
Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

6	

A
r

t
ik

k
e

l
i Mindfulness yksilöterapiassa

- tulevaisuudestaan ahdistuneen nuoren
aikuisen kognitiivinen lyhytterapia

Arja Ahoniemi

Tässä artikkelissa kuvaan, mitä mindfulnessilla tarkoitetaan sekä miten se liittyy
kognitiivisen psykoterapian käsitteisiin. Tarkoitukseni on kuvata, miten mindfulness-
harjoitteita voi käyttää ja tietoisuustaitoja kehittää yksilötyössä sekä miten työsken-
tely sujuu ja mitä vaikeuksia yksilötyössä ilmenee. Kuvauksia mindfulnessin käytöstä
yksilötyössä ei juuri ole. Lyhyitä mindfulness-meditaatioita tehtiin terapiaistuntojen
aikana ja potilas teki jonkin verran muodollisia harjoitteita tapaamisten välillä. Hän

sai myös välitehtäväksi luettavaa tietoisuustaidoista. Terapian lopussa tulevaisuuteen
ja uravalintaan liittyvä ahdistus oli lieventynyt ja potilas pystyi tekemään ratkaisun,
joka oli hänen omien toiveidensa, ei ulkokohtaisten asioiden määrittämä. Terapeutin

arvion mukaan tähän vaikuttivat kognitiivisen terapian menetelmiä hyödyntäneet
keskustelut sekä mindfulness-harjoittelu, vaikka se ei ollutkaan kovin tiivistä. Muo-

dollinen mindfulness-harjoittelu väheni terapian päätyttyä, mikä vastaa muissa
tutkimuksissa saatuja tuloksia. Seurantatapaamisessa potilas arvioi mindfulness-har-

joittelun hyödyttäneen häntä.

Mindfulness on viime vuosina tullut yhä pu-
hutummaksi menetelmäksi niin tiedotusväli-
neissä kuin tieteellisissä julkaisuissa. Mindful-
nessia sovelletaan Suomessakin yhä enemmän
työnohjauksessa, johtamistaidon valmennuk-
sessa (Mauro ym., 2006) ja terveydenhuollossa
(ainakin painonhallinta- ja kipuryhmät, päih-
deongelmat, työssä jaksaminen).

Mindfulnessia eli tietoisen läsnäolon taitoja
harjoitellaan yleensä ryhmässä. Yleisimmin
tunnetut ja selkeästi esitellyt menetelmät ovat
Jon Kabat-Zinnin (2007) Mindfulness-Based

Stress Reduction (MBSR) ja hänen menetel-
mänsä pohjalta Segalin ym. (2002) kehittämä
Mindfulness-Based Cognitive Therapy (MBCT).
Molemmat menetelmät perehdyttävät osallis-
tujia tietoisuustaitoihin ryhmässä ja muodos-
tuvat kahdeksan istunnon ohjelmasta sekä
niihin liittyvistä välitehtävistä. Vaikka ryh-
mämuotoinen valmennus on kustannuste-
hokasta, aina ei kuitenkaan ole mahdollista,
kuten dialektisessa käyttäytymisterapiassa,
saada yksilöterapian oheen taitovalmennus-
ryhmää, vaikka sellainen tuntuisi sekä tera-
peutin että potilaankin mielestä tarpeelliselta.

Kognitiivinen Psykoterapia 11 (1)

7	

Tässä artikkelissa tarkoitukseni on kuvata
miten mindfulness-harjoitteita voi käyttää
ja tietoisuustaitoja kehittää yksilötyössä sekä
miten työskentely sujuu ja mitä vaikeuksia il-
menee yksilötyössä.

Oma mindfulness-historiani herätti kiin-
nostuksen tähän aiheeseen: miten soveltaa
tietoisen läsnäolon menetelmää yksilöpsy-
koterapiassa. Mindfulnessin vaikutuksia on
tutkittu paljon, mutta enimmäkseen ryhmis-
sä toteutettuna ja MBSR- tai MBCT-menetel-
mien 8 viikon ohjelmien seurantana (mm.
Evans, S. ym. 2008; Fjorback L. O. ym., 2011;
Marchand W. R., 2012; Piet J. & Hougaard E.,
2001; Segal ym., 2002). Kun aloitin tämän ar-
tikkelin kirjoittamista, ei tueksi löytynyt ku-
vauksia mindfulnessin käytöstä yksilötyös-
sä. Nyttemmin on ilmestynyt Pia Niemisen
tutkimus Kognitiivisen lyhytpsykoterapian
mindfulness-harjoitukset toimintapainottei-
sen pakko-oireisen häiriön hoidossa (2013).

Osalllistuin Kognitiivisen psykoterapian pe-
rustaidot –koulutukseen vuonna 2006. Jo en-
simmäisellä luennolla Juhani Laakso viittasi
buddhalaisen ja kognitiivisen psykologian
yhtymäkohtiin, ja luentomateriaalin alussa
oli sitaatti zen-buddhalaiselta munkilta Thich
Nhât Hanhilta (1996):

Hengitän sisään,

kehoni on tyyni.

Hengitän ulos, hymyilen.

Olen läsnä tässä ja nyt.

Tämä hetki on ihmeellinen.

Tässä sitaatissa tiivistyy mindfulnessin hen-
ki. Olin myönteisesti yllättynyt kognitiivisen

To Look at Any Thing

- John Moffitt

To look at any thing.

If you would know that thing.

You must look at it long:

To look at this green and say

“I have seen spring in these Woods,”

 will not do – you must be the thing you see:

You must be the dark snakes of

Stems and ferny plumes of leaves.

You must enter in

To the small silences between

The leaves.

You must take your time

And touch the very peace

They issue from.

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

8	

A
r

t
ik

k
e

l
i psykoterapian uusista kehityssuunnista, jo-

ten jatkoin mindfulnessin opiskelua ja suori-
tin MBSR-ohjaajakoulutuksen vuonna 2010.
Aiempi kokemukseni kognitiivisesta psyko-
terapiasta oli omakohtainen 2-vuotinen RET-
terapia psykologian perusopintojen ajalta
80-luvun puolivälistä.

Mindfulnesskoulutuksen aikana ilmeni mo-
nia yhtymäkohtia kognitiiviseen terapiaan,
esimerkiksi silloin, kun kotitehtävänä oli
täyttää miellyttävien ja epämiellyttävien ta-
pahtumien kalenteria ja tehdä havaintoja nii-
hin liittyvistä kehon tuntemuksista, tunteista
ja ajatuksista tapahtuman aikana ja niistä kir-
joittaessa. Kun tehtävänä oli tutkia vaikeita
vuorovaikutustilanteita, lomake muistutti
Tilanneanalyysilomaketta (J.P. McCullough:
Patient’s Manual for CBASP, 2003). Erona oli
kuitenkin se, että lomakkeita ei tutkittu tera-
peutin kanssa, vaan tehtävän tekemisen he-
rättämiä tunteita ja ajatuksia jaettiin pien- ja
suurryhmissä, tietoisen läsnäolon puheen ja
kuuntelun periaatteilla. Ohjaaja ei tarjonnut
ratkaisuja, vaan teki lisäkysymyksiä ja huo-
mioita. Tietoisuustaitoharjoitteluni sai minut
ajattelemaan, että tällainen läsnäolo ja ha-
vaintojen tekeminen omista tuntemuksista,
ajatuksista ja tunteista tukee sitä, mitä kogni-
tiivisessa terapiassa pyritään tekemään.

Mindfulness - mitä se on?

Kun suomeksi kirjoitetaan mindfulnessista,
käytetään joko englanninkielistä sanaa, puhu-
taan tietoisuustaidoista, tietoisesta läsnäolos-
ta tai hyväksyvästä tietoisesta läsnäolosta.
Suomennokset kuvastavat sitä, miten paljon
mindfulness-sana sisältää ja miten käännök-

set eivät tunnu kattavan sitä, mitä englannin-
kielinen sana ilmentää. Tässä kirjoituksessa
käytän kaikkia mainitsemiani versioita.

Mindfulnessin juuret ovat buddhalaisuudes-
sa. Tarjolla olevista mindfulness-kursseista
ja retriiteistä osa on lähtökohdiltaan lähem-
pänä buddhalaista ajattelua. Tässä esittelen
MBSR- ja erityisesti MBCT-menetelmää, jot-
ka eivät ole uskonnollisia vaikka ammenta-
vatkin buddhalaisuudesta.

Jon Kabat-Zinn on 70-luvun lopulta asti vetä-
nyt MBSR-ryhmiä (Mindfulness-Based Stress
Reduction) Massachusettsin yliopiston lääke-
tieteellisen tiedekunnan yhteydessä olevalla
stressiklinikalla. Ryhmiin on ohjattu erityi-
sesti kroonisesta kivusta kärsiviä potilaita.
Kabat-Zinn on itse meditoinut ja joogannut
nuoruudestaan lähtien, ja siinä oppimaansa
hän on yhdistänyt länsimaiseen psykologi-
seen ja lääketieteelliseen tietämykseen. Segal
ym. (2002) puolestaan lähtivät kehittämään
kognitiivisen psykoterapian pohjalta kus-
tannuksiltaan tehokasta menetelmää, jonka
avulla voitaisiin ehkäistä masennuksesta toi-
puneiden sairastumista uudelleen. Erilaisten
vaiheiden kautta muokkaantui MBCT, Mind-
fulness-Based Cognitive Therapy.

Nils Holmbergin (2005) mukaan mindfulness
tuli psykoterapeuttien käsitteistöön paljol-
ti dialektisen käyttäytymisterapian myö-
tä. Marsha M. Linehan (1993) alkoi soveltaa
mindfulness-harjoituksia taitovalmennuk-
sessa, osana epävakaan persoonallisuuden
kognitiivista psykoterapiaa (ks. myös Holm-
berg & Kähkönen, 2007). Pohjoismaissa tätä
mallia ovat soveltaneet ja opettaneet erityi-
sesti Kåver & Nilsonne (2004).

Kognitiivinen Psykoterapia 11 (1)

9	

Mindfulness määritellään yleensä erityiseksi
tavaksi suunnata tietoisuus läsnä ollen, tä-
hän hetkeen, hyväksyen ja arvostelematta.
Tietoisuustaitojen opettelussa käytetään ko-
kemuksellisina menetelminä erilaisia medi-
taatioita. Meditaatio voi herättää epäluuloja,
jos se yhdistetään johonkin mystiseen, ehkä
uskonnolliseen toimintaan, jossa pyritään
johonkin ”tilaan” tai pyritään tyhjentämään
mieli. Yksinkertaisesti kuvattuna meditaatio
on kuitenkin ajallisesti rajattua toimintaa,
jonka aikana viedään huomio johonkin va-
littuun kohteeseen, joka voi olla esimerkiksi
hengitys, keho, äänet, ajatukset tai askeleet.
Meditaation kuluessa meditoijan mieli läh-
tee enemmän tai vähemmän harhailemaan.
Meditoija huomaa tämän, tekee havaintoja
harhailusta ja palauttaa huomionsa valittuun
kohteeseen. Meditaation lopuksi saatetaan
huomio irrottaa kaikista valituista kohteista
ja olla hetki ns. avoimessa tietoisuudessa, jos-
sa annetaan kaiken sen olla mitä on. Nilson-
ne (2007) kuvaa mielen toimintaa sisäisenä
näyttämönä ja tietoista läsnäoloa näyttämön
tapahtumien seuraamisena.

