
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SILJA LINNAKANGAS JA TUULA LOHVANSUU 

HUOLET PUHEEKSI 

 

 

 

 

 

 

 

 
Opinnäytetyö 
KESKI-POHJANMAAN AMMATTIKORKEAKOULU 
Sosiaalialan koulutusohjelma 
Maaliskuu 2010 


 

 
TIIVISTELMÄ OPINNÄYTETYÖSTÄ 

 
Yksikkö 

Ylivieskan yksikkö 

Aika 

Maaliskuu 2010 

Tekijä/tekijät 

Silja Linnakangas 
Tuula Lohvansuu 

Koulutusohjelma 

Sosiaalialan koulutusohjelma 

Työn nimi 

Huolet puheeksi 

Työn ohjaaja 

Harriet Tervonen 

Sivumäärä 

40+2 

Työelämäohjaaja 

-      

 

Opinnäytetyön tavoitteena oli selvittää Huoli puheeksi - koulutuksen vaikutusta 

peruspalvelukuntayhtymä Kallion työntekijöiden työskentelyyn. Koulutuksen 

pääteemoina olivat dialogisuus ja huolen puheeksiottamisen periaatteet, joita 

myös opinnäytetyössämme käsittelemme. 

 

Tutkimus oli kvantitatiivinen. Tutkimuksen kohderyhmänä olivat keväällä 2009 

Huoli puheeksi- koulutukseen osallistuneet peruspalvelukuntayhtymä Kallion 

työntekijät. Tutkimusjoukko koostui pääosin päivähoidon parissa työskentelevis-

tä henkilöistä. Tutkimusaineisto kerättiin sähköisellä kyselyllä joulukuussa 2009. 

 

Tutkimustulokset osoittivat, että koulutuksella oli ollut myönteisiä vaikutuksia 

työntekijöiden työskentelyyn. Dialogisuus ja huolen puheeksiottamisen periaat-

teet oli sisäistetty, ja koulutus oli erityisesti antanut työntekijöille rohkeutta ottaa 

huolia puheeksi. 

 

Huolen puheeksiottamisen menetelmästä oli tullut vakiintunut työtapa usealle 

työntekijälle. Oma vastuu huolen puheeksiottamisessa oli täysin ymmärretty. 

 

 

 

 

Asiasanat 

 dialogisuus, huolen puheeksiottaminen, varhainen puuttuminen 

 


 

 

 
ABSTRACT 

 

CENTRAL OSTROBOTHNIA UNI-

VERSITY OF APPLIED SCIENCES 

Ylivieska 

Date 

 

March 2010 

Author 

Silja Linnakangas 
Tuula Lohvansuu 

Degree programme 

social services 

Name of thesis 

Huolet puheeksi 

Instructor 

Harriet Tervonen 

Pages 

40+2 

      

Supervisor 

      

 

The purpose of this thesis was to find out the effect that Huoli puheeksi -training 
had on the work of the employees of Kallio municipal federation for providing 
basic services. The main themes of the training were dialogical approach and 
the principles of bringing up the concerns, which are also discussed in this the-
sis. 
 
This research was quantitative. The target group of the study were those em-
ployees of the Kallio municipal federation for providing basic services who took 
part in the Huoli puheeksi -training in the spring 2009. The research participants 
were mainly employees from the daycare sector and the research data was col-
lected using an electronic survey in December 2009. 
 
The research results show that the training had a positive impact on the work of 
the employees. The dialogical approach and the principles of bringing up the 
concern had been internalized, and the training had especially given the workers 
courage to bring up their concerns. 
 
The method of bringing up the concerns has become an established habit for 
several workers. The individual’s own responsibility for bringing up the concerns 
has been understood. 
 

 

      

 

Key words 

 

      

dialogical approach, bringing up the concern, early intervention 


 

 
TIIVISTELMÄ 
ABSTRACT 

SISÄLLYS 

 

1 JOHDANTO                                                                                                1                                                                                                   

2 HUOLI PUHEEKSI-KOULUTUS PERUSPALVELUKUNTAYHTYMÄ  
   KALLION TYÖNTEKIJÖILLE                                                                      2 
 
2.1 Ensimmäinen koulutusilta 
2.2 Toinen koulutusilta  
 
3 HUOLI PUHEEKSI                                                                                      5 
                                                                                                    
3.1 Varhainen puuttuminen 
3.2 Huolen puheeksiottamisen menetelmä 
  
4 DIALOGISUUS                                                                                           10 

4.1 Dialogisuus asiakastyössä 
4.2 Dialoginen keskustelu 
 
5 AIKAISEMMAT TUTKIMUKSET                                                                 14 

6 TUTKIMUKSEN KULKU                                                                             17 

6.1 Tutkimusongelmat 
6.2 Tutkimusmenetelmä 
6.3 Opinnäytetyön prosessi 
 
7 TUTKIMUSTULOKSET                                                                               22 

7.1 Taustatiedot 
7.2 Huolen puheeksiottaminen 
7.3 Dialogisuus 
7.4 Menetelmän käyttö 
7.5 Koulutus 
 
8 YHTEENVETO                                                                                           32 
 
9 POHDINTA                                                                                                 33 

LÄHTEET                                                                                                      36 

LIITTEET


 

 

1 

1  JOHDANTO 

 

Opinnäytetyömme tarkoituksena oli selvittää, onko peruspalvelukuntayhtymä 

Kallion työntekijöille suunnatulla huolen puheeksiotto – koulutuksella ollut vaiku-

tusta heidän työskentelyynsä. Kallion peruspalvelukuntayhtymän työntekijöille 

järjestettiin kahtena iltana koulutus huolen puheeksiottamisesta keväällä 2009. 

Koulutuksia jo aiemmin järjestäneillä oli halu selvittää millaisia vaikutuksia kou-

lutuksilla on ollut.  

 

Saimme aiheen tutoropettajamme välityksellä ja kiinnostuimme aiheesta välit-

tömästi. Huolen puheeksiottamiseen olemme tutustuneet jo sosionomikoulutuk-

sessamme. Tosin tutustuttuamme aiheeseen tarkemmin totesimme, että siitä on 

melko rajoitetusti kirjallisuutta saatavilla ja vain jonkin verran tutkimuksia. Mene-

telmän ovat kehittäneet Stakesin tutkijat Esa Eriksson ja Tom Arnkil varhaisen 

puuttumisen työvälineeksi. Huolen puheeksiottamisen työvälineitä ovat huolen 

vyöhykkeistö sekä ennakointilomake, joiden avulla työntekijä voi helpottaa huo-

len havaitsemista sekä puheeksiottamista. Katsomme tämän teeman olevan 

erittäin ajankohtainen. Ajankohtaiseksi aiheen tekee se, että huolen vyöhykkeis-

töä on alettu käyttää lasten luokittelemiseen, mikä on ehdottomasti väärin.  

 

Tutkimukseemme olemme ottaneet teoriatietoa huolen puheeksiottamisesta 

sekä dialogisuudesta. Puheeksiotto on nimenomaan dialoginen menetelmä ja 

siksi sen käsittely tässä yhteydessä on tärkeää. Sosiaalialan työssä korostuu 

tänä päivänä asiakaslähtöisyys, asiakkaan äänen kuuleminen ja kunnioittami-

nen. Dialogissa keskeistä on kiinnostus nähdä toinen ihminen aidosti ihmisenä, 

jolla on omia näkemyksiä ja pyrkimyksiä. Dialogisuus kuuluu siis asiakaslähtöi-

seen työskentelyyn. Lisäksi teoriaosuudessa kerromme koulutusiltojen sisällös-

tä ja toteutuksesta.  

 

Tärkeintä tutkimuksessa on kyselyn tulosten raportointi sekä analysointi. Tutki-

muksemme mukaan koulutuksen tärkein anti oli rohkeuden lisääntyminen. 

Työntekijät kokivat saaneensa uskallusta ottaa pieniäkin huolia puheeksi huolta-

jien kanssa sekä kokivat osaavansa tukea asiakkaita ongelmatilanteissa.  

 


 

 

2 

2  HUOLI PUHEEKSI-KOULUTUS PERUSPALVELUKUNTAYHTYMÄ KAL 

    LION TYÖNTEKIJÖILLE 

 

Huoli puheeksi – koulutus järjestettiin Ylivieskassa peruspalvelukuntayhtymä 

Kallion työntekijöille. Koulutukseen osallistui 30 työntekijää; perhepäivähoitajia, 

päiväkodin henkilökuntaa sekä terveydenhoitajia neuvolasta ja kouluterveyden-

huollosta. Kouluttajina toimivat perhetyön ohjaaja Kaija Leppälä ja perhepäivä-

hoidonohjaaja Marjut Parhiala. Koulutus tapahtui kahtena neljän tunnin mittai-

sena opetustuokiona kahtena eri iltana helmikuussa ja huhtikuussa 2009. En-

simmäisen koulutusillan jälkeen osallistujat saivat välitehtävän huolen puheeksi 

ottamiseen liittyen.  

 

2.1 Ensimmäinen koulutusilta  

 

Ensimmäisen koulutusillan aiheina olivat huolen puheeksi ottamisen käsite, lap-

sen/perheen auttamisen prosessi, huolen subjektiivisuus ja miten ottaa huolta 

puheeksi. Lisäksi illan aikana tehtiin ryhmätyötä. 

 

Huolen puheeksi ottamisesta kerrottiin, että se on lasta, nuorta tai lapsiperhettä 

koskevien pulmatilanteiden puheeksi ottamista aina, kun työntekijän huoli tilan-

teesta herää. Huolen puheeksi ottaminen on lupaus siitä, että pulmatilanteelle 

tehdään jotain ja puheeksi ottamisesta käynnistyy lapsen ja perheen auttamisen 

prosessi. Huolen puheeksi ottaminen on varhaista puuttumista, jota toteutetaan 

kasvatuskumppanuuden periaatteiden mukaan; kuuleminen, kunnioitus, luotta-

mus ja dialogisuus. (Luentomateriaali.) 

 

Koulutusillassa puhuttiin lapsen/perheen auttamisen prosessista, joka lähtee 

liikkeelle siitä, kun huoli herää ja työntekijä alkaa ennakoida ja tutkia sitä. Seu-

raavaksi otetaan huoli puheeksi vanhempien/huoltajien kanssa ja tarvittaessa 

etsitään ja kysellään tukea huolelle omasta työyhteisöstä. Lapsen tilannetta tut-

kitaan tämän jälkeen yhdessä vanhempien kanssa ja yhteisymmärryksessä 

tehdään mahdollisesti erilaisia kokeiluja, sopimuksia tai mahdollisesti ohjataan 

perhettä eteenpäin ammattiauttajille. Lopuksi arvioidaan käytyä proses-

sia.(Luentomateriaali.) 


 

 

3 

Koulutuksessa korostettiin huolen subjektiivisuutta. Huoli on aina henkilökohtai-

nen tunne, joka kohdistuu yhtä aikaa sekä lapsen selviämiseen että omiin mah-

dollisuuksiin auttaa. Yhteisen ongelman sijaan kukin puhuu vain omasta huoles-

taan ja ongelmastaan. Huoli perustuu kontaktitietoon, arjen kohtaamisissa syn-

tyneeseen kokonaisvaltaiseen ymmärrykseen lapsen hyvinvoinnista, nähtyyn, 

koettuun ja kuultuun.(Luentomateriaali.) 

 

Illan aikana pohdittiin myös, miten huolta otetaan puheeksi? Menetelmän idea-

na on pyytää huoltajien apua ja yhteistyötä työntekijän huolen vähentämiseksi; 

”minulla on huoli, voisitko auttaa minua…”. Huoli tulee kertoa sellaisena kuin se 

on ja siellä missä se on.  Työntekijän tulee kertoa ja puhua omista havainnois-

taan ja kokemuksistaan, siitä miten huoli arjessa näyttäytyy; lapsi tönii toisia 

lapsia, lapsi ei istu ruokapöydässä, lapsi puree toisia jne. Työntekijä ei saa teh-

dä lapsesta diagnoosia vaan hänen tulee kuvata tapahtumia. Tilanteessa tulee 

olla rehellinen, asiat tulee sanoa riittävän suoraan, mutta kunnioittaen, kohteli-

aasti ja välittäen. Puheeksiottamistilanteessa tulisi pyrkiä antamaan myös posi-

tiivista palautetta lapsesta ja perheestä ja tukemaan sekä etsimään lapsesta ja 

perheestä löytyviä voimavaroja.(Luentomateriaali.) 

