
2543

Katsaus
MARJUKKA PAJULO

Duodecim 2004;120:2543–8

Vauvan tunnetila ja sen säätely
Äidin refl ektiivinen kyky ja sen merkitys turvallisessa
kiintymyssuhteessa

Raskauden aikana ja synnytyksen molemmin puolin fyysisten ja psyykkisten muutosten
määrä on mullistavan suuri. Tämä altistaa äidin mielenterveyshäiriöille ja varhaisen äiti-
vauvavuorovaikutuksen häiriöille. Kuitenkin myös mahdollisuus positiiviseen muutokseen
on poikkeuksellisen suuri, ja kyseinen vaihe on erityinen häiriöiden ehkäisyn ja hoidon
kannalta. Varhaisen vuorovaikutuksen ennusteelle on keskeistä se, miten äiti kykenee
pohtimaan ja ymmärtämään oman ja lapsensa käyttäytymisen takana olevia mielentiloja.

Kiintymyssuhdeteoria koskee ihmisen perus-
tarvetta muodostaa läheisiä ihmissuhtei-
ta. Pieni lapsi arvioi ympäristöstä tulevia

viestejä ja kokee olonsa turvalliseksi tai turvat-
tomaksi. Kertyvät kokemukset vuorovaikutuk-
sesta synnyttävät oletuksia tulevista tilanteis-
ta vanhemman ja myöhemmin myös muiden
ihmisten kanssa (sisäiset oletusmallit, internal
working models). Turvalliselle kiintymyssuh-
teelle on ominaista vapaus yhdistellä informaa-
tiota ja päivittää sisäisiä oletusmalleja. Se edis-
tää sisäisen turvallisuuden, omanarvontunnon,
itseluottamuksen ja autonomian kehittymistä.
Mitä turvattomampi kiintymyssuhde on, sitä
enemmän informaation vastaanotto ja käsittely
vääristyvät ja kokemusmaailma ja toimintaky-
ky kapenevat (Fonagy ym. 1995 ja 2002, Gold-
berg 2000, Hautamäki 2001). Kiintymyssuhde
on ensisijaisesti tunnekokemusta säätelevä sys-
teemi ja sitä kautta ymmärrettävästi myös mo-
nien mielenterveyshäiriöiden taustalla (Bowlby
1982, Thompson 1999, Goldberg 2000, Hau-
tamäki 2001).

Tutkijoita ja teoreetikkoja on kiinnostanut
pitkään kysymys turvallisen kiintymyssuhteen
syntymiseen ratkaisevimmin vaikuttavista teki-

jöistä ja vaikutuksen reiteistä. Mitä sensitiivinen
vanhemmuus sisältää? Miten vanhemman sensi-
tiivisyys on yhteydessä lapsen turvalliseen kiin-
tymyssuhteeseen? Mikä tai mitkä tekijät mah-
dollistavat vanhemman sensitiivisyyden?

Vanhemman sensitiivisyys

Alkuperäisen määritelmän mukaisesti vanhem-
man (yksinkertaisuuden vuoksi jäljempänä äi-
din) sensitiivisyydellä tarkoitetaan kykyä reagoi-
da lapsen viesteihin nopeasti, johdonmukaisesti
ja osuvasti. Turvallisesti kiinnittyneen lapsen äi-
dillä on kyky hyödyntää lapsen käyttäytymises-
tä syntyvää informaatiota siten, että hän voi sen
pohjalta päätellä lapsen käyttäytymisen takana
olevaa mielentilaa. Turvattomasti kiinnittyneen
lapsen äidin vastaus lapsen viestiin ei osu koh-
dalleen, koska äiti on kykenemättömämpi tai
haluttomampi arvioimaan, miksi lapsi käyttäy-
tyy juuri näin (Ainsworth ym. 1978). Sensitii-
visyyttä onkin pidetty avaintekijänä turvallisel-
le kiintymyssuhteelle. Hoidollisten väliintulojen
keskeinen tavoite pikkulapsipsykiatriassa on
pitkään ollut äidin sensitiivisyyden edistäminen.
Riittävän käyttäytymismuutoksen aikaansaami-

2544

nen on käytännössä todettu kuitenkin yllättävän
vaikeaksi.

