13
12

Ссылка на публикацию: Лаврова Н.М., Лавров В.В. Функциональный ресурс семьи// Психотерапия. 2007. № 1. С. 14-20.
ФУНКЦИОНАЛЬНЫЙ РЕСУРС СЕМЬИ

Н.М. Лаврова психотерапевт Европейского реестра

Санкт-Петербургская государственная педиатрическая медицинская академия,

Центр системного консультирования и обучения "Synergia" г. Санкт-Петербург

В.В. Лавров д.б.н.

Институт физиологии им. И.П. Павлова РАН

Цель работы заключалась в создании теста для оценки функционального ресурса семьи и в апробации этого теста на практике. Проводили интервью, выясняя положительные и отрицательные особенности семейной организации. Опрашивали три группы людей. Первую группу составили члены семей, успешно преодолевших кризис семейного развития, вторую группу – клиенты, обратившиеся за психологической помощью, и справившиеся со своими личными проблемами благодаря семейной поддержке. В третью группу вошли представители благополучных семей. Выделили параметры семейной организации, отмеченные в качестве факторов, облегчающих и затрудняющих разрешение личных и семейных проблем. Выделенные параметры служили основой теста функционального ресурса. Апробация теста в ходе семейного консультирования показала его пригодность для оценки способности семьи разрешать возникающие проблемы, а также для выявления конструктивных и деструктивных элементов семейной системы.

Ключевые слова: функциональный ресурс семьи, модель семейной системы, квант семейного взаимодействия, кризисы семьи, системная семейная терапия

Адрес для связи с авторами: 191025 Дмитровский пер. дом 7 кв. 6 г. Санкт-Петербург Россия, тел.: 7 (812) 5718770, эл. почта: vasilylavrov@yandex.ru ; www.synergiaspb.ru

FUNCTIONAL RESOURCE OF FAMILY

N.M. Lavrova psychotherapist of family system, V.V. Lavrov Ph.D.

St-Petersburg state pediatric medical academy, Centre of system consultancy and education "Synergia", Pavlov Institute of Physiology, St-Petersburg, Russia

Functional resource of family is a main factor, defining ability of family to decide appearing problems. The purpose of the presented study was to create the test allowing value a functional resource of family and to approbate this test in practice of system family therapy. Three groups of people were interviewed to reveal positive and negative particularities of family organizations. The first group was formed by members of families successfully overcame crisis of family development. The second group included patients, appealed for the psychological help, and managed with their own personal problems due to the family support. The representatives of successful families, not fallen into the sharp stress, entered in the third group. It were selected parameters of family organizations, noted as factors, relieving and obstructing permit of personal and family problems. Chosen parameters served as a base of the test of functional resource. Approbation of test has shown its fitness for the objective evaluation of quality of family and its ability to decide appearing problems, as well as for revealing of constructive and destructive elements of family system.

Key words: functional resource of family, family model, crises of family, quantum of family interaction, system family therapy

191025 Dmitrovsky pereulok Bldg. 7 Appt. 6 St-Petersburg Russia, tel.: +7 (812) 5718770, e-mail: vasilylavrov@yandex.ru ; www.synergiaspb.ru

ВВЕДЕНИЕ

В настоящее время, когда общество активно занимается укреплением семьи, особую актуальность приобретают проблемы, связанные с анализом ее состояния. Речь идет не только о прочности, но также о гармоничности и функциональности семьи, поскольку благополучие семьи отражается на состоянии членов семьи, качестве их жизни, социальной активности и влияет на решение иметь детей. Благодаря системному подходу расширились представления о принципах семейной организации, были предложены новые методики семейного консультирования [4-6, 8-15], однако изучение системных семейных принципов не достигло конечной цели, не удалось получить четкую картину регуляции ее микросоциального климата и не были раскрыты механизмы, посредством которых эндогенные и экзогенные факторы влияют на семейную систему. Неудачи теоретических исследований не могли не сказаться на практике семейного консультирования. Оно призвано помогать семье в разрешении ее проблем, но при этом не имеет четкого ответа на вопрос о конкретной сути оказываемой услуги. Клиент, обратившийся с таким вопросом, ожидает разъяснений, что психотерапевт вначале оценивает состояние семьи клиента, затем определяет тенденции ее развития, производит анализ функционального потенциала и помогает мобилизовать ресурс семьи для решения возникших проблем, ориентируясь на позитивные тенденции. Но ожидания не реализуются. Клиенту дается ответ, что семейный консультант эксплуатирует свой интеллект и эмоциональный аппарат, создавая некоторые особые условия (так называемый «контекст») для изменения семьи.

