
TAMPERE PRAKSIS
-TOIMINNAN ARVIOINTI
2018

PIKASSOS OY
Sosiaalialan osaamiskeskus
Kanta-Hämeessä, Pirkanmaalla ja Satakunnassa

TAMPERE PRAKSIS
-TOIMINNAN ARVIOINTI

Matleena Haukkala & Heli Niemi
Pikassos

18.12.2018

Kannen kuva: Heli Niemi

SISÄLLYS

1 JOHDANTO ... 1
2 ARVIOINNIN TOTEUTUS .. 2
3 TOIMINNAN RAKENNE .. 4
4 OPETUSYHTEISTYÖ ... 7
5 TUTKIMUSYHTEISTYÖ ... 8
6 OSALLISTUMISEN MAHDOLLISUUDET .. 9
7 TOIMINNAN MERKITYS JA HYÖDYT ... 10
8 YHTEISTYÖN HAASTEET... 11
9 TOIMINNAN TULEVAISUUS JA KEHITTÄMISIDEAT .. 13
10 YHTEENVETO .. 15
11 LÄHTEET ... 18

1

1 JOHDANTO

Tampere Praksis -toiminnalla tarkoitetaan Tampereen kaupungin aikuisten ja lapsiperheiden

sosiaalipalveluiden, Tampereen yliopiston ja ammattikorkeakoulun sekä sosiaalialan osaamiskeskus

Pikassoksen yhteistyössä toteuttamaa opetus-, tutkimus- ja kehittämisympäristöä. Toiminnan tarkoituksena

on edistää sosiaalialan ja sosiaalityön opetuksen, tutkimuksen ja käytännön välistä yhteistyötä ja

yhteistyömuotojen kehittämistä.

Praksis- toiminnan painopisteet ovat: 1) opetus, 2) tutkimus ja 3) muu kehittämistoiminta. Keskeisin

opetusyhteistyön muoto on käytännönopetuksen ja harjoittelujen toteuttaminen. Tutkimusyhteistyö liittyy

pääasiassa opinnäytetöiden laatimiseen. Kehittämistyö kytkeytyy kaikkeen Praksis-toimintaan ja yhteistyötä

tehdään myös hankkeiden kanssa.

Tampere Praksis -toiminnan edellinen arviointi tehtiin vuonna 2014. Ohjausryhmä sekä opetuksen ja

tutkimuksen yhteistyöryhmä (OTU) näkivät toiminnan nykytilan ja tulevaisuuden arvioinnin olevan jälleen

ajankohtaisia mm. Tampere3-, sosiaali- ja terveydenhuollon- sekä maakuntauudistuksen myötä. Arviointi

päätettiin toteuttaa opiskelijatyönä ja tarkoituksena oli kartoittaa tämän hetken toimivia käytäntöjä sekä

toiminnassa ilmenneitä haasteita.

2

2 ARVIOINNIN TOTEUTUS

Arvioinnin toteutti Tampereen yliopiston sosiaalityön maisterivaiheen opiskelija Matleena Haukkala osana

syventävien opintojen harjoitteluaan sosiaalialan osaamiskeskus Pikassoksella. Hänen harjoittelunsa

ohjaajana Pikassoksella toimi kehittämispäällikkö Heli Niemi, joka osallistui myös arviointiraportin

koostamiseen. Arvioinnin toteuttamista suunniteltiin yhteistyössä OTU-ryhmän ja sen jäsenistä kootun

arviointitiimin kanssa. Arviointitiimiin kuuluivat Aino Ritala-Koskinen ja Leena Autonen-Vaaraniemi (Tay),

Anssi-Pekka Udd (TAMK) ja Heli Niemi (Pikassos). Lisäksi kyselyä suunniteltaessa käytettiin pohjana Tampere

Praksis -toiminnasta aiemmin tehtyjä selvityksiä (Janhunen & Aalto-Siiro 2011, Vanhanen 2014), Tampere

Praksis -hankkeen loppuraporttia vuodelta 2013 sekä lapsiperheiden sosiaalityön tiimikokouksesta välitettyjä

ajatuksia arviointiin liittyen. Raportti on hyväksytty sekä OTU- että ohjausryhmässä.

Arviointi toteutettiin kyselylomakkeella Webropol -ohjelmaa käyttäen ajalla 24.4.-16.5.2018. Kysely

suunnattiin kaikille Praksis-toimintaan osallistuneille: opiskelijoille, sosiaalialan opettajille ja kehittäjille sekä

Tampereen kaupungin aikuisten ja lapsiperheiden sosiaalipalveluiden työntekijöille. Kysely lähetettiin

Praksis-toimintaan osallistuneiden organisaatioiden yhteyshenkilöille, jotka välittivät kyselylinkin eteenpäin

organisaatioissaan. Sähköiseen kyselyyn vastauksia kertyi 37 kappaletta. Tampereen kaupungin

aikuissosiaalityön yksiköstä vastauksia kerättiin myös toimistokokouksen yhteydessä paperisena versiona ja

vastauksia saatiin tätä kautta 12 kappaletta. Yhteensä kyselyyn vastasi 49 henkilöä.

Tampereen kaupungin aikuissosiaalityöstä kyselyyn vastasi 19 henkilöä (38,8 %) ja lapsiperheiden palveluista

9 henkilöä (22,4 %). Tampereen yliopistosta vastauksia kertyi yhteensä 13 kappaletta (26,5 %), Tampereen

ammattikorkeakoulusta vastaajia oli neljä (8,2 %) ja sosiaalialan osaamiskeskus Pikassokselta vastauksia

kertyi 4 kappaletta (8,2 %). Suurin osa kyselyyn vastanneista oli sosiaalityöntekijöitä (28,57 %) ja opiskelijoita

(20,40 %). Muut vastaajat olivat sosiaaliohjaajia (14,29 %), kehittäjiä (14,29 %), opettajia (12,24 %),

sosiaalityön esimiehiä (4,08 %), toimistotyöntekijöitä (4,08 %) ja ohjaajia (2,04 %).

Kuvio 1. Kyselyyn vastanneet taustaorganisaation ja tehtävänimikkeiden mukaisesti.

 Tay TAMK Aikuisten

sosiaalipalvelut

Lapsiperheiden

sosiaalipalvelut

Pikassos

Opiskelija 8 2 - - - 10
(20,40 %)

Opettaja 4 2 - - - 6
(12,24 %)

Kehittäjä 1 - - 2 4 7
(14,29 %)

Sosiaalityöntekijä - - 11 3 - 14
(28,57 %)

Sosiaaliohjaaja - - 6 1 - 7
(14,29 %)

Sosiaalityön esimies - - - 2 - 2
(4,08 %)

Ohjaaja - - - 1 - 1
(2,04 %)

Toimistotyöntekijä - - 2 - - 2
(4,08 %)

Yhteensä: 13
(26,53 %)

4
(8,16 %)

19
(38,78 %)

9
(18,37 %)

4
(8,16 %)

49
(100,0 %)

3

Kyselyyn vastanneista suurin osa (87,76 %) oli osallistunut toimintaan vuoden 2014 jälkeen. Vastaajista

useimmat olivat osallistuneet käytännön opetukseen (59 %) tai Praksis-kahviloihin (53 %)). Myös

opinnäytetyön tekemiseen tai sen ohjaamiseen sekä Praksis-tiimeihin osallistuttiin aktiivisesti. Lisäksi

vastaajat olivat osallistuneet yhteisten tilaisuuksien järjestämiseen, aineistojen tallennusprosesseihin sekä

Praksis-yhteistyöpäivään.