Tutkimuksissa kiintymyssuhteen laadulla on
todettu olevan taipumus siirtyä sukupolvelta
seuraavalle (Main ja Goldwyn 1991). Sen si-
jaan selvää yhteyttä ei ole todettu äidin oman
kiintymyssuhteen laadun ja sensitiivisyyden vä-
lillä (van IJzendoorn 1995). Kiinnostava kysy-
mys liittyykin siihen, mitä kautta äidin koke-
mus omista vanhemmistaan välittyy lapsen ko-
kemukseksi (ns. tuntematon kohta sukupolvien
ketjussa, transmission gap). Äidin kyky suunna-
ta ajatuksensa lapsen mieleen, kyky mentalisaa-
tioon, näyttää toimivan oleellisena välittävänä
tekijänä (Fonagy ym. 1991 ja 2002, Meins ym.
2001, Slade ym. 2001).

Mentalisaatio ja refl ektiivinen funktio

Mentalisaatiolla tarkoitetaan kykyä ymmärtää,
että oma ja toisen ihmisen käyttäytyminen ovat
kytköksissä mielensisäiseen tilaan, tunteisiin,
ajatuksiin ja toiveisiin. Mentalisaatio liittyy kes-
keisesti itsen (self) kehitykseen, sen rakentumi-
seen, suhteeseen toisiin ihmisiin ja osallistumi-
seen yhteisössä. Se mahdollistaa kyvyn erottaa
sisäinen ja ulkoinen todellisuus ja mielensisäinen
prosessi ihmistenvälisestä kommunikoinnista.

Refl ektiivinen kyky (refl ective functioning)
on mentalisaation operationalisoitu käsite, jol-
la mentalisaatiota voidaan myös tutkimuksis-
sa mitata. Englanninkielinen sana refl ective on
osuva viitatessaan sekä heijastamiseen että poh-
diskeluun. Se kuvaa toisaalta vanhemman ky-
kyä heijastaa oikealla tavalla takaisin lapselle
tämän oma tunnetila ja kokemus, joka on siten
tullut huomatuksi ja ymmärretyksi. Toisaalta
sana viittaa vanhemman kykyyn peilata omaa
lapsuudenkokemustaan nykyhetkessä kypsällä
tavalla. Erityisesti brittiläiset psykoanalyytikot
ja kehityspsykologit Peter Fonagy, Mary Target,
 Miriam Steele ja Howard Steele ovat viime vuo-
sina kääntäneet huomion refl ektiivisen kyvyn
määritelmään ja merkitykseen. Välittömän, ko-
kevan itsen (pre-refl ective self) rinnalla yksilössä
vaikuttaa sisäinen havainnoija (refl ective self),
joka rekisteröi psyykkistä elämää ja rakentaa

sisäisiä mielikuvia omista tunteista, ajatuksista,
toiveista ja uskomuksista (Fonagy 1996, Fonagy
ja Target 1998). Refl ektiivinen kyky viittaa ky-
kyyn havainnoida, ymmärtää ja luoda perspek-
tiiviä omaan kokemukseen. Samalla se viittaa
kykyyn vastaanottaa, säädellä ja kokea täydesti
tunnetta. Hyvin kehittyneelle refl ektiiviselle ky-
vylle on ominaista asioiden monipuolinen käsit-
tely ja yhdistely, joka kertoo tunne-elämän rik-
kaudesta ja kyvystä arvostaa ihmistenvälisten
tunteiden monia vivahteita. Refl ektiivisen kyvyn
kognitiivista puolta on tutkittu kehityspsykolo-
giassa, mutta sen dynaaminen puoli on aiemmin
jäänyt vähemmälle huomiolle.

Refl ektiivinen kyky kehityksessä

Ihmisen psyykkisessä kehityksessä ei ole kysy-
mys pelkästään geneettisten tekijöiden, ympä-
ristön ja olosuhteiden yhteisvaikutuksesta, vaan
keskeinen merkitys on välittävillä tekijöillä.
Sosiaalisen ympäristön tulkinta, ei ympäristö
sinänsä, ohjaa geneettisten tekijöiden ilmenty-
mistä. Refl ektiivinen kyky nähdään tällaisena
oleellisena välittävänä tekijänä (Grienenberger
ym. 2001, Fonagy ym. 2002).