 

Ensimmäisen koulutusillan päätteeksi työskenneltiin ryhmissä; jokaisessa ryh-

mässä otettiin esille yhden työntekijän tuoma esimerkkihuoli omasta työpaikas-

taan. Ryhmissä jaettiin roolit vanhemmalle, lapselle ja työntekijälle ja tapausta 

käytiin läpi rooleihin eläytyen. Harjoitus purettiin ryhmissä niin, että jokainen sai 

kertoa omia tuntemuksiaan ja lopuksi havainnoijat antoivat palautetta työnteki-

jän toiminnasta. Seuraavaa koulutuskertaa varten työntekijöitä kehotettiin otta-

maan huolia puheeksi omilla työpaikoillaan mahdollisuuksien mukaan. 

 

 

2.2 Toinen koulutusilta 

 

Toisen koulutusillan aiheita olivat ihmisten ajattelun erilaisuus ja dialogisuus 

vuorovaikutuksessa. Ihmisten ajattelun erilaisuus näkyy tavassa tehdä havain-

toja, antaa arvoa asioille ja tavassa toimia. Jokaisella on oma tapansa suhtau-

tua maailmaan ja siinä toimimiseen. Ajattelun erilaisuuden taustalla ovat oma 


 

 

4 

vanhemmuus ja kasvatus, mielikuvat itsestä ja toisista ihmisistä, ammatti, työ tai 

elämäntilanne, taloudelliset asiat ja elämänkulku.(Luentomateriaali.) 

 

Dialogi on ihmisten välinen kommunikaatiotapahtuma. Dialogisuus on enem-

män asenne ja suhtautumistapa kuin menetelmä. Sille on ominaista tasavertai-

nen osallistuminen, pyrkimys ymmärtää kertojan viestejä sekä kunnioitus toisen 

ajattelua ja tunteita kohtaan. Dialoginen vuoropuhelu on myös osaamista; kuun-

telua, kunnioitusta, odottamista ja suoraa puhetta. (Luentomateriaali.) 

 

Dialogi on vuoropuhelua, jossa kuuntelu on keskeistä. Toisen puheesta ollaan 

kiinnostuneita. Se on yhdessä ajattelemista, jonka tavoitteena on oman ymmär-

ryksen kehittyminen sekä uusien ideoiden ja vaihtoehtojen syntyminen. Dialogi 

on avointa, ei sulkevaa. Puhujat ovat tietoisia näkökulmien subjektiivisuudesta. 

Yhteyden kokeminen on tärkeää. Dialogissa eriävät mielipiteet tehdään kiinnos-

taviksi. Asioita saa kyseenalaistaa ja sanoa keskeneräisiä asioita ääneen. (Lu-

entomateriaali.) 

 

Koulutusillassa käytiin läpi William Isaacsin ajatuksia dialogisuudesta. Hänen 

mukaansa dialogin keskeisiä osaamisalueita ovat kuuntelu, kunnioitus, odotta-

minen ja suoraan puhuminen. Kuuntelussa on tärkeää kuunnella yhtä aikaa se-

kä toista että omia reaktioita; äänensävy, sanaton viestintä, tunteet. Keskeistä 

on ymmärtää mitä sanoma tarkoittaa puhujan todellisuudesta käsin. Asian sel-

vittämiseksi tulee pyytää vahvistusta tekemällä avoimia kysymyksiä ja välttä-

mällä miksi kysymyksiä. Kuuntelu on myös psyykkistä läsnäoloa ja se sisältää 

taukoja ja hiljaisuutta.(Luentomateriaali.) 

 

 

 

 

 

 

 

 

 


 

 

5 

3  HUOLI PUHEEKSI 

 

Lapsen kanssa toimiessaan työntekijällä voi herätä huoli liittyen lapsen käyttäy-

tymiseen, kehitykseen tai elämäntilanteeseen. Lasta olisi kyettävä tukemaan ja 

pulmiin puuttumaan mahdollisimman varhain, ennen kuin vaikeudet kasvavat 

suuremmiksi. Tällöin myös tukemisen mahdollisuuksia ja vaihtoehtoja on 

enemmän tarjolla.  Palveluissa, joissa kohdataan lapsia, tulisi olla työntekijöillä 

tietoa ja taitoa siitä, miten huolia otetaan puheeksi varhaisessa vaihees-

sa.(Taskinen 2008, 16.) 

 

Lastensuojelulaki määrittelee lapsen oikeudeksi turvallisen, virikkeitä antavan 

kasvuympäristön sekä tasapainoisen ja monipuolisen kehityksen. Lisäksi lapsel-

la on etusija erityiseen suojeluun. Vastaavasti YK:n Lapsen oikeuksien sopi-

muksen mukaan lapsella on oikeus erityiseen huolenpitoon, apuun sekä oikeus 

erityiseen suojeluun henkiseltä ja fyysiseltä hyväksikäytöltä. Aikuisen velvolli-

suus on puuttua tilanteisiin, joissa lapsen on vaikea puolustaa itse-

ään.(Lastensuojelulaki; YK:n lapsen oikeuksien sopimus.) 

 

 

 

3.1 Varhainen puuttuminen 

 

Varhaisella puuttumisella tarkoitetaan mahdollisimman varhaisessa vaiheessa 

ongelmiin puuttumista ja niihin ratkaisujen löytämistä. Tällä pyritään ehkäise-

mään tulevaisuuden lastensuojelu-, päihde- ja mielenterveysongelmat. Tarkoi-

tuksena on selvittää vaikeudet yhdessä lasten, nuorten, vanhempien sekä vi-

ranomaisten kanssa.( Heiskanen ym., 40.) 

 

Varhaisessa puuttumisessa ei ole selkeää ja johdonmukaista menettelykaavaa. 

Se on prosessinomainen tapahtuma, joka alkaa pienistä havainnoista päätyen 

toimenpiteisiin. Puuttumalla estetään lasten ja nuorten ongelmien lisääntyminen 

ja kärjistyminen. Varhainen puuttuminen koskee sekä lasta, perhettä että kas-

vuympäristöä. (Huhtanen 2007, 28.) 

 


 

 

6 

Varhaisessa puuttumisessa tarvitaan useita yhteistyössä toimivia asiantuntijoita. 

Moniammatillinen lähestymistapa onkin varhaisen puuttumisen keskeinen piirre. 

Varhaiseen puuttumiseen velvoitetaan mm. koululainsäädännössä sekä ohjeis-

tetaan varhaiskasvatussuunnitelmissa. Varhainen puuttuminen on sekä ennalta 

ehkäisevää toimintaa eli preventiota että korjaavaa toimintaa eli interventiota. 

(Heiskanen 190.) 

 

Varhaisesta puuttumisesta voidaan puhua myös sairauksien, oppimisvaikeuksi-

en, nuorisorikollisuuden, päihteiden käytön sekä työttömyyden ehkäisyyn ja hoi-

toon liittyvien kysymysten yhteydessä. Varhaiseen puuttumiseen on olemassa 

kolme näkökulmaa; inhimillinen näkökulma on lapsen kehityksen turvaava nä-

kökulma, oikeudellinen näkökulma tuo esille lapsen oikeudet sekä yleiset ihmis-

oikeudet, taloudellinen näkökulma sisältää varhaisen puuttumisen aikaan saa-

mat kustannussäästöt tulevaisuutta ajatellen.(Lastensuojelun keskusliitto.) 

 

Varhaisen puuttumisen menetelmäksi on Stakesin Varpu-hankkeessa kehitelty 

huolen puheeksiottamisen menetelmä. Varpu- hankkeen (vuosina 2001-2004) 

tarkoituksena oli kouluttaa sekä levittää varhaisen puuttumisen ja tukemisen 

käytäntöjä. 

 

3.2 Huolen puheeksiottamisen menetelmä 

 

Huolen puheeksi ottaminen on menetelmä, jossa lapseen liittyvä huoli halutaan 

ottaa käsittelyyn hänen huoltajansa kanssa. Menetelmän avulla voidaan ottaa 

hankala asia puheeksi kunnioittavasti ja samalla asianosaisille tukea tarjoten. 

Huolen puheeksi ottaminen toteutetaan kunnioittavana keskusteluna, jossa pää-

tehtävänä on saada aikaan liittouma lasta koskevan huolen poistamiseksi. 

(Eriksson & Arnkil 2007, 12.) 

 

Huolen lähtökohtana on lapsen tai perheen jokin pulma. Huoli syntyy kontaktis-

sa ja tuntuu työntekijässä. Huoli kohdistuu yhtä aikaa kahteen asiaan; lapsen 

selviämiseen ja omiin toimintamahdollisuuksiin. Keskeistä on omaan huoleen 

tarttuminen; työntekijä ottaa oman huolensa puheeksi sen sijaan, että puhuisi 

lapsen tai perheen ongelmista. Huolen taustalla on työntekijän intuitiivinen kuva 


 

 

7 

sekä lapsen tilanteesta että omista ja tiedossa olevan verkoston oletetuista 

voimavaroista. Ottaessaan oman huolensa puheeksi työntekijä pyytää huoltaji-

en apua ja yhteistyötä huolensa vähentämiseksi. (Eriksson & Arnkil 2007, 7.) 

 

Huolen puheeksiottoa helpottaa lapsen käytöksessä tai perheen tilanteessa 

huolta herättävien havaintojen kirjaaminen. Työntekijä ei puhu lapsen ominai-

suuksista, vaan kertoo miten tämä eri tilanteissa toimii. Näin keskusteluissa säi-

lyy asiakasta kunnioittava ote, eikä se vääristy vähättelyksi tai arvosteluksi. 

Huolen kirjaaminen ja konkretisointi auttaa työntekijää sekä selkiyttämään huo-

lenaiheitaan että myös pohtimaan mahdollisia tukitoimiaan.  

 

Puheeksi ottamisen tavoitteena on yhteistyön aikaansaaminen ja asioiden kehit-

tyminen myönteiseen suuntaan. Siksi on tärkeää tunnistaa lapsessa ja hänen 

perheessään olevat voimavarat. Niistä on mahdollisuus antaa myönteistä palau-

tetta ja niihin voi liittää oman tukitarjouksensa. Yhteistyön tavoitteena on lasta 

tukeva liittouma, jossa huoltajat ja työntekijät yhdistävät voimavaransa lapsen 

tukemisessa. Lapsi ja hänen huoltajansa tulee kohdata kunnioittaen ja tasaver-

taisena yhteistyökumppanina. Kun sekä perheen että työntekijöiden asiantunti-

juus täydentävät onnistuneesti toisiaan, on mahdollista saada lapsen tilanne 

kehittymään myönteiseen suuntaan. Voimavarat löydettyään työntekijän tulee 

pohtia, millaista tukea hän voi perheelle tarjota; esimerkiksi säännölliset palave-

rit ja seuranta, kodinhoitoapu, lomatuki, kohdennettu tuki lapselle jne. (Eriksson 

& Arnkil 2007, 30.) 

 

Huolen puheeksi ottamisen menetelmä etenee vaiheittain. Ensimmäisessä vai-

heessa työntekijä pohtii ja tutkiskelee kokemaansa huolta ja jäsentää sitä itsel-

leen. Työntekijä asettaa itselleen kysymykset; mistä olen huolissani tämän lap-

sen tilanteessa ja mitä tapahtuu, jos en ota huoltani puheeksi sekä kuinka suuri 

huoleni on? Huolen selkiinnyttäminen ja konkretisoiminen helpottaa keskustelun 

käymistä huoltajien kanssa. Huolen suuruutta määritellessään työntekijä pohtii 

myös, riittävätkö hänen omat voimavaransa ja auttamiskeinonsa, vai tarvitseeko 

hän lisää tukea tai kontrollia. Huolen suuruuden määrittämisessä voi käyttää 

huolen vyöhykkeistöä (taulukko1). 

 


 

 

8 

 

TAULUKKO 1. Huolen vyöhykkeet ja huolia vähentävät menetelmät 

1 2 3 4 5 6 7 

Ei 
lain-
kaan 
huol-
ta 

Pieni huoli 
tai ihmet-
tely käy-
nyt mie-
lessä; 
luottamus 
omiin 
mahdol-
lisuuksiin 
vahva 

Huoli tai 
ihmettely 
käynyt tois-
tuvasti 
mielessä; 
luottamus 
omiin 
mahdol-
lisuuksiin 
hyvä. 

Ajatuksia 
lisävoimien 
tarpeesta. 