Kuvio 2. Mihin Praksis-toimintaan olet osallistunut vuosien 2014 - 2018 aikana?

4

3 TOIMINNAN RAKENNE

Praksis -toimintaa ohjaa ja suunnittelee ohjausryhmä sekä opetuksen ja tutkimuksen yhteistyöryhmä (OTU).

Tampereen kaupungin aikuisten sekä lapsiperheiden sosiaalipalveluissa kokoontuvat kehittämistyötä tukevat

Praksis-tiimit ja tutkimusyhteistyötä edistävät Praksis-kahvilat. Työskentelyä ohjaavat lukuvuosittain

laadittava toimintakertomus ja -suunnitelma sekä oppilaitosten ja kaupungin toimijoiden väliset vuosikellot.

Vastaajien näkemykset Praksis-toiminnan rakenteen toimivuudesta olivat keskenään ristiriitaisia. Osa

vastaajista oli sitä mieltä, että rakenne on periaatteessa toimiva ja jäsentynyt luontevaksi osaksi omaa työtä.

Rakenteiden katsottiin pitkäjänteisen yhteistyön kautta vakiintuneen, eikä toiminnan koettu olevan enää

yksittäisten toimijoiden varassa. Toiminnan toteuttamiseen liittyvät haasteet miellettiin tällöin liittyvän

ennemmin työkiireisin kuin rakenteellisiin ongelmakohtiin. Osa vastaajista puolestaan koki rakenteen

toimimattomaksi. Toiminnan katsottiin olevan liiaksi yksittäisten työntekijöiden vastuulla, tai joidenkin

toimintojen nähtiin edelleen hakevan paikkaansa. Roolien ja vastuiden katsottiin olevan osittain epäselviä,

mikä vaikeuttaa toiminnan suunnittelua ja toteuttamista. Perusrakenteiden kannattelemisen katsottiin

edelleen kuluttavan suurimman osan toimintaan käytettävistä resursseista, eikä rakenteisiin liittyvä

kehittäminen ole edennyt toivotulla tavalla esimerkiksi toiminnan laajentamisen tai hanketyön aloittamisen

osalta.

Opetusyhteistyöhön kehitettyä rakennetta pidettiin toimivana, kuten Emma Vanhasen (2014)

selvityksessäkin. Tutkimuksen ja kehittämisen osalta sen sijaan nähtiin, että jäsentyneet rakenteet puuttuvat,

mikä luo toimintaan epämääräisyyttä. Vastaajat kokivat ongelmalliseksi sen, ettei toiminnassa ole yhteisesti

suunniteltu ja määritelty sitä, mitä toimintaan kuuluva tutkimus ja kehittäminen ovat.

Erityisesti Praksis-toiminnan nivominen osaksi kaupungin toimintaa koettiin haasteelliseksi. Tampereen

kaupungin työntekijöistä esimiehillä ja kehittäjäsosiaalityöntekijöillä katsottiin olevan merkittävä rooli

toiminnan jatkuvuuden takaamisen kannalta, kuten nähtiin Vanhasen selvityksessäkin (2014). Vastauksissa

tuotiin esille myös huoli siitä, että kaupungin johtotason toimijat ovat unohtaneet Praksis-toiminnan.

"Tiimiläisten sitoutuminen tiimityöskentelyyn on koko ajan heikentynyt. Toiminnan nivominen osaksi

kaupungin sosiaalityötä on ollut vaikeaa. Johto tuskin enää muistaa koko toimintaa ja kuitenkin sitoutuminen

pitäisi olla jokaisella tasolla niin, että se maastoutuisi kentälle."

Ohjausryhmän toiminta

Ohjausryhmän toimintaa arvioineista suurin osa (6/9 vastaajaa) koki ryhmän toimineen kohtalaisesti.

Ohjausryhmän rooli nähtiin kuitenkin merkittävänä, sillä käydyt keskustelut koettiin tärkeiksi ja niiden

katsottiin mahdollistavan organisaatioiden hallinto- ja johtoportaan osallistumisen toimintaan. Tämän

katsottiin mahdollistavan toiminnan arvioimisen yksittäisen organisaation näkökulmaa laajemmin.

Toiminnan toivottiin jatkuvan, mutta sen merkitystä toivottiin kirkastettavan — ohjausryhmän merkitys oli

epäselvä niin toimintaan osallistuneelle kuin toimintaan osallistumattomalle. Toiminnan haasteeksi koettiin

myös ohjausryhmän kokousten sopiminen. Vastauksissa ihmeteltiin myös toiminnan hierarkkisuutta:

έΦΦΦhƴ ƘŜǊŅƴƴȅǘ ƪȅǎȅƳȅǎΣ Ƴƛƪǎƛ ǇƛǘŅŅ ƻƭƭŀ έƪƻƭƳŜƴ ƪŜǊǊƻƪǎŜƴ ǾŅƪŜŅέ - tiimirakenne, jos pyrkimys on aitoon

ȅƘǘŜƛǎǘȅǀƘǀƴΦέ

5

OTU-ryhmän toiminta

Opetus- ja tutkimusryhmä koettiin merkittäväksi yhteistyö- ja kehittämisfoorumiksi, jopa tärkeimmäksi

Tampere Praksiksen toimintamuodoksi. Ryhmän työskentelyn katsottiin olleen säännöllistä, aktiivista ja

sujuvaa. Puheenjohtajuuden siirtyminen Pikassokseen koettiin hyvänä asiana ja sen katsottiin jäsentäneen

toimintaa sekä tuoneen siihen selkeyttä ja aktiivisempaa otetta. Opetus- ja tutkimusryhmän arvioitiin

toimineen pääsääntöisesti hyvin (8/17 vastaajaa) tai kohtalaisesti (7/17 vastaajaa). Vastauksissa ei tuotu

esille toiminnassa ilmenneitä haasteita tai kehittämisideoita.

Praksis-kahvilat

Praksis-kahvilat ovat osa Tampereen kaupungin ja oppilaitosten välistä tutkimusyhteistyötä, jossa

tavoitteena on tutkitun tiedon palauttaminen käytännön tasolle. Tutkimuksen tekoon ja aineistonkeruuseen

osallistuvat työntekijät saavat Praksis-kahviloissa tietoa tutkimustuloksista ja pääsevät keskustelemaan

tutkimuksen kohteena olevasta ilmiöstä.

Praksis-kahviloiden ideaa pidettiin onnistuneena käytännön ja tutkimuksen yhdistämisen muotona, mutta

vastauksissa tuotiin esille myös tarve miettiä toiminnan kehittämistä tulevaisuudessa. Arvioinneissa oli

hajontaa, mutta toiminnan katsottiin onnistuneen vähintäänkin kohtalaisesti. Vastauksissa ei kuitenkaan

tuotu esille varsinaisia kahvilatoiminnan epäkohtia.

Sekä aikuisten että lapsiperheiden sosiaalipalveluiden Praksis-kahvilatoimintaa arvioitiin kirjavasti. Aikuisten

sosiaalipalveluiden toiminnan arvioitiin toteutuneen joko hyvin (5/14 vastaajaa), kohtalaisesti (4/14

vastaajaa) tai huonosti (4/14 vastaajaa). Yksi vastaaja katsoi toiminnan onnistuneen erinomaisesti.

