
 

 

 

 

 

 

 

LASTENSUOJELUILMOITUSTEN KÄSITTELY JA MERKITYKSELLISTÄMINEN  

LASTENSUOJELUN TYÖNTEKIJÖIDEN TIIMIKOKOUKSISSA 

 

 

 

 

 

 

 

Minna Lehtoranta 

Pro gradu -tutkielma 

Sosiaalityö 

Yhteiskuntatieteiden ja filosofian laitos 

Jyväskylän yliopisto 

huhtikuu 2015 

 


    2 

TIIVISTELMÄ 

Lastensuojeluilmoitusten käsittely ja merkityksellistäminen  

lastensuojelun työntekijöiden tiimikokouksissa 

Minna Lehtoranta 

sosiaalityö 

Pro gradu -tutkielma 

Yhteiskuntatieteiden ja filosofian laitos 

Jyväskylän yliopisto 

Ohjaaja: Mikko Mäntysaari 

Kevät 2015 

sivumäärä: 85 sivua 

 

 Tutkielman tarkoituksena on selvittää, miten kahteen erilliseen lastensuojeluorganisaa-

tioon sijoittuvat alkuarviointitiimit käsittelevät vastaanottamiaan lastensuojeluilmoituksia tii-

mikokouksissaan. Tavoitteena on tarkastella sitä, miten alkuarviointitiimien työntekijät luovat 

merkityksiä tiimikokoustilanteessa kohtaamilleen asioille ja sitä kautta muodostavat tarvittavia 

ratkaisuja. Tutkimusaihetta jäsennetään Karl E. Weick’n kehittämän sensemaking- eli merki-

tyksellistämisteorian avulla, mikä asettuu myös tutkielman teoreettiseksi viitekehykseksi. Lä-

hestyn tutkimaani aihetta etnografisen orientaation kautta. Tutkimusaineisto on kerätty havain-

noimalla yhteensä kahdeksaa työntekijöiden tiimikokousta, joissa käsiteltiin lastensuojeluil-

moitukset ja tehtiin ratkaisut niihin liittyvistä jatkotoimista. Aineisto on analysoitu osin aineis-

tolähtöisen ja osin teoriaohjaavan sisällönanalyysin avulla.  

 Tutkimustulosteni mukaan lastensuojeluilmoitusten käsittelystä voidaan tunnistaa 

kolme vaihetta: lastensuojeluilmoituksen esittely, yhteisen käsityksen muodostaminen ilmoi-

tuksen sisällöstä ja jatkotoimiin liittyvien reunaehtojen arviointi. Tutkimieni kahden tiimin ta-

vat käsitellä lastensuojeluilmoituksia erosivat toisistaan. Lastensuojeluilmoitusten käsittelyta-

paan vaikuttivat tiimikokoustilanteelle asetetut tavoitteet, organisaation tilanne ja sen asettamat 

reunaehdot, järjestäytyminen tiimikokoustilanteeseen ja tiimin jäsenten välinen vuorovaikutus. 

Merkityksellistämisteorian mukaisesti lastensuojeluilmoituksiin liittyvistä ennalta tuntematto-

mista tapahtumista pyrittiin tekemään ymmärrettäviä ja järkeenkäypiä poimimalla niistä las-

tensuojelullista huolta vahvistavia ja vähentäviä tekijöitä sekä tukeutumalla aikaisempiin ko-

kemuksiin kyseisestä perheestä tai samantyyppisistä tapauksista.  

 Havainnot tutkimistani kahdesta alkuarviontitiimistä kertovat, että lastensuojeluilmoi-

tusten käsittely ja lastensuojelun asiakkuuden määrittely on täsmällisempää ja johdonmukai-

sempaa kuin aikaisemmin. Tämä ei kuitenkaan taannut lastensuojeluilmoitusten perusteellista 

käsittelyä ja luotettavaa riskien arviointia, vaan perustelut muodostettiin vaihtelevien kriteerien 

mukaan tapauskohtaisesti. Paineet lain määrittämissä käsittelyajoissa pysymiseen ja rajalliset 

resurssit aiheuttavat tilanteen, jossa lastensuojeluilmoituksia käsittelyä ohjaa työn hallinnan 

kannalta olennaiset tekijät. 

 Avainsanat: lastensuojelutarpeen selvitys, päätöksentekoprosessi, merkityksellistämi-

nen. 

 

 

 


    3 

Sisällysluettelo 

1 Johdanto................................................................................................................................. 5 

2 Lastensuojeluilmoitusten käsittely ...................................................................................... 9 

Aikaisemmat tutkimukset ................................................................................................................ 9 

Lastensuojelutarpeen arviointiin käytetyt mallit ........................................................................ 15 

3 Merkityksellistäminen osana organisaation päätöksentekoa ......................................... 18 

Merkityksellistämisen määrittelyä ................................................................................................ 20 

Merkityksellistämisen sosiaalinen rakentuminen ........................................................................ 23 

4 Tutkimuksen toteuttaminen ............................................................................................... 28 

Tutkimustehtävä ............................................................................................................................. 28 

Etnografinen tutkimusote lastensuojeluorganisaatiossa ............................................................. 28 

Kentälle pääsy ja aineiston keräys ................................................................................................ 32 

Aineiston analyysi ........................................................................................................................... 35 

Eettiset kysymykset ........................................................................................................................ 39 

5 Lastensuojeluilmoitusten käsittely työntekijöiden tiimikokouksissa ............................. 44 

Alkuarviointitiimi A ....................................................................................................................... 44 

Alkuarviointitiimi B ....................................................................................................................... 48 

Erot ja yhteneväisyydet tiimien välillä ......................................................................................... 52 

6 Merkityksellistäminen osana lastensuojeluilmoitusten käsittelyä .................................. 57 

Merkityksellistämisen toteutuminen alkuarviointitiimeissä ....................................................... 57 

Tapausesimerkit.............................................................................................................................. 65 

7 Johtopäätökset ja pohdinta ................................................................................................ 72 

LÄHTEET .............................................................................................................................. 78 


    4 

 

Taulukkoluettelo 

 

Taulukko 1 Hakutulokset lastensuojelun päätöksentekoa koskevista tutkimuksista ....... 9 

Taulukko 2 Aikaisemmat lastensuojelun päätöksentekoa koskevat tutkimukset ........... 10 

 


    5 

1 Johdanto 

 Lastensuojelulain (2007/417) 26§ mukaan lastensuojeluasia tulee vireille hakemuk-

sesta tai kun sosiaalityöntekijä tai muu lastensuojelun työntekijä (jatkossa käytän selkeyden 

vuoksi vain termiä sosiaalityöntekijä) on vastaanottanut pyynnön lastensuojelutarpeen arvioi-

miseksi, lastensuojeluilmoituksen tai saanut muutoin tietää mahdollisesta lastensuojelun tar-

peessa olevasta lapsesta. Lastensuojeluasian vireille tulon jälkeen sosiaalityöntekijän on arvi-

oitava välittömästi lapsen mahdollinen kiireellinen lastensuojelun tarve sekä viimeistään seit-

semäntenä arkipäivänä lastensuojeluilmoituksen vastaanottamisesta ratkaistava, onko asian vi-

reille tulon johdosta ryhdyttävä 27§ tarkoitetun lastensuojelutarpeen selvityksen tekemiseen 

vai onko asia luonteeltaan sellainen, ettei se johda toimenpiteisiin. (Lastensuojelulaki 

2007/417.) 

Lastensuojeluilmoitusten käsittely on uudistunut vuonna 2008 voimaan tulleen lasten-

suojelulain asettamien reunaehtojen ja kuntakohtaisen kehittämistyön myötä. Laki on tuonut 

velvoitteen käsitellä lastensuojeluilmoitukset systemaattisesti ja ajantasaisesti, mikä on vaati-

nut lastensuojeluorganisaatioita muokkaamaan toimintakäytäntöjään niin, että tämä velvoite 

pystytään täyttämään. Keskisuurissa ja suurissa kunnissa on siirrytty enenevässä määrin orga-

nisaatiomalliin, jossa alkuarviointi-työ on eriytetty muusta avohuollon työstä. Terveyden ja 

hyvinvoinnin laitoksen määräaikoja koskevan selvityksen mukaan 1.4.–30.9.2014 välisenä ai-

kana lastensuojeluilmoitukset ja muut vastaavat yhteydenotot käsiteltiin 91 prosenttisesti laki-

sääteisen määräajan puitteissa (Kuoppala & Säkkinen 2014). Sen sijaan sitä, miten lastensuo-

jeluilmoitusten käsittely sisällöllisesti nykytilanteessa toteutuu, ei ole selvitetty minkään tahon 

toimesta.  


    6 

Lastensuojelun sosiaalityöntekijät joutuvat lastensuojeluilmoituksia käsitellessään te-

kemään päätöksiä rajatun informaation pohjalta. Lastensuojeluilmoituksessa kuvatusta tilan-

teesta voi puuttua olennaisia tietoja tai tieto voi olla tarkoituksellisesti vääristeltyä. Sosiaali-

työntekijällä ei yleensä ole mahdollisuutta muodostaa suoria havaintoja tapauksesta tai tilan-

teesta ennen päätöksentekoa. Päätökset perustuvatkin yleensä tapauskohtaiseen pohdintaan, 

epämääräisiin määrityksiin tai rajauksiin ja työntekijän henkilökohtaiseen harkintakykyyn, jol-

loin ei voida välttyä virheiltä ja vääriltä arvioilta. (Benbenishty, Gold & Osmo 2003, 138.) 

Työskennellessäni lastensuojelutarpeen selvityksiä tekevässä alkuarviointitiimissä 

huomioni kiinnittyi siihen, miten erilaisia kriteerejä selvitysten aloittamiselle tai aloittamatta 

jättämiselle saattoi olla. Ratkaisuun jatkotoimista saattoi vaikuttaa työtilanteen kiireellisyys, 

työntekijöiden henkilökohtaiset näkemykset lastensuojeluilmoitukseen liittyvän ongelman 

luonteesta tai yksittäisen työntekijän aikaisempi kokemus lastensuojeluilmoitusta koskevaan 

asiakkaaseen liittyen. Näin jälkeenpäin ajateltuna ratkaisun perusteena olleet tekijät vaikuttavat 

melko sattumanvaraisilta. Tähän käsitykseen on tullut myös sosiaali- ja terveysministeriön 

asettama Toimiva lastensuojelu –selvitysryhmä (2013, 11–12), jonka loppuraportissa todetaan, 

että lastensuojeluilmoitusten käsittelyyn liittyy paljon ongelmia ja kaiken kaikkiaan ilmoitus-

ten käsittely vaikuttaa sattumanvaraiselta. Sosiaalityöntekijät kokevat valtavasti kasvaneiden 

ilmoitusmäärien käsittelyn haasteelliseksi, sillä ilmoitusten joukko on kirjava ja siitä pitäisi 

pystyä vähillä voimavaroilla valikoimaan puuttumista vaativat tapaukset.  (Toimiva lastensuo-

jelu 2013, 11–12.) 

Tästä lähtökohdasta käsin minulle heräsi kiinnostus tarkastella ilmoitusten käsittelyyn 

liittyvän päätöksentekoprosessin sisältöä. Kuvaan tutkielmassa sitä, miten lastensuojeluilmoi-

tuksia käsitellään kahdessa erillisessä alkuarviontitiimissä ja miten ratkaisu jatkotoimista syn-


    7 

tyy alkuarviointitiimin työntekijöiden tiimikokouksissa. Lähestyn aihetta Karl E. Weick’n ke-

hittämän organisaatioteorioihin kuuluvan merkityksellistämisteorian (sensemaking) ohjaa-

mana. Merkityksellistämisellä tarkoitetaan ajatusprosessia, jolla työntekijät pyrkivät hahmot-

tamaan ennalta tuntemattomista tapahtumista ymmärrettäviä ja järkeenkäypiä. Ydinajatuksena 

on tarkastella sitä, miten, miksi ja millä vaikutuksilla organisaation jäsenet hahmottavat koh-

taamansa asiat. 

Tutkimusaihe on ajankohtainen, sillä tälläkin hetkellä julkisuudessa pohditaan sitä, 

huomataanko apua tarvitsevat lapset sosiaali- ja terveydenhuollon palvelujärjestelmissä riittä-

vän varhain. Yksitoista Helsingin kaupungin lastensuojelun ja terveydenhuollon työntekijää 

ovat tutkielman julkaisuhetkellä syytettyinä Helsingin käräjäoikeudessa virkarikoksesta 8-vuo-

tiaan Eerika-tytön tapaukseen liittyen. Eerikan tapaus järisytti koko suomalaista yhteiskuntaa 

ja erityisesti lastensuojelun kenttää hänen kuollessaan tukehtumalla pitkäaikaisen kaltoinkoh-

telun seurauksena toukokuussa 2012. Eerikasta oli tätä ennen tehty 11 lastensuojeluilmoitusta, 

mutta lapsen tilanteeseen ei ollut puututtu ajoissa.  

 Lastensuojelun painopistettä halutaan siirtää kohti ennaltaehkäiseviä palveluja ja avo-

huoltoa. Tämän tavoitteen saavuttamiseksi lastensuojeluun ohjautuville asiakkaille on pystyt-

tävä tarjoamaan oikeanlaista apua oikeaan aikaan. Työvälineenä lastensuojelutarpeen selvitys 

on tässä avainasemassa sen sisältäessä ohjausta ja neuvontaa kohti perheen tarpeita vastaavia 

palveluita sekä sen toimiessa porttina lastensuojelupalveluihin. Lasten ja perheiden oikea-ai-

kainen palveluiden saanti on osaltaan kiinni siitä, onnistutaanko apua tarvitsevat perheet seu-

lomaan mukaan lastensuojelutarpeen selvityksiin vai jäävätkö he avun ulkopuolelle. Tämän 

vuoksi päätöksentekoprosessin tutkiminen on tärkeää ja merkityksellistä. 


    8 

 Tutkimusraporttini koostuu kuudesta pääluvusta. Johdannon jälkeen käyn läpi lasten-

suojeluilmoitusten käsittelyyn liittyviä aikaisempia tutkimuksia ja mallinnuksia. Toisessa pää-

luvussa esittelen tutkimukseni teoreettisena lähtökohtana olevaa merkityksellistämisajattelua. 

Tämän jälkeen kuvaan tutkimuksen toteuttamisen taustalla olevia näkökulmia ja sen etenemi-

sen vaiheita. Tutkimustulokset jakautuvat kahteen päälukuun, joista ensimmäisessä tarkastelen 

lastensuojeluilmoitusten käsittelyn toteutumista tutkimissani alkuarviointitiimeissä ja toisessa 

kuvaan päätöksentekoprosessiin liittyvää merkityksellistämistä. Viimeisessä luvussa esitän yh-

teenvedon tutkimustuloksista, nostan esiin tutkimustuloksista tekemiäni johtopäätöksiä ja poh-

din jatkotutkimuskysymyksiä. 

 


    9 

2 Lastensuojeluilmoitusten käsittely 

Aikaisemmat tutkimukset 

Kartoitin aikaisempaa tutkimusta lastensuojelun päätöksenteosta marraskuussa 2014 

tekemällä erilaisia hakuja JYKDOK finnan keskitetystä elektronisten aineistojen indeksistä 

(PCI), joka sisältää muun muassa Ebrary, Ebsco, Ellibs, Elsevier, Jstor, Proquest ja SAGE tie-

tokannat. Kohdistaakseni haun artikkeleihin, joissa on kiinnitetty erityisesti huomiota lasten-

suojeluprosessin alkuvaiheen päätöksentekoon tai merkityksellistämiseen ja tulkintaan lasten-

suojelun päätöksenteossa sisällytin hakusanoihin käsitteet initial (varhainen, alku-), sense 

(merkitys) ja interpretation (tulkinta). PCI-haussa ei ole mahdollista käyttää suomenkielisiä 

käsitteitä, joten löytääkseni aihetta koskevat suomenkieliset artikkelit tein hakuja JYKDOKIN 

kaikista aineistosta sekä ARTO ja Melinda tietokannoista. Käyttämäni tietokannat, hakusanat 

ja hakutulosten lukumäärä on koottu taulukkoon 1. 

 

Taulukko 1 Hakutulokset lastensuojelun päätöksentekoa koskevista tutkimuksista 

Tietokanta Hakusanat Hakutulos (lkm) 

JYKDOK Finna PCI 
"decision-making" AND "child protection" 

OR "child welfare" 
729 

JYKDOK Finna PCI 
"decision-making" AND "child protection" 

OR "child welfare" AND organi* 
136 

JYKDOK Finna PCI 
"decision-making" AND "child protection" 

OR "child welfare" AND sense* OR interpr* 
51 

JYKDOK Finna PCI 
"decision-making" AND "child protection" 

OR "child welfare" AND initial  
17 

MELINDA lastensuoje? AND päätöksent? 40 

JYKDOK Finna  

kaikki aineistot 
lastensuojelu AND päätöksenteko 23 

ARTO lastensuoje? AND päätöksent? 18 


    10 

 Löytyneiden tutkimusartikkelien osalta katsoin tutkimusaiheeni kannalta olennaisim-

miksi ne tutkimukset, joiden tutkimuskohteena olivat lastensuojelun työntekijät, lastensuoje-

luilmoituksen vastaanottamiseen ja palvelutarpeen arviointiin liittyvä päätöksenteko ja ne tavat 

ja keinot, joilla arviointi ja päätöksenteko toteutetaan. Seuraavana taulukossa 2 on esitelty 

nämä kriteerit täyttävät aikaisemmat tutkimukset.  

 

Taulukko 2 Aikaisemmat lastensuojelun päätöksentekoa koskevat tutkimukset 

Artikkeli/Tutkimus Tutkimuskysymys Aineistonkeruu-

menetelmä 

Keskeiset tulokset 

Heino, T. (1997) Asiak-

kuuden hämäryys lasten-

suojelussa. Sosiaalityön-

tekijän tuottama määritys 

lastensuojelun asiak-

kaaksi. Helsingin yli-

opisto. Valtiotieteellinen 

tiedekunta. Tutkimuksia 

77. STAKES. 

Miten erilaiset kognitii-

viset, emotionaaliset ja 

moraaliset elementit il-

menevät prosessissa, 

jossa sosiaalityöntekijä 

aktiivisena toimijana 

suuntautuu määrittä-

mään lastensuojelun 

asiakkuuden tapauskoh-

taisesti? 

dokumenttiai-

neisto ja tutkimus-

keskustelut 

 

Sosiaalityöntekijä pyrkii vuorovaikutuk-

sessa monien tahojen kanssa tunnustele-

maan erilaisilla kentillä sellaisen toimin-

nan mahdollisuuksia, joka toteuttaa lap-

sen etua. Lastensuojelun asiakkuuden 

määrittymistä ohjaa tietojen, tunteiden ja 

moraalin yhdistelmänä muodostuva sosi-

aalityöntekijän intuitiivinen tulkinta. So-

siaalityöntekijän toiminnan kentällä ole-

vat esteet ja mahdollisuudet ovat näky-

mättömällä tavalla läsnä määrityksessä ja 

päätöksessä. 

Buckley, H. (2000) Be-

yond the rhetoric: a 

‘working’ version of 

child protection practice. 

European Journal of So-

cial Work. Vol. 3, No 1. 

13–24. 

Mitä normeja ja arvioin-

tikriteerejä lastensuoje-

lutarpeen selvittämiseen 

liittyy lasten laimin-

lyöntiä koskevia ilmoi-

tuksia käsiteltäessä? 

havainnointi ja 

haastattelu 

Ammattilaiset muokkaavat ja ylläpitävät 

toissijaista toimintamallia, jossa ongel-

malliset ja epämiellyttävät tilanteet pyri-

tään merkityksellistämään niin, että asiat 

pystytään käsittelemään hyväksyttävästi 

ammatillisella tasolla. Lasten kaltoin 

kohteluun liittyvien ilmoitusten käsitte-

lyyn vaikuttavat ideologiset erimielisyy-

det, kulttuurinen relativismi sekä riskien 

sijaan moraaliseen käyttäytymiseen pe-

rustuva järkeily. 

Östberg, F. (2014) Using 

‘Consensual Ideology’: 

A Way to Shift Reports in 

Child Welfare. British 

Journal of Social Work. 

Vol. 44. 63–80. 

Mitkä tekijät vaikutta-

vat päätöksentekoon 

siitä, toteutetaanko las-

tensuojelutarpeen arvi-

ointi vai ei? 

kysely ja haastat-

telu 

Päätöksentekoon vaikuttavat organisaa-

tion sisäiset ja ulkoiset rajoitukset, pai-

kalliset menettelytavat ja rutiinit sekä 

käytettävissä oleva aika. Lastensuojeluil-

moituksia luokiteltaessa kriteereinä ovat 

tulkinnat vanhempien yhteistyökyvystä 

ja aikaisemmista kokemuksista perhee-

seen liittyen. Lastensuojeluntarvetta ar-

vioidaan sukupuolisidonnaisesti ja tiu-

kasti lakiin ja muodollisiin käytäntöihin 

tukeutuen. 


    11 

Taulukko 2 (jatkuu) 

Artikkeli Tutkimuskysymys Aineistonkeruu-

menetelmä 

Keskeiset tulokset 

Jud, A., Fallon, B., 

Trocmé, N. (2012) Who 

gets services and who 

does not? Multi-level 

approach to the decision 

for ongoing child wel-

fare or referral to spe-

cialized services. Chil-

dren and Youth Services 

Review. Vol. 34, No 5. 

983–988. 

Mitkä tekijät vaikuttavat 

päätökseen siitä, tarjo-

taanko lastensuojelun sel-

vityksen jälkeen palveluita 

vai ei? 

kysely Todennäköisyyttä palvelujen tarjoami-

selle lisäsi todistettu tai epäilty kaltoin 

kohtelu sekä tuen tarpeeseen viittaavat 

tekijät, kuten ongelmat lapsen tai van-

hemman toiminnassa, vähäinen tuki-

verkosto tai matala sosioekonominen 

asema. Organisaatiolla, jossa päätök-

set tehtiin, oli merkittävä vaikutus pää-

tökseen palvelujen tarjoamisesta. 

Broadhurst, K., Wastell, 

D., White, S., Hall, C., 

Peckover, S., Thomp-

son, K., Pithouse, A. & 

Davey, D. (2010) Per-

forming ‘Initial Assess-

ment’: Identifying the 

Latent Conditions for 

Error at the Front-Door 

of Local Authority Chil-

dren’s Services. The 

British Journal of Social 

Work. Vol. 40. 352–

370.  

Miten uudistettu tulosoh-

jaukseen perustuva alkuar-

vioinnin malli vaikuttaa 

organisatoriseen päätök-

sentekoon ja epäilyjen tul-

kitsemiseen lastensuojelun 

tarvetta arvioitaessa? 

havainnointi, fo-

kus-ryhmä haastat-

telut, haastattelut 

Uudistetussa mallissa ilmenevien on-

gelmien takia piilevien olosuhteiden 

virheellinen tulkinta on väistämätöntä, 

kun työntekijät toimivat liian vähillä 

resursseilla ja pyrkivät silti työn suju-

vuuteen. Tapaamiset tarkentuvat ka-

pea-alaisemmin ja työntekijät joutuvat 

tekemään nopeita luokitteluja rajalli-

seen tietoon perustuen. Uusia ilmoi-

tuksia tarkastellaan jo käsittelyssä ole-

vien tapausten pohjalta, jolloin kynnys 

alkuarvioinnin aloittamiselle voi kas-

vaa liian korkeaksi. 

Benbenishty, R., Gold, 

N. & Osmo, R. (2003) 

Rationales Provided for 

Risk Assessments and 

for Recommended Inter-

ventions in Child Pro-

tection: A Comparison 

between Canadian and 

Israeli Professionals. 

British Journal of Social 

Work. Vol. 33, No 2. 

137–155. 

Minkälainen rakenne ja si-

sältö sosiaalityöntekijöi-

den riskiarviointia sisältä-

vien päätöksien peruste-

luissa on liittyen tapauk-

siin, joissa lapsen tilan-

teesta on ilmennyt huolta? 

Vinjetti-tehtävä ja 

kysely 

Suurin osa työntekijöistä esitti päätök-

sen perusteeksi niitä todisteita ja tie-

toja tapauksesta, joiden he ajattelivat 

olevat oleellisia ratkaisun kannalta. 

Enemmistö työntekijöistä viittasi 

myös jonkinlaiseen päätelmään, joka 

selitti todisteiden ja ratkaisun välistä 

yhteyttä. Sosiaalityöntekijöiden pää-

tösten perusteluissa ei ilmennyt pää-

töksen luotettavuuden arviointia tai 

vaihtoehtoisten ratkaisumallien esittä-

mistä. Sosiaalityöntekijät kertoivat 

luottavansa päätöksenteossa teoriaan, 

yleiseen tietämykseen ja kokemuk-

seen. He eivät maininneet yleensä ar-

voja tai käytäntöjä päätöksentekonsa 

määrittäjinä.    

   

 Suomalaisessa tutkimuskentässä ei ole tarkasteltu lastensuojeluprosessin vireilletulo-

vaiheeseen liittyvää päätöksentekoa vuonna 2008 voimaan tulleen lastensuojelulain jälkeen ja 


    12 

tätä ennenkin mielenkiinto tutkimusaihetta kohtaan on ollut vähäistä. Suomalaisista lastensuo-

jelun tutkijoista ainoastaan Tarja Heino (1997) on tarkastellut tapaustutkimuksessaan lasten-

suojelun asiakkuuden määrittymistä suomalaisessa lastensuojeluorganisaatiossa 1990-luvulla. 

