

”MUN KAIKKI ON TÄRKEITÄ”

SOS-LAPSIKYLÄÄN SIJOITETTUIJEN LASTEN SOSIAALISET VERKOSTOT

Pro gradu -tutkielma

Sonja Vanhanen

83199

Syksy 2009

Sosiaalipolitiikan laitos

Turun yliopisto

TURUN YLIOPISTO

Sosiaalipolitiikan laitos/ Yhteiskuntatieteellinen tiedekunta

VANHANEN, SONJA: ”Mun kaikki on tärkeitä” SOS-lapsikylään sijoitettujen lasten sosiaaliset verkostot

Pro gradu tutkielma, 95 s., 8 liites.

Sosiaalityö

Marraskuu 2009

Tutkielmassa tarkastellaan yhteen SOS-lapsikylään sijoitettujen lasten sosiaalisia verkostoja. Tutkimusaineisto on koottu haastattelemalla yhdeksää SOS-lapsikylässä asuvaa lasta sekä havainnoimalla kyseistä lapsikylää ajalla 1.5.2009-30.6.2009 ja 1.8.2009-31.8.2009. Lasten haastattelut olivat teemahaastatteluja ja niissä käytettiin tiedonkeruumenetelminä verkostokarttaa ja Elämän tärkeät asiat –kortteja. Haastatellut lapset olivat iältään 8-16 –vuotiaita ja he ovat asuneet lapsikylässä 2-6 vuotta.

Analyysi perustuu lasten omille käsityksille sosiaalisista verkostoistaan sekä verkostoissa esiintyvillä henkilöillä annetuista merkityksistä. Verkostojen tavallisimmat osat olivat vanhemmat, sisarukset, lähisuku, lapsikyläkodin asukkaat, lapsikylän muut lapset ja työntekijät sekä vertaissuhteet lapsikylän ulkopuolella. Keskeisin osa verkostoa olivat biologiset vanhemmat, lapsikylävanhempi ja samassa lapsikyläkodissa asuvat biologiset sisarukset. Muualla asuvat biologiset sisarukset ja lapsikyläkodin ei-biologiset sisarukset koettiin etäisempinä. Monille läheisiä olivat lapsikylän työntekijät, erityisesti ohjaajat ja vanhempien sijaiset. Verkostokarttoihin merkittiin myös isovanhempia ja yksittäisissä kartoissa täti ja kummi.

Eniten tunnepitoisia merkityksiä lapset antoivat verkostoissaan biologisille vanhemmilleen ja biologisille sisaruksilleen. Myös lapsikylävanhempaan liitettiin tunnepitoisia merkityksiä, mutta lisäksi käytännöllisyyteen ja arkeen liittyviä merkityksiä. Samassa lapsikyläkodissa asuvat lapset koettiin usein sisarusten sijaan ystävinä. Lapsikylän henkilökunnalle ei annettu henkilökohtaisia tai tunnepitoisia merkityksiä. Vertaissuhteessa voidaan lapsikylälästen kohdalla erottaa ne suhteet, joita heillä on lapsikylässä ja ne, jotka ovat lapsikylän ulkopuolella. Lapsikylässä asuvien lasten ystävyys perustuu samantyyppiseen elämänselämäänsä ja tavallisesta poikkeavaan asumisympäristöön. Suhteet kylän ulkopuolella muodostuvat yleensä koulussa, jolloin niiden perusta on erilainen.

Tutkimuksessa peräänkuulutetaan lasten keskeisimpien ihmissuhteiden tasapainottamista. Lapsen kiintyessä lapsikylävanhempaan, ei hänen tulisi menettää suhdetta biologisiin vanhempiinsa. Tasapaino sosiaalisessa verkostossa tukee lapsen identiteettiä ja luo hänelle tunteen jatkuvuudesta. Riittävän tiivis sosiaalinen verkosto toimii myös turvaverkkona lapsen itsenäistyessä.

Asiasanat: lapsikylät, lastensuojelu, sijaishuolto, sosiaaliset verkostot

Sisällysluettelo

1 Johdanto	3
2 Lapsi suomalaisen sijaishuollon piirissä	5
2.1 Lastensuojelu	5
2.2 Huostaanotto ja sijaishuolto	7
2.3 Lapsen näkökulma sijaishuoltoon	8
2.4 Aihetta koskevia aikaisempia tutkimuksia	10
3 SOS-lapsikylä sijoituspaikkana	13
3.1 Mitä ovat SOS-lapsikylät?	13
3.2 SOS-lapsikylät Suomessa	15
4 Sosiaaliset verkostot	28
4.1 Lastensuojelu ja sosiaaliset verkostot	30
4.2. Lapsen sosiaalinen verkosto hänen ollessaan sijaishuollossa	31
5 Tutkimusasetelma	33
5.1 Tutkimusongelma, metodologia ja käytetyt metodit	33
5.2 Aineiston kerääminen, käsittely ja tulkinta	39
6 Tutkimustulokset	43
6.1 Verkostojen rakenne	43
6.2 Läheisten ihmisten roolit ja merkitykset	49
6.2.1 Vanhemmat	49
6.2.1.1 Biologiset vanhemmat	50
6.2.1.2 Lapsikylävanhempi	57
6.2.1.3 Vanhempien yhteistyö	61
6.2.1.4 Vanhempien lähipiiri	63
6.2.2 Sisarukset	64
6.2.2.1 Biologiset sisarukset	65
6.2.2.2 Lapsikyläkodin sisarukset	68

6.2.3 Koti	70
6.2.3.1 Lapsikyläkoti tavallisena kotina	70
6.2.3.2 Lapsikyläkoti epätavallisena kotina	73
6.2.4 Lapsikylä	75
6.2.5 Vertaissuhteet	79
6.3 Yllättävä ilo	81
7 Johtopäätökset	84
8 Lopetus	88
Lähteet	89
Liitteet	96
KUVIOT	
Kuvio 1. Karttojen ääripäät	44
Kuvio 2. Tanjan perhesektori	45
Kuvio 3. Ammattiauttaja –sektorit	48
Kuvio 4. Annen ja Anitan perhe	66

1 Johdanto

Huostaanotto ja lapsen sijoitus on sosiaalityössä äärimmäinen interventio, jonka vaikuttavuus lapsen osalta on intervention onnistumisen kannalta keskeisintä. Huostaanottoa seuraa sijaishuolto, jolloin lapsen vanhemmalle kuuluvat tehtävät siirtyvät jollekulle muulle kuin lapsen biologiselle vanhemmalle ja lapsi siirretään pois omasta kodistaan. Jokaisessa huostaanotossa siihen johtaneet syyt ovat yksilöllisiä ja tämän vuoksi on jokaisen huostaan otettavan lapsen kohdalla pohdittava tarkkaan sitä, mitä seurauksia lapselle on siitä, että häneltä viedään oikeus kasvaa biologisten vanhempiensa kanssa. Lapsen etu nostetaan lastensuojelussa aina muiden intressien edelle, ja mm. vanhempien toiveet voidaan tarvittaessa syrjäyttää. Päätökset ovat sosiaalityön kentässä vaikeita, koska niillä joudutaan niin vahvasti puuttumaan yksittäisen perheen elämään. Käytännössä päätökset on vain tehtävä käytettävän tiedon varassa ja pyrittävä tekemään lapsen kasvua parhaiten tukeva päätös, äärimmillään huostaanotto. (Suomela 2004, 37; Pösö 2004, 16-17; LSL 2007/417.)

Syyt siihen, miksi lapsi ei enää voi jatkaa kasvuaan biologisten vanhempiensa kanssa, eivät aina ole lapselle ymmärrettäviä ja sijoitus on siksi lapselle, kuten myös hänen vanhemmilleen, raskas ja mullistava kokemus. Sijaishuollon piirissä olevalla lapsella on erityisiä oikeuksia, jotka tulee ottaa huomioon riippumatta siitä, mihin hän on sijoitettuna tai onko sijoitus perustunut vapaaehtoisuuteen vai ei. Lapsella on oikeus mm. laadultaan hyvään sosiaalihuoltoon ja tarpeitaan vastaavaan sijaishuoltopaikkaan. Sijoituksessa tulee turvata hänen kasvunsa ja kehityksensä, ja myös ottaa huomioon hänen olemassa oleva verkostonsa. Huostaanottoa valmisteltaessa ja sijoituspaikkaa valitessa on otettava huomioon monien ihmisten elämä ja tulevaisuus sekä turvattava ihmissuhteiden jatkuvuus. (Saastamoinen 2008, 21; LSL 2007, Lastensuojelun keskusliitto 2004, 13, 23-27.)

Päätökset lapsen huostaanotosta ja sijoituspaikasta ovat kunnallisen sosiaalityön vastuulla, mutta käytännön kasvatustyö, lapsen hyvinvoinnista huolehtiminen ja yleensä myös yhteydenpito lapsen omaisiin jäävät sijaishuoltopaikan tehtäviksi. Yksi sijoitusmuoto muiden joukossa on lapsikyläsijoitus. Verratessa lapsikyläsijoitusta perinteisempiin sijoitusmuotoihin, kuten lastenkoteihin, perhekoteihin tai sijaiskoteihin, on nähtävissä monia seikkoja, jotka lapsikylässä ovat erityisiä, ja sijoitus muodostaa siksi omanlaisiaan haasteita työyhteisölle ja lasten kasvatukselle. SOS-lapsikylä on

ikään kuin perhehoidon ja laitoshoidon välimuoto. Yksittäiset lapsikylävanhemmat ja kodit edustavat perhehoitoa, kun taas kyläyhteisö ja sen piirissä työskentelevä kasvatustyötä tukeva henkilöstö edustavaa laitoshoidoa. (Piironen 2000, 24-29.) Olen itse toiminut huhtikuusta 2008 lähtien SOS-lapsikylässä ohjaajana, ja seurannut työni ohessa lapsikylätyön erityispiirteitä. Erityisesti olen kiinnittänyt huomiota siihen, että lapsikylässä asuvan lapsen verkosto saattaa poiketa melko paljon muiden samanikäisten lasten verkostoista.

Tutkielmassani olen kiinnostunut siitä, miten lapsikyläsijoitus vaikuttaa niihin ihmissuhteisiin, joita lapsilla on, eli miten heidän sosiaaliset verkostonsa muodostuvat tämän sijoitusmuodon seurauksena. Pyrin tuomaan esiin nimenomaan lasten näkökulman ja siksi tutkimukseni perustuu lähinnä suoraan lapsilta kerättyyn aineistoon. Mielenkiinnon kohteena ovat lapsikylässä työskentelevien ammattiryhmien ja muiden kylässä asuvien, sekä kylän ulkopuolisten suhteiden, kuten biologisen perheen ja ystävien merkitykset verkostoille.

Aloitan tutkielmani tarkastelemalla luvussa kaksi suomalaista lastensuojelua ja lapsen paikkaa siinä. Luvussa kolme esitän SOS-lapsikylien paikan lastensuojelussa, käyn läpi järjestön historian sekä sen toimintaperiaatteet. Lastensuojelulasten sosiaaliset verkostot ja sosiaalisen verkoston käsitteen esittelen luvussa neljä. Viidennessä luvussa esitän tutkimusasetelmani, tutkimusongelmani ja käyttämäni menet, ja luvussa kuusi tutkimustulokseni. Johtopäätökset näistä tuloksista käyn läpi seitsemännessä luvussa.

2 Lapsi suomalaisen sijaishuollon piirissä

Suomalaisen lastensuojelun historia on varsin pitkä pitäen sisällään mm. naapuriapua, huutolaislapsia sekä sotalapsia. Huoli lasten hyvinvoinnista on globaali ja myös suomalainen lastensuojelu perustuu sekä YK:n lasten oikeuksien sopimukseen että sijaishuollon osalta eurooppalaisiin laatustandardeihin. Lastensuojelun pääasiallisena tehtävänä on vaikuttaa perheen ns. sosiaaliseen perimään, eli ehkäistä vanhempien huono-osaisuuden tai ongelmien jatkuminen näiden lapsissa. Parhaassa tapauksessa huono-osaisuuden ketju saadaan katkaistuksi kokonaan ja lastensuojelu mahdollistaa lapsen kasvun hyvinvoivaksi aikuiseksi. (Hurtig 2003, 10; Bardy 1995, 70; Lastensuojelun keskusliitto 2004, 67.)

Tänä päivänä lastensuojelu pitää sisällään sekä avohuollon että sijaishuollon, jonka piiriin kuuluu myös lapsen sijoittaminen SOS-lapsikylään. Lastensuojelulaki on uusittu vuonna 2008 ja uudistus on tuonut mukanaan liudan muutoksia, mm. säädöksiä liittyen velvollisuuteen ilmoittaa lastensuojelutarpeen selvittämisestä on huomattavasti tiukennettu. On myös kiinnitetty entistä enemmän huomiota lapsen osallisuuteen, erityisesti siihen, miten paljon lasta tulee kuulla häntä koskevista asioista. Lapsen osallisuudessa on kyse siitä, miten lapsi voi olla mukana arvioimassa oman etunsa toteutumista (Saastamoinen 2008, 63; LSL 2007.) Lastensuojelun asiakkuus on pitkä ja tiukasti lainsäädäntöön sidoksissa oleva prosessi ja tarkastelen seuraavaksi prosessia kokonaisuudessaan lastensuojeluilmoituksesta jälkihuollon järjestämiseen asti.

2.1 Lastensuojelu

Lastensuojelun asiakkuus katsotaan alkavaksi siitä, kun jokin taho tekee ilmoituksen lastensuojelun tarpeen selvittämisestä. Ilmoitusvelvollisuus on kaikilla viranomaisilla, jotka tekevät työtä perheen kanssa, kuten koulun ja päiväkodin henkilökunnalla sekä sosiaali- ja terveystoimen henkilöstöllä. Myös kuka tahansa muu voi tehdä ilmoituksen, esimerkiksi sukulainen tai naapuri. Lastensuojeluasian tultua vireille, on kunnan sosiaalityöntekijän tehtävä selvitys lastensuojelun tarpeesta. Jos tarvetta ei ole, päättyy asiakkuus tähän. Usein perheitä pyritään auttamaan erilaisin avohuollon toimenpitein, joita voi olla esimerkiksi rahallinen avustaminen, päivähoito, perhetyö tai tukiperhe.

Tutkittavieni kohdalla nämä toimenpiteet eivät ole olleet riittäviä asiakkuus on jatkunut huostaanottoon asti. (LSL 2007, 25 §, 27 §, 34-37§.)

Syitä siihen, miksi perheet tulevat lastensuojelun asiakkaiksi, on paljon, mutta Forssénin (1993) mukaan merkittävimmät syyt sijaishuollon asiakasperheillä ovat päihteiden käyttö ja avuttomuus ts. tietojen ja taitojen puute selviytyä arkielämän vaatimuksista. Muita syitä ovat perheristiriidat (esim. vanhempien keskinäinen väkivaltaisuus), psyykkiset ongelmat sekä sairaus/vammaisuus. Avohuollon ja sijaishuollon asiakasperheet poikkeavat toisistaan siinä, mitkä lapsen hoitoon liittyvät asiat ovat perheelle ongelmallisia. Avohuollon perheillä ongelmat liittyvät kasvatustarpeisiin, ja sijaishuollon perheillä hoidon laiminlyöntiin. Myös fyysistä pahoinpitelyä esiintyy kummassakin asiakasryhmässä. Jos asiakkuus johtuu lapseen liittyvistä vaikeuksista, on ongelmana usein kouluvaikeudet tai jokin rikollinen teko. Harvinaisempia syitä ovat päihteiden käyttö, kasvukriisi, psyykkiset vaikeudet, väkivaltainen käyttäytyminen tai sairaus/vammaisuus. Sijaishuollon asiakasperheillä ongelmat ovat normaalisti kasautuneet, eli perheellä on enemmän kuin yksi edellä mainituista ongelmista. (Forssén 1993, 102-115; Kivinen 1994, 178-179; Kajava 1997, 28-32, 79-88.) Mitä suurempia ongelmia perheellä on historiassaan ollut, sitä haastavampaa lapselle on luoda mahdollisuudet tasapainoiseen kasvuun. Usein perhedynamiikassa on ollut sukupolvien ajan ongelmia useammilla osa-alueilla kuten yksilöitymisessä, yhteenkuuluvuudessa, joustavuudessa, pysyvyydessä, viestinnässä ja roolivastavuoroisuudessa (Laurila 1999; 19). Mikäli lapsi joudutaan ottamaan huostaan ja häneltä puuttuu positiiviset kokemukset monelta perhe-elämän osa-alueelta, joudutaan kaiken tämän opettelu aloittamaan alusta sijoituspaikassa. Onkin huomattu, että mikäli lapsella on takanaan myös ns. hyviä vuosia, eli aikoja, jolloin perheen arki on ollut kohtuullisen tasapainoista ja dynamiikka kohdillaan, voivat nämä hyvät kokemukset aktivoitua lapsen päästessä taas turvalliseen ympäristöön ja asettuminen sijaishuoltoon on paljon helpompaa (Koisti-Auer ei painovuotta, 46-48).

2.2 Huostaanotto ja sijaishuolto

Huostaanotto on lastensuojelun äärimmäinen toimenpide, jonka kriteereinä ovat, että puutteet lapsen kasvuolosuhteissa vaarantavat hänen kehitystään tai terveyttään, tai että lapsi vaarantaa vakavasti oman terveytensä tai kehityksensä ja että avohuollon tukitoimet on todettu riittämättömiksi. Lisäksi tulee arvioida sijaishuollon olevan lapsen edun mukaista. Jos lapsi on välittömässä vaarassa, voidaan hänet sijoittaa kiireellisesti, jolloin hakemus huostaanotosta jätetään vasta sijoituksen jälkeen. Näissä toimenpiteissä tulee pyrkiä kuulemaan kaikkia asianosaisia, mutta huostaanoton ja sijoituksen toimeenpanoon ei tarvita huoltajan tai lapsen omaa suostumusta. Huostaanottoon joudutaan harvoin yllättäen, vaan kyseessä on tavallisesti pitkäaikainen asiakkuus lastensuojelussa ja monien tilannetekijöiden yhtäaikainen vaikutus (LSL 2007, 38§, 40-43§; Roos 2004, 15; Bardy 2001, 50).

Huostaanoton tultua voimaan on lapsen huollosta päättäminen kunnan sosiaalilautakunnan vastuulla. Tähän kuuluu vastuu lapsen asuinpaikasta, kasvatuksesta sekä koulutuksen ja terveydenhuollon järjestämisestä. Näitä asioita järjestettäessä tulee pyrkiä tekemään yhteistyötä lapsen vanhempien sekä lapsen itsensä kanssa. Uudessa lastensuojelulaisissa painotetaan sitä, että huostaanottoa valmisteltaessa on kartoitettava lapsen läheisverkosto sekä selvitettävä, voisiko joku lapsen lähimmäistä sukulaisista ottaa lapsen luokseen asumaan tai muutoin tukea lasta. Vaikka lapsi jouduttaisiinkin sijoittamaan muualle, pyritään näin turvaamaan läheisten mahdollisuus osallistua lapsen auttamiseen, säilyttämään lapsen suhteet läheisiinsä sekä vahvistamaan lapsen kokemusta jatkuvuudesta. (Saastamoinen 2008, 103-104.)

Mikäli sukulaiset eivät voi sijoittaa lasta, voidaan sijaishuolto järjestää perhehoitona, laitoshuoltona, tai tämän tutkimuksen tapauksessa näiden välimuotona, SOS-lapsikylässä. Sijoitettaessa tulee ottaa huomioon huostaanoton syyt, lapsen fyysisen, psyykkisen, emotionaalisen ja sosiaalisen tuen tarpeet sekä lapsen läheisten ihmissuhteiden, kuten sisarusuhteiden, pysyvyys. Lastensuojeluperheiden asiakkaana olevilla lapsilla onkin usein sisarusia enemmän kuin lapsilla keskimäärin ja tämä tuottaa haasteita lasten sijoittamiselle (Kivinen 1994, 179; Haapasalo & Repo 1998, 4-11). Etsittäessä sijaishuoltopaikkaa keskeistä on sen arviointi, kuinka todennäköistä on se, että lapsi palaa kotiin. Perhehoitoa (tai lapsikylähoitoa) harkitaan yleensä silloin, kun lapsi tarvitsee pitkäaikaisen paikan, eli pyritään turvaamaan hoidon jatkuvuus.

Perhehoito voidaan järjestää joko yksityisperheessä tai ammatillisessa perhekodissa. Perhehoitoa pidetään yleensä ensisijaisena vaihtoehtona, koska silloin pystytään tarjoamaan lapselle mahdollisimman luonnollinen kasvuympäristö. Laitoshuoltoa joudutaan usein harkitsemaan siksi, ettei perhehoitopaikkoja ole tarjolla, tai lapsen tarvitsevuus on niin suurta, ettei perhehoidossa pystytä vastaamaan tämän tarpeisiin. Laitoshuollossa pystytään tarjoamaan sellaista ammatillista hoitoa, johon yksityisellä sijaiskodilla ei ole mahdollisuutta. Ongelmallista sijoituksissa on se, että vaikka lapsen etua pidetään lastensuojelussa tärkeimpänä toimenpiteitä määrittävänä periaatteena, ei se aina sijoituksissa toteudu. Lapsi joutuu lähes aina kokemaan lyhytaikaisia sijoituksia (esim. vastaanottokoti ennen vakituisempaa paikkaa) asiakkuuden aikana, eikä tämä palvele hänen etuaan saati kehitystään. (Saastamoinen 2008, 99-101; Forssén 1993, 83; LSL 2007, 45-46§; Valkonen 1996, 1; Pösö 1995, 82-85.)

Huostaanotto on aina voimassa toistaiseksi eli lapsen asioista vastaavan sosiaalityöntekijän tulee seurata vanhempien tilannetta lapsen ollessa huostassa, ja jos huostaanoton kriteerit eivät enää täyty, palautetaan lapsi vanhemmilleen. Kodin ulkopuolisen sijoituksen päätyttyä kunta on velvollinen järjestämään lapselle jälkihuoltoa. Tämä velvollisuus on voimassa 5 vuotta sijoituksen päättymisen jälkeen tai siihen asti, kun lapsi täyttää 21 vuotta. (LSL 2007, 47§, 75§.) Huostaanoton päättymisessä on toki aina otettava huomioon se, miten kauan lapsi on ollut sijaishuollossa ja miten kiintynyt hän on sijaishuoltopaikkansa aikuisiin. Vaikka biologisten vanhempien kyky kasvattaa lasta olisivat parantuneet ja laissakin edellytetään perheen yhdistämistä mikäli mahdollista, ei paluu kotiin välttämättä edistä lapsen etua. Pitkän sijoituksen jälkeen sijaishuoltopaikka voi olla ainoa koti, jonka lapsi tuntee omakseen ja lapsen todellinen etu tulee arvioida tarkkaan. (Roos 2004, 14-15.)

2.3 Lapsen näkökulma sijaishuoltoon

Suomalainen lastensuojelun sosiaalityö on pitkään ollut melko aikuiskeskeistä, mutta lapsen osallisuus ja lapsen kuuleminen on nostettu keskiöön uuden lastensuojelulain voimaantultua. Esimerkiksi Ruotsissa lapset on jo pitkään nähty omana asiakasryhmänään ja heidän yhteiskunnallinen paikkansa on tiedostettu. Ruotsissa yhteiskunnan velvoite tiedostaa lapsia koskevat ongelmat on pidetty tärkeänä kun taas

Suomessa lasten ongelmat on nähty liittyvän perheongelmiin ja aikuisten psykososiaaliseen problematiikkaan. (Hurtig 2003, 17.)

Lasten kanssa työskentelyn nivominen perhetyöhön on toki perusteltua, koska lastensuojelussa tähdätään siihen, että koko perheen hyvinvointi voitaisiin turvata ja näin estää lapsen huostaanotto. Perheellä on kokonaisuutena oikeus apuun ja tukeen, mutta lapsuuden ollessa erityinen kehitysvaihe yksilön elämässä, on joskus lapsen tarpeet irrotettava perhekontekstista ja tarkasteltava niitä erikseen. Perheelle suunnatun avun osoittautuessa riittämättömäksi on arvioitava lapsen tarve saada emotionaalista tukea ja turvata hänen kasvunsa, ts. siirtää lapsi sijaishuollon piiriin. (Hurtig 2003, 17-18; Forsberg ym. 2006, 5-18.) Tehtäessä näinkin radikaaleja toimenpiteitä liittyen lapsen tulevaisuuteen ja hänen hoitonsa organisointiin, on aina huomioitava lapsen oma näkemys tilanteestaan sekä hänen oikeutensa tulla kuulluksi. (Hurtig 2003, 32.)

Tutustuessani lastensuojelua koskeviin tutkimuksiin olen huomannut, että suuri osa tutkimuksista on tehty aikuisten näkökulmasta. Tutkimusta tehdään usein tietyn etäisyyden päästä, joko sukupolvisen, yhteiskunnallisen tai ajallisen. Sukupolvisella etäisyydellä tarkoitan sitä, että tutkitaan lastensuojelun perheitä, mutta pääroolin saavat aikuiset. Yhteiskunnallisen etäisyyden päästä tehdyt tutkimukset tarkastelevat järjestelmää, eivät niinkään lapsia. Ajallisella etäisyydellä taas tarkoitan sitä, että lastensuojelun asiakkaat kertovat kokemuksistaan aikuistuttuaan. Lapsia itseään koskevat tutkimukset ovat usein havainnointiaineistona koottuja, jolloin myös lastensuojelulaitoksen henkilökunta saa tutkimuksessa suuren roolin, ja yksinomaan lasten näkökulma ei tule esille (esim. Törrönen 2004; Andersson 1984; 1989). Vain hyvin harvat tutkimukset, kuten Finérin (2008) opinnäytetyö, jossa tutkitaan lasten tekemiä perhepiirroksia, tuovat esille vain lapsen näkökulman (Finér 2008). Itsekin pyrin painottamaan lasten omia näkemyksiä ja siksi annan haastatteluille tutkimuksessani suuremman painoarvon kuin havainnoinnille. Lapset ovat tärkeitä jokaisessa elämänsä vaiheessa, ja yleinen painotus lapsuuden tutkimuksessa onkin siirtymässä lapsiin itseensä ja heidän näkemyksiinsä. Vastaava painotus lastensuojelulasten kohdalla olisi myös toivottava. Lapset eivät ole vain tulevia aikuisia. He ovat arvokkaita yksilöitä jo nyt. (Forsberg ym. 2006, 5-16.)

2.4 Aihetta koskevia aikaisempia tutkimuksia

Etsiessäni taustamateriaalia tutkimukselleni, olin yllättynyt siitä, miten vähän tutkimusta sijoitettuja lapsia koskien on tehty. Lähes kaikki tutkimukset, joita onnistuin löytämään, ovat retrospektiivisiä eli sijoitettuja lapsia on tutkittu heidän aikuistuttuaan. Vaikeinta oli löytää SOS-lapsikyliä koskevaa tutkimusta, ja lähes kaikki materiaali koskien suomalaisia kyliä, on SOS-lapsikylä ry:n itsensä tuottamaa. Esittelen nyt joitakin omaa aihepiiriäni käsitteleviä tutkimuksia, painottaen SOS-lapsikyliä koskevaa tutkimusta.

Suomalaisen tutkimuksen piirissä on tehty yksi lastensuojelulasten sosiaalisia verkostoja koskeva tutkimus, joka sekin koskee perheiden, ei spesifisti lasten, sosiaalisia verkostoja (Anttila 2002). Tutkittavien perheiden lapset ovat olleet sijoitettuna joko vanhempien sukulaisille tai muuhun perhehoitoon. Tutkimuksen mukaan perheiden sosiaaliset verkostot olivat pieniä sekä perhe- ja sukupainotteisia. Kun lapsi oli sijoitettuna sukulaisperheeseen, oli läheisten tuki merkittävämpää kuin silloin, kun lapsi oli sijoitettuna ei-sukulaisperheeseen. Tutkimuksessa oli käytetty aineistonkeruussa samoja menetelmiä (haastattelua + verkostokarttaa), joita itse käytän tutkimuksessani. (Anttila 2002.)

Lea Oja ja Petri Virtanen (1997) tutkivat aikuisia, SOS-lapsikylästä pois muuttaneita henkilöitä. Aineisto kerättiin pyytämällä tutkimushenkilöitä kirjoittamaan elämäkertaa. Tarinoissa tyypillistä oli positiivinen kuva elämästä lapsikylässä ja myös itsenäistymisen jälkeen. Tavallista parempia harrastusmahdollisuuksia sekä mahdollisuutta asua yhdessä biologisten sisarusten kanssa kiiteltiin. Kirjoittajien mukaan lapsikylän toimintaperiaatteet (äiti, koti, sisarukset ja kylä) toteutuivat sijoituksen aikana hyvin, mutta monet olivat jääneet kaipaamaan isähahmoa. Moni toi esiin sen, miten suuri lapsimäärä oli rikastuttanut heidän lapsuuttaan ja muutamat olivat luoneet elinikäisiä ystävyys-suhteita. (Oja & Virtanen 1997.)

Lapsikyläyhdistys tekee kansainvälisellä tasolla omaa organisaatiota koskevaa tutkimusta, joista tällä hetkellä merkittävin on nimeltään ”Tracking Footprints”. Hanke on pitkän aikavälin seuranta-tutkimus, jossa ollaan kiinnostuneita lapsikylässä kasvaneiden aikuisten elämästä ja siitä, miten lapsuus lapsikylässä valmisti heitä aikuisuuteen.

Koska tutkimus on kansainvälinen, on myös otos suuri (informantteja 1137 kpl). Tutkimusraportissa vuosilta 2002/2003 ilmeni, että suurin osa informanteista piti lapsikylää hyvänä paikkana kasvaa. Kylä tuntui perheeltä, mutta moni koki elämästään puuttuneen oman, rakastavan perheen. Perhe näytti muutenkin tutkittaville epäselvältä käsitteeltä eikä perheen paikkaa omassa elämässä osattu ilmaista. Suurimmalla osalla oli kuitenkin elämässään paljon tärkeitä ihmissuhteita, joista monet oli solmittu lapsikylässä. Pitkäaikaisten ihmissuhteiden hoitaminen oli kuitenkin tutkittaville vaikeaa ja elämänmittaiset ihmissuhteet onnistuivat harvoin. Erityinen ongelma ilmeni kysyttäessä, miten itsenäisiä tutkittavat kokivat olevansa. 50 % vastanneista ei kokenut kykenevänsä itsenäiseen elämään ja suurin osa koki itsenäisyyden ongelmalliseksi. Raportin päätteeksi nostetaankin itsenäistymisvalmiuksiin keskittyminen lapsikylätoiminnan keskeiseksi haasteeksi. (Pittracher ym. 2004.)

Myös Suomen SOS-lapsikyläyhdistys on tehnyt jonkin verran omaan organisaatioonsa kohdistuvaa tutkimusta ja selvittelyjä, ja yksi merkittävimmistä on Huostaanottokriisin selvittely –projekti. Projektin tuotteena on loppuraportti, jossa selviävät tulokset kyselyistä, joita on tehty niin lapsille, biologisille vanhemmille kuin SOS-lapsikyläisten henkilökunnallekin. Projektin tavoitteena oli luoda uudenlaisia työkaluja lapsikylätyöhön. Kyselyiden tuloksissa tuli ilmi, että suurimmalle osalle lapsikylissä asuvista lapsista ovat tärkeimpiä ihmissuhteita suhde biologiseen äitiin ja lapsikylä-äitiin. Yhteistyö näiden välillä oli kuitenkin toisinaan puutteellista ja biologiset vanhemmat kokivat jäävänsä melko yksin huostaanoton ja sijoituksen yhteydessä ja toivoivat suurempaa roolia päätettäessä lasten asioista sekä tiiviimpää yhteyttä lapsiin. Myös lapset toivoivat tiheämpiä tapaamisia vanhempien kanssa. Projekti toi esille jaetun vanhemmuuden ongelman ja työ tämän ristiriidan parantamiseksi aloitettiin. (Koisti-Auer ei painovuotta.)

Anna-Liisa Koisti-Auerin pro gradu –tutkielma käsittelee lasten käsityksiä sijoituksestaan ja elämästään SOS-lapsikylässä. Aineisto koostuu neljän lapsikylän lapsilta (yhteensä 139 lasta) kerätystä kyselyaineistosta ja aihepiireinä lasten kyselyissä ovat olleet huostaanotto ja sijoitus, viihtyminen SOS-lapsikylässä, lapselle tärkeät aikuiset sekä lapsen oma näkemys tulevaisuudestaan. Omaa tutkimustani Koisti-Auerin tutkimuksessa sivuaa lähinnä lasten kokemukset heille tärkeistä aikuisista. Useimmille lapsille tärkeimmät aikuiset olivat lapsikyläisiä, lapsikylä-äiti sekä biologinen äiti.

Hieman harvempi oli maininnut tärkeimmäksi aikuiseksi biologisen isänsä. Lapsilta kysyttiin myös omien vanhempien ja lapsikylävanhempien mukavia ja ikäviä ominaisuuksia, ja omien vanhempien kohdalla vastaukset olivat hyvin tunnepitoisia ja heitä kuvattiin ”rakkaiksi” ja ”oikeiksi vanhemmiksi”. Suhde biologisiin vanhempiin näkyi ennen kaikkea tunnesuhteena. Lapsikylävanhempien ominaisuuksissa painotettiin huolenpitoa, luotettavuutta ja ymmärrystä. Lapsikylävanhempien merkitys lasten elämässä näkyi sosiaalisena vanhemmuutena. Lapsille tärkeää oli se, että kaikki aikuiset tulisivat keskenään hyvin toimeen, jotta he pystyisivät keskenään sopimaan asioista ilman riitoja. (Koisti-Auer 2002.)

