

AVH

Aivoliitto

3/2012

AIVOVERENKIERTOHAIRIÖIDEN ERIKOISLEHTI

**Ensitieto
läheisen
tukena**

**Sopeutumisvalmennus
auttaa eteenpäin**

**Elämä pelissä –
eroon negatiivisuudesta**

AVH

Lehti ilmestyy 4 kertaa vuodessa.
11. vuosikerta
ISSN 1458-6312
Aikakauslehtien Liiton jäsenlehti

JULKAISIJA

Aivoliitto ry

YHTEYSTIEDOT

Suvilinnantie 2
20900 Turku
p. 02 2138 200, f. 02 2138 210
info@aivoliitto.fi
etunimi.sukunimi@aivoliitto.fi
www.aivoliitto.fi
www.sunnanvind.fi

TOIMITUS

toimitus.avh@aivoliitto.fi
Päätoimittaja Tiina Viljanen
p. 040 833 1511, 02 2138 292
tiina.viljanen@aivoliitto.fi
Toimituspäällikkö Päivi Seppä-Lassila
p. 040 715 5198, 02 2138 262
paivi.seppa-lassila@aivoliitto.fi
Toimitussihteeri Pia Puustelli
p. 050 568 8149
pia.puustelli@aivoliitto.fi

TOIMITUSNEUVOSTO

LKT, professori, yksikön johtaja Risto O. Roine
TYKS, Neurologian klinikka (pj.)
LKT, asiantuntija Terttu Eirilä
Aivoliitto ry:n puheenjohtaja
LKT, professori
AVH-tutkimusryhmän johtaja Markku Kaste
HUS Neurologian klinikka
Osastonhoitaja Eija Puha, TYKS Neurologian klinikka
PsT, neuropsykologian dosentti Mervi Jehkonen
Tampereen yliopisto, psykologian laitos
Yhdistyksen jäsen Sirpa Kuukkanen,
Lapin aivohalvaus- ja afasiayhdistys ry
Aivoliitto ry:n edustajat:
Fysioterapeutti Päivi Liippola
Puheterapeutti Piia Aro-Pulliainen
Viestintäpäällikkö Päivi Seppä-Lassila
Toiminnanjohtaja Tiina Viljanen

PAINO JA ULKOASU

MIKTOR

Taitto Marko Vuorio
Kuvat futureimagebank.com, Shutterstock.com ja
ScandinavianStockPhoto, ellei toisin mainita

ILMOITUSMYNTI JA -AINEISTOT

TJM-Systems Oy, Ritva Helander p. ja f. 019 325 010
ritva.helander@tjm-systems.fi
aineistot@tjm-systems.fi
p. 09 849 2770, f. 09 852 1377

JÄSENREKISTERI, OSOITTEENMUUTOKSET, TILAUKSET JA JAKELUHÄIRIÖT

Pia Vuoltee, p. 02 2138 222, 040 777 4571 (ma-ke)
pia.vuoltee@aivoliitto.fi

TILAUSHINNAT

35 € vuosikerta, 9 € irtonumero.
Yhdistysten jäsenille lehti sisältyy jäsenmaksuun.
Jäsenmaksut vaihtelevat yhdistyksestä riippuen.

441 842
Painotuote

Aivoliitto

Päivi Liippola

s. 14 Perhekursseilla lapsetkin ovat mukana sopeutumisvalmennuksessa.

TEEMANA Sopeutumisvalmennus

AVH-lehden aikataulu

NO	TEEMAT	AINEISTOT	ILMOITUKSET	ILMESTYY
4.	Aivoverenvuodot	pe 26.10.	pe 9.11.	pe 7.12.

Kansi: shutterstock.com

s. 10 *Sopeutumisvalmennus
tukee sairastunutta
ja omaisia.*

s. 30 *Negatiivisen mielen vankilasta
voi vapautua.*

ARTIKKELIT

- 6 Tietoa ja tukea sairastuneen läheisille
- 10 Sopeutumisvalmennus tukee sairastunutta ja omaisia
- 12 Elämässä eteenpäin
- 14 Itsetuntemusta ja elämänhallintaa sopeutumisvalmennuksesta
- 19 Monta tietä kuntoutumiseen
- 20 Tulkkausnäytteet puhevammaisten tulkkauksen laatutyökaluina
- 22 Juttu-tupa-lukuvuosi käynnistyi opettajien koulutuksella
- 25 Ryhmävoimaa! -hanke loppuu – liikunta jatkuu
- 30 Vapaaksi negatiivisen mielen vankilasta

PALSTAT

- 4 Ledare
- 5 Pääkirjoitus
- 18 Kolumni
- 24 Korvaamaton kovalevy liikkeellä
- 26 Tutkittua
- 33 Liitto tiedottaa
- 37 Poimittua
- 42 Tapahtumakalenteri
- 44 Koulutuskalenteri
- 47 Yhdessä – postia yhdistyksiltä
- 51 Yhdistykset alueittain
- 55 Aivoliiton yhteystiedot

Rehabiliteringen håller på att förändras

Stokerehabiliteringen har varit en av tyngdpunkterna i Folkpensionsanstaltens rehabilitering. Antalet klienter har under de senaste åren ständigt ökat, liksom kostnaderna. Trots det är de insjuknade inte jämlika när det gäller tillgång till rehabilitering.

I AVH-tidningens första nummer 2012 redogjorde rehabiliteringschef **Tiina Huusko** på ett förstklassigt sätt för Folkpensionsanstaltens rehabilitering i en intervju. Hon tog upp viktiga utvecklingsfrågor i kommande lagstiftning. En av dem är den medicinska rehabilitering som gravt handikappade har rätt till innan de har fyllt sextiofem. Medelåldern för strokepatienter är sjuttiofem så alltför många får ingen rehabilitering trots att man är och har varit flexibel när det gäller åldersgränser.

Ett annat problem är kopplingen mellan det förhöjda handikappbidraget som ges till gravt handikappade och den lagstadgade rehabiliteringen. Jag lämnade in en skriftlig fråga till minister **Paula Risikko** om det här senaste vår. I sitt svar konstaterade ministern att saken utreds av den arbetsgrupp som social- och hälsovårdsministeriet har satt upp för att utvärdera de utvecklingsbehov för rehabiliteringen som finns skrivna i regeringsprogrammet.

Om man tar bort den här kopplingen krävs det att man i lagen på nytt definierar på vilka grunder man kan få rehabilitering. I stället för vem som har rätt till handikappförmåner borde man hitta nya kriterier för avgränsning av dem som har rätt till rehabilitering. Jag tror inte att avgränsningen kan bli något stort problem. Däremot kan finansieringen bli problematisk. Behovet av tilläggsmedel har uppskattats till ungefär 30 miljoner euro.

Det gäller val av värderingar. Vilket värde ger vi exempelvis åt den verkan riksdagsbeslut kan ha och kan vi bedöma vilka besparingar som besluten kan leda till? I festtal lovprisar rehabiliteringen, men hur ser det ut i praktiken?

Vid årsskiftet blir det förändringar i Folkpensionsanstaltens rehabilitering. Man kommer bland annat att sammanföra och förenhetliga rehabiliteringskurser som är riktade till liknande sjukdomsgrupper.

Finansieringen av den behovsprövade stokerehabiliteringen kommer också att ökas. Målet är att allt flera får rehabilitering enligt sina egna behov och i rätt tid. Också de närståendes möjlighet att delta i kurserna blir bättre. En ny metod som man tar i bruk är att arbeta i nätverk med hjälp av vilka man binder samman rehabilitering och kommunens hälsovård eller arbetshälsovård. Man förenhetligar vårdkedjorna vilket förbättrar effektiviteten så att klienterna inte så ofta bOLLAS från det ena stället till det andra.

Folkpensionsanstalten står för den anpassningsträning som består av individuellt behovsprövad rehabilitering. De individuella rehabiliteringsperioderna för vuxna är (1) linjen för syn- och hörselhandikappade, (2) den neurologiska linjen, (3) linjen för rörelsehandikappade och för reumatiker och (4) den allmänna linjen. Personen som ska rehabiliteras utvärderar tillsammans med den instans som ger rehabiliteringen vilken linje som är lämplig. Klienten kan själv välja rehabiliteringsställe eller också en serviceproducent som har avtal med Folkpensionsanstalten om en linje vars innehåll och expertis motsvarar rehabiliteringsbehoven. Också den anhörigas deltagande i träningen bör finnas skriftligt med i rehabiliteringsplanen.

En annan fråga är, vilken är den rätta instansen för att ordna anpassningsträning, när hela familjen och stödnätverket borde vara med i träningen som en del av akutvården. Anpassningen förutsätter också att de närmaste och anhöriga har förmåga att vara flexibla och att kunna lära sig att i vardagen anpassa sig till den nya specifika för sjukdomen karakteristiska situationen.

Både hälsovårdslagen och den kommande reformen av servicestrukturen ger goda förutsättningar för att sammanföra kunnandet när det gäller stroke-rehabiliteringen och för samarbetet med social- och hälsovården på basnivå. ▲

Anneli Kiljunen (sd) är tredje periodens riksdagsman och kommer från Villmanstrand. Hon är vice ordförande för Folkpensionsanstaltens fullmäktige och ledare för Strokegruppen i riksdagen.

I festtal lovprisar rehabiliteringen, men hur ser det ut i praktiken?

Kuntoutus muutoksessa

Aivoverenkiertohäiriöiden (AVH) kuntoutus on ollut yksi Kelan kuntoutuksen painopistealueista. Asiakasmäärä, samoin kuin kustannukset, ovat lisääntyneet viime vuosina tasaisesti. Kaikki sairastuneet eivät kuitenkaan pääse kuntoutuksen piiriin yhdenvertaisesti.

AVH-lehden numerossa 1/2012 oli hyvin kuvattu Kelan kuntoutusta kuntoutuspäällikkö **Tiina Huuskon** haastattelussa. Hän nosti esiin tärkeitä lainsäädännön kehittämiskohteita. Yksi niistä on vaikeavammaisten lääkinnällisen kuntoutuksen 65 vuoden ikäraja. AVH-potilaiden keski-ikä on 75 vuotta, joten liian suuri osa ihmisistä jää kuntoutuksen ulkopuolelle, vaikka joustoa kurssien ikärajoihin on tehty ja tehdään.

Toinen ongelma on kytkös vaikeavammaiselle myönnettävän korotetun vammaisetuuden ja lakisääteisen kuntoutuksen välillä. Jätin aiheesta ministeri **Paula Risikolle** vastattavaksi kirjallisen kysymyksen viime keväänä. Vastauksessaan ministeri totesi, että asiaa selvitetään sosiaali- ja terveysministeriön työryhmässä, jossa tullaan arvioimaan hallitusohjelmaan kirjattuja kuntoutuksen kehittämistarpeita.

Kytökseen poistaminen edellyttää, että kuntoutuksen myöntämisperusteet määritellään laissa uudelleen. Vammaisetuuden saamisen tilalle pitää siis löytää uudet kriteerit, joilla kuntoutukseen oikeutettujen ryhmä rajataan. En usko, että rajaaminen on suuri ongelma. Sen sijaan rahoitus voi muodostua ongelmaksi. On arvioitu, että lisärahoituksen tarve olisi noin 30 miljoonaa euroa.

Kyseessä on arvovalinta. Minkä arvon esimerkiksi eduskunnassa annamme päätösten vaikuttavuudelle ja osaammeko arvioida ajan myötä koituvaa säästöä? Juhlapuheissa kuntoutusta ylistetään, mutta näkykö se käytännössä?

Kelan kuntoutukseen on vuoden vaihteessa luvassa muutoksia, kun muun muassa samankaltaisille sairausryhmille suunnattuja kuntoutuskursseja yhdistetään ja yhtenäistetään. Harkinnanvaraisen AVH-

kuntoutuksen rahoitusta myös lisätään. Tavoitteena on, että yhä useampi ihminen saa tarpeensa mukaista ja oikea-aikaista kuntoutusta. Myös omaisen osallistumismahdollisuudet kursseille paranevat. Uutena menetelmänä otetaan käyttöön verkostotyö, jonka avulla kuntoutus ja kunnan terveydenhuolto tai työterveyshuolto nivotaan kokonaisuudeksi. Palveluketjua siis yhtenäistetään, mikä parantaa vaikuttavuutta ja vähentää asiakkaan pompottelua.

Sopeutumisvalmennusta Kela rahoittaa harkinnanvaraisena yksilöllisenä kuntoutuksena. Aikuisten yksilöllisen kuntoutusjakson linjat ovat aistivammojen linja, neurologinen linja, tuki- ja liikuntaelinsairaus- ja reumalinja sekä yleislinja. Kuntoutuja ja hoivasta vastaava taho arvioivat, mikä linja on sopiva. Kuntoutuja voi valita kuntoutuspaikan tai palveluntuottajan, jolla on sopimus Kelan kanssa sellaisesta linjasta, jonka sisältö ja asiantuntemus vastaavat ensisijaisesti hänen kuntoutuksen tarpeeseensa. Myös omaisen osallistuminen valmennukseen tulee olla kirjattuna kuntoutussuunnitelmaan.

Toinen kysymys onkin, mikä on oikea taho järjestämään sopeutumisvalmennusta silloin, kun koko perheen ja tukiverkoston pitäisi matalalla kynnyksellä päästä nopeasti, ikään kuin jo osana ensihoitoa mukaan valmennukseen. Sopeutumisessa tarvitaan myös läheisiltä ja omaisilta paljon arkista venymistä ja oppimista uuteen yksilölliseen, mutta sairaudelle tyypilliseen tilanteeseen.

Sekä terveydenhuoltolaki että tuleva palvelurakennemuutos antavat hyvät edellytykset koota yhteen AVH-kuntoutuksen osaamista ja tehdä tiivistä yhteistyötä perustason sosiaali- ja terveydenhuollon kanssa. ▲

Anneli Kiljunen (sd) on kolmannen kauden kansanedustaja Lappeenrannasta. Hän on Kelan valtuutettujen varapuheenjohtaja ja eduskunnan Stroke-ryhmän vetäjä.

Juhlapuheissa kuntoutusta ylistetään, mutta näkykö se käytännössä?

Tietoa ja tukea sairastuneen läheisille

Turun yliopistollisen keskussairaalan neurologian klinikan ensitietoiltapäivät on suunnattu aivoverenkiertohäiriöön sairastuneiden omaisille. Heille annetaan tietoa siitä, mitä sairastuminen tarkoittaa, miten potilasta hoidetaan, millaisia rajoitteita sairastuminen voi tuoda arkeen ja miten niiden kanssa selviydytään.

Miia Sepponen

TYKS:in neurologian klinikan hoitotiimiin kuuluvat muun muassa (alarivissä vasemmalta) sairaanhoitajat Pirjo Oinas ja Petra Lankinen sekä (ylärivissä vasemmalta) fysioterapeutti Saija Mattila, toimintaterapeutti Hanna Jokinen-Pihala ja fysioterapeutti Päivi Hämäläinen.

Turun yliopistollisen keskussairaalan (TYKS) neurologian klinikalla on jo useamman vuoden ajan säännöllisesti järjestetty aivoverenkiertohäiriöön sairastuneiden omaisille suunnattuja, moniammatillisesti toteutettuja ensitietoiltapäiviä.

KÄYTÄNNÖN TIETOA JA VERTAISTUKEA

Sairastuminen aiheuttaa usein epävarmuutta ja avuttomuutta myös lähiomaisille. Heidän on tärkeää saada jo pian sairastumisen jälkeen ymmärrettävää tietoa sairaudesta ja sen

aiheuttamista toimenpiteistä. Omaisten mukanaolo ja heidän tukensa on sairastuneelle ensiarvoisen tärkeää.

Ensitietoiltapäivä antaa omaisille käytännönläheistä tietoa siitä, mitä aivoverenkiertohäiriöllä (AVH) tarkoitetaan, miten potilasta hoidetaan sairaalassa, minkälaisia mahdollisia

rajoitteita sairastuminen tuo joka-päiväiseen elämään ja ohjeita niiden kanssa selviytymiseen.

Tilaisuudessa kerrotaan myös sosiaaliturvasta ja erilaisista tarjolla olevista tukimuodoista. Yhtenä tärkeänä tavoitteena on tukea omaisia heidän jaksamisessaan ja antaa heille mahdollisuus keskustella omista tunteuksistaan sekä saada vertaistukea muilta samassa tilanteessa olevilta.

Ensitietoiltapäivä koostuu eri ammattilaisten luennoista, jotka käsittelevät edellä mainittuja sairastumiseen liittyviä aihealueita.

LÄÄKÄRI KERTOO SAIRAUDESTA JA HOIDOSTA

Lääkärin osuudessa käydään läpi kuvin ja lyhyin videoin havainnollistettuna aivoverenkiertohäiriöiden tyypit, miten ne syntyvät ja niiden taustalla olevat syyt. Asiaan ei paneuduta yksilöllisesti vaan yleisemmällä tasolla niin, että omaiset saavat sairastumiseen hiukan laajempaa näkökulmaa. Tämän toivotaan osaltaan auttavan käsittelemään myös oman läheisen sairastumisprosessia.

Lääkäri kertoo myös miten potilaan hoito, diagnostiikka ja kuntoutuksen aloitus yleensä AVH-yksikössä toteutuvat.

Hyvin tärkeä osa luentoa ovat sairastumiseen vaikuttavat riskitekijät. Omaisilla on yleensä merkittävä rooli olla sairastumisen jälkeen tukemassa näistä riskitekijöistä (esimerkiksi tupakoinnista) luopumisessa ja aivoverenkiertohäiriön uusiutumisen ehkäisemisessä.

Samat asiat on käyty osastojaksolla läpi myös potilaan itsensä kanssa. Silloin uutta asiaa tulee paljon kerralla ja olosuhteet sen vastaanottamiseen ovat usein mahdollisimman huonot. Kun mieltä vielä painaa oma vakava sairastuminen, on ymmärrettävää, että vain pieni osa tästä tiedosta välittyy kotiin asti omaisille.

Luennon lopuksi käydään läpi hoitomahdollisuudet, riskitekijöihin puuttuminen ja lääkehoito erityyppisten aivoverenkiertohäiriöiden jälkeen. Omaisille kerrotaan esimerkiksi, miksi tietyntyyppisen lääkkeen

Jouko Heikkilä harjoittelee seisomista fysioterapeutti Erja Mackeyn ohjauksessa TYKS:in neurologian klinikan AVH-yksikössä.

säännöllinen ja yleensä elinikäinen käyttö on ensiarvoisen tärkeää, jotta uusiutumisen riski voitaisiin minimoida.

SAIRAAHOITAJA TUKEE JAKSAMISTA

Sairaanhoitajan osuus ensitietoiltapäivässä keskittyy omaisten jaksamisen tukemiseen läheisen sairastumisesta johtuvassa uudessa elämäntilanteessa. Vakava sairaus pysäyttää ja useimmiten aiheuttaa kriisin niin potilaalle kuin hänen läheisilleenkin.

Sairaanhoitaja käy osuudessaan läpi kriisin eri vaiheita ja miten ne etenevät yksilöllisesti jokaisen kohdalla. On tärkeää tunnistaa itsessään erilaisia tunteita ja hyväksyä ne osaksi omaa tapaa käsitellä tapahtunutta.

Sairaanhoitaja varmistaa, että osallistujat ovat saaneet AVH-ohjauksionsion tai AVH-ohjauksionsion. Se jaetaan AVH-yksikön kaikille potilaille omaisineen. Kansio sisältää laajan tietopaketin aivoverenkiertohäiriön oireista, hoidosta, kuntoutuskäytännöistä sekä sosiaaliturvasta.

Omaiset voivat tässä osuudessa kysyä tarkemmin kansions sisällöstä. Siihen voi tutustua myös sähköisessä muodossa Varsinais-Suomen sairaanhoitopiirin ohjepankissa. Sairaanhoitaja myös kertoo Turun seudun aivohalvaus- ja afasiyahdistyksen aktiivisesta toiminnasta. Yhdistys tarjoaa vertaistukea, tietoa, toimintaa ja virkistystä aivoverenkiertohäiriöön sairastuneille ja heidän omaisilleen. Yhdistys on Aivoliiton paikallisyhdistys.

TOIMINTATERAPEUTTI AUTTAA ARJESSA SELVIYTYMISESSÄ

Toimintaterapeutti kertoo omaisille, miten aivoverenkiertohäiriöön sairastuminen voi vaikuttaa päivittäisen elämän askareista selviytymiseen. Etenkin alkuvaiheessa sairastuneella voi olla vaikeuksia selviytyä esimerkiksi ruokailusta, peseytymisestä ja pukeutumisesta tai hän voi olla muutoin kyvytön huolehtimaan itsestään. Myöhemmin ongelmat saattavat tulla esiin kotitöissä, asioinneissa tai harrastamisessa.

Vastasairastunut ei välttämättä itse aina huomaa toimintakyvyssä tapahtuneita muutoksia puutteellisen oiretiedostuksen takia. Tällöin yhteistyö omaisten kanssa on erityisen tärkeää.

Omaisille kerrotaan, miten he omalta osaltaan voivat tukea sairastuneen kuntoutumista. Esityksessä käydään läpi yleisiä ohjaus- ja avustamisperiaatteita ja sitä, miten ympäristöä muuttamalla voidaan edistää toimintakykyä. Esitystä havainnollistetaan kuvin.

Alkutilanteessa toimintaterapia keskittyy omatoimisuuden arviointiin. Kun toimintakyvyn puutteet ja vahvuudet on saatu selville, laaditaan sairastuneelle yksilölliset terapiatavoitteet. Omaisille on tärkeää tietää, että tarvittaessa toimintaterapia jatkuu kotona tai jatkohoitopaikassa.

Vaikka kuntoutuksella tavoitellaan mahdollisimman suurta oma-toimisuutta, sitä ei aina saavuteta. Silloin on erityisen tärkeää, että mielekäs tekeminen, harrastukset ja sosiaaliset suhteet säilyvät.

FYSIOTERAPEUTTI KERTOO KUNTOUTUKSESTA

Ensitietoiltapäivässä fysioterapeutti esittelee fysioterapiaa akuutilla neurologisella vuodeosastolla ja kertoo, miten terapian keinoin voidaan edistää potilaan kuntoutumista.

Fysioterapiassa edetään lääkärin määräämien liikkumislupien mukaisesti. Terapiassa arvioidaan potilaan voimavarat ja toimintarajoitteet, joi-

den pohjalta luodaan tavoitteet yksilölliselle terapialle. Tavoitteena on perusliikkumisen uudelleen oppiminen ja potilaan palaaminen aikaisempaan elinympäristöön.

Terapia ei koostu yksittäisistä voimisteluliikkeistä, vaan erilaisiin arkipäivän toimintoihin tähtäävien valmiuksien harjoittelemisesta. Näitä arkipäivän toimintoja ovat esimerkiksi vuoteesta kääntyminen, ylösnousu, pyörätuoliin siirtyminen sekä kävely.

Omaisat saavat tietää, että tarvittaessa osaston fysioterapeutti järjestää jatkofysioterapian ja hankkii liikkumisen apuvälineet. Lisäksi kerrotaan toipilasvaiheen liikkumisen merkityksestä sekä rajoitteista. Ensitietoiltapäivän esitystä havainnollistetaan terapiatilanteista otetuina valokuvina.

SOSIAALITYÖNTEKIJÄ NEUVOO SOSIAALITURVAN KIEMUROISSA

Ensitietoiltapäivässä sosiaalityöntekijä antaa ajantasaista tietoa sosiaaliturvaan liittyvistä asioista. Ne tulevat ajankohtaisiksi usein jo sairauden alkuvaiheessa. Toimeentuloon ja kotiutumiseen liittyvien asioiden selvittely voi lievittää sairastumisen aiheuttamaa kriisiä ja tuoda luottamusta siihen, että asiat järjestyvät aivoverenkiertohäiriön jälkeenkin.

Sosiaalityöntekijä kertoo Kelan sairausvakuutuslain mukaisesta päivärahasta ja sen hakumenettelystä sekä hoitotuen myöntämisen kriteereistä. Eläkkeisiin sairastuminen ei alkuvaiheessa vaikuta. Jos aivoverenkiertohäiriö aiheuttaa jatkuvia kuluja ja toisen henkilön avun tarvetta, kannattaa lääkärin kanssa selvittää mahdollisuutta hakea Kelasta eläkettä saavan hoitotukea.

Sosiaalityöntekijä kertoo myös kotihoidon ja kotisairaanhoidon palveluista. Jos kotiin tarvitaan apua sairaalahoidon jälkeen, sitä voi kysyä oman kunnan kotihoidosta tai kotisairaanhoidosta.

Jos turvallinen asuminen sairastumisen jälkeen vaatii kotona kiinteitä muutostöitä, voi ottaa yhteyttä sosiaalitoimiston vammaispalvelu-

työntekijään. Sosiaalitoimistosta voi hakea myös kuljetuspalvelua, henkilökohtaista avustajaa sekä eräin edellytyksin palveluasumista omassa kodissa tai kunnan osoittamassa palvelutalossa. Sosiaalitoimisto käsittelee omaishoidontuen hakemukset.

Lisäksi sosiaalityöntekijältä saa tietoa matkakorvauksista ja maksukattoasioista. Jos toimintakyky heikentyy pitkäaikaisesti, kannattaa sopia luotettavien omaisten ja pankin kanssa laskujen maksamisesta valtakirjan tai tilinkäyttöoikeuksien laajentamisen avulla.

Mikäli sairastunut haluaa jonkun hoitamaan asioitaan viranomaisen valvomana, hän voi hakea maistraatista edunvalvojan asettamista. Oikeusaputoimistostakin voi sairastumisen jälkeen saada neuvontaa tulojen mukaista maksua vastaan. ▲

Artikkelin on kirjoittanut TYKS:in neurologian klinikan moniammatillinen työryhmä, johon kuuluvat erikoislääkäri Susanna Roine, toimintaterapeutit Sirpa Suominen ja Hanna Jokinen-Pihala, fysioterapeutit Jutta Vienonen, Saija Mattila, Päivi Hämäläinen ja Erja Mackey, sosiaalityöntekijä Erkki Pitkänen, sairaanhoitajat Annina Soininen, Petra Lankinen, Pirjo Oinas ja Pia Heino sekä osastonhoitaja Annukka Pukkila.

AVH-ohjaukseen voit tutustua verkossa osoitteessa: <http://ohjepankki.vsshp.fi/fi/2810>.

MASKUN NEUROLOGINEN
KUNTOUTUSKESKUS

Ammattitaitoista kuntoutusta aivoverenkiertohäiriön sairastaneille välittömästi sairaalahoidon jälkeen ja myöhemmin:

- yksilöllinen laituskuntoutus
- kuntoutuskurssit
- avoterapiat
- päivä kuntoutus

Kysy lisää sinulle sopivista palveluistamme: kuntoutussihteeri Päivi Loukkaanhuhta puh. 040 133 7010 tai sähköpostilla paivi.loukkaanhuhta@ms-liitto.fi

kuntoutuskeskus.fi

MUSIIKKI ON MUUTAKIN KUIN ÄÄNTÄ
– SE NÄKYÄÄ, TUNTUU JA KOSKETTAÄ.

