
Kognitiivisen psykoterapian verkkolehti Kognitiivisen psykoterapian yhdistys
2006, 3, (1), 19-45.

Tuoli ja tunteet: Tunnetyöskentely kahden tuolin dialogin avulla
kognitiivisessa psykoterapiassa.

Raija Oja-Koski
Antti Vartiainen

Johdanto

Asiakas (tuskastuneena): ” Kyllä me voidaan taas käydä läpi tätä samaa

juttua, mutta tuntuu siltä että me voidaan puhua, puhua ja puhua tätä ja kaikki

on kuitenkin ennallaan, eikä mikään muutu!”

Erilaiset terapiaprosessin juuttumiset ovat olennainen osa terapeuttista työskentelyä.

Olemme kokeneet, että asiakkaan elämäntilanteen ja ongelmien jäsentäminen sujuu usein

kohtuullisen hyvin. Terapeuttisessa työskentelyssä riittää puhetta ja erilaisia näkökulmia.

Sen sijaan tunteiden käsittely muodostuu terapeuttisen työskentelyn todelliseksi

koetinkiveksi. Asiakas ei tuo esille tunteitaan tai ne näyttäytyvät hänelle selkiytymättöminä,

hallitsemattomina tai tunnistamattomina. Terapeuttina koemme avuttomuutta tai

epävarmuutta tunnetyöskentelyä tukevien keinojen suhteen. Tunnetyöskentelyn ja

toivottujen muutosten puuttuminen kiteytyy terapiasuhteessa aika ajoin terapeutin ja

asiakkaan molemminpuoliseksi turhautumiseksi ja kysymykseksi: ” Entä nyt?”

20

Guidano (1991,86) sekä Greenberg ja Paivio (1997,4) ovat korostaneet tunnetyöskentelyn

välttämättömyyttä kognitiivisessa yksilöterapeuttisessa työskentelyssä. Monelle tavalla

käyttökelpoiset rationaaliset menetelmät eivät useinkaan riitä terapeuttiseen muutokseen

ja tunteisiin liittyvien ongelmien käsittelemiseen.

Tässä esseessä käsittelemme tunteiden herättämistä, tutkimista ja työstämistä

kognitiivisessa yksilöterapiassa. Olemme valinneet tarkasteltavaksi tunnetyöskentelyn

menetelmäksi Elliotin, Watsonin, Goldmanin ja Greenbergin (2004) esittelemän

sovelluksen kahden tuolin tekniikasta: Miten tunteiden kanssa voidaan työskennellä

kahden tuolin tekniikkaa (kahden tuolin dialogi) käyttäen? Millaisia kokemuksia kahden

tuolin tekniikan käyttö osana kognitiivista yksilöterapiaa tarjosi?

Tunnetyöskentely ja kokemuksellisuus terapiaprosessissa

Tunteet jäsentävät ja ohjaavat ihmisen ajattelua ja toimintaa. Ihmisen tunteet liittyvät

ensisijaisesti motivaatioon, tavoitteiden asettamiseen sekä toimintavalmiuden

virittämiseen. Emootiot informoivat meitä ja saavat meidät liikkeelle (Greenberg ja Paivio

1997, 14 -15).

Tunteet ohjaavat ihmisen tarkkaavaisuutta, jotta selviäminen ja sopeutuminen muuttuvissa

ympäristöissä on mahdollista. Tunteet ovat yhteydessä kognitiivisiin prosesseihin, kuten

muistiin, päättelyyn ja päätöksentekoon. Miellyttävät tunteet kuten mielenkiinto ja

innostuminen ohjaavat ihmisen proaktiivista ja tutkivaa toimintaa. Kielteisesti

virittäytyneisiin tunteisiin kuten pelkoon ja vihaan liittyy toimintavalmiuksia, jotka

valmistavat ihmisen toimimaan hankalissa tai uhkaavissa tilanteissa. Tunteet antavat

ihmisille tietoa hänen reaktioistaan eri tilanteissa. Ne antavat myös ympäristölle tietoa

yksilön aikomuksista ja toimintavalmiuksista. Emotionaalinen tietoisuus lisää yksilön

sopeutumista sosiaalisesti ja edistää hänen kykyään tunnesäätelyyn. Emootiot ovat

keskeisiä rakenteita ihmissuhteiden luomisessa ja niiden ylläpitämisessä (Greenberg ja

Paivio 1997, 16-18).

Erilaiset tunnetilat ja -prosessit. Työskentely tunteiden kanssa edellyttää emotionaalisten

tilojen ja prosessien erittelyä. Erilaiset tunneprosessit edellyttävät erilaisia interventioita ja

vaikuttavat terapiatyöskentelyn tavoitteisiin. Greenberg ja Paivio (1997, 35-54) ovat

21

kehittäneet komiosaisen diagnostisen mallin tunnekokemusten arviointiin

terapiatyöskentelyssä. Tunteet voidaan jakaa kolmeen luokkaa: primaarisiin tunteisiin,

sekundaarisiin tunteisiin ja instrumentaalisiin eli välineellisiin tunteisiin. Primaarit tunteet

voidaan edelleen jakaa sopeutumista tukeviin (adaptiiviset) tai sitä estäviin

(maladaptiiviset) tunteisiin. Sekundaariset ja instrumentaaliset tunteet voidaan puolestaan

jakaa sopeutumista estäviin (maladaptiiviset) ja muihin tunteisiin (other).

Primaaritunteet ovat perustavanlaatuisia tunnereaktioita ulkoisiin ärsykkeisiin. Ne tukevat

ihmisen selviämistä: suru menetyksissä, viha epäoikeudenmukaisuuden kokemuksissa ja

pelko uhkatilanteissa. Primaarit adaptiiviset tunteet jaetaan edelleen kolmenlaisiin

kokemuksiin: 1) tunteet (discrete emotions), jotka sisältävät informaatiota ja

toimintavalmiuksia kuten viha ja pelko, 2) kehon aistimukset (feelings) ja monimutkaiset

merkityksen tai kokemuksen tunteet sekä 3) emotionaalinen kipu (emotional pain), joka on

kokonaisvaltainen reaktiosysteemi traumatilanteessa.

Primaarit maladaptiiviset tunteet ovat alunperin adaptiivisia tunnereaktioita. Ne ovat

muuttuneet oppimisen tuloksena tai ympäristön muuttuessa maladaptiivisiksi kuten pelko

fobioiden yhteydessä tai arvottomuuden ja epävarmuuden tunteet, jotka ovat kehittyneet

välinpitämättömyyden ja invalidoinnin kohteena olemisen myötä (Greenberg ja Paivio

1997, 38 - 40). Sekundaariset ja välineelliset tunteet eroavat primaaritunteista siten, että

ne liittyvät primaaritunteisiin, ovat monimutkaisesti välittyneitä ja sosiaalisten tilanteiden

välittämiä. Sekundaariset tunteet ovat reaktioita primaareihin emotionaalisiin tai

kognitiivisiin prosesseihin. Esimerkiksi tunteet, joita ei ole tietoisuudessa symboloitu, voivat

muuttua toisiksi tunteiksi. Esimerkiksi vihan tunteen ja sen ilmaisemisen taustalla saattaa

olla primaari ja adaptiivinen pelon tunne. Sekundaarisia tunteita voidaan eritellä edelleen

pahanolontunteisiin (bad feelings) ja monimutkaisiin tunteisiin (complex feelings).

Pahanolon tunteita ovat sekundaariset toivottomuuden, avuttomuuden, ahdistuksen,

raivon, pelon ja häpeän tunteet. Monimutkaisia sekundaarisia tunteita ovat nöyryys ja

vahingonilo. Osa sekundaarisista tunteista ei ole kuormittavia kuten ilon ja ylpeyden

tunteet (Greenberg ja Paivio 1997, 35 - 43).

Välineelliset tunteet ja niiden ilmaisu ovat yksilön keino vaikuttaa muihin ihmisiin tai

saavuttaa jokin tavoite. Ne voivat olla tietoisia tai tietoisuuden ulottumattomissa ja

automaattisia. Ne voidaan määritellä kommunikoinnin välineiksi. Sen sijaan, että yksilöllä

22

olisi nämä tunteet, hän ilmaisee näitä tunteita tullakseen havaituksi tietynlaisena tai

päästäkseen haluamaansa päämäärään. Yksilö voi vuodattaa krokotiilin kyyneleitä tai

teeskennellä hämmennystä. (Greenberg ja Paivio 1997, 43 - 45)

Kokemuksellisuus tunteiden herättäjänä. Toiminnalliset ja kokemukselliset menetelmät

ovat tehneet mahdolliseksi tunnekokemusten herättämisen sekä vahvistamisen

terapiatilanteessa "tässä ja nyt". Terapeuttisen muutoksen ja kokemuksellisten

menetelmien lähtökohtana on ajatus, että tietoisuus omista kokemuksista ja tunteista

niiden hyväksyminen ovat avain muutokseen. Kokemuksellisessa työskentelyssä ihminen

siirtyy älyllisen tietämisen alueelta emotionaaliseen ymmärtämiseen sekä uskomusten ja

skeemojensa kyseenalaistamiseen. Ihminen prosessoi tietoa tehokkaasti tunteiden ollessa

mukana. Kokemuksellisilla tekniikoilla pyritään skeemoihin liittyvien tunteiden

laukaisemiseen. Lisäksi pyritään kohtaamaan niihin liittyviä laiminlyötyjä tarpeita sekä

tarjoamaan korjaavaa kokemusta, jotta nämä tunteet kohdattaisiin tai työstettäisiin.

