
MAANPUOLUSTUSKORKEAKOULU

EETTINEN TOIMINTAKYKY JA

SOTILAAN IDENTITEETTI KRIISINHALLINNASSA

Pro gradu -tutkielma

Yliluutnantti

 Mats Nybo

Sotatieteiden maisterikurssi 5

Merisotalinja

Huhtikuu 2016

MAANPUOLUSTUSKORKEAKOULU

Kurssi

SM 5

Linja

Merisotalinja

Tekijä

Yliluutnantti Mats Nybo

Tutkielman nimi

EETTINEN TOIMINTAKYKY JA SOTILAAN IDENTITEETTI

KRIISINHALLINNASSA

Oppiaine, johon työ liittyy

Sotilaspedagogiikka

Säilytyspaikka

Maanpuolustuskorkeakoulun kirjasto

Huhtikuu 2016 Tekstisivuja 61 Liitesivuja 9

TIIVISTELMÄ

Tämän tutkimuksen tarkoituksena oli selvittää kriisinhallintatehtävissä palvelevien

suomalaisten rauhanturvaajien puheissa ilmenevää eettistä toimintakykyä ja sotilaan

identiteettiä. Tutkimuksessa eettistä toimintakykyä lähestyttiin toimintakyvyn ja osaamisen,

tehtävän ja olosuhteiden sekä arvojen ja normien kautta. Sotilaan identiteettiä lähestyttiin

yksilön, kriisinhallintapalveluksen sekä kodin ja kotimaan kautta.

Tutkimus toteutettiin laadullisin menetelmin. Aineistona käytettiin haastatteluaineistoa, joka

oli kerätty UNIFIL-operaatiossa Libanonissa 2014 marraskuussa. Haastateltavina olivat

suomalaiset rauhanturvaajat, jotka osallistuivat Kriisinhallinta ja toimintakyky-hankkeeseen.

Tutkimusmenetelmänä käytettiin teoriasidonnaista sisällönanalyysiä, jonka avulla etsittiin

aineistosta eettistä toimintakykyä ja sotilaan identiteettiä ilmentäviä lauseita tai sanoja.

Tutkimuksen tulosten perusteella rauhanturvaajat tarkastelevat useita eettiseen

toimintakykyyn liittyviä teemoja. Rauhanturvaajat käsittelevät eettistä toimintakykyä

perustellessaan omaa osallistumistaan kriisinhallintaoperaatioon. Eettinen toimintakyky

ilmenee myös osin kokonaisvaltaisen toimintakyvyn näkökulmasta, kun rauhanturvaajat

keskustelevat ”pärjäämisestään” operaatiossa. Sotilaan identiteettiä rauhanturvaajat

ilmaisivat yksilöllisinä mielipiteinä kodista, kriisinhallinnasta tai omasta itsestään. Sotilaan

identiteetti ja eettinen toimintakyky ilmenevät välillisesti rauhanturvaajien puheessa.

Tämän tutkimuksen keskeisimmiksi johtopäätöksiksi voidaan kiteyttää, että eettinen

toimintakyky on vahvasti sotilaan päätöksentekoon liittyvää toimintaa, ja se, että

rauhanturvaajan identiteettityöhön sekä eettisten valintojen tiedostamiseen jo ennen

operaatiota tulisi käyttää koulutusresursseja. Eettinen toimintakyky ilmenee identiteettiä

suoremmin puheena ”pärjäämisestä” ja jaksamisesta. Sotilaan identiteetti ilmenee ehkä

hieman yllättäen rauhanturvaajien puheessa vahvimmin kotia ja motivaatiota käsittelevissä

keskusteluissa, eikä niinkään sotilastyön operatiivisissa pohdiskeluissa. Identiteettipohdinnat

näkyvät kuitenkin myös puheena tyytymättömyydestä operaatioon, esimieheen tai

organisaatioon. Eroavaisuuksia ammattisotilaiden ja reserviläisten välillä ei ollut

eroteltavissa.

AVAINSANAT

Toimintakyky, eettinen toimintakyky, sotilaan identiteetti, sisällönanalyysi

SISÄLLYSLUETTELO

1 JOHDANTO ... 1

2 TUTKIMUKSEN TEOREETTINEN TAUSTA .. 4

2.1 Aikaisemmat tutkimukset ja lähteet ... 4

2.2 Sotilaan toimintakyvyn eri osa-alueet .. 6

2.3 Eettinen toimintakyky osana kriisinhallintaa ... 10

2.4 Toimintaympäristö ja arvot .. 13

2.4.1 Arvot ja moraali ... 14

2.4.2 Toimintaympäristö ja olosuhteet .. 16

2.4.3 Rauhanturvaaminen ja kriisinhallinta .. 17

2.5 Identiteetti .. 19

2.5.1 Sotilaan identiteetti ammatti-identiteettinä .. 20

2.5.2 Sotilaan identiteetti ja sotiluus osana kriisinhallintaa .. 22

3 TUTKIMUKSEN ONGELMA JA MENETELMÄLLISET RATKAISUT 24

3.1 Tausta ja rajaus ... 24

3.2 Tutkimuskysymykset ... 24

3.3 Tutkimuksen viitekehys ... 24

3.4 Tutkimuksen menetelmälliset ratkaisut.. 25

3.5 Esiymmärrykseni sotilaan identiteettiin ja etiikkaan ... 26

3.6 Aineisto ja sen analyysi .. 28

3.7 Tutkimuksen toteutus ... 32

4 RAUHANTURVAAJIEN PUHE ... 35

4.1 Eettistä toimintakykyä ilmaisevat tekijät ... 35

4.1.1 Tehtävä ja olosuhteet.. 35

4.1.2 Normit ja arvot ... 37

4.1.3 Henkinen jaksaminen ja osaaminen ... 38

4.2 Identiteettiä ilmaisevat tekijät .. 41

4.2.1 Koti ja kotimaa ... 41

4.2.2 Yksilö ... 42

4.2.3 Kriisinhallintapalvelus ... 44

5 TARKASTELU .. 48

5.1 Johtopäätöksiä tutkimuksen tuloksista ... 48

5.2 Luotettavuuden tarkastelua ja jatkotutkimukset .. 55

5.3 Lopuksi ... 61

LÄHTEET .. 62

LIITTEET .. 68

1

EETTINEN TOIMINTAKYKY JA SOTILAAN IDENTITEETTI

KRIISINHALLINNASSA

1 JOHDANTO

”Kansalaisten arvomaailman muutos vaikuttaa yleisen asevelvollisuuden ja vapaaehtoisen

maanpuolustustyön asemaan kilpailtaessa ihmisten vapaa-ajasta. Globalisaatio, informaatio-

yhteiskunta, monikulttuurisuus ja kansainväliset työmarkkinamahdollisuudet muokkaavat kan-

salaisten maailmankuvaa ja heikentävät kansallisvaltion merkitystä ja arvostusta. Yhteiskun-

nan arvojen muutos yhteisöllisyydestä yksilön vapauden ja yksilöllisyyden arvostamiseen haas-

taa maanpuolustus-tahtoa. Yksilökeskeisyyden lisääntyminen vähentää yhteisöllisyyttä myös

työelämässä.” (Puolustusvoimien henkilöstöstrategia 2015, 5.)

Tämän Pro gradu tutkielman tarkoituksena on selvittää, miten eettinen toimintakyky ja identi-

teetti ilmenevät kriisinhallintapalveluksessa, sekä mitkä ovat mahdollisia eettisen toimintaky-

kyyn ja identiteettiin vaikuttavia tekijöitä kriisinhallintapalveluksessa.

Eettinen toimintakyky ja identiteetti ovat keskeisiä tekijöitä kriisinhallinnan ja rauhanturvaajan

kannalta. Eettinen toimintakyky vaikuttaa päätöksentekoon ja päivittäiseen toimintaan kriisin-

hallinta-alueella (Mikkonen 2008, 23–24). Tämä tutkielma tuo yhden näkökulman vallitsevaan

tilanteeseen ja pyrkii selvittämään haastatteluiden kautta eettisen toimintakyvyn ja identiteetin

ilmentymistä ja vaikutuksia kriisinhallintatoiminnassa.

Sotilaan toimintakykyä ei ole tutkittu kokonaisuutena kriisinhallintatoimintaympäristön ja rau-

hanturvaajien näkökulmasta, rauhanturvaajan sotilasarvoon katsomatta. Sotilaan toimintakyky-

mallia on tutkittu ammattisotilaiden sekä erikseen toimintakyvyn eri osa-alueiden näkökul-

masta. Kriisinhallinnan viitekehys luo hyvät mahdollisuudet tarkastella sotilaan toimintakyky-

mallin eettistä osa-aluetta ja identiteettiä, koska toimintaympäristö mahdollistaa näiden ilme-

2

nemisen erilaisissa muodoissa verrattuna rauhanajan Suomen toimintaympäristöön. Muuttu-

vassa yhteiskunnassa eettinen toimintakyky ja identiteetti ovat kehittyneet keskeisiksi aihealu-

eiksi myös Puolustusvoimien näkökulmasta, etenkin yksilökeskeisyyden lisääntyessä.

Toiskallion (2009) mukaan sotilaan toimintakyky on perimmiltään persoonallisuuden ja eetti-

syyden kehittymistä. Toiskallion mukaan toimintakyvyn keskeiseksi osa-alueeksi on muodos-

tunut eettinen toimintakyky. (Toiskallio 2009, 48–50.) Se on vahvasti sidoksissa sotilaan pää-

töksentekoon kriisitilanteissa. Sotilaan tehtäväkentän laajentuessa kansallisesta puolustuksesta

kriisinhallintaan ovat kriisitilanteiden päätöksenteot monimutkaistuneet (Jantunen & Kotilai-

nen 2014, 91–92). Samalla, kun tehtävät ovat muuttuneet haastavimmiksi ja monimutkaisem-

miksi, ovat vaatimukset yksittäisen sotilaan toimintakyvylle nousseet (Richardson, Verweij

&Winslow 2004, 99). Monissa haastavissa kriisinhallintatilanteissa saattaa päätöksentekoon

joutua rivimies tai partion johtaja, joka Suomen asevoimissa ja kriisinhallintajoukoissa usein

tarkoittaa reserviläistä. Tämä päätöksentekijä saattaa olla niin sanottu strateginen korpraali

(Krulak 1999), joka joutuu nopeassa tahdissa tekemään ratkaisevia päätöksiä hyvän ja pahan,

tai oikean ja väärän välillä. Näillä päätöksillä saattaa olla suuria merkityksiä kansallisella ta-

solla, mutta myös kansainvälisellä tasolla. Jotta näistä erilaisista kriisitilanteiden päätöksente-

oista ei aiheutuisi vahinkoa kriisinhallintajoukolle, tulisi päätöksen edustaa kriisinhallintajouk-

koa ja kansalaisuutta.(Aalto 2010, 122; Mikkonen 2008, 23.)

Puolustusvoimien tulee seurata yhteiskunnassa tapahtuvia muutoksia ja ilmiöitä. 1950-luvulta

aina kylmän sodan päättymiseen asti rauhanturvaoperaatiot olivat pääsääntöisesti konflikteja,

joissa pyrittiin rauhanturvaamiseen. Kylmän sodan jälkeisenä aikana sotilaallisen kriisinhallin-

nan ilmapiiri ja tehtäväkenttä ovat laajentuneet rauhanturvaamisesta rauhaan pakottamiseen

(Pyykönen 2008, 99–104). Nykyaikaisen kriisinhallinnan muutos valtiollisen toimijan ja ei-

valtiollisen toimijan välisien konfliktien ennaltaehkäisyyn ja eskaloitumisen ehkäisemiseen

ovat asettaneet kriisinhallintajoukoille uudenlaisia vaatimuksia verrattuna entisaikojen rauhan-

turvaajiin. Myös käsitykset rauhanturvaajan tehtäväkentästä ja toimintaympäristöistä asettavat

haasteita ja vaatimuksia muuttuvassa yhteiskunnassa. Puolustusvoimat ei voi toimia muusta

yhteiskunnasta irrallisena toimijana. Yhteiskunnan muutokset ja muutokset kansalaisten ajatte-

lutavassa muokkaavat rajoja joissa Puolustusvoimat toimii. Puolustusvoimien toimiessa osana

suomalaista yhteiskuntaa, toimii se samalla myös osana suomalaista koulutusjärjestelmää. Kou-

lutusjärjestelmä vaikuttaa yksilöiden identiteetin rakentumiseen, ja siihen miten yksilö näkee

oikean ja väärän ja merkityksellisen toiminnan. (Mälkki 2013, 68–69; Yrjänäinen 2013, 118–

119.)

3

Puolustusvoimien antama varusmieskoulutus antaa perusteet kriisinhallintatehtäviin. Haas-

teena onkin, miten koulutus vastaa kriisinhallintapalveluksessa toimivien rauhanturvaajien eet-

tisen toimintakyvyn tarpeita. Kriisinhallintakoulutus (varusmiespalvelus ja rotaatiokoulutus) on

keskeisessä asemassa yksilön toimintakyvyn kannalta. Kriisinhallintapalveluksessa rauhantur-

vaaja kohtaa uuden kulttuurin ja erilaisen toimintaympäristön, kuin mihin on tottunut. Sen takia

menetelmät ja koulutus, joiden kautta rauhanturvaaja totutetaan vallitsevaan toimintaan, lei-

maavat rauhanturvaajan toimintaa kriisialueella.

Kuten Mäkinen kirjoittaa artikkelissa Sotilaspedagogiikka tieteiden ja käytännön kentässä te-

oksessa ”Sotilaspedagogiikka: sotiluuden ja toimintakyvyn teoria ja käytäntöä (2009)” sotilas

ei sotilaspedagogiikan näkemyksen mukaan elä ja työskentele käydäkseen sotaa, vaan sotilaan

ensisijainen tehtävä on turvata ja rakentaa rauhaa, sekä taata ihmiselle turvallinen tulevaisuus.

Mäkisen mukaan sotilas ei ole pelkästään sodankäyntiä varten, vaan on ensisijaisesti turvalli-

suusalan asiantuntija. Sotilaan tulee kyetä osallistumaan puolustukselliseen ja eettis-moraali-

sesti oikeutettuun toimintaan niin Puolustusvoimien ja yhteiskunnan yhteistoiminnan kannalta

kuin kansainvälisen kriisinhallinnan kannalta (Mäkinen 2009b, 98).

Tämä Pro -gradu opinnäytetyö on kvalitatiivinen tutkielma, joka pyrkii teoriasidonnaisen sisäl-

lönanalyysin keinoin vastaamaan seuraavaan tutkimuskysymykseen: Mitkä ovat yksilön eetti-

sen toimintakyvyn ja sotilaan identiteetin keskeiset teemat kriisinhallintapalveluksessa toimi-

van suomalaisen rauhanturvaajien puheessa? Tarkastelussa on erityisesti se, miten eettinen toi-

mintakyky ja identiteetti ilmenevät haastateltujen puheiden kautta. Kriisinhallintapalveluksen

tarkastelu on perusteltua sen erilaisuuden ja verrattain haastavan ympäristön takia. Ympäristö,

menetelmät ja tehtävät poikkeavat monilta osin aikaisemmista kokemuksista ja asettavat rau-

hanturvaajat haastaviin tilanteisiin juuri eettisestä näkökulmasta.

4

2 TUTKIMUKSEN TEOREETTINEN TAUSTA

2.1 Aikaisemmat tutkimukset ja lähteet

Olen käyttänyt tutkielmassani käytettävien käsitteiden määrittelyssä pääsääntöisesti julkisia

suomenkielisiä teoksia. Toimintakykykäsitteen määrittämisessä olen käyttänyt perusteoksina

Toiskallion ”Toimintakyky sotilaspedagogiikassa (1998)” sekä Toiskallion ja Mäkisen ”Soti-

laspedagogiikka: Sotiluuden ja toimintakyvyn teoria ja käytäntö (2009)”. Valtaosa sotilaan toi-

mintakyvyn teoksissa on sotilasyhteisön ja sotilaspedagogiikan tieteenalan tuottamissa ja val-

taosa on Jarmo Toiskallion toimittamaa kirjallisuutta. Lisäksi Riku Mikkosen diplomityö (So-

tilaan eettinen toimintakyky ja päätöksenteko Teoreettinen mallinnus ja empiirinen tutkimus

kriisinhallintaympäristössä 2008) toimii eräänlaisena perusteoksena johtuen aiheen läheisestä

liittymäpinnasta omaan tutkielmaani. Toiskallio on toimittanut myös etiikkaan ja identiteettiin

liittyviä teoksia, muun muassa Identity, Ethics, and Soldiership 2004 joka käsittelee tämän tut-

kimuksen kannalta keskeisiä aihealueita (Toiskallio 2004.)

Sotilaspedagogiikan tieteenalan tutkimuksissa identiteettiä on lähestytty kasvatustieteellisestä

näkökulmasta. Sotilaskasvatuksen ja identiteetin muodostumisen lähdeaineistoksi nouseekin J.

Mäkisen toimittama teos ”Asevelvollisuuden tulevaisuus (2013)”, joka käsittelee sotilaaksi kas-

vamista ja kehittymistä yhteiskunnallisesta näkökulmasta (Mäkinen 2013). Sotilaan identiteet-

tiä on Värrin ja Ropon toimesta käsitelty kasvatustieteellisestä näkökulmasta Toiskallion juh-

lakirjassa (2010) (Värri & Ropo 2010). Lisäksi Anttilan (2012) ja Kankaan (1999) tutkimukset

käsittelevät identiteettiä kriisinhallinnan näkökulmasta (Anttila 2012; Kangas 1999). Psykolo-

gisen katsontakannan identiteettiin antavat tutkimukset ja kirjallisuus painottuvat siviilikirjalli-

suuden puolelle. Ammatti-identiteetin näkökulmasta pyrin käyttämään suomalaista kirjalli-

suutta, jolloin Eteläpellon teokset edustaa tutkimukseni kannalta keskeistä kirjallisuutta (Etelä-

pelto 2007). Identiteettitutkimuksen kannalta keskeisiä teoreettisia teoksia ovat Eriksonin iden-

titeettiä käsittelevät teokset sekä niistä johdetut identiteettimallit, joiden voidaan tulkita toimi-

van psykologian ja sosiologian yhdistävänä siltana (Erikson 1962; 1968; 1980).

5

Arvoja ja etiikkaa on käsitelty suomalaisessa kirjallisuudessa kohtalaisesti. Lähteenä tämän ai-

healueen osalta olen osin käyttänyt Timo Airaksisen Ammattien ja ansaitsemisen etiikka

(1991). Airaksisen teoksessa Matti Häyry käsittelee sotilaan/ upseerin etiikkaa artikkelissaan

Nuorukaiselle kuolla kuuluu, vai kuuluuko? Sotilasammatin etiikan ulkoisia ja sisäisiä rajave-

toja (Häyry 1991). Arvojen ja etiikan tarkastelussa olen käyttänyt Aallon kirjallisuutta. Artik-

keleissa hän käsittelee etiikan opetusta ja sotilasetiikkaa sekä reserviläisen että ammattisotilaan

toimintaa kriisinhallinnassa. (Aalto 2010; 2011; 2013; 2014.) Ammattieettistä näkökulmaa Juu-

järvi, Myyry ja Pesso (2007) ovat käsitelleet teoksessa ”Eettinen herkkyys ammatillisessa toi-

minnassa”, jossa käsitellään ammatillista arvoperustaa sekä profession koodistoa ja työeettisiä

periaatteita. Juujärven ym. teoksessa käsitellään arvoja ammatillisesta näkökulmasta. (Juujärvi,

Myyry & Pesso 2007.)

Sotilaan eettistä toimintakykyä on tutkittu maanpuolustuskorkeakoulun diplomitöissä ja väitös-

kirjoissa vain vähän. Etiikkaa ja eettistä toimintakykyä käsittelevät tutkimukset ovat pääsään-

töisesti käsitelleet upseeria tai kadettia koulutusympäristössä tai sodanaikaisen toimintaan liit-

tyen. Anttila (2012) väitöskirja keskittyy kriisinhallinnan tutkimiseen, erityisesti siihen, miten

uudet kriisit vaikuttavat kriisinhallintaan, ja mitkä vaikutukset uudenajan kriiseillä on henki-

löstön identiteettiin ja koulutukseen. Anttilan tutkimus käsittelee myös yhteistoimintaa ja hen-

kilöstön sekä organisaation oppimista kriisinhallinnassa. (Anttila 2012.) Helminen tutkii Maan-

puolustuskorkeakoulun esikunta- ja johtamisharjoituksessa sotilasjohtajien päätöksentekoa ja

siihen liittyvää toimintakyvyn eettistä osa-aluetta. Tutkimuksessa Helminen käsittelee eettisen

toimintakyvyn viemistä käytännön tasolle ja vaikutuksia päätöksentekoon. (Helminen 2002.)

Mikkonen (2008) käsittelee diplomityössään eettistä toimintakykyä ja päätöksentekoa suoma-

laisessa kriisinhallintaympäristössä. Mikkosen tutkimus perustuu sotilaan toimintakykymalliin

ja toimintakykymallin mukaiseen käsitykseen sotilaan eettisestä toimintakyvystä. Mikkonen

pyrkii tutkimuksessaan vastaamaan laadullisen tutkimuksen menetelmin tutkimuskysymyksiin:

1. Mitä sotilaan eettinen toimintakyky on?

2. Miten yksilön eettistä toimintakykyä voidaan tukea?

6

Tutkimuksessa Mikkosen kohteena ovat ammattisotilaat, jotka olivat palvelleet kriisinhallinta-

tehtävissä vähintään kerran. Mikkonen käsitteli tutkimuksessaan eettistä toimintakykyä ja ver-

taili eri maiden eettisen kasvatuksen ja koulutuksen malleja. Mikkonen käsitellee tutkimukses-

saan eettistä toimintakykyä ja sen vaikutusta päätöksen tekoon. Mikkonen mallintaa Delfoi-

menetelmän avulla eettiseen toimintakykyyn vaikuttavia tekijöitä. Nämä eri vaikuttavat tekijät

hän selventää osatekijöinä, joihin eettinen toimintakyky voidaan jakaa. Näiden eri osatekijöiden

kokonaisuus muodostaa Mikkosen työssä mallin, jossa yksilö ja yksilön ominaisuudet ovat kes-

kiössä. Havaitseminen, tilanteenarviointi, päätöksenteko, toimeenpano ja vastuunkantaminen

ovat eettiseen päätöksentekoprosessin vaiheita. Nämä prosessin vaiheet luovat yksilön eettisen

toimintakyvyn päätöksentekoa. Päätöksenteon ollessa osana eettistä toimintakykyä Mikkonen

tutkimuksessaan liittää prosessiin tekijöitä, jotka vaikuttavat eettiseen toimintakykyyn kriisin-

hallinnassa. Nämä tekijät ovat tehtävä ja olosuhteet, oma toimintakyky ja osaaminen sekä oh-

jaavat normit ja arvot. Tämä Mikkosen eettisen toimintakyvyn päätöksentekomalli on vahvasti

kytköksissä eettisen toimintakyvyn tekijöihin. Tutkielmani näkökulmasta Mikkosen malli on

erittäin merkitsevä. (Mikkonen 2008.)

Tuominen tarkastelee tutkielmassa kadettien eettisen toimintakyvyn yksilötekijöiden ja identi-

teettitekijöiden välisiä suhteita. Tutkielmassa Tuominen tarkastelee eri kadettikurssien välisiä

eroja eettisessä toimintakyvyssä ja identiteetissä. Tuominen tarkastelee samoja sotilasympäris-

tön identiteetin ja eettisen toimintakyvyn aihepiirejä, joita itsekin tarkastelen sotilaiden eri toi-

mintaympäristössä. Tuomisen teoreettinen lähestyminen on osin samasta alkuteoriasta johdettu,

hän käyttää tutkielmassaan identiteetin osalta Eriksonin teoriaa sekä eettisen toimintakyvyn kä-

sitettä Toiskallion mukaan. (Tuominen 2009.)

2.2 Sotilaan toimintakyvyn eri osa-alueet

Sotilaan toimintakyky tarkoittaa yksilön kokonaisvaltaista fyysistä, psyykkistä, sosiaalista ja

eettistä valmiutta toimia ja ajatella luovasti ja vastuullisesti erilaisissa vaihtelevissa tilanteissa.

Sotilaan toimintakyky käsittää myös taistelijan kyvyn suoriutua haastavista tilanteista, joissa

tulee pystyä tekemään eettisiä päätöksiä, kestää psyykkisesti raskaita tilanteita, huomioida so-

siaaliset tekijät sekä olla fyysisesti vahva. Toimintakyvyn käsitteellä voidaan kuvata yksilön

lisäksi myös sotilasjoukon kokonaisvalmiutta selviytyä kaikista sotilaan tehtäväkentän tehtä-

vistä ja olosuhteista. Toimintakykyä kehittämällä saadaan laadukkaampia sotilaita rauhan- ja

sodanajan tehtäviin. (Toiskallio 1998b, 162–167.)

7

Toimintakykyyn ja sen teoriaan on ehkä kokonaisvaltaisemmin paneuduttu kuntoutuksessa,

jossa sitä sovelletaan lääke- ja sosiaalitieteellisiin sekä psykologisiin teorioihin ihmisten toimi-

nasta. Näiden alojen näkökulma on toimintakyvyn palauttaminen, kun jokin tekijä on heiken-

tänyt ihmisen kykyä tulla toimeen elämässä (Toiskallio 1998b, 162–167). Sotilaan toimintaky-

vyssä ei ole kuitenkaan kyse kuntoutuksesta tai lääketieteelliseitä toimenpiteistä, vaan sotilaan

taistelukykyä kuvaavasta tekijästä.

Vaikka toimintakyky on käsitteenä yksilötasolla, on toimintakykyä tutkittava yhteiskunnallisen

ja kulttuurillisen ympäristön näkökulmasta. Yhteiskunnan arvojen ja fyysisten sekä psyykkisten

tekijöiden vaikutus ovat olennaisia tekijöitä yksilön toimintakykyyn (Toiskallio 1998a, 9). Toi-

mintakyvyn kehittämisen kannalta on demokraattinen yhteiskunta keskeisessä asemassa, ja sen

jäsenet eivät ole sivusta seuraajia vaan aktiivisia osallistujia (Jensen & Schnack 1997, Toiskal-

lion mukaan 1998b, 168). Toimintakyky tulisi toisin sanoen ymmärtää osana ympäristöä, jossa

sotilas toimii osana vallitsevaa yhteiskunnallista tilannetta ja ympäristöä, ruumiillisena ja hen-

kisenä kokonaisuutena (Toiskallio 1998b, 168).

Toimintakyky ei ole asia, johon voidaan sellaisenaan kouluttaa ennen sen tarvitsemista, vaan

toimintakykyä on kehitettävä osana muuta koulutusta ja kasvatusta. Sotilaspedagogiikan tutki-

muksen ydintehtäviin kuuluu oppimisen ja koulutusprosessien tarkastelu toimintakyvyn ja sen

kehittymisen näkökulmasta. (Toiskallio 1998a, 9-10.)

Toiskallio määrittelee sotilaspedagogiikan olevan oppi koulutustaidosta, mutta toteaa ettei se

kuitenkaan ole pelkästään oppi koulutustaidosta, vaan myös filosofista pohdintaa sotiluudesta,

etiikasta ja toimintakyvystä (Toiskallio 2011, 41). Sotilaspedagogiikka on oppi päämäärien

asettelusta, oppimisenohjauksesta ja koulutustoiminnan sekä osaamisen arvioinnista. Sotilas-

pedagogiikan omintakeiseksi erityisalueeksi Toiskallio täydentää sotilaan toimintakykymallin

kehittämisen oppimisen avulla. Toimintakykymallin on tarkoitus toimia ajatuksia herättävänä

välineenä, tutkimusta edistävänä, luoda tutkimukselle käsitteistöä, edistää eri teorioitten ja tut-

kimuksien integraatiota sekä avata ajatusmalli käytännöllisten ongelmien ratkaisemille.(Tois-

kallio 1998b, 161–162.) Sotilaskoulutus tähtää toimintakykyisten yksilöiden luomiseen yhteis-

kunnan turvajärjestelmien pettäessä. Sotilaspedagogisen tutkimuksen ydintehtäväksi muodos-

tuu tarkastella oppimis- ja koulutusprosesseja, jotka tukevat sotilaan kykyä toimia haastavissa-

kin tilanteissa (Toiskallio 1998b, 162; 2009, 50).