Tuoreessa opinnäytetyössä on tutkittu Tapiolan lapsikylässä asuvien lasten käsityksiä omasta perheestään käyttämällä menetelmänä perhepiirustusta. Tutkimuksessa ilmenee, että osa kaikista lapsista kokevat olevansa osa perhettä. Tutkimuksessa on käytetty aineistona 15 perhepiirustusta, joista kahdeksaan oli piirretty lapsikyläperhe, viiteen biologinen perhe ja kahteen lapsikyläperhe ja sen lisäksi myös muita ihmisiä (kuten pois muuttaneita lapsikyläsisaruksia). Huomionarvoista on, että ne lapset, jotka piirsivät biologisen perheensä ovat asuneet kylässä huomattavasti vähemmän aikaa kuin ne, jotka piirsivät lapsikyläperheen. Kukaan ei piirtänyt kuvaan sekä lapsikylävanhempia että biologisia vanhempia, mutta sen sijaan usein piirrettiin sekä lapsikyläsisaruksia että biologisia sisaruksia. (Finér 2008)

3 SOS-lapsikylä sijoituspaikkana

Huostaanotossa onnistuneen intervention kulmakivenä on varhainen ja määrätietoinen kotia korvaava sijoitus. Lapsen siirto pois kotoa ei merkitse ainoastaan sitä, että hänet tuodaan turvalliseen ympäristöön, missä hän voi aloittaa tasapainoisen kasvun. Se merkitsee myös erokokemusta, joka luo uusia ongelmia jo entisten lisäksi. Suuri kysymys liittyen huostaan otettujen lasten sijoituksiin on se, mikä hoitomuoto on lapselle paras. Tuleeko lapsen saada elää luonnollisessa ympäristössä perhehoidossa vai tarvitseeko hän laitoshoidossa mahdollista ammatillista hoivaa? Perhehoidon ehdoton etu on kodinomaisuus, mutta heikkous se, ettei kasvattaja välttämättä pysty vastaamaan lapsen tarpeisiin. Perhehoito on myös hoitajien kannalta raskasta, koska usein sijoitetut lapset ovat hyvin tarvitsevia, työ on uuvuttavaa eikä tukea muilta aikuisilta ole saatavissa. Laitoshoidon etu on ammatillisuus, mutta heikkous se, ettei ns. normaali lapsuus ole mahdollinen perheen puuttuessa ja työntekijöiden vaihtuessa. (Bardy 1989, 11-12; Pösö 1995: 84-87.) SOS-lapsikylässä pyritään yhdistämään näiden sijoitusmuotojen edut ja seuraavaksi kerron lisää siitä, mitä lapsikylät ovat ja minkä ideologian pohjalta ne toimivat.

3.1 Mitä ovat SOS-lapsikylät?

SOS-lapsikyläiden historia perustuu toisen maailmansodan Keski-Euroopassa aiheuttamiin tuhoihin. Yhteiskunta oli tuolloin epäjärjestyksessä, monet lapset olivat menettäneet vanhempansa ja he olivat myös pahoin traumatisoituneita käytyään läpi sodan kauhut. Orpoja lapsia oli paljon ja oli kehitettävä paikkoja, joissa heidän kasvustaan voitaisiin huolehtia. Kaupungit olivat osittain raunioituneita ja tilapäisiä kokoontumispaikkoja nuorille alettiin luoda kirjaimellisesti tyhjästä.

Itävaltalainen Hermann Gmeiner oli yksi heistä, jotka kunnostautuivat hädänalaisten lasten ja nuorten auttamisessa. Hän perusti ensimmäisen SOS-lapsikylän Imstin kylään Tirolissa. Gmeinerin perimmäisenä ajatuksena oli aate, jonka mukaan niiden nuorten asema, joilta puuttuu terveen perhe-elämän tuki, on kaikkein vaikein ja uhanalaisin. Tämän pohjalta hän päätteli, että mitä enemmän turvattomasta lapsesta/nuoresta huolehtivat yhteisöt muistuttavat oikeaa perhettä, sitä paremmin ne suoriutuvat

perustehtävästään. (Gmeiner 1982, 9-12.) Tärkeää Gmeinerille oli löytää vaihtoehto suurten laitosten rinnalle. Hän oli itse menettänyt äitinsä 5-vuotiaana ja oli aina kokenut, että kodista tämän vuoksi puuttui jotakin olennaista. Tämä oli keskeinen syy sille, miksi hän koki tehtäväkseen turvattomien lasten pelastamisen. (Niemelä 2000, 10-11.)

Vuonna 1949 avattiin ensimmäinen SOS-lapsikylä ja se kasvoi paljon ajateltua suuremmaksi. Pian lapsikyliä perustettiin lisää, ja seuraavina vuosina toimintaa laajennettiin muualle Eurooppaan: Saksaan, Ranskaan, Belgiaan ja Luxemburgiin. Italiaan avattiin lomakylä Caldonazzojärven rannalle, joka on edelleen lapsikyliässä asuvien lasten kansainvälinen kohtaustapa. 1960-luvun alussa aloitettiin työ kehitysmaissa, ensimmäiseksi Etelä-Koreassa ja Latinalaisessa Amerikassa. Koska lapsikylät olivat tässä vaiheessa levinneet jo pitkin maailmaa, perustettiin yhteistyöjärjestö SOS-kinderdorf International, joka tänään on maailman suurin yksityinen lastensuojelujärjestö. (Gmeiner 1982, 14, 105-106.) Kansainvälistyminen jatkuu edelleen ja tänä päivänä lapsikyliä on kaikissa maanosissa, 132 maassa, erityisen paljon kehitysmaissa. Uusille kylille on jatkuvasti tarvetta, monissa maissa mm. katulapsille ja sodan uhreille. Euroopassa laajentuminen on voimakkainta Itä-Euroopassa, kuten Romaniassa, Kroatiassa ja Venäjällä. (Niemelä 2000, 11.)

Gmeiner asetti aikanaan lapsikylien toiminnalle 4 yksinkertaista periaatetta: 1) SOS-lapsikylä-äiti, 2) sisarukset, 3) koti, 4) kylä. Gmeiner oletti, että kaikkialla maailmassa on yksinäisiä naisia, jotka kaipaavat elämäänsä perhettä ja lapsia, joista huolehtia. Hän näki tehtäväkseen saattaa yhteen nämä naiset ja orvot lapset. Hänen mukaansa äidin ja lapsen suhde oli elämän tärkein ihmissuhde ja hän halusi turvata sen kaikille lapsille. Lapset tarvitsivat elämäänsä esimerkillisen aikuisen ja lapsikylä äidin tuli toimia ihmisenä, johon lapset luottavat, jota he tottelevat ja jota miellyttääkseen he ovat valmiita luopumaan ns. huonoista tavoistaan. (Gmeiner 1982, 33-36.)

Lapsikyliä perustettaessa ei kylään otettu vanhemmiksi pariskuntia, ainoastaan naisia. Tämä perusteltiin sillä, että äidin rooli lapsen elämässä on tärkeämpi kuin isän ja että lapsikylän johtaja sekä kylämestari voivat huolehtia isällisistä tehtävistä. Lisäksi Gmeiner epäili, etteivät avioparit ryhdy lapsikylävanhemmiksi täysin epäitsekäistä syistä ja että he saattaisivat parisuhteellaan ja sen ongelmilla rasittaa kylää. Todelliseen

kriisiin jouduttaisiin, jos pariskunta saisi oman lapsen, koska sijoitetut lapset joutuisivat epätasa-arvoiseen asemaan. Gmeinerin mukaan pariskunnat eivät myöskään tarvitsisi yhteisöä tuekseen sijaislapsen kasvatuksessa, vaan voisivat ottaa lapsia omaankin kotiinsa. (Gmeiner 1982, 49-62.)

Toinen lapsikylän kasvatusperiaatteista oli, että lapsi kasvatettiin sisarusparvessa, joka koostui enintään yhdeksästä lapsesta. Näin pikkulapsella oli äidin lisäksi vanhempia sisarusia, joihin turvata ja vanhemmat sisarukset oppivat kantamaan vastuuta ja huolehtimaan pienemmistä. Näin mahdollistettiin myös monen biologisen sisaruksen sijoittaminen samaan paikkaan. (Gmeiner 1982, 39-44.) Lasten tuli kasvaa tavallisessa kodissa, jossa oli lapsille makuuhuoneet makuusalien sijaan sekä yhteinen olohuone, jota Gmeiner piti kodin keskipisteenä. Kylä koostui Gmeinerin aikana 4-20 kodista, yhteistalosta ja mahdollisesti lastentarhasta. Kun kodin tehtävä oli luoda lapselle turvallisuuden tunne, oli kylän tehtävä taas tarjota lapselle mahdollisuus kehitystä edistävien sosiaalisten kontaktien solmimiseen. Kylän tuli mahdollistaa lapselle mahdollisimman normaalit elinolosuhteet, sen tuli sulautua saumattomasti ympäristöönsä ja elintason tuli olla samanlainen kuin alueella keskimäärin, ei korkeampi eikä matalampi. Kylässä ei ollut omaa koulua, koska kosketuksen ympäristöön ja muihin lapsiin tuli syntyä koulumaailmassa. Kylän nähtiin tuovan lapselle suojaa, mutta myös avoimia vuorovaikutuksen mahdollisuuksia. Kylien tuli myös ulkoasultaan olla kauniita ja viihtyisiä, jotta ne muokkaisivat sitä kuvaa, jota lapsi pitää maailmassa tavoittelemisen arvoisena. Talot, leikkipaikat, puutarhaistutukset ym. suunniteltiin niin, että niistä tulisi kasvatustekijöitä. Gmeiner suosi sijaintien osalta sitä, että kylän lähellä olisi metsää, vettä ja niittyjä. Lasten tuli hänen mukaansa saada kosketus luontoon. (Gmeiner 1982, 44-48, 63-67.)

3.2 SOS-lapsikylät Suomessa

Suomessa lapsikylätoiminta alkoi vuonna 1961. Opiskelija Kaija Laitinen tutustui sattumalta Itävallan matkallaan Imstin lapsikylään, innostui ajatuksesta ja alkoi levittää ideologiaa Suomessa. Hän piti esitelmää SOS-lapsikylistä eri yhteisöjen tilaisuuksissa sekä organisoi Ylioppilaiden Kristillisen Yhdistyksen keräämään varoja ensimmäisen suomalaisen lapsikylän rakentamista varten. Toiminta oli kuitenkin pienimuotoista eikä johtanut tämän pitemmälle, kunnes ajatukseen tarttui sosiaalineuvos Albin Gerhard.

Hän oli jo aiemmin perustanut vaimonsa kanssa koulukotisäätiö Ainolan ja tavattuaan henkilökohtaisesti Herman Gmeinerin, perusti Suomen SOS-lapsikyläyhdistyksen. Tämä tapahtui vuonna 1962. Ensimmäinen kylä perustettiin Espoon Tapiolaan vuonna 1965. Seuraavina vuosikymmeninä lapsikyliä rakennettiin lisää, ja tänään Suomessa on viisi lapsikylää ja yksi nuorisokoti. Lapsikylät sijaitsevat Ylitorniolla, Punkaharjulla, Espoossa, Vihannissa ja Kaarinassa, ja nuorisokoti sijaitsee Vaajakoskella. Kussakin kylässä on 6-10 kotia. Jokaisen lapsikylän henkilöstöön kuuluu vähintään kylänjohtaja, sihteeri, sosiaalityöntekijä/erityistyöntekijä, lapsikylävanhemmat, vanhempien sijaiset sekä ohjaajat. (Gmeiner 1982, 109; Gmeiner 1984, 103-106; SOS-lapsikylä ry 2008; Niemelä 2000, 11.)

SOS-lapsikylät on tarkoitettu erityisesti sellaisille huostaan otetuille lapsille, joiden arvioidaan tarvitsevan pitkäaikaista sijoitusta eikä paluu biologisten vanhempien luo näytä mahdolliselta. Useimmilla lapsikylään sijoitettavilla lapsilla on takanaan jo useampia sijoituspaikkoja. Monet lapset ovat olleet useamman kerran väliaikaisesti sijoitettuja, mutta kun vanhempien tukeminen ei ole johtanut toivottaviin tuloksiin, on päädytty pitkäaikaisempaan sijoitukseen. (Niemelä 2000, 87.) Erityispiirre lapsikyläsijoituksissa on myös se, että taustalla on normaalia useammin tahdosta riippumaton huostaanotto. SOS-lapsikylissä asuvista lapsista n. 51 % on tahdosta riippumatta huostaan otettuja kun kaikista vuosittain tehtävistä huostaanotoista tahdosta riippumattomien osuus on vain 10 %. Huostaanottojen taustalla on usein päihdeongelmia, väkivaltaisuutta, seksuaalista hyväksikäyttöä, mielenterveyden ongelmia, persoonallisuuden häiriöitä, kaoottista elämäntapaa tai kyvyttömyyttä vastata lapsen tarpeisiin (Koisti-Auer ei painovuotta, 11; Niemelä 2000, 90-93). Tahdosta riippumattomiin huostaanottoihin liittyy yleensä niin vaikeita yhteistyöongelmia lasten vanhempien kanssa, että ne olisivat tavalliselle sijaisperheelle ylivoimaisia kestää. Lapsikylässä lapsikylävanhemman tukena on koko yhteisö ja yhteyttä vanhempiin hoitaa sosiaalityöntekijä, joten resursseja haasteiden voittamiseen on enemmän. (Koisti-Auer 2000, 6; Niemelä 2000, 15.)

Lapsikylään sijoittamisella pyritään siihen, että lapsi voisi muodostaa uuden, turvallisen kiintymyssuhteen aikuiseen ja samalla turvataan yhteydenpito läheisiin ihmisiin. Turvallisuudentuneen lisäksi halutaan tuoda pysyvyyttä ja jatkuvuutta lapsen elämään sekä turvata jokaiselle lapsikylään sijoitettavalle lapselle samanveroiset mahdollisuudet

kehittyä ja saada tukea. Lasta yritetään auttaa jäsentämään elämänsä uudelleen, auttaa häntä käsittelemään elämäntapahtumiaan ja tästä syntyville tunteille annetaan tilaa. (Niemelä 2000, 15, 114-119; Koisti-Auer 2000, 7; Piironen 2000, 6-7; Piironen 2000, 7.) Lapsikyläorganisaatio toimii myös laajempuna verkostona yksittäisen lapsen kasvussa. Jos elämä lapsikylässä ei jonkun lapsen kohdalla onnistu, hän voi asua nuoruudessaan saman yhdistyksen nuorisokodissa ja myöhemmin yhdistyksen jälkihuolto pitää hänestä huolta. Vaikka asumismuoto siis välillä muuttuisi, hoidetaan lapsen/nuoren asiat saman katon alla, jolloin jatkuvuus ei kärsi. (Niemelä 2000, 15.) Jo aikuistuneita lapsikylässä kasvaneita nuoria tutkittaessa selvisi, että lapsista suurimman osan kohdalla sijoituskierte päättyi lapsikyläsijoitukseen, joten tavoite on onnistunut hyvin. (Oja & Virtanen 1998, 54-55.)

Toimintaperiaatteet tänään

Lapsikyliä toiminta perustuu ajatukselle siitä, että uusi, korjaava kiintymyssuhde ja kodinomainen sijaishuoltopaikka turvaavat parhaiten lapsen kasvua ja hänelle avautuu mahdollisuus selkeään ja todenmukaiseen identiteettiin. Suomalaisissa lapsikylissä on nykyään tavallisimmillaan lapsikylä-äiti tai harvemmin pariskunta. Yhdelle vanhemmalle voidaan sijoittaa 1-4 lasta ja pariskunnalle 1-6. Jokaisessa kodissa toimii 1-2 vanhemman sijaista. Kylissä toimii vaihteleva määrä ohjaajia, joiden työtehtävät ovat osin kodeissa, osin kylätasolla (esim. kerhot). Lisäksi kylässä toimii kylänjohtaja, joka usein asuu lapsikylässä, kylämestari-ohjaaja, joka tekee kiinteistöhuoltotöitä ja toimii ohjaajana, sihteeri, sosiaalityöntekijä (1-2 kpl) sekä mahdollisesti erityistyöntekijä. (Piironen 2000, 8, 24-29.)

Suomen lapsikyliä lähdettiin 1960-luvulla perustamaan hyvin pitkälti Gmeinerin periaatteiden mukaisesti, mutta koska yhteiskunta on viime vuosikymmeninä muuttunut radikaalisti, on muutoksia toimintaan ollut pakko tehdä. Jo lainsäädäntö asettaa omat reunaehdot lapsikylätoiminnalle.

Lapsikylätoiminta on viime vuosina laajentunut, eikä lapsikyläsijoitusta enää nähdä toiminnan ainoana tehtävänä. Kansainvälinen lapsikyläyhdistys (SOS-Kinderdorf International, KDI) on aktivoitunut poliittisena vaikuttajana ja etsii jatkuvasti uusia toimintamuotoja lasten oikeuksien toteuttamiseksi. Lapsikylätyö sinällään on korjaavaa toimintaa, koska tällöin lasten biologiset perheet ovat jo joutuneet ahdinkoon ja

luopumaan lapsestaan. Siksi lapsikyläyhdistys on vahvistanut toimintaa perheiden tukemiseksi ja luonut ohjelman nimeltä ”family strengthening”. Perheiden tukeminen on listattu kansainvälisen strategisen suunnitelman tavoitteisiin toiseksi, heti pitkäkestoisen hoivan tarjoamisen jälkeen. (SOS-Kinderdorf International 2002, 2-4) Myös Suomessa toteutetaan tätä ennaltaehkäisevän työn mallia, mutta tähän mennessä varsin pienimuotoisesti. SOS-lapsikylä ry:n lastensuojelupäällikkö Anna-Liisa Koisti-Auerilta sain tietoja Suomessa toiminnasta. Ylitornion ja Vihannin kylissä on vuonna 2008 muutamia lapsia ollut sijoitettuna avohuollon tukitoimina. Ylitorniolla on myös tarjottu yhdelle lapselle mahdollisuus osallistua kylän harrastustoimintaan. Lisäksi Suomessa on joidenkin perheiden kohdalla käytetty Beardsleen perheinterventio-mallia, jota käytetään tyypillisesti mielenterveysongelmista kärsivien perheiden kanssa. Perheinterventiossa keskitytään koko perheen yhteiseen ymmärrykseen siitä, mistä vanhemman sairaudessa on kysymys. (Solantaus, 2007.)

Perheiden vahvistamista laajempina toimintana KDI:ssa toteutetaan lasten oikeuksien ajamista, jolla KDI pyrkii herättelemään niitä instituutioita, joilla on valta vaikuttaa lasten oikeuksien toteutumiseen, ts. hallituksiin, lainsäätäjiin, yhteiskunnan instituutioihin kuten kouluihin ja päiväkoteihin sekä vanhempiin. KDI kutsuu työtä advocacy-toiminnaksi ja sen tehtävänä on herätellä instituutioiden tietoisuutta siitä, mitä lasten oikeudet ovat ja mitä vaaditaan niiden toteutumiseen. (SOS-Kinderdorf International, 2008.)

Ennaltaehkäisevästä työstä huolimatta lapsia joudutaan edelleen ottamaan huostaan. Periaatteet koskien sitä, mitä lapsi tarvitsee kasvaakseen itsenäiseksi aikuiseksi lapsikyläyhteisössä eivät ole muuttuneet, mutta periaatteiden sisältöä on ollut pakko muokata yhteiskunnan muuttumisen myötä. Tänä päivänä lapsikylätyötä kutsutaan yhteisöllisesti tuetuksi perhehoidoksi, eli tähtäimenä on edelleen perhehoidon ja laitoshoidon yhdistäminen ja runkona hoidolle ovat edelleen äiti, koti, sisarukset ja kylä. Nämä neljä periaatetta eivät kuitenkaan enää tarkoita aivan sitä, mitä ne aikanaan tarkoittivat. Omasta mielestäni periaatteita pitäisi olla viisi ja olen siksi lisännyt listan päätteeksi vielä yhden, puuttuvan periaatteen.

Äiti

Äidin merkitys pienelle lapselle on melko yksiselitteinen. Vastasyntynyt tarvitsee äitiään täyttämään fysiologiset tarpeensa. Kehittyessään lapsi tarvitsee äidiltään hoivaa monessa muussakin merkityksessä, mm. huomiota, apua ja läheisyyttä, ja näin äiti on yleensä ensimmäinen henkilö, johon lapsi kiintyy. Vauva kiintyy tiettyyn aikuiseen/aikuisiin jo pelkästään selviytymisen vuoksi ja erityisesti stressi- ja vaaratilanteessa hänen kiintymismekanisminsa aktivoituvat. Perimmiltään on kyse hengissä selviytymisestä. Kiintymyssuhteen pohjalta lapsi myös oppii luomaan kaikki muut elämänsä aikana tärkeät ihmissuhteet sekä luottamaan suhteen pysyvyyteen. Kiintymyssuhteen luominen on lapselle välttämätöntä, ja häiriöt siinä ovat sijoitetuilla lapsilla yleisiä ja haittaavat elämää. Vauriot kiintymyssuhteessa saavat aikaan käytöshäiriöitä, heikkoa itsetuntoa, aggressiota, torjuvuutta, vetäytyvyyttä tai eristäytyvää suhdetta ikätovereihin sekä puutteita kognitiivisissa kyvyissä. Lapsi on muodostanut itselleen käsityksen epäsensitiivisistä ja hylkäävistä aikuisista, jotka eivät ole käytettävissä häntä varten. Estääkseen uudet hylkäämisen kokemukset tai kaltoinkohtelun, kehittää lapsi itselleen välttämättömät selviytymiskeinot, jotka usein sisältävät yllämainittuja oireita. Pitkällä aikavälillä nämä selviytymiskeinot ovat toimimattomia, eivätkä auta lasta kehittämään itseään. (Bowlby 1969; 1973; Punamäki 2003, 191; Andersson 1984, 13-14, 23; Bardy 2001, 70-71.)

SOS-lapsikylätyössä korjaava vanhemmuus on toiminnan peruspilareita. Kansainvälisesti vanhemmuuden käsitteen merkitys tosin vaihtelee ja monissa maissa lapsikylätoiminta organisoidaan edelleen niin, että miehet rakentavat puitteet naisten suorittamalle hoitotyölle. Suomessa naisten ja miesten välinen työnjako on kuitenkin huomattavasti tasaisempi kuin monissa kulttuureissa ja siksi ajatus siitä, että ainoastaan naiset voivat tehdä lapsikylävanhemman työtä, tuntuu vieraalta. (Niemelä 2000, 18.) Tätä Gmeinerin tiukkaa periaatetta onkin Suomessa laajennettu niin, että myös pariskunnilla on mahdollisuus toimia lapsikylävanhempina ja ammattinimike on muutettu lapsikylä-äidistä lapsikylävanhemmaksi. (Oja & Virtanen 1997, 13-14.) Tärkeintä on, että kotona on joku pysyvä aikuinen. Lähes kaikilla lapsilla on varhaislapsuudessaan ollut jonkinlaisia häiriöitä kiintymyssuhteissaan ja tämä puute halutaan lapsikylätyöllä korjata. Kiintymyssuhdevaurion korjaamiseen riittää yksikin sitoutunut ihmissuhde. (Niemelä 2000, 16-17.) Periaatteessa tämä ihmissuhde saattaa

olla kenen tahansa kodin työntekijän ja lapsen välinen. Suhde voidaan luoda äitiin, isään tai vaikkapa ohjaajaan.

Lapsikylävanhemmilta ei vaadita erityistä koulutusta, mutta monilla on kuitenkin taustallaan jokin hoito- tai kasvatusalan tutkinto. Ennen päätöstään ryhtyä lapsikylävanhemmaksi, käyvät vanhemmuutta harkitsevat henkilöt läpi PRIDE-valmennusohjelman, jonka tarkoituksena on antaa ennakkotietoa sijaisvanhemmuudesta. PRIDE-kouluttajina toimivat yhdessä sosiaalityöntekijä ja kokenut sijaisäiti tai –isä, jolloin yhdistyvät koulutukseen ja ammatillisuuteen sekä kokemukseen perustuva tieto. Valmennuksen avulla tulevat lapsikylävanhemmat voivat tehdä tietoon perustuvan päätöksen ryhtyä suurta sitoutumista vaativaan tehtävään. (Kalland 2003, 227-228; Ahto & Mikkola 1999, 35-38.) Soveltuvuus lapsikylävanhemman tehtävään on tärkeämpää kuin muodollinen koulutus. Tämän vuoksi lapsikylävanhemmat joutuvat käymään läpi psykologisia haastatteluja ja testejä ennen tehtävään valitsemista. Vanhemman työ on ammatillista sijaisvanhemmuutta, mutta eri yksilöt ovat hyvin erilaisia vanhempia. Jollakin kyseessä voi olla sitoutuminen aitoon psykologiseen vanhemmuuteen, toinen ei muodosta lapseen yhtä lujaa kiintymyssuhdetta vaan on enemmän turvallinen kannattelijä. (Niemelä 2000, 35-38, 54-55.) Virtasen & Ojan (1998) mukaan jo kylästä pois muuttaneiden aikuisten mukaan lapsikylä-äidillä on ollut suuri merkitys. Lähes puolet haastatelluista antoi lapsikylä-äidille erittäin suuren merkityksen (Virtanen & Oja 1998, 43, 54-55).

Teoriat psykologisesta ja sosiaalisesta vanhemmuudesta ovat keskeisiä puhuttaessa sijaisvanhemmuudesta. Sosiaalinen vanhemmuus siirtyy sijoituksen myötä kiistatta lapsikylävanhemmalle. Sosiaalinen vanhempi on se, joka huolehtii lapsen arkipäivästä, pitää huolta kodista, ruuanlaitosta ja muista vanhemmalle kuuluvista käytännön velvollisuuksista.

Psykologisella vanhemmuudella tarkoitetaan syvempää vanhemmuuden tasoa. Huostaan otettujen lasten kohdalla biologinen vanhempi ei ole voinut toimia psykologisena vanhempana, joten tämän tehtävät on siirretty toiselle henkilölle. Goldstein ym. (1973) määrittelevät psykologiseksi vanhemmaksi sen, joka sitoutuu vastaamaan lapsen tarpeista. Psykologisen vanhemmuuden toteutumiseen vaaditaan päivittäistä kanssakäymistä lapsen kanssa, läheisyyttä sekä yhteisiä kokemuksia. Goldstein ym.

korostavat myös pysyvyyden ja jatkuvuuden merkitystä psykologisen vanhemmuuden kohdalla ja huostaan otettujen lasten kohdalla tällä tarkoitetaan sitä, että sijoituksen tulisi olla pitkäaikainen. Psykologisen vanhemmuuden teorian mukaan biologisia vanhempia ei nähdä lapselle tärkeinä enää sen jälkeen, kun he ovat ”menettäneet tilaisuutensa” tulla lapsen psykologisiksi vanhemmiksi. (Valkonen 1996, 4-9 alkup. Goldstein ym. 1973.)

Teoriaa on luonnollisesti kritisoitu. Ruotsalaistutkijat Vinterhed ym. teoksessaan ”Barn i kris: en bok om barn i separation” (1981) kritisoivat teoriaa pinnallisuudesta ja siitä, että lapsi nähdään vanhemmistaan erillisenä ja lapsen tarpeet hyvin yksipuolisesta näkökulmasta. Goldstein ym. väittivät sijoitetun lapsen nopeasti unohtavan biologiset vanhempansa ja tunteet, joita näihin vanhempiin liittyy, kun hän saa asua turvatussa ympäristössä. Tätä on kritisoitu korostamalla sitä ero- ja suruprosessia, joka sijoitetun lapsen on käytävä läpi, ja jonka aikana hän ei kykene luomaan uusia kiintymyssuhteita. Vinterhed ym. nostivat esille ne tunnesiteet, joita lapsilla oli ensimmäisiin häntä hoitaviin aikuisiin. Kun suhde joudutaan katkaisemaan, on otettava huomioon lapsen varhainen identiteetti ja samaistumisen kohde (biologinen äiti/isä). Vaikka vanhempi olisi hoitanut tehtävänsä huonosti, on lapsi identifioitunut häneen ja menettää osan itsestään, kun suhde katkaistaan. Ero vanhemmista merkitsee ulkoisen maailman ja sisäisen identiteettikehityksen välistä pirstoutumista, minän jakautumista. (Valkonen 1996, 8-10, 13 alkup. Vinterhed ym. 1981.)

Vinterhed ym. kuvaavat sijaisperheeseen sopeutumista kahdella eri käsitteellä: pintasopeutuminen ja syväsopeutuminen. Pintasopeutuminen tarkoittaa sitä, että lapsi näyttää päällisin puolin sopeutuvan hyvin uuteen ympäristöönsä, mutta hänellä saattaa olla syvä kaipaus biologisten vanhempiensa luo. Syväsopeutumisella viitataan identifikaatioon ja identiteettikehityksen prosesseihin. Lapsi voi identifioitua jossain määrin sijaisvanhempiinsa, mutta edelleen syvemmällä tasolla biologisiin vanhempiinsa. Biologisten vanhempien roolia lapsen kehityksessä ei voida koskaan mitätöidä, mutta muilla aikuisilla voi toki olla tärkeitä rooleja, myös biologisia vanhempia tärkeämpiä, lapsen elämässä. Myönteisen identiteettikehityksen takia kuitenkin pitää mahdollistaa yhteydenpito lapsen ja vanhemman välillä. Vinterhedin ym. mukaan psykologista vanhemmuutta ei voi siirtää henkilöltä toiselle. Se kuuluu aina lapsen ensimmäiselle hoitajalle. Sijaisvanhemmat eivät ole korvaavia vanhempia,

vaan tukevia ja täydentäviä, sosiaalisia vanhempia. (Valkonen 1996, 10-11 alkup. Vinterhed ym. 1981.)

Kaksi eri käsitystä psykologisesta vanhemmuudesta siis riitelevät keskenään siitä, kummat ovat ”oikeasti” huostaan otetun lapsen vanhemmat, biologiset vai sijaisvanhemmat. Bardy (1989) haluaa sivuuttaa tämän kysymyksen ja korostaa sen merkitystä, miten eri perheiden aikuiset kykenevät yhteistyöhön. Sijoitusten yhteydessä voitaisiinkin siis puhua jaetusta vanhemmuudesta (shared parenthood), jolloin biologiset vanhemmat säilyttävät roolinsa sijaisvanhempien rinnalla. (Bardy 1989, 13-15, 37-40.)

Sisarukset

Vanhemman ja lapsen välistä suhdetta pidetään lapsen primaarina ihmissuhteena, mutta sisarusten roolia lapsen elämässä ei tule myöskään vähätellä. Sisarusten kanssa lapsi on päivittäin vuorovaikutuksessa ja saa tästä vuorovaikutuksesta paljon kognitiivisesti ja sosiaalisesti kehittäviä kokemuksia. Esimerkiksi vanhimmat lapset oppivat vastuuta ja kärsivällisyyttä huolehtiessaan nuoremmista sisaruksistaan ja nuoremmat sisarukset ikään kuin liukuvat vanhempien sisarusten perässä kohti seuraavaa kehitysaskelta halutessaan osata sen mitä sisaruskin. Nuoremmalla on esimerkkinään vanhempi lapsi, joka on jo oppinut monia arvoja ja käyttäytymisnormeja ja nuoremman lapsen tavoitellessa samanlaista käytöstä kuin vanhempi lapsi, tulee vanhempi lapsi automaattisesti sosiaalistaneeksi nuorempaa. Sisarusten kanssa kasvava lapsi oppii nopeasti asioita kuten oikeudenmukaisuus, omistaminen ja jakaminen. Lämpimässä ja hyvässä sisarussuhteessa lapsi oppii luottamaan positiivisen toverisuhteen mahdollisuuteen ja näin sisarussuhde kannattelee myös ystävyysuhteita. (Rannikko 2008, 32-110.)

Sisarusten välillä on tämän lisäksi myös kilpailua ja vihamielisiä tunteita. Kilpailua joudutaan käymään osaamisesta, saavutuksista ja vanhempien huomiosta. Usein riidat ja kiusoittelu johtuvat siitä, että sisarukset ovat jatkuvasti niin lähellä toisiaan. Saman perheen sisällä syntyneet sisarukset saattavat olla myös luonteiltaan hyvin erilaisia eikä päivittäinen kanssakäyminen ole aina kivutonta. Vaikea sisarussuhde voi olla lapselle vahingollinen siinä mielessä, että hän muodostaa sen pohjalta negatiivisia asenteita

muita lapsia kohtaan ja heikentää hänen muita vertaissuhteitaan. Normaalisti sisarusuhteeseen kuuluu laaja kirjo monenlaisia tunteita ja suhtautumistapoja sisarusta kohtaan. Vaikka sisarus olisikin läheinen ja rakas, koetaan suhteessa kateutta ja riidellään. (Rannikko 2008, 32-36; Kaulio & Svennevig 2008.) Lapsikyläkodissa sisarusuhteet ovat normaalia monimutkaisempia, koska samassa kodissa saattaa asua sekä biologisia sisaruksia että sisaruksia monesta eri perheestä, ja lisäksi lapsikylävanhemman biologisia lapsia. Lapsikyläkodin perhe on keinotekoisesti muodostettu ja lapset ovat saattaneet olla jo isoja tähän kotiin muuttaessaan. Tämä muodostaa omat haasteensa kodin lasten välisiin suhteisiin.

