
TOIMIVA TYÖYHTEISÖ – MITEN
ARVOSTAN TYÖTÄNI?

Jutta Kuusela

Jannika Nytorp

Opinnäytetyö
Maaliskuu 2015
Hoitotyön koulutusohjelma
Hoitotyön suuntautumisvaih-
toehto

2

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Hoitotyön koulutusohjelma
Hoitotyön suuntautumisvaihtoehto

JUTTA KUUSELA & JANNIKA NYTORP:
Toimiva työyhteisö – miten arvostan työtäni

Opinnäytetyö 37 sivua, joista liitteitä 3 sivua
Maaliskuu 2015

Opinnäytetyön tarkoituksena oli kuvata, miten työntekijä voi vaikuttaa toimivan työyh-
teisön syntymiseen. Opinnäytetyön tehtävänä oli selvittää, mitä on työhyvinvointi sai-
raalaosastolla ja miten hoitaja voi vaikuttaa työyhteisön hyvinvointiin. Opinnäytetyön
tavoitteena oli herättää ajatuksia työyhteisön jäsenelle kehittää toimintaympäristönsä
hyvinvointia.

Opinnäytetyömme toteutettiin kvalitatiivisena eli laadullisena tutkimuksena ja sitä täy-
dennettiin tuotoksella, joka oli huoneentaulu. Aineisto kerättiin haastattelemalla erään
sairaalan osaston viittä hoitajaa lokakuussa 2014. Teemahaastattelusta saatu aineisto
analysoitiin sisällönanalyysia käyttäen.

Tuloksista käy ilmi, että haastateltavilla oli tietoa, millainen on toimiva työyhteisö.
Vaikka haastateltavien mielipiteet ja ajatukset erosivat toisistaan rikastaen aineistoa,
pääpiirteet olivat kaikilla samoja. Palautteen antaminen työntekijälle suoraan ja kierte-
lemättä koettiin tärkeäksi, kuten myös yhteisten tapojen ja tavoitteiden mukainen toi-
minta. Haastateltavat toivat myös esille, kuinka tärkeänä he pitävät avunantoa ja avun-
saantia, sillä osaston työtahti on kaikkien mukaan kova. Tärkeänä pidettiin sitä, että
hoitajien osaamista ja ammattitaitoa arvostettaisiin myös muissa työntekijäryhmissä.

Jatkotutkimusehdotuksena on kartoituksen tekeminen siitä, miten koko osaston työnte-
kijät kokevat osaston työilmapiirin ja mitä parannusehdotuksia heillä on.

Asiasanat: työyhteisö, työhyvinvointi, työilmapiiri, hoitotyö, kommunikaatio

3

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree programme in Nursing and Health Care
Nursing

JUTTA KUUSELA & JANNIKA NYTORP:
Functional working community – how to appreciate my work

Bachelor's thesis 37 pages, appendices 3 pages
March 2015

The purpose of this study was to represent how an employee can contribute to the func-
tionality of working community. The tasks of this study were to clarify what well-being
on a hospital ward means and how a nurse can affect the well-being of the working
community. The objective of this study was to raise awarness to workers to develop the
well-being of their operational environment.

A quantitative research method was applied in this study. The data for the study were
collected through interviewing five nurses working in one particular hospital ward. The
answers were analyzed by quantitative content analysis.

The results show that the respondents know what a functional working community is
like. Although the nurses’ opinions and thoughts differed from one another, the main
principles were the same. They felt it is important to give feedback directly and
the mutual actions and goals are also important to achieve the target. They also pointed
out how important it is to give and receive help, the pace of work on the ward being
challenging. It was regarded significant that nurses’ competence and skills was being
appreciated by other groups of employees.

A suggestion for further study is to examine how each worker on the ward experience
the atmosphere and what kind of suggestion they have in order to improve the atmos-
phere on the ward.

Key words: work community, well-being at work, atmosphere in work, nursing

4

SISÄLLYS

1 JOHDANTO ... 5
2 TARKOITUS, TEHTÄVÄT JA TAVOITE ... 6
3 TEOREETTISET LÄHTÖKOHDAT .. 7

3.1 Opinnäytetyön keskeiset teoreettiset lähtökohdat .. 7
3.2 Lähtökohdan esittelyä .. 8

3.2.1 Toimiva työyhteisö .. 8
3.2.2 Työhyvinvointi .. 8
3.2.3 Työntekijöiden välinen vuorovaikutus ... 10
3.2.4 Työilmapiiri ... 12

4 MENETELMÄLLISET LÄHTÖKOHDAT ... 16
4.1 Opinnäytetyön toteuttaminen.. 16
4.2 Aineiston keruu .. 18
4.3 Aineiston analyysi .. 18

5 TULOKSET .. 20
5.1 Hoitajan vaikutusmahdollisuudet työilmapiiriin ... 21
5.2 Työhyvinvointi hoitotyössä .. 25

6 POHDINTA .. 30
6.1 Eettisyys ja luotettavuus ... 30
6.2. Johtopäätökset ja kehittämisehdotukset ... 31

LÄHTEET .. 33
LIITTEET... 35

5

1 JOHDANTO

Toimiva työyhteisö ja oman työn arvostus ovat työssä jaksamisen perusteita. Työhyvin-

vointi heijastuu työntekijän motivoituneisuuteen sekä sitä kautta myös potilaiden hyvin-

vointiin ja hoitotyön laadukkuuteen. Työyhteisön hyvinvoinnin eteen on jokaisen työyh-

teisön jäsenen tehtävä myös töitä; se ei synny välttämättä itsestään. Hyvinvointi syntyy

oman työn arvostamisen, oman asiantuntijuuden tiedostamisen, työtoverin työn ja taito-

jen arvostamisen sekä samojen työarvoperusteiden kautta (Manka, Kaikkonen & Nuuti-

nen, 2007). Sillä on tärkeä merkitys myös työn kehittämisen kannalta.

Useimmat joutuvat kohtaamaan silloin tällöin työssään epämieluisiakin asioita, kuten

epärealistisia määräaikoja tehtävien suhteen, byrokratiaa, kiintiöitä, selän takana puhu-

mista, arvostelua, ahdistelua, epävarmuutta, epäluottamusta ja torjuntaa. Työn tekemistä

saattavat hankaloittaa arvostukset puute, kilpailu, ongelmat työtoverien kanssa, kiireiset

aikataulut ja huonot työolosuhteet. (Carlson, 2005, 15.) Koska jokaisella on oikeus hen-

kiseen hyvinvointiin työssään, on tärkeää, että ristiriidoista, ongelmista ja puhuttelevista

asioista keskustellaan työyhteisössä ja päätökset tehdään yhdessä (Kivistö, Kallio &

Turunen, 2008, 15).

Tämän opinnäytetyön tarkoitus on kuvata miten työntekijä voi vaikuttaa toimivan työ-

yhteisön syntymiseen. Idean työhön saimme eräältä erikoissairaanhoidon osastolta. He

halusivat tietää kuinka omaa työilmapiiriä voisi yksilötasolla kehittää sekä kuinka saada

yhtenäinen sekä toimiva työyhteisö. Kiinnostuimme aiheesta sen laaja-alaisuuden sekä

ajankohtaisuuden tähden. Laaja-alaisuuden tähden aiheen rajaus on hyvin tärkeää; aihe

täytyy rajata hyvin koskemaan vain muutamaa tiettyä osa-aluetta työhyvinvoinnin muo-

dostumiseen. Tässä työssä työhyvinvointia sekä työilmapiiriä käsitellään haastatteluista

saamiemme teemojen mukaan.

6

2 TARKOITUS, TEHTÄVÄT JA TAVOITE

Opinnäytetyön tarkoituksena on kuvata miten työntekijä voi vaikuttaa toimivan työyh-

teisön syntymiseen.

Opinnäytetyön tehtävät ovat:

1. Mitä on työhyvinvointi hoitotyössä sairaalaosastolla?

2. Miten hoitaja voi vaikuttaa työyhteisön hyvinvointiin?

Opinnäytetyön tavoitteena on herättää ajatuksia työyhteisön jäsenelle kehittää toimin-

taympäristönsä hyvinvointia.

7

Toimiva työyhteisö

3 TEOREETTISET LÄHTÖKOHDAT

3.1 Opinnäytetyön keskeiset teoreettiset lähtökohdat

Tässä opinnäytetyössä käsitellään toimivaa työyhteisöä, mistä se muodostuu ja miten

yksittäinen hoitaja voi sitä omilla teoillaan parantaa ja ylläpitää.

Teoreettista tietoa käytettiin määrittämään toimivan työyhteisön kriteerit. Vaikka näkö-

kulma onkin rajattu työhyvinvointiin, työilmapiiriin sekä työntekijöiden väliseen vuoro-

vaikutukseen, oli tärkeää selvittää myös yleisesti hyvin toimivan työyhteisön kriteereitä

hoitotyössä. Tulokset raportoidaan myös huoneentauluna.

KUVIO 1. Opinnäytetyön viitekehys

Huoneentaulu

Työhyvinvointi

Työilmapiiri

Vuorovaikutus

8

3.2 Lähtökohdan esittelyä

3.2.1 Toimiva työyhteisö

Toimiva työyhteisö on hyvä, tuottava ja tehokas. Tehtävät, roolit ja vastuu ovat jokaisel-

le työntekijälle selkeät. Toimivassa työyhteisössä on avoimuuden ilmapiiri. Asioista

viestitään avoimesti, luottamuksellisesti sekä rehellisesti ja häiritsevät asiat ratkaistaan

puhumalla ja tekemällä. (Työturvallisuuskeskus 2013.) Toimivassa työyhteisössä hy-

väksytään työntekijän yksilöllisyys ja erilaisuus ja hänen ammattitaitoaan arvostetaan

sekä otetaan huomioon työntekijän fyysiset ja psyykkiset voimavarat ja jaksaminen.

Toimiva työyhteisö lisää yksilön työhyvinvointia kun työyhteisön ilmapiiri ja työnteki-

jöiden ammattitaito on kunnossa. Kun työyhteisössä arvostetaan työntekijää yksilönä ja

kaikkia työntekijöitä kohdellaan tasa-arvoisesti, on työpaikalle tuleminen helpompaa.

