
Kiintymysvanhemmuusperheet ry
2016

Lempeä kasvatus pähkinänkuoressa

MITÄ ON LEMPEÄ KASVATUS?
Lempeä kasvatus on Kiintymysvanhemmuusperheet ry:n lanseeraama nimitys kiintymys-
vanhemmuudelle isompien lasten kasvatuksessa. Siinä keskiössä ovat lapsen
ymmärtäminen, kunnioittaminen, empaattisuus ja rakentavat vuorovaikutustaidot.

Lempeä kasvatus terminä ja määritelmänä pohjautuvat valikoituun, pääosin
pohjoisamerikkalaiseen kasvatuskirjallisuuteen. Tieteelliset juuret sillä on kiintymys-
suhdeteoriassa, humanistisen psykologian tieteellisiin tutkimuksissa ja myös
evoluutiopsykologiassa.

Lempeässä kasvatuksessa peruskäsitys lapsesta on positiivinen ja realistinen: lasten
uskotaan olevan sisäsyntyisesti sosiaalisia ja hyväntahtoisia. Lapsi on lähtökohtaisesti
halukas säilyttämään vuorovaikutuksessa tasapainon sekä tekemään yhteistyötä.

Lapset ovat kuitenkin myös ohjauksen tarpeessa olevia ja taidoiltaan pikkuhiljaa kehittyviä.
Osan taidoista lapset saavuttavat parhaiten itse kokeilemalla, osaan tarvitaan aikuisen ja
toisten lasten antamia malleja ja ohjausta. Lapsi tarvitsee muiden ihmisten antamia
malleja oppiakseen muun muassa rakentavia vuorovaikutustaitoja.

Kuva: Pixabay

Aikuisen keskeinen tehtävä on ymmärtää ja auttaa lasta tyydyttämään todelliset fyysiset,
psyykkiset ja sosiaaliset tarpeensa – myös ne, jotka poikkeavat lapsen sen hetkisestä
halusta tai tahdosta.

Vanhemman rooli on olla aito, tunteva ja toimiva ihminen, joka näyttää lapselle, kuinka
omia tarpeita ja tunteita voi ilmaista hyväksyttävästi ja rakentavasti. Aikuinen antaa myös
mallin siitä, kuinka ristiriitatilanteissa pyritään etsimään ratkaisua rauhanomaisesti
neuvotellen.

2

MITÄ LEMPEÄ KASVATUS EI OLE
Lempeä kasvatus sekoitetaan toisinaan esimerkiksi curling-vanhemmuuteen, vapaaseen
kasvatukseen tai toisaalta siihen, ettei lapsen annettaisi kasvaa erilliseksi yksilöksi.

Lempeä kasvatus ei ole samaa kuin curling-vanhemmuus. Lapsi ei ole koko maailman
keskipiste, eivätkä vanhemmat hänen palvelijoitaan. Vanhemman tehtävä ei ole lakaista
ongelmia lapsen tieltä, vaan auttaa häntä sietämään pettymyksiä ja kehittämään
ongelmanratkaisutaitoja.

Lempeä kasvatus ei ole sama asia kuin vapaa kasvatus. Lempeässä kasvatuksessa toki
kritisoidaan autoritääristä kasvatusta, jossa lapselle asetetaan paljon tiukkoja rajoja ja
häneltä vaaditaan ehdotonta tottelevaisuutta (”sinä teet niin kuin minä sanon”). Täysin
vailla rajoja oleminen tuottaa lapselle kuitenkin turvattomuuden tunnetta ja on haitallista.
Tarpeellisia rajoja ovat yleensä esimerkiksi turvallisuuteen ja terveyteen sekä ihmisten
fyysiseen ja psyykkiseen koskemattomuuteen liittyvät rajat.

Vanhemmuuteen kuuluu ilon ja rakkauden lisäksi tasapainottelu omien ja lapsen tarpeiden
ja halujen välillä. Omien rajojen tunnistaminen ja niistä kiinni pitäminen on vanhemman
oikeus. Vanhemman ei tarvitse suostua kaikkeen. Pitäessään kiinni rajoistaan hän samalla
mallintaa lapselle henkilökohtaisten rajojen asettamista.