Tällöin voimassa ollut lastensuojelulaki ei säädellyt käytäntöjä lastensuojelun asiakkuuden 

määrittymiseen ja lastensuojelutarpeen selvittämiseen liittyen. Heinon (1997, 73) mukaan las-

tensuojelun asiakkuusmäärityksen syntyminen edellyttää, että lastensuojeluilmoituksen tai 

muun yhteydenoton jälkeen työntekijän huoli ja tulkinta lapsen tilanteesta ylittää jonkin sisäi-

sen kynnyksen, minkä kautta sosiaalityöntekijä määrittää tuolla hetkellä lapsen tarvitsevan las-

tensuojelun apua. Asiakkuuden tulkinta pohjautuu sosiaalityöntekijän asiantuntijuuteen perus-

tuvaan intuitiiviseen näkemykseen ja sen käyttöön osana työyhteisön kulttuuria, muiden mu-

kana olevien tahojen määrittelyihin ja tapauksen ominaispiirteisiin. Määrittelytilanteessa on 

läsnä sekä työntekijän henkilökohtainen että kollegoiden ja koko toimiston työkokonaisuus, 

sen määrä ja laatu ja työtilanteen subjektiivinen kokeminen. (Heino 1997, 73.)  

 Ulkomaisilla tutkimuskentillä lastensuojeluprosessin alkuvaiheeseen liittyvää päätök-

sentekoa ja asiakkuuden määrittymistä on tutkittu laajemmin. Buckley (2000) on Irlannin ter-

veyslautakuntaan kohdistuvassa tutkimuksessaan pyrkinyt tuomaan näkyväksi ne lastensuoje-

lutyön epäviralliset elementit, jotka väistämättömästi määrittävät lastensuojeluilmoituksen kul-

kua muodollisten käytäntöjen läpi. Buckleyn (2000) mukaan muodollisen lastensuojeludis-

kurssin lähtökohtana on, että työ itsessään sisältää suurta varmuutta, riskit ovat laskettavissa ja 

kaikki toimijat ovat passiivisia tiedon ja asiantuntemuksen vastaanottajia ja kuljettajia, jotka 

voivat tehokkaasti käsitellä erilaisia ennustettavia ja hallittavia olosuhteita. Tutkimus kuitenkin 

osoitti lastensuojelutyön käytännön toissijaisen viitekehyksen, joka on jatkuvan neuvottelun 

alaisena ja jota työntekijät itse ylläpitävät keinona järkeistää työhön sisältyviä pulmallisia ja 


    13 

epämiellyttäviä asioita. Toissijaisessa viitekehyksessä lasten kaltoin kohteluun liittyviä ilmoi-

tuksia arvioitiin ideologisiin ristiriitoihin, kulttuurisiin sidonnaisuuksiin ja moraalisen käyttäy-

tymisen järkeilyyn perustuen. Arviointi keskittyi vanhempien "syyllisyyden" todenperäisyy-

den tarkasteluun sen sijaan, että olisi kiinnitetty huomiota kokonaisvaltaisesti lapsen hyvin-

vointiin liittyviin tekijöihin.  

Östbergin (2014) tutkimuksen mukaan myös ruotsalaisessa lastensuojelupalvelujärjes-

telmässä lastensuojelun tarvetta arvioidaan lastensuojeluprosessin alkuvaiheessa ennemminkin 

moraaliseen käyttäytymiseen perustuen kuin riskien arvioinnin kautta. Tulosten perusteella ris-

kejä arvioitiin hyvin kapeasta näkökulmasta käsin ja harkinta oli lakien ja muodollisten käy-

täntöjen ohjaamaa. Lapsen suojeluun ja hyvinvointiin liittyvät ongelmat pyrittiin hallitsemaan 

individualisoimalla vaikeat sosiaaliset olosuhteet ja pyrkimällä työntekijöiden väliseen yhteis-

ymmärrykseen ideologisella tasolla. Tulkinnat vanhempien yhteistyökyvystä, aikaisemmat ko-

kemukset perheestä, vanhemman tai lapsen sukupuoli ja tilanteen kiireellisyys ohjasivat las-

tensuojeluilmoituksen käsittelyä.  

 Benbenishty, Gold ja Osmo (2003) tarkastelivat tutkimuksessaan israelilaisten ja kana-

dalaisten sosiaalityöntekijöiden tapaa arvioida huolen kohteena olevaa lasta ja hänen vanhem-

piaan sekä heidän tapaansa päättää tarvittavista interventioista. Tutkimustulosten mukaan työn-

tekijät ottavat huomioon tiedot tapauksesta ja pyrkivät käsittelemään niitä harkiten ja tarkoi-

tuksenmukaisesti perustuen linjauksiin, joita he pitävät olennaisina. Lopulliset päätökset pe-

rustuivat kuitenkin yksittäiselle tapaukselle luonteenomaisien tekijöiden arviointiin. Toisin 

kuin Östbergin (2014) tutkimuksessa, byrokratia ei ollut työntekijöiden päätöksentekoa oh-

jaava tekijä. Riskiä virheellisiin päätöksiin lisäsi se, että työntekijät eivät arvioineet päätök-


    14 

siensä luotettavuutta tai pyrkineet aktiivisesti etsimään ja arvioimaan myös vaihtoehtoisia rat-

kaisumalleja. Näin ollen päätöksentekotilanteen haavoittuvuus jäi huomioimatta eikä uuden 

tiedon vaikutusta päätöksenteon uudelleen suuntaamiseen arvioitu.  

 Jud, Fallon ja Trocmen (2012) tutkimuksen mukaan kanadalaisissa sosiaalitoimistoissa 

lastensuojeluilmoitusta seuraavaan palvelutarpeen arviointiin liittyvät käytännöt ja sitä seuraa-

vat ratkaisut vaihtelivat eri toimistojen välillä suuresti. Todennäköisyyttä palvelujen tarjoami-

selle lisäsi todistettu tai epäilty kaltoin kohtelu sekä tuen tarpeeseen viittaavat tekijät, kuten 

ongelmat lapsen tai vanhemman toiminnassa, vähäinen tukiverkosto tai matala sosioekonomi-

nen asema. Päätöksentekoa näytti ohjaavan valmiiksi olemassa olevat huolenpitäjään ja per-

heeseen liittyvät tiedot sen sijaan että lapsen tilanteesta olisi pyritty saamaan todellista kuvaa 

tutkivan työotteen avulla.  

 Broadhurst ym. (2010) ovat tutkineet organisaation johtotasolta määritetyn tulosoh-

jauksellisen toimintamallin vaikutusta lastensuojelun alkuarviointityön toteutukseen Iso-Bri-

tanniassa. Tutkijat esittävät, että uudenlainen muodollisia käytäntöjä korostava malli aiheutti 

tilanteen, jossa työntekijät joutuivat liian vähäisten resurssien vuoksi tekemään päätöksiä ly-

hyessä ajassa rajallisin tiedoin. Uusia ilmoituksia arvioitiin jo selvityksessä olevien tapausten 

perusteella ja näin ollen kynnys ottaa uusia tapauksia selvitykseen kasvoi korkeaksi. Vakiintu-

neena arviointimenetelmänä käytettiin yksittäistapauksista tehtyjä yleistyksiä, jotka antoivat 

työntekijöille mahdollisuuden nopeisiin luokitteluihin. Tästä johtuen virhearvioinnit lisääntyi-

vät ja apua tarvitsevia asiakastapauksia rajautui avun ulkopuolelle.  

 Aikaisempien tutkimusten tulokset vahvistavat tutkielmani ensimmäisenä lähtökohtana 

ollutta ajatusta lastensuojeluilmoitusten käsittelyn sattumanvaraisuudesta ja epämääräisyy-

destä. Lastensuojeluilmoitusten käsittelyn taustalla näyttää vaikuttavan erilaisia toissijaisia ar-


    15 

viointimalleja, jotka eivät välttämättä toimi sen tavoitteen mukaisesti, mikä lastensuojelun ar-

vioinnille on alun perin asetettu. Lasten avun tarvetta ei arvioida lasten näkökulmasta käsin 

vaan vanhempien toiminnan ja työntekijöiden työtilanteen mukaan. Ajantasaisen suomalaisen 

tutkimuksen puuttuminen perustelee osaltaan tutkimusaiheeni relevanssia. 

Lastensuojelutarpeen arviointiin käytetyt mallit 

 Ennen vuonna 2008 voimaan tullutta lastensuojelulakia arviontityöskentelyä ohjaavia 

rakenteita oli vähän eikä aikaisempi lastensuojelulaki säädellyt sitä, miten lastensuojeluilmoi-

tusten käsittelyn suhteen tulee toimia (Oranen 2006, 8). Asiakkaan tilanteen arviointia leimasi 

hämäryys ja yhteneväisten työkäytäntöjen puuttuminen (Heino 1997; Möller 2005). Suunnitel-

man ja rakenteen puuttuminen toimintakäytännöistä ei ollut harvinaista (Möller 2004, 15). 

 Suomessa alettiin kiinnittää huomiota lastensuojelun asiakkuuden alkuvaiheen työs-

kentelyyn ja siihen liittyvään kokonaisarviointiin 2000-luvun alussa (Muukkonen & Tulensalo 

2004; Möller 2004). Vuosina 2000–2003 Pesäpuu ry:n lastensuojelun avohuollon kehittämis-

hankkeessa kehitettiin Lapsen elämäntilanteen kartoitus -työskentelymalli (Möller 2004, 

2005). Lapsen elämäntilanteen kartoitusmallissa yhteinen arviointiprosessi käynnistyy asian 

vireille tulosta, jolloin ensimmäisenä pohditaan sitä, onko aihetta lapsen elämäntilanteen kar-

toittamiseen ja lastensuojelun tuen arvioimiseen (Möller 2004, 23). Vuosina 2001–2005 Koh-

taavaa lastensuojelua -hanke kehitti lastensuojelun sosiaalityön asiakkuuden alkuvaiheen tilan-

nearviomallin (Muukkonen & Tulensalo 2004; Ervast & Tulensalo 2006). Tilannearviomal-

lissa asian vireille tulon jälkeinen arviointi tiivistyy kysymykseen "Lähdetäänkö selvittämän?" 

ja "ilmoituksen kiireellisyys, pitääkö toimia heti?" (Ervast & Tulensalo 2006, 40). Kumpikaan 

malli ei ota kantaa tai anna kriteerejä sille, miten lastensuojelutarpeen selvityksen tai lasten-

suojelun tukitoimien tarvetta tulisi vireilletulovaiheessa arvioida.  


    16 

Muukkonen & Tulensalo (2004, 21) kuvaavat tilannearviomallin mukaisesti tiimiko-

kouksissa tapahtuvaa lastensuojeluilmoitusten käsittelyä seuraavasti: Lastensuojeluasian vi-

reille tulo ja sitä seuraava käsittely sisältävät kollektiivisen arvioinnin aspektin. Kun sosiaali-

työntekijä on esitellyt ilmoituksen tai yhteydenoton, seuraa hetki, jolloin kaikki tiimin sosiaa-

lityöntekijät ovat arvioimassa sitä, kuinka kiireellisestä yhteydenottoa lapseen/perheeseen tar-

vitaan, arvioidaan sopisiko systemaattinen valmis malli ja sitä tuleekohan tarvetta soveltami-

selle. Tässä ennakoidaan myös perheen tilanteen työllistävyyttä ja tulevan työn intensiivisyy-

den määrää. Tämän jälkeen arvioidaan tiimissä olevien sosiaalityöntekijöiden työtilanteiden 

intensiivisyyttä sekä halua ja mahdollisuutta ottaa asiakkuus itselleen. (Muukkonen & Tulen-

salo 2004, 21.) 

 Kansainvälisesti tunnetuimpana alkuarvioinnin työskentelymallina pidetään englanti-

laista Framework for assessment of children in need and their families -arviointimallia (Hol-

land 2004). Mallin mukaisesti lastensuojeluviranomaisen tulee lapsen tilannetta koskevan lä-

hetteen vastaanottamisen jälkeen ratkaista yhden työpäivän kuluessa minkälaisia toimenpiteitä 

se edellyttää. Myös päätös siitä, että mitään toimenpiteitä ei tarvita, tulee tehdä tietoisesti ja 

kirjata. Mikäli päädytään siihen, että tilannetta täytyy selvittää ennen kuin siihen voidaan ottaa 

perusteellisemmin kantaa, tehdään alustava arviointi seitsemän työpäivän kuluessa. Alustavaan 

arviointiin voi kuulua lapsen ja perheenjäsenten haastattelu, tiedon kerääminen yhteistyökump-

paneilta, esimiehen tai työnohjaajan konsultaatio sekä näihin perustuvan alustavan analyysin 

kirjaaminen ja päätös toimenpiteistä. Lastensuojeluviranomaisten tulee kaikissa tilanteissa in-

formoida lähetteen tekijää tehdystä ratkaisusta kuten myös lasta ja hänen huoltajiaan, jos se on 

tarkoituksen mukaista. Alustavasta arvioinnista tehdään perheelle lausunto ja tarpeen vaatiessa 

suunnitelma tuen tarjoamisesta. (Department of Health 2000, 31.) 


    17 

 Vuonna 2004 nimetty lastensuojelun kehittämisohjelman alkuarviointi- ja avohuolto-

työryhmä rakensi pohjaa tulevalle lakiuudistukselle kehittämällä uuden alkuarviointityösken-

telyn mallin edellä mainittujen mallien pohjalta. Kehitetyssä mallissa todetaan, että ratkaisu 

selvityksen käynnistämisestä tai siitä luopumisesta on tehtävä seitsemän päivän aikana lasten-

suojeluilmoituksen vastaanottamisesta ja ratkaisu on perusteltava ja kirjattava. Kynnys selvi-

tyksen aloittamiseen tulisi pitää matalalla ja vain "ilmeisen aiheettomat" vireilletulot voitaisiin 

jättää tutkimatta. (Oranen 2006, 2, 43.)  

 Vuonna 2008 voimaan tullut lastensuojelulaki velvoitti lastensuojeluviranomaiset tut-

kimaan lastensuojeluilmoitukset ja selvittämään lapsen lastensuojelun tarve säädettyjen mää-

räaikojen puitteissa (Bardy & Heino 2013, 24). Samanaikaisesti kynnystä lastensuojeluilmoi-

tuksen tekemiseen madallettiin ja ilmoitusvelvollisuuden piiriä laajennettiin, mikä johti lasten-

suojeluilmoitusten lukumäärän voimakkaaseen kasvuun. Vuonna 2012 ilmoituksia tehtiin yli 

100 000, ja ne koskivat lähemmäs 64 400 lasta. Ilmoituksesta noin puolet (47 %) johti lasten-

suojelutarpeen selvitykseen. (Heino, Kuoppala, Känkänen, Oranen, Säkkinen & Väisänen 

2014, 138.)   


    18 

 

3 Merkityksellistäminen osana organisaation päätöksentekoa 

Tarkastelen lastensuojeluilmoitusten käsittelyyn liittyvää päätöksentekoprosessia Karl 

E. Weick'n sensemaking- eli merkityksellistämisteoriaa hyödyntämällä. Weick on Michiganin 

yliopiston professorina toimiva organisaatiopsykologian tohtori ja häntä pidetään sensema-

king-ajattelun merkittävimpänä kehittäjänä. Weickin näkökulma määrittyy lähtökohdiltaan tul-

kinnalliseen ja symbolis-tulkinnalliseen organisaatiotutkimuksen suuntaukseen kuuluvaksi. 

Organisaatiotutkimuksen eri suuntaukset lähestyvät organisaation toimintaa erilaisista näkö-

kulmista, lähtökohtanaan erilaiset filosofiset perinteet, teoreettiset ideat ja empiiriset tutkimus-

perinteet (Kuusela & Kuittinen 2008, 10). Organisaatioteoriat voidaan jaotella lähtökohtiensa 

mukaan positivistiseen (kausaalinen tieto), tulkinnalliseen (tulkinnallinen ilmiö), kriittiseen 

(kriittinen tiedonintressi) ja postmoderniin (moderni, rajallinen tietokäsitys) suuntaukseen 

(Tsoukas & Knudsen 2005) tai ajallisen syntynsä perusteella esihistorialliseen (1900–1950-

luvut), moderniin (1960–70-luku), symbolis-tulkinnalliseen (1980-luku) ja postmoderniin 

suuntaukseen (1990->luku) (Hatch & Cuncliffe 2006, 6).  

Symbolis-tulkinnallisesta näkökulmasta katsottuna organisaation sosiaalinen rakenne 

ei ole muuttumaton, ihmisten tietoisuudesta ja sosiaalisesta vuorovaikutuksesta riippumaton 

kokonaisuus, vaan se koostuu ihmisten yhteisestä toiminnasta ja merkitysten annosta sekä heitä 

ympäröivistä materiaalisista resursseista (Hatch & Cunliffe 2006, 126). Tulkinnallisen näkö-

kulman tutkijat esittävät, ettei sosiaalista maailmaa voi ymmärtää samoin kuin luonnontieteitä 

tai aineellista maailmaa, jolloin tutkimuksen pääpainon tulee olla siinä, miten ryhmät ja niissä 

vaikuttavat yksilöt kehittävät, ilmaisevat ja luovat merkityksiä.(Hatch & Yanow 2005, 66–67). 

Merkityksellistämisteorian juuret voidaan yhdistää myös sosiaaliseen konstruktionismiin (ks. 


    19 

Berger & Luckmann 1967) ja etnometodologiaan (ks. Garfinkel 1967) Weick’n mielenkiinnon 

kohdistuessa siihen, miten organisaation jäsenet jokapäiväisissä käytännöissään muodostavat 

toimintaansa ohjaavat organisaatiojärjestelmät (Hatch & Cunliffe 2006, 126).  

Weick’n (1995, xi) mukaan merkityksellistämisajattelussa ei ole kyse yksittäisestä teo-

riasta vaan joukosta kehittyviä ideoita, joilla on mahdollista selittää organisaatiossa tapahtuvia 

ilmiöitä. Weick'n klassikkotekstin "Sensemaking in Organizations" (1995) ilmestymisen jäl-

keen ajattelua hyödyntävä tutkimus onkin kasvanut voimakkaasti. Teoriaa on käytetty erilai-

sissa yhteyksissä ja sitä on toteutettu metodologisesti sekä tiukasti alkuperäisessä ajattelussa 

pitäytyen että monipuolisesti soveltaen (Maitlis & Christianson 2014, 58). Sosiaalityön tutki-

muskentällä Weick’n teoria on kuitenkin vielä melko vieras eikä sitä ole hyödynnetty alan tut-

kimuksessa.  

Weick’n tuotanto on herättänyt akateemisessa yhteisössä paljon keskustelua ja hänen 

tapansa käyttää lähteitä on herättänyt myös kritiikkiä. Van Maanen (1995, 135) esittää, että 

suuri osa Weick’n teorian vetovoimasta perustuu hänen ainutlaatuiseen tyyliinsä kirjoittaa 

omalle alalleen epätavallisella tavalla symbolista ja kaunokirjallista muotoa mukaillen. Basbøll 

(2010, 163) kuitenkin argumentoi, että Weickin ajattelu on syntynyt ainoastaan väärien tulkin-

tojen ja plagiarismin tuloksena. Merkityksellistämisteoriaa paljon tutkimuksissaan käyttänyt 

Gioia (2006, 1709) asettuu teorian kannalle toteamalla, että Weick todella vaikuttaa käyttävän 

samoja ajatuksia ja ideoita kuin muutkin kollegansa, mutta hän käyttää niitä luomalla täysin 

uudenlaista ymmärrystä organisaatioiden toiminnasta.  

Weick'n viitekehystä hyödyntävä suomalainen tutkimus on ollut tähän asti vähäistä, 

minkä vuoksi sensemaking-käsitteellä ei ole vakiintunutta suomennosta (Tökkäri 2012, 28). 

Harisalo (2008) on organisaatioteorioita käsittelevässä kirjassaan suomentanut sensemaking-


    20 

käsitteen merkitysten tai ymmärryksen luomiseksi. Jalonen (2007) on kunnallisen päätöksen-

teon valmistelutyötä koskevassa väitöstutkimuksessaan suomentanut käsitteen merkityksellis-

tämiseksi, kun taas Tökkäri (2012) on työyhteisön ihmettelyn ja epäselvyyden kokemuksiin 

liittyviä kertomuksia analysoidessaan nimennyt käsitteen mielekkyyden luomiseksi. Suomen-

noksissa haasteena on ollut säilyttää sense-sanan monimerkityksisyys (esim. tunne, järki, taju, 

merkitys, mielekkyys ja ymmärrys) (Tökkäri 2012, 29). Käytän tässä tutkimuksessa Jalosen 

(2007) suomennosta merkityksellistäminen, koska se kuvaa mielestäni parhaiten Weick'n vii-

tekehyksen perusajatusta ja se on pätevä myös sujuvakielisyyden kannalta. 

Merkityksellistämisen määrittelyä 

Merkityksellistäminen ilmenee organisaatioissa, kun sen jäsenet kohtaavat tapahtumia, 

asioita tai tilanteita, jotka ovat jollain tavalla yllättäviä tai hämmentäviä (Maitlis 2005, 21). 

Tällaisten asioiden huomaaminen keskeyttää totutun toimintamallin häiritsemällä itselle tuttua 

ajattelutapaa ja luomalla epävarmuutta siitä, miten tilanteessa tulisi toimia (Maitlis & Christi-

anson 2014, 70). Merkityksellistämisellä tarkoitetaan sitä prosessia, jolla organisaation jäsenet 

pyrkivät hahmottamaan ennalta tuntemattomista tapahtumista ymmärrettäviä ja järkeenkäypiä. 

Merkityksellistäminen voidaan ymmärtää havaintojen ja ärsykkeiden sijoittamisena jonkinlai-

seen viitekehykseen, jolloin niiden ymmärtäminen, selittäminen, määrittäminen, yleistäminen 

ja ennustaminen mahdollistuvat. Merkityksellistäminen ei välttämättä tuota tuloksia toimin-

nassa vaan ennemminkin ymmärryksessä siitä, miten tietyssä tilanteessa ei kannata toimia tai 

että ymmärryksen lisääminen on tarpeen. Merkityksellistäminen voi tuottaa myös lisää infor-

maatiota tulkinnanvaraisesta aiheesta organisaation jäsenten käyttöön. (Weick 1995, 4–5.)  

Merkityksellistämistä ja tulkintaa käytetään usein synonyymeina toisilleen. Tulkinnan 

käsitteeseen ei kuitenkaan sisälly kaikkia niitä asioita, joita merkityksellistämistä koskeva ajat-

telu pyrkii selittämään. Tulkinnasta kiinnostunut tutkimus keskittyy tarkastelemaan vihjeitä ja 


    21 

niiden tulkintaa, ilmaisua ja yhdistämistä. Merkityksellistäminen on tämän lisäksi kiinnostunut 

siitä, miten vihjeet syntyivät ja miksi juuri tietyt vihjeet poimittiin jatkuvasta kokemusvirrasta. 

Lisäksi merkityksellistäminen pyrkii selvittämään, miten nämä vihjeiden tulkinnat ja merki-

tykset muunnetaan ja tehdään selkeämmiksi ja ymmärrettävämmiksi. Merkityksellistämisen 

ratkaiseva ominaisuus liittyy siihen, että inhimilliset tilanteet selkeytyvät asteittain, mutta tämä 

selkeytyminen tapahtuu usein käänteisesti. Useimmissa tilanteissa tilanteen lopputulos ei to-

teudu sitä ennen tehdyn määritelmän mukaisesti vaan määritelmä muodostuu lopputuloksen 

kautta. (Weick 1995, 8, 11.)  

Merkityksellistäminen käynnistyy vihjeiden huomaamisella ja haarukoinnilla. Poimitut 

vihjeet ovat niitä tuttuja yksinkertaisia rakenteita, joiden avulla ihmiset muodostavat käsitystä 

siitä, mitä he saattavat seuraavaksi kohdata. Organisaatiossa vihjeiden poimimista ohjaa orga-

nisaatiossa työskentelyn aikana omaksutut ajattelumallit. Vihjeiden ja erilaisten organisaation 

kulttuuristen ajattelu- ja toimintamallien pohjalta organisaatiossa toimivat pyrkivät luokittele-

maan ja kategorisoimaan tilanteita pitääkseen ne hallittuina. Olennaista tässä prosessissa on 

luoda vihjeiden pohjalta toimivia selityksiä, jotka mahdollistavat tilanteessa tarvittavien rat-

kaisujen tekemisen. (Weick 1995, 49–55; Weick, Sutcliffe & Obstfeld 2005, 411.) 

Ohjaavana tekijänä on ennemminkin uskottavuus kuin virheettömyys – ihmiset uskovat 

sen, minkä voivat ymmärtää aistikokemuksin ja mikä on kiinnostavaa, houkuttelevaa, tuntei-

siin vetoavaa ja tavoitteen kannalta olennaista sen sijaan, että olisivat kiinnostuneita löytämään 

ainoaa oikeaa totuutta. Organisaation kannalta olennaista on toiminnan pysyminen käynnissä 

ja tähän sopivan selityksen uskottavuus on tällöin merkityksellisempää kuin sen paikkansapi-

tävyys. (Weick 1995, 57; Weick ym. 2005, 413.) 


    22 

Yksilön tapa merkityksellistää ympäröivää maailmaa riippuu siitä, millainen hän on, ja 

miten hän ajattelee, yksilön identiteetin kehittyessä kehittyy myös hänen tapansa merkityksel-

listää kohtaamiaan asioita. Se, miten näemme itsemme organisationaalisina toimijoina, muok-

kaa sitä, miten sovellamme ja tulkitsemme asioita organisaation sisällä ja ulkopuolella. Tämä 

taas vaikuttaa siihen, miten organisaation ulkopuoliset ihmiset näkevät meidät ja kohtelevat 

meitä, mikä jälleen vaikuttaa identiteettimme muotoutumiseen. (Weick 1995, 20; Weick ym. 

