

Семья – очаг возрождения и развития болезни созависимости. Созависимость происходит из семьи, в которой имели место либо жестокое обращение на психо-эмоциональном уровне, связанное с физическим насилием, сексуальным оскорблением…, либо злоупотребление психоактивных веществ (ПАВ), например, алкоголя, наркотиков…
Созависимый человек – это тот, кто полностью поглощен тем, чтобы управлять поведением другого человека и совершенно не заботится об удовлетворении собственных жизненно важных потребностей. Поскольку члены семьи постоянно находятся в тесном взаимодействии, то и любое улучшение или ухудшение состояния одного из членов семьи – тут же отражается на самочувствии остальных членов семьи. Семья – это невидимая социально-психологическая система, причем уникальная система, так как человек здесь является главным элементом. Уникальность семьи заключается в том, что эта система очень сильно сопротивляется всем нововведениям и катится по жизни как бы по инерции, отталкивая от себя любые перемены. Взгляд на семью, как на социально-психологическую систему, помогает понять сущность болезни созависимости не только как проблемы одного человека (индивида), но еще и как нарушение функцианирования всей системы, то есть всей семьи. Значит и лечение зависимости человека можно осуществлять через лечение семьи.

Семьи или социально-психологические системы, по своему образу жизни могут быть функциональными и дисфункциональными. Созависимость как болезнь зарождается и протекает в дисфункциональной семье. Взаимодействие членов семьи осуществляются в соответствии с избранными ролями. Роли в функциональной семье обычны: мать, отец, супруги, дети, учителя, ученики… Иные роли в дисфункциональной семье: обидчик, жертва, бунтовщик, козел отпущения, победитель, гений, неуспевающий ученик, миротворец, зависимый от ПАВ…

Признаки здоровой функциональной семьи:
- проблемы признаются и решаются;

- поощряются свободы (свобода мысли и обсуждения, свобода своих чувств, желаний,

 творчества…);

- члены семьи умеют удовлетворять свои собственные потребности;

- родители делают то, что говорят;
- ролевые функции выбираются, а не навязываются;

- в семье есть место для развлечений;

- ошибки признаются, на них учатся;

Признаки дисфункциональной семьи:
- отрицание проблем, поддержание иллюзий;
- замораживание правил и ролей;

- конфликтность во взаимоотношениях;

- поддержание «секретов» всей семьей, поддержание «фасада» благополучия в общест
 ве;
- закрытость семьи, одиночество;

- взрослые по существу – есть хозяева детей;

- воля ребенка понимается как упрямство и наказывается;

- действует правило трех «НЕ»: не говори, не чувствуй, не доверяй;

- высокий уровень тревоги;

- утрата свободы нравственного выбора.

-2-
 Формы психологической защиты членов семьи:

- отрицание: «Я не нуждаюсь в вас. Я могу это делать сам»;

- глубоко лежащая тревога и рациональность: «Кому я нужен? Всем наплевать, я ничей,

 почему бы не употребить алкоголь?»;

- отказ от ответственности: «Никто не позволял мне быть самим собой, это не моя
 вина»;

- минимизация: «Я не такой плохой, как думают другие»;
- проекция: «Если бы не такая злая жена, я бы не пил и не кололся».

 Чувства членов дисфункциональной семьи:

- постоянная тревога, животный страх;

- блуждание мыслей и чувств, будто бы попался в ловушку, на крючок;

- чувство вины;

- комплекс неполноценности;
- возникновение ненависти к себе, утрата своего «Я»,

Пути преодоления созависимости в семье.

1. Работа с чувствами…
Цель такой работы заключается в том, чтобы научиться определять, то есть давать словесные определения своим чувствам, видеть сходство своих чувств – с чувствами других людей и осознавать, что наши чувства позитивны и хороши. Однако, сегодня в дисфункциональных семьях преобладают негативные, грубые, безрадостные чувства.
 Работа с чувствами будет приносить созависимым радость и удовольствие, а также возрождать в их сердцах желание проявлять собственные чувства только здоровым образом. Назовем некоторые виды чувств и эмоций, касающихся именно созависимых людей. Страх – это чувство, духовное отчаяние, болезненное уверование в собственную дефективность (испорченность). Это свидетельство о своем глубоком недостатке, когда человек стыдится самого себя. Исцеление от подобного стыда состоит в достижении для этого человека действительного самоуважения, а это – медленный и болезненный процесс, процесс осознания себя ценной личностью. Неизлечимый стыд связан с параличом действий и чувств, убеганием от проблем, замкнутостью, пустой самокритикой, гневом, развитием процесса созависимости.