8

Toimintakyky-käsite on kuitenkin holistinen käsite, jolloin ihmistä on tarkasteltava kokonai-

suutena. Identiteetti ja toimintakyky ovat keskeisesti yhteydessä toisiinsa kaikilla toimintaky-

vyn osa-alueilla (ks. kuvio 1). Eettinen toimintakyky on kuitenkin erityisen läheisesti yhtey-

dessä sotilaan identiteetin kanssa (Toiskallio 2009, 49–50). Tämä tarkoittaa, ettei ihmisen toi-

mintakykyä voi pilkkoa osiin ja tarkastella puhtaasti yhden osa-alueen näkökulmasta. Rauhalan

(1995) esittämä holistinen ihmiskäsitys antaa Toiskallion (1998) mukaan pohjan toimintakyvyn

holistiselle lähestymiselle (Toiskallio 1998b, 169). Rauhala esittää, että ihmisen kokonaisuutta

voidaan ymmärtää kolmen olemassaolon perusmuodon avulla. Nämä muodot ovat Rauhalan

mukaan kehollisuus, tajunnallisuus sekä situationaalisuus. Kehollisuudella Rauhala tarkoittaa

elämää toteuttavia ja ylläpitäviä prosesseja, ja kehoa voidaan pitää ihmisen olemisen orgaanis-

aineellisena puolena. Keholliseen alueeseen kuuluu kaikki mikä mielletään materiaaliseksi ja

fyysiseksi. Tajunnallisuudella viitataan ihmisen sisäiseen kokemusmaailmaan, joka perimmil-

tään on se, miltä elämyksellisesti tuntuu. Toisin sanoen tajunta on ihmisen olemisen puoli, jossa

ihminen suuntautuu tarkoituksiin ja merkityksiin. Situationaalisuus tarkoittaa sitä, minkä

kanssa ihminen on yhteydessä, ja mihin ihmisellä on suhde. Tällä Rauhala tarkoittaa ihmisen

kosketusta maailmaansa, ihmisen sijoittumista ympäröivään todellisuuteen. (Rauhala 2009,

334–335). Toiskallion (1998) mukaan Rauhalan (1995) esittämä holistinen ihmiskäsitys antaa

perusteet sotilaan toimintakykymallin monitieteelliselle, holistiselle lähestymiselle (Toiskallio

1998b, 169).

Kuvio 1. Toimintakyvyn kokonaisuus ja identiteetti (Johtajankäsikirja 2012,

59.)

9

Toiskallio painottaa toimintakyvyn tutkimuksen vaativan monitieteellisyyttä ja monipuolista

empiiristä tutkimusta toimintakyvyn erityispiirteistä maanpuolustuksessa, turvallisuuden ja

kriisinhallintatyössä ja rauhaa edistävissä toimissa. Viitekehys kattaa subjektiivisia elementtejä

kuten tunteita, kokemuksia, uskomuksia ja arvostuksia. Lisäksi toimintakykyyn kuuluu luon-

nontieteellisiä naturalismin piirteitä, esimerkiksi se, että ihminen on ruumiillistuma, johon kuu-

luu psyykkistä ja sosiaalista olemassaoloa (Toiskallio 1998, 168-169; 2009, 65-68).

Toimintakyky Toiskallion mukaan ei ole automaattista tai sisäsyntyistä eikä pelkästään yksi-

löllisesti muodostuvaa. Toimintakyvyn keskeinen perusta on kasvatus, ja tässä on aina kyse

sosiaalisen ja yksilöllisen suhteesta. (Toiskallio 2009, 49.)

Toimintakyvyn fyysinen osa-alue kuvastaa sotilaan fyysisiä ominaisuuksia. Tämä tarkoittaa

kaikkia niitä tekijöitä, jotka vaikuttavat fyysisesti sotilaan olemiseen. Fyysiseen toimintaky-

kyyn kuuluu fyysisen suorituskyvyn lisäksi kestävyys, voima, nopeus ja taidot. Sotilaan psyyk-

kinen toimintakyky voi olla lähes vastaava kuin fyysinen toimintakyky, mutta sotilaan psyyken

osalta. Psyykkiseen toimintakykyyn vaikuttavia alueita ovat ajattelu ja kestäminen. Tällä tar-

koitetaan minäkuvaa, muistia ja tunteita, sekä havaintojen tekoa ja informaation käsittelyä.

Psyykkiseen toimintakykyyn kuuluu myös oleellisena osana paineen- ja stressinsietokyky, pää-

töksenteko sekä tahto. Sotilasympäristössä yksi keskeinen tekijä on yhteenkuuluvuus. Sosiaa-

linen toimintakyky on ryhmä-kiinteyden ja sosiaalisten suhteiden toimintakyvyn mittari. Sosi-

aaliseen toimintakykyyn kuuluu keskeisenä osana vuorovaikutus ja vuorovaikutustaidot. Sosi-

aalisen toimintakyvyn kannalta yhdessä eläminen, muiden huomioiminen, yhteistyö sekä yh-

teishenki ovat osa-alueen ilmenemismuotoja. (Johtajankäsikirja 2012, 58–59; Toiskallio 2009,

49.) On huomattava, että monissa tapauksissa toimintakyvyn tekijöiden välinen raja on ns. ve-

teen piirretty viiva, ja elementit ovat läheisessä vuorovaikutuksessa keskenään. Siksi käsitteen

kokonaisymmärrys on tutkimuksen ja koulutuksen kannalta olennaista.

Sotilaan arvoja ja valintoja tutkitaan eettisen toimintakyvyn viitekehyksessä, jota tarkastellaan

yksityiskohtaisemmin seuraavassa luvussa.

10

2.3 Eettinen toimintakyky osana kriisinhallintaa

”Kaikki taidot ja tutkimukset ja samoin kaikki toiminnat ja valinnat näyttävät tähtäävän jonkin

hyvän saavuttamiseen. Siksi hyvän on sanottu olevan se, mitä kaikki tavoittelevat”(Aristoteles,

Nikomakhoksen etiikka)

Eettinen toimintakyky on näkemys siitä, miten toimia ja käyttää tervettä järkeä vaativissakin

tilanteissa. Etiikkaa on oppi oikeasta ja väärästä. Eettinen toimintakyky käsittää siis ihmisen

arvot, oikeudentajun ja vastuuntunnon (Johtajankäsikirja 2012, 59). Eettiseen päätöksentekoon

on monia eri malleja, yksittäinen sotilas voi saada niistä tukea ja apua ratkaisuihinsa. Kriisin-

hallinnassa on jokaisen rauhanturvaajan lopulta itse tehtävä päätös oman eettisen toimintaky-

vyn pohjalta. Päätöksien vaikutukset on huomioitava ja yksilön on kannettava vastuu niin nii-

den positiivisista kuin negatiivisistakin seurauksista.

Sotilaan identiteetti on vahvasti kytköksissä sotilaan eettiseen toimintakykyyn, joka näkyy käy-

tännössä sotilaan päätöksien ja eettisen ajattelun tasapainona. Sotilaan eettinen toimintakyky

muodostuu moraalitietoisuudesta, oikeudentajusta ja oikeudenmukaisuudesta, vastuuntunteesta

ja vastuunottamisesta (Toiskallio 1998b, 178). Sotilaan eettinen toimintakyky on vahvasti si-

doksissa toimintaan ja tehtävän toteutukseen, niin sanotusti erilaisiin valintoihin ja toiminta-

vaihtoehtoihin, jotka saavat aikaan vaikutusta sotilaan toimitaympäristössä. Sotilaan eettisen

päätöksenteon haasteeksi muodostuu, miten sotilaan tulee toimia tehtävässään oikein ja hyvin,

erityisesti hyväksyttyjen perusarvojen suunnassa. (Mikkonen 2008, 22; Toiskallio 2009, 48–

51.)

Käytännössä eettinen toimintakyky on vahvasti näkyvissä päätöksenteossa. Päätökset, jotka

vaikuttavat sotilasjoukon toimintaan tai päätöksentekijän toimintaan ovat erityisen vahvasti si-

doksissa eettiseen toimintakykyyn käytännön tasolla. Eettisen päätöksenteon tilanteelle on hy-

vin tyypillistä se, ettei oikeaa ratkaisua voi tietää etukäteen eettisestä näkökulmasta. Eettiselle

toimintakyvylle on myös luonteenomaista se, että päätökset, jotka ovat haasteellisia, eivät vält-

tämättä miellytä kaikkia päätöksentekoon liittyvä henkilöitä. Sotilastoiminnan kannalta tilan-

teet ovat usein epäselviä ja tulevat yllättäen sekä vaativat nopeaa päätöksentekoa. Näissä tilan-

teissa ratkaisu saattaa vaikuttaa moneen ihmiseen, tai päätöksellä voi myös olla merkittävä vai-

kutus tilanteen kehittymiselle. (Mikkonen 2008, 23.) Kriisinhallinnassa rauhanturvaaja voi jou-

tua tekemään merkittäviä päätöksiä oman toiminnan kannalta. Tämä painottuu erityisesti ope-

raatioihin, joissa tilanne voi kärjistyä nopeasti niin, että sotilasorganisaatio ei ehdi reagoida

11

tilanteeseen, vaan yksittäinen rauhanturvaaja, niin sanottu strateginen korpraali joutuu teke-

mään haastavan päätöksen.

Käytännöllinen viisaus on Toiskallion (2009) mukaan osana eettistä päätöksentekoa, joka on

oleellinen osa eettistä toimintakykyä. Toiskallion (2009) mukaan Aristoteles toteaa käytännöl-

lisen viisauden olevan hyve, joka on kiinteästi osana yksilön luonnetta. Tämä hyve ei Aristote-

leen mukaan ole synnynnäistä, vaan syntyy ja kehittyy ihmisen eläessä ja kasvaessa tietyssä

yhteisössä ja sen tietyissä tehtävissä. Toiskallion (2009) mukaan käytännöllinen viisaus viittaa

ajattelevaan hyveellisyyteen, mutta se viittaa myös kykyyn tehdä ratkaisuja ja päätöksiä vaih-

televissa tilanteissa, erityisesti tilanteiden erityispiirteet huomioon ottaen. Koska käytännöllistä

viisautta ei voi opettaa, luo se sotilaskasvatukselle haasteita. Käytännöllinen viisaus on ihmi-

sessä itsessään. Se ei kuitenkaan ole synnynnäinen ominaisuus, vaan ”käytännöllisen viisaan”

ympäristön ja käytännöllisen viisaiden yksilöiden kasvattama ominaisuus. Sotilaan eettinen toi-

mintakyky on vahvasti sidoksissa käytännöllisen viisauden kanssa, käytännöllinen viisaus on

sotilaan eettisen toimintakyvyn osa-alue, joka vaikuttaa haastavien tilanteiden päätöksenteossa.

Päätöksentekotilanteet eivät perustu pelkästään tietoon, vaan myös oleellisena osana käytän-

nöllistä viisautta on kokemuksen, teorian ja käytännön pohdinnan tuoma varmuus toimia ja

tehdä päätöksiä. Käytännöllinen viisaus ei ole opetettava taito, vaan yleisten periaatteiden ja

yksittäisten ilmiöiden tuntemista sekä niiden sovittamista. (Toiskallio 2009, 60-65.)

Käytännöllinen viisaus on välttämätön ominaisuus entistä monimuotoisemmissa kriisinhallin-

nan toimintaympäristöissä, joissa tilanteet muuttuvat nopeasti. Tämä tekee rauhanturvaajan

päätöksenteon haasteelliseksi, koska päätöksiä ei voida tehdä aina ennalta vaadittavalla tavalla.

Keskeistä sotilaalle on ymmärtää käytännöllisen viisauden merkitys nimenomaan yksilön ym-

märryksenä ja hyveenä, joka suhteutetaan omaan vallitsevaan ympäristöön. Käytännöllinen vii-

saus tulisi nähdä yksilön ominaisuutena, joka voidaan oppia käytännön ja kokemuksellisen elä-

män kautta (Toiskallio 2009, 48–51).

Värri & Ropo toteavat teoksessa Toimintakykyä kehittämässä (2010), että Toiskallion mukaan

käsiteessä ”käytännöllinen viisaus” (fronesis) on kyse siitä, ”kuinka minä kokevana subjektina

olen osallisena tilanteissa ja kuinka juuri minun tulisi toimia, jotta toimisin oikein ja hyvin.

Käytännöllinen viisaus on erottamattomasti osa identiteettiämme ja luonnettamme” (Toiskallio

2009, 64; Värri & Ropo 2010, 133mukaan). Toiskallion käyttämä käsite, fronesis, kuvaa hyvin

toimintakyvyn ja identiteetin yhteen nivoutuneisuutta, koska kokeva subjekti on fyysinen ja

psyykkinen toimija, joka on osana sosiaalista yhteisöä ja pohtii miten tulisi toimia eettisesti

oikein (Värri & Ropo 2010, 133).

12

Mikkonen on luonut eettisen toimintakyvyn mallin, jossa hän käsittelee eettiseen toimintaky-

kyyn liittyviä osatekijöitä. Tutkimuksessa hän käsittelee eettisen toimintakyvyn vaikutusta pää-

töksentekoon kriisinhallintaoperaatiossa. Tutkimuksen perusteella Mikkonen on luonut mallin

sotilaan eettiseen toimintakykyyn ja siihen vaikuttaviin tekijöihin. Mikkosen malli mukailee

Boydin OODA-loop-mallia (Mikkonen 2008) ja omaa samankaltaisuuksia, joistakin eri asevoi-

mien päätöksentekoprosesseista. Malli ei kuitenkaan ole suoraan yhtenäinen muiden päätök-

sentekomallien kanssa. (Mikkonen 2008, 95.)

Mikkosen malli käsittelee sotilaan eettistä toimintakykyä ja sitä, miten se ilmenee prosessina.

Tämä prosessi koostuu havaitsemisesta, tilanteenarviosta, päätöksenteosta ja vastuun kantami-

sesta. Mikkosen mukaan nämä päätöksen osatekijät toteutuvat pääsääntöisesti luetellussa aika-

järjestyksessä ja ovat kiinteässä syy-seuraus suhteessa toisiinsa. Koska todellisuudessa eettisen

toimintakyvyn päätöksenteko on jatkuvaa toimintaa, jossa ei ole selkeää alkua tai loppua, on

Mikkosen päätöksentekomalli nähtävä kehänä. (Mikkonen 2008, 95.) Koska eettinen päätök-

senteko ei ole irrallista toimintaa, vaan osa isompaa kehystä, ei Mikkosen malli käsittele pel-

kästään päätöksentekoprosessia. Mikkonen toteaa eettisen päätöksen rakentuvan aikaisempien

päätöksien pohjalle, ja päätöksien olevan osana eettisen toimintakyvyn kehittymiselle. Kehit-

tyminen voi tapahtua niin yksilötasolla kuin myös organisaatiotasolla. Mikkosen mallin mu-

kaan päätöksentekoprosessi ei siis yksinään ole vaikuttavassa asemassa sotilaan eettisen toi-

mintakyvyn osalta. Eettisen toimintakyvyn osa-alueiksi todetaan myös tehtävä ja olosuhteet,

oma koettu toimintakyky ja osaaminen sekä ohjaavat normit ja arvot. Mikkonen toteaa näiden

tekijöiden painoarvon olevan riippuvainen tilanteesta ja yksilön näkemyksistä. (Mikkonen

2008, 97.)

”Tehtävä ja olosuhteet”-osio koostuvat tekijöistä, joita ovat esimerkiksi ulkoiset olosuhteet,

oma joukko ja sen resurssit, lisäksi siihen kuuluu käynnissä oleva tehtävä ja motivaatio täyttää

tehtävä (Mikkonen, 2008, 97-98). Tässä suhteessa on Mikkosen mallin mukaan tarkasteltava

kriisinhallinnassa toimivien omat resurssit, kuten jaetun materiaalin soveltuvuus kyseiseen ope-

raatioon. Tehtävän osalta Mikkosen malli on osin tarkoitettu tarkastelemaan eettistä päätöksen-

tekoa eikä suoranaisesti tehtävää koko operaation tai rotaation osalta, vaikka olevan tehtävän

tarkastelu on keskiössä hänen tutkimuksen osalta.

13

”Oma toimintakyky ja osaaminen” (henkinen jaksaminen ja osaaminen) ovat yksilön toimin-

takyvyn, kokemusten, osaamisen sekä ammattitaidon tekijöitä. Tähän Mikkosen luomaan ylä-

kategoriaan kuuluvat yksilön arvot ja luonteenpiirteet. (Mikkonen 2008, 98.) Osaamisella Mik-

konen tarkoittaa yksilön aikaisempia kokemuksia ammattitaidon näkökulmasta. Luonteenpiir-

teiden vaikutus eettiseen päätöksentekoon on ilmeinen tarkasteltaessa ammattisotilasjohtajien

eettisiä päätöksiä kriisinhallintatoimintaympäristössä.

”Ohjaavat normit ja arvot”- yläkategoria koostuu yleisistä eettisistä periaatteista, organisaa-

tion ja yhteisön arvo- ja normiperustasta sekä ammatillisista ohjeista ja määräyksistä. (Mikko-

nen, 2008, 98). Ohjaavien normien ja arvojen Mikkonen toteaa olevan ne yleiset arvot ja normit,

joita organisaatio edustaa. Tämä on yksi Mikkosen tutkimuksen keskeisiä teemoja johtuen Puo-

lustusvoimien eettisen ohjeistuksen puutteesta ja mahdollisesti sen vaikutuksista eettiseen toi-

mintakykyyn ja päätöksen tekoon. (Mikkonen, 2008, 104–105.)

Kuvio 2. Sotilaan eettinen toimintakyky ja siihen vaikuttavat tekijät

(Mikkonen 2008, 98).

2.4 Toimintaympäristö ja arvot

Tässä alaluvussa tarkennan lisää kriisinhallintaan osallistuvien eettiseen toimintakykyyn ja

identiteettiin vaikuttavien tekijöiden ja arvojen käsitteitä. Pyrin selventämään kriisinhallintaan

liittyviä arvoja ja näkemyksiä sekä selventämään mitkä olosuhteiden erityispiirteet vaikuttavat

yksilöön. Arvot ja etiikka sekä modernin yhteiskunnan muutokset saattavat vaikuttavat yksilön

näkemykseen oikean ja väärän sekä oikeutetun toiminnan välillä (HESTRA 2015, 5).

14

2.4.1 Arvot ja moraali

Arvot ja moraali ovat kytköksissä eettisen toimintakyvyn kanssa. Arvot voivat vaikuttaa soti-

laan eettiseen päätöksentekoon ja eettiseen näkemykseen siitä, mikä on oikein tai miten olla

hyvä sotilas. Yhteiskunnassa voi olla eri arvoja tai tietynlaisia arvoja edustavia organisaatioita,

joiden arvoja tai eettisiä sääntöjä organisaatiossa toimivan yksilön tulisi seurata. Rauhanturvaa-

jan kannalta on keskeistä ymmärtää missä eri toimintaympäristöissä yksilö toimii ja mitä arvoja

hänen tulisi edustaa ja edustaako hän Suomen kansalaisena suomalaisen yhteiskunnan arvoja

vai edustaako hän organisaationsa, Puolustusvoimien, arvoja. Juujärvi, Myyry ja Pesso (2007)

toteavat, että yksilöllisten arvojen ja yhteisön arvojen ei tulisi olla ristiriidassa keskenään, jotta

työhyvinvointi säilyisi. Toisaalta Juujärvi ym.(2007) toteavat arvoristiriitojen olevan mahdol-

lisia työnteossa, mutta yksilön jatkuva toimiminen arvojensa vastaisesti murentaa tämän am-

matti-identiteettiä. (Juujärvi, Myyry & Pesso 2007, 50,56.)

Aallon (2010) mukaan Van Baarda ja Verweij (2006) esittävät sotilas etiikalle viisi tasoa. En-

simmäisenä tasona ovat yksilön henkilökohtaiset arvot, toisena sotilaan ammattietiikka ja kol-

mantena erityisryhmien etiikka asevoimien sisällä. Neljäs taso on organisaation ja sen henki-

löstön etiikka. Viidentenä tasona on yhteiskunnallinen etiikka, taso, joka määrittelee asevoi-

mien toimintaympäristön, mandaatin ja operaatiot. Näiden eri tasojen ei Aallon mukaan tarvitse

olla yhteismitallisia, vaan ne voivat olla limittäin ja täydentää toisiaan. (Aalto 2010, 120–121.)

Tasot ovat hieman haastavia soveltaa reserviläisarmeijan toimintaan, mutta tarkasteltaessa Hei-

näsen (2008) arvo tutkimuksen tuloksia nousee esille yksilön ja kodin (yhteiskunnan) vaikutta-

vuus arvoihin ja päätöksentekoon (Heinänen 2008, 27). Puolustusvoimien arvot ja etiikka ovat

Van Baardan ja Verweijn määrittelemällä tasolla neljä. Puolustusvoimien arvot ja etiikka voi-

daan nähdä osin kirjoitettuna Puolustusvoimien henkilöstöstrategiassa (ks. Liite 1). Muiden ta-

sojen eri eettiset normit ja arvot ovat vaikeammin löydettävissä, koska sotilaan ammattietiikka

on jo ajatuksena haastava (Aalto 2014, 117). Lisäksi sotilaan ammatti-eettisiä arvoja ja normeja

on haastava luoda tai määritellä kriisinhallintaoperaatiossa, johtuen sotilas henkilöiden laajasta

taustasta. Rauhanturvaajat voivat edustaa eri siviiliammattiryhmiä mutta myös sotilasammatti-

ryhmiä. Rauhanturvaajat edustavat myös eri sotilas taustoja, osa rauhanturvaajista on reservi-

läisiä ja osa ammattisotilaita. Tästä johtuen rauhanturvaajilla ei voi olla samaa ammattietiikkaa

(Aalto 2011, 34–35). Tämä ammattietikan muodostuminen on osin problematisoitu asevelvol-

listen osalta Häyryn (1991) mukaan. Häyry toteaa asevelvollisten olevan ammattisotilaisiin ver-

rattuna luomassa sellaista olotilaa johon heidän aiempaa ammattietikkaansa ei tarvita, pyrkien

15

näin estämään henkilökohtaista identiteettikriisiä kehittymästä. Täten on jopa ajateltu, että re-

serviläisten on turha joutua päättämään oman sotilasammatillisen kehittymisensä, jossain mie-

lessä piilevän ”kansalaissotiluuden” vaikutuksesta sotatoimien etiikkaan. (Häyry 1991, 86.)

Tämä ajattelu malli on osin vanhentunut johtuen kriisinhallinnan vaikutuksesta reserviläisiin.

Reserviläinen voi toimia kriisinhallintatehtävissä siinä missä ammattisotilaskin toimii, ja joutua

täysin ammattisotilaan ja sen seurauksia vastaaviin tilanteisiin operaatiossa.

Puolustusvoimien henkilöstöstrategian(HESTRA 2015) mukaan kansalaisten arvomaailman

muutos vaikuttaa maanpuolustustyöhön. Moderniin yhteiskuntaan vaikuttavat tekijät kuten glo-

balisaatio, informaatioyhteiskunta, monikulttuurisuus ja kansainväliset työmarkkina-mahdolli-

suudet muokkaavat kansalaisten ja tulevien sotilaiden maailmankuvaa ja vähentävät yhteiskun-

nallisuuden ja kansalaisvaltion merkitystä ja arvostusta. Yhteiskunnallisten arvojen laskiessa

yksilönvapauden ja yksilöllisyyden arvostamisen lisääntyessä asettuvat maanpuolustuksen ar-

vot koetukselle. (HESTRA 2015, 5-6, ks. Liite 1.)

Heinäsen (2008) mukaan ihmisen kannalta voidaan erottaa yhteiskunnan, organisaation, yhtei-

sön sekä siihen kuuluvien yksilöiden arvot ja eettiset päämäärät. Yksilöä tarkastellessa on ar-

vojen suhteen vaikea toimia ristiriidassa yhteisön arvojen kanssa. Heinäsen mukaan tämän

vuoksi yksilö pyrkii toimimaan arvojensa mukaisessa yhteisössä. Tämän suhteen Heinänen to-

teaa että, mitä paremmin yksilö ymmärtää alansa eettiset päämäärät, sitä paremmin hän voi niitä

omassa toiminnassaan ottaa huomioon, eikä ensisiksikin tarvita yhtä paljon kirjallisia eettisiä

ohjeita. Koska puolustusvoimat täyttää yhteiskunnan antamaa tehtävää, joka perustuu yksilöi-

den muodostamaan yhteisön turvallisuus tarpeeseen, voidaankin pohtia yhteiskunnan arvojen

ja yksilön arvojen yhteen nivoutuneisuutta. (Heinänen, 2008, 7.) Mäkinen (2013) pohtii yksi-

löllisyyden ja yhteisöllisyyden vaikutuksista yksilön arvojen ja prioriteettien määrittelyssä tar-

kastellessaan maanpuolustusta, ja kansallisia ja kansainvälisiä turvallisuustarpeita. (Mäkinen,

2013, 110).

Arvot kumpuavat usein etiikasta. Etiikka on varsin laaja käsite, jota voi ymmärtää monella eri

tavalla. Etiikkaa on vaikeaa ymmärtää ilman aiheeseen tai termistöön perehtymistä (Airaksinen

1991, 13). Filosofiassa ajatellaan, että etiikka on pohjimmiltaan yritys perustella päätöksiä ja

tekoja niin, että järjestelmällisesti päädytään parhaisiin mahdollisiin tuloksiin (Airaksinen

1991, 13). Jotta näin voitaisiin toimia, on tutkittava erilaisia valintoja ohjaavia erilaisia periaat-

teita ja niiden päämäärien joukkoa, joihin valinnat sitten tähtäävät. Usein luonnehditaan, että

etiikka on ihmisen raja itsekkyyden ja ympäristöstä huolehtimisen ja välittämisen välillä. Tämä

16

saattaa olla varsin jyrkkä ja rajoittunut näkökulma etiikasta, mutta voi kuitenkin olla yksi tär-

keimmistä etiikan päämääristä. (Airaksinen 1991, 13.)

2.4.2 Toimintaympäristö ja olosuhteet

Tämän tutkielman näkökulmasta voi toimintaympäristön nähdä kahdella tavalla. Ensimmäinen

on yhteiskunnallinen näkökulma toimintaympäristöön, joka edustaa enemmän suomalaisen

rauhan-ajan yhteiskunnan ja arvojen varaan rakentuvaa toimintaympäristöä. Tässä toimintaym-

päristössä on keskeistä sen vaikutus yksilön kehittymiseen osana puolustusvoimien organisaa-

tiota ja yhteiskuntaa kansalaisena.

Erilaisen organisaatiokulttuurin voidaan nähdä erottavan sotilaat siviileistä erilaisella ajatus-

maailmalla. Koska varusmiespalvelusiässä olevat nuoret aikuiset hakevat vielä omaa itseään,

he ovat herkkiä sotilaskasvatuksen vaikutukselle. Kasvatuksen kautta voidaan luoda nuoriin

aikuisiin luottamusta omiin kykyihin ja kasvattaa yhteisvastuuntunnetta. Upseerit toimivat kou-

luttajina varusmiehille, ja koulutuksen sekä kasvatuksen kautta antavat nuorille varusmiehille

mallin aikuisuudesta. (Värri & Ropo 2010, 124.)Varusmiespalveluksen kasvatus ei yksin vai-

kuta sotilaan toimintakykyyn ja sotilaan-identiteettiin, vaan henkilön yksilöllinen arvo-maa-

ilma ja identiteetti vaikuttavat myös suuresti siihen. Suomalainen yhteiskunta haluaa, että nuo-

ret aikuiset suorittavat varusmiespalveluksen ja osallistuvat reservin kertausharjoituksiin

(Mälkki 2013, 66).

