

Eeva Määttänen

**Vapaaksi
riippuvuudesta**

VAPAAKSI RIIPPUVUUDESTA

Läheisriippuvuuden käsittely ja
kohtaaminen alkoholistien perheissä

Eeva Määttänen

© 2017 Määttänen, Eeva

Kustantaja: BoD – Books on Demand, Helsinki, Suomi

Valmistaja: BoD – Books on Demand, Norderstedt, Saksa

ISBN: 978-951-568-938-2

SISÄLLYS

Johdanto	3
Aikuinen alkoholistin lapsi ja läheisriippuvuus	8
Hoidon merkitys läheisriippuvuudesta toipumisessa	44
Ratkaisukeskeisyys ja dialektinen terapia	48
Mentalisaation (kyky hahmottaa mielen aktiivista toimintaa itsessä ja toisissa) perustuva hoito	62
Kognitiivinen käyttäytymisterapia	68
Tunteisiin keskittyvä terapia	73
Lyhytterapia	115
Hypnoterapia	124
Loppusanat	140
LÄHTEET	141

JOHDANTO

”Olen kuullut lukemattomia kertoja,
 ettei minusta ole mihinkään.
 Olen nähnyt lukemattomia kertoja,
 kun nyrkki iskeytyy haavoittuvaan ihoon.
 Liian monta kertaa.
 Liian monta kertaa
 olen nähnyt vankilan,
 jolla on läheisen piirteet.”
 Nimetön

Läheisriippuvuudesta ei suomeksi ole viime aikoina julkaistu paljon teoksia. Tunnetuin läheisriippuvuutta tutkinut lienee Suomessa Tommy Hellsten. Kirjoitin tämän kirjan siksi, ettei läheisriippuvuutta käsittelevässä kirjallisuudessa ole juuri käsitelty toipumista paljoakaan. Tämä kirja on suunnattu niin läheisriippuvaisille itselleen eräänlaiseksi itseapupöytäkirjaksi kuin heidän kanssa työskenteleville ammattilaisillekin. Useat alkoholistien aikuiset lapset kärsivät läheisriippuvuudesta historiansa seurauksena ja he ovat tämän kirjan kohderyhmä. Monet eivät edes tiedosta olevansa läheisriippuvia, vaan kärsivät siitä tiedostamattaan. Kaikista alkoholistien aikuisista

lapsista ei kuitenkaan väistämättä tule läheisriippuvia – selviytymistarinoita on yhtä monta kuin yksilöitäkin. Olen kirjassani pyrkinyt selventämään sitä, mistä läheisriippuvuuden ilmiössä on kyse ja kuinka, millaisin keinoin siitä voidaan toipua? Kirjassa on myös runsaasti esimerkkejä liittyen erilaisiin hoitomuotoihin ja harjoituksia. Huomauttaisin jo tässä kohtaa, että mikään tässä esitelty hoitomuoto ei ole toista parempi – hoitomuoto riippuu asiakkaan tarpeista. Läheisriippuvaisella on usein vaikeuksia tunteiden säätelyssä ja niiden käsittelyssä, aivan samoin kuin alkoholisteillakin. Läheisriippuvaisella ja alkoholistilla on paljon yhteistä – he elävät usein samassa perheessä, kieltävät alkoholistin ongelman ja usein pyrkivät turruttamaan tunteensa. Molemmilla on mahdollisuus toipua, tässä kirjassa kuvataan läheisriippuvan toipumisprosessia.

