

Varhainen vuorovaikutus on suotuisan psyykkisen kehityksen edellytys

Empiirinen tutkimus vanhemman ja vauvan välisestä vuorovaikutuksesta on vaikuttanut suuresti käsitykseemme lapsen psykologisesta kehityksestä. Tutkimuksen alkuvaiheessa yritettiin löytää äidin toiminnasta sellaisia piirteitä, jotka ennustaisivat lapsen suotuisaa kehitystä. Sittemmin tutkimus on laajentunut koskemaan myös isiä ja lapsen kehitystä laajemmin. Suurin edistys on liittynyt vuorovaikutuksen mikroanalyttisiin analysointimenetelmiin. Tutkimus on lisännyt tietoa vauvan vuorovaikutustaidoista ja onnistuneiden vuorovaikutustapahtumien merkityksestä lapsen kehitykselle. Tämä tieto on antanut perustan erilaisille vanhemmuutta koskeville interventioille.

Varhaisen vuorovaikutuksen empiirinen tutkimus on neljän viime vuosikymmenen aikana mullistanut käsitykset lapsen varhaiskehityksestä. Varhaisella vuorovaikutuksella tarkoitetaan vanhemman ja vauvan välistä viestintää syntymästä noin 1–2 vuoden ikään. Tämän tutkimuksen teoreettisena viitekehityksenä on usein ollut kiintymyssuhdeteoria, jonka mukaan vauvalle kehittyy ensimmäisen ikävuo- den aikana turvallinen kiintymyssuhde, jos hänen tarpeisiinsa ja tunteisiinsa vastataan luotettavasti koko ensimmäisen vuoden ajan. Tutkimuksen alkuvaiheissa yritettiin löytää vanhemmista, erityisesti äidistä, sellaisia piirteitä, joiden avulla voitaisiin ymmärtää lapsen kiintymyssuhteen suotuisaa kehitystä.

Mary Ainsworth seurasi kuuluisassa pioneeritutkimuksessaan 26 äidin toimintaa vauvan omassa ympäristössä jopa 70 tunnin ajan (Ainsworth ym. 1971, 1974). Tätä tarkoitusta varten hän kehitti asteikon, jolla arvioitiin äidin herkkyyttä lapsen tarpeille (**INTERNET-OHEISAINEISTON TAULUKKO**, www.duodecimlehti.fi). Hypoteesien mukaisesti tutkimuksessa todettiin vahva yhteys äidin sensitiivisyyden ja lapsen turvallisen kiintymyssuhteen välillä. Saman ovat vahvistaneet lukuisat myöhemmät tutkimukset (Dallaire ja Weinraub 2005, McElwain ja Booth-Laforce 2006). Tosin myöhemmät tutkimukset ovat osoittaneet, että äidin sensitiivisyyden osuus kiintymyksen turvallisuuden selittäjänä ei ole kovin suuri: korrelaatio on keskimäärin vain 0,24 (De Wolff ja van Ijzendoorn 1997).

Sensitiivisyyden merkitystä lapsen kehitykselle ei tule kuitenkaan rajata kiintymyssuhteeseen: lukuisat tutkimukset ovat osoittaneet, että vanhemman toiminnan sensitiivisyys lapsen tarpeita kohtaan on välttämätöntä lapsen suotuisalle kehitykselle. Osa sen vaikutuksista välittyy turvallisen kiintymyssuhteen kautta, mutta sensitiivisyydellä on lapsen kehitykseen ja hyvinvointiin myös suoria vaikutuksia, jotka eivät rajoitu vauvaikään ja ovat riippumattomia kiintymyssuhteen laadusta. Esimerkiksi merkittävässä prospektiivisessä NICHD-tutkimuksessa (2006) osoitettiin, että esikouluikäisen lapsen psykiatriseen oireiluun on vanhemman sensitiivisyydellä ensimmäisten vuosien aikana paljon suurempi merkitys kuin yhden vuoden iässä mitatulla kiintymyssuhteturvallisuudella.