Toinen keskeinen toimintaympäristö on kriisinhallintatoimintaympäristö tai olosuhteet, joissa

kriisinhallintaoperaatio toteutetaan. Tässä toimintaympäristössä on olennaista sen välitön vai-

kutus yksilöön ja sen erityispiirteet verrattuna rauhan-ajan kotimaan toimintaympäristöön.

Kriisinhallintaoperaatioiden toimintaympäristöt voivat erota huomattavasti perinteisestä sotati-

laoperaatiosta, jossa kahden valtiollisen toimijan välistä konfliktia ratkaistaan sotilaallisella

voimankäytöllä. Tällainen valtioiden välinen sotaa edustaa kriisitilaa, johon varusmiehet kou-

lutetaan toimimaan. Sotilaat koulutetaan rauhan aikana tunnistamaan vihollinen ja käyttämään

kaikkia voimankäytön keinoja vihollista vastaan. Kriisinhallintaoperaatiot ovat puolestaan huo-

mattavasti monimerkityksellisempiä toimintaympäristöltään. Kriisinhallintaoperaatiota ei voi

luonnehtia puhtaaksi sotatilaksi tai rauhantilaksi, eikä kriisin osapuolia voi helposti luonnehtia

vihollisiksi tai ystäviksi. (Isosomppi & Leskinen 2011, 11.)

17

2.4.3 Rauhanturvaaminen ja kriisinhallinta

Rauhanturvaamisen ja kriisinhallinnan vaikea erotettavuus saattaa aiheuttaa hämmennystä, ellei

termejä ja niiden erovaisuuksia eritellä. Arkikielessä rauhanturvaaminen ja kriisinhallinta saat-

tavat olla synonyymejä, mutta käsitteinä ne ovat rinnakkaisia termejä, jotka edustavat sotilaan

toimintaympäristön erilaisia kriisinvaiheita tai työtehtäviä. Yhtenäistä termeille on se, että ne

edustavat tilannetta tai toimintaympäristöä, jossa sotilaallinen voima on edustettuna (Pyykönen

2008, 99–105).

Rauhanturvaaminen on käsite, jolla tarkoitetaan YK:n periaatteita ja sitoumuksia seuraavia rau-

haa ylläpitäviä tai aikaansaavia toimenpiteitä. YK:n toiminnalle ominaista on kansainvälisen

yhteisön yksimielisyys, konfliktin osapuolien suostumus, tarpeettoman voiman käytön välttä-

minen sekä puolueeton toiminta. Rauhanturvaoperaatioon voidaan ryhtyä YK:n peruskirjan

kuudennen luvun mandaatilla sekä osapuolten suostumuksella. Lisäksi osapuolten välillä tulee

olla aselepo tai tulitaukosopimus. (Rantapelkonen 2000, 41–46.) Perinteisesti rauhanturvateh-

tävät ovat olleet nimenomaan puolueettomia tehtäviä, joissa yleisiä tehtäviä sotilaille ovat olleet

tarkkailu ja seurantaoperaatiot, tulitaukojen ja osapuolten valvonta tai osapuolten erottaminen

ja väliin meno (UNDPKO/DFS 2012, 13–19).

Kenttäohjesääntö yleinen osa (2014) määrittelee kansainvälisen kriisinhallinnan tarkoittavan

Suomen osallistumista Yhdistyneiden Kansakuntien turvallisuusneuvoston valtuuttamaan tai

poikkeuksellisesti muuhun kansainväliseen sotilaalliseen kriisinhallintaan, jonka tarkoitus on

kansainvälisen rauhan ja turvallisuuden ylläpitäminen, palauttaminen, humanitäärisen avustus-

toiminnan tukemisen tai siviiliväestön suojaaminen (Kenttäohjesääntö Yleinen 2014, 50). So-

tilaallinen kriisinhallinta on legitiimistä sotilaallisen voimankäyttöä. Kriisinhallinta on kehitty-

nyt rauhanturvaamisesta kriisinhallintaan Kylmänsodan päätyttyä. Kriisinhallinta ei vaadi kum-

mankin osapuolen hyväksyntään toiminnalleen, mutta vaatii kansainvälisen yhteisön hyväksyn-

nän. (Pyykönen 2008, 99–105; ks Liite 2.)

18

Rauhanturvaaminen on kehittynyt rauhan pakottamisen kautta kriisinhallinnaksi. Pyykösen

mukaan rauhanturvaamisen laajentuminen on aiheuttanut tehtävien monipuolistumista ja li-

sääntymistä (Pyykönen 2008, 107–121; ks liite 3). Logistisesti haastavat olosuhteet sekä moni-

muotoiset tehtävät ovat luoneet kriisinhallinnalle haastavan toimintaympäristön. Sotilaille teh-

tävien muutos rauhansopimuksien valvonnasta siviilien suojeluun ja humanitäärisen avustus-

toiminnan edellytyksien luomiseen ovat asettaneet erityisiä vaatimuksia kriisinhallintajou-

koille. Kriisinhallintajoukoilta on yhä enenevissä määrin edellytetty riittäviä valmiuksia ja ky-

kyjä osallistua kriisinhallintatehtäviin. Kriisinhallintaoperaation isäntämaa saattaa olla jopa vi-

hamielinen kriisinhallintajoukkoja kohtaan tai isäntämaan tuki voi puuttua kokonaan. (Kriisin-

hallintastrategia 2009, 32.)

Kriisinhallinnalle ominaista on, että kriisinhallinta-alueella saattaa olla useita toimijoita, joilla

on päällekkäisyyksiä tehtävien osalta. Nämä toimijat voivat olla osapuolia vastaan taistelevia

joukkoja, humanitäärisen avun suojaavia joukkoja tai paikallisen turvallisuusorganisaation

joukkoja tai sitä tukevia osia. Lisäksi kriisinhallinta alueella toimivat myös kriisin eri osapuolet

sekä paikalliset joukot ja siviiliväestö. (Pyykönen 2008, 121.)

Kriisinhallinnassa monikansalliset toimijat saattavat aiheuttaa muuten suorituskykyiseen jouk-

koon suorituskyvyn laskua. Tämä lasku saattaa johtua kielimuurista, eri toimintamenetelmistä

tai jostakin muusta eroavaisuudesta. Pääsääntöisesti suomalainen rauhanturvaaja on nähty suo-

rituskykyisenä omassa tehtävässä. Osin kuitenkin on havaittavissa suomalaisen päätöksenteon

ja riskienoton rajoittuneisuus, joka näkyy rivimiehen turhautumisena. Rauhanturvaajien koke-

muksien mukaan kansalliset rajoitteet, jotka estävät toimimasta tietyssä tehtävässä turhauttavat

eniten. (Lahdenperä & Harinen 2000, 59–61.) Haasteena onkin suomalaiselle kriisinhallinta-

joukolle löytää sopiva tehtävä niin, että joukko ei turhaudu ja että kansalliset rajoitteet eivät

ylity.

Lahdenperä & Harinen (2000) totesivat, että kansainvälisen valmiusjoukkokoulutuksen saa-

neilla reserviläisillä oli ilmiselvästi hyvät mieskohtaiset valmiudet KFOR tyyppiseen kriisin-

hallintaoperaatioon jo 2000-luvun alkupuolella (Lahdenperä & Harinen 2000, 54).

Anttilan(2012) mukaan kriisinhallinta on osa rauhanturvaamista ja sillä pyritään väkivaltai-

suuksien lopettamiseen. Rauhanturvaamisessa on Anttilan (2012) mukaan kyse laaja-alaisem-

masta toiminnasta, jossa pyrkimyksenä on rauhanrakentaminen ja yhteiskunnan turvaaminen

sekä yhteiskuntajärjestyksen palauttaminen.(Anttila 2012, 51–55.) Anttila (2010) esittää artik-

19

kelissaan rauhanturvaajien tehtäväkentän kaksijakoisuuden, jossa osaltaan rauhanturvaajat jou-

tuvat toimimaan perinteisessä sotilaan roolissa, jossa valmistaudutaan käyttämään väkivaltaa-

paikallisen väestön suojaamiseen, mutta samalla on myös kyettävä vuorovaikutukseen paikal-

listen ja siviilitoimijoiden kanssa. (Anttila, 2010, 195.)

2.5 Identiteetti

Tässä alaluvussa pyrin selventämään sotilaan identiteetin käsitettä. Sotilaan identiteetin muo-

dostumista ja merkitystä sotilaan eettisen toimintakyvyn kannalta pyrin kartoittamaan kriisin-

hallinnan viitekehyksessä. Toimintakyvyn käsite liittyy vahvasti yksilöön kasvatuksen kautta,

koska toimintakyky ei kuitenkaan ole yksilöllisesti muodostuvaa tai sisäsyntyistä. Kasvatuk-

sessa on toimintakyvyn näkökulmasta aina kyse yksilön ja yhteisön suhteesta toisiinsa. Tämän

suhteen vaikutuksesta syntyy Aallon(2011) mukaan yksilön identiteetti ja käsitys siitä kuka

minä olen.(Aalto 2011, 37; Toiskallio 2009, 49–50.) Toimintakyvyn keskiössä on yksilön iden-

titeetti (kuvio 1), tämän tarkastelun kannalta rauhanturvaajan identiteetti tai sotiluus.

Erikson teorian voidaan nähdä yhtenä vaikuttavimmista ihmiskäsityksien teorioista. Osin toki

nähdään teorian vanhentuneen ja osin teoriaa on kehitetty ja mallinnettu uusiin suuntauksiin.

Vaikka Eriksonin tutkimuksia on Mäkisen (painossa) mukaan käytetty varsin laajasti nykyai-

kaisessa identiteettitutkimuksessa erityisesti psykologian kentällä, on Eriksonin teoria jäänyt

sotatieteissä vähäiselle huomiolle. (Mäkinen painossa; Dunderfelt 1992, 212.)

Eriksonin identiteettikäsityksen mukaan identiteetti on pohjimmiltaan subjektinen vastaus ky-

symykseen: ”Kuka minä olen?”. Eriksonin psykososiaalisen kehitysteorian mukaan ihminen

kehittyy elämässä kolmella tasolla, joita ovat biologiset vaikutukset (sooma), ympäristön vai-

kutukset (eetos) ja ihmisen yksilöllisyys (psyyke) (Erikson 1968, 73). Eriksonin teoria käsitte-

lee identiteettiä osana kokonaisuutta, jossa se rakentuu kahdeksan vaiheisena prosessina läpi

elämän (Erikson 1962, 256 ;1980, 129). Eri vaiheiden aikana Eriksonin mukaan kehitytään eri

osa-alueilla ja muodostetaan identiteettiin vaikuttavia tekijöitä. Kehittyminen tulisi siis nähdä

kokonaisuutena jokaisen vaiheen aikana. Vaiheet eivät suoranaisesti ala ja pääty, vaan ne ovat

sidoksissa elämäntilanteeseen ja kehittymiseen. Vaiheet ovat myös osin päällekkäisiä vaiheita

koska kokemus ja minä kuva ovat osana seuraavan vaiheen kehittymistä. Eriksonin mukaan

identiteetti muodostuu kolmesta alueesta, jotka ovat sosiaalinen identiteetti, egoidentiteetti sekä

yksilöllinen identiteetti. Eriksonin teorian mukaan identiteetti kehittyy nuoruusikävaiheen ai-

kana. Toki identiteetti kehittyy kokoelämän aikana, mutta varsinaisesti se kehittyy juuri nuo-

ruusiässä. Nuoruusiän aikana nuori etsii ja kokeilee erilaisia rooleja, ja pyrkii löytämään oman

20

paikkansa yhteiskunnassa. Nuoren etsintä päättyy siihen, että nuori tekee päätöksen oman elä-

mänsä kannalta tärkeiden teemojen suhteen. Teemat, joiden voidaan nähdä vaikuttavan nuoren

identiteetin muodostumiseen, ovat valinnat ihmissuhteiden, ammatin ja esimerkiksi politiikan

suhteen. (Erikson 1962, 239-256; Juujärvi, Pesso & Salin 2009, 20)

Mäkisen(2015) mukaan identiteettiin kuuluu sosiaalinen identiteetti, egoidentiteetti, yksilön

identiteetti ja ammatti-identiteetti. Mäkisen mallin mukaan Eriksonilta johdettu uuseriksso-

nilainen identiteetin muodostamiseen liittyy vahvasti ammatti-identiteettiin sekä ulkoisiin teki-

jöihin. Nämä ulkoiset tekijät ovat osana yhteiskuntaa ja maailmanlaajuista viitekehystä. Mäki-

nen keskustelee artikkelissaan (2015) ulkoisten tekijöiden vaikutuksesta identiteetin muodos-

tumiseen, eli siitä, miten kansalaissotiluus vaikuttaa sotilaiden näkemykseen olla osana yhteis-

kuntaa ja osallistua keskusteluun yhteiskunnan arvoista ja omasta asemastaan niihin. (Mäkinen

2015.)

Tämän tutkielman kannalta identiteetin muodostumista tarkastellaan juuri ammatti-identiteetin

näkökulmasta, ottaen huomioon miten ulkoiset tekijät vaikuttavat siihen. Tämän valossa voi-

daan tarkastella sotilaan identiteettiä ja siihen vaikuttavina tekijöinä arvoja, yhteisöä, yhteis-

kuntaa sekä omaa kotia ja perhettä. Myös selkeänä osana identiteettiä ovat sotilasyhteisön muo-

dostamat tekijät. Sosiaalisen identiteetin ja ammatti-identiteetin väliset erot voivat kriisinhal-

lintatyössä hämärtyä. Osin tämä voi johtua sotilaallisen organisaation järjestelyistä ja osin yh-

teen kuuluvuuden tunteesta. Kriisinhallinnassa asuminen ja eläminen toteutetaan pääsääntöi-

sesti yhteismajoituksessa. Tämä jokapäiväinen elämä muovaa yksilön näkemystä ja kokemusta

sotilasyhteisössä. (Kangas 1999, 192–197.)

2.5.1 Sotilaan identiteetti ammatti-identiteettinä

Identiteetti tarkoittaa siis yksilön tai ryhmän käsitystä itsestään ja olemisestaan. Identiteetti on

kuitenkin jokseenkin väljä käsite, eikä kaikilla välttämättä ole sama käsitys siitä, mitä identi-

teetti tarkoittaa tai mitä identiteetti merkitsee niille. Identiteetin perusoletus on yksilön minuu-

den yhteys ympäristöön. (Eteläpelto 2007, 90–94)

21

Sotilaan identiteetti voi olla jonkinlainen yksilön identiteetin ja ammatti-identiteetin välimuoto,

kun tarkastellaan sekä ammattisotilaita että varusmiehiä. Tämä nouseekin esiin Aallon artikke-

lissa Kuka omistaa etiikan?(2014), jossa käsitellään sotilaan identiteettiä. Aalto toteaa että am-

mattisotilaalla ja alokkaalla ei välttämättä ole samanlainen identiteetti, mutta he kuitenkin ja-

kavat samat kokemukset niin sanotun kansalaissotilaana olemisesta. Tämä onkin yksi kaikkia

suomalaisia sotilaita yhdistävä tekijä. Kaikki ovat joskus olleet alokkaita ja tämä aika elämästä

on jollain tavoin vaikuttanut yksilöön, nykyisestä roolista riippumatta. (Aalto 2014, 111.)

Ammatti-identiteetti on osa sotilaana olemisen kokonaisuutta, samoin kuin yksilön henkilökoh-

tainen identiteetti ja sotilaan ammatti-identiteetti. Tarkastelussa voi pohtia, miten määritellä

ammatti vai määritteleekö yksilö ammatissaan myös omaa minäkuvaansa eli identiteettiään ja

miten se vaikuttaa ympäristöön. Olenko minä sotilas vai onko sotilaana oleminen vain minun

ammattini, määritteleekö ammattini minua millään tasolla?

Sotilaan identiteetti on yksilön identiteettiä hieman kevyempi taso. Sotilaan identiteettiä voi

pitää osittain synonyyminä sotilaalliselle ammatti-identiteetille, osin myös sotiluudelle. Soti-

luuden ja sotilaana olemisen kytkeytyminen ammatti-identiteettiin voidaan nähdä rakentuvan

yksilöllisyyden kautta yhteisöllisyyteen (Mäkinen 2009a, 78). Eteläpellon(2007) ammatti-iden-

titeetti kuvaa laajasti ja monitasoisesti yksilön ja ammatin välistä suhdetta. Ammatti-identitee-

tissä kietoutuu yhteen ammatin yhteiskunnallinen, sosiaalinen ja kulttuurinen käytäntö, sekä

yksilön luomat henkilökohtaiset merkitykset ammatin asemasta elämässä ja sen arvoista ja eet-

tisistä sitoumuksista (Eteläpelto 2007, 90). Tässä suhteessa varusmiespalvelus on yhteiskunnal-

lisesti merkittävä tekijä monen nuoren miehen ja naisen elämässä ja sosiaalisessa ympäristössä.

Varusmiespalvelus voi olla todella merkittävä tekijä monen ammatillisen aseman näkökul-

masta, sotilaana oleminen saattaa olla ensimmäinen työtä vastaava ja ensimmäinen yhteiskun-

nallisesti merkittävä tehtävä, jossa saa vaikuttaa. Kaikki nämä tekijät vaikuttavat identiteetin

muodostumiseen jollain tasolla. Myös kriisinhallintapalveluksen vaikutus yksilön omaan ku-

vaan ammatillisesta minästä on vaikuttava. Suomalainen koulutusjärjestelmä, luo monelle suo-

malaiselle sotilaalle sen sivistyksen, jonka pohjalta varusmiespalveluksessa koulutetaan soti-

laita. Koulusivistyksen ja varusmieskoulutuksen luomalla arvopohjalla tuotetaan kriisinhallin-

tapalvelukseen osallistuville sama kokemuspohja (Aalto, 2011, 35). Puolustusvoimat luo van-

han koulutuksen tai koulujärjestelmän luomaan sivistys ja kokemuspohjaan oman kokemus-

maailman varusmiespalveluksen aikana, jolloin kaikilla varusmiespalveluksen saaneilla reser-

viläisillä ja ammattisotilailla on osin sama tausta kriisinhallintapalvelukseen osallistuessa

(Aalto, 2011, 35).

22

2.5.2 Sotilaan identiteetti ja sotiluus osana kriisinhallintaa

Sotilaana olemisen keskeinen problematiikka nousee esille tarkasteltaessa Mäkisen kansalais-

sotilas mallia kriisinhallintatoimintaympäristön näkökulmasta. Miten olla sotilas tai rauhantur-

vaaja ja säilyttää identiteettinsä, vaikka voi joutua käyttämään vakivaltaa sellaisen organisaa-

tion edustamana, joka pyrkii ylläpitämään ihmisarvoa ja ihmisoikeuksia? (Aalto 2011, 37;

2013, 57; Anttila, 2010, 197.) Kriisinhallintatoimintaympäristössä eivät toimi pelkästään am-

mattisotilaat, vaan myös reserviläiset. Kriisinhallintaa voidaankin tarkastella laajemmassa per-

spektiivissä identiteetin osalta. Sotilaan identiteetti kriisinhallinnassa voidaan nähdä sotiluu-

tena, joka näkyy niin reserviläisessä kuin myös ammattisotilaassa. Kaikilla sotilaalliseen krii-

sinhallintaan osallistuvilla suomalaisilla henkilöillä on jollain tavalla sama kokemusmaailma ja

saman arvopohja. Arvopohja ja kokemusmaailma koostuvat samoista kasvatuksellisista ja yh-

teiskunnallisista arvoista ja juuri tämä on kansalaissotilaana olemisen keskeinen tekijä. (Aalto

2011, 35–38; Anttila 2010, 197–198; Kangas 1999, 114, 120–121.)

Aalto (2013) toteaa artikkelissaan kokemusmaailman olevan pohja, jonka mukaan sotilas on

määritelty yksilöksi, joka asemansa mukaisesti toimii taistelukentällä ja noudattaa saamiaan

käskyjä ja määräyksiä järkähtämättömästi ja täsmällisesti.(Aalto 2013, 58; Mäkinen 2009a, 77.)

Tässä mielessä Mäkisen kansalaissotiluuden mallissa on kuitenkin muistettava sotilaan olevan

yksilö, joka on kehittynyt sosiaalisen ympäristön ja ammatillisen kehittymisen kautta sotilaaksi,

ollen kuitenkin yhteisön jäsen ja Mäkisen tarkoittamassa kontekstissa Suomen kansalainen.

Tässä myös on muistettava Toiskallion (2009) käsitys, jossa toimintakykyinen sotilas ei voi olla

pelkkä kyborgi, joka toteuttaa annettuja käskyjä ajattelematta, vaan ajatteleva kehittyvä yksilö,

joka ei toimi tyhjiössä. (Aalto 2013, 58; Mäkinen 2009a, 77; 2009b, 95; Toiskallio 2009, 51.)

Sotiluus ja sen muutokset ovat seurausta asevoimien, yhteiskuntien, kansojen ja viime kädessä

koko maailman muutoksesta. (Aalto 2013, 58–59). Tarkasteltaessa sotiluutta on siis huomion-

arvoista miettiä, mistä suomalaisen rauhanturvaajan kokemusmaailma koostuu ja miten se on

kehittynyt. Suomalaisten rauhanturvaajien koostuessa valtaosin reserviläisistä, on myös mietit-

tävä ammatti-identiteetin ja sotilaan identiteetin muodostumista, ja niiden suhdetta toisiinsa.

(Anttila 2010, 198.)

23

Koska suomalainen kriisinhallinta perustuu vapaaehtoisuuteen, on rauhanturvaajien keskuu-

dessa sekä siviilitaustaisia että sotilastaustaisia henkilöitä. Kaikissa tapauksissa ei voi edes pu-

hua reserviläisistä, koska kaikki kriisinhallintatehtäviin osallistuvat henkilöt, eivät ole suoritta-

neet varusmiespalvelusta. Siviilitaustaiset rauhanturvaajat tuovat kriisinhallintaan siviilikult-

tuurin näkemyksiä ja kokemuksia, ja toimivat näin linkkinä siviilimaailman ja sotilasmaailman

(Puolustusvoimien) välillä. Kriisinhallintatehtävissä reserviläiset tarkastelevat toimintaympä-

ristöään kummankin maailman ja kulttuurin näkökulmasta ja muodostavat oman käsityksen

näiden kahden toimintaympäristön vaikutteista yksilön kokemusmaailmaan (Isosomppi & Les-

kinen 2011, 36–37).

Toisena kokonaisuutena, joka vaikuttaa yksilön identiteettiin ja sotilaana olemiseen, on kansal-

linen identiteetti. Tähän kansalliseen identiteettiin vaikuttavat kansakunnan historia, yhteiskun-

nallinen rakenne, maantiede ja lukuisat muut kansallisuuteen ja yhteisöllisyyteen liittyvät asiat.

Suomalaiskansallinen kulttuuriperintö on vahvasti sidoksissa suomalaisiin sotilaisiin. Myös

Puolustusvoimien organisaatiokulttuuri vaikuttaa sotilaiden identiteettiin, eli tässä tapauksessa

rauhanturvaajien identiteettiin. (Aalto 2011, 38; Hokkanen 2011, 66–67; Mälkki 2013, 66.)

24

3 TUTKIMUKSEN ONGELMA JA MENETELMÄLLISET RATKAISUT

3.1 Tausta ja rajaus

Opinnäytetyöni keskittyy tarkastelemaan eettistä toimintakykyä sotilaan identiteetissä kriisin-

hallinta tehtävissä. Toimintakyvyn fyysisiä, psyykkisiä ja sosiaalisia osa-aluetta rajataan osin

pois tutkielmasta. Toimintakyvyn fyysiset, psyykkiset ja sosiaaliset osa-alueet eivät ole tämän

tutkimuksen keskeisiä kohteita, sillä ne eivät pidä sisällään eettiseen toimintakyvyn ja sotilaan

identiteetin erityispiirteitä, joita tässä tutkielmassa tarkastellaan. Tutkimukseni tarkoitus on sel-

ventää sotilaan identiteetin ja eettisen toimintakyvyn ilmentymistä kansainvälisessä kriisinhal-

lintaoperaatiossa. Tutkimus rajataan koskemaan kaikkia suomalaisia rauhanturvaajia, reservi-

läisiä ja ammattisotilaita sotilasarvoon katsomatta.

Tässä tutkielmassa ei keskitytä siihen, miten tehdä eettisiä päätöksiä tai mitkä ovat sotilaalle

oikeita eettisiä valintoja. Tutkielmassa ei myöskään käsitellä sotilaan sodanajan toimintaa tai

eettistä toimintakykyä sodan aikana.

3.2 Tutkimuskysymykset

Päätutkimuskysymys opinnäytetyössä on:

Mitkä ovat yksilön eettisen toimintakyvyn ja sotilaan identiteetin keskeiset teemat kriisinhal-

lintapalveluksessa toimivan suomalaisen rauhanturvaajien puheessa?

Tutkimusta ohjaavia alakysymyksiä ovat:

1. Minkälaisia sotilaan eettisen toimintakyvyn tekijöitä ilmenee kansainvälisessä

kriisinhallinta ympäristössä toimivan sotilaan diskurssissa?

2. Miten sotilaan identiteetti ilmenee rauhanturvaajien diskurssissa?

3.3 Tutkimuksen viitekehys

Tutkimuksen viitekehyskuvalla (Kuvio 3) pyrin tämän tutkielman kannalta keskeisten teemojen

ja kokonaisuuksien tiivistämiseen helposti havainnollistettavaksi kokonaisuudeksi.

25

Kuvio 3. Tutkimuksen viitekehys

3.4 Tutkimuksen menetelmälliset ratkaisut

Tutkielmani on laadullinen, hermeneuttisella tutkimusotteella tehty tutkimus, jossa käytän ai-

neiston analyysinä teoriasidonnaista sisällönanalyysiä. Hermeneuttinen tutkimusote tarkoittaa

että pyrin tekemään tulkintoja ja yritän ymmärtää sotilaan identiteetin ja eettisen toimintakyvyn

merkityksiä teoriasidonnaisesti. Hermeneuttisen tutkimuksen päämäärä on ymmärtää kohde sy-

vällisemmin tulkinnan ja ymmärtämisen kautta (Varto 1992, 58).

Keskeinen käsite tutkielmassa on hermeneutiikka ja hermeneuttinen kehä. Hermeneutiikalla

yleisesti tarkoitetaan tulkintojen tekemistä toisten elämismaailmasta. Keskeistä tulkintojen te-

kemisessä on, että tutkijan on asetettava itsensä tulkinnan ulkopuolelle. Toisin sanoen, tutkijan

on luettava tutkittavaa tutkittavan näkökulmasta eikä tulkittava tutkittavaa omana elämismaail-

mana. Varton (1992) mukaan hermeneutiikassa on haasteita tulkinnassa johtuen siitä, että py-

rimme ymmärtämään maailmaa, ihmisiä ja toimia sen mukaan, kuinka me itse olemme koke-

neet tai ymmärtäneet tutkittavia asioita. Tämä lähestyminen tutkittavaan kohteeseen on tieteel-

lisestä näkökulmasta kohtalokas kohteen ymmärtämisen kannalta. (Varto 1992, 58). Herme-

neutiikan ajatus on, että sillä tarkoitetaan yleisesti ymmärtämisen ja tulkinnan teoriaa, jossa

26

yritetään etsiä tulkinalle mahdollisia sääntöjä, mutta jossa kuitenkaan ei pyritä tai pystytä ilmiön

täydelliseen selittämiseen. (Tuomi & Sarajärvi 2004, 34–35; Varto 1992, 58–59).

