
1

VOIKUKKIA-
VERTAISTUKIRYHMÄT

OHJAAJAN OPAS
VIRPI KUJALA, MAREENA HEINONEN & MIRJAMI KOIVUNEN

2

VOIKUKKIA-toiminta
Kasper – Kasvatus- ja perheneuvonta ry

www.voikukkia.fi

© Kirjoittajat, Kasper – Kasvatus- ja perheneuvonta ry
Sininauhaliitto

Graafinen suunnittelu: Karin Workshop Oy
Valokuvat: Pixabay, iStock photos, kuviasuomesta.fi

ISBN 978-952-68389-4-6 (sid.)
ISBN 978-952-68389-5-3 (PDF)

3

SISÄLLYS

1. VANHEMPIA ON TÄRKEÄÄ TUKEA.. 5

	 Tuki vanhemmalle on myös lapsen etu...6		

	 Voimia ja tukea ryhmästä..6

2. VOIKUKKIA-VERTAISTUKIRYHMÄ JA SEN TOTEUTUS..11		

	 Mikä on Voikukkia-vertaistukimenetelmä?...11

	 Ryhmän toteutuksen suunnittelu.. 15

	 Ryhmän kokoonpanon suunnittelussa huomioitavaa..18

	 Ryhmätoiminnan järjestäminen...22

3. OHJAAJUUS... 25

	 Ohjaajan työkaluja ovat kuuntelu, empatia ja toivo.. 25

4. VOIKUKKIA-ENNAKKOTAPAAMINEN JA RYHMÄTAPAAMISET.......................................33		

	 Ennakkotapaaminen..33

	 Ensimmäinen ryhmätapaaminen – tutustuminen ja yhteiset toimintatavat.........37

	 Toinen ryhmätapaaminen – vanhempien kertomukset lapsen sijoituksesta...... 41

	 Kolmas ryhmätapaaminen – vanhemman kriisi ja kokemukset

	 lapsen sijoituksesta... 45		

	 Neljäs ryhmätapaaminen – lapsen erokriisi... 49		

	 Viides ryhmätapaaminen – yhteydessä lapseen, lastensuojeluun ja

	 sijaishuoltopaikkaan... 55

	 Kuudes ryhmätapaaminen – vertaisohjaajan selviytymistarina

	 tai jokin muu teema..63

	 Seitsemäs ryhmätapaaminen – vanhemmuus lapsen sijoituksen jälkeen...........65		

	 Kahdeksas ryhmätapaaminen – omat voimavarat ja jaksaminen................................72

	 Yhdeksäs ryhmätapaaminen – tulevaisuuden näköalat.. 76		

	 Kymmenes ryhmätapaaminen – ryhmän päättäminen.. 79		

	 Jälkitapaaminen – mitä vanhemmille kuuluu?..81

5. ERILAISIA TAPOJA TOTEUTTAA VOIKUKKIA-VERTAISTUKIRYHMÄ.............................82		

	 Pohjois-Savo...82

	 Itä-Uusimaa...82		

	 Jyväskylä..82

6. VOIKUKKIA-TOIMINTA.. 84		

	 Tavaramerkki.. 84

	 Voikukkia-ohjaajaverkosto... 84		

	 Aluekoordinaattorit ja yhteyshenkilöt.. 84	

Lähteet... 85	

Liitteet... 87	

LIITE 1: Ryhmätoiminnan reunaehdot.. 87		

LIITE 2: Eettiset periaatteet...91

LIITE 3: Ryhmätoiminnan aloituksen, suunnittelun ja toteutuksen

	 vaatimat toimenpiteet...93		

LIITE 4: Vanhemman kriisin vaiheet.. 97	

LIITE 5: Lapsen erokriisin vaiheet..98

4

HUOSTAANOTON JÄLKEENKIN
VANHEMMUUS VOI KUKKIA

VOIKUKKIA®-toiminta on Kasper – Kasvatus- ja perheneuvonta
ry:n valtakunnallista toimintaa. Toiminnan tarkoitus on, että sijoi-
tettujen lasten vanhemmat saisivat tarvitsemansa tuen, jolloin he
selviytyvät sijoituksen aiheuttamasta kriisistä, voivat paremmin ja
vahvistuvat vanhempina. Tämä vaikuttaa myös lasten hyvinvoin-
tiin. Vuodesta 2012 vuoden 2018 lokakuuhun saakka Voikukkia-
toiminta on ollut Kasper ry:n ja Sininauhaliitto ry:n yhteistä toimin-
taa. Tämä julkaisu on tehty yhteistyössä Sininauhaliiton kanssa.
Voikukkia-toimintaa rahoitetaan Veikkauksen voittovaroista, joi-
ta hallinnoi STEA, Sosiaali- ja terveysjärjestöjen avustuskeskus.
Toiminnan perustana oleva vertaistukimenetelmä sijoitettujen
lasten vanhemmille on kehitetty Sininauhaliitto ry:n Eevan perhe
-projektissa (2002–2005), kun vanhempien havaittiin jäävän usein
vaille tukea. Nykyisin Kasper ry:n Voikukkia-toiminta kouluttaa
ammattilaisia ja vertaisia vertaistukiryhmien ohjaajiksi.

5

1. VANHEMPIA ON TÄRKEÄÄ TUKEA
MAREENA HEINONEN

Sijoitettujen lasten vanhemmat tarvitsevat paljon tukea sijoituksen kaikissa vaiheis-
sa. Lapsen sijoitus oman kodin ulkopuolelle on kriisi koko perheelle. Kukaan ei
halua, että omassa perheessä joudutaan tällaiseen tilanteeseen, riippumatta siitä,
onko sijoitus perheen hyväksymä ratkaisu vai vastustaako sitä joku, tai tapahtuuko
se suunnitellusti vai kiireellisenä.

Vaikka monesta vanhemmasta siltä tuntuukin, ei vanhemmuus lopu lapsen sijoi-
tukseen. Vanhemmalla ja hänen kyvyllään toimia vanhempana on merkitys lapselle
myös sijoituksen aikana ja sen jälkeen. Tukea saavalla ja omasta kriisistään selviä-
vällä vanhemmalla on paremmat edellytykset toimia lapsensa tukena.

Sijoitettujen lasten vanhempien tukemiselle löytyy perustelut myös YK:n lapsen
oikeuksien sopimuksesta, jossa nostetaan esille lapsen oikeus sukulaissuhteisiinsa
(artikla 8) ja oikeus pitää yhteyttä vanhempiinsa silloin, kun ei voi asua näiden
kanssa (artikla 9). Sopimuksessa myös korostetaan valtioiden velvollisuutta tukea
vanhempia vastuussaan huolehtia siitä, että lapsen kasvatus ja sopimuksessa tode-
tut oikeudet toteutuvat (artikla 18).

Sijoitukseen liittyvät syyt ovat kaikki erilaisia, ja jokaisen perheen tilanne on ai-
nutkertainen. Perheillä voi olla taloudellisia tai terveydellisiä vaikeuksia, uupumus-
ta tai mielenterveyden haasteita. Usein palvelujen saatavuudessa on ollut ongelmia
jo peruspalveluissa. Esimerkiksi THL:n tutkimuksessa nimeltä Lasten kodin ulko-
puolelle sijoittamisen syyt, taustat, palvelut ja kustannukset (2016) todettiin pitkäai-
kaissairaan, neurologisesti oireilevan tai kehitysvammaisen lapsen perheen voineen
olla raskaassa tilanteessa vuosia, vaikka apua on haettu ja tarjottukin. Kokemus on
silloin erityisen kuormittava, koska sitä on usein edeltänyt myös muu kriisi per-
heessä. Sijoituksen aiheuttama kriisi itsessään nostaa pintaan myös vanhoja kriisejä
ja menetyksiä. Tilanteessa voi siis olla useita kriisejä yhtäaikaisesti.

Vanhemmat jäävät liian usein kriisin kanssa yksin. Kriisikokemuksen eri vaiheet
tunnetaan hyvin, mutta tietoa ei aina sovelleta eikä vanhempien tunteita ja reagoin-
tia tulkita tämän tiedon kautta. Kriisissä oleva ihminen leimataan myös helposti
hankalaksi asiakkaaksi.

Kriisi ei aina liity pelkästään kohtaan, jossa lapsi siirtyy asumaan muualle, vaan
sijoituksen aikana uusia kriisejä saattavat aiheuttaa sijoituksen muuttuminen avo-
huollon tukitoimesta huostaanotoksi, sijoituspaikan muutokset, lapsen oireilut, ta-
paamisten tai yhteydenpidon rajoittamiset tai muut muutokset tilanteessa.

Monilla vanhemmilla voi olla tunne, että he ovat ainoita tällaiseen tilanteeseen
joutuneita. Lapsen sijoitus herättää monessa vanhemmassa häpeää, ja tilanne voi
johtaa vetäytymiseen. Tuntuu, kuin lapsen sijoitus lukisi leimana otsassa.

Usein tilanteessa on läsnä koko tunteiden kirjo. Vanhempi voi kokea avuttomuut-
ta, pelkoa, masentuneisuutta, epätoivoa, vihaa, syyllisyyttä. Myös huoli uuteen,
usein niin vanhemmalle kuin lapsellekin vieraaseen paikkaan sijoitetun lapsen pär-
jäämisestä voi olla suuri. Mutta samalla läsnä voi olla vahvoja rakkauden tunteita
lasta kohtaan ja myös helpottuneisuutta, kun vaikea tilanne on saanut ratkaisun
eikä lapsesta tarvitse olla huolissaan. Helpotuksen tunteet voivat aiheuttaa syylli-

6

syyttä ja ristiriitaa, kun samaan aikaan on pettymystä siitä, ettei muuta ratkaisua ole
löytynyt, ja surua sekä ikävää.

Vaikka lapsen sijoitus on usein kaikkein kuormittavin vaihe lastensuojelun asiak-
kuudessa, tukea tarvitaan kaikissa lastensuojeluprosessin muutos- ja nivelvaiheissa:
asiakkaaksi tulossa, erilaisissa perheen kriisitilanteissa, lapsen sijoituksen tai huos-
taanoton aikana, sijoituspaikan muutoksissa ja perheen jälleenyhdistämisen hetkellä.

TUKI VANHEMMALLE ON MYÖS LAPSEN ETU

Vanhempien tukeminen auttaa myös lasta. Lapset vaistoavat helposti vanhempien-
sa hädän, vaikka monet vanhemmat koettavatkin piilotella sitä lapselta. Lapsen on
helpompi olla, kun hän näkee, että vanhemmilla ei ole hätää. Silloin lapsi ei joudu
vaikeassa tilanteessa kantamaan huolta omista vanhemmistaan.

Vanhemmuus muuttuu, kun lapsi kasvaa. Vanhemmuudessa on vaikea kehittyä il-
man lapsen läsnäoloa. Riippumatta siitä, ovatko sijoituksen syyt olleet vanhemmuu-
den puutteissa vai jossain muussa, vanhempi saattaa tarvita tukea tässä kasvussa,
joka on hankalampaa yhteisen arjen puuttuessa.

Sijoitus vaikuttaa koko perhedynamiikkaan. Jos kotiin jää sisaruksia, sijoitus on
kriisi myös heille. Yksi jäsen perheestä on poissa kotoa. Sisaruksilla voi olla epätie-
toisuutta siitä, mihin sisarus on joutunut. He voivat miettiä, voiko näin käydä myös
omalle kohdalle. Sijoitus vaikuttaa myös parisuhteeseen: puolisoilla voi olla hyvin
erilainen tapa käsitellä asiaa, mikä aiheuttaa ristiriitoja parisuhteessa. Toinen voi ko-
kea toisen surevan liikaa tai liian vähän. Vanhempi joutuu kaiken keskellä huolehti-
maan kotiarjesta ja mahdollisesta työstä tai opiskelustaan. Se saattaa tuntua raskaal-
ta, kun lapset tai osa lapsista ei ole läsnä.

VOIMIA JA TUKEA RYHMÄSTÄ

Voikukkia-vertaistukiryhmä on ammatillisesti ohjattu vertaistukiryhmä vanhem-
mille, jotka ovat kokeneet lapsensa huostaanoton tai sijoituksen. Voikukkia-ryhmä
ei ole terapiaryhmä, vaikka siinä on terapeuttisia elementtejä. Ryhmässä vanhem-
mat saavat sekä ammatillista tukea että vertaistukea avuksi lapsen sijoitukseen ja
sen jälkeiseen elämään liittyvien asioiden käsittelyyn. Vertaistukiryhmässä omasta
tilanteesta saa keskustella muiden saman kokeneiden kanssa. Häpeän tunne vähenee
ja toisten kokemuksista oppii. Voimaannuttavaa on myös se, että omaa tarinaa jaka-
malla ja muita kuuntelemalla voi tukea myös muita.

Työskentelyn on tarkoitus tukea vanhempaa ja liittyä enemmän nykyhetkeen kuin
menneisyyteen. Menneisyyden tapahtumilla ja kokemuksilla ja niiden purkamisella
on kuitenkin tärkeä merkitys, jota ei ole tarkoitus sivuuttaa. Kun kokemuksia on
purkanut, tavoitteena on katsoa nykyhetkeä ja tulevaisuutta ja päästä eteenpäin. Hy-
viä teoreettisia lähtökohtia ja toimintaa ohjaavia ajattelutapoja vanhempien ryhmä-
toiminnalle ovat keskustelu, ratkaisu- ja voimavarakeskeisyys sekä vanhempien ta-
rinat ja kokemukset. Nämä pitävät sisällään kannustavan vuorovaikutuksen, joka on
ryhmän työskentelyn onnistumisen edellytys. Myös tieto ja ymmärrys psyykkisistä
kriiseistä ja kriisiauttamisesta ovat ryhmänohjaamisessa tärkeitä.

7

Dialogisuus: keskustellen eteenpäin
Ryhmänohjaajan ei tarvitse eikä hänen kuulukaan ratkaista ryhmäläisten ongelmia.
Vanhemmat ovat oman tilanteensa parhaita asiantuntijoita. Ryhmänohjaajan tulee
ikään kuin nollata omat näkemyksensä ja lähteä työskentelemään puhtaalta pöy-
dältä ryhmäläisten kanssa. Keskeistä on aito läsnäolo ja kuunteleminen. Ryhmän-
ohjaajalla voi olla paljon asiantuntemusta, mutta Voikukkia-ryhmässä se pidetään
taka-alalla. Tärkeintä on, että ohjaaja suhtautuu vanhempiin kunnioittavasti ja antaa
heille aktiivisen roolin ryhmässä. Jokaisella on oma totuutensa lapsensa sijoituksen
syistä ja tapahtumien kulusta. Vanhempien kokemukset, ajatukset ja tunteet ovat
heidän omiaan ja siksi oikeita. Ohjaajan ei tarvitse pohtia esimerkiksi sitä, puhuvat-
ko vanhemmat totta.

Dialogisuudessa on kysymys kohtaamisesta ja vuorovaikutuksesta. Aidossa vuoro-
puhelussa ja keskustelussa kaikki ovat tasavertaisia keskustelukumppaneita. Kyseessä
on vastavuoroinen suhde, jossa kaikki laittavat itsensä likoon. Myös ohjaaja kertoo
omista kokemuksistaan. Ohjaaja ja vanhemmat toimivat yhteistyössä, jossa ryhmä
muodostaa asioille uusia merkityksiä ja ymmärrystä yhdessä. Ohjaaja ja vanhemmat
tarkastelevat vanhempien esille tuomia tilanteita ja kokemuksia eri näkökulmista.
Näin tarkasteltavana oleva asia (esimerkiksi lapsen hankala suhtautuminen vanhem-
paan) tulee nähdyksi monelta suunnalta. Vanhempi saa uutta ymmärrystä lapseensa
ja näkee paremmin oman merkityksensä ja mahdollisuutensa vanhempana. Samalla
muutkin vanhemmat tulevat pohtineeksi omia vastaavia tilanteitaan.

Yhteistoiminta edellyttää yhteistä päämäärää ja tuon päämäärän yhteistä tiedosta-
mista, luottamusta – ei kontrollia. Se edellyttää myös sitoutumista yhteiseen asiaan
sekä kunnioitusta ja ystävyyttä. Yhteistoiminta sitoo ihmiset kokemuksellisesti yh-
teen. Ohjaajien tehtävä on mahdollistaa ryhmäläisten vuoropuhelu. Vuoropuhelussa
syntyy jaettua uutta ymmärrystä.

Dialogin perusajatuksia ovat yhdessä ajattelu, yhdessä voittaminen, rohkaisemi-
nen, itsensä ilmaiseminen, kokemusten arvostaminen, osallistujien näkemysten tut-
kiminen, pidättäytyminen arvostelemasta, läsnäolo, kunnioitus ja kuunteleminen.

Ryhmänohjaajalta tällainen yhteistoiminnallinen suhde edellyttää liian etäisen
ammatillisuuden kaavun riisumista ja olemista aidosti läsnä omana itsenään. Se ei
poista ammatillisuutta, vaan muuttaa ammatillisuuden luonnetta.

Ratkaisu- ja voimavarakeskeisyys
Vanhempien ryhmässä tulee esille paljon tilanteita ja asioita, jotka vanhemmat koke-
vat vaikeiksi tai lähes ylivoimaisiksi. Ongelmat tuntuvat olevan kuin loputon vyyhti,
josta ei saa otetta, tai vuori, jota ei voi ylittää. Lapsen sijoitusprosessin aikana van-
hempien mielessä pyörii usein vaikeita tunteita: ongelmia tuntuu tulevan lisää ja li-
sää. Tuntuu, että tilanne on kuin syvenevä spiraali, jonne uppoaa ja jossa näkee vain
kielteisiä asioita: miksi on tultu tähän pisteeseen, mikään ei auta, ulospääsyä ei ole.
Tällaisesta ajattelusta ja näkemisen tavasta on voinut tulla kuin vääristävät silmälasit,
joiden läpi on vaikea nähdä mitään muuta. Myönteisen kehityksen huomioiminen
jää usein vähäiseksi tai aivan huomiotta. Ryhmässä on mahdollisuus vaihtaa näke-
misen tapaa ja tarkastella asioita ja tilanteita uusista näkökulmista.

Ryhmässä ongelmien kuvaamisella ja kokemusten purkamisella on paikkansa. Se
on tarpeellista, jotta voi päästä eteenpäin, mutta tarkoituksena ei ole mennä kovin

8

syvälle esimerkiksi traumaattisiin kokemuksiin, koska ryhmä ei ole terapiaryhmä.
Jos ryhmäläiset tarvitsevat terapeuttista hoitoa, heidät tulee ohjata ryhmäprosessin
jälkeen terapia-avun piiriin.

Ratkaisukeskeinen ajattelu- ja työskentelytapa on hyvin käytännöllinen ja myön-
teinen tapa kohdata ja käsitellä erilaisia haasteita ja ongelmatilanteita. Tarkoitukse-
na on tukea ja innostaa vanhempia löytämään haasteisiinsa uusia, luovia ratkaisuja.
Tällöin korostetaan toiveikkuutta, omien voimavarojen tunnistamista ja niiden
ottamista käyttöön, edistymistä pienissä tavoitteissa ja yhteistyötä toisten kanssa.
Ongelmat pilkotaan osiksi, joihin etsitään yhdessä pieniä toteuttamiskelpoisia rat-
kaisuja.

RATKAISUKESKEINEN LÄHESTYMISTAPA

• Aseta tavoitteita (Mikä on pienin mahdollinen askel eteenpäin?
	 Mitä sen jälkeen?)
• Huomaa tavoitetta tukevat asiat (Mikä on hyvin? Sano se ääneen!)
• Kerro omasta edistymisestäsi (Mitä teit, että näin tapahtui?)
• Muistele onnistumisia (Miten olet aikaisemmin onnistunut? Mitä teit?)
• Ota mahdollisuudet ja voimavarat käyttöön (Mitä voit tehdä?
	 Mikä on mahdollista? Mitä voimavaroja sinulla on?)
• Iloitse edistyksestä (Mistä voit kiittää itseäsi? Entä jotain toista?)

Ryhmän tehtävä on tukea vanhempia löytämään mahdollisuuksia ja pieniä rat-
kaisuja ja edistysaskeleita omassa elämässään ja vanhemmuudessaan. Tavoitteiden
on oltava toteuttamiskelpoisia. Tällaisia voivat olla esimerkiksi lapsen tapaamiseen
liittyvien tilanteiden suunnittelu ja toteutus sekä asioiden ottaminen puheeksi
sijaisvanhempien ja sosiaalityöntekijöiden kanssa. Myönteisyys ja usko tulevaan
vahvistuu, kun pienetkin onnistumiset ja edistysaskeleet tuodaan esille arvostaen.
Takapakkien tullessa ryhmä tukee etsimään uusia eteenpäin menemisen keinoja.

Hyvin muotoiltu tavoite on Hirvihuhdan ja Litovaaran (2003) mukaan täsmäl-
linen, mitattavissa oleva, sopivankokoinen, tärkeä, houkutteleva, mahdollinen ja
samalla sopivan vaativa. Vanhempien ryhmässä voi käyttää tavoitteiden muotoile-
misen apuna seuraavia kysymyksiä:

– Mitä pitäisi tapahtua? Mitä halutaan? (Ei: minkä halutaan loppuvan?)
– Mihin suuntaan halutaan? (Ei: mistä halutaan poispäin?) Mikä alkaa? (Ei: mikä
 loppuu?)
– Mitä tulee ongelman tilalle? Erityisesti on tärkeää kartoittaa muutoksen hyödyt.

9

Narratiivisuus: vanhempien tarinat
Vertaistukiryhmässä vanhemmat jakavat toisilleen tarinoitaan. He kertovat koke-
muksiaan lastensa sijoituksen vaiheista, lasten tapaamisista, yhteistyöstä lastensuo-
jelun ja sijaisvanhempien tai -hoitajien kanssa sekä muista omaan elämäntilantee-
seensa liittyvistä asioista. Näin he samalla jäsentävät kokemuksiaan.

Ihminen jäsentää kokemuksiaan narratiivisesti, kerronnallisesti, ja elää elämään-
sä näiden kertomusten kautta. Ihmisen elämä on tarina, jota hän jäsentää tulkitse-
malla valintojaan ja kokemuksiaan tapahtuneista asioista. Annamme kokemuksille
ja tapahtumille merkityksiä. Käsityksemme elämästä muodostuvat niistä merkityk-
sistä, joita annamme kokemuksillemme. Joskus elämässä korostuvat liiaksi ongel-
mat, epäonnistumiset tai haasteet ja vaikeudet. Narratiivisessa ajattelussa ongelmia
ulkoistetaan keskustelun ja toiminnallisten harjoitusten avulla. Ulkoistaminen aut-
taa käsittelemään kokemuksia aidommin sellaisina kuin ne oikeasti ovat, ei sellaisi-
na kuin ne omassa, usein kielteisten tunteiden sävyttämässä mielessä ovat.

Usein vaikeissa elämäntilanteissa olevien ihmisten elämänkertomukset ovat on-
gelmakertomuksia. Jos ongelmakertomus elää mielessä voimakkaasti, vaihtoeh-
toiset kertomukset jäävät vain ohuiksi juonteiksi. Auttamistyössä yksi tavoite on
nostaa esille vaihtoehtoisia, myönteisempiä kertomuksia ihmisestä ja auttaa häntä
tunnistamaan niitä. Ongelmien tilalle alkaa tulla myös mahdollisuuksia eli vaihto-
ehtoisia kertomuksia. Samalla löytyy kyky nähdä onnistumisia ja hyviä asioita sekä
itsessä että muissa ihmisissä ja asioissa.

Ryhmä auttaa vanhempaa näkemään itsessään myös paljon hyvää. Vanhempi saa
mahdollisuuden kertoa onnistumisista ja hyvistä muistoista. Hän saa myös uusia
huomioita siitä, että on onnistunut monessa asiassa. Vanhempi saa toisilta ryhmän
vanhemmilta ja ohjaajilta kannustavaa palautetta. Näin vanhemman vaikeuksien
taakan alle hautautuneet myönteiset tarinat ja vahvuudet pääsevät jälleen esille ja
tulevat voimavaroiksi jaksaa eteenpäin. Itseen liittyvät kielteiset uskomukset alka-
vat menettää kuristavaa otettaan. Syntyy uusia, myönteisempiä tarinoita, jotka puo-
lestaan vahvistavat myönteisempää käsitystä itsestä ja omista mahdollisuuksista.

10

11

2. VOIKUKKIA-VERTAISTUKIRYHMÄ
JA SEN TOTEUTUS
VIRPI KUJALA

MIKÄ ON VOIKUKKIA-VERTAISTUKIMENETELMÄ?

Voikukkia-vertaistukiryhmä on tarkoitettu vanhemmille, jotka ovat kokeneet lap-
sensa huostaanoton tai sijoituksen. Osallistumisen kannalta ei ole väliä, milloin si-
joitus on tapahtunut tai onko kyseessä avohuollon sijoitus vai huostaanotto.

Voikukkia-ryhmämenetelmä on kokonaisuus, joka alkaa ryhmästä kiinnostu-
neen vanhemman ja ryhmänohjaajien henkilökohtaisesta ennakkotapaamisesta.
Ryhmä kokoontuu noin 10 kertaa, ja lisäksi voidaan varsinaisen ryhmäjakson pää-
tyttyä järjestää vielä jälkitapaaminen. Jälkitapaamisen voi toteuttaa, jos ryhmä niin
haluaa.

Vaikka vanhempi ei pystyisi osallistumaan ryhmään, monet Voikukkia-ohjaajat
ovat käyttäneet Voikukkia-materiaaliin kuuluvaa ohjaajan opasta ja tukimateriaa-
leja vanhempien tukemisessa. Yksilötyöskentelyssä on käyty läpi samoja teemoja
kuin ryhmässäkin, mutta tiivistetymmin ja aiheista keskustellen.

Yksilötyöskentelyssä keskustellaan joka kerralla myös vanhemman senhetkisestä
tilanteesta ja kuulumisista. Yksilötyöskentelyn teemoja ovat olleet tutustuminen,
lapsen ja vanhemman kriisi, yhteydenpito lapseen, yhteistyö sijaisvanhempien ja
viranomaisten kanssa, vanhemmuuden roolit sekä huostaanottotarina, jolloin mu-
kana on ollut vertaisohjaaja. Myös oman tarinan käsittelykerralla on voitu kutsua
mukaan vertaisohjaaja keskustelemaan ja kertomaan omista kokemuksistaan.

Kenelle ryhmä on tarkoitettu?
Ryhmään osallistuminen on vanhemmille:

–	 vapaaehtoista. Osallistumista ei saa käyttää ehtona minkään muun asian ete-
nemiselle lastensuojelussa. Osallistumista ei saa edellyttää esimerkiksi ehtona
lapsen sijoituksen päättymiselle.

–	 kaikille avointa. Voikukkia-toiminnan periaatteiden mukaisesti suositellaan,
että ryhmästä kerrotaan kaikille lastensuojelun asiakkaana olevien sijoitettujen
lasten vanhemmille.

–	 maksutonta. Jos ryhmätoiminta maksaa, vanhempien ei pidä joutua anomaan
maksusitoumusta sosiaalitoimistosta itse. Toiminnan järjestäjän tulee suun-
nitella maksukäytännöt jo ennen ryhmän markkinointia ja alkamista. Näin
varmistetaan, etteivät vanhemmat joudu hankaliin tilanteisiin maksuasioiden
kanssa.

–	 luottamuksellista. Vanhemman ryhmässä kertomia asioita ei ole lupa kertoa
ryhmän ulkopuolella.

–	 kunnioittavaa. Ryhmässä kaikki kunnioittavat toistensa näkemyksiä ja mieli-
piteitä. Tarkoituksena ei ole esimerkiksi vaikuttaa vanhemman näkemykseen
lapsen sijoituksen oikeellisuudesta.

12

Mitkä ovat ryhmän tavoitteet?
Voikukkia-vertaistukiryhmällä on yleiset, ennalta asetetut tavoitteet, jotka ohjaavat
toimintaa. Kullakin vanhemmalla on omia yksilöllisiä tarpeita ja tavoitteita, jotka sel-
vitetään ohjaajien ja vanhemman ennakkotapaamisessa. Yleiset tavoitteet ovat:

–	 lapsen sijoituksen aiheuttaman suuren muutoksen ja kriisin käsittely
–	 vanhempien oman elämän ja selviytymisen tukeminen
–	 vanhemmuuden vahvistaminen ja sitä kautta lasten hyvinvoinnin lisääminen.
Jokaisella vanhemmalla on myös omat tavoitteensa niin lapsen sijoituksen kuin

muunkin elämänsä suhteen. Ryhmässä ei pyritä muuttamaan näitä tavoitteita, vaan
tuetaan löytämään jokaisen oma tie. Tämä koskee erityisesti vanhempien suhtautu-
mista lapsen sijoituksen kestoon ja oikeellisuuteen.

Tärkeintä on, että vanhempi hyötyy ryhmästä omien tarpeidensa mukaisesti. Kun
vanhempi voi paremmin, hän jaksaa ja pystyy toimimaan vanhempanakin mahdol-
lisimman hyvällä ja lastaan tukevalla tavalla riippumatta siitä, mitä hän tavoittelee ja
toivoo lapsen sijoituksen suhteen.

Ketkä voivat ohjata ryhmää?
Ohjaajina toimii kaksi ammattilaisohjaajaa, joista ainakin toisella tulee olla Voi-
kukkia-ohjaajakoulutus. Aina kun mahdollista, ohjaajatiimiin kuuluu lisäksi ver-
taisohjaaja, joka on itse kokenut lapsensa sijoituksen, osallistunut Voikukkia-vertais-
tukiryhmään ja sen jälkeen kouluttautunut vertaisohjaajaksi Voikukkia-ohjaajakou-
lutuksessa. Vertaisohjaajan osaaminen painottuu kokemustietoon.

Ammattilaisohjaajat ovat sosiaali- tai terveydenhuollon ammattilaisia. Heillä on
oltava tietoa ja osaamista lastensuojelusta, kriisiauttamisesta sekä työskentelystä las-
tensuojelun asiakkaina olevien lasten vanhempien kanssa.

Samat ohjaajat ohjaavat ryhmää alusta loppuun asti. Jos ryhmällä on varaohjaaja,
hänen on oltava mukana vanhempien ennakkotapaamisissa.

Ohjaajat sitoutuvat noudattamaan Voikukkia-toiminnan reunaehtoja ja eettisiä pe-
riaatteita (LIITEET 1 ja 2). Ryhmien ohjaamiseen he tarvitsevat toimintaa järjestävien
taustaorganisaatioiden luvan ja tuen. Ryhmien järjestämistä, suunnittelua ja toteutus-
ta koskeva ohjaajien avuksi tarkoitettu toimenpidelista on oppaan liitteenä (LIITE 3).

Millainen on ryhmän kokoonpano?
Ryhmään voivat osallistua kaikki sijoitettujen lasten vanhemmat, jotka haluavat
apua ja tukea. Ohjaajat arvioivat yhdessä kunkin vanhemman kanssa, soveltuu-
ko ryhmä vanhemmalle. Ryhmässä voi olla 4–8 sijoitetun lapsen vanhempaa. Heitä
kaikkia yhdistävä kokemus on lapsen sijoittaminen ja siirtäminen pois omasta kodis-
ta vanhemman luota. Muilla asioilla, kuten vanhempien taustoilla, lasten sijoitusten
syillä ja kestolla, lasten iällä ja sijoituspaikalla ei kokemusten mukaan ole suurta mer-
kitystä vertaisuuden kokemisessa. On kuitenkin hyvä, jos ryhmässä on ainakin yksi
vanhempi, jonka tilanne on esimerkiksi lapsen iän suhteen lähellä omaa.

Lapsen sijoitus voi olla vanhempien hyväksymä, toivoma tai vastentahtoinen. Osa
vanhemmista toivoo lapsensa kotiuttamista ja sijoituksen päättymistä. Joidenkin mie-
lestä on hyvä ratkaisu, että lapsi on sijoitettuna täysi-ikäisyyteen saakka.

Vanhemmat sitoutuvat ryhmään koko sen toiminnan ajaksi. Mukaan ei oteta uu-
sia jäseniä ryhmätapaamisten jo alettua. Samana pysyvä kokoonpano on tärkeä, sillä

13

osallistujien asiat ovat arkaluontoisia ja osallistujat ovat kriisin keskellä. Kun ihmisellä
on raskaita, elämän syviä alueita koskettavia traumaattisia kokemuksia, hän tarvitsee
turvallisen tilan käsitellä kokemuksiaan.

Millaisista tapaamisista ryhmämenetelmä koostuu?
Ohjaajat ja ryhmästä kiinnostunut vanhempi tapaavat ennen ryhmätapaamisten al-
kamista noin tunnin mittaisessa ennakkotapaamisessa. Siinä he tutustuvat toisiinsa ja
keskustelevat ryhmästä ja ryhmään tulosta vanhemman näkökulmasta.

Ennakkotapaamisen jälkeen alkavat ryhmätapaamiset. Ryhmä kokoontuu 8–10
kertaa viikon tai kahden välein. Voidaan myös sopia, että alussa ryhmä tapaa tiiviim-
min, vaikkapa viikon välein, ja myöhemmin kahden viikon välein.

Pitkähkö ajanjakso antaa vanhemmille mahdollisuuden käsitellä ryhmän aihepii-
ristä nousevia tunteita, ajatuksia ja kokemuksia sekä ryhmässä että kokoontumisten
välillä yksin. Jakson aikana useimmille ehtii tulla myös käytännön tilanteita, esimer-
kiksi lapsen tapaamisia tai lastensuojelun palavereja, joiden kokemuksia on hyvä kä-
sitellä ryhmässä.

 Ryhmätapaamisten jälkeen ryhmä voi halutessaan järjestää vielä yhden jälkitapaa-
misen muutaman viikon kuluttua viimeisestä ryhmäkerrasta. On kiinnostavaa kuulla,
mitä muille on tapahtunut, mitä lapsille kuuluu ja mitä mielessä liikkuu. Tapaaminen
vahvistaa tuettuna olemisen kokemusta ja helpottaa irtautumista ryhmästä.

Ryhmäprosessin päätyttyä vanhemmat voivat halutessaan jatkaa kokoontumisia
omatoimisesti. Jotkin toimijat voivat tarjota tilat kokoontumista varten.

Ryhmätapaamisten aihepiirit ja niiden järjestys
Ryhmän tapaamiset ovat tarkoituksella tietyssä järjestyksessä aihepiireittäin vanhem-
pien kannalta tarkoituksenmukaisella tavalla. Aihepiirit vievät vanhempien pohdin-
toja eteenpäin loogisessa järjestyksessä. Teemojen järjestys tukee myös koko ryhmä-
työskentelyn etenemistä ja ryhmän dynamiikkaa.

Teemat etenevät ryhmän tutustumisen jälkeen lapsen sijoitukseen liittyvien kerto-
musten ja kokemusten sekä oman kriisin käsittelyn kautta lapsen kriisiin. Sen jälkeen
on luontevaa pohtia vanhemmuutta ja lapsen ja vanhemman suhdetta muuttuneessa
tilanteessa. Näiden jälkeen käsitellään yhteistyötä sijaishoitopaikan ja lastensuojelun
kanssa. Ryhmän loppupuolella keskitytään vanhemman omiin voimavaroihin, jaksa-
miseen ja tulevaisuuteen.

Ohjaajat voivat harkintansa mukaan muuttaa ryhmän aihepiirien käsittelyn jär-
jestystä tai käyttää saman aihepiirin käsittelyyn kaksi tapaamiskertaa. Vanhempien
kannalta on kuitenkin parasta, että he saavat ennen lapsen kriisin käsittelyä käydä läpi
ensin omaa kriisiään ja omia kokemuksiaan lapsen sijoituksesta.

Ryhmän työskentelyyn kuuluu olennaisena osana tilan antaminen vanhempien
tunteille, kokemuksille ja kysymyksille erityisesti kunkin ryhmäkerran aiheesta, mut-
ta muitakaan vanhemmille tärkeitä asioita ei pidä torjua. Jonkin ryhmäkerran voi
käyttää kokonaan jonkin muun kuin oppaassa mainitun aiheen käsittelyyn. Ohjaajat
voivat toteuttaa vanhempien toiveita, kunhan huolehtivat siitä, että työskentely etenee
ja tärkeimmät aihepiirit tulevat käsitellyksi.

Vanhempien mielestä tärkeintä ryhmän antia on toisilta vanhemmilta saatu ver-
taistuki. Hyvin tärkeää on myös ohjaajien antama tieto ryhmän eri aihepiireistä, eri-
tyisesti kriiseistä.

