

KALTOINKOHTELUN MERKIT

LAPSESSA

 Maria-Liisa Mutanen

1 JOHDANTO .. 3

2 EPÄSUORA KALTOINKOHTELU ... 4

3 EMOTIONAALINEN KALTOINKOHTELU .. 5

3 FYYSINEN KALTOINKOHTELU: ... 7

4 SEKSUAALINEN KALTOINKOHTELU .. 9

5 LAIMINLYÖNTI .. 12

6 YLEISIÄ KALTOINKOHTELUN OIREITA JA SEURAUKSIA 12

3

1 JOHDANTO

Tämä opinnäytetyön aikana syntynyt Lapsen kaltoinkohtelun merkit –

perehdytysmateriaali on tarkoitettu päiväkodeissa työskentelevien käyttöön. Käsittelen

tässä lapsiin kohdistuvaa kaltoinkohtelun muotoja ja niistä aiheutuvia seurauksia ja

oireita. Jokaisella lasten kanssa työskentelevällä pitää olla tarpeeksi tietoa niistä

kaltoinkohtelun muodoista, niiden aiheuttamista oireista ja vammoista, jota

kaltoinkohtelu aiheuttaa.

Who:n mukaan lasten kaltoinkohtelu sisältää kaikki fyysisen ja psyykkisen

pahoinpitelyn muodot, seksuaalisen hyväksikäytön, laiminlyönnin, kaupallisen tai muun

riiston, josta seuraa vaaraa lapsen terveydelle, kehitykselle, elämälle tai ihmisarvolle.

(Söderholm 2004, 11.) Kaltoinkohtelu on ikään kuin yläkäsite, joka kattaa edellä

mainitut asiat eli lapseen kohdistuvan negatiivisen tekemisen tai tekemättä jättämisen.

Kaltoinkohtelu voi olla suoraa tai epäsuoraa kaltoinkohtelua. Suorasta kaltoinkohtelusta

puhutaan silloin, kun aikuinen kohdistaa kaltoinkohtelun lapseen fyysisenä

pahoinpitelyllä, emotionaalisena kaltoinkohteluna, seksuaalisena hyväksikäyttönä tai

laiminlyöntinä. (Paavilainen & Pösö 2003, 13 – 14.) Lapsi kärsii epäsuorasta

kaltoinkohtelusta silloin, kun kaltoinkohtelu kohdistuu muihin perheenjäseniin

esimerkiksi lapsen äitiin tai sisaruksiin (Paavilainen 1998, 37).

Tässä käsitellään kaikkia muita Who:n kaltoinkohtelun määrittelemiä muotoja paitsi

kaupallista tai muuta riistoa.

4

2 EPÄSUORA KALTOINKOHTELU

Epäsuoraa kaltoinkohtelua on esimerkiksi se, että lapsi joutuu jatkuvasti olemaan läsnä,

kuulemaan ja näkemään vanhempien parisuhdeongelmia, aikuisten riitelyä ja tappelua.

Lisäksi epäsuoraa lapsen kaltoinkohtelua on kotona vallitseva levoton ilmapiiri.

Epäsuorassa kaltoinkohtelussa lapsi kärsii henkisesti. (Paavilainen 1998, 37, 76 – 79.)

Väkivallan näkeminen, kuuleminen tai välillinen kokeminen vaikuttaa lapsen

turvallisuuden tunteeseen ja tämän vuoksi kokemusta pidetään traumaattisena

(Paavilainen & Pösö 2003, 14).

Epäsuoran kaltoinkohtelu aiheuttaa lapsessa samantapaisia oireita kuin suorassa

kaltoinkohtelussa, joista tässä työssä myöhemmin.

Lasten kaltoinkohtelu

Suora kaltoinkohtelu

- Fyysinen kaltoinkohtelu

- Emotionaalinen kaltoinkohtelu

- Laiminlyönti

- Seksuaalinen kaltoinkohtelu

Kohdistuu lapseen vanhempien tai

huoltajien toimesta

Epäsuora kaltoinkohtelu:

- Kohdistuu muihin perheenjäseniin

 Heijastuu lapseen

Kuvio 1. Lasten kaltoinkohtelun muodot (Paavilainen 1998, 77)

5

3 EMOTIONAALINEN KALTOINKOHTELU

Emotionaalinen kaltoinkohtelu on käyttäytymisen malli, jossa lapsen kasvattaja antaa

lapselle jatkuvasti sellaisen käsityksen, että lapsi on kelvoton. Emotionaalista

kaltoinkohtelua on lapsen jatkuvaa pelottelu, uhkaaminen, naurunalaiseksi saattaminen

ja nöyryyttäminen. (Paavilainen & Pösö 2003, 14.) Emotionaalista kaltoinkohtelua on

myös piittaamattomuus lapsesta. Syynä voi olla aikuisen kiire tai kiinnostuksen puute.