Hermeneutiikan kaksi avainkäsitettä ovat esiymmärrys ja hermeneuttinen kehä. Hermeneutti-

sen kehän metodia voi siis ymmärtää siten että, kokonaisuus tulee ymmärtää yksittäisestä ja

yksittäinen kokonaisuutena. Ajattelutapa on kehämäinen, jossa ymmärtäminen kulkee kehä-

mäisesti siten, että yksittäisten käsitteiden ymmärtämisen kautta ymmärtäminen syvenee koko-

naisuuden ymmärtämiseksi. Tässä voi nähdä että ne osat jotka määräytyvät kokonaisuudesta,

määräävät itse kokonaisuutta. Kehämäinen ajattelu, jossa aineisto ja tutkijan ymmärrys käy dia-

logia, laajentaa tutkijan ymmärrystä tutkittavasta ilmiöstä. Myös eri osien ja kokonaisuuden

välinen dialogi on ymmärtämisen ja tulkitsemisen hermeneuttinen kehä. (Gadamer 2005, 29–

39; Puusa & Juuti 2011, 42–43; Tuomi & Sarajärvi 2004, 34–36.)

Hermeneuttisen kehä -ajattelun mukaan tulkinta lähtee liikkeelle valmistelevasta tulkinnasta,

jossa tekstin autenttisuuden määrittäminen on keskeisessä asemassa. Tulkinta lähtee myös liik-

keelle tutkielman tekijän esiymmärryksestä. Tutkielman tekijän tulee määrittää itselle tekstin

pääsanoma, yleinen merkitys, joka tekstillä on. Valmistelevaa tulkintaa seuraa hermeneutti-

sessa kehäajattelussa tekstin immanentti tulkinta. Tulkinta etenee hermeneuttisen kehän mukai-

sesti osasta kokonaisuuteen, pelkistettyjen alaluokkien avulla.(Tuomi & Sarajärvi 2004, 103–

104.)

3.5 Esiymmärrykseni sotilaan identiteettiin ja etiikkaan

Gadamerin (2005) mukaan hermeneuttisen säännön mukaan tulee ymmärtää kokonaisuus yk-

sittäisestä ja yksittäinen puolestaan kokonaisuudesta, josta tällöin muodostuu kehämäinen ajat-

telu malli. Ajatuksessa on syvin olemus siitä, miten yksittäiset yksityiskohdat sovitetaan koko-

naisuudeksi samalla kokonaisuus huomioon ottaen. (Gadamer 2005, 29.) Tutkimusprosessin

edistyessä tutkija korjaa omia ennakkokäsityksiään ja pyrkii tulkinnallaan lisäämään kokonai-

suuden ymmärrettävyyttä. Koska tutkija muokkaa esiymmärrystään ja tulkinnan kautta pyrkii

luomaan ymmärryksen aineistosta, tulkinta kokonaisuuden ymmärtämisestä ei tulisi olla risti-

riidassa tulkittavan aineiston kanssa. Tässä mielessä tutkijan esiymmärrys nousee merkittä-

väksi. Ymmärtäminen rakentuu aikaisemmin ymmärretyn tiedon pohjalle. (Puusa & Juuti 2011,

43.)

Oleellinen osa hermeneuttisen kehäajattelun menetelmää on esiymmärrys. Esiymmärryksessä

on kyse tutkijan omien kokemuksien tai tietojen luomasta ymmärryksestä tutkittavasta aiheesta.

27

Tutkijalla on oltava ennakkokäsitys, esiymmärrys, jotta hän voisi olla osana hermeneuttista ke-

hää. Tutkijan tulee siis muodostaa oma käsitys aiheesta ennen kun hän voi alkaa keskustele-

maan aineiston ja teorian sekä ymmärryksen kanssa. (Gadamer 2005, 29–36; Tuomi & Sara-

järvi 2004, 34–36.) Esiymmärryksen avulla on tärkeää tarkastella uutta tietoa vuorotellen, nä-

kökulmia vaihtamalla vanhasta uuteen, koska tällä tavalla tutkittavaa kohdetta voidaan ymmär-

tää paremmin. Kun edetään spiraalinomaisesti ja peilataan aikaisempaa tietoa uuteen tietoon,

saavutetaan syvällisempi ymmärrys. Kehäliikkeessä korostuu se, ettei palata alkupisteeseen,

eikä ymmärrys ole suora jana, vaan syventyvä ymmärrys, joka saavutetaan kun uutta ymmär-

rystä ei enää synny. (Varto 1992, 69.)

Kuvio 4. Hermeneuttinen kehä

Esiymmärrykseni rauhanturvaajan eettisestä toimintakyvystä ja identiteetistä perustuu omiin

kokemuksiin rauhanturvaajana olemisesta ja sotilaana toimimisesta rauhan-ajan Suomessa. Ai-

kaisemmilla opinnoillani siviili- sekä sotilasoppilaitoksissa on ollut merkittävä vaikutus peda-

gogisia ja sotilaspedagogisia näkökulmia koskeman esiymmärrykseni muodostamiseen, erityi-

sesti sotilaspedagogiikan tieteenalan tutkimisen ja kriisinhallinnan tarkastelun on aikaisemmilla

opintojeni osalta erityinen vaikutus esiymmärryksen muodostamiselle. Sotilaspedagogisten

opintojen kannalta erityisesti kandidaatin tutkielmalla on ollut erityinen merkitys esiymmär-

rykseeni tutkielman aiheen valinnassa ja tutkittavaa aineistoa lähestyttäessä.

28

Oma esiymmärrykseni kriisinhallinnasta perustuu henkilökohtaisiin kokemuksiini kriisinhal-

linnasta ja kriisinhallintatoimintaympäristöstä palvellessani vuosina 2005–2006 Suomalaisessa

kriisinhallintajoukossa Kosovossa (SKJK). Esiymmärrykseni kriisinhallinnasta antaa kuvan ja

ymmärryksen niistä vaatimuksista, joita vaaditaan rauhanturvaajilta. Esiymmärrys ei kuiten-

kaan ole täysin yleistettävissä kaikkiin kriisinhallintaoperaatioihin ja ympäristöihin, mutta an-

taa perspektiivin kokemusmaailman ymmärtämiseen.

Kriisinhallintaa toimintakyvyn näkökulmasta olen käsitellyt jo aikaisemmin kandidaatintutkiel-

massani sosiaalisen toimintakyvyn näkökulmasta. Kandidaatintutkielmani perusteella olen va-

linnut kriisinhallinnan tämän tutkielman aiheeksi esiymmärrykseni pohjalta. Kandidaatin tut-

kielma ei sinänsä käsitellyt kriisinhallintaa eettisen toimintakyvyn tai sotilaan identiteetin kan-

nalta, mutta lisäsi tarkastelu näkökulmaa kriisinhallinta ja toimintakyky käsitteisiin. Toiminta-

kyvyn tuominen kriisinhallinnan tarkasteluun loi ymmärryksen toimintakyvyn merkityksestä

kriisinhallintaan ja siitä monimuotoisesta kentästä, jossa sotilaspedagogiikka toimii.

Kokemusmaailman ja sotilaan identiteetin esiymmärrys perustuu omaan uraani sotilaana. So-

tatieteiden maisterin tutkinnon suorittaminen voidaan nähdä osana sotilaan identiteetin kehitty-

mistä, ja tällä esiymmärryksellä voin peilata omia kokemuksia identiteetin ja ammatti-identi-

teetin kehittymisestä käsiteltävään aineistoon (ks. luku 5.3). Sotilaspedagogisen lähestymista-

pani aiheeseen liittyy vahvasti omaan pedagogiseen taustaani. Sotilaspedagogiset opinnot sekä

pedagogiset opinnot nuoriso-ohjaajan opinnoissa ovat muodostaneet minulle käsityksen ihmi-

sestä ja siitä, miten näen ihmisen, oppimisen ja kasvatuksen.

3.6 Aineisto ja sen analyysi

Opinnäytetyön aineisto on osa laajempaa tutkimusta. Tutkimus, johon opinnäytteeni liittyy, on

”Kriisinhallinta ja toimintakyky (KRITOKY)”- hanke (ks. liite 4). Tutkielmaani liittyen olen

saanut autenttisen haastatteluaineiston käyttööni professori Juha Mäkiseltä ja ST Harri Rinta-

lalta, jotka toimivat Jyväskylän yliopiston, Pääesikunnan koulutusosaston ja Maanpuolustus-

korkeakoulun yhteisessä KRITOKY-hankkeessa.

29

Aineisto koostuu haastatteluaineistosta, joka on koottu Suomalaisesta kriisinhallintajoukosta,

joka palveli Libanonissa (SKJL) vuoden 2014 marraskuussa. ST Harri Rintala keräsi haastatte-

luaineiston kenttätutkijana. Haastattelut toteutettiin ryhmähaastatteluina joihin osallistui kah-

desta yhteentoista henkilöä per haastattelu. Haastatteluita oli yhteensä yhdeksän eri haastatte-

lua. Haastatteluista kaksi oli Alfa komppaniasta, yksi tiedustelukomppaniasta, yksi huollosta ja

kuljetusosista, yksi palo- ja pelastushenkilöstöstä, yksi asemalta 650, yksi varastohenkilöstöstä

sekä kaksi haastattelua eri esikunnista. Yhteensä haastateltavina oli 73 henkilöä, ja haastattelu-

jen kesto vaihteli 27–71 minuutin välillä. Haastatteluiden tarkoituksena oli selvittää sotilaiden

mielikuvia toimintakyvyn osa-alueiden merkityksestä kriisinhallintatyössä.

Haastattelut ja haastatteluiden valmistelut toteutettiin suomalais-irlantilaisen pataljoonan esi-

kunnassa Etelä-Libanonissa loka-marraskuun vaihteessa 2014 kahden viikon aikana. Haastat-

telua varten varattiin oma ja häiriötön tila esikunnasta (UNP 2-45). Yhden ryhmän osalta toteu-

tettiin haastattelu eriävässä paikassa, etä-tukikohdassa UNP 6-50. Myös rauhanturvaajien pal-

velusta muokattiin siten, että heillä ei pääsääntöisesti ollut palvelusta haastatteluiden aikana.

Haastattelut nauhoitettiin kahdella nauhurilla, jolloin varmistettiin nauhoituksen laadun ja si-

sällön saaminen talteen litterointia varten. Aineisto saatettiin kirjalliseen muotoon Multiprint/

MultiDoc oy:n (Tampere) toimesta vuoden 2014 joulukuun ja 2015 tammikuun aikana. Hank-

keen vastuuhenkilö professori Juha Mäkinen, toimi toimeksiantajana litteroinnin osalta.

Kenttätutkija, sotatieteiden tohtori ja yliopistonopettaja Harri Rintala laati kysymysrungon so-

tilaan toimintakyvyn nelikenttään ja KRITOKY:n fysiologisiin mittauksiin kytkien siten, että

haastatteluista ilmenisi sekä rauhanturvaajien etukäteisolettamuksia että palveluksen aikaisia

tuntemuksia tieteenalalla keskeisiksi koetuista teemoista. Haastattelu-kysymysrunko on esitetty

liitteessä 5.

Sisällönanalyysi on laadullisen tutkimuksen menetelmä jossa pelkistetään aineiston sisältöä ja

kategorisoidaan tieto. Sisällönanalyysi on tekstianalyysia, jonka avulla tietoa pyritään tiivistä-

mään ja jäsentämään paremmin hallittavaksi ja käsiteltäväksi johtopäätöksiä varten. Analyy-

sillä etsitään tekstin merkityksiä ja pyritään sitä sanallisesti kuvaamaan. (Tuomi & Sarajärvi

2004, 93–102.)

30

Sisällönanalyysiä voidaan lähestyä kolmella eri tavalla: aineistolähtöisesti, teoriasidonnaisesti

tai teorialähtöisesti (Tuomi & Sarajärvi 2004, 95–99). Pyrin tässä selventämään sisällönanalyy-

sin eri vaiheet ja variaatiot. Tutkielmassa käytän teoriasidonnaista sisällönanalyysiä, jolloin on

paikallaan selventää niin aineistolähtöisen, teorialähtöisen kuin teoriasidonnaisenkin sisäl-

lönanalyysin vaiheet. Näiden kaikkien eri sisällönanalyysin variaatioiden avulla muodostetaan

sisällönanalyysin teoriasidonnainen menetelmä, jota tässä tutkielmassa käytän.

Teorialähtöinen analyysi tukeutuu johonkin teoriaan, malliin tai auktoriteetin esittämään aja-

tukseen. Aikaisemman tiedon perusteella on voitu luoda kehys, jota teorialähtöisen analyysin

avulla voidaan testata uudessa kontekstissa. Sisällönanalyysille ominaista teemoittelua ja loke-

rointia toteutetaan teorialähtöisessä analyysissä jo tutkimuksen alussa. Tuomen & Sarajärven

mukaan tällaisen aikaisemman tiedon testaaminen tietyn kontekstin mukaan tulisi nähdä teo-

rialähtöisenä analyysinä. (Tuomi & Sarajärvi 2004, 99–100.)

Aineistolähtöisessä analyysissä pyritään luomaan tutkimusaineistolle teoreettinen kokonaisuus.

Analyysiyksiköt eivät ole aineistolähtöisessä analyysissä ennalta päätettyjä, sillä ne valitaan

aineistosta tutkimustehtävän ja tarkoituksen mukaisesti. Oleellista on, ettei analyysiyksiköitä

ole etukäteen sovittu tai harkittu. Aineistolähtöisen tutkimuksen metodologiset rajaukset ohjaa-

vat analyysiä. Aikaisemmilla teorioiden tai tietojen ei pitäisi vaikuttaa tutkimuksen analyysin

toteutuksen tai lopputuloksen kanssa johtuen analyysin aineistolähtöisyydestä. Aineistolähtöi-

sen analyysin ongelmaksi kuitenkin muodostuu objektiivisuuden ja subjektiivisuuden suhde,

sillä tutkija asettaa menetelmän tutkimusasetelman ja määrittelee käsitteet, ja tämä vaikuttaa

tutkimuksen tuloksiin. (Tuomi & Sarajärvi 2004, 97–98.) Tämän tutkielman kannalta aineisto-

lähtöisyyden asettamat haasteet, jotka ovat merkittäviä myös teoriasidonnaisessa analyysissä,

objektiivisuudesta ja subjektiivisuudesta on pyritty selventämään esiymmärryksen esittämisen

kautta (ks. luku 3.5) (Tuomi & Sarajärvi 2004, 98).

31

Kuvio 5. Aineistolähtöisen sisällönanalyysin rakenne (Tuomi & Sarajärvi

2004, 111)

Teoriasidonnainen analyysi on yhdistelmä aineistolähtöisestä analyysistä sekä teorialähtöisestä

analyysistä. Erona aineistolähtöiseen analyysiin on, että aikaisempi tieto vaikuttaa teoriasidon-

naisessa analyysissä: teorian tulisi tukea analyysissä ja lisäksi aikaisemman tiedon vaikutus tu-

lisi tunnistaa. (Tuomi & Sarajärvi 2004, 98.) Aikaisemman tiedon käyttö ei ole teoriaa testaavaa

niin kuin teorialähtöisessä analyysissä, vaan pikemminkin uusia ajatusuria aukovaa. Teemoit-

telua tai luokittelua ei suoriteta etukäteen tietyn teorian mukaisesti, vaan analyysiyksiköt vali-

taan aineistosta aineistolähtöisen analyysin mukaisesti.

Teoriasidonnainen sisällönanalyysi työprosessina alkaa analysointiyksiköiden määrittämisestä

pelkistämistä varten. Pelkistämisellä, eli redusoinnilla, tarkoitetaan aineistolta kysyttäviä tutki-

mus-ongelman mukaisia kysymyksiä. Tällä on pyrkimys karsia epäolennainen pois aineistosta.

Pyrkimyksenä on tunnistaa aineistosta tutkimuksen kannalta kiinnostavia ilmaisuja, jotka pel-

kistettäisiin yksinkertaisiksi ilmaisuiksi. Ilmaisut jotka on pelkistetty, ryhmitellään seuraavaksi

yhtäläisten ilmaisuiden joukoiksi. Ilmaisut, jotka tarkoittavat samaa asiaa yhdistetään yhteen

luokkaan eli kategoriaan. Tälle kategorialle annetaan koottujen ilmaisujen kuvaava nimi. Laa-

32

dulliseen tutkimuksen sisällönanalyysin kriittisiin vaiheisiin kuuluu kategorioitten muodosta-

minen. Kategorioitten muodostamisessa tutkimuksen tekijä päättää oman käsityksen mukaan

mihin kategoriaan mikin ilmaisu kuuluu. Analyysia jatketaan yhdistämällä saman sisältöisiä

alakategorioita ja luomalla niistä yläkategorioita. Yläkategorioille annetaan niiden sisältöä ku-

vaava nimi, jonka jälkeen yläkategoriat yhdistetään yhdeksi kaikkia ilmaisuja kuvaavaksi kate-

goriaksi. (Tuomi & Sarajärvi 2004, 97–119.)

Analyysin viimeinen vaihe on pää-, ylä- ja alakategorioitten avulla vastaaminen tutkimuskysy-

myksiin. Tuloksista on pyrittävä laatimaan synteesejä, joissa kootaan yhteen analyysin tuotta-

mat päähavainnot, ja havaintojen kautta vastataan tutkimuskysymyksiin. (Tuomi & Sarajärvi

2004, 103; Hirsjärvi, Remes & Sajavaara 2005, 209–215.) Teoriasidonnaisen sisällönanalyysin

tuloksista tutkija esittää aineistosta muodostetun käsitejärjestelmän, joka kuvaa aineiston tee-

maa. Tuloksissa tutkijan tulee myös esittää aineistosta nousseet kategoriat ja niitä kuvaava si-

sältö. Analyysin tuloksissa tutkija pyrkii selventämään mitä analyysin tulokset merkitsevät tut-

kimuksessa. (Tuomi & Sarajärvi 2004, 98–119.)

Sisällönanalyysin työprosessissa huomasin hermeneuttisen kehän vaikuttavuuden juuri analyy-

sin ja aineiston tarkkailuun. Muodostamalla esiymmärryksen aiheesta, sekä palatessa aina ta-

kaisin kyetään laajentamaan ymmärrystä tutkittavasta aiheesta. Jatkuvalla liikkeellä aineiston,

teorian ja esiymmärryksen välillä luodaan edellytykset uuden tiedon sisäistämiselle.

3.7 Tutkimuksen toteutus

Laadullisen tutkimuksen ja analyysiprosessin kuvauksella pyritään luomaan luotettavuutta tut-

kimusprosessiin. Lukijalle tulee antaa mahdollisimman tarkka kuvaus siitä miten tutkimus on

toteutettu ja mitä vaiheita tutkija on tehnyt. Tällä on pyrkimys luoda nimenomaan luotettavuutta

tutkimukseen. Tästä syystä pyrin tässä alaluvussa selventämään mitkä eri vaiheet ja prosessit

olen toteuttanut oman analyysin ja tutkimuksen kannalta. (Tuomi & Sarajärvi 2004, 138–139.)

33

Heti saatuani aineiston käyttööni perehdyin siihen perinpohjaisesti, tavoitteenani tuntea aineisto

kokonaisuutena. Sisällönanalyysin näkökulmasta tämä on jo yksi analyysin vaihe, joka liittyy

nimenomaan aineistolähtöiseen sisällönanalyysiin (Tuomi & Sarajärvi 2004, 94). Tässä vai-

heessa tutkielman tekemistä en vielä asettanut tarkkoja tutkimuskysymyksiä enkä tarkkaa ra-

jausta työlle. Prosessin alkuvaiheessa pyrin aineistolähtöiseen lähestymiseen, jolloin teorian

vaikutus aineistoon olisi mahdollisimman pieni. Ainostaan oma esiymmärrykseni ja ennakko-

käsitykseni aiheesta saattoi vaikuttaa aineistosta nouseviin teemoihin. Tutustuttuani aineistoon

kokonaisuutena sain kuvan siitä, mitä aineisto sisältää ja tätä kautta kykenin perehtymään ai-

heeseen liittyvään kirjallisuuteen. Kirjallisuuteen perehtymisen ohella aloin pelkistää aineistoa.

Pelkistelyllä (redusoinnilla) pyrin löytämään aineistosta nousevia teemoja, jotka koskivat omaa

tutkimusaihetta. Asetettuani tutkimuskysymykset ja tutkimuksen rajauksen pystyin toteutta-

maan aineiston pelkistämisen vaadittavalla tarkkuudella.

Pelkistämisen aloitin etsimällä tutkimuskysymyksiin liittyviä teemoja rauhanturvaajien pu-

heesta. Aineistosta nousseiden teemojen luokittelua tai teemoittelua en vielä tässä vaiheessa

syvällisemmin tehnyt, vaan keskityin löytämään kokonaisuutena puheissa ilmenevää eettistä

toimintakykyä ja identiteettiä. Pelkistyksissä analyysiyksiköksi muodostui lause tai sana.

(Tuomi & Sarajärvi 2004, 112.) Näiden pelkistysten kautta jaoin lauseita teemoihin, ja sain

aineiston näin helpommin käsiteltäväksi. Jaottelin pelkistetyt lauseet seuraaviin teemoihin: Yk-

silö, kriisinhallintapalvelus, koti, toimintakyky ja osaaminen, tehtävä ja olosuhteet sekä normit

ja arvot. Nämä teemat koostuivat teoriasta nousseiden asiakokonaisuuksien pohjalta. Ne eivät

kuitenkaan ohjanneet analysointiprosessin alkua, vaan niiden tarkoitus oli helpottaa pelkistet-

tyjen lauseiden järjestelemisessä. Pelkistettyjä ilmaisuja nousi aineistosta yhteensä 412 kappa-

letta. Koska analyysiyksikkö oli sana tai lause, oli aineistossa useita samanlaisia ilmaisuja. Sa-

manlaisten ilmaisujen määrää en laskenut, vaan keskityin niiden sisältöön. Pelkistettyjen ilmai-

sujen muodostamista ohjasivat tutkimuskysymykset sekä tutkimuksen rajaus. Pelkistämisessä

pyrin hahmottamaan toimintakyvyn ja identiteetin laajoina käsitteinä ja mikäli aineistosta olisi

noussut yllätyksiä, en olisi sulkenut niitä pois rajauksen takia.

Analyysin ryhmittelyvaiheessa muodostin pelkistetyistä ilmaisuista kategorioita. Ryhmittelyn

toteutin pelkistetyistä ilmauksista luomalla aineistosta ala-, ylä-, ja pääluokkia. Ala- ja yläluo-

kissa pyrkimyksenä oli edetä aineistolähtöisesti ja antaa teorian vaikuttaa vasta pääluokkien

muodostumiseen. Ryhmittelyssä pyrin löytämään aineistosta yhtäläisyyksiä ja eroavaisuuksia.

Muodostin tältä pohjalta luokkia, joissa samaa tarkoittavat ilmaisut nimettiin saman luokan

alaisuuteen. Näin ryhmittelemällä kyetään tiivistämään aineisto ja luomaan yksittäisistä lau-

seista tai ilmasuista yleisempiä käsitteitä. (Tuomi & Sarajärvi 2004, 112–113.)

34

Ryhmittelyssä muodostin yhteensä 54 alaluokkaa, josta esimerkki on esitetty liitteessä 6. Ai-

neiston ryhmittelyvaiheen jälkeen muodostin yläluokkia. Niiden muodostaminen on Tuomen

& Sarajärven (2004) mukaan jo sisällönanalyysin abstrahointivaihetta, eli teorian sitomista ai-

neistoon (Tuomi & Sarajärvi 2004, 116). Aineistosta ja aiemmista alaluokista muodostin ylä-

luokkia 19 kappaletta (ks. liite 7). Nämä kuvaavat käsiteltävää aineistoa teoriaan liittyen. Abst-

rahoinnin yhteydessä pyrkimyksenä oli erottaa aineistosta oleellinen tieto tutkimuksen kan-

nalta. Tällöin muodostin pääluokat, jotka on kuvattu seuraavassa luvussa. Näiden pääluokkien

muodostuminen rakentui vahvasti valittuun teoriaan, jolloin teemat löysivät luonnollisen sijain-

nin analyysissä. Kokoaviksi luokiksi muodostuivat käsitteet ”eettinen toimintakyky” ja ”soti-

laan identiteetti”.

Aineiston analyysissa korostui teoriasidonnaisuus. Tässä tapauksessa teoriaa, ja tutkimuskysy-

mykset liitettiin ylä-, pää- sekä kokoavien luokkien muodostumiseen. Tämän alaluvun tarkoitus

on selventää lukijalle se, miten tässä opinnäytetyössä aineiston analysointiprosessi on toteu-

tettu.

35

4 RAUHANTURVAAJIEN PUHE

4.1 Eettistä toimintakykyä ilmaisevat tekijät

Eettistä toimintakykyä tarkasteltiin osin Mikkosen (2008) mallin kautta ja sitä käytettiin ana-

lyysin apuna. Tulokset, jotka esittelen tässä luvussa perustuvat teoriasidonnaisen sisällönana-

lyysin kautta saatuihin tuloksiin. Koska eettinen toimintakyky on osa sotilaan toimintakyky-

käsitettä, osa tuloksista ei suoranaisesti käsittele eettistä toimintakykyä, vaan on tulkittavissa

välillisesti rauhanturvaajan puheesta.

Kuvio 6. Eettisen toimintakyvyn osatekijät analyysiin perustuen.

4.1.1 Tehtävä ja olosuhteet

Rauhanturvaajien puhe tehtävästä ja olosuhteista muodostui kahdeksi selkeäksi kokonaisuu-

deksi. Rauhanturvaajien puheessa tehtävän toteuttamiseen liittyvät kokonaisuudet olivat pää-

sääntöisesti työn luonne sekä kansallisten säädöksien liittyminen tehtävään. Tehtävän kannalta

yhdeksi teemaksi nousi myös yhteistyö muiden kansallisuuksien kanssa. Näiden liittyminen

sotilaan eettiseen toimintakykyyn on ilmeinen Mikkosen (2008) mallin mukaan tarkasteltuna,

jolloin tehtävän suorittamiseen liittyvä motivaatio ja asenne nousevat yhdeksi kokonaisuudeksi.

Koska sotilaan toimintakyky on aina sidottuna itse toimintaan (Toiskallio, 2009, 48), on myös

tässä tehtävän toteuttaminen keskeinen tekijä eettisen toimintakyvyn näkökulmasta, samoin

kuin se, miten rauhanturvaajat puhuvat tehtävästä. Toiskallion (1998, 178) mukaan yksi eettisen

toimintakyvyn ilmenemismuotoja on vastuuntunne tai vastuun ottaminen. Tämän vastuuntun-

teen näkökulmasta tarkasteltuna ovat rauhanturvaajien puheet omasta tehtävästään keskeisiä.

36

ALFA2V6: On semmonen olo ittellä että kun käskyt tulee niin niillä ei oo riittä-

västi pelinappuloi ja tietoo mitä me tehdään. Sieltä tulee vaan se käsky ja kyky

toteuttaa on keskimäärin täällä ollu heikko. Sitten vaan toteuttaa.

