
Lapset puheeksi –työn teoreettinen tausta ja
juurruttaminen osaksi arjen työtä

Mika Niemelä, FT
Kouluttajapsykoterapeutti

Toimiva lapsi & perhe –kouluttaja
Tutkija:

Oulun yliopisto, Elinikäisen terveyden tutkimus
Oulun yliopistollinen sairaala, Psykiatria

Terveyden ja hyvinvoinninlaitos, Lapset, nuoret, perheet-yksikkö

14.6.2018 1

Elämäntilanteiden muutokset
Pärjäävyys ja kehitysympäristöt

Lapset puheeksi –kaksiportainen menetelmä
Palvelurakenne ja johtaminen

14.6.2018 Esityksen nimi / Tekijä 2

14.6.2018 Esityksen nimi / Tekijä 3

Vanhemman
tai sisaruksen
vakavat ja
krooniset
sairaudet

Toimeentulon
ongelmat,
työttömyys

Vanhemman
rikollisuus,

vankeus

Vanhemman
mielenterveys- ja
päihdeongelma

Parisuhteiden
kariutuminen Väkivalta

Vanhemman
kuolema

Lapsella

ongelmia,

huoli

herää

Runsaasti työmenetelmiä:

Käytösongelmat, tunne-elämän

ongelmat, oppimisvaikeudet, sosiaaliset

ongelmat

Avopalvelut

Laitospalvelut

Lapsen

elämän-

tilanne

muuttuu
Lapsen arki on

erilaista!

ACE -tutkimus

• Adverse Childhood Experiences (ACE) Felitti et al.

1998, Hughes et al 2016

• Noin (yli) 50% väestöstä kohtaa jonkin ACE:n
lapsuuden aikana suurin osa useamman

• Yhteys psyykkisiin, fyysisiin sairauksiin sekä
sosiaalisiin ongelmiin seuraavassa
sukupolvessa (Bright et al 2015, Roos et al. 2013, Dolan

&, 2013)

Vanhempien köyhyys altistaa pahoinvoinnille

Ei ttt 1 kk 2 - 6 kk 6 – 12 kk 1 – 2 v 2 - 5 v yli 5 v

Vanhempien saama toimeentulotuki

Paananen & Gissler, The 1987 Finnish Birth Cohort

Lapsella

Syöpäpotilaiden lapset psykiatrisessa
erikoissairaanhoidossa

 Niemelä et al .2012 IJC

14.6.2018 Esityksen nimi / Tekijä 6

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

koko ikäluokasta äidillä syöpä isällä syöpä äidillä syöpä ja psyk
esh

isällä syöpä ja psyk
esh

äidillä syöpä ja isällä
psyk esh

isällä syöpä ja äidillä
psyk esh

Niemelä et al 2012

Sosiaalisen lannistumisen teoria

Sosiaalinen lannistuminen, social defeat
"sosiaalisen lannistumisen" (social defeat) hypoteesi:
toistuvat lapsuudenajan kokemukset siitä, että on
erilainen, muita huonompi eikä tule hyväksytyksi
ryhmään yhteys mm. psykoosiriskiin (Hietala et al 2015, Bjorkqvist,
2001; Selten & Cantor-Graae, 2005; Vassos et al 2012)
• Vauva ja vanhempi…

• Toistuvat, intensiiviset, pitkään jatkuvat paineiset
tilanteet… voivat tehdä lapsesta, nuoresta
ulkopuolisen, yksinäisen

• Oma kokemus käytännön työstä: ”Vakavat ajatukset
tekevät kuilun minun ja kavereiden välille…”

Pärjäävyys, resilience

• Hyvä kehitys vaikka on olemassa
kehitystä vaarantava tekijä /
olosuhde

• Pärjäävyys syntyy yksilön ja
ympäristön vuorovaikutuksesta
(Luthar 2007, Rutter 2010)

• Ei ole yksilön ominaisuus!