2005, 416.)  

Yksilöt tuottavat omalla toiminnallaan ympäröivän todellisuuden, jota sitten tulkitsevat 

– ei ole olemassa mitään yhtenäistä, yksittäistä ja pysyvää ympäristöä irrallaan ihmisistä 

(Weick 1995, 31). Merkityksellistämistä määrittää olennaisesti organisaation jäsenten yhteinen 

ymmärrys organisaation olemassaolosta ja tavoitteista (Gioia & Chittipeddi 1991, 435).  Ihmi-

set merkityksellistävät asioita aina suhteessa ja vuorovaikutuksessa toisten kanssa ja ajatuspro-

sesseihin vaikuttaa muiden läsnäolo tai tietoisuus muiden olemassa olosta. Erityisesti organi-

saation sisällä tapahtuvassa merkityksellistämisessä kommunikointi on keskeinen tekijä. Or-

ganisaation jäsenet tulkitsevat ympäristöään vuorovaikutuksessa muiden kanssa ja sen kautta 

rakentaen viitekehyksiä, joiden avulla he pystyvät käsittämään maailmaa ja toimimaan kollek-

tiivisesti. Organisaation toimijat eivät pysty toteuttamaan asioita ja tehtäviä ilman epävirallisia 

ja virallisia sosiaalisia kontakteja muiden kanssa. (Weick 1995, 38–39; Maitlis 2005, 21; 

Weick ym. 2005, 412–413.)  

Merkityksellistäminen ei koskaan ala tai lopu, vaan se on käynnissä kokoajan ihmisten 

kokiessa ja tulkitessa asioita. Organisaatiossa toimiessaan ihminen on jatkuvasti keskellä tilan-

teita, joissa hän joutuu ottamaan selvää siitä, mitä on tapahtumassa ja mitä hänen pitäisi tehdä 

seuraavaksi. Merkityksellistäminen tapahtuu takautuvasti, sillä ihmiset voivat tietää, mitä ovat 


    23 

tekemässä vasta sen jälkeen, kun ovat tehneet sen, ja he voivat luoda merkityksiä jollekin ta-

pahtumalle vasta sen jälkeen, kun ovat ensin kokeneet sen. (Weick 1995, 24, 43, 49–50; Weick 

ym. 2005, 412.) Takautuvasti tapahtuva merkityksellistäminen on toimintaa, jossa useat mah-

dolliset merkitykset täytyy yhdistää, koska monet erilaiset projektit ovat meneillään silloin kun 

pohdiskelu tapahtuu. Ongelma on yleensä se, että on olemassa liian monia merkityksiä, ei liian 

vähän. (Weick 1995, 27.) 

Merkityksellistämisen sosiaalinen rakentuminen  

Merkityksellistäminen voidaan ymmärtää yksilön kognitiivisena prosessina tai yksilöi-

den välisessä vuorovaikutuksessa tapahtuvana, sosiaaliseen konstruktioon perustuvana proses-

sina. Mikäli merkityksellistäminen ymmärretään sosiaalisen konstruktioon perustuvana pro-

sessina, sen mielenkiinnon kohteena on keskustelu ja sosiaaliset käytännöt, joiden kautta orga-

nisaation jäsenet rakentavat yhteisesti jaettua ymmärrystä. Merkityksellistämisen prosessin ja 

lopputuloksen ajatellaan ilmenevän organisaation jäsenten puheessa tai kirjoitetussa tekstissä. 

(Maitlis & Christianson 2014, 94–95.)  

Organisaation sosiaalisia prosesseja koskeva merkityksellistämisen tutkimus on aiem-

min keskittynyt tarkastelemaan johtajien toimintaa (esim. Gioia & Chittipeddi 1991; Balogun 

& Johnson 2004), kriisi- ja ääritilanteita (Weick 1993; Brown 2000) ja organisaation muutos-

tilanteita ja niihin liittyvää merkityksellistämistä (Balogun & Johnson 2005; Bartunek, Rous-

seau, Rudolph & DePalma 2006; Gioia & Thomas 1996). 2000-luvulla tutkijat ovat kiinnostu-

neet myös organisaatioiden arkipäiväisissä tilanteissa tapahtuvista merkityksellistämisen sosi-

aalisista prosesseista (Maitlis 2005; Cornelissen 2012). 

Weick (1993) on tutkinut merkityksellistämisen sosiaalista rakentumista kriisi- ja ääri-

tilanteessa analysoidessaan Missourissa Mann Gulchin alueella sattuneen katastrofin tapahtu-


    24 

mien kulkua. Mann Gulch -katastrofissa 15 savusukeltajaa lähetettiin sammuttamaan metsäpa-

loa, jonka arvioitiin olevan taltutettavissa puolen vuorokauden aikana. Tilanne eteni kuitenkin 

muutamassa tunnissa siihen, että palo saavutti siihen varautumattomat savusukeltajat. Tällöin 

ryhmänjohtaja käski miehistön pudottaa työkalunsa ja tämän jälkeen kaikkien hämmästykseksi 

sytytti maan heidän edessään tuleen ja käski kaikkia makaamaan palaneelle alueelle. Kukaan 

ei noudattanut ryhmänjohtajan ohjetta vaan kaikki juoksivat kohti ainoana pelastautumismah-

dollisuutena näyttäytyvää harjannetta. Ryhmänjohtaja pelastui makaamalla tekemänsä paloalu-

een tuhkassa ja kaksi savusukeltajista ennättivät harjanteessa olevaan halkeamaan ja säilyivät 

palamattomina. Loput savusukeltajista kuolivat palossa. (Weick 1993, 628–629.) 

Weick (1993) esittää, että savusukeltajien virheellinen tapahtumien kulun merkityksel-

listäminen ja ryhmän sisäisen organisaation kaatuminen johti 13 savusukeltajan kuolemaan. 

Virheellinen merkityksellistäminen rakentui liian positiivisena annetulle lähtötiedolle tilanteen 

luonteesta, tapahtumahetkellä epäselvä ja vaillinainen johtajuus rikkoivat ryhmän käyttäyty-

mismallin ja nopeasti etenevässä, uhkaavassa tilanteessa toisten jäsenten käytöstä jouduttiin 

tulkitsemaan vaillinaisin tiedoin. Esimerkiksi ryhmänjohtajan ja metsänvartijan ateriointi kes-

ken tehtävän tulkittiin tilanteen vakavuutta heikentävästi. Lopulta epäluottamus ryhmänjohta-

jaa kohtaan, hänen toimiessaan vastoin totuttuja toimintamalleja, sinetöi savusukeltajien koh-

talon. (Weick 1993, 634–638.)  

Weick (1993, 638) toteaa, että Mann Gulchin kaltainen sekaisin oleva organisaatio ei 

ole harvinainen näky myöskään arkielämässä. Epäluottamus ryhmän sisäiseen työnjakoon, 

avainroolien täyttämättä jättäminen ja tulkinnanvaraiset tehtävät yhdistettynä lyhyeen har-

kinta- ja toiminta-aikaan johtavat huonoihin lopputuloksiin myös muunlaisissa organisaa-

tioissa. Maitlis (2005, 23) kuitenkin kritisoi kriisitilanteissa tutkittua merkityksellistämistä 


    25 

yleistämiseen epäsopivaksi, sillä kriisitilanteessa merkitysten luominen on "pakotettua" lyhy-

essä ajassa, kun taas normaalitilanteessa voi kulua pitkiäkin aikoja, jolloin organisaation jäse-

net ovat pysyvästi hämmentyneitä ympäröivistä tapahtumista luomatta yhtään järkeenkäypää 

selitystä tilanteesta. Normaalitilanteessa myöskään merkityksellistämisen seuraamukset eivät 

yleensä ole niin ilmeisiä, kuin onnettomuuksiin ja katastrofeihin liittyvissä kriisitilanteissa. 

(Maitlis 2005, 23.)  

Cornelissen (2012) on yhdistänyt merkityksellistämis-ajattelun yksilöllisen ja sosiaali-

sen näkökulman tutkimalla, miten ammattilaiset rakentavat ymmärrystä tai tekevät itsensä ym-

märretyiksi käyttämiensä kielikuvien avulla tilanteissa, joissa he pyrkivät luovimaan omien 

sitoumustensa ja havaitsemiensa sosiaalisten odotusten välillä ollessaan tilivelvollisia organi-

saation muille toimijoille. Hän havaitsi kolme erilaista merkityksellistämisprosessia, joissa 

pyrkimyksenä oli yhdistää rooliin liittyvät sitoumukset ja sosiaaliseen vastuullisuuteen liittyvät 

paineet. Ammattilaisten kokiessa tarvetta tulla sosiaalisesti hyväksytyiksi, he käyttivät yksilöl-

lisiä metaforia ilmaistakseen itseään toisten odotusten mukaisesti ja asettivat itselleen rooleja, 

jotka vastasivat tiukasti muiden odotuksia. Tunnistaessaan muiden odotukset, mutta kokies-

saan oman ammatillisen roolinsa tai aikaisempien sitoumuksiensa yhtäältä määrittävän tilan-

netta, ammattilaiset pyrkivät käyttämään yhtä metaforaa laajassa merkityksessä asettaakseen 

tilanteen viitekehykseen, jonka kautta yksilölliset näkemykset ja muiden odotukset oli sovitet-

tavissa yhteen. Tilanteessa, jossa ammattilaisen tuli täsmentää tilannetta ilman aikaisempien 

sitoumuksien tuomia rajoitteita tai tietoa toisten näkemyksistä, he käyttivät systemaattisesti 

uskottavaksi kerronnaksi yhdisteltyjä ja muokattuja metaforia, jotka määrittävät velvollisuuk-

sia ja toimintatapoja. (Cornelissen 2012, 118.) 

Maitlis (2005) on tutkinut monimutkaisten organisaatioiden eri sidosryhmien kanssa-

käymisen malleja, jotka muodostavat merkityksellistämisen sosiaalisia prosesseja sekä näiden 


    26 

sosiaalisten prosessien lopputuloksena syntyvää toimintaa ja selontekoja. Maitlis (2005, 30) 

esittää, että merkityksellistämisen sosiaalisen prosessin rakentumisessa avainasemassa on joh-

tajien ja alaisten aktiivinen merkitysten antaminen (sensegiving) ja tämän kautta rakentuva 

merkityksellistäminen ja sitä seuraava toiminta ja selonteot. Aktiivinen merkitysten anto joh-

tajien taholta johti merkityksellistämisprosessiin, joka oli laajasti kontrolloitu. Käytännössä 

tämä tarkoitti etukäteen aikataulutettuja kokouksia, muodollisia toimikuntia ja rajoitettuun läs-

näoloon perustuvia tapaamisia epämuodollisten itseorganisoituneiden ryhmien sijaan. Työnte-

kijöiden osalta aktiivinen merkitystenanto näyttäytyi tiiviinä tiedon jakamisena organisaation 

jäsenten kesken. Aktiivisten työntekijöiden toimesta merkityksellistämisprosessit olivat koko-

ajan käynnissä ja etenivät dynaamisesti. Merkityksellistämisprosesseja ei ratkaistu nopeasti ja 

helposti vaan keskusteluja käytiin monella eri taholla eri aikoina. (Maitlis 2005, 30–31.)  

Maitlis'n (2005) mukaan merkityksellistämisen prosessin lopputuloksena nähtävä toi-

minta tai selonteot määrittyvät sen mukaan, miten johtajien ja alaisten merkitysten annon ak-

tiivisuus suhteessa kontrolliin näyttäytyi prosessin aikana. Mikäli merkityksellistämisen pro-

sessin aikana sekä aktiivisuus että kontrolli olivat korkealla tasolla (ohjattu malli), syntyi lop-

putuloksena yhtenäistä ja runsasta toimintaa ja selontekoja. Prosessin ollessa aktiivinen, mutta 

kontrolloimaton (pirstaleinen malli), sitä seurasi yksilökohtainen toiminta ja monet erilliset se-

lonteot. Kontrollin ollessa vahvaa, mutta aktiivisuuden vähäistä (rajoittunut malli), lopputulok-

sena oli vain kontrollin asettajan näkökulmasta esitettyjä selontekoja. Mikäli sekä kontrolli että 

aktiivisuus olivat prosessin aikana olemattomia, oli saavutettu toiminta ja selonteot lähinnä 

nimellisiä. (Maitlis 2005, 35–42.) 

Maitlis & Sonenshein (2010) esittävät, että dynaamisissa ja ennalta arvaamattomissa 

ympäristöissä merkityksellistäminen on riippuvainen jaetun ymmärryksen ja tunteiden muo-


    27 

doista ja olemassaolosta. Jaettu ymmärrys ja tunteet voivat sekä haitata että edistää merkityk-

sellistämisen prosessia. Jaettu ymmärrys rakentuu ryhmän ja yksilöiden sitoutumisen, identi-

teetin ja odotusten pohjalta. Sinnikäs sitoutuminen mahdollistaa ryhmän jäsenten toimintaky-

vyn säilymisen vaikeissakin tilanteissa, mutta se voi myös estää huomaamasta tilanteen kan-

nalta olennaisia vihjeitä. Ryhmän toimintaan vaikuttaa käsitys ryhmän identiteetistä, identi-

teettiä uhkaavat tekijät ja käsitys ryhmän kapasiteetista toimia kyseisessä tilanteessa. Odotuk-

set määrittävät tilanteesta poimittavia vihjeitä ja edesauttavat tai häiritsevät tilanteen tulkintaa. 

Ongelmana on, että yksilöt pitävät yleensä tiukasti kiinni vanhoista ja tutuista merkityksistä, 

vaikka ne eivät vastaisikaan uutta tilannetta. Jotta jaetulla ymmärryksellä pystytään edistämään 

merkityksellistämisen prosessin onnistumista, on ryhmän jäsenten pystyttävä tarkastelemaan 

tilanteen merkityksellistämistä kriittisesti. Ryhmän jäsenten tulee tiedostaa, että saavutetut 

merkitykset ja tilanteen tulkinta ovat yhtä epävarmoja ja ehdollisia kuin ennalta arvaamaton 

tilanne itse. (Maitlis & Sonenshein 2010, 561–566.) 

Ryhmän jäsenten pyrkiessä ymmärtämään, mitä on tapahtumassa ja miten heidän tulisi 

toimia epävarmoissa ja ongelmallisissa tilanteissa, heidän kokemansa tunteet voivat vaikuttaa 

heidän kykyynsä ymmärtää tilanteen kulkua ja toimia ymmärryksen saavuttamiseksi. Koetut 

negatiiviset tunteet voivat suistaa merkityksellistämisen prosessin raiteiltaan, mutta ne voivat 

myös sisältää arvokasta informaatiota, joka helpottaa merkityksellistämistä. Muiden ryhmän 

jäsenten tunteiden ilmaisun näkeminen voi vaikuttaa merkittävästi siihen, miten toinen ryhmän 

jäsen merkityksellistää tiettyä tilannetta. Positiiviset tunteet taas voivat auttaa yksilöitä otta-

maan tilanteesta saadut vihjeet huomioon kattavammin ja joustavammin, mutta se voi myös 

saada yksilöt arvioimaan tilanteet liian optimistisesti ja tulkitsemaan ne väärin. (Maitlis & 

Sonenshein 2010, 566–569.)  

  


    28 

 

4 Tutkimuksen toteuttaminen 

Tutkimustehtävä 

 Tutkielmani tarkoituksena on tuottaa tietoa siitä, miten lastensuojeluilmoitusten käsit-

tely tapahtuu ja minkälaisen päätöksentekoprosessin se sisältää. Näen tärkeänä tuoda esille 

konkreettista tietoa siitä, minkälaisia käytäntöjä lastensuojelun alkuarviontitiimien toimintaan 

nykyhetkellä sisältyy. Vuoden 2008 lastensuojelulain voimaan tulon jälkeen lastensuojelupro-

sessin alkuvaiheeseen on alettu kiinnittää eri tavalla huomiota kuin ennen ja eri yksiköt ovat 

luoneet erilaisia toimintakäytäntöjä pystyäkseen toimimaan lain asettamalla tavalla. Tästä huo-

limatta lastensuojelutyö saa edelleen osakseen paljon kritiikkiä muun muassa siitä, että apua 

tarvitsevia lapsia ei huomata riittävän ajoissa. Näin ollen on oleellista tarkastella lastensuoje-

lutyön nykytilaa konkreettisten toimintakäytäntöjen kautta ja luoda ymmärrystä työntekijöiden 

tapaan arvioida vastaanotettuja lastensuojeluilmoituksia. Lähestyn tutkimusaihetta kahden tut-

kimuskysymyksen ohjaamana: 

Miten lastensuojeluilmoitusten käsittely ja jatkotoimiin liittyvä päätöksenteko toteutu-

vat työntekijöiden tiimikokouksissa? 

Minkälainen merkityksellistämisen prosessi on havaittavissa lastensuojeluilmoitusten 

käsittelyyn liittyen?  

Etnografinen tutkimusote lastensuojeluorganisaatiossa 

Toteutan tutkimukseni etnografisen tutkimusorientaation pohjalta, mille tunnusomaista 

on tutkimusaineiston kerääminen arkipäiväisessä kontekstissa, ilman tutkijan keinotekoisesti 

luomaa tilannetta. Tyypillisimmin tutkimusaineiston kerääminen edellyttää tutkijan osallistu-


    29 

mista tutkittavien jokapäiväiseen elämään katsomalla mitä tapahtuu ja kuuntelemalla mitä sa-

notaan. (Hammersley & Atkinson 2007, 3.) Tavoitellessani arkista ja todellista kuvausta siitä, 

miten lastensuojelun työntekijät toteuttavat yhtä työnsä osa-aluetta näen, että minulla ei ollut 

muuta vaihtoehtoa, kuin osallistua tosiasiallisiin, arkipäiväisiin tilanteisiin. Tavoitellessani tut-

kimuksessani ymmärrystä työntekijöiden merkityksellistämisprosessista, jonka jo lähtökohtai-

sesti ajatellaan olevan tiedostamatonta toimintaa, en voinut olettaa saavani tutkimuskysymyk-

siini vastauksia esimerkiksi haastattelemalla.  

Etnografista tutkimusotetta on käytetty suomalaisessa sosiaalityön tutkimuksessa muun 

muassa Johanna Hurtigin (2003) lasten paikan rakentumista lastensuojelun perhetyön käytän-

nöissä tarkastelevassa tutkimuksessa ja Riitta Laakson (2009) lastenkotityöhön sijoittuvassa 

tutkimuksessa. Organisatorisesta näkökulmasta etnografista tutkimusta on tehnyt muun muassa 

Leena Eräsaari (1995) tarkastellessaan katutason byrokratioihin työvoima- ja sosiaalitoimis-

toihin sijoittuvia kohtaamisia ja Mikko Mäntysaari (1991) tutkiessaan byrokratiatyötä, sosiaa-

lista kontrollia ja tarpeitten sääntelyä sosiaalitoimistoissa. 

Smith (2001, 229) toteaa etnografisen tutkimusotteen olevan korvaamaton työn luon-

teen ajantasaiseen ymmärtämiseen. Tutkijat pystyvät muodostamaan ymmärrystä tutkimastaan 

aiheesta omien kokemusten kautta osallistujina ja todistajina. Kuuluminen yhteiseen sosiaali-

sen prosessiin ja samojen organisationaalisten, teknologisten ja hallinnollisten reunaehtojen 

sekä valta- ja kontrollisuhteiden kohtaaminen takaa etnografeille pääsyn sellaiseen aineistoon, 

jota ei ole mahdollista saavuttaa muunlaisilla aineistonkeruutavoilla. (Smith 2001, 229.)  

Etnografinen traditio ei ole yhtenäinen ja yksiselitteinen suuntaus, vaan siihen sisältyy 

erilaisia tapoja orientoitua tarkastelemaan tutkittavaa kohdetta (Hammersley & Atkinson 2007, 

1). Sosiaaliseen konstruktionismiin nojaavan etnografisen orientaation tavoin näen, että sosi-


    30 

aalityön käytäntöjä ei voi lähestyä universaaleina ja abstrakteina asioina vaan ne ovat aina si-

dottuja aikaan ja paikkaan. Tätä kautta myös sosiaalityön kohtaamiset ovat sidonnaisia siihen, 

miten osapuolet teoillaan ja puheellaan rakentavat tilanteessa käytettävät roolit ja käsiteltävät 

asiat. (Juhila 2004, 166.)  

Etnometodologisen etnografian kiinnostuksen kohteena ovat arkipäiväiset, paikallisesti 

rakentuvat, toiminnot ja toimijoiden käyttämät jaetut tulkintaresurssit. Tutkijan mielenkiinto 

kohdistuu siihen, mitä osapuolet puhuvat ja tekevät ja miten sosiaalinen järjestys rakentuu tä-

män kautta (Jokinen, Suoninen & Wahlström 2000, 21). Tutkimustani voi luonnehtia myös 

uudeksi etnografiaksi, jossa tutkimuskohteet nähdään aktiivisina osallistujina, jotka luovat to-

dellisuutensa puheen ja vuorovaikutuksen kautta. Uudessa etnografiassa huomio kiinnittyy sii-

hen, miten ympäristön jäsenet aktiivisesti käyttävät sanoja jäsentääkseen kokemusta ja antaak-

seen sille sosiaalisen muodon. (Gubrium & Holstein 1994, 352–353.) 

Kun tutkimuskohteena on lastensuojelutoimistossa työskentelevä työntekijätiimi, ja 

mielenkiinnon kohteena heidän toimintansa osana lastensuojelun organisaatiota, määrittyy tut-

kimukseni myös osaksi organisatorista etnografiaa. Organisatorinen etnografia pyrkii tuomaan 

näkyviin organisaation rutiineihin piiloutuvan tavanomaisen ja totutun toiminnan. Organisato-

risen etnografian monipuoliset aineistonkeruumenetelmät ja tutkijan sijoittuminen kentälle 

keskelle organisaation arkipäiväistä toimintaa antavat mahdollisuuden kuvailla moninaisia te-

kijöitä organisaation toiminnasta. Jokapäiväisen elämän realiteetit tulevat ilmi, kun tutkija kiin-

nittää huomionsa siihen, miten organisaation toimijat kohtaavat vaikeita tilanteita ja antavat 

niille merkityksiä eteenpäin selvitäkseen. Olemalla lähellä toimijoita ja tilanteita tutkija pystyy 

tuomaan esille piilotettuja ja kaunistelemattomia ulottuvuuksia organisaation toiminnan mer-

kityksistä ja niihin liittyvästä vallasta ja tunteista. (Ybema 2009, 1, 6–7.) 


    31 

Lundströmin ja Sunessonin (2006, 185) mukaan organisaatioita tarkasteltaessa on näh-

tävissä kaksi keskeistä tekijää: resurssien voima ja jakautuminen sekä organisaatiota koskevat 

yhteiskunnalliset normit ja odotukset. Julkisella sektorilla toimivat sosiaalitoimistot ovat sosi-

aalisten, poliittisten ja taloudellisten paineiden alaisena. Julkisen sektorin organisaatioina sosi-

aalitoimistoissa on tietyt rakenteet, joilla ihmisiä pyritään kontrolloimaan toimimaan organi-

saation tavoitteiden mukaisesti. Sosiaalitoimistot ovat olemassa saavuttaakseen niille asetetut 

muodolliset tavoitteet, joiden lisäksi on yleensä olemassa myös piilotettuja epämuodollisia ta-

voitteita, kuten organisaation olemassaolon turvaaminen. Organisaatiossa toimivilla jäsenillä 

saattaa olla myös omia tavoitteitaan, jotka eivät välttämättä tue organisaation tasolta asetettuja 

tavoitteita. (Payne 1996, 105–107.)  

Lastensuojelulaki ja kunnallisen organisaation tavoitteet asettavat reunaehdot alkuarvi-

ointitiimin toiminnalle. Näiden reunaehtojen sisällä tulee ottaa huomioon myös työntekijät jo-

kainen omana persoonanaan, omine intresseineen. Jokaisella sosiaalityöntekijällä on yleensä 

henkilökohtainen näkemys siitä, miten sosiaalityötä tulisi toteuttaa ja mihin työtä pitäisi koh-

dentaa. Ihmiset luovat organisaation luonteen ja suunnan olemalla osallisina ja toimimalla or-

ganisaatiossa (Payne 1996, 107). Ihmiset tuovat työorganisaatioon mukanaan persoonallisuu-

tensa, tunteensa ja sosiaaliset roolinsa ja heihin vaikuttaa vastavuoroisesti se, miten he kokevat 

itseään kohdeltavan organisaation sisällä. Sosiaalityön osalta tulee olla tietoinen siitä, miten 

esimerkiksi syyllistämisen kulttuuri, väkivallan riski, työhyvinvoinnin turvaamiseen liittyvät 

puutteet ja työhön liittyvä stressi vaikuttavat organisaatiossa toimiviin ihmisiin. (Mullender & 

Perrott 2002, 78.) 


    32 

Kentälle pääsy ja aineiston keräys 

 Alun perin tarkoituksenani oli havainnoida kahden eri kuntayhtymän alaisia alkuarvi-

ointitiimejä. Otin lokakuussa 2014 yhteyttä kuntayhtymien johtaviin viranhaltijoihin sähkö-

postitse kysyäkseni mahdollisuutta tutkimuksen toteuttamiseen ja kerroin olevani valmis kes-

kustelemaan tutkimuksestani myös henkilökohtaisesti. Yhteydenottoihini suhtauduttiin alusta 

lähtien positiivisesti ja tutkimussuunnitelmaani pidettiin tarvittavana informaationa tutkimus-

luvan myöntämiselle. Saatuani tutkimusluvan ensimmäisen kuntayhtymän hyvinvointijohta-

jalta, olin yhteydessä heidän alkuarviointitiiminsä lähiesimieheen, jonka kanssa sovin kuusi 

havainnointikertaa joulukuulle 2014. Sovituista havainnointikerroista toteutui lopulta neljä, 

kahden tiimikokouksen peruunnuttua. 