Lasta alistetaan, hänen tekemisiään ei arvosteta tai huomioida aikuisen taholta.

Vanhempi voi jopa jättää lapsen huomiotta lapsen väärän sukupuolen vuoksi.

(Paavilainen 1998, 78 – 79.)

Miller- Perrinin ja Perrinin esityksen mukaan emotionaalista kaltoinkohtelua ovat

hyljeksiminen ja halventaminen, uhkailu ja pelottelu, eristäminen, lapsen käyttäminen

aikuisen tarpeisiin, lapsen korruptoiminen ja lapsen tunnetarpeiden huomiotta

jättäminen. (Söderholm 2004, 78 – 79.) Hart ja Brassard luokittelevat emotionaalisen

kaltoinkohtelun myös useampaan eri muotoon. Niitä ovat halveksiva torjuminen,

terrorisointi ja pelottelu, eristäminen, hyväksikäyttö ja korruptointi ja lisäksi vielä

emotionaalinen reagoimattomuus lapseen.(Paavilainen 1998, 37.)

Emotionaalinen kaltoinkohtelu on valtava prosessi, joka vaikuttaa lapsen kaikkiin

kehitysvaiheisiin, koska siinä on kyse vääristyneestä suhteesta eikä tietystä erillisestä

tapahtumasta. Emotionaalisesta kaltoinkohtelusta tulevat pysyvät ongelmat näkyvät

lapsessa mielialan ja itsetunnon huonoutena, kehitysviiveinä ja uhmaavana tai

epäsosiaalisena käytöksenä. (Turunen 2004, 196.)

EMOTIONAALINEN KALTOINKOHTELU VAIKUTTAA LAPSEN JOKAISEEN

KEHITYSVAIHEESEEN

EMOTIONAALINEN KALTOINKOHTELU EI JÄTÄ LAPSEEN NÄKYVIÄ

JÄLKIÄ

6

EMOTIONAALISESTA KALTOINKOHTELUSTA VOI AIHEUTUA:

- tunne-elämän häiriöitä

- alavireisyyttä

- vaikeita itsetunto-ongelmia,

- depressiota

- kehitysviivettä

- persoonallisuuden kehityksen häiriöitä

- uhmaavaa ja epäsosiaalista käytöstä

Kuvi 2. Emotionaalisen kaltoinkohtelun vaikutukset lapseen

7

4 FYYSINEN KALTOINKOHTELU

Fyysinen kaltoinkohtelu on määritelty toiminnaksi, joka aiheuttaa lapselle kipua ja

tilapäistä tai pysyviä vammoja. Tällainen toiminta voi olla esimerkiksi potkimista,

lyömistä, hiuksista repimistä, kuristamista tai tupakalla polttamista. (Paavilainen 2008,

4)

FYYSISEN KALTOINKOHTELUN AIHEUTTAMAT VAMMAT JA OIREET:

- Mustelmat eri puolilla vartaloa; kasvoissa, silmien ympärillä, huulilla,

poskilla, olkavarressa, eri puolilla selkää, sukupuolielinten ympärillä,

etureisissä ja /tai pakaroissa

- Mustelmia- ja painaumarykelmiä

- Palojälkiä; tarkkarajainen vammakuvio tupakalla polttamisesta ja

hansikasmainen jälki, kun lapsen käsi on upotettu kuumaan veteen

- Kaljuja kohtia hiuksissa

- Sylilapsilla: jäljet suupielissä, huulissa ja poskilla voivat olla merkki

rankkakätisestä pakkosyöttämisestä

MUUT OIREET / SEURAUKSET FYYSISESTÄ KALTOINKOHTELUSTA

- lapsi on arka, pelokas ja ahdistunut

- säpsähtelee ja säikähtelee aikuisen lähestyessä

- väkivaltaisen käyttäytymismallin omaksuminen

- lapsessa näkyy pelko, viha ja epäluottamus

- traumaperäinen stressihäiriö

8

HUOMIOITAVIA ASIOITA EPÄILLESSÄSI KALTOINKOHTELUA

- onnettomuudessa syntyneet mustelmat ovat yleensä leuan alla, otsassa,

kyynärvarressa, sääriluussa, polvissa

- luonnolliset mustelmat ovat sopusoinnussa lapsen motorisen kehityksen

kanssa

- fyysisesti kaltoinkohdeltu lapsi turvautuu vanhempiinsa, vaikka he olisivatkin

asian aiheuttajia

- tukistelun tuloksia on saatettu peitellä pinneillä tai hiusnauhoilla

Kuvio 3. Fyysisen kaltoinkohtelun merkit lapsessa

9

5 SEKSUAALINEN KALTOINKOHTELU

Lapsen seksuaalinen kaltoinkohtelu on alle 16-vuotiaaan lapsen ruumiillista

pahoinpitelyä, joka kohdistuu pääasiassa lapsen sukupuolielimiin. Lapsi altistetaan