Mindfulness-ryhmissä käytetään mm. ke-
homeditaatiota, istumameditaatiota, käve-
lymeditaatiota ja joogaa. Tietoista läsnäoloa
voidaan harjoitella myös, kun jaetaan koke-
muksia puhuen ja kuunnellen läsnä olevasti.
Lisäksi ohjelmassa voi olla syöminen yhdessä,
tietoisesti läsnä ollen. Kaikki nämä harjoit-
teet auttavat harjoittelemaan havahtumista
tähän hetkeen, huomaamaan se, mitä juuri
nyt tapahtuu, mitä on nyt.

Mindfulness on kuitenkin enemmän kuin
edellä kuvatut ns. muodolliset harjoitteet.
Pelkkä meditaatio ei välttämättä lisää tietoi-

suustaitoja. Kabat-Zinnin (2006 ja 2007) mu-
kaan harjoittamisessa on oltava mukana koko
olemuksella ja viritettävä mieli avoimeksi.
Hän erittelee tietoisen läsnäolon elementit,
jotka ovat myös harjoitteiden ja uuden asen-
teen perusta (Kabat-Zinn, 2007):

1. Arvostelusta luopuminen
2. Kärsivällisyys
3. Aloittelijan mielentila
4. Luottamus itseen ja omiin tuntemuksiin
5. Yrittämisestä luopuminen
6. Hyväksyminen
7. Irti päästäminen
8. Keskittyminen.

Se, joka on meditoinut hyväksyvän tietoisen
läsnäolon hengessä, tietää, että se ei ole aina
niin helppoa. Vielä vaikeampaa voi olla siir-
tää tällaista asennetta arkipäivän toimiin,
joissa nopeasti huomaa mielensä vaeltaneen
muualle kuin piti: päätän katsoa säätiedotuk-
sen, mutta kun se loppuu, huomaan että aja-
tukseni olivat harhautuneet aivan toisaalle,
mahdollisesti menneisiin tapahtumiin tai tu-
leviin, enkä edelleenkään tiedä minkälaista
säätä ennustettiin. Emotionaalisesti haasta-
vissa tilanteissa, joita saattaa syntyä esimer-
kiksi parisuhteessa tai lapsen ja vanhemman
välillä, toimimme usein aiemmin opittujen
mallien mukaisesti emmekä oikeastaan näe ti-
lannetta sellaisena kuin se juuri sillä hetkellä
on. Holmberg (2005) toteaakin, että saatamme
lokeroida elämämme henkiseen ja maalliseen.
Päivämme täyttyvät erilaisista kiireistä, jolloin
”ei ole aikaa pysähtyä” ja läsnäololle varataan
oma erityinen aikansa. Näin meditaatiostakin
voi tulla suoritus kaikkien muiden suoritusten
keskelle, jolloin kyse ei ole enää tietoisesta, hy-
väksyvästä läsnäolosta.

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

10	

A
r

t
ik

k
e

l
i Sekä MBSR- että MBCT-menetelmään sisältyy

myös harjoituksia, joiden avulla tietoista läs-
näoloa saataisiin siirrettyä arkeen. Puhutaan
tekemisen mielentilasta, jossa toimimme
ikään kuin automaattiohjauksella, ja olemisen
tai ei-tekemisen mielentilasta, jossa olemme
tietoisempia tuntemuksistamme, ajatuksis-
tamme, tunteistamme ja toimintayllykkeistä,
jotka meitä ohjaavat (mm. Segal ym, 2002;
Holmberg, 2005; Kabat-Zinn 2006 ja 2007) .
Tietoisen läsnäolon harjoittelun myötä, ai-
nakin periaatteessa, ihminen tulee tietoisem-
maksi kumpi ”vaihde” hänellä on päällä mil-
läkin hetkellä ja vaihtaa niin halutessaan sille
vaihteelle, joka kyseisessä tilanteessa on toi-
mivampi. Koska nämä ovat keskeisiä ilmiöitä
tietoisuustaitoharjoituksessa, kuvaan niitä
hiukan tarkemmin (Segal ym., 2002).

Tekemisen mielentila

Tekemisen mielentila on tavoitteeseen suun-
tautunut. Tekemisen mielentila viriää usein,
kun mielemme huomaa, että asioiden tila ei
vastaa toiveitamme. Meillä on mielikuva sii-
tä, miten toivomme asioiden olevan tai miten
niiden meidän mielestämme pitäisi olla, mut-
ta ne eivät ole niin. Silloin mieli jää tekemi-
sen tilaan prosessoimaan tilannetta, mietti-
mään vallitsevaa kuilua ja pohtimaan keinoja
sen pienentämiseksi. Tekemisen mielentilaan
liittyy tyytymättömyyden tunne, koska mie-
li keskittyy havainnoimaan kaikkea, mikä ei
täsmää toivotun ja todellisen asioiden tilan
välillä, käynnissä on siis jatkuva vertailu. Aja-
tukset, kuten ”jään ikuisesti yksin” nähdään
myös totena eikä niinkään mielen tapahtumi-
na. Ympäröivää todellisuutta havainnoidaan
tekemisen mielentilassa kapeasti, kun mieli

pyörii vain siinä, onko kaivattu tavoite saavu-
tettu vai ei. Silloin jää huomaamatta todelli-
suus kaikessa moninaisuudessaan, esimerkik-
si että joihinkin ihmisiin on voinut luottaa ja
he ovat tarjonneet seuraansa.

Parhaimmillaan tekemisen mielentila on he-
delmällinen: kun huomaamme, että nykytila
ei vastaa tavoitteita, voimme tietoisesti ryh-
tyä tarvittaviin tekoihin tavoitteiden saavut-
tamiseksi. Tämä edellyttää asianmukaisen,
tietoisen tilanneanalyysin lisäksi, että meillä
on keinot ja mahdollisuus tavoitteiden saa-
vuttamiseen.

Tekemisen mielentilassa toiminta ei kuiten-
kaan ole yleensä tietoista, vaan tietyt ajatus-
ja toimintamallit kytkeytyvät päälle melko
automaattisesti, jolloin mieli voi pyöriä ke-
hässä yhdestä ratkaisemattomasta tyyty-
mättömyyden kuilusta toiseen, loputtomiin.
Automaattinen toiminta opittujen mallien ja
uskomusten pohjalta voi entisestään pahen-
taa tilannetta sen sijaan, että se korjaantuisi.
Safran ja Muran (2003) toteavat, että potilas
tulee terapiaan, koska haluaa olla erilainen.
Samalla juuri tämä halu tuottaa kärsimystä,
sillä vasta luopumalla yrityksistä olla jotain
sellaista, mitä ei ole, voi alkaa muuttua. Muu-
tosta voi siis tapahtua vasta, kun näkee asiat
sellaisina kuin ne ovat, ja hyväksyy sen.

Olemisen mielentila

”Oivaltaminen merkitsee sitä, että kohtaat
näyn tai saat jonkin todellisuutta koskevan oi-
valluksen. Se merkitsee myös ymmärtämistä
ja ymmärtäminen auttaa pysähtymään. Nämä
kaksi ovat yhtä. Touhuamme koko ajan ja
juoksemme paikasta toiseen. Tilanne on han-
kala, ja monilla onkin tapana sanoa: ´Älä vain

Kognitiivinen Psykoterapia 11 (1)

11	

istu siinä. Tee jotakin!´ Mutta tekeminen saat-
taisi vain pahentaa asiaa. Meidän tulisi sen
sijaan sanoa: ´Älä koko ajan tee jotakin. Istu
aloillesi vähäksi aikaa.´ Istu aloillesi, pysähdy,
ole oma itsesi – aloita tästä. Tätä meditaatio
tarkoittaa. Olitpa sitten mietiskelysalissa tai
kotonasi, kykenet kyllä tähän. Mutta sinun on
istuttava istumalla. Pelkkä istuminen ei riitä.
Istu ja ole. Istuminen ilman olemista ei ole is-
tumista. Ole pysähtyen ja ymmärtäen.” (Nhât
Hanh, 1996).

Segal ym. (2002) toteavat, että olemisen
mielentilan täyteläisyyttä on vaikea kuvata
sanoin: sen luonne ilmenee parhaiten koke-
muksen kautta. Koska olemisen mielentila ei
ole tavoitehakuinen, ei siinä myöskään ole
tarvetta jatkuvaan nykytilan ja tavoitetilan
vertailuun eikä sen arviointiin, miten hyvin
olemme onnistuneet saavuttamaan tavoittei-
tamme. Tällöin on mahdollista kokea nyky-
hetki täydessä rikkaudessaan. Mieli ei myös-
kään jää pyörittelemään menneitä vääryyksiä
tai tulevia kauheuksia. Olemisen mielentilaa
kuvaavat aiemmin mainitsemani Kabat-Zin-
nin tietoisen läsnäolon asenteen elementit.

Olemisen mielentilassa, toisin kuin tekemi-
sen mielentilassa, ajatuksia tai tunteita ei ar-
voteta hyviksi tai huonoiksi, vaan ne nähdään
mielen tapahtumina, joita voidaan tarkastella
kuten mitä tahansa havaintoja, esimerkiksi
ääniä. Tämä on samalla sitä etäännyttämistä,
johon kognitiivisella terapialla pyritään. Kun
suhde ajatuksiin ja tunteisiin on tällainen, voi
huomata ne automaattiset toimintaimpulssit,
joita tekemisen mielentilaan liittyy. Olemisen
mielentilassa kyky sietää epämukavia tunne-
tiloja lisääntyy, eikä ole tarvetta noudattaa
toimintaimpulsseja, jotka tekemisen mielen-
tilassa saavat meidät hakemaan miellyttäviä

tunnetiloja ja pakenemaan epämiellyttäviä.
Toimintaimpulssitkin voi nähdä vain mielen
tapahtumina, joita ei tarvitse noudattaa. Kun
niistä voi tehdä havaintoja, saa aikaa harkita,
mitä niiden noudattamisesta seuraa.

Tekemisen ja olemisen mielentilat voivat il-
metä missä tahansa toiminnassa ja molempia
tarvitaan. Tietoisuustaitoharjoitusten avulla
voi tulla tietoisemmiksi, missä mielentilassa
kulloinkin on, ja toimiiko automaattiohjauk-
sella, joka myös on keskeinen käsite mind-
fulnessissa. Segal ym. (2002) tulivat tutki-
muksissaan siihen tulokseen, että se, mikä
kognitiivisessa terapiassa auttaa ja saa aikaan
kestäviä tuloksia, ei niinkään ole ihmisen aja-
tussisältöjen muuttuminen vaan se, että hä-
nen suhteensa ajatusten sisältöön muuttuu.