Myös erilaisuuden vaaliminen rikastuttaa sekä työntekijöiden että potilaiden jokapäi-

väistä elämää. (Verho & Varma 2010, 8-9.)

Oman ammattitaidon arvostaminen on yksi keskeisimmistä työhyvinvointia lisäävistä

tekijöistä. Oma työ tulisi nähdä arvokkaana ja oma ammattitaito ainutlaatuisena. Työn-

tekijällä itsellään on suuri vastuu oman työkykynsä sekä ammatillisen osaamisensa yl-

läpitämisestä. Tärkeitä ulottuvuuksia toimivassa työyhteisössä ovat työtavoitteiden sel-

keys, hyvä ammattitaito, selkeä käsitys työyhteisöstä ja organisaation pysyvyys. Hyvän

työpaikan tunnusmerkkejä ovat esimerkiksi työn mielekkyys, työn kehittävyys ja kehi-

tettävyys, selkeä työnkuva, kohtuullinen työn määrä, hyvä tiedonkulku, vaikuttamis-

mahdollisuudet, vuorovaikutus, palautteen saaminen, arvostus, itsemääräämismahdolli-

suus ja tuen löytyminen. (Verho & Varma 2010, 7.)

3.2.2 Työhyvinvointi

Työhyvinvointi tarkoittaa eri ihmisille erilaisia asioita, se on abstrakti käsite (Jokiniemi

& Pietilä ym. 2014, 41). Työhyvinvointi koostuu useasta eri osatekijästä kuten työpai-

kan ilmapiiristä, työntekijän omista henkilökohtaisista arvoista sekä ammattitaidosta,

osaston tavoitteista sekä toimintatavoista ja johtamisesta. Siihen kuuluu myös motivaa-

tio, kyky kokea työn iloa sekä selviytymisen tunnetta työssä. (Manka 2006, 16.) Hoito-

9

työn työhyvinvointi tarkoittaa lisäksi turvallista, terveellistä ja tuottavaa työtä, jota am-

mattitaitoiset työntekijät tekevät hyvin johdetussa organisaatiossa (Erkkilä 2012, 8).

Tärkeä osa työhyvinvointia on myös työn sujuvuus sekä työtehtävien määritteleminen

yksilön kykyjen sekä työn kuormittavuuden suhteen. Yksilön työhyvinvointiin ajatel-

laan kuuluvan vielä psyykkinen ja henkinen jaksaminen, fyysinen jaksaminen, asenteet

sekä omat arvoperiaatteet. (Manka 2006, 16.) Oman työn arvostus on myös yksi työhy-

vinvoinnin kriteeri. Sairaanhoitajat arvostavat itse työtään ja työ on arvostettua. Erilai-

sissa kyselyissä, joissa ammattien arvostusta on kysytty, ihmisten terveyden ja hyvin-

voinnin hyväksi tehtävä työ on aina kärkisijoilla. (Laine 2014, 14.)

Esimiehen toiminnalla on suuri vaikutus työhyvinvointiin. (Laine 2014, 10.) Hyvä esi-

mies osaa kuunnella alaisia, kohtelee oikeudenmukaisesti sekä osaa rakentaa luottamus-

ta. Esimies osaa myös antaa palautetta työsuorituksista, ohjata, neuvoa ja asettaa tavoit-

teita (Manka 2006, 18). Esimiehellä on merkittävä osuus organisaation tavoitteiden saa-

vuttamisessa. Hän vastaa työyksikön palvelujen laadusta ja tehokkaasta johtamisesta

(Kanste 2005, 38). Esimies-alaissuhde on yksi tärkeimmistä työhyvinvointiin vaikutta-

vista tekijöistä. Esimiehen osaamaton, asiaton tai huolimaton toiminta aiheuttaa työyh-

teisössä ylimääräistä henkistä painetta sekä siirtää voimavaroja pois itse työnteosta. Hy-

vän esimiehen tunnusmerkki on se, että hän osaa perustella tehdyt ratkaisut ja tuoda ne

käytäntöön sujuvasti ja työntekijöitä motivoivasti. Hän myös luottaa työntekijän ammat-

titaitoon ja osaamiseen sekä osaa antaa tilaa myös työntekijän mielipiteille sekä luovuu-

delle. (Leiviskä 2012, 140-142.)

Yksilön oma vastuu työyhteisön hyvinvoinnista koostuu oikeanlaisesta kommunikaati-

osta, oman ja toisen työn sekä ammattitaidon arvostuksesta, ymmärryksestä, työn kehit-

tämisestä ja oman henkilökohtaisen hyvinvoinnin vaalimisesta. Oman ammattitaidon

ylläpitäminen ja kehittäminen sekä sitä myötä opitun tiedon jakaminen vahvistaa posi-

tiivista työhyvinvointia. (Rauramo 2012, 152.) Laaja-alainen osaaminen ja koulutus

sekä itsenäinen työskentely sekä tehtävänkuvien tarkastelu mahdollistaa parhaan mah-

dollisen hoidon potilaalle (Jokiniemi & Pietilä ym. 2014, 38). Omien vahvuuksien ja

heikkouksien tiedostaminen ja työn fyysisen ja psyykkisen kuormituksen kokeminen on

myös yksilön vastuulla. Asiantunteva sairaanhoitaja osaa reflektoida omaa työtään,

nähdä oman jaksamisensa rajat sekä uskaltaa myös tuoda ne esiin (Jokiniemi & Pietilä

ym. 2014, 38). Mikäli työ on liian haastavaa tai liian haasteetonta, se vaikuttaa heiken-

tävästi yksilön motivaatioon ja sitä kautta kokonaisvaltaiseen työhyvinvointiin. Näitä

10

asioita on hyvä pysähtyä pohtimaan aika ajoin sekä puhua niistä myös työyhteisössä.

(Rauramo 2012, 44.) Jos ongelmat työyhteisössä kasaantuvat ja ilmapiiri kärsii, olisi

tärkeää pysähtyä miettimään erilaisia tapoja yhteishengen luomiseen. Ennaltaehkäisy on

monesti helpompaa, kuin korjaaminen (Reynolds 2008, 77).

3.2.3 Työntekijöiden välinen vuorovaikutus

Työntekijöiden välinen vuorovaikutus on tärkeässä asemassa hyvinvoivassa työyhtei-

sössä. Luonnollinen vuorovaikutus ei synny itsestään, vaan sille on annettava aikaa sekä

mahdollisuus kehittyä. Vuorovaikutukseen kuuluvat suurempina kokonaisuuksina pa-

lautteen antaminen, hyväksyminen, erilaisuuden arvostaminen, kuunteleminen ja toivon

luominen. (Työturvallisuuskeskus 2013.) Koska ihmiset ovat vuorovaikutustaidoiltaan

hyvinkin erilaisia, jokainen käyttäytyy ja ilmaisee itseään omalla tavallaan. Hyvän vies-

tinnän ja vuorovaikutuksen piirteitä ovat luottamus, hyväksyminen, rehellisyys, tun-

neyhteys, havaitseminen, kiinnostus, aktiivisuus, ymmärtäminen ja avoimuus (Kauppila

2005, 72).

Vuorovaikutustaitojen kehittämisen osa-alueet jaetaan neljään kategoriaan: kommuni-

koinnin eli viestintätaidon kehittämiseen, sosiaalisen kyvykkyyden kehittämiseen, sosi-

aalisen havaitsemisen ja herkkyyden sekä empatian kehittämiseen.

Ensimmäinen kategoria eli kommunikoinnin kehittäminen sisältää yksilön henkilökoh-

taiset taidot ilmaista omia tuntemuksiaan, halujaan, pyrkimyksiään ja tunteitaan. (Kaup-

pila 2005, 22-24.) Koska sanattomissa viesteissä piilee väärinymmärryksen vaara, olisi

helpompaa, jos jokainen työyhteisön jäsen pystyisi kertomaan omista tuntemuksistaan.

Vaikka jokainen hoitaja tekee työtä potilaiden parissa omalla tavallaan, olisi tärkeää,

että työkavereiden kesken vallitsisi avoimuuden ja rehellisyyden ilmapiiri. Työtä teh-

dään usein tiiviissä yhteistyössä muiden alan ammattilaisten kanssa, joten kommunikaa-

tion merkitys korostuu myös potilasturvallisuuden nimissä.

Toiseen kategoriaan eli sosiaalisen kyvykkyyden kehittämiseen kuuluu taito tulla toi-

meen erilaisten ihmisten kanssa, toimia ryhmissä ja neuvotella (Kauppila 2005, 23).

Koska hoitotyötä tehdään potilaiden parissa ja useimmiten työkavereiden ympäröimänä,

ryhmässä toimimisen taito on tärkeä voimavara. Kaikista ei tarvitse pitää, mutta työka-

11

vereiden kanssa pitäisi tulla toimeen, jotta jokaisella olisi mukava tehdä töitä. Kopakka-

lan (2005, 39-40) mukaan tiimi on pieni ryhmä ihmisiä, joilta löytyy erilaisia taitoja ja

näkökulmia. Nämä taidot täydentävät ryhmässä muiden tiimiläisten taitoja, jolloin yh-

teisten päämäärien, tavoitteiden ja toimintamallien toimimisen saavuttaminen on hel-

pompaa kuin yksin tekemällä. Tiimissä toimiminen vaatii vuorovaikutustaitojen lisäksi

valmiuksia toimia johdonmukaisesti myös hankalissa tilanteissa. Työyhteisöissä tulee

väistämättäkin ristiriitatilanteita, joiden selvittäminen vaatii taitoa neuvotella, priorisoi-

da ja jäsentää kuulemaansa (Kauppila 2005, 31).

