
ABIKS

LASTEKAITSETÖÖS

Valimik teemakäsitlusi

Tallinn
2012

EESSÕNA

Hea lugeja,

hoiad käes MTÜ Perede ja Laste Nõuandekeskus, Sotsiaalministeeriumi ja Hasartmängumaksu Nõukogu
koostöös valminud lastekaitsetöös abistavat materjali. Täname kõiki oma ala eksperte, kes andsid panuse
selle kogumiku koostamisse!

Tegemist ei ole materjali lõppversiooniga, ootame lastekaitsetöötajate tagasisidet olemasolevate
teemakäsitluste kohta ja ettepanekuid veel käsitlemist vajavate teemade osas.

Ole hea, saada oma tagasiside ja ettepanekud läbi MTÜ Perede ja Laste Nõuandekeskus kodulehekülje:

www.perenou.ee, kus abimaterjal on üleval ka pdf-versioonis failina.

3

4

SISUKORD

Lahenduskeskne lähenemine lastekaitsetöös ... 7

Lapse õiguste raamistik lastekaitsetöös .. 15

Kiindumussuhtest ... 20

Lapse elukoha ja hooldusõiguse määramisel arvestatavad põhimõtted ... 26

Koostöö lapse asendushoolduse korraldamisel .. 31

Hooldusperre paigutatud lapsest lähtuv koostöö bioloogilise perega .. 37

Psüühikahäirega lapsevanemad .. 42

Koostöö vaimupuudega lapsevanemaga ... 47

Väärkoheldud lapse intervjueerimine ... 52

Toetava kontakti loomine, hoidmine ja abi pakkumine
trauma läbi elanud lapsele või lapsevanemale .. 57

Juhised tööks peredega, milles kuritarvitatakse alkoholi ... 70

Motiveeriva intervjueerimise tehnika rakendamise võimalustest
sõltuvusprobleemidega vanematega ... 75

Suhtlus meediaga ja lapse huvid ... 78

5

LAHENDUSKESKNE LÄHENEMINE LASTEKAITSETÖÖS

Eha Rüütel

Sissejuhatus

Lahenduskeskne lähenemine kujunes 1980-ndatel aastatel Ameerika Ühendriikides ja liigitub süsteemsete
lähenemiste hulka. Steve de Shazer (1985; 1988) koos abikaasa Insoo Kim Bergi ja kolleegidega avastasid
oma pereteraapia praktikas, et psühhoteraapia efektiivsus suurenes, kui kliendid suunati rääkima
tulevikulootustest, selle asemel et keskenduda probleemidele.

Lahenduskeskne lähenemine on praeguseks leidnud rakendust mitmel pool väljaspool psühhoteraapiat –
hariduses, sotsiaaltöös, töönõustamises. Peacock (2001) käsitleb lahenduskeskset lähenemist kui
kommunikatsioonistiili, eristades kolme põlvkonna kommunikatsiooni. Esimese põlvkonna kommunikatsiooni
eesmärgiks on probleemist aru saada, leida seletusi minevikus juhtunule. See on pikaajaline mineviku
uurimine, keskendub probleemile (patoloogiale) ja toetub eksperdi (terapeudi, nõustaja, konsultandi jne)
arvamusele, kes teab probleemist rohkem kui klient. Teise põlvkonna kommunikatsioon lähtub süsteemist –
käitumiste nõiaringist, mis hoiab alal minevikus kujunenud probleemi, ning püüab seda väljakujunenud
nõiaringi katkestada. See kommunikatsioon on orienteeritud praegusele olukorrale, ei ole patologiseeriv (ei
keskendu probleemile, patoloogiale), on lühemaajalisem ja vähem seotud eksperdi arvamusega. Kolmanda
põlvkonna kommunikatsioon on suunatud tulevikku, kus asuvad lahendused, sõltumatult sellest, millised on
seletused mineviku probleemile või kuidas süsteem soodustab probleemi säilimist. See kommunikatsioon on
eelmisest veelgi lühemaajalisem, mittepatologiseriv, ei toetu eksperdile, vaid väärtustab inimeste
toimetulekuressursse.

Lahenduskeskset lähenemist võib käsitleda suhtlus- ja mõttestiilina, kus pigem esitatakse küsimusi kui
antakse vastuseid. Lahenduskeskne lähenemine on postmodernistlik lähenemine, mis toetub sotsiaalsele
konstruktsionismile. Eeldatakse, et tähendused luuakse keele ja lugude kaudu ja ka muutus toimub kõnes.
Seetõttu pööratakse olulist tähelepanu verbaalsele suhtlusele, kus abistaja võtab omaks kliendi kõnekeele ja
esitab lahendusi otsivaid küsimusi. Vestluses esile tulevate positiivsete erandite ja potentsiaalsete tugevuste
äratundmine loob eelduse uuele tegevusele (Lipchik, 2002).

Oluline roll lahenduskeskse teraapia kujunemises on olnud psühhiaater Milton Ericksonil (1901–1980), kes
rõhutas, et alateadvus on loov ja lahendusi genereeriv. Lahenduskeskne teraapia (LKT) võttis Ericksonilt
tulevikku tähtsustava töövormi, eesmärgistatuse, vastupanu käsitlemise vastastikuse toime aspektist, usu
kliendi jõuvarudesse ja sellesse, et inimene teab alati, mida ta mingil hetkel vajab (Malinen, 2001).

Lahenduskeskse lähenemise põhimõtted

Muutus

Sarnaselt Ericksonile mõtles lahenduskeskse lühiteraapia rajaja Steve de Shazer, et kliendid võivad kiiresti
muutuda, kui muutumisprotsess on käivitunud. Henden (2008, lk 68) nendib, et esmasel tutvumisel
lahenduskeskse lähenemisega tundub uskumatu, et muutus võib toimuda vaid mõne seansiga.
Lahenduskeskse lähenemise üheks põhiprintsiibiks on see, et muutus toimub pidevalt. Nii teeb inimene
teatud muutusi juba ajavahemikus seansi kokkuleppimisest tegeliku kohtumiseni abistajaga, muutused
toimuvad kogu aeg ka kohtumiste vahepealsel ajal. Seega võib kohtumiseelse ülesandena paluda kliendil
mõelda selle üle, mis tema elus on sellist, mida ta ei soovi muuta (Henden, 2008, lk 69), see aitab kliendil
probleemi kõrval näha asju, mis on hästi, mida ta oma elus väärtustab ning abistaja saab informatsiooni
ressurssidest, mis on aidanud kliendil edasi toimida ja millele abistamisprotsessis saab toetuda.

7

Koostöösuhe

Abistava koostöösuhte märksõnadeks on tunnustamine, väärtustamine ja normaliseerimine.

Tunnustamine peegeldab arusaamist olukorra tõsidusest, nt: „Teades nüüd seda, mis sinuga on viimase
aasta jooksul juhtunud, mõistan, kui raskes olukorras oled pidanud toime tulema“; „Sellest, mida rääkisid
oma tütre koolist puudumistest ja uutest sõpradest, kellega ta õhtuti väljas käib, ning kuidas teie suhted on
seetõttu halvenenud, mõistan, kui väga sa oma tütrest hoolid“.

Väärtustamine tähendab kliendi seniste toimetulekupüüdluste esiletõstmist olenemata sellest, kas need on
toonud edu või mitte, oluline on tähtsustada, et ta on midagi teinud või tegemata jätnud, et muutust esile
kutsuda. Nt: „Lähtudes sellest, mida rääkisid oma üleelamistest, ei ole ime, et sa ei soovi enam kooli minna“,
„Mõistan, et austad oma poja iseseisvust ja oled võimaldanud tal endal teha otsuseid vaba aja sisustamise
osas“.

Normaliseerimine loob turvalise koostööõhkkonna ja annab kliendile kindlustunde, et abistaja ei mõista teda
hukka, vaid mõistab tema käitumise taustal olevaid asjaolusid. Normaliseerivad väited võivad olla nt: „see on
normaalse inimese normaalne reageering ebanormaalsele olukorrale“, „sellises olukorras, mida kirjeldasid,
võivad küll inimesed endast välja minna“, „arvestades, et oled aastaid püüdnud tulutult olukorda muuta ja
selle nimel ise paljust loobunud, on täiesti loomulik, et sa oled solvunud ja vihane“.

Iga perekond (indiviid või paar) ilmutab koostöökavatsust oma unikaalsel moel. Abistaja esimene ülesanne
on endale kirjeldada seda unikaalset koostööviisi ja siis teha koostööd kliendiga, lähtudes tema maneerist
(de Shazer, 1982). Lahenduskeskses lähenemises käsitletakse klienti oma elu eksperdina. Abistajal on
uurimuslik hoiak ja veendumus, et kliendil on olemas vajalikud ressursid ja tugevused soovitud muutuse
elluviimiseks. Abistaja küsib ja klient kui ekspert vastab. Oma teadmised peaks abistaja esile tooma alles
pärast seda, kui on proovinud kõike võimalikku, et aidata kliendil oma teadmiste ja oskusteni jõuda. Kui klient
ei leia midagi, mida antud olukorras ette võtta, siis võib abistaja oma teadmisi esile tuua selliselt: “Mõned
inimesed on leidnud abi...” või “Mis sa arvad, kas sellest... võiks sulle abi olla?”

Suunatus tulevikku

Suunatus tulevikule tähendab, et probleemi lahendamiseks pole oluline teada saada, mis oli probleemi
põhjuseks (minevik). Probleemide ja nende lahenduste vahel ei ole alati seost.

Peacock (2001) juhib tähelepanu „mälestustele tulevikus“ – meil on teatud kogemused minevikust, mis
kujundavad tulevikuootusi. Kui isa räägib oma kogemusest teismeeas poja kohta, et “hoolimata kõigest, mis
tema heaks tehtud on, hulgub ja laaberdab ta edasi ja küllap see klass jääbki lõpetamata“, siis selle mõttega
kinnistab lapsevanem uskumust, et tema ei suuda poja käitumise muutumisele kaasa aidata, kandes
mineviku kogemused üle tulevikku. Sellistest mõtetest võib kujuneda uskumus, mis omakorda hakkab
kujundama käitumist – antud näite puhul võib isa lõpetada omapoolsed jõupingutused olukorra muutmiseks,
sest ta usub, et tema tegevusest pole midagi kasu. Sedalaadi tulevikusündmuste ettenägemist tuleks
käsitleda isetäituvate ennustustena (Merton, 1968), mis toetuvad olukorra subjektiivsele hinnangule,
arvestamata olukorra kõiki külgi. Võimendades käitumist teatud kindlas suunas, saabki „ennustus“ tõeks.
Sarnaselt eeltoodud näitele võib vaadata ka vastupidist olukorda, kus isa on nõutu poja käitumise suhtes,
kuid usub, et tema pojal on piisavalt tahtejõudu ja tarkust, et oma käitumisest hoolimata saada hakkama
klassi lõpetamisega. Ja kuigi isa ei võta ette midagi konkreetset, suunab selline uskumus isa käituma poega
toetavalt. Sageli on nii, et lahendamise protsessis olev probleem ei arene lahenduse suunas otseteed pidi,
vaid lahendused tulevad kõrvalteedelt.

Peacock (2001, lk 27–28) toob näite, kus nõustaja juurde tuleb lapsevanem ja ütleb, et „ta on selle lapsega
hinge heitmas, ta ei suuda rohkem teha, ta ei tea, mida ta veel saaks teha“. Selle peale küsib nõustaja:
„Mida sa siis teed, kui midagi ei aita?“ Lapsevanema sagedane vastus on: „Karjun tema peale!“ Kui nõustaja
küsib, kas see töötab, siis on vastuseks: „Ei, üldse mitte!“ Nõustaja küsimusele, mida sa teed siis, kui see ei

8

tööta, on sagedaseks vastuseks: „Karjun uuesti, veel kõvemini.“ Peacock rõhutab selle näitega umbsõlme,
kuhu inimesed end oma laste, abikaasade või kollegidega asetavad, tehes rohkem seda, mis ilmselgelt ei
tööta.

Miks me siis teeme seda, mis ei tööta? Kui ma karjun oma lapse, kolleegi või abikaasa peale, siis olen ma
ilmselgelt abitus olukorras, kuna nad ei ole omaks võtnud seda tõde, mida ma neile olen püüdnud (alguses)
viisakalt selgeks teha. Kuna nad ei kuula mind (ei tunnista, et mul on õigus, ei käitu nii, nagu ma neilt ootan),
siis püüan ma oma tõde neile kuuldavaks teha hääle või füüsilise jõuga. Miks nad ei kuula mind, ei käitu nii,
nagu mina neilt ootan? Aga sellepärast, et nende poolt vaadates ei ole mul õigus. Kokku saavad kaks
erinevat reaalsust. Lahenduskeskne lähenemine toetub sotsiaalsele konstruktsionismile, mis lähtub
eeldusest, et reaalsused on sotsiaalselt konstrueeritud, mistõttu sotsiaalsetes suhetes ei ole olemas
universaalset tõde, elu toimub subjektiivsete kogemuste kontekstis ning et olukorra kohta on sama palju
tähendusi ja tõlgendusi, kui on inimesi, kes sellest olukorrast jutustavad.

Minevikusündmuste interpreteerimine toetub praegusele olukorrale, muutub koos praeguse olukorra
muutumisega ning toob tähelepanu keskmesse need sündmuse üksikasjad, mis on aktuaalsed praeguse
olukorra kontekstis. „See, mida me mäletame, on sulam sellest, mida me nägime-kuulsime, ja sellest, mida
me järgnevalt mõtlesime. See aga, mida järgnevalt mõelda, sõltub oluliselt meie suhtlusest teistega ning
meie hoiakutest ja tõekspidamistest“ (Bachmann & Maruste, 2001, lk 158).

Paraku leidub ikka mälestusi ja kogemusi, mis ei toeta eneseusku ja tulevikuväljavaateid. Sellisel juhul
soovitab Lipchik (2002) kliendile öelda: “Mulle tundub, et sul on raske unustada (andestada) minevikku (valu,
pettumust vms), kuid mida sa vajaksid nüüd või tulevikus, et “panna punkt” sellele, mis toimus ning jätta see
selja taha?” või “Võrreldes sellega, kui sa esimest korda kirjeldasid oma probleemi, on asjad vahepeal veidi
muutunud. See ei ole saanud jätta mõjutamata ka sinu olukorda. Mis on sinu olukorras praegu teisiti,
võrreldes sellega, kui sa tulid esimest korda?”

Ümbermõtestamine

Ümbermõtestamine tähendab kogemuse mõttelise ja/või emotsionaalse sisu või vaatenurga muutmist ja
sellega olukorra asetamist teise raamistikku, mis sobib „faktidega“ sama hästi või veelgi paremini, ja muudab
seeläbi kogu olukorra tähendust (Watzlawick, Weakland, & Fisch, 1974, p. 95). Tähenduse muutusele
järgneb käitumuslik muutus (de Shazer, 1982, p. 96).

Ümbermõtestamine on olulise tähtsusega probleemide käsitlemisel ja moodustab osa olukorda uurivast
vestlusest, kus abistaja oma küsimuste, kommentaaride ja ümberdefineerimistega toob esile kliendi olukorra
alternatiivseid määratlusi (Berg, 1994). Ümbermõtestamine erineb tõlgendamisest. Ümbermõtestamine ei ole
suunatud mitte tõe väljaselgitamisele, vaid lahenduste leidmise käivitamisele, toetudes olukorra uurimisel
esile tulnud faktidele, kliendi enda ideedele ja sõnastusele ning eeldusele, et iga olukorda saab kirjeldada
mitmel erineval moel ja positiivsemas valguses. Analoogiliselt veeklaasile, mida võime käsitleda kas pooltäis
või pooltühjana, või liivakellale, kus pool liivast on juba ära jooksnud või on pool veel alles – sõltuvalt
kontekstist võib üks olla positiivsem kui teine.

Mõned näited ümbermõtestamisest:
Vihane – emotsionaalselt haaratud, oma põhimõtteid kaitsev.
Agressiivne – mitteteadlik oma jõust, oma eesmärke läbisuruv.
Näägutav – hooliv, soov tuua esile parimat teises inimeses.
Nuttev – võimeline oma tundeid avaldama.
Enesessetõmbunud – iseendaga suhtlev, ennast kaitsev, vaikne.
Laisk – ennast säästev, lõõgastunud.
Kontrolliv – olukorras selgust loov, huvitatud teiste asjadest.
Kannatamatu – tegevusele orienteeritud.
Impulsiivne – kiireid lahendusi leidev.
Hoolimatu – eemalolev, jätab ruumi teistele.

9

Ümbermõtestamisest on abi muutuse käivitamiseks, näiteks:

 kliendi ressursside esiletoomisel – võimaldab rääkida kliendi tugevustest ja saavutustest nõrkuste ja
läbikukkumiste asemel;

 kliendi olukorra kaardistamisel – võimaldab esile tuua probleemse olukorra erinevaid tahke, näha
olukorras peituvaid ressursse ja täpsustada fookust;

 konfliktidele lahenduse leidmisel – võimaldab selgitada käitumist ajendavaid tegureid;

 minevikusündmuste läbitöötamisel – võimaldab esile tuua õppimiskogemuse, eluväärtusi kujundava
mõju.

Ümbermõtestamisena käsitletakse ka lahenduskesksele teraapiale tüüpilist esimese seansi ülesannet:
„Soovin, et praeguse ja järgmise kohtumise vahepeal tegeleksid vaatlusega ja järgmisel korral kirjeldaksid,
mis sinu elus (peres, abielus, suhetes) on sellist, mille jätkumist sooviksid“ (de Shazer, 1985). Teisel seansil
küsitakse, mida klient märkas. See üleanne aitab nihutada fookuse minevikult praegusele hetkele ja
tulevikule, soodustab positiivsemat suhtumist oma olukorda ja tõstab optimismi tuleviku suhtes.

Ümbermõtestamine on lahenduskeskset lähenemist läbivaks mõtteviisiks ja koostöösuhte loomise aluseks.
Nii ei kuulu lahenduskeskse lähenemise mõistete hulka „kliendi vastupanu“. Selle asemel eeldatakse, et iga
klient on unikaalne ja vastavalt sellele on ka koostöö iga kliendiga erinev. Ükskõik, mida klient teeb, seda
tuleb käsitleda tema unikaalse koostööviisina. De Shazer (1988) eristas kolme tüüpi koostööstiili:

 Klient (customer): klient teab, et tal on probleem ja on valmis midagi tegema, et olukorda muuta ja
probleemiga toime tulla. Klient on valmis määratlema eesmärgi ja mõtlema võimalikele lahendustele.
Kliendile saab anda konkreetseid ülesandeid.

 Hageja/kaebleja (complainant): hageja tunnistab probleemi ja kirjeldab seda, kuid pole valmis
tegutsema, uskudes, et lahendused sõltuvad kellestki teisest. Ootab, et abistaja muudaks seda
inimest, kellega tema probleem on seotud. Hageja on ohver, kes ei saa selles olukorras midagi teha.
Kui abistaja püüab hagejat suunata midagi tegema, siis läheb ta vastuollu hageja enese-
määratlusega ja ohustab sellega koostöösuhet. Ainus võimalus on tempot aeglustada ja uurida
erandeid – olukordi, kus probleem on vähem avaldunud. Selgitada välja hageja tugevused,
ressursid, võimalikud või läbiproovitud lahendused olukorrale. Kodutööks võib anda enesejälgimise
ülesandeid.

 Külastaja (visitor): külastaja ei arva, et tal on probleem, ta tuli abistaja juurde, kuna keegi teine (ema,
abikaasa, kolleeg jne) arvas, et ta peab spetsialistiga rääkima. Seetõttu ei pruugi külastaja olla
valmis abistamisest kasu saama. Sellest hoolimata tuleb tunnustada ettevõtmist tulla abistaja juurde.
Abistaja saab võtta aja maha, et tutvuda lähemalt külastaja elu-oluga, tema huvialade ja
maailmavaatega, tunnustada hästi toimivaid asju kliendi elus, seda, millega klient saab hakkama,
näidata huvi ja mõistmist, vajadusel hoolt tema tuleviku pärast ning soovitada uut kohtumist.

Abistaja ülesandeks on toetada käitumiste ja olukordade ümbermõtestamise kaudu üleminekut külastaja- ja
hagejastiililt kliendi koostööstiilile. Kõnekeel on erinevate koostööstiilide puhul erinev. „Kliendiga“ saab
rääkida sellest, mida ta saab teha, et olukorda muuta. „Külastaja“ ja „hageja“ käest tuleb küsida kaudselt:
„Mis peaks juhtuma, et olukord paraneks?“ (Peacock, 2001). Selliselt saab abistaja aimu, millised ressursid
ja lahendused võivad kõne alla tulla.

Lahenduskeskse seansi struktuur

Lahenduskeskne lähenemine on seansil osalejate suhtes avatud. Kui koolitüdruk soovib sõbra kaasa võtta
või pereliige soovib kaasata ka teisi pereliikmeid, siis on nad teretulnud, kui keegi olulistest pereliikmetest
keeldub tulemast, siis ei jää seanss tema puudumise tõttu ära.

Esimesel kohtumisel kliendiga küsitakse ka selle kohta, milliseid muutusi probleemses olukorras on juba
toimunud. See küsimus toetub eeldusele, et muutused toimuvad kogu aeg ja midagi on kindlasti ka viimastel
päevadel toimunud.

10

Abistaja püüab kasutada samu termineid, mis klient. Kui klient nimetab oma seisundit segaduseks, siis ei ole
mõtet abistajal seda täpsustavalt näiteks ärevuseks nimetada. Abistajapoolne mõistete muutmine ning uute
nimetuste andmine olukordadele ja seisunditele võib kliendile tunduda nende enesetundmise ja teadmiste
alahindamisena ega soodusta koostöö käivitumist.

Eesmärgi püstitmine

Kohtumist on hea alustada, küsides kliendi ootusi seansile ja mida ta soovib, et selle tulemusena muutuks,
näiteks: „Mis võiks sinu elus olla teistmoodi, et saaksid öelda, et siia tulek oli seda väärt?“. Kui kohal on
rohkem kui üks inimene, kes on käsitletava probleemiga seotud, siis tuleb ka neilt küsida, kas nad nõustuvad
esitatud probleemikirjeldusega ja kas neil on midagi omalt poolt lisada. Juba probleemi käsitlemise alguses
püüab abistaja suunata juttu sellele, milline on oodatav muutus või soovitav olukord. Kui klient on segaduses
või ei tea, mida oodata, siis võib vestluse sissejuhatuseks rääkida natuke üldistel teemadel, näiteks küsida
neutraalseid küsimusi selle kohta, kuidas ta nõustamiskohta kohale jõudis, mis enne seda toimus, millal
tekkis mõte tulla nõustamisele, kes soovitas tulla, miks soovitas, mida ta ise sellest arvab.

Lahenduskeskses lähenemises suunab abistaja klienti ise oma eesmärke määratlema. Lähtutakse
põhimõttest, et klient on ekspert ja teab, millist muutust soovib ja mida tahab saavutada. Diagnoos,
haiguslugu, pere taust on personaalsete eesmärkide puhul vähem tähtsad, see informatsioon on vajalik
üldiste abistamissuundade määratlemisel.

Eesmärgi ja soovitud muutuse väljaselgitamiseks kasutatakse tulevikuküsimusi. Abistaja püüab kliendilt
saada võimalikult detailse soovitud olukorra kirjelduse. Kui konkreetset eesmärki võib olla raske sõnastada,
siis soovitud olukorra kirjeldamine (mis on siis teistmoodi, mida ta teeb teistmoodi, kuidas tema seisund on
muutunud) on tavaliselt märksa lihtsam. Soovitud olukorda kõrvutatakse reaalsete võimalustega ja kui
soovitud tulemus ei ole tegelikult võimalik (surnuid ei saa ellu äratada), siis uuritakse, mis teeks olukorra
talutavamaks/meeldivamaks nende piiride raames, mille elu on seadnud.

Lahenduskeskse teraapia üheks tuntuimaks küsimuseks on imeküsimus (de Shazer, 1988, lk 5), mida
kasutatakse soovitud olukorra väljaselgitamseks:

„Ma sooviksin küsida sinult ühe imeliku küsimuse...Kujutle...et lähed täna õhtul koju...ja lähed voodisse...ja
jääd magama nagu tavaliselt...ning sel ajal, kui sa magad, juhtub ime...ja ime on, et probleemid, mis tõid sind
siia, on kadunud...ja sa ei tea seda, sest sa magad... Mida sa märkad homme teistsugust...mis räägib sulle,
et ime on juhtunud?“

Abistaja kasutab selgitavaid küsimusi:

Mis on teistmoodi?
Millest saad aru, et olukord on muutunud?
Mida sa näed?
Mida sa tunned?
Mida sa teed?
Kes veel märkab, et midagi on muutunud?
Millest ta aru saab, et olukord on muutunud?
Mida veel...?

Kui probleem on väga akuutne, siis võib sellelt ootustele, eesmärkidele ümberlülitumine olla komplitseeritud
ja ebamugav. Sellises olukorras soovitab Macdonald (2007, lk 15) kliendile väljendada, et oled tema murega
kaasas:

11

Klient: „Kui probleemiks on alkohol, siis ei ole kasu eesmärkidest rääkimisest. Ma olen joonud aastaid
ja ma...“

Terapeut: „Sa rääkisid mulle just praegu aastaid kestnud joomisest. See on olnud probleemiks pikka aega
ja ma soovin sellest võimalikult hästi aru saada. Ma saaksin paremini aru, kui ma teaksin, mida
sa soovid saavutada.“

Oluline on küsimused suunata sellele, mida klient teeb uues olukorras, mitte sellele, milline käitumine uues
olukorras on lõpetatud. Näiteks selle asemel, et seada sihiks omavahel vähem riielda, võiks muutuse esile
tuua teiste seisukohtade ärakuulamise, vastastikuse mõistmise suurendamine, koostöö parandamise kaudu.
Koolist vähem puudumise võiks eesmärgina sõnastada läbi õppetöös osalemise.

Lahenduskeskses lähenemises eeldatakse, et inimesed on võimelised ise määratlema tähendusrikkaid ees-
märke. Iga inimese eesmärgid on unikaalsed ja konstrueeritud selleks, et luua parem tulevik. Abistaja kes-
kendub väikestele, realistlikele, saavutatavatele muutustele. Väikesed muutused tõstavad enesehinnangut ja
usku toimetulekusse ning käivitavad muutuste ahela, mis viib edasi suuremate positiivsete muutusteni.

Probleem ja erandid

Kuigi lahenduskeskne lähenemine on suunatud tulevikule ja keskendub soovitud olukorra väljaselgitamisele,
soovivad kliendid enamasti rääkida sellest, mis neile muret teeb. Kui abistaja ei anna piisavalt aega
probleemi käsitlemiseks, vaid kiirustab tulevikuootusi määratlema või kui abistaja on probleemi oma
arusaamise järgi määratlenud, siis viib klient jutu jätkuvalt tagasi probleemi juurde, et veenduda, et abistaja
on tema olukorda mõistnud. Nõustamisseansil peab olema hea proportsioon lahenduskõne ja probleemikõne
vahel (De Shazer, 1994). Abistaja toetab probleemi avamist olukorda selgitavate küsimustega, kliendi
probleemi tõsiduse aktsepteerimise, senise toimetuleku tunnustamise ja olukorraga seotud tunnete
normaliseerimisega. Sellega näitab ta kliendile, et kuulab ja püüab teda mõista (Henden, 2008). Tunniajase
teraapiaseansi puhul soovitab Henden (2008) järgida „kella viie reeglit“, st probleemist rääkimine peaks
mahtuma seansi alguse 25 minuti sisse, et ülejäänud aega saaks kasutada soovitud olukorra kujutamiseks-
kirjeldamiseks ja muutust käivitavate lahenduste otsimiseks. Kliendiga tema probleemist rääkimine (kliendi
probleemi kuulamine, mõistmine) on vahendiks usaldusliku kontakti loomisel. Probleemi käsitlemisel tuleb
probleem inimesest eraldada. Kui sobib metafoorne lähenemine, siis võib näiteks uurida riidu kui omaette
tegelast lapse elus: kui sageli Riid sind külastab? Kuidas sa ära tunned, et ta on kohal? Mis sa arvad, miks
ta sulle külla tuleb? Kas sa oled avastanud, mis Riiule ei meeldi? Millal Riid ära läheb? Kas oled avastanud
mõne nipi, kuidas Riidu mitte lasta enda juurde? Ka täiskasvanute puhul tuleks jälgida, et probleemist
rääkides ei ühendataks probleemi isikuga – abistaja puutub kokku inimestega, kellel on probleem (mida on
võimalik kirjeldada, suurendada, vähendada, millega on võimalik toime tulla), mitte probleemsete inimestega.

Probleemist rääkides püüab abistaja suunata klienti meenutama erandeid, st olukordi, kus probleemi ei
olnud või see oli vähemhäiriv. Erandeid uurides keskendutakse sellele, mis sel ajal toimus kliendi elus, mis
oli teisiti kui praegu, et aru saada, millistes olukordades probleemi ei ole. Erandiküsimusi peetakse eriti
soovitavaks sellistes olukordades, mida tavaliselt peetakse raskesti muudetavateks, nagu näiteks alkoholi
või narkootikumide liigtarvitamine või koduvägivald (Macdonald, 2007). Kliendid võivad olla üllatunud
avastades, et tegelikult esineb väikseid erandeid, kus nad omavad kontrolli oma olukorra üle ja suudavad
teatud käitumist edasi lükata. Selliselt uuritakse tegevusi, mida kliendid teevad (mitte tegevusi, mida ei
tehta), mis võimaldavad erandite toimumist, ning millest võib kasu olla ka praeguses olukorras.

Skaala

Üheks lahenduskeskse teraapia põhitehnikaks on skaala, millega mõõdetakse praeguse olukorra kaugust
soovitud olukorrast. Skaala võib joonistada paberile, aga skaala võib ka ruumiliselt nähtavaks teha ja lasta
kliendil ruumis füüsiliselt vahemaasid kogeda. Skaala on võimas töövahend, mis teeb nähtavaks senised
edusammud ja selle, kui palju juba praegu on olemas soovitud olukorrast.

12

Näiteks võib eespoolkirjeldatud imeküsimuselt üle minna skaalaküsimusele, küsides: ”Kas midagi sellest
imest toimub juba praegu?” Enamasti on midagi soovitud olukorrast olemas ka praeguses hetkes, seetõttu
võib küsida: „Kui kujutad ette skaalat, mille ühes otsas on 0, mis tähendab, et sinu poolt soovitud olukorrast
ei ole sinu praeguses elus mitte midagi, ja teises otsas on 10, mis tähistab olukorda, kus kõik, mida oma ellu
soovid, on praegu sinu elus olemas, siis millises punktis tunned end sellel skaalal olevat praegu?“, „Mida
oled teinud, et oled praegu punktis..., mitte punkti võrra allpool?“, „Kui palju oleks sinu jaoks skaalal „piisavalt
hea“?“, „Mis peaks juhtuma, et sa liiguksid skaalal ühe punkti võrra edasi?“, „Millistele oma tugevustele saad
toetuda?“, „Kes saaks sind aidata?“, „Kuidas teised saavad kaasa aidata?“

Skaala võimaldab samm-haaval määratleda edasiliikumist ning arutleda, mida selleks vaja on. Vajadusel
kontrollitakse skaalal ka tegitsemisvalmidust ja eneseusku, näiteks: „Kui kindel oled endas, et suudad selle
esimese sammu teha?“ See võimaldab ennetada kõhklusi, mis võivad tekkida nõustamisruumist lahkudes.

Seansi lõpetamine ja tagasiside

Abistaja aitab kliendil määratleda seda, mida klient saab teha, et muutust jätkata. Vajadusel käsitletakse ka
takistusi ja raskusi, mis võivad nurjata muutuste jätkumise ning mõeldakse läbi toimetulekuvõtted nende
raskuste ületamiseks. Oluline on seansi lõpus määratleda eesmärgi saavutamiseks väike esimene samm,
mis on kliendi jaoks reaalne ja teostatav.

Lahenduskeskses teraapias kasutatakse mõistet „kompliment“, mis tähistab kliendi tugevuste esiletoomist.
Kohtumise jooksul teeb abistaja kliendile komplimente, kasutades kliendi kõnekeelt ning viidates tema
seisukohtadele (nagu eesmärgid, erandid, ressursid), mille osas ta on teinud, teeb või kavatseb teha midagi
edasiviivat, positiivset või väärtuslikku.

Iga lahenduskeskne abistamisseanss lõpeb tagasisidega, mis toob esile kliendi tugevused ja tunnustab seni
tehtut. Tagasiside sisaldab komplimente, näiteks: „See oli väga julge tegu tulla siia ja...“, „Mulle avaldas
muljet see, kui palju sa juba praegu oled teinud selliseid asju, mis muudavad olukorda“. Komplimendid
peavad olema loomulikud ja siirad. Kui komplimentide tegemine ei tundu abistajale mugav, siis on muid viise,
kuidas anda tunnustavat tagasisidet. Abistaja võib paluda kliendil teha kokkuvõtte sellest, mis talle tundus
oluline sellel kohtumisel ning seejärel täiendada omalt poolt, tuues esile tugevused ja ressursid, mida ta
seansi jooksul märkas. Abistaja võib paluda kliendil endal esile tuua tugevused, mida ta seansi jooksul enda
juures märkas ja millele ta saab toetuda edasises tegevuses. Kui seansil on mitu inimest, siis saab küsida,
millised tugevused teistel seansi ajal esile tulid. Abistaja saab omalt poolt lisada ressursse ja tugevusi, mille
klient jättis nimetamata. Tagasisidele ja komplimentidele võivad järgneda kodused ülesanded või soovitused.

Kokkuvõtteks

Lahenduskeskse lähenemise eelduseks on, et abistaja aktsepteerib inimest sellisena nagu ta on, ning aitab
tal leida lahendusi. De Shazer (1994) on öelnud, et eesmärgid on seotud probleemiga, skaalad ja
imeküsimus on tulevikule orienteeritud ja seotud lahendustega.

Lahenduskeskses lähenemise puhul järgitakse järgmisi reegleid:

 Otsi seda, mida kliendid tahavad, selle asemel, et otsida, mida kliendid ei taha (lahendused versus
probleemid).

 Ära vaata patoloogiat ning ära pane diagnostilisi silte. Vaata, mida kliendid juba teevad ja mis töötab,
ning julgusta selles suunas edasi minema (limiidid versus ressursid).

 Kui see, mida kliendid teevad, ei tööta, siis julgusta neid tegema midagi sellest erinevat.

 Lähene igale kohtumisele kliendiga, nagu see oleks ainus ja viimane.

13

Kuigi on teada, et osa inimesi saab oma probleemidega hakkama abistaja toel, ei ole tõestatud, et need, kes
said hakkama abistaja toel, ei oleks saanud hakkama ka iseseisvalt. Lahenduskeskne lähenemine tunnustab
inimese püüdlusi muuta oma elu paremaks, lahenduskeskselt orienteeritud abistaja usub kliendi toime-
tulekusse ja toetab kliendi eneseusaldust oma elumuutuste teostamisel. Lahenduskeskse lähenemise puhul
ei ole vaja teada probleemi detaile, kui soovitud olukorda saab kirjeldada ilma selleta. See teeb lahendus-
keskse lähenemise mugavaks neile klientidele, kes ei soovi oma probleemist rääkida või kes on pidanud
korduvalt erinevatele ametnikele oma olukorda kirjeldma.

Lahenduskeskse lähenemise põhimõtted on lihtsad ja selged ning kajastavad inimlikku tarkust, mis oli teada
ammu enne, kui see professionaalse abistamise eesmärkidel kasutusele võeti. Seetõttu pakub lahendus-
keskse lähenemise õppimine äratundmisi ja üllatusi, kuidas lihtsad elutõed igapäevaelus kipuvad ununema.

Lahenduskeskne lähenemine on toeks ka abistajale, õpetades vaatama enda elusündmuste positiivset poolt
ning otsima ressursse ja tugevusi esmapilgul puuduste ja nõrkustena näivates asjaoludes. Samas, kuni ei
ole toimunud pööre lahenduskesksusele oma elupõhimõtetes, seni kaldub klienditöö probleemikesksusele.
Probleemi lahendamine ja lahenduste otsimine on erineva rõhuasetusega. Kui esimene eeldab probleemi
uurimist, siis teine soovitud olukorra uurimist. Orienteeritus ressurssidele ning kliendi austamine oma elu
eksperdina vähendab abistamistöö psühholoogilis-emotsionaalset pinget. Inimese tegutsemist käsitletakse
hetke olukorra baasil, eeldades, et igas olukorras valime selle hetke võimalustest ja ressurssidest lähtudes
parima tegutsemisviisi. Juhtunule tagasi vaadates võib tunduda, et oli ka teisi võimalusi, kuid nende
nägemine sai võimalikuks alles järgneval ajahetkel. Seetõttu ei keskendu lahenduskeskne abistaja
tagantjärele tarkusele, vaid püüab tunnustada seda, mida klient on juba teinud olukorrga hakkama-
saamiseks. Lahenduskeskne lähenemine rõhutab, et teeme seda, mida oskame ja milleks oleme suutelised.
Kui abistaja on kliendi probleemi osas samamoodi ummikus nagu klient, siis on esimeseks sammuks endale
meelde tuletada, et klient on oma elu ekspert ning et muutus on paratamatu; teine samm on suunata klient
midagi tegema, ükskõik kui väikest asja, mis kliendi arvates praegusest on erinev. Ka väike samm taastab
kontrolli olukorra üle ja toob tagasi lootuse, et on võimalik midagi ette võtta.