Tätä kirjoittaessani on talvi, ja olen hiihdel-
lyt jonkin verran. Hiihtäessä mielentilani
vaihtelee tekemisen ja olemisen mielentilan
välillä. Jos ajattelen, että pitäisi hiihtää aina-
kin kaksi kertaa tuttu lenkki, jotta siitä olisi
jotain hyötyä, olen tekemisen mielentilassa.
Tyytymättömyys vaanii, kun ei olisi aikaa
niin pitkään lenkkiin. Arvostelevat ajatukset
itseä kohtaan nousevat, kun arvioin nopeu-
teni liian hiljaiseksi verrattuna siihen, mitä
sen pitäisi olla, jotta kunto nousisi. Havahdun
näihin ajatuksiin. Voin valita: jatkanko arvos-
televien ajatusten pyörittämistä vai päästän-
kö irti. Valitsen jälkimmäisen ja näen taas sen
mitä on ympärilläni: auringon paisteessa ki-
maltavan hangen ja lumen peittämät, silmiä
hivelevän kauniit puut. Tunnen kehoni liik-
keet, kun sauvon eteenpäin. Tunnen viileän
ilmavirran nenässäni, pakkasen poskillani.
Hetken päästä havahdun taas kun olen tait-
tanut taivalta mieli askaroiden lopputyössä.

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

12	

A
r

t
ik

k
e

l
i Tunnen ahdistusta, kun mielessä käy: ”En saa

sitä tehtyä.” Ajatuksissani en huomaa, että
koneladun suuntaa onkin muutettu, ja olen
kaatua. Päätän tietoisesti pysyä tässä hetkes-
sä, nyt kun kerran olen hiihtämässä, huomata
tämän hetken, tämän paikan, tämän liikkeen.
Tuntea tuoksut, kuulla äänet, päästää irti
mieleen tunkevista ajatuksista ja vaihtele-
vista tunteista. Koko olemuksen täyttää ilo ja
keveys.

Yksin ollessakaan ei aina ole helppoa huoma-
ta, milloin mieli on luiskahtanut automaatti-
ohjaukselle, reagoimaan vanhojen kaavojen
mukaan. Se voi tulla vielä vaikeammaksi,
kun on vuorovaikutuksessa yhden tai useam-
man ihmisen kanssa, varsinkin jos tilanne on
emotionaalisesti latautunut. Kognitiivisen
teorian mukaan oppimiskokemukset vaikut-
tavat siihen, millaisia skeemoja eli mielen
sisäisiä malleja meille muodostuu. Tietyissä
tilanteissa nämä skeemat aktivoituvat melko
automaattisesti. Ahdistuneisuushäiriössä ah-
distusta tuottavat skeemat aktivoituvat, kun
henkilö tekee vaaratulkinnan (Wells, 2010).
Kun skeemat ovat ajan kuluessa muodostu-
neet automaattisesti laukeaviksi, tarvitaan
harjoitusta, jotta näissä tilanteissa ”oppisi ot-
tamaan aikaa”, olemaan tilanteessa herännei-
den ajatusten ja tunteiden kanssa, jotta voisi
saada niihin etäisyyttä ja toimia tietoisem-
min eikä reagoimalla automaattisilla tavoilla,
jotka pitävät yllä tai pahentavat ongelmaa.
Greenberg (2003) kuvaa työskentelyä auto-
maattisesti heräävien toimimattomien tun-
neskeemojen kanssa. Tietoisuustaidot lisää-
vät potilaan kykyä huomata näitä skeemoja.

Ei tarvitse olla kyse ahdistuneisuushäiriöistä
tai masennuksesta: kaikilla meillä voi olla si-

säisiä malleja, jotka eivät ole kovin toimivia ja
tuottavat meille ja lähimmillemme eriasteista
kärsimystä. Mindfulness-harjoitteet tarjoa-
vat mahdollisuuden kehittää metakognitiivi-
sia taitoja. Harjoituksen aikana tulee ajatuk-
sia, voi huomata ne ja päästää irti.

Tutkimusaineisto ja menetelmä

Terapiapotilas ja aineisto

Kuvaan hiukan yli 20-vuotiaan Sannan tera-
piaa (nimi ja muut tiedot muutettu niin, ettei
henkilöä voi tunnistaa). Sanna tuli terapiaan
äitinsä ehdotuksesta. Ensisijaiseksi ongel-
makseen hän nimesi ahdistuksen ammatinva-
linnasta. Muutenkin hän oli ahdistunut, var-
sinkin yksin ollessaan. Hän oli ollut hiukan
ahdistunut 13-vuotiaasta asti, jolloin ”alkoi
suorittaa”. Sanna on käynyt kilpailuhenkisen
lukion ja sen jälkeen suorittanut ulkomailla
kilpailuhenkisessä yliopistossa kandidaatin
tutkinnon. Sen jälkeen hän palasi Suomeen
ja alkoi opiskella korkeakoulussa alaa, jota ei
kokenut omakseen, mutta ei toisaalta tien-
nyt, mitä haluaisi. Aiemmin Sannan haaveena
oli ammatti, jossa yhdistyivät luovuus ja teo-
reettisuus. Syyslukukauden lopulla hän tuli
terapiaan jokseenkin ambivalenttina, tullako
vai eikö tulla.

Keskustelussa Sanna vähätteli ja moitti itse-
ään hyvin paljon. Silloin kun Sanna ajatteli
itsestään myönteisesti, hän tunsi syyllisyyt-
tä. Ensimmäisillä kerroilla ja myöhemmin-
kin hän itki ahdistuneesti ja samaan aikaan
moitti itseään siitä: en saisi itkeä, minulla ei
ole syytä itkeä. Omaa ammatinvalinnallista
ongelmaansa hän moitti elitistiseksi.

Kognitiivinen Psykoterapia 11 (1)

13	

Sannan ajattelua leimasi väliaikaisuuden tun-
ne: ”Sitten kun olen saavuttanut sitä ja sitä,
olen onnellisempi.” Hän murehti, että nuo-
rena pitäisi kokea paljon, mutta samaan ai-
kaan hän ei pystynyt nauttimaan siitä, mitä
on meneillään. Hän ei päässyt tunteineen
mukaan tapahtumiin, koska hän ajatteli, että
tilanne on kuitenkin kohta ohi. Sanna ajatte-
li, että se mitä hän itse tekee, ei ole tarpeeksi
hienoa ja erikoista. Hän ei kuitenkaan saanut
tuntumaa siihen, mitä hän itse haluaisi, vaan
vertaili itseään ulkopuolelta tuleviin ihantei-
siin ja muihin, jotka näyttivät etenevän ihan-
teellisesti. Se, että peilasi itseään muihin, on
luonnollinen osa identiteetin muovautumis-
ta, mutta Sannalle se tuntui aiheuttavan kes-
kimääräistä enemmän tuskaa, varsinkin, kun
hän vertasi valikoiden ja jätti huomaamatta
omat vahvuutensa. Sannan uraan liittyvät
ajatukset olivat erittäin jäykkiä ja ahdistavia.
Hän ajatteli myös, että ei saisi pitää ura-asioi-
ta ongelmana, sillä se on elitististä, kun maa-
ilmassa on pahempiakin ongelmia.

Terapian aikana tapasimme 12 kertaa 3,5 kuu-
kauden aikana, ja lisäksi kolmen kuukauden
päästä terapian päättymisestä oli seurantata-
paaminen. Terapiaistunnot kestivät yleensä
50-60 minuuttia, ja meditaatiohetket niihin
liittyvine keskusteluineen tai keskustelut
kotona tehdyistä meditaatioista veivät täs-
tä ajasta noin 15 minuuttia. Kaikista tapaa-
misista kirjoitin muistiinpanot, ja nauhoitin
seitsemän tuntia äänitallenteita tapaamisker-
roista 5-13. Litteroin äänitallenteista tietoi-
suustaitoharjoitteisiin liittyvät kohdat. Ku-
vaan litterointiesimerkkien avulla sitä, miksi
päädyin hyödyntämään mindfulnessia hänen
kanssaan. Lisäksi niiden avulla selvennän tie-
toisuustaitoihin liittyvää psykoedukaatiota ja

sitä, mitkä ovat olleet omat tavoitteeni tera-
peuttina näissä interventioissa. Tarkastelen
muodollisten harjoitusten hyödyntämistä
terapiaistuntojen välillä ja myös vapaamuo-
toisen tietoisen läsnäolon lisäämistä. Asiakas
sai kotiharjoittelua varten tekemäni tallen-
teen, jossa on sanoittamani kehomeditaatio
sekä istumameditaatio. Seurantakerralla ky-
syin asiakkaan omia ajatuksia mindfulnessin
hyödyistä, mindfulnessin harjoittamisesta te-
rapian jälkeen ja myös hänen näkemyksiään
siitä, miten mindfulnessia voisi kytkeä yksi-
löterapiaan.

Terapian alku

Sanna kertoi ajattelunsa olevan usein negatii-
vista. Tätä hän oli pystynyt hiukan itse muut-
tamaan, kun hänen siskonsa oli kertonut kog-
nitiivisen psykologian perusteita siitä, miten
ajatukset vaikuttavat tunteisiin. Sannalla oli
kykyä ja halua itsereflektioon. Hän halusi
ensisijaisesti käsitellä ammatilliseen tulevai-
suuteen liittyviä asioita, vaikka myös ihmis-
suhteisiin liittyi vaikeita tunteita ja täytty-
mättömiä toiveita.

Negatiiviset ajatukset otettiin huomion koh-
teeksi toisen tapaamisen jälkeen. Annoin hä-
nelle tehtäväksi kiinnittää huomiota siihen,
milloin hän vähättelee tai moittii itseään ja
kyseenalaistaa näitä ajatuksia. Hän oli ajatel-
lut myös positiivisia ajatuksia itsestään, mut-
ta ne ajatukset herättivät hänessä huonon
omatunnon ja ajatuksen ”olen ylimielinen”.
Hän kielsi itseltään itkemisen. Näitä ajatuksia
tutkittiin yhdessä, jolloin huomio oli ajatus-
ten sisällössä.

