

Rinnekoti-Säätiö tuottaa apua ja tukea sekä asiantuntemusta jokapäiväisiin elämän tarpeisiin.
Palvelujamme käyttävät vammaisuudesta, pitkäaikaisesta sairaudesta tai muusta syystä erityistä
tukea tarvitsevat henkilöt pikkulapsista vanhuksiin, unohtamatta tietenkään läheisiä ja ammat-
tilaisia. Palvelujen tuottajana Rinnekoti-Säätiö perustaa toimintansa hyvän elämän tukemiseen
ja jokaisen elämän arvon tunnustamiseen. Hyvä elämä, asiantuntijuus ja lähimmäisyys ovat
työtämme ohjaavat arvot. Kehitämme palveluja tulevaisuutta rakentaen ja ajassa uudistuen
– yhdessä ja yhteistyössä palvelujen käyttäjien ja tilaajien kanssa.

HETKI-ryhmämalli
Opas haastavasti käyttäytyvän kehitysvammaisen

lapsen vanhempien tukemiseen

Julkaisija: Rinnekoti-Säätiö ry

Toimitus: Jael Virtanen

Kielenhuolto: Ritva Ketonen

Kuvitus: Anna Emilia Laitinen

Taitto: Virpi Liinoja

Paino: Painoryhmä Oy, 2019

ISBN 978-952-69210-0-6 (nid.)

ISBN 978-952-69210-1-3 (PDF)

1

HETKI-ryhmämalli
Opas haastavasti käyttäytyvän kehitysvammaisen

lapsen vanhempien tukemiseen

Jael Virtanen ja Varpu Tyyskä-Korhonen

2017 – 2019

3

Sisällys

lUKiJallE.. 5

millaiNEN KäyTTäyTymiNEN ON haaSTaVaa KäyTTäyTymiSTä? .. 7

KEhiTySVammaiSUUDESTa Ja aUTiSmiKirJOSTa ... 9

 Vanhemmuus ja perheenjäsenten hyvinvointi kehitysvammaisen lapsen perheessä10

ryhmämalliN TEOriaTaUSTa ..12

 lapsen ja vanhemman vuorovaikutussuhde ..14

 Kiintymyssuhde kasvatuksen perustana ...14

 Tunnetaidot kasvatuksessa ..17

 myönteisen vuorovaikutuksen vahvistaminen ..19

hETKi-VErTaiSTUKiryhmä ..20

 Kuka hyötyy ryhmästä? ..21

 ryhmän kokoaminen ..22

 alkutapaaminen vanhempien kanssa ...22

 Vanhemmuuden tukeminen vertaisryhmässä ...25

 Voimavarakeskeinen ja dialoginen ryhmäprosessi ...25

 ryhmän rakenne ..28

 1. lapsen haastava käyttäytyminen ..29

 2. Tunnetaidot kasvatuksessa ..32

 3. lapsen ja vanhemman vuorovaikutussuhde – yhteyden rakentaminen ja jaettu ilo33

 4. Oppimisen edellytykset ja rajojen asettaminen ..34

 5. Vanhemman jaksaminen – mistä voimia vanhemmuuteen? ..36

 6. itsemyötätunto ...37

 7. hyvinvointi ...39

 8. Vanhempien toiveteema + loppukoonti ..41

haVaiNTOJa hETKi-haNKKEESTa ..43

lOpUKSi ...46

lähTEET ...49

4

5

Tämä opas on toteutettu Sosiaali- ja terveysjärjestöjen avustuskeskuksen
(STEA) rahoittaman Hetki-kehittämishankkeen (2017–2019) tulokse-
na. Hankkeessa on kehitetty ryhmätoimintamalli vanhemmille, joilla

on haastavasti käyttäytyvä kehitysvammainen lapsi. Toiminnan tavoitteena on
vähentää ja ennaltaehkäistä lapsen haastavaa käyttäytymistä sekä voimauttaa van-
hempia. Hetki-hankkeen nimi tulee sanoista helpotusta ja tukea kehitysvammaisen
lapsen käyttäytymishaasteisiin, interventio. Nimen voi myös nähdä vertauskuval-
lisesti: Hetki tarjoaa hengähdystauon lastensa käyttäytymishaasteiden kanssa
kamppaileville vanhemmille. Hetki-ryhmässä käsitellään kasvattamista ja van-
hemman jaksamista kunkin kerran teemaan liittyvän alustuksen avulla. Alustus
sisältää tutkittua tietoa muun muassa vuorovaikutuksesta, rajojen asettamisesta
ja tunteiden vaikutuksesta vanhemmuuteen. Vertaiskeskustelu on myös suuressa
roolissa tapaamiskerroilla.

Hetki-ryhmätoimintamalli perustuu sosio-konstruktivistiseen ihmis- ja oppi-
miskäsitykseen, jossa ihmisten välisten suhteiden ja oppimisen ajatellaan raken-
tuvan vuorovaikutuksessa. Ryhmämallin taustalla vaikuttaa teoria vuorovaiku-
tuksen yhteissäätelyn periaatteesta (Fogel, 1993), kiintymyssuhdeteoria (Bowlby
1969) ja mentalisaatioteoria (Fonagy, 2008). Hetki-ryhmämallissa on myös vai-
kutteita Vanhempana vahvemmaksi -ryhmämallista (Korhonen & Holopainen,
2015). Hetki-ryhmämallin lähestymistapa on voimavarakeskeinen ja dialoginen.
Perheiden kohtaaminen ja heidän kokemuksensa kuulluksi tulemisesta ovat tär-
keitä lähtökohtia ryhmän onnistuneelle toiminnalle.

Opas on tarkoitettu kasvatus-, sosiaali- ja terveysalan ammattilaisille, jotka työs-
kentelevät perheiden kanssa ja toimivat vanhempien vertaisryhmien vetäjinä.
Opasta voi käyttää myös muussa perheiden kanssa tehtävässä työssä ja tarvittaessa
siitä voi käyttää vain osia. Vanhemmat voivat käyttää opasta myös omatoimisesti
kasvatuksen tukena.

Oppaan ovat kirjoittaneet projektisuunnittelija, KM Jael Virtanen ja projek-
tipäällikkö, sosionomi (ylempi AMK), ammatillisten aineiden opettaja Varpu
Tyyskä-Korhonen. Kirjoittajilla on laaja asiantuntemus erityislasten kehitykseen,
oppimiseen ja kasvatukseen liittyen. Kummallakin on kokemusta vanhemmuu-

Lukijalle

6

den tukemisesta perhetyön keinoin erityisesti silloin, kun perheessä on vaativan
erityisen tuen lapsi.

Hetki-hankkeeseen liittyy toimintatutkimus, jossa on ollut mukana Helsin-
gin yliopiston Erityispedagogiikan Vaativan erityisen tuen tutkimusryhmä. Ha-
luamme kiittää tutkimusryhmän FT, dos. Elina Kontua sekä FT, puheterapeutti
Ritva Ketosta. Oppaan sisältöön ovat vaikuttaneet suuresti ryhmiin osallistuneet
perheet, joilta on saatu arvokasta palautetta perheiden tarpeista. Oppaan muo-
toutumiseen ovat lisäksi vaikuttaneet kirjan kirjoittajien havainnot perheiden
alkutapaamisista sekä toimintatutkimuksen tulokset.

Hankkeen monialaisessa ohjausryhmässä mukana ovat olleet kehitysjohtaja
Elina Rantanen, psykologi Riina Airo-Niemi, lastenneurologian erikoislääkäri
Jaana Nopola-Hemmi, dosentti, FT Elina Kontu ja vammaistyön johtaja Mikaela
Westergård.

7

Millainen käyttäytyminen
on haasteellista käyttäytymistä?

Kun puhutaan haastavasta käyttäytymisestä, huomio usein kiinnittyy
lapsen ominaisuuksiin ja taitoihin – tai oikeastaan niiden puutteisiin.
Useimmiten kehitysvammaisella tai autismikirjon lapsella näistä taidoista

mainituiksi tulevat puutteelliset tunne- ja vuorovaikutustaidot. Haastava käyt-
täytyminen nähdään usein lapsen ongelmana ja vanhemmat toivovat keinoja sen
poistamiseksi.

On tärkeää tarkastella ongelmalliseksi koettua käyttäytymistä tarkemmin. Mil-
loin ja millaisissa tilanteissa sitä ilmenee? Kenelle käyttäytyminen on ongelma?
Onko tilanteita tai ihmisiä, joiden kanssa haastavaa käyttäytymistä ei ilmene?
Miten vanhempi itse toimii konfliktitilanteessa? Onko lapsen käyttäytyminen
vain luonnollinen yritys selviytyä kyseisessä tilanteessa? Voiko ympäristö tehdä
olosuhteille jotakin helpottaakseen lapsen oloa?

Hetki-ryhmässä lähtökohtana on, että lapsi ei koskaan käyttäydy tahallaan han-
kalasti, vaan järjettömältäkin vaikuttava toiminta palvelee lasta tilanteessa tai
hänellä ei ole keinoja muunlaiseen käyttäytymiseen. Lapsi ei tahallaan heittele
huonekaluja, hakkaa päätänsä seinään tai tee tarpeita housuunsa. Lapsi tekee
parhaansa sillä ymmärryksellä ja niillä taidoilla, joita hänellä on. Käyttäytymison-
gelmat johtuvat usein siitä, että lapselta odotetaan taitoja, joita hänellä ei ole
(Elvén 2014, 31, 53). Lapsen ja vanhemman suhteeseen vaikuttaa merkittävästi
se, ajatteleeko vanhempi lapsen käyttäytyvän tahallaan hankalasti vai nähdäänkö
lapsen yrittävän parhaansa olemassa olevilla taidoilla. Sillä on myös vaikutusta,
millaisena oppijana lapsi nähdään. Ajatellaanko, että hänelle on mahdollista
opettaa asioita, joiden oppimisesta voisi olla hyötyä lapsen oman käyttäytymisen
kannalta? Tämä ajatus on sidoksissa vanhemman ihmiskäsitykseen eli siihen,
millaisena hän näkee kehitysvammaisen lapsen.

Usein ajatellaan, että huonosta käyttäytymisestä pitää olla seuraamuksia –
muutenhan ongelmakäyttäytyminen on hyväksyttyä. Onko lapsella lainkaan
rajoja, jos häntä ei rangaista? Tämän kysymyksen kohdalla on tärkeää pohtia,
vähentävätkö negatiiviset seuraamukset haastavaa käyttäytymistä.

Hollannissa tehdyn tutkimuksen mukaan lapset oppivat tehokkaammin sil-
loin, kun tapahtuu jotain tavallisuudesta poikkeavaa (Van Duijvenvoorde ym.

8

2008). Toisin sanoen, lapset, jotka ovat tottuneet epäonnistumaan yrityksissään,
oppivat erityisesti silloin, kun he kerrankin onnistuvat jossain. Tutkimuksen
mukaan alle 11-vuotiaan kehitystasolla olevat lapset eivät opi epäonnistumisista,
vaan onnistumisista. Vasta tavanomaisesti kehittyneen 15-vuotiaan voidaan odot-
taa oppivan virheistään. (Elvén 2014, 45.) Koska aikuiset itse oppivat virheis-
tään, vanhemmat saattavat olettaa, että lapsetkin oppivat samalla tavalla. Lapsen
kehitystaso kuitenkin määrittelee sen, miten hänen voidaan odottaa oppivan ja
miten palaute ei-toivotusta käyttäytymisestä tulee hänelle antaa. Olennaista on
myös huomioida tilanne ja lapsen tunnetila, kun palautetta annetaan.

Tunteet vaikuttavat kaikessa ihmisten välisessä vuorovaikutuksessa, myös kas-
vatuksessa. Tunnepitoisessa vuorovaikutustilanteessa sanattoman vuorovaikutuk-
sen osuus on suurin, jolloin sanojen merkitys vähenee. Toruminen, seurausten
selittäminen, fyysinen kiinnipito ja muut vastaavat reaktiot saattavat pahentaa
tilannetta. Ongelmatilanne ei yleensä ratkea sillä, että lasta käsketään vihaisella
äänellä ja olemuksella lopettamaan ei-toivottu toiminta tarjoamatta mitään sen
tilalle. Lapsi tekee parhaansa säilyttääkseen itsehillintänsä ja usein ei-toivotut
käyttäytymismallit ovatkin lapselle keino selvitä hankalasta tilanteesta. Jos näitä
strategioita vastustetaan, on seurauksena usein vain vakavampia käyttäytymison-
gelmia. (Elvén 2014, 55.)

Joskus haastavaksi mielletty käyttäytyminen on ongelma vain ympäristölle.
Maneerit, kuten ääntely tai käsien taputtaminen voivat ärsyttää ympäristöä, mut-
ta tällaista käyttäytymistä ei kuitenkaan voida pitää haastavana käyttäytymisenä.

9

Kehitysvammaisuudesta
ja autismikirjosta

Kehitysvammaisuus on määritelty tilaksi, jossa keskeistä on älyllisen päätte-
lykyvyn häiriö. Siihen saattaa liittyä myös muita kehityksellisiä häiriöitä,
liitännäisvammoja ja sairauksia (Koskentausta & Westerinen 2017.) Lap-

sen vammaisuutta on aiemmin lähestytty puutteiden, häiriöiden ja vaikeuksien
näkökulmasta. Tämän näkemyksen vaihtoehdoksi syntyi 1970–1980-luvuilla
vammaisuuden sosiaalinen malli, jonka mukaan lapsen ongelmat eivät johdu hä-
nen ominaisuuksistaan vaan ympäristön haluttomuudesta tai epäonnistumisesta
poistaa vammauttavia esteitä ja sosiaalisia rajoituksia. (Vehmas 2013). Nykyisin
kehitysvamma nähdään lapsen toimintakyvyn ja hänen toimintaympäristönsä
väliseksi suhteeksi, eikä kehitysvammaisuutta enää pidetä lapsen muuttumatto-
mana ominaisuutena. (Räty 2013). Painopiste on siirtynyt enemmänkin siihen,
millaista tukea lapsi tarvitsee. Nykyisin ajatellaan, että lapsen haasteisiin voidaan
vaikuttaa kasvuympäristöä muokkaamalla. (Ketonen, Kontu, Lahtinen, Pesonen
& Tuomi 2018.)

Autismikirjon oireyhtymä on moninainen ja koostuu epätyypillisestä tai puut-
teellisesta vuorovaikutuksesta, epätavallisesta leikkikäyttäytymisestä, kielellisten
ja kognitiivisten taitojen viivästymisestä, ali- tai ylireagoimisesta sensorisille är-
sykkeille sekä tarkkaavaisuuden säätelyn, unen ja syömisen poikkeavuuksista.
(Moilanen & Rintahaka 2017, 218). Tätä moniulotteisuutta voidaan tarkastella
biologian, ajattelun ja käyttäytymisen tasolla. Käyttäytymisen piirteet liittyvät
motoriseen toimintaan, toistavaan käyttäytymiseen, kieleen, viestintään ja sosiaa-
liseen vuorovaikutukseen sekä kognitiivisiin taitoihin. Lasten autismikirjon oireet
liittyvät usein vuorovaikutukseen – erityisesti lapsen toiminta sosiaalisissa tilan-
teissa on erilaista kuin tyypillisesti. Tilanteet, joissa tavoitteena on vastavuoroinen
toiminta ja viestintä, ja joissa erityisesti pyritään ilmaisemaan tunteita, saattavat
olla lapselle hitaita oppia. Lapsella on usein tarkkoja kiinnostuksen kohteita,
jotka voivat kohdistua tiettyyn asiaan, esimerkiksi sälekaihtimen toimintaan tai
pyörivään liikkeeseen. Aiemmin on ajateltu, että tällaiset kiinnostuksen kohteet
ovat ei-toivottavia, mutta nyt niitä pidetään lapsen erityistaitoina, jotka voidaan
nähdä vahvuutena ja voimavarana myös uusien asioiden oppimiselle. (Ketonen
ym. 2018.)