Huoli kasvaa; 
luottamus 
omiin mah-
dol-lisuuksiin 
heikkenee. 

Mielessä toi-
vomus lisä-
voimista ja 
kontrollin 
lisäämisestä. 

Huoli tun-
tuva; omat 
voimava-
rat ehty-
mässä. 

Selvästi 
koettu li-
sä-
voimien ja 
kontrollin 
lisäämisen 
tarve. 

Huolta pal-
jon ja jatku-
vasti: lap-
si/nuori 
vaarassa. 
Omat kei-
not loppu-
massa. 

Lisävoimia 
ja kontrollia 
saatava 
mukaan 
heti. 

Huoli erit-
täin suuri: 
lap-
si/nuori 
välittö-
mässä 
vaarassa. 
Omat 
keinot 
lopussa. 

Muutos 
lapsen 
tilantee-
seen 
saatava 
heti. 

Lähde: Tom Arnkil, Esa Eriksson ja Robert Arnkil.  

 

 

Vyöhykkeistön lähtökohtana on huoleton tilanne, jolloin työntekijä kokee, että 

lapsen asiat ovat hyvin. Hän kasvaa, kehittyy tai oppii normaalisti ja lapsella on 

hyvät kasvuolosuhteet. Pieni huoli muuttuu harmaan huolen vyöhykkeeksi, jos-

sa työntekijän omat voimavarat ehtyvät ja tarvitaan ylimääräistä resurssia tilan-

teen selvittämiseksi. Pieni huoli tai ihmettely merkitsee, että jokin asia lapsen 

tilanteessa on käynyt mielessä, mutta työntekijä luottaa omiin voimavaroihinsa 

ratkaista tilanne. Harmaan huolen vyöhykkeen tilanne voi vielä kärjistyä, jolloin 

muutos lapsen tai nuoren tilanteeseen on saatava välittömästi. Harmaan huolen 

vyöhykkeellä työntekijä kokee, etteivät hänen omat auttamiskeinonsa ja voima-

varansa riitä, vaan hänen on haettava lisäapua huoltensa vähentämiseksi. Suu-

ren huolen vyöhykkeellä huolta on paljon ja jatkuvasti, jolloin muutos lapsen tai 

nuoren tilanteeseen on saatava välittömästi, esimerkiksi lastensuojelullisin pe-

rustein. (Huhtanen 2007, 133.) 

 

Toisessa vaiheessa työntekijä valmistautuu ottamaan huolensa puheeksi huol-


 

 

9 

tajien kanssa. Työntekijän on pyrittävä löytämään arvostava ja luonteva tapa 

ilmaista huolensa huoltajille. Valmistautumisessaan työntekijä voi käyttää apu-

naan seuraavia kysymyksiä: Miten otan huoleni ja yhteistyötoiveeni esille? Mitä 

voimavaroja lapsessa ja hänen tilanteessaan näen ja miten niistä voin kertoa 

huoltajille? Missä asioissa lapsen huoltajat voivat kokea saavansa minulta 

apua? Millainen aika ja tila olisivat puheeksiottamiselle otollisin? Huoltajille tulee 

varata mahdollisuus valmistautua keskusteluun ja se tulee käydä rauhallisessa 

tilassa. Huolenaiheiden lisäksi on tärkeä pohtia, mitä voimavaroja lapsen tilan-

teessa on, ja mitä lapsen vahvuuksia kannattaisi vahvistaa tai tukea. Tärkeää 

on miettiä etukäteen, millaisia tukitoimia työntekijä voi tarjota perheelle ja lapsel-

le. Työntekijän tulee myös ennakoida, mitä puheeksiottamistilanteessa tulee 

tapahtumaan ja mihin se johtaa lähitulevaisuudessa, esimerkiksi tilanteen aihe-

uttamat tunteet ja muut reaktiot sekä itsessä että huoltajissa.( Eriksson&Arnkil 

2007, 14.) 

 

Kolmannessa vaiheessa, heti puheeksi ottamisen jälkeen, työntekijä pohtii tilan-

teen toteutumista ja toteuttamista; miten puheeksi ottaminen tapahtui, onnistui-

ko huolen kuvaus ja tukitarjous huoltajille, olivatko ulkoiset puitteet sopivat, mil-

laisia tunteita tilanne herätti. Tärkeää on pohtia, miltä lapsen tilanne näyttää 

puheeksi oton jälkeen; vähentyikö huoli vai onko huoli edelleen olemassa. Tar-

koitus on siis pohtia puheeksioton tuloksia ja omaa jatkotyöskentelyä. (Eriksson, 

Arnkil 2007, 17). 

 

Tom Erik Arnkil ja Esa Eriksson ovat kehittäneet huolen puheeksiottamiseen 

kysymyssarjan, joka on julkaistu lomakemuodossa. (Liite 1). Lomakkeissa on 

kolme osaa, jotka on tarkoitettu käytettäväksi huolen puheeksiottotilannetta 

suunniteltaessa, juuri ennen tapaamistilannetta sekä huolen puheeksiottamisen 

jälkeen. 

 

 

 

 

 

 


 

 

10 

4  DIALOGISUUS  

 

Arkikielessä dialogi tarkoittaa kaksinpuhelua, keskustelua, vuoropuhelua tai 

keskustelun muotoista kirjallista tuotetta. Tieteellisesti dialogi määritellään vä-

hintään kahden ihmisen kasvokkain tapahtuvaksi vuorovaikutukseksi jotakin 

merkkijärjestelmää käyttäen. (Aarnio 1999, 32.) Dialogin erottaa keskustelusta 

se, että dialogissa pyritään yhteiseen ymmärrykseen ja totuuteen, kun taas kes-

kustelussa joudutaan helposti tilanteeseen, johon ei ole ratkaisua. (Aarnio 1999, 

33.) 

 

Dialogi- sana viittaa yhdessä puhumiseen ja keskinäiseen ajatusten vaihtoon. 

Dialogi- termi tulee kreikkalaisesta sanasta ”dialegesthai”. Se tarkoittaa puhua 

ja ajatella yhdessä jostain asiasta sellaisella tavalla, että vaikka asiat, joista 

osallistujat puhuvat, eroavat toisistaan, niin silti he saavat jotain yhteistä aikaan 

niiden välille. Dialogissa liikutaan kahdesta tai useammasta mielipiteestä kohti 

samaa kantaa. (Aarnio 1999, 35.) 

 

William Isaacsin mukaan dialogin tavoitteena on saavuttaa uusi ymmärrys, joka 

muodostaa perustan myöhemmälle ajattelulle ja toiminnalle. Dialogissa ei pyritä 

pelkästään pääsemään sopimukseen, vaan pyritään luomaan konteksti, jossa 

on mahdollista solmia uusia sopimuksia, sekä löytämään yhteisten käsitysten 

perusta, joka voi auttaa toimenpiteiden ja arvojen koordinointia ja yhteensovit-

tamista. (Arnkil &Seikkula 2005, 88.)  

 

 

4.1  Dialogisuus asiakastyössä 

 

Asiakastyön dialogisuudella tarkoitetaan pyrkimystä yhteisen ymmärryksen ra-

kentumiseen ja taitoa edesauttaa vuorovaikutuksen kulkua siihen suuntaan. 

Tärkeää on vastavuoroisuus, jossa jokainen osapuoli pääsee luomaan tilannet-

ta ja vaikuttamaan. Asiakassuhteessa tämä tarkoittaa, että suhde nähdään mo-

lemminpuolisen ymmärryksen rakentamisena, jossa ei mennä joko työntekijän 

tai asiakkaan ehdoilla vaan molempien ehdoilla. Parhaimmillaan dialogisuus on 

silloin, kun molemmat osapuolet oppivat ja voivat muuttaa mielipiteitään tai 


 

 

11 

asenteitaan (Mönkkönen 2007, 87.) 

 

Dialogisuus määritellään myös taidoksi ajatella, puhua ja toimia yhdessä. Dialo-

gissa luodaan yhteistä ymmärrystä ja sovitellaan yhteen erilaisia tulkintoja todel-

lisuudesta. Dialogiseen vuoropuheluun mahtuu eri mieltä oleminen, suorapu-

heisuus ja rehellisyys, koska sitä kannattelee kuulemisen ja kunnioituksen ko-

kemus. Dialogi toteutuu siis tasa-arvoisessa puheessa, jossa toisen tietämys ei 

ole arvokkaampaa ja merkityksellisempää kuin toisen osapuolen. (Kaskela, 

Kekkonen 2006,38.) 

 

Dialogisuudessa keskeisintä on suhtautumistapa, perusasenne sekä ajatteluta-

pa. Dialogi ei etene monologisesti määrittämällä asiakkaalle suoraan ongelma-

kohdat. Monologisessa keskustelussa puhuja muotoilee sanomisensa omassa 

mielessään ja arvioi jo seuraavat puheenvuorot mielessään sekä pyrkii vakuut-

tamaan toisen osapuolen omasta kannastaan. Vastaavasti dialogisessa keskus-

telussa jätetään puheenvuoro odottamaan toisen vastausta, jotta voitaisiin yh-

dessä edetä. Kaikkien näkökannat ovat tärkeitä uuden ymmärryksen synnyttä-

miseksi.(Arnkil & Seikkula 2005, 130.) 

 

Kasvatusfilosofi Rauno Huttusen mukaan dialogisuuteen ei kuulu toisen har-

hauttaminen eikä toisen mielipiteen tai persoonan halventaminen. Lisäksi hänen 

mukaansa on tärkeää ottaa huomioon, että hyvä vuorovaikutus tarvitsee aikaa 

ja luottamusta, sillä erityisesti asiakastyössä siihen sisältyy oikeus ottaa kantaa 

toisen asioihin. (Mönkkönen 2007, 92.) 

 

Dialogissa oleminen on vähintään kahden ihmisen vuorovaikutusta, jossa mo-

lemmat huomioivat toisensa ja vastaavat toisilleen ja jossa he sovittautuvat tois-

tensa toimintoihin. Dialogi on välitöntä, se tapahtuu tässä ja nyt, ja se on vasta-

vuoroista eli se edellyttää yhteistoiminnallista suhdetta osapuolten välillä. (Haa-

rakangas 2008, 25.) 

 

Dialogisuus perustuu kunnioitukseen. Se rakentuu kahden ihmisen välille yhtei-

seksi alueeksi. Dialogisuus perustuu muutoksen mahdollisuuteen, ja on ikään 

kuin ojennettu ja vastaanotettu käsi. Se on puheen ja kuuntelun erottamista, 


 

 

12 

sekä hiljaisuuden hyväksymistä ja sen kuuntelemista. Ennen kaikkea dialogi-

suus on hitaasti etenemistä. (Suominen & Tuominen 2007, 80.)  

 

 

4.2  Dialoginen keskustelu 

 

Kuunteleminen, kuultuun vastaaminen, merkitysten yhteinen jakaminen ja ref-

lektiivisyys ovat dialogisen keskustelun periaatteita. Dialoginen keskustelu on 

kuuntelevaa keskustelua; osapuolten on oltava halukkaista kuuntelemaan, mitä 

toisella on sanottavanaan. On oltava avoimesti läsnä arvostaen toisen mielipi-

teitä, vaikka ei olisikaan niistä samaa mieltä. Kuultuun on myös vastattava, jotta 

puhuja saa palautetta asiastaan ja kuulee mitä mieltä vastapuoli on asiasta. 

Keskustelun osapuolet tuovat erilaisia merkityksiä, näkökulmia keskusteluun. 

Kun keskustelijat ovat vastaanottavaisia toistensa ajatuksille ja valmiita niitä 

yhdessä tutkimaan, syntyy yhteinen jakamisen ilmapiiri.  Merkitysten yhteinen 

jakaminen mahdollistaa yhteisen ymmärryksen etsinnän. Reflektiivisyys toteu-

tuu keskustelun osanottajien kesken eli sosiaalisena reflektiona sekä samanai-

kaisesti jokaisen osanottajan sisäisenä itsereflektiona.(Haarakangas 2008, 30.) 

 

Haarakankaan mielestä dialogisen keskusteluilmapiirin tunnusmerkkejä ovat 

aitous (saa olla oma itsensä), avoimuus (kaikki mielipiteet ja tunteet ovat sallit-

tuja), turvallisuus (vaikeistakin asioista voidaan puhua), kiireettömyys (meillä on 

aikaa), pakottomuus(ei tarvitse tietää), samanarvoisuus (kukaan ei ole toista 

parempi), kiinnostuneisuus (haluan kuulla ajatuksiasi, kokemuksiasi), jaettavuus 

(pohditaan yhdessä), joustavuus (olen valmis muuttamaan käsityksiäni ja työta-

pojani) sekä vastuullisuus (olen vastuussa sekä itsestäni että toisten huomioon-

ottamisesta). (Haarakangas 2008, 35.)  