 Marraskuun 2014 aikana tutkimuslupahakemukseni ollessa vielä käsittelyssä toisessa 

kuntayhtymässä, minulle selvisi, että heidän alkuarviointitiiminsä oli jaettu ilmoitusten käsit-

telyn osalta kahteen osaan, jolloin yhden tiimin jäseninä oli vain 2-3 työntekijää. Näin ollen 

yksittäinen tiimi ei enää muodostanut tutkimukseni kannalta olennaista työntekijäryhmää. 

Myös ajallisesti tutkimuksen toteuttaminen kahdessa eri tiimissä olisi ollut haastavaa. Tästä 

johtuen päädyin jättämään toisen kuntayhtymän pois tutkimuksestani ja esittelin tutkimussuun-

nitelmani marraskuussa 2014 toiselle kaupungille. Sain suullisen tutkimusluvan tämän kau-

pungin lastensuojelupäälliköltä joulukuussa 2014, minkä jälkeen sovin alkuarviointitiimin lä-

hiesimiehen kanssa 4 havainnointikertaa tammikuulle 2015. Kirjallisen viranhaltijapäätöksen 

tutkimusluvan myöntämisestä vastaanotin tammikuussa 2014 ennen havainnointijakson aloit-

tamista.  

Tutkimuskohteenani olevat kaksi alkuarviointitiimiä ovat osa erillisiä kunnallisia las-

tensuojeluorganisaatioita. Molemmissa organisaatioissa alkuarviointitiimien vastuulla on las-


    33 

tensuojeluviranomaiselle lastensuojelulaissa määritetyt tehtävät lastensuojeluilmoitusten vas-

taanottamiseen ja lastensuojelutarpeen selvityksiin liittyen. Tutkimiini alkuarviointitiimeihin 

kuuluu johtava sosiaalityöntekijä, 3-4 sosiaalityöntekijää ja 3-5 sosiaaliohjaajaa. Vastaanotet-

tujen lastensuojeluilmoitusten käsittely ja jatkotoimiin liittyvä päätöksenteko tapahtuu 2-3 ker-

taa viikossa tiimikokouksissa. Jatkossa erotan alkuarviointitiimit toisistaan käyttämällä nimi-

tyksiä alkuarviontitiimi A ja alkuarviontitiimi B tai A-tiimi ja B-tiimi. Alkuarviointitiimi A on 

perustettu vuoden 2014 alussa ja sen toiminta-alueen väestöpohja on noin 40000. Alkuarvioin-

titiimi B on toiminut vuoden 2010 alusta lähtien ja sen toiminta-alueen väestöpohja on noin 

100000.  

 Ensimmäisellä havainnointikerralla esittelin itseni, kerroin omasta työhistoriastani ja 

opintojeni vaiheesta. Tämän jälkeen kerroin lyhyesti tutkimuksestani, omasta henkilökohtai-

sesta kiinnostuksestani aiheeseen ja roolistani havainnoijana tiimikokouksissa. Ensimmäisellä 

havainnointikerralla selvitin myös työntekijöitä haastattelemalla, millaisia käytäntöjä lasten-

suojeluilmoitusten vastaanottamisessa oli ja mitä taustatietoja lastensuojeluilmoituksen tueksi 

kerättiin ennen tiimin käsittelyä.   

Alkuarviointitiimi A:han kohdistuvan havainnointijakson alussa kävi ilmi, että kiirei-

sen työtilanteen takia tiimikokouksissa ei ollut käytetty enää aikaa lastensuojeluilmoitusten si-

sällöstä ja jatkotoimista keskusteluun. Käytännöksi oli muodostunut, että sosiaalipalveluoh-

jaaja kävi ilmoitukset läpi, minkä jälkeen ilmoitukset jaettiin työntekijöiden kesken ilman kes-

kustelua siitä, alkaako ilmoituksen perusteella lastensuojelutarpeen selvitys vai ei. Näin ollen 

ratkaisun selvityksen aloittamisesta tai muista mahdollisista jatkotoimista oli tehnyt vasta il-

moituksen käsittelyyn nimetty työpari, ei koko tiimi yhteisesti. Työntekijöiden mukaan tiimin 

alkuperäinen tarkoitus oli kuitenkin ollut käyttää hyväksi koko tiimin ammattitaitoa jatkotoi-

mia ratkaistaessa. Työntekijät itse esittivät, että he voisivat palauttaa vanhaa käytäntöä takaisin. 


    34 

Esitin tutkijana toiveen, että mikäli ilmoituksen jatkotoimien ratkaiseminen jäi työntekijäparin 

harkittavaksi, he voisivat palata asiaan seuraavassa tiimipalaverissa ja kertoa mihin olivat pää-

tyneet ja millä perusteella. Tässä tapauksessa en tietysti ollut kuulemassa alkuperäistä keskus-

telua työparin välillä, mikä olisi ollut mielestäni tutkimuksellisesti paras vaihtoehto, mutta pys-

tyin kuitenkin saamaan työntekijöiden välittämänä tiedon siitä, mitkä tekijät he nostivat ratkai-

seviksi selvityksen aloittamiselle tai aloittamatta jättämiselle. Tällaisia tilanteita ei kuitenkaan 

havainnointikertojeni aikana tullut, vaan ratkaisut syntyivät jo tiimikokousten aikana.  

 Roolini tiimikokouksissa oli osallistumaton havainnoija, mutta saatoin kysyä tarken-

nuksia työntekijöiden välisestä keskustelusta, mikäli viitattiin johonkin muilla ennalta tiedossa 

olevaan asiaan, mistä minulla tutkijana ei ollut tietoa. Grönforsin (1982, 80) mukaan osallistu-

mattomassa havainnoinnissa kohteiden ja tutkijan välinen vuorovaikutustilanne ei ole merkit-

tävä tiedonhankinnan kannalta. Tutkija on ulkopuolinen osallistumaton tarkkailija ja hänen 

roolinsa tutkittavassa yhteisössä on etupäässä tutkijan rooli, eikä hänellä ole yhteisössä muita 

tärkeitä rooleja. Periaatteena tiedon keruussa havainnoimalla ilman osallistumista on "oppia 

katsomalla". Tutkija tekee havaintoja kohteiden toiminnasta ja kirjaa havainnot muistiin ana-

lysointia varten. (Grönfors 1982, 90.)  

 Hammersley ja Atkinson (2007, 3) esittävät, että etnografisessa tutkimuksessa aineis-

tonkeruu ei yleensä ole strukturoitua ja ennalta luokiteltua vaan se järjestyy vasta aineiston 

analyysin kautta. Grönforsin (1982, 100) mukaan havaintojen teon ei kuitenkaan ole suositel-

tavaa olla umpimähkäistä ja suunnittelematonta, sillä kenttätyöskentelyä voidaan tehostaa jär-

jestelmällisen, kohdistetun havainnoinnin avulla. Tutkimustehtäväni ohjasi minua kohdista-

maan havainnointini ilmoitusten käsittelyyn ja merkityksellistämisen ilmenemiseen työnteki-

jöiden välisessä keskustelussa. Tiimikokoukset ja ilmoitusten käsittely olivat tilanteina melko 


    35 

strukturoituja, jolloin havainnointitilanteet pysyivät tutkijan kannalta hallittuina kokonaisuuk-

sina helpottaen havainnoinnin toteuttamista. Nauhoitin havainnoimani keskustelutilanteet, 

mikä mahdollisti havaintojen tarkentamisen jälkikäteen. Lopullisen tutkimusaineistoni muo-

dostivat havainnointien aikana sekä nauhojen jälkikäteisen kuuntelun perusteella tekemäni 

muistiinpanot ja nauhoilta valikoiden litteroidut tekstiosat.  

 

Aineiston analyysi 

 Etnografisen tutkimuksen aineiston keruu ja analysoiminen tapahtuvat osin samanai-

kaisesti ja toisiaan täydentäen. Jo ongelman, käsitteiden ja määritteiden valinta ja muokkaami-

nen kentällä ovat osa analysointiprosessia. (Hammersley & Atkinson 2007, 158.) Analyysin 

tavoitteena on tuottaa hajanaisesta tutkimusaineistosta analyyttisia luokitteluja, joiden kautta 

tavoitetaan tutkimuksen kannalta oleelliset tekijät. Tämän saavuttamiseksi aineiston käsittely 

aloitetaan yleensä koodauksella, jolla aineiston eri osia ja tapauksia pyritään liittämään yhteen 

avainteemoja ja -luokkia tunnistamalla ja merkitsemällä. Koodaaminen toimii apuvälineenä 

sille prosessille, jossa aineiston järjestely, esillesaanti ja tulkinta mahdollistuvat. (Hammersley 

& Atkinson 2007, 161; Coffey & Atkinson 1996, 26–27.) 

Havainnointijaksojen aikana alkuarviointitiimit käsittelivät yhteensä 38 lastensuojeluil-

moitusta. Aloitin aineiston järjestämisen erottelemalla jokaisen käsitellyn ilmoituksen ja siitä 

tehdyt muistiinpanot sekä litteroidut tekstiosiot omiksi kokonaisuuksikseen. Numeroituani kä-

sitellyt ilmoitukset kuuntelin nauhoitteet vielä kertaalleen ja tarkastelin tekemiäni muistiinpa-

noja ja litteroituja tekstiosioita. Tällä pyrin varmistamaan sen, että minulta ei ollut jäänyt kir-

jaamatta mitään olennaista tutkimusaineistosta. Yksittäisiin ilmoituksiin liittyvien muistiinpa-

nojen lisäksi minulla oli tiimikokoustilannetta kokonaisuudessaan koskevia muistiinpanoja, 

jotka järjestin myöhemmin teoriaohjaavan sisällönanalyysin avulla. 


    36 

Lähestyin tutkimusaineistoa ensin aineistolähtöisen analyysin keinoin ja sen jälkeen 

teoriaohjaavan sisällönanalyysin kautta. Aineistonkeruun aikana olin kiinnittänyt huomiota 

tiettyjen sisältöjen ja teemojen esiintymiseen aineistossa, kuten lastensuojeluilmoituksen kä-

sittelyssä eroteltavissa oleviin vaiheisiin, usein keskustelussa esiintyviin teemoihin ja työnte-

kijöiden tapoihin toteuttaa ilmoitusten käsittelyä. Olin kirjoittanut näitä havaintoja ylös erilli-

siin muistiinpanoihin ja lähdin nyt tarkastelemaan jokaista käsiteltyä ilmoitusta näiden havain-

tojen pohjalta. Paikallistin havaitsemiani piirteitä muistiinpanoista ja pyrin tunnistamaan myös 

aineistonkeruun aikana havaitsematta jääneitä lastensuojeluilmoituksen käsittelyä määrittäviä 

tekijöitä. Koodasin litteroitua tekstiä nimeten aineistossa toistuvasti esiintyviä teemoja, kuten 

aikaisempi kokemus, muut toimijat, ympäristö ja perherakenne. Kirjasin koodauksen aikana 

ylös alustavia tulkintoja, joita tein aineiston perusteella. Aineistolähtöisen analyysin avulla py-

rin "tulemaan tutuksi" aineiston kanssa ja muodostamaan siitä kattavan kokonaiskuvan. 

Aineistolähtöisen analyysin jälkeen jatkoin aineiston käsittelyä teoriaohjaavan sisäl-

lönanalyysin keinoin. Teoriaohjaavan sisällönanalyysin ajatuksena on tarkastella aineistoa jon-

kin johtoajatuksen ohjaamana, minkä avulla havainnot voidaan keskittää joihinkin seikkoihin 

ja olosuhteisiin, joiden uskotaan tuottavan uusia näkemyksiä ja ideoita kyseisestä ilmiöstä 

(Grönfors 1982, 33). Teorian ja tutkimusaineiston vuoropuhelu analyysin aikana mahdollistaa 

aineiston ymmärtämisen teoriasta nousseiden teemojen kautta ja toisaalta teorian testaamisen 

tutkimusaineistosta käsin (Hammersley & Atkinson 2007, 159). Tässä kohtaa otin yksittäisten 

lastensuojeluilmoitusten mukaisesti järjestetyn aineiston lisäksi tarkasteluun myös tiimiko-

koustilanteeseen liittyvät muistiinpanot. 

 Löytääkseni vastauksia ensimmäiseen tutkimuskysymykseen hyödynsin aineiston ana-

lyysissa osia Hymes´n (1964) luoman SPEAKING-mallin jäsennyksestä. Hymes loi mallin 


    37 

pyrkimyksenään mallintaa keskustelun etnografista kuvailua ja tuoda näkyväksi yhteisön si-

sällä olemassa olevat erilaiset tavat kommunikoida. Hymes´n mallissa SPEAKING-nimen jo-

kainen kirjain kuvaa yhtä analysoitavaa yksikköä: setting, participants, ends, act sequences, 

key, instrumentalities, norms & genres. (Keating 2001, 285.) Pyrin kuvaamaan keskustelun 

yleistä dynamiikkaa hyödyntämällä SPEAKING-mallin jäsennystä soveltuvin osin. Olen jättä-

nyt jäsennyksestä pois analyysiyksiköt instrumentalities, joka tarkoittaa kommunikoinnin vä-

linettä (kirjallinen, suullinen) ja genres, jolla tarkoitetaan kommunikoinnin tyylilajia (runo, ta-

rina, arvoitus), koska nämä tekijät eivät ole olennaisessa osassa tutkimusaineistoni ja tutkimus-

kysymykseni kannalta.  

SPEAKING-mallia mukaillen olen tiimikokouksia kuvatessani kiinnittänyt huomiota 

seuraaviin kommunikointitilannetta määrittäviin tekijöihin: järjestäytyminen tilanteeseen 

(ajankohta, paikka), osallistujat (tausta, roolit), puheen tarkoitus (mitä tavoitellaan?), menette-

lytavat (hiljaisuudet, kommentit, keskeytykset), puhetapa (äänensävy, puhetyyli), kommuni-

kointitilannetta määrittävät normit (saako keskeyttää, puheenvuorojen järjestys) ja puheen tyy-

lilaji (juorut, muodollinen keskustelu, vitsailu) (Keating 2001, 290–291). Lastensuojeluilmoi-

tusten sisällöllinen käsittely toteutuu työntekijöiden kommunikoinnin kautta, jolloin sen perus-

teellinen kuvaaminen on olennaista, jotta tutkimuskysymykseen vastaaminen on mahdollista. 

SPEAKING-mallin jäsennystä soveltamalla muodostuu kuva tiimin toiminnan dynamiikasta, 

minkä kautta on ymmärrettävissä se viitekehys, jossa merkityksellistämistä toteutetaan.  

Toisen tutkimuskysymykseni osalta analysoin aineistoa Weickin (1995) merkityksel-

listämis-ajattelun ohjaamana. Weickin merkityksellistämisteoria on käyttökelpoinen lasten-

suojeluilmoitusten käsittelyä tarkasteltaessa, sillä sekä merkityksellistämisprosessin että las-

tensuojeluilmoitusten käsittelyn tavoitteena on yhteisen ymmärryksen ja käsityksen muodos-

taminen ennalta tuntemattomasta tapahtumasta. Merkityksellistämisteorian lähtökohtana on 


    38 

ajatus siitä, että organisaatiossa toimiessaan ihminen on jatkuvasti keskellä tilanteita, joissa 

hän joutuu ottamaan selvää siitä, mitä on tapahtumassa ja mitä hänen pitäisi tehdä seuraavaksi 

(Weick ym. 2005, 412). Lastensuojeluilmoitusten käsittelyssä tämä tarkoittaa sen selvittämistä, 

mistä lastensuojeluilmoituksessa on kyse ja miten sen pohjalta tulisi toimia.  

 Peilasin merkityksellistämisen-ajattelun ydinteemoja tutkimusaineistooni ja pyrin tun-

nistamaan merkityksellistämis-prosessin rakenteita työntekijöiden keskustelusta. Ydinteemoja 

olivat muun muassa epäselvän tilanteen selittäminen ymmärrettäväksi, tiimin jäsenten vuoro-

vaikutuksen vaikutus tilanteen merkityksellistämiseen sekä vihjeiden huomaaminen ja haaru-

kointi. Aineiston analyysin kautta merkityksellistämisprosessin rakenteista osa tuli näkyville 

tutkimusaineistosta, mutta osa ei ollut tavoitettavissa. Weick, Sutcliffe & Obstfeld (2005, 416) 

kuvaavat yhdeksi merkityksellistämisprosessia määrittäväksi tekijäksi organisaation jäsenen 

oman identiteetin muodostumisen ja ilmenemisen organisaation toiminnassa. Työntekijöiden 

identiteetin vaikutusta lastensuojeluilmoitusten käsittelyyn liittyvään merkityksellistämispro-

sessiin ei kuitenkaan ollut mahdollista analysoida tämän tutkimusaineiston perusteella, vaan se 

olisi vaatinut laajempaa aineistonkeruuta ja esimerkiksi haastattelu-menetelmän käyttöä yhtenä 

aineistonkeruun muotona.    

 Yhdistämällä ensimmäisenä tekemäni aineistolähtöisen koodauksen teoriaohjaavaan 

aineiston analyysiin uskon saavuttaneeni luotettavia tutkimustuloksia. Pystyin tutkimustulok-

sia kootessani testaamaan tulkintaani vertaamalla aineistolähtöisen analyysin ja teoriaohjaavan 

analyysin kautta saavutettuja koodeja ja teemoja toisiinsa. Havaitsin, että molempien analyy-

sien tuloksissa toistui samoja teemoja, mutta samalla osa aineistolähtöisen analyysin kautta 

tavoitetuista teemoista ei tullut esille teoriaohjaavan analyysin kautta. Ensimmäistä tutkimus-

kysymystä käsitellessäni pyrin tuomaan esille sekä aineistolähtöisen analyysin että teoriaoh-

jaavan analyysin kautta tavoitetun lastensuojeluilmoitusten käsittelyn todellisuuden. Toisen 


    39 

tutkimuskysymyksen osalta keskityn tarkastelemaan aineistoa pelkästään teoriaohjaavan ana-

lyysin avulla, jolloin tarkoituksenani on tuoda näkyväksi lastensuojeluilmoitusten käsittelyyn 

liittyvä merkityksellistämisprosessi.  

Eettiset kysymykset 

Tutkimukseni kohdistuu julkiseen organisaatioon, jonka toiminnan tule olla läpinäky-

vää. Näin ollen tutkimuksessani ei ole kyse siitä, että pyrkisin saattamaan julkisuuteen jonkin 

yksityisen ja suljetun ryhmän toiminta- ja käyttäytymistapoja, mikä sisältäisi paljon eettistä 

pohdintaa vaativia tekijöitä. Tästä huolimatta minun tulee tutkijana kunnioittaa sitä, minkälai-

sia päätöksiä tutkimukseen osallistujat tekevät tutkimusprosessin aikana ja sitä, minkälaisia 

arvoja he edustavat yksilöinä ja yhteisönä (Murphy & Dingwall 2001, 339). Mikäli joku tut-

kittavista olisi kieltäytynyt osallistumasta tutkimukseeni, olisin kunnioittanut tätä ratkaisua.  

Etnografisessa tutkimuksessa eettiset ongelmat kentälle pääsyn suhteen liittyvät 

yleensä tutkittavien suhtautumiseen tutkijaa kohtaan ja tutkijan kokemista uhaksi tai vaivaksi. 

Tällöin tutkijan on pystyttävä hälventämään nämä epäluulot pystyäkseen toimimaan roolis-

saan. (Grönfors 1982, 192.) Uskon, että tutkijana pääsin helposti sisälle kentälle osaksi sen 

takia, että monella tutkimukseen osallistuneella työntekijällä oli pätevöityminen ja siihen liit-

tyvä tutkielman teko meneillään tai juuri valmistuneena ja näin ollen heillä oli ymmärrystä 

toista tutkielman tekijää kohtaan. Lisäksi työkokemukseni sosiaalityöntekijänä toimi vakuu-

tena sille, että minulla oli jo olemassa olevaa ymmärrystä tutkittavien arkitodellisuudelle. B-

tiimin jäsenistä osa oli minulle tuttuja entisinä työtovereina. Tämän tiimin osalta keskustelut 

tiimikokouksissa olivat sisällöllisesti rikkaampia ja saattoivat usein poiketa myös asialinjalta, 

kun taas A-tiimissä pysyttiin selkeästi asialinjalla. Tämä asialinjalla pysyminen ja siitä poik-

keaminen saattoi johtua siitä, että ollessani tuttu B-tiimille asioita uskallettiin ilmaista roh-

keammin tai sitten tiimien toimintakulttuurit vain erosivat tässä kohtaa toisistaan.   


    40 

Alkuarviointitiimi B:n tuttuus toi myös oman haasteensa tutkimusprosessiin. Olin ollut 

aiemmassa työhistoriassani osa tätä tiimiä ja vaikka tiimin jäsenistä valtaosa oli vaihtunut tä-

män jälkeen, monet toimintatavat olivat entisellään. Koin ajoittain haastavaksi tiimin toimin-

nan tarkastelun ulkopuolisen silmin, koska toimintatavat olivat minulle niin tuttuja. Jouduin 

kiinnittämään erityistä huomiota siihen, että käytin tutkimusaineistoa tulkitessani vain niitä tie-

toja, jotka olin saanut tutkimusaineistoa kerätessäni enkä aikaisemman työhistoriani perus-

teella.     

Roolini osallistumattomana havainnoitsijana ja osallistumiseni ainoastaan tiimiko-

kouksiin tuotti tutkittaville suhteellisen vähän vaivaa. Ensimmäisellä havainnointikerralla ha-

vaitsin työntekijöiden puheessa läsnäolostani johtuvaa muodollisuutta, mutta seuraavilla ker-

roilla koin tiimikokoustilanteet jo melko luonnollisina tapahtuviksi. Korostin sitä, että vaikka 

tiimikokouksissa keskustelun aiheina oli myös muita asioita kuin lastensuojeluilmoitusten kä-

sittely, en ollut näistä aiheista sisällöllisesti kiinnostunut. Uskon tutkittavien luottaneen salas-

sapitovelvollisuuteeni, koska myös epävirallisemmista asioista keskusteltiin aikanani.  

Tutkijan tiedon saanti on riippuvainen siitä, miten syvän luottamuksen tutkija pystyy 

muodostamaan tutkittavien kanssa. Eettisesti ongelmalliseksi tilanne muuttuu silloin, kun tut-

kijalle kerrotaan asioita ennemminkin uskottuna kuin tutkijana. (Grönfors 1982, 194.) Kenttä-

havainnointijaksojeni ollessa ajallisesti ja määrällisesti lyhyitä ja osallistumiseni tiimin toimin-

taan ollessa vähäistä, ei erityisen luottamuksen syntymiselle ollut tilaa tai tarvetta. En pyrkinyt 

vuorovaikutukseen tutkittavien kanssa, jolloin he eivät myöskään jakaneet asioita erityisesti 

minun kanssani. Tutkimukseni kohdalla avainasemassa oli tutkittavien alkutilanteessa kokema 

luottamus minua kohtaan ja sitä kautta tutkijan hyväksyminen seuraamaan tiimikokouksia. 

Luottamus tutkijaa kohtaan tuli esille siinä, että tiimikokousten aikana uskallettiin toimia, ku-

ten ennenkin eikä tilanteita pyritty kaunistelemaan tai muuttamaan tutkijan läsnäolon vuoksi. 


    41 

Uskon, että tutkittavien hektinen työtilanne ja keskittyminen työstä suoriutumiseen myös osal-

taan vaikuttivat siihen, että tutkittavilla ei ollut aikaa tai mielenkiintoa pohtia tutkijan läsnäoloa 

tai huomioida sitä toiminnassaan.   

Tutkimani aineisto sisältää asiakkaita koskevia salassa pidettäviä tietoja. Asiakkailla ei 

ollut tietoa tutkimuksestani tai mahdollisuutta kieltää asiansa käsittelyä minun läsnä ollessani. 

Atkinson ja Hammersley (2007, 210–212) korostavat etnografista tutkimusta tehdessä yksityi-

syyden merkitystä ja jokaisen tutkimukseen osallistuvan oikeutta olla tietoinen suoritettavasta 

tutkimuksesta. Tässä tapauksessa asiakkailla ei ollut mahdollisuutta rajata omaa yksityisyyt-

tään tutkimukseen nähden eikä heille ollut mahdollista antaa tutkimukseen liittyviä tietoja. Las-

tensuojeluilmoitukset tulivat vain päiviä tai tunteja ennen osallistumistani tiimikokoukseen, 

jolloin tiedon saattaminen lastensuojeluilmoitusten kohdehenkilöille olisi ollut mahdotonta. En 

koe toimintatapaani kuitenkaan eettisesti vääränä, koska tutkimukseni kohteena on työnteki-

jöiden toiminta ja siihen liittyvä prosessi eikä yksittäiset asiakastapaukset ja niiden analysointi. 

En tutkimukseni aikana tutustunut myöskään yksittäisten asiakkaiden lastensuojeluasiakirjoi-

hin, kuten lastensuojeluilmoituksiin, koska tarvitsemani tieto lastensuojeluilmoitusten sisäl-

löstä tuli esille tiimikokouksissa työntekijöiden keskustelussa. Pyrin siihen, ettei tutkimusra-

portistani ole tunnistettavissa yksittäisiä asiakastapauksia jättämällä pois yksityiskohtia esitte-

lemistäni tapausesimerkeistä ja muuttamalla niissä esiintyvien asiakkaiden nimet. 