Kolmas kategoria eli sosiaalisen havaitsemisen ja herkkyyden kehittäminen pitää sisäl-

lään taidon havaita toisen ihmisen tilanne. Toisilta ihmisiltä tämä taito löytyy luonnos-

taan, mutta herkkyyttä voi myös harjoitella, esimerkiksi ryhmätilanteissa. (Kauppila

2005, 23.) Taitoa tarvitaan myös potilastyössä esimerkiksi silloin, kun potilaan omassa

kommunikointikyvyssä on puutteita. Vaikka toisen ihmisen tunnetilojen tarkka arvioi-

minen on hankalaa, on tärkeää, että tunnistaisi sellaisia vivahteita puheessa, käytöksessä

ja toiminnassa, jotka antaisivat sysäyksen kysyä asiaa. Kaikki eivät välttämättä osaa

kertoa tunteistaan avoimesti ja silloin korostuu myös taito kysyä ja antaa mahdollisuus

tunteiden jakamiseen. (Verho & Varma 2010, 5-7.)

Neljäs kategoria eli empatian kehittäminen sisältää kyvyn osallistua tunnetasolla toisen

ihmisen tilanteeseen. Empatian taidot ovat hyvin tärkeässä osassa hoitotyössä. (Kauppi-

la, 2005, 23-24.) Vaikka empatiataidot hoitotyössä liitetään usein vain potilaan kohtaa-

miseen, on kollegakin tärkeässä osassa. Ilman empaattisuutta on hankala olla esimerkik-

si joustava, kannustava tai valmis auttamaan. Yleensäkään tiimityötä ei ole helppoa teh-

dä ilman empatian taitoa. Vaikka empaattisuus usein näkyykin potilastyössä, ei ole it-

sestäänselvyys, että se näkyisi myös hoitotyön ammattilaisten keskuudessa. Ristiriitati-

lanteet ja konfliktit työpaikoilla saattavat syödä yhteishenkeä siinä määrin, että jo töihin

tuleminen saattaa tuottaa ahdistusta, epävarmuutta ja valitettavasti myös pelkoa (Verho

& Varma 2010, 7-10). Toisen työntekijän olisi tärkeää tunnistaa, paitsi itsestään, myös

kollegoista lähteviä tunnetiloja ja ajatuksia sanojen takana. Se, millainen työyhteisö,

työpaikka ja työpaikan henki on, vaikuttaa työntekijän jaksamiseen ja viihtymiseen

(Verho & Varma 2010, 8).

12

3.2.4 Työilmapiiri

Työilmapiirillä hoitotyössä tarkoitetaan sitä, kuinka hoitajat kokevat työyksikön käy-

tännöt ja tavat menetellä. Työilmapiiri rakennetaan yhteistyössä työkavereiden kanssa,

jolloin vuorovaikutuksella on suuri merkitys viihtyvyyden kannalta. (Saarnio, Suhonen

& Isola 2013, 292.) Jokainen on henkilökohtaisesti vastuussa työyhteisön ilmapiiristä

(Mäkisalo-Ropponen 2014, 113). Ilmapiiri on tekijöidensä summa, jolloin kaikilla on

vastuu omasta käyttäytymisestään ja toiminnastaan. Mahdollisuus osallistua työyksik-

köä koskevaan päätöksentekoon, luottamus, avoin ja selkeä kommunikointi, aito dialo-

gi, keskustelevuus sekä herkkyys kuulla toista ovat keskeisiä työilmapiiriin vaikuttavia

tekijöitä (Saarnio, Suhonen & Isola 2013, 292).

Työilmapiiriin vaikuttaa myös ns. virittäytyminen. Se ohjaa työntekijän sopivaan oloti-

laan toteuttamaan työtä niin, että myös muiden olisi hyvä tehdä työtä hänen kanssaan.

(Kopakkala 2005, 114-115.) Virittäytymisestä voidaan käyttää myös sanaa orientoitu-

minen. Tasoja virittäytymisessä on kaksi, joista ensimmäinen on turvallista läsnäoloa,

positiivista ja energistä tunnetta (Kopakkala 2005, 114). Jo ennen työpaikalle tuloa kan-

nattaa alkaa virittäytymään tunteeseen, orientoitumaan siihen, että tänään teen työtäni

ilolla ja sitä iloa jaan myös kollegoilleni. Toinen virittäytymisen taso on virittäytyminen

rooliin. Tähän kuuluu esimerkiksi työvaatteiden päälle pukeminen, kollegoiden terveh-

timinen työpaikalle tullessa ja raportin kuunteleminen (Kopakkala 2005, 116).

Vaikka työntekijä ei itse välttämättä huomaa omaa, mahdollisesti negatiivista, asennet-

taan työpaikalla, muut sen usein huomaavat. Jo yhden negatiivisia ajatuksia jakavan

työntekijän läsnäolo saattaa pilata muuten hyvän ilmapiirin. Aina ei tarvitse olla iloinen

tai positiivinen, mutta koska työtä ei tehdä yksin, olisi tärkeää tämä tiedostaa. Tyypilli-

siä esteitä, jotka haittaavat virittäytymistä, ovat puutteellinen energiamäärä, uudet asiat,

pelko tulla työpaikalle, kollegan pelkääminen, yllättävät tilanteet ja ajatusten harhailu

(Kopakkala 2005, 114).

Työyhteisössä on usein myös ns. ilmapiirirooleja. Niitä ovat positiivisessa mielessä yh-

dessä tekijän, tunteiden ilmaisijan ja jännityksen laukaisijan roolit sekä kielteisessä mie-

lessä klikkiytyjän, valittajan sekä huomion tavoittelijan roolit. Yhdessä tekijä on luova,

rohkaisee muita, diplomaattinen sekä yhteistyökykyinen. Tunteiden ilmaisija osaa aistia

ilmapiiriä hyvin, kiinnittää huomiota ihmisten välisiin suhteisiin ja pyrkii tukemaan

13

ihmisiä. Jännityksen laukaisija osaa käyttää huumoria sekä keventää leikinlaskulla kirei-

tä tilanteita. Klikkiytyjä ei osallistu yleiseen keskusteluun vaan toimii pienessä porukas-

sa niin kuin parhaaksi katsoo. Valittaja on aina negatiivinen, näkee kaikessa vain huonot

puolet sekä uhat. Huomion tavoittelija haluaa pysytellä esillä ja hänen henkilökohtaiset

tarpeensa nousevat työyhteisön edun edelle. Yksilön onkin tärkeää huomioida oma roo-

linsa, tunnistaa itsensä siitä ja mahdollisesti yrittää muuttaa toimintatapojaan. (Mäkisa-

lo-Ropponen 2014, 117-118.)

Työpaikan hyvä henki rakentuu monista teemoista ja yksi hyvän työpaikan merkeistä on

työntekijästä huolehtiminen. Koska työhyvinvointi ei ole vain positiivisiksi luokiteltuja

asioita vaan myös valmiuksia toimia tilanteissa, joissa on suuri konfliktin riski, on työn-

tekijän tärkeä omata taito rakentavan palautteen antamiseen. Hyvän yhteishengen raken-

tamista voidaan ajatella kahdeksankulmiona, joiden kärjistä löytyy myönteisiä tunneko-

kemuksia tukevat teemat: arvostus, hauskuus ja huumori, onnistuminen ja välittäminen

sekä kriittisiä tilanteita kuvaavat teemat: ongelmat, loukkaukset, vastoinkäymiset ja

kritiikki. (Furman & Ahola 2005, 7.)

Arvostus kollegaa kohtaan työpaikalla ei välttämättä välity puheessa vaan ennemminkin

arvostaminen tulee esille rivien välissä, pieninä tekoina tai sanoina. Kiinnostus, kysy-

minen ja kiitos kertovat työkaverille arvostuksesta ja antavat tunteen siitä, että juuri

hänen työpanostaan arvostetaan. (Furman & Ahola 2005, 20-21.) Reflektoiva vuorovai-

kutustyyli eli luovan kuuntelemisen tila, antaa keskustelijoille tasavertaisen mahdolli-

suuden pohtia, sisäistää ja jäsentää toisen työntekijän näkökulmia ja ajatuksia. Kenen-

kään sanomisia ei tyrmätä vaan niitä pohditaan monelta kantilta ja yhdessä etsitään poti-

lasta tai työyhteisöä hyödyttävin ratkaisu. (Kauppila 2005, 68.)

Hauskuus ja huumori, myös musta huumori, ovat työilmapiirin yksi suuri osa. Työyh-

teisössä, josta löytyy spontaania ja mustaa huumoria, hoitajat saavat tehdä työtään rau-

hassa oman persoonansa mukaan ja ilmapiiri on rento. Työntekijöiden kesken vallitsee

todennäköisesti keskinäinen luottamus ja avoimuus. (Vesa 2009, 121.) Leikinlasku on

kuin rasva, joka saa ihmisten välisen kommunikaation sujumaan kitkattomasti. Koska

huumori aiheuttaa useimmiten hymyilyä ja naurua, on sen käyttäminen enemmän kuin

sallittua. (Furman & Ahola 2005, 36.)

14

Onnistumisen ilo on työnilon keskeisin lähde (Furman & Ahola 2005, 43-44). Onnistu-

minen nähdään osaamisen ja ajattelutapojen sekä asiantuntijoiden yhteistyön tuloksena

(Sarajärvi, Mattila & Rekola 2011, 78). Onnistuminen edistää niin työyhteisön kuin

yksilönkin hyvinvointia. Vaikka henkilökohtaisen hyvinvoinnin kasvu on pääosassa

onnistumisen kokemuksen tuottamassa hyvässä, on ympäröivän yhteisön positiivisella

palautteellakin suuri merkitys. Onnistumisesta annettu yleinen tunnustus kannustaa

myös työyhteisön muita jäseniä antamaan itsestään enemmän. (Kalliola 2012, 8.)

Kollegasta välittäminen, potilaiden lisäksi, on tärkeä osa hyvinvoivaa työyhteisöä. Vä-

littäminen pitää sisällään paljon erilaisia asioita; se on asenne ja ajattelutapa, jossa kol-

legan henkinen hyvinvointi koetaan niin tärkeäksi, että sen takia ollaan valmiita näke-

mään tarvittaessa myös vaivaa. (Furman & Ahola 2005, 53.) Kollegan hyvinvoinnista

välittäminen lähtee yksilöstä ja siitä, millaista kohtelua työntekijä on itse saanut osak-

seen. Hyvä ja tasavertainen kohtelu vaikuttavat työntekijän asenteisiin myös työkaverei-

ta kohtaan. Tervehtiminen, nimen muistaminen, ystävällisyys, kiinnostus, auttaminen ja

huoli ovat keinoja välittää työtoverin hyvinvoinnista (Furman & Ahola 2005, 53-61).

