

Mitä jos kukaan ei halua tehdä lounasta?
Viime käden vastuu Klubitalon toiminnasta

Mark Glickman : Why If Nobody Wants to Make Lunch?

5/2/2014 © Clubhouse International 1

Mark Glickman on työskennellyt Fountain Housen koulutuskoordinaattorina ja sen
jälkeen San Diegossa Kaliforniassa.

Aion käsitellä erästä myyttiä siitä, kuinka toimimme Klubitalona ja kuinka meidän pitäisi
toimia. Tähän asiaan olen törmännyt jo kauan sitten Fountain Housen jäsenenä ja sen
jälkeen henkilökuntaan kuuluvana, monissa keskusteluissa Fountain Housen
koulutusryhmissä ja Klubitalovierailuillani ympäri maata. Ajatus on suunnilleen se, että
jos haluamme auttaa jäseniä heidän voimaantumisessaan, henkilökunnan kannattaa auttaa
jäseniä tulemaan tietoisiksi mahdollisuuksistaan, mutta sitten jättäytyä taka-alalle ja
välttää aktiivista mukanaoloa. Tämän teorian kannattajat uskovat, että jäsenet kyllä
jollain tavalla onnistuvat, jos vain yrittävät selviytyä tehtävistään omatoimisesti. Ikävä
kyllä, tällöin jätetään käyttämättä henkilöstön valtavat mahdollisuudet vaikuttaa
yhteiseen ympäristöömme.

Ihmisiä ei paranna ja vahvista se, että joku vetäytyy heidän luotaan. Heitä vahvistaa se,
että heitä aina pyytää auttamaan ja kykyjään käyttämään joku, joka tuntee heidät ja
arvostaa heitä. Henkilökunnan yritys voimaannuttaa jäseniä eristäytymällä sen sijaan
johtaa molemminpuoliseen vieraantumiseen.

Vaarana on, että henkilökunta jakelee töitä turvallisen pöytänsä takaa ja pitää itseään
esimiehinä eikä aktiivisina klubitaloyhteisön jäseninä. Klubitalon työntekijöiden on
jatkuvasti taisteltava jäsenten laitostumisen aiheuttamaa häpeää ja leimautumista vastaan
ja pyrittävä saamaan heidät takaisin yhteiskuntaan. Siinä taistelussahan tavoitteenamme
on integroida jäsenet ja henkilöstö yhteisöksi, jossa työntekijät eivät eristäytymisellään
luo uudenlaista eriarvoisuutta.

Klubitalon työntekijöiden tavallisin kysymys on, kuinka he voisivat motivoida jäseniä,
mutta siinä he mielestäni ovat hakoteillä. Meidän kannattaisi kysyä, miten voimme tehdä
Klubitalostamme houkuttelevamman. Kuinka voimme entistä energisemmin ja
ystävällisemmin tarjota Klubin suomia mahdollisuuksia ja luoda niitä lisää,
kekseliäämmin auttaa heitä löytämään paikkansa klubitaloyhteisössä? Mistä saamme
voimaa monipuolisen siirtymäohjelman kehittämiseen, rohkeutta riskinottoon ja tehtävien
delegointiin niille jäsenille, jotka helposti jätämme huomiotta?

Voi tuntua paradoksaaliselta, että kun jäsenet pyritään saamaan ottamaan enemmän
vastuuta, meidän henkilökuntana on ensin otettava itse lisää vastuuta. Lyhyesti sanoen
meidän on katsottava peiliin ja tajuttava, että viime käden vastuu on meillä. Silloin

Mitä jos kukaan ei halua tehdä lounasta?
Viime käden vastuu Klubitalon toiminnasta

Mark Glickman : Why If Nobody Wants to Make Lunch?