Suomen lapsikylissä oli Gmeinerin periaatteiden mukaisesti aluksi jopa yhdeksän lasta, mutta tänä päivänä lasten määrä on huomattavasti vähentynyt. Suomalaisissa lapsikyläkodeissa on nykyään 4-6 lasta, jos kodin aikuisena on vain äiti, ja 6-8 lasta, jos kodissa on kaksi vanhempaa. (Oja & Virtanen 1997, 13-14; Niemelä 2000, 23.) Nähdään, että lapselle on hyödyksi se, että perheessä on eri ikäisiä ja kumpaakin sukupuolta edustavia lapsia. Edelleen pidetään tärkeänä sitä, että biologiset sisarukset saisivat pysyä yhdessä. Harvinaisissa tapauksissa lasten kasvua saattaa kuitenkin edistää paremmin se, että heidät sijoitetaan erilleen, kuten silloin kun vanhimmat lapset ovat joutuneet liian vastuulliseen asemaan ja tarvitsevat paljon huomiota itselleen tai jos alkuperäisen perheen negatiiviset vuorovaikutusmallit siirtyvät uuteen perheeseen. Tänä päivänä lapsikylävanhemmat saavat tuoda myös oman biologisen lapsensa lapsikyläkotiin, mutta kaikkien lasten tulee muodostaa tasa-arvoinen sisarusjoukko, mikä voi olla vaikeaa tilanteessa, jossa on sekä biologisia että sijaislapsia. Lapset omaksuvat helposti lapsikyläkodin muita lapsia sisaruksikseen. Finérin (2008) mukaan jaettu vanhemmuus ei lasten elämässä välttämättä toteudu mutta ”jaettu sisarus” kylläkin. (Niemelä 2000, 24-25; Finér 2008, 40.)

Koti

Koti merkitsee lapsille paikkaa, jossa heidän perustarpeensa tyydytetään ja, jossa he ovat turvassa. Kodissa opitaan yhteiselämää vanhemman ja toisten lasten kanssa ja opitaan, mitä on normaali arki. Monet lapset ovat kaaosmaisista olosuhteista, ja ovat myös Suomessa joutuneet mahdollisesti näkemään nälkää.

Lapsen yksityisyyden tarpeen arvostamista on Gmeinerin jälkeen entisestään korostettu. Jokaisella lapsella on omat tavarat, oma kaappi, oma vuode ja usein oma huone. Kylissä on aikuistuville nuorille itsenäistymisasuntoja ja tavallisesta kodista poiketen lapsikyläkotiin muuttaa aina uusi lapsi kun yksi on muuttanut pois. Kodin merkitys liittyy läheisesti myös arjen sujuvuuteen. Pienillä arjen asioilla voi olla lapselle suuri terapeuttilinen merkitys ja asuminen kodinomaisessa ympäristössä voimistaa näiden tekijöiden terapeuttisuutta. Jo säännöllinen ja ravitseva ruoka sekä taskurahat voivat olla lapselle uusia asioita, samoin se, ettei kodissa tosiaankaan lyödä lapsia. Turvallisuus ja järjestys hoitavat ja rauhoittavat lasta. (Bardy 1989, 28-29.)

Monet sijoitetuista lapsista kuitenkin kokevat itsensä ”kahden kodin lapsiksi”, eikä heille ole täysin selvää, mikä heidän ensisijainen kotinsa on. Tämän selkiytymisen tulisi tapahtua, jotta lapsi voi jäsentää elämäänsä ja toimintaansa. (Niemelä 2000, 26-27.) Sijaiskodeissa ilmenevät ongelmat johtuvat usein siitä ”kulttuurishokista”, jonka lapset kohtaavat muuttaessaan sijaiskotiin. Usein jos lapset ovat joutuneet pitämään huolta itsestään ja ehkä myös sisaruksistaan, ei paluu lapsen rooliin onnistu. Perheen rakenteet ovat lapselle epäselvät jos hän on kodissaan joutunut ottamaan hierarkkisesti aikuisen roolin ja oppinut mm. uhkailemalla ja liittoutumalla saamaan tahtomansa. Lapsikyläkodin henkilöstö joutuu lasten kanssa suuren haasteen eteen ja lapselle monet uudet säännöt, täysin uusi elämäntapa ja uudet ihmiset aiheuttavat ahdistusta. (Valkonen 1996, 64; Alho 1995, 98-99.)

Työntekijöille kodin merkitys saattaa joskus olla vaikea käsitellä. Lapsikylävanhemmat asuvat kodissa, ja heille voi olla vaikeaa jakaa kotiin ja lapsiin liittyviä asioita monien kollegoiden kanssa. Yhteistyö on kuitenkin välttämätöntä arjen sujumiselle ja kaikkien työntekijöiden jaksamiselle. Vanhempi jakaa lapsia koskevat asiat kylän johtajan, sosiaalityöntekijän, vanhemman sijaisen, ohjaajien ja mahdollisesti muidenkin työntekijöiden kanssa. Pienen lapsen elämä keskittyy kotiin ja usein äiti-suhteeseen, mutta lapsen kasvaessa on erityisen tärkeää, että ympärillä on muitakin yhteisön ihmisiä. (Niemelä 2000, 49.)

Kylä

Kylien rakentamisessa pidetään edelleen tärkeänä sitä, että ympäristö tarjoaa lapsille monia harrastamisen mahdollisuuksia. Yhteistalossa on kokoontumis- ja harrastustiloja, kylän ulkotilat tarjoavat virikkeitä ja luonnon tulisi olla lähellä. Yhteisön tulee tarjota lapselle laajennettu koti ja kaikilla kylän ihmisillä pitäisi olla jonkinlainen rooli yksittäisten asukkaiden elämässä; kaikki aikuiset ohjaavat ja kasvattavat kaikkia lapsia. Lapsilla ja heidän biologisilla perheillään on monenlaisia ongelmia ja samat ongelmat jakavassa yhteisössä nämä ongelmat ovat helpompia kohdata ja käsitellä kuin esimerkiksi perhekodissa, joka sijaitsee tavallisen asutuksen keskellä. Lapsen itsetuntoa kehittää myös tieto siitä, ettei hän ole ainoa huostaan otettu lapsi maailmassa.

Kylä tarjoaa siis lapselle niin tärkeitä sosiaalisia kontakteja kuin psyykkisiä ja fyysisiä virikkeitä. Pois muuttaneelle nuorelle kylä edustaa myös kotia ja lapsuuden kasvupaikkaa, varsinkin, kun kaikki hänen entisessä kodissaan asuneet ihmiset ovat vaihtuneet. (Niemelä 2000, 27-28.)

Työntekijöiden kannalta kylä on tärkeä verkosto. Esimerkiksi perhekodeissa kollegoita ei juuri ole, eikä asioita näin ollen voi jakaa toisten kanssa. Lapsikylässä vertaistuki on aina lähellä, koska oman ammattiryhmän edustajia on kylässä monia. Kylänjohtaja vastaa kylän kokonaiskasvatuksesta ja toiminnan organisoinnista. Lapsikylävanhemmat hoitavat perustyötä kodeissa. Vanhempien sijaiset ovat ns. vanhempien vaihtopareja eli asuvat kodissa vanhemman ollessa lomalla. Ohjaajat ovat kyläyhteisön yhteisiä työntekijöitä. Ohjaajien vastuulla voi olla hyvin erilaisia tehtäviä, riippuen kylän tilanteesta ja tarpeista. Vastuualueita voivat olla mm. harrastusten ohjaus, koulunkäynnin ohjaus, kerhojen pitäminen, lasten hoito ja avustaminen vierailuissa. Henkilökuntaan kuuluu myös kylämestari, joka toimii pääasiassa kiinteistöjen ja pihaluokkien huoltajana. Sihteeri huolehtii toimistoasioista, kuten tilityksistä ja kirjanpidosta. Kylän sosiaalityöntekijän tehtäviin kuuluvat esimerkiksi huoltosuunnitelmapalaverien järjestäminen sekä yhteydenpito lapsia sijoittavien kuntien sosiaalitoimistoihin ja biologisiin vanhempiin. (Niemelä 2000, 54-60.)

Yhteisöllisessä sijoitusmuodossa on otettava huomioon se, että yhteisölle muodostuu oma kulttuurinsa. Yhteisössä omaksutaan tietynlaisia arvoja, nuorille kehittyy oma alakulttuurinsa ja vanhemmilla lapsilla on suuri vaikutus nuorempien lasten

arvostuksiin ja tapoihin. Työssä onkin ohjattava yhteisön kokonaiskulttuuria niin, että sen vaikutus lapsiin olisi mahdollisimman myönteinen. Positiivinen kulttuuri ei synny itsestään. Aikuisten on siis pohdittava sitä, minkälaisia arvoja ja tapoja halutaan kannattaa ja kuunneltava tässä myös lapsia (erityisesti nuoria). Näin nuoret oppivat vastuunottamista, mielipiteen ilmaisua ja vaikuttamista. (Niemelä 2000, 123-124.)

Puuttuva periaate: Perheyhteyden säilyttäminen

Tutkijana olen ihmetellyt sitä, ettei SOS-lapsikylätoiminnan lähtökohtaisissa periaatteissa mainita lapsen biologisia vanhempia ja lapsen muita suhteita siltä ajalta, kun hän on asunut biologisten vanhempiensa luona. Huostaan otetuilla lapsilla on monia ongelmia, ei vain liittyen turvattomuuteen varhaislapsuudessa vaan myös erokokemukseen (Bardy 1989, 12). Lapsen tunteelle elämän jatkuvuudesta on olennaista se, että hänelle läheiset ihmissuhteet säilyvät läpi lapsuuden ja siksi tämän tulisi olla keskeinen periaate huostaan otettujen lasten elämässä. Niin ruotsalaisessa kuin suomalaisessakin lastensuojelututkimuksessa on painotettu relaatio-orientoitunutta koulukuntaa, jonka mukaan perheyhteyden säilyttäminen sijoituksen aikana on olennaista lapsen hyvinvoinnille. Vastakkainen koulukunta tälle on tarve-orientoitunut koulukunta, jonka mukaan kuka tahansa voi ottaa hoitaakseen psykologisen vanhemmuuden, ts. vanhemmuus on vaihdettavissa. (Pösö 1995, 89.) Vaikka perheyhteyden säilyttämistä ei virallisissa toimintaperiaatteissa mainitakaan, on biologisen taustan merkitys otettu huomioon SOS-lapsikylä ry:n laatukriteereissä ja pyritään huomioimaan myös jokapäiväisessä työssä, mm. pitämällä biologiset vanhemmat mukana sijoitusprosessissa, sijoittamalla lapsi lähelle kotiseutuaan ja pitämällä yhteyttä biologisiin sukulaisiin asiakassuunnitelman mukaisesti. (Piiroinen 2000, 11, 52.)

Biologisilta vanhemmilta tulisi saada hyväksyntä lapsen kylään sijoittamiselle, jotta lapsi voisi tuntea saavansa asua rauhassa sijoituspaikassaan. Pahimmillaan vanhempien vastustaessa huostaanottoa ja sijoituspaikkaa, he voivat käyttäytymisellään mitätöidä kaiken sen hyödyn, mitä SOS-lapsikyläsijoituksesta voisi lapselle olla. Vanhemmat tarvitsevat tukea kriisin läpikäymisessä, mikä on määritelty paikallisen sosiaalitoimiston tehtäväksi. Lapsille on usein tärkeää saada myös seurata vanhempien selviytymistä, jotta saavat itselleen rauhan. Lapsella, joka kokee vanhempiensa täysin hylänneen hänet, on vaikeinta. Biologisten vanhempien läsnäolo lapsen elämässä on tärkeää myös,

jotta hän pystyy rakentamaan oman identiteettinsä ja ymmärtämään oman elämätarinansa. (Koisti-Auer ei painovuotta, 10; Niemelä 2000, 105-106.) Lapsen minäkäsitys on sidoksissa nykyisyyteen, mutta nykyisyyden ymmärtämiseen vaaditaan myös historian ja omien geneettisen historiansa tuntemista. Yhteydenpitoa vanhempiin tarvitaan myös, jotta lapsi voisi elää sopuinnussa menneisyytensä kanssa. (Valkonen 1996, 42.)

4 Sosiaaliset verkostot

Sosiaalisen verkoston käsite on peräisin sosiaaliantropologiasta. Sillä viitataan kaikkiin niihin ihmisiin, joihin yksilöllä on jokin side. Sosiaalinen verkosto ei ole ryhmä, vaan siihen kuuluvia henkilöitä yhdistää ainoastaan se, että he ovat tärkeitä sille ihmiselle, jonka verkostoon he kuuluvat. Ensimmäistä kertaa käsitteen määritteli J.P. Barnes kuvaillessaan norjalaista kalastajayhdyskuntaa: ”Jokaisella ihmisellä on kontakti tiettyyn määrään muita ihmisiä, joista osalla on kontakti toisiinsa ja osalla ei ole. (Svedhem 1991, 21.) Verkostolla ei ole johtajaa tai organisaatiota. Siihen kuuluvat henkilöt ovat linkittyneet toisiinsa lukuisin eri tavoin, ja siihen voi kuulua perhettä, sukua, ystäviä, työ/koulutovereita, ammatti-auttajia jne. (Svedhem 1991, 21.) Ne henkilöt, jotka yksilön sosiaaliseen verkostoon kuuluvat, ovat yksilölle merkityksellisiä, koska suhteeseen kuuluu luottamus ja vastavuoroisuus. Näiden tekijöiden puuttuessa, eivät henkilöt yleensä kuulu toistensa verkostoihin.

Kun sosiaalisten verkostojen käsitettä käytetään lastensuojelussa, tarkoitetaan sillä yleensä lapsen lähiomaisia, sukulaisia, ystäviä, naapureita ja perheen kanssa työskenteleviä viranomaisia (Anttila 2002, 19). Lapsikylässä asuvan lapsen kohdalla sosiaalinen verkosto on melko laaja, koska siihen voi kuulua biologinen suku ja muut läheiset siltä ajalta, kun lapsi vielä asui vanhempiansa luona, sosiaalityöntekijä ja muut viranomaiset, mutta lisäksi vielä koko lapsikyläyhteisö: vanhempi/vanhemmat, sisarukset, naapurit, ohjaajat ja muu henkilökunta.

Sosiaalisten verkostojen koko ja rakenne vaihtelevat yksilöiden, mutta myös kulttuuristen ympäristöjen, iän, sukupuolen ym. tekijöiden välillä. Länsimaissa kulttuurissa ihanteellisen verkoston kooksi on todettu 25 henkilöä, joihin ihminen pitää säännöllisesti yhteyttä ja joiden kanssa suhde on vastavuoroinen. Verkoston jäsenet jakautuvat ryhmiin: perhe, suku, työ/koulutoverit, ystävät ja naapurit. Jäsenten jakautuminen verkostossa muuttuu ihmisen elämänkaaren myötä. Lapsilla perhe on keskiössä, nuoruudessa kaverit, aikuisuudessa mahdollisesti työtoverit ja vanhuudessa jälleen perhe ja suku laajemminkin. (Melkas 1994, 152-156.) Nuoret ja lapset poikkeavat toisistaan mm. sen perusteella, miten he muodostavat ryhmiä ja käyttäytyvät ryhmissä sekä minkälainen merkitys/vaikutus vertaisilla on heihin. Nuori muodostaa jo omaa identiteettiään vähentämällä siteitä vanhempiin ja samaistumalla ikätoverihinsa. Nuoren verkosto on huomattavasti lapsen verkostoa suurempi. Tämä johtuu siitä, nuori

kehittää niitä sosiaalisia taitojaan, joita hän tulee tarvitsemaan elämässään aikuisena sekä tutustuu samalla uudenlaisiin sosiaalisiin ympäristöihin. Erilaisia ympäristöjä havainnoimalla nuori edelleen rakentaa identiteettiään ja etsii paikkansa aikuisten maailmassa. (Cotterell 1996, 6, 16-17.)

Verkoston ominaisuuksilla on selkeä yhteys hyvinvointiin. Terve ja toimiva verkosto vähentää stressitekijöitä, kun taas huonosti toimiva verkosto on stressin lähde. Tiivis ja pieni verkosto voi olla toimiva kriisitilanteissa, mutta liian kireänä se voi rajoittaa jäseniään ja pahimmillaan sairastuttaa psykoosiin. Hyvin löyhä verkosto antaa tilaa jäsenilleen, mutta siitä puuttuu usein vastavuoroisuus ja tuki. (Svedhem 1991, 22-24.) Puhutaan myös vahvoista ja heikoista verkostoista. Vahvat verkostot koostuvat toisensa hyvin tuntevista ihmisistä, joiden välisissä suhteissa on luottamusta ja sitoutumista, mutta voivat olla myös ahtaita ja sitovia. Heikoissa verkostoissa ei ole luottamusta, mutta ne voivat kattaa pitkiä sosiaalisia (tai fyysisiä) välimatkoja ja liittää jäsenensä yhteiskuntaan. (Ilmonen 2000, 17-18.)

Olellainen sosiaalisen verkoston tehtävä on tarjota voimavaroja, sosiaalista tukea ja yhteisyyssuhteita ihmiselle. Sosiaalisella tuella viitataan ihmisten väliseen vuorovaikutukseen, jossa ihmiset antavat ja saavat henkistä, emotionaalista, tiedollista, toiminnallista ja aineellista tukea. Sosiaalisen tuen saatavuus ei ole yksistään riippuvainen yksilön halusta kuulua yhteisöön, vaan myös yhteisön mahdollisuuksista tarjota apua. Sosiaalisen verkoston eri tahot tarjoavat tukea eri tavoin, eli yleensä primaaritason tukirakenteen jäsenet (perhe ja lähimmät ystävät) antavat toisilleen persoonallista ja emotionaalista tukea, kun sekundaaritason jäsenten (ystävät, työtoverit, sukulaiset) tuki saattaa olla vähemmän persoonallisella tasolla. Tertiääritason tukirakenteen jäsenet (tuttavat, viranomaiset) voivat puolestaan tarjota esimerkiksi toiminnallista tukea. Tuki voi siis olla suoraa, ihmiseltä ihmiselle, tai epäsuoraa, järjestelmän kautta tarjottavaa tukea. (Vahtera & Pentti 1995, 9-10; Kumpusalo, 13-16.)

4.1 Lastensuojelu ja sosiaaliset verkostot

Lastensuojeluperheiden kohdalla sosiaalisiin verkostoihin on syytä luoda entistä tarkempi silmäys, koska lapset näissä perheissä ovat saattaneet joutua elämään rikkonaisten, liian ahtaiden tai liian löyhien verkostojen keskellä. Erityisesti huostaan otetut lapset ovat menettäneet ihmissuhteita ja osa hyvinkin läheisistä suhteista on muuttunut etäisemmiksi. Jo ennen huostaanottoa on perheiden taustalla usein eroja ja vanhempien uusia kumppaneita. Monet lastensuojelun asiakasperheiden vanhemmista ovat monta eroa kokeneita yksinhuoltajaäitejä. (Forssén 1993, 79-80, 89; Kajava 1997, 84; Hessle 1998, 49-55.) Kun lapsuus on ihmissuhteiden osalta ollut rikkonainen, saattaa lapsen olla vaikea luoda turvallisia kiintymyssuhteita aikuisiin.

Sosiaaliset verkostot voidaan jakaa virallisiin ja epävirallisiin verkostoihin. Viralliset koostuvat esim. koulusta, työpaikasta, erilaisista instituutioista, yhdistyksistä ja lastensuojelun tapauksessa ammattiauttajista. Epäviralliset verkostot taas koostuvat perheestä, suvusta, ystäväistä, kollegoista ja naapureista. Näihin verkostoihin kuuluilla ihmisillä on vahvempi emotionaalinen side kuin virallisiin verkostoihin kuuluvilla. (Svedhem 1991, 23.)

Lastensuojelun asiakasperheiden verkostot poikkeavat valtaväestön verkostoista sekä rakenteeltaan että kooltaan. Perheet ovat usein eristäytyneitä ja siteet perheen ulkopuolisiin verkoston jäseniin ovat etäisiä. Verkostot ovat siis pieniä ja viralliset verkostot ovat niissä yliedustettuina. Lastensuojeluperheet ovat usein yksinhuoltajaperheitä, mikä osaltaan vaikuttaa verkoston pienuuteen. Työelämän suhteita ei usein juurikaan ole. Usein perheillä on kuitenkin yksi merkittävä sukulaisuus- tai ystävyysuhde, esimerkiksi isoäiti tai kummatkin isovanhemmat. Vaikka sukulaisuus voikin toimia sosiaalisena tukena, aiheuttaa se monia ristiriitoja. Lastensuojelun asiakasperheen ongelmat voivat kuormittaa isovanhempia, ja näin sosiaalisesti lähellä oleminen aiheuttaakin konflikteja. Verkoston koko on suhteessa perheen ongelmien määrään; mitä vaikeampia sosiaalisia ongelmia perheellä on, sitä niukempi on verkosto. (Forssen 1993, 40-41, 173-174; Hessle 1988, 56-61.) Sosiaalinen verkosto saattaa lastensuojelussa olla merkityksellinen myös siksi, että läheiset usein huomaavat perheen olevan avun tarpeessa ja toimivat usein lastensuojeluilmoituksen tekijöinä. Sukulaiset tekevätkin kaikista ilmoituksista jopa 32 %. (Forssen 1993, 129.)

4.2. Lapsen sosiaalinen verkosto hänen ollessaan sijaishuollossa

Sijaishuollossa asuvien lasten tilanne on sosiaalisten suhteiden kannalta erikoinen, koska heidän biologinen perheensä saattaa asua hyvinkin kaukana heistä. Etenkin perhesijoituksessa tai lapsikyläsijoituksessa lapsi joutuu selvittämään itselleen sen, miten hän sijoittuu perheeseensä. Lapsella on kaksi perhettä, biologinen perhe ja sijaisperhe, joista toiseen hänellä voi olla vahvatkin tunnesiteet, mutta hän ei tapaa tätä perhettä usein ja toisen kanssa hän asuu, muttei välttämättä tunne olevansa perheenjäsen. Se, minkälainen rooli lapsella on sijaisperheessä, määrittyy sen kautta, miten pitkään hän on perheessä asunut ja minkälainen kiintymyssuhde hänellä on muodostunut perheenjäseniin.

Sijoitettujen lasten asettuminen sosiaalisten suhteiden kenttään on hyvin yksilöllistä, koska suhteet muodostuvat epätavallisia reittejä. Esimerkiksi Valkonen (1996) haastatellessaan retrospektiivisesti perhehoidossa olleita nuoria kysyi: kuka on vanhempasi. Osa nuorista pitää vanhempanaan biologisia vanhempia (tai toista heistä), osa taas sijaisvanhempia (tai toista heistä). Jotkut kokivat jääneensä ilman vanhempia. Myös jaettu vanhemmuus on mahdollista, mutta Valkosen tutkimuksessa se ei noussut esille. (Valkonen 1996, 82-88.) Sisarusuhteet eivät myöskään ole perhesijoituksessa tai lapsikyläsijoituksessa asuvilla lapsilla täysin yksiselitteisiä, koska heillä usein on sekä biologisia sisarusia että sijoituksen myötä samassa kodissa asuvia ns. sijaisarisuksia. Perhesuhteiden lisäksi ystävyysuhteet voivat muodostua epätavallisella tavalla, koska usein esimerkiksi laitoshuollossa olevat lapset ystäväystyvät muiden samassa laitoksessa asuvien lasten kanssa, kun taas ns. tavallisten perheiden lapset muodostavat ystävyysuhteita lähinnä koulussa ja harrastuksissa.

Tänä päivänä korostetaan vahvasti sitä, että lapsen on pystyttävä kokemaan jatkuvuutta elämässään ja siksi pidetään tärkeänä sitä, että hän pitää yhteyttä biologisiin vanhempiinsa. Jatkuvuuden lisäksi tällä vältetään lapsen kokemusta hylätyksi tulemisesta. Lapsi voi ymmärtää sen, ettei hän olosuhteiden takia voi asua vanhempiensa kanssa, mutta hylätyksi tulemista hän ei pysty itselleen selittämään. Valitettavan usein käy kuitenkin niin, että yhteydenpito perhehoitoon sijoitettuihin lapsiin on varsin vähäistä. Huostaanotto on vanhemmille häpeä ja he jäävät usein sen käsittelyssä vaille tukea. Vanhemmat kokevat myös epävarmuutta siitä, onko heillä enää

mitään merkitystä lapselleen, niin sanotusti luopuvat vanhemmuudestaan ja vetäytyvät kontaktista. (Valkonen 1996, 42-46.) Suomessa ei ole tehty tutkimusta siitä, poikkeako lapsikyläsijoituksessa olevien lasten yhteydenpito perhesijoituksessa olevien yhteydenpidosta, mutta edellytykset yhteydenpidolle ovat lapsikylässä suosiollisemmat. Kontaktista on vastuussa lapsikylän sosiaalityöntekijä, eikä vanhemman siis tarvitse itse huolehtia yhteydenotoista. Tapaamiset lasten kanssa sovitaan usein säännöllisiksi, minkä seurauksena ne ovat myös luontevia. Yhteydenpidon järjestämisen helppouden lisäksi kynnystä pitää yhteyttä lapsikylässä asuviin lapsiin, suhteessa perhesijoituksessa oleviin lapsiin, madaltaa myös lapsikylän organisaatio. SOS-lapsikylä on sekoitus sijaisperhettä ja laitosta ja usein sijoitettujen lasten vanhempien on helpompaa suhtautua laitokseen. Laitosmyönteisille vanhemmille tosin lapsikylätoiminnan äiti-periaate voi olla vaikea hyväksyä. Oman lapsen kiintyminen vieraisiin ihmisiin on aina biologiselle vanhemmalle raskasta. (Koisti-Auer ei painovuotta, 19.)

5 Tutkimusasetelma

5.1 Tutkimusongelma, metodologia ja käytetyt metodit

Lapsikyläsijoitus merkitsee sitä, että asutaan kyläyhteisössä. Jokaisella lapsella on oma koti, mutta hän on tiiviisti yhteydessä myös laajempaan yhteisöön, kylään. Hänen hoitoaan ei määrittele ainoastaan lapsikylävanhempi, vaan myös kylän johto, sosiaalityöntekijä, vanhemman sijainen ja kodin ohjaaja(t). Hänen ystävapiiriinsä kuuluu koulukavereita, naapuriin sijoitettuja lapsia ja hän on tekemisissä muiden kotien aikuisten kanssa. Lisäksi tärkeä osa hänen elämäänsä on biologiset vanhemmat, -sisarukset ja -sukulaiset. SOS-lapsikylään sijoitetun lapsen sosiaalinen verkosto voi siis olla hyvin monitahoinen ja erilainen verrattuna muihin samanikäisten lasten verkostoihin. Useimmilla lapsikylään sijoitettavilla lapsilla on takanaan useampia sijoituksia, ja heidän tämänhetkinen sijoituspaikkansa voi maantieteellisesti olla hyvinkin kaukana sieltä, missä tärkeä osa heidän verkostoaan asuu (Niemelä 2000, 87). On kiinnostava, minkälaiseksi lapsen sosiaalinen ympäristö muuttuu tällaisen sijoituksen seurauksena. Tutkimusongelmani kuuluu siis: *Lapsen sosiaalisen verkoston muodostuminen SOS-lapsikylästä käsin.*

Alakysymyksiä tutkimusongelmalleni ovat:

- Miten lapsen sosiaalinen verkosto jakautuu lapsikylän ja biologisen perheen välillä?
- Miten lapsikylätoiminnan periaatteet ”äiti, sisarukset, koti ja kylä” näkyvät lapsen sosiaalisissa verkostoissa?
- Minkälaisia merkityksiä lapsi antaa verkostolleen?

Tutkimukseni on kvalitatiivinen. En pyri tuottamaan yleispäteviä totuuksia koskemaan kaikkia lapsikyläiä, vaan keskityn yksittäisiin lapsiin yhdessä lapsikylässä. Tavoitteeni on kuvailla lasten verkostojen kokoa ja rakenteita sekä ymmärtää niitä merkityksiä, joita he itse niille antavat. Olen kokenut ongelmalliseksi sen, miten lastensuojelun kentässä usein aikuiset määrittelevät lapsia ja tekevät päätöksiä koskien lapsen etua, kun lapsen oma käsitys siitä, mikä hänelle olisi edullista ja mikä ei, voi olla täysin toisenlainen (Hessle 2004, 24-24). Siksi koin välttämättömäksi itse kerätä tutkimusaineistoni suoraan lapsilta, aikuisten vaikuttaessa siihen mahdollisimman vähän.

Toteutin tutkimukseni haastattelemalla yhdessä SOS-lapsikylässä asuvia lapsia ja nuoria. Täydensin haastatteluja keräämällä havainnointiaineistoa touko-kesäkuun ja elokuun 2009 ajan, jonka olin sosiaalityön harjoittelijana samassa SOS-lapsikylässä. Haastattelut olivat yksilöhaastatteluja, koska yksittäisen lapsen verkosto on keskiössä. Menetelmänä käytin teemahaastattelua (haastattelun runko liitteessä 1). Haastattelu on tutkimukseeni soveltuva menetelmä, koska olen kiinnostunut haastateltavieni tuottamista merkityksistä. Haastattelu antaa mahdollisuuden syventää ja selventää saatavia tietoja, ja koska en tarkkaan tiennyt, mihin suuntaan vastaukset haastattelua veisivät, en voinut toteuttaa tietojen keräämistä esimerkiksi kyselynä. Haastattelussa tutkimuksen kohde nähdään subjektina ja hänelle annetaan mahdollisuus tuottaa merkityksiä ja olla aktiivinen osapuoli. Koska olin kiinnostunut siitä, minkälaisen merkityksen lapset antavan verkostoilleen, soveltui tämä menetelmä tarkoituksiini hyvin. (Hirsjärvi & Hurme 2008, 35, 47-48.)

Teemahaastattelun käyttö on perusteltua, koska en halunnut asettaa haastattelulle tiukkoja rajoja, mutta en myöskään voinut päästä keskustelua rönsyämään aiheen ulkopuolelle. Strukturoidussa haastattelussa vaaditaan usein valmiiksi muotoillut hypoteesit ja tiukka rajaus, joita kumpaakaan tutkimuksessani ei ole. Syvähaastattelussa taas annetaan keskustelun ja haastateltavan vastausten ohjata haastattelua. Halusin pitää haastattelun keskiössä lapsen verkostot, ja syvähaastattelussa vaarana olisi ollut, että aihe olisi laajentunut. (Hirsjärvi & Hurme 2008, 43-46.)

Haastattelussa on olennaista muistaa se, että informaatio syntyy vuorovaikutuksessa ja että kielen merkitys on keskeinen. Kanava haastateltavan ja haastattelijan välillä syntyy kielen kautta ja jokainen käyttää kieltä omalla, luovalla, tavallaan. Kullakin on itselleen tyypillinen tapansa käyttää käsitteitä ja ilmaista niillä omaa suhdettaan maailmaan, ja haastattelijan tehtävänä onkin löytää merkitykset näiden ilmausten takaa. (Hirsjärvi & Hurme 2008, 48-49.) Haastateltaessa lasta tulee huomioida lapsen tapa käyttää kieltä ja ottaa tämä haastattelun pääkieleksi. Tämä tarkoittaa sitä, että haastattelija sovittaa oman puheensa lapsen tarjoamiin ilmaisuihin ja kuvaamisen tapoihin. (Alasuutari 2005, 154.) Lasten ja nuorten kieli oli minulle helppo omaksua, koska olin ollut haastattelemieni lasten parissa jo aikaisemmin ja tunsin jo heidän tapojaan käyttää käsitteitä. Pyrin myös esittämään kysymykset niin, että lapset itse saivat tuottaa kielen ja käsitteistön

vuorovaikutukseemme ja sitten käytin itse samaa kieltä ja käsitteistöä. Erään tytön kanssa keskustelimme hänen lapsikylävanhempansa äidistä tällä tavalla:

”H: Ketäs muita?

Anna: No, en mä tiedä. Mut sit on mummi kans. Se on hänen (lapsikylävanhemman) äiti.

H: Mmm. Mihin se laitetaan?

Anna: Laitetaan mun mielest ihan vaikka tähän, koska se on mun mummi.

H: Se on sun mummi.

Anna: Koska mä käytän sitä mun mummina.”

Esimerkki havainnollistaa sitä, miten pyrin siihen, että lapset itse tuottaisivat oman todellisuutensa ilman apua. Kaikissa tilanteissa he eivät tähän pystyneet ja jouduin esim. ehdottamaan verkostokarttaan piirrettäviä henkilöitä auttaakseni heitä ymmärtämään, ketä kaikkia siinä voisi olla. Verkostokarttaa piirrettäessä on hyvä jos haastattelijalla on jonkinlainen käsitys haastateltavan sosiaalisesta verkostosta, jotta tämäntyyppisissä tilanteissa osattaisiin ottaa huomioon kaikki läheiset ihmiset (Hessle 2004, 186). Lapset saattoivat haastatteluissa täysin unohtaa joitakin itselleen tärkeitä henkilöitä ja näissä tilanteissa autoin heitä vihjaamalla, että esimerkiksi lapsikyläkodin väki puuttuu vielä.

Oletin jo ennen ensimmäistä haastattelua, että lasten haastattelemisen tulisi olemaan vaikeaa, mutta yllätyin silti sitä, miten haastavaa se lopulta oli. Tilannetta helpotti todennäköisesti se, että lapset tunsivat minut jo ennestään. Muutoin yhden ainoan haastattelun anti olisi ollut hyvin rajallinen. Nytkin osa haastattelemistani lapsista oli hyvin niukkasanaisia, jolloin jouduin turvaamaan hyvin pitkälle käyttämiini ammatillisiin menetelmiin. Joukkoon osui kuitenkin myös verbaalisti taitavia lapsia, jotka pystyivät kuvailemaan verkostoaan monipuolisesti ja näin eri lasten haastatteluista syntyi hyvin erilaista materiaalia. Esimerkiksi nuorimpien lasten haastatteluissa huomasin nopeasti, että jatkokysymyksiä oli turha esittää, koska niihin ei osattu vastata ja lapset turhautuivat kyselemiseen. Vanhimmat haastateltavat sen sijaan jaksoivat keskittyä pidempään haastatteluun ja useampiin kysymyksiin.