 

William Isaacsin mukaan sekä yksilöillä että ryhmillä tulisi olla hallussa neljä 

taitoa, jotta he pystyisivät dialogiin. Nämä taidot ovat kuuntelu, kunnioitus, kär-

sivällisyys ja suora puhe. Dialogin ytimenä on yksinkertainen, mutta syvällinen 

kuunteleminen; kyky ottaa vastaan sanat ja hyväksyä ne. Tärkeää on kuunnella 

myös itseään ja omia reaktioita. (Isaacs 2001,98.) Osoittamalla kunnioitusta 

näemme, että muilla on oikeus olla olemassa, vaikka emme välttämättä arvosta 


 

 

13 

heidän tekojaan tai sanojaan (Isaacs 2001, 123). Odottaminen tarkoittaa sitä, 

että keskustelija on kärsivällinen ja lykkää oman mielipiteensä muodostamista 

sekä tuo omat ajatuksensa esille niin, että sekä itsellä että muilla on mahdolli-

suus ymmärtää, miten hän ajattelee (Isaacs 2001, 144). Suora puhe on dialogin 

haasteellisin tehtävä, ja se tarkoittaa oman aidon itsensä ja aitojen tunteidensa 

ilmaisemista riippumatta siitä, mitä muita vaikuttavia tekijöitä tilanteessa on. Jot-

ta voi puhua dialogissa suoraan, tulee ensin selvittää itselleen, mikä on tarpeel-

lista ilmaista tässä tilanteessa. Keskustelijan kannattaa selvittää myös itselleen, 

mitä voi menettää, jos ei puhu suoraan tai mitä tapahtuu, jos puhuu suo-

raan.(Isaacs 2001, 176.) 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

       

 

 

 

 

 

 

 

 

 


 

 

14 

4  AIKAISEMMAT TUTKIMUKSET 

 

Tarja Koskenniemi (2006) on tehnyt opinnäytetyön ”Älä aikaile - Huoli puheek-

si”. Tavoitteena opinnäytetyössä oli päiväkodin toiminnan kehittäminen.  Tarkoi-

tuksena oli löytää toimiva työmenetelmä huolen puheeksiottamisesta päiväko-

din työntekijöille päiväkodin arkeen. Työmenetelmän avulla päiväkodin työnteki-

jät pystyisivät ennaltaehkäisevään ja laadukkaaseen toimintaan. Työntekijä voi-

si työmenetelmän avulla olla askeleen edellä huolien syntymisestä ja muodos-

tumisesta ongelmiksi. Oma huoli tulisi ottaa puheeksi heti lapsen tai perheen 

asioissa sen ilmaannuttua. Tarja Koskenniemi halusi herättää päiväkodin työn-

tekijöissä varhaisen puuttumisen tärkeyden oivaltamista jatkuvana työtapana. 

Opinnäytetyön aihettaan hän käsitteli dialogisuuden sekä huolenvyöhykkeiden 

avulla. (Koskenniemi 2006.) 

 

Ongelmaksi usein nousee kuinka työntekijä ottaisi lapsen tai perheen asioissa 

ilmenevän huolen puheeksi. Perheiden asioihin puuttumista usein pelätään. 

Tärkeää keskusteluissa on dialogisuus. Työntekijän tulee ottaa vanhempien 

mielipiteet huomioon, valmiita toimintamalleja ei tulisi antaa. Kaiken toiminnan 

päämääränä on lapsen suotuisan kehityksen tukeminen. Tällä kaikella pyritään 

ennaltaehkäisevään toimintaan lapsen ja vanhempien eduksi samalla säästäen 

henkisesti ja taloudellisesti mahdollisessa jälkihoidossa. Samalla päivähoitolain 

velvoittama tavoite toteutuu ennaltaehkäisevästä toiminnasta tukemalla van-

hempia heidän kasvatustehtävässään. (Koskenniemi 2006.) 

 

Päiväkotiin saatiin luotua toimintamalli ja työmenetelmä ennaltaehkäisevään 

toimintaan. Aihe avattiin konkreettisesti, jonka jälkeen paljastui paljonkin huolta 

aiheuttavia näkökohtia. Päiväkodin työntekijät kokivat aiheen tarpeelliseksi yh-

teiskunnallisten muutosten ja muuttuneen vanhemmuuden tukemisen myötä 

sekä paremman yhteistyön luomiseksi. Apuna käytettiin Erikssonin ja Arnkilin 

kirjoittamaa Huoli puheeksi – menetelmää. (Koskenniemi 2006.) 

 

Leena Ahvenjärven opinnäytetyön ”Huolen puheeksiotto - varhaisen puuttumi-

sen menetelmä” tavoitteena oli teoreettinen katsaus huolen puheeksiotto mene-

telmästä keskeisten käsitteiden avulla. Menetelmää tarkasteltiin tämän lisäksi 


 

 

15 

sosionomin ammattiosaamisen näkökulmasta. Vuorovaikutustilanteen onnistu-

misesta on ammattilaisella vastuu. Tuotaessa esille vaikeita asioita vuorovaiku-

tus vaikeutuu.  Huolen puheeksiotto on vuorovaikutustilanne, jossa huoltajan 

ja/tai lapsen voimavarojen tunnistaminen helpottaa puheeksiottoa. Kun voima-

varat liitetään tukitoimiin, ovat ne lasta ja huoltajaa voimaannuttavia. Otettaessa 

huoli puheeksi vastuullisesti, edellyttää se myös tuen tarjoamista.(Ahvenjärvi 

2008.) 

 

Esa Erikssonin ja Tom Erik Arnkilin kirjassa Huoli puheeksi – opas varhaisista 

dialogeista esitteli tuloksia huolen puheeksiottomenetelmän käytöstä. Tässä 

yhteenvedossa käsiteltiin vuosien 1996 – 2004 käyttökokemuksia huolen pu-

heeksiottomenetelmästä. Aineisto oli kerätty Arnkilin sekä Erikssonin projekteis-

sa sekä koulutuksissa mukana olleiden menetelmäkokeiluista aidoissa asiakas-

tilanteissa. Työntekijät ottivat huolensa puheeksi usein lapsen käytöstä, kehitys-

tä tai tunne-elämää koskettavissa asioissa, mutta joskus myös vanhempien ti-

lannetta tai yhteistyösuhteita koskevissa asioissa. Huolen puheeksiottamisessa 

usein pelättiin kontaktin huononemista. Suurimmassa osassa tapauksista tuki 

toteutui keskustelussa tapahtuvana vanhemmuuden tai lapsen tukemisena, 

neuvontana tai ohjauksena. Tapauksista kymmenesosaa tuettiin tukiverkostojen 

rakentamisella, kannustamalla, rajoja asettamalla sekä taloudellisesti. Asiakas 

kokee uhkaa puheeksiottotilanteessa lähinnä vanhemmuuden arvostelusta. 

Voimavaroja löydettiin yleensä lasten vahvuuksista sekä lapsista välittämisestä. 

Ennen puheeksiottotilannetta tunnelmat olivat jännittyneet tai epävarmat. 

Yleensä puheeksioton jälkeen yli puolet tunsi helpottuneisuutta. Vain muutama 

epäili hyötyä tai oli pettyneitä tapahtumiin jälkeenpäin. (Eriksson & Arnkil 2007.) 

 

Virva Honkakosken, Marika Kaireman ja Aila Kaurian (2005) opinnäytetyössä 

”Se on kyl ihan hirveen merkityksellistä” käsiteltiin lastentarhanopettajien käsi-

tyksiä puheeksiottamisesta. Opinnäytetyön lähtökohtana oli Varhainen vuoro-

vaikutus päivähoidossa (Vavu) – hanke. Lastentarhanopettajat katsoivat pu-

heeksiottamista edistävän esim. omahoitajuus, Vavu - koulutus tai työtiimissä 

keskustelu. Vastaavasti puheeksiottamista estäviä tekijöitä oli monia. Haastatel-

tujen mukaan vanhemmat voivat kokea puheeksiottamisen ja puuttumisen ne-

gatiivisena asiana. Haastateltavat korostivat työntekijän ja vanhempien välisen 


 

 

16 

suhteen merkitystä. Työntekijä kokee puheeksiottamisen erityisen vaikeana, 

mikäli tämä suhde ei ole toimiva tai luottamuksellinen. Monikulttuurisuus koettiin 

vaativana puheeksiottotilanteessa, varsinkin mikäli yhteistä kieltä ei löydy. 

(Honkakoski ym. 2005.) 

 

Ammatillisuuden merkitys korostui tutkimustuloksissa. Ammatillisuuteen kohdis-

tuu monia vaatimuksia nykypäivänä, esim. suurien lapsiryhmien vuoksi. Oma 

asenne, tasa-arvoinen suhtautuminen vanhempia kohtaan sekä työntekijän vas-

tuu kontaktin ottamisesta korostuivat haastatteluissa. Työntekijä tarvitsee työyh-

teisön tukea. Tiedonkulun toimiminen työntekijöiden välillä on olennais-

ta.(Honkakoski ym. 2005.) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

17 

5  TUTKIMUKSEN KULKU 

 

5.1  Tutkimusongelma 

 

Tutkimuksellamme haimme vastausta kysymykseen ” Miten koulutus on vaikut-

tanut huolen puheeksiottamiseen?”. Halusimme selvittää, onko koulutus vaikut-

tanut menetelmän käyttöön sekä mitkä asiat saattavat vaikeuttaa huolista pu-

humista. Lisäksi selvitimme, miten koulutusilloissa käsitellyt teoriaosuudet dia-

logisuudesta ja huolen puheeksiottamisesta ovat sisäistetty. Koulutuksen tar-

peellisuutta ja jatkokoulutustarvetta kartoitimme myös. 

 

 

5.2 Tutkimusmenetelmä 

 

Tutkimuksemme on kvantitatiivinen eli määrällinen. Se on menetelmä, jossa 

tietoa tarkastellaan numeerisesti eli tutkittavia asioita tai niiden ominaisuuksia 

käsitellään yleisesti kuvaillen numeroiden avulla. Kvantitatiivinen tutkimus vas-

taa kysymyksiin kuinka moni, kuinka paljon ja kuinka usein. Tutkijan tehtävänä 

on tulkita ja selittää olennainen numerotieto sanallisesti. Hän kuvaa, millä taval-

la eri asiat liittyvät toisiinsa tai eroavat toistensa suhteen.(Vilkka 2007, 14.) 

 

Määrällisessä tutkimusmenetelmässä käytetään tiedon hankintaan erilaisia mit-

tareita. Tavallisimpia mittareita ovat kysely-, haastattelu- ja havainnointilomak-

keet (Vilkka 2007,14). Kyselylomaketutkimuksessa vastaaja itse lukee kirjalli-

sesti esitetyn kysymyksen ja vastaa siihen itse kirjallisesti. Tällainen aineiston 

keruu sopii hyvin suurelle ja hajallaan olevalle joukolle ihmisiä. Kyselylomak-

keen etu on siinä, että vastaaja jää aina tuntemattomaksi.(Vilkka 2005, 74.) 

Tässä tutkimuksessa käytimme kyselylomaketta, joka lähetettiin sähköpostin 

välityksellä tutkimukseen osallistuneille. 

 

Kyselytutkimuksella on sekä etunsa että haittansa. Etuna voidaan pitää sitä, 

että kyselyn avulla voidaan kerätä laaja tutkimusaineisto, joka voidaan käsitellä 

ja analysoida nopeasti.  Heikkouksina voidaan pitää sitä, että aina ei ole mah-

dollista varmistua, ovatko vastaajat vastanneet huolellisesti ja rehellisesti tai 


 

 

18 

ovatko vastausvaihtoehdot olleet onnistuneita vastaajien näkökulmasta katsot-

tuna. Hyvän kyselylomakkeen laatiminen vie myös runsaasti aikaa. (Hirsjär-

vi&Remes&Sajavaara 2009, 195.) 