5/2/2014 © Clubhouse International 2

ajattelemme vähemmän toisten sairauksia ja mitä heissä on vialla ja keskitymme siihen,
mitä voimme tehdä enemmän tai eri lailla. Ottaessaan viime käden vastuun
henkilökunnan on pyrittävä sitouttamaan itsensä ja kantamaan vastuu mahdollisimman
suuressa määrin yhdessä jäsenten kanssa.

Olen vakuuttunut siitä, että klubitaloyhteisön motivoituminen alkaa henkilökunnan
motivaatiosta. Jos työntekijät ovat innostuneita Klubitalon tarjoamista mahdollisuuksista,
ovatpa ne vaatimattomia siivoustehtäviä tai klubilehden tekoa, he tartuttavat
innostuksensa ympäristöönsäkin. Tämä ei tarkoita sitä, että henkilökunnan tärkeyttä
korostettaisiin jäsenten kustannuksella. Haluan vain tehdä selväksi, että aloitekyvyn tai
itseluottamuksen puute on usein mielisairauden aiheuttamaa, oleellinen osa
vajaakuntoisuutta, kuten omakohtaisesti olen kokenut.

Joka aamu Klubitalolla henkilökunnan on tärkeää luoda innostusta ja saada jäsenet
kokemaan Klubin tarpeet tärkeiksi. Näin syntyvä motivaatio auttaa pääsemään mielen
sairauteen kuuluvasta passiivisuudesta ja ahdistuksesta. Klubitalolla, toimistoyksikössä
tai ravintolassa, työntekijän on jatkuvasti pidettävä huoli siitä, että saadaan paljon jäseniä
mukaan ottamaan yhteinen vastuu yksikkönsä toiminnasta. Lopulta koko Klubitalon
toiminta kuihtuu nopeasti, ellei henkilökunta jatkuvasti etsi uusia mahdollisuuksia ja
koordinoi lukemattomia projekteja ja tehtäviä ratkoen samalla kriittisiä ja kiireellisiä
ongelmia, joita väistämättä syntyy.

Mikseivät jäsenet voi kantaa tätä viime käden vastuuta Klubitalon toiminnasta? Vastaus
on, että he usein kantavatkin sen ainakin osittain. Mutta vastuu viisi päivää viikossa
yhdeksästä viiteen kuuluu monestakin syystä henkilökunnalle. Ensinnäkin työntekijät
ovat klubilla joka päivä se on heidän työtään, ja siksi he voivat varmistaa sen
jatkuvuuden, jota Klubitalon hyvä toiminta moninaisine mahdollisuuksineen vaatii.
Jäsenet tarvitsevat Klubitaloa, jossa heillä on oikeus antaa ja saada kykyjensä mukaan,
saada palvelua ja vuorostaan antaa taipumuksensa ja taitonsa käyttöön yhteiseksi hyväksi
ja omaksi tyydytyksekseen.

Henkilökunnan on ymmärrettävä ja omaksuttava aktiivinen roolinsa
kuntoutumisprosessissa ja pantava itsensä kokonaan peliin. Klubitalon työntekijöiden on
tajuttava, että heidän persoonallisuutensa on osa kuntoutumisprosessia. Aluksi
henkilökunnan on oltava klubin aurinkokunnan keskipisteessä, koska ensin jäsenet
tarvitsevat jonkun sanomaan: ”Sinä voit tehdä sen yhdessä minun kanssani .”Tätä
asennetta edustavat työntekijät saavat ympärilleen jäsenistön, jonka kanssa he sulautuvat

Mitä jos kukaan ei halua tehdä lounasta?
Viime käden vastuu Klubitalon toiminnasta

Mark Glickman : Why If Nobody Wants to Make Lunch?

5/2/2014 © Clubhouse International 3

yhteisöksi. Tämän prosessin edistäminen on henkilöstön ammattitaitoa. Joka päivä
jäsenten ja henkilöstön suhteet vahvistuvat jatkuvassa vuorovaikutuksessa, joka voi
syntyä vain yhteistyöstä ongelmien ratkaisemiseksi ja yhteisiin päämääriin pyrkimisestä.
Henkilökunta saa eniten tuloksia aikaan, kun se elää täysipainoisesti yksikössään jäsenten
kanssa ja näkee Klubitalon annin, kuten ateriat, tietokoneet ja siirtymätyöpaikat, yhteisinä
mahdollisuuksina.