hänen ikäänsä kuulumattomalle seksuaalisuudelle, jota lapsi ei ymmärrä ja johon hän ei

voi antaa suostumustaan. Se voi tarkoittaa sukupuoliyhteyttä tai sen yritystä tai muuta

lapsen ruumiillista koskemattomuutta loukkaavaa tekoa esim. sukupuolielinten

koskettelua, lapsen hyväilyä, itsensä hyväilyttämistä lapsella ja itsensä paljastamista.

Siihen voidaan katsoa myös kuuluvaksi lapsen johdattaminen sellaiseen

seksuaalikäyttäytymiseen, joka ei vastaa lapsen ikää tai kehitystasoa sekä lapsen

altistaminen seksuaalisille ärsykkeille ja lapsen käyttäminen esiintyjänä epäsiveellisissä

julkaisuissa. (Paavilainen & Pösö 2003, 14 – 15; Söderholm ym. 2004, 103, 215;

Taskinen 2003, 15)

LAPSEN SEKSUAALISTA KALTOINKOHTELUA ON:

- lapsen sukupuolielinten koskettelu

- lapsen hyväily

- itsensä hyväilyttäminen lapsella

- itsensä paljastaminen

- sukupuoliyhteys tai sen yrittäminen

- viettely seksuaaliseen toimintaan

- liittyy salaisuuden vaatimuksia, syyllistämistä, ristiriitaisa ja repiviä

rakkauden ja petetyksi tulemisen tunteita

LAPSELLE AIHEUTUVAT VAMMAT /OIREET

Fyysiset vammat:

- mustelmat reiden sisäpinnalla, käsivarsissa tai selässä

- sukupuolielimissä ja anaalialueella turvotusta, mustelmia, nirhaumia tai

haavaumia

 Psykosomaattiset oireet:

- lapsella pysyviä ja vaikeita syömisvaikeuksia, unihäriöitä, vatsakipuja tai

tuhrimista

10

Käytösoireet:

- lapsi seksuaalisesti latautunut

- lapsi korostuneen viettelevä aikuisia kohtaan

- lapsi masentunut ja sulkeutunut

- lapsi näyttää pelkäävän jompaakumpaa vanhempaa

- lapsi kavahtaa kosketusta

- lapsi on levoton, ahdistunut ja ylikiihottunut

- lapsi vahingoittaa itseään

- lapsessa tapahtuu äkillinen muutos

- lapsi ei hae turvaa ja lohdutusta aikuisilta vaan itkee yksinään

- alistunut ja suostuu passiivisesti kaikkeen

- masturboi avoimesti ja julkisesti

Psyykkiset oireet:

- suru

- masennus

- viha

- epäluottamus toisia kohtaan

- ahdistuneisuus

- pelko

HUOMIOITAVA EPÄILLESSÄSI SEKSUAALISTA KALTOINKOHTELUA

- psykosomaattisista oireista ei voi tehdä yksinään johtopäätöksiä seksuaalisesta

kaltoinkohtelusta

- leikki-ikäisellä lapsella on usein mm. jaloissa mustelmia, jotka ovat tulleet

hänen leikkiessään

- lapsi on useissa kehitysvaiheissa luontaisesti kiinnostunut

seksuaalikysymyksistä, alastomuudesta, lasten saamisesta ja sukupuolten

välisistä fyysisistä eroista

- vanhemmat antavat epämääräisiä selityksiä lapsen mustelmista, ruhjeista,

haavoista

11

- vanhemmat vähättelevät lapsen vammoja ja antavat niistä vastentahtoisesti

selityksiä

- kaikkien lapsien käytöksessä ei näy kaltoinkohtelusta johtuvat muutokset sillä

lapsi voi kaikin keinoin pitää asian salassa

Kuvio 4. Seksuaalisen kaltoinkohtelu, sen aiheuttamat oireet ja huomioitavia asioita