Lapsia haastateltaessa ja erityisesti heidän haastattelujaan analysoitaessa on otettava huomioon rajoitteet, joita juuri lasten tuottamassa puheessa on. Lapset elävät vahvasti hetkessä, ja heidän käsityksensä ajankulusta on toisenlainen kuin aikuisilla (Hessle 2004, 22). Esimerkiksi verkostokartoista saattoi helposti unohtua henkilö, joka oli tärkeä, mutta jota lapsi ei ollut pitkään aikaan nähnyt. Lasten ”hetkessä eläminen” oli

toisaalta haastatteluissani hyvä asia, koska halusin saada käsityksen siitä, miten he juuri sinä hetkenä kokivat verkostonsa ja tämän käsityksen onnistuin kaappaamaan, kun haastateltavani eivät lähteneet muistelemaan aikaa monen vuoden takaa. Kartoissa saattoi kuitenkin olla todellisuudesta poikkeavia merkintöjä mm. riitojen tai aamupäivän leikkikaverin vaikutuksesta. Ei ole myöskään poissuljettua, että lapsen rajoittunut käsitys todellisuudesta täydentyy osin fantasialla ja verkostokartoissakin pohdin välillä, oliko kartta juuri sellainen kuin miksi lapsi sen sillä hetkellä koki, vai sellainen kuin hän todellisuudessa toivoisi sen olevan. (Hessle 2004, 22-23.)

Lapsen olemassaolo on myös niin vahvasti riippuvainen aikuisista (ja muista lapsista), ettei aina ole selvää, mikä on lapsen oma käsitys asioista ja mikä jonkun muun. Lapsikylässä huomaa usein, että lapset alkavat omaksua aikuisten tapaa ilmaista asioita ja esimerkiksi lapsikylävanhemman maailmankatsomus ja uskomukset sekoittuvat lapsen omiin ajatuksiin. Yksi haastateltavistani puhui mm. siitä, miten hän on eheytynyt, ja sanavalinnan myötä minulle oli ilmeistä, että ajatuksen hänelle oli tarjoillut aikuinen. Tutkijan tulee siis olla kriittinen sen suhteen, miten paljon lapsi itse pystyy kontrolloimaan omaa todellisuuskäsitystään ja miten paljon hän saa vaikutteita ympäristönsä ihmisiltä. Valitettavasti oma todellisuuskäsitykseni aikuisena on niin kaukana lapsen todellisuuskäsityksestä, ettei minun ole mahdollista ymmärtää täysin sitä, mitä lapset minulle kertovat. Voin toki yrittää ymmärtää ja käyttää apunani sitä teoriaa, mitä minulla on lapsen tavasta hahmottaa asioita, mutta täyttä ymmärrystä en usko voivani saavuttaa. (Hessle 2004, 23-28.)

Koska haastattelemani henkilöt olivat lapsia ja nuoria, joille itsensä ilmaiseminen puhumalla saattoi olla vaikeaa, lisäsin haastatteluihin sosiaalityön ammatillisia menetelmiä. Käyttämiäni menetelmiä olivat jo mainitsemani verkostokartta (liite 4) ja Pesäpuu ry:n Elämän tärkeät asiat –kortit (liite 3). Kummatkin menetelmät toimivat haastatteluissa hyvin ja lapset olivat niistä kiinnostuneita.

Verkostokarttaa voidaan käyttää tutkittaessa yksilön sosiaalisen verkoston muotoa. Kartta on sosiaalityössä usein käytetty väline, koska se on melko yksinkertainen ja havainnollistava työkalu. Menetelmän helppouden lisäksi se toimii keskustelun kannattelijana sosiaalityöntekijän ja asiakkaan välillä. (Hessle 2004, 184.) Kartta jakautuu vyöhykkeisiin ja sektoreihin. Sisimpänä kartassa on tutkittava itse ”EGO” ja

tämän ympärille sijoitetaan verkostoon kuuluvat henkilöt ja clusterit (= ryhmät). Vyöhykkeistä sisin on henkilökohtainen vyöhyke, jonne sijoitetaan henkilöt, jotka kuuluvat ydinperheeseen, joihin on intiimejä suhteita, sekä paljon välineellistä ja affektiivista kanssakäymistä. Toiseen vyöhykkeeseen sijoitetaan ystävät, työtoverit ja sukulaiset, jotka ovat tärkeitä EGOLle, joiden kanssa on paljon kanssakäymistä.

Kolmanteen vyöhykkeeseen kuuluvat henkilöt, joihin pidetään yhteyttä vähemmän säännöllisesti, kuten kaukaisemmat sukulaiset ja ystävät. Nämä henkilöt kuuluvat toista vyöhykettä laajempiin sosiaalisiin resursseihin. Neljättä vyöhykettä nimitetään tehokkaaksi vyöhykkeeksi. Tähän kuuluvilla henkilöillä on välineellistä hyötyä EGOLle. Esimerkiksi naapurit, jotkut kollegat ja ammatti-auttajat kuuluvat tänne. Viimeinen ja viides vyöhyke on muodollinen vyöhyke. Näihin EGOLla on suhde jonkun verkostossa läheisemmän kautta. Esimerkiksi ystävän suosittelema hieroja voisi kuulua tähän vyöhykkeeseen. (Svedhem 1991, 154-155.) Haastattelemilleni lapsille en tällä tavalla ohjeistanut vyöhykkeiden käyttöä, vaan kehotin ainoastaan merkitsemään itselle läheiset ihmiset EGO:n lähelle ja etäisemmät lähemmäs kehän ulkoreunaa. Lapset oivalsivat etäisyyden merkityksen helposti.

Kartta jaetaan tyypillisesti neljään sektoriin; perhe, sukulaiset, työ (koulu/päiväkoti) sekä muut (ystävät, naapurit, ammattiauttajat). Omassa tutkimuksessani haastateltavilla on elämässään melko paljon ammatti-auttajia, ja siksi kartassani on viisi sektoria täyttämisen helpottamiseksi: perhe, sukulaiset, koulu, ystävät ja ammattiauttajat (liite 4). Jätin tietoisesti jakamatta karttaa sektoreihin ”biologinen perhe” ja ”lapsikyläperhe”, koska halusin lasten itse pohtivan perheen määritelmää ja läheistensä rooleja.

Piirrettäessä karttaa pyydetään tutkittavaa merkitsemänä kaikki itselleen merkitykselliset ihmiset sopiville kohdilleen (myös ne, joihin on negatiivinen suhde). Miehet merkitään kolmioin ja naiset ympyröin. Niiden henkilöiden välille, jotka tuntevat toisensa, piirretään viiva. Lisäksi merkitään ”nexus”, joka on kartan henkilöistä se, jolla on eniten suhteita muihin kartan henkilöihin. Isolaatti taas on henkilö, joka on eristyksissä muusta kartasta. (Svedhem 1991, 155-160.) Pyysin joitakin lapsia haastatteluissa merkitsemään em. yksityiskohtia karttaan, mutta ne olivat heille vaikeita ymmärtää ja jäivät siksi usein merkitsemättä. Lapset osasivat näistä yksityiskohdista merkitä ainoastaan clustereita sekä viivoja toisensa tuntevien henkilöiden välille.

Pesäpuu ry:n tuottama materiaali on kehitetty työskentelyyn sijoitettujen lasten kanssa. Yhdistyksellä on monia erilaisia tuotteita korttisarjoista peleihin ja leluihin. Tutkimukseeni hyvin sopiva väline oli Elämän tärkeät asiat –korttisarja. Sarja koostuu 36:sta kortista, joissa kussakin on kuva jostakin elämän tärkeästä asiasta ja kortissa myös lukee tämän asian nimi. Asioita ovat mm. huolenpito, rakkaus, perhe, äiti, leikki, puhtaus jne. Valikoin sarjasta pois kolme tutkimuskysymykseeni sopimatonta korttia, mutta kaikkia muita käytin haastatteluissa apuvälineenä. (Kortit lueteltuna liitteessä 3.)

En halunnut aineistonkeruussani väkisin pitäytyä yhdessä metodissa, vaan hyödynsin tutkimuksessani haastatteluiden lisäksi havainnointia. Havainnoinnin toteuttaminen oli tutkimuksessani yksinkertaista, koska olin ennen kesää 2009 toiminut jo vuoden kylässä ohjaajana, kylän väki oli tottunut läsnäolooni, eikä harjoittelijan roolini vuoksi työyhteisön tai lasten ei tarvinnut ihmetellä tehtävääni kylässä. Havainnointi sopii tutkimusmateriaaliksi silloin, kun tutkittavilla on kielellisiä rajoituksia tai kun halutaan tavoittaa sellaisia käyttäytymismuotoja, joista tutkittavat eivät halua kertoa (Hirsjärvi & Hurme 2008, 38.) Tutkin lapsia ja nuoria, joiden kielelliset valmiudet eivät ole vielä täysin kehittyneet, joten nappasin haastatteluista teemoja, joihin lapset olivat vastanneet niukkasanaisesti ja hankin lisätietoa näihin teemoihin havainnoimalla. Sain myös havainnoimalla lisätietoa siihen, miten lapsen sosiaalinen verkosto käytännössä toimii. Epäilin myös, että osa haastattelutilanteesta saamistani vastauksista oli väritynyt tilanteen tai oman kysymyksenasetteluni perusteella ja tarkkailemalla lapsia luonnollisissa tilanteissa sain varmistuksen siihen, oliko näin.

Havainnointiaineiston vuoksi tutkimuksessani on etnografian elementtejä. Etnografia menetelmänä juontaa juurensa kulttuuriantropologiaan ja tapani tutkia yhteisöä muistuttaakin kulttuurintutkimusta. Etnografiassa tutkija osallistuu tutkimansa yhteisön elämään ja tutkimus perustuu tällöin tutkijan kokemuksiin yhteisöstä. Informaatiota kerätään kuuntelemalla, kyselemällä ja katselemalla. On huomioitava se, että havaintoni ovat omaa tulkintaani kylän todellisuudesta ja näkökulmani on sosiaalityön harjoittelijan sekä tutkijan. En ole voinut olla mukana kaikissa tilanteissa, esimerkiksi jokaisessa lapsikyläkodissa, vaan olen joutunut rajoittamaan havainnointini niihin tilanteisiin, joihin minulla on ollut pääsy. Etnografiassa aineiston kerääminen perustuukin etnografian omiin kokemuksiin ja on siksi subjektiivinen kuva todellisuudesta. Objektivisuutta havaintoihin voidaan hankkia mm. haastattelemalla

havainnoitavia henkilöitä kuten minä työssäni tein. Etnografi joutuu esittämään asioita ”toisten puolesta” ja siksi hänen on tutkijana oltava kriittinen omia tulkintojaan kohtaan. Kaikkea ei myöskään muista eikä ehdi kirjata ylös. Varsinkin itselläni oli työssä usein sen verran kiire, että joinakin päivinä päiväkirjan pitäminen oli mahdotonta. En voi täysin nimittää tutkimustani etnografiaksi, koska pääpaino on kuitenkin haastatteluaineistossa. Havainnointiaineisto toimii tiettyjen teemojen täydentäjänä, sekä tuo esille sellaisia näkökulmia, joita ei haastatteluissa ilmennyt. (Eskola & Suoranta 1998, 99-106; Pink 2001, 18-19.)

5.2 Aineiston kerääminen, käsittely ja tulkinta

Aineistoni keruun aloitin siitä lähtökohdasta, että halusin haastatella pelkästään lapsia, mutta täydentää aineistoa myös muulla materiaalilla. Tein lasten haastattelut kesän 2009 alkupuolella ja loppukesän tarkastelin kylän elämää haastattelujen teemoista käsin ja myös jututin lapsia, henkilökuntaa ja lasten biologisia vanhempia samojen teemojen valossa. Roolini tutkijana ei ollut täysin tavanomainen, koska olin ollut töissä SOS-lapsikylässä jo pitkään ja työsuhteeni jatkui edelleen tutkimuksen teon aikana. Vaikka tästä olikin tutkimuksen teon kannalta hyötyä oli roolini heikkous se, etten voinut tehdä havainnointia järjestelmällisesti sosiaalityön harjoittelijan töiden viedessä paljon aikaa. Haastatteluissa lapsia saattoi mietityttää se, pidänpö tosiaan asiat luottamuksellisina vai jaanko keskustelemiamme asioita muille aikuisille. Painotin siksi jokaiselle lapselle sitä, että haastattelussa kerrottu jää vain meidän välisiksemme. Haastatteluiden jälkeen jouduin itse ponnistelemaan työtovereideni kanssa, etten pohtiessamme mm. lasten hoitoa tuonut keskusteluun niitä asioita, joita lapset olivat haastatteluissa kertoneet.

Haastattelujen suorittaminen vei tutkimuslupien saamisen vuoksi enemmän aikaa kuin olin oletanut. Pyysin ensimmäiseksi tutkimusluvan SOS-lapsikyläyhdistykseltä ja sainkin sen, mutta yhdistys edellytti minua pyytämään luvat kaikkien haastateltavien lasten vanhemmilta sekä sijoittavilta kunnilta (tutkimusluvut liitteessä 5). Osa lapsikylän lapsista rajautui tässä kohtaa pois tutkimuksestani, koska heidän vanhempiansa olinpaikasta ei ollut tietoa ja lapsikylän sosiaalityöntekijät osasivat kertoa, etten tule heitä tavoittamaan. Rajasin nuorimpia lapsia pois siksi, että tutkimus vaati lapsilta sen, että he pystyivät ilmaisemaan itseään sanallisesti ja ymmärtämään lapsikylän toiminnan sekä hahmottamaan omaa paikkaansa yhteisössä. Lähetettyäni

lupahakemuksia lasten vanhemmille sain kaksi kieltävää vastausta. Kunnista sain onneksi myöntävät vastaukset, mutta ne viipyivät kauan todennäköisesti siksi, että lähetin hakemukset kesäaikaan. Sain lopulta haastateltaviksi 9 lasta.

Yksilölliset tiedot lapsista sain lastensuojelun dokumenteista. Tutkimukseeni tarvitsin lapsen iän sekä tiedot siitä, miten pitkään hän on ollut sijoitettuna ja miten pitkän ajan tästä SOS-lapsikylässä. Nuorin lapsista oli 8-vuotias ja vanhin 16-vuotias. Heidän väliinsä mahtui yksi 9-vuotias, yksi 10-vuotias, yksi 11-vuotias, kaksi 12-vuotiasta sekä kaksi 14-vuotiasta. Haastateltavista kuusi oli tyttöjä ja kolme poikia. Suurin osa heistä oli asunut lapsikylässä jo melko pitkän aikaa. Haastateltavista kahdeksan oli asunut lapsikylässä 4-6 vuotta. Ainoa poikkeus oli 9-vuotias tyttö, joka oli asunut kylässä vasta 2 vuotta. Koska lapsikylään usein sijoitetaan sisarusarjooja, osui myös minun tutkimukseeni kaksi sisarusarjaa. Toiseen kuului tyttö ja poika, joiden nuorin sisarus rajautui ulos ikänsä puolesta. Toiseen kuului kaksi tyttöä ja yksi poika, joilla myös oli vielä yksi sisarus, joka rajautui pois siksi, että koin, etten voi ottaa tämän kokoiseen tutkimusjoukkoon neljän sisaruksen sarjaa ilman, että se vääristäisi tutkimustulosta. Muilla haastateltavilla (4 lasta) ei ollut lapsikylässä biologisia sisarusia. Tutkimassani lapsikylässä oli 8 lapsikyläkotiä ja tutkimukseeni sain lapsia neljästä kodista.

Olen tyytyväinen siihen, että onnistuin kokoamaan näinkin monipuolisen tutkimusjoukon siitä huolimatta, että alkuvaiheessa olin huolissani tutkimusluvista. Tutkittavina oli sekä tyttöjä että poikia, sekä sisarusarjooja että yksinään sijoitettuja, ikäjakauma oli laaja ja lasten lastensuojeluhistoria oli hyvin moninainen. Sijoitusten taustalla oli niin päihde- kuin mielenterveysongelmia, elämänhallinnan ongelmia, vanhempien maahanmuutosta seuranneita ylivoimaisia haasteita ja lapsen seksuaalista hyväksikäyttöä. Näin ollen haastattelut tuottivat keskenään hyvin erilaista materiaalia. Koska varsinkin nuorempien lasten sanallinen ilmaisu oli melko rajoittunutta, käytin aikaisemmin mainitsemiani verkostokarttaa ja Elämän tärkeät asiat –kortteja apunani. Menetelmät olivat lähes kaikille lapsille vieraita ja he tarvitsivat paljon apua niiden käyttämisessä. Moni piirsi verkostonsa itse, mutta muutamat toivoivat minun piirtävän heidän kertoessaan, mitä kuvioita minun tuli piirtää.

Havainnointiaineiston keräämisen koin alussa haastavaksi, koska menetelmä oli minulle vieras, mutta harjoitteluni edetessä menetelmä tuli tutuksi, enkä enää joutunut sen

enempää ajattelemaan havainnointia. Koska minun oli koottava myös oppimispäiväkirjaa harjoitteluuni liittyen, pidin aina mukana muistikirjaa, johon tein päivien mittaan merkintöjä aina, kun tein mielestäni jonkin olennaisen havainnon. Koska samassa muistikirjassa oli materiaalia sekä koskien harjoitteluani että tutkimustani, kokosin lopuksi muistikirjani pohjalta koosteen havainnointiaineistosta, joka toimi lopulta tutkimusaineistonani.

Lopullinen aineistoni koostuu yhdeksästä haastattelusta (68 sivua litteroituna), yhdeksästä verkostokartasta (liite 2) sekä havainnointiaineiston koosteesta (12 sivua). Olen muuttanut kaikkien lasten nimet sekä haastatteluissa käytetyt nimet (esim. lapsikylävanhempien, ystävien ja sisarusten nimet) suojatakseni tutkittavien anonymiteettia. Kutsun haastateltuja lapsia seuraavilla nimillä: *Anna* (tyttö 8 v.), *Piia* (tyttö 9 v.), *Heidi* (tyttö 10 v.), *Aki* (poika 11 v.), *Teemu* (poika 12 v.) ja hänen siskonsa *Tanja* (tyttö 14v.), *Esa* (poika 12 v.) ja hänen siskonsa *Anita* (tyttö 14 v.) sekä heidän siskonsa *Anne* (tyttö 16 v.)

Tapani käsitellä aineistoa oli manuaalinen, perustuen merkintöjen tekemiseen litteroituun haastatteluaineistoon, havaintopäiväkirjaan ja verkostokarttoihin. Käytin tekstinkäsittelyohjelmaa ainoastaan litterointiin sekä Elämän tärkeät asiat -korttivalintojen taulukoimiseen. Pysin löytämään aineistosta toistuvuuksia ja teemoja, vertailuja ja kontrasteja (Hirsjärvi & Hurme 2008, 138; Mäkelä 1990, 44-45). Vertailu tapahtui monella tasolla: vertailin haastatteluja keskenään, niiden suhdetta havaintoihini sekä aineistoa kokonaisuutena viitekehysissä käyttämiini teorioihin. Minulla ei ollut hypoteesia sille, mitä oletin aineistosta löytäväni, vaan keskityin analyysissä niihin seikkoihin, jotka toistuivat haastatteluissa ja jotka näyttivät painottuvan verkostojen rakenteissa.

Analyysini osoittautui varsin aineistolähtöiseksi, koska huomasin pian tiettyjen teemojen nousevan merkityksellisemmiksi kuin toisten. Siirryin analyysissä suuremmista kokonaisuuksista pienempiin eli tartuin ensin niihin teemoihin, jotka aineistossa olivat selvimmän esillä ja sitten näiden teemojen pienempiin vivahteisiin. En pyrkinyt pakottamaan teemoista kategorioita tai tyyppejä, mutta löytäessäni tällaisia linjoja aineistosta, muodostin niitä. Koin kuitenkin merkitykset tärkeämpinä kuin sen, että voin asettaa havaintojani jonkinlaiseen ”järjestykseen”. Suuri osa työstäni on ollut

merkitysten tiivistämistä ja kategorisointia. (Kvale 1997, 172-175; Alasuutari 1999, 40-43; Eskola & Suoranta 1998, 175-186.)

Alasuutari nimittää tämän jälkeen tapahtuvaa analyysia arvoituksen ratkaisemiseksi. Löydettyäni aineistosta erilaisia teemoja ja painotuksia, pyrin etsimään vastauksia siihen, mistä ne johtuvat. Lasten verkostot ovat keskenään erilaisia ja ne painottuvat erilaisiin suuntiin ja tämä mielessäni pyrin ratkaisemaan kysymyksen siitä, miksi näin on. (Alasuutari 1999, 44-47.)

6 TUTKIMUSTULOKSET

6.1 Verkostokartat

Verkostokarttojen kokoaminen lasten kanssa oli palkitsevaa, koska kaikki haastateltavat olivat tehtävästä kiinnostuneita. Lähes kaikille (kahta tyttöä lukuun ottamatta) menetelmä oli uusi, eikä sitä ollut heti helppo ymmärtää. Tarkan ohjeistuksen jälkeen kuitenkin kaikki ymmärsivät tehtävän tarkoituksen ja kokosivat kartan huolellisesti. Verkostokartat koottiin haastattelun aluksi ja kaikki jaksoivat haastattelun tässä vaiheessa olla kiinnostuneita siitä, mitä tehtiin. Niinpä tuloksena oli 9 tarkkaa verkostokarttaa (liite 2).

Kartat oli valmiiksi jaettu sektoreihin: perhe, suku, koulu, ystävät ja ammatti-auttajat. Selitin lapsille eri osioiden merkityksen ja autoin heitä rakenteen hahmottamisessa, mikäli näytti siltä, että he tarvitsivat apua. Esitin kysymyksiä, kuten: *”Mihin sä laittaisit tän teidän lapsikyläperheen?”* tai *”Onko sulla isovanhempia, tätejä tai setiä?”*

Näitä apukysymyksiä tarvittiin esimerkiksi tilanteissa joissa lapsi täysin unohti merkitä karttaan lapsikyläperheensä. Toisaalta lapset olivat välillä sitä mieltä, ettei karttaan ollenkaan tule merkitä niitä henkilöitä, joiden sijoituspaikkaa kysyin.

Verkoston rakenne

Suurin osa kartoista oli hyvin kattavia. Vähiten henkilöitä verkostoonsa sijoitti lapsista nuorin, 8-vuotias Anna. Hänen kartassaan oli 11 henkilöä. Eniten henkilöitä oli toiseksi nuorimmalla, 9-vuotiaalla Piialla, 32-henkilöä. Väliin mahtui laaja skaala erilaisia kartoja, joissa henkilöiden määrät vaihtelivat 16 ja 28 välillä.

Kuvio 1. Karttojen ääripää (liite 2)

Kuviossa 1 ovat Annan ja Piian kartat. Annan karttaan valitut henkilöt ovat tarkoin valittuja ja paikat tarkasti mietittyjä kun taas Piia mietti ensin hyvin tarkkaan paikat perheenjäsenilleen ja lisäsi sitten runsain mitoin ystäviä ja sukulaisia.

Kehotin lapsia aloittamaan kartan piirtämisen niin, että he aloittaisivat itselleen läheisimmistä ihmisistä. Yksi tyttö alkoi täyttää karttaa ennen kuin olin antanut kehotuksen ja hän aloitti kavereistaan, mutta kaikki muut aloittivat biologisesta perheestään. Viidellä haastateltavalla ensimmäiset henkilöt kartassa olivat äiti ja isä, kolme lapsista aloitti sisaruksistaan.

”H:Ketskäs on sua kaikista läheisimpiä? Keskä on sellasia ihmisiä?

Anna: Ehkä äiti.

H: Tarkotaksä sun omaa äitiä vai tätä lapsikylä-äitiä?

Anna: Noo, ihan oikeet äitii.”

”H: Sä voit alottaa niist kaikist läheisimmistä.

Anita: Mmm.... Annen (siskon) pistän tähän näi. Ja sit Esan (veljen) pistän. Lauran (siskon)...”

”H: Alotetaaks kaikist läheisimmistä?

Heidi: Joo

H: No ni. Kuka vois olla eka?

Heidi: Iskä

H: Mmm... Mihin iskä laitetaan? Tänne, tänne vai tähän väliin?

Heidi: Lähelle”

Monien haastattelemieni lasten vanhemmat asuvat kaukana heidän sijoituspaikastaan, mutta selvästi perheet ovat läsnä lasten mielessä, koska kaikki sijoittivat biologiset perheenjäsenensä hyvin lähelle itseään. Ne lapset, joiden biologiset sisarukset asuivat

heidän kanssaan samassa lapsikyläkodissa, pitivät näitä sisaruksia erityisen läheisinä itselleen. Yllä olevista lainauksista toinen on tällaisen tytön haastattelusta.

Useimmat lapset merkitsivät karttaansa myös jonkin verran lähisukuaan. Tavallisimmin karttaan merkittiin isovanhemmat, mutta muutama lapsi merkitsi myös tätinsä ja yksi lapsista kummitätinsä. Lapsista yksi merkitsi itselleen läheisen perhepäivähoitajan varhaislapsuudestaan, joka merkittiin suku-sektorille siitä syystä, ettei sopivampaa sektoria kartassa ollut. Kahdessa kartassa ei ollut biologisten vanhempien lähisukua lainkaan. Lukumäärällisesti tämä verkoston osa oli lapsilla pieni. Lähisukua oli kartoissa vain nollasta neljään henkilöä. Henkilöt olivat lapsille usein etäisiä, eikä heihin liittyviä merkityksiä juurikaan tuotu haastattelussa esille.

Lapsikylävanhemmat sijoitettiin kartassa myös yleensä hyvin lähelle haastateltavaa lasta. Vaikkakin lapsikylävanhemman piirtäminen unohtui monelta ja jouduin erikseen kysymään sitä, piirsivät monet hänet jopa lähemmäs itseään kuin biologiset vanhemmat. Tanja poikkesi muista asettamalla biologisen äitinsä ja lapsikylävanhempansa täysin tasa-arvoiseen asemaan. Lainauksen vieressä olevassa kuviossa näkyy Tanjan perhesektori, missä sekä biologinen perhe että lapsikyläperhe ovat EGOa lähellä ja ympärä, jonka sisällä lukee ”Ä” ja vieressä x2 tarkoittaa kumpaakin äitiä. Kauempana näkyvä kolmio (Tx3) tarkoittaa kolmea etäisempää puoliveljeä.

”Tanja: Mm-m. Äiti.
H: Ketä se tarkoittaa?
Tanja: En mä tiiä. (nauraa)
Kumpi tahansa.
Et se on sit niinku näin.
H: Merkkää siihen sit kaks ympärää, jos kummatkin äidit on sul yhtä läheisii.
Tanja: (nauraa) Siin yrittää niinku olla kaks ympärää päällekin.”

Kuvio 2. Tanjan perhesektori (liite 2)

Kaikki muut lapset tätä tyttöä lukuun ottamatta tekivät selvän eron siihen, missä oli lapsikylävanhemman ja missä biologisen vanhemman paikka. Lähes kaikki merkitsivät lapsikylävanhemman perhe-alueelle lukuun ottamatta kolmen sisaruksen sarjaa, Esaa,

Anitaa ja Annea. Heidän suhteensa lapsikylävanhempaan poikkesi paljon muihin lapsiin nähden, kuten myöhemmissä luvuissa tulee ilmi. Anne piirsi lapsikylävanhemman sektorille ”ammattiauttajat”, Esa piirsi hänet epähuomiossa sekä tälle sektorille että sektorille ”perhe” ja Anitan suhtautuminen oli hyvin jyrkkä:

”H: Esimerkiks lapsikylän henkilökuntaa?

Anita: No ei tääl oikee oo kettää.

H: Okei. No mihin sä laittaisit Eijan (lapsikylävanhemman) tonne?

Anita: No onks se pakko pistää?

H: No ei sitä oo pakko pistää.

Anita: No nii, en mä pistä sit.”

Lapsikylävanhemman ja lapsikyläkodin muiden lasten sijoittaminen ei ollut haastatteluissa ollenkaan ongelmatonta. Lapset miettivät tarkkaan, keitä voivat kutsua perheekseen ja keitä eivät ja monille lapsikyläsisarukset olivatkin sisarusten sijaan ystäviä. Kaksi lasta eivät halunneet ollenkaan sijoittaa karttaansa lapsikyläsisarustaan, koska kokivat tämän itselleen etäiseksi ja kolmella lapsella kodissa asui vain biologisia sisarusia. Lopuista kaksi lasta koki lapsikyläsisarukset ystäviksi sekä kaksi sijoitti heidät perheeseensä. Nämäkin sijoittamiset olivat pitkän pohdinnan takana.

”H: Mikäs Lotta on? Onks se sulle lapsikyläsisko vai ystävä vai mikäs se vois olla?

Heidi: Se on ystävä ja sisko.

H: No mihin se pitäis laittaa? Sä saat ihan ite päättää.

Heidi: Ystävien puolelle”

Lapsikylävanhemman lähipiirillä oli lapsille hyvin pieni merkitys. Vaikka moni heistä viettää lapsikylävanhemman lähisuvun kanssa aikaa esimerkiksi loma-aikoina, ei näitä henkilöitä liitetty verkostokarttaan. Vain yksi lapsi koki lapsikylävanhemman lähisuvun itselleen tärkeänä, ilmeisesti siitä syystä, että biologisten vanhempien suku oli hänelle tuntematon. Hän merkitsi verkostokarttaan kolme lapsikylävanhemman sukuun kuuluvaa henkilöä.

Biologisen perheen ja lapsikyläperheen sijoittelu karttaan näytti olevan lapsille tehtävissä tärkeintä ja siihen keskityttiin pisimmän aikaa. Muiden sektoreiden kanssa he eivät olleet niin tarkkoja. Varsinkin nuoremmille lapsille ei koulu- ja ystäväsektoreiden täyttäminen ollut olennaista ja muutamat jättivätkin ne lähes tyhjäksi. Mitä vanhemmista lapsista oli kyse, sitä tärkeämmiksi nämä sektorit tulivat. Varsinkin Anne ja Anita täyttivät tämän sektorin tarkkaan ja läheisiä ystäviä oli kummallakin paljon, Annella 9 ja Anitalla 8.

Useimpiin sektoreihin lapset sijoittivat melko samanlaisia ihmisiä, esim. sukuun kuuluivat mummit ja papat, perheeseen äiti, isä, sisarukset ja toisinaan lapsikylävanhempi, mutta sektori ammatti-auttajat tuotti paljon hajontaa. Kaksi lasta jätti sektorin kokonaan tyhjäksi. Neljä lasta sijoitti sinne lapsikylävanhempansa, monet kylän ohjaajia ja vanhemman sijaisia ja yksi lapsi sosiaalityöntekijänsä. Ehdotin monelle, että sektoriin voi laittaa esimerkiksi terapeutin (lapsista monet käyvät psykoterapiassa) tai sosiaalityöntekijän, mutta harva tarttui tähän tilaisuuteen. Yksi lapsista sijoitti sektorille terapeuttinsa, mutta piirsi tämän sektorin ulkopuolelle, koska ei pitänyt terapiassa käynnistä. Sektori paljasti sen, miten eri tavalla lapset suhtautuvat kylän eri aikuisiin. Joillakin esimerkiksi tietty ohjaaja oli hyvin lähellä itseä, toiset piirsivät taas sektoriin monta ohjaaja, mutta nämä kaikki melko kauas itsestään. Monet jättivät vanhemman sijaiset kokonaan kartan ulkopuolelle, toisilla tietty sijainen taas kuului aivan lähimpiin ihmisiin. Myös lapsikylävanhemman etäisyys vaihteli paljon.

Kuvio 3. Ammattiauttaja –sektorit (liite 2)

Kuviossa 3 on Tanjan, Teemun ja Akin käsitykset ammattiauttajien paikasta omassa verkostossaan. Mielenkiintoista on se, että vaikka kaikki kolme asuvat samassa lapsikyläkodissa, ovat sektorit hyvin erilaiset. Tanja on sijoittanut sektorille lapsikylävanhemman sijaisen, yhden ohjaajan sekä sektorin ulkopuolelle terapeutinsa. Teemun kartassa lapsikylävanhempi luetaan ammattiauttajiin (hän oli lopuksi sitä mieltä, että vanhempi meni liian kauas ja piirsi nuolen siihen, mihin vanhempi oikeasti kuuluu). Etäämpänä on kaksi ohjaajaa. Akin ammattiauttajasektorilla on pelkkiä ohjaajia, heitä on 5 kappaletta.

Yllä olevan esimerkin tapaan oli yleistä, että hyvinkin samanlaisessa ympäristössä arkensa viettävät lapset piirsivät hyvin erilaisia karttoja. Verkostokarttojen käyttö analysoitaessa lapsen tapaa hahmottaa omaa sosiaalista ympäristöään onkin ollut hyvin palkitsevaa ja on auttanut aineiston hahmottamista paljon. Seuraavissa kappaleissa tulen käsittelemään sitä, minkälaisia merkityksiä ja rooleja lapsi antaa verkostoonsa kuuluville ihmisille. Analysoin verkostoja lasten sosiaalisista ympäristöistä käsin, ja nämä ympäristöt noudattelevat osittain SOS-lapsikylätyön toimintaperiaatteita.

6.2 Läheisten ihmisten roolit ja merkitykset

6.2.1 Vanhemmat

Verkostokarttoja piirtäessä minut yllätti se, miten fyysisesti kaukana olevat ihmiset kulkevat lapsen mielessä ja lunastavat keskeisen paikan lapsen verkostokartassa. Yksikään lapsista ei väheksynyt biologisten vanhempiensa merkitystä. Monet heistä tapaavat vanhempansa kerran kuussa tai harvemminkin. Monilla vanhempien elämäntyö aiheuttaa tapaamisten ja puheluiden peruuntumista, koska vanhemmat eivät esimerkiksi humalatilasta voi tulla tapaamaan lastaan. Joskus vanhemmat ovat myös niin väsyneitä, etteivät kykene yhteydenpitoon.