Minulla on vastuu siitä, että tutkimuksestani ei koidu harmia tutkimukseen osallistu-

ville työntekijöille (Murphy & Dingwall 2001, 339). Tutkimus voi olla tutkittaville haitaksi 

silloin, kun tutkimusraportista on tunnistettavissa tutkittava yhteisö tai yksilö, tutkimusraportti 

asettaa tutkittavan yhteisön huonoon valoon tai tutkimusraporttia käytetään jatkossa yhteisöä 

vastaan (Atkinson & Hammersley 2007, 216). En yksilöi tutkimuksessa mukana olevia työn-

tekijöitä analysoinnin aikana tai tutkimusraportissa, millä pyrin takaamaan sen, etteivät he ole 


    42 

tunnistettavissa esitetyistä tutkimustuloksista. Käytän tutkimistani organisaatioista yleisnimi-

tyksiä, jolloin niiden tunnistettavuus ei ole niin ilmeinen. Tutkimukseeni osallistuneet henkilöt 

ovat saaneet tutustua tutkimusraportin käsikirjoitukseen ennen sen julkaisemista ja heillä on 

ollut mahdollisuus kommentoida sitä.  

Tutkimukseni tarkoitus ei ole arvioida yksittäisten työntekijöiden työtapaa tai heidän 

tekemiensä ratkaisujen oikeellisuutta. Tutkimukseni tavoitteena on saattaa näkyväksi lasten-

suojeluilmoitusten käsittelyyn liittyvä prosessi. Julkisen organisaation toimintaan liittyy aina 

monia näkökulmia sisältäviä ja kysymyksiä herättäviä tilanteita. Haluan tutkijana pohtia myös 

kriittisesti organisaatioiden toimintatapoja. Kriittisellä pohdinnalla en kuitenkaan pyri asetta-

maan organisaatiota huonoon valoon, vaan tuomaan esiin kehittämisen kannalta olennaisia asi-

oita. Toivon, että tutkimustulosten avulla on mahdollista kehittää lastensuojelun työkäytäntöjä 

kaikkia osapuolia paremmin palveleviksi.  

Eettisesti kestävä etnografia vaatii tutkijaa perustelemaan havaintonsa ja tulkintansa 

reflektiivisesti suhteessa tutkijan rooliinsa ja tutkimusprosessiin (Altheide & Johnson 1997). 

Esittelemäni tutkimustulokset ovat tutkijana tekemieni tulkintojen tulos. Pyrin kuvaamaan ai-

neistoa monista eri näkökulmista käsin, jotta lukijalla on mahdollisuus muodostaa kokonais-

valtainen kuva siitä, miten olen tulkintoihini päätynyt. Nostan tutkimusaineistosta suoria lai-

nauksia tulkintojeni tueksi, jolloin lukijan on mahdollista arvioida tutkimustulosten paikkan-

sapitävyyttä vertaamalla tekemiäni tulkintoja ja otteita tutkimusaineistosta toisiinsa. Etnogra-

finen aineisto on laaja eikä tutkija voi kuvata tutkittavasta aineistosta jokaista yksityiskohtaa. 

Näin ollen jo tutkijan tekemät valinnat esiin nostettavista asioista määrittävät tutkimustulosten 

rakentumista. Olen käyttänyt analysoinnin apuna teoreettisia mallinnuksia, millä olen pyrkinyt 

aineiston systemaattiseen ja luotettavaan käsittelyyn. 


    43 

Tutkija ei voi erottaa itseään tutkittavasta kohteesta ja olettaa löytämänsä aineiston ole-

van täysin objektiivista ilman tutkija persoonallisia arvolatauksia ja huomioita. (Hammersley 

& Atkinson 2007, 14–15.) Aikaisempi työkokemukseni lastensuojelun alkuarviointitiimissä on 

herättänyt kiinnostukseni tutkimusaihetta kohtaan, mutta tuo mukanaan myös ennakko-oletuk-

sia aiheeseen liittyen. Tutkijana olen pyrkinyt tunnistamaan ja tuomaan näkyväksi nämä en-

nakko-oletukset, jotta pystyn tarkastelemaan omaa toimintaani ja havainnointiani kentällä ja 

sitä kautta saavuttamaan luotettavia tutkimustuloksia.  

  


    44 

 

5 Lastensuojeluilmoitusten käsittely työntekijöiden tiimikokouksissa 

Alkuarviointitiimi A 

Alkuarviointitiimi A kokoontuu kolmena aamuna viikossa tunnin ajaksi käsittelemään 

vastaanotettuja lastensuojeluilmoituksia. Havainnointijaksoni aikana molemmilta viikoilta pe-

ruuntui yksi tiimikokouskerta, koska yhtään lastensuojeluilmoitusta ei ollut vastaanotettu edel-

lisen tiimikokouksen jälkeen. Tiimikokoukset pidettiin neuvotteluhuoneessa pyöreän pöydän 

ääressä tai sen ollessa varattuna yksittäisen työntekijän huoneessa tämän työpöydän ympärillä. 

Työntekijät eivät saapuneet tiimikokouksiin täsmällisesti, vaan muut työtehtävät aiheuttivat 

myöhästymisiä. Tämä vaikutti kokouksen rakenteeseen, kun jo kertaalleen käsiteltyihin asioi-

hin jouduttiin palaamaan uudelleen, jotta myöhässä saapuneet pystyivät ottamaan asioihin kan-

taa. Joka kerralla myös jotkut työntekijöistä olivat poissa tiimikokouksesta päällekkäisten työ-

tehtävien vuoksi.  

Neljän havainnoimani tiimikokouksen osalta yhdessä oli mukana tiimin esimies, joh-

tava sosiaalityöntekijä, ja kolme tiimikokousta hoidettiin ilman hänen läsnäoloaan. Esimiehen 

poissa ollessa yksi sosiaalityöntekijöistä otti ikään kuin puheenjohtajan roolin ja vei keskuste-

lua eteenpäin. Esimiehen läsnäolo olisi ollut tarpeen tilanteissa, joissa ratkaisu jatkotoimista 

vaati kannanottoa olemassa oleviin toimintakäytäntöihin tai uusien käytäntöjen linjaamista. 

Esimiehen poissaolon myötä toimintakäytäntöjä pohdittiin työntekijöiden kesken pystymättä 

tekemään lopullista ratkaisua asiasta.  

Alkuarviointitiimi A:ssa yhden nimetyn sosiaaliohjaajan tehtävänä on vastaanottaa las-

tensuojeluilmoitukset joko puhelimitse tai kirjallisesti, kartoittaa lapsen aikaisempi lastensuo-


    45 

jeluhistoria kyseisen kunnan alueella ja esitellä ilmoitukset tiimikokouksessa. Kirjallisen las-

tensuojeluilmoituksen lisäksi ilmoittajataho on usein ollut puhelimitse yhteydessä sosiaalioh-

jaajaan informoiden tulevasta lastensuojeluilmoituksesta ja kertoen lisätietoja tapaukseen liit-

tyen. Sosiaaliohjaajan puhelimitse saamat tiedot ovat yleensä laajempia ja yksityiskohtaisem-

pia kuin kirjallisissa ilmoituksissa ilmenevät tiedot. Näin ollen sosiaaliohjaajan poissaolo tii-

mikokouksesta vaikutti kokouksen sisältöön, sillä tällöin lastensuojeluilmoitukset esitteli työn-

tekijä, joka ei ollut yleensä perehtynyt tapauksiin etukäteen tai vastaanottanut puhelimitse saa-

tuja lisätietoja. 

Lastensuojeluilmoituksia käsiteltäessä ensimmäisen puheenvuoron käytti lastensuoje-

luilmoitukset vastaanottanut sosiaaliohjaaja tai hänen poissa ollessaan työntekijä, jolle sosiaa-

liohjaaja oli delegoinut ilmoitusten esittelyn. Ilmoitusten esittelijä joko esitteli kaikki ilmoituk-

set kerralla, minkä jälkeen jokaiseen ilmoitukseen palattiin yksi kerrallaan jatkotoimien päät-

tämiseksi. Toisena käytäntönä oli esitellä yksi lastensuojeluilmoitus kerrallaan, minkä jälkeen 

sitä koskeva keskustelu käytiin välittömästi, ennen kuin siirryttiin seuraavaan ilmoitukseen. 

Ilmoitusten esittelijän kerrottua lastensuojeluilmoituksen sisällöstä muut työntekijät kommen-

toivat sisältöä, esittivät lisäkysymyksiä tai jakoivat omia tietojaan ilmoitukseen liittyen.  

Työntekijöiden huomio kiinnittyi ilmoituksen esittelyä seuraavassa keskustelussa las-

tensuojeluilmoitusta koskevan lapsen perherakenteeseen, vanhempien taustaan sekä aikaisem-

piin kokemuksiin ja tietoihin perheestä. Mikäli kyseisellä perheellä ei ollut aikaisempaa kon-

taktia lastensuojeluun, asianosaisina olevat henkilöt pyrittiin usein liittämään johonkin toiseen 

ennalta tuttuun henkilöön tai asiakastapaukseen.  

”tää olikin sen Eetun serkku, pikkuveli oli kans selvityksessä, mä en tiedä jäiks 

se asiakkuuteen?” tapausnro 32 


    46 

Tämä tapahtui työntekijöillä olemassa olevien tietojen perusteella tai esimerkiksi yh-

distämällä asianosaiset sukunimen perusteella mahdollisesti sukua oleviin henkilöihin, jotka 

olivat olleet kontaktissa lastensuojeluun. Näiden tietojen paikkansapitävyydestä ei aina ollut 

varmuutta eikä niillä näyttänyt olevan todellista merkitystä tilanteen arvioinnin kannalta.  

Lastensuojeluilmoituksen sisältöä koskevan keskustelun jälkeen ratkaistiin se, miten 

lastensuojeluilmoituksen kohdalla toimitaan, kuka ilmoituksen ottaa käsiteltäväkseen sekä 

kuinka kiireellisiä ja perusteellisia toimia se vaatii. Joissain tapauksissa lastensuojeluilmoituk-

sen sisältöön ei otettu lainkaan kantaa, vaan siirryttiin suoraan työnjaolliseen keskusteluun. 

Tällöin lastensuojelutarpeen selvityksen tarpeellisuuden arviointi jäi kokonaan puuttumaan. 

Arvioinnin sivuuttaminen tarkoitti käytännössä sitä, että lastensuojeluilmoitus johti automaat-

tisesti lastensuojelutarpeen selvitykseen. Useamman ilmoituksen kohdalla käytettiin paljon ai-

kaa siihen pohdintaa, kuuluiko ilmoitus avohuollon vai alkuarvioinnin tiimin hoidettavaksi, 

kun lastensuojeluilmoitusta koskevalla lapsella oli taustalla aikaisempi lastensuojelun avohuol-

lon asiakkuus.  

Tiimikokousten keskustelujen päätavoitteena näytti olevan työn mahdollisimman opti-

maalinen järjestely ja haastavan työtilanteen yhteinen jakaminen. Lastensuojeluilmoitusten kä-

sittelyyn liittyvän keskustelun tavoitteena oli uusia lastensuojeluilmoituksia koskevien tietojen 

siirtäminen muille tiimin jäsenille ja kollektiivisen tiedon jakaminen tutuista asiakastapauk-

sista. Keskustelun sävy oli tiimikokousten aikana rauhallinen ja asiallinen. Jokainen tiimin jä-

sen sai pääsääntöisesti käyttää puheenvuoronsa ilman keskeytyksiä. Useamman työntekijän ja-

kaessa samanlaisia kokemuksia keskustelussa olevasta tapauksesta saattoivat työntekijät täy-

dentää toisiaan tai lausua tukea-antavia kommentteja kesken toisen puheenvuoron. Keskuste-

luihin sisältyi välillä vitsailua huvittaviksi tulkituista tilanteista. 


    47 

Työntekijöiden vaihtuvuuden vuoksi pääpaino keskustelussa oli siinä, miten työt saa-

taisiin määräajassa tehtyä ja kuka niitä pystyisi hoitamaan. Sisällöllinen keskustelu käsitellyistä 

lastensuojeluilmoituksista jäi melko niukaksi ja tähän liittyvän keskustelun sävy oli ennem-

minkin toteavaa. Tiimikokousajasta valtaosa käytettiin pohtimalla työnjaollisia kysymyksiä ja 

selviytymisstrategioita sille, miten työmäärä hoidetaan vaillinaisilla resursseilla.  

- mul on ainaki tällaset alkamassa sun kans et me ehdittäis niinku yhet ta-

paamiset ja sit sä jäisit pois ni mietin et mikä täs ois niinkun järkevää? 

- Nii mä aattelin et nyt varmaan ois järkevää siirtyä siihen et alkaa täyttää 

tätä uuden työntekijän kalenteria. 

- Nii näiden uusien osalta. 

- Nii ja vaikka nappaako sit tuolta ainakin jotain koska et laittaaki ne jo tei-

dän ilmoittamat ajat niinku tänne kalenteriin koska tää on vielä ihan tyhjä. 

Lastensuojeluilmoituksia käsiteltäessä työntekijät joutuivat arvioimaan sitä, mikä il-

moituksista on kiireellisin ja mitkä ilmoitukset voivat odottaa uusien työntekijöiden saapu-

mista. Ei-kiireellisissä tapauksissa ensimmäinen yhteydenotto perheeseen oli oletettavissa teh-

täväksi vasta useamman viikon päästä.  

Tiimikokousten perusteella syntyi vaikutelma, ettei lastensuojeluilmoitusten käsitte-

lyyn liittynyt useimmissa tapauksissa arviointia siitä, onko lastensuojelutarpeen selvitystä yli-

päätään tarpeen toteuttaa, vaan lähes kaikki lastensuojeluilmoitukset siirtyivät automaattisesti 

selvitykseen. Tämä toimintamalli mukailee Orasen (2006, 43) työryhmän alkuperäistä ajatusta 

siitä, että kynnys selvityksen aloittamiseen tulisi pitää matalalla ja vain ilmeisen aiheettomat 

lastensuojeluilmoitukset voidaan jättää selvittämättä. Samanaikaisesti jäi kuitenkin hyödyntä-

mättä tiimityön tarjoama mahdollisuus erilaisten ammatillisten näkökulmien esille tuontiin. Ti-

lanteen arviointi ja pohtiminen yhteisesti tiimikokouksessa olisi saattanut antaa tapausta hoita-


    48 

maan valikoituneelle sosiaalityöntekijälle erilaiset lähtökohdat lähteä selvittämään lapsen las-

tensuojelun tarvetta. Tutkijalle heräsi myös kysymys siitä, johtivatko kaikki tiimissä käsitellyt 

lastensuojeluilmoitukset lopulta lastensuojelutarpeen selvitykseen vai päätyivätkö yksittäiset 

työntekijät lisäselvityksiä tehtyään ratkaisuun lastensuojelutarpeen selvittämättä jättämisestä 

myös tiimikokouksen jälkeen. 

Alkuarviointitiimi B 

Alkuarviointitiimi B kokoontuu kaksi kertaa viikossa aamupäivällä kahden tunnin ajan 

käsittelemään lastensuojeluilmoituksia ja meneillään olevia lastensuojelutarpeen selvityksiä. 

Lastensuojeluilmoitusten käsittely vie tiimikokouksen ajasta valtaosan. Työntekijät saapuivat 

tiimikokoukseen pääsääntöisesti täsmällisesti ja kokous aloitettiin, kun kaikki olivat paikalla. 

Tiimikokous pidettiin johtavan sosiaalityöntekijän työhuoneessa neuvottelupöydän ääressä. 

Tiimikokouksista oli poissa yksittäisiä työntekijöitä sairastumisen tai loman vuoksi. Päällek-

käisten työasioiden vuoksi ei ollut poissaoloja.  

Neljän havainnoimani tiimikokouksen osalta tiimin esimies, johtava sosiaalityöntekijä, 

osallistui kokouksista kolmeen. Paikalla ollessaan esimies osallistui aktiivisesti keskusteluun 

ja johdatti keskustelua eteenpäin. Hän myös tarjosi ratkaisumalleja tapauksiin viittaamalla tii-

min aikaisempiin toimintakäytäntöihin ja organisaatiotasolla linjattuihin vastuunjakoihin. Esi-

miehen ollessa poissa puheenjohtajuus siirtyi delegoimatta ikään kuin luonnostaan yhdelle so-

siaalityöntekijöistä, jolloin hänen roolinaan oli ylläpitää kokouksen rakennetta ja viedä asioi-

den käsittelyä eteenpäin.   

 Alkuarviointitiimi B:ssä sosiaaliohjaajat vastaanottavat kirjalliset lastensuojeluilmoi-

tukset vuoroviikoin ja vuorossa oleva sosiaaliohjaaja esittelee ilmoitukset tiimikokouksessa. 

Sosiaaliohjaaja kartoittaa etukäteen lapsen aikaisemman lastensuojeluhistorian sekä selvittää 

ajantasaiset perhetiedot (ketä lapsen kanssa asuu samassa taloudessa, onko vanhemmilla yksin- 


    49 

vai yhteishuoltajuus). Osa lastensuojeluilmoituksista vastaanotetaan lastensuojelun päivystys-

puhelimen kautta, johon alkuarviointitiimin jäsenet vastaavat vuoropäivinä. Päivystysvuorossa 

oleva työntekijä on saattanut päivystysvuoronsa aikana jo selvitellä vastaanottamaansa lasten-

suojeluilmoitusta puheluin, jolloin hän yleensä itse esittelee ilmoituksen ja kertoo saamistaan 

lisätiedoista. Mikäli useammalla työntekijällä on tietoa samasta tapauksesta, he täydentävät 

tarvittaessa toistensa kertomaa.  

Alkuarviontitiimissä on hiljattain pyritty tietoisesti tehostamaan tiimikokouksien sisäl-

töä niin, että lastensuojeluilmoituksista, joissa lastensuojelutarpeen selvityksen aloittamisen 

tarve on ilmeinen, ei käydä pitkiä keskusteluja. Tiimissä on otettu kokeiluun myös käytäntö, 

jossa laissa määritettyä seitsemän arkipäivän käsittelyaikaa hyödynnetään niiden lastensuoje-

luilmoitusten osalta, joissa tarve selvitykselle ei ole ilmeinen eikä ratkaisua ole mielekästä 

tehdä pelkän vastaanotetun lastensuojeluilmoituksen sisällön perusteella. Tällöin lastensuoje-

luilmoituksessa asianosaisina olevia henkilöitä tavataan seitsemän arkipäivän kuluessa lasten-

suojeluilmoituksen vastaanottamisesta, minkä jälkeen ratkaisu jatkotoimista pystytään teke-

mään lisäselvitysten perusteella edelleen lain määrittämässä ajassa. Käytännössä tapaamisten 

tarkoituksena on hakea vahvistusta niiden tapausten ratkaisemiseen, missä lastensuojelutar-

peen selvitykselle ei näyttäisi olevan tarvetta. Mikäli tätä vahvistusta ei tapaamisen perusteella 

saada, aloitetaan lastensuojeluilmoituksen perusteella lastensuojelutarpeen selvitys. Käytän-

nöllä on pyrkimyksenä vähentää sellaisia lastensuojelutarpeen selvityksiä, joista on jo yhden 

tapaamisen perusteella pystytty toteamaan, ettei tarvetta lastensuojelun asiakkuudelle ole. 

Asian selvittäminen seitsemän arkipäivän käsittelyajan puitteissa mahdollistaa nopean reagoin-

nin mahdollisesti pienellä työmäärällä selvitettävissä oleviin tapauksiin. Lisäksi se vähentää 

työntekijöille koituvaa paperityötä ja säästää näin resursseja todellista apua vaativille tapauk-

sille. 


    50 

 Tiimikokouksen aluksi lastensuojeluilmoituksia vastaanottaneet työntekijät kävivät 

läpi lastensuojeluilmoitukset yksi kerrallaan niin, että keskustelu ja ratkaisu jatkotoimista teh-

tiin heti ilmoituksen esittelyn jälkeen. Vastaanotetun lastensuojeluilmoituksen kirjallisen sisäl-

lön lisäksi työntekijät toivat yleensä ilmi sen, minkälainen perherakenne ilmoitusta koskevassa 

perheessä on ja sen onko perheellä ollut aikaisempaa kontaktia lastensuojeluun. Työntekijän 

esitellessä lastensuojeluilmoitusta saattoivat muut työntekijät kommentoida puheenvuoron 

päälle esimerkiksi ilmaisten perheen tuttuuden (”ai nää on nää”) tai tuomalla esiin ajatuksensa 

lastensuojeluilmoituksen sisällöstä (”voi ei”). Joissain tapauksissa lastensuojeluilmoituksen 

vastaanottanut työntekijä oli ehtinyt hankkia puheluin lisätietoa lastensuojeluilmoituksen sisäl-

töön liittyen, jolloin hän toi esille myös nämä saamansa tiedot. Mikäli työntekijä oli tehnyt 

lisäselvityksiä lastensuojeluilmoituksen osalta, hän yleensä ilmaisi ilmoituksen esiteltyään 

oman kantansa siitä, minkälainen kuva hänelle oli tapauksesta tullut ja mitä hän arvioi jatko-

toimien tarpeeksi. Muut työntekijät saattoivat esittää työntekijälle lisäkysymyksiä tai tuoda 

esiin lastensuojeluilmoituksen sisällöstä herääviä kysymyksiä.  

Alkuarviointitiimi B:ssä ilmoituksen esittelyä seuraava keskustelu keskittyi käsittele-

mään vaihtelevia tekijöitä ilmoitukseen liittyen. Ilmoituksen sisältöä ihmeteltiin ja päiviteltiin. 

Ilmoituksesta ilmenevää vanhempien toimintaa kommentoitiin ja heidän yhteistyökyvystään 

esitettiin näkemyksiä sen hetkisten selvitysten ja aikaisempien kokemusten perusteella. Kes-

kustelussa pohdittiin myös sitä, miksi ilmoitukseen johtaneessa tilanteessa oli toimittu niin 

kuin oli toimittu ja mitkä kenenkin motiivit oli toiminnalleen. Työntekijät ottivat myös usein 

kantaa lastensuojeluilmoitukseen liittyvien muiden toimijoiden työskentelytapoihin. 

 Myös tässä tiimissä sisällöllistä keskustelua seurasi keskustelu, jossa arvioitiin jatko-

toimien tarvetta, laajuutta ja kiireellisyyttä. Yleisesti vaikutti siltä, että asiaa selvittäneen työn-

tekijän näkemykseen luotettiin asian ratkaisemisessa. Mikäli kenelläkään työntekijällä ei ollut 


    51 

omakohtaisiin kokemuksiin nojaavaa näkemystä, ratkaisu perustui lastensuojeluilmoituksen si-

sältöön. Tässä kohtaa johtava sosiaalityöntekijä viittasi usein työtä linjaaviin periaatteisiin esi-

merkiksi toimivaltaan ja vastuukysymyksiin liittyen (”lastensuojeluviranomainen ei ole toimi-

valtainen lapsen huoltoon ja asumiseen liittyvissä asioissa”). Mikäli lastensuojeluilmoitus ei 

johtanut lastensuojelutarpeen selvitykseen myös siitä käytiin keskustelua, minkälaista ohjausta 

ja neuvontaa vanhemmille lähetettäviin kirjeisiin oli syytä kirjata.  

 Tiimikokouksen keskustelujen tavoitteena oli lastensuojeluilmoitusten seulonta, yhtei-

sen näkemyksen muodostaminen puuttumista vaativista tapauksista ja toimintakäytäntöjen jat-

kuva linjaaminen. Tiimikokouksissa keskityttiin lastensuojeluilmoitusten käsittelyyn ja se py-

rittiin tekemään tehokkaasti ja nopeasti. Tiimin tavasta käsitellä lastensuojeluilmoituksia välit-

tyi selkeä pyrkimys käsitellä lastensuojeluilmoituksia tasavertaisin kriteerein.  

- Ei me nyt voida huutelun perusteella.  

- Mut tää oli niinkun siihen et vaik tossa sanottiin et pahoinpitely niin sekään 

ei ollut ollut pahoinpitely et sen oli se poika keksiny sen jutun.  

- Mut ne pidettiin 7-päivällä ne puhuttelut et sinällään jos tääkin ois ollut 7-

päiväläisenä puhuttelu et mikä tää tyyppi on sitte. 

- Mut ei me oo huuteluist kyl otettu. 

- Nii tavallaa joo mä ymmärrän tota taustaa vasten.  

- Nii mut me ei voida sitä tavallaan käyttää. Tapausnro 23 

Mikäli aiemmin oli jonkin tapauksen kohdalla päädytty siihen, ettei lastensuojelutar-

peen selvitystä aloitettu, nähtiin se perusteena olla aloittamatta sitä myöskään vastaisuudessa 

samantyyppisiä ilmoituksia vastaanotettaessa.  

Työntekijäryhmästä erottui selkeästi puheen tasolla dominoivat tiimin jäsenet ja enem-

män hiljaa pysyttelevät. Sosiaalityöntekijät käyttivät lastensuojeluilmoituksen esittelyn jälkeen 

enemmän puheenvuoroja kuin sosiaaliohjaajat. Keskustelun aikana keskeyttäminen oli ylei-


    52 

sesti hyväksyttyä. Tällöin puheenvuoron aloittanut henkilö joko tyytyi myötäilemään seuraa-

vaa puhujaa tai korottamaan ääntään, jotta sai asiansa sanottua loppuun. Keskustelun sävy vaih-

teli tilanteittain ollen välillä rauhallinen ja välillä nopeatempoinen. Lastensuojeluilmoituksia 

esiteltäessä pysyttiin asiasisällössä, mutta sen jälkeisessä keskustelussa tuotiin esille omia nä-

kemyksiä ja ajatuksia melko vapaasti värikkäin sanakääntein. Lastensuojeluilmoituksen sisäl-

lön ollessa paljon ajatuksia ja keskustelua herättävä yhteistä ymmärrystä rakennettiin puheen-

sorinan suloisessa sekamelskassa, mutta se ei näyttäytynyt työntekijöitä häiritsevänä tekijänä. 