14.6.2018

 Koulu

14.6.2018 Esityksen nimi / Tekijä 9

Koti

Lapsi

Vapaa-aika

Päivähoito

Kehitysympäristöt

(Solantaus2002)

 Koulu
 Suojaavat

tekijät

14.6.2018 Esityksen nimi / Tekijä 10

Koti
Suojaavat
tekijät

Lapsi

Vapaa-aika

Suojaavat
tekijät

Päivähoito
Suojaavat

tekijät

Kehitysympäristöjen suojaavat

tekijät

Vanhemman
mielenterveys- ja
päihdeongelma

Toimeentulon
ongelmat,
työttömyys

Vanhemman
rikollisuus,

vankeus

Vanhemman tai
sisaruksen
vakavat ja
krooniset
sairaudet

Parisuhteen
kariutuminen Väkivalta

Vanhemman
kuolema

Lapsen arki

Kodin arjen rutiinien
sujuminen

Hyvä suhde

vanhempaan

Ymmärrys perheen

elämäntilannetta kohtaan

Perheen ulkopuoliset
aikuiset

Ystävät ja kaverit Mielekäs vapaa-aika

Päiväkodin koulun toimiva arki

Tunne kuulumisesta
ryhmään päivähoidossa ja
koulussa

Läheinen lapsen asioista perillä
oleva aikuinen päivähoidossa

ja koulussa

Päivähoidon/koulun ja kodin
toimiva yhteistyö

Lapsen elämässä olevien aikuisten
keskinäinen kunnioitus

Sisarussuhteet

Ilon ja onnistumisen
kokemukset

Lapsen tieto siitä, että opettaja,
päivähoitaja ymmärtävät lapsen

elämäntilannetta

Mitä tämä tarkoittaa palveluille

• “Aaltoilevat” palveluntarpeet

• Paikallisuus

• Oppiva organisaatio

• Koulun merkitys

• Yhteisölliset ratkaisut

Lapset puheeksi –
kaksiportainen menetelmä

Kaksiportainen menetelmä

• Lapset puheeksi –keskustelu:
– Tarkoituksena kartoittaa ja tukea lasta suojaavia tekijöitä

yhdessä vanhempien ja muiden lapsille tärkeiden
aikuisten kanssa

– 1-2 tapaamista
– Keskustelu on pohja yhteisen ymmärryksen ja

toimijuuden syntymiselle /vahvistumiselle

• Lapset puheeksi –neuvonpito:
– Tarkoituksena räätälöidä toimiva kehitystä suojaava arki

lapselle ja/tai perheelle
– Toiminnallinen verkostotyön menetelmä

– Mitä teet on tärkeämpää kuin se, mitä puhut
– “Mitä lupaat tehdä, että tämä lapsi pärjää ennen seuraavaa

tapaamista… teitkö mitä lupasit”

14.6.2018 Esityksen nimi / Tekijä 14

14.6.2018 Esityksen nimi / Tekijä 16

III

Lapset

puheeksi,

tarjotaan, kun

lapsella

/nuorella on jo

käyttäytymisen

ja/tai tunne-

elämän

ongelmia

II

Lapset

puheeksi,

tarjotaan, kun

lapsen/nuoren

elämäntilanne

muuttuu

- Vanhemman

sairaus

- Sisaruksen

sairaus jne..

I

Lapset puheeksi

tutustumisen

välineenä, tarjotaan

mahdollisuutena

universaalisti

- Vie eniten

resursseja

- Ennaltaehkäisevä

vaikutus on isoin

Lp -keskustelu ja -neuvonpito
prosessina

14.6.2018 Esityksen nimi / Tekijä 17

Lapset puheeksi
keskustelu+
Valmistelu

Valitaan:

Mikä suojaa lasta
arjessa ja mitä
asioita täytyy

ratkaista?

