
 2 / 2015 27

Johanna Wahlbeck

Empaattinen viestintä on sitouttavaa, syvämotivoivaa ja tulok-

sellista. Välittäminen ja sen viestiminen verbaalisesti ja käy-

tännön rakenteellisin mahdollistuksin edesauttaa synergian,

menestyksen, tai tuloksellisuuden saavuttamista. Pelkkä stra-

teginen suunnittelu neutraloituu ilman toimeenpanon viestin-

nällistä onnistumista. Strategian jalkautus edellyttää säännöl-

listä ja selkeää motivoivaa viestimistä. Se ei ole yksisuuntaista

tiedottamista, vaan pyrkii siihen, että alaiset tuntevat ja koke-

vat strategian tavoitteet omiksi tavoitteikseen vuorovaikutuk-

sellisen dialogisen prosessin kautta. Strategian onnistunut jal-

kauttaminen johtaa korkeampaan sitoutuneisuuden asteeseen,

merkitysten luomiseen.

Empaattisen
viestinnän merkitys
työhyvinvoinnille,
sitoutumiselle ja
työnlaadulle

28 2 / 2015

lemään, mitä muut haluavat, ja ottavat
tämän huomioon johtamisessaan” (Åberg
luennolla 2006). Vapaamman aikataulut-
tomamman työasioista keskustelun tarve
on lisääntynyt kaikissa organisaatioissa.

Työhön liittyy luonnollisesti tunteita,
sitä enemmän mitä merkityksellisem-
mäksi työ koetaan. Liitetäänkö positiivi-
nen vahvuus johtajan luonteessa epä-
empaattiseen viestintään? Onko paljon
peräänkuulutettu asiakeskeisyys tuntei-
den ja empatian kieltämistä? ”Takojat”
(yksi Meredith Belbinin ryhmärooleista)
ovat sekä energisen innostavia että
ärsyyntyviä ja tehokkuutta sekä tulosta
ylikorostavia (Åberg 2006). Negatiivis-
sävytteinen viestintä ei paikoittaisesta
innostamisesta huolimatta johda hen-
kilöstön sitoutumisen lisääntymiseen.
Åbergin mukaan ”riemujohtaja” keskittyy
myönteisesti ja kannustavasti alaistensa
työnilon ja henkisen kasvun edistämi-
seen. Häneltä voisi edellyttää ”ihmistun-
temusta, diplomatiaa ja vuorovaikutustai-
toja, neuvottelutaitoa ja luovia tekniikoita”
(Åberg 1993).

Empaattisen viestinnän tärkeyden
korostaminen tuo mukanaan piirrepai-

Empaattiset johtajat

kykenevät herkästi

päättelemään, mitä muut

haluavat, ja ottavat tämän

huomioon johtamisessaan.

Empaattinen viestintä
”Viestinnän ilmiöt” -tutkimuksessa (2004)
ennustettiin informaatiotulvalle vastailmiötä.
Tähän rauhoittumisen ja syvällisyyden
tarpeeseen johtaja, ja työnohjaaja, voi
empaattisen viestinnän keinoin vastata.
Gareth Morganin organisaatioiden tarpeisiin
muokkaaman Maslow’n tarvehierarkian
mukaisesti perinteiset kepit ja porkkanat
tyydyttävät hierarkiassa alempana olevia
tarpeita (fyysisiä, turvan, sosiaalisuuden
ja egon), mutta sitoutuminen tapahtuu
ylimmällä, syvemmällä, ”itse-aktualisoinnin”
tasolla, kokemuksena oman potentiaalin
aktualisoitumisesta työn kautta. Ylimmän
portaan kohdalla on kyse rohkaisusta ”täyteen
työntekijän sitoutumiseen” ja työ koetaan
”todella suurena ilmaisullisena ulottuvuu-
tena työntekijän elämässä” (Morgan 1997).
Todellinen sitoutuminen syntyy kun alainen
sisäistää syvällisesti työnsä merkityksen ja
oman panoksensa yhteisten, hyväksyttyjen
tavoitteiden saavuttamisessa.