Olosuhteiden ilmenemistä rauhanturvaajien puheessa edusti tässä pääkategoriassa huomatta-

vasti laajempi skaala ilmauksia. Pääsääntöisesti ilmaukset olosuhteista olivat negatiivisia. Il-

maukset useista eri aiheista vaihtelivat arkisista asioista syvällisempiin kokonaisuuksiin aina

kriisinhallintaoperaation toteuttamiseen asti. Yksi arkisista teemoista oli levon ja ruokailun

suhde toisiinsa. Tämä saattoi tosin johtua siitä, että yksi KRITOKY-hankkeen kysymyksistä oli

aiheeseen liittyvä, jolloin haastattelussa selkeästi ohjattiin vastaamaan siihen liittyen. Kuitenkin

tässä suhteessa vastaukset nähtiin negatiivisena johtuen ruokailun ja levon suhteesta tehtävän

toteuttamiseen.

HKV4: (--) [0:16:50.0] heikoimmat päivät. Kun kattoo käytävälle kun siinä on

niitä lastupahvilaatikkoja. Ei niitä oo vissiin kukaan syöny. Se on semmosta hä-

tämuonaa, ydintuhoruokaa. Semmosta koiranruokaa. Kukaan järkevä ihminen ei

sitä syö. Oman elämänsä kulinaristi. Sitten taas tulee pelastavaks se että jos ite

on tuonu kotoo kuivalihaa, käyttää grillillä ja käy portin ulkopuolella syömässä.

Muuten on ruoka ruokalassa… Sanotaanko että se on parempaa ku se Säkylässä

oli rotaation aikana, osittain. Ei oo omasta puolesta suurempia valituksia mitä

ruokalan ruuista on tarjolla. Jos tuolla on ruoka mistä en tykkää niin sillon syön

sitten vaikka salaattia enemmän. Kurkkua, tomaattia, jotain muuta. Jos lounas on

heikko niin todennäkö

Aineistossa oli myös pari mainintaa kuumuuden vaikutuksesta jaksamiseen. Rauhanturvaajat

keskustelivat varusteiden soveltuvuudesta ilmastoon, ja sen vaikutuksesta (henkiseen) jaksami-

seen. Varusteilla ja niiden käyttöön liittyvillä rajoituksilla on suuri vaikutus rauhanturvaajien

näkemyksiin oman työn suorittamisesta. Tässä suhteessa vastuuntunto ja esimiesten vastuun-

tunto vaikuttavat alaisten toimintaan ja omaan turvallisuudentunteeseen. Säädökset ja rajoituk-

set varusteiden käytöstä voivat aiheuttaa turvattomuuden tunteen, jolloin rauhanturvaaja tuntee

rajoituksien tai varusteiden vaikuttavan terveyteensä.

ALFA2V3: Seki just tuntuu rivimiehessä ku käsketään kaikkee uutta ja lisää sitten

ei perustella miks me laitetaan raskaampaa päälle. Tuntuu vaan että se on erittäin

suurta vittuilua ylhäältä.

37

PALOV1: Meillä on ehkä se ongelma kun me joudutaan koko ajan päivystämään

ja ollaan kuitenkin pääsääntösesti näissä maastokamppeissa ja jos keikka tulee

niin ei ehdi kaikkia asustekertoja vaihtamaan. Esimerkiks toi tekokuitunen tekni-

nen paita ei missään nimessä turvallinen oo sammutusasun alla, se sulaa ihoon

kii. Tässä ei oo mitään kunnon asemaa, päivystysvaatetusta. Mikä meillä on tässä

tämmönen väliasu, kolitsiasu, ei siinä oo hyvä mitään päivittäisiä hommia tehdä.

Ei oo taskuja tai mitään ja esikunnan suunnaltakin varmasti katottais kiertoon jos

omissa asuissa kuljetaan. Onneks ei oo tullu tilannetta että olis tarvinnu koepon-

nistaa miten toi paita kestää kuumudessa.

ALFA1V1: Tietysti olosuhteethan täällä on kesällä aika radikaalit. 40 astetta läm-

pöä, vedät kypärän ja liivit päälle niin on aika rankka paikka. En oo itte yhtään

vuoroo ollu mutta mun mielestä siihen pitäis laittaa enemmän efforttia. Kentällä

sitä tekee kaikista kovimmissa olosuhteissa työtä. Rauhanturvaajaoperaatiossa

vois pikkusen viellä. Hyvät varusteet on mut on kehittämisen varaa. Ja nyt kun

tulee syyskelit me saatiin Gore-asu mutta pitäis olla päivänselvää musta että sen

saa joka jätkä reppuunsa jo heti alussa. Tästä ajaa Beirutiin vaunussa kolme tun-

tia kaheksankympin viimassa sateella niin sanon kelle vaan että tervemenoa.

4.1.2 Normit ja arvot

Rauhanturvaajien puheessa aineistosta nousevat teemoiksi kansalliset arvot ja velvollisuudet.

Sitä täydentävät rauhanturvaajien näkemykset oikeasta ja väärästä eli arvoista, joiden mukaan

tulisi toimia. Se, miten toimitaan oikein ja edustetaan omaa organisaatiota, voidaan nähdä osana

yhteisön arvoja, mutta myös, miten yhteisö näkee yksilön toiminnan oikeutetuksi.

ALFA2V7: Niin, se vaatii vähän silmää että mennään ampumaan ja laittaa sen

rasian taskuun.

ALFA2V4: Se että onks se oikee tapa toimia niin (--) [0:21:23.1].

Arvot, kuten aikaisemmin on todettu, ovat henkilökohtaisia ja edustavat henkilön omaa näke-

mystä. Puolustusvoimien yhteisten arvojen (Hestra 2015) tulisi edustaa suomalaisen yhteiskun-

nan arvomaailmaa. Tässä on kuitenkin haasteita (ks. Kangas 2011, 88–89). Kodin ja kasvatuk-

sen vaikutuksilla arvoihin ja normeihin on selkeästi merkitystä yksittäisen rauhanturvaajan ajat-

teluun. Heinänen toteaakin kasvatuksen olevan sotilaiden vahvin perusta arvomaailman muo-

dostumiselle (Heinänen 2008, 27).

38

WESTV1: Täällä kun puhuin yhen naismyyjän kanssa ja hän kysyi että kuinka

usein nään mun sukulaisia. Mä sanoin että mä saatan Suomessa asua mun siskoo

kaks kertaa vuodessa. Hän kysy että kuinka kaukana mä asun ja sanoin että 150

kilometrin päässä. Se oli ihan ihmeissään, he kokoontuu kuitenkin päivittäin ja

viikottain. Perheyhteisö on tosi tiivis. Totta kai täällä on tullu tosi loistavia ystä-

viä ihan suomalaisista, mutta hirveen paljon ulkomaalaisista. Keväällä pitäis

mennä Irlantiin ja kesällä Italiaan. Kyllähän tämmönen operaatio antaa hir-

veesti. Edelleen, toisaalta taasen, päätöksentekoprosessin kankeus, käskynteko-

prosessin kankeus. Huomaa että Suomessa meillä on aika selkee linjaorganisaa-

tio ja tietojärjestelmät ja niiden toimivuus. Kyl osaa arvostaa kun menee kotimaa-

han.

Selkeästi teemoiksi nousevat rauhanturvaajien puheet kulttuurien eroavaisuuksista, ja miten

suomalainen kulttuuri nähdään verrattuna muihin kulttuureihin. Parissa tapauksessa rauhantur-

vaajat keskustelivat suomalaisen ja paikallisesta kulttuurista eroista. Lisäksi rauhanturvaajat

keskustelivat siitä miten paikalliset ovat luonteeltaan erilaisia kuin suomalaiset. Se, miten kult-

tuurin eri arvot esiintyvät aiheutti rauhanturvaajien keskuudessa hieman keskustelua.

4.1.3 Henkinen jaksaminen ja osaaminen

Eettisen toimintakyvyn oleellisena osana ovat moraalitietoisuus, oikeustaju ja vastuuntunne.

Henkistä jaksamista tarvitaan tehtävää toteuttaessa eteen tulevissa valintatilanteissa ja toimin-

tavaihtoehdoissa.

WESTV1: Tietysti. Sithän on varmaan henkisen puolen jutut kaikilla vähän eri-

laiset. Itellä oli vähän haastava tilanne lähteä siinä mielessä että oli kotipuolessa

pikkusen myllerryksiä menossa ja keritty erotakin operaation aikana. Täytyy sa-

noa ettei henkiseltä puolelta kaikille osa-alueille ei pystyny näkemään valmiiks.

Ihan hyvin on siinä mielessä pärjätty sitten.

Rauhanturvaajien henkisen puoleen vaikuttaa selkeänä tekijänä huoli omaisista ja elämän-ti-

lanne Suomessa. Tätä asiaa on jo aikaisemmin tutkittu ja asiaa on käsitelty muun muassa Kan-

kaan (1999) tutkimuksissa, jossa Kangas toteaa rauhanturvaajien kokevan stressiä elämäntilan-

teesta ja etäisyydestä kotimaahan. Teemoina nousivat esiin jo mainittu etäisyys kotimaahan,

ihmissuhteiden etäisyys, palvelustehtäviin liittyvät tekijät sekä sotilasorganisaatioon liittyvät

39

tekijät. Lisäksi Kangas toteaa alkoholin olevan yksi tekijä, joka vaikuttaa rauhanturvaajien

stressin tunteisiin. (Kangas 1999, 187–188.) Tässä suhteessa voidaan nähdä stressin olevan yksi

toimintakykyyn vaikuttava tekijä (ks. luku 2.2).

Toimintakyvyn osalta KRITOKY-aineistosta ilmeni samansuuntaisia kommentteja, kuin mitä

Kangas (1999) toteaa omassa tutkimuksessaan. Stressiin ja yleiseen vireystilaan vaikuttavia te-

kijöitä olivat rauhanturvaajien levon määrä ja se, miten levon ja vapaa-ajan järjestelyt olivat

toteutettu. Yleisellä tasolla rauhanturvaajat totesivat toimintakyvyn olevan kunnossa tai että

operaatioon lähtiessä oman arvion mukaan toimintakyky oli vaadittavalla tasolla. Vain muu-

tama haastateltava mainitsi toimintakyvyn olleen alentunut jollain toimintakyvyn osa-alueella.

Kysyttäessä henkisestä toimintakyvystä rauhanturvaajat totesivat pääsääntöisesti sen osa-alu-

een olevan kunnossa. Siihen liittyvät tekijät nähtiin pääsääntöisesti kodin ja siviilielämän jär-

jestelyiden tai parisuhteen hankaluuksina.

650V2: Fyysiseen ja henkiseen puoleen, itellä huomas ensimmäisen reissun jäl-

keen ja ennen sitä että kun lähti hakemaan kokemuksia ja vaihtelua omaan arki-

päiväänsä niin sitä tää totisesti antaa. Kuntoilumahdollisuudet on kiinni omasta

oma-alotteisuudesta. Ensimmäisen reissun kanssa sama homma eli kotiudun huo-

mattavasti paremmassa kunnossa kuin mitä olin lähtiessä, niin fyysisesti että hen-

kisesti. Mutta se on kaikki siitä omasta halusta kiinni. Tästä meidän joukosta pu-

heenollen, tän kanssa on ollu mukava touhuta koska kaikki täällä liikkuu tosi ak-

tiivisesti. On aina kaveri jonka kanssa lähtee liikkuun. Vaikka paljon epäkohtia

on niin paljon rikkaampaa.

Kokonaistoimintakykyyn vaikuttavista tekijöistä suurimpana rauhanturvaajat mainitsivat fyy-

sisen toimintakyvyn vaikutuksen henkiseen jaksamiseen. Henkinen jaksaminen voidaan nähdä

yleisenä viihtyvyytenä tai virikkeenä omassa tehtävässä tai kriisinhallintapalveluksessa

yleensä. (Isosomppi & Leskinen 2011, 16; Kangas,1999, 188.)

HKV1: Ei tietokoneella istumiseen paljon fyysistä kuntoo tarvi.

HKV3: Sanotaan näin että se vaatii vähän parempaa kun peruskunto. Se auttaa

henkiselle puolella. Kun on hyvä fysiikka niin kaiken kestää.

40

Fyysisen toimintakyvyn matala vaatimustaso ilmeni monessa eri kohdassa. Kauttaaltaan voitiin

nähdä fyysisen toimintakyvyn vaatimustason olevan rauhanturvaajien mielestä matalalla. Mai-

nitut fyysisen toimintakyvyn vaikutukset henkiseen toimintakykyyn ilmaistiin useissa eri yh-

teyksissä.

Osaamisen osalta rauhanturvaajien puheessa ilmenneiden ilmaisujen pääpaino sijoittui osaami-

sen riittävyyteen ja siihen, miten rauhanturvaajat käsittelivät rotaatiokoulutuksen ja todellisuu-

den eroa. Monet vastaajista totesivat koulutuksen suunnanneen täysin väärään suuntaan tai teh-

tävään, jolloin valmistautuminen operaatioon kärsi. Tämän voidaan nähdä osin vaikuttavan niin

rauhanturvaajien motivaatioon lähteä operaatioon kuin siihen, millaisen kuvan he antavat omai-

sille ennen operaatioon lähtemistä.

Mikkosen (2008) mukaan osaaminen on osana eettistä päätöksentekoa kriisinhallinnassa: Mi-

käli annettu koulutus ei vastannut todellisuutta, saattoi se suorastaan heikentää rauhanturvaajien

henkistä jaksamista. Se, miten rauhanturvaajat suhtautuivat paikallisiin ja muihin kansalaisuuk-

siin annetun koulutuksen perusteella, saattoi antaa virheellisen kuvan koko

toiminnasta. (Mikkonen 2008, 97.)

ALFA2V1: Hyvä esimerkki kun tuli päällikön kanssa koulutuksesta juteltua että

mitä sieltä saatiin eväitä tähän operaatioon. Päällikkö meni ensimmäiseen (KLE)

[0:36:55.2]-tapaamisen paikallisen kanssa ja sano että hänen piti mennä käsipis-

toolin kanssa siihen tapaamiseen koska hänen koulutuksensa kerto että sä lähet

sieltä joko huppu päässä tai sit joku juttu iskee tuulettimeen. Se että sä meet tom-

moseen koulutukseen ja sit ekassa tapaamisessa oot ampumassa kaveria niin ei

se koulutus ihan sovellu. Ehkä aavistuksen raja alaspäin että millasta. Toki pitää

varautuu siihen pahimpaa et se paska iskee tuulettimeen mut jos koulutuksessa

sanotaan että joka tilanteessa paska iskee tuulettimeen tällä tavalla saadaan aja-

tusmaailma pyöräytettyy siihen että täällä tapahtuu kaikkee.

HKV1: Meillä oli tosi paljon sitä pahinta mahollista mut sit taas perusduunia,

sitä ei hirveesti kyllä ollu. Mitä täällä oikeesti tapahtuu ja tehdään. Sitä ei hir-

veesti käyty läpi. Mäkin reenasin tosi hyviä harjotuksia mutta ei täällä hirveesti

tapahdu oikeesti. Mitä me normaalisti tehdään ei käyty hirveesti läpi. Kyllä se

koulutus varmaan anto jääkäreille aika paljon. Ne jotka täällä leirissä viettää

enimmäkseen aikansa se tuli täällä vasta kaikki se tieto.

41

4.2 Identiteettiä ilmaisevat tekijät

Teoria, jonka mukaan tarkastelin identiteettiä, muodostui osin kansalaissotiluudesta (Mäkinen

2015) johdetuista käsitteistä, jotka muodostuivat yksilöstä, kodista ja kotimaasta, sekä kriisin-

hallintapalveluksesta.

Kuvio 7. Sotilaan identiteettiin vaikuttavat teemat/pääkategoriat

4.2.1 Koti ja kotimaa

Kodin ja kotimaan merkitystä identiteetille määritti kokonaisuutena tapa puhua kodista ja koti-

maasta. Rauhanturvaajat ilmaisivat Suomesta puhuttaessa positiivista sävyä varsinkin verrates-

saan muihin maihin tai kansalaisuuksiin. Tästä nousee kansallisen identiteetin merkitys rauhan-

turvaajien arjessa. Jo aikaisemmin mainitussa Heinäsen(2008) tutkimuksessa sotilaiden ja up-

seereiden arvoista nousi esiin kodin ja kasvatuksen merkitys organisaation arvoihin ja yksilön

arvoihin (Heinänen 2008, 27). Tätä kautta tarkasteltuna nousee kodin merkitys vahvana moti-

vaatiopohjaisena taustana identiteetin kehittymiselle.

Rauhanturvaajan identiteettiä muokkaa kotimaan kuva kriisinhallintapalveluksesta sekä koti-

maan ja kodin vaikutukset toimialueella. Kuten Kangas(1999) toteaa, kodin ja siviili-ihmissuh-

teiden vaikutus rauhanturvaajien jaksamiseen on merkittävä. Nämä vaikutukset ilmaistiin huo-

lena omaisista tai omaisten huolena rauhanturvaajista (Kangas 1999, 187–189).

ALFA2V1: Ite kun haki ei tuntunu minkäännäkösiä esteitä olevan. Ajatusmaailma

ja se näkymä, sitä ei tarvinnu pelätä. Sit taas kun alkaa olla perhettä jonkun ver-

ran ja omaisuutta ja talo niin oli toisenlainen lähtö toiselle reissulle. Ittellä oli

talon rakentaminen käynnissä kun tuli tieto lähdöstä. Meinas tulla kiire saada

asumiskuntoon se kämppä. Henkisellä puolella ehkä tämmönen ressi.

42

ALFA2V1: Kyllä ittellä ainakin henkiset asiat Suomeen päin on pyrkiny pitään

hyvänä sekä vaimoon että sukulaisiin. Kyllä ne ymmärtää että täältä tullaan jos-

kus pois. Edellinen operaatio muutti enemmän henkisesti. Nyt tää muutos ei oo

niin suurin kun kotiin palaa mitä sillon. Sopeutuminen takas kotielämään menee

nopeemmin koska tietää mitä se on ollu aikasemmin. Puol vuotta erossa kotivä-

estä ni rouva varmaan jossain vaiheessa sanoo ”mitä sä täällä teet eikös sun pi-

täis mennä takasin”.

650V6: Mitä tohon henkilökohtasesti niin mä kyl ymmärrän mitä Sami sano,

komppaan siinä, mut henkilökohtasesti voin sanoo samalla lailla. Ite en oo fyysi-

sesti niin hyvässä kunnossa kun tänne tullessa enkä varmasti myöskään henki-

sesti. Siihen henkkohtaset asiat Suomen päässä vaikuttaa.

Yksi merkittävä syy rauhanturvapalvelukseen lähtöön oli kokemuksen hakeminen ja tauon pi-

täminen arjesta. Tämän voi nähdä yhtenä merkittävänä motivaatio tekijänä kodin ja kotimaan

arjen vaikutuksista yksilön ajattelumaailmaan(arvomaailmaan).

VARV1: No jos mä alotan, niin siviilityön yksitoikkosuus ja tämmönen näin et kun

on ollu pitkään siviilitöissä ja halus vaihteluu niin sen takia on hakeutunu näihin

tehtäviin tässä viime aikoina. Mullahan on kotona kaikki asiat sillä tavalla kun-

nossa että mun on aina ollu helppo lähteä ja luvan kanssa ja ilman pitkiä ham-

paita. Siinä mielessä kaikki lähtökohdat on mun mielestä ollu hyvii. Fyysiset läh-

tökohdatkin on ollu ihan asialliset ja kuntotesteistäki, Cooperista millä se mita-

taan rotaatiokoulutuksessa selvisin. Siitä se lähti liikkeelle.

650V2: Tohon ehkä vielä lisäyksenä ammattisotilaasta järjestelypuolelta tule-

vasta eli itellä työ on siviilissä tosi puuduttavaa ja liikkumismahdollisuudet on

niin vähäistä ja työ on todella epäsäännöllistä niin tästä on saanu sitä kautta pal-

jon irti.

4.2.2 Yksilö

Rauhanturvaajat eivät ilmaisseet kertaakaan suoraan identiteettiä tai siihen viittaavaa termiä.

Kokemusmaailman kannalta rauhanturvaajat ilmaisivat sitä vastoin useita eri kokonaisuuksia

tai teemoja. Nämä teemat, jotka tähän pääkategoriaan kuuluivat, olivat pääsääntöisesti yksilön

43

näkemyksiä omasta toiminnastaan ja pärjäämisestä, mielipiteitä itsestään tai haasteista ja epä-

tietoisuudesta.

Yksilöön liittyen on edelleen tarve tarkastella rauhanturvaajien puhetta omista motivaatioista.

Tämä teema ilmeni suoraan kysymyksestä, miksi rauhanturvaajat ovat lähteneet kriisinhallin-

taoperaatioon. Motivaatio voitiin ilmaista joko motivaationa kehittää uraa ja palvelusta Puolus-

tusvoimissa tai uraa muutenkin oman ammatillisen kehittymisen näkökulmasta. Motivaatioil-

maisut olivat myös hyvin usein kokemuksen hakemiseen liittyviä lauseita (vrt. edellinen luku

4.2.1). Osa rauhanturvaajista ilmaisi rahan ja taloudellisen tilanteen olevan syy kriisinhallinta-

palvelukseen osallistumiseen. Tämän koen myös liittyvän edelliseen alalukuun, koska taloudel-

liset asiat vaikuttavat pääsääntöisesti kodin ja siviilielämän järjestelyihin; motivaationa on pa-

rantaa henkilökohtaista elämää Suomessa.

ALFA1V1: Ensinnäkin uteliaisuudesta ja toiseksi mä koin että kyllähän se vir-

kauraan kuuluu upseerilla. Muutenkin kaikki maailman kolkat aina kiinnostunu

niin tässä pääsee tietenkin yheltä kantilta kattomaan yhtä puolta. Myöskin että

jos tänne joku lähtee niin miksei ammattisotilas nimenomaisesti lähtisi. Perusteet

tehä töitä kotonakin edellyttää sitä mun mielestä että on valmis lähteen tänne.

Kaheksan vuotta hain ja nyt vihdoin viimein pääsin. Valmiudesta niin kyllä mä

koin henkisesti eettisesti olevani täysin valmis. Fyysisestikin en epäilly itteeni yh-

tään. Mainitsin testivaiheessa että oli toi leikkaus pari vuotta sitten ni jouduin

käydä näyttään itteeni useempaan otteeseen lääkärille että sain vakuuteltua että

kestää. Ja hyvin on kestäny ja vielä kovempaakin ajoa ois voinu olla. Tietysti omat

haasteensa siinä vähän oli. Siinäpä se.

ALFA1V2: Minäkin olen PV:llä töissä joten ihan siltä kantilta tänne ollaan tultu.

Toivottavasti antais lisää eväitä jatkossaki. Pääse tekemään omaa ammattiaan

vähän eri tavalla ja yleensä jotain hyötyä on sitten kotonakin. Muutenkin mulla

on toinenkin syy ihan sama ku kaverilla eli uteliaisuus myös eli hyvin nuoresta

kiinnostanu nää asiat ja nyt vasta on tullu eteen tää mahdollisuus ja sitten siihen

tartuttiin. Urheillu koko ikäni niin fyysisesti täysin valmis tähän. Henkisesti, eet-

tisesti ja sosiaalisesti myös valmis tähän kokemukseen.

Rauhanturvaajat keskustelevat siitä, miten he kokevat kriisinhallinnan omalta osaltaan. Tätä

kokemusmaailmaa voidaan tulkita sen pohjalta, miten he näkevät itsensä verrattuna omiin ko-

kemuksiinsa kriisinhallintaoperaatiossa. Osa rauhanturvaajista puhui jaksamisesta ja työnteko

44

kuvasta, joka heillä oli ennen operaatioon lähtemistä ja miten se vastasi kriisinhallinta-todelli-

suutta. Osa rauhanturvaajista ilmaisi huolena sen, miten he kokivat kotiasioiden olevan verrat-

tuna heidän omaan tilanteeseensa. Osa ilmaisi kodin olevan täysin vailla merkitystä omalta

osalta tai sillä olevan vain vähän vaikutusta omaan toimintaan tai motivaatioon lähteä operaa-

tioon.

PALOV4: Se on vissiin äideille kova paikka. Aika pitkään olin tätä suunnitellu ja

äiti oli aina vähän ollu että älä nyt sinne lähe. Ei se varmasti ois koskaan estäny

sitä ku äiti noin vuosi sitten kuoli ja tavallaan lähti se viimenen este. Tuntu että

oli sopiva hetki ja korkee aika lähtee. Muutenkin kun oli vakituinen työ mistä pää-

see virkavapaalle ja näin niin siinä mielessä oli helppo lähtee. Tuli se aika jos

meinaa lähtee niin nyt.

4.2.3 Kriisinhallintapalvelus

Tässä kategoriassa nousi teemoiksi rauhanturvaajien näkemykset operaatiosta ja organisaa-

tiosta sekä siitä miten nämä ovat järjestetty. Yhtenä teemana aineistosta nousi yhteenkuuluvuus.

Tällä tarkoitetaan sosiaalista kanssakäyntiä muiden rauhanturvaajien ja muiden kansallisuuk-

sien kanssa. Yhteisöllisyydessä on kyse siitä, miten rauhanturvaajat kokevat kuuluvansa yhtei-

söön, miten he kokevat muiden arvostavan heitä tai miten he arvostavat muita.

650V1: Ja vaikka ihan muitten joukkueiden kanssa enemmän yhteistyötä, irkkujen

ja belgialaisten. Ei ois mahdotonta järjestää enempää niiden kanssa. Nyt se jää

aika pienelle ainakin operatiivisissa joukoissa.

650V4: Joku ranskalainen posse tuli tossa illalla rättiautolla vaan ilman mitään

varusteita. Pakotti belgialaiset pelaan jalkapalloo ja sieltä ne illalla sit, heitti

vaan bonjourit ja lähti (koneeseen) [0:41:50.0].

650V1: Irkkujen kanssa oisin ainakin ite toivonu huomattavasti enemmän yhteis-

työtä kun kerran ollaan samaa pataljoonaa. Se helpottais myöskin jos täällä alu-

eella jotain tilanteita eskaloituis.

650V7: Mitä juttelin irkkujen kanssa niin nekin sano että operatiivisissa joukoissa

ois toive että jos ois tiiviimpi suomalaisten ja irkkujen välinen toiminta se vois

olla sillon sitä että jos irkkupartio huomaa jotain huomautettavaa suomalaisille

tai toisinpäin niin se vois mennä partiolta partiolle. Nyt se menee johtoportaitten

kautta irkuille ja sieltä suomalaisille. Ois niin paljon helpompi jos se menis suo-

raan suoraan.

45

650V2: Mut onhan meillä muutenkin eri käytäntöjä irkkujen kanssa. Kattoo port-

titoimintaa esimerkiksi tai yleispartiointia. Jos meillä on italialaiset joukossa ja

niiden ei tartte käyttää lakkia miks meidän pitää. Ja ne litkii viiniä päivittäin

ruuan kanssa.

650V1: Yhteistyö pitäis huomioida jo rotaatiokoulutuksessa. Huomas että irkkuja

ja paikallista voimaa jopa mustamaalattiin rotaatiokoulutuksessa. En tiedä onko

oikee sana. Säkylässä harjotuspartioissa paikalliset eksy 99 % ajasta mut ei oo

täällä kertaakaan tapahtunu sellasta. Annettiin kuva että niistä ei oo mitään. Mun

mielestä on täysin väärin tehdä niin. Sama irkuista, okei osa asioista on ollu totta

mut miks pitää heti mustamaalata se kaveri kenen kanssa täällä työskennellään.

Ketä se hyödyttää?

650V7: Irkuista annettiin aika hyvin kuva että ne on kaikki juoppoja ja varkaita.

Tosiaan niille viina maistuu mut ei niistä mun mielestä varas oo ykskään. En mä

oo kuullu että kukaan ois pystyny kohdistaan tavaran katoamisen niin että irkku

ois varastanu sen.

WESTV3: Suhteilla eletään. Sun tarttee tuntee ihmisiä ja osata elää sitä italia-

laista kulttuuria. Suomessa sä voit astuu toimistoon, kysyy kysymyksen ja lähtee

pois. Tuolla sä jaarittelet eka kahvista ja säästä ja fiiliksestä viis minuuttia. Sit sä

voit kysyy sen kysymyksen. Ne ei muuten kerro.