Lempeään kasvatukseen kuuluu lapsentahtisuus, mutta kyse ei ole siitä, etteikö aikuinen
osaisi päästää lapsesta irti. Vanhemman tulee ymmärtää, että lapsen kehitykseen kuuluu
erilaisia vaiheita, joita ei voi ohittaa tai hoputtaa. Lapsi kasvaa omaan tahtiinsa.

Lapsen yhtenä kehitystehtävänä on itsenäistyminen. Se tapahtuu varsin hitaasti, kestäen
lähes kaksi vuosikymmentä. Vahvat sisäiset mielikuvat vanhemmista ja muista tärkeistä
ihmisistä tukevat lapsen itsenäisyyden kehitystä. Itsenäistymistä siis tuetaan siis
antamalla lapselle aikaa ja läsnäoloa, ei työntämällä häntä pois. Lapsella on luontainen
tarve kerätä voimia aikuisen läheisyydestä. Fyysinen läheisyys tekee hyvää isommallekin
lapselle.

”Olen vain suojeleva syli. Kasva kauas äitisi yli.” (aale tynni)

Kuva: Pixabay

3

taustalla humanistinen psykologia

Lempeä kasvatus nojaa humanistiseen psykologiaan, joka huomioi käyttäytymisen takana
olevat tunteet ja ajatukset. Pyrkimys on ymmärtää lasta kokonaisvaltaisesti ja auttaa häntä
ongelmatilanteissa eteenpäin kunnioittavalla tavalla.

Palkkioiden ja rangaistusten käyttö kasvatuksessa perustuu behavioristiseen ajatteluun,
jota lempeä kasvatus kritisoi. Tutkimukset rangaistusten käytöstä todistavat, etteivät ne
toimi erityisen hyvin ja ovat haitallisia itsetunnon kehitykselle. Rangaistukset herättävät
negatiivisia tunteita, ja näin ohjaavat ajattelun pois toiminnan seurauksien pohtimisesta.
Vaarana on myös epäoikeudenmukaisuus, jos rangaistus langetetaan väärin perustein.

Ulkoinen motivointi (palkkiot ja runsas suorituksista kehuminen) taas heikentää helposti
sisäistä motivaatiota ja johtaa helposti suorituskeskeiseen minäkuvaan. Lapsi tai nuori
oppii, että on kelvollinen vain mukautuessaan toisten tahtoon. Lempeän kasvatuksen yksi
tavoite on, että lapsi löytää kasvaessaan terveen itsetunnon ja -kunnioituksen ja samalla
oppii kunnioittamaan muita.

MITÄ KEPIN JA PORKKANAN TILALLE?

Lapsi pyritään saamaan ymmärtämään oman toimintansa tunnesyyt ja toiminnan
seuraukset toisille ihmisille. Hänelle tarjotaan mahdollisuuksia korjata, sovitella ja hyvittää
tekemänsä virheet. Lasta kiitetään, jaetaan lapsen riemu ja osoitetaan kiinnostusta lapsen
tekemisiä ja ajatuksia kohtaan sekä korostetaan lapsen tekemisten positiivisia vaikutuksia
muihin.

Vuorovaikutuskeinoina sovelletaan ammattipsykologien työssään käyttämiä metodeja (kts.
lisää s. 5-7). Ongelmatilanteissa pyritään ensin rauhoittumaan, ja sen jälkeen
sanoittamaan sekä lapsen että vanhemman tunteet, huolenaiheet ja tarpeet tilanteessa.
Sen jälkeen kaikki osapuolet saavat osallistua ongelmanratkaisuun ikätasonsa
edellyttämällä tavalla.