 

Määrälliselle tutkimukselle on ominaista myös tutkimusprosessin ja tulosten ob-

jektiivisuus; tutkija ei vaikuta tutkimustulokseen. Tutkimusprosessin ja tulosten 

puolueettomuutta edesauttavat tutkijan ja tutkittavien etäinen suhde sekä tutki-

jan vähäinen vaikutus saatuihin vastauksiin ja tutkimuksen tuloksiin. (Vilkka 

2007, 16.) Omassa tutkimuksessamme keräsimme tietoa siis kyselyllä, joten 

emme tavanneet tutkittavia henkilökohtaisesti, joten objektiivisuus mielestämme 

säilyi. 

 

Kvantitatiiviselle tutkimukselle on tyypillistä, että vastaajia on paljon. Mitä suu-

rempi on otos, eli havaintoyksiköiden joukko, sitä luotettavampia ovat saadut 

tulokset.(Vilkka 2007, 57.) Otanta tarkoittaa menetelmää, jolla otos poimitaan 

perusjoukosta. Otantamenetelmiä ovat mm. kokonaisotanta, yksinkertainen sa-

tunnaisotanta, systemaattinen otanta, ositettu otanta sekä ryväsotanta. (Vilkka 

2007, 52.) Käytimme omassa tutkimuksessamme kokonaisotantaa, jossa koko 

perusjoukko, eli kaikki koulutukseen osallistuneet, otettiin mukaan tutkimuk-

seen. Kokonaisotantaa on perusteltua käyttää pienessä tutkimusaineistossa. 

 

Tutkimuksen luotettavuus eli reliabiliteetti tarkoittaa tulosten tarkkuutta eli mitta-

rin kykyä antaa ei-sattumanvaraisia tuloksia ja mittaustulosten toistettavuutta. 

Tämä tarkoittaa sitä, että toistettaessa esimerkiksi kysely saman henkilön koh-

dalla, tutkimustulos on sama. Mittarin tai tutkimusmenetelmän kyky mitata juuri 

sitä, mitä tutkimuksessa on tarkoituskin mitata, kutsutaan tutkimuksen validitee-

tiksi eli pätevyydeksi.  Luotettavuus ja pätevyys muodostavat yhdessä mittarin 

kokonaisluotettavuuden; jos tutkittu otos edustaa perusjoukkoa ja mittaamises-

sa on vain vähän satunnaisuutta, tutkimuksen kokonaisluotettavuus on hyvä. 

Satunnaisvirheitä voivat aiheuttaa esimerkiksi väärin tai toisella tavalla ymmär-

retty kysymys, muistamisongelmat tai tutkijan tekemät kirjaamisvirheet. (Vilkka 

2005, 162.)  

 

 


 

 

19 

5.3 Opinnäytetyön prosessi 

  

Saimme opinnäytetyön aiheen tutoropettajamme välityksellä. Peruspalvelukun-

tayhtymä Kallion perhetyön ohjaaja Kaija Leppälä oli esittänyt opinnäytetyön 

aiheeksi huolen puheeksiottamiskoulutusten vaikuttavuuden selvittämistä ja 

tartuimme siihen, koska aihe tuntui kiinnostavalta ja ajankohtaiselta. 

 

Aivan aluksi selvitimme työn tilaajilta, mitä he opinnäytetyöltä ja tutkimukselta 

odottavat. Kävimme keskustelemassa Marjut Parhialan ja Kaija Leppälän kans-

sa, ja sovimme, että työskentelymme alkaa osallistumisella keväällä 2009 pe-

ruspalvelukuntayhtymän työntekijöille tarkoitettuun Huoli puheeksi- koulutuk-

seen. Keskusteluissa saimme myös tutkimuksellemme viitekehyksen, dialogi-

suuden. 

 

Jo ennen koulutusiltoja aloitimme teoriatiedon keräämisen aiheesta. Sopivan 

materiaalin löytäminen tuottikin harmaita hiuksia, koska huolen puheeksiottami-

sesta on verrattain vähän saatavilla kirjallisuutta, eikä tutkimustakaan aiheesta 

ole tehty kovin paljon. Toinen meistä hankki tietoa aikaisemmista aihetta koske-

vista tutkimuksista, ja toinen teoriatietoa huolen puheeksiottamisesta. 

 

Olimme mukana molemmissa koulutusilloissa, joista toisen aikana keräsimme 

osallistujien yhteystiedot kyselyn lähettämistä varten. Koulutusiltojen jälkeen 

aloitimme kyselykaavakkeen työstämisen. Työmme tilaajat sekä yksi ulkopuoli-

nen asiantuntija kommentoivat keskeneräistä kyselykaavaketta, ja teimme sii-

hen muutoksia heidän ja ohjaavan opettajan neuvojen mukaan.  

 

Valmis kyselykaavake (Liite 2) lähetettiin osallistuneille joulukuun 2009 alkupäi-

vinä Webropol- sovelluksen avulla. Kyselymme oli jaettu teema-alueisiin, joista 

jokaisesta on tehty väittämiä tärkeistä huolen puheeksiottamiseen liittyvistä asi-

oista. Teema-alueet valittiin koulutusilloissa käsiteltyjen aiheiden mukaan. Jo-

kaisen osion lopussa oli mahdollista vapaalla sanalla kertoa mietteistään tai 

asioista teemaan liittyen. Koulutukseen osallistui 30 työntekijää, mutta kysely-

lomake lähetettiin 21 koulutukseen osallistuneista johtuen sähköpostiosoitteiden 

puutteesta. Vastausaikaa oli kaksi viikkoa, jonka jälkeen teimme vielä uusinta-


 

 

20 

kyselyn niille, jotka eivät olleet vastanneet. Vastauksia saimme 16 kappaletta 

(76 %), mikä on mielestämme hyvä tulos. 

 

Tammi- ja helmikuun aikana olemme analysoineet tuloksia ja kirjoittaneet ra-

porttia. Ohjaavalta opettajalta olemme ottaneet ohjausta vastaan useamman 

kerran. Valmis työ esiteltiin loppuseminaarissa maaliskuussa 2010.  

 

 

 

  

 

                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        

 

 

 

 

 


 

 

21 

 

 

KUVIO 1. Opinnäytetyön prosessi 

 

 


 

 

22 

7  TUTKIMUSTULOKSET 

 

Esittelemme seuraavassa tutkimustulokset. Ne etenevät samassa järjestykses-

sä kuin kyselylomakkeen kysymykset. 

 

7.1 Taustatiedot 

 

Taustatietoja selvittämällä saimme tietoa työntekijöiden koulutuksesta, iästä, 

nykyisestä työtehtävästä sekä työuran pituudesta. Koulutukseen osallistuneiden 

joukossa oli päivähoitajan, sosionomin, lastentarhanopettajan, lähihoitajan, päi-

väkotiapulaisen, perhepäivähoitajan, sosiaaliohjaajan, lasten ja nuorten erityis-

ohjaajan, terveydenhoitajan sekä lastenhoitajan koulutuksen saaneita henkilöi-

tä. 

  

Perhepäivähoitaja                   

31 %  

Lastentarhanopettaja       

  6 %  

Perhetyöntekijä       

13 %  

Terveydenhoitaja       

  6 %  

Muu, mikä?       

44 %  
 

 KUVIO 2. Työtehtävät   

 

Työtehtävissään eniten vastanneita sijoittui ammattinimikkeeltään kohtaan 

”Muu, mikä?”, minkä kuvio 2 esittää. Tässä ryhmässä mm. oli päivähoitajia, las-

tenhoitajia sekä perhepäivähoidon ohjaaja. Toiseksi eniten vastanneista oli per-

hepäivähoitajia. Vastanneiden joukossa oli kaikenikäisiä, mutta eniten vastan-

neista sijoittui ikähaarukkaan 37 – 44 vuotta. Vastanneista 40 % oli työskennel-

lyt alalla yli viisitoista vuotta. Yhdestä vuodesta viiteen vuotta oli vastaavasti 

alalla ollut 33 % kyselyyn vastanneista.  Suurimmalla osalla vastanneista oli siis 

pitkä työura takana. 

 

 

7.2 Huolen puheeksiottaminen 

 

Tämän osion kysymyksillä halusimme selvittää, miten huolen puheeksiottami-


 

 

23 

sen periaatteet ovat työntekijöillä hallussa. Tärkeintä menetelmässä on muistaa, 

että työntekijä tarttuu omaan huoleensa ja pyytää sen ratkaisuun apua van-

hemmilta. Huolen puheeksiottamistilanteeseen on myös syytä valmistautua hy-

vin ennakkoon. 

 

Huolen puheeksiottaminen on varhaista puuttumista. Lasta, nuorta tai lapsiper-

hettä koskevissa pulmatilanteissa otetaan huoli puheeksi aina, kun työntekijällä 

herää huolta. Tämä on ennaltaehkäisevää ja varhaisessa vaiheessa asioihin 

puuttumista.  Huolen puheeksiottaminen menetelmänä tuntui olevan melko tuttu 

jo entuudestaan kyselyymme vastanneille.  Moni asia selittää tätä. Osa työnteki-

jöistä oli käynyt vastaavanlaisen huolen puheeksiottamisen koulutuksen oman 

kuntansa järjestämänä aikaisempina vuosina. Kuulimme koulutuksen järjestäjil-

tä Marjut Parhialalta sekä Kaija Leppälältä heidän olleen järjestämässä muuta-

missa lähikunnissa kyseistä koulutusta. Toinen seikka on, että ainakin ammatti-

korkeakoulussa huolen puheeksiottamista käydään läpi tavalla tai toisella koulu-

tukseen liittyen. Perusteet voivat olla monellekin työntekijälle siis oman koulu-

tuksen kautta entuudestaan tuttuja. Menetelmästä on ollut paljon myös medias-

sa, alalla toimiva ei ole voinut olla kuulematta siitä.  

 

Kuvion 3 mukaan oma vastuu huolen puheeksiottamisesta oli lähes täysin ym-

märretty. Huolen puheeksiottaminen varhain ja tukihenkisesti on tärkeää. Mie-

lestämme tämä kertoo työntekijöiden ammattitaidosta ja siitä, että he ovat ai-

dosti kiinnostuneita lapsista ja heidän hyvinvoinnistaan.  

 

täysin samaa mieltä       

94 %  

osittain samaa mieltä       

  6 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  0 %  

täysin eri mieltä       

  0 %  
 

 

 KUVIO 3. Vastuun ymmärtäminen 

 

Lähes kaikki vastaajista olivat sitä mieltä, että puheeksiottamiseen tulee valmis-

tautua ennakkoon.  On tärkeää kartoittaa tilannetta etukäteen, mistä ollaan huo-

lissaan ja mitä tulee tapahtumaan, kun huoli on otettu puheeksi. Vastapuolen 


 

 

24 

reaktioista ei voi olla aina täysin varma ja monenlaisiin reaktioihin tulisi valmis-

tautua etukäteen. Valmistautuessaan huolen puheeksiottoon työntekijän tulisi 

miettiä tietoisesti, miten hän voi olla avuksi, mitä teosta voi seurata sekä mistä 

hän tarvitsee lisää tietoa. Ennakoinnissa voi käyttää apuna Stakesin tekemää 

huolen puheeksioton ennakointilomaketta (liite 1). 

 

”menetelmä on toimiva, mutta huolen puheeksiottotilanteisiin aina syytä  

valmistautua. Asiakkaan reaktiot voivat olla hyvinkin erilaisia” (vastaaja 

1). 

 

Suurimmaksi osaksi oltiin samaa mieltä, että työntekijän oman huolen ilmaise-

minen on tärkeää (kuvio 4). Ongelmien sijasta on hedelmällisempää puhua 

omasta huolesta.  Huolen vyöhykkeistön nimenomainen tarkoitus on kannustaa 

työntekijää puuttumaan omiin huoliinsa, sitä ei ole tarkoitettu lasten luokitteluun. 

Myös vyöhykkeistön kehittäjät ovat vedonneet julkisuudessa menetelmän oike-

anlaisen käytön puolesta; he korostavat, että huolen vyöhykkeistö on vertaus-

kuvallinen väline, joka tähtää siihen, että työntekijät voisivat tunnistaa omat huo-

lensa ja puuttua niihin sekä kehitellä yhdessä hyviä toimintatapoja. Huolen he-

rääminen on aina henkilökohtainen tunne, joka kohdistuu yhtä aikaa sekä lap-

sen selviämiseen että työntekijän omiin mahdollisuuksiin auttaa. 