Refl ektiivinen kyky ei ole synnynnäinen vaan
kehittyy toisten kehittyneempien mielten varas-
sa. Varhaisten ihmissuhteiden tehtävänä on »jär-
jestää» vauvalle ympäristö, jossa oman ja toisten
mielen ymmärtäminen voi kehittyä. Varhaisessa
vuorovaikutuksessa äiti peilaa vauvalle takaisin
tämän tunnetilaa ja käyttäytymistä: hymyile-
mällä vauvalle, kun tämä hymyilee, näyttämäl-
lä surulliselta, kun vauva itkee jne. Samalla äiti
laajentaa vauvan kokemusta esimerkiksi kuvaa-
malla ääneen tilannetta tai asiaa, joka tuottaa
vauvalle mielihyvää sillä hetkellä, tai ottamalla
vauvan syliin ja lohduttamalla, vaikka samalla
hän näyttää myös surulliselta. Tällainen vauvan
tunnetilan peilaaminen (contingent mirroring)
on refl ektiivisen kyvyn näkymistä äidin käyttäy-
tymisen tasolla. Vauvalle äidin kasvot ovat peili:
katsoessaan äitiä silmiin vauva näkee niissä äi-
din lisäksi myös oman kokemuksensa. Keskeistä
on, että äiti peilaa lapsen tunnetilaa ja käyttäy-
tymistä sopivasti liioittelemalla (marked mirro-

M. Pajulo

2545

ring). Tästä lapselle käy selväksi, että äiti ym-
märtää ja vastaanottaa hänen tunteensa, mutta
äidin oma tunnetila on siitä erillinen.

Äiti voi vahvistaa lapsen refl ektiivistä kykyä
varhaisesta asti myös altistamalla lapsen »men-
taaliselle kielelle», puhumalla tunteista ja siitä,
miten oma käytös vaikuttaa muiden kokemuk-
seen. Tutkimalla toisen ihmisen käyttäytymisen
takana olevaa mieltä lapsi oppii ymmärtämään
omaa psykologista kokemustaan. Tämä on poh-
jana kyvylle säädellä omia tunteita ja impulsse-
ja, havainnoida itseä ja kokea itsensä hallitta-
vaksi. Refl ektiivisen kyvyn kehittyessä lapselle
tulee mahdolliseksi lukea toisen ihmisen mieltä
– tarkoitusperiä, suunnitelmia, tunteita, aitout-
ta tai teeskentelyä. Tätä kautta toisen ihmisen
käyttäytymiseen tulee mielekkyyttä ja ennustet-
tavuutta (Fonagy ym. 2002).

Ihmiset eroavat huomattavasti kyvyssään aja-
tella toisen käyttäytymistä psykologiselta poh-
jalta. Äiti, jolla tämä kyky on pitkälle kehitty-
nyt, kykenee pitämään sellaiset tilanteet vähäisi-
nä, joissa lapsen täytyy turvautua defensiiviseen,
puolustautuvaan käyttäytymiseen, kuten turvat-
tomassa kiintymyssuhteessa. Tämän lisäksi hän
kykenee hahmottamaan, mitä seurauksia defen-
siivisestä käyttäytymisestä on lapselle itselleen.

Äiti, jonka refl ektiivinen kyky on puutteelli-
nen, ei kykene näkemään omaa osuuttaan lap-
sen hädän aiheuttajana, mikä edelleen lisää lap-
sen tarvetta turvautua defensiivisiin keinoihin.
Refl ektiivisen kyvyn kehitty-
minen muodostaa suojaavan
tekijän yksilölle, joka on koh-
dannut vaikeita pettymyksiä
ja menetyksiä, sillä se tarjoaa
välineen näiden asioiden työs-
tämiseen ja vähentää niiden
kielteisiä vaikutuksia (Kraemer
ym. 2001, Coates ym. 2003,
Schechter 2003). Refl ektiivinen
funktio voi kehittyä myös myö-
hemmin. Aikuinen voi sen avul-
la muodostaa yhtenäisen kuvan
lapsuudenkokemuksistaan ja
säilyttää riittävän vanhemmuu-
den stressitilanteissa (ns. han-
kittu turvallinen kiintymyssuh-

de) (Grienenberger ym. 2001, Hautamäki 2001,
Fonagy ym. 2002).