Avoimuus ja toisia arvostava työote vapauttavat työntekijän keskittymään omiin suori-

tuksiinsa (Haapalainen 2007, 2).

Ongelmia esiintyy yleensä kaikissa työyhteisöissä, joissain pienempiä ja toisissa suu-

rempia. Yhteistä ongelmille on kuitenkin yleensä se, että ristiriitatilanteista puhuttaessa

aletaan miettiä ongelman syytä. Ajatellaan, että perimmäisen syyn löytyminen antaa

mahdollisuuden selvittää ongelman korjaamalla asia. Ihmisten välisessä vuorovaikutuk-

sessa tämä toimintamalli ei kuitenkaan ole paras mahdollinen sillä ihmisten välisten

ongelmien syiden ruotiminen saattaa huonontaa ilmapiiriä entisestään, vaikka tarkoitus

olisi päinvastainen. (Furman & Ahola 2005, 66.) Ongelmista on hyvä keskustella asioi-

na, mutta syiden etsiminen ja syyttely eivät vie asiaa eteenpäin. Juoruilu, kateus, syyllis-

täminen ja virheiden korostaminen viestivät ongelmien syiden hakemisesta ja tällöin

työntekijän tulisi miettiä omaa vastuutaan työpaikan hengen ylläpitämisessä (Työturval-

lisuuskeskus 2013). Ongelmista puhuminen saattaa muodostaa noidankehän, jos ryhdy-

tään hakemaan syiden lähdettä tai syntipukkeja. Syiden hakemisen sijaan voidaan on-

gelmaa lähteä selvittämään muutoksen portaiden avulla, joissa on seitsemän askelmaa.

Ensimmäinen porras on ongelmien kääntäminen tavoitteiksi. On helpompaa korostaa

työyhteisön hyviä puolia kuin kitkeä pois kielteisiä. Toinen porras on tavoitteiden teke-

minen kiinnostavaksi. Tavoitteiden saavuttamiselle tulisi asettaa jonkinlainen hyöty,

15

esimerkiksi jokin pieni palkkio kuten lounasseteli. Kolmantena portaana on tavoitteiden

tekeminen konkreettiseksi. Käytännössä tulisi miettiä, että millaisilla keinoilla tavoittei-

siin voidaan päästä. Neljäntenä portaana on edistyksen välivaiheiden kuvaaminen, joka

tarkoittaa konkreettisia toimia portailla ylöspäin kipuamiseksi. Viides porras on tavoit-

teen saavuttamisen tekeminen uskottavaksi. Tavoitteeseen on helpompi päästä kun

työntekijälle annetaan useita syitä uskoa tavoitteen saavuttamiseen. Kuudes porras on

edistyksen tekeminen merkittäväksi. Pienenkin askeleen onnistuminen antaa työnteki-

jällä uskon jatkaa eteenpäin. Seitsemäs ja viimeinen porras on edistyksen saavuttamises-

ta palkitseminen. Kiitoksen jakaminen antaa työntekijälle onnistumisen tunteen. (Fur-

man & Ahola 2005, 73.)

Loukkaukset kuuluvat lähtemättömästi työyhteisöjen elämään. Ristiriidat ja sen myötä

loukkaukset syntyvät silloin kun ihmiset ajattelevat, kokevat ja toimivat eri tavalla.

(Työturvallisuuskeskus 2013.) Jokaisella on joskus huono päivä mutta se ei saisi näkyä

työpaikalla niin, että huonolla käytöksellä työntekijä huonontaa ilmapiiriä. Valtaosa

loukkauksista on kuitenkin tahattomia ja niistä tulisi pystyä keskustelemaan avoimesti,

jotta vältettäisiin ilmapiirin jatkuva huononeminen (Furman & Ahola 2005, 80). Itse-

tunnon merkitys on suuri sillä itseään arvostava työntekijä usein arvostaa myös muita

eikä silloin ole tarvetta loukata toista työntekijää (Perttula 2013, 10.)

Vastoinkäymiset kuuluvat jokaisen ihmisen elämään, näin myös työpaikoilla. Ilmapii-

riin vaikuttaa suuresti se, että miten työyhteisö suhtautuu epäonnistumisiin ja virheisiin.

Rakentava suhtautuminen auttaa työntekijää ja koko työyhteisöä selviämään erilaisista

vastoinkäymisistä ja nousemaan nopeammin jaloilleen vastoinkäymisten jälkeen. (Fur-

man & Ahola 2005, 94-95.)

Kritiikki työpaikoilla ei ole aina niin mukavaa kuultavaa, mutta positiivisen palautteen

rinnalla kritiikilläkin on paikkansa. Siinä missä positiivinen palaute antaa kokemuksen

arvostuksesta, rakentava palaute auttaa oman osaamisen ja työyhteisön kehittämisessä.

(Työpiste 2009.) Koska kritiikki aiheuttaa yleensä vastareaktion ja kuulija puolustautuu,

olisi tärkeää antaa kritiikki oikealla tavalla. Uuden toimintatavan ehdottaminen, yhdessä

keskusteleminen, kannustaminen ja rohkaiseminen ovat tapoja, joilla muutosta voi tu-

kea. (Furman & Ahola 2005, 104-105.) Työntekijöistä huolehtiva työyhteisö tarjoaa

työntekijöilleen työnohjausta, mahdollisuuden moniammatillisiin tapaamisiin ja koulu-

tusta stressinsietokyvyn kehittämiseen (Tunnah, Jones & Johnstone 2013, 45).

16

4 MENETELMÄLLISET LÄHTÖKOHDAT

Tämän opinnäytetyön menetelmänä oli kvalitatiivinen eli laadullinen menetelmä. Laa-

dullisessa tutkimusmenetelmässä tutkittavaa kohdetta pyritään kuvaamaan mahdolli-

simman kokonaisvaltaisesti. Lähtökohtana on ihminen ja hänen elämänpiirinsä sekä

siihen liittyvät merkitykset ja tavoitteena on näkökulmien ymmärtäminen (Kylmä &

Juvakka 2007, 16.) Ominaista tutkimusmenetelmälle on tutkittavien kokemusten, tulkin-

tojen ja motivaatioiden tutkiminen sekä näkemysten kuvaus (Kankkunen & Vehviläi-

nen-Julkunen 2013, 65). Osallistujat valitaan niin, että heillä on kokemusta tutkittavasta

asiasta. Koska hoitotyössä kvalitatiivinen tutkimus voidaan toteuttaa teemahaastatteluin,

on kumulatiivinen, toistuvien teemojen etsiminen ja hahmottaminen haastatteluista tär-

keää. Haastatteluiden edetessä niiden sisältö alkaa pääasiassa toistaa itseään, poikkeuk-

sia lukuun ottamatta, ja näin tieto kumuloituu haastattelu haastattelulta. (Siu & Come-

rasamy 2013, 17-18.) Opinnäytetyössä, jonka tuotokseen sisältyy tekstiä, on ulkoasu

suunniteltava kohderyhmää ja tavoitetta palvelevaksi (Airaksinen & Vilkka, 2004, 51).

Teemahaastattelut ovat eräänlaisia keskusteluja, jotka tapahtuvat tutkijan ehdoilla ja

aloitteesta. Tarkoituksena on saada selville haastateltavaa kiinnostavat, tutkimuksen

aihepiiriin sisältyvät asiat. (Eskola & Vastamäki, 2007, 25.) Motivoivina tekijöinä haas-

tatteluun osallistumisella on haastateltavan mahdollisuus tuoda esiin mielipiteensä, ker-

toa omista kokemuksistaan ja mahdolliset aikaisemmat positiiviset kokemukset tieteelli-

seen tutkimukseen osallistumisesta (Eskola & Vastamäki, 2007, 26-27).

4.1 Opinnäytetyön toteuttaminen

Opinnäytetyön aiheena on työhyvinvointi ja työssä jaksaminen. Työ oli luonteva tehdä

kvalitatiivisella menetelmällä, koska haluttiin osaston työntekijöiden mielipiteet, koke-

mukset ja toiveet esille. Tulokset esitellään huoneentauluna, jonka tarkoitus on antaa

osaston työntekijöille inspiraatiota, herättää ajatuksia siitä, kuinka parantaa työhyvin-

vointia ja omalta osaltaan myös vaikuttaa siihen positiivisesti. Tätä lähtökohtaa ajatellen

tulosten esittelyyn valittiin huoneentaulu, sillä se sopii aiheeseen paremmin kuin opas-

lehtinen, kirja, kansio tai vihko. Huoneentaulu on koko ajan henkilökunnan nähtävissä.

Ulkoasu on yksinkertainen, selkeä ja helppolukuinen. Huoneentaulun sisältö eli haastat-

17

teluista saamamme tulokset, on kirjoitettu runomuotoon, jonka tarkoitus on houkutella

lukijaa lukemaan taulu loppuun asti ja herättelemään ajatuksia sekä mielikuvia. Säkeis-

töjä runossa on kymmenen ja palstoja kaksi. Koska sisältö on huoneentaulussa keskei-

sessä asemassa, ulkoasu vain korostaa taulun sanomaa. Taustalla on kolme tietokoneella

piirrettyä hoitajaa, jotka ottavat vastaan neljättä, ylhäältä putoavaa hoitajaa, palopurjeel-

la. Kuvan tarkoitus on olla koko runon sanoman kokoava elementti. Huoneentaulu on

omaa käsialaamme eli emme tarvitse esim. tekijänoikeudellisia määrityksiä. Huoneen-

taulun taustakuva on piirretty itse.

