
Omaohjaajuus
Mänttä-Vilppulan

ryhmä- ja perheryhmäkodissa

Niina Meriläinen

Opinnäytetyö
Toukokuu 2015

Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma, ylempi AMK
Sosiaali-, terveys- ja liikunta-ala

Kuvailulehti

Tekijä(t)
Meriläinen, Niina

Julkaisun laji
Opinnäytetyö

Päivämäärä
28.05.2015

Sivumäärä
76

Julkaisun kieli
Suomi
Verkkojulkaisulupa
myönnetty: x

Työn nimi
Omaohjaajuus Mänttä-Vilppulan ryhmä- ja perheryhmäkodissa

Koulutusohjelma
Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma, ylempi AMK

Työn ohjaaja(t)
Suomi, Asta; Lautamo, Tiina

Toimeksiantaja(t)
Mänttä-Vilppulan ryhmä- ja perheryhmäkoti

Tiivistelmä

Mänttä-Vilppulan ryhmä- ja perheryhmäkoti on kaksikymmenpaikkainen asumisyksikkö
maahan yksintulleille alaikäisille turvapaikanhakijoille ja oleskeluluvan saaneille lapsille.
Opinnäytetyö on laadullinen tutkimus ja käsittelee kodin nuorten sekä ohjaajien mielipiteitä
omaohjaajuudesta. Tavoitteena oli toimivien kehitysehdotuksien tuottaminen näiden
ajatusten pohjalta. Tarkoituksena oli myös lisätä kodin nuorten osallisuutta ja toiminnan
lapsilähtöisyyttä.

Aineisto kerättiin kahdella eri kyselylomakkeella. Kokemuksia omaohjaajuudesta kysyttiin
ensin nuorilta ja ohjaajien kysymykset laadittiin nuorten vastauksiin pohjautuen. Aineisto
analysoitiin teemoittelua hyödyntäen.

Nuoret olivat pääsääntöisesti tyytyväisiä omaohjaajiinsa, mutta toivoivat heiltä ymmärrystä
ja enemmän kahdenkeskistä aikaa. Ohjaajat olivat pahoillaan resurssipulasta ja yhteisen
ajan puutteesta. He osasivat antaa kehitysehdotuksia ongelmien ratkaisemiseksi.
Molemmat osapuolet pitivät omaohjaajasuhdetta tärkeänä ja antoivat kiitosta toisilleen.

Tutkimuksen tuloksena saatiin paljon omaohjaajuuteen ja muuhun toimintaan liittyviä
kehittämisehdotuksia, jotka on syytä ottaa lähempään tarkasteluun. Jatkotyöstettäväksi
valittiin muutamia kokonaisuuksia, jotka on kirjattu opinnäytetyön lopusta löytyviin
kehittämissuunnitelmiin. Ajatuksena on järjestää kaksi erillistä kehittämispäivää, jossa
kehittämissuunnitelmien teemat käydään yhdessä läpi.

Kodin nuorten osallisuuden ja toiminnan lapsilähtöisyyden lisääminen on tärkeä
kehittämistehtävä, joka ei tapahdu hetkessä. Kaikkien nuorten, ohjaajien ja johdon on
sitouduttava tekemään töitä yhdessä näiden asioiden kehittämiseksi. Hyvinvoinnin ja
yhteisen ymmärryksen lisääminen on kaikkien etu.

Avainsanat (asiasanat)
Yksintullut, alaikäinen turvapaikanhakija, ohjaus, omaohjaajatyö, osallisuus, lapsilähtöisyys

Muut tiedot
Liitteenä neljä (4) sivua

http://vesa.lib.helsinki.fi/

Description

Author(s)
Meriläinen, Niina

Type of publication
Master’s thesis

Date
28.05.2015
Language of publication:
Finnish

Number of pages
76

Permission for web
publication: x

Title of publication
The Personal Key Worker Method in the Mänttä-Vilppula Group and Family Group Home

Degree programme
Master´s Degree Programme in Health Care and Social Services Development and
Management
Tutor(s)
Suomi, Asta; Lautamo, Tiina
Assigned by
Mänttä-Vilppula Group and Family Group Home

Abstract

The Mänttä-Vilppula Group and Family Group Home is a housing unit for 20 underage
children. The clients are unaccompanied, underage asylum seekers and children who have
already obtained asylum.

The thesis was a qualitative study focusing on the children’s and the organization’s
counsellors’ ideas of the personal key worker method. The purpose of the study was to
produce useful ideas for developing this method, increase the participation of the children
as well as make the operations more child-oriented.

The research method used in the thesis was a questionnaire. First, the children were asked
to fill in their questionnaire after which the counsellors’ questionnaire was created based
on the children’s answers. The collected data was analysed by using thematisation.

The children were mainly satisfied with the work of their personal counsellors. However,
they wished for more understanding from them and more one-to-one time. The
counsellors regretted the lack of resources and time, but they were able to give
development ideas to solve these problems. Both the children and the counsellors agreed
that the relationship between them was important and both parties saw this as a positive
aspect.

The study gave many development ideas as a result, and they need closer examination. For
future work certain entities were selected, and these were included in the development
plans at the end of thesis. The purpose is to organise two development events in which the
ideas are discussed and developed between the children, counsellors and management.

It is important to increase the participation of the children and make the organization more
child-oriented. This requires time and commitment from all parties, but it is to the benefit
of everyone.

Keywords/tags (subjects)
Unaccompanied, underage asylum seeker, counselling, personal key worker method,
participation, child-oriented
Miscellaneous
4 pages of appendices

http://www.nelliportaali.fi/V/?institute=JAMK&portal=JAMK&new_lng=eng&force_login=Y&func=find-db-1-category&mode=category&restricted=all&sequence=000013943

1

Sisältö

 1 Johdanto..3

 2 Maahanmuuttaja asiakkaana...5

 2.1 Ilman huoltajaa Suomeen tullut lapsi...6
 2.2 Turvapaikka Suomesta ja prosessin vaikutus lapsiin..7

 3 Ohjaamisen ja ohjauksen teoriaa..9

 3.1 Ohjaus käsitteenä..9
 3.2 Omaohjaajatyö käsitteenä..11
 3.3 Ohjaamisen prosessi..13
 3.4 Asiakaslähtöinen ohjaus..14
 3.5 Osallisuus..15
 3.6 Yhteisöllisyys ja yhteisöhoito..17
 3.7 Monikulttuurinen ohjaus ja sen haasteet..18

 4 Tutkimuksen vaiheet...21

 4.1 Tutkimuksen tarkoitus ja tavoitteet..21
 4.2 Tutkimukseen osallistujat...21
 4.3 Tutkimusaineisto ja tiedonkeruu...22
 4.4 Aineiston analysointi..27

 5 Tutkimuksen tulokset..29

 5.1 Nuorten ja ohjaajien näkemykset omaohjaajatyöskentelystä................................29
 5.1.1 Omaohjaajan ja nuoren välinen suhde...29
 5.1.2 Ristiriitatilanteet ja niiden ratkaiseminen..31
 5.1.3 Omaohjaajahetket ja yhteinen aika..33
 5.1.4 Läsnäolo ja kiire...36
 5.1.5 Vapaa-ajantoiminta ja muut tukirakenteet..37
 5.1.6 Osallisuus ja asiakaslähtöisyys...39

 6 Pohdinta..40

 6.1 Tutkimuksen luotettavuus ja eettisyys...44

7 Tutkimustulosten tarkastelu ja kehittämisehdotukset..................................47

7.1 Omaohjaajuus ja omaohjaajahetket..50
7.2 Osallisuus ja asiakaslähtöisyys..53
7.3 Oikeudet ja velvollisuudet, säännöt ja seuraamukset..56
7.4 Kokouskäytännöt..58
7.5 Läksyapu ja harrastustoiminta...59

8 Kehittämissuunnitelmat...60

8.1 Kehittämissuunnitelma: nuoret, johto ja ohjaajat..60
8.2 Kehittämissuunnitelma: johto ja ohjaajat..63

2

Lähteet...66

Liitteet

Liite 1. Kysely lapsille -saatekirje..72
Liite 2. Kysely lapsille -lomake..73
Liite 3. Kysely ohjaajille -lomake...75

Kuviot

Kuvio 1. Ilman huoltajaa Suomeen tulleen pakolaislapsen polku.............................8
Kuvio 2. Asiakaslähtöisyyden rakennuspuut..15
Kuvio 3. Nuorten vastaukset prosentteina..25
Kuvio 4. Ohjaajien vastaukset prosentteina..26
Kuvio 5. Toimintakulttuurin kehittäminen kolmiomallin avulla...........................58

Taulukot

Taulukko 1. Esimerkki yläluokkien ja alaluokkien muodostamisesta......................27
Taulukko 2. Osallisuus: valmiudet, mahdollisuudet ja velvoitteet.........................56

3

 1 Johdanto

Maahanmuuttoviraston vuoden 2014 turvapaikka- ja pakolaistilaston mukaan

Suomeen saapui kyseisen vuoden aikana 196 yksintullutta alaikäistä turvapai-

kanhakijaa. Hakijamäärä on pysynyt tasaisena vuodesta 2011 lähtien. (Turva-

paikka- ja pakolaistilastot 2014.)

Yksintulleista alaikäisistä turvapaikanhakijoista suurin osa on 15-17-vuotiaita

poikia, jotka saapuvat Suomeen Somaliasta, Irakista, Marokosta, Kongon de-

mokraattisesta tasavallasta ja Afganistanista. Turvapaikkaa hakevien lasten

lähdön taustat ovat moninaiset. Usein syynä on kuitenkin lähtömaan pitkitty-

nyt konfliktitilanne ja turvattomuus. Lapset ovat saattaneet elää yhteiskunnas-

sa, jossa järjestystä ei ole ja ihmisoikeuksia loukataan. (Alanko, Marttinen &

Mustonen 2011, 11-12.)

Suomeen saapumisen jälkeen ilman huoltajaa tulleet alle 18-vuotiaat lapset

majoitetaan alaikäisille tarkoitettuihin ryhmä- ja perheryhmäkoteihin.

Mänttä-Vilppulan ryhmä- ja perheryhmäkoti, toiselta nimeltään Lastensuoje-

luyksikkö Siivet Oy, perustettiin vuonna 2009 vastaamaan ilman huoltajaa tul-

leiden alaikäisten turvapaikanhakijoiden määrän kasvuun. Vuonna 2009 Suo-

meen saapui Maahanmuuttoviraston tilaston mukaan 557 yksintullutta turva-

paikanhakijalasta (Turvapaikka- ja pakolaistilastot 2009). Mänttä-Vilppulan

ryhmä- ja perheryhmäkodissa on kaksikymmentä (20) asiakaspaikkaa. Asiak-

kaat ovat 0-17–vuotiaita maahan yksintulleita alaikäisiä turvapaikanhakijoita

ja oleskeluluvan saaneita lapsia. Lapset ohjautuvat ryhmä- ja perheryhmäko-

tiin transit-yksikköjen tai muiden ryhmäkotien kautta. Mänttä-Vilppulan ryh-

mä- ja perheryhmäkodin toimintaa koordinoi ja valvoo Maahanmuuttovirasto

sekä ELY-keskus. (Mänttä-Vilppulan ryhmä- ja perheryhmäkoti laatukäsikirja

2012.)

4

Työskentelin Mänttä-Vilppulan ryhmä- ja perheryhmäkodin vastaavana oh-

jaajana vuosina 2009-2012, joten opinnäytetyön tekeminen vanhalle työpaikal-

le tuntui luonnolliselta. Aihealueeksi valikoitui omaohjaajuus ja sen kehittä-

minen nuorten sekä ohjaajien käsitysten pohjalta. Aihetta tarkastellaan moni-

kulttuurisen ohjauksen näkökulmasta. Aiheeseen liittyviä tärkeitä käsitteitä

avataan teoriaosiossa. Tutkimuksessa käytetään termejä yksintullut alaikäinen

turvapaikanhakija ja ilman huoltajaa Suomeen tullut lapsi.

Omaohjaajuus on tärkeä osa Mänttä-Vilppulan ryhmä- ja perheryhmäkodin

ohjaajien työnkuvaa ja siksi sen tarkastelu on erityisen tärkeää. Ryhmä- ja per-

heryhmäkodit eivät ole lastensuojelulain alaisia laitoksia, mutta Mänttä-Vilp-

pulan ryhmä- ja perheryhmäkoti toimii lastensuojeluyksikön hengen mukai-

sesti. Tämä näkyy esimerkiksi ryhmä- ja perheryhmäkodin kodinomaisuudes-

sa, yhteisöllisyydessä, lasten kanssa yhdessä sovituissa säännöissä ja seuraa-

muksissa, sekä tavoitteellisessa, ammattimaisessa työotteessa. Opinnäytetyötä

voidaan käyttää täydentävänä osana perehdytyskansiota ja laatukäsikirjaa.

Tutkimus on laadullinen tutkimus. Aineistonhankinnassa käytettyjen kysely-

lomakkeiden vastausten avulla nostetaan esiin teemoja, joita on syytä tarkas-

tella ja jatkotyöstää Mänttä-Vilppulan ryhmä- ja perheryhmäkodissa. Opin-

näytetyön ajatuksena oli hyödyntää Bikva-mallia, jonka avulla voidaan kehit-

tää asiakaslähtöisempiä palveluita yhdessä asiakkaiden kanssa (Virtanen,

Suoheimo, Lamminmäki, Ahonen & Suokas 2011, 39). Bikva on Tanskassa ke-

hitetty, asiakkaita palveluiden laadunvarmistukseen osallistava malli, jota on

käytetty myös Suomessa. Bikvan perustana on ajatus siitä, että asiakkailla on

tietoa, josta voi olla hyötyä toiminnan kehittämisessä. Bikvassa asiakkaat näh-

dään oppimisen käynnistäjinä ja siitä seuraavan kehittämistyön alkuunpani-

joina. (Virtanen ym. 2011, 39.) Bikva-mallia voidaan käyttää monin eri tavoin,

joten malli mukautuu hyvin eri tilanteisiin ja sitä voidaan soveltaa vapaasti

käytäntöön. (Reijonen 2011, 42-44.)

5

Opinnäytetyön prosessissa sovellettiin Bikva-mallin perusajatusta siitä, että

mallin tavoitteena on saada asiakkaiden ajatukset yrityksen johdolle ja päättä-

jille asti. Nuorten kyselylomake laadittiin ensin ja vasta siitä saamien vastaus-

ten avulla laadittiin jatkokysymykset ohjaajille. Tavoitteena tässä oli, että oh-

jaajat todella kuulevat mitä nuoret omaohjaajuudesta ajattelevat ja antavat

omat vastineensa nuorten ajatuksille. Molemmissa kyselylomakkeissa käytet-

tiin avoimia kysymyksiä. On toivottavaa, että ohjaajat soveltavat Bikva-mallia

myös muun toiminnan kehittämiseen.

Opinnäytetyöllä on merkitystä Mänttä-Vilppulan ryhmä- ja perheryhmäkodin

toiminnan kehittämiseen. Opinnäytetyön kautta ohjaajien ja lasten näkemyk-

set nivoutuvat yhteen. Tutkimuksen tavoitteena oli saavuttaa molemminpuo-

lista yhteisymmärrystä, entistä parempaa yhteistyötä sekä tuottaa toimivia ke-

hitysehdotuksia omaohjaajuuteen. Tutkimuksessa otettiin huomioon mahdol-

liset kielelliset ongelmat ja asiakasryhmän monikulttuurisuus tiedonkeruun

eri vaiheissa ja aineiston analysoinnissa.

 2 Maahanmuuttaja asiakkaana

Maahanmuuttaja on Suomessa pysyvästi asuva ulkomaalainen, joka on tullut

Suomeen töihin, avioliiton tai pakolaisuuden tai paluumuuton takia. Pakolai-

sena Suomeen tullut on joutunut lähtemään kotimaastaan poliittisista tai

muista syistä johtuen. Pakolainen voi olla kiintiöpakolainen ja turvapaikanha-

kijana Suomeen tullut. Turvapaikanhakija anoo Suomesta turvapaikkaa ja kun

hakemus on käsitelty sekä oleskelulupa saatu, hänestä tulee pakolainen. (Räty

2002, 11.)

6

 2.1 Ilman huoltajaa Suomeen tullut lapsi

Lastensuojelulaissa (2007/714) lapsi määritellään alle 18-vuotiaaksi ja nuori

18-20-vuotiaaksi. Yksintullut alaikäinen turvapaikanhakija on henkilö, joka il-

moittaa olevansa alle 18-vuotias ja saapuu maahan yksin, tai muun kuin van-

hempansa tai huoltajansa kanssa. Yksintullut alaikäinen majoitetaan lapsille

tarkoitettuun ryhmäkotiin tai sukulaisperheeseen. (Haavoittuvasta lapsuudes-

ta ehjään aikuisuuteen 2014, 41.)

Ilman huoltajaa Suomeen tulleille lapsille määrätään edustaja, joka käyttää

huoltajalle kuuluvaa puhevaltaa lapsen asioissa. Tämä perustuu lakiin maa-

hanmuuttajien kotouttamisesta ja turvapaikanhakijoiden vastaanotosta

439/1999. (Mikkonen, Martiskainen & Åberg 2002, 37.) Puhevallan lisäksi

edustaja huolehtii siitä, että lapsen etu toteutuu kaikissa turvapaikkaprosessin

vaiheissa. (Helander & Mikkonen 2002, 11.) Alaikäisen turvapaikanhakijan

edustajalle tehdyn oppaan (2010) mukaan edustajan tehtävänä on yhteydenpi-

to erilaisiin viranomaisiin ja muihin turvapaikkaprosessin tahoihin. Lapsen

päivittäinen hoito ja kasvatus kuuluvat kuitenkin ryhmäkodin henkilökunnal-

le. Edustajan tehtävä loppuu kun edustettava on täysi-ikäinen tai kun perhe

tulee Suomeen. (Edustajana turvapaikkamenettelyssä: Opas alaikäisen turva-

paikanhakijan edustajalle 2010.)

Lapsi siirretään ryhmäkodista perheryhmäkotiin oleskeluluvan saamisen jäl-

keen. Suomessa on myös näiden kahden kodin yhdistelmiä, jolloin lasten ei

tarvitse vaihtaa asuinpaikkaa oleskeluluvan saamisen jälkeen. Tällä vältetään

lapsen turhaa siirtelyä paikasta toiseen. (Mikkonen ym. 2002, 37-38.) Mänttä-

Vilppulan ryhmä- ja perheryhmäkoti on tällä hetkellä ainoa kahden kodin yh-

distelmä Suomessa.

7

Mikkosen (2011, 82) mukaan ilman huoltajaa tulleiden turvapaikanhakijalas-

ten perustarpeista huolehditaan Suomessa hyvin. Hän toteaa, että ryhmä- ja

perheryhmäkotien kasvatustyö on vaativaa monikulttuurista työtä, jossa

lapset saavat työntekijöiltä päivittäistä tukea kaikissa arkeen liittyvissä

asioissa.

Ryhmä- ja perheryhmäkodit eivät ole suoraan lastensuojelulain alaisia laitok-

sia, vaikka toiminta on pitkälti lastensuojelulain hengen mukaista. Ryhmäko-

deissa huolehditaan lasten kokonaisvaltaisesta arjen hallinnasta sekä asioiden

hoidosta. Ryhmäkodit järjestävät lapselle tarvittavat palvelut, suunnittelevat

vapaa-ajan toimintaa ja sopivaan kouluopetukseen pääsemisestä. Siellä tue-

taan myös perheen välistä yhteydenpitoa ja pyritään säilyttämään lapsen äi-

dinkielen lisäksi siteet omaan kulttuuriin ja uskontoon. (Mikkonen ym. 2002,

38.)

Räty (2002, 177) muistuttaa, että maahanmuuttajalapset tulisi nähdä aina ensi-

sijaisesti lapsina ja vasta sitten pakolaisina. Turvallinen kasvuympäristö, jossa

on mahdollisimman vähän muutoksia, on lapsen etu. Yksin tulleet turvapai-

kanhakijalapset ovat asiakasryhmänä haasteellinen, joilla liittyy omaan kehi-

tysprosessiin ongelmia. Lapsilla on traumaattinen tausta, jonka lisäksi he ko-

kevat olonsa turvattomaksi ja hylätyksi. Rädyn mukaan lapsen tukeminen täs-

sä elämänvaiheessa on vaativa tehtävä työntekijälle.

 2.2 Turvapaikka Suomesta ja prosessin vaikutus lapsiin

Turvapaikanhaku on pitkä, monivaiheinen prosessi (kuvio 1). Prosessi alkaa

turvapaikkahakemuksen jättämisellä, jonka jälkeen turvapaikkatutkinta aloi-

tetaan. Poliisi ja Maahanmuuttovirasto selvittävät, mitä perusteita hakijalla on

kansainväliselle suojelulle tai oleskeluluvan saamiselle. (Mustonen & Alanko

2011, 17.)

8

Kuvio 1. Ilman huoltajaa Suomeen tulleen pakolaislapsen polku (alkup. kuvio

ks. Mikkonen 2001, 10)

Turvapaikkaa hakeva lapsi tapaa prosessin aikana paljon uusia ihmisiä, joille

hän joutuu kertomaan kaikesta kokemastaan. Tämä voi olla psyykkisesti rank-

kaa ja tilanne voi pelottaa, sillä aikaisemmat kokemukset viranomaisista saat-

tavat olla negatiivisia. Poliisin ja Maahanmuuttoviraston lisäksi prosessissa

ovat mukana ainakin rajaviranomaiset, ryhmäkodin henkilökunta ja lapsen

edustaja. (Mustonen 2009, 65.)

Ulkomaalaislain 6. pykälän mukaan alaikäisten hakemukset pitäisi käsitellä

kiireellisenä. Saman lain toisessa momentissa säädetään, että 12 vuotta täyttä-

nyttä lasta on kuultava ennen päätöksen tekemistä. (Björklund 2014, 42.)

Mikkosen ja muiden (2002, 48-49) julkaisussa viitataan hallituksen antamaan

periaatepäätökseen. Sen mukaan ilman huoltajaa Suomeen tulleen lapsen tur-

vapaikkahakemus olisi ratkaistava kolmessa kuukaudessa. Käytännössä näin

9

ei kuitenkaan ole. Pahimmassa tapauksessa lapset ovat erossa perheistään

useita vuosia ja se vaikuttaa koko perheen kotoutumiseen sekä sen onnistumi-

seen. Pitkä odotusaika aiheuttaa lapsille myös psyykkisiä ongelmia ja tulevai-

suus tuntuu kaukaiselta sekä epävarmalta. Mikkonen (2011, 80) vertaa turva-

paikanhakijalapsia sotalapsiin, jotka tunsivat itsensä ulkopuolisiksi palates-

saan kotimaahansa. Näin voi käydä myös turvapaikanhakijalapsille pitkän

odottamisen jälkeen, kun perhe vihdoin tulee Suomeen. Turvapaikanhakija-

lapset tarvitsevatkin paljon tukea oman perheen puuttuessa, jotta he voivat

kotiutua Suomeen ja tulla onnellisiksi.