Hyvin heikosti kehittynyt refl ektiivinen kyky
on yhteydessä vakaviin psyykkisiin häiriöihin.
Erityisesti rajatilaisissa persoonallisuushäiriöis-
sä nähdään, miten prosessi on täytynyt tukah-
duttaa traumaattisten varhaiskokemusten takia
(Fonagy ym. 1995 ja 2002).

Vanhemman refl ektiiviseen
kykyyn liittyviä tutkimuksia

Refl ektiivisen kyvyn tutkimukselliseen mittaa-
miseen on kehitetty arviointiasteikko alun pe-
rin aikuisen omaa kiintymyssuhdetta koskevan
haastattelumenetelmän pohjalta (Fonagy ja Tar-
get 1997). Pienten lasten vanhemmille ja odo-
tusaikaan soveltuvat haastattelut on kehitetty
myöhemmin (Slade ym. 1999 ja 2000). Haastat-
telut nauhoitetaan, ja arvion tekevät ulkopuoli-
set koulutetut tutkijat kirjoitetusta haastattelu-
tekstistä. Kysymykset on rakennettu etsimään
vanhemman mielessä lapselle varattua tilaa, ja
siksi ne toimivat paitsi tutkimusvälineenä myös
hoidollisena väliintulona jo sinänsä.

Alkuperäisessä tutkimuksessaan Fonagy ym.
(1991) selvittivät haastattelumenetelmällä äitien
kiintymyssuhdetta omiin vanhempiinsa ja ref-
lektiivistä kykyä odotusaikana. Lasten kiinty-
myssuhteen laatu arvioitiin puolentoista vuoden
iässä ns. vieras tilanne -arviolla (Ainsworth ym.

Vauvan tunnetila ja sen säätely

Y D I N A S I A T

➤ Vuorovaikutuksen sensitiivisyys tarkoittaa vanhemman
kykyä reagoida lapsensa viesteihin riittävän nopeasti,
johdonmukaisesti ja osuvasti.

➤ Kyky toimia sensitiivisesti on riippuvainen siitä, miten
vanhempi kykenee pohtimaan ja ymmärtämään oman ja
lapsensa käyttäytymisen takana olevia mielentiloja.

➤ Tätä ns. refl ektiivistä kykyä voidaan vahvistaa tarkasti
suunnatulla hoidollisella väliintulolla.

➤ Väliintulon ajoitus perinataalivaiheeseen on erityisen
perusteltua ja kannattavaa.

2546

1978). Äidit, joilla oli hyvä refl ektiivinen kyky,
pystyivät erottamaan omien vanhempiensa ko-
kemuksen omastaan. Äidin refl ektiivisen kyvyn
ja (oman) kiintymyssuhteen laadun välillä todet-
tiin yhteys: mitä parempi refl ektiivinen kyky, sitä
turvallisempi kiintymyssuhde. Äidin refl ektiivi-
nen kyky ei ollut yhteydessä demografi siin te-
kijöihin, sosioekonomiseen asemaan, kielelliseen
älykkyyteen, koulutuksen määrään, psyykkiseen
oireiluun, omien vanhempien koulutustasoon tai
rotuun. Se näytti toimivan välittäjänä erityisesti
omien vaikeiden lapsuudenkokemusten siirtymi-

sessä käyttäytymiseen
oman lapsen kans-
sa: äideillä, joilla oli
runsaasti traumaatti-
sia kokemuksia mut-
ta hyvä refl ektiivinen
kyky, oli hyvin to-
dennäköisesti turval-

lisesti kiinnittynyt lapsi. Kun äidin refl ektiivinen
kyky oli heikko, lapsen kiintymyssuhde oli poik-
keuksetta turvaton (Fonagy ym. 1991).

Myös Grienenberger ja Slade ovat tutkineet
äidin refl ektiivisen kyvyn ja kiintymyssuhteen
laadun välistä yhteyttä tavallisilla, riskiryhmään
kuulumattomilla äideillä ja heidän vuoden ikäi-
sillä lapsillaan. Äidin refl ektiivinen kyky näytti
toimivan nimenomaisena välittävänä tekijänä äi-
din oman ja lapsen kiintymyssuhteen laadun vä-
lillä (Grienenberger ym. 2001, Slade ym. 2001).

