
Ensi- ja
turvakotien
liitto

Vauvan kaltoinkohtelun tunnistaminen ja siihen puuttuminen

Vauvaperheiden
kanssa toimiville

Tunnista
vauvan hätä!

Elämme aikuiskeskeisessä maailmassa, jossa vauvan tarpeet ja viestit
voivat jäädä näkemättä. Vauva voi jäädä vanhempien ongelmien ja
ristiriitojen varjoon. Kun perheellä on vaikeuksia, vauvaa saatetaan
kohdella huonosti. Osa vauvoista elääkin hoitamattomina ja väkivallan
uhan alla. Vauvaperheiden kanssa työskentelevien vastuulla on nähdä
vauvan hätä ja auttaa vauvaa.

Kuka näkee vauvan?

Kaltoinkohtelulla tarkoitetaan vauvan laiminlyöntiä tai

 fyysistä, psyykkistä, seksuaalista tai kemiallista pahoinpitelyä.

Pahoinpitely tai hoitamatta jättäminen

tapahtuu pääosin perhepiirissä. Vauvat

ovat täysin riippuvaisia vanhempien

hoivasta ja vailla kykyä puolustautua

tai kertoa sanoin kokemuksistaan.

Vanhemmat itse eivät useinkaan kerro

Joka kymmenennellä vauvalla
on riski tulla kaltoinkohdelluksi.

kohtelevansa lasta huonosti. Siksi on

tärkeää, että viranomaiset tunnistavat

kaltoinkohtelun riskitekijät ja vauvojen

oireet ja puuttuvat asiaan.

M i i a S a a s t a mo i n e n / G o r i l l a

Hoitamaton vauva on hälytysmerkki.i!

Laiminlyönti on kaltoinkohtelun

muodoista yleisin ja vaikeimmin tunnis-

tettava. Laiminlyönti on sitä, että vauvan

perustarpeista ei huolehdita. Vauva ei

saa riittävästi tai ikäänsä nähden oikeaa

ravintoa tai hänelle tarjottu ruoka on

liian kylmää tai kuumaa tai se syötetään

pakottaen.

Laiminlyöntiä on, jos vauvalla ei ole

sopivaa vaatetusta, vauvan ihosta ei huo-

lehdita, vaippoja ei vaihdeta riittävän

usein tai vauvan hoitoon ja lääkitykseen

suhtaudutaan välinpitämättömästi.

Vauva on laiminlyöty, jos hän elää epä-

hygieenisissä olosuhteissa, liassa ja sii-

vottomuudessa, täysin vailla virikkeitä

tai altistuu vältettävissä oleville vaaroille,

kuten putoamisille tai myrkytyksille.

Vauvan laiminlyöntiä on, jos hänellä

on niukasti tai ei lainkaan kokemuksia

rakastetuksi tulemisesta, hyväksynnästä

ja arvostuksesta. Hänet lyödään laimin,

jos hänen viesteihinsä ei vastata tai ne

tulkitaan jatkuvasti väärin, hänet torju-

taan tunnetasolla tai jätetään selviyty-

mään yksin eri tunnetiloista.

 Laiminlyövä aikuinen ei puhu vauval-

le, ei katso häntä, eikä kosketa hellästi ja

turvallisesti. Vanhempi ei reagoi vauvan

itkuun, eikä lohduta häntä. Aikuinen

jättää vauvan toistuvasti huomiotta, kul-

jettaa häntä hänelle sopimattomissa pai-

koissa tai jättää hänet epäluotettavien tai

jatkuvasti vaihtuvien ihmisten hoitoon.

Laiminlyövä aikuinen unohtaa vauvan.

Hänen omat tarpeensa menevät vauvan

tarpeiden edelle.

Kaltoinkohtelu aiheuttaa usein myöhemmässä iässä

 mielenterveys-, päihde- ja ihmissuhdeongelmia.