Nuoren elämä saattaa pyöriä oleskeluluvan saamisen, perheenyhdistämisen,

menneisyyden ja ikävän ympärillä. Ohjaajien tehtävänä onkin kunnioittaa

sitä, mutta auttaa nuorta turvallisten ihmissuhteiden luomisessa ja mielek-

kään tekemisen, harrastusten, löytämisessä. (Alitorppa-Niitamo 2014, 80-81.)

Moghaddam (2011, 106-107) muistuttaa, että mitä pidempään nuori odottaa

päätöstä, sitä huonommaksi hänen vointinsa menee ja sitä suurempi on myös

tarve psykososiaaliselle tuelle. Ryhmäkodin työntekijöiden tehtävänä onkin

tukea nuorta turvapaikkaprosessin aikana.

 3 Ohjaamisen ja ohjauksen teoriaa

 3.1 Ohjaus käsitteenä

Ohjaus koostuu viidestä eri elementistä. Ohjaus on tiedon antamista, neuvon-

taa, terapiaa, konsultaatiota ja oppimista. Ohjausmenetelmä valitaan asian, ta-

voitteen, ajan ja tilan sekä ohjattavan elämäntilanteen mukaan. (Vänskä, Laiti-

nen-Väänänen, Kettunen & Mäkelä 2011, 19.)

10

Ohjauksen tavoitteena on oppia vaikuttamaan omaan elämäntilanteeseensa

kokonaisvaltaisesti. Ohjausprosessin myötä ohjattavan itsenäinen päätöksen-

tekokyky, kokemusten käsittely, resurssien käyttö ja ongelmienratkaisutaidot

kehittyvät. Ohjaaja antaa ohjattavalle aikaa ja huomiota, jonka ansiosta ohjat-

tava alkaa voida paremmin ja voimaantuu. (Vänskä ym. 2011, 16.)

Ohjaaja ja ohjattava pyrkivät kohti yhteistä päämäärää vuoropuhelun avulla.

Ohjattava määrittää itse mitä ohjaukseen sisältyy ja ohjaaja kannustaa ohjatta-

vaa itsenäiseen toimintaan. Ohjattava kokee voivansa vaikuttaa ohjaukseen ja

siksi motivoituu sekä sitoutuu prosessiin. (Eloranta & Virkki 2011, 19-20.) Oh-

jattava on oman elämänsä asiantuntija sekä ohjaaja ohjausprosessin ja sen si-

sällön asiantuntija (Eloranta ym. 2011, 55).

Sosiaalialan työssä ohjauksesta puhutaan mm. käsitteillä sosiaaliohjaus, psy-

kososiaalinen ohjaus, kasvatuksellinen ohjaus ja palveluohjaus. (Vänskä ym.

2011, 18.) Sosiaali- ja terveydenhuollon lakisäädäntö, ammattietiikka, laatu- ja

hoitosuositukset sekä terveys- ja hyvinvointiohjelmat määrittelevät mitä hy-

vään ohjaukseen sisältyy. Lain mukaan asiakkaalle on annettava asioista riit-

tävä tieto niin, että asiakas sen myös ymmärtää. Asiakas antaa suostumuksen-

sa ohjaukseen ja siinä tulee kunnioittaa asiakkaan ihmisarvoa, itsemääräämis-

oikeutta, vakaumusta sekä yksityisyyttä. Laista löytyy määritelmät myös poti-

laan ja asiakkaan asemasta. Suosituksia noudattamalla toiminta voi olla yhte-

näistä ja laadukasta. (Eloranta ym. 2011, 11.)

Kalliola, Kurki, Salmi ja Tamminen-Vesterbacka (2010, 41-43) jakavat ohjaus-

suhteen kolmeen osa-alueeseen: perusihmissuhteeseen, transferenssisuhtee-

seen ja työskentelysuhteeseen. Perusihmissuhde muodostuu suhteessa toiseen

ihmiseen ja toimii ohjaussuhteen kehittymisen perustana. Turvallinen, luotta-

muksellinen ja avoin ilmapiiri auttaa sen rakentumisessa. Transferenssisuh-

teessa näkyvät aikaisemmat vuorovaikutuskokemukset, niin myönteiset kuin

kielteisetkin. Nämä voivat heijastua myöhempiin ihmissuhteisiin, jos ohjaaja

11

muistuttaa aiemmassa elämänvaiheessa tavattua ihmistä. Myös ohjaajalla voi

herätä ohjaussuhteessa vastatransferenssi. Siksi ohjaajan on hyvä tunnistaa it-

sessään heräävät kielteiset tunteet ja tarkastella niitä. Ne eivät saa tulla ohjaus-

suhteen tai aidon kohtaamisen tielle. On hyvä muistaa, että maahanmuuttaja

saattaa kokea asiat hyvinkin negatiivisiksi jossain vaiheessa sopeutumistaan.

Ohjaajan on hyvä ymmärtää, että tällainen käytös voi liittyä tiedostamatto-

maan tunnereaktioon ja uuteen kulttuuriin sopeutumiseen. Ohjattavaa koh-

taan on hyvä osoittaa ymmärrystä ja antaa tilaa turhautumisen purkamiseen.

Työskentelysuhde on ohjaussuhteen tietoinen ja tavoitteellinen puoli, jonka

pohja luodaan aidosta kiinnostuksesta ja kunnioituksesta toista kohtaan.

 3.2 Omaohjaajatyö käsitteenä

Timonen-Kallio (2008, 58) toteaa lisensiaattityössään, että omaohjaajatyötä ei

ole käsitteenä tai työmenetelmänä selvästi määritelty. Tämän vuoksi käytän-

nöt voivat vaihdella työntekijästä tai laitoksen tavoista riippuen.

Omaohjaajatyö voidaan kuitenkin määritellä työmenetelmäksi tai ammatilli-

seksi työorientaatioksi, jonka tavoitteet ja sisällöt määräytyvät valitun työ-

orientaation mukaan. Omaohjaajatyöhön saattaa sisältyä myös kodinhoidolli-

sia töitä, kun taas joissain yhteisöissä omaohjaajatyö määritellään enemmän

ammatilliseksi osaamiseksi. (Timonen-Kallio 2009, 17.)

Eloranta ja muut (2011, 15) määrittelevät kirjassaan omahoidon käsitettä.

Omahoito suunnitellaan ja toteutetaan yhdessä asiakkaan kanssa. Asiakas te-

kee itse omat ratkaisunsa ja ammattilainen toimii ns. valmentajan roolissa.

Asiakas ja ohjaaja ovat tasavertaisia kumppaneita. Omahoidolla pyritään voi-

maannuttamaan asiakasta, luomaan pystyvyyden tunnetta ja tukemaan moti-

vaatiota. Omaohjaajasuhde alkaa siitä, kun lapsi tulee laitokseen ja loppuu

siihen, kun lapsi lähtee laitoksesta. Omaohjaajasuhde on erittäin merkittävä

osa lapsen hoito- ja kasvatusprosessia. Tähän prosessiin kuuluu lukuisia

12

tilanteita, jotka ovat hoidollisia ja kasvatuksellisia. Näiden lisäksi omaohjaaja

on mukana lasta koskevissa palavereissa ja tapaamisissa. (Aho 2009, 84.)

Omaohjaaja pitää yhteyttä lapsen vanhempiin ja verkostoon, sekä tukee lap-

sen ja heidän välistä yhteydenpitoa. Tämän lisäksi omaohjaaja havainnoi, ar-

vioi sekä tulkitsee lapsen käytöstä ja tunnetilaa. Hänen tehtävänään on lisäksi

kannustaa lasta vaikeiden asioiden läpikäymiseen ja niistä puhumiseen. (Aho

2009, 82.) Pienten lasten kanssa toimiessa on aina huomioitava asiakkaan riip-

puvuussuhde ohjaajaan, lapsen ikä ja suhteen erityisyys. On muistettava, että

ohjauksesta jää aina jäljet ja lapset pohtivat usein pitääkö ohjaaja hänestä. Sa-

maa asiaa pohtii myös nuori tai aikuinen ohjattava. (Kalliola ym. 2010, 45.)

Stenberg (2010, 59) tutki lasten osallisuutta pienryhmäkoti Riihisen arjessa.

Pienryhmäkoti Riihisessä omahoitajapari nimetään jo ennen lapsen tuloa.

Omahoitajamenetelmä määritellään yksilölliseksi hoito- ja kasvatusmenetel-

mäksi ja sen tarkoituksena on vastata lapsen yksilöllisiin tarpeisiin. Omahoita-

ja sitoutuu lapsen suunnitelmalliseen, pitkäjänteiseen kasvattamiseen ja pyrki-

myksenä on luottamuksellisen suhteen muodostuminen. Stenbergin mukaan

luottamuksellisen suhteen avulla hoitoprosessi voi alkaa ja onnistua.

Mänttä-Vilppulan ryhmä- ja perheryhmäkodin laatukäsikirjan mukaan oma-

ohjaajuuteen kuuluu kokonaisvaltainen vastuu kaikesta nuoren arkeen liitty-

vistä asioista. Nuorelle määrätään yksikköön tultaessa omaohjaajapari, joka

toimii yhteistyössä muun henkilökunnan ja sidosryhmän (mm. koulu, edusta-

ja, harrastusten valmentajat) kanssa nuorta tukeakseen.

Omaohjaajaparin tehtävänä on varmistaa, että ”lapsi saa ikätasonsa mukaista

hoitoa ja huolenpitoa.” Tämän lisäksi omaohjaaja hoitaa erilaisia paperiasioita ja

laatii nuorta koskevat säännölliset kuukausikoosteet. Keskustelu on olennai-

nen osa omaohjaajasuhdetta. Laatukäsikirjassa mainitaan, että ”suhde omaoh-

jattavaan on ammatillinen, luottamuksellinen, aito, vuorovaikutuksellinen ja

13

lämmin.” Omaohjaaja vastaanottaa myös nuoren negatiivisia tunteita, mikä tu-

kee hänen kasvua ja kehitystään. Se luo nuorelle turvallisuuden tunnetta.

Omaohjaajasuhde määritellään laatukäsikirjassa kantavaksi voimavaraksi,

joka vahvistaa aikuisen ja lapsen välistä suhdetta. (Mänttä-Vilppulan ryhmä-

ja perheryhmäkoti laatukäsikirja 2012.)

 3.3 Ohjaamisen prosessi

Ohjausprosessi alkaa aina tavoitteen asettamisesta, eli päätetään siitä mihin

toiminnalla pyritään (Kalliola ym. 2010, 77.) Tämän jälkeen tehdään suunnitel-

ma, johon mietitään keinoja tavoitteiden saavuttamiseksi. Menetelmät vali-

taan tavoitteen ja yksilön mukaan. Ohjausprosessi etenee suunnitelman mu-

kaisesti ja sen aikana tarkistetaan, että eteneminen on tavoitteiden mukaista.

(Kalliola ym. 2010, 77-78.)

Ohjaustoiminnassa tavoitteena on tukea ihmisen kasvua ja kehitystä (Kalliola

ym. 2010, 79). Ohjaus voi olla kasvatuksellista silloin, kun toimitaan tarkoituk-

senhakuisesti ja päämäärätietoisesti. (Kalliola ym. 2010, 79.) Ohjaustoiminnas-

sa ei tavoitella pelkästään mukavia hetkiä, vaan ohjaajan on mietittävä miksi

jotain tehdään ja mikä on kunkin ohjauskerran merkitys. (Kalliola ym. 2010,

82.)

Ohjaustilanteiden tavoitteena tulee olla dialogi. Dialogilla tarkoitetaan sitä,

että ihmiset osallistuvat tasavertaisesti keskusteluun. Aidossa vuoropuhelussa

molemmat osapuolet ovat aktiivisia, toista kuunnellaan avoimesti ja mahdolli-

set kommentit annetaan myöhemmin. Epäselvissä tilanteissa pyydetään tar-

kennusta. Ohjattavaa rohkaistaan puhumaan, mutta ei puhuta päälle. Ohjaaja

rohkaisee ja tukee ohjattavan kerrontaa. Samalla ohjaaja toimii mallina kes-

kustelukumppanilleen. (Virtanen ym. 2011, 47.)

14

 3.4 Asiakaslähtöinen ohjaus

Jos ohjaussuhde ei toimi, voidaan tarkastella onko ohjaus asiakaslähtöistä vai

perustuuko se pelkästään oppaisiin ja ohjeisiin (Eloranta ym. 2011, 55-56).

Asiakaslähtöisessä ohjauksessa ohjaaja kuuntelee ohjattavaansa, on aidosti

läsnä ja toimii ammatillisesti asettumalla asiakkaan asemaan. Ohjaus on dialo-

gista, jolloin ohjaus etenee vastavuoroisesti molempien – ohjattavan sekä oh-

jaajan ehdoilla – yhteistä päämäärää kohti. Ohjaaja kunnioittaa ja arvostaa oh-

jattavaa, sekä suhtautuu avoimesti häntä kohtaan. Vastavuoroisuuden ansios-

ta ohjattava luottaa ohjaajaan ja uskaltaa esittää myös eriäviä mielipiteitä tur-

vallisesti. Asiakaslähtöisessä ohjauksessa niin ohjattava kuin ohjaajakin oppi-

vat ja kehittyvät. (Eloranta ym. 2011, 60.)

Virtasen ym. (2011, 18-19) mukaan asiakaslähtöisyys tulisi nähdä toiminnan

arvoperustana. Asiakaslähtöisessä toiminnassa asiakas kohdataan yksilöllises-

ti tasavertaisena kumppanina ja palvelut järjestetään asiakkaan tarpeista läh-

tien. Tarpeet nähdään toiminnan organisoinnin lähtökohtana. Asiakaslähtöi-

nen toiminta on vastavuoroista, ja edellyttää niin asiakkaalta kuin palvelun-

tarjoajalta yhteisymmärrystä tavoitteiden saavuttamiseksi. Asiakas osallistuu

aktiivisena toimijana palveluihin ja hän on oman elämänsä asiantuntija (kuvio

2).

15

Kuvio 2. Asiakaslähtöisyyden rakennuspuut (alkup. kuvio ks. Virtanen ym.

2011, 19)

Organisaation on ymmärrettävä asiakkaan mielipiteiden merkitys, jotta palve-

luita voidaan kehittää asiakaslähtöiseksi. Koko palvelukulttuuri pitää muut-

taa, jotta asiakaslähtöisyys toteutuu myös palveluntuottajien asenteissa ja nä-

kyy käytännön asiakkaiden kohtaamistilanteissa. Johtamisen avulla asiakas-

lähtöisyyttä kehitetään ja sitä toteutetaan organisaation joka tasolla.

(Virtanen ym. 2011, 22.)

 3.5 Osallisuus

Lapsella on oikeus osallisuuteen ja siitä on säädetty myös useassa eri laissa.

YK:n lapsen oikeuksien sopimuksen (LOS, SopS 60/1991) mukaan jokaisella

lapsella on oikeus osallisuuteen sekä lapsen näkemykset on otettava huo-

mioon ikä ja kehitystaso huomioiden. (Hotari, Oranen & Pösö 2013, 149.)

Mikkonen ja muut (2002, 34) viittaavat kirjoituksessaan lapsen oikeuksien so-

Asiakaslähtöisyys
toiminnan

arvoperustana

Ymmärrys
asiakkaan tarpeista

toiminnan
organisoinnin
lähtökohtana

Asiakas
tasavertaisena
kumppanina

Asiakas
aktiivisena
toimijana,
subjektina

16

pimuksen 12. artiklaan. Sen mukaan ”lapsen näkemykset on otettava huomioon

lapsen iän ja kehitystason mukaisesti ja hänelle on annettava mahdollisuus tulla kuul-

luksi kaikissa häntä koskevissa oikeudellisissa ja hallinnollisissa toimissa.”

Lastensuojelulain mukaan lapsen etu on huomioitava joka tilanteessa. Laissa

korostetaan lapsen osallisuutta ja sitä, että lapsella on oikeus saada tietoa hän-

tä koskevista asioista sekä ilmaista oma mielipiteensä. (L 13.4.2007/417.) Suo-

men perustuslain (731/1999, 6. pykälä) mukaan ”lapsia on kohdeltava tasa-arvoi-

sesti yksilöinä” ja lapsilla on oikeus vaikuttaa omiin asioihinsa. Laki sosiaali-

huollon asiakkaan asemasta ja oikeuksista (812/2000, 10. pykälä) säätää, että

lasten toiveet ja ajatukset on huomioitava. Tämän lisäksi lasta on kuultava, hä-

nelle on annettava puheenvuoro ja hänen etuaan on valvottava. (Hotari ym.

2013, 149-150.)

Rouvisen ja muiden (2011, 50) mukaan osallisuus on sellaiseen yhteisöön kuu-

lumista, jossa ihmistä kuullaan ja häntä tuetaan, jäseniä kunnioitetaan ja hei-

hin luotetaan. Osallisuus perustuu ihmisen tunteisiin – miten hän kokee pys-

tyvänsä vaikuttamaan ja toimimaan yhteisössä sen aktiivisena jäsenenä.

Lasten osallisuus perustuu lasten oikeuksiin. Lapsilla tulee olla mahdollisuus

osallistua toimintaan ja vaikuttaa sekä heitä tulee kuulla. Vaikka viranomaiset

tai aikuiset tekevät päätöksiä lapsen asioista, tulisi lapsella olla mahdollisuus

ilmaista oma mielipiteensä. (Nivala 2010, 19.) Hotari ja muut (2013, 153) viit-

taavat tekstissään Thomasin osallisuuden ulottuvuuksiin. Thomas ajattelee,

että lapsella tulee olla mahdollisuus myös kieltäytyä osallistumasta ja näkee

tämän kieltäytymisen yhtenä osallisuuden muotona.

Tasa-arvo ja osallisuus väylä terveyteen –julkaisussa (2011, 51-52) osallisuus

jaetaan neljään eri osaan. Näitä osia ovat tieto-, suunnittelu-, toiminta- ja pää-

tösosallisuus. Tieto-osallisuus on sitä, kun ihmiset ovat tietoisia kaikista heitä

koskevista asioista. Tähän kuuluu esimerkiksi tietoisuus saatavilla olevista

palveluista ja niiden tavoitteista, palautejärjestelmistä ja vaikuttamismahdolli-

17

suuksista. Tiedon tulee olla helposti saatavilla. Suunnitteluosallisuudessa

asiakkaat osallistuvat suunnitteluprosessiin ja siihen liittyvään päätöksente-

koon. Asiakkaat kokevat, että heidän mielipiteitään kuunnellaan ja he voivat

vaikuttaa asioihin. Toimintaosallisuuden avulla asiakas kokee, että toiminta

on mielekästä ja hän pääsee vaikuttamaan siihen. Toiminnan avulla asiakkaat

kokevat osallistuvansa ja osaavansa. Päätösosallisuus on kaikista osallistavin

ja sitovin osallisuuden muoto. Asiakas saa mahdollisuuden osallistua päätök-

sentekoon asioissa, jotka koskevat häntä itseään.

Bardy ja Heino (2013, 34) näkevät osallisuuden tulevaisuuden asiana, joka tu-

lee näkymään käytännön työssä yhä enemmän ja enemmän. Siksi asiakkaiden

asemaa tulisi vahvistaa jo nyt. He muistuttavat, että käytännössä osallisuudes-

ta tulee osa arkea vasta johdon sitoutumisen ja heiltä saadun tuen kautta (Bar-

dy ym. 2013, 21).

 3.6 Yhteisöllisyys ja yhteisöhoito

Raina (2012, 11-12) määrittelee yhteisöllisyyden laajemmaksi asiaksi kuin itse

yhteisön. Yhteisössä toimitaan vuorovaikutuksellisesti yhteisten arvojen ja ta-

voitteiden mukaisesti. Yhteisöllisyys on sitä, millaiseksi yhteisö kokee siinä

toimimisen.

Hyvässä yhteisössä toimitaan avoimesti ja dialogisesti, sekä kaikki jäsenet voi-

vat osallistua toimintaan mahdollisuuksiensa mukaan. Johtajuutta toteutetaan

yhteisten sopimusten mukaisesti, toiminta on oikeudenmukaista ja aiheuttaa

positiivista sitoutumista. Yhteisössä on sovittu yhteiset pelisäännöt ja yhteisön

jäsenet välittävät toisistaan sekä voivat luottaa toisiinsa. (Raina 2012, 28.) Mur-

ron (2013, 17) mielestä hyvässä yhteisössä toimitaan johdonmukaisesti. Ohjaa-

jat huolehtivat, että asiakkaat tietävät mitä heiltä vaaditaan ja odotetaan. On

myös huolehdittava, että mahdolliset seuraamukset ovat tiedossa. Murto us-

18

kookin, että yhteisten pelisääntöjen, vaatimusten ja tuen avulla voidaan kehit-

tää yhteisön rakennetta.

Murto (2013, 10) määrittelee yhteisöhoidon yleiskäsitteeksi ”erilaisten asiakas-

ryhmien auttamiseen pyrkiville, yhteisöllisiä menetelmiä käyttäville hoito- ja kuntou-

tussuuntauksille.” Perustehtävää toteutetaan koko yhteisöä ja sen potentiaalia

tietoisesti hyödyntämällä. Yhteisö nähdään kokemusasiantuntijoina ja vertais-

ryhmän sosiaalinen vaikutus tiedostetaan. Yhteisöhoidon suuntauksia on

useita ja näistä yksi suuntaus on kasvatukselliset yhteisöt.

Yhteisöhoidon ideana on, että vaikka kasvatuksellisessa vastuussa ovatkin ai-

kuiset, niin asiakas on aina myös vastuussa itsestään. Ohjaajan tehtävänä olisi-

kin auttaa ja vaatia asiakasta ottamaan vastuuta omasta elämästään sekä teke-

misistään. Asiakas oppii ottamaan vastuuta itsensä lisäksi myös muusta yhtei-

söstä ja sen jäsenistä. (Murto 2013, 17.)

 3.7 Monikulttuurinen ohjaus ja sen haasteet

Puukari ja Korhonen (2013, 33) määrittelevät monikulttuurisen ohjauksen sel-

laiseksi ammatilliseksi kohtaamiseksi ”ohjaajan ja ohjattavan välillä, jossa ohjaaja

ja ohjattava tulevat eri kulttuureista, edustavat erilaista etnistä ryhmää tai puhuvat

eri kieltä äidinkielenään.”

Monikulttuurisessa ohjauksessa otetaan huomioon kulttuurierot ja niistä joh-

tuvat haasteet (Puukari ym. 2013, 33). On keskeistä ymmärtää kulttuurin vai-

kutus ihmisten maailmankatsomukseen, arvoihin, ajattelutapaan ja käyttäyty-

miseen (Puukari ym. 2013, 36). Hyvässä ohjaussuhteessa ohjattava kokee voi-

vansa käsitellä asioita turvallisesti, kokee tulevansa kuulluksi ja että häntä ar-

vostetaan. Se myös edistää maahanmuuttajan kotoutumisprosessia. (Kalliola

ym. 2010, 41.)

