

Lapsen vieraannuttaminen toisesta vanhemmasta erotilanteessa

Lapsen vieraannuttamista toisesta vanhemmasta esiintyy Suomessakin vaikeiden av(i)erojen yhteydessä. Vieraannuttamisella tarkoitetaan vanhemman käyttäytymistä erotilanteessa siten, että lapsen ja toisen vanhemman vuorovaikutussuhde olennaisesti vaikeutuu ja joissakin tapauksissa katkeaa kokonaan. Prosessi tapahtuu tilanteissa, jossa eroa on edeltänyt vieraannutetun vanhemman ja lapsen normaali ja tunnesävyltään myönteinen suhde eikä mikään viittaa esimerkiksi siihen, että vanhempi olisi lapselle vahingoksi. Käyttäytymisen motiivina on yleensä vieraannuttajan kokemus viha ja katkeruus eron toista osapuolta kohtaan. Kyse on merkittävästä ajan ilmiöstä, jolla on huomattavat yhteiskunnalliset ja yksilölliset vaikutukset.

Suomi on Euroopan johtavia maita avio- ja avoerojen yleisyydessä. On arvioitu, että vanhempien ero koskettaa vähintään 30 000 suomalaislasta vuosittain (Väestöliitto 2007). Erojen määrän kasvun myötä myös oikeudessa ratkottavien huoltajuusriitojen määrä on viime vuosina kolminkertaistunut 1990-luvun alkuvuosiin verrattuna. Yleisissä alioikeuksissa käsiteltyjen huoltoriitojen kokonaismääräksi on arvioitu noin 2 000 tapausta vuodessa (Valkama ja Litmala 2006). Ulkomaisten tutkimusten mukaan lapsiperheiden avioeroista noin kolmannes on luokiteltavissa ns. vakavan konfliktin eroksi vielä vuoden kuluttua eron voimaantulosta (Garrity ja Baris 1994).

Osassa näistä tapauksista lapsen suhde vanhempiin muuttuu merkittävästi eron seu-

rauksena. Hollannissa tehdyssä tutkimuksessa todettiin esimerkiksi, että 20 % vanhempien avioeron kokeneista lapsista ei ollut lainkaan yhteydessä kodista pois muuttaneeseen vanhempaan (Spruijt ym. 2004). Noin puolessa tapauksista tämä johtui siitä, että lapsi oli vieraannutettu toisesta vanhemmastaan. Vieraannuttaminen oli yleisempää tilanteissa, joissa avioeroa oli haettu yksipuolisesti: näistä joka kolmannessa tapauksessa ilmeni vakavaa vieraannuttamista.

Suomessa tai muissa Pohjoismaissa vieraannuttamisen yleisyyttä ei ole toistaiseksi tutkittu. Muissa maissa ja etenkin Yhdysvalloissa ilmiöön on kiinnitetty jo pitkään huomiota. Yhdysvalloissa viranomaiset ovat arvioineet, että vieraannuttamista esiintyy keskimäärin 10–30 %:ssa huoltajuusriidoista (Baker 2007).

Vieraannuttamisen luonne ja esiintyvyys

Vieraannuttamistapauksissa esiintyy sellaista toimintaa ja käyttäytymistä, jolla joku (yleensä lapsen vanhempi) pyrkii tietoisesti tai tiedostamattaan manipuloimaan ja vahingoittamaan lapsen ja vieraannuttamisen kohteena olevan (ns. kohdevanhemman) vuorovaikutussuhdetta (mm. Waldron ja Joanis 1996, Rand 1997a, b, Darnall 1998, Gardner 1998 ja 2002). **TAULUKOSSA 1** on esitetty joitakin yleisimpiä toimintatapoja, joita on todettu karotteittaessa vieraannuttamiselle altistuneiden lasten ja kohdevanhempien kokemuksia (Vasilou ja Cartwright 2001, Baker 2005a, 2006, Baker ja Darnall 2007).

TAULUKKO 1. Yleisimpiä vieraannuttamiseen pyrkiviä toimintatapoja ja esimerkkejä vieraannuttajan käyttämistä ilmauksista.