Почему одни семьи быстро преодолевают трудности, а другие накапливают конфликты и разрушаются? Как оценить функциональный ресурс, которым располагает семья и который обеспечивает выход из проблемных ситуаций? Это краеугольные вопросы для семейного консультирования. Для того чтобы внести определенность в практику семейного консультирования, необходимо понять принципы функциональной организации семьи. Понимание усложняется тем, что семья представляет собой систему и, подчиняясь системным законам, обладает системоорганизующим фактором, который руководит консолидацией элементов системы в целостную структуру [1]. Со временем семья переживает ряд закономерных перерождений, так называемых «стадий», и при этом изменяется, выполняя свои функции. Каждая из этих функций представляет собой ряд дискретных актов или, иначе говоря, «квантов семейного взаимодействия». Принципиальный момент заключается в том, что функциональный ресурс семьи обеспечивает и поддержание целостности системы при переходе от одной стадии к другой, и восстановление равновесного состояния при выполнении отдельных актов. Исследование состояния семьи при переходе из одной стадии в другую показало, что такой переход провоцирует кризис отношений. Но вместе с тем, отмечено [7], что некоторые акты в семейном поведении сопровождаются возникновением конфликтов, разрастающихся до кризисов, угрожающих разрушением семьи.

Цель данного исследования заключалась в разработке и апробации теста, позволяющего оценивать способность семьи справляться с возникающими перед ней проблемами и не разрушаться в кризисных условиях. Для достижения цели решали ряд задач. Выясняли мнение членов семей относительно позитивных и негативных факторов, влияющих на формирование функционального потенциала семьи; анализировали отмеченные мнения и выделяли критерии, которые в наибольшей степени характеризовали функциональный ресурс семьи. Использовали выделенные критерии для разработки теста функционального ресурса семьи. Испытывали разработанный тест на практике, используя в ходе семейного консультирования.

МЕТОДИКА

Для того чтобы получить сведения о факторах, определяющих функциональный потенциал семьи, опрашивали людей, которые в течение 1997-2004 годов обратились за психологической помощью к психотерапевтам отделения пограничных состояний Ленинградского областного наркологического диспансера и центра системного консультирования и обучения "Synergia". В опросе участвовали только те люди, чьи эмоции находились в состоянии, исключавшим помеху интеллекту со стороны эмоционального аппарата мозга. Как показали ранее проведенные исследования [7], такому состоянию соответствуют эмоциональные параметры ниже 5 станайнов, если измерять их с помощью интегративного теста тревожности [2]. Поэтому перед опросом производили тестирование с помощью этого теста. Первую группу составили 338 членов 117 семей, переживших в своем развитии отчетливый кризис. Опрос проводили после того, как семьи преодолевали кризисы с помощью индивидуальной и групповой психотерапии. Во вторую группу вошли 480 пациентов, которых опрашивали после того, как они решили свои личные проблемы, используя прямую или косвенную поддержку членов своей семьи. Родственники участвовали в терапевтических сессиях, помогая тем самым в решении проблем. Третья группа включала в себя 240 участников образовательных проектов, которые осуществлялись в рамках деятельности центра "Synergia". Участники (в их числе профессиональные психологи, социальные работники, педагоги) состояли в зарегистрированном или гражданском браке и не испытывали стрессов, вызванных семейными проблемами. Возраст представителей трех групп находился в пределах от 20 до 65 лет, около 2/3 всех опрашиваемых составляли женщины. В ходе интервью пациенты отвечали на 140 вопросов о том, какое влияние оказывают внешние и внутренние семейные факторы на микросоциальный климат семьи, способность решать возникшие проблемы и сохранять целостность семьи в трудных условиях. Имелось в виду (сильное, среднее и слабое позитивное или негативное, а также нейтральное влияние. Вопросы охватывали широкий спектр семейных обстоятельств – от принятия решения вступить в брак и формулирования внутреннего контракта семьи до способов решения конфликтов и преодоления трудностей, вызванных переходом в новую семейную стадию, а также обусловленных изменением материального благосостояния и общественного статуса кого-то из членов семьи. Данные, полученные в результате интервью, подвергли сравнительному анализу. Выявили позитивные и негативные факторы, которые в наибольшей степени влияли на состояние семьи. Использовали эти факторы для формирования теста функционального ресурса семьи. В течение 2004-2006 годов апробировали тест при оказании психологической помощи членам 67 семей, которые находились в проблемных ситуациях. Кроме того, предъявляли тест участникам образовательных проектов. При апробации теста обращали внимание членов семьи на то, что в ответе выражается мнение о реально сложившихся семейных отношениях на настоящий момент времени, но не пожелание изменения этих отношений. Определяли соответствие между скоростью, с которой семья решала проблему, и оценкой ее функционального ресурса, полученной с помощью теста.