Työ aikataulutettiin niin, että aloitus- ja suunnitteluvaihe käytiin läpi keväällä 2014 sekä

anottiin lupa opinnäytetyön tekemiselle. Syksyllä ja talvella 2014 teimme teemahaastat-

telut ja litteroimme ne sekä kirjoitimme teoriaosan. Keväällä 2015 viimeistelimme teo-

riaosan ja suunnittelimme tuotoksen. Työn tulokset esittelemme työelämälle myös ke-

vään aikana.

Toukokuussa 2014 opinnäytetyön tekeminen aloitettiin työelämäpalaverilla erikoissai-

raanhoidon eräällä osastolla. Tuolloin osastolla ei ollut osastonhoitajaa, joten läsnä oli

kaksi sairaanhoitajaa kertomassa osaston toiminnasta sekä siitä, mitä asioita he nostaisi-

vat osaston työhyvinvoinnista sekä ilmapiiristä esille. Tuon keskustelun perusteella läh-

dettiin työstämään kysymyksiä haastatteluihin. Keskeisiä seikkoja oli työilmapiiri, työ-

hyvinvointi, oman työn arvostus, työkaverin työn arvostus, ammattitaidon kehittäminen

sekä miten työntekijä voi itse vaikuttaa osaston työilmapiiriin sekä työhyvinvointiin.

Opinnäytetyön haastatteluosa toteutettiin syksyllä 2014 viiden osastolla työskentelevän

hoitajan etukäteen sovituilla haastatteluilla. Uutta osastonhoitajaa käytiin tapaamassa ja

keskusteltiin vielä hänen kanssaan opinnäytetyöstä ja sen tarkoituksesta. Keskustelun

pohjalta sovittiin, että lähetetään osastonhoitajalle kirje, jossa kerrotaan opinnäytetyöstä

ja sen tavoitteista sekä pyydetään halukkaita ilmoittautumaan haastatteluun. Osastonhoi-

taja välitti tämän tiedon eteenpäin hoitajille, joista saatiin viisi henkilöä haastatteluun.

Vaikka haastattelut onkin tehty yhden osaston hoitajille, on tuloksista nähtävissä myös

kirjallisuudessa esiin tulleita ongelmakohtia hoitotyössä, jotka on otsikoitu tässä työssä

työhyvinvoinnin, työilmapiirin ja vuorovaikutuksen alle.

18

4.2 Aineiston keruu

Opinnäytetyötä varten haastateltiin viisi (5) hoitajaa yksilöhaastatteluina, jolloin haasta-

teltavan anonymiteetti säilyi. Haastattelun tulokset käytiin läpi sisällönanalyysillä, jonka

tarkoituksena oli luoda tutkimusaineistosta teoreettinen kokonaisuus (Tuomi & Sarajär-

vi 2013, 95). Haastattelut tapahtuivat osastolla työaikana. Haastattelua ajatellen suunnit-

teltiin kyselylomake, joka ohjasi keskustelua sekä helpotti haastattelijoiden työtä. Haas-

tattelut tehtiin yksilöhaastatteluina, jotta jokainen haastateltava sai tuoda omat koke-

muksensa ja mielipiteensä esiin. Haastateltavat olivat saaneet kysymykset etukäteen jo

kirjeessä. Kysymyksiä oli yhteensä neljä (4), joiden ympärille haastattelut tehtiin. Nämä

neljä (4) tutkimustehtäviin perustuvaa kysymystä käytiin kaikkien haastateltavien kans-

sa läpi mutta tarkentavat kysymykset määräytyivät jokaisen haastateltavan erilaisen

vastauksen mukaan. Haastattelut kulkivat keskustelumuodossa ja lisäkysymyksiä tehtiin

keskusteluissa nousseiden asioiden pohjalta. Haastateltavien mielipiteisiin tai esille

tuomiin aisoihin ei vaikutettu. Teemahaastattelu sopi tähän opinnäytetyöhön hyvin,

koska näin saatettiin luontevasti edetä kysymyksestä toiseen, ei välttämättä siinä järjes-

tyksessä kuin oli ajateltu vaan niin kuin se kunkin haastateltavan kohdalla oli luontevaa.

Ilmapiiristä pyrittiin luomaan luotettava ja motivoiva. On tärkeää, että haastateltava saa

puhua luottamuksella eikä hänen keskustelussa esille tuomiaan asioita tunnisteta hänen

sanomikseen lopullisessa opinnäytetyössä. (Metsämuuronen, 2006, 103).

4.3 Aineiston analyysi

Haastattelu tallennettiin nauhurille, jonka jälkeen ne litteroitiin eli aukikirjoitettiin. Ai-

neiston litteroinnin tarkkuudesta ei ole yksiselitteistä ohjetta. (Hirsjärvi, Hurme 2010;

139). Nämä haastattelut päätettiin litteroida sana sanalta, jotta saatiin mahdollisimman

tarkkaan selville mitä haastateltavat olivat sanoneet ja tarkoittaneet. Haastateltavilla oli

kaikilla eri näkökulma kysymyksiin, samankaltaisia vastauksia ei tullut, jolloin aineisto

ei kyllääntynyt. Tämä monipuolisuus on tämän tutkimuksen rikkaus. Aukikirjoitettua

aineistoa tuli 24 sivua. Usein teemahaastattelun aineisto onkin runsas ja siksi se on hyvä

analysoida ja aukikirjoittaa mahdollisimman pian. (Hirsjärvi, Hurme, 2010; 138)

Aineistoa luettiin läpi useaan kertaan ennen kuin aloitettiin analysoimaan sisältöä, jotta

päästiin käsitykseen mitkä ovat esille nousevat pääkohdat ja mitä pääkohdissa on halut-

19

tu sanoa. Sisällön analyysin tarkoitus onkin saada aikaan selkeä sanallinen kuvaus ilmi-

östä. Aineisto pyritään järjestämään tiiviiseen muotoon kadottamatta sen sisältämää

tietoa. (Tuomi & Sarajärvi 2013, 108.) Tämän jälkeen aloitettiin kolmivaiheinen proses-

si johon kuului aineiston redusointi eli pelkistäminen, aineiston klusterointi eli ryhmitte-

ly ja aineiston abstrahointi eli teoreettisten käsitteiden luominen.

Alkuperäinen ilmaus Pelkistetty ilmaus

nii että kuunneltas toisia kuunneltaisiin työkaveria

haluisin että kaikesta voitais jutella kaikesta voitaisiin jutella

ettei puhuttais selän takana ei selän takana puhumista

TAULUKKO 1. Pelkistettyjen ilmausten luominen

Pelkistäminen tehtiin niin, että aukikirjoitetusta materiaalista etsittiin samankaltaisia,

useasti toistuvia ilmaisuja. Pelkistettyjä ilmaisuja löytyi 39 kappaletta. Ne kirjoitettiin

sana sanalta, puhekielellä ylös, jonka jälkeen samankaltaiset ilmaisut yhdistettiin ala-

luokiksi.

Pelkistetty ilmaus Alaluokka

kuunneltaisiin työkaveria kommunikaation merkitys

kaikesta voitaisiin jutella

ei selän takana puhumista kasvotusten keskusteleminen

TAULUKKO 2. Alaluokkien luominen

Ryhmittelyä jatkettiin edelleen niin, että alaluokat yhdisteltiin yläluokiksi ja yläluokat

pääluokiksi. Aineistosta tuli esiin 19 alaluokkaa, jotka yhdistettiin kuudeksi yläluokaksi.

Tämän jälkeen yläluokat abstrahoitiin eli liitettiin tutkimuskysymystemme mukaisiin

käsitteisiin, jolla saavutettiin kaksi pääluokkaa: hoitajan vaikutusmahdollisuudet työil-

mapiiriin ja työhyvinvointi työyhteisössä. Analyysista rajasimme kokonaan pois sellai-

set ilmaukset ja asiat, jotka eivät vastanneet opinnäytetyömme aihetta eivätkä vaikutta-

neet työmme tulokseen.

20

5 TULOKSET

Opinnäytetyötä varten haastateltiin viittä sairaanhoitajaa ja lähihoitajaa eräältä erikois-

sairaanhoidon osastolta. Toimivaa työyhteisöä he kuvasivat hoitajan vaikutusmahdolli-

suuksina työilmapiiriin ja työhyvinvointina hoitotyössä. Tulokset esitetään runomuo-

dossa huoneentaulussa.

TAULUKKO 3. Toimiva työyhteisö

Pääluokka Yhdistävä luokka

Työhyvinvointi hoitotyössä

Hoitajan vaikutusmahdollisuudet

työilmapiiriin

Toimiva työyhteisö

21

5.1 Hoitajan vaikutusmahdollisuudet työilmapiiriin

Hoitajan vaikutusmahdollisuuksia työilmapiiriin haastateltavat kuvasivat vuorovaiku-

tuksena, perehdytyksenä, auttamisena ja tiedonhallintana.

Vuorovaikutus

Vuorovaikutus nähtiin merkityksellisenä osana osaston työilmapiirin kannalta ja sitä

kuvattiin työntekijöiden vaihtuvuuden, kommunikaation merkityksen, kasvotusten kes-

kustelemisen ja työkaveriin tutustumisen kautta.

Työntekijöiden vaihtuvuus osastolla on ollut haastateltavien mukaan hyvin runsasta ja

se on osaltaan hankaloittanut työkavereihin tutustumista sekä työkavereiden välistä

kanssakäymistä. Myös esimiesten tiheä vaihtuvuus on koettu hankalaksi.

Sijaisia on tullu ja menny.

Ei oo kivaa kun aina henkilökunta vaihtuu, tai siis osa, tuntuu että ei ne

uudet sitten meinaa päästä porukkaan mukaan.

Meillä on pomo vaihtunu nii usein.

Aika paljon on henkilökunta kyllä vaihtunu tässä viime aikoina, esimiehet

ja kaikki.

