
RODZINO,
NIE JESTEŚ
SAMA!
Poradnik
dla rodzin
osób chorujących
psychicznie

RODZINA W OBLICZU CHOROBY

Kiedy pojawia się w domu choroba, zamykamy drzwi, zasłaniamy okna, mówimy cicho, nie przyjmujemy
gości. Większość chorób kiedyś mija. A choroba psychiczna najczęściej towarzyszy nam przez
wiele lat.

Choroba psychiczna, choć jak każda inna choroba dotyka przede wszystkim samą osobę chorującą, to
jednak w różnym stopniu dotyka ona całą rodzinę. Rodzina w ujęciu systemowym rozumiana jest jako
wypadkowa oddziaływania na siebie wszystkich osób wchodzących w jej skład. Każda z tych osób
wpływa na przeżycia i zachowania pozostałych, i bezpośrednio lub pośrednio, w tych zachowaniach
uczestniczy. W momencie, kiedy jedno ogniwo ulega osłabieniu, cała rodzina bardzo dotkliwie odczuwa
skutki zachorowania bliskiej osoby – nie tylko rodzice, ale także rodzeństwo, współmałżonkowie czy
dzieci osób chorych.

Większość rodzin doświadczających tego problemu zamyka się w sobie, w domu, w swoich małych,
odrębnych światach. Z różnych powodów zmaga się z trudnościami sama. Ale nie musi tak być.
Rzadko komu udaje się poradzić samemu z tak trudnym doświadczeniem, jakim jest zachorowanie na
schizofrenię osoby bliskiej. Dużo łatwiej jest, gdy w takiej sytuacji poszukamy pomocy na zewnątrz i
podejmiemy współpracę z terapeutą czy psychologiem.

Rodzino, nie jesteś sama! Jest wiele osób, grup i instytucji, które potrafią i chcą pomóc rodzinie, w której
ktoś zachorował psychicznie. Trzeba tylko rozejrzeć się i przemóc nieuzasadniony wstyd, trudności w
komunikowaniu się z innymi, nieuzasadnione i często pojawiające się poczucie winy.

ROZMAWIAJMY ZE SPECJALISTĄ

Najczęściej pierwszą osobą, z którą kontaktujemy się po ujawnieniu się choroby, jest lekarz. Pamiętajmy,
że lekarz, psycholog, pielęgniarka to osoby nie tylko od przepisywania i podawania leków. Będziemy
się z nimi kontaktować wielokrotnie. Spróbujmy traktować ich jak partnerów, z którymi wspólnie
rozwiązujemy problemy chorego.

Negatywne objawy schizofrenii:
• brak napędu
• trudności w planowaniu
• bladość emocjonalna
• izolowanie się od ludzi
• zaburzenia nastroju
• spłycenie uczuć wyższych

Nie koncentrujmy się tylko na zewnętrznych, fi zycznych, najbardziej widocznych czy uciążliwych
objawach choroby i skutkach ubocznych działania leków. Rozmawiajmy ze specjalistą o potrzebach
psychicznych chorego, jego relacjach z innymi, o naszych uczuciach, zmianach, jakie choroba poczyniła
w naszej rodzinie.

Najczęstsze problemy związane ze schizofrenią i obszary wymagające pracy:
• niska samoocena
• brak przyjaciół
• brak pracy
• depresja
• zaburzenia rytmu snu i czuwania
• skutki uboczne brania leków
• trudności w rozporządzaniu pieniędzmi
• nieumiejętność planowania przyszłości

Zapytajmy także o możliwość uzyskania wsparcia dla siebie jako rodziny chorego — nie bójmy się
przyznać do tego, że jest nam ciężko — nie musimy sobie ze wszystkim radzić. Skorzystajmy z bogatego
doświadczenia profesjonalistów — oni współpracują z wieloma rodzinami, w których występuje
problemem choroby psychicznej. Na pewno potrafi ą i chcą pomóc również naszej.