РЕЗУЛЬТАТЫ ИССЛЕДОВАНИЯ
Сравнительный анализ ответов на вопросы, касавшиеся позитивных и негативных факторов, влиявших на способность семьи решать возникшие проблемы, выявил расхождение мнений. Представители третьей групп полагали, что доминирование личностных интересов над общими семейными не является деструктивным фактором семейных взаимоотношений, в то время как члены семей первой и второй группы отмечали, что консолидация семьи определяется системоорганизующим фактором. В качестве такого фактора указывали на стремление к установлению гармоничных эмоциональных связей между членами семьи и на приоритет общесемейных интересов над личными. Поскольку только первая и вторая группы реально испытали способность семьи преодолевать трудности, при формировании теста мнениями третьей группы пренебрегали в пользу первой и второй. Наиболее значимые конструктивные и деструктивные факторы были распределены по темам. 11 вопросов, каждый из которых имел 3 варианта ответа, отражали и те и другие факторы. На их основе был составлен тест функционального ресурса семьи. Он приведен в таблице 1. В нем нет прямого вопроса о сексуальных отношениях. Есть лишь вопрос о соответствии членов семьи своим ролям, вопрос имел в виду, что в ответе супруги выразят мнение и о своих сексуальных отношениях. Отсутствие акцента на сексуальности позволяло применять тест для выявления мнений всех членов семьи, включая детей и пожилых, не вовлеченных в сексуальные проблемы.

Применив тест для оценки состояния семей, обратившихся за психологической помощью, не отметили случая, когда все члены семьи совершенно одинаково отвечали на вопросы теста. Однако это не означало того, что ресурс семьи оценивался по-разному. В ¾ частях случаев совпадали оценки, даваемые ресурсу членами семьи, если исходить из 5 градаций (см. ключ к табл. 1). Так, к примеру, члены семьи К. набирали 58, 66 и 64 балла, при этом все оценки находились в пределах от 71 до 55 баллов, что соответствовало среднему положительному ресурсу.

Для того чтобы произвести анализ ресурса семейной системы на основе мнений всех членов семьи, нельзя было просто усреднить оценки, поскольку члены семьи различались по своей значимости. Соответственно, их мнения имели разный «вес». Например, отрицательная оценка семьи со стороны супруга, который принял решение уйти из семьи, была более «весома», чем положительные оценки других членов семьи. Для того чтобы произвести оценку с учетом всех мнений, анализировали их, сопоставляя ответы всех членов семьи.

Тест позволял получать семейную информацию, доступ к которой без него был затруднен. Имеется в виду, что во время беседы с консультантом члены семьи придерживались наиболее острых насущных проблем и не обращали внимания на основополагающие принципы. Так, при обсуждении проблем, вызванных изменой супруга, только с помощью теста члены семьи в полном объеме могли оценить степень поражения функционального потенциала семьи. Кроме того, тест давал возможность выяснить мнение членов семьи, не присутствовавших на приеме консультанта. Им передавали распечатанный вариант, они походили тестирования, а их ответы учитывали при работе с семьей. Благодаря тесту удавалось выяснить мнения детей подросткового возраста. Они, попав на прием, использовали ту или иную психологическую защиту и скрывали свое мнение. При этом они давали откровенные ответы на вопросы теста, зная, что их ответы не будут разглашаться.

