
Työssä kohdatun väkivallan
vaikutukset -

miten auttaa työntekijää?

Nina Lyytinen
Työterveyspsykologi
Seminaari: Väkivalta työpaikalla – uhrista selviytyjäksi
Helsinki 12.5.2014

Työpaikkaväkivalta

faktoja

Työpaikkaväkivalta

Fyysinen väkivalta

• Voimankäyttö henkilöä tai ryhmää kohtaan 

potkiminen, lyöminen, läimäyttäminen, nipistely,

pureminen, jne.

Henkinen väkivalta

• Sanallinen loukkaaminen, kiusaaminen, häirintä,

ahdistelu, uhkailu, pelottelu

Korkean riskin toimialoja

• Turvallisuustoimialat (poliisi mukaan lukien)

• Kuljetusala

• Terveyshuollon potilastyö

• Sosiaalialan työ

• Hotelli- ja ravintolatyö

• Kaupanala

• Kasvatus- ja opetusala

Suomessa

• Vuodessa 110 000 ihmistä joutuu uhkailun tai

fyysisen väkivallan kohteeksi

• Työpaikkaväkivalta on ainoa väkivallan muoto,

jonka kehityssuunta on ollut nouseva 1980-

luvulta 2000-luvulle

• Kasvu pysähtynyt 2003 jälkeen

Väkivallan uhka työssä

• Kenenkään työhön tai toimenkuvaan ei kuulu olla

uhkailujen kohteena tai väkivallan uhrina

• Uhkailu- tai väkivaltatilanne on aina epänormaali

tilanne

• Normaalia kuitenkin on, että henkilö reagoi

tilanteeseen

Aseellisuus

huumaavat aineet

ei pakomahdollisuutta

yksintyöskentely

pimeä ympäristö

ym.

Vaikutusmahdollisuudet pienenevät

Vaarallisuus

lisääntyy

Suunsoitto,
riitely

Sanallinen
 uhkailu

Väkivalta

Tilanteesta
selviytyminen,

pako, avunhuuto

Sanalliset keinot,
rauhoittelu

Aseella
uhkaaminen

Väkivallan

uhka

Uhka- ja väkivaltatilanteiden vakavuus

ÄLÄ VÄHÄTTELE tilanteen vakavuutta ”Emme reagoi vain siihen mitä
tapahtuu, vaan myös siihen, mitä olisi voinut tapahtua”

Väkivalta:
reaktiot ja kuormitus

Luonnollisia reaktioita uhka- ja
väkivaltatilanteen jälkeen

Eristäytyminen Ärtyneisyys
Unihäiriöt ja
painajaiset

Syyllisyys

Pelkotilat Itkuisuus

Keskittymis-

vaikeudet

Ahdistuneisuus Muistivaikeudet

Kiukku, viha

Kehon

reaktiot:

vapina, palelu,

hikoilu kivut

Turhautuminen

Väkivallan uhka kuormitustekijänä

• Työhön liittyvä ilmeinen väkivallan uhka
katsotaan lainsäädännössä erityistä sairastumisen
vaaraa aiheuttavaksi

• Terveysriskien kokemiseen voi liittyä myös
voimakkaita tunteita, huolta, pelkoa ja vihaa.

• Se, mitä asiantuntijat pitävät pienenä riskinä,
voikin olla työntekijöiden mielestä pelottava riski
(ja päinvastoin)

• Työntekijän näkemys riskistä = arvioitu riski +
huolestuneisuus ("koettu riski").

Kuormittuvuus

Ammattitaito ja
osaaminen

Työntekijän
temperamentti ja
persoonallisuus

Oma elämänhistoria
(erityisesti

traumahistoria)

