
NAISTEN KOKEMUKSIA AVIOEROSTA JA SELVIYTYMISESTÄ
Päivi Korvuo ja Minna Tenhunen-Kejonen: pro gradu –tutkielma, Kuopion
yliopisto 2000.
(Tiivistelmä Ulla Andersson)

AVIOERO PROSESSINA:

Avioeroprosessi on hyvin henkilökohtainen matka, mutta samalla siinä on jotain
yleisesti ja yhteisesti koettua.

AVIOERON VAIHEET AVIOEROPROSESSIN OSA-
ALUEET

Erouhan toteaminen

Keskusteluvaihe (Shokkivaihe) Emotionaalinen ero alkaa

Toimintavaihe
AVIOEROHAKEMUS Taloudellinen ero

Vanhemmuuden ero
Shokkivaihe Juridinen ero
Reaktiovaihe

Eropäätöksen Työstämis- ja
jälkeinen aika käsittelyvaihe Sosiaalinen ero

Psyykkinen ero

Uudelleensuuntautuminen
eron jälkeen

Uudelleensuuntautumisen
Vaihe

EROUHAN TOTEAMINEN:
 Jompikumpi puolisoista kiinnittää huomiota avioliittonsa ongelmiin ja asettaa

samalla avioliittonsa kyseenalaiseksi.

1

 Aviopuolisot huomaavat loitontuneensa toisistaan ja tämä johtaa vakaviin
tiedonkulkuongelmiin sekä tärkeiden aiheiden välttelyyn yhteisessä
keskustelussa.

KESKUSTELUVAIHE:
 Vaiheelle ovat tyypillisiä yritykset päästä sovintoon, rakkauden ja läheisyyden

tunteiden väheneminen, ristiriitaiset tunteet, tunteiden myllerrys sekä
irtisanoutuminen julkisesta yhteisvastuusta.

 Tähän vaiheeseen yleensä liittyy emotionaalisen osa-alueen eroprosessi,
tunnepohjainen luopuminen yhteisestä elämästä ja parisuhteesta.

TOIMINTAVAIHE:
 Toimintavaiheessa ryhdytään toimiin eron saamiseksi.
 Läheisyys, ahdistus ja epävarmuus vaihtelevat puolisoiden mielessä.
 Perheen tila tulee ympäristön tietoon.
 Shokki- ja reaktiovaiheen voidaan usein katsoa ajoittuvan tähän vaiheeseen, tosin

reaktiovaihe voi jatkua vielä pitkään.
 Konkreettisen ja selvän avun tarve on tällöin suurin.
 Toimintakyky ei ole luotettava, olo on epätodellinen, muisti voi pätkiä.
 Syyllisyys, uhriajattelu, itsetuhoajatukset ja päihteiden käyttö tunteiden

helpottamiseksi voivat olla yleisiä.
 Tähän vaiheeseen liittyy yleensä juridinen ja taloudellinen ero sekä

vanhemmuuden toteuttaminen erillään.
 Tässä vaiheessa on luovuttava monista asioista.

EROPÄÄTÖKSEN JÄLKEINEN AIKA:
 Pohdiskelua eron syistä ja henkilökohtaista arviointia avioliiton merkityksestä

itselle.
 Tässä vaiheessa luodaan sopimukset uusista käytännöistä, joita tarvitaan lasten

huoltamiseen, asumiseen, tapaamiseen ja elatukseen sekä omaisuuden
jakamiseen.

 Kriisiprosessissa on meneillään työstämis- ja käsittelyvaihe, jonka tarkoituksena
on entisestä luopuminen ja surun sureminen, pelkojen työstäminen ja
sopeutuminen.

 Eropäätöksen jälkeinen aika on sosiaalisen osa-alueen prosessointia ja rooleihin,
odotuksiin ja identiteettiin liittyvien tunteiden psyykkistä työstämistä.

UUDELLEENSUUNTAUTUMISEN VAIHEESSA:
 Itsetunto palautuu ja henkilö alkaa löytää uusia kiinnostuksen kohteita.
 Kokemansa perusteella ihminen luo uuden perustan elämälleen, joka voi olla

aiempaa vahvempi.

2

 Tuskan hallitsemiseen alkaa löytyä keinoja.

Avioero on kriisi/mahdollisuus
Avioeroon ei ole osoitettavissa yleispätevää ja yksiselitteistä syytä.
Se, mitä tapahtui, oli pikemminkin osa monimutkaista, toimimatonta vuorovaikutusta
kuin jonkun syytä.
Voidaankin mieluummin sanoa, että avioerolla ei ole syytä, vaan tavoite tai
oikeastaan kaksi tavoitetta. Ensimmäinen on poispääsy avioliitosta, joka on käynyt
kestämättömäksi ainakin toiselle osapuolelle. Toinen on uuden elämän aloittaminen.

Avioero on luopumiskriisi:
Ihminen menettää avioerossa lyhyessä ajassa paljon merkittäviä asioita,
 Puolison
 Seksikumppanin
 Apulaisen
 Läheisen ystävän
 Mahdollisesti lapset
 Puolison sukulaiset
 Yhteisiä ystäviä
 Kodin
 Omaisuutta
 Entisen elintason
 Perheenomaisen elämäntavan
 Identiteetin. Vuosia kestäneessä avioliitossa identiteetti on usein sidoksissa

puolisoon ja avioero voi ravistella identiteettiä olan takaa.
 Itsearvostusta

Avioeroprosessi on yksilöllinen tapahtuma. Jokaisella on oma tahtinsa, johon
vaikuttaa oma henkilökohtainen historia.
Eroprosessin läpikäyminen voi hidastua, jos samanaikaisesti joudutaan kokemaan
muita suuria elämänmuutoksia kuten työpaikan menetys, läheisen sairaus tai
kuolema.