10

Vanhemmat pohtivat usein, mitkä lapsen käyttäytymisen piirteet liittyvät au-
tismikirjoon tai kehitysvammaan, ja mitkä taas selittyvät lapsen persoonallisuu-
den piirteillä. On tärkeää kiinnittää huomiota siihen, että lapsi on ensisijaisesti
lapsi, eikä keskittyä liikaa diagnooseihin. Lähtökohta on kuitenkin se, että lapsen
vamma ei ole puute tai häiriö, vaan enemmänkin kirjo ominaisuuksia. (Ketonen
ym. 2018).

Vanhemmuus ja perheenjäsenten hyvinvointi
kehitysvammaisen lapsen perheessä

Lapsi, jolla on kehitysvamma voi joutua olemaan ensimmäisinä elinvuosinaan
paljon sairaalassa, jolloin perhe ei pääse muodostamaan kotiin omia rutiineja
lapsen hoitoon liittyen. Kun kotiutuminen on mahdollista, täytyy joidenkin
vanhempien tehdä suuria elämän ja arkisten rutiinien muutoksia, jotta lapsen
hoito on mahdollista. Erityisesti lapsen infektiot tai lapsen terveydenhoitoon liit-
tyvä apuvälineiden käyttö koetaan kuormittavaksi. (Luoma 2014, 39–40.) Lähes
kaikki vanhemmat haluaisivat hoitaa pientä lastaan kotona. He tarvitsevat siihen
tehtävään tukea yhteiskunnalta ja myönteistä asennoitumista vammaisuutta koh-
taan. (Tonttila 2006, 10.)

Tutkittaessa kehitysvammaisten lasten perheiden hyvinvointia on selvinnyt,
että useille tutkimukseen osallistuneille vanhemmille ensitieto vammaisesta lap-
sesta oli aiheuttanut voimakkaan tunnereaktion. Vanhemmat olivat kokeneet
pettymystä ja surua siitä, ettei lapsi ole terve. Osa vanhemmista koki pelkoa siitä,
että oli itse aiheuttanut lapsen vammaisuuden. Joissakin tapauksissa diagnoosi
oli ollut helpotus, koska lapsen oireiluun saatiin selitys. (Luoma 2014, 38–39.)

Erityisesti äidit, joiden lapsella on sekä kehitysvamma että käyttäytymisen
haasteita, kokevat voimakasta stressiä. (Hassal, Rose ja McDonald 2005, 405).
Samoin haastetta vanhemmuuteen aiheuttaa lapsen krooninen terveydellinen
haitta, mikä vaatii myös kotona erityistä huomiota. Lisäksi vanhempien täytyy
selvitä jokapäiväisistä arkielämän haasteista. Mitä enemmän lapsella on haasteita
käyttäytymisessään ja mitä vaativampaa lapsen hoito on, sitä enemmän vanhem-
malla on psyykkisiä vaikeuksia. Vanhemman huono itsetunto, sosiaalisen tuen
vähäisyys, ongelmat perheen sisällä, heikko taloudellinen tilanne ja heikentynyt
kyky käsitellä stressiä ja vaativia tilanteita lisäävät myös vanhemman psyykkisiä
oireita. (Raina ym. 2005, 626.)

Karjalaisen (2013, 43) ennaltaehkäisevään perhetyöhön liittyvässä tutkimuk-
sessa vanhemmat kuvailevat kokonaisvaltaista huoltaan, joka hallitsee ajatuksia.
Poikkeavasti käyttäytyvä lapsi vaikuttaa koko perheen dynamiikkaan. Vanhem-
mat ovat usein muokanneet perheen arkea ja rutiineja, jotta yhden lapsen ongel-
miin voitaisiin vastata paremmin. Osa vanhemmista kokee, että lapsen ongelmal-

linen tilanne oli vaikuttanut myös vanhempien välisiin suhteisiin ja johtanut jopa
avioeroon. Vanhemmat kokevat, että perheen lasten tasapuolinen huomioiminen
on vaikeaa, koska kehitysvammainen lapsi vaatii jatkuvaa valvontaa esimerkiksi
karkailutaipumuksen vuoksi (Luoma 2014, 43).

Useissa tutkimuksissa korostetaan perheiden tukiverkostojen ja yhteistyön
tärkeyttä ammattilaisten kanssa. Hassal ym. (2005, 405) mukaan äitien kokemaa
stressi vähenee, jos äidillä on sosiaalinen tukiverkosto apunaan. Tunne omista
vaikutusmahdollisuuksista lisää myös tyytyväisyyttä ja vähentää stressiä, kun taas
ulkopuolelta tuleva kontrollin tunne lisää sitä. Vanhempien hyvä yhteistyö arjen
sujumisessa sekä yhteydenpito ystäviin ja sukulaisiin tukee perheen hyvinvointia.
Ammattilaisilta ja muilta kehitysvammaisten lasten perheiltä saatu tuki koetaan
tärkeäksi. (Luoma 2014, 47–50.)

Kun perheessä on sisaruksena autismikirjon lapsi tai nuori, perheen arki muut-
tuu. Rutiinit ja toistuvat toiminnot tuovat siihen erityispiirteensä. Perheen arki
etenee autismikirjon lapsen ehdoilla, koska hän tarvitsee paljon tukea. Sisarukset
kokevat myönteisiäkin asioita, kuten läheisyyden ja yhteenkuuluvuuden tunteita
sekä ylpeyttä silloin, kun sisarus onnistuu jossakin. Oma henkinen kasvu, kuten
kärsivällisyyden ja suvaitsevaisuuden lisääntyminen koetaan myös myönteisenä.
Haasteiksi koetaan sisarusten erilaiset mielenkiinnon kohteet, käyttäytyminen ja
erityisesti haastava käyttäytyminen. Autismikirjon lapsen pärjääminen ja erityi-
sesti hänen tulevaisuutensa ja terveydentilansa aiheuttavat huolta. (Hämäläinen
2008, 68.)

11

12

Hetki-ryhmämallissa sekä lapsi että vanhempi nähdään aktiivisina toi-
mijoina sosio-konstruktivistisen ihmis- ja oppimiskäsityksen mukaisesti.
Kasvatus ei ole yksisuuntaista vaikuttamista lapsen käyttäytymiseen,

vaan lapsi oppii ja kehittyy vuorovaikutuksessa. Hetki-ryhmä perustuu käsityk-
selle lapsen ja vanhemman vuorovaikutussuhteen yhteissäätelystä (Fogel, 1993),
eli kummankin osapuolen käyttäytymisellä on vaikutusta vuorovaikutuksen toi-
seen osapuoleen. Vanhemman tulkintaa lapsen käyttäytymisen syistä tarkastel-
laan mentalisaatioteorian (Fonagy, 2008) kautta. Tällöin lapsen ja vanhemman
välinen kiintymyssuhde (Bowlby, 1969) on perusta, jota kehittämällä myös lapsen
käyttäytymiseen vaikuttaminen helpottuu. Kiintymyssuhdeteoriaan pohjautu-
via vuorovaikutusmenetelmiä, voimauttavaa vuorovaikutusta (Nind & Hewett,
2001) sekä Theraplay -vuorovaikutusterapiaan pohjautuvia harjoituksia (Jernberg
& Booth 2003) esitellään vanhemmille. Niistä on olemassa hyviä tuloksia vuoro-
vaikutussuhteen parantamiseksi kehitysvammaisten ja autismikirjon lasten kans-
sa. Hetki-ryhmämallissa on vaikutteita Vanhempana vahvemmaksi -ryhmämallis-
ta (Korhonen & Holopainen, 2015). Laajemmin katsottuna Hetki-ryhmämalli
perustuu positiiviseen psykologiaan, jolla voidaan vaikuttaa ihmisten hyvinvointiin
olosuhteista riippumatta (Layous & Lyubomirsky 2014; Uusitalo-Malmivaara,
2014; Seligman, 2002).

Ryhmämallin teoriatausta

13

Seuraavassa tarkastelemme syitä siihen, miksi lapsi saattaa käyttäytyä hanka-
lasti. Lapsen käyttäytymiselle on aina jokin syy, joka ei välttämättä ole helposti
paikannettavissa. Jäävuorimallin (kuvio 1) (Kerola & Sipilä, 2017, 38) avulla voi-
daan kuvata sitä, että ongelmallisena näkyvä käyttäytyminen on vain jäävuoren
huippu, jonka pinnan alta löytyvät todelliset syyt. Yleisin syy haastavalle käyttäy-
tymiselle on liian ahdistava tai vaativa sosiaalinen tilanne. Muita syitä ovat muun
muassa aistiherkkyydet, kipu, turhautuminen, struktuurin puute tai puutteelliset
tunne- ja vuorovaikutustaidot. Haastava käyttäytyminen saattaa johtua myös sii-
tä, että lapselta odotetaan taitoja, joita hän ei ole vielä oppinut (Elvén 2014, 31),
tai hän on oppinut toimimaan joissakin tilanteissa tietyllä tavalla.

KUVIO 1. Jäävuorimalli haastavaan käyttäytymiseen (mukaillen Kerola & Sipilä, 2017)

Lasten käyttäytymisen ongelmat voidaan jakaa sisäänpäin (internalizing) ja
ulospäin (externalizing) suuntautuviin. Sisäänpäin suuntautuvina oireina ilme-
nevät esimerkiksi somaattiset oireet, kuten masennus ja vetäytyminen, ulospäin
suuntautuvina taas aggressiivisuus, käytöshäiriöt, impulsiivisuus ja uhmakkuus.
(Aro 2011, 22–23.) Hetki-ryhmässä keskitytään pääosin ulospäin suuntautuviin
haastavan käyttäytymisen muotoihin. Vanhemman mielikuva lapsesta ja tulkinta
lapsen haastavan käyttäytymisen syistä on olennaista.

14

Lapsen ja vanhemman vuorovaikutussuhde

Lapsilla, joilla on kehitysvamma tai autismikirjon piirteitä, on usein haasteita
vuorovaikutukseen liittyvissä asioissa. He kuitenkin tarvitsevat vuorovaikutusta
omilla ehdoillaan yhtä paljon kuin muutkin. Onnistunut vuorovaikutus ja yhteys
vanhempaan on tärkeää. Myönteinen vuorovaikutus voi ennaltaehkäistä haasta-
vaa käyttäytymistä.

Kasvatuksellisen ohjauksen perustana on lapsen ja vanhemman tunnesuh-
de, jota kehittämällä lapsen käyttäytymiseen vaikuttaminen yleensä helpottuu
(Webster – Stratton 2010, 18). Lapsen kehitykseen vaikuttaa synnynnäisten
ominaisuuksien lisäksi ympäristön palaute, jonka perusteella lapsi muodostaa kä-
sityksen itsestään. Jos lapsen itsesäätelyn kehityksessä on vaikeuksia, ympäristön
palautteiden johdonmukaisuus korostuu. Vastaavasti esimerkiksi kehitykselliset
vaikeudet saattavat vaikuttaa siihen, ettei lapsi koe ymmärtävänsä tai hallitsevansa
ympäristönsä tapahtumia. (Aro 2011, 22–23.) Kehitysvammaisen lapsen ja van-
hemman vuorovaikutussuhteessa voi olla erityisiä haasteita, jolloin vanhemman
kannatteleva ja säätelevä vuorovaikutustyyli korostuu.

Hetki-ryhmässä vuorovaikutuksen teoreettisena pohjana on Fogelin (1993,
34) systeemiteoria ja yhteissäätelyn periaate. Se tarkoittaa vuorovaikutusprosessia,
jossa ihmiset muuttavat käyttäytymistään odotusten ja toisen osapuolen käyt-
täytymisen perusteella. Tämän periaatteen mukaan vanhemman käyttäytymisen
muutos muuttaa myös lapsen käyttäytymistä. Tämä on ratkaiseva lähtökohta
sille, miten lapsen haastavasta käyttäytymisestä ajatellaan: nähdäänkö se yksilön
(lapsen) ongelmana vai sosiaalisena ilmiönä. Käyttäytymisen muutosta ei voida
asettaa lapsen vastuulle. Lapsi ei myöskään kehity sisältäpäin, vaan vuorovaiku-
tuksessa muiden ihmisten kanssa heti syntymästään lähtien (Mäkelä, 2003). On-
kin tarpeen keskittyä kehittämään lapsen ja vanhemman vuorovaikutussuhdetta,
sillä se on lähtökohta myös haastavan käyttäytymisen muuttumiselle.

Kiintymyssuhde kasvatuksen perustana

Lapsen ja vanhemman välinen vuorovaikutus on voinut rakentua kielteiseksi.
Sen syntymiseen on voinut vaikuttaa lapsen poikkeava reagointi aistiärsykkeisiin,
eivätkä lapsen antamat signaalit ole tuottaneet toivottua tulosta vanhemman
käyttäytymisessä (Jernberg & Booth 2003, 197). Vanhemmat eivät välttämättä
ole osanneet tulkita lapsen lähettämiä viestejä lapsen tarkoittamalla tavalla, mi-
kä on voinut vaikuttaa lapsen sosiaaliseen kehitykseen ja näin ollen sosiaalisten
taitojen oppimiseen.

Lapsen ja vanhemman vuorovaikutussuhteen pohjalta lapselle voi muodostua
turvallinen, turvaton, ristiriitainen tai välttelevä kiintymysmalli. Turvallisesti

15

kiintyneellä lapsella on myönteinen käsitys muista ihmisistä ja kokemus itsestään
hoivan ja huolenpidon arvoisena yksilönä. Kiintymysmalli vaikuttaa ihmisen ky-
vyssä muodostaa vuorovaikutussuhteita vielä aikuisenakin. (Bowlby, 1969.) Van-
hemman omaa kiintymyshistoriaa on hyvä palauttaa mieleen juuri siksi, koska se
vaikuttaa myös hänen suhteeseensa oman lapsensa kanssa.

Lapsi muodostaa käsityksen itsestään sen perusteella, miten häntä katsotaan:
olenko arvokas vanhemmilleni, iloitaanko minusta? Lapsi tarvitsee runsaasti
sanattoman vuorovaikutuksen keinoin ilmaistua jaettua iloa ja käsitystä siitä,
millaisena hänet nähdään. Esimerkiksi sanat ”olet ihana” eivät siis yksinään ole
tarpeeksi, vasta sanattoman yhteyden luomisella voidaan saada hyviä – jopa kor-
jaavia kokemuksia lapsen ja vanhemman vuorovaikutussuhteeseen. (Korhonen
& Holopainen 2015, 28–29.) Sanattoman vuorovaikutuksen merkitys ilmenee
esimerkiksi vanhemman katseen ja kosketuksen kautta.

Sanattoman vuorovaikutuksen kautta luotu yhteys korostuu lasten kanssa,
joilla on kehitysvamma. Varhaisessa kehitysvaiheessa olevalla lapsella ei ole kei-
noja sanoittaa omia tunteitaan ja tarpeitaan. Yhteyden luominen on erityisen
tärkeää autismikirjon lapsen maailmaan pääsemiseksi, sillä lapsi täytyy “saada
kiinni” ennen kuin vuorovaikutus voi onnistua (Jernberg & Booth, 2003). Au-
tismikirjon lapsi saattaa vetäytyä omaan sisäiseen maailmaansa, joka voi ulospäin
näyttää siltä, ettei hän tarvitse vuorovaikutusta muiden ihmisten kanssa. Lapsi
tarvitsee tässä kuitenkin osaavamman aikuisen tukea.