Suhteen vastavuoroisuuden tutkimus

Kiintymyssuhdeteoriasta kiinnostus laajeni koskemaan laajemmin lapsen kehitystä ja sosiaalistumista vuorovaikutuksessa (Maccoby 1984). Huomio kiinnittyi erityisesti siihen, mitä tapahtuu vauvan ja vanhemman kasvokkain tapahtuvassa vuorovaikutuksessa, erityisesti minkälainen rakenne ja dynamiikka näissä hetkissä on. Vuorovaikutus voidaan jakaa kahdenkeskisiin vaiheisiin: aloitteeseen, partneriin kohdistuvaan tarkkaavuuteen, tervehdyksiin, leikkialoigeihin ja etääntymiseen vuorovaikutuksesta (Tronick ym. 1979). Tämä siirtymä tutkimuksen kiinnostuskohteessa oli suuri askel teoreettisesti ja menetelmällisesti. Sen sijaan, että olisi luotu arviointimenetelmiä, jotka vastaisivat olemassa olevia teorioita, ryhdyttiin kehittämään luotettavia menetelmiä induktiivisten havaintojen tekemiseen siitä, mitä vanhemman ja vauvan välinen vuorovaikutus todella sisältää. Nämä havainnot ovat olleet keskeisiä lapsen sosiaalistumisprosessia kuvaaville teorioille. Huomattiin esimerkiksi, että vuorovaikutusta säätelevät vauva ja vanhempi yhdessä ja että säätelyprosessi on todella vastavuoroinen (Maccoby 1992) ja yhteydessä vauvan temperamentti- piirteisiin (Mäntymaa ym. 2006).

Vuorovaikutuksen mikroanalyttinen tarkastelu

Uusi videotekniikka 1980-luvulla mahdollisti vuorovaikutuksen tutkimisen mikroanalyttisesti, sekunti sekunnilta: jokainen sekunti voitiin analysoida sekä vauvan että vanhemman ääntelyn, puheen, katseen ja pään suunnan, kasvojen ilmeen ja vartalon asennon suhteen. Näiden muuttujien avulla voitiin päätellä, miten vuorovaikutuksen vaiheet (esim. leikki, tervehdykset, etääntyminen, aloitteet) seuraavat toisiaan ja kuinka hyvin vanhemman ja vauvan vaiheet vastaavat toisiansa (Tronick ym. 1980). Nämä kaksi tekijää, vuorovaikutuksen syklistisyys (vuorovaikutustilanteiden vuorotte-lujärjestys) ja synkronia (toiminnan yhteen-sopivuus), nousivat kiinnostuksen keskiöön.

Tutkimuksen kohde siis siirtyi entistä enemmän vanhemman toiminnasta siihen, miten vanhempi ja lapsi toimivat yhdessä ja minkälaisia muutoksia vuorovaikutuksessa tapahtuu ensimmäisen vuoden aikana (Hsu ja Fogel 2003).

Tarkastelun kohteen laajentaminen vanhemmasta vanhemman ja lapsen kahdenväliseen toimintaan sisälsi oletuksen, että lapset ja vanhemmat eivät ole samanlaisia vaan että molempien yksilölliset reagointi- ja itsesäätelypiirteet vaikuttavat vuorovaikutukseen ja sen emotionaaliseen ilmapiiriin. Samalla kun analysoinnin kohde siirtyi makrotasolta – eli siitä, kuinka hyvin vanhempi yleensä vastaa lapsen viesteihin ja tarpeisiin – mikrotasolle eli varsinaisiin vuorovaikutustapahtumiin, kiinnostus laajeni sensitiivisyydestä kiintymyssuhteen turvallisuutta ennustavana tekijänä moniin uusiin tutkimuskysymyksiin.

Vanhemman masennus ja vuorovaikutus

Yksi keskeisimpiä tutkimuskysymyksiä oli, miten vanhemman masennus vaikuttaa vauvan viesteihin ja vanhemman ja lapsen väliseen vuorovaikutukseen. Tarkastelun kohteena oli esimerkiksi se, kuinka monta prosenttia vuorovaikutusaikajaksosta äiti ja kolmekuinen vauva viettivät erilaisissa vaiheissa kasvokkaisen vuorovaikutuksen aikana (Field ym. 1990). Tutkimuksessa havaittiin, että masentuneet äidit olivat ajasta keskimäärin viidesosan poissaolevia, kun verrokkiäideillä osuus oli vain 2 %. Havaittiin myös, että vaikka masentuneet äidit yrittivät hakea vauvan huomiota lähes yhtä aktiivisesti kuin verrokkiäidit, tämä ei johtanutkaan vauvan kanssa yhteiseen leikkiin vaan vauvan protestoimiseen tai vetäytymiseen vuorovaikutuksesta. Verrokkien vauvat leikkivät lähes puolet tutkimusajasta mutta masentuneiden äitien vauvat vain alle 10 % (Field ym. 1990). Huomattiin myös, että jos vanhempi oli liian aktiivinen ja tunkeileva vuorovaikutusaloitteissaan, vauva sääteli tilannetta vetäytymällä pois vuorovaikutuksesta (Cohn ja Tronick 1989).