19

Puukari ja Taajamo (2007, 34) viittaavat artikkelissaan Carl Rogersin kolmeen

ohjaussuhteen perusedellytykseen. Näitä perusedellytyksiä voi soveltaa moni-

kulttuurisen ohjaussuhteen luomiseen. Ohjaussuhteessa tulee olla aito ja

avoin. Vaikka ohjaaja toimiikin ammatillisesti, hänen tulee olla kohtaamisessa

läsnä myös omana itsenään. Näin ohjattava kokee saavansa ohjaajalta myös

palan aitoa itseään. Aidon kohtaamisen lisäksi ohjaaja arvostaa ja kunnioittaa

ohjattavaa, sekä ottaa hänen asiansa tosissaan. Ohjattava hyväksytään omana

itsenään ja hänestä välitetään. Ohjaaja pyrkii ymmärtämään ohjattavaa em-

paattisesti, kokonaisena yksilönä.

Monikulttuurisessa ohjauksessa on tärkeää lisätä omaa kulttuuritietoutta ja

ohjauksen tulee olla kulttuurisensitiivistä. Jotta nämä toteutuvat, ohjaajan tuli-

si olla kiinnostunut ja ennakkoluuloton vieraita kulttuureja kohtaan. Ihminen

kohdataan ihmisenä, ei maahanmuuttajana. Asioista voidaan olla eri mieltä ja

ne voivat olla ristiriidassa omien näkemysten kanssa, mutta toisen mielipidet-

tä ja kulttuuria tulee kunnioittaa. (Eloranta ym. 2011, 63.) Työntekijän tulisi

nähdä asiakkaiden kulttuurinen tausta positiivisena asiana, joka tuo uutta si-

sältöä ja näkökulmaa työhön (Schubert 2010, 75).

Ohjaussuhteessa on tärkeää vilpittömyys, avoimuus ja empaattisuus. (Korho-

nen 2013, 66.) Monikulttuurisessa työssä on luonnollisesti huomioitava asiak-

kaan tausta ja sen vaikutus yhteistyöhön. On pidettävä mielessä, että kaikilla

maahanmuuttajataustaisilla asiakkailla ei ole psyykkisiä ongelmia, mutta ti-

lanne ja prosessi voi aiheuttaa stressiä. (Schubert 2010, 122.)

Schubert (2010, 122-123) kirjoittaa maahanmuuttajan puolustusmekanismeis-

ta, jotka voivat aktivoitua tiedostamatta stressitilanteissa. Näitä puolustusme-

kanismeja on regressio eli taantuminen, kokemusten kieltäminen ja vaikeuk-

sien projisoiminen ympäristöön. Maahanmuuttaja voi taantua, jolloin hän on

riippuvainen muista eikä voi toimia enää itsenäisesti. Vastuunotto tuntuu

mahdottomalta ja pelottaa, jolloin vastuu halutaan antaa mielellään työn-

20

tekijälle. Tällaisessa tilanteessa työntekijän voi olla vaikea määritellä mitä on

liiallinen ja tarpeellinen tuki. On tyypillistä, että maahanmuuttaja kieltää ko-

kemiaan asioita. Traumaattisiin asioihin suhtaudutaan ehkä neutraalisti ja

tunteettomasti tai tapahtuneet asiat kielletään kokonaan. Kokemukset saat-

tavat näkyä psykosomaattisina oireiluina.

Mustonen ja muut (2011, 13) muistuttavat, että alaikäisillä turvapaikanhaki-

joilla on taustallaan tapahtumia, jotka ovat voineet traumatisoida. Traumati-

soitumisen jälkeen nuorella voi ilmetä stressioireita, jotka vaikuttavat koko-

naisvaltaisesti arkeen ja siinä toimimiseen. Traumaattinen tapahtuma voi pa-

lautua mieleen uudelleen takautumina ja painajaisina sekä näkyä psyykkisenä

herkkyytenä. Voi myös olla, ettei traumaa aiheuttanutta tapahtumaa muisteta.

Omaohjaajasuhde voidaan nähdä kiintymyssuhteena, jossa omaohjaaja paik-

kaa aiempia katkenneita tai puuttuneita kiintymyssuhteita. (Aho 2009, 84.)

Schubertin (2010, 69) mukaan eroon joutuminen omasta vanhemmastaan vai-

kuttaa lapsen psyykkiseen kehitykseen vakavasti. Schubert viittaa myös kiin-

tymyssuhdeteoriaan, jonka mukaan suhde aikuiseen on elintärkeä. Koti ja tur-

vallinen ympäristö luo hyvää pohjaa psyykkiselle kehitykselle.

Turvapaikanhakijalapsen tausta voi olla hyvinkin traumaattinen. Lapsi on

voinut kokea hylkäämisiä, hänellä voi olla terveysongelmia ja tarvetta psy-

kiatriseen hoitoon. Osa on voinut joutua kokemaan väkivaltaa ja tämä koke-

mus olisi hyvä käsitellä lapsen kanssa jo turvapaikanhakuvaiheessa. Usein vä-

kivaltatilanteet jäävät kokonaan käsittelemättä. (Hytinantti 2009, 57.)

Maahanmuuttajatyötä tekevien tulisi pyrkiä miettimään asioita asiakkaan nä-

kökulmasta: mitkä asiat ovat heille yhtäkkiä uusia ja aiheuttavat epävarmuut-

ta sekä pelkoa. Taustalla voi olla näiden lisäksi myös traumaa aiheuttaneita ta-

pahtumia, jonka takia on erityisen tärkeää luoda turvallinen suhde asiakkaa-

seen. Vaikeitakin asioita voidaan käsitellä, kun ohjaussuhde on jatkuvuutta ja

luottamusta. (Puukari ym. 2007, 18.)

21

 4 Tutkimuksen vaiheet

 4.1 Tutkimuksen tarkoitus ja tavoitteet

Opinnäytetyön tarkoituksena on tutkia omaohjaajuutta Mänttä-Vilppulan

ryhmä- ja perheryhmäkodissa sekä lisätä kodin nuorten osallisuutta ja toimin-

nan lapsilähtöisyyttä. Tavoitteena on tutkia nuorten ja ohjaajien käsityksiä

omaohjaajuudesta sekä luoda niiden pohjalta konkreettisia kehitysehdotuksia

jatkotyöstämistä varten.

Tutkimuskysymykset:

Mitkä ovat lasten käsitykset omaohjaajuudesta Mänttä-Vilppulan ryhmä-

ja perheryhmäkodissa?

Mitä ohjaajat vastaavat lasten tuottamiin ajatuksiin?

Mitä yhtäläisyyksiä tai eroja kokemuksissa on?

 4.2 Tutkimukseen osallistujat

Tutkimus toteutettiin yhteistyössä Mänttä-Vilppulan ryhmä- ja perheryhmä-

kodin kanssa. Tutkimusjoukko koostui ryhmä- ja perheryhmäkodissa sekä tu-

kiasunnoissa kyselyjen jakohetkellä, lokakuussa 2013, asuneista nuorista.

Nuoret olivat maahan yksintulleita alaikäisiä turvapaikanhakijoita ja/tai oles-

keluluvan saaneita. Kysely jaettiin yhteensä 15 nuorelle, joista viisi (5) asui tu-

kiasunnoissa. Henkilökunnan kysely jaettiin yhteensä kuudelletoista (16)

vakituiselle työntekijälle.

Tutkimukseen osallistuneet nuoret olivat iältään 12-18-vuotiaita. Tätä nuo-

remmat lapset jätettiin pois tutkimuksesta, sillä heidän kohdallaan sama kyse-

22

ly ei olisi ollut yhtä toimiva. Tutkimuksen tuloksia on syytä kuitenkin hyö-

dyntää talon koko asiakasryhmän hyväksi.

 4.3 Tutkimusaineisto ja tiedonkeruu

Tutkimus on kvalitatiivinen eli laadullinen tutkimus. Tutkimus perustuu

nuorten ja ohjaajien tuottamiin vastauksiin omaohjaajuuteen liittyen. Aineisto

kerättiin kahdella eri kyselylomakkeella. Kyselylomakkeet koostuivat avoi-

mista kysymyksistä. Laadullisen tutkimuksen kriteerit sopivat paremmin

opinnäytetyöhön. Aineisto haluttiin hankkia tutkittavan ehdolla (Hirsjärvi,

Remes & Sajavaara 2009, 161).

Opinnäytetyön aihe nousi omasta työkokemuksesta ja aiheen tutkiminen

palvelee niin nuoria kuin ohjaajiakin. Aihetta pyrittiin kuvaamaan mahdolli-

simman yksityiskohtaisesti opinnäytetyön teoriaosuudessa. Kyselylomakkei-

den avoimet kysymykset laadittiin teoriaosaan nostettuihin teemoihin poh-

jautuen.

Kyselylomakkeet jaettiin ryhmä- ja perheryhmäkodin nuorille ja ohjaajille

henkilökohtaisesti paikan päällä. Lomaketutkimukseen päädyttiin kohde-

joukon ja käytettävissä olleen ajan vuoksi. Tuomen ja Sarajärven (2009, 71)

mukaan laadullisessa tutkimuksessa käytetään yleisimpinä aineistonkeruu-

menetelminä haastattelua, kyselyä, havainnointia ja dokumentointeihin pe-

rustuvaa tietoa. Laadullinen aineisto koostuukin usein erilaisista teksteistä ja

niiden analysoinnista (Eskola & Suoranta 2008, 15).

Mänttä-Vilppulan ryhmä- ja perheryhmäkodin toimitusjohtaja kysyi ennen

tutkimuksen aloitusta nuorten edustajilta suullisesti luvat osallistua tutkimuk-

seen, mutta lopullisen päätöksen osallistumisesta tekivät itse nuoret. Tutki-

mukseen osallistuminen oli vapaaehtoista ja se kerrottiin nuorille. Nuorille

23

laadittiin lomake, jonka tehtävänantona oli kirjoittaa kirje omaohjaajalle otsi-

kolla ”Mitä haluat sanoa omaohjaajallesi?” (liite 2). Muutamia apukysymyksiä

ja -lauseita laadittiin helpottamaan kirjeen kirjoittamisessa.

Hirsjärvi ja muut (2009, 201) mainitsevat avoimen kysymyksen hyväksi puo-

leksi sen, että niiden avulla vastaaja voi ilmaista asiansa omin sanoin eikä

avoin kysymys ehdota suoria vastauksia. Monivalintakysymyksissä motivaa-

tio voi olla lisäksi huono. Työkokemuksen perusteella monivalintakysy-

mykset voivat olla nuorista puuduttavia, kielivaikeuksien takia hankalia ja

niihin vastataan näiden seikkojen vuoksi ehkä huolimattomasti. Avoimeen

kysymykseen ja informoituun kyselyyn päädyttiin nuorten vaihtelevan kieli-

taidon vuoksi. Informoidussa kyselyssä tutkimuksen tarkoitus selvitetään

henkilökohtaisesti paikan päällä. Tuolloin voidaan vastata myös mahdollisiin

kysymyksiin. Lomake täytetään omalla ajalla tai sen voi palauttaa tutkijalle

jälkikäteen. (Hirsjärvi ym. 2009, 196-197.)

Tutkimusta pohjustettiin ja nuorille kerrottiin sen taustaa paikan päällä ryh-

mä- ja perheryhmäkodissa lokakuussa 2013. Yleinen infotilaisuus tutkimuk-

sesta pidettiin kaikille kotona olleille nuorille olohuoneessa. Nuoret päättivät

infotilaisuuden jälkeen haluavatko osallistua tutkimukseen. Kaikki paikan

päällä olleet nuoret halusivat osallistua tutkimukseen. Tämän jälkeen nuoret

pyydettiin yksitellen toimistoon, jossa käytiin vielä kahden kesken tutkimuk-

sen saatekirje läpi. Tämä mahdollisti sen, että nuori pystyi kysymään jos jotain

oli jäänyt epäselväksi. Saatekirje laadittiin Hirsjärven ja muiden (2009, 204)

ohjeistusten mukaisesti eli siinä kerrottiin tutkimuksen taustasta ja tarkoituk-

sesta, rohkaistiin nuoria vastaamaan ja palauttamaan lomake tutkijalle pyy-

dettyyn päivämäärään mennessä. Tutkimuksen merkityksestä kerrottiin

tarkemmin ja muistutettiin, että lomake palautetaan nimettömänä ja se käsi-

tellään luottamuksellisesti.

24

Kyselylomakkeeseen päädyttiin siksi, että maahanmuuttajanuoret ovat olleet

turvapaikkaprosessin aikana useissa haastattelutilanteissa ja näistä tilanteista

on voinut jäädä ikäviä mielikuvia. Helander ja muut (2002, 42) kirjoittavat jul-

kaisussaan, että strukturoidut haastattelut eivät ole paras vaihtoehto pakolais-

lapsille. He ovat voineet kokea haastattelutilanteissa turvattomuutta ja heidän

voi olla vaikea luottaa viranomaisiin. Lisäksi kulttuurierot ja kielivaikeudet

voivat vaikeuttaa haastattelun toteutusta. Nämä seikat otettiin huomioon

kyselylomakkeiden vastauksia tulkittaessa. Näiden seikkojen vuoksi kahden-

keskinen keskustelu ja tutkimuksen perinpohjainen läpikäyminen oli erityisen

tärkeää ennen kyselyyn vastaamista.

Nuorten oli mahdollista palauttaa lomake suoraan samana tai seuraavana

päivänä. Viimeisenä vaihtoehtona oli lomakkeen postittaminen jälkikäteen,

joten osalle annettiin valmiiksi kirjoitettu palautuskuori postimerkkeineen.

Valli (2010, 102) viittaa kirjoituksessaan kyselylomaketutkimuksen toteut-

tamistapoihin. Tutkija voi olla paikan päällä keräämässä aineistoa ja johta-

massa koetta, mutta tutkimus voidaan toteuttaa myös postikyselyn muodossa.

Postikyselyyn vastataan itsenäisesti annettujen ohjeiden mukaisesti. Tuomi ja

muut (2009, 74) nostavat esiin postikyselyyn liittyvän riskin. Vastaamatto-

muus saattaa nousta postikyselyissä merkittäväksi ja vastaukset saattavat olla

riittämättömiä.

Lomake jaettiin viidelletoista (15) nuorelle, joista kahdeksan (8) nuorta palaut-

ti vastauslomakkeen. Kyselyn vastausprosentti oli 53 % (kuvio 3). Viisi (5)

nuorta palautti lomakkeen suoraan paikan päällä ja loput kolme (3) lomaketta

palautui postitse. Tukiasunnoissa asuvat nuoret eivät palauttaneet lomak-

keitaan. Tähän osasyynä voi olla se, etteivät he päässeet infotilaisuuteen.

Lomakkeen ymmärtäminen ja sen postittaminen jäi kokonaan heidän omalle

vastuulle.

25

Kaikki lomakkeen palauttaneista asuivat vastaamishetkellä ryhmä- ja perhe-

ryhmäkodin puolella. Vastauslomakkeen lisätiedoissa rastitettiin sukupuoli ja

ikä, mutta en koe niiden vaikuttaneen vastaustuloksiin. Nämä tiedot jätetään

julkaisematta tutkimuksessa luottamuksellisuuden säilyttämisen vuoksi.

Kuvio 3. Nuorten vastaukset prosentteina.

Tutkimuksen taustaa ja nuorten vastauksista nousseita toiveita esiteltiin hen-

kilöstölle maaliskuussa 2014. Asia esiteltiin työntekijäkokouksen alussa. Hen-

kilökunnan kyselylomake laadittiin nuorten kyselyssä nousseiden käsitysten

ja ajatuksien pohjalta. Kysymyksiä oli yhteensä yhdeksän (9) (liite 4). Tarkoi-

tuksena oli, että henkilöstö antaa vastineensa nuorten tuottamalle aineistolle.

Ohjaajat palauttivat vastauksensa jälkikäteen sähköpostitse.

Kyselylomake jaettiin yhteensä kuudelletoista (16) ohjaajalle, joista yksitoista

(11) vastasi kyselyyn. Henkilöstön vastausprosentti oli 69 % (kuvio 4). Vas-

tausajaksi annettiin pari viikkoa ja vastaamisesta muistutettiin kolme kertaa

jälkikäteen. Henkilöstön vastauksista löytyi toistettavuutta ja hyvin sa-

mankaltaisia teemoja kuin nuorten tuottamassa aineistossa.

26

Kuvio 4. Ohjaajien vastaukset prosentteina.

Vastauksia palautui riittävä määrä, sillä niin nuorten kuin ohjaajienkin vas-

tauksista löytyy toistettavuutta. Hirsjärvi ja muut (2009, 182) puhuvat aineis-

ton riittävyyden ja kylläisyyden käsitteestä, eli saturaatiosta. Saturaatio tapah-

tuu kun samat asiat alkavat kertautumaan, jolloin aineistoa pidetään riittävä-

nä. Tutkija ei tällöin päätä etukäteen miten laajaa tutkimusjoukkoa hän tutkii.

Tutkijan täytyy ensin päättää mitä hän tutkii, ja mitä hän hakee aineistostaan.

On myös päätettävä milloin aineistoa on tutkijan mielestä kerätty riittävästi.

Sitä voi pohtia tutkimusongelmaan peilaten eli miten sen vastaukset on saa-

vutettu. (Eskola ym. 2008, 63.) Kanasen (2012, 174) mukaan saturaatio on tapa

vahvistaa tutkimuksen luotettavuutta.

Aineistosta nousi esiin teemoja, jotka kannattelevat koko opinnäytetyötä. Tee-

mojen pohjalta laadittiin kaksi kehittämissuunnitelmaa, joita voi hyödyntää

ryhmä- ja perheryhmäkodin toiminnan kehittämisessä. Opinnäytetyön tulok-

set kehittämisehdotuksineen esiteltiin henkilöstölle toukokuussa 2015.

Henkilöstö esittelee opinnäytetyön tulosten pohjalta laaditut kehittämissuun-

nitelmat nuorille mahdollisimman pian tämän jälkeen.

27

 4.4 Aineiston analysointi

Aineisto litteroitiin loppuvuonna 2014. Nuorten litteroitavaa aineistoa kertyi

kuuden (6) käsinkirjoitetun A4-paperiliuskan verran. Ohjaajat vastasivat

kyselyyn sähköpostitse. Litteroitavaa aineistoa kertyi kuusitoista (16) sivua.

Litteroidussa aineistossa käytettiin fonttia Palatino, fonttikokoa 12 ja riviväliä

1.

Aineisto analysoitiin teemoittelua hyödyntäen. Teemoittelun avulla aineistos-

ta voidaan saada esiin teemoja, jotka valaisevat tutkimusongelmaa (Eskola

ym. 2008, 174). Teemoittelu nähdään käytännöllisten pulmien ratkaisijana,

jonka avulla aineistosta voidaan saada esiin olennaiset asiat ja vastaukset ky-

symyksiin (Eskola ym. 179). Teemojen sisältä yritetään löytää yhteneväisyyk-

siä ja rakenteita (Kananen 2012, 117). Alla esimerkki ala- ja yläluokkien muo-

dostamisesta (taulukko 1).

ALKUPERÄINEN
ILMAISU

PELKISTETTY
SANONTA

ALALUOKKA YLÄLUOKKA (ke-
hittämisen kohteet)

”Haluaisin, että
multa kysytään
useammin mitä
kuuluu”

Nuoret toivoivat,
että ohjaajat ky-
syisivät kuulumi-
sia useammin

Läsnäolo puutteellis-
ta kiireen vuoksi

Resurssit, oma jak-
saminen ja työtehtä-
vien priorisointi

”Ei multa kysytä
mitä mä haluan teh-
dä omaohjaajan
kanssa”

Nuoret kokivat,
etteivät pysty osal-
listumaan omaoh-
jaajahetkien suun-
nitteluun

Toiminta aikuisläh-
töistä ja yhteinen ym-
märrys puuttuu

Toiminnan lapsiläh-
töisyyden ja osalli-
suuden lisääminen

Taulukko 1. Esimerkki alaluokkien ja yläluokkien muodostamisesta

Eskolan ja muiden (2008, 174) mukaan teemoittelu ei onnistu ilman teorian

liittämistä tutkimustekstiin. Tämä on huomioitu tutkimuksen tuloksia kirja-

28

tessa ja pyrkimyksenä oli lisätä jokaiseen kohtaan teoriaa. Tematisointiin liit-

tyy myös sitaattien käyttö (Eskola ym. 2008, 175). Ohjaajien vastauksista lisät-

tiin muutamia sitaatteja tutkimuksen tuloksiin, mutta lainauksien määrää

pohdittiin tarkkaan. Eskola ja muut (2008, 180) eivät suosittele runsasta sitaat-

tien käyttöä siksi, että aineistosta voi tulla sen vuoksi liian laaja ja raskaslukui-

nen. Nuorten vastauksia ei siteerattu ollenkaan. Heiltä saadusta aineistosta

tehtiin tiivistelmiä. Tällä tavoin kunnioitettiin nuorten yksityisyyttä ja sitä,

ettei kielen käyttö paljasta kenenkään henkilöllisyyttä.

Nuorilta kerätty aineisto luettiin läpi useaan kertaan, jotta se ”avautuu alusta-

vasti” (Eskola ym. 2008, 151). Tämän jälkeen etsittiin ja kirjattiin ylös teemoja,

jotka toistuivat tai herättivät eniten ajatuksia. Nuorten aineistosta nostettiin

yhdeksän (9) aihealuetta, joiden pohjalta laadittiin ohjaajien kysymykset.

Ohjaajien vastauksia vertailtiin nuorten vastauksiin ja etsittiin molemmissa

aineistossa toistuvia teemoja. Viisi (5) teemaa nostettiin opinnäytetyön tulos-

osioon. Tulokset kirjattua mietittiin vielä mitkä teemoista tulee siirtää lähem-

pään tarkasteluun eli kehittämissuunnitelmin. Jatkotyöstettäviksi teemoiksi

valittiin viisi (5) kokonaisuutta.

Nuorten ja ohjaajien vastaukset käytiin läpi kriittisesti. Pyrkimyksenä oli pitää

mielessä Metsämuurosen (2008, 34) ohjeistus siitä, että hyvä tekstianalyysi

koostuu peruskysymyksistä: ”kuka sanoi, mitä sanoi, mitä tarkoitti, miksi sanoi,

mihin pyrki ja kehen pyrki vaikuttamaan.” Nuorten ja ohjaajien vastaukset

vaikuttivat todenmukaisilta ja rehellisiltä. Molemmat osapuolet haluavat

varmasti saada opinnäytetyön avulla toimintaa eteenpäin.

29

 5 Tutkimuksen tulokset

 5.1 Nuorten ja ohjaajien näkemykset omaohjaajatyöskentelystä

Näkemykset omaohjaajatyöskentelystä olivat hyvin samanlaisia ja ohjaajien

vastaukset tukivat pitkälti nuorten antamia mielipiteitä omaohjaajuudesta.

Tulokset on koottu viiteen aineistosta nousseeseen teemaan: 1) omaohjaajan ja

nuoren välinen suhde, 2) ristiriitatilanteet ja niiden ratkaiseminen, 3) omaoh-

jaajahetket ja yhteinen aika, 4) läsnäolo ja kiire, sekä 5) osallisuus.

 5.1.1 Omaohjaajan ja nuoren välinen suhde

Suurin osa vastanneista nuorista koki, että suhde omaohjaajaan on hyvä ja

omaohjaaja on mukava. Omaohjaajaa kiiteltiin ”kaikesta”. Nuorten mielestä

omaohjaajan kanssa on helppo keskustella ja hänen kanssaan on mukava teh-

dä yhdessä asioita.

