

Ulla-Pia Pousi

”SE TAVALLAAN PELASTI MUT”

Sijaishuolto Kasvun Portaissa

asuneiden nuorten kokemana

Opinnäytetyö

Kansalaistoiminta ja nuorisotyö

Toukokuu 2015

KUVAILULEHTI

Opinnäytetyön päivämäärä

10.5.2015

Tekijä(t)

Ulla-Pia Pousi

Koulutusohjelma ja suuntautuminen

Kansalaistoiminta ja nuorisotyö

Nimeke

”Se tavallaan pelasti mut”. Sijaishuolto Kasvun Portaissa asuneiden nuorten kokemana

Tiivistelmä

Lastensuojelun tarkoituksena on turvata lapsen oikeus turvalliseen kasvuympäristöön sekä tasapainoi-
seen kehitykseen. Lasten ja nuorten suojeleminen on aikuisten vastuulla ja viranomaisten tehtävänä on
tukea vanhempia heidän kasvatustehtävässään. Nuorten huostaanottojen ja sijaishuollon tarpeen määrä
on kuitenkin jatkuvassa kasvussa. Monet eri syyt, joko perheestä tai nuoresta itsestään johtuvat, voivat
johtaa sijaishuoltoon. Usein se on käänteentekevä asia nuoren elämässä, mutta miten nuoret itse sijais-
huollon kokevat ja minkälaista tukea he tarvitsevat selviytyäkseen?

Opinnäytetyöni tilaaja on Kuntoutuskoti Kasvun Portaat Oy, joka on yksityinen lastensuojelulaitos Iitissä.
Opinnäytetyössä selvitettiin nuorten kokemuksia sijaishuollosta ja mitkä tekijät ovat sijaishuollon aikana
tukeneet nuorta kohti itsenäistä elämää sekä minkälainen merkitys sijoituksen aikana nuorelle on ollut
omaohjaajalla ja muulla henkilökunnalla. Opinnäytetyö on kvalitatiivinen tutkimus, jossa käytettiin tee-
mahaastatteluja aineistonkeruumenetelmänä. Opinnäytetyössä haastateltiin kuutta nuorta, jotka ovat
sijaishuoltoaikanaan asuneet Kasvun Portaissa.

Haastatelluille nuorille oli jäänyt positiivinen kuva sijaishuoltoajastaan ja he kokivat saaneensa sieltä
tarvitsemansa tuen itsenäistä elämää varten. Arjen taitojen opetteleminen, koulunkäynnin turvaaminen,
turvallinen kasvuympäristö, rajojen asettaminen sekä sosiaalisten taitojen opetteleminen olivat tukeneet
nuoria kohti itsenäisyyttä. Tutkimuksessa korostui myös omaohjaajan ja aikuisen merkitys nuorelle kas-
vun ja kehityksen tukemisessa.

Asiasanat (avainsanat)

Huostaanotto, sijaishuolto, lastensuojelu, omaohjaaja

Sivumäärä Kieli URN

42

suomi

Huomautus (huomautukset liitteistä)

Ohjaavan opettajan nimi

Hanne Salovaara-Pitkänen

Opinnäytetyön toimeksiantaja

Kasvun Portaat Oy

DESCRIPTION

Date of the bachelor’s thesis

10.5.2015

Author(s)

Ulla-Pia Pousi

Degree programme and option

Civic Activities and the Youth Work

Name of the bachelor’s thesis

“It kind of saved me” foster care as experienced by the youth that stayed in Kasvun Portaat

Abstract

The purpose of child welfare is to secure a child’s right to a safe growth environment and balanced de-
velopment. The protection of children and youth is the responsibility of adults and the child welfare
authorities’ task is to support parents in their mission of upbringing. Still, the need for foster care and
taking youth into custody is continuously increasing. There are many different reasons, either owing to
the parents or the adolescent, can lead to foster care. Usually foster care is a turn of events in the adoles-
cent’s life but how does the young person himself feel about foster care and what kind of support do they
need in order to manage?

My thesis was assigned by the rehabilitation house Kasvun Portaat Oy, which is a private child welfare
facility in Iitti. The thesis examines the young people’s experiences of foster care and what kind of factors
have directed them towards an independent life during foster care and also what kind of significance the
personal mentor and other staff have had for the adolescent. The thesis is a qualitative study that utilized
theme interviews as the method of information collection. Six adolescents that have stayed at Kasvun
Portaat during their foster care were interviewed for the thesis.

The interviewed adolescents have a positive image of their time in foster care and they felt that they have
received the support they need for an independent life. Securing studying, having a safe environment to
grow up, setting boundaries and learning every day and social skills had supported the adolescents well
towards independence. In the study the significance of the personal mentor and adults in the adolescent’s
growth and development was also emphasized.

Subject headings, (keywords)

Custody, foster care, child welfare, personal mentor
Pages Language URN

42

Finnish

Remarks, notes on appendices

Tutor

Hanne Salovaara-Pitkänen

Bachelor’s thesis assigned by

Kasvun Portaat Oy

SISÄLTÖ

1 JOHDANTO ... 1

2 LASTESUOJELU SUOMESSA ... 1

2.1 Lastensuojelun perusteet .. 1

2.2 Sijoitus avohuollon tukitoimena .. 3

2.3 Huostaanotto .. 4

2.4 Sijaishuolto .. 5

2.5 Jälkihuolto .. 6

3 TYÖMENETELMÄT SIJAISHUOLLOSSA ... 7

3.1 Arki ja turvallisuus .. 7

3.2 Osallisuuden vahvistaminen ja yhteisökokoukset ... 9

3.3 Nuorten kohtaaminen ... 10

3.4 Omaohjaajuus .. 12

3.5 Aiemmista tutkimuksista ... 13

4 TUTKIMUKSEN TOTEUTUS .. 15

4.1 Tutkimusongelmat ... 15

4.2 Teemahaastattelu tutkimusmenetelmänä ... 16

4.3 Aineistonkeruumenetelmän kuvaus ... 17

4.4 Aineiston analyysi ... 20

5 TULOKSET .. 21

5.1 Nuorten kokemuksia sijaishuollosta .. 21

5.1.1 Sopeutuminen sijaishuoltoon ... 22

5.1.2 Elämää sijaishuollossa ... 24

5.2 Itsenäistymistä tukevia asioita sijaishuollon aikana 27

5.2.1 Arjen askareet ja asioiden hoitaminen ... 28

5.2.2 Koulun käynti... 30

5.3 Henkilökunnan merkitys nuorille sijaishuollon aikana 30

5.3.1 Omaohjaaja .. 31

5.3.2 Muu henkilökunta .. 33

6 POHDINTA .. 34

LÄHTEET ... 38

LIITTEET

1 Suostumus opinnäytetyöhön liittyvään haastatteluun

2 Haastattelurunko

3 Mielialamittari

1

1 JOHDANTO

Huostaanotosta ja avohuollon sijoituksista puhuttaessa sävy on usein negatiivinen ja

niiden koetaan olevan huonoja asioita. Jossain tilanteissa lapselle on kuitenkin hyväksi

asua kodin ulkopuolella ja lastensuojelun tehtävä on auttaa lapsia ja perheitä sellaisis-

sa ongelmissa, jotka kasvaessaan ja kasautuessaan voivat muuttua ylitsepääsemättö-

miksi. Media antaa usein vääristyneen kuvan lastensuojelusta ja nykypäivänä sosiaali-

sen median kautta virtaa paljon tarinoita, joissa omaisten näkemys ja tunteet saavat

vallan aiheuttaen myötätuntoa heitä kohtaan ja vihaa viranomaisia kohtaan.

 Haluan opinnäytetyössäni kuulla nuorten kokemuksia sijaishuollosta; mikä siinä on

ollut hyvää ja mihin sijaishuollossa työskentelevien tulisi kiinnittää enemmän huomio-

ta sekä mitkä asia ovat sijoituksen aikana tukeneet nuorten kasvua ja kehitystä kohti

itsenäistä elämää. Nuori tarvitsee ympärilleen aikuisia, jotka välittävät ja huolehtivat

hänestä, mutta myös asettavat rajoja. Haluan tutkimuksessani myös selvittää, minkä-

lainen merkitys nuorille on omaohjaajalla sekä muulla henkilökunnalla.

Työn tilaaja on nykyinen työnantajani eli Kuntoutuskoti Kasvun Portaat Oy, joka toi-

mii Iitissä, Kausalan keskustassa. Haastattelin opinnäytetyötäni varten ryhmäkodin

entisiä nuoria, jotka ovat kokeneet sijaishuollon, mutta nyt jo itsenäistyneet ja saaneet

etäisyyttä asiaan. Miten he muistelevat sijoitusaikaansa ja minkälainen kokemus se

heille oli. Opinnäytetyöni on laadullinen tutkimus ja haastattelut toteutin teemahaas-

tatteluilla. Työnantajani toive on, että Kasvun Portaiden nimi esiintyy työssä.

2 LASTESUOJELU SUOMESSA

2.1 Lastensuojelun perusteet

Kansallinen lainsäädäntö ja kansainväliset sopimukset takaavat lapselle erityisen oi-

keuden suojeluun niin suhteessa vanhempiinsa kuin yhteiskuntaan. Lastensuojelua

toteutetaan lapsen hyväksi ja hänen tarpeistaan lähtien. Lastensuojelun tarkoituksena

2

on turvata lapsen oikeus turvalliseen kasvuympäristöön, tasapainoiseen ja monipuoli-

seen kehitykseen sekä erityiseen suojeluun. Viranomaisten tehtävänä on tukea van-

hempia ja huoltajia heidän kasvatustehtävässään. (Lastensuojelulaki 417/2007, 1§;

Aer 2012, 1- 31.) Suomessa lastensuojelu on julkisen vallan tehtävä, josta on vastuus-

sa kunnallinen sosiaalitoimi. Käsitys lastensuojelusta, lapsesta ja lapsen asemasta

on vaihdellut eri aikoina, mutta pysyvää on ollut käsitys, että lasten suojeleminen on

aikuisten vastuulla.

Lastensuojelun asiakkaaksi ohjautuvat erityisen tuen ja avun tarpeessa olevat lapset.

Lastensuojeluprosessin käynnistää tavallisemmin omais- ja sukulaisverkostosta tai

lapsen kanssa työskenteleviltä ammattilaistahoilta tullut lastensuojeluilmoitus. Kuka

tahansa voi kuitenkin tehdä lastensuojeluilmoituksen, jos huomaa tai saa tietoonsa

seikkoja, joiden perusteella lastensuojelun tarve on syytä selvittää. Lastensuojelulain

mukaan sosiaalityöntekijä on ilmoitusten vastaanottaja, selvittelijä ja asiakkuuden

tarpeen arvioija (Kivistö 2006, 20.) Kun lastensuojeluilmoitus on vastaanotettu, on

arvioitava välittömästi, onko lastensuojelun tarve kiireellinen. Lastensuojelutarpeen

selvitykseen on ryhdyttävä seitsemän päivän kuluessa ilmoituksen vastaanottamisesta,

mikäli ilmoitus ei ole aiheeton ja sen on valmistuttava viimeistään kolmen kuukauden

kuluessa vireille tulosta (Lastensuojelulaki 417/2007, § 26).

Tavoitteena on puuttua mahdollisimman aikaisin perheen tilanteeseen, jolloin perhettä

voitaisiin tukea ongelmissa sekä ehkäistä uusien ongelmien syntymistä (Räty 2004a,

21). Lasta ja perhettä pyritään kuitenkin ensisijaisesti tukemaan avohuollon tukitoimi-

en avulla, jotta lapsi ja vanhemmat voisivat asua yhdessä. Jos avohuollon tukitoimet

eivät ole mahdollisia tai riittäviä lapsen edun kannalta tai ne eivät ole lapsen edun mu-

kaisia, huostaan otto ja sijaishuolto ovat viimeisimmät keinot lapsen kasvun ja kehi-

tyksen turvaamiseen.

Kodin ulkopuolelle oli vuoden 2013 aikana sijoitettuna 18 022 lasta ja nuorta. Vuonna

2013 sijoitettiin kiireellisesti 4 202 lasta, määrä kasvoi 6,6 prosenttia vuodesta 2012.

Kiireellisesti sijoitettujen lasten määrä on kasvanut vuodesta 2005 lähtien.

Lastensuojelun avohuollon asiakkaina oli 88 795 lasta ja nuorta, joista uusien asiak-

kaiden osuus oli 43,3 prosenttia eli 38 477. (THL, tilastot 2013.)

3

Kodin ulkopuolelle sijoitettuna olleet lapset ja nuoret sekä heistä huostassa olleet ja

kiireellisesti sijoitetut lapset vuosina 1991–2013 (Sama lapsi voi sisältyä sekä kiireel-

lisiin sijoituksiin että huostassa olleiden lukumääriin)

Kuva 1. Lastensuojelu tilasto vuosilta 1991-2013 (Lastensuojelu 2013, tilastoraportti

26/2014).

2.2 Sijoitus avohuollon tukitoimena

Lastensuojelulaki (417/2007, 2§) korostaa vanhempien velvollisuutta huolehtia lasten-

sa hyvinvoinnista ja kuntien tehtävää tukea perheitä ja lapsia ennaltaehkäisevästi. Laki

velvoittaa kuntaa ja sen sosiaalitointa ryhtymään viipymättä avohuollon tukitoimiin,

jos lapsen kasvuolosuhteet vaarantuvat tai lapsi itse omalla käyttäytymisellään vaaran-

taa terveyttään ja kehitystään (Lastensuojelulaki 417/2007, 34§). Jos avohuollon tuki-

toimet eivät ole riittäviä, voidaan lapsi sijoittaa laitokseen avohuollon tukitoimena

1. Lapsen tuen tarpeen arvioimiseksi

2. Lapsen kuntouttamiseksi tai

4

3. Lapsen huolenpidon järjestämiseksi väliaikaisesti huoltajan tai muun lapsen

hoidosta ja kasvatuksesta vastaavan henkilön sairauden tai muun vastaavan

syyn vuoksi (Lastensuojelulaki 417/2007, 37 §).