KIINNOSTAAKO SINUA MUSIIKIN JA
VAPAAEHTOISTOIMINNAN YHDISTÄMINEN?

TUNNEMUSIIKKI- KURSSILLA

saat uusia taitoja tuottaa iloa kanssaihmisillesi musiikin kautta. Opit kohtaamaan myös iän myötä heikentyneet aistit musiikin ja liikkeen keinoin. Lähde mukaan ja virkisty itsekin!

Kevään kurssit
(kurssin hinta 55 euroa)
27.–23.2.2013 Salo
19.–31.5.2013 Salo

Kurssi on tarkoitettu ensisijaisesti eläkeikäisille.

Yhteistyössä Näkövammaisten keskusliitto ry, Kuuloliitto ry ja Vanhustyön Keskusliitto ry.

Hakulomakkeet ja lisätiedot Eläkeliihosta:
puh. (09) 7257 1178 tai
heini.siltainsuu@elakeliitto.fi
www.elakeliitto.fi

Hoivapalveluja Kouvolassa

VANHUSTEN DEMENTIARYHMÄKOTI

Käpylän Helmi

Puh. (05) 360 3033, fax (05) 360 3022

Palvelutalot

Käpylän Matti

Puh. (05) 311 0065
Hoitaja 040 778 2020

Käpylän Heikki

Hoitaja 040 518 8989

**Ehtookartano
asumis- ja palvelukeskus**

Ryhmäkoti puh. (05) 544 4811
(05) 544 4812
Palvelutalo puh. (05) 544 4816

Ravintola Kastanjapuisto

Puh. (05) 544 4814

Ateriapalvelu Kanervapuisto

Kanervistontie 46, 45200 Kouvola
Puh. (05) 422 4750, (05) 4202 3751

- Ateriakuljetuspalvelu kotiin/ työpaikoille.
- Pitopalvelu- ja kokouspalvelumenu Kanervapuiston tiloissa, sekä kotiin / kokoustiloihin toimitettuna.

www.ryhmakoti.fi

Kodinomaista asumista ikäihmisille

• MOTomed • RehaBike • MiniBike

Aktiivista kuntoutusta kotona
toimintakyvyn parantamiseksi.

Pyydä lisätietoja!

MiniBike

käsille ja jaloille

MOTomed

RehaBike

kantakuppi-
polkimilla

MiniBike

sähkötoiminen

Kuntoväline Oy

Puh. 010 320 1930
Oltermannintie 8, Helsinki
www.kuntovaline.fi

Sopeutumisvalmennus tukee sairastunutta ja omaisia

Sopeutumisvalmennus auttaa sairastuneiden ja heidän omaistensa arjessa selviytymistä. Tiedon, neuvonnan ja ohjauksen lisäksi tärkeä osa sopeutumisvalmennusta on vertaistuki.

Vesa-Matti Väärä

Pienryhmissä keskustellaan aivoverenkiertohäiriön aiheuttamasta elämänmuutoksesta.

Suomessa vammaisjärjestöt ovat kehittäneet kukin omien jäsentensä tarpeista hienon kuntoutusmuodon, sopeutumisvalmennuksen. Toiminta alkoi ehkä jo aikaisemminkin, mutta se mainittiin ensimmäistä kertaa invalidihuolto-laissa 40 vuotta sitten.

Sopeutumisvalmennuskurssit ovat myös Aivoliitolle tärkeä palvelu, jonka avulla on mahdollista helpottaa sairastaneiden arjessa selviytymistä tiedon ja vertaistuen avulla.

OPPIMISTA UUTEEN ELÄMÄNTILANTEeseen

Sopeutumisvalmennukseen kuuluu neuvonta, ohjaus ja valmennus vammaisen henkilön ja hänen lähiyhteisönsä sosiaalisen toimintakyvyn edistämiseksi sairastumisen tai vammautumisen jälkeisessä elämäntilanteessa. Kuntoutuminen on siis hyvin pitkälle oppimista elämään uudessa tilanteessa. Tavoite on ihmisen ja hänen läheistensä elämänlaadun ja toimintakykyisyyden koheneminen.

Tästä on kysymys myös aivoverenkiertohäiriön sairastaneiden sopeutumisvalmennuskursseilla. Kurssilaisille annetaan tietoa sairastumisesta sekä kuntoutumiseen liitty-

Vesa-Matti Väärä

vistä asioista. Kurseilla on keskusteluryhmiä, toiminnallisia ryhmiä sekä virkistystoimintaa. Kaiken toiminnan lähtökohdalla on turvallinen, yksilöllä kunnioittava ilmapiiri.

TIETO LISÄÄ ARJEN HALLINTAA

Tärkeä osa sopeutumisvalmennusta on tiedon jakaminen. Kurseilla luennoinvat yleensä neurologi, sosiaalityöntekijä, psykologi, fysioterapeutti, seksuaalineuvoja ja toimintaterapeutti.

Kurssilaiset saavat paljon tietoa sairaudesta sekä kuntoutumisen keinoista, koska asianmukainen tieto on yksilön hyvinvoinnin kannalta tärkeää. Tiedon saaminen lisää psyykkistä hallinnan tunnetta. Usein kyse on myös käytännön keinoista vaikuttaa omaan tilanteeseensa.

Tietoa ei tarvitse pelkästään sairastunut, vaan myös hänen läheisensä, joka voi kaivata neuvoja esi-

merkiksi vaikeutuneeseen kommunikaatiotilanteeseen tai käytännön avustamiseen.

VERTAISTUKI KOETAAN TÄRKEIMMÄKSI

Kurssien tärkeimmäksi anniksi kuntoutujat ja heidän läheisensä nostavat yleensä vertaistuen. Vertaistuki tulee mahdolliseksi paitsi pienryhmissä, joissa sairastamisesta ja sen myötä tapahtuneista muutoksista keskustellaan, myös virkistystoiminnassa ja muussa yhteisessä toiminnassa.

Pienryhmissä voidaan jäsentää ja käsitellä luennolla esillä ollutta tietoa vapaamuotoisemmin ja omakohtaisiin kokemuksiin perustuen. Ryhmissä voidaan etsiä myös keinoja arkeen ja hakea voimavaroja. Usein kuntoutujien ja läheisten keskustelu jatkuu vilkkaana vapaa-ajallakin.

KÄYTÄNNÖN VINKKEJÄ JA HENKISTÄ VOIMAA

Vertaistuen merkitys on siinä, että sairastumisen myötä samankaltaisia prosesseja läpikäyneet ihmiset saavat tilaisuuden tukea toinen toisiaan. Merkityksellistä siinä on hyväksynnän kokemus, mutta myös mahdollisuus auttaa toisia. Muiden auttaminen vaikuttaa ihmiseen yleensä positiivisesti.

Vertaistuen myötä voi syntyä kokemus, ettei ole tilanteensa kanssa enää yksin. Tällöin ongelmien mitasuhteet saattavat pienentyä ja sairautteen mahdollisesti liittyvät häpeän tunteet lieventyä. Ryhmä tarjoaa myös usein hyödyllisiä malleja, vinkkejä ja neuvoja. Toisten yritteliäisyys voi antaa uskoa myös omaan selviytymismahdollisuuksiin. ▲

Ann-Mari Veneskoski toimii palvelupäällikkönä ja Timo Teräsahjo psykologina Aivoliitossa.

Yksilöllinen laitoskuntoutus Kankaanpäässä

Kohderyhmä

Vaikeavammaiset ja harkinnanvaraiset henkilöt:

- * Neurologinen sairaus, mm. aivohalvaus, MS, ALS, lihassairaat, Parkinson, CP
- * Tuki- ja liikuntaelinsairaat, kuten selkä- ja niska-sairaat
- * Reumasairaat
- * Vammojen ja tapaturmien jälkitilat, jotka rajoittavat toimintakykyä, kuten selkäydin- tai aivovamma
- * Myös yli 65-vuotiaille

Hakeutuminen

Hanki lääkäriä kuntoutusta varten B-lausunto/kuntoutussuunnitelma ja tee Kelalle kuntoutushakemus KU102. Voit hakeutua kuntoutukseen myös vakuutusyhtiön tai terveydenhuollon kautta tai itse maksaen.

Ota yhteys:

kuntoutussihteeri Tarja Lammi puh. 02 573 3250
email: tarja.lammi(at)kuntke.fi

Tutustu myös sairausrhythmäkohtaisiin kursseihimme netissä - www.kuntke.fi

*Iloisia terveisiä
Kankaanpäästä!*

Kelankaari 4 * 38700 Kankaanpää * www.kuntke.fi

Elämässä eteenpäin

Kuntoutuskeskus Kankaanpään kuvapankki

*Toiminnallinen
keskusteluryhmä
Kuntoutuskeskus
Kankaanpään
AVH-kuntoutujien
TYYNE-kurssilla.*

Kuntoutuskeskus Kankaanpää järjestää sopeutumisvalmennusta eri kuntoutujaryhmille. Akuuttivaiheessa sairastuneen voi olla vaikeaa kohdata sairauttaan. Sopeutumisvalmennuksessa hän voi rauhassa selvittää tilannettaan läheistensä ja vertaistensa kanssa.

Kuntoutuskeskus Kankaanpäälä on pitkät perinteet sopeutumisvalmennuskurssien järjestämisestä eri kuntoutujaryhmille, myös aivoverenkiertohäiriön (AVH) sairastaneille. Viime vuosina Kankaanpäässä on järjestetty yhteistyössä Lihastautiliiton kanssa ALS-tautia (amyotrofinen lateraaliskleroosi) sairastaville terveydenhuollon rahoittamaa sopeutumisvalmennusta ja yhteistyössä Aivovammaliiton kanssa Kelan rahoittamaa sopeutumisvalmennusta.

Aivoverenkiertohäiriön sairastaneille on Kankaanpäässä vielä tänä vuonna järjestetty TYYNE-kursseja (työelämässä olevien neurologista sairautta sairastavien kurssit) ja lisäksi yksilöllisiä laitoskuntoutusjaksoja.

ALUKSI TIETO AHDISTAA

Kun ihminen kohtaa vaikean sairauden, on sen käsittely aluksi erittäin vaikeaa. Ihminen suojelee itseään vaikean asian kohtaamiselta ja sulkee korvansa tiedolta, joka tuntuu ahdistavalta. Tästä johtuen monet kuntoutujat kertovat, ettei heille ole akuuttivaiheessa kerrottu mitään, mitä heille on tapahtunut, vaikka asia ei todellisuudessa niin olekaan.

Kun aikaa kuluu, vastaanottokyky paranee ja ymmärrys omaa tilannetta kohtaan muuttuu. Päällepäin näkyvä vamma on käsiteltävä jo ympäristön paineenkin vuoksi. Jokainen selviytyy siitä omalla tavallaan: hyvin, huonosti tai hyvin huonosti.

Erityishaastetta aiheuttavat toimintakyvyn rajoitteet silloin, kun ne

eivät näy päällepäin. Henkilö voi tuntea väsyneisyyttä, hän ei tahdo saada mitään aloitettua, kokonaisuusien hallinta on hänelle vaikeaa tai muisti ei pelaa. Eikä henkilö aina itsekään oikein osaa yhdistää oireita sairastamiseen.

MYÖHEMMIN TIETO TUKEE ELÄMÄN HALLINTAA

Kuntoutuslaitosjaksoilla kuntoutuja kohtaa moniammatillisen työryhmän. Hän saa tietoa, opettelee uusia taitoja ja erityisesti kohtaa muita aivan samassa tilanteessa olevia. Jaksot ovat usein noin vuoden kuluttua tapahtuneesta. Silloin alkupaniikki on jo usein laantunut ja henkilön vastaanottokyky omaa tilannetta kohtaan parantunut.

Yhdessä tekeminen on tärkeä osa sopeutumisvalmennusta.

Kuntoutusjaksoilla sairastunut saa perustietoa aivo-verenkiertohäiriöstä, sen aiheuttamista toimintarajoitteista ja erityisesti siitä, miten ennaltaehkäistä rajoitteiden tuomaa haittaa omassa elämässään. Kuntoutuja saa tukea osallistumiseen ja vaikuttamiseen omaa elämäänsä koskeviin asioihin ja ottaa elämänsä omiin käsiinsä.

AIKAA ASIOIDEN POHDINTAAN

Kuntoutuslaitoksessa ryhmäläiset pääsevät vuorovaikutukseen muiden samassa tilanteessa olevien kanssa ja saavat heiltä tietoa, miten eri ongelmatilanteista selviää. Kuntoutuslaitoksessa perustarpeet pystyy tyydyttämään ilman suurempia ponnisteluja (valmis ruoka, esteettömät tilat, tarvittava apu), jolloin kuntoutujille jää aikaa oman tilanteensa rauhalliseen selvittelyyn yhdessä läheistensä ja muiden kuntoutujien kanssa.

Kuntoutuslaitosjaksot sopeutumisvalmennuksessa ovat usein varsin lyhyitä, viidestä kuuteen vuorokautta. Ohjelma sisältää alustuksia ja keskusteluryhmiä sekä jonkin verran toimintaa ja liikuntaa. Tavoitteena on kuntoutujien oman osallisuuden vahvistaminen. Kokemus kursseilta onkin usein hyvin positiivinen.

KYKYÄ JATKAA ELÄMÄSSÄ ETEENPÄIN

Kankaanpään eräs sopeutumisvalmennuskurssin kuntoutuja on todennut: "En minä tähän sopeudu, sillä se kuulostaa periksi antamiselta. Tämä on vain jollakin tavalla hyväksyttävä, jotta voin jatkaa elämää". Tästä juuri sopeutumisvalmennuksessa onkin kysymys, itse oivaltamisesta ja elämässä eteenpäin elämisestä. Kuntoutuja oppii huomaamaan oman jäljellä olevan toimintakykynsä.

Usein sopeutumisvalmennuskurssien lopuksi kuntoutujilla on tulevaisuuteen luottava olo ja he vaihtavat yhteystietoja keskenään jatkaen vertaistukea kotoaan käsin. ▲

*Kirsi Lukka-Aro toimii
Kuntoutuskeskus Kankaanpäässä
hankekoordinaattorina.*

Kokonaan uusi

MOVICOL®

NYKYAIKAINEN LÄÄKE UMMETUKSEN HOITON

MOVICOL® säilyttää elimistölle tärkeän elektrolyytti- ja nestetasapainon

Nyt valmis
neste

Keskustele lääkärisi kanssa käytöstä raskauden ja imetyksen aikana. Tutustu pakkausohjeeseen.

Sabora

NORGINE

Auta aivojasi

Suojaa aivosi ikääntymisen ja hapetusstressin rappeuttavalta vaikutukselta. Kotimainen, turvallinen ja tehokas fosfolipidivalmiste korjaa vaurioituneita solukalvorakenteita.

- Tukee muistia ja keskittymiskykyä
- Vähentää alakuloa ja ahdistuneisuutta
- Edistää oppimista
- Vahvistaa immuunijärjestelmää
- Auttaa ylläpitämään sydän- ja verenkiertoelimistön normaalia toimintaa
- Tukee nivelten hyvinvointia
- Parantaa unen laatua

BIOMED

Jälleenmyyjät: autaaivojasi.fi

Itsetuntemusta ja elämänhallintaa sopeutumisvalmennuksesta

Työkäinenkin voi sairastaa aivoverenkiertohäiriön. Tukea elämänmuutokseen ja uudenlaisen arjen hallintaan saa sopeutumisvalmennuksesta.

Päivi Liippola

Ollikaiset keskustelemassa perheen kesken. Kuvassa Kimmo (vas.), Jonna, Iina (makuulla lattialla) ja Pihla. Kuvasta puuttuu Saana.

Ikäihmisten lisäksi yhä useampi työkäinen joutuu kohtaamaan aivoverenkiertohäiriön (AVH). Aktiivisen työuran ja usein myös lapsiperheen kiireistä arkea elävälle sairastuminen voi aiheuttaa suuren kriisin. Aivoliiton sopeutumisvalmennuskursseilla annetaan tukea uudessa elämäntilanteessa.

ANTOISA VIIKKO PERHEKURSSILLA

Aivoliiton perhekurssilla heinäkuussa oli mukana kuusi lapsiperhettä, joissa toinen vanhemmista oli sairastanut aivoverenkiertohäiriön. Kuntoutuskeskus Kankaanpää toimi kurssipaikkana, työntekijät tulivat Aivoliitosta.

Viikon kestäneellä kurssilla sairastuneet perheineen saivat tietoa aivoverenkiertohäiriöistä, sairastumisen aiheuttamista oireista ja niiden vaikutuksista kykyyn selvittää arjen toiminnoista sekä keinoja niiden kanssa selviytymiseen. Tiivis ohjelma sisälsi muun muassa asiantuntijoiden luentoja, ryhmäkeskusteluja ja erilaista toimintaa sekä koko perheen voimin että lasten ja vanhempien omissa ryhmissä.

Kurssin jälkeen osallistujilla on yleensä päällimmäisenä positiivinen tunne kurssin annista, vaikka se kokemuksena saattaakin tuntua melko vaativalta. Tiiviin ohjelman lisäksi kurssilaiset saavat sulateltavakseen lyhyessä ajassa paljon asiaa.

– Kurssi oli monella tapaa upea ja antoisa kokemus. Tuntui, että olimme saaneet paljon ideoita ja uusia ajatuksia elämään ja arkeen. Toisaalta tuntui kyllä mahtavalta päästä kotiin, viikko oli myös aika rankka, **Jonna ja Kimmo Ollikainen** kertovat.

SAIRAUDEN YMMÄRRYS ON TÄRKEÄÄ

Eräs tärkeimmistä asioista kurssilaisille on oman tai puolison sairauden parempi ymmärrys.

– Kimmolla on aivoverenvuodon seurauksena vaikea afasia, eikä asioita ole helppo ilmaista. Kun muut sairastuneet kertoivat kokemuksiaan ja tuntemuksiaan koimme monta ahaaelämystä, **Jonna Ollikainen** kuvaa.

Sekä sairastuneen itsensä että muiden ihmisten on usein vaikeaa ymmärtää oireita, jotka eivät välttämättä näy ulospäin.

– Sain vahvistusta omille oireilleni kuten väsymykselle, joka tuntuu usein monilla menevän laiskuuden nimiin. Myös puolison ymmärrys niistä kasvoi, **Kirsi Pohjalainen** puolestaan sanoo.

Aina terveydenhuollon ammattilaisetkaan eivät tunnista oireiden syitä.

– Työterveyshuollossa oireeni tulittiin ensin paniikkihäiriöksi. Seuraavaksi syytä haettiin kilpirauhasesta kun valittelin väsymystä, hän jatkaa.

OIVALLUKSET JA IDEAT AUTTAVAT ARJESSA

Sopeutumisvalmennuksen tärkeänä antina kurssilaiset pitävät myös käy-

tännön vinkkejä ja neuvoja arkielämään uudessa tilanteessa.

– Saimme paljon ideoita arkeen; osa toimi meillä, osa ei. Viestintätilanteet ovat Kimmon afasian vuoksi olleet haastavia, koska ennen puheliaan miehen puolisona olen keskittynyt vain puheeseen. Nyt osaan huomioida vuorovaikutuksen kokonaisvaltaisemmin. Myös Kimmo koki saavansa paljon ideoita erityisesti muilta sairastuneilta, Jonna Ollikainen kuvaa.

Hän koki kurssilla myös toisen tärkeän oivalluksen.

– Tärkein oppi minulle oli, että puolison ei tarvitse olla terapeutti eikä kuntouttaja.

Oireet ja niiden vaikutukset sekä arjessa saatavilla oleva tuki ovat kaikilla sairastuneilla ja heidän perheillään toki yksilöllisiä.

– Oulu ja Haukipudas ovat järjestäneet kuntoutumiseen liittyvät asiat hyvin. Arjen sujumisesta ei ole tarvinnut huolehtia, vaan olen saanut keskittyä omaan kuntoutumiseeni, **Anne Vehkaperä** kertoo.

VERTAISTUKEA KURSSILAISILTA

Vertaistuen merkitys on sopeutumisvalmennuksessa erittäin suuri.

– Usein aivoverenkiertohäiriöt nähdään vain ikäihmisten sairautena, mutta tämä koskettaa myös parhaassa työiässä olevia ihmisiä ja pienten lasten vanhempia. Oli hienoa huomata, että emme ole tässä tilanteessa ainoita, Vehkaperä kertoo.

Kurssi onkin monelle nuoremmalle sairastaneelle lähes ainoa mahdollisuus luoda kontakteja samanikäisiin saman tilanteen kokeneisiin ihmisiin.

– Muutoin vertaistuki on ollut vähäistä, lähinnä saman kuntoutusosaston potilaita omaisineen, Jonna ja Kimmo Ollikainen toteavat.

Kurssilla osallistujat vaihtavat yhteystietoja ja yhteydenpito kurssin jälkeenkin on mahdollista.

– Muutaman perheen kanssa ystävystyimme paremmin ja olemme sähköpostitse ja Facebookissa pitäneet yhteyttä. Yhden perheen kanssa ystävystyimme erityisen hyvin.

Päivi Liippola

Pohjalaisten perhe yhteiskuvassa: Kirsin sylissä Aatu, vieressä Antti ja edessä Elli.

Ja toiveena on, että saamme Haukiputaalle ensi talvena vieraita Turun seudulta, Anne Vehkaperä kertoo tyytyväisenä.

Perheiden elämäntilanteet ovat tietenkin erilaisia, toisilla arki vie voimavaroista suuren osan ja yhteydenpito on satunnaisempaa.

LASTEN PÄÄSY KURSSILLE ON TÄRKEÄÄ

Perhekurssit tukevat myös lapsia vanhemman sairastumisen aiheuttamassa tilanteessa. Lapset saavat tutustua muihin lapsiin, joilla on samanlaisia kokemuksia.

– He näkivät muitakin perheitä, joissa vanhemmalla on ”se verenvuoto, jonka vuoksi äiti on joskus väsyneempi ja ärtyisämpi kuin ennen”, Kirsi Pohjalainen kuvaa omien lastensa **Ellin** ja **Aatun** kokemuksia.

Perhekurssi on monille myös käytännössä ainoa mahdollisuus päästä sopeutumisvalmennukseen.

– Arjen pyörteissä lapsiperheen on vaikea järjestää muutoin aikaa omaan kuntoutumiseen. Tämän mittaiselle kurssille en olisi lähtenyt il-

man koko perhettä, hän jatkaa.

Samaa mieltä on myös Anne Vehkaperä, joka on 3-vuotiaan **Santtu**-pojan äiti. Toisaalta kurssille osallistuminen pienten lasten kanssa on myös haastavaa ja uuvuttavaa.

– Onneksi lastenhoito oli järjestetty. Ihan pienten kanssa haasteita toivat muun muassa pitkät kävelymatkat majoituspaikkaan ja ruuan jonottaminen. Ohjelmallisesti kurssi toimi kuitenkin hienosti, **Pihlan**, **Saanan** ja **linan** vanhemmat **Jonna** ja **Kimmo Ollikainen** kertovat.

LISÄÄ TUKEA TYÖELÄMÄÄN PALAAMISEEN

Aivoverenvuodosta suhteellisen vähin vaurioin selvinnyt Kirsi Pohjalainen palasi työelämäänsä melko nopeasti. Se ei kuitenkaan ole ollut helppoa. Ensin hän työskenteli osaaikaisesti ja noin puoli vuotta sairastumisensa jälkeen jo kokoaikaisesti.

– Lastentarhan opettajan tehtävät ovat sellaisia, että en pystynyt jatkamaan niissä ainakaan toistaiseksi. Kesällä sain vaihtaa toiseen työtehtävään, jossa toivon nyt pärjääväni.

Huippukuntoutusta arvokkaassa ympäristössä

TULE KUNTOUTUSJAKSOLLE UPEAN LUONNON KESKELLE!

- * Neurologisen kuntoutuksen ammattilaisten johdolla laadukasta, yksilöllistä hoitoa
- * Moniammatillinen, pieni ja tehokas yksikkö
- * Läheinen voi olla mukana jaksos aikana
- * Toiminta ei hiljene viikonlopuiksi
- * Maksusitoumuksilla tai itse maksaen

Kysy lisätietoja tai varaa paikka omalle jaksollesi:

Pirjetta Taskinen, toimitusjohtaja 0400 728 387
Pirta Saarenkylä, hallintojohtaja 0440 728 387

**Uusi kuntoutusosasto avataan
1.1.2013 Kangasalan Pikonlinnassa**

premium

KUNTOUTUS- JA KOULUTUSKLINIKKA

Premium Oy | Pikonlinnantie 240 | 36280 Pikonlinna | (03) 214 6600

LUE LISÄÄ: www.premium.fi

TheraLive

Aktiiviseen ja passiiviseen kuntoutukseen kotona sekä laitoksissa

Tehokas 200W moottori takaa tasaisen liikkeen!

fysioline
live well.

Arvionkatu 2
33840 Tampere
p. 03-2350 700

info@fysioline.fi
www.fysioline.fi

Päivi Lippola

Anne ja Antti Vehkaperä piirtävät kurssipäivän tapahtumia poikansa Santun kanssa.

Ainoana työhön palanneena hän kokee olevansa hie-
man eri tilanteessa kuin muut kurssilaiset. Hän olisikin
toivonut lisää tietoa siitä, millaisia mahdollisuuksia ja oi-
keuksia sairastuneella on keventää työtehtäviään, muo-
kata työnkuvaa tai muuta sellaista.

– Olen kaivannut toipumiseni aikana pitkin matkaa
tiivimpää tukea. Olin väliinputoaja, koska kävelin saira-
lasta omin jaloin pois enkä ole saanut juurikaan minkään-
laista kuntoutusta.

VASTOINKÄYMISET EIVÄT OLE LANNISTANEET

Kurssin jälkeen kukin perhe katsoo tulevaisuuden omista
lähtökohdistaan, mutta pääosin luottavaisin mielin.

– Pääsääntöisesti suhtaudun positiivisesti tulevaisuu-
teen, vaikka joskus onkin hetkiä, jolloin väsyneenä pidän
itseäni valmiina eläkkeelle, Pohjalainen toteaa.

Anne Vehkaperän sairastumisesta on kulunut noin
vuosi. Uudenlainen arki on tuonut voitettavaksi erilaisia
haasteita. Niiden kanssa voi kuitenkin oppia elämään.

– Enää ei tule vastaan niin paljon asioita, joihin en
pysty. On vain asioita, joiden tekeminen ottaa enemmän
aikaa kuin aikaisemmin. Maailma ei ole muuttunut tänä
aikana, mutta minä olen, hän toteaa.

Hän näkeekin tulevaisuutensa jo paljon valoisammin
kuin puoli vuotta aiemmin. Toipuminen on edistynyt hie-
nosti. Kuluvan syksyn aikana hän toivoo saavansa takaisin
ajoluvan ja vuoden kuluttua pääsevänsä työkokeiluun.

– Sitä ennen keskityn kuntoutumiseen, hän kertoo
tyytyväisenä.

Myös Jonna ja Kimmo Ollikainen suhtautuvat elä-
määnsä positiivisella mielellä.