Mikkosen ja muiden (2002, 77) tutkimuksessa nuoret kiittelivät omaohjaajaan-

sa ja kokivat olevansa läheisempiä heidän kanssaan muihin ohjaajiin verrattu-

na. Suhde omaohjaajaan voi olla kuitenkin ristiriitainen. Häneen luotetaan ja

turvataan, mutta häntä myös kritisoidaan ja häntä kohtaan kapinoidaan. Hei-

dän mukaan tämä kertoo siitä, että nuoret näkevät omaohjaajansa vanhem-

man roolissa. (Mikkonen ym. 2002, 79.)

Ohjaajat olivat ilahtuneita siitä, että omaohjattavat arvostavat omaohjaajansa.

Ohjaajat kokivat, että ”silloin työssä on onnistuttu”. Ohjaajat halusivat kertoa

nuorille, että heistä välitetään ja omaohjaajasuhde on hyvin tärkeä myös oh-

jaajille. Haluttiin muistuttaa, että pyrkimys ohjaajillakin on aina hyvään, vaik-

ka nuorista se ei välttämättä aina siltä tunnukaan.

30

Ahon (2009, 82) mukaan omaohjaaja on lapselle tärkeä, luotettava, helposti lä-

hestyttävä ja turvallinen aikuinen. Aikuisen huomio ja tunteisiin vastaaminen

voi olla lapselle terapeuttista. Lapsi tukeutuu ja turvautuu omaohjaajaansa.

Nuoret toivoivat lastensuojelun kehittämisohjelman osahankkeen raportin

(Oranen 2008) ja Hotarin pro-gradu tutkielman (2007) tuloksista koottujen ha-

vaintojen mukaan ohjaajaltaan inhimillisiä asioita: luottamusta, huomioimista,

yksilöllisyyttä, hienovaraisuutta, kunnioitusta, aikaa, hyvää yhteistyötä ja

avoimuutta. Nämä olivat nuorten mielestä osallistumisen reunaehtoja. (Hotari

ym. 2013, 162.)

Ohjaajat kokivat, että nuoret ovat oivaltaneet omaohjaajuuden merkityksen.

Tärkeänä pidettiin myös omaohjaajuuden käsittelyä ja sen jatkuvaa pitämistä

esillä puheen tasolla. Ohjaajat toivoivat, että omaohjaajuuden sisältöä tulisi

käydä läpi nuorten kanssa. Yksi ohjaajista tiivisti ajatuksen omaohjaajuudesta

näin: ”Omaohjaajuus on kuin kallio, mihin rakennetaan tulevaa.”Ohjaajat kokivat

kuitenkin, että parannettavaa löytyy aina.

Yksi vastanneista nuorista toivoi, että häneltä kysyttäisiin useammin mitä hä-

nelle kuuluu ja onko kaikki hyvin. Hän ei selvittänyt sen tarkemmin mistä täl-

lainen tunne johtuu. Ohjaajat kokivat, että nuorilta kysytään hyvin kuulumi-

sia, mutta halusivat kiittää asiasta muistuttamisesta. Kuulumisten kysyminen

koettiin tilanteeksi, jossa nuori kohdataan omana itsenään ja osoitetaan aitoa

kiinnostusta nuorta kohtaan. Yksi ohjaajista jäi pohtimaan asiaa: ”Miten paljon

niin pieni kysymys voi merkitäkään...” Kuulumisten kysyminen koettiin helpoksi

ja mahdolliseksi toteuttaa - ”koska ja missä ja milloinka vaan!”Yksi ohjaajista

myönsi, että nuoren tunne voi olla oikea, koska ”monesti ohjaaja hoitaa monta

asiaa samanaikaisesti”. Yksi ohjaajista epäili tunteen johtuvan siitä, että ohjaa-

jat ovat väsyneitä eivätkä siksi aina muista kysyä nuorilta kuulumisia. Ohjaa-

jat halusivat lopuksi muistuttaa, että nuoretkin voivat auttaa tilanteen parane-

miseen sillä, että antavat toisilleen tilaa ja suunvuoron.

31

Moghaddamin (2011, 117) mielestä tärkeintä on asenne millä ohjaaja kohtaa

nuoren. Hän on huomannut, että nuoret pitävät tärkeänä kun heitä tervehdi-

tään omalla nimellään. Näin nuori saa kokemuksen siitä, että hän on olemassa

ja hänestä välitetään. Moghaddam kertoo kohtelevansa työssään tapaamiaan

lapsia samalla tavalla kuin toivoisi omia lapsiaan kohdeltavan.

 5.1.2 Ristiriitatilanteet ja niiden ratkaiseminen

Yksi nuorista halusi muistuttaa ohjaajia siitä, että nuorilla on joskus myös

huonoja päiviä. Käytöstä voi olla vaikea hallinnoida. Nuori toivoi näissä tilan-

teissa omaa tilaa ja aikaa omassa huoneessaan.

Ohjaaja joutuu vastaanottamaan työssään häneen kohdistuvia kielteisiä tun-

teita. On kuitenkin hyvä muistaa, että ne usein vain kohdistuvat ohjaajaan ei-

vätkä muuten liity hänen toimintaansa tai persoonaansa. Ohjaajan tuleekin

osata tunnistaa, sietää ja käsitellä kielteisiä tunteita. (Kalliola ym. 2010, 74.)

Ohjaajat ymmärsivät, että nuorilla on joskus myös huonoja päiviä. Ohjaajat

halusivat muistuttaa, että se ei kuitenkaan oikeuta käyttäytymään huonosti,

puhumaan törkeästi, rikkomaan paikkoja tai talon sääntöjä. Huonon päivän

takia ei voi myöskään jäädä koulusta kotiin.

Puukarin ja muiden (2007, 131) mukaan ohjattava saattaa käyttäytyä haasta-

vasti siksi, että toiseen ihmiseen ei uskalleta luottaa. Luottamusta ei ole kehit-

tynyt aiemmissa ihmissuhteissa ja siksi huomiota haetaan negatiivisin kei-

noin. Työntekijän tulisi tehdä haastavien tilanteiden eteen entistä enemmän

töitä, jotta he ansaitsevat asiakkaiden luottamuksen. Tämä on tärkeää ohjatta-

van minäkuvan kehityksen kannalta. Yksi ohjaajista halusi nostaa esille sei-

kan, että ohjaajan on itsekin oltava ristiriitatilanteissa ”inhimillinen, ymmärtävä

ja sensitiivinen”. Puhuttiin myös tuntosarvista ja siitä, että syitä nuoren käytök-

seen tulisi miettiä aina ennen tuomitsemista. Huonoon käytökseen voi

32

puuttua monin eri tavoin – ”yhden päivän käytös ei määrittele ihmistä.”

Mikkonen (2011, 82) muistuttaa, että nuoret saattavat kapinoida, vaikka pitä-

vätkin ohjaajasta ja asuinympäristöstään. Hän muistuttaa, että nuoruuteen

kuuluu asioista valittaminen ja loputon asioiden haluaminen. Maahanmuutta-

januorten sopeutuminen uuteen kulttuuriin voi olla hyvinkin haasteellista.

Teini-ikään kuuluu muutenkin rajojen kokeilua ja oirehtimista, mutta maa-

hanmuuttajanuorilla tämä voi näkyä rajumpana. He tekevät ehkä selvemmin

eroa vanhempiinsa ja kulttuuriinsa. Auktoriteettikonfliktit voivat olla myös

yleisempiä. (Schubert 2010, 71.)

Yhden ohjaajan ehdotus tilanteen parantamiseksi oli, että arjessa olisi enem-

män keskustelua ja huomioimista, vähemmän seuraamuksia sekä enemmän

ymmärrystä. ”Näitä tasapainotellen arjessa eletään nuorten tukena.” Koettiin myös

tärkeäksi, että ohjaaja toimii aikuisena ja aikuisen mallina. ”Kun saa luotta-

muksen ja kiintymyssuhde toimii, on helpompi käsitellä myös vaikeita asioita.”

Omat paineensietokyvyt nähtiin tärkeänä asiana. Ohjaajien mielestä on ehdo-

tonta, ettei pahaan oloon lähdetä mukaan tai lietsota tilannetta lisää. Ohjaajan

tulee tarkastella omaa viestintäänsä ja tapaansa kommunikoida asiakkaiden

kanssa. Schubert (2010, 69) muistuttaa, että ”viestinnässä on kyse ymmärtämises-

tä.” Lähtökohtana on hyvä pitää sitä ajatusta, että on halu ymmärtää ja tulla

ymmärretyksi. Puukarin ja muiden (2007, 17-18) mielestä aito dialogi on par-

haimmillaan avointa oppimista ja vuorovaikutusta kulttuurirajoista huolimat-

ta. Jotta aito, monikulttuurinen dialogi rakentuu, täytyy työntekijöiden kehit-

tää kommunikaatiota ja vuorovaikutusta. Yhden ohjaajan mielestä nuorten

vastauksista ilmenee rajojen ja rakkauden yhteisvaikutus. ”Vaikka välillä raja-

taan ja säännöistä väännetään, se kuitenkin mahdollistaa luottamuksellisen ja hyvän

ihmissuhteen syntymisen ohjaajan kanssa.”

33

 5.1.3 Omaohjaajahetket ja yhteinen aika

Vaikka nuoret olivatkin pääosin tyytyväisiä omaohjaajiinsa, heidän vastauk-

sissaan toistui yhteisen ajan puute. Nuorten mielestä yhteistä aikaa omaohjaa-

jan kanssa ei ole riittävästi, tarpeeksi usein tai silloin kun sitä tarvitsee. Yksi

nuorista mainitsi, että omaohjaajahetki on usein liian lyhyt kestoltaan. Ohjaa-

jat olivat nuorten kanssa samoilla linjoilla ja ongelmat koettiin osittain resurs-

sipulasta johtuvaksi. Ohjaajat toivoivat, että asiaan kiinnitettäisiin erityistä

huomiota. Yksi ehdotus oli, että omaohjaajailtoina olisi enemmän työntekijöitä

vuorossa ja työvuorolistaan merkattaisiin pidempiä omaohjaaja-aikoja. Koet-

tiin myös, etteivät omaohjaajahetket ole kestoltaan riittävän pitkiä, sillä ”usein

on jo kiire takaisin”. Ohjaajat olivat pahoillaan siitä, että ”kaikki ylimääräinen on

muutenkin pudotettu pois”.

Timonen-Kallion (2009, 15-16) tekemän tutkimuksen mukaan kiire, ajan puute

ja asioiden vaikea ennustaminen vaikuttavat suoraan omaohjaajan ja lapsen

väliseen kohtaamiseen sekä kommunikaatioon. Kohtaamistilanteet voivat jopa

estyä kokonaan tämän vuoksi. Timonen-Kallion tutkimukseen vastanneista

ohjaajista 16 % kertoi, ettei omaohjaajahetkiä järjestetä ollenkaan ja 80 % kertoi

ajan järjestämisen olevan kiven takana. Omaohjaaja-aikaa ei aina myöskään

suunniteltu. Tämän tutkimustuloksen mukaan omaohjaajatyötä ja -hetkiä tuli-

si suunnitella ja niiden tavoitteita sekä sisältöjä tulisi tarkastella uudelleen.

Nuoret toivoivat useammin kahdenkeskistä omaohjaaja-aikaa. Toiveina mai-

nittiin vaateostoksilla käynti ja yli yön reissut. Yksi nuorista muisteli lämmöllä

elokuvissa käyntiä ja jalkapalloreissua yhdessä omaohjaajan kanssa. Ohjaajat

toivoivat, että omaohjaajahetket olisivat enemmän ”tavallista arjen tekemis-

tä.”Ohjaajat olivat sitä mieltä, ettei omaohjaajahetken tarvitse aina olla jotain

erikoista. Omaohjaajahetkiä voitaisiin toteuttaa myös arjen keskellä. Oma-

ohjattavan kanssa voitaisiin tehdä esimerkiksi retkiä luontoon, pelata lauta-

pelejä, urheilla, askarrella ja leikkiä pihalla. Tämän lisäksi omaohjaajahetkinä

34

pidettiin myös rauhallisia keskustelutuokioita ja läksyjen tekoa. Yksi ohjaajista

mainitsi, että paikan päällä järjestetty omaohjaaja-aika keskeytyy usein toisten

nuorten toimesta. Siksi olisi hyvä lähteä välillä myös pois kotoa omaohjatta-

vansa kanssa. Yksi ohjaajista ehdotti vierailuja toisiin ryhmäkoteihin. ”Toisten

toiminnasta voisi saada vinkkejä”.

Ohjaajien mielestä omaohjaajahetken ei tarvitse olla aina ulkona yhdessä syö-

mistä, ”vaikka nuoret sitä usein toivovatkin.” Yksi ohjaaja oli asiasta eri mieltä.

Hänen mielestä ruokailun tai automatkan lomassa käydään parhaat keskuste-

lut nuoren kanssa. ”Siinä aikuinen on läsnä ilman kiireitä.” Ohjaajien mielestä

nuoret kaipaavat enemmän konkreettista tekemistä ja harrastamista yhdessä

ohjaajansa kanssa. Tätä yhteistä tekemistä voisi olla keilailu ja uimahallissa

käyminen. ”Yhdessä tekeminen olisi parhaimmillaan yhdessä oloa, yhteistä

aikaa tekemisen muodossa. Rauha ja läsnäolo on tärkeintä.”

Kalliolan ja muiden (2010, 103) mielestä mukavat hetket toimivat kontaktin-

otossa ja keskustelun herättämisessä. Yhdessä tekeminen on tärkeää ja on syy-

tä miettiä, millaisissa toiminnoissa keskustelu herää. Sitä ei tapahdu elokuvis-

sa, vaikka nuoret usein sitä toivovatkin. On paljon palkitsevampaa löytää

nuorta kiinnostava harrastus tai toiminto ja tehdä sitä yhdessä. Ohjattavan

kanssa voi viettää joskus vaikkapa päivän Korkeasaaressa, ”mutta tavoitteena

ei olekaan eläinten katselu, vaan siitä heräävä keskustelu”.

Yhden ohjaajan mielestä talon yhteisiä retkiä ei tule merkata työvuorolistaan

omaohjaaja-ajaksi. Hän koki, että näissä tilanteissa ohjaaja toimii vain ”kuski-

na”.Yhteisiä retkiä pidettiin kuitenkin tärkeänä osana ryhmätoimintaa, vaikka

ne eivät yksilöllisiä omaohjaajahetkiä korvaakaan. Nuoret toivoivat yli yön

reissuja, mutta ne koettiin hankalaksi järjestää mm. omasta perhetilanteesta

johtuen. Yli yön reissu nähtiin helpommin toteutettavana loma-aikoina ja ta-

lon yhteisenä retkenä esimerkiksi mökille. ”Samalla tulisi opeteltua luonto- ja

erätaitoja.”

35

Osa nuorista oli pahoittanut mielensä siitä, kun sovittu omaohjaajareissu ol-

tiin peruttu. Nuoret kokivat, etteivät ohjaajat pidä lupaustaan. Nuoret eivät

ymmärtäneet miksi omaohjaajareissu oli peruuntunut. Ohjaajat myönsivät,

että omaohjaaja-aikoja on jouduttu perumaan ja siirtämään tai joskus omaoh-

jaajahetket on aloitettu myöhässä. Nämä ovat johtuneet pääosin resurssipulas-

ta. Omaohjaaja-aikoja on peruttu myös nuoren huonon käytöksen vuoksi tai

kun ohjaaja on sairastunut. Ohjaajat olivat sitä mieltä, että peruuntuneet reis-

sut pitää perustella ja selittää nuorelle hyvin. He myös toivoivat, että uusi aika

voitaisiin sopia heti peruuntuneen tilalle tai sen voisi delegoida tarvittaessa

toiselle ohjaajalle. Yksi ohjaaja oli sitä mieltä, että ”Katteettomia lupauksia ei pidä

antaa.”

Moghaddam (2011, 117) kirjoittaa artikkelissaan, että maahanmuuttajanuorten

kohdalla annetuista lupauksista ja tehdyistä sopimuksista täytyy pitää kiinni.

Sovittujen asioiden pitää olla toteutettavissa, jotta luottamus voi rakentua oh-

jaajan ja nuoren välille. Työntekijän täytyy lisäksi huomioida, että asiakkaan

aiemmat ihmissuhteet ovat saattaneet olla turvattomia tai vuorovaikutussuh-

teista on huonoja kokemuksia. Tämän vuoksi ohjaussuhteessa täytyy panostaa

turvallisuuden ja luottamuksen rakentamiseen. Lupaukset on lunastettava ja

ohjattavaa on kunnioitettava kaikkine erityispiirteineen. (Puukari & Taajamo

2007, 129.)

Yksi ohjaajista toivoi, että omaohjaajahetkeä voitaisiin kehittää osaksi toimin-

taa. Hetken ajankohta pitäisi suunnitella oikein, ettei aikaa mene hukkaan ja

toivottiinkin, että työvuorolistan tekijä kommunikoisi omaohjaajahetkistä etu-

käteen ohjaajien kanssa. Ohjaajat kokivat, etteivät voi vaikuttaa työvuorolis-

taan laitettaviin omaohjaajahetkiin. Ohjaajat ehdottivat omaohjaajahetkille

kiertävää listaa, jonka avulla jokainen nuori saisi tasavertaisesti omaohjaaja-ai-

kaa. ”Ei piirrettäisikään omaohjaaja-aikaa työvuorolistaan työntekijän nimellä, vaan

lapsen nimellä.” Ohjaajat kokivat, että molempien omaohjaajien roolia tulisi ko-

rostaa. Tämän avulla nuoret ymmärtäisivät, että omaohjaajapari hoitaa hänen

36

asioitaan yhdessä ja omaohjaajahetkiä voisi olla helpompi järjestää. Asiasta tu-

lisi keskustella nuorten kanssa.

 5.1.4 Läsnäolo ja kiire

Nuoret toivat omissa vastauksissaan esille yhteisen ajan puutetta, mikä kielii

osaltaan myös kiireestä. Kiire mainittiin useaan otteeseen ohjaajien vastauksis-

sa. Ohjaajat pitivät valitettavana asiana sitä, että ohjattavia nuoria per työnte-

kijä on liikaa. Sen koettiin vaikuttavan suoraan perustehtävään. Ohjaajat koki-

vat, ettei nuorille ole riittävästi aikaa eikä asioita voida hoitaa tarpeeksi hyvin.

Omaohjaajatyön lisäksi on ”muitakin pakollisia työtehtäviä.” Koettiin, että laadu-

kas aika omaohjattavan kanssa puuttuu. Yhden ohjaajan mielestä ”ohjaaja ei

pysty vastaamaan arjessa nuoren sen hetkisiin tarpeisiin.”

Eloranta ja muut (2011, 17) pohtivat miksi ohjaukseen ei panosteta riittävästä.

Resurssipulat ja kiire tekevät ohjauksesta vaikeaa, mutta ei ole mahdotto-

muus. Olennaista on pysähtyä ja kohdata asiakas kiireettömästi. Kiire näkyy

ja saa asiakkaan tuntemaan, ettei ohjaaja pidä hänen asiaansa tärkeänä.

Yksi ohjaajista mietti tekevätkö ohjaajat työssään vain sen pakollisen ja anne-

taanko nuorille aikaa ”jos sitä arjen keskellä vapautuu”. Mietittiin myös kuinka

sydämellä töitä jaksetaan tehdä. Ohjaajat ymmärsivät, että nuoret aistivat

työntekijän väsymyksen, kiireen ja tunnetilan. Ohjaajat halusivat muistuttaa

työkavereitaan, että olisi ”ajateltava miltä itsestä tuntuu kun joku jaksaa välittää”

eikä ”pysähtyminen hetkeksi ja läsnäolo maksa mitään”.

Vehviläinen (2014, 124-125) määrittelee tärkeimmäksi läsnäolon keinoksi oh-

jaajan rauhallisen toiminnan. Sen avulla ohjaaja ehtii havainnoida mitä ympä-

rillä tapahtuu ja viestittää läsnäoloa olemuksellaan. Läsnäolo näkyy myös kat-

seissa, eleissä, hiljaa olemisessa, kuuntelemisessa, miettimisessä ja hermon

menettämisessä. Sen näkee myös ohjaajan tavassa vastaanottaa, rytmittää ja

37

jäsentää ohjattavan puhetta sekä tunteita. On myös tärkeää, että ohjaaja osoit-

taa ja kertoo ääneen ohjattavalleen mitä on milloinkin tekemässä. Ohjaajat

olivat sitä mieltä, että työn hektisyys ja työntekijöiden määrä työvuoroissa

näkyy suoraan nuorten hyvinvoinnissa, läksyavun vähäisyydessä ja läs-

näolossa. Ohjaajat toivoivat, että sijaisia ja harjoittelijoita hyödynnettäisiin

vuoroissa enemmän. Yksi ohjaajista koki, että vapaita on vähän ja se tuntuu

sekä näkyy vuorovaikutuksessa. Hän toivoi, että ”voisi olla läsnä silloin kun

nuori sitä itse tarvitsee”. Yksi ohjaajista koki, että kiireeseen voi vaikuttaa: työ-

tehtäviä ja asioita pitää priorisoida. Hän halusi muistuttaa, ettei siivous ole

tärkeämpää kuin nuori ja hänen asiansa – kaikessa toiminnassa pitäisi muistaa

lapsilähtöisyys.

Lastensuojelun kehittämisohjelman osahankkeen raportin (Oranen 2008) ja

Hotarin pro-gradu tutkielman (2007) tuloksista koottujen havaintojen mukaan

kiire saattaa olla pelkkä tunne, eikä todellinen tila. Ajan puute syntyy myös

siitä tunteesta onko asiaan pystytty panostamaan. Työntekijä viestii käytöksel-

lään kiirettä ja se heijastuu suoraan nuorten mahdollisuuteen osallistua. Totta

kuitenkin on, että nuoret kärsivät kiireestä ja ajan puutteesta. (Hotari ym.

2013, 161.)

 5.1.5 Vapaa-ajantoiminta ja muut tukirakenteet

Nuoret kokivat läksyavun tärkeäksi ja sitä toivottiin enemmän. Yksi nuorista

toivoi, että omaohjaaja tarjoaisi läksyapua aina kun hän tulee koulusta kotiin.

Mikkosen ja muiden (2002, 74-75) tutkimuksessa haastatellut nuoret pitivät

koulunkäynnistä ja näkivät sen tärkeänä. Jotkut kokivat läksyjen teon kuiten-

kin mahdottomaksi kielen ja keskittymisvaikeuksien takia. Ajatukset lähtivät

kuitenkin helposti harhailemaan omaan perheeseen ja siihen, mitä kotimaa-

han kuuluu.

38

Ohjaajat olivat sitä mieltä, että läksyapua on tarjolla viikoittain ja sitä tarjotaan

päivittäin. Myös ohjaajat pitivät läksyapua tärkeänä. Ohjaajat toivoivat, että

nuoret pyytäisivät ohjaajilta läksyapua reippaammin. Koettiin, että läksyapua

kysytään usein liian myöhään, nukkumaan mentäessä. Yksi ohjaajista ehdotti-

kin, että nuoret voisi houkutella iltaisin tekemään yhdessä läksyjä olohuoneen

pöydän ääreen. Viikko-ohjelmaan voisi merkata valmiit ajat läksyjen teolle.