Kutsuminen

1.Np
Aiheiden

avaaminen ja
Sitoutu
minen

toimintaan

Toiminta-
jakso

2.Np
Arviointi ja

(mahd.)
sitoutuminen

toimintaan

Toiminta-
jakso

3. NP
Arviointi +
Toiminta-
jakson tai
seurannan
suunnittelu

Mitä kerrotaan?
Kuka kertoo?
Tarvitaanko tukea
kertomiseen?
Keitä kutsutaan?
Lapsen
osallistuminen?

Puhelu Tervetuloa ja
esittäy-
tyminen

Aiheiden
avaaminen

Kysymykset ja
keskustelu

Mitä lupaat
tehdä ennen
seuraavaa
np:a?

Tee teot,
jotka lupasit!

Teitkö mitä
lupasit?

Mitä opittiin
viimeisten
viikkojen aikana,
mitä kannattaa
tehdä lisää /toisin
jatkossa?

Mitä teet?
Milloin teet?

Tee teot, jotka
lupasit!

Teitkö mitä
lupasit?

Mitä opit
viimeisten
viikkojen aikana,
mitä kannattaa
tehdä lisää
/toisin jatkossa?

Mitä teet?
Milloin teet?

Pitkittäisvastuu

Palvelurakenne ja johtaminen

• Tavoitteena systeemi joka “korjaa” omaa
toimintaansa palautteen perusteella ts. oppiva
organisaatio (kuvattu Solantaus &Niemelä 2016)

• Tavoitteena on luoda toimintaperiaatteet, joita
halutaan noudattaa (vaikka kukaan ei valvoisi, koska tullaan

tietoisiksi omien tekojen seurauksista ja niistä saadaan palautetta),

koska ne ovat kaikkien toimijoiden etu vrt. maalaiskylä

Lähteet: Systeemiteoria (mm. Wiener), peliteoria (mm. Nash)

Palvelurakenne potilaan ja perheen
kannalta -nykyinen

Korjaava tuki esim. lastenpsykiatrian
konsultaatio

14.6.2018 Esityksen nimi / Tekijä 20

Palvelurakenne potilaan ja perheen
kannalta -

Kaikilta potilailta, asiakkailta kysytään, onko heillä lapsia ja haluavatko he
keskustella lapsistaan. Tarjotaan mahdollisuutta Lapset puheeksi-keskusteluun

14.6.2018 Esityksen nimi / Tekijä 21

Palvelurakenne potilaan ja perheen
kannalta -

Käydään keskustelu koskien lasten kehitystä: vanhemmille tarjotaan tietoa,
kuinka sairastuminen voi vaikuttaa lapsiin ja kuinka vanhemmat voivat tukea

lapsiaan

Kaikilta potilailta, asiakkailta kysytään, onko heillä lapsia ja haluavatko he
keskustella lapsistaan. Tarjotaan mahdollisuutta Lapset puheeksi-keskusteluun

14.6.2018 Esityksen nimi / Tekijä 22

Palvelurakenne potilaan ja perheen
kannalta -

Intensiivisempi tuki, jos puhuminen lasten kanssa on
työlästä tai lapset tarvitsevat tukea kehitykselleen

perheen ulkopuolella

Käydään keskustelu koskien lasten kehitystä: vanhemmille
tarjotaan tietoa, kuinka sairastuminen voi vaikuttaa lapsiin ja

kuinka vanhemmat voivat tukea lapsiaan

Kaikilta potilailta,asiakkailta kysytään, onko heillä lapsia ja haluavatko he
keskustella lapsistaan. Tarjotaan mahdollisuutta Lapset puheeksi-keskusteluun