Tunteet ovat hyödyllisiä, ne kertovat tarpeistamme (Kashdan ja Biswas-Diener 2015, ix, 65). Kun olemme surullisia, on todennäköistä, että johonkin

tarpeeseemme ei ole vastattu tai olemme menettäneet jonkun tai jotakin. Olemme oppineet karttelemaan epämurkavia tunteita (Kashdan ja Biswas-Diener 2015, 11), koska niiden kohtaaminen on vaikeaa tai emme osaa käsitellä niitä, esimerkiksi suru ja viha ovat silti tarpeellisia tunteita (Greenberg ja Iwakabe 2011, 71). Välttely ei pidemmän päälle kannata, koska emme voi löytää ratkaisua silloin ongelmallisiin tunteisiimme (Kashdan ja Biswas-Diener 2015, 13). Surua tai vihaa karttelemalla patoamme tunteet sisäämme kohtaamatta tai käsittelemättä niitä. Joskus ikävän tunteen kartteleminen on automaattista, ettemme edes tule ajatelleeksi sitä. Tämän seurauksena saatamme kärsiä epämääräisestä ahdistuksen tunteesta. Ahdistuksen tunteen voimme kokea umpikujaksi, josta ei ole ulospääsytietä. Tässä vaiheessa osa kääntyy ammattiavun piiriin.

Kielteiset tunteet auttavat meitä kohdistamaan havaintomme tilanteisiin (Kashdan ja Biswas-Diener 2015, 57). Ne saattavat kertoa meille esimerkiksi

mahdollisesta uhasta. Alkoholistiperheissä tätä uhan tunnetta koetaan usein, vanhemman käytöksen muuttuminen humalassa voi olla pelottavaa (Itäpuisto 2003, 34), humalassa vanhemmat voivat vähätellä, uhkailla tai ivailta muita perheenjäseniä (Holmila 2003, 92), silti lapset kokevat lojaaliutta vanhempiaan kohtaan, mikä osaltaan johtaa sosiaaliseen eristäytymiseen (Taitto 2002, 19.) Toistuva uhan tunne ja vanhemman pelottava käytös aiheuttava lapselle kroonista stressiä ja hän on varpaillaan alituisen odottaen seuraavaa pelottavaa tilannetta. Samalla hän kuitenkin vaikenee itse ongelmasta, kuten usein muut perheenjäsenet tekevät sekä kokee asiasta häpeää, koska asiasta ei puhuta suoraan ja se on tabu. Alkoholistiperheen emotionaaliset suhteet vähenevät ja ne korvataan lisäämällä kielteisiä tunteita, kuten ahdistus, epätoivo ja jännittyneisyys (Hourula ja Uimonen 2014, 5). Kielteiset tunteet ja niiden kohtaamattomuus saattavat johtaa masennukseen – kielteisten tunteiden kokemisesta tulee tällöin pysyvä olotila (Kashdan ja Biswas-Diener 2015, 63).

Tuntiessaan häpeää, yksilö ajattelee, että hänen käyttöksensä on väärin, hän voi kokea itsensä huonoksi ihmiseksi, arvottomaksi ja pieneksi (Kashdan ja Biswas-Diener 2015, 82, Dearing 2011, 4). Lapsi voi ajatella vanhemman juomisen johtuvan esimerkiksi siitä, että hän on omalla käytöksellään aiheuttanut vanhempien juomisen (Taitto 2002, 19.) Lapsella ei ole samanlaista kykyä käsitellä vanhemman tai vanhempien päihdeongelmaa kuin aikuisella. Asetelma vanhempien vahvasta roolista säilyy mielessä (Hintsala 2015). Vanhempien päihteiden käytön ongelmat voivat vaikuttaa muun muassa pienten lasten sairasteluun, tapaturma-alttiuteen sekä käytös- ja oppimishäiriöihin (Vihavainen 2015). Lapsuuden aikaista traumaa, joka on usein läheisriippuvuuden taustalla, voi olla vaikeaa ellei mahdotonta käsitellä yksin, joten yksilö hakeutuu usein terapiaan (van der Kolk 1994). Terapian tärkeyttä ja vaikutusta olen käsitellyt enemmän luvussa ”Hoidon merkitys läheisriippuvuudesta toipumisessa”.

