

RAKENTEELLISEN SOSIAALITYÖN NÄKÖKULMAN VAHVISTAMINEN SOSIAALITYÖN OPETUKSEN KÄYTÄNTÖYHTEYDESSÄ

MAARIT KAIRALA &
SANNA LÄHTEINEN &
LAURA TIITINEN

LAPIN YLIOPISTO

Kipinä tutkimusaiheeseen

Sosiaalityön koulutus pyrkii tuottamaan osaamista, joka mahdollistaa yksilöllisen, yhteisöllisen ja rakenteellisen työorientaation,

MUTTA

korostuuko käytännön opetuksessa vain yksilökohtainen asiakastyö?

Rakenteellinen sosiaalityö

- Rakenteellisen työorientaation avulla paljastetaan ja muutetaan yhteiskunnan eriarvoistavia ja syrjiviä rakenteita, jotka vaikuttavat ihmisten elämään (Mullaly 2007)
- Rakenteellinen orientaatio on laajaa ehkäisevää työtä, jota toteutetaan monitoimijaisesti eri hallintokuntien, organisaatioiden, järjestöjen ja toimijoiden kanssa.

Tutkimuksen tarkoitus

*Millaista on käytäntöyhteydessä toteutuva
opetus
rakenteellisen sosiaalityön osaamisen ja
sen vahvistamisen näkökulmista?*

Sosiaalityön opettajien näkemyksiä

- 8 Asiantuntijahaastattelua
- Haastateltavat käytännön opetusjakson opettajia eri yliopistoista
- Haastattelurunko
- Sisällönanalyysi

Käytännönopetuksen merkitys

- Millaiseen sosiaalityöhön soosialistamme opiskelijoita?
- Opiskelijat käyttävät rakenteellisen sosiaalityön menetelmiä, kun ovat saaneet siitä kokemuksia opintojen aikana (Hull 1987; Witherspoon & Phillips 1987; Wolk ym. 1996; Rocha 2000).

"Siellä [käytännössä] rakennetaan ammatillista identiteettiä ja ammatillisia valmiuksia. Siellä tapahtuu myös socialisaatiota sosiaalityöhön, eli ollaan sosiaalityöntekijöiden kanssa opiskelemassa sosiaalityötä ja sitä maailmaa." (H8)

Opettajat kertoivat:

- Rakenteellisen sosiaalityö on tärkeä osa sosiaalityötä ja sen koulutusta.
- Opiskelijat ovat kiinnostuneita oppimaan rakenteellista sosiaalityötä ja siinä tarvittavaa osaamista.
- Rakenteellisen työorientaation merkitys korostuu tulevaisuudessa kun lainsäädäntö ja sosiaalialan tehtävärakenteet uudistuvat.

Rakenteellisen sosiaalityön käytännönopetuksen haasteet

Ei yhteistä ymmärrystä

- Tutkimusaiheemme oli yllättävä ja aiheesta keskustelu haastavaa
→ asiaa ei oltu yhteisesti käsitelty oppiaineissa.
- Rakenteellisen työn elementit hukkuivat keskustelussa ajoittain, jolloin keskustelu vaihtui huomaamatta yksilökohtaiseen asiakastyöhön ja sen opetukseen.
→ Rakenteellisen työn käsite oli vaikeasti hahmotettavissa ja sen fokuksesta oli vaikea pitää kiinni.

Rakenteellisen sosiaalityön käytäntöyhteys

- Käytäntöyhteydessä toteutuva rakenteellisen sosiaalityön opetus oli vähäistä, koska sille ei ollut systemaattisia toimintatapoja tai rakenteita.

L: Kuinka rakenteellinen sosiaalityö näkyy teidän opetuksessa?