Lapsiperheiden sosiaalipalveluiden toiminnan arvioitiin sujuneen pääosin hyvin (6/17 vastaajaa) tai

kohtalaisesti (6/17 vastaajaa). Muutama vastaaja (3/17) koki toiminnan sujuneen jopa erinomaisesti, kun

taas muutama (2/17) arvioi toiminnan toteutuneen huonosti.

Praksis-tiimit

Praksis-tiimin ydintoimintoihin kuuluu käydä keskustelua osallistuvien organisaatioiden vuosikellojen

mukaisista toiminnoista, tehdä vuosikellojen pohjalta suunnitelmia, ideointia ja yhteistyön sopimuksia.

Kokouksissa arvioidaan säännöllisesti vuosikellon mukaisia toimia ja tehdään uusia avauksia, mikäli tarpeen.

Tiimissä käydään läpi kaupungilta koottuja tutkimusteemoja, keskustellaan tarvittaessa käynnissä olevasta

kehittämistyöstä ja suunnitellaan erilaisia yhteistyön muotoja. Praksis-tiimin kokoukset ovat avoimia myös

opiskelijoille ja heidän tutkimusteemojaan ja suunnitelmiaan on mahdollista kommentoida Praksis-tiimissä.

Praksis-tiimien toimintaa pidettiin pääosin hyvänä. Aikuisten sosiaalipalveluissa tiimi nähtiin toimivana, sillä

vastaajia oli kaikista aikuisten sosiaalipalveluiden tiimeistä. Suurin osa heistä katsoi toiminnan onnistuneen

hyvin (5/12 vastaajaa) tai kohtalaisesti (3/12 vastaajaa). Kaksi vastaajaa koki toiminnan onnistuneen

erinomaisesti, kun taas kaksi vastaajaa arvioi sen toteutuneen huonosti. Lapsiperheiden sosiaalipalveluiden

Praksis-tiimin koettiin toimineen hyvin (6/7 vastaajaa) ja keskustelun katsottiin olleen paikoittain aktiivista,

mutta tiimiläisten sitoutumisen toimintaan katsottiin heikentyneen.

6

Kuvio 3. Miten arviosi mukaan seuraavat Praksis-toiminnot ovat toteutuneet asteikolla 1-4?

Asteikko: 1 = huonosti, 2 = kohtalaisesti, 3 = hyvin, 4 = erinomaisesti,

5 = en osaa sanoa (poisluettu keskiarvosta)

2,00

2,53

2,33

2,00

2,58

2,71

2,71

2,08

2,85

2,34

3,32

3,06

3,29

2,85

2,00

2,64

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50

Ohjausryhmätoiminta (N=9)

Opetus- ja tutkimusryhmätoiminta (N=17)

Tampereen yliopiston Praksis-opettajapalaverit (N=6)

Tampereen ammattikorkeakoulun Praksis-opettajapalaverit
(N=2)

Tampereen kaupungin aikuisten sosiaalipalveluiden Praksis-
tiimi (N=12)

Tampereen kaupungin lapsiperheiden sosiaalipalveluiden
Praksis-tiimi (N=7)

Tampereen kaupungin lapsiperheiden sosiaalipalveluiden
Praksis-kahvilatoiminta (N=17)

Tampereen kaupungin aikuisten sosiaalipalveluiden Praksis-
kahvilatoiminta (N=14)

Käytännön työntekijän osallistuminen oppilaitosten
opetukseen (N=20)

Opinnäyteyhteistyö (N=29)

Sosiaalityön käytännön opetus (TaY) (N=22)

Sosiaalityön syventävä harjoittelu (TaY) (N=17)

Harjoittelu (TAMK) (N=14)

Opiskelijan ohjaus -koulutus (N=13)

Praksistoiminta kehittämistyön tukena (N=16)

Keskiarvo (N=214)

7

4 OPETUSYHTEISTYÖ

Opetusyhteistyö ja sen osa-alueet, kuten sosiaalityön käytännön opetus ja syventävä harjoittelu (Tay),

TAMK:n harjoittelu sekä opiskelijan ohjaus -koulutus saivat hyvää palautetta. Opetusyhteistyössä nähtiin

olevan toimiva rakenne ja sen katsottiin tuoneen oppimisprosesseja lähemmäs käytäntöä. Opetusyhteistyön

nähtiin olevan koko toiminnan parhaita ja tärkeimpiä puolia, kuten Emma Vanhasen (2014) selvityksessäkin.

Praksis-toiminnassa toteutettavan opetusyhteistyön katsottiin olevan välttämätöntä opiskelijoiden

ammatilliselle kasvulle ja monipuoliselle opetukselle. Erityisesti kiiteltiin käytännön opetuksen ja harjoittelun

sujuvuutta sekä laadukkuutta. Käytännön opetus arvioitiin koko toiminnan onnistuneimmaksi osa-alueeksi:

kymmenen vastaajaa koki käytännön opetuksen sujuneen erinomaisesti ja kymmenen arvioi sen toteutuneen

hyvin. Sosiaalityön syventävä harjoittelu arvioitiin toteutuneen hyvin (11/17 vastaajaa) ja

ammattikorkeakoulun harjoitteluiden arvioitiin onnistuneen hyvin (7/14 vastaajaa) tai erinomaisesti (6/14

vastaajaa). Harjoitteluun pääsemisen katsottiin olevan helppoa ja sosiaalityön harjoitteluiden

analyysiseminaarit koettiin onnistuneiksi. Käytännön opetuksen rakenteen katsottiin toimivan hyvin aloitus-

ja lopetusseminaarien sekä opettajien vierailuiden osalta. Myös taitoseminaari, opiskelijoiden

tutustumiskäynnit ja käytännön työntekijän osallistuminen opetukseen arvioitiin onnistuneeksi toiminnaksi.

Opiskelijan ohjaus -koulutus nähtiin yhtenä parhaista toiminnan muodoista, kuten Emma Vanhasen

selvityksessäkin (Vanhanen 2014). Ohjauskoulutuksen arvioitiin sujuneen hyvin (9/13 vastaajaa). Yksi henkilö

katsoi koulutuksen toteutuneen jopa erinomaisesti ja yksi arvioi sen toteutuneen huonosti. Koulutusta

pidettiin toimivana sen tiukasti strukturoidun mallin ja ohjauksellisen otteen vuoksi. Vastaajat toivoivat myös

lisää paikkoja ohjauskoulutukseen.

Vaikka opetusyhteistyö saikin pääsääntöisesti positiivista palautetta, joissakin vastauksissa tuotiin esille

kuitenkin huoli siitä, etteivät yliopistollinen opetus ja tutkimus kohtaa riittävästi käytännön työn kanssa.

Käytännön työntekijöiden osaamista toivottiin hyödynnettävän opetuksessa enemmän, jotta opiskelijat

saisivat realistisen kuvan työelämästä ja siellä vaadittavasta osaamisesta

8

5 TUTKIMUSYHTEISTYÖ

Tampere Praksis -toiminnassa tutkimus tarkoittaa pääasiassa opinnäytteiden tekemiseen liittyvää

yhteistyötä. Opinnäyteyhteistyö nähtiin yhtenä tärkeimmistä tutkimuksen ja käytännön yhdistämisen

muodoista, mutta opinnäytetöiden tekemisen haasteet olivat yksi aineistosta selvimmin noussut huolenaihe.