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

14	

A
r

t
ik

k
e

l
i Mindfulness käyttöön: meditointia ta-

paamisten välillä

Kolmannella tapaamisella otin puheeksi
mindfulnessin, kun Sanna oli puhunut sii-
tä, että ”jos olisin paikassa, joka mua todel-
la kiinnostaa, tapaisin oikeanlaisia ihmisiä ja
olisin onnellisempi ” ja kuvaillut myös sitä,
että vaikka opiskelijatoiminnassa oli muka-
via ihmisiä, hänen ei kannattanut innostua,
koska toiminta kuitenkin loppuu keväällä.
Johdannoksi mindfulnessiin teimme lyhyen
istumameditaation. Kävi ilmi, että Sanna oli
jo aiemmin ladannut netistä soittimeensa
mindfulness-meditaatioita, mutta hän ei ollut
kuunnellut niitä. Hän sanoi, että voisi kuun-
nella niitä, jos minä antaisin sen tehtäväksi.
Sovittiin, että hän alkaa kuunnella 2-3 kertaa
viikossa. Mietimme myös yhdessä, milloin oli-
si paras aika päivästä meditoida, jotta sitä tu-
lisi tehtyä. Ajatukseni oli, että meditaatiossa
Sannan olisi mahdollisuus havaita paremmin
itsessä herääviä ajatuksia ja opetella pääs-
tämään niistä irti. Annoin tehtäväksi myös
valita jonkin iltatoimen, kuten kasvovoiteen
levittäminen tai hampaiden harjaus, jonka
aikana olisi mahdollisimman tietoinen siitä,
mitä on tekemässä. Pyrin siihen, että siirtä-
mällä tietoisen läsnäolon taitoja arkipäivään
Sanna huomaisi paremmin ne hetket, jotka
ovat hyvin juuri nyt, eikä hän murehtisi men-
neitä eikä haikailisi tulevaisuuteen.

Sanna teki sovitusti meditaatiot ja iltatoimi-
harjoituksen (voiteen levittäminen kasvoil-
le). Terapiassa keskustelimme kotona teh-
dyistä meditaatioista. Meditaatioiden aikana
Sannassa heräsi itseä moittivia ajatuksia. Oh-
jasin häntä sellaisessa tilanteessa onnittele-
maan itseään, siitä että huomasi moittivansa

itseään ja viemään taas ystävällisesti huomi-
on kohtaan, joka meditaatioäänitteessä oli
menossa. Puhuimme myös myötätuntoisen
asenteen herättämisestä itseä kohtaan.

Terapiaa leimasi hätäisyyden tuntu: Sanna
toivoi, että asiat olisivat ratkenneet viidessä
kerrassa ja olisi halunnut lopettaa. Samaan
aikaan Sannan uraan liittyvät ajatuksensa oli-
vat lamaannuttavan tiukkoja ja hänen oli hy-
vin vaikea saada kosketusta siihen, mitä hän
itse haluaa. Motivoin häntä jatkamaan terapi-
aa, kuten työnohjaajakin ehdotti.

Tietoisen läsnäolon meditaatio tapaami-
sen aikana – hyväksyvän, arvostelemat-
toman asenteen opiskelua

Kuudennella kerralla aloitimme tapaamisen
10 minuutin istumameditaatiolla, jonka sa-
noitin tätä hetkeä varten. Tavoitteenani oli
tuoda meditaatiohetken avulla rauhallisuutta
ja levollisuutta sekä työskentelyymme että
Sannan suhteeseen omiin ajatuksiinsa ja ta-
voitteisiinsa. Istumameditaation sisältönä oli
itseään arvostava asenne, huomion vieminen
ensin hengitykseen, sitten ajatuksiin (aja-
tukset ovat vain ajatuksia, eivät totuuksia;
ajatuksia voi seurata, kuten lastuja laineilla,
antaa niiden mennä ohi), kehon tuntemuk-
siin (huomaa, jos arvotat niitä, koeta ottaa ne
vastaan sellaisina kuin ne ovat) ja tunteisiin
(tämä tunne on jo tässä, otan sen vastaan).

Meditaatiohetken jälkeen keskustelimme sii-
tä. Sannaa ärsytti, ettei hän ollut pystynyt
keskittymään.

T: Sua ärsyttää se, ettet sä pystynyt keskitty-
mään.

Kognitiivinen Psykoterapia 11 (1)

15	

P: Nii, tai sit must tuntuu et mä en oo yrittänyt
tarpeeks.

T: Yrittäny tarpeeks… mitä sä siitä ajattelet, et
miks pitäis yrittää?

P: No eiks ton pointti oo se et pitää yrittää. (Is-
tunto 6)

Tässä kohtaa kysyn tarkemmin meditaatioää-
nitteestä, jonka hän on netistä löytänyt, min-
kälainen sanoitus siinä on, kerrotaanko siinä,
mikä harjoituksen tavoite on (tai ei ole).

P: mm. aika samanlaisii juttui ku sä… et kes-
kity vaan hengitykseen ja ei haittaa jos.. tai
se sanoo et kun ajatukset lähtevät harhaile-
maan. Nii et kyl sekin olettaa tavallaan et ei
pysty keskittyyn.

T: Nii, joo. Et se on luonnollista et mieli läh-
tee vaeltamaan ja sitä tapahtuu kaikille, myös
sellasille jotka on meditoinu vuosia. Mut et
huomata se ja sit taas palauttaa siihen hen-
gitykseen. Voi huomata et mitä siellä mieles
liikkuu.”

P: Joo.

T: Esimerkiks sä voit huomata, et sua ärsyttää
se, et sä et pysty keskittyyn… et onks siin joku
suorittaminen mieles?

P: Nii, tai et jos ei oo yrittäny tarpeeks.

T: Jos ei olis yrittäny tarpeeks, ni mitä sitten?

P: No, emmätiä... no, hukannu aikaa. Mut se
ei oo niin paha, kun mä teen niin paljo tur-
hempaaki.

T: Kuin että meditoi eikä yritä tarpeeks, niin-
kö?

P: Nii, et onhan se vähän ajanhukkaa… mut
mä teen myös kaikkee tosi paljon turhempaa.
(naurahtaa)

T: Mä ajattelen, et se ei o hukkaan mennyttä

aikaa, koska sillonhan sä, kun sä pysähdyt me-
ditoimaan, sä voit kuulostella itseäs, et mitä
siellä mieles liikkuu ja sit sä saat aikaa tutkia
niit ajatuksia, kun arkipäivänä toimii yleensä
aika automaattiohjauksella. Sä voit huoma-
ta moittivan ajatuksen et ´no niin nyt mä en
yritä tarpeeks´ Ja sillon kun sä huomaat sen,
sä voit todella onnitella itseäs, koska silloin sä
voit lähtee kyseenalaistamaan sitä...

P: Joo.. kyl mä teen tota aika usein.

T: Ooksä huomannu et täl meditoinnil ois ollu
jotain vaikutusta siihen?

P: Joo... ja siis, välil mä vaan keskityn siihen,
mitä mun ympäril on. (Istunto 6)

Katkelmasta käy ilmi, että Sanna on meditaa-
tiossa ”tekemisen mielentilassa” ja joitakin
hänen voimakkaita uskomuksiaan tulee esiin.
Pyrin ohjaamaan Sannaa hyväksymään sen,
että ei pysty aina keskittymään, että se on
luonnollista. Tekemisen mielentilaanhan liit-
tyy juuri tyytymättömyys, joka syntyy, kun
huomio on siinä kuilussa, jonka näkee vallit-
sevan tilan ja tavoitellun tilan välillä. Tekemi-
sen mielentilassa asioita myös usein pyritään
ratkaisemaan vanhoilla tavoilla: Sannakin
pyrkii pinnistelemään lisää, mikä entisestään
lisää turhautumista, kun tavoiteltu tila on
epäselvä.

Sanna pinnisteli ura-ajatusten suhteen, mut-
ta hän toivoi niihin hiukan lisää rentoutta
(asteikolla 0-100, jossa Sannan sanoin 0 on
neuroottisen kireä ja 100 on superrento, toi-
voi pääsevänsä nykyisestä 30:stä 55:een), eli
mindfulnessin käsitteillä hän tällöin olisi
omaksunut hiukan lisää olemisen mielenti-
laa. Keskusteluissa en kuitenkaan käyttänyt
näitä käsitteitä. Sanna oli lukenut myös New
York Timesista jutun, jossa kerrottiin työ-

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

16	

A
r

t
ik

k
e

l
i paikasta, jossa kokeiltiin meditaatiota. Mo-

net työntekijöistä olivat suhtautuneet aluksi
skeptisesti, ja pelänneet, että eivät sitten saisi
enää mitään aikaan, kun suhtautuisivat ”liian
chillisti”. Sama pelko taisi olla Sannallakin.
Pyrin tuomaan esiin mindfulnessin joitakin
periaatteita, jotka auttaisivat Sannaa parem-
min tavoittamaan hyväksyvän asenteen, kun
hän tekee kotona muodollisia harjoitteita.
Katkelmassa kuuluu viitteitä myös siitä, että
Sanna olisi alkanut aiempaa enemmän ha-
vahtua pieniin arkipäivän hetkiin ja myös
omiin kriittisiin ajatuksiinsa. Tässä vaiheessa
Sanna oli myös alkanut lukea suosittelemaani
Åsa Nilsonnen kirjaa ”Kuka ohjaa elämääsi”.

Mindfulnessin kotiharjoittelun syventä-
mistä – lukemiseen kannustamista

Kuudennen tapaamisen jälkeen tapaami-
semme alkoivat joko keskustelulla kotona
tehdyistä meditaatioista ja Nilsonnen kirjan
herättämistä ajatuksista tai lyhyellä meditaa-
tiolla (tapaamiset 10-12). Poikkeuksen teki 9.
tapaaminen, jossa keskustelimme akuuteista
kesätyöhön ja opiskelualaan liittyvistä asi-
oista. Silloin tutkimme mm. sokraattisen ky-
selyn avulla uran merkitystä Sannalle. Hän
huomasi paremmin, miten vertailu muihin
tuottaa riittämättömyyden tunteita, kun hä-
nen tavoitteensa kuitenkin oli tyytyväisyys.
Suuntasin hänen katsettaan myös siihen, mil-
loin hän oli ollut tyytyväinen ja siihen, miten
paljon tai vähän hän kiinnitti huomiota het-
kiin, jolloin on tyytyväinen.

Annoin seitsemännellä kerralla Sannalle sa-
noittamani cd:n, jossa on istumameditaatio
(10 + 20 min) ja kehomeditaatio (30 min). An-

noin mukaan myös monisteen Kabat-Zinnin
kahdeksasta tietoisen läsnäolon periaattees-
ta, joista yhdessä kävimme läpi muutamia,
kuten arvostelemattomuus ja kritiikistä luo-
puminen. Tämän tapaamisen jälkeen hän
teki kotona enimmäkseen kehomeditaatiota,
keskimäärin kerran viikossa. Parhaimmillaan
hän teki muodollisia harjoitteita kolme ker-
taa viikossa ja yksi harjoitteista oli 10 minuu-
tin osa istumameditaatiostani.