Kuten esikunnassa toimiva rauhanturvaaja toteaa, ovat eri kulttuurien näkemykset toimintata-

voista erilaiset, jolloin yksilö huomaa sosiaalisen toiminnan merkityksen kriisinhallintapalve-

luksessa. Rauhanturvaajat kokivat osin kaipuuta tai halua osallistua eri kansallisuuksien aktivi-

teetteihin tai he ilmaisivat halunsa tehdä yhteistoimintaa muiden kansallisuuksien kanssa, niin

työssä kuin vapaa-ajalla. Sosiaalinen yhteys muihin sotilaisiin on merkityksellistä identiteetin

kannalta.

WESTV3: Vaiks meillä on kersantista everstiin sotilasarvot niin me ollaan aika

samalla tasolla. Hyvin uskalletaan sanoo suoraan jos on joku juttu. Tietyissä asi-

oissa on vähän porrastusta mut ei tarvi sukkasillaan kävellä jos joku… Se tehään

ensimäisestä päivästä alkaen uusille että tilanne on tää.

ALFA1V1: Kuten aikasemmin sanoin rotaatiokoulutuksessa ni yksikkö pääs toi-

mimaan joukkueena, komppaniana. Siellä tuli hyvä henki, kokoonnuttiin viikko-

46

tasolla, mutta täällä toimialueella sen jälkeen kun kone tuli kenttään ei olla ker-

taakaan ollu yksikkönä kasassa eikä siihen oo ollu minkäänlaista käytännön mah-

dollisuutta. Sama juttu joukkueella, puoleen vuoteen on ollu yks tai kaks kertaa

joukkueet kokonaisuudessaan kasassa. Nimenomaan sit tekemässä jotain muuta

ku fyysistä työtä. Tää operaatiohan on luonteeltaan hyvin ryhmäkeskeinen ja sit

taas se ryhmädynamiikka ja -henki on todella tiivis. Kyllä se joukkueen sisälläki

vielä jonkunnäkönen on mut mitä kauemmaksi mennään niin yksikössä ei oo mi-

tään. Ei oo dynamiikkaa haittaaviakaan asioita mutta sitä ei oo myöskään päässy

syntymään mut sit pataljoonatasolla alkaa jo olemaan sellasta että on vähän jopa

vastakkainasettelua. Puoleen vuoteen henkilökohtasesti tulee mieleen ainoastaan

juhannusjuhla joka olis ollu ikään kuin kaikkien mahdollisuus.

Rauhanturvaajat ilmaisivat puheessaan minkälaisena he kokevat kriisinhallintatoimintaympä-

ristön sosiaalisen verkoston. Ryhmäkeskeisyys vaikuttaa vahvana kriisinhallinnassa. Tällä voi-

daan ymmärtää sosiaalisen verkoston koostuvan läheisistä työystävistä ja samaistumisesta mui-

hin rauhanturvaajiin.

Tyytymättömyys kriisinhallintapalvelukseen kuvattiin pettymyksenä organisaatioon tai operaa-

tioon. Osa tästä pettymyksestä suuntautui esimiehiin tai byrokratiaan, jota kohdattiin operaati-

ossa. Osassa ilmaisuja tuli selkeästi esiin pettymys yleiseen kriisinhallintapalvelukseen, jolla

oli selkeä vaikutus toiseen kriisinhallintaoperaatioon hakeutumiseen.

ALFA2V4: Pelkästään se jos omalle kohalle sattuis raskas joukkueenjohto tekis

paljon pahaa.

ALFA2V1: Jos sama työmäärä joutuis tekeen tällä ruualla ku täällä ni voin sanoo

että jätkät ei ois jaksanu. Loppuunpalaminen ois tapahtunu. Tässä vaiheessa tun-

tuu että vaikka aika kultaa ehkä muistot niin ei kyl enää uudestaan.

ALFA2V5: Niin, millä helvetillä jätkät motivoi lähtemään enää uudestaan? Mitä

voi sanoo? Jos rupee puolustelemaan ni puhuu ihan täyttä hevonpaskaa. Millä

jätkät enää koskaan?

ALFA2V4: Ehkä sanoo ainakin että älkää Libanoniin tulko. Ottakaa joku toinen

jos haluutte oikeesti hyvän kokemuksen.

ALFA2V7: Harmittaa helvetisti että ensimmäinen operaatio on tällanen.

47

ALFA2V6: Joo, mulla kaks kaveria oli miettiny lähteekö tänne ja mietin hetken

että sanonko että kannattaa lähtee tänne. Mut sit mietin että valehtelen sillon.

Jouduin sit sanomaan että jos vaan mahdollista niin hakekaa johonkin muualle.

Osalle kuitenkin kriisinhallintakokemus näkyi selvästi positiivisena kokemuksena, jossa näh-

tiin kokemuksen tuoneen lisänäkemystä toimintaympäristöstä tai erilaisista kulttuureista. Posi-

tiivisia kokemuksia tarkasteltiin yleensä puheessa, jossa kotiinpaluu oli keskeisessä asemassa.

ALFA1V1: Tuntuu mahtavalta. Kyllä mä oon oottanu ku kuuta nousevaa. Mä en

oo varsinaisesti ollu maaliskuun 2013 jälkeen ollu kotona. Ehkä tänne tunnessaki

oli pieni kaipuu kotiin et ei sinällään ihan paras lähtökohta. Mut kaiken kaikkiaan

hyvä kokemus ja en kadu pätkääkään että oon tänne lähteny mutta ei haittaa että

se päättyy. Mahollisuus vuoteen ois tarjottu mutta en miettiny hetkeekään sitä.

Kaikki mikä täältä on irtisaatavissa uskon että oon saanu. Hyvillä mielin lähen

kotiin ja kokemuksia rikkaampana. En usko että palautumisessa on ongelmia

mutta kyllä mä uskon että se kaks viikkoo palautumista tekee ihan hyvää. Fyysi-

sesti ja muutenkin toimintakyvystä, ehkä se ei oo ihan yhtä korkee ku lähtiessä.

Mutta jahka pääsee kunnon ravinnon ääreen ja jumppaamaan en yhtään epäile

etteikö se ens vuoden puolella ois taas ihan täysissä voimissa.

48

5 TARKASTELU

5.1 Johtopäätöksiä tutkimuksen tuloksista

”Sotilaspedagogiikka ei ole pelkkää koulutusoppia, vaan lähtökohdissaan se asettaa aidosti

filosofisia kysymyksiä olevasta ja olemisesta kolmen sotilaspedagogisesti olennaiseen asian –

sotiluuden, etiikan ja toimintakyvyn – merkityksen käsittämiseksi.” (Toiskallio 2011, 41.)

Sotilaan eettinen toimintakykyä ja sotilaan identiteettiä kriisinhallintaoperaatiossa on tutkimus

aiheena mielenkiintoinen. Tutkimusaiheena se edustaa sotilaspedagogiikan tutkimusta jossa

keskiössä on sotilas, rauhanturvaaja. Tähän sotilaan toimintakyvyn piiriin kuuluu oleellisena

osana toimintakyvyn holistisen kuvan tarkkailu, jolloin sotilaan toimintakyvystä saadaan koko-

naisvaltainen kuva. Sotilaan toimintakyky on vahvasti sidoksissa sotilaan tai toimijan toimin-

taan (Toiskallio 2009, 48) jolloin tarkastelussa on otettava huomioon miten toiminta ilmenee.

Sotilaan eettistä toimintakykyä tarkastellessa on huomioitava nimenomaan toiminnan osuus

eettisen toimintakyvyn ilmenemisessä. Kuten Toiskallio(2009) toteaa, on eettisen toimintaky-

vyn yksi keskeinen tekijä eettiseen päätöksentekoon liittyvät kokonaisuudet (Toiskallio 2009,

49). Tämän tutkielman kannalta nämä päätöksentekoon liittyvät tekijät jäivät aineiston hankin-

tamenetelmästä johtuen tarkastelematta. Aineisto ei havainnollistanut eettisen päätöksenteon

ilmenemistä rauhanturvaajien puheessa. Tämän johtuu osin aineiston luonteesta, mutta myös

osin aineistoon vahvuuksista. Tällaisina vahvuuksina voidaan nähdä rauhanturvaajien puheen

luonnollinen tila. He eivät keskustele eettisestä toimintakyvystä suoraan, vaan se ilmentyy hei-

dän puhuessaan muista asioista. Eettistä toimintakykyä tarkasteltiin eri kokonaisuuksien näkö-

kulmasta. Kokonaisuudet olivat eettiseen päätöksen tekoon liittyviä osa-kokonaisuuksia (ks.

Mikkonen 2008) joissa ulkoiset tekijät (ks. luku 2.4) vaikuttavat päätöksentekoon. Näiden ul-

koisten tekijöiden tarkastelussa pyrittiin vastaamaan asetettuun tutkimuskysymykseen.

Pyrin tässä alaluvussa selventämään lukijalle tarkastelun pääkategorioitten sisältöä. Tämän

avulla voi lukija saada laajemman kuvan rauhanturvaajien puheessa ilmenneiden teemojen si-

sällöstä ja miten ne liittyvät sotilaan identiteettiin ja eettiseen toimintakykyyn. Teemat, joita

esittelen tässä alaluvussa ovat: tehtävä ja olosuhteet, oma toimintakyky ja osaaminen, ohjaavat

normit ja arvot, yksilö, koti sekä kriisinhallintapalvelus. On syytä muistaa sotilaan identiteetin

olevan osana sotilaan toimintakykyä, jolloin osa teemoista ja kategorioista ovat osin päällek-

käisiä.

49

”Tehtävä ja olosuhteet” koostuu tekijöistä, joita ovat esimerkiksi ulkoiset olosuhteet ja oma

joukko ja sen resurssit. Lisäksi siihen kuuluu käynnissä oleva tehtävä ja motivaatio täyttää teh-

tävä. (Mikkonen 2008, 97–98.) Verrattuna Mikkosen (2008) mallin käsittelemään tehtävään, ei

tässä tutkielmassa tarkastella tehtävää samassa merkityksessä. Tarkastelussa ei olisi aineistoon

peilaten voitu tarkastella käynnissä olevia tehtäviä (operaatioita) ja niihin liittyviä motivaa-

tiotekijöitä, kuten Mikkonen toteaa hänen mallinsa käsittelevän. Lisäksi käsittelin motivaatiota

käsitteleviä lauseita identiteetin osa-alueiden alla. Motivaatio osallistua kriisinhallintaoperaati-

oon -tematiikkaa käsittelen tarkemmin yksilön, kriisinhallintapalveluksen ja kodin teemojen

alla. Keskeisiksi teemoiksi nousevat tehtävän osalta, miten eri työtehtävät vaikuttavat jaksami-

seen ja miten ne on jaettu. Yksi selkeä kokonaisuus, joka paljastuu eri henkilöiden lauseista,

ovat erot toimivien yksiköiden ja tukevien osien tai esikuntien työrytmissä ja rasittavuudessa.

Olosuhteet ovat tämän tutkielman kannalta koottu niistä tekijöistä, jotka vaikuttavat ulkoisesti

rauhanturvaajaan. Nämä olosuhdetekijät ovat sään vaikutus ja eristäytyneisyys tai yksityisyy-

den puute kriisinhallintaoperaatiossa. Olosuhteisiin kuuluu arkisemmatkin asiat, kuten rauhan-

turvaajien puheessa ilmenevät puheet tilojen käytöstä ja toimivuudesta. Yksi selkeästi aineisto-

lähtöisesti noussut olosuhdeteema, joka nousi esiin, oli kansallisuuksien eroavaisuus ja eri tu-

kikohdissa toimivien joukkojen näkemys levosta ja elämisestä. Tuloksissa keskeisiksi tee-

moiksi nousevat puheet epäsäännöllisistä työajoista tai työrytmistä, jolloin rauhanturvaajien

lepo- ja ruokailurytmi vaikuttaa henkiseen jaksamiseen.

Rauhanturvaajien vaatetus ja välineet puhuttavat. Rauhanturvaajat eivät suoranaisesti keskus-

tele oman joukkonsa resursseista, vaan keskittyvät lähinnä yksilön varusteisiin ja niiden vaiku-

tukseen yleiseen jaksamiseen. Tätä osa-aluetta on myös sääntöjen ja rajoituksien vaikutus rau-

hanturvaajien pukeutumiseen ja siihen, mitkä varusteet heillä tulee olla palveluksessa.

Olosuhteiden osalta Kangas (1999) toteaa rauhanturvaajien kokevan huomattavan ympäristö-

ja kulttuurivaihdoksen. Maantieteellinen ja ilmastollinen ero totutuista kotimaan olosuhteista

on merkittävä. Toimialue on usein geograafiselta olemukseltaan asuinympäristönä ennalta tun-

tematon ja vieras. Ilmaston muutokset ja ääriolosuhteet rasittavat rauhanturvaajia niin henki-

sesti kuin fyysisesti. (Kangas 1999, 190–191.)

50

Rauhanturvaajan oma osaaminen koostuu yksilön toimintakyvystä, kokemuksista, osaamisesta

sekä ammattitaidosta. Tähän Mikkosen luomaan yläkategoriaan kuuluvat myös yksilön arvot

ja luonteenpiirteet. (Mikkonen 2008, 98.) Tämän tutkielman kannalta olen asettanut kaikki ar-

voja käsittelevät lauseet arvojen ja ohjaavien normien teeman alaisuuteen, koska yksilön arvoi-

hin viittaavien lauseiden ja yhteisön arvoihin viittaavien lauseiden erottaminen puheesta osoit-

tautui varsin hankalaksi.

Osaamisen osalta ne tekijät, jotka paljastavat rauhanturvaajan puheessa hänen oman näkemyk-

sensä omasta osaamisestaan, ovat keskeisiä. Tästä nousee toisaalta aineistolähtöisesti teema,

jonka syvällisempää tarkastelua ei tässä tutkielmassa voida toteuttaa, eli miten rotaatiokoulutus

valmistaa rauhanturvaajia kohtaamaan kriisinhallintatoimintaympäristön haasteet ja mikä on

kriisinhallintatoimintaympäristö todellisuudessa. Tästä kriisinhallintatoimintaympäristön to-

dellisuudesta voisi miettiä jatkotutkimusta siitä, miten rauhanturvaajat näkevät toimintaympä-

ristön ja millaiset ennakko-odotukset heillä on toimintaympäristön suhteen. Tätä teemaa on

pintapuolisesti tarkasteltu nimenomaan näkökulmasta, jossa rauhanturvaajat kertovat koke-

muksiaan koulutuksesta ja sen riittävyydestä kriisinhallintapalveluksen todellisen toimintaym-

päristön, tehtävien, olosuhteiden tai henkisten tekijöiden kohtaamiseen.

Osaamista on myös tarkasteltu aiemman osaamisen näkökulmasta eli miten rauhanturvaajat nä-

kevät ammattinsa merkityksen kriisinhallintaoperaatiossa. Kokemukset taitojen riittävyydestä

ja kokemukset työn järjestelemisestä nousevat aineistosta keskeisinä teemoina. Sen yhdeksi

merkittäväksi teemaksi muodostuu myös näkemys kriisinhallintapalvelukseen osallistumisen

syystä. Osalla haastateltavista selkeä syy osallistua kriisinhallintaan oli nimenomaan ura ja sii-

hen liittyvät tekijät. Valtaosa ”urasyy”- vastaajista edusti omien sanojensa mukaan puolustus-

voimien palveluksessa olevia henkilöitä, aliupseereita, opistoupseereita tai upseereita. Tässä

teemassa löytyi myös siviilitaustan omaavia henkilöitä, jotka ilmaisivat kriisinhallintapalveluk-

sen vaikuttavan oman siviiliuran kehitykseen. Tätä henkilökohtaista motivaatiota tarkastelin

tarkemmin identiteetin pääkategorioiden alla.

Osaamista koskevaan pääkategoriaan liittyy yksi tämän tutkielman keskeinen kysymys: Miten

eettinen toimintakyky ilmenee ja onko siihen liittyviä tekijöitä havaittavissa rauhanturvaajien

puheessa? Useat vastaajista puhuvat henkisestä toimintakyvystä tai yleisluonteisesti henkisestä

jaksamisesta, jolloin tutkielman kannalta eettinen toimintakyky ei ilmene suoraan vastauksessa,

ja on osin vastaajan tulkinnasta kiinni miten hän sen tulkitsee.

51

Mikkosen (2008) mallin luoma pääkategoria ”ohjaavat normit ja arvot”-yläkategoria koostuu

yleisistä eettisistä periaatteista, organisaation ja yhteisön arvo- ja normiperustasta sekä amma-

tillisista ohjeista ja määräyksistä. (Mikkonen 2008, 98). Tätä pääkategoriaa tarkastellessa nou-

see teemaksi enemmän eri arvojen ilmentyminen rauhanturvaajien puheessa. Tämä teema kyt-

keytyy erityisesti tutkimuskysymyksiin, koska arvot ja normit luovat ne eettiset rajat, joissa

rauhanturvaajat toimivat. Eettinen toimintakyky rakentuu nimenomaan näiden eri arvojen ja

niihin liittyvien tekijöiden kokonaisuuteen (Toiskallio 2009, 49). Tässä tutkielmassa on tarkas-

teltu rauhanturvaajien puheessa ilmenneitä arvoja ja ohjaavia normeja. Keskiössä olevat arvot,

ovat osin yleispäteviä suomalaisen yhteiskunnan asettamia arvoja, joiden mukaan tulee toimia

suomalaisessa yhteiskunnassa. Nämä ovat osin yhteneväisiä HESTRAN(2015) määrittelemän

Puolustusvoimien arvoperustan tekijöiden kanssa.

Eettisen ajattelun pohjalta tehtävä päätös nähdään Heinäsen (2008) mukaan ennen kaikkea hen-

kilökohtaisena valintana. Heinänen keskustelee artikkelissaan upseerin arvomaailmasta ja siitä

mitä upseerien arvotutkimus paljastaa upseereiden arvomaailmasta. Osin tässä Heinäsen artik-

kelissa käsitellään sotilaan arvomaailmaa, ja sitä, miten yhteiskunta ja yksilö sijoittuvat arvo-

keskustelun aihepiiriin sotilaallisessa ympäristössä. Tämä arvotutkimus ei sinänsä edusta rau-

hanturvaajia, mutta edustaa sotilaita osaltaan. Se miten Puolustusvoimien arvot näkyvät rau-

hanturvaajien toiminnassa, on Heinäseen viitaten osin toissijaista. Nämä valmiiksi kirjoitetut

arvot ja normit eivät Heinäsen mukaan saa kannustusta, ja hänen mukaansa eettiset arvot muo-

dostuvat henkilökohtaisista arvoista ja arvomaailmasta. Tässä tarkasteltuna on Heinäsen näke-

mys, joka viittaa sotilaan arvojen muodostuvan henkilön omasta arvomaailmasta, kodista ja

kasvatuksesta ja vaikutteista, joita henkilö on kohdannut koulu- ja virkaurallaan. Heinäsen tut-

kimus liittyy upseerien arvotutkimukseen, joten se ei suoraan ole yleistettävissä kaikkiin soti-

laisiin. Kuitenkin Heinänen toteaa tulosten tukevan ajatusta upseerien ja sotilaiden eettisestä

kasvatuksesta, jossa kodin ja kasvatuksen merkitys arvomaailman luomiseen on keskiössä. Jopa

Puolustusvoimien on Heinäsen mukaan seurattava yhteiskunnan vaikutteita yksilön arvomaail-

man muodostumiselle. (Heinänen, 2008, 27.)

Olennaisiksi pääkategorian osa-alueiksi muodostuvat kokemukset arvoista ja eettisistä valin-

noista. Rauhanturvaajat puhuvat arvojensa vaikutuksesta palvelukseen, ja siitä, miten he ovat

kokeneet eettisiä haasteita oman palveluksensa aikana. Osin yllättävänä osatekijänä aineistosta

nousee, omien arvojen ja toimintatapojen vertailu muiden kansallisuuksien arvoihin ja tapoihin.

Tämän näkökulman tarkastelussa on HESTRAN (2015) määrittelemä yhteistyö arvoperustan

52

(ks. 2.4.1; liite 1) osatekijäkeskiössä. Vaikka rauhanturvaajien perusarvoihin kuuluisi ottaa huo-

mioon muiden kansallisuuksien arvot ja tavat omien arvojen lisäksi, asettuivat usein omat arvot

ja tavat etusijalle muiden kansallisuuksien arvoihin nähden.

Identiteettiä tarkasteltaessa nousee analyysin kautta ensimmäiseksi teemaksi yksilö ja siihen

liittyvät kommentit. Yksilön tarkastelussa pääteemoja ovat, miten rauhanturvaajat ilmaisevat

oman mielipiteensä ja miten he puhuvat itsestään rauhanturvaajina. Tämä kategoria on tutkiel-

man kannalta keskeinen johtuen sen läheisyydestä sotilaan identiteettiin. Identiteettiä käsittele-

viä lauseita ei suoranaisesti ole havaittavissa aineistosta, joten yksilön puhe itsestään on otettava

tarkasteluun hieman tarkemmin. Analyysin kautta on pyritty löytämään rauhanturvaajien pu-

heesta minuutta ja ammattiminuutta koskevia lauseita eli sitä, miten rauhanturvaajat keskuste-

levat itsestään, mielipiteistään ja omista asioistaan.

Keskeisiksi teemoiksi tässä osa-alueessa nousevat syyt osallistua kriisinhallintapalvelukseen.

”Motivaatio”- syyn korostuminen on tässä osin selitetty myös taloudellisilla syillä, joita käsit-

telen osin ”koti”- pääkategorian alaisuudessa. Henkilökohtaisten motivaatioiden kautta lähes-

tytään myös rauhanturvaajien näkemyksiä jaksamisesta. Jaksamista rauhanturvaajat käsittele-

vät varsin laajasti omiin kokemuksiin ja ennakko-odotuksiin liittyen.

Kriisinhallintapalveluksessa olevilla rauhanturvaajilla on selkeä yhteys Suomeen. Pääsääntöi-

sesti kaikilla on koti Suomessa, jolloin kodin ja kotimaan merkitys kriisinhallinnassa nousee

esille. Kansallisen identiteetin edustus ulkomailla voidaan myös nähdä osana sotilaan identi-

teettiä, eli miten edustetaan ja miten itseään verrataan muihin kansallisuuksiin. Selkeänä tee-

mana tässä pääkategoriassa nousee esille kodin merkitys sekä huoli omaisista. Siviilielämän

sujuvuus ja se, miten sopeutuminen takaisin työ- ja perhe-elämään, on yksi selkeä huolenaihe,

joka nousee esille rauhanturvaajien puheessa. Tässä teemassa tarkastelen myös, miten rauhan-

turvaajat puhuvat Suomesta yleensä, sekä miten he ilmaisevat itseään liittyen Suomeen, ja

ovatko heidän näkemyksensä Suomeen ja kotiin liittyvissä asioissa positiivisia vai negatiivisia.

Tässä suhteessa rauhanturvaajien puheet Suomesta ovat odotetusti positiivissävytteisiä. He pu-

huvat pääsääntöisesti positiivisessa mielessä Suomesta ja heidän vertaillessaan Suomea muihin

maihin tai maiden kulttuureihin, ovat heidän asenteensa pääsääntöisesti positiivisia Suomea

kohtaan.

Kangas (1999) toteaa tutkimuksessaan kodin olevan yksi stressitekijä rauhanturvaajilla. Ihmis-

suhteiden hoito ja niiden vaikeudet ovat Kankaan mukaan yksi suurimpia syitä alkoholin käyt-

töön ja stressin muodostumiseen. (Kangas 1999, 188–189.) Myös Isosomppi ja Leskinen (2011)

53

noteeraavat perheen ja läheisten vaikutuksen rauhanturvaajan psykososiaaliseen hyvinvointiin.

Isosomppi ja Leskinen toteavat perheen olevan keskeinen tekijä rauhanturvaajan jaksamisen

tukemisessa. (Isosomppi & Leskinen 2011, 35, 66.) On syytä arvottaa perheen ja kodin merki-

tystä rauhanturvaajille ja sitä, miten rauhanturvaajat näkevät perheen osana suomalaista sivii-

liyhteiskuntaa. Puheiden perusteella rauhanturvaajat kokevat pääsääntöisesti perheen ja koti-

maan positiivisena, paikkana, jonne he haluavat palata.

Limnéllin mukaan upseereilla on arvotutkimuksien mukaan urasuuntautuneisuus ja eteneminen

perusluonteessa. Motivaatio upseerien kriisinhallintapalvelukseen voi johtua käsityksestä ja

olettamuksesta, että kriisinhallintapalvelus on edellytys uralla etenemiseen, varsinkin ylempiin

tehtäviin. (Limnéll 2008, 42.) Kuitenkin nuorien upseerien mielenkiinto kriisinhallintaoperaa-

tioihin osallistumiseen oli vuona 2008 arvotutkimuksien mukaan vähäinen. Moni (38%) nuo-

rista upseereista ilmoitti haluavansa palvella vain Suomessa palvelusuransa aikana. Vastaajat

olivat luetelleet seuraavia syitä: perhesyyt, mielenkiinnon puute palvelusta kohtaan, vaaralli-

suus sekä epäselvät palvelussuhteen ehdot. Positiivisena vastaajat totesivat näkevänsä koke-

musten hankkimisen, taloudelliset tekijät, uralla etenemisen sekä kiinnostuksen kriisinhallinta-

palvelukseen. (Limnéll 2008, 42–43.) Limnéllin tutkimuksen pohjalta voidaan pohtia syitä osal-

listua kriisinhallintaoperaatioon. Puolustusvoimien näkökulmasta kriisinhallintatehtäviin ha-

luavat ammattisotilaat voivat keskittyä oman uran kehittämiseen sekä nähdä kriisinhallinta-pal-

veluksen olevan ehto uralla etenemiseen. Kokemuksen saaminen ja taloudelliset tekijät saatta-

vat olla suurempi motivaatiotekijä reserviläisillä, joilla kriisinhallintapalvelus ei vaikuta sivii-

liuran kehittymiseen. Selvää eroa ammattisotilaiden ja reserviläisten motivaatioista ei ilmennyt

aineistosta.

Kriisinhallintapalvelukseen liittyvistä asioista rauhanturvaajat puhuvat varsin laajasti. Tähän

pääkategoriaan liittyen löytyy aineistosta eniten materiaalia. Kategoria on vahvasti yhteydessä

”tehtävä ja olosuhde”-kategoriaan ja osin niitä on vaikea erotella, koska kummatkin kategoriat

keskustelevat samoista aihepiireistä. Tämän teeman keskeiseksi aihe-alueeksi nousee rauhan-

turvaajien puhe omista kokemuksistaan kriisinhallintapalveluksessa ja miten se on vaikuttanut

heihin. Tässä suhteessa rauhanturvaajien identiteetin tekijöitä tarkastellaan nimenomaan siltä

kannalta, miten he näkevät itsensä suhteessa muihin ja miten he uskovat omaan toimintaansa

rauhanturvaajina. Aineistosta nousseiden teemojen perusteella tähän kategoriaan tulee työn

luonne ja sen säännöllisyys yhdeksi suureksi teemaksi. Tässä teemassa on kyse siitä, miten

rauhaturvaajat ilmaisevat työn vaikutuksen jaksamiseensa ja miten kriisinhallintapalvelus on

rakentunut heidän tehtävänsä osalta.

