
1165

Duodecim 2014;130:1165–72

Taina Laajasalo, Suvi Saukkonen ja Eeva Aronen | KATSAUS

Kylmä ja tunteeton
– onko lapsilla psykopatiapiirteitä?

Psykopaattisen luonnehäiriön ytimen katsotaan

muodostuvan tunne-elämän poikkeavuuksista,

joista keskeisimpiä ovat syyllisyyden ja empa

tian tunteiden puute sekä tunteiden kokemi-

sen köyhyys. Viime vuosina näiden tunnekyl-

mien piirteiden (callous-unemotional features)

ilmeneminen lapsilla ja nuorilla on ollut kasva-

van kiinnostuksen kohteena. Tunnekylmyys on

yhteydessä erityisen vakavaan käytöshäiriön

muotoon, mutta myös ilman käytöshäiriötä

esiintyessään se näyttää olevan yhteydessä psy-

kososiaalisiin ja psykiatrisiin ongelmiin. Vaikka

tähänastiset tutkimukset viittaavat siihen, että

lapsuudessa havaittu tunnekylmyys on melko

pysyvää, ei pidemmän aikavälin seurantatut-

kimuksia lapsuudesta aikuisuuteen toistaiseksi

ole. Uusimpien tutkimusten mukaan positiivista,

lasta huomioivaa kasvatus- ja vuorovaikutustyy-

liä edistävillä vanhemmuusinterventioilla on te-

hoa hoidettaessa sellaisia käytöshäiriöisiä lapsia,

joilla on tunnekylmiä piirteitä.

Termi psykopatia viittaa persoonallisuuden
häiriöön, johon liittyy antisosiaalisen käyttäy-
tymisen ja sosiaalisten normien rikkomisen
ohella persoonallisuuden piirteistä narsismia,
impulsiivisuutta sekä vuorovaikutuksen ja
tunne-elämän poikkeavuuksia. Näitä tunne-
elämän poikkeavuuksia nimitetään lapsil-
la ja nuorilla ”kylmä–tunteeton-piirteiksi”
(callous-unemotional traits), joihin tässä kat-
sauksessa viitataan termillä tunnekylmyys.
Tunnekylmien piirteiden ajatellaan muodos-
tavan koko psykopaattisen luonnehäiriön yti-
men, ja ne ilmenevät välinpitämättömyytenä
toisten tunteita kohtaan, kyvyttömyytenä

tuntea katumusta tai syyllisyyttä sekä tuntei-
den ilmaisun ja kokemisen vähäisyytenä (1).
Viime vuosina on esitetty, että tunnekylmyys
voidaan tunnistaa jo lapsuuden aikana ja että
yhdistyneenä varhain alkaneeseen käytöshäi-
riöön se ennustaa erityistä vaikeahoitoisuutta
ja aikuisiän vakavia ongelmia (1). Psykopatia
piirteiden ilmenemisestä nuorilla on ilmesty-
nyt Aikakauskirja Duodecimissa tässä julkai-
sussa (2). Tässä artikkelissa käsitellään psyko-
patiakäsitteen sisältämistä piirredimensioista
erityisesti lasten tunnekylmiä piirteitä, jotka
ovat alan tutkimuksen piirissä kasvavan kiin-
nostuksen kohteena. Aihe on ajankohtainen
myös tuoreen luokituksen DSM-V vuoksi (3),
jossa lasten ja nuorten käytöshäiriödiagnoosin
lisämääritteeksi on asetettu myönteisten so
siaalisten tunteiden rajoittuneisuus, jolla kuva-
taan lapsen tunnekylmyyttä (TAULUKKO 1).

Tunnekylmät piirteet lapsilla

Tuoreessa väestöpohjaisessa tutkimuksessa
DSM-V:n mukaisilla kriteereillä arvioituna
10–32 %:lla 8–12-vuotiaista käytöshäiriöisistä
lapsista oli merkittävästi tunnekylmiä piirtei-

TAULUKKO 1. DSM-V-luokituksen (3) kriteerit käytös-
häiriön muodolle, jolle ovat tunnusomaisia puutteet
myönteisissä sosiaalisissa tunteissa.

Vähintään kaksi seuraavista piirteistä, jotka ovat
kestäneet yli 12 kk ja esiintyneet useissa eri ym-
päristöissä ja tilanteissa

Syyllisyyden tunteiden puuttuminen, ei kadu.

Ei ota huomioon tai ei välitä toisten tunteista.

Ei välitä koulumenestyksestään tai muusta suo-
riutumisestaan.

Ei ilmaise tai näytä tunteitaan muille kuin sellai-
silla tavoilla, jotka vaikuttavat epäaidoilta, pin-
nallisilta tai opportunistisilta.

=  Toimitus suosittelee erityisesti opiskelijoille

1166

tä. Lasten ja nuorten psykiatrisessa potilas-
aineistossa (5–18-vuotiaat) tällaisia piirteitä
oli eri arvioitsijoiden mukaan 21–50 %:lla.
(4). Tunnekylmiä piirteitä voidaan havaita kui-
tenkin jo 3–4-vuotiailla lapsilla (4, 5). Lasten
uhmakkuus- tai käytöshäiriö, johon liittyy tun-
nekylmiä piirteitä, ennustaa erityisen vakavaa
oirekuvaa, huonoa aikuisiän selviytymistä ja
toisaalta huonoa vastetta nykyisiin hoitomuo-
toihin (1). Tunnekylmyys ja narsistiset piirteet

esiintyvät usein yhdessä,
mutta tunnekylmyyden ja
ahdistusoireiden välinen
yhteys käytöshäiriöisillä
lapsilla on todettu olevan
käänteinen (1).

