
PRACE NAUKOWE Akademii  im. Jana D ugosza w Cz stochowie 
Seria: Pedagogika 2009, z. XVIII 

Katarzyna ZALAS 

System warto ci doros ych dzieci alkoholików 

1. Alkoholizm jako zjawisko spo eczne 

Jednym z g ównych i najbardziej powszechnych problemów, jakie wyst puj  

we wspó czesnej cywilizacji, jest alkoholizm, czyli uzale nienie od substancji 

alkoholowych, polegaj ce na ich spo ywaniu w nadmiernych ilo ciach. wiato-

wa Organizacja Zdrowia w efekcie wielu przeobra e  wskaza a na definicj  al-

koholizmu, która okre la, e  

uzale nienie od alkoholu to stan psychiczny i fizyczny wynikaj cy ze wspó dzia ania 

ywego organizmu i alkoholu. Stan ten charakteryzuje si  zmianami w zachowaniu i in-

nymi nast pstwami, w tym tak e przymusem (trudn  do odparcia ch ci ) ci g ego lub 

okresowego u ywania alkoholu po to, aby do wiadczy  psychicznych efektów jego dzia-

ania lub aby unikn  objawów wynikaj cych z jego braku, takich jak z e samopoczucie 

(dyskomfort). Zmiana tolerancji mo e, ale nie musi towarzyszy  temu zjawisku. Cz o-

wiek mo e uzale ni  si  równolegle od alkoholu i innych rodków (spo ywanych, wdy-

chanych czy przyjmowanych w formie iniekcji)1. 

D ugotrwa e i systematyczne przyjmowanie tych e substancji w ilo ciach 

przekraczaj cych bezpieczn  dawk  powoduje u osoby uzale nionej konse-

kwencje zarówno natury fizycznej, jak i psychicznej. Dlatego konieczne jest 

wskazanie na istot  choroby alkoholowej, któr  scharakteryzowa  J. Mellibruda, 

pisz c: 

Uzale nienie od alkoholu, czyli alkoholizm jest chorob , która zaczyna si  i rozwija pod-

st pnie, bez wiadomo ci zainteresowanej osoby. Polega na niekontrolowanym piciu na-

pojów alkoholowych i mo e doprowadzi  do przedwczesnej mierci2.  

                                                      
1 B.T. Woronowicz, Na zdrowie! Jak poradzi  sobie z uzale nieniem od alkoholu, Warszawa 

2008, s. 102. 
2 J. Mellibruda, Tajemnice ETOH, czyli alkohol i nasze ycie, Warszawa 1996, s. 31. 