– Vaikka joitakin pitkän tähtäimen haaveitakin on,
tällä hetkellä tartumme hetkeen ja elämme päivän ker-
rallaan. ▲

*Pia Puustelli toimii
tiedottajana Aivoliitossa.*

Vanha Rauta konsertti

"Vanha ei ole enään umpiluuta, vaikka kalkkeutuu, se on ihan muuta.
Vanha lahosta ei ole laudasta, vaan vanhat on valettu raudasta.
Vanha Rauta on ruostumaton, vanhenemaan se on suostumaton.
Taivu ei väen väkisin vääntämällä, vaan herkästi hyväilemällä!"

Tilaa hauska konsertti vanhuksille!

Keikkailemme koko maan alueella:

- konsertti ja yhteislaulua, kesto 1-2 tuntia
- äänentoisto ja ilmapallohahmoja
- julisteita tilaajalle!

Nyt AVH-lehden lukijoille
alk. 350€

Kysy lisää:
Valto Savolainen
040-5466 953
valto@pressankatit.fi

Kotisivut: www.pressankatit.fi/VanhaRauta.php

Jokaisella on oikeus lukea

Selkosanommat verkossa

www.selkosanommat.fi

selkokirjat

www.papunet.net/selkokirjat

Selkokeskus

Tietoa selkokielestä www.selkokeskus.fi

Yrjö ja Hanna Kodit

Itsenäistä ja tuettua asumista
usealla paikkakunnalla:

- Hyvää seuraa ja mielekästä tekemistä
- Apu ja tuki helposti tavoitettavissa
- Palvelut sovitaan tarpeen mukaan

www.yrjohanna.fi

Viihtyisä lounasravintola Niittykummun sydämessä

• Tilaustyönä ruoka-annokset: kiussaukset, täyte- ja voileipäkakut,
salaatit ym. • Juhlapalvelut • Tiloissamme vuokrattavana edustussauna

Niittylounas

Pihatörmä 1 B, 02240 Espoo, puh. 09 412 3457
Avoinna: ma-pe 7-16 tai tilauksesta sopimuksen mukaan

Hoitomatka TENERIFFALLE

Helsingistä 24.3.-7.4.2013
matkanjohtajana Sari Kivimäki

Viihtyisä **Mar y Sol -hotelli** sijaitsee Los Cristianoksessa, Teneriffan lounaiskärjessä. Kaunis piha-alue, jossa kaksi allashissillä varustettua uima-allasta sekä erillinen hoitoallas. Hotellin yhteydessä on hyvinvointikeskus **TeraLava** joka tarjoaa kuntoutusta ja erilaisia hoitoja. Edestakainen kuljetus esteettömälle rannalle viitenä päivänä viikossa. Hotellin yhteydessä toimii **apuvälinevuokraamo Lero**.

Hinnat Helsingistä:

Yksiö yhdelle..... 1.655,-/ hlö
Yksiö kahdelle..... 1.442,-/ hlö
Kaksio kahdelle..... 1.612,-/ hlö
Kaksio kolmelle.... 1.424,-/ hlö
Hoitopaketti 496,-/ hlö

Hoitopakettiin sis. 5 hoitoa Sari Kivimäeltä, 5 hoitoa Teralavasta, Väh. yhden matkustajan / huone täytyy varata hoitopaketti.

Hinta sisältää:

- Finnairin lomalennot veroineen
- lentokenttäkuljetukset kohteessa
- majoitus valitussa huonetyypissä
- puolihoito (aamiainen ja illallinen)
- lisäpalvelut varaustietojen mukaan
- matkajohtajan Sari Kivimäen palvelut

Lisätietoja ja varaukset:

050 414 5306 / Kaisu
050 371 6166 / Miranda

Katso lisää:

www.matka-agentit.fi
www.marysol.org
www.lero.net

Eerikinkatu 33, 00180 Hki, helsinki@matka-agentit.fi
• HELSINKI • JOENSUU • PORVOO • TURKU

*Rentouttavaa
hoitolomaa
auringossa!*

**Matka
agentit**

VARAA MATKASI 24 H
www.matka-agentit.fi

Olli Urpela

Sopeutumis- valmennus osana kuntoutusta

Me kaikki olemme elämämme aikana välillä auttajina ja välillä autettavina. Kaikilla kansalaisilla tulee olla yhtäläiset oikeudet asuinpaikasta, varallisuudesta tai yhteiskunnallisesta asemasta riippumatta saada apua, hoitoa ja hoivaa sellaisissa elämäntilanteissa, joissa ei omin voimin selviydy. Joskus avun, hoidon ja hoivan tarve on tilapäistä, joskus se on loppuelämän kestävää.

Laajasti ajatellen kuntoutus ja kuntouttava toiminta tarkoittavat omatoimisuuden ja toimintakyvyn tukemisen ja edistämisen lisäksi fyysisen, psyykkisen ja sosiaalisen hyvinvoinnin mahdollistamista apua ja tukea tarvitsevalle henkilölle. Sopeutumisvalmennus on tärkeä osa kokonaisvaltaista kuntoutusta.

Käsitteet kuntoutus, kuntouttava toiminta ja kuntouttava työote kuvaavat ammatti-ihmisten työskentelytapaa potilaan kanssa. Potilasta kuntoutetaan tai hänen kanssaan toimitaan kuntouttavan työtteen tai kuntouttavan hoitotyön periaatteiden mukaisesti. Jos asiaa tarkastellaan potilaan näkökulmasta, on parempi puhua kuntoutumisesta. Ihminen kuntoutuu ja siinä hän tarvitsee ammatti-ihmisten apua. Sopeutumisvalmennuksen tavoitteena on kuntoutujan, hänen perheensä ja lähiyhteisönsä valmentaminen selviämään sairastumisen ja vammautumisen aiheuttamasta elämäntilanteesta.

Henkilökohtaisella tasolla kuntoutumisessa on kysymys myös elämäntarinan katkoksen umpeen kuromisesta ja sen ylittämisestä. Kuntoutumisen myötä sairaus tai vamma saatetaan osaksi omaa elämäntarinaa ja kokemus elämän arvokkuudesta ja jatkuvuudesta palautuu. Uudelleen rakennettuun tarinaan voi kuulua pysyvä vamma tai haitta, mutta se ei vähennä elämäntarinan merkitystä tai mielekkyyttä. Tarinan suunta voi kuitenkin muuttua ja siihen voi tulla erilaisia sävyjä ja vivahteita. Tarinallisen kuntoutumisen lähtökohtana on voimavarojen korostaminen ongelmien etsimisen sijaan. Sopeutumisvalmennuksella

on merkittävä rooli tässä elämäntarinan umpeen kuromisen prosessissa.

Pirjo Somerkivi selvitti tutkimuksessaan, millaisia kertomuksia kuntoutujat tuottavat osana elämäntarinaansa. Kuntoutujat kuvasivat kuntoutumisen prosessia matkaksi, jonka aikana kohdataan myös varjoja ja vastoinkäymisiä. Joskus tuntuu, ettei matka etene ollenkaan tai se jopa palautuu lähtöpisteeseen. Taivaltaminen on siitäkin syystä vaivalloista, että matkan ja reitin valintaan ja etukäteissuunnitteluun ei ole ollut mahdollisuuksia. Matkan pääkin on melko tuntematon. Lisäksi matkan eteneminen edellyttää painolastin vähentämistä: on uskallettava luopua paljosta vanhasta saavuttaakseen jotain uutta.

Matkalle lähteminen kuitenkin kannattaa. Lopputuloksesta riippumatta usein taivaltaessaan oivaltaa, että päämäärää tärkeämpää on liike eli päivä kerrallaan kuntoutuminen. Mitään lopullista päämäärää – kuten elämänsä hallitseva ja kuntoutunut ihminen – ei kenties ole mahdollista saavuttaa. Elämä tuo tullessaan yhä uusia kriisejä ja haasteita, jotka on otettava vastaan sellaisena kuin ne tulevat. Sopeutumisvalmennuskursseilla on mahdollista selkeyttää omaa elämäntarinaansa ja kuunnella myös vertaisten tarinoita. Tarinoiden jakaminen on usein voimaannuttava kokemus.

Kuntoutumisen matkaa on jokaisen tehtävä itse. Matkalla on kuitenkin helpompi olla, jos on ihmisiä, joiden kanssa voi taivaltaa. Omaiset, läheiset, ystävät ja vertaiset ovat sitä tukijoukkoa, joka voi monella tavalla helpottaa matkantekoa. Ammattihenkilöiden tehtävä on olla auttamassa, ohjaamassa ja tukemassa. Parhaimmillaan on kysymys kumppanuudesta, jossa kaikki oppivat toinen toisiltaan. ▲

*Merja Mäkisalo-Ropponen (sd)
on kansanedustaja ja eduskunnan
Stroke-ryhmän jäsen.*

Sopeutumisvalmennuksen tavoitteena on kuntoutujan ja hänen lähiyhteisönsä valmentaminen selviämään sairastumisen aiheuttamasta elämäntilanteesta.

Monta tietä kuntoutumiseen

Kuntoutuskäytännöt ovat eri kunnissa kirjavia. Sijoitus toimintakyvyn parantamiseen toisi kuitenkin säästöjä sosiaali- ja terveydenhuollossa. Järjestöjen tehtävä on tuoda aihe vaalikeskusteluihin ja pitää sitä esillä myös vaalien jälkeen.

Aivoliitto, Diabetesliitto ja Sydänliitto osallistuvat keskusteluun osana Yksi elämä -hankekokonaisuuteen liittyvää vaikuttamistoimintaa. Liitot tuottavat valtuustoehdokkaille taustamateriaalia, mutta kaikkien jäsenten tehtävä on ottaa asiat puheeksi, olipa yleisönä tuttu kahviporukka tai yleisötilaisuus. Paikallinen media on myös hyvä väline vastausten vaatimiseen.

Kuntauudistus laahaa aikataulustaan jäljessä, eikä kukaan tiedä lopputulosta. Kesken oleva perusuudistus ei kuitenkaan voi olla syynä huonoon kuntoutukseen. Voimassa olevaa lakia on noudatettava ja uudistuksessa pitää huomioida myös ihmisen toimintakyvyn palauttamisen eri vaihtoehdot. Tässä viesti vaalikeskusteluihin!

KUNTOUTUS TOIMII SÄÄSTÖKEINONA

Jos ehdokkaat, nykyiset valtuustojen jäsenet ja virkamiehet vetoavat vain säästöihin ja kuntien rajallisiin resursseihin, sydän-, diabetes- ja aivoväki voi vastata heille myös tällä kielellä. Satsaus toimintakyvyn palauttamiseen tuo säästöjä sekä sosiaali- että terveystoimessa. Jokainen kuntoutuspäivä vähentää uusiutumiseriskiä, kohentaa elämänlaatua ja omatoimisuutta – parhaassa tapauksessa antaa mahdollisuuden palata työelämään.

Kuntoutuksessa on useita eri vaihtoehtoja. Kunnissa ei aina tätä muisteta. Hoitoketjun osana tulee

olla kuntoutuspolku; reittikartta kuntoutumiseen. Sen rasti suunnitellaan tapauskohtaisesti, mitään yhtä yleissääntöä ei saa olla.

JÄRJESTÖT OVAT KUNTOUTUKSEN ASIANTUNTIJOITA

Kuntoutusvaihtoehtojen tunteminen on myös järjestöjen asia. Me emme hoida kuntien tehtäviä, mutta tiedämme uusimmat vaihtoehdot ja seuraamme olemassa olevien toteutumista. Suomessa tämä on erityisen tärkeää, sillä terveysjohtaminen on valitettavasti kehnoa. Osaajia on harvassa eikä koulutuspolitiikka huomioi tätä puutetta. Tästä kärsii erityisesti perusterveydenhuolto, missä vastuuhenkilöiden osaaminen on vähentynyt pelottavan paljon.

Kuntoutukseen pääseminen ja oikean kuntoutustavan valitseminen ovat näiden vaalien tärkeimpiä terveysaiheisen keskustelun teemoja. Lyhytnäköinenkin talouspolitiikka hyötyy siitä. Kansanterveysjärjestöjen tehtävä on ottaa asia vaalikeskusteluun – ja jankuttaa siitä vaalien jälkeen. ▲

Jarmo Vuorinen on toimittaja ja Terveystoimittajat ry:n hallituksen jäsen.

Kuntavaalit järjestetään sunnuntaina 28.10.2012. Ennakkoon äänestetään kotimaassa 17.–23.10. ja ulkomailla 17.–20.10.

Toiminta- ja työkyvyn palauttamiseen tähtäävä kuntoutus on erittäin kirjavaa, vaikka laki antaa selkeät puitteet ja velvoittaa kuntia toteuttamaan ne. Yksi syy on valvonnan puute. On kuntia, joissa velvollisuudet hoidetaan vasta epäkohtien tai selvien virheiden julkistamisen jälkeen. Julkisuus onkin vahva painostuskeino, se nähtiin hoitojonoja lyhennettäessä.

Kunnat voivat itse valita, mitä ne tekevät. Tämä korostuu kuntoutuksessa. Toimintakyvyn palauttaminen merkitsee ihmiselle itselleen paljon, mutta sillä saavutetaan myös säästöjä, joihin hallinto aina vetoaa.

EHDOKKAILTA ON VAADITTAVA VASTAUKSIA

Lokakuun viimeisen sunnuntain kuntavaalit ovat taas mahdollisuus vaikuttaa päättäjien valinnan kautta terveys- ja myös kuntoutuspolitiikkaan. Yhtä tärkeää kuin vastuullisten päättäjien valinta on vaalikeskustelun ohjaaminen tärkeisiin aiheisiin. Järjestöjen ei pidä odotella, että terveysasiat tulevat puheeksi. Ne pitää ottaa esiin ja vaatia selviä vastauksia!

Tulkkausnäytteet puhevammaisten tulkkauksen laatutyökaluina

Henkilölle, jolla on puhevamma, tulkkauspalvelu on tasa-arvoa. Se mahdollistaa itsenäisen asioiden hoidon ja ymmärretyksi tulemisen. Honkalampi-säätiössä kehitetään puhevammaisten tulkkausta yhdessä viittomakielen- ja kirjoitustulkkiensa kanssa.

Tulkkaus ei ole vain sanojen toistamista toisella kielellä tai kommunikointimenetelmällä. Se vaatii tulkilta kielitaidon lisäksi sosiaalisia taitoja, suvaitsevaisuutta, kärsivällisyyttä ja hyvää yleistietaoa. Tulkkausta on kuvattu seuraavasti: se on tulkin jollakin kielellä vastaanottaman viestin luotettavaa ja tarkkaa välittämistä toiselle kielelle.

Puhevammaisten tulkkauksessa kyse on yleensä kielen sisällä tapahtuvasta tulkkauksesta. Tulkkauksella tapahtuu puhutun kielen ja jonkin kyseiseen kieleen perustuvan kommunikointimenetelmän välillä, mutta samoin periaattein kuin edellä on kuvattu.

Tulkkauksen laatu on hyvin monitahoinen asia. Jokainen tulkki ja tulkin käyttäjä kokee laadukkaan tulkkauksen omalla tavallaan. Honkalampi-säätiössä meneillään olevan tulkkauksen laatuprojektin yhtenä tavoitteena on tuoda esille eri näkökulmia laadukkaaseen tulkkaukseen ja saada tulkit pohtimaan niiden painoarvoa tulkkauksitilanteissa. Projektin aikana tulkit muun muassa kuvaavat tulkkausnäytteitä, joita käytetään aineistona oman työn analysoinnissa.

Puhevammaisten tulkki Arja Hopponen (vas.) ja projektikoordinaattori Maria Åby ovat mukana tulkkauksen laatuprojektissa Honkalampi-säätiössä.

KUVAAMINEN VOI JÄNNITTÄÄ

Puhevammaisten tulkit **Johanna Tingvall** ja **Arja Hopponen** olivat ensimmäisiä tulkkausnäytteitään kuvaaneita.

– Ensimmäinen reaktioni oli, etten halua itseäni kuvattavan. Hetken asiaa pohdittuani totesin sen kuitenkin olevan minulle vain hyödyksi, Tingvall kertoo.

Tulkkausnäytteen kuvaaminen saattaa jännittää aluksi niin tulkkia kuin asiakastakin, mutta siihen tottuu melko nopeasti. Paras lopputulos syntyy, kun kuvaamista ei sen kummemmin ajattele, vaan toimii kuten muutenkin.

Tulkki arvioi etukäteen millaisen tilanteen voi kuvata ja pyytää asiakkaalta luvan kuvaamiseen. Videot eivät ole julkisia, vaan niitä katsovat vain tulkki ja vertaisarvioija. Videoiden muuhun mahdolliseen käyttöön pyydetään aina erikseen lupa.

OMAA JA VERTAISARVIOINTIA

Tulkkausnäytteen kuvaamisen jälkeen tulkki arvioi tilanteen sujumisen itsenäisesti ja tekee siitä muistiinpanoja. Hän saattaa myös pyytää palautetta asiakkaalta. Varsinainen analysointi alkaa vertaisarvioijan kanssa videon katsomisella.

Puhevammaisten tulkin näytteen analysoinnissa kiinnitetään huomiota muun muassa tulkin roolin ja tilanteen hallintaan, sosiaalisiin taitoihin tulkkaustilanteessa, viestintätaitoihin, tulkkausmenetelmien hallintaan ja teknisiin taitoihin.

Tulkkaustilanne käydään arvioinnissa läpi keskustellen. Samalla pohditaan erilaisia vaihtoehtoja tulkkausratkaisuihin sekä toimintatapoihin. Vertaisarvioijana voi puhevammaisten tulkin lisäksi toimia viittomakielentulkki tai kirjoitustulkki.

– Oli mahtavaa kuulla muilta arvioijilta, mitä havaintoja he olivat tehneet tilanteesta. Me kaikki näem-

me niin erilaisia ja mielenkiintoisia asioita, Hopponen kuvaa arviointitilannetta.

UUSI OPPIMISKOKEMUS

Sekä Tingvall että Hopponen kokivat tulkkausnäytteen analysoinnin positiivisena työkaluna ja voimavarana.

– Videota katsoessani huomasin esimerkiksi, kuinka suuri merkitys kehonkielellä, ilmeillä ja eleillä on tulkkauksessa ja miten ne vaikuttavat viestintätilanteeseen. Ilman videoitua tulkkausnäytettä sanatonta viestintää on melko mahdotonta huomata itse, Hopponen kertoo.

Tingvallilla ja Hopposella oli vertaisarvioijina sekä viittomakielen että puhevammaisten tulkit. Molemmat pitivät tätä molemminpuolisena oppimiskokemuksena: samalla kun viittomakielen tulkki saa mahdollisuuden tutustua puhevammaisten tulkin työhön, saa itse arvokkaita vinkkejä ja näkökulmia henkilöltä, joka toimii kahden kielen välisenä tulkkina. Toisena vertaisarvioijana puhevammaisten tulkki antaa puolestaan näkökulmaa ja palautetta alan asiantuntijana.

TULKIN TEHTÄVÄ ON VIESTIN VÄLITTÄMINEN

Laadukas tulkkaus edellyttää, että sekä tulkki että tulkin käyttäjä ymmärtävät tulkin roolin ja tehtävän. Tulkin tehtävänä ei esimerkiksi ole tehdä päätöksiä asiakkaan puolesta eikä korvata avustajaa tai kodinhoitajaa.

– Tulkin tehtävänä on tarjota mahdollisuus itsenäiseen päätöksentekoon ja omien asioiden hoitoon asiakkaan kommunikointimenetelmää käyttäen. Tulkin rooli on toimia viestin välittäjänä asiakkaan ja hänen keskustelukumppaninsa välillä, Tingvall ja Hopponen selittävät.

Tulkkauksen hyvä laatu näkyy muun muassa siinä, että ammattitaitoinen tulkki tietää roolinsa ja toimii asiakkaiden kanssa yksilöllisesti ja

asiakaslähtöisesti. Puhevammaisten tulkin työstä tekee haastavaa asiakkaiden kommunikoinnin yksilöllisyys ja monimuotoiset kommunikointitavat. Onnistumisen kokemukset ja erilaiset asiakkaat tekevät tulkin työstä mielekkään.

TULKKAUSTA KEHITETÄÄN KOULUTUKSELLA

Tulkkausnäytteiden analysoinnista kumpuaa kehittämistarpeita, joihin Honkalampi-säätiö pyrkii vastaamaan sisäisillä koulutuksilla. Tarkoituksena on luoda koulutuskokonaisuuksia eri aihealueiden ympärille.

Puhevammaisten tulkkauksessa pyritään yhä aktiivisemmin hyödyntämään esimerkiksi parityöskentelyä, mikä takaa tulkkauksen laadun varsinkin pitkäkestoisissa tulkkauksissa. Kahden tulkin yhteistyötä kokeillaan erilaisissa tilanteissa, joten asiakkaiden ja tulkkien kokemukset ovatkin arvokkaita tämän tulkkausmuodon kehittämisessä.

ASIAKASPALAUDE SUUNTA A KEHITTÄMISTÄ

Asiakaspalautteiden avulla Honkalampi-säätiö pystyy kohdistamaan koulutuksen niille osa-alueille, missä kehittämistyötä tarvitaan tai hyödyntämään niitä voimavaroja, missä tulkit ovat parhaimmillaan. Tulkeilla on käytettävissä asiakaspalautelomake ja palautetta voi antaa myös Honkalampi-säätiön verkkosivuilla.

Tulkki on asiakkaansa ääni tai korva, elävä ja näkyvä osa viestintätilannetta. Keskustelemalla tulkin kanssa tulkkauksesta ja siihen liittyvistä toiveista tulkkaustilanteesta tulee entistä laadukkaampi ja vaivattomampi. ▲

Maria Åby toimii Honkalampi-säätiössä projektikoordinaattorina.

Juttu-tupa-lukuvuosi käynnistyi opettajien koulutuksella

Aivoliitto koulutti Juttu-tupa-kursseille uusia opettajia. Samalla nykyiset opettajat pääsivät vaihtamaan ajatuksia ja kokemuksia omassa tapaamisessaan.

Elokuun lopussa Aivoliitto järjesti Tampereella Juttu-tupa-kursseiden opettajille koulutuksen osana Ovet auki afaattisille -projektiä. Koulutukseen osallistui yhdeksän uutta opettajaa ja kolme aiemmin kurssien opettajina toiminutta.

Juttu-tupa-koulutus antaa pätevyyden toimia Juttu-tupa-kurssin opettajana kansalais- ja työväenopistoissa. Aivoliitto rahoittaa osallistujien koulutuksen ja koulutusmateriaalin, yhteistyöopistot puolestaan osallistujien matkat. Koulutukseen saapui osallistujia Oulusta, Mustasaaresta, Kajaanista, Espoosta ja Helsingistä.

KOULUTUS ALKOI KUTEN JUTTU-TUPA

Koulutuksessa uudet opettajat aloittivat päivän Juttu-tuvasta tutulla Uutiset ja ajankohtaiset -tuokiolla ja esittäytymiskierroksella.

Tämän jälkeen osallistujille annettiin käytännönläheistä tietoa aivoverenkiertohäiriöistä ja afasiasta. Erityisesti painotettiin sairastumisen vaikutuksia henkilön mahdollisuuksiin osallistua toimintaan ja kommunikointiin ryhmässä. Aamupäivän päätteeksi tulevat Juttu-tupa-opettajat harjoittelivat tuetun keskustelun menetelmää Puhutko afasiaa? -koulutuksen avulla.

Hanne Itärinne

Aivoliiton projektityöntekijä Pirjo Laine esittelee uutta Juttu-tupa-opettajan käsikirjaa.

NYKYISET OPETTAJAT VAIHTOIVAT KOKEMUKSIA

Koulutuspäivän yhteydessä järjestettiin myös jo toimiville opettajille mahdollisuus tavata ja keskustella Juttu-tupa-kursseista. Lounaan jälkeen he kokoontuivat keskustelemaan toiminnasta ja sen kehittämistä Turun Juttu-tupa-ryhmästä vastaavan projektityöntekijän **Pirjo Laineen** kanssa.

– Opettajat pitivät hyvin tärkeänä kokemusten vaihtoa ja arviointikeskustelua. Opettajammehan työskentelevät

televät kukin yksin ryhmänsä kanssa. Siksi heistä on mukavaa tavata muita ja kuulla heidän kokemuksiaan ja vaihtaa ideoita, hän kertoo.

Positiivisen palautteen saanut opettajien tapaaminen on tarkoitus jatkossa uusia vuosittain Juttu-tupa-koulutuksen yhteydessä.

KÄYTÄNNÖN TIETOA JA TYÖKALUJA KURSSEILLE

Iltapäivällä ohjelma jatkui tuetun keskustelun koulutuksella, jonka jälkeen siirryttiin pohtimaan Juttu-

tupa-kurssien käytännön toteutusta ja tavoitteita.

Iltapäivällä osallistujille jaettiin myös käytännön työkaluksi uusi Juttu-tupa-opettajan käsikirja. Kirja sisältää tietoa aivoverenkiertohäiriöstä ja afasiasta sekä Juttu-tupa-kurssien käytännöistä. Kirjassa on myös valmiita ohjelmakortteja kurssisisällöistä, jotka on koettu hyväksi kehittämissryhmässä. Lukukausien aikana kirjaa täydennetään uusilla ohjelmakokonaisuuksilla.

KOULUTUS SAI HYVÄÄ PALAUTETTA

Juttu-tupa-koulutuksen suurin haaste on aikataulu. Mielekkään kokonaisuuden aikaansaaminen on haasteellista, koska ohjelmaan pitää mahtua sekä tietoa aivoverenkiertohäiriöstä ja afasiasta että käytännön tietoa Juttu-tupa-kursseista.

Osallistujien palautteen pohjalta voidaan todeta, että kokonaisuus oli onnistunut. Uudet opettajat kokivat

saaneensa työkaluja käytännön työhön. Juttu-tupa-kurssien opettajat jatkavat yhteistyötä ja jakavat jatkossa kokemuksiaan opettajien sähköpostiverkostossa. ▲

*Victoria Mankki
toimii Aivoliitossa
projektikoordinaattorina.*

KURSSIT SYKSYLLÄ 2012

Suomenkieliset Juttu-tupa -kurssit

Espoo

Espoon työväenopisto, Adjutantinkatu 1, Mäkkylä, Tarja-luokka. Maanantaisin klo 9–11.30 ajalla 10.9.–10.12. Ilmoittautuminen kurssikansliaan, p. 09 8165 0000 tai paikan päällä.

Helsinki I

Helsingin suomenkielinen työväenopisto, Helsinginkatu 26, 4 krs. Perjantaisin klo 10–12.15 alkaen 14.9. Ilmoittautuminen ensimmäisellä kurssikerralla tai kurssikansliaan, p. 09 3108 8610.

Helsinki II

Helsingin suomenkielinen työväenopisto, ks. osoite yllä. Perjantaisin klo 10–12.15 alkaen 14.9.

Kajaani

Kajaanin Kaukametsän opisto, Koskikatu 2–4. Tiistaisin klo 14–17.30 alkaen 4.9. Ilmoittautuminen ensimmäisellä kurssikerralla tai kurssikansliaan, p. 08 6155 2936.