Avohuollon tukitoimena tapahtuva sijoitus ei tule kyseeseen, jos huostaanoton edelly-

tykset täyttyvät. Avohuollon sijoituksen tulee olla suunnitelmallista ja sijoitusta suun-

niteltaessa määritellään sijoituksen tavoitteet ja arvioitu kesto. Sijoituksen arviointi on

tehtävä aina vähintään kolmen kuukauden välein ja arvioinnin yhteydessä on selvitet-

tävä myös mahdollinen huostaanoton tarve. Avohuollon sijoitukselle ei ole laissa ase-

tettu enimmäismääräaikaa, mutta lasta ei kuitenkaan saa toistuvasti sijoittaa avohuol-

lon tukitoimena, ellei lapsen etu välttämättä vaadi uutta lyhytaikaista sijoitusta. Lap-

sen siirtäminen toistuvasti kodin ulkopuoliseen hoitoon ja takaisin kotiin voi järkyttää

lapsen perusturvallisuutta ja vahingoittaa lapsen kehitystä (Saastamoinen 2010, 60-

61.)

Avohuollon tukitoimena tapahtuvan sijoituksen yhteydessä huoltajalla säilyy oikeus

päättää lapsen hoidosta, kasvatuksesta, asuinpaikasta sekä muista lapsen henkilökoh-

taisista asioista. Avohuollon tukitoimena sijoitettuun lapseen ei voida soveltaa lasten-

suojelulain 11 luvun mukaisia rajoitustoimenpiteitä, eikä lapsen hänen ja läheistensä

yhteydenpitoa saa rajoittaa. Sijoitus on myös lakkautettava, jos huoltaja tai 12 vuotta

täyttänyt lapsi sitä vaatii (Saastamoinen 2010, 61.)

Jos lapsi on sijoitettu avohuollon tukitoimena, sosiaalilautakunnalla ei ole mahdolli-

suutta määrätä lapsen kotilomien pituutta tai esimerkiksi perua niitä huonon käytöksen

vuoksi sijoituspaikassa. Tällaisissa tilanteissa voidaan aina neuvotella lapsen ja huol-

tajan kanssa sääntöjen noudattamisesta. (Räty 2010, 272.)

2.3 Huostaanotto

Lapsen huostaanotto on nykyisen lastensuojelulain (417/2007, 40§) mukaan lasten-

suojelun viimesijaisin interventio, joka on mahdollista tehdä vasta, kun huostaanoton

kriteerit täyttyvät. Nämä kriteerit ovat:

5

1. puutteet lapsen huolenpidossa tai muut kasvuolosuhteet uhkaavat vakavasti

vaarantaa lapsen terveyttä tai kehitystä

2. lapsi vaarantaa vakavasti terveyttään tai kehitystään käyttämällä päihteitä, te-

kemällä muun kuin vähäisenä pidettävän rikollisen teon tai muulla niihin rin-

nastettavalla käyttäytymisellään

Mikäli jompikumpi huostaanoton perusteista täyttyy, huostaanoton edellytyksenä on

lisäksi se, että avohuollon tukitoimet eivät ole tapauksessa sopivia tai mahdollisia tai

ne ovat osoittautuneet riittämättömiksi, ja että sijaishuollon arvioidaan olevan lapsen

edun mukaista. Kaikkia avohuollon tukitoimia ei kuitenkaan ole kokeiltava, vaan ai-

noastaan niitä, joiden on arvioitu asiakassuunnitelman mukaisesti soveltuvan ko. lap-

sen tai perheen tukemiseen (Saastamoinen 2010, 24.)

Lapsi voidaan ottaa sosiaalilautakunnan huostaan asianosaisen suostumuksella tai

tahdonvastaisesti. Huostaanotto voidaan tehdä myös kiireellisesti, jolloin päätöksen

perustana on lapsen välitön vaaratilanne (Lastensuojelulaki 417/2007).

Huostaanotto on aina voimassa toistaiseksi. Huostaanotto päättyy, kun huostassa pi-

don ja sijaishuollon tarvetta ei enää ole. Huostassa pitoa ei saa kuitenkaan lopettaa,

mikäli sen katsotaan olevan vastoin lapsen etua. Huostaanotto päättyy viimeistään,

kun lapsi täyttää 18 vuotta. (Lastensuojelulaki 47/2007.)

2.4 Sijaishuolto

Sijaishuollolla tarkoitetaan huostaan otetun, kiireellisesti sijoitetun tai hallinto-

oikeuden väliaikaisen määräyksen perusteella sijoitetun lapsen hoidon ja kasvatuksen

järjestämistä kodin ulkopuolella. Sijaishuolto voidaan järjestää perhehoitona, laitos-

huoltona tai muulla lapsen tarpeiden edellyttämällä tavalla (Lastensuojelulaki

417/2007, 49§.)

6

Lastensuojelulaitoksilla on Suomessa pitkä historia ja niillä on edelleen merkittävä

rooli osana suomalaista lastensuojelua. Viimeisimmän tilaston mukaan (Lastensuojelu

2013) lastensuojelullisin perustein sijoitetuista lapsista oli perhehoidossa 6626 (37%),

ammatillisissa perhekodeissa 2349 (13%) ja laitoksiin sijoitettuna 7035 (39%). Vaikka

Suomea pidetään lastensuojelun osalta laitosvaltaisena, on lastensuojelun laitostyötä

tutkittu niukasti. Tutkimustiedon perusteella tiedetään vain vähän laitoksista, laitos-

työstä ja lasten hyvinvoinnista laitoksissa (Laakso 2012, 129.)

Nykyinen lastensuojelulaki (417/2007, § 50) edellyttää, että sijaishuoltopaikan

valinnassa tulee kiinnittää erityistä huomiota huostaanoton perusteisiin ja lapsen

tarpeisiin. Paikan valinnan tulee mahdollistaa lapselle sisarussuhteiden ja muiden

läheisten suhteiden ylläpito ja hoidon jatkuvuus. Mahdollisuuksien mukaan tulee

ottaa huomioon myös lapsen kielellinen, kulttuurinen ja uskonnollinen tausta.

Sijaishuollossa olevalle lapselle on turvattava hänelle tärkeät, jatkuvat ja turvalliset

ihmissuhteet. Lapsella on oikeus tavata vanhempiaan, sisaruksiaan ja muita hänelle

läheisiä henkilöitä. Lapsi voi vastaanottaa vieraita, vierailla sijaishuoltopaikan ulko-

puolella tai muutoin pitää yhteyttä hänelle läheisiin ihmisiin. (Lastensuojelulaki

417/2007, 54§.)

2.5 Jälkihuolto

Jälkihuolto on lastensuojelulain mukaan nuoren subjektiivinen oikeus sijaishuollon

tai vähintään puoli vuotta yhtäjaksoisesti avohuollon tukitoimena tapahtuneen sijoi-

tuksen päättymisen jälkeen ja sitä tulee järjestää nuorelle ja hänen huoltajilleen siinä

laajuudessaan, kuin perhe sitä välttämättä tarvitsee (Lastensuojelulaki 417/2007, 76

§). Kunnan velvollisuus jälkihuollon järjestämiseen päättyy viiden vuoden kuluttua

siitä, kun lapsi on ollut kodin ulkopuolisen sijoituksen jälkeen viimeksi lastensuojelun

asiakkaana. Velvollisuus jälkihuollon järjestämiseen päättyy kuitenkin viimeistään,

kun nuori täyttää 21 vuotta.

7

Jälkihuolto on nuoren tarpeisiin räätälöityä tukea, jonka tavoitteena on auttaa siirty-

mistä itsenäisesti pärjääväksi aikuiseksi tilanteessa, jossa nuorelta saattaa puuttua ko-

konaan vanhempien ja suvun tukiverkosto. Nuorta autetaan asunnonhakuun ja opiske-

luihin ja työn saantiin liittyvissä asioissa sekä tuetaan taloudellisesti (Kivistö 2006,

22).

Sijaishuolto ja jälkihuolto tulisi nähdä kokonaisuutena. Kun nuori on lähdössä sijais-

huoltopaikasta ja siirtymässä jälkihuollon piiriin, tulisi valmentaminen siihen aloittaa

riittävän ajoissa. Siten voidaan paremmin turvata myönteisen kehityksen jatkuminen

ja arvioida tarvittavan tuen määrä jatkossa. Jotta jälkihuollolla saavutetaan tuloksia, on

nuoren oltava siihen halukas ja valmis vastaanottamaan tukea. Nuorelle laaditaan jäl-

kihuoltosopimus yhteistyössä nuoren, sosiaalityöntekijän sekä sijaishuoltopaikan

työntekijän kanssa. Jälkihuoltoon siirtyminen on iso askel nuoren elämässä aikuistu-

miseen ja itsenäistymiseen liittyvine kysymyksineen. Nuori tarvitsee henkisen tuen

lisäksi konkreettista, tarpeisiin vastaavaa ja riittävän intensiivistä tukea itsenäisen

elämän sujumiseksi. (Känkänen 2013, 270-271.)

3 TYÖMENETELMÄT SIJAISHUOLLOSSA

3.1 Arki ja turvallisuus

Lapsen arjen, hoidon ja kasvatuksen sijaishuollossa tulee noudattaa lapsen huollosta ja

tapaamisoikeudesta annetun lain (361/1983) mukaisia säännöksiä lapsen oikeudesta

saada hyvää huoltoa. Lapsen sijaishuollon aikaisen hoidon ja kasvatuksen tulee toteu-

tua lapsen yksilöllisten tarpeiden mukaisesti. Tavoitteena on, että lapsen asioista voi-

daan sopia yhteistyössä lapsen, hänen vanhempiensa ja sijaishuoltopaikan kanssa.

Lastensuojelun laitostyö on hoidollisen ja kasvatuksellisen työn rinnalla hyvin vahvas-

ti huolehtimista, arjen pyörittämistä, lasten asioiden hoitoa ja heidän kanssaan olemis-

ta (Laakso 2012, 134). Lapsen perushoidosta huolehditaan: ravitsemus, vaatetus, hy-

gienia, lepo ja muut arkielämän tarpeet täytetään sekä pidetään huolta arjen säännölli-

syydestä siten, että lapsi oppii ottamaan vastuuta arkensa sujumisesta.

8

Moni lastensuojelun asiakas on joutunut elämässään kokemaan laiminlyöntiä huolen-

pidossa, vanhempien jaksamattomuutta, väkivallan uhkaa tai läsnäoloa ja näiden aihe-

uttamaa turvattomuuden tunnetta. Tämän vuoksi yksi sijaishuollon tehtävistä on turva-

ta lapsille ja nuorille turvallinen kasvuympäristö, jossa vastuu arjen pyörittämisestä on

aikuisilla ja turvallinen aikuinen on aina läsnä (Laakso 2009, 116).

Lasta kannustetaan harrastuksiin, hänen taipumuksiaan ja toivomuksiaan vastaavaan

koulutukseen, kuntoutumiseen ja riittävään lepoon. Lasta tuetaan kaikissa tasapainoi-

sen tulevaisuuden mahdollistavissa valinnoissa. Sijaishuollossa tulee myös turvata

lapsen kokonaisvaltainen turvallisuus, asettaa rajoja ja valvoa lasta. Rajoitustoimenpi-

teiden käytössä noudatetaan lakia ja erityistä harkintaa.

Lastensuojelutyössä keskeistä ovat työntekijöiden ja asiakkaiden suhteet. Työlle asete-

taan tavoitteita, jotka kirjataan hoito- ja kasvatussuunnitelmaan. Se on laitoksessa

työskentelyn väline hoidon ja huolenpidon järjestämiseen. Hoito- ja kasvatussuunni-

telma konkretisoi asiakassuunnitelmaan kirjatut tavoitteet arkipäivän tavoitteiksi ja

kuvaa yksityiskohtaisesti sitä, miten lapsen tarpeisiin vastataan. Suunnitelmaa seura-

taan, päivitetään ja tarkastetaan suhteessa arjen sujumiseen. Sijaishuoltopaikka myös

informoi lapsen sosiaalityöntekijää säännöllisesti lapsen tilanteesta (Saastamoinen

2010, 85.)

Työskentelyn apuna voidaan käyttää myös erilaisia mittareita, pelejä jne. Niiden avul-

la päästään usein syvällisempään keskusteluun ja nuoren on helpompi ilmaista ajatuk-

siaan apuvälineiden kautta. Hyvä työväline on mielialamittari, jossa nuori vastaa eri-

laisiin kysymyksiin rastittamalla sen hetkistä tuntemustaan kuvaavan naaman (liite 3),

ja sen jälkeen näistä tuntemuksista keskustellaan aikuisen kanssa. Myös verkostokart-

taa voi käyttää moniin eri tarkoituksiin. Sen avulla voi yhdessä asiakkaan kanssa kar-

toittaa asiakkaan tukiverkostoja. Verkostokartan ajatusta voi käyttää apuna myös

hahmotettaessa sosiaalityön yhteistyötahoja. Kartan avulla voi selvittää potentiaalisen

tuen mahdollisuuksia tai toisaalta selvittää mitkä ihmissuhteet ovat asiakkaan kannalta

negatiivisia (THL, työmenetelmät ja – välineet).

9

3.2 Osallisuuden vahvistaminen ja yhteisökokoukset

Lasten ja nuorten mahdollisuus mielipiteen ilmaisuun ja osallisuuden vahvistaminen

nähdään keskeiseksi lastensuojelutyön tavoitteeksi (Timonen-Kallio 2010, 6). Mah-

dollisuus osallistua ja vaikuttaa asioihin, on ratkaisevaa ihmisen identiteetin kehitty-

misen kannalta. Tärkeimpiä elementtejä lapsen osallistumisessa on vuorovaikutus

aikuisen kanssa. Lapsen pitäisi tulla kuulluksi omassa asiassaan, vaikka aikuinen ei

näkisi sitä yhtä tärkeänä kuin lapsi (Hotari ym. 2009, 117-125.) Usein lapsen osalli-

suutta tukevaksi työntekijäksi valikoituu lapsen omaohjaaja, jonka yhtenä tavoitteena

on ajaa lapsen etua ja tuoda häntä nähdyksi ja kuulluksi erilaisissa lapsen asioita kos-

kevissa asiakasneuvotteluissa ja palavereissa.

Sosiaaliportin Lastensuojelun käsikirjassa osallisuutta kuvataan seuraavasti: ”osalli-

suus on yhteisöön liittymistä, kuulumista ja siihen vaikuttamista sekä kokemuksen

myötä syntyvää sitoutumista. Siihen liittyy oikeus saada tietoa itseä koskevista asiois-

ta, mahdollisuus ilmaista mielipiteensä ja sitä kautta vaikuttaa terveyttä ja hyvinvoin-

tia määrittäviin tekijöihin. Osallisuus on keskeinen hyvinvointia ja terveyttä tuottava

tekijä.”