Lapsen sosiaalisten- ja tunnetaitojen kehitystä tuetaan, samoin empatiakykyä,
ongelmanratkaisutaitoja ja kykyä joustavuuteen. Vanhempi kehittää noita taitoja itsessään
mallintaakseen niitä hyvin lapselleen. Vanhemmuus haastaakin vanhemman kasvattamaan
myös itseään. Kasvuprosessi on molemmin puolin pitkä, ja sen hedelmät punnitaan vasta
lapsen jo kasvettua aikuiseksi.

 Kuva: Pixabay

4

ONGELMAN HALTIJAN TUNNISTAMINEN

Rakentavan perhevuorovaikutuksen pioneeri Thomas Gordon on kehittänyt Toimiva perhe
-metodin, jonka avulla voidaan tunnistaa arjen ongelmista, onko kyse lapsen vai aikuisen
vai molempien ongelmasta. Sen myötä on helpompi valita, mitä vuorovaikutustyökaluja
käytetään.

Alla oleva kaavio kuvastaa sitä, kuinka lapsen tai vaikkapa puolison ongelmiin käytetään
aktiivista kuuntelua ja omiin ongelmiin minä-viestejä (kts. s. 6). Jos ongelma koskee
molempia, käytetään yhteistoiminnallista ongelmanratkaisua (kts. s. 7)

Riippuu paljon vanhemmasta, kuinka matalalle tai korkealle hän vetää hyväksyttävän ja ei-
hyväksyttävän käytöksen rajan. Mitä enemmän ja tiukempia sääntöjä perheessä on, sen
useammin lapsen käytös näyttäytyy ei-hyväksyttävänä.

Kun lapseen ja tämän käyttäytymiseen suhtaudutaan useimmiten hyväksyvästi, sitä
ongelmattomampana arki näyttäytyy. Sitä ymmärtäväisempi ja yhteistyökykyisempi lapsi
on myös ristiriitatilanteissa.

Kun lapseen suhtaudutaan yleensä empaattisesti, hänen on helpompi puhua aikuiselle
tunteistaan ja tuntemuksistaan. Hän on myös valmiimpi kuuntelemaan aikuisen minä-
viestejä.

”NIIN METSÄ VASTAA KUIN SINNE HUUDETAAN”. (SUOMALAINEN KANSANVIISAUS)

Hyväksyttävä
käytös

Ei-hyväksyttävä
käytös

Toisen ongelma

Ongelmaton alue

Minun
ongelmani

Ratkaisutaidot =
Minäviestit,
yhteistoimin-
nallinen
ongelmanratkaisu

Kuuntelemisen taidot =
aktiivinen kuuntelu,
antaa ratkaista itse

5

AKTIIVINEN KUUNTELU ja minä-viestit

Aktiivisessa kuuntelussa kuuntelija
sanallisesti ilmaisee sen, miten ymmärsi
toisen viestin. Kuuntelija osallistuu siis
aktiivisesti tilanteessa.

Aktiivisen kuuntelun teho perustuu siihen,
että väärät tulkinnat korjaantuvat. Samalla
alkuperäinen puhuja saa kokemuksen siitä,
että häntä todella kuunnellaan, ja
tyydytyksen siitä, että tuntee tulleensa
ymmärretyksi.

Etenkin lapsilla, mutta myös nuorilla ja
aikuisilla on usein vaikeuksia tunnistaa ja
ilmaista suoraan sanallisesti todellinen
tunteensa tai ongelmansa. Sen sijaan tulee
sijaisviesti, joka voi olla esimerkiksi
ehdotettu ratkaisu tai mielipiteen ilmaisu.
Aktiivisen kuuntelun avulla kuulija voi
auttaa puhujaa kertomaan pohjimmaisen
tunteensa, tarpeensa tai ongelmansa.