Kommunikaation merkitys tuli esille kaikissa haastatteluissa. Hyvä ja sujuva kommuni-

kaatio on olennainen osa hoitajan yhteistyötä toisten hoitajien kanssa. Äänenpainoilla

sekä valituilla sanoilla katsottiin olevan merkitystä siinä miten asiat haluttiin sanoa. Jos

asiansa sanoo hyvinkin äreästi tai tiukasti vaikka siihen ei olisi tarvetta, saattaa syntyä

tilanne missä kuulija suojautuu kuulemaltaan eikä ymmärrä tai halua ymmärtää puhujan

perimmäistä sanomaa. Kaikki vastaajat kuvasivat työkaverin kuuntelemisen ja kuulemi-

sen hyvin tärkeäksi ja tärkeänä pidettiin myös sitä, että puhuttaisiin asioista selkeästi

eikä niin, että kuulijalle jää epäselväksi jokin asia.

22

Kaikista jutuista pitäsi voida pystyä jutteleen.

Olis hyvä kun vois pystyä puhumaan sujuvasti ja sillain, että toinen ym-

märtää asian heti.

Ei puhuttais sillain riidanhaastajatyyliin

Kasvotusten keskusteleminen koettiin merkitykselliseksi, jotta vältettäisiin selän takana

puhumista ja keskustelua niin, että asianomainen kuulisi häntä koskevasta asiasta vii-

meisenä.

Ja puhuttaisiin niin, ettei selän takana vaan sillain suoraan. Ettei se asi-

anomainen olisi viimeinen joka asiasta kuulee

Aika ruma sana, mutta ei sellasta juoruilua, että selän takana vaan hauku-

taan

Työkaveriin tutustuminen koettiin tärkeäksi, jotta myös uudet työntekijät saisivat osas-

ton tavoista ja töistä kiinni. Uuden työntekijän huomioiminen tuli esille usean haastatel-

tavan puheessa. Nähtiin, että uusilla työntekijöillä on ollut hankaluuksia aloittaa työt

osastolla.

Pitäisi yrittää tutustua toiseen, mieluummin heti eikä vasta kuukausien

päästä. Onhan se tietty vaikeeta, jos ei olla samassa vuorossa mutta että

yrittää vois.

Kun tulee uusia nii pitäis auttaa ne niinku sisälle tänne meiän osastolle,

tavat ja työt on nii erilaisia joka paikassa

23

Perehdytys

Perehdytys koettiin tärkeänä osaksi hoitajan vaikutusmahdollisuuksista työilmapiiriin ja

sitä kuvattiin uuden työntekijän huomioimisella ja perehdyttämisellä.

Uuden työntekijän huomioiminen nousi esille monessa haastattelussa sillä koettiin, että

uutena on hankala tulla näin kiireiselle osastolle. Työkaverin huomioinnin ei tarvitse

olla suuria tekoja vaan jo avun tarjoaminen ja olosta kysyminen voivat riittää.

Näille uusille työntekijöille ei oo helppoo tulla tänne kun täällä on aina jo-

tain myllerrystä, nii pitäs kysyy vaikka välillä et mikä fiilis tästä hommasta

tai päivästä

Yrittäs ainaki jos omilta töiltä kerkee, nii kysyä jos uus tarttee apua tai jo-

tain neuvoo

Uuden työntekijän perehdyttämistä koettiin olevan liian vähän. Koettiin, että koska vä-

häisellä perehdytyksellä on vaikutusta uusien työntekijöiden sopeutumiseen ja jaksami-

seen osaston kiivaassa työtahdissa, olisi sen lisäys suotavaa. Lisäys voisi osaltaan myös

auttaa työntekijää sopeutumaan ja sitoutumaan työhönsä. Haastateltavat toivat ilmi, että

hyvällä perehdytyksellä ja uuden työntekijän huomioimisella on merkitystä hoitajan

työsuhteen keston kannalta. Hyvä ja huolellinen perehdytys lisää myös potilasturvalli-

suutta.

Jos perehdytystä olis enemmän niin ehkä ne hoitajat pysyisi täällä kau-

emmin

Täällä on musta vähä liian vähän perehdytystä

Auttaminen

Yhtenä hoitajan vaikutusmahdollisuuksien osana työilmapiiriin nähtiin auttaminen.

24

Auttamisena nähtiin sekä avun saaminen ja avun pyytäminen. Joidenkin vastaajien mie-

lestä apua saa aina pyydettäessä kun vain uskaltaa pyytää.

Mä oon kyllä aina saanu apua kun oon tarvinnu. Pitää vaan avata suunsa

ja pyytää.

Ei se musta hankala oo apua saada jos ei meinaa selvitä

Toiset kokivat ilmapiirin olevan sellainen, että apua on hankala saada. Avun pyytämi-

nen koettiin joko ammattitaidon heikkoutena, liian hitaana työotteena tai henkilökoh-

taisten kemioiden puutteena.

Jotkut kai kokee ettei täällä apua saa vaikka pyytäis

Se avunpyytäminen on vähän kakspiippunen juttu. Joskus kun tuntuu, että

tarvis apua niin eisit kuitenkaan viitti häiritä toista tai sitten sitä miettii,

että se toinen aattelee, että eikö toi selviä ite töistään

Tiedonhallinta

Tiedonhallinta oli yksi hoitajan ilmapiiriin vaikuttamisen mahdollisuuksista.

Hoitajat kokivat, että heidän tiedonhallintansa osastolla on hyvää mutta aina on uutta

opittavaa. Oman osaamisen ja tiedon päivittäminen koettiin tärkeäksi ja tiedostettiin,

että sitä tulee sairaanhoitajan työssä itse hakea. Siihen toivottiin kuitenkin tukea myös

esimiesten taholta, esim. koulutusten muodossa. He kokivat, että uusien käytänteiden

tuominen päivittäiseen työhön on joskus haastavaa.

Kyllä mä haen tietoo jos tarviin, osaan kyllä hakea mutta oishan koulutuk-

sissakin kiva käydä

Kyllä mä saan tietoa yleensä tosi hyvin, kyllä tieto kulkee täällä, ainahan

se vois paremminkin kulkee mutta on se omasta aktiivisuudestakin kiinni

25

Eihän kaikkee tietoo voi yksi ihminen tässä työssä omaksua, tässä on niin

monta monessa

Täällä ei olla niin kauheen vastaanottavaisia niihin uusiin juttuihin

5.2 Työhyvinvointi hoitotyössä

Työhyvinvointiin hoitotyössä kuvattiin liittyvän toimiva työyhteisö, työilmapiiri ja

ajankäytön hallinta

Toimiva työyhteisö

Toimivaan työyhteisöön haastateltavat kokivat kuuluvan yhteiset pelisäännöt ja työn

tekeminen tiiminä.

Hoitajat kuvasivat toimivassa työyhteisössä olevan yhteiset pelisäännöt. He olivat sitä

mieltä, että yhteiset toimintatavat sekä toimintaa ohjeistavat säännöt on hyvä rakentaa

osastokohtaisesti. Tämä tekisi työnteosta yhtenäisemmän niin, että jokainen hoitaja tie-

täisi millä tavalla jokin tietty hoitotyön toiminto tällä osastolla tehdään.

Olisi ne yhteiset pelisäännöt niin kukaan ei lähtis sooloileen

Sovittaisiin ne yhteiset pelisäännöt, että miten asiat hoidetaan niin kaikki-

en olisi helppo tehdä kaikkea. Ei tarvis miettiä, että miten toinen hoitaja

haluaa jonkun asian tehtävän

 Vastaajat olivat kaikki sitä mieltä, että tiimissä on hyvä tehdä työtä. Tiimityötä pidettiin

yhteisenä rintamana sekä yhdessä tekemisenä.

Että niinku yhdessä tehtäis ja toimittais

26

Jos oltaisiin yksi iso tiimi missä kaikki tekisi yhdessä asioita ja oltais niin-

ku yks iso yhtenäinen porukka.

Sillee et meillä olis yhteinen rintama

Työilmapiiri

Hyvän työilmapiirin piirteiksi haastatteluissa nousi mielipiteiden arvostus, ammatillinen

kannustus, työkaverin kuunteleminen, kollegan hyvinvoinnista välittäminen, osaamisen

huomiointi, rakentavan palautteen antaminen ja yhteistyö.

Hoitajat kokivat, että hyvään työilmapiiriin kuuluu toisten mielipiteiden arvostus. He

kokivat olevansa ammattitaitoisia työssään, mutta toiset työntekijäryhmät kuten lääkärit

eivät arvosta riittävästi hoitajien mielipiteitä vaikka he ovat asiantuntijoita potilastyössä.

Kun tuntuu ettei meidän mielipiteillä ole sillain väliä, ei noi lääkärit aina

meitä kuuntele. Se tuntuu kurjalle kun me kuitenkin tiedetään paljon

Joskus ärsyttää kun sanoo jotain niin sille vaan viitataan kintaalla.

Hoitajat kokivat kaipaavansa myös ammatillista kannustusta, lähinnä työstä saadun pa-

lautteen muodossa. Hyvin tehdystä työstä toivottiin kannustavaa palautetta.

Oishan se hienoa kun osastonhoitaja tai joku joskus sanois, että hyvin teh-

ty, hienosti hoidettu tilanne.

Ja mä toivoisin, että kannustettais kun työssä onnistuu hyvin, vaikka se ois

joku pienempikin juttu. Tulis hyvä mieli kaiken kiireen keskelle.

Työilmapiirin kannalta tärkeäksi seikaksi nousi myös työkaverin kuunteleminen, jolla

olisi merkitystä ongelmien ratkaisemisessa. Tällöin saataisiin asioihin useampia näkö-

kulmia ja niistä voitaisiin yhdessä valita toimivin ratkaisu.

27

Ku jokainen aattelee vähä erilailla nii kaikkien mielipiteitä pitäs kuunnel-

la.

Ehkä ongelmatkin selviäis paremmin jos kaikki kuuntelis työkavereita, se

kuuntelu on kyllä tosi tärkeetä.

Kollegan hyvinvointi ja siitä välittäminen nousi myös haastatteluissa esille. Hoitajat

kuvasivat kollegan hyvinvoinnista välittämistä huolenpidolla ja kiinnostuksella toisen

asioista.

Kyllähän täällä niinku potilaita varten ollaan mut musta se työkaverikin

on tosi tärkee.

