
Lapsen ja nuoren hyvän
itsetunnon kehitys

Jari Sinkkonen
LT, lastenpsykiatrian dosentti

Pelastakaa Lapset ry
Turun yliopisto

Itsetunto ja narsismi

 Kyse on oikeastaan samasta asiasta:
ihmisellä voi olla myös ”terve narsismi” eli
terve itsetunto

 Viime aikoina termit ovat käytännön
kielenkäytössä eriytyneet siten, että
”narsismilla” tarkoitetaan itsetunnon häiriötä
eli patologiaa

Terve itsetunto
 Terveelle itsetunnolle tunnusomaista on,

että se
a) Vaihtelee alueelta toiselle
b) Vaihtelee ajan funktiona
Ihminen, jolla on terve itsetunto, ei näe itseään

enempää kokonaan hyvänä/täydellisenä
kuin täysin kelvottomanakaan

On hyviä ja huonoja päiviä: aurinko ei paista
aina, mutta ei sadakaan koko aikaa…

Itsetunto nousee ja laskee
 Itsetunto on kuin vesisäiliö, jonka pinnan

korkeus vaihtelee
 Rakastettuna olemisen kokemus,

onnistuminen, aiheesta saatu kiitos ym.
nostavat veden pintaa

 Itseään arvostava ihminen osaa iloita ja olla
ylpeä myös läheisten saavutuksista

 Menetykset, epäonnistumiset, häpeä laskevat
veden pintaa

Terveen itsetunnon koti on
rakastetussa ruumiissa
 Lapsen tulisi voida kokea, että hänen ruumiinsa

on ehjä, kaunis ja rakastamisen arvoinen
 Koskettaminen, silittely, suukottelu välittävät tuota

kuvaa lapselle
 Katseen merkitystä ei saa unohtaa – millaisin

silmin me katsomme lapsiamme?
 Winnicott: kun vauva lepää äidin käsivarsilla, se

katsoo äidin kasvoja kuin ne olisivat peili ja näkee
itsensä äidin kasvoissa…

Mahtuuko myös vihani tähän
maailmaan?

 Kasvatuksen suurin harha on, että se voisi
sujua vain positiivisten tunteiden vallitessa

 Eräs lapsen suurista kysymyksistä on, miten
aikuiset auttavat häntä hallitsemaan
vihamielisiä ja muita ”kielteisiä” tunteitaan

 Jos hän kokee, että ympäristön aikuiset eivät
säiky niitä vaan välittävät tunteen, että
aggressio ei tuhoa eikä ole vaarallista, lapsi
luottaa muihin ja itseensä

Itsetunnon pahin vihollinen on
häpeä I

 Kyky tuntea häpeää kuuluu ihmisyyteen eikä
siltä voi millään välttyä kokonaan

 Lieväasteinen häpeä seuraa, kun lasta
torutaan: taapero, jota on aina kehuttu, näkee
äidin/isän tuiman ilmeen ja kuulee tiukan
äänilajin  seuraa autonomisen hermoston
parasympaattisen osan reaktio 
valahtamisen ja tyhjenemisen kokemus
(”kunpa voisin kadota näkyvistä”)

Itsetunnon vihollinen: häpeä II

 ”Häpeä on se lamaantumis- pysäyttämis- ja
poistamisreaktio, joka on seurausta siitä, että
tulee torjutuksi pyrkimyksessään
vastavuoroiseen kontaktiin” (Ikonen &
Rechardt)

 Toistuva torjutuksi tuleminen johtaa vakaviin
itsetunto-ongelmiin ja raivoon, joka voi
purkautua tuhoisalla tavalla

 Lasta ei saa kiusata päiväkodissa eikä
koulussa

Kiusaamisesta I

 Kiusaamisen tavoitteena on nimenomaan
nöyryyttäminen ja häpäiseminen

 Kiusaaja tarvitsee aina yleisön: hän tekee
vain sen, mitä ”viattomat sivustakatsojat”
sallivat hänen tehdä

 Pitkäkestoinen, vakava-asteinen kiusanteko
on ”sielunmurhaa” ja voi johtaa vakaviin
mielenterveyden häiriöihin kuten depressioon
tai väkivaltaiseen kostoon

Kiusaamisesta II
 Alakoulussa kiusaaminen on tavallisesti fyysistä,

mutta on muistettava, että juuri tuossa iässä
poikien leikkisä nahistelu voi näyttää hurjalta
eikä ole kiusaamista

 Yläkoulussa kiusanteko on enemmän sanallista,
liittyy ulkonäköön, vaatetukseen, ylipainoon tms.

