

VAIKUTAMME AINA TOISIIMME IHMISINÄ –
SUUNTAAN TAI TOISEEN...

IHMINEN IHMISELLE – AINUTLAATUINEN SUHDE SINUN JA MINUN VÄLILLÄ

- Olen onnistunut olemaan asiakkailleni avuksi eniten silloin, kun olen ollut vähiten asiantuntija, vähiten psykoterapeutti, jonkun mielestä jopa epäammattilinen...

- Yleensä silloin olen ollut eniten ihmisenä ihmiselle – kuin kuka tahansa juttelemassa kuin kelle tahansa tärkeälle ihmiselle.

RAUL SOISALO

- Perheen isä
- Käyttäytymistieteilijä
- Kouluttajapsykoterapeutti
- Suomen Psykologisen Instituutin johtaja

MIKÄ ON EETTISTÄ? MITÄ ON AUTTAMINEN?

- Psykologia
- Lääketiede
- Sivistys
- TE-palvelut
- Lastensuojelu
- TYP
- Hankkeet
- Sosiaalihuolto
- Seurakunnat
- Kolmas sektori

AUTTAVA KESKUSTELU

- *Puhuvaan, puhuvaan, joo – puhuvaan, AAIIVAN!*
- Ammatillisuus ei useinkaan ole normaalia.
- Parhaat auttamisen konstit tупpaavat kuitenkin kuulumaan normaali-ihmisen ja lähimmäisen tonttiin.

ILMEKÄÄN EI VÄRÄHDÄ...

KIMI KUULI HAUSKAN TARINAN

KIMI KUULI SURULLISEN TARINAN

KIMI KUULI ÄRSYTTÄVÄN TARINAN

KIMI KUULI MIELENKIINTOISEN TARINAN

KIMI KUULI TYRMISTYTTÄVÄN TARINAN

KIMI KUULI MITÄ PSYKOTERAPIASSA TODELLISUUDESSA TAPAHTUU

MINKÄLAINEN ASIAKAS ON LIIAN VAATIVA, HAASTAVA, SAIRAS?

- Minkälainen asiakas on liian haastava meille?
- Minkälainen asiakas ei ”asetu hoitoon”?
- Minkälainen asiakas ei ”sovellu meidän kuntoutusjärjestelmään”?
- Minkälainen asiakas ei sovellu ohjauksemme?
- Kuka on sopimaton palveluvalikoimaamme?

HYLÄTTYJEN HYLKÄÄMISIÄ

- Monta kertaa joudumme houkuttelemaan asiakkaan suhteeseen kanssamme.
- Mitä enemmän asiakkaalla on hylkäämisen kokemuksia taustallaan, sitä enemmän joudumme houkuttelemaan hänet kiintymään meihin, luottamaan meihin...
- Lopulta asiakas luottaa, ehkä kiintyy jopa.
- Mutta mitä traumatisoituneempi ihminen, sitä enemmän hän myös testaa voiko meihin luottaa.
- Ja mitä me sen jälkeen teemmekään?

SOPIMATON ASIAKAS

- Ohjataan eteenpäin
- Eli hylkäämme hylätyn...
- Etenkin jos asiakas ”ei motivoitu”.

TEE SE MIKÄ ON MAHDOLLISTA

- Vältä mahdottomuutta.
- Jos jokin juttu toimii, hyvä.
- Jos jokin juttu ei toimi, vaihda se.
- Älä vaadi toiselta sellaista mikä ei ole mahdollista. (point of urgency, kriisit, psyyke, energia, voimavarat, defenssit, häpeä)
- Muista, että ihmistä ohjaavat ensisijaisesti uskomukset, eivät tosiasiat niinkään.
- Kyvykkyyssuskomus voittaa kyvyt.
- Häpeän pelko on joillekin pahempaa kuin kuoleman pelko

EDISTÄMISTÄ VAI YLLÄPITOA

- Potilaalla menossa psykoterapia, ei muuta vikaa.
- Minkälainen ohjaus auttaa asiakasta ja edistää hänen asioitaan?
- Minkälainen ohjaus ylläpitää ongelmia?

MITÄ MEILLE
OPETTAISI AIHEESTA
NANNY MCPHEE??