Tutkimuksista saatiin uutta tietoa myös siitä, kuinka tärkeää on vuorovaikutuksen ajoitus

niin, että vauvan tarkkaavuus vanhempaa kohtaan säilyy eikä vauva etäänny kesken vuorovaikutustapahtuman. Tutkimukset ovat mm. osoittaneet, että vanhemman masentuneisuus voi vaikuttaa vuorovaikutuksen epäonnistumiseen vanhemman vasteen myöhästymisen takia (Zlochower ja Cohn 1996), tai miten vuorovaikutusilmapiiri voi latistua vanhemman positiivisten tunteiden vähyden vuoksi (Reck ym. 2004). Kaikki tutkimukset eivät ole kuitenkaan osoittaneet poikkeavaa vuorovaikusta, vaikka vanhempi olisi masentunut (Weinberg ym. 2006).

Tronickin tutkimukset toimivat pohjana myöhemmälle vuorovaikutustutkimukselle. Feldman ym. (1999) osoittivat, että suurempi vuorovaikutussynkronia vauvan ollessa kolmen ja yhdeksän kuukauden ikäinen ennusti lapsen itsesäätelytaitoja kahden vuoden iässä. Selitysosuudet olivat merkitseviä (9 % ja 23 %). Menetelmää on myös sovellettu hyvin spesifiisiin tarkoituksiin: esimerkiksi keskosvauvojen syömisongelmia on tutkittu mikroanalyttisten vuorovaikutustapahtumien avulla. Silberstein ym. (2009) totesivat, että mitä heikompaa vauvan imeminen oli, sitä tunkeilevammaksi äiti syöttötilanteissa muuttui, mikä pahensi keskosien syömisongelmaa entisestään.

Äidit ja isät vauvojen vuorovaikutuskumppaneina

Videomenetelmät mahdollistivat myös isää ja äitejä vertailevan tutkimuksen. Isien ja vauvojen vuorovaikutuksessa todettiin olevan useampia suuren intensiteetin huippuja (jaettuja nauruja ja hihkaisuja) kuin äitien ja vauvojen vuorovaikutuksessa. Lisäksi havaittiin, että samaa sukupuolta olevien parien, eli äitien ja tyttärien ja isien ja poikien vuorovaikutus oli synkronisempaa kuin parien äiti-poika ja isä-tytär (Feldman 2003). Tutkimus isän, äidin ja vauvan kolmikosta puolestaan osoitti että jo kolmikuinen vauva huomaa muutoksia myös vanhempien välisessä vuorovaikutuksessa ja osaa vaihtaa tarkkaavuutensa kohdetta (vanhemmasta toiseen tai etäännyä) sopeutuakseen näihin muutoksiin (Gordon ja Feldman 2008).

YDINASIAAT

- ▶ Varhaista vuorovaikutusta ei voi tutkia pelkästään vanhemman toiminnan kautta.
- ▶ Vanhemman ja vauvan toiminnan yhteensopivuus on olennaista vauvan suotuisan kehityksen kannalta.
- ▶ Vauvat ovat syntymästä lähtien aktiivisia vuorovaikuttajia.
- ▶ Isien ja äitien vuorovaikutus vauvan kanssa on erilaista.