Tunnekylmiä piirteitä
voi esiintyä myös ilman
käytöshäiriötä: yleisväes-
töön pohjautuvissa tut-
kimuksissa esiintyvyys

ilman käytöshäiriötä oli 5–18-vuotiaiden
tyttöjen ja poikien joukossa noin 3–7 % (4,
6). Tunnekylmyys ilman käytöshäiriötä näyt-
täisi liittyvän erityisesti traumataustaan (7),
ja myös ilman käytöshäiriötä esiintyessään se
on yhteydessä psykopatologiaan ja sosiaalisiin
ongelmiin (8). Tunnekylmät piirteet ilman
käytöshäiriötä onkin ehdotettu sisällytettäväk-
si ICD-tautiluokituksen uusimpaan version
(1).

Tähänastiset tutkimukset viittaavat siihen,
että lapsilla havaitut tunnekylmät piirteet
ovat melko stabiileja. Esimerkiksi 7–13-vuo-
tiailla lapsilla havaitut tunnekylmät piirteet
olivat neljän vuoden seurantajaksolla pysyviä
(9). Vastaavia tuloksia on saatu 12–18 kuu-
kauden seurannassa sekä lasten vanhempien
arvioimien että lasten itse raportoiman tunne-
kylmyyden osalta (5, 10). Ilmeistä kuitenkin
on, että osalla lapsista tunnekylmyys vähenee
aikuisuuteen mennessä (1). Tämä kuvastanee
ympäristötekijöiden ja geenien yhteisvaikutus-
ta näihin piirteisiin: ympäristö muokkaa vä-
häisen tai suuren geneettisen riskin omaavan
lapsen persoonallisuuspiirteiden ilmenemistä
ja käyttäytymistä (11). Pidemmän aikavälin
seurantatutkimukset lapsuudesta myöhäiseen
aikuisuuteen puuttuvat vielä.

Tunnekylmyyden mittaaminen
lapsilla

Lasten ja nuorten psykopatiapiirteiden mit-
taamiseksi on kehitetty useita erilaisia mene-
telmiä, jotka pohjautuvat aikuisilla käytettyyn
ja runsaasti tutkittuun PCL-R-menetelmään
(psychopathy checklist revised) (12). Tällä
hetkellä tutkituin lasten psykopatiapiirteiden
mittaamiseen käytetty instrumentti on APSD
(antisocial process screening device) (13; TAU-

LUKKO 2). Kyseessä ei ole diagnostinen mene-
telmä, vaan kyselylomake persoonallisuuspiir-
teiden arviointiin. Sitä käytetään muiden tut-
kimusmenetelmien ohella. APSD:n kysymyk-
set ovat pääpiirteissään yhteneväisiä PCL-R:n
kanssa, mutta niissä on otettu huomioon lap-
sille tyypilliset piirteiden ilmenemismuodot.
APSD-lomakkeen vastausten on useimmissa
tutkimuksissa osoitettu tuottavan kolme fakto-
ria, jotka kuvaavat impulsiivisuutta, narsismia
ja tunnekylmyyttä (13; TAULUKKO 2). Se sovel-
tuu tutkimuskäyttöön, mutta vielä ei tiedetä,
mikä on sen antama hyöty kliinisessä käytössä.
Edustaviin väestöaineistoihin pohjaavia tulok-
sia on vähän.

Yksinomaan tunnekylmien piirteiden mit-
taamiseen on kehitetty oma mittarinsa, ICU
(inventory of callous-unemotional traits), jos-
sa piirteet jakautuvat kolmeen dimensioon:
kylmyyteen (esim. ei välitä toisten tunteista),
piittaamattomuuteen (esim. ei tunne syylli-
syyttä tehdessään jotain väärin) ja tunneköy-
hyyteen (esim. ei ilmaise tunteita) (14).

Mittareiden luotettavuuden ja osuvuuden
tutkiminen on keskeinen tutkimuskysymys.
Koska tunnekylmien piirteiden tulee heijas-
taa lapsen pysyvää kokemisen ja toimimisen
tapaa useissa eri ympäristöissä ja tilanteissa,
piirteiden arvioinnin tulee perustua useista eri
lähteistä kerättyyn tietoon. Mittareista onkin
kehitetty omat versiot opettajalle, vanhem-
mille ja varttuneempien lasten osalta myös
itse täytettäväksi. Ongelma on, että tämänhet-
kisten tutkimusten perusteella korrelaatio eri
lähteistä kerättyjen arvioiden välillä on melko
vaatimaton (1). On myös kysytty, voidaanko
mittareiden avulla luotettavasti erottaa lapsen
normaalin kehityksen piiriin ohimenevänä

KATSAUS

T. Laajasalo ym.

Voidaanko mittarei-
den avulla luotetta-
vasti erottaa lapsen

normaalin kehityksen
piiriin ohimenevänä

kuuluvat piirteet
patologisista psy-
kopatiapiirteistä?