Vuorovaikutuksessa tarkistetaan, onko
viesti ymmärretty. Viestinnän ymmärret-
tävyys lisääntyy, kun tunnistaa toisten
tunteita. Leif Åbergin sanoin, ”empaat-
tiset johtajat kykenevät herkästi päätte-

 2 / 2015 29

notuksen johtajien valinnassa. Korostusta
tarvitaan, koska yksipuolinen taloudelli-
nen näkökulma sulkee pois inhimillisen
näkökulman, jolloin tunnepohjaan perus-
tuva sitoutuminen laskee. Myös Pentti
Sydänmaanlakan ”älykäs johtajuus” -mal-
lissa korostetaan luovuutta ja nähdään
johtajuus kokonaisvastaisesti. Tämä tar-
koittaa sekä rationaalisten, emotionaa-
listen että henkisten luovan älykkyyden
ulottuvuuksien huomioimista johtami-
sessa (Sydänmaanlakka 2004).

Jungilainen näkökulma
lempeämpänä
vaihtoehtoisena
lähestymistapana
Gareth Morgan ottaa Images of Organization
(1997) -teoksessa esille joitain näkökulmia
johtamiseen jungilaisen teorian kautta.
Hän esittelee Psyykkinen vankila -organi-
saatiometaforan, jonka jo Platon älyllisti
luolavertauksessaan. Ihmiset ovat taipu-
vaisia luomaan psykologisia maailmoja,
jotka vangitsevat rajojensa sisäpuolelle
(Morgan 1997). Freudin psykoanalyyttistä
teoriaa analyyttiseksi psykologiaksi kehit-
tänyt syvyyspsykologi C. G. Jung on eräs
rajoittavia ajattelutapoja kritisoineista.

Morganin mukaan
Jung dematerialisoi
psyyken ymmärtämista-
pamme, kuten Einstein
käsityksemme fyysisestä
todellisuudesta. Freu-
dilainen teoria keskit-
tyy ruumiin tarpeisiin.
Jung irrottautui freudi-
laisuudesta esimerkiksi
korostamalla psyyken
universaalisuutta, ”kollek-
tiivista tiedostamatonta”.
Jungin arkkityypit ovat
ajattomia kokemusaja-
tuksellisia struktuureita,
jotka osaltaan liittävät

yksilön kollektiiviseen. Ne vaikuttavat
siihen, miten ymmärrämme maailmaa ja
yhteyksiä tietoisen ja tiedostamattoman
välillä. Jungilaisen teorian avulla voidaan
muun muassa tunnistaa niitä ”varjo”-
arkkityyppien ilmentymiä, joita emme
haluaisi ajatella, mutta joita organisaa-
tion muodollisesti rationaalisen pinnan
alla kytee. Tiedostamaton varjopuoli voi
vaatia huomioimista stressin tai sabotaa-
sin muodossa (Morgan 1997). Tämä ei
kuitenkaan tarkoita, että negatiiviset työ-
maailman ilmiöt voisi palauttaa yksiselit-
teisesti varjo-aspekteihin. Niiden tietoisen
kyseenalaistamisen jälkeen potentiaali
synergiselle muutokselle kuitenkin lisään-
tyy. Jungilainen lähestymistapa on holisti-
nen painottaessaan yksipuolisuuteen kal-
listumisen tuhoisuutta. Morganin mukaan
se tähtää vastakkaisten elementtien tun-
nistamiseen, ristiriitojen käsittelemiseen
yhdistävällä tavalla. Ratkaisemattomat ris-
tiriidat voivat myös projisoitua kanssaih-
misiin. (Morgan 1997, Jungin käsitteistä,
kuten varjo, esim. Wahlbeck 2009). Tämä
kaikki vaikuttaa työterveyteen.

Sitouttamisen eettisyydestä
ja työn merkityksellisyydestä

Numeraalisen tulokselli-
suuden ja tilastojen tulisi
toimia yhtenä tiedon
lähteenä, tiedon jäsentä-
jänä, ei totuuden torvena.
Tuloksellisuuteen liittyvää
laatunäkökulmaa ei saa
unohtaa. Tyytymätön
työntekijä on huonompi
asiakaspalvelija ja talou-
dellisesti kannattamatto-
mampi kuin tyytyväinen
ja sitoutunut kollegansa.
Työnohjaaja voi esimerkiksi
palauttamalla yhdessä
tähtihetkiä ohjattavien

Kun työntekijää
motivoidaan
ja kohdellaan
mahdollisimman
eettisesti, sitoutumisen
aste kasvaa.

30 2 / 2015

mieleen lisätä sitoutumista, tunnesidettä
työpaikkaan.