MCPHEE

- Se mitä ihminen tarvitsee ja se mitä ihminen haluaa eivät useinkaan ole sama asia.
- Se mikä ihmistä auttaa ja se mitä hän meiltä pyytää eivät useinkaan ole sama asia.
- Kun ihminen tarvitsee meitä eniten hän usein haluaa meitä vähiten.
- Kun hän haluaa meitä eniten, hän ei enää tarvitse meitä.

KEITÄ TAPAAMME MIELUITEN?

- Millainen on ideaalipotilas/ -asiakas?
- Kiva, motivoitunut, miellyttävä, ajoissa, kannustava, värikäs, mielenkiintoinen, hassu, kiinnostava, kunnioittava, rauhallinen...
- Analyytikkojen kriteerit:
 - Psykoanalyysiin pyrkivältä edellytetään neljän V kriteerin täyttymistä...
- Potilaan tulee olla riittävän...
- Varakas
- Viehättävä
- Verbaalinen
- Virkeä

ELI IHANNE POTILAS

- On täysin terve.

Kohtauksia ja kohtaamisia

Raul Soisalo

kouluttajapsykoterapeutti

Tapahtui kerran:

Vaikuttavuus henkilökohtaisessa asiakas-ohjauksessa

- Ihminen ihmiselle - ainutlaatuinen suhde
- Etiikka ja ammatillinen epäammatillisuus
- Kokonaisvaltainen kohtaaminen
- Mikroilmeet ja -eleet vuorovaikutuksessa
- Konstikas käytös - oiretta vai ilmaisua
- Miten saada lisää kikskejä työstä?

Kohtaaminen ennen varsinaista kohtaamista...odotushuoneessa.

Mitä tapahtui?

Mitä erikoisempi

Mitä erikoisempi käytösoire, niin sitä olennaisempaa olisi saada selville mitä on täytynyt ihmiselle kaikenlaista tapahtua sellaista, jossa erikoinenkin oire on itse asiassa hyvinkin normaali reaktio.

Epänormaaleissa olosuhteissa, epänormaali käyttäytyminen voi olla normaalia.

Ongelma ei välttämättä siis ole itse oire, vaan sen mahdollistavat aiheuttajatekijät, sitä ylläpitävät tekijät ja joskus sen laukaiseva tekijä.

KOHTAUSTEN KOHTAAMINEN KANNATTA

- Erikoinenkin käytös on todennäköisesti jokin normaali reaktio asiakkaan todellisuudessa → muu ei ehkä ole mahdollista.
- ”Järki” voi olla tavoittamattomissa monesta erisyystä. Jos on → vain tunnetasoinen vuorovaikutus voi ”mennä perille”.

EMOOTIO ENNUSTAA JA VAIKUTTAA KOKEMUKSEEN

- TAPAHTUMA → HAVAINNOT → TULKINTA → KOGNITIIVINEN & EMOTIONAALINEN KOKEMUS
- PÄÄTÖS → AJATUS → KOKEMUSSIMULAATIO → EMOTIONAALINEN KOKEMUS
- Emootio vaikuttaa kehoon: rentous, vs. jännitys, ahdistus, pelko → vaikuttaa jopa kiputunteiksi ja yhteistyöhön.
- Silti käytämme kiertotietä
 - Asiallinen, neutraali työntekijä keskustelelee asioista asiatasolla toivoen, että tämä vaikuttaisi asiakkaan emootioihin. Tämä on hidas ja epävarma polku.
 - On mahdollista ohjauksellisesti vaikuttaa myös suoraan tunnetasolla tunteisiin.

KÄYTÖKSEN SÄÄTELY KIERONA KEINONA

- Jos haluaa vuorovaikutuksessa muutosta, turvallisinta aloittaa itsestä.
- Minkälainen on asiakkaan kokemus vs. mikä oli ohjaajan aikomus?
- Riittävän lähellä vai kyllin kaukana.
- Mikä on riittävän normaalia?
- Työntekijöiden välinen vuorovaikutus on asiakkaalle malli ja peili ”päivän tunnelmalle”.

KONSTEJA KAIKILLE

- Milloin itsellä on sellaiset fiilikset, jotka ovat otolliset ja hyödylliset mahdollisen käytöshäiriön kohtaamisen kannalta?
- Onko siis itsellä riittävän hyvä ja vahva olo?
- Miten säädellä omaa olotilaa?
- Onko itsellä riittävästi paukkuja kohdata ihminen hoidettavien asioiden takaa, vai onko tyydyttävä asioiden kohtaamiseen?