16

17

Tunnetaidot kasvatuksessa

Vanhemman omat tunnetaidot ovat olennainen osa lapsen kasvattamista, varsin-
kin silloin, kun lapsen käyttäytymisessä on haasteita. Taitoa sietää sekä omia että
lapsen negatiivisia tunteita tarvitaan rajojen asettamisessa ja lapsen tunnekuohu-
jen rauhoittamisessa.

Käyttäytymiseen liittyvillä tunnetaidoilla tarkoitetaan kykyä oman tunnekoke-
muksensa hyväksyntään ja ymmärrykseen, sekä taitoa säädellä tunteiden ilmaisua
siten, että ne ovat sosiaalisesti hyväksyttäviä. Tunteiden säätely on jossain määrin
edellytys myönteiselle sosiaaliselle vuorovaikutukselle. Temperamentilla on myös
vaikutuksensa sekä vanhemman että lapsen tunnetaidoissa: jo vauvojen kesken on
suuria eroja temperamentissa eli synnynnäisessä tavassa reagoida asioihin. Tämä
ilmenee esimerkiksi aktiivisuuden tasossa ja kyvyssä rauhoittua. Kun pientä lasta
kiukuttaa, hän voi kokea koko maailman olevan ilkeä ja häntä vastaan. Tällöin
puhutaan psyykkisestä yhtäläisyydestä eli lapsen kokemuksesta siitä, että sisäinen ja
ulkoinen todellisuus on sama asia. Tavanomaisesti kehittyneet lapset alkavat toi-
sella ikävuodellaan käyttää mielikuvitustaan, jonka ansiosta ero sisäisen ja ulkoi-
sen todellisuuden välillä eriytyy. Psyykkisen yhtäläisyyden tila tekee ympäristöstä
kokonaan omista kokemuksista riippuvaisen (liian todellinen) ja mielikuvitus
taas täysin todellisuudesta irrallisen (liian epätodellinen). (Aro 2011, 11–12.)

Näkökulman vaihtamisen taito on keskeinen taito, jotta ihminen voi elää hy-
vää sosiaalista elämää. Näkökulman vaihtamisen taidon lähikäsitteitä ovat pers-
pektiivin vaihto, toisen asemaan asettuminen, uudelleen määrittely, uudelleen
kehystäminen, toisin käsittäminen (Mattila 2011, 24). Ihminen toimii koko-
naisvaltaisesti ja hänellä on taipumus sopeutua, muovautua ja eheytyä. Ihminen
voi oppia elämässään kohtaamistaan muutoksista, tosin osin vasta ajan myötä.
(Hari, Järvinen, Lehtonen, Lonka, Peräkylä, Pyysiäinen, Salenius, Sams & Yli-
koski 2015, 47.)

Jotta voi ymmärtää näkökulman vaihtamisen taidon oppimisen prosessia, on
hyvä pohtia mentalisaation käsitettä. Mentalisaatiolla tarkoitetaan ihmisen ky-
kyä havaita, tulkita ja kuvata toisen ihmisen mielen tiloja (Pajulo & Nyykkönen
2012, 71). Mentalisaation kehittyminen on sosiaalisen toiminnan perusehto.
Sosiaalisissa tilanteissa toimiminen helpottuu huomattavasti, kun ihminen osaa
toista ihmistä ”lukemalla” arvella tämän suhtautumisen tiettyihin asioihin tai
aavistaa, miten tämä reagoi ärsykkeisiin tai käyttäytyy tietyn uutisen kuultuaan.
(Manninen 2001, 62). Mielen lukemisen taito (mind-reading) määritellään kyvyk-
si havaita tai päätellä toisten ihmisten mielen tiloja, kuten heidän ajatuksiaan,
uskomuksiaan, halujaan ja tavoitteitaan. Tätä informaatiota käytetään hyväksi,
kun tulkitaan, mitä toiset sanovat. Tämän informaation avulla nähdään myös

järkevänä toisten käyttäytyminen ja ennakoidaan, mitä he tekevät seuraavak-
si. Ihmiselle kehittyy tietoisuus oman ja toisten ihmisten mielen toiminnasta.
Tietoisuuden kehittyminen edellyttää tietoa ja uskomuksia (olettamuksia) siitä,
miten ihmisen mieli toimii. (Kontu 2004, 22–23.)

Mentalisaatio-käsite perustuu olettamukselle, että kaikilla on aktiivinen oma
mieli. Se on kykyä yrittää kuvitella, mitä toiset ajattelevat, tuntevat ja uskovat
sekä kykyä antaa arvoa tälle ponnistelulle. Mieli on siis ”ryppäänä toimintoja,
kykyjä ja ominaisuuksia” (Hari ym. 2015, 18). Mentalisaatiokyky tarkoittaa, että
ihminen kykenee ymmärtämään, että ihmistä ohjaavat hänen omat ajatuksensa,
ja kykenee erottamaan omat ajatuksensa toisen ihmisen ajatuksista ja tunteista.
Toimiva mentalisaatio edellyttää kykyä tunnistaa omia mielen tiloja ja kykyä
kuvitella, mitä toisen mielessä voi liikkua. Se edellyttää kognitiivisia kykyjä, jot-
ka mahdollistavat mielen tilojen joustavan ja monipuolisen ymmärtämisen sekä
leikittelyn omilla ajatuksilla ja tunteilla sekä tulkinnoilla toisten ajatuksista ja
tunteista, ilman että vaarana on ulkoisen ja sisäisen todellisuuden sekoittuminen.
(Pajulo & Pyykkönen 2012, 72.)

Uuden näkökulman vaihtaminen on yksinkertaista sanoa, mutta varsin mo-
nimutkaista toteuttaa. Asian toteuttaminen vaatii aktiivisuutta ja vastuun kanta-
mista omasta tilanteesta. On päätettävä, jatkaako samassa tilanteessa vai etsiikö
parhaan mahdollisen tavan, miten omaa hyvinvointiaan voi lisätä (Lipponen ym.
2017, 77). Omiin ajatuksiin ja tunteisiin voi vaikuttaa riippumatta siitä, mitä elä-
mä kulloinkin tuo tulleessaan. Ihminen voi oppia valitsemaan tietoisesti, mihin
keskittyy ja mihin suuntaa energiansa (Lipponen ym. 2017, 80–81).

Lapsen mentalisaatiokykyä on mahdollista vahvistaa. Tällöin lasta autetaan
säätelemään tunnekuohua eikä reagoida lapsen suuttumukseen impulsiivisesti ja
tuhoisasti. Lapsen mentalisaatiokyvyn kehittyessä kehittyy myös kyky ymmärtää
esimerkiksi kieltoja. (Salo & Kalland 2014, 39–40, 48.) Pohja itsesäätelytaidoille
luodaan jo ennen kuin lapsi pystyy ymmärtämään kielellisiä ohjeita ja käyttä-
mään niitä itsesäätelyn välineenä. Vähitellen ympäristössä olevat taidot siirtyvät
lapsen sisäisiksi psyykkisiksi taidoiksi. (Aro 2011, 42–45.) Tämä oppimisprosessi
syntyy vuorovaikutuksessa vanhempien ja muiden lähi-ihmisten kanssa.
Vanhemman herkkyys reagoida lapsen tunnekokemuksiin johdonmukaisesti ja
oikea-aikaisesti edistää turvallisen kiintymyssuhteen muodostumista (Korhonen
& Holopainen 2015, 29). Aikuisen sensitiivisyys tulee erityisesti näkyväksi siinä,
vastataanko lapsen tarpeisiin lapsilähtöisesti vai aikuislähtöisesti. (Rimm-Kauf-
man, Vorhees, Snell & La Paro 2003, 151–152).

Kasvatuksessa olennaista on vanhemman kyky oppia reagoimaan lapsensa
temperamenttiin, kehitystasoon ja vihjeisiin käyttäytymisessä (Webster-Stratton
2010, 18). Koska vanhemman suhtautumistapa lapseen vaikuttaa lapsen käyt-
täytymiseen ja toisinpäin (Fogel 1998, 40; Sandberg, Santanen, Jansson, Lauha-

18

19

luoma 1999, 15), vanhemman on tärkeää pysähtyä havainnoimaan niin omaa
kuin lapsensa tunteiden säätelykykyä. Erityisesti stressi heikentää vanhemman
kykyä havainnoida omia ja lapsensa reaktioita, jolloin itsekontrolli heikkenee ja
oman toiminnan muokkaaminen oikeaan suuntaan voi hankaloitua. (Korhonen
& Holopainen 2015).

Reflektiivisellä kyvyllä tarkoitetaan vanhemman taitoa asettua lapsen asemaan tul-
kitsemaan lapsen toiminnan taustalla olevia tunteita ja ajatuksia. (Fonagy 2008).
Reflektiivisen kyvyn tukemisen kautta voidaan auttaa vanhempaa tulkitsemaan
lapsensa tunteita ja ajatuksia, sekä syitä käyttäytymisen takana. (Korhonen &
Holopainen 2015, 29.) Hetki-ryhmässä vanhempia ohjataan kehittämään omaa
reflektiivistä kykyään, jotta lapsen haastava käyttäytyminen tulee ymmärrettä-
vämmäksi.

Myönteisen vuorovaikutuksen vahvistaminen

Positiivisella psykologialla on myönteinen vaikutus ihmisten hyvinvointiin (Selig-
man, 2002). Myönteisen palautteen vaikutus lapsen käyttäytymisen muutoksessa
on todettu tutkimuksissa (ks. esim. McGrath ym. 2013). Hyvän huomaaminen
lapsessa vaikuttaa myönteisellä tavalla myös lapsen oppimiseen (Uusitalo-Malmi-
vaara & Vuorinen 2017). Sen sijaan virheiden osoittaminen lapsen toiminnassa
ei auta lasta oppimaan. Alle 11-vuotiaan kehitystasolla olevat lapset, jotka usein
epäonnistuvat yrityksissään, oppivat parhaiten onnistuessaan – ei rangaistuksista
(Van Duijvenvoorde ym. 2008).

Jokaisella lapsella on omat vahvuutensa ja mielenkiinnon kohteensa, huoli-
matta siitä, mitkä hänen tuen tarpeensa ovat. Steinerin (2011) tutkimuksessa
todettiin, että kehitysvammaisten lasten vanhempien koulutuksessa vahvuus-
perustainen lähestymistapa oli tehokkaampi kuin vastaava ”puutteisiin” keskit-
tyvä: keskittymällä lapsen vahvuuksiin vanhempien kiintymys lapsiinsa kasvoi
(Shogren 2014, 448).

Joskus kuitenkin lapsen ja vanhemman vuorovaikutus ajautuu negatiiviselle
kehälle, jolloin vanhempi saattaa lisätä rangaistuksia tai lopettaa reagoimisen
kokonaan. Aikuisen tapa ajatella ja olla lapsensa kanssa on avain muutokseen:
vanhemman myönteisempi suhtautuminen alkaa pian heijastua lapsen myön-
teisempänä käyttäytymisenä, mikä jälleen auttaa vanhempaa näkemään lapsen
myönteisessä valossa. Vähitellen negatiiviselta kehältä päästään kohti myönteistä
kehää. (Korhonen & Holopainen 2015, 16.)

20

HETKI-vertaistukiryhmä

Hetki-ryhmä on suunnattu perheille, joissa on kehitysvammainen (autis-
mikirjon) lapsi ja kokemus käyttäytymisestä, joka kuormittaa perhettä.
Ryhmämalli on kehitetty toimintatutkimuksen avulla kuudessa kuu-

desta perheestä muodostuvassa ryhmäkokonaisuudessa. Vanhempien antama pa-
laute ja ryhmänohjaajien havainnot perheiden kohtaamisessa ovat olleet tärkeitä
elementtejä kehitystyössä.

Hetki-vertaistukiryhmän tavoitteena on ohjata vanhempia käyttämään toi-
mintatapoja, joiden avulla vanhemman ja lapsen välisessä vuorovaikutukses-
sa myönteinen käyttäytyminen lisääntyy. Sen seurauksena pyritään haastavan
käyttäytymisen vähenemiseen. Tavoitteena on myös vanhempien voimavarojen
lisääntyminen.

Käyttäytymishaasteiden vähentämisen lähtökohtana on vanhempien ohjaus.
Lapsi tarvitsee selkeät ja johdonmukaiset rajat käyttäytymiselleen, mutta sensi-
tiivisesti asetettuna. Lapsen erityisyyden ymmärtäminen ja arvostaminen auttaa
vanhempaa tässä tehtävässä. Vanhemman antama malli on myös tärkeää, minkä
vuoksi omaa vuorovaikutustaan vanhempana on tärkeää reflektoida. Tutkimuk-
set (ks. Karjalainen ym. 2016) ovat osoittaneet pitkäkestoisten 8–20 viikkoa
kestävien ohjelmien olevan vaikuttavia lasten käytösongelmien vähentämisessä.
Seurantatutkimuksissa oli todettavissa vaikutuksia vielä noin 7 vuoden jälkeen.

Hetki-ryhmän kehittämisvaiheessa jokaisen perheen vanhempia on tavattu
ennen ryhmän alkua heidän tarpeidensa ja toiveidensa kartoittamiseksi. Kaikilta
kahdeksalta ryhmäkerralta on kerätty palautetta lomakkeiden muodossa. Loppu-
palautteet on lisäksi kerätty erikseen ja osaa perheistä on haastateltu joitakin kuu-
kausia ryhmän päättymisen jälkeen. Vanhempien tarpeiden kuunteleminen on
tärkeä osa Hetki-ryhmän ideologiaa. Laajan saadun palautteen perusteella Het-
ki-koulutussisällöstä on muotoutunut sellainen, jollaisena se oppaassa kuvataan.

Hetki-ryhmä on kehitetty toimintatutkimushankkeessa hyödyttämään kaikkia
niitä perheitä, joissa koetaan kuormitusta kehitysvammaisen lapsen haastavasta
käyttäytymisestä. Toimintamallia voidaan hyödyntää kaikessa perheiden kanssa
tehtävässä työssä.

Kuka hyötyy ryhmästä?

Vanhemmat hyötyvät ryhmästä eniten silloin, kun heidän toiveenaan on op-
pia ymmärtämään erityislapsen käyttäytymistä paremmin ja saada vertaistukea.
Vanhempien henkilökohtainen tilanne ja voimavarat vaikuttavat siihen, kuinka
paljon ryhmästä on heille hyötyä. Jos vanhempi on kriisin keskellä tai todella
väsynyt, hänellä ei todennäköisesti ole voimavaroja lähteä tarkastelemaan omaa
ja lapsensa käyttäytymistä. Aihepiirit, joihin ryhmässä syvennytään, voivat olla
joillekin vanhemmille juuri siinä elämäntilanteessa liikaa. Jos vanhemmalla on
rajuja psyykkisiä oireita, hän tarvitsee tehokkaampaa apua mielenterveysammat-
tilaiselta ja hänet on hyvä ohjata avun piiriin, jos hän ei jo siellä ole.

Ryhmästä saatu koettu hyöty voi olla pienempää myös silloin, jos vanhempi
on ajatellut ohjaajan voivan poistaa lapsen ongelmakäyttäytymisen. Näin voi ol-
la etenkin silloin, jos ei ole ajateltu oman vuorovaikutuksen osuutta haastavien
tilanteiden ratkaisemisessa. Lapsen ja vanhemman vuorovaikutussuhteeseen up-
poutuminen voi aktivoida myös mahdollista vanhemman omassa kiintymyssuh-
teessa olevaa tai oman lapsen varhaisvaiheisiin liittyvää traumaa.