Lapsen osallisuus tulisi huomioida ja näkyä heitä koskevissa asiakirjoissa, mm. lasten-

suojelun asiakassuunnitelmassa, joka on merkittävin virallinen ja lakisääteinen asia-

kirja ja lastensuojelutyön suunnittelun työväline. Asiakassuunnitelmaan kirjataan olo-

suhteet ja asiat, joihin pyritään vaikuttamaan ja tuen tarpeeseen vastaamaan sekä arvi-

oitu aika, jonka kuluessa tavoitteet pyritään toteuttamaan. Lapset ovat asiantuntijoita

omaan elämäänsä liittyvissä asioissa ja myös asiakassuunnitelmaa laadittaessa lapsia

olisi osallistettava oman elämänsä suunnitteluun (Timonen-Kallio 2010, 12.)

Säännöllisesti pidetyt yhteisökokoukset ovat perusedellytys dialogille, oppimaan op-

pimiselle sekä kasvattavan yhteisön saavuttamiselle. Yhteisökokouksia voidaan sovel-

taa erilaisiin yhteisöihin jokaisen tarpeisiin sopiviksi. Kaikissa yhteisökokouksissa

tulisi kuitenkin olla käytössä kokousjärjestelmä, joka määrittelee kokouksen ajankoh-

dan ja säännöllisyyden. Näin kokoukseen osallistuvalla on mahdollisuus kokea ole-

10

vansa aktiivinen osallistuja ja ymmärtää voivansa hyötyä asioiden käsittelystä (Kaipio

1999, 236.)

Kasvun Portaiden ryhmäkodilla pidetään säännöllisesti joka maanantai-ilta nuorten

palaveri, jossa käsitellään ajankohtaisia aiheita ja jokaisella on mahdollisuus tulla

kuulluksi. Kokoukseen osallistuu kaikki paikalla olevat nuoret ja vuorossa oleva hen-

kilökunta. Tavoitteena on, että jokainen on aktiivisesti mukana asioiden käsittelyssä,

jolloin nuoret myös sitoutuvat paremmin päätettäviin asioihin pitävät kiinni sovitusta.

Nuorten palaveri lisää osaltaan mahdollisuutta vaikuttaa omaan elämäänsä laitoksessa.

Se, että nuori tulee aidosti kuulluksi ja tuntee voivansa vaikuttaa, on tärkeää hänelle

itselleen, mutta se on myös koko yhteisön edun mukaista. Palavereissa aikuisen rooli

on turvata tasa-arvo nuorten kesken, jotta jokainen saa äänensä kuuluville tasapuoli-

sesti (Baumgarten 2010, 72-80.)

Myös Riitta Laakso pohtii väitöskirjassaan Arjen rutiinit ja yllätykset nuorten mahdol-

lisuutta vaikuttaa arkeensa laitoksessa ja toteaa sen olevan keskeinen osa hyvinvointia

(Laakso 2009, 139). Lapsen osallisuuden kokemus vahvistaa lapsen käsitystä itsen ja

omien mielipiteiden arvosta sekä antaa lapselle mahdollisuuden harjoitella kansalai-

suuden taitoja. Se voi myös voimaannuttaa ja suojella niitä lapsia, joilla on paljon ko-

kemuksia syrjäytetyksi tulemisesta ja siitä, että he eivät voi vaikuttaa omaan elämään-

sä (Oranen, THL, lastensuojelun käsikirja.)

3.3 Nuorten kohtaaminen

Yksi keskeisimmistä asioista sijoitettujen lasten ja nuorten kanssa työskenneltäessä on

luottamuksellinen vuorovaikutussuhde työntekijän ja lapsen välillä. Sen tulee pohjata

tunnesuhteeseen. Lapsen luottamus aikuisiin on ennen huostaanottoa joutunut koetuk-

selle ja työntekijöiden tärkeänä tehtävänä on palauttaa lapsen luottamus aikuisiin.

(Laakso 2009, 172.)

Sijaishuollossa nuorta tulee kohdella arvostavasti ja häntä tulee tukea ylläpitämään ja

luomaan myönteisiä ja läheisiä ihmissuhteita. Nuoriin pyritään muodostamaan luotta-

11

muksellinen suhde, jotta nuori voi tuoda esille häntä vaivaavia ongelmia, pettymyksiä,

odotuksia ja myös iloja. Nuorta pitää kuunnella siten, että hän kokee tulevansa arvos-

tetuksi ja ymmärretyksi vaikka hän käyttäytyisi hankalasti. Nuorelle annetaan tilaa

ilmaista myös vaikeammat tunteensa. Hän tarvitsee kokemuksen siitä, että hänellä on

oikeus näyttää kaikenlaisia tunteita, eikä häntä hylätä silloinkaan, kun hänen on vaikea

hallita itseään (Sinkkonen 2012, 273). Hänen pitää saada osakseen lämpöä, hoivaa ja

myötätuntoa pystyäkseen hallitsemaan ja sietämään omia tuntemuksiaan. Nuoren pitää

saada olla oma itsensä pelkäämättä rankaisua tai hylkäämistä eikä hänen tarvitse mie-

listellä saadakseen hyväksyntää.

Työ lasten ja nuorten parissa on huolenpidon ja hoivan antamista. Huolenpidon tunne

syntyy, kun lapsella tai nuorella on ongelmia tai hänen hyvinvointinsa on heikentynyt.

Huolenpito on turvallisuutta ylläpitävää päivittäistä toimintaa. Hoiva on aikuisen läs-

näoloa, mielialan parantamista, yksilöllistä huomioimista tai fyysistä hoitamista. Hoi-

va voi olla myös järkkyneen turvallisuudentunteen korjaamista (Määttä 2007, 146-

147.) Korjaavaan vuorovaikutukseen kuuluu tärkeänä osana koskettaminen. Ihmisen

varhaisimmat kokemukset ovat kehollisia ja kosketukseen perustuvia. Useilla huos-

taan otetuilla lapsilla ja nuorilla varhaisvaiheeseen liittyvät kokemukset ovat puutteel-

lisia tai hyvin negatiivissävytteisiä, jos hän on joutunut esimerkiksi väkivallan koh-

teeksi. Työntekijöiden tehtävänä on tarjota korjaavia kokemuksia myös kosketuksen

kautta (Tuovila 2008, 43–44.)

Sijaishuollon valtakunnalliset laatukriteerit korostavat sitä, että lapsen kanssa työsken-

televät aikuiset kohtelevat lasta niin, että hän saa osakseen hellyyttä, ymmärrystä ja

turvaa sekä tuntee itsensä hyväksytyksi ja saa luottamuksen ja onnistumisen koke-

muksia (Lastensuojelun keskusliitto 2004, 23). Pölkin (2008) sanoin ”Lastensuojelu-

työssä on sydämellään ja elämänkokemuksen rikastuttamalla ymmärryksellään työtä

tekeviä aikuisia, joiden kohtaaminen ja joiden kanssa eläminen tuo nuorelle turvaa ja

vahvistusta siitä, että he ovat kyllin hyviä ihmisiksi.”

Nuorten kanssa pitää pystyä tasa-arvoiseen vuorovaikutukseen. Läsnäolo ja empatia

ovat myös piirteitä, jotka ovat tärkeitä. Nuori, joka asuu kodin ulkopuolella eikä vält-

tämättä ole kotoaan saanut tarpeeksi läheisyyttä ja välittämistä, tarvitsee myös sen

12

”rakastavan ja hyväksyvän katseen”, jonka ohjaaja voi hänelle antaa ja osoittaa, että

nuoresta välitetään. Tekoja ei tarvitse hyväksyä, mutta ihminen kyllä.

Työ lastensuojelulaitoksissa on arjen pyörittämisen keskellä jännitteistä ja painavaa.

Eteen tulee nopeasti vaihtuvia tilanteita ja työntekijältä vaaditaan sopeutumista muu-

toksiin, kekseliäisyyttä ja neuvottelukykyä. Välillä voi olla samaan aikaan meneillään

useampia työntekijän huomion vaativia tilanteita, jolloin arkipäivän tapahtumista ja

rutiineista tulee ammatillisesti haasteellisia. Ei ole olemassa yleispäteviä ohjeita, mi-

ten näissä tilanteissa pitäisi toimia, vaan on osattava tulkita ja toimittava useaan eri

suuntaan tapahtumien keskellä (Laakso 2009, 138).

3.4 Omaohjaaja

Lapsi tarvitsee kasvunsa ja kehityksensä tueksi turvallisen aikuisen läsnäoloa ja vuo-

rovaikutusta (Timonen-Kallio 2010, 15). Tästä syystä on tärkeää, että laitokseen sijoi-

tetulla lapsella on laitoksen useista aikuisista yksi ohjaaja, johon hän voi luoda luot-

tamuksellisen ja läheisen suhteen. Jotta tämänkaltainen suhde mahdollistuisi, lapselle

nimetään sijoituksen alussa omaohjaaja. Omaohjaajan tehtävänä on antaa omaohjatta-

valle lapselleen aikuisen huomiota. Pitää kuitenkin löytää tasapaino huomion antami-

sessa omaohjattavan ja muiden laitoksessa asuvien lasten välillä. (Aho 2009, 83).

Omaohjaajamenetelmän tarkoituksena on huomioida lapsi yksilönä ja vastata hänen

yksilöllisiin tarpeisiinsa. Omaohjaajatyöskentely sisältää kaiken sen lapsen kanssa

tehtävän hoitotyön, jota lapsen kuntouttamiseksi suunnitellaan. Omaohjaajatyön voi

siis perustellusti nostaa yhdeksi lastensuojelulaitoksen työntekijän tärkeimmäksi

osaamisalueeksi. Omaohjaaja pitää vanhemman tavoin lasta koskevien asioiden langat

käsissään. Hän on tavallaan vanhemman roolissa, mutta ei kuitenkaan ole uhkana

vanhempien asemalle lapsen elämässä (Elo-Kuru 2003, 54, 57.)

Omaohjaaja ei kuitenkaan työskentele yksin, vaikka hänellä tietyissä rajoissa onkin

vastuu omaohjattavansa asioiden hoitamisesta. Omaohjaajan tukena ovat lastensuoje-

lulaitoksen työyhteisö ja kyseisen lapsen hoidossa mukana olevat asiantuntijat. (Ky-

13

rönseppä & Rautiainen 1993, 101.) Omaohjaaja on kuitenkin yleensä se aikuinen, joka

laitoksen henkilökunnasta tietää parhaiten lapsen taustasta ja nykytilasta.

Omaohjaajasuhdetta voidaan kuvailla myös ammatilliseksi tunnesuhteeksi, jossa lap-

sen on mahdollista korjata niitä tunnekokemuksia, jotka ovat vaikuttaneet haitallisesti

hänen kehitykseensä. Omaohjaajalla tuleekin olla kyky vastaanottaa lapselta tulevia

positiivisia ja negatiivisia tunteita. Hänen tulee myös osata käsitellä niitä yhdessä lap-

sen kanssa. (Timonen-Kallio 2008, 58-59.)

3.5 Aiemmista tutkimuksista

Elina Pekkarisen 2010 Nuorisotutkimusseuralle tekemässä raportissa sanotaan ”myös

huostaanoton myönteisistä vaikutuksista tulisi tehdä tutkimusta. Tällä hetkellä koros-

tuvat sen negatiiviset puolet, mutta tällöin unohtuu, miten se voi toisinaan pelastaa

lapsen elämän.” Huostaanoton jälkeinen aika on lapsen ja nuoren tulevaisuuden kan-

nalta kriittistä aikaa, ja tutkimusta siitä, mitkä tekijät edistävät tai estävät kiinnittymis-

tä yhteiskuntaan huostassa pidon lopettamisvaiheessa ja sen jälkeen, tulisi ehdotto-

masti tutkia. Raportissaan 2011 Lastensuojelun tieto ja tutkimus hän listaa lastensuo-

jelututkimuksen tarpeista mm. lastensuojelun vaikuttavuuden tutkimisen käytäntöjen,

palveluiden laadun ja asiakkaiden kokemusten näkökulmasta, lastensuojeluprosessin

osapuolten kokemustiedon tutkimisen sekä erityisesti lasten kokemuksien tutkiminen.

Tuija Eronen (THL) 2013 on tehnyt seurantatutkimuksen huostaan otettujen lasten

institutionaalisista poluista. Se on viiden vuoden seurantatutkimus, joka kertoo kah-

deksan nuoren tarinan. Sosiaalityöntekijät ovat osallistuneet tutkijoina tutkimuspro-

sessiin. Tutkimuksen päätulos kertoo onnistuneesta lastensuojelutyöstä, mutta tutki-

mus ei jätä raportoimatta kriittisistäkään kohdista. Kyselyyn vastanneiden työntekijöi-

den mukaan huostaanotolla on voitu pääsääntöisesti (86 %) tukea lapsen selviytymis-

tä, ja sijoituksen arvioitiin siten onnistuneen tavoitteissaan lasten kannalta hyvin.

Huostaan otettujen lasten avun tarve sijaishuollon alkaessa oli runsasta ja moninaista.

Tästä huolimatta tarvittavat palvelut olivat järjestyneet melko hyvin. Myös hyvät suh-

teet vanhempiin ja sukuun olivat lapsen selviytymisessä tärkeitä, ja suhteita ylläpidet-

14

tiin kaikin tavoin. Näiden suhteiden arvioinnin vaativuus liittyy siihen, että suurin

uhka lapsen selviytymiselle oli tuhoavat suhteet läheisiin.

Juuso Tiusanen (MAMK) on tehnyt 2013 opinnäytetyön laitosnuorten elämästä sijais-

huollon jälkeen. Hän oli myös haastatellut tietyn lastensuojelulaitoksen nuoria sijais-

huollon päättymisen jälkeen ja hänen haastattelemillaan nuorilla oli kokonaisuudes-

saan jäänyt positiivinen kuva sijoituksesta. Haastatteluhetkellä nuorten elämä oli ko-

konaisuutena varsin tasapainoista ja heillä oli elämässään kannattelevia tekijöitä. Tut-

kimuksessa löytyi myös negatiivisia asioita sijaishuoltoajasta ja puutteita lastenkodin

toiminnassa.