Äänitteen meditaatioharjoitteet ovat aina
samanlaisia. Elävässä tilanteessa, kuten 8 vii-
kon ohjelmassa tai yksilötyössä meditaatiota
voidaan ohjata ottaen huomioon harjoittajien
edistyneisyys tai muut tilannetekijät. Pitkät
tauot äänitteen sanoituksessa ovat aloitta-
valle meditoijalle haasteellisia: mieli lähtee
vaeltamaan, eikä vielä ole harjaantunut huo-
maamaan sitä ja palauttamaan huomiota ys-
tävällisen päättäväisesti takaisin huomion
kohteeseen.

T: No miltä se istumameditaatio tossa vaikutti?

P: Se oli aika samanlainen kun se mun, ee, se
joka on mun kännykäs.

T: Joo.

P: Mut tos oli ehkä enemmän taukoja, mut toi
oli myös pitempi. Mä en oo tehny noin pitkää
ennen.

T: Niin toi on yhteensä puol tuntii. Tos istu-
mameditaatios on tosiaan vähän pidempii
taukoja et saa itekin mahdollisuuden huo-
mata millon se mieli lähtee… Muuten sitä ei
ehkä huomaa niin. -No, mitä sä huomasit ku
sä teit?.

P: mm. emmä muista enää sitä istumamedi-
taatioo ku siit on vähä pitkä aika, mut… tos
oli just hauska tos kehomeditaatios, ku et jos

Kognitiivinen Psykoterapia 11 (1)

17	

hengittää sisään ja kuvittelee et se hengitys
ohjataan käteen tai jotain n isit se tuntuu et se
katoaa tai niinku sä sanot siin nauhal.

T: Nii.

P: Se oli just jännä. Mul oli jotain muuta mut
emmä enää muista.

T: Teik sä kaks kertaa sen kehomeditaation?.

P: Ei ku kerran.

T: Niin ku mä ajattelin, et sit huomata, et ne
kerrat on erilaisia todennäkösesti, et huomata
miten se kokemus muuttuu kerrasta toiseen.

P: Nii.

T: Milt sust tuntuu, että tekisiks sä sitä edel-
leen?

P: Joo, voisin mä tehä sitä. Mä tykkään et siin
ei tarvi istuu (naurahtaa). (Istunto 8)

Keskustelussa pyrin edelleen tuomaan esiin
arvostelemattomuuden ja kritiikistä luopu-
misen asennetta. Se oli Sannalle vaikeaa ja
hän todennäköisesti osittain vastasi niin kuin
uskoi häneltä odotettavan. Sannan suhtautu-
misessa kehomeditaatioon näkyi se, että me-
ditaatiolta odotetaan usein miellyttävyyttä
tai elämyksiä. Sannan oli vaikeaa hyväksyä,
että harjoitus ei aina ole miellyttävää, ja silti
sitä on tärkeä jatkaa.

Sanna ei ollut lukenut Kabat-Zinnin tietoisen
läsnäolon asenteen periaatteita (2,5 sivua),
vaikka yritin motivoida siihen kertoen, että
periaatteet auttavat tavoittamaan hyväksy-
vämmän ja ystävällisemmän asenteen itseä
ja harjoitusta kohtaan. Hän luki kuitenkin
lainaamani Åsa Nilsonnen kirjan ”Kuka ohjaa
elämääsi”. Kirjassa häntä koskettivat erityi-

sesti tunteisiin ja aikakäsitykseen liittyvät
teemat: kun ajatukset ovat siinä, miten asi-
oiden pitää olla tulevaisuudessa, ei huomaa,
mitä tässä hetkessä on. Tunteet puolestaan
kertovat, mikä meille on tärkeää – juuri omi-
en tunteiden ja toiveiden tunnistaminenhan
oli vaikeaa hänelle – ja ehkä myös aiemmin
kyseenalaisti tunteiden mukaan toimimisen.

Ahdistuksen kohtaaminen terapiaistunnon
aikana: myötätuntoisen asenteen herättelyä

Meditaatiohetken ja meditaatiokokemuksis-
ta puhumisen aikana Sanna oli rauhallinen,
mutta kun keskustelu siirtyi tulevan ammatin
ja tulevaisuuden pohtimiseen, hän ahdistui.
Näin päästiin kuitenkin tutkimaan sitä, että
hänen on vaikea tunnistaa, mitkä asiat häntä
itseä kiinnostavat ja mitä hän halusi. Kahdek-
sannella kerralla tutkimme hänen kiinnos-
tuksiaan ja arvostuksiaan ja missä määrin ne
ovat hänen omiaan, missä määrin perustuvat
esimerkiksi siihen, että se olisi hienoa. San-
nan ahdistus kasvoi ja hänen vastustelustaan
huolimatta itku pusertui esiin.

T: Jotain täs on sellast mikä… miten sä kuvaisit
sitä tunnetta mikä sul on nyt…?

P: (itkuisesti): mmm… mä en oikeesti tiä.. mut
mua ärsyttää ihan sikana.. tai, et mun tekee
mieli itkee.

T: Onks se niin et sä et sais, sillon ekalla ker-
ralla sä sanoit et sä et saa itkee, et sul ei oo
mitään itkemisen aihetta..

P: joo..

T: mutta... kun mä ajattelen et sul on oikeus
itkeä.. se vaan et jos me saatais jotain tuntu-
maa siihen, et mistä se itku tulee.. Pelottaaks
sua tää miettiminen, se et mitä sä haluat… tai
et mitä tulevaisuus tuo tullessaan...

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

18	

A
r

t
ik

k
e

l
i P: nii, emmä tiä oikein...

[hiljaisuus]

T: voik sä hetken aikaa vaik nojautua taakse-
päin ja sulkea silmät...

P: okei

T: vaan hengittää, ja olla ton tunteen kanssa...
tauko… sä voit kuulostella et miten sä haluat
laittaa kädet… onks ne hyvät noin… tauko...
kuulostella, et mitä tämä on, mikä tunne tämä
on… tauko.. ja jos sä voit herätellä myötätun-
toa itseäs kohtaan… että tuntuu vaikealta an-
taa lupa itkeä… jos sä voisit suoda sen itselles…
ottaa sen vastaan… tauko... ja hyväksyä sen
että just nyt sua itkettää ja ajatella että tämä
tunne on jo tässä, otan sen vastaan… tauko… ja
vielä mä ehdotan että sä suot itselles sellasia
lämpimän rakastavia ajatuksia joita rakastava
äiti tai isä suo lapselleen… tauko… jos sä voisit
helliä itseäs ystävällisillä ja lempeillä ajatuk-
silla… tauko… ja kuulostella, mitä sä tarvitsisit
nyt…tauko… sitten vähitellen alkaa liikutella
käsiä ja jalkoja.. ja sitte kun tuntuu hyvältä, sä
voit avata silmät...

[...]

P: joo.

T: Miltä susta nyt tuntuu kun sä hiljenit kuun-
telemaan sitä tunnetta?

P: mmm. emmätiä.. ähh.. en mä kuitenkaan
saanu siit otetta...

T. joo.. entä sun olo, huomasiks sä sun kehossa
jotain, tuntemuksii tai..?

P (nopeasti): öö, kyl mul kai tuli parempi olo.

T: Mitä se tarkottaa… mistä sä huomasit sen?

P: no, esimerkiks mä en jännittäny enää.. no,
okei mun ruumiis.. mä en jännittäny enää
mun hartioit. (Istunto 8)

Yllä on kuvattu metta-meditaation eli myö-

tätuntoisen asenteen meditaation mukaelma
tuohon hetkeen. Keskustelu jatkui mm. itse-
säälin (jota Sanna piti pahana) ja myötätuntoi-
sen asenteen eroja pohtien ja Sannaa validoi-
den, mutta Sannan moitteet itseään kohtaan
olivat sitkeässä. Hän moitti itseään siitä, ettei
tee tarpeeksi esimerkiksi ammatinvalinnan
suhteen, vaikka se asia pitäisi saada kuntoon.
Myöhemmin hän silti sanoi saaneensa jo vä-
hän enemmän rentoutta ura-ajatteluun. Hän
mietti toisaalta, pitäisikö keskittyä vain me-
ditointiin vai pitäiskö vain tutustua kaikkeen
mahdolliseen, mitä on koulutuksissa on tar-
jolla ja kannattaako terapiassa käydä enää.

Sanna piti meditointia hyödyllisenä. Silti
hän ei halunnut meditioida ”puoltatoista-
tuntia viikossa”. Hän ei halunnut tehdä kol-
mea muodollista harjoitetta äänitteen avulla,
mutta hän ajatteli voivansa tehdä kaksi medi-
taatiota, ja ehkä kolme. Mietimme uudelleen
yhdessä, mikä ajankohta olisi paras. Ehdotin,
että hän tekee kaksi kehomeditaatiota, jot-
ta huomaa miten kokemus vaihtelee. Kol-
mannen harjoituksen hän voi valita. Ehdotin
myös, että jos tulee epämieluisia tunteita,
hän koittaisi pysähtyä ja hengittää vain sen
tunteen kanssa.

Terapian aloitusmeditaatiot olivat 5-10 mi-
nuutin mittaisia. Sanoituksissa painotin eri
kerroilla hiukan eri asioita ja niissä yhtenä si-
sältönä oli olla arvostelematta tai arvioimat-
ta meditaatiota suorituksena, olemaan ystä-
vällinen ja arvostava itseä kohtaan, tutustua
vain oman mielen toimintaan. Tämä jäi edel-
leen haasteeksi asiakkaalle(kin). Terapeutin
suurimpana haasteena pidin meditaation jäl-
keistä keskustelua, jossa autoin potilasta tut-
kimaan kokemustaan.

Kognitiivinen Psykoterapia 11 (1)

19	

Sen ohella, että Sanna osallistui opiskelija-
elämään, tutki opiskeluvaihtoehtoja ja kesä-
työpaikkoja, hän luki antamaani materiaalia.
Meditoinnille oli löytynyt hiukan aikaa.

T: Ooksä meditoinu täs välillä?

P: Oon mä kerran. Mä luin täl kertaa ne paperit.

T: Nii, ne kahdeksan kohtaa. No miltäs ne kuu-
losti? Kuinka helppoo tai vaikeeta?

P: No ne oli.. tai aika monii juttui mä olin jo
koittanu tehdä.. Tai vähän samanlaisii juttui
ku siin kirjas..

T: Nii, siinä Nilsonnen kirjassa. Noi on sellasii,
et niist on aina välil hyvä muistuttaa itseään,
niinku se aloittelijan mielentila, ja arvostelus-
ta luopuminen. Onks noist joku.. mikä noist
on sulle haastavin?

P: No ehkä toi kärsivällisyys...

T: Millä taval sä huomaat sen?

P: Tai no..melkeen kaikes mitä mä teen. (miet-
tii ja silmäilee paperia) mmm. no joskus kes-
kittyminen.

T: Nii, se vaihtelee

P: No ehkä toi luottamus…

T: Mikä siin luottamukses?

P: ää, täs lukee et jos on vakuuttunut siitä et
asiat tapahtuu oikeas järjestyksessä ja oikeal
taval, niin mä en nyt ihan..