Useimmille asiakkaille juuri kokemukselliset tekniikat tuottavat syvimmän muutoksen.

(Young 2003, 110 -114; ks. myös Guidano 1991, 95 -96).

Tunnetyöskentely terapiassa. Terapiassa pyritään tunnistamaan ja symboloimaan

asiakkaan primaareja adaptiivisia tunteita. Toisaalta terapeuttisen työskentelyn tavoitteena

on tuoda asiakkaan tietoisuuteen sopeutumista häiritseviä pahan olon tunteita sekä auttaa

asiakasta ymmärtämään sisäisiä prosesseja, jotka tuottavat niitä. Tietoisuus tunteista

johtaa kykyyn tuntea tunne ja säädellä tunnekokemusta, kun se on tarpeen. Tavoitteena

on lisäksi löytää sisäisiä voimavaroja ja sekä lisätä että monipuolistaa asiakkaan

selviytymiskeinoja (Greenberg ja Paivio 1997, 80 - 84).

Tunnetyöskentelyssä voidaan herättää asiakkaan sopeutumista häiritsevä tunnetila ja

keskittyä sen tuntemiseen. Asiakasta tuetaan ylläpitämään häiritsevää tunnekokemusta ja

ottamaan sopivaa etäisyyttä siihen, jotta se voidaan symboloida ja ymmärtää.

Tunnetyöskentelyssä asiakas keskittyy tuntemaan, miltä tuntuu olla esimerkiksi ahdistunut.

Kokemuksen seurauksena tunne alkaa muuttua. Häiritsevän tunteen ja siihen liittyvän

tuskan lievittyminen ei ole kiinni siitä, että asiakas ymmärtää tunteensa lähteen tai syyn.

Helpotus tulee tuskan hyväksymisestä, elämällä ja kokemalla läpi kipeät tunteet.

Tavoitteena on kokemus, että aikaisemmin häiritsevän tunteen kanssa voi elää. Kun

23

tunnetyöskentely kohdistuu omaan sisäiseen kokemukseen, löytyvät myös selviämisen

voimavarat (Greenberg ja Paivio 1997, 91 -97).

Kokemuksellisen työtavan historialliset juuret ja nykyiset sovellukset

Psykodraama, toiminnalliset menetelmät ja tuolin käyttö. Juuriltaan tuolitekniikat

yhdistetään sekä psyko- ja sosiodraaman että hahmoterapian kokemukselliseen ja

toiminnalliseen terapia- ja menetelmäperinteeseen. J.L. Moreno (1889 - 1974) tutki 1930-

luvulta lähtien sosiaalipsykologisia ilmiöitä, rooliteoriaa sekä kehitti omaa toiminnallista

ryhmäpsykoterapeuttista menetelmäänsä. Blatnerin (1997) mukaan Moreno oli

kiinnostunut luovuudesta, spontaanisuudesta ja ryhmädynamiikasta. Moreno halusi myös

kehittää teatteria ihmiselle merkittävämmäksi. Näistä lähtökohdista hän muovasi vähitellen

improvisaatiodraamamenetelmän, josta kehittyi myöhemmin mm. psykodraama.

Psykodraamassa tutkitaan ryhmän avulla yksilön intrapsyykkistä sosiaalista maailmaa.

Psykodraaman tavoitteena on lisätä henkilön aitoa tunnekokemusta, monipuolistaa

henkilön "rooleja" vuorovaikutustilanteissa, irrottaa vanhoista toimintamalleista ja antaa

hänelle vapautta valita uusia näkökulmia uusissa vuorovaikutustilanteissa sekä uusissa

että entisissä ihmissuhteissa. Psykodraamassa näyttämöllistetään nykyisissä

ihmissuhteissa ilmeneviä, aikaisempien merkittävien vuorovaikutussuhteiden tunnemalleja

draamaistunnon kohtauksissa Morenon kehittämien toiminnallisten tekniikoiden avulla.

Keskeistä psykodraamaistunnossa on keskustelu päähenkilön ja vastarooliin välillä

(päähenkilön mielen sisäinen vuorovaikutustilanne) ja näihin näkökulmiin liittyvien

sisäistyneiden tunteiden esiin nouseminen, maksimointi ja työstäminen. Keskustelu

toteutetaan roolinvaihtotekniikalla ja sitä jatketaan, kunnes tapahtuu jonkinlainen

oivallukseen ja tunnetason kokemukseen perustuva integroituminen näkökulmien välillä,

mikä tuo helpotuksen ja uuden jäsennyksen päähenkilön tunnekokemuksiin ja ajatteluun.

Hahmoterapia ja "kuuma tuoli". Frederick Perls (1893 -1970) kehitti ja sovelsi

tuolitekniikkaa hahmoterapeuttisessa viitekehyksessä. Tuolien käyttö ja ongelmien

näyttämöllistäminen olivat jo tuttuja tekniikoita sosio- ja psykodraamasta. Perlsin

toiminnalliselle otteelle ominaista oli dialogisuuden korostaminen: käsi voi puhua toiselle,

ahdistus rinnassa voi kertoa omaelämänkertansa, unessa nähdyt esineet voivat puhua

toisilleen ja tuoda esille yksilön persoonallisuuden eri puolia (Berne 1970, 163-164).

24

Perls oli erityisen kiinnostunut löytämään ja herättämään yksilön sisäisiä

vastakohtaisuuksia ja ristiriitaisuuksia. Hän loi dialogin yksilön vastakkaisuuksien välille

käyttämällä tuoleja. Hän nimitti tuolia ”kuumaksi tuoliksi”. Kun henkilö istuutui tuoliin,

jotakin torjuttua tai kiellettyä tärkeää psyykkistä materiaalia nousi esiin. Kun henkilö sai

tuoda esille eri tuoleissa eri puoliaan ja tuulettaa sisäisiä erimielisyyksiään, tulivat

integraatio, autenttisuus ja aito aikuisuus mahdolliseksi. Kun dialogia kävivät todelliset

sisäiset vastaparit, seurasi riita tai konflikti. Kun konflikti ja sen käsittely jatkuivat, tapahtui

yhteistä oppimista ja yhteinen ymmärrys tuli mahdolliseksi. Erilaisuuden arvostamista

seurasi vastapuolten integroituminen ja ykseys (Perls 1992).

Tuolitekniikoiden nykyiset sovellukset. Psykodraama ja hahmoterapia loivat työotetta ja

työvälineitä, jotka ovat levinneet erilaisina sovelluksina eri terapiamuotoihin. Leslie

Greenberg, Robert Elliot sekä heidän kollegansa ovat viimeisen 20 vuoden aikana

kehittäneet edelleen sekä kahden tuolin että tyhjän tuolin tekniikoita tunnetyöskentelyn

tueksi yksilöterapiassa (Elliot ym. 2004, 219-265).

Greenberg & Paivio (1997, 243) ovat tutkineet tyhjän tuolin tekniikan soveltamista kesken

jääneiden vuorovaikutussuhteiden työstämisessä. Tyhjän tuolin tekniikka sopii erityisesti

silloin, kun asiakkaan tunteiden kohde ei ole tavoitettavissa, esimerkiksi läheisen

kuoleman jälkeen tai hylkäämiskokemuksissa. Asiakas ei ole tietoinen tunteistaan eikä

tunnista tarpeitaan, joita merkittävää suhteeseen on liittynyt tai liittyy. Tutkimattomina ja

tunnistamattomina ne vaikuttavat asiakkaan nykytilanteeseen ja ihmissuhteisiin. Tyhjän

tuolin tekniikan käyttöä harkittaessa on tärkeää arvioida asiakkaan uudelleen

traumatisoitumisen ja itsemurhan riskejä.

Kahden tuolin tekniikkaa voidaan käyttää yksilön sisäisten ristiriitojen ja ongelmien

tutkimiseen. Elliot ym. (2004, 219 - 241) esittelevät kaksi sovellusta kahden tuolin

tekniikasta. Ensimmäisessä sovelluksessa tutkitaan asiakkaan sisäistä ristiriitaa, jossa

minän kriittinen puoli hyökkää voimakkaasti arvostellen minän tarvitsevaa puolta vastaan.

Tarvitsevan puolen tarpeet ja toiveet jäävät täyttymättä. Toisessa sovelluksessa kahden

tuolin dialogin avulla tutkitaan yksilön sisäistä ristiriitaa, jossa minän ”estävä” puoli estää

yksilön minän tarvitsevaa puolta ilmaisemasta emotionaalisia tarpeitaan tai tunteitaan.

25

Tässä esseessä esittelemme kahden tuolin tekniikkaa yksilön sisäisen ristiriidan

työstämisessä Elliotin ym. (2004, 219 - 236) mukaan. Kahden tuolin tekniikan vaiheita

kuvatessamme esitämme litterointeja kolmen asiakkaan tuolityöskentelyistä. Esimerkit

eivät kuvaa kokonaista tai ehjää yhden henkilön tyhjän tuolin työskentelyprosessia, vaan

tyhjän tuoli vaiheita kuvaavat esimerkit on poimittu useilta eri työskentelykerroilta.

Esimerkkien tarkoituksena on kiteyttää ja konkretisoida Elliotin ym. tuolityöskentelyn eri

vaiheiden tavoitteita ja dynamiikkaa käytännössä. Koska kahden tuolin tekniikassa

korostuu dialogin muoto, nimitämme kahden tuolin tekniikkaan tästä eteenpäin kahden

tuolin dialogiksi, jolla se myös tunnetaan.