Viited

Bachmann, Talis, & Maruste, Rait. (2001). Psühholoogia alused. Tallinn: Kirjastus Ilo.
Berg, Insoo Kim. (1994). Family-based services: A solution-focused approach. New York: Norton.
de Shazer, Steve. (1985). Keys to solution in brief therapy. New York: Norton.
de Shazer, Steve. (1982). Patterns of brief family therapy: An ecosystemic approach. New York: Guilford.
de Shazer, Steve. (1988). Clues: Investigating solutions in brief therapy. New York: Norton.
de Shazer, Steve. (1994). Words were originally magic. New York: Norton.
Henden, John. (2008). Preventing suicide: The solution focused approach. (With forewrd by Yvonne Dolan).
London: Wiley.
Lipchik, Eve. (2002). Beyond technique in solution-focused therapy: Working with emotions and the
therapeutic relationship. New York: The Guilford Press.
Malinen, Tapio. (2001). Ajattelutankista uuteen terpiaan – ratkaisukeskeisen työtavan ja teorian kehityksestä.
Osa 1. RATKES, 2, 27–35.
http://www.toimisait.com/ratkes/userData/lehdet_pdf/ratkes2.2001.pdf
Macdonald, Alsdair. (2007). Solution-focused therapy: Theory, research & practice. London: Sage.
Peacock, Flecher. (2001). Water the flowers not the weeds (2nd ed.). Montreal: Open Heart Publishing.
Merton, Robert K. (1968). Social Theory and Social Structure. New York: Free Press.
Watzlawick, Paul, Weakland, John, & Fisch, Richard. (1974). Change: Principles of problem formation and
problem resolution. Foreword by Milton H. Erickson. New York: Norton.

14

LAPSE ÕIGUSTE RAAMISTIK LASTEKAITSETÖÖS

Merike Kaev

ÜRO Lapse õiguste konventsioonis (LÕK) on sõnastatud kõigile lastele kehtivad inimõigused: õigus elule,
õigus vaimsete ja füüsilisete võimete arendamisele, õigus kaitsele lapse arengut kahjustavate mõjude eest
ning õigus pere-, kultuuri- ja sotsiaalelus osalemisele. Need on õigused, mis kehtivad kõigile lastele
sõltumata vanusest, soost, rahvusest või muudest tunnustest. ‒ Lapse õiguste konventsioon rõhutab laps on
inimene koos kõigi sellega kaasnevate õigustega. LÕK nõuab, et lapsi, sh ka kõige väiksemaid, tuleb
austada kui isikuid nende oma õiguses. Lapsi tuleb tunnustada kui aktiivseid pereliikmeid, kogukonna- ning
ühiskonnaliikmeid, kellel on oma mured, huvid ja arvamused.”(Committee on the Rights of the Child, General
Comment No. 7, 2005, CRC/C/GC/7/Rev.1, para. 5).

Lapse õiguste konventsioon annab lapsele õiguse ise oma õigusi teostada ja kohustusi kanda. See
tähendab, et lapse arenedes kasvavad tema iseotsustamise õigus ning vastutuse ulatus. Seni, kui laps ei ole
ise võimeline oma õigusi teostama, teevad seda tema eest vanemad või eestkostja. Lähtuda tuleb seejuures
alati lapse huvidest.

Lapse õiguste baasprintsiibid

Lapse õiguste baasprintsiibid on esmased õiguslikud abivahendid määratlemaks, kas lapse õigustega on
arvestatud. Lapse suhtes tehtavate otsuste osas peavad olema tagatud kõik lapse õigused ja ligipääs
õigustele.

Lapse õiguste baasprintsiibid on järgmised:
1. mittediskrimineerimine;
2. lapse parimate huvidega arvestamine;
3. lapse vaadete ja arvamuste austamine ning nendega arvestamine;

4. õigus elule ja arengule.

Mitte-diskrimineerimine (LÕK art 2)

Lapse õiguste tunnustamine ja tagamine ilma igasuguse diskrimineerimiseta tähendab lapse õiguste
tingimusteta kehtimist sõltumata lapse, tema vanema või seadusliku hooldaja rassist, nahavärvist, soost,
keelest, usust, poliitilistest vaadetest või muudest seisukohtadest, kodakondsusest, etnilisest või sotsiaalsest
päritolust, varanduslikust seisundist, puudest või sünnipärast.

Lapse õiguste konventsioonist lähtuvalt on lastekaitsetöötaja ülesanne tagada lapse kaitse igasuguste
diskrimineerimis- ja karistusvormide eest lapse enese või tema vanemate, seaduslike hooldajate või
perekonnaliikmete seisundi, tegevuse, vaadete või nende tõekspidamiste pärast.

Lapse parimad huvid (LÕK art 3)

Igasugustes lapsi puudutavates ettevõtmistes tuleb esikohale seada lapse huvid.

Riigi eesmärgiks on tagada lapsele tema heaoluks vajalik kaitse ja hooldus, arvestades sealjuures tema
vanemate, seaduslike hooldajate või teiste tema eest seaduslikult vastutavate isikute õigusi ja kohustusi, mis
tulenevad eelkõige meie Perekonnaseadusest.

Selleks, et langetada lapse jaoks parimaid otsuseid, on vajalik erinevate valdkondade spetsialistide koostöö
ning lähtumine ühtsest alusest – Lapse õiguste konventsiooni baasprintsiipidest.

15

Järgnev tabel annab ülevaate sellest, kuidas lapse õigused (artiklid) on seotud lapse õiguse konkreetse
baasprintsiibiga ehk kuidas vaadata konkreetset lapse õigust koos lapse õiguse põhimõttega. Halliks
värvitud lahter baaspõhimõtte all näitab, millises LÕKi artiklis see kajastub.

PÕHIMÕTE

LÕK artikkel

LAPSE PARIMATE
HUVIDEGA

ARVESTAMINE

art 3

LAPSE ÕIGUS
ELLUJÄÄ-
MISELE JA
ARENGULE

art 6

MITTE-DISKRIMI-
NEERIMINE

art 2

LAPSE VAADETE,
ARVAMUSTE
AUSTAMINE

art 12

art 7

art 8

art 9

art 10

art 11

art 13

art 14

art 15

art 16

art 17

art 18

art 19

art 20

art 21

art 22

art 23

art 24

art 25

art 26

art 27

art 28

art 30

art 31

art 32

art 33

art 34

art 40

16

Õigus elule ja areng ule (LÕK art 6)

Igal lapsel on sünnipärane õigus elule ja maksimaalsele võimalikule arengule.

Kui lapse esmaste hooldajate – vanemate – kaudu ei suudeta lapsele tagada ellujäämine ja maksimaalne
areng, siis on kohaliku omavalitsuse ülesanne teha kõik endast olenev, et lapse heaolu oleks tagatud.

Õigus oma arvamusele ja vaadetele (LÕK, art 12)

Lapsel on õigus väljendada oma vaateid vabalt kõikides teda puudutavates küsimustes, eriti igas teda
puudutavas kohtu- või administratiivmenetluses.

ÜRO Lapse õiguste komitee seisukoht on, et lapsed on juba väga noores eas võimelised väljendama oma
arvamust ja vaateid ning komitee ei poolda vanuselise piiri seadmist arvamuse avaldamiseks. Lapsel on
õigus oma arvamusele ja sellega arvestamisele igas lapse heaolu otseselt või kaudselt puudutavas
valdkonnas.
Lapse õiguste komitee julgustab suurendama laste osalust kohaliku tasandi otsustusprotsessides, samuti
kohalike teenuste planeerimisel, rakendamisel ja monitoorimisel. Lastekaitsetöötaja ülesandeks on sellest
tulenevalt olla oma piirkonna laste eestkõnelejaks ning huvide eest seisjaks kohaliku elu korraldamisel ja
otsuste vastuvõtmisel.

Lapse õigused

Lisaks lapse õiguste baasprintsiipidele on igapäevases lastekaitses oluline arvestada järgnevalt kirjeldatud
lapse õigustega ja nende tagamise põhimõtetega.

Õigus nimele, kodakondsusele, identiteedile
Igal lapsel on õigus nimele ja kodakondsusele (LÕK art 7). Tavapärane käitumine tänapäevases maailmas
on vastsündinu registreerimine ja talle varakult nime andmine. Kuid mitte kõik vanemad ei hoolitse selle eest,
et nende vastsündinu saaks võimalikult varakult registreeritud ja talle nimi ning kodakondsus antud.
Lastekaitsetöötaja ülesanne on seista selle eest, et laps saaks registreeritud, ning vanemate toetamine ja
suunamine, kui nad ise ei ole võimelised lapse sünni registreerimiseks ametkondadega suhtlema.
Lapse sünni registreerimise vajadus on otseselt kantud lapse õigusest sotsiaalsele turvalisusele (k.a
sotsiaalkindlustus) (LÕK art 26) ning heale tervisele ja selle kaitsele (LÕK art 24). Kahjuks on meil esinenud
juhtumeid, kus registreerimata laps on ilma jäänud vajalikust abist vaid seetõttu, et teda ei ole n.ö ametlikult
(registripõhiselt) olemas.

Igal lapsel on õigus identiteedile (LÕK art 8). Õigusega identiteedile haakub ka vähemusrahvusesse kuuluva
lapse õigus osa saada oma kultuurist, usust ning õigus kasutada oma keelt (LÕK art 30). Muukeelses
perekonnas sündinud lapsel on õigus emakeelsele suhtlemisele. Näiteks lapse perest eraldamisel tuleb teha
kõik võimalik, et lapsel säiliks võimalus emakeeles suhelda. On teada juhtumeid, kus venekeelne laps on
antud asendushooldusele eestikeelsesse peresse, kus lapselt nõutakse vaid eesti keeles rääkimist, mis on
vastuolus lapse õigusega identiteedile.
Lapsel on olenemata kasvukeskkonnast õigus mõtte-, südametunnistuse- ja usuvabadusele (LÕK art 14).
Moslemiperekonda kuuluval lapsel ei saa keelata moslemiusu kombestiku järgimist ega araabiakeelset
suhtlemist.

Igal lapsel õigus eluasemele, mis vastaks tema kehalisele, vaimsele, hingelisele, kõlbelisele ja sotsiaalsele
arengule (LÕK art 27). Külastades lastekaitse huviorbiidis olevat väikelapsega perekonda, tuleb tähelepanu
pöörata sellele, kas pere eluase vastab väikelapse vajadustele: füüsiline turvalisus, isikliku voodi olemasolu,
pesemisvõimalused, mängimisvõimalused jmt.

17

Eraldi on konventsioonis välja toodud vaimse või füüsilise puudega lapse õigus elada täisväärtuslikku ja
rahuldavat elu tingimustes, mis tagavad eneseväärikuse, soodustavad enesekindluse kujunemist ja
võimaldavad lapsel ühiskonnas aktiivselt osaleda (LÕK art 23). Näiteks tuleb igati toetada peret, kus kasvab
liikumispuudega laps, et pere eluase saaks ümber kohandatud lapse vajadustest lähtudes.

Vanematest eraldamine, vanematega suhte säilitamine
Riik tagab, et last ei eraldata vanematest vastu nende tahtmist, välja arvatud juhul, kui pädevad
ametivõimud, kelle otsuseid võib kohtus uuesti läbi vaadata, otsustavad kooskõlas kehtivate seadustega, et
eraldamine toimub lapse huvides (LÕK art 9). Argumenteeritud põhjendusteta lapse perest eraldamine on
suurim rikkumine, mida riik saab lapse suhtes teha. Eraldi tuuakse Lapse õiguste konventsioonis välja, et
vanemate kodutus, vaesus või suutmatus last kooli saata ei saa olla aluseks lapse eraldamiseks
vanematest. Lastekaitse ülesanne on sellistel puhkudel pere toetamine ja võimaluste leidmine puudujääkide
kõrvaldamiseks, et laps saaks kasvada koos vanematega.

Lapse vanematest lahutamise protsessis tuleb tingimusteta lähtuda lapse huvidest ehk lapse vajadustest ja
heaolust. Kuna mõiste “lapse parimad huvid” ei ole üheselt defineeritud, tuleb kohtule õiglase ja lapse jaoks
parima otsuse tegemiseks esitada argumenteeritud põhjendused lapse perest eraldamise vajalikkuse kohta.
Iga paindumatu dogma, näiteks nagu – lapse parim huvi on olla koos ema või isaga – tuleks lugeda
diskrimineerivaks ja lapse huvidega vastuolus olevaks.

Professionaalne arvamus lapse parimatest huvidest võib vahel minna vastuollu lapse enda arvamusega
sellest, mis on tema jaoks parim. Sellistel puhkudel tuleb siiski tagada, et lapse arvamus ja vaated saavad
ära kuulatud (LÕK art 12). Arvestada tuleb ka sellega, et lapse huvide kaitseks talle esindaja määramine ei
ole sama, mis lapsele endale hääle andmine ja selle teatavaks tegemine. Küll on perekonnast eraldatud
lapsel õigus riigi erilisele kaitsele ja abile (LÕK art 20), kuid lapse perest eraldamine ei võta vanematelt
automaatselt vanemlikku vastustust ja õigusi.

Iga laps on unikaalne ja iga perest eraldamise juhtumi puhul tuleb lastekaitsel arvesse võtta just selle
konkreetse lapse individuaalseid vajadusi. Ei ole olemas ühte lahendust, mis sobiks kõikides olukordades.
Lahenduste individualiseerimine tähendab lapse tegeliku olukorra, pere psühhosotsiaalse ja majandusliku
toimetuleku arvestamist, lähtudes lapse vajadustest.

Vanematest lahutatud lapsel on õigus säilitada isiklikke suhteid ja otsest kontakti mõlema vanemaga (LÕK
art 9). Asenduskodus või asendusperes hooldusel oleval lapsel on õigus suhelda oma bioloogiliste
vanematega. Asenduskodul ega -perel ei ole õigust takistada lapse suhtlust bioloogiliste vanematega, välja
arvatud juhul, kui vanema(te)ga suhtlemine kahjustab lapse vajadusi ja heaolu (vanema(te) vägivaldus,
alkoholism, narkomaania vmt). Riigil ja omavalitsusel on kohustus kaitsta lapsi vanemliku ja muu
kuritarvituse eest. Last väärkohtlevate, hooletusse jätvate või kuritarvitavate vanemate puhul tuleb igal juhul
esikohale seada lapse huvid ja heaolu ning laps viivitamatult vanematest eraldada, et tagada lapse õigus
kaitsele (LÕK art 19). Lapse lapsendamisotsuse tegemisel on lastekaitsetöötaja ülesanne kindlustada ja
kontrollida, et otsuse langetamisel oleks esikohale seatud lapse huvid ja vajadused (LÕK art 21).

Tänapäeval pole haruldased juhtumid, kus lapse üks vanem elab-töötab välismaal. Ka sellisel juhul on lapsel
õigus isiklikule suhtele välismaal viibiva vanemaga (LÕK art 10). Lastekaitsetöötaja ülesanne on last igati
toetada, aidata leida võimalusi lapse ja vanema suhtlemiseks ning kohtumisteks, lähtudes lapse vajadustest.

Paraku pole harvad juhtumid, kus üks vanematest lahkub Eestist välisriiki elama, võttes teise vanema
nõusolekuta kaasa ka lapse. Tegemist on juhtumitega, kus mõlemal lapsevanemal on hooldusõigus lapse
suhtes, millest tingitult on mõlemal vanemal lapse suhtes võrdsed õigused ja kohustused. Sellest lähtuvalt
on lapse välismaale viimine või sinna jätmine teise vanema nõusolekuta ebaseaduslik ning lapse õiguste
vastane (LÕK art 11).

18

Vastutus lapse üleskasvatamise eest
Mõlemad vanemad vastutavad ühiselt lapse üleskasvatamise ja arendamise eest (LÕK art 18). Vanematel
või seaduslikel hooldajatel lasub esmane vastutus lapse üleskasvatamisel ja arendamisel, seejuures peavad
nad maksimaalselt arvestama lapse huvide ja arenguliste vajadustega. Lastekaitsetöötaja oskab
spetsialistina näha vanemate vajadust toetuse ja abi järele vanemliku vastutuse kandmisel. Vajadusel tuleb
leida võimalused (teenused, toetused, abiprogrammid jmt) vanemate toetamiseks, et lapse vajadused peres
kasvades ei saaks kahjustatud ega tekiks küsimust lapse perest eraldamise vajalikkusest.

Lapse arengulistest vajadustest lähtuvad õigused
Õigus haridusele (LÕK art 28), mida meil toetab kohustuslik põhiharidus. Kooli kontekstis tuleb siinkohal
tähelepanu pöörata sellele, et tunnist välja saadetud õpilase või õppetööst ajutiselt eemaldatud õpilase puhul
oleks siiski tagatud tema õigus haridusele ehk õpilasele tuleb siiski luua võimalused kas teise õpetaja
juhendamisel või iseseisvalt õppetööga tegeleda.

Lapsel on õigus olla kaitstud majandusliku ekspluateerimise ja töö eest, mis takistab tal hariduse
omandamist või on kahjulik tema tervisele või sotsiaalsele arengule (LÕK art 32).

Lapsel on õigus puhke- ja jõudeajale (LÕK art 31), mida ta saab kasutada mängule või muule eakohasele
meelelahutusele, osavõtuks kultuuri- ja kunstielust.

Lapsel on õigus privaatsusele, mis tähendab, et ühegi lapse eraellu, perekonnaellu, kodusse ega
kirjavahetusse ei tohi meelevaldselt ega ebaseaduslikult sekkuda, samuti ei tohi ebaseaduslikult rünnata
tema au ja head mainet (LÕK art 16).

Lapsel on õigus sõnavabadusele, mis sisaldab vabadust suuliselt, kirjalikult või trükis, kunsti vormis või
mõnel muul, lapse enda valitud viisil, taotleda, vastu võtta ja edasi anda informatsiooni ning igasuguseid
ideid (LÕK art13). Samuti on lapsel õigus ligiääsule massiteabevahenditele ja informatsioonile (LÕK art 17).

Lapsel on õigus moodustada ühinguid ja vabadus rahumeelseteks kogunemisteks (LÕK art 15).

Lastel on õigus kaitsele narkootiliste ja psühhotroopsete ainete tarvitamise eest (LÕK art 33) ning igasuguse
seksuaalse ärakasutamise ja ekspluateerimise eest (LÕK art 34).

Lapsel, keda kahtlustatakse, süüdistatakse või kes leitakse süüdi olevat seaduserikkumises, on õigus
sellisele kohtlemisele, mis arvestab lapse väärikustunnet ja väärtushinnanguid, suurendab lapse austust
inimõiguste ja teiste inimeste põhivabaduste vastu ning arvestab lapse vanust (LÕK art 40).
Vabaduspiiranguga lapsed peavad kandma oma karistust lahus täiskasvanud kinnipeetavatest.
Kohtupidamistes ja muudes karistusõiguslikes toimingutes peab olema tagatud vanemate või lapse
seaduslike hooldajate juuresolek. Mõlemal eelpoolkirjeldatud juhul on erandiks jällegi lapse vajadused ja
huvid, mis lubavad teha vastupidise otsuse.

19

KIINDUMUSSUHTEST

Kaidi Hallik

Kiindumussuhe on tugev ja püsiv side, mille laps loob oma vanemaga esimestel eluaastatel.

Kiindumussuhet iseloomustavad järgmised omadused:
 Kiindumussuhe on püsiv ja kestev, mitte ajutine.
 Kiindumussuhe on suunatud kindla täiskasvanu suhtes (neid võib olla ka mitu).
 Kiindumussuhe on lapse jaoks tugeva emotsionaalse varjundiga.
 Laps soovib olla oma vanema lähedal.
 Sunnitud eemalolek vanemast tekitab lapsele distressi.
 Kiindumussuhe pakub lapsele turvatunnet ja lohutust.

Lapse kiindumus hoolitsevasse, armastust ja toetust pakkuvasse täiskasvanusse on inimlik põhivajadus, mis
on kujunenud evolutsiooni käigus miljonite aastate vältel. Kiindumussuhe kujuneb lapse ja vanema vahel
instinktiivselt: vastsündinu kiindub vanemasse, kuna vanem tagab oma hoolitsuskäitumisega lapses
turvatunde. Ka vanemate (eriti ema) kaitsev ja hoolitsev käitumine oma järeltulijate suhtes on instinktiivse
iseloomuga, mille vallandavad lapsest tulenevad stiimulid, näiteks beebi häälitsemine.

Turvaline versus häiritud kiindumussuhe

Lapse ja vanema vahelise kiindumussuhte kvaliteedi kujunemisel saab määravaks lapsevanema tundlikkus
ja järjepidevus oma lapse eest hoolitsemisel. Kui vanem rahuldab lapse igapäevavajadusi järjepidevalt ning
käitub seejuures lapse jaoks turvaliselt ja ettearvatavalt, kujuneb lapsel oma vanemaga turvaline
kiindumussuhe. Kui vanema igapäevane käitumine tekitab lapses hirmu, on ettearvamatu ega rahulda lapse
vajadusi, võib lapsel kujuneda häiritud kiindumussuhe oma vanemaga.

Uurimused on leidnud, et lapse esimestel eluaastatel on turvalise kiindumussuhte kujunemine lapse
eakohase arengu seisukohast eriti kriitilise tähtsusega.

Kuidas ära tunda turvaliselt kiindunud last?

 Stressisituatsioonis otsib vanema lohutust.
 Pärast ajutist lahusolekut väljendab heameelt vanema naasmise üle (läheb teda uksele tervitama,

näitab huvitavat mänguasja vms).
 Väljendab oma kiindumust ja armastust vanema suhtes.
 Ümbruse iseseisval avastamisel naaseb regulaarselt lühikesteks perioodideks vanema juurde

(turvatoe käitumine).
 Ümbruse iseseisval avastamisel vaatab aeg-ajalt vanema poole suhtlemise säilitamiseks või

vanemalt toetuse saamiseks.
 Tunneb end vanemaga mugavamalt kui võõra inimesega koos olles.

Kuidas ära tunda mitteturvaliselt kiindunud last?

 Hirmu tundes, haiget saades või haigena ei otsi laps vanema lohutust või teeb seda ebatavalisel
moel.

 Taaskohtudes vanemaga pärast ajutist lahusolekut käitub laps vältivalt, tõrjuvalt, vihaselt või
ükskõikselt.

 Ei väljenda vanemaga suheldes soojust ja/või on võõrastega suheldes ülemäära lähedust otsiv või
klammerduv.

 Väldib või tõrjub vanema füüsilist lähedust.
 Tundmatus keskkonnas ei uuri laps ümbrust, kuna eelistab vanema lähedusest mitte lahkuda.
 Ümbruse iseseisval avastamisel ei vaata laps suhtlemise säilitamiseks ega vanemalt toetuse

saamiseks aeg-ajalt vanema poole.
 Käitumises väljendab kas liigset sõltuvust või sõltumatust vanemast.

20

 Võõrastega suheldes käitub usaldavalt ilma esialgse ettevaatuseta, algatab füüsilise kontakti ja/või
on nõus ilma protestita vanemast lahkuma, et võõraga kaasa minna.

Kuidas turvaline kiindumussuhe toetab lapse arengut?

 Annab esmase usaldamise ja vastastikkususe tunde, millele ehitatakse üles kõik järgnevad
emotsionaalsed suhted lapse elus.

 Võimaldab avastada oma keskkonda, tundes end turvaliselt, mis omakorda tagab eakohase
kognitiivse ja sotsiaalse arengu.

 Arendab võimet efektiivselt juhtida oma impulsse ja tulla edukalt toime negatiivsete emotsioonidega.
 Tekitab positiivse kuvandi endast kui kompetentsest ja väärtuslikust ning aitab leida tasakaalu

sõltuvus- ja sõltumatusetunde vahel.
 Arendab võimet tunda empaatiat ja kaastunnet, tekitab südametunnistuse.
 Loob positiivse baasuskumuste süsteemi endast, vanematest, teistest inimestest lapse ümber ning

elust üldiselt.
 Kindlustab kaitse stressi ja traumade vastu, arendades paindlikkust ja leidlikkust efektiivsemaks

toimetulekuks igapäevaprobleemidega.

Kuidas tajuvad maailma
turvaliselt kiindunud lapsed?

Kuidas tajuvad maailma
mitteturvaliselt kiindunud lapsed?

Usuvad, et täiskasvanud suudavad lapse füüsilised
vajadused rahuldada. Usaldus võimaldab lastel
keskenduda uute oskuste õppimisele ja suhete
loomisele

Teavad, et turvaliselt võib end tunda ka lühikest
aega üksi mängides või ümbrust avastades ning
vajadusel naasta vanema juurde
julgustuse/toetuse (kallistus, julgustav sõna)
saamiseks, sest nad on kogenud, et täiskasvanud
on emotsionaalselt kättesaadavad, kui laps seda
vajab.

Õpivad end paremini keeleliselt väljendama. Kui
vanem vastab lapse püüdlustele suhelda, areneb
lapse keeleline väljendusoskus aja jooksul
komplekssemaks kui lastel, kelle vanemad teevad
seda vähem

Õpivad vanemate abiga reguleerima ja seeläbi
toime tulema negatiivsete emotsioonidega.
Vanemad saavad aidata lastel väljendada oma
tugevaid tundeid ilma teistele ega endale liiga
tegemata ning anda seeläbi lapsele teada, et
tugevad tunded iseenesest ei ole halvad.

Lapsel kujunevad positiivsed baasuskumused
enda, vanema(te) ja maailma kohta: „Olen hea,
oodatud, väärtuslik, kompetentne ja armastust
vääriv. Vanemad on hoolivad, usaldusväärsed ja
tundlikud minu vajaduste rahuldamise suhtes.
Maailm on turvaline paik, elu on elamist väärt”.

Teavad, et täiskasvanud on harva või ei ole üldse
emotsionaalselt kättesaadavad ning käituvad
vastavalt sellele kogemusele

Hoiavad vanema lähedusse, et kindlustada oma
vajaduste rahuldamine. Seejuures suruvad nad
alla tervele lapsele omase sisemise soovi
avastada, mängida ja liikuda.

Stressisituatsioonis ei pöördu laps vanema poole,
et emotsioonidega efektiivsemalt toime tulla. Kui
laps kogeb sageli vanema viha ja ründavat
käitumist, õpib laps vanemat vältima, suuremaks
saades võib laps hakata väljendama viha ja
frustratsiooni täiskasvanute ja eakaaslaste suhtes.

Selle asemel, et õppida, kuidas tugevate
tunnetega efektiivselt toime tulla, õpivad nad oma
tugevaid tundeid peitma ja alla suruma, vältimaks
vanema negatiivset reaktsiooni. Tundeid alla
surudes ei õpi nad neid tervislikult väljendama ega
omanda seeläbi oskust stressiga efektiivselt toime
tulla.

Lapsel kujunevad negatiivsed baasuskumused
enda, vanema(te) ja maailma kohta: „Olen paha,
soovimatu, väärtusetu, abitu, ei vääri armastust.
Vanemad ei ole tundlikud minu vajaduste
rahuldamise suhtes, nad on haavatavad ja
ebausaldusväärsed. Maailm ei ole turvaline paik,
elu on piinarikas ja koormav”.

21

Miks on kiindumussuhe oluline?

Kiindumussuhte kvaliteedil on oluline mõju lapse emotsionaalsele, kognitiivsele, sotsiaalsele ning isegi
füsioloogilisele ja neuroloogilisele arengule.

Näiteks on uurimused kinnitanud, et turvalisel kiindumussuhtel on võime kaitsta inimest stressi eest nii
lapsepõlves kui ka kogu edaspidise elu jooksul. Selle põhjuseks peetakse turvalise kiindumussuhte mõjul
lapse ajus tekkivaid muutusi neuronitevahelistes seostes, mis aitavad indiviidil väliste stressoritega
efektiivselt toime tulla.

Samuti on leitud, et turvaliselt kiindunud väikelapsed on oma eakaaslaste ja täiskasvanutega suheldes
sotsiaalsemad ning kaaslaste suhtes sõbralikumad kui häirunud kiindumussuhtega lapsed. Lasteaiaealised
turvaliselt kiindunud lapsed on uudishimulikumad, kompetentsemad, empaatilisemad, paindlikumad,
enesekindlamad, saavad kaaslastega paremini läbi ning omavad suurema tõenäosusega lähedasi sõpru.
Samuti saavad nad paremini läbi oma vanemate ja lasteaiaõpetajatega ning oskavad efektiivsemalt
lahendada konflikte.

Samas võib lastel, kelle kiindumussuhe peamise hooldajaga ei ole olnud turvaline, esineda olulisi arengulisi
puudujääke, seda isegi siis, kui lapse füüsilise ja kognitiivse heaolu eest on hoolitsetud adekvaatselt. Näiteks
on leitud, et häirunud kiindumussuhtega väikelapsed võivad olla käitumiselt pärsitud, lasteaiaikka jõudes
võivad hakata väljendama vaenulikkust kaaslaste suhtes, koolieas võib aga esineda õpiraskusi või
käitumisprobleeme.

Millised on riskitegurid häirunud kiindumussuhte väljakujunemiseks?

On leitud, et sageli areneb häirunud kiindumussuhe välja lastel, kes lapsepõlves on sunnitud sageli ja/või
pikki perioode viibima vanema(te)st lahus haiguste tõttu, mis vajavad haiglaravi (näiteks neuroloogiliste
haiguste, enneaegsuse tõttu), lapsed, kes viibivad pikalt vanema(te)st eemal vanemate abielulahutuse tõttu,
on sunnitud elama asuma asenduskodusse või kellel on aja jooksul olnud mitmeid kasuvanemaid.
Uurimused on näidanud, et kõige rohkem võib häiruda kiindumussuhe esimese kolme eluaasta jooksul
toimunud vanematest eemalviibimise tõttu.

Vanema lapsepõlvest tulenevad riskitegurid

Olgugi, et ema hoolitsuskäitumine oma lapse suhtes on instinktiivse päritoluga, ei pruugi see väljenduda
kõikidel vanematel ühtmoodi ning lapsele parimal viisil. Vanemliku vähese tundlikkuse üheks põhjuseks
võivad olla vanema lapsepõlveaegsed konfliktsed suhted oma vanematega, mistõttu võivad vanemal
puududa kogemused ja praktilised oskused toetava suhte loomiseks oma lapsega. Kuna vanem ei ole
kogenud vanemlikku tundlikkust oma lapsepõlves, siis ei oska ta seda ka oma lastele väljendada. Samuti
kuuluvad kiindumussuhte riskirühma vanemad, kelle enda lapsepõlves esines pikemaid vanematest
lahutamise perioode näiteks sagedase haiglasviibimise, vanemate abielulahutuse või vanemlike õiguste
äravõtmise tõttu.

Teised vanemapoolsed riskitegurid

Samuti mõjutavad lapse kiindumussuhte kvaliteeti vanematevahelised probleemsed suhted perekonnas.
Konfliktsed ja vägivaldsed peresuhted tekitavad lastes kõrgenenud stressi, vähendades samas turvatunnet,
suurendades oluliselt häiritud kiindumussuhte arenemise riski. Olulised riskitegurid kiindumussuhte
häirumisel on ka lapsevanemapoolne lapse hooletussejätmine (neglekt), lapse füüsiline, seksuaalne või
emotsionaalne väärkohtlemine. Samuti peetakse oluliseks riskiteguriks vanemate sissetulekut, mis jääb
alla toimetulekupiiri. Oluliste rahaliste raskustega kaasnevad sageli kõrgem stressitase, madalam haridus-
ja üldine toimetulekutase, mis omakorda võivad pärssida vanemapoolset hoolitsuskäitumist oma lapse
suhtes. Riskiteguriks peetakse ka seda, kui vanemal ei ole ühe kuu jooksul tekkinud armastusetunnet oma
lapse suhtes või on vanem väljendanud viha oma imikueas lapse suhtes.

22

Oluliseks riskiteguriks häiritud kiindumussuhte kujunemisel peetakse vanema depressiooni. Depressiooni
all kannatavale inimesele on iseloomulikud tugev meeleolulangus, võimetus rõõmu tunda ja pidev
energiapuudus, mis ei lase vanemal lapse vajadustele tundlikult ja järepidevalt reageerida. Tundliku
hoolitsuskäitumise välistavad ka vanema sõltuvuskäitumine (regulaarne alkoholi, uimastite tarvitamine) ja
vanema psühhootiline seisund (skisofreenia), millele on iseloomulikud olulised mõtlemis- ja tajuhäired.

Häirunud kiindumussuhte mustreid on sageli leitud ka teismeliste emade lastel. Uurimused on näidanud, et
teisemeliste emade vähene tundlikkus oma lapse märguannete suhtes võib tuleneda nende endi
traumaatilistest lapsepõlvekogemustest. Samuti on leitud, et teismelistel emadel esineb täiskasvanud
emadega võrreldes sagedamini konfliktseid suhteid partneriga, koduvägivalda ja depressiooni sümptomeid,
mis omakorda mõjuvad negatiivselt lapse turvalise kiindumussuhte kujunemisele.

Mida saab sotsiaal- või lastekaitsetöötaja teha häirunud kiiindumussuhtega laste perede
abistamiseks?

Kas vanem vajab mõne teise spetsialisti abi?

Kui spetsialisti hinnangul esineb vanemal olulisi probleeme (vt vanemapoolsed riskitegurid), mis ei võimalda
vanemana hoolitseda oma lapse eest tundlikul ja turvalist kiindumussuhet soodustaval moel, on hädavajalik
vanem suunata edasi psühholoogi, psühhoterapeudi või psühhiaatri vastuvõtule, kes aitaksid vastavaid
kitsaskohti lahendada.

Mõningate vanemapoolsete riskitegurite kohta võib sotsiaal- või lastekaitsetöötajal olla keeruline küsimusi
esitada. Järgnevalt on välja toodud mõned näited taktitundeliselt sõnastatud küsimustest, mis aitavad
spetsialistil paremini välja selgitada võimalikke põhjuseid, mis takistavad vanemal oma lapsega loomast
turvalist kiindumussuhet, ning selgitada nende tegurite võimalikku negatiivset mõju lapse kiindumussuhtele.

 Kas Teil tuleb sageli ette meeleolukõikumisi? Kas tunnete sageli kurbust või meeleheidet?

 Mida mäletate enda lapsepõlvest? (Juhul, kui vanema suhted oma vanematega olid keerulised, võib
lapsepõlvemälestuste teema puudutamine esile tuua ebameeldivaid mälestusi ja negatiivseid
emotsioone. Vanemale võib soovitada pöörduda psühholoogi/psühhoterapeudi poole valusate
mälestuste läbitöötamiseks).

 Kas Teie rasedus oli planeeritud? Kas olite uudise üle õnnelik?

 Kas on juhtunud, et laps on pidanud rohkem kui ühe päeva Teist eemal olema? Kui jah, siis millal?
Millistel asjaoludel? Kui sageli on seda juhtunud?

 Mõned emad tunnevad, et ei armasta oma last selliselt, nagu nende arvates oleks õige. Kas Te
tunnete mõnikord, et ei armasta oma last? Kas olete mõnikord tundnud pahameelt või viha oma
beebi suhtes?

 Kas Teie peres tuleb sageli ette tülisid? Kas keegi on teid kunagi löönud, tõuganud või karjunud Teie
peale?

 Kas keegi on kunagi löönud, raputanud Teie last, karjunud tema peale või käitunud temaga muul
viisil halvasti? Juhul, kui vastus näib ebakindel, võib küsida edasi: Mis juhtuks siis, kui Teie või lapse
isa (ema) on väsinud, tüdinenud või tunneb end halvasti, kuid laps ei lõpeta nuttu?

Sõltumata sellest, kas vanema olukord vajab teiste spetsialistide sekkumist või mitte, saab perega vahetult
kokku puutuv sotsiaal- või lastekaitsetöötaja igal kohtumisel lapse kiindumussuhte kvaliteeti hinnata ning
vajadusel nendel teemadel vanemaga regulaarselt vestelda.

23

Kuidas sekkuda kohapeal?

Kõige olulisemaks vanemapoolseks turvalist kiindumussuhet kujundavaks omaduseks peetakse vanema
järjepidevat tundlikkust lapse märguannete suhtes. Oluline on, et vanem oleks tähelepanelik ja reageeriv
igas vanuses lapse märguannetele, kuid eriti oluline on see beebi- ja väikelapseeas. Mida väiksem on laps,
seda baasilisemad on tema vajadused ja seda olulisem on nende võimalikult kohene ja järjepidev
rahuldamine. Läbi baasvajaduste rahuldamise sisendab vanem lapsele turvatunnet ja usaldust enda ning
maailma vastu, mis on turvalise kiindumussuhte alustala.

Uurimused on näidanud, et vanema tundlikkus lapse märguannete suhtes on treenitav omadus. Kui
vanemad omandavad spetsialistide abiga vastavad oskused ja teadmised, rakendavad nad neid meeleldi
oma laste huvides. Siinkohal on oluline roll riskiperedega igapäevaselt kokku puutuvatel spetsilistidel nagu
sotsiaal- ja lastekaitsetöötajad, kelle ülesanne ja missioon võiks olla märgata abi vajavaid lapsi ning
vanemaid, neid konsulteerida vanemliku tundlikkuse osas, arendada vanemates tundlikkust ja järjepidevust
lapse eest hoolitsemisel.