Kohdevanhemman toistuva mustamaalaaminen, mitätöiminen ja hienostuneet syytökset: *”Isäsi ei ole koskaan osallistunut kasvattamiseen. On sellaisia negatiivisia asioita, joita en voi kertoa isästäsi.”*

Yhteydenpidon rajoittaminen ja kontrollointi: *”Sinulla on oikeus käydä isäsi luona, mutta tiedät mitä ajattelen siitä.”*

Lapsen esittäminen kohdevanhemman käyttäytymisen uhrina: *”Isäsi ei rakasta sinua enää.”*

Lapsen pakottaminen valitsemaan vanhempien välillä: *”Molemmat eivät voi osallistua ylioppilasjuhliisi.”*

Aiheettomien pelkojen herättäminen lapsessa: *”Sinun pitää varoa, ettei isäsi kohtele sinua samoin kuin minua.”*

Kohdevanhempaa koskevien positiivisten muistojen tuhoaminen: *”Muistat varmaan väärin, ei isäsi koskaan ollut meidän kanssa, kun olit pieni, hän oli aina jossakin muualla.”*

Kohdevanhemman sukulaisten, ystävien ja uuden perheen mustamaalaaminen, solvaaminen ja lapsen kontaktien rajoittaminen niihin: *”Isoäitisi on mielisairas ja väkivaltainen. Isäsi uusi puoliso vihaa sinua eikä halua olla kanssasi missään tekemisissä.”*

Konfliktien tietoinen aiheuttaminen lapsen ja kohdevanhemman välille: *”Voit minun puolestani mennä kaverisi luokse viikonloppuna yöksi, mutta tiedät, että olet viikonloppuna isäsi luona, joka ei hyväksy yökyläilyä.”*

Kohdevanhemman syyttäminen omista ja perheen ongelmista lasten kuullen: *”On isäsi syytä, ettei meillä ole rahaa, kun kaikki rahat menevät oikeudenkäyntikuluihin eikä isäsi maksa minulle mitään.”*

Kohdevanhemman toistuva syyllistäminen ja mustamaalaaminen sukulaisille, ystäville ja viranomaisille lapsen läsnä ollessa: *”Ex-mieheni oli aina huono isä ja aviomies.”*

Kun tarkastellaan äärimmäisiä toimintatapoja, joita vieraannuttajien tiedetään käyttäneen, mielikuvituksella ei näytä olevan rajoja. Tiedossa on muun muassa tapauksia, joissa lapselle on uskoteltu, ettei kohdevanhempi ole hänen biologinen vanhempansa, kohdevanhemmasta on lapsen kanssa keskusteltaessa ryhdytty käyttämään etunimeä, lapsen sukunimi on vaihdettu, lasta on rohkaistu vakolemaan kohdevanhempaansa tai tuhoamaan tämän omaisuutta, lapsi on liitetty eroon liit-

tyvän oikeusprosessin asianosaiseksi, häntä on uhattu tai kiristetty esimerkiksi rakkauden, taloudellisen tuen tai huolenpidon menettämällä, jos hän ylläpitää kontaktia kohdevanhempaansa, tai lapsi on pakotettu muuttamaan mahdollisimman kauaksi kohdevanhemmasta tai hänet on kaapattu (usein ulkomaille).

Vieraannuttamisen vaikutus lapseen

Lukuisat tutkimukset ovat osoittaneet, että avioeroon liittyvät vanhempien keskinäiset konfliktit ja lasten joutuminen osalliseksi niihin ovat yhteydessä lasten kehityksen häiriintymiseen (mm. Kelly 2000). Vieraannuttaminen vaarantaa vakavasti lapsen psyykkisen kehityksen. Tapaukset jaetaan kolmeen tyyppiin niiden vakavuusasteen mukaan: Lievässä tapauksessa lapsi kokee merkittävää stressiä ollessaan yhteydessä kohdevanhempaansa. Vakavahkossa tai keskivaikeassa tapauksessa lapsi joutuu pitämään yllä ikään kuin kahta erillistä maailmaa ja identiteettiä ollessaan vanhempiensa kanssa yhteydessä. Erittäin vakavissa tapauksissa prosessi on johtanut siihen, ettei lapsi halua olla lainkaan yhteydessä kohdevanhempaansa ja tähän kohdistuvat vihantunteet hallitsevat lapsen ajatusmaailmaa (Ward ja Harvey 1993). Varsinaisesta vieraannuttamisoireyhtymästä puhutaan, kun tapauksessa ilmenevät **TAULUKOSSA 2** luetellut, pääosin lasta koskevat oireet (Gardner 1998, 2002).