On havaittu, että kun avioerosta on kulunut naisilta kolmesta kolmeen ja puoleen ja
miehiltä kahdesta kahteen ja puoleen vuoteen, niin heidän elämänsä on ulkonaisesti
jonkinmoisessa järjestyksessä.
Elämä palautuu pikkuhiljaa takaisin raiteilleen, mutta useimpien raiteet kulkevat
aivan eri reittejä kuin ennen avioeroa.

Kriisi on myös mahdollisuus johonkin uuteen, toimivampaan.

SELVIYTYMINEN

3

Selviytymistä on kuvattu mm. käsitteillä elämänhallinta ja coping.
Selviytymisellä tarkoitetaan minän kykyä vastata tilanteiden vaatimuksiin minuus
säilyttäen.

Yritys kontrolloida kaikkea itse kuluttaa voimia ja on sitä paitsi mahdotonta.
Luottamus omiin sisäisiin voimavaroihin yhdistettynä kykyyn saada tarvittaessa
tukea toisilta ihmisiltä on hyvä lähtökohta selviytymiselle.
Viimeaikaisissa tutkimuksissa on tullut esille, että jonkin verran liioitellun
myönteinen käsitys omista mahdollisuuksista eli omasta pystyvyydestä on edullinen
suoriutumisen kannalta ja sillä varmistetaan, että ihminen jaksaa yrittää uudestaan.

Stressi, persoonallisuus ja sosiaalinen tuki vaikuttavat selviytymiskeinoihin.

Eroprosessin alussa käytetään tyypillisesti defensiivisiä strategioita ja ajan myötä yhä
sopeutuvampia ja luovempia.
Sairauteen ei altista stressi, vaan se tapa, jolla stressistä pyritään selviytymään.
Elämäänsä tyytyväisimmille on ominaista ongelmatilanteiden muuttamiseen
tähtäävät selviytymiskeinot. Stressin hallintaa edistäviä voimavaroja ovat esim.
sosiaalinen tuki, älykkyys, koherenssin tunne ja sosiaaliset taidot.

Kriisistä selviytymistä edistäviä luonteenpiirteitä ovat esim.
ulospäinsuuntautuneisuus ja se, että osaa pyytää apua sitä tarvitessaan. Kyky käydä
sisäistä dialogia itsensä kanssa, kyky olla kiinnostunut monista asioista yhtä aikaa ja
kyky puhua asioistaan edistävät selviytymistä.

Ihmiset, joilla on vahva koherenssin tunne, luottavat siihen, että yleensä asiat
menevät hyvin. Vahva koherenssin tunne merkitsee sitä, että yksilö pitää sisäisen ja
ulkoisen ympäristön kokemista ennustettavana ja ympäristön ärsykkeiden määräämiä
vaatimuksia haasteina.
Esim. vaativa työ vahvistaa ihmisen tunnetta siitä, että vastaantulevat ongelmat ovat
ratkaistavia.
Lapsen kokemus siitä, että hän voi omien toimiensa ansiosta hallita turhautumisen ja
ahdistuksen tunteita on paras tae siitä, ettei lapsi kehitä selviytymiskeinokseen
opittua avuttomuutta. On tärkeätä, että lapsi kokee ympäristönsä ymmärrettävänä,
säännöllisenä ja ennustettavana.

Kaikissa coping –prosesseissa päätöksenteko ja rationaalinen suunnittelu on
avioeron jälkeen merkittävästi huonontunut.
Yksilön, joka on ollut avioerossa aloitteentekijänä, kokemukset ovat vähemmän
vaikeat. Toisen puolison suuremmat vaikeudet voidaan nähdä psykologisen
valmistautumisen puutteena avioeroon nähden ja sen seurauksena heikentyneenä
itseluottamuksena.

4

Elämäntilanteen uudelleenjärjestely kriisin reaktio- ja käsittelyvaiheessa voi viedä
voimavarat, vaikka stressiä osattaisiinkin hallita tavallisessa arkielämässä.
Stressiä voi hallita mm. keskustelemalla, lukemalla, luonnossa liikkumalla,
musiikkia kuuntelemalla ja opiskelemalla. Ystäväverkoston merkitys stressistä
selviytymisessä on suuri.

SOSIAALISEN TUEN MERKITYS SELVIYTYMISELLE

Monet tutkimustulokset ovat osoittaneet, että sosiaaliset verkostot ja niiden antama
tuki vaikuttavat terveyteen ja sairaudesta toipumiseen.
Kontaktien laatu ja sosiaalisten verkostojen antama palaute ovat selvemmin
yhteydessä hyvään terveydentilaan kuin kontaktien määrä. Sosiaalista tukea saavilla
on vahvempi elämänhallintakyky kuin niillä, joilta tuki puuttuu.