Kokeellinen vuorovaikutustutkimus

Mikroanalyttinen menetelmä toi myös aivan uusia, kokeellisia mahdollisuuksia, esimerkiksi ns. ilmeettömyyskokeet (Tronick ym. 1978). Koe alkaa tilanteella, jossa vanhemmaa pyydetään olemaan normaalissa vuorovaikutuksessa vauvan kanssa. Tämän jälkeen vanhempaa kehoitetaan katsomaan vauvaa ilmeettömänä kahden minuutin ajan ja palamaan sitten taas normaaliin vuorovaikutukseen. Kohdatessaan vanhemman ilmeettömät kasvot vauva yrittää ensin tehdä lukuisia vuorovaikutusaloitteita vanhemmalle, minkä jälkeen vauva vetäytyy vuorovaikutuksesta, katsoo ja mahdollisesti kääntyy vanhemmasta pois päin, ja mieliala muuttuu iloisesta poissaolevaksi tai ärtyneeksi. Ilmeettömyysjaksoa seuraavassa normaalissa vuorovaikutusjaksossa pari saavuttaa taas tasapainon vuorovaikutuksessaan. **TAULUKOSSA 1** esitetään esimerkki siitä, miten vauvan käytöstä ilmeettömyyskokeessa voidaan luokitella jokaisen sekunnin jaksolta (Weinberg ja Tronick 1994). Lisäksi samanaikaisesti tarkasteluun kohteena ovat vauvan tunnetilat (kiinnostus, ilo, yllättyneisyys, surullisuus, ärtymys, tyytyväisyys, pelko, häpeä, ujous, syyllisyys, stressi, inho) (Izard ja Dougherty 1980).

Alkuperäisenä ajatuksena oli osoittaa, että vauvat ovat aloitteellisia vuorovaikutuksessa

TAULUKKO 1. Esimerkkejä vauvan käyttäytymisen luokittelusta ilmeettömyystutkimuksessa (Weinberg ja Tronick 1994).

Vauvan tila tutkimuksen aikana	Esimerkki
Sosiaalinen vuorovaikutus	Vauva katsoo tai vilkaisee vanhempaan.
Esineeseen kohdistuva tarkkaavuus	Vauva katsoo esinettä.
Ääntely	Vauva äänтелеe (tyytyväisistä äänistä itkuun).
Elehtiminen	Vauva elehtii yrittäen saada itsensä nostetuksi syliin tai heiluttelee jäseniään systemaattisesti vanhempaa kohti.
Itsensä lohduttelu	Vauva lohduttaa itseään imemällä esimerkiksi sormeaa tai esinettä.
Etääntyminen	Vauva yrittää etääntyä äidistä kääntymällä tai taivuttamalla vartalooaan (vauvanistuimessa).
Autonominen stressivaste	Vauvalla on hikka, vauva haukottelee tai pulauttelee.
Jähmettyminen	Vauva yrittää minimoida vuorovaikutuksen vanhemman ja ympäristön kanssa (esimerkiksi vauva on liikkumatta ja katse on "lasittunut").

vanhemman kanssa ja vuorovaikutusta säädellessään yhdessä. Tronick ja Cohn (1989) kuvasivat vuorovaikutusprosessia jatkuvaksi liikkeeksi, jossa pari on välillä yhteensopivassa tunnetilassa ja välillä ei, ja miten sekä vauva että vanhempi voivat korjata vuorovaikutusta yhteensopivaan suuntaan. Tutkijat esittivät, että nämä varhaiset vauvan aloitteesta tapahtuvat korjausliikkeet ovat elintärkeitä minän kehityksen kannalta ja että tämän takia jaksot, joissa ei ollut vastaavuutta vanhemman ja lapsen tunnetilojen välillä, olivat vähintään yhtä tärkeitä kuin täydellisesti yhteensopivat tunnetilat, koska niistä alkoi liike kohti yhteensopivuutta (Tronick ja Cohn 1989). Tämä oli uusi näkemys aikana, jolloin vielä yleisesti ajateltiin, että vanhempien tehtävänä oli vuorovaikutuksessa vauvan kanssa näytellä ikään kuin vauvalla olisi mieli, eli vanhemmat omalla toiminnallaan täydellisesti mielellistivät vauvan. Hyvin nopeasti menetelmän avulla kyettiin osoittamaan, että jo kaksiviikkoiset vauvat reagoivat vuorovaikutushäiriöihin ja että vauvojen kyky houkutellessa äiti takaisin vuorovaikutukseen ilmeettömyysjakson aikana ovat jo viiden kuukauden ikäisellä lapsella hyvin kehittyneitä (Tronick 2003). Näiden synnynnäisten taitojen – eli vauvan kyvyn havaita etääntyminen vuorovaikutuksessa ja aktiivisuuden vuorovaikutuksen tasapainottamisessa – on esitetty edistävät tunteiden vasta-

vuoroisuuden kokemista, jonka ajatellaan olevan vauvan suotuisan psyykkisen kehityksen edellytys (Adamson ja Frick 2003).