54

Rauhanturvaajien roolin haasteeksi kriisinhallintaoperaatiossa voi muodostua sotilaana ja sivii-

linä olemisen ristiriidassa. Tämä voidaan nähdä erityisen haastavana johtuen reserviläisten ja

ammattisotilaidenasemoitumisesta kansalliseen puolustukseen. Se, miten olla sotilas ja turvata

rauhaa, mutta kuitenkin käyttää väkivaltaa rauhanturvaamiseen, muodostuu ristiriidaksi roolien

osalta. (Isosomppi & Leskinen 2011, 12; Toiskallio 2009, 68.) Tässä suhteessa ei nähty suora-

naisesti ristiriitaisuuksia aineistossa. Rauhanturvaajien puheet rauhanajan ja siviilitehtävien vä-

lillä olivat pääsääntöisesti fyysisen rasittavuuden vertailua, tai vertailua oman tehtävän ja sivii-

lityön välillä. Suoranaisia ristiriitaisuuksia tai roolien näkymistä rauhanturvaajien omissa teh-

tävissä ei näkynyt aineistossa. Myöskään eroavaisuuksia ammattisotilaiden ja reserviläisten vä-

lillä ei ilmennyt.

Tässä kategoriassa käsiteltiin myös rauhanturvaajien henkilökohtaisia näkemyksiä siitä, miten

he kokevat esimiehensä ja miten nämä liittyvät jaksamiseen osana palvelusta. Toinen osatekijä,

jota tässä kategoriassa tarkastelen, on rauhanturvaajien näkemys operaatiosta ja YK:sta yleensä.

Aineistosta paljastuvien näkemysten perusteella on havaittavissa hieman pettymystä YK-ope-

raatioon ja esimiehiin. Tässä suhteessa on huomattavaa oman (siviili-) osaamisen ja koulutuk-

sen vaikutukset ajatuksiin operaatiosta ja sen järjestelyistä.

Rauhanturvaajat keskustelivat eettisestä toimintakyvystä osin ”piilotettuna” muihin toiminta-

kyvyn alueisiin. Tämä ilmeni esimerkiksi jo aikaisemmin mainittuna pohdintana fyysisen toi-

mintakyvyn vaikutuksista henkiseen toimintakykyyn. Usein kyse oli käytännössä rauhantur-

vaajan ”pärjäämisestä” tehtävissä.

Teemat, joita rauhanturvaajat käsittelivät puheessaan, eivät sinällään käsitelleet mitään uutta

ennenkuulumatonta tietoa eikä analyysi paljastanut tutkijalle mitään yllätyksellistä uutta tietoa

aiheesta. Uusia näkemyksiä ja lähestymistapoja eettiseen toimintakykyyn kyettiin havaitse-

maan aineistosta. Oman esiymmärryksen mukaan rotaatiokoulutuksen vaikutus on huomattava

rauhanturvaajien perehdyttämisessä kriisinhallintaoperaatioon. Rauhanturvaajien puhe ei kui-

tenkaan täysin tukenut tätä käsitystä. Rauhanturvaajat näkivät koulutuksen ehkä jopa haittaavan

oman työ tekemistä luomalla vääränlaisia mielikuvia paikallisista, operaatiosta tai muista kan-

sallisuuksista. On syytä pohtia koulutuksen sekä ennakko tietojen ja odotuksien vaikutusta rau-

hanturvaajan asenteeseen ja asemaan ennen kriisinhallintaoperaatioon lähtemistä. Ennakko-

odotukset nähtiin osin positiivisina, mutta koulutuksellisesta näkökulmasta ne nähtiin pääsään-

töisesti negatiivisena tekijänä rauhanturvaajan työn teossa.

55

Sotilaan identiteettiin liittyvistä tekijöistä voidaan nähdä motivaation yhdeksi keskeiseksi tee-

maksi. Syyt kriisinhallintapalvelukseen osallistumiselle voivat aineiston perusteella olla talou-

dellisia, urakeskeisiä tai kokemusperäisiä. Perustelut osallistua ja olla rauhanturvaajana kum-

pusivat perheen tai kodin lähtökohdista. Rauhanturvaajien näkemys sotilaana olemisesta oli

osin nähtävä velvollisuuksina toimia tietynlaisella tavalla. Velvollisuudet nähtiin pukeutumi-

seen, tehtäviin ja varusteisiin pohjautuen. Tehtäviin liittyvinä velvollisuuksina nähtiin esimer-

kiksi tilannetietoisuuden ja valmiuden ylläpito. Osin tämä tilannetietoisuuden ylläpito aiheutti

rasitteita rauhanturvaajien jaksamiselle.

Yksiköt, jotka toimivat vuorokauden ympäri ja olivat jatkuvasti rasittuneita, ilmaisivat useim-

min tyytymättömyyttään kriisinhallintaoperaatiota kohtaan. Suurimpia tyytymättömyyden koh-

teita olivat esimiesten tai johtajien toiminta, levon ja vapaa-ajan vähyys, pettymykset operaati-

oon tai organisaatioon sekä pettymykset koulutukseen. Pettymysten kautta tarkasteltuna voi

pohtia, muotoutuvatko suomalaisten rauhanturvaajien ennakkokäsitykset ja -odotukset realisti-

sista lähtökohdista, vai perustuvatko ne lähinnä toiveajatteluun ja/tai puutteelliseen koulutuk-

seen.

5.2 Luotettavuuden tarkastelua ja jatkotutkimukset

Tämän tutkimuksen tavoitteena oli koota laadullinen tieto rauhanturvaajien eettiseen toiminta-

kykyyn ja sotilaan identiteettiin liittyvistä puheesta ja tehdä siitä luotettavat johtopäätökset tut-

kimuskysymykseen vastaamiseksi. Tutkimusprosessi on kuitenkin laadullinen, jolloin tutkijan

osuus tutkimuksen luotettavuuden kannalta on merkittävä. Tämä opinnäytetyö on henkilökoh-

tainen ja ainutkertainen tutkimuskokemus joka asettaa tutkimuksen luotettavuuden tarkastelulle

erityisiä piirteitä. Niin kuin laadullisessa tutkimuksessa yleensä on, on myös tässä tutkimuk-

sessa suuri vaikutus tutkijan tekemissä valinnoissa, koska tutkija on yksi tutkimusväline.

Olen pyrkinyt tutkielmassa selvittämään yksityiskohtaisesti tutkimuksen työprosessin kulkua.

Tutkimustehtävän ratkaisemiseksi asetin tutkimuskysymyksen ja sitä tukevat alakysymykset.

Tutustumalla aineistoon loin kuvan teoriasta ja siitä mitä aineiston mukaan voisi heijastaa teo-

riaan. Tutkimuskysymysten muotoutuminen oli alusta alkaen selvä sisällöllisestä näkökul-

masta, sanallinen muotoutuminen vaihteli useita kertoja tutkimuksen aikana.

56

Laadullisessa tutkimuksessa tulisi Tuomen & Sarajärven (2004) mukaan tarkastella luotetta-

vuutta tutkimuksen kokonaisuutena. Kokonaisuuden luotettavuus tulisi pitää mielessä koko tut-

kimusprosessin ajan, jolloin tutkimusprosessi kuvataan mahdollisimman tarkkaan. Kuvaile-

malla tutkimusprosessin kulkua ja perustelemalla tutkijan päätöksiä voidaan saavuttaa tutki-

mukseen luotettavuutta. Tuomi & Sarajärvi (2004) esittävät mallia, jossa luotettavuutta voidaan

käsitellä kokonaisuutena. Tähän malliin kuuluu eri vaiheiden selostus ja niiden perustelu.

(Tuomi & Sarajärvi 2004, 135–138.) Myös Hirsjärven, Remeksen ja Sarajärven (2005) mukaan

tulisi laadullisissa tutkimuksissa jollain tavalla arvioida luotettavuutta. Hirsjärven ym. mukaan

laadullisen tutkimuksen luotettavuutta lisää tutkimusprosessin tarkka kuvaus.(Hirsjärvi, Remes

& Sarajärvi 2005, 217.)

Eskola & Suoranta (2014) toteavat laadullisessa tutkimuksessa tutkijan olevan keskeinen tutki-

musväline, jolloin tutkijan subjektiivisuus ja sen myöntäminen nousee keskiöön luotettavuuden

tarkastelussa. Myös Eskola ja Suoranta (2014) toteavat luotettavuusarvioinnin koskevan koko

tutkimusprosessia. Eskola ja Suorannan (2014) mukaan luotettavuutta voidaan tarkastella laa-

dullisessa tutkimuksessa neljän eri käsitteen kautta, nämä käsitteet ovat: Uskottavuus, siirrettä-

vyys, vahvistettavuus ja varmuus. (Eskola & Suoranta 2014, 211–212; Lincoln & Cuba 1990,

236–243.) Olen tarkastellut tutkielmani luotettavuutta näiden eri käsitteiden kautta.

Tutkimuksen uskottavuutta voidaan tarkastella aineiston, tutkijan sitoutumisen ja hänen tutki-

muskohteeseen liittyvän kulttuurisen herkkyyden tutkimuskohteeseen kautta (Lincoln & Cuba

1990, 236–241). Omat sitoumukseni tutkijana tähän tutkimuskohteeseen voidaan nähdä osal-

taan kaksijakoisena. Yhtenä osana on hermeneuttisen kehäpäätelmän kautta saavutettu syvälli-

sempi ymmärrys käsiteltävästä aiheesta, joka on muokannut käsitystäni eettisestä toimintaky-

vystä ja sotilaan identiteetistä. Toisena sitoumuksena on oman esiymmärryksen perusteella saa-

vutettu käsitys eettisestä toimintakyvystä ja käsitys käsitteestä sotilaan identiteetistä ja siihen

liittyvistä tekijöistä. Omaa taustaani pohjautuva kokemusmaailmani kriisinhallintaympäris-

töstä loi motivaation tutkielman tekemiseen.

57

Tämän tutkielman luotettavuuden tarkastelussa keskeiseksi tekijäksi muodostuu aineisto ja sii-

hen liittyvät työprosessin vaiheet. Aineiston hankinta tapahtui ohjaajani, Professori Juha Mäki-

sen kautta, joka mahdollisti KRITOKY-hankkeen aineiston käyttämiseen. Valmiissa aineis-

tossa muodostui ongelmaksi, etten tutkijana päässyt vaikuttamaan haastattelun kysymyksiin ja

teemoihin. Tämän kuitenkin näen vaikuttavuudeltaan pienenä heikkoutena aineistoon johtuen

tutkielmani luonteesta osana laajempaa tutkimusta. Aineistoa tullaan käyttämään rauhanturvaa-

jan toimintakyvyn tutkimukseen myös muiden toimintakyvyn osa-alueiden osalta, jolloin ai-

neiston anti vahvistuu entisestään.

Aineistonkeruun perustuessa haastatteluihin nousee kysymykseksi haastatteluaineiston luotet-

tavuuden tarkastelu. Haastattelu ei ole täysin ongelmaton lähestyminen aineistonkeruussa. Hirs-

järvi & Hurme (2010) toteavat haastattelun ongelmien olevan haastattelijalta vaadittavat taidot

ja kokemus, haastattelun viemä aika ja kustannukset sekä mahdolliset monet eri virhelähteet.

Haastattelun ongelmana voi myös nähdä aineiston analysoinnin, tulkinnan ja raportoinnin.

Tämä johtuu siitä, että valmiita malleja analysointiin ja tulkintaan ei suoranaisesti ole tarjolla.

Haastattelumenetelmässä on myös positiivisia tekijöitä. Hirsjärvi & Hurme (2010) mukaan

haastattelu voidaan valita monesta eri syystä. Yksi syy haastattelun valitsemiseen voi olla nä-

kemys siitä, että ihminen on nähtävä subjektina, jolle on suotava mahdollisuus tuoda esille

häntä koskevia asioita. Tässä mielessä ihminen on tutkimuksen merkityksiä luova ja aktiivinen

osapuoli. Myös aiheen tuntemattomuus tai kartoittamattomuus voi olla syy haastatteluiden käy-

tössä. Tutkijan on vaikea tietää etukäteen vastauksien suuntia. Toinen lähestyminen perustuu

tarpeeseen sijoittaa haastateltavan puhe laajempaan kontekstiin. Yksi syy haastattelun valitse-

miseen voi olla myös se, että tiedetään aiheen tuottavan monitahoisia ja moniin suuntiin viitta-

via vastauksia. Myös mikäli halutaan selventää vastauksia tai halutaan syventää tietoja, on haas-

tattelun käytössä etuja. Haastattelussa voi pyytää perustelemaan vastauksiaan tai selventämään

mitä niillä tarkoitetaan. Lisäkysymysten asettaminen on myös mahdollista, jotta haluttu tieto

saavutetaan. Haastatteluissa on myös mahdollista selventää mahdollisesti arkoja ja vaikeita asi-

oita. Tässä mielessä ryhmähaastattelu on ongelmallinen johtuen anonymiteetin haasteesta.

(Alasuutari 2011, 151–155; Hirsjärvi & Hurme 2010, 35; Hirsjärvi, Remes, Sajavaara 2005,

175–178, 193–201.)

58

Haastatteluiden luomat virhelähteet ovat selvä ongelma aineistonkeruussa. Haastateltavat saat-

tavat kokea haastattelutilanteet ahdistaviksi tai uhkaaviksi. Lisäksi haastateltavat saattavat hei-

kentää haastattelun luotettavuutta antamalla sosiaalisesti suotavia vastauksia. Hirsjärven, Re-

meksen ja Sajavaaran(2005) mukaan Grönfors (1982, 109) toteaa ryhmähaastattelun olevan

paljon luotettavampi ja vapautuneempi, kun on enemmän henkilöitä paikalla. Ryhmähaastatte-

lut toki lisäävät sosiaalista painetta ja osin voi myös osa haastateltavista olla dominoivampia

haastattelutilanteessa. (Alasuutari 2011, 151–155; Hirsjärvi & Hurme 2010, 35; Hirsjärvi, Re-

mes, Sajavaara 2005, 175–178, 193–201.)

Tutkijana minulla ei ollut mitään kosketusta tiedonantajiin. Aineistonkeruu toteutettiin sotatie-

teiden tohtori Harri Rintalan toimesta. Aineiston keräämiseen liittyviä materiaalikustannuksia

ei minulle muodostunut. Haastattelijan kokemuksen ja taidon ongelma ei itselleni realisoitunut

johtuen kokeneen tutkijan suorittamista haastatteluista. Haastattelijalla oli jo entuudestaan tar-

vittavat taidot ja koulutuksen haastattelutilanteen suorittamiseksi.

Koska haastattelut on toteutettu muun kuin itseni toimesta oli tärkeätä asemoida oman esiym-

märrykseni suhde aineistoon. Ensinnäkään en ole voinut ohjata haastateltujen henkilöiden vas-

tauksia. En myöskään ole voinut pyytää henkilöitä tarkentamaan näkökulmiaan aiheeseen liit-

tyen, jolloin osa vastauksista saattaa jäädä sisällöltään vajavaisiksi juuri minun asettamieni tut-

kimuskysymysten suhteen. Haastatteluiden luonne aineiston perusteella oli sellainen, jossa vas-

taajat kertoivat useisiin eri teemoihin liittyen omia tuntemuksiaan. Tämä tarkoittaa analyysipro-

sessissa sitä, että yhden vastuksen sisällä saattaa olla useita eri merkityksellisiä lauseita. Ana-

lyysiprosessissa pyrin ottamaan tämän huomioon jo aineiston tutustumisen vaiheessa sekä eri-

tyisesti pelkistysvaiheessa. Yhdestä vastauksesta saattaa näin ollen löytyä useita eri sotilaan

identiteettiä sekä eettistä toimintakykyä käsitteleviä teemoja.

Siirrettävyydellä voidaan laadullisessa otteessa tarkastella tuloksia niiden yleistettävyyden nä-

kökulmasta. Tämän tutkielman kannalta tuloksien ja tutkimuksen yleistettävyyttä tukee koh-

teena oleva joukko ja analyysissä käytetty aineisto. Tässä suhteessa yleistettävyys rajautuu suo-

malaisiin rauhanturvaajiin, jotka palvelevat Libanonin operaatiossa. Kuitenkin yleistettävyys

aineiston osalta voidaan nähdä hieman laajempana johtuen käsiteltyjen aiheiden ja teemojen

laaja-alaisuudesta. Voidaan siis nähdä tutkimuksen tulosten olevan osin yleistettäviä koske-

maan suomalaisia rauhanturvaajia. Yleistettävyyttä voidaan soveltaa suomalaiseen kriisinhal-

lintaan operaatiosta riippumatta, mutta ei täysin johtuen eri operaatioiden eroavaisuuksista.

59

Haastateltavien määrä ja henkilöstöryhmien kattavuus tukee siirrettävyyttä. Huolimatta siitä,

että rauhanturvaajat valikoituivat haastatteluun koko rotaation joukoista vapaaehtoisesti, he

edustavat kohtalaisen kattavasti kaikkia henkilöstöryhmiä.

Vahvistettavuus ja varmuus ovat tutkijan ennakko-odotuksien ja tutkijan käsityksien tiedosta-

mista. Tässä suhteessa tutkijan esiymmärrys ja asema tutkimuksen tekemiseen nousee kes-

keiseksi. Oman esiymmärrykseni ja ennakko-odotukseni selvennän luvussa 3.5. Tällä olen pyr-

kinyt tuomaan omat käsitykseni ja näkökulmat esille tutkielman tekemiseen liittyen. Myös osin

luvussa 5.3 olen käsitellyt omia käsityksiäni ja tuntemuksiani tutkimuksen tekemiseen liittyen.

Tällä omien esiymmärryksien esille tuonnilla on pyrkimyksenä lisätä tutkimuksen luotetta-

vuutta ja sitä, että lukija kykenee huomioimaan katsontakannan, jolla tutkija on tutkielman teh-

nyt.

Niin kuin laadullisessa tutkimuksessa usein on, myös tässä tutkielmassa on tutkimuksen tois-

tettavuus haasteellista. Tässä suhteessa nimenomaan tutkijan esiymmäryksen vaikutus tutkitta-

vaan aiheeseen sekä analyysiprosessin toteuttaminen luovat mahdollisuuksia eroavaisuuksille

tutkimustuloksissa. Ainostaan analyysin eroavaisuudet ja tutkijan omat tulkinnat aineistosta

luovat mahdollisuuksia saada poikkeavia tuloksia. Aineiston analyysia olen pyrkinyt selosta-

maan mahdollisimman tarkkaan (ks. luku 3.7).

Tutkielmassa käytetty menetelmä antaa tutkijalle kohtalaisen vapauden analyysin tekemiseen.

Tämän vapauden kautta on myös selvennettävä prosessin eri vaiheet, jotta lukija voi todentaa

tutkimuksen. Aineiston ja tutkittavan aiheen näkökulmasta tarkasteltuna tutkimusmenetelmä

sopi hyvin: Teoriasidonnaisen sisällönanalyysin käyttö näin laajaan haastatteluaineistoon, toimi

moitteettomasti.

Tutkimukseni raportoinnissa olen pyrkinyt avoimeen ja selkeään kokonaisuuteen, jossa käsitel-

tävää aihetta on pyritty lähestymään objektiivisesti. Tuloksissa olen jättänyt täysin muokkaa-

matta lainaukset, jotta käsiteltävä aihe tai teema ei muuttuisi analyysin tai tutkijan toimesta.

Olen pyrkinyt tuomaan raportoinnissa esille sen, miten rauhanturvaajat puhuvat eettisestä toi-

mintakyvystä ja sotilaan identiteettistä omilla sanoillaan. Lainauksia en ole muokannut, enkä

poistanut niistä mitään, jotta niissä käsiteltävä aihe voitaisiin ymmärtää kokonaisuutena. Tutki-

jan omat tulkinnalliset osiot ovat ainoastaan analyysin kautta muodostuneita.

60

Eettisten tekijöiden osuus rotaatiokoulutuksessa kaipaisi sekä määrittämistä että opetussuunnit-

telua, vaikka eettisistä ohjeista tai kirjoitetuista eettisistä säännöistä on jo tutkittua tietoa ja nii-

hin on otettu kantaa puolesta ja vastaan (ks. Mikkonen 2008; Aalto 2010; 2014). Rotaatiokou-

lutuksen ja valmistavan koulutuksen tutkiminen voisi olla hedelmällistä johtuen osaamisen ja

ennakko-odotuksien keskeisestä merkityksestä rauhanturvaajien viihtyvyyteen ja oman osaa-

misen tiedostamiseen. Sotilaan identiteetin kannalta keskeiseksi muodostuu nimenomaan re-

serviläisen näkemys sotilaana olemisesta. Koska kriisinhallintaoperaatiossa rauhanturvaajat

toimivat monenlaisissa tehtävissä, mutta kuitenkin ovat sotilaita, olisi erityisen mielenkiintoista

tarkastella näiden toimivien sotilaiden identiteettiä tarkemmin. Tämä erityinen mielenkiinto ai-

heeseen nousee näkemyksestä että, koulutus vaikuttaa sotilaan fokukseen nähdä itseään soti-

laana. Kriisinhallintaympäristössä rauhanturvaajat ovat siinä ympäristössä, jossa heidän kuuluu

toimia. Voidaan nähdä rauhanturvaajien toimivan ”kovassa” tilanteessa, oli se sitten huollolli-

nen tehtävä tai vartiojääkärin tehtävä. Tarkastelu sotilaana tai rauhanturvaajana olemiseen iden-

titeetin näkökulmasta voisi antaa näkemystä siitä, miten erityisesti reserviläiset sijoittavat it-

sensä sotilaan identiteettiin.

Toinen aineistosta noussut jatkotutkimus aihe on rauhanturvaajien ennakko-odotukset ja niiden

korrelointi todellisuuden kanssa. Rauhanturvaajat luovat käsityksen omista tehtävistään ennen

operaatioon menemistä. Näiden käsityksien mukaan he suunnittelevat elämäänsä ja perustele-

vat lähtemistään läheisilleen. Oman tehtävän ja ennen rotaatiokoulutusta elämänkokemuksena

hankitun taustatiedon tehokkaampi kytkös vaatisi suunnittelua. Tällaista ”ennakkovalmistautu-

mista” voisi tutkia esimerkiksi osallistuvalla tutkimusotteella. Tehtäväkohtaisen seuraajamate-

riaalin arvoa oppimisvälineenä tulisi tehostaa samanaikaisesti.

Rekrytointia ja siihen liittyviä uhkia olisi tärkeää tutkia ennakko-odotuksien valossa. Rauhan-

turvaajien puheessa ilmenneet pettymykset ja tuntemukset kriisinhallintapalveluksen turhuu-

desta tai turhautumisesta voivat luoda haasteita tarvittavan kriisinhallintareservin kokoamiseen.

Tätä uhkaa olisi tärkeää tutkia, jotta Puolustusvoimien yksi lakisääteinen tehtävä voidaan saa-

vuttaa pakottamatta henkilökuntaa tai reserviläisiä kriisinhallintapalvelukseen.

61

5.3 Lopuksi

Tarkastellessa tutkielman tekemistä ja eettistä toimintakykyä sekä identiteettiä palaa mieleen

ne kokemukset, joita koin palvellessani kriisinhallintaoperaatiossa Kosovossa. Olen sotilaana

kasvanut ja muodostanut oman ammatti-identiteettini sotilasuran kokemuksien pohjalle, myös

kriisinhallintakokemuksieni pohjalle. Olen syventänyt omaa tietämystäni eettisen toimintaky-

vyn ja identiteetin vaikuttavuudesta kriisinhallintaan tämän tutkimusprosessin kautta.

Esiymmärrys kriisinhallinnasta ja eettisestä toimintakyvystä sekä sotilaan identiteetistä on vai-

kuttanut merkittävästi tutkielman tekemiseen. Omien kokemuksien vertaaminen aineistosta pal-

jastuviin lauseisiin ja ilmaisuihin on antanut käsityksen siihen, mitä rauhanturvaaja ajattelee

vuonna 2014 Libanonissa.

Ryhtyessäni tutkielman tekemiseen tiedostin omat ennakkoluuloni tutkimuksen tekemisestä.

Osa ennakkoluuloista ei suoranaisesti kannustanut tutkielman tekemiseen, mutta tutkijana olen

kehittynyt omista ennakkoluuloista huolimatta. Sotilaspedagogiikan tieteenalan tutkielman te-

keminen on kehittynyt tutkimusprosessin aikana itsestään selvyydeksi, ja tarkastellessani ym-

pärillä tapahtuvaa sotilastoimintaa huomaan tarkastelevani sitä sotilaspedagogisesta näkökul-

masta.

Oma näkemykseni sotilaan identiteetistä onkin tutkielman tekemisen aikana huomattavasti ke-

hittynyt ja laajentunut koskemaan tutkijan tehtäviä osana sotilaan identiteettiä. Sotilaan tehtä-

väkentän laajuus on ymmärrettävä ammatillisen osaamisen lisäksi myös sotatieteellisen tutki-

muksen ja kiinteänä osana yhteiskuntaa palvelevana toimintakyvyn asiantuntijuutena.

62

LÄHTEET

Aalto, J. 2010. Opettaja, kasvattaja vai tiedonjakaja? Pohdintoja kadettien etiikanopetuksen

todellisuudesta. Teoksessa: Toimintakykyä kehittämässä: Jarmo Toiskallion juhlakirja. Mili-

tary Pedagogical Reflections. Mäkinen, J., & Tuominen, J. (toim). Johtamisen ja sotilaspeda-

gogiikan laitos, Julkaisusarja 1 No 6/2010. Edita Prima Oy. Helsinki

Aalto, J. 2011. Sama tehtävä eri tausta. Teoksessa Tiede ja Ase. Suomen sotatieteellisen seu-

ran vuosijulkaisu N:o 69. Hakapaino Oy. Helsinki

Aalto, J. 2013. Sotilaan eettinen toimintakyky. Teoksessa Kokonaismaanpuolustus sisua ja si-

vistystä. Kokonaismaanpuolustus ry. Stadin ammattiopisto

Aalto, J. 2014. Kuka omistaa etiikan? Teoksessa Sotilaspedagogiikka. Professori Juha Mäki-

sen 50-vuotisjuhlakirja. Pekkarinen, O.(toim.) & A, Mutanen. MPKK. Helsinki

Airaksinen T (toim.)1991. Ammattien ja ansaitsemisen etiikka. Yliopistopaino . Helsinki

Anttila, Ulla. 2012. Enhancing human security through crisis management – opportunities and

challenges for learning, väitöskirja, Johtamisen ja sotilaspedagogiikan laitos, Julkaisusarja 1

No 9/2012. Maanpuolustuskorkeakoulu. Tampere.

Anttila, Ulla. 2010. Inhimillinen turvallisuus ja oppiminen sotilaallisessa kriisinhallinnassa.

Teoksessa: Toimintakykyä kehittämässä: Jarmo Toiskallion juhlakirja. Military Pedagogical

Reflections. Mäkinen, J., & Tuominen, J. (toim). Johtamisen ja sotilaspedagogiikan laitos,

Julkaisusarja 1 No 6/2010. Edita Prima Oy. Helsinki

Alasuutari, P. 2011 Laadullinen tutkimus 2.0, Osuuskunta Vastapaino, Tampere. 4. uudistettu

painos (1.p. 1993)

Dunderfelt, T. 1992. Elämänkaaripsykologia. WSOY. Porvoo

Erikson, E. 1962. Lapsuus ja yhteiskunta. K.J. Gummerus osakeyhtiö. Jyväskylä

Erikson, E. 1968. Identity youth and crisis. W. W. Norton & Company Inc. New York.

63

Erikson, E. 1980. Identity and the life cycle. W. W. Norton & Company Inc. New York.

Eskola, J. & Suoranta, J. 2014. Johdatus laadulliseen tutkimukseen. Vastapaino. Tampere.

Eteläpelto, A. 2007. Työidentiteetti ja subjektius rakenteiden ja toimijuuden ristiaallokossa.

Teoksessa Työ, identiteetti ja oppiminen. Eteläpelto, A., Collin, K. & Saarinen. J. WSOY.

Helsinki

Gadamer, H-G. 2005. Hermeneutiikka ymmärtäminen tieteissä ja filosofiassa. Vastapaino.