Tästä huolimatta heillä on lapsilleen todella suuri merkitys, monilla jopa lapsikylävanhempaa suurempi. Koska lapsikylävanhempi meinasi monesti unohtua koko kartasta, tulkitsen että lapsikylävanhempaa pidetään ns. itsestäänselvyytenä. Hän on henkilö, jonka merkitystä ei tarvitse miettiä, koska luotetaan siihen, että hän on olemassa vaikka mitä sattuisi. Biologisten vanhempien suhteen on toisin, koska yhteinen aika heidän kanssaan on rajallista ja monesti lapset joutuvat miettimään, ovatko he kunnossa ja onko kotona kaikki hyvin. Kesällä 2009 kävi muutamaan otteeseen niin, etteivät lapsikylän lapset saaneet vanhempiaan puhelimitse kiinni sovittuna aikana, minkä seurauksena lapset huolestuivat valtavasti. Yritimme tämän seurauksena soittaa vanhemmille ilman lapsia monta kertaa, tavoitella muita sukulaisia, jotka mahdollisesti tietäisivät vanhempien olinpaikan ja keksiä muita keinoja, joilla saisimme vanhemmat kiinni. Vaikka lapset eivät aina voi nähdä vanhempiaan, helpottaa heidän oloaan jo se, että he tietävät vanhempien olevan turvassa. Ehkäpä se, että vanhempien hyvinvointia täytyy miettiä, pitää heidät lastensa mielessä jatkuvasti ja on syynä siihen, että heidät kartassa haluttiin huomioida heti ensimmäiseksi.

Lapsi joutuu tasapainottelemaan arjessaan usein sen välillä, minkälaisen roolin hän itse antaa biologisille vanhemmilleen, onko lapsikylävanhempi oikeasti vanhempi ja mikä merkitys eri vanhemmilla hänelle on. Haastattelujen ja havaintojeni pohjalta olen kuitenkin pystynyt muodostamaan joitakin lapsille melko yleisiä käsityksiä siitä, miten nämä eri vanhemmat eroavat toisistaan.

6.2.1.1 Biologiset vanhemmat

Biologisten vanhempien erityinen rooli haastateltujen lasten elämässä oli kiistaton. Suhde biologisiin vanhempiin on usein sijoitetuille lapsille monimutkainen, koska siihen liittyy sekä syvää rakkautta ja välittämistä että pettymyksiä ja huolta. Vanhemmat ovat usein lasten mielessä ja myös haastatteluissa he saivat paljon tilaa.

Oikea äiti ja oikea isä

Vanhemmat saattavat maantieteellisesti olla hyvinkin kaukana sijoitusta lapsesta, mutta siitä huolimatta he kulkevat jatkuvasti lasten mielessä ja pysyvät siellä heidän vanhempinaan. Huomasin haastatteluissa käsitteen, jota lapset kuin sanattomasta sopimuksesta käyttivät niin biologisista vanhemmistaan kuin sisaruksistaankin. Käsite on ”oikea”. Sama käsite oli käytössä vuonna 2002 lasten kuvaillessa suhdettaan biologisiin vanhempiinsa (Koisti-Auer 2002, 55.) ”Oikea” tarkoittaa näille lapsille samaa kuin ”biologinen” tai ”alkuperäinen” tutkijalle.

”H: Jos me puhutaan sun äidistä, niin puhutaaks me silloin sun lapsikylä-äidistä vai sun biologisesta äidistä? Sun mielestä. Jos sulta kysytään, et kuka on sun äiti.
Heidi: Oikeest äidist.”

”H: Jos me puhutaan sun äidistä, niin puhutaaks me silloin sun omasta äidistä vai lapsikylä-äidistä?
Piia: Ai mistä?
H: Jos me puhutaan sun äidistä.
Piia: Oikeest.”

Se, miten lähes kaikki haastatteleman lapset käyttivät tätä ”oikea” käsitettä osoittaa sen, minkälaisen arvon he antavat biologiselle perheelleen. Kyse ei ole siitä, että lapsikylävanhempi tai lapsikyläsisarukset olisivat jonkinlainen ”leikkiperhe”, vaan siitä, etteivät he voi korvata lapsen oikeita vanhempia. Lapsella voi olla vain yksi biologinen perhe ja tämän hän havainnollistaa puhumalla ”oikeasta” perheestä. Käsite saattaa myös olla peräisin siitä, ettei elämä lapsikylässä ole täysin tavallisen perheen elämää. Lapset tietävät, että tämän perheen heille on osoittanut sosiaalityöntekijä ja vaikka asumismuoto onkin kodinomainen, on kyse laitoksesta, jossa asuu muitakin sijoitettuja lapsia. Tämä ei siis ole aivan oikea perhe, vaan tämä on perhe, joka on koostunut aikuisten päätösten perusteella. Muut lähiyhteisön lapset asuvat ”oikeissa” perheissä, joihin kuuluu äiti, isä ja lapset. Myös sijoitetuilla lapsilla on tällainen perhe, se ei vain tällä hetkellä voi asua yhdessä.

Tutkin lasten käsitystä omista biologisista vanhemmistaan pyytämällä heitä valitsemaan Elämän tärkeät asiat –korttipakasta näitä koskevia kortteja. Ne lapset, joiden verbaalit taidot olivat kehittyneimmät, selittivät lisäksi, miksi he valitsivat nämä kortit. Biologisten vanhempien roolin määrittely oli lapsille selvästi vaikeaa. Koska vanhempia nähtiin niin harvoin, oli vaikea selittää, mikä tehtävä heillä on lastensa elämässä. Haastateltavista vanhin, 16-vuotias Anne asui vanhempiensa luona lähes 10-vuotiaaksi asti ja hänelle tehtävä oli vaikein. Hän ei pystynyt valitsemaan yhtäkään korttia, joka ilmentäisi heitä.

”H: Mitkä sun mielestä vois olla sellasia, jotka on sun biologisten vanhempien tehtäviä? Tai millanen rooli niillä on sun elämässä?

Anne: No en mä nyt tiedä, kun me tääl asutaan. En mä tiedä, millanen rooli niil nyt sit on.

H: Joo. Onks sul semmonen fiilis, et kun sä asut täällä, niin niiden rooli on aika pieni?

Anne: Joo.

H: Okei. No valkkaa täält sit kolme sellasta korttia, jotka sun mielest jollain taval kuvaa sun biologisia vanhempia, tai liittyy, tai on jotenkin tärkeitä heidän kohdalla.

[...]

Anne: No en mä... En mä keksi näist mitään, jotka nyt kuvastais jotenkin.

Kaikki muut lapset löysivät vanhempiensa sopivia kortteja ja usein kortit olivat hyvin tunnepitoisia. Lapsista neljä valitsi korteista ”ilon” ja kertoi, että usein vanhemmat ovat iloisia ja saavat myös lapsen itsensä iloiseksi.

”H: Miks tota, miks sä valitsit ton ilon?

Anita: Öö... Tai siis, kun ei oo aina ollu simmosii hyvii hetkii, nii. Ni sit kummiski löytyy tosi paljo myöski niit hyvii hetkii, ettei oo vaan niit huonoit.”

”H: Kuvaileeks toi ilo sitä, millasii he on vai onks se se tunne, mikä sulle tulee vai mikä se on?

Tanja: No, vähän molempii. Joo, ne on aika ilosii ja sit mä oon aika ilonen, et mul on ne. Ja sit mä voin olla ilonen niitten kans.”

Tunnepitoisia vanhempiin liittyviä merkityksiä tuli lasten puheessa esille, mutta vanhempien rooleja en juurikaan pystynyt haastatteluista löytämään. Lapset kuvailivat sitä, miltä biologinen vanhemmuus heistä tuntuu, minkälaisia vanhemmat ovat ja mitä tunteita he heissä herättävät, mutta sitä, minkälaisia tehtäviä vanhemmat heidän elämässään täyttävät he eivät osanneet ilmaista. Lapsista muutama kertoi, että biologiset

vanhemmat tekevät osittain niitä tehtäviä kuin lapsikylävanhempikin, mutta nämä lapset olivat selvästi vähemmistössä. Yleensä muotoilin kysymyksen niin, että kysyin ensin lapsilta, mitä tehtäviä vanhemmalle kuuluu ja kuka näitä tehtäviä heidän elämässään täyttää? Jos lapsi totesi lapsikylävanhemman toimivan pääasiallisesti vanhemman roolissa, kysyin, mitä tehtäviä biologisilla vanhemmilla sitten on. Tämä tuotti lapsissa tuskaisuutta. Vaikka moni vatsasi yksiselitteisesti ”en tiedä” näin, että kysymys tuntui heistä pahalta. Lapset ovat kiintyneitä biologisiin vanhempiinsa ja haastattelujen perusteella ymmärsin, että he toivoisivat vanhemmilleen suurempaa roolia elämässään. Myös Koisti-Auerin (ei painovuotta) raportin perusteella oli ilmeistä että sekä lapset että biologiset vanhemmat kaipaavat tiiviimpää yhteyttä. Kyselyyn vastanneista lapsista vajaa puolet tapasi mielestään riittävästi äitiään ja isäänsä vain kolmannes. Vanhemmat toivoivat tiheämpiä tapaamisia perustellen sitä yhteistyön parantumisella. (Koisti-Auer ei painovuotta, 24-29.)

Elokuussa 2009 keskustelin aiheesta Annen kanssa ja hän piti suorastaan naurettavana, että sai tavata vanhempiaan kerran kuukaudessa kahden tunnin ajan. On täysin ymmärrettävää, että tämänmittaisten vierailujen aikana vanhempien on hyvin vaikea toteuttaa vanhemmuuttaan. Monille sijoitettujen lasten biologisille vanhemmille on epäselvää se, miten vanhemman ylipäättään kuuluu toimia, ja heidän tavatessaan lasta vain kerran kuukaudessa se vähäinenkin ”vanhemmuuden taito” on vaarassa hukkuu. Riskinä on se, että biologisesta vanhemmasta tulee lapselle etäinen aikuinen, jonka hän haluaisi olevan itselleen läheinen, mutta joka sijoituksen pitkittyessä lipuu pois. Tuskastuminen, jonka haastatteluiden aikana näin, saattoi hyvinkin olla tätä pelkoa. Äiti ja isä halutaan lähelle ja osaksi arkea, mutta tuntuu, ettei heille enää olekaan paikkaa siinä.

Kiva aikuinen

Mainitsin jo vanhempia usein koskevan kortin ilo, mutta heitä koskivat myös usein kortit rakkaus, perhe, huomio tuki ja luottamus. Myös vapaus-kortti valittiin usein. Tätä Teemu perusteli sillä, ettei vanhempien kanssa olla niin tarkkoja rajoista. Heidän kanssaan saa olla hiukan vapaammin kuin lapsikylässä. Myös Anita oli tätä mieltä, lisäksi vielä, että vaikka vanhempien kanssa rikkoisikin joitakin rajoja, eivät seuraukset ole niin raskaita kuin lapsikylässä.

”Anita: No joo, mut onhan siel kans niinku jotain rajoi, mut ei siel niinku... Et jos sä nyt vähä jostain rajast meet, ni ei sul heti pistetä mitää hirveit seuraamuksii, vaan siit tehää simmone niinku kompromissi [...]”

Nämä kuvaukset vanhemmista kuulostavat samoilta, mitä usein ymmärretään liittyvän isovanhempiin. Normaalisti isovanhempien tehtävänä on olla lapsille se ”kiva” aikuinen, joka saa vain nauttia lapsen kanssa olosta, kun ei tarvitse kantaa harteillaan kasvatusvastuuta. Monet sijoitettujen lasten vanhemmat eivät ole osanneet kantaa kasvatusvastuuta, minkä vuoksi lapset saattavat kokea heidät tällä tavalla. Toinen selitys on se, että nyt kun vanhemmat tietävät jonkun toisen asettavan lapselle rajoja, voivat he sivuuttaa tämän tehtävän ja käyttää yhteisen ajan johonkin mukavaan sen sijaan että kasvattaisivat lastaan. Lapsetkaan eivät tapaamisten aikana osoita kokevansa biologista vanhempaansa sinä henkilönä joka asettaa rajoja tai kasvattaa häntä, vaan asettuu nauttimaan vanhemman kanssa leikkimisestä tai hassuttelusta. Tähän havaintooni saattaa vaikuttaa se, että ne tapaamiset, joita olen seurannut, ovat olleet tuettuja/valvottuja ja sekä vanhempi että lapsi ovat tienneet, että paikalla on aikuinen joka tarvittaessa puuttuu tilanteeseen. Itse toimiessani valvojana jouduin mm. rauhoittamaan lapsia näiden kiihtyessä liikaa tai kertomaan vanhemmille, jos jokin heidän tuomansa lahja (esimerkiksi kannettava tietokone) ei ollut sopiva. Ei-valvotuissa tai ei-tuetuissa tapaamisissa todennäköisesti vanhempi joutuu ottamaan enemmän vastuuta tilanteiden edistymisestä. Monta vuotta sijoitettuina olleet lapset myös etäännyvät väistämättä jonkin verran vanhemmistaan ja siksi häneen suhtautuminen vierailijana on luontevampaa kuin äitinä ja isänä. Usein lapset jäävät käyttämään nimityksiä ”äiti” ja ”isä”, mutta ne sisällöt, jotka näihin käsitteisiin yleensä liittyvät, eivät enää kuvaa heidän vanhempiaan.

Kesän 2009 aikana havainnoimani lapset olivat jo olleet sijoitettuina melko pitkään ja huomasin, että heistä suurin osa ei enää odottanut vanhemmiltaan vanhemmuutta. Lapset saivat kesäkuun alussa koulusta kevättodistukset, joita he näyttivät myös biologisille vanhemmilleen. Valvoessani erään äidin ja lapsen tapaamista kysyin äidiltä, haluaisiko hän allekirjoittaa lapsensa todistuksen. Lapsi vastasi tähän, että yleensä lapsikylä-äiti on allekirjoittanut todistukset. Äiti myötäili lastaan ja sanoi, että tehdään vain niin kuin ennenkin. Tilanne ei tuntunut vaivaavaan kumpaakaan, vaan sekä äiti että tytär hyväksyivät sen, että lapsikylävanhempi vastaa näistä tehtävistä.

Haastatelluista lapsista vain yksi, Heidi, vietti säännöllisesti muutaman yön mittaisia lomia vanhempiensa luona ja hän oli lapsista ainoa, joka mainitsi arkipäivää koskevia asioita liittyen vanhempiinsa. Kysyin Heidiltä, mitkä hänen mielestään olivat vanhemmalle kuuluvia tehtäviä ja hän mainitsi mm. ruuanlaiton, koulunkäynnistä huolehtimisen ja sen, että vanhemman tulee laittaa lapset nukkumaan. Jatkoin kysyen, keiden tehtäviä nämä hänen elämässään ovat:

”Heidi: Noo, vähän molempien. Tai ainaki iskä on vähän harjaantunu siihen.

H: Ai mitä iskä on?

Heidi: No, iskä on ollu ensin semmotti, et se ei oo kauheesti osannu, mut se on opetellu sitä.

H: Ai se on opetellut tommosta kaikesta huolehtimista?

Heidi: Nii

H: Onks sul joku esimerkki, esimerkiks mitä iskä on tehny?

Heidi: Laittaa ruokaa siihen aikaan ku kuuluu.”

Lapselle on varmasti helpointa se, että tietty vanhempi ottaa kasvatuksesta päävastuun ja tietää mikä on oikein ja mikä väärin. Kuitenkin ottaen huomioon sen, että sijoituksen tavoitteena tulisi olla lapsen palaaminen kotiin, on varsin huolestuttavaa, että vanhemmat menettävät vanhemmuutensa lastensa silmissä. Mikäli lapsi menettää luottamuksensa biologisen vanhempansa kykyihin kasvattajana ja uskoo vain lapsikylävanhempansa kykenevän tähän, onko enää koskaan lapsen edun mukaista palauttaa häntä vanhemmilleen? Tutkimukseni ulkopuolelle jää kysymys siitä, miten vanhemmuutta tulisi tukea lapsen ollessa sijoitettuna, mutta etäisyys joka nykyisenlaisessa tilanteessa lapsen ja vanhemman välille kasvaa, ei ole ainakaan heidän väliselle suhteelleen hyväksi.

Huoli ja epäluottamus

Haastattelemieni lasten puheessa biologiset vanhemmat esiintyivät pääpiirteissään ihanina, lämpöisinä ja kiltteinä, mutta heihin suhtauduttiin myös varauksella. Lapsille oli selvästi tärkeää se, että vanhemmat voivat hyvin, mutta he eivät pystyneet täysin luottamaan vanhempien kykyihin selviytyä.

”Tanja: No joo. Et niinku äiti, mää ja Teemu niin ollaan aika paljon eheydytty.

H: Mm. Ai siis toi teijän biologinen äiti vai? Mil taval hän on eheytyny siit et...

Tanja: No kun sil on ollu aika hankalaa ja... ja no kai sekin on ollu aika hankalaa, kun me ollaan lähdetty pois, mut nyt on helpottanu sitte.”

”H: Entäs sitte, jos puhutaan sun omasta äidistä, ni mitkä asiat siihen vois liittyä?

Anna: Luottamus, koska äiti oikeesti luottaa muhun

H: Se luottaa suhun

Anna: mmm... Ja mä luotan siihen aina joskus”

Haastatteluissa lapsista moni ei halunnut puhua epäluottamuksesta biologisia vanhempiaan kohtaan, mutta kesän aikana näin käytännössä monta kertaa epäluottamuksen ilmenevän. Esimerkiksi tapaamisten tai puheluaikojen peruuntuminen tuotti lapsissa usein huolen siitä, että äiti tai isä on ratkennut ryyppäämään. Lasten oli vaikea uskoa siihen, että äiti tai isä olisi yksinkertaisesti unohtanut soittaa tai aikatauluissa olisi tapahtunut jokin sekaannus. Päällimmäiseksi nousi nopeasti huoli vanhemman pärjäämisestä. Huoli ja epäluottamus oli silmiinpistävä, koska se tuntui monen lapsen kohdalla niin ikään ja kehitysvaiheeseen sopimattomalta. Lasten huolehtiessa vanhempiensa pärjäämisestä he vaikuttivat vanhemmilta ja vanhemmat lapsilta. Esimerkiksi yllä olevassa lainauksessa Tanja pohti äitinsä eheytymistä ja sitä, miten suuria vastoinkäymisiä äiti on elämänsä aikana kokenut. Tanjan kanssa keskustellessani toukokuussa 2009, hän myös kertoi, että vaikka hän tietää, että äidistä ollaan monta mieltä, niin hän on äidistään hirveän ylpeä. Tällaiset puheenvuorot havainnollistavat niitä poikkeuksellisia paineita, joiden alle sijoitetut lapset joutuvat. He oppivat sijoituspaikassaan ne normit, joiden mukaan yleensä perheet elävät ja joiden mukaan yhteiskunta toimii ja tajuavat sen, etteivät heidän omat vanhempansa elä näiden normien raameissa. Lapsen noustessa sosiaalisesti ja myöhemmin mahdollisesti myös koulutuksellisesti ja ammatillisesti vanhempansa ”yläpuolelle”, on vanhempien ja sitä myöten oman menneisyytensä kohtaaminen vaikeaa.

Kaikilla lapsilla ei haastatteluissa ilmennyt huolta tai epäluottamusta. Esimerkiksi 9-vuotias Piia luotti äitiinsä täysin ja ilmaisi asian Elämän tärkeät asiat –korttien avulla kauniisti:

”Mun äiti rakastaa mua, sit se tekee mun olon turvalliseks ja sit se huolenpitää mua.”

Syy siihen, miksi juuri Piia koki näin oli todennäköisesti hänen lyhyt sijoitusaikansa (2 vuotta), jonka myötä hänen suhteensa äitiin oli vielä tiiviimpi kuin muilla lapsilla, eikä hän ollut vielä sisäistänyt lapsikylän normeja yhtä syvällisesti kuin muut. Piiaa voisi kutsua pintasopeutuneeksi lapseksi. Hän viihtyi lapsikylässä ja hyväksyi sen, että asuu siellä, mutta sydän oli selvästi vielä äidin luona ja myös äidin elämäntyylit tuntui hänestä

luonnollisimmalta ja turvallisimmalta. Piian kohdalla en voi välttää sen pohtimista, onko todella hänen etunsa mukaista olla pitkässä sijoituksessa, jonka myötä hän ei ehkä enää kolmen vuoden kuluttua kuvaile äitiään tällä tavalla? Lapsikylässä hän oppii normienmukaisen keskiluokkaisen elämäntyylin, muodostaa toivottavasti vahvan suhteen lapsikylävanhempaansa, mutta tapahtuuko tämä sen hinnalla, että hänen kiintymyssuhteensa biologiseen äitiin heikkenee? Piia on ollut sijoitettuna jo kaksi vuotta ja elää mielessään vahvasti vielä äitinsä kanssa. Vaarana on, että hänelle käy samalla tavalla kuin Annelle ja Anitalle, jotka eivät ole solmineet kiintymyssuhdetta lapsikylävanhempaansa, mutta tapaavat omia vanhempiaan niin harvoin, etteivät koe näidenkään toteuttavan vanhemmuutta heidän kohdallaan. Juurettomuus ei ole lastensuojelutaustaisten lasten kohdalla epätavallista, ja ongelma korjataan lapsikylässä asuneiden lasten kohdalla usein uudella kiintymyssuhteella. Kuitenkin aina on Annen ja Anitan kaltaisia lapsia, joilla tämä ei onnistu ja heidän kohdallaan tuleekin pohtia kriittisesti, onko lapsikyläsijoitus heille todella paras vaihtoehto.

Kaipa

Lasten puhuessa vanhemmistaan ei voi olla aistimatta sitä kaipausta, joka vanhempiin liittyy. Kaipauksen havaitsee usein myös lapsikylän arjessa, kun lapselta esimerkiksi hajoaa lelu, jonka hän on saanut vanhemmaltaan eikä hän pääse heti kertomaan vanhemmalleen, kuinka paljon lelun hajoaminen harmittaa. Lähes kaikilla lapsilla, joiden huoneissa lapsikylässä kävin, oli pöydällä tai seinällä vanhempien valokuva muistuttamassa heidän olemassaolostaan. Suurin osa lapsista kuitenkin on lapsikylässä asumisen aikana oppinut käsittelemään kaipausta ja se näyttäytyy lähinnä muistelemisena ja innostumisena tapaamisen lähetessä. Näitä lapsia olivat mielestäni kuusi yhdeksästä haastatellusta. Heidän sopeutumistaan lapsikylään voisi kutsua syväsopeutuneeksi. He rakastavat vanhempiaan, mutta kykenevät elämään arkeaan lapsikylässä ja nauttimaan niistä mahdollisuuksista ja ihmissuhteista, joita heillä on siellä.

Pintasopeutuneita lapsista olivat yllä mainitut Piia, Anita ja Anne. Piian tapauksesta jo kerroinkin ja se poikkeaa Anitan ja Annen suhtautumisesta, koska ikäeroa on varsin paljon. Sävy, jolla Anita ja Anne kuvailivat lapsikylää, lapsikyläkotia ja lapsikylävanhempaa, erosi huomattavasti muiden lasten kuvailusta. Anita ja Anne olivat lähinnä alistuneet kohtaloonsa sijoitettuina lapsina, mutta he eivät olleet täysin

hyväksyneet sitä ja kokivat että heitä on kohdeltu väärin, eikä sijoitus ollut täysin onnistunut. Anitan kohdalla pintasopeutuminen oli hyvin ilmeistä, koska hän ei halunnut merkitä verkostokarttaan lapsikylävanhempaansa. Hän oli myös sitä mieltä, ettei lapsikylä voi olla hänen kotinsa, koska koti on siellä, missä vanhemmatkin ovat. Anne ilmaisi hiukan epävarmasti pitävänsä lapsikyläkotiä omana kotinaan, mutta oli sitä mieltä, ettei se ihan tavallinen koti ole.

”Anne: Ei se nyt kauheest poikkeee noist muist laitoksist vaiks luullaan sillai. Tai mun mielest.

H: Ahaa. No millä tavalla tä on sun mielestä niinkun muut laitokset?

Anne: No siis, täs on... Ei täs mitään muuta eri kun tääl on, vaihtuu vähän vähemmän nää niinku hoitajat.[...]

H: No miten tä poikkeaa sit tavallisesta kodista?

Anne: No tääl on paljon eri aikuisii ja... Ei tää nyt millään taval mun mielest oo, tai ei siis kauheesti normaali.”

Anne selvästi puheessaan vältteli ilmaisuja, joilla olisi ilmaissut sopeutumisensa lapsikylään. Yllä olevassa lainauksessa hän mm. nimittää aikuisia hoitajiksi vanhemman tai vanhemman sijaisen sijaan ja tekee haastattelijalle selväksi sen, ettei lapsikyläkoti ole niin kodinomainen paikka kuin haastattelijalla mahdollisesti luulee. Sekä Anne että Anita ovat olleet sijoitettuina samaan SOS-lapsikyläkotiin lähes kuusi vuotta ja heillä on koko ajan ollut sama lapsikylävanhempi. Myös heidän veljensä Esa on ollut samassa kodissa saman ajan, mutta mahdollisesti hänen nuorempi ikänsä sijoituksen alkaessa on auttanut häntä syväsopeutumaan ja kiinnittymään toisella tavalla lapsikylävanhempaansa. Anne ja Anita eivät taas ole olleet valmiita ottamaan vastaan uutta perhettä, koska kokevat mahdollisesti että sen tehdessään he hylkäisivät alkuperäisen perheensä (Bardy 2001, 68.)

6.2.1.2 Lapsikylävanhempi

Lapsikylävanhempi asettaa itsensä haastavan tehtävän eteen ottaessaan kotiinsa lapsia, joilla on usein häiriöitä kiintymyssuhteessa. Lapset eivät itsestään selvästi antaudu rakastettaviksi tai edes pidettäviksi, eivät ota vastaan lohdutusta, voivat pyrkiä kontrolloimaan tilanteita ja välttelevät myönteisiä ja vastavuoroisia suhteita (Bardy 2001, 70-71). Vuosien mittaan luottamus lapseen rakennetaan ja empaattisella vanhemmuudella pyritään korjaamaan ne haavat, jotka ovat korjattavissa. Lähes kaikki

haastattelemani lapset ovat asuneet pitkään saman lapsikylävanhemman kanssa (keskimäärin 4-5 vuotta) ja haastattelujen perusteella sain sellaisen käsityksen, että moni heistä on luonut kiintymyssuhteen lapsikylävanhempaansa. Sitä, kuinka paljon tämä suhde on korjannut tapahtuneita vaurioita, en pysty näiden haastattelujen perusteella arvioimaan.

Lapsikylävanhempi on lapselle usein hyvin läheinen ja hänen roolinsa on haastateltujen lasten elämässä selvästi käytännönläheisempi kuin biologisen vanhemman. Lapsikylävanhempi on myös selvästi jonkinlainen esimerkki siitä, millä tavalla vastuullinen aikuinen toimii ja häneen luotetaan kiperissä tilanteissa.

Huolehtija

Henkilön hakeutuessa lapsikylävanhemmaksi voidaan olettaa, että hänellä on taipumus ja halu pitää lapsista huolta. Tämä ominaisuus ei jää lapsilta huomaamatta. Haastatteluissa lapsikylävanhempia kuvailtiin hyvin käytännöllisillä, lastenhoitoon liittyvillä asioilla.

”Anna: Äiti tekee kyl aika hyvää ruokaa. [...] Pitää huolta siitä, et lapset peseytyy. Koska äiti pesee mun hiukset. Ja pitää huolta, et mä oon terve.

”Heidi: Liisa (lapsikylävanhempi) pitää puhtaudesta huolen.”

”Aki: Ja toi ruoka, se tekee hyvää ruokaa”

”Piia: Se tekee mut iloiseksi!

H: Miks hän tekee sut iloiseksi?

Piia: No, koska se antaa mul pullaa!

[...]

Piia: Ja sitten niin se suojelee mua. Ja sit se pitää mut terveenä.

Käytännön pienet asiat ovat juuri niitä, joita ilman sijoitettu lapsi on ennen sijoitustaan jäänyt. Kukaan ei ole välttämättä huolehtinut siitä, että hän saa ruokaa, pesee hampaansa tai pukee ylleen puhtaat vaatteet. Lapsi huojentuu huomattavasti, että lapsikylävanhempi pystyy huolehtimaan tästä kaikesta vaivatta ja asettuu nauttimaan huolenpidosta.

Identiteetin tukija

Kodin arjesta huolehtiminen ei suinkaan ollut ainoa rooli, joka lapsikylävanhemmalle annettiin, vaan monet lapset sijoittivat myös näihin vanhempiin tunnepitoisia arvoja. Lapsista neljä valitsi lapsikylävanhempaa koskemaan kortin huolenpito. Vastaavanlaisia kortteja, joita valittiin, olivat myös turvallisuus, huomio ja kannustus. Nämä ovat ominaisuuksia, joita lapsi tarvitsee vanhemmaltaan, mutta joita ilman sijoitettu lapsi on biologisessa kodissaan jäänyt. Elämänsä alkutaipaleella ihmisen on saatava olla heikko ja voitava luottaa siihen, että vanhempi kannattelee silloin, kun ei itse osaa tai omat voimat tuntuvat loppuvan. Hän tarvitsee siis huolenpitoa ja huomiota aikuiselta. Omien resurssien loppuessa aikuisen kannustus auttaa lasta selviytymään asioista, joista hän ei olisi kuvitellut yksin selviytyvänsä. Turvallisuutta ilman lapsi on jäänyt, koska on arjessaan elänyt katastrofista toiseen, ja elämän on täyttänyt selviytyminen, ei itse eläminen. (Hellsten 1993, 13, 18-21.) Pulju (2004) kertoo siitä, miten lapsikylävanhempi korjaa biologisen vanhemmuuden murtumia ja tarjoaa lapsille sitä, mitä he eniten tarvitsevat, läsnä olevaa vanhemmuutta. (Pulju 2004, 88-90; Hellsten 1993, 136-137.) Tämä oli vahvasti nähtävissä myös omassa aineistossani. Lapset valitsivat lapsikylävanhempaansa koskien juuri niitä kortteja, joissa mainittuja asioita biologiset vanhemmat eivät olleet tarjonneet. Saadessaan lapsikylävanhemmaltaan tarvittavaa turvaa, huolenpitoa, kannustusta ja huomiota, lapsi voi aloittaa oman identiteettinsä ja erillisyytensä muovaamisen. Mikäli lapsen kapasiteetti kuluu kokonaan päivästä toiseen selviytymiseen, kuten biologisten vanhempien luona usein on tapahtunut, ei lapsi pysty sellaiseen psyykkiseen hienosäätöön, jota identiteetin muodostuminen vaatii. (Hellsten 1993, 57.)

Rajojen asettaja

Monien haastateltujen mielestä lapsikylävanhempi oli myös se, joka asettaa lapselle rajat. Lapsikylän arjessa rajojen problematiikka on usein esillä. Erityisesti ne lapset, jotka eivät ole vielä olleet sijoitettuina pitkään, kyseenalaistavat rajojen hyödyllisyyttä usein ja pyrkivät luottamaan omaan arvostelukykyynsä aikuisen arvostelukyvyn sijaan. Oletin lasten ottavan tämän esille haastattelussa samasta syystä, eli kuvittelin heidän näkevän tämän negatiivisena ominaisuutena lapsikylävanhemmassa. Näin ei kuitenkaan ollut.

”H: Onks toi rajat, kun sä valkkaat sen, ni onks se positiivinen vai negatiivinen asia?”

Anne: No kyl se nyt loppujen lopuks on ihan positiivinen.”

”H: Entäs se rajat? Onks se niinku semmonen hyvä juttu vai huono juttu?

Heidi: Hyvä

[...]

Heidi: Jos ei vaik tulla sisälle ulkoota, ni sit ei saa mennä ainakaan yhteen päivään ulos yksin.”

”H: Onks teil järkevät rajat teijän kotona?

Teemu: On

H: Eiks niis oo mitään huonoo?

Teemu: Ei niissä oikeen.

”Anita: No toi rajat on just sitä, ku on hirveest rajoi verrattuna esim. johonki lastenkotiin tai omaan kotiin tai johonki, mis on ollu.”

Anita on lapsista ainoa, joka kyseenalaisti haastattelutilanteessa hänelle asetetut rajat. Muut lapset olivat tyytyväisiä siihen, että rajat määrittelee joku muu kuin he itse, jolloin he itse saavat asettua rooliinsa lapsena. (Hellsten 1993.)

Pysyvä aikuinen

Kaikille lapsikylässä asuville lapsille on ilmeisen tärkeää se, että lapsikylävanhempi on aikuinen, joka ei lähde pitkäksi aikaa pois, ja muun henkilökunnan mahdollisesti vaihtuessa, pysyy tämä yksi aikuinen heidän lähellään. Tämä on lapselle hyvin tärkeä ja kannatteleva ihmissuhde, mutta samoista syistä myös hyvin haavoittava (Bardy 2001, 48). Ei ole tavatonta, että lapsikylävanhempi päättää työsuhteensa, mikä voi olla lapselle traumaattista, koska tämä on ollut se yksi suhde, jonka pysyvyyteen hän on luottanut. Korjaavan vanhemmuuden periaate on myös se eroavaisuus, jolla SOS-lapsikylät eroavat muista lastensuojelulaitoksista ja siksi tämän periaatteen täyttymättä jääminen on erityisen ikävää.