Mustasaari

Mustasaaren aikuisopisto, Koulutie 1. Keskiviikkoisin klo 9–11.30 ajalla 12.9.–28.11. Ilmoittautuminen ensimmäisellä kurssikerralla tai kansliaan, p. 06 327 7260.

Rovaniemi

Rovaniemen kansalaisopisto, Rovala 5. Torstaisin klo 9–12 ajalla 13.9.–13.12. Ilmoittautuminen ensimmäisellä kerralla tai kansliaan, p. 040 487 3010.

Turku

Erityisosaamiskeskus Suvituuli, Aivoliitto ry. Tiistaisin kaksi ryhmää klo 9–12 ja 13–16 ajalla 4.9.–18.12.

Tampere

Ahjola, Rientolan toimipiste. Keskiviikkoisin klo 16.30–18.45 ajalla 12.9.–14.11.2012. Ilmoittautuminen 27.8 alkaen, p. 044 553 8445 tai ensimmäisellä kurssikerralla.

Kuopio

Kuopion työväenopisto, Puistokatu 20, luokka D169. Tiistaisin klo 10–12 ajalla 2.10.–27.11.

Oulu

Oulun kansalaisopisto, Harjapäänkatu 32 (Vares-hankkeen ja Ikä Esko -hankkeen toimitilat). Maanantaisin klo 14.15–16.45, 24.9.–3.12. Ilmoittautuminen ensimmäisellä kurssikerralla.

Ylivieska

Ylivieskan kansalaisopisto, Närhitie 2 (uimahallin kokoustila). Tiistaisin 18.9.–27.11. klo 14–16. Ilmoittautuminen ensimmäisellä kerralla tai kansliaan, p. 08 429 4321.

Svenskspråkiga kurser

Helsingfors

Helsingfors Arbis, Dagmarsgatan 1. Torsdagar kl 10–13, 13.9.–29.11. Anmälning i samband med första kursgången eller till Arbis kansli.

Korsholm

Korsholms vuxeninstitut, Skolvägen 1, Måndagar kl 10–12.30, 10.9.–26.11. Anmälning i samband med första kursgången eller till institutets kansli.

Helsingin kaupunki
Suomenkielinen työväenopisto

Helsingfors arbis

ROVANIEMEN
KANSALAI SOPISTO

MUSTASAAREN
AIKUISOPISTO

ESPOO
ESBO

ahjola

Kävely on verenpaineen luomuhoido

Säännöllinen ja kohtuullisesti rasittava liikunta voi laskea verenpainetta lähes saman verran kuin yksi verenpainelääke. Liikunta pitää kurissa myös eteisvärinätaipumusta ja ehkäisee aivoinfarkteja. Lähde siis lenkille, mutta älä rehki liikaa!

Liikunta on liitetty osaksi lähes kaikkien suurten kansansairauksien hoitoa, eikä niiden kuntoutuksestakaan voi puhua ilman lääkitsevää liikuntaa. Turkulaisen Paavo Nurmi -keskuksen ylilääkärin, professori **Olli J. Heinosen** mukaan potilaiden saamille liikuntakehotuksille on vankat perusteet.

– Kohonnut verenpaine voi laskea kohtuullisesti rasittavalla ja säännöllisellä liikunnalla 3–5 elohopeamillimetriä eli saman verran kuin saataisiin aikaan yhdellä verenpainelääkkeellä. Tutkimusten mukaan muutos voi näkyä jo kuukauden harjoittelun jälkeen, hän kertoo.

Yhtä syytä liikunnan hyödyille ei ole, vaan liike vauhdittaa elimistössä useita eri aineenvaihduntatapahtumia. Niiden yhteisvaikutus korjaa ja tasapainottaa muun muassa verisuonien toimintaa.

Liikunta voi parhaassa tapauksessa lykätä verenpainelääkityksen aloitusta tai vähentää potilaan tarvitsemää lääkemäärää. Se voi myös pitää kurissa eteisvärinätaipumusta, mikä edistää aivoterveyttä. Eteisvärinä kun aiheuttaa vuosittain lähes 3 000 aivoinfarktia.

KÄVELY ON KUNINGASLAJI

Eri sairauksien hoitosuosituksissa puhutaan usein kestävyystyypisistä kohtuukuormitteisesta liikunnasta. Heinosen mukaan se tarkoittaa reipasta kävelyä.

– Kävely on kaikille turvallista, sen tehoa on helppo säätää, siihen ei tarvita erityisiä varusteita ja sitä voi harrastaa missä vain, hän perustelee.

Jos kävely ei maistu, kohtuukuormitteiseksi kestävyysliikunnaksi luetaan myös vaikkapa hiihto, uinti, soutu tai pyöräily.

Pääasia on liikkua itseään kuunnellen: hieman saa hengästyä ja pieni hikikin voi tulla, mutta reippailun pitää tuntua mukavalta. Toinen perusääntö on,

ettei liikuntakerran tarvitse kestää 20–30 minuuttia pidempään. Liikkua voi vaikka päivittäin, mutta vähempikin, 4–5 kertaa viikossa, riittää.

TESTATEN TURVAA

Terve, alle viisikymppinen ihminen voi aloittaa liikunnan omin päin, mutta maltin on oltava matkassa. Jos käsitys omasta kunnosta ja suorituskyvystä arveluttaa, apua voi saada kuntotestistä.

Tavallinen kuntotesti ei kuitenkaan välttämättä riitä, jos liikunnan aloittamista suunnittelevalla on selvä perussairaus. Liikunnan turvaraja voidaan silloin määritellä kliinisessä rasitustestissä. Testi tehdään lääkärin valvonnassa ja hänen tekemiensä tarkkojen tutkimusten jälkeen.

Esimerkiksi sydämen rytmihäiriöt voivat olla sairauksia, joissa saattaa olla hyvä määritellä, missä menevät suurimman mahdollisen rasituksen rajat. Heinonen suosittelee eteisvärinäpotilaalle, jolle liikunta aiheuttaa lisää vaivoja, käyntiä liikuntaan perehtyneen lääkärin vastaanotolla. Hänellä on tietoa ja taitoa tutkia potilaansa ja suositella sen jälkeen, paljonko ja minkälaisissa oloissa kuntoilua kannattaisi harrastaa.

Ellei testiin ole mahdollisuutta, arkiliikunta onnistuu kaikilta ja kuntoakin voi kohennella.

– Kaikessa liikunnassa on tärkeää kuunnella itseään ja lähteä rauhallisesti liikkeelle, Olli J. Heinonen rohkaisee. ▲

Liisa Koivula toimii tiedottajana Aivoliiton ja Sydänliiton yhteisessä Tunne pulssisi -hankkeessa. Hanke on osa Aivoliiton, Sydänliiton ja Diabetesliiton yhteistä Yksi elämä -hankekokonaisuutta.

Ryhmävoimaa! -hanke loppuu – liikunta jatkuu

Aivoliiton ja Suomen Parkinson-liiton yhteinen liikuntaneuvontahanke päättyy tänä syksynä päätösseminaareihin ja hankeraporttiin. Tavoitteet näyttävät toteutuvan ja toimintamalli on juurtunut eri paikkakunnille.

AVH-lehden aiemmissa numeroissakin esitelty Aivoliiton ja Suomen Parkinson-liiton yhteinen liikuntaneuvontahanke Ryhmävoimaa! lähestyy loppuaan. Syksyn aikana järjestetään vielä seminaarit Seinäjoella, Vaasassa ja Ranualla.

PORIN SEMINAARISSA JAETTIIN TIETOA JA KOKEMUKSIA

Toukokuussa järjestetyssä Porin Ryhmävoimaa! -seminaarissa esiteltiin hanketta sekä fysioterapeutti Johanna Savolaisen aiheesta tekemän opinnäytteen tuloksia. Opinnäyte on nimeltään Ryhmävoimaa! – liikuntaneuvontaryhmä Parkinsonin tautia sairastaville ja aivoverenkiertohäiriön sairastaneille.

Porin seudun Parkinson-yhdistyksen edustaja korosti puheenvuorossaan liikunnan ja aktiivisuuden merkitystä sairauden kohdatessa. Seminarin ohjelmaan kuului myös muun muassa liikuntatuokio ja mahdollisuus tutustua tasapainovälineisiin.

TULOKSENA LIIKUNTANEUVONTAMALLI

Hankkeessa on tuotteistettu Ryhmävoimaa! -liikuntaneuvontamalli. Markkinointi ja toimintamallin juurruttaminen ovatkin olleet viimeisen hankevuoden ensisijaisia tehtäviä. Tärkeässä asemassa ovat kuntien sosiaali-, terveys- ja liikuntatoimet sekä paikalliset yhdistykset.

Alustavien tulosten mukaan tavoitteisiin on päästy ja toiminta on juurtunut eri paikkakunnille. Porissa

Porin Ryhmävoimaa! -liikuntaryhmässä pelataan muun muassa frisbeegolfia. Kuvassa heittovuorossa on Toivo Nordlund.

Ryhmävoimaa! -toiminta jatkuu kaupungin vapaa-aikatoimen vetämänä. Ranualla käynnistyi puolestaan neurologinen peliryhmä kuntoutuksen jatkoksi. Myös muilla paikkakunnilla ja ammattikorkeakouluissa ollaan oltu kiinnostuneita hankkeen tuomista mahdollisuuksista.

OMAEHTOISTA LIIKUNTAA TUTKITTIIIN

Hankkeessa on myös selvitetty ryhmiin osallistuneiden omaehtoista liikuntaa ja kunnan liikuntapalveluiden käyttöä ryhmissä saadun neuvonnan tuloksena. Osallistujia on pyritty tukemaan palaamisessa vanhan liikuntaharrastuksen pariin tai kokonaan uuden aloittamisessa sairastumisen jälkeen.

Ryhmien osallistujat ovat vastanneet alku- ja loppukyselyihin. Vastausten perusteella on saatu tietoa liikunnan harrastamisen esteistä ja siitä, vähentyivätkö ne ryhmätoiminnan myötä. Lisäksi kyselyillä on selvitetty, kuinka paljon liikuntaa osallis-

tujat harrastivat, lisääntyikö harrastaminen ja täytyivätkö osallistujien itselleen asettamat tavoitteet.

LIIKUNTAHARRASTUKSEN ESTEET VÄHENIVÄT

Alustavien tulosten mukaan liikunnan harrastamisen esteitä saatiin vähennettyä. Vastaajat kertoivat esimerkiksi saamattomuudesta tai kaatumisen pelosta johtuvan harrastamattomuuden vähentyneen. Liikuntalajeista ulkoilu/kävely, sauvakävely ja kotijumppa saivat lisää harrastajia. Vastaajista selvä enemmistö kertoi henkilökohtaisten tavoitteidensa täytyneen. Lopulliset tulokset ja hankkeen loppuraportti valmistuvat marraskuussa 2012. ▲

*Lisätietoja:
Fysioterapeutti/hankekoordinaattori
Mirjami Moisio, p. 050 4084 650,
mirjami.moisio@parkinson.fi
ja liikuntasuunnittelija
Virpi Lumimäki, p.040 737 5879,
virpi.lumimaki@aivoliitto.fi.*

Tietokonetomografia helpottaa äkillisen AVH:n arviointia

Tietokonetomografialla saatavat, aivoverisuonia ja aivokudoksen verenkiertoa kuvaavat muuttujat ovat hyödyllisiä äkillisen aivoverenkiertohäiriön diagnostiikassa. Tutkimus kannattaa tehdä leveällä röntgensädeilmallisella.

Aivoinfarkti on eräs merkittävimpiä kuolemaan johtavia tai elämän laatua heikentäviä kansansairauksia. Yleisimmin aivoinfarkti johtuu verihyytymän aiheuttamasta kallon sisäisen valtimon tukkeutumisesta. Tukkeutuneen verisuonen avaamiseen pyritään laskimonsisäisellä liuotushoidolla ja valtimonsisäisillä toimenpiteillä.

Tietokonetomografiatutkimuksella on keskeinen rooli äkillisen aivoverenkiertohäiriön (AVH) diagnositissa selvittelyssä, ennusteen määrittämisessä ja hoidon valinnassa. Nykyaikaiset kuvauslaitteistot mahdollistavat anatomian selvittämisen lisäksi aivoverisuonten ja aivokudoksen verenkierron arvioimisen.

Niko Sillanpään väitöstutkimuksessa tarkasteltiin äkilliseen aivoinfarktioireistoon sairastuneita potilaita, jotka saivat laskimonsisäisen liuotushoidon. Tutkimuksessa selvitettiin akuutin vaiheen verisuoni- ja verenkiertokuvauksista saatujen muuttujien ominaisuuksia ja hyödyllisyyttä aivoinfarktin ennusteen arvioinnissa.

Tutkimuksessa käytettyjä muuttujia olivat muun muassa verisuonen tukoksen sijainti ja palautumattomasti vahingoittuneen aivokudoksen määrä. Ennustemuuttujana käytettiin kolmen kuukauden kohdalla arviotua potilaan toiminnallista selviytymistä. Lisäksi vertailtiin eri levyisillä röntgensädeilmallisilla tehtyjen verenkiertotutkimusten laatua.

Verenkiertoa kuvaavat muuttujat mahdollistivat palautuvien ja palautumattomien muutosten määrällisen arvioinnin ja korreloivat toiminnallisen selviytymisen kanssa. Useimmat muuttujat olivat tilastollisesti merkitseviä ja herkkiä, mutta epätarkkoja hyvän ennusteen arvioimisessa.

Sillanpään väitöstutkimuksessa kehitetyllä kahdella uudella, muokattulla muuttujalla oli vastaavat ominaisuudet, mutta hieman parempi ennustearvo. Sisemmän kaulavaltimon yläosien ja keskimmäisen aivovaltimon alkuosan tukosten todettiin johtavan huonoon lopputulokseen laskimonsisäisestä liuotushoidosta huolimatta.

Kapealla röntgensädeilmallisella tehtyjen aivoverenkiertotutkimusten herkkyys havaita verenkiertohäiriö oli selvästi huonompi leveämmällä ilmaisimella tehtyihin tutkimuksiin verrattuna. Lisäksi kapealla ilmaisimella tehdyissä tutkimuksissa oli enemmän potilaan vähäisistä liikkeistä johtuvia, tulkintaa vaikeuttavia häiriöitä. ▲

Niko Sillanpää:

Multimodal Computed Tomography in the Evaluation of Acute Ischemic Stroke. Acta Universitatis Tamperensis; 1759, Tampere University Press, Tampere 2012.

ISBN 978-951-44-8892-4,

ISSN 1455-1616.

Väitöskirja ilmestyy myös sähköisenä sarjassa Acta Electronica Universitatis Tamperensis; 1232,

Tampere University Press 2012.

ISBN 978-951-44-8893-1,

ISSN 1456-954X

verkko-osoitteessa: <http://acta.uta.fi>.

LYHYESTI

JOOGA KUNTOUTTAA AVH-POTILAITA

AVH-potilaille räätälöity ryhmäjooga voi parantaa potilaiden motoristen taitojen ja tasapainon palautumista, tuore tutkimus osoittaa. Jooga auttaa vaikka sen aloittaisi vasta puolen vuoden päästä sairastumisesta.

Tutkijat pitävät tuloksiaan tervetulleina, sillä AVH-potilaiden kuntoutus ja luonnollinen kuntoutuminen usein loppuvat puolen vuoden tai vuoden sisällä sai-

rastumisesta. Ryhmäjoogan avulla parantuminen kuitenkin jatkui vielä yli vuoden kuluttuakin. ▲

Uutispalvelu Duodecimin siteeraamat tulokset julkaistiin tieteellisessä Stroke-lehdessä.

Tutkimuksen pienuuden vuoksi havainnot on hyvä varmistaa uusissa tutkimuksissa.

AVH-kuntoutujan juuttuminen vähenee musiikkiterapiassa

Musiikkiterapialla voidaan vähentää aivoverenkiertohäiriön sairastaneiden kuntoutujien juuttumista eri tilanteissa musiikkiterapiasessioiden aikana.

Perseveraatiota eli juuttumista voi ilmetä monenlaisen aivovaurion yhteydessä. Myös aivoverenkiertohäiriöihin (AVH) sairastaneilla voi ilmetä juuttumista. Se tarkoittaa toiminnon, sanan, lauseen, ajatuksen tai muun käyttäytymisen pakonomaista toistamista. **Ilkka Haapsaari** on tutkinut monimenetelmällisessä pro gradu -tutkimuksessaan oireen ilmenemistä aivoverenkiertohäiriöisen asiakkaan musiikkiterapiassa.

Haapsaari on tutkimusmateriaalin pohjalta kuvannut, määritellyt ja analysoinut perseveraation eli juuttumisen ilmenemistä yhdeksäntoista musiikkiterapiasession aikana; miten

se ilmenee, mitkä tekijät vaikuttavat siihen eri toimintojen yhteydessä, kuinka useasti kuntoutuja juuttuu eri sessioiden aikana ja miten juuttuminen mahdollisesti muuttuu terapian edetessä.

Tutkimustulosten mukaan Jyväskylän yliopiston musiikkiterapian opetus- ja tutkimuslinikalla käytetty musiikkiterapiamalli on vähentänyt selkeästi kuntoutujien juuttumista eri tilanteissa musiikkiterapiasessioiden aikana.

Tutkielmassa todetaan terapiamallin hyödyntävän musiikin kuunteleminen, joka vaikuttaa AVH-kuntoutujan emotionaaliseen sopeutumiseen ja mielialaan, musiikin rytmiä, jolla voi-

daan vaikuttaa muun muassa kävelykyvyn toipumiseen ja soittamista, jonka on todettu vaikuttavan käsien motoriikan kuntoutuksessa. ▲

Ilkka Haapsaari: Silta yli synkän virran: perseveraation ilmeneminen aivoverenkiertohäiriöisen kuntoutujan musiikkiterapiaprosessissa. Pro gradu -tutkielma, Jyväskylän yliopisto, humanistinen tiedekunta, musiikin laitos 2012. Julkaistu Jyväskylän yliopiston sähköisessä julkaisuarkistossa, URN:NBN:fi:jyu-201207092029, <https://jyx.jyu.fi/dspace/handle/123456789/38169>.

LYHYESTI

TUPAKOINTI TUPLAA AIVOVALTIMON PULLISTUMAN RISKIN

Askillisen päivittäin tupakoivat sairastuvat aivovaltimon pullistumaan ja hengenvaaralliseen aivoverenvuotoon jopa kaksi kertaa todennäköisemmin kuin savuttomat. Riski pienenee vähitellen, jos tupakoinnin lopettaa, mutta suurkuluttajilta se ei välttämättä häviä silloinkaan, korealaistutkimus osoittaa.

Valtimonpullistumat ovat vaarallisia, koska revetsään ne aiheuttavat hengenvaarallisen verenvuodon aivoihin. Vain puolet potilaista jää henkiin ja heistäkin monet vammautuvat pysyvästi.

Tupakoinnin lopettaminen pienensi vaaran savuttomien tasolle noin viiden vuoden kuluttua lopettamisesta, mutta tämä ei koskenut kovia tupakoitsijoita. Heidän sairastumisriskinsä säilyi savuttomia suurempana lopettamisesta huolimatta. Todennäköisesti tupakka on vaurioittanut heidän valtimoidensa sisäpintoja pysyvästi. ▲

Uutispalvelu Duodecimin siteeraamat tulokset julkaistiin tieteellisessä Journal of Neurology Neurosurgery and Psychiatry -lehdessä.

HOIKU

KYMEN HOITO- JA KUNTOUTUSKESKUS

KELAN HARKINNANVARAISTA KUNTOUTUSTA HAMINASSA

Aikuisten yksilöllinen
neurologinen linja
(18 vrk, 2-3 jaksoa)
laitos- tai avomuotoisena

Omainen mukaan aloitus- ja
päättösjaksolle (5 vrk)

Kursseille haetaan
paikallisen Kelan kautta.
Lisätietoja: www.kela.fi

*Elämäniloa ja
eväitä*

kuntoutumiseen!

Tiedustelut Hoikusta;

www.hoiku.fi

Kymen Hoito- ja
Kuntoutuskeskus

Kokkokallionkatu 2
49400 HAMINA
Puh. 020 7761 700
Fax. 020 7761 709

Sari Lappi
sari.lappi@hoiku.fi
puh. 040 484 9617

Anne Messo-Loukusa
anne.messo-loukusa@hoiku.fi
puh. 040 714 0213

Elämäsi kuntoon.

AIVOHALVAUSPOTILAIDEN SOPEUTUMISVALMENNUS- KURSSIT 2012

Kurssi nro 43409

10.12.2012–19.12.2012

Laitosmuotoinen jakso 10 vuorokautta

Sopeutumisvalmennuskurssi on tarkoitettu aivohalvauspotilaille, joilla toimintakyky on eri syistä johtuen alentunut niin, että heidän kotona ja/tai työssä selviytymisensä on hankaloitunut ja vaarantunut. Kurssille haetaan Kelan hakemuslomakkeella KU102. Hakemukset vastaanottaa hakijan asuinpaikan Kelan-toimisto.

Tiedustelut: Kalevalan kuntoutuskoti,
Väinämöinen 2, 88900 KUHMO, puh. 08 655 7111

Leena Uhlback puh. 040 849 1841,
Sähköposti: leena.uhlback@kalevalankk.fi

KALEVALAN
KUNTOUTUSKOTI

MONIPUOLISTA KUNTOUTUSTA, MIELEN JA KEHON HYVÄÄ OLOA!

Kruunupuisto tarjoaa korkeatasoista kuntoutusta ainutlaatuisessa ympäristössä. Kuntoutusjaksolla majoituit ilmastoiduissa huoneissa, nautit hyvästä ruuasta ja laadukkaista yksilölliset tarpeet huomioon ottavasta kuntoutusohjelmasta.

Yksilöllistä kuntoutusta ja kursseja henkilöille, joilla on:

- **Neurologinen sairaus tai vamma**
(esim. aivohalvaus, MS, lihastauti, epilepsia, CP-vamma, selkäydinvamma)
- **Tuki- ja liikuntaelinsairaus**
- **Reumasairaus**

Hakeutuminen: Kelan, terveydenhuollon, vakuutusyhtiön tai valtiokonttorin maksamana. Voit tulla kuntoutukseen myös omalla kustannuksella.

Lisätietoja: asiakassihteerit, 040 6846 486, leena.nykanen@kruunupuisto.fi tai eija.herttuainen@kruunupuisto.fi

Kysy myös loma- ja virkistyspakettejamme!

KRUUNUPIISTO
PUNKAHARJUN KUNTOUTUSKESKUS

Vaahersalontie 44, 58450 Punkaharju | puh. 020 763 9131 | www.kruunupuisto.fi

LAMMINNIEMI

Nauti joka askeleesta

AIVOVERENKIERTOHÄIRIÖN JÄLKEISTÄ KUNTOUTUSTA

Harkinnanvarainen yksilöllinen laitoskuntoutus

- aikuisten neurologinen linja
sekä yleislinja

Vaikeavammaisten lääkinnällinen fysio- ja toimintaterapia sekä päivä kuntoutus

Kysy lisää ajankohtaisista Kelan tukemista kuntoutuskursseistamme. Kuntoutukseen hakeutumiseen tarvitaan lääkärinlausunto ja Kelan kuntoutuspäätös.

Lamminniemen Hyvinvointikeskus Oy
Jänistie 1, 31400 Somero

puh. 02 77 990
www.lamminniemi.fi

MONIPUOLINEN IKÄIHMISTEN KESKUS NUMMELASSA

- TURVALLISTA YMPÄRIVUOROKAUTISTA HOITOA JA HOIVAA
- KODINOMAISTA ASUMISPALVELUA
- RUNSAASTI VIRIKETOIMINTAA JA TAPAHTUMIA
- KAARIRAVINTOLASTA MAUKASTA KOTIRUOKAA, MYÖS PITOPALVELUA JA KOKOUSTILOJA

Kuurojen auttava linja – sinua varten

Keskustele kirjoittaen huolista,
iloista, suruista... Ole rohkea
ja ota yhteyttä!

**PÄIVYSTÄJÄ ON PAIKALLA
MA, KE, PE KLO 19 – 22**

tekstiviesti: 050 575 2266
auttava.linja@kuurojenpalvelusaatio.fi
www.kuurojenpalvelusaatio.fi

Kuurojen auttava linja: www.kuurojenpalvelusaatio.fi

KERAVAN PALVELUTALOSAATIO

VAIKEAVAMMAISTEN RYHMÄKOTI KOTISIIPPI

- Kotisiipi tarjoaa kolmelletoista vaikeavammaiselle ihmiselle turvallista, ympärivuorokautista asumispalvelua Keravalla. Myös ulkopaikkakuntalaiset ovat tervetulleita asukkaiksi.
- Ammattitaitoinen henkilökunta on kuntouttavaan työotteeseen sitoutunut, kaikki ohjaus / avustus tähtää asukkaan omatoimisuuden tukemiseen ja kuntoutumiseen inhimillisiä arvoja kunnioittaen.
- Kotisiipi on vuonna 2010 valmistunut lämminhenkinen ryhmäkoti, joka sijaitsee Kotimäen palvelukeskuksen yhteydessä. Palvelukeskuksen aktiviteetit ovat asukkaiden vapaassa käytössä veloituksetta.
- Kotisiivessä on henkilökuntaa läsnä vuorokauden ympäri.

Tiedustelut: Palvelupäällikkö Terhi Arpe, 050-555 5910, terhi.arpe@kpts.fi

WWW.KPTS.FI

Toimiva koti.

Osana **World Design Capital Helsinki 2012**
-ohjelmaa Toimiva koti esittelee

- uusinta teknologiaa ja kotirobotiikkaa
- kestäviä ratkaisuja asumiseen ja arkeen
- asumisen esteettömyyttä ja turvallisuutta

Näyttely on avoinna ti–pe klo 10–16

Käpyläntie 13, 00600 Helsinki, puh. (09) 310 80353
www.toimivakoti.fi

Jokkakallion asumispalvelukeskus

Rovalan Setlementti ry:n ylläpitämässä
Rovaniemellä sijaitsevassa Jokkakallion asumispalvelukeskuksessa on
palvelu- ja ryhmäkotiasuntoja sekä palvelukeskus ikääntyville.

Asumispalvelukeskukseen valmistuu marraskuussa 2012 tukiasuntoja
ikäihmisille sekä uusi dementia-ryhmäkoti.

Tukiasuntojen asukkailla on mahdollisuus ostaa ateria-, siivous- ja kotipal-
velua tarpeen mukaan Jokkakallion kotihoidosta.

Lisätietoja puh. 040 487 3021 tai www.rovala.fi/
ikäihmisten palvelut

www.rovala.fi

Jokkakallion asumispalvelukeskus, Teerikatu 17 B, 96100 Rovaniemi,
puh. 040-487 3021

Hoivalla ja kuntoutuksella tukea toimintakykyysi!

Tarjoamme monipuolisia kotihoiva-, kuntoutus- ja
asumispalveluita pääkaupunkiseudulla. Tilaa
ammattitaitoinen hoitaja tai fysioterapeutti
omaan kotiisi arkielämän ja itsenäisen selviyty-
misen tueksi, tai tule jakamaan kanssamme
virikkeiden rikastuttamaa arkea Hoivakoti
Harmoniassa. Kotihoidon perushinta on 37 €/h,
pyydä edullinen tarjous!