Представитель семьи, ответы которого получили максимальное количество баллов, был самым функциональным членом семьи. Имелось в виду не его положение в семейной иерархии, а то, что он мог служить источником положительных эмоциональных влияний на других членов семьи и наиболее активно поддерживать позитивные тенденции семейной динамики. Тот, кто получил минимальное число баллов, представлял собой самого дисфункционального члена семьи. Представители семьи, которые по результатам теста набирали наибольшее и наименьшее число баллов, служили ориентирами психотерапевтической и консультативной работы. Чаще всего член семьи с наименьшим число баллов являлся самым пессимистичным и выступал «идентифицированным» членом, который индуцировал проблемы семьи. Помимо анализа функциональных качеств членов, тест позволял выяснить предельные величины общесемейной функциональности. Максимальную оценку семья получала, когда подсчитывались наибольшие баллы, соответствовавшие самым «дорогим» ответам, а минимальную, когда суммировались самые пессимистичные ответы членов семьи. Первая оценка позволяла представить уровень, до которого семья способна подняться вслед за своими позитивными настроениями. Вторая оценка отмечала опасный уровень, который реально существовал, и над которым следовало подняться.

Если семья проявляла заинтересованность, семейный консультант давал развернутое изложение результатов тестов и комментировал их. Отмечались позитивные и негативные моменты семейной организации. Диагностика состояния семьи, проведенная с помощью теста, позволяла и консультанту, и членам семьи получить объективное представление о противоречиях и не потерять время в длительных беседах с выяснением природы семейных конфликтов, а также перспектив их разрешения. Если суммарный тестовый балл служил обобщенной оценкой функционального ресурса семьи, то анализ ответов по отдельным вопросам указывал на проблемные зоны семейной организации. Сопоставляя ответы, во-первых, выделяли вопросы, на которые получены разные ответы. Во-вторых, отмечали те вопросы, ответы на которые получили 0 баллов. Оба типа вопросов отражали проблемы, актуальные для данной семейной системы. В-третьих, обращали внимание на соответствие ответов на вопросы 1, 4, 10, которые имели самостоятельную смысловую нагрузку, но при этом составляли отдельный смысловой комплекс, связанный с проблемой целостности семейной системы. Если никто из членов семьи на вопросы комплекса не давал ответа с 0 баллов, это означало, что семейная система обладает целостностью и готова повышать гармоничность своего состояния. Если хотя бы один из ответов получал 0 баллов, это означало, что семейный системный консультант должен проверить наличие в семье «внутреннего контракта». Несоответствие ответов членов семьи на вопросы 1, 4, 10 и наличие ответов на эти вопросы, оцениваемых 0 баллов, указывало на то, что члены семьи не имели согласованных представлений о семейной организации, а также на то, что семья находится в кризисной зоне.

Далее для демонстрации практического использования теста, приводится пример работы с семьей Р. Семья столкнулась с проблемами сепарации дочери-подростка. Члены семьи прошли тестирование независимо друг от друга (не обсуждали ответы, каждый формулировал собственное мнение). Для того чтобы получить полную картину состояния семьи, сопоставили ответы, отметив их в стандартном бланке (см. таблицу 2), и продолжили анализ данных. Факт, что в ответах на вопросы 1, 4, 10 никто из членов семьи не получил 0 баллов, означал, что семья представляла собой целостную систему с заключенным «внутренним контрактом». Был выявлен член семьи, набравший минимальное число баллов – 48. Подсчитали также сумму минимальных оценок, учитывая мнения всех членов. Последняя сумма также равнялась 48, то есть, семья не выходила за пределы положительного ресурса. Поэтому не рассматривали вероятность ее разрушения, поскольку не нарушена позитивная направленность семейной динамики (она нарушается, если ресурс оказывается отрицательным). С помощью теста выявлены актуальные проблемы в зонах вопросов II, III, VI, X, XI. Это означало, что мишенью для психотерапевтического воздействия могут быть ценности и традиции семьи, доверительность в отношениях, умение общаться, способы решения конфликтов, вопросы лидерства и иерархии в семье. В процессе семейного консультирования этим проблемам следовало уделять повышенное внимание.

Благодаря тесту системный семейный консультант получал концентрированную информацию о проблемах семьи, и открывался переход к следующему этапу (выработке оптимального решения семейных проблем, учитывая позитивные семейные тенденции. В реальной практике семейного консультирования после анализа результатов тестирования приступали к выяснению образа решения. Применяли известные проективные приемы. В частности, использовали метод генограммы: члены семьи изображали схему семейных взаимоотношений на момент обращения к психотерапевту и варианты возможных изменений. Кроме того, пользовались модифицированным методом «расстановки на семейной доске» [10] (особые предметы символизировали членов семьи, отмечали существующее положение и то, которое представлялось гармоничным, все положения фотографировались или записывались с помощью видеокамеры). Привлекали членов семьи к рисованию, ставя перед ними цель изобразить то семейное положение, которое видится гармоничным. Два последние метода позволяли выяснить мнения не только взрослых, но и детей.

