
Lapsuuden
kokemuksilla
on väliä

Sinulle, joka haluat tarjota

 hyvän lapsuuden vauvallesi.

Elämä on voinut satuttaa.

 Selittämätön pahaolo

saattaa johtua kokemuksista,

 joita et muista.

Vaikeat lapsuudenkokemukset, esimerkiksi vanhempien
päihteiden käyttö, väkivalta tai mielenterveysongelmat, voivat
edelleen kulkea mukanasi tai aiheuttaa häpeää. Voi myös olla,
että avun pyytäminen ei ole sinulle helppoa.

Avun pyytäminen ja vastaanottaminen

saattaa tuntua pelottavalta, eikä muihin

ihmisiin ole helppoa luottaa. Silloin vai-

keat kokemuksesi voivat aiheuttaa myös

sen, että niiden kanssa jää yksin.

Omien kokemusten käsittelemiseen

on tärkeä hakea apua etenkin silloin, kun

on pienen lapsen vanhempi tai tulossa

vanhemmaksi. Mielestä pois työnnetyt

Paha olo voi johtua
lapsuuden kovista kokemuksista

vaikeat kokemukset eli traumat palaavat

usein odotus- ja vauva-aikana. Ne voivat

tahtomattasi saada sinut toimimaan

tavalla, joka ei ole hyväksi vauvalle. Kun

haet apua, vaikeat kokemuksesi voivat

muuttua voimavaraksi ja antaa sinulle

erityisiä kykyjä toimia vanhempana.

Muistathan, että lapsuudessa kokema-

si vaikeat asiat eivät ole sinun syytäsi.

Meillä oli poikaystäväni kanssa kaunis
koti. Ajattelin, että vauvan oli hyvä syntyä
sinne. Olen aina tuntenut itseni huonom-
maksi kuin muut. Lapsuudessa minulle
kerrottiin niin monta kertaa huonoudes-
tani. Ajattelin, että vauvalleni ei kukaan
puhuisi samalla tavalla, suojelisin häntä
aina!

Minusta tuntui, että vauva itki, koska
ei halunnut minua äidiksi. Yksi ilta ta-
pahtui vahinko. Vauva itki niin kovaa ja
pitkään. Hermostuin, itkin. Poikaystävä-
kin hermostui.

Minut ja vauva ohjattiin ensikotiin. Mi-
nua hävetti. Ohjaajan kanssa kävimme
läpi lapsuuttani. Ohjaaja kertoi trauma-
oireista. Itkin, kun ymmärsin, että siksi

minun oli vaikea selvitä ja olla vauvan
kanssa. Ohjaaja sanoi, että se voi johtua
siitä, etten ole itse saanut vauvana hoivaa
ja rakkautta.

Tänään kerroin kummitädilleni missä
olemme. Olo keveni. En tiedä, jotakin
tapahtuu. Poikaystäväkin on osallistunut
keskusteluihin. Meitä autetaan olemaan
vanhempia vauvalle, vaikka emme yhteen
palaisikaan. Minusta on parasta, kun
täällä on muita perheitä. Yhdellä isällä
on samanlaisia pelkoja kuin minulla. On
ollut tärkeää saada puhua niistä. Uskon,
että pystyn antamaan vauvalle paremman

alun elämälleen, kun saan tarpeeksi apua.

Lapsuuden kokemuksilla on väliä

 Miten sinua on kohdeltu lapsena?

•	� Esimerkiksi unihäiriöt, muistihäiriöt,

ahdistus, masennus, tunteiden kokeminen

ja sääteleminen vaikeaa.

•	� Yllättävät tunnereaktiot, epämääräiset

fyysiset oireet.

•	� Poissaolon kokemukset, epätodellisuuden

ja ulkopuolisuuden tunne, huonommuuden

kokemukset.

•	 Arjenhallintaan liittyvät haasteet.

Trauma voi tuntua ja
näkyä usealla eri tavalla

Monenlaiset tuntemukset kuuluvat vauva-
vaiheeseen. Yksittäinen oire ei välttämättä
ole merkki traumatisoitumisesta.

 ”Minusta tuntui, että vauva itki,

koska ei halunnut minua äidiksi.”

Et ole yksin.
Kaltoinkohtelun kokemukset
ovat yleisempiä kuin kuvitellaan

Usein kaltoinkohtelussa on kyse

 jaksamattomuudesta, tiedon puutteesta, ymmärtämättömyydestä,

 avuttomuudesta, kyvyttömyydestä tai huolimattomuudesta.

