
Neuvonanto ja identiteetin

suojelu

Tapio Ikonen ja Kaija Lajunen

2009

Neuvonanto

• Normatiivinen puheenvuoro, jossa

työntekijä suosittelee asiakkaalle nykyisestä

tavalla tai toisella poikkeavaa tulevaisuuden

toiminnan suuntaa (Juhila, 2000).

• Voi olla suoraa tai esimerkiksi

kannustuksen/rohkaisun muotoon kätkettyä

Neuvonannon arkaluonteisuus

• Neuvonanto on arkikeskustelussakin
sensitiivisyyttä vaativa vaiheittainen
prosessi

• Neuvon vastaanottamiseen liittyy kasvojen
menettämisen uhka (Goffmann 1967)

• Neuvoja asettuu ylempään asemaan
neuvottavaan nähden (Juhila, 2000)

• Neuvominen voi uhata neuvottavan
autonomisuutta (Kurri & Wahlström, 2000).

Neuvonanto ammatillisissa

auttamiskeskusteluissa

• Aloite voi tulla asiakkaalta tai
ammattilaiselta

• Neuvonantoon vaikuttavat

– Työntekijän ja asiakkaan rooleihin,
velvollisuuksiin ja oikeuksiin liittyvät odotukset

– Työntekijän taustateoriat/käsitys hyvästä
vuorovaikutuksesta

• Haasteena tasapainoilu asiakkaan
autonomian kunnioittamisen ja
tiedon/näkökulman välittämisen välillä

Neuvon vastaanottoa edistää
(Juhila, 2000; Vehviläinen, 2001)

• Asiakkaan aloitteeseen tarttuminen

• Vaiheittainen eteneminen neuvonantoon

• Neuvojan ja neuvottavan näkemysten

kietoutuminen vuorovaikutuksessa

• Asiakkaan ja ammattilaisen yhteistyö

pulmien ja ratkaisuvaihtoehtojen

muotoilemisessa

Kaksi perheterapeuttista

perinnettä

• Psykoedukatiivinen ja postmoderni

– Vuorovaikutukselliset taustateoriat poikkeavat

erityisesti suhteessa neuvonantoon

Psykoedukatiivinen työskentelyote

• Vaikutteita kognitiivis-behavioraalisesta

ajattelusta

• Ohjauksellinen ote keskeistä

– oppimistavoitteiden määrittely

– tiedon saaminen

– hyvien toiminta- ja vuorovaikutusmallien oppiminen ja

harjoittelu

• Työkirjat ja manuaalit, joista ei kuitenkaan ole

apua ohjauksen arkaluonteisuuden ongelmassa

Postmoderni työskentelyperinne

• Dialogin laajentaminen ja uusien

merkitysten syntyminen

• Asiakaskeskeisyys

• Kysymysten suosiminen

• Ei-tietäminen ja uteliaisuus

• Suoraa neuvonantoa välttävä

Kaksi diskurssianalyyttistä

tutkimusaineistoa

• Ylivilkkaiden ja tarkkaamattomien lasten

äitien ryhmäohjaus

perhekoulukontekstissa (Lajunen, 2007)

• Videoavusteinen konsultaatioprosessi

psykiatrisessa hoitotyössä (Ikonen, 2008)

Toimijuuden rakentaminen ja rakentuminen

ylivilkkaiden ja tarkkaamattomien lasten

äitien ryhmäohjauksessa
(Lajunen, 2007)

Tutkimusaineisto

• Jyväskylän ensimmäisen Perhekoulun (v. 2001)

äitien ja ohjaajien väliset ääninauhoitetut ja

litteroidut ryhmäkeskustelut

• Ryhmäkokoontumisia kaikkiaan kymmenen

• 5 äitiä, joilla 4−5-vuotias ylivilkas poika

• Lapsilla samanaikainen oma ryhmä

• Perhekoulun käsikirja (Sandberg, Santanen, Jansson,

Lauhaluoma & Rinne, 2004)

• Tutkija itse yksi aineiston tuottajista

Vanhempien ohjauksen haasteita

• Vanhemmat lapsen itsesäätelytaitojen
kehittymisen tueksi (Barkley, 1981, 1997, 2000)

• Vuorovaikutuspuheen (Tasola, 1995)

sisäänajo

– Miten haastaa tarkastelemaan omaa
vuorovaikutusta lasten kanssa?