Помимо консультативной работы с отдельными семьями, применили тест для статистической оценки качества семей. Среди 67 проблемных семей – ½ часть имела низкий положительный ресурс, примерно ¼ - средний положительный, а последняя ¼ часть – низкий отрицательный ресурс. Семьи участников образовательных проектов центра "Synergia" распределились следующим образом: 9% имели высокий положительный ресурс, 55% – средний положительный ресурс, 24% – низкий положительный ресурс, и 12% – низкий отрицательный ресурс.

В процессе апробации теста сопоставляли семьи, обладавшие разным функциональным ресурсом. Члены семей с высоким положительным ресурсом не обращались с запросом на гармонизацию семейных отношений, дорожили ими и ясно представляли, каким образом будут поддерживать гармоничные отношения. Семьи со средним положительным ресурсом были прочными (супруги не рассматривали варианты и возможность будущего развода), члены семей решали возникшие семейные проблемы и преодолевали конфликты, но по тем или иным причинам (следуя традициям или по инерции, вследствие несогласованности) в ряде случаев могли использовать стратегии принятия решений, не удовлетворявших кого-то из членов семьи. Низкий положительный ресурс был у семей, которые сохраняли внешнее благополучие, но не завершили формирование «внутреннего контракта» семьи. Такие семьи справлялись с решением масштабных семейных проблем (например, согласованно выделяли большую сумму денег на лечение больного родственника), но не могли договориться при решении мелких проблем (например, каким образом утилизировать мусор). Отрицательный ресурс имели семьи, которые были близки к разрушению. Как правило, в таких семьях существовал острый конфликт, служивший источником негативных эмоций (например, измена супруга, наличие у члена семьи наркотической зависимости). Отличия семей с высоким и низким отрицательным ресурсом выражались в том, что первые не имели позитивного варианта решения семейных проблем. Объективность теста была подтверждена не только связью между оценкой ресурса и состоянием семьи, но и связью между ресурсом и успехом решения семейных проблем. Чем выше положительный функциональный ресурс, тем быстрее семейный консультант «присоединялся» к семейной системе, тем быстрее формулировал «психотерапевтическую мишень» и тем быстрее семья после рассмотрения «веера решений» выбирала оптимальный вариант решения семейной проблемы.

Проведенные с помощью теста исследования показали зависимость между величиной ресурса и массой обстоятельств, вызывавших отклонение семейной системы от равновесного положения, и провоцировавших разрушение семьи. Зависимость между величиной ресурса и интенсивностью воздействий, выводящих семью из равновесия, была обратно пропорциональной. То есть, чем выше ресурс, тем меньше масса обстоятельств, на которые семья активно реагировала. Но вместе с тем отмечена прямая пропорциональная зависимость между ресурсом семьи и ее прочностью. Чем выше ресурс, тем больше критическая масса обстоятельств, способных вызвать разрушением семьи.

ОБСУЖДЕНИЕ РЕЗУЛЬТАТОВ

В результате интервью членов семей были накоплены, а затем и проанализированы сведения относительно позитивных и негативных факторов, определяющих функциональный потенциал семьи. Разработанный тест функционального ресурса аккумулировал эти сведения. Исследования, проведенные с использованием теста, продемонстрировали обратную пропорциональную зависимость между положительной величиной ресурса и массой обстоятельств, вызывающих отчетливую реакцию семьи и ее отклонение от равновесного состояния. По всей видимости, это объясняется тем, что рост функционального ресурса связан с увеличением активности, гибкости и адаптивности семьи к изменению обстоятельств. Принципиально иная зависимость была отмечена между ресурсом и массой обстоятельств, провоцирующих кризис и разрушение семьи. Последняя зависимость была прямо пропорциональной. То есть, чем больше ресурс, тем больше критический порог и тем больше масса факторов, под влиянием которых семья разрушается.