Lapsen psyykkisen kehityksen vaarantumisen kannalta erityisen huomionarvoista on se, että useat strategiat, joilla vieraannuttamiseen pyritään, edellyttävät lapsen aktiivista osallistumista. Tämä on omiaan herättämään lapsessa syyllisyyden ja häpeän tunteita suhteessa kohdevanhempaan. Nämä tunteet lapsi yleensä torjuu järkeistämällä käyttäytymisensä ja ajattelunsa olevan oikeutettua, koska vieraannuttajan mukaan kohdevanhempi on hänet hylännyt. Tämä puolestaan vahvistaa lapsen kohdevanhempaansa kohdistamia kielteisiä tunteita.

Tutkimusten mukaan yleisimpiä vieraannuttamiselle altistuneilla lapsilla ja nuorilla esiintyviä oireita ovat muun muassa (usein

TAULUKKO 2. Vieraannuttamisoireyhtymän kriteerit Gardnerin (1998, 2002) mukaan.

Toiseen vanhempaan kohdistuva panettelu-, mustamaalaamis- ja mitätöimiskampanja

Perusteet, joihin em. käyttäytyminen perustuu, ovat heikkoja, absurdeja ja epätosia

Lapsessa heräävä vihamielisyys toista vanhempaa kohtaan on hyvin mustavalkoista ja ehdotonta

Lapsi väittää, että hänen halunsa vieraantua toisesta vanhemmasta sekä vihamielinen suhtautuminen ja kielteiset tunteet tätä kohtaan ovat itsenäisen ajattelun tulosta

Lapsi antaa vaistonvaraisesti tukensa vieraannuttajalle vanhempien välisessä konfliktissa

Lapsi ei koe syyllisyyttä toiseen vanhempaan kohdistetun käyttäytymisen johdosta tai siitä, millaisia tunteita se hänessä herättää

Lapsen kertomuksissa esiintyy vieraannuttajalta lainattuja mielikuvia ja käsitteitä

Lapsen vihamielisyys ulottuu kohdevanhemman ystäviin ja sukulaisiin

jäsentymätön) vihan tunne kohdevanhempaa kohtaan, lisääntynyt hermostuneisuus ja ahdistuneisuus, itseluottamuksen puute, turvatomuuden tunne, perusteettomien pelkojen herääminen, psykosomaattiset oireet, uni- ja nukahtamisvaikeudet, lisääntynyt stressi, masentuneisuus ja itsetuhoajatukset, syömishäiriöt, kouluvaikeudet, päihteiden lisääntynyt käyttö, pakko-oireet, toistuvat itsesyytökset sekä ahdistus- ja paniikkihäiriöiden lisääntynyt riski (Waldron ja Joanis 1996, Baker 2005a).

Joitakin viitteitä on siitä, että tytöillä oireet ilmenisivät vakavampina kuin pojilla ja että mitä vanhempi lapsi on, sitä vakavampia oireita hänellä ilmeni (Baker ja Darnall 2006).