POSZUKAJMY MIEJSC, GDZIE OSOBA CHORA CZUJE SIĘ BEZPIECZNIE

Nieocenioną rolę pełnią ośrodki, stowarzyszenia czy kluby, na przykład Środowiskowe Domy
Samopomocy, w których osoby cierpiące na schorzenia psychiczne uczestniczą w zajęciach
przygotowanych i prowadzonych specjalnie dla nich.

Codzienne problemy w rodzinie wynikające z choroby jednego z jej członków:
• nieracjonalne gospodarowanie pieniędzmi
• gromadzenie niepotrzebnych przedmiotów
• trudności w podejmowaniu decyzji
• trudności w podejmowaniu aktywności

Są to na przykład: treningi umiejętności społecznych, treningi budżetowe, lekowe, grupy dyskusyjne,
terapia zajęciowa, warsztaty odpowiadające zainteresowaniom itp. Placówki te przynoszą ogromne
korzyści swoim podopiecznym, ale są również bardzo potrzebne bliskim osób chorych. Świadomość, że
nie jesteśmy zdani na własne siły, że możemy liczyć na specjalistów, że nasz bliski przebywa w miejscu
bezpiecznym i przyjaznym, nawet gdy rodziny nie ma w pobliżu, daje nam tak potrzebny „oddech” i
możliwość podjęcia np. obowiązków zawodowych bez poczucia winy, że zaniedbujemy chorego.
Nie zapominajmy także o instytucjach, stowarzyszeniach czy klubach, w których ludzie spotykają się,
spędzają razem czas, wspierają się wzajemnie, o instytucjach nieukierunkowanych bezpośrednio na
problematykę rehabilitacji chorób psychicznych. Udział w spotkaniach np. wspólnoty religijnej kładącej
nacisk na duchowe aspekty naszego życia może okazać się nieoceniony w chwilach, gdy zadajemy
sobie fundamentalne pytania: „Co to jest cierpienie?”, „Gdzie szukać sensu ludzkiego życia?”, „Jakie
wartości są dla mnie najważniejsze?”. A właśnie takie pytania pojawiają się w momencie, gdy kogoś z
naszych bliskich dotyka poważna, przewlekła choroba.

STARAJMY SIĘ BYĆ RAZEM

Podobnie jak wszyscy ludzie, osoby chore psychicznie potrzebują i rozwijają się poprzez doświadczenie
bycia wśród bliskich. Przeżywają własne reakcje na wydarzenia zewnętrze, np. śmierć ukochanego
psa, czy też reakcji pochodzących z wewnątrz organizmu, np. pragnienia seksualne, trema itp.

Aby pomóc osobie chorej psychicznie trzeba być:
• autentycznym
• empatycznym
• akceptującym

Osoba chora psychicznie otrzymuje etykietę chorego i taką bierną rolę podejmuje. Wycofuje się z
relacji społecznych, przez co jej uczestniczenie w świecie staje się szczególnie trudne. Utrudniony jest
kontakt z innymi ludźmi, utrudnione jest kreatywne zachowanie, podejmowanie nowych aktywności
społecznych.

Współbycie z chorym to przede wszystkim:
• bliskość uczuciowa
• dawanie poczucia bezpieczeństwa
• towarzyszenie mu w codziennych zajęciach
• umiejętność współorganizowania i zaciekawiania światem

Gdy narastają doświadczenia niepowodzeń „bycia w świecie”, osoba chora psychicznie wycofuje się,
szuka bezpiecznej kryjówki. Choroba jest często ucieczką przed światem, z którym osoba chora sobie
nie radzi.

Pozytywnie nastawione otoczenie, możliwość oparcia w rodzinie, społeczności w klubie czy ŚDS-ie
daje alternatywę chroniącą przed nasileniem choroby. Współbycie jest potrzebne by osoba chora
poszerzyła swoją przestrzeń życiową i międzyludzką, odbudowała dawną sprawność. Współbycie

daje możliwość rozwoju i wsparcia osoby w nabyciu nowych umiejętności. To pomaga odbudować jej
autorytet i poczucie własnej wartości, a dzięki temu wzrasta umiejętność asymilowania porażek.