Практическая значимость теста заключается в том, что он обеспечивает экономию времени и снижение интеллектуальной и эмоциональной нагрузки семейного консультанта. Кроме того, тест расширяет возможности консультанта по сбору семейной информации. Преимущества теста становятся очевидными, если сравнить работу семейного консультанта без теста и с его использованием. В результате психотерапевтических сессий, проводимых без использования теста, консультант выявил бы и самого проблемного и самого функционального члена семьи, однако потратил бы больше усилий, не имел бы количественной оценки их качеств и не знал бы, в какой степени семья способна решать свои проблемы. Тест позволяет получить количественные критерии функциональных качеств семьи и ее членов.

Тест предназначен для применения на практике, но одновременно заставляет обратиться к теории семейной системы, потому что его интерпретация требует рассмотрения ряда принципиальных моментов семейной системности. Невозможно понять функциональность семейной системы, если воспринимать ее как статичное образование, а не динамичное, находящееся в постоянном движении. Это не означает, что такие показатели как прочность, стабильность, жесткость, устойчивость, и прочие, используемые авторами [3, 5, 8, 19, 13] для определения качества семьи, не пригодны для характеристики семьи. Дополнительно к ним необходимы показатели, которые учитывали бы динамичность семейной системы. Именно показатели, характеризующие динамику семьи, ее функциональную организацию, составили тест.

Предполагается, что исследование, начатое с разработки практического теста оценки функционального ресурса, будет продолжено, и будут расширены способы количественного выражения основных семейных параметров. Тем самым существенно повысится объективность изучения семейной системы. Значительным шагом на пути объективизации исследований факторов, влияющих на прочность структурно-функциональной организации семьи, станут методы определения порогов реагирования семейной системы. Эти пороги определяются минимальной массой обстоятельств, вызывающих отклонение состояния семьи от равновесия. Превышение позитивного порога сопровождается отклонением состояния семьи от равновесного положения в позитивном направлении, семья приближается к гармонии семейных отношений. Когда масса обстоятельств превышает негативный порог, состояние семьи отклоняется в негативном направлении. Помимо позитивных и негативных пороговых показателей, критерием функциональности семьи (ее прочности, стабильности, устойчивости) служит величина критического порога. Последний определяется минимальной массой внешних и внутренних обстоятельств, провоцирующих разрушение семьи. Далее обращается внимание на дискретность семейной динамики. Семья существует не как застывшая конструкция, а как равновесная система, динамика которой образована цепью отдельных актов. Термин «квант семейного взаимодействия» (иначе говоря, семейный рефлекс, эпизод семейной жизни, акт семейного поведения) определяет ряд событий в жизни семьи, составляющих целостный дискретный акт, при завершении которого достигается результат, имеющий позитивное или негативное последствие для семьи. Понимание дискретности поведения семейной системы помогает выделить обстоятельства, обусловливающие изменение состояния семьи. Благодаря рассмотрению цепи дискретных квантов проясняются причинно-следственные отношения семейных событий. Состояние, которое характеризует устойчивость семьи, определяется равновесием интересов членов семьи. При каждом кванте семья выходит из равновесного состояния в позитивную сторону, приближаясь к идеальной гармоничности, или, наоборот, в негативную. Причем возможно, что при возвращении к равновесию семья установит его на новом уровне, более или менее гармоничном. Идеальное гармоничное состояние любой семьи характеризуется ситуацией, когда все члены семьи связаны друг с другом положительными эмоциональными связями, и когда заблокированы каналы передачи отрицательных эмоций. Блок обеспечивается на биологическом или психологическом уровнях. К биологическим факторам, подавляющим негативные эмоции, относятся родительский инстинкт, мотивация самосохранения, продолжения рода и т.д. Психологические факторы (чувство долга, религиозное чувство, патриотизм и т.д.

ЗАКЛЮЧЕНИЕ

Функциональный ресурс семьи определяет скорость ее возврата к равновесию, а также степень отклонения от равновесия под влиянием обстоятельств, интенсивность которых превышает пороговую величину. Положительная величина ресурса означает, что семья способна без посторонней помощи восстанавливать равновесие после негативных (деструктивных) событий. Чем выше положительный ресурс, тем быстрее семья решает проблемы и тем более гармонично ее равновесное состояние. Отрицательной величиной характеризуется ресурс семей, которые имеют тенденцию к разрушению, поскольку в недостаточной степени противостоят деструктивным факторам. Чем выше отрицательный ресурс семьи, тем больше вероятность, что она распадется, и тем больше она нуждается в коррекции своего состояния. Семейный консультант оказывает помощь в увеличении ресурса и его мобилизации в проблемной ситуации.