Yritys voi sitouttamisviestinnällä
luoda edellytyksiä sitoutumiselle. Åber-
gin sanoin ”sitoutuminen on henkilön
kokema tunne” tärkeän työn tekemisestä,
tavoitteiden sisäistämisestä ja halusta
antaa henkilökohtainen panos ”tavoittei-
den saavuttamiseksi” (Åberg 2006). Jotta
haluaa jotakin, täytyy löytyä syitä siihen,
motivaatiota. Sitouttaminen toimii par-
haiten, kun se on motivoivan viestinnän
muodossa tapahtuvaa empaattista vuo-
rovaikutusta. Tällöin myös riski sen koke-
misesta manipulaationa pienenee. Kun
työntekijää motivoidaan ja kohdellaan
mahdollisimman eettisesti, sitoutumisen
aste kasvaa.

Jungilaisesta näkökulmasta katsoen
tarvitsemme symbolirikkaita rituaaleja.
Palkitsemisrituaali töissä on todellinen
tähtihetkiharvinaisuus. Rituaaleja tarvi-
taan myös osana viestintää työpaikalla
(kuten läksiäisten muodossa), koska mer-
kityksiä ei voi pelkästään loogisanalyyt-
tisesti käsitellä, selittää eikä muodostaa.
Ilman merkityksiä sitoutuminenkaan ei
ole mahdollista, ja ihminen joutuu eska-
pismin nielaisemaksi. Jos työtä ei koeta
sekä itselle merkitykselliseksi että omaa
panosta merkityksellisenä osana yritystä
tai instituutiota työstä tulee vain työtä,
ilman motivaatiota. On myös muistettava,
että rituaalien arkkityyppinen merkitys
vähenee, jos niitä lähdetään muuttamaan.

Jollei ole visiostaan aidosti innostu-
nut, innostuneisuutta on vaikea synnyttää
muissakaan. Polun vision saavuttamiseksi,
johon kuuluu jäsentävänä elementtinä
missio ja sen eettinen legitimiteetti, tulee
olla omaperäinen. Visiota ei tarvitse saa-
vuttaa, se on jotain joka motivoi etene-
mään. Siinä on jotain arkkityyppisesti
samankaltaista kuin Graalin maljan tavoit-
telussa. Täydellistä onnea tai tasapainoa ei

voi saavuttaa, mutta pyrittäessä sitä kohti
aktiivisesti, syntyy tunne tasapainoisesta,
onnellisesta työelämästä.

Motivaatiosta sitoutumiseen
Voisiko lempeämmillä keinoilla saavuttaa vielä
tuloksellisempaa toimintaa? Nykyhetkessä
on alettu lämpiämään tälle lämpimämmälle
lähestymistavalle: organisaatio hyötyy kun
työntekijä viihtyy. Rajoitukset hyväksytään
helpommin, kun tiedetään niiden syyt,
ja koetaan ne tärkeiksi tai tarpeellisiksi
perustelevan empaattisen viestinnän
kautta. Esimiehen on viestittävä työyhteisön
tavoitteet mahdollisimman selkeästi, jotta
ne voidaan sisäistää (soveltaen Åberg 1993).

Usein strategian muodostus tapah-
tuu johdon tasolla ja jalkauttaminen top
down -suuntaisesti. Top down ja bottom up
-tapojakin voi kuitenkin varioida ja yhdis-
tää. Parhaimmassa tapauksessa sitoutta-
minen tapahtuu työntekijöiden toimesta,
kun he ovat mukana laatimassa pelisään-
töjä ja suuntaamassa kehitystä. Kun itse
suunnittelee, motivoituu helpommin
toteuttamaan suunnitelmat. Silloin ei tar-
vitse jatkuvasti perustella kaikkea teke-
mistä perinpohjaisesti. Organisaation
toiminta vaarantuu, jollei osaavia työnte-
kijöitä ole tarjolla, tai jolleivät työntekijät
ole motivoituja ja sitoutuneita.

Mielipiteitä voi muuttaa älyllisesti
perustelemalla, vaikka tällaisen asenne-
vaikuttamisen onnistuminen on Åbergin
mukaan harvinaista (Åberg 2006). Silloin
sitoutumista aikaansaavan viestinnän
aitous korostuu. Aitous voi puuttua teori-
assa ”lämpimästä” viestinnästä, jos se on
kaavoihin kangistunutta. Tehokas viestijä
pystyy virittäytymään toisen aaltopituu-
delle. Edellinen ominaisuus on niitä, joita
ei voine opettaa, ainakaan aikuiselle,
paitsi ehkä esimerkiksi työnohjauksessa.