T: Onks se vähän semmonen et sen takia sä
olet oikeastaan tänne tullukin, et siihen on
niin vaikea luottaa et asiat tapahtuis oikeas
järjestykses?

P (hiukan ilahtuneena, oivaltaen): joo, ehkä. joo.

T: Et jos vois sitä luottamust saada vähän lisää.
Se vois liittyy siihen rentouteenkin.

P: Nii. (Istunto 10)

Kymmenennen tapaamisen aikana Sanna sa-
noi, että ammatinvalinta ei enää ahdistanut
niin paljon eikä sillä enää ollut niin kiire.
Tämä kuulosti toisaalta hänen tavoitteiden-
sa mukaiselta, mutta toisaalta ristiriitaiselta,
koska hän samaan aikaan mietti oppiaineen
vaihtamista ja nopeaa opiskelutahtia. Tut-
kimme myös koko elämänpiiriä ja mitä muu-
ta hän elämässään halusi olevan kuin työtä.
Sanna pohti myös paljon sitä, mikä on turhaa
tekemistä ja mikä hyödyllistä. Meditointia
hän ei pitänyt turhana, koska arvioi sen avul-
la voivansa ”reagoida paremmin erilaisiin
tilanteisiin”. Hän oli mm. huomannut, ettei
hän enää vatvo yhtä paljon tekemiään virhei-
tä.

Terapian loppuvaiheet ja arvio terapian
tuloksista

Aloitimme terapian 11. kerrankin lyhyellä is-
tumameditaatiolla.

P: Se oli just hyvä. Nyt mä pystyin taas keskit-
tyyn taas aika hyvin.

T: Nyt mä taas kysyn sult sitä, et mitä sä ajat-
telet siitä, et jos pysyy keskittyyn tai jos ei
pysty keskittyyn.

P: Se on parempi jos pystyy keskittyyn.

T: Hmm. Miks se on parempi?

P: No ku se on ton pointti.

T: Tavotteena on vaan ottaa vastaan se sella-
sena kun se on, et joskus pystyy keskittyyn
ja joskus ei.. Ja joskus voi olla niin et mitä
enemmän yrittää keskittyä, sitä vaikeampaa
se keskittyminen on. Ja jos yrittää kovasti
rentoutua, niin sitä vaikeammaks se käy. Eli
semmonen yrittämisestä ja pinnistelystä luo-
puminen... (Istunto 11)

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

20	

A
r

t
ik

k
e

l
i Keskustelukatkelmasta näkyy, miten vaikeaa

on opastaa ja oppia siihen, että tavoitteena ei
ole tietynlainen suoritus, vaan tavoitteena on
huomata se, mitä on, ja antaa sen olla, luopua
arvostelemasta itseään tai harjoitusta – siir-
tyä tekemisen mielentilasta olemisen mielen-
tilaan.

Myöhemmässä keskustelussa linkitettiin tätä
pinnistelyn teemaa ura-ajatteluun, ja hän ta-
voitti hiukan sitä, että siitä tulee väkinäistä.
Hän mietti edelleenkin enemmän oppiaine-
valintaa, kuin sitä, mitä haluaa elämältä, mikä
häntä kiinnostaa tai minkä tekemisestä naut-
tii. Mielestään hän käytti aikaansa turhien
asioiden tekemiseen.

Viimeisellä tapaamisella Sanna tuntui saa-
neen väljyyttä urasuunnitteluunsa:

En mä vielkään oo ihan sataprosenttisen var-
ma, mut must tuntuu, et sil ei oo niin kiire.
Ehkä se et on jostain kiinnostunu, nii sil ura-
aspektil ei oo niin välii. (Istunto 12)

Aiemmin Sanna oli ajatellut myös, että opis-
kelu olisi joko teoreettista ja tietopuolista (=
hyödyllistä) tai luovaa (=ei niin hyödyllistä).
Keskustelujen myötä tässäkin tapahtui siirty-
mistä enemmän sekä - että -mahdollisuuden
suuntaan. Hän oli päättänyt, mitä alkaisi opis-
kella pääaineena, ja myös tutkinut mahdolli-
suuksia poikkitieteelliseen opiskeluun. Hän
ei halunnut luopua luovuudesta ja mietti eri
vaihtoehtoja sen toteuttamiselle. Kävimme
myös keskustelua mindfulnessin merkityk-
sestä terapiassa. Hän kuvasi mindfulnessin
auttaneen häntä rauhoittumaan ahdistusti-
lanteissa, ja ottamaan etäisyyttä ahdistaviin
asioihin.

Vaikutti siltä, että Sanna oli jonkin verran
oppinut etäännyttämään itseään ajatuksis-
taan – taito, jota Teasdale ja kumppanit pitä-
vät tärkeänä, jotta voisi muuttaa suhdettaan
ajatusten sisältöön. Siemeniä oli kylvetty,
eikä niistä aina tiedä, mikä lähtee itämään,
minkälainen kasvi ja kuinka rehevä siitä tu-
lee. Joka tapauksessa Sannan tavoite aiempaa
rennommasta urasuunnittelusta oli toteutu-
nut jossain määrin, eikä hän enää ollut yhtä
ahdistunut. Hän oli saanut myös keinoja kes-
tää ahdistusta.

Mindfulness-harjoittelun pysyvyys ja merki-
tys potilaan mielestä: seuranta 3 kuukauden
päästä

Sanna oli edellisten tapaamisten jälkeen päät-
tänyt hakea koulutukseen, joka oli ollut aiem-
min hänen haaveensa ja näytti oikein iloiselta
kertoessaan siitä.

P: joo mun mielestä se on ollut hyvä päätös,
tai ainakin musta on tuntunut siltä.

T: se on sun haave ollu.

P: ...tai en mä tiedä onks se hyvä päätös mut
ainakin must on tuntunut siltä. (Istunto 13)

Aiemmin Sannan oli vaikea tietää, miltä hä-
nestä tuntui, mutta nyt hän oli tehnyt pää-
töksen, joka tuntui hyvältä. Luottamus omiin
tunteisiin ja siihen, että asiat tapahtuvat oi-
kealla tavalla näytti kasvaneen. Hän arveli,
että terapiajakso oli auttanut rentoutumaan
ammattikysymyksen suhteen.

Terapiaan tullessa Sannaa oli ahdistanut
myös se, että kaksi kandidaatin tutkintoa ei
vie eteenpäin ja on turhaa. Nyt hän näki hy-
viä puolia siinä, että ei ole hakenut suoraan

Kognitiivinen Psykoterapia 11 (1)

21	

lukiosta haavekoulutukseen: hän oli itsevar-
mempi, sosiaaliset taidot olivat parantuneet
ja hän kesti paremmin kritiikkiä. Hän piti
myös hyödyllisenä sitä, että on suorittanut
kandidaatin tutkinnon, ja nyt kesken jäävät
opinnot toisessa korkeakoulussa olivat ne-
kin tuoneet jotain hyödyllistä tullessaan. It-
sestään hän löysi paljon ominaisuuksia, jotka
sopisivat haaveammattiin, johon hän nyt siis
valmistautui hakemaan. Sannalla oli nyt jous-
tavampi suhtautuminen tulevaisuuteen. Hän
oli valmistautunut myös siihen, että ei pääsi-
si juuri ensisijaisesti toivomaansa koulutus-
paikkaan. Tällöin hän voisi joko mennä opis-
kelemaan toiselle paikkakunnalle, tai sitten
voisi hakea ensisijaiseen opiskelupaikkaan
uudelleen. Varasimme seurantatapaamisesta
osan keskustellaksemme Sannan ajatuksis-
ta mindfulnessista. Kysyin, mitä merkitystä
mindfulnessilla hänelle oli terapian osana.
Hän piti meditaatiota rentouttavana aloitus-
tapana, vaikka ei pystynyt keskittymään sii-
hen ”niin paljon”. Kotona tehtävistä harjoi-
tuksista hän arveli:

P: No.. kyl se ehkä auttaa keskittyyn parem-
min.. Mä muistan joskus jos mul.. jos mä olin
tosi ahdistunu jostain, ni sit se.. kyl se autto et
keskittyy hengitykseen...

T: Joo.

P: Mut muuten… ehkä se auttaa muuten tai
niinku pitemmäl aikavälil… vähä huomaa-
mattomammin.. Just siihen et reagoi vaik jos-
sain stressitilantees vähän rauhallisemmin..
tai jossain muussa.

T: Mm.

P: Mut jos on tosi ahdistunu niin kyl se voi
auttaa sil hetkel pikkasen...

T: Nii, et sil hetkellä vie sen huomion..

P (naurahtaa sanoessaan): Sit joskus jos mä en
saa unta, ni mä kuuntelen sitä.. koska ..

T: niin sitä kehomeditaatioo? Auttaaks se?

P: joo.

T: ni sitte tiedostaa se, et tää mua ahdistaa..
Yks juttu on se, et mä oon ahdistunut, mut mä
en kunnol tiedosta sitä et mä oon ahdistunu,
on vaan huono olo. Sitten mä puuhakkaasti
vaikka tekisin kaikenlaista, mutta en pysäh-
tyis kuulostelemaan mikä sen mun huonon
olon syy on.

P: Nii, toi on hyvä pointti. Mä en tiiä… mä en
muista oikein onnistuinks mä ikinä tietämään
mikä mua ahdisti. (Istunto 13)

Sannan ahdistus oli lieventynyt, vaikka hän
ei pystynyt sanomaan, mikä häntä oli ahdis-
tanut. Itse ajattelen, että häntä olivat ahdis-
taneet ainakin erittäin tiukat ajatukset siitä,
miten uraa pitää rakentaa. Näihin oli tullut
väljyyttä ja Sannan toivomaa rentoutta.

Kysyin Sannan mielipidettä siitä, että tietoi-
suustaitoja harjoitettaisiin terapiassa järjes-
telmällisesti, kuten 8 viikon ohjelmassa. Pyy-
sin häntä myös pohtimaan kotona tehtävien
ja tapaamisten aikana tehtyjen harjoitteiden
hyötyjä. Kotona tehtyjen harjoitusten hän ar-
vioi auttaneen ahdistuneisuuteen, kun pystyi
paremmin keskittymään nykyhetkeen. Istun-
non aikana tehtyjen meditaatioiden hyötynä
hän näki sen, että jos ei tule kotona meditoi-
tua, niin terapiassa tulee ainakin kerran vii-
kossa tehtyä. Hän arvioi myös, että terapiassa
tehdyt harjoitteet voivat herättää kiinnostus-
ta myös kotona harjoittamiseen.

T: Joo.. mä mietin et mikä merkitys olis sil
et tässä tehään niit harjotuksia, ni se et täs-
sä pystyis ehkä niinku periaattees tekeen

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

22	

A
r

t
ik

k
e

l
i havaintoja et huomaamaan et missä kohtaa

tulee joku koskettava ajatus jos niin kävis tai
missä kohtaa tuntuu et hengitys ei kulje.. jol-
lon sit siit voitais puhuu.

