Конференция IFTA в Вашингтоне, 2005г.

«Политика, социальные сообщества и клиническая практика

Доклад Г.Будинайте на открытом заседании Общества семейных консультантов и терапевтов. 30.09.05 о международной конференции семейных терапевтов, проходившей с

22 по 25 июня 2005 г. В Вашингтоне.

На конференции я была два дня, так что посетила не все. Тема конференции была «Политика, социальные сообщества и клиническая практика» и оргнаизаторами выступали собственно IFTA и AFTA –Американская профессиональная ассоциация семейных терапевтов. Расскажу о нескольких докладах и воркшопах. Первый воркшоп проводила Фрома Уолш. Она известный семейный психотерапевт, работает вместе с Моникой Макголдрик.Ее выступление было посвящено психотерапии множественных травм и потерь. Они влияют на динамику семейной жизни. Отношение к потерям и травмам специальное. Фрома предлагает видеть в них не только негатив и ограничение, но и прежде всего ресурсы для выживания, новый опыт и новые стратегии. Потери и травмы обогащают и расширяют адаптационные возможности. Технологически она работает с генограммой. Расспрашивает, какие еще были травмы в расширенной семье, кто как с этим справлялся, какие способы наработаны в большой системе. Довольно много времени тратится на переопределение значения травмы. Девиз:» Мы учимся выживать с теми картами, которые сдала нам жизнь». Есть общества, в которых травмы коннотируются негативно, нет принятия травм, Общество предлагает забывать травмирующие события. Понятно, что в таких обществах людям труднее справляться с травмами и потерями. Они стараются на самом деле замещать и забывать, и дисфункциональность личная и семейная от этого только растут. Фрома Уолш считает, что переработка травм – медленный процесс. Его нельзя ускорять. Психотерапевт сопровождает семью в процессах горевания и преодоления. Она много работает с другими социальными системами, не только с семьями. Описывала групповую работу в школах Чикаго. Исследовался вопрос, как травмированная семья влияет на академическую успеваемость детей. Кроме того, она работала с Боснийскими эмигрантами, с безработными, с беженцами с Кубы. Обсуждался еще один интересный вопрос – стоит ли психотерапевту разговаривать с клиентами про религию. Надо ли жестко разводить психологическую помощь и духовный опыт. Конечно, не имеется в виду, что психотерапевт выполняет функции священника, просто при работе с травмой людей расспрашивают, как их духовный опыт помог им справляться с бедами. При обсуждении травм в профессиональном сообществе используются конструктивистские понятия очень широко – нарратив и доминирующий дискурс. Подтекст всех вопросов – чему вас научил опыт травм и потерь?

Второй воркшоп, на котором я была – это воркшоп Хервила Хендрикса. Он был посвящен бракам будущего. Куда движется современный брак. Сейчас время кризиса брака. За последние 50 лет количество разводов увеличилось на 50% Считает, что брак видоизменяется и будет каким-то другим. На становление и преобразование института брака повлияло несколько «кризисных» в этом смысле исторических событий. Первое – возникновение городов и разделение города и деревни. В городе функции брака стали другими и изменился взгляд на него. Далее Великая Французская революция, которая смела сословные перегородки. Раньше любовь и брак был поделены, основу брака составляла не любовь, а другие мотивы – родовые, финансовые и пр. Брак нужен был для более хорошего выживания потомства, для сохранения сословия, состояния. Теперь брак стал скорее партнерством, основанным на эмоциональной привязанности. Психотерапевтический фокус направлен на развития плодотворного сотрудничества, чтобы могли в этом союзе развиваться индивидуальности, нет половых ролей. Возникает парно-ориентированный брак, не детоцентрический. Важно не то, что ребенок биологическая сущность, которую надо вырастить, а речь идет прежде всего о способствовании развитию конкретной индивидуальности ребенка.

Кадиева: Поэтому так популярно обучение ребенка дома. Считается, что школа обезличивает.

Гражина: Кризисы развития брака неизбежны.

Еще я была пленарном заседании. Общее впечатление о пафосности и эмоциоанльности. Пленарное заседание было посвящено ненависти. Сначала выступала Кейт Уайнгартен. Она –руководитель так называемого Свидетельского проекта, профессор Гарвардского Университета и преподает в Кэмбридже. Показывала кадры из «Великого диктатора». 1сновная мысль ее доклада – не надо полагать, что есть только одна альтернатива ненависти – любовь, есть еще равнодушие (игнорирование) и толерантность.

Затем выступал Хьюго Камаи – африканец. В сущности это было выступление на тему: «какое у меня было детство». Описывал общество, разделенное на племена, тэйпы, Общество, в котором существуют непреодолимые преграды, неизбежность убийств. Описывал, как у него пропал отец и как он видит возможность исцеления от всего этого опыта по крайней мере у самого пережившего подобное человека.