”H: Onks täs muuta erityist, miks tämmönen lapsikylä on sust hyvä paikka?

Heidi: No tääl pysyy koko ajan sama aikuine.

H: Nii-i, kun on se lapsikylävanhempi.

Heidi: Nii, kun lastenkodis aina vaihtu päivä- ja yöaikuiset.

Lapsikylävanhemman suurta merkitystä lapsen hyvinvoinnille ei tarvinnut kenenkään haastatellun kohdalla kyseenalaistaa. Vaikka Anne ja Anita eivät olleet muiden kanssa aivan samoilla linjoilla lapsikylävanhemman roolista vanhempana, tuki havaintoaineistoni näkemystäni siitä, että myös heille lapsikylävanhempi on lapsikylässä erityinen aikuinen, vaikkakaan ei äiti. Ojan & Virtasen (1997)

tutkimuksessa lapsikylävanhempien tärkeys tuli vielä selkeämmin ilmi ja vaikka vanhemmat saivatkin tutkittavilta negatiivista palautetta, oli positiivinen palaute selvästi runsaampaa. Tutkittavat kiittelivät sitä, että vanhempi oli lähes aina kotona, tuki lasta yksilöllisesti ja sitä, että heillä oli elämässään vihdoin yksi pysyvä aikuinen. Lapsikylävanhempi oli usein myös se, jota itsenäistyttyä jäätiin kaipaamaan. (Oja & Virtanen 1997, 54-55, 65.) Pysyvyys on se kulmakivi, jonka varaan koko lapsikylätyö rakennetaan ja on hienoa, että aikuistuneet lapsikylän lapset myös kokivat tämän onnistuneen. Jotta sijoitettu lapsi saavuttaa eheän identiteetin ja kokee jatkuvuutta omassa elämässään on pysyvyys ihmissuhteissa hyvin tärkeää, ja sitä korostivat myös itse haastattelemani lapset.

6.2.1.3 Vanhempien yhteistyö

SOS-lapsikylään sijoitetut lapset joutuvat tilanteeseen, jossa heidän tulisi hyväksyä vieras ihminen hoitamaan äidin (tai isän) tehtäviä. Nämä erilaiset vanhemmat todennäköisesti kasvattavat lasta hyvin erilaisin metodein, mikä saattaa järkyttää lapsen käsitystä jatkuvuudesta ja omasta identiteetistään.

Olennaista lapsikylävanhemman hyväksymiselle on se, että lapsen biologiset vanhemmat hyväksyvät huostaanoton ja lapsen sijoituspaikan. Mikäli lapsi tietää vanhempiensa kannattavan muiden aikuisten tekemää päätöstä hänen sijoituspaikastaan, tuntee lapsi ikään kuin saaneensa luvan vanhemmiltaan kasvaa SOS-lapsikylässä. Hyväksyminen on vanhemmille vaikeaa, koska sijoitukseen liittyy henkilökohtaista hylätyksi tulemista, raivoa ja surua. Lisäksi vanhemmat kokevat usein joutuvansa kilpailemaan lapsen kiintymyksestä ”uuden äidin” kanssa. Ei tule tietenkään olettaa, että vanhempi pystyisi näin raskaaseen tehtävään yksin, vaan häntä tulee auttaa luopumaan vanhemmuudestaan niin, että hän voi uskoa tehneensä hyvän työn antaessaan lapselleen mahdollisuuden huolehtivaan hoitoon. Pitkäaikaisessa sijoituksessa, jossa yhteistyö biologisten vanhempien ja lapsikylävanhemman kesken on lapsen kannalta tärkeää, on hyvä, jos biologinen vanhempi pystyy osittaiseen vanhemmuuteen. (Bardy 2001, 68-77; Koisti-Auer ei painovuotta, 19.) Riippuen siitä, miten vanhempi sijoitukseen suhtautuu, etsii lapsi omanlaisensa tasapainon sille, minkälaisia merkityksiä hän antaa eri vanhemmilleen ja mitä tehtäviä hänen elämässään nämä täyttävät.

Haastattelemissani lapsissa on nähtävissä selkeä kahtiajako tämän asian suhteen. Heistä 6 on omaksunut lapsikyläkodin kodikseen ja lapsikylävanhempansa tämän kodin äidiksi tai ainakin vastuulliseksi aikuiseksi. Sisaruskatras Anne, Anita ja Esa (joiden kodissa asuu lisäksi vielä biologinen pikkusisko Laura), eivät ole samalla tavalla hyväksyneet elämäntilannettaan. Esa on huostaan otettu varsin pienenä ja siksi sopeutunut melko hyvin lapsikyläkotiinsa, mutta hän on omaksunut isosiskojensa asenteita, jotka kummatkin ovat sitä mieltä, että lapsikylävanhempi ei ole heidän äitinsä ja Anita on lisäksi sitä mieltä, että hänen kotinsa on biologisten vanhempien luona, mistä hän on lähtenyt n. 6 ½ vuotta sitten. Myös Piian kohdalla näkyi vihjeitä siitä, ettei hän välttämättä ole hyväksynyt tämänhetkistä elämäntilannettaan, mutta hänen ollessaan vasta 9-vuotias, ei hän sanoittanut tätä kovinkaan selvästi.

Yleistystä sille, miten lapset ymmärtävät jaon biologisten vanhempiensa ja lapsikylävanhempansa välillä, ei siis voi tutkimukseni perusteella muodostaa. Koska sijoitettujen lasten tilanteet ovat hyvin yksilöllisiä, on mahdotonta kuvailla yksiselitteisesti sitä, miten kahteen erilaiseen vanhemmuuteen suhtaudutaan. Monet lastensuojelulapset pitävät sijoitusta helpotuksena ja ovat silti yhä kiintyneitä vanhempiinsa. Biologinen äiti voi olla tärkeä ja rakas, mutta lapsi ei silti halua sijaiskodista pois. (Bardy 2001, 68.) Näin ristiriitainen ajattelu voi tietenkin olla lapselle vaikeaa ja tämän ristiriidan joutuu jokainen lapsi itse ratkaisemaan. Haastatteleman yhdeksän lasta näkivät tilanteen kukin omalla yksilöllisellä tavallaan. Esimerkiksi Annen mukaan omat vanhemmat ovat ainoat vanhemmat ja ne aikuiset, jotka häntä lapsikylässä hoitavat, ovat nimenomaan hoitajia. Tanja piti kumpaakin äitiä äitinään eikä kokenut että hänen tarvitsee sen enempää selittää näiden erilaisia tehtäviä, kummatkin ovat hänen vanhempiaan ja suorittavat vanhemmuutta omalla tavallaan. Myös Anna piti kumpaakin äitiä äitinään, mutta oma äiti oli selvästi etäämpänä ja esimerkiksi lapsikylä-äidin sukulaisverkosto hänelle biologisen perheen verkostoa läheisempi.

Mikäli vanhemmat pystyvät lapsikylävanhemman rinnalla jaettuun vanhemmuuteen, on tilanne lapsen kannalta ihanteellinen (Bardy 1989, 13-15, 37-40). SOS-lapsikylissä asuvat lapset myös itse toivovat vanhempien tulevan toimeen keskenään, jotta asioita voitaisiin sopia riidoitta ja yhteisymmärryksessä (Koisti-Auer 2002, 60-61). Kun kuitenkin ollaan tilanteessa, jossa biologiset vanhemmat näkevät lastaan harvoin eivätkä pysty toimimaan vanhemman roolissa, on todellinen jaettu vanhemmuus harvinaista.

Jaettuun vanhemmuuteen tulisi sisältyä se, että jokaisella vanhemmalla olisi lapsen elämässä selkeä rooli ja myös lapselle olisi selvää, mikä vanhemman tehtävä hänen elämässään on. Oman aineistoni perusteella on kuitenkin ilmeistä, ettei lapsi useinkaan osaa kuvailla biologisen vanhemman roolia.

6.2.1.4 Vanhempien lähipiiri

Käsitellessäni vanhemmuutta lapsikylälapsen elämässä, on minun luotava myös silmäys niihin vanhempien lähipiirin ihmisiin, jotka lapset liittivät verkostokarttoihinsa. Sekä haastatteluissa että lasten arjessa tämä lähipiiri saa pienen roolin todennäköisesti siksi, että lapsilla on erikoisen elämätilanteensa seurauksena jo niin paljon muita aikuisia ympärillään.

Tavallisimmin lapset mainitsivat verkostokartoissaan biologisten vanhempiensa vanhemmat. Moni tapaa näitä muutaman kerran vuodessa ja usein yhteydenpito perustuu joulu- ja syntymäpäiväkortteihin. Muutamilla lapsilla oli läheiset suhteet isovanhempiinsa, mutta nämä lapset olivat vähemmistössä. Vaikka sukulainen olisi merkitty verkostokartassa lähelle EGOa, eivät monet osanneet esimerkiksi isovanhemmistaan kertoa, oliko kyse isän vai äidin vanhemmista. Useimmille oli myös epäselvää se, keitä heidän tätinsä, setänsä ja enonsa ovat tai ketkä ovat heidän serkkujaan. Vaikutti siltä, että lapset tiedostivat yhteiskunnallisen normin, jonka mukaan vanhempien lähisuvun kuuluisi olla itsellekin läheinen ja merkitsivät sen siksi verkostokarttaansa. Puhe lähisuvusta kuitenkin paljasti, ettei se heille itselleen ollut kovin keskeisellä sijalla.

”H: Onks sul ketään serkkui tai semmosii, keitä sä näät?

Esa: Ehkä kerran vuodes just ja just

H: Sä voit laittaa vaik tänne reunal, jos ne ei oo sul mitenkään läheisii.

Esa: Ootas... serkkui?

H: Ne on tätien tai setien lapsii.

Esa: En mä niit kaikkii muista.”

”H: Onks jotain läheisii mummeja tai serkkuja tai muita?

Anita: No ainakin mejän täti on tai niin.

H: Joo. Onks muita?

Anita: No ei oikeen.”

”Piia: Pappa ja sit oli mummi. Mummi oli...

H: Kenes vanhemmat noi pappa ja mummi on?

Piia: En mä muista.

H: Onks ne sun äidin vanhemmat?

Piia: En mä muista. Sitten on täti. Sitte on hmm... Ketä muit voi olla?"

Yllä olevien lainausten perusteella voi nähdä, että lapset suurin piirtein tietävät, keitä heidän sukulaisensa ovat, mutta sukulaisuussuhteet tai henkilöiden merkitys heille itselleen on hämärän peitossa. Näin on Esan ja Piian kohdalla. Anita taas osaa nimetä sukulaisen ja löytää tälle selkeän paikan kartastaan, mutta koska muut sukulaiset ovat etäisiä, ei hän merkitse heitä tämän enempää.

Ainoastaan Anna mainitsi lapsikylävanhempansa lähipiiriä verkostokartassaan. Hän ei tuntenut lainkaan omaa sukuaan ja oli ikään kuin korvannut omat sukulaisensa lapsikylävanhempman sukulaisella. Aikaisemmassa lainauksessa (s. 35) kävi ilmi, miten Anna ”käyttää” lapsikylävanhempman äitiä omana isoäitinään. Muut lapset eivät kokeneet vastaavanlaisia henkilöitä itselleen tärkeinä, vaikka etenkin Tanja, Teemu ja Aki tapasivat lapsikylävanhempman tyttäriä usein.

SOS-lapsikylässä asuvan lapsen suhde lähisukuunsa on todennäköisesti erilainen kuin muiden ikäistensä lasten. Syyt ovat yksinkertaisia. Tapaamisia suvun kanssa on vähän, koska lapset saattavat asua kaukana vanhempiensa kotiseudulta. Lapsen verkostokarttaan mahtuu vain tietty määrä aikuisia, eikä hän näin ollen voi kokea kaikkia vanhemmilleen läheisiä aikuisia läheisiksi itselleen. Lisäksi lastensuojeluperheiden verkostot voivat olla hyvinkin löysiä, eikä lapsen vanhemmilla välttämättä itsellään ole tiivistä yhteyttä vanhempiinsa tai sisaruksiinsa. Niinpä yhteyttä ei synny myöskään lapsen ja isovanhemman, tädin tai sedän välille.

6.2.2 Sisarukset

Sisarussuhteet ovat lapsikylässä asuvien lasten kohdalla moninaisia ja melko erilaisia kuin lasten sisarussuhteet tavallisesti. Yleensäkin sijoitettujen lasten tausta poikkeaa väestön keskimääräisestä taustasta perherakenteen osalta siten että perheet ovat usein monilapsisia ja perherakenteet hajanaisia (Haapasalo & Repo 1998, 4-11). Näin oli myös tutkimieni lasten laita. Kolmen tai useamman lapsen sisarussarjoja oli lapsikylässä

useampia ja monilla lapsilla oli sisaruksia tai sisar-/velipuolia myös lapsikylän ulkopuolella. Jokaisella haastattelemallani lapsella oli sekä biologisia sisaruksia että lapsikyläsisaruksia. Anna oli lapsista ainoa, joka ei tuntenut biologisia sisaruksiaan eikä siis pystynyt hahmottamaan näiden roolia elämässään. Myös hän piirsi sisarukset verkostokarttaan, mutta hyvin etäälle itsestään. Esalla, Anitalla ja Annella tilanne oli muista hieman erilainen, koska heidän lapsikyläkodissaan asui vain biologisia sisaruksia. Kaikkien muiden kodeissa asui lapsia useammasta perheestä.

Useimmille lapsille oli tärkeää erottaa biologiset sisarukset ja lapsikyläsisarukset toisistaan. Jälleen kerran käytettiin toistuvasti käsitettä ”oikea” puhuttaessa biologisista sisaruksista. Kuitenkin myös lapsikyläsisarukset koettiin tärkeiksi.

6.2.2.1 Biologiset sisarukset

Suhde sisaruksiin näyttäytyi lasten puheessa yksiselitteisemmin positiivisena kuin suhde vanhempiin. Vanhempiin liittyi paljon pettymyksiä ja huolta näiden pärjäämisestä, mutta sisaruksiin ei juurikaan. Sisarukset olivat lasten kanssa samassa tilanteessa, jakoivat samat kokemukset ja saman perhehistorian, joten suhde heihin oli lapsilla luja. Pösön (2004) haastattelemat koulukotinuoret kokivat sisarukset kiintymyksen kohteiksi, sellaisiksi, jotka ovat tärkeitä itselle, ja aivan samanlaisina nämä näyttäytyivät myös omissa haastatteluissani.

Erityisesti Esa, Anita ja Anne nostivat esille sisarussuhteen merkityksen. He kaikki piirsivät verkostokarttaan sisarukset ensimmäisinä ja hyvin lähelle itseään.

Kuvio 4. Annen ja Anitan perhe (liite 2)

Kuviossa 4 on osa Annen ja Anitan verkostokarttaa, joissa kummassakin sisarukset sijoittuivat lähemmäs kuin biologiset vanhemmat tai lapsikylävanhempi. (Viisi henkilöä kartoissa ovat kolme sisarusta sekä biologiset vanhemmat.) Sisaruksilla on saman lapsikyläkodin jakavien lasten lisäksi vielä kaksi sisarusta, jotka asuvat muualla, ja fyysinen etäisyys on saanut aikaan sen, ettei näitä sisaruksia koeta enää yhtä läheisiksi ja he olivat kartoissakin huomattavasti muita kauempana. Miksi juuri näillä lapsilla on ollut vaikeuksia kiintyä lapsikylävanhempaansa, on osittain saattanut johtua siitä, että heidän keskinäinen kiintymyksensä on ollut niin vahvaa. Sisaruksista vanhin, Anne, on aikaisemmin ollut perheen vastuunkantaja, eikä ole luopunut roolistaan myöskään lapsikylässä, mikä näkyy nuorempien sisarusten verkostokartoissa ja myös kyseisen lapsikyläkodin arjessa. Nuoremmat sisarukset arvostavat häntä, ja vaikka keskinäinen kinastelu toisinaan vaikuttaa kiintymystäkin vahvemmalta, on puhe sisaruksista haastattelussa pelkästään kiintymystä todentavaa.

H: Mitä sun mielestä sun sisarukset merkitsee? Sinulle?

Anita: Mmm... tai no, tai siis aika paljonkin ja on siis tosi tärkeit ja tälle. Ettei niistä pystyis niinku luopuu tost vaan.

H: Joo. Löydäks sä täältä semmosii korttei, jotka kuvailis niit jollain taval? [...]

H: Joo. Kerroks sä vähän lisää miks sä valitsit noi? (kortit: luottamus, kannustus, tuki)

Anita: No toi luottamus on eka, et mä pystyn aika pal kertoo, no Annel kaikkist enite ja sit Laural ja sit Esal kaikkii asioit. Et on niinku ihan varma et ei mee eteenpäin ja ei tuu ikin, vaiks tulis kuin pal riitaa, ni ei sitä sanota mihinkään. Pystyy sanoo niinku ihan mitä vaan. Ja sit toi kannustus, et no jos vaiks haluu säästää johonki tai mennä jonnekki tai jos koulus on jotain mihin pitää panostaa, ni yleensä sisarukset kannustaa aika paljo ja niinku auttaa asias. Ja sit toi tuki, et jos on vaiks, no johonki vaiks sanonu aikuisel vastaan ja sit aikuine alkaa huutaa

ja niin poisedespäin, ni yleensä sisarukset tulee aina siihen vierel niinku, tulee tueks siihen ja niinku auttaa.”

”H: Et mikä näistä on semmonen, joka sun mielest kuvaa sun sisaruksia?

Anne: Mmm... Ilo

H. Joo, hyvä. Löytyyks enemmän?

Anne: No hellyys. [...]

H. Mitä sä tarkotat tol ilolla? [..]

Anne: No sitä et ne saa mut iloseks yleensä.”

”H: Mitkä näist vois olla semmosii korttei, jotka kuvastais sun sisaruksia?

Esa: Sisko. Sitten... Tuki. Ja Perhe.”

Myös muut lapset nostivat biologisten sisarusten merkityksen hyvin tärkeäksi. Tanja kertoi kokevansa sisaruksista läheisimmäksi veljensä, koska on koko lapsuutensa kulkenut tämän kanssa samoissa sijoituspaikoissa. Sisko on välillä ollut eri paikassa ja siksi tämä on hiukan etäisempi. On siis ilmeistä, ettei pelkkä biologinen sisaruus riitä kiintymyssuhteen luomiseksi sisarukseen, vaan tähän vaaditaan yhteiset kokemukset ja jaettu elintila.

Samassa lapsikyläkodissa asuvien biologisten sisarusten välillä näkyi paljon normaaliin sisaruussuhteeseen kuuluvia elementtejä. Haastateltujen sisarussarjojen esikoiset, Tanja ja Anne, puhuivat aikuismaiseen tapaan nuoremmista sisaruksistaan, kuvailivat suhdettaan näihin korteilla ilo, hellyys ja rakkaus. Tanja valitsi myös kortin ”harrastus” ja perusteli valintojaan seuraavalla tavalla:

”Tanja: Me välitetään toisist aika paljon, vaik me ärsytetään tosi paljon toisiamme ja... muutenki on vähän tällast aina, ni siks se oli vähän hankala hakee. Mut sit toisaalta varsinki Tiinaa (pikkusisko) on kiva halaila aina... aina mä annan sil illalla halin ja sit mä sanon muutenki kaikille hyvää yötä. Ja sit tota tää on ehkä eniten Tiinaa ni tota, Tiina seuraa aikalailla mun jalanjäljis. Varsinki ratsastus. Tai siis ratsastus ja kaikennäköset muutkin ni kiinnostaa ja muutenkin katotaa aika paljon sillai...

H: Niin hänel on samoja kiinnostuksenkohteita kun sulla?

Tanja: Ja sit muutenkin, ni Aki (lapsikyläveli) rupes harrastaa partiota sillon sen jälkeen ku mäki harrastin.”

Tanjan käsitys roolistaan isosiskona on hyvin perinteinen (ks. Rannikko 2008; Kaulio & Svennevig 2008), eikä siihen ole vaikuttanut se, että hän asuu lapsikyläkodissa. Hän puhuu nuoremmista sisaruksistaan (myös Akista, ei-biologisesta veljestään) kauniisti ja painottaa sitä, että vaikka riidellään, niin rakkauttakin kodista löytyy. Tanja pitää roolistaan isosiskona eikä pane pahakseen sitä, että muut ottavat hänestä esimerkkiä.

Sama asetelma näkyy Annen, Anitan, Esan ja Lauran kodissa, missä Anne saa nauttia nuorempien kunnioitusta ja nuoremmat tietävät, että Anne välittää heistä. Sisarten läheisyys tässä kodissa aiheuttaa myös monia riitoja.

Monilla haastattelemistani lapsista oli sisaruksia tai puolisisaruksia lapsikylän ulkopuolella ja vaikka nämä olikin heille tärkeää merkitä verkostokarttaan hyvin varhaisessa vaiheessa, ei heitä sijoitettu kovin lähelle itseä. Ainoat, jotka halusivat merkitä kaukana asuvat sisarukset itsensä lähelle, olivat Heidi ja Piia, joiden kaikki biologiset sisarukset asuivat jossakin muualla kuin lapsikylässä. Koska lapsikylän lähes kaikissa kodeissa asuu biologisia sisarussarjoja, näytti siltä, että Heidi ja Piia kokivat itsensä hiukan erilaisiksi, koska heidän sisaruksensa eivät asuneet täällä. Heillä ei ollut keneenkään lapsikyläkodin lapseen samanlaista tiivistä suhdetta kuin niillä lapsilla, joiden kodissa asui oma biologinen sisarus. Esimerkiksi Heidin kodissa asui neljä lasta, joista kaksi oli keskenään biologisia sisaruksia ja luonnollista oli se, että hän kaipasi myös biologisia sisaruksia lähelleen. Samat kokemukset jakavat sisarukset kokevat yhteenkuuluvuutta ja samankaltaisuutta, jota ilman jäävät ne, joiden sisarukset asuvat muualla. (ks. Pösö 2004, 80.)

6.2.2.2 Lapsikyläkodin sisarukset

Haastatteluaineistossani ilmeni, että lapset pitivät sisaruksinaan lähinnä biologisia sisaruksiaan. Lapsikyläkodin muut lapset olivat jotakin muuta. Useimmat kokivat nämä lapset myös itselleen läheisiksi, mutta olivat varovaisia käyttämään ilmausta veli tai sisko puhuessaan näistä lapsista. Heidin mielestä hänen kanssaan samassa kodissa asuva tyttö oli ”ystävä ja sisko”, mutta hänkin päätyi merkitsemään tytön verkostokarttaan ystäville varatulle sektorille. Esan, Anitan ja Annen karttoja en voi tässä yhteydessä analysoida, koska heidän kaikki lapsikyläsisaruksensa ovat biologisia sisaruksia. Kaikilla muilla sen sijaan asuu lapsikyläkodissa muitakin kuin biologisia sisaruksia. Piia ja Teemu kokivat, että jos ei pidä lapsikyläsisaruksestaan, niin ei häntä kuulu ollenkaan merkitä karttaan ja he päättivät tästä syystä jättää tämän lapsen kokonaan pois kartasta. Heidi ja Anna kokivat kummatkin luonnolliseksi merkitä nämä lapset ystävä-sektorille ja Tanja ja Aki päättivät merkitä heidät perhe-sektorille. Kumpikin heistä oli sitä mieltä,

että lapsikyläsisarus kyllä kuuluu perheeseen, mutta häntä ei voi kuitenkaan täysin verrata biologiseen sisarukseen.

”Tanja: Aki, Tiina ja Teemu ja sit ne puolsisarukset. Mut niit mä en oo nähny pitkään aikaan. (merkitsee puolisisarukset selvästi kauemmas kuin muut)

H: Onks ne jotenki eri tavalla sun sisaruksia, kun nää muut?

Tanja: No, ne on vähän simmosii etäisempii ja ne on paljon vanhempii.

H: Joo. Entä koeksä, et Aki on samalla tavalla sun sisarus kun noi sun biologiset sisarukset?

Tanja: (hymyilee) Melkeen.

H: Melkeen. Mitä eroja siin on?

Tanja: No ei se vaan oo ihan niin läheinen.”

”H: Nä on varmaan vähän erilaisii sisaruksii nää Tanja, Teemu ja Tiina ja Jani.

Aki: Joo

H: Miten ne eroaa siinä, et millanen rooli niillä on sun elämässä?

Aki: No koska Jani on oikee.”

Aki käyttää veljestä puhuessaan lasten mielellään käyttämää käsitettä ”oikea”, mutta pitää perheenään myös lapsikyläkodin väkeä. Aki pitää selvästi itseään kahden perheen poikana. Kummatkin perheet ovat hänelle tärkeitä, mutta ne ovat keskenään hyvin erilaisia. On ”oikea” perhe ja lapsikyläperhe. Myös Tanja puhuessaan Akista tuo selvästi esille sen, että Aki on hänen veljensä ja tärkeä sellaisena, mutta häntä ei voi verrata biologiseen veljeen. Raja, jonka Tanja tekee biologisten ja ei-biologisten sisarusten välillä on kaikista haastatelluista epäselvin. Monille on itsestäänselvyys ettei lapsikyläsisarus ole sama kuin ”oikea” sisarus, mutta Tanjan epäröinti osoittaa, ettei hän ole asiasta yhtä varma kuin muut.

Tulokseni poikkeaa näkyvästi Finérin (2008) tutkimustuloksista. Hän tutki lasten käsitystä perheestään perhepiirrosten avulla ja näissä piirroksissa lapsista yli puolet piirsi perheeseen lapsikyläperheen. 1/3 lapsista koki perheeseen biologisen perheensä ja loput piirsivät sekä lapsikyläkotiin että biologiseen perheeseen kuuluvia henkilöitä. On yllättävää, että vaikka tutkimukseen osallistuneet lapset olivat suurin piirtein samalla tavalla jakautuneita ikänsä ja lapsikylässä asumisaikansa osalta kuin omassa tutkimuksessani, olivat tulokset näinkin erilaisia. Mahdollinen selitys tälle on se, että omassa tutkimuksessani lapsikyläsisaruuden määrittelemiselle oli enemmän tilaa. Lapsikyläsisarus saattoi olla hyvin läheinen, muttei silti välttämättä ihan sisarus. Hän saattoi kuulua perheeseen, mutta kysyttäessä lapset saattoivat vielä lisätä, ettei hän kuitenkaan ole ihan samanlainen sisarus kuin muut. Kun aineistona on vain

perhepiirros, jää läheinen lapsikyläsisarus kokonaan pois piirustuksesta jos häntä ei ole valmis määrittelemään sisarukseksi. Myös Ojan & Virtasen (1997) tutkimuksessa ¼ osallistuneista piti lapsikyläsisaruksia omina sisaruksinaan. Näin oli etenkin niiden henkilöiden kohdalla, joilla ei ollut biologisia sisaruksia. Itse tutkimani lapset ovat vielä melko nuoria ja uskon, että myös he aikuistuttuaan ja kylästä pois muutettuaan näkevät lapsikyläperheensä toisin silmin ja ehkäpä useampi tuolloin jo kokee myös lapsikyläsisarukset omikseen. (Oja & Virtanen 1997, 50.)

6.2.3 Koti

Koti on jokaiselle lapselle tärkein arjen näyttämö, riippumatta siitä asuuko hän vanhempiensa luona vai sijoitettuna kodin ulkopuolella. Kotona ja kodin ihmissuhteissa lapsi oppii monet tulevaisuuden kannalta tärkeimmistä taidoista. SOS-lapsikyläkodille on ominaista monet asiat, joita ei aivan tavalliseen kotiin kuulu. Minkälaista on asua yhdessä lapsikylävanhemman, toisinaan vanhemman sijaisen, biologisten sisarusten ja mahdollisesti ei-biologisten lapsikyläsisarusten kanssa?

6.2.3.1 Lapsikyläkoti tavallisena kotina

Sijoitetuille lapsille, kuten kenelle tahansa muullekin lapselle, on ensiarvoisen tärkeää se, että hän saa asua paikassa, jossa hän kokee olonsa turvalliseksi ja jota hän voi kutsua kodikseen. Lapsikylässä lapset usein pitävätkin kotinaan itse lapsikyläkotia, eivät niinkään lapsikylää kokonaisuudessaan. Koti osoittautui merkitykselliseksi paikaksi myös haastattelemilleni lapsille ja erityisesti kodin ihmissuhteet tekivät lapsikyläkodista oman kodin.

Lapsikylässä pyritään siihen, että kasvuympäristö olisi mahdollisimman kodinomaisen niissä puitteissa kuin se on mahdollista. Yleensä kodissa työskentelevä lapsikylävanhempi on keskeinen henkilö tämän tavoitteen saavuttamisessa. Kodinomaisuus ja sijoituksen vakauden merkitys näkyi haastatteluissani siinä, että suurin osa lapsista oli lastensuojeluhistoriansa aikana ollut sijoitettuna useampaan paikkaan, joista kaikkia he eivät ole kokeneet kodikseen, mutta lapsikyläkodin kokivat kodiksi kaikki muut paitsi Anita.

”H: Miten monta kotia sulla on ollut sun elämän aikana? [...]

Esa: varmaan... Mä oon ollu lastenkodis... viis tai kuus

H: Ooks sä kokenut ne kaikki sun kodeiks vai onks ne vaan ollu jotain paikkoi mis sä asut?

Esa: Noo... En mä kaikkii oo kodeiks kutsunu, mut ne mis on enemmän ollu ni ne on koteja. Ne mis on vähemmän, ni ne on ollu paikkoi vaan, mis on jonkin aikaa ollu.

H: Joo. Onks tää lapsikylä sun mielest koti?

Esa: Joo.”

”Anita: ”naurahtaa” Tai siis en mä pidä näit laitoksii mun kotina

H: Mikä sun koti on?

Anita: No se mis mun vanhemmat asuu

H: Joo, no mitä paikkoi nää nyt sit on ollu missä sä oot ollu sen jälkeen?

Anita: No jottai sijoituspaikkoi”

Yleensä lapsikyläkodeissa saavutetaan harmonia sen suhteen, että lapset omaksuvat ainakin jossain määrin lapsen roolin ja ymmärtävät sen, että tietyt asiat ovat aikuisten asioita ja että aikuisilla on kodissa sellainen tehtävä joka ei kuulu lapselle. Vaikka he olisivat hyvinkin rikkonaisista taustoista, lapset ymmärtävät lapsikyläkodissa sen, mitä äiti merkitsee. Lapset ymmärtävät myös, miksi aikuiset asettavat heille rajoja, ja miksi niitä on tärkeä noudattaa. Tässä mielessä lapsikyläkodeissa asuva väki muodostaa perheen.

Poikkeuksen tutkimuksessani muodostaa Esan, Anitan, Annen ja Lauran koti. Nämä lapset, varsinkaan Anita ja Anne, eivät ole lopullisesti ymmärtäneet sitä, mikä on lapsen ja aikuisen ero. Anne pitää järkevänä sitä, että lapsille asetetaan rajoja, mutta Anitalle tämä on vaikea hyväksyä. Hän pitää usein rajoja nöyryyttävänä ja kokee voivansa paremmin saadessaan tehdä asioita niin kuin itse näkee parhaaksi. Vaikka Anne on hyväksynyt aikuiset rajojen asettajina, hän asettaa kaikki aikuiset samaan porukkaan, he ovat hoitajia. Hän ei näe lapsikyläkotiaan perheen asuinpaikkana, vaan lähinnä rakennuksena, johon hänet ja hänen sisaruksensa on laitettu asumaan. Arjessa keskusteltaessa Lauran ja Esan kanssa vaikuttaa siltä, että valtaa pitää talossa Anne, ei lapsikylävanhempi. Anne on ottanut perhehierarkiassa ylimmän aseman, ja tämä asema on säilynyt hänellä koko sijoituksen ajan. Myös Anita pyrkii sijoittamaan itsensä hierarkiassa ylemmälle tasolle käyttäen menetelmään komentelua, uhkailua ja itsetuhoista käytöstä. (ks. Alho 1995, 98.) Tässä kodissa on muita koteja selkeämmin työ lasten ja aikuisten roolijakojen suhteen kesken.

Suurin osa lapsista koki kuitenkin lapsikyläkodin kodinomaiseksi ja viihtyi kodissaan. Puheesta oli selvästi aistittavissa se, että lapset puhuivat lapsikyläkodista keskusteltaessa lähinnä lapsikylävanhemmastaan. Pyytäessäni heitä valitsemaan kotia koskevia Elämän tärkeät asiat –kortteja, olivat ne usein samoja kuin lapsikylävanhempaa koskevat kortit tai ainakin jollakin tavalla liittyivät häneen. Monilla lapsilla esim. kortit ”rajat”, ”huolenpito” kuvailivat sekä kotia että vanhempaa. Riippumatta siitä, minkä paikan lapset kokivat kodikseen, oli heillä hyvin yksimieliset käsitykset siitä, mikä kodista tekee kodin. Selvästi kodissa tärkeimpiä ovat läheiset perhesuhteet. Kotia kuvailtiin paikkana, jossa on turvallista, siellä pidetään lapsista huolta ja ollaan läsnä kaikkia perheenjäseniä varten. Vaikka lapsikyläkoti olikin useimmille ensisijainen koti, löytyi joukosta myös näkemyksiä, joiden mukaan biologisten vanhempien koti oli yhtäläillä tärkeä.

H: Kerro ensin, missä on sun mielest sun koti?

Heidi: Siis oikee vai tää?

H: No mikä, minkä sä koet omaks kodikses?

Heidi: Täl hetkel tän. [...]

H: Sä sanoit et täl hetkel sun koti on tää, mut koeks sä myös jollain tavalla, et sun koti on siel sun vanhempien luona sitte?

Heidi: ”nyökkää” Koska siel on mun vanhemmat.