1167

TAULUKKO 2. Vanhempien tai opettajan täytettäväk-
si tarkoitetun lapsen psykopatiapiirteitä kuvaavan
kyselylomakkeen väittämät (APSD-mittari, antisocial
process screening device) (13).a

Tunnekylmiä piirteitä kartoittavat väittämät

On kiinnostunut koulu- tai työmenestyksestään.

Pitää hyvin lupauksensa.

Tuntee pahaa oloa tai syyllisyyttä tehtyään jotain
väärää.

Ottaa muiden tunteet huomioon.

Ei ilmaise tunteitaan.

On aina samojen ystävien kanssa.

Narsistisia piirteitä kartoittavat väittämät

Lapsen tunteet vaikuttavat pinnallisilta ja epä-
aidoilta.

Kerskailee suhteettoman paljon kyvyillään, saa-
vutuksillaan tai tavaroillaan.

Käyttää muita hyväkseen tai huijaa saadakseen
haluamansa.

Kiusaa muita ja tekee heistä pilkkaa.

Käyttäytyy välillä erityisen mukavasti, mutta vai-
kuttaa silti teennäiseltä tai pinnalliselta.

Suuttuu, jos häntä ojennetaan tai rangaistaan.

Tuntuu pitävään itseään muita parempana.

Impulsiivisuutta kartoittavat väittämät

Syyttää muita virheistään.

Toimii miettimättä seurauksia.

Pitkästyy helposti.

On uhkarohkea tai vaaroja hakeva.

Toimii suunnittelemattomasti tai jättää asiat
viime tinkaan.

Lisäksi lomakkeeseen kuuluvat väittämät

Toimii vastoin lakia

– Väittämän pisteet lasketaan vanhemman täyt-
tämän lomakkeen kokonaispistemäärään.

Valehtelee sujuvasti ja taitavasti

– Väittämän pisteet lasketaan vanhemman täyt-
tämän ja opettajan täyttämän lomakkeen
kokonaispistemäärään.

Jokaiseen kohtaan vastataan ei, joskus tai kyllä
(0–2 p). Osa väittämistä pisteytetään käänteisesti.

a Lasten ja nuorten mittaria ei toistaiseksi ole vali-
doitu suomalaisessa aineistossa. Nuorten itserapor-
tointiin tarkoitetun APSD-SR:n faktorirakennetta on
testattu suomalaisessa väestöpohjaisessa aineistossa
(Laajasalo ym., henkilökohtainen tiedonanto).

kuuluvat piirteet (esim. nuoruusiän minä-
keskeisyys tai impulsiivisuus) patologisista
psykopatiapiirteistä (15). Tähän liittyy myös
toistaiseksi ratkaisematon kysymys siitä, onko
tunnekylmyys häiriötila, josta kärsivät lapset
ovat kategorisesti erilaisia kuin toverinsa, vai
tulisiko piirteiden esiintymistä kuvata jatku-
molla, jonka ääripäähän sijoittuvat piirteen
patologiset ilmenemismuodot.

Tunnekylmien piirteiden etiologia
ja neurobiologia

Tunnekylmyyden etiologia liittyy tämänhetki-
sen tiedon valossa sekä ympäristöön että peri-
mään. Kaksostutkimusten perusteella piirteet
ovat kohtalaisen voimakkaasti periytyviä (16).
Ympäristötekijät ovat todennäköisesti vuoro-
vaikutuksessa perinnöllisen riskin kanssa niin,
että ne joko edistävät tai hillitsevät tunnekyl-
mien piirteiden kehittymistä (11). Esimer-
kiksi ensimmäisiin elinvuosiin ajoittuva puut-
teellinen hoiva lisää tunnekylmien piirteiden
kehittymisen riskiä (7, 17). Lapsen varhaisten
vuorovaikutussuhteiden kautta kehittyvä kyky
ymmärtää omia ja toisten mielentiloja (men-
talisaatiokyky) sen sijaan näyttää suojaavan
piirteisiin usein liittyvältä suunnitelmalliselta
aggressiokäyttäytymiseltä (18). Tuoreen kat-
sauksen mukaan vanhemmuuteen liittyvistä
tekijöistä vähäiset kiintymyksen ja lämmön
ilmaisut ovat yhteydessä tunnekylmyyteen,
epäjohdonmukainen ja autoritaarinen kasva-
tustyyli on puolestaan voimakkaammin yh-
teydessä käytösongelmiin ilman tunnekylmiä
piirteitä (1). Vanhempien kasvatustyylin ja
tunnekylmyyden välinen suhde näyttää olevan
kaksisuuntainen: esimerkiksi peloton tempe-
ramentti, joka lisää tunnekylmyyden kehitty-
misen riskiä, voi vaikuttaa negatiivisesti myös
vanhempien kasvatuskäytäntöihin (1, 19).
Hoitomuotojen kehityksen kannalta avainasia
on jatkossa selvittää, millaisten mekanismien
kautta ympäristötekijät vaikuttavat tunnekyl-
myyden kehitykseen ja ilmenemiseen.

Kuvantamistutkimukset osoittavat, että
lasten ja nuorten tunnekylmyyteen liittyy
poikkeavuuksia vastaavilla aivoalueilla kuin
aikuisaineistoissa on havaittu (20). Käytös-

ongelmaisilla lapsilla, joilla on paljon tunne-
kylmiä piirteitä, mantelitumakkeen toiminta
on verrokkeja vähäisempää, minkä katsotaan

Kylmä ja tunteeton – onko lapsilla psykopatiapiirteitä?

