
Käsitteellistä jäsennystä
rakenteellisesta
sosiaalityöstä

Kati Närhi
Jyväskylän yliopisto

25.1.2017
Aikuissosiaalityön päivät 2017, Lahti

Puheenvuoron aiheita
• Rakenteellisen sosiaalityön perinne ja perusta
• Rakenteellisen sosiaalityön keskustelu

Suomessa
• Rakenteellisen sosiaalityön määrittelyjä
• Rakenteellinen sosiaalityö lainsäädännössä

Rakenteellisen työn perinne ja perusta
(Matthies & Närhi 2014)

• Asiakas kansalaisena ja yhteistyökumppanina (kansalaiskeskeinen
perinne) - asettuminen vallattomien puolelle ja heidän joukkoonsa

• Kriittinen ja radikaali sosiaalityön traditio: yhteiskunnan laajat
sosioekonomiset ja poliittiset ulottuvuudet, kapitalismin
eriarvoistavat mekanismit suhteessa yksilöihin ja yhteisöihin
(Weinberg 2008; Mullaly 2007)

• Kriittisyys, oikeudenmukaisuus, kantaaottavuus,
kansalaiskeskeisyys, toiminnallisuus, tiedostavuus, yhteisöllisyys,

• Ihmiskuva: yhteisöllinen, toiminnallinen ja reflektoiva ihminen -
usko ihmisten ja ympäristön kykyyn muuttua

• Yksilöiden ja rakenteiden välinen vuorovaikutus - Ihminen osa
ympäristöään, suhde vuorovaikutteinen

• Kohteena ei ole asiakas eikä ympäristö vaan niiden välinen suhde!

Rakenteellisen työn perusta (Moreau 1979; Carniol 1992)

• Asianajo: asianajo asiakkaiden oikeuksien ja parempien resurssien
saavuttamiseksi.

• Asiakas-työntekijä valtasuhde: toiminta vallan jakamiseksi asiakkaiden
kanssa sekä ammatillisen toiminnan/tekniikoiden tekeminen
ymmärrettävämmäksi asiakkaille.

• Rakenteiden paljastaminen: Ymmärryksen jäsentäminen siitä miten
asiakkaiden elinolot ovat yhteydessä yhteiskunnallisiin rakenteisiin.

• Henkilökohtainen muutos: Valtaistaminen, voimaantuminen. Ymmärrys
siitä miten asiakkaan tunteet, ajattelu ja käyttäytyminen voivat olla
yhteydessä yhteiskunnallisiin rakenteisiin.

• Kollektiivinen tietoisuus: Asiakkaan yksilöllisyyden kunnioittaminen, ja
samalla tietoisuuden herättäminen ryhmistä /liikkeistä joissa ihmisiä
vastaavissa elämäntilanteissa. Rohkaisu osallistumaan ko. toimintaan.

• Poliittinen muutos: Solidaarisuustyö. Asiakkaiden ja työntekijöiden yhteinen
aktivismi sosiaalisen oikeudenmukaisuuden hyväksi sekä osallistuminen sitä
ajaviin liikkeisiin ja organisaatioihin.

Miten ymmärtää rakenteita?

• Rakenteellisen sosiaalityön viitekehys:
• Hylkää ajatuksen rakenteiden ja yksilöiden vastakkainasettelusta.
• Näkee yksilön ja rakenteet toisiinsa vaikuttavina ja

erottamattomassa yhteydessä olevina ilmiöinä.
• “The individual is both the creator of the social world and is

created by the social world” (Mullaly 2007, 237).
• Dikotomia yksilön ja rakenteiden välillä tulee haastaa, sillä

yksilökohtaisia ongelmia ei voida ymmärtää ilman sosiaalista ja
yhteiskunnallista kontekstia. (Mullaly 2007.)

• Ei ole olemassa rakenteista vapaata sosiaalityötä!

Suomalainen keskustelu (1)
• Suomessa 1980 -luvulle tultaessa yksilö- ja perhekeskeisen työn

rinnalle kehittyi laaja-alaisempi näkemys sosiaalityön roolista
yhteiskunnassa

• Rakenteelliset näkemykset sosiaalihuoltolakiin (17.9.1982/710),
jossa kunnan velvoitteena toimia sosiaalisten olojen kehittämiseksi
ja sosiaalisten epäkohtien poistamiseksi.

• ”Kunta on alueellaan velvollinen toimimaan muutoinkin
sosiaalisten olojen kehittämiseksi ja sosiaalisten epäkohtien
poistamiseksi”. (Sosiaalihuoltolaki 710/1982, §13).