epäillessäsi seksuaalista kaltoinkohtelua

12

6 LAIMINLYÖNTI

Lapsen laiminlyönnin muotoja ovat fyysinen, emotionaalinen, lääketieteellinen ja

koulutuksellinen laiminlyönti. Fyysisessä laiminlyönnissä lapsi elää ympäristössä, jossa

aikuiset eivät huomaa, ymmärrä tai puolusta lapsen perustarpeita. Lapsi ei saa kasvunsa

edellyttämää riittävää tai oikeaa ravitsemusta ja /tai lapsi joutuu elämään

epähygieenisissä ja kylmissä olosuhteissa. Lapsi jää ilman aikuisen tukea, neuvontaa ja

ohjausta oloihin, joissa lapsi ei voi selviytyä oman tietonsa, taitonsa ja kokemuksensa

avulla. (Sinkkonen 2004, 61 – 64.)

Emotionaalisella laiminlyönnillä tarkoitetaan Sinkkosen mukaan käyttäytymismallia,

jossa vanhemmat välttävät jatkuvasti lapselleen, että hän on kelvoton ja hän on arvokas

vain tyydyttäessään aikuisen tarpeita ja toiveita. Tällaiset aikuiset ovat kohtuuttoman

vaativia ja vaatimukset tulee tehostettua fyysisellä tai henkisellä väkivallan uhalla.

(Sinkkonen 2004, 76.)

Lääkinnällinen laiminlyönti tarkoittaa, että vanhemmat suhtautuvat välinpitämättömästi

tai kielteisesti lapselle määrättyyn lääkitykseen tai hoitoon. Lasta ei tuoda

kuntoutukseen, terapiaan tai suunniteltuihin tutkimuksiin, lapsen neuvolakäynnit ja

sairauden välttämättömät seuranta-ajat jätetään käyttämättä. (Sinkkonen 2004, 62 – 63)

LAIMINLYÖNNIN NÄKYVÄT MERKIT LAPSESSA:

 Lapsi tulee päiväkotiin usein

- nälkäisenä, likaisissa vaatteissa, pesemättömänä

Lapsi on toistuvasti epätavallisen

- väsynyt ja masentunut, hiljainen tai kiltti

Lapsi takertuu ryhmän aikuiseen

Lapsen laiminlyönnin riskitekijöitä ovat vanhemman/vanhempien: päihteiden käyttö,

mielenterveysongelmat, välinpitämättömyys

Kuvio 5. Laiminlyönnin merkit

13

7 YLEISIÄ KALTOINKOHTELUN OIREITA JA SEURAUKSIA

Vauvaikäisten oireet on hyvä tuoda esiin tässä työssä, koska päiväkodeissa on

vauvaikäisiä lapsia. Lapset ovat yhteen ikävuoteen saakka vauvaikäisiä.

Kaltoinkohtelun uhriksi joutuneella lapsella välittömät psyykkiset seurauksiin ja

oireisiin vaikuttavat lapsen kehitystaso, yksilöllinen alttius, haavoittuvuus ja suojaavat

tekijät. Suojaavina tekijöinä ovat lapsen varhaisen kiintymyssuhteen laatu ja lapsen ja

vanhemman välinen hyvä vuorovaikutussuhde. Vauvaikäinen reagoi traumaan

muuttumalla itkuisemmaksi, kiukkuisemmaksi ja ärtyisemmäksi. Vauvan iloiset ja

myönteiset tunteet vähenevät. Myös vauvan kiinnostus ulkomaailmaan ja muihin

ihmisiin vähenevät.(Turunen 2004, 189 – 190.)

Leikki-ikäisellä lapsella on tapana leikkiessään käydä läpi omaa traumaattista

kokemustaan. Leikin sisältö on konkreettista ja vähemmän mielikuvituksekasta.

Aiemmin tasapainoisella lapsella voi esiintyä aggressiivisuutta, takertumista tai

uhmakkuutta. Lapsi ilmaisee tunteita aiempaa vähemmän. Keskittymisvaikeudet,

ärtyisyys ja yllättävät raivonpuuskat voivat olla osituksena kaltoinkohtelun uhriksi

joutumisesta. Lapsi on olemukseltaan kiihtynyt, varuillanoleva ja hän ylireagoi

säikkymällä. Lapsi voi menettää sosiaalisia taitojaan, hänen kiinnostuksensa arkielämän

rutiineihin ja muihin ihmisiin vähenee. Välitön psyykkinen seuraus kaltoinkohtelusta

saattaa tehdä lapsesta sosiaalisesti vetäytyvän. (Turunen 2004, 190 – 191.)