Апробация теста в ходе семейного консультирования показала его объективность при оценке способности семьи разрешать возникающие проблемы, а также при выявлении конструктивных и деструктивных элементов семейной системы.

Тест функционального ресурса семьи представляет собой инструмент, обеспечивающий системному семейному консультанту получение концентрированной информации о проблемах семьи и ее функциональности. Кроме того, благодаря тесту облегчается выяснение функциональных качеств членов семьи. Упрощается определение мишеней психотерапевтического воздействия. Использование теста снижает интеллектуальную и эмоциональную нагрузку семейного консультанта, поскольку уменьшается напряжение творческой работы и сокращается число сессий, посвященных сбору информации и анализу состояния семейной системы.
СПИСОК ЛИТЕРАТУРЫ

1. Анохин П.К. Узловые вопросы теории функциональной системы. – М.: Наука. 1980. 360 с.

2. Бизюк А.П., Вассерман Л.И., Иовлев Б.В. Применение интегративного теста тревожности. – СПб.: Адаптест, 1997. 23 с.

3. Варга А.Я. Системная семейная психотерапия. – СПб: Речь. 2001. 160 с.

4. Витек К. Проблемы супружеского благополучия. – М.: Прогресс. 1988. 140 с.

5. Дружинин В.Н. Психология семьи. – Екатеринбург: Деловая книга, 2000. 158 с.

6. Коростылева Л.А. Психология самореализации личности: Брачно-семейные отношения. – СПб: СПбГУ, 2000. 292 с.

7. Лавров В.В., Лаврова Н.М. Кризисы семейной системы//. – Психотерапия. 2004, №9. С. 32-39.

8. Черников А.В. Системная семейная психотерапия: Интегративная модель диагностики. (М.: Класс. 2001. 208 с.

9. Эйдемиллер Э.Г. Методы семейной диагностики и психотерапии. – М., СПб: Фолиум. 1996. 63 с.

10. Gehring P. Family system test.(Zurich. 1993. 143 p.
11. Hellinger B. Die Mitte fuehlt sich leicht an.(Koesel. 2000. 203 s.
12. Minuchin S. Families and family therapy.(Cambrige Mass.: Harvard University Press. 1974. 236 p.

13. Schenk J., Pfrang H., Rausche A. Personality traits versus the quality of marital relationship as the determination of marital sexuality//. – Arch. Sex. Behav., 1983, V. 12. P. 31-42.
14. Skynner R., Kleese J. Families and how to survive them. – London: Mandarin. 1983. 262 p.
15. Worden M. Family Therapy Basics.(Thompson, Brooks/Cole. 2003. 253 p.
Таблица 1.

Тест функционального ресурса семьи

	Вопросы и варианты ответов
	Ответ

	 I Какова стратегия членов семьи при решении семейных проблем:

1. общее мнение членов семьи учитывается только в делах, важных для семьи, но не в мелочах…..

2. во всех случаях члены семьи принимают решения, учитывая общие интересы семьи……….……

3. каждый член семьи принимает решения, исходя из собственных интересов…………………..…...
	……

……

……

	 II Место семьи в системе жизненных ценностей:

1. достижение высокого общественного положения важнее, чем сохранение семьи………………..

2. самая большая ценность – это дети и их благополучие ………………………………………..……

3. главное в жизни (построить счастливую семью без разделения чувств к детям и к супругу……..
	……

……

……

	III Какая степень доверительности существует в семейных отношениях:

1. максимально ограничиваются сведения, сообщаемые членами семьи друг другу о себе.…………

2. каждый сообщает семье только о том, что затрагивает интересы кого-либо из членов семьи……

3. в семье не существует никаких личных секретов, кроме интимных…………………………….…..
	……

……

……

	IV Фактор, в наибольшей мере определяющий сплочение семьи:

1. чувство долга перед семьей ………………………………………...…………………………………..

2. стремление к повышению материального благосостояния семьи………….………………………...

3. сочувствие, взаимопонимание и взаимопомощь членов семьи ……………………………………...
	……

……

……

	 V Какое отношение к несемейным интересам членов семьи:

1. безразличное, не принято вмешиваться в дела членов семьи, если эти дела не касаются семьи …

2. одобряются любые интересы членов семьи, при условии, что никому не наносится вред……......