14

VOIKUKKIA-RYHMÄN TAPAAMISET

Voikukkia-ryhmämenetelmä sisältää vanhempien henkilökohtaiset
ennakkotapaamiset, teemalliset ryhmätapaamiset (8–10) sekä ryhmän
niin halutessa yhden jälkitapaamisen muutaman viikon kuluttua vii-
meisestä varsinaisesta ryhmätapaamisesta.

Ennakkotapaaminen
• Ohjaajat ja ryhmästä kiinnostunut vanhempi tapaavat

Ensimmäinen ryhmätapaaminen
• Ryhmän aloitus, tutustuminen ja sopiminen toimintatavoista

Toinen ryhmätapaaminen
• Vanhempien kertomukset lapsen sijoituksesta

Kolmas ryhmätapaaminen
• Vanhemman kriisi ja kokemukset lapsen sijoituksesta

Neljäs ryhmätapaaminen
• Lapsen erokriisi – vanhemmasta eroon joutuminen lapsen kannalta

Viides ryhmätapaaminen
• Yhteydenpito lapseen sekä yhteistyö lastensuojelun ja sijaishuolto-
paikan kanssa

Kuudes ryhmätapaaminen
• Vertaisohjaajan selviytymistarina tai jokin muu syventävä aihe

Seitsemäs ryhmätapaaminen
• Vanhemmuus lapsen sijoituksen jälkeen

Kahdeksas ryhmätapaaminen
• Omat voimavarat ja jaksaminen

Yhdeksäs ryhmätapaaminen
• Tulevaisuuden näköalat

Kymmenes ryhmätapaaminen
• Ryhmän päättäminen

Jälkitapaaminen ryhmän päättymisen jälkeen
• Mitä vanhemmille nyt kuuluu?

15

RYHMÄN TOTEUTUKSEN SUUNNITTELU

Voikukkia-ryhmiä järjestävät muun muassa kunnat ja erilaiset järjestöt. Kun ryh-
mä on päätetty järjestää, on suunniteltava, miten ryhmän toiminta toteutetaan käy-
tännössä. Siihen osallistuvat kaikki ohjaajat, myös vertaisohjaaja. Tässä perehdy-
tään yksittäisen ryhmän toiminnan järjestämiseen. Yleisemmästä ryhmätoiminnan
koordinoinnista kerrotaan sivuilla 22–23.

Ohjeita ryhmänohjaajille
Ohjaajat pitävät käsissään ryhmän käytännön suunnitteluun ja toimimiseen liit-
tyvät asiat. He sopivat yhteiset suunnitteluajat, vanhempien ennakkotapaamiset ja
varsinaiset ryhmätapaamiset sekä mahdolliset työnohjaukset.

Lisäksi ohjaajien on varattava valmisteluaikaa ennen kunkin ryhmätapaamisen
alkamista ja vanhempien paikalle tuloa. Ryhmän päättymisen jälkeen tarvitaan
myös aikaa järjestelyihin ja ohjaajien kokemusten purkuun. Molempiin menee ai-
kaa reilu puoli tuntia.

Ohjaajien tehtävä on
–	 suunnitella ryhmän tapaamiset ja aikataulut sekä sopia omasta työnjaostaan
–	 huolehtia käytännön asioista, kuten tiloista ja tarjoiluista
–	 tiedottaa ryhmästä vanhemmille sekä niille palveluntarjoajille, jotka kohtaavat

työssään ryhmän vanhempia
–	 huolehtia ryhmän ohjaamisesta ja toimivuudesta
–	 huolehtia yhteydenpidosta vanhempien kanssa
–	 toimia Voikukkia-toiminnan eettisten ja muiden periaatteiden mukaisesti
–	 toimia ryhmän yhdessä sopimien periaatteiden mukaisesti.

Ryhmätapaamiset kestävät 2–3 tuntia. Kesto riippuu ryhmäläisten määrästä. On
tärkeää, että jokaisella vanhemmalla on riittävästi aikaa jakaa kokemuksiaan ja kes-
kustella niistä toisten kanssa. Vertaistuki voi toimia vasta, kun vuorovaikutukselle
on aikaa. Jos ryhmässä on 4–5 vanhempaa, kaksi tuntia voi riittää. Jos vanhempia
on 6–8, tarvitaan enemmän aikaa, jopa kolme tuntia.

Ryhmätapaamisen työskentelyn aikataulutuksessa auttaa, kun ottaa huomioon,
että alun kuulumis- ja lopun tunnelmakierroksiin kuluu aikaa noin 15 minuuttia.
Kahvittelu vie oman aikansa, vaikka se tapahtuisi esimerkiksi alun kuulumiskier-
roksen yhteydessä. Näin ollen kahden tunnin ryhmässä jää vajaa puolitoista tuntia
aikaa aiheen alustukseen, henkilökohtaiseen tunteiden ja kertomusten jakamiseen,
keskusteluun sekä tehtäviin ja harjoituksiin.

Ryhmätapaamista ei pidä venyttää yli sovitun ajan, vaikka siihen olisi painetta.
Useimmiten aika tuntuu loppuvan kesken. Ohjaajien vastuulla on huolehtia ryh-
män ajankäytöstä sovituissa raameissa. Ohjaajien selkeys ja rajoista kiinni pitämi-
nen lisäävät vanhempien turvallisuuden tunnetta.

Tapaamispaikan on oltava rauhallinen, viihtyisä ja esteetön tila. Fyysisen esteet-
tömyyden lisäksi esteettömyyteen kuuluu, että tieto ryhmästä sekä ryhmässä jaet-
tavat materiaalit ovat selkeitä ja kaikille osallistujille ymmärrettävässä muodossa.
Lisäksi saapumisohjeiden ja opasteiden tulee olla selkeitä.

16

Tilaa valittaessa on hyvä kiinnittää huomiota myös aistiyliherkkyyksien näkö-
kulmaan: tikittävä kello, välkkyvät valot, sirittävät loisteputket ja meluisa ympäristö
voivat aiheuttaa aistikuormitusta. Myös musiikin käyttämisestä ryhmässä on hyvä
sopia erikseen, koska keskittyminen voi häiriintyä ylimääräisistä äänistä ja joillekin
musiikki aiheuttaa aistikuormitusta.

Ryhmän alussa on hyvä sopia yhdessä tauotuksesta ja antaa ryhmäläisille lupa
liikkua, nousta välillä seisomaan tai esimerkiksi neuloa tai värittää värityskuvia, jos
tuntuu haastavalta istua pitkään paikallaan. Jos vain on mahdollista, tilassa voi olla
jumppapalloja, rentoutuspatjoja tai mattoja, joiden päällä voi levähtää esimerkiksi
tauolla.

Ryhmän kokoontumispaikan ja -ajan on hyvä olla aina sama. Useimmiten van-
hemmille sopii parhaiten ilta-aika. Sama aika ja paikka auttavat muistamaan ta-
paamiset ja tuovat turvallisuuden tunnetta. Kokoontumistilan viihtyisyys ja rau-
hallisuus sekä esteetön ja huomaamaton pääsy tilaan lisäävät nekin turvallisuuden
tunnetta.

Jokaisella tapaamiskerralla on tarjoilua. Hyvä ja kauniisti katettu tarjoilu luo ko-
toisaa tunnelmaa. Se viestii vanhemmille, että he ovat tervetulleita ja heitä arvos-
tetaan. Jos kokoontuminen on työpäivän jälkeen, on tarjoilulla merkitystä myös
jaksamisen kannalta.

Tarjoilu voi sisältää kahvia, teetä, suolaista ja makeaa tarjottavaa sekä hedelmiä
tai muuta tuoretta. Erityisesti ryhmän viimeistä tapaamista on hyvä juhlistaa nor-
maalia ryhmäkertaa hienommalla tarjoilulla.

Joissakin ryhmissä on pidetty puolivälissä tauko. Se ylläpitää vireystilaa ja auttaa
siihen, ettei ryhmäkerta ole liian raskas. Tauko on erityisen tarpeellinen, jos ryhmä-
tapaamisen kesto on yli kaksi tuntia.

Mitä tapaamisissa tapahtuu?
Ennakkotapaamisen tarkoituksena on tutustua, antaa vanhemmalle tietoja ryhmäs-
tä sekä keskustella vanhemman odotuksista, toiveista ja mahdollisuuksista sitoutua
ryhmään. Keskustelun pohjalta ohjaajat ja vanhempi arvioivat yhdessä, vastaako
ryhmä vanhemman tarpeisiin sillä hetkellä.

Henkilökohtainen ohjaajien ja vanhemman tapaaminen ennen ryhmän alka-
mista pohjustaa ryhmässä työskentelyn onnistumista. Tapaamisessa on hyvä olla
mukana ryhmän kaikki ohjaajat, myös vertaisohjaaja. Kaikkiin ohjaajiin tutustumi-
nen madaltaa vanhemman kynnystä tulla ryhmään ja antaa myös ohjaajille hyvän
tuntuman ryhmäläisten kanssa työskentelyyn. Ohjaajien kiireettömyys ja riittävä
aika keskustelulle lieventävät vanhemman jännitystä. Vanhempi voi tuntea itsensä
tervetulleeksi ja arvostetuksi. Ennakkotapaamiseen kannattaa varata aikaa ainakin
tunti.

Ryhmätapaamisissa on ensimmäistä tapaamiskertaa lukuun ottamatta aina sama
rakenne, joka on käytännön työssä todettu toimivaksi. Tavanomainen ryhmätapaa-
minen koostuu aina samantyyppisistä vaiheista.

Aloitus- ja lopetuskierrokset ovat tärkeä osa ryhmätapaamista. Niissä jokainen
vanhempi pääsee kertomaan ryhmän alussa omat kuulumisensa ja ryhmän lopussa
tunnelmansa ryhmäkerrasta. Myös ohjaajat kertovat jotain omista kuulumisistaan
ja tunnelmistaan viemättä kuitenkaan liikaa tilaa vanhemmilta.

17

Aloitus- ja lopetuskierrosta virittämään voi käyttää erilaisia harjoituksia, esimer-
kiksi tunne- tai kuvakortteja. Kokoontuminen päättyy tunnelmakierrokseen, jossa
kerrotaan, miltä ryhmäkerta on tuntunut ja millä mielellä kukin lähtee kotiin.

Jokaisella ryhmätapaamisella on jokin aihe. Ryhmänohjaajat voivat pitää alustuk-
sen, jonka pohjalta vanhemmat keskustelevat. Aihepiirit voi käydä läpi keskustellen
yksi kerrallaan ja käyttää tukena toiminnallisia menetelmiä. Jokaiselle vanhemmal-
le annetaan mahdollisuus kertoa omia ajatuksiaan, kokemuksiaan ja tunteitaan ai-
heesta. Ohjaajien tehtävä on myös tukea ryhmäläisten keskustelua aiheesta. Näin
vertaistuki vahvistuu ryhmässä.

Joistakin aiheista vanhemmille voi antaa kirjallisen materiaalin, joka sisältää
omaa ja ryhmän yhteistä pohdintaa tukevia kysymyksiä. Materiaali auttaa aiheen
seuraamista ryhmässä, ja siihen voi palata kotona. Vanhemmille jaettavia materiaa-
leja löytyy tämän oppaan liitteistä ja ohjaajien materiaalipankista osoitteesta www.
voikukkia.fi.

Erilaisten virittävien ja syventävien menetelmien käyttäminen auttaa vanhempia
tunnistamaan omaa ja lapsensa tilannetta paremmin kuin pelkkä puhuminen. Me-
netelmien käyttäminen ei kuitenkaan saa olla itsetarkoitus, vaan ohjaajien on aina
valittava menetelmät perustellusti, ryhmäläisensä tuntien. Kaikki menetelmät eivät
sovellu kaikille.

Toiminnalliset harjoitukset eivät saa viedä liikaa aikaa. Vanhemmilla on suuri
tarve kertoa omia kokemuksiaan ja kuulla toistensa kertomuksia. Niukkuus on täs-
sä parempi kuin runsaus. Ohjaajien kannattaa käyttää sellaisia harjoituksia, jotka
he kokevat omikseen ja jotka he tuntevat osaavansa.

Hyväksi havaittuja ovat esimerkiksi erilaisten tunne- ja kuvakorttien sekä pik-
kuesineiden käyttäminen (eläin- ja ihmishahmot, legohahmot yms.). Ohjaajat
hankkivat itse tarvittavat välineet. Antoisia ovat myös paperilla saadut kysymykset,
joita voi ensin pohtia yksin ja sitten käsitellä joko pareittain tai koko ryhmän kans-
sa. Ryhmätapaamisten aiheisiin liittyviä, vanhempien kanssa ryhmässä pohdittavia
kysymyksiä on tässä oppaassa ryhmätapaamisten kuvausten yhteydessä. Osa ky-
symyksistä löytyy myös ohjaajien materiaalipankista osoitteesta www.voikukkia.fi.

Vanhemmille voi antaa kansiot tai vihot, joihin he voivat koota ryhmämateriaa-
leja ja omia pohdintojaan. Kansiossa oleviin materiaaleihin voi palata vielä ryhmän
päätyttyäkin. Lisäksi kansio jää itselle muistoksi ryhmästä.

Vanhempien kanssa voi miettiä, minkä tärkeän käytännön asian kukin haluaisi
ottaa tehtäväkseen seuraavaan tapaamiseen mennessä. Seuraavassa tapaamisessa
vanhemmat kertovat, miten ovat onnistuneet tehtävissä. Onnistumisista saa voi-
maa ja uskoa omiin mahdollisuuksiin.

18

RYHMÄN KOKOONPANON
SUUNNITTELUSSA HUOMIOITAVAA

Ennen ryhmän alkamista jokaisen ryhmään haluavan vanhemman kanssa mieti-
tään, vastaako ryhmä hänen tarpeisiinsa ja soveltuuko ryhmämuotoinen tuki hä-
nelle. Tärkeä kysymys on se, missä vaiheessa perheen prosessi on juuri nyt: onko
tilanne vanhemmalle vielä liian akuutti vai onko hänellä voimavaroja osallistua
ryhmän toimintaan.

Päätöksen vanhemman ryhmään tulosta tekevät ohjaajat ja vanhempi yhdessä.
Jos yksimielisyyttä ei synny, ohjaajat ratkaisevat asian ja perustelevat sen vanhem-
malle.

Ohjaajan kytkökset
Jos ohjaaja on vanhemman kanssa yhteistyössä ryhmän ulkopuolella, se voi häi-
ritä ryhmätyön toimivuutta. On parempi, ettei ryhmänohjaajilla ole ryhmäläisiin
asiakassuhdetta tai muita kytköksiä. Esimerkiksi lastensuojelun sosiaalityöntekijän
rooli voi olla ristiriitainen suhteessa vanhempaan, joka on ollut tai on hänen asiak-
kaansa. Kytkökset voivat haitata osapuolten aitoa työskentelyä ryhmässä ja heijas-
tua myös muihin ryhmäläisiin.

VOIKUKKIA-RYHMÄTAPAAMISEN RAKENNE

Ohjaajien valmistelut paikan päällä ennen ryhmän
alkamista (30–45 min)
• Tilan järjestäminen viihtyisäksi ja toimivaksi
• Tarjoilujen laittaminen valmiiksi
• Ryhmäkerran kulun ja työnjaon suunnittelu ohjaajien kesken

Ryhmätapaaminen (2–3 h)
• Vanhempien vastaanottaminen
• Tarjoilu heti alussa tai mahdollisen tauon yhteydessä
• Aloituskierros: millä mielellä osallistujat ovat tulleet tapaamiseen?
• Alustus päivän aiheesta sekä keskustelua
• Tauko tarvittaessa
• Keskustelu jatkuu
• Tunnelmakierros: millä mielellä osallistujat lähtevät kotiin?
• Erilaisia menetelmiä sopivissa kohdissa virittämään ja syventämään

työskentelyä

Ohjaajien jälkityöt paikan päällä (30–45 min)
• Tilan järjestäminen ja siistiminen
• Keskustelu ryhmän kokemuksista sekä omien tunnelmien ja

kokemusten purku
• Seuraavan tapaamisen suunnittelusta sopiminen

19

Pienemmillä paikkakunnilla ei aina ole mahdollista löytää ryhmää, jossa ei olisi
tuttuja ohjaajia. Seudullinen yhteistyö on tällöin varteenotettava vaihtoehto. Alueel-
lisen ohjaajaverkoston kautta löytyy työpareja, tiloja ja tietoa.

Jo ennakkotapaamisessa on hyvä kertoa avoimesti, jos ohjaaja ja joku ryhmä-
läinen ovat tuttuja jostain yhteydestä. Kertomisesta ja ryhmässä toimimisen peri-
aatteista on hyvä sopia ohjaajan ja vanhemman kesken ennen ryhmän alkamista.
Jos kytköksiä paljastuu ryhmäprosessin edetessä, ne on hyvä puhua auki avoimesti
koko ryhmälle.

Vanhemman ryhmään osallistumisesta päättäminen
Ryhmänohjaajat päättävät yhteistyössä vanhemman kanssa, lähteekö vanhempi
mukaan ryhmään. Voikukkia-ohjaajakoulutuksen käyneet ohjaajat, joilla ei ole
asiakkuussuhdetta vanhempaan, pystyvät parhaiten yhdessä vanhemman kanssa
arvioimaan, voiko ryhmästä olla hyötyä vanhemmalle ja soveltuuko hänelle juuri
ryhmämuotoinen tuki. Keskustelu ryhmään tulosta käydään ohjaajien ja vanhem-
man kesken kaikessa rauhassa vanhemman ja ohjaajien ennakkotapaamisessa.

Lastensuojelutyö sisältää paljon jännitteisiä tilanteita. Silloin vuorovaikutus van-
hemman ja lastensuojelun työntekijän välillä on usein haasteellista. Vanhemmat
ovat kriisitilanteessa, ja työntekijöiden ja vanhempien näkemykset asioista voivat
poiketa toisistaan. Tällöin työntekijöiden arvio ryhmämuotoisen tuen sopivuudes-
ta vanhemmalle ei ole aina oikea. Arvio perustuu työntekijän näkemykseen van-
hemman käyttäytymisestä ristiriitatilanteissa.

Lastensuojelun työntekijästä voi näyttää siltä, että vanhempi on yhteistyöky-
vytön eikä käyttäytymisensä perusteella sovi ryhmään. Ryhmänohjaajalla ei ole
vanhemmasta samaa kokemusta. Siksi hän voi kohdata vanhemman neutraalisti,
ilman aiempien tapaamisten luomia jännitteitä. Myös vanhempi voi kohdata ryh-
mänohjaajan ilman yhtä suuria jännitteitä kuin omaan lastensuojelun työntekijään
kohdistuu.

Milloin ryhmämuotoinen tuki ei ole suositeltavaa?
Ennakkotapaamisessa keskustellaan vanhemman voimavaroista ja haasteista, myös
terveydellisistä. Siinä yhteydessä voi vaikkapa tulla esille, että vanhemmalla on
päihde- tai mielenterveysongelmia. Jos tilanne on hallinnassa ja hoito kunnossa, ei
ryhmään osallistumiselle ole estettä.

Jos taas vanhemman mielenterveys- tai päihdeongelma ei ole hallinnassa ja hoi-
dossa, on parempi vanhemmalle itselleen ja muille ryhmäläisille, ettei vanhempi
osallistu ryhmään. Vanhemmalle on silloin parempi tarjota henkilökohtaista tukea
ryhmän aihepiireistä sekä ohjata hoidon piiriin. Sama koskee vanhempaa, jolla on
elämässään paljon päällekkäisiä kriisejä tai muita kuormittavia asioita. Voi käydä
niin, ettei hän monien huoltensa vuoksi pysty sitoutumaan ryhmään. Hän ei ehkä
jaksa kuunnella toisten vanhempien huolia. Ryhmässä ei ole aikaa paneutua muissa
asioissa paljon tukea tarvitsevan vanhemman tukemiseen riittävästi, vaan ryhmäs-
sä käsitellään vain siihen kuuluvia asioita.

Ohjaajille on tullut vain harvoin vastaan tilanteita, joissa on päädytty siihen, et-
tei ryhmä sovellu sillä hetkellä vanhemman tarpeisiin. Useimmiten vanhempi ja
ohjaajat ovat yksimielisiä ryhmään tulosta tai pois jäämisestä. Joskus voi käydä
niin, että ohjaajilla on asiasta erilainen käsitys kuin vanhemmalla. Sen kertominen

20

vanhemmalle on ohjaajille hankala tilanne. Vanhempi voi joutua kokemaan jälleen
uuden hylkäämisen ja pettymyksen. Vanhemmalle voi tulla tunne, ettei hän kelpaa
edes vanhempien ryhmään ja että hän on taas vääränlainen ja epäonnistunut.

Tilanteeseen ei ole muuta neuvoa kuin perustella vanhemmalle hyvin ne asiat,
jotka päätökseen vaikuttavat. Vaikka ryhmässä ei olisi riittävästi osallistujia eikä
ryhmää sillä kertaa saataisi aloitettua, on kaikkien kannalta parempi, että ryhmäs-
sä on mukana vain vanhempia, joille ryhmä sopii.

Jos ryhmään osallistuminen ei tule kysymykseen, olisi hyvä, jos ohjaajilla olisi
mahdollisuus antaa vanhemmalle henkilökohtaista tukea ryhmässä käsiteltävissä
asioissa. Missään tapauksessa tukea tarvitsevaa vanhempaa ei pidä jättää yksin.
Hänet on ohjattava sopivan avun ja tuen piiriin. Parasta on, jos ohjaajat aivan käy-
tännössä auttavat vanhempaa saavuttamaan palvelut.

Missä vaiheessa sijoitusta vanhempi voi tulla ryhmään?
Ei ole olemassa sääntöä siitä, missä vaiheessa lapsen sijoituksen jälkeen vanhem-
pi voi hyötyä ryhmästä ja kyetä työskentelemään siinä. Ohjaajien on arvioitava
yhdessä vanhemman kanssa, onko ryhmä tällä hetkellä hyödyllinen ja toimiva
ratkaisu. Tärkeimpiä kysymyksiä, jotka koskettavat kaikkia vanhempia, ovat seu-
raavat:

–	 Pystyykö ja jaksaako vanhempi käsitellä tilannetta ja puhua siitä ryhmässä?
–	 Miten perhetilanteen suuri muutos vaikuttaa vanhempaan?
–	 Miten arki sujuu? Jaksaako vanhempi huolehtia arjen asioista? Onko hänellä

paljon muita huolenaiheita? Millainen on hänen henkinen vointinsa?
–	 Onko vanhemmalla voimavaroja sitoutua säännölliseen, pitkähköön ryhmä-

prosessiin?
–	 Jaksaako ja pystyykö vanhempi kuuntelemaan muita vanhempia ryhmässä,

jossa aika on jaettava toisten kanssa?
Jos vanhempi pystyy ennakkotapaamisessa ilmaisemaan itseään selkeästi ja kes-

kustelemaan melko jäsentyneesti ja vastavuoroisesti, on ilmeistä, että hän pystyy
siihen ryhmässäkin. Joskus vanhempi on tullut ryhmään heti lapsen sijoituksen
tapahduttua ja hyötynyt ryhmästä paljon. Toisaalta on myös tapauksia, joissa van-
hemman olisi ollut parempi siirtää ryhmään tuloa myöhemmäksi, koska hän ei ole
pystynyt toimimaan ryhmätyöskentelyn vaatimalla tavalla.

Jotkut vanhemmat ovat saaneet erittäin paljon apua ryhmästä vielä vuosien ku-
luttua lapsen sijoituksesta. Heillä ei ole ollut mahdollisuutta käsitellä asiaa aikai-
semmin, ja se on jäänyt raskaaksi möykyksi sisimpään.

Erityistilanteita ryhmän osallistujia valittaessa
Lapsen sijoitus on ryhmässä kokemuksena vanhempia eniten yhdistävä tekijä.
Vanhempien ryhmäpalautteissa on tullut esiin, että vanhemmilla olisi hyvä olla
muutakin yhteistä kuin pelkkä lapsen sijoitus. Esimerkiksi samanikäisten lasten
tai samankaltaiseen sijaishuoltopaikkaan sijoitettujen lasten vanhemmat voivat
löytää tilanteestaan paljon yhteisiä piirteitä. Toisaalta vanhemmat ovat kokeneet
vahvuutena sen, että eri-ikäisten lasten vanhemmat voivat jakaa kokemuksiaan ja
peilata mennyttä ja tulevaa eri elämäntilanteessa elävien kautta.

Jos ohjaajilla on mahdollisuus valikoida ryhmään osallistujat suuresta joukosta,
kannattaa harkita osallistujien valitsemista yhdistävien tekijöiden perusteella.

21

Olisi hyvä, jos jokainen vanhempi saisi vertaiskokemuksen suunnilleen samassa
tilanteessa olevan vanhemman kanssa.

Vanhempien palautteissa on tullut toive, ettei ryhmään valittaisi kovin monta
vanhempaa samalta asuinalueelta. Myös samassa sijaishuoltopaikassa olevien las-
ten vanhemmat toivovat joskus pääsyä eri ryhmiin. Tällaista rajaamista voi olla
käytännössä vaikea toteuttaa. Kovin harvinaista ei ole, että samalla paikkakunnalla
asuvat sijoitetut lapset ja heidän perheensä tuntevat toisensa jotain kautta.

Jos etukäteen on tiedossa ongelmia joidenkin perheiden tai heidän lastensa vä-
lillä, vanhempia ei kannata ottaa samaan ryhmään. Aina tilannetta ei pystytä sel-
vittämään etukäteen. Vanhemmilta voi kysyä ennakkotapaamisessa, onko heillä
tiedossa joku vanhempi, jonka kanssa he eivät ehdottomasti halua olla samassa
ryhmässä. Jos sellainen on, on hyvä siirtää toisen vanhemman osallistuminen seu-
raavaan ryhmään.

Jos tuttuus ja vaikeus olla samassa ryhmässä tulee esille ryhmän alettua, voi asian
ottaa puheeksi kummankin kanssa henkilökohtaisesti ja koettaa löytää neuvottelu-
ratkaisu. Joskus asiat voivat selvitä keskustelemalla ja molemmat vanhemmat voivat
jatkaa ryhmässä.

Suurin osa Voikukkia-vertaistukiryhmien osallistujista on ollut äitejä. Isät tarvit-
sevat kuitenkin yhtä lailla tukea joutuessaan eroon lapsestaan. Isän kynnys osallis-
tua vertaistukiryhmään on mahdollisesti korkeampi kuin äidin. Ohjaajien kannat-
taa nähdä erityisesti vaivaa isien saamiseksi mukaan.

Isille ja äideille voi järjestää omiakin ryhmiä, jos tulijoita on riittävästi. Käytän-
nössä sellaisia tilanteita ei ole tiettävästi ollut. Jos ryhmässä on isiä ja äitejä, on
toivottavaa, ettei kukaan joutuisi olemaan mukana ainoana isänä tai äitinä. Jos niin
kuitenkin käy, asiasta pitää kertoa vanhemmalle ennen ryhmän alkamista. Hän voi
silloin itse päättää, haluaako osallistua ryhmään vai jääkö odottelemaan seuraavaa
mahdollisuutta.

Ennakkotapaamisessa kannattaa keskustella kaikkien vanhempien kanssa, miten
he suhtautuvat erilaisiin ryhmäkokoonpanoihin ja erilaisiin vanhempiin muuten-
kin. Ryhmät ovat toimineet pääsääntöisesti hyvin kaikenlaisilla kokoonpanoilla.
Isien ja äitien yhteisryhmissä on ollut se hyvä puoli, että niissä on tullut esille uusia
näkökulmia vanhemmuudesta. Isät ovat avanneet äideille isien näkökulmia ja ajat-
telutapaa vanhemmuudesta ja toisinpäin. Myös vanhempien yhteistyön merkitys
lapsen asioissa on noussut esille. Lapselle molemmat vanhemmat ovat tärkeitä.

Joskus ryhmään on osallistunut myös isovanhempi, joka on toiminut lapsen
vanhemman roolissa. Lisäksi ryhmässä voi olla joku muu lapsen elämässä tärkeä
henkilö. Hän voi olla vaikkapa lapsen vanhemman elämänkumppani. Häntä ei saa
ryhmässä erotella vanhemmista, vaan hänen asemansa on rinnastettava samanlai-
seksi kuin vanhempien.

Ryhmissä on ollut jonkin verran pariskuntia. Enimmäkseen puolisoiden olemi-
nen samassa ryhmässä on sujunut hyvin. Ei ole tiedossa, onko jossain pidetty ni-
menomaan pariskunnille tarkoitettuja ryhmiä.

Ryhmästä kiinnostuneet puolisot on hyvä tavata erikseen omassa ennakkotapaa-
misessaan. Näin molemmat voidaan kohdata aidosti, ilman puolison vaikutusta.

Jos ryhmään pyrkii pariskunta, on ryhmän kannalta tärkeää selvittää, tuleeko
kumpikin ryhmään omasta halustaan. Parisuhteen dynamiikasta kannattaa keskus-
tella. Onko suhde toimiva? Voiko ja uskaltaako kumpikin kertoa avoimesti omista

22

ajatuksistaan, kokemuksistaan ja tunteistaan toisen läsnä ollessa? Miten puolisot
suhtautuvat lapsen sijoitukseen?

Jos parisuhde vaikuttaa jännitteiseltä tai puolisoiden välillä on väkivallan uhka,
samassa ryhmässä oleminen voi olla hankalaa. Joskus on parempi ehdottaa van-
hemmille osallistumista eri ryhmään. Ryhmä ei ole tarkoitettu parisuhdeongelmien
selvittelemiseen. Samassa ryhmässä ollessa voi tapahtua niin, ettei jompikumpi tai
molemmat pysty osallistumaan aidosti.

Ryhmässä käsiteltävät aihepiirit ovat henkilökohtaisia ja tunteita koskettavia.
Puolison kokemukset ja tunteet voivatkin yllättää. Lapsen sijoitus nostaa pintaan
tunteita ja kokemuksia, jotka puolisot voivat kokea syytöksinä. Ohjaajien tuki on
tässä kohtaa tärkeää. On pidettävä huoli siitä, että puolisoista kumpikin saa puhua
omasta puolestaan ja kummallakin on lupa omiin kokemuksiin ja tuntemuksiin ja
niiden ilmaisemiseen.

Puolisoita kannattaa ohjata välttämään ryhmässä käsitellyistä asioista puhumista
kotona liian kuormittumisen estämiseksi.

RYHMÄTOIMINNAN JÄRJESTÄMINEN

Ketkä järjestävät ryhmiä?
Voikukkia-vertaistukiryhmän järjestäjä voi olla kunta, järjestö, seurakunta tai yksi-
tyinen palveluntarjoaja. Joillain paikkakunnilla ryhmän on polkaissut pystyyn pari
asiaan innostunutta ammattilaista, toisaalla se on vakiintunutta toimintaa, jota on
myös kehitetty eteenpäin.

Ryhmiä järjestetään myös yhteistyössä eri toimijoiden kesken, esimerkiksi kunta
yhteistyössä järjestön tai seurakunnan kanssa. Eri kunnat myös järjestävät ryhmiä
yhdessä yli kuntarajojen. Yksityisten palveluntarjoajien ryhmät voivat olla vain
omille asiakkaille tai laajemmalle asiakaskunnalle.

Parhaimmillaan ryhmätoiminta on vakiintunut osa organisaatioiden palvelupa-
lettia ja ryhmiä järjestetään säännöllisesti. Lisätietoja siitä, miten ryhmätoimintaa
on järjestetty eri puolilla Suomea, löytyy tämän kirjan luvusta 5.

Mitä ryhmien järjestäminen vaatii?
Kun organisaatio päättää aloittaa Voikukkia-vertaistukiryhmätoiminnan, on mie-
tittävä monta asiaa. Aivan ensimmäiseksi on selvitettävä, mitä kaikkea ryhmätoi-
minnan pyörittäminen vaatii. Järjestäjän tulee sitoutua noudattamaan valtakunnal-
lisen Voikukkia-toiminnan reunaehtoja (LIITE 1). Asiakirjassa määritellään, millä
ehdoilla toiminnasta voi käyttää Voikukkia-nimeä. Lisäksi toiminnan järjestäjä ja
ryhmänohjaajat sitoutuvat noudattamaan Voikukkia-toiminnan eettisiä periaattei-
ta (LIITE 2).

Voikukkia-vertaistukiryhmätoimintaa järjestettäessä lähtökohtana on ymmär-
tää, että sijoitettujen lasten vanhempia on tärkeää tukea ja että heille suunnattu
ryhmätoiminta on tarpeellista. On myös annettava ryhmänohjaajille resurssit pyö-
rittää ryhmätoimintaa. Ryhmänohjaajat tarvitsevat työskentelylleen järjestäjän val-
tuutuksen ja tuen. On suositeltavaa, että ryhmänohjaaminen on osa työntekijöiden
normaalityöaikaa eikä ylimääräinen lisätyö muun työn ohella. Järjestävä taho vas-
taa myös vertaisohjaajien tuesta, palkkioista ja kulukorvauksista.

23

RYHMÄTOIMINNAN ALOITTAMISESTA PÄÄTTÄMINEN
• Miten toiminnan aloittamisesta päätetään? Kuka, ketkä, missä, milloin?
• Onko toiminta organisaation omaa vai toteutetaanko ryhmiä yhteis-

työssä toisten toimijoiden kanssa?
• Onko mahdollisia yhteistyötahoja? Tarvitaanko viralliset sopimukset?

MUISTILISTA RYHMÄTOIMINNAN ALKAESSA
• Ketkä ovat ryhmän kaksi ammattilaisohjaajaa?
• Onko ryhmässä vertaisohjaaja?
• Onko ryhmällä varaohjaaja?
• Ammattilaisohjaajien palkkakulut? Voivatko työntekijät käyttää

ryhmän toteuttamiseen palkallista työaikaansa vai tekevätkö he sen
sivutoimisesti?

• Vertaisohjaajien palkkio ja kulukorvaukset? Tarvitaan selkeä sopimus,
joka on osapuolten tiedossa ennen ryhmän alkamista.

• Mahdollisten vierailevien asiantuntijoiden palkkiot? Ovatko vierailut
osa vierailijoiden omaa työtä vai maksetaanko heille erillinen palkkio?

• Jakaantuvatko kustannukset eri tahoille?
• Kuka maksaa ryhmän toimintakulut (tilat, tarjoilut, tarvikkeet ym.)?
• 	Onko ohjaajilla (myös vertaisohjaajalla) mahdollisuus työnohjaukseen?
•	Montako kertaa työnohjausta on?

24

25

3. OHJAAJUUS
MAREENA HEINONEN

Ryhmäläisten keskinäinen vertaistuki on pääosassa Voikukkia-ryhmässä, mutta
myös ohjaajien rooli on merkittävä. Ohjaajat luovat ryhmään turvallisen ilmapii-
rin, rohkaisevat ryhmäläisiä kertomaan omia tarinoitaan sekä huolehtivat siitä, että
ryhmässä kaikki tulevat kuulluksi ja nähdyksi. Vertaisuutta täydentää ohjaajien
tuki, tieto ja näkökulmat.

Ryhmiä ohjanneet ammattilaiset ja vertaisohjaajat ovat kokeneet ryhmänoh-
jaamisen antoisana ja palkitsevana. Vaikka ammattilaisohjaajalla olisi ennestään
työkokemusta lastensuojelusta, ryhmä on tuonut uutta myös perustyöhön. Van-
hempien kohtaaminen ryhmänohjaajan roolissa antaa valmiuksia kohdata perheitä
uudella tavalla. Ryhmän ohjaaminen syventää ymmärrystä vanhempia kohtaan.
Vertaisohjaajia motivoi usein halu auttaa muita saman kokeneita, kun he ovat itse
päässeet riittävän etäälle omasta kokemuksestaan.

Ohjaajat ovat kokeneet palkitsevana myös myönteisen kehityksen ja toiveikkuu-
den heräämisen ryhmän vanhemmissa. Tuntuu hyvältä olla osana mahdollistamas-
sa hyvää ihmisille.

Ennen ryhmänohjaajaksi ryhtymistä olisi hyvä pohtia omia asenteitaan ja motii-
vejaan:

–	 Miksi haluan ohjata sijoitettujen lasten vanhemmille suunnattua ryhmää?
–	 Millaisia ajatuksia kohderyhmä minussa herättää?
–	 Mitä hyötyä ryhmään osallistumisesta ajattelen osallistujille olevan?
–	 Millaisia kokemuksia minulla on erilaisiin ryhmiin osallistumisesta yleisesti?
–	 Mahdollistaako työtilanteeni ryhmään keskittymisen? Entä muu
	 elämäntilanne?
–	 Mikä on tehtäväni ja roolini ryhmänohjaajana?
–	 Poikkeaako ryhmänohjaajan rooli työroolistani tai osaanko vertaisohjaajana

asettua ohjaajan roolin?