Näinä aikoina ohjaaja olisi käytettävissä vain läksyjen tekoa varten. Jotkut oh-

jaajat kokivat läksyavun antamisen hankalaksi, koska ”kaikki eivät osaa mate-

matiikkaa”. Tähän ratkaisuna voisi olla se, että ohjaajien vahvuuksia nostettai-

siin enemmän esille.

Alitorppa-Niitamo (2014, 79) muistuttaa, että ilman huoltajaa maahan tullut

lapsi tarvitsee ymmärryksen ja tuen lisäksi apua käytännön asioissa. Hän tar-

vitsee apua asumiseen, koulutukseen ja terveyteen liittyvissä asioissa. Näiden

lisäksi asioiden läpikäyminen ja tunteiden ilmaisemiseen liittyviin seikkoihin

on syytä panostaa.

Ohjaajat toivoivat, että niin talon yhteistä kuin jokaisen nuoren omia harras-

tuksia tarkasteltaisiin ja kehitettäisiin enemmän osaksi talon toimintaa sekä

tukirakenteita. Ohjaajien vastauksissa mainittiin myös talon viikoittaiset Art-

ryhmät, jossa panostetaan myönteiseen palautteeseen, keskusteluun ja lähei-

seen kontaktiin. Yksi ohjaajista toivoi, että näiden ryhmien rinnalle voisi ra-

kentaa myös uutta ryhmätoimintaa, joka toimisi ohjaajavetoisesti. Eloranta ja

muut (2011, 17) ehdottavat, että ryhmäohjausta tulisi hyödyntää yksilöohjauk-

sen rinnalla. Sen avulla resurssipula ja rajallinen aika eivät vaikeuta ohjausta.

Mikkonen ja muut (2002, 98-99) näkevät harrastukset tärkeänä osana nuoren

elämää. Ne voivat auttaa nuorta sopeutumaan uuteen kulttuuriin, kielitaito

parantuu, mieliala kohenee ja harrastusten kautta voi löytää uusia kavereita.

Harrastukset saavat ajatukset suuntautumaan positiivisiin asioihin.

39

 5.1.6 Osallisuus ja asiakaslähtöisyys

Osa nuorista koki, ettei heiltä kysytä mielipidettä omaohjaajahetkiä koskien.

Nuoret haluaisivat osallistua enemmän omaohjaajahetkien suunnitteluun.

Blumén ja Nenonen (2012, 38) tutkivat opinnäytetyössään omaohjaajuutta ete-

läsuomalaisessa pienryhmäkodissa. Heidän tutkimuksessaan nuoret pitivät

omaohjaajapäiviä hyvin tärkeänä osana omaohjaajasuhdetta. Bluménin ja Ne-

nosen mukaan osallisuutta koetaan parhaiten lapsen osallistuessa omaohjaaja-

päivän suunnitteluun. Eloranta ja muut (2011, 61) toteavat, että nuoret toivo-

vat osallistuvansa aktiivisesti päätöksentekoon ja ohjaajien tulisi kunnioittaa

tätä toivetta. Vastuun antamista lapselle täytyy arvioida iän ja kehitystason

mukaisesti, mutta nuorten kohdalla vastuuta on hyvä antaa enemmän.

Kaukko (2013, 18) sai selville tutkimuksessaan, että nuoret toivoivat osallisuu-

den sijaan turvallista ja vahvaa aikuisen ohjausta. Heidän mielestään hoito ja

ohjaus on osa ohjaajien työtä. Nuoret kuitenkin toivoivat, että heitä ohjataan

alkuvaiheessa enemmän ja ohjausta vähennetään pikkuhiljaa. Nuoret halusi-

vat enemmän vastuuta päivittäisistä askareista. Ohjaajat olivat sitä mieltä, että

osallisuutta tulee antaa nuorille yksilöllisesti ja tilanteen mukaan. Ohjaajien

mielestä nuorten halukkuus ja kykeneväisyys osallisuuteen voi vaihdella. Se

on hyvä pitää mielessä ja ymmärtää.

Ohjaajat ehdottivat, että nuorilta kysyttäisiin useammin mielipidettä asioihin

ja toimintaa suunniteltaisiin enemmän yhdessä, yhteisönä. Tämän nähtiin to-

teutuvan parhaiten yhteisökokousten yhteydessä. Ohjaajat voisivat tutustua

osallistuvan suunnitteluun käsitteeseen, mikä voisi auttaa tässä asiassa. Virta-

nen ja muut (2011, 39) selvittävät, että osallistuvassa suunnittelussa asiakkaat

otetaan mukaan koko suunnitteluprosessiin. Asiakkaat tuovat suunnitteluun

omat näkökulmansa ja oman asiantuntemuksensa.

40

Ohjaajien on syytä myös pohtia miten lapsilähtöisyys organisaatiossa toteutuu

ja miten vuorovaikutus nuorten kanssa toimii. Hotarin ja muiden (2013, 155-

156) mukaan tärkeimpiä asioita lasten osallistumisessa on se miten ohjaajat

ovat vuorovaikutuksessa lapsiin. He viittaavat kirjoituksessaan Merja Aniksen

tutkimukseen. Siinä havaittiin, että lapsen osallistaminen oli aikuislähtöistä.

Lapsi saattoi olla hiljaa asiakaskeskusteluissa, sillä kysymyksiä ei oltu laadittu

lapsilähtöisiksi. Aikuisten puhe, keskusteluaiheet, käytettävissä oleva aika ja

paikka vaikuttavat suuresti lapsen halukkuuteen ja mahdollisuuteen osallis-

tua keskusteluun.

Osallisuus on kokonaisvaltaista. Sen avulla nuori voi peilata ja pohtia omia

elämänkokemuksiaan, sekä kehittää itseään. Osallisuus auttaa nuorta ymmär-

tämään omat tarpeensa, kykynsä ja oikeutensa. Osallisuuden lisääminen ja ke-

hittäminen edellyttää työntekijältä niin aikaa kuin asiaan panostamista. Ei rii-

tä, että nuorelta kysytään mitä kuuluu. (Bardy ym. 2013, 22.)

 6 Pohdinta

Opinnäytetyön tarkoituksena oli selvittää mitä Mänttä-Vilppulan ryhmä- ja

perheryhmäkodin nuoret ajattelevat omaohjaajuudesta sekä mitä ohjaajat vas-

taavat nuorten tuottamiin ajatuksiin aiheeseen liittyen. Tarkoituksena oli sel-

vittää myös miten nämä ajatukset kohtaavat tai eroavat toisistaan. Pyrkimyk-

senä oli tuottaa kehitysehdotuksia vastauksista nousseisiin teemoihin liittyen,

jotta asioita voidaan jatkotyöstää organisaatiossa.

Tutkimustulokset eivät sinänsä yllättäneet. Oli kuitenkin ilahduttavaa, että

nuoret ja ohjaajat tuntuivat puhuvan ”samaa kieltä” sekä ymmärsivät toisten-

sa näkökantoja. Ohjaajat tuottivat vastauksissaan paljon kehitysehdotuksia,

jotka nostettiin suoraan opinnäytetyön lopusta löytyviin kehittämissuunnitel-

41

miin. Ohjaajilla on kuitenkin se käytännön kokemus ja tieto, mitä kehittämällä

toimintaa voidaan saada enemmän tarvetta vastaavaksi.

Nuoret osallistuivat tutkimukseen innolla, mutta pelkäsivät samalla näkyykö

hyöty siitä heille asti. Vilkka (2005, 103) toteaa, että tutkimuksen tavoitteena

tulisi olla tutkittavien tiedon lisääminen ja se, että he kokevat saavansa tutki-

muksesta jotakin. Tähän nuorten pelkoon tulee kiinnittää huomiota ja kehittä-

missuunnitelmia tulisi lähteä toteuttamaan mahdollisimman pian. Tavoittee-

na on toiminnan lapsilähtöisyyden ja osallisuuden lisääminen, joka varmasti

vaikuttaa niin lasten kuin aikuistenkin hyvinvointiin sekä jaksamiseen.

Nuorten ja ohjaajien vastausprosentit eivät olleet parhaat mahdolliset, mutta

riittävä aineisto saatiin saturaation vuoksi. Hirsjärven ja muiden (2009, 182)

mukaan tutkija on kerännyt riittävän aineiston, kun asiat alkavat toistumaan

siinä. Tutkimuskysymyksiin saatiin vastaukset. Tutkimuskysymykset muok-

kaantuivat opinnäytetyön prosessin aikana jonkun verran johtuen saaduista

tuloksista. Eskola ja muut (2008, 15) näkevät tämän tyypilliseksi osaksi laadul-

lisen tutkimuksen prosessia. Tutkimukseen liittyviä asioita joudutaan tarkis-

tamaan matkan varrella. Alun perin tutkimukseen oli ajatuksena liittää myös

tukinuorten näkökulmaa, mutta koska vastauksia ei tullut, tätä ei tietenkään

otettu osaksi opinnäytetyötä. Kiviniemi (2010, 70) luonnehtii laadullista tutki-

musta prosessiksi ja oppimistapahtumaksi. Tutkimukseen liittyvät asiat,

näkökulmat ja tulkinnat voivat kehittyä tutkimusprosessin edetessä. Tutkijalla

ei ole välttämättä selkeää käsitystä mihin hän tutkimuksessaan päätyy, vaan

tutkimustehtävä ja aineistonkeruutavat voivat vaihdella tutkimuksen eri vai-

heissa.

Nuoret olivat pääsääntöisesti tyytyväisiä omaohjaajiinsa, mutta kaipasivat

heiltä enemmän kahden keskistä aikaa, pidempiä omaohjaajahetkiä ja sitä,

että heiltä kysyttäisiin kuulumisia sekä mielipiteitä toimintaan liittyen. Ohjaa-

jien vastaukset tukivat nuorten tuottamia ajatuksia omaohjaajuudesta. Ohjaa-

42

jat toivoivat samoja asioita, mutta myös molemminpuolista ymmärrystä, lisä-

resursseja, enemmän keskustelua ja työtehtävien priorisointia.

Opinnäytetyön vastausprosentteihin vaikuttaa varmasti vastauksissa useaan

otteeseen mainittu kiire. Lisäksi osa nuorista ei ollut kotona kun kyselylomak-

keet jaettiin. Tämä vaikuttaa varmasti vastauskatoon, koska suullisen ohjeis-

tuksen tärkeys on merkittävä kielitaidon vuoksi. Hirsjärven ja muiden (2009,

195) mukaan kyselytutkimuksen heikkous on, ettei voida tietää miten vastaa-

jat ovat osanneet vastata kysymyksiin ja ovatko he ymmärtäneet annetun teh-

tävänannon. Tämä voi selittää myös sen seikan, miksi tukinuoret eivät vastan-

neet kyselyyn. Tukinuorten vastaaminen jäi saatekirjeen ymmärtämisen

varaan. Näin jälkikäteen ajateltuna asioita voisi tehdä toisin, ja koko aineisto

olisi järkevä kerätä paikan päällä. Aika oli kuitenkin tuolloin rajallinen, joten

näihin tuloksiin on nyt tyydyttävä.

Opinnäytetyössä sovellettiin Bikva-mallia. Virtasen ja muiden (2011, 39) mu-

kaan asiakkaiden rooli Bikvassa on erittäin keskeinen, sillä he itse määrittele-

vät käytettävät kysymykset ja osallistuvat kehittämistyön suunnitteluun alus-

ta asti. Nuoret eivät määritelleet tässä opinnäytetyössä kysymyksiä itse vaan

aihe valittiin työkokemuksen perusteella. Siltä osin Bikva-mallin käyttö

opinnäytetyössä on puutteellista, mutta lähtökohtana hyvä. Nuoret osallistui-

vat kuitenkin opinnäytetyön käynnistämiseen ja heidän ajatuksensa esiteltiin

eteenpäin ohjaajille. Reijonen (2011, 67) toteaa, että Bikva-mallin ydin on juuri

siinä, että asiakkaan ajatukset kuljetetaan eteenpäin lähityöntekijöille ja joh-

dolle. Hänen mielestään on oleellista löytää aineistosta ne teemat ja ongelmat,

joita lähdetään kehittämään ja joiden avulla voidaan saada muutosta aikaan.

Bikva-mallia on toteutettu opinnäytetyössä tältä osin hyvin.

Högnabba (2008, 56) on tutkinut Bikva-arviointimenetelmän vaikutuksia so-

siaalialan työyksiköissä. Högnabban mielestä Bikva-malli lupaa asiakkaille,

että heidän mielipiteensä otetaan huomioon ja sen avulla voidaan kehittää toi-

43

mintaa. Pelkkä mielipiteiden kuunteleminen ei kuitenkaan riitä, vaan muu-

toksen täytyy näkyä myös käytännössä. Tähän tarvitaan johdon tukea ja

sitoutumista toiminnan kehittämiseen. Reijonen (2011, 39-40) näkee Bikva-

mallin etenkin dialogisena menetelmänä, jonka avulla voidaan lisätä vuoro-

vaikutusta asiakkaiden ja päättäjien välillä. Sen avulla voidaan lisätä myös

asiakkaiden osallisuutta ja parantaa toiminnan arviointia.

Nuorten ja ohjaajien vastaukset jaettiin teemoihin 1) omaohjaajan ja nuoren

välinen suhde, 2) ristiriitatilanteet ja niiden ratkaiseminen, 3) omaohjaajahet-

ket ja yhteinen aika, 4) läsnäolo ja kiire, sekä 5) osallisuus. Kehittämissuunni-

telmissa jaotellaan jatkotyöstettävät teemat vielä uudelleen.

Reijosen (2011, 103) mielestä asiakkailta tulee itseltään kysyä ovatko he huo-

manneet muutoksia tapahtuneen. Tämä on huomioitu kehittämissuunnitel-

massa. Siellä ehdotetaan miten asioiden edistymistä on syytä tarkastella ja ar-

vioida. Bikva-mallia voidaan hyödyntää Mänttä-Vilppulan ryhmä- ja

perheryhmäkodin toiminnan kehittämisessä.

Johdolta ei ehditty keräämään vastinetta nuorten ja ohjaajien tuottamaan ai-

neistoon. On kuitenkin toivottavaa, että johto hoitaa tämän asian itse ja laittaa

kehittämisrattaat pyörimään opinnäytetyön myötä. Virtanen ja muut (2011,

53) toteavat, että johtajuus on keskeisessä asemassa asiakaslähtöisyyden kehit-

tämisessä. Johtaja näyttää esimerkkiä asiakaslähtöisyyden kehittämisessä sekä

sen viemisessä eteenpäin. Johtaja motivoi henkilöstöä toimimaan asiakasläh-

töisesti.

Usein ajatellaan, että asiakaslähtöisempien toimintatapojen kehittäminen vie

aikaa ja resursseja. Tällöin asenne voi olla esteenä eikä asiakaslähtöisyydestä

tulevaa hyötyä nähdä mielekkäänä. Asiakaslähtöisyyden kehittäminen tulisi

olla kokonaisvaltaista ja toimia organisaation joka tasolla. Nämä asenteet eivät

muutu hetkessä vaan asiakaslähtöisyyden kehittäminen tulee nähdä prosessi-

44

na. Prosessina, mikä vaatii paljon harjoittelua ja toistoja tavoitteeseen päästäk-

seen. Johtajalla on tärkeä asema kehittämisprosessissa ja hänen tulee

kannustaa sekä rohkaista työntekijöitä, jotta asiakaslähtöisyyden kehittäminen

tulee osaksi päivittäistä työntekoa. (Virtanen ym. 2011, 46-47.)

Opinnäytetyö on merkittävä Mänttä-Vilppulan ryhmä- ja perheryhmäkodin

toiminnan kehittämisen kannalta. Sitä voidaan soveltaa muiden lastensuojelu-

laitosten ja ryhmäkotien lapsilähtöisyyden sekä osallisuuden kehittämisessä.

Kehittämissuunnitelman toteuttaminen käytännössä on hyvä jatkotutkimus-

aihe. Opinnäytetyö tuo myös Bikva-mallin käyttöä enemmän esille.

Eräs nuorista ihmetteli tutkimuksen infotilaisuudessa, mitä hyötyä opinnäyte-

työstä on talon nuorille. Hän mietti, onko opinnäytetyöstä ”oikeasti apua”.

Tarkoituksena on, että hyöty opinnäytetyöstä tulee suoraan nuorille, mutta

kehitystyön loppuunsaattaminen jää yksikön henkilökunnan vastuulle.

Nuoret ovat hyödyn ansainneet.

 6.1 Tutkimuksen luotettavuus ja eettisyys

Kyselylomakkeet jaettiin henkilökohtaisesti paikan päällä Mänttä-Vilppulan

ryhmä- ja perheryhmäkodissa. Aihe pohjustettiin rauhallisessa tilanteessa ja

paikassa ilman häiriötekijöitä. Lapsilla ja aikuisilla oli samalla mahdollisuus ja

aikaa kysyä tutkimuksesta lisätietoa. Tutkimukseen osallistuminen oli

vapaaehtoista ja alaikäisten lasten kohdalla lupa kysyttiin lisäksi vielä

edustajilta sekä Mänttä-Vilppulan ryhmä- ja perheryhmäkodin johtajalta.

Lapset päättivät itse haluavatko osallistua tutkimukseen.

Hirsjärven ja muiden (2009, 25) mukaan tutkimuksen lähtökohtana on hyvä

pitää ihmisarvon kunnioittamista ja ihmisten itsemääräämisoikeutta. Jokainen

sai päättää itse osallistuako tutkimukseen ja suostumuksen avulla estettiin ih-

45

misten manipulointi. Tutkimukseen osallistuville kerrottiin kaikki tutkimuk-

sessa tapahtuvat asiat ja pyrittiin varmistamaan, että he ymmärtävät mitä ker-

rotaan.

Kyselylomakkeet jaettiin samana päivänä kaikille kotona olleille nuorille ja

toisena ajankohtana kaikille paikan päällä olleille ohjaajille. Valli (2010, 108-

109) toteaa, että aineistonkeruu voidaan tehdä samanaikaisesti isolle ryhmälle,

jolloin tutkija voi tarkentaa aihettaan ja vastata esitettäviin kysymyksiin. Val-

lin mielestä tällaisen tutkimuksen hyötynä on korkea vastausprosentti ja al-

haiset kustannukset.

Osa nuorista sai lomakkeen vasta jälkikäteen. Heille annettiin mahdollisuus

vastata lomakkeeseen postittamalla vastaus jälkikäteen. Ohjaajat vastasivat

lomakkeeseen sähköpostitse. Valli (2010, 107) viittaa postikyselyn riskeihin.

Riskeinä on, ettei voida tietää kuka lomakkeen on palauttanut ja usein posti-

kyselyn heikkouksena on alhainen vastausprosentti. Suurin osa tutkimuksen

vastauksista palautui sähköpostitse (ohjaajat) ja suoraan paikan päällä

(nuoret).

Aihe pohjustettiin hyvin, vaikka paikan päällä ei ollut tulkkia ja tehtävänanto

ei ollut lasten omalla äidinkielellä. Nuoret ovat asuneet Suomessa 2-4-vuotta,

joten kielitaito on vähintään kohtalainen. Kyselylomakkeesta laadittiin mah-

dollisimman selkokielinen ja yksinkertainen. Monivalintakysymyksiä ei käy-

tetty ollenkaan mahdollisten väärinymmärrysten vuoksi. Nuorten vastaukset

eivät olleet kuitenkaan kovin pitkiä. Tämä saattoi johtua vaikeuksista ymmär-

tää tehtävänantoa ja lomaketta tai kielitaidosta.

Valli (2010, 103-104) korostaa, että kysymysten laatiminen on tärkeää ja ne

ovat edellytys tutkimuksen onnistumiseksi. Etenkin kysymysten muoto ja sa-

namuodot pitää miettiä tarkkaan, sillä nämä aiheuttavat virheitä ja vääristy-

miä tutkimustuloksiin. Tutkijan on mietittävä miten tutkittavat saattavat ym-

46

märtää kysymyksen, miten pitkä lomake on, kuinka pitkää vastausta tarvitaan

ja mikä on vastaajien luku- sekä kielitaito (Valli 2010, 108). Nämä seikat

otettiin huomioon kysymyksiä laatiessa.

Kanasen (2014, 147) mukaan reliabiliteetilla arvioidaan tulosten pysyvyyttä eli

jos tutkimus uusitaan, tulisi tutkijan saada samat tutkimustulokset. Tutkimus-

tulosten on oltava siis toistettavissa (Tuomi ym. 2009, 136). Eskola ja muut

(2008, 213) näkevät tutkimuksen reliaabeliksi silloin kun siinä olevat asiat ei-

vät ole ristiriidassa keskenään. Tämän tutkimuksen tulokset ovat toistettavis-

sa, sillä samat teemat toistuivat niin nuorten kuin ohjaajienkin vastauksissa.

Eskola ja muut (2008, 213) esittelevät sisäistä validiteettia teorian ja käsitteiden

sopusoinnuksi. Se osoittaa millainen tutkijan tieteellinen ote on ja miten hän

hallitsee tieteenalaansa. Tutkimus on validi silloin kun siinä tutkitaan sitä,

mitä on luvattukin (Tuomi ym. 2009, 136). Teoriasta ja käsitteiden määrittelys-

tä saatiin hyvä kokonaisuus karsimalla epäoleelliset pois oleellisesta. Tutki-

muskohdetta kuvataan rehellisesti ja kattavasti.

Opinnäytetyössä tutkitaan oikeita asioita ja sen avulla saatiin hyvää aineistoa

Mänttä-Vilppulan ryhmä- ja perheryhmäkodin toiminnan kehittämistä varten.

Tutkimuksen tarkoituksena oli tuottaa kehitysehdotuksia omaohjaajuuteen

liittyen. Tämä tavoite saavutettiin, jonka lisäksi kehittämisen kohteiksi löydet-

tiin muitakin aihealueita.

Kuten hyvään tieteelliseen käytäntöön kuuluu, tutkimuksessa on noudatettu

rehellisyyttä, on oltu huolellinen ja tarkka kaikkeen tutkimukseen liittyvässä

sekä arvioitu muita tutkimuksia kunnioittavasti. Tutkimus on suunniteltu,

toteutettu ja raportoitu yksityiskohtaisesti. Toisten tekstiä ei ole plagioitu ja

tutkimusta on tarkasteltu kriittisesti. (Hirsjärvi ym. 2009, 24-26.) Tämän lisäksi

opinnäytetyön luotettavuutta parantaa tutkimusprosessin tarkka selostus.

Opinnäytetyössä on selvitetty tarkasti mitä on tehty, miten ja missä olosuh-

47

teissa (Hirsjärvi ym. 2009, 232). Kirjoittaminen on laadullisessa tutkimuksessa

keskeisessä osassa ja sen pohjalta arvioidaan miten tutkimus on onnistunut

(Eskola ym. 2008, 234). Opinnäytetyön kieliasu on selkeää ja johdonmukaista.