Kun mietittäis sitä kollegankin hyvinvointia joskus niin kaikilla vois olla

kivampi olla täällä. Kun jos jollakulla on vaikka huono päivä, kaikillahan

meillä joskus on, niin sit ymmärtäis toista paremmin.

Tarvis vaan pitää huolta kollegastakin.

Hoitajat nostivat hyvän työilmapiirin luomisen osaksi myös työn tekemisen osaamisen

huomioinnin ja pitivät osaamistaan hyvänä. Jokaisella on jokin vahvuus työssään, jokin

osa-alue missä on erityisen hyvä. Hoitajat toivoivat, että kaikkien erilaisia vahvuuksia

arvostettaisiin ja ne otettaisiin huomioon työtehtävien jaossa, esimerkiksi kanylointi,

rauhoitteleminen, ohjaus. Tällöin jokainen pääsisi käyttämään omaa osaamistaan parhai-

ten mikä olisi potilaallekin hyödyksi. Osaamisen priorisoinnilla saataisiin jaettua kaikil-

le sopivat työt ja näin edistettäisiin myös kollegoiden hyvinvointia, potilaiden lisäksi.

Kun yks tekee yhen asian hyvin ja toinen toisen niin musta kaikkia kuiten-

kin tarvitaan.

Jokaisella on kuitenkin se oma osaaminen, joku minkä tekee aina tosi hy-

vin.

28

Olis kiva kun kaikkien vahvuuksia katottas vaikka siinä työnjaossa.

Palautetta toivottiin annettavan rakentavasti silloin kun on negatiivisesta palautteesta

kyse. Rakentavan palautteen antaminen on tärkeää siksi, ettei ammatti-identiteetti katoa.

Hoitajat toivoivat saavansa harjoitusta, mikäli jotain asiaa ei heti hallitse ja virheen sat-

tuessa myös siitä keskusteltaisiin rakentavasti. Myös rakentavan palautteen antamista

yksilökeskusteluna pidettiin tärkeänä.

Ettei heti tallottas, jos joku menee väärin

Jos ei osaa jotain nii ei heti alettais mollaan

Ja ettei vaan mollata kaikkien kuullen

Yhteistyöllä katsottiin saatavan aikaiseksi turvallisempaa potilastyön toteuttamista.

Mielipiteitä on enemmän ja tällöin pystytään valitsemaan potilasta eniten hyödyttävä

ratkaisu. Hoitajat kokivat, että he tekevät yhteisesti töitä, sillä jokainen kykenee hoita-

maan jokaista potilasta. Yhteistyö nähtiin tärkeänä osana työn tekemistä ja haastatelta-

vat toivoivat lojaaliutta työkavereiden kesken.

Ku pitäs musta olla silleen et meillä olis niinku yhteinen rintama jos tulee

jotain ongelmaa vaikka johdon kanssa

Nii, ettei käännettäis selkää työkaverille

Yhteistyöllä tää homma pelaa

Ajankäytön hallinta

Ajankäytön hallintaa haastateltavat kuvasivat kiireen läsnäolona ja työnpaljoutena.

29

Osa vastaajista koki, että potilasmäärät ja työn määrä on joskus liian suuri yhdellä hoita-

jalla. Tällöin hoitaja ei ehdi välttämättä auttamaan muita tai tekemään kaikkia työtehtä-

viä niin hyvin kuin haluaisi. Osastolla on kiireinen työtahti ja ja työtä paljon.

Kauhee kiire niin ei oikeesti välttämättä ehi auttaan, hyvä kun ehtii kaiken

työnsäkään tekemään

Millään ei voi olla joka paikassa samaan aikaan

Työnpaljous tuli esille monen hoitajan haastattelussa. He kokivat että kiireen aiheuttaa

myös liiallinen työmäärä yhdellä hoitajalla. Heidän mielestään osastolle tarvittaisiin

lisää työntekijöitä.

Potilasmäärät ja työmäärä yhellä hoitajalla on joskus ihan kohtuuttomia,

tuntuu ettei niistä selviä

Koko ajanhan me mennään vajaalla (työntekijämäärällä). Kyllä pitäisi

saada lisää työntekijöitä

30

6 POHDINTA

6.1 Eettisyys ja luotettavuus

Rehellisyys, oikeudenmukaisuus, kunnioitus, haitan välttäminen ja luottamus ovat tut-

kimuseettisiä periaatteita ja ne ohjaavat eettisyyden ja luotettavuuden arviointia. (Kylmä

& Juvakka 2007, 147.) Opinnäytetyössä eettisyys turvattiin niin, että vastaaminen oli

täysin vapaaehtoista. Haastattelut tehtiin suljettujen ovien takana, jotta vastaaminen olisi

mahdollisimman luontevaa, eivätkä vastaukset kuuluisi muiden työntekijöiden korviin.

Ennen haastattelua haastateltavat saivat tutkimuskysymykset nähtäviksi ja heille kerrot-

tiin opinnäytetyön tarkoituksesta, tavoitteesta ja tehtävistä. Haastateltavat saivat itse

ilmoittautua vapaaehtoisiksi haastatteluun ja jo alussa heille kerrottiin, että haastattelun

voi keskeyttää missä vaiheessa tahansa ja kysymyksiin ei ole pakko vastata. Haastattelut

taltioitiin nauhurilla ja ennen haastattelua nauhurista kerrottiin haastateltaville. Aineis-

toa säilytettiin koko työn tekemisen ajan ja se hävitettiin sen jälkeen asianmukaisesti.

Haastateltavien anonymiteetti turvattiin koko opinnäytetyöprosessin ajan ja opinnäyte-

työn tuloksissa ei käytetty lainauksia, joista haastateltavan voisi tunnistaa.

Tutkittavien ilmiöiden arkaluonteisuuden tähden on tärkeää saavuttaa ja säilyttää tutkit-

tavien luottamus. Sisällönanalyysin on tehnyt kaksi ihmistä, jolloin tulokset ovat luotet-

tavampia kuin silloin, kun tekijänä on vain yksi ihminen. Sisällönanalyysissä on tärke-

ää, että vastaukset ovat aineistolähtöisiä (Kylmä & Juvakka 2007, 113). Analyysin te-

kemisestä ei ole ollut kummallakaan tekijällä aikaisempaa kokemusta, joten analysointi

on ollut joissain kohdin ongelmallista. Työssä on jätetty huomioimatta omat mielipiteet

ja vain haastatteluista saadut tulokset on analysoitu.

Lähdekritiikkiä noudattaen työhön on valittu aineisto, joka palveli parhaiten toimiva

työyhteisö –teemaa. Tutkimusta on analysoitu myös tutkimusaineistosta nousseiden

seikkojen perusteella. Aineistossa on käytetty vain luotettavia ja riittävän tuoreita lähtei-

tä.

31

6.2. Johtopäätökset ja kehittämisehdotukset

Työhyvinvointi syntyy yksilöiden tahtotilasta, jossa jokainen on vastuussa omasta käy-

töksestään, omasta elämästään ja jaksamisestaan sekä työilmapiiristä työyhteisössä

(Mäkisalo-Ropponen 2014, 123). Jokaisen tulisi pitää huolta, että omalla toiminnallaan

ja käytöksellään ylläpitää ja edesauttaa yhteisön työhyvinvointia. Yhteisö on yksilölle

tärkeä voimanlähde. (Rauramo 2012, 104). Kun yksilö voi hyvin, yleensä myös koko

työyhteisö voi hyvin.

Opinnäytetyön kohteena olevan osaston hoitajat olivat sitä mieltä, että osastolla oli koh-

tuullisen hyvä ilmapiiri. Kommunikaation tyyli nähtiin merkityksellisenä ja siihen tulee

kiinnittää huomiota niin, että asiat tulee sanotuksi selkeästi ja oikein. Tiedon hallinnan

ja osaamisensa hoitajat katsoivat olevan riittävät ja samalla tiedostivat, että omaa osaa-

mistaan tulee kehittää itse. He kokivat saavansa tukea toisiltaan tarpeen vaatiessa. Ajan-

käytön hallinta koettiin haastavaksi, koska heillä on jatkuva kiire ja resurssipula ja he

kokivat, että työntekijöiden suuri vaihtuvuus haittasi oman työn tekemistä. Alkupereh-

dytystä kaikki haastatellut peräänkuuluttivat lisää.

Koska hoitajat kuvasivat hankaluutena osaston työntekijöiden nopean vaihtuvuuden ja

uuden työntekijän soputumishankaluudet, osastolle sopisi hyvin työyhteisön kehittä-

mismenetelmänä käytetty mentorointi. Se on perinteisesti kahden työntekijän, yhden

uuden ja toisen kokeneen välinen opastus- ja osaamisen siirtoprosessi. Se on perehdy-

tystä kokonaisvaltaisempi, syvällisempi ja suunnitellumpi tapa siirtää osaamista. Mento-

rointisuhteen läpikäyneet hoitajat huomaavat selkeämmin oman työotteensa sekä henki-

lökohtaiset kehittymistarpeensa. Mentoroinnilla on mahdollista kehittäää niin ammatil-

lista osaamista kuin henkistä kasvua tukevaa prosessia. Mentorointisuhde kestää yleensä

joitakin kuukausia niin, että kumpikin työskentelee samoissa vuoroissa. (Mäkipää 2014,

182-183.) Tämä auttaisi uutta työntekijää sopeutumaan työyhteisöön syvällisesti ja ole-

maan luonteva osa yhteisöä.

Toinen vaihtoehto voisi olla työnohjaus. Työnohjaus ylläpitää ja edistää työhyvinvoin-

tia. Työnohjaus voi olla menetelmiltään hyvin monimuotoista ja tavoitteena on oman

työn ymmärtäminen ja kuormittavuuden säätely, ammatillinen kehittyminen ja haastei-

den kohtaaminen. (Mäkipää 2014, 180). Menetelminä siinä usein käytetään arkityön

lomassa pidettyjä vapaamuotoisia keskusteluja ja oman työn tarkastelua. Tarpeista, ti-

32

lanteista ja tavoitteista riippuen voidaan miettiä millaista työnohjausta milloinkin tarvi-

taan. Hoitotyössä työnohjaus voi olla yhteishengen tarkastelua, työyhteisön muutoksista

johtuvien seikkojen esiintuomista tai potilastyön kuormittavuutta. Riippuen tavoitteista

ja aiheista, työnohjaus voi olla joko tavoitteellista ja valmentavaa tai käytetyiltä mene-

telmiltään enemmänkin terapianomaista. (Mäkipää 2014, 181).