Kahden tuolin dialogi asiakkaan sisäisen ristiriidan työstämisessä Elliotin ym.
mukaan

Mielen sisäisten ristiriitojen dynamiikka. Tilanteet, joissa yksilö törmää toimintansa tai

tavoitteidensa esteisiin ovat ristiriitatilanteita, jotka yksilö kokee ulkoisiin tekijöihin liittyviksi.

Usein ne ovat kuitenkin yksilön sisäisiä ristiriitoja, joiden alkuperä on hänen

kehityshistoriassaan ja varhaisissa elämänkokemuksissaan. Osaksi tottumuksesta ja

osaksi erilaisista peloista johtuen yksilö elää sisäistämiensä arvojen ja sääntöjen

mukaisesti. Hän elää, niin kuin ”pitää” sen sijaan että kykenisi valitsemaan, mikä

vaihtoehto sopii parhaiten tai johtaa parhaimpaan tarpeiden tyydytykseen (Elliot ym. 2004,

220).

Perls (1992, 37-38) nimittää minän pakottavaa ja kriittistä puolta nimellä ”top dog”. Se

ilmaisee ”pitämiset”, ”täytymiset” ja yksilöön itseensä kohdistuvat kriittiset arviot. Se

manipuloi vaatimuksilla ja uhkaa katastrofeilla. Se on vihamielinen ja syöttää

toivottomuuden, keinottomuuden, ahdistuksen ja masennuksen tunteita. ”Top dog” eli

kriitikko on yksilön sisäisissä kamppailuissa aina oikeassa ja moraalisesti ylivoimainen.

Yksilön tarvitsevalla puolella (”underdog”) ei ole valtaa, mutta se kuitenkin pyrkii pitämään

puolensa. Se on puolustuskannalla, anteeksipyytävä tai pyrkii miellyttämään.

Yksilön kriittinen ja tarvitseva puoli kilpailevat vallasta ja olemassaolosta. Sisäinen ristiriita

on jatkuva. Minään kohdistuvan kielteisen arviointiprosessin hallitsevuus tekee yksilöstä

lamaantuneen, ahdistuneen, masentuneen ja epävarman (Elliot ym. 2004, 220). Kriittisellä

puolella on myös monia myönteisiä ominaisuuksia. Se on mm. vahva ja elinvoimainen.

26

Kriittinen puoli kannattaa valjastaa tarvitsevan puolen yhteistyökumppaniksi, vaikka se

vaatii paljon työtä (Perls 2003, 44 - 53).

Kahden tuolin dialogin tavoitteet ja työskentelyprosessi. Kahden tuolin dialogin tavoitteena

on tukea asiakasta pääsemään entistä paremmin kosketuksiin tarvitsevan minänsä

kanssa. Se tarkoittaa yhteyttä mm. primaaritunteisiin sekä perustaviin tarpeisiin.

Tavoitteena on tukea asiakkaan entistä selkeämpää suhdetta hänen henkilökohtaisiin

tavoitteisiinsa, jotta niiden saavuttaminen olisi mahdollista (Elliot ym. 2004, 222). Elliotin

ym. kahden tuolin dialogin sovellus sisältää kuusi työvaihetta. Työskentely etenee

asiakkaan sisäisen ristiriidan tunnistamisesta tunteiden tunnistamisen, ristiriidan

syventämisen ja asiakkaan voimautumisen kautta sisäisen ristiriidan ratkaisuun (ks.

taulukko 1).

27

Taulukko 1. Kahden tuolin dialogin työskentelyprosessi

Kahden tuolin dialogin vaiheet Terapeutin toiminta

 Sisäisen ristiriidan toteaminen:

- Asiakas tuo esille sisäisen ristiriidan.

- Ristiriidassa tulevat esille sekä kriittinen että

pakottava puoli.

- Ristiriitaan voi liittyä myös somaattisia oireita.

- Tunnistaa asiakkaan sisäisen ristiriidan tai sen epäsuoran

ilmauksen.

- Aktivoi asiakkaan yhteistyöhön käsittelemään ristiriitaa.

Kahden tuolin dialogin aloittaminen:
- Asiakas kohdistaa selkeää kritiikkiä ja vaatimuksia

itseään kohtaan konkreettisessa elämäntilanteessa.

- Asiakas käyttää ”minun pitää” ilmauksia.

- Valitsee dialogiin sopivan konkreettisen tilanteen.

- Luo dialogille näyttämön (tuolit) ja rakenteen.

- Erottaa minän ristiriitaiset puolet ja luo niiden välille

keskustelukontaktin.

- Virittää asiakkaan tunnetyöskentelyyn.

- Tukee asiakkaan kokemusta ja toimijuutta.

Sisäisen ristiriidan syventäminen:
- Asiakkaan kokemuksen ulottumattomissa olleet

primaarit tunteet ja tarpeet alkavat nousta esille

reaktiona kriittisen puolen kritiikkiin.

- Auttaa asiakkaan tarvitsevaa minää pääsemään

yhteyteen kokemuksen ulottumattomissa oleviin tunteisiin

ja erottelemaan niitä.

- Tukee asiakasta erottelemaan ja arvioimaan toimintaan

liittyviä arvoja ja sääntöjä.

- Tukee tarpeiden tunnistamista ja ilmaisemista.

Uudet kokemukset ja tarvitsevan minän esille
tuominen (ristiriidan osittainen ratkaisu):
- Asiakas ilmaisee tarpeitaan ja halujaan uusien

kokemustensa ja tunteidensa pohjalta.

- Tukee uusien tunteiden tunnistamista ja kokemista.

- Auttaa asiakasta antamaan kokemuksilleen ja tunteilleen

uusia merkityksiä.

Kriittisen puolen pehmeneminen:
- Asiakas hyväksyy omat tunteensa ja tarpeensa.

- Asiakas osoittaa myötätuntoa, välittämistä ja

kunnioitusta itseään kohtaan.

- Auttaa pehmentämään kriittisen puolen kriittisyyttä.

Ristiriidan ratkaisu:

- Asiakas ymmärtää, kuinka erilaisille tunteille, tarpeilla

ja toiveille voi luoda tilaa ja kuinka aikaisemmin

vastakkaiset minän puolet voivat toimia yhdessä.

- Tukee minän eri puolien välistä keskustelua pyrkien

käytännöllisiin ratkaisuihin ja kompromisseihin.

28

Sisäisen ristiriidan toteaminen. Asiakkaan sisäisen ristiriidan olemassaolo nousee esille eri

tavoin. Asiakas voi ilmaista suoraan ristiriidan, jossa taistelevat puolet tulevat selkeästi

esille. Suoraan ilmaukseen liittyy usein verbaalisia tai nonverbaalisia viitteitä taistelusta tai

pakottavuudesta.

(Keskustelu asiakkaan kanssa läheisen ihmissuhteen solmimisen vaikeudesta)

Asiakas: Mun on vaan niin mahdoton uskoo sitä (ihmissuhdetta) todeksi. Se että

mitään sen suuntastakaan ei oo tapahtunu ja sitten siihen tulee se, että mulla ei oo

mitään annettavaa. Ja sit tieysti se kipeys kun sitä kaipaa niin hirveesti niin se alkaa

tulla se olo että tää on turhaa ittensä kiusaamista.

Asiakas voi viitata sisäiseen ristiriitaan ja minänsä kamppaileviin puoliin epäsuorasti. Usein

kertomukseen liittyy kipua ja kärsimystä.

Asiakas: Minä haluaisin olla rauhassa ja tehdä asiat omaan tahtiini. (Viittaa

omaan vaativaan puoleensa epätoivoa ja tuskaa äänessään.)

Esimerkissä asiakas ilmaisee tarvitsevan puolen minästään. Tarvitsevan puolen

ilmaisussa oleva tuska, epätoivo ja defensiivisyys viittaavat kriittisen puolen

olemassaoloon. Kriittinen puoli arvioi kokevan minän tarpeiden ja niiden ilmaisun olevan

jollakin tapaa sopimattomia.

Myös asiakkaan ilmaisemat vastakkaiset toiveet voivat olla merkki sisäisen ristiriidan

olemassaolosta. Vastakkaisia toiveita kannattaa tutkia kahden tuolin dialogin avulla.

Toinen toiveista voi osoittautua toista pakottavammaksi ja kriittisemmäksi. Tähän

toiveeseen tai haluun sisältyy silloin jonkin sääntö: mitä tai miten ”pitää” olla ja tehdä.

Asiakas: Kun tuli niitä muita ihmisiä, niin tuli sitten vaan, että haluais

vaan lähteä karkuun ja piiloutua johonkin näkymättömiin, vois

olla ehkä lähellä muita mutta näkymätön.

Esimerkin asiakkaalla näkymättömyyden toiveeseen sisältyi sääntö, ettei ketään saa tarvita eikä

häiritä. On selvittävä yksin.

29

Tarvitsevan ja kriittisen puolen välinen ristiriita tulee toisinaan esille ilmauksissa, joissa

asiakas ilmaisee yhtä aikaa sekä kokemaansa pakkoa että kyvyttömyyttään pakon

edessä. ”Pitämisen” ilmaus edustaa minän kriittistä ja pakottavaa puolta.

Asiakas: Minä kyllä tiiän, että minun pitäis tämä asia ottaa esille äitin kanssa,

mutta minä en vain voi.

Ilmaus, jossa yhdistyvät sekä asiakkaan halu toimia ja että hänen arviointinsa

kyvyttömyydestään toimintaan, viittaa sisäiseen, taistelevien minän puolten ristiriitaan.

Terapeutti: No, miksi sä et pyydä apua siltä sun esimieheltä?

Asiakas: Kyllä minä haluaisinkin kysyä ja pyytää, että tehtäs yhdessä, mutta en

minä pysty siihen.