1168

selittävän näillä lapsilla havaittua empatiaky-
vyn puutetta (20). Sen ajatellaan selittävän
myös katsekontaktin poikkeavuuksia, mikä
on yksi mielenkiintoisimmista aihealueen tut-
kimuslöydöksistä: käytösongelmaiset lapset,
joilla on paljon tunnekylmiä piirteitä, kohdis-
tavat vuorovaikutustilanteessa vanhemman
käyttäytymisestä riippumatta katseensa vä-
hemmän silmien alueeseen kuin lapset, joilla
näitä piirteitä on vähän (21). Poikkeavaa kat-
sekontaktia on ehdotettu yhdeksi selityksek-
si tutkimustuloksille, joiden mukaan lapset,
joilla on tunnekylmiä piirteitä, eivät tunnista
verrokkien tavoin kasvonilmeiden tunnesi-
sältöjä. Tunnistamisvaikeuksia on erityisesti
pelokkaiden, surullisten tai kivun kokemuk-
sesta kertovissa ilmeissä (22, 23). Kiinnostava
löydös on myös se, että pelokkaiden ilmeiden
tunnistaminen tehostuu, kun tunnekylmiä lap-
sia pyydetään kohdistamaan katseensa silmien
alueelle (24).

Kuvantamistutkimusten perustella lasten
ja nuorten tunnekylmyyteen liittyy manteli-
tumakkeen hypoaktiivisuuden lisäksi myös
muiden aivoalueiden toiminnan poikkeavuuk-
sia, erityisesti ventromediaalisen prefrontaali-
korteksin ja aivojuovion (striatumin) alueella

(1, 20) Alueiden poikkeava toiminta näyttää
olevan yhteydessä siihen, että reagointi ran-
gaistuksen uhasta kertoviin vihjeisiin on heik-
koa ja lapsen on vaikea muokata käyttäytymis-
tään näiden vihjeiden pohjalta: rangaistuksen
todennäköisyys aliarvioidaan, eivätkä rangais-
tusvihjeet herätä lapsessa ahdistuneisuuden
tunnetta (1, 20). Lapsi ei siis vetäydy pois pe-
lottavista tai mahdollisesti rangaistuksiin joh-
tavista tilanteista vaan päinvastoin hakeutuu
niihin riippumatta aiemmista kokemuksistaan.

Kuten aikuisaineistoissa myös lapsi- ja nuo-
risoaineistossa tunnekylmien piirteiden on
havaittu liittyvän pienempiin kortisolipitoi-
suuksiin ja poikkeavaan autonomisen hermos-
ton toimintaan (syketaajuus, ihon sähköjohta-
vuus) (1).

Voiko tunnekylmien piirteiden
kehittymiseen ja ilmenemiseen
vaikuttaa?

Psykopatian hoito aikuisiällä on erittäin vai-
keaa (25). Lapsilla näiden luonteenpiirteiden
on kuitenkin havaittu olevan muokattavissa,
ja useat tutkijat ovatkin korostaneet riittävän
varhain, käytännössä jo ennen kouluikää, aloi-
tettujen ehkäisevien toimien ja hoitomuotojen
merkitystä (26).

Viime vuosina on ilmestynyt useita tut-
kimuksia, joiden mukaan tunnekylmyyden
kehittymiseen voidaan vaikuttaa vanhem
pien kasvatus- ja vuorovaikutustyylin kautta.
Lämpimän, sensitiivisen vanhemmuuden on
osoitettu suojaavan tunnekylmien piirteiden
kehittymiseltä ja vähentävän käytösongelmien
kehittymistä lapsilla, joilla jo esiintyy tunne-
kylmiä piirteitä (1). Alustavan näytön mukaan
tunnekylmyys on yhteydessä organisoitumat-
tomiin kiintymyssuhteisiin, ja interventioiden
kohdistaminen jo kiintymyssuhteen muodos-
tumisen varhaisvaiheisiin saattaa osoittautua
hedelmällisimmäksi interventioajankohdaksi
(27).

Vaikka potilas- ja nuorisovankiaineistoilla
tehdyt tutkimukset osoittavat lasten ja nuor-
ten tunnekylmyyden liittyvän huonompaan
vasteeseen käytösongelmia hoidettaessa, näi-
tä lapsia ei tulisi pitää hoitoresistentteinä (1).

YDINASIAT

88 Lapsen tunnekylmyys ennustaa psykososiaalisia
ongelmia ja psykiatrista sairastavuutta.

88 Käytöshäiriön yhteydessä tunnekylmyys ennustaa
erityisen vakavia käytösongelmia, huonoa ennus-
tetta ja heikkoa vastetta nykyisiin hoitomuotoihin.

88 Tunnekylmiin piirteisiin voidaan vaikuttaa lämmin-
tä ja lasta myönteisesti huomioivaa vanhemmuut-
ta tukevilla interventioilla.

88 Tunnekylmien piirteiden pysyvyyden selvittämi-
nen pitkittäistutkimuksilla, mittaamiseen käytet-
tyjen menetelmien luotettavuuden ja osuvuuden
varmistaminen sekä hoitojen kehittäminen ja vai-
kuttavuuden mittaaminen ovat keskeisimpiä tutki-
muskysymyksiä.