Vuorovaikutusilmapiirin tutkimus ja kliininen sovellettavuus

Viime aikoina on myös palattu tarkastelemaan varhaista vuorovaikutusta makrotasolta eli tavoittelemaan jonkinlaista yleisvaikutelmaa. Tarkastelun kohteena ei kuitenkaan ole pelkästään vanhempi kuten empiirisen tutkimuksen alkuvaiheissa vaan esimerkiksi vanhemman ja lapsen yhteinen vuorovaikutusilmapiiri. **TAULUKOSSA 2** esitetään yksi esimerkki vuorovaikutusilmapiirin osatekijöistä siten kuin niitä on tutkimuksessa sovellettu. Taulukossa esitetyt esimerkkiulottuvuudet ovat asteikosta Mutually Responsive Orientation (Kochanska ja Aksan 2004), jonka avulla arvioidaan ”positiivista, keskinäistä sitoutumista edistävää yhteistyötä vanhemman ja lapsen välillä”. Sen teoreettisena viitekehystenä on sekä kiintymyssuhdeteoria että kaikki tieto, jota on saatu mikroanalyttisestä vuorovaikutustutkimuksesta. Tutkimuskäytössä menetelmää on sovellettu videoimalla kahdella kotikäynnillä perheen vuorovaikutusta erilaisissa arjen tilanteissa (esim. välipala, lelujen siivous, leikki). Jokaista tilannetta arvioidaan erikseen taulukon neljän suhdekvaliteetin

TAULUKKO 2. Vanhemman ja lapsen keskinäisen vuorovaikutusilmapiirin ulottuvuudet Mutual Responsive Orientation -asteikolla (Kochanska ja Aksan 2004).

Ulottuvuus	Esimerkki hyvästä vuorovaikutuksesta ¹
Koordinoituidut rutiinit	Parin toiminta on koordinoitua. Päivittäiset rutiinit sujuvat helposti ja mukavasti, ja niihin liittyvät odotukset ja käsitykset ovat jaettuina.
Harmonia	Sekä sanallinen että sanaton viestintä sujuvat pehmeästi. Vuorovaikutus on harmonista ja vastavuoroista. Dialogit edistävät läheisyyttä.
Keskinäinen yhteistyö	Pari ratkaisee tehokkaasti mahdolliset konfliktitilanteet. Osapuolet ovat avoimia toistensa vaikutukselle: pienetkin viestit riittävät yhteistoiminnan aloittamiseksi. Kummallakin osapuolella on vastaanottava asenne toisen tahtoon.
Emotionaalinen ilmapiiri	Pari nauttii positiivisesta tunneilmapiiristä ja toistensa seurasta. Yhteisiä ilon hetkiä koetaan. Läheisyyden osoittaminen on kummallekin mieluista.

¹Jokainen ulottuvuus arvioidaan asteikolla 1–5; tässä esimerkki viiden pisteen toiminnasta

suhteen, joiden perusteella päätellään, onko parin toiminnassa paljon vai vähän yhteistä ja vastavuoroista suuntautuneisuutta. Videointi on tärkeää erityisesti tutkimusyhteydessä, jotta voidaan varmistua eri havainnoitsijoiden saamien tulosten luotettavuudesta. Kliinisessä käytössä menetelmä ei välttämättä edellytä kotikäyntien videointia, joskin se on suositeltavaa. Arviointi videoiden avulla mahdollistaa useita katselukertoja, ja jo yksikin kerta auttaa tekemään tarkempia havaintoja kuin kotikäynnillä ehditään tehdä.