Vastaajat myös tiedostivat yhteistyön haasteellisuuden ja toivat sen esille yhtenä toiminnan

kehittämiskohteista.

Suurin osa vastaajista arvioi opinnäyteyhteistyön sujuneen kohtalaisesti (17/29 vastaajaa) ja useat arvioivat

sen toteutuneen hyvin (8/29). Kaksi vastaajista oli sitä mieltä, että toiminta oli ollut erinomaista ja kaksi

vastaajaa puolestaan oli siihen tyytymättömiä. Yhdelle vastaajalle Praksis-opinnäyteyhteistyö näyttäytyi

epäselvänä, eikä hän nähnyt opiskelijan hyötyvän siitä.

Vastaajat arvioivat opinnäyteyhteistyönä toteutettujen tutkimusten olleen mielenkiintoisia ja onnistuneita.

Onnistuneena pidettiin sitä, että kaupungin työntekijät olivat saaneet esittää opinnäytetöiden aiheita.

Kaupungin työntekijät pitivätkin opinnäyteyhteistyötä Praksis-toiminnan parhaina puolina, joka auttoi oman

työn analysoinnissa ja motivoi toimintaan osallistumisessa. Opiskelijat olivat kiitollisia siitä, että toiminnan

kautta mahdollistui aiheen, yhteyden tai aineiston saaminen työelämästä.

Useat vastaajat kuitenkin kokivat yhteistyön olleen haasteellista kaupungin työntekijöiden tavoitettavuuden

ja aineiston hankkimisen kannalta. Kehittäjäsosiaalityöntekijöiden työpanoksen katsottiin olevan

yhteistyössä tärkeä, mutta muiden työntekijöiden innostaminen toimintaan koettiin haasteelliseksi ja

aineistonkeruun katsottiin olevan erittäin haastavaa. Tampereen kaupungin työntekijöiden toivottiin olevan

paremmin tavoitettavissa tai ilmoittavan aiheen ehdottamisen yhteydessä halukkuudesta osallistua

haastatteluun. Kaupungin työntekijöiltä toivottiin myös enemmän kannustusta vaikeidenkin aiheiden

tutkimiseen.

9

6 OSALLISTUMISEN MAHDOLLISUUDET

Praksis-toimintaan osallistumista tukivat motivoiva, innostava ja tärkeä tavoite sekä tekemisen mielekkyys.

Vastaajat korostivat yhteistyön merkityksellisyyttä sekä hyödyllisyyttä oman työn ja opiskelijoiden oppimisen

kannalta. Vastaajan oma innostuneisuus, sitoutuminen ja vastuu toiminnasta edistivät Praksis-toimintaan

osallistumista. Myös organisaation suositus tai työnantajan velvoite vaikuttivat myönteisesti toimintaan

osallistumiseen. Tällöin Praksis-toimintaan osallistuminen oli useimmiten kirjattu osaksi työnkuvaa.

Osallistumiseen innostivat myös työkavereiden kannustus lähteä mukaan toimintaan, tapahtumissa ilmennyt

myönteinen ja kannustava ilmapiiri, mielekkäät yhteistyökumppanit sekä työskentely opiskelijoiden kanssa.

Toiminnan koordinointi ja suunnittelu (esim. OTU-ryhmän kokousten sopiminen hyvissä ajoin) ovat osaltaan

tukeneet työskentelyyn osallistumista.

Toimintaan osallistumisen merkittävämmäksi esteeksi kuvattiin ajanpuute. Myös työnkuvan ja työn

resurssoinnin katsottiin rajoittavan toimintaan osallistumista. Asiakastyötä tekevillä vastaajilla työpaine ja

asiakastyön ensisijaisuus vaikeuttivat toimintaan osallistumista. Ajan ja resurssien puute nousivatkin

vastauksissa yhdeksi merkittävämmäksi toiminnan toteuttamisen haasteeksi.

Merkittäväksi osallistumisen esteeksi kuvattiin myös tiedonpuute Praksis-toiminnasta. Erityisesti opiskelijat,

sosiaalityöntekijät ja sosiaaliohjaajat toivat vastauksissaan esille, ettei Praksis-toiminnan idea ole selvä tai on

vaikea hahmottaa, mikä kaikki on Praksis-toimintaa. Toiminta kuvattiin olleen paikoin "näkymätöntä" ja osa

vastaajista näki sen olevan liiaksi henkilöitynyttä ja rakentuneen harvojen toimijoiden ympärille.

Osallistumisen mahdollisuuksista ei katsottu tiedotettavan tasapuolisesti kaikille ja vastauksissa toivottiin

osallistumismahdollisuuksien lisäämistä nykyistä laajemmin myös uusille toimijoille. Erityisesti opiskelijoille

toivottiin lisättävän mahdollisuuksia osallistua toiminnan suunnitteluun ja toteuttamiseen sekä olla mukana

ohjaus- ja OTU-ryhmässä.

Vastauksissa korostui toiminnan kokeminen henkilökohtaisesti tärkeäksi toiminnaksi ja vastaajat kokivat

olevansa henkilökohtaisesti vastuussa yhteistyön jatkuvuudesta. Tällöin toimintaan osallistumista

priorisoitiin, eikä siitä haluttu työkiireiden keskelläkään luopua. Vastauksista ilmeni, että yhteistyön tärkeäksi

kokeneet henkilöt osallistuivat toimintaan kiireestä huolimatta, mutta osalla työntekijöistä asiakastyön paine

rajoitti osallistumista toimintaan. Osa vastaajista toikin esille kysymyksen siitä, jätettiinkö toimintaan

osallistumatta todellisen aikapulan vuoksi vai siksi, ettei toimintaa priorisoitu muiden työtehtävien edelle.

10

7 TOIMINNAN MERKITYS JA HYÖDYT

Kyselyyn vastaajat pitivät Tampere Praksis -toimintaa tärkeänä yhteistyön ja verkostoitumisen väylänä.

Yhteistyön nähtiin mahdollistavan vuoropuhelun ja tiedonvaihdon sosiaalialan käytännön, opetuksen ja

tutkimuksen välillä. Praksis-toiminnan katsottiin lisäävän toimijoiden välistä tietoa palvelujärjestelmästä,

yhteistyöorganisaatioiden rakenteista ja toiminnasta. Toiminnan nähtiin yhdistäneen yliopistoa,

ammattikorkeakoulua ja käytäntöä. Säännöllisten tapaamisten katsottiin rakentavan luottamusta eri

toimijoiden välille ja vastaajat kokivat yhteistyön syventyneen toimijoiden tultua tutuiksi toisilleen.

Praksis-toiminta koettiin hyödylliseksi toiminnaksi ammatillisen osaamisen kehittymisen kannalta.