OHJAAJAN TYÖKALUJA OVAT
KUUNTELU, EMPATIA JA TOIVO

Koulutus ja kokemus ryhmänohjauksesta ovat ryhmän ohjaamisessa tärkeitä asioi-
ta. Kaiken lähtökohta on kuitenkin ohjaajan oma motivaatio ja innostus vanhem-
pien tukemiseen ja ryhmämuotoiseen auttamiseen. Ryhmäläisille välittyy kyllä,
ovatko ohjaajat tilanteessa aidosti läsnä ja kiinnostuneita ryhmästä.

Tärkeä asenne Voikukkia-ryhmän ohjaamisessa on vanhempien sekä heidän
vanhemmuutensa näkeminen tukemisen arvoisena riippumatta sijoituksesta ja sen
syistä sekä tuon myönteisen asenteen välittäminen vanhemmille. Monet heistä kan-
tavat häpeää ja vanhempana epäonnistumisen tunnetta sijoituksesta, eivätkä siksi
välttämättä itse koe itseään tukemisen arvoisiksi. Tätä tunnetta ovat saattaneet vah-
vistaa myös kokemukset siitä, että ammattilaiset ovat väheksyneet heidän vanhem-

26

muuttaan sijoituksen jälkeen. Voi vaatia paljon ääneen sanoittamista ohjaajilta, jotta
oman vanhemmuutensa näkee taas arvokkaana ja mahdollisena myös sijoituksen
aikana.

Hyvän pohjan ohjaajuudelle luovat toiminnan tausta-ajatukset: dialogisuus,
narratiivisuus sekä ratkaisu- ja voimavarakeskeisyys. Niistä on kerrottu enemmän
luvussa 1. Näitä tausta-ajatuksia ei tarvitse hallita teoreettisesti voidakseen ohjata
ryhmiä hyvin, mutta niiden keskeiset ajatukset auttavat suuntaamaan ryhmää van-
hempia tukevaan suuntaan.

Turvallisen ilmapiirin luominen on oleellista, jotta ryhmäläiset uskaltavat kertoa
kokemuksistaan, tunteistaan ja ajatuksistaan. Vertaisohjaaja voi olla hyvä tukija ja
jännityksen lieventäjä. Omalla tarinallaan hän rohkaisee myös muita ryhmäläisiä
jakamaan tarinoitaan.

Vertaisohjaajan on hyvä pohtia etukäteen, kuinka paljon hän haluaa jakaa ryh-
mässä omia kokemuksiaan. Asiasta voi keskustella myös ammattilaisohjaajien kans-
sa: yhdessä pohditaan, kuinka paljon vertaisohjaajan tarinaa jaetaan ilman, että siitä
tulee ryhmäläisten tarinoita tärkeämpi asia.

Myös ammattilaisohjaajat joutuvat ratkaisemaan, jakavatko he ryhmässä asioita
omasta elämästään. Se on jokaisen ohjaajan oma päätös, mutta ryhmäläisten on hel-
pompi jakaa omia tarinoitaan, kun ohjaaja ohjaa ryhmää aidosti oman persoonansa
avulla. Tämä ei tarkoita sitä, että vertaistukiryhmän ohjaaja voisi muuttua yhdeksi
ryhmäläiseksi ja alkaa hoidattaa itseään. Kun ohjaajalla on inhimilliset kasvot eikä
hän vetäydy ammattiroolinsa taakse, ryhmän ilmapiiri rohkaisee avoimuuteen ja
aitouteen. Ryhmänohjaaja voi aidosti kertoa joitain omia kuulumisiaan ja tuoda pe-
rustellusti esille esimerkiksi selviytymiskokemuksen jo ohi menneestä elämän krii-
sitilanteesta.

Vaikka keskustelut ovat ryhmän parasta antia, on kaikilla oikeus myös rajata,
mitä haluaa kertoa. Kysymyksillä voi osoittaa kiinnostuksensa ja rohkaista toista
kertomaan lisää, mutta jokaisella, niin ohjaajalla kuin ryhmäläiselläkin, on oikeus
olla vastaamatta. Ohjaajien osalta tilannetta helpottaa, kun on etukäteen päättänyt,
kuinka paljon haluaa jakaa omaa elämäänsä.

Toivo on ryhmässä suuressa roolissa. Se on asia, joka helposti hukkuu tai ainakin
kutistuu rankoissa elämäntilanteissa. Samalla toivo on suuri voimavara, joka auttaa
läpi haastavista tilanteista. Kun ohjaajat kiinnittävät huomiota siihen mikä on hyvin
ja tuovat hyviä asioita esiin, he voivat auttaa ryhmäläisiä näkemään toivoa tilantees-
saan, niin tässä hetkessä kuin tulevaisuudessakin.

Vertaisohjaaja antaa omalla esimerkillään ryhmäläisille toivoa selviytymisestä ja
vanhemmuuden jatkumisesta sijoituksen jälkeenkin. Monet ryhmäläiset ovat koke-
neet tärkeäksi tutustua ihmiseen, joka on kamppaillut samojen asioiden kanssa ja
selvinnyt niistä.

Voidakseen tukea vanhempia löytämään oman tiensä valoisampaan tulevaisuu-
teen on ohjaajien omien elämänasenteiden oltava kunnossa. Toiveikas suhtautu-
minen omaan elämään, armollisuus itseään ja tekojaan kohtaan, keskeneräisyyden
ja epävarmuuden sietäminen sekä usko omaan ja muiden arvokkuuteen ihmisenä
auttavat välittämään näitä asenteita aidosti myös vanhemmille. Täydellisyyttä ei oh-
jaajiltakaan silti vaadita, ihmisyys riittää.

Ohjaajien on hyvä miettiä, kuinka olla kuormittumatta liikaa rankkoja ja kosket-
tavia asioita kohdatessa. Empatia on taito, joka auttaa niin tuettavaa kuin tukijaakin.

27

Taitona se on myös asia, jota voi harjoitella. Empatia koostuu neljästä kyvystä:
– Kyky nähdä maailma sellaisena kuin toinen sen näkee.
– Kyky olla tuomitsematta.
– Kyky ymmärtää toisen ihmisen tunteita.
– Kyky ilmaista ymmärtävänsä toisen ihmisen tunteita.
Pyrkimys maailman näkemiseen sellaisena kuin toinen sen näkee auttaa ymmär-

tämään toisen kokemuksia ja tunteita. Tässä vertaisohjaaja voi olla suureksi avuksi.
Hänen voi oman kokemuksensa kautta olla ammattilaisohjaajaa helpompi saada
kiinni vanhempien kuvailemista kokemuksista. Mutta vaikka oma näkemys maa-
ilmasta olisi toinen, ovat tunteet meillä kaikilla samoja. Esimerkiksi surua, häpeää
ja avuttomuutta meistä on kokenut jokainen, ja se auttaa ymmärtämään näitä tun-
teita myös toisessa. Ymmärretyksi tulemisen kautta syntyy kokemus kuulluksi ja
nähdyksi tulemisesta. Toisen tunteita ei tarvitse ottaa itselleen kannettavaksi, vaan
luoda niiden kokemiseen turvallinen tila.

Ohjaajan on löydettävä itsessään tasapaino empaattisuuden, autettavan tunne-
tilaan mukaan menemisen ja oman levollisuuden säilyttämisen välillä. Omien mie-
lipiteiden ja tulkintojen esittämisen suhteen on oltava varovainen, jotta ei omalla
toiminnallaan tukahduttaisi tai ohjaisi ryhmäläisten prosesseja väärään suuntaan.
Ohjaajan vuorovaikutuksen on oltava hyväksyvää ja arvostavaa.

Tilannetaju on yksi ryhmänohjaajan tärkeimmistä taidoista. Kaikki ei aina suju
niin kuin on suunniteltu, ja se kuuluu asiaan. Tasapainon löytäminen tilan anta-
misen ja rajaamisen välillä voi tuntua välillä hankalalta, mutta se helpottuu kun
muistaa, mikä on ryhmän tarkoitus. Kaikkien kuulluksi tuleminen on yleensä myös
ryhmäläisille tärkeää, ja he haluavat jokaisen muunkin saavan tukea.

Ohjaajan on hyvä pystyä tunnistamaan ryhmätapaamisissa, millainen on van-
hempien vointi ja millaiset ovat heidän voimavaransa juuri nyt. Vanhempia voi
tukea rajaamaan kokemuksistaan kertomista niin, ettei heidän tarvitse upota liian
syviin syövereihin.

Rajaamista voidaan tarvita senkin takia, että kaikille jää tasapuolisesti aikaa ker-
tomiseen ja keskusteluun. Joku voi olla hyvin puhelias ja ottaa ryhmässä paljon
tilaa. Myös hiljaisuus on ryhmässä vuorovaikutusta. Ovatko kaikki mukana kes-
kustelussa? Ketään ei saa painostaa keskustelemaan, mutta tarvitsisiko hiljaisempi
rohkaisua osallistua keskusteluun?

Ryhmissä voi nousta vihaa ja katkeruutta esimerkiksi sosiaalityöntekijöitä, sijais-
huoltopaikan ihmisiä tai lapsen toista vanhempaa kohtaan. Vanhemmilla on oikeus
kokemuksiinsa, ja voimakkaillekin tunteille on annettava tilaa. Ohjaajien tehtävä
on kuitenkin varmistaa, että vihan ja katkeruuden tunteisiin ei jumituta. Ohjaajalla
on oltava kyky luotsata ryhmää eteenpäin. Ohjaajan on osattava pysähtyä vaikean
asian äärellä mutta viedä koko ajan prosessia eteenpäin.

Kaikenlainen rajaaminen ja puhumaan kannustaminen vaativat hienotunteisuut-
ta vanhempia kohtaan. Vanhemmilla on oltava tunne, että heidät on kuultu eikä
asioiden kertominen jää ikävällä tavalla kesken. Luontevat tavat rajata keskustelua
löytyvät kunnioituksen ja välittämisen kautta.

Tilannetajua vaatii myös se, että ryhmäkerta ei aina etene niin kuin on etukäteen
suunniteltu. Ryhmäläisiä eniten puhuttava aihe voi olla jokin aivan muu kuin ryh-
mänohjaajat ovat etukäteen suunnitelleet. Etukäteen ei voi myöskään tietää, mistä
toiminnallisista menetelmistä ryhmäläiset innostuvat: joku innostuu maalaamisesta,

28

toiselle taas kirjoittaminen saattaa olla luontevin tapa ilmaista itseä.
Kohdatuksi tulemisen ja toivon saamisen lisäksi ryhmän käyneet vanhemmat

ovat nostaneet tärkeänä antina esiin erityisesti ammattilaisohjaajilta saadun tiedon
liittyen niin kriisiin ja sen vaiheisiin kuin lastensuojeluunkin.

Vanhempia auttaa omien ja lastensa kokemusten jäsentämisessä, kun he saavat
tietoa kriisin vaiheista ja tuon tiedon avulla ymmärtävät, että kriisireaktiot ovat
normaaleita reaktioita. Kaikkien ohjaajien onkin hyvä perehtyä yleisellä tasolla
kriisin vaiheisiin ja niiden vaikutuksiin, mutta jokaisen ei tarvitse hallita kaikkea
tietoa. Ohjaajien tiedot täydentävät toisiaan.

Sama koskee lastensuojeluun liittyvää tietoa: kaikkien ohjaajien ei tarvitse hallita
lastensuojelun prosesseja tai lakeja. Tieto auttaa kuitenkin vastaamaan vanhem-
pien kysymyksiin ja ihmettelyihin. Vaikka lastensuojelun asiakkuus olisi kestänyt
jo pitkäänkin, saattaa olla, ettei kukaan ole missään vaiheessa selittänyt vanhem-
malle termejä, prosesseja ja käytäntöjä ymmärrettävästi. Ryhmässä tätä tietoa voi
olla myös helpompi ottaa vastaan kuin omaan asiakkuuteen liittyvissä palavereissa.
Kaikkea tietoa ei tarvitse olla valmiina: ohjaajat voivat myös luvata selvittää ryh-
mäläisiä mietityttäviä asioita, ja niihin voidaan palata toisella kertaa. Jos ryhmässä
nousee erityistä tarvetta tai kiinnostusta jotain aihetta kohtaan, voidaan ryhmään
kutsua asiantuntija puhumaan aiheesta. Joihinkin erityisteemoihin liittyen löytyy
lisää materiaalia Voikukkia-materiaalipankista osoitteesta www.voikukkia.fi.

Ohjaajien on myös hyvä olla perillä paikallisista palveluista ja avunsaantikanavis-
ta, jos tarvetta sellaiseen tukeen nousee. Tällaisia aiheita voivat olla muun muassa
parisuhde, päihteet ja riippuvuudet, mielenterveys, väkivalta tai taloudellinen tuki.

OHJAAJAN TÄRKEITÄ OMINAISUUKSIA

• Halu auttaa ja tukea vanhempia
• Kyky nähdä ihmiset ihmisinä
• Toivon tekeminen näkyväksi
• Sitoutuminen
• Rajaamisen taito
• Empaattisuus
• Tilannetaju
• Arvostava vuorovaikutus

Ryhmänohjaajan omat tunteet ja kokemukset
Ryhmäläisten kertomuksia kuunnellessaan ohjaaja joutuu kohtaamaan ahdistusta
ja avuttomuutta sekä samastumaan vanhemman ja lapsen asemaan. Esimerkiksi
lapseen samastuminen ja vanhemman kyvyttömyys huolehtia lapsestaan voi herät-
tää vahvoja tunteita.

Tunnistamattomat tunteet voivat vaikuttaa ohjaajan toimintaan. Siksi ohjaajien
on tiedostettava ja purettava omat kipupisteensä ja pidettävä huolta omasta hyvin-
voinnistaan. Oman taustan, elämänkokemusten, arvojen sekä ajattelu- ja toiminta-

29

tapojen tunteminen on välttämätöntä, jotta ryhmänohjaaja voi säilyttää työkyvyn
ja kyvyn suhtautua ryhmäläisiin auttavalla tavalla.

Vertaisohjaajan on huomioitava, että ryhmäläisten jakamat tarinat voivat herät-
tää muistoja omista kokemuksista. Mieleen voi palata jo aiemmin unohtuneita tun-
teita. On tärkeää, että tietää selviävänsä tunteidensa kanssa.

Ohjaajien välinen yhteistyö
Voikukkia-vertaistukiryhmää ohjaa aina ohjaajapari ja mahdollisuuksien mukaan
kolmantena vertaisohjaaja. Vertaisohjaaja on vanhempi, jolla on oma kokemus lap-
sen huostaanotosta tai sijoituksesta. Vaikka vertaisohjaajan rooli on tärkeä niin ryh-
mäläisille kuin ammattilaisohjaajille, on ryhmän pääasiallinen veto- ja järjestely-
vastuu aina ammattilaisilla.

Ohjaajat työskentelevät tasavertaisina tiimin jäseninä kukin omien vahvuuksien-
sa mukaisesti. Kaikkien ohjaajien ei välttämättä tarvitse tuntea toisiaan etukäteen,
mutta jonkinlainen yhteinen sävel on hyvä löytää ennen ryhmän alkua. On tärkeää,
että ohjaajien näkemykset ryhmän tarkoituksesta ja tavoitteista ovat samansuuntai-
set ja että kaikki sitoutuvat yhteisesti sovittuihin asioihin ja tavoitteisiin. Ammatti-
laisohjaajien on hyvä tuntea vertaisohjaajan tarina ja hänen ajatuksensa omasta
ryhmäkokemuksestaan ennen yhteisen ryhmänohjaamisen aloittamista.

Ohjaajien keskinäinen vuorovaikutus on ryhmän kannalta merkittävä. Tuttuus ja
hyvä, välitön kommunikointi ohjaajien välillä on merkittävä asia ryhmäprosessissa
erityisesti hankalissa tilanteissa, mutta ennen kaikkea rennon ilmapiirin luomises-
sa. Jos ohjaajien kesken tulee ristiriitoja tai näkemyseroja, ne täytyy käsitellä ryh-
män ulkopuolella esimerkiksi työnohjauksessa.

Ohjaajatiimi suunnittelee ryhmätoiminnan kokonaisuuden ja yksittäiset ryhmä-
tapaamiset yhdessä. Mitkä ovat kunkin ohjaajan vahvuudet ja aikaisempi kokemus?
Onko ohjaajilla erityistaitoja, joita voisi hyödyntää ryhmässä? Ohjaajien osaaminen
ja tausta vaikuttaa ryhmän luonteeseen ja sisältöihin. Ryhmänohjaajat voivat sopia
keskenään tehtäväjaosta. Yksi ohjaajista voi olla päävastuussa ryhmän ohjaamises-
ta, jolloin muiden rooli on olla tukena ja tehdä havaintoja ryhmästä. Eri kerroilla
rooleja voi vaihtaa. Yhtä oikeaa tapaa ohjata ryhmää yhdessä ei ole.

Jotta ohjaajat voisivat kehittyä, ohjaajien palaute toisilleen on tärkeää. Kriittistä-
kin palautetta on hyvä tarvittaessa antaa, mutta silloin kannattaa kiinnittää erityi-

RYHMÄNOHJAAJAN ON HYVÄ POHTIA,
MITÄ TUNTEITA MIELESSÄ HERÄÄ, KUN HÄN KUULEE

•	lapsen kaltoinkohtelusta
•	lapsen laiminlyömisestä
•	väkivallasta lasta kohtaan
•	vanhemman ja lapsen roolien sekoittumisesta
•	vanhemmuuden kadottamisesta, itsekkyydestä, tarvekeskeisyydestä,

epärealistisista ajatuksista ja odotuksista lapsen saamisesta takaisin
•	kyvyttömyydestä nähdä lapsen näkökulma.

30

sesti huomiota siihen, miten sen tekee. On hyvä sopia etukäteen, miten palautetta
annetaan toinen toisille. Palautetta voi antaa esimerkiksi ryhmäkerran jälkeen yh-
teisessä purussa tai koko prosessin jälkeen.

Ryhmädynamiikka
Ryhmädynamiikalla tarkoitetaan ryhmän voimaa, joka koostuu ryhmän jäsenten
välisistä tunteista, suhteista ja kiinnostuksista. Ryhmä on jatkuvassa muutoksessa,
ja ryhmään muodostuu jännitteitä ja sisäisiä voimasuhteita.

Ohjaajan tehtävä on seurata ryhmän tilaa. Ryhmän dynamiikkaa on mahdollista
tunnistaa muun muassa siitä, miten jäsenet ovat vuorovaikutuksessa keskenään ja
millaisia tunteita he osoittavat toisiaan tai ryhmän toimintaa kohtaan.

Luottamus ja turvallisuus ovat ryhmän toiminnassa keskeisiä. Ohjaajan tehtävä
on luoda toiminnallaan ryhmään turvallinen ilmapiiri, luottamuksellisuus sekä sel-
keät rajat. Yhdessä sovitut toimintaperiaatteet tukevat tätä.

Mikäli ryhmässä syntyy konflikti, ryhmä palaa yhteisten toimintaperiaatteiden
äärelle. Ohjaajalla on tärkeä rooli ristiriidan selvittäjänä. Asiasta puhutaan avoi-
mesti ryhmän kesken. Konfliktit ryhmässä ovat suunnannäyttäjiä. Kun niistä pääs-
tään yli, ne voivat parantaa ryhmän toimivuutta. Kaikki osapuolet täytyy kuulla ja
löytää yhdessä rakentava ratkaisu konfliktiin.

31

RYHMÄTOIMINNAN KEHITYSVAIHEET

Ryhmä käy toiminnassaan läpi useita kehitysvaiheita. Kehitysvaiheet
eivät aina etene suoraviivaisesti, vaan vaiheiden välillä voi olla edes-
takaista liikettä. Voikukkia-ryhmät ovat yleensä lähteneet hyvin liik-
keelle, ja yhteinen asia on liittänyt ryhmäläiset voimakkaasti yhteen.

1. ALOITUSVAIHE
Ryhmätilanne on alussa uusi ja outo. Ryhmäläiset voivat olla varau-
tuneita, epävarmoja ja varovaisia. Ryhmäläiset tutustuvat toisiinsa ja
hakevat omaa paikkaansa. Tässä vaiheessa sovitaan yhdessä ryhmän
toimintaperiaatteista ja varmistetaan, että kaikilla on yhteinen käsitys
siitä, mitä kohti ollaan yhdessä menossa. Alussa ryhmäläiset ovat riip-
puvaisia ohjaajasta. Ryhmässä voi olla paljon puhetta ja vähemmän
kuuntelua. Alussa ristiriitoja vältetään tietoisesti.

2. RYHMÄN MUODOSTUMISEN VAIHE
Ryhmässä alkaa muodostua me-henkeä. Keskinäinen luottamus
syntyy ja roolit muodostuvat. Ryhmäläiset uskaltavat ilmaista henki-
lökohtaisia kannanottoja ja testaavat, miten toiset ottavat ne vastaan.
Ohjaajan tulee seurata, syntyykö ryhmässä klikkejä, ristiriitoja tai jän-
nitteitä. Ohjaaja ylläpitää hyvää ilmapiiriä kannustamalla ja ohjaamalla
avoimeen keskusteluun, mikäli ristiriitoja esiintyy. Yhteiset toiminta-
tavat vakiintuvat, ja ryhmä pystyy toimimaan hyvin yhdessä. Toisaalta
pitkässä prosessissa voi tulla junnaamista, väsymystä ja turhautumista.
Ohjaajan tehtävä on luotsata ryhmää eteenpäin.

3. TÄYSIPAINOISEN TYÖSKENTELYN VAIHE
Toiminnan tulokset ovat tässä vaiheessa parhaimmillaan. Ryhmässä
on erilaisia näkemyksiä ja mielipiteitä. Ryhmä on oppinut ratkaisemaan
sisäiset ongelmansa, mikäli niitä esiintyy. Toiminta on avointa, keski-
näiset suhteet ovat hyvät ja osallistujat tukevat toisiaan. Ryhmäläisten
roolit ovat joustavia ja ryhmän toimintaan liittyviä. Ryhmäläiset pysty-
vät ottamaan vastuuta ryhmän toiminnasta.

4. RYHMÄN PÄÄTÖSVAIHE
Kun ryhmä loppuu, ryhmässä tunnetaan toisaalta haikeutta, toisaalta
helpotusta. Ohjaajan tehtävä on vähentää ryhmään sitoutumista ja
rohkaista sitoutumista ryhmän ulkopuolelle. Päättymiseen varaudu-
taan jo hyvissä ajoin, ja ryhmän lopetukseen käytetään aikaa.

32

Ohjaajien kokemusten purkaminen ja työnohjaus
Ohjaajien on hyvä varata heti ryhmäkokoontumisten jälkeen aikaa purkaa ko-
kemuksiaan ja arvioida tapaamiskertaa. Ohjaajat voivat tavata myös ryhmäko-
koontumisten välillä ja purkaa siinä yhteydessä kokemuksiaan paremmin sekä
suunnitella seuraavaa tapaamiskertaa. Oman työkyvyn ja jaksamisen tukemiseksi
ohjaajilla on hyvä olla myös säännöllinen työnohjaus.

Myös vertaisohjaajalle täytyy mahdollistaa purku jokaisen ryhmäkerran jäl-
keen. Vertaisohjaaja käy purkukeskustelut ammattilaisohjaajien kanssa tai työn-
ohjauksessa, mikäli sellainen on järjestetty. Vertaisohjaajalla ei ole suojanaan työ-
yhteisön rakenteita: jos mieleen nousee ryhmään liittyviä vaikeita asioita, hänellä
ei ole kollegoja, joiden kanssa keskustella. Siksi on tärkeää tarjota vertaisohjaajalle
mahdollisuus keskustella mieltä painavista asioista myös ryhmäkertojen välissä.

Työnohjauksen tehtävä on auttaa ryhmänohjaajia käymään läpi ryhmään liit-
tyviä tapahtumia ja niistä nousevia kokemuksia ja tunteita. Työnohjauksessa py-
ritään löytämään ratkaisuja pulmallisiin tilanteisiin. Monet ryhmänohjaajat ovat
kokeneet, että työnohjaus on tärkeä henkisen kuormituksen vähentäjä: jäsenty-
mättömistä kokemuksista ja tuntemuksista voi puhua ulkopuolisen ammattilaisen
kanssa. Erityisen tärkeää työnohjaus on, jos ryhmässä syntyy konfliktitilanne.

Työnohjaajan valintaan ja aloituspalaverista sopimiseen kuluu aikaa. Tämä on
syytä ottaa huomioon ryhmää suunnitellessa. On tärkeää selvittää etukäteen, mitä
tukea työyhteisöstä on mahdollista saada ryhmänohjaukseen.

Jos ulkopuolisen työnohjaajan hankkimiseen ei ole mahdollisuutta, kannattaa
hyödyntää kollegoiden ja muiden ryhmänohjaajien tuki. Osa ryhmänohjaajista
on kokenut, että ryhmäkerran purku työparin kanssa heti tapaamisen jälkeen
on ollut riittävä. Tällöin voi riittää, että ohjaajat kuitenkin tietävät saavansa työn-
ohjausta, jos ryhmässä tulisi erityisen haastava tilanne.

Mikäli jokin ryhmään liittyvä asia mietityttää, voivat sekä ammattilaisohjaajat
että vertaisohjaajat olla yhteydessä Voikukkia-toiminnan työntekijöihin. Paikalli-
set ohjaajaverstaat ovat myös hyviä kanavia ryhmäkokemusten jakamiseen. Voi-
kukkia-nettisivuilta löytyy tieto verstaiden ajankohdista. Ohjaajille tarkoitetussa
materiaalipankissa on materiaaleja vaikeista aiheista sekä haastavista tilanteista
ryhmissä.

Palkkiot ja korvaukset
Ammattilaisohjaajat tekevät ryhmänohjausta usein omana työnään tai ostettuna
palveluna. Vertaisohjaajat sen sijaan toimivat ilman organisaatiota, vapaaehtois-
pohjalta. He käyttävät ryhmän ohjaamiseen omaa vapaa-aikaansa ja järjestelevät
omia työ- ja perhekuvioitaan niin, että ryhmän ohjaaminen on mahdollista. Ryh-
män ohjaaminen vaatii myös sitoutumista useita kuukausia kestävään prosessiin.

Ohjaamisesta on siis syytä maksaa kunnollinen palkkio ja myös korvaukset
matkakuluista ja muista kuluista. Näistä on aina syytä sopia kirjallisesti jo ennen
ryhmän alkamista, eikä sopimuksen vaatimisen tulisi olla vertaisohjaajan vas-
tuulla. Sopimukseen on hyvä kirjata ainakin palkkio ja korvaukset, tarjottava tuki
sekä se, miten menetellään, jos ryhmä peruuntuu tai ohjaajalle tulee este. Vertais-
ohjaajien ja kokemusasiantuntijoiden palkkioista löytyy suositukset Voikukkia-
nettisivuilta.

33

4. VOIKUKKIA-ENNAKKOTAPAAMINEN
JA RYHMÄTAPAAMISET
VIRPI KUJALA

Voikukkia-ryhmätyöskentelyyn kuuluvat ennakko- ja ryhmätapaamiset noudatta-
vat aina samoja kulkuja. Tässä luvussa kerrotaan näiden tapaamisten sisällöistä ja
käytännön toteutuksista. Kuvaukset sisältävät tiedot siitä, mikä on kunkin tapaa-
miskerran merkitys prosessin kannalta, ohjaajien avuksi tarkoitetut, aiheisiin joh-
dattelevat tausta-aineistot, tapaamiskerran kulun käytännössä, vanhempien kanssa
ryhmässä pohdittavia kysymyksiä sekä vinkkejä ryhmän ohjaamisen tueksi.

Muutamien tapaamiskertojen aihepiireihin on oppaan lopussa liitteitä, jotka
voi kopioida ja jakaa vanhemmille. Useimpien tapaamiskertojen aiheisiin on tehty
nettiin diaesitykset, joita ohjaajat voivat käyttää alustaessaan aiheista. Lisäksi on
olemassa vanhemmille jaettaviksi tarkoitettuja materiaaleja sähköisessä muodossa.
Diaesitykset ja muut sähköiset materiaalit löytyvät ohjaajien materiaalipankista os-
oitteesta www.voikukkia.fi. Ohjaajat saavat ohjaajakoulutuksen yhteydessä tunnuk-
set, joilla pääsevät kirjautumaan materiaalipankkiin.

Tapaamiskertojen kuvaukset on tarkoitettu ryhmänohjaajien tueksi. Ohjaajat
voivat soveltaa ohjeita sopivammiksi itselleen ja ryhmälleen. Myös ryhmätapaa-
misten järjestystä voi muuttaa tarvittaessa.

ENNAKKOTAPAAMINEN

Ennakkotapaamisessa ohjaajat ja ryhmästä kiinnostunut vanhempi
tutustuvat toisiinsa ja vanhempi saa lisätietoa ryhmästä. Vanhempi voi
samalla esittää kysymyksiä, jos jokin asia mietityttää häntä ryhmään
osallistumisessa. Ohjaajat ja vanhempi keskustelevat vanhemman ja
lapsen tilanteesta sekä vanhemman mahdollisuuksista ja voimavaroista
osallistua ja sitoutua ryhmään. Keskustelun pohjalta vanhempi ja ohjaajat
päättävät yhdessä ryhmään tulosta.

Mistä on kysymys?
Ennakkotapaamisessa vanhempi ja ohjaajat arvioivat yhdessä, vastaako ryhmä van-
hemman tarpeita, onko hänen käytännössä mahdollista osallistua ryhmään sekä
riittävätkö voimavarat sillä hetkellä pitkään ja säännölliseen sitoutumiseen.

Ohjaajien ja vanhemman tutustuminen ennen ryhmän alkamista auttaa molem-
pia osapuolia. Se madaltaa vanhemman kynnystä tulla ryhmään. Ohjaajat saavat
tapaamisista apua ryhmän suunnitteluun, kun kuulevat vanhempien tarpeita ja
toiveita.

Tutustumisen lisäksi ohjaajat kertovat vanhemmalle tarkemmin ryhmästä. Mikä
on ryhmän tarkoitus? Kuinka usein ryhmä kokoontuu ja missä? Millaisia aihepiire-
jä ryhmässä käsitellään? Kuinka paljon on osallistujia? Miten ryhmässä toimitaan?
Mitä ryhmään osallistuminen edellyttää vanhemmalta?

Kaikkien ryhmänohjaajien, myös vertaisohjaajan, olisi hyvä olla mukana ryhmästä

34

kiinnostuneen vanhemman henkilökohtaisessa tapaamisessa ennen ryhmän alka-
mista. Vanhemmat ovat kokeneet tärkeänä erityisesti vertaisohjaajan läsnäolon. Jo
ennakkotapaamisessa vanhemmat voivat saada vertaisvanhemmalta tukea, ja ver-
taisvanhempi voi kertoa kokemuksiaan ryhmästä. Vanhemmille, joita on lasten-
suojelussa monin tavoin pääasiassa vain arvioitu, tapaaminen voi olla hyvin merki-
tyksellinen kokemus myönteisestä kuulluksi ja nähdyksi tulemisesta.

Osa vanhemmista pohtii ryhmään osallistumista pitkäänkin. Joitakin täytyy roh-
kaista monta kertaa, ennen kuin he uskaltautuvat mukaan. Ohjaajien kannattaa
kuunnella empijöitä herkällä korvalla eikä luovuttaa liian helposti. Parasta on, jos
ryhmätoiminta on paikkakunnalla jatkuvaa. Silloin empijälle voi kertoa, että hän
voi miettiä asiaa rauhassa ja tulla mukaan myöhemmin järjestettävään ryhmään.

Mitä ennakkotapaamisessa tapahtuu?
Valitkaa rauhallinen, häiriötön, esteetön ja mahdollisimman viihtyisä tapaamis-
paikka. Varatkaa tapaamiseen riittävästi aikaa. Noin tunti voi riittää, mutta joskus
aikaa tarvitaan enemmänkin.

Sopikaa vanhemman kanssa tapaamisesta hyvissä ajoin esimerkiksi puhelimitse.
Kertokaa samalla, mikä on tapaamisen tarkoitus, ketkä osallistuvat tapaamiseen,
missä ja milloin se pidetään ja kenelle esteestä voi ilmoittaa. Sopikaa myös tapaa-
misesta muistuttamisesta esimerkiksi tekstiviestillä.

Jos vanhempi peruu tapaamisen tai jättää tulematta paikalle, miettikää etukäteen,
kuinka monta kertaa annatte vanhemmalle uuden mahdollisuuden tapaamiseen.
Joskus peruuttamisten taustalla saattaa olla se, että vanhempi ei tosiasiassa halua
tulla mukaan ryhmään tai ei ole siinä kunnossa, että pystyisi tulemaan sovittuihin
tapaamisiin. Ryhmätyöskentelyn kannalta on myös hankalaa, jos joku jäsenistä ei
sitoudu työhön. Siksi peruuttamisen syy on hyvä selvittää.

Tapaamisen keskustelurungoksi tarkoitetut kaavakkeet ohjaajille ja vanhemmalle
löytyvät ohjaajien materiaalipankista. Kaavakkeen voi halutessaan antaa vanhem-
malle etukäteen tutustuttavaksi. Sen avulla vanhempi voi valmistautua tapaami-
seen. Kaavakkeen asialistaa voi täydentää tarvittaessa.

Kun on päätetty, ketkä vanhemmat osallistuvat ryhmään, ohjaajat lähettävät van-
hemmille kutsukirjeen. Kutsukirjeen muokattava malli löytyy ohjaajien materiaali-
pankista.

KUTSUKIRJEESSÄ ON OLTAVA SEURAAVAT TIEDOT:

•	Tervetulotoivotus
•	Ryhmän nimi
•	Kokoontumisten päivämäärät ja kellonajat. Jos mahdollista, myös tapaa-

miskertojen aihepiirit olisi hyvä kertoa vanhemmille jo tässä vaiheessa.
•	Kokoontumispaikka tulo-ohjeineen
•	Ohjaajien nimet
•	Ohjaajien tai ainakin yhden ohjaajan puhelinnumero, johon vanhempi voi

olla yhteydessä tarvittaessa ja ilmoittaa esteestä.
•	Ryhmätoiminnan järjestävän toimijan tiedot
•	Voikukkia-logo

35

ENNAKKOTAPAAMISEN AIHEPIIRIT
JA VINKKEJÄ TOTEUTUKSESTA

Ohjaajat kertovat tapaamisen tarkoituksesta ja siitä, mistä asioista ta-
paamisessa jutellaan. Ohjaajat kertovat perustiedot ryhmästä ja omasta
roolistaan ohjaajina. He eivät ole viranomaisroolissa, vaikka työskentelisi-
vätkin esimerkiksi lastensuojelussa.

Ennakkotapaamisessa käydään läpi
– ryhmän tarkoitus
– osallistujamäärä
– kokoontumiskertojen kesto
– kokoontumisajat
– aihepiirit
– ryhmän työskentelytavat
– ryhmän toimintaperiaatteet.

Erityisesti luottamuksellisuus vanhemman asioissa on tärkeä. Se koskee
sekä ennakkotapaamista että ryhmätapaamisia. Poikkeuksena on tilan-
ne, jossa ohjaajat saavat tietää lapsen olosuhteista jotain sellaista, jonka
perusteella on tehtävä lastensuojeluilmoitus. Jos sellaiseen päädytään,
se tehdään yhteistyössä vanhemman kanssa eikä missään tapauksessa
vanhemman tietämättä. Toinen samankaltainen tilanne voi olla, jos oh-
jaajilla herää huoli vanhemmasta itsestään. Silloin voi tulla kysymykseen
ilmoittaminen sosiaalihuoltolain mukaisesta sosiaalihuollon tarpeesta.
Tässäkin tapauksessa ohjaajat pyrkivät ensisijaisesti keskustelemaan
vanhemman kanssa, koettavat löytää yhdessä apua tilanteeseen ja oh-
jaavat vanhemman avun piiriin, oli sitten kyseessä terveys, toimeentulo
tai muu asia, jossa vanhemman hyvinvointi kaipaa parannusta.