Tutkimuksessa, jossa on selvitetty huumeriip-
puvuuden ja refl ektiivisen kyvyn välistä yhteyt-
tä, kokaiinia raskauden aikana käyttäneiden
äitien refl ektiivinen kyky on todettu selvästi
heikommaksi kuin äitien, jotka eivät ole käyt-
täneet huumeita mutta joiden psykososiaaliset
olosuhteet muuten ovat olleet samankaltaiset.
Tulokselle on nähtävissä ainakin kaksi reittiä:
äidit, joilla on alun perin heikompi refl ektiivi-
nen kyky, ovat suuremmassa vaarassa turvautua
huumeisiin myöhemmässä elämässään, tai huu-
meet vaikuttavat suoraan negatiivisesti äidin
metakognitiiviseen kykyyn havainnoida ja pro-
sessoida tunteita. Äidin heikomman refl ektiivi-
sen kyvyn on todettu olevan yhteydessä lapsen
tarkkaavuusongelmiin, vetäytymistaipumukseen,
heikompiin so siaalisiin taitoihin ja vanhempi-

lapsisuhteen häiriöihin 2–4 vuoden iässä (Levy
ym. 2001). Levy ja Truman (2002) totesivat ref-
lektiivisen kyvyn olevan välittävä tekijä huumei-
den vaikutuksessa äiti-lapsisuhteen vaikeuksiin
ja lapsen heikompiin sosiaalisiin taitoihin.

Schechter ym. (2004) selvittivät äidin refl ek-
tiivisen kyvyn yhteyttä siihen, millaisia mieli-
kuvia äidillä oli lapsestaan. Tutkimusaineiston
äidit olivat joutuneet lapsuudessaan kokemaan
vakavaa väkivaltaa ja kaltoinkohtelua, osa heis-
tä myös myöhemmin elämässään. Näiden äitien
lapset olivat alle neljävuotiaita. Tutkimuksessa
havaittiin, että äidin hyvä refl ektiivinen kyky
oli yhteydessä tasapainoiseen ja monipuoliseen
mielikuvaan lapsesta. Äidin kokeman trauman,
psyykkisen oireilun ja koulutuksen määrä, yk-
sinhuoltajuus, lapsen ikä ja sukupuoli puoles-
taan eivät vaikuttaneet merkitsevästi refl ektiivi-
seen kykyyn.

Hoidon näkökulmasta lupaava on tutkimus-
tulos, jonka mukaan väkivaltaa ja kaltoinkoh-
telua kokeneiden äitien refl ektiivinen kyky suh-
teessa lapseen parani yhdellä intensiivisellä vi-
deopalautteella (Schechter ym. 2002 ja 2003).
Aiemmin videokuvattua positiivista vuorovai-
kutustilannetta katsottiin yhdessä äidin kanssa
ja pysähdyttiin äidin kokemukseen ja ajatuksiin
lapsestaan kullakin hetkellä. Kuukauden kulut-
tua mitattaessa äidin negatiiviset luonnehdinnat
lapsesta olivat vähentyneet ja refl ektiivinen kyky
oli parempi. Tulos tukee käsitystä, että määräl-
lisesti vähäinenkin väliintulo voi tuottaa merkit-
tävän muutoksen, jos se on kohdennettu tarkasti
ja oikein.

Refl ektiivinen kyky ja perinataalivaihe

Raskausaika, perinataalivaihe ja alku vauvan
kanssa sisältävät ihmiselämän – ja ihmismielen
– suurimpia mullistuksia. Positiiviset mahdolli-
suudet ovat suuret: äiti on juuri rakentamassa
kuvaa itsestään tämän lapsen vanhempana ja
lapsen oma mieli syntymässä. Vaara siitä, että
vanhat ja huonosti toimivat vuorovaikutusta-
vat toistavat itseään, on myös suuri. Psykologi-
set ja hormonaaliset muutokset voivat laukais-
ta psyykkisen häiriön tai vahvistaa psyykkisiä

M. Pajulo

Hyvässä tilanteessa
vauva alkaa elää äidin
mielessä jo raskauden

aikana persoonana, jolla
on omia fyysisiä ja emo-

tionaalisia tarpeita.

