
 
 

Monialaista yhteistyötä kannattaa 
tehdä vain laadukkaasti.  

MYK-hankkeessa selvisi miten. 

Monialaisen yhteistyön 

foorumi Tieteiden talolla 

26.11.2013 

 

Anu Gretschel 

Nuorisotutkimusseura & 

-verkosto 


Laadukkaan monialaisen 

työskentelyn edellytykset 

1. Ryhmien ja verkoston toiminta on tavoitteellista. 

 

2. Monialaisen työskentelyn tietopohja on 

moniääninen. 

 

3. Verkostotoiminta on koordinoitua: ryhmät asettuvat 

luontevasti osaksi verkostoa, joka kytkeytyy 

selkeästi kaupungin päätöksentekoon. 

 

Seuraavassa kuvausta, kuinka kyseisiin kolmeen 

laadun edellytykseen päädyttiin. 

 

 


 

- Hankkeen tutkijana huomasin, että tutkimuskuntien 

monialaisten ryhmien muistiot olisivat oivallinen 

aineisto selvittää, missä on onnistuttu, missä ei. 

 

- Sain muistioita ja aloin lukea. Pelkällä lukemiselle ei 

pitkälle päästy. Aloin jäsentää aineistoa kirjoittamalla 

sitä uusiksi selkokielisiksi lauseiksi, joista erottui 

asiasisältö ja puheteko.  

  

- Löysin neljänlaisia puhetekoja. Puheteot olivat avain. 

Aineisto puhkesi monin tavoin kertomaan, kuinka 

kehittää monialaisen yhteistyön laatua.   

Matka muistioiden maailmaan 


Muistioiden tekstit jäsentyivät 

puheteoiksi  

Muistioista erottui puhetekoja, joilla  

1) Suunnattiin ryhmän toimintaa kohti tavoitteita. 

2) Hahmotettiin toimintaympäristöä vaihtamalla tietoa koskien 

resursseja ja mahdollisuuksia, häiriöitä ja riittämättömyyttä, 

lakimuutoksia ja  yhteistyömahdollisuuksia – ilman, että johtivat 

konkreettisiin toimiin (vaihdettiin tietoa ns. yhteisestä 

vihollisesta, jota vastaan kamppailu pitää ryhmän olemassa ks. 

Määttä 2007). 

3) Tehtiin konkreettisia tekoja nuorten palvelujen ja niiden 

laadukkaan toteutumisen taustalle vaadittavien toimintamallien 

kehittämiseksi. 

4) Muotoiltiin kannanottoja asioista, joille pitäisi tehdä jotain. 

 

Seuraavassa kuvausta miten puheteot liittyvät aiemmin mainittuihin 

kolmeen laadukkaan toiminnan edellytykseen.  


 

Miten puheteot liittyivät laadukkaan 

työskentelyn edellytyksiin? 
 

1. Ryhmien ja verkoston toiminta on tavoitteellista 

 

→ Ryhmät päivittivät tavoitteitaan sekä kiinnittivät 

enemmän huomiota toiminnan suuntaamiseen 

kohti tavoitteita.  

→ Ryhmät kirjasivat asiat muistioihin puheteko 

edellä, tämä kannusti ryhmiä pohtimaan, mitä 

tekoja ryhmä milläkin asian käsittelyllä halusi 

tavoitella. 

→ Ryhmien seurasivat aiempaa systemaattisemmin 

toimiensa vaikuttavuutta ja asioiden edistymistä. 

 


Muistiot kertoivat tietopohjan 

kapeudesta 

2. Monialaisen työskentelyn tietopohja on moniääninen 

 

Muistioista oli mahdollista huomata, että tarveanalyysit 

toimien pohjana perustuivat lähinnä ryhmäläisten 

näkemyksiin. Lasten, nuorten ja perheiden ääni puuttui 

lähes kokonaan. Näin ollen on mahdollista, että toimet 

eivät kohdennu oikein. 

 

→ Ryhmille kerrottiin niiden toiminnan pohjautuvan liian 

kapeaan tietopohjaan. Ryhmiä avustettiin kokeilemaan 

deliberatiivisten keskustelupäivien järjestämistä nuorille 

monialaisista kysymyksistä.  

 


Muistiot kertoivat 

vastaamattomista viesteistä 

3. Verkostotoiminta on koordinoitua: ryhmät asettuvat 

luontevasti osaksi verkostoa, joka kytkeytyy selkeästi 

kaupungin päätöksentekoon. 