Kuinka jäsenet voivat innostua klubilehden teosta, lounaan valmistuksesta, talon
esittelystä tai lukemattomista muista Klubitalon toiminnoista, jos heistä tuntuu, ettei
henkilökunta ota niitä vakavasti eikä jäsenten työtä pidetä tärkeänä vaan tekemisenä
tekemisen vuoksi? Samoin kuin me henkilökuntaan kuuluvat emme pyytäisi jäseniä
tekemään sellaista työtä, mitä emme itse haluaisi tehdä, meidän ei pidä yrittää kehittää
toimintaa, jota emme itse pitäisi arvokkaana tai innostavana. Joskus henkilökunnalla
saattaa olla houkutus vain panna joku lappu seinälle ja pyytää kiinnostuneita jäseniä
osallistumaan. Ei pitäisi olla yllättävää, jos monikaan ei lähde niin välinpitämättömästi
tarjottuun tehtävään tai toimintaan. Jos minä työntekijänä välitän niin vähän
lopputuloksesta, miksi odottaisin jäseniltä aktiivisuutta! Huipulta, johtajasta lähtien on
tehtävä selväksi, ettei henkilöstön työ ole tärkeämpää ja jäsenille anneta vähemmän
merkittäviä ja tylsempiä töitä, vaan että kaikki työ Klubitalolla on merkityksellistä ja
tärkeää.

Jäsenten edun on oltava meidän työntekijöiden suurin intohimo. Haluammepa
puutarhanhoitoa, audiovisuaalista työtä, valokuvausta tai mitä tahansa mitä pidämme
innostavana, meidän on ensin näytettävä oma innostuksemme. Se innostus ja Klubitalon
tarjoamien mahdollisuuksien visiointi ei koskaan saa loppua henkilökunnalta. Johtajasta
lähtien organisaatiossa alaspäin pitää levitä tunne, että meidän on tehtävä enemmän ja
enemmän, niin, että tämä asenne tarttuu henkilöstöstä jäseniin. Työntekijöiden vahvin
motivaatio tulee siitä, että he tietävät tarvitsevansa jäseniä saadakseen työnsä tehdyksi.
Jos johtaja ilmaisee tarpeeksi selvästi pitävänsä Klubilla tehtävää työtä tärkeänä ja pyrkii
laajentamaan talon tarjoamia tehtäviä, niin henkilökunnan on entistä ripeämmin ja
voimakkaammin etsittävä jäsenten lahjoja Klubitalon käyttöön. Työntekijöistä tulee kuin
kykyjenetsijöitä, jotka aina pyrkivät löytämään jäsenistön potentiaalisia vahvuuksia ja
kykyjä.

Täysin jäsenten varassa toimiva Klubitalo on myytti, jota henkilöstö usein käyttää
tekosyynä eristäytymiselleen. Jos työntekijät eivät mene täysillä mukaan Klubin elämään
vaan säilyttävät ammatillisen etäisyyden jäseniin, he eivät voi toivoa muuttavansa

Mitä jos kukaan ei halua tehdä lounasta?
Viime käden vastuu Klubitalon toiminnasta

Mark Glickman : Why If Nobody Wants to Make Lunch?

5/2/2014 © Clubhouse International 4

asenteitaan sen suhteen, mitä jäsenet voivat tai eivät voi tehdä. Meidän on luovuttava siitä
myytistä, että voimaantuminen tapahtuu itsestään tai henkilöstön eristäytymisen ansiosta
ja myönnettävä, että viime käden vastuu Klubitalon toiminnasta kuuluu henkilökunnalle.
Meidän on myönnettävä, että Klubitalon pitäminen toiminnassa vaatii henkilökunnalta
tiettyä kannustusta ja jatkuvaa tukea. Meidän on tajuttava, että tämän päivittäisen viime
käden vastuun kantaminen ei ole jäsenten tehtävä.