Soita ja kysy lisää!

Debora Kotihoito Debora Fysio Hoivakoti Harmonia
010 320 8844 010 320 8830 010 320 8848
Debora Oy, Kaupintie 10, 00440 Helsinki, www.debora.fi

APU VIRTSANKARKAILUUN

MediSet-tuotteet

- Varmuusalusasut
- Vuodesuojat
- Uimahousut
- Irtsosuojat
- Ympäristöystävälliset
- Kestävät yli 200 pesukertaa
- Mukavat
- Huomaamattomat

Tilaa ilmainen esite
0400 223 446

www.divisa.fi
info@divisa.fi
Maahantuonti ja myynti

Lehmirannan lomakeskus
Lehmirannantie 12, 25170 Kotalato
Puh.(02)7275200, Fax.(02)7275321
www.elakeliitto.fi

Vapaaksi negatiivisen mielen vankilasta

Stressi koettelee psyykkistä ja fyysistä kestävyyttä. Myönteisiä ajattelureittejä ja ratkaisuja voi kuitenkin opetella. Ylen Elämä pelissä -ohjelma käsittelee tänä syksynä myönteisen ja kielteisen asenteen vaikutuksia hyvinvointiin.

Ylen kuvapalvelu

Elämä pelissä -televisiosarjan kolmannen tuotantokauden valmennettavia ovat Kai Mäkelä (vas.), Nina Mikkonen, Oskari Katajisto, Irina Krohn ja Jethro Rostedt.

Kun ihminen kokee stressiä, hänen elimistönsä virittyy valmiustilaan. Se ilmenee kiihtyneenä sydämen sykkeenä ja verenpaineen nousuna, mutta heijastuu myös tunteisiin ja ajatuksiin.

– Stressitila avaa usein kirjon negatiivisia tunteita. Ihminen voi tuntea itsensä uhatuksi, voimattomaksi ja ahdistuneeksi. Hän voi kokea tulevaisuutensa väärin kohdelluksi ja pelkää sitä, miten tässä lopulta käy, lääketieteen ja kirurgian tohtori **Heimo Langinvainio** kuvaa vaikutuksia. Hän

toimii Ylen Elämä pelissä -sarjan valmentajana.

Stressi koettelee psyykkistä ja fyysistä kestävyyttä. Joka ihmisellä on oma rajansa, jonka jälkeen paine ylittää kestävyysrajan ja hän sairastuu. Toisilla se tulee vastaan aikaisemmin, toiset selviävät pitkään suuristakin vaikeuksista.

YHTEENSOPIVUUS YMPÄRISTÖN KANSSA

Kyky kestää vastoinkäymisiä ei ole synnynnäinen. Vaikka taipumus reagoida ongelmiin on pohjimmiltaan biologinen, toimintatapaa ohjaava persoona muotoutuu vuorovaikutuksessa ympäristön kanssa.

Optimaalisessa tilanteessa taipumukset istuvat hyvin ympäristön odotuksiin. Joku haluaa olla liikkeellä ja tavata ihmisiä, kun taas toinen keskittyy mieluummin tekemisiinsä

rauhassa. Molemmat voivat löytää itselleen sopivan työn. Kaikki kokevat kuitenkin joskus ristiriitoja ympäristön vaatimusten ja omien edellytystensä välillä.

– Yksilö on monien ominaisuuksien kokonaisuus – puhelias tai hiljainen, nopea tai hidas, vantterra tai hento – ja joku piirteistä poikkeaa väistämättä ympäristön odotuksista. Puhelias ihminen täytyy joskus olla hiljaa ja hiljaisen taas sanoa jotakin, Langinvainio selventää.

REAKTIO RISTIRIITAAN ON VALINTA

Hyvän elämän kannalta ei ole tärkeintä, mitä on perinyt, vaan miten ratkoo syntyviä ristiriitatilanteita. Esimerkiksi arvostelu saa jonkun heti takajaloilleen, kun taas toinen kuuntelee kritiikkiä rauhallisesti.

Ärsyyntymistaipumus voi olla osaltaan peritty temperamentin piirre, mutta reaktio ärsykkeeseen on enemmän tai vähemmän tietoinen valinta eli oppimisen tulosta.

– On liian suoraviivaista ajatella, että minä nyt olen tällainen, sillä meissä on mahdollisuuksia moneen. Kritiikkiä voi opetella kestämään muilla tavoin kuin sättimällä arvostelijan. Se on pitkälle asennekysymys.

Toimintatapojen muokkauksesta on Langinvainion mukaan paljon hyötyä.

– Myönteiset reaktiotavat edistävät terveyttä ja sosiaalisia suhteita, mutta kielteiset heikentävät niitä. Positiivisuutta kannattaa harjoitella. Elämässä on aina ikäviä asioita, mutta niiden kanssa voi oppia tulemaan toimeen.

KIELTEISYYTTÄ RUOKITAAN

Psykologia keskittyi pitkään käyttäytymisen ongelmiin, kunnes 1990-luvulla syntynyt positiivinen psykologia nosti tutkimuskohteeksi myönteiset kokemukset ja persoonallisuuden piirteet. Uusi suuntaus on haastanut perinteisen käsityksen vain omaa etuaan ajavasta ihmisestä. Pyrkimys hyvään ja huolenpito muista ovat

Ylen kuvapalvelu

Heimo Langinvainion mielestä positiivisuutta kannattaa harjoitella. Elämässä on aina ikäviä asioita, mutta niiden kanssa voi oppia tulemaan toimeen.

meille aivan yhtä luontaisia ominaisuuksia kuin itsekkyyttä.

Vääristyneen ihmiskuvan ohella kielteisyyttä ovat ruokkineet tiedonvälitys ja viihde, joissa ikävät asiat ja pahat teot hautaavat alleen positiivisen puolen elämästä. Pelkoa ja kyynisyyttä tukevat viestit syövät uskoa tulevaisuuteen ja omiin vaikutusmahdollisuuksiin. Molemmat ovat kuitenkin tärkeitä hyvinvoinnin tekijöitä.

– Ihminen voi paremmin, jos hän kokee voivansa vaikuttaa omaan mielentilaansa eikä ole vain ympäristön armoilla, Langinvainio kiteyttää.

RATKAISUJA KONFLIKTIN SIJAAAN

Positiiviseen ajatteluun saatetaan edelleen suhtautua humpuukina, mutta kyse ei ole vain elämäntapaturujen väitteistä.

– Tutkimus osoittaa, että ihminen voi jäädä negatiivisen mielensä vangiksi. Ympäristöstä nousevat vastoinkäymiset muuttuvat silloin mielen sisäiseksi maisemaksi, joka voi aktivoitua ilman todellisia uhkatekijöitä. Hyvä esimerkki on onnettomuuden uhrien kokema post-traumaattinen

stressi, jossa mielikuva käynnistää elimistössä psykofyysisen reaktion.

Positiivisuus ei tarkoita silmien ummistamista maailman ongelmilta.

– Ihminen voi olla myönteinen ja vaikka kuinka kriittinen ja aktiivinen. On kuitenkin eri asia olla rakentava ja etsiä ratkaisuja kuin hakea konfliktia. Toimintatapa ja reaktion voimakkuus ovat aina strategisia valintoja.

TIETOISUUS AVUKSI

Negatiivisen mielen vankilasta voi päästä ulos opettelemalla myönteisiä ajattelureittejä ja ratkaisuja. Muutoksessa kannattaa Langinvainion mukaan käyttää ihmisen kykyä itsensä havainnointiin.

Esimerkkinä voi käyttää heräämistä auton varashälyttimen määkäisyyn keskellä yötä. Jos ihminen ei saa unta hiljaisuuden palattua, syynä on usein tapahtuneen tuottama tunnetila, ei itse tapahtuma. Peliin astuu 'minä', joka on närkästynyt siitä, että joku kehtasi häiritä tai joka on ahdistunut yöunen riittävydestä.

Reaktion pohtiminen – miksi ja mille oikeastaan olen vihainen ja onko se sen arvoista – auttaa hallitsemaan tuhtumusta. Se opettaa

läsnäoloa tässä hetkessä sen sijaan, että ennakoisi tulevia ongelmia tai hautoisi mennyttä vääryyttä.

– Joillekin itsensä havainnointi on helppoa, mutta toisilla kyky on huonosti kehittynyt, Langinvainio sanoo.

Kukaan ei hänen mukaansa kuitenkaan pääse kokonaan karkuun omien reaktioidensa tarkkailua. Sen pohjalta voi suunnitella itselleen sopivaa strategiaa.

– Yksi keino on välttää tilanteita, joissa tietää provosoituvansa. Joku taas osaa varoittaa lisääntyvästä ärtymyksestään tyyliin: "Lopeta, tai suutun!"

Jo syntynyttä reaktiota on vaikeampi hallita, mutta perinteinen ohje on laskea kymmeneen ennen kuin tekee mitään. Se ei ehkä vähennä ärtymystä, mutta antaa aikaa harkin-

taan. Hyvä tekniikka on myös kiinnittää huomiota johonkin muuhun. Jos myöhästyy junasta, voi joko lietsoa itseään raivoon tai tehdä jotain kiinnostavaa.

MYÖNTEINEN AJATTELU ON AINA MAHDOLLISTA

Voiko ihminen sitten kokea niin paljon vaikeuksia, että myönteinen ajattelu tai reagointi ei enää ole mahdollista? Langinvainion vastaus on ei.

– Keskistysleiriltä selvinnyt logoterapian perustaja **Viktor Frankl** on kuvannut, miten ihmiset kykenivät kieltäytymään negatiivisuudesta täysin epäinhimillisestä ympäristöstään huolimatta. Tällainen sisäinen uhma olosuhteiden edessä vie meitä eteenpäin. ▲

Paula Mannonen on vapaa toimittaja.

Ylen Elämä Pelissä -ohjelma käsittelee tänä syksynä myönteisen ja kielteisen asenteen vaikutuksia hyvinvointiin. Aivoliiton, Diabetesliiton ja Sydänliiton yhteinen Yksi elämä -hankekokonaisuus on mukana tukemassa Elämä pelissä tv-tuotantoa. Lisätietoja ohjelmasta: <http://yle.fi/ohjelmat/kortit/elama-pelissa>.

ELÄMÄ PELISSÄ

Lähde kanssamme Elämä pelissä -valmennukseen!

Elämä pelissä tarjoaa syksyllä 2012 laaja-alaista terveystalvannusta kaikille suomalaisille. Valmennuksen kulmakivi on harjoiteohjelma, joka antaa eväitä sietää vastoinikäymisiä entistä paremmin. Arkisemmin ilmaistuna kyse on taidosta hallita omaa v-käyräänsä ja siten parantaa omaa ja läheistensä elämänlaatua.

VOIKO V-KÄYRÄÄ HALLITA?

tarinatalo

DUODECIM

MARJUT PAAVILAINEN JA MARIA WIDENIUS PUHETERAPEUTEIKSI

Hanne Itärinne

Marjut Paavilainen on aloittanut kesäkuussa puheterapeuttina Aivoliitossa, Turun Suvituudessa. Hänen tehtäviinsä kuuluvat puheterapeuttina toimiminen Aivoliiton sopeutumisvalmennuskursseilla, terapia-työ ja koulutus.

Marjut on koulutukseltaan filosofian maisteri ja valmistunut Oulun yliopistosta. Hän on toiminut puheterapeuttina 20 vuotta, joista viimeiset 12 vuotta Turun sosiaali- ja terveystoimessa, toimipaikkana Katariinan erityiskoulu.

Marjutin uusperheeseen kuuluvat mies ja molempien kaksi teini-ikäistä lasta sekä kaksi kissaa. Vapaa-ajalla Marjut tapaa ystäviään ja harrastaa musiikkia: laulua gospel-yhtyeessä, pianonsoittoa ja konsertteja. Myös lukeminen sekä vesiliikunta kuten uinti ja vesijuoksu ovat hänelle mieluisia harrastuksia.

Hanne Itärinne

Maria Widenius aloitti lokakuun alussa Aivoliiton puheterapeuttina. Hän toimii **Anna-Kaisa Antilan** sijaisena Turun Suvituudessa ja tulee työskentelemään sopeutumisvalmennuskurssien ja asiakastyön parissa.

Aivoliitto on hänelle jo ennestään tuttu, sillä hän on työskennellyt vuodesta 2009 lähtien opintojensa ohella lastenohjaajana Aivoliiton perhekursseilla.

Maria on valmistunut filosofian maisteriksi Åbo Akademiasta ja työskennellyt aikaisemmin puheterapeuttina Espoon kaupungin palveluksessa. Hän on kotoisin Kirkkonummelta, mutta asui Turussa opintojensa ajan. Valmistumisensa jälkeen hän muutti Espooseen saatuaan sieltä työpaikan, mutta palasi taas mielellään Turkuun uusien tehtävien myötä.

Marian harrastuksiin kuuluu lukeminen ja monipuolinen liikunta, suosikkilajin vaihdellessa aina thainyrkkeilystä pyöräilyyn.

MARJATTA LAAKSOLLE HOPEINEN ANSIOMERKKI

Päivi Seppä-Lassila

Nuortentalon johtajan **Marjatta Laakson** läksiäisiä vietettiin Suvituudessa 3.5.2012. Kiitoksena viidentoista vuoden ansiokkaasta työrupeamasta ja nuortentalotoiminnan kehittämisestä Aivoliitto myönsi Laaksonlle hopeisen ansiomerkin.

UUSIA PALVELUASUNTOJA TURKUUN

Turun Hirvensaloon, Erityisosaamiskeskus Suvituuden viereen valmistuu elokuussa 2013 palveluasuntoja, joiden rakentamisesta vastaa Asumispalvelusäätiö ASPA. Palveluntuottajana toimii Invalidiliiton Asumispalvelut Oy. Asukasvalinnassa mukana ovat Aivoliitto ja Suomen Nuortentalo Oy. Asunnot on tarkoitettu palveluasumiseen oikeutetuille henkilöille, ensisijaisesti niille, jotka tarvitsevat tukea kommunikoinnissa. Hakemusaikatauluista kerrotaan tarkemmin seuraavassa lehdessä.

AIVOLIITTO JA IKÄINSTITUUTTI KUMPPANEIKSI

Voimaa vanhuuteen on Ikäinstituutin koordinoima valtakunnallinen iäkkäiden terveysliikuntaohjelma. Se edistää iäkkäiden, toimintakyvyltään heikentyneissä olevien ihmisten kotona asumista ja hyvää vanhuutta kehittämällä heille voima- ja tasapainosisältöistä liikuntatoimintaa. Eri sektoreiden toimijat toteuttavat ohjelmaa yhteistyössä. Järjestöillä on ohjelmassa tärkeä tehtävä.

Yhteistyösopimuksessa Aivoliitto sitoutuu jakamaan paikallisyhdistyksilleen tietoa Voimaa vanhuuteen -ohjelmasta, välittämään ohjelman viestintämateriaalia ja kannustamaan yhdistyksiä iäkkäiden voima- ja tasapainosisältöisen liikunnan ja ulkoilun järjestämiseen. Yhteistyötä voidaan tehdä sovitusti myös muutoin, esimerkiksi iäkkäiden liikuntaa edistävillä tapahtumilla ja messuilla. Ikäinstituutti puolestaan sitoutuu tarjoamaan viestintämateriaalia ja asiantuntemustaan sekä antamaan kiintiöpaikkoja Ikäinstituutin liikuntakoulutuksiin.

Lisätietoja:

Aivoliiton liikuntasuunnittelija Virpi Lumimäki,
p. 040 737 5879, virpi.lumimaki@aivoliitto.fi.

AIVOLIITON JA ELÄKELIITON YHTEISTYÖVUOSI 2012

Aivoliitto, Muistiliitto ja Suomen Parkinson-liitto ovat olleet Eläkeliiton yhteistyökumppaneita vuonna 2012. Aivoliiton työntekijät ovat muun muassa osallistuneet Eläkeliiton paikallisyhdistysten tilaisuuksiin ja esitelleet niissä Aivoliiton toimintaa. Yhteistyö jatkuu vuoden 2012 loppuun asti.

TERVEELLINEN ELÄMÄNTAPA JÄÄ TUTKITUSTI KIIREEN JALKOIHIIN

Suomessa asuu positiivista väkeä. Tämä käy ilmi Taloustutkimuksen toteuttamasta tutkimuksesta, joka kuuluu Aivoliiton, Diabetesliiton ja Sydänliiton Yksi elämä -hankekokonaisuuteen. Vastaajien mielestä terveydessä tärkeintä on pitää hyvää huolta omasta henkisestä hyvinvoinnista ja elää positiivisella mielellä. Puhe negatiivisesta kansanluonteesta voidaan siis tämän tutkimuksen valossa unohtaa.

Terveellisten elämäntapojen noudattamisen este on usein ajan tai rahan puute. Moni 25–49-vuotias tinkii jatkuvasti liikunnasta, kunnollisesta syömisestä ja yöunesta.

Tietoa on tarjolla riittävästi, yhdeksän kymmenestä Suomessa asuvasta kokee saavansa riittävästi tietoa. Tiedon soveltaminen käytäntöön tuntuu sen sijaan monista mahdottomalta. Hyvän elämän esteitä ovat terveysongelmat, toisilla liikaa vaativa työelämä stresseineen tai toisaalla työttömyys toimeentulo-ongelmineen.

Toisia vastaajia motivoisi parempaan elämään lisääntyvä vapaa-aika ja toisia työpaikka tai paremmat tulot.

Moni vastaaja kertoo, että eläkkeelle pääsy on antanut aikaa omasta terveydestä huolehtimiseen. Läheiset ihmissuhteet ovat monille myös konkreettinen syy muuttaa omia elämäntapoja terveellisemmiksi, sillä ikääntyvät haluavat pysyä pienten lasten lasten vauhdissa.

Työelämään muutoksia

Työelämässä mukana olevat kokevat vauhdin työpaikoilla niin kiivaaksi, että aikaa ei jää itsestä huolehtimiseen, eikä aina edes riittävään yöuneen. Vastaajat toivovatkin yhteiskunnan puuttuvan työelämän rakenteisiin, jotta heille jäisi aikaa myös omasta hyvinvoinnistaan huolehtimiseen. Monille pitkät työpäivät ovat taloudellisen pakon sanelemia.

Erityisen kiivaassa rytmissä elävät 25–49-vuotiaat, jotka hyvistä terveystiedoistaan huolimatta elävät lähes päivävastaista arkea. Tieto ei muutu teoiksi. He tinkivät liikunnasta ja unesta eivätkä mielestään syö terveellisesti. Pitkään jatkuessaan tämä tuo mukanaan merkittäviä terveysongelmia.

Miehet ovat menestystarina

Järjestöjen terveysvalistuksen menestystarina löytyy miesten parista. Järjestöjen viestintää kohdanneista miehistä kolmasosa muutti elintapojaan lähes kaikkien osatekijöiden osalta (kuten liikunta, uni, kasvikset, rasvat, tumma leipä, sokeri). Rasvaisen lihan syömisestä miehet eivät suostu tinkimään.

Tutkimuksen toteutti Taloustutkimus Oy Yksi elämä -hankkeiden toimeksiannosta. Tutkimuksen kohderyhmänä olivat 18–79-vuotiaat suomalaiset. Tulokset on painotettu vastaamaan valtakunnallisesti kohderyhmää. Tutkimuksen tiedonkeruu toteutettiin Taloustutkimuksen Internet-paneelissa 3.–14.5.2012. Tutkimukseen vastasi tiedonkeruun puitteissa hyväksytysti 1 017 vastaajaa. Vastausprosentti oli 29,9.

TUNNE PULSSISI OSAAVA NAINEN -MESSUILLA

Aivoliiton ja Suomen Sydänliiton yhteinen Tunne pulssisi -hanke on mukana Osaava Nainen -messuilla Turussa. Messut järjestetään 12.–14.10. Turun Messu- ja Kongressikeskuksessa. Tervetuloa osastolle saamaan tietoa eteisvärinästä ja sen merkityksestä aivoinfarktin taustatekijänä!

PORUKALLA MUKAAN ELÄMÄ PELISSÄ -VALMENNUKSEEN!

Syksyllä alkava Elämä pelissä -ohjelma kutsuu kansalaisia ja erilaisia ryhmiä, kuten yhdistyksiä ja työpaikkoja, osallistumaan laaja-alaiseen terveystalennukseen. Valmennuksen tarkoituksena on opetella sietämään entistä paremmin vastoinkäymisiä ja kohentaa yhdessä omaa ja läheistensä elämälaatua. Tavoitteena on saada valmennukseen kymmeniätuhansia osallistujia.

Koko kansalle tarjottava terveystalennus on osa Elämä pelissä -hanketta, johon kuuluvat myös Yle TV1:llä esitettävä tv-sarja ja Ylen sivustolla julkaistava Elämä pelissä -testi.

Valmennus alkaa lokakuun alussa ja se kestää kahdeksan viikkoa. Jokainen valmennettava saa useamman kerran viikossa sähköpostiinsa harjoitteita, vinkkejä ja aiheeseen liittyvää kiinnostavaa taustatietoa.

Osa valmennukseen osallistuvista ryhmistä kutsutaan ohjelmasarjan avaus- ja päätösjaksoon studioyleisöksi. Lisäksi kaikilla halukkailla on mahdollisuus jakaa kokemuksia valmennuksesta samassa Facebook-ryhmässä kuin televisiosarjan päähenkilöt.

Aivoliiton, Diabetesliiton ja Sydänliiton yhteinen Yksi elämä -hankekokonaisuus on mukana tukemassa Elämä pelissä televisiotuotantoa.

Lisätietoja:

<http://yle.fi/ohjelmat/kortit/elama-pelissa>.

Aivoliiton, Diabetesliiton ja Sydänliiton Yksi elämä -hankkeet edistävät valtimoterveyttä. Tarkoituksena on vaikuttaa kansalaisiin, yhteisöihin, terveydenhuoltoon ja koko yhteiskuntaan siten, että kansanterveys paranee. Toimintaa rahoittaa Raha-automaattiyhdistys.

Lisätietoja:

Projektipäällikkö Marika Railila, Aivoliiton Yksi elämä -hankkeet, p. 040 543 7287, marika.railila@aivoliitto.fi.

AIVOLIITON SOPEUTUMISVALMENNUSKURSSIT AVH-LEHDESSÄ 4/2012

Aivoliiton esite aivoverenkiertohäiriön sairastaneille suunnatuista sopeutumisvalmennuskursseista 2013 ilmestyy tänä vuonna poikkeuksellisesti AVH-lehden numerossa 4/2012. Lehti ilmestyy 7.12. ja esite tulee olemaan lehden liitteenä.

Osa kursseista on jo varmistunut ja niiden tiedot löytyvät Aivoliiton verkkosivulta: www.aivoliitto.fi.

Kauneushoitola Tuula Laitinen

Viirintie 3, Klaukkala, puh. 050 3257 002
www.kauneushoitolatuulal.com

Insinööritoimisto V. Vilenius Oy

Hanhikinkatu 9, Lahti, puh. 044 5170 150

POHJOIS-KARJALAN SAIRAANHOITO-
JA SOSIAALIPALVELUJEN KUNTAYHTYMÄ

www.pkssk.fi

NIEMIKOTISÄÄTIÖ

www.vantaanlaakarikeskus.fi

ARKKITEHTITOIMISTO JURVAINEN & PESOLA OY

Laivanvarustajankatu 2, 00140 Helsinki
puh. 0207 661 030

NIILO HELANDERIN SÄÄTIÖ

www.niilohelander.net

LUMON OY

ALAVUDEN
FYSIKAALINEN HOITOLAITOS
Fysioterapeutti SEIJA MATIKAINEN
Kuulantie 5 G, 63300 Alavus
puh. 06-5111 224, 040 512 7134

Rautjärven Aseman- seudun Apteekki

Rautjärventie 86, 56610 Rautjärvi
puh. 05-489 340

Elimäen Liikenne Oy

Loviisantie 9, Elimäki
puh. 05-744 1400

Oulaisten Apteekki

Rautatiekatu 5, 86300 Oulainen
puh. 08-470 477

LAITILAN KAUPUNKI

Kasken Apteekki

Kaskenkatu 10, Turku
puh. (02) 2311 030

Ähtärin Apteekki

Ostolantie 12, Ähtäri
puh. 06-211 3100

UUDENKAUPUNGIN I APTEEKKI

Alinenkatu 28, Uusikaupunki
puh. 02-842 6200

Korsholms Kommun
Mustasaaren Kunta

RISTIINAN APTEEKKI

Brahentie 16, Ristiina
puh. 015-740 7700

Itä-Pasilan Pysäköinti Oy

Helsinki

Kuopion Teräs ja Romu Oy

Vantitie 5, Kuopio
puh. 040 485 8098

**Itsellesi
iloksi,
läheiselle
lahjaksi**

Tilaa: 019 668 135
www.christina-lehti.com

Mielen Kuvia

80 valokuvakorttia terapiatyöhön, kouluttajille, työnhajukseen, ryhmiin jne. Mielen kuvia tunnettyöskentelykortteja voi käyttää monella eri tavalla itsensä ilmaisemiseen. Kortit auttavat hahmottamaan ja nimeämään mielensisäistä maailmaa, tunteita, tarpeita, ajatuksia, muistoja, suunnitelmia ja unelmia.

Hinta 75€ sis postikulut

Tilaukset:

Villavaahterankuva@gmail.com,
0405663142

Villa Vaahteran Kuva

KUTSU MEIDÄT LUOKSENNE!

Senior Shop on vaateliike, joka tulee asiakkaan luo. Vieraillemme palvelukodeissa, keskuksissa, yhdistyksissä, siis kaikkialla, missä seniorit asuvat ja kokoontuvat.

Syksyn ihanaan mallistoon kuuluu mukavia ja helppohoitoisia vaatteita sekä naisille että miehille.

Halutessanne järjestämme myös muotinäytöksen ilmaiseksi.

info@seniorshop.fi
040 96 777 86
www.seniorshop.fi

Myös facebookissa -
SeniorShopSuomi

SENIOR
SHOP

Itä-Uusimaa, Kymenlaakso:
040 709 8070

Keski-Uusimaa, Kanta-Häme:
045 841 0935

Länsi-Uusimaa: 045 844 3395

Pirkanmaa: 044 777 0690

Pohjanmaa: 040 967 7786

Varsinais-Suomi: 045 806 1664

Lainaa äänikirja jos et pysty lukemaan

Celia on valtion erikoiskirjasto, josta voi lainata äänikirjoja, mikäli ei sairauden tai vamman vuoksi voi lukea tavallista painettua kirjaa. Kauno- ja tietokirjallisuuden lainaaminen on maksutonta.

Asiakkaaksi liittyvällä täytyy olla todistus lukemise-
steestä, ja sen voi antaa terveydenhuollon asiantuntija,
esimerkiksi lääkäri, lähi- tai sairaanhoitaja tai toimintate-
rapeutti. Yksityishenkilöiden lisäksi myös yhteisöt, kuten
palvelutalot tai koulut voivat liittyä asiakkaiksi.