WSPIERAJMY SIĘ WZAJEMNIE

Duże korzyści może przynieść uczestnictwo w grupach wsparcia dla członków rodziny osób chorujących
psychicznie. Ta bardzo popularna w Stanach Zjednoczonych i Europie forma pomocy psychologicznej
u nas nie jest jeszcze szeroko stosowana. Nie wymaga wielkich nakładów fi nansowych. Wystarczy
mała sala z kilkunastoma fotelikami, trochę papieru, mazaków, czasem tablica. Spotkania można
organizować co tydzień lub rzadziej.

Wpływ choroby na funkcjonowanie rodziny:
• zachwiana struktura rodziny: zachwiane hierarchie i role w rodzinie,
• zachwiane granice
• wysokie wskaźniki emocjonalności w rodzinie,
• zaburzona komunikacja lub brak komunikacji

Wskazane jest prowadzenie takich grup wsparcia przez psychologa lub lekarza — psychiatrę
ukierunkowanego na postrzeganie choroby psychicznej jako sprawy całej rodziny, a nie jednostki.
Nie nastawiajmy się, że te spotkania będą wykładami specjalisty, jak radzić sobie z problemami.
Skorzystajmy z doświadczeń innych uczestników; przy wsparciu członków grupy poszukajmy w sobie
zasobów, z których możemy skorzystać.

Często samo uczestnictwo (początkowo bierne) w takim spotkaniu, kontakt z osobami o podobnych
problemach, zauważenie, że nie tylko nas spotkała tragedia, możliwość otwartej i szczerej rozmowy
na tematy niejednokrotnie latami głęboko skrywane przynosi ogromną ulgę. Jak powiedziała jedna
z uczestniczek grupy wsparcia, 48-letnia matka młodej dziewczyny chorej na schizofrenię: Tylko
tutaj, przez dwie godziny mogę być sobą. Nie muszę udawać, że wszystko jest w porządku, że sobie
ze wszystkim radzę. Nikt tu ode mnie niczego nie wymaga. Tutaj mogę powiedzieć, że mam często
ochotę się rozpłakać, że problemy często mnie przerastają.

DBAJMY O SIEBIE

Członkowie rodziny nie mogą być skoncentrowani wyłącznie na osobie chorej, na jej leczeniu,
rehabilitacji, pomaganiu w powrocie do aktywnego życia. Tak jak małe dziecko woli mieć szczęśliwą,
zadowoloną z siebie mamę przez pięć godzin dziennie niż sfrustrowaną, zgorzkniałą przez piętnaście
godzin — osobie chorej bardziej się przydamy będąc zdrowi, aktywni, zadowoleni z pracy zawodowej
i kontaktów z innymi. Dbałość o własne zdrowie, nierezygnowanie z przyjemności, uczestnictwo w
ulubionych zajęciach sportowych, rozrywkach, kontakty z przyjaciółmi czy wakacje nie są „zdradą”
wobec osoby chorej! Robiąc coś dla siebie, robimy to również dla całej rodziny a osoba chora jest
przecież jej członkiem.

PRACUJMY NAD KOMUNIKACJĄ

Osoby chore są szczególnie czułe na sposób w jaki się komunikujemy, w jaki okazujemy emocje i uczucia.
Czasami w sposób nieświadomy i niezamierzony możemy przeszkadzać w leczeniu i doprowadzić do
utraty kontaktu z osobą chorą – popełniamy po prostu błędy w komunikacji! Przyjrzyjmy się zatem
sposobowi, w jaki ze sobą rozmawiamy. Do najczęstszych błędów należy: mieszanie stwierdzeń
pozytywnych z negatywnymi, nadmierny krytycyzm, ocenianie osób a nie zachowań, niezgodne
przekazy werbalne i niewerbalne czy posługiwanie się wypowiedziami typu „zawsze” i „nigdy”. Zamiast
mówić: „Nigdy nie bierzesz leków o właściwej porze” lepiej powiedzieć: „jestem zaniepokojony, że
zapomniałeś wziąć dzisiaj rano lekarstw”. Czynnikami utrudniającymi kontakt z osobą chorą są także
nadmierny nacisk, protekcjonalizm i protekcjonalny ton. Bardzo ważna w procesie komunikacji jest
umiejętność słuchania. Aktywne słuchanie oznacza coś więcej niż tylko odbiór sygnałów dźwiękowych.
Aktywne słuchanie, to umiejętność zrozumienia przekazu i pokazania tego osobie mówiącej.