Riitta Laakso 2009 (Tampereen yliopisto) on väitöskirjassaan Arjen rutiinit ja yllätyk-

set tutkinut mitä lastenkodissa tehtävä työ on. Hän keräsi aineiston kahdesta eri las-

tenkodista haastattelemalla työntekijöitä ja havainnoimalla tilanteita viettäen itse pal-

jon aikaa niissä. Tutkimuksessa tuli esiin arkisen huolenpidon merkitys ja pyrkimys

mahdollisimman tavalliseen arkeen lasten kanssa. Siihen kuuluu fyysisistä perustar-

peista huolehtiminen ja välittävä kanssakäyminen lasten kanssa. Arjessa on myös pal-

jon nopeasti vaihtuvia tilanteita, jolloin työntekijältä vaaditaan sopeutumista muutok-

siin, kekseliäisyyttä ja neuvottelukykyä. Myös työntekijöiden ymmärrys arkeen liitty-

vien tapojen ja tottumusten eroista, kulttuurisuudesta ja tilanteisiin kiinnittyvästä tar-

koituksenmukaisuudesta sekä rutiinien ja tapojen reflektointi ovat lastenkotityössä

tärkeitä ammatillisuuden osa alueita.

Nikkanen ja Möller 2009 tutkivat lastenkotilasten kokemuksia elämästä lastenkodissa.

Lastenkoti minun mielestäni -hankkeella selvitettiin, mitkä asiat lasten mielestä ovat

lastenkodeissa hyvin, mitkä asiat voisivat olla toisin ja miten lasten mielipiteet huomi-

oitaisiin kodeissa nykyistä paremmin. Hanke toteutettiin Pelastakaa Lapset ry:n alai-

suudessa toimivissa lastenkodeissa. Tässä hankkeessa lapset olivat osallisina suunnit-

telemassa, toteuttamassa sekä arvioimassa hanketta. Tuloksissa tuli esille, että 90 %

lapsista koki, että lastenkodista löytyy paikka, jossa saa olla halutessaan rauhassa il-

man, että kukaan tulee häiritsemään, lasten mielestä luottamus aikuisten ja lasten vä-

lillä oli molemminpuolista ja melkein kaikki lapset kokivat voivansa puhua omaohjaa-

jalleen haluamistaan asioista ja olevansa omaohjaajalleen tärkeitä. Lapset kuitenkin

15

kokivat, että ohjaajilla oli lastenkodeissa omia suosikkeja, eivätkä kaikki saaneet tasa-

puolisesti huomiota. 75 % lapsista oli nähnyt toista kiusattavan tai joutunut itse kiusa-

uksen kohteeksi. Kodinomaisuudesta lasten mielipiteet vaihtelivat ja vain kolmasosa

lapsista ajatteli lastenkotia kodinomaisena paikkana, kolmannes oli eri mieltä ja yksi

kolmannes ei osannut sanoa asiasta mitään. Tutkimukseen osallistuneista lapsista 60

% oli jossain määrin tai tosi tyytyväisiä lastenkotiin, jossa asui. Hankkeeseen kuului

myös, että lapset saivat valita kehittämiskohteen lastenkodeissa ja se oli kiusaamisen

poistaminen.

Yhteenvetona näistä tutkimuksista voisi todeta lastensuojelun sijaishuollon tarjoavan

hyvän vaihtoehdon silloin, kun olosuhteet kotona eivät tue lapsen tai nuoren kasvua ja

kehitystä. Tutkimusten mukaan suurin osa kokee sijaishuollon positiivisena; joko jo

sijoituksen aikana tai ainakin sen jälkeen ymmärretään sen tuoma hyöty elämää eteen-

päin ajatellessa. Vaikka sijaishuollossa painottuvat paljon arkiset asiat ja askareet sekä

niiden opettelu, on merkityksellistä myös se, miten lapset ja nuoret kokevat henkilö-

kunnan ja heiltä saamansa tuen.

4 TUTKIMUKSEN TOTEUTUS

4.1 Tutkimusongelmat

Tutkimuksen kohteena ovat nuorten omat kokemukset sijaishuollon ajalta. Haluan

tutkimuksessani saada nuorten äänen kuuluville siitä, miten he ovat kokeneet sijais-

huollossa viettämänsä ajan ja onko siitä ollut heille hyötyä tulevaa elämää ajatellen.

Sijoituksen aikana nuoret saattavat kokevat sijaishuollon olevan ”välttämätön paha”

matkalla kohti täysi-ikäisyyttä tai kotiin paluuta, mutta myöhemmässä vaiheessa voi-

vat löytää siitä myös jotain sellaista, mikä on auttanut heitä elämässä eteenpäin. Lai-

toksessa asuvat nuoret jakavat arkensa usean aikuisen kanssa ja ohjaajat ovat isossa

roolissa heidän elämässään. Haluan kuulla nuorten mielipiteen siitä, mikä merkitys on

omaohjaajalla sekä muilla ohjaajilla heidän sijaishuoltoaikanaan.

16

Opinnäytetyön tutkimusongelmat ovat seuraavat:

- Millaisia kokemuksia nuorilla on sijaishuollosta?

- Mitkä asiat ovat sijoituksen aikana tukeneet nuorten kasvua ja kehitystä kohti

itsenäistä elämää?

- Mikä on omaohjaajan ja muun henkilökunnan merkitys nuorelle sijoituksen

aikana?

4.2 Teemahaastattelu tutkimusmenetelmänä

Tutkimukseni on kvalitatiivinen eli laadullinen tutkimus ja se toteutetaan teemahaas-

tatteluilla. Laadulliselle tutkimukselle on ominaista tutkittavien omien näkökulmien

korostaminen sekä vuorovaikutus tutkittavan ja tutkijan välillä (Puusa & Juuti 2011,

47).

Laadullisessa tutkimuksessa voi tutkittavien määrä olla pieni mutta tutkittavien analy-

sointi on perusteellista, jolloin tieteellisyys muodostuu enemmän laadun kuin määrän

perusteella (Eskola & Suoranta 2008, 18). Hirsjärvi & Hurme (2004, 155) mukaan

laadulliselle tutkimukselle on tyypillistä, että tutkija luottaa enemmän omiin havain-

toihinsa ja keskusteluihin tutkittavien kanssa, kuin mittausvälineillä hankittavaan tie-

toon. Tilastokeskuksen Virsta-sivuilla (https://www.stat.fi/virsta) sanottiin teema-

haastattelussa olevan kuitenkin vaara, että haastateltava henkilö ja hänen kertomuk-

sensa alkaa johdatella haastattelun kulkua liikaa. Silloin syntyvän aineiston eri haas-

tattelut eivät ole riittävässä määrin samanlaisia ja vertailukelpoisia teemarakenteensa

puolesta.

Teemahaastattelu sijoittuu muodollisesti lomakehaastattelun ja avoimen haastattelun

väliin. Haastattelu ei etene tarkkojen, yksityiskohtaisten ja valmiiksi muotoiltujen ky-

symysten kautta vaan kohdentuu tiettyihin ennalta suunniteltuihin teemoihin. Tutkija

valmistelee aihepiiriin liittyvän kysymysrungon ennen haastatteluja aiemman tiedon ja

tutkimusten pohjalta. Teemat ovat kaikille haastateltaville samat, mutta haastatteluissa

ei tarvitse noudattaa samanlaista etenemisreittiä. Teemahaastattelussa pyritään huomi-

oimaan ihmisten tulkinnat ja annetaan myös tilaa vapaalle puheelle. (Hirsijärvi &

Hurme 2004, 47-48.)

https://www.stat.fi/virsta

17

Teemahaastattelun vapaamuotoisuuden vuoksi, haastattelu antaa haastateltavalle mah-

dollisuuden keskustella ja kertoa kokemuksistaan hyvin laajasti. Tämän vuoksi teema-

haastattelua pidetään hyvänä tapana laadullisen aineiston keräämiseen. Sen koetaan

olevan myös motivoivampi tapa antaa tietoa, kuin esim. lomakehaastattelu, koska

teemahaastattelussa on tutkittavalla mahdollisuus tuoda esiin omia mielipiteitä aihees-

ta ja kertoa omista kokemuksista aiheeseen liittyen (Hirsjärvi & Hurme 2004, 36.)

Normaalissa lomakehaastattelussa ja -kyselyssä pyritään yleensä tulosten yleistämi-

seen johonkin perusjoukkoon nähden, jolloin haastateltavien valinta ja lukumäärä pe-

rustuu otantaan. Teemahaastattelussa, jossa syntyvä aineisto on tavalla tai toisella pu-

heesta kirjoitettua tekstiä, haastattelujen määrä on yleensä niin pieni, että normaali

otos ja siitä tehdyt tulokselliset arviot eivät tule kyseeseen. Sen takia teemahaastatte-

lussa haastateltavien valintaan on kiinnitettävä erityistä huomiota ja tutkimussuunni-

telmassa on erikseen perusteltava ja kuvattava ne periaatteet, joiden mukaan haastatel-

tavat on valittu (Tilastokeskus, Virsta).

Teemahaastattelussa kuten haastatteluissa yleensä, on myös mahdollisia ongelmakoh-

tia. Hirsjärven ja Hurmeen (2004, 35) mukaan haastateltava tarvitsee kokemusta ja

taitoa haastattelusta, jotta hän osaa säädellä aineiston keruuta joustavasti tilanteen

edellyttämällä tavalla ja myötäillen vastaajia. Haastattelu sisältää myös virheiden

mahdollisuuksia, jotka voivat aiheutua niin haastattelijasta kuin haastateltavasta.

Haastateltavalla saattaa esimerkiksi olla taipumus antaa sosiaalisesti suotavia vastauk-

sia, joka heikentää haastattelun luotettavuutta.

4.3 Aineistonkeruumenetelmän kuvaus

Tutustuin aiheeseen liittyvään teoriaan ja aiempiin tutkimuksiin aiheesta ja tein haas-

tatteluja varten haastattelurungon etukäteen, johon mietin teemat tutkimusongelmien

mukaan. Näin on todennäköisintä saada sellaista materiaalia, jonka pystyy analysoi-

maan ja sen avulla vastaamaan tutkimusongelmiin.

18

Toimiva teemahaastattelurunko rakentuu kolmenlaisista teemoista. Ensimmäisenä

ovat laajat aihepiirit, joiden tarkoituksena on saada keskustelua aikaiseksi. Seuraavak-

si ovat teemoja pilkkovat apukysymykset, joiden avulla haastateltavan on helpompi

kertoa aiheesta. Lopuksi ovat yksityiskohtaisemmat kysymykset, joita voi käyttää

apuna, jos muuten ei synny vastauksia (Eskola & Suoranta 2008, 37).

Otin yhteyttä kuuteen Kasvun Portaiden entiseen nuoreen, joilta pyysin suostumusta

haastatteluun opinnäytetyötäni varten. Valitsin haastateltavat sen perusteella, että tie-

sin ko. nuorilta saavani helposti materiaalia tutkimukseeni. Haastateltavistani kaikki

olivat tyttöjä, iältään 18 – 26 -vuotiaita. Nuoret olivat avoimia ja osasivat keskustella

kokemuksistaan. Viisi nuorista suostui haastateltavaksi ja yksi lupautui vastaamaan

kysymyksiin sähköpostin välityksellä, koska hän oli pitkällä ulkomaanmatkalla, eikä

haastattelua olisi ehtinyt aikataulun puitteissa suorittaa.

Sovin jokaisen haastateltavan kanssa heille sopivan ajankohdan ja paikan, jossa haas-

tattelut toteuttaisin. Kaksi nuorta haastattelin heidän kotonaan, yksi tuli ryhmäkodille

vierailulle ja yhden haastattelun tein parihaastatteluna ravintolassa. Nämä kaksi nuorta

olivat toisilleen entuudestaan tuttuja ja pitivät yhteyttä toisiinsa vielä sijoituksen jäl-

keenkin. Ennen haastattelun alkua pyysin viideltä nuorista suostumuksen haastatte-

luun myös kirjallisena (liite 1), jossa kerroin tutkimuksen aiheen ja miten käytän heiltä

saamaani materiaalia. Samat asiat kerroin myös nuorelle, jolta sain vastaukset kirjalli-

sena, sähköpostin välityksellä.

Tutkimushaastattelu rakennetaan samoilla keinoin ja kasvotusten tapahtuvaa vuoro-

vaikutusta koskeviin yhteisiin oletuksiin nojaten kuin muutkin keskustelut. Haastatte-

lussa, niin kuin missä tahansa tavallisessa keskustelutilanteessa, kysytään kysymyksiä,

tehdään oletuksia, osoitetaan ymmärrystä ja välitetään kiinnostusta tavoilla, jotka on

omaksuttu kielenoppimisen yhteydessä kasvettaessa yhteisön jäseneksi. Mutta toisin

kuin arkikeskustelussa, tutkimushaastattelulla on erityinen tarkoitus ja erityiset osallis-

tujaroolit. Siinä haastattelija on tietämätön osapuoli ja haastateltavalla on tieto. Haas-

tatteluun ryhdytään tutkijan aloitteesta ja tutkija myös ohjaa tai ainakin suuntaa kes-

kustelua tiettyihin aihepiireihin (Ruusuvuori & Tiittula 2005, 22).

19

Nuorten kotona tehdyt haastattelut sujuivat luonnollisesti keskustellen. Toista nuorta

en ollut tavannut pitkään aikaan, mutta tilanne oli silti rento eikä tuntunut siltä kuin

viime tapaamisesta olisi kulunut pitkä aika. Haastattelu liukui välillä sivuraiteille,

koska oli mielenkiintoista kuulla kuulumisia myös kuluneelta ajalta sekä nuoren per-

heestä.

Teemahaastattelussa keskeisintä on luoda varsin luonnollisen tuntuinen keskusteluti-

lanne. Haastattelijan pitää pystyä keskittymään siihen, mitä haastateltavalla on kerrot-

tavana. Mitä luonnollisemmaksi keskustelutilanteeksi haastateltava ja haastattelija

tilanteen kokevat, sitä todennäköisempää on, että vuorovaikutustilanne tuottaa syvem-

pää tietoa aiheesta (Eskola & Vastamäki 2001, 24-34.)