Kirjaston kokoelmassa on 30 000 kirjaa. Kirjat lainataan
Celianet-verkkopalvelusta tai ottamalla yhteyttä kirjas-

ton asiakaspalveluun. Kirjakerhoihin liittymällä saa auto-
maattisesti kirjalähetyksen joka kuukausi.

Äänikirjat lähetetään kirjepostina pahvipakkauksissa
suoraan kotiin, eikä niitä tarvitse palauttaa. Kirjat voi saa-
da myös suoraan tietokoneelle verkkokuunteluun. Kirjoja
voi kuunnella Celian kautta lainaksi saatavalla Daisy-soit-
timella tai tietokoneella. ▲

Lisätietoja: www.celia.fi

Taita keskeltä ja kiinnitä puolet yhteen.

Aivoliitto

Aivoliitto

Vastaanottaja
maksaa
postimaksun

Aivoliitto ry

Tunnus: 5006009

Info: 1200

00003 VASTAUSLÄHETYS

Tervetuloa jäseneksi!

Poimittua

Uusi sosiaalihuoltolaki vahvistaa asiakkaan oikeuksia

Uudella sosiaalihuoltolailla halutaan turvata eri väestö- ja ikäryhmien oikeutta riittäviin sosiaalipalveluihin, siirtää painopistettä ennaltaehkäisevään toimintaan ja varhaiseen tukeen sekä vahvistaa toimijoiden välistä yhteistyötä. Sosiaalihuollon lainsäädännön uudistusta pohtineen työryhmän mukaan uudella lailla siirrytään ongelmakeskeisestä näkökulmasta asiakkaiden voimavarojen vahvistamiseen ja arjen tukemiseen.

Tavoitteena on, että jatkossa sosiaalihuoltolaki ja yleiset sosiaalipalvelut vastaavat vahvemmin ihmisten tarpeisiin. Erityislainsäädäntöä sovellettaisiin vasta silloin, kun yleislain mukaiset toimet eivät ole riittäviä, sopivia tai henkilön edun mukaisia.

Työryhmä luovutti esityksensä uudeksi sosiaalihuoltolaiksi syyskuun alussa. Lain uudistaminen kuuluu isompaan sosiaali- ja terveydenhuollon lainsäädännön uudistamiskokoukseen. Sosiaali- ja terveyden-

huollon järjestämisestä säädetään erikseen niin kutsutussa järjestämislaissa, jonka valmistelu jatkuu. Sosiaalihuoltolain on tarkoitus tulla voimaan vaiheittain, aikaisintaan vuonna 2015. ▲

Lisätietoja:

www.stm.fi/tiedotteet/tiedote/-/view/1823427

Haluan liittyä:

- AVH-yhdistykseen
 AVH-ammattilaisyhdistykseen
 liiton kannatusjäseneksi.

Nimi _____

Osoite _____

Postinumero _____

Postitoimipaikka _____

Puhelin _____

Sähköposti _____

Syntymäaika _____

Kieli suomi ruotsi muu

Sukupuoli nainen mies

Olen

- aivoverenkiertohäiriön sairastanut
sairastumisvuosi _____
 läheinen
 ammattilainen
 muu _____

Minulla on afasia.

Haluan AVH-lehden myös CD:lle luettuna.

Lähetämme tietosi paikallisyhdistykseen. Jäsenmaksu vaihtelee 10-25 euron välillä yhdistyksestä riippuen. Liiton kannatusjäsenen jäsenmaksu on 50 euroa yksityisiltä ja 80 euroa yhteisöiltä ja yrityksiltä.

Suostun tietojeni tallentamisen jäsen- ja lehtirekistereihin. Tietojani ei luovuteta ulkopuolisten käyttöön. Jäseneksi liittyvän pitää olla 15 vuotta täyttänyt.

Allekirjoitus

Matti Pelttari sai etiikkapalkinnon

Tämänvuotinen Pirkanmaan Etiikan edistämispalkinto on myönnetty aivoverenkiertohäiriöpotilaiden ja heidän omaistensa hyväksi tehdystä ansiokkaasta työstä. Palkinnon saaja, Pirkanmaan AVH-yhdistyksen puheenjohtaja ja Aivoliiton liittohallituksen jäsen **Matti Pelttari**, on vapaaehtoisella työllään jo pitkään edistänyt alueen aivoverenkiertohäiriö- ja afasiapotilaiden kuntoutusta ja kuntoutumista.

Pelttari on avoimesti kertonut omasta sairastumisestaan ja vuosien ajan rohkaissut muita sairastuneita ja heidän omaisiaan. Pelttari on muun muassa kiertänyt kouluissa ja työpaikoilla kertomassa sairaudesta ja sairastuneiden elämästä.

Pirkanmaan Etiikan edistämISRahastosta on myönnetty vuodesta 2003 lähtien 5 000 euron palkinto, jolla on vuosittain palkittu tervey-

Minna Tuominen

Pirkanmaan sairaanhoitopiirin hoitoeettisen neuvottelukunnan puheenjohtaja, piispa Juha Pihkala (vas.) totesi etiikkapalkinnon saajan valintaa perustellessaan, että Matti Pelttari on ansiokkaasti jakanut sen, mitä on itse saanut.

denhuollon eettisiä näkökulmia esille tuoneita henkilöitä tai yhteisöjä Pirkanmaan sairaanhoitopiiriin toiminta-

alueella. Päätöksen palkinnosta tekee sairaanhoitopiirin hallitus hoitoeettisen neuvottelukunnan esityksestä. ▲

KYTKE-hankeessa uusia toimintamalleja

KYTKE-hankeessa on luotu ja testattu uusia syöpä-, AVH- ja mielenterveyspotilaille sekä ikäihmisille ja heidän omaisilleen soveltuvia, aiempaa asiakaslähtöisempiä hoidon ja kuntoutuksen toimintamalleja. Hankkeessa Pohjois-Pohjanmaalla, Kainuussa ja Keski-Pohjanmaalla saatuja hyviä kokemuksia halutaan monistaa käyttöön myös muualle.

Asiakaslähtöisempien toimintamallien lisäksi tavoitteena on käyttää informaatioteknologiaa palvelun ja tiedonkulun parantamisessa. Samalla on pyritty parantamaan hoito- ja palveluprosesseja myös ammattilaisten näkökulmasta.

Kaksivuotista KYTKE-hanketta on koordinoitunut Oulun kaupunki, ja

siinä on ollut mukana viisi osahanketta. Oulu Pohjoinen (maakunnan pohjoisosana), Oulu Eteläinen (maakunnan eteläinen osa) ja Pohjois-Pohjanmaan sairaanhoitopiiri ovat kehittäneet mielenterveysasiakkaan hoito- ja kuntoutusprosessia, AVH-potilaan kuntoutusprosessia sekä syöpäpotilaan saattohoitoprosessia. Kainuun osahankkeessa on kehitetty omahoidon vahvistamisen välineitä sekä ikäihmisen Kotoa kotiin -prosessia. Keski-Pohjanmaan sairaanhoitopiiri on kehittänyt AVH-potilaan kuntoutusprosessia.

Keski-Pohjanmaan sairaanhoitopiirin osahankkeessa testattiin keskitettyä kuntoutusmallia, jossa hyvän kuntoutumisennusteen omaavien AVH-potilaiden akuutin

vaiheen jälkeinen kuntoutus toteutettiin Kokkolan terveyskeskuksen kuntoutusosastolla. Keskittämisen avulla kuntoutujalle pystyttiin takaamaan hänen tarpeidensa mukaisesti fysio-, toiminta- ja puheterapiaa sekä turvaamaan kuntoutumista tukevan hoitotyön riittävä osaaminen. Malli todettiin alueella parhaaksi ja kustannustehokkaimmaksi tavaksi toteuttaa AVH-potilaiden kuntoutus ja se onkin jäämässä alueella pysyväksi. ▲

Lisätietoja:
<http://oulu.ouka.fi/kytke/>

Poimittua

Vaalitiedotus palkittiin selväsanaaisena

Selkokeskus on nimittänyt Vuoden 2012 selväsanaiseksi oikeusministeriön vaalitiedotuksen. Perusteluna on ministeriön pitkäjänteinen työ erityisryhmien huomioimisessa. Ensimmäinen selkoesite vaaleista julkaistiin 1990-luvun alussa, ja tänä vuonna oikeusministeriö tuki vahvasti uusien selkovaalivideoitten valmistumista.

Oikeusministeriössä äänioikeutta ja sen käyttämistä on aina pidetty yhtenä kaikkein tärkeimmistä perusoikeuksista. Vaaliviranomaisen yhtenä tehtävänä on poistaa äänestämisen esteitä ja madaltaa äänestämisen kynnyksiä. Selkokielisellä tiedotuksella on tässä merkittävä osansa.

Selkokeskus myöntää Vuoden selväsanaainen -palkinnon joka toi-

nen vuosi. Palkinto myönnetään henkilölle tai taholle, joka julkaisuillaan, ohjelmillaan tai muulla toiminnallaan on edistänyt helposti ymmärrettävää tiedotusta tai kulttuuria ja näin lisännyt erityisryhmien mahdollisuutta osallistua entistä täysivaltaisemmin yhteiskunnan ja yhteisöjen toimintaan. ▲

Lisätietoja:

*Selkokeskuksen johtaja
Hannu Virtanen,
Kehitysvammaliitto,
p. 040 503 1003.*

*Vuoden selväsanaainen -palkinnon
vastaanotti oikeusministeriön
vaalijohtaja Arto Jääskeläinen.*

Patrik Lindström

Uusi sähköinen kanava Potilaan Lääkärilehti

Potilaan Lääkärilehti (PLL) on Suomen Lääkärilehden sähköinen kanava suurelle yleisölle. Se tarjoaa lukijoilleen ja julkiseen keskusteluun ajankohtaista, tieteelliseen tutkimukseen nojaavaa tietoa terveydestä, sairauksista ja terveydenhuollosta.

Uusi verkkolehti julkaisee viikoittain valikoiden Lääkärilehden aineistoa. Se julkaisee lääketieteellisiä uutisia, artikkeleita ja mielipidekirjoituksia. Potilaan ääni ja Lääkäriin ääni kuuluvat myös joka viikko. Tietotori-palvelu tarjoaa luukun asiantuntijaorganisaatioiden tiedon pariin.

Potilaan Lääkärilehdellä on myös avoin keskustelufoorumi Facebookissa. Verkkolehden Palvelutorille on koottu erilaisia hakupalveluja, kuten Etsi lääkäri tai Etsi lähin apteekki -palvelut. ▲

*Potilaan Lääkärilehden julkaisija
on Suomen Lääkäriliitto.*

Lisätietoja: www.potilaanlaakarilehti.fi

Aivoliitto ry 35-vuotta juhlakorut

Kultaseppä Mikko Laineen Aivoliitolle suunnittelemat upeat hopeakorut itselle tai lahjaksi.

www.aivoliitto.fi/verkkokauppa

PT-KAUPPA.fi

Päivittäiset
apuvälineet

Liikkumisen
apuvälineet

Lahjatavarat

Hyvinvointi ja
hemmottelu

Turvallisuus

PT-KAUPPA.fi on luotettava kotimainen verkkokauppa, josta klikkaat tuotteet kätevästi postiin tai kannettuna kotiin. Valittavanasi kaikki yleisimmät maksutavat.

TAPAHTUMAKALENTERI

LOKAKUU

4.10.2012–6.1.2013

Haastekampanja:

Vie vanhus ulos, koko Suomi

Haastekampanja on osa Ikäinstituutin Voimaa vanhuuteen -ohjelmaa.

Aika: 4.10.2012–6.1.2013.

Paikka: koko Suomi.

Kampanjan tavoitteena on, että mahdollisimman moni ikäihminen eri puolilla Suomea voi ulkoilla säännöllisesti ja turvallisesti. Kampanjassa haastetaan yhteisöjä ja yksityishenkilöitä ulkoilemaan ikäihmisten kanssa ja kirjaamaan ulkoilukerrat verkkosivuille.

Ikäihmisten ulkoilupäivä 11.10. on osa edellä mainittua haastekampanjaa. Tapahtumia järjestetään ulkoilupäivänä eri puolilla Suomea.

Lisätietoja: www.vievanhusulos.fi.

10.10. ja 11.10.

Vertaistukihenkilöiden koulutus, Kuopio ja Mikkeli

Aivoliitto ja paikallisyhdistykset järjestävät yhdessä koulutuksia yhdistysten vertaistukihenkilöille. Koulutukset ovat maksuttomia ja uudet vertaistukihenkilöt ovat lämpimästi tervetulleita.

Aika: 10.10. klo 10–14.

Paikka: Hotelli Jahtihovi, Snellmaninkatu 23, Kuopio.

Aika: 11.10. klo 10–14.

Paikka: Estery-talo, Otto Mannisenkatu 4, Mikkeli.

Aika: 18.10. klo 10–14.

Paikka: Aivoliiton aluetoimisto, Korhokalonkatu 18, Rovaniemi.

Lisätietoja ja ilmoittautumiset:

Risto Lappalainen, p. 040 543 7290 tai risto.lappalainen@aivoliitto.fi.

23.–24.10.

AVH-päivät 2012, Helsinki

Aika: 23.–24.10.

Paikka: Paasitorni, Helsinki.

Lisätietoja: tämän lehden koulutus-kalenterista, s. 48 tai

www.aivoliitto.fi/koulutukset.

27.10.

Aivoliitto Terveyspysäkillä, Helsinki

Aika: 27.10. klo 10–16.

Paikka: Helsingin kaupungin terveyskeskuksen Terveyspysäkki, Itäkeskuksen kauppakeskuksen Hansasilta, Hansakuja 4-6, Helsinki.

Aivoliitto jakaa tietoa aivoverenkiertohäiriöiden riskitekijöistä ja ennaltaehkäisystä Terveyspysäkillä. Tapahtuma liittyy Maailman AVH-päivään, jota vietetään 29.10. Lisätiedot:

Veijo Kivistö, p. 040 543 0009,

veijo.kivisto@aivoliitto.fi.

29.10. Maailman AVH-päivä

World Stroke Organization (WSO) haluaa muistuttaa kaikkia aivoverenkiertohäiriöiden (AVH) ehkäisemisen tärkeydestä. WSO:n organisoimaa maailmanlaajuista AVH-päivää (World Stroke Day – WSD) vietetään maanantaina 29.10.2012. Aivoliitto osallistuu kampanjaan muun muassa edellä mainitulla Terveyspysäkin teematapahtumalla.

LOKA-MARRASKUU

12.10. (koulutus eläville kirjoille) ja 15.11. (tapahtuma yleisölle)

Elävä kirjasto, Kajaani

Elävä kirjasto on menetelmä ihmisten kohtaamisen ja vuoropuhelun edistämiseen. Elävä kirjasto kutsuu lainaamaan kirjojen sijasta ihmisiä.

Etsimme Elävään kirjastoon eläviä kirjoja, ensikertalaisia ja kokeneita.

Elävän kirjaston kirjat ovat sellaisia ihmisryhmiä edustavia ihmisiä, jotka ovat yhteiskunnassa usein ennakkoluulojen, stereotyyppien tai rasmin kohteena. Kirjat voivat olla myös esimerkiksi ennakkoluuloja kohtaavien sairauksien, erityispiirteiden, ammattikuntien tai harrastusten edustajia.

Koulutus uusille kirjoille ja kirjastonhoitajille

Aika: 12.10. klo 9–12.

Paikka: Myötätuuli, Kajaanin ammattikorkeakoulu, Ketunpolku 4.

Elävä kirjasto -tapahtuma Kajaanissa

Aika: 15.11. klo 10–15.

Paikka: Myötätuuli, Kajaanin ammattikorkeakoulu, Ketunpolku 4.

Järjestäjä: Kajaanin ammattikorkeakoulun Myötätuuli ja Neurologiset vammaisjärjestöt.

Lisätietoja ja ilmoittautuminen:

11.10. mennessä

Risto Lappalainen p. 040 543 7290,

risto.lappalainen@aivoliitto.fi,

Pirjo Leskinen, p. 044 7101 629,

pirjo.leskinen@kajak.fi tai

Niina Turpeinen, p. 044 7101 647,

niina.turpeinen@kajak.fi.

13.–14.10. Toijala ja Seinäjoki,

20.–21.10. Oulu,

10.–11.11., Mikkeli ja

17.–18.11., Salo

Liikkeelle-peruskoulutukset

Aika: 13.–14.10. klo 9–16.

Paikat: Toijalan Yhteiskoulu, auditorio ja liikuntasali, Kurisjärventie 18, Toijala ja Järjestöalo, Kauppakatu 1, Seinäjoki.

Aika: 20.–21.10. klo 9–16.

Paikka: Oulun uimahalli, kokoushuone ja liikuntasali, Pikkukankaantie 3, Oulu.

Aika: 10.–11.11. klo 9–16.

Paikka: Suomen Nuoriso-opisto, Paukkulantie 22, Mikkeli.

TAPAHTUMAKALENTERI 2012

Aika: 17.–18.11. klo 9–16.

Paikat: Urheilutalo, Perniöntie 7 ja Salohalli, Pormestarinkatu 5, Salo.

Järjestäjä: Soveltava liikunta (SoveLi).

Lisätietoja: www.soveli.fi/koulutus tai Tinja Saarela, p. 050 430 8251, tinja.saarela@soveli.fi.

MARRASKUU

17.11.

Aivoliiton boccian mestaruuskisat, Turku

Aika: 17.11.2012.

Paikka: Erityisosaamiskeskus Suvituuli, Suvilinnantie 2, Turku.

Järjestäjä: Turun seudun aivohalvaus- ja afasiayhdistys ry. Osallistumismaksu 25 € (laskutetaan jälkikäteen). Lisätietoja ja ilmoittautumiset:

Virpi Lumimäki, p. 040 737 5879,

virpi.lumimaki@aivoliitto.fi.

Katso myös ilmoitus sivun alaosassa.

23.11.

Avaimia yhdistyksen liikuntatoimintaan, Varkaus

Aika: 23.11. klo 8.30–17.

Paikka: Varkaus.

Järjestäjä: Soveltava liikunta (SoveLi).

Lisätietoja: www.soveli.fi/koulutus tai Tinja Saarela, p. 050 430 8251, tinja.saarela@soveli.fi.

24.–25.11

Liikkeelle yhdessä -jatkokoulutus, Imatra

Aika: 24.–25.11. klo 9–16.

Paikka: Imatran urheilutalo, Kotipolku 2, Imatra.

Järjestäjä: Soveltava liikunta (SoveLi).

Lisätietoja: www.soveli.fi/koulutus tai Tinja Saarela, p. 050 430 8251, tinja.saarela@soveli.fi.

KESÄKUU 2013

12.–14.6.2013

The 6th Kuopio

Stroke Symposium, Kuopio

Englanninkielinen AVH-symposiumi.

Aika: 12.–14.6.2013.

Paikka: Kuopio.

Järjestäjät: Itä-Suomen yliopisto, Kuopion yliopistollinen sairaala (KYS) ja Suomen aivotutkimus- ja kuntoutuskeskus Neuron.

Lisätietoja:

neurology.symposium@uef.fi.

Poltan vain päreeni

Tee testi

www.pienipaatospaivassa.fi

pieni päätös päivässä

BOCCIAN MESTARUUSKILPAILUT 2012

Aivoliiton boccian mestaruuskilpailut järjestetään

lauantaina 17.11.2012 Erityisosaamiskeskus

Suvituulussa, Suvilinnantie 2, 20900 Turku.

Osallistumismaksu on 25 €/ joukkue.

Maksu laskutetaan jälkikäteen.

Kisoja edeltävänä päivänä 16.11 järjestetään sääntökoulutus sekä harjoitellaan tuomarityöskentelyä samassa paikassa klo 16.00 – 20.00. Koulutus on maksuton.

Kilpailuihin tulee ilmoittautua ennakoon 31.10.2012 mennessä liikuntasuunnittelija Virpi Lumimäelle, p. 040 737 5879 tai virpi.lumimaki@aivoliitto.fi

Lisätietoja turnauksesta antavat Turun seudun aivohalvaus- ja afasiayhdistyksestä Aune Karppinen, p. 044 213 3391 tai Aivoliitosta Virpi Lumimäki.

KOULUTUSKALENTERI

LOKAKUU

AVH-PÄIVÄT 2012: AVH JA ARKI

Aika: 23.–24.10.

Paikka: Paasitorni, Helsinki.

Hinnat: Ammattihenkilöt: 180 € (1 päivä), 280 € (2 päivää), jäsenet ja AVH-yhdyshenkilöt: 120 € (1 päivä) 180 € (2 päivää).

Lisätietoja ja ohjelma: AVH-lehden numerossa 2/2012 ja verkkosivuilla: www.aivoliitto.fi/koulutukset.

MARRASKUU

HOITOTYÖ HELPOMMAKSI YHTEISPELILLÄ

Koulutuksen teema on kommunikoinnin ongelmien ja muiden neuropsykologisten puutosoireiden vaikutus sairastuneen elämään aivoverenkiertohäiriön jälkeen. Esillä ovat muun muassa afasia, neglect, muistivaikeudet ja apraksia.

Kohderyhmä: Palvelutalojen, kotipalvelun, terveyskeskusten vuodeosastojen ja vanhainkotien työntekijät sekä muut kiinnostuneet.

Aika: 14.11.

Paikka: Erityisosaamiskeskus Suvituuli, Suvilinnantie 2, Turku.

Kouluttajat: Puheterapeutti, SCA-kouluttaja Piia Aro-Pulliainen, fysioterapeutti Päivi Liippola ja psykologi Timo Teräsahjo.

Hinta: 100 €, sisältää opetuksen, materiaalin, lounaan ja iltapäiväkahvit.

Ryhmän koko: 20 henkilöä.

Ohjelma ja ilmoittautuminen:
www.aivoliitto.fi/koulutukset.

NIELEMIS- JA KOMMUNIKAATIOKOULUTUS

Käytännön tietoa aivoverenkiertohäiriöihin liittyvistä nielemisvaikeuksista ja kommunikaatio-ongelmista, mukana asiaa myös muistisairaiden ravitsemuksesta

Kohderyhmä: Palvelutalojen, kotipalvelun, terveyskeskusten vuodeosastojen ja vanhainkotien työntekijät sekä muut kiinnostuneet.

Aika: 27.11.

Paikka: Pasilan kirjaston auditorio, Rautatieläisenkatu 8, Helsinki.

Kouluttajat: Puheterapeutit Piia Aro-Pulliainen ja/tai Victoria Mankki Aivoliitosta sekä suunnittelija, EtM Satu Jyväkorpi Muistiasiantuntijat ry:stä.

Hinta: 80 €, sisältää opetuksen, materiaalin, lounaan ja iltapäiväkahvit.

Ryhmän koko: Enintään 40 henkilöä.

Ohjelma ja ilmoittautuminen:
www.aivoliitto.fi/koulutukset.

AVH-OSAAJA-KOULUTUS

Keväällä 2013 Aivoliitossa alkaa uusi koulutus, jossa on koottu yhteen käytännön AVH-tietoutta oireiden tunnistamisesta kuntoutuksen kautta omaisen ohjaamiseen. Koulutus sisältää sekä lähipäiviä että itsenäistä työskentelyä. Tarkempi ohjelma AVH-lehden numerossa 4/2012 ja myöhemmin Aivoliiton verkkosivuilla: www.aivoliitto.fi/koulutukset.

KUNTOUTUSSUUNNITELMA KUNTOUTUJAN JA KUNTOUTTAJIEN KOHTAAMISEN KENTTÄNÄ

Kohderyhmä: AVH-kuntoutujien kanssa työskentelevät lääkärit, AVH-yhdyshenkilöt, Suomen Pro AVH:n jäsenet sekä muut kiinnostuneet.

Aika: 15.11.

Paikka: Invalidiliiton Käpylän Kuntoutuskeskus, VEGA-Talo, Nordenskiöldinkatu 18, Helsinki.

Hinta: Suomen Pro AVH:n jäsenet 50 €, muut 80 €, sisältää opetuksen, lounaan ja iltapäiväkahvit.

Ohjelma ja ilmoittautuminen:
www.aivoliitto.fi/koulutukset.

Järjestäjä: Suomen Pro AVH ry.

HALUATTEKO KOULUTTAA KOKO TYÖYHTEISÖÄ?

Millaista koulutusta työpaikallanne tarvitaan? Aivoliiton terapeutit ovat kokeneita kouluttajia ja toimivat myös AVH:n sairastaneiden kuntouttajina. Koulutus räätälöidään tilaajan tarpeiden mukaan. Esimerkiksi:

AVH-sairastaneiden ryhmän ohjaaminen päivätoiminnassa

Sairastumisen vaikutukset toimintakykyyn – sekä henkiin että fyysiseen.

Puhutko afasiaa? Syöttekö yhdessä? Tunnistatko nielemisvaikeudet? Miten hyödyntää ryhmää yhteiseksi hyväksi? Kouluttajina fysioterapeutti tai toimintaterapeutti, puhe-terapeutti ja psykologi.

KOULUTUSKALENTERI

Puhutko afasiaa? Keinoja kommunikoinnin helpottamiseksi (SCA™)

Käytännönläheinen koulutus, jossa on lyhyt teoriaosuus ja paljon ohjattuja harjoituksia ja esimerkkejä kommunikointikeinoista tarpeidenne mukaan sovellettuina. Koulutuksen kokonaiskesto on runsaat kolme tuntia. Osallistujamäärä enintään 20 henkilöä. Kouluttajina toimivilla puheterapeuteilla on SCA™ (Supported Communication for Adults with Afasia) -kouluttajan pätevyys.

Kun kuntoutujalla on kognitiivisia vaikeuksia

Ohjeita arjen selviytymiseen: Miten ottaa muisti-, hahmotamis-, keskittymis- ynnä muut ongelmat huomioon arjen toiminnoissa? Työntekijät ja koulutuksen pituus tilaajan toiveiden mukaan, voidaan yhdistää myös afasiakoulutukseen.

AVH:n nykyhoito ja kuntoutus

Koulutus käsittää neljä koulutuspäivää otsikoilla:

1. AVH sairautena. Ennaltaehkäisy, oireet ja vaikutus toimintakykyyn.
2. Fyysinen toimintakyky.
3. Neuropsykologiset erityishäiriöt, kommunikaatio.
4. Kokonaisvaltainen kuntoutus.

Omaisten ohjausta käsitellään kaikissa koulutusosioissa. Kouluttajina toimivat fysioterapeutti, puheterapeutti, sairaanhoitaja ja toimintaterapeutti.

Kysy lisää!

Koulutussuunnittelija Riitta Tuusa, p. 040 543 7288, riitta.tuusa@aivoliitto.fi.

Aivoliitto ry, Hämeenkatu 13 b, 4. krs., 33100 Tampere.

Sopeutumisvalmennuskurssit 2013

Aivoverenkiertohäiriöt

**Ensi vuoden sopeutumisvalmennuskurssien esite
julkaistaan AVH-lehdessä 4/2012.**

Lehden ilmestymispäivä on 7.12.2012.