2547

oireita. Tämän ohella oman traumaattisen lap-
suudenkokemuksen aktivoituminen, päihdeon-
gelmat sekä yleinen huono-osaisuus ja köyhyys
saattavat vaikuttaa negatiivisesti yleiseen toimin-
takykyyn, tunne-elämään ja stressinsäätelyky-
kyyn. Vauvan vointiin ja hoidon tarpeeseen liit-
tyviä erityisen vaativia tilanteita ovat keskosuus,
päihdealtistus, somaattinen vaiva tai sairaus ja
ero äidistä tehohoidon takia. Usein riskitekijät
esiintyvät hankalina yhdistelminä ja johtavat
varhaisen vuorovaikutuksen ongelmiin. Sen seu-
raukset puolestaan voivat näkyä useiden suku-
polvien ajan (Mayes ja Cohen 2002).

Hyvässä tilanteessa, joka on myös tavallisin,
vauva alkaa elää äidin mielessä jo raskauden ai-
kana persoonana, jolla on omia fyysisiä ja emo-
tionaalisia tarpeita. Äiti tekee vauvalle tilaa mie-
lensä sisällä ja tunteiden tasolla mietiskelemällä,
kuka ja millainen vauva on, millainen hän itse
on äitinä ja erityisesti tämän vauvan äitinä. Hän
kykenee sietämään raskauden aikana itsessään
myös vastakkaisia, vaihtelevia ja hankalia tun-
teita (Cohen ja Slade 1999).

Refl ektiivisen äidin on mahdollista tavoittaa
vuoropuhelu, joka vallitsee oman ja lapsensa
mielensisäisten tilojen välillä, oman kokemuksen
ja käyttäytymisen välillä sekä lapsen kokemuk-
sen ja käyttäytymisen välillä. Äidillä on tuntuma
siihen, että mielensisäinen tila on muuttuva ja
että se voi olla myös epämääräinen ja piilossa.
Hän kykenee erottamaan seikat, joissa hän on
lapsensa kanssa »täsmälleen samalla aaltopituu-
della», ja huomaamaan, mitkä asiat edistävät
sitä. Pystyessään pitämään mielessään lapsen
tarpeet, toiveet ja tunteet äidin on mahdollista
toimia sensitiivisesti, vastaanottaa lapsen tunne-
tila ja säädellä sitä (Slade 2002).

Äidin heikko refl ektiivinen kyky voi näkyä
välinpitämättömyytenä sille, että lapsella on
oma erillinen mielensä, omia tunteita ja ajatuk-
sia. Joillekuille ajatus vauvasta, jolla jo odo-
tusaikana on erillinen oma mieli, on erityisen
mahdoton tai pelottava. Äiti voi itse kokea ha-
jaannusta nähdessään vauvan avuttomuutta tai
hätää eikä onnistu erottamaan omia tunteitaan
lapsen tunteista. Tämä saattaa näkyä aggressii-
visuutena, tunkeutuvuutena, arkuutena tai ve-
täytymisenä vuorovaikutuksessa vauvan kanssa.

Äidin ja vauvan välisen suhteen ongelmilla on
juurensa lähes aina odotusajassa, ja siksi hoidol-
lisen väliintulon ajoittaminen jo ennen syntymää
on tärkeää. Riskite-
kijöiden monita-
soisuus ja kytkey-
tyminen toisiinsa
vaativat väliintulol-
ta sekä tarkkaa ta-
voitetta että jousta-
vuutta (Slade 2002).
Refl ektiivisen kyvyn tutkiminen ja soveltaminen
perinataalivaiheen ehkäisevissä ja hoidollisissa
väliintuloissa on uutta ja lupaavaa.