Tutkimukset ovat myös osoittaneet, että oireet voivat jatkua useiden vuosien ajan. Bakerin (2005a) aineiston henkilöt jotka olivat lapsuudessaan altistuneet vieraannuttamiselle raportoivat aikuisiällä em. kokemuksesta johtuvia oireita seuraavasti: 70 %:lla oli merkittäviä masennusoireita, 68 %:lla ilmeni itseän kohdistuvia kielteisiä tunteita (esimerkiksi kokemuksia siitä, että he ovat arvottomia eikä kukaan pidä heistä), 42 % koki vaikeuksia itseensä ja muihin ihmisiin luottamisessa, ja 33 %:lla oli vakavia alkoholin ja muiden päihteiden

käyttöön liittyviä vaikeuksia. Vaikka vieraannuttamiselle lapsuudessa altistuneille on usein aikuisikään mennessä muodostunut käsitys heihin kohdistuneesta manipuloinnista, he eivät yleensä ole tietoisia vieraannuttamiseen pyrkivien strategioiden moniulotteisuudesta ja siitä, että prosessi on usein ulottunut myös heidän ympäristöönsä vaikuttaneisiin ihmisiin (Baker 2005a, Baker ja Darnall 2006).

Vieraannuttamisen vaikutus kohdevanhempaan

Vakaviin vieraannuttamistapauksiin liittyvä kohdevanhemman tuska on tutkimuskirjallisuudessa rinnastettu lapsen kuoleman tai katoamisen aiheuttamaan (Lowenstein 2007). Tuskaan vaikuttaa paitsi kontaktin puute myös usein täydellinen tietämättömyys ja huoli lapsen elämän tapahtumista ja siitä, mitä tämä kohdevanhemmasta ajattelee. Eräs vakavan vieraannuttamisen kohteeksi joutunut vanhempi totesi kuvaavasti, että jos hän olisi avioliiton aikana kuollut, niin lapsille olisi edes jäänyt positiivinen muisto hänestä.

Vassilou ja Cartwright (2001) raportoivat tutkimusjulkaisussaan kuuden vieraannuttamisen kohteeksi joutuneen vanhemman kokemuksia. Kaikki nämä kokivat vieraannuttamisen aiheuttaneen heissä voimakkaita toivottomuuden ja turhautumisen tunteita. Näitä synnytti mm. se, että henkilö koki menettäneensä vanhemmuuteen kuuluvan auktoriteettiaseman suhteessa lapseen. Samalla kun he kovasti toivoivat kontaktia lapseen, he olivat täysin lapsensa armoilla. Käytännössä tämä oli monen tapauksessa johtanut muun muassa siihen, etteivät he enää uskaltaneet kyseenalaistaa lapsen tekemiä päätöksiä, pyyntöjä tai mielipiteitä, puhumattakaan heidän rankaisemisestaan, koska he pelkäsivät lapsen reagoivan siihen kielteisesti ja katkaisevan yhteydenpidon. Kasvatuksellinen suhde ajautui näin kaaokseen, jossa lapset toimivat täysin vailla ohjausta, kuria ja järjestystä. Vanhemmista ne, joiden kontakti lapseen oli katkennut kokonaan, kokivat menettäneensä sekä kasvatajan roolinsa että hallintansa vuorovaikutussuhteessaan lapseen. Heitä eteenpäin kantava

YDINASIAIAT

- ▶▶ Vieraannuttaminen sisältää hyvin monimuotoista manipulatiivista käyttäytymistä, jonka avulla toinen vanhempi pyrkii vaikuttamaan eron yhteydessä lapsen ja toisen vanhemman suhteeseen.
- ▶▶ Huomattava osa vanhempien eron kokevista lapsista altistuu vieraannuttamiselle.
- ▶▶ Vieraannuttaminen vaarantaa vakavasti lapsen psyykkisen kehityksen, ja monelle lapselle ja vieraannutetulle vanhemmalle siitä aiheutuu elämäntaataua olennaisesti huonontavia psyykkisiä oireita.
- ▶▶ Vieraannuttamiseen tulisi kiinnittää enemmän huomiota sosiaali- ja terveydenhuollossa.

voima oli usein ajatus siitä, että aikuistuttuaan lapsi ymmärtäisi kokemuksensa ja sitä kautta heidän välinen vuorovaikutus saattaisi palautua.

Kohdevanhemman kohtaamisessa olennaista on huomioida, että vieraannuttaminen on prosessi ja usein pitkään jatkuva traumaattisten tapahtumien ketju, jossa on voimakkaasti läsnä myös orientaatio tulevaisuuteen. Usein vieraannuttamisen kohteeksi joutuneella on voimakas tarve saada purkaa tilannetta ja saada varmistusta sille, ettei hän esimerkiksi itse ole edistänyt tilanteen syntymistä.