Tundlik lapsevanem...

 märkab lapse nuttu ja teisi ebamugavuse märke:

o Last ja vanemat koos jälgides pane tähele, kas ja kuidas vanem reageerib lapse nutule;

o Tunnusta vanemat, kui vanem pöördub last lohutama (võtab sülle, püüab leida lapse
rahulolematuse põhjust).

 tõlgendab lapse nuttu ja teisi ebamugavuse märke lapse huvidest lähtuvalt:

o Mõned vanemad ei pruugi teada, et isegi beebid väljendavad distressi nutu abil, samuti
võivad sellele osutada lapse kõrvalevaatamine või lihaste jäikus. Vanemad võivad ekslikult
uskuda, et „lapsed nutavad põhjuseta” või „laps on ära hellitatud” või „laps püüab minuga
manipuleerida” või „on minu peale pahane”. Kõik need uskumused on ekslikud. Lastekaitse-
ja sotsiaaltöötajal on oluline selgitada, et igal nutul on põhjus ja vanema ülesanne on sellele
jälile saada. Samuti võib vanemal olla kasulik teada, et beebieas last ei ole võimalik ära
hellitada, kuna tema vajadused piirduvad vaid baasilistega. Oma vähese kognitiivse
võimekuse tõttu ei ole beebi võimeline ka vanemaga manipuleerima. Vajadusel tuleb kasuks
selgitus, et see, mida beebiealine laps vanema vastu tunneb, on tugev kiindumus ja vajadus
tema läheduse järele, negatiivseid tundeid oma vanema vastu beebi ei tunne.

 püüab leida lapse rahuolematuse põhjust, väljendades armastust ja hoolivust:

o Lapse nutule mittereageeriv vanem võib tunda ebamugavust oma last süles hoides või ei
pruugi ta teada, et vanema füüsilise läheduse kogemine on lapse arengu seisukohast
kriitilise tähtsusega. Samuti võivad mõned lapse nutule mittereageerivad vanemad lapse
nutu jätkudes ägestuda. Sellisel juhul on väga oluline, et lastekaitse- või sotsiaaltöötaja
pakuks vanemale praktilist abi ja moraalset tuge, mis aitaksid vanemal õppida oma lapse
vajadustele tundlikumalt reageerima (võtta laps sülle, vaadata lapsele silma, rääkida
positiivsel toonil, püüda leida lapse rahulolematuse põhjus, proovides erinevaid lahendusi).

o Vanema tundlikkust ei väljenda mitte see, kui kiiresti laps rahuneb, vaid see, kas ja kuidas
vanem püüab lapse rahulolematust leevendada. Laps võib rahuneda kiiresti või vajada
pikemat rahustamist, oluline on, et sotsiaal- või lastekaitsetöötaja kinnitab vanemale, et
parim, mida vanem saab oma lapse heaks teha, on püüda leida lapse rahulolematuse
allikat, ise seejuures rahu säilitades.

24

Kokkuvõtteks:

 Tea, et lapse kiindumussuhe oma vanemaga on lapse arengu seisukohalt võtmetähtsusega teema,
mistõttu on oluline keskenduda kiindumussuhte aspektidele igal kohtumisel perekonnaga. Küsimuste
esitamine lapse ja vanema vahelise suhte kohta on sama tähtis kui küsida lapse söömis- või
magamisharjumuste kohta!

 Astu samme parandamaks lapse ja vanema vahelist kiindumussuhet.

 Ajapuudus kokkusaamistel ei ole põhjus kiindumussuhte teemadest möödavaatamiseks. Isegi, kui
kohtumine vanemaga on vaid põgus, on oluline siiski teha teemaga algust ning jätkata alustatut
järgmisel korral.

 Lapse kasvades on oluline jätkata lapse kiindumussuhte hindamist ja lapse-vanema suhte kohta
uurimist ning korraldada sekkumisi, kui olukord seda nõuab.

Kasutatud kirjandus

Benoit, Diane. (2000). Attachment and parent-infant relationships...a review of attachment theory and
research. Ontario Association of Children’s Aid Societies (OACAS) Journal, 44(1), 13–22.
Boris, N., Fueyo, M. & Zeanah, C. (1997). The clinical assessment of attachment in children under five.
Journal of the American Academy of Child and Adolescent Psychiatry, 36(2), 291–293.
Boris, N., Yutaka, A. & Zeanah, C. (1999). The development of infant-parent attachment: considerations for
assessment. Infants and Young Children, 11(4), 1–10.
Boris, N. & Zeanah, C. (1998). Clinical disturbances of attachment in infancy and early childhood. Current
Opinion in Pediatrics, 10, 365–368.
Crittenden (2008), Raising Parents: Attachment, parenting and child safety, Willan Shemmings, D.,
Shemmings, Y. (March 2011),Understanding Disorganised Attachment: Theory and practice of working with
children and families, Jessica Kingsley.
Wolraich, M. L., Felice, M. E. & Drotar, D. (Eds.). (1996). Diagnostic and Statistical Manual for Primary Care
(DSM-PC) Child and Adolescent Version, Edition 1. Elk Grove Village: American Academy of Pediatrics
Press.
An Information Booklet for Parents/Guardians and Child Servibg Professionals in Chittenden County,
Vermont; Students First Projcts.

25

LAPSE ELUKOHA JA HOOLDUSÕIGUSE MÄÄRAMISEL ARVESTATAVAD PÕHIMÕTTED

Lemme Haldre

Lahutavate või lahutatud perede lastega tegelemine on lastekaitsetöötajale emotsionaalselt keeruline töölõik.
Sageli küsitakse lastekaitsetöötaja või lastepsühholoogi arvamust kohtu tarvis, kui vanemad pole suutnud
kokku leppida lapsega suhtlemise korras või on tegemist lapse elukoha või hooldusõiguse määramisega.
Samade spetsialistide poole pöörduvad oma murega ka lahutatud vanemad kohtuväliselt, kui neil on abi
vaja. Sõltumatu kolmanda isiku kaasabil on perekonnal kergem tegelda lahutusega seotud emotsioonidega
ning leppida kokku edasine elukorraldus, lapsi seejuures vähem kahjustades.

Inimestele võib olla emotsionaalselt väga raske spetsialisti külastamine, kui ta teab, et selle eesmärgiks on
vanemlikkuse ja peresuhete analüüsimine ning kohtu jaoks kirjaliku hinnangu andmine. Lapsevanem, kes
teab, et analüüsitakse tema isiklikku toimetulekut eluga ja suhet lapsega, võib käituda pingutatult ja
kunstlikult. Iga spetsialst võiks arvestada, et ka tema enda elu isiklikud kogemused, nagu lapsevanemaks
olemine, lahutatud perest pärinemine ja antud hetke suhted võivad mõjutada hinnangut klientidele.
Arvestada tuleb ka seda, et mitte igal inimesel pole kerge rääkida oma lahutusega seotud tunnetest ja
mõtetest. Sageli on naistel meestest lihtsam rääkida oma sisemaailmast ning väljendada lahutusega seotud
tundeid. Kuna Eestis on lastekaitsetöötajad ja psühholoogid ülekaalukalt naised, peitub siin oht, et spetsialist
samastub rohkem samast soost kliendiga. Seda on võimalik teadliku enesejälgimisega vältida.

Lahutatud perede puhul on kahtlemata tegemist inimestega, kes on läbinud või läbimas suhete purunemisest
tingitud kriisi. Kriisis inimestel on raske objektiivseks jääda. Lapsed on enamasti samuti sellesse protsessi
tõmmatud. Lapsed on peres emotsionaalsete tundesidemetega seotud mõlema lapsevanemaga. Nad
kogevad samuti tugevaid, negatiivse iseloomuga tundeid, segaseid mõtteid ja sellest tulenevalt on neil
mitmeid kohanemisraskusi. Kriisiteooriatest on teada, et pereliikmete liikumine kriisietappide vahel on erinev.
On olukordi, kus vanemad on lahkuminekuga juba enne lapsele teatavaks tegemist leppinud ning kriisist
väljumas. Laps on sellest tulenevalt alles varases kriisistaadiumis, eitab või tunneb süüd ja vastutust
tekkinud olukorra ees.

Lapse elukoha määratlemise muudab keeruliseks tekkinud emotsionaalne olukord. Lapsel on oma arusaam
selle kohta, kus ja kelle juures ta sooviks elada ning kuidas võiksid välja näha tulevased kohtumised tema ja
lahus elava lapsevanemaga. Mitte ainult väikelapsed, vaid ka teismelised võivad nõustamisruumis avaldada
ambivalentseid mõtteid ja tundeid, ning muuta seisukohti vastavalt kontekstist tulenevatele asjaoludele.

6-aastane poiss tuli koos emaga lastepsühholoogi vastuvõtule. Lapse vanemad on lahus ja elavad eraldi
linnades juba üle aasta. Spetsialisti külastamise põhjuseks oli see, et mõlemad vanemad soovisid last ise
kasvatada. Mõlemad vanemad kinnitasid eelnevalt kohtumist kokku leppides, et soovivad tegutseda
vastavalt lapse huvidele. Kui laps oli vestlusel koos emaga, kinnitas ta, et soovib kindlasti jääda elama
praegusesse kodusse koos emaga. Järgmisele kohtumisele tuli laps koos isaga. Isa ja lapse ühiskohtumine
toimus soojas, mõnusas õhkkonnas ja laps kinnitas, et soovib edaspidi tingimata elada koos isaga.
Individuaalse vestluse käigus avaldas laps aga hoopis lootust, et vanemad hakkavad peatselt elama koos ja
ta tahab olla nende mõlemaga. Kahjuks polnud see enam selles etapis võimalik, sest kummalgi
lapsevanemal oli juba uus elu.

Mõnikord unistavad ja mõtlevad lapsed oma bioloogiliste vanemate kooselust isegi siis, kui pere on lahus
elanud juba mitu aastat. Mida nooremad on lapsed, seda kergemini on nad ka mõjutatavad ja täiskasvanute
poolt manipuleeritavad.

Selle nähtuse taga on nii kriisisituatsioon kui ka lapse arengulised iseärasused. Väikelapse, sageli aga ka
veel eelpuberteediealise lapse mõtlemine on konkreetne, orienteeritud olukorrale “siin ja praegu” ning
enamasti ei oska lapsed ette näha toimuvate muutuste mõju ning sellega kaasnevaid plusse ja miinuseid.

26

Kõigest eelpoolnimetatust tulenevalt on tähtis, et enne otsuse esitamist tuleb lastekaitsetöötajal või
psühholoogil jääda ühelt poolt võimalikult objektiivseks, kuid samas lähtuda eelkõige lapse vajadustest.
Praktikas tuleb last ümbritsevatel täiskasvanutel otsuse tegemisel kahjuks mõnikord valida kahe halva
variandi vahel, mille tulemusena jääb laps paratamatult ühe vanemaga vähem suhtlema. Alati on ka
erandeid, kus lapse elu läheb pärast ühest vanemast lahutamist rahulikumat rada, sest kodus ei ela enam
alkoholiga liialdav lapsevanem ning lakkavad peretülid ja -vägivald.

Spetsialistil tuleb seega välja selekteerida lapse jaoks parim variant ja seda valikult toetada.

Olukorras, kus mõlemad vanemad on võimelised lapse eest võrdselt hoolitsema ja teda kasvatama, on raske
aidata perel teha otsust, kus laps edaspidi elama hakkab ja kuidas oleks parim korraldada kohtumisi teise
vanemaga.

Mitmed uurimused näitavad, et laste kohanemine vanemate lahkuminekuga sõltub vanemate toetusest.
Laste jaoks on oluline, et vanemad selgitaksid neile toimuvat objektiivselt, toetaksid neid emotsionaalselt,
jagaksid ühiselt informatsiooni edasise elukorralduse kohta ja toetaksid suhtlemist lahus elava vanemaga.
Vanemad, kes suudavad lahkuminekuga kaasnevad probleemid ja konfliktid omavahel konstruktiivselt
lahendada, lapsi omavahelistesse probleemidesse kaasamata, muudavad laste jaoks lahkumineku
emotsionaalselt oluliselt kergemaks, mille tulemusena on lapsed võimelised elukorralduse edasiste
muudatustega kiiremini ja valutumalt kohanema.

Mõnikord on spetsialistil tunne, et aja kokkuhoiu mõttes oleks efektiivsem kohtuda samaaegselt kahe
lahutatud lapsevanemaga, et teha kiiresti vajalik otsus. Enamasti vajab ühisvestlus siiski eeltööd ja ka
teatavaid teadmisi ja oskusi läbiviimise osas. Mõnes paarisuhtes puuduvad eelnevad kogemused, kuidas
pidada läbirääkimisi, teist inimest kuulata ja oma arvamusi esitada. Varasemad analoogsed situatsioonid
perekonnas on lõppenud vastastikuste süüdistuste ja solvangutega, mistõttu on olemas oht, et konflikti
mudel võimendub asjaajamistes ka pärast lahutust.

Suurema objektiivsuse saamiseks ei piisa sellest, kui kohtuda ja ära kuulata ainult ühe lapsevanema
arvamus. Saades informatsiooni ainult ühe lapsevanema käest võib see olla ühekülgne, sest esitatud faktid
on kallutatud rääkija kasuks ja vastaspoole kahjuks. Moonutatud informatsiooni põhjuseks pole sugugi alati
teadlik soov valetada, vaid kriisisituatsioonis oleva inimese taju iseärasused, mille käigus hakatakse asju
nägema läbi moonutatud prisma – ühtesid momente vähendatakse ja teisi võimendatakse.

Samuti pole düsfunktsionaalsed pered reeglina suutelised tekkinud muutustega kohanema ja oma laste
suhtes asjalikke otsuseid langetama. Sellistes peredes on piirid hägused. Esinevad vanem-laps
koalitsioonid. Peresuhetest rääkides jäävad domineerima sildistamine, negatiivse esiletoomine ja
vaenulikkus vastaspartneri suhtes.

Lastekaitsetöötajal tuleks võimalikult objektiivse pildi saamiseks:

 kohtuda eraldi kummagi lapsevanemaga lapse juuresolekul;
 rääkida eraldi kummagi vanemaga ilma lapseta;
 võimalusel vestelda eraldi lapsega;
 rääkida mõlema endise lapsevanemaga ühiselt;
 külastada mõlema lapsevanema kodu ja jälgida kummagi lapsevanema suhtet lapsega koduses

keskkonnas;
 vajadusel vestelda teiste lapse jaoks oluliste isikutega;
 eriti keeruliste juhtumite puhul võib hindamisel abivahendina kasutada ka enesekohaseid

küsimustikke ja teste.

27

Soodustada tuleks vaba vestlust ja eneseavamist. Suhte loomisel võiks lähtuda kõigist nõustamisel
kasutatavatest põhimõtetest. Samas on selline vaba vestlus seotud ka eetiliste probleemidega, sest kriisis
inimene võib rääkida endast ka selliseid asju, mida hiljem on kohtus kerge tema vastu ära kasutada.

Täiskasvanuga vestlemisel võiks välja selgitada, mis motiveerib lapsevanemat lapse hooldusõiguse või
kohtumiste korra eest võitlema. Põhjuseks võib olla nii armastus ja hoolimine lapsest kui ka lihtsalt
„ärategemine“ teisele vanemale. Viimase variandi puhul on motivatsiooni põhiliseks teguriks „kas kõik, või
mitte midagi” mentaliteet. Sellist mentaliteeti iseloomustab lapse vajaduste ja huvidega mittearvestamine.

Karl on 6-aastane poiss ja tema isal on vastavalt kohtu määrusele õigus kohtuda lapsega üle nädala
laupäeviti. Isa nõuab kohtumisõigust ka siis, kui laps on haige. Samuti on laps pidanud loobuma sõbra
sünnipäevapeol osalemisest, sest isa nõuab kohtumise õigust ja pole nõus nädalavahetust vahetama teise
laupäeva vastu. See on teinud poisi trotslikuks isa suhtes, milles isa süüdistab lapse ema.

Pere analüüsimisel vaadeldakse eraldi lapse-ema ja lapse-isa vahelist suhet. Mõlema vanema puhul
püütakse arvesse võtta järgnevaid näitajaid:

(1) Kodu turvalisus ja lapsevanema tegevuse mõju lapse arengule.

Vaba vestluse käigus püütakse aru saada, kuivõrd lapsevanem suudab lapsele tagada kaitse ja hoolitsuse.
Olulised on hariduse tagamine ja tervise eest hoolitsemine. Tähtis teave on see, kas lapsel on mingeid
tervisehäireid, millist ravi ta saab ning kumb vanematest varem lapse tervise eest hoolt kandis. Viiakse läbi
vaba vestlus lapse ja tema kasvatamise teemadel.

Väikelapse puhul tuleb arvestada, et ta vajab lisaks emotsionaalsele kontaktile ka füüsilist hoolitsust,
mistõttu tuleb iga juhtumi puhul eraldi hinnata ka vanema konkreetseid igapäevaoskusi ja võimet väikelapse
eest hoolitseda. Vabas vestluses püütakse mõista, kummale vanemale on laps eelnevalt rohkem toetunud ja
kummaga on tugevamad emotsionaalsed sidemed. Vestluses räägitakse lapse harjumustest (magamine,
söömine, õppimine, mängimine), toimetulekust lastekollektiivis. Mõned lapsed näiteks on harjunud
magamajäämisega ainult tuttavas kohas ja oma voodis. Seda tuleb arvestada lapse külastusõiguse
korraldamisel. Vahel ei saa lahuselava vanema soovi lapsega koosolemise aja ja tegemiste osas arvestada,
sest see ei pruugi olla lapse huvides. Näiteks lubada kartlikul lapsel ööbida tema jaoks võõras kohas või olla
pikemalt eemal täiskasvanust, kellega ta tunneb ennast turvalisemalt.

Üheks kohtumiste põhieesmärgiks on arusaamine, milline kiindumussuhte tüüp valitseb lapse ja vanemate
vahel ning kellega on laps rohkem seotud. Lapsega emotsionaalselt vähem seotud lapsevanematel on
teadmised lapsest ja tema vajadustest sageli ebapiisavad. Nad ei ole harjunud tajuma lapse vajadusi,
märkama tema tundeid ja kuulama mõtteid. Lapse kirjeldus on üldsõnaline, esineb ambivalentsust, tal on
raske tuua positiivseid näiteid lapse käitumisest, puuduvad näited ühistegevustest.

Palusin lapse hooldusõigust taotleval emal kirjeldada oma suhet lapsega. Ainsa ühistegevusena oskas ta
nimetada ühte kaubanduskeskuse külastamist. Talle oli üllatuseks vestlusest saadud informatsioon, et laps
külastab oma kõnepuude tõttu pidevalt logopeedi ja vajab õppimises järeleaitamist. Kui ma palusin tal
kuidagi oma last iseloomustada, jäi ta sellega hätta. Lapse isa seevastu teadis palju lapse harjumuste,
õppimise ja muude vajaduste kohta. Samuti näitas vaatlus, et väikelapsel oli tugevam side oma isaga.

Püütakse aru saada, kuidas ema ja isa tajuvad lahutuse mõju ning mida nad on valmis tegema, et
toimunuga kohanemist lapse jaoks kergendada. Vanem, kes on enne lahutust lapse elus olnud eemalseisja,
võib tõlgendada lapse käitumist ja selle motiive kõverpeeglis. On juhtumeid, kus vanemad võivad olla last
süüdistavad ja mitte mõista, kui raskesse olukorda on nad sunnitud valikute tõttu lapse asetanud.

(2) Lapsevanema sotsiaal-psühhiaatrilised probleemid.

Oluline on informatsioon, kas vanemal esineb ainete kuritarvitamist ja/või vaimse tervise probleeme, millel on
negatiivne mõju lapse arengule. Aineid tarvitavate isikute parameetrid peavad kohtule esitatavas kirjalikus

28

kokkuvõttes olema väljendatud selgesõnaliselt. Märkida võiks hinnangusse seda, kas isik tarvitab ühte või
mitut ainet, kas tarvitab pidevalt või ainult nädalavahetustel.

Oluline teave on see, kuidas vanem tuleb toime oma meelolu erinevate seisunditega (ärevuse ja
depressiooniga), kas esineb kalduvust agressiivsele käitumisele, viiteid lähisuhtevägivallale. Eriti oluline on
teave, kas on eelnevaid viiteid vägivallale laste suhtes ja nende hooletussejätmisele.

Nõustamispraktikast tuleb meelde isa, kes taotles väikelapse hooldusõigust. Lapse endale saamiseks
„varastas“ isa lapse ema elukohast, olles ise alkoholijoobes ning seikles seejärel autoroolis koos lapsega
linnadevahelisel maanteel. Politsei märguande peale auto ei peatunud või üritas olukorrast põgenemisega
pääseda. Mehel oli varasemas elus esinenud pidurdamatuid vihapursked, impulsiivset käitumist, alkoholi
kasutamise sööstusid.

(3) Vanema enesekohased hinnangud oma pere- ja tööelu kohta.

Olulised on lapsevanema hinnangud oma vajadustest, sotsiaalne teadlikkus ja võime oma käitumist
kontrollida. Hinnatakse ka üldist meelolu fooni, kuidas täiskasvanu oma elust räägib. Vanemal lastakse
vabalt rääkida, millised on tema stressi allikad ja kuidas ta nendega toime tuleb. Palutakse rääkida tööelust
ja sellega seotud plaanidest. Tähtis informatsioon on vanema uued partnerlussuhted ja vanema nägemus,
kuidas võiks lapse kohanemine nendega toimuda. Vestlus, millest selgub, et vanemal ei ole piisavalt selgeid
arusaamasid, kuidas igapäevaselt lapse eest hoolitseda (näiteks piiride seadmine, järelevalve), võib anda
eeliseid teisele partnerile lapse kasvatusõiguse saamisel.

Isa soovis, et esimeses klassis õppiv laps asuks elama tema juurde. Vestlusest selgus, et isa töötab
välisriigis ja käib kodus korra kuus. Lapse kasvatamine oleks isa äraolekul võõra naise hooleks, kellega laps
polnud varem kohtunud ja keda ka mees ise tundis väga lühikest aega. Lapse bioloogiline ema soovis, et
laps elaks tema juures. Mehega vesteldes selgus, et armastamine tähendab tema jaoks inimsuhete
kontrollimist. Naise ja tema sugulaste suhtes esinesid tugevad vihatunded, mida ta ei tunnistanud,
distantseerudes vihast. Lapsega olid seotud armukadeduse ja ambivalentsuse tunded, mis olid samuti alla
surutud.

Kui lapsevanema enda suhted maailmaga on üldiselt rahumeelsed ja sõbralikud, siis on suurem tõenäosus,
et ta suudab lapse ümber luua turvalise õhkkonna. Vastupidisel juhul, kui lastekaitsetöötajal esinevad
kahtlused, et täiskasvanu isiksuses esineb jooni, mis võiksid saada takistuseks lapse kasvatamisel, siis
tuleks sellele viidata kohtule antavas vastuses. Mõningatel juhtudel on vajalikud täiendavad isiksuse
uuringud, mille viib läbi kliiniline psühholoog.

(4) Lapsevanema suhtlemine last ümbritseva võrgustikuga.

Sõltumata lapse elukohast tuleb isal või emal lapsevanemana kontakteeruda lapse õpetaja, huviringijuhi,
arsti või teiste lapse elus vajalike inimestega, kes moodustavad lapse formaalse või mitteformaalse
võrgustiku. Olulised on vanema mõtted, kui lihtne või raske on tal seda suhtlemist ja asjaajamist korraldada
ning millised on tema varasemad tegutsemise kogemused selles vallas. Vanemal lastakse rääkida, kuidas ta
näeb lapse edasist suhtlemist sugulastega, vanavanematega, eraldi elavate õdede-vendadega. Vahel näeb
lapsevanem last ainult enda isikliku omandina, milles pole kohta teistel lapse jaoks olulistel inimestel. Ometi
kuulub lapse õiguste hulka ka see, et teda ei takistata suhtlemast talle oluliste lähedaste inimestega. Samuti
on oluline, kuidas toimub lapsevanema vastutuse võtmine keerulise suhtlemisolukorra puhul. Tähtis on
lapsevanema võime otsida abistavat informatsiooni ja vajadusel leida teenuseid, mis teda toimetulemisel
aitaksid.

(5) Vanema suhtlemine lapsega.

Lapse ja vanema ühiskohtumisel annab olulist informatsiooni vaatlemine. Vaatlus algab momendist, kui
sisenetakse lastepsühholoogi või lastekaitsetöötaja ruumi. Mitteverbaalne kehakeel, pilgud, hääletoon,
asend ruumis üksteise suhtes kannab mitmetahulist informatsiooni. On lapsi, kes istuvad vanemale lähedale,

29

poevad sülle, ja teisi, kes istuvad vanematest eraldi nurka. Väikeste laste puhul palutakse lapse ja vanema
kohtumisel midagi ühiselt teha (mängida näiteks lauamängu, joonistada ühispilt, ehitada klotsidest maja).
Vaatluse abil on võimalik jälgida, kuidas toimub suhtlus läbi mänguasjade, lapse julgustamine, kutsumine
mängu, piiride panek lapse lubamatule käitumisele. Lapse ja vanema koostegutsemine annab ettekujutluse
sellest, kuidas võiks lapse ja vanema vaheline suhtlemine toimuda loomulikus keskkonnas, väljaspool
spetsialisti ruumi.

Mõned lapsed eelistavad vestlus- või mängupartnerina pigem võõrast inimest kui oma vanemat. Kõige selle
põhjal võib teha mõningaid oletusi, kui usalduslikud on lapse ja tema vanema suhted. On olukordi, kus
vanem või laps ütlevad, et nende vahel on kõik hästi, kuid õhkkond ruumis, miimika ja poosid räägivad
vastupidist. Vahel on lapse olekust selge, et laps kardab kaasasolevat täiskasvanut.

(6) Vestlus lapsega.

Lapsega vesteldakse eraldi ilma lapsevanema juuresolekuta vabas vormis. Väikelaste puhul püütakse
vestlus läbi viia mänguliselt, abivahenditeks mänguasjad või kunstivahendid. Hinnatakse lapse arusaamist
toimuvast. Suuremate laste puhul saab esitada otsesemaid küsimusi, väiksemate laste puhul tuleb toetuda
kaudsematele märkidele ja informatsioonile, mis on saadud täiskasvanutelt. Kui spetsialistile tundub, et laps
räägib mitte eakohaste sõnadega, võib küsida, et „kes veel nii mõtleb ja räägib“. Selle küsimuse eesmärgiks
on välja selgitada, kui palju on lapse mõtteid mõjutanud täiskasvanud. Püütakse välja selgitada lapse enda
soovi.

Suurematele lastele võib esitada küsimuse “kui ema ja isa oleksid praegu siin ruumis ja ma paluksin sind
iseloomustada, mida nad võiksid mulle sinust rääkida”. Vahel on selline mõttemäng väga informatiivne.
Lapse käest saab järgnevalt edasi küsida, et kumma lapsevanema mõtete ja soovidega tema ise rohkem
nõus on. Teisemelise lapsega kasutatakse palju pereteraapiast tuntud tsirkulaarse küsimise põhimõtteid, kus
vanemad on ruumis kaasas ainult mõtteliselt.

Oluline on välja selgitada lapsele olulisi teisi inimesi (vanavanemad, sõbrad), kelle kaotus oleks elukoha
muutumisega lapse jaoks korvamatu. Samuti on mõnel lapsel erilisi harrastusi, millega saab tegeleda ainult
antud piirkonnas. Arvesse tuleb võtta lapse närvisüsteemi tüüpi ja vaimset tervist. Näiteks autistlike joontega
lastel pole alati soovitatav ümbrust muuta, hüperaktiivne laps vajab struktureeritud õpikeskkonda jne.

(7) Testide ja küsimustike kasutamine.

Lastepsühholoogide ja kliiniliste psühholoogide pädevusse kuulub ka rida teste, mida on võimalik kasutada
abivahendina hinnangu andmisel. Nende küsimustike abil püütakse hinnata sotsiaalset tundlikkust, võimet
vastastikusteks suheteks, stressitaluvust. Küsimustikud ja testid ei asenda vestlust ega vaatlust.

Kokkuvõtteks võib öelda, et lapse elukoha määramisel ja külastusõiguse korraldamisel tuleb arvestada
mitmeid faktoreid, mille puhul hinnatakse vanema enda toimetulekut eluga, lapse kasvatamise võimet, lapse
ja vanema vahelise kiindumussuhte iseloomu. Oluline on ka see, et lapse elu ei peaks tegema väga suuri
hüppeid, mis teeb kohanemise keeruliseks. Peale vanemate on lapse ümber ka tema sõbrad, sugulased,
tuttav õpikeskkond, mille muutmine ei sobi iga lapse närvisüsteemi iseärasustega. Enamik peresid, kelle ees
on küsimused, kuidas jätkata suhtlemist lapsega peale lahutust või korraldada lapse elukoha küsimus, pole
probleemsed, vaid on pigem tavapered, kus mõlemad vanemad armastavad ja hoolivad oma lapsest.
Lapsega suhtlemise korra määramisel on tähtis, et laps saaks suhelda mõlema vanemaga. Spetsialisti
ülesandeks töös lahutatud peredega on suunata lapsevanemad ühisele, mõlemat lapsevanemat rahuldavale
kokkuleppele edasise elukorralduse osas, mis vastab eelkõige lapse huvidele. Sellest tulenevalt on lahutatud
pereliikmetega kohtumine samaaegselt nii tekkinud olukorra hindamine, lahutatud lapsevanema ja lapse
aktiivne kuulamine, emotsionaalne toetamine kui ka ühiselt parima võimaliku lahenduse otsimine tekkinud
olukorrale. Mõnikord ei saa seda kõike teha üks inimene. Vahel tuleb lastekaitsetöötajal olla lisaks see isik,
kes soovitab vanemale kriisiabi või jagab informatsiooni teraapia võimaluste osas.

30

KOOSTÖÖ LAPSE ASENDUSHOOLDUSE KORRALDAMISEL

Margit Pajo

Lapse asendushoolduse korraldamisel on osapoolte ühiseks eesmärgiks võimalikult peresarnase
elukeskkonna tagamine ja pikemas perspektiivis lapse ettevalmistamine parimaks võimetekohaseks
toimetulekuks täiskasvanuna.

Lapse vajadusi tuleb hinnata

Asendushoolduse planeerimisel ja korraldamisel vanemliku hooleta lapsele peavad esikohal olema lapse
huvid ja tema baasilised vajadused. Erinevaid lahendusi kaaludes on hooldusvormi valiku kriteeriumiks
võimalus anda lapsele turvalised ja hoolivad suhted kogu eluks. Lapse perest eraldamise otsus peab olema
põhjalikult kaalutletud, sest see toob kaasa suuri muutusi lapse elus ning on määrava tähtusega ka
tulevikule.

Sotsiaalhoolekande seaduse § 25 lg 1 kohaselt peab lapse eraldamiseks perest olema täidetud kolm
tingimust:

 puudused lapse hooldamisel ja kasvatamisel ohustavad tema elu, tervist või arengut või seab laps
ise end ohtu;

 kasutusele võetud abinõud ei ole küllaldased või nende kasutamine pole võimalik;
 eraldamine toimub lapse huvides.

Otsus muuta lapse kasvukeskkonda muudab ka tema sotsiaalseid suhteid ning võib mõjutada tema
identiteeti ja enesehinngut.

Mida väiksem on laps, seda lihtsam on korraldada tema asendushooldust. Mida väiksem on laps, seda
vähem lõhub see muutus tema sotsiaalseid suhteid ja seega on väiksem ka sellega kaasnev negatiivne
mõju. Iseküsimus on väikelapsele institutsiooni asemel asenduperes kasvamise võimaluse leidmine.

Lapse perest eraldamise otsusega võtab omavalitsuse sotsiaaltöötaja kohustuse leida lapsele sobivaim
asendushoolduse vorm. Vanema hooldusõiguse piiramisel või äravõtmisel saab omavalitsusest lapse
seaduslik esindaja, kes peab lapse vajadusi arvestades tagama talle sobiva elukeskkonna.

Järjest selgemini tuleb välja vajadus toetada omavalitsuse sotsiaaltöötajat selle raske otsuse tegemisel.
Sotsiaaltöötaja vajab meeskonda, kes aitab hinnata bioloogiliste vanemate ressursse ja kaaluda
asenduskoduteenuse vajadust ja alternatiive ning muuta lapse perest eraldamise otsus põhjendatumaks.
Sellise multidistsiplinaarse meeskonna tugi aitaks samuti jõuda varasema sekkumiseni ning luua paremad
eeldused koostööks bioloogiliste vanematega.

Ajutise eraldamise korral on hoolduse korraldamise eesmärgiks varjupaigas tagada lapse esmavajaduste
rahuldamine ja luua võimalus tagasipöördumiseks koju.

Püsivama asendushoolduse vajaduse korral tuleb lapsele leida võimalikult stabiilne ja kodune
kasvukeskkond. Kui ei ole sobivat hooldusperet ja eesmärgiks ei ole last kohe lapsendada, siis tuleb
korraldada hooldus asenduskodus.

31

Sobiva hooldusvormi leidmiseks peaks omavalitsus arvestama:

 lapse hooldusel viibimise planeeritavat aega;
 lapse vanust;
 lapse erivajadusi;
 pere (asenduskodu) ressursse ja jõuvarusid;
 võimalusel vanemate ja lapse soovi;
 sobiva haridusasutuse olemasolu;
 (lähi)sugulastega suhete jätkamise võmalikkust;
 sobivust asenduspere teiste lastega.

Omavalitsuse koostöö asendushoolduse pakkujaga algab hetkest, kui on tehtud otsus asendushoolduse
vajaduse kohta ja teenuse saamiseks on õiguslik alus.

Sotsiaaltöötaja peab hindama lapse vajadusi juba enne lapse perest eraldamise otsust. Vajaduste hindamine
nõuab sotsiaaltöötajalt aega ja energiat, kuid annab kindlustunde otsuse tegemiseks ning aitab kaasa
asendushoolduse vormi ja koha valikul.

Lastel võib mõnikord olla vajadusi, mille rahuldamiseks ei ole valmis piirkonna asendushoolduse pakkujad
ning sobiv koht tuleb leida mujalt. Sellisel juhul saab informatsiooni küsida ka maavalitsuse
lastekaitsespetsialistilt.

Sotsiaaltöötaja hindab lapse püsivajadusi, tervislikke, arengulisi, hariduslikke, kultuurilisi ja sotsiaalseid
vajadusi.

Vajaduste hindamiseks tuleb eelnevalt andmeid koguda lapse võrgustiku kohta. Informatsioon on
asendushoolduse osutajale oluline ja aitab minimeerida lapse probleemide süvenemist või ennetada
hoolduse katkemist.

Tihtipeale on teave asendushooldust vajava lapse kohta siiski napp ning teenuse osutajal tuleb seda ise
koguda ja “last avastama” hakata.

Äärmiselt oluline on, et sotsiaaltöötaja suudab edastada võimalikult täpse pildi lapse taustast, tema
oskustest, tugevatest külgedest ja (eri)vajadustest ning anda esialgne prognoos hoolduse võimalikust
ajalisest kestusest. Lapse paigutamisel uude perre on oluline ka bioloogiliste vanemate elukäik ning andmed
lapse lähivõrgustiku kohta.

See informatsioon peaks kajastuma lapse juhtumiplaanis, mis antakse lapse paigutamisel teenuse osutajale.

Üheks täiendavaks informatsiooni andmise võimaluseks on ka lapse paigutusele eelnev asenduskodu
esindaja ja omavalitsuse sotsiaaltöötaja (võimalusel kaasata ka lapsevanem) koosolek.

Lapse juhtumiplaan

Enne asenduskodu või perekonnas hoolduse teenusele suunamist koostab kohalik omavalitsus igale lapsele
juhtumiplaani. Lapse juhtumiplaani nõude sätestab SHK seadus § 29². Juhtumiplaani vorm on kehtestatud
sotsiaalministri määrusega nr 24 (06.05.2008) ning tugineb seadusega kehtestatud lastekaitsetöö
põhimõtetele.

Asenduskoduteenusele suunatud lapsele koostatud juhtumiplaan on asenduskoduteenuse halduslepingu
lisa ja peab olema vormistatud iga lepingu juurde, mis on sõlmitud alates 2008. aasta maikuust.

32

LAPSE

vajadused hoolduse eesmärk tegevuskava

 fikseeritakse

 JUHTUMIPLAANIS

Juhtumiplaan on otseseks infoallikaks ja suunanäitajaks ka uuele hooldajale.

Ühtne juhtumiplaani vorm peaks kindlustama parema võrgustikutöö erinevate institutsioonide vahel.

Plaani algatamiseks ja isikuandmete kogumiseks ning töötlemiseks on vajalik lapse seadusliku esindaja
nõusolek: lapsevanem või eestkostja annab juhtumiplaanile allkirja. Seega on plaani koostades vajalik
lapsevanema kaasamine ning see eeldaks, et plaaniga alustatakse enne asendushoolduse teenuse
tekkimise vajadust ehk kohe, kui lapsele või perele tuleb hakata andma süsteemset ja pikemaajalist abi.

Plaanis sisalduv lapse olukorra kirjeldus põhjendab abivajadust.

Juhtumiplaanis saab täpsemalt fikseerida osapoolte vahel kokku lepitud kohustused, et seatud eesmärke
saavutada. Plaanis peaksid sisalduma eesmärgid valdkondades, mis on lapse arengus määrava tähtusega.