3. осуждаются интересы членов семьи, если эти интересы бесполезны для семьи…………………...
	……

……

……

	VI Сколько времени члены семьи стремятся проводить в семейной среде:

1. руководствуются стремлением как можно меньше надоедать друг другу…………………………

2. вполне достаточно находиться вместе только в свободное время…………………………….……

3. есть желание постоянно находиться вместе………...…………………………………………………
	……

……

……

	VII Степень участия членов семьи в выполнении семейных функций:

1. строгое соблюдение требований внутрисемейного контракта распределения обязанностей ……

 2. участие в семейных делах только при условии свободного времени

3. готовность выполнить любые семейные обязанности, если это требуется по обстоятельствам…
	……

……

……

	VIII Оценка семейной перспективы:

1. в перспективе сохранение целостности семьи, несмотря на возможные конфликты……………..

2. нет причин для опасений будущего нарушения семейной целостности,.

3. существуют предпосылки для разрушения семейных отношений……………………
	……

……

……

	IX Соответствие членов семьи представлениям об их семейной роли:

1. в основном, соответствуют ……………………………………………………………………………

2. соответствовали бы, если бы не мешали друзья и родственники………………………………….

3. не соответствуют………………………………………………………………………………………
	……

……

……

	X Способ выхода из внутрисемейных конфликтных ситуаций:

1. конфликты завершаются после формального примирения без согласования разных мнений …..

2. конфликты разрешаются с учетом всех мнений, нередко с помощью юмора.….…………………

3. возникающие ссоры и конфликты редко разрешаются, сохраняются обиды членов семьи ……..
	……

……

……

	XI Всегда ли семейными делами руководит общепризнанный глава семьи

1. Всеми делами управляет глава семьи, смена лидера не допускается………………………………

2. Отсутствует единоличный лидер, все члены семьи имеют равные права в управлении делами…

3. семья признает нового руководителя, если он наиболее компетентен в возникшей ситуации….
	……

……

……

Ключ к тесту

	8 баллов за ответы подпунктов: I2, II3, III3, IV3, V2, VI3, VII3, VIII2, IX1, X2, XI3;

4 балла – подпунктов: I1, II2,III2, IV1, V1, VI2, VII1, VIII1, IX2, X1, XI1;

0 баллов – подпунктов: I3, II1, III1, IV2, V3, VI1, VII2, VIII3, IX3, X3, XI2

	Сумма баллов и результат оценки ресурса

	88 – 72
	71 – 55
	54 – 37
	36 – 19
	18 – 0

	Ресурс: высокий положительный
	Ресурс: средний положительный
	Ресурс: низкий положительный
	Ресурс: слабо отрицательный
	Ресурс: высоко отрицательный

Таблица 2.

Применение теста для оценки функционального ресурса семьи Р.:

	№ воп-роса
	Варианты ответов на вопросы теста
	Проблема в зоне вопроса
	max-min баллы за ответ

	
	Бабушка

71 год
	Отец

49 лет
	Мать

44 года
	Сын

16 лет
	Дочь

14 лет
	
	

	I
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	Нет
	4

	II
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1……….

2…(….

3……….
	1……….

2……….

3…(….
	1…(….

2……….

3……….
	Есть
	8-0

	III
	1…(….

2……….

3……….
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	Есть
	8-0

	IV
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	Нет
	8

	V
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	Нет
	8

	VI
	1……….

2……….

3…(….
	1……….

2…(….

3……….
	1……….

2……….

3…(….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	Есть
	8-0

	VII
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	1……….

2……….

3…(…….
	1……….

2……….

3…(….
	1……….

2……….

3…(….
	Нет
	8

	VIII
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	Нет
	8

	IX
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	1…(….

2……….

3……….
	Нет
	8

	X
	1…(….

2……….

3……….
	1……….

2…(….

3……….
	1…(….

2……….

3……….
	1……….

2…(….

3……….
	1…(….

2……….

3……….
	Есть
	8-4

	XI
	1…(….

2……….

3……….
	1……….

2……….

3…(….
	1…(….

2……….

3……….
	1……….

2…(….

3……….
	1……….

2…(….

3……….
	Есть
	8-0

	(
	68 средний +
	80 высокий +
	68 средний +
	60 средний +
	48 низкий +
	Актуальны проблемы II, III, VI, X, XI
	(min=48

низкий +

	
	Отец (самый функциональный, а дочь (самый проблемный член семьи
	
	