PRE-AKTIIVINEN TUNNE

- TUNTEET ENNEN TILANNETTA/ TOIMINTOA/ KOHTAAMISTAms, JOIDEN VALLITESSA ON TODENNÄKÖISEMPÄÄ, ETTÄ AIOTTU TEHTÄVÄ/ KOHTAAMINEN/ TOIMINTO_tms. ONNISTUU.
- MINKÄLAISIA MILLOINKIN?
- MITÄ PITÄÄ TEHDÄ, JOTTA SAAVUTETAAN MAINITTU TUNNE?
- MIKÄ TUNNE ASIAKKAALLA/ MIKÄ TUNNE TYÖNTEKIJÄLLÄ?
- TUNTEET ENNEN TILANNETTA, JOIDEN VALLITESSA ON TODENNÄKÖISEMPÄÄ, ETTÄ AIOTTU TEHTÄVÄ EPÄONNISTUU TAI SUJUU HUONOMMIN.
- MINKÄLAISIA NÄMÄ TUNTEET MILLOINKIN OVAT?
- MITÄ PITÄÄ TEHDÄ, JOTTA EHKÄISTÄÄN NÄITÄ TUNTEITA? MITÄ PITÄÄ TEHDÄ, JOS TÄLLAINEN TUNNE ON PREAKTIIVISESTI KUITENKIN PÄÄLLÄ?

INTERAKTIIVINEN TUNNE – TUNNE TOIMINNAN AIKANA

- MITKÄ OVAT NIITÄ TUNTEITA, JOIDEN VALLITESSA ON TODENNÄKÖISEMPÄÄ, ETTÄ HOMMAT SUJUVAT?
- MITKÄ OVAT NIITÄ TUNTEITA, JOIDEN VALLITESSA ON TODENNÄKÖISEMPÄÄ, ETTÄ HOMMAT EIVÄT SUJU?
- JOS HOMMAT SUJUVAT HUONOSTI, ON YLI 90% TODENNÄKÖISYYS, ETTÄ TÄHÄN OSASTOON KUULUVA TUNNETILA ON VALLITSEVA.
- OVAT TIETENKIN YKSILÖLLISIÄ JA TILANTEESTA RIIPPUVAISIA, MUTTA TÄTÄ KANNATTAÄ POHTIA; SILLÄ TUNTEISIIN ON MAHDOLLISTA VAIKUTTAA... MINKÄLAISIA KEINOJA?

POSTAKTIIVINEN TUNNE

- MINKÄLAINEN TUNNE TEHTÄVÄN/ KOHTAAMISEN/ TOIMINNAN JÄLKEEN JÄÄ PÄÄLLIMMÄISEKSI?
- ONKO SE TUNNE SELLAISEN, ETTÄ SE LISÄÄ TULEVIEN VASTAAVANLAISTEN TEHTÄVIEN/ KOHTAAMISTEN/ TOIMINTOJEN ONNISTUMISEN TODENNÄKÖISYYTTÄ?

- VAI ONKO TUNNE SELLAISEN, ETTÄ SE VAIKUTTAA KIELTEISESTI TULEVIEN VASTAAVIEN TEHTÄVIEN/ KOHTAAMISTEN/ TOIMINTOJEN YMS. SUJUMISEEN. VOIKO TUNNE MUODOSTUA JOPA OSAKSI ESTÄVÄÄ NOIDANKEHÄÄ?
- MITEN JÄTTÄÄ KUITENKIN PÄÄLLIMMÄISEKSI TULEVIA ONNISTUMISEN EDISTÄVIÄ TUNTEITA?

KATASTROFIN KATALYYTIT

- Milloin olisi viisaampaa siirtää tapaamisaika tuonnemmaksi?
- Jos joskus tulee sellainen outo olo, että nyt ei kyllä kaikki ole kunnossa, niin luultavasti silloin kaikki ei ole kunnossa. Ammatillinen vaisto, ”6. aisti”, peilisolut.
- Katastrofireaktiot kohtaamisissa ovat aika hyvin ennakoitavissa ja ehkäistävissä.
- Ihminen kannattaa kohdata siellä missä hän on, hänen näkötornista kurkistamalla.