Sosiaalisen tuen tutkimukset ovat osoittaneet, että ihmiset tarvitsevat sosiaalista
tukea sekä suojellakseen omia voimavarojaan että pitääkseen yllä identiteettiään.
Identiteetin tunne on erottamaton osa itseä sekä sitä sosiaalista ja fyysistä ympäristöä
missä yksilö elää. Omat voimavarat ja ympäristö ovat niitä tekijöitä, joiden kautta
ihminen muodostaa käsityksen itsestään.

Paradoksaalista kyllä, avun hakeminen voi lisätä läheisyyden tunnetta, koska se
vaatii avoimuutta ja luottamusta.
Sosiaalinen tuki edistää yksilön mahdollisuuksia psyykkiseen työhön ja auttaa
rakentamaan mielikuvia uusista selviytymiskeinoista.

Se tosiasia, että ihmiset laajasti uskovat, että jumala vaikuttaa heidän elämänsä
tärkeisiin asioihin ja yleensä myönteisellä tavalla, osoittaa jumalan roolin sosiaalisen
tuen lähteenä. Tajunnallinen suhde jumalaan vaikuttaa psykologisesti hyvin samalla
tavalla kuin läheiset kiintymyssuhteet.

TALOUDELLINEN SELVIYTYMINEN AVIOERON JÄLKEEN

Kokemusta taloudellisesta toimeentulosta ei voi suoraan suhteuttaa käytössä olevan
rahan määrään, vaan siihen vaikuttavat elintaso johon on totuttu sekä sosiaalinen
ympäristö, johon toimeentuloaan verrataan. Myös elämäntapa ja arvot vaikuttavat
siihen, minkä merkityksen kukin rahalle elämässään antaa.

Kognitiivisen dissonanssin teorian mukaan ihmisen on vaikea sietää olotilaa, jossa
olosuhteet ja oma toiminta ovat ristiriidassa ajatusten ja arvojen kanssa. Ihminen
ratkaisee tämän ristiriidan joko muuttamalla asennettaan asian suhteen tai pyrkimällä
muuttamaan olosuhteita niin, että ne vastaisivat hänen arvojaan.
Taloudellisen ahdingon kokemusta voidaan pyrkiä lieventämään vähentämällä
mielikuvissa rahan arvoa ja korostamalla muita elämänarvoja.

5

Kresselin mukaan avioeron jälkeinen stressi on miltei vakavin taloudellisella osa-
alueella, nimenomaan eronneiden äitien keskuudessa. Miehillä, jotka ovat eronneet
eivätkä menneet uudelleen naimisiin, tulotaso nousee jonkun verran. Naisilla, jotka
ovat samassa tilanteessa, tulotaso laskee lähes 17 prosentilla.

Rahaan ja toimeentulon määrään liitetään kuitenkin eron yhteydessä muitakin
merkityksiä ja siitä tulee helposti pettymyksen tunteiden ja korvausvaatimusten
taistelukenttä.
Kokeneen terapeutin sanoin: jos parilla ei ole ollut ongelmia rahasta puhuttaessa
ennen avioeroa, ongelmia tuskin tulee avioeroprosessinkaan aikana. Riidoilla, joista
rahasta käydään, ei ole mitään tekemistä sen kanssa, kuinka paljon tai vähän sitä on.
On kysymys niistä tunteista, joita ihmiset liittävät rahaan.

Suomessa kehittynyt sosiaaliturva ja mahdollisuus saada elatusmaksut perinnän
kautta estävät ylitsepääsemättömän tilanteen syntymisen.

VANHEMMUUDEN ARKI JA LASTEN ASEMA

Lasten aseman turvaaminen avioerossa on määritelty tavoitteeksi uudessa
avioliittolaissa. Vanhemmuuden säilyminen avioerossa turvaa lapsen hyvinvoinnin.
Keskeinen tehtävä eroavalla pariskunnalla, jolla on yhteisiä lapsia, liittyykin juuri
kykyyn erottaa toisistaan suhde lapsiin ja suhde aviopuolisoon.
Lasten läsnäolo aktivoi puolisoon ja avioeroon liittyviä kipeitä mielikuvia ja tunteita,
joiden aiheuttamia reaktioita pitäisi kyetä kanavoimaan rakentavasti myös lasten
läsnäollessa.

Vanhemmuuden toteutumisessa ja suhteessa lapsiin voi tapahtua jopa paranemista
avioeron jälkeen. Yhteinen tekeminen lasten kanssa voi lisääntyä, vuorovaikutus voi
parantua, lapset voivat alkaa merkitä entistä enemmän.
Toisaalta arjen eläminen yksin lasten kanssa voi olla yllättävän raskasta sekä
fyysisesti että henkisesti.
Työn ja vanhemmuuden yhteensovittaminen epätavallisten työaikojen takia voi
vaikeuttaa eron jälkeistä arkea. Tästä voi seurata riippuvuutta entisestä puolisosta
lapsista huolehtimisen järjestelyissä.

Eniten vaikeuksia vanhemmuudessa aiheuttavat ristiriidat entisen puolison kanssa.
Vaikeudet voivat johtua kasvatuskäytäntöjen erilaisuudesta, ongelmista tapaamisten
järjestelyissä, huoltajuus- tai elatuskiistoista tai puolison loukkaavasta käytöksestä.
Monet pitävät tärkeänä, että heti eron jälkeen tehdään selkeät tapaamissopimukset ja
pidetään niistä myös kiinni.
Useimmiten heti eron jälkeen esiintyvät ristiriidat lientyvät ajan myötä ja vanhemmat
pystyvät sopimaan kaikkia osapuolia tyydyttävistä käytännöistä.