Huumori oli merkittävä osa tiimin toimintaa asiakasasioita käsiteltäessä. Lastensuojeluilmoi-

tusten sisältöä kommentoitiin usein sarkastisesti ja ironisesti. Heitoille oli selvä pyrkimys haus-

kuuttaa koko tiimiä ja tuoda kevennystä raskaiden asioiden käsittelyyn. 

Erot ja yhteneväisyydet tiimien välillä 

 Molemmissa alkuarviointitiimeissä lastensuojeluilmoituksen käsittelyyn liittyy kolme 

vaihetta. Ensimmäisessä vaiheessa työntekijä esittelee lastensuojeluilmoituksen, jolloin hän 

tuo muille tietoon ilmoittajatahon antaman selvityksen lastensuojelullista huolta tuottaneesta 

tilanteesta tai tapahtumasta. Kirjallisisten ilmoitusten kautta vastaanotettu tieto on rajattu ja 

tulkittu ilmoittajatahon omasta näkökulmasta käsin. Puhelimitse vastaanotetuissa ilmoituksissa 

ilmoittajataho on saattanut selostaa työntekijälle tilannetta monisanaisesti, jolloin työntekijän 

on täytynyt rajata kirjaamiaan asioita oman tulkintansa perusteella. Osassa tapauksia ilmoitta-

jataholta saatua tietoa on pyritty tarkentamaan ja täydentämään olemalla uudelleen yhteydessä 

ilmoittajatahoon tai suoraan asianosaisiin ennen lastensuojeluilmoituksen käsittelyä. Toisessa 

vaiheessa työntekijät keskustelevat lastensuojeluilmoituksen sisällöstä kommentoiden ja ot-

taen kantaa siinä ilmeneviin asioihin. Keskustelun kautta muodostetaan yhteinen käsitys siitä, 

onko lastensuojeluilmoituksen perusteella tarvetta aloittaa lastensuojelutarpeen selvitystä vai 


    53 

ei. Kolmannessa vaiheessa työntekijät arvioivat sitä, minkälaisia, minkä laajuisia ja kuinka kii-

reellisiä jatkotoimia tilanne vaati. Näiden kolmen vaiheen kautta tilanne määrittyy joko huo-

leltaan niin vähäiseksi, että lastensuojelun jatkotoimia ei tarvita, huoleltaan niin suureksi, että 

lastensuojelutarpeen selvittäminen on välttämätöntä joissain tapauksissa jopa kiireellistä tai 

huoleltaan niin epämääräiseksi, että ratkaisun tekeminen on mahdotonta ja lisäinformaation 

hankkiminen on välttämätöntä.  

Kahden tiimin välillä oli selkeä ero tiimikokousten rakenteen järjestelmällisyydessä ja 

tavoitteellisuudessa. A-tiimissä jonkin asian äärelle saatettiin jäädä vellomaan pitkäksikin ai-

kaa ilman, että selkeää ratkaisua saatiin syntymään. Ratkaisu saattoi myös jäädä ikään kuin 

ilmaan, jolloin lopullista ratkaisua ei lausuttu lainkaan ääneen. Tällöin tutkijan oli erikseen 

varmistettava tiimin jäseniltä, mihin ratkaisuun tapauksen kohdalla päädyttiin. B-tiimissä edet-

tiin järjestelmällisesti ja tehokkaasti kohti ratkaisua joskus hyvinkin nopeatempoisesti. Orien-

toituminen tehokkaaseen ratkaisujen saavuttamiseen saattoi joissain tapauksissa oikaista las-

tensuojeluilmoitusten käsittelyä niin, että tärkeitä yksityiskohtia ja näkökulmia jäi vaille huo-

miota.  

Yhtenä tiimikokousten johdonmukaisuuteen vaikuttavana tekijänä saattoi olla esimie-

hen läsnäolo tai sen puuttuminen tiimikokoustilanteista. B-tiimissä esimiehen ollessa aktiivi-

sesti paikalla hän pystyi ottamaan välittömästi kantaa tapauksiin ja linjaamaan toimintatapoja. 

Tosin myös sillä kerralla, kun hän ei ollut paikalla, säilyi kokouksen rakenne johdonmukaisena 

ja tiimin jäsenet pystyivät tekemään itsenäisiä ratkaisuja. A-tiimissä esimiehen poissaolo syn-

nytti tilanteita, joissa työntekijät eivät pystyneet tekemään epäselvissä tilanteissa ratkaisua, 

koska siihen olisi tarvittu esimiehen kannanotto. Epäselvän tilanteen pohtimiseen käytettiin 

kuitenkin tästä huolimatta paljon aikaa. Esimiehen ollessa paikalla yhdellä tiimikokouskerralla 


    54 

hän otti selkeästi kantaa epäselviin tilanteisiin, jolloin ratkaisujen tekeminen mahdollistui ja 

asioissa päästiin etenemään.  

B-tiimissä lastensuojeluilmoitusten käsittelyllä oli selkeä tavoite seuloa lastensuojeluil-

moituksista ne, jotka vaativat lastensuojelutarpeen selvittämistä niistä, joissa tilanteesta syn-

tyvä huoli ei vielä ylittänyt selvityksen aloittamisen kynnystä. B-tiimissä ratkaisu selvityksen 

aloittamatta jättämisestä tehtiin huomattavasti useamman lastensuojeluilmoituksen kohdalla 

kuin A-tiimissä, jossa periaatteena vaikutti olevan kaikkien lastensuojeluilmoitusten selvittä-

minen jollain tavalla. B-tiimissä ilmoituksen niukka sisältö ja epäselviksi jäävät asiat eivät au-

tomaattisesti merkinneet selvityksen aloittamista. Merkityksellisempää oli se tuliko ilmoituk-

sen sisällöstä ilmi sellaisia asioita, jotka vahvasti puolsivat lastensuojelutarpeen selvittämisen 

tarpeellisuutta. A-tiimissä taas ilmoituksen sisällöstä tai aikaisemmista kokemuksista oli tul-

tava selkeästi lastensuojelutarpeen selvittämisen tarpeettomuutta vahvasti puoltava asia, jotta 

selvitys jätettiin tekemättä. B-tiimissä ratkaisu lastensuojelutarpeen selvityksen aloittamatta 

jättämisestä johti yleensä ohjausta ja neuvontaa sisältävän kirjeen lähettämiseen ilman suoraa 

kontaktia ilmoitusta koskeneeseen perheeseen. Tällainen toimintatapa ei tullut ilmi A-tiimissä, 

jossa ratkaisu selvityksen aloittamatta jättämisestä johti joka tapauksessa vähintään puheluun 

vanhemmille. 

Lastensuojeluilmoitusten vastaanottamiseen liittyvät käytännöt erosivat huomattavasti 

tiimien välillä. B-tiimissä lastensuojeluilmoituksen vastaanottaja pyrki tarvittaessa aktiivisesti 

ottamaan selvää lastensuojeluilmoituksen sisältöön liittyvistä epäselvistä asioista jo ennen tii-

mikokousta. A-tiimissä vastaanotettujen lastensuojeluilmoitusten suhteen ei tehty mitään en-

nen tiimikokousta. B-tiimissä lastensuojeluilmoituksen osalta saattoi olla käytettävissä jo mo-


    55 

nenlaista lisäselvityksiä, joiden tuoman tiedon pohjalta jatkotoimien tarpeellisuudesta ja kii-

reellisyydestä pystyttiin päättämään. A-tiimissä ratkaisut jouduttiin perustamaan epävarmem-

piin ja vaillinaisempiin tietoihin, koska lisäselvityksiä ei ollut tehty.  

Organisaatiossa, johon alkuarviointitiimi B kuului, raja alkuarviointitiimin ja avohuol-

lon tiimin välillä näyttäytyi tiukkana eikä lastensuojelutarpeen selvitysten osalta tehty tiimira-

joja ylittävää työpari-yhteistyötä. Organisaatiotasolla oli linjattu, että kolmen kuukauden si-

sällä uudelleen aktivoituvat asiakkuudet siirtyivät suoraan avohuollon tiimin käsiteltäväksi ja 

kolmen kuukauden jälkeen aktivoituneet tuli hoitaa alkuarviointitiimissä. Käytännössä näke-

mykset siitä, kenen tulisi rajatapauksissa toteuttaa lastensuojelutarpeen selvitykset, erosivat tii-

mien välillä. Tästä seurasi tilanteita, joissa alkuarviointitiimi teki kokouksessaan ratkaisun, että 

lastensuojeluilmoituksen jatkotoimien hoitaminen siirtyi suoraan avohuollon tiimille hiljattain 

(kuitenkin yli 3 kuukautta sitten) päättyneen asiakkuuden takia, mutta avohuollon tiimi saattoi 

kieltäytyä hoitamasta käsittelyä, jolloin ilmoitus palautui alkuarviointitiimiin. Tämä herätti 

närkästystä alkuarviointitiimin jäsenissä, koska he näkivät, että tuttu avohuollon työntekijä 

olisi pystynyt toteuttamaan lastensuojelutarpeen selvityksen huomattavasti vähemmillä resurs-

seilla kuin tapauksesta täysin tietämättömät alkuarviointitiimin työntekijät. 

Myös A-tiimissä pohdittiin usean ilmoituksen kohdalla selvityksen toteuttamisen tar-

koituksenmukaisuutta alkuarviointitiimin työntekijöiden toimesta, kun avohuollon asiakkuus 

oli päättynyt hiljattain ja ajantasaisin tieto oli avohuollon työntekijällä. A-tiimin osalta raja 

alkuarviointitiimin ja avohuollon tiimin välillä oli joustavampi, jolloin rajatapauksissa päädyt-

tiin yleensä siihen, että jatkotoimia toteutettiin alkuarvioinnin ja avohuollon sosiaalityönteki-

jöiden työpari-yhteistyönä. Molemmissa tiimeissä alkuarvionnin ja avohuollon välinen työn-

jako aiheutti keskustelua eivätkä toimintakäytännöt näyttäytyneet kovin selkeinä tehdyistä lin-


    56 

jauksista huolimatta. Vastakkain oli pohdinta siitä, pidetäänkö tiukasti kiinni sovituista toimin-

takäytännöistä ja vastuista vai tarkastellaanko tilannetta sen mukaan, mikä olisi tarkoituksen-

mukaisinta asiakkaan ja hänen tilanteensa kannalta. B-tiimissä käytäntö kallistui ensimmäisen 

ja A-tiimissä jälkimmäisen vaihtoehdon kannalle. 

  


    57 

 

6 Merkityksellistäminen osana lastensuojeluilmoitusten käsittelyä  

Merkityksellistämisen toteutuminen alkuarviointitiimeissä 

 Merkityksellistämisellä tarkoitetaan sitä prosessia, jolla organisaation jäsenet pyrkivät 

hahmottamaan ennalta tuntemattomista tapahtumista ymmärrettäviä ja järkeenkäypiä. Olen-

naista tässä prosessissa on luoda vihjeiden pohjalta toimivia selityksiä, jotka mahdollistavat 

tilanteessa tarvittavien ratkaisujen tekemisen. (Weick 1995, 4; Weick ym. 2005, 411.) Alkuar-

viontitiimissä sen jäsenet kohtaavat ennalta tuntemattoman tapahtuman vastaanottaessaan las-

tensuojeluilmoituksen, joka sisältää epäselviä ja hämmentäviä asioita. Työntekijöiden tulee 

pystyä muodostamaan lastensuojeluilmoituksen sisällöstä ymmärrettävä kokonaisuus ja yhtei-

nen käsitys, jonka perusteella he pystyvät tekemään ratkaisun siitä, tarvitseeko lastensuojeluil-

moituksen johdosta aloittaa lastensuojelutarpeen selvitystä vai ei. Käsitys muodostetaan yhtei-

sessä keskustelussa, jota ohjaa ja määrittää muun muassa lastensuojeluilmoituksen sisältöön 

liittyvät tekijät, aikaisemmat kokemukset asiaan liittyen sekä alkuarviointitiimin muodolliset 

ja epämuodolliset toimintakäytännöt. 

Takautuvasti tapahtuva merkityksellistäminen on toimintaa, jossa useat mahdolliset 

merkitykset täytyy yhdistää, koska monet erilaiset projektit ovat meneillään silloin kun pohdis-

kelu tapahtuu (Weick 1995, 27). Ilmoituksia käsiteltäessä saatu informaatio voi tulla monilta 

eri tahoilta. Tilanteesta on yleensä aina ilmoittajalta saatua toisen käden tietoa, minkä lisäksi 

asianosaisiin eli yleensä vanhempiin on voitu olla suoraan yhteydessä lastensuojeluilmoituksen 

vastaanottamisen jälkeen. Tämän lisäksi informaatiota tapaukseen liittyen voi olla työntekijöi-

den aikaisempien kokemuksia kautta tai epävirallisesti kuultuna muilta työntekijöiltä. Tämä 

erilainen informaatio tulee pystyä yhdistämään ratkaisun mahdollistavaksi kokonaisuudeksi. 


    58 

Tilanteesta ollessa erilaista tietoa erilaisista lähteistä joudutaan punnitsemaan sitä, mikä tieto 

on totuusarvoltaan painavinta, kuka tiedon tuottaja on luotettavin ja miten uudet tiedot suhteu-

tuvat mahdollisiin aikaisempiin tietoihin.  

 Merkityksellistäminen käynnistyy vihjeiden huomaamisella ja haarukoinnilla (Weick 

1995, 49–51). Lastensuojeluilmoituksia käsiteltäessä niiden sisällöstä poimitaan vihjeitä kiin-

nittämällä toisten työntekijöiden huomio erilaisiin sisällön yksityiskohtiin kommentoimalla tai 

kysymällä niistä lastensuojeluilmoituksen esittelyn jälkeen. Tämän lisäksi perheeseen liitty-

vistä aikaisemmista kokemuksista ja kontakteista tuodaan esille valikoituja asioita. Lastensuo-

jeluilmoituksen sisällöstä ja aikaisemmista kokemuksista poimittiin huolta lisääviä ja vähentä-

viä tekijöitä, joiden kautta tilanteen vaatimia jatkotoimia arvioitiin.  

Ensimmäisiä asioita, jotka ilmoitusten käsittelyssä nostettiin toistuvasti esiin, olivat 

huomiot perherakenteesta sekä vanhempien toiminnasta ja taustasta. Perherakenteen osalta 

kiinnitettiin huomiota siihen, minkälaista perhetyyppiä ilmoitusta koskevan lapsen perhe 

edusti. Ilmoituksen esittelyn yhteydessä tuotiin ilmi oliko kyseessä yksinhuoltaja, niin kutsuttu 

”perusperhe” tai lapsiluvultaan suuri perhe ja tähän palattiin myös keskustelun aikana. Van-

hempien toiminnan nähtiin olevan avainasemassa lastensuojelullisen huolen rakentumisen 

kannalta. Aktiiviset ja vastuuntuntoiset vanhemmat vähensivät lastensuojelullista huolta ja sel-

keät laiminlyönnit vanhempien taholta lisäsivät sitä. Mikäli lastensuojeluilmoituksesta ilmeni, 

että vanhempi oli huolta tuottaneessa tilanteessa pystynyt toimimaan lapsen edun mukaisesti 

ja vastuuntuntoisesti, ajateltiin hänen pystyvän siihen myös muuten lapsen arjessa. Jos lasten-

suojeluilmoitus koski lapsen selkeää laiminlyöntiä vanhemman taholta, oli lastensuojelutar-

peen selvityksen aloittaminen itsestäänselvyys eikä sen arviointiin käytetty aikaa.  


    59 

 Ilmoittajasta saatu mielikuva poimittiin vahvistamaan ilmoituksen sisällön painoarvoa 

ja joissain kohdin ilmoituksen sisältö kyseenalaistettiin saadun mielikuvan perusteella. Tulkin-

toja ilmoittajasta tehtiin hänen ammattiasemansa, tuttuuden, ilmoituksen esitystavan ja suo-

rassa kontaktissa saadun mielikuvan perusteella. 

”tää oli sellain, mä jouduin lukuisia kertoja sanomaan kun en saanut mitään 

selvää siitä, vanhempi naishenkilö, ei saanut mitään selvää, oliko puhelimessa 

vikaa vai, tuli vähän sellain olo että tuota niin mikähän juttu tämä sit olikaan” 

Tapausnro 14 

 

”ja vaikka toi on anonyymi ilmoitus niin mä tunnen ton ilmoittajan ja en epäile 

etteikö siellä olisi tapahtunut - - -” Tapausnro 15 

Myös Buckley (2000, 16) on tullut lastensuojelutoimiston toissijaisia toimintakäytän-

töjä tutkiessaan siihen tulokseen, että jos työntekijät arvioivat ilmoittajan jostain syystä epä-

luotettavaksi, hänen tekemänsä ilmoitus johti epätodennäköisemmin vakavasti otettavaan toi-

mintaan. 

 Organisaatiossa vihjeiden poimimista ohjaa organisaatiossa omaksutut ajattelumallit 

(Weick ym. 2005, 411). Työntekijöiden keskustelun kautta oli havaittavissa koko tiimin omak-

sumia muodollisia sekä epämuodollisia toimintakäytäntöjä, joiden taustalla vaikutti erilaisia 

ajattelumalleja. Näiden ajattelumallien tavoittaminen ei ollut aina yksinkertaista, sillä tiimin 

jäsenten välillä näytti olevan huomattava määrä lausumatonta, hiljaista tietoa, joka ohjasi tii-

min toimintaa. 

 Molemmissa tiimeissä oli havaittavissa vahva perusajatus siitä, että vanhemmat ovat 

vastuussa lapsistaan ja lastensuojelun puuttuminen vaatii joko vanhempien oman suostumuk-

sen tai vakavia laiminlyöntejä vastuun hoitamisessa. B-tiimin ajattelumallina oli, että eroper-


    60 

heissä vastuu lapsen turvaamisesta oli lähivanhemmalla eikä lastensuojelun ollut tarvetta sel-

vittää tilannetta, mikäli ilmoitus koski huolta lapsen etävanhemman tilanteesta tai toiminnasta. 

Poikkeuksena olivat tapaukset, joissa oli selvästi osoitettavissa, että lähivanhempi ei kyennyt 

suojaamaan lasta etävanhemman toiminnalta tai sen aiheuttamilta ristiriidoilta. Kuten Östber-

ginkin (2012, 73) tutkimuksessa myös tutkimissani alkuarviointitiimeissä nähtiin, että kyke-

nevä äiti on riittävä tekijä suojaamaan lapsen hyvinvointia isän taholta ilmeneviltä riskeiltä. 

Työntekijöiden keskustelussa vastuu tilanteesta siirrettiin äidille, minkä perusteella oli mah-

dollista tehdä ratkaisu selvityksen aloittamatta jättämisestä. 

-  - - - silleen et se äiti siinä ois. 

- Nii vähän niinku skarpimpi seuraamaan sen Teemun (nimi muutettu) olo-

suhteita. Jos hän nyt on tietoinen siitä asiasta. 

- Nii. 

- Joo ei mulla kyllä herännyt kans tos sillee mitään huolta kun tää äiti kuiten-

kin huolehtii siitä. Tapausnro 7 

B-tiimissä äidin kyvykkyyttä ei kuitenkaan nähty kaikissa tilanteissa tarpeen selvittää, vaan 

siihen luotettiin myös ilman näyttöä. Mikäli äidin kyvykkyydestä ei tämänkaltaisissa tilanteissa 

pystytty tekemään riittävän luotettavaa arviointia lastensuojeluilmoituksen perusteella, määrit-

tyi se aloitettavan lastensuojelutarpeen selvityksen päätavoitteeksi.  

Organisaation ja lakien määrittämät muodolliset käytännöt ohjasivat osaltaan työnteki-

jöiden tapaa merkityksellistää lastensuojeluilmoituksissa ilmeneviä tilanteita. Linjaukset vas-

tuun ja toimivallan jakautumisesta eri tahoille määrittivät tilanteessa tehtäviä ratkaisuja ja tar-

josivat joissain tilanteissa valmiin ratkaisumallin. Esimerkiksi lapsen huoltoon ja asumiseen 

liittyviä ristiriitoja koskevat ilmoitukset rajautuivat lähes poikkeuksetta lastensuojelutarpeen 

selvityksen ulkopuolelle, koska lastensuojeluviranomainen ei ole toimivaltainen lapsen huol-

toon ja asumiseen liittyvissä asioissa.  


    61 

Ajatuksena näytti olevan myös, että vähäpätöisiksi luokiteltavat ilmoitukset voitiin jät-

tää selvittämättä luottaen siihen, että lapsen asiat palautuisivat kyllä lastensuojeluun, mikäli 

huoli lapsen tilanteesta jatkuisi tai lisääntyisi. 

- Jos ei nyt tästä kun niitten vanhempien kanssa on tätä selvitelty. 

- Niin voi olla että näistä kuuluu vielä. 

- No se on sitten eri asia. 

- Sit vois ehkä miettiä taas. Tapausnro 6 

Oletus siitä, että asiakkaista ”kuullaan” vielä jossain vaiheessa kertoo, että työntekijälle 

jää jonkinlainen huoli tai epävarmuus lapsen tilanteesta. Käsittelyajan puitteissa tapahtunut 

asian selvittely vanhempien kanssa puoltaa kuitenkin sitä, ettei lastensuojelutarpeen selvityk-

sen aloittamiselle ole tässä kohdin tarvetta. Työntekijät vaikuttivat ajattelevan, että tarpeeksi 

huolestuttavat tilanteet päätyvät aina lopulta lastensuojeluviranomaisten tietoon. Ratkaisua sel-

vityksen aloittamatta jättämisestä ei siis pidetty lopullisena, koska tilannetta on aina mahdol-

lista arvioida uudelleen asian palautuessa uuden lastensuojeluilmoituksen myötä.  

 Organisaation jäsenet merkityksellistävät asioita peilaamalla uutta tilannetta aikai-

sempiin kokemuksiinsa (Weick 1995, 26; Weick ym. 2005, 412). Vastaanotettuja lastensuoje-

luilmoituksia peilattiin samaa perhettä koskeviin aikaisempiin kokemuksiin ja nämä kokemuk-

set määrittivät vahvasti myös sitä, miten uuden ilmoituksen kohdalla toimittiin. Aikaisemmista 

kokemuksista saatettiin nostaa epäolennaisiltakin vaikuttavia asioita ja lastensuojeluilmoituk-

siin liittyen haettiin aikaisempia kokemuksia myös liitännäisistä tapauksista, jotka eivät voineet 

virallisesti olla määrittämässä ratkaisua. Aikaisempia kokemuksia omaavan työntekijän katsot-

tiin olevan myös pätevin arvioimaan sitä, minkälaisille jatkotoimille uuden lastensuojeluilmoi-

tuksen suhteen tulisi ryhtyä. 

Joissain tilanteissa ilmoituksen kohteena oleva lapsi ja vanhemmat olivat useammalle 

työntekijälle tuttuja ja huolenaiheita perhettä koskien oli saatettu käsitellä ja sivuta monissa eri 


    62 

kohtaamisissa ja liitännäisissä selvityksissä. Tällöin työntekijät toivat jokainen omat tietonsa 

ja tulkintansa yhteiseen keskusteluun ja saadun kuvan perusteella pyrittiin muodostamaan rat-

kaisu. Näissä tilanteissa tuli hyvin esille, miten erilaisia tulkintoja tilanteesta oli saatettu tehdä 

riippuen siitä, kenen kanssa oli oltu kontaktissa ja mitkä tiedot olivat olleet käytettävissä. 

 Aikaisemmissa kontakteissa syntynyt vaikutelma perheestä vaikutti siihen, miten vas-

taanotettuun lastensuojeluilmoitukseen suhtauduttiin. Lastensuojeluilmoituksessa ilmeneviä ti-

lanteita ja tapahtumia peilattiin aikaisempiin kokemuksiin perheelle tunnusomaisesta tavasta 

toimia. Jossakin toisessa kontekstissa huolestuttava tapaus määrittyi eri tavalla, kun se koski 

ennalta tunnettua perhettä, jolle ajateltiin sattuvan ja tapahtuvan kaikenlaista ja oli epäilys siitä, 

onko kaikki tapahtumia todellisuudessa tapahtunutkaan. 

Aikaisemmista kokemuksista nostettiin esille erityisesti vanhempien yhteistyökykyyn 

liittyvät negatiiviset tekijät. Vanhemmat kategorisoitiin työntekijöiden puheessa muun muassa 

yhteistyökyvyttömiksi tai sitoutumattomiksi. Joissain tilanteissa työntekjiät toivat myös vah-

vasti esiin oman negatiivisen mielikuvansa yksittäisestä vanhemmasta.  

"Tää on semmonen mihin ei oo - kyl täst on ollu huolenaiheita niinkun oikeesti 

äiti on ollut todella haluton niinkun minkäännäköseen yhteistyöhön ja sitä on 

ollut todella vaikea saada tänne ja sit se on yrittänyt aina venyttää mahdolli-

simman pitkälle niitä aikoja ja sit kun se on tullut tänne niin on myöskin ollut 

todella yhteistyöhaluton. Se isä on vähän niin kuin sysätty syrjään mut on aina 

tullut kyllä niille ajoille." Tapausnro 12 

Nämä negatiiviset kokemukset vanhempien yhteistyökyvystä vaikuttivat lisäävän 

huolta lapsen tilanteesta. Aikaisemmat kokemukset vanhempien yhteistyökyvyttömyydestä 

saivat työntekijät epäilemään selvityksellä saavutettavaa hyötyä, mutta se ei kuitenkaan saanut 

heitä luopumaan lastensuojelutarpeen selvittämisestä toisin kuin Buckley (2000, 16) ja Östberg 

(2012, 71) ovat havainneet tutkimuksissaan.  