Minän eri puolten ristiriita voi sisältyä asiakkaan kielteiseen arvioon omasta itsestään,

vaikka varsinaista minän eri puolten välistä kritiikkiä ei nousekaan esille. Ilmaukset

huonosta itsetunnosta ovat merkki sisäisestä ristiriidasta.

Asiakas: No, mä oon menetetty tapaus!

Joskus asiakkaan toteamukset omasta mielialastaan tai psyykkisestä voinnistaan viittaavat

sisäiseen ristiriitaan ja kielteiseen itsearviointiin. Terapeutti voi kiinnittää huomiota näihin

arvioiviin toteamuksiin ja tutkia niiden sisältöjä.

Asiakas: Nyt minä olen sitten masentunut. (Halveksiva ja moittiva äänensävy)

Terapeutti: Millasia ajatuksia se sussa herättää, että olet masentunut?

A: No, kaiken pitäis olla kunnossa. Mulla on työpaikka. En oo yksin. Mikään

ei oo vialla. Ei mitään syytä masentuu. (Syyttävä äänensävy)

Sisäisissä ristiriidoissa on tärkeää erottaa primaarit ja sekundaarit tunteet ja ristiriidat

toisistaan. Sekundaarinen ristiriita herää suhteessa ensin koettuun ristiriitaan. Terapeutin

kannattaa keskittyä primaariin ristiriitaan, jotta asiakkaan kokemuksen syventäminen

onnistuu.

30

Asiakas: Joka kerta, kun mä otan tämän mun ja äidin välisen asian esille, niin mulle

tulee mieleen se, että mulla ei oo tähän oikeutta ja että mä olen todella kiittämätön.

Mä kuitenkin tiedän, että vikaa on äitissäkin. Tämä on niin ahistavaa, kun mä en voi

normaalisti puhua tästä. Taas tämän kerran jälkeen mä tunnen itteni syylliseksi ja

kiittämättömäksi.

Kahden tuolin dialogin aloittaminen. Kahden tuolin dialogin aloittaminen voidaan jakaa

kolmeen vaiheeseen: kahden tuolin dialogin esittelyyn, yhteyden luomiseen asiakkaan

sisäisen ristiriidan osapuolten välillä ja asiakkaan sisäisen dialogin ylläpitämiseen.

Kahden tuolin dialogin esittely. Kahden tuolin dialogin ehdottamisen ja työskentelytavan

esittelyn voi liittää luontevasti asiakkaan esille ottamaan konkreettiseen tilanteeseen tai

tapahtumaan. Konkreettinen tilanne helpottaa myös dialogin käymistä. Kun asiakas on

suostunut työskentelytapaan, terapeutti voi asettaa toisen tuolin häntä vastapäätä.

Terapeutin on hyvä jättää sopiva tila kahden tuolin välille. Terapeutin oma paikka on jonkin

verran tuoliasetelman ulkopuolelle, kuitenkin yhtä pitkän matkan päässä molemmista

tuoleista. Terapeutin ei kannata yleensä liittoutua ristiriidan kummankaan osapuolen

kanssa. Joskus terapeutti haluaa tukea asiakkaan ”heikompaa” puolta ja siirtää tuolinsa

sitä edustavan tuolin rinnalle. Asiakas voi tulkita tämän siten, että terapeutti suosii hänen

minänsä kokevaa puolta ja haluaa päästä kriittisestä puolesta eroon. Todellinen ristiriidan

ratkaisu edellyttää kuitenkin molempien puolien yhteistyötä.

Kahden tuolin dialogi voidaan aloittaa tekemällä yhteenveto asiakkaan ristiriidasta ja

arvioimalla asiakkaan yhteyttä sisäisen ristiriidan osapuoliin. Tämän jälkeen terapeutti

pyytää asiakasta aloittamaan dialogin itselleen läheisemmän puolen näkökulmasta. Usein

asiakkaat kokevat luontevaksi samaistua minän kriittiseen puoleen, koska se on vahva ja

pitää asiakasta otteessaan. Terapeutti voi auttaa asiakasta omien havaintojensa pohjalta,

jos asiakkaalla on vaikeuksia valita puolta.

Terapeutti: Siis sulla on tämä kriittinen puoli, joka uskoo, että sun ihmissuhteista ei

tule mitään. Ja sitten on tämä sinun haluava ja tarvitseva puoli, joka kaipaa erityisesti

semmosta läheistä ihmissuhdetta, lohtua ja läheisyyttä. Jos nyt ajatellaan, että tässä

(osoittaa yhtä tuolia) on se sun haluava puoli ja sitten on tää (osoittaa toista tuolia),

joka ajattelee, että ei siitä ei tuu mitään. Tai mitä sä sanoisit tästä toisesta puolesta?

Tämä toinen on se joka haluaa paljon. Niin mikä tuo toinen puoli olisi?

31

Asiakas: No, kyllä se ”ei siitä tuu mitään” on ihan kelvollinen.

T: Kumpi sulle on lähempänä nyt? Kumpaan sä saisit paremmin yhteyden?

A:Tuo puoli (osoittaa kriittisen puolen tuolia).

Kahden tuolin dialogin tavoitteena on osoittaa asiakkaalle, kuinka hänen sisäinen

kritiikkinsä estää häntä toimimasta, pakottaa hänet toimimaan tietyllä tavalla tai vaientaa

häntä. Tärkeää on saada asiakas tiedostamaan, kuinka hän itse kontrolloi ja kritisoi

itseään. Terapeutti rohkaisee asiakasta kuvaamaan kriittisen puolensa toimintaaa

mahdollisimman tarkasti ja yksityiskohtaisesti. On tärkeää, ettei asiakas koe terapeutin

syyttävän tai tuomitsevan häntä kriittisyydestään.

Terapeutti: Mitä sinä sanoisit tässä vaiheessa tuolle tarvitsevalle ja haluavalle

puolellesi?

Asiakas (istuu kriittisen puolen tuolissa): Et sä oo saanut tähänkään asti mitään

aikaan. En usko että sä saat jatkossakaan. Eikä…niin eikä oo mitään syytä miks joku

haluais elää sun kanssa. Eikä sitä yksin käpertymistä ja masentumista ja pimeyttä ja

niinedespäin kukaan jaksa kattoo. Eikä sitä ripustautumista eikä… jospa nyt vaan

lopettasit sen haihattelun ja opettelisit elämään yksin niin elämä olis paljon

yksinkertasempaa.

Yhteyden luominen asiakkaan sisäisen ristiriidan osapuolten välille. Kun asiakas on saanut

yhteyden tarpeisiinsa ja sisäiseen kritiikkiinsä, siirrytään kahden tuolin dialogin

aloittamisen toiseen vaiheeseen. Kahden tuolin dialogin periaate on erottaa asiakkaan

sisäisen ristiriidan osapuolet, luoda yhteys niiden välille ja ylläpitää sitä. Terapeutin

kysymykset asiakkaan esille tuomasta kritiikistä ja asiakkaan kritiikkiin liittämistä

merkityksistä auttavat asiakasta tarkentamaan kritiikkinsä sisältöjä. Kun kriittinen puoli

alkaa arvostella, terapeutin on tärkeää luoda dialogiin jännitettä ja pyytää yksilöä

siirtymään tarvitsevan puolen tuoliin, jotta hän saisi yhteyden tunnereaktioon, jonka kritiikki

on hänessä herättänyt.

Terapeutti: Mene nyt tuohon toiseen tuoliin. Sinä kuulit, että ei tästä ihmissuhteesta

mitään tule, tuo ”ei mistään mitään tule”-kriitikko sanoon niin. Miltä susta tuntuu?

Asiakas (tarvitsevan puolen tuolissa): Masentavalta. Se saa mut käpertymään itteeni.

T: Voisitko sä sanoo sen nyt sille (osoittaa kriitikon tuolia)?

32

A: No, se tuntuu masentavalta ja ikävältä se mitä sinä sanot. Se saa mut

käpertymään entistä enemmän itteeni. Se satuttaa.

Asiakkaan sisäisen dialogin ylläpitäminen. Kahden tuolin dialogin avulla asiakas ja

terapeutti käsittelevät asiakkaan sisäistä kokemusta sekä vuoropuhelua tarpeiden ja

sääntöjärjestelmien välillä. Jos dialogi on asiakkaalle uusi työskentelytapa, voi hän helposti

siirtyä pois dialogi -muodosta. Hän voi kääntää katseensa terapeuttiin, kohdistaa sanansa

terapeutille tai yrittää saada häntä keskustelemaan kanssaan. Jos asiakas vain puhuu

kokemuksestaan tai kertoo sitä kuin tarinaa, dialogin vastavuoroisuus ja siihen liittyvät

tunteet ja jännitteet heikentyvät. Menetelmän idea häviää. Terapeutin on tärkeää tunnistaa

dialogin särkyminen, olla empaattinen ja kuitenkin ymmärtää dialogin ylläpidon tarve, kun

asiakkaan tunneprosessit ovat aktivoituneet. Onnistunut dialogi vahvistaa terapeuttista

suhdetta. Asiakkaalle tulee tunne, että hän työskentelee aktiivisesti terapeutin kanssa

ratkaistakseen sisäisen ristiriitansa.

Sisäisen ristiriidan syventäminen. Kun dialogi on päässyt alkuun, seuraava tavoite on

sisäisen ristiriidan syventäminen. Asiakkaan tarvitsevaa minää tuetaan pääsemään

yhteyteen aiemmin kokemuksen ulottumissa olleiden tunteiden ja tarpeiden kanssa,

tunnistamaan ja erottelemaan niitä. Sisäisen ristiriidan syventämisen vaiheessa on useita

työskentelyvaiheita ja -mahdollisuuksia.