• Sosiaalityön tehtävänä asiantuntijarooli ja vaikuttamistoiminta
suhteessa kunnalliseen sosiaalipolitiikkaan

• Säädöksille ei määritelty vastuutahoja, jolloin tavoitteet jääneet
osin toteutumatta.

• Radikaali ajattelu ei saanut Suomessa jalansijaa, jolloin kanavoitui
viranomaistyöksi

Suomalainen keskustelu (2)
• Käsitteenä institutionalisoitui 1985 Rakenteellisen sosiaalityö -

työryhmän myötä (Pohjola ym. 2014).
• ”Sosiaalihuollon henkilöstön ammatillista toimintaa, jonka

tavoitteena on edistää ihmisten sosiaalista toimintakykyä ja
suoriutumista vaikuttamalla yhteistyössä muiden hallintokuntien
työntekijöiden sekä kunnan asukkaiden kanssa yhteisöissä ja
yhteiskunnassa havaittaviin sosiaalista hyvinvointia kuormittaviin
tekijöihin.” (STM 1985.)

• Uudet näkökulmat: maankäyttö ja rakentaminen, asuminen,
liikenne, työttömyys, terveydenhoito ja koulu.

• Työmuodot: yhdistetty sosiaalityö, pari- ja tiimityö,
yhdyskuntatyötä ja alueelliset yhteistyöryhmät. Käsitteen kaksi
juonnetta:

1. asiakkaana olevien huono-osaisten ryhmien asian ajaminen ja
heidän valtaistaminen toimimaan olosuhteiden parantamiseksi ja

2. toiminta yhteiskunnallisten rakenteiden muuttamiseksi.

Rakenteellinen sosiaalityö sosiaalityöntekijän työtä
• Vaikuttaminen ja rakenteellinen sosiaalityö kietoutuneet

toisiinsa.
• Viirkorpi (1990): rakenteellisen sosiaalityö johtoportaan

sijasta yksittäisten sosiaalityöntekijöiden tehtävä.
• Eri vaikuttamisen tasoja. Sosiaalityöntekijöiden

työskenneltävä sekä yksilötason että ympäristön
toimintaehtojen kanssa. Vaikuttaminen takaisin elinoloihin.
– Sosiaalityöntekijät tekevät havaintoja asiakkaiden

elämismaailmasta
– analysoivat asiakaskohtaisten ongelmien yhteyksiä

yhdyskuntien ja yhteiskunnan epäkohtiin.
– epäkohtien viestittäminen päätöksentekijöille ja laajemmalle

yleisölle.
– Työntekijöillä sekä oikeus että velvollisuus toimia

asiantuntijoina ja informantteina mm. päätöksenteon
suuntaan.

Jatkokeskusteluja
• Aulikki Kananoja: Muutos on mahdollisuus –raportti

(1997): sosiaalinen asianajo, jossa sosiaalinen raportointi
eräs rakenteellisen sosiaalityön väline

• Sosiaalityö hyvinvointipolitiikan välineenä 2015 –
toimenpideohjelma (2005):
– Rakenteellinen sosiaalityö luonteeltaan yhteiskunnallista

vaikuttamista.
– Keinona esimerkiksi asiakkaiden arjesta tuotetun tiedon

välittäminen yhteiskunnallisen tai virastotasoisen
päätöksenteon kohteeksi. (Kananoja ym. 2007.)

– Sosiaalityön tietotuotannon menetelminä tai
tutkimuskohteina sosiaalisten vaikutusten arviointi,
sosiaalinen raportointi sekä sosiaalitalouden osaaminen.

Rakenteellisen sosiaalityön osa-alueet (Muotka 2013)

• Käsiteanalyyttinen kirjallisuuskatsaus (1980-2010, 21 artikkelia)
• Lähikäsitteet:

– kansallisella tasolla yhdyskuntatyö ja yhteisösosiaalityö
– kansainvälisesti radikaali sosiaalityö.

• Sosiaalityön orientaatio:
– yhteiskunnallinen ja sosiaalinen asiantuntijuus
– oikeudenmukaisuus.