Ryhmästä kertomisen apuna voi käyttää Voikukkia-videota, jossa muu-
tama vanhempi kertoo kokemuksistaan ryhmästä. Video on ladattavissa
ohjaajien materiaalipankista. Sieltä löytyvät myös videon käyttöehdot.

36

MITÄ TIETOJA VANHEMMASTA TARVITAAN
ENNAKKOTAPAAMISESSA?

–	 vanhemman motivaatio: Miksi vanhempi on kiinnostunut ryhmästä?
Mitkä ovat hänen odotuksensa ja tavoitteensa? Mitä hän erityisesti toi-
voo käsiteltävän ryhmässä?

–	 lapsen tilanne: Millainen on lapsen/lasten tilanne tällä hetkellä? Mitä
vanhempi haluaa kertoa lapsen sijoitukseen liittyvistä asioista ja tapah-
tumien kulusta? Minkä ikäinen lapsi/lapset ovat? Miten ja kuinka usein
vanhempi ja lapsi/lapset pitävät yhteyttä?

–	 vanhemman elämäntilanne: Millainen elämäntilanne vanhemmalla on
tällä hetkellä? Millaista arki on? Onko vanhempi työelämässä, opiske-
leeko hän tai onko hänellä arjessa jotain muuta säännöllistä toimintaa?

–	 ryhmään osallistumisen mahdollisuudet käytännössä: Onko vanhem-
man mahdollista järjestää osallistumisensa (matkat, lastenhoito ym.)?
Tarvitseeko vanhempi apua lastenhoidon järjestämisessä? Onko osallis-
tumiselle jotain esteitä?

–	 omat voimavarat ja jaksaminen: Miten vanhempi arvioi omia mahdol-
lisuuksiaan ja voimavarojaan sitoutua ryhmäprosessiin? Onko vanhem-
malla sairauksia tai muita seikkoja, jotka ohjaajien on hyvä tietää ennalta
(päihde- tai mielenterveysongelmat, osallistumiseen vaikuttava vamma,
joka vaatii erityisjärjestelyjä tms.)? Miten vanhempi arvioi omaa kykyään
ja jaksamistaan kuunnella toisten kokemuksia? Onko jotain, joka osallis-
tumisessa jännittää tai pelottaa?

Käytännön asiat
–	 Vanhemman henkilötiedot ja yhteystiedot. Onko erityisruokavaliota?
–	 Miten ohjaajat ja vanhempi pitävät yhteyttä ryhmäkertojen välillä?
–	 Miten ja kenelle vanhempi voi ilmoittaa poissaolosta? Onko tarpeen olla

yhteydessä muuten?
–	 Jos ohjaajat ja vanhempi päätyvät yhdessä siihen, ettei ryhmään osallis-

tuminen tunnu sillä hetkellä tarkoituksenmukaiselta, mitä muuta tukea
vanhempi voi saada ja mistä? Onko ohjaajilla mahdollisuutta tarjota hen-
kilökohtaista tukea?

37

ENSIMMÄINEN RYHMÄTAPAAMINEN –
TUTUSTUMINEN JA YHTEISET TOIMINTATAVAT

Ohjaajat ja vanhemmat luovat yhdessä ryhmälle toimivan ja turvallisen
perustan. Ryhmäläiset tutustuvat toisiinsa ja sovitaan yhteisistä
toimintatavoista.

Mistä on kysymys?
Ensimmäinen ryhmätapaaminen on erityisen tärkeä, koska siinä vanhemmat muo-
dostavat käsityksensä ryhmästä. On hyvä huomioida, että vanhemmat jännittävät
uutta tilannetta ja tuntemattomien ihmisten
kohtaamista. Ryhmään on koetettava luoda
turvallinen ja hyvä ilmapiiri, jossa vanhemmat
voivat tuntea itsensä hyväksytyiksi ja tervetul-
leiksi. Heidän tulee kokea olevansa arvokkaita
omana itsenään. Ryhmän on oltava vanhem-
mille paikka, joka on juuri heitä varten. Ryhmä on hyvän näkemisen ja vahvistami-
sen sekä tuen saamisen paikka.

Ryhmäkerran eteneminen käytännössä
Ensimmäinen ryhmätapaaminen on tarkoituksella kuvattu tässä tarkemmin kuin
seuraavat kerrat, koska tämä kokoontuminen koostuu muutamasta ryhmän toi-
mintaan jatkossa ratkaisevasti vaikuttavasta asiasta. Se, miten onnistuneesti näitä
asioita yhdessä käsitellään, luo perustan ryhmän toiminnalle kokonaisuudessaan.

Tässä ensimmäisessä tapaamisessa alkaa vanhempien ryhmäytyminen ja syntyy
perusta avoimuudelle ja luottamukselle. Ensimmäinen ryhmäkerta mallintaa myös
seuraavia ryhmän kokoontumisia alkuvalmisteluineen ja jälkitoimineen.

Valmistelut ennen ryhmätapaamista
–	 Varatkaa valmisteluun aikaa, jotta ehditte saada kaiken valmiiksi ennen

vanhempien tuloa.
–	 Kiinnittäkää huomiota tilan viihtyisyyteen. Arvostuksesta kertoo kauniisti

katettu tarjoilu.
–	 Käykää läpi tapaamiskerran suunnitelma ja ohjaajien työnjako.

Vanhempien vastaanottaminen ja tarjoilut
–	 Jokaisen vanhemman kiireetön ja henkilökohtainen vastaanottaminen kertoo

tulijalle, että hän on tervetullut ja odotettu.
– Tarjoilu kannattaa olla heti alussa, ainakin ensimmäisellä kerralla. Jännittämi-

sen takia olisi hyvä, jos sen ajan istutaan pöydän ääressä.

Ohjaajien esittäytyminen ja muut aloittamiseen liittyvät asiat
–	 Esitelkää itsenne ensin ja kerratkaa vielä ryhmän tavoitteet ja sisällöt. Anta-

kaa samalla vanhemmille esite, jossa ovat ryhmän aikataulut, aiheet, ohjaajien
yhteystiedot ja muut tarpeelliset asiat, jollei niitä ole aiemmin annettu.

i

Ohjaaja, luota
ryhmäprosessiin. Se kantaa!

1.

38

– Jakakaa vanhemmille pienet kansiot, joihin vanhemmat voivat koota ryhmässä
jaettavia materiaaleja ja lisätä omia muistiinpanojaan. Jos kansioita ei ole, jaka-
kaa ainakin muistiinpanovihot.

– Kertokaa tarpeelliset tiedot kokoontumispaikasta (wc, tupakkapaikka ym.).
– Kertokaa omista tunnelmistanne ryhmän alkaessa. Normalisoikaa jännitystä

kertomalla aidosti, että teitäkin jännittää.
– Kertokaa omasta roolistanne ja tehtävästänne ryhmässä. Miten se poikkeaa

muusta työstänne? Tämä on tärkeää erityisesti lastensuojelussa työskentelevien
ohjaajien kohdalla.

– Kertokaa, mikä taho järjestää ryhmän ja missä suhteessa itse olette organisaa-
tioon.

– Kertokaa, mitä ryhmäkerralla tapahtuu ja missä järjestyksessä sekä milloin ta-
paaminen loppuu.

Vanhempien esittäytyminen ja odotukset ryhmältä
–	 Pyytäkää vanhempia esittäytymään (lyhyt esittely ja kertominen omista tun-

nelmista, muutama minuutti aikaa). Vanhemmat voivat kertoa ryhmässä koko
nimen, pelkän etunimen tai vaikkapa lempinimen. Tässä kohtaa vanhemmat
voivat lisäksi kertoa lapsen/lasten iät sekä sen, kuinka kauan sijoituksesta on ku-
lunut aikaa. Vielä ei ole tarkoitus avata asiaa enempää. Muistuttakaa, että van-
hemmat saavat itse valita mitä ja kuinka paljon he kertovat omista asioistaan.

–	 Rohkaiskaa vanhempia kertomaan odotuksistaan, toiveistaan ja peloistaan
sekä jännityksestään. Uusi tilanne on kaikille hieman jännittävä. Kirjatkaa
odotukset muistiin, niin voitte palata niihin viimeisellä ryhmäkerralla.

Toimintatavoista sopiminen
–	 Keskustelkaa ja sopikaa yhdessä, miten ryhmässä toimitaan. Yhteiset sopi-

mukset ryhmänä toimimisesta luovat turvaa ja ennaltaehkäisevät ongelmati-
lanteiden syntymistä. Periaatteiden laatiminen yhdessä lähentää ryhmäläisiä ja
lisää yhteenkuuluvuutta jo itsessään. Ryhmän toimintaperiaatteista kerrotaan
tarkemmin seuraavalla aukeamalla.

Vanhemmat kertovat itsestään ja tilanteestaan
–	 Jakakaa loppuaika siten, että jokaisella vanhemmalla on muutama minuutti

aikaa kertoa hieman lisää itsestään. Vanhemmat voivat kertoa lyhyesti omas-
ta elämäntilanteestaan nyt, missä lapsi/lapset ovat ja mitä vanhempi ajattelee
sijoituksesta ja sen jatkumisesta. Lyhyessä ajassa ei ehdi kertoa paljon eikä tar-
vitsekaan, koska seuraavilla kerroilla on tarkoitus käsitellä asiaa tarkemmin eri
näkökulmista.

–	 Ohjeistakaa, että vasta seuraavalla kerralla on tarkoitus kertoa lapsen/lasten
sijoittamiseen liittyvistä tapahtumista ja kokemuksista tarkemmin.

Tapaamisen päättäminen
–	 Pitäkää tapaamisen lopussa tunnelmakierros, jossa jokainen vanhempi saa

kertoa tunnelmistaan:
• Millä mielellä hän on tällä hetkellä?

1.

39

• Mitä ajatuksia ja tunteita ryhmässä oleminen ja kerrotut asiat herättivät?
• Millä mielellä hän lähtee kotiin? Onko jotain, joka mietityttää, arveluttaa
 tai pelottaa ryhmän suhteen? Mitä muuta vanhempi haluaa sanoa?

–	 Myös ohjaajat kertovat omista tunnelmistaan.
–	 Muistuttakaa seuraavan kerran aiheesta. Jos teillä on ryhmäläisille ohjeita sii-

hen, miten seuraavaan kertaan voi valmistautua, antakaa ohjeet tässä vaiheessa.
–	 Kerratkaa lopuksi, milloin on seuraava tapaaminen, ja kiittäkää vanhempia

mukanaolosta ja rohkeudesta kertoa itsestään.
–	 Tehkää jokin parin minuutin rentoutusharjoitus tai muu harjoitus, joka auttaa

irrottautumaan ryhmätilanteesta.

Ryhmän toimintaperiaatteet
On tärkeää, että vanhemmilla on yhteinen ymmärrys siitä, mitä yhdessä sovitut,
työskentelyä ohjaavat periaatteet tarkoittavat käytännössä. Alla on esimerkkejä asi-
oista, joista kannattaa keskustella ja sopia ensimmäisellä ryhmäkerralla.

Kootkaa sovitut asiat fläppitaululle tai paperille ja kerratkaa lista lopuksi varmis-
taen, että kaikki ovat sisällöstä samaa mieltä. Tuokaa ”huoneentaulu” seuraavalla
kerralla laitettavaksi ryhmätilan seinälle ja jakakaa paperiversiot kaikille. Yhteiseen
sopimukseen voi palata, ja sitä voi täydentää tarvittaessa. ”Huoneentaulu” voi olla
jokaisella ryhmäkerralla nähtävillä.

Arvioikaa yhdessä viimeisellä ryhmäkerralla, miten sovitut asiat ovat toimineet.
Lista on pitkä, eikä kaikkia luettelon asioita tarvitse kirjata. Pohtikaa niitä kuitenkin
ohjaajatiimissä. Tärkeintä on kirjata asiat, joita vanhemmat pitävät tärkeimpinä.

–	 Aloitus ja lopetus aina sovittuna ajankohtana. On sovittava yhdessä, jos aloi-
tus- tai lopetusaika muuttuu (vain poikkeus).

–	 Luottamuksellisuus. Vaitiolovelvollisuus muiden asioista ryhmän ulkopuolella.
–	 Erilaisuuden hyväksyntä. Jokaisella on oikeus omiin mielipiteisiinsä ja ratkai-

suihinsa.
–	 Arvostus. Jokaisen kokemukset ovat ainutlaatuisia ja tärkeitä.
–	 Avoimuus. Omista asioistaan saa puhua sen verran kuin haluaa. Ei ole pakko

puhua.
–	 Jokaisen rajojen kunnioitus. Annetaan kaikille tilaa puhua ja kuunnellaan

häntä. Jokainen huolehtii siitä, ettei vie toisilta liikaa tilaa. Ohjaajat tukevat
ajankäytössä.

–	 Sitoutuminen. Ollaan ryhmässä mukana loppuun saakka.
–	 Hankalien asioiden tuominen esille. On lupa ja velvollisuuskin kertoa, jos

jokin ei tunnu hyvältä tai harmittaa ryhmässä.
–	 Oman pahan olon kertominen. Jos jokin asia tai tilanne ahdistaa liikaa, sen

voi sanoa ja poistuakin vähäksi aikaa ryhmätilasta. Yksi ohjaajista voi mennä
tarvittaessa mukaan.

–	 Ryhmään tullaan päihteettömänä. Mitä se tarkoittaa? Miten toimitaan, jos
joku kuitenkin tulee paikalle päihtyneenä tai muuten huonovointisena?

–	 Kännykät pidetään kiinni tai äänettöminä. Näin kaikki voivat keskittyä ryh-
män asioihin häiriöttä. Jos on välttämätöntä poiketa tästä, siitä ilmoitetaan kai-
kille ryhmän alussa.

1.

40

–	 Käytännön asioista sopiminen. Sovitaan yhdessä esimerkiksi tarjoilun ajan-
kohta, tauot, mahdollinen jälkitapaaminen, menettely pakollisesta poissaolos-
ta ilmoittamiseen heti esteen ilmaannuttua (miten, kenelle?). Sovitaan myös
ohjaajien ja vanhempien yhteydenpidosta ja ohjaajien tavoitettavissa olemises-
ta ryhmän tapaamisten välillä.

–	 Vierailevat asiantuntijat ryhmässä. Jos ryhmässä käy vierailevia asiantunti-
joita, sovitaan siitä yhdessä etukäteen.

–	 Kokoontuminen muussa kuin vakiopaikassa. Jos ryhmä kokoontuu jollakin
kerralla jossain muussa paikassa, sovitaan siitä yhdessä etukäteen.

–	 Tauon pitäminen. Jos ryhmän tapaamisaika on 2 tuntia tai vähemmän, tauko
ei välttämättä ole tarpeen. Jos pidätte tauon, se on parempi pitää joka kerralla
eikä vain satunnaisesti. Ryhmä hyötyy rutiineista.

Vinkkejä
–	 Kun vanhemmat tulevat ryhmään, voi taustalla soittaa rauhallista, neutraalia

musiikkia. Musiikin on oltava mieluiten sellaista, joka ei liity johonkin tiet-
tyyn, tunnettuun sanoitukseen. Musiikkia voi käyttää jokaisella ryhmäkerralla
alussa, tauoilla ja lopussa, jos vanhemmat kokevat sen hyväksi. Musiikin käyt-
tämisellä voi olla jokin erityinen tarkoitus eri kohdissa, esimerkiksi rentoutu-
minen, virittäytyminen johonkin aiheeseen tai taustamusiikki.

–	 Ryhmän alun kuulumiskierroksen voi tehdä aina samalla tavalla. Vaihtoehtoi-
sia tapoja:
•	 Vanhemmat kertovat kuulumiset
•	 Vanhemmat valitsevat esimerkiksi muutamasta tunne- tai kuvakortista jon-

kin omia tunnelmiaan kuvaavan kortin ja kertovat tunnelmat ja kuulumiset.
• 	Jos kortteja on käytettävissä paljon, voi kortit liimata esimerkiksi isolle pape-

rille kunkin osallistujan nimen perään jokaisella ryhmäkerralla.
–	 Jokaisen ryhmätapaamisen lopussa voi olla lyhyt rentoutus. Vähintäänkin voi

istua rauhassa paikoillaan ja hengittää muutaman kerran rauhallisesti sisään ja
ulos ja nousta lopuksi seisomaan, ojennella käsiä ja jalkoja ja ikään kuin ravis-
tella kerrotut ja kuullut asiat pois itsestä.

1.

i

41

TOINEN RYHMÄTAPAAMINEN – VANHEMPIEN
KERTOMUKSET LAPSEN SIJOITUKSESTA

Vanhemmat kertovat lastensa sijoituksesta, sen vaiheista ja
nykytilanteesta.

Mistä on kysymys?
Vanhempien kertomukset lapsen sijoituksesta tai huostaanotosta ovat aihe, jonka
käsittely koskettaa tunteita. Vanhemmat voivat olla huojentuneita ryhmän jälkeen,
mutta toisaalta he voivat tuntea melkoista väsymystä juuri tämän ryhmätapaamisen
jälkeen. Vahva tunnelataus ja eri vaiheiden kertaaminen vie voimia.

Tarinoiden kertominen ja toisten kuunteleminen auttavat vanhempia. Vanhem-
mat hyötyvät toistensa kertomuksista ja kokemuksista, kun he peilaavat omaa elä-
määnsä toisten tarinoihin. Tarinoista löytyy yhtymäkohtia ja eroja, uusia näkökul-
mia sekä ratkaisumalleja. Tarinat rohkaisevat ja normalisoivat omia kokemuksia:
muutkin ovat kokeneet samantapaisia asioita. Vanhemmat voivat samastua toisten-
sa tilanteisiin, ja heille tulee kokemus siitä, etteivät ole asiansa kanssa yksin. Joillekin
vanhemmille ryhmä voi olla ensimmäinen paikka, jossa he tapaavat toisia saman
kokeneita ja kuulevat toisten kokemuksista. Jo pelkästään se tuntuu helpottavalta.

Alla on kuvaus siitä, miten vanhempien tarinoita käsittelevän ryhmäkerran voi
toteuttaa. Kuvaus on tarkoituksellisesti tarkempi kuin seuraavien tapaamiskerto-
jen kuvaukset. Koska ryhmä on vasta alkutaipaleella ja vanhempien kertomusten
rajaaminen on ohjaajille haasteellinen tehtävä, ohjaajille on tässä mukana aikatau-
lutetut ohjeet helpottamaan työskentelyä. Ohjeita voi toki soveltaa oman mielen ja
tarpeiden mukaisesti.

Jotkut ryhmänohjaajat ovat kokeneet hyväksi käyttää toinen ryhmätapaaminen
vanhempien ja lasten nykyisistä verkostoista kertomiseen. Sivulta 43 alkaen esi-
tellään tämä vaihtoehtoinen tapa toteuttaa toinen ryhmätapaaminen. Jos valitsette
sen, vanhempien tarinoiden kertominen siirtyy seuraavaan ryhmätapaamiseen.

Ryhmäkerran eteneminen käytännössä
Aloitus
Käyttäkää tähän noin 20 minuuttia.

–	 Vanhempien vastaanottaminen ja tarjoilut
–	 Kuulumiskierros: Mitä nyt kuuluu? Millä mielellä tulit ryhmään? Jäikö viime

kerrasta mieleen ajatuksia?
–	 Kerratkaa edellisellä kerralla sovitut asiat ja jakakaa vanhemmille niistä mo-

niste. Voivatko kaikki hyväksyä ne? Onko jotain lisättävää tai muutettavaa?
Laittakaa sovittujen toimintatapojen lista jatkossa ryhmätilan seinälle joka
kerralla.

Vanhempien kertomukset
Aikaa on käytettävissä yhteensä noin 1 tunti 15 minuuttia. Jakakaa aika tasan kaik-
kien kesken. Jos ryhmässä on viisi vanhempaa ja ryhmäkerran kesto on 2 tuntia,
jako voi olla esimerkiksi 5 x 15 min (10 min kertomiseen ja 5 min keskusteluun).
Jos vanhempia on enemmän kuin viisi, olisi hyvä lisätä kokoontumisaikaa jokai-

i

2.

42

seen ryhmäkertaan noin 10–15 min/vanhempi. Vanhempien kerrontaa ei ole hyvä
jättää liian lyhyeksi eikä jakaa eri ryhmäkerroille.

–	 Ohjeistakaa vanhemmat selkeästi tarinoidensa kertomiseen, myös ajankäytön
kannalta.

–	 Kertominen on vapaaehtoista, jokainen voi kertoa sen verran kuin haluaa.
–	 Tukekaa tarvittaessa vanhempaa apukysymyksillä. Kertokaa, ettei tarvitse vas-

tata, jos ei halua. Muutenkin kyselkää mieluiten vasta, kun vanhempi on lopet-
tanut kertomisen tai tarvitsee tukea kertomiseen.

Jokaisen tarinan jälkeen kiittäkää vanhempaa kokemusten jakamisesta.
–	 Pitäkää pieni venyttelytauko jokaisen vanhemman kertomuksen välissä. Voisi

olla hyvä pitää yksi hieman pidempikin tauko, vaikka se ei normaalisti kuu-
luisikaan ryhmän ohjelmaan. Tauko ei voi olla pidempi kuin noin 5 minuuttia
ilman, että ryhmäaika pitenee.

–	 Kun kaikki vanhemmat ovat kertoneet tarinansa, kootkaa vanhempien koke-
muksista yhteisiä piirteitä ja eroavuuksia ja antakaa vanhemmille rohkaisevaa
ja kannustavaa palautetta.

Tunnelmakierros
Käyttäkää tähän 15–20 minuuttia.

–	 Tunnelmakierroksella vanhemmat kertovat, mitkä ovat heidän mietteensä täs-
tä ryhmäkerrasta ja millä mielellä he lähtevät kotiin. Kenenkään ei pidä joutua
lähtemään ryhmästä ahdistuneena.

–	 Muistuttakaa seuraavasta ryhmäkerrasta ja sen aiheesta.
–	 Jos aikaa on ja tuntuu sopivalta, ohjatkaa lopuksi muutaman minuutin rentou-

tumisharjoitus tai jokin muu harjoitus, joka auttaa irtautumaan ryhmätilan-
teesta.

Vinkkejä
–	 Ryhmän alun kuulumiskierroksen voi tehdä aina samalla tavalla. Vaihtoehtoi-

sia tapoja:
•	 Vanhemmat kertovat kuulumiset.
•	 Vanhemmat valitsevat esimerkiksi muutamasta tunne- tai kuvakortista jon-

kin omia tunnelmiaan kuvaavan kortin ja kertovat kuulumiset.
•	 Jos kortteja on käytettävissä paljon, esimerkiksi isolle paperille voi liimata

kortin kunkin osallistujan nimen perään jokaisella ryhmäkerralla.
–	 Vanhempien tarinoiden kertomisessa voi käyttää apuna piirtämistä, valmiita

kuvia tai lehdistä leikattavia kuvia ja pikkuesineitä. Työskentelyyn kuluu jon-
kin verran aikaa. Se lyhentää kertomiseen käytettävissä olevaa aikaa. Jos käyte-
tään välineitä, on niiden käyttämisen oltava kaikille vapaaehtoista.

–	 Rentoutus ennen tunnelmakierrosta tapaamisen lopulla. Voi istua tai nousta
seisomaan, ojennella käsiä ja jalkoja ja ikään kuin ravistella kerrotut ja kuullut
asiat pois itsestä.

2.

i

43

Toisen ryhmätapaamisen voi toteuttaa myös eri tavalla kuin edellä on
kuvattu. Tässä vaihtoehdossa vanhemmat tekevät näkyväksi lapsen
asioihin liittyvät nykyiset verkostonsa ja kertovat niistä ryhmälle.
Verkostot auttavat hahmottamaan perheen tilannetta myös yhteistyön ja
vanhemman ja lapsen vuorovaikutuksen kannalta.

Mistä on kysymys?
Vanhemman ja lapsen verkostojen esitteleminen auttaa vanhempia tutustumaan
toisiinsa, ryhmäytymään ja löytämään keskinäistä luottamusta. Oman verkoston
tekeminen näkyväksi auttaa vanhempia jäsentämään omaa tilannettaan ja näke-
mään, millaisia vuorovaikutustilanteita liittyy yhteistyöhön verkoston kanssa. Myös
lapsen verkosto ja näkökulma tulevat selvemmin esille. Ohjaajien työskentely hel-
pottuu, kun vanhempien tilanteet hahmottuvat. Silloin ne jäävät paremmin ohjaa-
jien mieleen.

Jos valitsette verkostokerran ryhmän ohjelmaan, siirtyy vanhempien tarinoiden
kertominen kolmanteen ryhmäkertaan. Näin myös kaikki muut ryhmäkerrat siir-
tyvät eteenpäin. Jos ette halua pitää ylimääräistä varsinaista ryhmäkertaa tai kutsua
ryhmän käynyttä vanhempaa tai muuta vierailijaa ryhmään, verkostokerta ei lisää
ryhmäkertojen lukumäärää.

Ryhmäkerran eteneminen käytännössä
–	 Ryhmän kulku on aloituksen ja lopetuksen osalta samanlainen kuin edellä on

kuvattu.
–	 Aikaa on käytettävissä tähän työskentelyyn saman verran kuin tarinoiden ker-

tomiskerralla. Aika on kuitenkin jaettava verkoston tekemisen ohjeistukseen
(5 min), verkostojen laatimiseen (10 min) ja niistä kertomiseen (1 h eli viiden
henkilön ryhmässä noin 10 min/vanhempi).

Vinkkejä
–	 Ryhmän aloituksessa ja lopetuksessa voi käyttää samoja menetelmiä kuin tari-

noiden kertomisen kerralla.
Verkoston kuvaamisen tapoja:

•	 Piirretään isolle paperille vanhemman ja lapsen verkosto ja lisätään verkos-
ton jäsenet kuvaan piirtämällä, kirjoittamalla tai pikkuesineitä käyttäen.

•	 Kuvataan verkostot tavanomaiselle verkostokartan pohjalle.
•	 Merkitään maalarinteipillä pöytään tai lattiaan verkostoon kuuluvien taho-

jen paikat (oma koti, lapsen sijoituspaikka ja muut) ja sijoitetaan paikkoihin
henkilöt, jotka voivat olla pieniä ihmishahmoja tai muita pikkuesineitä.

Lopuksi vanhemmat kertovat verkostoistaan. Ohjaajat voivat tukea kerrontaa
apukysymyksillä.

i

i

2.

44

45

KOLMAS RYHMÄTAPAAMINEN –
VANHEMMAN KRIISI JA KOKEMUKSET
LAPSEN SIJOITUKSESTA

Vanhemmat saavat tietoa kriisin vaiheista, tunnistavat omia kriisireaktioi-
taan, jakavat kokemuksiaan ja saavat tukea toisiltaan ja ohjaajilta.

Mistä on kysymys?
Voikukkia-ryhmän käyneiden vanhempien palautteiden mukaan vanhemmat ovat
hyötyneet paljon, kun he ovat saaneet tietoa kriisin vaiheista ja kriisireaktioista.
Vanhempia on auttanut, kun he ovat voineet tunnistaa, missä vaiheessa kriisiä he
itse ovat, miten he ovat reagoineet kriisin eri vaiheissa sekä millaisia tunteita, aja-
tuksia ja kokemuksia heillä on noissa vaiheissa ollut.

Omista kokemuksista kertominen ja toisten samaa kokeneiden kertomusten
kuuleminen on hoitavaa. Aiheen avaaminen tuo vanhemmille uudelleen mieleen
lapsen sijoitukseen liittyneet tapahtumat ja omat reaktiot. Tässäkin ryhmätapaami-
sessa vanhempien tunteet voivat nousta pintaan voimakkaasti.

Tässä oleva kuvaus lapsen sijoituksen vanhemmalle aiheuttamasta kriisistä on
tarkoitettu ryhmänohjaajille tausta-aineistoksi, johon kannattaa perehtyä ennen
ryhmätapaamista. Sisällöstä on apua aiheen käsittelyssä vanhempien kanssa.

Vanhemman kriisin vaiheet
Lapsen sijoittaminen pois omasta kodista on aina vanhemmalle ja lapselle rankka
kokemus. Se on valtava muutos, joka aiheuttaa kriisin sekä vanhemmalle että lap-
selle.

Vaikka lapsen siirtämistä pois kotoa olisi suunniteltu ja ajankohtakin olisi ollut
tiedossa, se ei muuta tilannetta helpommaksi. Todellisuus jysähtää vanhemman tie-
toisuuteen kaikkine vaikutuksineen vasta, kun lapsi on poissa kotoa. Voi olla, että
lasta ei voi tavata pitkään aikaan tai tapaamiset ovat harvoja ja lyhytkestoisia.

Vanhempaa voi auttaa, kun hän ymmärtää, etteivät omat reaktiot ole mitenkään
epänormaaleja vaan luonnollisia kenen tahansa ihmisen reaktioita. On normaalia
reagoida vaikeissa ja epänormaaleissa, voimakkaasti omaa elämää ja läheisiä kos-
kettavissa tilanteissa.

Kriiseistä on mahdollista toipua, kun saa tukea tai pystyy itse käsittelemään ko-
kemusta. Joskus omien tunteiden, ajatusten ja kokemusten kieltäminen ja torjumi-
nen hidastaa kriisistä selviytymistä tai voi jopa estää toipumisen.

Kriisin vaiheet etenevät limittäin ja osittain päällekkäin. Erityisesti reaktiovai-
heessa ja käsittelyvaiheessa voi tapahtua palaamista taaksepäin ja taas eteenpäin.
Jopa uudelleensuuntautumisvaiheessa, pitkienkin aikojen kuluttua, jokin tapahtu-
ma nykyhetkessä voi nostaa menneet asiat pintaan. Omien voimakkaiden ajatusten
ja tunteiden tiedostaminen ja niiden käsitteleminen voi auttaa eteenpäin.

3.

46

Sokkivaihe
Sokin tarkoituksena on suojata mieltä sellaiselta tiedol-
ta tai kokemukselta, jota se ei kestä.

Kun arki ilman kotona olevaa lasta iskee vanhem-
man tajuntaan, se on aina sokki. Jotkut vanhemmat
ovat kuvanneet tilannetta niin, että on kuin elämä olisi
loppunut kokonaan.

Kaikki normaali voi muuttua epätodellisen tuntui-
seksi. Vanhempi miettii: ”Voiko tämä olla totta?” Olo
voi tuntua siltä kuin olisi ulkopuolinen tarkkailija. Ajatukset suuntautuvat jatku-
vasti väkisin lapseen ja hänen poissaoloonsa. Vanhempi ei pysty ajattelemaan juuri
mitään muuta.

Havaintokyky saattaa kaventua. Voi olla, ettei pysty kuulemaan, mitä ympärillä
sanotaan ja mitä tapahtuu. Lapsen sijoitukseen liittyvissä palavereissa, käytännön
asioiden sopimisessa ja sijoitukseen liittyvien asiakirjojen laatimisessa vanhemman
voi olla vaikea täysin ymmärtää ja muistaa, mitä on sovittu ja mitä asiakirjojen
sisältö todella tarkoittaa.

Arkirutiinien tekeminen tapahtuu kuin unessa. Vanhempaa askarruttavat lapsen
olosuhteet ja hänen arjestaan vastaavien aikuisten kyky pitää huolta lapsesta. Lap-
seen liittyvät muistot täyttävät mielen. Monet asiat kodissa ja ympäristössä muis-
tuttavat lapsesta. Voi olla tarve täyttää jokainen hetki jollain tekemisellä, jotta voisi
olla ajattelematta ahdistavaa tilannetta. Myös itku voi olla herkässä, ja välillä saattaa
olla täydellisen lamaantumisen hetkiä.

Reaktiovaihe
Reaktiovaiheen tarkoituksena on tulla tietoiseksi siitä, mitä todella on tapahtunut ja
mitä se merkitsee omalle elämälle.

Voimakkaat tunteet alkavat tulla esille, kun vanhempi alkaa selvitä ensijärkytyk-
sen tuomasta kaaoksesta ja turtumuksesta. Voi tulla erilaisia pelkoja, suuttumusta
ja vihaakin. Sosiaalityöntekijät, asiassa mukana olevat viranomaiset ja oikeuslaitos
voivat olla vihan kohteina. Jopa vieraat ihmiset voivat ärsyttää, koska kriisissä oleva
joutuu käymään läpi tällaista, mutta muut eivät. Vanhemmalla voi olla tarve pur-
kaa kiukkua johonkin kasvottomaan, kuten vaikkapa yhteiskuntaan tai jumalaan.
Oman lapsen ikäisten lasten ja vanhempien näkeminen yhdessä voi tuntua sietä-
mättömältä.

On tavallista, että ihminen pelästyy omaa vihaisuuttaan ja voi alkaa kokea siitä
syyllisyyttä. Vihan vuoksi vanhempi saattaa alkaa vältellä lapsen, lapsesta huolehti-
vien aikuisten ja lastensuojelun työntekijöiden tapaamista.

Viha on kuitenkin luonnollinen tunne kriiseissä, ja se voi antaa voimaa muuttaa
asioita parempaan suuntaan. Vihaa olisi hyvä päästä jotenkin käsittelemään, ettei
jäisi sen vangiksi. Viha ja muutkin tunteet ovat normaaleja. Tunteet kertovat jotain
itsestä ja siitä, mitä itselle kuuluu.

Vanhempi käy tilannetta mielessään läpi uudelleen ja uudelleen, sekä valveilla
että unissa painajaisina. Mitä olisi voinut tehdä toisin, ettei nyt oltaisi tässä tilan-
teessa? Vanhempi voi olla vihainen myös lapselle ja ajatella, että lapsi oli vaikea
tahallaan.

KRIISIN VAIHEET

1. Sokkivaihe

2. Reaktiovaihe

3. Käsittelyvaihe

4. Uudelleen-

 suuntautumisvaihe

3.

47

Vanhempi saattaa vakuutella itselleen, että onkin parempi, että lapsi on poissa.
Vanhemmasta tuntuu, ettei hän enää koskaan halua lasta takaisin. Tuntuu muka-
valta olla ilman lasta ja harmittaa, että lapsen vuoksi on käytävä läpi kaikki tämä.
Tällaiset ajatukset herättävät myös syyllisyyttä.

Reaktiovaiheeseen voi kuulua myös ruumiillisia reaktioita, joskus jopa kipuja.
Jotkut saattavat menettää ruokahalunsa, toiset ehkä syövät jatkuvasti. Nukkumi-
nenkin voi olla vaikeaa. Joskus päihteiden käyttö saattaa lisääntyä. Itkuherkkyys
kasvaa. Voi olla, että vanhempi alkaa pelätä, mitä muut ihmiset ajattelevat hänestä.
Tästä seuraa helposti eristäytyminen omiin oloihin.

Käsittelyvaihe
Käsittelyvaiheen tarkoituksena on luopua entisestä, käydä läpi suruprosessi, työstää
voimakkaita tunteita ja vaikeita kokemuksia sekä ennakoida uutta ja sopeutua sii-
hen.

Kun suuttumus ja viha ovat hieman hälvenneet, saattaa vanhempi joutua ma-
sennuksen ja surun valtaan. Elämä voi tuntua tarkoituksettomalta ja tyhjältä. Yk-
sin asuvien vanhempien olo saattaa tuntua yksinäiseltä ilman lasta. Elämässä on
tapahtunut täydellinen muutos. Arkipäivässä ei ole sitä sisältöä mitä aikaisemmin
oli. Elämä tuntuu ikään kuin autiolta ja tyhjältä. On tavallista, että kriisin käsittely-
vaiheessa oleva yrittää muuttaa tilannetta esimerkiksi asuinpaikkaa tai työpaikkaa
vaihtamalla tai tekemällä asioita, joita ei ennen ole tehnyt.

Käsittelyvaiheessa vanhemmalle voi tulla tunteita, ettei hän välitä mistään tai ke-
nestäkään. Sängystä nouseminen voi tuntua ylivoimaiselta eikä mikään kiinnosta.
Olo voi tuntua kelvottomalta ja arvottomalta. Itsetuhoisia ajatuksia voi nousta pin-
taan ja ylipäätään sairastumisherkkyys voi lisääntyä.

Joskus syyllisyyden tunteet voivat vaivata sen takia, että elämä tuntuu toisaalta
helpommalta ilman lasta.

Uudelleensuuntautumisvaihe
Uudelleensuuntautumisvaiheessa mieli alkaa suuntautua menneestä tulevaan. Krii-
sin aiheuttanut tapahtuma on nyt käsitelty niin, ettei se enää raskauta elämää voi-
makkaasti, vaan siitä tulee riittävästi käsitelty osa omaa elämänkulkua.