KOHTAAVATKO KEMIAT?

- Minkälaiseen suhteeseen ryhdyn?
- Mikä on mahdollista?
- Osaanko? Jaksanko? Haluanko? Onko siitä apua? Kuuluuko se minulle?
- Ellei, niin sitten ei ehkä kannata ryhtyä sen syvällisempään.
- Ei avata sellaista, mitä ei ehditä ja osata käytettävissä olevan ajan puitteissa myös sulkemaan.

MIKÄ ON KOKEMUS NÄISTÄ? TOTEUTUUKO ASIAKKAAN KOKEMUKSEKSI...

- Riittävästi aikaa, huomiota, kunnioitusta, tykkäysaikomusta
- Suhde
- Testeistä läpi pääsy
- Mentaalikierrosten huomiointi
- Kohtaaminen siellä missä on
- Dialogi
- Rytmii
- Sopivat emotiot

JOS VUOROVAIKUTUS EI ONNISTU?

- Vuorovaikutusta ei voi pakottaa eikä kiirehtiä pidemmälle kuin mihin Toinen on valmis.
- Ihminen usein tietää miten paljon hän kestää
- Myönteinen tunnesuhde
- Mieti aina, oletko itse riittävän kunnioittava ja ystävällinen kaikkia osapuolia kohtaan.
- Miten puhut muista ja muille tärkeistä?
- Hae ihminen ”sieltä missä hän on”, ellei hän muutoin ”pääse samalle kartalle”.

VUOROVAIKUTUS ”TILANA”

- Se, mitä Toinen voi vuorovaikutukseen tuoda, riippuu siitä, millaisen tilan pystymme hänellä järjestämään.
- Jokainen tuo vuorovaikutukseen paitsi itsensä myös oman historiansa ja aiemmat kokemuksensa vuorovaikutussuhteista.
- Molemminpuolisuus toteutuu ”välissä” = vuorovaikutustilassa.
- Miten Sinä osaat antaa tätä tilaa?

VUOROVAIKUTUS KUUNTELUNA

- ▶ *Kuuntelun tilaan* asettuessani:
 - **laitan ennakkokäsitykset syrjään**, en oletta suotta...
 - **yritän ymmärtää, mitä toinen sanoo** (kuulemisessa kysymys *merkityksistä*: miten Toinen kokee elämänsä ja miten sitä jäsentää)
 - ilmaisen jotenkin sen, mitä olen kuullut ja ymmärtänyt
 - **TURVALLISINTA** on aloittaa SANA-tasosta, mitkä olivat ne sanat, jotka kuulin, sen jälkeen vasta lähdeittäisiin tutkimaan mitä nämä sanat tarkoittivat?
 - **Tarkistan jotenkin käsitinkö mitä olen yrittänyt ymmärtää...**
 - **Sanat luovat todellisuutta!**

VUOROVAIKUTUS KESKUSTELUNA (ERILAISIA KYSYMYKSIÄ)

- ▶ **Avoimet kysymykset (keskustelukumppani voi itse päättää, mitä ja miten vastaa)**
- ▶ **Suljetut kysymykset (odotetaan selviä vastauksia tai tietyn asian kommentointia)**
- ▶ **Tunnustelevat kysymykset, erityisesti intiimeissä asioissa; eivät mene suoraan asiaan, jättävät mahdollisuuden perääntyä (voi esimerkiksi kysyä, ”Voinko kysyä....?” ”En ole varmaan, onko tämä hyvä/ tärkeä kysymys...”)**

KESKUSTELUKYSYMYKSIÄ...

- **Tarkentavat ja tulkitsevat kysymykset** (Ymmärsinkö oikein, kun sanoit...?)
- **Refleksiiviset, kehämäiset kysymykset** (perspektiiviä avaavia, vastaaminen edellyttää harkintaa ja pohtimista)
- **Relationaaliset kysymykset** (asioita katsotaan suhteessa johonkin)

SIRKULAARISET KYSYMYKSET

- Kuvitellaan, että asiakas arvostaa MUMMONSA mielipiteitä...
- Mitä Mummosi sanoisi jos istuisi tuossa?
- Mitä sanoisit siihen?
- Jos useampia keskustelussa läsnä, tehdään sirkulaarisuutta, eli spiraalimaista etenemistä.