Omavalitsus täiendab juhtumiplaani pärast asenduskodusse suunamist vastavalt asenduskodu teenuse
osutajate ettepanekutele. Asenduskodus või perekonnas hooldamisel oleva lapse juhtumiplaan vaadatakse
üle vähemalt kord aastas.

Juhtumiplaan ei tohiks olla vormi pärast täidetud paber, vaid sellest peaks kujunema abivahend põhjaliku
taustinformatsiooni edastamisel lapse kohta ning lapse tuleviku planeerimisel.

KOOSTÖÖ LAPSE HOOLDUSEL VIIBIMISE AJAL

Professionaalse meeskonna liige

Asendushoolduse korraldamine on protsess, kus erinevatel osapooltel tuleb teha lapse heaolu tagamiseks
head koostööd ja see kujundab neist professionaalse meeskonna. Sellise meeskonna liikmed mõistavad
koostöö vajalikkust ja on valmis sellesse panustama. Asendushoolduse korraldamisel on meeskonna
liikmeteks vanemliku hooleta lapse omavalitsus ja asenduskodu või hoolduspere, haridusasutus (endine ja
uus), võimaluse korral tuleks kaasata ka lapse bioloogiline pere ja teised lapse elus positiivset rolli kandavad
isikud.

Vanemlikud õigused ja kohustused jagunevad kahe osapoole vahel. Osa lapsevanema kohustusi võtab
endale asendushoolduse pakkuja ning osa jääb omavalitsusele. Vanemliku hooleta laste puhul on kuni
eestkostja määramiseni lapse seaduslikuks esindajaks omavalitsus.

Osapooltel on ühine eesmärk, aga erinevad kohustused, mis on fikseeritud teenuse osutamise lepingus.

Vanemliku hooleta lapse elu korraldamisel tagab koostöö lapse eestkostja (omavalitsuse) ja
asendushooldaja vahel lapsele vajalikud teenused (näit rehabilitatsiooniteenused, lasteaed, huvitegevus
jms), mis arendavad lapse võimeid ja oskusi ning loovad eeldused hilisemaks toimetulekuks ühiskonnas.

33

Üksi ei saa otsustada

Professionaalide koostöö tulemusena on lapse vajadused ja hoolduse eesmärgid selgelt sõnastatud ja
üheselt mõistetavad kõigile osapooltele. Spetsialistid töötavad küll ühise eesmärgi nimel, kuid kõigil on ka
omad rollid ja vaatenurgad, mis täiendavad üksteist ja aitavad arvestada lapse vajaduse kõiki tahke (tervis,
haridus, hobid, suhted jms)

Koostöö vajadus tuleb selgelt välja suurte muutuste planeerimisel (paigutamine, uus paigutus, perre minek,
elluastumine).

Lapse eeskostjana on omavalitsusel küll ainuotsustamise õigus, kuid juhul, kui lapse elumuutusi kavandavad
täiskasvanud ei jõua omavahel kokkuleppele, mis on lapsele konkreetses olukorras parim, on kannatajaks
pooleks ennekõike laps.

Vähemalt kord aastas vaadatakse lapse juhtumiplaan ühiselt üle ning kavandatakse uusi vajalikke tegevusi,
mis vormistatakse juhtumiplaani järjena.

Lapse asendushooldusel viibimise ajal on koos omavalitsusega vaja hinnata:

 lapse erivajadusi (tervis, haridus jms);
 bioloogilisse perre naasmise võimalust;
 kasuperre mineku võimalust (perekonnas hooldamine, lapsendamine);
 lapse igapäevast toimetulekut (asenduskodus, lasteaias, koolis);
 lapse suhteid lähivõrgustikus;
 lapse annete ja huvide toetamise vajadusi ja võimalusi.

Efektiivne informatsiooni vahetamine ning lapse vajaduste ja tulemuste ühine hindamine on vajalik lapse
arengu tagamiseks. Nimetatud valdkonnad peaksid kindlasti kajastuma ka juhtumiplaanis.

Teenusepakkuja kohustused

Omavalitsus ootab asendushoolduse pakkujalt lapse hooldamist, kasvatamist, järelevalve tagamist, võimete
ja annete arendamist, ning lapse tervise eest hoolitsemist. Lisaks peab asenduskodu pakkuma lapse
arengut soodustavat kasvukeskkonda. Teenuse osutamise ajal peab asenduskodu koguma lapse kohta
käivat teavet, vajalikke dokumente ja tegema perioodilisi märkmeid lapse arengu kohta, hoidma kontakti
lasteaia või kooliga ning teavitama omavalitsust olulistest sündmustest lapse elus. Omavalitsus ootab
teenuse pakkujalt ka ettepanekuid lapse hoolduse korraldamiseks, adekvaatset informatsiooni, ja õigeaegset
teavitust.

Lapse tervise kohta käiva informatsiooni eest vastutab asenduskodu teenindav perearst.

Omavalitsuse kohustused

Hooldusõiguse täieliku äravõtmise korral on omavalitsusel eestkostja määramiseni isikuhoolduse õigus,
samuti lapse esindamise ja varahooldusõigus.

Omavalitsusel tuleb olla asendushoolduse korraldajale partneriks lapse elu planeerimisel, koostada lapsele
juhtumiplaan ning vähemalt kord aastas selle täitmist analüüsida, et viia sisse vajalikud täiendused.

Kui omavalitsusest saab lapse seaduslik esindaja, siis ootab asenduskodu teenuse osutaja temalt vajadusel
lapse esindamist (näiteks lapsele isikut tõendava dokumendi vormistamisel), koostöös asenduskoduga
lapsele koolivahetuse korraldamist, eelkooliealisele lapsele kooliks ettevalmistuse võimaldamist ja teiste
vajalike teenuste korraldamist jms.

34

Omavalitsusel tuleb asenduskoduteenuselt ellu astuvale noorele võimaldada elamispind ja toetada iseseisva
elu alustamist.

Omavalitsuse ülesanded Ühised ülesanded Asenduskodu ülesanded

korraldab lapse hooldusele
paigutuse või ümberpaigutuse

lapse ettevalmistamine parimaks
võimetekohaseks toimetulekuks
täiskasvanuna

hooldab, kasvatab, tagab
järelevalve, arendab lapse võimeid
ja andeid

taotleb lapsele elatist kooliks ettevalmistuse ja
koolivahetuse korraldamine

hoolitseb tervise eest

esindab last (tehingud, isikut
tõendava dokumendi
vormistamine, nõusolek
välisreisiks jms)

juhtumiplaani iga-aastane
täiendamine

loob lapse arengut soodustava
kasvukeskkonna

koostab juhtumiplaani vajalike toetuste ja teenuste
määramine ja korraldamine

kogub lapse kohta teavet ja
vajalikke dokumente

annab nõusoleku lapse ajutiselt
perekonda andmiseks

lapse võrgustiku loomine ja
hoidmine

teeb perioodilisi märkmeid lapse
arengu kohta

külastab asendushooldusel viibivat
last vähemalt kaks korda aastas

lapsele turvaliste ja hoolitsevate
sidemete loomine ja peres
kasvamise võimaluse leidmine

teavitab omavalitsust olulistest
sündmustest lapse elus, küsib
nõusolekut lapse ajutiseks
perekonda lubamiseks

võimaldab noorele ellu astumisel
elamispinna

vahetab informatsiooni kooli ja
lasteaiaga

omavalitsusel on õigus küsida
asenduskoduteenuse osutajalt
informatsiooni teenuse osutamise
kohta

võimaldab lapsel kohtuda
vanemate, sugulaste või teiste
lähedaste isikutega ja lapsel tema
poolt soovitud isikuid külla kutsuda

võimaldab lapsel pöörduda oma
probleemidega omavalitsuse,
maavalitsuse või õiguskantsleri
poole

osaleb lapse lasteaia/kooli
koosolekutel/arenguvestlustel

teavitab (sh maavalitsust) lapsele
puude määramisest või
määramata jätmisest

teavitab omavalitsust lapse
kadumisest, kontaktidest
politseiga, koolist väljaheitmisest,
lapse tervise olulisest
halvenemisest ja surmast

35

Asenduskodu ja omavalitsuse koostöö “hallid alad”

Lapsele asenduskodu asemel perekonnas kasvamise võimaluste leidmine oleks asenduskodu ja
omavalitsuse ühine kohustus, kuid praktika näitab, et pigem on initsiatiiv siin olnud asenduskodul ja
lapsendamise puhul toimub see koostöös maavalitsuse lastekaitsetöötajaga. Kui aga kumbki osapool
lapsele neid võimalusi ei otsi, siis on see lapse suhtes hoolimatu.

Lapsele pere leidmine või bioloogilisse perre naasmise võimaluse hindamine ei tohiks olla juhus, vaid pidev
ja süsteemne töö.

Praegu ei ole asutusele lapse lahkumine pearaha kaotuse tõttu kasulik ja omavalitsuse sotsiaaltöötaja ei
jõua piisavalt tegeleda bioloogilise pere toetamise või asendusperede otsimisega. Üks osapooltest peaks
lapse asenduskodus viibimise ajal hoidma pidevat kontakti bioloogilise perega ning suutma koordineerida ja
hinnata selle suhte kasutegurit.

Pidevalt peaks monitoorima lapse asenduskodust lahkumise võimalusi ja kindlasti pole piisav, kui see toimub
kord aastas juhtumiplaani arutelul. Selle üheks eelduseks on sobivate hooldusperede andmebaas ning pisut
teistel alustel korraldatud asenduskodude rahastamine.

Miks on oluline bioloogilise pere kaasamine ja kuidas seda teha?

Suhe bioloogilise perega aitab lapsel tugevdada oma identiteeti, kujundada oma minapilti, aitab vähenda
ärevust ja süütunnet. Lapsi, keda ei lapsendata, ei tohiks jätta ilma kontaktidest oma bioloogiliste vanemete
või teiste lähisugulastega.

Praegu lahutatakse laps vanemast süüdistava kohtumäärusega, kui vanemlik toimetulematus on kestnud
pikka aega, seetõttu ei ole vanema ja lapse vahelist suhet kerge uuesti luua ja hoida.

Suhete loomine ja hoidmine bioloogilise perega on just selline”hall ala”, kus osapoolte kohustused ei ole
väga selged. Võiks eeldada, et vanemate asenduskodusse jõudmise või lapse kojuminemise nimel pingutab
eestkostja – omavalitsus – ning et kohtumise õnnestumiseks annab oma panuse asenduskodu.

Laps peaks saama kinnitust, et bioloogiline pere siiski hoolib, kuigi on raskustes ja ei saa tema eest ise
hoolitseda. Mingil juhul ei tohi lapse kuuldes tema vanemaid halvustada. Bioloogiliste vanemate
kaasamiseks on mitmeid võimalusi: telefonikõned, kirjavahetus, laste joonistused vanematele, vanemate
kaasamine juhtumiplaani aruteludesse, ühisüritustesse. Igal asenduskodu lapsel võiks olla foto oma perest.

Kindlasti ei ole võimalik kõike ette prognoosida ega anda positiivsete emotsioonide garantiid. Rõõmu asemel
võib kohtumine bioloogiliste vanematega tuua lapsele kaasa ka viha ja pettumist. Asenduskodul on põhiroll
lapse ettevalmistamisel kohtumiseks ja tema toetamisel toimetulekuks ka võimalike negatiivsete
emotsioonidega.

Koostöövõimalused bioloogilise perega vajavad veel mõtestamist ja kasutegur hindamist.

36

PEREKONNAS HOOLDAMISELE PAIGUTATUD LAPSEST LÄHTUV KOOSTÖÖ
BIOLOOGILISE PEREGA

Helle Niit

Kommentaar: Järgnev artikkel annab lastekaitsetöötajale mõtteid, mis on abiks perekonnas hooldamise
teenuse pakkuja suunamisel, juhendamisel. Rõhuasetus on lapsest lähtuval koostööl bioloogilise perega.

Laps, kes paigutatakse perekonnas hooldamise teenusele, toob alati kaasa oma bioloogilise pere – nii
vaimses kui emotsionaalses mõttes. Hooldusperre sattudes võib lapsel tekkida tunne, nagu oleks tal mitu
paari vanemaid. Võib juhtuda, et laps tunneb end mõnikord visklemas kahe pere vahel, kellega ta on
lähedane ja seotud.

Lapse kindlustunne, et tal pole vaja valida kahe pere vahel, tekib siis, kui kasuvanem väljendab tunnustust,
hoolimist ja mõistmist bioloogilise pere suhtes. Kui laps on liitunud uue perega, tuleb kasuvanemal kindlasti
arvestada tema vahetute vajadustega, aga teha seda esialgu pigem kuulaja kui rääkijana, ning arvestada
lapse tundeid. Mõnikord pole laps valmis rääkima, aga toetav olla saab kasuvanem siiski, andes talle teada,
et igatsus oma pere järele on igati arusaadav. Samuti vajab laps kasuperre tulles informatsiooni selle kohta,
miks ta kodust ära võeti, mis toimub tema perega ning mis juhtub tema enda ja õdede-vendadega. Laps
tahab teada, kas ja kuidas hakkavad toimuma kohtumised bioloogilise perega.

Et lapse seadusliku esindamisega tegeleb lapse teenusele suunanud lastekaitsetöötaja, siis on tema rolliks
aidata kasuperel kujundada koostöösuhted teenusele paigutatud lapse bioloogiliste vanematega. Samuti
otsustakse lastekaitsetöötajaga koos, kas ja kuidas toimub lapse suhtlus bioloogiliste vanematega ning
millistel asjaoludel on vaja last vanematega suhtlusest säästa.

Kuigi võib tunduda, et lapse säästmiseks negatiivsetest tunnetest, pettumustest või segadusest on mõistlik
info pigem jagamata jätta, katavad lapsed infoaugud niikuinii omaenda kujutlustega. Seetõttu on
kasuvanemal vajalik jagada lapsele infot ausalt, vastavalt lapse arenguastmele.

Abi bioloogilise pere mõistmisel

Lastekaitsetöötaja saab hooldusperet suunata: „Kujuta ette või meenuta hetkeks olukorda, kus...“

 oled tundnud ennast haigena, olnud masenduses või kaotanud oma tavapärase eluga toimetuleku-
suutlikkuse ja helistad naabrile, lapsehoidjale või vanaemale, et paluda abi lastega toimetamisel
kasvõi mõneks tunniks või päevaks. Mis oleks saanud, kui poleks olnud kedagi, keda appi paluda?

 rahadega on olnud kitsas käes või palga kättesaamine on hilinenud nii, et toidu jaoks raha ajutiselt ei
jätkunud. Mis tunne see on? Kuidas oleks siis, kui sul poleks ealeski piisavalt raha laste toitmiseks?

 oled läinud närvi kui naaber, sõber, vanaema või õpetaja kritiseeris sinu laste kasvatamise viisi.
Kuidas sa reageerisid?

 oled olnud vihane oma laste peale. Kas oled olnud nii vihane, et andsid talle liiga kõva laksu või
tormasid toast välja, et maha rahuneda?

 mõni lastest on sattunud õnnetusse, mida oleks saanud ennetada hoolikama valvamisega?

 oma lapsed kutsuvad teist naist ja meest emaks ja isaks? Kuidas sa ennast tunneksid?

 Kohtunik, naabrid, jt lähedased inimesed kuulutavad, et oled halb lapsevanem. Kuidas siis ennast
tunneksid?

37

Üldiselt

Bioloogilised vanemad ei suuda oma lapse (laste) eest piisavalt ega nõuetekohaselt hoolitseda erinevatel
põhjustel – neil puuduvad vanemlikud oskused, puudub oma kogemus õigest vanemlikkusest, vallandunud
on ajutised kriisid (elukoha, töö kaotus, tervise järsk halvenemine), esinevad sõltuvusprobleemid ja/või
psühhiaatrilised probleemid (sh intellektipuue) nad on last väärkohelnud ja/või lapse hooletusse jätnud.

Mida konkreetsem on teadmine bioloogilise pere toimetulematuse põhjustest, seda selgem on kasuvanema
teadlikkus, mis aitab valida kõige tulemuslikuma suhtlemisviisi lapse vanematega.

Lapse eraldamine bioloogilisest perest

 Nii nagu kasulaps elab teise perre paigutamisel läbi eraldamise traumat, kogevad ka bioloogilised
vanemad kaotust ja leina lapse eraldamisel.

 Üsna tõenäoliselt on bioloogilised vanemad üle elanud mitmeid teisi kaotusi veel enne lapse
eraldamist perest. Nendeks kaotusteks võivad olla kodu kaotus, töö kaotus, oma vanema surm,
partneri kaotus. Kaotuste kuhjumisel pole inimesed suutelised olukorraga kohanema ja sellega toime
tulema.

 Lapse eraldamine vallandab bioloogilistes vanemates leinaprotsessi, mis omakorda tõmbab lahti
eelnevate kaotuste haavad ning toob kaasa emotsionaalse ülekoormuse ja/või jõuetuse. Mõnigi
bioloogiliste vanemate kummaline või häirivana tunduv käitumisviis võib olla mõistetav leinaprotsessi
läbimise kontekstis. Mõnd etappi iseloomustab raskus asju meeles pidada ja viia oma tegevused
lõpuni, näiteks kokkulepetest kinni pidada. Teisele etapile on iseloomulik viha kõige vastu ja
ülemäärane alkoholi (või ka uimastite) tarbimine.

 Kui kasuvanematel on tekkinud kontakt bioloogiliste vanematega, olekski üheks tähtsaks ülesandeks
hinnata, millisel leinaprotsessi läbimise astmel bioloogilised vanemad on ning toetada neid
asjakohaselt. Kui vanema reaktsioonid väljendavad ilmselgeid olukorraga kohanematuse märke
(segadus, meeleheide või tõsine joomine), tuleks kindlasti rakendada toetavaid meetmeid.

 Kui kasuvanem mõistab, et bioloogilise vanema paljud probleemid on tema varasemate õnnetute
elukogemuste tagajärjeks, muutub lihtsamaks olla vanema suhtes empaatiline ja kaastundlik.

 Mitmete perede toimetulek võib olla halvenenud pereeluks vajalike ressursside puudumise tõttu
(eluase, töökoht, piisav sissetulek, välise tugivõrgustiku puudumine). Lastekaitse- ja/või
sotsiaaltöötaja üheks rolliks on ka bioloogilise pere suunamine abi otsimisel, et toimetulekut
parandada.

 Lastekaitse- ja/või sotsiaaltöötaja ülesandeks on (kaasa arvatud mõnd teist, valdkonda hästi tundva
spetsialisti kaasates) abistada kasuvanemaid bioloogilise vanema ja lapse vaheliste katkenud
kontaktide taasühendamisel ja hoidmisel. Eelnevalt tuleks koos kasuperega läbi arutada, kuidas
seda teha lapsest lähtuvalt. Isegi siis, kui kasulapsel on kontakt oma bioloogilise perega väike, on
see ometi tähtis osa tema identiteedist ja seda tuleb toetada.

 Lastekaitse- ja/või sotsiaaltöötaja üheks ülesandeks on kehtestada koos kasuvanematega mõistlikud
reeglid seoses laste ja vanemate külaskäikudega. Ühelt poolt tuleb püüda tagada, et laps saaks olla
maksimaalses kontaktis bioloogilise perega ning teiselt poolt, et külastused häiriksid võimalikult vähe
nii kasupere kui lapse heaolu. Kuigi kohtumised bioloogilise perega võivad vallandada kriisi, toetavad
need mõnelgi puhul positiivseid arenguid nii lapse kui bioloogiliste vanemate jaoks (eelkõige suhete
taastamisest ja pere taasühinemisest lähtuvalt).

38

Kasupere võimalused

Kasupere püüd teha koostööd ja kaasata bioloogilisi vanemaid, et nad jätkuvalt tunneksid ennast osana oma
lapse elus, võib kujuneda üsna tormiliseks protsessiks. On vaid üksikuid vanemaid, kes hoolivad koostööst
ning soovivad osaleda. Kõigele vaatamata on tähtis koostööd üritada, püüda vanemaid kaasata isegi juhul,
kui enamus neist ei soovi kasuvanematega mingit tegemist teha. Kui lapsed ja vanemad on teineteisest
eraldatud, puudub neil võimalus üksteisega muutuste käigus kohaneda. Suhe on nagu lihas, mis hakkab
kõhetuma, kui teda töösse ei rakendata.

Kindlasti ei tohiks kasuvanem anda kiireid hinnanguid lapse bioloogilise pere kohta (vanem, kes jäi ilma oma
lapsest, pole hea inimene ja vääribki seda, mis temaga juhtus). Enamus neist vanematest on kogenud oma
elus kohutavaid asju, millest nad polegi üle saanud. Nad võivad küll oma lapsi armastada, kuid nad ei tea,
kuidas olla lapsevanem. Tutvumist bioloogilise perega on soovitav alustada kaastundlikult positsioonilt, mitte
neile ülalt alla vaadates.

On bioloogilisi vanemaid, kes ise on väga koostöövalmid tegemaks kõike vajalikku, et oma lapsed tagasi
saada. Nendega on kerge koostööd teha ja nad vajavad tunnustamist.

On selliseid peresid, kes on lastekaitseametnike peale väga vihased, kuid hindavad kasuperet, kes hoolitseb
nende laste eest raskel ajal. Nad saavad aru, et kasuperel pole midagi tegemist lapse perest eraldamisega.
Nii võivad nad üritada lähendada ennast kasuperele ning luua kasuvanematega koalitsioon lastekaitse
vastu. Kasupere peab olema ettevaatlik, et mitte lasta sel kujutlusel süveneda. Vanemad peavad kindlalt
teadma, et kasuvanemad ei valeta nende kasuks ega varja midagi lastekaitse eest. Pigem tuleks selliseid
vanemaid veenda lapse nimel koostööd tegema kõigi osapooltega ning kinnitada, et kasupere on nende
huvide/õiguste parim esindaja, kui ka nemad oma osa täidavad.

On ka selliseid bioloogilisi vanemaid, kes on vihased kõigi peale – nad näevad vaenlastena nii kasuperet kui
ka lastekaitset. Nendega on koostööd kõige raskem teha. Nii üritavad nad jätta kasuperest võimalikult halba
muljet, et selle abil tõsta ennast lastekaitse, kohtuniku või kelle tahes silmis. Mida enam nad võitlevad ja
süüdistavad, väljendavad igas olukorras oma viha, seda ebastabiilsemad nad paistavad. Selliste peredega
on koostöö kõige keerulisem ning vajab rohkesti tarkust ja kannatlikkust, et küpsel moel toime tulla. Veelgi
enam – ülioluline on, et kasuvanem, keda bioloogilised vanemad on süüdistanud ja sõnaliselt väärkohelnud,
ei valaks oma pahameelt kasulapse peale välja. Kasuvanematelt eeldatakse küpsust hoida oma mõtetes
lahus vanem ja laps ning jagada mõlemale seda hoolitsust, mida nad vajavad individuaalselt.
Professionaalsete vanematena peavad kasuvanemad suutma aidata lapsel armastada jätkuvalt oma
vanemaid, toetada lapse ja vanemate suhet ning kohtuma vanematega, naeratus näol.

Koostöö bioloogilise perega

On mitmeid võimalusi, mida kasuvanemad saavad teha aitamaks bioloogilisi vanemaid hoolitseda oma lapse
eest – eelkõige olles ise vanemlikkuse parimaks näiteks.

Enne kohtumist saab läbi arutada asjad, mis on vahepeal toimunud ja millest laps saab oma vanemale
rääkida. Ta võiks võtta kaasa oma lemmikmänguasja, et seda vanemale näidata või pildi, mis ta neile on
joonistanud. Kohtumispaigas on oluline tervitada bioloogilisi vanemaid naeratusega ja anda väike ülevaade
lapsega vahepeal toimunust. Kaasa võiks võtta lapsest ka mõned fotod neile andmiseks – ühesõnaga olla
tuleks nii kena ja abivalmis, kui olukord vähegi võimaldab.

Bioloogilised vanemad võivad kohtumisele kaasa võtta maiustusi ja limonaadi, mis võib lapse kohtumise
lõpuks üles kruttida. Kuid siiski tuleb ka kõige põhimõttelisemal tervisliku toidu fanaatikul leppida tõsiasjaga,
et lapse vanemad on siiski nemad ja et kohtumised on harvad. Juhul, kui nad küsivad kasuvanema
arvamust, saab kasuvanem neile teada anda oma eelistustest tervislike suupistete suhtes. Kui laps on

39

kohtumisest üleerutatud, siis tasuks plaanida pigem üks pargituur, kus laps saab ülemäärase suhkruenergia
välja joosta ja mängida. Need kohtumised on ainukesed, mis on bioloogilistele vanematele kättesaadavad ja
ootuspäraselt üritavad nad korraldada igast kohtumisest peolaadse olukorra, eriti veel, kui vanemad on
noored ja kogenematud. Teismeliste laste puhul on oluline toetada bioloogilise vanema ja kasulapse ühiseid
ajaveetmise viise, kus lähtutakse lapse huvidest, hobidest.

Kui lapsed näevad, et kasuvanemad ja bioloogilised vanemad suhtlevad omavahel ja jagavad vastutust
nende eest hoolitsemisel, on ka neil lihtsam näha, et bioloogiline pere on ikka nende pere.

Mõned soovitused, mille abil saab lastekaitsetöötaja aidata kasuperel valmistuda lapse kohtumisteks
bioloogilise perega:

 Kohtle lapse bioloogilisi vanemaid austusega.

 Toeta nende püüdlusi tegutseda vanemana, tunnusta ja kiida neid siiralt.

 Hoia vanemaid kursis sellega, mis lapse elus toimub – kui võimalik, tee seda korra nädalas, ka läbi
vahendaja (lastekaitsetöötaja).

 Omavahel klaarimist vajavad küsimused tuleks arutada läbi ilma lapse juuresolekuta.

 Kui võimalik, aruta vanemaga mõningaid otsuseid lapse suhtes, küsi nende avamust, näiteks, millist
mänguasja või vahendit lapsele hankida.

 Pea meeles, et lapsel on alati bioloogiline pere (kas tal on kontakt nendega või mitte) ja et see on
neile alati tähtis.

 Kui lapsel pole pilti oma perest, siis tee kohtumisel ise või lase näiteks sotsiaaltöötajal teha kaks
fotot, millest üks jääb lapsele ja teine perele. Kui laps soovib pildist rääkida, on oluline talle seda
võimaldada. Lapse küsimustele: Kus biloogiline vanem on? Mida ta teeb? on vaja vastata nii, et
bioloogilise vanema suhtes ei antaks mingeid hinnanguid.

 Ära reageeri üle bioloogiliste vanemate kriitilisusele kasupere suhtes – see võib tulla oskamatusest
oma negatiivsete tunnetega toime tulla.

 Kaasa bioloogilisi vanemaid võimalusel kooli lastevanemate koosolekule, lapsele riiete ostmisele,
lapse harrastustele kaasa elama (esinemised, näitused) NB! Eelnevalt pea vanemate kaasamise
osas nõus lapse teenusele suunanud KOVi spetsialistiga.

 Võimalik on aidata lapsel teha sünnipäevakook või kingitus oma emale/isale, näidata oma tunnistusi,
auhindu, kirjutada e-kiri või saata kaardikesi vanematele ja sugulastele, pidada meeles emade- ja
isadepäeva, hoida kontakte õdede-vendadega, juhul kui lapsed ei ole paigutatud ühte perre.

 Uuri bioloogiliste vanemate käest infot lapse seniste tegevuste, toidueelistuste jms kohta.

 Kui bioloogilistel vanematel puudub transport, aita seda korraldada või vii laps nende juurde ise
kohale.

 Pea ise meeles bioloogilisi vanemaid sünnipäeval ja jõulude ajal.

 Kaasa bioloogilisi vanemaid suguvõsa pildi kokkupanekul lapse jaoks.

 Tee vanematega koostööd lapse elu(loo)raamatu kokkupanekul.

40

Suhete toetamine ja hoidmine lapse ja tema bioloogilise perekonna vahel peaks olema üks lastekaitsetöötaja
eesmärkidest. Keelates lapse kohtumisi oma pereliikmete või sõpradega, rikutakse lapse õigusi. Püsivad
kontaktid on vajalikud nii lapsele kui perele, et hoida elus omavaheline side.

Kui lapsed vajavad teise perre paigutamist, on bioloogiline pere jõudnud kriisi. Kriisis pered vajavad toetust
tugevamaks saamiseks. Kasupere ülesandeks on nii palju kui võimalik mitte päästa last tema pere eest, vaid
aidata kaasa pere tugevdamisele. Mitmed kasupered tunnevad lõpuks samavõrra isiklikku rahulolu
töötamisest bioloogiliste vanematega, jälgides nende arengut, nagu nad kogevad seda töös kasulastega.

Lühike juhis lastekaitsetöötajatele koostöösuhte hoidmiseks ja kujundamiseks bioloogilise perega

Reflekteeri esmalt oma tundeid, mõtteid ja hoiakuid bioloogilise pere suhtes (kovisioon, supervisioon).

Kujunda/hoia perega koostöösuhet, keskenduses üheaegselt nii pere tugevustele (näiteks: lapsest
hoolimine) kui nõrkustele (näiteks: alkoholi kuritarvitamine).

Kui pere osutab vastupanu, siis teadvusta seda ja vali omapoolsed käitumistrateegiad, mis aitavad
koostöösuhte säilitada, kindlasti ära loobu koostööst.

Võimalda perele teenuseid, mis aitavad neil toimetulekut parandada.

Kaalu, kas on vajalik ja võimalik pakkuda perele tugiisikut.

Ole vahendajaks bioloogilise pere suhtlusel kasupere ja lapsega. Hoia lapsega usalduslikku suhet.

Hinda kasupere valmisolekut, oskusi ja võimalusi suhtlemisel lapse bioloogiliste vanematega

Paku kasuperele arenguvõimalusi ja tuge, (nt.koolitusi, tugigruppides osalemise võimalusi, jne) et nemad
omakorda suudaksid arendada ja hoida koostöösuhet bioloogilise perega.

Paku järjepidevat tuge nii kasuperele kui ka bioloogilisele perele.

Kui tunned end ebakindlalt selles osas, et kas kontaktide hoidmine lapse ja kasuperega on lapse huvides,
siis konsulteeri vastava eriala spetsialistiga (nt psühholoog, pereterapeut, Pride-koolitaja).

41

PSÜÜHIKAHÄIREGA LAPSEVANEMAD
Juhised lastekaitsetöötajatele, kui kliendiks on skisofreeniahaige lapsevanem

Helena Ehrenbuch, Marika Ratnik

Mis on skisofreenia?

Skisofreeniat esineb umbes 1 protsendil inimkonnast, Eestis umbes 15 000 inimesel. Seda ei ole küll väga
palju, aga see on rühm inimesi, keda ühiskond müütide ja stigmade tõttu kipub eemale tõrjuma ja võõraks
pidama. Skisofreenia on haigus, millele on omased häired tajumises, mõtlemises, tunde- ja tahteelus.
Halvenenud on ka mälu. Intellekti skisofreenne protsess märgatavalt ei mõjuta.

Skisofreenial on sarnaselt paljude teiste haigustega mitu erinevat faasi. Psühhoosis ehk haiguse ägedas
faasis satub inimene tavaliselt haiglasse ravile. Selles faasis võivad skisofreeniat põdeval inimesel olla peas
mõtted, millel pole selgeid seoseid tegelikkusega. Tema reaalsustaju on häiritud, ta kuuleb, näeb ja tunneb
midagi, mida tegelikult pole olemas ning võib käituda teiste jaoks arusaamatul viisil. Stabiliseerumisfaasis
püüab inimene oma haigust kontrolli alla saada. Teda õpetatakse toime tulema sümptomite ja raviga,
vajadusel seostatakse vaimse tervise teenustega. Kolmandas ehk kohanemisfaasis tegeleb inimene
juhtunu mõistmisega. Koostöös vaimse tervise professionaalidega vaadatakse üle tema võimalused ja
piirangud elus edasi liikumiseks, toetatakse uute tähenduste ja eesmärkide loomisel. Neljandas ehk
reintegratsioonifaasis naaseb inimene vastavalt võimalustele tagasi oma sotsiaalsete rollide, tähenduslike
tegevuste ja suhete juurde.

Skisofreensete haigusseisundite mitmekesisuse tõttu vahelduvad need faasid erinevate haigusvormide ja
erinevate inimeste puhul erinevalt. Inimesel võib ühe aasta jooksul esineda näiteks viis ägenemisseisundit,
teisel võivad tajuhäired püsida ka vaatamata ravile. Aga võib olla ka nii, et terve elu jooksul esineb psühhoos
vaid paaril korral. Niisiis on skisofreenial mitmeid erinevaid vorme ja kuluvariante. Inimestel, kellel on
diagnoositud skisofreenia, esineb väga tihti ka depressiooni. Sestap on neil ka väga kõrge suitsiidirisk.

Skisofreenia (nagu ka paljude teiste psüühikahäirete) raviks kasutatakse nii ravimeid kui ka psühhoteraapiat.
Oluline on ravimeeskonna koostöö haigestunu ja tema perekonnaga. Psühhoosi taandumisel võib inimene
vajada lisaks rehabilitatsiooniteenuseid (sotsiaalnõustamine, tugiisik, kogukonnateenus, igapäevaelu
toetamise teenus, toetatud töötamise teenus jne).

Skisofreenia ohumärgid ehk kuidas skisofreeniat ära tunda?
- Meeleolumuutused: tujukus, depressioon, võimetus nutta, liigne nutmine, põhjuseta naerma-

puhkemine või võimetus naerda.
- Tundemaailma muutused: häälte kuulmine, ülitundlikkus heli või valguse suhtes.
- Aktiivsushäired: üliaktiivsus või passiivsus, unetus või liigunisus.
- Sotsiaalkäitumishäired: sotsiaalsete olukordade vältimine, tavapärastest tegevustest loobumine,

kartus välja minna, suhete jahenemine, ebaloogiliste või ebasobivate asjade väljaütlemine,
kummaliste sõnade kasutamine või mõttetute avalduste tegemine.

- Muutused peresuhetes: pidevad vaidlused, mitte kunagi koju helistamine, kummalistel õhtustel
aegadel või öösel koju helistamine.

- Muutused koolis või tööl: keskendumisprobleemid, akadeemilise võimekuse allakäik.
- Muutused käitumises: kummaline kehahoid, jõllitamine, äärmuslik religioossus, narkootikumide

kasutamine.
- Muutused välimuses: veidrate riiete kandmine, vähene isiklik hügieen.

Kuidas kujundada koostöösuhe haige lapsevanemaga?

Pereliikme haigestumine on kogu perekonna kriis. Ühe pereliikme muutumine kummaliseks ja veidraks toob
endaga kaasa segaduse ja ebakindlustunde ka teistes pereliikmetes. Sageli valdab inimesi sellistel puhkudel
häbitunne. Levinud on arvamus, et isiklikke probleeme ei lahendata väljaspool kodu, mistõttu mõnikord

42

välditakse ka abi otsimist. Lastekaitsetöö eeldab selliste perede puhul süsteemset lähenemist, järjekindlust
ja koostööd tugivõrgustikuga.

Psühhoosi korral on vajalik teada, et raviga tuleks alustada võimalikult vara, kuna psühhoosi kestmine ilma
ravita toob kaasa haiguse süvenemise ja selle kroonilise kulu. Seega on oluline vähendada pereliikmete
stigmatiseerivaid mõtteid ja tundeid, selgitada neile haiguse olemust ja kulgu ning sekkumise vajadust ja
võimalusi, kuna koostöös perega on taastumine kordi efektiivsem. Pereliikmetele võib jagada vastavaid
infovoldikuid psüühikahäirete kohta. Pereliikmetelt saab küsida teavet haige käitumise, raviarsti või
tugivõrgustiku liikmete kohta.

Ravis osalemist ja haigusest taastumist toetab koostöö haige tugivõrgustikuga ning selgelt jaotatud
vastutus erinevate tegevuste eest.

Haigestunud inimese tugivõrgustikku kuuluvad
lähtuvalt inimese vajadustest, haiguse eripärast ja selle kulust:

- pereliikmed ja sugulased;
- arstid (psühhiaater, perearst);
- tööandja;
- sõbrad;
- vaimse tervise professionaalid.

Koostööks psüühikahäirega inimese tugivõrgustikuga on oluline küsida tema nõusolekut vastastikuseks
infovahetuseks ning seejärel luua kontakt asjaomaste isikutega ja leppida kokku tugivõrgustiku kohtumised.
Sageli on selles protseduuris abiks vaimse tervise professionaalid või tulebki algatus koostöökohtumisteks
nende poolt.

Kui pereliikmetega ei ole mingitel põhjustel võimalik ühendust saada ja on tekkinud kahtlus, et lapsevanemal
esineb psüühikahäire, siis tuleb teada, et koostöösuhte loomine psüühikahäirega inimesega on pikk
protsess ja usalduse tekkimine nõuab aega. Mis siin aitab? Inimlik soojus ja avatus.

- Tunne tema vastu huvi.
- Selgita võimalikult lihtsalt ja selgelt oma külastuse eesmärke.
- Väldi hirmutamist ja ähvardamist, hinnangute andmist või halvustamist.
- Väldi valetamist.
- Ära lasku temaga vaidlusse ja aktsepteeri mõistlikke nõudmisi.
- Informeeri teda haigusest.
- Toeta otsuste vastuvõtmisel.
- Julgusta abi otsima.
- Ära püüa hoida pilkkontakti.