– Miten auttaa heitä näkemään
vuorovaikutuksen voima?

• Vanhempien toimijuuden tunnon
palauttaminen/rakentaminen

Agendat yhteistyösuuntautuneessa

konsultaatiossa/

Tutkimus psykiatrisiin hoitokokouksiin

liittyvästä konsultaatioprosessista

(Ikonen, 2008)

Konsultaatioaineisto

• Postmoderni perinne

• Ei- tietäminen

• Konsultoitavien omien ideoiden ja
resurssien korostaminen

• Tapaustutkimus

• Psykiatrisen osaston työryhmä tutkii omaa
hoitokokouksissa tapahtunutta
keskustelutyötään konsultin kanssa
videonauhoitusten avulla

Konsultaatiotutkimuksesta

• Keskeinen havainto koski ei-tietämisen

moniulotteisuutta: tarvittiin myös

kontekstin muokkaamista, eli

vuorovaikutuksellisen agendan luomista

konsultaatioistunnoille (Ikonen 2008)

• Konsultaation alkupuolella esiintyi myös

neuvonantoja, joita tarkastellaan tässä

esityksessä

Tuloksia 1:

Neuvonantamisen arkaluonteisuus

(Lajunen ja Ikonen, 2008)

• Taustateorioiden erilaisuudesta huolimatta
molempien auttamisprosessien alussa
päädytään mm. työntekijän aloitteesta
syntyneeseen neuvon antamiseen

• Työntekijät merkitsevät neuvonannon
arkaluonteiseksi
– Takeltelu, nauraminen

• Asiakkaat reagoivat neuvon kääntöpuolelle
kätkeytyvään kritiikkiin
– Neuvon/rohkaisun/vuorovaikutuspuheen torjuminen

– Oman toiminnan puolustaminen

• Neuvonanto merkitsi myös vastuuttamista
– Vastuu muutoksesta tuo myös vastuun ongelmasta

Vastuun häivyttäminen

Vastuullisuuden häivyttäminen

• Ei-toimijuuspuheen tuottaminen

– Hankaliin olosuhteisiin tai tehtävän vaikeuteen

vetoaminen

– Lapsen tai potilaan ominaisuuksien tai

pyrkimysten korostaminen

– Tunnepuheen tuottaminen

• Vastuun jakaminen osin muille (esim.

muut aikuiset)

Tuloksia 1: Neuvonannon arkaluonteisuus

Esimerkkejä

Perhekoulun vanhempien ryhmästä ja

hoitotiimin konsultaatiosta

Neuvonanto konsultaatiossa 1
• Poistettu: Löytyy Perheterapia 4/08

Neuvonanto konsultaatiossa 2

• Poistettu: Löytyy Perheterapia 4/08

Neuvonantojen eroja

• 1. neuvonanto sivuutettiin, toinen jäi

elämään keskustelussa. Miksi?

• Erot liittyivät ehkä neuvon pohjustukseen,

yhteiseen ongelman määrittelyyn ja

konsultin ja konsultoitavien näkemysten

kietoutumiseen toisiinsa

Tuloksia 2: Asiakkaiden identiteetin

suojelu ja rakentaminen

• Neuvo uhkasi vanhempien/ohjattavien

identiteettiä riittävän hyvänä vanhempana tai

ammattilaisena

• Ohjattavat olivat vaarassa joutua häpeälliseen

asemaan

• Puolustautuminen esti toimijuuden edellytyksenä

olevan itsereflektiivisen tarkastelun

• Kummassakin aineistossa on tunnistettavissa

erityisiä vuorovaikutuksellisia strategioita, joiden

tarkoituksena oli asiakkaiden identiteetin

suojeleminen

Perhekoulun ohjaajat toimijuutta

rakentamassa yhdessä äitien kanssa
(toisesta ryhmätapaamisesta lähtien)

• Onnistumis- ja muutoskuvauksiin

tarttuminen

• Lapsen toivotun käyttäytymisen ja äitien

toiminnan linkittäminen
– ”Miten sä sait hänet kävelemään siinä sun

rinnalla…?” (ohjaaja)

• Vuorovaikutuspuheen tuottaminen äitien

omiin havaintoihin ja oivalluksiin perustuen
– ”Miten se meni nyt, lähtikö hän?” (ohjaaja)

Perhekoulun ohjaajat toimijuutta

rakentamassa yhdessä äitien kanssa
(toisesta ryhmätapaamisesta lähtien)