Lapsikyläkodissakin monien eri perheiden lapset ovat saattaneet asua monta vuotta yhdessä ja 5-vuotta samojen lapsikyläsisarusten ja lapsikylävanhemman kanssa asunut Aki kertoo kodistaan näin:

H: Minkä takii just sun koti on kiva? Mikä siin on hyvää?

Aki: Siin on iso takapiha. Siel on riippumatot ja uima-allas.[...]

H: Mm-m. Entäs teidän kodissa sisällä. Mitä kivaa siellä on?

Aki: Isot sohvut. Pehmeet sellaset. Telkkari. Ruoka. Nannaa. En mä tiä enempää.

H: Entäs ne kaikki ihmiset, joita siellä on? [...] Onks se koti, jos ne ihmiset ei oo siellä?

Aki: Ei se oo silloin koti.”

Akin kertoessa kodistaan kävi ilmi, että monet kodin fyysiset ominaisuudet ovat ihan kivoja ja tärkeitäkin, mutta eivät yhtä tärkeitä kuin kodissa asuvat ihmiset. Akilla on ollut sijoituksensa aikana hyvä onni siinä suhteessa, että lapsikyläkodissa on koko hänen sijoituksensa aikana asunut samat lapset ja työskennellyt sama lapsikylävanhempi ja vanhemman sijainen. Näin ollen Akilla on ollut hyvät edellytykset muodostaa

kiintymyssuhteita näihin henkilöihin. Kaikissa kodeissa tilanne ei ole yhtä vakaa ja lapset joutuvat sopeutumaan vaihtuvuuteen. Tavoitteena pitkäaikaiselle sijoitukselle tulisikin olla se, että lapsi voisi Akin tavoin kokea, että kodin tekevät ne ihmiset, joiden kanssa hän kotinsa jakaa.

6.2.3.2 Lapsikyläkoti epätavallisena kotina

Lapsikylän lapsilla on selvästi tarve pitää kotiaan tavallisena kotina, ja ne tekijät jotka erottavat sen tavallisesta kodista tuntuvat heistä kiusallisilta. Kun tuodaan esille nämä tekijät, lapset joutuvat kohtaamaan sen, että he kodinomaisuudesta huolimatta asuvat eräänlaisessa laitoksessa ja että tämä kaikki on seurausta interventtiosta, joka heidän perheelleen jouduttiin tekemään. Näiden asioiden ajattelemisen ei luonnollisestikaan tunnu lapsesta hyvältä, ja siksi ne tekijät, jotka erottavat lapsikyläkodin muunlaisesta kodista, pyritään pitämään minimissä.

Toinen koti

Eräs lapsikyläkoteja leimaava piirre on se, että lapsilla on usein lapsikyläkodin lisäksi toinenkin koti, biologisten vanhempien koti. Toisilla tämä saattaa olla hyvin etäinen paikka, jossa he eivät moneen vuoteen käy, mutta esimerkiksi yksi tutkimukseeni osallistuneista lapsista käy vanhempiensa luona useamman yön kotilomilla monta kertaa vuodessa. Lapsilla voi siis olla kaksi koti- ja kasvuympäristöä ja näin ollen myös kaksi perhettä, joihin he kokevat kuuluvansa. Sekä fyysinen ympäristö että sosiaaliset suhteet elävät näin jatkuvassa muutoksessa, jolloin sijoitetut lapset joutuvat arvioimaan suhdettaan niin ihmisiin kuin kotiinsa (Niemi 2003, 85).

Esimerkiksi Esa on 12-vuotisen elämänsä aikana ollut sijoitettuna yli kuusi vuotta, mutta silti hänen puheessaan vilahtelee merkkejä siitä, että koti on edelleen lapsikylän lisäksi myös vanhempien luona. Keskustelimme Elämän tärkeät asiat –korteista koskien lapsikylää:

” H: Mitä toi harrastus tarkoittaa? Miks sä valitsit sen?

Esa: No tääl saa harrastaa paremmin, kun tuol toises kotoo.”

Vaikka vanhempien koti näytti olevan lapsille tärkeä paikka, ei siitä kuitenkaan tavallisesti käytetty käsitettä ”oikea”. Heidi oli haastatelluista ainoa, joka piti

syntymäkotiaan oikeana kotinaan. Yleisempi näkemys oli se, että lapsikyläkoti on se koti, jossa asutaan ja eletään arkea ja siellä ”toisessa kodissa” ovat äiti ja isä ja varhaislapsuuden muistot.

Jaettu koti

Toinen lapsikyläkoteja leimaava piirre on se, että yksityisen kodin lisäksi koti on myös jaettu koti (Pulju 2004, 71). Koti jaetaan biologisten ja ei-biologisten lapsikyläisarusten kesken. Oma perhekulttuuri biologisten vanhempien luona kyseenalaistetaan ja tilalle tuodaan uusi tapa elää suurena perheenä yhdessä kodissa. Tavallisessa kodissa tai sijaiskodissa asuvat vanhemmat ovatkin nyt työsuhteessa olevia vanhempia, joilla on työsuhteeseen kuuluvat lomien, jolloin lapset joutuvat jakamaan kotinsa vanhemman sijaisen kanssa. Tässä mielessä koti on pikemmin osa lapsikyläyhteisöä kuin oma yksikkönsä. Vanhempien sijaiset pyritään pitämään vakituisina, eli saman sijaisen tulisi aina sijaistaa samaa vanhempaa. Aina tämä ei kuitenkaan onnistu ja lapset joutuvat sopeutumaan myös vieraampiin sijaisiin. Oman kodin jakaminen vieraan aikuisen kanssa herättää paljon tunteita ja mm. Anita oli haastattelutilanteessa turhautunut aikuisten vaihtuvuuteen. Hän valitsi lapsikyläkotia koskeviksi kortiksi ”muut aikuiset” ja perusteli valintaansa näin:

”Anita: Ja sit noin muut aikuiset, kun vaihtuu hirveesti aikuiset ja on vähän tämmöst, et on aina eri aikuine ja aina eri säännöt silloin ku on toinen aikuine ja tällee.”

On ymmärrettävää, että lapset viihtyvät kodissaan parhaiten silloin kun siellä on kodin vanhempi. Vanhempi viettää lasten kanssa eniten aikaa ja tuntee pienetkin vivahteet kodin käytännöissä. Mikä on Lauran lempiyöpuku? Mitä Anna haluaa puuronsa päälle? Nämä ovat pieniä asioita, mutta luovat lasten paljon tarvitsemaa kodinomaisuutta.

Vanhempien ja näiden sijaisten lisäksi kodeissa työskentelee ohjaajia, joiden työvuorolistoissa määritellään tietty tuntimäärä päivässä työskentelyyn jossakin kodissa. Lopun aikaa he työskentelevät yhteisöllisissä toiminnoissa kuten kerhoissa. Lapset saattavat esimerkiksi tietää, että yleensä keskiviikkoisin klo 16-20 kodissa on yksi ylimääräinen aikuinen. Kodin jakaminen ei havaintojeni pohjalta ole täysin kivutonta lapsille, muttei myöskään lapsikylävanhemmalle, joka ei voi täysin olla ns. kotinsa herra/rouva, vaan hänen on neuvoteltava kodin käytännöistä muiden aikuisten kanssa,

järjestettävä vanhemman sijaiselle oma huone ja käytävä jatkuvaa keskustelua esimerkiksi kodin säännöistä. Kuten kaikissa työpaikoissa, joutuvat aikuisten näkemykset näistä asioista toisinaan ristiriitaan, jonka myös lapset aistivat nopeasti. Tällöin lapset joutuvat tukalaan asemaan: Olenko lojaali lapsikylävanhemmalle vai teenkö niin kuin vanhemman sijainen/ohjaaja pyytää?

Sen lisäksi, että koti jaetaan kylän ihmisten kesken, joutuvat lapset myös hyväksymään sen, että yhteisö kylän ympärillä on kiinnostunut kylän toiminnasta. Perustettaessa tutkimaani lapsikylää, oli se seudulla ensimmäinen lapsikylä ja monet sosiaalialan yksiköt, paikalliset yhteistyökumppanit ja lapsia sijoittavat kunnat olivat kiinnostuneita kylän toiminnasta. Lapsikylät saavat myös lahjoitusvaroja mm. kiinteistöjen rakentamiseen ja lahjoittavat tahot haluavat toisinaan tutustua tukemiinsa lapsikyliin. Niinpä vierasryhmä lapsikylän raitilla, yhteisissä tiloissa ja joskus myös lapsikyläkodissa ei ole vieras näky. Tutkimassani lapsikylässä tosin vältetään kodeissa kiertämisestä silloin, kun niissä asuu lapsia. Puljun (2004) tutkimuksessa ilmeni, että kodin jakaminen näin laajassa merkityksessä tuntuu lapsista tukalalta ja loi tunnetta siitä, ettei lapsikyläkoti ole tavallinen koti.

Omassa tutkimuksessani lapset eivät ilmaisseet tunnettaan kodista tällä tavalla jaettuna tilana, vaan kokivat kodin hyvin pitkälti omakseen. Kokemusta tästä saattaa helpottaa se, että kaikkien kotien lapset olivat vielä melko nuoria, eikä kukaan ollut esimerkiksi joutunut kokemaan sitä, että yhden lapsen muutettua pois olisi kotiin sijoitettu uusi lapsi. Täten kodit olivat kaikkien lasten mielissä olemassa juuri senhetkisiä asukkaitaan varten eikä niitä tarvinnut jakaa kenenkään kanssa. Tutkimassani lapsikylässä on myös ilmeisesti pystytty järjestämään erilaisten tutustumisryhmien vierailut siten, etteivät ne häiritse lasten arkea, koska niin havaintoni kuin haastattelutkin puhuivat sen puolesta, etteivät lapset kokeneet vieraita häiritseviksi.

6.2.4 Lapsikylä

Verkostokarttoja piirtäessään lapset antoivat varsin pienen merkityksen lapsikylän muulle henkilökunnalle kuin lapsikylävanhemmalle. Lapsista kaksi ei halunnut piirtää henkilökunnasta ketään. Kolme lasta piirsi vanhemman vakituisen sijaisen ja kuusi piirsi kylän ohjaajia. Esimerkiksi kylän johtajaa, kylämestaria tai oman kodin

sosiaalityöntekijää ei piirtänyt kukaan. Keskimäärin kylän henkilökunta piirrettiin kauemmas kuin esimerkiksi biologinen perhe tai lapsikylävanhempi. He, jotka piirsivät karttaan monta ohjaajaa, piirsivät heidät keskimäärin kauemmas kuin he, jotka mainitsivat ohjaajista vain yhden tai kaksi.

Yllätyin siitä, että niinkin harva halusi piirtää oman kodin vanhemman sijaisen, koska monissa kodeissa sijainen on pitkään pysynyt samana, ja on jo lapsille tuttu ja turvallinen aikuinen. Mahdollinen syy hänen kartasta pois jättämiselle voi olla se, että lapset voivat kokea hänet ikään kuin kilpailijana kodin vanhemmalle. Vanhempi on kuitenkin kodissa paikalla useammin ja on päävastuussa arjen askareista. Vanhemman sijainen tekee kodissa ollessaan vanhemman tehtäviä kun taas ohjaajilla on täysin toisenlainen työnkuva. Syy sille, miksi ohjaajat kartassa sijoitettiin vanhempaa kauemmas, johtuu varmaankin siitä, että nämä tekevät työtä 40 h viikossa, eivätkä siis ole lapsille läsnä yhtä paljon kuin kodin vanhempi. Monille lapsille ohjaajat ovat kuitenkin tärkeässä roolissa. Miesohjaajat tekevät mm. poikien kanssa monia miesten juttuja, kuten saunovat, tekevät puutöitä ja käyvät kalassa. Tytöille monet naisohjaajat voivat olla naisen mallina lapsikylävanhempien ollessa huomattavasti iäkkäämpiä kuin tämänikäisten tyttöjen äidit yleensä. Lapsikylän lapsilla on suuri tarve saada aikuisen huomiota ja yksilöajat ohjaajan kanssa ovat siksi heille tärkeitä. On hienoa huomata, että vaikka ohjaajat myös lasten näkökulmasta tekevät ilmiselvästi palkkatyötä, eivät lapset suhtaudu heihin työntekijöinä, vaan yksilöinä. Lasten suusta ei kuule kommentteja, kuten ”sä et ole mun äiti”, vaan he tottelevat ja kuuntelevat ohjaajia ihan vain siksi, että ovat solmineet näihin yksilöllisen ihmissuhteen ja se riittää heille määrittelemään tämän henkilön paikan omassa elämässään.

Normaalisti lapset kiinnittyvät lapsikylässä ensisijaisesti lapsikylävanhempaan, mutta monet ovat myös selvästi kiintyneitä ohjaajiin. Lapset kyselevät ohjaajilta näiden työvuoroista, tarkistelevat milloin kukakin ohjaaja on missäkin kodissa ja ovat iloisia, jos oma lempiohjaaja on tulossa työvuoroon omaan kotiin. Törrönen kertoo lastenkodin lapsista, jotka rytmittivät viikkoon hoitajien työvuorojen mukaan ja suunnittelivat omia aikataulujaan sen mukaan, milloin oma lempihoitaja oli työvuorossa. Jos yhteisiä hetkiä hoitajan kanssa ei luontevasti järjestynyt, olivat lapset itse aktiivisia tämän ajan järjestämisessä (Törrönen 2004, 123.) Itse en havainnut lapsikylälästen erityisesti järjestävän yhteistä aikaa ohjaajan kanssa, mutta eroavaisuus lastenkotiin onkin se, että

se oma aikuinen, lapsikylävanhempi (tai tämän sijainen), on aina lähellä. Yhteinen aika ohjaajan kanssa on lapsille ikään kuin arjen lisämauste, ei välttämättömyys. Itse ohjaajantyötä tehdessäni toki havaitsin sen, miten lapset odottivat lempiohjaajiaan ja tankkasivat näiltä läheisyyttä. Sain itsekkin usein kuulla halauksella höystetyn kysymyksen ”Millon sä tuut meille seuraavaks?”

Lapset ovat ohjaajiin paljon fyysisessä kontaktissa, mikä saattaa edistää kiintymistä. Usein ohjaajat ovat lasten kanssa pihalla, lohduttavat näitä, piteleivät kiinni tarvittaessa ja harrastavat mm. erilaisia pallopelejä. Aikuisen lähellä oleminen on lapsille tärkeää, kuten Anderssonkin tutkimuksessaan toteaa. Hänen mukaansa lastenkodissa asuville pienille lapsille on sijoituksen alkuvaiheessa tärkeää saada olla jonkun sylissä. Sillä, kenen syli on kyseessä, ei ole merkitystä. Lasten vanhetessa kiintyminen on entistä valikoivampaa. (Andersson 1989, 97-109.) Myös SOS-lapsikylässä on nähtävissä, että nuorimpien lasten lähelle on helpointa päästä, kun taas vanhemmat (yli 7-vuotiaat) tarkkailevat uusia aikuisia pitkään, testaavat heitä kovinkin ottein ennen kuin suostuvat luottamaan heihin. Lapsikylässä onkin helposti nähtävissä ero satunnaisten kesäsijaisten/sairaslomasijaisten ja vakituisten ohjaajien välillä. Vakituisten ohjaajien tarvitsee vain katsoa lasta, kun tämä jo asettuu, kun taas sijaiset saavat tehdä paljon töitä vakuuttaakseen lapsi siitä, että tietää mitä on tekemässä. Sijaiset joutuvat myös monenlaisen kiusanteon ja naruttamisen kohteeksi, kun lapset kokeilevat rajojaan. (ks. Törrönen 2004, 126.)

Kiintymiskäyttäytyminen vanhempisiin sekä ohjaajiin ja vanhemman sijaisiin nähden on erilaista. Vanhempia lapset ikävöivät selvästi enemmän, koska ovat oppineet luottamaan tämän tietyn aikuisen jatkuvaan läsnäoloon ja kokevat olonsa turvattomaksi ilman tätä aikuista. Vanhemman sijaisten ja ohjaajien kohdalla lapset taas tietävät, että nämä aikuiset tekevät töitä monessa kodissa voi kestää kauankin ennen kuin heitä taas näkee. Vaikka lapsi olisikin kiintynyt esimerkiksi tiettyyn ohjaajaan, hän kestää eron ohjaajasta paremmin kuin lapsikylävanhemmastaan.

Lapsikylän ulkopuolisille ammattiauttajille lapset antoivat verkostossaan niin pienen roolin, etten näe aiheelliseksi mainita heitä omassa kappaleessaan. Kaikilla lapsilla oli sijoittajakunnassa oma sosiaalityöntekijä ja monilla oli myös pitkä hoitosuhde psykoterapeuttiin, mutta vain harva lapsista otti heidät esille piirtäessään karttaa. Näin

tapahtui todennäköisesti siksi, että ammattiauttajien työ korostaa lapsille heidän erityistä asemaansa lastensuojelulapsina. Tämä on asia, jota lapset itse eivät halua tuoda esille. He tietävät myös, että nämä henkilöt ovat heidän elämässään ainoastaan työsuhteensa kautta, eivätkä jatka suhdettaan lapseen, kun työsuhde loppuu. Sosiaalityöntekijät olivat monille etäisiä siksi, että pitkässä sijoituksessa ollessaan ei lapsi tapaa sosiaalityöntekijää usein, eikä sosiaalityöntekijällä ole syytä olla tiheässä kontaktissa lapseen. Monilla lapsilla myös sosiaalityöntekijä on vaihtunut moneen kertaan, joten heille ei ole muodostunut työntekijään minkäänlaista suhdetta. Ammattiauttajien ei toki ole tarkoituskaan muodostaa kiintymyssuhdetta lapseen ja on aivan luonnollista ja tulevaisuuden kannalta jopa hyvä, etteivät lapset näe ammattiauttajia keskeisenä osana verkostoaan.

Nuoret

Haastattelemistani lapsista vanhimmat rajasivat selvästi enemmän lapsikylän henkilökuntaa verkostonsa ulkopuolelle kuin nuoremmat. Anita, Anne ja Tanja eivät kokeneet montaakaan lapsikylän ihmistä itselleen läheisiksi, kun taas nuoremmat saattoivat surutta luetella esimerkiksi kaikki ohjaajat. Anita ei merkinnyt karttaan ketään, ei edes lapsikylävanhempaa. Anne merkitsi lapsikylävanhemman ja vanhemman sijaisen, ja Tanja merkitsi näiden lisäksi vielä yhden ohjaajan. Kylän nuoret näyttivät olevan sitä mieltä, että kylä palvelee yhteisönä enemmän lasten kuin nuorten tarpeita ja että he itse olivat ns. kasvaneet ohi kylän tarjoamista toiminnoista ja palveluista. Anne sanoitti tämän seuraavalla tavalla:

”H: Kun tääl asutaan tämmötti, et tääl on paljon ihmisiä ja aika paljon työntekijöitä, ni onks siin jotain semmost hyvää? Ooks sä huomannut et se ois sulle jotenki hyvä juttu?

Anne: No ei se mul oo, mut siis kun noil pienemmil. Niil on kaikkee sit. On noit ohjaajii ja...

H: Mitä se niil pienemmil sit tarjoo?

Anne: Aikuiset voi tehä niitten kans kaikkee.

H: Entäs silloin, ku sä olit nuorempi?

Anne: Niin, kyl me käytiin niitten kans jossain retkil ja jotain.”

Näkemykseni lapsikylän nuorista on se, että he haluavat itse koota oman verkostonsa sen sijaan, että esimerkiksi kylän rekrytointi vaikuttaisi siihen. Tietyissä iässä nuorelle nousee myös entistä tärkeämmiksi vertaissuhteet, eikä uusia aikuisia haluta kovin lähelle. Nuori pyrkii suojaamaan omaa yksityisyyttään ja tekee tämän pitämällä suuren osan ympärillä olevista ihmisistä tietyn etäisyyden päässä. Sijoitetut lapset ovat

elämänsä aikana joutuneet olemaan tekemisissä niin monen aikuisen kanssa, että heillä ehkä herää tunne siitä, että heidän asiansa ovat jo liian monissa käsissä. Ns. tavallisen perheen lapsen asiat tietää vain hänen oma perheensä, mutta sijoitetut lapset tietävät, että heistä on olemassa kansiot, joissa heidän lastensuojeluhistoriansa on aikuisten luettavissa ja kylän henkilökunta tekee heistä päivittäisraportointia, joka on lähes koko muun henkilökunnan luettavissa. On terve merkki nuorelta, että hän suojaa itseään ja omaa yksityisyyttään ja pyrkii luottamaan itseensä omien asioidensa hoitajana. Joissakin tilanteissa nuori kuitenkin vaikeuttaa omaa hoitoaan kieltäytymällä yhteistyöstä aikuisten kanssa. Esimerkiksi haastatteleman Tanja sai keväällä 2009 terapiasuosituksen ja kertoi minulle, ettei halua enää yhtäkään aikuista 'sorkkimaan' asioitaan. Varsinkin tilanteissa, joissa nuoret joutuvat kyseenalaistamaan omat toimintatapansa tai jopa oman identiteettinsä, joutuvat he usein ristiriitatilanteisiin aikuisten kanssa. Nuoret ovat melko usein hoidostaan ja heille asetetuista rajoista eri mieltä kuin hoitavat aikuiset, eikä kompromissien löytäminen aina suju kivuttomasti.

6.2.5 Vertaissuhteet

Verkostokarttoja piirtäessä näytti siltä, että ystävien merkitys lapsille ei ollut yhtä suuri kuin esim. perheen tai suvun, koska heidät piirrettiin yleensä viimeisenä. Usein ystävät näyttäytyivät jonkinlaisena joukkiona yksilöiden sijaan. Erityisesti pojat piirsivät paljon ystäviä, luettelivat nopeasti ystävien nimet ja kertoivat monen ystävän kuuluvan ”samaa porukkaan”. Tyttöillä ystävät tulivat vahvemmin esille yksilöinä.

SOS-lapsikylän arjessa vertaissuhteet ovat vahvasti läsnä. Vertaissuhteet jakautuvat selvästi kahteen osaan: Lapsilla on ne ystävät, jotka asuvat lapsikylässä ja ne ystävät, jotka eivät asu. Lapsikylän lasten ystävyys perustuu alun perin sille, että he ovat kaikki sijoitettuja ja heitä yhdistävät raskaat kokemukset, se että he asuvat kodeissa, joissa ei asu vain biologisia sisaruksia vaan myös lapsia, joilla on kokonaan toiset vanhemmat. Usein lasten on helpompi ystävyystyä muiden lapsikylän lasten kanssa, koska esimerkiksi koulukavereille he joutuvat selittämään sitä, mikseivät voi asua omien vanhempiensa kanssa, miksi heidän kotinsa äiti ei ole aina kotona, vaan hänellä on sijainen ja miksi omia biologisia sisaruksia voi asua monien satojen kilometrien päässä. Lapsikylässä kaikki lapset ovat samassa veneessä eikä muiden elämäntilannetta tarvitse

kyseenalaistaa. Lapsilla on kuitenkin monia psykologisia ja sosiaalisia ongelmia, joilla he saattavat vaikuttaa vahingoittavasti ikätovereihinsa ja lapsikylän aikuiset ovat haasteen edessä pyrkiessään vahvistamaan vertaisryhmän sosialisointia parhaita puolia. Lasten ystävyys-suhteissa haasteita voivat tuottaa sijoitetuille lapsille tyypilliset käyttäytymisongelmat kuten aggressiivisuus, tarkkaavaisuushäiriöt ja epäsosiaalinen käyttäytyminen. (Bardy 2002, 124-125; Haapasalo & Repo 1998, 19; Keane 1983.) Lapsikylässä ystävyys-suhteiden solmiminen on helpompaa myös siksi, että lapset tunnistavat toisissa näkemänsä pahaa oloa ja käyttäytymisongelmia itsessään ja pystyvät siksi hyväksymään nämä piirteet muissa. Esimerkiksi koulussa muut lapset eivät taas ehkä ymmärrä, miksi sijoitetuilla lapsilla on tällaisia ongelmia ja miksi he välillä käyttäytyvät kohtuuttomalla tai kummalliselta vaikuttavalla tavalla ja siksi ystävyys-suhteita on vaikea solmia. Lapsikylässä käyttäytymisnormeja ja sosiaalisia pelisääntöjä haetaan joskus melko räiskyvilläkin tavoilla, kiusaten ja härnäten muita lapsia, kiroilemalla, voimakkaalla äänen käytöllä sekä värikkäillä tunteiden ilmaisuilla.

Konflikteissa aikuiset tulevat tarvittaessa lapsen tueksi, mutta yhteisön sisäiset sosiaaliset ”pelit” ja niiden itsenäinen ymmärtäminen ovat myös tärkeitä lapsen kasvulle, yhteisyyden tunteelle ja lapsen ymmärrykselle sosiaalisesta maailmasta sekä omista ja muiden tunteista. (ks. Törrönen 2004, 124-125.) Ojan & Virtasen tutkimuksessakin mainittiin, että joku haastatelluista koki oppineensa sosiaalisesti kyläyhteisön ansiosta. Lähellä oli paljon omanikäisiä lapsia sekä erilaista kerhotoimintaa. Kylän toiminnat tukevat lasten ystävyys-suhteita myös laajemmalti koska lähiyhteisön lapset ovat aina tervetulleita lapsikylään. (Oja & Virtanen 1997, 64.) Esimerkiksi tutkimassani lapsikylässä lähinaapuruston lapset/lapsikylän lasten koulukaverit käyttivät lapsikylän pallokenttää lähes yhtä aktiivisesti kuin lapsikylän lapset itse ja näin lasten yhteys koulukavereihin säilyi myös kesän yli.

Mitä nuoremmista lapsista on kyse, sitä vahvemmin heidän ystäväpiirinsä koostuu muista lapsikylän lapsista. Vanhemmilla lapsilla on selvästi enemmän ystäviä lapsikylän ulkopuolella, mikä ilmeni myös verkostokartoista. 16-vuotiaalla Annella karttaan ei tullut yhtäkään lapsikylässä asuvaa ystävää, mikä varmasti johtui siitä, että hän on lapsikylän vanhin lapsi eikä koe muita kylän lapsia ystävikseen. Hän halusi sijoittaa ystävänsä hyvin lähelle itseään, lähemmäs kuin esim. lapsikylävanhempi tai vanhemman sijainen. Myös 14-vuotias Anita piti ystäviä hyvin tärkeinä, mutta hän ei

juuri osannut erotella ystäviä toisistaan. Hän ei kokenut ketään ystävästä läheisemmäksi kuin toista ja sijoitti siis heidät kaikki lähes samaan kohtaan, mutta hyvin lähelle itseään. Kolmas haastattelun yläkouluikäinen lapsi, 14-vuotias Tanja, antoi ystäville hyvin erilaisen merkityksen kuin kaksi edellä mainittua. Hän aloitti kartan piirtämisen ystävästä, mutta piirrettyään perheensä ja muita läheisiä, hän totesi, että ystävät tulivat liian lähelle.

”H: Oisko sen kuulunu mennä kauemmas, vai?

Tanja: No joo, mut ei se haittaa, koska nääki tuli aika lähelle (koulukaverit)

H: Joo, okei

Tanja: Tonkin (kaveri) ois pitäny olla tuol rajal (ympyrän ulkoreunalla)

H: Aijaa. Laita vaik nuoli sinne. Et se kuuluu sinne.

Tanja: Nii, et nää kaikki (koulukaverit) menee tonne.

H: Ai kaikki sais mennä kauemmas? Okei.”

Tanjan tavoin useimmat lapset sijoittivat karttaan ystävät etäämmälle kuin perheensä, eikä monille ollut tärkeää se, mihin kohtaan karttaa ystävät tulevat. Lapset eivät haastatteluissa painottaneet erityisesti vertaissuhteiden merkitystä, mutta havaintojeni mukaan lapsikylän arjessa vertaissuhteet ovat hyvinkin keskeisiä.

6.3 Yllättävä ilo

Analyysini loppuun haluan liittää vielä kappaleen koskien sitä, mitä olin vähiten odottanut kerätessäni aineistoa, mutta joka tuli sekä haastatteluissa että havainnoinnissa niin selvästi ilmi, että se ansaitsee oman lukunsa. SOS-lapsikylän lapset tuntuivat iloitsevan sosiaalisista suhteistaan valtavasti ja kohtasin heissä yllättävän vähän katkeruutta siitä, että asiat olivat menneet niin kuin ne olivat menneet. Lähes kaikki (lukuun ottamatta Anitaa ja Annea) nauttivat verkostokartan piirtämisestä siksi, että heidän elämässään oli niin paljon hyviä ihmisiä. Sekä biologisista vanhemmista että lapsikylävanhemmista puhuttiin lämmöllä, vain harva kritisoi ammattiauttajia ja elämä tuntui kannattelevan lähes kaikkia lapsia.

Myöskään kukaan lapsikylän elämää sivusta seuraava ei voi olla huomaamatta lasten elämäniloa. Ilo ihmissuhteista oli selvästi nähtävissä kylänraitilla. Elämä raitilla ja puistossa on kesällä aktiivista, kun monet lapsista ovat kotona, ja pihalla on jatkuvasti myös monia aikuisia. Lapset leikkivät vain harvoin niin, ettei ketään olisi näkemässä, ja

heidän onnistumisiaan on aina monta silmäparia todistamassa. Lapset saavat kannustusta toimiinsa lapsikyläkotien vanhemmilta ja vanhemman sijaisilta, ohjaajilta sekä usein myös kylän johtajalta ja kylämestarilta. Kesäisin kaikilla on paljon aikaa jutella toistensa kanssa. Kaksi lapsikylävanhempaa saattavat istua toisen terassilla kahvilla ja vaihtamassa kuulumisia seuraten samalla lasten leikkejä vieressä. Kuluneena kesänä kaksi vierekkäistä lapsikyläkotia ostivat ison kumisen uima-altaan kotiensa väliselle alueelle ja näin kodit viettivät kesällä paljon yhteistä aikaa altaan äärellä. Kotien keskinäiset retket esimerkiksi huvipuistoon eivät myöskään olleet harvinaisia. Näin kyläyhteisö tuottaa lapsille valtavasti mahdollisuuksia viettää aikaa ikätovereiden kanssa ja myös kotien aikuiset saavat keskustelukumppaneita ja vertaistukea.

Lapsilla on pihalla myös jatkuvasti käynnissä omia projekteja, joihin ei aikuisilla ole juurikaan asiaa (paitsi sääntöjä rikottaessa). Majoja rakennetaan ojien varsille ja materiaaleja niihin kerätään isolla porukalla, jotta saadaan aikaiseksi mahdollisimman näyttävä maja. Iltapäivisin kierrellään talosta taloon hakemaan mahdollisimman montaa kaveria ulos, että saataisiin aikaiseksi kirkonrotta -leikki tai jalkapallopelejä kylän kentälle. Myös koulukaverit ovat tervetulleita ja nämä usein mielellään tulevatkin pelailemaan lapsikylään.

Kesän mittaan näin lapsia usein Yhteistalolla, missä itse pääasiassa työskentelin. He tulivat sinne usein päivisin toimittamaan jotakin asiaa kodin vanhemman kanssa, leikkimään askarteluhuoneeseen tai pelailemaan liikuntasaliin. En näissäkään tilanteissa usein nähnyt pahantuulisia lapsia. Eteiseen tullessaan he huomasivat työhuoneiden ovien olevan auki ja varsinkin nuoret lapset ilahtuivat nähdessään jonkun työntekijän (kylänjohtajan, sosiaalityöntekijän, sihteerin tai minut). Lapset tulivat mielellään juttelemaan työhuoneen ovelle ja jatkoivat pian taas omia touhujaan. Heinäkuussa olin muutaman viikon poissa työpaikalta ja sain jopa eräältä tytöltä hänen askartelemansa kortin saapuessani takaisin. Tässä kohtaa täytyy ottaa huomioon se, että lapset eivät tietenkään näytä kiukkuaan tai pahaa oloaan hiukan vieraammalle ihmiselle. Vaikeimmat tilanteet syntyvät usein kodin seinien sisällä ja vain turvallisimmille aikuisille (esim. lapsikylävanhemmalle, läheiselle ohjaajalle) uskalletaan näyttää koko tunteiden kirjo.

Kuitenkin, lapset lapsikylässä ovat tyytyväisempiä sosiaalisiin verkostoihinsa kuin mitä olin ennen tutkimustani uskonut. Vaikka heidän ympärillään pyörii uuvuttavaltakin tuntuvan monia aikuisia ja heidän asioitaan hoidetaan monelta taholta, he ovat iloisia siitä, että niin monet välittävät heistä.

Syytä lapsikylässä asuvien lasten iloon voi vain arvata. Olen yllättynyt siitä, miten eri tavalla lasten arki ja elämä näyttäytyy omassa tutkimuksessani kuin muissa sijoitettuja lapsia koskevissa tutkimuksissa. Esimerkiksi Andersson (1984, 1989) ja Pösö (2004) ovat havainnoineet lapsia lastenkodeissa ja koulukodeissa ja näissä tutkimuksissa lasten elämää näyttävät leimaavan yksinäisyys, kiintymyssuhdeongelmat ja näköalattomuus. Näillä sanoilla en kuvailisi sitä, mitä olen SOS-lapsikylässä nähnyt. Lapsilla on vahva luottamus niihin aikuisiin, jotka heidän asioitaan hoitavat ja he pyrkivät elämään niin normaalia lapsuutta kuin mahdollista.