AIKUINEN ALKOHOLISTIN LAPSI JA LÄHEISRIIPPUUUS

”Rajani ovat vieraat,
ne eivät ole omani.
En saa sanoa ei,
myönnyn vain.
Väsytys tekee tuloaan
helvetin karusellissa,
en jaksa enää tätä -
päivästä toiseen
äänetön huuto tekee tuloaan,
mutta ääntä ei kuulu.
Ahdistus on toinen nimeni.”
Nimetön

Läheisriippuvuus on yleinen hämmennyksen ja kärsimyksen tila maailmassa (Whitfield 2006, 31). Läheisriippuvuus voidaan määritellä monella tapaa. Tavallisesti alkoholin aiheuttamat ongelmat nähdään koko perheen asiana ja läheiset mielletään läheisriippuviksi, jotka tarvitsevat myös hoitoa (Holmila 2003, 97). Läheisriippuvuus mielletään *sairaudeksi tai sairauden* kaltaiseksi tilaksi, joka syntyy, kun ihminen elää jonkin hyvin voimakkaan ilmiön läheisyydessä, eikä kykene käsittelemään tätä ilmiötä

persoonallisuudessaan, vaan sopeutuu sen olemassaoloon (Hellsten 2012, 82). Läheisriippuvuuden mieltäminen sairaudeksi on kyseenalaista, koska läheisriippuvuuteen liittyy myös opittuun käyttäytymiseen. Lapsi oppii ”selviytymään” vanhemman tai vanhempien alkoholismista erilaisin keinoin, esimerkiksi vaikenemalla asiasta ja karttamalla vanhempaa/vanhempia silloin, kun vanhempi/vanhemmat ovat humalassa.

Läheisriippuvuuden ilmiöön liittyy usein esimerkiksi jommankumman vanhemman alkoholismi, joka vaikuttaa merkittävästi koko perheeseen (ks. Efron ja Efron 2012, 37). Perheenjäsenten tarpeista tulee toissijaisia, kun juovan vanhemman/vanhempien tarpeista tulee ensisijaisia. Koko perhe kärsii alkoholismista, vaikka perheessä olisi vain yksi juova henkilö. Perheen jäsenet saattavat kieltää ongelman koko olemassaolon tai he saattavat ulospäin näytellä, ettei mitään ongelmaa ole. Eristäytyminen on alkoholistiperheelle tunnusomaista (Mendenhall 2012,

93). Perheenjäsenet saattavat kartella tilanteita, jossa toisen jäsenen mahdollinen alkoholismi paljastuu. He ovat esimerkiksi kutsumatta sukulaisia kylään silloin, kun perheessä juodaan. Läheisriippuvainen oppii sopeutumaan, mutta hän ei ole oppinut, kuinka muututaan (Mendenhall 2012, 16). Hän on oppinut, että hänen elämänsä on usein kamppailua ja selviämistä, eikä hän tiedosta sitä, että muutos olisi mahdollinen. Usein tilanteesta johtuva ahdistuneisuuden ja sietämättömyyden tunne ajaa hänet etsiytymään hoitoon. Kierre on voinut kestää sukupolvien ajan, jos alkoholiongelmia on esiintynyt myös aiemmin perheessä (Mendenhall 2012, 75). Omaksutut käyttäytymismallit siirtyvät sukupolvelta toiselle eikä niitä kyseenalaisteta.

Läheisriippuvuudesta kärsivä määritellään myös sellaiseksi, joka on antanut toisen henkilön käytöksen vaikuttaa itseensä ja joka yrittää pakonomaisesti hallita tuon toisen henkilön käyttäytymistä (Beattie 1994, 47). Hän yrittää yhä kovemmin, yhä epätoivoisemmin tukea

Läheisriippuvuudesta ei suomeksi ole viime aikoina julkaistu paljon teoksia. Tunnetuin läheisriippuvuutta tutkinut lienee Suomessa Tommy Hellsten. Kirjoitin tämän kirjan siksi, ettei läheisriippuvuutta käsittelevässä kirjallisuudessa ole juuri käsitelty toipumista paljoakaan. Tämä kirja on suunnattu niin läheisriippuvaisille itselleen eräänlaiseksi itseapuoppaaksi kuin heidän kanssa työskenteleville ammattilaisillekin.


