


Viherympäristön psykososiaaliset palvelut

Luontoympäristön vaikutus
terveyteen ja hyvinvointiin

19.11.2013

Dos. Erja Rappe


Lähtökohdat

- Perustuu tutkimuksiin ja kokemuksiin vanhus-, mielenterveys-, kehitysvamma- ja vankityöstä.
- Miten luontoa ja siihen liittyviä kokemuksia sekä toimintaa voidaan mahdollistaa marginaaliryhmille niin, että se tukee heidän terveyttään ja hyvinvointiaan?


Psykososiaalinen

- Käsite alkanut vakiintumaan 1970-l lopulla lääke-, kasvatus- ja yhteiskuntatieteissä.
- Käsitteen avulla yhdistetään ihmisen olemassaolon biologinen, psykologinen ja sosiaalinen puoli kokonaisuudeksi.
- Hoidon yhteydessä tarkoitetaan lääkkeettömiä menetelmiä, joiden avulla pyritään parantamaan elämönhallintataitoja ja omien voimavarojen käyttöä.

e.g. Weckroth 2007


Viherympäristö

- On rakennettua (tai jätettyä) luontoa ja kasveja joko sisä- tai ulkotiloissa.
- Lisää kokemisen ja tekemisen mahdollisuuksia rakennetussa ympäristössä.


Miten viherympäristö hoitaa?

- Lievittää oireita tai poistaa tietoisuuden niistä: esim. unohtaa olevansa sairas tai vanki kun huomio kiinnittyy itsen ulkopuolelle (e.g. *Verra et al. 2012*).
- Lisää toimintaa mikä johtaa parempaan elämän / ympäristön hallintaan ja lisää vuorovaikutusta, osallisuutta.
- Tuo esiin niitä ilmiöitä, jotka tuovat elämään toivoa ja luovat tulevaisuutta, jolloin yksilö motivoituu ja aktivoituu.


Miten viherympäristö hoitaa?

- Jotta ympäristö voisi vaikuttaa myönteisesti, tulee yksilön
 - saada ympäristöstä aistihavaintoja
 - tulkita ne myönteisesti
 - voida toimia omien valintojensa mukaan ja tuntea turvallisuutta ja yhteenkuuluvuutta.


Kohderyhmät

- Mielensterveyskuntoutajat
- Vanhukset, erityisesti muistisairaat henkilöt
- Kehitysvammaiset
- Vangit
- Lapset / nuoret.


Mielenterveyskuntoutajat

- Ahdistuksen, aggressioiden levottomuuden ja masennuksen lievittyminen
- Tunteiden herääminen, niiden tunnistaminen ja sanoittaminen
- Mielenkiinnon suuntautuminen oman itsen ulkopuolelle ja motivoituminen
- Yhdenvertaisuudesta osallisuutta ja luottamusta
- Hyvän olon kokeminen.


Avokuntoutujien palstaviljely

Rappe et al. 2008

Osallistujat ja menetelmät

- 2006 Annalan puutarhan palsta
- 17 viikoittaista tapaamista, 12 osallistujaa, noin 1 h
- Käyntejä myös muuten
- Kysely toiminnan lopussa (10 täytti) ja päiväkirja (4 palautti)
- Valokuvaus (78 kuvaa).

Tulokset

- Koettiin, että
 - Keskittymiskyky parani
 - Mieli oli rauhallisempi
 - Olo virkistyi
 - Useimmat tunsivat itsensä iloisemmaksi
- Kuuluminen ryhmään ja ryhmän antama tuki tuottivat osallisuuden tunteen mikä vahvisti yhteisöllisyyden kokemusta.


Vanhukset

- Viherympäristö vahvistaa kokemuksellista olemassaoloa aistittavien, ymmärrettävien ja muuttuvien piirteidensä kautta.
- Tunteet heräävät, muistot ja mielikuvat aktivoituvat vahvistaen identiteetin jatkuvuutta.
- Tila ja toiminta synnyttävät merkityksiä, jotka liittyvät yksilöön, paikkaan, yhteisöön ja kulttuuriin ja sitovat ne kokonaisuudeksi.