 

Kunnissa selvitettiin, miksi viestit ja tieto eivät  kulkeneet 

ryhmien välillä ja päätöksentekoon, osittain syynä oli, 

että ryhmiä ei ajateltu osaksi verkostoa. 

→ Ryhmien asemaa osana verkostoa vahvistettiin. 

Viestejä ryhmien välillä alettiin välittää 

systemaattisesti. Jatkossa on mahdollista, että 

monialaisia ryhmiä sekä lapsia, nuoria ja perheitä 

kuullaan entistä enemmän päätöksenteon pohjana. 


Puhetekojen eroavaisuudet 

ryhmän ja verkoston tasolla 

Toimintaympäristön hahmottaminen: 

a) ryhmä kartuttaa tietoa keskenään 

b) tärkeimmistä havainnoista kerrotaan myös muille… 

 

Toiminnan suuntaaminen: 

a) suunnataan ryhmän toimintaa 

b) suunnataan koko monialaisen verkoston toimintaa 

ja päätöksentekoa 

 

 

 

 

 


Konkreettiset toimet: 

a) tehdään sitä, mitä voidaan tehdä itse 

b) voidaan saada myös muut tahot tekemään 

asioita  

 

Toiminnan suuntaaminen: 

a) suunnataan ryhmän toimintaa 

b) otetaan osaa monialaisen toiminnan 

suuntaamiseen laajemmin 

 

 

 

 

 

Puhetekojen eroavaisuudet 

ryhmän ja verkoston tasolla 


Puhetekojen eroavaisuudet 

ryhmän ja verkoston tasolla 
Kannanotto: 

a) esitetään toive paremmasta itselle  

b) esitetään toive paremmasta verkostolle ja 
päätöksenteolle 

 

Lasten, nuorten ja perheiden kuuleminen: 

a) kuullaan ja kuullaan, mutta ei välitetä kuultua 

tietoa minnekään 

b) tieto kuulemisten tuloksista hyödynnetään 

verkostossa ja päätöksenteossa laajasti 

+ c) lapsille, nuorille ja perheille kerrotaan kuulemisen 

tuloksista ja asioiden etenemisestä 


Yleisön ajatuksia  

esityksen pohjalta 
 

Seminaarin yleisöä pyydettiin antamaan 

kommentteja esitykseen lisättäväksi esityksen 

kahteen viimeiseen diaan. Tässä esille tulleita 

ajatuksia: 

 

- Mahtavaa, mutta hankalaa. Paikkakunnan koko 

tuo haasteensa. Kuinka edellä esitetty 

saadaan toimimaan Helsingissä? 

- Verkostona toimimisessa on riskinsä. 

Verkostolla ei ole samaa vastuuta asioiden 

edistämisestä kuin ryhmänä toimittaessa.   


- Kuntalaisten ääni etenee, jos joku vie asiaa 

eteenpäin. Sitoudutaanko viemään? Kouluilta 

ja asuinalueilta kerättäisiin nuorten 

näkökulmaa. Hyvinvointisuunnitelma on hyvä 

työkalu viedä monialaisia prioriteetteja 

eteenpäin päätöksentekoon kootusti. 

Suunnitelman tekoa ei osata tällä hetkellä 

hyödyntää riittävästi työkaluna tällaisessa 

prosessissa.  

 

- Ryhmä ja verkosto eivät ole toisiaan 

poissulkevia. 

Yleisön ajatuksia  

esityksen pohjalta 


Lähteet: 

Gretschel, Anu (2013) Tulokset ja niiden taustat. 

Tutkimus monialaisen kehittämisen tukena MYK-

hankkeessa. Teoksessa Anu Gretschel & Timo Mulari 

(toim.) Ryhmistä verkostoksi ja verkoston toiminta 

laadukkaaksi. Monialaisten yhteistyöverkostojen 

kehittämishankkeen loppujulkaisu. Suomen 

Nuorisoyhteistyö – Allianssi & Nuorisotutkimusverkosto/ 

-seura, verkkojulkaisuja 67, 33–53. 

 

Määttä, Mirja (2007) Yhteinen verkosto? Tutkimus 

nuorten syrjäytymistä ehkäisevistä poikkihallinnollisista 

ryhmistä. Sosiologian laitoksen tutkimuksia nro 252. 

Helsingin yliopisto. 
 


