
DIALOGISEN KOHTAAMISEN
MERKITYS SUREVAN LÄHEISEN

ELÄMÄSSÄ	

Surukonferenssi
27.4.2017 klo 13.00 – 14.30
28.4.2017 klo 12.30 – 14.00

Varpu Lipponen

TtT, FM, yliopettaja, psykoterapeutti

Dialoginen kohtaaminen	
Ø  Dialogisessa kohtaamisessa on kysymys toisen

ihmisen maailmassa olemisen ja inhimillisen
toiminnan perusasioista, Minän ja Toisen suhteista.

Ø  Silloin pohditaan ihmisen perussuhdetta toiseen

ihmiseen, jolloin käsitteissä Minä ja Sinä korostuu
kokemuksellinen näkökulma ja ajatus
kokonaisvaltaisesta ihmisestä.

Ø  Kohtaamisen peruslähtökohtana on toisen ihmisen

toiseuden tunnustaminen.

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

Ø Myös sureva läheinen on aina olemassa
suhteissa Minä-Sinä ja Minä-Se.

Ø Dialogisessa Minä-Sinä-suhteessa Minää ja Sinää

ei voi erottaa toisistaan.

Ø  Yhdessä ne muodostavat kokonaisuuden, jossa

todelliset merkitykset rakentuvat.

Ø Mutta mistä voidaan löytää se välittävä

todellisuus, jossa surevan läheisen ja hänen
auttajansa maailmat ja heidän käyttämänsä kieli
voivat kohdata?

Ø Dialogisessa suhteessa sureva läheinen ja
hänen auttajansa voivat oivaltaa kohtaamisen
erityislaadun eli tilanteen, jossa jotain
tapahtuu.

Ø  Tämä tarkoittaa molemminpuolisuutta,

vastavuoroisuutta ja avoimuutta toisen
toiseudelle.

Ø Voidakseen toteutua omana itsenään heidän
on unohdettava omat arjen roolinsa.

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

 ”Unohtuu, että se toinen on läheinen. Näkyy, että se
 luottaa. En tiedä, mikä sen läheisyyden tuo ja sitten kun

 sen aivan tuntee. Se on aivan KÄSIN KOSKETELTAVAA.
 Syytä en kyllä osaa sanoa. Se on niin, että sen tuntee.”

 (Sh 2006)

 ”Se tulee heti. Se on semmosta käsin
 k kosketeltavaa. Se on vaan. Sitä ei osaa…”

 (Sh 2006)

”Mä oikein ittekin pysähdyin, että mitä siinä tapahtu. Ei mitään
erikoista. En ainakaan huomannu, että olis.

Se on vaan yhteys, joka syntyy. En minä osaa sitä sanoa eikä se ole
iästä eikä mistään kiinni. Se vaan on ja se tulee ja pysyy.”

 (Sh 2006)

”Se on intuitiivistä hetkeen tarttumista ja yhdessä jakamista, kun
yhteys syntyy.” (Sh 2006)

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

Ø Voimavaroja antavalla läsnäolon hetkellä sureva
läheinen ja hänen auttajansa ylittävät oman
yksilöllisyytensä ja suuntautuvat kohti toisiaan.

Ø  Kohtaaminen synnyttää uuden yhteisen
merkitysmaailman, eikä se ole enää palautettavissa
kohtaamisen osapuolten omiksi erillisiksi
merkitysmaailmoiksi.

Ø  Parhaimmillaan yhteys toiseen voi surevan läheisen
todellisuudessa merkitä täysin uudenlaista elämää.

Pieni poika tuli isän kanssa hakemaan äidin arkkua.
Hoitaja kysyi aulassa istuvalta pojalta:

”Mikä sua itkettää?”

Poika vastasi:
”Kun isä sano, että äiti on tähtenä taivaalla, mutta

kun hän ei tiä, mikä on äitin tähti.”

Hoitaja lohdutti poikaa toteamalla:
”Kun illalla menet katsomaan, niin se on se äidin

tähti, mikä on kaikista kirkkain.”
 (Sh 2014)

”Kun hoitajan ja potilaan/läheisen välille
syntyy yhteys, voidaan saattohoidossa liikkua

sellaisella tasolla, jota kaikki hoitajat eivät
saavuta koskaan.” (Sh 2014)

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

Ø  Koska auttamissuhteessa on peruspyrkimyksenä
toiseen vaikuttaminen, vastavuoroisuus ei voi
kuitenkaan toteutua täydellisesti.

Ø  Harvinainen ja yllättäen toteutuva Minä-Sinä-suhde

onkin vain ideaali, jonka tulisi suunnata auttajan
suhdetta surevaan läheiseen.

Ø  Yleensä jokapäiväisessä elämässä toimiminen

edellyttää monologista Minä-Se-asennetta, mutta
yksinomaisena se voi johtaa laskelmointiin,
vallankäyttöön ja auttamissuhteen esineellistämiseen.

Ø  Ratkaisevaa suhteen toimivuuden kannalta onkin se,

onko dialoginen vai monologinen suhde auttajassa
vallitsevana.

”Se ystävällisyys …se jää mieleen omaisille, koska
on ne läheisen viimeiset hetket.”

 (Sh 2015)

”Läheisissä on jotain valtavan keskeneräistä”
 (Sh 2014)

”…omaisten surun kohtaaminen on vaikeinta
kuolevan potilaan kotihoidossa.”

 (Lh 2015)

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

Dialoginen kohtaamisen merkitys
surevan ihmisen elämässä	

Ø Näin ollen auttajan tulee ymmärtää sureva
läheinen kokonaisvaltaisena persoonana, ei
pelkästään esineellistettynä hoidon kohteena.

Ø Auttaja voi kuitenkin tulla tietoiseksi tästä

esineellistämistaipumuksestaan ja oppia
kontrolloimaan sitä.

Ø  Tämä on mahdollista kohdattaessa toinen ihminen
kaksisuuntaisen suhteen tasavertaisena
osapuolena.

Läheisyyttä	ja	etäisyyttä	kuoleman	
lähestyessä	

	

”On oltava lähellä mutta kuitenkin tarpeeksi kaukana”
 (Lipponen 2006)

”En ehkä koskaan ymmärrä sinua kokonaan, pääse sisälle

kokemukseesi. Mutta tietäessäsi, että yritän, olen osa kokemustasi
ja tiedät, ettet ole yksin. ”(tekijä tuntematon)

Lähteet:
•  Lipponen, V. 2002. Läheisyyttä ja etäisyyttä kuoleman

lähestyessä. Kuolevan potilaan ja omahoitajan
hoitosuhde dialogisen filosofian näkökulmasta
tarkasteltuna. Acta Universitatis Tamperensis 1161,
Tampereen yliopisto, Hoitotieteen laitos, Tampere 2006.

•  Lipponen, V & Karvinen, I. Lupa lähteä. Hengellisyys
saattohoidossa hoitohenkilöstön kokemana. Gerontologia
28(1): 30-38, 2014.

•  Lipponen, V. & Karvinen, I. Palliatiivista ja saattohoitoa
koskevat koulutustarpeet hoitohenkilöstön ja lääkäreiden
kuvaamina. Gerontologia 29(3), 152-163, 2015.

•  Lipponen, V. 2015. Kuolevan potilaan arvostava
kohtaaminen, 37-42. Teoksessa: Saattohoidon sielu ja
mieli. Saattohoitopotilaan henkinen ja hengellinen
tukeminen. T. Toikkonen & T. Pohjolainen. Lahden
Diakoniasäätiön julkaisuja 2/2015.Lahti.

KIITOS!	

	
	

KIITOS!	
	