Hyvä vuorovaikutusilmapiiri ennustaa lapsen suotuisaa kehitystä (Kochanska ym. 2008). Kliinisen sovellettavuuden kannalta keskeistä lienee kuitenkin se, onko makrotason vuorovaikutusanalyysi riittävän yksityiskohtainen, jotta tietoa voitaisiin soveltaa yksittäisen lapsen psyykkisen kehityksen tukemiseksi. Esimerkiksi vanhemman näkökulmasta katsoen epäsensitiivisyyttä, toimimatonta vuorovaikutusta tai huonoa vuorovaikutusilmapiiriä on hankala muuttaa ilman palaamista vuorovaikutuksen mikrotasolle. Toimivat, vanhemmuutta muokkaavat interventiot perustuvatkin vuorovaikutuksen tarkastelemiseen mikroanalyttisesti yhdessä vanhemman kanssa videointeja hyödyntäen. Esimerkiksi erittäin hyvin dokumentoidussa VIPP-interventiossa vanhempaa opastetaan sensitiivisempään vuorovaikutukseen videoimalla äidin ja vauvan välistä vuoro-

vaikutusta ja analysoimalla yhdessä erityisesti onnistuneita hetkiä. Suosittelemme tuoretta kirjaa interventiosta kaikille niille lukijoille, jotka haluavat tarkempaa tietoa menetelmästä (Juffer ym. 2008). Tätä ja tämänkaltaisia interventioita on sovellettu erilaisissa riskiryhmissä, kuten keskos- ja adoptioperheissä, sekä perheissä, joissa vanhemman voimavarat ovat vähentyneet esimerkiksi masennuksen tai muun vastoinkäymisen johdosta.

Lopuksi

Empiirinen tutkimus on lisännyt tietoa varhaisen vuorovaikutuksen sisällöstä ja merkityksestä lapsen suotuisalle psyykkiselle kehitykselle. Teoreettisesti tärkein muutos on ollut huomion siirtäminen vanhemman toimintatavasta siihen, miten vanhempi ja vauva toimivat yhdessä. Samalla tieto vauvan vuorovaikutusvalmiuksista on lisääntynyt ja on pystytty kehittämään erilaisia vauvan kasvua ja kehitystä tukevia interventioita, jotka perustuvat mikroanalyttiseen vuorovaikutusanalyysiin. Vauvojen viestintä on yksilöllistä, ja jokainen vanhempi voi kehittyä vuorovaikuttajana oman vauvansa kanssa. ■

ANU-KATRIINA PESONEN, pSt, dosentti, tutkijatohtori
Kliininen laitos (Lasten ja nuorten klinikka) ja
Käyttätymistieteiden laitos
PL 9, 00014 Helsingin yliopisto

KIRJALLISUUTTA

• Adamson LB, Frick JE. The still face: A history of a shared experimental paradigm. *Infancy* 2003;4:451–73.

• Ainsworth MDS, Bell SM, Stayton DJ. Individual differences in strange situation behavior of one-year-olds. Kirjassa: Schaffer HR, toim. The origins of human social relations. London: Academic Press 1971, s. 17–57.

• Ainsworth MDS, Bell SM, Stayton DJ. Infant-mother attachment and social development; "Socialization" as a product of reciprocal responsiveness to signals. Kirjassa: Richards MP, toim. The integration of the child into a social world. London: Cambridge University Press 1974, s. 99–135.

• Cohn JF, Tronick E. Specificity of infants' response to mothers' affective behavior. *J Am Acad Child Adolesc Psychiatry* 1989;28:242–8.

• Dallaire DH, Weinraub M. Predicting children's separation anxiety at age 6: the contributions of infant-mother attachment security, maternal sensitivity, and maternal separation anxiety. *Attach Hum Dev* 2005;7:393–408.

• De Wolff MS, van Ijzendoorn MH. Sensitivity and attachment: a meta-analysis on parental antecedents of infant attachment. *Child Dev* 1997;68:571–91.

• Feldman R. Infant-mother and infant-father synchrony: the coregulation of positive arousal. *Inf Mental Health J* 2003;24:1–23.

• Feldman R, Greenbaum CW, Yirmiya N. Mother-infant affect synchrony as an antecedent of the emergence of self-control. *Dev Psychol* 1999;35:223–31.

• Field T, Healy B, Goldstein S, ym. Behavior-state matching and synchrony in mother-infant interactions of non-depressed versus depressed dyads. *Dev Psychol* 1990;26:7–14.

• Gordon I, Feldman R. Synchrony in the triad: a microlevel process model of coparenting and parent-child interactions. *Fam*

Process 2008;47:465–79.