KATSAUS

T. Laajasalo ym.

1169

TAULUKKO 3. Tutkimukset, joissa mitattu vanhempien ohjausmenetelmien vaikutusta lasten tunnekylmiin piirteisiin.

Tutkimus Aineisto Mittari Interventio Tulokset

Somech
& Elizur
(2012),
Israel (35)

3–5-vuotiaita yleis-
väestöön kuuluvia
lapsia perheineen
(n = 209)

Satunnaistettu inter-
ventio- ja kontrolli-
ryhmään

Vanhemmat vastasi-
vat yhteensä 11 kysy-
mykseen APSD:stä ja
ICU:sta.

14 puolistrukturoi-
tua kahden tunnin
vanhempien ryhmä-
tapaamista ja yksilö-
keskusteluja

Tilastollisesti merkitsevä
muutos (d = 0,85), tun-
nekylmissä piirteissä

Vaikutus merkittävä
myös vuoden seuran-
nassa

McDonald
ym. (2011),
Yhdysvallat
(36)

4–9-vuotiaita lapsia
(n = 66) äiteineen
kodeista, joissa per-
heväkivaltaa ja joilla
käytösongelmia

Satunnaistettu inter-
ventio- ja kontrolli-
ryhmään

Äidit vastasivat 16
kysymykseen, jotka
poimittu APSD:n
edeltäjästä.

Keskimäärin 20 neu-
vontakertaa vanhem-
mille näiden kotona
kahdeksan kuukau-
den interventiojak-
son aikana

Interventioryhmässä ti-
lastollisesti merkitseväs-
ti vähemmän tunnekyl-
miä piirteitä (d = 0,95)

Vaikutus merkittävä
myös 20 kuukauden
seurannassa.

Kolko ym.
(2009),
Yhdysvallat
(37)

6–11-vuotiaita käy-
tösongelmaisia lapsia
(n = 177) perheineen,
jotka osallistuivat
interventioon joko
klinikassa tai kotona/
koulussa

Ei kontrolliryhmää

Vanhempien ja opet-
tajan täyttämä APSD
(tunnekylmät piirteet
ja narsismi)

Vanhempien ohjaus-
ta keskimäärin 8–13
tuntia*

Tunnekylmät piirteet
vähenivät molemmissa
ryhmissä (d = 0,44)

Vaikutus merkittävä
myös 36 kuukauden
seurannassa

Hawes
& Dadds
(2007),
Yhdysvallat
(29)

4–8-vuotiaita käytös-
ongelmaisia poikia
(n = 49)

Ei kontrolliryhmää

Molempien vanhem-
pien täyttämänä
kolme kysymystä
APSD:stä ja 6 kysy-
mystä SDQ:sta

Vanhempien ohjaus
ta tunnin viikossa
yhdeksän viikon ajan

Hoidon jälkeen tunne-
kylmät piirteet mer-
kittävästi vähentyneet
(d = 0,49)

Vaikutukset pysyivät
puolen vuoden seuran-
nassa

d = Cohenin D-arvo; arvioitu hoitoefekti: 0,2–0,3 = pieni, 0,5 = kohtalainen, 0,8 = suuri (38), APSD = antisocial
personality screening device, ICU = inventory of callous unemotional traits, SDQ = strengths and difficulties questonnaire
*Interventio sisälsi vanhemmuuden ohjauksen lisäksi myös perheterapiaa ja yksilöterapiaa lapsille

Tutkimukset osoittavat erityisesti intensiivis-
ten, sosiaalisen oppimisen teoriaan ja kogni-
tiivis-behavioraalisiin periaatteisiin nojaavien
lämmintä ja lasta myönteisesti huomioivaa
vanhemmuutta tukevien interventioiden
(mm. ”Ihmeelliset vuodet” – vanhemmuus-
taitojen ohjaus; 28) tehon lasten käytösongel-
miin myös lapsilla, joilla on tunnekylmiä piir-
teitä (1). Tuoretta näyttöä on myös siitä, että
kyseisiin periaatteisiin pohjaavilla vanhempien
ohjausmenetelmillä voidaan vähentää paitsi
näiden lasten käytösongelmia myös heidän
tunnekylmyyttään (TAULUKKO 3).

Ne käytöshäiriöiset lapset, joilla on tunne-
kylmiä piirteitä, hyötyvät tutkimusten mu-
kaan enemmän sosiaaliseen oppimisteoriaan
pohjautuvien menetelmien positiivisen käy-

töksen huomioimisesta, joka tehdään inten-
siivisesti, toistuvasti, heti ja johdonmukaisesti,
kuin näihin ohjelmiin kuuluvien seuraamus-
ten (esim. ”aikalisän”) käytöstä (29, 30). On
erityisen tärkeää, että ohjauksen pääpaino
on vanhemman ja lapsen positiivisen suh-
teen edistämisessä. Aikalisän tai muiden niin
sanottujen seuraamusten käyttö tulisi olla
vähäistä, eikä niitä tulisi ymmärtää rangais-
tuksiksi, vaan vanhemman keinoksi ratkaista
tilanne ilman fyysisen väkivallan uhkaa tai
käyttöä. KUVASSA on esitetty ”Ihmeelliset vuo-
det” ‑vanhemmuustaito-ohjauksen pääperiaat-
teet. Paitsi mahdolliset poikkeavuudet aivojen
palkkiojärjestelmän (reward-punishment sen-
sitivity) toiminnassa, myös katseen kohdista-
misen vaikeudet tulisi huomioida erilaisten

Kylmä ja tunteeton – onko lapsilla psykopatiapiirteitä?