 Kiusattu oppilas jää yksin, hänen kanssaan ei
haluta olla

 Kiusanteko on nykyisin usein nettikiusaamista

Kiusaamisesta III

 Jos kyse on koulukiusaamisesta ja se on
otettu koulussa vakavasti, anna opetuksen
ammattilaisten tehdä työnsä äläkä riennä
koululle juristin kanssa...

 Kyse on ryhmäilmiöstä, joka on syntynyt
koulussa, ja siellä sen dynamiikka
ymmärretään parhaiten

 Lapsi/nuori on kotona erilainen kuin
ryhmässä

Turvallisuuden kokemus
parantaa itsetuntoa

 Lapsen turvallinen kiintymyssuhde syntyy,
kun hän elää ennakoitavassa maailmassa ja
voi tuoda vuorovaikutukseen kaikki tunteensa
– myös raivon, pettymykset, surkeuden

 Turvallinen kiintymyssuhde on ”elämän
valttikortti”: ilmankin tulee toimeen, mutta siitä
on suurta hyötyä sosiaalisille suhteille ja
oppimiselle  tukevat hyvän itsetunnon
kehitystä

Välttelevä kiintymyssuhde ja
itsetunto

 Suomalaiselle kasvatusperinteelle on ollut
tyypillistä, että lapsen on odotettu olevan
reipas, järkevä ja tottelevainen

 Fyysistä hellyyttä on ollut vähän, eikä
vihamielisten tunteiden ilmaiseminen ole ollut
suotavaa  välttelevä kiintymyssuhde

 Mallissa on paljon hyvääkin, mutta on
olemassa vaara toisten ehdoilla toimimisesta
ja oman itsen unohtamisesta  burn-out

Ristiriitainen kiintymyssuhde
ja itsetunto
 Tämän päivän ongelma: vanhemmat välttävät

kasvatuksessa negatiivisten tunteiden
kohtaamista  ”mutkikkaita laulu- ja
tanssiesityksiä”, kun pitäisi kieltää lapselta
jotakin  lupauksia, lahjontaa, korruptiota

 Hoivaaja on ailahteleva, epäluotettava,
arvaamaton

 Lapsi joutuu ottamaan pomon paikan
 Lapsi manipuloi, mutta on sisäisesti epävarma

Todelliset osaamisen kokemukset
rakentavat itsetuntoa

 Turvaton lapsi ei opi, koska hänen
energiansa kuluu turvallisuuden tarpeiden
tyydyttämiseen

 Rajattomat lapset ovat turvattomia  eivät
opi tavallisia arkielämän taitoja  häviävät
vertailussa toisille lapsille  itsetunto-
ongelmat vain syvenevät  käytösongelmia

 Tyhjä kiittely ja ”kannustaminen” ei paranna
kenenkään itsetuntoa

Lapsen itsetunto vaihtelee eri
ikäkausina I
 ”Hänen majesteettinsa vauva” arvelee (?) olevansa

maailman napa, ainakin jos häntä hoidetaan hyvin
 Puolitoistavuotiaalla on ”kuoppa” itsetunnossa, ja

mielialat ailahtelevat
 4-5 – vuotias lapsi elää ns. fallis-narsistista vaihetta

ja kuvittelee olevansa voittamaton ja haavoittumaton
 Ns. oidipaalivaiheessa lapsi tipahtaa kipeästi

realiteettiin ja kokee olevansa pieni ja ulkopuolinen.
Hän ei voikaan jakaa vanhempien välistä suhdetta
eikä tiedä eikä osaakaan kaikkea