6

Lasten kasvattaminen yksin ilman toisen vanhemman tukea koetaan vaikeana.
Vuorovaikutus kouluikäisten ja varsinkin murrosikäisten lasten kanssa tuntuu
ongelmalliselta.
Kun kuvitelma ja periaatteellinen mahdollisuus toisen vanhemman tuesta häviää,
yksinhuoltaja voi tuntea itsensä epävarmaksi, vaikka toteuttaisi juuri samanlaista tai
parempaakin vanhemmuutta kuin ennen eroa.
Eron jälkeen on mielikuvatasolla irrottauduttava toiveista toisen vanhemman tuesta
sekä löydettävä ja vahvistettava oman selviämisen mielikuvia.
Vanhemmuutta on vaikea toteuttaa yksin, sen tulisi olla aikuisten välistä
vuorovaikutusta. Jos vuorovaikutus ei toteudu toisen vanhemman kanssa, on
etsittävä joku toinen aikuinen: sukulainen, ystävä, ammattiauttaja.

Lasten kanssa puuhailu ja konkreettisten asioiden kuten kotitöiden tekeminen voi
helpottaa vaikeissa tunnetiloissa.

AVIOERON JÄLKEINEN EMOTIONAALINEN PROSESSI

Avioerossa yksilö joutuu irrottautumaan parisuhteen molemminpuolisesta
riippuvuudesta ja kehittämään muuttunutta todellisuutta paremmin vastaavia
toimintamalleja. Eronnut ”itsenäistyy” parisuhteesta ja joutuu kohtaamaan omat
kipeät tunteensa. Avuttomuuden tunteet aktivoituvat, jos henkilö on ollut
puolisostaan täysin riippuvainen jollakin elämän osa-alueella, esimerkiksi
taloudellisen toimeentulon suhteen. Avioeroprosessin aikana tapahtuva
kokemuksellinen matka voi myös aktivoida aikaisemmat kokemukset hylkäämisestä.

Kokemukset osoittavat, että avioeroprosessissa aloitteentekijäpuoliso on yleensä
hylättyä osapuolta paremmin valmistautunut eroon. Hänellä on ollut enemmän aikaa
emotionaalisen eroprosessin käynnistämiseen, mahdollisesti myös uusi suhde
olemassa.
Naiset kokevat ajan ennen avioeropäätöksen tekoa ja avioeron juridisen prosessin
aikana kaikkein vaikeimmaksi. Miehillä psyykkiset oireet ilmestyvät tai voimistuvat
useimmiten vasta avioeron jälkeen. Miehillä on myös useammin epärealistisia
toiveita sovintoon pääsemisestä ja avioliiton jatkamisesta kuin naisilla. Näyttää siltä,
että naiset ovat avioeropäätöksen tehtyään valmiimpia ja realistisempia kohtaamaan
eron jälkeisen elämän haasteet kuin miehet.

Tähkän mukaan kumppanin menetyksen käsittely, ns. yksilöllinen surutyö, tapahtuu
mieleenpalauttamisen prosessissa, missä yhteiset kokemukset menetetyn objektin
kanssa nousevat mieleen yksi toisensa jälkeen ja joutuvat vastatusten kipeän
nykytodellisuuden kanssa. Tähän realiteetin kohtaamiseen liittyy kipeä surun
kokeminen, mutta samalla myös kunkin tällaisen yhteisen kokemuksen kohdalla
luopuminen menetetystä objektista. Sen tilalle syntyy muisto kokemuksesta, missä
objekti koetaan menneisyyteen kuuluvana.

7

Kun yhteisten, niin myönteisten kuin kielteisten kokemusten läpikäyminen on
saatettu päätökseen, integroituvat muistot niistä kokonaiskuvaksi menetetystä
objektista sellaisena kuin hänet koettiin yhteisen elämän aikana, rakastettuna ja
vihattuna, mutta nyt muistoihin kuuluvana. Läpikäyty suruprosessi opettaa, mitä etsiä
ja mitä välttää uudessa objektin valinnassa, joka nyt on mahdollista tehdä uusin
perustein eikä pelkkänä aiemman valinnan toistona.

Suruprosessissa tapahtuu liikettä eteen- ja taaksepäin. Tärkeintä on, että suostutaan
kulkemaan surun tunnelin läpi. Vähitellen elämään ilmestyy pieniä kiinnostavia
asioita ja elämänhalu alkaa kasvaa.

Masennuksella, ahdistuksella ja vihalla on oma aikansa, eikä niitä voi paketoida
pois, muuten ne jäävät vaikuttamaan alitajuntaamme. Kieltäytyminen surutyöstä
saattaa aiheuttaa myös psykosomaattisia oireita ja fyysistä sairastumista. Syvä
masennus kertoo siitä, että voimavarat ovat olleet tilanteeseen nähden riittämättömät.
Masennus vaikuttaa myös suoritustasoon, kun keskittymiskyky heikkenee ja
muutokset muistitoiminnoissa ovat mahdollisia. Masennus voi tuntua fyysisellä
alueella unihäiriöinä ja syömishäiriöinä.