Aktiivinen kuuntelu vuorovaikutus-
prosessina vaiheittain (esimerkki):
1.Todellinen tunne (turhautuminen)
2.Koodaus (Tämä on isin syytä)
3.VIESTI: ”Isi on tyhmä!”
4. Kuuntelijan tulkinta (Hän on minulle
vihainen.)
5.VASTAUS aktiivisena kuunteluna: ”Sinä
olet minulle tosi vihainen”

Aktiivisen kuuntelun haasteena on se, että
on oltava aikaa pysähtyä ja todella
kuunnella toista. Erityisen vaikeaa se on
silloin, kun kuuntelija joutuu puolustus-
kannalle, tuntee olonsa loukatuksi tai
tuntee houkutusta alkaa heti neuvoa
puhujaa. Tällöin kannattaa muistaa, että
käytettyään ensin aktiivista kuuntelua saa
todennäköisemmin oman minä-viestinsä
tehokkaammin perille.

Aktiivinen kuuntelu toimii parhaiten silloin,
kun kaikki osapuolet ovat rauhoittuneita.

Minä-viestit kertovat omista tunteista ja
toisen ihmisen toiminnan seuraamuksista
itselle. Ne eivät arvostele toisen persoonaa
eivätkä komenna.

Peruskaava: Oma tunne + toisen
toiminnan kuvaus + perustelu omalle
tunteelle.

Eri muotoja:
 Ennakoiva minä-viesti (”Jos en pian

pääse lähtemään, myöhästyn, ja se
harmittaa”)

 Kuvaileva minä-viesti (”Minusta
täällä on mukavampaa, kun tavarat
ovat paikoillaan”)

 Ongelmaan tarttuva minä-viesti
(”Minusta tuntuu epämiellyttävältä,
kun sängylleni on jätetty märkä
pyyhe ja nyt lakanani ovat
kastuneet”)

Mitä vanhempi vastaanottaja on tai mitä
tutumpi minä-viestin sisältö on, sitä
vähemmän minä-viesti tarvitsee peräänsä
ohjeita tai kieltoja. Pikkulapsen kanssa
minä-viestiä on usein täydennettävä
selkeällä toimintaohjeella, koska lapsi ei
välttämättä tiedä, mitä häneltä oikeastaan
odotetaan ja kuinka hän voisi toimia
täyttääkseen odotukset.

Minä-viesti ei välttämättä saa vastaanot-
tavaista reaktiota. Silloin kannattaa vaihtaa
hetkeksi aktiiviselle kuuntelulle ja ottaa
reaktiot vastaan.

Minä-viestin teho vuorovaikutuksessa heik-
kenee, jos sitä toistetaan jankuttaen
kuuntelematta vuorostaan toista.

6

YHTEISTOIMINNALLINEN ONGELMANRATKAISU
Thomas Gordon ja Ross W. Greene ovat tunnettuja tämän menetelmän tuojia
lapsiperheiden arkeen tilanteissa, jossa perheenjäsenten tarpeet ovat ristiriidassa ja
kaikilla on siksi ongelma.

Menetelmä on alkuun työläs käyttää, vaatien yleensä kynää, paperia ja yhdessä pöydän
ääreen istuutumisen. Harjoituksen myötä se muuttuu yhä nopeammaksi ja helpommaksi
pelkkänä keskusteluna.

Vaiheet Gordonin mukaan:

1. Ongelman määrittely – oikeus puhua tunteistaan ja tarpeistaan
2. Ratkaisuvaihtoehtojen keksiminen – ei arviointia tässä vaiheessa, mielikuvitus

rajana
3. Ratkaisuvaihtoehtojen arvioiminen – oikeus kieltäytyä itselle sopimattomista

vaihtoehdoista
4. Ratkaisun valitseminen – sovittava aidosti kaikille
5. Toimeenpanon suunnittelu
6. Toimivuuden arviointi – tarpeen vaatiessa muutokset

Huomautus: yhteistoiminnallinen ongelmanratkaisu toimii tarveristiriitojen, muttei
arvoristiriitojen ratkaisuun. Esimerkiksi kotitöiden jako voidaan sopia näin (mikäli kaikki
ovat kutakuinkin samaa mieltä kotitöiden tärkeydestä), mutta ei perheenjäsenten
poikkeavia mielipiteitä ulkonäkökysymyksissä.