P: Nii, se on muuten hyvä tai jos tekee täs ta-
paamises ni sun on pakko ajatella heti sen jäl-
keen et mitä sä ajattelit sen meditaation aika-
na.. Kotona jos mä teen sen ni sit mä heti alan
tehdä jotain muuta.. et ei jää yhtään miettiin
sitä..

T: Nii.. tai siitäkin voi tulla sellanen suoritus.

P: Joo.. nyt puol tuntii tätä.

Terapiassa tehty ja kotona tehty harjoitus
voivat siten täydentää ja tukea toisiaan. Ko-
tona tehtävään harjoittamiseen voi kuiten-
kin olla vaikea motivoitua tai löytää aikaa,
ja Sanna arveli, että sitoutuminen onnistuisi
paremmin, jos terapeutti antaisi jonkin oh-
jelman, jota seurata. Teasdalen ym. (2009)
sanoin, harjoituksista ei tarvitse pitää, niitä
täytyy vain tehdä.

Kirjallisuuden lukemisellakin oli merkityk-
sensä, ja kuulosti, siltä, että vaikka Sanna ei
muistanutkaan juuri kirjan tekstejä, luettu oli
vaikuttanut mm. siihen, että hän näki parem-
min tunteiden arvon ratkaisujen tekemisessä.

Pohdinta

Kuvaamassani terapiassa käsiteltiin enim-
mäkseen asiakkaan itseensä, uraan ja tule-
vaisuuteen liittyviä ajatuksia ja uskomuksia,
joissa oli kielteisyyttä, ehdottomuutta ja jotka
tuntuivat tuottavan voimakastakin ahdistus-
ta. Vaikka asiakkaalla oli jonkin verran kykyä
reflektoida ajatuksiaan, arvioin, että mindful-
ness saattaisi tuoda lisäapua. Etäännyttämi-
nen, jossa mindfulness auttaa, voi itsessään

suojata ahdistukselta ja se voi myös auttaa
muuttamaan suhdetta kielteisiin ajatuksiin ja
tunteisiin (Segal & al. , 2002).

Kaikki potilaat eivät kiinnostu tietoisuus-
taitoharjoittelusta, vaikka terapeutin tai lä-
hettävän lääkärin mielestä he hyötyisivät
siitä. Siihen voi liittyä ennakkoluuloja, joita
Segal ym. (2002) kuvaavat itsekin kokeneen-
sa. Vaatii suurta motivoituneisuutta aloittaa
harjoittaminen ja varsinkin jatkaa sitä, kun
se ei aina ole mukavaa tai rentouttavaa. San-
nan kohdalla tilanne oli suotuisa, koska hän
oli jo alustavasti tutustunut mindfulnessiin
ja tarvitsi vain hiukan sysäystä harjoittami-
seen. Jos asiakas ei tiedä etukäteen mitään
mindfulnessista, hänessä voi herätellä kiin-
nostusta lyhyellä psykoedukaatiolla olemisen
ja tekemisen mielentiloista ja tuomalla esiin,
miten nämä mielentilat ovat yhteydessä kär-
simystä tuottavaan ajatteluun, tunteisiin
ja toimintaan. Kun asiakas saa ymmärrystä
näistä, hänelle voi kertoa (tai antaa luetta-
vaksi) Kabat-Zinnin (2006 ja 2007) mainit-
semista asenteista, joita mindfulnessissa
pyritään kehittämään, jotta emme olisi niin
automaattiohjauksen armoilla. Se, että ole-
misen mielentilan harjoittamiseen käytetään
meditaatiota, voi alkuun nostaa vastustusta
tai hämmennystä. Vastustus voi kadota, kun
meditaatiosta riisutaan mystiikan verho ja se
kuvataan yksinkertaisesti huomion kohdista-
misena valittuun kohteeseen.

Terapeutti voi psykoedukaation lisäksi suo-
sitella luettavaa. Monelle olen suositellut lu-
ettavaksi Åsa Nilsonnen (2007) ”Kuka ohjaa
elämääsi”, joka on sopivan lyhyt ja inspiroiva
teos. Potilaat tietysti eroavat toisistaan siinä,
miten paljon he ovat valmiit lukemaan. Kiin-

Kognitiivinen Psykoterapia 11 (1)

23	

nostusta harjoittamiseen voi herättää myös
se, että tieteelliset tutkimukset ovat tuoneet
näyttöä mindfulness-harjoittelun hyödylli-
syydestä sekä fyysiselle että henkiselle hyvin-
voinnille (mm. Evans, S. ym. 2008; Fjorback L.
O. ym., 2011; Marchand W. R., 2012; Piet J. &
Hougaard E., 2001; Segal ym., 2002)

Harjoittamiseen tuntuu olevan vaikea löytää
aikaa. Sen huomaan itsestäni, ja sen huoma-
sivat sekä Segal ja kumppanit (2002) että San-
na. Näin siitä huolimatta, että on huomannut,
miten hyödyllistä harjoittaminen on. Potilaat
sitoutuvat 8 viikon MBSR- tai MBCT –ohjel-
massa tekemään harjoitteita ja välitehtäviä.
Sanna teki harjoitteita alun innostuksen jäl-
keen kerran viikossa. Hän kuvasi lisääntynyt-
tä epämuodollisten harjoitusten tekemistä,
kuten että hän kiinnitti huomiota ympäris-
töön jossa on. Hän luki myös Åsa Nilsonnen
kirjan ”Kuka ohjaa elämääsi?” löytäen siitä
itseään koskettavia ajatuksia. Jostain syys-
tä hänen kesti pidempään saada luetuksi 2,5
sivuinen moniste, jossa on kuvattu Kabat-
Zinnin kahdeksan asennetta, joita mindful-
nessissa pyritään kehittämään. Vaikka tera-
peutti hyvässä tarkoituksessa tarjoaa tärkeää
ja mielestään nopeasti luettavaa materiaalia,
potilas silti toimii oman sisäisen logiikkansa
mukaan ja omassa tahdissaan.

Huomasin, että oma luottamukseni proses-
siin välillä horjui ja taisin asettaa osaamise-
ni kyseenalaiseksi. Jälkeenpäin tarkasteltuna
näyttää kuitenkin siltä, että Sanna oli ottanut
tietoista läsnäoloa osaksi omaa toimintaansa
ja se alkoi myös vähitellen vaikuttaa siihen,
että hänen suhteensa uran luomiseen alkoi
saada rentoutta. Sitä on vaikea sanoa, mikä
osuus tässä asenteiden rentoutumisessa oli

tietoisuustaitoharjoittelulla, mikä niillä kog-
nitiivisen terapian keskusteluilla (mm. vaih-
toehtoisten ajatusten etsiminen ja sokraat-
tinen kysely), joita kävimme. Oletan, että
molemmat olivat tarpeen ja että mindful-
ness-harjoittelu helpotti puhtaan kognitiivi-
sella tasolla tapahtuvaa työskentelyä ja auttoi
myös vaikeiden tunteiden sietämistä.

Terapiajakson jälkeen Sannan muodollinen
harjoittaminen oli ollut vähäistä, satunnais-
ta. Tämä vastaa tulosta, jonka Bondolfi ym.
(2010) saivat tutkiessaan 60 masennukses-
ta toipunutta potilasta, jotka jaettiin tutki-
musryhmiin, joista toiset osallistuivat ta-
vanomaisen jatkohoidon (ei lääkitys) ohella
MBCT-ryhmään. 14 kuukauden seurantajak-
solla lyhyiden ja epämuodollisten harjoitus-
ten määrä pysyi samana, mutta pidempien
muodollisten meditaatioharjoitusten teke-
minen väheni ajan myötä. Molemmista ryh-
mistä yhtä moni koki uuden masennusjakson.
MBCT-ryhmään osallistuneiden masentumi-
nen tapahtui kuitenkin tilastollisesti mer-
kitsevästi myöhemmin. Voiko tästä päätellä,
että muodollisen harjoittamisen jatkamisella
saattaisi olla merkitystä hyvinvoinnin yllä-
pitämiselle ja masennuksen (tai ahdistuk-
sen) uusiutumisen ehkäisemiselle? Niemisen
(2013) tutkimuksessa potilas koki pitkät har-
joitukset hyödyllisiksi ja lyhyet riittämättö-
miksi. Nieminen itse arvioi, että pitkät harjoi-
tukset ovat tarpeen varsinkin terapian alussa,
jotta asioita oppii kokemuksellisesti.

Edellä kuvatussa terapiassa olen jälkeenpäin
arvioituna toiminut jossain määrin järjestel-
mällisesti tietoisuustaitojen opettamisessa tai
mindfulness-asenteen välittämisessä. Alku-
johdannon jälkeen Sanna alkoi tehdä kotona

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

24	

A
r

t
ik

k
e

l
i muodollisia harjoitteita, joista useilla tapaa-

misilla aluksi keskusteltiin. Keskusteluissa
pyrin siihen, että Sanna tutki kokemustaan
ja huomasi arvostelevia tai kriittisiä ajatuksi-
aan. Omista muistiinpanoistani näen ja nau-
hoituksista kuulen, että aina en huomannut
sellaista kohtaa, johon olisi voinut pysähtyä
tai joskus en tiennyt, mikä olisi ollut hyvä
tapa ohjata potilasta tutkimaan ajatuksiaan
tai suhdettaan niihin. Jos haluaa kehittyä
nimenomaan mindfulness-ohjauksessa, olisi
siihen fokusoiva työnohjausjakso hyvä. Yk-
silötyö eroaa ryhmän ohjauksesta: ryhmässä
kaikki eivät ehkä kerro ääneen mitään koke-
muksestaan ja ohjaaja kommentoi vain niiden
kokemuksia, jotka kertovat. Kaikki kuitenkin
oletettavasti kuuntelevat kiinnostuneina ja
suhteuttavat kuulemaansa omaan kokemuk-
seensa. Muiden kertomuksista saa eväitä
vaihtoehtoisten ajatusten ja kokemistapojen
omaksumiselle.

Muodollisia harjoitteita täydensivät terapi-
aistunnoissa tehdyt lyhyet meditaatiot, joi-
den sanoitukset olivat osittain standardeja,
osittain painotin niissä sellaisia tietoisen
läsnäolon asenteeseen liittyviä asioita, joita
koin olevan tarpeen muistuttaa asiakkaalle
sillä hetkellä. Kotona tallenteelta kuunnellut
muodolliset harjoitteet toistuvat samana. Ne
tarjoavat siten kertausta ja turvalliset, tutut
puitteet. Samalla ne panevat kärsivällisyyden
koetteelle: potilas joutuu kohtaamaan tylsyy-
den, vaihtelunhalun ja monet muut toimin-
taimpulssit, joita aina samana toistuva har-
joitus herättää. Motivaation säilyttämiseksi
ja kärsivällisyyden kehittämiseksi on tarpeen
keskustella potilaan kanssa näistä kokemuk-
sista.