Eskola ja muut (2008, 236-237) esittelevät kirjassaan Econ (1989, 146-153) mää-

ritelmiä tieteellisen tutkimuksen kirjoittamiseen. Näitä periaatteita on nouda-

tettu opinnäytetyön kirjoittamisprosessissa. Econ mukaan aiheesta kannattaa

ensimmäiseksi kirjoittaa kaikki mitä mieleen tulee, jonka jälkeen vasta karsi-

taan epäoleellinen pois. Kaikki tutkimukseen ja aiheeseen liittyvät asiat

kirjattiin ensin erilliseen tiedostoon, josta osa siirrettiin myöhemmin opin-

näytetyön teoriaosuuteen. Tässä vaiheessa mietittiin mitkä osuudet voi vielä

karsia. Opinnäytetyötä peilattiin koko prosessin ajan tutkimussuunnitelmaan,

tutkimusongelmiin ja sisällysluetteloon, jotta tutkimuksen tavoitteet pysyivät

mielessä. Opinnäytetyötä luetutettiin ystävillä ja tutuilla eri vaiheissa kirjoitta-

misprosessia. Alasuutarin (1999, 304) mukaan tämä on tärkeää, sillä tutki-

muksen tekijä voi tulla sokeaksi omalle tekstilleen. Tekstissä voi olla osioita,

mitä kirjoittaja pitää itsestään selvinä ja joita ulkopuolisen voi olla vaikea

ymmärtää.

7 Tutkimustulosten tarkastelu ja kehittämisehdotukset

Tutkimuksen tulokset kannattaa hyödyntää mahdollisimman pian opinnäyte-

työn valmistuttua. Ohjaajat voisivat järjestää opinnäytetyön tulosten ja teemo-

jen ympärille kehittämispäivän tai -päivät, johon osallistuvat kaikki nuoret ja

ohjaajat. Teemojen pohjalta on laadittu kehittämissuunnitelmat, jotka löytyvät

tämän osion perästä. Kehittämispäivän ei tarvitse olla jäykkä ja virallinen,

vaan rentoa, yhdessä vietettyä aikaa. Kehittämispäivä tulee markkinoida nuo-

rille niin, että he ymmärtävät hyötyvänsä sen tuotoksista – kuten lapsilähtöi-

sessä toiminnassa tapahtuu. Kaikille nuorille ja ohjaajille annetaan kehittämis-

48

päivän jälkeen pienet kiitokset osallistumisesta.

Nuoret toivoivat vastauksissaan yli yön reissuja – voisiko toivomuksen toteut-

taa ja viettää kehittämispäivää siinä samalla? Mäntän lähistöltä löytyy var-

masti mukava vuokramökki, minne koko porukka mahtuu viettämään kehit-

tämispäivää. Osa ohjaajista voisi jäädä nuorten kanssa mökille yön yli.

Kehittämispäivien aikana käydään läpi myös vähän aiheeseen liittyvää teoriaa

ja käsitteitä, jonka jälkeen nuoret ja ohjaajat jaetaan pienryhmiin työstämään

aiheita. Nuoret ja ohjaajat esittelevät tuotoksensa toisilleen. Tuotokset voi esit-

tää ryhmän valitsemassa muodossa: ryhmä voi kirjoittaa, askarrella, piirtää,

maalata tai esittää tuotokset teatterin keinoin. Joku ohjaajista ottaa vastuun

ryhmissä kiertämisestä mahdollisen lisäohjeistuksen antamisen varalta. Kehit-

tämispäivälle varataan runsaasti askartelutarvikkeita ja luovia välineitä tuo-

tosten esittelyä varten.

Esittelyiden jälkeen käydään vapaata keskustelua tuotosten herättämistä aja-

tuksista. Joku ohjaajista toimii kirjurina ja tekee muistiinpanot kehittämispäi-

vän annosta. Ohjaajat nostavat keskustelunaiheiksi muita opinnäytetyön tu-

loksista nostettuja teemoja, joita käsitellään lapsilähtöisesti. Nuorten täytyy

voida kokevansa vaikuttaa ja osallistua aktiivisesti kehittämispäivään. Ohjaa-

jien täytyy antaa tilaa ja puheenvuoro ensisijaisesti nuorille. Ohjaajat tuovat

esille omat kehittämisehdotuksensa ja vastineensa, jonka jälkeen laaditaan to-

teutussuunnitelma asioiden kehittämiseksi. Sovitaan mitä tehdään, miten ja

missä aikataulussa, sekä vastuut jaetaan. Vastuuta voi jakaa myös nuorille! Sa-

malla sovitaan milloin toteutussuunnitelma päivitetään eli milloin tarkistetaan

miten asioiden kehittäminen on onnistunut.

Osa tuotoksista jätetään ryhmä- ja perheryhmäkodin seinälle muistuttamaan

kehittämispäivän annista ja sovituista asioista. Talon säännöt ja seuraamukset

laaditaan yhdessä, avoimesti ja kunnioittavasti asioista keskustellen. Päämää-

rä on yhteinen ja molemminpuolista joustamista tarvitaan.

49

Ohjaajat järjestävät oman kehittämispäivänsä johdon kanssa erikseen samalla

ajatuksella ja kaavalla kuin nuoretkin. Heille on laadittu oma kehittämissuun-

nitelma omine teemoineen. Kehittämistä on paljon, joten yli yön reissu voisi

olla toimiva myös ohjaajien ja johdon kesken. Kehittämisen lisäksi ihan yhtä

tärkeää on yhdessä vietetty aika ja toisiin tutustuminen ajan kanssa.

On toivottavaa, että kehittämispäivän myötä ohjaajat ottavat toimintaan uusia

menetelmiä. Niiden avulla voidaan lisätä lapsen osallisuutta ja työn lapsiläh-

töisyyttä. Kallio (2010, 14-15) kirjoittaa, että lapsen ja ohjaajan välistä vuoro-

vaikutusta voi ohjata menetelmien avulla ja taustateorioita hyödyntämällä.

Menetelmä ei saa kuitenkaan olla työnteon itsetarkoituksena, mutta sen avulla

voidaan päästä yhteiseen tavoitteeseen. Työn lapsilähtöisyyden avulla työnte-

kijä tapaa lasta ja muodostaa kokonaiskuvan hänen elämästään. Lasta tuetaan

osallistumaan ja työskentelemään toiminnallisesti. Timonen-Kallion (2009, 17)

mukaan uusien työmenetelmien ottamisella ja sitouttamisella käyttöön voi-

daan haastaa vanhoja rutiineja. Uusien työmenetelmien avulla kohtaamisesta

voi tulla lapsilähtöisempää ja toiminnasta yhteisöllisempää. Hänen tutkimuk-

seensa vastanneet omaohjaajat kertoivat työn olevan usein kiireistä. Timonen-

Kallio kokee, että yhdessä kehitetty ja suunniteltu työmenetelmä voi auttaa

kiireeseen. Yhteiset työmenetelmät ja tietoperusta voivat myös auttaa ymmär-

tämään yhteisön tavoitteita, jonka jälkeen niihin on helpompi pyrkiä yhdessä.

Kehittämissuunnitelmiin on kirjattu kaikki tutkimuksesta nousseet teemat,

jotka tulee ottaa käsittelyyn. Kehittämissuunnitelmista löytyy selkeät toimin-

taohjeet, jonka pohjalta kehittämisprosessi on johdonmukaista aloittaa ja suo-

rittaa. Kehittämissuunnitelmissa annettujen aiheiden ja ohjeiden tarkoitus on

herättää keskustelua nuorten sekä ohjaajien kesken. Ohjaajat ja johto voivat

keskustella etukäteen mitkä teemoista ovat kehittämispäivänä ja mitkä esim.

nuorten yhteisökokouksessa tai henkilöstön työpalaverissa läpi käytäviä asioi-

ta. Osan teemoista voi siirtää kehittämispäiviltä toiselle ajankohdalle. Kaikki

asiat olisi kuitenkin käytävä tavalla tai toisella läpi. Kehittämissuunnitelmien

50

lopullinen muoto ja toteutustapa jää henkilöstön valittavaksi.

Ennen varsinaisia kehittämissuunnitelmien runkoja esitellään jatkotyöstettä-

väksi valitsemat teemat, joita on viisi (5): 1) omaohjaajuus ja omaohjaajahetket,

2) osallisuus ja asiakaslähtöisyys, 3) oikeudet ja velvollisuudet, säännöt ja seu-

raamukset, 4) kokouskäytännöt ja (5) läksyapu ja harrastustoiminta.

7.1 Omaohjaajuus ja omaohjaajahetket

Nuoret kokivat suhteen omaohjaajaan hyväksi ja ohjaajat pitivät omaohjaaja-

suhdetta hyvin tärkeänä. Ohjaajat ilahtuivat saadessaan kiitosta työstään –

tätä kiitosta ei välttämättä kovin usein suoraan saa. Keräävätkö omaohjaajat

nuorilta työstään palautetta? Keskustellaanko nuoren kanssa, onko hän tyyty-

väinen omaohjaajasuhteeseensa? Antaako ohjaaja palautetta ohjattavalleen

omaohjaajasuhteen toimivuuden näkökulmasta? Asiaa voitaisiin suunnitella

yhdessä nuorten kanssa, eli miten ja milloin tällaista palautetta voisi antaa

sekä saada. On tärkeää käsitellä myös miten palautteeseen vastataan ja millä

aikaviiveellä.

Kalliola ja muut (2010, 78) käyvät läpi kirjassaan mitä ohjausprosessiin kuu-

luu. He toteavat, että ohjausprosessista on kerättävä lopuksi palaute ja tämä

palaute on myös arvioitava. Palautteen antamiseen voi ottaa vinkkejä esimer-

kiksi Pieviläisen, Pyykkösen ja Saukkosen (2014) Asiakkaan äänellä -menetel-

mäoppaasta.

Puukarin ja muiden (2007, 17) mukaan työntekijät ovat olennaisessa osassa

maahanmuuttajien sopeutumisprosessia. Maahanmuuttajataustaisen asiak-

kaan kohtaaminen on myös työntekijälle kulttuurinen kehitystehtävä. Tämä

näkyy vuorovaikutustilanteessa, jossa asiakas on huomioitava varauk-

settomasti niin yksilönä kuin oman kulttuurin jäsenenä. He viittaavat maa-

51

hanmuuttajatyötä tekeviin sillanrakentajina, jotka luovat yhteistyötä maahan-

muuttajan, hänen läheisten ja muiden työntekijöiden välille.

Ohjaajat toivoivat, että omaohjaajuutta ja etenkin kakkosohjaajan roolia käsi-

teltäisiin nuorten kanssa. Omaohjaajuuden rakenteita voitaisiin miettiä yhdes-

sä: mikä on omaohjaajuuden sisältö ja miten sitä voitaisiin kehittää? Samalla

voitaisiin käsitellä kahden omaohjaajan rooleja ja miettiä, voisiko kakkosoh-

jaajan roolia korostaa. Voiko kakkosohjaaja hoitaa osan ykkösohjaajan töistä ja

voisiko heidän roolejaan ”tasapuolistaa”? Voiko kakkosohjaaja osallistua oma-

ohjaajapäiviin? Bluménin ja Nenosen (2012, 33) opinnäytetyössä kahden oma-

ohjaajan yhdistelmä nähtiin toimivana. Nuoret kokivat, että sen avulla asioi-

den hankkimista ei tarvitse odottaa niin pitkään. Myös se nähtiin hyvänä asia-

na, että molemmat omaohjaajat voivat päättää omaohjattavansa asioista.

Myös omaohjaajahetkien sisältöä haluttiin määritellä tarkemmin. Nuorten

kanssa voitaisiin ottaa käsittelyyn mitä omaohjaajahetket voivat sisältää ja mi-

ten usein. Voiko osa olla talossa tapahtuvaa, osa muualla tapahtuvaa? Miten

usein omaohjaajahetket ovat vaateostoksilla käyntiä, elokuvissa käyntiä tai

yhteistä ruokailua? Ovatko omaohjaajahetket yhteistä harrastamista tai lenkil-

lä käyntiä? Onko talon yhteinen retki omaohjaaja-aikaa? Nuorten kanssa kes-

kustellaan myös tilanteista, jolloin omaohjaajareissu saattaa peruuntua. Sa-

malla keskustellaan ja sovitaan miten ja missä ajassa peruuntunut omaohjaaja-

hetki korvataan. Joka tapauksessa ohjaajan tulee pystyä perustelemaan minkä

menetelmän tai välineen avulla hän vie ohjauskertaa eteenpäin. Jos perustelu-

ja ei ole, on pohdittava ohjaustoiminnon järkevyyttä ja tarpeellisuutta. Ohjaus-

kerran lähtökohtana on syytä pitää aina tavoitetta sekä miettiä miten valitut

keinot ja välineet tukevat sen saavuttamisessa. (Kalliola ym. 2010, 82.)

Nuoret ja ohjaajat kokivat, että yhteisen ajan puute on työn todellisuutta ja sii-

hen tulisi saada muutos. Omaohjaajahetken suunnittelun tulisi olla nuoresta

lähtevää, omaohjaajan kanssa tehtävää ideointia. Työvuorolistan suunnitteli-

52

jan tulisi käydä keskustelua ohjaajien kanssa etukäteen omaohjaajahetkeä kos-

kien. Omaohjaajahetkiä varten on suunniteltava riittävä resurssi taloon jää-

väksi ja sille on määriteltävä tekemistä vastaava kesto. Nuoret toivoivat yli

yön reissuja omaohjaajansa kanssa. Keskustellaan miten ja mikä on mahdollis-

ta järjestää.

Yhteisen keskustelun pohjalta laaditaan runko omaohjaajahetkiä koskien. Kun

kaikki sitoutuvat asiaan ja nuoret saavat osallistua asioiden suunnitteluun,

epäselvyydet vähenevät ja tyytyväisyys lisääntyy. Kaukko (2014, 103-104) nä-

kee osallisuuden merkityksen suureksi maahanmuuttajalasten kanssa työs-

kennellessä. Hän kokee, että osallistamisen avulla lapset voivat rakentaa luot-

tavaisen suhteen aikuiseen sekä oppivat ymmärtämään omia oikeuksia ja

käyttämään omia valmiuksia. Osallistavassa kasvatuksessa vahvistetaan sa-

malla suhtautumista ja suhdetta kasvuympäristöönsä. Tavoitteena on se, että

lapsi tuntee vaikuttavansa omaan elämäänsä.

Ohjaajat voisivat miettiä voisiko ylimääräiset omaohjaajahetket / -reissut an-

saita palkintona. Kalliolan ja muiden (2010, 103-104) mukaan palkitseminen

voi motivoida ohjattavaa tavoitteiden saavuttamisessa ja prosessissa etenemi-

sessä. Palkinnon on syytä olla jotain konkreettista tekemistä yhdessä ohjaajan

kanssa, ja sen on hyvä liittyä ohjattavan toiveisiin ja haaveisiin. Silloin palkin-

non asettaminen on helpompaa ja sen tavoittelu motivoi nuorta.

Ohjaajat kokivat, että ohjattavia per työntekijä on liikaa ja kiire on kova. Oh-

jaajien ja johdon kehittämispäivässä on hyvä miettiä näitä teemoja. Voiko kii-

reelle tehdä jotain? Onko ohjaajilla liikaa nuoria? Resurssipulasta puhuttiin ja

toivottiin, että sijaisia ja harjoittelijoita hyödynnettäisiin enemmän. Miten

tämä olisi mahdollista? Yksi ohjaajista muistutti, että asioita ja työtehtäviä tu-

lee priorisoida. Yhdeksi tehtäväksi nostettiin työtehtävien listaaminen tär-

keysjärjestykseen. Kehittämispäivässä tulisi miettiä omaohjaajahetkiä koske-

vaa työvuorosuunnittelua. Miten siitä saataisiin toimivampaa ja dialogisem-

53

paa? Ohjaajat toivoivat omaohjaajahetkille kiertävää listaa nuorten nimillä –

onko tämä mahdollista?

Ohjaajien on hyvä myös pohtia mitä on riittävän hyvä ohjaus. Vehviläisen

(2014, 215-216) mukaan ohjaajan on hyvä muistaa, ettei kaikki asiat ole hallit-

tavissa eikä kaikki liity siihen miten hyvää ohjaustyötä tehdään. Olennaiset

asiat on hyvä oppia tunnistamaan ja ohjaus on hyvä nähdä keskeneräisenä toi-

mintona, joka muuttuu ajan kanssa. Ohjaajan tulee myös sietää epäonnistumi-

sia ja siihen tulee antaa lupa. Oman jaksamisen kannalta on hyvä tunnistaa

ammatilliset rajat ja pitää kiinni niistä.

7.2 Osallisuus ja asiakaslähtöisyys

Vastauksista huokui kiire ja se, etteivät ohjaajat ehdi hoitamaan työtehtäviään

kunnolla tai pysähtymään nuoren asian äärelle. Osa nuorista toi vastauksis-

saan esille harmia siitä, ettei heiltä ole kysytty ”mitä kuuluu” tai ole kysytty

toiveita omaohjaajahetkiä koskien. Opinnäytetyö pyrkii siihen, että toiminnan

lapsilähtöisyys ja lasten osallisuus lisääntyy. Nämä tulisi nähdä kaiken toi-

minnan lähtökohtana.

Mustonen ja muut (2011, 24) toteavat, että lapsen täytyy saada osallistua pää-

töksentekoon ja kertoa omat näkemyksensä asioista. Lasta tulee aina kuulla ja

hänen mielipiteensä otetaan huomioon, vaikka hänellä ei olisikaan oikeutta

tehdä päätöksiä. Mikkonen ja muut (2002, 34) muistuttavat, että ilman huolta-

jaa tulleiden lasten kuuleminen on haastavaa kieli- ja kulttuurierojen vuoksi.

Tähän tulisi siis kiinnittää erityistä huomioita.

Voimavarakeskeisen ajattelun teoriaa voitaisiin käydä läpi yhtenä teemana

ohjaajien ja johdon kehittämispäivässä. Tämä voisi olla yksi hyvä menetelmä

kohti lapsilähtöisempää ja osallistavampaa toimintaa. Voimavarakeskeisessä

54

ajattelussa huomio kiinnitetään ohjattavan voimavaroihin ja mahdollisuuk-

siin. Keskustelut painottuvat tavoitteisiin ja mietitään miten ohjattava voi

nämä saavuttaa. Ohjattava määrittelee itse tavoitteensa, sillä niiden tulisi olla

hänen näkökulmastaan tärkeitä. Ohjaaja auttaa pilkkomaan tavoitteet riittä-

vän pieniksi, konkreettisiksi ja mahdollisiksi saavuttaa. Matkan varrella kar-

toitetaan miten tavoitteisiin on päästy. Tämän vuoksi tavoitteet on syytä pilk-

koa pienempiin osatavoitteisiin, mitkä on helpompi saavuttaa. (Kalliola ym.

2010, 98.)

Osallisuuden ja asiakaslähtöisyyden kehittäminen ei tapahdu itsestään. Virta-

sen ja muiden (2011, 10) mielestä se onnistuu käytännössä vain koko järjestel-

mää kehittämällä kokonaisvaltaisesti ja vaatii yhteistä näkemystä asiakasym-

märryksestä. Asiakkaan tarpeet, kyvyt ja ominaisuudet tulisi nostaa asiakas-

lähtöisyyden kehittämisen perustaksi. Tämän vuoksi myös asiakaslähtöisyy-

den käsitettä ja toiminnan tavoitteita tulisi käsitellä ohjaajien ja johdon omassa

kehittämispäivässä. Pyrimmekö kohti yhteistä päämäärää? Olemmeko samaa

mieltä talon tehtävästä? Kannattaa muistaa, että asiakkaan ja työntekijän aja-

tukset asiakaslähtöisyydestä voivat olla hyvinkin erilaisia (Virtanen ym. 2011,

60). Asiakas toivoo aitoa kohtaamista, aikaa ja asiakkaan tarpeiden kuuntele-

mista ilman kiirettä. Työntekijän mielestä kohtaaminen tulisi nähdä työtapana

ja sitä tulisi vahvistaa ohjeistuksilla. (Virtanen ym. 2011, 31.)

Osallisuuden kehittämisestä on paljon hyötyä. Muukkonen (2013, 173) jakaa

osallisuuden merkitykset ja hyödyt viiteen luokkaan. Ensimmäisenä lapsi

hyötyy kuulluksi tulemisesta ja vaikuttamisen mahdollisuudesta. Lapsi saa

mahdollisuuden kertoa mielipiteensä ja tarinansa. On tärkeää, että lapsi kokee

sanomisillaan olevan merkitystä. Toiseksi lapsi saa osallisuudesta tietohyötyä.

Lapsi jäsentää omaa elämäänsä ja saa lisätietoa myös lastensuojeluprosessista.

Kolmanneksi lapsi kokee osallisuuden lisääntyessä turvaa ja suojelua. Neljäs

hyöty on, että osallisuuden kautta saadaan tietoa lapsen ja perheen huolista,

kehittämisen kohteista sekä voimavaroista. Viimeisenä, viidentenä hyötynä,

55

osallisuus lisää arvioinnin myötä tulevien mielipiteiden moniäänisyyttä.

Lapsilähtöisyyden kehittäminen ja osallisuuden lisääminen ei ole välttämättä

helppoa. Kaukko (2014, 111-112) näkee osallistavan kasvatuksen haas-

teelliseksi kun kohderyhmänä ovat turvapaikanhakijalapset. Tämä selittyy

sillä, että turvapaikanhakijalapset saattavat olla traumatisoituneita ja nuoruus

on muutenkin elämänvaiheena haasteellinen. Prosessiin liittyvät epävarmuus-

tekijät ja suomalaisen yhteiskunnan vaatimukset voivat vaikuttaa mielialaan.

Tietynlainen välitilassa olo voi vaikuttaa siihen, ettei turvapaikanhakijalapsi

haluakaan kertoa ajatuksistaan tai tuoda esiin mielipiteitään.

Ohjaajat ja johto voisivat miettiä osallisuuden toteutumista Harry Shierin por-

rasmallin avulla (taulukko 2). Hotarin ja muiden (2013, 151-153) mielestä ai-

kuiset ovat suuressa roolissa siinä, miten osallisuus onnistuu. He viittaavat

Harry Shierin (2001) porrasmalliin, johon on lisätty aikuisten valmiuksien,

mahdollisuuksien ja velvoitteiden tarkastelua lasten osallisuuteen liittyen.

Lapsen oikeuksien vähimmäisedellytykset täyttyvät silloin kun kolmessa

ensimmäisessä portaassa mainitut asiat toteutuvat. Nämä asiat ovat lasten

kuunteleminen, lasten tukeminen omien mielipiteiden ilmaisemiseen ja lasten

näkemysten huomioon ottaminen. Neljännellä portaalla lapset otetaan mu-

kaan päätöksentekoon ja viidennellä portaalla lasten kanssa jaetaan valtaa

sekä vastuuta.

56

VALMIUDET
Onko työnteki-
jöillä
tarvittavat val-
miudet?

MAHDOLLISUUDET
Onko tämä
mahdollista
(resurssit, organisaatio,
tilat, välineet jne.)?

VELVOITTEET
Onko rakenteita
jotka velvoittavat
tähän (esim. lainsää-
däntö, toimintaoh-
jeet,
vakiintuneet käytän-
nöt?)

5.
Lasten kanssa
jaetaan
valtaa ja
vastuuta

Olenko valmis
jakamaan valtaa
lasten kanssa?

Miten lainsäädäntö
määrittää työntekijän
vastuun rajat?

4.
Lapset otetaan
mukaan pää-
töksentekoon

Mahdollistavatko
organisaatiomme
rakenteet lasten
ottamisen mukaan
päätöksentekoon?