 Kuva: Unsplash

7

AGGRESSIOKASVATUS
Minkä tahansa kasvatustyylin haasteena on lapsen tukeminen oman aggressionsa
kanavoimisessa ja aggressiivisesta käytöksestä poisoppimisessa. Lempeässä kasvatuksessa
ydinajatus on, että kaikki – myös negatiiviset – tunteet ovat sallittuja, osa kasvuprosessia
ja elämää. Kaikilla tunteilla on oma tehtävänsä. Aggressio on eteenpäin vievä voima, joka
saa ihmisen tarttumaan toimeen ja parantamaan olosuhteita.

Kiellettyä on aggressiivinen käytös, eli toisten ihmisten tai oman itsen vahingoittaminen
sekä tavaroiden ja paikkojen rikkominen. Eri ikäisillä lapsilla on erilaisia kehityshaasteita
aggressionsa kanssa, näihin voi tutustua tarkemmin esimerkiksi Raisa Cacciatoren
Kiukkukirjasta.

On olemassa monenlaisia apuvälineitä ja muistisääntöjä, joilla opettaa lapselle aggression
hillintää ja rakentavaa tunteiden ilmaisua, kuten esimerkiksi kiukusta villipetona
puhuminen, liikennevalomerkit ja sallittujen kiukunpurkutoimintojen opettelu.Tehokkaaksi
todettu muistisääntö kiukkuisen lapsen rauhoitteluun on KUKIPASO:

 KUuntele (anna kertoa miksi kiukuttaa)
 KIitä (edes siitä, että toinen kertoi harminsa)
 PAhoittele (osoittaaksesi empatiaa)
 SOvi jotain (ohjataksesi ajatukset mukavaan)

ONGELMANRATKAISUSTA ONGELMIEN EHKÄISYYN

Ristiriidat ja kuohuvat tunteet ovat osa elämää, mutta niitä voidaan myös vähentää ja
ehkäistä. Ohessa keinoja ennaltaehkäistä ja pehmentää törmäyksiä:

1. Kunnioita lapsesi itsemääräämisoikeuta. Aikuisen ei tarvitse päättää kaikista
lasta koskevista asioista (esim. vaatetyylistä tai kuinka paljon lapsi syö).

2. Ennakoi: Muokkaa ympäristö lapsiystävälliseksi, niin sinun ei tarvitse kieltää ja
rajoittaa jatkuvasti. Suunnittele arki niin, että se on mahdollisimman stressitöntä ja
hallittavaa.

3. Anna selkeä toimintaohje ja esitä se lempeästi. Etenkin pieni lapsi toimii
paremmin, kun kiellon sijaan kerrot hänelle selkeästi, miten hänen tulisi toimia. (Esim.
”Älä lyö siskoa” → ”Käsillä voi silittää hellästi.”)

4. Aseta asiat oikeaan mittasuhteeseen. Tarkastele odotuksiasi lapsen ja oman
vanhemmuutesi suhteen – ovatko ne realistisia? Mitä toivot lapselta: moitteetonta
käytöstä vai hyvän, luottamuksellisen suhteen välillenne?

5. Jousta. Vanhemman ei tarvitse olla ”johdonmukainen”, eli noudattaa aina jäykästi
ennaltamääriteltyjä sääntöjä. Voit joustaa sekä lapsellesi, että itsellesi asettamistasi
tavoitteista. Joustava mieli on tavoittelemisen arvoinen asia.

6. Näe käyttäytymisen taakse. Käyttäytymisen takana voi olla moninaisia tunteita ja
ajatuksia, myös fysiologisia tekijöitä (esim. nälkä ja väsymys). Rangaistukset eivät
poista syitä. Käytä esimerkiksi aktiivista kuuntelua, tai vaikkapa valistunutta arvausta
selvittääksesi käyttäytymisen syistä.