On myös mahdollista, että ryhmään päätyy ihmisiä, jotka eivät koe vertaisuut-
ta toistensa kanssa. Vertaisuuden toteutuminen edellyttää riittävän samankaltaisia

21

22

kokemuksia samankaltaisista tilanteista. Jos lasten (ja vanhempien) haasteet ja ke-
hitystaso ovat aivan erilaisia, yhteenkuuluvuuden kokeminen vertaisten kanssa on
epätodennäköisempää. Toisaalta kokeneemmilla vanhemmilla voi olla myös roh-
kaisevia kokemuksia ja vinkkejä, joista toiset vanhemmat voivat hyötyä. Riskinä voi
olla vanhemman oman epätoivon tarttuminen: ”turha odottaa, että tämä koskaan
tulee helpottamaan.” Lasten kehitystaso on hyvä ottaa huomioon ryhmiä muo-
dostettaessa, vaikka etukäteen ei voikaan olla varma vertaisuuden toteutumisesta.

Ryhmän kokoaminen

Ryhmän kokoaminen kannattaa aloittaa hyvissä ajoin ennen ryhmän varsinaista
alkua, noin 3–6 kuukautta aiemmin. Tiedottaminen sidosryhmille, sosiaalisessa
mediassa ja muualla verkossa ovat hyviä keinoja saada näkyvyyttä ryhmälle.
Lastenhoidon järjestyminen on monelle perheelle välttämättömyys. Yhteistyö-
tahojen, kuten lastenhoitajien hankinta ja paikkavarauksen tekeminen on hyvä
tehdä hyvissä ajoin. Ryhmä on ennaltaehkäisevää matalan kynnyksen toimintaa
ja sinne saavat osallistua kaikki halukkaat. Vanhempien alkutapaamisessa on
kuitenkin hyvä vielä kartoittaa, onko perheen tilanne sellainen, että heillä on
mahdollisuus hyötyä ryhmästä ja jaksavatko he sitoutua siellä käymiseen.

Alkutapaaminen vanhempien kanssa

Alkutapaamisen tavoitteena on vanhempien kuulluksi tuleminen. Perheiden
kohtaamista Hetki-ryhmässä lähestytään perhetyön näkökulmasta. Rönkkö ja
Rytkönen (2010, 27) tuovat esille, että perhetyön peruslähtökohtana ovat per-
heiden elämästä lähtevät tarpeet, jotka liittyvät usein kehitys- ja kasvatuskysy-
myksiin, vanhemmuuden tukemiseen ja perheen hyvinvoinnin ja toimintakyvyn
lisäämiseen. Perhetyö pohjautuu välittämisen ja huolehtimisen periaatteisiin.
Vanhempien alkutapaaminen sijoittuu perhetyössä tähän kategoriaan. Hyvissä
ajoin ennen ryhmän alkua vanhempien kanssa sovitaan alkutapaaminen. Koke-
muksen perusteella vanhemmat yleensä haluavat tavata perheen kotona, mutta
vanhempien mielipidettä on hyvä kysyä. Tapaaminen voidaan järjestää myös
muussa rauhallisessa paikassa, mikäli vanhemmat näin haluavat.

Perheitä kohdattaessa on tärkeää pysähtyä perheen asioihin ja heidän tilanteen-
sa ymmärtämiseen. Vuoropuhelun tulee olla dialogista ja avointa, sillä se edistää
toimivan suhteen rakentumista. Onnistuneessa kohtaamisessa perhe kokee tul-
leensa kuulluksi, mikä edesauttaa luottamuksen syntymistä. Sensitiivisyys ja eri-
laisuuden hyväksyminen ovat tärkeitä arvoja perheiden kanssa työskenneltäessä.

Ryhmänohjaajan lähestymis- ja vuorovaikutustavalla on ratkaiseva merkitys
perheitä kohdattaessa. Ensimmäisen tapaamiskerran merkitys perheiden kanssa

on vuorovaikutuksen ja yhteistyön kannalta olennainen. Perheiden aikaisem-
mat kokemukset voivat määrittää tuloa ensimmäiseen kohtaamiseen Samoin
ryhmänohjaajan ennakkokäsityksillä on vaikutusta perheiden kohtaamiseen.
Näistä ennakkokäsityksistä on hyvä olla tietoinen ja pyrkiä pitämään oma vuo-
rovaikutus mahdollisimman neutraalina ja avoimena. Hetki-ryhmässä jokainen
perhe määrittelee omat tavoitteensa ryhmän ajalle heti ensimmäisellä ryhmän
kokoontumiskerralla.

Tapaamisissa korostuu perhetyön arvojen mukaan vanhempien kuuntelemi-
nen, arvostaminen, kunnioittaminen, ammatillisuus ja välittäminen (Hovi-Pulsa
2011, 87). Kohtaamisen tulee olla tasa-arvoista perheen ja ryhmänohjaajan välil-
lä. Ryhmänohjaajalta odotetaan sensitiivisyyttä, empatiakykyä, aitoa läsnäoloa,
aktiivista kuuntelutaitoa sekä erilaisuuden hyväksymistä.

Onnistuneesti alkavassa yhteistyössä tulee kiinnittää huomio perheen näkemyk-
siin lähtötilanteesta ja arvioon siitä, millaista muutosta tavoitellaan ja mihin
asioihin on hyvä tarttua. Lähtökohtana on, että perhe on asiantuntija omissa
asioissaan ja ryhmänohjaajat ovat välillisiä vaikuttajia. Ryhmänohjaajat tuovat
tilanteeseen ammatillisen asiantuntijuuden: tarjoavat välineitä lapsen käyttäyty-
misen ymmärtämiseen ja vanhemman itsereflektioon.

Ryhmänohjaajan myönteinen asenne ja kuuntelutaidot rohkaisevat vanhem-
pia kertomaan itsestään ja luomaan yhteyttä työntekijän ja perheen välille. Luot-
tamuksen rakentamiseen ja ylläpitämiseen kuuluvat vanhempien arvostaminen,
kunnioittaminen ja heidän asioidensa salassa pitäminen. Salassapito ei ole vain
eettinen kysymys. Se on myös velvoite ja vastuu. Ihmisen perusturvallisuuden
tunne heijastuu kykyyn luottaa muihin ihmisiin. Luottamuksen rakentumisessa
on kolme vaihetta. Ensimmäisessä sopimusperusteisessa vaiheessa osapuolet opet-
televat tuntemaan toisensa. Toinen vaihe perustuu kommunikaatioon. Rakentava
palaute, halu jakaa tietoa ja säilyttää salaisuudet kuuluvat toiseen vaiheeseen.
Kolmannessa vaiheessa testataan osaamisperustaa, millainen on ammattitaito
ja miten siirrytään sanoista tekoihin. Luottamus syntyy myös siitä, että asiakas
kokee tulleensa kuulluksi. (Raatikainen 2015, 144 –145.)

Perheen vanhempien historia vaikuttaa merkittävästi siihen, kuinka he toimi-
vat arjessa. On tärkeää ymmärtää perheen kulttuuria, jotta ryhmänohjaajalla on
mahdollisuus löytää ymmärrys siihen, miksi perheessä toimitaan tietyllä tavalla.
Tämän ymmärryksen kautta ryhmänohjaajalla on mahdollisuus toimia vuorovai-
kutustilanteessa niin, että hän tekee itsensä ymmärretyksi perheelle. (Hovi-Pulsa
2011, 88.) Ryhmänohjaajan odotetaan mukautuvan vuorovaikutuksessa kunkin
perheen tarpeisiin, jotta hän voi olla perheelle avuksi. Ryhmänohjaajalta vaadi-
taan myös kykyä hyväksyä erilaisuutta. (Rönkkö ja Rytkönen 2010, 165–166.)
Perheen ja ryhmänohjaajien välisen yhteistyön merkitys nousee myös Longleyn

23

(2014, 132, 164) tutkimuksessa perhekeskeisen ohjelman toteutumisesta ja
vaikuttavuudesta. Ohjelman tarkoituksena on tarjota perheille apua, jotta he
voisivat itse hallita arkea ja tukea erityisen tuen tarpeessa olevia lapsiaan. Tutki-
muksessa on selvitetty työntekijöiden kokemuksia asiasta. Tuloksista selvisi, että
ohjelman toteutus tuki työntekijöiden ja vanhempien välistä yhteistyötä ja loi
kunnioittavaa suhtautumista perheiden erilaisiin taustoihin. Hyvällä yhteistyöllä
koettiin olevan positiivisia vaikutuksia, kun perheitä ohjattiin arjen hallintaan.

Hetki-ryhmässä perheiden alkutapaamiset ovat vaikuttaneet myönteisesti van-
hempien ryhmään sitoutumiseen. Alussa on hyvä tuoda esiin, että ryhmässä käy-
minen on sitovaa, ja ryhmän aiheet on rakennettu siten, että niistä muodostuu
eheä kokonaisuus. Ryhmässä ei ole tarkoitus valita vain niitä teemakertoja, jotka
itseä kiinnostavat, vaan aiheet rakentuvat aina edellisen kerran päälle.

Alkutapaamiset on Hetki-toimintamallissa koettu tärkeiksi, mutta mikäli koti-
käyntejä ei tulevissa Hetki-ryhmissä ole mahdollista järjestää, on odotuksia hyvä
käydä jollain muulla tavalla yksilöllisesti läpi ennen ensimmäistä ryhmäkertaa,
esimerkiksi puhelinkeskustelulla.

24

25

Vanhemmuuden tukeminen vertaisryhmässä

Nykyisin monien perheiden sosiaaliset tukiverkostot ovat heikentyneet ja asen-
neympäristö korostaa itsenäistä selviytymistä. Sen vuoksi perheitä kohtaavien am-
mattilaisten arvostava, hyväksyvä ja kiinnostunut läsnäolo on entistä tärkeämpää.
Ei-tietäminen ja kysyminen ovat työntekijän työkaluja, joiden avulla vanhempaa
autetaan syventämään omaa ajatteluaan. (Viinikka, Sourander & Oksanen 2014,
67.) Hetki-ryhmässä pyritään tukemaan perheen omia voimavaroja. Lisäksi ryh-
mämuotoisen vanhemmuuden tukemisen etuna on muilta vanhemmilta saatu
vertaistuki (Korhonen & Holopainen 2015, 6). Vanhemmuuden tukeminen on
tärkeää sekä vanhemman jaksamisen että lapsen hyvinvoinnin kannalta.

Vertaistukiryhmien hyödyistä on tutkimus- ja kokemustietoa: vanhemmille
hyödyllisintä on stressaavien aiheiden käsittely muiden, samassa tilanteessa elä-
vien vanhempien kanssa (Sandberg ym. 1999, 10). Hetki-ryhmistä kerättyjen
palautteiden perusteella vertaistuki on yksi tärkeimmistä asioista, jonka vuoksi
perheet ovat tulleet ryhmään ja kokeneet saaneensa siitä voimavaroja. Häpeä
lapsen käyttäytymisestä ja omasta vanhemmuudesta saattaa rajoittaa perheen
elämää, jos vanhemmat alkavat vältellä tilanteita, joissa lapsi saattaa käyttäytyä
hankalasti. Se voi johtaa sosiaaliseen eristäytymiseen silloin, kun tuelle olisi kaik-
kein suurin tarve.

Hetki-ryhmässä noin puolet ryhmän ajasta käytetään vertaisten kanssa jaka-
miseen ja keskusteluun. Jokaisella kerralla palataan edellisen kerran teemaan ja
kotitehtävään ja niistä keskustellaan yhdessä. Sen jälkeen joka kerralla on oma
teemansa, josta ryhmänohjaaja pitää lyhyen alustuksen. Ryhmässä pohditaan
kunkin kerran teemaa välillä pareittain, välillä ryhmässä yhdessä keskustellen.

Hetki-ryhmissä on koettu, että kaksi ohjaajaa ja kuusi perhettä/ryhmä on hyvä
kokoonpano. Kahden ohjaajan avulla ryhmän keskustelevuus toimii hyvin ja mah-
dollinen negatiivisuuden kehä on helpompaa katkaista. Koska ryhmässä käsitel-
lään raskaita aiheita, ohjaajien on tärkeää voida purkaa ajatuksiaan jollekin ihmi-
selle, jota myös sitoo vaitiolovelvollisuus. Pienemmässä ryhmässä vanhempien on
helpompi keskustella syvällisemmin. Isommassa (yli kuuden perheen) ryhmässä
keskustelussa ei välttämättä päästä yhtä henkilökohtaiselle ja syvälliselle tasolle.

Voimavarakeskeinen ja dialoginen ryhmäprosessi

Hetki-ryhmät perustuvat voimavarakeskeiseen ja dialogiseen lähestymistapaan.
Ryhmänohjaajien tavoitteena on vahvistaa vanhemman omaa toimijuutta sen
sijaan, että ohjaajat pyrkisivät antamaan ”oikeita” vastauksia ja ohjeita ylivertai-
sina asiantuntijoina. Ammatillinen asiantuntijuus tuodaan esiin teemojen kautta
heräteltävän keskustelun ja pohdinnan kautta. Taustalla vaikuttaa dialoginen nä-

26

kökulma, jonka mukaan yksisuuntaisella vaikuttamisella ei saada aikaan tulosta,
vaan muutos tapahtuu yhteisen ihmettelyn ja jakamisen kautta (Korhonen &
Holopainen 2015, 10).

Dialogi tarkoittaa käsitteenä yleisessä kielenkäytössä kaksinpuhelua, keskus-
telua tai vuoropuhelua. Dialogissa on pyrkimys etsiä todellisuuden osaa vuoro-
vaikutuksessa olevien osapuolten välille. Tavoitteena on uudenlainen yhteinen
ymmärrys, jota ei ole yksin mahdollisuus saavuttaa. (Mönkkönen 2007, 33.) Dia-
logia voisi ajatella yhdessä ajattelemisen taitona. Dialogisessa vuorovaikutuksessa
ihmiset eivät puhu itselleen, vaan toistensa kanssa. Tärkeää ei ole saada muita
ihmisiä ymmärtämään vain itseään, vaan on opittava itse ymmärtämään itseään
ja muita ihmisiä. (Isaacs 2001, 28, 30,44.) Dialogisella lähestymistavalla pyritään
lähestymään vanhempia ja herättämään keskustelua, jonka kautta syvempi oman
itsen ymmärtäminen mahdollistuisi.

Dialogisessa keskustelussa osapuolet eivät valitse puolia, vaan tarkoitus on
yhdessä löytää uusi ymmärrys, jonka kautta myöhempi ajattelu ja toiminta muo-
dostuu. Tärkeää on toisen kuunteleminen ja kaikkien näkemysten ymmärtämi-
nen. Yksittäisistä näkemyksistä on tarkoituksena luoda uusi yhteinen ymmärrys.
(Isaacs 2001, 39–40.) Parhaimmillaan molemmat osapuolet oppivat toisiltaan:
asenteet ja mielipiteet voivat muuttua ja jalostua. Luottamus on tärkeää, jotta
keskustelun osapuolet kykenevät esittämään myös toisilleen eriäviä mielipiteitä
(Mönkkönen 2007, 88–89.)