    63 

 Ihmiset merkityksellistävät asioita aina suhteessa ja vuorovaikutuksessa toisten kanssa 

ja ajatusprosesseihin vaikuttaa muiden läsnäolo tai tietoisuus muiden olemassa olosta (Weick 

1995, 38–39). Tiimien jäsenten välille oli muodostunut tietty tapa olla vuorovaikutuksessa tois-

tensa kanssa, mikä määritti sitä, millä intensiteetillä ilmoitusten käsittelyyn suhtauduttiin ja 

miten puheenvuoroja käytettiin. Tiimin dynamiikan merkitys näkyi siinä, kuinka aktiivisesti 

ratkaisuja pyrittiin tuottamaan. A-tiimissä asioiden käsittely jäi ennemminkin toteavalle tasolle 

eikä selkeitä ratkaisuja saatu aina aikaan. B-tiimissä työntekijät pyrkivät vuorovaikutuksellaan 

aktiivisesti tuottamaan uskottavan selityksen ja ratkaisun tilanteelle.  

Esimiehen läsnäolo ohjasi vuorovaikutusta ja ajatusprosessia. Esimiehen läsnä ollessa 

resurssit ratkaisun saavuttamiselle näyttivät lisääntyvän hänen ottaessa kantaa tilanteisiin ja 

linjatessa toimintatapoja. Esimiehen ollessa poissa työntekijöiden huomio kiinnittyi herkem-

min lastensuojeluilmoitusten käsittelyn ulkopuolisiin asioihin. Osaa ratkaisuista ei myöskään 

kyetty tekemään ilman esimiehen kannanottoa. Tämä tukee Maitlis'n (2005) esittämää näke-

mystä siitä, että sekä esimiehen kontrollin että työntekijöiden aktiivisuuden ollessa korkealla 

tasolla saavutetaan kattavia selontekoja, mutta esimiehen kontrollin ja työntekijöiden aktiisi-

vuuden ollessa vähäistä saavutetut selonteot ovat lähinnä nimellisiä. 

Merkityksellistäminen tapahtui myös suhteessa ilmoittajatahoon etenkin niissä tapauk-

sissa, joissa tiedot vastaanotettiin toiselta sosiaalityöntekijältä. Toisen sosiaalityöntekijän tul-

kintoja ja arvioita ei kyseenalaistettu samoin tavoin kuin muiden ilmoittajatahojen tuottamaa 

informaatiota. Merkityksellistämisen prosessi ikään kuin jatkui siitä, mihin ilmoittajatahon so-

siaalityöntekijä oli tulkinnoissaan jäänyt. Mikäli toinen sosiaalityöntekijä ilmoittajatahona oli 

tulkinnut, ettei tilanteesta jää huolta, tämä ohjasi myös tiimissä tehtävää ratkaisua.  

 Organisaation kannalta olennaista on toiminnan pysyminen käynnissä ja tähän sopi-

van selityksen uskottavuus on tällöin merkityksellisempää kuin sen paikkansapitävyys (Weick 


    64 

ym. 2005, 413). Lastensuojeluilmoitusten käsittely tiimikokouksissa on lähtökohdaltaan ti-

lanne, jolla ylläpidetään tiimin toimintaa. Merkityksellistäminen suuntautui tiimikokoukselle 

asetettujen tavoitteiden mukaisesti lastensuojeluilmoitusten läpikäyntiin ja seulontaan. Lapsen 

tilannetta ei pyritty ymmärtämään kokonaisvaltaisesti, vaan keskustelu kiinnittyi lastensuoje-

luilmoituksen sisältöön ja siitä nouseviin yksityiskohtiin. Tällaisella kapea-alaisella näkökul-

malla ilmoitusten käsittely ja ratkaisut oli mahdollista toteuttaa tässä kontekstissa. Tavoitteena 

ei voinut olla kokonaisvaltaisen kuvan muodostaminen jokaisen lapsen tilanteesta, koska se ei 

olisi ollut tässä viitekehyksessä ja näillä reunaehdoilla mahdollista.  

A-tiimin toiminnan ylläpitämiseen vaikuttivat heidän tapansa aloittaa lastensuojelutar-

peen selvitys pääsääntöisesti kaikista lastensuojeluilmoituksista ja työntekijöiden vaihtuvuu-

desta johtuvat puutteet resursseissa. Näistä lähtökohdista käsin tiimi pyrki merkityksellistämi-

sen kautta rakentamaan tilanteista selityksiä, joiden kautta jatkotoimien kiireellisyys ja laajuus 

pystyttiin ratkaisemaan. B-tiimissä resurssien riittävyyttä säädeltiin sillä, ettei jokaisesta las-

tensuojeluilmoituksesta aloitettu lastensuojelutarpeen selvitystä. Näin ollen merkityksellistä-

misellä oli pyrittävä luomaan uskottavia selityksiä, jotka oikeuttivat ratkaisun selvityksen aloit-

tamatta jättämisestä.  

 Olen poiminut seuraavaan lukuun kolme tapausesimerkkiä, joiden kautta lukijan on 

mahdollista tarkastella tutkielmassa tekemiäni tulkintoja. Valikoin tapausesimerkit tavoit-

teenani tuoda lukijalle näkyväksi mahdollisimman monipuolisesti erilaisia tekijöitä, jotka näyt-

täytyivät työntekijöiden merkityksellistäessä lastensuojeluilmoituksia. Jokaisen tapauksen kä-

sittelyyn liittyi omanlaisensa merkityksellistämisprosessi, joten kokonaisvaltaista kuvaa ai-

neistosta on mahdotonta antaa lukijan tarkasteltavaksi. Tapausesimerkit valikoituivat luonnol-

lisesti niiden tapausten joukosta, joiden käsittelystä oli tunnistettavissa merkityksellistämispro-

sessin rakenteita. Tapausesimerkkejä koskevat keskustelulainaukset on referoitu valikoimalla 


    65 

merkityksellistämisen kannalta olennaiset osat keskustelusta ja jättämällä pois epäolennaisia, 

lyhyitä puheenvuoroja  

Tapausesimerkit  

Tapausnumero 34: alkuarviointitiimi on vastaanottanut ilmoituksen, jossa vanhempi 

on kertonut kolmannelle osapuolelle (ilmoittaja) että hänellä on kuormittavan elämäntilanteen 

takia lasten vahingoittamiseen liittyviä ajatuksia. Vanhempi on tuonut ilmoittajalle esille konk-

reettisen toimintamallin, millä on ajatellut voivansa päättää sekä oman että lastensa elämän. 

Ilmoituksessa todetaan myös, että lähiverkosto on perheen tukena ja vanhemmalla on psykiat-

rian hoitokontakti. Ilmoitusta seuraa työntekijöiden keskustelu: 

- Jos ei siinä akuuttia hätää oo ni meniskö sekin tälle uudelle työntekijälle? 

       tauko 

- Mä mietin vaan et vähän jotain sellasta et joku kontakti sinne et soittaa, sit 

vois jäädä rauhallisin mielin ehkä jos.. 

- Mäkin sitä pohdin siinä puhelun aikana (ilmoituksen vastaanottaminen) että 

pitäiskö sinne olla yhteydessä sen takia sit kyselin mikä tunne sille (ilmoit-

tajalle) jäi .- - - 

- Pitäiskö meidän tehdä niin että jos sä soitat ensin sinne niin sen jälkeen 

suunnitellaan mitä tehdään kun sä kuulet mikä se tilanne on? 

Yksi työntekijöistä ilmaisee lastensuojeluilmoituksen esittelyn perusteella tekemänsä 

tulkinnan siitä, ettei tilanteessa ole akuuttia hätää ja ehdottaa tapauksen jättämistä käsiteltä-

väksi vajaan kuukauden päästä aloittavalle työntekijälle. Suurin osa muista työntekijöistä on 

valmis hyväksymään työntekijän tulkinnan, mikäli hiljaisuus on tulkittavissa myöntymisen 

merkiksi. Yksi työntekijöistä ilmaisee kuitenkin eriävän mielipiteen ehdottamalla jonkinlaisen 

kontaktin ottamista vanhempaan, jolloin myös toinen työntekijä tuo esille oman näkemyksensä 

tilanteeseen reagoinnista. Tilanteen kiireellisyyttä puoltaa uhkaus lasten vahingoittamista, 


    66 

mutta kiireellisyyden tarvetta vaikuttaa vähentävän ilmoittajan arvio siitä, ettei akuuttia hätää 

ole, koska verkosto on perheen tukena. Keskustelun perusteella päädytään ratkaisuun, että li-

sätietoa tarvitaan, ennen kuin ratkaisu tilanteen kiireellisyydestä pystytään tekemään. Jonkin-

lainen tiedostamaton ratkaisu tilanteen kiireellisyydestä kuitenkin tehdään, kun asiassa ei 

nähdä tarvetta välittömään reagointiin vaan työntekijän ennen seuraavaa tiimiä tekemä puhelu 

nähdään riittävänä. Asiaan palataan seuraavassa tiimissä, jossa on mukana myös tiimin esi-

mies. Tällöin vanhemmalle soittanut työntekijä tuo esille tilanteesta saamansa lisätiedot: 

- Mä soitin sille vanhemmalle eilen mitä mietittiin että mikä tässä on meininki 

ja enemmän tuli mulla ehkä vähän semmonen huoltoriita. - - - Ainakin hän 

sanoi ihan selvästi ja sitä parikin kertaa kysyin että ei niin kuin, se oli ollut 

ihan hetkellinen ajatus (itsensä ja lasten vahingoittaminen) jonka hän oli 

puhunut läheisilleen eikä missään nimessä ole mitään tällaista suunnitel-

missa tai aikeissa. Ettei sillä tavalla ole akuutti se hätä että selvitellään rau-

hassa. 

Vanhempaan kontaktissa ollut työntekijä on puhelun perusteella tehnyt tulkinnan siitä, 

ettei tilanteessa ole akuuttia hätää eikä riskiä lasten vahingoittumisesta ole. Havainnoinnin pe-

rusteella ei ole mahdollista ottaa kantaa siihen, mitkä tekijät vanhemman kertomassa ovat saa-

neet työntekijän luottamaan tämän vakuutteluun siitä, ettei lasten vahingoittaminen ole hänellä 

aikeissa. Työntekijät selostavat tilanteesta tietämättömälle esimiehelle lyhyesti ilmoituksen si-

sällön ja kertovat mihin lopputulokseen ovat edellisessä tiimissä päätyneet. Tällöin esimies 

ottaa kantaa tilanteen arviointiin tuomalla esiin toisen tapauksen, jossa vanhempi oli uhannut 

vahingoittaa lapsia: 

- - - - ja siinähän on tehty ihan sellainen isompikin operaatio sitten että soi-

tettu hätäkeskukseen ja siellä oli käynyt ambulanssi, poliisit ja lääkäri tar-

kastamassa tilanteen. Että jotenkin siis silleen että se jos uhkaa vahingoit-

taa lapsia niin siinä ainakin tehtiin se ratkaisu että siinä niinku katotaan se. 


    67 

- Kyllä mäkin muistan silloin sen yhden missä yks lapsi kiireellisesti sijoitet-

tiin kun äiti uhkas tappaa itsensä ja lapset et siinäkin tehtiin hyvinkin radi-

kaali ratkaisu. 

Keskustelu palaa kyseiseen ilmoitukseen ja esimies jatkaa: 

- Kun kuitenkin aattelee mitä kaikkee tässä on sattunut (viittaus julkisuudessa 

olleisiin tapahtumiin) niin kyllä se tieto pitää olla hoitotaholla ja jos etä-

vanhempi on vallankin huoltaja niin kyllä sen pitää tietää että lähivanhempi 

on uhitellut. 

- Joku kaunis päivä kun se tekeekin jotain niin. 

- Niin nimenomaan jos se tieto on vaan tänne meille tullu ja täällä meillä ja 

niin me täällä sitä pantataan niin kyllä oon sitä mieltä että etävanhemmalle 

ja hoitotaholle pitää ilmoittaa. 

- Eikö voi ajatella että riittää kun mä soitan sille psykiatriselle sairaanhoita-

jalle että on hänen tehtävänsä heidän organisaatiossaan kenen kanssa ar-

vion tekee ja konsultoi. 

Esimies tuo kertomansa kautta esiin kannan siitä, että tämän kaltaisissa tilanteissa on 

syytä reagoida välittömästi, kun lastensuojeluilmoituksen lähtötietona on lapsen henkeen koh-

distuva uhkaus. Esimies ei kuitenkaan ota suoraan kantaa siihen, olisiko tiimin työntekijöiden 

tullut toimia toisin nyt kyseessä olevan tapauksen kohdalla. Tiimi vaikuttaa luottavan yksittäi-

sen työntekijän vanhempaan luodun kontaktin kautta syntyneeseen tulkintaan siitä, ettei tilan-

teessa ole akuuttia hätää. Tämän myötä keskustelu kääntyy siihen, miten huolehditaan siitä, 

että tieto tilanteesta on niillä henkilöillä, joilla siihen on oikeus ja vastuu tilanteen arvioinnista 

on siirretty oikealle taholle. Keskustelussa ei oteta kantaa siihen, mikä rooli lastensuojeluvi-

ranomaisilla on lasten tilanteen turvaamisessa, koska lasten ei nähdä olevan vaarassa. Vaikka 

tätä arvioita ei kyseenalaisteta, vastuu tilanteen arvioinnista halutaan kuitenkin siirtää myös 

seuraavalle taholle ja näin turvata oma selusta.  

 


    68 

Tapausnumero 21: alkuarviointitiimi on vastaanottanut lastensuojeluilmoituksen po-

liisilta vanhempien ristiriitatilanteesta johtuvan kotihälytyksen seurauksena. Tilanteessa eri 

osoitteessa asuva isä on uhkaillut sanallisesti äitiä, äidin ja lasten yhteisessä kodissa. Äiti on 

kertonut poliiseille, että isällä on ongelmia alkoholin kanssa ja kyseistä tilannetta on myös 

edeltänyt isän alkoholinkäyttö. Ilmoituksessa mainitaan asunnon olleen siisti. Isä on palautta-

nut tilanteessa äidin entisen ja nykyisen asunnon avaimet. Lapsia koskien on tehty edellinen 

lastensuojelutarpeen selvitys alle 2 vuotta sitten ja lastensuojeluilmoitusta esittelevä sosiaa-

liohjaaja toteaa, että tällöin on ollut nähtävästi samankaltainen tilanne vanhempien välillä. 

Edellisen selvityksen tehneet työntekijät ovat paikalla tiimikokouksessa. Ilmoituksen perus-

teella käydään seuraava keskustelu: 

- Se on monta kertaa jo palauttanut näitä avaimia. 

- No monta kertaa sitten jo. 

- Ketkäs nyt sitten asuu niitten lasten kanssa? 

- No tämä Pirkko (nimi muutettu). 

- Eli tää Reijo (nimi muutettu) what ever ei asu niiden kanssa. 

- Käytännössä asuu sitten siellä vai? 

- Tuntuu olevan. 

- Onks sillä huoltajuus? 

- Ei oo voimassa. 

- Onko sillä joku asunto sillä isällä? 

- Kai sillä joku asunto (naurahdus). 

- No ei sillä välttämättä. 

- Sillä voi olla postilokero. 

- Jos sillä on postilokero niin sittenhän ne käytännössä asuu yhessä. 

- Silloin viimekshän sen piti jo lopullisesti laittaa - pois. 

- postilokeroon? (naurua) 

- Mut ei oo vieläkään lähtenyt sitten. 

- Onks tää semmonen et onks meil viel helmikuulle niit 7-päiväläisten aikoja? 


    69 

- Jos se on oikeesti muuttamassa johonkin uuteen kämppään niin mitä helvet-

tiä toi äijä sitä remppaa?  

- No nii-i. 

- No juuri sen selvittämiseksi mut en mä tiedä selviääkö se seitsemässä päi-

vässä. 

- Ei varmaan. 

- Ei selviä mä tajuan sen itsekin nyt sen kun mä puhun ääneen, se lasten ta-

paaminenhan siinä on se missä se tulee esille et keitä niiden arkeen kuuluu. 

- Viimekshän mä tapasin Mikkoa (lasta, nimi muutettu) ja se kerto että toi-

voisi että Reijo lähtee pois ja se pelkää kun se juo ja se kyl kerto ihan suo-

raan. 

- Nii siin pitää nostaa se siis kovistella sitä äitiä et nyt tää kyllä. 

Lastensuojeluilmoituksen käsittelyssä keskitytään arvioimaan isän roolia perheen elä-

mässä. Isän tosiasiallisesta asumisesta tehdään tulkintoja perustuen lastensuojeluilmoituksen 

sisältöön, aikaisempiin kokemuksiin ja osoitetiedoista pääteltävissä oleviin asioihin. Työnte-

kijä tekee tulkinnan siitä, että mikäli isän osoitteeksi on virallisissa tiedoissa merkitty ainoas-

taan postilokero, hän luultavasti asuu tosiasiallisesti äidin ja lasten kanssa. Huoli lapsen tilan-

teesta määrittyy siis tässä kohdin sen kautta, miten alkoholiongelmaiseksi nimetty isä on mu-

kana lasten elämässä. Isän asumisen pohtimien on merkityksellistä, sillä mikäli isä ei asu per-

heen kanssa voidaan tilanteesta vetää se johtopäätös, ettei lapsen hyvinvointi ole vaarassa isän 

alkoholinkäytön takia. Jos sen sijaan isä tosiasiallisesti asuu lapsen kanssa, vahvistuu huoli 

lapsen tilanteesta, jolloin myös lastensuojelutarpeen selvitys on syytä aloittaa.  

Aluksi ajatuksena on, että tilannetta voitaisiin selvittää seitsemän päivän käsittelyajan 

puitteissa. Tämän voi tulkita kertovan siitä, että ilmoitus nähdään huoleltaan vähäiseksi ja asian 

ratkaiseminen nähdään mahdolliseksi yhden tapaamisen keinoin. Arvio kääntyy kuitenkin no-


    70 

peasti sille kannalle, että lastensuojelutarpeen selvitys on tarpeen tehdä, koska lasten näkemyk-

sen selvittämisen ajatellaan antavan tilanteessa totuudenmukaisinta tietoa heidän olosuhteis-

taan.  

Aikaisempi kokemus samankaltaisesta tilanteesta perheen kohdalla ja lapsen edellisen 

selvityksen aikana kertomat seikat vahvistavat käsitystä siitä, että isän tilanne vaikuttaa lapsen 

hyvinvointiin ja lisää näin lapsen tilanteesta heräävää huolta. Äidin rooli korostuu siinä suh-

teessa, että hänellä on mahdollisuus rajata lapsen hyvinvointia vaarantava isä pois lapsen elä-

mästä. Ratkaisumallina nähdäänkin äidin vastuuttaminen tilanteessa, jotta hän toimisi niin, että 

lastensuojelullinen huoli perheen tilanteesta poistuisi.  

 

Tapausnumero 32: Saapunut ilmoitus koskee nuoren tekemää vahingontekoa, joka on 

jo selvitetty yhdessä toisen tahon kanssa ja nuori on korvannut tekemänsä vahingon. Samasta 

nuoresta on noin puoli vuotta sitten tehty selvitys. Ilmoitusta käsiteltäessä käydään seuraava 

keskustelu (referoitu): 

- Mitäs sille nyt sitten, minkä tyyppinen toi nyt on kun te ootte siin tehnyt, 

mikä se on asiana kun tuntee sen, kun tunnette porukan. 

- Eihän toi aiheena kauheen vakava oo. 

- Jos ankkuri on jo tavannut ja ne on maksanut sen niin. 

- Pitäiskö siinä soittaa äidille ja kysellä mikä meininki? 

- Onhan tää kuitenkin varmaan semmosta sakkia että varmaan huolta taval-

laan on ja tulee ajoittain uskoakseni et ei niil varmaan ihan se siis silleen 

toisaalta mitä tietää niitä. 

- En mä tietysti tiedä sitä tilannetta mutta aatellen että teillä on just kesällä 

ollut tosta selvitystä. 

- Niin mä aattelin että tää vois ehkä mennä pelkällä puhelinsoitolla. 

- Mitä siinä oli sen veljen kanssa et onks sil äidillä hallussa noi pojat? 


    71 

- Ei mul ainakaan jäänyt siitä huolta et se oli ihan vois sanoa aiheeton se 

ilmoitus, - - - , mut jos tää menee nyt yhdellä puhelinsoitolla niin joo. Nii 

mitä se äiti siellä sitten kertoo. Onhan se poika tossa pyörinyt sätkä suussa 

päivällä et oon mä välillä miettinyt et missä mennään. 

Huolen lapsen tilanteesta ja syyn lastensuojeluilmoituksen tekemiseen on tuottanut lap-

sen tekemä vahingonteko. Lastensuojelun työntekijät arvioivat kuitenkin omasta näkökulmas-

taan tilanteen "ei vakavaksi". Tilanteen arvioinnissa tukeudutaan aikaisemman selvityksen teh-

neen työntekijän näkemykseen lapsesta ja tämän verkostosta. Toisen viranomaistahon toimin-

nan ja asian sovittamisen muuta kautta nähdään puoltavat sitä, ettei lastensuojeluviranomaisten 

ole enää tarvetta selvittää tilannetta. Äidin arvio tilanteesta nähdään merkityksellisenä, jolloin 

päädytään ratkaisuun lisäselvityksen tekemisestä puhelun avulla. 

Puhelua riittävänä jatkotoimena perustellaan sillä, että lapsen osalta on tehty puoli 

vuotta sitten selvitys, jolloin se ei ole johtanut lastensuojelun asiakkuuteen. Näin olleen selvi-

tyksen tehneellä työntekijällä ajatellaan jo olevan ajantasaista tietoa lapsen tilanteesta eikä hän 

ilmaise huoltaan aikaisempien kokemusten perusteella. Äidin toiminnan merkitys nousee esille 

tässäkin tapauksessa, kun hänen kykyään vastata lapsestaan pohditaan. Keskustelussa noste-

taan esille huolta lisäävänä tekijänä "porukka", jossa lapsi liikkuu. Uuden lastensuojeluilmoi-

tuksen sisällön ei katsota kuitenkaan olevan painoarvoltaan sellainen, että sen ajateltaisiin 

muuttavan aiemmassa selvityksessä tehtyä johtopäätöstä lastensuojelun tuen tarpeettomuu-

desta. 

Keskustelun perusteella päädytään siihen, että aiemman kontaktin perheeseen omaava 

työntekijä on puhelimitse yhteydessä perheeseen. Ratkaisuna on, että lastensuojelutarpeen sel-

vitystä ei aloiteta, mikäli puhelussa ei ilmene jotakin, joka puoltaisi selvityksen aloittamista. 

Näin ollen lopullinen vastuu ratkaisun tekemisestä jää todellisuudessa puhelun hoitavalle työn-

tekijälle.  


    72 

 

7 Johtopäätökset ja pohdinta 

 Olen tarkastellut tutkielmassani etnografisella tutkimusotteella kahden alkuarviointitii-

min tiimikokouksissa tapahtuvaa lastensuojeluilmoitusten käsittelyä ja lastensuojeluilmoituk-

sesta seuraaviin jatkotoimiin liittyvää päätöksentekoprosessia. Olen jäsentänyt alkuarviointi-

tiimin jäsenten toteuttamaa päätöksentekoprosessia Weick'n merkityksellistämisteorian avulla.  

 Tutkielmani perusteella tiimikokouksissa tapahtuvasta lastensuojeluilmoitusten käsit-

telystä voidaan tunnistaa kolme vaihetta. Ensimmäisessä vaiheessa ilmoituksen vastaanottanut 

työntekijä käy lastensuojeluilmoituksen läpi ja kertoo siihen liittyvät tiedot muille tiimin jäse-

nille. Toisessa vaiheessa työntekijät keskustelevat lastensuojeluilmoituksen sisällöstä ja arvioi-

vat, onko tapauksesta syytä aloittaa lastensuojelutarpeen selvitys. Kolmannessa vaiheessa 

työntekijät sopivat lastensuojeluilmoituksesta seuraavien jatkotoimien työnjaosta ja arvioivat 

jatkotoimien tavoitteita, laajuutta ja kiireellisyyttä.  

 Tutkimieni kahden tiimin tavat käsitellä lastensuojeluilmoituksia erosivat toisistaan. A-

tiimissä keskustelu lastensuojeluilmoitusten sisällöstä oli vähäisempää kuin B-tiimissä. A-tii-

missä monen lastensuojeluilmoituksen kohdalla ei käyty esittelyn jälkeen minkäänlaista kes-

kustelua, kun taas B-tiimissä jokainen lastensuojeluilmoitus käsiteltiin jollain tavalla. B-tii-

missä lastensuojeluilmoitusten käsittelyn selkeänä tavoitteena oli arvioida sitä, onko lastensuo-

jelutarpeen selvitystä tarpeen aloittaa ilmoituksen johdosta. A-tiimissä ei käytetty aikaa tähän 

arviointiin, vaan lähes kaikki lastensuojeluilmoitukset johtivat lastensuojelutarpeen selvityk-

seen.  


    73 

Lastensuojeluilmoitusten käsittelytapaan vaikuttivat organisaation tilanne ja sen aset-

tamat reunaehdot, järjestäytyminen tiimikokoustilanteeseen ja tiimin jäsenten välinen vuoro-

vaikutus. Organisaation vakaa tilanne, täsmällinen järjestäytyminen tiimikokoustilanteeseen ja 

aktiivinen vuorovaikutus lastensuojeluilmoituksia käsiteltäessä lisäsi lastensuojeluilmoituksiin 

liittyvää arviointia ja pohdintaa. Organisaation epävarma tilanne, huomion kiinnittyminen mui-

hin asioihin ja epätäsmällinen järjestäytyminen tiimikokoustilanteeseen vaikuttivat siihen, että 

lastensuojeluilmoitusten käsittelyyn orientoiduttiin löyhästi ja lastensuojeluilmoituksista käy-

tävä keskustelu oli niukkaa. 