Jos toistaisin tutkimuksen n. 5 vuoden päästä voisin saada hyvin erilaisia tuloksia. Nuorilla on taipumus pohtia ihmissuhteitaan lapsia enemmän, ja kun sosiaalinen verkosto on niinkin monimutkainen kuin se SOS-lapsikylässä asuvalla nuorella on, ei ole yllättävää, että nuori ahdistuu tilanteestaan. Aineistossani oli havaittavissa, että synkin kuva ihmissuhteistaan oli haastattelemistani lapsista vanhimmilla. Anita ja Anne eivät luottaneet aikuisiin ja Tanja taas koki ystävyysuhteet etäisiksi. Kuuluvatko ihmissuhteiden ristiriidat nuoruusikään ja onko myös nuoremmilla lapsilla edessään samat haasteet kuin Anitalla, Annella ja Tanjalla tänään? Vai onko mahdollista, että heidän varhaisempi sijoituksensa ja lähes koko lapsuuden kestänyt sijoitus SOS-lapsikylässä suojaa heitä näiltä ongelmilta?

7 JOHTOPÄÄTÖKSET

Lapsuus SOS-lapsikylässä on ainutkertainen kokemus, jota ei voi täysin verrata lapsuuteen omien vanhempien kodissa, lastenkodissa tai sijaiskodissa. Sijoitus SOS-lapsikylään tuo lapsen elämään joukon uusia aikuisia ja lapsia, jotka hän sijoittaa verkostoonsa itse sopivaksi katsomallaan tavalla. Tutkimukseni osoittaa, että ymmärtääksemme lapsikylässä asuvan lapsen näkemystä verkostostaan, meidän on hylättävä käsityksemme siitä, mitä mielestämme perhe tai suku tarkoittaa, ja annettava lapsen itse määritellä nämä käsitteet. Yhdelle lapselle perhe tarkoittaa vain biologista perhettä, toiselle vain lapsikyläperhettä ja kolmannelle jotakin näiden yhdistelmää. Lapsella on elämässään myös muita aikuisia, kuten ohjaajat ja lapsikylävanhemman sijaiset, jotka hän saattaa liittää verkostoonsa hyvinkin tiiviisti. Nämä eivät välttämättä kuulu hänen perheeseensä tai sukuunsa, mutta voivat lapsikylässä asuvalle lapselle olla samantapaisessa roolissa kuin esimerkiksi isoäiti tai täti/setä ns. tavallisen kodin lapselle. SOS-lapsikylässä käsitteiden ystävä ja sisko merkitykset saattavat olla hyvin limittäisiä, eikä lapsella välttämättä ole tarvetta määritellä niiden sisältöjä. Tärkeät ihmiset ovat lapselle tärkeitä riippumatta siitä, onko heillä biologista sidettä häneen vai ei.

Tutkimieni lasten kohdalla ilmeni, että keskeisimmän osan verkostoista muodostivat sekä biologiset vanhemmat että lapsikylävanhemmat. Lähes kaikki lapset kokivat kaikki vanhempansa hyvin tärkeiksi, mutta vanhempien merkitykset poikkesivat toisistaan. Lapsikylävanhemman kohdalla tärkeää oli huolenpito ja arjen sujuvuudesta huolehtiminen, kun taas suhde omiin vanhempiin oli etäisempi mutta tunnepitoisempi.

Vaikka lapset ovat mahdollisesti päivittäin tekemisissä tietyn ohjaajan kanssa ja asuvat osan aikaa yhdessä vanhemman sijaisen kanssa, saivat harvoin tavattavat vanhemmat ja joskus myös muualla asuvat biologiset sisarukset keskeisemmän osan lapsen verkostossa. Lapset pystyvät siis kantamaan harvoin tapaamaansa perhettä mielessään ja ovat tunnetasolla heihin hyvin sitoutuneita. Asiaan ei näytä vaikuttavan se, miten kauan lapsi on ollut sijoitettuna. Arjessa mukana olevat ihmiset ovat toki mukana verkostokartassa, mutta ovat tunnetasolla eri asemassa kuin biologiset vanhemmat. Koisti-Auerin tulokset (2002) ovat omieni kanssa hyvin samansuuntaisia. Hänen kyselyihinsä vastanneet lapset nimittivät jonkun vanhemmistaan (biologisen tai

lapsikylävanhemman) itselleen tärkeimmäksi aikuiseksi. Biologisiin vanhempiin tärkeää oli tunneside, lapsikylävanhempaan sosiaalinen vanhemmuus eli huolenpito, arjesta huolehtiminen, luotettavuus ja läsnä oleminen. (Koisti-Auer 2002.)

Vaikka lapsikylissä panostetaan siihen, että paikalla olisi jatkuvasti runsaasti henkilökuntaa vastaamaan lapsen tarpeisiin, näytti vanhimpien lasten osalta siltä, etteivät lapsikylän palvelut täysin tavoita heitä. Haastattelemanuoruuksikäiset olivat sitä mieltä, että olivat jo kasvaneet ohi monista lapsikylän toiminnoista ja että suurin osa kylän tarjoamista palveluista sopi paremmin nuoremmille lapsille kuin heille. Nuoret siirtävät hiljalleen verkostoaan lapsikylän ulkopuolelle, ystävien merkitys korostuu ja mahdollisesti oman taustan ymmärtäminen kiinnostaa enemmän kuin lapsena. Riskinä on, että he tällöin menettävät kosketuspintansa kyläyhteisöön, eivätkä enää koe saavansa tarvitsemaansa apua sieltä. Vanhimpien tutkimieni lasten ystävät olivat kaikki lapsikylän ulkopuolelta ja he kokivat tärkeäksi lapsikylässä lähinnä vain oman kotinsa, eivät kylää kokonaisuudessaan. Päättyessään aineistonkeruuta lapsikylässä oltiin siellä tosin aloittamassa nuorisotalotyypistä toimintaa tavoitteena aktivoida nuoria ja luoda heille oma tila Yhteistalolle. Ehkäpä tämäntyyppiset projektit voivat vahvistaa nuorten luottamusta kyläyhteisön tukeen.

Nuorten asema lapsikylässä nousi aineistosta esiin tärkeänä lapsikylätyön uudistustarpeena, mutta tätäkin voimakkaampi työn uudelleenfokusoimisen tarve löytyi biologisten vanhempien ristiriitaisesta asemasta lasten elämässä. Ristiriita syntyy vanhemman roolin sovittamisesta lapsen arkeen. On kiistatonta että lapselle on luotava mahdollisuus rauhassa asettua uuteen kotiinsa SOS-lapsikylässä ja antaa hänelle mahdollisuus kasvaa eheäksi aikuiseksi. Yhtä kiistatonta on kuitenkin se, että elämän jatkuvuuden ja lapsen eheän identiteetin kannalta olennaista on se, ettei hänen menneisyyttään unohdeta ja että hän saa säilyttää tiiviin yhteyden niihin ihmisiin, jotka tutkimukseni mukaan muodostavat hänen läheisimmät ihmissuhteensa. Näiden kahden näkemyksen yhteensovittamisen tulisi mielestäni olla ytimenä sijoitettujen lasten hoidossa, ja vaikka se onkin suunnaton haaste, luo se onnistuessaan vahvan pohjan lapsen tulevaisuudelle.

Huomionarvoista on myös se, että ne ongelmat ja se hätä, jota sijoitettu lapsi on joutunut kokemaan, eivät ole koskeneet vain häntä. Koko hänen biologinen perheensä

on kokenut nämä samat tunteet, ja mitä todennäköisimmin vanhemmuuden ongelmat ovat olleet olemassa jo edellisessä sukupolvessa. (Kalland 2003, 207-214.) Lapsen vanhemmat ovat lapsina olleet samanlaisessa hämmentävässä ja ahdistavassa tilanteessa kuin lapsi itse ja ovat saattaneet tuolloin jäädä ilman apua. Hoidettaessa lasta tulisi näkemykseni mukaan hoitaa myös hänen vanhempiaan, eikä lapsikylätyössäkään tulisi ummistaa silmiä vanhempien hädälle. Kunnalliset palvelut eivät aina tavoita vanhempia tai he eivät koe hyötyvänsä niistä, ja mikä olisi luontevampaa perheelle kuin se, että lapsi ja vanhemmat saisivat avun samasta paikasta? Lastensuojelulainkin tavoittellessa perheenyhdistämistä olisi ihanteellista, jos perhettä vielä sijoituksen jälkeen olisi mahdollista hoitaa yksikkönä. Tällä hetkellä perhetyötä käytetään vain avohuollon toimenpiteenä, johon perheellä ei ole mahdollisuutta lapsen ollessa sijaishuollossa. Perheen tukeminen sijaishuollon aikana perustuu lähinnä lapsen hoitamiseen hänen tarpeitaan vastaavalla tavalla ja vanhempien tukemiseen heidän omien ongelmiansa osalta. Tuleeko vanhempien itse löytää itsestään hukunut vanhemmuus? Vaikka vanhempi sijoituksen aikana saisikin ns. asiansa kuntoon, pysyisi päihitteettömänä, voittaisi mielenterveysongelmat ja saisi työpaikan, voidaanko olettaa että hänen vanhemmuutensa tässä tilanteessa on yhtään sen parempaa kuin aikaisemminkaan? Epäonnistuminen lapsen kotiuttamisessa on todennäköistä, jos hänet palautetaan vanhemmalle joka kyllä osaa pitää huolta itsestään ja lapsestaankin, mutta ei pysty vastaamaan lapsen emotionaalisiin tai sosiaalisiin tarpeisiin.

SOS-lapsikyläyhdistys on Huostaanottokriisin selvittely –projektin yhteydessä kokeillut kahdessa suomalaisessa lapsikylässä vanhempien infopäiviä, joissa vanhemmat saivat tilaisuuden keskustella muiden vanhempien kanssa ajatuksistaan ja tunteistaan. Vanhemmilta tuli infopäivistä hyvää palautetta. (Koisti-Auer ei painovuotta.) Tämän tyyppinen toiminta on ehdottomasti tätä päivää ja toivon SOS-lapsikyläyhdistyksen jatkavan tätä toimintaa. Onhan myös SOS-kinderdorf International nostanut perheiden tukemisen keskeiseksi tavoitteeksi maailmanlaajuiselle lapsikylätyölle ja tämä tulisi suomalaisessa lapsikylätyössä ottaa huomioon. Vanhempien saavuttaessa ymmärryksen aikaisempien elämänvaiheidensa yhteydestä nykyisen perheensä ongelmiin ja mahdollisuuksistaan muutokseen olisi varmasti mahdollista toteuttaa useampia kotiutuksia kuin mitä tällä hetkellä tehdään.

Mikäli kotiutus ei olisikaan mahdollinen, on myös olemassa aika, jolloin lapsi itsenäistyy lapsikylästä ja tarvitsee tukea aikuisen elämänsä aloittamiseen. Onko hänellä riittävä verkosto lapsikylän ulkopuolella tukemaan häntä itsenäistymisen jälkeen? Vaikka nuoret saavatkin lapsikylästä jälkihuoltoa, saattaa liian löyhä ja suppea sosiaalinen verkosto muodostaa syrjäytymisriskin. Omassa tutkimuksessani käytettävien verkostokarttojen pohjalta näyttäisi siltä, että kaikilla lapsilla on ainakin jonkin verran verkostoa lapsikylän ulkopuolella ja mm. isovanhemmat, tädit ja sedät koetaan usein osaksi verkostoa. Pelkästään lapsikylävanhempi ei voi näitä suhteita korvata, ja hyvin harvoin esimerkiksi lapsikylävanhemman sukulaiset koetaan itselle läheisiksi. Omassa tutkimuksessani näin oli vain yhdellä lapsella. Kun oma biologinen perhe on niinkin tärkeä kuin millaiseksi se tutkimukseni pohjalta osoittautui, on ensiarvoista, että myös tämä perhe saa tukea. Vaikkei lapsen kotiuttaminen olisikaan mahdollista, tulisi varmistaa, että nuorella aikuistuessaan on läheisiä, jotka edes jollakin tasolla voivat häntä tukea.

8 LOPETUS

Tutkimuksen tekeminen SOS-lapsikylässä osoittautui minulle antoisaksi ja hyvin henkilökohtaiseksi kokemukseksi. Tutkimukseni kautta pystyin irrottautumaan omasta työntekijän roolistani lapsikylässä ja tarkastelemaan elämää siellä objektiivisemmin ja mikä tärkeintä, lapsen näkökulmasta. Mielestäni tavoitin lasten kokemukset hyvin konkreettisella tasolla ja koen tärkeäksi jakaa heiltä saamani tiedon eteenpäin.

Erityisen havainnollistava esimerkki lapsen tavasta hahmottaa sosiaalista ympäristöään oli 9-vuotiaan Piian kommentti antaessani hänelle ohjeita verkostokartan täyttämiseen. Hän näytti mielteliältä selittäessäni, miksi osa ihmisistä merkitään lähelle keskustaa ja osa kauemmas. Piia rypisti otsaansa ja sanoi:

”Mutta kun mun kaikki on tärkeitä”.

Lapsi ei tee eroa niiden ihmisten välille, joilla on taito kasvattaa vaikeista oloista tulevaa lasta ja niiden välille, joilta tämä taito puuttuu. Isoäiti on tärkeä isoäitimäisellä tavalla, ystävä on tärkeä ystävämaisellä tavalla ja kaksi eri äitiä ovat tärkeitä kumpikin omalla tavallaan. Vain aikuinen näkee sen suuren kuilun, joka on lapsen monella elämänalueella epäonnistuneen biologisen vanhemman ja SOS-lapsikylän palkanneen ammatillisen kasvattajan välillä. Lapselle he ovat kaikki yksinkertaisesti tärkeitä.

Koska lapsen käsitys maailmasta ja omasta parhaastaan on rajallinen, on välttämätöntä, että aikuiset tekevät monia valintoja lapsen puolesta. Haluan kuitenkin painottaa sitä, että vaikka on realistista olettaa, että sosiaalialan koulutuksen saanut henkilö ymmärtää monet asiat lasta paremmin, ei lapsen omaa kokemusta ja näkemystä tule koskaan sivuuttaa. Jokaisella haastattelemani lapsella oli valtavasti sanottavaa omasta tilanteestaan ja valitettavaa on se, etteivät kaikki nämä näkemykset tule kuulluiksi asiakassuunnitelmapalavereissa tms. foorumeissa, joissa päätöksiä lapsen tulevaisuudesta tehdään. Jokainen foorumeihin osallistuva aikuinen näkee lastensuojelun asiakkaan tilanteen omasta näkökulmastaan, mutta vain lapsi tietää, miltä asiat hänestä tuntuvat. Onneksi lapsen ajatusten selvittäminen on varsin yksinkertaista. Riittää, että joku kysyy häneltä ja todella kuuntelee häntä.

Lähteet

Ahto Anja & Mikkola Pirjo (1999): *Perhehoito lastensuojelussa*. Sijaishuollon neuvottelukunnan julkaisuja 13. Helsinki: Lastensuojelun keskusliitto.

Alasuutari Maarit (2005): *Mikä rakentaa vuorovaikutusta lapsen haastattelussa?* Teoksessa Ruusuvauri Johanna & Tiittula Liisa (toim.): Haastattelu. Tutkimus, tilanteet ja vuorovaikutus. Tampere: Vastapaino, 145-162.

Alasuutari Pentti (1999): *Laadullinen tutkimus*. Tampere: Vastapaino.

Alho Annikki (1995): *Lastensuojelun lähityön käyttöteoriat –yksioikoisuudesta monimuotoisuuteen*. Teoksessa Virtanen Petri (toim.): Näkökulmia lastensuojeluun. Helsinki: WSOY.

Andersson Gunvor (1984): *Små barn på barnhem*. Malmö: Liber Förlag.

Andersson Gunvor (1989): *Pieni ja poissa kotoa. Tutkimus pikkulapsista ja heidän suhteestaan aikuisiin laitoksissa, sijaiskodeissa ja kotona*. Helsinki: Ammattikasvatustieteiden tutkimuskeskus.

Anttila Kirsti (2002): *Sosiaalisen verkoston voimavarat lapsen huostaanotossa ja sijoituksessa perhehoitoon*. Tampere: Tampereen kaupungin sosiaali- ja terveystoimi.

Bardy Marjatta (1989): *Uhkat, uhrit ja arjen sankarit. Lastensuojelu tutkimuksen valossa*. Helsinki: Sosiaalihuollon tutkimuskeskus.

Bardy Marjatta (1995): *Lapsuus ja lastensuojelu –eksistentiaalista juonta etsimässä*. Teoksessa Virtanen Petri (toim.): Näkökulmia lastensuojeluun. Helsinki: WSOY.

Bardy Marjatta (2001): *Pikkulasten sijoitus oman kodin ulkopuolelle – syrjäytymisen ja liittymisen risteyskohtia*. Teoksessa Järventie Irmeli, Sauli Hannele (toim.): Eriarvoinen lapsuus. Helsinki: WSOY, 47-82.

Bardy Marjatta (2002): *Lasten osallisuus – keitä me olemme, mihin me kuulumme ja kuinka me elämme?* Teoksessa Bardy M., Salmi M. & Heino T. (toim.): Mikä lapsiamme uhkaa? Suuntaviivoja 2000-luvun lapsipoliittiseen keskusteluun. Stakes Raportteja 263. Helsinki: Stakes.

Bowlby John (1969): *Attachment and loss. Vol I: Attachment.* London: The Hogart Press and the Institute of Psycho-Analysis.

Bowlby John (1973): *Attachment and loss. Vol II: Separation.* London: The Hogart Press.

Cotterell John (1996): *Social Networks and Social Influences in Adolescence.* London: Routledge.

Eskola Jari & Suoranta Juha (1998): *Johdatus laadulliseen tutkimukseen.* Tampere: Vastapaino.

Finér Johanna (2008): *SOS-lapsikylässä asuvien lasten näkemyksiä omasta perheestään.* Opinnäytetyö. Jyväskylä: Jyväskylän ammattikorkeakoulu.

Forsberg Hannele, Ritala-Koskinen Aino & Törrönen Maritta (2006): *Kohti lapsisensitiivistä sosiaalityötä.* Teoksessa Forsberg, Ritala-Koskinen & Törrönen (toim.): Lapset ja sosiaalityö. Jyväskylä: PS-Kustannus, 5-20.

Forssén Katja (1993): *Suojaverkon lapsiperheet – keitä lastensuojelun asiakasperheet ovat ja miten lastensuojelun sosiaalityö vastaa heidän tarpeisiinsa?* Sosiaalipolitiikan lisensiaattitutkimus. Turku: Turun Yliopisto, Sosiaalipolitiikan laitos.

Gmeiner Hermann (1982): *SOS-lapsikylät. Nykyaikaisia kasvupaikkoja turvattomille lapsille* (Itävaltalainen alkuteos: Die SOS-kinderdörfer, 1953). Innsbruck: SOS-Kinderdorf-Verlag.

- Gmeiner Hermann (1984): *Vaikutelmia, ajatuksia, tunnustuksia* (Alkuteos: Eindrücke, Gedanken, Bekenntnisse, 1978). Innsbruck: SOS-Kinderdorf-Verlag.
- Goldstein J., Freud A. & Solnit A.J. (1973): *Beyond the Best Interests of the Child*. New York: McMillan.
- Haapasalo & Repo (1998): *Sijoitettujen lasten kehitys. Katsaus tutkimuksiin*. Stakes 36/1998. Helsinki: Stakes.
- Helssten Tommy (1993): *Barn av livet. Resan till vuxenlivet och dess ansvar*. Helsinki: Församlingförbundets Förlags Ab.
- Hessle Sven (1988): *Familjer i sönderfall. En rapport från samhällsvården*. Göteborg: Norstedts Förlag.
- Hessle Sven (2004): *Samtal med B – om att finna sitt språk*. Stockholm: Bokförlaget Mareld.
- Hirsjärvi Sirkka & Hurme Helena (2008): *Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö*. Gaudeamus Helsinki University Press.
- Hurtig Johanna (2003): *Lasta suojelemassa – etnografia lasten paikan rakentumisesta lastensuojelun perhetyön käytännöissä*. Rovaniemi: Lapin yliopisto.
- Ilmonen Kaj (2000): *Sosiaalinen pääoma ja luottamus*. Jyväskylä: Jyväskylän yliopisto.
- Kajava Mirja (1997): *Lapsen etu huostaanotto-prosessissa. Tutkimus pakkohuostaanotoista*. Oulu: Oulun yliopisto, käyttäytymistieteiden laitos.
- Kalland Mirjam (2003): *Kiintymyssuhdeteorian kliininen merkitys: soveltaminen erityistilanteissa*. Teoksessa Sinkkonen Jari & Kalland Mirjam (toim.): *Varhaiset ihmissuhteet ja niiden häiriintyminen*. Helsinki: WSOY.

Kaulio Pia & Svennevig Hanna (2008): *Sisarus – Rakkautta, vihaa, kateutta*. Helsinki: Minerva Kustannus Oy.

Keane, A. (1983): *Behaviour problems among long-term foster children*. Julkaisussa: *Adoption and Fostering* 7, 53-62.

Kivinen Tarja (1994): *Lastensuojelun määrälliset ja laadulliset muutokset*. Teoksessa: *Suomalainen perhe*. Helsinki: Tilastokeskus.

Koisti-Auer Anna-Liisa (ei painovuotta): *Huostaanottokriisin selvittely –projektin loppuraportti*. ”...vaikka elämä oli välillä jo tosi kunnossa”. Espoo: SOS-lapsikylä ry.

Koisti-Auer Anna-Liisa (2000): *SOS-lapsikyläsijoituksen monet kasvot. Huostaanotto ja sijoitus SOS-lapsikylään – lasten, vanhempien, työntekijöiden ja sosiaaliviranomaisten näkökulma*. Huostaanottokriisin selvittely –projekti 2000. Espoo: SOS-lapsikylä ry.

Koisti-Auer Anna-Liisa (2002): *SOS-lapsikylälapset oman elämänsä kuvaajina*. Pro gradu –tutkielma. Tampere: Tampereen yliopisto.

Kumpusalo Esko (1991): *Sosiaalinen tuki, huolenpito ja terveys*. Sosiaali- ja terveyshallituksen raportteja 8/1991. Helsinki: Sosiaali- ja terveyshallitus.

Kvale Steinar (1997): *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.

Lastensuojelulaki 2007/417:

<URL:<http://www.finlex.fi/fi/laki/ajantasa/2007/20070417>> Luettu 4.11.2009.

Lastensuojelun keskusliitto (2004): *Valtakunnalliset sijaishuollon laatukriteerit*. Laituri-projekti, Sijaishuollon neuvottelukunnan julkaisuja 18. Helsinki: Lastensuojelun keskusliitto.

Melkas Tuula (1994): *Sosiaalinen elämä ja perhe*. Teoksessa: *Suomalainen perhe*. Helsinki: Tilastokeskus.

Mäkelä Klaus (1990): *Kvalitatiivisen analyysin arviointiperusteet*. Teoksessa Mäkelä Klaus: Kvalitatiivisen aineiston analyysi ja tulkinta. Helsinki: Gaudeamus, 42-59.

Niemelä Hilikka (2000): *Koti SOS-lapsikylässä. Uusi mahdollisuus*. Jyväskylä: PS-Kustannus.

Niemi Heli (2003): *Mihin kuulun, kuka olen? Koti, ihmissuhteet ja identiteetti perhehoidossa kasvaneen nuoren aikuisen äidin elämäkertomuksessa*. Lapin yliopiston yhteiskuntatieteellisiä julkaisuja C. Työpapereita 44. Rovaniemi: Lapin yliopisto.
[Teoksessa: Pulju Marja (2004): *SOS-lapsikylä uuden kiintymyssuhteen mahdollistajana. Kokemuksia lapsuudenaikaisesta sijoituksesta*. Pro gradu –tutkielma, sosiaalityö. Rovaniemi: Lapin yliopisto]

Oja Lea & Virtanen Petri (1997): *Antoiko SOS-lapsikylä uuden mahdollisuuden?* Helsinki: SOS-lapsikylä ry, Helsingin yliopiston Aikuiskoulutuskeskus.

Piiroinen Hannaliisa (2000): *Laatukäsikirja*. Helsinki: SOS-lapsikylä ry.

Pink Sarah (2001): *Doing Visual Ethnography*. London: Sage.

Pittracher Barbara, Rudish-Pfurtscheller Andrea, Westreicher Bianca (2004): *Tracking Footprints. Global report 2002/2003*. Innsbruck: SOS-Kinderdorf, Hermann Gmeiner Akademie.

Pulju Marja (2004): *SOS-lapsikylä uuden kiintymyssuhteen mahdollistajana. Kokemuksia lapsuudenaikaisesta sijoituksesta*. Pro gradu –tutkielma, sosiaalityö. Rovaniemi: Lapin yliopisto.

Punamäki Raija-Leena (2003): *Kiintymyssuhteen ja traumaattisen kokemuksen yhteys*. Teoksessa: Sinkkonen Jari & Kalland Mirjam (toim.): *Varhaiset ihmissuhteet ja niiden häiriintyminen*. Helsinki: WSOY.

Pösö Tarja (1995): *Hoidollisuus ja kokonaisvaltainen huolenpito lastensuojelutyössä – välineenä sijaishuolto*. Teoksessa Virtanen Petri (toim.): *Näkökulmia lastensuojeluun*. Helsinki: WSOY

Pösö Tarja (2004): *Vakavat silmät ja muita kokemuksia koulukodista*. Stakes, tutkimuksia 133. Helsinki: Stakes.

Rannikko Ulla (2008): *Yhteinen ja erillinen lapsuus. Sisarusten sosiaalistava merkitys*. Akateeminen väitöskirja. Tampere: Tampereen yliopisto.

Roos, J.P. (2004): *Huostaanottokirja*. Jyväskylä: Design Nurmisaari.

Saastamoinen Kati (2008): *Lapsen asema sijaishuollossa – käsikirja arjen toimintaan*. Helsinki: Edita.

Solantaus Tytti (2007): *Perheinterventio lasten häiriöiden ennaltaehkäisemiseksi, kun vanhemmillä on affektihäiriö*. Suomen Akatemia:

<URL:<http://www.aka.fi/fi/A/Tiedeyhteiskunnassa/Tutkimusohjelmat/Paattyneet/Terveysten-edistamisen-tutkimusohjelma/TERVE-ohjelman-rahoitetut-hankkeet/2315/>>
Luettu 13.3.2009.

SOS-lapsikylä ry:

<URL: <http://www.sos-lapsikyla.fi/TYOMME/SUOMESSA/Pages/default.aspx>>
Luettu 17.12.2008.

SOS-Kinderdorf International (2002): *Taking Action fo Children. Strategic Plan for 2003-2008*. <URL: <https://intra.sos-kd.org/kdi/>> Luettu 10.3.2009.

SOS-Kinderdorf International (2008): *Advocacy's Contribution to the Main Strategic Goal "One million children enabled to grow in a caring family"*

<URL:<https://intra.sos-kd.org/kdi/fieldsofwork/advocacy/tools/advocacy.asp>> Luettu 10.3.2009.

Suomela Anu (2004): *Missä viipyvät huostaanottoperheiden ihmisoikeudet?* Teoksessa: Roos, J.P. (toim.): *Huostaanottokirja*. Jyväskylä: Design Nurmisaari.

Svedhem Lennart (1991): *Nätverksterapi. Teori och Praktik*. Stockholm: Carlssons Bokförlag.

Tapaninen Mikki (1998): *Muualle pidemmälle elämään. Antoiko SOS-lapsikyläkoti uuden mahdollisuuden?* Espoo: SOS-lapsikylä ry.

Törrönen Maritta (2004): *Elämää huostaanoton jälkeen – lastenkodissa*. Teoksessa: Roos J.P. (toim.): *Huostaanottokirja*. Jyväskylä: Design Nurmisaari.

Valkonen Leena (1996): *Kuka on minun vanhempani? Perhehoitotuorten vanhempisuhteet*. Helsinki: Gummerus.

Vinterhed K, Börjeson B, Cederström A, Fredin E, Hessle M & Hessle S (1981): *Barn i kris. En bok om barndom och separation*. Stockholm: Almqvist & Wiksel.

Liite 1: Teemahaastattelun runko

- Tutkija kertoo lapselle, mistä haastattelussa on kyse ja pyytää lapselta luvan äänittämiseen.

- Tutkija antaa ohjeet verkostokartan piirtämiseen.

- Verkostokartta piirretään
 - Tarkentavia kysymyksiä piirtämisen lomassa, mikäli joitakin verkostoon kuuluvia henkilöitä jää puuttumaan kartasta tai merkinnät ovat epäselviä.

- Tutkija siirtää verkostokartan syrjään siirtyessään seuraavaan aiheeseen.

- Tutkija kysyy kysymyksiä koskien lapsen verkostoa käyttäen apuna Pesäpuu ry:n Elämän tärkeät asiat –kortteja. Kysymyksissä painotetaan aihealueita: biologiset vanhemmat, lapsikylävanhempi, sisarukset, lapsikyläkoti ja lapsikylä. Lapsen ikätason ja ilmaisukyvyyn mukaisesti keskustellaan hänen valitsemistaan korteista ja hänen niille antamistaan merkityksistä.

- Tutkija ottaa verkostokartan uudelleen esille ja kysyy lapselta, josko siihen vielä tulisi lisätä jotakin.

- Lapsi tekee tarkennukset verkostokarttaan.

- Haastattelija sulkee nauhurin, kiittää lasta haastattelusta ja juttelee hetken lapsen kanssa ennen lapsen lähtöä haastattelutilanteesta.

Liite 2: Verkostokartat

Liite 3: Elämän tärkeät asiat –kortit

Pesäpuu ry:n tuottama korttisarja. Kortteja yhteensä 36, jokaisessa kuva ja teksti jostakin elämän tärkeästä asiasta. Tutkimuksessa korteista käytössä 33 kpl:

Äiti	Kannustus
Isä	Puhtaus
Sisko	Turvallisuus
Veli	Luottamus
Perhe	Ilo
Isovanhemmat	Uni
Sukulaiset	Terveys
Koti	Leikki
Ruoka	Koulu
Muut aikuiset	Päivähoito
Tuki	Lemmikki
Huolenpito	Fyysinen koskemattomuus
Rakkaus	Rajat
Suru	Kaverit
Huomio	Ystävät
Vapaus	Harrastus
Hellyys	

Liite 4: Verkostokartta

Liite 5: Tutkimusluvut

Tutkimuslupahakemukset lähetettiin SOS-lapsikyläyhdistykselle, sekä jokaisen haastateltavan lapsen kotikunnan sosiaalitoimeen ja huoltajalle/huoltajille. Alla tutkimuslupahakemukset.

Tutkimuslupahakemus SOS-lapsikyläyhdistykselle:

1 Opinnäytetyö Pro Gradu -tutkielma
2 Opinnäytetyön suorituspaikka Turun yliopisto, sosiaalipolitiikan laitos
3 Opinnäytetyön tekijä Sonja Vanhanen
4 Opinnäytetyön ohjaaja Leo Nyqvist
5 Menetelmien kuvaus Pääasiallisena menetelmänä käytetään SOS-lapsikylässä asuvien lasten teemahaastatteluja (9 kpl). Työssä hyödynnetään myös havainnointia.
6 Opinnäytetyön aikataulu Haastattelut suoritetaan toukokuun 2009 aikana, analysointi kesän-syksyn 2009 aikana. Tutkielma on valmis viimeistään vuoden 2010 alussa.
7 Opinnäytetyön hyödyntäminen Tutkielmasta jää selailukappale Turun yliopiston kirjastoon. Mikäli lapsikyläyhdistys haluaa tutkielman käyttöönsä, voidaan valmis tutkielma luovuttaa myös sinne.
8 Liitteet Tutkimussuunnitelma
9 Hakijan allekirjoitus _____ Sonja Vanhanen
10 Tutkimusluvan myöntämistä koskeva päätös

SOS-lapsikyläyhdistys myönsi tutkimusluvan.

Tutkimuslupahakemus sijoittavan kunnan sosiaalitoimeen:

TUTKIMUSLUPAHAKEMUS

Tutkimuslupahakemus koskee _____ sosiaalilautakunnan huostassa olevaa lasta:

1 Pro Gradu –tutkielma, Turun Yliopisto, sosiaalipolitiikan laitos
2 Opinnäytetyön tekijä: Sonja Vanhanen Opinnäytetyön ohjaaja: Leo Nyqvist
3 Menetelmien kuvaus Tutkitaan SOS-lapsikylässä asuvien lasten ja nuorten sosiaalista verkostoa. Pääasiallisena menetelmänä käytetään SOS-lapsikylässä asuvien lasten teemahaastatteluja (1 haastattelu/lapsi). Työssä hyödynnetään myös havainnointia. Kaikki lapsia koskeva materiaali anonymisoidaan.
4 Työn aikataulu Haastattelut suoritetaan toukokuun 2009 aikana, analysointi kesän-syksyn 2009 aikana. Tutkielma on valmis viimeistään vuoden 2010 alussa.
5 Opinnäytetyön hyödyntäminen Tutkielmasta jää selailukappale Turun yliopiston kirjastoon. Yksi kappale luovutetaan SOS-lapsikyläyhdistyksen käyttöön.
6 Hakijan allekirjoitus _____ Sonja Vanhanen

Tutkimuslupahakemusta koskeva päätös:

Tutkimusluvan myönsi yhteensä 4 kuntaa. Monet haastatelluista lapsista ovat samoista kotikunnista.

Tutkimuslupahakemus huoltajille:

TUTKIMUSLUPA

Turun yliopisto, sosiaalipolitiikan laitos
Sonja Vanhanen

Kaarinan SOS-lapsikylässä kerätään toukokuun 2009 aikana aineistoa lapsia koskevaan tutkimukseen. Aineisto tulee vain tutkimuskäyttöön. Haastateltujen lasten tiedot anonymisoidaan, eli julkaisusta ei käy ilmi, missä lapsikylässä tutkimus on tehty ja keitä siihen on haastateltu.

Suostun siihen, että lastani _____ haastatellaan tutkimusta varten.

Vanhempien allekirjoitukset

Tutkija

Sonja Vanhanen

Tutkimusluvan myönsi yhteensä 7 huoltajaa.