Kaikki haastattelut toteutuivat sovitusti suunniteltuna ajankohtana ja nuoret olivat

motivoituneita kertomaan kokemuksistaan sijaishuollossa. Pientä jännitystä aiheutti

haastattelujen äänittäminen ja huomasin kahdessa tapauksessa muuten hyvin puheliai-

den nuorten olevan varautuneempia ja hiljaisempia kuin normaalissa keskustelutilan-

teessa. Haastattelut kestivät puolesta tunnista tuntiin ja etenivät suunnitelmani mu-

kaan. Tekemäni haastattelurunko (liite 2) oli mukana muistuttamassa minua teemoista,

mitä tutkimuksessani haen, mutta haastattelut etenivät jokaisessa tapauksessa varsin

vapaamuotoisesti runkoa mukaillen. Varsinkin parihaastattelussa nuoret innostuivat

muistelemaan sijaishuollossa viettämäänsä aikaa ja muita siellä samaan aikaan olleita

nuoria ja tilanne oli rento ja vapautunut. Tytöt innostuivat yhdessä muistelemaan ai-

kaansa Kasvun Portaissa ja siellä samaan aikaan asuneita nuoria. Molemmilla oli sa-

mankaltaisia ajatuksia sijaishuoltoajastaan ja esim. itsenäistymisen opettelua he muis-

telivat näin

Haastattelija: ”Minkälaista tukea saitte sijoitusaikana ajatellen tulevai-

suutta ja itsenäistä elämää?”

Haastateltava (tyttö 6): ”siin oli se itsenäistymisjuttu, et saatii ostaa

omat ruuat ja tälläset, se opetti tosi paljo”

20

Haastateltava (tyttö 5): ”joo, mä kaipaan sit tosi paljon. just seki ku mä

olin jonku aikaa kotona, ni kylhän me käytii äitin kaa kaupassa ja tehtii

ruokaa yhessä, mut kuitenkii se ku oli siin solulaisena ni sit siin oikeesti

tajus et siihen ruuanlaittoo menee aikaa ja rahaa”

4.4 Aineiston analyysi

Aineiston analyysia varten aineisto on muutettava sellaiseen muotoon, että se on mah-

dollista analysoida. Olin nauhoittanut tekemäni haastattelut ja käsittelin haastatteluai-

neiston litteroimalla sen eli puhtaaksikirjoitin sen tekstimuotoon. Litteroin jokaisen

haastattelun heti haastattelun jälkeen, ettei litteroitavaa aineistoa kertyisi liian paljon

yhdelle kertaa ja näin tekeminen oli myös vaihtelevaa. Jo litteroinnin yhteydessä tulee

kerrattua haastattelujen kulku, joka helpottaa aineiston analysoinnin vaiheessa. Litte-

roidusta tekstistä on myös helpompi ottaa tutkimustuloksia havainnollistamaan suoria

lainauksia, jotka havainnollistavat hyvin nuorten kokemusmaailmaa.

Tutkimuksen aineisto kuvaa tutkittavaa ilmiötä ja analyysin tarkoituksena on luoda

sanallinen ja selkeä kuvaus tutkittavasta ilmiöstä. Sisältöanalyysillä pyritään järjestä-

mään aineisto tiiviiseen ja selkeään muotoon. Aineiston analyysissä tutkijan tehtävänä

on eritellä ja luokitella aineistoa, rakentaa siitä kokonaisuuksia ja pyrkiä esittämään

tutkittu ilmiö uudessa perspektiivissä. Tarkoituksena on pyrkiä tiivistämään aineistoa

ilman, että siitä kadotetaan arvokasta informaatiota. (Hirsjärvi & Hurme 2004, 143.)

Litteroinnin jälkeen tutkija tutustuu perusteellisesti aineistoon lukemalla sen läpi mo-

neen kertaan. Kun aineisto on tullut tarpeeksi tutuksi, se on hyvä purkaa pienemmiksi

osiksi sekä luokitella aineiston eri osia ja myöhemmin yhdistää eri osia keskenään.

Erityisesti aineiston luokittelu nähdään keskeisenä osana analyysiä. Jos aineisto on

kerätty teemahaastattelulla, on teemahaastattelurunko hyvä apuväline luokitteluun.

Koska teemahaastattelurungon rakentamisessa on käytetty aiemmista tutkimuksista

saatuja teoreettisia näkemyksiä sekä mahdollista omaa kokemusta, voidaan aineistosta

seuloa teemahaastattelurungon avulla esiin sellaisia tekstikohtia, jotka kertovat kysei-

sestä asiasta. Keskeiseksi analyysissä luokittelun tekee se, että luokittelemalla aineis-

21

ton eri osia, tutkija voi erotella osia ja tyypitellä niitä. Näin aineisto ja tutkittava ilmiö

jäsentyvät ja tutkija voi huomata uusia yhteyksiä aineiston osien välillä (Eskola &

Suoranta 2008, 152.)

Nimesin haastateltavat haastattelujärjestyksen mukaan T1, T2, T3, T4, T5 ja T6. Tein

aineiston analysointia varten luokittelurungon, joka perustui tutkimuskysymyksiini ja

teemahaastattelurunkoon. Kokosin litteroidusta tekstistä vastauksia erilaisten teemojen

alle ja näin sain vastauksia tutkimuskysymyksiini. Ensin jaottelin vastaukset pääky-

symysten alle eli minkälaisia kokemuksia nuorilla on sijaishuollosta, minkälaista tu-

kea he ovat sieltä saaneet sekä heidän ajatuksiaan omaohjaajasta ja henkilökunnasta.

Toiset vastaukset sopivat kaikkien tutkimuskysymysten alle esim.

”tuntui hyvältä jutella järkevien aikuisten kanssa, ilman kuitenkaan se-

laista tunnetta että olisin hoidossa”

Tässä lauseessa nuori kertoo henkilökunnan merkityksestä, siitä miten hän on kokenut

tärkeäksi saada puhua asioistaan aikuisille, joka ovat häntä kuunnelleet. Samalla se

kertoo kokemustaan sijaishuollosta, jossa hän on saanut aikaa ja huomiota osakseen.

Kun hän on saanut puhua asioistaan, häntä on ymmärretty ja hän on saanut neuvoja ja

opastusta, on hän saanut jäsennettyä elämäänsä ja näin tukea tulevaisuutta ja itsenäi-

syyttä ajatellen.

5 TULOKSET

5.1 Nuorten kokemuksia sijaishuollosta

Haastattelemillani nuorilla oli kaikilla positiivinen kokemus sijaishuoltoajastaan. He

olivat saaneet eväitä tulevaisuuteensa ja muistelivat mielellään aikaa siellä. Myös Tui-

ja Eronen (2013) oli seurantatutkimuksessaan huostaan otettujen lasten institutionaali-

sista poluista saanut samanlaisia tuloksia eli nuorille oli jäänyt kokonaisuudessaan

positiivinen kuva sijoituksesta. Hänen tutkimuksessaan oli haastateltu myös työnteki-

jöitä, joiden mukaan huostaanotolla on voitu pääsääntöisesti (86 %) tukea lapsen sel-

22

viytymistä, ja sijoituksen arvioitiin siten onnistuneen tavoitteissaan lasten kannalta

hyvin. Muutamalla haastattelemallani nuorella oli puheissaan jopa kaipuu takaisin ja

suunnitelmana tulla joskus käymään vierailulla ryhmäkodilla. THL:n Sosiaaliportin

mukaan tämä kertoo onnistuneesta sijaishuollosta ja siitä, että nuori on onnistunut

liittymään yhteisöön, tuntenut kuuluvansa siihen ja sen myötä on syntynyt sitoutumi-

nen yhteisöön

5.1.1 Sopeutuminen sijaishuoltoon

Lastensuojelun käsikirjan mukaan ensivaikutelma sijaishuoltoon siirtymisessä ja uu-

teen paikkaan muuttaessa oli tärkeää. Sijaishuoltopaikalla on suuri vastuu siitä, että

lapsi kokee siirtymävaiheen omasta kodistaan sijaishuoltoon positiivisella tavalla.

Merkitystä on myös sillä, minkälainen on ollut tilanne kotona, kun nuori on joutunut

sijoitukseen. Monet lastensuojelun asiakkaista ovat kokeneet huolenpidon laiminlyön-

tiä, väkivallan uhkaa, vanhempien jaksamattomuutta ja näiden aiheuttamaa turvatto-

muutta elämässään. Sijaishuollon tärkeä tehtävä onkin antaa lapsille ja nuorille ympä-

ristö, jossa he voivat turvallisesti kasvaa ja kehittyä ja jossa aikuisia on paikalla aut-

tamassa tämän tunteen saamisessa (Laakso, 2009). Haastattelemani nuoret muistivat

hyvin tilanteen, kun olivat sijaishuoltopaikkaan ensimmäistä kertaa saapuneet ja miten

heidät oli otettu vastaan. He olivat saaneet hyvän vastaanoton ja näin sopeutuminen

uuteen paikaan oli helpompaa.

”mä otin sen tosi hyvin, se oli oikeestaa helpotus et pääs kotoonta pois,

koska se tilanne oli menny tosi vaikeeks. Sit ku mä tulin kphen, ni ne

kaikki nuoret oli vaa et ai moikka ja sit mua käteltiiki ja sillee” (T6)

”ei ollu oikeestaa ketää sellasta kenest mä en olis pitäny tai kenen kans

ei olis tullu juttuu” (T1)

”ne ottikii mut vastaa niin hyvin eikä ollu sillee niinku et sä oot joku uus

et älä tuu meijän kans vaan ne sitte pyyski mukaa” (T1)

23

Vaikka kotiolot olisivat olleet huonot sijaishuoltoon siirtyessä, lapsesta tai nuoresta

alku uudessa ja vieraassa paikassa voi tuntua hankalalta ja ikävä kotiin vaivaa. Siihen

voi löytää erilaisia selviytymiskeinoja ja turvallisuutta tuovia asioita. Lapsella on aina

oikeus omiin tunteisiinsa ja lapselle tulee antaa yksilökohtaisesti aikaa prosessin läpi-

käymiseen (Kujala 2003, 71.) Aikuinen on tietenkin läsnä ja auttaa lasta ja nuorta kä-

sittelemään tunteitaan.

”mä muistan sen ekan yön, mä itkin ihan koko yön putkee. Mul kesti

suunnilee kaks viikkooet mä aloin tottuu ja mä uskalsin olla ihmisten

kanssa. Mä käytin sen koko kaks viikkoo yhtä ja samaa t-paitaa, se toi

mulle turvaa” (T5)

”mul oli pehmolelu mukaan ja kavereitten kaa viestiteltii ja puhuttii pu-

helimes. kyl mutsikii laitto viestii, mut aika harvoin” (T4)

Nuorten kertoman mukaan oli suuri merkitys sillä, minkälaisia nuoria ryhmäkodilla

asui samaan aikaan. Jos nuoret tulevat hyvin toimeen keskenään ja voivat muodostaa

jonkinlaisia ystävyyssuhteita, on viihtyvyys siellä parempi. Myös henkilökunnan kes-

kinäiset suhteet vaikuttavat nuorten sopeutumiseen ja viihtyvyyteen. Nuoret vaistoavat

helposti, jos aikuisten välit eivät ole kunnossa. Negatiivisena asiana sijaishuoltoon

liittyen haastatteluissa tuli ilmi henkilökemiat. Neljä nuorista oli kokenut jossain vai-

heessa puutetta viihtyvyydessä muiden nuorten takia ja yksi oli aistinut henkilökunnan

keskinäisten välien vaikuttavan ryhmäkodin ilmapiiriin.

”sähän asut siellä ja jos ilmapiiri on huono ja ihmiset ei tuu toimeen ni

sillon ei siellä viihy” (T6)

”henkilökuntakii vaikuttaa tosi paljon ja sit se myöskin et miten henkilö-

kunta tulee toistensa kans toimee” (T5)

Lastensuojelun laitostyö on hoidollisen ja kasvatuksellisen työn rinnalla hyvin vahvas-

ti huolehtimista, arjen pyörittämistä, lasten asioiden hoitoa ja heidän kanssaan olemis-

ta (Laakso 2012, 134). Perusasioista, kuten ravitsemus, vaatetus, hygienia ja lepo huo-

24

lehditaan sekä muut arkielämän tarpeet täytetään pitämällä huolta arjen säännöllisyy-

destä. Jahnukaisen, Kekonin ja Pösön (2004, 8–9) mukaan lastensuojelun laitokset

eroavat elinympäristönä muista laitoksista sen seikan vuoksi, että niiden tarkoituksena

on täydentää tai korvata lapsen tai nuoren kotia sekä läheisiä, huolta pitäviä ja kasvat-

tavia suhteita. Laitokset voivat myös olla lapsen tai nuoren kasvuympäristönä muuta-

masta päivästä useisiin vuosiin.

”nyt ku mä ajattelen, ni mä sain kp:sta jokaisee mun eri ikään sitä mitä

mä tarvitsin ja siin loppuvaihees mä tarvitsin sitä et mä niinku eristäy-

dyin ja opin olee myös yksin ennen ku lähin omillee. Alussa ku mä tulin,

ni mä sain niinku lapsuudenkodin tai sillee jännästi ja kaikkee muuta

vastaavaa” (T5)

”tuntui, että elin aika normaalia nuoren elämää vaikka asuin ryhmäko-

dissa” (T3)

5.1.2 Elämää sijaishuollossa

Usein nuoret sopeutuvat, toiset nopeammin kuin toiset elämään laitoksessa ja alkavat

jopa pitämään sitä kotinaan. Parhaimmillaan laitos voi tarjota lapselle ja nuorelle pai-

kan, johon he voivat juurtua ja josta käsin he voivat jäsentää elämäänsä (Törrönen

1999, 19). Yksi haastattelemistani nuorista koki Kasvun Portaiden olleen hänelle

enemmän koti kuin oikea koti oli koskaan ollut.

”kp on mulle enemmän koti ku mun oikee koti. kp on tosi hyvä paikka”

(T5)

Kuten lastensuojelulaki (417/2007, 54§) määrittää, sijaishuollossa olevalle lapselle

turvataan sijoituksen aikana hänelle tärkeät, jatkuvat ja turvalliset ihmissuhteet ja lap-

sella on oikeus tavata vanhempiaan, sisaruksiaan ja muita hänelle läheisiä henkilöitä.

Hänen luonaan voi myös vierailla sijaishuoltopaikassa. Tämä helpottaa koti-ikävää ja

auttaa lasta ja nuorta sopeutumaan paremmin. Toiset tietävät viettävänsä sijaishuollos-

25

sa vain jonkin tietyn ajan, jonka jälkeen heidän on mahdollista päästä takaisin kotiin.