Usaldusliku suhte saavutamisel on võimalik välja uurida, kas ja millal ta viimati arsti vastuvõtul käis või
haiglaravil viibis, kas ta tarbib ravimeid või on vaimse tervise teenusel, ning planeerida koostöös
tugivõrgustikuga järgmised sammud.

Kui haigestunud vanem pole veel abi otsinud, tuleb talle selgitada tema haiguse olemust ja võimalusi sellega
toimetulekuks (haiglaravi, vaimse tervise teenused). Mõnikord on haigestunud lapsevanem ravist hoolimata
jätkuvalt psühhootiline või keeldub ravile minemast. Vähese või puuduva haiguskriitikaga inimese puhul
võib koostööd toetada see, kui temaga rääkida haigusest, haiguse sümptomitest ja muutustest, mis tekivad
seoses haiguse ägenemisega. Lisaks võib talle anda tutvumiseks infolehti haiguse kohta, mida on võimalik
saada vaimse tervise teenuseid pakkuvatest asutustest. Muidugi võib juhtuda, et inimene ka sellisel puhul
eitab oma häire olemasolu ja häirivate sümptomite mõju (näiteks pereliikmetele) ning keeldub ravile
minemast. Sellisel juhul tuleb hinnata tema toimetulekuvõimet laste kasvatamisel ja lähtuda reaalsest
olukorrast. Kui inimene on teistele ohtlik, siis on elukohajärgsel psühhiaatril võimalik korraldada ka
tahtevastane (sund)hospitaliseerimine.

43

Kokkuleppeid haigestunud vanemaga saab sõlmida siis, kui tema tervislik seisund on stabiilne ja
haiguskriitika piisav. Inimene on koostöövalmis, kui ta saab aru teda ümbritsevate inimeste motiividest ja
tunneb ennast piisavalt turvaliselt.

Kuidas tajuvad lapsed psüühilise erivajadusega vanema probleeme?

Kodus, kus elab psüühikahäirega lapsevanem, toimub asju, mis võivad lapsi hämmastada või isegi
hirmutada. Sageli on haigestunud vanem väga väsinud ega tõuse päevade kaupa voodist. Tihti juhtub, et
lapsel ei ole mingit informatsiooni vanemaga toimuvast, kuivõrd arvatakse, et see on lapsele liigseks
koormaks.

Laste loomuses on aga sellisel puhul leida toimuvale oma seletus ja õige teabe puudumisel võivad nad
kergesti sündmusi vääralt tõlgendada. Esiteks võivad lapsed võtta vanemate segast juttu, luulusid või
meelepetteid tõestena. Ka masendust, väsimust ja soovimatust (erinevalt varasemast ajast) koos perega
toimetada võidakse tõlgendada endast lähtuvalt – „minu vanem ei hooli minust enam“, „ta ei salli või ei
armasta mind“ – ehk et lapsed hakkavad süüdistama kõiges toimuvas iseennast. Kergesti võib tekkida
mõttekäik, et „kui ma oleksin teistsugune, siis oleks ka mu ema/isa endine“. Lapsed kipuvad sageli iseennast
süüdistama, tajuvad ennast halbadena ja kannavad seeläbi rasket süükoormat.

Lapsi aitab see, kui neil on piisavalt infot selle kohta, mis põhjustab vanema probleeme.

Aita lapsel mõista vanema haigust!

Kõige parem on see, kui lapsevanem ise seletab endaga toimuvat lapsele, kuid alljärgnevad soovitused
sobivad ka lastekaitsetöötajale.

1. Vanema haigus
- Püüa mõista sümptomeid (väsimus, luulud, liigne kontroll, apaatia, hirmud, hääled peas,

sundtegevused vmt) ja tee neist nimekiri.
- Räägi võimalusel koos teise lapsevanema või professionaaliga enda jaoks lahti selles nimekirjas

olevate sõnade tähendus ja mõju. Haigele vanemale on oluline terve vanema toetus. Vanemate
koostegutsemine loob ka lapsele turvatunde.

2. Lapse käitumine ja selle põjused
- Kuidas ilmnevad sinu sümptomid lapsega tegelemisel? Näiteks: Kas sa lähed kergesti endast välja?

Kas sunnid lapsi mingeid rituaale tegema? Kas hoiatad lapsi naabrite eest ilma näilise põhjuseta?
- Mõtle, kuidas laps on sinu seisundist aru saanud ja kuidas see tema käitumises avaldub. Näiteks:

kas ta sulgub endasse, käitub halvasti, püüab igati abiks olla, ei viibi sageli kodus (sh öösiti)?
- Mis tundub lapsele olevat kõige raskem taluda? Peretülid, mittetegelemine, vms?
- Vali üks end vaevavatest probleemidest ja mõtle, kuidas sa saad seda lapsele selgitada. Räägi

probleemidest ükshaaval.
- Räägi lapsele oma ravist ja ravimitest. See lisab turvatunnet ja usku vanematesse ning lapsel ei teki

väärkujutelma, et vanemate tervis sõltub temast.

3. Lastega rääkimise peamisi eesmärke on aidata neil lahti mõtestada oma kogemused ja mõtted toimuvast
- Räägi lastega ühistegevuste või mängude käigus. Näiteks: „Oled kindlasti märganud, et…“. Küsi,

mida laps juhtunust arvab, mäletab ja mõtleb.
- Lapsega vestlemiseks on vaja aega. Anna talle võimalus rääkida. Pole vaja tema juttu ja

arusaamasid ümber lükata või parandada. Tavaliselt lapsed mõtlevad juhtunule välja oma seletuse ja
on hea, kui sa seda tead. Selle kaudu on ka lihtsam mõelda, mida lapsele haigusest rääkida.

- Mõnikord on lapsed väga vaiksed, ei taha rääkida või väidavad, et neil on kõik korras. Võib olla nad
kardavad vanema pahameelt. Tasub uurida, kas see on nii. Mõnikord tahavad lapsed pigem kuulata,
et mis toimub.

44

- Püüa olla kannatlik ja järjekindel. Ühekordne vestlus ei pruugi anda tulemusi. Mõned vestlused
võivad ka ebaõnnestuda. Oluline on, et rääkimine psüühikahäirest muutuks tavaliseks,
harjumuspäraseks muude igapäevaste teemade kõrval.

Probleemsed olukorrad ja abi lapsele

Psüühikahäirega vanemaga peres kasvav laps võib langeda nii füüsilise kui vaimse vägivalla ohvriks, jääda
hooldamata, saada õpetajatelt riielda asjade eest, mis on vanema halva tervisliku seisundi tõttu jäänud
tegemata või langeda kaasõpilaste narrimise ohvriks näiteks halva hügieeni tõttu. Kui sulle tundub, et laps
on muutunud (laps muutub nukrameelseks, pelglikuks, hakkab käituma halvasti, põgeneb kodust ja koolis
õppeedukus langeb, eraldub teistest), on põhjust otsida abi. Võib-olla hakkab laps veidralt käituma, viib läbi
kummalisi rituaale või kõneleb teda vaevavatest mõtetest. Otsi abi, kui laps või nooruk räägib enesetapust
või ähvardab sellega, või kui lapse mõtted, joonistused, jutt viitavad surmale, kuigi ta ei tundu midagi ohtlikku
enda suhtes tegevat. Mõnikord võib näida, et laps üksnes otsib tähelepanu oma halva käitumise või
ähvardustega. Abi võib saada vaimse tervise keskustest, perenõuandlast või linnaosa sotsiaalhoolekande
osakonnast.

Sageli kannatavad pered, kus on psüühikahäirega lapsevanem, oluliste majandusraskuste all, kuna
toetusrahadest ei piisa, et leida laste arenguks vajalikke summasid. Sellisel juhul tuleks otsida võimalusi
sotsiaaltoetuste taotlemiseks.

Mõnikord võtab laps endale ülesandeks kodu korrashoidmise ja vanemate töö tegemise nende koorma
kergendamiseks. Oluline on mõelda, kas see olukord käib lapsele üle jõu. Kui laps loobub hobidest ja
sõpradest, on tema koorem liiga suur. Sellest tuleb kindlasti lapsega rääkida, kuigi ta võib kinnitada, et ta
saab hästi hakkama. Lapsed ei ole iseseisvalt suutelised enda võimeid hindama.

Testküsimused lapsele:
- Kas sa jaksad hommikul tõusta, kas lähed õigeaegselt magama?
- On sul piisavalt toitu ja puhtaid riideid?

Need asjad kuuluvad lapse baasturvalisuse tunde juurde. Kui pere ei saa iseseisvalt hakkama, paluge abi
sõpradelt, sugulastelt või kohalikust omavalitsusest. Lapsi tuleb kindlasti ka tunnustada tehtud töö eest (seda
peaks vanematele õpetama).

Kõige eelneva juures on aga väga oluline see, et lapsel oleks võimalik kasvada ja areneda oma pere juures,
olgu vanemal psüühiline erivajadus või sellega seonduvad probleemid. Tuleb meeles pidada, et ka täiesti
tavalises, normaalses peres on probleeme ja muresid. Lapse arengut ei takista tema pereprobleemid, vaid
pigem see, kui neid probleeme ei lahendata. Probleemide selgitamine ja arutamine koos pereliikmetega
toetab lapse arengut ja annab talle teadmistepagasi, toe tulevikuks, enda elu täisväärtuslikumaks elamiseks.

Lapse tulevikuperspektiive ei ahenda ka see, kui tal endal on psüühikahäire. Laste ravi annab tänapäeval
väga häid tulemusi.

Püüa leida lapsele tugiisik. Lapse jaoks on oluline, et tal oleks mõni täiskasvanud inimene, kellega ta saaks
pereasjadest rääkida. Lapse tugiisikuks võib olla peresõber, sugulane või vaimse tervise professionaal,
koolipsühholoog vms inimene. Eriti hea oleks, kui lapse tugivõrgustikku kuuluksid ka sellised inimesed, nagu
lasteaiaõpetaja, klassijuhataja jmt, kes teavad, mis lapse kodus toimub.

Toeta lapse harrastusi ja sõprussuhteid. Koduväline elu toob lapsele rõõmu, arendab sotsiaalseid oskusi ja
toetab last, kui kodus on probleeme. Kui vanematel on probleeme, unustavad lapsed sageli enda vajadused.

45

Selleks võib olla mitmeid põhjusi:

- laps ei julge väljendada oma tundeid,
- ta keskendub kodutöödele,
- ta ei julge jätta vanemat üksi, kartes et too võib end vigastada,
- ta arvab, et rõõmu kogeda ei ole lubatud.

Kui laps ei saa rääkida kodustest asjadest, võib see tekitada müüri tema ja sõprade vahele.

Mõtle, kuidas saad last toetada sõprussuhete hoidmisel, hobide harrastamisel. Mõnikord vajab laps vanema
„luba“. Vanem võiks selgelt välja öelda, et võid minna ja lõbutseda, kuigi minul ei ole hea olla. Mind aitavad
teised inimesed.

Psüühikahäirega lapsevanema mured

Kui vanemal on psüühikahäire, on ta sageli oma lapse pärast mures. Vanemakohustustega hakkama-
saamine ei ole sellisel juhul kerge. Vanemaid võib aidata see, kui nad teavad, millisena laps nende haigust
näeb ja kogeb.

Sageli tunnevad vanemad muret selle pärast, kas ka nende laps võib tulevikus haigestuda. Psüühikahäire
tekkimiseks on mitmeid põhjusi ning on võimatu ette teada, kes meist haigestub. Haigestumist mõjutavad
geenid, inimese psüühiline seisund, isiklik taust ja sündmused elus, olemasolevad inimsuhted, elukorraldus,
kõik koos. Kas lapse elu kordab vanema oma? Mitte kunagi, kuna iga inimene on eriline.

Vanemad kipuvad ka ennast süüdistama laste tulevikuväljavaadete rikkumises. Lapsevanemale on oluline
seletada, et tema ei ole haigestumises süüdi ning et kohase abi korral võib ka tema tervis paraneda.
Psüühikahäireid ümbritseb palju müüte, millest enimlevinud on see, et psüühikahäire tekkimise põhjus lasub
inimesel endal ning et haigestunu ei ole täisväärtuslik nimene. Kuigi see on sügaval meie uskumustes, ei ole
see tõsi.

Kasutatud kirjandus
http://www.epl.ee/artikkel/322892 06.06.2006 Skisofreenia on ravitav haigus
CARE metoodika
“Miten autan lastani?” (Tytti Solantaus, Antonia Ringbom, Käbylä Print OY, 2007.

46

KOOSTÖÖ VAIMUPUUDEGA LAPSEVANEMAGA

Kaire Lattik, Marika Ratnik

Vaimupuue on inimese intellektuaalsete võimete halvenemine ja seda iseloomustab kõikide intellekti-
tasandite: tunnetuse, kõne motoorika ja sotsiaalse suhtlemise normaalsest madalam tase.

Vaimupuude teke on enamasti seotud orgaanilise põhjusega. Puue võib tekkida sünnituse ajal, enne sündi
või pärast seda. Puue võib olla pärilik, aga võib ka tekkida sünnituse käigus lapse aju hapnikupuuduse
tagajärjel. Puude võib tekitada haigus või õnnetus. Umbes 30% juhtude põhjustest jääb selgusetuks.
Intellekti- ehk vaimupuudega inimesed moodustavad elanikkonnast 2,4%. Vaimupuudega isikute areng on
äärmiselt individuaalne. Neil võib ilmneda suuri raskusi ühes valdkonnas (nt kõnes) ja suhteliselt häid
võimeid mõnes teises valdkonnas (nt ruumitajus). Vaimupuudega võib kaasneda ka mõni muu vaimne või
kehaline häire.

Vaimu- ehk intellektipuue jaotatakse nelja astmesse

Kerge vaimupuue (IQ 50–70)

7–12-aastase lapse vaimse arengu tase (kognitiivne areng konkreetse operatsiooni faasis, mõtlemine
muutub loogiliseks, sümbolistlikuks ja abstraktsemaks, probleemilahendus toimub loogilise mõtlemise abil,
raske mõelda abstraktsetes terminites).

Mõõdukas vaimupuue (IQ 35–50)

4–7-aastase lapse arengutase (kognitiivne areng eelloogilises faasis, järelduste tegemine kogemuste põhjal
ning ülekandmine teistesse situatsioonidesse, probleemilahendus katse-eksituse meetodil, suudab vastu
võtta otsuseid, aru saada reeglitest, vastutada teatud tegude eest).

Raske vaimupuue (IQ 20–35)

2–4-aastase lapse arengutase (kognitiivne areng eeloperatiivses faasis, mõtlemine toimub seoseid loovalt
(sümbolid, mille kasutamine piiratud vahetu isikliku kogemusega), oskused tulevad õpetatud tegevuste
järjestamisest (vajalik kordamine), enesekeskne mõtlemine (eristavad ennast teistest).

Sügav vaimupuue (IQ 20 ja allapoole)

0–2-aastase lapse arengutase (häired sensomotoorses valdkonnas, kognitiivne areng sensomotoorses
faasis, loob seoseid lähtuvalt kogemuste kordumisest ja mälust (maitse, haaramine, jne), sõltub teistest
inimestest).

Kerge vaimupuudega isikutel on oskuste kujunemise tempo normist tunduvalt aeglasem, kuid nad võivad
saavutada täieliku sõltumatuse eneseteenindamisel ning tulevad toime praktiliste koduste tegevustega.

Mõõduka vaimupuude puhul kujunevad oskused ja kõne veelgi aeglasemalt. Täielik iseseisvus
täiskasvanueas on harva saavutatav, ent mõõduka vaimupuudega inimesed on hea juhendamise korral
suutelised tegema lihtsat praktilist tööd.

Raske vaimupuudega inimestel võib lisanduda motoorikahäireid või teisi puudeid. Sügava vaimupuudega
inimesed on võimelised suhtlema väga algeliselt, nad pole võimelised tulema iseseisvalt toime põhivajaduste
rahuldamisega ning vajavad püsivat kõrvalabi.

Vaimupuudega inimene vajab eelkõige sotsiaal- ja haridussfääri poolset toetust, sest tal on teistega
võrreldes raskem uusi teadmisi omandada ning varemõpitut uutes olukordades kasutada. Vaimupuue piirab

47

inimese tegutsemisvõimalusi ainult osaliselt. Läbi toetuse ja õpetamise saavad paljud vaimupuudega
inimesed õppida elama elu, mis on nende vajadustega kooskõlas ja mis sarnaneb puudeta inimese eluga.

Intellektipuudega inimese vajadused on samasugused nagu kõigil inimestel. Kõik tahavad olla armastatud,
vajavad sõpru, rahulikku ja turvalist kodu, haridust, tööd. Silmside, tavainimese jaoks lihtne teretamine, poes
järjekorras kellegi taga või kõrval seismine jne võib intellektipuudega inimesele tunduda juba sõbra
leidmisena. Kui jälgida Facebookis toimuvat, siis paljude intellektipuudega inimeste sõpradena on märgitud
meie avaliku elu liidrid (ministrid, kirjanikud, muusikud). Vaimupuudega inimene võib olla oma kaaslasele
väga lähedal, kuid ise hoiab distantsi, sest näeb teise inimese lähenemises ohtu või kogeb hirmu. Aistingud
võivad olla väga erinevad: puudutus on peksmine, kääride ulatamine (edasiandmine) on viskamine, käsi õlal
on lükkamine, silma vaatamine on jõllitamine, armunud paari kombel üksteise kallistamine on sõprus.

Intellektipuudega inimesed vajavad teistest rohkem tuge, eriharidust, pikemat õppimise ja nn küpsemise
aega, toetust ühiskonnaelu mõistmisel ja igapäevaeluga toimetulekul (tugiisikut).

Näide: Perenaine paneb lauale presskannu ja kohvipaki ning pöördub külaliste poole ettepanekuga, et nad
ise teeksid kohvi oma maitse järgi. Suheldes perenaisega pikema aja vältel selgus, et noor naine ei tunne
mõõtühikuid – liiter, kohvilusikatäis.

Tähtis on üles leida vaimupuudega inimese tugevad küljed, tema huvid ja oskused, neid edasi arendades
saame liikuda iseseisvuse ja täisväärtuslikuma elu poole. Õpetamisel saame rõhuda tunnetele ja meeltele,
motivatsiooniks võib olla pere loomine, sõbra leidmine. Läbi praktilise harjutamise on võimalik saavutada
väga häid tulemusi. Harjutamine/treening kestab seni, kuni tegevus muutub rutiiniks ja juhendamise vajadus
väheneb.

Vaimupuudega inimene vajab igapäevaelu toimingutes ja ümbritseva mõistmiseks palju seletusi ja abi. Seda
tuleb teha selges keeles, et hoida ära hirmu toimuva ees ja sellest tulenevalt ka agressiivsust enda või teiste
vastu.

Selge keele põhitõed on:

 Räägi selget ja suhtluspartnerile vastuvõetavat keelt, kasuta rohkem tegusõnu, vähem kirjeldavaid
sõnu.

 Räägi rahulikult, pea normaalseid kõnepause.
 Kasuta lühikesi lauseid (kuni 5 sõna), rõhuta ainult ühte olulist asja.
 Väldi pikki sõnu, kasuta tuntud ja tavalisi sõnu, ära kasuta slängi, ametikeelt, murdeid, abstraktseid

ega sümboolseid väljendeid.
 Too konkreetseid näiteid, kui teema on abstraktne või uus, imelikud ja rasked sõnad seleta kohe

lahti.
 Alusta asjast, mida suhtluspartner teab. Kontrolli igaks juhuks tema taustateadmisi. Korda raskusi

tekitanud sõna.
 Tekst peab olema selge, loogiline, konkreetne.

Vaimupuudest lähtuvalt kannatavad inimese erinevad toimetamise tasemed, kuid lähtepunktiks on
konkreetse loogilise intelligentsuse puue (Loogiline intelligentsus aitab teha üldistusi ja abstraktselt mõelda.
Sellest tulenevalt suudame planeerida, omandada uusi teadmisi, üldistada, teha järeldusi, mõelda
abstraktselt ja tagada oma turvalisus, luua eelarvamusi, manipuleerida ja teeselda, varjata oma tõelisi
tundeid). Seda mõistes on ümbritsejatel lihtsam intellektipuudega inimesega tegeleda ja temaga toime tulla.
Aru saades, miks inimene mõnes situatsioonis nii käitub, ei ole vajadust iga kord spetsialistide poole
pöörduda, vaid saab jätkata igapäevaelu toimetusi, korrigeerides enda käitumist ja ületades enda hirme.

48

Kuidas loogilise intelligentsuse puue toimetulekut mõjutab:

Toiduainete ostmisel nende ülesleidmine poest ja valimine riiulilt: millist leiba osta, millist piima osta, millised
on keskmised kartulid või mitu kartulit on ühes kilos, millised on väikesed sibulad jne. Kindlasti peab
kontrollima mõisteid: väike/keskmine/suur; parim enne/kõlblik kuni.

Toiduvalmistamisel sobivate kööginõude valimine: lähtudes pere suurusest ja valmistatava toidu kogusest
(keedunõud kartulite ja supi keetmiseks, magustoidu valmistamiseks, pudru keetmiseks, pann praadimiseks
jne).

Kella tundmine toiduvalmistamisel: kui kaua mingi protsess kestab (mitu minutit keeta mune; lapsele putru;
kui palju aega kulub kartulite/porgandite koorimisele ja tükeldamisele; supi valmistamisele jne). Mis kell on
üldse hommikusöök, lõuna?

Mõõtühikutest arusaamine (tl, spl, dl, l, gramm, kilogramm). Supi keetmisel valmis supi kogus (vesi+
kartulid+porgandid+….). Supist peab piisama kogu perele! Kartulite keetmisel kartulite hulk (sööjate
arv/kartulite arv ühe sööja kohta).

Vaimupuudega inimene võib olla ära õppinud üldkasutatavad väljendid, viisakusväljendid, samuti
käitumismudelid ühes või teises olukorras. „JAH“ ei tähenda alati arusaamist juhendist, kõnest, võib-olla
tahab vaimupuudega inimene suhtlemispartnerist lihtsalt lahti saada (ka alateadlikult).

Tuleb meeles pidada, et vaimupuudega inimene tunnetab meie kõiki tundevarjundeid – nii häid kui halbu.
Vaimupuudega inimesel puudub loogiliste järelduste tegemise oskus ja tema juuresolekul ei tohi rääkida
temast halvas toonis, ebasobivalt või teda alandades. Kui seda tehakse, siis võib ta selle inimesega koos
töötamast keelduda või meelega halvasti käituma provotseerida. Ta ei saa küll aru kõne sisust, kuid mõistab
ja tunnetab väga hästi inimeste tundeid, kes sel hetkel ruumis viibisid ja temast rääkisid.

Vaimupuudega vanem vajab palju abi lapse hooldamisel ja kasvatamisel ning toimetulekus igapäevase
praktilise eluga. Sellist abi võib ta vajada aastaid. Tema toimetulekut hõlbustab tunduvalt toetavate sõprade
ja sugulaste olemasolu. Vanem, kes on teadvustanud oma vaimupuuet ja oskab küsida ning võtta vastu
vajalikku toetust, suudab paremini toime tulla kui erivajadusi ja toimetulekuraskusi eitav vanem.
Vaimupuudega vanem enamasti ei räägi oma muredest ametiisikutele, sest ta kardab, et abi küsimine ning
toimetulekuraskused võivad lõppeda lapse äravõtmisega perekonnast. See on õigustatud kartus, sest paljud
vaimupuudega vanemate lapsed elavad oma bioloogilistest vanematest eraldi – nt asenduskodudes või
hooldusperedes.

Tugiisiku määramisel peaks arvestama sellega, et koostöö kestaks pikka aega, sest tugiisiku vahetumine on
vaimupuudega vanemale suur probleem. Tugiisikust võib saada ja tõenäoliselt saabki vaimupuudega
vanema jaoks pereliige, kelle poole pöördutakse kõikide suurte ja pisikeste muredega nii päeval kui ka öösel
(ka nädalavahetustel). Tugiisik peab olema hea suhtleja, usaldusväärne, turvaline, rahulik, lahke ja kannatlik.
Tema toetus ja juhendamine suurendab vaimupuudega vanemate võimalusi hoolitseda oma lapse eest ise ja
see tõstab oluliselt nende enesehinnangut. Kui vanemaid toetatakse vanemaks olemisel, siis on lastel hea
kasvada, areneda ja nad saavad elus paremini hakkama. Oluline on praktilisi tegevusi juhendada
vaimupuudega vanema kodus ja tema asjadega (pliit, köögitarbed, lapse hooldusvahendid jne), sest
teadmisi ühest keskkonnast teise üle kanda on talle raske ning ametiasutuses antud nõu ei suuda ta
iseseisvalt kodus rakendada.

49

Vaimupuudega vanema toetamise võimalusi

Materiaalse toetuse vahendamine, kuna paljud pered elavad töövõimetuspensionist ja peretoetustest.

Abi asjaajamisel (avalduste täitmisel), abi hüvitiste ja toetuste leidmiseks, perearsti külastamisel.

Lähivõrgustiku kaasamine (toetus perekonnalt ja sõpradelt).

Kodukeskkonnas toimuv praktiline õpe lapse eest hoolitsemiseks (lapse toit, riided, ohutus, hügieen ja
kuidas lapsega suhelda).

Vaimupuudega lapsevanemad ise on arvanud, et vajavad toetust:

Lapsega mängimisel; lapsele ettelugemisel ja koolitöödes abistamisel; lapse eetiliste tõekspidamiste
kujundamisel (mis on õige ja mis vale); igapäevaelu olukordade kontrolli all hoidmisel (transport, ajakava,
kohtade otsimine); lapse turvalisuse tagamisel kodus (elektrijuhtmed, veekannud, teravad mööblinurgad),
kooli või lasteaiaga suhtlemisel; lapsele uute oskuste õpetamisel; lapse käitumise kontrollimisel; suhtlemisel
perearstiga.

Vaimupuudega vanema võimet lapse eest hoolitseda aitab tõsta:

 motivatsioon olla hea ema või isa ning teadlikkus oma rollist ema või isana;
 enesekindlus ja vaimne heaolu;
 lapse vajaduste eelistamine;
 stabiilne isiksus ja sotsiaalsed oskused;
 head praktilised oskused sh oskus rahaga arveldada;
 suutlikkus võtta vastu abi ja toetust;
 toimivad sotsiaalsed võrgustikud ja hea näide vanemaks olemisest.

Vaimupuudega vanematega koos töötamisel peab arvestama nende arusaamis- ja õpiraskustega ning
töömeetodeid peab kohandama vastavalt nende vajadusetele. Üks oluline fookus on lapsevanema
juhendamine lapse heaolu tagamiseks.

Vaimupuudega lapsevanema abistamise etapid:

Abistamine algab lapsevanemaga koostöösuhte kujundamisest (vanema aktsepteerimine, hinnangulisuse ja
hirmutamise vältimine). Vajalikuks võib osutuda tutvumine ka vanema pereliikmetega, et neist kujundada
koostööpartnerid nii abistajale kui lapsevanemale. Kui lisaks vanemale on vaimse puudega ka teised
pereliikmed, siis on oluline, et nad mõistaksid abistaja eesmärki, sest vastasel puhul võivad nad püüda
abistaja ja vanema koostöösuhet õõnestada.

Järgmine samm on probleemi määratlemine oskuste terminites Näiteks: “Kui sa ei anna lapsele
kolm korda päevas süüa, siis ta jääb nõrgaks ja haigestub“.

Pärast probleemi määratlemist sõnastatakse lapsevanemaga koos eesmärk: „Manni söödab oma 4
aastast poega kolm korda päevas“.

Sekkumine tähendab eesmärgi saavutamiseks vajalike oskuste õpetamist käitumise modelleerimise
abil – abistaja annab käitumismudeli, näitab ette, teeb koos. Näiteks Manni puhul külastab teda
esmalt hommikul ja keedab temaga koos lapsele putru, seejärel lõuna- ja õhtusöök, lisaks ühised
poeskäigud, et osta valmis vajalikud toiduained. Uusi oskusi kujundatakse seni, kuni vanem tunneb
end neid kasutades turvaliselt ja kogeb, et saab hakkama.

50

Hirmutamine stiilis „võtan lapse ära“ võib kaasa tuua vanema peitupugemise abistaja eest, nii et
kahjustatud saab ka laps.

Jõu ja võimu kasutamine võib kaasa tuua vaimupuudega inimese poolt protesti, ignoreerimise,
vastuhakkamise, kättemaksu, valetamise ja põgenemise.

Koostöövõrgustik lastekaitsetöötajast lähtuvalt vaimupuudega lapsevanema toetamisel:

 lapsevanema laiendatud perekonna liikmed (õed, vennad, ema, isa);

 perearst (ennekõike lapse tervisliku seisundi pideva hindajana);

 psühhiaater (selgitab, mida vanem on võimeline tegema ja mida mitte);

 kui piirkonnas on, siis igapäevaelus toetamise teenuse osutav spetsialist.

Igapäevaelus toetamise teenuse osutajaga on hea läbi rääkida see, kuidas nemad saavad toetada
vaimupuudega vanemat lapse eest hoolitsemiseks vajalike oskuste kujundamisel. Hea on, kui nimetatud
teenusel olles võtab vanem kaasa ka lapse, et oleks võimalik jälgida ja hinnata ema-laps suhte kvaliteeti.

51

VÄÄRKOHELDUD LAPSE INTERVJUEERIMINE

Lemme Haldre

Lastel esinevad väärkohtlemise sümptomid võivad olla väga erinevad. Mõne lapse puhul võib tegemist olla
väärkohtlemisega, mis hõlmab samaaegselt mitut väärkohtlemise liiki.

Kirjanduse põhjal võib öelda, et umbes 40% väärkoheldud lastest on väheste sümptomitega. Lapse
olukorrast ülevaate saamisel on üheks informatsiooni hankimise allikaks sotsiaaltöötaja vestlus lapsega.
Kogutud informatsiooni põhjal peab ta otsustama, kui suur on risk, et laps on ohus. Vahel tuleb laps perest
koheselt eemaldada ning jätkata edasist tegutsemist koostöös politseiga. Väärkohtlemise kahtluse puhul on
samuti igati kohane konsulteerimine politseiga.

Mõnikord, kui risk on väiksem, saab laps peres edasi elada, kuid vajab jälgimist, pere aga suunamist
nõustamis- või teraapiateenusele.

Hea on see, kui lapsega saab vestelda vabas vormis, kus laps räägib juhtunust oma sõnadega. Lapsed
annavad suure tõenäosusega sündmuste ja oma toimetuleku kohta ausaid ütlusi, kui nad on kasvanud
peres, kus neid on õpetatud oma tunnetest rääkima ning kus oma muredest ausalt rääkimist hinnatakse.
Paraku pole selline keskkond väärkoheldud laste puhul tüüpiline.

Lastega väärkohtlemisest rääkimisel tuleb arvestada nende individuaalseid iseärasusi, vanust ja kogetud
vägivalla iseloomu. Lapse reaktsioon toimunule sõltub sellest, kas ta oli vahetult vägivalla ohver või osales
sündmuses pealtnägijana. Oluline on seegi, kas vägivallaakt toimus ühekordselt lühikese aja vältel või
korduvalt pikema perioodi jooksul. Suurema lapse reaktsioonid ja lapsega väärkohtlemisest rääkimine
sarnanevad täiskasvanu omadega. Väikelaste puhul on teistsugused reaktsioonid ja rääkimisel tuleb
arvestada vanusest tulenevat spetsiifikat.

Sageli kerkib täiskasvanute ette küsimus, mis on seotud väikelapse mäluga. Mil määral on väikelaps
suuteline temaga toimunut meelde tuletama ja kuivõrd on ta võimeline kogetut sõnadesse panema?

Lapse kognitiivsete võimete arvestamine küsitlemisel

Eelkooliealiste laste sõnavara ja arengutase võivad olla väga erinevad, mis omakorda kas kergendab või
raskendab neilt informatsiooni saamist. Samuti osutavad psühholoogia vallas teostatud uuringud, et lapse
mälu sõltub tema enesehinnangust, kasvatusest, soost, jälgimisvõimest ja eelnevatest teadmistest. Lapsed
erinevad mõjutatavuse ja sisendatavuse poolest. Mida noorem on laps, seda väiksem on mälu ja lühem aeg,
mida ta mäletab. Eelkooliealine laps suudab aja kestust tajuda ja väljendada piiratult. Tema tähelepanu on
kergesti häiritav ja mõjutatav väliste tegurite poolt. Eelkooliealise lapse jaoks liigub aeg ühes kindlas suunas:
→ →A B C. Sõnavara ja väljendusoskus erinevad vanuseti. Mida vanem on laps, seda paremini suudab ta

olemasolevat informatsiooni mälust üles leida.

3–4-aastane laps võib sündmust ja selles osalenud isikuid mäletada täpselt ja neid ka kirjeldada, kuid teeb
seda enamasti väga konkreetselt ja lühidalt. Ajataju pole selles eas veel täielikult välja kujunenud, mistõttu
unustatakse rohkem kui teiste vanuserühmade puhul.

5–8-aastane laps on võimeline sündmusest juba üksikasjalikumalt jutustama. Lapse sõnavara on
mitmekesisem. Fantaasia on samuti rikkam, seega võivad 5–8-aastased lapsed oma mälestusi täiendada või
ilustada. Ilustatakse neid nähtusi, millele laps ei oska tähendust anda. Laps võib tundmatule asjale või
sündmusele panna tuttava nimetuse. Näiteks võib seksuaalselt väärkoheldud laps sperma kohta öelda, et
peenisest tuli “pissi”.

Väikelapsed mõõdavad aega konkreetsete sündmustega. Mälu korrastamise ja meeldetuletamise juures on
olulised abistavad pidepunktid. Selliseks abistavaks pidepunktiks võivad lapsele olla näiteks sünnipäev,

52

“päev, kui isa oli komandeeringus”, “kui ajasin kleidile pleki” või “kui tädi kassil sündisid pojad” jne.
Täiskasvanu, kes püüab last abistada pidepunktide leidmisel, on toeks ka lapse mälule. Eelkooliealised
lapsed, kellel lubatakse rääkida vabas vormis, jutustavad sagedamini asjadest ning tegevustest. Võrrelduna
vanemate lastega sisaldab eelkooliealise lapse jutt vähem informatsiooni inimeste ning nende ruumis
paiknemise kohta. Lapsed mäletavad paremini sündmusi, milles nad on ise osalenud, kui neid, mida on
üksnes kõrvalt näinud. Eelkooliealised lapsed alluvad sisendamisele rohkem kui suuremad lapsed ja
seetõttu võivad nende mälestused olla täiskasvanute poolt enam mõjutatud.

Eelkooliealine laps rääkis sotsiaaltöötajale temaga toimunud seksuaalvägivallast. Kuna tegemist oli maal
elava lapsega, siis saadi sündmuse orienteeruva aja suhtes selgust, kui lapse käest küsiti, et „kas kartulid
olid põllult juba nopitud“. Laps vastas, et „see oli just siis, kui ema põllul kartuleid noppis“.

9–12-aastased lapsed oskavad juba informatsiooni korrastada ning seda intervjueerija küsimuste abil üles
leida. Selles vanuses lapsed on võimelised ka iseseisvalt küsimustele vastuseid leidma ja fakte
kronoloogiliselt reastama. Ka selles vanuses lapsed võivad mõnikord oma jutule lisada väljamõeldud detaile,
kuid enamasti teevad nad seda teadlikult. Võrreldes noorematega ei muuda lapsed oma ütlusi ja nende
mälupildid on vähem mõjutatavad kõrvaliste tegurite poolt.

Mida pikem on aeg sündmuse ja intervjueerimise vahel, seda raskem on lapsel mälust vajalikku
informatsiooni leida. Meenutamist mõjutavad ka lapse jaoks uued sündmused. Saabuv sünnipäevapidu, reis
või eelseisev kohtumine on lapse jaoks tihti sedavõrd olulised, et mõjutavad varem juhtunu kohta edasi
antavat informatsiooni.

Lapsega väärkohtlemisest vestlemine

Sotsiaal- või lastekaitsetöötaja esmavestlus abi vajava lapsega on edaspidise elu ja hoiakute suhtes
määrav. Selle vestluse tulemusena saab laps kas kogemuse, et abi on tema jaoks olemas ning spetsialiste
võib usaldada või vastupidi – usaldamatuse puhul sulgub ta aastateks iseendasse ning väärkohtlemine
jätkub. Lastega töötava spetsialistina ärge jääge lapse väärkohtlemise kahtluse korral üksinda, tehke
koostööd ja leidke toetust ka endale. See väldib läbipõlemist raskete juhtumitega töötamisel.

Kui lapsega juhtunu pole täpselt teada, siis tuleks vestluse alguses anda lapsele teada, mispärast temaga
vesteldakse. Laps vajab motivatsiooni rääkimiseks. Kui suunajaks on näiteks pedagoog, siis seletatakse
lapsele, et „õpetajale tundus, et sul on muresid, mida mina saaksin aidata lahendada“. Lapsele võib öelda, et
„kui sa räägid oma muredest, siis proovime koos mõelda ja midagi teha, et need mured kaoksid või
väiksemaks muutuksid“. Lapsele võib tuua üldiseid näiteid teiste laste kohta, et „teistel lastel oli ka alguses
raske oma murest rääkida, kuid pärast hakkas neil kergem, sest leidsime koos tee, kuidas murest lahti
saada“.

Vestlust on hea alustada neutraalsetest või positiivsetest asjadest: huvialadest, sõpradest, seejärel perest
ning lapsele olulistest inimestest. Samuti on hea liikuda üldiselt konkreetsemale.