Häpeän kokemukset ovat tavallisia avioeron jälkeen. Ajatus siitä, että itsessä on
jotain vikaa, kun on tullut jätetyksi tai epäonnistunut avioliitossaan, voi aiheuttaa
tiettyjen ihmisten välttelemistä vielä vuosienkin kuluttua erosta. Varsinkin, jos
avioliitto oli solmittu suvun ja läheisten varoituksista huolimatta, erosta kertominen
voi tuntua ylivoimaiselta.
Myös taloudellisen toimeentulon romahtaminen ja toimeentulotukeen turvautuminen
voi tuottaa voimakasta häpeää.
Myös avioliiton mieltäminen kestävänä, ikuisen parisuhteena saattaa aiheuttaa eron
yhteydessä häpeää, kun on joutunut toimimaan omia arvojaan vastaan ja
epäonnistunut tärkeänä pitämässään asiassa.
Häpeä liittyy ihmisen koko persoonaan ja aiheuttaa epätoivoa, huonommuuden
tunnetta ja voimattomuutta. Häpeän seurauksena voi myös olla raivo itseä ja toisia
kohtaan. Täysimittainen häpeä on tunteista kaikkein sietämättömimpiä.

Avioero tuo mukanaan myös positiivisia tunteita ja muutoksia suhteessa itseen.
Painostavan yhdessä asumisen ja epävarmuuden loputtua voi seurata helpotuksen ja
vapautumisen tunteita.

EMOTIONAALINEN SELVIYTYMINEN

Nainen selviytyy vaikeuksista paremmin kuin mies – näinhän usein sanotaan. Mutta
miten nainen selviytyy? Monta kertaa naisen uhri on elämää suurempi. Se on perheen
tukemista, perheen puolesta tekemistä, itsen unohtamista, omien tunteiden
turruttamista, oman elämän puuduttamista. Kun vaikea, vuosia jatkunut tilanne on

8

ohi, nainen herää ja kysyy, oliko sittenkään oikein, että on koko elämänsä yrittänyt
tukea toisia ja oma elämä on jäänyt elämättä.

Naisen selviytymiselle tärkeän tekijän muodostivat tutkimuksessamme äitiys ja
lapset. Lasten kasvu ja kehitys rakentavat selviytymistä edistäviä mielikuvia
tulevaisuudesta.
Haastateltujen naisten selviytymiskeinot oli jaettavissa kahteen ryhmään: 1)
aktiivinen toiminta ympäristön olosuhteiden muuttamiseksi tai 2) emotionaalinen
säätely eli minän sopeuttaminen vallitseviin olosuhteisiin.
Joitakin selviytymiskeinoja voi käyttää sekä emotionaalisen säätelyn tarkoituksiin
että aktiiviseen tarpeeseen muuttaa ympäristöolosuhteita.
Keskusteluapu sosiaalisen tuen sisältönä voi olla neuvoja ja ajatuksia olosuhteiden
muuttamiseksi, mutta keskusteluapu voi olla myös kuuntelemista, joka helpottaa
tunnelatauksen purkamista.
Mielikuvatyöskentely on aktiivista toimintaa, kun sen merkitys on olosuhteiden tai
oman haitallisen toiminnan muuttaminen ja emotionaalista säätelyä, kun sen avulla
työstetään vihan, kaipauksen ym. tunteita.
Tutkimuksessamme jomman kumman selviytymisreitin käyttö korostui ja
henkilöiden selviytymiskeinojen valinta painottui joko aktiivisen toiminnan tai
emotionaalisen säätelyn luokkaan.

Aktiivisen toiminnan tapoja:
 Tiedon etsintä olosuhteiden muuttamiseksi tai ongelman ratkaisemiseksi.
 Toiminta ulkoisen uhan tai vallitsevan olosuhteen muuttamiseksi tai

poistamiseksi.
 Sosiaalisen tuen etsiminen emotionaalista vaikeutta ylläpitävien olosuhteiden

muuttamiseksi (ystävät, suku, entinen mies, viranomainen: käytännön
lastenhoitoapu, neuvot, taloudellinen apu ja läsnäolo).

 Käden tuotokset: taiteet, käsityöt.
 Oman haitallisen toiminnan muuttaminen rakentavaksi (mm.

mielikuvatyöskentelyn tai keskustelujen avulla).
 Työ ja opiskelu
 Kumppanin etsiminen, uusi parisuhde
 Omasta hyvinvoinnista huolehtiminen
 Lasten kanssa puuhailu ja konkreettisten asioiden tekeminen: avioeron jälkeisen

elämän merkityksellisyyden rakentuminen

Emotionaalisen säätelyn tapoja:
 Tunteita helpottavat ajattelutavat, kuten toiveajattelu, yritys nähdä asiat

valoisina, aikaisempiin olosuhteisiin vertaaminen myönteisyyden löytämiseksi,
todellisuuden vääristäminen.