1170

interventioiden käytännöissä (21). Kykyä ha-
vainnoida ja ymmärtää toisten ihmisten tun-
teita voidaan todennäköisesti myös parantaa
harjoittelun avulla esimerkiksi siten, että aikui-
set sanoittavat lapsille toisten kokemia tunteita
(31, 32).

Vakavaa käytösongelmaa, johon liittyy em-
patiakyvyn puutteita, voi esiintyä muihin on-
gelmiin yhdistyneenä. Taustalla voi olla myös
esimerkiksi aikaisempi tai parhaillaan jatkuva
väkivaltatilanne kotona. Käytösongelmaa hoi-
dettaessa onkin syytä tehdä laaja-alainen bio-
psykososiaalinen arvio, kartoittaa lapsen taus-
ta ja selvittää, onko lapsella muita hoidettavia

häiriöitä, esimerkiksi usein tunnekylmyyden
kanssa samanaikaisesti esiintyvä ADHD tai
mieliala- ja ahdistuneisuushäiriöitä (4).

Lopuksi

Psykopatiapiirteiden, erityisesti tunnekylmyy-
den, tutkimus lapsi- ja nuorisoaineistoissa on
viime vuosina ollut aktiivista. Kuvantamistut-
kimusten perusteella tunnekylmyyteen liittyy
eri aivoalueiden, erityisesti mantelitumakkeen,
toiminnan häiriöitä ja ilmeisesti myös raken-
teellisia poikkeavuuksia (1). Tämänhetkinen
tutkimus viittaa siihen, että tunnekylmyyteen

KUVA. Ihmeelliset vuodet -vanhemmuustaito-ohjauksen pääperiaatteet. Pyramidin alemmilla tasoilla kuva-
taan vanhemmuuden positiiviset taidot ja strategiat, joita tulee käyttää runsaasti. Nämä edistävät hyvää van-
hempi–lapsi-suhdetta ja hyödyttävät lasta eniten. Ylemmillä tasoilla kuvataan menetelmiä, joilla pyritään ra-
kentavasti rajaamaan lapsen ongelmallista käytöstä. Rajaamismenetelmiä tulisi käyttää erittäin säästeliäästi
ja johdonmukaisesti etenkin lapsilla, joilla on tunnekylmiä piirteitä. Kuten muutkin käytösongelmaisen lapsen
hoidossa sovellettavat sosiaalisen oppimisen teoriaan pohjautuvat menetelmät, myös tämä menetelmä pyrkii
edistämään lämmintä ja lasta huomioivaa vanhemmuuden tapaa. Alkuperäislähteestä (28) muokannut Omai-
set mielenterveystyön tukena ry. (Vanhemmuuspyramidi™, The Incredible Years®)

KATSAUS

T. Laajasalo ym.

Käytä
vapaasti

Käytä
vapaasti

Vanhemman taidot ja strategiat

Puhu-
minenKuunte-

leminenOngel-
man
ratkaisuLeikkiHuomio

ja osallis-
tuminenEmpatia

Valmennus

Kehuminen

Rohkaiseminen

Palkitseminen

Ylistäminen

Selkeät rajat

Kodin säännöt

Johdonmukainen

noudattaminen

Jätä huomiotta

Harhauta

Ohjaa huomio

muualle

Seuraa-
mukset

Hyödyt lapselle

Ongelman ratkaisu

Yhteistyö
Itsetunto

Kiintymys

Sosiaaliset taidot

AjatteluMotivaatio

Vastuullisuus
Ennustettavuus

Tottelevaisuus

Ärsyttäväkäyttäyty-
minen

Agg-ressio

Käytä
valikoivasti

• Aikalisä
• Etuoikeuksien menettäminen
• Luonnolliset ja johdonmukaiset
 seuraamukset

1171

liittyvä peloton temperamentti, reagoimatto-
muus rangaistuksiin ja kyvyttömyys tunnistaa
negatiivisia tunnetiloja vaikuttavat omantun-
non kehitykseen tavalla, joka lisää vaikean
aggressiivisen ja antisosiaalisen käyttäytymi-
sen riskiä (1). Piirteillä näyttää olevan huo-
mattavaa ennustearvoa myöhemmän antiso
siaalisuuden ja psykiatrisen sairastavuuden
suhteen. Toisaalta tunnekylmyys todennäköi-
sesti esiintyy väestössä jatkuva-asteikollisena
persoonallisuuspiirteenä eikä välttämättä joh-
da psykopatologian kehittymiseen. Joissakin
ammateissa tai tehtävissä peloton tempera-
mentti tai pieni stressivaste voi olla hyödyksi
(33). Kriittisiä puheenvuoroja alan tutkimusta
kohtaan onkin esitetty. Koska psykopatia on
käsitteenä hyvin arvolatautunut ja tunnekyl-
myys liittyy teoreettisesti aikuisten psykopa
tiaan, on pohdittu, sisältääkö näitä piirteitä ku-
vaavien termien käyttöönotto lasten- ja nuo-
risopsykiatriassa riskin lasten leimaamisesta

tuleviksi psykopaateiksi. Tunnekylmyyden
yhtäläistämistä aikuisiän psykopatian ja huo-
non ennusteen kanssa onkin vältettävä. On
esitetty, että pysyvien piirteiden sijaan tulisi
mieluummin puhua tunnekylmistä käyttäyty-
mismalleista (34).