Kui usalduslik suhe lapsega on tekkinud, siis võib otse küsida, millised mured lapsel on ja kas need on
rohkem seotud kodu või kooliga. Kui on kahtlusi, et last väärkoheldakse peres, siis on oluline nii jutu jooksul
edastatav otsene kui ka kaudne informatsioon. Vahel jääb lapse jutust mulje, et ta soovib mõnda pereliiget
kaitsta või kardab karistust. Vestlemise jooksul võiks jälgida ka lapse mitteverbaalset reaktsiooni, mis võib
olla vahel sama informatiivne kui sõnad.

Kui ollakse esimene isik, kellele laps räägib oma väärkohtlemisest, siis pole esmatähtis üksikfaktide
väljaselgitamine, vaid lapsele võimaluse andmine rääkida oma olukorrast ja muredest ning pakkuda selle
juures emotsionaalset toetust. Pikaaegselt väärkohtlemise olukorras elanud lapsed on enamasti
traumatiseeritud, oma muremõtetega üksi jäetud ning kaotanud usu, et olukord võiks muutuda. Mõnikord on
sotsiaaltöötajal kindlad andmed, et laps on olnud väärkohtlemise ohver, kuid laps väidab, et ta ei mäleta või
on väärkohtlemise olukorra unustanud. Sellega annavad lapsed enamasti märku, et nad kas ei usalda enda

53

vastas olevat täiskasvanut, soovivad kedagi (pereliiget) selles juhtumis kaitsta või tunnevad ennast süüdi.
Olukorraga toimetulekuks kasutavad lapsed eitamist ja/või ratsionaliseerimist kui esmaseid kaitse-
mehhanisme.

Lapsega vestlemisel oleks hea kasutada kõiki aktiivse kuulamise meetodeid. Kui lapse jutus on midagi
ebaselget või vastuolulist, siis ei maksaks koheselt fakte vaidlustada, vaid täpsustada räägitut pärast
ärakuulamist. Kohene sekkumine võib lapse mõttelõnga segada, madala enesehinnanguga lapsel tekib
mure, et ta ei oska piisavalt hästi rääkida.

Sageli juhtub, et laps ei räägi esimesel kohtumisel kogu informatsiooni. Rääkimine on üheaegselt nii
täiskasvanu testimine („kas ma võin seda inimest usaldada“) kui ka abi otsimine.

Kui vestluse eesmärgiks on uurida ega laps pole olnud seksuaalse väärkohtlemise ohver, siis võiks enne
vestluse alustamist selgeks teha, kas laps teab ja mõistab täiskasvanu poolt kasutatavaid sõnu. Näiteks ei
tea nooremad lapsed vahel kehaosade nimetusi, sugulussuhteid jms. Lapsel tuleks lasta eelnevalt tunda, et
ta ei pea häbenema, kui ta nendest asjadest räägib. Vestluse käigus võiks saada ülevaate, milliseid
kehaosade nimetusi laps teab. Selleks kasutatakse anatoomilisi nukke. Alustakse suunaga ülevalt alla – näo
piirkond, juuksed, keha, jäsemed, suguelundid. Lapse käest uuritakse, millised keha piirkonnad on nii
isiklikud, et ta ei taha, et teised neid puudutaksid. Sealt saab edasi liikuda konkreetse küsimuse juurde, et
kas on kedagi, kes last on privaatsetest piirkondadest katsunud.

Mõningaid soovitusi lapsega rääkimisel

 Looge turvaline õhkkond. Motiveerige last ja julgustage rääkima

Looge enne vestluse alustamist lapsele rääkimiseks soodus õhkkond. See hõlmab nii meeldivat vestluskohta
ruumis (ka laste intervjueerimise tuba), häirivate tegurite eemaldamist kui ka täiskasvanu mitteverbaalset
kehakeelt (silmside, rääkima julgustav kehaasend). Turvatunne ja toetava täiskasvanu olemasolu
vähendavad pinget ja soodustavad mälupiltide kokkupanekut. Üleelatud šokk, hirm ja viha võivad mälupilte
tugevasti pärssida. Lapse tunnetes, sõnades ja kujutlustes võib valitseda kaos – ta vajab kogetu
sõnastamiseks ning esitamiseks täiskasvanu abi ja aega. Usaldusväärne täiskasvanu ja rääkima julgustav
keskkond võivad vestlust kergendada. Tooge näiteid teistest sarnastest juhtumitest (konkretiseerimata),
öeldes, et „ka teistel lastel on olnud raske rääkida, kuid pärast hakkas neil kergem“. Teisalt võib ülimalt lahke
intervjueerija tekitada lapses soovi täiskasvanule meeldida ja anda “sobivaid” vastuseid. Sellest soovist
ajendatuna võib laps rääkida sedagi, mida ta tegelikult ei tea ega ole kunagi näinud. Laps võib olla
segaduses ja teadmatuses, millised tagajärjed rääkimisest talle ja tema lähedastele tulenevad. Rääkimisel
on vahel hea teha väike paus, anda lapsele juua, lubada turvatunde suurendamiseks kaissu võtta pehme
mänguasi. Mida noorem on laps, seda lühemat aega suudab ta kestvalt tööd teha ja küsimustele vastata.

 Kinnitage, et laps pole süüdi ja väärkohtlemise eest vastutab täiskasvanu

Püüdke jääda lapse jutu jooksul võimalikult rahulikuks ning olge lapse suhtes toetav ja empaatiline. Vältida
tasuks selliseid sõnu, nagu „vastik“, „hirmus“. Laps samastab vahel neid sõnu iseendaga. Lapsele võiks
kinnitada, et rääkimine on õige tegu. Võib öelda, et „rääkimine on oluline sellepärast, et väärkohtlemine
lõppeks nii sinu kui ka kõikide teiste laste suhtes“. Tuleb arvestada, et lapsed ei räägi enese seksuaalsest
väärkohtlemisest meeleldi. Sellepärast on vahel vaja lapse poole ka otseselt pöörduda sõnadega: „räägi
mulle“. See võib tunduda otsese survena, kuid kui seda teha empaatilisel viisil, on see tegelikult last
julgustav.

54

 Ärge lubage lapsele, et te ei räägi kellelegi sellest, mida lapse käest teada saite

Lapsele võib öelda, et räägite toimunust ainult nende inimestega, kes saavad last edaspidi kaitsta. Samuti
võib lapsele, kes vanuse poolest seda juba mõistab, öelda, et väärkohtlemine on kuritegu ja et te olete
kohustatud sellest rääkima, sest see kuulub teie tööülesannete hulka.

Küsimuste esitamine lapsele

Kui laps on vabalt rääkinud, tekib enamasti vajadus mõnda asja täpsustada. Küsimused võivad olla kas
avatud, suletud või spetsiifilised. Vastavalt lapse arengutasemele tuleb oma küsimusi kas lihtsustada,
lühendada või kasutada abivahendeid. Lapsepsühholoogid kasutavad lapsega vestlemisel abivahendina
joonistamist, voolimist, sündmuse kujutamist nukkude abil. Koos joonistatakse näiteks toa või korteri plaan,
kus kõnealune tegevus toimus.

Meeles võiks pidada, et intervjueerimisel on oluline lähtuda sündmuste kronoloogilisest järgnevusest ja
vältida hüplemist ühelt sündmuselt teisele. Hoiduda tuleks ühe küsimuse piires ajalisest liikumisest mineviku
ja oleviku vahel. Väikelastel on raske samaaegselt jälgida rohkem kui ühte või kahte esitatud mõtet, sest
lapsel tuleb pidada meeles esitatud küsimus, otsida sellele vastust ja lõpuks sõnastada see täiskasvanule
arusaadaval kujul. Väikelastele küsimuste esitamine on keeruline, sest lapsed ei pruugi aru saada, et
intervjueerija ootab informatsiooni. Nende jaoks on küsimus samahästi suunava kui küsiva sisuga. Lapsed
võivad arvata, et täiskasvanud intervjueerija teab juba vastuseid esitatud küsimustele ja püüavad seetõttu
oluliselt kitsendada oma vastust või üldse mitte vastata. Laps võib vastata huupi, oletades, mida rääkija
ootab.

Kui lapse küsitlemisel on vajalik teada saada detaile, siis on hea meeles pidada, et lapse mälus võib olla
erineva iseloomuga informatsiooni. Politsei uurimistoimingute tarvis on oluline ka lapselt saadud
informatsioon, mida ta koges erinevate meeleorganite abil – informatsioon, mis on lapsel kuulmis-, nägemis-,
kompimis-, haistmis- ja/või maitsmismälus. Näiteks võib laps, kes pimedal tänaval langes seksuaalse
vägivalla ohvriks, mäletada talle öeldud lauseid või detaile kallaletungija välimuses. Samuti võib sama laps
tunda käte abil kallaletungija riietuse ja selle materjali iseärasust, mäletada erilist lõhna või tunda suhu
sattunud sperma maitset.

Tuttav keskkond ja harjumuspärane keelekasutus hõlbustab lapse meenutustegevust. Täiskasvanu, kes
kasutab lapsega vesteldes sõnu, mida laps on harjunud kuulma ja igapäevaselt kasutama, kergendab
küsitlemist.

Vestluse lõpetamine

Küsitlemise lõpetamisel on oluline minna tagasi kergemate (lapsele turvaliste ja positiivse fooniga) teemade
juurde. Last on hea tänada vestluse eest. Suuremale lapsele võib anda kontaktandmed, et ta saaks
vajadusel kontakti võtta, kui ta soovib uuesti rääkida. Arutage lapsega läbi, milline saab olla järgmine samm
tema ohutuse tagamiseks ja kuidas kaasata mitteväärkohtlevat lapsevanemat (seda ka selleks, et
võimaldada lapsele psühholoogi, terapeuti).

Spetsialistil on vestluse tulemusena oluline saada ülevaade pere ja lapse olukorrast. Mõnikord saadakse
teada väärkohtlemisele viitavad täpsed faktid, kuid sageli jäävad kahtlused lihtsalt püsima. Sotsiaaltöötaja
peab arvestama, et laste väärkohtlemise juhtumite puhul on uurimistoimingutel omad reeglid ja seetõttu tuleb
lastele küsimusi esitada väga täpselt (spetsiaalseks laste intervjueerimiseks tuleb läbida eraldi koolitus).

55

Täiendavad soovitused politsei lastekaitsetalituse juhilt Pille Alaverilt:

Kui on tegemist lapse füüsilise- ja/või seksuaalse väärkohtlemisega, siis on tegu kuriteoga. Kuritegude
uurimisega tegeleb politsei, ja juhtiv roll juhtumi uurimisel on sellisel juhul politseil. See tähendab seda, et
esmase põhjaliku küsitluse/intervjuu peab läbi viima politseinik (väljaõppinud lastekaitsetalituse ametnik).
Sotsiaaltöötaja, psühholoog või keegi teine isik, kes saab info (see ei tähenda põhjalikku teavet juhtunu
kohta) lapse väärkohlemise kohta, peab selle viivitamatult edastama politseile. Väike laps ei suuda korduvalt
põhjalikult selgitada temaga toimunud traumeerivat juhtumit, seetõttu on kriminaalmenetluse edukaks
lahendamiseks oluline, et esmased ütlused lapselt saab politsei. Kõige tähtsam on arvestada laste huvidega.
Politsei kaasab vastavalt vajadusele lastekaitsetöötaja ja teised spetsialistid. Edasise teraapia või
psühholoogilise abi andmise käigus võivad siis teised spetsialistid lapsega veel kord rääkida, aga esimene
põhjalik info peab tulema politseile.

Lühike tegutsemisjuhis lastekaitse- ja/või sotsiaaltöötajale
lapse füüsilise ja seksuaalse väärkohtlemise korral:

Edastage info võimalikult kiiresti politseile.

Tegutsega lapse heaolust lähtudes (näiteks väärkohtlemise kordumise kartuse puhul eraldage laps perest),
nii et on tagatud lapse turvalisus. Enne kiiret eraldamist tuleb siiski konsulteerida politseiga, sest vale
käitumine võib kahjustada kriminaalmenetluse edukat läbiviimist.

Hoiduge ise lapse põhjalikust küsitlemisest, sest see raskendab väärkohtlemist puudutava info edaspidist
kogumist lapse käest. Usaldage lapsega vestlema politseinik, kes on saanud vastava väljaõppe.

Esmasel vestlemisel lapsega lihtsalt kuulake laps ära ning ärge seadke lapse poolt edastatud infot kahtluse
alla. Lapsega vestlusest saadud info edastage ka politseile, kes sellega edasi tegeleb. Lapse ära kuulanud
lastekaitse ja/või sotsiaaltöötaja ei ole kohustatud selekteerima ega hindama lapse poolt antud infot (tõele
vastav või vale) – sellega tegeleb politsei.

Lapse esmasel ärakuulamisel on oluline, et lastekaitse- ja/või sotsiaaltöötaja jääb ise rahulikuks, ning
selgitab lapsele, millised järgmised sammud ta astub lapse abistamiseks.

56

TOETAVA KONTAKTI LOOMINE, HOIDMINE JA ABI PAKKUMINE
TRAUMA LÄBI ELANUD LAPSELE VÕI LAPSEVANEMALE

Merike Sarapuu

Järgnevatel lehekülgedel on toodud väike valik praktilisi nõuandeid lastekaitsetöötajatele, kes paratamatult
puutuvad kokku traumaatilist sündmust kogenud laste, noorte ning nende pereliikmetega. Kahjuks ei ole
olemas lühidaid ja universaalseid nõuandeid, mis kehtiksid ühtmoodi nii suuremas anonüümsete elanikega
linnas kui väikeses kogukonnas, kus kõik tunnevad kõiki (ja „kõik teavad kõike“) ning traagilised sündmused
on laia kõlapinnaga. Samuti on iga juhtum „oma looga“ – juhtumiga seotud isikutel on oma minevikupagas,
erinevad omadused, hoiakud ja elusituatsioon ning ka lastekaitsetöötajad on erineva teoreetilise ja
psühholoogilise ettevalmistusega ning töökogemusega.

Mitmedki järgnevad nõuanded on kirjutatud lähedase pereliikme surmajuhtumi näitel. Põhjuseks on asjaolu,
et varem või hiljem puutuvad kõik inimesed kokku lähedase kaotusega. Samas on teema keeruline.
Akuutses leinas isikutega suhtlemine on paljudele inimestele (sh abistajatele) raske ja tekitab sageli
kohmetust ning abitust.

On hea, kui lastekaitsetöötaja julgeb olla proaktiivne ja kontakteeruda traumaatilist sündmust kogenud
perega. Kogemustele toetudes saab väita, et sageli jõuab lapsega toimuv spetsialistide vaatevälja liiga hilja,
mil probleemidega tegelemine on oluliselt keerukam ja kulukam.

Mis on psüühiline trauma?

Sõna trauma (kreeka keelest, ’vigastus’, ’haav’) pole kellelegi võõras, kuid sagedamini mõeldakse selle all
äkilist ja õnnetusjuhtumiga seotud füüsilist vigastust. On ju levinud sõnad traumapunkt, traumatoloog,
sporditrauma jpm.

Mitte keegi ei kahtle, et füüsiline trauma nõuab sekkumist, hoolt ja sageli ka spetsialisti abi.

Oluliselt vähem mõistetakse, et inimene on tervik ja koos füüsilise traumaga võib tekkida ka psüühiline ehk
hingeline trauma – inimene kogeb ehmatust, hirmu, valu jms.

Kahjuks pole paljude inimeste hoiakutes veel juurdunud arusaam, et sageli vajavad psüühilised traumad
sekkumist ja abi ning et hingetraumadel võib olla vägagi määrav roll inimese edasises elukvaliteedis. Eriti
suurt tähelepanu tuleks pöörata laste traumadele, kuna nende mõju võib olla esialgu varjatud, ent samas
suure kaaluga ning laps ei saa erinevalt täiskasvanust ise võtta vastutust oma traumade käekäigu eest.

Viimastel aastakümnetel on psühhotraumatoloogia kui teadus läbi teinud hüppelise arengu. Aina enam
mõistetakse traumade mõju nii lastele kui täiskasvanutele ja arendatakse abistamise meetodeid.

Psüühiline trauma on lapse jaoks millegi ootamatu, hirmutava, õudu ja abitust tekitava kogemine, mille
käigus on ta tundnud ohtu enda või oma lähedaste tervisele või elule.

Psüühilise trauma võivad lapsel tekitada väga erinevad sündmused:

 Vägivallajuhtumid (ohvriks olemine, nendes osalemine või pealt nägemine) – kallaletung, rünnak,
vägistamine, vangistamine jm;

 Pereliikme või kellegi lähedase surm (õnnetus, haigus, enesetapp, tapmine jms);
 Osalemine õnnetuses (liiklusavarii, tulekahju, uppumisoht, kukkumised jms);
 Füüsilise, seksuaalse või vaimse vägivalla kogemine (sh vägivald koolis, narrimine, ähvardused);
 Loodusõnnetused ja katastroofid;
 Eksimine, eemaolek lähedastest, elutähtsalt olulise info puudumine;

57

 Lähedase isiku kadunuksjäämine;
 Rasked vigastused, haigused ja nendega seotud meditsiiniline sekkumine;
 Väärarusaam, mis tekitab hirmu, ohu, ähvarduse tunde;
 ... jms.

Tegemist võib olla ühekordse juhtumiga või halvemal juhul ka mitmekordsete või pidevalt korduvate
traumadega.

Tänapäevased uuringud on näidanud, et psüühilise trauma tõttu toimuvad inimese ajus biokeemilised
muutused, mis omakorda mõjutavad aju funktsioneerimist ja ka struktuuri, seega ajurakkude „kogetu“
muudab aju ülesehitust. Seetõttu on psüühiliste traumade vältimine ja nende mõju leevendamine olulisteks
teguriteks lapse aju arengus.

Kontakti loomine traumeerivat sündmust (sh lähedase kaotus) kogenud perega

Ole võimalusel proaktiivne. Ära jää passiivselt ootama pereliikmete pöördumist sinu poole. Pärast ootamatut
traagilist sündmust võib inimeste tegutsemis- ja otsustusvõime olla häiritud ning neil on raske aru saada nii
enda kui teiste (sh lapse) vajadustest.

 Kontrolli juhtunuga seotud informatsiooni õigsust enne perega kontakti võtmist võimalikult
autentsest allikast.

 Ole teadlik enese emotsionaalsest seisundist ja enesekontrollist seoses juhtunuga (vajadusel
mõtle läbi, mis on sulle endale kõige raskem ja kuidas sellega toime tulla).

 Enne perega kontakti võtmist veendu, et oled rahunenud (häälestu temaatikale, vajadusel rakenda
rahustavaid eneseabitehnikaid või palu kellegi toetust).

 Kui võimalik, helista perele.
o Väljenda tasakaalukalt ja lühidalt oma kaastunnet või kahjutunnet juhtunu osas.
o Ütle, et sooviksid teha perekülastuse, eesmärgiga arutada olulisi asju ja võimalusel aidata.
o Kui eelnev telefonikontakt pole võimalik, mine kohale.

 Perega suhtlemise käigus mõtle enda jaoks läbi abi osutamise ajaline perspektiiv – milline võiks
olla akuutne esmane abi ja kuidas abistada peret hiljem.

o Tea, et pärast traagilist sündmust, tugevate emotsioonide foonil, ei tunneta inimesed sageli
abi vajadust. Samas on paljud sel hetkel valmis seda neile pakkuma („Kui on vähegi midagi,
mida ma teha saaksin, ütle ainult...“).

o Aja möödudes abi pakkumine väheneb või kaob sootuks, kuid inimene ise hakkab üha
rohkem tunnetama toimetulekuraskusi. Siis on aga abi leida keerulisem.

 Valmista ette kirjalikud infolehed, kus on asjakohane valik toimingutest, millega pere peab lähiajal
tegelema, vajalike asutuste või isikute kontaktandmed (sh psühholoogilise abi võimalused
lähikonnas). Jäta see kindlasti perele, isegi kui pereliikmed ütlevad, et seda pole neile (hetkel) vaja.
Vajadus võib tekkida hiljem.

 Hangi informatsiooni, millises emotsionaalses seisundis on laps:
o millega on laps juhtunuga seonduvalt kokku puutunud, mida ta on vahetult kogenud?
o mida talle on räägitud?
o tee kindlaks, kuidas laps on kogetut ja räägitut mõistnud (pidades silmas lapse vanust ja

arengut);
o murettegevate või arusaamatute aspektide puhul konsulteeri spetsialistiga.

 Hinda, kuivõrd on tagatud lapse turvalisus ja esmane hoolitsus:
o milline on lapse turvalisus praegu, vahetult juhtunu järgselt?
o on see lähitulevikus tagatud?
o millised on pereliikmete plaanid, kes hakkab lapse eest lähipäevadel ja edaspidi hoolitsema?
o mõtle küsimustele: „Tavapäraselt mõjuvad lapsele sellised asjad väga tugevalt, kuid nad ei

pruugi iga kord seda välja näidata. Kuidas hetkel teie lapsega on? Millised on teie plaanid?
Aga kes lapsega tegeleb, kui te ise asju ajate ja kodunt ära olete?“

58

 Selgita välja, mida pere kohe praegu kõigepealt vajab, mislaadi raskustega nad kokku puutuvad.
 Ära anna katteta lubadusi, mille täitmise kindluses sa veendunud pole ning ära kasuta

ebamääraseid klišeesid („Küll kõik saab korda!“, „Me omalt poolt püüame teha kõik“, „Eks me peagi
vaata, mida me teha saame“).

 Arenda võimalusel koostööd:
o lapse õpetajate, koolipsühholoogi, sotsiaalpedagoogi, kohaliku perearsti, treeneri või teiste

isikutega;
o mõtle ja analüüsi, kuidas saate koos kõige paremini last uues keerulises elusituatsioonis

toetada;
o arenda kogukondlikku meeskonnatööd pere süsteemseks abistamiseks, vaata ajalist

perspektiivi;
o püüa jagada vastutusvaldkonnad, välista tühimikud ning kattuvused.

Juhtunujärgselt vajab pere esmalt turvatunnet, informatsiooni juhtunu kohta ning abi igapäevaelu praktilistes
toimingutes. See on panus, mida ka sina saad koheselt anda. Vahetu psühholoogilise esmaabi andja ei pea
olema psühholoog ega kriisiabi spetsialist.

Paremaks toimetulekuks:
 Teadvusta enda raskusi pidada „keerulisi kõnelusi“ ja püüa end emotsionaalselt ette valmistada.
 Mõtle läbi, kas ja kuidas sinuga seotud võrgustikuliikmed või institutsioon saaksid konkreetset peret

aidata.
 Konsulteeri eelnevalt otsustajatega:

o milline abi on riikikult või kohaliku omavalitsuse poolt garanteeritud;
o mida saate vastutuleku korras kohe teha;
o missuguseid abistamise võimalusi võiks üheskoos edaspidi arutada.

Lepi, et sinu kõige paremad kavatsused ja head soovid ei pruugi alati mõistetud saada. See pole tingitud
sinu tegematajätmisest ega vigadest. See võib juhtuda seetõttu, et perel on selja taga traumaatiline
sündmus.

Kontakt psüühilist traumat kogenud lapsega

 Püüa olla võimalikult „tavaline ja normaalne“ – soe, rahulik, hooliv ja julge ka naeratada.
o Hoidu olemast ülitõsine, traagiline ja haletsev. Lapses tekitab see võõristust ja tal on

kergem, kui tema raske olukorra juures on ümbritsevad inimesed võimalikult loomulikud,
lapsele tuttava ja tavapärase käitumisega. Lapse jaoks on olukord niigi traagiline ja
täiskasvanu poolne situatsiooni (üle)dramatiseerimine lisab seda veelgi.

o Lapsed tajuvad täiskasvanu võltsi olekut väga hästi ja see tekitab nendes umbusku ja
usaldamatust.

 Tutvusta ennast ja selgita lapsele eakohasel viisil oma soove ja tegevusi.
o Sa võid lapselt alguses ka küsida, kas ta teab, kes sa oled ja miks temaga kohtud. Nii saad

teada lapse hoiaku.
o Seleta lapsele, et soovid teda ja peret toetada ja aidata.
o „Ma tean, et teie peres juhtus õnnetus. Minu töö on selline, et olen ka varem kohtunud

lastega, kellel taolised õnnetused on juhtunud...“
o „Kui juhtuvad halvad asjad, on üksi raske hakkama saada. Tulin siia selleks, et aru saada,

mida sinu pere kõige rohkem hetkel vajab. Üheskoos on lihtsam saada selle halva asja
järgselt paremini hakkama...„

 Panusta aega ja energiat hea kontakti loomisele, tunne huvi lapse ja tema tegemiste vastu.
o Püüa leida mõni teema igapäevaelust, mis lapsele kindlustunnet võiks pakkuda.
o Leia võimalusi last kiita ja tunnustada.

 Väiksema lapse puhul saab hästi jutule mängu ja joonistamise kaudu.
 Ole teadlik oma kõnekasutusest.

59

o Räägi lühikeste lausetega
o Väldi võõrsõnu või väljendeid, millest laps ei pruugi aru saada, väikeste laste puhul ole

ettevaatlik metafooridega
 Ole suheldes lapsele mugaval positsioonil:

o Väikese lapse puhul kükita, et oleksid temaga samal kõrgusel.
o Teismelisega väldi ülekuulamistunnet (istudes vastastikku üle laua), püüa leida võimalus

istuda 90-kraadise nurga all.
 Ole tähelepanelik ja kannatlik, kuula ja oota „rasketeks teemadeks“ õiget aega.

o Hea kontakti korral võib laps sind ise aktuaalsetele teemadele suunata. Haara sellest kinni –
küsi ja täpsusta.

o Tihti on lapsel vajadus väljendada teda valitsevaid mõtteid ja tundeid. Tal on lihtsam seda
teha, kui ta tunnetab selleks luba ja usaldust.

o Seleta lapsele, miks on mõnda teemat oluline koos sinuga arutada.
 Ära karda traumaatilisest juhtumist rääkimist.

o Laps ei saa kasu käitumisviisist: „Ärme mõtleme selle peale ja ärme parem räägime nendest
halbadest asjadest!“

o Enamasti tajub laps hästi täiskasvanu ebakindlust, ärevust ja vältimissoovi. Ka laps hoiab
end siis tagasi.

 Ole pigem kuulaja ja lapse jutuga kaasas ning väldi olemast ülekuulaja.
o Väldi Miks? küsimusi. Need võivad lapses tekitada tunde, et ta on teinud midagi valesti, või

ka ülekuulatava tunde.
o Kas? küsimuste asemel kasuta võimalusel avatud küsimusi.
o Kui laps on väga kinnine, võivad (alguses) ka Kas? küsimused õigustatud olla – mõnikord

saab laps neile vastates lihtsalt pead raputada või noogutada, edasi saad minna juba avatud
küsimustega: „Räägi mulle sellest, mind ei olnud seal...“

o „Mul on kahju, kui sinusugused toredad poisid peavad kogema midagi nii rasket nagu..., mis
võib kaasa tuua erinevaid muresid. On sinul ka hetkel mõni suur mure?“

o Selliselt saad rohkem informatsiooni, lapse nägemuse juhtunuga seoses ning väldid lapse
vastuste suunamist.

 Kui laps ei soovi või ei oska juhtunust ja endast rääkida, siis aktsepteeri seda nii palju kui
võimalik, tal on selleks omad põhjused. Samas tuleb lapsele anda võimalus.

o Arvesta, et tõsiste traumade puhul võib lapsel olla häiritud sündmuste ajaline järgnevus,
moonutatud põhjus-tagajärg suhe ning reaalsus ja fantaasiad võivad olla omavahel segi.

o Selguse saamiseks saab täiskasvanu koos lapsega „võtta sündmuse osadeks lahti“, panna
need õigesse järjekorda ja selliselt aidata lapsel ajalist järgnevust taastada.

o Lapsel võivad esineda sündmuse järgselt juhtunuga seotud mälulüngad.
 Laps ei taha rääkida mõnikord sellepärast, et:

o see tundub lapsele liiga valus ja hirmutav;
o tal pole sõnu oma mõtete ja tunnete väljendamiseks;
o kardab kaotada kontrolli;
o tema tunded on vasturääkivad;
o ta tunneb segadust, süütundeid ja kardab, et teda ei mõisteta või hoopiski karistatakse;
o laps vajab aega, et hakata usaldama;
o tal juba on keegi, kellele ta juhtunust räägib.

 Arvesta, et see, mis sulle on raske ja traumaatiline, ei pruugi samamoodi olla konkreetsele lapsele.
Samas võivad lapsele olla traumaatilised, hirmutavad ja/või segadust tekitavad hoopiski sellised
asjaolud, mille peale täiskasvanu ei tule. Lapsele ei tohi panna täiskasvanu mõtteid pähe ja kanda
lihtsustatult üle „tavapäraseid tundeid“.

Püüa leida kogu protsessi juures tasakaal – jutud juhtunust, valusatest ja ebamugavatest teemadest peaksid
saama taskaalustatud lapse jaoks turvaliste ja talle huvi pakkuvate igapäevaelu teemadega.

60

Mida ja kui palju peab laps juhtunust teadma?

Lapse jaoks peavad info hulk, selle sisu ja edastamise viis olema eakohased, sõltuma lapse arengust,
juhtunu asjaoludest ja pere soovist.

 Uuri esmalt vanemalt/hooldajalt, mida ja kuidas on lapsele juhtunust räägitud.
o Kindlasti ei tohi last jätta selgitusteta, tuues argumendiks, et „ta on veel nii väike ja lapsed ei

saa surmast aru“. Igas vanuses lapsed saavad lähedase surmast aru ja täiskasvanute
ülesanne on selgitada lapsele juhtunut eakohasel ja turvalisel viisil.

o Täiskasvanud eeldavad mõnikord, et laps saab nendega sarnaselt aru toimunust, selle
põhjustest ja edasistest toimingutest. Ei arvestata, et lapsel puudub vastav kogemus ning
teadmised surmast ja matustest võivad olla fragmentaarselt kujunenud senikuuldu või -nähtu
põhjal (sh muinasjutud, filmid, arvutimängud, jms, kus inimestel võib olla mitu elu, magav
Lumivalgeke ärkab klaasist kirstus ellu jms).

 Võimalusel püüa teada saada lapse enda arusaam juhtunust ja teda vaevavad küsimused.
o Arvesta, et laps võib teada oluliselt rohkem kui vanem arvab, ja mõnikord ei pruugi see info

tõene olla. On hulgaliselt „teadjaid“ naabrilaste, klassikaaslaste ja lapsega kokkupuutuvate
täiskasvanute hulgas. Laps võib olla „üles korjanud“ miski sündmusega seonduva, millest ta
ei pruugi aru saada.

o Laps võib talle arusaamatut tõlgendada omal moel. Olulisi infotühikuid suudab laps täita
fantaasiatega. Kahjuks võivad need sageli olla hirmutavamad ja traagilisemad kui kurb
reaalsus ise.

o Lapsega vesteldes saad ümber lükata teda hirmutavad või traumeerivad väärarusaamad või
kuulujutud.

o Laps peab saama vastused kõigile oma küsimustele ja on hea julgustada teda küsima. Mida
väiksem laps, seda rohkem vajab ta konkreetset vastust oma küsimusele, pikad seletused
pole sageli otstarbekad. Kui sa ei tea küsimusele vastust, siis nii võid öeldagi („Ma praegu ei
tea seda, kuid ma uurin selle välja ja ütlen sulle siis“. Kindlasti ei pea vastama „oma
fantaasiatega“. Püüa leida vastuseid, mis on last rahustavad ega lähe tõega vastuollu.

 Kui lapsele pole juhtunust selgelt räägitud, siis motiveeri vanemat/hooldajat andma lapsele
tõepärast infot eakohasel viisil ja vajalikul hulgal. Lapsel on õigus teada lähedase surmast ja
ka sellest, mis juhtus.

o Mõnikord (enamasti väikese) lapse eest varjatakse, et lähedane on surnud ja mõeldakse
välja hädavalesid („ta on haiglas“, „läks reisile“ jms). Täiskasvanud soovivad last kaitsta ja
lükkavad seda hirmutavat sõnumit edasi või arvavad, et laps ei saa sellest veel aru. Sellistel
juhtudel on hea neile seletada, et aja möödudes muutub selliste selgituste „tõestamine“ üha
keerukamaks ega ole lapse jaoks veenev („Kui kaua ta siis reisil on?“ „Miks me haiglase
vaatama ei lähe?“ Suure tõenäosusega kasvab lapse usaldamatus nii nende selgituste kui
täiskasvanute suhtes. Lisaks nõuab see mõlemalt poolelt tarbetut ja negatiivset lisaenergiat.
Avatud, ausa ja usaldusliku suhte puhul saavad pereliikmed leinaprotsessis rohkem
omavahelist tuge.

o Tõenäoliselt saab laps varem või hiljem tõe teada. Hiljem on tal aga väga raske
aktsepteerida, et tema eest on varjatud nii olulist asja kui vanema surm („Ja kõik teised
teadsid seda!“).

o On halb, kui ta kuuleb seda juhusliku jutukatkena kõrvalistelt isikutelt või klassikaaslaselt.
o Sage on lähedaste soov varjata lapsele olulise inimese suitsiidi. Enamasti on selle

põhjuseks soov last kaitsta ning ebakindlus seletamisel. Sellistel juhtudel on eriti oluline
konsulteerida spetsialistiga, kes omab teadmisi, kuidas lapsele suitsiidi eakohasel viisil
seletada. Väga soovitav on, et laps saaks selle info talle kõige lähedasemalt isikult ja
võimalikult vara.

 Väga traagiliste juhtumite puhul tuleb last säästa ning jätta rääkimata juhtunuga seotud
hirmutavad detailid ja lahkunu suured kannatused (valu, suure ulatusega kehavigastused
jms).

o Lapsi ja ka täiskasvanuid rahustab teadmine ja usk, et lahkunu ei kannatanud.
o Hirmutav võib olla ettekujutus kas tuhastamisest või matmisest. On oluline rõhutada, et

surnu ei tunne enam midagi (ei tunne ka kuuma ja külma).

61

o Täiskasvanud peaksid olema tähelepanelikud, milliseid vestlusi (sh telefonivestlusi) lapsed
pealt kuulevad ja kuivõrd neis vestlustes kajastub info, mida laps võib vääriti mõista või mis
pole asjakohane.

 Juhul, kui pere jääb jäigalt oma versiooni juurde ja keeldub lapsele selgitamast kogu tõde või
kui tõeste faktide väljaselgitamine polegi võimalik, tuleb aktsepteerida pere seletust.

o Aja möödudes on hea lapselt uuesti küsida tema teadmist ja arusaama juhtunust. Kindlasti
ei tohi talle öelda, et see on vale. Mõnikord laps ei usalda täiskasvanut ja ei taha välja tuua
tema jaoks ebameeldivaid või hirmutavaid asjaolusid. Usalduse kasvades võib kasvada tõe
hulk, mida laps spetsialistiga jagab. Võib juhtuda, et laps on kusagilt mujalt saanud uut
informatsiooni ja muutnud oma arvamust juhtunust.

Näiteid:
13-aastane lastekodu kasvandik keeldus tulemast oma kaaslase matusele ega tahtnud seda
soovimatust põhjendada. Lõpuks selgus, et kuna kaaslane oli tuhastatud, siis oli poisil arusaam, et
tseremoonial iga osaline viskab hauda 3 peotäit... tuhka... ja otse urnist. Lapse kergendus oli suur,
kui talle sai seletatud, et 3 peotäit mulda on matustel pikaajaline traditsioon ja ta ei pea seda
tegema, kui ta ei soovi.

7-aastane poiss oli mures, kuna surnuaial „nägi oma silmaga“, et isa kirst pandi auku, kus olid
kondid, kolbad ja verd ka. Kindlasti vajab laps seletust, miks see pole võimalik ja kuidas surnuaias
värskelt kaevatud haua seintel või põhjas võivad puude juured vms jätta vale mulje. (Mõnikord on
need fantaasiad visad kaduma ning sellisel juhul võib konsulteerida spetsialistiga).

Paremaks toimetulekuks:
 vii ennast kurssi laste eakohaste arusaamadega surmast ja selle lõplikkusest;
 traagiliste juhtumite puhul hangi enne perega kohtumist tõepärast infot ja vaata, mida kirjutab

konkreetsest juhtumist ka ajakirjandus;
 püüa ette ennustada, millised lapse küsimused võiksid sulle olla rasked vastata ja kujuta ette, mida

sa lapsele sellisel juhul vastaksid;
 loe võimalusel Atle Dyregrovi raamatut „Lapse lein“.

Mida vajab laps traumaatilise sündmuse järgselt?

Traumaatilise sündmuse järgselt pole maailm enam lapse jaoks endine ...
... iseenda mõtted ja tunded on uued ja segased

... pereliikmed käituvad võõralt ja lähedaste tugevad emotsioonid on hirmutavad
... sõbrad hoiavad eemale

... kodus on kõik teisiti
... head asjad on elust kadunud

... homne tundub trööstitu jne.

Lapse vajadused:

 Ennekõike vajab laps turvatunnet, hoolt, hoolitsust ja mõistmist.
o Sageli jääb laps kas emotsionaalselt või füüsiliselt üksi – täiskasvanud kas tegelevad oma

kiireloomuliste asjaajamistega või on emotsionaalselt rusutud ega jaksa näha last enda
kõrval.

o Lähedased pereliikmed võivad olla ka erinevatel põhjustel kodunt ära (haiglaravil, kinni-
pidamisasutuses, tööga seotult kodunt kaugemal vms) ja laps peab olema palju üksi kodus
või teiste inimeste järelevalve all.