 Henkilökohtainen kristillinen usko; ajatukset johdatuksesta ja
tarkoituksellisuuden tunne

9

 Tunteiden säätely mielikuviksi työstämällä (ajattelu, sisäiset dialogit ja
kirjoittaminen)

 Tunteiden tukahduttaminen; pärjäämisen pakko defensiivisenä toimintana
 Toiminta sisäisen uhan tunteen poistamiseksi (esim ahdistuksen): liikunta,

tanssiminen, laulaminen, musiikin kuuntelu, ”hulluttelu”, luonnossa liikkuminen.
 Pakeneminen, välttäminen (emotionaalisesti vaikeasta konkreettisesta

tilanteesta tai nukkuminen)
 Vihan purkaminen huutamalla, särkemällä
 Itkeminen
 Mielihyvä oman kehon kautta = nautintoaineet: tupakka, alkoholi, liiallinen

syöminen tai syömättömyys, lyhytaikaiset sukupuolisuhteet).
 Terapia
 Puhuminen ystäville ja perheelle
 Ajatustyö, muistelu (mm. lukemisen avulla); itsen objektiivinen tutkistelu,

itseymmärrys, kokemusten vertailu.

Emotionaalista säätelyä selviytymisreittinä käyttänyt ryhmä kuvasi toista ryhmää
enemmän eroon liittyviä emotionaalisia vaikeuksia kuten masennusta ja syyllisyyttä.
Kaikilla oli myös somaattisia oireita. Kun taas toiseen ryhmään kuuluvista vain
yhdellä oli psykosomaattisia oireita.
Tunteiden tukahduttaminen oli vain emotionaalisen säätelyn ryhmän käyttämä
selviytymiskeino. Terapiaan turvautuneista kaikki yhtä lukuunottamatta kuuluivat
emotionaalisen säätelyn ryhmään.

IDENTITEETTITYÖ JA MINÄKUVAN MUUTOKSET

Avioero aiheuttaa muutoksia arvoissa, asenteissa ja minäkuvassa.
Ihminen kysyy itseltään avioeron jälkeen: kuka olen, mitä tahdon, miten voin välttää
toistamasta erehdyksiäni, mitkä seikat ovat minulle tärkeitä?

Minäkuville on ominaista niiden sosiaalinen rakentuminen, joka alkaa lapsuudesta ja
jatkuu läpi elämän.
Äidin ja lapsen myönteinen vuorovaikutus tuottaa lapselle omanarvontunteen ja
luottamuksen tarpeiden tyydyttymisestä, mistä seuraa perusturvallisuuden tunne.
Varhaislapsuudessa ihmisen minäkäsitykseen rakentuu kuva siitä, miten hän pystyy
säätelemään ja hallitsemaan omia toimintojaan ja ympäröivää maailmaa.
Minäkäsitystä leimaa riippuvuus, jos lapsi on joutunut lannistetuksi ja kokemaan
häpeää. Tällöin yksilö saattaa aikuisenakin olla riippuvainen muiden mielipiteistä ja
pelätä heikkouksiensa ilmituloa. Häpeä on reaktio, kun yksilö kokee elämästään
paljastuneen jotain sellaista, minkä itse haluaisi salata.

10

Varhaislapsuuden turhat häpeän tunteet ovat taipuvaisia luomaan pohjaa sosiaalisille
jännityksille, jolloin yksilö on itseluottamuksensa säilyttämiseksi riippuvaisempi
onnistumisen kokemuksista.
Nuoruusiässä toveripiiri luo sen ympäristön, jonka keskellä käsitys itsestä luodaan.
Nuori etsii aktiivista palautetta siihen kuka ja millainen hän on.

Identiteetti sisältää kyvyn nähdä omat negatiiviset ja positiiviset ominaisuudet.
Identiteetin selkeys edellyttää yksilön kokemusta siitä, että hänelle tärkeät ihmiset
näkevät hänen roolinsa suurin piirtein samoin kuin hän itse.
Identiteetin vahvuus liittyy kokemukseen eheydestä, itsetuntemuksesta ja elämäänsä
sitoutumisesta. Identiteettiin kuuluu eri osa-alueita ammatin, asuinpaikan,
sukupuolen, harrastusten, siviilisäädyn jne. mukaan. Jokin osa ja siihen liittyvät
mielikuvat voivat hallita yksilön minäkäsitystä kokonaisidentiteetissä ja olla kiinteä
osa sitä tapaa, jolla hän hahmottaa itsensä. Eri rooleihin takertuminen ja kokemus,
ettei ole enää sama ihminen, jos on joutunut luopumaan jostain roolistaan, on
seurausta murrosiän puuttuvasta itsenäistymisen kokemuksesta. Tällöin minäkäsitys
muodostuu haparoivaksi ja identiteetin tunne saattaa keskittyä tietyn roolin varaan.
Joustava identiteetti mahdollistaa itsensä kokoamisen ja eheyden tunteen
saavuttamisen tärkeän roolin menetyksestä huolimatta.

Minäkuva osoittaa, mitä ihminen tietää itsestään. Itsetunto puolestaan ilmaisee,
minkä verran ihminen pitää itsestään. Itsetunto on katsottava sellaiseksi
persoonallisuuden osaksi, joka edustaa selviytymisvoimavaroja. Heikko itsetunto
yhdistetään usein masennukseen.