Kaltoinkohtelua on myös:

fyysinen pahoinpitely
Vauvan satuttaminen esimerkiksi lyö-

mällä, ravistelemalla, tukistamalla, sito-

malla, nipistelemällä, vääntämällä vau-

van käsiä tai jalkoja tai heittämällä vauva

vasten alustaa.

psyykkinen pahoinpitely
Vauvan aktiivinen uhkailu, pelottelu,

nimittely, haukkuminen, vauvalle huuta-

minen tai hänen hädälleen nauraminen.

seksuaalinen hyväksikäyttö
Vauvan seksuaalinen koskettelu, suku-

elinten stimulointi, sukupuoliyhteys ja

vauvan kuvaaminen epäsiveellisiin jul-

kaisuihin.

kemiallinen pahoinpitely
Esimerkiksi huumeiden, alkoholin tai

sellaisten lääkkeiden antaminen vau-

valle, joita vauva ei tarvitse.

lapselle sepitetty sairaus
(Münchhausen syndrome by proxy)

Vanhemman tahallaan vauvalle aiheut-

tama oire, joka vaatii sairaalahoitoa.

M i i a S a a s t a mo i n e n / G o r i l l a

Perhettä voivat rasittaa parisuhteen on-

gelmat, taloudelliset huolet ja henkisen

tai arjen tuen puute. Jaksamista vaikeut-

tavat myös mielenterveyden ongelmat,

väkivalta ja päihteiden käyttö. Vanhem-

pia on voitu kohdella väkivaltaisesti tai

lyödä laimin omassa lapsuudessa.

Myös ulkoisesti hyvin pärjäävässä per-

heessä vauvaa voidaan kohdella huonosti.

On syytä huolestua, jos perheellä
on monenlaisia vaikeuksia.

Vaikeudet näkyvät perheen arjessa ja

vauvan ja vanhemman välisessä suh-

teessa. Vanhempi puhuu vähän, leikkii

vähän, ei nauti vauvasta ja yhteisestä

olemisesta eikä osoita kiinnostusta

vauvan kasvuun ja kehitykseen. Riskejä

ovat myös vauvan itkuisuus, sairaus tai

vamma ja vauvaan kohdistuvat epärea-

listiset odotukset ja vaatimukset.

Kaltoinkohtelu on todennäköisempää,

jos raskautta ei ole toivottu tai raskau-

teen tai synnytykseen liittyy vaikeuksia.

Useimmiten kaltoinkohtelussa on kyse

 jaksamattomuudesta, tiedon puutteesta, ymmärtämättömyydestä,

 a
vuttomuudesta, kyvyttömyydestä tai huolimattomuudesta.

 Joskus vanhemmat vahingoittavat vauvaa tahallaan.

Vanhemmat voivat kohdella kaltoin jo

kohdussa kasvavaa vauvaa. Osa äideistä

kokee negatiivisia tunteita syntymätöntä

vauvaansa kohtaan ja halua satuttaa ja

rangaista kohdussa olevaa vauvaa esi-

merkiksi lyömällä vatsaansa. Vauva on

vaarassa myös, kun äiti käyttää päihteitä

tai perheessä on väkivaltaa.

Vauvaa on suojattava
jo kohdussa.

Kipeää nähdä.

Vanhemman kertomus voi myös olla

ristiriidassa sen kanssa, mitä työntekijä

havaitsee. Huonon kohtelun kuitenkin

näkee vauvasta.

Vauvan hädän ja kärsimyksen näke-

minen on tuskallista. Se voi herättää

niin voimakkaita tunteita, että läheiset

ja ammattilaiset kieltävät näkemänsä.

P
e

r
n

il
l

e
 To

f

t
e

/
G

o
r

il
l

a

Oireet näkyvät vauvan kasvussa ja kehi-

tyksessä, vuorovaikutustaidoissa ja kie-

lellisessä ja motorisessa kehityksessä.

Kaltoinkohdeltu vauva voi olla vetäytyvä,

ilmeetön ja iloton. Hän välttelee lähei-

syyttä ja yhteys vanhempaan voi olla

vauvalle ahdistavaa. Vauva hymyilee tai

nauraa vähän. Vauva ei ilmaise omia

tarpeitaan ja esimerkiksi tyytyy epämu-

kavaan asentoon, ei pyydä ruokaa eikä

valita, kun vaippa on märkä.

