

Maksuton
verkko-
luento

Hyvinvoinnin iltakoulu verkossa

Luentosarjalla sukellaan jaksamiseen, hyvinvointiin ja monia askarruttaviin aiheisiin: Yksinäisyyteen, arkeen erityislapsen kanssa sekä miehen puhumattomuuteen.

Tule mukaan kuulemaan ja keskustelemaan verkossa.

Kenelle?

Kaikille mielen hyvinvoinnista, itsetuntemuksesta ja ajankohtaisista teemoista kiinnostuneille.

Toivon tiellä - erityisvoimia vanhemmuuteen

Ma 7.9. klo 18.00 -19.30

Toivo on mielentila ja ennen kaikkea lupaus siitä, että voimme odottaa tulevaisuudelta hyvää, riippumatta siitä, millaisena tämä päivä näyttää. Toivon merkitys kannattelevana ja perhettä suojaavana taitona korostuu kuormittavassa ja erityisvoimia vaativassa arjessa. Onneksi toivo on myös käytännönläheinen ja opittavissa oleva mielentaito, jota meistä jokainen voi opetella. Tervetuloa toivon tielle ja rakentamaan omanlaista, hyvää arkea.

Riikka Seppälä, kouluttaja/
Erityisvoimia, äiti

Miksi mies ei puhu?

Ma 26.10. klo 18.00 – 19.30

Miksi ihmetellään sitä, että mies ei puhu? Lapsesta lähtien pojalta puuttuu kokemus siitä, että mies sanoisi jotakin, josta poika voisi kiinnostua. Pojan lapsuus ja nuoruus täyttyy naisen puheesta kotona, hoitopaikassa ja koulussa. Aikuisella miehellä on yhä kaventuvasti esimerkkejä puhuvista miehistä.

Politiikassa nuorten naisten ääni ohittaa vanhojen miesten jälkijättöiset sanat. Vain kirjallisuus ja musiikki tuottavat taiteellisen miehen puheenvuoroja tunteellisina eepoksina, lyriikoina ja rap-monologeina. Mutta miten annetaan ääni tavismiehelle? Taviksen uusi normaali on pysyä hiljaa kahden metrin päässä toisista ihmisistä. Tavismiehen hiljaisuus jatkuu, ellei nainen tule häntä vastaan.

Heli Vaaranen, psykoterapeutti,
valtiotieteen tohtori

Miksi yksinäisyys satuttaa ja sairastuttaa?

**Ma 14.12.
klo 18.00 – 19.30**

Mistä yksinäisyys johtuu? Miltä se tuntuu? Miksi se muuttuu niin helposti krooniseksi? Entä miten se vaikuttaa meidän hyvinvointimme ja terveyteemme ja miten siitä voitaisiin päästä eroon? Puhutaan yhteisöllisyyden, autonomian ja kyvykkyydentunteen psykologisista perusteista sekä yksinäisyyden ja ostrakismin eli näkymättömyyden kokemusten niitä rapauttavista yksilö- ja yhteisötason mekanismeista.

Yksinäisyys ei ole sairaus, mutta sen pitkittyminen moninkertaistaa riskin sairastua sekä psyykkisesti että fyysisesti. Siksi suomalaisten lisääntyneisiin yksinäisyydenkokemuksiin on puututtava vielä aiempaakin tehokkaammin.

Niina Junttila, Kasvatuspsykologian professori, Opettajankoulutuslaitos, Turun yliopisto

Missä?
Verkko

Mukaan mahtuu?
295

Ilmoittaudu ennakoon:

Viimeistään webinaaria edeltävänä päivänä klo 10 mennessä www.mtkl.fi/tapahtumakalenteri (Hae kurssin nimellä)

Mielenterveyden
keskusliitto