Opetusyhteistyön katsottiin tuovan opintoihin käytännön näkökulmaa ja mahdollistavan siten sosiaalialan

ammattilaiseksi kehittymisen. Osaamisen kehittyminen ei kuitenkaan koskenut pelkästään opiskelijoita vaan

toimintaan osallistuneista lähes kaikki (96%) kokivat ammatillisen osaamisensa kehittyneen jollain osaamisen

osa-alueella Praksis-toiminnan seurauksena. Vastaajista lähes puolet (48%) koki palvelujärjestelmän

tuntemuksen lisääntyneen sekä toiminnan helpottaneen teorian ja käytännön yhdistämistä. Sosiaalityön

asiantuntijuudelle olennaisen reflektointikyvyn vahvistumisesta raportoi kolmasosa vastaajista (33%).

Neljäsosa (26%) vastaajista näki opiskelijan ohjausosaamisen sekä yhteistyötaitojen vahvistuneen toiminnan

myötä. Alle neljäsosa raportoi toiminnan vahvistaneen vuorovaikutusosaamista (24%), asiakastyön

menetelmäosaamista (22%), eettistä osaamista (20%) tai juridista osaamista (15%). Vain kaksi toimintaan

osallistunutta koki, että toiminta ei vahvistanut osaamista millään osaamisen osa-alueella.

Praksis-toiminnan nähtiin hyödyttäneen myös organisaatioiden perustoimintaa. Erityisesti toiminnan

katsottiin mahdollistavan työn kehittämistä (43%) sekä tutkimustiedon hyödyntämistä omassa työssä (38%).

Lisäksi toiminnan katsottiin helpottaneen työntekijöiden rekrytointia (31%). Yhteistyö on auttanut myös

nostamaan ammatillista profiilia, tukenut sosiaalityön koulutusta, vahvistanut käytännön ja teorian

vuoropuhelua sekä tarjonnut laajan verkoston, jota on voinut hyödyntää omassa työssään. Vastauksissa

mainittiin myös, että Praksis-toiminta on tukenut sosiaalialan osaamiskeskuksen lakisääteistä perustehtävää.

Vain kolme toimintaan osallistunutta koki, ettei Praksis-toiminnasta ollut hyötyä oman organisaation

toiminnalle.

1 Kyselyä laadittaessa hyödynnettiin soveltaen Sosnet-verkoston listaamia sosiaalityön koulutuksen tuottamia

osaamisen osa-alueita, joita ajateltiin myös Praksis-toiminnan vahvistavan. Osaamisen osa-alueita ovat juridinen,

eettinen, vuorovaikutuksellinen osaaminen, asiakastyön menetelmäosaaminen, teorian ja käytännön yhdistäminen,

palvelujärjestelmän tuntemus sekä reflektointikyky. Lisäksi tiedusteltiin opiskelijan ohjaus- osaamisen, reflektiivisten

taitojen sekä yhteistyötaitojen kehitystä.

11

8 YHTEISTYÖN HAASTEET

Praksis-toiminnan tavoitteena on tiivistää sosiaalialan ja sosiaalityön käytännön, tutkimuksen, opetuksen ja

kehittämisen välistä yhteistyötä ja vuorovaikutusta. Kyselyn mukaan Praksis-toiminnan nähtiin onnistuneen

tavoitteessaan kohtalaisesti (46 %). Reilu kolmasosa arvioi, että tavoitteessa on onnistuttu hyvin (36 %) ja

neljä vastaajista (8 %) koki tavoitteen toteutuneen huonosti. Yksikään vastaajista ei kokenut toiminnan

onnistuneen erinomaisesti. Toiminnan huonoksi arvioineista suurin osa (3/4 vastaajaa) oli Tampereen

yliopiston opiskelijoita.

Kuvio 4. Tampere Praksis- toiminnan tavoitteena on tiivistää sosiaalialan käytännön, tutkimuksen,

kehittämisen ja opetuksen välistä yhteistyötä ja vuorovaikutusta. Miten arvioisit tavoitteen

kokonaisuudessaan toteutuneen?

Kyselyn mukaan keskeiset haasteet liittyvät toimijoiden väliseen vuorovaikutukseen ja yhteistyöhön. Niiden

nähtiin olevan paikoin onnistunuttakin, mutta useissa vastauksissa kaivattiin vuoropuhelun lisäämistä ja

syventämistä. Toimintaan toivottiin lisää avoimuutta, innostuneisuutta, kaikkien osapuolten kunnioittamista

ja huomioimista sekä ”rajat rikkovaa yhteistyötä”. Vastauksissa esitettiin tiiviimpää yhteistyötä ja aitoa

vuoropuhelua toimijoiden välille, jotta yhteys käytännön, opetuksen ja tutkimuksen välillä säilyy.

έtǊŀƪǎƛǎ-toiminta näyttäytyy kiireiselle työntekijälle sekavalta ja kaukaiselta kokonaisuudelta. Jotenkin pitäisi

merkittävästi kohentaa käytännön ja tutkimuksen konkreettista yhteyttä sekä yliopiston sosiaalityön

oppiaineen työelämäyhteyksiä (huomattavasti kiinteämpää yhteistyötä käytännön työn ja opetuksen

kanssa). Huolena on, että miten yliopistollinen tutkimus ja opetus pysyvät riittävässä vuoropuhelussa

ƪŀƳŀƭŀǎǎŀ ǾŀǳƘŘƛǎǎŀ ƳǳǳǘǘǳǾŀƴ ǘȅǀŜƭŅƳŅƴ ƪŀƴǎǎŀέΦ

Osa vastaajista koki, että Praksis-toiminta on keskittynyt aktiivisille toimijoille. Henkilösidonnaisuuden vuoksi

toiminnan katsottiin olevan haavoittuvaista sekä tiedotuksen, näkyvyyden ja muiden kuin aktiivitoimijoiden

osallistumismahdollisuuksien koettiin olevan vähäistä. Toiminnassa mukana olevia kannustivat

osallistumiseen oman työn mielekkyyden, merkityksellisyyden ja tiedon lisääntyminen, henkilökohtaiset

kontaktit ja verkostoituminen. Toiminnan hyötyjen ei kuitenkaan nähty jakautuvan tasapuolisesti.

12

έ{ŀƳŀǘ ƛƘƳƛǎŜǘ ƻǾŀǘ ŀƛƴŀ Ƴǳƪŀƴŀ ŜƛƪŅ ǘƛŜǘƻ Ƨŀ ƪƻƪŜƳǳǎ ǾŅƭǘǘŅƳŅǘǘŅ ǎƛƛǊǊȅ ȅƪǎƛƪǀƛƘƛƴέ

Verkostoyhteistyön haasteeksi koettiin johtajuuden puute, epäselvät vastuut, yhteisen vision, suunnittelun

ja sen mukaisen toiminnan puuttuminen. Yhteisen vision puuttumisen katsottiin johtavan siihen, että

organisaatiot toimivat omia tarpeitaan hyödyttävällä tavalla. Verkostoyhteistyössä katsottiin korostuneen

oppilaitosten ja kaupungin välinen suhde, mutta molempien oppilaitosten välisen yhteistyön katsottiin

jääneen vähemmälle huomiolle.

Vastauksissa tuotiin esille, etteivät kaikki organisaatioiden työntekijät ymmärrä Tampere Praksis- toiminnan

ja rakenteellisen työn tärkeyttä. Nykyisiltä toimijoilta kaivattiin lisää innostuneisuutta asioiden eteenpäin

viemiseksi. Uusien osallistujien mukaan saamiseksi toivottiin toiminnan merkityksen selkeyttämistä.