Aarnio (1999, 38–39) kuvailee väitöskirjassaan dialogin sääntöjä, joiden to-
teutuessa dialogin on mahdollista syntyä. Jokaiselta dialogiin osallistujalta odo-
tetaan kommunikatiivisia kykyjä, jolloin tässä yhteydessä puhutaan säännöistä.
Ensimmäinen sääntö on osallistuminen. Sillä tarkoitetaan osallistujien vapaaeh-
toista ja aktiivista osallistumista vuoropuheluun. Toinen sääntö on sitoutuminen.
Yhteisymmärryksen onnistuessa jokaisen osallistujan on pyrittävä ymmärtämään
toisten osallistujien ajatuksia ja tunteita sekä pysymään kärsivällisesti dialogissa.
Seuraavana vuorossa on vastavuoroisuus. Se vaatii onnistuakseen keskinäistä
kunnioitusta ja huolenpitoa. Neljäntenä sääntönä dialogissa Aarnio mainitsee
rehellisyyden ja vilpittömyyden. Viidentenä tulee reflektiivisyys. Kriittisen it-
sereflektion avulla päästään yhteisymmärrykseen omien ja muiden osallistujien
käsityksistä.

Dialogisessa kuuntelemisessa keskeinen periaate on läsnäoleva kuunteleminen,
sillä kuulluksi tuleminen on eheyttävä kokemus ihmiselle. Kuuntelemisen tilassa
oleminen vaatii harjoittelua. Arvostus näkyy toisen ihmisen kunnioittamisena.
(Dunderfelt 2016, 22.) Keskustelun vuorovaikutus näkyy osallistujien kuuntelun
ja puheen vuorottelemisena. Siihen liittyy myös sanattomat toiminnat, kuten
eleet ja ilmeet. (Kauppila 2005, 179.) Hetki-ryhmässä dialogisuus ilmenee ohjaa-
jien tavassa olla vuorovaikutuksessa sekä vanhempien että toisen ohjaajan kanssa.

27

Ryhmässä kaikkia kuunnellaan, kaikkien näkemykset ovat yhtä arvokkaita, eikä
vanhempien ajatteluun pyritä vaikuttamaan yksisuuntaisesti. Vaikeitakin asioita
lähestytään yhdessä keskustellen ja pohdiskellen.

Usein vanhemmilla on synkkä mieliala ryhmään tullessaan. On hyvä antaa heidän
purkaa pahaa oloaan: monia helpottaa jo sen kuuleminen, ettei ole tunteidensa
kanssa yksin. Tarkoituksena ei kuitenkaan ole jäädä vellomaan negatiivisissa tun-
teissa, vaan purkautumisen jälkeen edetä myönteisiin asioihin. Ohjaajan tehtävä
on ottaa tunne vastaan ja auttaa vanhempaa siitä eteenpäin. Keinot vanhempien
tunteiden kohtaamiseen ovat samoja, mitä ohjaajat opetettavat vanhemmille
lapsensa käyttäytymisen kohtaamiseen: osoittaa, että minkään tunteen tunte-
minen ei ole kiellettyä, mahdollistaa kuulluksi tuleminen sekä antaa myönteistä
palautetta pienistäkin edistymisen askeleista. Ohjaaja on se, joka tämän prosessin
laittaa liikkeelle.

Sama periaate vuorovaikutuksen yhteissäätelystä pätee niin ohjaajan ja van-
hempien kuin vanhemman ja lapsenkin välillä. Kun vanhempi saa itse kokea
tulleensa kohdatuksi ja hyväksytyksi juuri sellaisena kuin on, hänen on helpom-
pi toteuttaa tätä samaa lähestymistapaa kasvatuksessa. Joskus ryhmissä voi olla
vanhempia, joilla ei ole omakohtaista kokemusta aikuisen ja lapsen välisestä
lämpimästä vuorovaikutuksesta omassa lapsuudessaan. Sitä tärkeämpää on antaa
heille edes häivähdys tällaisen hyväksyvän kohtaamisen voimasta, jotta he voisivat
paremmin edistää sitä itsekin vanhempana.

KUVA 1: Dialoginen ryhmäprosessi: negatiivisen vuorovaikutuskehän muuttuminen
myönteiseksi vuorovaikutukseksi.

Ryhmän rakenne

Ryhmätyöskentelyssä otetaan huomioon vanhempien odotukset ja toiveet, ja
ryhmämallin runkoa on mahdollista muokata ryhmässä esiin nousseiden aihei-
den kautta. Mentalisaation ja reflektiivisen kyvyn tukeminen ovat tärkeitä ele-
menttejä vanhempien kanssa tehtävässä ryhmätyöskentelyssä. Ryhmänohjaaja
tarvitsee molempia työvälineiksi suhteessa vanhempaan ja vanhempi suhteessa
omaan lapseensa.

Mentalisaatioon pohjautuvissa perheryhmissä käytävien keskustelujen tarkoi-
tus on vanhemman ymmärryksen ja uteliaisuuden lisääminen lapsen käyttäy-
tymisen taustalla olevia tunteita ja tarkoitusperiä kohtaan. Ryhmäkeskustelut
auttavat vanhempia pohtimaan myös omia reaktioitaan. Vanhempien on hel-
pompi ymmärtää, mikä vaikutus heidän omalla toiminnallaan on lapseen, kun
he oppivat tunteiden ja niitä seuraavan toiminnan välistä yhteyttä. (Viinikka ym.
2014, 99.)
Myönteisellä ajattelutavalla ja huomion kiinnittämisellä hyviin asioihin lapsessa
ja laajemminkin perheen arjessa on tärkeä osa vanhempien voimaantumisessa.

Hetki-ryhmän tavoitteet:

 Myönteisen vuorovaikutuksen lisääminen lapsen ja vanhemman välille ––>
 haastavan käyttäytymisen väheneminen. (Ryhmäkerrat 1, 2, 3, 4)

 Vanhemman voimaantuminen ––> stressin väheneminen.
 (Ryhmäkerrat: 5, 6, 7, 8)

Ryhmäkertojen teemat

Jokaisella ryhmäkerralla on oma teema. Ryhmäkerroilla käydään läpi tutkittua
tietoa, keskustellaan yhdessä, tehdään ryhmä/paritöitä sekä jaetaan kotipohdin-
tatehtävä. Useat pohdintatehtävät on laadittu Vanhempana vahvemmaksi -ryh-
mämallin pohjalta (Korhonen & Holopainen, 2015).

1. Lapsen haastava käyttäytyminen
2. Tunnetaidot kasvatuksessa
3. Yhteyden rakentaminen ja jaettu ilo
4. Oppimisen edellytykset ja rajojen asettaminen
5. Vanhemman jaksaminen
6. Itsemyötätunto
7. Hyvinvointi
8. Loppukooste, jossa voidaan keskittyä vanhempien toiveteemaan.

28

1.
2.

29

1. Lapsen haastava käyttäytyminen

Ensimmäisellä ryhmäkerralla teemana on lapsen haastava käyttäytyminen. Tar-
koituksena on herättää vanhempia pohtimaan, mitä on haastava käyttäytyminen
ja mikä siinä on suurin ongelma: itse käyttäytyminen vai ympäristön suhtautu-
minen siihen. Vanhemmille esitellään jäävuorimalli haastavasta käyttäytymisestä
ja sen yleisimmistä syistä. Heille esitellään myönteisen vuorovaikutuksen keinoja
haastavassa tilanteessa, ennakoinnin merkitystä sekä lapsen vahvuuksien tuke-
mista. Jäävuorimalli havainnollistaa, että haasteelliseen käyttäytymiseen on aina
jokin syy. Lapsi ei tahallaan kiusaa vanhempiaan, eikä hänellä ole valmiuksia
miettiä monimutkaisia syy-seuraussuhteita tilanteessa.

Haastavaa käyttäytymistä voi aiheuttaa esimerkiksi liian ahdistava tai vaativa so-
siaalinen tilanne. Pulmat vuorovaikutuksessa, struktuurin puute, turvattomuuden
tunne, aistipoikkeavuudet ja tunteiden tunnistamisen vaikeudet saattavat kuormit-
taa lapsen arkea. On myös mahdollista, että lapsi on oppinut käyttäytymään tietyllä
tavalla tietyissä tilanteissa. Joskus haastavan käyttäytymisen syynä saattaa olla myös
kipu, jota lapsi ei kykene paikallistamaan, on vain epämääräinen paha olo.

Vanhemman on hyvä miettiä, onko lapsen päivän ohjelma tarpeeksi jäsennel-
ty tavalla, jota lapsi parhaiten ymmärtää. Asioita on hyvä yrittää pilkkoa vielä
pelkistetympään muotoon, jotta lapsi varmasti ymmärtää, mistä on kysymys.
Tilanteiden ennakointiin kannattaa myös kiinnittää erityistä huomiota. Rajojen
asettamisessa on tärkeää, että vanhemmat ja lähipiiri toimivat tilanteissa johdon-
mukaisesti. Johdonmukaisuuden merkitys on korostunutta kehitysvammaisen ja
autismikirjon lapsen kasvattamisessa.

Lapsilla voi olla maneereja, jotka voivat ärsyttää ympäristöä. Esimerkiksi käsien
taputtaminen, tauoton ääntely ja hyppiminen voi ärsyttää ympäristöä. Näistä
tavoista ei ole varsinaista haittaa kenellekään, vaikka ne voivat tuntua rasittavilta.
Ympäristö voi ohjata käyttäytymistä oikeaan suuntaan. Lapseen suhtautumisen
tulee olla lasta arvostavaa ja kunnioittavaa. Haasteena voi olla joskus vain ympä-
ristön asennoituminen erilaisuuteen.

Lapsen ja vanhemman välinen vuorovaikutus voi muodostaa joskus negatii-
visen vuorovaikutuksen kehän. Vuorovaikutuksen toisen osapuolen kielteinen
toiminta synnyttää kielteistä toimintaa myös sen toisessa osapuolessa. On tärkeää
yrittää katkaista tämä kierre ja antaa lapselle huomiota myös myönteisen vuoro-
vaikutuksen kautta. Vanhemman on hyvä kiinnittää huomio lapsen vahvuuksiin
eikä heikkouksiin.

Vanhemmille on hyvä kertoa, että haastavan käyttäytymisen kohtaaminen he-
rättää vanhemmassa usein esimerkiksi avuttomuuden, pelon ja voimattomuuden
tunteita. Se saattaa olla loukkaavaa ja suututtavaa. Vanhemman on tärkeää pohtia

omaa kykyään kohdata negatiivisia tunteita ja yrittää olla ottamatta lapsen raivoa
henkilökohtaisesti. Silloin lapsen tunnekuohua pystyy parhaiten tukemaan. Kun
lapsi kokee olevansa hyväksytty ja turvassa, onnistuu myös rajojen asettaminen
paremmin. Vanhemman tunnetaitoihin ja lapsen tunnetaitojen tukemiseen pe-
rehdytään toisella tapaamiskerralla syvemmin.

Tapaamiskerran teemat:

• Jäävuorimalli
• Yleisimmät syyt lapsen haastavaan käyttäytymiseen
• Keinoja haastavan käyttäytymisen vähentämiseksi
• Ympäristön suhtautuminen haastavaan käyttäytymiseen
• Haastavan käyttäytymisen kohtaaminen
• Myönteisen vuorovaikutuksen keinoja vanhemmille haastavassa tilanteessa

Ryhmätehtävä: Miten haastava käyttäytyminen tulee esille ja minkälaista
haittaa se aiheuttaa?
Onko itse käyttäytyminen ongelma vai ympäristön suhtautuminen tilanteeseen?

Kotipohdinta: Mitä hyviä ja myönteisiä puolia lapsellasi on?

Tapaamiskerran rakenne

• Tervetulotoivotus, tulokahvit ja esittäytyminen.
 Jakautuminen kahden hengen ryhmiin. Toinen esittelee toisensa ”porinan”

jälkeen. (30 min)
• Vaitiolovelvollisuussopimuksen tekeminen. (10 min)
 Fläppitaululle kirjoitetaan, mitä sovitaan ja jokainen vanhempi allekirjoittaa,

mitä on sovittu. Vaitiolovelvollisuussitoumus on konkreettisesti näkyvillä
jokaisella ryhmäkerralla.

• Kurssiohjelman esittely. (5 min)
• Alustus: kehitysvammaisen lapsen haastava käyttäytyminen. (10 min)
• Pohdintatehtävä: Miten haastava käyttäytyminen tulee esille ja minkälaista

haittaa se aiheuttaa? Onko itse käyttäytyminen ongelma, vai ympäristön suh-
tautuminen tilanteeseen? Hetkeksi ryhmiin ja yhdessä keskustellen puretaan
tehtävä. (20 min)

• Kokoavaa keskustelua, ajatusten vaihtoa ja kotipohdinnan jakaminen
vanhemmille.

Materiaalit: 1. Lapsen haastava käyttäytyminen.

30

31

32

2. Tunnetaidot kasvatuksessa

Toisella ryhmäkerralla keskitytään tunteiden vaikutukseen vuorovaikutustilan-
teissa, jota kasvattaminen aina on. Vanhemmille kerrotaan reflektiivisestä kyvystä
eli taidosta astua itsen ulkopuolelle pohtimaan mitä omassa ja lapsen mielessä
tapahtuu haastavalla hetkellä. Tätä kykyä on mahdollista harjoitella ja se auttaa
lukemaan lasta paremmin. Sen avulla vanhempia ohjataan havainnoimaan omaa
käyttäytymistään arjen tilanteissa.

Ryhmässä pohditaan vanhemman omien tunteiden tunnistamista ja säätelyä
sekä vanhemman keinoja tukea lapsen tunteiden säätelyn kehittymistä. Van-
hemmille kerrotaan, mitä aivoissa tapahtuu, kun ”pinna palaa”. (ks. Tunnetai-
dot kasvatuksessa -materiaali). Tunnetaidoista puhutaan sekä vanhemman että
kehitysvammaisen ja autismikirjon lapsen näkökulmasta. Vanhemmille avataan
mentalisaation käsitettä: kykyä kantaa lasta mielessään hankalallakin hetkellä.
Korostetaan, että lapsen tunteiden säätely kehittyy vuorovaikutuksessa aikuisen
kanssa ja että lapsi oppii vanhemman oman käyttäytymisen osoittamasta esimer-
kistä. Vanhemmille kerrotaan tunnekasvatuksen menetelmistä, joita lapselle on
mahdollista opettaa. Lisäksi ryhmässä puhutaan vanhemman tukahdutettujen
tunteiden merkityksestä ja syyllisyyden funktiosta lapsen suojelijana. Yhdessä
pohditaan, minkä tunteiden säätelyssä lapsi tarvitsee eniten tukea ja harjoitellaan
reflektiivistä kykyä.

Tapaamiskerran teemat:

• Omien tunteiden sietäminen, mentalisaatio ja reflektiivinen kyky
• Mitä aivoissa tapahtuu, kun pinna palaa?
• Lapsen tunnetaidot
• Lapsen tukeminen tunnereaktiossa
• Tunnekasvatusmenetelmät
• Vanhemman tukahdutetut tunteet: kielteiset tunteet ja syyllisyyden funktio

Ryhmätehtävä: Millaisten tunteiden säätely on lapselle kaikista vaikeinta?
Entä mitkä lapsen tunnereaktiot ovat vanhemman mielestä vaikeimpia kestää?

Kotipohdinta: Reflektiivisen kyvyn harjoitteleminen. Valitse jokin arjessa toistu-
va haastava tilanne. Pohdi etukäteen, miten haluaisit tässä tilanteessa toimia ja
mihin haluaisit kiinnittää huomiota?
Kirjaa ylös tapahtuman jälkeen: Mitä ajattelit, mitä tunsit? Millaisia tulkintoja
teit lapsen haastavan käyttäytymisen syistä ja miltä arvelet lapsesta tuntuneen?
Millainen merkitys ennakoinnilla oli omaan toimintatapaasi?