• Äitejä houkuteltiin asteittain yhä aktiivisemmiksi ja

tietoisemmiksi muutostyön tekijöiksi ja toimijoiksi
– ”Ja sen kymmenen aikana sä pystyit …?” (ohjaaja)

– ”Mitä sä teit nyt eri tavalla?” (ohjaaja)

• Äidit pyrittiin määrittelemään pystyviksi ja

oivaltaviksi vanhemmiksi

Vuorovaikutuspuheen uhka

vanhemmuudelle väheni

Vuorovaikutuksellinen selitysmalli

oli ajoittain arkaluonteista

– sitä korostettaessa ja

– alleviivatessa

Syyllisyyden kysymykset,

vuorovaikutuspuheen torjunta ja

lapsipuheeseen tukeutuminen

Ohjaajat liittyivät äitien lapsi-, olosuhde-

tai tunnepuheeseen

Vastuullisuuden vähentäminen äitien

identiteetin suojelemiseksi

Äitien identiteetin suojelu (jatkuu)

• Muutoksen vaikeuden korostaminen

• Muutoksen vähättely (äidit)

• Syyllisyyden ja häpeän purkaminen

• Vertaispuhe

Ohjaajat liittyivät ja antoivat tilaa

Konsultti identiteetin suojelutyössä

• Luopui suorasta neuvonannosta ja keskittyi

konsultaation vuorovaikutuksellisen agendan

rakentamiseen (Ikonen 2008). Tämän

seurauksena identiteetin uhka ei kadonnut,

mutta se muutti hieman muotoaan

• Alkoi fokusoida työryhmän onnistumisiin

• Esitti voimavarakeskeisiä kysymyksiä

• Käytti validoivia kommentteja

Kompetenssin esiinnostaminen

konsultaatiossa 1

• L: tässä tulee semmonen (0,5)tunne et

tässä saa niinkun semmosta (.) niin

sanottua virheiden sumaa katsoa koko

ajan että mitä ois voinu tehdä tehdä toisin

mutta (1)näinhän se tietysti on

Kompetenssin esiinnostaminen

konsultaatiossa (jatkuu)

• K: mut eiks täs oo niinkus mää aatelin et toi mitä sanoit
et (.) et tos on semmonen tuntuma et siinä puhutaan
niinkun

• L: joo (0,5)

• H: niin (1)

• K: (y-) et et siin ollaan niinku selvästi samalla asialla
(1,5) k- (3,5) siin on niinku (1,5) tai siis tulee mieleen
semmonen kysymys et onks siinä yks semmonen niinku
tilanne missä sen hannun oma ääni niinkun

• L: ymm

• H: mm (2,5)

• K: oikeesti kuuluu

Voimavarakeskeiset kysymykset

konsultaatiossa

• Poistettu : löytyy perheterapia 2/09

(tulossa)

Voimavarakeskeiset kysymykset

konsultaatiossa, jatkuu

Poistettu : löytyy perheterapia 2/09 (tulossa)

Havaintoja ja suosituksia

• Tietoisuus neuvonannon arkaluonteisuudesta ja

identiteetin suojelun tarpeesta tärkeää

• Vastuun korostaminen nostaa vastuullisuuden

häivyttämisen tarpeen

– Ajoittainen liittyminen asiakkaan vastuullisuutta

häivyttävään puheeseen

– Asteittainen vastuullisuuden lisääminen muutoksessa

• Optimaalinen haastavuus: sopivan erilaista,

sopivan uhkaavaa, rytmitys

• Maltillisuus neuvojen antamisessa erityisesti

ohjausprosessin alkuvaiheessa

Havaintoja ja suosituksia

• Herkkyys asiakkaan signaaleille

• Vastavuoroisuus ja vaiheittaisuus

• Joustavuus asiakkaan ja prosessin mukaan

• Neuvon rakentaminen asiakkaan omasta

onnistuneesta toiminnasta

• Tarttuminen onnistumis- ja muutoskuvauksiin

– voimavarakeskeinen työskentely

• Asiakkaan luontaisen kyvykkyyden

tunnistaminen ja arvostaminen

Havaintoja ja suosituksia

• Itsehavainnointiin liittyvä identiteetin uhka

– työntekijän positio muuttui prosessin edetessä

• Voimavarakeskeisyyteen sisältyvät riskit

– muutoksen hehkuttaminen voi olla myös syyllistävää

• Vertaistuen ja vertaispuheen merkitys

– Ryhmämuotoiset terapia/työnohjauspalvelut

– Häpeän ja hämmennyksen purkaminen

• Terapia ym. suuntausten raja-aidat ylittävät

tutkimusasetelmat ovat hyödyllisiä/näkemyksen

laajentaminen

Kliinikko oman työnsä tutkijana

• Rajaaminen voi olla terapeutille haastavaa

• Hyvä tutkimus voi tuoda yllätyksiä, niihin

olisi hyvä valmistautua

• Oman vuorovaikutustyön tarkastelu:

siirtyminen häpeästä löytämisen riemuun

• Tutkimus syventää, tarkentaa ja haastaa

käyttöteorioitamme

• Miten muutuimme terapeutteina?

Tutkimuksellisten havaintojen ja

kliinisen ajattelun dialektiikkaa

Kliininen ajattelu,

metaforia

Tutkimus

Uusia havaintoja

Uusia metaforia

Terapeuttinen

toiminta

Optimaalinen vastuuttaminen

Vastuullisuuden

sietokykyikkuna/

työskentelyalue

Ylivastuuttaminen

Alivastuuttaminen

Identiteetin suojelutyö

Vuorovaikutuspuheen lisäys

Lähteitä

• Barkley, R.A. (1981) Hyperactive children. A handbook
for diagnosis and treatment. New York: Guilford Press.

• Barkley, R.A. (1997) Defiant children. A clinician´s
manual for assessment and parent training. 2. painos.
New York: Guilford Press.

• Barkley, R.A. (2000) Taking charge of ADHD. The
completive, authoritative guide for parents. New York:
The Guilford Press.Goffman, E. (1967). Interaction ritual.
Essays on face-to-face behaviour. New York: Anchor
Books.

• Ikonen, T. (2008) Agendat yhteistyösuuntautuneessa
konsultaatiossa, tutkimus psykiatrisiin hoitokokouksiin
liittyvästä konsultaatioprosessista. Perheterapia 2/2008

Lähteitä
• Juhila, K. (2000). Neuvot ja pulmat

lastensuojelukeskusteluissa. Teoksessa Jokinen, A. &
Suoninen, E., Auttamistyö keskusteluna (s. 105−129).
Tampere: Vastapaino.

• Kurri, K. & Wahlström, J. (2000). Moraalin
vuorovaikutuksellinen rakentaminen
perheväkivaltakeskustelussa. Teoksessa Jokinen, A. &
Suoninen, E. (toim.), Auttamistyö keskusteluna (s.
167−188). Tampere: Vastapaino.

• Lajunen, K. (2007). Toimijuuden rakentaminen ja
rakentuminen ylivilkkaiden ja tarkkaamattomien lasten äitien
ryhmäohjauksessa. Jyväskylän yliopisto. Psykologian laitos.
Lisensiaatin työ.

• Lajunen, K. & Ikonen, T. (2008). Neuvonanto ja sen
mutkikkuus auttamiskeskusteluissa – Osa 1: Neuvon
antamisen arkaluonteisuus. Perheterapia 4/2008.

Lähteitä

• Sandberg, S., Santanen, S., Jansson, A., Lauhaluoma, H. &
Rinne, O. (2004) Perhekoulun käsikirja. Käytännön opas
vanhemmille, 2. painos. Helsinki: Barnavårdsföreningen in
Finland r.f. − Suomen Lastenhoitoyhdistys. Alkuperäisteos
Barton, J. (1999). Hyperactive children − a practical guide
for parents. Glasgow: The Child and Family Trust.

• Tasola, S. (1995). Tarkkaavaisuushäiriöisten lasten
vanhemmille tarkoitetun valmennusohjelman
diskurssianalyyttinen tutkimus. Jyväskylän yliopisto.
Psykologian laitos. Psykoterapian erikoistumiskoulutuksen
lisensiaatintutkimus.

• Vehviläinen, S. (2001). Neuvomisen ongelmia ja ratkaisuja –
vertaileva näkökulma. Teoksessa Ruusuvuori, J., Haakana,
M., & Raevaara, L. (toim.), Institutionaalinen vuorovaikutus.
Keskusteluanalyyttisiä tutkimuksia (s. 39−61). Helsinki:
Suomen Kirjallisuuden Seura.