Ryhmässä tehdään usein pitkiäkin (25-40
min) muodollisia harjoitteita ja itse olen myös
joidenkin asiakkaiden kanssa tehnyt niin yk-
silötyössä. Sannan kanssa päädyin lyhyisiin
harjoituksiin. Tähän oli syynä se, että Sanna
toivoi alun perin vain viiden kerran terapiaa
ja ristiriitaisin tuntein jatkoi kerran viikossa.
Tapaamiset olivat tunnin mittaisia, ja niihin
sovitin nämä lyhyet meditaatiot. Meditaatioi-
den toivoin tuovan rauhallisuutta ja vähentä-
vän sitä aikapaineen tunnetta, joka Sannalla
oli valintojen tekemisen suhteen. Rauhalli-
suuden tunne ei heti kuitenkaan ulottunut
terapiaistunnon siihen vaiheeseen asti, jossa
alettiin käsitellä varsinaista tulosyyn aihetta
eli ahdistusta epäselvästä ammatinvalinta ti-
lanteesta. Istunnon aikana ilmenevä ahdistus
tarjosi mahdollisuuden pysähtyä ja tehdä tie-
toisuus- ja myötätuntoharjoitus sillä hetkellä,
kun tuntui pahalta ja moitteet itseä kohtaan
olivat voimakkaat. Yksi pääsky ei tee kesää,
eikä yhdellä myötätuntoharjoituksella vielä
onnistuttu muuttamaan Sannan tuomitsevaa
suhtautumista omaan tarvitsevuuteen, mutta
ainakin sitä pystyttiin tutkimaan. Segal ym.
(2013) ovat lisänneet luvun ystävällisestä ja
myötätuntoisesta asenteesta itseä kohtaan
kirjansa toiseen painokseen. Mielestäni jon-
kinasteinen järjestelmällisyys on tarpeen,
kun lähdetään harjoittelemaan tietoisuustai-
toja. Toiston avulla vähitellen, omassa tah-
dissa on mahdollista omaksua niitä asenteita,
joita mindfulnessissa on tarkoitus harjoittaa,
mm. hyväksymistä, arvostelemattomuutta ja
kritiikistä luopumista. Tietoisuustaitoharjoit-
telu tukee muuta kognitiivisen terapian työs-
kentelyä.

Yksittäisiä harjoitteita voi tietysti käyttää
satunnaisesti, mutta silloin ei ehkä ole kyse

Kognitiivinen Psykoterapia 11 (1)

25	

mindfulnessista. Silti yksittäisetkin harjoi-
tukset voivat antaa potilaalle välineitä vaikei-
siin tilanteisiin, kuten paniikin tuntemusten
käsittelyyn tai lieviin univaikeuksiin.

Tietoisuustaitoharjoittelu vie aikaa. Segal
ym. (2002) törmäsivät aikapulaan siinä vai-
heessa, kun he olivat kehittäneet huomion-
hallintavalmennuksen, jossa he pyrkivät yh-
distämään joitakin mindfulness-tekniikoita
kognitiivisen terapian menetelmiin ryhmäs-
sä. Aikaa ei riittänyt sekä harjoitteisiin että
kaikkien osallistujien ongelmien käsittelyyn.
Myös yksilötyössä tulee aikaraja eteen: mi-
ten 45 minuuttia riittäisi sekä meditointiin,
meditointikokemuksesta keskusteluun että
varsinaisesta ongelmasta keskusteluun? Itse
venytin terapiatapaamiset noin tunnin mit-
taisiksi. Yksi vaihtoehto olisi puolentoista
tunnin istunto, jossa on aikaa sekä täysimit-
taisen muodollisen harjoitteen tekemiselle,
siitä keskustelulle ja ongelman käsittelylle.
Tässä etuna on se, että muodollisen harjoit-
telun mahdollisesti tuottamat oivallukset oli-
sivat mielessä ja sovellettavissa tuoreeltaan
ehkä helpommin ongelman käsittelyyn, eli
elävään elämään.

Näen yhtenä vaihtoehtona sen, että terapi-
aistuntoja on kaksi kertaa viikossa: toinen
istunto käytetään mindfulness-harjoitteluun
ohjelman mukaan esimerkiksi kahdeksan vii-
kon ajan (tai terapeutin suunnitteleman oh-
jelman mukaisen ajan) ja toinen ongelmien
käsittelyyn muilla kognitiivisen terapian me-
netelmillä. Oletan, että näin potilaan lisään-
tyvät tietoisuustaidot lisäävät hänen kykyään
reflektoida ajatuksiaan, tunteitaan ja toimin-
taansa ja auttavat häntä muuttamaan suhdet-
taan niihin. Hän saa myös kykyä etäännyttää,

ja keinoja olla tuskallisten tunteiden kanssa.

Tutkiva työote on vaikea erottaa arvostelusta
ja kriittisyydestä. Omat kokemukseni ja teo-
reettinen opiskelu tekevät minut tietoisek-
si siitä, että hyväksyvän tietoisen läsnäolon
asenteen oppiminen ei tapahdu hetkessä,
ei minkään kaavan mukaan, ei helposti eikä
varsinkaan totaalisesti. Samalla olen kuiten-
kin ajoittain edellyttänyt itseltäni täydellises-
tä onnistumista siinä, että välitän asiakkaalle
tietoisen läsnäolon taidot. Näkyykö tässä se,
että oma muodollinen harjoittamiseni on ol-
lut vähäistä viime aikoina? Segal ym. (2002)
ovat sitä mieltä, että voidakseen kutsua teke-
määnsä työtä MBCT:ksi, on terapeutin itsensä
harjoitettava sitä. Tähän tulokseen he ovat
tulleet omien kokemustensa kautta. Omalla
kohdallani huomaan ainakin, että sekä poti-
laan että itseni kannalta hyväksyvän, tietoi-
sen läsnäolon elävänä pitäminen on jatkuva
prosessi. Myös Nieminen (2013) pohtii tasa-
painoilua hyväksyvän, tutkivan asenteen ja
muutosta tavoittelevan asenteen välillä.

Mindfulness yksilöterapiassa - tulevaisuudestaan ahdistuneen nuoren aikuisen
kognitiivinen lyhytterapia
Ahoniemi, Arja

26	

A
r

t
ik

k
e

l
i

Bondolfi, G., Jermann, F., Van der Linden, M.,
Gex-Fabry, M.,Bizzini, L., Weber Rouget, B.,
Meyers-Arrazola, L., Gonzalez, C., Segal, Z.,
Aubry J-M. & Bertschy, G. (2010): Depressi-
on relapse prophylaxis with Mindfulness-
Based Cognitive Therapy: Replication and
extension in the Swiss health care system.
Journal of Affective Disorders, 122(3), 224-
231.

Greenberg, L. S. & Paivio, S. C. (2003). Wor-
king with emotions in psychotherapy. New
York: Guilford.

Evans, S., Ferrando, S., Findler, M., Stowell C.,
Smart, C.& Haglin, D. (2008): Mindfulness-
based cognitive therapy for generalized
anxiety disorder. Journal of Anxiety Disor-
ders, 22(4):716-21.

Fjorback, L.O., Arendt, M., Ornboel, E., Fink,
P. & Walach, H. (2011): Mindfulness-based
stress reduction and mindfulness-based
cognitive therapy: a systematic review of
randomized controlled trials. Acta Psychiat-
rica Scandinavica. 124 (2):102-19.

Holmberg, N. (2005). Zen, mindfulness ja
vaeltava mieli. Kognitiivisen psykoterapian
verkkolehti, 2, (2), 72-93.

Holmberg, N. & Kähkönen, S.(2007). Hyväksy-
misestä muutokseen – dialektinen käyttäy-
tymisterapia epävakaan persoonallisuuden
hoidossa. (s. 551-558). Helsinki: Duodecim.

Kabat-Zinn, J. (2006). Olet jo perillä. Tietoisen
läsnäolon taito. Helsinki: Basam Books.

Kabat-Zinn, J. (2007). Täyttä elämää. Kehon ja
mielen yhteistyö stressin, kivun ja sairauk-
sien hoidossa. Helsinki: Basam Books.

Karila, I. (2008). Terapeutin jaksaminen. Teok-
sessa: S. Kähkönen, I. Karila & N. Holmberg
(toim.), Kognitiivinen psykoterapia (s.445-
459). Helsinki: Duodecim.

Kåver, A. (2005). Elämää, ei taistelua. Hyväk-
syminen elämänasenteena. Helsinki: Edita.

Kåver, A. Nilsonne, Å. (2004). Dialektinen
käyttäytymisterapia tunne-elämältään epä-
vakaan persoonallisuuden hoidossa. Hel-
sinki: Edita.

Linehan, M.M. (1993). Cognitive-behavioral
Treatment of Borderline Personality Disor-
der. New York: Guilford Press

Mauro, S., Hellbom, K. & Salo, M. (2006). Joh-
tamisen Nyt – Tietoinen läsnäolo johtajuu-
den kivijalkana. Helsinki: Edita.

Marchand, W. R. (2012): Mindfulness-based
stress reduction, mindfulness-based cogni-
tive therapy, and Zen meditation for dep-
ression, anxiety, pain and psychological
distress. Journal of Psychiatric Practice.
18(4):233-52.

Nhât Hanh, Thich (1996). Puhtaan maan po-
lulla. Helsinki: Basam Books.

Lähteet

Kognitiivinen Psykoterapia 11 (1)

27	

Nieminen, P. (2013) Kognitiivisen lyhytpsy-
koterapian mindfulness-harjoitukset toi-
mintapainotteisen pakko-oireisen häiriön
hoidossa. Kognitiivisen psykoterapian VET-
koulutus. Helsinki: Luote Oy

Nilsonne, Å. (2007). Kuka ohjaa elämääsi? Tie-
toisuustaidot arjen apuna. Jyväskylä: Gum-
merus.

Piet, J., Hougaard, E. (2011). The effect of
mindfulness-based cognitive therapy for
prevention of relapse in recurrent major
depressive disorder: a systematic review
and meta-analysis. Clinical Psychology Re-
view. 31(6):1032-40

Segal, Z. V., Williams, J. M. K. & Teasdale, J. D.
(2002). Mindfulness-Based Cognitive The-
rapy for Depression. A New Approach to
Preventing Replapse. New York, London:
Guilford.

Segal, Z. V., Williams, J. M. K. & Teasdale, J. D.
(2013). Mindfulness-Based Cognitive The-
rapy for Depression. Second Edition. New
York, London: Guilford.

Wells, A. (2010). Cognitive Therapy of Anxiety
Disorders. A Practical Manual and Concep-
tual Guide. West Sussex: Wiley

Williams, M., Teasdale, J., Segal, Z. & Kabat-
Zinn, J. (2009). Mielekkäästi irti masennuk-
sesta. Tietoisen läsnäolon menetelmä. Hel-
sinki: Basam Books.