Jos yksilön minäkuva poikkeaa suuresti hänen minäihanteestaan, hänen
itseluottamuksensa on huono. Yksi syy siihen, että minäkuva poikkeaa
minäihanteesta, voi olla se että biologisesti määräytyneet ominaisuudet ovat
ristiriidassa sosiaalisesti määräytyvien ihanteiden ja minäkuvan kanssa. Aivan
täydellinen vastaavuus minäkuvan ja minäihanteen välillä ei välttämättä ole paras
ajateltavissa oleva tilanne, koska se merkitsee, että ihmisellä on jo kaikki ne piirteet,
joita hän pitää tavoittelemisen arvoisina, eikä hänen enää tarvitse kehittää itseään.

Myönteinen vuorovaikutus ylläpitää ja parantaa itseluottamusta. Se saa ihmisen
kokemaan itsensä hyväksytyksi, arvostetuksi ja onnistuneeksi. Tämä lisää
vastaavuutta minäkuvan ja minäihanteen välillä ja parantaa itseluottamusta.
Itsetunnon kohentuminen heijastuu takaisin toisiin ihmisiin entistä rakentavampana
vuorovaikutuksena.

Kongruenssiteorian mukaan ihminen ylläpitää sisäistä tasapainotilaa ottamalla
vastaan ensisijaisesti sellaista palautetta itsestään, joka vastaa jo hänen luomaansa
minäkuvaa. Hyvän itseluottamuksen omaava henkilö suhtautuu kriittisesti toisilta
saamaansa palautteeseen ja kykenee puolustamaan omia käsityksiään. Jos joku uskoo

11

olevansa huono, hän huomaa ympäristössään siihen viittaavia vihjeitä, koska hän
sekä valikoi vihjeet ja tulkitsee niitä oman minäkäsityksensä suuntaisesti.

Avioerokriisissä yksilö menettää sen osan identiteetistään, joka on rakentunut
avioliiton ja aviopuolison varaan. Avioliittoon liittyvät roolit ovat olleet osa
identiteettiä. Mielenterveyden kannalta on tärkeää miten yksilö kykenee säilyttämään
itsearvostuksensa, sillä avioero on aina uhka yksilön itsetunnolle.
Salli Saaren ja Hellevi Majanderin tutkimuksen mukaan hyvän itsearvostuksen
omaavat henkilöt eivät ole niin riippuvaisia onnistumisen kokemuksista kuin heikon
itsetunnon omaavat. Avioero koetaan henkilökohtaisena epäonnistumisena.
Itsetunnon tila oletettavasti vaikuttaa siihen, miten nopeasti avioerokriisistä
toivutaan.

Identiteetin uudelleen rakentaminen avioeron jälkeen
Avioeron seurauksena yksilö voi pudota tyhjiöön kyselemään, kuka minä olen.

Psyykkiseen eroon liittyvät tunneristiriidat aiheuttavat ahdistusta, varsinkin jos
avioliiton status on ollut merkittävä osa identiteettiä ja ylläpitänyt kompensatorista
minäkäsitystä.
Yksilön hyvä itsetunto mahdollistaa avioliiton aikaisesta identiteetistä luopumisen,
menetyksen tunteiden tiedostamisen ja surun käsittelemisen ilman vakavia vaurioita
itsetunnolle. Muutos voidaan ajan myötä kokea kehittymisen ja kasvun prosessina.

Mikäli varhainen minäkäsitys on myönteinen, avioero ei aiheuta niin suurta
kokemusta identiteetin menetyksestä kuin jos varhainen minäkäsitys on kielteinen ja
itsetuntoa ylläpitävä identiteetti on kokonaan rakentunut avioliiton aikaisten roolien
ja ihmissuhteiden varaan. Myönteinen minäkäsitys suojelee avioerokriisissä
kokemukselta, että identiteetti hajoaa kokonaan.

Vaikeus määritellä itseään positiivisesti eron jälkeen ja avioliiton aikaisten
negatiivisten määritelmien sitkeä säilyminen omassa mielessä koettiin henkisesti
kuormittavina tekijöinä .
Naisellinen minäkuva osana omaa identiteettiä on voinut rakentua lähes kokonaan
suhteessa entiseen aviopuolisoon, näin varsinkin, jos avioliitto on solmittu nuorena.

Tunteiden voimakas esiintulo avioerokriisissä mahdollistaa ihmiselle paremman
itsestään tietoiseksi tulemisen. Ihminen joutuu monella elämän osa-alueella
pohtimaan elämänsä merkitystä. Ulkoisten muutosten myötä joutuu arvioimaan paitsi
omaa persoonaansa myös omia asenteitaan. Asenteita on usein pakko muuttaa, jotta
selviytyisi uudesta tilanteesta ja pystyisi rakentamaan uudet toimintamallit.

Minäkuvan myönteisyyttä eroprosessin tuloksena kuvasivat tutkimuksemme naiset
mm. oman itsen arvostuksen lisääntymisenä, ”en anna enää kenenkään kävellä mun
yli” tai oman tilan ottamisena tarvittaessa.

12

Itsensä arvostaminen ja tyytyväisyys omaan elämään oli lisääntynyt lähes kaikilla
tutkimushenkilöillä eroprosessin jälkeen.
Monilla tutkimushenkilöillä omien tarpeiden löytyminen ilmeni omasta
hyvinvoinnista huolehtimisena ja itsen parempana huomioimisena, vaikka avioliiton
aikana tässä olisi ollut vaikeuksia. Keskittymällä miehen hoitamiseen, jopa
ryhtymällä tämän äidiksi, nainen voikin avioliitossa välttää kohtaamasta omia
tunteitaan ja tarpeitaan.