Useiden kuukausien tai vasta paljon pidemmän ajan kuluttua alkaa vähitellen
tulla vaihe, jossa asiat tuntuvat olevan taas paremmin. Arkielämä alkaa asettua
uomiinsa, ruokahalu ja unirytmi ovat normalisoituneet. Enää ei ole jatkuvia, pa-
konomaisia ja yhtä ahdistavia ajatuksia lapsen sijoittamisesta kuin alkuaikoina.
Kiinnostus ulkomaailmaa kohtaan palaa. Kiinnostus lapsen tapaamiseen ja tapaa-
misista tehtyjen sopimusten noudattamiseen syntyy. Tunnereaktiot lapsen tapaa-
misen jälkeen eivät enää ole yhtä voimakkaita. Alkaa tuntua siltä, että lapsen kanssa
vietetty aika on hyvää aikaa ja siitä osaa iloita ja nauttia.

Aikaa ja voimia on jopa enemmän kuin ennen lapsen sijoitusta, jolloin elämän
ongelmat painoivat päälle ehkä enemmän kuin nyt. Voi tulla oivallus, että vanhem-
pi itse, samoin kuin lapsikin, tarvitsee muita ihmissuhteita selviytyäkseen yksi-
näisyydestä. Pahin kriisi on ohi, ja alkaa olla voimia selvitellä niitä asioita, joiden
vuoksi joutui eroon lapsesta. Lapsi tarvitsee vanhempaansa aina, olipa tämä läsnä
arkielämässä tai ei. Nyt vanhemmalla on enemmän voimia ja mahdollisuuksia tu-
kea lapsen kehitystä.

3.

48

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Joku ohjaajista voi pitää lyhyen johdattelun aiheeseen ja kertoa kriisin normaa-

leista vaiheista. Aiheen voi käydä vanhempien kanssa läpi keskustellen kohta
kohdalta. Ohjaajat voivat näyttää vanhemmille diasarjan kriisin vaiheista ja jakaa
sen vanhemmille monisteina. Myös keskustelukysymykset voi jakaa osallistujille.
Jaetun materiaalin avulla vanhemmat voivat seurata aiheessa etenemistä, tehdä
paperiin muistiinpanoja ja vastata keskustelukysymyksiin. He voivat halutessaan
palata aiheeseen kotona ryhmäkerran jälkeen.

Diaesitys vanhemman kriisistä sekä keskustelukysymykset löytyvät ohjaajien ma-
teriaalipankista osoitteesta www.voikukkia.fi. Tiivistelmä vanhemman kriisin
vaiheista on myös tämän oppaan liitteenä (LIITE 4).

– 	Voitte käyttää aiheen käsittelyn tukena virittäviä ja syventäviä harjoituksia. Har-
joitusten avulla vanhemmat voivat saada syvemmän yhteyden kokemuksiinsa ja
tunteisiinsa.

Kysymyksiä ryhmässä mietittäväksi
1. Millainen oli tilanteesi, kun lapsesi sijoitettiin
 pois kotoa?
2. Tunnistatko käyneesi läpi kriisin vaiheita?
 Miten vaiheet ilmenivät tai ilmenevät?
3. Missä vaiheessa olet nyt?
4. Millaista apua ja tukea olet saanut?
5. Mitä olisit tarvinnut ja mitä nyt koet tarvitsevasi?

Vinkkejä
Vanhemman oman kriisin ja tilanteen tunnistamisessa voi käyttää apuna esimer-
kiksi seuraavia menetelmiä:

– Erilaiset tunne- tai kuvakortit. Vanhempi miettii, millaisia tunteita hänellä oli
sijoituksen hetkellä ja tällä hetkellä.

– Laminoidut taidekortit tai muut kuvakortit, joista vanhemmat valitsevat kol-
me korttia kuvaamaan eri vaiheita: 1) tilanne huostaanoton aikaan, 2) tilanne
nyt ja 3) toivottu tilanne tulevaisuudessa. Vanhemmat kertovat korttien avulla
näistä vaiheistaan.

– Kuvat aikakauslehdistä. Vanhemmat leikkaavat kuvia, jotka kuvaavat heidän
kriisinsä vaiheita, ja kertovat vaiheista ryhmälle.

– Kriisin vaiheiden esittelyn jälkeen tehdään lattialle kriisin vaiheiden jana, jo-
hon vanhemmat menevät seisomaan omaa vaihettaan vastaavaan kohtaan.
Vanhemmat kertovat vaiheistaan sekä siitä, missä ovat nyt. Liikkuminen tekee
hyvää!

Ohjaaja, kuuntele avoimella
mielellä! Muista, että et
voi tietää, missä vaiheessa
vanhempi on kriisissään.

3.

i

i

i

49

NELJÄS RYHMÄTAPAAMINEN – LAPSEN EROKRIISI

Vanhemmat keskittyvät lapsen näkökulmaan ja pyrkivät tunnistamaan
lapsensa erokriisin vaiheita sekä lapsen reaktioita. Pohditaan erityisesti
sitä, miten vanhemmat voisivat olla lapsensa tukena.

Mistä on kysymys?
Lapsen erokriisiä käsittelevä ryhmäkerta on monelle vanhemmalle kaikkein vai-
kein ja henkisesti raskain. Oman kriisin keskellä, kun kaikki on juuri tapahtunut,
vanhemman voi olla vaikea huomata, miten lapsi kokee muutoksen. Voi olla, että
vanhemmalla on vasta myöhemmin voimavaroja ja tilaa käsitellä tapahtumien vai-
kutuksia lapsen näkökulmasta. Ryhmä voi auttaa tässä alkuun.

Lapselle on järkyttävä kokemus, kun hänet siirretään pois oman vanhemman
luota sijaishuoltopaikkaan. Tilanne on lapselle helpompi, jos hän voi pitää tiiviisti
yhteyttä vanhempaansa ja tavata usein. Näin onkin usein silloin, kun lapsi sijoite-
taan aluksi esimerkiksi perhetukikeskukseen, jossa säännölliset tapaamiset onnis-
tuvat.

Kun pitempiaikainen sijaishuollon paikka selviää ja lapsi siirtyy sinne, tapaami-
set useimmiten harventuvat. Siinä kohdassa muutoksen vaikutukset tulevat entistä
todellisemmiksi ja suuremmiksi sekä lapselle että vanhemmalle.

Seuraavat teoriaosuudet on tarkoitettu ohjaajien tueksi, kun he valmistautuvat
käsittelemään lapsen erokriisiä vanhempien kanssa. Sisällöistä osa on sellaisia, jot-
ka ohjaajat voivat jakaa oman harkintansa mukaan myös vanhemmille.

Miten lapsi reagoi järkytyksissä
Seuraavassa kuvataan (Saari ym. 2009, 65–66) yleisiä järkyttävän kokemuksen ai-
heuttamia reaktioita eri-ikäisillä lapsilla ja nuorilla.

Alle 3-vuotiaat lapset saattavat reagoida olemalla poikkeuksellisen unettomia
tai uneliaita, säikähtämällä herkästi tai vetäytymällä. He voivat olla itkuisia, levot-
tomia, takertua hoivaavaan henkilöön tai taantua jo hankituissa taidoissa (esimer-
kiksi tuhriminen, pissaaminen).

3–6-vuotiaat lapset voivat reagoida kuvaamalla tapahtumaa toistuvasti, kysele-
mällä siitä tai kuvaamalla sitä leikeissä. Lapset voivat olla ahdistuneita, välinpitä-
mättömiä, pelätä yksinoloa ja pimeää tai taantua ikätasoaan nuoremman tasolle.
Lapselle voi tulla unihäiriöitä, syömisen häiriöitä (syömättömyys tai ahmiminen),
ruumiillisia oireita (päänsärky, vatsakivut tai lievä kuume), ylivilkkautta, keskitty-
misen vaikeuksia ja hallinnan tarvetta (esimerkiksi poikkeuksellinen uteliaisuus ja
määräilevyys).

7–12-vuotiaat lapset reagoivat kertaamalla tapahtumia puheissa ja leikeissä.
Heillä voi olla ahdistuneisuutta ja erilaisia pelkoja, ja he saattavat pelätä uutta jär-
kyttävää tapahtumaa. Keskittyminen on vaikeaa, ja suoritustaso koulussa laskee.
Lapsi vaipuu omiin ajatuksiinsa, mieliala muuttuu, hän vetäytyy kaveripiiristä ja
harrastuksista. Hän saattaa kastella ja tuhria, olla ylivilkas tai pyrkiä ottamaan syyl-
lisyyden tunteen vuoksi liikaa vastuuta tapahtuneesta tai läheisten elämästä.

Nuorten reaktiot noudattelevat samoja lainalaisuuksia kuin lasten ja aikuisten.
Joitakin erityispiirteitä kuitenkin on. Ne johtuvat nuoren kehitysvaiheesta. Nuo-
ren kyky käsitellä tunteitaan on vielä puutteellinen. Jos nuori ei saa aikuisilta tukea

4.

50

tunteiden käsittelyyn, hän saattaa vetäytyä kaveripiiristä, jäädä pois koulusta tai
joutua voimakkaisiin ristiriitoihin ympäristönsä kanssa. Ikätovereiden tuki on
nuorelle tärkeää. Murrosikäisten itsenäistyminen ja eriytyminen vanhemmista voi
kriisitilanteessa häiriintyä.

Nuoruusiälle ovat tyypillisiä voimakkaat tunnekuohut, jotka saattavat olla pelot-
tavia nuorelle itselleen. Siitä syystä nuori voi pyrkiä latistamaan ja tukahduttamaan
tunteensa. Koska nuori ei voi valita, mitä tunteita haluaa tuntea ja miten voimak-
kaasti, hänen kaikki tunteensa laimenevat. Luovuus vähenee ja kyky suunnitella
tulevaisuutta estyy. Nuoren reaktio saattaa olla ulkomaailmasta vetäytyminen tai
huomattava ärtyvyys. Purkautumisteitä tarjoavat vaikkapa liikunta, musiikki ja
taide. Pahimmillaan tunteiden tukahduttaminen voi johtaa alkoholin ja muiden
päihteiden käyttöön.

Lapsen erokriisin vaiheet
Lapsen kriisin vaiheet ovat samat kuin aikuisella, ja kukin vaihe kestää kuukausia.
Lapsen toipuminen kriisistä vie paljon aikaa, kuten aikuisellakin. Kriisin vaiheet
eivät lapsellakaan etene kaavamaisesti, vaan eri vaiheiden ilmentymiä voi olla yhtä
aikaa. Lapsi näyttää pääsevän kriisireagoinnissaan välillä eteenpäin ja välillä palaa-
van taaksepäin. Lapsen reaktiot vaihtelevat hänen luonteensa, kokemustaustansa ja
ikänsä mukaisesti. Pieni lapsi reagoi eri tavalla kuin isompi lapsi tai nuori.

Tässä esitellään lapsen kriisin vaiheet yleisesti sekä erityisesti lapsen sijoituksen
kannalta. Edellä luetellut lasten ja nuorten reaktiot toistuvat kriisin eri vaiheissa
jossain määrin.

Sokkivaihe
Lapsi ei oikein pysty uskomaan, mitä on tapahtunut. Reaktio on samantapainen
kuin aikuisellakin alkuvaiheessa. Lapsi ei välttämättä osoita mitään reaktiota. Hän
ei puhu asiasta ja saattaa käyttäytyä kuin mitään ei olisi tapahtunut. Lapsi voi käyt-
täytyä epänormaalin kiltisti, koska toivoo sen avulla pääsevänsä takaisin kotiin.
Sijaishuoltopaikassa lapsella on ”kuherruskuukausi”. Sijaishuoltajat voivat kokea,
ettei lapsen kanssa ole mitään ongelmia.

Vaikka lapsen käytöksessä ei suoraan näkyisikään mitään huolestuttavaa, voi lap-
sella kuitenkin ilmetä epätavallisen paljon erilaisia fyysisiä oireita, kuten flunssia,
ruokahaluttomuutta tai ylensyöntiä, oksentelua, unettomuutta, painajaisia ja vuo-
teen kastelua. Lapsi voi käyttäytyä jotenkin kaavamaisesti ja konemaisesti. Nämä
seikat saavat lapsen oman vanhemman huolestumaan ja pohtimaan, osaavatko
sijaishuoltajat huolehtia lapsesta. Myös sijaishuoltajien kerronta lapsen ylikiltistä
käytöksestä voi lisätä lapsen oman vanhemman alemmuudentunnetta vanhempa-
na, koska näyttää siltä, että toiset ihmiset onnistuvat lapsen kanssa paremmin kuin
oma vanhempi.

Pienet lapset voivat alkaa kuvitella, että oma vanhempi on kuollut tai että lapsi
itse on joutunut eksyksiin ja kadonnut vanhemmaltaan eikä vanhempi vain löydä
lasta. Nuori voi sokkivaiheessa vetäytyä täydellisesti tai olla hyvin uhmakas ja vas-
tarinnassa kaikkea ja kaikkia kohtaan.

4.

51

Reaktiovaihe
Reaktiovaiheessa tulevat esille lapsen tunteet. On normaalia, että lapsi reagoi vai-
keaan tilanteeseen myös näkyvällä tavalla. Onhan hänet erotettu elämänsä tärkeim-
mistä ihmisistä ja tutusta elinympäristöstä. Lapsi voi tehdä asioita, joiden uskoo
auttavan pääsemään takaisin kotiin. Lapsi voi yrittää karata sijaishuoltopaikasta.
Pieni lapsi voi ottaa lempilelunsa ja lähteä ulos etsimään vanhempaansa. Hieman
isompi lapsi saattaa tehdä suunnitelmallisemman karkausyrityksen. Lapsen sai-
rastuvuus voi lisääntyä, ja hän saattaa saada raivonpuuskia ja käyttäytyä muuten
huonosti. Lapsen käytöksen päämääränä on, että hänet palautettaisiin kotiin, koska
hänen kanssaan on niin vaikea tulla toimeen sijaishuoltopaikassa.

Lapsi voi viestittää vanhemmalleen huonoa oloaan sijaishuoltopaikan olosuh-
teista sekä sijaishuoltajien toiminnan epäkohdista. Lasta on tärkeä kuunnella ja
olla lapsen tukena, mutta ei ole hyvä lähteä tekemään mitään, ennen kuin selvittää,
mistä on kyse. Tämä voi olla vaikeaa, koska vanhempi on itsekin vaikeassa ja risti-
riitaisessa tilanteessa. Asioista kannattaa ensin keskustella aikuisten kesken, jos kes-
kusteluyhteys on mahdollinen. Vanhemmalla on oikeus ja velvollisuuskin kertoa
epäkohdista lastensuojelulle. Lastensuojelun tehtävä on puuttua asiaan ja huolehtia,
että lapsella on kaikki hyvin.

Lapsen vihaisuus reaktiona vanhemmasta erottamiseen on normaalia ja erittäin
ymmärrettävää. Lapsi voi tulla vihaiseksi kaikkia kohtaan. Vanhempi ja sijaishuol-
tajat sekä muut lapset ja sosiaalityöntekijät saavat osansa vihanilmauksista. Lapsi
on vihainen myös itselleen ja syyttää itseään tapahtuneesta. Lapsen vihaisuus ja
suuttumus eivät ole lapsen ilkeyttä, vaan normaali reaktio vaikeaan tilanteeseen.

Nuorten reaktiot voivat olla hyvinkin voimakkaita ja ehdottomia. Heihin voi olla
vaikea saada kontaktia. Tämä voi tuntua vanhemmasta ylivoimaiselta ja kestämät-
tömältä, mutta vanhemman ei pidä luovuttaa eikä kadota nuoren elämästä tässä-
kään tilanteessa. Reaktiovaihe voi kestää useita kuukausia.

Lasta ja nuorta auttaa, kun vanhempi jatkaa lapsen tapaamisia ja muuta yhtey-
denpitoa riippumatta siitä, miten lapsi käyttäytyy häntä kohtaan. Hyvää vanhem-
muutta on, että vanhempi pysyttelee aikuisena ja ottaa vastaan lapsen reaktiot sel-
laisina kuin ne tulevat.

Käsittelyvaihe
Lapsi alkaa vähitellen luopua vastarinnasta, ja pintaan tulee enemmänkin surul-
lisuus. Sureminen ja itkeminen auttavat lasta toipumaan. Lapsen itkua ei sen ta-
kia pidä estää eikä tukahduttaa. Voi olla, että lapsi ei juuri osoita huomiota häntä
tapaamaan tullutta vanhempaa kohtaan. Lapsella ei ehkä ole paljon kiinnostusta
leikkeihin ja koulutyöhön.

Lapsi voi taantua varhaisemmalle kehitystasolle. Hän saattaa alkaa imeä peukalo-
aan ja puetuttaa itseään aikuisella. Nämä ovat keinoja etsiä aikuiselta lohtua. Lapsi
tekee tässä vaiheessa surutyötä ja tarvitsee siihen aikaa, rauhaa ja tukea sopivalla
tavalla, lapsen ehdoilla.

Parasta apua tässäkin vaiheessa on, että vanhempi pysyy mukana lapsen elämäs-
sä. Lapsella on tarve kokea, että vanhempi ja muut aikuiset hyväksyvät hänet juuri
sellaisena ja sen ikäisenä kuin hän on. Vanhemman ei kannata loukkaantua, vaikka
lapsi ohittaisi vanhemman lähestymisyritykset. Lapsen voi olla tässä vaiheessa vai-
kea ottaa vastaan lohdutusta.

4.

52

Uudelleensuuntautumisvaihe
Lapsi ei varsinaisesti toivu erosta koskaan, mutta hän voi sopeutua tilanteeseen.
Lapsen vointi alkaa olla parempi. Hän kaipaa vanhempaansa, mutta suhtautuminen
eroon on realistisempi. Lapsi alkaa tulla paremmin toimeen oman vanhemman ja
hänestä huolehtivien muiden aikuisten kanssa.

Lapsi alkaa tottua siihen, että hänellä on useampia aikuisia, jotka omalla taval-
laan ovat tärkeitä ja pitävät huolta lapsesta. On omat vanhemmat ja sijaishoitopai-
kan aikuiset, jotka myös ainakin pienelle lapselle edustavat vanhemmuutta.

Lapsen mielenkiinto leikkeihin, ystäviin, harrastuksiin ja koulutyöhön palaa.
Kestää pitkään, ennen kuin lapsi sopeutuu tilanteeseen. Kun lapsen tilanne on pa-
rempi, vanhemmalle vapautuu energiaa hoitaa enemmän omia asioitaan.

Miten toimia lapsen parhaaksi?
Kaikki aikuiset lapsen elämässä

–	 Tehtävänne on tukea lasta uudessa tilanteessa. Nähkää lapsi ja hänen tarpeensa!
–	 Huolehtikaa erityisen hyvin lapsen turvallisuuden tunteesta. Lapsen pitää voi-

da olla vakuuttunut siitä, että aikuiset haluavat hänelle hyvää ja huolehtivat
hänestä kaikissa tilanteissa.

–	 Pyrkikää tunnistamaan lapsen kriisin vaihe ja ottamaan se huomioon, kun
kohtaatte lapsen. Tieto ja ymmärrys lapsen kriisistä ja reaktioiden normaaliu-
desta auttaa ymmärtämään lasta.

–	 Pysykää itse aikuisina. Teidän tehtävänne on ottaa vastaan lapsen reaktiot.
–	 Huolehtikaa siitä, että lapsen ja vanhemman välinen yhteys säilyy. Yhteyden ja

suhteen säilyminen ja vahvistuminen on tärkeää lapselle. Tästä ovat vastuussa
lapsen omat vanhemmat ja muut lapsesta huolehtivat aikuiset.

–	 Kertokaa lapselle, että hänellä on oikeus säilyttää yhteys omaan vanhempaansa
ja muihin läheisiin. Jos yhteyden pitäminen ei ole mahdollista, kertokaa sen
syy.

–	 Säästäkää lasta aikuisten välisiltä ristiriidoilta. Jos lapsen omalla vanhemmal-
la ja sijaishuoltajilla on erimielisyyksiä, pitäkää lapsi erossa niistä. Älkää kes-
kustelko erimielisyyksistä lapsen kuullen. Lapsen turvallisuuden tunnetta on
tärkeä suojella ja säilyttää hänen luottamuksensa siihen, että aikuiset pystyvät
ratkomaan asioita ja huolehtimaan hänestä.

–	 Huolehtikaa siitä, ettei lasta siirretä toistuvasti paikasta toiseen. Lapsi tarvitsee
keskeytymätöntä, pitkäkestoista hoivaa ja huolenpitoa ihmisiltä, jotka pysyvät
hänen elämässään. Lapsi kärsii aina uusista eroista, ja hänen perusturvallisuu-
tensa ja kykynsä muodostaa pysyviä ihmissuhteita myöhemmin elämässään
voi häiriytyä. Aikuisten on otettava tämä huomioon päätöksenteossa. Tehkää
vain sellaisia muutoksia, jotka ovat perusteltuja ja suunnitelmallisia.

–	 Auttakaa lasta hänen ikätasonsa mukaisesti käsittämään vanhemmasta eroon
joutumisen syyt sekä se, mitä jatkossa tulee tapahtumaan. Pienellä lapsella voi
olla virheellisiä käsityksiä sijoituksen syistä. Lapsi saattaa luulla, että vanhem-
mista erottaminen johtuu hänestä, ja ottaa osan syystä niskoilleen. Hän voi
kuvitella, että on väärän ikäinen, väärää sukupuolta, liian hankala tai jollakin
muulla tavalla paha tai vääränlainen. Lapsi voi myös pelätä, että kun hänestä
on kerran luovuttu, se voi toistua. Siksi lapselle täytyy selvittää sijoituksen to-
delliset syyt.

4.

53

–	 Nuori on voinut omalla toiminnallaan vaikuttaa siihen, että hänet huostaan-
otettiin. Nuori tarvitsee kannustavaa tukea ja käsityksen siitä, että aikuiset ha-
luavat auttaa häntä. Nuoren on saatava tietää, että vanhempi välittää hänestä
eikä halua katkaista suhdetta häneen.

Lapsen oma vanhempi
– 	Olet edelleen lapsellesi tärkeä. Lapsesi ei ole lakannut välittämästä sinusta,

vaikka reagoi voimakkaasti, käyttäytyy oudosti tai näyttää välinpitämättömältä.
–	 Lapsesi on saatava tuntea, ettet ole hylännyt häntä etkä lakannut välittämästä

hänestä.
– 	Sinulla ja lapsellasi on oikeus kaikkiin tunteisiin, myös suruun ja suuttumuk-

seen.
– 	Lapsesi voi olla huolestunut sinun selviytymisestäsi. Lastasi auttaa, kun hän saa

olla yhteydessä sinuun ja vakuuttua, että myös sinä saat apua ja selviydyt.
– 	Koeta löytää itsellesi keskusteluapua omien ajatustesi ja tunteidesi selvittelyyn.

Näin pystyt tukemaan paremmin myös lasta.
– 	Lapseesi vaikuttaa se, miten suhtaudut hänen uuteen elinympäristöönsä ja

siellä oleviin aikuisiin. Lapsi tarvitsee sinulta henkisen ja sanoillakin annetun
luvan olla uudessa kodissa uusien ihmisten kanssa.

– 	Sinun voi olla vaikea hyväksyä ja ymmärtää sitä, että ajan myötä lapsesi kiintyy
hänestä huolehtiviin sijaishuoltajiin. Lapselle on tärkeää, että annat hänelle oi-
keuden tunteisiinsa niin tässä kuin muissakin asioissa. Yritä pohtia tilannetta
lapsen kannalta. Mikä on lapselle ominaista missäkin ikävaiheessa ja mitä lapsi
tarvitsee voidakseen hyvin? Lapsen kannalta on tärkeää, ettet pyri estämään
kiintymistä sijaishuoltajiin. Lapsen ei pidä joutua ristiriitaiseen tilanteeseen,
ikään kuin valitsemaan puoltaan. Hän tarvitsee läheisen tunnesiteen erityisesti
sinuun, mutta myös arjessaan mukana oleviin muihin aikuisiin.

– 	Voit vaikuttaa lapsesi turvallisuuden tunteeseen ja keskinäiseen luottamuk-
seenne pitämällä säännöllisesti yhteyttä lapseesi ja antamalla hänen asettua
rauhassa sijoituspaikkaan.

– 	Osoita lapsellesi, että pysyt hänen elämässään ja pidät yhteyttä, vaikka lapsesi
torjuisi sinut, syyttäisi sinua tai käyttäytyisi muuten kurjalla tavalla sinua koh-
taan. Välillisestikin saadut viestit siitä, että olet kiinnostunut lapsestasi etkä
ole hylännyt tai unohtanut häntä, saavat ajan myötä myönteistä kaikupohjaa
lapsen mielessä.

Ryhmäkerran eteneminen käytännössä
– 	Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
– 	Joku ohjaajista voi pitää lyhyen johdannon aiheeseen. Painottakaa vanhempien

tärkeyttä ja heidän tukensa merkitystä lapselle.
– 	Voitte kertoa johdannon jälkeen lapsen kriisin normaaleista vaiheista lyhyesti

(näyttäkää tiivistelmä diaesityksenä ja/tai paperiversiona). Käykää kriisin vai-
heet läpi kohta kohdalta keskustellen. Materiaali on hyvä jakaa vanhemmille.
Sen avulla he voivat seurata aiheessa etenemistä ja tehdä paperiin omia muis-
tiinpanoja. Lisähyötynä paperista on se, että vanhempi voi palata aiheeseen
kotona ryhmäkerran jälkeen. Diaesitys aiheesta löytyy ohjaajien materiaali-

i

4.

54

pankista osoitteesta www.voikukkia.fi. Sen voi ladata omalle tietokoneelle ja
tulostaa. Tiivistelmä lapsen kriisin vaiheista on myös tämän oppaan liitteenä
(LIITE 5).

Kysymyksiä ryhmässä mietittäväksi
1.	Oletko huomannut lapsesi käyttäytyvän eri tavalla verrattuna siihen aikaan,

kun hän asui kanssasi? Jos, niin miten lapsesi käytös on muuttunut?
2.	Tunnistatko lapsessasi erokriisin vaiheisiin liittyviä piirteitä ja käyttäytymistä?
3.	Miten olet itse reagoinut lapsesi käyttäytymiseen?
4.	Missä vaiheessa kriisiprosessia lapsesi mielestäsi on? Miten hän voi tällä het-

kellä?
5.	Miten voisit parhaiten tukea lastasi? Mieti käytännön tapoja.
6.	Onko lapsesi kiintynyt sijaishuoltajiin? Miltä se sinusta tuntuu?
7.	Onko sinulla mielessä lapseesi ja hänen käyttäytymiseensä liittyviä asioita, joi-

ta et ole voinut kertoa lapsesi sijaishuoltajille tai sosiaalityöntekijälle? Miten
voisit jatkossa toimia?

Vinkkejä
– 	Lapsen kriisin tunnistamisessa voi käyttää apuna erilaisia tunne- tai kuvakort-

teja. Niiden avulla vanhemmat voivat miettiä, millaisia tunteita lapsella oli si-
joituksen hetkellä ja millaisia tunteet ovat tällä hetkellä.

– 	Vanhempia voi pyytää tuomaan ryhmätapaamiseen lapsen kuvan tai jonkin
lapseen liittyvän esineen. Niiden avulla lapsi tulee elävämmin vanhemman
mieleen. Lapsesta voi mainita kriisireaktioiden ohella jonkin hyvän ominai-
suuden tai kertoa mukavan yhteisen kokemuksen lapsen kanssa.

– 	Rentouttavaa musiikkia taustalla ja/tai rentoutusharjoitus lopussa musiikin
soidessa.

4.

i

i

55

VIIDES RYHMÄTAPAAMINEN – YHTEYDESSÄ LAPSEEN,
LASTENSUOJELUUN JA SIJAISHUOLTOPAIKKAAN

Vanhemmat käsittelevät yhteydenpitoa lapseen sekä yhteistyötä
lastensuojelun ja sijaishuoltopaikan kanssa. He löytävät entistä
parempia tapoja toimia yhteistyössä lapsen sosiaalityöntekijän ja
sijaishuoltopaikan kanssa. Vanhempien suhde lapseen vahvistuu, ja
heidän tapansa olla lapseen yhteydessä vakiintuu. Lisäksi vanhemmat
saavat mahdollisuuden käsitellä ja purkaa tunteitaan, jotka liittyvät
yhteydenpitoon lapsen kanssa sekä yhteistyöhön lastensuojelun ja
sijaishuoltajien kanssa.

Mistä on kysymys?
Tämän tapaamiskerran sisällöt liittyvät yhteistyöhön lastensuojelun ja sijaishuolto-
paikan kanssa sekä yhteydenpitoon lapsen kanssa. Niihin kaikkiin liittyy haasteita.

Lastensuojelun päätökset vaikuttavat yhteydenpitoon lapsen kanssa sekä yhteis-
työhön sijaishuoltopaikan kanssa. Yhteistyön sujuminen tai ongelmallisuus puo-
lestaan vaikuttaa vanhemman ja lapsen yhteydenpitoon. Vanhemman asema ei ole
helppo tässä kokonaisuudessa, jossa kaikki vaikuttaa kaikkeen.

Tämän ryhmäkerran asiasisällöt on jaoteltu tarkoituksellisesti kolmen tärkeim-
män aiheen mukaisesti:

1) Lapsen asioihin liittyvät palaverit ja asiakirjat
2) Yhteistyö lapsen sijaishuoltopaikan kanssa
3) Vanhemman tunteet ja yhteydenpito lapseen
Tarkoitus on keskittyä tällä kerralla vain yhteen tai kahteen aiheeseen, koska yh-

dellä kerralla on mahdotonta paneutua aivan kaikkeen.
Yhteydenpitoon ja yhteistyöhön liittyvät asiat tulevat ryhmässä esille heti ensim-

mäisestä tapaamiskerrasta alkaen lähes joka kerta sitä mukaa kuin asiat tulevat vas-
taan vanhempien arjessa. Tarkoituksena on, että ohjaajat voivat käyttää tämän ta-
paamisen asiasisältöjä myös muissa ryhmätapaamisissa. Ryhmätyön edetessä tulee
varmasti esille, mihin aiheisiin on tarvetta keskittyä enemmän juuri tällä kerralla.

Sisällöt on tarkoitettu sekä ohjaajien taustatiedoksi ja aiheeseen johdattelun tuek-
si että vanhemmille jaettaviksi, jos jakaminen tuntuu tarpeelliselta. Aiheisiin liitty-
viä kysymyksiä voi käyttää keskustelussa vanhempien kanssa.

Yhteydenpidon ja yhteistyön haasteita vanhemmalle
Yhteistyö oman kriisin keskellä
Vanhempien mielestä lastensuojelun päätökset eivät useimmiten tunnu hyvältä –
ainakaan lapsen sijoituksen alkuvaiheessa. Yhteistyö lastensuojelun ja sijaishuolto-
paikan kanssa tuntuu vaikealta. Asioista sopimista ja neuvottelemista vaikeuttaa van-
hemman oma kriisi, hätä ja hämmennys sekä kokemus siitä, että jää ulkopuoliseksi
päätöksenteossa ja lapsen asioissa. Vanhempi ei välttämättä tunne omia oikeuksiaan.

Ulkopuolisuus
Vanhemmat kokevat usein jäävänsä ulkopuolisiksi lapsen arkea koskevissa asioissa.
Vanhempia ei kuunnella eikä heille kerrota lapsen asioista riittävästi. On vaikeaa,
kun ei voi olla mukana lapsen arkipäivässä siten kuin haluaisi.

5.

56

Vanhemmat haluavat olla selvillä lapsen tilanteesta. Vanhempia kiinnostaa lap-
sen kehitys, päivähoito- ja kouluasiat, terveydentila, kaverisuhteet, se mitä lapsi op-
pii ja miten hän yleensäkin voi.

Osa vanhemmista kokee, että sijaishuoltajat ottavat heidät hyvin huomioon van-
hempina ja jakavat lapseen liittyviä asioita riittävästi. Osa taas kokee osattomuutta.
Heidät jätetään lapsen asioissa ulkopuolisiksi, heille ei kerrota riittävästi lapsen ti-
lanteesta eikä heidän ajatuksiaan ja toivomuksiaan kuunnella.

Jos yhteistyössä sijaishuoltajien kanssa on ongelmia eikä vanhempi itse pysty saa-
maan asiaan muutosta, on aina mahdollista ottaa yhteyttä lapsen sosiaalityönteki-
jään ja pyrkiä löytämään ratkaisuja tilanteeseen hänen kanssaan.

Miten toimia uudessa tilanteessa
Vanhemman ja lapsen elämä rakentuu lapsen sijoituksen jälkeen aivan uudella
tavalla. Lapsen sijaishuoltajat ovat uusia ihmisiä. Monesti myös lastensuojelun
työntekijät vaihtuvat lapsen sijoituksen jälkeen. On toimittava yhteistyössä monien
uusien ihmisten kanssa. Vie aikaa, ennen kuin tilanne vakiintuu ja kaikki osapuolet
oppivat toimimaan uudessa tilanteessa.

Vanhempia askarruttaa, miten he voivat pitää yhteyttä lapseen. Lastensuojelu
määrittelee yhteydenpidon reunaehdot: kuinka usein, miten ja missä lasta tavataan
ja miten muuten pidetään yhteyttä. Parasta olisi, jos lapsen vanhempi, lastensuojelu
ja sijaishuoltajat pystyisivät suunnittelemaan ja sopimaan näistä yhteisymmärryk-
sessä. Se olisi myös lapsen parhaaksi.

Perheen hajoaminen aiheuttaa vanhemmalle paljon käytännön muutoksia ja
tunnekuormitusta. Jokainen palaveri lastensuojelun kanssa, kohtaaminen sijais-
huoltajien kanssa sekä lapsen tapaamiset ja muu yhteydenpito voivat olla vanhem-
malle jännittäviä ja tunteikkaita.

Seuraavissa kolmessa alakohdassa käsitellään yhteistyötä lastensuojelun ja sijais-
huoltopaikan kanssa sekä vanhemman tunteita ja yhteydenpitoa lapseen.

1) Lapsen asioihin liittyvät palaverit ja asiakirjat
Lastensuojelun kuulemis- ja asiakassuunnitelmapalaverit ovat vanhemmalle kuor-
mittavia. Lisäksi vanhempi osallistuu usein moniin muihin lapsen asioita ja itseään
kokeviin kokouksiin. Vanhempi on monesti yksin edustamassa itseään, eikä hänel-
lä ehkä ole ketään, jonka kanssa jakaisi ja purkaisi kokemuksia palaverin jälkeen.

Palavereista laadittujen asiakirjojen saanti voi viivästyä. Osapuolille voi jäädä eri-
laisia käsityksiä siitä, mitä sovittiin. Siitä seuraa, että yhteistyö hankaloituu. Joskus
asiakirjoissa on vanhempien mielestä puutteita. Asioita ei ehkä ole kirjattu heidän
tarkoittamallaan tavalla, ja palaverien ja asiakirjojen kieli voi olla vierasta ja vaikea-
selkoista. Lakitekstien käsitteitä ei ehkä ymmärretä. Tämä koskee erityisesti sijoi-
tuksesta päätettäessä tehtyjä asiakirjoja.

Kriisissä oleva vanhempi on jännittynyt ja tunne-elämältään kuormittunut. Hän
ei välttämättä pysty ymmärtämään ja muistamaan, mitä palavereissa on puhuttu ja
mitä milläkin asialla tarkoitetaan. Vanhemmat ovat kertoneet, että vasta käytän-
nön kautta ja pitkän ajan kuluttua heille on selvinnyt, mistä lapsen sijoituksessa
tai huostaanotossa on kysymys ja mitkä sen vaikutukset pitkällä tähtäimellä ovat.

Vanhempaa auttaisi, jos hänellä olisi palavereissa mahdollisuus henkilökohtai-
seen tukeen ja tukihenkilöön. Näin vanhempi voisi keskustella tukihenkilön kanssa

5.

57

palaverien ja sopimusten sisällöistä sekä purkaa tunnekuormaa.
Asiakassuunnitelmat ovat tärkeä osa lapsen ja vanhemman oikeuksia ja palve-

luita. Lapselle asiakassuunnitelma tehdään aina, mutta vanhempien asiakassuun-
nitelmat jäävät monesti tekemättä. Vanhemmilla ei usein ole tietoa siitä, että heillä
on oikeus omaan suunnitelmaan. Ryhmässä tämä asia kannattaa ottaa puheeksi ja
tukea vanhempia ottamaan sosiaalityöntekijään yhteyttä ja pyytämään suunnitel-
man tekemistä.