Perehdytys ja
työyhteisön tuki

Negatiivisten
tunnekontaktien

toistuvuus

Oma elämäntilanne

Kuormittuvuuteen vaikuttavia
tekijöitä

Uhkatilanteeseen
varautuminen

Jälkihoito

Pohdittavaksi

1. Miten väkivalta- ja uhkatilanteita käsitellään
työpaikallasi nykyisin?

1. Mitä toiveita sinulla on tilanteiden käsittelyn
kehittämiseen?

Tukipolun rakentaminen

Kriisituen keskeiset
toimintaperiaatteet

• Avun oikea ajoitus

• Avun aktiivinen tarjoaminen

• Oikean lähestymistavan käyttö,
ajoitus ja annostelu

• Oikeiden henkilöiden antamana

Kriisi-interventioiden päämäärät

• Resilienssin (psyykkisen kestävyyden, sitkeyden) kehittäminen

• Edistää turvallisuudentunnetta

• Mahdollistaa rauhoittuminen

• Palauttaa tunnetta omasta ja oman yhteisön pysyvyydestä

• Säilyttää yhteyksiä läheisiin, sosiaalisen tuen aktivoiminen

• Itseluottamuksen ja -arvostuksen ylläpitäminen ja tukeminen

• Edistää omien selviytymiskeinojen uudelleenaktivoitumista

• Järkyttävän kokemuksen integraation tukeminen

• Väliaikaisen tai pysyvän työkyvyttömyyden vähentäminen

 Vähentää inhimillistä kärsimystä sekä tukea työ- ja toimintakykyä

Äkillisen kriisin vaiheet

1) Psyykkinen shokki ” ei voi olla totta”

2) Reaktiovaihe ”mitä tapahtui?”

3) Työstämis– ja käsittelyvaihe ” miten tästä

selviää?”

4) Uudelleen orientoitumisen vaihe ”elämä

voittaa”

Sokkivaihe

• Laukeaa automaattisesti, kun ollaan järkyttävässä tilanteessa tai

kuullaan järkyttävä tieto

• Mielen suojareaktio, mieli suojaa itseään tiedolta tai kokemukselta,

jota se ei pysty ottamaan vastaan tai ei kestä

• Kestää niin kauan kuin stressi- tai uhkatilanne jatkuu

• Toimintakyky useimmiten säilyy

• Kestoon vaikuttaa muun muassa tapahtuneen järkyttävyysaste:

mitä järkyttävämpi tapahtuma, sitä kauemmin sokki kestää.

Reaktiovaihe

• Edellyttää, että ollaan turvassa ja välitön uhkatilanne on ohitettu

• Tullaan tietoiseksi siitä, mitä todella on tapahtunut ja mitä se merkitsee itselle ja omalle

elämälle

• Voimakkaita, vaihtelevia tunteita

• Muisti- ja keskittymisvaikeuksia

• Väsymys, univaikeudet, pahoinvointi

• Heikentynyt toimintakyky

• Tavanomaiset psyykkiset puolustusmekanismit ja sopeutumiskeinot eivät vielä toimi

• Ihminen etsii tasapainoa kokemuksen tietoisen läpikäymisen ja tuskallisilta muistikuvilta

suojautumisen välillä.

Työstämis- ja käsittelyvaihe

• Järkyttävään kokemukseen saadaan etäisyyttä ja

tavanomaiset psyykkiset puolustusmekanismit alkavat

toimia

• Ajatusten ja tunteiden perusteellisempi työstäminen

vaatii ja saa enemmän aikaa

• Muisti- ja keskittymisvaikeuksia voi vielä olla

• Tunteet tasaisempia

Uudelleen orientoitumisenvaihe

• Kokemus ei ole jatkuvasti mukana ja täytä

koko mieltä, kuten prosessin alussa.

• Kokemuksen voi kohdata kokematta

voimakasta ahdistusta tai pelkoa

• Tavoite, että kokemus ei ole torjuttu, vaan

kohdattu ja käsitelty

Sivu 21

 VAIHEET JA TUKIMUODOT

Kestää niin kauan kuin stressi- ja
Uhkatilanne jatkuu

Tilannearvio
- Tiedonhankinta, faktat
- Altistuneet
- Ulkopuolisen avun tarpeen
 arvioiminen
Tiedottaminen
Psykoedukaatio

• Perustarpeista huolehtiminen
 (ruoka, lämpö, turva)
• Läsnäolo: ole rauhallinen,
 myötäelävä inhimillinen
 kohtaaminen
• Sosiaalisen tuen kartoitus, vahvista-
 minen
• Psykoedukaatio: luonnolliset
 reaktiot,itsehoito, kriisitukinumerot
 ja muut mahdolliset palvelut

Edellyttää, että ollaan turvassa ja
Välitön uhka on ohi
• Tullaan tietoiseksi mitä todella on
 tapahtunut ja mitä se merkitsee
 omalle elämälle
• Voimakkaat ajatukset, tunteet,
 heikentynyt, toimintakyky, muisti-ja
 keskittymiskyky voi heikentyä,
 muistikuvia ja aistimuksia tapah-
 tuneesta

• Järkyttävään kokemukseen
 saadaan etäisyyttä ja
 tavanomaiset puolustus-
 mekanismit alkavat toimia.
• Ajatusten ja tunteiden
 perusteellisempi työstäminen
 vaatii aikaa.