8

ARJEN APUVÄLINEITÄ

Erityislasten auttamista varten on kehitetty monenlaisia apuvälineitä, jotka KiVa ry:n
vertaistukiverkostoissa on todettu suureksi avuksi myös tavallisten lasten arjessa. Usein
näiden apuvälineiden ideana on kuvien kautta konkretisoida vaikeasti käsiteltäviä asioita,
kuten ajan käsitteitä, tunteita ja sosiaalisia sääntöjä ja tilanteita. Lähteitä eri apuvälineiden
löytämiseen löydät esitteen viimeiseltä sivulta (lukuvinkeistä).

Ajan hahmottaminen on pikkulasten haaste, joka tekee esimerkiksi siirtymistä ja
odotustilanteista vaikeita. Ajastimen (esim. tiimalasi tai time timer), päiväjärjestyksen tai
viikko- ja kuukausikalenterin avulla lapsen on helpompi hahmottaa ajan kulkua ja omaa
asemaa siinä. Arjen rutiinien osittaminen eli jakaminen osiin helpottaa sarjallisten
toimintojen, kuten pukemisen, käsienpesun ja vessassa käynnin opettelua.

Tunneilmaisun kehittymisen tukemiseen ja aggressiokasvatukseen apuvälineiksi voivat
käydä esimerkiksi tunnekortit, joilla lapsi voi näyttää, miltä hänestä tuntuu, jos puhuminen
on tunnekuohussa vaikeaa.

Sosiaalisissa ongelmatilanteissa tilanteen havannoillistaminen piirtämällä konkretisoi
lapselle vaikeasti asioiden välisiä syy-seuraussuhteita ja osapuolten ajatuksia ja tunteita.
Vaikeista, usein toistuvista tilanteista voi tehdä myös sosiaalisen, kuvitetun tarinan. Siinä
kuvataan lapsen ongelma ja sen seuraukset sekä tarjotaan lapselle parempi,
vaihtoehtoinen toimintatapa.

Uusien käyttäytymismuotojen, esimerkiksi aggressionhallinnan,
opettelussa voidaan hyödyntää myös ratkaisukeskeistä
Muksuoppia, jossa lapsi osallistuu aktiivisesti opeteltavan taidon ja
oppimisprosessin määrittelyyn. Tavoitteena ei ole palkita lasta
halutunlaisesta käyttäytymisestä, vaan auttaa häntä oppimaan
uusi, aiempaa parempi käyttäytymismuoto.

 www.kidsskills.com

MUIDEN TUKI

Vanhemmuus on kulttuurissamme usein yksilösuoritus, vaikka ihminen on sosiaalinen
olento. Lapselle on hyvä, että hänellä on monta turvallista aikuista, joihin turvata. Samalla
vanhempi saa hetken omaa aikaa. Vanhemmuuteen liittyviä iloja ja murheita sekä
konkreettista työtaakkaa saattaa olla helpompi jakaa vanhemmuudesta samoin ajattelevien
ihmisten kanssa. Koska sosiaaliset verkostot ovat monilla harvat, niitä joutuu joskus
tietoisesti vahvistamaan ja laajentamaan. Yksin sinnittelemisestä ei jaeta mitaleja.

Muiden lastenkaan merkitystä ei ole syytä vähäksyä: eri ikäiset lapsikaverit ovat kehitystä
eteenpäin vievä asia. Siinä, missä pienempi oppii isommilta uusia taitoja, isompi oppii
vähitellen kantamaan vastuuta ja pitämään huolta pienemmistä. Lasten mellestäessä
aikuiset voivat juoda vaikka kupposen kahvia.

9

 YHDISTYS
Kiintymysvanhemmuusperheet ry perustettiin Seinäjoella lasten oikeuksien päivänä
20.11.2009. Yhdistyksen tarkoituksena on edistää kiintymysvanhemmuutta ja tukea sitä
harjoittavia perheitä.