33

Tapaamiskerran ohjelma

• Kotitehtävän läpikäynti pienryhmissä (10 min) (2–3 hlöä).
Saman perheen vanhemmat eri ryhmiin. (Vaitiolovelvollisuussopimus esille)

• Yhteinen keskustelu. (10 min) Miltä tehtävän tekeminen tuntui?
Mitä huomioita teitte, tuliko esille jotain uutta?

• Alustus: tunnetaidot. (10min)
• Reflektio ryhmässä: Ryhmätehtävä + purku.

Minkä tunteen säätelyssä lapsesi tarvitsee eniten tukea?
Mitkä lapsen tunnereaktiot ovat itselle vaikeimpia kestää? (20 min)

• Alustus jatkuu: tukahdutetut tunteet. (10 min)
• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen vanhemmille.

Materiaalit ryhmäkerralle: 2. Tunnetaidot kasvatuksessa.

3. Lapsen ja vanhemman vuorovaikutussuhde –
 yhteyden rakentaminen ja jaettu ilo

Kolmannella tapaamisella tarkoituksena on käsitellä lapsen ja vanhemman myön-
teisen vuorovaikutussuhteen perustaa koko kasvatuksen pohjana. Tavoitteena on
lähteä purkamaan negatiivista vuorovaikutuskehää ja kertoa, että lapsen käyttäy-
tymiseen vaikuttaminen helpottuu, kun tunnesuhde on myönteinen.

Vanhemmille esitellään erilaisia vuorovaikutustapoja haastavissa kasvatustilan-
teissa. Esitellään keinoja sanattoman vuorovaikutuksen lisäämiseen ja kerrotaan
jaetun ilon merkityksestä lapsen, ja myös vanhemman hyvinvoinnille. Voima-
uttavan vuorovaikutuksen periaatteet ja vuorovaikutusleikki esitellään keinoina
yhteyden vahvistamiseen lapsen kanssa. Vanhempia herätellään myös pohtimaan
omaa kiintymyssuhdehistoriaansa ja vahvimmin säilyneitä muistikuviaan. Sillä,
miten itse on tullut lapsena kohdatuksi, on suuri vaikutus omaan vanhemmuu-
teen.

Leikin merkityksestä sisäänpääsynä lapsen maailmaan puhutaan myös. Tär-
keää on ymmärtää leikin määritelmä laajemmin kuin tavallisesti: kaikki, mikä on
lapsesta lähtöisin, on tärkeää, vaikka se ei täyttäisi perinteisen leikin määritelmää.
Vanhemmille kerrotaan, että tunnemuistot varastoituvat aivoihin kaikkein vah-
vimmin. Korostetaan, että riippumatta siitä, mitä vuorovaikutus on ollut aiem-
min, vanhemmalla on edelleen mahdollisuus luoda näitä korjaavia kokemuksia
lapselle. Pienet kohtaamiset arjen hetkissä ovat tärkeitä.

34

Tapaamiskerran teemat:

• Lapsen ja vanhemman vuorovaikutussuhteen perusta
• 5 vuorovaikutustapaa haastavissa kasvatustilanteissa
• Myönteinen vuorovaikutus ja jaetun ilon kokemukset
• Voimauttava vuorovaikutus: periaatteet ja hyödyt
• Yhteyden rakentaminen lapseen

Ryhmätehtävä: Kuka sinusta iloitsi, kun olit pieni lapsi?
Mitä olet tämän ihmisen kanssa tehnyt? Millaisia ovat oman lapsuuden
mukavimmat tai vahvimmin säilyneet muistikuvat?

Kotitehtävä: Yksi pidempi, ohjaamaton leikkihetki lapsen kanssa.
Kerro lyhyesti, miten sait tämän ajan järjestettyä ja mitä teitte?

Tapaamiskerran rakenne:

• Kotitehtävän läpikäynti pienryhmissä (2–4 hlöä).
Saman perheen vanhemmat eri ryhmiin. (15 min)

• Yhteinen keskustelu: Miltä tehtävän tekeminen tuntui?
Mitä huomioita teitte, tuliko esille jotain uutta? (15 min)

• Alustus: Lapsen ja vanhemman vuorovaikutussuhde. (10 min)
• Yhteinen keskustelu aiheesta: Kuka sinusta iloitsi, kun olit pieni lapsi?

Mitä olet tämän ihmisen kanssa tehnyt?
Millaisia ovat oman lapsuuden mukavimmat muistot? (15 min)

• Alustus jatkuu – (Voimauttava vuorovaikutus.) (10 min)
• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen vanhemmille.
 (15 min)

Materiaalit ryhmäkerralle: 3. Yhteyden rakentaminen ja jaettu ilo.

4. Oppimisen edellytykset ja rajojen asettaminen

Vanhemmille kerrotaan oppimiseen ja tottelemiseen vaikuttavia syitä silloin, jos
lapsella on kehitysvamma tai autismikirjon piirteitä. Yhdessä pohditaan, mitä voi
olla sen takana, kun lapsi ei tottele. Tässä kohtaa on tärkeää huomata, että rajojen
asettamisessa on huomioitava lapsen ikä ja kehitystaso. Neljännellä ryhmäkerralla
tavoitteena on korostaa lapsen yksilöllisyyden huomioimista kehitysvamman ja
autististen piirteiden lisäksi. Vanhempia ohjataan katsomaan juuri oman lapsensa

35

ainutlaatuista persoonaa kaikkien diagnoosien takana. Kasvatuksen yleisiä suun-
taviivoja käydään läpi, mutta ohjataan vanhempia pitämään mielessä, ettei mo-
nimutkaisiin ihmisten välisiin vuorovaikutustilanteisiin ole olemassa yleispätevää
säännöstöä. Vanhemmille annetaan tehtäväksi lähestyä haastavaa käyttäytymistä
määrittelemällä tavoite myönteisen kautta: minkä taidon oppiminen auttaisi lasta
kyseisessä tilanteessa.

Tapaamiskerran teemat:

• Mitä toivotun käyttäytymisen oppiminen edellyttää lapselta?
• Oppimisen ja autismikirjon yhteys
• Miksi lapsi ei tottele
• Lapsen yksilöllisyyden huomioiminen
• Kasvatuksen yleisiä suuntaviivoja
• Rajojen asettaminen: myönteinen huomio ja palkitseminen

Ryhmätehtävä: Millaisia kokemuksia sinulla on ollut rajojen asettamisesta
lapselle? Millaiset tilanteet ovat olleet helppoja, mitkä haasteellisempia?
Millaisia keinoja sinulla on ollut pitää pinnasi?

Kotitehtävä: Tavoitteen määrittely myönteisesti. Valitse yksi tilanne, jossa lapsen
käyttäytyminen on pulmallista ja kuvaile miten lapsi käyttäytyi? Kannattaa valita
tilanne, jossa lapsen on suhteellisen helppo muuttaa käyttäytymistään. Mikä taito
lapsen tulisi hallita? Lapsen tulee opetella... Lapsi alkaa harjoitella ----taitoa.

36

Tapaamiskerran rakenne

• Alkurinki. Keskustellaan kotitehtävästä ja edellisen kerran teemasta.
Mitä mietteitä heräsi? (20 min)

• Alustus: Oppimisen edellytykset. (10 min)
• Ryhmäkeskustelu: Millaisia kokemuksia sinulla on ollut rajojen asettamisesta

lapselle? Mitkä tilanteet ovat olleet helppoja, mitkä vaikeita?
Millaisia keinoja sinulla on ollut pitää pinnasi? (15 min)

• Alustus jatkuu: Rajojen asettaminen. (10 min)
• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen vanhemmille.

Materiaalit ryhmäkerralle: 4. Oppimisen edellytykset ja rajojen asettaminen.

5. Vanhemman jaksaminen – mistä voimia vanhemmuuteen?

Viidennellä kerralla vanhemmuutta tarkastellaan laajasta näkökulmasta: mitkä
kaikki osatekijät vaikuttavat vanhemmuuteen. Vanhempia rohkaistaan poh-
timaan omia vahvuuksiaan vanhempana vanhemmuuden roolikartan avulla.
Ryhmäkerralla puhutaan kuormittumisesta ja siitä, mikä kullekin eniten stressiä
aiheuttaa ja mikä taas tuo itselle voimavaroja. Vanhemmille kerrotaan, että hyvän
huomaaminen vaatii tietoista ponnistelua, mutta sitä on mahdollista opetella.
Vanhempia autetaan huomaamaan, miten suuri rooli omalla suhtautumisella on
henkiseen hyvinvointiin. Itsemyötätuntotaitoharjoituksia ja tietoisen läsnäolon
harjoituksia esitellään.

Tapaamiskerran teemat:

• Vanhemmuuteen vaikuttavat tekijät
• Vanhemmuuden roolikartta
• Kuormittuminen ja stressi
• Tekevä ja oleva mieli
• Hyvän huomaaminen / itsemyötätuntotaidot
• Tietoinen läsnäolo (kolmivaiheinen hengitysharjoitus)

Ryhmätehtävä: Mitkä asiat aiheuttavat sinulle stressiä? Mikä vie voimavaroja
vanhempana? Mikä tuo voimavaroja ja jaksamista? (Myönteisyyskortit, esim.
www.hidastaelamaa.fi)

Kotitehtävä: Pohdi vanhemmuuden roolikartan avulla, mitkä ovat vahvuuksiasi
vanhempana. Listaa kolme vahvuutta. Ota tavaksi tehdä itsemyötätuntoharjoi-
tusta (esim. www.oivamieli.fi) joka ilta ennen nukkumaan menoa.

37

Tapaamiskerran rakenne:

• Alkurinki. Keskustellaan kotitehtävästä ja edellisen kerran teemasta.
Mitä mietteitä heräsi? (15 min)

• Alustus: Vanhemman jaksaminen. (15 min)
• Ryhmäkeskustelu: Mikä kuluttaa eniten omia voimavaroja vanhempana?

Mikä tuo voimavaroja ja lisää omaa jaksamista? (Myönteisyyskortit) (15 min)
• Alustus jatkuu: Huomaa hyvä. (10 min)
• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen vanhemmille.

Materiaalit ryhmäkerralle: 5. Vanhemman jaksaminen – mistä voimia vanhem-
muuteen? (Myönteisyyskortit)

6. Itsemyötätunto

Kuudennella kerralla aiheena on itsemyötätunto. Itseensä myötätuntoisesti suh-
tautuvat ihmiset ovat keskimäärin tyytyväisempiä elämäänsä kuin henkilöt,
jotka suhtautuvat kriittisesti itseensä. Itsemyötätunnon ansiosta he ovat myös
ystävällisempiä itselleen vastoinkäymisten ja virheiden sattuessa, minkä ansios-
ta he palautuvat nopeammin ja jaksavat yrittää uudelleen. (Grandell, 2015.)
Kehitysvammaisten lasten vanhempien jaksamiselle on tärkeää saada työkaluja
lisääntyneen mielenrauhan etsintään. Mielenrauha antaa luottamusta ja voimia
kohdata haasteita elämässä.

Vanhemmille on hyvä kertoa ryhmässä, että itsemyötätunnossa on tärkeää
kyky huomata itsessään kärsimystä sekä kyvystä lievittää tätä kärsimystä erilaisin
keinoin. On tärkeää puhua itselleen kuin hyvälle ystävälleen. Vanhemmille tuo-
daan ryhmässä myös esille, että itsemyötätunto on taito, jota voi harjoitella. Se
näkyy harjoittelun ansiosta muutoksina aivoissa. Mielentila koostuu tietynlaisista
ajatuksista, tunteista, kehotuntemuksista ja teoista.

Itsekriittisyyttä pidetään usein avainasemassa menestykseen, myötätuntoa itseä
kohtaan pidetään joskus pehmoiluna ja itsekkyytenä. Itsekriittisyyden on kui-
tenkin huomattu muun muassa lisäävän ahdistusta. Ystävällisyys ja hyväksyntä
itseä kohtaan lisäävät ihmisten hyvinvointia. (Grandell, 2015.) Itsemyötätunnon
taidoilla ihminen voi pitää parempaa huolta itsestään. Itsemyötätunnon perusta
on rakkaus ja välittäminen itseä ja muita kohtaan.

38

Tapaamiskerran teemat:

• Mitä itsemyötätunto on?
• Itsemyötätunnon hyödyt
• Myötätuntovalmius ja suojavalmius
• Miten olla myötätuntoinen itseään kohtaan?

Ryhmäkerran rakenne

• Alkurinki. Keskustellaan kotipohdinnasta ja edellisen kerran teemasta.
Mitä mietteitä heräsi?

• Alustus: Itsemyötätuntotaidot. (15 min)
• Voimauttavat kysymykset ja/tai Hyvän mielen kortit (esim. www.hidasta-

elamaa.fi) Kortit levitetään pöydälle ja vanhemmat voivat käydä valitsemassa
1–3 korttia. Hetken mietinnän jälkeen ryhmäläiset voivat yksitellen kertoa
muille, miksi valitsivat juuri nämä kortit. (30 min)

• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen vanhemmille.

39

7. Hyvinvointi

Seitsemännellä ryhmäkerralla keskitytään vanhempien hyvinvointiin. Hetki-ryh-
mässä lapseen liittyviä asioita on lähestytty myönteisyyden kautta. Sama ajattelu-
tapa on tärkeä vanhempien voimaantumisessa. Perinteinen psykologia keskittyy
mielen sairauksiin ja poikkeavuuksiin. Positiivinen psykologia tarkastelee ehey-
den edellytyksiä ja keinoja lisätä inhimillistä kukoistusta. Mitä vahvemmaksi
saamme mielemme, sitä vähemmän sairauksiin keskittymistä tarvitsemme.
Lyubomirskyn (2008) mukaan positiivinen psykologia tunnistaa, että pienikin
ajattelutavan ja näkökulman vaihtaminen saattaa riittää tekemään elämän parem-
maksi. Ratkaisevaa on, miten ihminen mieltään käyttää ja miten hän suhtautuu
haasteisiin. Ne vaikuttavat siihen, kuinka onnelliseksi ihminen itsensä kokee.
Lyubomirskyn mukaan geneettinen perimä ja kasvuympäristö vaikuttavat on-
nellisuuteen ja koettuun hyvinvointiin 50%. Olosuhteilla on 10%:n vaikutus.
Näihin osa-alueisiin ihminen ei itse voi vaikuttaa. Ihmisen oma tavoitteellinen
toiminta voi kuitenkin lisätä hänen onnellisuuttaan 40%. Siihen osaan Hetki-
ryhmässä voidaan keskittyä.

Myönteisyyden taidoissa tärkeää on kiitollisuus sekä merkityksen löytäminen
ja kokeminen omassa elämässä. Omien vahvuuksien tunnistaminen, ilo, toivo ja
onnistumisen tunteet tuovat hyvää oloa. Ideana on diagnosoida hyvää ja löytää
jokaisesta ihmisestä vahvuudet, joiden avulla sekä oma että yhteisöjen vointi pa-
ranee. Tällä on merkitystä rakennettaessa henkistä perustaa, joka kestää kohdalle
osuvat vaikeudet ja lisäksi se voi saavuttaa optimaalisen tilansa.

Omien asenteiden ja elämäntapojen kyseenalaistaminen ja tarvittaessa muut-
taminen on usein haasteellista ja pitkäjänteisyyttä vaativaa. Ihminen pysyttelee
mielellään omalla mukavuusalueellaan. Muutoksen aloittamiseksi ja uusien toi-
mintatapojen löytymiseksi sekä motivaation ylläpitämiseksi tarvitaan usein hen-
kilökohtainen oivallus muutostarpeesta.