Affektiivisen reaktion kanssa työskentely. Asiakkaan dialogia voi värittää aluksi vahva

vastakkainasettelu: ”Sinusta ei ole mihinkään! Sinä olet väärässä !”

Asiakas (kriittisen puolen tuolissa): Et sinä kuunapäivänä kuitenkaan mitään ikinä tee!

Ja sinä oot jo niin tottunu yksinelämämiseen että se siitä.

Terapeutti: Vaihdatko tuolia. Mitä sanot?

A (tarvitsevan puolen tuolissa): No, enkä ole. Minä kaipaan koko ajan.

Tarvitseva minä puolustautuu kritiikkiä vastaan. Puolustautuminen voi kuulostaa

epävarmalta tai pinnalliselta. Terapeutin tehtävänä on auttaa asiakasta tutkimaan

tarvitsevan puolen reaktioita entistä syvemmältä. Tavoitteena on asiakkaan yhteys kritiikin

herättämän puolustusreaktion taustalla oleviin tunnekokemuksiin.

33

 Terapeutti: Niin, että sä vastustat sitä kuitenkin?

Asiakas (pitkä miettimistauko, epävarmuutta äänessä): Joo-o. Tai no, tää on kyllä

oikeen vastauksen hakemista. Olo on kyllä semmonen että pitäis, mutta sitten ei

kuitenkaan uskalla.

T: No, kerrotko sitten tuolle kriitikolle mitä oikeesti tunnet.

A (hiljaisella äänellä): Mä pelkään että sä oot oikeessa, mä pelkään että mä en

ikikuunapäivänä tee oikeesti mitään. Mutta se ei poista sitä kaipuuta.

Työskentely asiakkaan muutosmahdollisuuksien kanssa. Tässä työskentelyvaiheessa

tutkitaan asiakkaan tarvitsevan minän reaktioita ja tapahtumia. Tavoitteena on saada

yhteys asiakkaan tarvitsevaan ja toimivaan puoleen, joka on tietoinen tarpeistaan ja

oikeudestaan niihin. Yhteys merkitsee usein asiakkaan kosketusta hänen

ydintunnekokemuksiinsa esim. suruun. Kun uusi ja tärkeä kokemus nousee esille, liittyy

siihen epävarmuutta. Asiakas ahdistuu, hänen äänenkäyttönsä muuttuu tai hän alkaa

itkeä. Terapeutin tehtävänä on sekä tukea asiakkaan epävarmuuden kokemuksia että

rohkaista häntä käsittelemään ja ilmaisemaan kritiikin herättämiä uusia tunteita ja tarpeita.

Terapeutti: Kertositko vielä, mitä tarvitsisit ja haluisit sanoa tuolle ”ei tästä tule

mitään” –puolellesi?

Asiakas: Minä kaipaan läheistä ihmistä. Rakkautta ja hellyyttä. Ja sitä, että mun ei

tarvii jaksaa kaikkee yksin.

T: Miltä susta tuntuu sanoa tuo?

A: Tuskaiselta (huokaisee).

T: Sanotko sen nyt tuolle kriittiselle puolellesi.

A: Se tuntuu hirveen kipeeltä ja tuskaselta puhua tästä, koska se haluaminen ja

tarvitseminen on mulle totta ja kuitenkin se, että niistä asioista vois tulla totta mun

elämässä tuntuu niin kaukasilta ja epätodennäköisiltä, että.

T: Hyvä.

Rohkaisu pinnan alla olevien tunteiden ja tarpeiden ilmaisemiseen. Terapeutti rohkaisee

asiakasta antamaan äänen peloilleen ja kertomaan, mitä hän tarvitsee. Tarpeiden ilmaisu

vahvistaa asiakasta ja ohjaa häntä kohti tavoitteita. Asiakkaan on mahdollista tunnistaa

samanaikaisesti erilaisia tunteitaan. Keskittyminen tunnekokemusten eri puoliin tekee

mahdolliseksi tarpeiden prosessoinnin aivan kuin asiakas kokisi tilanteen tässä ja nyt. Kun

terapeutti ymmärtää ja vahvistaa asiakkaan tarpeita ja niihin liittyvää kipua, hän rohkaisee

34

asiakasta hyväksymään ne. Rohkaisun avulla asiakas saa kosketuksen omasta itsestä

välittämiseen. Asiakas on tässä lähellä sisäisen ristiriidan ratkaisua.

Asiakas ja terapeutti käyvät läpi dialogin pääteemat vielä kerran ja aikaisempaa

syvemmällä tasolla. Terapeutti pyytää asiakasta siirtymään kriitikon tuoliin.

Terapeutti: Voisitko siirtyä nyt takaisin tuohon ”ei tästä mitään tule” –tuoliin. Sinä

kuulit mitä tuo tarvitseva ja haluava puoli sanoi. Miltä se kuulosti?

Asiakas (kriittisen puolen tuolissa, kylmällä äänensävyllä): Tutulta. Se herättää

halveksuntaa. Se on heikkoutta että käpertymistä ja masentumista ja…

T: Sekö että tarvii toista?

A: Ei ei varsinaisesti se, mutta se on ruikuttamista, koska ei se mitään varsinaisesti

tee.

T: Sanotko nyt sen sille.

A: Tuo kuulostaa niin ruikuttamiselta ja tutulta ja ei se johda yhtään mihinkään.

T: Miltä susta tuntuu sanoa näin tuolle tarvitsevalle puolelle?

A: Häijyltä.

T: Siirrytkö nyt takaisin tohon tarvitsevaan tuoliin. Sä kuulit, mitä tuo ”ei tästä tule

mitään” –puoli sanoi. Miltä se kuulosti?

A (tarvitsevan puolen tuolissa) : Ikävältä (huokaisee, naurahtaa torjuvasti).

T: Miltä susta tuntuu?

A: Entistä kurjemmalle (valittaen).

Asiakkaan itsekriittisten prosessien ja kielteisten tunnekokemusten välisen yhteyden

osoittaminen. Kun asiakkaan kriittinen puoli muuttuu vähätteleväksi ja torjuvaksi,

asiakkaan kokeva puoli saa kosketuksen surun, toivottomuuden ja epätoivon tunteisiin.

Näiden tunnekokemusten tutkiminen on tärkeää. Terapeutti pyytää asiakasta siirtymään

kriitikon tuoliin, jotta hän vähitellen oivaltaisi, miten kuormittava kokemus hänessä syntyy:

Kuinka hän on omien kokemustensa tuottaja. Kuinka hänen sisäiset kriittiset prosessinsa

saavat hänet kokemaan yksinäisyyttä, ahdistusta ja kurjuutta. Dialogin tässä vaiheessa

asiakas voi helposti kokea itsensä väärinymmärretyksi ja syylliseksi. On tärkeää, että

terapiasuhde on vahva ja terapeutin viestintä erityisen tukevaa.

Terapeutti: Kuuntele nyt sitä (tarvitsevaa puolta)) vielä ja mene siihen kriitikkoon ja

soimaa nyt vähän. Miten sä soimaat? Ihan reilusti. Anna tulla. Koska sä pidät aika

lailla kurissa ja otteessa. Voitko sanoa, mitä sulle tulee mieleen.

35

Asiakas (kriittisen puolen tuolissa): Älä kuvittele itsestäni liikoja. Olet mitättömämpi

kuin luuletkaan. Mitä sä oikein itsestäsi uskottelet itsellesi! Tolvana! Mäntti!

T: Ok, vaihda nyt tuolia. Sä kuulit, mitä tuo kriitikko sanoi. Sä kuulit noi sanat: tolvana,

mäntti, mitä sä itsestäsi kuvittelet, kuvittelet itsestäsi liikoja, et oo oikein mitään,

ymmärsin näin. Miltä tuo kuulosti? Miltä susta tuntuu? Sano tuolle kriitikolle!

A (tarvitsevan puolen tuolissa): Niin, että sun kanssa pitäis elää … aika vaikeaa se

on. Kuulostaa pahalta, mutta sä oot niin vakuuttava, että sua on helppo joskus uskoa.

Periksi antaneen minän kanssa työskentely. Kun asiakas tuntuu antautuneen tai

luopuneen toivosta, on se sekä vaikea että tärkeä hetki. Asiakkaan kokeva puoli luovuttaa

ja toteaa kriittisen puolen olevan oikeassa. Kriittinen ja tarvitseva puoli ovat sulautuneet

yhteen ja toimivat yhdessä asiakasta vastaan. Tämä on Elliotin ym. (2004, 229-230)

mukaan masennuksen ydinprosessi.

Asiakas (kriittisen puolen tuolissa): Toki se on ihan hyvä, että haluaa, mutta jos ei

sille halulle mitään teen, niin on parempi lakata haluamasta kun jäädä sitä suremaan.

Terapeutti: No, miltä se kuulostaa, kun tuo sun kriittinen puoli sanoo näin?

A (tarvitsevan puolen tuolissa): No, se kuulostaa masentavalta ja lannistavalta ja

syyttävältä.

T: Voitko sä sanoa sen nyt sille.

A: No, se tuntuu hirvee ikävälle ja lannistavalle että sä et usko että mä pystysin

elämään joskus parisuhteessa tai että mulla olisi jotain annettavaa.

Aloitteleva terapeutti voi kokea periksi antaneen minän kanssa työskentelyn erityisen

vaikeaksi. Epätoivoon ei kuitenkaan ole aihetta. Terapeutin kannattaa olla aktiivinen.