Tällainen tilanne voi olla esimerkiksi peruskoulun suorittaminen loppuun.

”mut sitte ku siel oli ollu se pari kuukautta, ni kyl mä sit huomasin siin

vaiheessa että onhan tää ihan mukavaa olla, ettei oo semmonen mikää

maailman kamalin koti-ikävä”(T1)

Vaikka ajatus omasta kodista pois muuttamiseen ja siirtyminen sijaishuoltoon voi olla

vaikea paikka nuorelle, hän myöhemmin ymmärtää sen olleen tarkoituksenmukaista ja

saaneensa siitä apua sen hetkisessä elämäntilanteessa ja elämänsuunnan korjaamiseen.

Kaikki haastattelemani nuoret ymmärsivät jälkeenpäin sen hyödyn, minkä olivat si-

jaishuollosta saaneet ja että ratkaisu sijaishuoltoon siirtymiseen oli ollut oikea siinä

elämäntilanteessa.

”en mä tiedä missä mä olisin nyt, jos mä en sielä olis ollu. monesti ol-

laan äidinkin kans puhuttu, että se oli sillon se oikee ratkasu siin vai-

heessa et mä menin sinne. ei mul oo jääny minkäännäkösii niinku pahoja

juttuja niinku mielee, kyl se oli hyvä kokemus, ihan oikee paikka mulle”

(T1)

”välil tuntuu et se oli ihan turhaa, mut sit se ei ehkä ollukkaa” (T2)

Myönteisesti koettuun paikkaan liittyy tunteita, että saa olla rauhassa, eikä tarvitse

pelätä ja että joku välittää (Törrönen 1999, 19). Vaikka välillä sijaishuoltopaikassa oli

vaikeita aikoja, kokonaisuutena elämä kuitenkin on näyttäytynyt positiivisena ja jäl-

keenpäin kaikki haastattelemani nuoret muistelivat sijoitusaikaa hyvänä asiana ja si-

joituspaikkaa turvallisena paikkana olla ja asua.

”loppujen lopuks, kp:sta jos mä niinku ajattelen näin se on tavallaa tosi,

tosi hyvä paikka tai sillee ja loppujenlopuks mä oon tosi onnekas ku mä

pääsin just kpeesee” (T5)

26

”oikeesti mul oli monesti niinku sen jälkee ku mä lähin ja mä tulin sinne

takasin ni mul oli sillee, et mä saan olla ihan rauhassa ja mä saan hen-

gittää ja ihan ku ois palannu kotii ja mä oon kyl tosi onnellinen et mä

pääsin sinne ja tosi kiitollinen siitä. ja vaikka niinku oli just tosi vaikeita

aikoja ja välil oli sillee, et siel oli ihan hirveetä ni silti…” (T6)

Arjen kasvatustyöhön kuuluu myös kaikkien turvallisuuden ja järjestyksen takaaminen

ja opettaminen. Sijaishuollon laatukriteerien mukaan sijaishuoltopaikan työtekijöiden

tulee huolehtia lapsen turvallisuudesta, valvonnasta ja rajoista sekä luoda olosuhteet,

joissa lapsen on mahdollista kokea olonsa turvalliseksi. On tärkeää, että lapsille opete-

taan sääntöjen, sopimusten ja rajojen tekemistä ja noudattamista. Tämän tavoitteena

on, että lapsi oppii säätelemään käyttäytymistään ja kantamaan vastuuta itsestään. Ra-

jojen asettamiselle, valvonnalle, pakotteille ja rajoitteille sekä palkitsemiselle tulee

olla selkeät säännöt ja menettelytavat. Näin lapsi voi luottaa, että kaikki menettelyta-

vat ja säännöt ovat oikeudenmukaiset (Lastensuojelun Keskusliitto 2004, 24–25.)

”sopivat rajat ja säännöt” (T3)

”mun mielest säännöt oli oikeestaa hyvät enkä mä niit omast mielestä

koskaan rikkonu. ei ne oikeestaa muhun sillee vaikuttanu. paitsi se siivo-

us…” (T5)

Vaikka nuoret sijaishuoltoaikanaan usein kritisoivat sääntöjä vastaan ja ne tuntuvat

vaikeuttavan heidän elämäänsä, haastattelemani nuoret kuitenkin ymmärsivät jälkeen-

päin niiden merkityksen ja arvon.

”mun mielest kp:ssa oli mun aikaan ainakii aika löysät ne säännöt, mut

sit ne alko tiukkenemaan niiku ja tuli nää puhelinajat ja muut. mut kyl

mä toisaalta ymmärrän, ku se oli sitä et kaikki istu vaa puhelin kädessä

koko illan” (T6)

Kuten Timonen-Kallio (2010) kirjoittaa, lasten ja nuorten mahdollisuus mielipiteen

ilmaisuun ja osallisuuden vahvistaminen nähdään keskeiseksi lastensuojelutyön ta-

27

voitteeksi. Osallisuus on yhteisöön liittymistä, kuulumista ja siihen vaikuttamista sekä

kokemuksen myötä syntyvää sitoutumista. Yksi osallisuuden muoto on yhteisökoko-

ukset eli ns. nuortenpalaverit, joita ryhmäkodilla pidetään säännöllisesti kerran viikos-

sa. Nuorten palaveri lisää mahdollisuutta vaikuttaa omaan elämäänsä laitoksessa ja

kuulluksi tulemista, mutta myös yhteisöllisyyden kokemusta. Haastattelemani nuoret

kokivat hyvänä sen, että saivat olla mukana päättämässä yhteisistä asioista ja myös

sen, että ryhmäkodin nuoret ja sen hetkiset aikuiset kokoontuivat säännöllisesti kaikki

samaan paikkaan.

”mun mielest ne oli tosi hyvii, mun mielest se oli tosi hyvä, et kaikki ko-

koontu samaa aikaa samaa paikkaa ja tällee” (T6)

Yhteisökokouksia voidaan soveltaa erilaisiin yhteisöihin ja jokaisen tarpeisiin sopivik-

si. Kokouksilla tulisi olla tietty ajankohta ja säännöllisyys, jolloin kokoukseen osallis-

tuja voi kokea olevansa aktiivinen osallistuja ja ymmärtää voivansa hyötyä asioiden

käsittelystä (Kaipio 1999, 236.) Tavoitteena on, että jokainen on mukana kokouksissa

ja asioiden käsittelyssä, jolloin nuoret sitoutuvat paremmin päätettäviin asioihin pitä-

vät kiinni sovitusta.

”se oli kyl kiva, oliks se aina maanantai-iltaisin kun oli niitä mis katottii

ne et kuka tekee minäki päivänä ruokaa ja kaikki oli sit siin yhes pai-

kas” (T1)

5.2 Itsenäistymistä tukevia asioita sijaishuollon aikana

Nuoren itsenäistyminen on useampia vuosia kestävä prosessi, joka alkaa jo sijaishuol-

lon aikana. Sijaishuollossa olevat nuoret oppivat useimmiten jo sijaishuollon aikana

käytännön arjen taitoja, joita vaaditaan itsenäistymisessä. (Törrönen & Vauhkonen

2012, 93–94.) Ryhmäkodin arkeen kuuluu siivousta, ruuanlaittoa, pyykinpesua jne.,

joihin nuoria opetetaan ja joissa jokainen hoitaa oman vastuualueensa. Aikuinen on

aina läsnä neuvomassa ja tukemassa nuorta asioiden hoitamisessa, jos siihen koetaan

tarvetta.

28

5.2.1 Arjen askareet ja asioiden hoitaminen

Usein sijaishuollon aikana nuoret eivät ole kovinkaan innokkaita osallistumaan arjen

askareisiin ja yrittävät luistaa tehtävistään tai kapinoivat hoidettavia asioita vastaan,

mutta jälkikäteen haastattelemani nuoret näkivät niistä saamansa hyödyn ja osasivat

arvostaa velvollisuuksia, joita heillä oli ollut. Yksi nuorista kertoi asian taustalla ol-

leen pelon siitä, ettei osaa tehdä jotain oikein, koska ei ollut koskaan aikaisemmin

joutunut niitä tekemään. Aina oli kuitenkin apua saatavilla ja askareet opeteltiin yh-

dessä aikuisen kanssa.

”siin meni aikansa kun totutteli niinku siihen rytmii ja sillee mietti koko

ajan et teenkö mä jotain väärin. mä en yksin alussa uskaltanu koskaan

sitä ruokaa siellä laittaa kaikille, ni sit must oli kiva et oli joku kaveri

siin aina tekemässä. ei niis mun mielestä ollu minkäännäkösii ongelmii,

ihan hyvä vaan et oppi siin siivoo ja laittaa ruokaa ja pesee itte omat

pyykkinsä ja…” (T1)

”ruuanlaittovuorot, jolloin vihdoin opin tekemään ruokaa” (T3)

Laakso (2009, 126) mainitsee kodinomaistamisen tarkoituksena olevan laitoksen viih-

tyvyyden lisääminen ja laitoksen työntekijöiden ja asukkaiden hierarkioiden purkami-

nen. Kodinomaistamisessa on kyse sen tunnistamisesta, että toimintaympäristönä on

jokin muu kuin koti, mutta johon halutaan luoda kodin tunnelmaa. Haastattelemani

nuoret olivat kokeneet kodinomaisuutta sijaishuoltopaikassaan ja sitä tunnetta oli li-

sännyt juuri arjen askareiden opettelu ja itse tekeminen.

”mä jotenki aattelen, et jos siel ei olis ollu mitää kokkaamista tai sillee,

ni oisinko mä oppinu kokkaamaa tai mitää tämmöstä. muutenkii just

kokkaaminen ja muut luo enemmän sitä kodin ilmapiiriä ja kp:ssa taval-

laan periaate on et se on enemmän kodinomanen” (T5)

Itsenäistymisen lähestyessä nuori saa enemmän vastuuta ja velvollisuuksia hoitaak-

seen, joita hän tarvitsee oppiakseen elämään omillansa. Kasvun Portaissa nuori siirtyy

29

siinä vaiheessa ”solulaiseksi”, joka tarkoittaa sitä, että hän saa tietyn rahamäärän ker-

ran viikossa, jolla hän hoitaa ruoka ja hygieniaostoksensa. Hän alkaa tehdä ruokaa

omassa keittiössä ja hoitaa muitakin velvollisuuksia itsenäisemmin. Nuoret kertoivat

haastatteluissa oppineensa ymmärtämään rahan arvon ja miettimään, minkälaisia os-

toksia on järkevää tehdä, että saa rahan riittämään.

”mä kaipaan sit tosi paljo, se ku oli siin solulaisena ni sit niiku tajus et

siihen ruokaa kulu rahaa ja siihen ruuanlaittoo menee aikaa ja jos sul ei

oo leipää ni se on sun oma vika…” (T6)

Itsenäistymisen opettelu vaatii paljon muutakin, kuin arjen askareita. Haastattelemani

nuoret kokivat saaneensa apua mm. opintotuki- ja työpaikkahakemusten, raha-

asioiden jne. hoidossa. Näitä opetellaan yhdessä ohjaajan kanssa, jotta ne sujuvat ai-

kanaan itsenäisesti. Yksi haastattelemistani nuorista tunnisti itsenäistyneensä paljon

sijaishuollon aikana joutuessaan opettelemaan asioiden hoitamista.

”no varmaan mä oon oppiinu sellasii arjen juttuja niiku ruuanlaittoo,

siivoomista ja asioiden hoitoa, vaik jotain papereiden täyttämistä ja

semmost” (T2)

”kaikki nää käytännön jutut, vaikka X:n kaa käytii hakee verkkopankki-

tunnukset” (T4)

”kp auttoi löytämään kesätöitä, että olin työharjoittelussa (paikka) ja

(paikka) ja kp maksoi palkan” (T3)

”sit mä aikuistuin aika paljon” (T1)

30

5.2.2 Koulun käynti

Monet tarvitsevat enemmän tukea koulunkäyntiin, kuin tavallinen kouluympäristö

kykenee tarjoamaan ja toisille jo pelkästään kouluunlähtö tuottaa ylitsepääsemättömiä

vaikeuksia. Kasvun Portaissa toimii kotikoulu samassa rakennuksessa ryhmäkodin

kanssa ja siellä saa opiskeluun yksilöllistä tukea. Kaikki kotiopetuksessa olleet nuoret

kokivat sen hyvän vaihtoehtona, kun koulunkäynti ei ollut onnistunut normaalissa

koulussa.

”mä olin semmosen yheksän kuukautta, mä kävin siinä sen ysiluokan

loppuun, kun se jäi mul kesken. ei se tuntunu niin rankalta ja sit ku mul

oli kuitenkii sellasii kavereita ympärillä siinä, ni oli se kiva käydä se

koulu loppuu” (T1)

”koska mä en lähteny kouluun ja oltiin sitä mieltä että mä saisin tukee

siihen kouluu lähtöö sieltä” (T2)

5.3 Henkilökunnan merkitys nuorille sijaishuollon aikana

Työntekijöiden merkitys tulee vahvasti esille nuorten kertomuksissa ja muisteluissa

sijaishuoltoajastaan. Joku muisteli erityisellä lämmöllä tiettyä ohjaajaa, jonka kanssa

hänellä oli ollut erityisen läheinen suhde, mutta yleisesti ottaen ohjaajista oli jäänyt

positiivinen muistikuva.

Lapsi ja nuori laitokseen tullessaan ovat kokeneet usein huolenpidon laiminlyöntiä,

vanhemman jaksamattomuutta tai fyysisen tai psyykkisen väkivallan uhan ja läsnä-

olon aiheuttamaa turvattomuutta. Tämän vuoksi laitoksessa työskentelyn keskeinen

tehtävä tulisi olla turvallisen kasvuympäristön takaaminen lapselle ja nuorelle (Laak-

so, 2009, 117.)

31

5.3.1 Omaohjaaja

Omaohjaajan ja omaohjattavan välisessä työskentelyssä korostuu yhteisen ajan merki-

tys nuorelle. Kiireetön yhdessäolo ja tavallinen arkielämä sekä ajan antaminen, kes-

kustelu, kuuntelu ja läsnäolo ovat tärkeä osa työskentelyä. (Elo-Kuru 2003, 66.)