Omien arvojen pohtiminen on polkuna oman hyvinvoinnin lisäämiselle.
Voidakseen olla onnellinen ja tyytyväinen elämäänsä, on tärkeää elää arvojensa
mukaisesti. Hyvinvointi ja hyvä arki kuuluvat kaikille.

Hyvinvointiin liittyy käsitys onnesta. Onnellisuus ei lisäänny siten, että juok-
see yhä nopeammin ja kiipeää yhä korkeammalle. Joku on kuitenkin aina nope-
ampi ja aina ylempänä. Ylhäällä huipulla kylmä tuuli käy kovana, ja äkkiputous
sieltä voi viedä hengen. (Uusikylä 2010.)

Tie hyvinvointiin ei ole pelkkää suorittamista. Tärkeää on huolehtia itsestä ja
muistaa kohtuullisuus kaikessa. Itsensä arvostaminen on kaiken perusta. Myön-
teisesti asioihin ja elämään suhtautuvan on helpompi elää. Ajatuksen ja tahdon
voima kaikessa on suuri. Uskomalla itseensä ja asiaansa onnistuminen on toden-
näköisempää kuin jos koko ajan empii ja epäröi.

40

Mielen myönteisten resurssien vahvistaminen on tärkeämpää kuin oire- ja
ongelmalähtöinen ajattelu. Hyvinvointia voidaan vahvistaa ja siihen liittyviä
taitoja harjoitella. Hyvinvoinnissa on pitkälti kysymys hallinnan tunteesta. Fyy-
sinen, psyykkinen, henkinen ja sosiaalinen hyvinvointi koostuvat itselle tärkeistä
asioista. Kokonaisvaltainen hyvinvointi on elämän mielekkyyden ylläpitämistä.
Omien voimavarojen tunnistaminen on tärkeää. Hyvä itsetunto, hallinnan tun-
ne, sosiaaliset suhteet sekä mielekäs tekeminen ovat tärkeitä.

Hyvinvointia määrittelee Kalifornian yliopiston perhe- ja yhteisölääketieteen
professori Laurel Mellin (Tukiainen 2016, 325) seuraavasti. Ihmisaivoilla on ky-
ky tuottaa iloa ja torjua stressiä ja tätä taitoa voi kehittää. Kestävimpiä ilon aiheita
eivät ole ostamiseen, syömiseen ja muuhun saamiseen liittyvät asiat. Kestävin ilo
tulee palvelemisesta ja hyvän tekemisestä. Niiden tarjoama mielihyvä liittyy ih-
misen kehityksessä ikivanhaan mielihyvärakenteeseen, joka on tukenut ihmisen
sosiaalisuuden kehittymistä.

• Alkurinki ja kotipohdinta edelliseltä kerralta. (15 min)
Mikä sinussa on parasta? Mitä hyvää voit sanoa itsellesi?

• Alustus: hyvinvointi. (15 min)
• Learning-cafe* menetelmällä käydään läpi hyvinvoinnin teemoja.

Mitkä asiat tukevat jaksamistasi arjessa?
Mitkä stressinhallintakeinot ovat sinulle ominaisia?
Miten pidät huolta fyysisestä kunnostasi ja psyykkisestä hyvinvoinnistasi?
(20 min)

• Kokoavaa keskustelua, kysymyksiä ja kotipohdinnan jakaminen
vanhemmille.

*Learning cafe on keskusteluun, tiedon luomiseen ja siirtämiseen tarkoitettu yh-
teistoimintamenetelmä. Tilasta otetaan kolme pöytää käyttöön. Jokaiseen pöytään
menee yksi vapaaehtoinen vanhempi, joka toimii kirjurina fläppipaperin ja kynän
kanssa. Muut vanhemmat siirtyvät pöydästä toiseen, käyden kaikki kolme pöytää
läpi ja osallistuen jokaisen pöydän keskusteluun. Tärkeää on, että jokaisessa pöydäs-
sä on tasaisesti osallistujia. Yksi henkilö toimii ajanottajana ja ilmoittaa kaikille
samanaikaisesti, milloin vaihdetaan seuraavaan pöytään. Ajanottajana voi toimia
Hetki-ryhmän ohjaaja.

Vanhempi, joka toimii kirjurina pöydässä, kirjaa ylös fläppipaperille pöydistä
toiseen siirtyvien vanhempien mielipiteet. Lopuksi yhteiskeskustelussa kirjurit (tai
muuten sovittuna) esittelevät fläppiin tulleet tuotokset kaikille osallistujille.

41

Hyvän mielen korttien, Voimauttavien kysymyskorttien ja Stressinhallinta-
korttien (www.hidastaelamaa.fi) käyttäminen on hyödyllistä. Ainakin yhdet kor-
tit on hyvä olla käytössä. Kuvia voi leikata myös lehdistä samaan tarkoitukseen
tai käyttää postikortteja yms. kuvia.

Kokemuksemme on, että erilaisten korttien avulla vanhempien on helpompi
kertoa asioistaan ja tuoda tuntemuksiaan esille. Luottamuksen syntyessä ryh-
mään, keskustelu toimii myös ilman kortteja. Kortit kuitenkin voivat avata eri-
laisia ajatuksia keskustelujen tueksi.

Hyvinvointi on laaja käsite ja jokainen ihminen on omassa vaiheessansa elä-
mässään. Sitä on hyvä tietoisesti kunnioittaa.
Materiaalit: 7. Itsemyötätunto + esim. Voimauttavat kysymyskortit.

8. Vanhempien toiveteema + loppukoonti
Viimeisellä kerralla käydään läpi tiivistetysti kaikki aiemmilla ryhmäkerroilla
olleet teemat. Tämä on toiminut hyvänä yhteenvetona ja muistin virkistäjänä
laajalle kokonaisuudelle.

Vanhempia pyydetään arvioimaan perheen tilannetta suhteessa alkuperäiseen
muutostavoitteeseensa. Tässä apuna voi käyttää palautelomaketta. Suunnataan
ajatuksia myönteisesti tulevaisuuteen, keskustellaan vanhempien toiveteemasta,
jos he sellaista ovat toivoneet, ja kerätään palautetta ryhmästä. Vanhemmat pohti-
vat esimerkiksi, mikä aihepiireistä heitä puhutteli eniten. Ohjaajan on myös hyvä
korostaa vanhemman oman jaksamisen tärkeyttä ja vahvistaa heidän uskoaan
omaan riittävyyteensä vanhempana. Vanhempia muistutetaan siitä, että muu-
tokset tapahtuvat yleensä vähitellen, eikä tarkoitus ole hallita kaikkia ryhmässä
käsiteltyjä asioita heti ryhmän päätyttyä. Vanhempia kannustetaan jatkamaan
yhteydenpitoa toisiin vanhempiin myös ryhmän päättymisen jälkeen.
Materiaalit ryhmäkerralle: 8. Yhteenveto.

42

43

Havaintoja HETKI-hankkeesta

Havaitsimme hankkeen aikana tavoitteiden saavuttamisen kannalta tietyt ele-
mentit oleellisiksi. Vaikka mallia ei toteutettaisi täsmälleen hankkeessa kehitetyllä
tavalla, haluamme jakaa havaintomme mielestämme tärkeimmistä elementeis-
tä, joiden olemassaolosta on hyvä olla tietoinen. Alkutapaamiset, ryhmämallin
etenemisjärjestys, yhteyden rakentaminen lapseen ja vanhempaan itseensä sekä
kotitehtävien kautta tulleet oivallukset ovat olleet tärkeitä. Vertaistuen merkitys
on aivan erityisen tärkeä – sitä ei voi liikaa korostaa.

Alkutapaamiset

”Ryhmään on helpompi tulla, kun olemme kasvokkain tavanneet ennen ryhmää.”
”On tärkeää, kun joku oikeasti kuuntelee ja on kiinnostunut meidän perheen asioista.”

Alkutapaamiset ovat olleet perheille merkityksellisiä. Ne on tehty pääsääntöisesti
perheiden kotona. Vanhemmilla on ollut tarve puhumiselle ja kiireetön kohtaa-
minen on koettu tärkeäksi. Alkutapaamiset vievät luonnollisesti melko paljon
aikaa jo yhdenkin ryhmän kokoamisen kohdalla, eivätkä ne ole välttämättömiä.
Jos kuitenkin on mahdollisuus järjestää resursseja perheiden tapaamiseen ennen
ryhmän alkua, on se suositeltavaa ryhmään sitoutumisenkin kannalta. Hankkees-
sa alkutapaamiset tarjosivat arvokasta tietoa siitä, millaisia toiveita perheillä on
ryhmän sisällölle ja millainen käyttäytyminen koetaan haastavaksi.

Ryhmämallin rakenne

”Eteneminen on ollut luonnollista ja ryhmällä on ollut hieno kaari. Aihepiirit oli
valittu harkiten ja ammattitaitoisesti.”

Teemakerrat on rakennettu tarkoituksella tietyssä järjestyksessä. Aluksi tavoit-
teena on lisätä ymmärrystä siitä, mikä on haastavaa käyttäytymistä ja mistä se
voi johtua. Haastavan käyttäytymisen ohjaamiseen liittyy olennaisesti sekä van-
hemman omat että lapsen tunnetaidot, joita kumpaakin on mahdollista kehittää.
Vuorovaikutus erityisesti autismikirjon lasten kanssa koetaan usein haastavaksi.
Olennaista on saada ensin lapsi ”kiinni” ja sitten keskittyä vuorovaikutussuh-

44

teeseen ja myönteisen vuorovaikutuksen lisäämiseen. Vasta sen jälkeen rajojen
asettaminen mahdollistuu. Ajatusta tämän järjestyksen taustalla on hyvä koros-
taa erikseen, koska ennakkoajatuksena vanhemmilla saattaa olla yksinkertaisten
toimintaohjeiden hakeminen haastavaan tilanteeseen.
Lapseen liittyvien teemojen jälkeen siirrytään vanhemman jaksamiseen: siihen,
kuinka tärkeää on olla jättämättä itseään huolenpidon ulkopuolelle. Jaksamisen
kannalta on olennaista oppia näkemään hyvää itsessään ja oppia suhtautumaan
itseensä armollisemmin. Palautteen perusteella vanhemmat ovat olleet tyytyväisiä
ryhmämallin etenemisjärjestykseen ja kokemuksemme mukaan se toimii hyvin
tällaisenaan. Osia on myös mahdollista käyttää erillisinä.

Yhteys lapseen – yhteys itseen

”Mä oon nyt huomannut, kun olen alkanut kiinnittää huomiota vuorovaikutukseen,
että miten paljon siitä saakin itse! Sen sisällön ei tarvitse olla kummoisempaa, vaan
yhdessäoloa. Iltaisin nukkumaan mennessä on sängystä kuulunut naurunkiherrystä.
Oikeen oon miettinyt, miten usein sitä osottaa lapselle, miten paljon välittää?”

Kokemuksemme mukaan yhteyden rakentaminen ja jaettu ilo -teema on ollut
ratkaisevan tärkeä lapsen ja vanhemman välisen vuorovaikutuksen vahvistajana.
Sen kautta vanhemmat ovat saaneet yhteyden oman lapsuutensa merkitykseen
omassa vanhemmuudessa: mitä itse haluaa siirtää omille lapsilleen. Tämän tee-
man kautta on ollut helpompaa asettua lapsen asemaan ja pohtia esimerkiksi
haastavia tilanteita lapsen näkökulmasta.

”Jos olisin kaksi tuntia sitten käyttänyt ajatuksella aikaa lapsen kohtaamiseen, se olisi
voinut ehkä olla viidessä minuutissa ohi. Sen sijaan käyn tämän kohtaamisen kahden
tunnin taistelun jälkeen. Silloin miettii, kuinka helpolla olisi lopulta päässyt, jos olisi
heti alkuunsa panostanut lapsen kuuntelemiseen.”

Yhteyden löytäminen myös oman itseensä on osoittautunut äärimmäisen tär-
keäksi. Monen perheen arki on niin kuormittunutta, ettei ole ollut aikaa ja paik-
kaa oman hyvinvoinnin ja arvojen miettimiseen. Itsemyötätunnon teema herätti
vanhemmissa paljon pohdintaa. Omien hyvien puolien etsiminen ja omien tar-
peiden kuuntelu oli monille vierasta ja vaikeaa – ja juuri siksi tarpeellista. Yhtey-
den löytäminen itseen heijastuu myös siihen, miten omaa lasta katsoo.

”Tämä ryhmä on voimauttanut mua. Mä oon alkanut miettimään sitä, miten mä it-
se suhtaudun näihin tilanteisiin ja lapseen. Mitä tää yhteiskunta odottaa tältä lapsel-
ta ja mitä mä odotan? On tullut sellanen armollisempi asenne itseä ja lasta kohtaan.”

45

”Se tässä Hetki-ryhmässä just on hyvä, kun on kerrankin aika ja paikka miettiä
onnellisuutta ja omaa hyvinvointia.”

Kotitehtävät

”Mä rupesin just miettimään, että mihinköhän ”lokeroon” kuuluu tämmöset mun
ja lapsen yhteiset pianohetket? Mä pimputan pianoa ja lapsi nauraa. Ei ne kestä
montaakaan minuuttia, mut tällasta me tehään. En oo aiemmin tullut ajatelleeksi,
että se on jotain tärkeetä.”

Kotitehtävien avulla oli tarkoitus herätellä vanhempia ajattelemaan asioita lap-
sen kannalta: lapsen tunteita ja tarpeita ja mikä yhteys niillä voi olla haastavaan
käyttäytymiseen. Lapselle ominaiset yhteydenottoyritykset ja leikin määritelmän
laajentamien havahduttivat vanhempia.

” Kun tehtiin sitä ohjaamattoman leikin kotitehtävää, se tuli ihan lähelle mua, ja
alkoi nuuskuttamaan. Se oli sellasta vahingossa leikkimistä, vaikka ajattelin, että
eihän meidän lapsi leiki.”

Vertaistuki

”Parasta oli keskustelut: kuulla muiden kokemuksia ja huomata, että muut painii
ihan samojen asioiden kanssa!”

Vaikeiden asioiden jakaminen vertaisten kanssa on ollut suurimmalle osalle
tärkeintä koko ryhmässä. Sitoutuminen ryhmässä käymiseen on edesauttanut
vertaistuen syntymistä. Yhteisille keskusteluille kannattaa jättää tarpeeksi aikaa.
Vanhemmat ovat kertoneet kokevansa vaikeaksi omatoimisesti järjestää tapaa-
misia muiden erityislasten vanhempien kanssa. Ryhmien loppumisen jälkeen
vanhemmat olivat aikeissa jatkaa tapaamisia ryhmän jäsenten kesken.

”Kyllä tän asian kanssa on aika yksin, kun muiden erityislasten vanhempien arki on
niin aikataulutettua, että ei mitään tapaamisia saa aikaiseksi järjestää. Sitten taas
omat ystävät, joilla on tavallisia lapsia, vähättelee mun kokemuksia eikä ne jaksa
kuunnella. Vertaistuki on mulle tosi tärkeetä.”

46

Lopuksi

”Lapsella on kaikki hyvin ja saan hänet rauhoitettua, kunhan mulla itsellä on voi-
mia. Silloin mä osaan ottaa sen raivon vastaan. Se lapsihan peilaa mun tunnetilaa,
ja jos mä pysyn rauhallisena, se vaikuttaa suoraan lapseen.”