JOS VUOROVAIKUTUS EI ONNISTU?

Toisella on aina joku syy, miksi hän ei halua yhteistyötä:

- keskustelun sisältö ehkä arvostelulle arkaa aluetta
- esim. aikaisemmat huonot kokemukset vastaavanlaisista tilanteissa
- arkuus tai vaikeus ymmärtää toisen näkökulmaa
- pelko leimautumisesta, potkuista..
- Projektit ja muut defenssit

NONVERBALIIKKA – VIHJEITÄ SIITÄ, MITEN MEILLÄ MENEÄ

- Äänenpainot, puherytmi, intonaatio, äänen voimakkuus ja sointi, sanavalinnat
- Asento
- Eleet
- Ilmeet
- Mikroilmeet
- Mikroeleet

DEFENSSIT JA TIEDOSTAMATON: ONGELMIEN KEHITTYMINEN

- Aiheuttavat ongelmia, kun niitä ei tunnisteta.
- Pelisolujen ansiosta tunteet (sekä + että -) siirtyvät helposti ihmisistä toisiin.
- Subliminaalisen (alitajunnan tason) havainnoinnin ja vuorovaikutuksen merkitystä aliarvioidaan.
- Emootioiden merkitys aliarvioidaan eikä niitä osata johtaa.
- Tunteet vs. järki?

DIALOGIN ANSAT

- Ansat ovat useimmiten työntekijän tiettyjä puhetapoja, jotka lisäävät kitkaa keskustelussa. Ne voivat pysäyttää keskustelun etenemisen.
- Ne muuttavat ilmapiiriä ja tekevät keskustelusta vaikean.
- Kitkasta kertoo johdettavan vastarinta tai myöhemmin osoittautunut suunnitelman vastainen toiminta.

- ANSOJA OVAT ESIMERKIKSI →

HÄPEÄN LISÄÄNTYMISEN UHKA

- Jos asiakas uskoo, tai vähänkään epäilee joutuvansa häpeään, on mahdollista kohdata kaikki mahdolliset vastarinnan muodot.

DIALOGI VAI MONOLOGI?

- Mieti haluatko kollegojen/ yhteistyökumppanien ym. kanssa
- DIALOGIA vai
- MONOLOGIA
- Varo rinnakkaisten monologiensa!

TUKI TULKITAAN KONTROLLIKSI

- **Tuki ja kontrolli voidaan ajatella samalle ulottuvuudelle: ne voivat vaihtua toisikseen.**
- **Huolen ilmaisu tulkitaan usein kontrolliksi > sen vuoksi valmius tuen tarjoamisesta hyvä tuoda myös esiin.**
- **Huolen puheeksi ottaminen on – tai ainakin tulisi olla - luottamuksen osoitus.**

KYSYMYKSET - VASTAUS

- - peräkkäisiä kysymyksiä liikaa.
- - työntekijä kerää paljon tietoa.
- - asiakas vastaa lyhyesti ja on passiivinen.
- Miten pois:
 - - kuuntele tarinaa mielenkiinnolla.
 - - vain kolme kysymystä peräkkäin.
 - - vahvista ja reflektoi, mutta älä heti arvioi.

KANNANOTTO

- - Työntekijän kannanotto saa asiakkaan puolustautumaan.
- - ongelma säilyy, piiloutuu ja alkaa peli.
Miten pois:
- - kysy mitä asiakas itse ajattelee asiasta, toivoisi asioiden olevan, jne.
- - käytä hänen omia ilmaisujaan, ei määrittelyä.
- - kuuntele mikä on hänen mielestään olennaista.

KRIITTINEN PALAUTE, JOKA TUNTUU KOHDISTUVAN ENEMPI IHMISEEN

▶ **Ei ole positiivista ja negatiivista palautetta, ainoastaan positiivista: PALAUTE ON LAHJA, SEN PITÄÄ TUNTUA SILTÄ**

▶ **Kun palaute mielletään aina positiiviseksi, ei haittaa vaikka osa olisikin korjaavaa, kunhan antaa korjaavan palautteen oikein: rakentavasti, työsuoritusta ja johdettavan motivaatiota edistävästi.**

▶ **On hyödyllistä**

- keskittyä tekemiseen, ei henkilöön
- antaa vaihtoehtoja
- Kuunnella, kuunnella, kuunnella
- kertoa, että olet kiinnostunut ja arvostat
- tapahtua kahden kesken
- olla täsmällinen
- Kysellä ja tarvittaessa myös tarjota ratkaisua
- kasvoista kasvoihin
- herättää luottamusta ja rakentaa suhetta!