Затем выступал Эрвин Стауб. Его темой была «Феноменология ненависти». Ненависть возникает, когда предается чувство близости и интимности – это один источник ненависти. Второй источник ненависти – это страх. Ненависть в некоторых случаях помогает выживать. В трудных условиях жизни для легкости выживания нужно идентифицировать себя с группой, границы группы создаются и цементируются внутренней идеологией и образом врага. Формируется образ врага – возникает ненависть к нему, облегчается чувство принадлежности к группе, легче выживать. Ненависть приводит к обесцениванию других, гуманизация к усилению уважения к другому. Ненависть-растравление ран. Гуманизация – залечивание ран. Ненависть – не критическое отношение к лидерам. Гуманизация – уважение к авторитетам и критическое отношение к лидерам.

Следующее мероприятие, на котром я была –это уоркшоп, который в течение всх дней конференции проводила Джудит Ландау –она такой ветиран конференций IFTA, одна изе оргниазаторов, кажется, и член правления. Уоркшоп был организован как группа, в которой делятся опытом и ведут диалоги, люди, обьединенные тем, что они росли или просто оказались на стыке двух культур. Эти люди образовывали постоянный «внутренний круг» (ну всегда же на уоркшопах люди сидят в круге) в зале. А внешний кургу должны были образовывать сменяющиеся каждый день наблюдатели, ктоторым давалось слово за время уоркшопа один раз. Меня пригласили, поскольку стало известно, что я литовка, родившая и выросшая в Литве, которая уже много лет живет в России, а все знают, что отношения тут всегда были скрыто, а потом и явно напряженные, Основные вопросы, которые были поставлены:

 Как возможен диалог, когда он невозможен? Люди, живущие на стыке культур – что за феномен? Как мы узнаем, по каким признакам, что диалог все же можно начать? Я говорила возможно не слишком в струе общих монологов про то, что политически противостояние между Литвой и Россией оказалось снято, русские приезжая чувствуют себя комфортно, местные русские и поляки в общем ассимилированы, а их недовольство направден скорее в сторну социальных, а не национальных преобразований в Литве, хотя конечно реплики по поводу того, «что при русских было проще, вообще социализм» все еще слышишь. Любопытно говорил о политкорректности и вообще налаживании сотрудничества с бывшими советскими и другими странами один швед. У них понтяно, была программа по поддержке Эстонии ее вхождению в Европу.Общественное лицемерие, однако проявилось вполне. В Швеции поддерживали эстонцев – декларативно, но как только выяснилось на како-то тендере, что построят они там что-то дешевлье и так же покачеству, из конкурса их убрали.

Воркшоп Пеги Пэпп и Дэвида Гриннена про гомосексуальные браки. Особенности работы с однополыми и разнополыми парами. Выделяют три проблемных зоны.

1. Утверждение себя как пары и определение границ.

2. Установление взаимоприемлимой дистанции.

3. Как пара справляется с различиями.

Особенности мужских пар заключаются в том, что у них нет инструментов утверждения себя как пары в обществе. Трудности со снятием жилья, не понятно, как брать ссуду в банке на покупку того-же жилья, что гетеросексуальной паре удается без всякого труда. Как общаться с родительской семье и родственниками партнера. Гомосексуальное сообщество не приветствует устойчивые пары, а приветствует полигамность. Получается, что чем больше гомосексуальная пара предьявялет себя миру как пара, тем уязвимее они становятся. Кроме того, дело ухудшают гендерные культурные стандарты. Мальчик понимается как самостоятельный и независимый – он должен быть более дистантным, а девочка хочет близости. Гетеросексуальная пара по этому параметру комплиментрана. В мужской паре оба партнера воспитаны как дистантные.Поэтому такие пары либо разобщены, либо находятся в слиянии и противопоставляют себя миру. Стратегии психотерапии направлены на повышение уровня дифференциации. Преодолеваются жесткость распределения ролей, уравнивается структура системы. В гомосексуальных парах хуже толерантность к различиям. Эти люди более тревожные, поэтому они сильнее ищут слияния.

Пэгги Пэпп показывала видеозапись работы с гетеросексуальной парой. Муж-бизнесмен, а жена домохозяйка. Оба застряли в своих половых ролях. Анализировались половые роли в родительских семьях. Представления о половых ролях у каждого супруга формировались там. У жены ее мама формировала роль домохозяйки и внушила ей, что четкое и всобьемлющее выполение обязанностей дает чувство контроля за жизненной ситуацией, а у мужа отец был крупный бизнесмен и внушил ему сверхответственность, от которой муж изнемогает. Работа на размывание этих ролей. Вот сколько успела, показывал пленку и Гринан –двух женщин, живущих с ребенком одной их них, там главная задача была у этой семьи понять и прнять кто кому кем приходиться,