Katso jo varmistuneiden kurssien tiedot verkkosivuiltamme:

www.aivoliitto.fi > Aivoverenkiertohäiriö (AVH) > Kuntoutuspalvelut > Sopeutumisvalmennus

Aivoliitto

Kuntoutussuunnitelma kuntoutujan ja kuntouttajien kohtaamisen kenttänä

Aika:	torstai 15.11.2012 klo 9–15.30
Paikka:	Invalidiliiton Käpylän Kuntoutuskeskus, VEGA-Talo, Nordenskiöldinkatu 18, Helsinki
Kohderyhmä:	AVH-kuntoutujien kanssa työskentelevät lääkärit, AVH-yhdyshenkilöt, Suomen Pro AVH:n jäsenet sekä muut aiheesta kiinnostuneet
Tavoite:	Lääkinnällisten kuntoutussuunnitelmien sisällöllinen kehittäminen

OHJELMA

8.30–9.00	Aamukahvi ja ilmoittautuminen
9.00–9.10	Tervetuloa! <i>Tarja Kukkonen, puheenjohtaja, Suomen Pro AVH ry</i>
9.10–10.30	Vastuut ja roolit kuntoutussuunnitelmatyössä <i>Pirjo Juvonen-Posti, ylilääkäri, Työterveyslaitos</i> Kommenttipuheenvuorot: <i>Hannele Merivuori, ylilääkäri, Helsingin kaupunginsairaala, kuntoutusyksikkö</i> <i>Kyösti Haukipuro, ylilääkäri, Kela</i> <i>Aarne Ylinen, dosentti, Helsingin yliopisto</i> <i>Anne Vehmas, osastonylilääkäri, Käpylän kuntoutuskeskus</i>
10.30–10.40	Tauko
10.40–11.45	Kuntoutussuunnitelmatyön kriittisiä pisteitä; ongelmia ja ratkaisuehdotuksia Paneelikeskustelu, osallistujina julkisen ja yksityisen terveydenhuollon sekä järjestön ja Kelan edustajat
11.45–12.45	Lounas
12.45–13.30	Tutustuminen Käpylän kuntoutuskeskukseen
13.30–14.00	Iltapäiväkahvit
14.00–15.00	AVH-kuntoutuja ”kuntoutusmarkkinoilla” <i>Asko Suikkanen, sosiologian professori, Lapin yliopisto</i>
15.00–15.30	Päivän yhteenveto

Osallistumismaksu:	Suomen Pro AVH:n jäsenet 50 €, muut 80 €. Hintaan sisältyvät lounas ja kahvit.
Ilmoittautuminen:	25.10.2012 mennessä Aivoliiton verkkosivujen kautta www.aivoliitto.fi/AVH/koulutukset tai osoitteessa https://www.lyyti.fi/ilmoittaudu/Kuntoutussuunnitelma_kuntoutujan_ja_kuntouttajien_kohtaamisen_kenttana_2860
Järjestäjä:	Suomen Pro AVH ry, Opintotoiminnan Keskusliiton ja Invalidiliiton Käpylän Kuntoutuskeskuksen tuella

Ilmoittautuneille lähetetään sähköpostilla varmistus koulutuksen toteutumisesta 31.10.2012 mennessä.

POSTIA YHDISTYKSILTÄ

Pro AVH tekee kuntoutus-suunnitelmatyötä

Suomen Pro AVH -yhdistys on AVH-ammattilaisten oma yhdistys, jonka tarkoituksena on lisätä aivo-verenkiertohäiriöiden ennaltaehkäisyä, hoidon ja kuntoutuksen ammattilaisten tietotaitoa ja yhteistyötä. Yhdistys edistää AVH-työssä toimivien keskustelua sekä ideoiden ja kokemusten vaihtoa.

Yhdistys myös järjestää koulutuksia ja seminaareja. Seuraava yhdistyksen järjestämä kuntoutussuunnitelmaa koskeva koulutuspäivä pidetään 15.11.2012 Helsingissä Käpylän Kuntoutuskeskuksessa (ks. tarkemmin ilmoitus viereisellä sivulla 46).

Kuntoutussuunnitelma on tärkeä dokumentti eri osapuolille. Se edistää kuntoutujan motivaatiota ja sitoutu-

mista ja antaa turvallisuuden tunnetta. Se myös pitää kuntoutusprosessia koossa ja sen avulla keskitetään ja suunnataan voimavarat yhdessä sovittuihin tavoitteisiin.

Suomen Pro AVH-yhdistys haluaa kysyä: Miten kuntoutussuunnitelmat käytännössä onnistuvat? Vastaavatko suunnitelmat kuntoutujan tarpeisiin ja mahdollistavatko ne ammattilaisten yhteistyön? Siirtyykö asiakas ja häntä koskeva tieto joustavasti eri palvelujärjestelmien välillä? Miten seuranta toteutuu? Yhdistys kutsuu ammatilaisia yhdessä rakentamaan entistä parempaa kuntoutussuunnitelmakäytäntöä. ▲

Salon aivohalvauskerho kiitti Oili Suomea

Salon aivohalvauskerho halusi muistaa ja kiittää pitkäaikaista vastuuhenkilöä, entistä puheenjohtajaansa **Oili Suomea**. Päätimme tehdä sen juhlavasti Suvituulella kesäkuussa järjestettynä Suvipäivänä. Lahjoitimme hänelle muistoksi kiitoksistamme rintakorun Aivoliiton hienosta korusarjasta.

Kerhomme muodostaa yhden pienen solun Aivoliitosta ja olemme Turun seudun aivohalvaus- ja afasiayhdistyksen aluekerho. Oili Suomi on ollut mukana Salon alueen kerhossa alusta asti ja jaksanut tukea ja kannustaa meitä 1980-luvulta lähtien.

Muistan selvästi, kun sain kuulla vaimoni sairastumisesta. Se oli minulle järkytys, kuten varmasti kaikille muillekin samaan tilanteeseen joutuneille. Saimme silloin Aivohalvaus- ja dysfasialiitosta (nykyisin Aivoliitto) runsaasti hyödyllistä tietoa. Meille kerrottiin myös paikallisyhdistyksistä, kuntoutuksesta ja vertaistuen tärkeydestä. Tulimme pian mukaan Salon aivohalvauskerhoon ja saimme uusia upeita ystäviä ja vertaistukea.

Myös Oili Suomi on perhepiirissään käynyt läpi saman tuskan ja silti hän on jaksanut olla tukena ja turvana myös meille muille. Häneltä on löytynyt lämmin syli ja olkapää, johon tukeutua. Hän on neuvonut ja kertonut, kenen puoleen on käännettävä eri ongelmissa. Hän on kuuntelija ja lohduttaja, mutta iloisena ja positiivisena ihmisenä hän on saanut meidät myös iloitsemaan elämästä. Oili on vuosikymmeniä tehnyt pyyteettömästi vapaaehtoistyötä. ▲

Liisa Mankinen

Oili Suomi sai kiitokset pitkäaikaisesta vapaaehtoistyöstään Salon aivohalvauskerhossa. Kuvassa myös hänen miehensä Pasi Suomi.

*Kiittäen,
Niilo Henell, puheenjohtaja,
Salon aivohalvauskerho*

Salossa jahdataan sanoja

Juhani Malminen

Salon aivohalvauskerhon aktiivit pelaavat Musta kuula -peliä ja hauskaa on! Pöydän ympärillä vasemmalta Niilo Henell, Jari Parviainen, Riitta Halonen, Riitta Lamminen, Ulla Tuhkala ja Raili Jokinen.

Salossa toimivan aivohalvauskerhon syksy on täynnä toimintaa. Tiedossa on kiinnostavia luentoja, joulujuhla ja peli-ilta.

Suunnittelukokouksessa testattiin peli-illassa yhdessä pelattavaa uutta muistipeliä. **Jari Parviainen** ja **Juhani Malminen** ovat tuoneet mukanaan kehittämänsä Musta kuula -pelin.

MUSTA KUULA ON MUISTIPELI

Ajatus Musta kuula -pelistä syntyi Jarin sairastuttua harvinaiseen Cadasiltautiin, jonka seurauksena aivojen verenkierto heikkenee. Pääasiallisia oireita ovat migreenityyppinen päänsärky, toistuvat aivoverenkiertohäiriöt ja kognitiivisten kykyjen etenevä heikkeneminen. Kaverukset toivoivat pelistä olevan apua sairauden aiheuttamiin muistiongelmiiin.

Kerhon puheenjohtajalle **Niilo Henellille** peli on tuttu ennestään. Hän on kuulunut kehittelyvaiheen testiryhmään.

– Aivoverenkiertohäiriöihin voi liittyä myös sanojen hukkaamista. Tällainen sanajahti on hyvää aivo-

jumppaa. Kun pääsee alkuun, huomaa, että pian löytyy vaikka millaisia sanoja, hän kertoo.

Pelilaatikossa on yhdeksän kuulaa, joista yksi on väriltään musta. Laatikon pohjalla on 36 kuulaa koosta koloa ja jokaisen kohdalla on kirjain. Pelilaatikkoa heilautetaan siten, että kuulat etsivät paikkansa kirjainkoloista. Näin valikoituvat ensimmäisen pelikierroksen kirjaimet. Sitten rakennetaan kirjaimista sanoja.

KIRJAIMISTA SANOJA

Kuulien osoittamat kirjaimet ovat tällä kertaa: I, S, L, U, I, A, T, L sekä mustan kuulaa kirjain E.

Sanoja muodostettaessa tulee jokaisessa olla mukana E.

Sirkka Vesander aloittaa sanajahtin: "sellu, Tellu". **Raili Jokinen** jatkaa: "Esa, liesi". Sitten on vuorossa **Ulla Tuhkala**: "seita, tae". Nyt syntyy pöydän ympärillä keskustelua, mitä seita tarkoittaa. Joku tietää, että se on ihmishahmoksi veistetty puuveistos, jota lappilaiset aikoinaan palvoivat. Muut nyökkäilevät ja sana hyväksytään.

ONNISTUMISEN ILOA

Peli jatkuu vielä useamman kierroksen. Aina välillä keskustellaan sanojen merkityksistä. Kirjuri laskee kunkin löytämien sanojen lukumäärän. Myös sanojen pituus vaikuttaa tulokseen. Oikeastaan voittajia ovat kuitenkin kaikki, sillä heillä on ollut hauskaa yhdessä, aika on kulunut kuin siivillä ja sanojen kaivaminen muistista on ollut jopa haastavaa.

– Tämä on tosi hauska peli sanapeliin kirjossa. Olen aivan innoissani, kun saan kaikki aivosoluni kunnolla töihin, Raili toteaaakin tyytyväisenä. ▲

Tekstin kirjoittaja

Maarit Huovinen on lääketieteen toimittaja ja tietokirjailija.

Salon aivohalvauskerho on Turun seudun aivohalvaus- ja afasiayhdistyksen aluekerho. Lisätietoja Musta kuula -pelistä: Juhani Malminen, jmalminen@mustakuula.com.

Kemissä vietettiin virkistyspäivää

Pohjois-Suomen AVH-väki koontui yhteisen virkistyspäivän viettoon toukokuussa Kemmin Vallitusaareen.

Sää suosi tapahtumaa ja edellispäivän kolea sadepäivä oli muuttunut aurinkoiseksi. Kaukaisimmat osallistujat tulivat Kajaanista, Ylivieskasta ja Sodankylästä. Iloisesti tervehdimme niin tuttuja kuin ennestään tuntemattomiakin kanssasisaria ja -veljiä.

Päivän alkajaisiksi joimme kahvit ja tilaisuuden järjestäneen Länsi-Pohjan afasia- ja aivohalvauisyhdistyksen puheenjohtajana toivotin osallistu-

jat tervetulleeksi. Liiton terveiset ja ajankohtaiset asiat meille välitti järjestöpäällikkö **Tom Anthoni**. Järjestösuunnittelija **Risto Lappalainen** puolestaan kertoi vertaistukihenkilötoiminnasta ja sen tärkeydestä.

Lounaan ja Vallitusaaren historian esittelyn jälkeen oli vuorossa rasteitettavia ulkona. Osallistujat jaettiin kymmeneen ryhmään, jotka kiersivät tehtäviä sisältäneen reitin. Kisa oli tiukka ja voitto jaettiin lopulta kahden joukkueen kesken. Kisan jälkeen iltapäivä jatkui vielä kahvittelun, ajatusten vaihtamisen ja karaoken merkeissä.

Länsi-Pohjan afasia- ja aivohalvauisyhdistys kiittää kaikkia tapahtumassa mukana olleita. Toivomme, että tapahtumasta tulisi perinne ja kukin yhdistys vuorollaan järjestäisi virkistyspäivän. Ainakin Kainuun Aivoyhdistys on alustavasti ilmoittanut halukkuutensa ensi vuoden tilaisuuden järjestäjäksi. ▲

*Eero Knuuti,
Länsi-Pohjan afasia- ja
aivohalvauisyhdistys ry*

Enossa juhlittiin virkeää kerhoa

Enoon perustettiin 20 vuotta sitten Pohjois-Karjalan aivohalvau- ja afasiayhdistyksen aluekerho, joka antaa tärkeää vertaistukea aivoverenkiertohäiriöön sairastuneille ja heidän läheisilleen. Kerho tunnetaan myös nimellä AVH-virikekerho. Kerho vietti juhlapäiväänsä huhtikuun lopulla Palvelutalo Kotirannassa perinteisin menoin.

Kerhon ensimmäinen puheenjohtaja **Hilkka Laasonen** onnitteli virkeää 20-vuotiasta ja kiitteli nykyistä vetäjää **Sirkka Rätystä** ansiokkaasta toiminnasta. Rätty on myös koonnut kerhon 20-vuotishistoriikin ja **Kaarina Toroskainen** kiitti häntä kerhoilaiden puolesta.

Monissa onnittelupuheissa keuhuttiin kerhoa aktiiviseksi ja innokkaaksi yhdessäolon järjestäjäksi ja ajantasaisen tiedon jakajaksi. Kerholle toivottiin onnen ja menestyksen lisäksi myös vaikutusvaltaa – ei ollenkaan huono toivotus 51 kerholaisen asiaa ajavalle ryhmälle.

Juhlapuhujaksi kutsuttu, omien sanojensa mukaan itsekkin ”aivohalvattu” lääketieteen tohtori **Seija Laukkanen** kertoi AVH- ja sydänsairauksien yhteisistä riskeistä.

– Hyvät elintavat lieventävät, mutta holtittomat pahentavat geneeissä

Reijo Vaakana

Enon aivohalvau- ja afasiakerhon ensimmäinen puheenjohtaja Hilikka Laasonen (vas.) kiitteli kerhon nykyistä vetäjää Sirkka Rätystä ansiokkaasta toiminnasta.

saamiamme riskitekijöitä. Tupakointi, hoitamaton kohonnut verenpaine, vähäinen liikunta, kovat rasvat, runsas alkoholinkäyttö ja ylipaino sekä siitä seuraava tyyppin 2 diabetes altistavat sydämen ja verisuoniston sairauksille, hän kertoi.

Mikäli sairastumme, on oma tahtose, joka nostaa meidät sängystä.

– Meille määrätty kolesterolilääkkeet on tarkoitettu otettaviksi ja onneksi niiden hinta onkin laskenut

viime vuosina, Laukkanen jatkoi.

Juhlassa esiintyi myös soittajia Enon Harmonikkakerhosta. **Irja Hassinen** Runon Ystävistä lausui ja toisella luokalla peruskoulua käyvä **Hanne Hassinen** lauloi juhlaväelle. Välillä laulettiin, leikittiin ja taukojumpattiin yhdessä. ▲

*Auli Penttinen,
Enon aivohalvau- ja
afasiakerho*

Terveiseni KUNTOUSTUSTA

Sairastumisestani on vierähtänyt aikaa kohta neljä vuotta. Sain silloin aivoverenvuodon ja sen seurauksena kehoni oikea puoli halvaantui. Nyt kun jo toipumista on takana näinkin kauan, haluan muistella kuntoutumisen eri vaiheita.

Sairaalasta päästyäni olin neurologisessa kuntoutuskeskuksessa Neuronissa kolmessa jaksossa yhteensä seitsemän viikkoa. Ne antoivat hyvän alun toipumiselle. Siellä terapeutit paneutuivat todella kuntoutukseni edistymiseen. Vaikka he välillä joutuivatkin käskemään minua, oli se tarkoitettu omaksi parhaakseni. Myös sieltä mukaan kotiin annetut kirjalliset ohjeet ovat vieläkin kullan arvoisia.

Neuronin kuntoutuksen jälkeen kävin terveyskeskuksen kuntoryhmässä kerran viikossa parin kuukauden ajan. Sekin oli terapeutin tukemana tapahtuvaa liikuntaa.

Jo kuntoutusten aikana, ja erityisesti niiden jälkeen, oma aktiivisuus kunnon kohentumiseen ja säilyttämiseen on muodostunut aivan oleelliseksi. Olen tyytyväinen omaan innostukseeni. Joka päivä suoritan sarjan eri tasoisia liikkeitä ja kerran viikossa käyn kuntosalilla.

Päivittäinen kävely kyynärsauvan tuella on tuottanut tulosta ja pystyn jo siirtymään pihan yli autoon ja siitä pois. Suih-

kussakin pystyn käymään itse. Olenkin todella tyytyväinen toipumiseeni.

Kuntoutuksen rinnalla on vertaistukitoiminta ollut kerrassaan korvaamatonta. Olen innokkaasti osallistunut Pohjois-Savon aivohalvausyhdistyksen järjestämiin tilaisuuksiin. Kuntolomat, kuntosalivuorot, retket ja muut tapahtumat ovat erittäin hyviä tilaisuuksia tavata muita vertaisiaan.

Lisäksi harrastan pienimuotoista kirjoittelua. Olen muun muassa kirjoittanut muutamia lauluja aivoverenkiertohäiriöihin liittyen ja niitä on esitetty yhdistyksen tilaisuuksissa. Se jos mikä on sopivaa aivovoimistelua. Osallistun myös, vointini mukaan, entisen kotiseutuni tapahtumiin ja aiemman ammattini toimialan järjestötyöhön.

Olen kirjoituksellani halunnut kannustaa meitä aivoverenkiertohäiriön sairastaneita hyväksymään eriasteiset kuntomme ja pitämään yhtä vertaistemme kanssa.

Liikkuminen, yhdessä olo, itsensä hyväksyminen ja osallistuminen yhteiskuntaan antavat meille sisältöä elämään.

Pertti Lyytinen,
Kuopio

Lähetä postia

Yhdessä – postia yhdistyksiltä -sivulle yhdistykset voivat lähettää tekstejä ja kuvia esimerkiksi toiminnastaan, merkkipäivistään, tärkeistä tapahtumistaan tai toimintavinkeistään muille yhdistyksille. Terveiseni-palstalle voi kirjoittaa yksittäinen henkilö oman selviytymis- ja voimaantumiskinnsä muille – Mikä on auttanut jaksamaan? Mitä suosittelit muille?

Lyhyet tekstit (enintään 2 700 merkkiä väleineen) ja kuvat (jpg-muodossa) toimitetaan sähköpostitse lehden toimitukseen osoitteeseen: toimitus.avh@avoliitto.fi. Kuviiin mukaan tiedot kuvatekstiä varten ja tieto kuvaajasta. Toimitus valitsee julkaistavan aineiston ja lyhentää tekstejä tarvittaessa. Lehteen 4/2012 tarkoitetut aineistot 26.10.2012 mennessä. Lehden teema on Aivoverenvuodot.

Elämän suola ei ole purkissa

Tee testi

www.pienipaatospaivassa.fi

pieni päätös päivässä

Yhdistykset alueittain

Aivoliitto

ETELÄ-SUOMEN ALUE

järjestösuunnittelija
Veijo Kivistö,
p. 040 5430 009
Malmin kauppatie 26
00700 HELSINKI
veijo.kivisto@aivoliitto.fi

AFAAIKOT JA OMAISET RY AFATIKERNA OCH DERAS EGNA RF

afaatikot.yhdistysavain.fi
Keijo Alen (pj.)
p. 040 516 4249
dogtail@saunalahti.fi
Pirjo Piensalmi (siht)
Palkkatilankatu 1 D 87, 00240 Helsinki
p. 0440 813 029
afaatikot@netti.fi

AFASIA- JA AIVOHALVAUSYHDISTYS RY AFASI- OCH HJÄRNFÖRLÄMNINGS FÖRENING RF.

www.aivohalvaus.net
Vipusentie 3, 00610 Helsinki
Heidi Eloranta (tj)
p. 040 540 8884
yhdistys@afasiakeskus.fi
Liikunnan yhteyshenkilö
Kauko Karila
Mustanhalssinkuja 14 A, 00760 Helsinki
p. 09 389 2106
km.karila@kolumbus.fi

Keskiviikkokerho

Heidi Eloranta
p. 040 540 8884
yhdistys@afasiakeskus.fi

Työikäisten toiminnallinen AVH-ryhmä

Riitta Seppänen
p. 040 750 8290
riitta.seppanen@pp2.inet.fi

Keskustelukerho "Stafat"

Leena Malkamäki
p. 040 503 1863

Svenska afasiklubben

Victoria Mankki
t. 0400 909 904

Kalakerho "Kalakillet"

Juha Relander
p. 050 462 5464
juha.relander@kolumbus.fi

Boccia-kerho

Kauko Karila
p. 09 389 2106
km.karila@kolumbus.fi

Keilailukerho

Osmo Rytkölä
p. 09 385 9241

Jogaryhmä

Heidi Viheriälä
p. 040 584 3188

Porvoon kerho

Matti Hallikainen
Kaakkoispolku 8 C 10, 06400 Porvoo
p. 045 133 1392
Maila Hallikainen
p. 044 2730 392
mhallikainen19@hotmail.com
Liikunnan yhteyshenkilö
Matti Hallikainen, ks. tiedot yllä

Loviisan kerho

Lasse Gröndahl
p. 0500 496 995
lars.grondahl@sulo.fi
Liikunnan yhteyshenkilö
Lasse Gröndahl, ks. tiedot yllä

Vantaan kerho

Raimo Nikkanen
p. 040 730 4973

KESKI-UUDENMAAN

AIVOHALVAUSYHDISTYS RY

www.yhdistysverkosto.net/AVH.html
Ritva Peevo (pj)
p. 040 502 9553
ritva.peevo@mbnet.fi
Hanni Koljonen (siht)
Porvoonkatu 1 C 37, 04200 Kerava
p. 040 7068 059
hakoljon@kolumbus.fi

Hyvinkään afasia- ja aivohalvauskerho

Harri Hämäläinen
Vaarinkatu 2 as 7, 04400 Järvenpää
p. 040 7461181
harri.hamalainen@elisanet.fi

Järvenpään afasia- ja aivohalvauskerho

ks. Harri Hämäläisen tiedot yllä

Keravan kerho

Hanni Koljonen, katso yhdistyksen tiedot

Mäntsälän aivohalvaus- ja afasiakerho

Pirjetta Salenius
Leppämaantie 26 B 9, 04600 Mäntsälä
p. 050 3025860
pirjettasalenius@hotmail.com

Nurmijärven aivohalvaus- ja afasiakerho

Kalle Kinnari
Myllärinrinne 2 C 21, 01800 Klaukkala
p. 09 879 8118, 041 545 2917
kalle.kinnari@pp.inet.fi

KYMENLAAKSON AFASIA- JA AIVOHALVAUSYHDISTYS RY

Eija Piirainen, pj
Kanavantie 9, 45150 Kouvola
p. 040 511 3647
eija.seppala3@gmail.com
Pirjo Häkkinen, siht.
Toukomiehentie 8, 45120 Kouvola
p. 040 834 8883
pirjohakkinen@netti.fi
Yhdistyksen puhelin 044 344 1988/
Leena Punkanen, rahastonhoitaja

Hierontakerho

Pohjolatalon Veturi
Elma Mäkinen
p. 0400 335 097

Uimakerho

Kuusankosken uimahalli
Elma Mäkinen
p. 0400 335 097

Haminan kerho

Esa Vitikainen
Panimokatu 2 a B, 49400 Hamina
p. 040 547 4473
esa.vitikainen@pp.inet.fi

Karhulan kerho

Asko Vepsä
Lähdemaantie 4, 48750 Kotka
p. 050 582 8770
asko.vepsa@kymp.net

Karhulan jumppakerho

Eskolan palvelukeskus
Asko Vepsä
p. 050 582 8770

Kuusankosken kerho

Elma Mäkinen
Näkintie 27, 45700 Kuusankoski
p. 0400 335 097

LOHJAN SEUDUN AIVOHALVAUS- JA AFASIA-YHDISTYS RY

Hely Ojanen (pj)
Nummelantie 83 A 6, 08100 Lohja
p. 050 555 2945
hely.ojanen@suomi24.fi

LÄNSI-UUDENMAAN AFASIA- JA AIVOHALVAUSYHDISTYS RY VÄSTRA NYLANDS AFASI- OCH STROKEFÖRENING RF.