• Sosiaalisen esiin nostaminen:
– sosiaalinen raportointi, tiedon tuottaminen ja välittäminen
– asiakkaiden voimaannuttaminen

• Vaikuttaminen ja muutostyö:
– Kansallisesti yhteiskunnallinen ja erityisesti kunnallinen vaikuttaminen,

mesotason palvelurakenteet sekä yhteiskuntarakenteet
– Kansainvälisesti yhteiskunnallinen vaikuttaminen, yhteiskuntarakenteet

Rakenteellisen sosiaalityön malli (Muotka 2013)

Rakenteellisen sosiaalityön tehtäväalueet (Pohjola 2011)

• Tietotyö – tiedon tuottaminen ja välittäminen
– Sosiaalianalyytikko: tutkimuksen avulla tietoa elinolosuhteista,

hyvinvoinnista ja yhteiskunnan palveluista
– Yhteiskuntakriitikko : sosiaalisten epäkohtien osoittaminen
– Julkisuustyö: tuotetun tiedon jakaminen päättäjille ja kansalaisille

(sosiaalinen raportointi)

• Strategiatyö – hyvinvointipalveluiden ja sosiaalisen
yhteiskuntapolitiikan edistäminen
– Visioiva työ: suunnittelu- ja strategiatyötä yhteistyössä esim. kansalaiset,

järjestöt tai viranomaiset
– Ennakoiva työ: sosiaalisten vaikutusten ennakointi ja arviointi
– Kehittävä työ: uusien ratkaisuvaihtoehtojen etsiminen ja yhteistyön

kehittäminen
– Reformityö: toiminta uusien toimintatapojen rakentamiseksi ja

verkottumiseksi.

Rakenteellisen sosiaalityön tehtäväalueet (Pohjola 2011)

• Inkluusiotyö – kansalaisten osallisuus ja vaikuttaminen
– Yhteisötyö: vaikuttaminen yhteistyössä kansalaisten ja yhteisöjen kanssa,

ekologinen sosiaalityö sekä yhdyskuntatyö
– Osallisuustyö: osallisuuden ja vaikuttamisen mahdollistamista ja

valtaistamista.
– Verkostoituva työ: solidaarisuusverkostojen rakentaminen

kansalaisyhteiskunnassa.
– Asiakkaat kehittämisen kumppaneiksi: jalkautuminen, yhteistyö

asuinalueilla, kohtauspaikat, matalan kynnyksen paikat ja palvelut,
kansalaisraadit, kokemusasiantuntijuus, sosiaalityö netissä

• Oikeudenmukaisuustyö – sosiaalisten oikeuksien edistäminen
– Eettinen työ: arvo- ja moraalikeskustelu sekä kansalaisten perusoikeuksien

ja sosiaalisten oikeuksien toteutumisen valvominen.
– Hyvinvointivastuu: vastuu edistää yhteiskunnan julkisia hyvinvointipalveluita

ja tuoda keskustelun keskiöön eri väestöryhmien tasa-arvoa.

Rakenteellisen sosiaalityön tehtävä (Pohjola & Laitinen
& Seppänen 2014)

• Keskiössä sosiaalityön perustehtävä – muutos ja vaikuttaminen
– Yhteiskunnallisella, institutionaalisella, yhteisöllisellä sekä

kansalaisten ja asiakkaiden tasoilla
• Ymmärrys tasojen välisistä suhteista ja dynamiikoista
• Rakenteista vapaata sosiaalityötä ei ole
• Haaste: Muutos? Kenen näkökulmasta? Mihin suuntaan? minkä

muuttamiseen työssä suuntaudutaan?
• Suomessa sosiaalityön vahva kiinnittyminen palvelujärjestelmään

– hyvinvointia vai byrokratiaa tuottava rakenne?
• Viitekehyksenä yhteiskunnallisuus, sosiaalisen näkökulman

näkyväksi tekeminen ja puolustaminen

Uusi sosiaalihuoltolainsäädäntö
• Sosiaalihuoltolaki 1301/2014, 7 §, Rakenteellinen

sosiaalityö
• ”Rakenteellisella sosiaalityöllä on huolehdittava

sosiaalista hyvinvointia ja sosiaalisia ongelmia koskevan
tiedon välittymisestä ja sosiaalihuollon
asiantuntemuksen hyödyntämisestä hyvinvoinnin ja
terveyden edistämiseksi”.