Erityisesti kaupungin sosiaalityöntekijöiden suuren vaihtuvuuden katsottiin olevan merkittävä haaste Praksis-

toiminnalle, sillä uusien työntekijöiden sitouttamisen koettiin olevan haasteellista ja aikaa vievää.

Vastauksissa todettiin haasteellisena se, että kaupungin työntekijöitä on jatkuvasti muistuteltava työhön

kuuluvasta velvollisuudesta perehdyttää opiskelijoita ja osallistua opinnäytetöiden toteuttamiseen.

έ±ŀƛƪƪŀ ǘƻƛƳƛƴǘŀ ƻƴ Ǿŀƪƛƛƴǘunutta, se voidaan helposti ajatella joidenkin tiettyjen ihmisten toimeenkuvaan

ƪǳǳƭǳǾŀƪǎƛΦ ±ƛŜƭŅ ƻƴ ƪŀƛƪƛƭƭŀ ǘŜƪŜƳƛǎǘŅΣ ŜǘǘŅ ƳŜƛƭƭŜ ƪŜƘƛǘǘȅȅ ΩǇǊŀƪǎƛǎ-ŀƛǾƻǘΩΣ ƴƛƛƴ ŜǘǘŅ ŜǊƛƭŀƛǎƛŀ ƧǳǘǘǳƧŀ

työstettäessä praksis-toimintaympäristö on luonteva tapa toimia, ei jƻƪƛƴ ŜǊƛǘȅƛǎƧǳǘǘǳΦέ

Vastauksissa nousi myös esille, ettei toiminnassa rohkeasti kokeilla uutta, vaan toimintaa ajatellaan liiaksi

perinteiden ja tottumusten kautta. Toimijoiden kuormittuneisuuden katsottiin vaikeuttavan uusien ideoiden

eteenpäin viemistä ja toiminnan kehittämistä. Vastauksissa korostui se, että vaikka toimintaan osallistuttiin

työkiireistä huolimatta, ei toiminnan kehittämiseen pystytty paneutumaan ja sitoutumaan sillä tasolla, että

toiminta kehittyisi tai uusia ideoita pystyttäisiin viemään eteenpäin.

Praksis-toimijoiden välisen yhteyden parantamisen kannalta olennaiseksi nähtiin sitkeä ja pitkäjänteinen

yhteistyö, aito vuoropuhelu sekä toimijoiden tiiviimpi sitoutuminen. Lisäksi esitettiin vuoropuhelun ja

yhteistyön tiivistämiseksi myös uudenlaisten yhteistyön rakenteiden luomista ja digitalisaation

hyödyntämistä. Toimintaan kaivattiin rohkeita uusia avauksia ja kokeiluja työelämän, opetuksen ja

tutkimuksen välisen yhteyden parantamiseksi. Vastauksissa pohdittiin ilmiöperustaisen oppimisen ja uusien

oppimisympäristöjen hyödyntämistä Praksis- toiminnassa. Tämä voisi tarkoittaa esimerkiksi havainnointien

järjestämistä opiskelijoille, yliopistollisen sairaalan idean mukaisen oppimisympäristön luomista tai tulevan

Kaupin kampuksen hyödyntämistä.

13

9 TOIMINNAN TULEVAISUUS JA KEHITTÄMISIDEAT

Vastauksissa ilmeni runsaasti erilaisia kehittämisideoita Praksis-toimintaan liittyen. Kehittämisideat liittyvät

1) rakenteiden, koordinoinnin ja vastuiden selkeyttämiseen, 2) toiminnan merkityksen kirkastamiseen, 3)

tiedotuksen ja yhteistyömuotojen kehittämiseen, 4) uudenlaisten vuoropuhelun rakenteiden luomiseen sekä

5) resurssien turvaamiseen. Maakunta- ja soteuudistukseen liittyen toivottiin, että toimintaa laajennettaisiin

koskemaan useampia työelämän yksiköitä sekä koko Pirkanmaata.

Vastauksissa toivottiin perusrakenteiden, prosessien, roolien ja tehtävien selkiyttämistä sekä toimijoiden

vahvempaa sitouttamista yhteistyöhön. Esille tuotiin myös tarve tehdä pidemmän aikavälin

toimintasuunnitelma ja -strategia, jolla voitaisiin yhtenäistää toimintaa ja näkemyksiä. Lisäksi yhteistyön

organisoimisen, koordinoinnin ja kokonaisvastuun selkiyttäminen ja siirtäminen yhdelle taholle nähtiin

tarpeellisena yhteistyön koko potentiaalin hyödyntämiseksi. Maakunta- ja soteuudistuksen yhteydessä tämä

voisi tarkoittaa esimerkiksi koordinointivastuun siirtämistä maakunnan kehittämisyksikölle ja osaamis- ja

tukikeskusten yhteyteen.

Toimintaan kaivattiin lisää avoimuutta ja tiedottamista. Praksis- yhteistyötä voisi aktiivisesti esitellä ja tehdä

näkyväksi esimerkiksi opiskelijoille, jolloin toimintaan olisi mahdollista saada enemmän osallistujia. Vastaajat

toivoivat, että sähköpostia, moodle-alustaa tai Virta-työasemaa voisi hyödyntää tehokkaammin toiminnasta

ja ajankohtaisista tutkimuksista tiedottamisessa.

Vastauksissa toivottiin sosiaaliohjaajien ja -työntekijöiden välisen yhteistyön lisäämistä ja orientaatiota

yhteistyöhön jo opiskeluaikana. Yhteistyön lisäämiseksi ideoitiin yhteisiä harjoitteluja sekä kursseja

ajankohtaisista sosiaalialan teemoista ammattikorkeakoulun ja yliopiston opiskelijoille. Vastauksissa tuotiin

esille myös ehdotus, että yliopisto ja ammattikorkeakoulu voisivat järjestää yhteisiä koulutuksia kaikille

toimijoille ja täydennyskoulutuksia Tampereen kaupungin työntekijöille.

Vastauksissa toivottiin kehittämis- ja tutkimusyhteistyön vahvistamista. Tutkimusyhteistyön vahvistamisessa

pidettiin tärkeänä yhteisen suunnittelun, tiedonhankinnan ja tutkimuksen toteuttamista.

Kehittämistoiminnan toivottiin puolestaan laajentuvan koskemaan myös asiakaslähtöistä palveluiden

kehittämistä living lab -konseptin mukaisesti. TEKO-hanke mainittiin vastauksissa onnistuneena esimerkkinä

tutkimuksen, kehittämisen ja korkeakoulujen välisestä yhteistyöstä ja ideaa toivottiin hyödynnettävän

muidenkin yhteisten kehittämishankkeiden aloittamisessa.

Yksi ehdotus oli, että Pikassos voisi koota työryhmän miettimään Tampere Praksis -toiminnan roolia

maakunnallisessa sosiaalityössä. Sote-uudistus nähdään mahdollisuutena syventää yhteistyötä, sillä

uudistuksen yhteydessä tarvitaan uudenlaista kehittämistä ja tutkimusta. Uudistus nähdään mahdollisuutena

yhdenmukaistaa sosiaalialan kehittämisen ja tutkimuksen rahoitusta vastaamaan terveydenhuollon

vastaavaa rahoitusta. Mahdollisuutena pidettiin myös yhteisen opetus- tutkimus-, ja kehittämisrakenteen

luomista sosiaali- ja terveydenhuollolle. Tampere3-uudistuksen katsottiin tuovan haasteita nykyiselle

toiminnalle, mutta varsinaisia ideoita uudelle ympäristölle ei esitetty.