 

 

täysin samaa mieltä       

81 %  

osittain samaa mieltä       

13 %  

ei osaa sanoa       

  6 %  

osittain eri mieltä       

  0 %  

täysin eri mieltä       

  0 %                     
 

KUVIO 4. Oman huolen ilmaiseminen 

 

  

”Varhainen puuttuminen on asia, josta puhutaan paljon. Varhainen puut-

tuminen on tärkeä osa ennaltaehkäisevää työtä ja rohkeutta vaikeiden 

asioiden esiin tuomiseen varhaisessa vaiheessa on panostettava.” (vas-

taaja 1). 


 

 

25 

 

”Huolen puheeksiottaminen on todella tärkeää tässä työssä, kun huolet 

on yleensä vielä pieniä! Perheiden tukeminen on huolen puheeksiottami-

sessa myös tärkeää.” (vastaaja 9). 

 

”… on erittäin tärkeää huomioida pienimmätkin muutokset ja huolet. Lap-

set voivat esim. vuoron viikon äidillä, isällä tai viikonlopun jommallakum-

malla. Vaihto voi tapahtua meidän kautta, eikä välttämättä vanhemmat 

ole toistensa kanssa missään  yhteydessä.” (vastaaja 12). 

 

 

Kaikkien vastaajien voi sanoa olleen samaa mieltä asiasta, että menetelmän 

ideana on pyytää vanhempien apua ja yhteistyötä.  Päivähoidossa ja neuvolois-

sa on panostettu kasvatuskumppanuuteen, mikä mielestämme näkyy tuloksista. 

Asioiden halutaan kehittyvän myönteiseen suuntaan puheeksiottamisen jälkeen. 

Tavoitteena on yhteistyön aikaansaaminen vanhempien kanssa. Tärkeää on 

tunnistaa perheen omat voimavarat, ja esimerkiksi keskusteluissa tulisi tuoda 

esiin aina positiivisia asioita lapsesta ja perheestä. 

 

Koulutuksen myötä uskallus ottaa huolia puheeksi lisääntyi (kuvio 5). Tämä ker-

too mielestämme koulutuksen olleen itseluottamusta lisäävä ja rohkeutta tuova.  

Kaikki pitivät huolen puheeksiottoa käyttökelpoisena menetelmänä. Jokainen 

kyselyyn vastanneista katsoi huolen puheeksiottamisen kuuluvan heille työs-

sään.  

 

täysin samaa mieltä       

50 %  

osittain samaa mieltä       

44 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  6 %  

täysin eri mieltä       

  0 %  
 

KUVIO 5. Uskallus 

 

 

 


 

 

26 

7.3 Dialogisuus 

 

Dialogisuuteen liittyvillä kysymyksillä halusimme selvittää, miten työntekijät 

ymmärtävät dialogisuuden ja sen merkityksen asiakastyössä. Kaikki ihmiset 

ajattelevat eri tavalla. Erilaisuutemme tulee esille tavassa tehdä havaintoja, va-

likoida asioita, arvon antamisessa eri asioille sekä tavassamme toimia. Saman 

tilanteen voi kaksi ihmistä kokea eri tavoin.  Ajattelumme erilaisuuden taustalla 

vaikuttavat monet asiat kuten kasvatus, elämänkulku, ammatti jne. Työntekijöi-

den tulee ymmärtää vanhempien maailmaa; tunteita ja ajatuksia. 

 

Dialogisuuden merkityksen asiakastyössä on ymmärtänyt 94 % kyselyyn vas-

tanneista. Dialogisen vuoropuhelun periaatteet (kuuntelu, kunnioitus, suoraan 

puhuminen ja odottaminen) olivat kyselyn mukaan sisäistyneet varsin hyvin 

koulutukseen osallistuneille, käytiinhän näitä asioita perusteellisesti läpi toisen 

koulutusillan aikana.  Tulokseen vaikuttaa mielestämme koulutuksen lisäksi 

myös se, että koulutukseen osallistuneilla on jo varsin pitkä työura takanaan, 

joten heille on sen myötä kehittynyt myös hyvät vuorovaikutustaidot ja dialogi-

sen keskustelun taidot ovat sisäistyneet. Tutkimuksen mukaan vaikeista asiois-

ta suoraan puhuminen on osalle työntekijöistä hieman epämukavaa tai ongel-

mallista (kuvio 6). Osittain tämä voi johtua siitä, että työntekijä halua yhteistyön 

jatkuvan hyvänä. Toisaalta työntekijä voi pelätä seurauksia, kuten vanhempien 

reaktioita tai oman työmäärän lisääntymistä. Suoraan puhuminen on itsensä 

läpinäkyväksi tekemistä, itsensä likoon laittamista sekä aina riskin ottamista. 

 

täysin samaa mieltä       

31 %  

osittain samaa mieltä       

63 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  6 %  

täysin eri mieltä       

  0 %  
 

KUVIO 6. Suoraan puhuminen 

 

  

”dialogissa on tärkeää ymmärtää, ettei itseltä heti tarvitse löytyä vastaus-

ta vaan etsitään niitä yhdessä. Dialogista vuoropuhelua on harjoiteltava, 


 

 

27 

se ei välttämättä ole meille luontainen tapa keskustella asioista ” (vastaa-

ja 1). 

 

”Kuunteleminen on tärkeää, eikä tyrkyttää omia epäilyjään ja huoliaan 

kuuntelematta vanhempia. Rakentaa vuorovaikutusta. ” (vastaaja 3). 

 

”Työntekijän täytyy oppia kestämään hiljaisuutta…se ei ole haitaksi” (vas-

taaja9). 

 

 

 

7.4   Menetelmän käyttö 

 

Menetelmän käyttöön liittyvillä kysymyksillä halusimme selvittää, onko koulutus 

lisännyt huolen puheeksiottamista, millaisia puheeksiottamistilanteet olivat tun-

nelmaltaan sekä onko jokin estänyt huolten puheeksiottoa. 

 

Kuviosta 7 näemme, että koulutukseen osallistuneet ovat ottaneet työssään 

huolia puheeksi.  Osalle vastanneista menetelmästä on tullut vakiintunut työta-

pa. Aika koulutusilloista kyselyn tekemiseen oli suhteellisen lyhyt, joten työme-

netelmän vakiintumiselle ei ehkä ollut edes aikaa. Ihannetilannehan tietysti olisi, 

ettei ollenkaan ilmaantuisi sellaisia huolia, jotka vaativat puheeksiottamista. 

 

 

 

täysin samaa mieltä      
 

63 %  

osittain samaa mieltä       

31 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  3 %  

täysin eri mieltä       

  0 %   
 

KUVIO 7. Huolen puheeksiotto 

 

Koulutuksen suurin anti työntekijöille oli rohkeuden lisääntyminen (kuvio 8). He 

kokivat saaneensa rohkeutta pienienkin huolien puheeksiottoon, rohkeutta puut-


 

 

28 

tua ongelmatilanteisiin ja rohkeutta keskusteluihin asiakkaiden kanssa. Koulutus 

auttoi ymmärtämään myös varhaisen puuttumisen merkityksen. Varhaista puut-

tumista ongelmatilanteisiin on varmaankin korostettu päivähoidon piirissä jo ai-

emmin, tämä koulutus luultavasti antoi lisärohkeutta ja kannustusta asioista pu-

humiseen. 

 

täysin samaa mieltä       

50 %  

osittain samaa mieltä       

44 %  

ei osaa sanoa       

  6 %  

osittain eri mieltä       

  0 %  

täysin eri mieltä       

  0 %  
 

KUVIO 8. Rohkeus 

 

 

Puheeksiottotilanteet on koettu pääsääntöisesti tunnelmaltaan positiivisiksi. 

Huolista puhumista on estänyt vain vähän pelko asiakkaan reaktioista; neljä 

vastaajaa oli sitä mieltä, että pelko reaktioista estää puheeksiottamista, kun 

taas kahdeksan vastaajaa ei katsonut sen vaikuttavan.  

 

Ajanpuute huolen puheeksiottamisen esteenä (kuvio 9) koettiin kahdella tavalla; 

kuusi vastaajaa koki ajanpuutteen estävänä ja yhdeksän vastaajaa kielsi sen 

estävän huolista puhumista. Nykyisin on alalla kuin alalla tapana vedota ajan-

puutteeseen ja jättää vaikeat asiat hoitamatta sen varjolla. 

 

”ajanpuute on keksitty selitys, ettei vois keskustella, aina sen verran ai-

kaa löytyy jos tarvetta” (vastaaja 3). 

 

täysin samaa mieltä       

13 %  

osittain samaa mieltä       

25 %  

ei osaa sanoa       

  6 %  

osittain eri mieltä       

38 %  

täysin eri mieltä       

19 %  
 

KUVIO 9. Ajanpuute 

 


 

 

29 

 

Kuviosta 10 näemme, että suurin osa vastaajista katsoi osaavansa ohjata asi-

akkaita tarvittaessa eteenpäin huolista puhumisen jälkeen. Huolen puheeksiot-

taminen ei automaattisesti merkitse asian eteenpäin saattamista, vaan työnteki-

jän tulisi itse osata tukea asiakasta.  Tuki voi olla esimerkiksi kannustusta, 

oman ymmärryksen jakamista ja vanhemman voinnin kysymistä. Koulutukseen 

osallistuneet kertoivat tukeneensa puheeksiottotilanteiden jälkeen vanhempia 

kannustamalla, yhteisiä tavoitteita luomalla, keskustelemalla ja kuuntelemalla. 

Korostetusti vastauksista tuli esiin keskusteluiden ja kuuntelun merkitys. Kuun-

telemalla asiakasta saamme hänen oman mielipiteensä ja näkemyksensä asi-

asta, kuulemme hänen ehdotuksensa mahdollisesta tuen tarpeesta tai muodos-

ta. Kuulemalla ja kuuntelemalla voimaannutamme asiakasta ja saamme hänet 

myös sitoutumaan jatkotyöskentelyyn. 

 

täysin samaa mieltä       

 27 % 

osittain samaa mieltä       

 60 % 

ei osaa sanoa       

 13 % 

osittain eri mieltä       

   0 % 

täysin eri mieltä       

   0 % 
 

 KUVIO 10. Ohjaus eteenpäin 

 

”keskustelua vanhempien kanssa mahdollisimman usein, että pysymme 

ajan tasalla” (vastaaja 8). 

 

”parhain tuki on kuuntelu” (vastaaja 9). 

 

”olen ottanut rohkeammin, nopeammin ja suoremmin yhteyttä vanhem-

piin ja työkavereihin, jos minulle on noussut huoli jostain” (vastaaja 2). 

 

 

7.5 Koulutus 

 

Koulutuksesta kysymällä kartoitimme mielipiteitä koulutusiltojen järjestelyistä 

sekä jatkokoulutustarpeista. Keväällä 2009 järjestetty koulutus koettiin pääsään-


 

 

30 

töisesti positiiviseksi ja hyväksi. Kaikki vastaajat olivat sitä mieltä, että koulutuk-

sen sisältö vastasi odotuksia. Koulutusiltojen ryhmätöiden koettiin selventäneen 

menetelmän käyttöä. Koettiin, että ryhmässä sai vaihtaa näkemyksiä ja koke-

muksia turvallisessa ilmapiirissä. 

 

Koulutuksen katsottiin antaneen suurelle osalle osallistujista hyvät tiedot huolen 

puheeksiottamisesta (kuvio 11). Koulutus koettiin myös hyödylliseksi. Lisää kou-

lutusta vastaajat tunsivat tarvitsevansa vain lähinnä päivityksen muodossa.  

 

”Ainahan tietoja on hyvä päivittää ja samalla saa varmuutta että työsken-

telee oikein” (vastaaja 9). 

 

täysin samaa mieltä      
 

69 %  

osittain samaa mieltä       

31 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  0 %  

täysin eri mieltä       

  0 %  
 

KUVIO 11. Tiedonsaanti  

 

Muille alalla toimiville työntekijöille koulutusta suosittelisi 88 % kyselyyn vastan-

neista (kuvio 12). Huolen puheeksiottamismenetelmää ja sen käytön oppimista 

pidetään siis tärkeänä ja tarpeellisena taitona sosiaalialan työntekijöille. Mene-

telmähän on ennaltaehkäisevä ja perheen voimavaroja tukeva. 