Tampere.

Guba, E., & Lincoln, Y. 1990. Fourth generation evaluation. Sage publications. California.

Heinänen, J. 2008. Upseerien arvotutkimus 2007. Teoksessa Upseerina 100- vuotiaassa Suo-

messa. Millä arvoilla muutoksen maailmassa?. (toim. Sirén, T.). Maanpuolustuskorkeakoulun

johtamisen laitoksen Julkaisusarja 2 Artikkelikokoelmat 20/2008. Edita Prima Oy. Helsinki.

Helminen, V. 2002. Toimintakyvyn eettinen olemispuoli upseerin ammatillisen kasvun haas-

teena: Perusteita esikunta- ja johtamisharjoituksen pedagogiselle kehittämiselle. MPKK

Hirsjärvi, S. & Hurme, H. 2010. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö.

Gaudeamus/ Helsinki University press. Helsinki

Hirsjärvi, S., Remes, P., Sajavaara, P. 2005. Tutki ja kirjoita. Gummerus Kirjapaino Oy. Jyväs-

kylä. 11. painos.

Hokkanen, T., 2011. Organisaatiokulttuuri Puolustusvoimissa –Maa-, Meri- ja Ilmavoimien

organisaatiokulttuurit puntarissa. Diplomityö. MPKK

Jantunen, S. & Kotilainen, N. 2014. Drones, missiles and teddy bears: the crisis of 21st century

soldiership. Teoksessa Binaries in battle. (toim. Vuorinen, M., Kotilainen, N. & Huhtinen, A-

M.). Cambridge scholars publishing. Newcastle upon Tyne.

Juujärvi, S., Myyry, L. & Pesso, K. 2007. Eettinen herkkyys ammatillisessa toiminnassa.

Tammi. Helsinki

64

Juujärvi, S., Pesso, K. & Salin, O. 2009. Sotiemme veteraanien identiteetti ja arvostus. Laurea-

ammattikorkeakoulun julkaisusarja A69. Edita Prima Oy. Helsinki

Kangas, S, 1999. Rauhanturvaajaseurakunta puolustusvoimien vuosina 1918–1998 tekemän

kirkollisen työn konstruktiona. MPKK, koulutustaidonlaitos, Julkaisusarja 2, n:o5/1999. Edita

Oy. Helsinki

Kangas, S. 2011. Historiatietoisuus ja sukupolvimurros. Teoksessa Nuoret, Arvot & Maanpuo-

lustus. Yksilö, yhteiskunta ja organisaatiot turvallisuudessa –seminaarin julkaisu. (toim. Tuo-

minen, J.) Maanpuolustuskorkeakoulun Johtamisen ja sotilaspedagogiikan laitoksen Julkaisu-

sarja 2- Artikelikokoelmat 6/2011. Edita Prima. Helsinki

Krulak, C. 1999. The Strategic Corporal: Leadership in the Three Block War. Marines Maga-

zine, Vol 28, No.1. 1999. 28-34.

Kyröläinen, H., Mäkinen, J., Mäntysaari, M., Nyman, K., Nykänen, T,. Pihlainen, K., Rintala,

H., Santtila, M., Vaara, J., Vasankari, T. Sotilaan toimintakyvyn tutkimus Libanonin UNIFIL

kriisinhallintaoperaatiossa- KRITOKY 2014. Pääesikunta, Koulutusosasto, Maanpuolustuskor-

keakoulu, johtamisen- ja sotilaspedagogiikan laitos, Puolustusvoimien tutkimuslaitos, Maaso-

takoulu, Sotilaslääketieteen keskus, UKK-instituutti, Jyväskylän yliopisto/ liikuntakasvatuksen

laitos, Jyväskylän yliopisto/ liikuntabiologian laitos.

Limnéll, J. 2008. Upseerina 100- vuotiaassa Suomessa. Teoksessa Upseerina 100- vuotiaassa

Suomessa. Millä arvoilla muutoksen maailmassa?. (toim. Sirén, T.). Maanpuolustuskorkeakou-

lun johtamisen laitoksen Julkaisusarja 2 Artikkelikokoelmat 20/2008. Edita Prima Oy. Helsinki.

Puusa, A. & Juuti, P. 2011. Laadullisen lähestymistavan yleistyminen kulttuurinäkökulman

myötä. Teoksessa Menetelmäviidakon raivaajat. Johtamistaidon opisto. Hansaprint

Pyykönen, J. 2008. Sotilaallisen kriisinhallinnan kuvan muutos. Teoksessa Sota – teoria ja

todellisuus, näkökulmia sodan muutokseen. Maanpuolustuskorkeakoulu, Strategianlaitos,

Julkaisusarja 1: Strategian tutkimuksia No 24/2008. Edita Prima Oy. Helsinki

Pääesikunta. 2014. Kenttäohjesääntö Yleinen (KOYL). Helsinki

65

Pääesikunta Henkilöstöosasto. 2012. Johtajan käsikirja (JOKÄ). Juvenes Print Oy. Tampere

Pääesikunta Henkilöstöosasto. 2015. Puolustusvoimien henkilöstöstrategia HK1027. Pää-

esikunta. Helsinki

Lahdenperä, Jyrki, Harinen, Olli, 2000. Kfor-joukkojen suomalaisen pataljoonan(SP/KFOR)

reserviläisten näkemys koulutuksellisesta valmiudestaan. PVKK. Vaasa

Laki sotilaallisesta kriisinhallinnasta (31.3.2006/211)

Leskinen, J. (toim.)Isosomppi, M. 2011 Rauhanturvaajien psykososiaalinen hyvinvointi Teok-

sessa Rauhanturvaajien psykososiaalinen hyvinvointi. Käyttäytymistieteenlaitos Julkaisusarja

1 Nro2/2011. Edita Prima. Helsinki

Mikkonen, R. 2008. Sotilaan eettinen toimintakyky ja päätöksenteko. Teoreettinen mallinnus

ja empiirinen tutkimus kriisinhallintaympäristössä. Koulutustaidonlaitos, Julkaisusarja Nro 20/

2008. MPKK. Helsinki

Mäkinen, J. 2009a. Sotiluus sotilaspedagogiikan käsitteenä. Teoksessa Sotiluuden ja toiminta-

kyvyn teoriaa ja käytäntöä. Toiskallio J. & Mäkinen J. (toim.) MPKK. Johtamisen ja sotilaspe-

dagogiikan laitoksen Julkaisusarja 1- n:o 3/2009. Edita Prima. Helsinki

Mäkinen, J. 2009b. Sotilaspedagogiikka tieteiden ja käytännön kentässä. Teoksessa Sotiluuden

ja toimintakyvyn teoriaa ja käytäntöä. Toiskallio J. & Mäkinen J. (toim.) MPKK. Johtamisen

ja sotilaspedagogiikan laitoksen Julkaisusarja 1- n:o 3/2009. Edita Prima. Helsinki

Mäkinen, J. 2013. Suomalaisen asevelvollisuuden mallintamista. Teoksessa Asevelvollisuuden

tulevaisuus (toim. Juha Mäkinen). Maanpuolustuskorkeakoulu, Johtamisen ja Sotilaspedago-

giikan laitos, Julkaisusarja 2, artikkelikokoelmat n:o 9. Juvenes Print Oy. Tampere.

Mäkinen, J. 2015. Revolution in educational affairs at the Finnish National Defence University?

Hungarian Educational Research Journal.

Mäkinen, J. (painossa). Educating both Cadets and Civilians in Times of General Conscription.

Teoksessa Ertl, P. (toim.) Armed Forces and Society in the 21st Century: Values, Needs and

Ends. Springer Science International: Cham/Wiesbaden.

66

Mälkki, J. 2013. Kansalaissotilaiden armeijan nykyisyys – tahto, tottumus ja välttämättömyys.

Teoksessa Asevelvollisuuden tulevaisuus (toim. Juha Mäkinen). Maanpuolustuskorkeakoulu,

Johtamisen ja Sotilaspedagogiikan laitos, Julkaisusarja 2, artikkelikokoelmat n:o 9. Juvenes

Print Oy. Tampere.

Rantapelkonen, J. 2000. Konfliktin, konfliktinhallinnan ja turvallisuuden käsitteet kylmän so-

dan jälkeen. Strategian laitos, Maanpuolustuskorkeakoulu, Julkaisusarja 1, Strategian tutki-

muksia nro 17/2000, Helsinki

Rauhala, L. 2009. Henkinen ihminen. Gaudeamus/ Helsinki University press. Helsinki

Richardson, R.,Verweij, D., Winsolw, D. 2004. Moral fitness for peace operations. Journal of

political and military sociology, 2004, vol 32, No.1 (Summer) 99-113

Tuomi, J. & Sarajärvi, A. 2004. Laadullinen tutkimus ja sisällönanalyysi 3.painos

Kustannusosakeyhtiö Tammi, Helsinki

Tuominen, T. 2009. Kadettien eettinen toimintakyky ja identiteetti. Pro gradu –tutkielma

Tampereen yliopisto. Psykologian laitos.

Toiskallio, J. 1998a. Miksi toimintakykyä?. Teoksessa Toiskallio J. (toim.) Toimintakyky soti-

laspedagogiikassa. Koulutustaidonlaitos. Julkaisusarja 2 N:o 4/1998. MPKK. Vaasa

Toiskallio, J. 1998b. Kohti sotilaan toimintakyvyn teoriaa. Teoksessa Toiskallio J. (toim.) Toi-

mintakyky sotilaspedagogiikassa. Koulutustaidonlaitos. Julkaisusarja 2 N:o 4/1998. MPKK.

Vaasa

Toiskallio J. 2004. Identity, Ethics, and Soldiership.National defence college. Department of

Education. Series 2- No 13/2004. Edita Prima. Helsinki

Toiskallio J. 2009. Toimintakyky sotilaspedagogiikan käsitteenä. Teoksessa Sotiluuden ja toi-

mintakyvyn teoriaa ja käytäntöä. Toiskallio J. & Mäkinen J. (toim.) MPKK. Johtamisen ja so-

tilaspedagogiikan laitoksen Julkaisusarja 1- n:o 3/2009. Edita Prima. Helsinki

67

Toiskallio, J. 2011. Ihmisen turvallisuudesta – ajattelun kehittelyä professori Timo Airaksisen

alustuksen virittämänä. Teoksessa Nuoret, Arvot & Maanpuolustus. Yksilö, yhteiskunta ja or-

ganisaatiot turvallisuudessa –seminaarin julkaisu. (toim. Tuominen, J.) Maanpuolustuskorkea-

koulun Johtamisen ja sotilaspedagogiikan laitoksen Julkaisusarja 2- Artikelikokoelmat

6/2011. Edita Prima. Helsinki

Ulkoasiainministeriö. 2009. Suomen kokonaisvaltainen kriisinhallintastrategia. Ulkoasiainmi-

nisteriön Julkaisuja 15/2009.

United Nations. 2012, United nations department of peacekeeping operations and department

of field support, Civil affairs handbook. Department of peacekeeping operations. New York

Varto, J. 1992. Laadullisen tutkimuksen metodologia. Kirjayhtymä Oy. Tampere.

Värri, VM. & Ropo, E. 2010. Miten olla upseeri ja herrasmies? – pahimpaan valmistautumi-

nen sotilaspedagogiikan näköalana. Teoksessa Mäkinen, J. & Tuominen, J. (toim.) 2010. Toi-

mintakykyä kehittämässä: Jarmo Toiskallion juhlakirja Military Pedagogical Reflections.

MPKK. Helsinki

Yrjänäinen, S. 2013. Koulu ja vastuulliseen kansalaisuuteen kasvattaminen. Teoksessa Ase-

velvollisuuden tulevaisuus (toim. Juha Mäkinen). Maanpuolustuskorkeakoulu, Johtamisen ja

Sotilaspedagogiikan laitos, Julkaisusarja 2, artikkelikokoelmat n:o 9. Juvenes Print Oy. Tam-

pere.

68

LIITTEET

LIITE 1. Hestran mukainen puolustusvoimien arvoperusta

LIITE 2. Laki sotilaallisesta kriisinhallinnasta 1§

LIITE 3. Kriisinhallinnan tehtäväkentän laajuus Pyykösen (2008) mukaan

LIITE 4. Kriisinhallintajoukkojen toimintakykytutkimuksen (KRITOKY) tarkoitus ja

tutkimuskysymykset

LIITE 5. Kriisinhallintajoukkojen toimintakykytutkimuksen haastattelurunko

LIITE 6. Esimerkki pelkistyksestä sekä ala- ja yläluokkien ryhmittelystä

LIITE 7. Analyysin ala- ja yläluokat

69

Yliluutnantti Mats Nybon tutkielman LIITE 1

Hestran mukainen puolustusvoimien arvoperusta

”Isänmaallisuus ilmenee kunnioituksena aiempien sukupolvien työtä ja uhrauksia kohtaan.

Puolustusvoimat huolehtii, että tulevillakin sukupolvilla on mahdollisuus itsenäisiin

ratkaisuihin muuttuvassa turvallisuusympäristössä. Henkilön isänmaallisuus kuvastuu

ajatteluna ja tekoina, joissa yhteiskunnan etu asettuu yksilön oman edun edelle.

Ammattitaito on tietoa, taitoa, asennetta ja ammatillisia valmiuksia. Ammattitaito ilmenee

työtehtävien hallintana, korkeana työmoraalina, tuloksellisena toimintana sekä tehtävässä

vaadittavan osaamisen omatoimisena kehittämisenä. Puolustus-voimat tukee asevelvollisten ja

palkatun henkilöstön ammattitaidon kehittymistä koulutuksella ja haasteellisilla tehtävillä.

Oikeudenmukaisuus on asevelvollisten ja palkatun henkilöstön tasa-arvoista ja yhdenvertaista

kohtelua ilman syrjintää, häirintää tai kiusaamista. Oikeudenmukaisuus on osana kaikkea

Puolustusvoimien arjen toimintaa.

Vastuullisuus näkyy asevelvollisten ja palkatun henkilöstön sitoutumisena ja haluna täyttää

annetut tehtävät asetettujen tavoitteiden saavuttamiseksi. Puolustusvoimat toimii vastuullisena

työnantajana ja vastaa valtionjohdolle lakisääteisten tehtävien tinkimättömästä hoidosta.

Luotettavuus ilmenee työyhteisön arjessa henkilöstön johdonmukaisena käyttäytymisenä sekä

asioiden tekemisenä käskyjen, määräysten ja ohjeiden mukaisesti. Puolustusvoimien on

nautittava kaikissa tilanteissa valtionjohdon ja kansalaisten ehdotonta luottamusta.

Yhteistyö on perusedellytys tulosten aikaansaamiselle ja vaativien tehtävien täyttämiselle.

Henkilön yhteistyökyky ilmenee yhdessä tekemisenä, toisten kannustamisena, tukemisena ja

auttamisena sekä oman työyhteisön ja yhteistyökumppaneiden arvostamisena.

Puolustusvoimien yhteistyökyky tulee esille muiden viranomaisten tukemisessa sekä

kansainvälisessä sotilaallisessa yhteistyössä. Puolustusvoimat toimii aktiivisesti osana

kansainvälistä yhteisöä turvallisuuden lisäämiseksi ja suorituskykyjen

turvaamiseksi.”(HESTRA 2015, 12-13)

70

Yliluutnantti Mats Nybon tutkielman LIITE 2

Laki sotilaallisesta kriisinhallinnasta 1§

”Tässä laissa säädetään Suomen osallistumisesta kansainväliseen sotilaalliseen

kriisinhallintaan, sotilaiden lähettämisestä sotilastehtäviin muuhun kansainväliseen

kriisinhallintaan, kriisinhallintaan liittyvästä koulutus- ja harjoitustoiminnasta sekä

kriisinhallintahenkilöstön asemasta. (8.5.2015/576)

Suomi voi osallistua Yhdistyneiden Kansakuntien (YK) turvallisuusneuvoston valtuuttamaan tai

poikkeuksellisesti muuhun kansainväliseen sotilaalliseen kriisinhallintaan, jonka tarkoituksena

on kansainvälisen rauhan ja turvallisuuden ylläpitäminen tai palauttaminen taikka

humanitaarisen avustustoiminnan tukeminen tai siviiliväestön suojaaminen Yhdistyneiden

Kansakuntien peruskirjan (SopS 1/1956) päämäärät ja periaatteet sekä muut kansainvälisen

oikeuden säännöt huomioon ottaen (sotilaallinen kriisinhallinta).

Tässä laissa tarkoitetun kriisinhallinnan toimeenpanijana voi olla YK, Euroopan turvallisuus-

ja yhteistyöjärjestö (ETYJ), Euroopan unioni (EU) taikka muu kansainvälinen järjestö tai

maaryhmä.

Tätä lakia ei sovelleta Suomen osallistumiseen Yhdistyneiden Kansakuntien peruskirjan 51

artiklan nojalla toteutettaviin sotilaallisiin toimiin.” (Laki sotilaallisesta kriisinhallinnasta

31.3.2006.)

71

Yliluutnantti Mats Nybon tutkielman LIITE 3

Kriisinhallinnan tehtäväkentän laajuus Pyykösen (2008) mukaan

Kriisinhallinnan toimintaympäristön monipuolistuessa ovat kriisinhallintajoukkojen

tehtäväkenttä monipuolistuneet ja laajentunut. Pyykösen mukaan tehtäviä saattavat olla:

1)joukoilla on oltava uskottava pelote, joka on sotilaallisen voimankäytön lisäksi poliittinen

toimintakyky ja päätöksentekohalu, 2) aseidenriisunta, 3)yhteiskunnan jälleenrakentaminen ja

kehittäminen, 4) siviiliväestön tai toimijoiden suojaaminen taistelevien kriisin osapuolien

toiminnalta, 5) sotilaallisen voiman käytön vakiintuminen, sotilaallinen pakottaminen. Näiden

tehtävien lisäksi on alemman tason tehtäviä jotka saattavat sisältyä edellä mainittujen tehtävien

sisälle. Nämä alemman tason tehtävät ovat eri operaatioissa ilmenneitä Pyykösen mukaan:

- CIMIC (CIvil MIlitary Cooperation) toiminta

- Alueellinen aseistariisunta

- Turvallisen toimintaympäristön luominen

- Hallituksen ja jälleenrakennuksen tukeminen

- Maakunnallinen jälleenrakennustyö (PRT Provincial Reconstruction Team)

- Osallistuminen turvallisuusviranomaisten toimintaan

- Edistää ja tukea avustustoimintaa

- Kansallisen turvallisuusalan koulutuksen kehittäminen

- Rajoitettu sodankäynti

Näillä erilaisten tehtävien kirjolla on suuri vaikutus kriisinhallintajoukon toimintaan, tehtävät

asettavat korkeat vaatimuksen joukon suorituskyvylle ja valmistautumiselle sekä varusteille.

Myös kriisinhallinnassa olevat eri toimijat asettavat haastavia vaatimuksia

kriisinhallintajoukolle. (Pyykönen 2008, 107- 126)

72

Yliluutnantti Mats Nybon tutkielman LIITE 4

Kriisinhallintajoukkojen toimintakykytutkimuksen (KRITOKY) tarkoitus ja

tutkimuskysymykset

”Kriisinhallintajoukkojen toimintakykytutkimuksen tarkoituksena oli arvioida sotilaiden

kuormittumista ja palautumista sekä toimintakyvyn riittävyyttä operaation aikaisissa

työtehtävissä. Tutkimuksella selvitettiin lisäksi millaisia muutoksia sotilaiden hengitys- ja

verenkiertoelimistön sekä hermolihasjärjestelmän suorituskyvyssä, kehon koostumuksessa,

autonomisen hermoston toiminnassa sekä hormonaalisissa vasteissa tapahtuu kuuden

kuukauden kriisinhallintatehtävän aikana. Tutkimuksen kolmantena tavoitteena oli selvittää

painotetun voima- tai kestävyysharjoittelun vaikutuksia edellä mainittuihin muuttujiin.

Tutkimuksessa kartoitettiin myös rasitusvammojen esiintymistä, niiden aiheuttamia

sairauspoissaoloja, saatuja lääke- ja muita hoitoja. Tutkimuksessa seurattiin ensimmäisen 14

vuorokauden ajan kuumasopeutumisohjelman toteutumista operaatioalueella. Tutkimuksen

yhteydessä kerättiin lisäksi aineistoa Työterveyslaitoksen tutkimushankkeeseen ”Altistuminen

traumaattiselle tapahtumalle työssä” (KRITOKY, 2015, 25.)

”Millaisia muutoksia tapahtuu sotilaiden kehon koostumuksessa, kestävyyskunnossa sekä

lihasvoimaominaisuuksissa kuuden kuukauden mittaisen kriisinhallintatehtävän aikana?

Millaisia muutoksia tapahtuu sotilaiden lajinomaista kuntoa arvioivan tehtäväsimulaatioradan

suoritusajoissa kuuden kuukauden mittaisen kriisinhallintatehtävän aikana ja mitkä

toimintakyvyn osa-alueet ovat yhteydessä tehtäväradalla suoriutumiseen?

Mikä on kriisinhallintatehtävissä toimivan sotilaan fyysisen aktiivisuuden määrä objektiivisesti

mitattuna ja millaisia muutoksia aktiivisuudessa ja liikuntakäyttäytymisessä tapahtuu kuuden

kuukauden mittaisen kriisinhallintatehtävän aikana?

Miten sotilaat kuormittuvat ja palautuvat kuuden kuukauden mittaisen kriisinhallintatehtävän

aikana?

Millainen on sotilaiden nesteensaanti, energiansaanti ja -kulutus sekä millaiset ovat sotilaiden

ruokailutottumukset kuuden kuukauden mittaisen kriisinhallintatehtävän aikana?

Mikä on vammojen ja sairauksien sekä sydän- ja verenkiertoelimistön terveysmuuttujien

riskitekijöiden esiintyvyys kuuden kuukauden mittaisen kriisinhallintatehtävän aikana? Jatkuu

73

Yliluutnantti Mats Nybon tutkielman LIITE 4

 Jatkuu

Mikä on psyykkisen oireilun yleisyys ja millaisia muutoksia oireilussa tapahtuu kuuden

kuukauden mittaisen kriisinhallintatehtävän aikana?

Miten yksilön ominaisuudet (persoonallisuuden piirteiden viisifaktorimalli ja sisukkuus) ovat

yhteydessä psyykkiseen oireiluun kriisinhallintatehtävissä?

Muuttuuko kokemus omasta sisukkuudesta kriisinhallintaoperaation aikana ja mitkä ovat

sisukkuuden yhteydet psyykkiseen oireiluun operaatiota ennen ja sen aikana mitattuina?

Mitkä ovat sotilaiden käsitykset toimintakyvyn merkityksestä kriisinhallintatyössä ja miten

tärkeäksi sotilaat kokevat liikuntakasvatuksen kriisinhallintaoperaatioissa?”

 (KRITOKY, 2015, 25.)

74

Yliluutnantti Mats Nybon tutkielman LIITE 5

Kriisinhallintajoukkojen toimintakykytutkimuksen haastattelurunko

Mikä sai hakeutumaan kriisinhallintatehtävään?

Miten ”valmis” koit olleesi fyysisisesti/psyykkisesti/sosiaalisesti/eettisesti

kriisinhallintatehtävään

Miten näitä tekijöitä mielestäsi arviointiin/mitattiin rotaatiokoulutuksen aikana?

Miten fyysinen kuntosi on riittänyt pitämään yllä toimintakykyäsi siihen tehtävään,

jota rauhanturvajoukossa teet?

Miten unesi ja palautumisesi on mahdollistanut toimintakykysi ylläpitämistä palveluksen

aikana?

Miten arvioit kriisinhallintajoukossa tarjottavan ravinnon laatua, määrää, riittävyyttä

ja saatavuutta oman toimintakykysi kannalta? Entä energian- ja veden saanti yleensä?

Kuinka hyvin mielestäsi omat varusteesi tukevat toimintakykysi ylläpitämistä

rauhanturvaajana?

Miten hyväksi olet kokenut tilannetietoisuutesi ja miten tämä on tukenut toimintakykyäsi

tehtävässäsi?

Pohdi taustakoulutuksesi merkitystä (siviilikoulutus, puolustusvoimien antama koulutus,

rotaatiokoulutus) toimintakykysi ylläpitämisen kannalta rauhanturvaamistehtävässäsi!

Millaisella tasolla arvioit olevasi toimintakykysi suhteen kotiutumisvaiheessa?

Pohdi fyysiseltä/psyykkiseltä/sosiaaliselta/eettiseltä kannalta!

”Vapaa sana” rauhanturvaajan toimintakykyyn liittyen: mitä kiität, mitä haukut,

mitä kehittäisit/muuttaisit jne.?

(KRITOKY, 2015)

75

Yliluutnantti Mats Nybon tutkielman LIITE 6

Esimerkki pelkistyksestä sekä ala- ja yläluokkien ryhmittelystä

76

Yliluutnantti Mats Nybon tutkielman LIITE 7

Analyysin ala- ja yläluokat

ALALUOKAT

Käsitys omasta eettisyydestä

Toimintaympäristön eroavaisuudet

Suomalaiset arvot vs muiden kansallisuuksien

arvot

Omat/Suomalaiset arvot

Käsitys oikeasta ja väärästä

Pettymys organisaatioon

Näkemys omista velvollisuuksista

Henkisen toimintakyvyn merkitys

Toimintakyvyn lasku

Toimintakyvyn alkuasetelma kunnossa

Halu kehittyä tehtävässä

Osaamisen riittävyys

Fyysisen toimintakyvyn matala vaatimustaso

Unen ja ravinnon sekä sääntöjen vaikutus

Osaamisen paljastuminen kovassa tilanteessa

Työrytmin vaikutus toimintakykyyn

Työn luonne

Vapaa-aika vs lepo

Epäsäännöllisyydet työssä

Yhteistoiminta muiden kansallisuuksien kanssa

Työympäristö

Olosuhteet

Epätietoisuus työstä

Sosiaalinen ulottuvuus

Kansalliset säädökset

Esimiehet ja johtaminen

Levon ja ravinnon vaikutus

Varusteet ja materiaalivastuu

Väsymys operaatioon

Työporukan yhteisöllisyys

YLÄLUOKAT

Kansalliset arvot

Arvot ja velvollisuudet

Motivaatio koti

Kodin vaikutus rauhanturvaajaan

Kokemuksen vaikutus siviilielämään

Henkisen toimintakyvyn merkitys

Toimintakyvyn alkuasetelma

Osaamisen taso

Toimintakykyyn vaikuttavat tekijät

Motivaatio ura

Käsitys kriisinhallinnasta

Epätietoisuus tulevasta

Kokemus pärjäämisestä

Työ

Työn rasittavuus

Kansallinen vs kansainvälinen

Yhteisöllisyys

Tyytymättömyys

Positiivinen käsitys operaatiosta

 Jatkuu

77

Yliluutnantti Mats Nybon tutkielman LIITE 7

Analyysin ala- ja yläluokat Jatkuu

Taloudelliset motivaatiot

Tauko arjesta

Koti ikävä

Erovaisuus palveluksella ja kodilla

Kotimaan kuva kriisinhallinnasta

Pelko/epätietoisuus tulevasta siviilielämästä

Huoli omaisista

Elämäntilanne suotuisa palvelukseen lähdölle

Kokemuksen vaikutus siviilielämään

Vaihtelu arkeen

Positiivinen käsitys omasta toiminnasta

Kokemus pärjäämisestä

Jaksaminen ja motivaatio

Huoli/Ymmärrys joukkue kavereista

Omat velvollisuudet

Positiivinen käsitys operaatiosta

Motivaationa ura

Epätietoisuus tulevaisuudesta

Pettymys koulutukseen

Rajoitukset ja holhous

Halu auttaa

Epäluottamus/ pettymys esimiehiin

Pettymys organisaatioon

Pettymys operaatioon