Toimivaa työyhteisöä on tutkittu paljon. Tämän opinnäytetyön tuloksia voidaan hyö-

dyntää osaston sisällä työhyvinvoinnin parantamisessa. Jatkotutkimusehdotuksena voisi

olla tutkia koko osaston kaikkien työntekijöiden mielipiteet työyhteisön toimivuudesta

ja sen kehittämismahdollisuuksista kokonaisvaltaisesti. Tällöin saataisiin jokaisen ääni

kuuluville ja työyhteisöä sekä yhteishenkeä voitaisiin kehittää.

33

LÄHTEET

Carlson, R. 2005. Älä hikeenny työasioista. Juva. WS Bookwell Oy.

Erkkilä, S. 2012. Lähi- ja perushoitajien työhyvinvointi 2012. Superin selvityksiä 2012.
Helsinki.

Eskola, J. & Vastamäki, J. 2007. Teemahaastattelu: opit ja opetukset. Teoksessa Aalto-
la, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin 1. Metodin valinta ja aineiston-
keruu: virikkeitä aloittelevalle tutkijalle. Jyväskylä: PS-kustannus.

Furman, B. Ahola, T. 2005. Työpaikan hyvä henki ja kuinka se tehdään. Tampere.
Tammer-Paino Oy.

Haapalainen, M. 2007. Aktiivinen välittäminen. Helsinki. Tammi

Hirsjärvi, S. & Hurme, H. 2010. Tutkimushaastattelu. Teemahaastattelun teoria ja käy-
täntö. Tallinna. Gaudeamus Helsinki University Press Oy.

Jokiniemi, K., Pietilä, A-M., Kangasniemi, M., Haatainen, K. & Meretoja R. Työhyvin-
vointi ja kliinisen hoitotyön asiantuntijuus. Teoksessa Ranta, I & Tilander, E. (toim.)
Hoitotyön vuosikirja 2014. Työhyvinvoinnin keinot. Suomen sairaanhoitajaliitto.

Kalliola, N. 2012. Työhön sitoutuminen avaimena työssä jaksamiseen. Hoitotyönteki-
jöiden työuran aikaiset kokemukset työssä jaksamiseen liittyvistä tekijöistä. Terveystie-
teiden laitos. Jyväskylän yliopisto. Pro gradu –tutkielma.
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/38083/URN:NBN:fi:jyu-
201206221940.pdf?sequence=1

Kankkunen, P. & Vehviläinen-Julkunen, K. 2013. Tutkimus hoitotieteessä. Helsinki.
Sanoma Pro Oy.

Kanste, O. 2005. Moniuloitteinen hoitotyön johtajuus ja hoitohenkilöstön työuupumus
terveydenhuollossa. Hoitotieteen ja terveyshallinnon laitos. Oulun yliopisto. Väitöskirja.
http://herkules.oulu.fi/isbn9514276485/isbn9514276485.pdf

Kauppila, R. 2005. Vuorovaikutus ja sosiaaliset taidot. Keuruu. PS-kustannus.

Kopakkala, A. 2005. Porukka, jengi, tiimi. Helsinki. Edita.

Kylmä, J. & Juvakka, T. 2007. Laadullinen terveystutkimus. 1.painos. Helsinki. Edita.

Laine P., 2014. Työhyvinvoinnin kehittäminen – mission impossible? Teoksessa Ranta,
I & Tilander, E. (toim.) Hoitotyön vuosikirja 2014. Työhyvinvoinnin keinot. Suomen
sairaanhoitajaliitto.

Manka, M-L. Kaikkonen, M-L. Nuutinen, S. 2007. Hyvinvointia työyhteisöön. Eväitä
kehittämistyön avuksi. http://www.uta.fi/jkk/synergos/tyohyvinvointi/tyhyopas.pdf

Metsämuuronen, J. 2006. Laadullisen tutkimuksen käsikirja. Jyväskylä Gummerus kir-
japaino Oy

https://jyx.jyu.fi/dspace/bitstream/handle/123456789/38083/URN:NBN:fi:jyu-201206221940.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/38083/URN:NBN:fi:jyu-201206221940.pdf?sequence=1
http://herkules.oulu.fi/isbn9514276485/isbn9514276485.pdf
http://www.uta.fi/jkk/synergos/tyohyvinvointi/tyhyopas.pdf

34

Mäkisalo-Ropponen, M. 2014. Yksilön vastuu omasta ja työyhteisön hyvinvoinnista.
Teoksessa Ranta, I & Tilander, E. (toim.) Hoitotyön vuosikirja 2014. Työhyvinvoinnin
keinot. Suomen sairaanhoitajaliitto.

Mäkipää, S. 2014. Työyhteisön kehittämisen keinot. Teoksessa Ranta, I & Tilander, E.
(toim.) Hoitotyön vuosikirja 2014. Työhyvinvoinnin keinot. Suomen sairaanhoitajaliit-
to.

Perttula, M. 2013. Koppava ei tunne itseään. Tehy. 16/2013.

Rauramo, P. 2012. Työhyvinvoinnin portaat – viisi vaikuttavaa askelta. Porvoo.
Bookwell.

Reynolds, S. 2008. Psychological well-being at work: Is prevention better than cure?
Health Policy and Practice. University of East Anglia. Norwich. UK.

Saarnio, R. Suhonen, M. Isola, A. 2012. The working atmosphere that allows flexible
and creative activities of staff in work units nursing dementia patients with challenging
behavior. Journal of Social Medicine.

Sarajärvi, A. Mattila, L-R.. & Rekola, L. 2011. Näyttöön perustuva toiminta. Avain
hoitotyön kehittymiseen. Helsinki. WSOY.

Siu, C. & Comerasamy, H. 2013. Doing a research project in nursing & midwifery. UK.
MPG.

Tunnah, K. Jones, A. & Johnstone, R. 2013. International journal of palliative nursing.
Stress in hospice at home nurses: a qualitative study of their experiences of their work
and wellbeing..

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. 5. painos.
Helsinki. Tammi

Työturvallisuuskeskus. Työyhteisötaidoilla tulosta. Helsinki. Luettu 24.4.2014
http://www.tyoturva.fi/tyoelaman_kehittaminen/tyoyhteisotaidoilla_tulosta

Työturvallisuuskeskus. Vuorovaikutus työyhteisössä. Helsinki. Luettu 25.4.2014.
http://www.ttk.fi/index.phtml?s=134

Verho, M-T. & Varma, S. 2010. Tunnista ajoissa stressi ja uupuminen. Helsinki. Paino-
talo Auranen Oy.

Vesa, P. 2009. Aineistolähtöinen teoria hyvää oloa ja työhyvinvointia edistävästä huu-
morista hoitajien keskinäisessä vuorovaikutuksessa. Väitöskirja.

Vilkka, H. & Airaksinen, T. 2004. Toiminnallinen opinnäytetyö. Helsinki. Tammi

http://www.tyoturva.fi/tyoelaman_kehittaminen/tyoyhteisotaidoilla_tulosta
http://www.ttk.fi/index.phtml?s=134

35

LIITTEET

Liite 1. Kutsukirje haastatteluun

Hei,

olemme kaksi ensi keväänä valmistuvaa sairaanhoitajaopiskelijaa. Teemme opinnäyte-
työmme otsikolla
Toimiva työyhteisö - miten arvostan työtäni.

Opinnäytetyon on tilannut osastonne ja sen tulokset esitellään teille alkuvuodesta 2015.
Tarkoituksena on tehdä teitä palveleva huoneentaulu.

Työ käsittelee työhyvinvointia, yhteishenkeä, yhteishengen nostamista, yhdessä tekemi-
sen riemua ja oman työn arvostamista. Jotta pääsemme aiheeseen paremmin sisälle,
haluaisimme haastatella viittä osaston hoitajaa syys-lokakuun vaihteessa.

Etsimmekin nyt vapaaehtoisia teistä. Aikaa haastatteluun menee noin tunti ja haastattelu
tehdään täysin anonyymisti.

Kysymykset ovat seuraavat:
1. Minkälaiseksi koet työilmapiirin tällä hetkellä?
2. Minkälaisilla keinoilla hoitaja voisi itse parantaa työilmapiiriä ja mitä yhteisiä keino-
ja on?
3. Millainen on ihannetyöpaikka?
4. Millainen on hyvä kollega ja mitä häneltä toivot?

Mikäli koet, että haluat olla osallisena tällaisessa tutkimuksessa, ilmoittaudu osastonhoi-
tajalle.

Ystävällisin terveisin

Jannika Nytorp ja Jutta Kuusela

36

Liite 2. Sisällönanalyysi

Alaluokka Yläluokka Pääluokka
työntekijöiden vaihtuvuus vuorovaikutus hoitajan vaikutusmahdollisuu-

det työilmapiiriinkommunikaation merkitys

kasvotusten keskusteleminen

työkaveriin tutustuminen

uuden työntekijän huomioiminen perehdytys

uuden työntekijän perehdyttämi-

nen

auttaminen auttaminen

tiedonhallinta tiedonhallinta

yhteiset pelisäännöt toimiva työyhteisö työhyvinvointi hoitotyössä

työn tekeminen tiiminä

mielipiteiden arvostus työilmapiiri

ammatillinen kannustus

työkaverin kuunteleminen

kollegan hyvinvoinnista välittä-

minen

osaamisen huomiointi

rakentavan palautteen antaminen

yhteistyö

kiireen läsnäolo ajankäytön hallinta

työnpaljous

37

Liite 3. Tulokset esitettynä huoneentauluna runomuodossa

YHTEISHENGEN PUOLESTA