ASiantuntija

- - Työntekijä neuvoo liian innokkaasti.
- - A:n vastuullisuus vähenee.
- - An kiinnostus yhteistyöhön vähenee.
- Miten pois:
- - malttia tiedonjakamiseen, tiedolle tulee aika.
- - anna tietoa kun A sitä pyytää.
- - varmistu, että saat luvan neuvoa.

HYPOTEESIINSA IHASTUMINEN

- T pitää kiinni tulkinnastaan, vaikka hypoteesi olisi osoittautunut epätodeksi, jolloin olisi hedelmällisempää luoda uusi hypoteesi.
- Toiselle tulee kokemus, ettei häntä ymmärretä.

LEIMAAMINEN

- - luokittelu koetaan leimaamiseksi.
- - se herättää vastarintaa, loukkaantumista ja puolustushalun.
- - aiheuttaa epärakentavaa ristiriitaa.
- Miten pois:
- - pyritään kiinnittämään huomio huoliin, haittoihin ja seurauksiin.
- - yhteistä määrittelyä: mistä tässä on kyse?

KIIREHTIMINEN

- - T kiirehtii muutokseen.
- - A kokee että ei tule kuulluksi eikä asiaa ei tutkita tarkasti.
- Miten pois:
- - yritä miettiä mikä on potilaan elämän kokonaisuus ja miten hän sen itse hahmottaa.
- - mikä on A:n kannalta nyt ajankohtaista, mahdollista, realistista?

SYYYTÄMINEN – VIRHEISIIN KESKITTYMINEN

- esiin tulee selityksiä mutta ei ratkaisuja.
- Ihminen katsoo sinne, minne osoitetaan:
 - Keskitetään suotta huonoon menneisyyteen eikä hyvään tulevaisuuteen
- Miten pois: - kysy avoimia kysymyksiä merkitysten selvittämiseksi.
 - keskity tulevaisuuteen, mikä auttaisi eteenpäin?

VÄÄRÄNLAISTA SIETÄMISTÄ

- Meillä on tendenssi sietää melko pitkälle myös sietämättömiä asioita.
- Meillä on tendenssi auttaa ihmisiä välttelemään ahdistavia asioita. → Ahdistavat asiat eivät maailmasta kuitenkaan katoa eikä ihminen opi sietämään.
- Jos joku asia ahdistaa, jonka ei tarvitsisi ahdistaa, kannattaa pyrkiä opettelemaan sietämään asiaa paremmin, ihminen tottuu eikä asia hetken päästä ole enää niin ahdistava. Vrt. fobioiden hoito.

SAMALLE PUOLELLE

- Olenko asiakkaan kanssa samalla puolella?
- Vierelläkulkija vai vastapäätä töröttäjä.

MOTIVOINTI ERI VAIHEISSA

- Motivointi epäonnistuu useimmiten siksi, ettei motivoija tiedosta missä vaiheessa motivoitumisprosessia potilas on.
- Ihmistä on eri vaiheissa motivoitava eri menetelmin.
- ESIHARKINTA, HARKINTA, PÄÄTÖSVAIHE, TOIMINTAVAIHE, VAKIINNUTTAMISVAIHE, MAHDOLLINEN RELAPSIVAIHE JA PALUU ENTISEEN...
- Suurin osa motivoimispuheestamme osuu väärään kohtaan, luulemme potilaan olevan jo pidemmällä kuin onkaan.

KOMENTAA

○ KUUNNELLA

KANNUSTAA

○ PUHUA

LÄMMINHENKISYYS

- On ihmisen kohtaamisessa huomattavasti olennaisempi ennustava tekijä ohjaustehtävän onnistumiselle kuin luulisi.