Ei ole yllättävää, että ulkomailla vieraannuttamisen kohteeksi joutuminen on synnyttänyt useita vanhemmuuden oikeuden puolesta puhuvia kansalaisjärjestöjä ja yhdistyksiä, joita ovat mm. Fathers 4 Justice ja Shared Parenting.

Tiedossa on sekä vieraantumisen kohteeksi joutuneiden vanhempien että lapsien osalta myös tapauksia, joissa vieraannuttamiskokemus on johtanut itsemurhaan.

Vieraannuttamisen taustatekijät

Vieraannuttamisen syistä ja taustalla vaikuttavista psykologisista tekijöistä on suhteellisen vähän tutkimustietoa, koska vieraannuttajat

eivät ole helposti tutkijoiden tavoitettavissa ja he pyrkivät usein kieltämään vieraannuttamisen tai kaunistelemaan käyttäytymistään. On oletettavaa, että vieraannuttaja on ainakin osittain tietoinen käyttäytymisensä motiiveista ja hänellä on jonkinlainen käsitys kohdevanhemman merkityksestä lapsen elämässä (Ward ja Harvey 1993).

Darnall (1998) on jakanut vieraannuttajat kolmeen tyyppiin sen mukaan, millainen asenne heillä on toisen vanhemman ja lapsen väliseen suhteeseen. Naivi vieraannuttaja tiedostaa sen, että toisen vanhemman aktiivisella osallistumisella lapsen elämään on tärkeä merkitys, mutta ajoittain hän sanoo jotakin kielteistä toisesta vanhemmasta tai tekee jotakin, mikä aiheuttaa toisessa vanhemmassa ja lapsessa negatiivisia tunteita. Aktiivinen vieraannuttaja on vanhempi joka myös tiedostaa toisen vanhemman merkityksen lapselle, mutta hänen toiseen vanhempaan liittyvät ilmaisunsa osoittavat toisinaan voimakasta turhautumista ja kaunaa, mikä aiheuttaa tässä vanhemmassa ja lapsessa negatiivisia tunteita. Pakkomielteisen vieraannuttajan elämäntehäväksi on muodostunut toisen vanhemman ja lapsen välisen suhteen tuhoaminen, ja tämä aiheuttaa toistuvasti toisessa vanhemmassa ja lapsessa negatiivisia tunteita.

Vieraannuttajien on osoitettu olevan persoonallisuudeltaan muita narsistisempia ja kyvyttömämpiä kokemaan empatiaa (Ehrenberg ym. 1996, Lowenstein 2007). Vieraannuttamiselle lapsuudessaan altistuneiden tapauskuvaukset viittaavat siihen, että vieraannuttajilla on usein patologinen tarve olla lapsen elämän keskipisteenä eivätkä nämä koe lapsensa vanhemmuuden kuuluvan kenellekään toiselle (Baker 2005b). Tutkimuskirjallisuudessa on esitetty, että vakava vieraannuttaminen olisi yhteydessä vanhemman psykopaattisiin persoonallisuuspiirteisiin (Gardner 1998), mutta tätä ei ole toistaiseksi empiirisesti testattu.

Tutkimukset ovat osoittaneet, että vieraannuttamisen motiivina on yleensä vieraannuttajan kokemus viha ja katkeruus eron toista osapuolta kohtaan. Nämä reaktiot puolestaan kumpuavat usein todellisista tai kuvitelluista petetyksi tuleminen tunteista (Vassilou ja

Cartwright 2001). Tällöin vieraannuttaminen – ja samalla lapsi – toimii tietoisesti koston ja rangaistuksen välineenä vanhempien keskinäisessä taistelussa, ja sen kautta vieraannuttaja pyrkii vaikuttamaan sosiaalisiin valtarakenteisiin ja psyykkiseen hyvinvointiinsa.