Kun ”motivoivassa keskustelussa” pyr-
kii ”’myymään’ ajatuksensa toiselle”, vies-

 2 / 2015 31

tintä on suostuttelevaa (Åberg). Suostut-
teleminen on aidointa ja tuloksellisinta,
kun se tehdään empaattisesti, yrittäen
asettua ennakoivasti toisen asemaan. Sitä
ei saavuteta, jollei tarkastella omia pyrki-
myksiä tarkoin, tiedetä mitä tilanteessa
halutaan ja missä ollaan valmiita jousta-
maan. Työnohjauksessa voidaan tunnistaa
näitä rajoja.

Empaattinen viestintä syvä-
motivoivana sitouttamisväli-
neenä
Empatian korostaminen ei tarkoita kaiken
hyväksymistä, sääliä, tai johtajan auktoriteetin
menetystä. Empatia (kreik. empatheia: em
= sisällä; t = tunteet) on toisen asemaan
eläytymistä ja omien tunteiden erottamista
toisen tunteista. Empatia on suuri resurssi
viestinnässä, eikä sulje pois analyyttisyyttä
tai asiakeskeisyyttä, painotuksen muuttu-
essa tilannekohtaisesti. Käyttäytymisen
ohjaaminen onnistuu näin helpommin,
ja väärinkäsityksiltä ja esimerkiksi turhilta
irtisanomisilta voidaan välttyä.

Åberg korostaa empatian tärkeyttä
viestin lähettämisen pohjustusajattelu-
mallina (Åberg 1993). Empaattinen näkö-
kulma syventää vuorovaikutussuhdetta
ja kokemusta yhteisymmärryksestä myös
vastaanottaessa viestejä, vaikka täydelli-
nen toisen ihmisen ymmärtäminen kuu-
luu psykologisiin mahdottomuuksiin.
Empatiaa on vaikea teeskennellä, siksi sen
välittyminen viestintätilanteessa toden-
näköisesti koetaan aitona. Aito kokemus
ymmärtämisestä ja ymmärretyksi tulemi-
sesta lisää motivaatiota, koska ihminen
kokee itsensä niin merkitykselliseksi, joka
on keskeisintä ihmiselämässä.

Yksilön motivoituneisuuteen ja sitou-
tumiseen vaikuttaminen viestinnällä on
vaikeaa, mutta mahdollista. Merkityksel-
listämisellä, empaattisella viestinnällä,
johtaja kertoo arvostavansa työnteki-

jää, ja työnohjaaja ymmärtävänsä, joka
vapauttaa viestimään. Åbergin sanoin:
”Jos itse työ koetaan merkityksettömäksi
tai epämielekkääksi, on henkilöä vaikea
motivoida työskentelemään”. Työskentely
on kuitenkin pinnallista ja suhteellisen
tehotonta toimintaa, jollei työntekijälle
synny kokemusta oman osuutensa mer-
kityksellisyydestä, jota voidaan metsäs-
tää myös työnohjauksellisesti. Kokemus
itsestä toteuttamassa merkityksellisenä
koettua työtä on olennainen. Jos oman
osuuden merkityksellisyyden kokemus
jää hataraksi, voi kokea itsensä korvatta-
vaksi pelinappulaksi, jolloin motivaation
ja sitoutumisen taso laskee. Tämä koros-
tuu työyhteisöissä irtisanomispaineissa.
”Sitoutuminen syntyy parhaiten, kun
henkilö saa itse vaikuttaa omaa työtään
koskevaan suunnitteluun. Sitoutuminen
on vähäisempää, jos hänelle määrätään
töitä häntä kuulematta” (Åberg 1993).

Johtaja voi empaattisella viestinnällä
edesauttaa alaisten sitoutumista, kuun-
nellen henkilöstön aitoa moniäänisyyttä
– dialogisuutta. Merkityksellisyyden koke-
misen kautta voi motivoitua, mitä voi aja-
tella hinkuna tehdä. Tavoitteen hyväksyt-
tyään sitoutunut henkilö antaa itsenäisen
panoksensa sen saavuttamiseksi, hänellä
on hinku tehdä työtä (Åberg 1993).