SZPITAL
PORADNIE
ZDROWIA

PSYCHICZNEGO

ZOL MCH

WTZ.ZAZ.ZPCH
FIRMY SPOŁECZNE,

SPÓŁDZIELNIE SOCJALNE
(w rozwoju)

ŚDS HOSTEL
USŁUGI SPECJALISTYCZNE

ZESPOŁY LECZENIA
DOMOWEGO

OŚRODKI INTERWENCJI
KRYZYSOWEJ

WSPIERANIE FORMY ZATRUDNIENIA DLA OSÓB
NIEPEŁNOSPRAWNYCH – CHORUJĄCYCH PSYCHICZNIE

ODDZIAŁ DZIENNY

 POZNAJMY DOSTĘPNE FORMY POMOCY

Rys: Schemat systemu opieki psychiatrycznej z uwzględnieniem środowiskowego modelu

rehabilitacji, zawiera dzienne i całodobowe formy oparcia i opieki.

WTZ – Warsztaty Terapii Zajęciowej
ZAZ – Zakłady Aktywności Zawodowej
ZPCH – Zakłady Pracy Chronionej
MCH – Mieszkania Chronione
ŚDS – Środowiskowe Domy Samopomocy
ZOL – Zakład Opiekuńczo-Leczniczy

Towarzystwo Przyjaciół
Niepełnosprawnych
ul. Zawiszy Czarnego 22
91-824 Łódź,
tel: 042 616 06 20
e-mail: siedziba@tpn.org.pl
www.tpn.org.pl

Stowarzyszenie, które od 1992 roku działa na polu psychiatrii
środowiskowej. Tworzy formy oparcia dla osób przewlekle
chorującym psychicznie - głównie na schizofrenię. TPN prowadzi:
Środowiskowy Dom Samopomocy i klub „Więź”- mieszczące się w
Łodzi w dzielnicy Bałuty; ośrodek Rehabilitacyjno- Wypoczynkowy
„Zacisze” w Jedliczach koło Grotnik - przy którym funkcjonują
Mieszkania Chronione i Zakład Opiekuńczo- Leczniczy. Na
terenie ośrodka funkcjonuje także stajnia, dzięki czemu możliwe
jest prowadzenie zajęć hipoterapeutycznych. TPN prowadzi
aktywizację zawodową osób chorych – w Jedliczach działa firma
społeczna Ośrodek Szkoleniowy „KŁOS”, w której osoby po
przebytym kryzysie psychicznym odbywają staże zawodowe.

Stowarzyszenie Rodzin
Działających na Rzecz
Zdrowia Psychicznego
„Dla Rodziny”
ul. Zawiszy Czarnego 22
042 616 06 20,
e-mail: polfamilia.lodz@wp.pl
www.tpn.org.pl

Stowarzyszenie utworzone w 2004 roku przez członków
Samopomocowej Grupy Rodzin działającej przy Towarzystwie
Przyjaciół Niepełnosprawnych w Łodzi. Skupia rodziny
i opiekunów osób chorujących psychicznie. Regularnie odbywają się
spotkania grup samopomocowych. Członkowie mają możliwość
skorzystania z pomocy psychologa biorą udział w warsztatach
i szkoleniach. Stowarzyszenie prowadzi także zespoły leczenia
domowego finansowane ze środków RCPS i UM Łodzi.

Stowarzyszenie Młodzieży
i Osób z Problemami
Psychicznymi, Ich Rodzin i
Przyjaciół „POMOST”
ul.Próchnika 7
90-408 Łódź
tel: 42 6320866
e-mail: pomost.s@poczta.fm
www.pomost.org.prv.pl/

Stowarzyszenie kieruje swoją pomoc głównie do młodzieży
w wieku 19-29 lat po przebytych kryzysach psychicznych
kontynuującej leczenie w Poradniach Zdrowia Psychicznego.
Skupia rodziny: rodziców i opiekunów a także rodzeństwo
osób cierpiących z powodu zaburzeń psychicznych. Celem jest
wspieranie młodych osób po przebytych kryzysach psychicznych
w powracaniu do życia w społeczeństwie. Stowarzyszenie
prowadzi ŚDS “Przystań” — placówkę pobytu dziennego dla osób
z zaburzeniami psychicznymi w wieku 18-29 lat oraz Poradnię
Zdrowia Psychicznego NZOZ „Pomost”. Stowarzyszenie powstało
w 2000 roku.