Vieraannuttamista voidaan käyttää myös keinona saada avioero- tai huoltajuusriidoissa vastapuoli taipumaan oikeudellisiin vaatimuksiin, tai sen avulla pyritään vaikuttamaan oikeusprosessin ratkaisuun. Ei ole lainkaan harvinaista, että vanhempi pyrkii lapsen manipuloinnin kautta vaikuttamaan tuomioistuimen ratkaisuun. Clawarin ja Rivlin (1991) totesivat, että 80 %:ssa oikeudessa käsitellyistä avioero- ja huoltajuusriidatapauksista vanhempi oli manipuloinut lasta siten, että se vaikuttaisi oikeuden ratkaisuun.

Vieraannuttamiseen puuttuminen ja juridiikka

Vieraannuttamistapauksissa toisen vanhemman kyky tukahduttaa entiseen kumppaniinsa kohdistuvat negatiiviset tunteensa lasten edun vuoksi on pahasti vaurioitunut. Tällöin vanhempi ottaa lapsen avioeroprosessiin liittyvän konfliktin keskiöön ja käyttää lasta välineenä omien voimakkaiden vihan, katkeruuden ja pettymyksen tunteidensa ilmaisemisessa tai pelinappulana rangaistukseen eron toista osapuolta (Ward ja Harvey 1993, Baker ja Darnall 2006).

Tärkeää tilanteeseen puuttumisen kannalta olisi, että vieraannuttaja saataisiin ohjattua psykiatriseen hoitoon tai psykologisen avun piiriin. Oletettavaa on, että vieraannuttajien hoitomotivaatio ja kyky itse-reflektioon on ainakin jossain määrin puutteellinen. Hyödyllistä tällaisen henkilön kohtaamisessa ja hoidossa voisi olla muun muassa tuoda esiin kostonhulun haitallisia vaikutuksia omaan psyykkiseen hyvinvointiin (Maltby ym. 2004). Lapsen tai kohdevanhemman psyykkiseen hyvinvointiin vetoaminen näissä tilanteissa tuskin on kovinkaan hyödyllistä, kun huomioidaan vieraannuttajien persoonallisuus ja ilmiön luonne.

Lapsenhuoltolaki lähtee siitä, että lapsella on oikeus sekä äitiin että isään ja lapset ovat

kummankin yhteisessä huollossa riippumatta siitä, ovatko vanhemmat keskenään avioliitossa tai eronneet (Jaakkola 1997). Vanhemman ehdoton velvollisuus on edistää myönteistä suhdetta lapsen ja toisen vanhemman välillä myös eron jälkeen. Lapsenhuoltolain mukaan lapsella on oikeus pitää yhteyttä ja tavata vanhempansa, jonka luona hän ei asu. Vanhempi, joka tietoisesti pyrkii vieraannuttamaan lasta toisesta vanhemmasta, rikkoo näin ollen räikeästi lapsenhuoltolakia.

Lapsen erossa pitäminen toisesta vanhemmastaan, lapsen väärinkäyttö ja julmuudelle tai laiminlyönnille altistaminen ovat määritelty myös ihmis-oikeusrikkomuksiksi. YK:n yleissopimus lapsen oikeuksista katsoo lapsen edun sisältävän oikeuden saada tuntee vanhempansa (artikla 7) sekä olla heidän hoidettavanaan tai elää yhdessä heidän kanssaan (artikla 9).

Vieraannuttamistapauksissa toinen vanhempi tietoisesti pyrkii hävittämään kohdevanhemman vanhemmuuden merkityksen ja roolin lapsen elämästä. Samalla lapsen itsemääräämiskykyä ja oikeutta itsenäiseen ajatteluun suhteessa kohdevanhempaan loukataan vakavasti.

Edellä esitetyn perusteella ei liene yllättävää, että viime vuosina vieraannuttaminen on herättänyt yhä enemmän huomiota oikeudenhoidon piirissä vaikuttavissa ihmisissä (Hannunniemi 2007). On esitetty, että vanhemman, joka huoltoriidan yhteydessä rai-vokkaasti pyrkii vieraannuttamaan lasta toisesta vanhemmasta, ei pitäisi saada huoltoa lainkaan. Todettu vieraannuttaminen onkin vaikuttanut huoltajuusriitojen ratkaisuihin useissa oikeudenkäynneissä Euroopassa ja Euroopan ihmisoikeustuomioistuimessa.