H: Yksilö nähdään kontekstissaan, tätä toistetaan väsymykseen asti, mutta se jää siihen. (H4)

“Tää on hirveetä tasapainoilua sen kanssa, että mitä me opetetaan. Jonakin vuonna opetetaan jotakin ja toisena vuonna jotakin jää pois. Kukaan ei tiedä mitä toiset opettaa kunnolla.” (H6)

Rakenteellisen orientaation opetusta vaikeuttivat

- Opetuksen sisällölliset priorisoinnit
- Sosiaalityön koulutuksen kokonaisuuden hahmottomuus
- Opetus henkilökohtaisten intressien varassa
- Kiire
- Opetus- ja tutkimushenkilöstön resursointi
- Orientaation mahdollistavien oppimispaiikkojen puute

Opetus edellyttää osallisuutta ja vastuuta

- Käytännönopetuksen rakenne:
Orientaation käytännönopetus edellyttää opiskelijalta usein osallisuutta pidemmällä aikavälillä.
- Pedagogiikka:
Rakenteellinen orientaatio vahvistui, kun opiskelijoille annettiin vapaus toteuttaa makrotasolle kohdistuvia tehtäviä, joiden suunnittelusta ja läpiviennistä he saivat vastuuta.

Rakenteellisen sosiaalityön funktiot

Anneli Pohjola (2011) jakaa rakenteellisen sosiaalityön neljään tehtäväalueeseen:

- 1) Tietotyöhön
- 2) Strategiseen työhön
- 3) Inklusiiviseen työhön
- 4) Oikeudenmukaisuustyöhön

Lisäksi näitä läpäisevät sosiaalipoliittinen työ ja johtamistyö.
(Mt., 215-220.)

Tarkastelimme, kuinka näitä tehtäväalueita opetetaan käytäntöyhteydessä

Tietotyö

Tiedon tuottamista ja välittämistä, epäkohtien osoittamista ja yhteiskunnan omatuntona toimimista
(Pohjola 2011)

Käytännön opetuksessa tietotyö oli pääosin kirjallisia tehtäviä, jotka käsiteltiin yliopiston seminaareissa.

Rakenteellisen sosiaalityön käytännönopetus painotti tietotyötä, mutta sitä toteutettiin aika suppeasti.

"Sen tyyppistä ei ole ainakaan vielä ollu, että olis
niin kuin laajempaa julkiseen keskusteluun tai
päätöksentekoon kytkeytyvää.
Se on [käytännön opetus] paikan sisällä
vaikuttamista." (H7)

Onnistumisia käytännönopetuksessa

"Käytäntöjakson idea on siinä, että mennään tekemään muuta kuin asiakastyötä. ---

Opettaja ei päättää raportin muotoa vaan opiskelijat kirjoittavat sen mukaan kuka on tilaaja ja mitä on tilattu [lautakunta, johtoryhmä, ohjausryhmä, johonkin muualle kuin yliopistolle].

Se on päättäjälle tarkoitettun tekstin opiskelua." (H6)

Strateginen työ

Edistetään mm. sosiaalista yhteiskuntapolitiikkaa, visioidaan, verkostoidutaan, haetaan ratkaisuvaihtoehtoja, arvioidaan sosiaalisia vaikutuksia (Pohjola 2011).

Opiskelijat eivät juuri osallistuneet rakenteellisen sosiaalityön strategisiin tehtäviin.

Onnistui kehittämistyötä painottavissa organisaatioissa tai hankkeissa.

Inkluusiotyö

Kiinnitetään kansalaisia osallisuuteen ja vaikuttamiseen sekä luodaan siihen mahdollisuuksia
(Pohjola 2011)

Kansalaisosallisuutta oli todella vähän - onnistui mikäli he olivat käytännön organisaation kehittämistoiminnassa mukana tai sitä tuotiin kehittäjäasiakkaiden avulla.

"Toi [asiakkaiden osallisuus] on enemmän
kaunis ajatus kuin käytäntöä" (H6)

Oikeudenmukaisuustyö

On kansalaisten oikeuksien toteutumisen seuranta ja edistämistä, hyvinvointipalveluiden edistämistä ja eri väestöryhmien hyvinvoinnin tasa-arvon esille nostamista (Pohjola 2011).