 Joskus vanhemmat vahingoittavat lasta tahallaan.

Kaltoinkohtelu on perheen salai-

suus, joka estää lasta olemasta lapsi. Jos

lapsuuteesi on kuulunut paljon vaikeita

kokemuksia, olet ehkä jäänyt vaille tar-

vitsemaasi huolenpitoa. Silloin hoivan

antaminen omalle lapselle saattaa olla

vaikeaa. Sinusta voi esimerkiksi olla sie-

tämätöntä, kun vauva itkee tai tarvitsee

sinua koko ajan.

Vauvan odotusaika voi tuntua epä-

miellyttävältä. Se voi pelottaa tai voit

tuntea vihaakin vauvaa kohtaan. Voi

olla myös, ettei vauvan odottaminen

tunnu sinusta miltään ja että et kykene

valmistautumaan vanhemmuuteen.

Sinun voi olla vaikea kiintyä vauvaan.

Voi olla, että toimit vauvasi kannalta

haitallisella tavalla, esimerkiksi jätät

neuvolakäyntejä väliin, unohdat huoleh-

tia itsestäsi tai käytät päihteitä.

Olen kokenut asioita, joita
ei voi kertoa muille äideille
leikkipuistossa. Ensikodissa sain
tavata samoja asioita kokeneita
ihmisiä ja olla heidän joukossaan
tavallinen.

– Ensikodissa ollut äiti

Vanhemmista 44 % on kokenut kuritus-

väkivaltaa lapsuudessaan (Hyvä kasvaa

-kysely 2019).

•	Vanhempi voi kokea odotusaikana epämiellyttäviä tunteita, kuten
vihaa, pelkoa ja ahdistusta. Äiti tai isä voi kohdistaa väkivaltaa
vatsassa olevaan vauvaan.

•	Odottava äiti ei huolehdi itsestään; esimerkiksi ei hoida sairauk-
siaan, käyttää päihteitä, on seksuaalisesti rajaton tai on väkival-
taisessa suhteessa. Tämä on vauvan kaltoinkohtelua.

•	Odottava äiti voi olla ylikorostuneen huolissaan omasta ja vau-
van voinnista; jatkuva voinnin ja ympäristön tarkkailu sekä liialli-
nen stressi alentavat toimintakykyä. Positiivisia tunteita on vaikea
kokea.

•	Odottava äiti ei tunnista olevansa raskaana. Äiti ei havaitse
kehossaan tapahtuvia tai näkyviä muutoksia. Äiti, isä tai muut
läheiset voivat myös kieltää raskauden.

Vauvaa odottavan äidin ja isän
omat traumakokemukset voivat
heijastua vanhemmuuteen

Elämäni oli vuoristorataa,
elin sekavaa elämää ja

olin ihan hukassa.

– Selma

Älä jää miettimään yksin.

 Uskalla pyytää apua.

•	ei mukaudu syliin; vauva voi olla sylissä
jännittynyt, veltto, säpsähtelevä.

•	ei tee aloitetta, välttelee katsetta,
vauvaa ei saa kontaktiin.

•	ei jokeltele, on iloton ja ilmeetön.

•	ei ilmaise tarpeitaan ja esimerkiksi tyytyy epämu-
kavaan asentoon tai olosuhteisiin. Vauva voi myös
nukkua poikkeuksellisen paljon.

•	voi ”sammuttaa” itsensä nukahtamalla yllättäen
jos yhdessäolon tilanteet ovat vauvalle liian vaikeita.

•	voi ahmia tai vältellä syömistä ja
tyytyä olemaan ravinnotta liian pitkiä aikoja.

Vauva kertoo pahasta
olostaan monin tavoin:

Koko perhettänne autetaan
keskustellen, ohjaten ja neuvoen:

• 	 huolehtimaan arjen sujumisesta 24/7

• 	 löytämään teille sopivia rauhoittumiskeinoja

•		 ymmärtämään lapsuuden kokemuksianne

• 	 huolehtimaan vauvasta silloinkin, kun on vaikeaa

• 	 iloitsemaan vauvasta ja vauvan kanssa

• 	 huolehtimaan hyvinvoinnistanne ja jaksamisestanne

• 	� löytämään mahdolliset muut jatkossa tarvittavat tukitoimet.