”Mulla tulee nyt mieleen näistä oppimisen edellytyksistä, että mä mietinkin itteäni
näiden kohdalla, vaikka nää diat koskeekin lasta. Miten mä voisin oppia uuden
toimintamallin? Miten mä voisin oppia tunnetaitoja ja hillitsemään aggressiivista
käytöstä? ”

Pohjimmiltaan ryhmämallissa on kysymys siitä, että huomaamme vuorovaiku-
tuksen olevan kaksisuuntaista. Lapsen käyttäytymiseen voi vaikuttaa paremmin
ymmärtämällä sen, ettei käyttäytyminen synny tyhjiössä. Oppaan avulla toi-
vomme jokaiselle mieleenpainuvia ja voimaannuttavia kohtaamisia vanhempien
kanssa. Voimaantuessaan vanhemmat jaksavat löytää pieniäkin hyviä hetkiä
arjen keskeltä ja arvostusta lasta kohtaan, jotka vaikuttavat merkittävästi sekä
lapsen että vanhemman käsitykseen itsestään. Tärkeää on myös vanhempien nä-
kemysten kunnioitus ja tasa-arvoinen kohtaaminen. Ryhmässä on kahdenlaista
asiantuntijuutta, jotka ovat yhtä tärkeitä: ohjaajien ammatillinen- ja vanhempien
kokemusasiantuntijuus. Niiden ei tarvitse kilpailla keskenään. Jos asetelman
annetaan olla tämä – tasavertainen – voidaan saada kummatkin näkökulmat
keskustelemaan keskenään ja hyötyä niistä parhaalla mahdollisella tavalla. Perhe
on asiantuntija omissa asioissaan ja Hetki välillinen vaikuttaja, joka tuo välineitä
perheiden oman ajattelun tueksi. Toivomme tämän sanoman välittyvän tulevien
Hetki-ohjaajien työssä.

47

48

49

Lähteet

Aarnio, H. 1999. Dialogia etsimässä. Opettajaopiskelijoiden dialogin kehitty-
minen tieto- ja viestintäteknistä ympäristöä varten. Väitöskirja. Tampereen
yliopisto. Opettajankoulutuslaitos.

Aro, T. 2011. Miten ymmärrämme itsesäätelyn? Teoksessa T. Aro & M-L. Laakso
(Toim.) Taaperosta taitavaksi toimijaksi. Itsesäätelytaitojen kehitys ja tukemi-
nen. Jyväskylä: Niilo Mäki Instituutti.

Bowlby, J. 1969. Attachment. New York: Basic Books.

Dunderfelt, T. 2016. Läsnäoleva kohtaaminen. Jyväskylä: PS-Kustannus.

Van Duijvenvoorde. A. Zanolie, K. Rombouts, S., Raijmakers, M. & Crane, E.
2008. Evaluating the negative or valuing the positive? Neural mechanisms sup-
porting feedback-based learning across development. The Journal of Neuros-
cience, 28 (38), 9495–9503.

Elvén, B. 2014. Kenen ongelma? Haastavat tilanteet koulun arjessa. Helsinki:
Kehitysvammaliitto ry.

Fogel, A. 1993. Developing through relationships. Origins of communication, self
and culture. New York: Harvester Wheatsheaf.

Fonagy, P. 2008. The mentalization-focused approach to social development. Teok-
sessa F. Busch (Eds.) Mentalization: Theoretical considerations, research fin-
dings, and clinical implications. 3–56. New York: Taylor & Francis Group,
LLC.

Grandell, R. 2015. Itsemyötätunto. Helsinki: Kustannusosakeyhtiö Tammi.

Hari, R., Järvinen, J., Lehtonen, J., Lonka, K., Peräkylä, A., Pyysiäinen,
Il., Salenius, S., Sams., M. & Ylikoski, P. 2015. Ihmisen mieli. Helsinki:
Gaudeamus.

Hassal, R., Rose, J. & McDonald, J. 2005. Parental stress in mothers of children
with an intellectual disability: the effects of parental cognitions in relation to child
characteristics and family support. Journal of Intellectual Disability Research.
Wolume 49, part 6, 405–418.

50

Hovi-Pulsa, R. 2011. Arkilähtöinen perhetyö. Strukturoitua avoimuutta. Lisensi-
aattitutkimus. Yhteiskuntatieteiden tiedekunta. Itä-Suomen yliopisto [viitat-
tu 22.2.2016]. Saatavissa: http://epublications.uef.fi/pub/urn_nbn_fi_uef-
20120001/urn_nbn_fi_uef-20120001.pdf

Hämäläinen, E. 2008. ”Mä oon sille tärkee ja päinvastoin“ Autististen lasten si-
sarusten näkökulma sisarussuhteeseen ja perheen arkeen. Jyväskylän yliopisto.
Kasvatustieteiden laitos. Pro gradu -tutkielma. Kevät 2008.

Isaacs, W. 2001. Dialogi ja yhdessä ajattelemisen taito. Helsinki: Talentum.

Jernberg, A. & Booth, P. 2003. Theraplay. Vuorovaikutusterapian käsikirja.
Helsinki: Psykologien kustannus.

Karjalainen, K. 2013. ”Se on koko ajan parantanut niinku sika juoksuaan” – Van-
hempien arjelle ja ennaltaehkäisevälle perhetyölle antamat merkitykset. Tampe-
reen yliopisto. Yhteiskunta – ja kulttuuri. Pro gradu -tutkielma. Kevät 2013.

Karjalainen, P., Santalahti, P. & Sihvo, S. 2016. Vaikuttavatko vanhemmuus-
taitoja tukevat ohjelmat lapsen käytöshäiriöiden ja -ongelmien ehkäisyssä ja vä-
hentämisessä? Lääketieteellinen aikakauskirja Duodecim 132(10): 967–74.

Kauppila, R. 2005. Vuorovaikutus ja sosiaaliset taidot. Jyväskylä: PS-Kustannus.

Kerola, K. & Sipilä, A-K. 2017. Haastava käyttäytyminen – muutoksen mahdol-
lisuuksia. Valterin julkaisusarja nro 1. Valteri-koulu.

Ketonen, R., Kontu, E., Lahtinen, R., Pesonen, H. & Tuomi, E. 2018.
Kehitysvammaisuus, autismikirjo ja lapsen tuen tarve. Teoksessa P. Pihlaja & R.
Viitala (Toim.) Varhaiserityiskasvatus. Jyväskylä: PS-Kustannus.

Kontu, E. 2004. Mielen ja musiikin ikkunat autismiin. Mielen teoria ja kommu-
nikaatiosuhde – tapaustutkimuksia. Helsingin yliopisto, väitöskirja.

Korhonen, S. & Holopainen, L. 2015. Vanhempana vahvemmaksi – kohti myön-
teistä vuorovaikutusta. Kirja vanhemmuudesta ja sen tukemisesta. Jyväskylä.

Koskentausta, T. & Westerinen, H. 2017. Kehitysvammaiset lapset ja nuoret.
Teoksessa K. Kumpulainen, E. Aronen, H. Ebeling, E. Laukkanen, M. Mart-
tunen, K. Puura & A. Sourander (Toim.) Lastenpsykiatria ja nuorisopsykiat-
ria. Helsinki: Duodecim.

Layous, K.& Lyubomirsky,S. 2014. The how, why, what, when, and who of hap-
piness: Mechanisms underlying the success of positive interventions. Teoksessa
L. Uusitalo-Malmivaara (Toim.) Positiivisen psykologian voima. Jyväskylä:
PS-Kustannus.

51

Lipponen, K., Litovaara, A. & Katajainen, A. 2016. Voimaa – hyvän elämän
polku. Helsinki: Duodecim.

Longley, J. 2014. How do administrators of New York City early intervention pro-
grams conceptualize and implement family-centered care. Seton Hall University
dissertations and theses. Fall 2014.

Luoma, S. 2014. ”…kehitysvamma on loppuiän sairaus. Sen kaa pitää oppia elä-
mään.” Kehitysvammaisten lasten vanhempien kokemuksia perheen hyvin-
voinnista, tuesta ja palveluista. Seinäjoen ammattikorkeakoulu. Sosiaalialan
yksikkö. Opinnäytetyö. Syksy 2014.

Lyubomirsky, S. 2009. Kuinka onnelliseksi? Helsinki: Basam Books Oy.

Manninen, P. 2001. Mielen teoria normaalisti kehittyneillä ja autistisilla henki-
löillä. Teoksessa L. Hakala, P. Hyrkkö, P. Manninen, H. Oesch, M. Salo & M.
Siikanen (Toim.) Jaettu ilo. Helsinki: Puheterapeuttien kustannus Oy.

Mattila, A.S. 2011. Näkökulman vaihtamisen taito. Helsinki: WSOY.

McGrath, P., Sourander, A., Lingley-Pottie, P. Ristkari, T., Cunningham,
C., Huttunen, J., Filbert, K., Aromaa, M. Corkum, P., Hinkka-Yli-Salo-
mäki, S., Kinnunen, M., Lampi, K., Penttinen, A., Sinokki, A., Unruh,
A. Watters, C. 2013. Remote population-based intervention for disruptive
behavior at age four: study protocol for a randomized trial of Internet-assisted
parent training (Strongest Families Finland-Canada). BMC Public Health.
2013; 13: 985.

Moroza – James, S. 2014. Oppiminen yhdessä olemalla. Miten voimauttava
vuorovaikutus voi auttaa autismin kirjon lastasi oppimaan luonnollisella ta-
valla. Alkuperäisteos Learning through Social Connection. England: Treating
Autism Org.

Moilanen, I. & Rintahaka, P. 2017. Autismikirjon häiriöt lapsilla ja nuorilla.
Teoksessa K. Kumpulainen, E. Aronen, H. Ebeling, E. Laukkanen, M. Mart-
tunen, K. Puura & A. Sourander (Toim.) Lastenpsykiatria ja nuorisopsykiat-
ria. 217–242. Helsinki: Duodecim.

Mäkelä, J. 2003. Piirteitä aivojen varhaisesta kehityksestä. Teoksessa P. Niemelä,
P. Siltala ja T. Tamminen (Toim.) Äidin ja lapsen varhainen vuorovaikutus.
Helsinki: WSOY.

Mönkkönen, K. 2007. Vuorovaikutus ja dialoginen asiakastyö. Helsinki: Edita
Publishing.

52

Nind, M. & Hewett, D. 2011. Voimauttava vuorovaikutus. Helsinki: Kehitys-
vammaliitto. Alkuperäinen teos Nind, M. & Hewett, D. 2001. A Practical
Quide to Intensive Interaction. BILD Publications.

Pajulo, M. & Pyykkönen, N. 2012. Mentalisaatiokyky varhaisessa vanhemmuu-
dessa. Teoksessa J. Sinkkonen & M. Kalland (Toim.) Varhaislapsuuden tun-
nesiteet. Helsinki: Sanoma Pro Oy.

Salo, M. & Kalland, M. 2014. Lapsen mentalisaatiokyky. Teoksessa A. Viinik-
ka (Toim.) Mentalisaatio perheiden kohtaamisessa. Helsinki: Mannerheimin
lastensuojeluliitto.

Raatikainen, E. 2015. Lujita luottamusta. Asiakassuhteen rakentaminen sosiaali-
ja terveysalalla. Jyväskylä: PS-Kustannus.

Raina, P., O´Donnell, M., Rosenbaum, P., Brethaut, J. Walter, S., Russell,
D., Swinton, M., Zhu, B. & Wood, E. 2005. The Health and Well-Being of
Caregivers of Children With Celebral Palsy. Pediatrics. Official journal of the
American academy of pediatrics, 115, 626–636.

Rimm-Kaufman, S., Voorhees, M., Snell, M. & La Paro, K. 2003. Improving
the sensitivity and responsivity of preservice teachers toward young children with
disabilities. Topics in Early Childhood Special Education. 6/2013.

Räty, L. 2013. Adaptiiviset taidot 13–18 vuotiailla nuorilla, joilla on Downin
syndrooma. Kasvatustieteen pro gradu -tutkielma. Kasvatustieteiden laitos.
Jyväskylän yliopisto.

Rönkkö, L. & Rytkönen, T. 2010. Monisäikeinen perhetyö. Helsinki: Sanoma
Pro Oy.

Sandberg, S., Santanen, S., Jansson, A., Lauhaluoma, H. 1999. Perhekou-
lun käsikirja. Käytännön opas vanhemmille. Vantaa: Barnavårdsföreningen i
Finland r.f – Suomen Lastenhoitoyhdistys. Alkuperäisteos Barton, J. 1999.
Hyperactive Children – a Practical Guide for Parents. Glasgow: The Child
and Family trust.

Seligman, M. 2002. Aito onnellisuus. Positiivisen psykologian keinoin täyteen
elämään. Helsinki: Arthouse Oy.

Shogren, K. A. 2014. Cognitive and Developmental Disabilities. Teoksessa M.L.
Wehmeyer (Toim.) The Oxford Handbook of Positive Psychology and Disa-
bility. New York: Oxford University Press.

Tukiainen, M. 2016. Hyvän mielen taidot. Jyväskylä: PS-Kustannus.

53

Tonttila, T. 2006. Vammaisen lapsen äidin vanhemmuuden kokemus sekä lähiym-
päristön ja kasvatuskumppanuuden merkitys. [Viitattu 10.5.2017.2016] Saata-
vissa: http://ethesis.helsinki.fi/julkaisut/kay/sovel/vk/tonttila/vammaise.pdf

Uusikylä, K. 2010. Vastaiskuja. 2010. Jyväskylä: PS-Kustannus.

Uusitalo-Malmivaara, L. 2014. Positiivisen psykologian voima. Jyväskylä:
PS-Kustannus.

Uusitalo-Malmivaara, L. & Vuorinen, K. 2017. Huomaa hyvä! Vahvuusvarik-
sen bongausopas. Jyväskylä: PS-Kustannus.

Vehmas, 2013. Vammaisuus. Helsinki: Gaudeamus.

Viinikka, A., Sourander, J. & Oksanen, E. 2014. Reflektiivinen työote. Teok-
sessa A. Viinikka (2014). Mentalisaatio perheiden kohtaamisessa. Helsinki:
Mannerheimin lastensuojeluliitto.

Webster-Stratton, C. 1992. Ihmeelliset vuodet. Ongelmanratkaisuopas
2–8-vuotiaiden lasten vanhemmille. Helsinki: Profami Oy. Alkuperäisteos
Webster-Stratton, C. 1992. The Incredible Years A Trouble-Shooting Guide
for Parents of Children Aged 3–8.

haastavasti käyttäytyvän lapsen ja vanhempien
välinen vuorovaikutus on voinut rakentua kielteiseksi.

hetki-oppaassa tarjotaan vanhemmille keinoja myönteisen
vuorovaikutuksen lisäämiseen, jonka avulla

lasten käyttäytymishaasteita on
mahdollista ennaltaehkäistä ja vähentää.

Oppaassa esitellään tutkimuksen pohjalta kehitetty
voimavaralähtöinen hetki-ryhmämalli, jossa perehdytään

haastavan käyttäytymisen kohtaamiseen,
lapsen ja vanhemman väliseen vuorovaikutukseen

sekä vanhemman jaksamisen tukemiseen.

Opas on suunniteltu ryhmämuotoiseen vanhemmuuden
tukemiseen, mutta se toimii sovellettuna myös
yksilöllisessä työskentelyssä perheen kanssa.

Kehitysvammaisten lasten vanhemmat ovat olleet
mukana kehitystyössä. Oppaan tueksi on ladattavissa

materiaalia teemoittain www.rinnekoti.fi/hetki.

Oppaan on rahoittanut Sosiaali- ja terveysjärjestöjen avustuskeskus (STEa).
Opas on suunniteltu yhteistyössä helsingin yliopiston

Erityispedagogiikan Vaativan erityisen tuen tutkimusryhmän kanssa.