 

täysin samaa mieltä      
 

88 %  

osittain samaa mieltä       

12 %  

ei osaa sanoa       

  0 %  

osittain eri mieltä       

  0 %  

täysin eri mieltä       

  0 %  
 

KUVIO 12. Suosittelu muille 

 

 

Koulutusiltojen järjestelyihin oltiin tyytyväisiä. Ajankohta (työpäivän jälkeen) ei 

ehkä ollut paras mahdollinen, mutta suurin osa osallistuneista koki jaksaneensa 


 

 

31 

hyvin. Koulutusiltojen sisältö koettiin kiinnostavaksi ja ammatillista osaamista 

vahvistavaksi. Joku vastaajista toivoi pidempää koulutusta, jotta menetelmään 

pystyisi perehtymään kunnolla. Kouluttajia kehuttiin monin tavoin, joskin negatii-

vistakin palautetta tuli.  

 

”asiantuntevat kouluttajat ja mukavat työmenetelmät” (vastaaja 8). 

 

”valmistautuminen koulutusiltaan olisi voinut olla parempaa kouluttajilla” 

(vastaaja 11). 

 

”..harjoiteltiin käsittelemään sellaisia juttuja mitä oikeasti voi tulla eteen. 

Myös muiden esimerkkitapaukset antoivat uusia näkökulmia” (vastaaja 

2). 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

 

 

 

 

 

 


 

 

32 

7  YHTEENVETO 

 

Opinnäytetyömme tarkoituksena oli selvittää Huoli puheeksi – koulutuksen vai-

kutusta peruspalvelukuntayhtymä Kallion työntekijöiden työskentelyyn. Keväällä 

2009 järjestettyjen koulutusten aihealueina olivat huolen puheeksiottaminen ja 

dialogisuus, joihin opinnäytetyömme teoriapohja perustuu. Huolen puheeksiot-

taminen on varhaiseen puuttumiseen kehitelty työmenetelmä. 

 

William Isaacsin mukaan dialogin ytimenä on yksinkertainen, mutta syvällinen 

kuunteleminen; kyky ottaa vastaan sanat ja hyväksyä ne. Dialogisuudessa tulisi 

unohtaa omat tiukat mielipiteet, ja pohtia vastapuolen tarjoamaa näkökulmaa 

avoimesti. Dialogisuuden merkityksen ymmärtäminen ja dialogisen keskustelun 

hallinta varhaisessa puuttumisessa ja huolen puheeksiottamisessa on tärkeää.  

Tutkimukseemme osallistuneet korostivat erityisesti kuuntelun merkitystä asiak-

kaan kohtaamisessa. 

 

Aikaisemmissa tutkimuksissa oli käynyt ilmi, että huolen puheeksiottamista 

saattaa ehkäistä pelko asiakkaan reaktioista. Erityisesti voidaan pelätä yhteis-

työn heikentyvän. Voisi kuvitella, että perhepäivähoitaja, joka on päivittäin te-

kemisissä huoltajien kanssa, voi pelätä yhteistyön heikentyvän tai menevän 

poikki kokonaan, ja jättää sen vuoksi huolesta puhumisen tuonnemmaksi. Per-

he saattaa kokea huolista puhumisen asioihin puuttumisena tai arvosteluna. 

Tämän koulutuksen koettiin kuitenkin antaneen rohkeutta ottaa huolia puheeksi, 

eikä pelkoa asiakkaan reaktioista koettu estävänä. 

 

Huolen puheeksiottamisen menetelmän kehittelijät Esa Eriksson ja Tom Erik 

Arnkil ovat korostaneet sitä, että työntekijän tulee ottaa oma huolensa puheeksi 

sen sijaan, että alkaisi luokitella lapsia tai nuoria harmaan vyöhykkeen lapseksi 

tai suuren huolen nuoreksi. Menetelmä auttaa puuttumaan lasta tai nuorta kos-

kevaan huolitilanteeseen varhain ja tukihenkisesti. Ottamalla huolen puheeksi, 

työntekijä pyytää huoltajien apua ja yhteistyötä huolensa vähentämiseksi.  Sa-

malla työntekijä tarjoaa tukeaan perheelle. Kyselyymme osallistuneet olivat tut-

kimustulosten mukaan oivaltaneet menetelmän käytön pääperiaatteet, ja osasi-

vat tarjota tukeaan perheelle. 


 

 

33 

8  POHDINTA 

 

 

Tutkimustuloksista voidaan päätellä huolen puheeksiottamisen koulutuksella 

olleen vaikutusta. Menetelmästä oli tullut vakiintunut työtapa suurimmalle osalle 

koulutukseen osallistuneista. Osalle tutkimukseen osallistuneista huolen pu-

heeksiottamisen menetelmä oli entuudestaan tuttu, mikä saattoi vaikuttaa me-

netelmän käyttöönottoon. Myös huolen puheeksiottamisen vastuu oli havaittu. 

Ymmärrettiin, että kun huoli herää, juuri minulla työntekijänä on vastuu ottaa se 

puheeksi, eikä vain odotella toisten työntekijöiden reagoivan asiaa tai siirretä 

puhumista esimerkiksi neuvolan tai esimiehen vastuulle. 

 

Koulutusilloissa korostettiin dialogisuuden merkitystä asiakastyössä ja huolista 

puhuttaessa. Tutkimustulosten mukaan dialogisuuden merkitys oli ymmärretty, 

ja työntekijät osaavat ottaa huolet puheeksi asiakasta kuunnellen ja kunnioitta-

en. Osittain tämä johtunee myös siitä, että suurin osa koulutukseen ja tutkimuk-

seen osallistuneista oli ns. pitkän linjan ammattilaisia, toisin sanoen työskennel-

leet kauan alalla. He ovat kehittyneet vuorovaikutustaidoissaan työkokemuksen 

myötä.  

 

Rohkeus ottaa pieniäkin huolia puheeksi huoltajien kanssa koettiin koulutuksen 

parhaaksi anniksi. Samanlaisia tuloksia on saatu myös muualla toteutettujen 

koulutusten jälkeen. Keväällä järjestetyissä koulutusilloissa painotettiin juuri 

varhaista puuttumista ja rohkeutta ottaa pienimmätkin huolet puheeksi, ennen 

kuin ne ehtivät paisua suuriksi. 

 

Huoli puheeksi - koulutukseen osallistui keväällä 2009 yhteensä 30 työntekijää 

peruspalvelukuntayhtymä Kallion alueelta.  Sähköisesti toteutetun kyselymme 

pystyimme lähettämään vain 21 koulutukseen osallistuneelle työntekijälle.   Mie-

tityttämään jäi millaisia tutkimustuloksia olisimme saaneet, mikäli kaikki koulu-

tukseen osallistuneet olisivat vastanneet kyselyyn. Katsoimme kuitenkin kyselyn 

tapahtuvan helpoiten ja vaivattomimmin sähköpostin välityksellä, siksi pää-

dyimme käyttämään sitä menetelmää.   

 


 

 

34 

Koulutus oli suunnattu pienelle joukolle Kallion peruspalvelukuntayhtymän työn-

tekijöitä, joten tutkimustuloksetkin ovat hyvin pienen ryhmän mielipide koulutuk-

sen vaikuttavuudesta ja menetelmän käyttökelpoisuudesta. Opinnäytetyöllem-

me asettama aikataulu asetti myös omat rajoituksensa tutkimuksen suorittami-

selle.  Koulutusillat helmi-huhtikuussa ja tutkimuskysely jo joulukuussa ei vält-

tämättä ole tarpeeksi pitkä aika menetelmän käyttöönottoon ja juurruttamiseen. 

Mikäli tutkimuksen suorittamiseen olisi ollut enemmän aikaa ja kyselyjä olisi voi-

tu tehdä useamman kerran ja pitemmällä aikavälillä, olisivat tutkimustuloksetkin 

toisenlaiset ja luotettavammat.  

 

Koulutukseen osallistuneet arvelivat, että tarvitsisivat jatkokoulutusta tästä ai-

heesta lähinnä päivityksen muodossa. Itse pohdimme, olisiko koulutuksen 

suuntaaminen eri ammattiryhmille aiheellista; perhepäivähoitajille, neuvolan 

terveydenhoitajille tai päiväkodin henkilöstölle järjestettäisiin omat koulutukset. 

Koulutuksissa tulisi huomioida työntekijöiden aikaisempi ammatillinen koulutus 

sekä nykyiset työtehtävät. Vaikka kaikki työntekijät toimivatkin varhaiskasvatuk-

sessa, näkökulmat asioihin vaihtelevat. 

 

Varhainen puuttuminen lapsesta tai perheestä heränneeseen huoleen on tärke-

ää. Ongelmien tai huolten ollessa pieniä niihin on helpompi löytää apua ja rat-

kaisuja. Näin vältytään ongelmien suurenemiselta, avun ja tuen viivästymiseltä 

sekä mahdollisesti lastensuojelutoimenpiteiltä. Huolen päästessä harmaalle tai 

suuren huolen alueelle, tarvitaan lisävoimavaroja, mikä taas aiheuttaa mm. kus-

tannusten nousua. 

 

Opinnäytetyön prosessimme oli vaativa. Työn, koulun ja perheen yhteensovit-

taminen vei paljon voimavaroja. Varsinkin yhteisen ajan löytäminen opinnäyte-

työn työstämiseen oli hankalaa. Materiaalia teoriaa varten oli niukasti tarjolla, 

mutta uskomme löytäneemme luotettavaa tietoa riittävästi. Lähdeaineistoa on 

vähän, mutta mielestämme näin pieneen tutkimukseen sitä on aivan riittävästi. 

Vaikeimpana koimme kyselylomakkeen laatimisen; kysymysten aihealueet, 

muoto ja määrä mietityttivät pitkään. Kyselyn tekninen toteutus onnistui mieles-

tämme helposti Webropol- sovelluksen avulla. Aineiston analyysi ja pohdinta 

sujuivat kohtalaisen ripeässä tahdissa.  


 

 

35 

 

Oma osallistuminen koulutusiltoihin oli ratkaisevan tärkeää tutkimuksen onnis-

tumisen kannalta. Saimme menetelmän käytöstä perustiedot, ja siitä oli helppo 

lähteä jatkamaan lisätiedon hankkimista. Uskomme, että koulutuksessa ja tut-

kimuksessa saamamme tieto huolen puheeksiottamisesta on meille tarpeelli-

nen, hyödyllinen ja käyttökelpoinen tulevissa työtehtävissämme. 

 

Opinnäytetyön työstäminen on auttanut meitä ymmärtämään varhaisen puuttu-

misen merkityksen. Perheiden ja lasten auttamisen tulisi tapahtua ajoissa pien-

ten huolien ilmaantuessa. Sosiaalialan työssä tulisi panostaa enemmän ennalta 

ehkäisevään työhön, jotta korjaavaa työtä ei niin paljon tarvittaisi. Se säästäisi 

niin asiakkaan kuin työntekijöiden voimavaroja ja taloudellisiakin resursseja. 

Uskomme, että olemme harjaantuneet myös dialogisissa taidoissamme; on ollut 

välttämätöntä pysähtyä kuuntelemaan toisen mielipiteitä, kunnioittamaan toisen 

eriäviä mielipiteitä sekä rakentamaan yhtenäinen kokonaisuus opinnäytetyök-

semme.  

 

Huolen puheeksiottamisen menetelmä tulisi mielestämme olla kaikkien lasten ja 

nuorten kanssa työtä tekevien hallussa. Sen tulisi olla osa työntekijöiden am-

mattitaitoa. Sen vuoksi näemme tärkeänä, että koulutuksia aiheesta järjestetään 

edelleen. 

  

  

 

 

 

 

 

 

 

 

 

 

 


 

 

36 

LÄHTEET 

 

Painettu kirja 

Aarnio, H. 1999. Dialogia etsimässä. Opettajaopiskelijoiden dialogin kehittymi-
nen tieto- ja viestintäteknistä ympäristöä varten. Akateeminen väitöskirja. Tam-
pereen yliopisto, opettajankoulutuslaitos. Vammalan kirjapaino oy.  
 
Eriksson, E ja Arnkil, T.E. 2007. Huoli puheeksi. Opas varhaisista dialogeista. 
Stakes. Oppaita 60. 
 
Haarakangas, K. 2008. Parantava puhe. Magentum oy; Hakapaino Helsinki. 
 
Hirsjärvi, S & Remes, P &Sajavaara, P. 2009. Tutki ja kirjoita. Kariston kirjapai-
no oy. 
 
Huhtanen, K. 2007. Kun huoli herää; varhainen puuttuminen koulussa. PS-
Kustannus. Jyväskylä. 
 