Sinä ja vauva
ansaitsette
saada apua

Vanhempia ja vauvaa varten on ole-

massa palveluita, joissa teitä tuetaan

päivällä ja yöllä. Niiden työntekijät

tunnistavat traumat ja kaltoinkohtelun

jäljet ja tietävät, miten vauvasta huo-

lehtimisen tavat siirtyvät sukupolvelta

toiselle.

Voit oppia ymmärtämään kokemuk-

siasi ja niiden vaikutuksia vanhem-

muuteen ja toimintaasi. Toimintakykysi

vahvistuu, kun traumojen aiheuttamat

oireet vähenevät. Tällöin vaikeat koke-

muksesi voivat myös vahvistaa vanhem-

muuttasi.

Yhteisö, muut samassa tilanteessa olevat
vauvaperheet ja ammattilaiset, ovat
tukenanne, kun otatte ensiaskeleita vauvan
kanssa ja suuntaatte tulevaan.

Ongelmien kasvaessa
ei auta jäädä yksin kotiin.

– Pekka, 38v.

Vauva ei voi odottaa

•	Voit suojata vauvaa jo kohdussa.

•	Voit vaikuttaa sinun ja vauvan lämpimän suhteen
syntymiseen jo odotusaikana.

•	Vanhempana oleminen on helpompaa, kun sinulle on muodostu-
nut jo odotusaikana mielikuva vauvasta ja itsestäsi juuri tämän
ainutlaatuisen vauvan vanhempana.

•	Kun otat apua vastaan, pystyt todennäköisemmin olemaan
turvallinen vanhempi. Turvallinen hoiva:
– näkyy lapsen kasvussa, kehityksessä ja vuorovaikutuksessa
– vahvistaa lapsen oppimista ja vaikuttaa käyttäytymiseen
– �vahvistaa lapsen itsetuntoa; lapsi kokee itsensä hyväksytyksi ja

onnelliseksi.

•	Ottamalla apua vastaan voit suojata vauvaasi
myöhemmiltä mielenterveys- ja päihdeongelmilta.

•	Vauvalla on oikeus turvalliseen elämään, hyvään hoitoon ja
huolenpitoon. Vauva on riippuvainen aikuisen kyvystä
tunnistaa hänen tarpeensa.

Mitä sinä haluat vauvallesi?

G
R

A
A

F
IN

E
N

 S
U

U
N

N
IT

T
E

LU
:

R
O

H
K

E
A

 R
U

U
S

U

Ensi- ja turvakotien liitto | Asemamiehenkatu 4 | 00520 Helsinki | p. 09 4542 440

www.ensijaturvakotienliitto.fi

Esite on tuotettu osana
Ylisukupolvisen kaltoinkohtelun katkaiseminen -hanketta.

Hae apua!

Vauvatyötä haastavissa tilanteissa:

Etelä-Karjalan perhetyön
kehittämisyhdistys ry
(Lappeenranta)
ensijaturvakotienliitto.fi/
ek-perhetyo

Helsingin ensikoti ry
helsinginensikoti.fi

Kanta-Hämeen perhetyö ry
khperhetyo.fi

Keski-Suomen ensi- ja
turvakoti ry (Jyväskylä)
ksetu.fi

Kokkolan ensi- ja turvakoti ry
kokkolanensijaturvakoti.fi

Kuopion Ensikotiyhdistys ry
kuopionensikoti.fi

Kymenlaakson Ensi- ja turva-
kotiyhdistys ry (Kotka)
kymenlaaksonensijaturvakoti.fi

Lahden ensi- ja turvakoti ry
lahdenensijaturvakoti.fi

Lapin ensi- ja turvakoti ry
(Rovaniemi)
lapinensijaturvakoti.fi

Oulun ensi- ja turvakoti ry
oulunensijaturvakoti.fi

Perheidenpaikka ry
(Outokumpu)
perheidenpaikka.fi

Porin ensi- ja turvakoti-
yhdistys ry
porinensijaturvakoti.fi

Raahen ensi- ja turvakoti ry
raahenensijaturvakoti.fi

Tampereen ensi- ja turvakoti ry
tetuko.fi

Turun ensi- ja turvakoti ry
tuentu.fi

Vuoksenlaakson vammais- ja
perhetyö ry (Imatra)
https://ensijaturvakotienliitto.fi/
vuoksenlaaksonperhetyo/

Ylä-Savon Ensi- ja turvakoti-
yhdistys ry (Iisalmi)
ylasavonensijaturvakoti.fi

vauvaitkee.fi
aima.fi