Kysymyksiä ryhmässä mietittäväksi
1.	Millaisia kokemuksia sinulla on eri palavereista? Mikä toimii, mikä ei? Mitä

haluaisit muuttaa?
2.	Millaisia ajatuksia ja tunteita palaverit herättävät?
3.	Mitä voisit vanhempana itse tehdä, jotta palavereista tulisi parempia?
4.	Oletko tietoinen lapsesi asiakassuunnitelman sisällöstä? Onko sinulle itsellesi

tehty asiakassuunnitelma?

2) Yhteistyö lapsen sijaishuoltopaikan kanssa
Vanhemmat voivat kokea, että heidän on vaikea kohdata sijaishuoltajia ja keskus-
tella heidän kanssaan. Tilanne on uusi ja jännittävä myös sijaishuoltajille, varsinkin
lapsen sijoituksen alkuvaiheessa. Seuraavassa on ajatuksia ja vinkkejä, joita van-
hempien kanssa kannattaa pohdiskella.

Vanhemmalle kannustukseksi
–	 Lapsesi arjesta huolehtivat ihmiset ovat tavallisia ihmisiä, joiden kanssa voit

keskustella samalla tavalla kuin muidenkin kanssa. He eivät ole täydellisiä.
–	 Sijaishuoltajat ovat ihmisiä, jotka pitävät lapsista ja haluavat huolehtia heistä.
– 	Sinun ei tarvitse olla kiitollisuudenvelassa sijaishuoltajille.
–	 Aikuisten ei tarvitse kilpailla lapsesta, koska lapselle kaikki hoivaavat aikuiset

ovat tärkeitä.
– 	Jos jotkin asiat vaivaavat, ota ne rohkeasti puheeksi – ei kuitenkaan lapsen

kuullen. Aikuisten riidat on selvitettävä lasta kuormittamatta.

Auta lastasi sopeutumaan sijaishuoltopaikkaan
–	 Osoita lapsellesi, että hyväksyt lapsen asumisen sijaishuoltopaikassa. Se on lap-

sen toinen koti.
–	 Älä arvostele lapsen sijaishuoltopaikkaa ja sijaishuoltajia lapselle.
–	 Älä pyri utelemaan lapselta sijaishuoltopaikan asioista, vaan anna lapsen ker-

toa se, mitä hän haluaa.
–	 Noudata vierailusopimusta ja muita tapaamisista sovittuja asioita. Tapaamis-

ten peruuntumiset aiheuttavat lapsellesi paljon pahaa mieltä.

Kaikki aikuiset, muistakaa
–	 Sopikaa yhteisistä pelisäännöistä, joita lapsi noudattaa sijaishuoltopaikassa ja

vanhemman luona.
–	 Käyttäytykää toisianne kohtaan kunnioittavasti ja asiallisesti älkääkä puhuko

lapselle pahaa toisistanne.

i

5.

58

LAPSEN ASIAKASSUUNNITELMA

• Lapsen tapaamiseen ja muuhun lapsen huoltoon liittyvät asiat suunni-
tellaan ja sovitaan asiakassuunnitelmapalavereissa, joissa voivat olla
läsnä lapsen vanhemmat, lapsi itse sekä sosiaalityöntekijät. Tarvittaessa
mukana voi olla myös muu lapsen hoidosta ja kasvatuksesta vastaava
tai lapselle läheinen henkilö sekä lapsen huoltoon keskeisesti osallistu-
van tahon edustaja.

• Suunnitelmaa tarkistetaan sovituin aikavälein, mutta vähintään kerran
vuodessa. Asiakassuunnitelmaa suositellaan täydennettäväksi hoito-
ja kasvatussuunnitelmalla, jonka laativat sijaishuoltopaikan työntekijät
sekä lapsi ja hänen vanhempansa.

• Lapsen terveyden tai kehityksen kannalta välttämättömät sosiaalihuol-
lon palvelut on järjestettävä sen mukaisesti kuin lapsen asioista vastaa-
va sosiaalityöntekijä on arvioinut lapsen tai vanhemman asiakassuunni-
telmassa.

VANHEMMAN ASIAKASSUUNNITELMA

•	 Huostaanotetun lapsen vanhemmille on laadittava vanhemmuuden
tukemiseksi erillinen asiakassuunnitelma, jollei sen laatimista ole
pidettävä tarpeettomana. Tähän velvoittaa lastensuojelulaki.

•	 Vanhemman asiakassuunnitelman tarkoituksena on kartoittaa yhdes-
sä vanhempien kanssa, millaista tukea he tarvitsisivat selviytyäkseen
omasta kriisistään. Tärkeää on pohtia yhdessä ja kirjata suunnitelmaan:
	 – Miten vanhemmuutta voidaan tukea lapsen sijoituksen ajan niin,

 että yhteys lapseen säilyy mahdollisimman hyvin?
	 – Miten vanhemmat itse pääsevät kuntoutumaan lapsen sijoituksen

 aikana, ja millaista tukea he siihen tarvitsevat?
•	 Vanhemman asiakassuunnitelma kannattaa tehdä yhteistyössä lasten-

suojelun, aikuissosiaalityön sekä mahdollisten vanhempia hoitavien
tahojen kesken. Näin varmistetaan se, että mahdollisimman moni
näkökulma tulee selvitettyä ja vanhemmat saavat mahdollisimman
kattavan kuvan tarjolla olevista tukimuodoista.

Kysymyksiä ryhmässä mietittäväksi
1. Miten sujuu tapaamisista ja muusta lapsen kanssa tapahtuvasta yhteydenpidosta
 sopiminen lastensuojelun ja sijaishuoltajien kanssa? Mikä toimii, mikä ei?
2. Millaisia ajatuksia ja tunteita näihin asioihin liittyy?
3. Mitä itse voisit vanhempana tehdä yhteistyön parantamiseksi?

5.

i

59

3) Vanhemman tunteet ja yhteydenpito lapseen
Lapsen tapaaminen sijaishuoltopaikassa voi aiheuttaa vanhemmalle paljon tunne-
kuormitusta. Millaisia tunteita itsellä ja lapsella herää tavatessa, miten olla lapsen
kanssa, miten pitää lapseen yhteyttä tapaamisten välissä? Myös tapaamisten jälkei-
nen aika on usein vanhemmille raskasta. Seuraavissa tiivistetyissä alakohdissa on
nostettu esille yleisimpiä asioita, joita kannattaa nostaa ryhmässä esille vanhempi-
en kanssa keskusteltavaksi. Vanhemmat tarvitsevat erityisesti rohkaisua ja vahvis-
tusta omalle asemalleen ja merkitykselleen vanhempina.

Vanhemmalle kannustukseksi
– 	Olet tärkeä lapsellesi ja lapsesi tarvitsee sinua.
– 	Säännölliset tapaamiset sinun kanssasi ovat tärkeitä lapsellesi. Lapsesi tarvitsee

kokemuksen siitä, että hän on tärkeä sinulle etkä hylkää häntä.
– 	Jos sinulle tulee este etkä pääse tapaamiseen, ilmoita siitä lapsellesi ja sijaishoi-

topaikkaan ja sovi uusi ajankohta. Tapaamisen peruuntuminen ja erityisesti
siitä ilmoittamatta jättäminen ovat lapsellesi hyvin raskas pettymys.

– 	Ota rohkeasti puheeksi, jos jokin mietityttää tai huolestuttaa sinua tapaamis-
ten tai niiden järjestelyjen suhteen tai sinulla on toiveita. Sinulla on oikeus ot-
taa asiat puheeksi sijaishuoltajien ja/tai sosiaalityöntekijän kanssa.

Vanhemmalle hankalaa tapaamisissa
–	 Lapsen tapaaminen vieraassa ympäristössä toisten ihmisten läsnä ollessa
–	 Epävarmuus siitä, miten käyttää tapaamisaika, mitä lapsen kanssa voi tehdä ja

mistä puhua lapsen ja hänen sijaishuoltajiensa kanssa
– 	Pelko siitä, että on tarkkailtavana. Jännitys siitä, miten selviytyy tapaamisesta.
–	 Arkuus kertoa omia toivomuksiaan tapaamisista. Vanhempi ei ehkä tiedä,

onko hänellä oikeus olla lapsen kanssa kahden vai onko seurusteltava muiden
kanssa.

–	 Lapsen muuttunut käytös. Käytös voi johtua lapsen erokriisistä ja ilmetä eri
vaiheissa eri tavoin. Tapaamiset aiheuttavat lapsessa aina reagointia. Se on täy-
sin ymmärrettävää ja normaalia. Lapsen muistot omasta kodistaan ja elämäs-
tään vanhemman kanssa nousevat pintaan. Lapsi ikävöi vanhempaa. Lapsen
tunteille tulee antaa tilaa ja sallia niiden ilmaiseminen.

–	 Kuka määrää lapselle käyttäytymisen pelisäännöt, kun hän testaa aikuisia? Ai-
kuisten on hyvä puhua ja sopia säännöistä yhdessä niin, että lapsi kuulee sovi-
tut asiat.

–	 Vanhemmat voivat kokea lapsen tapaamiset hankalina tilanteina, ja tapaamis-
ten aikana ja niiden jälkeen tulee vaikeita tunteita. Vanhemman ei pidä kuiten-
kaan luopua tapaamasta lasta. Lapsi on tärkein! Vanhemman on tärkeä hakea
tukea ja apua tunteidensa käsittelyyn.

–	 Tapaamisia voi olla vanhemman mielestä liian harvoin ja ne ovat liian lyhyitä.
Usein niin menetellään erityisesti alkuvaiheessa. Vanhempi, ota asia puheeksi
ja kysy sosiaalityöntekijältä perusteluja, miksi niin toimitaan. Sinun on lupa
kertoa omista toiveistasi ja ehdottaa tapaamisiin muutoksia.

5.

60

Mitä tehdä lapsen kanssa tapaamisissa
–	 Lapsen kanssa on parasta puuhailla tavallisia arkisia asioita. Arjen jatkuvuus

luo lapselle turvaa.
–	 Vanhemman ei tarvitse pyrkiä korvaamaan lapselle poissaoloaan arjesta

hemmottelulla tai erityisillä tekemisillä.
–	 Lapsen kanssa voi jutella hänen elämäänsä liittyvistä arkisista asioista: mitä

lapsi on tehnyt, mitä päivähoidossa tai koulussa on tapahtunut, mitä lapsi on
oppinut, mistä lapsi pitää? Myös tunteista saa puhua!

Vanhemman tunteet
–	 Ole hyväksyvä itseäsi ja tunteitasi kohtaan.
–	 Tunteiden tunnistaminen ja niistä puhuminen ryhmässä tai muualla auttaa.
–	 On aivan normaalia tuntea kateuden ja mustasukkaisuuden tunteita. Älä tor-

ju tunteitasi, koska ne ovat luonnollisia ja ymmärrettäviä tässä tilanteessa. Älä
anna niiden kuitenkaan hallita itseäsi ja vaikuttaa siihen, miten toimit.

– 	Vanhempana sinun voi olla hyvin vaikeaa kohdata tilanteita, joissa lapsesi
ilmaisee kiintymystä sijaishuoltajiin. Pieni lapsi voi mennä vierailusi aikana
hoitajansa syliin, suukotella häntä tai kutsua häntä äidiksi tai isäksi. Koeta
nähdä tilanne lapsen kannalta ja yritä ymmärtää, että lapselle kahden ”äidin”
tai ”isän” olemassaolo ei ole samalla tavalla hämmentävää kuin aikuiselle.
Lapsi mieltää ikätasonsa mukaisesti ”kaksien vanhempien” olemassaolon
normaalina asiana.

–	 Lapsen tapaamisen aikana voi tulla tilanteita, jotka hämmentävät tai tuntuvat
loukkaavilta. Älä jää hautomaan asioita yksin, vaan ota ne puheeksi.

–	 Lapsen tapaamisten jälkeinen aika on usein vanhemmille hyvin vaikeaa. Si-
nun voi olla vaikea erota lapsestasi. Tapaamisen jälkeen tunteet pyörivät mie-
lessä. Olisi hyvä, jos voisit purkaa kokemuksiasi jollekulle.

–	 Joudut olemaan paljon erossa lapsestasi. Joskus yksinäisyys ja lapsen ikävä
voivat käydä lähes kestämättömiksi. Älä jää yksin, vaan etsi joku, jonka kans-
sa voit jutella.

Kysymyksiä ryhmässä mietittäväksi
1. Missä, kuinka usein ja kuinka kauan tapaatte? Miten tapaamiset sujuvat eri

paikoissa (sijaishuoltopaikassa / sinun luonasi / muualla)?
2. Miten muuten pidät yhteyttä lapseen? Miten se toimii? Mitä haluaisit muut-

taa? Mitä voit itse tehdä asialle?
3. Mitä teet tapaamisten aikana lapsesi kanssa?
4. Millaisia tunteita sinulle tulee lapsesi tapaamisten tai muun yhteydenpidon

aikana tai sen jälkeen?
5.	Mikä tapaamisissa toimii? Mikä ei toimi? Mitä voit itse tehdä tapaamisten

parantamiseksi?

5.

i

61

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Keskustelkaa vanhempien kanssa aluksi, mitkä asiat otatte tarkemmin esille

juuri tässä tapaamisessa.
–	 Voitte johdatella vanhempia asioiden käsittelyyn alustamalla aiheista ja käyttä-

mällä apuna teemojen kohdalla olevia apukysymyksiä.
–	 Kaikilla vanhemmilla ei ole tietoa oikeuksistaan vanhempina. Ohjaajat voivat

avata esimerkiksi, mitä tarkoittaa olla yhä lapsen huoltaja ja mikä merkitys on
lapsen ja vanhemman asiakassuunnitelmalla. Asiakassuunnitelmaa ei ole tehty
läheskään kaikille vanhemmille.

Vinkkejä
–	 Vanhemmat voivat piirtää isolle paperille oman ja lapsensa verkoston. Verkos-

toon piirretään paikat kaikille siihen kuuluville henkilöille. Ihmisiä kuvaamaan
voi käyttää myös pikkuesineitä. Kuvan ja/tai esineiden avulla voi havainnollis-
taa yhteydenpidon ja yhteistyön tilanteita käytännössä. Verkoston laatimisesta
on tarkemmat ohjeet sivulla 43, toisen ryhmätapaamisen kohdalla.

–	 Voi katsoa elokuvan tai osia elokuvasta Ikuisesti sinun. Se avaa tilannetta erityi-
sesti lapsen kannalta.

– 	Vanhemmat kirjoittavat kirjeet lapsilleen. Ohjaajat postittavat kirjeet.

i

5.

i

62

63

KUUDES RYHMÄTAPAAMINEN – VERTAISOHJAAJAN
SELVIYTYMISTARINA TAI JOKIN MUU TEEMA

Ryhmään tulee vierailulle kokemusasiantuntija tai muu asiantuntija.
Hän syventää jotain ryhmän toivomaa teemaa.

Mistä on kysymys?
Kokoontumiset ovat nyt puolessavälissä. Jos olette saaneet edelliset aihepiirit kä-
siteltyä kunkin omalla ryhmäkerrallaan, voitte käyttää tämän kerran kutsumalla
ryhmään vierailulle asiantuntijan kertomaan jostain aiheesta tai vaihtoehtoisesti
vanhemman kertomaan oman selviytymistarinansa.

Jos aiemmat teemat ovat vaatineet useampia kertoja, vierailijan käynti voidaan
järjestää, jos jätätte jonkin teeman käsittelyn vastaavasti vähemmälle huomiolle tai
kokonaan pois.

Erilaisia vierailijoita
Lapsensa sijoituksen kokenut vanhempi
Omista kokemuksistaan kertovan, kriisistä jo etäisyyttä saaneen vanhemman tari-
nan kuuleminen antaa ryhmässä oleville vanhemmille toivoa siitä, että lapsen sijoi-
tuksen aiheuttamasta kriisistä voi selviytyä ja vanhemmuus jatkuu.

Jos ryhmässä on vertaisohjaaja, muun vanhemman vierailua ryhmässä ei välttä-
mättä tarvita, sillä vertaisohjaajan kokemukset ja tuki ovat koko ajan käytettävissä.
Joissakin ryhmissä vertaisohjaajan tarinalle on varattu tämä kokonainen ryhmä-
kerta.

Tarinaansa kertova vanhempi voi esiintyä omalla nimellään tai nimettömänä.
Hän on käsitellyt lapsen sijoitukseen liittyviä asioita niin paljon, että on päässyt
kriisin yli ja saanut asiaan riittävästi etäisyyttä. Sillä ei ole merkitystä, mikä on vie-
railevan vanhemman näkemys lapsen kotiin palaamisesta ja perheen jälleenyhdis-
tämisestä tai mikä on hänen perheensä nykytilanne. Lapsi voi olla edelleen sijoitet-
tuna, palaamassa kotiin, palannut kotiin tai olla täysi-ikäisyyteen asti sijoitettuna.

Tärkeää on, että vieraileva vanhempi pystyy tarkastelemaan sijoitukseen johta-
neita syitä, nykytilannetta sekä tulevaisuutta tasapainoisesti. Hän pystyy myös jä-
sentämään omaa tarinaansa ja kertomaan siitä selkeästi ja rakentavalla tavalla. Hän
ymmärtää, hyväksyy ja kunnioittaa muiden oikeutta tehdä erilaisia ratkaisuja.

Vieraileva vanhempi voi vapaasti päättää, mitä ja kuinka paljon kertoo tarinas-
taan. Hän voi vastata ryhmäläisten kysymyksiin tai olla vastaamatta. Hän sitoutuu
ryhmän yhteisiin toimintaperiaatteisiin, erityisesti vaitioloon. Ohjaajien tulee huo-
lehtia, että ryhmän periaatteet ovat vierailijan tiedossa.

Muita vierailijoita ja aihepiirejä
Ryhmissä vierailleiden sijoitettuna olleiden nuorten kokemukset sijaishuollon ajas-
ta ovat olleet vanhempien mielestä todella antoisia ja avanneet tilannetta lapsen ja
nuoren näkökulmasta. Nuoren voi kutsua joko tähän erityiseen vierailijalle tarkoi-
tettuun ryhmätapaamiseen tai lapsen ja vanhemman yhteydenpitoa käsittelevään
ryhmäkertaan.

Jotkin ryhmät ovat kutsuneet vierailijaksi psykologin kertomaan lapsen kriisi-
reaktioista, lapsen normaalista ikätasoisesta kehityksestä tai jostain muusta van-

6.

64

hemmille tärkeästä vanhemmuuteen liittyvästä aiheesta. Psykologin voi kutsua
myös muuhun ryhmäkertaan, johon häneltä pyydetty aihe liittyy.

Sosiaalityöntekijää tai sosiaaliasiamiestä on käytetty ryhmissä, joissa vanhem-
mat ovat halunneet saada tarkempia tietoja lastensuojeluprosessista ja lakiasioista.
Tämä on hyvä menettely erityisesti silloin, kun ryhmänohjaajana ei ole sosiaali-
työntekijää.

Mitä vierailuissa on otettava huomioon?
Vierailijoiden tulosta ja aihepiiristä on sovittava vanhempien kanssa ennakkoon.
Vieras henkilö ei saa tulla mukaan yllätyksenä. Vanhempien kanssa on hyvä sopia
myös siitä, minkä ajan vierailija on mukana ryhmässä. Vanhempien toiveet ja ky-
symykset vierailijalle kannattaa koota etukäteen ja lähettää vierailijalle valmistau-
tumista helpottamaan.

Vierailijaan on hyvä ottaa yhteyttä hyvissä ajoin ennen vierailun ajankohtaa ja
sopia, kuka ohjaajista toimii yhteyshenkilönä. Vierailijaa auttaa, kun hän saa perus-
tiedot ryhmästä ja sen tarkoituksesta: millaisesta ryhmästä on kysymys, milloin ja
missä ryhmä kokoontuu, minkä ajan vierailija on läsnä tapaamisessa, miten ryhmä
toimii, paljonko on osallistujia ja millaiset ovat ryhmän säännöt? Vanhempien odo-
tukset ja kysymykset on tärkeä kertoa etukäteen.

Tärkeää on myös selvittää, tarvitseeko vierailija palkkion ja/tai matkakulukorvauk-
sen vai tekeekö hän tehtävän osana omaa työtään. Kokemushenkilöille (vanhem-
mat ja nuoret) maksetaan aina palkkio ja muut kulut. Ohjaajilla on oltava etukäteen
tiedossa, miten ja kuka hoitaa palkkio- ja kuluasiat organisaatiossa. Vierailijaa koh-
taan on reilua, että hän saa tarvittavat tiedot eikä joudu odottelemaan korvauksia
kohtuuttomasti tai kyselemään niiden perään itse.

Vierailijaan on hyvä olla yhteydessä myös ryhmäkerran jälkeen, kuunnella hänen
kokemuksistaan sekä antaa ja pyytää palautetta.

Ryhmäkerran eteneminen käytännössä
– 	Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Vanhempien kanssa on sovittu etukäteen, minkä ajan vierailija on mukana.

Aloitus- ja lopetuskierrokset voidaan pitää ilman vierailijaa. Vanhemmat voi-
vat toivoa, ettei alun kuulumisten kerronnan aikana ole mukana ulkopuolisia.
On turvallisempaa kertoa kuulumisensa vain tutuille ihmisille.

– 	Vierailijan kanssa on sovittu etukäteen myös ryhmän toimintatavoista, periaat-
teista ja sopimuksista.

–	 Ohjaajat toimivat tapaamisen luotseina ja huolehtivat ryhmän kulusta tavalli-
seen tapaan. Koska ohjaajat tuntevat ryhmän, he pystyvät tukemaan keskuste-
lun ja vuorovaikutuksen syntymisessä.

6.

i

65

SEITSEMÄS RYHMÄTAPAAMINEN –
VANHEMMUUS LAPSEN SIJOITUKSEN JÄLKEEN

Vanhemmat pohtivat vanhemmuuttaan lapsen sijoituksen jälkeen.
Millaisena vanhemmat näkevät vanhemmuutensa ja miten he voivat
edelleen toimia lapsen kannalta parhaalla tavalla vanhempina?

Mistä on kysymys?
Sijoitettujen lasten vanhemmat ovat usein hämmentyneitä omasta asemastaan ja
roolistaan vanhempina. On erittäin tärkeää, että vanhemmat saavat mahdollisuu-
den pohtia ryhmässä tätä uutta tilannetta. Mikä on heidän asemansa nyt ja miten
he voivat käytännössä toimia vanhempina?

Vanhemmat kuulevat vanhemmuudestaan käytettävän erilaisia termejä. Van-
hempien kannalta ei ole samantekevää, mitä nimitystä heistä käytetään ryhmässä
ja muuallakin. Eri käsitteisiin liittyy aivan erilaisia merkityksiä. Ne vaikuttavat van-
hempiin ja siihen, millaisena he näkevät itsensä. Vanhempien, ryhmänohjaajien ja
muidenkin on hyvä pysähtyä miettimään tätä asiaa.

Seuraavat teoriaosuudet vanhemmuuden käsitteistä ja vanhemmuuden osa-
alueista on tarkoitettu sekä ryhmänohjaajien taustamateriaaliksi että vanhempien
kanssa käsiteltäviksi.

Millaisena vanhemmat näkevät vanhemmuutensa?
Lastensuojelussa vanhemmista puhutaan usein biologisina vanhempina. Monet
vanhemmat kokevat, ettei se kuvaa kovin hyvin heidän rooliaan vanhempina. On-
han vanhemmuus muutakin kuin biologiaa.

Toinen paljon käytetty termi on syntymävanhempi ja syntymävanhemmuus.
Jossain asiayhteydessä se selventää, kenestä puhutaan, samoin kuin biologinen
vanhempikin. Jos keskustellaan yleisellä tasolla vaikkapa vanhempien yhteistyöstä
(lapsen oma vanhempi ja sijaishuoltaja), on selventävää käyttää vanhemmista eri
nimitystä. Henkilökohtaisissa tilanteissa, joissa henkilöt ovat paikalla, se ei ole tar-
peen, koska voi käyttää henkilöiden nimiä.

Etävanhemmuudesta puhutaan usein vanhempien eron yhteydessä, kun lapsi
asuu pääosin toisen vanhemman kanssa. Monien sijoitettujen lasten vanhempien
mielestä etävanhemmuus kuvaa heidän vanhemmuuttaan paremmin kuin biolo-
ginen vanhemmuus. Tilanteessa on samankaltaisuutta eronneiden vanhempien
vanhemmuuden kanssa. Etävanhemmuuden syyt ja vanhemman mahdollisuudet
toteuttaa vanhemmuuttaan ovat kuitenkin erilaiset.

Miia Pitkänen (2011) käyttää tutkimuksessaan termiä rinnakkainen vanhem-
muus. Rinnakkaisessa vanhemmuudessa korostuu perhesuhteiden yksityisyys.
Lapsen ja vanhemman välinen suhde rakentuu sijaishuollon aikanakin tunneperäi-
sistä ja yksityisistä lähtökohdista. Vanhemmuus ei ole vanhempien kokemuksissa
jaettua tai yhteistä sijaishuoltopaikan kanssa. Jaetun vanhemmuuden käsite kuvaa
sitä, kun lapsen vanhemmuutta on toteuttamassa useampi henkilö.

Sosiaalista vanhemmuutta toteuttavat pääosin sijaishuoltajat. He huolehtivat
lapsen arkielämästä, huolenpidosta ja kasvatuksesta. Psykologista vanhemmuutta
kuvaa tunnesuhde. Lapsen psykologisia vanhempia ovat ne vanhemmat, jotka lapsi
mieltää riittävän turvallisiksi. Tällöin vanhemman ja lapsen välillä on hyväksyvä
lapsi-aikuissuhde sekä välittämisen ja arvostamisen kokemus.

7.

66

Psykologinen vanhemmuus kuuluu suuressa määrin juuri biologiselle vanhem-
malle. Se voi olla myös jaettua siinä merkityksessä, että lapsesta huolehtivat aikuiset
ja omat vanhemmat ovat kukin omanlaisessaan tunnesuhteessa lapseen.

Kysymyksiä ryhmässä mietittäväksi
1.	Mitä ajattelet erilaisista vanhemmuuden käsitteistä? Miten ne liittyvät omaan

vanhemmuuteesi tällä hetkellä?
2.	Mikä tai mitkä sanat kuvaavat vanhemmuuttasi parhaiten?
3.	Mitä käsitettä käytät itse itsestäsi?
4.	Miten toivot sinusta puhuttavan ryhmässä? Entä lastensuojelussa ja lapsen

sijaishuoltopaikassa?

Mitä on vanhemmuus lapsen
sijoituksen jälkeen?
Vanhemmuuden ydintä on nähdä lapsi ja vas-
tata hänen tarpeisiinsa hänen kasvuaan ja ke-
hitystään tukevalla tavalla. On myös otettava
huomioon lapsen persoonallisuus ja ikä.

Vanhemmuudesta puhuttaessa tulevat mieleen kokemukset omista vanhemmis-
ta, kun oli itse lapsi, sekä siitä, millainen vanhempi itse oli, kun lapsi asui koto-
na. Tärkeintä on pohtia tässä tilanteessa sitä, millainen vanhempi haluaa nyt olla
ja miten vanhemmuutta voi käytännössä toteuttaa. Oman lapsuutensa ja omien
vanhempiensa vanhemmuuden palauttaminen mieleen voi auttaa ymmärtämään
oman lapsen näkökulmaa. Omat lapsuuskokemukset vaikuttavat siihen, millainen
vanhempi itse on.

Vanhempana on tärkeää pyrkiä tunnistamaan lapsen tarpeet ja kyetä erottamaan
omat tarpeensa ja toiveensa lapsensa tarpeista. Se edellyttää kykyä asettua lapsensa
asemaan. Vanhemmuuteen kuuluu myös kyky toimia lapsen kanssa johdonmukai-
sesti ja selkeästi ja ylläpitää turvallisia rajoja. Lisäksi vanhemman tulisi pystyä otta-
maan vastaan lapsen tunnereaktioita – sekä myönteisiä että kielteisiä.

Omaa vanhemmuuttaan voi selkiyttää ja jäsentää Vanhemmuuden roolikartan®
avulla. Roolikartassa vanhemmuuteen on sisällytetty viisi pääroolia: rakkauden an-
tajan, ihmissuhdeosaajan, rajojen asettajan, elämän opettajan ja huoltajan roolit.
Roolikartta on seuraavalla sivulla, ja se löytyy myös ohjaajien materiaalipankista.

Vanhempi, muista että olet
aina vanhempi!

VANHEMMUUDEN KÄSITTEITÄ

• Biologinen vanhemmuus
• Sosiaalinen vanhemmuus
• Psykologinen vanhemmuus
• Etävanhemmuus
• Jaettu vanhemmuus
• Rinnakkainen vanhemmuus
• Lapsen oma vanhempi
• Lapsen syntymävanhempi

7.

i

67

LAPSEN
TARPEET

ERI KEHITYS-
VAIHEISSA

Lähde: Varsinais-Suomen lastensuojelukuntayhtymä ja Suomen Kuntaliitto, LASSO-projekti

IHMISSUHDEOSAAJA
• Keskustelija
• Kuuntelija
• Ristiriidoissa auttaja
• Kannustaja
• Tunteiden hyväksyjä
• Anteeksiantaja/-pyytäjä
• Itsenäisyyden tukija
• Tasapuolisuuden toteuttaja
• Perheen ja lapsen
 ihmissuhteiden vaalija

RAKKAUDEN ANTAJA
• Itsensä rakastaja
• Hellyyden antaja
• Lohduttaja
• Myötäeläjä
• Suojelija
• Hyvän huomaaja
• Hyväksyjä

HUOLTAJA
• Ruuan antaja
• Vaatettaja
• Virikkeiden antaja
• Levon turvaaja
• Rahan käyttäjä
• Puhtaudesta huolehtija
• Ympäristöstä huolehtija
• Sairaudenhoitaja
• Ulkoiluttaja

ELÄMÄN OPETTAJA
• Arkielämän taitojen opettaja
• Oikean ja väärän opettaja
• Mallin antaja
• Arvojen välittäjä
• Tapojen opettaja
• Perinteiden vaalija
• Sosiaalisten taitojen opettaja
• Kauneuden arvostaja

RAJOJEN ASETTAJA
• Fyysisen koskemattomuuden
 takaaja
• Turvallisuuden luoja
• Sääntöjen ja sopimusten
 noudattaja ja valvoja
• ”Ei”:n sanoja
• Vuorokausirytmistä huolehtija
• Omien rajojensa asettaja

VANHEMMUUDEN ROOLIKARTTA®

7.

68

Vanhemmuuden roolit, kun lapsi on sijoitettuna
Rakkauden antaja

–	 Anna lapselle hellyyttä lapsen ikä ja suhteenne laatu huomioiden.
–	 Lohduta ja ole lapselle myötäeläjä tapaamisissa ja puhelinkeskusteluissa. Voit

myös lähettää kirjeitä tai kortteja.
–	 Anna lapselle myönteistä palautetta. Se rohkaisee lasta. Voit osoittaa hyväksyn-

tää lapsen onnistumisia ja persoonaa kohtaan monin tavoin.
–	 Lapselle on tärkeää, että voit antaa hänelle luvan asettua sijaishuoltopaikkaan.
–	 Kunnioita lapsen tunteita ja ajatuksia – myös lapsen kiintymystä sijaishuoltajiin.
–	 Auta lasta kertomaan tunteistaan.
–	 Rakasta myös itseäsi. Jaksat paremmin olla hyvä vanhempi, kun huolehdit

omasta jaksamisestasi ja otat vastaan tukea läheisiltä, ammattiauttajilta ja tuki-
henkilöiltä.

–	 Osoita lapsellesi, ettet ole hylännyt häntä. Säännöllinen yhteydenpito antaa
lapselle varmuutta siitä, että pidät hänestä kiinni.

Ihmissuhdeosaaja
–	 Lapsi oppii vuorovaikutusmallit pääasiassa vanhemmiltaan. Keskustele, kuun-

tele, koeta auttaa lasta ristiriidoissa, kannusta lasta ja hyväksy hänen tunteensa.
–	 Toimi niin, ettei lapsesi joudu sinun ja sijaishuoltajien tai sosiaalityöntekijöi-

den välisten ristiriitojen kuulijaksi tai välikappaleeksi. Suojele lasta ja hoida
asiat aikuisten kesken.

–	 Ota vastaan ja hyväksy lapsen tunteet – myönteiset ja kielteiset.
– Lapsesi voi ilmaista sijoituksen takia voimakkaita kielteisiä tunteita ja ajatuksia

sinua kohtaan. Niin voi käydä varsinkin kouluikäisten ja murrosikäisten lasten
ja nuorten kohdalla, kun he työstävät omaa kriisiään. Lapselle on tärkeää, että
pysyt silloin aikuisena, joka voi kuulla lapsen tunteet ja ajatukset.

–	 Hanki itsellesi apua, jos lapsesi tunteiden, sanomisten ja käytöksen kohtaami-
nen on sinulle vaikeaa. On tärkeää, että voit käsitellä myös omia tuntemuksiasi.
Älä jää yksin!

Rajojen asettaja
– Aseta lapsellesi turvalliset rajat. Ilman rajoja lapsi tuntee itsensä turvattomaksi.

Olet jo voinut pyrkiä takaamaan lapsen turvallisuuden antamalla hänet sijoi-
tettavaksi toiseen kotiin. Sekin on vastuullista vanhemmuutta.

– Osoita lapselle, että olet luotettava. Lupaa vain sellaisia asioita, joista pystyt
pitämään kiinni.

– Älä anna lapselle epämääräisiä lupauksia kotiuttamisesta, lomista tai tapaami-
sista.

– Pidä tapaamistenne aikana kiinni pelisäännöistä ja sopimuksista, joita kodissa-
si noudatetaan. Sijaishuoltopaikassa vierailtaessa noudattakaa paikan periaat-
teita. Tällä tavalla lapsen elämänpiiri on turvallinen ja ennakoitava.

– Toimi johdonmukaisesti suhteessa lapseen, uskalla rajata lapsen käyttäytymistä
ja kestä lapsen pettymykset. Lapsen ei ole hyvä saada tahtoaan läpi esimerkiksi
kiukuttelemalla.

7.

69

–	 Kun lapsi on kotivierailuilla, huolehdi hänen vuorokausirytmistään ja muusta
elämän säännöllisyydestä. Tue samoja periaatteita myös vieraillessasi sijais-
huoltopaikassa ja puhuessasi lapsen kanssa puhelimessa. On tärkeää, että lap-
sen elämässä mukana olevilla aikuisilla on yhteiset linjat ja pelisäännöt lapsen
asioissa.

–	 Kiinnitä huomiota myös omiin voimavaroihisi ja jaksamiseesi, samoin tuntei-
desi ilmaisemistapaan.

Elämän opettaja
–	 Vanhempana sinun tehtäväsi on opettaa lapselle sosiaalisia taitoja ja tapoja.

Lapsuudessa omaksutut ihmissuhdetaidot, moraali, arvot ja asenteet ovat mel-
ko pysyviä ominaisuuksia ihmisten elämässä. Arkielämän taitojen opettami-
seen on etävanhempana vain vähän mahdollisuuksia, mutta vierailujen aikana
niihinkin voi kiinnittää huomiota. Opeta lapselle sosiaalisia taitoja, kuten mui-
den huomioonottamista, tilan antamista muille ja oman vuoron odottamista.

– Lapselle ei ole haitaksi kokea pieniä pettymyksiä, mutta vanhemman tapaami-
siin ja lupauksiin ne eivät kuitenkaan saisi liittyä. Auta lasta sietämään pieniä
arkielämän pettymyksiä, kuten sitä, etteivät kaikki asiat suju aivan lapsen toi-
vomalla tavalla, kaikki toiveet eivät täyty ja joitakin asioita voi joutua odotta-
maan.

– Lasta auttaa, kun opetat hänelle yleisiä käyttäytymis- ja kohteliaisuustapoja
sekä sääntöjä, kuten liikennesääntöjä ja niiden noudattamista.

– Välitä lapsellesi myös perheen ja suvun perinteitä. Voitte katsella yhdessä esi-
merkiksi valokuvia lapsesta, sukulaisista ja ystävistä sekä erilaisista tapahtu-
mista, jotka toistuvat vuodesta toiseen.

– Välitä lapsellesi tärkeitä arvoja sekä kauneuden, esteettisyyden ja luovuuden
arvostamista. Ehkä sinulla on jokin harrastus ja kiinnostuksen kohde, jonka
kautta nämä asiat voivat välittyä myös lapsellesi.