3.
Lasten näke-
mykset
otetaan huo-
mioon

Olenko valmis
ottamaan lapsen
ajatukset
vakavasti?

Lapsen oikeuksien
sopimus 12. artikla
+ LsL 417/2007

2.
Lapsia tuetaan
mielipiteiden
ilmaisemisess
a

Onko meillä
tarvittavat välineet
kehitysvammaisten
lasten auttamiseksi it-
sensä ilmaisemisessa?

LsL 417/2007 + lain
perustelut (HE
252/2006)

1.
Lapsia
kuunnellaan

Onko luvallista
käyttää aikaa
lasten kuuntelemiseen?

LsL 417/2007

Taulukko 2. Osallisuus: valmiudet, mahdollisuudet ja velvoitteet (alkup. tau-

lukko ks. Hotari ym. 2013, 152)

7.3 Oikeudet ja velvollisuudet, säännöt ja seuraamukset

Nuorten oikeuksia ja velvollisuuksia on hyvä käsitellä rinta rinnan talon sään-

töjen ja seuraamusten kanssa. Näiden käsitteleminen on tärkeää asiakaslähtöi-

syyden ja osallisuuden lisäämisen näkökulmasta. Kaiken toiminnan täytyy

olla asiakaslähtöistä, joten siksi talon säännöt ja seuraamukset on syytä päivit-

tää.

57

Virtanen ja muut (2011, 22) toteavat, että asiakasta tulee informoida asiakkaan

roolista, oikeuksista ja velvollisuuksista. Tämän lisäksi asiakkaalla tulee olla

tieto siitä, miten voi vaikuttaa ja osallistua eri prosesseihin. Tämä muokkaa

asiakkaan asenteita ja aktivoi osallistumaan. Asiakkaan tulee tietää mitä tehdä

ja miten toimitaan niissä tilanteissa, kun yhteistyö ei toimi. Organisaatiossa

tulee olla näkyvällä paikalla ohjeet ristiriitojen ratkaisuun ja palautteenan-

toon. Asiakkaan tulisi olla myös tietoinen miten ja milloin palautteeseen vas-

tataan. (Virtanen ym. 2011, 27.) Säännöt ja seuraamukset laaditaan yhteisen

keskustelun pohjalta. Samalla käydään läpi nykyiset seuraamukset ja keskus-

tellaan niiden antotavasta. Seuraamukset pitää pystyä perustelemaan. Ovatko

kaikki seuraamukset tarpeellisia? Pitääkö niitä muokata jotenkin? Talon sään-

nöt ja seuraamukset, kuten nuoren oikeudet ja velvollisuudet, laitetaan näky-

vään paikkaan.

Mustonen ja muut (2011, 24) toteavat, että lapsen täytyy voida ymmärtää hän-

tä koskevat asiat. Siksi täytyykin miettiä tarkkaan miten tieto annetaan lapsel-

le. Jotta lapsen etu toteutuu, lapsen täytyy saada osallistua päätöksentekoon ja

kertoa omat näkemyksensä asioista. Lasta tulee aina kuulla ja hänen mielipi-

teensä otetaan huomioon, vaikka hänellä ei olisikaan oikeutta tehdä päätöksiä.

Mikkonen ja muut (2002, 34) muistuttavat, että ilman huoltajaa tulleiden las-

ten kuuleminen on haastavaa kieli- ja kulttuurierojen vuoksi. Tähän tulisi siis

kiinnittää erityistä huomioita.

Nuorten kanssa voidaan tutkia yhteisöllisyyttä myös menetelmän, kolmio-

mallin, avulla (kuvio 5). Kolmiomallin kärjet muodostavat perustehtävän,

yhteisön rakenteet ja vuorovaikutuksen, jotka vaikuttavat kaikki toisiinsa.

Tavoitteena on, että nämä kolme asiaa ovat tasapainossa keskenään. Se ei

kuitenkaan tapahdu ilman kehittämistä ja asioiden tarkastelua. (Raina 2012,

108.) Kolmiomallin kärjen teemoja voidaan käydä läpi kysymyksien avulla,

joita Raina käy tarkemmin läpi kirjassaan. Hän muistuttaa, että yhteisöllinen

kehittäminen lähtee yhteisestä arvomaailmasta. On sääli, että usein arvot kir-

jataan ylös vain kirjaamisen takia – eikä niihin palata enää uudelleen. (Raina

58

2012, 114.) Rainan (2012, 54) mielestä nuorten kanssa voisi pohtia, mikä on toi-

minnan tehtävä ja tavoite, sekä kehittää yhdessä sen mukaan toimintaa. On

tärkeä myös arvioida miten nuoret näkevät johtajuuden ja vastuunjaon – tätä

vastuuta voi antaa nuorillekin. Vastuunjakoa voidaan harjoitella yhdessä esi-

merkiksi pienryhmiä muodostamalla. Nuorten mielestä on tärkeää, että asiois-

ta keskustellaan riittävästi, arki on toimivaa ja päätöksenteko demokraattista.

Tämän vuoksi yhteistä keskustelua on hyvä lisätä.

Kuvio 5. Toimintakulttuurin kehittäminen kolmiomallin avulla (alkup. kuvio

ks. Raina 2012, 107)

7.4 Kokouskäytännöt

Mikkonen (2011, 82) kokee, että säännöllisten viikko- ja kuukausikokousten

pitäminen mahdollistaa ohjaajien ja nuorten väliset keskustelut mm. sääntöjä

ja käytäntöjä koskien. Ohjaajat ja nuoret voisivat miettiä talon nykyisiä ko-

kouskäytäntöjä ja niiden toimivuutta. Onko kokouksia riittävästi, liian vähän

tai liikaa? Miten niistä saisi tehokkaampia? Nuoria koskevia kokouksia voisi

muokata lapsilähtöisemmiksi ja osallistavimmiksi. Nuorten tulisi osallistua

59

niihin aktiivisesti, kokouksissa tulisi kysyä enemmän mielipiteitä asioihin ja

toimintaa tulisi suunnitella yhdessä yhteisönä. Samalla tulisi tehdä selväksi

milloin asiat käsitellään ja milloin niihin palataan uudelleen. Sama asia koskee

ohjaajien kokouksia.

Mänttä-Vilppulan ryhmä- ja perheryhmäkodissa on aloitettu hiljattain yhteis-

kokoukset, johon osallistuvat johtoryhmän lisäksi kolme koko yhteisön valit-

semaa nuorta sekä kolme työntekijää. Kokouksessa otetaan esille kaksi kysy-

mystä, jotka koetaan ongelmalliseksi tai joihin yhteisökokouksessa ei ole saatu

ratkaisua. Ajatus on lähtenyt toimitusjohtajan kehittämishankkeesta yhteisö-

hoidon koulutuksen myötä. Tämä on hyvä askel kohti muidenkin kokousten

tarkastelua.

7.5 Läksyapu ja harrastustoiminta

Läksyapua toivottiin enemmän, etenkin omalta ohjaajalta. Nuorten kanssa

mietitään yhdessä miten läksyavun voisi toteuttaa tehokkaammin. Viikko-oh-

jelmaan ehdotettiin valmiita aikoja läksyjen teolle – voisiko tämä toimia rat-

kaisuna? Ohjaajat ja johto voisivat miettiä miten ohjaajien vahvuuksia nostet-

taisiin läksyavussa esiin. Voitaisiinko järjestää ohjaajien vuorojen mukaisesti

”matikkatunti”, ”musiikkitunti” jne.?

Alitorppa-Niitamo (2014, 85) toteaa, että etenkin teini-ikäisenä maahan tulleel-

le nuorelle opinnot voivat tuottaa suuria vaikeuksia. Kieli pitäisi oppia no-

peasti, jotta voi jatkaa yläasteen jälkeen muihin opintoihin. Nuori saattaa ko-

kea painetta opintojen edistymisestä ja niissä pärjäämisestä, eikä hänellä ehkä

ole lainkaan aiempaa koulutaustaa. Hän tarvitsee ymmärrystä ja jokapäiväistä

läksyapua. Nuoren kanssa on hyvä lukea yhdessä kokeisiin.

Myös harrastustoimintaa toivottiin kehitettävän. Kehittämispäivässä käydään

läpi talon yhteiset ja jokaisen nuoren omat harrastukset. Tavoitteena on har-

60

rastustoimintojen kehittäminen osaksi talon toimintaa ja tukirakenteita. Ovat-

ko kaikki harrastukset tarpeellisia ja perusteltuja? Kenen toiveesta talon yhtei-

set harrastukset on valittu? Onko jokaisella nuorella oma harrastus? Mitä har-

rastuksia nuoret haluaisivat itse kokeilla? Onko toiminta säännöllistä?

Arvola, Kuikkaniemi ja Siren (2014, 26) painottavat säännöllisten vapaa-ajan-

toimintojen merkitystä maahanmuuttajanuorten oman paikan löytämisessä.

Vapaa-ajantoimintojen avulla nuoret voivat saada onnistumisen kokemuksia

ja kokea kuuluvansa johonkin joukkoon. Arvolan ja muiden mukaan toimin-

nan tulisi olla myös säännöllistä.

Kaukon (2013, 18) tutkimuksen vastaanottokeskuksen nuoret toivoivat ohjat-

tua toimintaa ja sanoivat niiden saavan ajatukset muualle ikävistä asioista.

Nuoret toivoivat, että saisivat osallistua harrastusten suunnitteluun ja että hei-

dän ehdotuksensa otetaan tosissaan. Lisäksi toivottiin, että harrastusten kus-

tannuksia mietittäisiin yhdessä. Kaukon tutkimuksen tuloksia kannattaa hyö-

dyntää kehittämissuunnitelmaa toteutettaessa.

Ohjaajat toivoivat Art-ryhmien rinnalle ohjaajavetoista ryhmätoimintaa. Ke-

hittämispäivänä voitaisiin pohtia mitä tällainen ryhmätoiminta voisi olla ja

nuorten kanssa voitaisiin keskustella millaisia ryhmiä nuoret itse toivoisivat.

Mitä työntekijöiden vahvuuksia on hyödynnettävissä ryhmätoiminnassa?

8 Kehittämissuunnitelmat

8.1 Kehittämissuunnitelma: nuoret, johto ja ohjaajat

Tavoitteet:

Tavoitteena on järjestää kehittämispäivä tai -päivät, johon kaikki nuoret ja oh-

jaajat osallistuvat mahdollisuuksien mukaan. Samalla vietetään mukavaa ja

rauhallista aikaa yhdessä.

61

Visio:

Nuoret ja ohjaajat jaetaan pienryhmiin pohtimaan seuraavia aihealueita.

1) TALON TOIMINTA JA SÄÄNNÖT

•Laatikaa talon säännöt ja seuraamukset eli päivittäkää vanhat. Pohtikaa mitä

seuraamuksia tarvitaan ja mitä ei. Muistakaa myös perustella!

•Miettikää mitä tapahtuu erilaisissa ristiriitatilanteessa: nuori & nuori, nuori

& ohjaaja, ohjaaja & ohjaaja. Keskustelkaa miten tällaisia tilanteita voisi välttää

tai miten ne voisivat sujua paremmin

•Listatkaa mitkä ovat nuoren oikeudet ja mitkä velvollisuudet

2) OMAOHJAAJUUS

•Listatkaa hyvän omaohjaajan ominaisuudet

•Laatikaa mitä asioita omaohjaajapäivänä voisi tehdä, miten usein ja miksi

•Keskustelkaa mitä talon yhteistä harrastustoimintaa on tällä hetkellä ja miten

sitä voitaisiin kehittää. Muistakaa perustella ja miettiä onko se mahdollista to-

teuttaa. (Jokainen omaohjaaja ottaa yksilölliset harrastukset käsittelyyn erik-

seen omaohjattavansa kanssa)

Esitelkää tuotokset keskustelun jälkeen muille vapaalla tavalla!

Tehkää roolileikki ”astukaa asiakkaiden saappaisiin” eli miettikää miltä

tuntuu olla päivä asiakkaana / ohjaajana (sosiodraaman ja roolipelien kei-

noin). Nuoret ottavat ohjaajien roolit ja ohjaajat nuorten roolit!

Vapaata keskustelua aiheista (lapsilähtöisesti!):

•Miettikää mitä omaohjaajien rooleihin kuuluu ja miten ykkös- /kakkosohjaa-

jien roolit eroavat toisistaan. Pohtikaa miten nämä roolit toimivat tällä hetkellä

ja onko niitä syytä kehittää

•Keskustelkaa omaohjaajareissun peruuntumisesta ja siitä missä tilanteissa se

saattaa peruuntua. Sopikaa miten omaohjaajareissun peruuntuminen korva-

62

taan ja missä ajassa

•Pohtikaa toivotuista yli yön reissuista ja siitä, miten ne olisi mahdollista to-

teuttaa

•Keskustelkaa palautteen antamisesta. Miettikää onko palautetta helppoa an-

taa ja miten siihen vastataan. Sopikaa miten tätä asiaa kehitetään

•Pohtikaa ohjaajien ehdottamaa läksyjen tekoon merkattua aikaa viikko-ohjel-

maan.

•Yhteisöllisyyden läpi käyminen kolmiomallin avulla

•Käsitelkää muita toiveita, ajatuksia ja ideoita, palautetta ja kritiikkiä

Laaditaan yhdessä ja laitetaan seinälle:

•Uudet talon säännöt ja seuraamukset

•Nuoren oikeudet ja velvollisuudet

•Omaohjaajapäivän sisältöön runko

•Ristiriitatilanteiden ratkaisumalli / ohjeet ristiriitatilanteissa toimimiseen

•Listaus talon harrastustoiminnoista ja toiveet siihen liittyen

Päämäärä:

Kehittämissuunnitelman päämääränä on lisätä yhteistä ymmärrystä ja keskus-

telua. Tämän lisäksi pyritään kehittämään toimintaa lapsilähtöisemmäksi ja

enemmän asiakkaita osallistavaksi.

Toteutus:

Päivän aikana yhteisesti sovitut asiat kirjataan ja laitetaan seinälle. Sovittuja

asioita päivitetään säännöllisesti ja sitä varten määrätään vastuuhenkilöt.

Asioiden kehittämistä varten laaditaan toteutussuunnitelma, johon kirjataan

vastuunjaon lisäksi mitä tehdään ja missä aikataulussa. Samalla mietitään mi-

ten vastuuta voitaisiin jakaa myös nuorille.

Arviointi ja seuranta:

Kahden kuukauden päästä järjestetään arviointitilaisuus, mihin osallistuvat

63

kaikki nuoret ja ohjaajat. Tilaisuudessa keskustellaan vapaasti siitä, miten ke-

hitettäviksi päätetyt asiat ovat muuttuneet ja kehittämissuunnitelma päivite-

tään. Seuraavista kehittämisen kohteista sovitaan ja päätetään milloin ne ar-

vioidaan uudelleen.

8.2 Kehittämissuunnitelma: johto ja ohjaajat

Tavoitteet:

Tavoitteena on järjestää kehittämispäivä tai -päivät, johon kaikki ohjaajat osal-

listuvat mahdollisuuksien mukaan. Samalla vietetään mukavaa ja rauhallista

aikaa yhdessä. Käsitteitä ja teoriaa käydään läpi ennen teemoja: lapsilähtöi-

syys / asiakaslähtöisyys ja osallisuus. Käsitteiden lisäksi esitellään Harry

Shierin porrasmalli.

Visio:

Ohjaajat jaetaan pienryhmiin pohtimaan seuraavia aihealueita.

1) TALON TOIMINTA JA SEN KEHITTÄMINEN

•Miettikää mikä on ryhmä- ja perheryhmäkodin tehtävä ja toiminnan tavoit-

teet

•Listatkaa talon kokouskäytännöt ja pohtikaa miten ne mielestänne toimivat

• Ideoikaa erilaisia ohjaajavetoisia ryhmiä ja sopikaa mitä otetaan kokeiluun

2) LAPSILÄHTÖISYYS JA NUOREN KOHTAAMINEN

•Pohtikaa Harry Shierin porrasmallin avulla miten toimintaa voidaan kehittää

lapsilähtöisemmäksi / enemmän lapsia osallistavaksi. Kertokaa konkreettisia

kehitysideoita!

•Miettikää millä tavoin saadaan järjestettyä nuorille lisää aikaa

•Käsitelkää nuoren kohtaamista arjessa ja miettikää erilaisia vuorovaikutusti-

lanteita. Pohtikaa tilanteita, missä vuorovaikutustilanne on sujunut hyvin ja

64

missä huonosti

•Listatkaa työtehtävät tärkeysjärjestykseen ja miettikää tehtävien priorisointia

lapsilähtöisyyden näkökulmasta

•Pohtikaa mikä auttaa jaksamaan paremmin työssä ja voiko työssä jaksami-

seen vaikuttaa jotenkin

Esitelkää tuotokset keskustelun jälkeen muille vapaalla tavalla!

Vapaata keskustelua aiheista (lapsilähtöisesti!):

•Keskustelkaa omaohjattavien määrästä per ohjaaja

•Pohtikaa resurssipulaa ja sitä, miten sijaisia ja työharjoittelijoita voitaisiin

hyödyntää ekstrana työvuoroissa

•Miettikää miten omaohjaajahetkiä saadaan toimivammaksi. Keskustelkaa nii-

den suunnittelusta työvuorolistaan ja mahdollisuudesta laatia omaohjaajahet-

kille kiertävä lista nuorten nimillä

•Käykää läpi muutamia menetelmiä ja päättäkää mitä voitaisiin kokeilla? Me-

netelmistä esimerkkeinä:

- sadutus: asiasta lisää teoksessa Karlsson, L., Levanto, T-M., Siukonen, S. 2006. Si-

nun, minun, meidän mango – sadutusta yli kulttuurirajojen. Kokemuksia sadutukses-

ta kehitysyhteistyössä ja kansainvälisyyskasvatuksessa. Taksvärkki ry

- aarrekartta: asiasta lisää teoksessa Lasten ja nuorten osallisuuden tukeminen lasten-

suojelutyössä. 2010. Tanskanen, I. & Timonen-Kallio, E. (toim.) Turku: Turun am-

mattikorkeakoulu.

•Käsitelkää muita toiveita, ajatuksia ja ideoita, palautetta ja kritiikkiä

Päämäärä:

Kehittämissuunnitelman päämääränä on lisätä yhteistä ymmärrystä ja keskus-

telua. Tämän lisäksi pyritään kehittämään toimintaa lapsilähtöisemmäksi ja

enemmän asiakkaita osallistavaksi. Pyrkimyksenä on myös parantaa henkilös-

tön jaksamista.

65

Toteutus:

Päivän aikana yhteisesti sovitut asiat kirjataan ylös. Sovittuja asioita päivite-

tään säännöllisesti ja sitä varten määrätään vastuuhenkilöt. Asioiden kehittä-

mistä varten laaditaan toteutussuunnitelma, johon kirjataan vastuunjaon li-

säksi mitä tehdään ja missä aikataulussa.

Arviointi ja seuranta:

Kahden kuukauden päästä järjestetään arviointitilaisuus, mihin osallistuvat

kaikki nuoret ja ohjaajat. Tilaisuudessa keskustellaan vapaasti siitä, miten ke-

hitettäviksi päätetyt asiat ovat muuttuneet ja kehittämissuunnitelma päivite-

tään. Seuraavista kehittämisen kohteista sovitaan ja päätetään milloin ne ar-

vioidaan uudelleen.

66

Lähteet

Aho, M. 2009. Vanhemmuuden roolikartta omaohjaajan hyvänä työkäytäntö-
nä Halikon perhetukikeskuksessa. Teoksessa Lastensuojelun hyvät työkäytän-
nöt. Toim. I. Tanskanen & E. Timonen-Kallio. Oppimateriaaleja 44. Turun
Ammattikorkeakoulu. Turku: Tampereen yliopistopaino Oy.

Alanko, S., Marttinen, I. & Mustonen, H. 2011. Lapsen etu ensin – yksintulleet
alaikäiset turvapaikanhakijat Suomessa. Yhteiset Lapsemme – All Our
Children ry. Tallinna: AS Spin Press.

Alasuutari, P. 1999. Laadullinen tutkimus. 3. uud. p. Vastapaino. Jyväskylä:
Gummerus Kirjapaino Oy.

Alitorppa-Niitamo, A. 2014. Ilman huoltajaa uudessa maassa. Teoksessa
Haavoittuvasta lapsuudesta ehjään aikuisuuteen. Toim. E. Heikkilä. Siirtolai-
suusinstituutti. Tutkimuksia A 49. Turku: Painosalama.

Arvola, O., Kuikkaniemi, A. & Siren, H. 2014. Kohtaamisia – Ryhmätoteutuk-
set yksintulleiden nuorten tukena. Teoksessa Haavoittuvasta lapsuudesta eh-
jään aikuisuuteen. Toim. E. Heikkilä. Siirtolaisuusinstituutti. Tutkimuksia A
49. Turku: Painosalama.

Bardy, M. & Heino, T. 2013. Katsaus lastensuojelun toimintaympäristöihin:
paniikista toivoon ja näköalat auki. Teoksessa Lastensuojelun ytimissä. Bardy,
M. 4. uud. p. Tampere: Juvenes Print. Suomen Yliopistopaino Oy.

Björklund, K. 2014. Yksintulleet turvapaikanhakijat Varsinais-Suomessa.
Teoksessa Haavoittuvasta lapsuudesta ehjään aikuisuuteen. Toim. E. Heikkilä.
Siirtolaisuusinstituutti. Tutkimuksia A 49. Turku: Painosalama.

Blumén, S-T. & Nenonen, A-L. 2012. Omaohjaaja – luotettava ja lempeä huo-
lehtija: Lasten kokemuksia lastensuojelun omaohjaajuudesta. Opinnäytetyö.
Sosiaalialan koulutusohjelma. Lahden ammattikorkeakoulu. Viitattu 5.4.2015.
https://www.theseus.fi/bitstream/handle/10024/49887/Blumen_Suvi.pdf?
sequence=1

Edustajana turvapaikkamenettelyssä: Opas alaikäisen turvapaikanhakijan
edustajalle. 2010. Helsinki: Pakolaisneuvonta ry. Viitattu 9.3.2015.
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?
3c2b5f1627f9d188

Eloranta, T. & Virkki, S. 2011. Ohjaus hoitotyössä. Tammi. Latvia: Livonia
Print.

https://www.theseus.fi/bitstream/handle/10024/49887/Blumen_Suvi.pdf?sequence=1
https://www.theseus.fi/bitstream/handle/10024/49887/Blumen_Suvi.pdf?sequence=1
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?3c2b5f1627f9d188
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?3c2b5f1627f9d188

67

Eskola, J. & Suoranta, J. 2008. Johdatus laadulliseen tutkimukseen. 8. p. Vasta-
paino. Jyväskylä: Gummerus Kirjapaino Oy.

Haavoittuvasta lapsuudesta ehjään aikuisuuteen. 2014. Toim. E. Heikkilä. Siir-
tolaisuusinstituutti. Tutkimuksia A 49. Turku: Painosalama.

Helander, R. & Mikkonen, A. 2002. Ikävä äitiä... Ilman huoltajaa tulleet pako-
laislapset Suomessa. Julkaisu E 13/2002. Helsinki: Väestöliitto / Väestöntutki-
muslaitos.