Periksi antaneen minän kanssa työskentely on terapeuttinen mahdollisuus. Tämän esteen

onnistunut työstäminen on avain asiakkaan sisäisen ristiriidan ratkaisemiseen.

Kun periksi antaneen minän tilassa kriittinen puoli hallitsee asiakasta, häpeän,

masennuksen ja kivun tunteet nousevat esille. Asiakkaat kokevat itsensä avuttomiksi ja

luovuttaneiksi. Asiakkaan voima on näiden kuormittavien tunteiden peitossa. Terapeutin

tavoitteena on tukea asiakasta saamaan yhteys tunteisiin, jotka periksi antanut minä

”peittää”. Ainoa tapa saada yhteys asiakkaan adaptiivisiin primaaritunteisiin ja tarpeisiin on

työskennellä asiakkaan sekundaaristen avuttomuuden, luovuttamisen ja keinottomuuden

36

tunteiden kanssa. On tärkeää auttaa asiakasta siirtymään minän kriittisen puolen

todellisuudesta tarvitsevan puolen kokemuksiin jatkuvan kritiikin kohteena. Työskentelyssä

on kaksi vaihtoehtoa: Periksi antaneen minän tunnekokemusten vahvistaminen tai minän

kriittisen puolen vahvistaminen.

Periksi antaneen minän tunnekokemusten vahvistaminen. Työskentelyn tavoitteena on

asiakkaan yhteys tunnekokemukseen, joka on periksi antaneen minän ja luovuttamisen

kokemusten taustalla. Työskentely lisää asiakkaan tietoisuutta itsestään ja aktivoi hänen

ydinkokemuksiaan. Terapeutti keskittyy siihen, mitä asiakkaassa tapahtuu, kun hän

luovuttaa.

T: Voitko sä kertoo, miltä sinusta tuntuu, kun tuo kriittinen puoli sanoo koko ajan

tällaisia asioita? ”Mitä sä ruikutat siinä! Sä oot ansainnut ton!” Miltä se tuntuu?

A: (tarvitsevan puolen tuolissa, huokaa syvään) Niin mä en ehkä ymmärrä, miten mä

oon sen ansainnut? Mitä mä oon tehnyt semmosta? Mitä pahaa mä oon tehny, että

sä oot niin ilkeä?

T: Hmmm. Voisitko sä kertoo, miltä susta tuntuu, kun se on niin ilkeä sua kohtaan?

A (on hiljaa): En mä osaa paremmin sitä kuvata, kun mua itkettää:

T: Niin, sano, että ” mua itkettää, kun sä sanot mulle noin.”

A: Mua itkettää (itkee).

Terapeutti voi kertoa huomioitaan asiakkaan sanattomasta viestinnästä.

Terapeutti: Huomaan, että istut nyt paljon enemmän kasassa kuin tuolla tuolilla. Ääni

on hiljainen ja pää yrittää laskea alas. Tuntuu, että olet jotenkin luovuttanut.

Asiakas: Tuntuu ihan epätoivoiselta, haluaisin vajota ja hävitä.

Terapeutti voi kertoa asiakkaalle empaattisia tuntemuksiaan, joita asiakkaan

kokemuksellisista tiloista välittyy. Asiakas voi olla niistä vain vähän tietoinen.

Terapeutti: Sanot, ettei mikään ole hätänä, tuntuu kuitenkin että olet tosi

surullinen.

Keskittyminen asiakkaan luovuttamisen ja periksi antamisen kokemuksiin voi tuntua

omituiselta. Terapeutti kuitenkin tukee asiakasta kokemuksellisesti ymmärtämään, miksi

37

luovuttamisen kokemusten tutkiminen on tärkeää. Terapeutti validoi asiakkaan

luovuttamisen ja toivottomuuden tunteita ja niihin liittyvää kipua. Hän samalla toteaa niiden

olevan tärkeitä ja pitävän sisällään olennaisia primaaritunteita kuten surua tai kiukkua.

Yhteys primaaritunteisiin ja niiden ilmaiseminen on asiakkaan hyvinvoinnille tärkeää. Se

muuttaa asiakkaan käsitystä itsestä ja ongelmista. Riittävän empaattinen taustalla olevien

tunteiden vahvistaminen johtaa aikaisempaa toimivampien minän puolien esiin tuloon ja

vahvistumiseen. Primaarit adaptiiviset tunteet ovat luonnostaan minää vahvistavia ja

kasvuun orientoivia tunteita.

Minän kriittisen puolen vahvistaminen. Terapeutti siirtää asiakkaan kriitikon tuoliin ja

rohkaisee kriitikkoa olemaan aikaisempaa yksityiskohtaisempi ja tarkempi kritiikissään.

Tämä työtapa voi herättää taistelua tarvitsevan minän puolella ja rohkaista affektiiviseen

palautteeseen, joka on toivottomuuden ja luovuttamisen taustalla.

Uudet kokemukset ja tarvitsevan minän esille tuominen (ristiriidan osittainen ratkaisu).

Sisäisen ristiriidan ratkaisun ensimmäinen merkki on asiakkaan uudenlainen kokemus

kahden tuolin dialogin syvenemisen aikana. Tämä kokemus ilmenee useimmiten

asiakkaan ollessa kokevan minän positiossa. Ristiriita on yhä olemassa, mutta se on

alkanut muuttua. Kokevan minän puoli vahvistuu.

Asiakas (tarvitsevan puolen tuolissa): Mä en halua luopua tästä haluamisesta ja

kaipaamisesta ja tahtomisesta, sillä ainoa mihin se voi johtaa on se, että mitään ei

tapahdu.

Terapeutti: Vaihda tuolia.

A (kriittisen puolen tuolissa) : No, älä sitten luovu mutta tee asioille jotakin.

T: Sulla on se toisen ihmisen kaipuu, sua pelottaa. Osaatko sä kertoa, että mikä sua

pelottaa?

A (tarvitsevan puolen tuolissa): No, ehkä mä pelkää sitä, että se todentuu tai

vahvistuu se mun usko että mulla ei oikeesti oo mitään annettavaa ja mä en koskaan

pysty parisuhteeseen ja siitä huolimatta se kaipuu ei häviä ja sitten vaan opeteltava

elämään sen kanssa. Mä tiedän että se on järjetöntä, jos ei koskaan kokeile, niin.

Parempi se on ees kokeilla tai edes yrittää.

T: No voitko sä sanoa tuolle kriitikolle vielä kerran ihan selvästi, että sä aiot kokeilla ja

haluat kokeilla.

38

A: Mä haluan kuitenkin kokeilla, sillä muuten mä en voi koskaan tietää.

Terapeutin on tärkeää vahvistaa asiakkaan uutta kokemistapaa. Kun asiakas siirtyy

kriitikon tuolista tarvitsevan puolen tuoliin, hän kokee loukkaantumisen ja surun tunteita.

Jokaiseen primaaritunteeseen liittyy tarve. Tarpeisiin liittyy toimintavalmiuksia, jotka

ohjaavat asiakasta saavuttamaan omalle hyvinvoinnille tärkeitä tavoitteita. Terapeutin on

tärkeää tunnistaa asiakkaan piilossa olevia tunteita, kiinnittää huomiota niihin liittyviin

tarpeisiin ja ohjata asiakasta ilmaisemaan niitä kriittiselle puolelleen. Terapeutti rohkaisee

asiakasta ilmaisemaan tarpeitaan ja näin aktivoimaan tunteitaan sekä ottamaan tilaa ja

valtaa itselleen. Terapeutin rohkaisu vahvistaa kokevaa minää ja vie eteenpäin

terapeuttista muutosta.

Terapeutti: Olisiko sinulla vielä jotakin muuta, mitä haluaisit sanoa?

Asiakas (tarvitsevan puolen tuolissa): Mä toivosin, että sä alkasit uskoa siihen, että

jotain vois joskus tapahtuakin. Vaikka ei sitten tapahtuisikaan, niin ei siitä siihen

uskomisesta olisi mitään haittaa.

A: Mä toivosin, että sä olisit hiljaa ja jättäsit mut rauhaan.

Terapeutti: Tota tota … voisitko sä pyytää jotakin tuolta kriittiseltä puolelta?

Asiakas: No, ainakin olemaan vähän lempeämpi. Ainakin vähän hellittää otetta.

Voisitko tehdä sen? Voisitko olla vähän keskustelevampi mun kanssani, et käkättäis

päälle tota omaa mantraasi.

Kun terapeutti rohkaisee asiakasta tuomaan voimakkaasti esille tarpeitaan, hän voi

tarkistaa, kuinka vahvasti asiakas seisoo sanojensa takana. Koska asiakkaan tapa toimia

on aikaisempaa assertiivisempi, on terapeutin hyvä tarkistaa, että asiakas varmasti

huomannut sen myös itse. Terapeutti rohkaisee asiakasta tunnustelemaan, miltä uusi tapa

toimia tuntuu.

Asiakas (tarvitsevan puolen tuolissa)): Sä olet aika ylimielinen. Kun yritän

rakentavasti tässä keskustella, niin heität lekkeriksi tämän homman. Luulis sustakin

nyt enempään olevan!

Terapeutti: Miltä susta tuntuu, kun sä puhut tuolle kriitikolle?

39

A: Vähän alistuneelta, että ehkä… se sano niin typerästi takaisin. Mutta jotenkin,

musta itse asiassa tuntuu myös vähän paremmalta, kun musta ei tunnu enää niin

pieneltä.

Kriittisen puolen pehmeneminen. Kokevan puolen entistä assertiivisempi toiminta johtaa

usein kriittisen puolen pehmenemiseen.