Huoltaja
–	 Huoltajan tehtävä näkyy arkielämän ja säännöllisen perhe-elämän ylläpitämi-

sessä ja rutiinien muodostamisessa. Päällisin puolin sinusta voi vaikuttaa siltä,
ettei sinulla tällä hetkellä ole näissä asioissa juurikaan mahdollisuuksia. Tar-
kemmin ajatellen sinulla on kuitenkin paljon pieniä mahdollisuuksia ja tapoja
toimia huoltajana.

–	 Kotilomien aikana annat lapsellesi ruokaa. Ehkä otat lapsesi mukaan ruuan-
laittoon. Voit jossain määrin huolehtia lapsen vaatetuksesta esimerkiksi anta-
malla hänelle lahjaksi jotain hyvin henkilökohtaista, kuten yöpuvun, päähi-
neen, käsineet tai sukat. Lapsellesi voi olla tärkeää, että hänellä on yllään juuri
sinun antamasi vaate.

–	 Voit kotilomien aikana puuhailla lapsesi kanssa monenlaista. Tekemisen ei tar-
vitse olla mitään erityistä. Voit ehkä antaa lapselle lahjaksi jonkin hyvän lelun,
kirjan tai musiikkia sekä kannustaa lasta hänen harrastuksissaan. Osoita kiin-
nostusta lapsen tekemisiin ja anna myönteistä palautetta.

7.

70

Ryhmäkerran eteneminen käytännössä
–	 Toimintatapa on tavanomainen alun kuulumis- ja lopun tunnelmakierroksi-

neen.
–	 Ohjaajat voivat johdatella lyhyesti päivän teemaan. Aihepiirit voi käydä läpi

aihe kerrallaan alustaen ja yhdessä keskustellen.
–	 Tärkeää on, että vanhemmille jää aikaa pohtia vanhemmuuttaan kysymysten

avulla. Jakakaa vanhemmille Vanhemmuuden roolikartat®. Kootkaa yhdessä
fläppitaululle tai muulle paperille vanhempien ideoita tavoista toteuttaa van-
hemmuuden osa-alueita käytännössä.

–	 Roolikartan käytöstä löytyy lisäohjeita roolikartan käyttäjän oppaasta. Se löy-
tyy nettiversiona osoitteesta vslk.fi/uploads/files/519352_Roolikartta_verkko-
julkaisu.pdf/.

Kysymyksiä ryhmässä mietittäväksi
1.	Millaista vanhemmuutta vanhempasi tai muut sinusta huolta pitäneet aikuiset

antoivat sinulle omassa lapsuudessasi? Mitä haluat itse jatkaa vanhempana?
2.	Mitkä Vanhemmuuden roolikartassa® mainitut vanhemmuuden osa-alueet

ovat omassa vanhemmuudessasi vahvoja ja mitä haluat kehittää?
3.	Mitä ajattelet lapsesi tarvitsevan tällä hetkellä sinulta vanhempana? Miten voit

käytännössä vastata hänen tarpeisiinsa? Mieti pieniä toteutettavissa olevia asioi-
ta, jotka ovat hyväksi lapsellesi ja tukevat myös suhdettanne.

Vinkkejä
–	 Tehtävä vanhemmille: Palauta mieleen jokin hyvä muisto yhteisestä hetkestä

tai kokemuksesta lapsesi kanssa. Mitä teitte? Miltä sinusta tuntui? Miltä lapsesi
vaikutti? Miten toimit vanhempana hyvällä tavalla? Mikä teki kokemuksesta
sinulle mieluisan?

–	 Vanhemmat voivat tunnistaa omia vahvuuksiaan vanhempina erilaisten kuva-
korttien tai muiden kuvien avulla tai etsiä aikakauslehdistä kuvaavia kuvia,
sanoja ja lauseita. Myös tulevaisuuden toiveet vanhempana kasvamisesta voi
laittaa näkyviin.

–	 Musiikkikappale vanhemmuudesta.

7.i

i

i

71

72

KAHDEKSAS RYHMÄTAPAAMINEN –
OMAT VOIMAVARAT JA JAKSAMINEN

Vanhemmat tunnistavat ja ottavat käyttöönsä uusia ja
jo olemassa olevia voimavaroja ja selviytymisen keinoja.

Mistä on kysymys?
Sijoitettujen lasten vanhempien elämäntilanteet ovat useimmiten olleet monella
tavalla ja pitkäkestoisesti kuormittavia, ja ne ovat sitä edelleen. Tilanteeseen ovat
vaikuttaneet lapsen sijoitukseen johtaneet tekijät sekä perheen hajoaminen kaikki-
ne seurauksineen.

Elämän vaikeudet ovat kasautuneet. Siinä tilanteessa tuntuu monesti siltä, ettei
ole voimia edes ajatella, miten voisi parantaa omaa oloa. Sen vuoksi on tärkeää, että
vanhemmat saavat mahdollisuuden pysähtyä pohtimaan, mitä elämää kannattele-
via hyviä asioita heidän elämässään jo on ja miten he voisivat saada sellaisia lisää.

Tämän ryhmätapaamisen teoriaosa on tarkoitettu sekä ohjaajien taustatiedoksi
että vanhempien kanssa käsiteltäväksi.

Voimavarat ja selviytymistyypit
Jokaisella ihmisellä on tietoja, taitoja ja keinoja, jotka auttavat selviytymään erilai-
sissa tilanteissa. Ne on hyvä tunnistaa, jotta ne voi ottaa käyttöön. Mitä monipuoli-
semmin ihminen osaa käyttää omia voimavarojaan ja mitä laajemmilta osa-alueilta
ne ovat, sitä paremmin hän voi selviytyä elämän haasteista ja kriiseistä.

Selviytymisen voimavarojen tunnistamisessa voi käyttää apuna israelilaisen kriisi-
psykologin Ofra Ayalonin kehittämää Basic Ph -mallia kriiseistä selviytymisen kei-
nojen löytämiseksi.

8.

73

Lähde: Ofra Ayalon 1996

OMAT VOIMAVARAT JA JAKSAMINEN
Selviytymisen voimavarat – Basic ph

Voikukkia-vertaistukiryhmä

VOIKUKKIA-
VERTAISTUKIRYHMÄ

A
• Tunteiden

ilmaisu
• Itku

• Nauru
 • TaiteetB

• Uskomukset
• Arvot

• Filosofia
• Uskonto
 • Elämän-
katsomus

S
• Sosiaaliset

suhteet
 • Avun antaminen
• Avun saaminen

I
• Mielikuvitus

• Fantasiat
• Intuitio

• Unet

C
• Tiedon keruu

• Ongelmanratkaisu
• Sisäinen puhe

Ph
• Liikunta

• Rentoutus
• Syöminen

• Nukkuminen

8.

74

8.

Ofra Ayalon on listannut erilaisia selviytymistyyppejä. Selviytymistyypit eivät ole
tarkkoja rajoja, vaan ihminen voi olla yhtä aikaa esimerkiksi tunteellisesti ja fysio-
logisesti suuntautunut selviytyjä. Seuraavassa kerrotaan, mitä nämä selviytymistyy-
pit tarkoittavat.

Henkisesti suuntautunut selviytyjä
Henkisesti suuntautunut selviytyjä saa elämäänsä tukea ja merkitystä
uskonnosta, sosiaalisesta vastuunkannosta, arvojärjestelmästä tai ideo-
logiasta.

Tunteellisesti suuntautunut selviytyjä
Tunteellisesti suuntautunut selviytyjä ilmaisee tunteitaan esimerkiksi
itkemällä ja nauramalla ja kertoo tunteistaan muille ihmisille. Hän näyt-
tää tunteensa ja käyttää tunteiden ilmaisuun myös ei-kielellisiä keinoja,
kuten piirtämistä, soittamista ja tanssimista.

Sosiaalisesti suuntautunut selviytyjä
Sosiaalisesti suuntautunut selviytyjä hakee tukea muilta ihmisiltä esi-
merkiksi osallistumalla ryhmään. Hän saattaa keskittyä organisoimaan
asioita. Sosiaalisesti suuntautunut selviytyjä ottaa vastaan muiden tu-
kea, antaa myös itse tukea muille ja käsittelee vaikeuksia yhdessä toisten
kanssa.

Luova selviytyjä
Luova selviytyjä käyttää mielikuvitustaan joko tapahtumasta muistutta-
vien ajatusten välttelemiseen tai toisaalta ratkaisujen löytämiseen. Hän
yrittää ajatella positiivisia asioita, tulkitsee uniaan, luottaa intuitioonsa
ja luo selviytymistä tukevia mielikuvia.

Älyllisesti suuntautunut selviytyjä
Älyllisesti suuntautunut selviytyjä keskittyy selviytymään tilanteesta
pohdiskelemalla. Hän kerää tietoa tapahtuneesta, pohtii tapahtunutta ja
ongelmaa monelta eri suunnalta ja yrittää löytää uusia näkökulmia. Hän
listaa asioita tärkeysjärjestykseen ja pohtii, mitä voisi seuraavaksi tehdä,
mitä jättää tekemättä ja mikä on juuri nyt tärkeää.

Fysiologisesti suuntautunut selviytyjä
Fysiologisesti suuntautunut selviytyjä hakee tukea ja voimaa selviytymi-
seen fyysisestä toiminnasta, kuten liikunnasta. Hän yrittää rentoutua,
syö terveellisesti ja nukkuu paljon. Fysiologisesti suuntautuneelle sel-
viytyjälle myös luonnossa liikkuminen on usein tärkeää.

A

I

S

C

Ph

B

75

Vanhemmalle kannustukseksi
–	 Kunnioita itseäsi. Olet arvokas ihminen ja vanhempi.
–	 Huolehdi omasta jaksamisestasi. Muista levätä ja liikkua tarpeeksi.
–	 Tee asioita, joista pidät. Elämästä on myös lupa nauttia!
–	 Ota vastaan apua, kun sitä tarjotaan.
– Puhu itsellesi lempeästi ja ystävällisesti. Ole armollinen itsellesi.
–	 Vaihda näkökulmaa ongelmista mahdollisuuksiin.
–	 Näe hyvät asiat.

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Ohjaajat voivat pitää lyhyen alustuksen aiheesta, jonka jälkeen aiheesta voi kes-

kustella yhdessä.
–	 Tärkeää on, että vanhemmille jää aikaa pohtia voimavarojaan ja jaksamistaan

henkilökohtaisesti esimerkiksi annettujen kysymysten avulla. Henkilökohtais-
ta pohtimista auttaa, kun jokainen vanhempi saa apukysymyksiä sekä oman
monisteen selviytymisen voimavaroista.

Kysymyksiä ryhmässä mietittäväksi
1.	Mihin selviytymistyyppeihin sinä kuulut? Mieti esimerkiksi seuraavia asioita:

– Millaisia asioita sinun on mukava tehdä?
– Millaisista asioista saat iloa ja mielihyvää?
– Millaisista asioista olet saanut kehuja?
– Mitkä asiat innostavat sinua?

2. Mitä voimavaroja ja selviytymiskeinoja tunnistat käyttäneesi aiemmin? Millai-
set asiat ovat auttaneet sinua selviytymään aikaisemmista elämän vaikeuksista?

3.	Mitkä keinot toimivat juuri nyt?
4.	Mitä selviytymiskeinoja haluaisit lisätä? Miten se voi käytännössä tapahtua?

Mitä teet?

Vinkkejä
–	 Vanhemmat piirtävät puun (tai heille annetaan valmis kuva), jossa on juuret ja

oksat. Puuhun kirjoitetaan/piirretään vanhempien vahvuudet ja voimaa anta-
vat asiat. Jokainen voi tehdä oman puun tai tehdään yhteinen puu.

–	 Harjoitus: Mitä hyvää suon itselleni lähiaikoina? Hyvän asian on oltava helposti
toteutettava. Seuraavalla ryhmäkerralla kerrotaan, mitä kukin on tehnyt.

–	 Voimavaraympyrä: Vanhemmat piirtävät ja/tai kirjoittavat ympyrään, mitä
voimavaroja heillä on nyt käytössä. Sen jälkeen voi miettiä, mitä tarvitsee lisää
ja miten sen voi käytännössä toteuttaa.

–	 Kuunnellaan ohjaajien tai vanhempien itselle tärkeitä ja voimaa antavia mu-
siikkikappaleita.

–	 Tapaamisen lopussa ennen tunnelmakierrosta vanhemmat kertovat toisilleen,
mitä vahvuuksia ovat toisissaan huomanneet. Myös ryhmän vetäjät osallistuvat
palautteen antamiseen ja vastaanottamiseen.

i

i

i

8.8.

76

YHDEKSÄS RYHMÄTAPAAMINEN –
TULEVAISUUDEN NÄKÖALAT

Ryhmän lähestyessä loppuaan on aika suunnitella tulevaa. Vanhemmat
saavat mahdollisuuden pysähtyä pohtimaan, millaisena he näkevät
tulevaisuutensa elämän eri osa-alueilla.

Mistä on kysymys?
Vanhempien ryhmätapaamiset lähestyvät loppuaan. Muista vanhemmista ja ryh-
mänohjaajista on voinut tulla tärkeitä ihmisiä ja tukijoita. Ryhmän tapaamiset ovat
myös rytmittäneet viikkoja ja kuukausia.
Tässä kohtaa on hyvä miettiä, miten elämä jatkuu ryhmätapaamisten jälkeen. Mil-
laista tukea vanhemmat tarvitsevat jatkossa, mitä on saatavilla ja mistä? Näitä asioi-
ta on varmasti tullut esille jo aikaisemmilla tapaamiskerroilla, mutta nyt niihin voi
keskittyä koko ryhmätapaamisen ajan.

Vanhemman voi olla hankalaa ajatella tulevaisuutta kovin pitkällä tähtäimellä,
jos elämässä on ollut paljon haasteita ehkä pitkänkin aikaa. Mielen täyttävät ny-
kyhetken haasteet. Siitä huolimatta on hyödyllistä pysähtyä hetkeksi katselemaan,
millaisia ajatuksia ja toiveita omaan tulevaisuuteen liittyy. Se, kuinka pitkällä täh-
täimellä kukin asiaa tarkastelee, on jokaisen itse päätettävissä.

Seuraava tulevaisuuden näköaloja hahmottava pohdinta on tarkoitettu ryhmän-
ohjaajille tausta-aineistoksi, kun he johdattelevat vanhempia pohtimaan omaa tu-
levaisuuttaan.

Mitä elämään kuuluu ryhmän jälkeen?
Elämä on jatkuvaa uuteen siirtymistä ja entisestä luopumista. Siirrymme elämässä
kehitysvaiheesta toiseen; pikkulapsesta koululaiseksi, nuoresta aikuiseksi ja niin
edelleen.

Uuteen vaiheeseen siirtyessä joutuu jossain määrin luopumaan entisestä. Useim-
miten näihin siirtymiin ei kiinnitä mitään erityistä huomiota. Joskus muutokset
sen sijaan ovat todella vaikeita. Sellaisia ovat elämän suuret yllättävät muutokset
ja kriisit, kuten lapsen sijoittaminen pois omasta kodista, vakava sairastuminen,
vammautuminen tai ihmissuhteisiin liittyvät menetykset. Niihin sopeutuminen vie
yleensä kauan.

Ihmiset hahmottavat tulevaisuuttaan eripituisina ajanjaksoina. Jollekin lyhyek-
si tähtäimeksi voi sopia ajallisesti muutama päivä, jollekin kuukausi. Keskipitkän
tähtäimen tulevaisuudensuunnitelmat voivat sijoittua ajanjaksolle kuukaudesta
puoleen vuoteen. Pitkän tähtäimen näköalat vaihtelevat muutamasta kuukaudesta
muutamaan vuoteen. Jokainen vanhempi voi itse päättää, mitkä ovat sopivimmat
aikavälit ajatella omaa tulevaisuutta. Seuraavalla sivulla oleva piirros havainnollis-
taa erilaisia tulevaisuuden näköaloja.

Tarkasteltavia tulevaisuuden osa-alueita voivat olla esimerkiksi lapsen tilanne,
vanhemman omat ihmissuhteet, asuminen, työ- tai opiskelutilanne, terveys, talou-
dellinen tilanne ja harrastukset. Piirros havainnollistaa tulevaisuuden näkemisen
tasoja.

9.

77

Jos ihminen on ikään kuin kellarikerroksessa, hänellä ei juuri ole näköalaa tu-
levaisuuteen. Hänellä voi olla masentunut mieliala ja voimat ovat vähissä. Hän ei
pysty näkemään oikeastaan muuta kuin ongelmansa. Tämä voi kuvata tilannetta
syvimmän kriisin keskellä.

Ensimmäinen kerros kuvaa lyhyen tähtäimen näköaloja. Ihminen elää tässä ja
nyt, muttei näe pidemmälle tulevaisuuteen. Pienet asiat tuntuvat tärkeiltä myöntei-
sessä mielessä, mutta toisaalta pienetkin vastoinkäymiset saattavat estää eteenpäin
menemisen. Tällä tasolla ihminen toimii usein tunteidensa johdattamana.

Toinen kerros kuvaa näköalaa, josta tarkastellen on mahdollista huomioida lähel-
lä olevat asiat mutta samalla nähdä hieman kauemmas. On voimia ottaa huomioon
mahdolliset esteet, jotka on voitettava päämäärään pääsemiseksi. Tästä kerroksesta
käsin voi tehdä matkasuunnitelman. Tällä tasolla ajattelua ohjaavat sekä järki että
tunteet.

Kolmas kerros kuvaa näköalaa melko pitkälle. Kerroksesta voi nähdä pitkällä
tulevaisuudessa olevan päämäärän, mutta matkalla olevat esteet voivat jäädä huo-
miotta ja eteenpäin meneminen näyttää liian helpolta. Ihminen ei ota huomioon,
mitä kaikkea vaaditaan perille pääsemiseen. Suunnitelmat voivat olla epärealistisia.

Ylin kerros kuvaa tulevaisuuden unelmia ja toiveita. Jokaisella on hyvä olla unel-
mia. Tulevaisuutensa suunnittelua ei kuitenkaan kannata jättää pelkkien unelmien

TULEVAISUUDEN NÄKÖALAT

9.

YLIN KERROS

KOLMAS KERROS

TOINEN KERROS

ENSIMMÄINEN KERROS

KELLARIKERROS

9.

78

varaan. Unelmat voivat toteutua vain, jos ihminen ottaa huomioon unelmiinsa pää-
syn edellyttämän matkan vaatimukset ja tekee suunnitelman, jolla pääsee tavoittee-
seensa. Jos suunnitelmaa ei ole tehty eikä välitavoitteita huomioitu, voi tulla suuria
pettymyksiä, kun asiat eivät etenekään toivotulla tavalla. Vaarana on masentua ja
lakata yrittämästä. Pahimmassa tapauksessa voi pudota alimpaan, näköalattomaan
kellarikerrokseen.

Kukaan ei voi tietää, mitä elämä tuo tullessaan ja toteutuvatko toiveet ja unelmat.
Ilman toivon näköalaa on kuitenkin vaikea jaksaa eteenpäin.

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Ohjaajat voivat pitää lyhyen alustuksen aiheesta esimerkiksi tulevaisuuden

näköaloja havainnollistavan piirroksen avulla. Sen jälkeen aiheesta nousevista
ajatuksista voi keskustella yhdessä.

 –	Vanhemmat voivat miettiä tulevaisuuttaan heille jaettujen kysymysten avulla
yksin. Lopuksi vanhemmat jakavat pohdintansa ryhmälle ja käydään yhteis-
keskustelu tulevaisuudesta.

Kysymyksiä ryhmässä mietittäväksi
1.	Mitä ajatuksia ja tunteita tulevaisuuden ajatteleminen herättää sinussa? Miten

suhtaudut tulevaisuuteen?
2.	Millaisilla aikaväleillä sinusta tuntuu sopivalta katsoa ja suunnitella tulevai-

suuttasi? Kuinka pitkiä ovat sinun elämässäsi lyhyt, keskipitkä ja pitkä aikaväli?
3.	Valitse pohdittavaksesi muutama keskeinen asia: lapsen tilanne, omat ihmis-

suhteesi, asuminen, työ- tai opiskelutilanne, terveys, taloudellinen tilanne ja
harrastukset.

4.	Millaista ajattelet elämäsi olevan, mitä elämäsi eri osa-alueille kuuluu lyhyellä,
keskipitkällä ja pitkällä aikavälillä? Millaisia unelmia sinulla on?

Vinkkejä
–	 Tulevaisuuden tarkastelu liikkuen. Noustaan seisomaan, kävellään eteenpäin

sopiva matka ja pysähdytään lyhyen, sitten keskipitkän ja pitkän aikavälin ja
lopuksi unelmien kohdalle. Pysähdyskohdissa vanhemmat voivat kertoa, mitä
uskovat elämäänsä kuuluvan noissa tulevissa ajanjaksoissa.

–	 Aarrekartta tulevaisuuden unelmista. Aidot unelmat aktivoivat luovuutta ja
rohkaisevat yllättäviinkin valintoihin. Tarvikkeet: kartonkia, aikakauslehtiä tai
kuvia, sakset, liimaa, värikyniä.

–	 Tulevaisuuden portaat. Piirros portaista, jotka kuvaavat tulevaisuuden tavoit-
teita vaiheittain. Portaiden alle voi kirjoittaa keinot, joiden avulla kullekin por-
taalle voi päästä.

–	 Kuvat erilaisista ovista. Mistä ovesta haluat mennä? Millainen tulevaisuus
avautuu oven takana?

–	 Jos vanhemmat haluavat, voi myös tehdä harjoituksen, jossa vanhemmat ajat-
televat elävänsä elämänsä viimeisiä vuosia ja katsovansa elettyä elämää taakse-
päin. Kysymys: ”Kuvittele, että elät elämäsi viimeisiä vuosia. Miten haluat elää,
jotta voit katsella elämääsi tyytyväisenä taaksepäin?”

i

i

i 9.

79

KYMMENES RYHMÄTAPAAMINEN –
RYHMÄN PÄÄTTÄMINEN

Vanhemmat ja ohjaajat katsovat yhdessä kuljettua matkaa taaksepäin ja
pohtivat, mikä on ollut ryhmän anti. Kaikki antavat toisilleen kannustavaa
palautetta ja arvioivat ryhmän toimintaa.

Mistä on kysymys?
Vanhempien yhteinen matka ryhmänä on ollut pitkä. Sen vuoksi ryhmän kokemus-
ten läpikäyminen on tärkeää. Ryhmästä irrottautumisessa auttaa, kun vanhemmat
ja ohjaajat muistelevat koettua yhdessä. Tässä vaiheessa tulee myös mahdollisuus
kertoa toisille, jos jotain on jäänyt sanomatta matkan varrella. Ryhmän päättämi-
seen liittyy myös ryhmässä koetun arviointi yhdessä.

Ryhmä on vanhemmille ja ohjaajille lähes poikkeuksetta arvokas ja merkittävä
kokemus. Kaikki lähtevät jatkamaan omaa matkaansa merkittävää kokemusta rik-
kaampina. Jos on mahdollista ja ryhmäläiset haluavat, ryhmä voi sopia vielä jälki-
tapaamisesta muutamien viikkojen kuluttua.

Vanhempien ja ohjaajien arvioinnit ryhmästä
Kun vanhemmat ja ohjaajat käyvät yhdessä läpi toistensa kokemuksia yhteiseltä
matkalta, kaikille tulee näkyväksi, miltä matkanteko on näyttänyt ja mitä se on an-
tanut mukana olleille. On tärkeää, että vanhemmat saavat kannustavaa palautetta
toisiltaan ja ohjaajilta.

Myös ohjaajille palaute on arvokasta. Ohjaajat tarvitsevat ryhmäläisiltä palautet-
ta voidakseen kehittää toimintaansa ja tulla paremmiksi ohjaajiksi. Vanhemmille
voi jakaa lomakkeen, jossa on muutamia kysymyksiä ryhmästä. Tämä palaute on
tarkoitettu ryhmän omien ohjaajien käyttöön. Aluksi jokainen miettii kysymyksiä
yksin, ja vastaukset voi kirjoittaa paperille. Kenenkään ei ole pakko kirjoittaa. Lo-
puksi kysymykset käydään läpi suullisesti. Joku ohjaajista voi kirjata kommentit.

On tärkeää, että kaikki saavat sanoa haluamansa asiat vapaasti, myös kielteiset.
Palautteista ja kehittämisideoista on myös hyvä keskustella yhdessä. Arviointi-
lomakkeen voi ladata ja tulostaa ohjaajien materiaalipankista osoitteesta www.voi-
kukkia.fi.

Kysymyksiä
1.	Millainen ilmapiiri ryhmässä on ollut?
2.	Miten aktiivisesti ryhmäläiset osallistuivat ryhmätyöskentelyyn?
	 Miten arvioit omaa osallistumistasi?
3.	Millaista oli ryhmäläisten vuorovaikutus?
4.	Mitkä asiat ryhmässä antoivat sinulle eniten ja olivat sinulle merkittävimpiä?
5.	Saitko tukea omaan elämääsi ja vanhemmuuteesi – jos sait, niin millaista tukea?
6.	Mitä asioita olisit toivonut käsiteltävän ryhmässä enemmän?
7.	Mitä parannusehdotuksia haluat antaa seuraavia ryhmiä varten?
8.	Mitä mieltä olet tapaamiskertojen määrästä ja kestosta sekä tapaamisten
	 tiheydestä?
9.	Mitä palautetta haluat antaa ryhmänohjaajille?
10. Muuta, mitä?

10.

9.

80

Voikukkia-toiminnan arviointilomake
Oman ryhmän sisällä annettavan palautteen lisäksi myös valtakunnallinen Voi-
kukkia-toiminta tarvitsee vanhempien palautteet ryhmästä. Vuosittainen kooste
antaa arvokasta tietoa vanhempien kokemuksista. Tietoja tarvitaan ryhmätoimin-
nan kehittämiseen. Tietoja käytetään myös, kun Voikukkia-toiminnassa tehdään
vaikuttamistyötä, jotta tietoisuus ja ymmärrys vanhempien tukemisen tärkeydestä
lisääntyy.

Ohjaajat jakavat vanhemmille Voikukkia-toiminnalle lähetettävän arviointi-
lomakkeen, jonka vanhemmat täyttävät tapaamisen aikana. Täytetyt lomakkeet lai-
tetaan ryhmän tapaamisen lopuksi kirjekuoreen ja postitetaan Voikukkia-toimin-
nalle. Ohjaajien materiaalipankista osoitteesta www.voikukkia.fi löytyy ladattava
ja tulostettava arviointilomake, ohjeet lomakkeen käyttöön ja palautukseen sekä
vuosittainen kooste ryhmien palautteesta.

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku on tavanomainen alun kuulumis- ja lopun tunnelmakier-

roksineen.
–	 Tehkää ryhmän yhteisen matkan kokemukset näkyväksi katsomalla matkaa

taaksepäin. Sen voi tehdä muistelemalla ryhmätapaamisia. Muistelun apuna
voi käyttää kertausta ryhmätapaamisten aihepiireistä. Mitä vanhemmat ovat
niistä saaneet? Mitä on jäänyt mieleen?

–	 Käyttäkää apuna arviointilomaketta ja sen kysymyksistä käytyjä keskusteluja.
Kootkaa kokemukset yhteen. Antakaa tilaa myös tunteille.

–	 Viimeistä ryhmätapaamista on hyvä juhlistaa tavallista paremmalla tarjoilulla
ja muilla juhlavuutta lisäävillä keinoilla. Vanhempia voi muistaa myös kortilla,
muistoesineellä tai kukkasilla. Lisäksi voi jakaa todistukset ryhmään osallistu-
misesta.

Vinkkejä
–	 Vanhemmat voivat kirjoittaa vastauksensa ryhmän toimintaa koskeviin kysy-

myksiin myös seinällä oleville papereille (oma paperi jokaiselle kysymykselle).
Näin kaikki voivat nähdä toistensa vastaukset. Ryhmä voi lopuksi keskustella
aiheista, jotka tuntuvat tärkeimmiltä.

–	 Vanhemmat ja ohjaajat voivat antaa toisilleen myönteistä ja kannustavaa pa-
lautetta erilaisilla keinoilla, esimerkiksi kirjoittamalla kullekin vanhemmalle
nimettyyn korttiin tai paperiin, mitä hyvää on nähnyt ja mitä kannustavaa ha-
luaa sanoa toiselle. Lopuksi kukin saa oman korttinsa tai paperinsa itselleen.
Palautteet voi myös lukea ääneen.

10.

i

i

81

JÄLKITAPAAMINEN – MITÄ VANHEMMILLE KUULUU?

Vanhemmat saavat mahdollisuuden tavata ja kuulla toistensa
kuulumisia. Samalla on tilaisuus keskustella asioista, joita heillä on
mielessä.

Mistä on kysymys?
Ryhmän tapaaminen muutaman viikon kuluttua varsinaisen ryhmäprosessin pää-
tyttyä on vapaaehtoinen. Kaikki ryhmät eivät halua jälkitapaamista. Toisille ryh-
mille tapaaminen tuntuu tärkeältä. Jos ryhmä päättää tavata, on kaikkien vanhem-
pien oltava tapaamisesta yksimielisiä. On myös tärkeää, että kaikki vanhemmat
ovat mukana jälkitapaamisessa. Kaikkien täytyy voida kokea kuuluvansa joukkoon.

Tapaamispaikka voi olla sama kuin ryhmän kokoontumispaikka on aiemminkin
ollut. Se luo turvallisuutta. Jotkin ryhmät ovat halunneet tavata jossain muualla.

Ryhmäkerran eteneminen käytännössä
–	 Tapaamisen kulku voi olla tavanomainen alun kuulumis- ja lopun tunnelma-

kierroksineen.
–	 Keskustelun aiheet nousevat vanhempien tarpeista. Tärkeintä on, että van-

hemmat saavat kertoa ja kuulla kuulumisia toistensa elämästä ja siitä, miten
lapsen asiat ovat sujuneet.

–	 Ohjaajat voivat nostaa vanhempien kokemuksista esille erityisesti onnistumi-
sia ja sitä, mitkä asiat ovat auttaneet vanhempia. Viimeisellä kerralla on hyvä
varoa menemästä syvälle ongelmiin.

–	 Katse tulevaisuuteen ja kevyt lopetus.

Vinkkejä
–	 Jokin hemmotteluhoito, esimerkiksi käsien hoito, käsien rasvaaminen.
–	 Lopussa pallohieronta toinen toiselle ringissä tai muu rentoutusharjoitus.

i

i

82

5. ERILAISIA TAPOJA TOTEUTTAA
VOIKUKKIA-VERTAISTUKIRYHMÄ
MIRJAMI KOIVUNEN

POHJOIS-SAVO  
Voikukkia-vertaistukiryhmiä on toteutettu Pohjois-Savossa vuodesta 2011 lähti-
en, 1–2 ryhmäprosessia vuodessa.  Alueella on järjestetty myös Voikukkia-ohjaa-
jakoulutuksia.   

Pohjois-Savon Voikukkia-ryhmätoimintaa koordinoi Pohjois-Savon lastensuo-
jelun kehittämisyksikössä työskentelevä perhehoidon koordinaattori. Hän kokoaa
Voikukkia-ryhmät ja on Voikukkia-ryhmänohjaajien tukena ja konsultaatioapu-
na koko ryhmäprosessin ajan. Koordinaattori voi olla mukana vanhempien en-
nakkotapaamisissa ja jossain ryhmätapaamisessa. Näin syntyy henkilökohtainen
kontakti vanhempien kanssa – siitä on hyötyä mahdollisen jatkotuen järjestämi-
sessä.    

Voikukkia-ryhmäprosessi sisältää toteutuksen suunnittelun, puhelinkeskus-
telun ryhmästä kiinnostuneiden vanhempien kanssa, vanhempien ennakkota-
paamiset, noin 10 kokoontumiskertaa sisältävän ryhmäprosessin sekä jälkityöt
ryhmän loputtua. Ohjaajat saavat työnohjausta sekä prosessin alku- että loppu-
puolella. Työnohjaajana toimii koordinaattori tai ulkopuolinen työnohjaaja. 

Ohjaajat (ammattilaiset ja vertaisohjaajat) tekevät ensimmäisen ryhmänohjaus-
prosessin palkkiotta, koska he saavat Pohjois-Savon lastensuojelun kehittämisyk-
sikön tarjoaman ilmaisen koulutuksen. Pohjois-Savon lastensuojelun kehittämis-
yksikkö maksaa ryhmän ohjaamisen toimintakulut kokonaisuudessaan, kun on
kyse ohjaajien ensimmäisestä ohjausprosessista. Seuraavissa prosesseissa ohjaajat
laskuttavat palkkionsa ja matkakulunsa kunnista. Lapsen sijoittanut kunta korvaa
osallistujan mahdolliset matkakulut. 

ITÄ-UUSIMAA 
Itä-Uudellamaalla neljä kuntaa on tehnyt yhteistyö- ja kumppanuussopimuksen
Voikukkia-ryhmien järjestämisestä. Vertaistukiryhmät on järjestetty seudullisena
yhteistyönä niin, että ryhmiin on voinut osallistua sijoitettujen lasten vanhempia
kaikista sopimuskunnista.

Ryhmäkustannukset on jaettu tasan kaikkien kuntien kesken. Aluekoordinaat-
tori on rekrytoinut ohjaajat ja ryhmäläiset, tiedottanut toiminnasta sekä koordi-
noinut ohjaajaverkostoa. Toimintaa varten on perustettu ohjaustyöryhmä, johon
kuuluvat alueella toimivat ryhmänohjaajat, aluekoordinaattori sekä lastensuoje-
lun päälliköt neljän kunnan alueelta. Voikukkia-toiminta on osa itäisen Uuden-
maan kuntien lastensuojelutyön palveluvalikkoa. 

JYVÄSKYLÄ  
Jyväskylässä Voikukkia-ryhmän hyödyt on koettu niin suuriksi, että ryhmät ovat
osa Jyväskylän kaupungin lastensuojelun tarjoamia peruspalveluja. Jyväskylän
kaupunki on toteuttanut ryhmiä vuodesta 2014 alkaen, ja ryhmässä on aina ollut
mukana vertaisohjaaja.

83

Ryhmästä tiedotetaan vanhemmille ensisijaisesti sijais- ja jälkihuollon sosiaali-
työntekijöiden kautta. Infokirje ryhmästä lähetetään jokaisen vanhemmalle mene-
vän postin mukana. Tiedetään, että vanhemmat eivät yleensä lue ensimmäisiä lähe-
tettyjä infokirjeitä. Siksi niitä lähetetään monta kertaa. Lisäksi ryhmistä tiedotetaan
muun muassa terveyskeskusten valotauluilla sekä kaupungin internet-sivuilla. So-
siaalipalveluiden palvelupisteissä on myös Voikukkia-ryhmän mainoksia esimer-
kiksi ilmoitustauluilla. Ryhmistä on tiedotettu aika ajoin myös mediassa, kuten
paikallisradiossa ja ilmaisjakelulehdissä.

Ryhmiin voi osallistua vanhempia myös lähikunnista, mutta omat kuntalaiset
ovat etusijalla. Jos tilaa jää, tulijoita otetaan muistakin kunnista, jolloin lähettävä
kunta maksaa Jyväskylälle vanhemman osallistumisesta ryhmään.

Keski-Suomen sosiaalialan osaamiskeskuksessa toimii Voikukkia-aluekoordi-
naattori. Aluekoordinaattorin tehtävä kuuluu lastensuojelun erityissosiaalityön-
tekijän toimenkuvaan.

84

6. VOIKUKKIA-TOIMINTA
MIRJAMI KOIVUNEN

TAVARAMERKKI 
VOIKUKKIA® on rekisteröity tavaramerkki. Voikukkia-vertaistukiryhmän nimeä
voi käyttää, kun lapsen sijoituksen kokeneille vanhemmille tarkoitettu ryhmä to-
teutetaan Voikukkia-rakenteen ja -periaatteiden mukaan.

Tavaramerkillä halutaan varmistaa, että ryhmien sisältö säilyy oikeana ja ryh-
mätoiminta on laadukasta. Tavaramerkki myös varmistaa, että ryhmän tavoite ja
tarkoitus sekä vanhempien tukeminen toteutuu. Tavaramerkin käyttöä säätelevät
Voikukkia-toiminnan reunaehdot ja eettiset periaatteet (ks. LIITTEET 1 JA 2).