*e.g. Rappe & Evers 2001,
Bengtsson & Carlsson 2013*


Muistisairaat henkilöt

- Runsaasti välitöntä aistitietoa mikä motivoi havainnointiin ja toimintaan.
- Tunnevasteet ja yliopitut taidot tukevat selviytymistä.
- Ymmärtämisestä ja onnistumisesta tarkoituksellisuutta ja hallinnantunteita.

e.g. Mackenzie et al. 2000, Rappe & Lindén 2004


Kognitiivista, emotionaalista ja motorista harjoitusta


Tunteiden hallintaa


Dos. Erja Rappe 2013


Kehitysvammaiset

- Keskittymiskyvyn ja kärsivällisyyden paraneminen, impulsiivisuuden hallinta
- Rentoutuminen, rauhoittuminen
- Autonomian toteutuminen
 - Valinnanmahdollisuudet
 - Mielenpitemien ilmaisu
- Taitojen käyttö
- Tapahtumia, tekemistä, aistimuksia, kokemuksia, joista mielihyvää ja yhteisöllisyyttä.


Vangit

- Aktivoituminen, motivoituminen, lisääntynyt toiminta
- Ajatukset pois vankilasta, vankina olosta
- Muutoksen mahdollisuus vahvistuu
- Empatiakyvyn ja vuorovaikutustaitojen kehittyminen.


Vangit

- Pitkäjänteisyyden harjoittaminen
- Normaalien arjen toiminnot elämään mukaan
- Itsetuntemuksen lisääntyminen vuorovaikutuksessa ja sosiaalisten taitojen karttuminen.

e.g. Lindemuth 2007


Lapset ja nuoret

- Vihreä leikki- ja oppimisympäristö tukee kognitiivista ja sosiaalista kehitystä lapsilla ja nuorilla, joilla on keskittymisvaikeuksia ja motivaation puutetta.
- Myös itsetunto ja itseluottamus kohenevat ja käytös paranee.

Laaksoharju et al. 2012, Ruiz-Gallardo et al. 2013


Kiitos!


Dos. Erja Rappe 2013


Lähteitä

- Bengtsson, A. & Carlsson, G. 2013. Outdoor environments at three nursing homes – qualitative interviews with residents and next of kin. *Urban forestry & Urban greening* 12: 393-400.
- Laaksoharju, T., Rappe, E. & Kaivola, T. 2012. Garden Affordances for Social learning, Play, and for building Nature-Child Relationship. *Urban Forestry & Urban Greening* 11: 195–203.
- Lindemuth, A.L. 2007. Designing therapeutic environments for inmates and prison staff in the United States: Precedents and contemporary applications. *Journal of Mediterranean Ecology* 8: 87-97.
- Mackenzie, E., Agard, B., Portella, C., Mahangar, D., Barol, J. & Carson L. 2000. Horticultural therapy in long-term care settings. *Journal of American Medical Directors Association* 1 (2): 69-73.
- Rappe, E. & Evers, A.-M. 2001. The meaning of growing plants: Contributions to the elderly living in sheltered housing. *HortTechnology* 11: 268–272.
- Rappe, E., Koivunen, T. & Korpela, E. 2008. Group gardening in mental outpatient care. *Therapeutic communities* 29: 273–284.
- Rappe, E. & Lindén, L. 2004. Plants in health care environments: Experiences of the nursing personnel in homes for people with dementia. *Acta Horticulturae* 639: 75–81.
- Ruiz-Gallardo, J.-R., Verde, A. & Valdés, A. 2013. Garden-based learning: An experience with “at risk” secondary education students. *The Journal of Environmental Education* 44: 252-270.
- Weckroth, A. 2007. Mitä merkitsee ”psykososiaalinen” päihdehoidossa? *Yhteiskuntapolitiikka* 72: 426-436.
- Verra, M.L., Angst, F., Beck, T., Lehmann, S., Brioschi, R., Schneiter, R. & Aeschlimann, A. 2012. Horticultural therapy for patients with chronic musculoskeletal pain: results of a pilot study. *Altern Ther Health Med*. 18(2):44-50.