Avainasia: vauvan pitäminen
äidin mielessä

Lapsen perustarpeiden huomioimisen, vanhem-
muuden taitojen ja hyvien vuorovaikutustapojen
opettaminen on todettu hoidossa sitä vaikeam-
maksi, mitä ongelmallisemmassa tilanteessa
elävästä perheestä on kyse. Opettaminen ei ole
tuottanut suuren riskin tapauksissa riittävää ja
pysyvää muutosta äidin sensitiivisyyteen ja vuo-
rovaikutuksen laatuun. Viime vuosien aikana on
pikkulapsipsy kiatriassa kehitetty hoidollisia vä-
liintuloja, joiden ensisijaisena kohteena on äidin
refl ektiivisen kyvyn vahvistaminen. Sensitiivisyy-
den lisääntyminen on kokemusten perusteella
todettu riippuvaksi siitä, kuinka hyvin työnteki-
jä on kyennyt vahvistamaan äidin refl ektiivistä
kykyä (Goyette-Ewing ym. 2002, Slade 2002).
Vauvan kannatteleminen äidin mielessä odo-
tusaikana tähtää siihen, että hän valmistautuu
sekä konkreettisesti että mielensä sisällä riittä-
västi vauvan tuloon. Vauvan pitäminen äidin
mielessä syntymän jälkeen on edellytys sille, että
hän voi auttaa vauvaa säätelemään biologista ja
so siaalista rytmiään. Työntekijä ja äiti ponnis-
televat yhdessä sen tavoitteen saavuttamiseksi,
että he voisivat ymmärtää paremmin lapsen ko-
kemusta, ajatuksia ja toiveita kullakin hetkellä.
Prosessi sinänsä synnyttää jo muutosta.

Videointi on oikein käytettynä erinomainen
apuväline tällaisessa työskentelyssä, sillä se
mahdollistaa pysähtymisen ja palaamisen vuo-
rovaikutuksen kannalta tärkeisiin kohtiin. Ref-

Vauvan tunnetila ja sen säätely

Äidin heikko refl ektii-
vinen kyky voi näkyä
välinpitämättömyytenä
sille, että lapsella on oma
erillinen mielensä, omia
tunteita ja ajatuksia.

2548

lektiivisen hoitomallin lähtökohta on psykody-
naaminen, mutta se ei perustu tulkitsemiseen.
Suurin kiinnostuksen ja vahvistamisen kohde on
äidin kyky tunnistaa oma tunnekokemuksensa,
huomata lapsensa kokemus, yhdistää se lapsen
käyttäytymiseen ja vastata siihen. Hoitomallin

lopullisena tavoitteena on tehostaa vanhempien
ja lasten suhteeseen kohdistettuja väliintuloja.

* * *

Kiitän Suomen Lääketieteen Säätiötä ja National Insti-
tute of Drug Abusea (NIDA) (USA).

Kirjallisuutta
Ainsworth MDS, Blehar MC, Waters E, Wall S. Patterns of attachment: a

psychological study of the strange situation. Hillsdale, NJ: Law-
rence Erlbaum, 1978.

Bowlby J. Attachment and loss. Vol 1. Attachment. 2. painos. NewYork:
Basic Books, 1982.

Coates SW, Schechter DS, First E. Brief interventions with traumatized
children and families after September 11. Kirjassa: Coates SW,
 Rosenthal JL, Schechter DS, toim. September 11: trauma and
 human bonds. Hillside, NJ: The Analytic Press, 2003, s. 23–50.

Cohen LJ, Slade A. The psychology and psychopathology of pregnancy.
Kirjassa: Zeanah CH, toim. The handbook of infant mental health.
2. painos. New York: Guilford Press, 1999, s. 20–36.

Fonagy P. The signifi cance of the development of metacognitive control
over mental representations in parenting and infant development.
J Clin Psychoanal 1996;5:67–86.

Fonagy P, Gergely G, Jurist E, Target M. Affect regulation, mentalization,
and the development of the self. New York: Other Press, 2002.

Fonagy P, Steele M, Steele H, ym. Attachment, the refl ective self, and bor-
derline states: the predictive specifi city of the Adult Attachment
Interview and pathological emotional development. Kirjassa:
Goldberg S, Muir R, Kerr J, toim. Attachment theory: social, de-
velopmental and clinical perspectives. New York: Analytic Press,
1995, s. 233–78.

Fonagy P, Steele M, Steele H, Moran GS, Higgitt AC. The capacity for
understanding mental states: the refl ective self in parent and child
and its signifi cance for security of attachment. Infant Ment Health
J 1991;12:201–18.

Fonagy P, Target M. Attachment and refl ective function: their role in
self-organization. Dev Psychopathol 1997;9:679–700.

Fonagy P, Target M. Mentalization and the changing aims of child
psychoanalysis. Psychoanal Dialog 1998;8:87–114.

Goldberg S. Texts in developmental psychology. Attachment and deve-
lopment. London, UK: Arnold, 2000.

Goyette-Ewing M, Slade A, Knoebber K, Gilliam W, Truman S, Mayes L.
Parents fi rst: a developmental parenting program. Manual. Yale
Child Study Center, 2002.

