

Sosiaalityön aika ja asiakastutkimus

Sosiaalityön asiakkaat toimijoina
Rovaniemi 20.8.2013

Mikko Mäntysaari, Jyväskylän yliopisto
Tarja Pösö, Tampereen yliopisto

Esityksen rakenne

- Miksi aika sosiaalityön asiakastutkimuksessa
- Aika-käsitteen moniulotteisuus, tärkeys ja vaikeus
- Esimerkkejä ajan huomioimisesta sosiaalityön tutkimuksessa
- Päätös

Aika hankala käsite

- Kaikki tiedämme, mitä aika on, mutta emme ymmärrä sitä (Augustinus ja Valtaoja).
 - Moraalinen sääntö: "Haaskaa poika mitä vaan mutta älä aikaasi!"
 - Laadunhallinta = Ajanhallinta
- Aika ja yhteiskuntatieteet.
 - Sosiaalipolitiikka historian ja tulevaisuudentutkimuksen välissä. Miten sosiaalityö?

Miten aikaa toistaiseksi lähestytty sosiaalityön asiakastutkimuksessa?

- Ajan merkityksen huomioivia tutkimuksia / perinteitä ei ole liiaksi.
- Anneli Pohjola huomioi ajan jo 1990-luvun alussa. Pohjola puhui ajan monidimensionaalisuudesta.

Ajan monidimensionaalisuus


Miksi aika sosiaalityön asiakastutkimuksessa?

1. Sosiaalityössä koetut ilmiöt ovat yksilöllisesti tietyssä yhteiskunnallisessa ajassa elettyjä
 - Esim. "laman lapset"
2. Aika palvelutuotannon yhtenä perusrakenteena ja arvioinnin kohteena
3. Aikaa koskevat tulkinnat liikkeessä monissa sosiaalityötä koskevissa ilmiöissä
4. Sosiaalityön tutkimuksessa peräänkuulutetaan pitkittäistutkimuksellista tiedontuotantoa
5. Ja virtuaalisen maailman aika koskettaa myös sosiaalityötä

Kaksi esimerkkiä aikaa huomioonottavasta tutkimuksesta

- Tapauskohtainen sosiaalityön seuranta-asetelma (engl. Single-Case Design)
- Lastensuojelun asiakkuuden seurantatutkimukset

Tapauskohtainen sosiaalityö

- Casework perustui tapauksen yksityiskohtaiseen analyysiin (esim. Richmond).
- Tapauskohtainen asetelma (single-case design) on yksittäisen asiakassuhteen edistymisen seuranta, joskus myös vaikuttavuuden tutkimista.
- Kehittäjiä Martin Bloom, Joel Fischer.
- Suuria toiveita 1970-luvulla, edelleen käytössä.

Idea yksinkertainen: asiakas seuraa ajassa elämänsä muutosta


	1. tapaminen	2. tapaminen	3. tapaminen	4. tapaminen	5. tapaminen	6. tapaminen	7. tapaminen	8. tapaminen	9. tapaminen
Hyvinvointi	2	3	3	4	3	2	3	4	4
Toiminta	1	1	2	1	2	3	3	4	3

Kuvio:


Edellytyksiä:

- Samaa asiakasta tavataan riittävän monta kertaa säännöllisin välein. 10 tapaamista antaa hyvän kuvan muutoksen suunnasta.
- Interventio on täsmennettävissä.
- Tietoja voidaan kerätä ennen intervention tapahtumista (edes retrospektiivisesti).
- "Pelkkä" muutoksen seurantakin voi olla mielekästä.

Saavutuksia ja ongelmia

- 1980-luvun kuluessa SSD omaksuttiin USA:ssa sosiaalityön koulutuksessa. SSD:tä hyödyntäviä tutkimuksia on paljon, merkitys on osin kiistanalainen:
 - Näyttöön perustuvaa sosiaalityötä kehittävät eivät noteeraa korkealle.
 - SSD:n kannattajia on arvostelu positivismista.
 - Ammattilaisten SSD:n soveltaminen ei ole vastannut tutkijoiden odotuksia.

Lastensuojelun seuranta tutkimukset

- esimerkkinä huostaanotettujen lasten seuranta
(Eronen 2013)

- Seurattu 103 vuonna 2006 huostaanotettua lasta 10 kunnassa sosiaalityöntekijöiden tiedon pohjalta
- Tietoa kerätty v. 2007 ja v. 2012 lomakepohjalla
 - Lomake laadittu tutkijoiden ja sosiaalityöntekijöiden yhteistyönä
 - Aineiston analyysia tehty yhdessä
 - Lisäksi ryhmähaastattelut

Tieto seurannassa

- Retrospektiivistä – katsotaan taakse päin (nykyisyyttä koskeva tieto käytössä)
- Sosiaalityön käytännössä kertynyt tieto tallentunut eri tavoin
 - Asiakastietojärjestelmä
 - Työntekijän muisti
 - Työyhteisön muisti
- Viiden vuoden tapahtumakulkujen konstruointi vaativaa – liian pitkä aika?
- Mutta millaisiin aikakäsityksiin tiedontuotanto nojautui ja mitä ne toivat lasten asiakkuuksista näkyviin?

Seurannan 'ajat'

(Pösö & Eronen 2013)

1. Lineaarinen päätöksiä ja hallinnollisia toimenpiteitä esiintuova aika
2. Ajallisesti pirstaleinen lapsuutta koskeva aika
3. Monimutkainen professionaalista tulkintaa esiintuova aika
4. Katkoksellisuus (ajalliset aukot)

Asiakaskuva erilaiseksi erilaisissa ajallisuuksissa

1. Lapsen institutionaalinen asema asiakkaana
2. Kasvava ja muuttuva lapsi
3. Asiantuntijatulkintojen kohteena ja siitä käsin tulkittu lapsi
4. Etäinen tai tuntematon lapsi

Tämänkaltainen seuranta

- nojautuu itsestään selvästi ja vahvasti lineaarisesti jäsentyvään institutionaaliseen asemasta kertovaan tietoon
 - Tieto varmimmin ja helpommin saatavilla
 - 'Rationalisoitu ja naturalisoitu aikakäsitys'
- Kuitenkin sosiaalityön kannalta myös
 - 'sotkuinen' sirkulaarisesti jäsentyvä asiantuntijatulkinta tärkeää
 - Lapsuuden aikaa koskeva tieto tärkeää
- Ajan moninaisuus ja ajallisuus haasteita asiakasseurantatutkimukselle ja aikaa ylläpitäville muistikäytännöille sosiaalityössä

Lopuksi

- Ajan kulun huomioonottaminen sosiaalityön tutkimuksessa on merkittävä haaste.
- Metodologiset vaikutukset?
 - Pitäisikö "tapauskohtaista" opettaa kaikille suomalaisillekin sosiaalityön opiskelijoille?
 - Aikaan sitominen opinnäytetutkimuksissa?