Isaacs, W. 2001. Dialogi ja yhdessä ajattelemisen taito. Kauppakaari. Jyväsky-
lä. 
 
Kaskela, M & Kekkonen, M. 2008. Kasvatuskumppanuus kannattelee lasta. 
Opas varhaiskasvatuksen kehittämiseen. Stakes. Oppaita 63. Gummerus Kirja-
paino Oy. 
 
Mönkkönen,  K. 2007. Vuorovaikutus. Dialoginen asiakastyö. Edita Prima Oy; 
Helsinki. 
 
Suominen &Tuominen. 2007. Palveluohjaus, portti itsenäiseen elämään. Pica-
set Oy. Helsinki. 
 
Taskinen, S. 2008. Lastensuojelulaki (417/2007). Soveltamisopas. Stakes. Op-
paita 65. Gummerus Kirjapaino Oy. 
 
Vilkka, H. 2005. Tutki ja kehitä. Gummerus kirjapaino oy. Jyväskylä. 
 
Vilkka, H. 2007. Tutki ja mittaa. Määrällisen tutkimuksen perusteet. Gummerus 
kirjapaino oy. Jyväskylä. 
 
 
 
 
Painamattomat lähteet 
 
Ahvenjärvi, L. 2008. Huolen puheeksiotto- varhaisen puuttumisen menetelmä. 
Opinnäytetyö. Keskipohjanmaan ammattikorkeakoulu. Ylivieskan yksikkö. 

 


 

 

37 

Heiskanen, M., Nuoramo, H. & Vehviläinen, M. 2001. Päiväkodin varhaisen 
puuttumisen haasteet. Miten päiväkoti tukee lasta ja perhettä varhaisissa psy-
kososiaalisissa ongelmissa? Mikkelin ammattikorkeakoulu  

 
Honkakoski, V., Kairema, M., Kauria, A. 2005. ”Se on kyl ihan hirveen merkityk-
sellistä”. Lastentarhanopettajien käsityksiä puheeksiottamisesta. Opinnäytetyö.
  
 
Koskenniemi, T. 2006. Älä aikaile- huoli puheeksi. Opinnäytetyö. Diakonia-
ammattikorkeakoulu. Järvenpään yksikkö. 
 
 
Luentomateriaali Huoli puheeksi-  koulutusilloista


 

 

LIITTEET  

 

Huolen puheeksiottamisen ennakointilomakkeet     

Kyselylomake koulutukseen osallistuneille 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

                                                                                                                Liite 1 
Verkostotutkimus ja kehittämismenetelmät  

T. E. Arnikl & E. Eriksson 

 

HUOLEN PUHEEKSIOTON EN-

NAKOINTILOMAKE 
 

 

 

Lomake on tarkoitettu tueksi tilanteissa, joissa: 

 Sinulla on huolta lapsen/ nuoren hyvinvoinnista 

 Et ole syystä tai toisesta ottanut asiaa selvästi puheeksi huoltajien kanssa ja 

 Haluat kehitellä huolen ilmiasemista osana työtäsi lasten ja nuorten hyväksi 

 

Lomakkeessa on kolme osaa: 

1) A osa on tarkoitettu täytettäväksi silloin kun olet valitsemassa tilannetta, jossa 

aioit kehitellä huolen aiheesi puheeksiottamista. 

2) B osa on tarkoitettu täytettäväksi silloin, kun olet juuri valmistautumassa ta-

paamaan lapsen/nuoren huoltajan tai huoltajat. Voit käyttää lomaketta myös 

muiden lapselle tärkeiden aikuisten kanssa. 

3) C osa on tarkoitettu täytettäväksi pian tuon tapaamisen jälkeen. 

 

 

A. Täytä, kun valitset tilannetta (kysymykset 1-3) 
 

1a. Perustiedot lapsesta/nuoresta, perheestä (ilman tunnistetietoja) 

      

 

 

1b. Perustiedot sinusta: toimipisteesi, ammattisi 

      

 

 

 

2. Keitä perheenjäseniä tapaat ja mitä teet heidän kanssaan? 

      

 

 

 

3a. Mistä olet huolissasi lapsen/nuoren tilanteessa? 

       

 

 

 

 

3b. Mitä tapahtuu, jos et ota huoltasi puheeksi? 

 

 


 

 

 

      

 

 

3c. Mille vyöhykkeelle huolesi sijoittuu? 

 Pieni 

huoli 

 Huolen harmaa 

vyöhyke 

 Suuri huoli 


 

 

 

B. Täytä ennen tapaamista (kysymykset (4-8) 
 

4. Missä asioissa (arviosi mukaan) lapsen/nuoren huoltaja/t kokee saavansa sinulta tu-

kea? 

    Onko asioita, joissa hän/he voi kokea sinut uhkaavaksi? 

Tuki: 

      

 

 

 

Uhka: 

      

 

 

 

 

5.a. Mitä voimavaroja lapsessa/nuoressa ja hänen tilanteessaan näet ja mitä voisit niistä 

kertoa huoltajalle/huoltajille? 

      

 

 

 

5b. Mitä sinä ja huoltaja(t) voisitte tehdä tahoillanne ja/tai yhdessä lapsen/nuoren tilan-

teen parantamiseksi? 

      

 

 

 

 

6. Miten otat huolesi ja yhteistyötoiveesi esille? Sanoita; mieti vaihtoehtoisia tapoja 

ilmaista huolesi, se miten kerrot voimavaroista ja  

    ehdotat yhteistyötä 

      

 

 

 

 

7a. Ennakoin mitä tapahtuu puheeksiottamistilanteessa. Kuka reagoi ja miten? 

      

 

 

 

7b. Ennakoi mihin puheeksiottaminen johtaa lähitulevaisuudessa? 

      

 

 

 

 

 


 

 

 

Jos ennakoint, että puheeksiottaminen heikentää mahdollisuuksia huojentaa lap-

sen/nuoren tilannetta, palaa pohtimaan a) missä todella tarvitset huoltajan/huoltajien 

apua ja b) miten saat tuon avun; eli sanoita yhteistyötarjouksesi uudestaan. 

 

8. Millainen tila ja aika olisi tällaiselle kohtaamiselle otollinen eli milloin ja missä otat 

asian puheeksi? 

      

 

 


 

 

 

C. Täytä pian tapaamisen jälkeen (kysymykset 9-11) 
 

9. Miten toteutit puheeksiottamisen? 

      

 

 

 

 

10. Mitkä olivat tunnelmasi puheeksioton 

a) alla: 

      

 

 

 

b) aikana: 

      

 

 

 

c) jälkeen: 

      

 

 

 

 

11.a. katso ennakointejasi kysymyksessä nro 7. Tapahtuiko niin kuin ennakoit vai jota-

kin muuta? Koitko jotain yllättävää? 

      

 

 

 

11b. Miltä toiminta lapsen/nuoren tilanteen helpottamiseksi nyt näyttää? Mikä herättää 

toiveikkuuttasi? Mikä huolestuttaa edelleen? 

      

 

 

 

11c. Mitä aiot tehdä tämän huolesi vähentämiseksi? 

      

 

 

 

 

 

 

 

 

 

                                                                                                                                          


 

 

                                                                                                           Liite 2 
 

KYSELY HUOLEN PUHEEKSIOTTAMISESTA     

          

          

          

TAUSTATIEDOT        

          

1. Mikä koulutus Sinulla on ?____________________________________________ 

          

2. Missä työtehtävissä toimit?       

          

    Perhepäivähoitaja      

   Lastentarhanopettaja      

   Perhetyöntekijä       

   Terveydenhoitaja       

   Muu, mikä:___________________________   

          

3. Minkä ikäinen olet?        

          

   20-27        

   28-36        

   37-44        

   45-53        

   54-65        

            

4. Kauanko olet työskennellyt alalla?      

          

   Alle vuosi       

   1 - 5 vuotta       

   6 - 10 vuotta       

   11-15vuotta       

   yli 15 vuotta       

          

          

          

          

          

          

          

          

          


 

 

          

          

          

          

          

          

           

Vastaa valitsemalla mielipiteesi mukainen vaihtoehto    

          

 1 Täysin samaa mieltä      

 2 Jokseenkin samaa mieltä      

 3 Ei osaa sanoa       

 4 Jokseenkin eri mieltä      

 5 Täysin eri mieltä       

          

          

          

          

HUOLEN PUHEEKSIOTTAMINEN      

          

          

1. Huolen puheeksiottaminen oli minulle tuttu menetelmä entuudestaan.  

          

  1 2 3 4 5    

          

2. Olen ymmärtänyt vastuuni huolien puheeksiotossa.    

          

  1 2 3 4 5    

          

3. Puheeksiottamistilanteeseen tulee valmistautua ennakkoon.   

          

  1 2 3 4 5    

          

4. Tärkeää on työntekijän oman huolen ilmaiseminen.    

          

  1 2 3 4 5    

          

5. Menetelmän ideana on pyytää huoltajien apua ja yhteistyötä.   

          

  1 2 3 4 5    

          

6. Tehtävänäni on tukea asiakasta huolesta puhumisen jälkeenkin.   

          

  1 2 3 4 5    


 

 

          

7. Uskallan ottaa huolia puheeksi asiakkaiden kanssa aiempaa enemmän.  

          

  1 2 3 4 5    

          

8. Huolen puheeksiottaminen on käyttökelpoinen menetelmä.   

          

  1 2 3 4 5    

          

9. Huolen puheeksiotto ei kuulu minulle tässä työssä.    

          

  1 2 3 4 5    

          

          

          

          

          

DIALOGISUUS        

          

          

1. Ymmärrän dialogisuuden merkityksen asiakastyössä.    

          

  1 2 3 4 5    

          

2. Olen sisäistänyt dialogisen vuoropuhelun periaatteet.    

          

  1 2 3 4 5    

          

3. On tärkeää saada aikaan kuunteleva vuoropuhelu.    

          

  1 2 3 4 5    

          
4. Uskallan puhua suoraan vaikestakin asioista asiakkaiden kans-
sa.   

          

  1 2 3 4 5    

          

5. Asiakkaan oman mielipiteen muodostumiselle pitää antaa aikaa.   

          

  1 2 3 4 5    

          

          

  

 
 
        


 

 

          

MENETELMÄN KÄYTTÖ       

          

          

1. Olen ottanut huolia puheeksi.       

          

  1 2 3 4 5    

          

2. Menetelmästä tuli minulle vakiintunut työtapa.     

          

  1 2 3 4 5    

          

3. Huolenpuheeksiottamistilanteet ovat olleet tunnelmaltaan positiivisia.  

          

  1 2 3 4 5    

          

4. Osaan ohjata perheitä eteenpäin huolen hoitamisessa.    

          

  1 2 3 4 5    

          
5. Yhteistyö asiakkaiden kanssa on vaikeutunut huolista puhumisen jäl-
keen.  

          

  1 2 3 4 5    

          

6. Ajanpuute on estänyt huolien puheeksiottamista.     

          

  1 2 3 4 5    

          

7. Pelko asiakkaan reaktioista on estänyt huolista puhumista.    

          

  1 2 3 4 5    

          

          

          

          

KOULUTUS        

          

          

1. Koulutuksen sisältö vastasi odotuksia.      

          

  1 2 3 4 5    

          

2. Koulutusiltojen ryhmätyöt selvensivät menetelmän käyttöä.    


 

 

          

  1 2 3 4 5    

          

3. Koulutus antoi minulle hyvät tiedot huolen puheeksiottamisesta.    

          

  1 2 3 4 5    

          

4.Koulutuksesta oli minulle hyötyä.      

          

  1 2 3 4 5    

          

5.Koulutus antoi rohkeutta ottaa vaikeitakin asioita puheeksi.    

          

  1 2 3 4 5    

          

6. Tarvitsen lisää koulutusta huolen puheeksiottamiseen.     

          

  1 2 3 4 5    

          

Mitä?________________________________________________________ 

          

          

7. Suosittelen koulutusta myös muille alalla toimiville.     

          

  1 2 3 4 5    

          

          

          

          

          

Kerro mielipiteesi koulutusiltojen järjestelyistä, sisällöstä, kouluttajista  

sekä  koulutuksen vaikuttavuudesta omassa työssä.    

          

_____________________________________________________________ 

______________________________________________________________ 

____________________________________________________________ 

____________________________________________________________ 

____________________________________________________________ 

          

Millaista tukea annoit tai menetelmää käytit huolen puheeksioton jälkeen?  

____________________________________________________________ 

____________________________________________________________ 
 

 