Asiakas (tarvitsevan puolen tuolissa): Sä oot niin tyhmä, kun sä sanoit niin typerästi.

Terapeutti: Suututtaako sua?

A: No vähän suututtaa.

T: No, sano se sille.

A: Mua vähä suututtaa (korottaa ääntään). Mä haluan sanoa sulle, että mä vihaan

sua kun sun pitää olla niin … mua ärsyttää että sun pitää tulla sotkemaan mun tuuli,

hyvä mieli, jos mä oon jostain asiasta tyytyväinen, niin ei kestä aikaakaan, kun sä

tuut nurkan takaa ja alat arvostelemaan niin varmasti menee pilalle se hyvä fiilis. Nyt

tuntuu paremmalta.

T: Vaihto. Toi kokeva puoli on sulle suuttunut. Miltä se tuntuu?

A (kriittisen puolen tuolissa): No siinähän on suuttunut. Ehkä ei oo enää niin vahva

tunne mullakaan. Ehkä täälläkin päin joudun miettimään. Tuntuu tasa-arvosemmalta

tää keskustelu.

T: Mitä sä haluaisit sanoo tuolle sun kokevalle puolelle?

A: Ehkä me voitas päästä johonkin sopimukseen. Mutta, katellaan nyt.

Nyt ristiriidan osapuolten suhde on muuttunut aikaisempaan sovittelevammaksi tai

vastavuoroisemmaksi. Tarvitseva minä ilmaisee tarpeitaan. Kriittinen puoli todistaa

tarpeiden taustalla olevan kivun ja alkaa ymmärtää, miten jatkuva kriittisyys loukkaa ja

passivoi aiheuttaen enemmän haittaa kuin hyötyä. Terapeutti voi tukea kriitikon taustalla

olevien tunteiden tutkimista.

Kriittinen puoli voi pehmentyä monin tavoin. Kritiikki voi muuttua peloksi, ahdistukseksi,

katumukseksi, huolenpidoksi tai myötätunnoksi. Usein syntyy aikaisempaa

hyväntahtoisempi asenne tarvitsevaa puolta kohtaan. Kriittinen puoli tahtoo esimerkiksi

suojella kokevaa puolta.

40

Asiakas (tarvitsevan puolen tuolissa)): Miksi sä olet olemassa? Mikä sun tarkotus

on? Miksi sä teet tätä?

Terapeutti: Vaihto. Kerrotko nyt, miksi olet olemassa, miksi sä puhut noin?

A: Varmaan siksi, että sua pitää jotenkin kontrolloida.

T: Voitko sä vähän avata, että miksi pitää kontrolloida?

A: No kun se ei osaa kontrolloida itse itseään (katsoo terapeuttiin). Mut mä oon aina

vaan liian myöhään siinä tilanteessa. Mä tuun vasta jälkeen päin kuvaan, niin se ehtii

tehdä aina kaikkee pölhöö.

Terapeutin kannattaa validoida ja tutkia kriittisen puolen ahdistuksen taustalla olevia

tarpeita ja arvoja sekä suojelevaa asennetta. Kun kriittinen puoli alkaa kertoa

vaatimustasostaan ja arvoistaan, terapeutti voi rohkaista asiakkaan kriittistä puolta

ilmaisemaan myös tunteitaan ja tarpeitaan asiakkaan tarvitsevalle puolelle. Aina kun

jompikumpi puolista on esittänyt toiselle tarpeensa, on tärkeää vaihtaa tuolia, kuunnella

vastaus ja antaa palautetta.

Ristiriidan ratkaisu. Kun asiakkaan kriittinen puoli pehmenee, asiakkaan kokemus minän

eri osapuolten taistelusta ja vastakkaisuudesta häviää. Minän ristiriidassa olleet puolet

aloittavat vastavuoroisen neuvottelun ja ongelmaratkaisuprosessin. Asiakkaan minän

puolet osoittavat avoimuutta ja myötätuntoa toisiaan kohtaan. Asiakkaat kertovat

spontaanisti esimerkiksi eheyden ja kokonaisuuden kokemuksiaan. Terapeutin

näkökulmasta minän kriittisen ja tarvitsevan puolen välillä on aikaisempaa vahvempi

kokemus tasa-arvosta ja yhteistyöstä. Kun molempien puolien haavoittuvuuden tunteet ja

tarpeet on ilmaistu, ne kykenevät olemaan entistä myötätuntoisempia toisiaan kohtaan. Ne

ovat myös aikaisempaa motivoituneempia yhteistyöhön. Terapeutti voi ottaa tässä

vaiheessa vähemmän aktiivisen roolin ja tukea asiakkaan minän molempien puoliin

liittyvien tunteiden ja tarpeiden tutkimista ja ilmaisemista. Työskentelyn tavoitteena on

minän puolien entistä integroituneempi tapa tehdä yhteistyötä.

Kun asiakas saa yhteyden kriittisen puolensa taustalla olevaan haavoittuvuuteen, nousee

usein esiin syviä kivun tunteita ja kokemuksia. Terapeutin on oltava näille tunteille avoin ja

herkkä, edetä varovasti, tuettava kivun ilmaisua ja sallia sen tutkiminen. Työskentely voi

vapauttaa kipeitä tunteita, joilla on pitkä historia asiakkaan elämässä. Yhteyden saaminen

rakkauden, lohdun, tunnustuksen ja kunnioituksen tarpeeseen vapauttaa ja vahvistaa

41

asiakasta. Se voi tehdä myös tarpeelliseksi kivun käsittelemisen, jonka menneisyyden

vaille jääminen, täyttämättömät tarpeet ja suru asiakkaassa herättävät. Terapeutin

tehtävänä on validoida näitä tunteita ja tukea niiden ilmaisua.

Pohdinta

Tässä esseessä kysyimme, miten tunteiden kanssa voidaan työskennellä kahden tuolin

tekniikkaa käyttäen ja millaisia kokemuksia kahden tuolin tekniikka osana kognitiivista

yksilöterapiaa tarjosi?

Elliotin ym. esittelemä kahden tuolin dialogin malli tarjoaa hyvän rakenteen toiminnalliselle

tunnetyöskentelylle. Se on sekä asiakkaalle että terapeutille toimiva menetelmä tutustua

asiakkaan sisäiseen tunnemaailmaan. Malli jäsentää helposti epäselväksi muuttuvaa

tunnetyöskentelyä vaiheisiin, jotka auttavat sekä terapeuttia että asiakasta tunteiden ja

ristiriitojen tutkimisessa. Mallissa tulee ymmärrettäväksi myös tunteiden ja ajatusten

muutoksen mahdollisuudet ja muutoksen dynamiikka.

Konkreettiseen tilanteeseen pysähtyminen ja siihen luotu dialogi herättää nopeasti aitoja

kokemuksia ja tunteita. Kahden tuolin dialogissa syvennetään vaihe vaiheelta dialogissa

herääviä tunteita ja ajatuksia. Omien ajatusten ulkoistaminen, yhteyden saaminen omaan

sisäiseen puheeseen ja sen eri puoliin auttaa tunnistamaan itselle tärkeitä tunteita ja niihin

liittyvää tietoa. Kahden tuolin dialogin avulla mielen sisäinen skeema antautuu tutkittavaksi

ja siihen voidaan ottaa etäisyyttä. Lisäksi tunteiden ja kokemusten voimistaminen ja erittely

tulevat mahdolliseksi.

Olennainen osa asiakkaan sisäisen ristiriidan ongelmaa on periksi antaminen. Se tehdään

näkyväksi kahden tuolin dialogilla. Sitä tutkitaan ja siitä on mahdollista päästä eteenpäin,

koska sen sietäminen ja työstäminen voimauttavat ja lisäävät asiakkaan vastuuta omasta

toimijuudestaan. Dialogi pysäyttää asiakkaan miettimään omaa osuuttaan vaikeiden

tunnekokemusten tuottamisessa ja ylläpitämisessä. Asiakasta tuetaan ratkaisemaan omat

ongelmansa ja sisäiset ristiriitansa, jolloin hänen itsenäisyytensä saa tukea.

Elliotin ym. kahden tuoli dialogi vaiheineen ja vaiheiden välivaiheineen on aluksi vaikeasti

hahmotettava, vaativa ja melko monimutkaiselta tuntuva menetelmä. Terapeutti voi pitää

42

mallia mielessään työskentelynsä punaisena lankana. Mallin kaikkien vaiheiden

läpikäyminen ei ole kuitenkaan aina välttämätöntä tai edes mahdollista. Kahden tuolin

dialogi voi edetä pienissä osissa. Jo pienestä tunteita sisältävästä dialogin osasta riittää

usein pitkäksi ajaksi työstettävää. Asiakas saattaa tarvita myös aikaa heräävien tunteiden

ja kokemusten sulatteluun ja integroimiseen, jolloin dialogin määrää ja pituutta kannattaa

annostella pienissä erissä. Dialogiin ja sen herättämiin tunteisiin voidaan palata

useammalla istunnolla. On tärkeää, ettei mallin noudattaminen muodostu

itsetarkoitukseksi asiakkaan tarpeiden kustannuksella.

Terapeutin on tärkeää miettiä, millaiselle asiakkaalle ja milloin kahden tuolin dialogi on

paikallaan. Kahden tuolin dialogin käytössä on tärkeää, että asiakas on tarpeeksi vahva

sietämään minän ristiriidassa olevien puolten tarkastelua erillään toisistaan. Jos asiakas

alkaa kesken työskentelyn kokea epävarmuutta tai tilanne tuntuu hänestä liian

hämmentävältä, voi terapeutti siirtyä takaisin puhtaasti supportiiviseen työskentelytapaan

(Elliot ym. 2004, 227). Jos asiakkaan ongelmissa on kysymys rajatilatyyppisestä häiriöstä

tai psykoottisuudesta tai jos asiakkaan ongelmana on räjähtävä viha tai rankaiseva

käyttäytyminen, tunnekokemuksia ei ole syytä vahvistaa kokemuksellisilla menetelmillä.