Yhdistyksen toiminnan tarkoituksena on lisätä tietämystä kiintymysvanhemmuudesta ja
lempeästä kasvatuksesta ja tarjota vertaistukea perheille. Yhdistys ylläpitää nettisivuja ja
blogia. Yhdistys toimii aktiivisesti sosiaalisessa mediassa, etenkin Facebookissa.
Yhdistyksellä on myös oma Twitter-tili. Lisäksi yhdistys julkaisee esitteitä ja muuta
materiaalia, tarjoaa koulutusta ja on julkaissut kirjan kiintymysvanhemmuudesta
(ladattavissa yhdistyksen nettisivuilta).

Paikallistoimintaa on tällä hetkellä seitsemällä paikkakunnalla. Paikallistoiminta laajenee
jatkuvasti. Sen muotoja ovat muun muassa perhekahvilat, kotitreffit ja perhepiknikit.

Yhdistys tekee myös yhteistyötä muiden samanhenkisten, vauvamyönteisyyttä ja
lapsentahtisuutta edistävien yhdistysten kanssa sekä paikallisesti että valtakunnallisella
tasolla.

KIINNOSTUITKO?
Yhdistyksen jäsenenä tuet toimintaamme. Jäsenenä saat erilaisia etuja, kuten:

 Sähköisen jäsenkirjeen kahdesti vuodessa
 Oikeuden liittyä yhdistyksen jäsenille tarkoitettuun, salaiseen keskusteluryhmään

(Facebookissa)
 Jäsenetuja yhteistyöyrityksistämme
 Pääset vaikuttamaan yhdistyksen toimintaan
 Jäsenenä voit myös järjestää paikallistoimintaa omalla paikkakunnallasi.

Vuoden 2016 jäsenmaksu on varsinaisilta jäseniltä 10€ ja kannatusjäseniltä 20€.
Liittyäksesi jäseneksi maksa jäsenmaksu seuraavilla tiedoilla:
Kiintymysvanhemmuusperheet ry
FI96 4747 0010 0569 92
Viestiksi: JÄSEN etunimi sukunimi, osoite, sähköpostiosoite, puhelinnumero

Yhteystiedot takakannessa.

”PIENESTÄ PITÄEN”

10

Lukuvinkkejä

 Cacciatore, Raisa: Kiukkukirja
 Faber, Adele & Mazlish, Elaine: How to talk so kids will listen and listen so kids will

talk
 Furman, Ben: Muksuoppi
 Gordon, Thomas: Toimiva perhe
 Greene, Ross W.: Tulistuva lapsi
 Hirvonen, Tatu: Varo,varo, varo
 Hodgkinson, Tom: Joutilaat vanhemmat
 Hunt, Jan: the Natural Child
 Juul, Jesper: Viisas lapsesi
 Kaitaniemi, Tiina: Luonnollinen lapsuus
 Keltikangas-Järvinen, Liisa: Temperamentti – Ihmisen yksilöllisyys
 Keltikangas-Järvinen, Liisa: Pienen lapsen sosiaalisuus
 Kohn, Alfie: Unconditional Parenting
 Small, Meredith F.: Kids – how biology and culture shape the way we raise young

children

www.kiintymysvanhemmuus.fi (sis. suomenkielisiä kirjaesittelyjä tässä mainituista
engl.kielisistä kirjoista)

Apuvälineitä arjen hallintaan ja kasvatuksen tueksi

 Andersson, Birgitta: Sosiaaliset tarinat ja sarjakuvitettu keskustelu
 Heikura-Pulkkinen, Ulla & Kujanpää, Sari: Sosiaaliset kuvatarinat
 Korhonen, Anne & Kalliomäki, Raija: Kallen kuplat – sosiaalisia kuvatarinoita
 papunet.net
 http://www.tampere.fi/perhejasosiaalipalvelut/neptunus/oppaatjakuvat.html
 http://www.kidsskills.org/

http://www.tampere.fi/perhejasosiaalipalvelut/neptunus/oppaatjakuvat.html

 YHTEYSTIEDOT
kiintymysvanhemmuus.fi

kiintymysvanhemmuus.blogspot.fi
info@kiintymysvanhemmuus.fi