Hirsjärvi, S., Remes, P., Sajavaara, P. 2009. Tutki ja kirjoita. 15. uud. p. Tammi.
Kariston kirjapaino Oy.

Hotari, K-E., Oranen, M. & Pösö, T. 2013. Lapset lastensuojelun osallisina.
Teoksessa Lastensuojelun ytimissä. Bardy, M. 4. uud. p. Tampere: Juvenes
Print. Suomen Yliopistopaino Oy.

Hytinantti, K. 2009. Turvapaikanhakijalasten edun toteutuminen turvapaikka-
menettelyssä. Teoksessa Yksintulleet – näkökulmia ilman huoltajaa maahan
saapuneiden lasten asemasta Suomessa. Euroopan muuttoliikeverkosto / Eu-
ropean Migration Network.

Högnabba, S. 2008. Muuttaako asiakkaan puhe työkäytäntöjä? Tutkimus Bik-
va-arviointimenetelmän vaikutuksista. Stakesin raportteja 34. Helsinki: Valo-
paino Oy. Viitattu 5.4.2015.
http://www.julkari.fi/bitstream/handle/10024/75525/R34-2008-
VERKKO.pdf?sequence=1

Kalliola, T., Kurki, A., Salmi, M. & Tamminen-Vesterbacka, T. 2010. Matkalla
ohjaajuuteen. 1. p. Helsinki: Kustannus-Osakeyhtiö Kotimaa / Kirjapaja.

Kananen, J. 2012. Kehittämistutkimus opinnäytetyönä. Kehittämistutkimuk-
sen kirjoittamisen käytännön opas. Jyväskylän ammattikorkeakoulun julkai-
suja 134. Jyväskylän ammattikorkeakoulu. Tampereen Yliopistopaino Oy. Ju-
venes Print.

Kananen, J. 2014. Laadullinen tutkimus opinnäytetyönä. Miten kirjoitan kvali-
tatiivisen opinnäytetyön vaihe vaiheelta. Jyväskylän ammattikorkeakoulun
julkaisuja 176. Jyväskylän ammattikorkeakoulu. Suomen Yliopistopaino Oy.
Juvenes Print.

Karlsson, L., Levanto, T-M., Siukonen, S. 2006. Sinun, minun, meidän mango –
sadutusta yli kulttuurirajojen. Kokemuksia sadutuksesta kehitysyhteistyössä
ja kansainvälisyyskasvatuksessa. Taksvärkki ry.

http://www.julkari.fi/bitstream/handle/10024/75525/R34-2008-VERKKO.pdf?sequence=1
http://www.julkari.fi/bitstream/handle/10024/75525/R34-2008-VERKKO.pdf?sequence=1

68

Kaukko, M. 2013. ”We have to learn for ourselves” - Participation of unaccom-
panied minors in a Finnish reception center. Teoksessa Siirtolaisuus – Yksin-
tulleet pakolaislapset. Toim. E. Heikkilä & I. Söderling. 40. vuosikerta.
Supplement / 2013. Siirtolaisinstituutti. Painosalama Oy.

Kaukko, M. 2014. Ehjempään aikuisuuteen osallistavan kasvatuksen keinoin.
Teoksessa Haavoittuvasta lapsuudesta ehjään aikuisuuteen. Toim. E. Heikkilä.
Siirtolaisuusinstituutti. Tutkimuksia A 49. Turku: Painosalama.

Kiviniemi, K. 2010. Laadullinen tutkimus prosessina. Teoksessa Ikkunoita tut-
kimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreet-
tisiin lähtökohtiin ja analyysimenetelmiin. Toim. J. Aaltola, R. Valli. 3. uud. ja
täyd. p. Juva: WS Bookwell Oy.

Korhonen, V. 2013. Haasteena monikulttuuriset ohjaustilanteet – sosiokulttuu-
risen oppimisen ja kulttuurienvälisen viestinnän näkökulmia. Teoksessa Mo-
nikulttuurinen ohjaus- ja neuvontatyö. Toim. V. Korhonen, S. Puukari. Juva:
PS-kustannus. Bookwell Oy.

Lastensuojelulaki. 13.4.2007/417. Viitattu 29.3.2015.
http://www.finlex.fi/fi/laki/ajantasa/2007/20070417

Lastensuojeluyksikkö Siivet Oy. 2012. Laatukäsikirja.

Metsämuuronen, J. 2008. Laadullisen tutkimuksen perusteet. Metodologia-
sarja 4. 3. uud. p. International Methelp Ky. Jyväskylä: Gummerus kirjapaino
Oy.

Mikkonen, A. 2001. Ilman huoltajaa Suomeen tulleiden pakolaisnuorten so-
siaaliset verkostot, arki ja asuminen. Pro gradu-tutkielma. Helsingin yliopisto.
Sosiaalipsykologian laitos. Viitattu 5.4.2015.
http://maine.utu.fi/pdf/Anna_Mikkonen.pdf

Mikkonen, A., Martiskainen, T. & Åberg, L-K. 2002. Yksin Suomessa – ilman
huoltajaa tulleiden lasten asema kansainvälisten suositusten valossa. Lasten-
suojelun Keskusliitto ry. Helsinki: Multiprint Oy.

Mikkonen, A. 2011. Miten tukea Suomeen ilman huoltajaa tulleita turvapai-
kanhakijalapsia ja -nuoria? Teoksessa Lapsen etu ensin – yksintulleet alaikäi-
set turvapaikanhakijat Suomessa. Alanko, S., Marttinen, I. & Mustonen, H.
Yhteiset Lapsemme – All Our Children ry. Tallinna: AS Spin Press.

Murto, K. 2013. Terapeuttinen yhteisö. Kari Consulting Oy. Porvoo: Bookwell.

http://maine.utu.fi/pdf/Anna_Mikkonen.pdf
http://www.finlex.fi/fi/laki/ajantasa/2007/20070417

69

Mustonen, H. 2009. Lapsen etu ja psykososiaalinen asiantuntemus turvapaik-
kamenettelyssä. Teoksessa Yksintulleet – näkökulmia ilman huoltajaa maahan
saapuneiden lasten asemasta Suomessa. Euroopan muuttoliikeverkosto / Eu-
ropean Migration Network.

Mustonen, H. & Alanko, S. 2011. Yksintulleet alaikäiset turvapaikanhakijat.
Teoksessa Lapsen etu ensin – yksintulleet alaikäiset turvapaikanhakijat Suo-
messa. Alanko, S., Marttinen, I. & Mustonen, H. Yhteiset Lapsemme – All Our
Children ry. Tallinna: AS Spin Press.

Muukkonen, T. 2013 Lapsen kohtaamis- ja prosessiosallisuus. Teoksessa Las-
tensuojelun ytimissä. Bardy, M. 4. uud. p. Tampere: Juvenes Print. Suomen
Yliopistopaino Oy.

Nivala, E. 2010. Lapsen oikeudet osallisuuden perustana. Teoksessa Lasten ja
nuorten osallisuuden tukeminen lastensuojelutyössä. Toim. I. Tanskanen & E.
Timonen-Kallio, E. Turku: Turun ammattikorkeakoulu.

Pakolaisneuvonta ry. 2010. Edustajana turvapaikkamenettelyssä: Opas alaikäi-
sen turvapaikanhakijan edustajalle. Helsinki. Viitattu 21.2.2015.
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?
3c2b5f1627f9d188

Pieviläinen, H., Pyykkönen, A. & Saukkonen, T. 2014. Asiakkaan äänellä. Me-
netelmäopas asiakaspalautteen keräämiseen sosiaalityössä. Pohjois-Karjalan
Sosiaaliturvayhdistys ry. Viitattu 5.4.2015.
http://www.jelli.fi/lataukset/2011/04/Asiakkaan-%C3%A4%C3%A4nell
%C3%A4-menetelm%C3%A4opas.pdf

Puukari, S. & Taajamo, M. 2007. Kulttuurinen kehitystehtävä monikulttuuri-
sen ohjauksen lähtökohtien hahmottamisessa. Teoksessa Monikulttuurisuus ja
moniammatillisuus ohjaus- ja neuvontatyössä. Toim. M. Taajamo & S. Puuka-
ri. Koulutuksen tutkimuslaitos. Jyväskylä: Kopijyvä Oy.

Puukari, S., Korhonen, V. 2013. Monikulttuurinen ohjaus kotoutumista tuke-
vassa työssä. Teoksessa Olemme muuttaneet – ja kotoudumme. Maahan
muuttaneen kohtaaminen ammatillisessa työssä. Toim. A. Alitorppa-Niitamo,
S. Fågel & M. Säävälä. Väestöliitto ry. Vaasa: Kirjapaino Fram.

Raina, L. 2012. Uusi yhteisöllisyys – kasvatusyhteisön rakentamisen ammatti-
taito. Arator Oy. Tampere: Juvenes Print. Tampereen yliopistopaino.

Reijonen, M. 2011. Yhteisellä asialla, asiakkaan kanssa – asiakaslähtöisen ar-
vioinnin Bikva-menetelmä ja sen käyttö. Ammatillinen lisensiaatintyö. Tam-
pereen Yliopisto. Viitattu 18.3.2015 http://urn.fi/urn:nbn:fi:uta-1-21192

http://urn.fi/urn:nbn:fi:uta-1-21192
http://www.jelli.fi/lataukset/2011/04/Asiakkaan-%C3%A4%C3%A4nell%C3%A4-menetelm%C3%A4opas.pdf
http://www.jelli.fi/lataukset/2011/04/Asiakkaan-%C3%A4%C3%A4nell%C3%A4-menetelm%C3%A4opas.pdf
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?3c2b5f1627f9d188
http://www.migri.fi/download/16470_PAN_edustajaopas_2010_fi.pdf?3c2b5f1627f9d188

70

Räty, M. 2002. Maahanmuuttaja asiakkaana. Tammer-Paino Oy. Tampere:
Tammi.

Schubert, C. 2010. Kotoutumisen psykologiaa. Teoksessa Matkalla ohjaajuu-
teen. Kalliola, T., Kurki, A., Salmi, M., Tamminen-Vesterbacka, T. Kirjapaja. 1.
p. Kirjapaja. Helsinki: Kustannus-Osakeyhtiö Kotimaa.

Stenberg, J. 2010. Lapset osallisina pienryhmäkoti Riihisen arjessa. Teoksessa
Lasten ja nuorten osallisuuden tukeminen lastensuojelutyössä. Toim. I. Tans-
kanen & E. Timonen-Kallio. Turku: Turun ammattikorkeakoulu.

Tasa-arvo ja osallisuus väylä terveyteen – Järjestöt suunnan näyttäjinä.
9/2011. Toim. P. Rouvinen-Wilenius & P. Koskinen-Ollonqvist. Terveyden
edistämisen keskuksen julkaisuja.

Timonen-Kallio, E. 2009. Työmenetelmät ammatillisten käytäntöjen vahvistaji-
ne. Teoksessa Lastensuojelun hyvät työkäytännöt. Toim. I. Tanskanen & E. Ti-
monen-Kallio. Oppimateriaaleja 44. Turun Ammattikorkeakoulu.

Timonen-Kallio, E. 2010. Lapsen osallisuuden vahvistaminen lastensuojelu-
työn keskiössä. Teoksessa Lasten ja nuorten osallisuuden tukeminen lasten-
suojelutyössä. Toim. I. Tanskanen & E. Timonen-Kallio. Turku: Turun ammat-
tikorkeakoulu.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällönanalyysi. 6.
uud. laitos. Helsinki: Tammi.

Turvapaikka- ja pakolaistilastot. 2009. Yksintulleet alaikäiset hakijat kansalai-
suuksittain. Maahanmuuttovirasto. Viitattu 14.2.2015.
http://www.migri.fi/download/16715_Alaik_ishakijat_2009.pdf?
e7a94e4d7515d288

Turvapaikka- ja pakolaistilastot. 2014. Yksintulleet alaikäiset hakijat kansalai-
suuksittain. Maahanmuuttovirasto. Viitattu 14.2.2015.
http://www.migri.fi/download/57238_Tp-hakijat_alaikaiset_2014.pdf?
c0f51a4d7515d288

Turvapaikka- ja pakolaistilastot. 2014. Turvapaikkapäätökset, yksintulleet ala-
ikäiset. Maahanmuuttovirasto. Viitattu 6.4.2015.
http://www.migri.fi/download/57239__Tp-paatokset_alaikaiset_2014.pdf?
dfee0adff234d288

Valli, R. 2010. Kyselylomaketutkimus. Teoksessa Ikkunoita tutkimusmetodei-
hin I. Metodin valinta ja aineistonkeruu: virikkeitä aloittelevalle tutkijalle.
Toim. J. Aaltola & R. Valli. 3. uud. ja täyd. p. Juva: WS Bookwell Oy.
Vehviläinen, S. 2014. Ohjaustyön opas – yhteistyössä kohti toimijuutta. Hel-
sinki: Gaudeamus Helsinki University Press.

http://www.migri.fi/download/57239__Tp-paatokset_alaikaiset_2014.pdf?dfee0adff234d288
http://www.migri.fi/download/57239__Tp-paatokset_alaikaiset_2014.pdf?dfee0adff234d288
http://www.migri.fi/download/57238_Tp-hakijat_alaikaiset_2014.pdf?c0f51a4d7515d288
http://www.migri.fi/download/57238_Tp-hakijat_alaikaiset_2014.pdf?c0f51a4d7515d288
http://www.migri.fi/download/16715_Alaik_ishakijat_2009.pdf?e7a94e4d7515d288
http://www.migri.fi/download/16715_Alaik_ishakijat_2009.pdf?e7a94e4d7515d288

71

Vilkka, H. 2005. Tutki ja kehitä. Helsinki:Tammi.

Virtanen, P., Suoheimo, M., Lamminmäki, S., Ahonen, P. & Suokas, M. 2011.
Matkaopas asiakaslähtöisten sosiaali- ja terveyspalvelujen kehittämiseen. Te-
kesin katsaus 281/2011. Helsinki.

Vänskä, K., Laitinen-Väänänen, S., Kettunen, T. & Mäkelä, J. 2011. Onnistuuko
ohjaus? Sosiaali- ja terveysalan ohjaustyössä kehittyminen. Helsinki: Edita Pri-
ma.

72

Liitteet

Liite 1. Kysely lapsille -saatekirje

SAATEKIRJE

TIETOA TUTKIMUKSESTA

Opiskelen Jyväskylän ammattikorkeakoulussa sosiaalialan ylempää ammatti-

korkeakoulututkintoa. Opinnäytetyöni tarkoituksena on selvittää Mänttä-

Vilppulan ryhmä- ja perheryhmäkodin lasten ja ohjaajien mielipiteitä omaoh-

jaajuudesta.

Tutkimukseen osallistuminen on vapaaehtoista. Toivon kuitenkin, että osallis-

tut tutkimukseen liitteenä olevan ohjeistuksen mukaisesti. Vastaukset jäävät

vain tutkijan käyttöön ja ne käsitellään luottamuksellisesti.

Vastauksesi on tärkeä opinnäytetyön onnistumisen kannalta - yhdessä voim-

me kehittää omaohjaajuutta Mänttä-Vilppulan ryhmä- ja perheryhmäkodissa!

Kiitos osallistumisestasi tutkimukseen!

Niina Kärppä

niinakarppa@gmail.com

73

Liite 2. Kysely lapsille -lomake

TAPAUSKUVAUS: OMAOHJAAJUUS

Kirjoita nimetön kirje omaohjaajallesi.

Mitä haluat sanoa omaohjaajallesi?

Mieti erilaisia tilanteita, tapahtumia ja kohtaamisia omaohjaajasi kanssa. Mi-

ten sinun mielestäsi omaohjaajan kanssa tehtävä yhteistyö on sujunut? Mitä

pitäisi muuttaa tai kehittää? Mikä on ollut kivaa ja mikä ei? Anna palautetta!

Voit kirjoittaa esimerkiksi mitä olet tehnyt omaohjaajasi kanssa ja mitä omaohjaaja

sinulle merkitsee.

Vastaa rohkeasti ja mahdollisimman laajasti. Kirjoita kuitenkin maksimissaan

kaksi (2) A4-paperia. Älä mainitse vastauksessasi omaohjaajan nimeä tai su-

kupuolta.

Voit palauttaa vastauksesi suljetussa kirjekuoressa suoraan Niinalle sunnun-

taihin 13.10.2013 mennessä tai lähettää vastauksesi sähköpostitse

niinakarppa@gmail.com sunnuntaihin 20.10.2013 mennessä.

Vastaukset hyödynnetään opinnäytetyössä, joka käsittelee Mänttä-Vilppulan

ryhmä- ja perheryhmäkodin lasten ja nuorten ajatuksia koskien omaohjaajuut-

ta. Vastaukset käsitellään nimettöminä ja luottamuksellisesti.

Vastaajien kesken arvotaan lahjakortti 

mailto:niinakarppa@gmail.com

74

PALAUTA NÄMÄ TIEDOT VASTAUKSESI MUKANA! Rastita sopiva vaih-

toehto.

SUKUPUOLI: Tyttö ___

Poika ___

IKÄ: 7-9v. ___

10-12v. ___

13-15v. ___

16-18v. ___

19-21v. ___

ASUN TÄLLÄ HETKELLÄ MÄNTTÄ-VILPPULAN RYHMÄ- JA

PERHERYHMÄKODISSA:

Kyllä ___

Ei ___

Jos vastasit edelliseen kysymykseen ”Ei”, niin milloin muutit pois (vuosi riit-

tää):

Kiitos vastauksestasi! 

75

Liite 3. Kysely ohjaajille -lomake

OMAOHJAAJUUS MÄNTTÄ-VILPPULAN RYHMÄ- JA PERHERYHMÄ -

KODISSA

BIKVA-MALLI

Bikva-mallin tavoitteena on ottaa asiakkaat mukaan arviointiin sekä luoda yh-

teys asiakkaiden ongelmien ymmärtämisen ja työntekijöiden välille. Bikva-

mallin ja erityisesti kenttätyöntekijöiden haastattelun

tavoitteena on oppiminen ja kehittyminen.

Tavoite saavutetaan seuraavilla keinoilla:

a) asiakkaat arvioivat sosiaalityötä omien kokemustensa perusteella ja määrit-

televät siten arvioinnin ongelmat

b) asiakkaiden palaute esitellään tärkeille sidosryhmille, jotka arvioivat esiin

tulleet ongelmat ja käsittelevät asiakkaiden myönteistä ja kielteistä kritiikkiä

c) vuoropuhelu ja kehitys on jatkuvaa, ja arviointia seuraa toiminta

OPINNÄYTETYÖN ETENEMINEN

SYKSY 2013

Nuorille jaettiin lomakkeet omaohjaajuuden arviointia varten. Tehtävänä oli

kirjoittaa nimetön kirje omaohjaajalle otsikolla ”Mitä haluat sanoa omaohjaa-

jallesi?”. Lomakkeet jaettiin yhteensä 15 nuorelle, joista viisi (5) asui itsenäisty-

misasunnoissa. Kahdeksan (8) nuorta palautti vastauslomakkeen. Kaikki lo-

makkeen palauttaneista asui vastaamishetkellä ryhmä- ja perheryhmäkodin

puolella.

KEVÄT 2014

Ohjaajien tapaaminen, jossa käsitellään nuorten tuottamia mielipiteitä omaoh-

jaajuuteen liittyen. Ohjaajille jaetaan nuorten vastauksiin pohjautuvat kysy-

mykset, johon he vastaavat sähköpostitse kahden viikon kuluessa.

76

1. Asiakkaat kokivat, että haluaisivat useammin omaohjaaja-aikaa –

onko tällainen mielestänne mahdollista? Miten sen voisi mielestänne toteut-

taa?

2. Asiakkaat kokivat, että yhteistä aikaa omaohjaajan kanssa ei ole sil-

loin kun sitä tarvitsisi – mitä ajatuksia tämä teissä herättää? Mistä tämä mie-

lestänne johtuu?

3. Asiakkaat kokivat, että haluaisivat lisää aikaa yhdessä tekemiseen –

mitä se voisi mielestänne olla? Miten sen voisi mielestänne toteuttaa?

4. Asiakkaat toivoivat yli yön reissuja omaohjaajan kanssa – onko täl-

lainen mielestänne mahdollista? Miten sen voisi mielestänne toteuttaa?

5. Asiakkaat kokivat, että omaohjaaja ei pidä lupaustaan (vastauksessa

viitattu luvattuun vaateostosreissuun Tampereelle) – mitä ajatuksia tämä

teissä herättää?

6. Asiakkaat toivoivat, että heiltä kysyttäisiin useammin ”mitä kuu-

luu” ja ”onko kaikki hyvin” – mitä ajatuksia tämä teissä herättää?

7. Asiakkaat toivoivat enemmän läksyapua – onko tällainen mielestän-

ne mahdollista?

8. Asiakkaat toivoivat ymmärrystä siihen, että nuorilla on joskus myös

huonoja päiviä – mitä ajatuksia tämä teissä herättää?

9. Asiakkaat kokivat, että heillä on hyvä suhde omaohjaajaan ja oma-

ohjaaja on mukava – mitä ajatuksia tämä teissä herättää?

	1 Johdanto
	2 Maahanmuuttaja asiakkaana
	2.1 Ilman huoltajaa Suomeen tullut lapsi
	2.2 Turvapaikka Suomesta ja prosessin vaikutus lapsiin

	3 Ohjaamisen ja ohjauksen teoriaa
	3.1 Ohjaus käsitteenä
	3.2 Omaohjaajatyö käsitteenä
	3.3 Ohjaamisen prosessi
	3.4 Asiakaslähtöinen ohjaus
	3.5 Osallisuus
	3.6 Yhteisöllisyys ja yhteisöhoito
	3.7 Monikulttuurinen ohjaus ja sen haasteet

	4 Tutkimuksen vaiheet
	4.1 Tutkimuksen tarkoitus ja tavoitteet
	4.2 Tutkimukseen osallistujat
	4.3 Tutkimusaineisto ja tiedonkeruu
	4.4 Aineiston analysointi

	5 Tutkimuksen tulokset
	5.1 Nuorten ja ohjaajien näkemykset omaohjaajatyöskentelystä
	5.1.1 Omaohjaajan ja nuoren välinen suhde
	5.1.2 Ristiriitatilanteet ja niiden ratkaiseminen
	5.1.3 Omaohjaajahetket ja yhteinen aika
	5.1.4 Läsnäolo ja kiire
	5.1.5 Vapaa-ajantoiminta ja muut tukirakenteet
	5.1.6 Osallisuus ja asiakaslähtöisyys

	6 Pohdinta
	6.1 Tutkimuksen luotettavuus ja eettisyys

	7 Tutkimustulosten tarkastelu ja kehittämisehdotukset
	7.1 Omaohjaajuus ja omaohjaajahetket
	7.2 Osallisuus ja asiakaslähtöisyys
	7.3 Oikeudet ja velvollisuudet, säännöt ja seuraamukset
	7.4 Kokouskäytännöt
	7.5 Läksyapu ja harrastustoiminta

	8 Kehittämissuunnitelmat
	8.1 Kehittämissuunnitelma: nuoret, johto ja ohjaajat
	8.2 Kehittämissuunnitelma: johto ja ohjaajat

	Lähteet