VUOKAAVIO

- Sopiva tunnetila ja tunnelma, sopiva määrä aikaa ja huomiota.
- Näkyvä ja tuntuva kunnioitus sekä tykkäys
- Asiakkaalle hyvän toivominen
- Asian hoitamistahto
- Riittävä suhde
- Vasta sen jälkeen varsinaiset Interventiot
- Ohjaus epäonnistuu useimmiten siksi, ettei ole huomioitu intervention lisäksi muita tärkeitä seikkoja.
- Epäonnistuessaankin ohjaus on kohtaaminen, joka jättää muistijäljen. Kokeva minuus ei kuitenkaan ole sama kuin muistava minuus.

AMMATTIAUTTAJALLE

- Lentoemäntien ohjeet:
- 1. Asettakaa happinaamari aina ensin omille kasvoille, ja auttakaa muita vasta sen jälkeen.
- OHJAUKSEN EDETESSÄ
- 2. Turvavyön merkkivalo on nyt sammutettu. Turvavyö on hyvä pitää kiinni aina kun istutte paikallanne.
- HULVATUNVARALTA
- 3. Pelastusliivi sijaitsee istuimenne alla. Se täyttyy, kun vedätte punaisista kahvoista...

FACEBOOK
The road
to ME

**WHEN TWO
PEOPLE MEET
EACH ONE IS CHANGED BY THE OTHER,
SO YOU HAVE TWO NEW PEOPLE**

John Steinbeck

ILMEET, MIKROILMEET

○ Viha =

anger

- ① eyebrows down and together
- ② eyes glare
- ③ narrowing of the lips

- Halveksunta

contempt

1001

① lip corner tightened and raised on only one side of face

○ Inho

disgust

① nose wrinkling

② upper lip raised

○ Pelko

fear

- ① eyebrows raised and pulled together
- ② raised upper eyelids
- ③ tensed lower eyelids
- ④ lips slightly stretched horizontally back to ears

○ Onnellisuus

happiness

A real smile always includes:

- ① crow's feet wrinkles
- ② pushed up cheeks
- ③ movement from muscle that orbits the eye

○ Surullisuus

sadness

- ① drooping upper eyelids
- ② losing focus in eyes
- ③ slight pulling down of lip corners

○ Yllätys

surprise

Lasts for only one second:

① eyebrows raised

② eyes widened

③ mouth open

- VLC FACES VIDEO

Näin ne tunteet tarttuvat...

- Tunne näkyy kehossa ja kuuluu äänessä.
- Kehomme peilaa toisen asentoja ja eleitä, kasvot peilaavat ilmeitä, korvat peilaavat kuultua puhetta.
- Ennen kuin huomaammekaan, tunne on tarttunut.
- Seuraavaksi Lastensairaalahankkeen tunteisiin vetoava musiikkivideo by Nightwishin Tuomas Holopainen & joukko suomalaisia artisteja.

JOS HALUAT VAIKUTTA

- Ja miksi et haluaisi – pyri herättämään tunteita.
 - Ihmiset kiinnostuvat, muistavat ja keskittyvät, kun tunteet heräävät.
- Vaikuta tunteisiin äläkä vain vetoa järkeen.
 - Monesti voimakkaat tunnereaktiot nousevat ihmisen implisiittisestä muistista, jolla on vain vähän tekemistä järjen kanssa.
 - Voimakkaassa tunnekuohussa kukaan ei pysty ajattelemaan selkeästi.

TUNTEISIIN VAIKUTTAMISEN PERUSTEET

- Tunteisiin vaikuttamisen kaksi suuntaa
 - 1. Kielteisten tunteiden käsittely
 - 2. Myönteisten tunteiden herättely
 - Edellyttää tunteiden tunnistamisen taitoa.

TUNTEIDEN TARTTUMISEN PÄÄMEKANISMI: ASENTO-, ILME- JA ÄÄNIPEILAUUS

- Toisen ihmisen asennon, ilmeiden ja hengitystavan jäljittely on keskeinen mekanismi tunteiden tarttumisessa.
- Jäljittely – muutokset elimistön toiminnassa – samanlainen sisäinen kokemus.
- Vuorovaikutuksessa peilaamme tiedostamatta.
- Peilaus on hyödyllinen työväline – se auttaa meitä tavoittamaan toisen näkökulman.
- Tavoitteena tietoinen peilaus ja tietoinen peilauksen purku. Auttaa hallitsemaan tunnekuormitusta.
- Peilauksen purku: teemme jotakin sellaista, jolla saamme kosketuksen oman kehon rajoihin.