Omaohjaajatyötä voidaankin luonnehtia työksi, jossa korostuu työntekijän ja lapsen

välinen suhde. Tunnetyötä tehdään työntekijän persoonan varassa, jolloin merkityksel-

listä on, miten työntekijän persoona sopii yhteen lapsen persoonan kanssa. (Timonen-

Kallio 2008, 65.) Puolet haastattelemistani nuorista kertoi olleen tärkeää, että juuri

tietty aikuinen oli hänen omaohjaajansa, koska he tunsivat erityistä läheisyyttä tämän

kanssa, kokivat tulevansa ymmärretyksi ja pystyivät luottamaan häneen. Puolille nuo-

relle taas oli tärkeää se, että hänellä oli omaohjaaja, vaikka se saattoi välillä vaihtua.

Joka tapauksessa kaikille nuorille oli merkitystä sillä, että heille oli nimetty oma oma-

ohjaaja

”kyl se oli tärkee. ja sit ku X oli kuitenkii alusta asti se ihan ykkös lemp-

pari, et ku se oli jotenkii luonteeltaa ni ku semmonen et sen kanssa pysty

helposti puhumaan ja ei ollu niinku oikee hankala mennä nykäsee hihas-

ta et voit sä tulla juttelee mun kanssa ja mul olis tälläst ja tälläst asiaa”

(T1)

”koin hyötyväni enemmän, kun juttelin murheistani kp:n työntekijöiden

kanssa, oma-hoitajan kanssa meillä synkkasi hyvin ja koin sen tärkeäksi

että oli joku läheinen fiksu aikuinen, jolle jutella” (T3)

Sijaishuollon valtakunnallisissa laatukriteereissä korostetaan lasten ja nuorten kanssa

työskentelevien henkilöiden toimimista siten, että lapset ja nuoret saavat osakseen

hellyyttä, ymmärrystä ja turvaa sekä tuntevat itsensä hyväksytyksi. Pitkän sijaishuol-

lon aikana voi omaohjaajan ja nuoren suhde rakentua niin vahvaksi, että yhteydenpito

jatkuu vielä vuosia sijoituksen jälkeenkin.

32

”on se tavallaa tärkeetä, mulle se oli viel tärkeempää ku mä olin pieni et

silleen meistähän tuli tosi läheiset ja ollaan vieläkin läheisii, siis taval-

laan autto et mä sain sen turvallisen olon” (T5)

Lapsi muodostaa läheisen suhteen usein aikuiseen, joka vastaa hänen tarpeisiinsa, suh-

tautuu häneen hyväntahtoisesti ja ymmärtää häntä. Elo-Kurun (2003, 78-79) mukaan

tunne suhteen luomisessa korostuvat omaohjaajan vuorovaikutustaidot. Haastattele-

mani nuoret kokivat olevan helpompi puhua asioista omaohjaajalle, koska kokivat

hänet läheisempänä kuin muut ohjaajat.

”kyl se oli tärkeetä et X oli sitte se oma” (T1)

”oma-ohjaaja oli mulle tärkeä. X teki äärettömän hyvää duunia. sille

pystyi puhumaan mistä vain” (T3)

”mun mielest se on tosi tärkee, totta kai kaikkien kanssa tulee ajassa lä-

heisiks ja tällee, mut et on se omis, jolle voi niinku uskoutuu ja tällee ja

niinku se on se lähin” (T6)

Omaohjaajan ja omaohjattavan välisessä työskentelyssä korostuu yhteisen ajan merki-

tys nuorelle. Kiireetön yhdessäolo ja tavallinen arkielämä sekä ajan antaminen, kes-

kustelu, kuuntelu ja läsnäolo ovat tärkeä osa työskentelyä. (Elo-Kuru 2003, 66.) Oma-

ohjaajalla on usein tapana varata laatuaikaa omaohjattavalleen ja tämän kahdenkeski-

sen ajan haastattelemani nuoret kokivat myös tärkeänä. Silloin he saivat aikuisen ja-

kamattoman huomion.

”onhan ne omaohjaajaillat kivoi” (T4)

Omahoitajan tehtäviin kuuluu yhdessä muun henkilökunnan kanssa tukea lapsen kas-

vua itsenäiseksi aikuiseksi, joka parhaimmassa tapauksessa kykenee ottamaan vastuu-

ta omasta elämästään ja löytämään oman paikkansa yhteiskunnassa (Laukkanen 2011,

31).

33

”Tunnen tällä hetkellä, että olen tasapainoinen nainen, joka voi vaikut-

taa omaan elämäänsä. sain hyvät avaimet elämään kp:sta” (T3)

5.3.2 Muu henkilökunta

Lastensuojelulaitoksissa lapsilla ja nuorilla on biologisten vanhempien tai muiden

läheisten ihmisten ohella mahdollisuus muihin aikuissuhteisiin, jotka muodostuvat

heidän elämälleen merkittäviksi sekä kuljettavat heitä arjessa eteenpäin. (Törrönen

1999, 107). Kaikki haastatellut nuoret pitivät tärkeänä, että heitä kuunnellaan ja he

saavat huomiota aikuiselta, oli sitten kyseessä murheet tai aivan arkipäiväiset asiat.

 ”sain tukea henkilökunnalta, jos oli jotain murheita” (T3)

”tuntui hyvältä jutella järkevien aikuisten kanssa, ilman kuitenkaan sel-

laista tunnetta että olisin hoidossa” (T3)

Nuorten arkea laitoksessa rytmittää aikataulut ja rutiinit sekä myös henkilökunnan

työvuorot. Nuorille voi henkilökunnasta toinen olla toista tärkeämpi ja nuori odottaa

hänelle tärkeää ohjaajaa töihin. Ainut negatiivinen asia, mikä haastatteluissa tuli ilmi

sijaishuoltoon liittyen, olivat henkilökemiat.

”nuori ja se aikuinen, on niinku kaks eri ihmistä ja jos niitten kemitat ei

kohtaa yhtää, ni eihän siitä mitään tuu” (T5)

”joskus on ottanu päähän, et on ollu joku tietty ohjaaja ku ei oo tullu sen

kaa juttuu” (T2)

Nuoret oppivat elämään talossa, jossa ihmiset ympärillä vaihtuvat. Tulee uusia nuoria

ja vanhoja lähtee pois. Myös aikuiset nuorten ympärillä vaihtuvat usein. Nuoret saavat

valmiuksia toimia ryhmässä, mutta he oppivat myös elämäntapaa, jossa lähellä olevat

ihmiset vaihtuvat ja vuorottelevat (Törrönen 1999, 104). Kasvun Portaissa työvuorot

34

on suunniteltu siten, että sama aikuinen on töissä illalla, kun nuoret käyvät nukkumaan

ja seuraavana aamuna hän on heitä herättämässä. Nuoret kokivat, että näin saadaan

aikaan jonkinlaista pysyvyyttä arkeen ja lisää kodinomaisuutta.

”alussa oli ehkä helpoin ku kaikki oli ihan outoja ja tuntemattomia ja sit

alko niinku tutustuu. mulle oli tosi vaikee aina ku tuli uus nuori tai uus

hoitaja tai joku harjottelija tai opiskelija ni jotenkii mulle tuli sillee, et

ne tulee mun kotii, tää on mun koti ja ne vaa tulee tänne. mun oli tosi

vaikee hyväksyy sitä et ne tulee sinne, mut kyl mä sit nopeesti tutustuin

uusii ihmisii” (T6)

Nuorten kanssa pitää pystyä tasa-arvoiseen vuorovaikutukseen. Tärkeää on myös aut-

taa lasta tai nuorta näkemään itsensä myönteisessä valossa. Vasta sen jälkeen hän ky-

kenee näkemään oman toimintansa syy-seuraussuhteet (Partanen 2005, 21.)

”siel oli kivat ohjaajat, ne vaan oli, ne ymmärs mun hölmötkii jutut”

(T4)

6 POHDINTA

Nuoret muistelivat mielellään sijaishuollossa viettämäänsä aikaa. Se on ollut tärkeä

vaihe heidän elämässään ja todennäköisesti muuttanut elämän suunnan. Tätä ajatusta

kuvaa nuorten lauseet ”se varmaan pelasti mut” ja ”en tiedä missä olisin, jos en olis

silloin sinne joutunut”. Yksi nuorista jopa pohti, olisiko ollut parempi, jos hän olisi

joutunut sijoitukseen jo nuorempana. Hänen mielestään tilanteeseen oli puututtu liian

myöhään ja aikaisempi sijoitus olisi ollut mahdollisesti parempi ratkaisu hänen koh-

dallaan. Ensisijaisesti lapsia ja nuoria pyritään auttamaan avohuollon tukitoimilla,

mutta jossain tilanteessa varhaisempi sijoitus kodin ulkopuolelle palvelisi nuorta ja

perhettä paremmin.

Suurimmaksi osaksi nuorten muistot sijaishuoltoajastaan olivat hyviä ja jälkeenpäin

ajateltuna kaikki ymmärsivät syyt, miksi olivat sijaishuoltoon joutuneet. Ensivaiku-

35

telman merkitys oli suuri ja onhan luonnollista, että ihmisen mennessä ensimmäistä

kertaa uuteen paikkaan muodostuu hänelle paikasta käsitys sen perusteella, miten hä-

net sinne vastaanotetaan. Tästä herääkin kysymys, miten sijaishuoltoon siirtymisestä

voisi tehdä vielä positiivisemman kokemuksen nuorelle. Kun uusi nuori on tulossa

ryhmäkodille, on tapana muistuttaa siellä jo asuvia nuoria siitä, että heistä jokainen on

joskus ollut samassa tilanteessa ja varmaan muistavat miltä tuntuu tulla täysin uuteen

paikkaan vieraiden ihmisten keskelle. Yleensä nuoret sen ymmärtävät ja ottavatkin

uuden tulokkaan hyvin vastaan vertaistuen avulla. Nuoret ovat hyvin avoimia kertoes-

saan toisilleen sijoitukseen johtaneista syistä sekä tilanteistaan yleensä. Tämän kaltai-

nen avoimuus edesauttaa nuoria tutustumaan alusta asti toisiinsa paremmin ja luomaan

yhteenkuuluvuuden tunnetta samankaltaisen tilanteen kohdatessa heitä. Nuorelle anne-

taan hänen tarpeidensa mukaan tässä tilanteessa aikaa sopeutua rauhassa tai liittyä

yhteisön jäseneksi nopeammalla tahdilla.

Negatiivisena asiana sijaishuoltoon liittyen tulivat ilmi henkilökemiat. Se, minkälaisia

nuoria samaan aikaan asuu ryhmäkodilla vaikuttaa suurelta osin viihtyvyyteen siellä.

Riitoja toki on aina, niin kuin jokaisessa kodissakin joskus on, mutta jos ei yksinker-

taisesti tule toimeen jonkun ihmisen kanssa asuminen saman katon alla voi olla todella

haasteellista. Jo kahden ihmisen huonot suhteet vaikuttavat koko talon ilmapiiriin.

Minkälaisia keinoja voidaan tällaisissa tapauksissa löytää tilannetta korjaamaan, on

pitkälti aikuisten vastuulla. Henkilökunnan tulee toimia yhteistyössä keskenään ja

saman linjan mukaisesti, jotta nuoret voivat kokea olonsa turvalliseksi ja luottamus

aikuisiin säilyy.

Joskus nuori voi tuntea jopa helpotusta päästessään pois kotoaan tilanteen siellä men-

tyä vaikeaksi vanhemman kanssa. Joskus ero vanhemmasta antaa etäisyyttä ongelmiin

ja niitä pystytään paremmin työstämään. Lapsen ja vanhemman välillä on aina ainut-

laatuinen suhde, ja lapsi kokee vanhempansa tärkeäksi, oli tilanne ja kotiolot minkä-

laiset tahansa. Nuoren kanssa tehdään työtä sijaishuollossa ja tuetaan nuoren ja van-

hempien suhdetta sekä yhteydenpitoa heidän välillään. Tarvittaessa järjestetään perhe-

tapaamisia ja näin yritetään saada nuoren ja vanhempien ristiriitoja korjattua. Aina on

kuitenkin tavoitteena ongelmien ratkaiseminen ja nuoren mahdollinen paluu kotiin

vanhempiensa luokse.

36

Vaikka yleinen käsitys on, että laitossijoituksessa elävät nuoret ovat erilaisessa ase-

massa kotona asuviin verrattuna, he itse voivat kokea asian toisin. Sijaishuollossa

oleminen ei enää nykypäivänä ole mikään tabu ja syitä sijoitukseen on monenlaisia.

Ongelma voi olla kotioloissa, vanhempien ongelmissa, nuoren omassa käyttäytymi-

sessä jne. Yksi haastattelemistani nuorista totesi eläneensä ihan tavallista nuoren ihmi-

sen elämää, vaikka asuikin nuorten ryhmäkodilla. Hän kävi koulua, tapasi ystäviään,

harrasti ja hänellä oli läheisiä aikuissuhteita.

Nykypäivänä yksi sijoitukseen johtaneista syistä on nuoren uhka syrjäytyä yhteiskun-

nasta. Jos nuori ei käy koulua, siihen puututaan, koska jokaisella on Suomessa oppi-

velvollisuus. Jos nuori ei suostu tai pysty lähtemään kotoaan kouluun, voi ratkaisu

siihen olla oppivelvollisuuden suorittaminen sijaishuollon kotiopetuksessa, jossa niin

kuin esim. Kasvun Portaissa opetus tapahtuu samassa rakennuksessa asumisen kanssa

ja näin ongelma kouluunlähdön kanssa minimoidaan. Oppimisvaikeudet ovat paljon

esillä ja niihin pyritään löytämään jokaiselle sellainen ratkaisu, jotta opiskelu mahdol-

listuu. Vaikka peruskouluissa on tarjolla monenlaista tukea ja mahdollisuus saada

henkilökohtaisen opetuksen järjestämistä koskeva opetussuunnitelma (HOJKS), voi

koulunkäynti silti olla liian haastavaa. Kotiopetus on monelle nuorelle ainoa mahdolli-

suus saada peruskoulu käytyä ja mahdollisuudet jatko-opintoihin. Moni nuori aloittaa

myös jatko-opinnot sijaishuoltopaikasta käsin ja vasta päästyään hyvin alkuun, voi

miettiä asumista ja elämistä itsenäisemmin.