Useassa vastauksessa toivottiin lisää resursseja toiminnan järjestämiselle. Osa vastaajista toivoi nykyisten

osallistujien resurssien turvaamista ja lisäämistä sekä Praksis-toiminnan tiiviimpää nivomista osaksi nykyistä

työnkuvaa. Osa vastaajista puolestaan toivoi toiminnalle erikseen palkattua työntekijää, joka voisi yhdistää

erilaisia näkökulmia ja ylittää yksittäisten organisaatioiden intressien mukaisen toiminnan.

14

Työntekijöiden sitouttaminen ja motivointi Praksis-toimintaan nähtiin tärkeäksi rakenteellisen työn

toteutumisen näkökulmasta. Jatkuvuuden turvaamisen kannalta kaupungin puolelta toivottiin esimiehiltä

kannustusta ja motivointia toimintaan osallistumisessa:

έtǊŀƪǎƛǎ ǘƻƛƳƛƴǘŀ ƻƴ ǎŀŀǘǘŀƴǳǘ ƧŅŅŘŅ ƘŀǊǾƻƧŜƴ ƛƭƻƪǎƛΦ YŀǳǇǳƴƪƛ ƻƴ ǘȅǀƴŀƴǘŀƧŀƴŀ ǎƛǘƻǳǘǳƴǳǘ ǘƻƛƳƛƴǘŀŀƴΦ {ƛƪǎƛ

esimiesten toimesta kaikille pitäisi vähintäänkin antaa korostetusti lupa osallistua praksis-tapahtumiin

ǘȅǀƪƛƛǊŜƛǎǘŅ ǊƛƛǇǇǳƳŀǘǘŀ ǘŀƛ ƳƛŜƭǳǳƳƳƛƴ ƪŀƴƴǳǎǘŀŀ ǘƻƛƳƛƴǘŀŀƴΣ ǘŜƘŘŅ ǎŜ ƭǳƻƴƴƻƭƭƛǎŜƪǎƛ ƻǎŀƪǎƛ ǘȅǀǘŅΦέ

15

10 YHTEENVETO

Tampere Praksis -yhteistyö koettiin erityisesti opetuksen ja osaamisen kehittymisen kannalta

merkitykselliseksi toiminnaksi. Yhteistyön katsottiin mahdollistavan ja lisäävän vuoropuhelua käytännön,

tutkimuksen ja opetuksen välillä. Toiminnan nähtiin mahdollistavan tiedonvaihdon toimijoiden ja

organisaatioiden välillä sekä rikastuttavan organisaatioiden työtä yhteistyöverkostojen kautta.

Praksis-toiminta nähtiin pitkäjänteisen yhteistyön tuloksena vakiintuneena ja rakennetta pidettiin osittain

toimivana. Erityisesti OTU-ryhmän työskentely koettiin merkitykselliseksi ja sen nähtiin kannattelevan koko

Praksis-toimintaa. Myös opetusyhteistyön rakenteita pidettiin toimivina. Käytännön opetus ja harjoittelut

nähtiin onnistuneina ja laadukkaina. Opiskelijan ohjaus -koulutus oli myös koettu erittäin onnistuneena ja

koulutukseen toivottiin lisää paikkoja. Praksis-toiminnan tutkimuksen ja kehittämisen rakenteet nähtiin sen

sijaan jäsentymättöminä. Opinnäyteyhteistyö nähtiin yhtenä tärkeimmistä tutkimuksen ja käytännön

yhdistämisen muodoista, mutta sen toteuttamisessa ilmeni haasteita.

Praksis-toiminnan merkittävimpien haasteiden voidaan katsoa liittyvän sosiaalialalla yleisestikin ilmeneviin

haasteisiin. Kiire, resurssien puute ja kuormittuneisuus vaikuttivat negatiivisesti myös Praksis-yhteistyön

sujuvuuteen ja kehittämismahdollisuuksiin. Yhteistyön erityisenä haasteena koettiin toiminnan sovittaminen

osaksi Tampereen kaupungin sosiaalityötä. Praksis-toiminta hahmottui kaupungin työntekijöille

ylimääräiseksi työksi, josta kiireessä jouduttiin luopumaan. Kaupungin työntekijöiden näkökulmasta

esimiesten rooli osallistumisen mahdollistajana näyttäytyi tärkeänä ja vastauksissa esitettiin toive Praksis-

toiminnan tiiviimmästä nivomisesta osaksi työnkuvaa.

Praksis-toiminnan nähtiin onnistuneen kohtalaisen hyvin tavoitteessaan tiivistää sosiaalialan ja sosiaalityön

käytännön, tutkimuksen, opetuksen ja kehittämisen välistä yhteistyötä ja vuorovaikutusta. Kysely osoitti, että

käytännön sekä opetuksen ja tutkimuksen vuoropuhelua tulisi vielä entisestäänkin vahventaa ja syventää.

Tässä nähtiin keskeisinä keinoina pitkäjänteisen yhteistyön jatkaminen, aito vuoropuhelu, toimijoiden

vahvempi sitoutuminen sekä uudenlaisten rakenteiden ja toimintojen luomista. Toiminnan tulisi olla myös

entistä avoimempaa ja laajemmalle toimijajoukolle suunnattua.

Tampere Praksis -toiminnalle esitettiin runsaasti erilaisia kehittämisideoita, jotka liittyivät rakenteen sekä

toiminnan merkityksen kirkastamiseen, tiedottamiseen, uudenlaisten yhteistyömuotojen ja vuoropuhelun

rakenteiden kehittämiseen sekä resurssien turvaamiseen. Toiminnan organisointiin, koordinointiin sekä

vastuiden ja roolien määrittämiseen kaivattiin selkeää suunnitelmaa. Praksis-toiminnan järjestämisen

edellytyksenä nähtiin olevan resurssien turvaaminen ja lisääminen. Tämä tarkoitti toisaalta nykyisten

toimijoiden osallistumisen mahdollisuuksien vahvistamista ja toisaalta lisäresurssien saamista toiminnalle

palkatun työntekijän muodossa. Praksis-toiminnan toivottiin myös näkyvän vahvemmin eri toimijoille ja

tiedottamisessa tulisi hyödyntää tehokkaammin erilaisia keinoja ja välineitä. Tutkimus- ja

kehittämistoiminnalle nähtiin tarpeellisena luoda selkeät rakenteet ja sen vahvistamiseksi esitettiin yhteistä

suunnittelua, tiedonhankintaa, tutkimusten toteuttamista sekä asiakaslähtöisten palvelujen kehittämistä.

Yhteistyötä toivottiin tiivistettävän erityisesti oppilaitosten välillä sosiaaliohjaajien ja sosiaalityöntekijöiden

koulutuksen toteuttamisessa. Kyselyssä nostettiin esiin myös, että sosiaali- ja terveydenhuollon uudistuksen

myötä Praksis-toimintaa tulisi tarkastella myös maakunnallisesta näkökulmasta. Sekä sote- ja

maakuntauudistus että Tampere3 -uudistus nähtiin mahdollisuutena syventää yhteistyötä sosiaali- ja

terveydenhuollon toimijoiden välillä sekä luoda uudenlaisia kehittämisen ja tutkimuksen muotoja.