• Hsu HC, Fogel A. Stability and transitions in mother-infant face-to-face communication during the first 6 months: a microhistorical approach. *Dev Psychol* 2003;39:1061–82.

• Izard CE, Dougherty L. System for identifying affect expressions by holistic judgments (AFFEX). Newark: University of Delaware, Instructional Resources Center 1980.

• Juffer F, Bakermans-Kranenburg MJ, van Ijzendoorn MJ. Promoting positive parenting, an attachment-based intervention. New York: Lawrence Erlbaum Associates 2008.

• Kochanska G, Aksan N. Development of mutual responsiveness between parents and their young children. *Child Dev* 2004;75:1657–76.

• Kochanska G, Aksan N, Prisco TR, Adams EE. Mother-child and father-child mutually responsive orientation in the first 2 years and children's outcomes at preschool age: mechanisms of influence. *Child Dev* 2008;79:30–44.

• Maccoby E. Socialization and developmental change. *Child Dev* 1984;55:317–28.

• Maccoby E. The role of parents in the socialization of children: an historical overview. *Dev Psychol* 1992;28:1006–17.

• McElwain NL, Booth-Laforce C. Maternal sensitivity to infant distress and nondistress as predictors of infant-mother attachment security. *J Fam Psychol* 2006;20:247–55.

• Mäntymaa M, Puura K, Luoma I, Salmelin RK, Tamminen T. Mother's early perception of her infant's difficult temperament, parenting stress and early mother-infant interaction. *Nord J Psychiatry* 2006;60:379–86.

• NICHD. Early Child Care Research Network. Infant-mother attachment classification: risk and protection in relation to changing maternal caregiving quality. *Dev Psychol* 2006;42:38–58.

• Reck C, Hunt A, Fuchs T, ym. Interactive

regulation of affect in postpartum depressed mothers and their infants: an overview. *Psychopathology* 2004;37:272–80.

• Silberstein D, Geva R, Feldman R, ym. The transition to oral feeding in low-risk premature infants: relation to infant neurobehavioral functioning and mother-infant feeding interaction. *Early Hum Dev* 2009;85:157–62.

• Tronick E, Als H, Adamson L. The communicative structure of face-to-face interaction. Kirjassa: M. Bullova, toim. Before speech: the beginning of human communication. Cambridge: Cambridge University Press 1979, s. 349–72.

• Tronick E, Als H, Brazelton TB. Monadic phases: a structural descriptive analysis of infant-mother face to face interaction. *Merrill-Palmer Quarterly* 1980;26:3–24.

• Tronick EZ, Als H, Adamson L, Wise S, Brazelton TB. The infant's response to entrapment between contradictory messages in face-to-face interaction. *J Am Acad Child Adolesc Psychiatry* 1978;17:1–13.

• Tronick EZ, Cohn JF. Infant-mother face-to-face interaction: age and gender differences in coordination and the occurrence of miscoordination. *Child Dev* 1989;60:85–92.

• Weinberg MK, Olson KL, Beeghly M, Tronick EZ. Making up is hard to do, especially for mothers with high levels of depressive symptoms and their infant sons. *J Child Psychol Psychiatry* 2006;47:670–83.

• Weinberg MK, Tronick EZ. Beyond the face: an empirical study of infant affective configurations of facial, vocal, gestural, and regulatory behaviors. *Child Dev* 1994;65:1503–15.

• Zlochower A, Cohn JF. Vocal timing in face-to-face interaction of clinically depressed and nondepressed mothers and their 4-month-old infants. *Infant Behav Dev* 1996;19:371–4.

SIDONNAISUUDET

ANU-KATRIINA PESONEN: Ei sidonnaisuuksia.

Summary

Early interaction is a prerequisite for favorable psychic development

Empirical studies on the parent-baby interaction have greatly influenced our insight into the child's psychological development. Initial stages of the research attempted to reveal features in the mother's action that would predict the child's favorable development. Since then, also fathers and the child's development in a more broad sense have been studied. The most prominent progress has taken place in microanalytical methods for these interactions. The research has increased our knowledge of the baby's interactive capabilities and the significance of successful interactive events for the child's development, laying the basis for various interventions related to parenthood.