14.6.2018 Esityksen nimi / Tekijä 23

Palvelurakenne potilaan ja perheen
kannalta -

Korjaava tuki esim. lastenpsykiatrian konsultaatio

Intensiivisempi tuki, jos puhuminen lasten kanssa on
työlästä tai lapset tarvitsevat tukea kehitykselleen

perheen ulkopuolella

Käydään keskustelu koskien lasten kehitystä: vanhemmille
tarjotaan tietoa, kuinka sairastuminen voi vaikuttaa lapsiin ja

kuinka vanhemmat voivat tukea lapsiaan

Kaikilta potilailta, asiakkailta kysytään, onko heillä lapsia ja haluavatko he
keskustella lapsistaan. Tarjotaan mahdollisuutta Lapset puheeksi-keskusteluun

14.6.2018 Esityksen nimi / Tekijä 24

14.6.2018 Esityksen nimi / Tekijä 25

*Lapset puheeksi -keskustelu

 Toteuttaa: varhaiskasvatus, koulu sekä aikuisten ja lasten sosiaali-ja terveyspalvelut

Lapsen toimiva arkinen elämä

*Lapset puheeksi –neuvonpito

Toteuttaa: erityislastentarhanopettajat, oppilashuolto, kouluterveydenhuolto, soster -
palvelut

 Tilanteet, joissa tarvitaan laajempaa tukea

Lasten sosiaali- ja
terveyspalvelut Aikuisten sosiaali

ja terveyspalvelut

Perheiden
palvelut

Järjestöt,
seurakunta

*Toiminnan koordinaatio

Toteuttaa: “paikallispalveluiden”

ohjaajat, yhden puhelun periaate!

Kelan palvelut

Läheiset

1

2

Valmistelu Neuvonpito Neuvonpito
Toiminta-

jakso, tee

mitä

lupasit!!

Toiminta

-jakso
Neuvonpito

Aikuisten sosiaali
ja terveyspalvelut

Lasten sosiaali- ja
terveyspalvelut

Perheiden
palvelut

Järjestöt,
seurakunta

Läheiset

*Toiminnan koordinaatio

YHDEN PUHELUN PERIAATE

1.Tervetuloa ja esittäy-

tyminen

2.Aiheiden avaaminen

3.Kysymykset ja

keskustelu

4.Mitä lupaat tehdä ennen

seuraavaa np:a?

Teitkö mitä lupasit?

Mitä opittiin viimeisten

viikkojen aikana, mitä

kannattaa tehdä lisää

/toisin jatkossa?

Mitä teet? Milloin teet?

Lp:n pohjalta

Mitä tarvitaan?

Mikä tukee, mikä

haastaa?

Kuka kertoo?

Keitä kutsutaan?

Johto-
ryhmä

Sote, siv,
kasv, 3. sekt

Nuoriso
työ

Vanhem-
man mt-

ja
päihdepal

velut

Toimeen
tulotuen
palvelut

Työvoima
palvelut

Perusth-
palvelut

Päivä
hoito

Neuvolan
ja koulun

th-
palvelut

Perhe-
neuvola

Perheiden
kotipalvelut

Lasten
suojelu

Palaute

Palaute

Palaute

Palaute

Oppiminen

Oppiminen

Oppiminen

Oppiminen

Koulu

Lapsi
Opet
-taja

Van-

hempi

Päivä-
hoita-

ja

Pärjäävyys lapsen ja
ympäristön välisenä
arkisena prosessina

Johtoryhmä:
Sote, Varhaisk,

Koulu, Järjestöt,
seurakunta

Viestit: avuntarpeet, kysymykset,
ideat…

Palvelut
Järjestöt,

Seurakunta

Neljän tason toimenpiteet
(Niemelä 2012, Solantaus 2012)

Strategia

Toimeenpano

Työntekijöiden osaaminen

Asukkaiden/Asiakkaiden osallisuus

14.6.2018 Esityksen nimi / Tekijä 29

Kouluttajakoulutuksen päätös

• Keitä koulutetaan?

• Miten linjataan menetelmän käyttö ja miten
linjausta seurataan?

• Miten tehdään yhteistyötä?

Kiitos