Tampere Praksis -toiminta on merkittävä yhteistyön, tiedonvaihdon ja -tuotannon foorumi, mutta

tunnistetaanko sen koko potentiaalia?

16

LOPPUSANAT

Tampere Praksis -toiminnan arviointiraportti on tärkeä työväline kehitettäessä sosiaali- ja terveydenhuollon

opetuksen, tutkimuksen ja käytännön välistä yhteistyötä ja oppimisympäristöjä. Tampere Praksis -toimintaa

on toteutettu pitkäjänteisesti ja se tarjoaa hyvän alustan yhteistyön kehittämiselle muuttuvissa rakenteissa.

Arviointiraportti osoittaa, että Tampere Praksis -toiminta on mahdollistanut eri toimijoiden välisen

opetuksen, tutkimuksen, käytännön välisen vuoropuhelun ja kehittämisen. Samalla raportti nosta esiin myös

haasteita ja kehittämisen paikkoja. Praksis-toiminnalle haasteita on asettanut erityisesti se, että sitä on

toteutettu vuoden 2014 jälkeen ilman erillisrahoitusta ja riittäviä resursseja. Arviointiraportin esiin

nostamista haasteista ja kehittämisideoista on keskusteltu sekä Tampere Praksiksen opetuksen ja

tutkimuksen yhteistyöryhmässä (OTU) että ohjausryhmässä.

Tampere Praksis -ohjausryhmä on nostanut esiin seuraavia huomioita ja linjauksia toiminnan jatkoon:

¶ Toiminnan rakennetta tiivistetään yhdistämällä ohjausryhmän sekä opetus -ja
tutkimusyhteistyöryhmän (OTU) toimintaa. OTU-ryhmän vuosittaisista kokouksista kaksi pidetään
laajennettuna, jolloin kaikki ohjausryhmään nimetyt ovat paikalla. Erillisiä ohjausryhmän kokouksia
ei järjestetä. Tämä laajennettu kokoonpano kokoontuu vuonna 2019 kaksi kertaa ja tämän jälkeen
arvioidaan rakenteen toimivuutta.

¶ Praksiksen ydintoimintoina jatkavat Praksis-tiimit ja -kahvilat. Näissä ryhmissä käydään läpi
vuosikellon mukaisia toimia sekä suunnitellaan ja toteutetaan konkreettista Praksis-toimintaa.
Praksis -kahviloiden tärkein tehtävä on tuoda ajankohtaista tutkimustietoa takaisin kentälle ja tarjota
työntekijöille mahdollisuus kuulla tutkimustuloksia. Kahviloissa käydään myös keskustelua
tutkimuksen kohteista ja erilaista ilmiöistä sekä verkostoidutaan aktiivisesti. Tärkeä näkökohta
kahviloiden annin vahvistamiseksi olisi konkreettisesti työstää, mitä kuullun tutkimuksen annista on
vietävissä osallistujien omaan työhön.

¶ Praksis-toiminta on hämmentävän heikosti tunnettua niin opiskelijoiden kuin työntekijöiden
keskuudessa. Praksis-toiminnan viestinnän tehostamista varten on perustettu työryhmä, joka tekee
konkreettisia ehdotuksia Praksiksen tunnettuuden edistämisestä ja viestinnän käytännöistä.

¶ Opetusyhteistyö on Praksis-toiminnan keskiössä. Kehittämisen mahdollisuuksia olisi edelleen
runsaasti – esimerkiksi lyhyet videoesittelyt sosiaalityön eri toimintakentiltä olisivat tervetulleita
opetuskäytössä. Yhteistyötä tukevaa ohjaajakoulutusta on perusteltua pyrkiä jatkamaan.

¶ Tutkimusyhteistyön haasteet ovat Praksis-toiminnassa vakavasti otettavia. Tutkimusyhteistyön
pelisääntöjä on tarpeen avata – ja sitä ollaan jo tekemässä – kaikkien organisaatioiden suunnasta.
Tutkimusaineistojen osalta on myös tarvetta miettiä moninaisia aineistonkeruun tapoja ja
mahdollisuuksia käyttää eri prosesseissa syntyviä valmiita aineistoja.

¶ Praksis-toimintaa pyritään edistämään samalla, kun erilaisia hankkeita ja kehittämisprosesseja on
muutoin käynnissä. Praksis -toiminnan suuntaviivoja onkin tarpeen arvioida uudelleen sen jälkeen
kun tiedetään, saako ”Intergroitu soteopetus” ESR-hanke rahoituksen vuosille 2019-21 ja millaisia
toimia tarvitaan integraation ja työelämäyhteyksien kehittämiseksi. Lisäksi tulevaisuuden toimia
suuntaavat Tampere 3 sote-opintojen suunnittelutyö, opetussuunnitelmauudistus, sote-uudistus ja
mahdollinen Pirkanmaan maakunnan perustaminen.

17

¶ Praksis -toiminnan suurimpia haasteita on erillisresurssin puuttuminen, jolloin kaikki toimijat tekevät
työtä oman toimen ohessa. Toiminnan tavoitteena on olla osa perustoimintaa, mutta monien
toimijoiden kesken tehtävässä yhteistyössä tarvitaan myös vankkaa koordinaatioresurssia. Lisäksi
merkittävä osa toiminnoista on keskittynyt tietyille henkilöille, mikä tekee toiminnasta haavoittuvaa
ja henkilösidonnaista. Toimintaan ei ole saatu sitoutettua riittävän laajaa toimijajoukkoa eri
organisaatioista, minkä eteen on edelleen tehtävä töitä.

¶ Toiminnan hyötynä on kehittynyt yhteistyö ja vakiintuneet työmuodot, joiden varassa rakenne pysyy
yllä.

Tampereella 28.11.2018

Ohjausryhmän sekä opetuksen ja tutkimuksen yhteistyöryhmän (OTU) puolesta,

Aino Ritala-Koskinen, Heli Niemi,

Yliopistonlehtori, Tampereen yliopisto Kehittämispäällikkö, Pikassos

Ohjausryhmän puheenjohtaja OTU-ryhmän puheenjohtaja

18

11 LÄHTEET

Aalto-Siiro, Marianne& Janhunen, Mervi (2011) Tampereen kaupungin sosiaalityön käytännön opetuksen

nykytila ja Tampere Praksiksen esiselvitys (13/2011)

https://www.pikassos.fi/aineistot/finish/8-kaeytaennoen-opetus-harjoittelu-ammatillinen-kehitt/35-

tampere-praksis-esiselvitys-2011

Lähteinen Sanna, Raitakari Suvi, Hänninen Kaija, Kaittila Anniina, Kekoni Taru, Krok Suvi &Skaffari Pia.

Sosiaalityön koulutuksen tuottama osaaminen. Lapin yliopistopaino. SOSNET julkaisuja (7).

https://www.sosnet.fi/loader.aspx?id=198a1ca7-7692-4899-863d-154064f438b7

Vanhanen, Emma (2014) Sosiaalialan Praksistoiminta. Kokemuksia Tampereen yliopiston sosiaalityön

tutkinto-ohjelman ja sen kumppaneiden yhteistyöstä

http://www.uta.fi/yky/sty/praksis/julkaisut/Sosiaalialan_praksistoiminta_TaY-selvitysraportti_301014.pdf