Lopuksi

Vieraannuttamiseen tulisi kiinnittää enemmän huomiota sosiaali- ja terveydenhuoltoalalla. Vaikka ”tauti” on vieraannuttajassa, sen oireet

Vieraannuttaminen on prosessi ja usein pitkään jatkuva traumaattisten tapahtumien ketju

ilmenevät lapsessa ja kohdevanhemmassa, jotka oletettavasti usein ajautuvat hoidon piiriin. Tulevaisuudessa tarvitaan lisää sekä tieteellistä tutkimusta että koulutusta aiheesta. Suomessa lukuisat sosiaali- ja terveydenhuollon ammattilaiset sekä kansalaisten etujärjestöt tekevät parisuhde- ja perhetyötä. Samoin oikeudenhoidon piirissä toimivat henkilöt joutuvat tekemisiin useiden parisuhdetta ja perhettä koskevien kysymysten kanssa. Olisi suotavaa, että nämä ammattilaiset olisivat perehtyneet vieraannuttamisilmiöön ja psykopatian ja narcissmin erityispiirteisiin sekä sellaisten henkilöiden vuorovaikutustyyliin, jotka eivät noudata normaaleja sosiaalisia normeja ja joiden käyttäytymisestä voi olla vakavia seurauksia asian hoidolle (Nyholm ja Häkkänen-Nyholm 2009).

Psykopaattien tiedetään olevan erityisen taitavia tunnistamaan ja käyttämään hyväkseen henkilöitä, joilla on hyvä empatiakyky ja voimakas halu auttaa muita (Hare 2003).

Vakavaa vieraannuttamista harjoittava, psykopaattisia piirteitä omaava vanhempi voi vakuuttavasti esittää viranomaisille keksittyjä ja joskus myös paranoidisia piirteitä sisältäviä tarinoita mm. siitä, kuinka kohdevanhempi voi olla lapselle vaaraksi ja kuinka hän itse on omistautunut suojelemaan lasta ja pitämään tästä huolta. Yhtä taitavasti tällainen henkilö voi valehdella, ettei hän millään tavoin pyri estämään lapsen ja kohdevanhemman vuorovaikutusta. Vieraannuttajan taitavien vuorovaikutustaitojen ja manipuloinnin johdosta esimerkiksi viranomaisen saattaa olla hyvin vaikea kyseenalaistaa tällaisia kertomuksia ja vaikutelman luontia (Häkkänen-Nyholm 2009). Näissä tilanteissa avoimilla kysymyksillä, jotka käsittelevät kohdevanhemman kykyä ja halua kasvattaa lasta, on ehkä mahdollista paljastaa vieraannuttajan usein suureellinen omanarvontunto, kohdevanhemman mitätöinti sekä asennoituminen tämän ja lapsen väliseen suhteeseen. ■

HELINÄ HÄKKÄNEN-NYHOLM, kriminaalipsykologian dosentti
Helsingin yliopiston psykologian laitos
PL 9, 00014 Helsingin yliopisto

SIDONNAISUUDET

HELINÄ HÄKKÄNEN-NYHOLM: Ei sidonnaisuuksia.

Summary

Alienation of a child from one parent in divorce situation

Alienation of a child from one parent refers to the behavior of the parent in a divorce situation in a manner essentially complicating or in some cases completely breaking the interrelationship between the child and the other parent. The process occurs in situations where the separation was preceded by a normal and positively affective relationship between the alienated parent and the child without any indication of the parent being prejudicial to the child. This behavior is usually motivated by hatred and animosity felt by the alienator against the other part.