Itsenäistyminen ja vastuunotto oli lisääntynyt kaikilla ja sen myötä luottamus omiin
selviytymiskykyihin. Muutamat kokivat erokriisissä saamansa avun myötä voineensa
hyväksyä oman heikkoutensa ja avuntarpeensa.

SUHDE VASTAKKAISEEN SUKUPUOLEEN IDENTITEETIN OSANA

Kaikki tutkimushenkilöt kokivat vaikeuksia selviytymisessään oman
seksuaalisuutensa kanssa avioeron jälkeen. Ne, joilta uusi kumppani puuttui,
joutuivat pohtimaan sitä, miten selvitä omien seksuaalisten tarpeidensa kanssa ilman
vakituista parisuhdetta.

Avioeroprosessin myötä käsitys omasta seksuaalisuudesta ja suhteesta omiin
seksuaalisiin tarpeisiin muuttui monella tutkimushenkilöllä. Yhden illan suhteita ei
enää pidetty tyydyttävinä, sitoutumisen lisäksi molemminpuolista riippumattomuutta
sekä omaa tilaa ja kunnioitusta parisuhteessa pidettiin tärkeänä. Luottamuksen,
uskollisuuden, keskinäisen kommunikoinnin ja vaikeuksien työstämisen merkitys
lisääntyi.

Vaikeutena uusissa suhteissa koettiin avioliiton aikaisen vuorovaikutuksen
siirtyminen uuteen suhteeseen, mikä saattoi ilmetä esim. pelkoreaktiona tai
vastenmielisyytenä tilanteissa, jotka muistuttivat edellisestä suhteesta tai sitten
odotuksina, että uusi mies olisi kuin entinen.

ARVOJEN MUUTOKSET JA AVIOEROLLE ANNETUT MERKITYKSET

Avioero aiheutti muutoksia tutkimushenkilöidemme arvoissa: joko löytyi uusia
arvoja tai entiset arvot selkenivät ja korostuivat.
Tärkeimpiä arvojen muutoksia olivat rahan ja tavaran merkityksen vähentyminen ja
ystävyyssuhteiden merkityksen korostuminen. Moni tutkimushenkilöistä korosti sitä,
että ystävyyssuhteista ovat vähemmän merkitykselliset karsiutuneet ja hyvät
syventyneet vieläkin paremmiksi.
Myös henkisen kasvun, vapauden ja hyvinvoinnin arvo huomattiin tärkeäksi.
Erityisesti pidettiin tärkeänä rehellisyyttä ja uskollisuutta itselle ja omien tunteiden ja
tarpeiden kuuntelemista.

13

Rakkautta ja parisuhdetta arvostettiin edelleen eron jälkeen. Joillakin
tutkimushenkilöillä esiintyi kuitenkin kyynistä asennetta elinikäistä avioliittoa tai
parisuhdetta kohtaan.
Elinikäistä parisuhdetta pidettiin ihanteena, mutta ei oikein uskottu sen
toteutumismahdollisuuksiin. Avioliittoa parisuhteen muotona ei tässä joukossa
oikein arvostettu. Tärkeimpänä parisuhteessa pidettiin suhteen sisältöä ja toimivuutta
kuin ”papin aamenta” ja lupauksia ikuisesta rakkaudesta.

LOPUKSI

Olemme halunneet tässä tutkimuksessa nostaa esiin sen, miten paljon avioerosta
selviytyminen vaatii yksilöltä. Menetysten aiheuttama suru ja voimakkaat
negatiivisena koetut tunteet kiinnittävät voimavaroja, väsyttävät ja heikentävät
yksilön toimintakykyä.
Eron myötä joudutaan tilanteeseen, jossa arjen uudet toimintamallit ja muuttuneet
vanhemmuuden käytännöt tulisi jaksaa luoda ja omaksua. Työelämä tai opiskelu ei
jousta, vaan on vaatimassa yksilöltä samaa panosta kuin ennenkin.

Yksilöiden persoonan piirteiden ja elämänhistorian myötä rakentuu erilaisia tapoja
selviytyä. Myös yksilön itsetunnon ja minäkuvan muotoutuminen vaikuttaa
avioerosta selviytymiseen. Avioero voi aktivoida aikaisemmat hylätyksi tulemisen ja
huonommuuden tunteet.
Negatiivisten minäkuvien ja oman elämänhistorian tiedostaminen mahdollistaa
itsetuntemuksen lisääntymisen kautta realistisemman elämänasenteen
ja voimavarojen lisääntymisen.
Avioero on kriisi, joka mahdollistaa oman kasvun ja identiteettityön jatkamisen.
Eron syyt voivatkin liittyä tuohon tarpeeseen mahdollistaa oman kasvun jatkuminen.
Aviosuhde, joka aiheuttaa negatiivisia minäkuvia, on päätettävä, jotta itsetunto
voidaan palauttaa rakentamalla myönteisempiä minäkuvia.

Koska avioero koskettaa monia ihmisiä, niin aikuisia kuin lapsiakin, ja koska on
tärkeää vähentää siihen liittyviä häpeän ja hämmennyksen tunteita, olisi hyödyllistä
ajatella avioeroa normaalina perheen muutoksena eikä leimata perhettä pahaksi tai
epäonnistuneeksi.

14