Lapsen itsetunto vaihtelee eri
ikäkausina II
 Kuusivuotiaalla on taas ”kuoppa”; monet sen

ikäiset lapset ovat kuin pieniä murrosikäisiä
 Latenssi-iässä, so. 6-12 vuoden iässä lapset

oppivat monenlaisia taitoja (motoriikka
kehittyy; lapsi oppii hiihtämään, luistelemaan,
ajamaan pyörällä; oppii lukemaan,
laskemaan jne.) ja itsetunto kohoaa taitojen
ja toverisuhteiden myötä

 Nuoruus on ailahtelua kaikkivoipaisuuden ja
arvottomuuden tunteiden välillä

Kun kaikki on sairaan noloa

 Nuori on haavoittuvimmillaan 13- 14-
vuotiaana, jolloin hän hakee vielä paikkaansa
kodin ja kaveripiirin välissä mutta ei kuulu
kumpaankaan

 Nuori on huolissaan omasta kasvustaan ja
kehityksestään ja epävarma siitä, kelpaako
kavereille

 Vanhemmat ovat kaameita törppöjä
 ”Oman navan ympärillä”

Miten tukea nuoren itsetuntoa
 Nuoren mieleen nousee seksuaalisia ja aggressiivisia

impulsseja, mutta aivot ovat keskeneräiset
(etuotsalohko, jonka pitäisi säädellä ja hallita yllykkeitä)

 Nuori tarvitsee edelleen kuuntelevia ja kiinnostuneita
aikuisia, jotka asettavat tarpeen tullen rajat

 Sanelupolitiikasta keskusteluun ja toisinaan
kompromisseihin

 Nuori vaatii vapauksia, mutta on salaa
tyytyväinen, kun ei niitä saa

Kroonisesti huono itsetunto:
masennus

 Todellisuutta vastaamattoman huono käsitys
itsestä, joka ei juuri muutu

 Mieli on alavireinen, mikään ei kiinnosta
 Hymyttömät kasvot, lysähtänyt ryhti, tyhjä

katse
 Ruokahalu on huono
 Monenlaisia unihäiriöitä, usein heräämistä

aivan liian aikaisin

Narsistinen
persoonallisuushäiriö I
 Se, mikä näkyy päällepäin on erilaista kuin todelliset

tunteet
 Esillä fantasioita voimasta, vallasta ja rikkaudesta;

piilossa syviä arvottomuuden ja avuttomuuden
tunteita

 Ihmissuhteissa esillä pinnallisuutta ja toisten
halveksuntaa; piilossa ihannointia ja kroonista
kateutta

 Esillä kunnianhimoa, pyrkyryyttä, tarve olla
keskipiste; piilossa epävarmuutta ja
tyytymättömyyttä

Narsistinen
persoonallisuushäiriö II
 Etiikka, arvot ja ihanteet: esillä kiinnostus

uskonnollisiin, moraalisiin ja poliittisiin kysymyksiin;
piilossa kyvyttömyys sitoutua mihinkään

 Rakkaus ja seksuaalisuus: esillä estottomuus ja
viettelevyys; piilossa kyvyttömyys
vastavuoroisuuteen, riippuvuuteen ja rakkauteen

 Kognitiivinen toiminta: itsekeskeinen realiteetin
tulkinta, mikä voi johtaa muistikatkoksiin ja
oppimisvaikeuksiin

Mistä se hyvä itsetunto
syntyikään…
 Tunteesta, että oma ruumis on hyvä ja

rakastamisen arvoinen
 Siitä, että on hyvä juuri sellaisena, ilman mitään

suorituksia
 Kokemuksesta, että on hyväksytty

epäonnistuneena, surkeana ja vihaisena
 Saavutuksiin nähden järkevästä kiitoksesta ja

kannustuksesta

Miten tukea hyvän itsetunnon
kehittymistä

 Minimoi häpeän kokemukset – elämä tuo
niitä tullessaan, mutta lasta/nuorta ei pidä
koskaan kasvattaa nolaamalla tai
nöyryyttämällä

 Lohduta itsensä noloksi tuntevaa lasta
 Toimi kiusanteon ehkäisemisen puolesta
 Vietä riittävästi aikaa lapsen/nuoren kanssa

jotta tiedät, mitä hänen päässään liikkuu ja
mistä hän mahdollisesti on huolissaan