Riippuen olosuhteista ja perhetaustasta nuori voi alkaa pitämään sijaishuoltopaikkaa

kotinaan. Hänellä ei mahdollisesti ole aikaisemmin ollut paikkaa, jonka hän olisi tun-

tenut kodikseen. Kodin pitää olla ihmiselle hyvä ja turvallinen paikka, missä hänen

perustarpeensa tyydytetään ja jossa hän saa osakseen rakkautta ja läheisten ihmisten

huomiota, ja näin ei valitettavasti kaikkien kohdalla ole. Kuten lastensuojelulaki sa-

noo, jos puutteet lapsen huolenpidossa tai muut kasvuolosuhteet uhkaavat vaarantaa

lapsen terveyttä tai kehitystä ja jos avohuollon tukitoimet eivät ole sopivia tai riittäviä,

on sijaishuolto silloin lapsen edun mukaista. Laaksonkin (2009) mukaan sijaishuollon

tärkeänä tehtävänä on antaa lapsille ja nuorille ympäristö, jossa on turvallista kasvaa

ja kehittyä ja jossa on paikalla aikuisia auttamassa tämän tunteen saamisessa. Lasten-

37

suojelulaitosten tarkoituksena on täydentää tai korvata lapsen tai nuoren kotia sekä

läheisiä, huolta pitäviä ja kasvattavia suhteita (Jahnukainen, Kekoni, Pösö 2004).

Nuoret kokivat tulevaisuutta ajatellen tärkeänä sen, että he ovat saaneet opetella arki-

päivän askareita sijaishuoltopaikassaan. Yhdessä on laitettu ruokaa, siivottu ja pesty

pyykkiä. Nämä kaikki ovat taitoja, joita nuori tarvitsee muuttaessaan aikanaan omaan

kotiin. He osasivat arvostaa myös sitä, että olivat saaneet tukea asioiden hoitamisessa,

esim. rahankäytön harjoittelu ja omien ruokaostosten tekeminen olivat nuorten koke-

man mukaan asioita, joista on ollut hyötyä itsenäistyttyä. Nuoret tarvitsevat kuitenkin

tukea myös sijaishuollon jälkeen ja usein jälkihuolto on seuraava askel nuoren it-

senäistymisen polulla. Siinä nuori asuu jo itsenäisesti, mutta ei kuitenkaan ole yksin,

vaan jokaiselle räätälöidään tukimuoto nuoren tarpeiden mukaisesti.

Omaohjaajalla on iso rooli nuorelle laitossijoituksessa. Nuori saa kokemuksen siitä,

että hänestä välitetään ja hänen asioistaan huolehditaan, hän saa erityishuomiota tietyl-

tä aikuiselta. Omaohjaajan merkitystä nuorelle on tutkittu paljon, mutta miten omaoh-

jaaja kokee ohjattavansa? Onko omalla nuorella erityinen merkitys ohjaajalle muihin

nuoriin verrattuna?

Oli ilo tavata nuoria, jotka ovat sijaishuoltoajan jälkeen itsenäistyneet ja näyttivät pär-

jäävän elämässään hyvin. He kertoivat sijoituksesta saaneensa paljon positiivisia asioi-

ta elämäänsä; peruskoulu/jatko-opinnot suoritettua, oppineet hoitamaan arjen askareita

ja velvollisuuksia sekä saaneet aikuisen ihmisen tukea kasvaakseen ja kehittyäkseen

itsenäiseksi aikuiseksi. Puolet haastateltavistani nuorista suunnitteli tulevansa joskus

ryhmäkodille viikonloppuvierailulle, heillä oli sinne ikävä. Tästä voi päätellä, että

nuoret ovat saaneet tarvitsemansa tuen aikanaan ja pystyneet rakentamaan tulevaisuut-

taan eväillä, joita ovat sijaishuollosta saaneet.

38

LÄHTEET

Aho, M. 2009. Vanhemmuuden roolikartta omaohjaajan hyvänä työkäytäntönä Hali-

kon perhetukikeskuksessa. Teoksessa Tanskanen, I. & Timonen-Kallio, E. (toim.).

Lastensuojelun hyvät työkäytännöt. Turku: Turun ammattikorkeakoulu.

Aer, Janne 2012. Lastensuojeluoikeus. Helsinki: Sanoma Pro Oy.

Baumgarten, Rita 2010. Nuorten kokous hyvänä käytäntönä Metsäniityn lastenkodis-

sa. Teoksessa Tanskanen, Ilona & Timonen-Kallio, Eeva (toim.) Lasten ja nuorten

osallisuuden tukeminen lastensuojelutyössä. Tampere: Juvenes Print Oy.

Elo-Kuru, Hannele. 2003. Omahoitaja - kaiken korjaa? Lastensuojelulaitoksen lähi-

kasvattajan työssä tarvittava ammatillinen osaaminen. Turun yliopisto. Sosiaalityön-

laitos. Pro gradu.

Eronen, Tuija 2013. Viisi vuotta huostaanotosta. Seurantatutkimus huostaan otettujen

lasten institutionaalisista poluista. Terveyden ja hyvinvoinninlaitos. Raportti 4/2013.

Tampere: Yliopistopaino.

Eskola, Jari & Suoranta, Juha 2005. Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino.

Eskola, Jari & Vastamäki, Jaana (2001) Teemahaastattelu: opit ja opetukset. Teokses-

sa Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin. Jyväskylä: PS-

kustannus.

Haastattelutavat.Tilastokeskus.

WWW-dokumentti. https://www.stat.fi/virsta/tkeruu/04/.

Päivitetty 27.1.2006. Luettu 20.1.2015

Hirsjärvi, Sirkka & Hurme, Helena 2004. Tutkimushaastattelu. Teemahaastattelun

teoria ja käytäntö. Helsinki: Yliopistopaino.

39

Hotari, Kaisa-Elina; Oranen, Mikko; Pösö, Tarja 2013. Lapset lastensuojelun osallisi-

na. Teoksessa Bardy, Marjatta (toim.) Lastensuojelun ytimissä. Helsinki: Terveyden ja

hyvinvoinnin laitos.

Jahnukainen, Markku, Kekoni, Taru, Pösö, Tarja 2004. Nuoruus ja koulukoti. Nuori-

sotutkimusverkosto.

Kalpio, Kalevi 1999. Kasvattava yhteisö. Jyväskylä: Jyväskylän koulutuskeskus Oy.

Kivistö, Jaana 2006. ”Missä mä olisin muuten?” Nuorten kokemukset lastensuojelusta

ja muista viranomaispalveluista. Ammatillinen lisensiaattitutkielma. Sosiaalipolitiikan

laitos. Turun yliopisto.

Kujala, Virpi 2003. Jaetun vanhemmuuden mahdollisuudet. Helsinki: Sininauhaliitto.

Kyrönseppä, U. & Rautiainen, J.-M. 1993. Lapsi laitoksessa. Porvoo: WSOY.

Känkänen, Päivi 2013. Siirtymät sijaishuollossa – hetkiä ja ikuisuuksia. Teoksessa

Bardy, Marjatta (toim.) Lastensuojelun ytimissä. Helsinki: Terveyden ja

hyvinvoinnin laitos.

Laakso, Riitta 2012. Lastensuojelun laitostyön arki ja ammatillisuus. Teoksessa Jah-

nukainen, Markku (toim.) Lasten erityishuolto ja -opetus Suomessa. Tampere: Vasta-

paino.

Laakso, Riitta 2009. Arjen rutiinit ja yllätykset – etnografia lastenkotityössä. Tampe-

re: Tampereen yliopisto.

Lastensuojelun Keskusliitto 2004. Valtakunnalliset sijaishuollon laatukriteerit. Laitu-

riprojekti. Sijaishuollon neuvottelukunnan julkaisuja 18. Helsinki: Lastensuojelun

Keskusliitto ry.

40

Lastensuojelun käsikirja. THL. WWW-dokumentti.

https://www.thl.fi/fi/web/lastensuojelun-kasikirja/tyoprosessi/sijaishuolto/hoito-ja-

kasvatus-sijaishuollossa/lapsen-arki-ja-perushoito-sijaishuollossa. Ei päivitystietoa.

Luettu 1.12.2014.

Lastensuojelulaki 417/2007. WWW-dokumentti. http://www.finlex.fi. Ei päivitystie-

toa. Luettu 30.11.2014.

Lastensuojelu 2013. Tilastoraportti 26/2014, 13.11.2014. Suomen virallinen tilasto,

Sosiaaliturva 2013. THL. www-dokumentti.

www.thl.fi/fi_FI/web/fi/tilastot/aiheittain/lasten_sosiaalipalvelut/lastensuojelu. Ei päi-

vitystä. Luettu 21.12.2014.

Laukkanen, J. 2011. ”Siin voi olla vielä tarkempi se käsikirjotus”, Omahoitaja erityis-

lastenkotinuoren itsenäistymisen tukijana. Turku: Turun yliopisto. Pro gradu.

Määttä, Kaarina (toim.) 2007. Helposti särkyvää, nuoren kasvun turvaaminen. Helsin-

ki: Gummerus Kirjapaino Oy.

Partanen, Irmeli 2005. Arvot ja eettiset periaatteet toiminnan kulmakivenä – dialogi

sijaishuollon käytännön ja Martti Lindqvistin ajatusten välillä. Teoksessa Sari Laak-

sonen & Martti Kemppainen (toim.) Oljista, risuista vai tiilestä? Artikkeleita hoidon

laatua tukevista tekijöistä sijaishuollossa. Sijaishuollon neuvottelukunnan julkaisuja

20. Helsinki: Lastensuojelun keskusliitto.

Pekkarinen Elina 2011. Lastensuojelun tieto ja tutkimus. Nuorisotutkimusseura.

Verkkojulkaisu. http://www.nuorisotutkimusseura.fi/julkaisuja/lastensuojeluntieto.pdf.

Ei päivitystietoa. Luettu 25.11.2014.

Puusa, Anu & Juuti, Pauli 2011. Mitä laadullinen tutkimus on? Teoksessa Puusa,

Anu & Juuti, Pauli (toim.) Menetelmäviidakon raivaajat. Perusteita laadullisen tutki-

mus lähestymistavan valintaan. Vantaa: Hansabook.

41

Pölkki, Pirjo 2008. Uusi mahdollisuus: Millaista aikuisen tukea sijaishuollossa oleva

nuori tarvitsee identiteetilleen. Teoksessa Anja Riitta Lahikainen, Raija- Leena Puna-

mäki & Tuula Tamminen (toim.) Kulttuuri lapsen kasvattajana. Helsinki: WSOY.

Ruusuvuori, Johanna & Tiittula, Liisa 2005. Haastattelu tutkimus, tilanteet ja vuoro-

vaikutus. Tampere: Vastapaino.

Räty, Tapio 2010. Lastensuojelulaki. Käytäntö ja soveltaminen. Helsinki. Edita Prima

Oy.

Räty, Tapio 2004a. Lapsen huostaanotto. Perusteet ja oikeusvaikutukset. Teoksessa:

Roos, J.P. (toim.) Huostaanottokirja. Turku: Design Nurmisaari.

Saastamoinen, Kati 2010. Lapsen asema sijaishuollossa. Käsikirja arjen toimin

taan. Helsinki: Edita Prima Oy

Sinkkonen, Jari 2012. Mitä tulisi ottaa huomioon lasta sijoitettaessa. Teoksessa Annlis

Söderholm & Satu Kivitie-Kallio (toim.) Lapsen kaltoinkohtelu. Helsinki: Kustannus

Oy Duodecim.

Tanskanen, Ilona & Timonen-Kallio, Eeva (toim.) 2010. Lastensuojelun hyvät työkäy-

tännöt. Tampere: Juvenes Print.

Timonen-Kallio, E. 2008. Lastenkodin ohjauksellinen identiteettityö – työkirjameme-

telmä omahoitajan hoito- ja kasvatustyön jäsentäjänä. Turku: Turun yliopisto. Lisensi-

aatintutkielma.

Tuovila, Pirjo 2008. Menetykset ja lapsen kehitys. Teoksessa Jari Ketola (toim.) Me-

netyksistä mahdollisuuksiin. Perhehoitoa lasten ja vanhemmuuden tueksi. Jyväskylä:

PS-Kustannus, 29–75.

Törrönen, Maritta 1999. Lasten arki laitoksessa. Helsinki: University Press.

42

Törrönen, Maritta & Vauhkonen, Teemu 2012. Itsenäistyminen elämänvaiheena.

Osallistava vertaistutkimus sijaishuollosta itsenäistyvien nuorten hyvinvoinnista. Hel-

sinki: SOS-Lapsikylä.

LIITE 1.

Yksisivuinen liite

SUOSTUMUS OPINNÄYTETYÖHÖN LIITTYVÄÄN HAASTATTELUUN

- Osallistun Ulla-Pia Pousin opinnäytetyöhön liittyvään haastatteluun, jossa hän

tutkii nuorten kokemuksia sijaishuollosta

- Sanomaani voidaan käyttää materiaalina opinnäytetyössä myös suorina laina-

uksina, kuitenkin niin, ettei minua voida tunnistaa tekstistä

- Haastatteluaineisto hävitetään asianmukaisesti, kun sitä ei enää tutkimukseen

tarvita

- Tutkimus julkaistaan opinnäytetyön muodossa

Paikka ja aika

Allekirjoitus

LIITE 1.

Yksisivuinen liite

HAASTATTELURUNKO

1. Perustiedot

- ikä

- kuinka kauan sijaishuollon päättymisestä

- elämäntilanne

- koulutus/työ, mitä teet tällä hetkellä

2. Tausta/ennen sijaishuoltoa

- sijoitusikä/-aika

- sijoitukseen johtaneet syyt

- ajatuksia sijoitukseen joutumisesta

3. Aika sijaishuollossa

- positiiviset/negatiiviset asiat

- toimintatavat

- henkilökunta/muut yhteisön jäsenet

- omaohjaajan merkitys

4. Ajatuksia

LIITE 1.

Yksisivuinen liite

1. Olen tyytyväinen tämänhetkiseen

 elämääni

2. Jaksan hoitaa päivittäiset velvollisuu-

teni

3. Olen tyytyväinen ulkonäkööni

4. Minulla on tarpeeksi ystäviä/läheisiä

ihmisiä

5. Syön säännöllisesti ja

monipuolisesti

6. Olen kiinnostunut erilaisista

asioista

7. Tunnen itseni terveeksi

8. En tunne itseäni masentuneeksi

 9. En ärsyynny helposti

 10. Minulla ei ole itsetuhoisia ajatuksia

 11. En ole aggressiivinen

 12. En pelkää tulevaisuutta

LIITE 2(1).

Monisivuinen liite