PEILAUKSEN PURKU

- Istu suorana
- Nosta jalka toisen päälle tai päältä pois
- Muuta hengitystapaa
- Juo vettä
- Tee muistiinpanoja
- Venyttele
- Käy wc:ssä
- Jännitä joitakin lihasryhmiä
- Liiku
- Räpyttele silmiä
- Ilmeile
- Hengitä syvään
- Hengitä ulos

- Tee huomioita ilmeistäsi, asennostasi ja hengitystavastasi – ”skannaa” itsesi riittävän usein. Huomioi tunteet ja muut reaktiot.
- Jos huomaat peilaavasi, eikä peilausta tarvita, pura se.
- Pyri siihen, että peilauksesi on tietoista.
- Kiinnitä tietoista huomiota myös vuorovaikutuskumppanin tunteiden kehollisiin ilmentymiin ja hänen ilmaisemiin tunteisiin.
- Arvioi jälkitunnelmiasi vuorovaikutustilanteiden päätyttyä, opettele tutkimaan ilmeitäsi.
- Opettele sinulle sopivia peilauksen purkutapoja.
- Opi kysymään, kenen tunne tai tunteen ilmentymä tämä on?

ITSETIETOISUUS

- Kyky päästä kiinni omaan sisäiseen maailmaan
- Kyky tunnistaa omat tunteet, ymmärtää niitä ja hyväksyä osaksi itseä.
- Esimiehen kyky työskennellä omien tunteidensa kanssa vaikuttaa koko työyhteisöön.
- Se mahdollistaa kosketukseen pääsyn työntekijöiden ja työyhteisön tunne- ja kokemusmaailman kanssa.
- Mieti omaa tunnesanastoasi? Millaisia tunteita koet päivittäin, viikoittain?
- Mitä tunteita haluat kokea?

JOS ITSE JOUDUT ITSE TUNTEIDEN VALTAAN

- Jarruta tunnetta kehon avulla: hengitä syvään, rentouta olkapäät, jännitä joitakin lihasryhmiä
- Palauta kahtaalle suuntautuva tietoisuus: kiinnitä huomio itsesi ulkopuolelle, esim. fyysinen tila, jokin konkreettinen tekeminen jne.
- Ankkuroivat aistikokemukset.
- Poistu tahdikkaasti paikalta rauhoittumaan, mikäli mahdollista. (Varsinkin toisen provoidessa)
- **MUISTA: RIITA JA VÄKIVALTA OVAT ERI ASIOITA. VÄKIVALLASSA ON AINA UHRI. VÄKIVALTA TUPPAA RAAISTUMAAN.**

KIITOKSET OSALLISTUMISESTA

- Kommentteja?
 - Kysymyksiä?
 - Ajatuksia?
-
- Saatte luentomateriaalin ja lisämateriaalia emailitse huomenna.
 - Jos tulee minulle asiaa, ottakaa ilolla yhteyttä email: raul.soisalo@psyk.fi tai p. 010 2310 333

KIRJALLISUUTTA

- Heiske, P. 2001. Hyvinvointia työyhteisöön.
- Kaski, Kiander. 2005. Tunnejohtajuus. Kuuntelua ja vaikuttamista.
- Rantanen, J. 2013. Vaikuta tunteisiin. Voimaa tekemiseen.
- Rothschild, B & Rand, M.L. 2010. Apua auttajalle. Myötätuntouppumuksen ja sijaistraumatisoitumisen psykofysiologia.
- Secondary Traumatic Stress. Self-care Issues for Clinicians, Researchers & Educators. 1999. Toim. Stamm, H.B
- Saakvitne, K, Pearlman, A. 1996. Transforming the Pain. A Workbook on Vicarious Traumatization.
- Siegel, D. 2010. Mielitaju. Muutoksen tiede.
- Soisalo, R. 2011 Väkivallan preventio
- Soisalo, R. 2012 Systemia – ajankohtaisia artikkeleita terapeuteille
- Soisalo, R. 2013 Särkyvä mieli – lasten ja nuorten psyykinen oireilu
- Soisalo, R. 2014 Psykoa Johtamista
- Williams, M. & Penman D. 2011. Tietoinen Läsnäolo. Löydä rauha kiireen keskellä.