Työstämis-ja
käsittelyvaihe Reaktiovaihe

Interventiot
Holding

Akuuttivaihe

(sokkivaihe)

• Reaktioiden purku ryhmä –/
 yksilötasolla (psykologinen läpikäynti
 ja seurantaistunnot)
• Yhteydenpito
• Rituaalit ja muistotilaisuudet
• Arviointi ja hoitoonohjaus

Interventiot

containing

• Ryhmämuotoinen toiminta:
 vertaistukitapaamiset,
 sururyhmät, erilaiset
 ilmaisulliset ryhmät
• Yksilölliset tukimuodot
• Työyhteisön riskiryhmien arvi-
 ointi esimiesten/johdon kanssa

Interventiot

Alustava
Uhkatilanteiden hyvät käytännöt 1/2

Yhteys

työterveys-

huoltoon
Uhkatilanne

• Havaitaan
uhkatilanne

• Tarvittaessa

ohjaus

suoraan

työterveys-

huoltoon

Työpäivän aikana

Tieto
esimiehelle

Toiminta-
suunnitelma

• Työ-

järjestelyistä

sopiminen

• Tarpeellinen

tiedottaminen

• Uhkatilanne-

ilmoituksen

tekeminen

• Työntekijän

tukipolun

järjestäminen

• Miten

työtehtävien

hoitaminen

turvataan

Uhkatilanteiden jälkihoito
hyvät käytännöt 2/2

Seuranta
Tuen

Tarpeen
Tarjoaminen
tarvittaessa

Psykologinen

purkukeskustelu
Mitä opittu

Case x

Faktat,

Tiedottaminen,

purku

• Järjestetään
ryhmä-/
purkukokous

• Tiedottaminen
• Psykoedukaatio
• Varmistetaan

sosiaalinen tuki

• Pidetään
tarvittaessa
psykologinen

 purkukeskustelu-
istunto, jonka
toteuttaa
koulutuksen saaneet
henkilöt esim.
työterveyshuolto

• Seuranta, ei
jätetä yksin

• Tarvittaessa
tarjotaan tukea
uudestaan

• Jos
sairauslomalla,
sovitut
tukisoitot,
sosiaalisen tuen
varmistaminen

• Seuranta purku
tarvittaessa

• Uhka-tilanteiden
määrien ja
tapahtumien
seuranta

• Prosessin
kehittämistä

• Tarvittaessa tuki
jatkuu.
Varhaisen tuen
välittämisen
mallin
mukaisesti

2–4 vrk Noin viikosta kuukauteen Työpäivän aikana

Vastataan kysymyksiin:

Kuka / ketkä?

Kenelle / keille?

Mitä?

Missä?

Milloin?

Miten paljon, kuinka kauan?

Perustuu sen ymmärtämiselle miksi

Kriisi-interventioiden suunnittelu

Itsehoitokeinoja

Itsehoitokeinoja

• Huolehdi perustarpeista: säännöllinen ruokailu, nukkuminen

• Älä kätke tunteitasi - sure avoimesti – itkeminen helpottaa:
voimakkaat tunnekokemukset voivat auttaa uuden tasapainon
löytymisessä

• Älä eristäydy – etsi joku jolle voit puhua tapahtuneesta yhä
uudestaan ja uudestaan

• Kirjoita tapahtuneesta esim. päiväkirjaa, kirje tai raportti

• Ota selvää faktoista saadaksesi "järjen" otetta tapahtumaan

• Anna itsellesi aikaa selviytymiseen

• Noudata omia jokapäiväisiä tottumuksiasi ja rutiinejasi siinä määrin
kuin mahdollista

• Jatka työtäsi kohtuullisesti

Itserauhoittaminen

• RAUHALLISUUDEN ITSEKÄSKYT: rauhallisesti,
rentoudu, pää kylmänä, kyllä tästä selvitään jne.

• ITSEVARMUUDEN ITSEKÄSKYT: olen kunnossa, voin
olla varma itsestäni, tiedän mitä teen, olen selvinnyt
ennenkin, jne.

• TAISTELUHENGEN ITSEKÄSKYT: haluan selvitä, olen
tänään voimakas, kehityn koko ajan jne.