Tunnekylmyyden yhteydessä esiintyviin
käytösongelmiin, sosiaalisten kykyjen kehit-
tymiseen ja uusimpien tutkimusten mukaan
myös itse tunnekylmiin piirteisiin voidaan
vaikuttaa vanhempien kasvatustyylin muu-
toksilla ja psykososiaalisilla interventioilla.
Interventioita suunniteltaessa on huomioita-
va piirteisiin liittyvät lasten emotionaaliset ja
kognitiiviset erityisominaisuudet, esimerkiksi
palkkiojärjestelmän poikkeavuudet. Keskei-
nen tutkimuskysymys jatkossa on, voidaanko
riskiryhmiin kuuluvilla lapsilla tunnekylmiin
piirteisiin liittyvien käytösongelmien tai jopa
itse piirteiden kehittymistä ehkäistä riittävän
varhain suunnatuilla interventioilla. ■

Summary

Callous and unemotional – do children have psychopathic features?
The essence of psychopathic personality disorder is considered to consist of emotional deviations,
the most central ones of which being the lack of feelings of guilt and empathy along with
impoverishment of experiencing emotions. The interest in the occurrence of these callous-
unemotional features in children and adolescents has increased over the past few years. According
to the most recent studies, parental interventions promoting a positive, warm, and attentive
parenting and interaction style are effective in the treatment of children having a conduct disorder
accompanied by callous-unemotional features.

Kylmä ja tunteeton – onko lapsilla psykopatiapiirteitä?

TAINA LAAJASALO, PsT, psykologi
Lasten ja nuorten oikeuspsykiatrinen osaamiskeskus
HYKS, lastenpsykiatria
Helsingin yliopisto, käyttäytymistieteiden laitos

SUVI SAUKKONEN, LL
Helsingin yliopisto, kliininen laitos, lasten ja nuorten klinikka

EEVA ARONEN, Lastenpsykiatrian professori, ylilääkäri
Helsingin yliopisto, kliininen laitos, lasten ja nuorten klinikka
HYKS, lastenpsykiatria

SIDONNAISUUDET
Kirjoittajilla ei ole sidonnaisuuksia

1172

KIRJALLISUUTTA
1.	 Frick PJ, Ray JV, Thornton LC, Kahn

RE. Can callous-unemotional traits

enhance the understanding, diagno-

sis, and treatment of serious conduct

problems in children and adolescents?

A comprehensive review. Psychol Bull

2014;140:1–57.

2.	 Lindberg N. Nuoruusikä ja psykopa-

tia. Duodecim 2010;126:1568–74.

3.	 American Psychiatric Association.

Diagnostic and Statistical Manual of

Mental Disorders. 5. painos. Arlington:

American Psychiatric Association 2013.

4.	 Kahn RE, Frick PJ, Youngstrom E,

Findling RL, Youngstrom JK. The effects

of including a callous unemotional

specifier for the diagnosis of conduct

disorder. J Child Psychol Psychiatry

2012;53:271–82.

5.	 Dadds MR, Fraser J, Frost A, Hawes

DJ. Disentangling the underlying

dimensions of psychopathy and conduct

problems in childhood: a commu-

nity study. J Consult Clin Psychol 2005;

73:400–10.

6.	 Rowe R, Maughan B, Moran P, Ford

T, Briskman J, Goodman R. The role of

callous and unemotional traits in the

diagnosis of conduct disorder. J Child

Psychol Psychiatry 2010;51:688–95.

7.	 Kumsta R, Sonuga-Barke E, Rutter

M. Adolescent callous-unemotional

traits and conduct disorder in adoptees

exposed to severe early deprivation. Br J

Psychiatry 2012;200:197–201.

8.	 Viding E, McCrory EJ. Why should we

care about measuring callous–unemo-

tional traits in children? Br J Psychiatry

2012;200:177–8.

9.	 Frick PJ, Kimonis ER, Dandreaux DM,

Farell JM. The 4 year stability of psy-

chopathic traits in non-referred youth.

Behav Sci Law 2003;21:713–36.

10.	Van Baardewijk Y, Vermeiren R,

Stegge H, Doreleijers T. Self-reported

psychopathic traits in children: their

stability and concurrent and prospective

association with conduct problems and

aggression. J Psychopathol Behav Assess

2011;33:236–45.

11.	 Fontaine NM, Rijsdijk FV, McCrory

EJ, Viding E. Etiology of different devel-

opmental trajectories of callous-unemo-

tional traits. J Am Acad Child Adolesc

Psychiatry 2010;49:656–64.

12.	 Hare RD. Manual for the Hare

Psychopathy Checklist — Revised. New

York: Multi-Health Systems 1991.

13.	 Frick PJ, Hare RD. Antisocial Process

Screening Device (APSD). Toronto: Multi-

Health Systems 2001.

14.	 Roose A, Bijttebier P, Decoene S,

Claes L, Frick PJ. Assessing the affective

features of psychopathy in adolescence:

a further validation of the inventory of

callous and unemotional traits. Assess-

ment 2010;17:44–57.

15.	Seagrave D, Grisso T. Adolescent

development and the measurement of

juvenile psychopathy. Law Hum Behav

2002;26:219–39.