Kahden tuolin dialogin todellinen voimakkuus kiteytyy asiakkaiden viittauksissa

tuoliharjoituksiin jälkeenpäin. Usein asiakkaat palaavat tuolidialogin aikana saamiinsa

voimakkaisiin oivalluksiin itsestään ja yhdistävät niitä taitavasti uusiin elämäntilanteisiinsa.

Asiakkaat voivat spontaanisti arvioida kokemuksellisten tekniikoiden käyttöä jälkeenpäin ja

verrata niitä muihin terapiassa kokeilemiinsa työtapoihin. Kahden tuolin dialogin

kokemukset säilyvät vahvoina sekä asiakkaan että terapeutin mielissä. Ne rikastavat

terapeuttista työskentelyä myöhemmin terapian edetessä.

Työskentely kahden tuolin tekniikalla on parhaimmillaan siinä vaiheessa, kun

yhteistyösuhde asiakkaan ja terapeutin välillä on kehittynyt niin luottamukselliseksi, että

asiakas voi tuntea olevansa turvassa kohdatessaan itselleen raskaita ja voimakkaita

tunteita. Tätä turvan kokemusta voidaan varmistaa ennen varsinaista työskentelyä

esimerkiksi mielikuvaharjoituksella, jossa vahvistetaan turvavallisuuden kokemusta

(rentoutuminen ja turvapaikkamielikuvan luominen, turvapaikan symboloiminen). Tarpeen

vaatiessa työskentely voidaan keskeyttää tai päättää turvallisen mielikuvan avulla.

43

Kipeiden tunnekokemusten kohdalla asiakkaan kanssa kannattaa sopia myös tavallista

selkeämmin työskentelyn pelisäännöistä. On tärkeää, että asiakkaalla on kokemus, että

hän päättää työskentelyn tahdin ja että hän voi aina halutessaan keskeyttää työskentelyn.

Yhteistyön ja työskentelytekniikan oppiminen vaatii sekä asiakkaalta että terapeutilta

harjoittelua. Tarvitaan usein monia kertoja, ennen kuin asiakas ja terapeutti löytävät

itselleen sopivan ja terapeuttista työtä tukevan tavan käyttää kahden tuolin dialogia. Tällöin

myös työskentelyn oppimisen tukena ollut malli, esimerkiksi Elliotin ym. malli muuttuu

joustavaksi yksilölliseksi sovellukseksi. Osa asiakkaista saattaa omaksua dialogitekniikan

hyvin nopeasti ja oma-aloitteisesti pyytää sitä tilanteensa käsittelemisen tueksi.

Kokemuksemme mukaan terapeutin on hyvä olla tukeva ja määrätietoinen jotta dialogin

jännite säilyy. Tämä saattaa tarkoittaa terapeutille työskentelytyylin muutosta, mikäli hän

on tottunut työssään esittämään kommenttejaan hypoteettisesti ikään kuin kysymysten

muodossa. Kokemuksellinen työskentely edellyttää selkeitä ohjeita ja terapeutin

väliintuloja. Asiakas voi keskittyä rauhassa sisäiseen prosessiinsa, kun terapeutti huolehtii

työskentelyn puitteista ja rakenteesta. Dialogin särkymistä ei kannata kuitenkaan pelätä tai

liioitella. Kun terapeutti ohjaa vastavuoroisen keskustelu takaisin dialogiin, niin

tunnekosketus palaa heti.

Terapeutti joutuu kokemuksellisessa työskentelyssä seuraamaan valppaasti asiakkaan

reaktioita ja nonverbaalista viestintää, että hän voi tukea työskentelyä parhaalla

mahdollisella tavalla. Tunnekokemuksen tunnistamista ja voimistumista voidaan auttaa

antamalla palautetta asiakkaan nonverbaalisesta käyttäytymisestä: tekemällä havaintoja

ääneen tai kysymällä asiakkaan omia kokemuksia tai tulkintoja esimerkiksi nyrkkiin

puristetuista käsistään tai lysähtäneestä ryhdistään. Tunnekokemuksen löytämistä voidaan

tukea myös pyytämällä asiakasta intensiivisesti ilmaisemaan itseään pyytämällä häntä yhä

uudestaan ja uudestaan kertomaan dialogin aikana heränneistä tunteista ja ajatuksista.

Näin asiakas saa vahvemman yhteyden omiin tunteisiinsa.

Kahden tuolin dialogille on varattava sopiva ajankohta ja riittävästi aikaa. Esimerkiksi kun

tuoliharjoituksesta keskusteltiin asiakkaan kanssa etukäteen, hän totesi, että ei halua

työskennellä vahvojen tunteiden kanssa keskellä omaa työpäiväänsä. Asiakas arveli vihan

ja surun tunteidensa olevan niin voimakkaita, että hän halusi istunnon jälkeen mennä

44

kotiinsa. Istunto järjestettiin illalla ja siihen varattiin kaksoistunti, jotta työskentelylle oli

riittävästi aikaa eikä työskentely jäänyt kesken. Työskentelyn jonkinlainen loppuun

saattaminen ja purkaminen on tärkeää, ettei asiakas koe jäävänsä kokemustensa keskelle

yksin.

Asiakas voi antaa vaikutelman, että hän on valmiimpi kokemukselliseen tunne-

työskentelyyn kuin todellisuudessa onkaan. Vaikka asiakas suostuu kahden tuolin

dialogiin, voi työskentelylle muodostua erilaisia esteitä tai se ei lähde liikkeelle ollenkaan.

Erä asiakas totesi, että tuolissa istuvan kriittisen puolen pitäisi olla kaukana käytävällä.

Tätä toivomusta istunnossa kunnioitettiin niin paljon, että tuolidialogista luovuttiin. Asiakas

saattaa myös kieltäytyä edes ajattelemasta tällaista työskentelyvaihtoehtoa. Pelkkä ajatus

oman kriittisen puolen kohtaamisesta tuntuu vastenmieliseltä tai pelottavalta. Työtapa

saattaa tuntua myös epämääräiseltä tai vieraalta. Terapeutti voi tutkia asiakkaan kanssa

hänen mielikuviaan työskentelystä ja sen kulusta. Joskus asiakasta kannattaa suostutella

työskentelyyn. Useimmiten asiakkaan varautuneisuuteen kannattaa kuitenkin luottaa.

Kahden tuolin dialogin käyttö vahvistaa usein asiakkaan ja terapeutin välistä

yhteistyösuhdetta. Terapeutti tulee lähemmäksi asiakkaan kokemusmaailmaa olemalla

mukana sisäisen ristiriidan tutkimisprosessissa. Yhdessä tunnistetut tunteet ja niiden

jakaminen lisäävät terapeutin ja asiakkaan välistä luottamusta. Kun asiakas saa yhteyden

johonkin aikaisemmin kokemuksen ulottumattomissa olleeseen tai uuteen, se antaa

oivalluksia ja lisää asiakkaan tietoisuutta itsestään. Tämä puolestaan lisää edistymisen

kokemuksia ja tyytyväisyyttä terapeuttisessa työskentelyssä ja suhteessa.

Kahden tuolin dialogi tarjoaa voimakkaan ja monipuolisen menetelmän työskennellä

tunteiden ja kokemusten kanssa kognitiivisessa yksilöterapiassa. Terapeuttisissa

lukkotilanteissa se voi tuoda uusia kokemuksia sekä asiakkaalle että terapeutille ja viedä

terapeuttista muutosta eteenpäin. Käytännön elämässä erityyppisten sisäisten ristiriitojen

erottaminen voi olla vaikeaa. Selvästi nimettäviä tai erottuvia ristiriitoja nousee esille

harvoin. Menetelmän valinta riippuu paljon ennen kaikkea terapeutin omista tulkinnoista,

työskentelytavoista ja -valmiuksista.

45

Kirjallisuus

Berne, E. (1970). Book review. The American Journal of Psychiatry, 126, 163-164.
Blatner, A. (1997). Toiminnalliset menetelmät koulutuksessa ja terapiassa. Jyväskylä:

Resurssi.
Elliot, R., Watson, J. C., Goldman, R. N. & Greenberg, L. S. (2004). Learning Emotion-

Focused Theory. The Process-Experiental Approach to Change. Washington D.C:
American Psychology Association.

Greenberg, L.S. & Paivio S.C. (1997). Working with Emotions in Psychotherapy. New
York: Guilford.

Guidano, V. (1991). Self in Process. Toward a Post-Rationalist Cognitive Therapy. New
York: Guilford.

Kopakkala, A (2005). Jacob Morenon psykodraama. Teoksessa S. Sura & P. Janhunen
(toim.), Miten käytän toiminnallisia menetelmiä? Pieksämäki: Resurssi.

Pearls, F. (1992).Gestalt Therapy Verbatim. 1992. Highland NY: The Gestalt Journal
Press. Alkuperäinen teos julkaistu 1969.

Perls, F., Hefferline, R. & Goodman, P. (2003). Gestalt Therapy. Excitement and Growth in
the Human Personality. Reading, Berkshire: Souvenir Press. Alkuperäinen teos
julkaistu 1951.

Young, J.E., Klosko, J.S. & Weishaar, M. E., (2003). Schema Therapy. A Practitioner’s
guide. New York: Guilford.