Kuormitusta vähentävät ja laadukkaan

toiminnan takaavat

• Hyvä ammattitaito

• Riittävä koulutus

• Työvälineet

• Omien rajojen tunnistaminen ja ohjeistusten tunteminen: epäasiallista

käytöstä ei tarvitse sietää

• Rakenne hankalien työtilanteiden läpikäymiseen: tiimipalaverit,

työnohjaus

• Arkikäytännöt hankalien työtilanteiden läpikäymiseen ja rauhoittumiseen:

mahdollisuudet tauottaa, keskustella tarvittaessa ja oikea-aikaisesti

kollegan tai esimiehen kanssa

Milloin hakea ulkopuolista apua?

• Työntekijä on jatkuvasti ahdistunut, masentunut, jännittynyt

• Työntekijä nukkuu jatkuvasti huonosti

• Työntekijän keskittyminen on vaikeaa

• Työntekijän työnteko ei suju

• Työntekijällä on erilaisia fyysisiä oireita, outoja kipuja ja särkyjä

• Työntekijä on alkanut eristäytyä muista

• Työntekijän alkoholin ja lääkkeiden käyttö on selvästi lisääntynyt

• Työntekijällä on itsemurha-ajatuksia

• Huomaat käytöksessä muita muutoksia, jotka herättävät huolta

Miten rakennamme
hyvän tukipolun väkivallan uhrille?

Mitä tulisi huomioida tukipolun
rakentamisessa?

• Ajatuksia?

• Ideoita?

Hyviä käytäntöjä jälkihoitoon

Hyvät käytännöt jälkihoitoon

• Organisaatiossa on oltava johdon ja esimiesten hyväksymä
toimintamalli miten toimia uhka-ja väkivaltatilanteiden
jälkeen

• Tapausten dokumentointi

• Jälkihoidon tulisi alkaa heti tapahtuman jälkeen esim.
Esimiehen tai vuorovastaavaan toimenpitein

• Seuraavana päivänä selvitys ketkä tuen tarpeessa

• Työhön paluun suunnittellu (huomio luonnolliset kriisireaktiot
työhönopaluun suunnittelussa)

• Tarvittaessa apu rikosilmoituksen tekoon, vakuutusasiat,
korvausten hakemiseen, yms.

Hyvät käytännöt jatkuu

• Kriisituen ja henkisen jälkihoidon tulee olla hyvin suunniteltu
yhteistyössä terveydenhuollon ammattilaisten kanssa

• Kriisin vaiheet, avun oikea ajoitus ja avun tarjoaminen

• Tuen saatavuus uhkatilanteen jälkeen pitää olla uhrille
helppoa ja saatavilla nopealla aikataululla

• Purku ennen työvuoron päättymistä. Varmistus sosiaalisesta
tuesta työvuoron jälkeen ja mahdollisen sairausloman aikana

• Sovitusti yhteydenpito mahdollisen sairausloman aikana

• Työhön paluun suunnittelu

• Joustavuus

LÄHDELUETTELO

• Lyytinen, N.E. & Palonen, K., 2011. Aftercare support for school personnel after a shooting in
Finland. In: Lunsford Mears, C. (Ed.) Reclaiming School in the Aftermath of Trauma Advice
Based on Experience. Palgrave McMillan, 2011

• Lyytinen, N.E., 2010. Posttraumatic stress symptoms among school personnel after the Jokela
school shooting: A longitudial study of exposure, interventions, and symptom changens.
Master’s Thesis. http://urn.fi/URN:NBN:fi-fe201005121854

• Palosaari, E. (2008) Lupa särkyä

• Saari, S. Kuin salama kirkkaalta taivaalta

• Suomen Psykologiliiton ja Suomen psykologisen seuran Tieteellinen neuvottelukunta:
Psykologinen työ akuuteissa kriiseissä – suositus hyvistä käytännöistä

• Sosiaali- ja terveysministeriö, 2014. Väkivallan Uhka Työelämässä, työturvallisuussäännöksiä
valmisteleva neuvottelukunta Väkivallan uhka- jaoston raportti

• Työterveyslaitos, hyvä työterveyshuolto

• Työsuojelu www.työsuojelu.fi

• Työturvallisuuskeskus, raporttisarja 1/2010 Työväkivallan riskiammatit

http://urn.fi/URN:NBN:fi-fe201005121854
http://urn.fi/URN:NBN:fi-fe201005121854
http://urn.fi/URN:NBN:fi-fe201005121854
http://www.ty%C3%B6suojelu.fi