16.	Viding E, Jones AP, Frick PJ, Moffitt

TE, Plomin R. Heritability of antisocial

behaviour at 9: do callous-unemotional

traits matter? Dev Sci 2008;11:17–22.

17.	Gao Y, Raine A, Chan F, Venables PH,

Mednick SA. Early maternal and paternal

bonding, childhood physical abuse, and

adult psychopathic personality. Psychol

Med 2010;40:1007–16.

18.	Taubner S, White LO, Zimmermann

J, Fonagy P, Nolte T. Attachment-related

mentalization moderates the relation-

ship between psychopathic traits and

proactive aggression in adolescence. J

Abnorm Child Psychol 2013;41:929–38.

19.	Barker ED, Oliver BR, Viding E,

Salekin RT, Maughan B. The impact of

prenatal maternal risk, fearless tempera-

ment, and early parenting on adolescent

callous-unemotional traits: A 14-year

longitudinal investigation. J Child

Psychol Psychiatry 2011;52:878–88.

20.	Blair RJ. The neurobiology of psycho-

pathic traits in youths. Nat Rev Neurosci

2013;14:786–99.

21.	Dadds MR, Allen JL, McGregor K,

Woolgar M, Viding E, Scott S. Callous-

unemotional traits in children and

mechanisms of impaired eye contact

during expressions of love: a treatment

target? J Child Psychol Psychiatry 2013

Oct 9, julkaistu verkossa 9.10.2013.

22.	Frick PJ, Viding E. Antisocial behavior

from a developmental psychopathol-

ogy perspective. Dev Psychopathol 2009;

21:1111–31.

23.	Herpers PC, Rommelse NN, Bons

DM, Buitelaar JK, Scheepers FE. Callous-

unemotional traits as a cross-disorders

construct. Soc Psychiatry Psychiatr Epide-

miol 2012;47:2045–64.

24.	 Dadds MR, Rhodes T. Aggression in

young children with concurrent callous-

unemotional traits: can the neurosci-

ences inform progress and innovation

in treatment approaches? Philos Trans

R Soc Lond B Biol Sci 2008; 363:2567–76.

25.	Skeem JL, Monahan J, Mulvey EP.

Psychopathy, treatment involvement,

and subsequent violence among civil

psychiatric patients. Law Hum Behav

2002;26:577–602.

26.	Pardini D, Frick PJ. Multiple develop-

mental pathways to conduct disorder:

current conceptualizations and clinical

implications. J Can Acad Child Adolesc

Psychiatry 2013;22:20–5.

27.	Pasalich DS, Dadds MR, Hawes DJ,

Brennan J. Attachment and callous-un-

emotional traits in children with early-

onset conduct problems. J Child Psychol

Psychiatry 2012;53:838–45.

28.	Webster-Stratton C, Hancock L.

Training for parents of young chil-

dren with conduct problems: content,

methods, and therapeutic processes. Kir-

jassa Schaefer CE, Briesmeister JM, toim.

Handbook of parent training. New York:

John Wiley & Sons 1998, s. 98–152.

29.	Hawes DJ, Dadds MR. The treatment

of conduct problems in children with

callous-unemotional traits. J Consult Clin

Psychol 2005;73:737–41.

30.	Haas SM, Waschbusch DA, Pelham

WE Jr, King S, Andrade BF, Carrey NJ.

Treatment response in CP/ADHD children

with callous/unemotional traits. J Abnor-

mal Child Psychol 2011;39:541–52.

31.	Van Baardewijk Y, Stegge H, Bush-

man BJ, Vermeiren R. Psychopathic

traits, victim distress and aggression in

children. J Child Psychol Psychiatry 2009;

50:718–25.

32.	Dadds MR, Cauchi AJ, Wimalaweera

S, Hawes DJ, Brennan J. Outcomes,

moderators, and mediators of empathic-

emotion recognition training for

complex conduct problems in childhood.

Psychiatry Res 2012;199:201–7.

33.	Smith SF, Lilienfeld SO, Coffey K,

Dabbs JM. Are psychopaths and heroes

twigs off the same branch? Evidence

from college, community, and presiden-

tial samples. J Res Pers 2013;47:634–46.

34.	Waller R, Gardner F, Hyde LW. What

are the associations between parent-

ing, callous–unemotional traits, and

antisocial behavior in youth? A system-

atic review of evidence. Clin Psychol Rev

2013;33:593–608.

35.	Somech LY, Elizur Y. Promoting

self-regulation and cooperation in pre-

kindergarten children with conduct

problems: a randomized controlled

trial. J Am Acad Child Adolesc Psychiatry

2012;51:412–22.

36.	McDonald R, Dodson MC, Rosenfield

D, Jouriles EN. Effects of a parenting

intervention on features of psychopa-

thy in children. J Abnorm Child Psychol

2011;39:1013–23.

37.	Kolko DJ, Dorn LD, Bukstein OG,

Pardini D, Holden EA, Hart J. Community

vs. clinic-based modular treatment of

children with early-onset ODD or CD: a

clinical trial with three-year follow-up.

J  Abnorm Child Psychol 2009;37:591–

609.

38.	Cohen, J. Statistical power analysis

for the behavioral sciences. 2. painos.

Hillsdale: Lawrence Earlbaum Associates

1988.

KATSAUS

T. Laajasalo ym.