 2. Контроль поведения…

 Попытки убеждения, мотивирования, контролирующее поведение с целью отказа зависимых людей от вредных привычек, алкоголя, ПАВ… - это пустая и неэффективная затея, трата времени и здоровья созависимых членов семьи. Пора позаботиться о себе – вот в чем сущность процесса контроля и контролирующего поведения людей, окружающих зависимого человека. А собственно контроль – это прорегатива и функция врача, психолога, психотерапевта…. Очень многие созависимые делают ошибку – углубляют проблему, когда желают путем контролирующего поведения возвратить к себе былую любовь зависимого человека, а получают в ответ блокировку доверия и даже ненависть. Лучше научись выражать самого себя, слушать себя, наслаждаться собой и тогда-то другие люди будут получать радость от общения с тобой, брать пример с тебя…

 3. Отстранение с любовью…

 Сначала надо понять необходимость в «отстранении» с любовью от близкого человека, страдающего зависимостью от ПАВ и знать – как это безболезненно сделать. Процесс «отстранения» часто пугает созависимых, привыкших заботиться о близких и нести им свою любовь. «Отстранение» - не есть враждебность или замкнутость, не есть

-3-

лишение любви и заботы больного. «Отстранение» - это процесс выпутывания себя из психологических, эмоциональных и физических сетей нездоровых взаимоотношений с

жизнью другого человека, это отступление от проблем, которые мы не можем самостоятельно разрешить.

 «Отстранение» базируется на том основании, что каждый взрослый человек должен нести ответственность сам за себя, но не перекладывать ее на других людей, даже самых близких. «Отстранение» требует веры в себя и в других людей, в естественный ход событий, в судьбу, в Бога, во Святые Таинства Церкви и потому «отстранение» без любви не будет иметь силы и действия. «Отстранение» - это здоровый нейтралитет.

 4.Самооценка…
 Путем вырабатывания навыков адекватной и здоровой самооценки, собственной ценности, человек осознает собственное достоинство. Тогда-то человек всегда будет уверен в себе и в том, что он не хуже других и не лучше других, не будет сравнивать себя с другими. У созависимых резко снижена самооценка, но для внешнего показа своего псевдовеличия и для сокрытия действительного горького чувства низкой самооценки – они часто выставляют себя самонадеянными и надменными.

 В процессе выздоровления от созависимости – мы учимся любить себя, доверять себе, понимать свои потребности, повышать самооценку. Необходимо взять на себя ответственность за свою жизнь, перестать обвинять других в своих несчастиях. Попросите Бога помочь Вам все обдумать, дать Вам верную мысль, правильное слово. Погружайтесь в деятельность, которая принесет Вам радость и положительные эмоции; читайте книги, которые помогут Вам вести здоровый образ жизни. Расширяйте контакты с миром, узнавайте новое, молитесь Богу, ходите в Церковь. Учитесь сами принимать решения и не позволяйте делать это за вас другим лицам.
 5. Я имею право…
 Эта тема укрепляет веру в себя, несет прилив оптимизма. Всему, что мы раньше себе не позволяли и запрещали - теперь даем новое определение: «Я имею право»:

- сказать «нет» всему, к чему я не готов, что мне опасно;

- на проявление всех моих чувств;

- ошибаться и на ошибках учиться;

- менять свою точку зрения по своему желанию;

- делать нравственный выбор, связанный с добром, любовью, красотой, порядком…;

- заботится о себе, не ограничивая себя неподвластными мне проблемами;

 Надо сказать о том, что люди из дисфункциональных семей склонны к развитию в себе синдрома сгорания, который проявляется в трудоголизме, человекоугодничестве, в переедании, в чрезмерных выпивках, увлечениях азартными играми… Каждая из этих зависимостей ловит человека на крючок, мешает его гармоничному развитию, препятствует осуществлению Замысла Бога. Зависимость человека не мешает ему стать родителем и тогда его болезнь накладывает свой тяжелый отпечаток на судьбы детей.

Факты, относящиеся к рассматриваемой проблеме, говорят о том, что дети алкоголиков – это те подростки, которые:
- чаще других становятся жертвами насилия, жестокого обращения и заброшенности;

- находятся в тюрьмах и психиатрических больницах, судимы, в большинстве случаев
 сталкиваются с законом в юном возрасте;

- склонны к целому ряду психических проблем, связанных с вопросами обучения в школе

 и попытками суицида.
 В качестве вывода необходимо еще раз повторить, что имеет смысл обратить внимание на себя, на признаки своей созависимости, перечисленные выше, и пересмотреть свои «ценности», не путать жалость с любовью, отказаться жить в иллюзиях…

-4-

Алкоголизм – тяжелое заболевание и надо немедленно ставить в семье вопрос именно ультимативно: «Либо лечись, либо сам погибай, но без меня». Только в этом случае больной сделает правильный выбор. А вы молитесь и просите Бога помочь близкому человеку сделать верный шаг в жизни, спасти себя и спасти свою семью от пожизненных бесцельных страданий и личностной деградации каждого члена семьи.

 Социальный педагог школы №38, преподаватель Основ Православной Культуры, Илюшин Михаил Васильевич.