• Opas:http://stm.fi/documents/1271139/1352015/Sosiaalihuo
ltolain+soveltamisopas.pdf/cb12a5c4-9bfa-4983-adf6-
94ca18815f1b:

Rakenteelliseen sosiaalityöhön kuuluu:
1) ”sosiaalihuollon asiakastyöhön perustuvan tiedon
tuottaminen asiakkaiden tarpeista ja niiden yhteiskunnallisista
yhteyksistä sekä tarpeisiin vastaavien sosiaalipalvelujen ja muun
sosiaalihuollon vaikutuksista;
2) tavoitteelliset toimet ja toimenpide-ehdotukset sosiaalisten
ongelmien ehkäisemiseksi ja korjaamiseksi sekä kunnan
asukkaiden asuin- ja toimintaympäristöjen kehittämiseksi;
3) sosiaalihuollon asiantuntemuksen tuominen osaksi kunnan
muiden toimialojen suunnittelua sekä yhteistyö yksityisten
palveluntuottajien ja järjestöjen kanssa paikallista sosiaalityötä
sekä muuta palvelu- ja tukivalikoimaa kehittäen.”
• Kommentti: laista puuttuu toinen juonne eli asiakkaana

olevien huono-osaisten ryhmien asian ajaminen ja heidän
valtaistaminen toimimaan olosuhteiden parantamiseksi

Eli siis mitä tehdään?
• Kyse ehkäisevän ja tutkivan/tutkimukseen perustuvan

sosiaalityön tekemisestä erilaisen vaikuttamistyön avulla
1. Tiedon tuottamista asiakkaiden tarpeista ja sosiaalipalvelujen

vaikutuksista sekä tutkimustiedon tuottaminen ja
hyödyntäminen – tiedolla vaikuttaminen

– (”Rakenteelliseen sosiaalityöhön tulee sisältyä asiakastyöhön perustuvan
tiedontuottamisen lisäksi myös tutkimuksellisen tiedon tuottaminen”)

2. Suunnittelua, toimenpide-ehdotuksia ja kehittämistä –
ratkaisuehdotuksilla ja kehittämistyöllä vaikuttaminen

– (sosiaalisten ongelmien ehkäisemiseksi ja korjaamiseksi sekä
ympäristöjen kehittämiseksi)

3. Sosiaalihuollon asiantuntemuksen käyttöä osana kunnan
suunnittelua ja päätöksentekoa - asiantuntijuudella
vaikuttaminen

4. Yhteistyötä – verkostoissa vaikuttaminen

Kirjallisuus:
• Carniol Ben (1992) Structural social work: Maurice Moreau’s challenge to social

work practice. Journal of Progressive Human Services, 3(1), 1-20.
• Kananoja, Aulikki (1997) Murros on mahdollisuus. Sosiaalityön selvityshenkilön

raportti. Sosiaali- ja terveysministeriön työryhmämuistioita 1997:8. Stakes,
Helsinki.

• Karjalainen, Pekka & Sarvimäki, Pirjo (toim.) (2005) Sosiaalityö
hyvinvointipolitiikan välineenä 2015 –toimenpideohjelma. Sosiaali- ja
terveysministeriön julkaisuja 13, Helsinki.

• Matthies, Aila-Leena & Närhi, Kati (2014) Ekososiaalinen lähestymistapa
rakenteellisen sosiaalityön viitekehyksenä. Teoksessa Pohjola, Seppänen &
Laitinen (toim.) Rakenteellinen sosiaalityö, Sosiaalityön tutkimuksen vuosikirja
2014. Unipress, 87-116.

• Moreau, Maurice (1979). A structural approach to social work practice. Canadian
Journal of Social Work Education, 5(1), 78-94.

• Mullaly, Bob (2007) The new structural social work (3rd ed.). Toronto: Oxford
University Press.

• Mullaly (1997) Structural social work : ideology, theory, and practice (2nd ed.).
Toronto : Oxford University Press.

• Muotka, Henri (2013) Rakenteellinen sosiaalityö - joko nyt olisi aika?
Käsiteanalyyttinen kirjallisuuskatsaus rakenteelliseen sosiaalityöhön Suomessa.
Pro gradu -tutkielma 2013. http://epublications.uef.fi/pub/urn_nbn_fi_uef-
20130434/index_en.html .

• Pohjola, Anneli & Laitinen, Merja Seppänen & Marjaana (toim.) (2014)
Rakenteellinen sosiaalityö, Sosiaalityön tutkimuksen vuosikirja 2014. Unipress.

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

• Rakenteellisen sosiaalityön työryhmän muistio (1985) Työryhmämuistio 34,
Sosiaali- ja terveysministeriö, Helsinki.

• Viirkorpi, Paavo (1990) Rakenteellisen sosiaalityön pakko ja mahdollisuudet,
julkaisuja 17, Sosiaalihallitus, Helsinki.

• Weinberg, Merlinda (2008) Structural Social Work: A Moral Compass for Ethics in
Practice. Critical social work 9(1).
http://www.uwindsor.ca/criticalsocialwork/structural-social-work-a-moral-
compass-for-ethics-in-practice