 Aktiivinen ja johdonmukainen lastensuojeluilmoitusten käsittely ei taannut lastensuo-

jeluilmoitusten perusteellista käsittelyä ja luotettavaa riskien arviointia. Nopeatempoisuus ja 

tavoitteen suuntautuminen lastensuojeluilmoitusten seulontaan aiheuttivat lapseen liittyvän 

huolen vähättelyä ja nostivat kynnystä lastensuojelutarpeen selvityksen aloittamiseen. Kun las-

tensuojeluilmoitusten käsittelyn tavoitteena ei ollut lastensuojeluilmoitusten seulonta, suurin 

osa lastensuojeluilmoituksista johti lastensuojelutarpeen selvitykseen, jolloin riskien arviointia 

oli tulevaisuudessa mahdollista tehdä kattavamman tiedon perusteella. Tällöin arviointi jäi kui-

tenkin valitun työparin tehtäväksi eikä tiimityön tuomia etuja ja koko tiimin ammattitaitoa pys-

tytty hyödyntämään yhtä tehokkaasti.  

Merkityksellistämisteorian mukaisesti lastensuojeluilmoituksiin liittyvistä ennalta tun-

temattomista tapahtumista pyrittiin tekemään ymmärrettäviä ja järkeenkäypiä poimimalla 

niistä lastensuojelullista huolta vahvistavia ja vähentäviä tekijöitä sekä tukeutumalla aikaisem-

piin kokemuksiin kyseisestä perheestä tai samantyyppisistä tapauksista. Poimitut vihjeet liit-

tyivät ensisijaisesti perherakenteeseen ja vanhempien toimintaan. Vanhemman rooli vastuun-

ottajana tai lapsen hyvinvoinnin vaarantajana korostui selvityksen tarpeellisuutta arvioitaessa. 

Myös ilmoittajatahon toiminta ja luotettavuus määrittivät tilanteelle annettavia merkityksiä. 


    74 

Lapsi jäi usein keskustelussa näkymättömäksi. Tiimin jäsenet eivät pyrkineet muodostamaan 

kokonaisvaltaista käsitystä ilmoitusta koskeneen lapsen tilanteesta, vaan näkökulma vaikutti 

ennemminkin kapea-alaiselta. Kollektiiviseen ammattitietoon luotettiin eniten jatkotoimien 

tarpeellisuutta, kiireellisyyttä ja laajuutta ratkaistaessa. 

Lastensuojeluilmoituksia käsittelyä määrittivät resursseihin liittyvät tekijät ja toimin-

nan ylläpitämiseen liittyvät tavoitteet. Havaintoja tulkittiin lastensuojelun viitekehyksestä kä-

sin, jolloin tilanteita selitettiin niin, että ratkaisu selvityksen tarpeellisuudesta tai kiireellisyy-

destä voitiin tehdä. Erityisesti B-tiimissä korostui portinvartijan rooli, kun uusista lastensuoje-

luilmoituksista seulottiin lastensuojelutarpeen selvityksiin valikoituvat tapaukset. Östberg 

(2012) toteaa, että tämä on rationaalinen tapa sosiaalityöntekijöille hallita organisationaalisia 

rajoitteita, resurssien rajallisuutta ja muuttuvia käytäntöjä. Työntekijät haastoivat toisiaan har-

voin vaihtoehtoisten selitysten löytämiseksi eikä tehtyjä tulkintoja pyritty tarkastelemaan kriit-

tisesti, kun yksi uskottava selitys oli saatu muodostettua.  

Havainnot tutkimistani kahdesta alkuarviontitiimistä kertovat, että lastensuojeluilmoi-

tusten käsittely ja lastensuojelun asiakkuuden määrittely on täsmällisempää ja johdonmukai-

sempaa kuin aikaisemmin (vrt. Heino 1997). Jokainen lastensuojeluun vastaanotettu yhteyden-

otto käsitellään yhteisesti eikä yhdenkään asiakkaan asia jää pelkästään yhden työntekijän tie-

toon ja harkintaan. Tämä jo osaltaan parantaa luottamusta siihen, että apua tarvitsevat lapset 

on mahdollista havaita heti heidän ohjautuessaan lastensuojeluun. Samanaikaisesti hurjasti 

kasvanut lastensuojeluilmoitusten määrä ja vuoden 2008 lastensuojelulain määrittämät käsit-

telyajat ovat tuoneet lastensuojelutarpeen selvittämisestä vastaaville työntekijöille tiukat pai-

neet selviytyä työstään yhtä aikaa laadukkaasti ja lain kirjaimen mukaisesti. Eri yksiköt ovat 

kehittäneet tilanteessa erilaisia selviytymisstrategioita, joiden kautta on pyritty työn mahdolli-

simman optimaaliseen toteuttamiseen. 


    75 

Lapsen osallisuus on ollut lastensuojelun toiminnan kehittämisen painopisteenä jo use-

amman vuoden ajan, mutta lastensuojeluilmoitusten käsittelyssä lapsi ja hänen näkökulmansa 

jäävät edelleen melko näkymättömiin. Lapsen osallisuutta on pystytty lisäämään monien konk-

reettisten toimintakäytäntöjen kautta, mutta työntekijöiden keskustelun tasolla lapsen näkö-

kulma ei edelleenkään näyttäydy arviointia ohjaavana tekijänä. Lasten näkymättömyyteen las-

tensuojelun työprosesseissa ovat törmänneet aiemmin myös useat suomalaiset lastensuojelu-

tutkijat (muun muassa Hurtig 2003; Oranen 2001; Forsberg 1998). 

 "Paperilla" hurjalta kuulostava tilanne ollaan valmiita arvioimaan huoleltaan vähäiseksi 

yksittäisen, tiimin ulkopuolisen, ihmisen tekemän tulkinnan perusteella ja huolen kohdistuessa 

isän toimintaan, oletus äidin vastuunkantamisesta saa työntekijät päätymään siihen, ettei lapsen 

tilannetta ole tarpeen selvittää tarkemmin. Ei ole yksinkertaista tavoittaa sitä, miten käsitys 

kustakin tilanteesta muodostuu, koska taustalla näyttää vaikuttavan niin monia tiedostamatto-

mia ja sanattomia toiminta- ja ajattelumalleja. Ajattelu- ja toimintamallit ovat muodostuneet 

tiimin yhteisen työhistorian aikana ja niihin ovat vaikuttaneet työntekijöiden omat ideologiat, 

organisaation tekemät linjaukset, lain tuomat reunaehdot sekä paikalliset ja kansalliset käytän-

nöt (ks. Östberg 2012, 64). Tutkimuksessani olen pyrkinyt jäsentämään käsitysten muodosta-

mista ja merkitysten antoa yhdestä näkökulmasta, mutta prosessia on mahdollista tarkastella 

myös monin muin tavoin.  

 Tutkielmani tulokset perustuvat kahdessa alkuarviointitiimissä tekemiini havaintoihin. 

Havainnoin tiimien toimintaa ainoastaan tiimikokouksissa, jolloin suuri osa tiimin arkipäivän 

tilanteista jäi saavuttamattomiin. Näin ollen en voi väittää tavoittaneeni tiimin toiminnan luon-

netta kokonaisvaltaisesti. Monet tiimikokouksien ulkopuolella ilmenevät tekijät olisivat voi-

neet selittää tiimikokoustilanteissa tekemiäni havaintoja, jolloin olisin saattanut päätyä erilai-


    76 

siin tulkintoihin. Tutkimusaiheeni tarkalla rajauksella olen pyrkinyt vähentämään tätä mahdol-

lisuutta. Uskon, että olen tiimikokouksissa käytyjen keskustelujen kautta tavoittanut olennai-

sen lastensuojeluilmoitusten käsittelystä.  

 Heino (1997, 15) toteaa, että lastensuojelun sosiaalityössä on läsnä sekä kunnallinen, 

julkishallinnollinen ja juridinen konteksti, että kaikissa organisaatioissa virallisen rakenteen 

ohelle kehittyvä epävirallinen rakenne ja kulttuuri, joka sallii erilaisia tulkintoja ja toiminnan 

kirjoja. Jotta näihin rakenteisiin ja kulttuureihin päästäisiin jatkossa käsiksi syvällisemmin ja 

tarkemmin olisi sosiaalityöntekijöiden jokapäiväisiä työtapoja tutkittava erilaisia aineistonke-

ruumenetelmiä hyödyntämällä. Näen, että ainoa tapa saavuttaa realistista ja kaunistelematonta 

tietoa sosiaalityön toimintakäytännöistä on havainnoida niitä arkisia, todellisia tilanteita, joissa 

sosiaalityötä toteutetaan. Havainnoimalla saatua tietoa tulisi täydentää esimerkiksi haastatte-

luin, johon minulla ei tässä tutkimuksessa ollut mahdollisuutta, koska työmäärä tutkimukseen 

liittyen olisi tällöin kasvanut liian suureksi. Uudenlaista näkökulmaa ja ymmärrystä asiaan tar-

kasteluun toisi myös suomalaisen lastensuojelutyön historiallisen kehityksen kontekstin huo-

mioiminen siinä, miten nykyhetken toimintakäytännöt ovat aikojen saatossa muotoutuneet tä-

hän pisteeseen. 

 Lastensuojelun nykytilaa tarkastellut selvitysryhmä toteaa loppuraportissaan, että 

vaikka lastensuojelulakia on uudistettu, lastensuojelutarpeen kasvu on tapahtunut ilman raken-

teiden ja sisältöjen suunnitelmallista kehittämistä ja ohjaamista (Toimiva lastensuojelu 2013, 

75). Tässä tutkimuksessa jo kahden alkuarviontitiimin välillä ilmenevät erot lastensuojelutar-

peen arviointiin liittyvässä työssä kertovat siitä, että sisällöllistä kehittämistä ja ohjaamista tu-

lisi tehdä kansallisesti, jotta asiakkaiden tasavertainen kohtelu ja lastensuojelulain yhdenmu-

kainen tulkinta toteutuisivat paremmin. Ulkomaisessa tutkimuksessa on kiinnitetty huomiota 


    77 

siihen, miten työntekijöiden luomat strukturoidut mallit vaikuttavat lastensuojeluprosessin al-

kuvaiheen päätöksenteon laatuun tekemällä siitä johdonmukaisempaa, suunnitelmallisempaa 

ja kattavampaa (Johnson, O’Connor, Berry, Ramelmeier ja Pecora 2012; De Kwaadsteniet, 

Bartelink, Witterman, ten Berge ja van Yperen 2013). Tämä huomioiden olisi mielenkiintoista 

tarkastella myös suomalaisessa lastensuojelukontekstissa erilaisten strukturoitujen mallien 

mahdollisuutta arvioinnin laadun parantamiseen. 


    78 

LÄHTEET 

Altheide, D. L. & Johnson, J. M. (1997) Ethnography and Justice. Teoksessa Miller, G. Con-

 text and Method in Qualitative Research. London: SAGE. 

Balogun, J. & Johnson, G. (2004) Organizational Restructuring and Middle Manager Sense-

 making. Academy of Management Journal. Vol. 47, No 4. 523–549. 

Balogun, J. & Johnson, G. (2005) From Intended Strategies to Unintended Outcomes: The 

 Impact of Change Recipient Sensemaking. Organization Studies. Vol. 26, No 11. 

 1573–1601. 

Bardy, M. & Heino, T. (2013) Katsaus lastensuojelun toimintaympäristöihin: paniikista toi-

 voon ja näköalat auki. Teoksessa Bardy, M. (toim.) Lastensuojelun ytimissä. Neljäs 

 uudistettu painos. Terveyden ja hyvinvoinnin laitos. 

Bartunek, J. M., Rousseau, D. M., Rudolph, J. W. & DePalma, J. A. (2006) On the Receiving 

 End: Sensemaking, Emotion, and Assessment of an Organizational Change Initiated 

 by Others. Journal of Applied Behavioral Science. Vol. 42, No 2. 182–206. 

Basbøll, T. (2010) Softly constrained imagination: Plagiarism and Misprision in the Theory 

 of Organizational Sensemaking. Culture and Organization. Vol. 16, No 2. 163–178. 

Benbenishty, R., Gold, N. & Osmo, R. (2003) Rationales Provided for Risk Assessments and 

 for Recommended Interventions in Child Protection: A Comparison between Cana-

 dian and Israeli Professionals. British Journal of Social Work. Vol. 33, No 2. 137–

 155. 

Berger, P. L., & Luckmann, T. (1967) The Social Construction of Reality: A Treatise in the 

 Sociology of Knowledge. NY: Doubleday. 

Broadhurst, K., Wastell, D., White, S., Hall, C., Peckover, S., Thompson, K., Pithouse, A. & 

 Davey, D. (2010) Performing ‘Initial Assessment’: Identifying the Latent Conditions 


    79 

 for Error at the Front-Door of Local Authority Children’s Services. The British 

 Journal of Social Work. Vol. 40. 352–370. doi: doi:10.1093/bjsw/bcn162 

Brown, A. D. (2000) Making Sense of Inquiry Sensemaking. Journal of Management Studies. 

 Vol. 37, No 1. 45–75.  

Buckley, H. (2000) Beyond the rhetoric: a ‘working’ version of child protection practice.  Eu- 

 ropean Journal of Social Work. Vol. 3, No. 1. 13–24. doi: 10.1080/714052808 

Coffey, A. & Atkinson, P. (1996) Making Sense of Qualitative Data. Complementary  

 Research Strategies. London: SAGE Publications. 

Cornelissen, J.P. (2012) Sensemaking Under Pressure: The Influence of Professional Roles 

 and Social Accountability on the Creation of Sense. Organization Science. Vol. 23, 

 No 1. 118–137. 

Department of Health (2000) Framework for the assessment of children in need and their 

 families. (http://www.dh.gov.uk/PublicationsAndStatistics/Publications -> Haku jul-

 kaisun nimellä) 

De Kwaadsteniet, L., Bartelink, C., Witterman, C., ten Berge, I. & van Yperen, T. (2013)  

 Improved decision making about suspected child maltreatment: Results of structuring 

 the decision process. Children and Youth Services Review. Vol. 35, No 2. 347–352. 

 doi: 10.1016/j.childyouth.2012.11.015 

Ervast, S-A. & Tulensalo, H. (2006) Sosiaalityötä lapsen kanssa - kokemuksia lapsikeskeisen 

 tilannearvion kehittämisestä. SOCCAn ja Heikki Waris -instituutin julkaisusarja 

 8/2006. 

Eräsaari, L. (1995) Kohtaamisia byrokraattisilla näyttämöillä. Akateeminen väitöskirja.  

 Helsinki: Gaudeamus. 


    80 

Forsberg, H. (1998) Perheen ja lapsen tähden. Etnografia kahdesta asiantuntijakulttuurista. 

 Helsinki: Lastensuojelun keskusliitto. 

Garfinkel, H. (1967) Studies in ethnomethodology. Englewood Cliffs, NJ: Prentice-Hall. 

Gioia, D. A. (2006) On Weick: An Appreciation. Organization Studies. Vol. 27, No 11.  

 London: SAGE Publications. 1709–1721. 

Gioia, D. A. & Chittipeddi, K. (1991) Sensemaking and sensegiving in strategic change initi-

 ation. Strategic Management Journal. Vol. 12, No 6. 433–448. 

Gioia D. A. & Thomas J. B. (1996) Institutional identity, image, and issue interpretation: 

 Sensemaking during strategic change in academia. Administrative Science Quarterly. 

 Vol. 41, No 3. 370–403.  

Grönfors, M. (1982) Kvalitatiiviset kenttätyömenetelmät. Helsinki: Werner Söderström osa-

 keyhtiö. 

Gubrium, J. F. & Holstein, J. A. (1994) Uusi etnografia ja elämän sosiaalinen rakentuminen. 

 Janus. Vol. 4, No 2. 352–361. 

Hammersley, M. & Atkinson, P. (2007) Ethnography: Principles in practice. 3rd edition. 

 London: Routledge. 

Hatch, M. J. & Cuncliffe, A. L. (2006) Organization Theory: modern, symbolic, and post-

 modern perspectives. 2nd edition. Oxford: Oxford University Press. 

Hatch, M. J. & Yanow, D. (2005) Organization Theory as an Interpretive Science. Teoksessa 

 Knudsen, C. & Tsoukas, H. (edit.) The oxford handbook of organization theory.  

 Oxford: Oxford University Press. 

Heino, T., Kuoppala, T., Känkänen, P., Oranen, M., Säkkinen, S. & Väisänen, A. (2014)  

 Lastensuojelu. Peruspalvelujen tila –raportti 2014. Kunnallistalouden ja –hallinnon 

 neuvottelukunta. Valtiovarainministeriö. 


    81 

Heino, T. (1997) Asiakkuuden hämäryys lastensuojelussa. Sosiaalityöntekijän tuottama 

 määritys lastensuojelun asiakkaaksi. Helsingin yliopisto. Tutkimuksia 77. Helsinki: 

 STAKES. 

Holland, S. (2004) Child and family assessment in social work practice. London: Sage 

Hurtig, J. (2003) Lasta suojelemassa – etnografia lapsen paikan rakentumisesta lastensuoje-

 lun perhetyön käytännöissä. Akateeminen väitöskirja. Rovaniemi: Lapin yliopisto. 

Hymes, D. (1964) Language in culture and society: a reader in linguistics and anthropology. 

 New York: Harper & Row. 

Jalonen, H. (2007) Kompleksisuusteoreettinen tulkinta hallinnollisen tehokkuuden ja 

 luovuuden yhteensovittamisesta kunnallisen päätöksenteon valmistelutyössä. Julkaisu 

 693. Tampere: Tampereen teknillinen yliopisto. 

Johnson, K., O'Connor, D., Berry, S., Ramelmeier, D. & Pecora, P. J. (2012) Structuring the 

 Decision to Accept a Child Protection Report. Journal of Public Child Welfare. Vol. 

 6, No 2. 191–205. doi: 10.1080/15548732.2012.667736 

Jokinen, A., Suoninen, E. & Wahlström, J. (2000) Miten tavoittaa auttamistyön ydintä? Te-

 oksessa Jokinen, Arja & Suoninen, Eero (toim.) Auttamistyö keskusteluna. 

 Tutkimuksia sosiaali- ja terapiatyön arjesta. Tampere: Vastapaino. 15–33. 

Jud, A., Fallon, B., Trocmé, N. (2012) Who gets services and who does not? Multi-level  

 approach to the decision for ongoing child welfare or referral to specialized services. 

 Children and Youth Services Review. Vol.34, No 5. 983–988. doi: 

 10.1016/j.childyouth.2012.01.030 

Juhila, K. (2004) Sosiaalityön vuorovaikutuksen tutkimus. Janus vol.12, No 2. 155–183. 


    82 

Keating, E. (2001) The Ethnography of Communication. Teoksessa Atkinson, P., Coffey, A., 

 Delamont, S., Lofland, J. & Lofland L. Handbook of Ethnography. London: 

 SAGE. 283–301. 

Keddell, E. (2011) Reasoning Processes in Child Protection Decision Making: Negotiating 

 Moral Minefields and Risky Relationships. The British Journal of Social Work. Vol. 

 41, No 7. 1251–1270. 

Knudsen, C. & Tsoukas, H. (edit.) (2005) The Oxford Handbook of Organization Theory.  

 Oxford: Oxford University Press. 

Kuoppala, T. & Säkkinen, S. (2014) Lastensuojelun käsittelyajat 1.4.–30.9.2014. Tilastojul-

 kistus. Terveyden ja hyvinvoinnin laitos.  

Kuusela. P. & Kuittinen, M. (2008) Organisaatiotutkimuksen suuntaukset ja muutoksen tar-

 kastelun näkökulmat. Teoksessa Kuusela. P. & Kuittinen, M. (toim.) Organisaatiot 

 muutoksessa. Unipress Suomi. 

Laakso, R. (2009) Arjen rutiinit ja yllätykset – etnografia lastenkotityöstä. Akateeminen  

 väitöskirja. Tampere: Tampere University Press. 

Lastensuojelulaki (2007/417) FINLEX. http://www.finlex.fi/fi/laki/ajantasa/2007/20070417. 

 Viitattu 20.9.2014. 

Lundström, T. & Sunesson, S. (2006) Socialt arbete utförs i organisationer. Teoksessa 

 Meeuwisse, A. & Sunesson, S. & Swärd, H. (toim.) Socialt Arbete. En grundbok. 

 Stockholm: Natur och Kultur. 183─194. 

Maitlis, S. & Christianson, M. 2014. Sensemaking in Organizations: Taking Stock and Mo-

 ving Forward. The academy of management annals. Vol. 8, No 1. 57–125. doi: 

 10.1080/19416520.2014.873177 

http://www.finlex.fi/fi/laki/ajantasa/2007/20070417


    83 

Maitlis, S. & Sonenshein, S. (2010) Sensemaking in Crisis and Change: Inspiration and In-

 sights From Weick (1988). Journal of Management Studies. Vol. 47, No 3. 551–580. 

 doi: 10.1111/j.1467-6486.2010.00908.x 

Maitlis, S. (2005) The social processes of Organizational Sensemaking. The Academy of 

 Management Journal. Vol. 48, No 1. 21–49. doi: 10.5465/AMJ.2005.15993111 

Mullender, A. & Perrott, S. (2002) Social work and organizations. Teoksessa Adams, R., 

 Dominelli, L. & Payne, M. Social work – Themes, issues and critical debates. Second 

 edition. New York: PALGRAVE. 74–83. 

Murphy, E. & Dingwall, R. (2001) The Ethics of Ethnography. Teoksessa Atkinson, P., Cof-

 fey, A., Delamont, S., Lofland, J. & Lofland L. (edit.) Handbook of Ethnography. 

 London: SAGE.  

Muukkonen, T. & Tulensalo, H. (2004) Kohtaavaa lastensuojelua. Lapsikeskeisen lastensuo-

 jelun sosiaalityön tilannearvion käsikirja. Selvityksiä. Helsinki: Helsingin kaupungin 

 sosiaalivirasto. 

Mäntysaari, M. (1991) Sosiaalibyrokratia asiakkaiden valvojana: byrokratiatyö, sosiaalinen 

 kontrolli ja tarpeitten sääntely sosiaalitoimistoissa. Akateeminen väitöskirja. Sosiaali-

 poliittisen yhdistyksen tutkimuksia 51. Tampere: Vastapaino. 

Möller, S. (2004) Sattumista suunnitelmallisuuteen. Lapsen elämäntilanteen kartoitus lasten-

 suojelussa. Opas- ja käsikirjat 1/2004. Jyväskylä: Pesäpuu ry. 

Möller, S. (2005) Arviosta sanoisin. Tutkimus lastensuojelun asiakkuuden alkuvaiheeseen 

 liittyvän arvioinnin mallintamisesta. Sosiaalityön ammatillinen lisensiaatin tutkimus. 

 Jyväskylän yliopisto. Tutkimuksia 1/2005. Jyväskylä: Pesäpuu ry. 


    84 

Oranen, M. (2001) Taistelut ja tulokset – lasten kokemuksia jakamassa. Teoksessa Oranen, 

 M. (toim.) Perheväkivallan varjossa. Raportti lapsikeskeisen työn kehittämisestä.  En

 si- ja turvakotien liiton julkaisu 30. Helsinki: Ensi- ja turvakotien liitto. 66–97.  

Oranen, M. (2006) Tutkimista ja tunnustelua - Lastensuojelun alkuarvioinnin käytäntöjä, 

 malleja ja kehittämissuuntia. Alkuarviointi ja avohuolto-työryhmän loppuraportti 

 22.3.2006. Lastensuojelun kehittämisohjelma. 

Payne, M. (1996) What is professional social work? Birmingham: Venture Press. 

Smith, V. (2001) Ethnographies of work, work of ethnographers. Teoksessa Atkinson, P., 

 Coffey, A., Delamont, S., Lofland, J. & Lofland, L. (edit.) Handbook of ethnogra-

 phy. London: SAGE Publications. 220–233.  

Toimiva lastensuojelu. (2013) Selvitysryhmän loppuraportti. Helsinki: Sosiaali- ja terveys-

 ministeriön raportteja ja muistioita 2013:19. http://urn.fi/ URN:ISBN:978-952-00-

 3264-7. Viitattu 31.3.2014. 

Tökkäri, V. (2012) Käsittämätöntä! Mielekkyyden luomisen keinot ja funktiot työyhteisön 

 kertomuksissa. Akateeminen väitöskirja. Rovaniemi: Lapin yliopisto. 

Van Maanen, J. (1995) Style as Theory. Organization Science. Vol.6, No 1. 133–143. 

Weick, K. E. (1993) The collapse of sensemaking in organizations: The Mann Gulch disaster. 

 Administrative Science Quarterly. No 38. 628–652. 

Weick, K. E. (1995) Sensemaking in Organizations. London: SAGE publications. 

Weick, K. E., Sutcliffe, K. & Obstfeld, D. (2005) Organizing and the Process of Sensemak-

 ing. Organization Science. Vol. 16, No 4. 409–421. 

Ybema, S., Yanow, D., Wels, H. & Kamsteeg, F. (edit.) (2009) Organizational ethnography: 

 studying the complexities of everyday life. London: SAGE. 


    85 

Östberg, F. (2014) Using ‘Consensual Ideology’: A Way to Sift Reports in Child Welfare. 

 British Journal of Social Work. Vol. 44. 63–80. doi: 10.1093/bjsw/bcs094 

 

 