KIRJALLISUUTTA

- Baker A. The long-term effects of parental alienation on adult children: a qualitative research study. *Am J Fam Ther* 2005(a);33:289–302.
- Baker A. The cult of parenthood: a qualitative study of parental alienation. *CSR* 2005(b);4:1–29.
- Baker A. Knowledge and attitudes about the parental alienation syndrome: a survey of custody evaluators. *Am J Fam Ther* 2007;35:1–20.
- Baker A, Darnall D. Behaviors and strategies of parental alienation: a survey of parental experiences. *J Divorce Remarriage* 2006;45:97–124.
- Baker A, Darnall D. A construct validation study of the eight components of parental alienation syndrome. *J Divorce Remarriage* 2007;47:55–75.
- Clawar S, Rivlin BV, toim. *Children held hostage*. Chicago: American Bar Association 1991.
- Darnall D, toim. *Divorce casualties: protecting your children from parental alienation*. Dallas: Taylor Publishing 1998.
- Ehrenberg MF, Hunter MA, Elterman M F. Shared parenting agreements after marital separation: the roles of empathy and narcissism. *J Consult Clin Psychol* 1996; 64:808–18.
- Gardner RA. Differentiating between parental alienation syndrome and bona fide abuse-neglect. *Am J Fam Ther* 1999;27: 97–107.
- Gardner RA, toim. *The parental alienation syndrome*. Cresskill: Creative Therapeutics 1998.
- Gardner RA. Parental alienation syndrome vs. parental alienation: which diagnosis should evaluators use in child-custody litigation? *Am J Fam Ther* 2002; 30:101–23.
- Garrity CB, Baris MA, toim. *Caught in the middle: protecting the children from high conflict divorce*. New York: Lexington Books 1994.
- Hannunniemi A. Vanhemmasta vieraannuttaminen – uhka lasten hyvinvoinnille. Kirjassa: *Jurisprudentia XL* 2007. Helsinki: Suomalainen lakimiesyhdistys 2007 s. 5–126.
- Hare RD. *Manual for the revised psychopathy checklist*. 2. painos. Toronto: Multi-Health Systems 2003.
- Häkkänen-Nyholm H. *Psykopatia parisuhteessa ja perheessä*. Kirjassa: Häkkänen H, toim. *Psykopatia*. Helsinki: Edita 2009, s. 322–46.
- Jaakkola R. *Lapsen oikeuksien sopimus ja Suomen lapset. Hyvinvointikatsaus 4*. Helsinki: Tilastokeskus 1997.
- Kelly JB. Children's adjustment in conflicted marriage and divorce: a decade review of research. *J Am Acad Child Adolesc Psychiatry* 2000;39:963–73.
- Lowenstein LF, toim. *Parental alienation: how to understand and address parental alienation resulting from acrimonious divorce or separation*. Dorset: Russell House Publishing 2007.
- Maltby J, Day L, Barber L. Forgiveness and mental health variables: interpreting the relationship using an adaptational-continuum model of personality and coping. *Pers Individ Differ* 2004;37:1629–41.
- Nyholm JO, Häkkänen-Nyholm H. Psykoopaatti asianosaisena prosessioikeudessa. *Defensor Legis* 2009;3:409–27.
- Rand DC. The spectrum of parental alienation syndrome Part I. *Am J Forensic Psychol* 1997(a);15:23–52.
- Rand DC. The spectrum of parental alienation syndrome Part II. *Am J Forensic Psychol* 1997(b);15:39–92.
- Spruijt E, de Goede M, van der Valk I. Parental alienation syndrome (PAS) in the Netherlands. Abstrakti. 3rd conference of the European research network on divorce, 2–4.12.2004 Cologne.
- Valkama E, Litmala M. Lasten huolto-riidat käräjäoikeuksissa. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 2006:224. Helsinki: Oikeuspoliittinen tutkimuslaitos 2006.
- Vassilou D, Cartwright GF. The lost parents' perspective on parental alienation syndrome. *Am J Fam Ther* 2001;29:181–91
- Waldron KH, Joanis DE. Understanding and collaboratively treating parental alienation syndrome. *Am J Fam Law* 1996; 10:121–33.
- Ward P, Harvey JC. Family wars: the alienation of children. *NH Bar J* 1993;34: 30–40.
- Väestöliitto 2007. Väestöliiton näkemyksiä lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelmaan. www.vaestoliitto.fi/Bin/279342/Wrede_lasten,nuorten+ja+perheiden+politiikkaohj.pdf.