Ośrodek Interwencji
Kryzysowej
ul. Piotrkowska 102, Łódź
tel. (0-42) 63 01 102
 oik@mopz.pl
www.mopz.pl/index_2.html

Ośrodek Interwencji Kryzysowej w Łodzi działa od roku 2004
przy Miejskim Ośrodku Profilaktyki Zdrowotnej. Głównym celem
OIK jest umożliwienie mieszkańcom Łodzi szybkiego kontaktu
z psychologiem w obliczu trudnej sytuacji życiowej. Ośrodek nie
prowadzi psychoterapii, świadczy natomiast tzw. psychologiczną
pierwszą pomoc (krótkoterminową formę pomocy). Oferuje
bezpłatną pomoc psychologiczną w obliczu doznanej przemocy
(w domu i w pracy), problemów rodzinnych, utraty bliskiej osoby,
utraty pracy, przewlekłej lub nagłej choroby, myśli samobójczych.
Ośrodek pracuje całodobowo. Zapewnia anonimowość.

 ORGANIZACJE Z ŁODZI, W KTÓRYCH MOŻESZ ZNALEŹĆ POMOC:

Związek Stowarzyszeń
Rodzin i Opiekunów Osób
Chorych Psychicznie
“POL-FAMILIA”
ul. Niesiołowskiego 20
87-100 Toruń
tel: (0-56) 6575585
e-mail:polfamilia.torun@wp.pl
www.polfamilia.pl

Organizacja typu parasolowego zrzeszająca stowarzyszenia
z terenu Polski. Celem związku jest przeciwdziałanie
powszechnemu dystansowi otaczającego chorych psychicznie
i przybliżenie społeczeństwu rzeczywistego obrazu osoby chorej
psychicznie i jej problemów.

 STOWARZYSZENIA OGÓLNOPOLSKIE:

PZP Łódź Bałuty
ul. Lniana 2
tel: (0-42) 652 83 77

PZP Łódź Górna
ul. Sieradzka 11
tel: (0-42) 684 09 10

PZP Łódź Widzew
ul. Sieradzka 11
tel(0-42) 684 04 15

 PUBLICZNE PORADNIE ZDROWIA PSYCHICZNEGO:

 WYBRANE NIEPUBLICZNE PORADNIE ZDROWIA PSYCHICZNEGO:

Poradnia Zdrowia
Psychicznego „Synapsis”
 ul.Obornicka 15 m.24
tel: (0-42) 617 11 89

Poradnia Zdrowia
Psychicznego „Pomost”
ul.Próchnika 7
90-408 Łódź
tel: (0-42) 6320866

Lista Środowiskowych Domów Samopomocy dostępna w interncie na stronie www.tpn.org.pl

Publikacja powstała dzięki dofinansowaniu ze środków
PFRON w ramach programu PARTNER w oparciu
o doświadczenia zebrane podczas realizowania szkolenia dla
rodzin i opiekunów osób chorujących psychicznie: Podnoszenie
umiejętności członków rodzin, opiekunów i wolontariuszy
w zakresie opieki nad osobami chorującymi psychicznie,
szczególnie w ich naturalnym środowisku rodzinnym.

Wydawca:

Towarzystwo Przyjaciół Niepełnosprawnych
91-824 Łódź, ul. Zawiszy Czarnego 22
tel/fax: 042 616 06 20
e-mail: siedziba@tpn.org.pl
www.tpn.org.pl

Nakład: 500 egz., Wydanie 1. Rok 2007
Publikacja dostępna w formie elektronicznej na stronie: www.tpn.org.pl