Grienenberger J, Kelly K, Slade A. Maternal refl ective functioning and
the caregiving relationship: the link between mental states and
mother-infant affective communication. Paper presented at the
Biennial Meetings of the Society for Research in Child Develop-
ment, Minneapolis, MN, 2001.

Hautamäki A. Kiintymyssuhdeteoria. Kirjassa: Sinkkonen J, Kalland M,
toim. Varhaiset ihmissuhteet ja niiden häiriintyminen. WSOY,
2001, s. 13–67.

Kraemer HC, Stice E, Kazdin A, Offord D, Kupfer D. Mediators, mode-
rators and independent overlap of proximal risk factors. Am J
Psychol 2001;158:848–56.

Levy DW, Truman S, Slade A, Mayes LC. The impact of prenatal cocaine
use on maternal refl ective functioning. Paper presented at the
Biennial Meetings of the Society for Research in Child Develop-
ment, Minneapolis, MN, 2001.

Levy DW, Truman S. Refl ective functioning as mediator between drug
use, parenting stress and child behavior. Paper presented at the
College of Problems of Drug Dependence. Quebec City, Quebec,
2002.

Main M, Goldwyn R. Adult Attachment Classifi cation System, version 5.
Berkeley, CA: University of California, Berkeley, 1991.

Mayes LC, Cohen DJ. The Yale Child Study Center guide to understanding
your child. New York: Little Brown, 2002.

Meins E, Fernyhough C, Fradley E, Tuckey M. Rethinking maternal sen-
sitivity: mothers’ comments on infants’ mental processes predict
security of attachment at 12 months. J Child Psychol Psychiatry
2001;42:637–48.

Schechter DS. Intergenerational communication of maternal violent trau-
ma: understanding the interplay of refl ective functioning and
posttraumatic psychopathology. Kirjassa: Coates SW, Rosenthal
JL, Schechter DS, toim. September 11: trauma and human bonds.
Hillside, NJ: Analytic Press, 2003, s. 115–42.

Schechter DS, Coots T, Zeanah CH, ym. On the interplay of posttraumatic
psychopathology and reflective functioning in the wake of
 interpersonal violence exposure: understanding determinants of
maternal perceptual distortion. Manuscript, 2004.

Schechter DS, Kaminer T, Grienenberger JF, Amat J. Fits and starts: a
 mother-infant case-study involving intergenerational violent
trauma and pseudoseizures across three generations. Infant Ment
Health J 2003;24:510–28.

Schechter DS, Zeanah C, Myers MM. Negative and distorted maternal
attributions among violence-exposed mothers of very young
children before and after single-session videofeedback: are
 maternal psychopathology and refl ective functioning predictive?
Paper presented at the meetings of the World Association of
 Infant Mental Health, Amsterdam, The Netherlands, 2002.

Slade A. Keeping the baby in mind: a critical factor in perinatal mental
health. Zero to Three 2002;22:10–6.

Slade A, Belsky J, Aber JL, Phelps JL. Mothers representations of their
relationships with their toddlers: links to adult attachment and
observed mothering. Dev Psychol 1999;35:611–9.

Slade A, Bernbach E, Grienenberger J, Levy D, Locker A. Addendum to
refl ective functioning scoring manual. New York: City University
of New York, Department of Psychology, 2000.

Slade A, Grienenberger J, Bernbach E, Levy D, Locker A. Maternal
refl ective functioning: considering the transmission gap. Paper
presented at the Biennial Meetings of the Society for Research in
Child Development, Minneapolis, MN, 2001.

Thompson RA. Early attachment and later development. Kirjassa: Cassidy
J, Shaver PR, toim. Handbook of attachment. Theory, research
and clinical applications. New York: The Guilford Press, 1999, s.
265–86.

van IJzendoorn M. Adult attachment representations, parental
 responsiveness and infant attachment: a meta-analysis on the
predictive validity of the Adult Attachment Interview. Psychol
Bull 1995;117:387–403.

MARJUKKA PAJULO, LT, erikoislääkäri, erikoistutkija
marjukka.pajulo@uta.fi
Tampereen yliopisto, lastenpsykiatria
Lääketieteen laitos
33014 Tampereen yliopisto
ja TAYS
ja Yale University, Child Study Center
P.O. Box 207900
New Haven, CT, USA