Vauvalla on oikeus turvalliseen elämään, hyvään hoitoon ja huolenpitoon.

Vauva on riippuvainen aikuisen kyvystä
tunnistaa hänen oireensa.

Vauva voi vetäytyä kontaktista myös

nukkumalla epätavallisen paljon. Hän

välttelee katsetta eikä tee aloitteita kon-

taktiin. Vauvan keho voi olla jäykkä,

vetäytyä kaarelle ja olla jännittynyt.

Vauva voi olla myös motorisesti veltto

ja passiivinen, taidoiltaan ja kehityksel-

tään ikätasoaan jäljessä.

Yksittäinen oire ei ole merkki vauvan

kaltoinkohtelusta. On tärkeää tehdä

havaintoja vauvasta ja vauvan ja van-

hemman yhdessäolosta.

Kun epäilet, että vauvaa
kohdellaan kaltoin.

– Ole rohkea ja tartu toimeen. Ota

havaintosi puheeksi vauvan perheen

kanssa.

– 	Ota yhteys oman alueesi lastensuo-

jelun sosiaalityöntekijään, jotta vauvan

lastensuojelun tarve arvioidaan.

– 	Lastensuojelun sosiaalityöntekijä

tekee tarvittaessa rikosilmoituksen

poliisille.

– 	Ota yhteys lääkäriin, jos vauvassa on

merkkejä fyysisestä väkivallasta tai

vanhempi kertoo väkivaltaisesta toimin-

nastaan. Tee niin, vaikka vamma olisi

lievä eikä vaatisi hoitoa. Kaikki alle

1-vuotiaan mustelmat ja murtumat on

syytä selvittää. Kaltoinkohtelu helposti

toistuu.

– 	Kun on kyse akuutista väkivallasta

tai sen uhasta, varmista vauvan

turvallisuus.

– 	Myös vanhemmat tarvitsevat apua.

Hoitamattomina ongelmat pahenevat.

Ole tietoinen alueesi palveluista ja tar-

joa niitä vanhemmalle.

– 	Hyvät toimintaohjeet helpottavat

puuttumista. Viranomaisten velvolli-

suus on sopia toimintaohjeista ja työ-

käytännöistä kaltoinkohteluun puuttu-

miseksi. Heidän on huolehdittava siitä,

että tieto kulkee ja työnjako toimii.

Lastensuojelulain (25§) mukaan lasten ja heidän perheidensä kanssa
työskentelevillä on velvollisuus tehdä lastensuojeluilmoitus jo
silloin, kun he epäilevät, että lapsen hyvinvoinnista ei huolehdita
tai että lapsi elää olosuhteissa, jotka vaarantavat hänen kehityksensä.

Teksti: Tanja Henttonen ja Leena Sjöberg, Ensi- ja turvakotien liitto.

Vauva ei voi odottaa.

M
il

k
a

 A
la

n
e

n
/G

o
r

il
la

Ensi- ja turvakotien liitto on lastensuojelujärjestö, joka tukee vaikeissa ja turvattomissa oloissa eläviä
lapsia ja lapsiperheitä sekä ehkäisee perhe- ja lähisuhdeväkivaltaa. Liitolla on pitkä kokemus vauvojen

 ja heidän perheidensä auttamisesta. Olemme tehneet työtä lasten hyväksi jo vuodesta 1945.

Ota yhteys liittoon tai jäsenyhdistyksiimme, jos haluat lisätietoa.

Vauvan auttaminen on yhteinen tehtävämme.

g
r

a
a

fi
n

e
n

 s
u

u
n

n
itt

e

lu
:

r
ohk

e
a

 r
u

u
s

u
 |

 k
a

n
n

e
n

 k
u

v
a

:
a

n
d

r
e

a
s

 b
y

lu
n

d
/

g
o

r
il

la
 |

 p
ä

iv
it

e
tt

y

 2
0

16

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