Kun kohdataan alaisia, jotka ovat
haluttomia toimimaan empaattinen ja
tilannetajuinen johtaja voi löytää heidän
kanssaan yhteisen sävelen ymmärtämällä
ja hyväksymällä ihmisten erilaisuutta.
Yhteisö koostuu yksilöistä. Morganin
mukaan ”’paralleeli prosessointi’ ja infor-
maation jakaminen voi olla luovuuden,
jaetun ymmärryksen, luottamuksen
ja sitoutumisen lähde” (Morgan 1997).
Empaattinen sitouttamisviestintä on
myös näkökulman vaihtoa ja ennakko-
luulottomuutta.

32 2 / 2015

”Toimiva viestintäjärjestelmä” on
”edellytys tavoitteelliselle työlle työyh-
teisön puitteissa” (Åberg 1993). Sisäisen
viestintäjärjestelmän toimimattomuu-
den seurauksena voi olla työtä innos-
tuneimmin tekevien lähtö tai loppuun
palaminen, työn laadun ja näin myös
taloudellisen tuloksen kärsiessä. Tiimien
ylikuormitusongelma voisi olla sisäiseen
viestintään panostamalla vältettävissä.
Aristoteleen lanseeraama kultainen kes-
kitie on paras vaihtoehto; on otettava
sekä arvot, muutos että ihmiset huomi-
oon, katsottava asioita eri näkökulmista
ennen toimintasuunnitelman laatimista
ja toteuttamista. Työnohjauksen kautta
voi syvämotivoida ja siirtää mahdollista
kuppikuntaviestintää rakenteellisesti ja
luottamuksellisesti käsiteltäväksi, ja lisätä
sisäisen viestinnän määrää ja laatua.

Tunneälyn näyttäminen empaattisen
viestinnän kautta on tärkeää ja merkityk-
sellistävää työntekijöille. Merkitykselli-
syyden kokemisen kautta sitoutuminen
työn tekemiseen lisääntyy. Empaattiseen
viestintään kuuluu myös sanonta omnis
festinatio ex parte diaboli est (kaikki kiire
on paholaisesta). Leonardo da Vincikin
”laiskotteli” (Bramby 1990). Tällaista vas-

tapainoa nykytyöelämässä tarvitaan, jotta
hyvinvointi lisääntyy työpaikalla. Ihminen
tarvitsee suvantoaikoja muutoksen ja kii-
reen, positiivisenkin stressin, keskellä.
Inhimillisen näkökulman huomioiminen
ei sulje pois taloudellisen tuloksen kasvua.

Työn tulokset paranevat, kun ei pol-
teta voimavaroja, työntekijöitä, loppuun.
Työhyvinvoinnista huolehtiminen ei ole
pelkästään eettistä (ja lailla säädettyä):
Rutinoitunut, välillä joutilas osaava työn-
tekijä, joka on myös motivoitunut ja sitou-
tunut tekemään työtään on paras yhdis-
telmä.

Empaattinen viestintä, ymmärtämään
pyrkiminen ja erilaisuuden hyväksyminen
tilannetekijöiden vaatimusten rajoissa, on
sitouttavaa viestintää. Kun välitämme, ja
koemme itsemme merkitykselliseksi osa-
tekijäksi hyväksytyn tavoitteen saavut-
tamisessa, syvämotivoidumme, jolloin
haluamme mukaan, haluamme sitoutua.
Tilan antamisen ja työn raamien sääte-
lyn tasapainottelu vuorovaikutteisen
empaattisen viestinnän avulla on haas-
teellista. Kun tähän päästään, voidaan
puhua tehokkaasta, laadukkaasta tulok-
sellisuudesta. Siihen kuuluu riemu ja inhi-
millisten resurssien huomioon ottaminen,
se on eettistä johtamista.

Johanna Wahlbeck

on luovan läsnäolon yrittäjä, joka työnohjaa
(STOry-pätevyys), pohdiskelee taidetta ja
elämää (taidefilosofi, FM), valmistuu syk-
syllä 2015 kuvataideterapeutiksi (SMS), ja
on toiminut vuosia myös työsuojeluvaltuu-
tetun luottamustehtävässä.

johanna.wahlbeck@gmail.com
http://oivallamme.fi/content/johanna

Artikkelissa käytetyt kirjallisuusviitteet ja läh-
teet löyvät netistä:
www.suomentyonohjaajat.fi/osviitta