Pekka Lehtonen (pj.)
Tuulikuja 4 A 16, 02100 Espoo
p. 0400 504 443
pekka.lehtonen@gmail.com
Liikunnan yhteyshenkilö
Pekka Lehtonen
p. 040 050 4443

Tapiolan kerho

Pekka Lehtonen, katso tiedot yllä

Karjaan kerho/Karis-klubben

Gunnel Törnroth
Gammelbyvägen, 10330 Billnäs
p. 019 230 432

Kirkkonummen kerho

Eija Alanko
Emännäntie 16, 02400 Kirkkonummi
p. 09 2968 3234
Leena Laaksonen
p. 09 2968 3033
Leena Lewis
Dragetintie 90, 02400 Kirkkonummi
p. 09 2984 321

PÄIJÄT-HÄMEEN AIVOHALVAUS- JA AFASIA-YHDISTYS RY

www.neuvokas.org/yhdistys/afasia
Pekka Ollila
Syrjätie 8, 15560 Nastola
p. 0400 490 740
pekka.ollila@phnet.fi

Heinolan AVH-kerho

Riitta Pipatti
Kärpänpolku 2 C 6, 18150 Heinola
p. 03 715 6089

Nuorten ryhmä

Sirpa Manninen
Ervänkatu 23 A
15840 Lahti
p. 040 822 6539
sirpamanninen@hotmail.com

VANTAAN AIVOHALVAUS- JA AFASIA-YHDISTYS RY

Raimo Nikkanen (pj)
Ojahaantie 13 C 38, 01600 Vantaa
p. 040 730 4973

ETELÄ-SUOMEN ALUE

järjestösuunnittelija
Satu Lukka,
vuorotteluvapaalla
3.9.2012-23.9.2013

LÄNSI-SUOMEN ALUE

järjestösuunnittelija
Carita Sinkkonen
Hämeenkatu 13 B,
33100 TAMPERE
p. 050 3089 095
carita.sinkkonen@aivoliitto.fi
Vastuualueet: nuoret ja työ-
ikäiset sekä vertaistuki- ja
kokemuskoulutustoiminta

ETELÄ-POHJANMAAN AIVOHALVAUSYHDISTYS RY

Järjestötalo, Kauppakatu 1, 60100 Seinäjoki
p. 06 4141 122
Ville Ruismäki (pj.)
Erämiehenkatu 46, 65370 Vaasa
p. 0400 562 434
ville.ruismaki@netikka.fi
Orvokki Aalto (siht.), p. 040 591 8066
Kannaksentie 2 A 8 66400 Laihia

Alavuden kerho

Veli-Matti Manninen
Niittylammentie 13, 63880 Kukonkylä
p. 040 715 7826

Isojoen kerho

Tiina Pitkäköske
Kärjenkoskentie 865, 64820 Kärjenkoski
p. 06 229 9715 (t), 06 263 9132

Kauhavan AVH-kerho

Kauhavan terveyskeskus/fysioterapia
p. 06 2412 4528

Kurikan kerho

Erkki Koivuluoma
Antilantie 58, 61310 Panttila
p. 06 453 5019

Kyrönmaan seudun kerho

Orvokki Aalto
Kannaksentie 2 A 8, 66400 Laihia
p. 040 591 8066

Lapuan AVH-kerho

Lapuan terveyskeskus/fysioterapia
p. 06 4384 872

Nuorten/työikäisten kerho Häjyyset

Anne Saunamäki, p. 040 5390012
Seinäjoki

Seinäjoen seudun kerho

Helena Saartenoja
Keski-Nurmontie 481, 60550 Nurmo
p. 050 3229916
helena.saartenoja@gmail.com

Tukihenkilö vastuuhenkilö

Helena Saartenoja
Keski-Nurmontie 481, 60550 Nurmo
p. 050 3229916
helena.saartenoja@gmail.com

Vaasan kerho

Ville Ruismäki
Erämiehenkatu 46, 65370 Vaasa
p. 0400 562 434
ville.ruismaki@netikka.fi

Ähtärin kerho

Merja Alku
p. 040 736 9528

JÄMSÄN SEUDUN AIVOHALVAUS- JA OMAISYHDISTYS RY

Arja Maunula
Säterintie 1 as 1, 42100 Jämsä
arja.maunula@co.inet.fi

Jämsän seudun aivohalvaus- ja afasiakerho

Aino Mäyränen
Niemolankatu 2, 42100 Jämsä
p. 014 713 508, 0400 443 836

Kalakerho Liero

Aarne Leppänen
Kalliorinteentie 8, 42300 Jämsänkoski
p. 014 744 632, 0400 773 264

KANTA-HÄMEEN AFASIA- JA AIVOHALVAUSYHDISTYS RY

Sisko Päivrinta (pj)
Loukastenharju 36, 13270 Hämeenlinna
p. 045 855 9324
sisko.paivarinta@armas.fi

Forsan aluekerho

Tuula Rantala
p. 03 4191 2760
tuula_rantala@surffi.net

Kanta-Hämeen AVH-juniorit aluekerho

ks. Taina Metsberg

Lopen AVH-kerho

Jaana Karmala-Vanamo
Vierrotie 5 A1, 12700 Loppi
p. 040 757 4761
jaana@wanamo.fi

Riihimäen aluekerho

Taina Metsberg
Sorvarinkuja 1 A 1, 21380 Aura
p. 045 855 9323
t_metsberg@hotmail.com

KESKI-SUOMEN AIVOHALVAUS- JA AFASIA-YHDISTYS RY

Päivi Littunen
Pahkatie 5, 40530 Jyväskylä
p. 050 535 2930 (k. iltaisin)
paivi.littunen@elisanet.fi

Hankasalmen kerho

Pia Kolehmainen
p. 0400 467 499

Joutsan kerho

Satu Nokelainen
p. 041 490 8792

Jyväskylän kerho

Päivi Littunen, ks. yhdistyksen tiedot

Keuruun kerho

Satu Hyyryläinen, p. 040 704 5834

Luoteisen Keski-Suomen kerho

Tuovi Kataja
p. 040 844 7561

Nuotta-kerho

Hanna Kirjavainen
p. 050 353 0648 (ilt. ja vkl)

PIRKANMAAN AVH-YHDISTYS RY

www.piravh.fi
Matti Pelttari
Papinkatu 16 A 4, 33200 Tampere
p. 0400 876 646
matti.pelttari@pp.inet.fi
Toimisto:
p. 0400 608 284 (arkisin klo 10 - 16)
Lähteenkatu 2-4, 33500 Tampere
toimisto@piravh.fi

Hämeenkyrön Sisukkaat

Helvi-Elina Nissen
Neitsytpolku 6, 39200 Kyröskoski
p. 040 704 5156

Kalakeisarit

Jorma Valkamo
p. 040 720 9849

Mouhijärven kerho

Lillian Simola
p. 050491 0412

Mäntän kerho "Sisupussit"

Tapio Latonen
p. 0500 783 096

Nokian kerho

Arja Kortesoja
Sasi-Palkontie 135/5, 39130 Sasi

Nuotta-kerho

Raija Hannonen
p. 040 522 5121
eero.hannonen@kolumbus.fi

Parkanon kerho

Arja Grönfors
Rantakoto ry Parkano
Niementie 2, 39700 Parkano
p. 0400 952 556

Sastamalan seudun kerho

Ritva Heikkonen
p. 0400 222 736

Valkeakosken seudun kerho

Matti Pelttari
p. 0400 876 646

Ylöjärven kerho

Kaija Mäkelä
p. 044 506 7790

SATAKUNNAN AVH-YHDISTYS RY

Kauko Vesanto (pj.)
Langintie 43, 28600 Pori
p. 040 580 1371
kauko.vesanto@gmail.com
Toimisto:
Esa Mäkinen
Esivallankatu 1, 28120 Pori
p. 02 633 2444
esa.makinen@pp7.inet.fi

Euran kerho

Ritva Järvinen
Lassenkuja 1, 27500 Kauttua
p. 02 865 1034, p. 0400 594 681

Huittisten kerho

Heikki Ketonen
p. 044 375 0534
Torkinkatu 18, 32700 Huittinen

Kankaanpään kerho

Sinikka Munkki
Paasikivenkatu 7 A 9, 38700 Kankaanpää
p. 0400 621 280

Luontokerho Satarötkäät

Kauko Vesanto
p. 040 580 1371

Noormarkun kerho

Tuija Mannila
Erkintie 24 as 4, 29600 Noormarkku
p. 0400 366673

Porin kerhot

Esa Mäkinen
p. 02 633 2444, 0400 590 219
esa.makinen@pp7.inet.fi

Raumbaat

Pirjo Eilola
p. 050 5552807
pirjo.eilola@dnainternet.fi
Helena Pullinen
p. 02 823 2746

Rauman kerho

Tuire Leskinen
Meijeritie 17, 27230 Lappi,
p. 0400 325148

TURUN SEUDUN AIVOHALVAUS- JA AFASIAHYDISTYS RY

Anne Auramo p. 044 320 7878 (iltaisin) tai
anne.auramo@gmail.com (jäsenasiat)
Liisa Mankinen (siht.)
p. 044 200 5844
liisa.mankinen@pp.inet.fi

Laitilan aluekerho

Asko Virtanen
p. 050 536 4648
askovir@gmail.com
Pirkko Perävainio
p. 02 856 538, 0400 599 432
pirkko.peravainio@lailanet.fi

Paraisten aluekerho (svensk)

Harold Henriksson,
tel. 050 516 6520
harold.henriksson@kolumbus.fi
Birgitta Rittinghaus
tel. 050 414 5081
birgitta.rittinghaus@gmail.com

Mynämäen alueen Aivokerho

Reino Kairavuo
p. 050 337 0688
reino.kairavuo@dnainternet.net

Salon aluekerho

Niilo Henell (pj.)
p. 02 736 0614, 050 307 4916
niilo.henell@gmail.com
Riitta Lamminen (siht.)
p. 02 7355 717, 044 2854210
riitta_lamminen@hotmail.com

Someron aluekerho

Armi Elo, p. 02 779 9450(t), 044 375 7910 (k)
armi.elo@lamminniemi.fi

ITÄ-SUOMEN ALUE

järjestösuunnittelija
Johannes Hietala
p. 040 543 7289
Tulliportinkatu 25 B
70100 Kuopio
johannes.hietala@aivoliitto.fi

ETELÄ-SAIMAAN AFASIA-

JA AIVOHALVAUSYHDISTYS RY

<http://yhdistykset.etela-karjala.fi/halvaus>
Pekka Jurvanen
Kiesiläntie 2, 54800 Savitaipale
p. 0400 553 560
pekka.jurvanen@live.fi

Imatran kerho

halvaus@gmail.com

Lappeenrannan

HUU-HAA HALVATUT -kerho

Maija Myllymäki
Jokitie 5 X 2, 54410 Ylämaa
p. 041 434 7799
maija.myllymaki@pp.inet.fi

ITÄ-SAVON AFASIA-

JA AIVOHALVAUSYHDISTYS RY

Vilho Nousiainen
Kiertokatu 6, 57230 Savonlinna
p. 015 557 546

Parikkalan kerho

Satu Suojuola
Ryhjäntie 2, 59530 Mikkolanniemi
p. 0400 214524

Rantasalmen aluekerho

Seija Nerg
Lipposenpolku 2 A 4, 58900 Rantasalmi
p. 040 823 2671

Savonlinnan aluekerho

Ulla-Riitta Waltari-Seppänen
Uimahallinkatu 6 D 39, 57100 Savonlinna
p. 050 572 6895

MIKKELIN SEUDUN AFASIA-

JA AIVOHALVAUSYHDISTYS RY

Helena Valkama (sihteeri)
Lehmuskatu 41, 50120 Mikkeli
p. 044 211 8838
mikkelinafasia@gmail.com

Juvan afasiakerho

Marja-Leena Manninen
Pursialantie, 51900 Juva
p. 0400 702 933

Kangasniemen aivohalvaus-

ja afasiakerho

Simo Komppa
Pallokuja 2 A 8, 51200 Kangasniemi
p. 015 431 770

Mikkelin aivohalvaus- ja afasiakerho

Raïli Pauonen
Koivulantie 11, 50770 Korpikoski
p. 050 547 47 73

Mäntyharjun aivohalvaus- ja afasiakerho

Hilppa Tuominen
Tuomimäentie 134, 52700 Mäntyharju
p. 050 327 6675

Nuotta-kerho

yhteys Helena Valkamaan, ks. yllä

Pieksämäen afasiakerho

Hilkka Larinoja
p. 0400 252 683

PIELISEN AIVOHALVAUS-

JA AFASIAHYDISTYS RY

<http://pielisenaivohalvaus.nettisivu.org>
Anna-Leena Yli-Hakola (pj.)
Purrolantie 12 as 10, 81720 Liekka
p. 040 734 1579
Hannu Härkönen (siht.)
Lähdetie 11, 81700 Liekka
p. 040 735 6705
hannu.harkonen@oyk.fi

Nurmeksien aluekerho

Matti Sormunen
Tuomaankatu 2 A 13, 75500 Nurmes
p. 045 313 3414
kona7@luukku.com

Perjantaikerho

ks. Anna-Leena Yli-Hakola

POHJOIS-KARJALAN AIVOHALVAUS-

JA AFASIAHYDISTYS RY

Marja Paavonkallio
Tikkamäentie 7 C 15, 80200 Joensuu
p. 050 561 5683
marja.paavonkallio@gmail.com

Enon aivohalvaus- ja afasiakerho

Sirkka Rätty
Kanavantie 7 B 15, 81200 Eno
p. 050 409 8394
sirkka.ratty@tintti.net

Enon aivohalvaus- ja afasiakerho

liikunnan yhteyshenkilö

Sirkka Rätty, ks. tiedot yllä

Heinäveden aivohalvaus- ja afasiakerho

Taina Huurinainen
Kielotie 3 B 11, 79700 Heinävesi
p. 040 5224 261
taina.else@gmail.com

Joensuun tiistaikerho

Matti Mönttinen
Rapakkokuja 4
80710 Lehmo
p. 044 073 3735

Keski-Karjalan aivohalvaus- ja afasiakerho

Pirkko Kinnari
Verkkotie 7, 82500 Kitee
p. 050 412 6095

Kontiolahden aivohalvaus- ja afasiakerho

Arja Kauppinen
Jussiluodontie 14, 80780 Kontioniemi
p. 0400 429 966
arja.kauppinen@luukku.com

Liikuntakerho

Matti Rätty
Somerotie 19 a 1, 80230 Joensuu
p. 050 3578686
matti.ratty@kotikone.fi

Nuotta-kerho

Annikki Hämäläinen
Kalevankatu 15 A 4, 80110 Joensuu
p. 0500 274651
nikihama@hotmail.com

Outokummun aivohalvaus- ja afasiakerho

Lilja Surakka
Koulutie 6, 83500 Outokumpu
p. 050 544 1115
lilja.surakka@telemail.fi

Polvijärven aivohalvaus- ja afasiakerho

Maire Sormunen
Kansantalantie 12 A 1, 83700 Polvijärvi
p. 050 341 7937,
maire.sormunen@luukku.com

Tarina-kerho

Tarja Varis
Kaspilantie 55, 82120 Keskijärvi
p. 050 567 1233
tarja.varis@mbnet.fi

Tukihenkilövästuuhenkilöt

Maire Kivimäki
Kirkkokatu 32 B 22
p. 013 224 776 tai 050 520 3987
maire.a.kivimaki@luukku.com
Sirkka Rätty
Kanavantie 7 B 15, 81200 Eno
p. 050 409 8394
sirkka.ratty@tintti.net

POHJOIS-SAVON AIVOHALVAUSYHDISTYS RY

Tulliportinkatu 25 B 2. krs 70100 Kuopio
p. 044 382 2350 (puheenjohtaja),
p. 044 382 2351 (sihteeri)
aivohalvausyhdistys@dnainternet.net
www.psav-avhy.yhdistysavain.fi
Oili Holopainen (puheenjohtaja)
Suokatu 24 A 2, 70100 Kuopio
p. 044 537 6021
oiliholo@dnainternet.net

Juankosken kerho

Kaija Mustonen
Mäntyjärventie 110 A, 73730 Losomäki
p. 040 520 3070

Kuopion aluekerho

Pirjo Keinänen
Haapaniemenkatu 13 A 4, 70700 Kuopio
p. 040 542 3322

Nilsin parkkiaivot

Ester Rinnemaa
Saunalahdentie 56 A, 73300 Nilsia
p. 017 464 2158

Siilinjärven aluekerho

Raija Hokkanen
p. 044 517 0348

Suonenjoen AivoParkki

Kalevi Oikarinen
p. 0400 946 584

Varkauden aluekerho

Paula Riehkäläinen
p. 040 741 7690
paula.riehkalainen@gmail.com

YLÄ-SAVON AIVOHALVAUS- JA AFASIAHYDISTYS RY

Puheenjohtaja Risto Ryhänen
Ouluntie 563, 74160 Iisalmi
p. 0400 677 183
risto.ryhanen@pp.inet.fi
Sihteeri Sisko Väisänen
Rommeikonmäentie 10, 73100 Lapinlahti
p. 040 760 6275
sisko.vaisanen@pp1.inet.fi

Iisalmen kerho

Annikki Hartikainen
Kauppakatu 5 B 21, 74100 Iisalmi
p. 040 583 0700

Kiuruveden kerho

Helena Sivonen
Eskontie 10 A, 74700 Kiuruvesi
p. 0400 526 553

Sonkajärven kerho

Mirja Vanhanen
Kaarikatu 39 A 1, 74120 Iisalmi
p. (017) 272 7484

KAINUUN, POHJOIS-POHJANMAAN ALUE JA POHJOIS-SUOMEN ALUE

järjestösuunnittelija
Risto Lappalainen
p. 040 5437 290
Kauppakatu 34 A 9
87100 Kajaani
risto.lappalainen@aivoliitto.fi
Vastuualue:
tuettu lomatoiminta

KAINUUN AIVOYHDISTYS RY

<http://kainuunaivoyhdistys.nettisivu.org/>
Terttu Härkönen
Tahvintie 4, 88380 Mieslahti
p. (08) 873 100, 050 359 6648

Kajaanin aivohalvus- ja afasiakerho

Terttu Härkönen
Ks. yhdistyksen tiedot

Kuhmon aivohalvus- ja afasiakerho

Reijo Huotari
p. 045 135 0084
reijo.huotari@hotmail.fi

Sotkamon aivohalvus- ja afasiakerho

Anna-Liisa Lustila
Taavelinjoentie 34, 88600 Sotkamo
p. 044 514 1044

Suomussalmen kerho

Marja Pisto
Metsärinteentie 4 C 10, 89600 Suomussalmi
p. 044 031 0957
marja.pisto@hotmail.com

Utajärven kerho

Ritva Leinonen
Palvelukeskus Suvituuhi,
Ahmantie 13, 91600 Utajärvi
p. 050 917 7346
ritva.leinonen@oulunkaari.com

HAUKIPUTAAN AIVOHALVAUSYHDISTYS RY

Lilja Sassi (pj)
p. 044 310 0541
Aili Kuokkanen (siht)
p. 040 565 6469
Pekka Broström (varapj. rahastonhoit.)
p. 040 566 5848
pekka.brostrom@pp.inet.fi

KESKI-POHJANMAAN AIVOHALVAUS- JA AFASIAHYDISTYS RY

Liisa Passoja
Matruusinkatu 4 A 1, 67100 Kokkola
p. 0400 567 306
kp-liisa.passoja@anvianet.fi

Boccia-kerho

Seppo Heininen
Auringonkierros 18, 67400 Kokkola
p. 040 523 4157

Kalajoen kerho

Aino Ojala
Kehätie 38, 85100 Kalajoki
p. 08 462 112, 050 518 5593

Pietarsaaren kerho

Merja Göös
Idmanninkatu 5, 68600 Pietarsaari
p. 0400 669 306

Puutyökerho, vesivoimistelu ja ATK-ryhmä

Liisa Passoja (ks. yhdistyksen tiedot)

LAPIN AIVOHALVAUS- JA AFASIAHYDISTYS RY

Esko Saari (pj.)
p. 040 845 4840
esko.saari10@luukku.com
liikuntavastaava Hiikka Narkaus
p. 040 516 0237
Anna-Liisa Paavilainen (sihteeri)
p. 040 5944 183
alpaavilainen@gmail.com

Inarin kerho- ja retkitoiminta

Seija Jokela
p. 044 311 4182
jokirinne@hotmail.com
Kari Tammela
p. 040 837 7691
kari.tammela@gmail.com

Kittilän kerho

Paula Lehtonen
p. 040 828 7880
paula.lehtonen@pp.inet.fi

Kemijärven neurokerho

Paavo Kauhanen
p. 040 758 6846
pkauha@suomi24.fi

Sodankylän kerho

Eila Aikio
Siulatie 16, 99600 Sodankylä
p. 040 746 3322
eila.aikio@luukku.com

LÄNSI-POHJAN AFASIA- JA AIVOHALVAUSYHDISTYS RY

www.avhy-kemi.com
Eero Knuuti
Vajokkaantie 3A3, 94500 Lautiosaari
p. 040 748 7313
eero.knuuti@suomi24.fi

Keminmaan kerho

Eero Knuuti, ks. tiedot yllä

Rajan diskettivikaiset

Pirkko Mustaniemi
p. 044 500 7287
pirkko.mustaniemi@gmail.com

POHJOIS-POHJANMAAN AIVOYHDISTYS RY

Sari Dunder (pj)
p. 040 861 8621
dunder66@gmail.com
Anne Pulkkinen (siht.)
p. 040 828 6131
anpulkkinen@suomi24.fi

Kuusamon kerho

Marja-Leena Laine
p. 040 730 2354
marja-leena_l@luukku.com

Muhoksen kerho

Sinikka Karppinen
p. (08) 558 70 208 (päivisin)
sinikka.karppinen@muhos.fi

Oulun afasiakerho

Seppo Toivanen
p. 040 556 2882
seppojaliisa@gmail.com

Oulun toimintakerho

Sari Dunder
p. 040 861 8621
dunder66@gmail.com

Pudasjärven kerho

Keijo Rääpysjärvi
p. 040 752 2018
keijo.raapysjarvi@gmail.com

Tyrnävän kerho

Seija Mällinen
Tyrnävän kunta,
Kunnankuja, 91800 Tyrnävä
p. 08 545 0204

PYHÄ- JA KALAJOKILAAKSOJEN AIVOHALVAUSYHDISTYS RY

Armi Parviainen (pj)
Ahventie 3 as 10, 84100 Ylivieska
p. 040 8478 071
armi@kotinet.com

Ylivieskan alueen neuroklubi

Armi Parviainen
Ahventie 3 as 10, 84100 Ylivieska
p. 040 8478 071
armi@kotinet.com

AVH-AMMATTILAISET
koulutussuunnittelija
Riitta Tuusa
Hämeenkatu 13 B
33100 TAMPERE
p. 040 5437 288

Suomen Pro AVH ry

Tarja Kukkonen (pj)
tarja.kukkonen@uta.fi

AIVOLIITTO RY

Suvilinnantie 2
20900 TURKU
p. 02 2138 200, f. 02 2138 210
Henkilökunnan sähköpostiosoitteet:
etunimi.sukunimi@aivoliitto.fi
etunimi.sukunimi@nuortentalo.fi
info@aivoliitto.fi, www.aivoliitto.fi

ALUEELLINEN TOIMINTA

Järjestöpäällikkö Tom Anthoni
Malmin kauppatie 26,
00700 HELSINKI
p. 050 568 9145
Järjestösuunnittelijoiden
yhteystiedot sivuilla 41-42

JÄSENREKISTERI JA TILAUKSET

Toimistos sihteeri Pia Vuoltee
p. 02 2138 222, 040 777 4571 (ma-ke)

LAKIPALVELUA JÄSENISTÖLLE

Lakimies Anu Aalto vastaa
sairastamiseen liittyviin
sosiaaliturvan ja kuntoutuksen
lakikysymyksiin to-pe klo 8-16,
p. 040 734 5773
tai anu.aalto@ms-liitto.fi.

KUNTOUTUSPALVELUT JA KOMMUNIKAATIOKESKUS

Palvelupäällikkö
Ann-Mari Veneskoski
p. 02 2138 271, 040 7313 592
Kurssisihteeri Sari Hietanen
p. 02 2138 221
Kurssisihteeri Pirkko Pohjola
p. 02 2138 272
Fysioterapeutti Eliisa Laine
p. 02 2138 242, 050 523 6056
Fysioterapeutti Päivi Liippola
p. 02 2138 220
Fysioterapeutti Kirsi Lönnqvist
p. 02 2138 275
Puheterapeutti Piia Aro-Pullianen
p. 02 2138 274, 0400 586 359
Puheterapeutti Marjut Paavilainen
p. 050 337 0122
Puheterapeutti Salla Pallari
p. 02 2138 252, 0400 386 001
Puheterapeutti Maria Widenius
p. 040 827 6623

TULKKIPALVELUT

Puhevammaisten tulkki
Sinikka Vuorinen
Tulkkikeskus
p. 02 2138 278, p. 050 329 2905
tulkkikeskus@aivoliitto.fi

KOULUTUSPALVELUT JA AVH-YHDYSHENKILÖTOIMINTA

Koulutussuunnittelija Riitta Tuusa
Tampereen aluetoimisto
Hämeenkatu 13 B, 33100 TAMPERE
p. 040 5437 288

KIELELLINEN ERITYISVAIKEUS -TOIMINTA

Suunnittelija Elina Salo
Tampereen aluetoimisto
Hämeenkatu 13 B, 33100 TAMPERE
p. 040 543 7292

PROJEKTIT

Yksi elämä -hankkeet
Projektipäällikkö Marika Railila
Malmin kauppatie 26
p. 040 5437 287
Viestintäsuunnittelija Miia Suoyrjö
p. 02 2138 231, 050 5714 588
Projektsihteeri Anna Helin-Välkky
p. 050 5343 201
Liikuntasuunnittelija Virpi Lumimäki
p. 040 737 5879
Tunne pulssisi -hanke
Tiedottaja Liisa Koivula
p. 050 5689 263
Koulutussuunnittelija Anita Rajala
p. 050 4095 675

Ovet auki afaattisille – Juttu-tupa
Projektikoordinaattori
Victoria Mankki
p. 0400 909 904
Projektityöntekijä Pirjo Laine
p. 02 2138 223, 050 597 7663

Onnistunut työhönpalaaminen
-projekti
Palvelupäällikkö
Ann-Mari Veneskoski
ks. Kuntoutuspalvelut

Kielellinen erityisvaikeus tutuksi
-projekti
Suunnittelija Elina Salo
ks. Kielellinen erityisvaikeus
-toiminta

TOIMISTO JA HALLINTO

Toiminnanjohtaja Tiina Viljanen
p. 02 2138 292, 040 833 1511
Hallintopäällikkö Kirsi Haanperä
p. 02 2138 232, 040 7155 223

VIESTINTÄ

Viestintäpäällikkö
Päivi Seppä-Lassila
p. 02 2138 262, 040 7155 198
Järjestötiedottaja Hanne Itärinne
p. 050 3623 217
Tiedottaja Pia Puustelli
p. 050 5688 149

SUOMEN NUORTENTALO OY

Turun Nuortentalo
Suvilinnantie 10, 20900 TURKU
p. 02 2580 094, 0400 539 306
turku@nuortentalo.fi
Vastaava ohjaaja
Hanna-Riikka Salminen
p. 050 442 0092
Kuopion Nuortentalo
Litmasenkaari 1 C 13
70820 KUOPIO
p. 0400 772 543
kuopio@nuortentalo.fi
Vastaava ohjaaja Satu Pasanen
p. 040 562 9118
Jyvässeudun Nuortentalo
Ruokoniementie 8 A 9
41520 HANKASALMI
p. 040 526 2364
jyvaseutu@nuortentalo.fi
Vastaava ohjaaja
Eeva Salomaa
p. 050 303 7703
Valmennuspalvelut
Vastaava ohjaaja Anna Airaksinen
p. 050 447 8763
anna.airaksinen@nuortentalo.fi

LIITTOVALTUUSTON PUHEENJOHTAJA

Oili Holopainen
Pohjois-Savon aivohalvausyhdistys ry
p. 044 5376021
oili.holopainen@suomi24.fi

LIITON JA LIITTOHALLITUKSEN PUHEENJOHTAJA

Neurologian erikoislääkäri,
LKT Terttu Erilä
terttu.erila@aivoliitto.fi

ERITYISOSAAMISKESKUS SUVITUULI

Tilat ja majoitus:
p. 02 2138 500 tai
suvituuli@sunnanvind.fi.
Ravintola ja ruokailu:
Kahvila Lasisydän
p. 02 2138 509
libbe.ranta@gmail.com

Joulukortit 2012

Tämän vuoden joulukorttimme ovat Aivoliiton järjestötiedottajana toimivan Hanne Itärinteen käsialaa. Viidessä kauniissa akvarellikortissa enkelit ja tontut ovat talvisissa puuhissaan.

Joulukortit on painettu Suomessa ja niiden tuotolla tuetaan Aivoliiton toimintaa. Liiton jäsenille postitetaan aiempien vuosien tapaan marraskuussa yksi joulukorttisarja.

Korttien kääntöpuolilta löytyvät osoiteviivoitukset, tyhjä tila omille joulutoivotuksille ja Aivoliiton logo.

**Tutustu korttimalleihin verkkokaupassamme
www.aivoliitto.fi/verkkokauppa ja tilaa hyvissä ajoin!**

Aivoliitto