 Lapsel on vaja juhtunust aru saada.
o Laps tahab saada vastuseid oma küsimustele, selgust ning selgitusi selle kohta, mis toimub

– kuidas kõik nii juhtus, miks inimesed nii teevad.

62

o Kui see on lapsele oluline, aita tal taastada sündmuste käik või täida tema
informatsioonitühikud tõepäraste lihtsate selgitustega. See väldib ka väärarusaamade ja
ebatõeste fantaasiate teket.

o Ära kasuta selgitustes võõrsõnu. Enamasti ei ütle lapsele midagi sõnad kremeerimine,
infarkt, insult, suitsiid, tseremoonia ja ka „vähk“ on haigusena neile raskesti mõistetav.

o Ka metafooride kasutamine on küsitav, kuna laps ei pruugi sellest täiskasvanuga sarnaselt
aru saada.

 Lapsele on oluline kindlustunne, et see kõik on lõppenud.
o Õnnetusjuhtumite puhul on oluline lapsele korrata, et teda ja tema lähedasi enam oht ei

ähvarda, et kõik see enam ei kordu ja nüüd läheb paremaks.
 Oluline on võimalus väljendada oma reaktsioone, mõtteid ja tundeid.

o On hea, kui lapsele luuakse võimalused erinevateks eakohasteks tegevusteks –
jutustamiseks, mängimiseks, joonistamiseks, voolimiseks, liikumiseks jms, kus ta saab end
välja elada.

o Täiskasvanuid hirmutavad ja häirivad sageli väiksemate laste üha korduvad küsimused või
juhtunuga seotud korduvad mängud. Enamasti püüab laps läbi küsimuste ja mängu
juhtunust paremini aru saada. Täiskasvanul on võimalus liituda selle mänguga – saada
lapsega hea kontakt, väärtuslikku teavet lapsega toimuvast ja ka korrigeerida tema
arusaamu või käitumist. Kui juhtunuga seotud mängud teevad muret, pole lahenduseks
nende keelamine, vaid tuleks konsulteerida spetsialistiga.

o Sageli ei julge lapsed/noored täiskasvanutele oma vajadusi (soovi minna sõpradega välja
lõbutsema või kuulata kodus valju muusikat) väljendada. Täiskasvanutele tuleb selgitada, et
laste ja noorte vajadused on leinaperioodil erinevad täiskasvanute omadest. Laps ei jaksa
olla pidevalt kurb ja raskete teemadega hõivatud ning tal on vajadus ka muu järele. Hea, kui
see muu tegevus annab ka võimaluse end väljendada.

 Tavapärase Igapäevaelu jätkumine ja vähem muudatusi.
o On hea, kui laps käib jätkuvalt lasteaias, koolis, trennides ja ringides, suhtleb sõpradega ja

võtab osa üritustest.
o Kui lapsel on kogukonnas toetav võrgustik (sõbrad, klassikaaslased jt), pole suured

elumuutused head (näiteks mujale kolimine).
• Arusaamine, et kõik see, mis temaga praegu toimub, on antud situatsioonis normaalne

reaktsioon juhtunule.
o Eriti noored vajavad arusaamist, et ta pole “üksi selline” ning et ta „ei hakka kohe hulluks

minema, sest...“
o Laps/noor vajab selgitusi, et sarnase kogemusega eakaaslased kogevad samuti muutusi

tunnetes, mõtetes, suhetes, hoiakutes, kehas jne ning et paljud neist muutustest võivad olla
sageliesinevad ja teistega sarnased. Hea on rõhutada, et need tekkinud muutused
omakorda ajas muutuvad.

o Lapsele on oluline anda mõista, et see kõik on tavapärane ja „normaalne“ ning on tekkinud
selle keeruka olukorra, mitte tema eripära või nõrkuse tõttu.

o Ka mittereageerimine on normaalne ja see ei tähenda, et sündmus pole last mõjutanud.
o Lapsel on hea samastada end kellegi teisega, mistõttu on otstarbekas kasutada

konstruktsioone „Lapsed, kellega on juhtunud midagi sarnast, on rääkinud, kuidas neil on
tekkinud hirm üksi kodusoleku suhtes... Kuidas on sinuga?“

• Teadmine ja kinnitused, et juhtunu pole tema süü.
o Nii lastel kui täiskasvanutel on traumaatiliste sündmuste puhul süütunded väga kerged

tekkima ja neid on raske taluda.
o Väikestel lastel võib esineda nn „maagilist mõtlemist“ ja laps arvab, et tema mõtte tõttu just

sellised asjad juhtuvadki.
o Võimalusel tuleb lapsele seletada, miks ja kuidas asjad juhtuvad ning milline on (olnud)

kellegi osa juhtunus
• Seisundi ja tunnete aktsepteerimine.

o Last ei aita manitsused „Aeg oleks sellest juba üle saada!“, „Mehed ei nuta!“ jms.
o Last aitavad tugi, mõistmine, toetava keskkonna loomine, kus ta saab oma tunnetega

tegeleda, ja konstruktiivsete toimetulekuviiside õpetamine.

63

Näiteid:
15-aastane tüdruk läks hommikul kooli. Öösel oli olnud tema elumajas tulekahju, milles tema
lähedased surid vingumürgistusse. Tundides oli tüdruk uimane ja nutune. Õpetaja soovis talle
head ja arvas, et koolis on tal raske olla, mistõttu on parem kui ta läheb koju. Tüdruk oli kuulekas
ja ta läks koju... samasse majja, kus öösel oli olnud tulekahju, kus kedagi polnud kodus, sest
täiskasvanud pereliikmed korraldasid matuseid...

7-aastane poiss küsis ema surma järgselt: „Miks öeldakse „süda ütles üles?“ Mida süda ütles?“
Väiksemate laste puhul pole hea kasutada väljendeid „Isa magab nüüd igavest und“ (laps mõtleb
ja küsib: „Aga kuna ta üles ärkab?“), „Me kaotasime selles autoõnnetuses sinu venna“ (Kuhu ta
kadus? Otsime üles!) jne. „Vanaisa saadame nüüd viimsele teekonnale“ (Mis me talle kaasa
paneme ja kuna ta sealt tagasi tuleb? Kas ta läheb bussiga?).

Laste kaasamisest rituaalidesse

Rituaalid (matus, mälestustseremooniad, urniga seonduv jm) on lähedase surma järgselt väga olulised.
Need aitavad vähendada ebatõelisuse tunnet, maandada painavat ängi, saada juhtunust aru, korrastada
mõtteid ja tundeid ning saada toetust.

 Uuri perelt, kas nad kavatsevad lapse matusele kaasa võtta. Rõhuta, et lapse eakohane
ettevalmistamine matuseks on väga oluline.

o Laps vajab enne matust seletusi – kus matus toimub, kes seal on, mida seal tavapäraselt
tehakse, kuidas võivad inimesed käituda jne. Esmakordse kogemuse puhul tuleb lapsele
seletada, mis asi on kirst, kuidas surnu seal sees on ja millist käitumist temalt oodatakse.
Kui lapsele on üksikasjalikult ja rahulikult seletatud matusel toimuvat, saab vähendada tema
hirmu, vältida ärevust ja arusaamatust (ka ehmatust) ning tekib võimalus viibida
vähemkahjustaval moel sündmusel, mille tähendus ja olulisus saab talle selgemaks
hilisemas elus.

 Selgita perele, et lapse jaoks peaks matusel kasas olema lapsele tuttav inimene, kes
vajadusel saab temaga tegeleda.

o Väike laps võib muutuda matusel rahutuks ning tal tekib soov ringi liikuda. Last võib häirida
ka kaastunde avaldamise protsess, kus paljud inimesed (ka talle võõrad) pööravad talle
erineval moel tähelepanu (avaldavad kaastunnet, suruvad kätt, silitavad jms). Laps sageli ei
tea, kuidas sellele vastata. Sellisel juhul tahab laps sealt ära ja saatja võibki lapsega
vahepeal kõndima minna.

o Lapsel võib tekkida tseremoonia käigus tungiv vajadus ära minna (tugev pissihäda, läheb
süda pahaks vms). Lähedasel pereliikmel on raske temaga sel hetkel tegeleda ja on hea, kui
keegi saab last aidata.

o Enne matust tuleb lapsele rääkida, et lisaks tema pereliikmetele on just see inimene seal,
kes vajadusel teda abistab.

o Lapsel võib tekkida hulgaliselt küsimusi, mis ootavad vastust kohe ja võimalusel saab see
isik vaikselt talle toimuvat seletada.

o Mõned lapsed hakkavad ohjeldamatult nutma või muutuvad hüsteeriliseks (teismelised
tüdrukud). On hea, kui keegi usaldusväärne ja lapse jaoks aktsepteeritav inimene saaks
neid rahustada (hoida ümbert kinni, püüda hingata rõhutatult rahulikult tema kõrval, silitada
selga, juhtida tähelepanu millelegi konkreetsele, näiteks: „Anna mulle ka taskurätti“ jms).

 Laps vajab kaitset ülemäärase kaasamise eest rituaalidesse ja lapse sundimine pole
õigustatud.

o Kahjuks pole tänapäeval veel kadunud juhtumid, kus täiskasvanud sunnivad last tegema
midagi sellist, milleks laps pole valmis, mis tundub talle hirmutav või arusaamatu ja ta ei
soovi seda teha (sunnitakse surnut hüvastijätuks katsuma, surnuvalves seisma, surnut
pesema).

o Kui laps ei soovi matusele tulla, on hea rahulikult uurida lapse soovimatuse põhjust. On hea,
kui last ei süüdistata selles. Laps vajab eakohaseid selgitusi ja talle saab seletada, kui
oluliseks muutub tema osalemine siis, kui ta ükskord on suur ja täiskasvanu.

o Keegi lähedane täiskasvanu peaks last selles protsessis abistama, et kogu rituaal oleks
lapsele turvaline ja hilisemalt tähenduslik.

64

 Paku lapsele võimalust lähedase kirstu kaasa panna kiri, joonistus või mingi väike
mälestusese.

 On hea, kui lähedase inimese urn tuhaga ei jääks kauaks ebamäärasesse seisu, kus pere ei
suuda otsustada, millal ja kuidas sellega edasi toimetada. Kremeerimise puhul soovitavad paljud
spetsialistid, et aeg ärasaatmise tseremoonia ja lähedase tuhaga toimetamise vahel oleks
võimalikult lühike.

Näiteid:

 Küsimusele: „Mis oli sinu ema surma puhul sulle kõige raskem?“ vastas 10-aastane tüdruk
ootamatult, et vanaema käskis vahetult pärast ema surma tal ema surnukeha viinaga pesta.

 11-aastane tüdruk kirjeldas elavalt oma ebakindlust ja hirmu, kui pereliikmed käskisid matusel teda
oma ema hüvastijätuks puudutada.

 Ema surma järgselt oli veel aasta hiljem urn tuhaga kodus ja pereliikmete vahel tekkis konkurents –
kelle toas võiks urn olla just täna. Vaidlused tekitasid lisapingeid omavahelistes suhetes ja suhe
lahkunu säilmetega oli jätkuvalt ebamäärane ja lõpetamata.

Kes on riskilapsed traumaatilise kogemuse puhul?

Psühholoogilised traumad mõjuvad inimestele sh lastele erinevalt. Erinevate uuringute põhjal saab välja tuua
mitmeid riski- ja tervendavaid faktoreid, mida iga lastekaitsespetsialist saab analüüsida konkreetse pere ja
juhtumi kontekstis. Mitmete riskifaktorite koosesinemise puhul võiks peret ja juhtunuga seotud isikuid rohkem
jälgida ja olla eriliselt tähelepanelik traumaatiliste kogemuse järgsete muutuste osas.

Arvesta, et olulisteks riskifaktoriteks võivad olla:
 Varase lapseea turvalise kiindumussuhte puudumine;
 Varasemad lapseea traumad, väärkohtlemine või vägivald lapseeas;
 Lapse esmas(t)e hooldaja(te) enese lahendamata ja läbitöötamata traumad, komplitseeritud

lapsepõlv, depressiivsus ja toimetulematus;
 Lapse madal enesehinnang, vähesed võimalused eneseväärikuse ja enesekontrolli arenemiseks;
 Keerulised peresuhted, konfliktid perekonnas, ebamäärased või lapsele mittesobivad rollid

perekonnas, puudulik tähelepanu lapsele;
 Puudulik toetusvõrgustik kodus, koolis ja kogukonnas, vähene suhtlemiskogemus ja -võimalus,

puudulikud sotsiaalsed oskused;
 Abitustunne, puudulikud oskused või piiratud võimalused abi küsimiseks ja otsimiseks ning puudulik

toetavate teenuste kättesaadavus;
 Vähesed võimalused eduelamuse saamiseks ja positiivseks tagasisideks;
 Pere halb sotsiaalmajanduslik olukord;
 Juhtunuga seotud destruktiivsed hoiakud kogukonnas – häbi, süüdistamine, „sildistamine“ jms.

Oluliseks riskifaktoriks võivad olla ka traumeeriva sündmuse asjaolud – mida hirmutavamate üksikasjadega
ja vägivaldne ning õudu tekitav on sündmus, seda komplitseeritumad võivad olla selle sündmuse mõjud.

Millal on lapsele soovitav spetsialisti konsultatsioon (lastepsühholoog, psühhiaater, nõustaja)?

Kergemad psüühilised traumad võivad toetuse, mõistmise ja erinevate tervistavate tegurite toel iseenesest
paraneda ning nende mõju taandub. Tõsisemad traumaatilised kogemused või mitmete erinevate traumade
kuhjumine koos muude riskiteguritega vajavad aga spetsialisti(de) aktiivset ja pikaajalist sekkumist.

65

 Pärast traumaatilist kogemust on oluline panna tähele ja jälgida muutusi lapse käitumises,
suhetes, kognitiivsetes võimetes, kooliedukuses, tervises, huvides, juttudes jms.

 Sageli hindavad täiskasvanud (vanemad, õpetajad jm) üle lapse/noore taastumise võimet pärast
traumaatilist sündmust ega taju, et mõju võib olla pikaajaline (ka aastatepikkune). Mõnikord on see
mõju algselt varjatud, kuid vaikselt üha süveneb ning muutub nähtavalt aktuaalseks alles kuid ja
aastaid hiljem. Praktika näitab, et kinnistunud problemaatikaga tegelemine on lapsele ja
spetsialistidele oluliselt keerukam ja aeganõudvam kui õigeaegne ja ennetav sekkumine.

Järgnevad reaktsioonid on tavapärased vahetult pärast traumaatilist sündmust ja nädalate/kuude
möödudes järk-järgult taanduvad. Spetsialisti(de) poole peaks pöörduma kui pärast traumaatilist
juhtumit ka mitme kuu möödudes:

 lapse käitumine ja olek on silmnähtavalt muutunud ning need muutused püsivad;
 laps on depressiivne, endassetõmbunud, väldib suhtlemist;
 esineb ärevus, laps ehmub kergesti, tajub pidevalt ohtu, on ülitundlik;
 lapsel on tugevad hirmud;
 laps on eemale tõmbunud talle tavapärastest tegevustest, suhtleb vähe või väldib sõpru, tuttavaid;
 laps on negatiivse hoiakuga, paljusid asju eitav, ei suuda näha positiivset (sh tulevikku);
 laps on tuim, tundetu, kohati „ära“, kontakt temaga on raskendatud;
 sündmusega seotud asjaolud on jätkuvalt pealetükkivad (silme ette tulevad tahtmatud juhtunuga

seotud pildid, „filmilõigud“, esinevad pealetükkivad hääled, lõhnad jms);
 laps väldib silmatorkavalt kõike, mis on juhtunuga seotud (inimesed, jututeemad, meenutused, kohad

jms);
 tajutavalt on langenud kognitiivsed võimed, õppeedukus on halvenenud;
 uni on häiritud (raskused uinumisel, hirmuunenäod);
 esinevad erinevad kehalised kaebused;
 laps on agressiivne, räägib kättemaksust;
 on kasvanud riskikäitumine, laps käitub ka ohuolukorras hulljulgelt;
 laps räägib elu mõttetusest või iseenda suremisest ja/või on keskendunud surma teemale;
 tekkinud on erinevad valud (näiliselt somaatilise põhjuseta);
 väikelastel märgatav tagasiminek arengus (tekkinud lalinkõne, enurees, pöidlaimemine jms);
 esinevad mingid muud olulised häirivad muutused võrreldes traumaeelse ajaga.

Isegi veel tänapäeval lükatakse psühhiaatri või psühholoogi poole pöördumist sageli edasi ning tihtipeale
jääb traumajärgne ehk posttraumaatiline stressihäire (erialases terminoloogias lühendina PTSD)
diagnoosimata. Peamisteks põhjusteks on vähene psühhiaatrilise abi kättesaadavus või kannatanute
teadmatus, soovimatus või passiivsus psühholoogilise või psühhiaatrilise abi otsimisel. Kindlasti on veel täna
hulgaliselt inimesi, kes väldivad kõike, mis on seotud sõnatüvega „psühho“ (psühhiaater, psühholoog,
psühhiaatriaosakond, jms) ja sageli on see tingitud aastakümnete tagusest ajast, kus psühhiaatriline
problemaatika tekitas häbi, piinlikkustunnet, usaldamatust, kardetavaid piiranguid ja mõningatel juhtudel ka
naeruvääristamist.

Lastekaitsespetsialist saab hinnata ka täiskasvanud pereliikme toimetulekut

Soovita traumat kogenud isikul konsulteerida psühhiaatri, psühholoogi või traumaterapeudiga, kui veel mitu
kuud pärast traumaatilist sündmust:

 on kõik juhtunuga seonduv tahtele allumatult pealtükkiv ja esineb sündmuse taaskogemist
(pealetükkivad häirivad meenutused, kujutluspildid, aistingud, tunne nagu see kõik korduks taas,
tugevad emotsionaalsed reaktsioonid stiimulitele, mis meenutavad juhtunut jms);

 samal ajal soovib kannatanu kõike juhtunuga seotut vältida – ta ei soovi sellest rääkida, väldib
traumaga seotud kohti, inimesi, tegevusi;

 kannatanul on tekkinud kõrgenenud erutusseisund – ärrituvus, unehäired, kõrgenenud valvsus ja
ehmumine jms või hoopis apaatsus, huvipuudus, võõrandumine inimestest ja ükskõiksus tuleviku
suhtes.

66

Sellisel juhul peab spetsialist kontrollima, kas on tegemist traumajärgse stressihäirega ning kas ja millist ravi
(traumateraapia, farmakoteraapia vms) inimene vajab.

Erinevatel põhjustel ei oska paljud vanemad (või ei suuda iseenda seisundi tõttu) tajuda lapsega toimunud
muutusi. On kodusid, kus vanemate ja laste omavahelised kontaktid on pinnapealsed. Seetõttu on oluline
saada infot ka teistelt lapsega seotud isikutelt (õed-vennad, kool, sõbrad, huvialaringid, noortekeskuse
töötajad, jne).

Paremaks toimetulekuks:
 Püüa eelkõige välja selgitada muutused. Hangi infot lapse käitumise kohta enne traumaatilist

juhtumit ja pane tähele, mis praegu silma torkab. Millised on kõige olulisemad erinevused? Kas on
muid tegureid, mis on need muutused tekitanud?

 Varusta end informatsiooniga piirkonna psühholoogilise ja psühhiaatrilise abi võimalustest, tee
koostööd perearstiga.

 Varusta end konkreetsele perele sobivate seletuste ja põhjendustega, vajadusel motiveeri last ja
peret spetsialisti poole pöörduma.

Mida lastekaitsespetsialist saab teha?

 Keegi spetsialistidest ei saa sündmust ega selle mõju lapsele olematuks teha, kuid õigeaegse ja
asjakohase sekkumisega:

o saab leevendada sündmuse negatiivset mõju lapse edasisele toimetulekule;
o on võimalik vähendada hilisemate komplikatsioonide riski (näiteks traumajärgse stressi-

häire kujunemine, õpi-, suhtlus- ja käitumisprobleemide teke, sõltuvusprobleemid jms).

 Spetsialistide ülesanne on suunata kannatanuid tegema seda, mis on parimal viisil nende huvides ja
hoida inimesi tegemast seda, mis pole nende parimates huvides ja võiks neid kahjustada.

 Traumeeriva sündmusega mittetegelemine ja raske temaatika vältimine leevendavad olukorda
enamasti ainult näiliselt. Hilisemad mõjud võivad olla hoopis tõsisemad. Lastekaitsespetsialist saab
suunata last jt pereliikmeid konsulteerima spetsialistidega, kes suudavad hinnata hetkeseisundit,
edasise sekkumise (sh teraapia) vajadust ja saavad anda nõuandeid paremaks toimetulekuks.

 Lastekaitsespetsialist saab perele anda infot ja konkreetseid kontakte abi võimalustest piirkonnas ja
üleriigiliselt (nõustamiskeskused, ohvriabi, psühholoogiline ja psühhiaatriline abi, usaldustelefonid,
jms).

 Lastekaitsetöötaja saab perele seletada neile arusaadavas ja lihtsas keeles juhtunuga seotut ja
nende psüühikas toimuvat. See aitab korrastada hinges toimuvat ja annab jõudu raskes
elusituatsioonis toimetulekuks.

Lastekaitsetöötaja peab olema teadlik iseenda piiridest ja võimalustest, hoiduma enda sekundaarsest
traumatiseerimisest „minnes sündmusesse liialt sisse“ ja kaitsma end läbipõlemise eest.

Lastekaitsetöötaja saab end varustada teadmistega traumaatilise kogemuse mõjust erinevas vanuses lastele
ja täiskasvanutele. Siis suudab ta paremini mõista peres toimuvat ning leiab optimaalseid nõustamis- ja
sekkumisviise.

Õigeaegse, kompetentse ja südamliku sekkumise puhul saab lastekaitsetöötaja anda perele teadmise ja
tunde, et nad pole oma mures üksi ning et on olemas inimesed, kes hoolivad ja aitavad.

67

Mis aitab last?

Lastekaitsetöötaja saab järgnevaid tegevusi lapsele soovitada ja aidata tal neid enese abistamiseks
rakendada.

Kontakti võtmine kellegagi, koosolemine ja rääkimine
o Vanemad, õed-vennad, sugulased;
o Sõbrad, trennikaaslased;
o Head tuttavad, naabrid, sõprade vanemad;
o Õpetajad;
o Sotsiaaltöötajad, psühholoogid (koolis, nõustamiskeskustes, noortekeskustes);
o Kirikuõpetaja, hingehoidja;
o Treener, ringijuht.

Kirjutamine
o Kellelegi konkreetsele inimesele;
o Kujuteldavale inimesele;
o Päevikute, juttude, luuletuste kirjutamine;
o Lihtsalt niisama kirjutamine ehk nn vaba kirjutamine:

 kirja võiks panna kõik mõtted ja tunded just nii nagu nad tulevad;
 ei pea muretsema õigekirja pärast;
 kirjutist ei pea alles hoidma.

o Internetipõhiselt (sh kirjavahetus spetsiaalsetes foorumites).
Füüsiline tegevus

o Sportimine (jooksmine, sportmängud, suusatamine, ujumine);
o Jalutamine (nt koeraga jalutamine ja jooksmine);
o Füüsilist aktiivsust nõudvad mängud (lumesõda, liikumis- ja pallimängud, koduloomaga

mängimine);
o Tantsimine (kodus muusika järgi liikumine);
o Mängimine.

Loovad tegevused
o Joonistamine, maalimine;
o Meisterdamine;
o Voolimine.

Lapse lemmiktegevused

o mängimine, konstruktorid, huvialaga tegelemine, raamatute lugemine (s.h eneseabi-
raamatud), õmblemine jms;
o „mõnusa“muusika kuulamine, musitseerimine, laulmine.

Oluline on, et laps oskaks ise luua endale head, mõnusat ja rahustavat keskkonda.

Kurbuse korral on hea:

 rääkida kellegagi, kes on hea kuulaja;
 kallistamine;
 muusika kuulamine;
 nutmine (eriti hea kui seda saab teha hea kaaslase “õla najal”).

68

Viha puhul on hea:
 poksikoti tagumine;
 karjumine turvalises kohas (kus see ei tekita lisaprobleeme), võib ka patja karjuda;
 trampimine, ka kiire kõnd hoogsate sammudega, jooksmine;
 padja või madratsi kloppimine, ka vaiba kloppimine;
 käteräti väänamine;
 kritseldamine suure jämeda vildikaga vanadele ajalehtedele ja nende puruksrebimine;
 füüsilise töö tegemine;
 põranda küürimine või pesu pesemine käsitsi;
 palli, käbide või lumepallide loopimine vastu seina või puud;
 jms aktiivne, energiline ja lapsele turvaline tegevus.

See vabastab energia, mida sõnad alati teha ei suuda.

Oluline on leida viise „enese maandamiseks“, mille käigus laps ise ega ka keegi teine ei saaks
kahjustatud.

69

JUHISED TÖÖKS PEREDEGA, MILLES KURITARVITATAKSE ALKOHOLI

Age Kristel Kartau

Igas töös vajame me selget arusaama reaalsusest, et me saaksime kulutada oma jõupingutused ainult
sellele, mis meid tõesti soovitud tulemuse suunas edasi viib. Eriti tähtis on kehtiv ja selgelt väljendatud info
olukordade kohta, kus meie instinktiivne tegevus kalduks probleemi võimendama. Üheks selliseks
valdkonnaks on sõltuvus ja kaassõltuvus. Lastekaitsetöötaja, kelle klientide hulgas on peresid, kus
lapsevanematel on probleem alkoholiga, vajab täpset teadmist alkoholismi ja kaassõltuvuse olemusest.

Definitsioonid

Alkoholism on sõltuvushaigus, mida on võimalik peatada, kuid mitte ravida. See haigus on eluaegne ja
progresseeruv. Alkoholismi haiguslikkus väljendub „allergilises reaktsioonis“ väikseimalegi alkoholikogusele,
mis tekitab vastupandamatu viinahimu. Samas on alkoholism sotsiaalne nähtus – Robinson Crusoel polnud
võimalik üksinda asustamata saarel alkohoolikuna käituda, kuid see muutus täiesti teostatavaks pärast seda,
kui saarele asus elama Reede. Seda nähtust, mis on vajalik alkoholismi õitselepuhkemiseks, nimetatakse
kaassõltuvuseks.

Kaassõltlane on igaüks, kes püüab alkohoolikut „aidata või karistada“, sest selline püüd väljendab vastutuse
ülevõtmist. Nii sõltuvus kui kaassõltuvus tähendavad valede (võõraste) asjade eest vastutamist ja õigete
(omade) asjade eest vastutamata jätmist. Sõltuvuse ja kaassõltuvuse progresseerumine tähendab seda, et
niipea, kui me oleme oma sõltuvusaine abil (alkohoolikul alkohol ja kaassõltlasel teise inimese probleemid)
saanud jätta oma tänased probleemid lahendamata, on meil homme vaja oma sõltuvusainet veel rohkem, et
põgeneda korraga juba nii tänaste kui homsete probleemide eest.

Sõltuvushaiguse kõige iseloomulikumaks jooneks on eitamine: alkohoolik pole nõus tunnistama, et ta on
alkohoolik, ja kaassõltlane ei taha kuuldagi, et ta on kaassõltlane. Kõik pereliikmed suudavad oma elu sel
viisil edasi elada vaid pidevalt eitades, et nende peres üldse mingeid probleeme oleks. Eitamine takistab abi
otsimist ja ka abi vastuvõtmist, kui seda pakutakse.

Kaassõltuvus on hirmuäratav sünonüüm sõnale „altruism.“ Ühiskond tunnustab enamikku altruistlikke
käitumisviise. Probleemi nähakse alles äärmuslike ilmingute korral. Tegelikult töötab sõltuvuse õitsengu
heaks ka altruismi leebem vorm, mis tundub õige ja õilis.

Probleem kaassõltlase suhtlemises alkohoolikuga, mis võimendab alkoholismi, on austuse puudumine.
Igaüks, kes püüab alkohoolikut „aidata või karistada“, väljendab oma käitumisega halvakspanu – sisemist
veendumust, et alkohoolik ise, ilma meie abita või sanktsioonideta, ei saa oma elu ja otsustega hakkama.
Iga sõltlane on ülitundlik sellise vaikimisi solvangu suhtes ning leiab, et oma raevu leevenduseks on
õigustatud „teha üks naps“. Kuna me usume end nägevat piisavat tõestust sellele veendumusele alkohooliku
argielus, siis lükkab instinktiivne püüd järgmise ja hullema probleemi korral veel rohkem „aidata või
karistada“ nõiaringile järjest enam tuult tiibadesse.

Kainus on võimalik

Anonüümsete Alkohoolikute (AA) programmi peamine edu tuhandete ja miljonite alkohoolikute kainusele
aitamises peitub austuses iga inimese, sh. joova alkohooliku enesemääramisõiguse suhtes. AA
visiitkaartidele, mis sisaldavad AA usaldustelefoni numbreid, vahel ka koosolekute aegu ja kohti, on
enamasti kirjutatud deviis: „KUI TAHAD JUUA, SIIS ON SEE SINU ASI, AGA KUI TAHAD ELADA KAINELT,
SIIS ON SEE MEIE ASI.“ Konkreetse tööd hõlbustava meetmena võib lastekaitsetöötaja külastada AA lahtist

koosolekut http://www.aaestonia.com/index.php?id=17 ja küsida endale peotäie AA visiitkaarte, mida
jätta alkoholiprobleemiga peresse.

70

Motiveerimine

Soovid „aidata alkoholiprobleemiga vanemal kujundada kriitilist suhtumist oma haigusesse“ ning
„motiveerida vanemat oma haiguse ravimiseks samme astuma“ on ehedad kaassõltuvuse sümptomid. Need
on määratud järjekindlale läbikukkumisele, kui kaassõltlane ise ei alusta tegelemist kaassõltuvusest
tervenemisega, st keskendumisega oma vastutusele iseenda elu eest. Oma rolli ja tegutsemispiiride
adekvaatseks hindamiseks on lastekaitsetöötajatel hea läbi lugeda Joseph Kellermanni „Alkoholism –

salgamise karussell“: http://www.hot.ee/alanon/lood_karussell.htm Seda kirjatükki võib soovitada ka

alkohooliku pere teistele täiskasvanutele ja teismelistele lastele. Lisainfot on ka lehel www.narko.ee.

Ravi alustamise motiveerimiseks on Vernon E. Johnson loonud interventsiooni meetodi, mida ta kirjeldab

raamatus „I'll Quit Tomorrow: A Practical Guide to Alcoholism Treatment“ ning mida on eesti keeles
kirjeldatud T. Hellsteni raamatus „Jõehobu töökohas“.

(Vaata lisaks: http://www.convictus.ee/index.php/et/haeid-linke).

Kained alkohoolikud AA rühmadest teavad nõu anda, et „alkoholil on võimas veenmisjõud“ – pidades silmas
seda, et Minnesota mudeli puudumisel ja interventsiooni mõttetuse korral on „ravi alustamise
motiveerimiseks“ ainus toimiv viis nn „käed eemale!“-poliitika: lasta alkohoolikul segamatult juua. Lähedastelt
nõuab see leppimist võimaliku surmaga.

Koostöösuhe

Koostöösuhte kujundamine alkoholiprobleemiga pere vanematega on lastekaitsetöötaja töös komplitseeritud
ülesanne, sest austuse säilitamine antud olukorras nõuab äärmuslikku enesedistsipliini. Täiskasvanu, kes ei
ole abi palunud, tunnetab iga sekkumist ahistamisena. Lähtudes sõltuvuse definitsioonist kui oma vastutuse
eest põgenemisest sõltuvusaine abil, on mõttetu loota ühelegi kokkuleppele, milles on sõltlase jaoks
määratletud mingigi vastutus. Vastutuse sõnastamine ja allkirjaga kinnitamine suurendab alkohooliku
vajadust sellest pääsemiseks jooma hakata. Iga kokkulepe töötab iseenese vastu, iga lubadus antakse ainult
selleks, et ametnikust lahti saada. Juhul, kui ma võtan sõltlase (alkohooliku või kaassõltlase) käest vastu
mõne lubaduse, olen ma ise süüdi, kui mul tuleb selles pettuda, sest ma olen varem kogenud, et ta murrab
oma lubadusi. Alkohoolik hülgab iga lubaduse, mis takistab tal alkoholi juua, ning alkohooliku abikaasa ei
suuda pidada kinni kokkuleppest, mis ei lase tal alkohooliku peale mõelda.

Alkohooliku jaoks pole probleem mitte joomises, vaid kaine olemises. Purjus alkohoolik ei kannata.
Alkohoolik kannatab siis, kui ta peab ilma meeleolu muutvate aineteta tegelema oma argiste
asjatoimetustega. Alkohoolikule tundub ilma alkoholi abita võimatu taluda elus kohatavaid „inimesi, kohti ja
olukordi.“ Alkohooliku jaoks on probleem reaalsuses. Abikaasa, lapsed, vanemad, tööandjad, võlausaldajad,
linnaametnikud, sotsiaaltöötajad – nad kõik kuuluvad sellesse kategooriasse, mille väljakannatamiseks on
alkohoolikul vaja „teha üks naps.“ Kaassõltlane hakkab tajuma sama intensiivsusega frustratsiooni kõigi
„inimeste, kohtade ja olukordade“ suhtes tavaliselt alles mõni aasta pärast seda, kui ta on lõpetanud
tegelemise teiste inimeste probleemidega.

Niipea, kui alkohoolik on joonud esimese pitsi, on ta väljunud reaalsusest. Kaassõltlane väljub reaalsusest
niipea, kui ta mõtteisse sugeneb hirm, kas alkohoolik hakkab jooma. Inimesega, kes asub väljaspool
reaalsust, on mõttetu millestki rääkida või seda enam veel mõnda kokkulepet allkirjastada. Nii perekond kui
kõik elukutselised abistajad peavad organiseerima kogu tegevuse iseenda ja laste vajaduste rahuldamiseks
alkohooliku panust arvestamata.

Lastekaitsjal on vaja suhelda iga lapsega nelja silma all, sest vanema juuresolekul ei julge laps öelda, mis
temaga toimub. Laps saab lastekaitsjat usaldada ainult siis, kui lastekaitsja on end põhjalikult harinud nii
alkoholismi ja kaassõltuvuse kui ka surma ja leinaprotsessi teemadel, s.t teab juba niigi, mis lapsega sellises
peres toimub, ega muutu patroneerivaks ega häbistavaks. Igal kohtumisel on vaja keskenduda just selle

71

lapse antud hetke vajadustele ja julgustada teda leidma lahendusi omaenda vajaduste rahuldamiseks veel
käesoleva ööpäeva jooksul ehk lähima 24 tunni sees.

Kohtumiste formaalseks raamistikuks sobib võtta ÜRO Inimõiguste Deklaratsioon ja Lapse Õiguste
Deklaratsioon. Deklaratiivsel sõnumil lapsele: „Sinul on õigus…“ on see kasu, et see asetab lapse enda
esmavajadused laiemasse konteksti, seob need lahti pere toimetulekust ja vähendab sellega
lojaalsuskonflikti. Ehkki kõrvalseisja võiks arvata, et koolis on lapsed piisavalt kuulnud oma õigustest, on see
selge isiklik sõnum hädavajalik, sest kaassõltlasena tunneb laps kohustust loobuda oma õigustest
alkohooliku heaks. Sama sõnumit ja seejuures korduvalt, vajab ka mittejoov vanem.

Lapse jaoks, kelle vanem või vanemad on alkohoolikud, on vaja kujundada nn dubleeriv võrgustik. See
tähendab seda, et eelkõige last ja mittealkohoolikust vanemat kaasates kaardistatakse need inimesed
laiendatud perekonnast, peresõprade, tuttavate, naabrite hulgast, kelle juures saab laps süüa, peavarju,
õppimisnurga, kui kodus see ei ole võimalik.

Kindlasti tasub kaaluda ka perekonnavõrgustiku kohtumise kokkukutsumist, kuid laiendatud perekonna
liikmete kaasamisel tuleb arvestada sellega, et nende suhted alkohoolikust vanemaga võivad olla väga
komplitseeritud:

- nende varasemad pettumused ja alkohoolikut halvustav suhtumine ei motiveeri neid oma abi pakkuma;
- alkohooliku jaoks võib iga kokkupuude oma vanemate ja teiste sugulastega olla järjekordset joomingut,

raevuhoogu või muud enesehävituslikku sundkäitumist vallandavaks päästikuks.

Kohtumisel sõlmitavad kokkulepped saavad tööle hakata juhul, kui need vähendavad selgelt
alkoholiprobleemiga pereliikme vastutusekoormat. Kõik tulevikku puudutav on mõistlik kirjutada üles avatud
võimalustena, mitte pereliikmete lubadustena. Juhul, kui iga vajaliku tegevuse jaoks on nõusoleku andnud
mitu perevälist isikut, suurendab see võimalust, et alkohoolik või kaassõltlane suudab paremini reaalsuses
püsida ja laste vajadusi mingi aeg ise katta. Kui 3 naabritädi oleksid nõus lastele süüa tegema, on 3x
tõenäolisem, et alkohoolik suudab ka kodus süüa teha. Niipea, kui sõltlane tajub, et ümbritsevad on hakanud
seda taas temalt eeldamagi, veab ta järjekordselt alt.