VOIKUKKIA-OHJAAJAVERKOSTO
Voikukkia-ohjaajakoulutuksen käyneiden henkilöiden on mahdollista liittyä oh-
jaajaverkostoon. Ohjaajaverkoston jäsenet tapaavat toisiaan eri paikkakunnilla jär-
jestettävissä ohjaajaverstaissa. Ohjaajaverstaissa jaetaan ryhmäkokemuksia muiden
ohjaajien kanssa: kerrotaan viimeisimmät kuulumiset ryhmistä, onnistumiset ja
haastavat tilanteet sekä hyvät käytännöt ja vinkit.

Verstaat toimivat myös motivaation ja innon ylläpitäjinä sekä sitouttavat ryh-
mänohjaukseen. Verstaissa uudet ohjaajat voivat oppia kokeneemmilta.  Lisäksi
ohjaajat, jotka eivät ole vielä ohjanneet ryhmää, voivat vahvistaa osaamistaan kuu-
lemalla ryhmiä ohjanneiden kokemuksia.  

Verstaat ovat myös ideahautomoita, joista poikii uusia ideoita vanhempien tu-
kemiseksi. Voikukkia-toiminnan työntekijät toimivat viestinviejinä, jolloin eri
alueiden hyvät käytännöt leviävät toisille paikkakunnille. Verstaissa myös jaetaan
uusimmat Voikukkia-toiminnan kuulumiset ja kerrotaan lastensuojelukentän ajan-
kohtaisista asioista.  

ALUEKOORDINAATTORIT JA YHTEYSHENKILÖT
Alueilla, joissa Voikukkia-ryhmätoiminta on vakiintunutta, on aluekoordinaatto-
reita. He toimivat yhteyshenkilöinä Voikukkia-ryhmiin liittyvissä asioissa, pitävät
yhteyttä ryhmänohjaajiin ja Voikukkia-työntekijöihin ja vastaavat ryhmien tiedot-
tamisesta. Osa aluekoordinaattoreista myös ottaa vastaan ryhmäilmoittautumiset
ja auttaa ohjaajia käytännön järjestelyissä.

Voikukkia-aluekoordinaattorit ja paikalliset ohjaajat järjestävät yleensä ohjaaja-
verstaille tilat ja kutsuvat alueen ohjaajat ja muut toiminnalle tärkeät ihmiset mu-
kaan. Voikukkia-toiminta vastaa verstaan kustannuksista: mahdollisista tilavuok-
rista ja tarjoiluista sekä verstaiden laajemmasta tiedottamisesta internetsivuilla.

OHJAAJAVERSTAIDEN TAVOITTEET

• Ryhmätoimintaan sitouttaminen 
• Hyvien käytäntöjen jakaminen 
• Oman osaamisen päivittäminen 
• Hyvien ideoiden levittäminen 
• Eri toimijoiden välisen yhteistyön helpottaminen

85

LÄHTEET

Ayalon, Ofra (1996) Selviydyn! Yhteisön tuki ja selviytyminen. Suom. Kimmo
Absetz. Mannerheimin Lastensuojeluliitto, Suomen Mielenterveysseura ja
Suomen Punainen Risti.

Dolann, Yvonne (2017) Pieni askel. Tie hyvään elämään traumaattisen
kokemuksen jälkeen. Suom. Antti Mattila. Lyhytterapiainstituutti Oy, Helsinki.

Dunderfelt, Tony (2015) Kuuntele ja tule kuulluksi. Kauppakamari, Helsinki.

Dunderfelt, Tony (2016) Läsnäoleva kohtaaminen. PS-kustannus, Jyväskylä.

Hiltunen, Tarja (2015) Äitiys, huostaanotto ja voimaantuminen. Väitöskirja.
Jyväskylä Studies in Education, Psychology and Social Research 541.
Https://jyx.jyu.fi/bitstream/handle/123456789/47882/978-951-39-6408-
5_v%c3%a4it%c3%b6s12122015.pdf?sequence=1. Luettu 13.9.2018.

Hirvihuhta, Harri – Litovaara, Anneli (2003) Ratkaisun taito. Tammi, Helsinki.

Hundeide, Karsten (2017) Kannustava vuorovaikutus käytännössä. ICDP-
ohjelman toteutus. Suom. Marketta Ruoppila-Martinsen. International Child
Development Programme (ICDP) Finland rf / Suomi ry, Parainen.

Karila-Hietala, Ritva – Wahlbeck, Kristian – Heiskanen, Tarja – Stengård, Eija –
Hannukkala, Marjo (toim.) (2017) Mielenterveys elämäntaitona. Mielenterveyden
ensiapu I. Suomen Mielenterveysseura, Helsinki.

Katajainen, Antero – Lipponen, Krisse – Litovaara, Anneli (2003) Voimavarat
käyttöön. Hyvää oloa ja onnellisuutta. Duodecim, Helsinki.

Kopakkala, Aku (2011) Porukka, jengi, tiimi. Ryhmädynamiikka ja siihen vaikutta-
minen. Edita, Helsinki.

Malinen, Tapio (2008) Luova tila. Ratkaisukeskeisestä ja narratiivisesta
työtavasta. Lyhytterapiainstituutti, Helsinki.

Mönkkönen, Kaarina (2018) Vuorovaikutus asiakastyössä. Asiakkaan
kohtaaminen sosiaali- ja terveysalalla. Gaudeamus, Helsinki.

Palosaari, Eija (2007) Lupa särkyä. Kriisistä elämään. Edita, Helsinki.

Pitkänen, Miia (2011) Vastuun paikka! Vanhempien tukeminen lapsen huostaan-
otossa. Pääkaupunkiseudun sosiaalialan osaamiskeskus SOCCA, Helsinki.

Poijula, Soili (2016) Lapsi ja kriisi. Selviytymisen tukeminen. Kirjapaja, Helsinki.

86

Saari, Salli (2003) Kuin salama kirkkaalta taivaalta. Kriisit ja niistä selviytyminen.
Otava, Helsinki.

Saari, Salli – Kantanen, Irja – Kämäräinen, Leena – Parviainen, Kaisa – Valoaho,
Sari – Yli-Pirilä, Pia (toim.) (2009) Hädän hetkellä. Psyykkisen ensiavun opas.
Duodecim ja Suomen Punainen Risti, Helsinki.

Vanhanen, Sonja (2014) Kuka auttaisi meidän perhettä? Sijoitetutun lapsen ja
hänen perheensä tukeminen ja jälleenyhdistäminen – kehittämishankkeen
raportti. SOS-Lapsikylä ry, Helsinki.

VOIKUKKIA-verkostohanke (toim.) (2015) VOIKUKKIA – toimivien käytäntöjen
käsikirja. Kasper – Kasvatus- ja perheneuvonta ry, Sininauhaliitto ry, Helsinki.

White, Michael (2008) Karttoja narratiiviseen työskentelyyn.
Suom. Katriina Mähönen. Kuva ja Mieli, Ilola.

Ylitalo, Pertti (toim.) (2011) Roolikartta vanhemmuuden, parisuhteen ja
itsenäistymisen tueksi. Suomen kuntaliitto, Helsinki & Varsinais-Suomen
lastensuojelukuntayhtymä, Halikko.

87

LIITTEET

LIITE 1:
RYHMÄTOIMINNAN REUNAEHDOT

OHJEITA VOIKUKKIA-VERTAISTUKIRYHMIEN
OHJAAJILLE JA MUUTA VOIKUKKIA-TOIMINTAA
KOORDINOIVILLE

– Mikä on Voikukkia-ryhmä?
– Millä ehdoilla Voikukkia-nimeä ja -materiaaleja saa käyttää?
Nämä määritelmät on tarkoitettu Voikukkia-vertaistukiryhmän ohjaajien, alue-

koordinaattorien ja tukihenkilötoimintaa järjestävien tahojen tueksi. Tässä liittees-
sä määritellään perusraamit rekisteröidyn Voikukkia-tavaramerkin käytölle. Ohjeet
koskevat vertaistukiryhmätoimintaa, tukihenkilötoimintaa, työskentelyä kokemus-
asiantuntijoiden kanssa sekä kaikille verkoston toimijoille tarkoitetun tukima-
teriaalin käyttöä.

1. VOIKUKKIA-RYHMÄNOHJAAJAT

Voikukkia-vertaistukiryhmässä on aina vähintään kaksi ohjaajaa.
– Työskentely yhdessä yhden tai kahden ohjaajan kanssa suojaa ohjaajia liialta

kuormittumiselta, ja ohjaajat voivat jakaa tehtäviä keskenään.

Voikukkia-ryhmän ammattilaisohjaajaparista ainakin toisella on oltava Voikuk-
kia-ohjaajakoulutus. Vertaisohjaajalla on aina oltava Voikukkia-ohjaajakoulutus.

– Tällöin ohjaajat ovat oikeutettuja yhdessä käyttämään koulutuksessa jaettuja
sekä materiaalipankista ladattavia Voikukkia-materiaaleja.

– Vertaisohjaajaksi voi kouluttautua vanhempi, joka on itse kokenut lapsen sijoi-
tuksen tai huostaanoton. Hän on osallistunut ryhmäläisenä Voikukkia-vertais-
tukiryhmään tai on muuta kautta käynyt riittävästi läpi omia kokemuksiaan,
jotta voi jäsentää niitä muiden avuksi. Vanhemman on oltava sellaisessa elä-
mäntilanteessa, että voi tukea muita saman kokeneita. Vanhempi on valmis
sitoutumaan Voikukkia-toiminnan eettisiin periaatteisiin.

Ohjaajatiimillä on oltava soveltuva ammatillinen koulutus sekä käytännön koke-
muksen kautta saadut perustiedot ja taidot lastensuojelusta, kriisissä olevan
ihmisen auttamisesta sekä kohtaamisen ja kuulluksi tulemisen tärkeydestä.

– Soveltuva ammatillinen koulutus tarkoittaa sosiaali-, terveys- tai diakonia-alan
opintoja.

– Olennaista on kokemus sijoitettujen lasten vanhempien kohtaamisesta ja ym-
märrys heidän elämäntilanteestaan. Ohjaajatiimin jäsenten osaamisalueet
voivat täydentää toisiaan. Kaikilla ohjaajilla ei tarvitse olla osaamista jokaisel-
ta osa-alueelta.

88

– Lastensuojeluprosessiin liittyviä asioita nousee usein esille ryhmissä, ja oh-
jaajien tehtävänä on antaa oikeaa tietoa tai auttaa ryhmäläisiä etsimään oi-
kea tieto.

Yhteistyö vertaisohjaajan kanssa
– Vertaisohjaajat ja ammattilaisohjaajat ovat ohjaajatiimin tasavertaisia jäseniä.

He tuovat ryhmään oman osaamisensa ja sen mukaisen vastuun.
– Päävastuu ryhmäprosessin käytännön toteutuksesta on ammattilaisohjaajil-

la. Ryhmän suunnittelu ja ohjaaminen tehdään yhteistyössä vertaisohjaajan
kanssa. Vertaisohjaajan kokemustieto on tärkeää koko ryhmäprosessin ajan
aina valmisteluista palautteeseen. On kuitenkin huomioitava vapaaehtoisen
vertaisohjaajan elämäntilanne ja ajankäytön mahdollisuudet. Ohjaajien
työnjaosta sovitaan yhdessä ennen ryhmän perustamista.

– Vertaisohjaajan palkkiosta ja kulukorvauksista sovitaan kirjallisesti hyvissä
ajoin ennen ryhmän perustamista, samalla kun sovitaan myös ammattilais-
ohjaajien työajasta ja budjetista.

2. VOIKUKKIA-VERTAISTUKIRYHMÄN RAKENNE

Voikukkia-vertaistukiryhmä on tarkoitettu sijoitettujen lasten vanhempien
tukemiseen. Samaa ryhmämallia voi käyttää myös sijoitettujen lasten muiden
läheisten aikuisten tukemiseen.

– Voikukkia-vertaistukiryhmän nimeä voi käyttää vanhemmille ja muille lähei-
sille sijoituksen kaikissa vaiheissa pidettävistä ryhmistä, joihin Voikukkia-
ryhmämallia voidaan soveltaa. Ryhmä on toteutettava Voikukkia-rakenteen
ja -periaatteiden mukaan.

– Olennaista on, että ryhmän jäseniä yhdistää kokemus huostaanotosta tai
sijoituksesta kodin ulkopuolelle.

Voikukkia-vertaistukiryhmä on suljettu ryhmä.
– Ryhmässä on samat osallistujat koko prosessin ajan eikä ryhmään oteta

uusia jäseniä tapaamisten välillä. Osallistuja saa kuitenkin jättää ryhmän
kesken. Suljetun ryhmän tarkoituksena on varmistaa luottamuksellisuus
ja siihen perustuva mahdollisimman avoin vuorovaikutus.

– Ohjaajat tapaavat osallistujat ennen ryhmän alkamista. Tapaamisen perus-
teella päätetään yhdessä vanhemman kanssa, onko ryhmä ajankohtainen ja
sopiva vanhemmalle senhetkisessä elämäntilanteessa. Ryhmään osallistu-
minen ei saa olla ehto muulle tuelle tai päätöksille.

Voikukkia-vertaistukiryhmä on pienryhmä, ja siinä voi ohjaajien lisäksi olla
korkeintaan kahdeksan (8) osallistujaa.

– Ohjaajien käytännön kokemus on osoittanut, että ryhmä toimii parhaiten,
kun ryhmässä on 4–8 osallistujaa. Kolmellakin osallistujalla ryhmä on
mahdollista toteuttaa, mutta poissaolojen takia ryhmäkertoja voi joutua
perumaan ja/tai siirtämään.

89

– Jokaiselle ryhmäläiselle on oltava riittävästi aikaa kokemustensa jakami-
seen. Ryhmäkertojen kesto on 2–3 tuntia ryhmän koosta riippuen. Koke-
musten jakaminen ja vertaistuellinen keskusteleminen vaatii aikaa. Ryhmän
koko on otettava huomioon ryhmän kestoa suunniteltaessa.

Ryhmä tapaa yhteensä vähintään 16 tunnin ajan (8 x 2 h).
– Perusmallissa ryhmä kokoontuu 8–12 kertaa, noin kaksi tuntia kerrallaan vii-

kon tai kahden välein. Tapaamisia voi olla myös useampia, ja tapaamisten
kesto voi olla pidempi. Tämä voi olla tarpeen etenkin suurten ryhmien koh-
dalla.

– Voikukkia-ryhmä voidaan toteuttaa myös leirityyppisinä tapaamisina. Pro-
sessin läpikäymisen kannalta tapaamisia on oltava useampia. Leiritoiminta
vaatii erityisosaamista sekä muitakin ohjelmasisältöjä ja toimintaperiaatteita
kuin varsinainen ryhmäohjelma (vapaamuotoinen yhdessäolo, välitehtävät).

– Olennaista viikonlopputapaamisissakin on, että ryhmäteemojen käsittelylle
ja keskustelulle on riittävästi aikaa. Myös ryhmäistuntojen välillä pitää olla
aikaa teemojen pohtimiseen omassa rauhassa.

3. VOIKUKKIA-VERTAISTUKIRYHMÄN SISÄLTÖ

Voikukkia-vertaistukiryhmässä on käsiteltävä ainakin nämä aiheet:
– Osallistujat ja ohjaajat luovat yhdessä ryhmälle omat toimintaperiaatteet
– Jokainen osallistuja saa kertoa kokemuksensa lapsen sijoituksesta omalla
 tavallaan
– Kriisin vaiheet ja erokriisi aikuisella
– Kriisin vaiheet ja erokriisi lapsella
– Lapsen tapaaminen ja yhteydenpito (ei välttämättä koske ryhmää,
 jonka jäsenten lasten sijoitus on päättynyt)
– Yhteistyö sijaishuoltopaikan ja/tai viranomaisten kanssa
– Omat voimavarat ja tulevaisuus

4. LOPPUPALAUTTEEN KERÄÄMINEN
VOIKUKKIA-VERTAISTUKIRYHMISTÄ

Voikukkia-vertaistukiryhmän päättyessä kerätään loppupalaute. Voikukkia-
toiminta kokoaa vuositasolla kaikista palautteista yhteenvedon. Yhteenveto
lähetetään tiedoksi ohjaajille ja julkaistaan voikukkia.fi-sivuilla.

Ohjaajat huolehtivat loppupalautteen keräämisestä ja motivoivat osallistujia
antamaan palautetta. Palautetiedot ovat tärkeitä, koska niiden avulla voidaan
kehittää ryhmätoimintaa ja vaikuttaa vanhempien tuen lisääntymiseen valtakun-
nallisesti. Palautekyselyyn vastaaminen on kuitenkin vapaaehtoista.

Palautteet kerätään nimettöminä niin, että ohjaajat eivät saa nähdä vastauksia.
– Ohjeet, linkit ja palautelomakkeet ovat ohjaajien materiaalipankissa.
– Loppupalaute toimitetaan Voikukkia-toiminnalle ryhmäprosessin päätyttyä.

90

5. TUKIHENKILÖTOIMINNAN PERUSPERIAATTEITA

Voikukkia-tukihenkilö on suorittanut Voikukkia-tukihenkilökoulutuksen tai men-
torikoulutuksen. Hänen elämäntilanteensa on sellainen, että hän voi toimia tuki-
henkilönä.   

Tukihenkilötoimintaa koordinoivat tahot, Voikukkia-ohjaajat ja aluekoordinaat-
torit sitoutuvat siihen, että tukihenkilötoiminta on eettisesti kestävää. Tukihen-
kilön vastaanottaminen ei saa olla ehto esimerkiksi ryhmään pääsemiselle tai
muulle tuelle. Tukihenkilölle tulee järjestää taustaorganisaation puolesta kou-
lutus tai vastaava perehdytys, työnohjaus ja palkkiot. Toiminnasta sovitaan aina
kirjallisesti ennen toiminnan aloittamista. 

 

6. AVOIMET VOIKUKKIA-VERTAISTUKIKAHVILAT 
 

Jotta vertaistukikahvilatoiminnasta voi käyttää Voikukkia-nimeä, tulee seuraa-
vien ehtojen täyttyä:  

– Kahviloissa noudatetaan Voikukkia-toiminnan eettisiä periaatteita.  
– Voikukkia-kahvilan toteuttamisesta sovitaan aina kirjallisesti etukäteen

Voikukkia-toiminnan kanssa.  
– Kahvilasta kerätty palaute lähetetään Voikukkia-toiminnalle. 
 

7. VOIKUKKIA-YKSILÖTYÖN MENETELMÄT 

Voikukkia-toimintaperiaatteita voi käyttää luovasti vanhemman tukemiseksi
myös yksilötyössä. Jotta yksilötyöstä voidaan käyttää Voikukkia-nimeä, tulee
seuraavien ehtojen täyttyä: 

– Voikukkia-yksilötyön ohjaajan tulee olla Voikukkia-ohjaajakoulutuksen
käynyt sosiaali-, terveys- tai kasvatusalan ammattilainen tai muun soveltu-
van koulutuksen omaava ammattilainen.

– Yksilötyössä noudatetaan Voikukkia-toiminnan eettisiä periaatteita. 
– Voikukkia-nimen käytöstä yksilötyössä sovitaan etukäteen Voikukkia-

toiminnan kanssa. 
 Nämä ohjeet Voikukkia-vertaistukiryhmämallista sekä Voikukkia-tavaramer-

kin käyttöoikeudesta tarkistetaan säännöllisesti aluekoordinaattoritapaamisessa
tai vastaavassa tilaisuudessa. Ryhmänohjaajat ja Voikukkia-toimintaa koordinoi-
vat voivat antaa palautetta siitä, miten ohjeet toimivat käytännössä. Lopullisesta
ohjeistuksesta päättää tavaramerkin valvonnasta vastaava hallinnoija. 

  Lisätietoa ohjeista ja niiden soveltamisesta saat Voikukkia-työntekijöiltä.
Yhteystiedot löytyvät osoitteesta www.voikukkia.fi. 

91

LIITE 2: EETTISET PERIAATTEET 

Voikukkia-toiminnan eettiset periaatteet koskevat kaikkia Voikukkia-nimikkeen
alla toimivia

– Voikukkia-työntekijöitä
– vertaistukiryhmien ohjaajia ja vertaisohjaajia
– alueyhteyshenkilöitä ja -koordinaattoreita
– Voikukkia-kehittäjäryhmän vanhempia
– vapaaehtoisia.

KUNNIOITUS JA ERILAISUUDEN ARVOSTAMINEN
KUNNIOITUS
Käyttäydymme ja suhtaudumme asiallisesti ja kunnioittavasti kaikkia vanhem-
pia, sidosryhmiä, verkostojäseniä, ammattilaisia ja muita lastensuojelutoimijoita
kohtaan.

ERILAISUUDEN ARVOSTAMINEN
Arvostamme kaikkia ihmisiä ja kohtaamme heidät kunnioittavasti huolimatta
erilaisista arvomaailmoista.

LUOTTAMUS JA YKSITYISYYS
VANHEMMAT
Voikukkia-toiminnassa keskustelut, asioinnit, sähköpostit ja palaverit vanhempien
kanssa ovat luottamuksellisia, ja noudatamme henkilötietolakia (523/1999) 10§ ja
24§. Poikkeuksena on lastensuojeluilmoituksen tekeminen, joka pyritään aina te-
kemään yhteistyössä vanhemman kanssa.

– Tietosuoja- ja rekisteriselosteet ovat luettavissa voikukkia.fi-sivuilla.
– Kysymme erikseen luvan vanhemmalta yhteydenottoihin liittyen.

VOIKUKKIA-OHJAAJAT
Koulutuksen yhteydessä ohjaajat ovat antaneet suostumuksensa tietojensa
tallentamiseen Voikukkia-toiminnan hallinnoimaan ohjaajarekisteriin. Tiedot
tallennetaan www.voikukkia.fi-sivustolla luettavissa olevien rekisteriseloste-
ehtojen mukaisesti.

REHELLISYYS, LÄPINÄKYVYYS JA AVOIMUUS
Toimintamme on avointa, rehellistä ja läpinäkyvää rikkomatta kuitenkaan salassa-
pitoa ja liikesalaisuuksia. Keskustelemme rakentavasti, rohkeasti ja kunnioittavasti
kaikista asioista.

92

LUOTETTAVUUS
Toiminnassa emme ota kantaa yksittäistapauksiin, vaan perustamme lausun-
tomme laajemmin kerättyyn tietoon ja kokemuksiin.

MYÖNTEISYYS JA MALTILLISUUS
Uskomme, että muutos on mahdollista, kun toimitaan myönteisellä, rakentavalla
ja maltillisella tavalla.

Huostaanotto herättää suuria tunteita kaikissa osapuolissa. Kunnioitamme
tunteita ja toimimme kärsivällisesti, harkitsevasti ja maltillisesti.

JATKUVUUS JA YHTEISTYÖ
Toimintamme perustuu pitkäjänteiseen työhön. Kehitämme kokemusasian-
tuntijoiden kanssa vertaistukea ja palveluja sijoitettujen lasten vanhemmille.

Rakennamme yhteistyötä ja siltoja vanhempien ja ammattilaisten välille
myönteisessä hengessä. Vanhempien näkökulmaa tuomme esiin kokemus-
asiantuntijuuden kautta.

93

LIITE 3: RYHMÄTOIMINNAN ALOITUK-
SEN, SUUNNITTELUN JA TOTEUTUKSEN
VAATIMAT TOIMENPITEET

RYHMÄTOIMINNAN ALOITTAMISESTA PÄÄTTÄMINEN
– Miten toiminnan aloittamisesta päätetään? Kuka, ketkä, missä, milloin?
– Onko toiminta organisaation omaa vai toteutetaanko ryhmiä yhteistyössä

toisten toimijoiden kanssa?
– Kartoitetaan mahdolliset yhteistyötahot. Tarvitaanko viralliset sopimukset?

TOIMINNAN ALOITTAMISESTA PÄÄTETTÄESSÄ
HUOMIOITAVAT ASIAT
BUDJETISSA HUOMIOITAVAT KULUT

–	 Ammattilaisohjaajien palkkakulut? Voivatko työntekijät käyttää ryhmän
toteuttamiseen palkallista työaikaansa vai tekevätkö he sen sivutoimisesti?

–	 Vertaisohjaajien palkkio ja kulukorvaukset? Tarvitaan selkeä sopimus, joka
on osapuolten tiedossa ennen ryhmän alkamista.

–	 Mahdollisten vierailevien asiantuntijoiden palkkiot? Ovatko vierailut osa
vierailijoiden omaa työtä vai maksetaanko heille erillinen palkkio?

–	 Jakaantuvatko kustannukset eri tahoille?
–	 Kuka maksaa ryhmän toimintakulut (tilat, tarjoilut, tarvikkeet, välineet ym.)?
–	 Tarvitaanko ohjaajille työnohjausta? Kuka sen järjestää ja paljonko sitä

annetaan?

RYHMÄNOHJAAJAT
–	 Ketkä ovat ryhmän kaksi ammattilaisohjaajaa?
–	 Onko ryhmässä vertaisohjaaja?
–	 Onko ryhmällä varaohjaaja?

RYHMÄNOHJAAJIEN TYÖNOHJAUS
–	 Onko ohjaajilla (myös vertaisohjaajalla) mahdollisuus työnohjaukseen?
–	 Montako kertaa työnohjausta on?

RYHMÄN TOTEUTUKSEN SUUNNITTELU
–	 Ohjaajatiimi tekee suunnittelun yhdessä.
–	 Ryhmän ohjaaminen sujuu parhaiten, kun ohjaajat tutustuvat toisiinsa jo

ennen ryhmän suunnittelua.
–	 Ryhmän toimintasuunnitelman tekemiseen saa paljon vinkkejä vanhempien

ennakkotapaamisista, joissa kuulee vanhempien tarpeita ja toiveita.
–	 Montako ohjaajien yhteistä suunnittelutapaamista tarvitaan?
–	 Tarvitaanko ryhmäkertojen välillä suunnittelutapaamisia?
–	 Tarvitaanko vara-aikoja?

94

RYHMÄN KOKONAISUUDEN SUUNNITTELU
–	 Milloin ryhmä alkaa? Milloin se päättyy? (päivämäärät ja kellonajat)
–	 Montako kertaa ryhmä kokoontuu? (8–10)
–	 Kuinka kauan yksi ryhmäkerta kestää? (2–3 h)
–	 Järjestetäänkö ryhmäläisille ylimääräinen tapaamiskerta? Jos, niin milloin?

KOKOONTUMISTILA
–	 Missä tilassa ryhmä pidetään?
–	 Onko paikka sopiva, esteetön ja viihtyisä? Voiko viihtyisyyttä lisätä jotenkin?

TIEDOTTAMINEN
–	 Kuka vastaa tiedotuksesta?
–	 Milloin, miten ja kenelle ryhmästä tiedotetaan? (HUOM! Hyödynnä www.

voikukkia.fi-materiaali!)

RYHMÄÄN ILMOITTAUTUMINEN
– Kuka antaa lisätietoja ryhmästä?
– Miten ryhmään ilmoittaudutaan?

VANHEMPIEN ENNAKKOTAPAAMISTEN SUUNNITTELU
– Kuinka monta vanhempaa tavataan ennakkoon?
– Missä ja milloin tapaamiset pidetään? Kuinka monta ylimääräistä vara-aikaa

suunnitellaan?
– Ketkä osallistuvat tapaamisiin? (suositus: kaikki ohjaajat, jos mahdollista)
– Jos vanhempi ei saavu sovitusti paikalle, kuinka monta tapaamisaikaa

annetaan?
– Lastenhoidon tarve selvitetään ennakkotapaamisessa. Jos on tarvetta,

miten se järjestetään?

OSALLISTUJIEN VALINTA
–	 Kuinka monta osallistujaa ryhmään otetaan? (4–8)
–	 Otetaanko sekä isiä että äitejä? Entä pariskuntia? Onko muita ryhmän

kokoonpanoon vaikuttavia seikkoja?
–	 Otetaanko osallistujia varalle, jos joku peruu osallistumisen ennen ryhmää?

RYHMÄTAPAAMISTEN AIHEIDEN JA KÄYTÄNTÖJEN SUUNNITTELU
–	 Ryhmätapaamisten aihepiirit? (oppaan mukaisesti vai muunnellen)
–	 Onko tarvetta muille teemoille?
–	 Tarvitaanko ulkopuolisia vierailijoita? (vieraileva vanhempi, muu asiantuntija)
–	 Tarvitaanko jälkitapaaminen? Päätettävä vanhempien kanssa.
–	 Kuinka monta kertaa saa olla pois?
–	 Kenelle poissaolosta ilmoitetaan?

95

RYHMÄTAPAAMISTEN TARKEMPI SUUNNITTELU JA TYÖNJAOSTA SOPIMINEN
– 	Jokaiseen ryhmätapaamiseen tehdään tarkempi suunnitelma aika-

tauluineen.
–	 Sovitaan ohjaajien työnjaosta ryhmän ohjaamisessa.

RYHMÄKERTOJEN ENNAKKOVALMISTELUT JA JÄLKITOIMET
–	 Mitä syötävää ja juotavaa ryhmäläisille tarjotaan?
–	 Tarvitaanko materiaaleja tai toiminnallisia välineitä?
–	 Mihin aikaan ja ketkä tulevat paikalle valmistelemaan ryhmätapaamista?
–	 Miten hoidetaan tilan siistiminen ja järjestäminen sekä muut käytännön teh-

tävät?
–	 Miten huolehditaan ohjaajien ryhmäkerran jälkipurusta? Miten ryhmäkerta

sujui? Miten huolehditaan erityisesti vertaisohjaajan mahdollisuudesta käy-
dä kokemuksiaan läpi ohjaajaparin kanssa?

PALAUTTEEN KERÄÄMINEN JA ARVIOINTI
–	 Voikukkia-toiminnan valtakunnallisten osallistujapalautteiden kokoaminen

vanhemmilta ryhmän viimeisellä kerralla ja postittaminen Voikukkia-toimin-
nalle. Valmis lomake löytyy ohjaajien materiaalipankista osoitteesta www.
voikukkia.fi.

–	 Miten ohjaajat haluavat koota itselleen palautetta ryhmäläisiltä?
–	 Miten ja missä vaiheessa palautetta kerätään?

RAPORTOINTI RYHMÄSTÄ
–	 Ryhmään osallistuminen on luottamuksellista. Ryhmästä voi raportoida toi-

minnan järjestäjälle ja muualle vain yleisellä tasolla. Kenenkään henkilökoh-
taisia asioita tai tietoja ei ole lupa jakaa.

–	 Jos tietoja on luovutettava jonnekin esimerkiksi laskuttamisen takia, niin ke-
nelle, miten, missä vaiheessa ja missä muodossa? Tästä on sovittava jokai-
sen vanhemman kanssa erikseen avoimesti.

96

97

LIITE 4: VANHEMMAN KRIISIN VAIHEET

1. SOKKIVAIHE
Sokin tarkoituksena on suojata mieltä sellaiselta tiedolta tai kokemukselta, jota
se ei kestä.

–	 Epätodellisuuden tunne
–	 Ajatusten jumittuminen tapahtuneeseen
–	 Kaventunut havaintokyky
–	 Pakonomainen toiminta
–	 Itkuherkkyys
–	 Lamaantuminen

2. REAKTIOVAIHE
Reaktiovaiheen tarkoituksena on tulla tietoiseksi siitä, mitä todella on tapahtu-
nut ja mitä se merkitsee omalle elämälle.

–	 Suru, suuttumus ja ruumiilliset reaktiot
–	 Ruokahalun muutokset ja univaikeudet
–	 Alkoholin, tupakan sekä unilääkkeiden ja muiden lääkkeiden käytön lisään-

tyminen
–	 Eristäytyminen
–	 Vaikeus kohdata muita lapsia ja vanhempia yhdessä
–	 Viha itseä, toisia ihmisiä, sosiaaliviranomaisia, jumalaa ja yhteiskuntaa sekä

lastakin kohtaan
–	 Syyllisyyden tunteet
–	 Tilanteen läpikäyminen uudelleen ja uudelleen

3. KÄSITTELYVAIHE
Käsittelyvaiheen tarkoituksena on luopua entisestä, käydä läpi suruprosessi,
työstää voimakkaita tunteita ja vaikeita kokemuksia sekä ennakoida uutta ja
sopeutua siihen.

–	 Masentuneisuus, välinpitämättömyyden tunne
–	 Kelvottomuuden ja arvottomuuden tunteet, itsemurha-ajatukset
–	 Suurempi sairastumisherkkyys
–	 Yksinäisyyden ja tyhjyyden tunne
–	 Yritykset muuttaa tilannetta ulkoisilla keinoilla, esimerkiksi asuntoa tai

paikkakuntaa vaihtamalla

4. UUDELLEENSUUNTAUTUMISVAIHE
Uudelleensuuntautumisvaiheessa mieli alkaa suuntautua menneestä tulevaan.
Kriisin aiheuttanut tapahtuma on nyt käsitelty niin, ettei se enää raskauta elämää
voimakkaasti, vaan siitä tulee riittävästi käsitelty osa omaa elämänkulkua.

–	 Parempi arjen sujuvuus
–	 Normaali ruokahalu ja unirytmi
–	 Ei jatkuvia, pakonomaisia ja ahdistavia ajatuksia lapsen sijoituksesta
–	 Elpyvä kiinnostus ulkomaailmaa kohtaan
–	 Sopimusten noudattaminen
–	 Kasvavat voimavarat käsitellä tapahtunutta
–	 Vahvistuva kyky tukea lasta

98

LIITE 5: LAPSEN EROKRIISIN VAIHEET

1. SOKKIVAIHE
–	 Ihmetys ja epäusko
–	 Reaktioiden vähäisyys tai puute
–	 Epänormaalin kiltti käyttäytyminen
–	 Erilaiset fyysiset oireet, kuten flunssat
–	 Syömisen ja nukkumisen ongelmat
–	 Kuvitelmat eron syistä ja seurauksista
Vaihe voi kestää muutamasta päivästä muutamaan viikkoon.

2. REAKTIOVAIHE
–	 Karkaamiset, raivonpuuskat, huono käytös: toiveena palauttaminen kotiin
–	 Sijaishuoltopaikan ja sijaishuoltajien toiminnan epäkohdista kertominen

vanhemmille
–	 Vihaisuus muita ja itseä kohtaan
Nämä ovat merkkejä lapsen prosessin etenemisestä.
Vaihe voi kestää useita kuukausia.

3. KÄSITTELYVAIHE
–	 Vastarinnasta luopuminen
–	 Surullisuus ja itkuisuus
–	 Vetäytyminen, vähäinen kiinnostus vierailevaan vanhempaan
– 	Kiinnostuksen menettäminen esimerkiksi leikkeihin ja koulutyöhön
–	 Taantuminen varhaisemmalle kehitystasolle
Vaihe voi kestää useita kuukausia.

4. UUDELLEENSUUNTAUTUMISVAIHE
–	 Tilanteeseen sopeutuminen
–	 Paraneva vointi
–	 Totuudenmukaisempi kuva tilanteesta
–	 Paremmat suhteet sekä vanhempaan että sijaishoitopaikan aikuisiin
–	 Elpyvä mielenkiinto leikkeihin, ystäviin, harrastuksiin ja koulutyöhön
Uudelleensuuntautumisvaiheeseen pääsy ja siinä eteneminen vie pitkän ajan.

99

VOIKUKKIA-vertaistukiryhmät on tarkoitettu lapsensa sijoituksen tai

huostaanoton kokeneille vanhemmille. Vertaisuuden voima perustuu

yhteisten kokemusten jakamiseen sekä keskinäiseen tukemiseen, kan-

nustamiseen ja motivointiin. Vertaistukiryhmässä jokainen on oman ko-

kemuksensa ja tunteidensa paras asiantuntija. Ryhmänohjaajien rooli ryh-

mässä on luoda tapaamisille turvallinen ja luottamuksellinen ympäristö,

viedä keskustelua eteenpäin ja tarjota tarvittaessa tietoa kysymyksiin,

joita vanhemmat nostavat keskusteluissa esiin.

Tämä vanhempien vertaistukiryhmätoiminnan opas antaa ryhmätoimin-

nan toteuttamiseen tarvittavat perustiedot. Tuen merkityksen ja tutki-

muksellisen taustatiedon ohella opas sisältää konkreettisia ohjeita ver-

taistukiryhmätoiminnan valmisteluun sekä ryhmäkertojen suunnitteluun

ja toteutukseen. Opas on tarkoitettu vertaisohjaajille sekä ammattilaisille,

jotka työskentelevät sijoitettujen tai huostaanotettujen lasten vanhempien

kanssa. Opasta voi käyttää sovelletusti myös yksilötyöskentelyssä.

ISBN 978-952-68389-4-6 (sid.)
ISBN 978-952-68389-5-3 (PDF)