Kaltoinkohtelusta johtuvien pitkäaikaisiin seurauksiin ovat vaikuttamassa lapsen

kehitystaso, lapsen aikaisemmat kokemukset kaltoinkohtelusta ja varhaislapsuuden

kiintymyssuhdehistoriasta. Lapsen kielellinen kehitysviive, kehitysvammaisuus ja ne

pienet lapset, joilta puuttuu käsitteet ja kielellisen käsittelyn mahdollisuus ovat erityisen

haavoittuvia kokiessaan kaltoinkohtelua. Leikki-ikäisellä lapsella esiintyy takertumista

ja aggressiivisuutta, koska häneltä puuttuu sanalliset keinot ilmaista kokemustaan.

Yleisimmät pitkäaikaiset seuraukset leikki-ikäisellä lapsella on taantuminen ja

unihäiriöt, etenkin nukahtamisvaikeudet ja painajaiset. Lapsi taantuessaan alkaa

uudestaan kastella, hän alkaa imeä peukaloaan ja hän unohtelee oppimiaan taitoja.

Lapsen puhe saattaa muuttua uudestaan vauvamaiseksi. (Turunen 2004, 191 – 192.)

14

Turusen (2004, 192) mukaan vauvaiässä kaltoinkohtelun pitkäaikaiset seuraukset

näkyvät ilottomuutena, surullisuutena, ilmeettömyytenä ja hän välttää katsekontaktia.

Vauva vastustaa koskettelua ja hänen itkussa on valittava sävy. Nukkumisessa ja

syömisessä on vaikeuksia. Vauvan motorinen ja kielellinen kehitys viivästyy

kaltoinkohtelun seurauksena. Kielellisen kehityksen viivästymä voi olla merkki myös

laajemmasta kehityksen viivästymisestä.

Pysyvät psyykkiset seuraukset näkyvät aivotoiminnan ja kehityksen häiriönä. Jos

vakava kaltoinkohtelu, hoivan laiminlyönti ja emotionaalinen kaltoinkohtelu jatkuvat yli

kaksitoista kuukautta, se vaikuttaa lapsen kognitiiviseen kehitykseen pysyvästi. Tämä

näkyy lapsessa alentuneena älykkyytenä. (Turunen 2004, 194 – 195.)

15

LÄHTEET:

Kallio, Pentti & Tupola, Sarimari 2004. Lapsen fyysinen pahoinpitely. Teoksessa Sö-

 derholm, A., Halila, R., Kivitie - Kallio, S., Mertsola, J. & Niemi, S. Lapsen kaltoin-

 kohtelu. Keuruu: Duodecim. 87 – 101.

Sinkkonen, Jari 2004. Lapsen emotionaalinen kaltoinkohtelu. Teoksessa Söderholm, A.,

 Halila, R., Kivitie - Kallio, S., Mertsola, J. & Niemi, S. Lapsen kaltoinkohtelu.

 Keuruu: Duodecim.

Söderholm Annlis 2004. Lapsen laiminlyönti. Teoksessa Söderholm, A., Halila, R.,

 Kivitie - Kallio, S., Mertsola, J. & Niemi, S. 2004. Lapsen kaltoinkohtelu. Keuruu:

 Duodecim.

Paavilainen, Eija 1998. Lasten kaltoinkohtelu perheessä. Perheen toiminta ja yhteistyö

 perhettä hoitavan terveydenhoitajan kanssa. Tampereen yliopisto. Tampere.

Paavilainen, Eija & Flinck, Aune.2008. Lasten kaltoinkohtelun tunnistaminen ja siihen

 puuttuminen: Hoitotyön suositus. Hoitotyön Tutkimussäätiö. Saatavissa:

 http://www.hotus.fi@Bin/107094/Hoitotyön+suositus+kaltoinkohtelu.pdf

Paavilainen, Eija & Pösö, Tarja 2003. Lapset, perhe ja väkivaltatyö. Helsinki. WSOY

Taskinen, Sirpa (toim.) 2005: Lapsen seksuaalisen hyväksikäytön ja pahoinpitelyn sel

 vittäminen. Asiantuntijaryhmän suositukset sosiaali- ja terveyshuollon henkilöstölle.

 Stakes oppaita 55. Gummerrus kirjapaino Oy Saarijärvi.

Turunen, Merja-Maaria 2004. Lapsen kaltoinkohtelun psyykkisistä seurauksista. Teok-

 sessa Söderholm, A., Halila, R., Kivitie - Kallio, S., Mertsola, J. & Niemi, S. Lapsen

 kaltoinkohtelu. Keuruu: Duodecim. 187 – 201.

http://www.hotus.fi@bin/107094/Hoitotyön+suositus+kaltoinkohtelu.pdf