Kahjustavad suhted

Alkohooliku peres kasvades kahjustab lapsi kõige rohkem vanemate suutmatus reaalsusega kontakti
säilitada. Sõltuvushaige perekonna lapsi kahjustavate suhete aluseks on sõltuvuse eitamisele suunatud
reeglid: „Ära räägi! Ära usalda! Ära tunne!“ Palju sisemist segadust külvavad ambivalentsed topeltsõnumid
nagu näiteks: „Ma armastan Sind, mine ära!“, „Sa ei saa millegagi hakkama, ma vajan Sind!“ või „Räägi alati
tõtt, ma ei taha seda kuulda!“ Mitte keegi sellises peres ei vastuta oma elu ja valikute eest. Nii ei suuda mitte
keegi selles peres ka lapsi õpetada reaalsust taluma ja oma elu eest vastutama.

See on koht, kus lastekaitsetöötaja ja perevälise tugisüsteemi jõupingutused saaksid kõige edukamad olla.
Iga laps vajab personaalset tugisüsteemi. See kaotab õdede-vendade vahelise rivaalitsemise, vähendab
„vastutajast“ lapse vajadust mõelda teiste peale, „patuoinast“ lapse koormat võõra süü kandmisel ja
võimaldab „nähtamatul“ lapsel saada isiklikku tähelepanu.

Tervenemise esimeseks sammuks on lahtilaskmine ja sellega kaasnevaks tundeks on lein. Kui lapse koolis
või elukohas on olemas psühholoog, tuleks laps suunata teraapiasse. Ta võib vajada enesekehtestamis-
treeningut, multimodaalset käitumisteraapiat, isiklikku tugiisikut või mida iganes antud elukohas on pakkuda.
Samas peavad ka psühholoog ja kõik tugiisikud olema kompetentsed alkoholismi, kaassõltuvuse, surma ja
leinaprotsessi küsimustes, sest kui laps tunneb, et täiskasvanu ei mõista seda, mida ta väljendab, siis
keeldub ta edaspidi üldse abi otsimast.

72

Mida jälgida?

Ümbritsevatel täiskasvanutel on vaja eelkõige märgata seda, et enamasti ei ole alkohoolikute lastel võimalik
laps olla – nad on liiga tõsised, liiga murelikud, liiga täiskasvanud. Täiskasvanute (õpetajate, laagri-
kasvatajate, tugiisikute) teadvustatud eesmärgiks peaks olema just nende, väga hästi vastutada oskavate
laste maksimaalne vabastamine igasugusest vastutusest. Neile on vaja järjekindlalt sisendada, et neil on
õigus/kohustus vallatleda ja lapsikuid rumalusi teha ning et nemad ei ole süüdi täiskasvanute probleemides.

Mida tõsisemad on pere probleemid, seda enam on lapsed investeerinud oma jõupingutusi selle olukorra
parandamisse/varjamisse, ning seda lojaalsemad on lapsed oma vanematele. Dubleerivasse võrgustikku
kaasatud isikutel pole enamasti vaja karta, et lapsed tahaksid täielikult nende peresse üle tulla, sest need
lapsed muretsevad kogu südamest, kuidas nende vanemad ilma nendeta hakkama saaksid. Neid lapsi on
pigem vaja korduvalt veenda, et nad üldse abi vastu võtaksid, ja kui nad ongi mõne kriisi kestel turvapaika
jäänud, siis varsti hakkavad nad taas vanematekoju kippuma. Laste perest eraldamine ei päästa lapsi sellest
kaassõltuvusest, ülevastutamisest ja lapsepõlve kaotusest, mis on neile juba osaks saanud.

Arvestada tuleb seda, kuidas regulaarselt reaalsusest põgenevad pereliikmed suudavad tagada laste õigust
toidule, uneajale, riietusele, peavarjule, mängule, haridusele, huvikoolile, spordile, suvelaagritele jne. Juhul,
kui pere kogu raha kulub alkoholile, tuleb kohaliku omavalitsuse sotsiaalhoolekandes ümber korraldada
rahalised vahendid, mis perekonna eelarvesse pensioniameti ja sotsiaalhoolekande kaudu laekuvad.
Tugisüsteemist on vaja leida üks mittesõltuv isik, kelle pangaarvele oleks võimalik ümber suunata selle lapse
vajaduste rahuldamise finantsvahendid antud perekonna lastetoetuse ja toimetulekutoetuse määrast.

Sageli on alkohoolik kõigist oma probleemidest hoolimata laste jaoks meeldivam inimene kui kaassõltlasest
ülikontrolliv vanem. Seetõttu pole kasu välisest survest, et kaassõltlane koos lastega alkohooliku juurest
lahkuks, kui ta seda ise ei taha. Kaassõltlasest vanem suudab pärast lahkumist oma „võõraste asjade eest
vastutamise“ eluhoiakuga tihti lapsi peaaegu samavõrra kahjustada, nagu oleks seda teinud elu koos
alkohoolikuga.

Lastekaitse peab teadma, et ka siis, kui alkohoolik läheb AAsse ja saab kaineks või kui mittejoov abikaasa
läheb teraapiasse või lahkub alkohooliku juurest, ei ole probleemid laste jaoks sugugi lahenenud.
Kainus/üksindus tähendab, et alkohoolik/kaassõltlane on vaid loobunud oma valuvaigistist. Hingevalu, mida
ta seni vaigistas, alles hakkab pinnale tõusma. Nõnda on kaine alkohoolik üleni nagu lahtine, veritsev haav
ning nii tema töövõime palgatööl kui ka tähelepanu lastele võivad veelgi drastilisemalt kahaneda.

Tegutsemisjuhis lastekaitsetöötajale (Marika Ratnik, Age Kristel Kartau)

1. Hinda lapse füüsilist, sotsiaalset, emotsionaalset ja kognitiivset heaolu vastavalt lapse heaolu
hindamisjuhendile.

1.1. Eemalda lapsed perest koheselt, kui seal esineb füüsilist või seksuaalset vägivalda ja/või laste
esmavajadused (toit, hügieen, jms) on rahuldamata. Arvesta, et lapsed tahavad minna koju tagasi vanemate
eest hoolitsema.

2. Koosta lapsest lähtuv tegevuskava. Tegevuskavas on oluline välja tuua ka need inimesed (lapse
tugivõrgustik), kes on valmis (vabatahtlikult) panustama (andnud vastava nõusoleku) lapse heaolu
tagamisse. Küsi nende inimeste kohta ka lapselt endalt, keda tema usaldab, kes on talle tähtsad.
Tugivõrgustiku liikmetel palu pidada „logiraamatut“ juhul, kui laps nendega ühendust võtab.

3. Selgita lapsevanemale ja lapsele, millised on lapsele psühholoogilise toe pakkumise võimalused (tugiisik
lapsele, psühholoogi ja/või psühhoteraapia teenus) ning allkirjasta lapsevanemaga kirjalik nõusolek lapse
toetamiseks.

73

4. Kohtu lapsega nelja silma all. Anna lapsele ülevaade sellest, kes kuuluvad tema tugivõrgustikku ja edasta
ka nende inimeste kontaktid (telefoninumber, e-posti aadress).

5. Kohtu mittejoova vanemaga nelja silma all. Palu ülevaadet, kuidas ta suudab pere eest hoolitseda ja laste
turvalisuse tagada. Paku talle võimalusel tugiisikut emotsionaalseks ja informatiivseks toeks.

6. Kaalu perekonnavõrgustiku kohtumise korraldamist (laiendatud perekond, sõbrad, tuttavad, kes valmis
last ja kainet vanemat toetama).

6.1. Kaalu, kas Sul on jaksu vestluseks alkoholi kuritarvitajaga. Kui jah, siis teavita teda ravi võimalustest
(statsionaarne ravi, AA rühm).

7. Austa iga inimese (nii alkohooliku kui kaassõltlase) valikut mitte abi otsida. Ära raiska ennast ja aega selle
peale, et alkohoolikut noomida, korrale kutsuda, häbistada – see ei tööta.

8. Arvesta, et alkohoolik võib iga järgmise tsükliga surra, kõik ülejäänud elavad pidevas surmahirmus ja
leinatundes ning et mittejoov vanem võib juba olla/varsti muutuda läbipõlemissündroomi või leinaprotsessi
tõttu tegutsemisvõimetuks. Reaaluses tähendab see seda, et ta ei pruugi olla võimeline tegema asju, mida ta
laste heaolust lähtuvalt on lubanud.

Kuidas pere saab toetada:

Perekond peaks toetama teadmist, et sõltlane ise peab tahtma oma sõltuvusest välja tulla.

Sõltlane vajab pere (lähedaste) tuge.

Pere peab sõltlase probleemist teadma ja väljendama muret selle üle.

Mitte eitada või vähendada probleemi.

Lasta sõltlasel kogeda oma sõltuvuse tagajärgi.

Mitte ähvardada, eriti, kui ähvardust ei suudeta ellu viia.

Mitte õigustada sõltlast.

Mitte varjata probleemi.

Mitte laenata sõltlasele raha.

Vältida vastasseisu tema (sõltlane) – meie (mittesõltlased).

Mitte teha etteheiteid.

Mitte süüdistada.

Kuulata sõltlane ära.

Mitte segada toidu sisse ravimit.

Koostada üheskoos sõltuvusest väljatulemise plaan.

Vältida kaassõltuvuse teket, hoolitseda oma vajaduste eest.

74

MOTIVEERIVA INTERVJUEERIMISE TEHNIKA RAKENDAMISE VÕIMALUSTEST
SÕLTUVUSPROBLEEMIDEGA VANEMATE PUHUL

Karin Pettersson

Motiveeriva intervjueerimise teooria tugineb sotsiaalhoolekande töötajate praktikale ning termini võtsid
1980ndate algul kasutusele William R. Miller ja Stephen Rollnick.

Teooria on tugevalt seotud muutusteks valmistumise etappide mudeliga, mille loojateks on James O.
Prochaska ja Carlo DiClemente.

Motiveeriva intervjuu põhiidee seisneb selles, et abistaja lähtub klientidega koostööd tehes nende
muutumisvalmidusest ning kohandab sellest lähtuvalt ka oma koostöömeetodid. Rõhuasetus on kliendi
motiveerimisel muutustele, mitte muutuste pealesurumisel.

Kõige olulisem on kuulamisoskus, et mõista kliendi muutumisvalmidust. Kui lastekaitsetöötajal on kujunenud
selge arusaam, kuidas vanem näeb oma olukorda/probleemi ja selle negatiivseid tagajärgi perele, lapsele,
siis sealt edasi saab aidata vanemal endal samm-sammult liikuda alternatiivse käitumise sõnastamise poole.

Motiveeriva intervjueerimise tehnika tugineb kognitiiv-käitumusliku teraapia meetoditel. Tunnetuslik osa on
seotud uute mõtteviisidega, käitumuslik osa seisneb senisest erinevate tegutsemisviiside ja käitumise
tugevdamises.

Esimene samm – koostöösuhte kujundamine lapsevanemaga

Kasutatakse avatud küsimusi (küsimused, millele sa ei saa vastata Ei või JAH), näiteks: “Kuidas sul läheb?”,
“Kuidas sa tunned ennast seoses siia tulemisega?”, “Räägi mulle selle?”

Peegelda, mida ta ütleb, enda sõnadega ja järelda.

Teine samm – lapsevanema (sealhulgas kogu pere) olukorra kaardistamine

Lastekaitsetöötaja peab välja selgitama, milliseid teemasid ta peab käsitlema ning küsima vanemalt, millisest
tuleks tema arvates alustada, ehk mis on vanema enda jaoks kõige olulisem.

Hea on alustada vestlust näiteks sellest, mida teab lapsevanem alkoholismist, väärkohtlemisest? Mida ta
teab alkoholi kuritarvitamisest ja selle mõjust lastele?

Edasi võiks lastekaitsetöötaja küsida lapsevanemalt, kas ta võib vanemaga nendel teemadel rääkida ning
seejärel küsida ka tema alkoholitarbimise harjumuste kohta.

Kolmas samm – lühiinformatsioon alkoholi tarvitamise ohtudest ning muutusteks valmisoleku
hindamine

Edastatav informatsioon peab tuginema faktidele, mitte arvamustele ning aitama lapsevanemal jõuda
arusaamisele, kas tema alkoholitarvitamine on talle ja teistele pereliikmetele ohtlik. Kui lapsevanemaga
vesteldes selgub, et ta on teadlik oma probleemist ja mõistab seda, siis tuleks jätkata tema
ettevalmistamisega muutusteks.

Juhul, kui lapsevanem ei teadvusta veel oma probleemi, on oluline hoida vestluse fookus neutraalse info
andmisel alkoholi tarvitamise mõju ja kahjulikkuse kohta:

„Kas ma võin sulle rääkida, kuidas vanemate-poolne alkoholi kuritarvitamine lastele mõjub?“

75

Info edastamisel on oluline keskenduda positiivse pildi loomisele:

„Kui vanem/ema on kaine, tunneb laps ennast hästi, kuna ta tunneb ennast turvaliselt ja hoituna. See annab
lapsele võimaluse nautida oma elu ja ümbritsevat.“

„Kui sa püsid kaine, siis säästad raha, tunned ennast tervemana ja sul oma elu üle parem kontroll.“

Kui vanem ei reageeri positiivsele pildile, võib lisada ka negatiivse pildi.

„Laps reageerib negatiivselt alkoholi tarbinud vanemale, tundes ennast halvasti, kuna sellega kaasnev
tähelepanupuudus tekitab lapses hüljatuse ja mahajäetuse tunde.“

Kui lapsevanem suhtub oma harjumustesse ja olukorda vastandlike tundmustega, siis on oluline seda
ambivalentsust uurida.

Kui lapsevanem on valmis muutuma, siis on oluline keskenduda muutustele pühendumise tugevdamisele.

Hea on kasutada küsimusi: „Kui tähtis?“, „Kui kindel?“ ning pakkuda hindamiseks skaalat koos vastustega, et
tuvastada, kas lapsevanem on valmis muutuma, on ambivalentne või ei ole veel valmis muutuma.

Kui tähtis?

„Kui tähtis on sinu jaoks oma alkoholitarbimise harjumuste muutmine? Kujuta ette numbereid nullist
kümneni, kus 0 tähendab: „pole üldse tähtis“ ja 10 on: „väga tähtis“. Millise numbri sa endale annaksid?“

Järgnev küsimus on: „Sinu vastus oli X. Miks sa ei valinud madalamat numbrit või näiteks nulli?“ See
küsimus annab lapsevanemale võimaluse põhjendada, miks ta ikkagi soovib muutuda.

Kui ta vastab, et talle ei ole üldse oluline muutuda, siis vahetatakse teemat, et avastada poolt- ja
vastuargumente alkoholi tarbimisele ning antakse informatsiooni, kuidas alkoholi kuritarvitamine mõjutab
lapsi ja peresuhteid.

Tähtis on lapsevanemat teavitada ka seadusandlusest tulenevatest võimalustest sekkuda pereellu, kui
alkoholi tarvitamine ohustab laste heaolu.

Kui kindel?

„Juhul, kui sa otsustaksid alkoholi tarbimise lõpetada, kui kindel sa oled, et suudad seda teha? Kujuta ette
numbereid nullist kümneni, kus 0 tähendab: „pole üldse kindel“ ja 10 on: „täiesti kindel“. Millise numbri sa
endale annaksid?“

Positiivse stsenaariumi loomiseks küsi: „Mida sa peaksid tegema, et jõuda kõrgema numbrini?“

Samuti küsi: „Kas on midagi, millega ma saaksin sind aidata sinu tegevuses/tegevustes?“

Hinnang lapsevanema valmisolekule muutusteks

Pole valmis: Lapsevanem ei näe hetkeolukorras mingeid probleeme.

Ambivalentsus: Lapsevanemal on emotsionaalne ja kognitiivne konflikt selle pärast, mida ta tunneb, et tuleks
teha, ent mida ta ei taha teha.

Valmis: Lapsevanem esitab küsimusi muutuste kohta, mõtleb erinevate starteegiate peale või on valmis
proovima uut käitumist.

76

Neljas samm – lapsevanema muutumisvalmiduse toetamine

Uuri, kas ja kuidas kogu eelnev informatsioon on vanemat mõjutanud.

„Mida sa sellest arvad?“, „Mida see sinu jaoks tähendab?“, Millised on sinu mõtted selle kohta?“

Räägi vanemale tõtt ka nende küsimuste osas, mis puudutavad tema suutlikkust tagada lapse heaolu.

Kui on võimalus, anna vanemale valikuvõimalus. Küsi, kas sa võid informatsiooni kohe anda, või ta eelistab
oodata järgmise kohtumiseni. See võib vähendada tema vastupanu ja anda talle võimaluse ennast ette
valmistada.

 “On mõned asjad, mida ma pean sulle ütlema. See puudutab… (näiteks lapse hooldusõiguse
piiramise küsimusi, jms)“

 „On midagi, mida sa pead teadma...“
 „Ma ei tea, kas see kõlab sinu jaoks loogiliselt, aga…“
 „See ei pruugi sinu puhul kehtida, kuid samas…“

Esita muutumisvalmiduse toetamiseks avatud küsimusi:

 „Milline on sinu jaoks hea elu, kuidas sa selle saavutad?“
 „Kuidas sa kirjeldaksid lapsesõbralikku pereelu?“
 „Mis sa arvad, kuidas sinu alkoholitarbimine on kooskõlas sinu ettekujutusega heast elust?“
 „Mis sa arvad, kuidas sinu eluviis on kooskõlas sellega, kuidas sa sooviksid elada?“
 „Mida sa peaksid tegema, et saada ühe sammu võrra lähemale heale elule?“
 „Mida sa teeksid kohe praegu?“

Et tugevdada lapsevanema enesekindlust, esita küsimusi varasemate eduelamuste kohta elustiili muutmisel,
näiteks suitsetamisest loobumine, trenni alustamine, hariduse omandamine.

 „Kuidas see sul õnnestus, et saavutada edu… „
 „Millised võtted tookord töötasid?“

Järgnev küsimus võiks olla: „Kuidas sa saaksid kasutada seda muutuse kogemust oma praeguse
probleemiga silmitsi seistes?“

Küsi lapsevanemalt hüpoteetilisi küsimusi:

 „Kui sa muudaksid oma alkoholitarbimise harjumusi, kuidas sa seda teeksid?“
 „Kui sa muutuksid, millised oleksid kasutegurid?“
 „Kui sa muutuksid, mida see tähendaks sinu ja su lapse jaoks?“
 „Mil moel oleks see teistmoodi?“
 „Mida sa teeksid, et saavutada edu sellises muutumises?“
 „Kuidas saaksin mina või keegi teine sind selles aidata?“
 „Kui ma oleksin sinu olukorras, millist nõu sa mulle annaksid?“

77

SUHTLUS MEEDIAGA JA LAPSE HUVID

Halliki Harro-Loit

Täiskasvanud, kelle ülesandeks on tagada see, et lapsed avalikus kommunikatsioonis ja meediasuhtluse

läbi kannatada ei saaks, võiksid arvestada järgmiste asjaoludega:

Esiteks, tänased lapsed osalevad avalikus kommunikatsioonis juba väga varakult (beebipiltidest

algklassilaste kontodeni Facebookis). See aga tähendab, et avaliku kommunikatsiooni kultuuris

orienteerumist tuleks hakata kujundama eelkoolieas. Teisisõnu: infoühiskond eeldab varast

kommunikatsiooniharidust. Kommunikatsiooniharidus ei piirdu Interneti-ohutuse temaatikaga, vaid on seotud

sotsiaalsete oskustega laiemalt, samuti oskusega mõista ja määratleda oma privaatruumi. Oluline on, et

koolihariduse juurde kuuluksid arutelud, mis aitavad kujundada ja kriitiliselt reflekteerida igaühe

kommunikatsiooniharjumusi. Näiteks on saaksid haridustöötajad oma eeskujuga ja grupiaruteludes

kujundada lastes harjumust, et kellegi tegevuse kommenteerimine peab olema põhjendatud, inimese

tundeid, eraelu ja reputatsiooni austav.

Meedia- ja kommunikatsioonihariduse juurde kuulub ka vahendamata kommunikatsiooni väärtustamine.

(Pereliikmete kuulamine võiks olla sama oluline kui Facebookis sõprade jälgimine).

Teiseks, meedia mõiste puhul on kasulik eristada “avalikku meediasuhtlust” (sotsiaalmeedia – ehk

suhtlusvõrgustikud; foorumid, blogid, fotode levitamine Internetis jms.) ning “ajakirjandust”.

Esimese puhul tuleb arvestada paljuräägitud informatsioonilise enesemääramise õigusega. Ehk siis – mis

kord Internetis, see sinna ka jääb ja laps ei pruugi sugugi olla rahul sellega, et tema vanemad või sõbrad on

avalikustanud erinevaid seiku tema elust. Samas – Internetis on nii suur informatsiooni üleküllus, et on suur

tõenäosus, et harilikel asjaoludel esitatud info lapse kohta lihtsalt kaob kui piisk merre.

Ajakirjanduse roll on aga teatud teemasid uudisväärtustada ja raamistada just sellisel viisil, et konkreetne

materjal esile tõuseks ning et seda jälgiks võimalikult palju inimesi. Sellisel eesmärgil töötades täidab

ajakirjandus ühtlasi väga olulist rolli ühiskonnas: integreerimist. Sellest tulenevalt on ajakirjanduslikus

materjalis teatud informatsiooni esitamine tõenäoliselt mõjukam kui muus meedias. Ajakirjanduse puhul

toimivad ka n.ö vana avaliku meedia reeglid ja enamasti luuakse olukord, kus lapsed ise ei otsusta, kas nad

esinevad ajakirjanduses või mitte. Seda teevad üldjuhul nende vanemad või hooldajad. Millised on seejuures

mängureeglid?

Professionaalsel ajakirjandusel on just suuremat mõju eeldades ka suurem vastutus kajastatavate inimeste

ees. Teisalt, mida suuremat võimu omab kajastatav, seda enam on professionaalne ajakirjandus valmis teda

kontrollima ja seda vähem hoolib tema võimalikest isiklikest kannatustest.

Lapsed on üldjuhul võimuta, nagu ka näiteks haiged ja väga vanad inimesed. Seetõttu sätestab

ajakirjanduseetika koodeks mitmed põhimõtted, kus vastutus selle eest, et lapsele avaliku kajastamise

tagajärjel halba ei sünni, langeb ajakirjanikule ja hooldajale.

78

3.2. Ajakirjanik ei või kuritarvitada meediaga suhtlemises kogenematuid inimesi. Enne vestlust selgitatakse

räägitu võimalikke tagajärgi.

Lastelt ei oodata sellist meediakogemust, mis võimaldaks neil hinnata näiteks ajakirjandusele öeldu

tagajärgi. Seega kohaldub Eesti ajakirjanduseetika koodeksi punkt 3.2. ka lastele ja alaealistele ning

vanematele, kellelt ei saa eeldada meediasuhtluse alast kogemust. Umbisikuline tegumood “selgitatakse”

tähendab seda, et üldjuhul tuleks kas ajakirjanikul või ajakirjandusorganisatsioonil (nt võttegrupil, toimetajal)

selgitada, millises kontekstis intervjuud küsitakse, kus ja millal avaldatakse, mis võib avaldamisega

kaasneda.

Vahel võib ajakirjanik sõnastada lapse jaoks küsimuse, mis kas sisaldab eeldust või mis on nii üldine, et

sellele ongi väga raske vastata. Näiteks võib ajakirjanik küsida õpilaselt: “Kas sina ka oma vanematega

ostukeskuses käid?” – ise seejuures tähele panemata, et ta eeldas, et lapsel on vanemad ja et laps käib

ostukeskuses. Lisaks ebameeldiva tunde tekitamisele võib siin sisalduda oht, et laps püüab igal juhul

vastata, pärast aga süüdistatakse teda valetamises. Seetõttu on oluline, et lapse hooldaja või

lastekaitsetöötaja julgustaks last ütlema, kui ta küsimusest täpselt aru ei saanud või vastata ei taha.

Mis siis võivad olla võimalikud tagajärjed? Näiteks kui pereema otsustab tüli naabriga (sellepärast, et lapsed

jooksevad õhtul toas ja naaber kaebleb), viia meediasse, siis tuleb arvestada, et meedia kuulab ära ka

naabri, kes võib olla räägib, kui ebaviisakad on lapsed, lisab mõne liialdatud loo sellest, kuidas lapsed

karjuvad inetute sõnadega akna all. Järgmisel päeval võivad needsamad lapsed kannatada koolis kaaslaste

märkuste pärast, peavad kuulama kommentaare televisioonis näidatud kodu sisustuse kohta jms. Ehk siis –

professionaalne ajakirjandus peaks selliseid võimalikke tagajärgi ette nägema ja püüdma (kui juhtum ikka

tõesti väärib avalikku kajastust) intervjueerida asjaosalisi nii, et lapsi ei tiritaks ei pildis ega sõnas avalikkuse

ette. Aga kõik ajakirjanikud ei pruugi alati käituda professionaalselt või võib meediaorganisatsiooni soov

konfliktne lugu eriti dramaatiliselt esitada kaaluda üles soovi lapsi kaitsta. Hea oleks, kui pered enne seda,

kui oma elu (või osa elust) avalikustada otsustavad, mõne asjatundjaga nõu peaksid.

Meediaga suhtlemisel kogenematud inimesed võiksid intervjuude ja muu osaluse osas kokkulepped teha

kirjalikult (nt e-kirjade abil). Nii enda kui ajakirjaniku kirjad tuleb hoolikalt läbi lugeda, mõelda läbi, millistes

tingimustes täpselt kokku lepiti, millised küsimused on veel täpsustamata (nt enne intervjuu andmist tuleb

kokku leppida, kas allikas saab seda enne avaldamist näha ja eksitavaid fakte parandada. Intervjuu

tervikuna aga kuulub ajakirjanikule, allikas seda ümber tegema hakata ei saa).

Kolm eesti ajakirjanduseetika koodeksi punkti puudutavad otseselt lapsi ja alaealisi.

3.6. Last tuleb üldjuhul intervjueerida või temast ülesvõtteid teha lapsevanema või lapse eest vastutava isiku

juuresolekul või nõusolekul. Sellest reeglist võib teha erandeid, kui intervjuu kaitseb lapse huve või kui ta on

niigi avalikkuse tähelepanu all.

4.7. Vanemate vaidlusi laste hooldusküsimuste üle üldjuhul ei kajastata.

79

4.8. Avaldades materjale õigusrikkumistest, kohtuasjadest ja õnnetustest peab ajakirjanik kaaluma, kas

asjaosaliste identifitseerimine on tingimata vajalik ja milliseid kannatusi võib see asjaosalistele põhjustada.

Ohvreid ja alaealisi kurjategijaid üldjuhul avalikkuse jaoks ei idenfitseerita.

Nagu näha, ei ole Eesti ajakirjanduseetika koodeksis hea tava printsiibid ehk käitumisjuhendid sõnastatud

absoluutsete reeglitena, vaid sisaldavad erandeid. See eeldab, et ajakirjanikud kaalutlevad erinevate

väärtuste vahel. Näiteks tuleb kaaluda, millisel juhul “lapse huvid” põhjendavad tema esitluse ajakirjanduses.

Mis on üldse “lapse huvi”?

Üks vastuoluline ja vaidlusi tekitanud teemadering on näiteks lood lastest, kes on väga haiged ja kelle ravi

rahastamiseks korraldatakse avalikke korjandusi. Teise näitena võib tuua olukorra, kus last kiusab näiteks

aineõpetaja ning kooli juhtkond ei võta midagi ette olukorra lahendamiseks. Vanemad otsustavad “minna

meediasse”. Niisuguste laste loo võib ajakirjandus jutustada väga meisterlikult. Dramaatiliselt ja

emotsionaalselt esitatud lugu võib aidata saavutada probleemi lahendamiseks vajalikku tähelepanu

(annetused; lahendused, mida rutiinselt ei pakuta). Kuidas aga lugu meedias edasi elama hakkab, on raske

ennustada.

Laste intervjueerimine, nagu juba ka enne märgitud, on aga omaette valdkond. Ühelt poolt: laste ja noorte

inimeste häält ja arvamusi peaks avalikkuses enam kuulda olema ning neid tuleks enam kuulda võtta. Teisalt

– on teemasid, mille osas pole lastel ja noortel inimestel piisavalt kogemusi, et vastutada oma sõnade eest

ning väljaöeldu tagajärjed välja kannatada. Sellised teemad on näiteks seotud ühiskonna jaoks tundlike,

identiteeti (rahvus, rass, usuküsimused) puudutavate teemadega. Samuti on tundlikud kõikvõimalikud

konfliktiga seotud teemad: kellegi süüdistamine, süsteemi kriitika, ohvriks olemise ja vägivallaga seotu.

Lapsed ja noored ei oska meie kultuurikogemuse kontekstis üldjuhul kriitika puhul kasutada nn mina-sõnumit

(“Mind väsitab suur lärm koolis”), vaid väljendavad kriitikat viisil, mis pigem provotseerib vasturünnakule

(“Meie koolis on talumatu lärm ja õpetajad ei tee midagi”). Lapsed jäljendavad tavaliselt niisuguste ütlustega

seda, mida nad kodus, koolis ja meedias igapäevaselt kogevad. Kujutlegem aga, mis juhtub, kui selline

tavapärane lause ilmub päevalehe pealkirjaks vormistatuna. Selle kooli direktor ja õpetajad on õigustatult

endast väljas.

Nii kriitika kui ka põhjendamatu üldistus on kahtlemata üldise suhtluskultuuri probleem, aga noortel ja lastel

ei ole ei kogemust ega mõjukust end võimaliku vasturünnaku eest kaitsta.

Seega – nii kaua, kuni suhtlemiskultuur ei ole Eesti haridussüsteemis samavõrra väärtustatud nagu

matemaatiline mõtlemine, on kriitilistes küsimustes ohutu intervjueerida vaid lapsi ja noori, kelle sotsiaalsed

oskused on keskmise täiskasvanugi omast paremad.

Kokkuvõttes:

1. On kasulik lastele maast-madalast õpetada suhtlemiskultuuri ja harjutada neid mõtlema avalikkusele

antud informatsiooni ja arvamuste võimalike tagajärgede peale.

2. On oluline harjutada lapsi heade kommunikatsioonitavadega juba eelkooliealistena.

80

3. Et lapsed saaksid kasutada oma informatsioonilise enesemääramise õigust ajal, kui nad reaalselt

avalikkusega suhtlema hakkavad, on kasulik, kui neid väikesest peale õpetada mõistma avaliku

kommunikatsiooniga kaasnevaid põhimõtteid, mis hõlmavad näiteks privaatsust ja vastutust.

4. Täiskasvanute kiusatusele oma elu probleemidega avalikkusesse minna tuleks vastukaaluks seada

küsimus: kas lapse kaasamine on õigustatud ja vajalik?

5. Lapse ja lapsega seotu avalikustamise puhul tuleb alati küsida: kas ta on sellise informatsiooni

avalikustamisega ka tulevikus nõus?

6. Ajakirjanikud on eetikakoodeksi järgi kohustatud laste huve kaitsma ja nad ei tohi lapsi asjatult ning

vanemate selge nõusolekuta avalikkuse ette tirida. Juhtumid Eesti ajakirjanduspraktikast näitavad, et

kui seda on ka tehtud, siis on professionaalne kogukond seda hiljem tauninud.

7. Keeruline on määratleda “lapse huvi”. Sellepärast pole olemas üheselt tõlgendatavaid reegleid.

Oluline on võimalikke võite ja kaotusi näha mitmeplaaniliselt, hoolega järele mõelda, mida ja kuidas

lastega seoses kajastada. Mõtlema peaksid nii lapsevanemad, õpetajad kui ka ajakirjanikud ja

lapsed ise.

Soovitused, kuidas saab olukorda analüüsida inimene, kelle mureks on hoolitseda, et laste suhe
meediaga oleks positiivne:

1. Esita „kontrollküsimused“ lapse meediapädevuse kohta:

- Milline meediakogemus on lapsel, kelle käekäigu eest sa vastutad?

- Kas sina tead, milline see meediakogemus on?

- Kas lapsega on tema kogemust arutatud?

- Kes on seda teinud?

- Kas keegi on arutlenud lapsega, kes on avaliku elu tegelased, kuidas ajakirjandus toimib? (lastel

võib olla kujutlus, et meedias esinemine on glamuurne ja seotud vaid positiivsete

tagajärgedega.)

- Kas laps saab aru, millised suhtlusolukorrad eeldavad, et informatsioon peab olema tõene ja

tõestatav?

- Kas laps oskab vahet teha erineval infol? Näiteks kas ta teab, millal on tegemist turundusinfoga,

väljamõeldud tegelaste ja juttudega, millal näeb ta näeb uudiseid üritusest, kus ta ise päeval

osales või pilte reaalsest sõjast, kus inimesed päriselt surevad ja kannatavad – kuigi see toimub

väga kaugel?

2. Millisel eesmärgil laps avalikus kommunikatsiooniruumis tegutseb? Et informatsiooni saada?

Enda/perekonna/kellegi teise sõnumit edastada? Meelt lahutada? Suhelda sõpradega? Kas mõnda

neist eesmärkidest saaks täita vahendamata suhtluse abil? Kas laps ja tema pere on meedias

tegutsemise eesmärkide üle teadlikult mõelnud?

3. Milline on lapse (ja pere) üldine suhtlemisoskus (sh näiteks enesekehtestamise oskus,

kuulamisoskus, lugude jutustamise oskus) ning arusaam heast suhtlemistavast? Millised on

konkreetse lapse või pere meediasuhtluse riskid seoses suhtlemispädevustega? Millised on

võimalused?

81

4. Millist tüüpi meediumis informatsioon lapse kohta levib? Kas see informatsioon on n.ö “googeldatav”

(Interneti otsimootorite abil leitav)? Teisisõnu: kas selle leviku ja säilimise üle puudub sisuliselt

kontroll?

5. Kes annab lapsele nõu erinevate suhtlemismeediumite kasutuse osas ja kellega laps saab arutada

küsimusi, mis tal meedia leviva informatsiooni kohta tekivad? Kas laps (ja pere) teavad, kuhu

pöörduda, kui tekib kahtlus, et ajakirjandus on rikkunud või rikkumas nende õigusi?

Eelpool toodud küsimustevalik ei ole lõplik. Nagu märgitud, on oluline riske ja võimalusi tasakaalukalt

arvestada, eriti aga teha kindlaks lapse (ja vahel ka pere) harjumused suhtlemisel meediaga, kogemused,

üldised sotsiaalsed pädevused. Probleemide ennetamine on alati tõhusam kui tagajärgedega tegelemine.

Kui pädevusi napib, tasub mõelda, kes ja kuidas saaks neid arendada? Meediapädevused, nagu ka kõik

muudki teadmised, oskused ja hoiakud vajavad teadlikku arendamist.

Oluline on toetada hoiakut: infoühiskonnas peab iga inimene olema valmis ise määratlema oma eraelu piirid,

ise vastutama oma kommunikatiivse tegevuse tagajärgede eest ning tundma toimetulekuks vajalikul määral

kehtivaid norme ja seadusi. Samuti peab igaüks läbi mõtlema, millised on need väärtused ja põhimõtted, mis

on tema jaoks kommunikatsiooni puhul olulised.

Keerulised on olukorrad, kus pereliikmed või sõbrad on juba “tirinud” lapse või noore inimese (info, fotode,

osaluse kaudu) avalikku meediasse, ilma lapse või noore inimese enda teadliku ja kaalutletud nõusolekuta.

Sellisel juhul tuleks hoolikalt kaaluda juba toimunu võimalikke edaspidiseid tagajärgi. Kui vastav

informatsioon on õige ega riku eraelu, võib piirduda vaid vastava märkuse tegemisega levitajale. Juba toime

pandud informatsioonilise enesemääramisõiguse rikkumise puhul saab kaaluda seadusega ette nähtud

kompensatsiooniviise, kuid siin on tegutsemiseks juba vaja ekspertpädevusi.

Kui professionaalne ajakirjandus rikub eetikakoodeksi põhimõtteid, saab esitada kaebuse Avaliku Sõna

Nõukogule (asn.org.ee) ja/või Pressinõukogule (http://www.eall.ee/pressinoukogu/index.html). Enne kaebuse

esitamist tasub siiski kaaluda, kas tagajärge saab siluda vastulausega. Sellisel juhul tuleks kõigepealt

pöörduda vastava ajakirjaniku ja meediaorganisatsiooni poole.

Kui sotsiaalmeedias või Interneti kommentaariumides vallandub mõnitamise laine, siis võib loota vaid sellele,

et see mõne aja pärast unustatakse. Lastekaitsetöötaja saab kõige enam abistada sellega, kui aitab lapsel

või noorel sellest kogemusest õppida, leida koos vastuseid küsimusele: kuidas ma saan oma isiklikku elu

edaspidi kaitsta?

Tänapäeva infoühiskonnas ja avatud kommunikatsiooni tingimustes peaks lastekaitsetöötaja eeskätt

püüdma olla proaktiivne ja aitama täiskasvanutel ja lastel analoogseid juhtumeid analüüsida. Vaadata koos,

millised võivad olla meedias esinemise tagajärjed: nii head kui halvad, samuti arutleda selle üle, millisel viisil

meedias esinemine tõenäoliselt halvustamise ja/või mõnitamise kaasa toob.

82