Opettajat korostivat arvoja ja oikeudenmukaisuutta, mutta toivat vähän esille niiden käytäntöyhteyttä.

Tutustutaan pintaa syvemmälle

- Jotta opiskelijat hahmottaisivat rakenteellisen sosiaalityön kokonaisuuden, tulisi heidän saada käytännön kokemuksia kaikista rakenteellisen sosiaalityön tehtäväalueista ja niiden yhteenkietoutumisesta.

Onnistumisia

Rakenteellisen sosiaalityön käytännönopetus onnistui parhaiten erilaisissa kehittämis- ja tutkimushankkeissa sekä niihin keskittyvissä organisaatioissa.

Opettajat toivoivat opetuksen kumppaneiksi opetus- ja tutkimuskeskuksi ja praksis-toimijoita.

Rakenteellisessa työssä tarvittava osaaminen

**Yhteiskuntatieteellinen
osaaminen**

Resurssiosaaminen

**Vuorovaikutuksellinen
osaaminen
Arvo-osaaminen
Metodinen osaaminen
Muutososaaminen**

Innovaatio-osaaminen

Tutkimuksellinen osaaminen

Tiivistys

- Rakenteellisen sosiaalityön käytännönopetus on marginaalisessa asemassa
- Opetukseen liittyviä haasteita voisi kampanoida yhteistyöllä yliopistojen ja käytännön kentän yhteistyöllä
- Rakenteellisen orientaation käytännönopetuksesta jää uupumaan monta olennaista tehtäväaluetta ja elementtiä, kuten kansalaisyhteistyö ja oikeudenmukaisuustyö

Sosiaaliaktivismi nousussa?

Tämän vuoden aikana rakenteellista sosiaalityötä on tehty julkisesti paljon (Flashmob, lainsäädäntöuudistus, Eerikan surman jälkipyykki, sosiaalityön koulutusmääräkeskustelu sekä muu sosiaalityön resurssikeskustelu)

Opetuksen tulisi tukea tätä kehitystä, kannustaa opiskelijoita toimintaan ja käyttää sitä käytännönopetuksessa.

Lähteet

Hull, Grafton H. JR. (1987) Joining Together: A Faculty-Student Experience in Political Campaigning. *Journal of Social Work Education*. 23 (3) Council on Social Work Education. 37–43.

Kemppainen, Tarja (2006) Sosiaalityöntekijät 2015. Teoksessa: Vuorensyrjä, Matti & Borgman, Merja & Kemppainen, Tarja & Mäntysaari, Mikko & Pohjola, Anneli: Sosiaalialan osajat 2015. *Sosiaalityön julkaisuja* 4. Jyväskylä: Jyväskylän yliopisto, 230–284.

Mullaly, Bob (2007) *The new structural social work*. Third edition. Canada: Oxford University Press.

Pohjola, Anneli (2011) Rakenteellisen sosiaalityön aika. Teoksessa Pohjola, Anneli ja Särkelä, Riitta (toim.) *Sosiaalisesti kestävä kehitys*. Helsinki: Sosiaali- ja terveysturvan keskusliitto, 207–224.

Rocha, Cynthia J. (2000) Evaluating experiential teaching methods in a policy practice course: The case for service learning to increase political participation. *Journal of Social Work Education* 36 (1), 53–63.

Witherspoon, Roger & Phillips, Norma Kolko (1987) Heightening Political Awareness in Social Work Students in the 1980s. *Journal of Social Work Education* 23 (3), Council on Social Work Education, 44–49.

Wolk, James L. & Pray, Jackie E & Weismiller, Toby & Dempsey, David (1996) Political Practica: Educating Social Work Students for Policymaking. *Journal of Social Work Education* 32 (1) Council on Social Work Education. 91–100.