Viime käden vastuu merkitsee myös paljon päätöksentekoa, joka toimii parhaiten silloin,
kun jäsenillä on mahdollisuus vaikuttaa siihen prosessiin. Lähtökohtana on, että
Klubitalon kaikessa toiminnassa jäsenet ja henkilökunta työskentelevät rinta rinnan, ja
tämän mukaisesti päätökset tehdään yhdessä keskustelemalla konsensusperiaatetta
noudattaen. Klubitaloympäristössä päätöksenteko äänestäen merkitsisi tarpeetonta
klikkiytymistä ja erimielisyyttä, voittajia ja häviäjiä, kuten politiikassa. Sen sijaan
Klubitalojen tulee toimia klubitalokulttuurin arvojen ja tarpeiden pohjalta.

Perussyy, miksi henkilökunnalla on viime käden vastuu Klubitalon toiminnasta, on itse
Klubin luonteessa. Klubitalojen on autettava jäseniään eteenpäin monin tavoin, niin että
nämä halutessaan saavat suuremman vapauden ja mahdollisuuksia yhteiskunnassa
siirtymätyön ja toivottavasti itsenäisen työn muodossa. Siksi jäsenten täydellinen
sitominen klubin päivittäisiin tehtäviin olisi epäoikeudenmukaista, koska se estäisi heitä
käyttämästä hyväkseen yhteiskunnan tarjoamia mahdollisuuksia siirtymätyössä ja muulla
tavoin.

Olen vakuuttunut, että on paljon parempi nähdä Klubitalo sellaisena jäsenten ja
henkilökunnan muodostamana yhteisönä, jossa jäsenet ovat mukana kaikkien asioiden
hoitamisessa mutta voivat aina luottaa siihen, että työntekijät tekevät loput. Vaarana on,
että henkilökunta liian mustasukkaisesti pitää kiinni asemastaan ja viime käden
vastuustaan eikä luovu vallastaan, delegoi, toimi yhdessä jäsenten kanssa ja jatkuvasti
pyri kehittämään johtamistaitoja. Työntekijät eivät kanna viime käden vastuutaan, jos he
näkevät työn tai muut Klubitalon tarjoamat mahdollisuudet päämäärinä sinänsä eikä
keinoina päämäärään pääsemiseksi, jos henkilökunnan viime käden vastuu merkitsee
jäsenille ylittämätöntä rajaa ja jos henkilökunnan on aina tehtävä aloitteet ja pystyttävä
vastaamaan kaikkiin kysymyksiin.

Klubitalon työntekijöiden on oltava tietoisia viime käden vastuustaan ja kyettävä
panostamaan energiansa, unelmansa, kykynsä ja visionsa talon toimintaan. Kun se sujuu,

Mitä jos kukaan ei halua tehdä lounasta?
Viime käden vastuu Klubitalon toiminnasta

Mark Glickman : Why If Nobody Wants to Make Lunch?

5/2/2014 © Clubhouse International 5

henkilökunnan on annettava tilaa jäsenten kyvyille, jotka ovat suuri käyttämätön
voimavara odottamassa esille pääsyään.

Lopputoteamuksena haluan sanoa, että henkilökunnan viime käden vastuun tarve ei
merkitse henkilöstökeskeisempää ympäristöä vaan Klubitaloa, jossa työntekijät ja jäsenet
ovat täydellisemmin omaksuneet klubitalokulttuurin. Sellainen yhteinen ympäristö on
hyvin arvokas paikka, jossa ihmiset arvostavat toisiaan ja jossa jäsenet ja henkilökunta
yhdessä pyrkivät tyydyttävämpään, haasteellisempaan ja iloisempaan elämäntapaan.