320 Katarzyna ZALAS 

Cz ste przyjmowanie substancji alkoholowych prowadzi bowiem do zabu-

rze  metabolizmu oraz powoduje uszkodzenia w wi kszo ci uk adów i narz -

dów cz owieka. W niektórych przypadkach szkody te maj  charakter nieodwra-

calny, prowadz c jednocze nie do trwa ego kalectwa, za  w skrajnych przypad-

kach ko cz  si  mierci . Nie bez znaczenia pozostaj  równie  konsekwencje 

natury psychicznej, przejawiaj ce si  najcz ciej w chorobach psychicznych, 

z których najcz stsze to omamy i halucynacje b d ce na tyle niebezpieczne, e 

doprowadzi  mog  do mierci uzale nionego cz owieka. Oprócz konsekwencji 

fizycznych i psychicznych pojawiaj  si  równie  szkody spo eczne, przejawiaj -

ce si  jako naturalny skutek zatracenia przez osob  pij c  umiej tno ci kontro-

lowania ilo ci wypijanego alkoholu, zatem pojawia si  upo ledzenie w zakresie 

funkcjonowania cz owieka w spo ecze stwie. Wobec tego zanikaj  kontakty 

spo eczne, wi zi rodzinne, nast puje zast pienie dotychczasowych znajomych 

lud mi przypadkowo poznanymi, którzy staj  si  jedynie kompanami do picia, 

niewyra aj cymi dezaprobaty dla systematycznego picia. Uzale niony, który za-

traci  umiej tno  sprawnego funkcjonowania w spo ecze stwie, pozby  si  pra-

cy, a tym samym ród a dochodów i utrzymania, zatracaj c tym samym dotych-

czasowy cel i sens ycia, jakim by a praca i utrzymanie rodziny. W takiej sytu-

acji g ównym zaj ciem uzale nionego staje si  wyszukiwanie nowych okazji do 

picia, towarzystwa, które wyra a ci g  aprobat , oraz rodków finansowych 

pozwalaj cych na zdobycie substancji alkoholowych. Wskazuj c na negatywne 

konsekwencje uzale nienia od alkoholu, najwi cej uwagi po wi ci  nale y 

wp ywowi, jaki wywiera on na funkcjonowanie systemu rodzinnego, który zo-

staje zachwiany na skutek ca kowitej zmiany dotychczasowego stylu ycia.  

2. Alkoholizm jako problem ca ej rodziny 

Obecnie powszechna jest opinia, i  alkoholizm jest chorob , która dotyka 

ca ej rodziny, a nie tylko osoby pij cej. Pogl d ten skrystalizowa  si  na podsta-

wie obserwacji funkcjonowania rodzin, w których wyst pi  problem nadu ywa-

nia alkoholu, oraz zakwalifikowania ich jako rodziny dysfunkcjonalne. Istot  

tej e dysfunkcjonalno ci wyja ni  B.T. Woronowicz, który napisa , e 

Jest to taka rodzina, w której nie jest mo liwy sta y i indywidualny rozwój jej cz onków, 

która zamkni ta jest na kontakty z otoczeniem, relacje pomi dzy cz onkami nie opieraj  

si  w niej na zasadach wzgl dnej chocia  szczero ci i wzajemno ci, a role i normy nie s  

w miar  wyra nie okre lone oraz zaakceptowane przez poszczególnych jej cz onków3. 

Zaburzenia i nieprawid owo ci oraz wszelkie zmiany, które powsta y w sys-

temie rodzinnym na skutek wyst pienia w nim uzale nienia od alkoholu, okre la 

si  mianem wspó uzale nienia. Zjawisko to, zdaniem autora, dotyczy nie tylko 

                                                      
3 B.T. Woronowicz, Alkoholizm jako choroba, Warszawa 1996, s. 57. 


 System warto ci doros ych dzieci alkoholików 321 

uzale nienia od substancji alkoholowych, lecz równie  innych rodzajów uzale -

nienia i polega przede wszystkim na  

przystosowaniu si  do nieprawid owego uk adu relacji mi dzyludzkich, która umo liwia 

zachowanie dotychczasowego uk adu a jednocze nie odbiera szanse na jego zmian . Ce-

ch  charakteryzuj c  osoby wspó uzale nione jest przekonanie o swojej zdolno ci do 

wywierania znacz cego wp ywu na drugiego cz owieka, pomimo powtarzaj cych si  

niepowodze  i cierpie  z tym zwi zanych4. 

Choroba alkoholowa obci a nie tylko osob , która jest uzale niona od al-

koholu, ale te  wszystkie osoby znajduj ce si  w najbli szym otoczeniu alkoho-

lika. Jak stwierdzi  A. Margasi ski, jest to  

obci enie wielop aszczyznowe, obejmuj ce sfer  uczu , my lenia, zachowania. Ze swo-

istym pi tnem, jakim jest alkoholizm w rodzinie, musz  zmaga  si  wszyscy jego cz on-

kowie5. 

Maj c na uwadze wszelkie formy „zniewolenia” zarówno fizycznego, jak 

i psychicznego, jakie niesie z sob  wspó uzale nienie, opracowano szereg kryte-

riów wiadcz cych o wyst pieniu tego syndromu, analogicznie do kryteriów 

choroby alkoholowej. Zdaniem autora, dla cz onków rodziny, w której wy-

st puje problem nadu ywania alkoholu, funkcjonowanie nieodzownie wi e si  

z do wiadczaniem chronicznego stresu, uczucia niepewno ci, chaosu i osamot-

nienia. Osoby, które yj  w najbli szym otoczeniu alkoholika, prze ywaj  ci g  

zmian  nastrojów i emocji, co sprawia, e stopniowo trac  oni nad nimi kontrol 6. 

3. Dzieci z rodzin dotkni tych alkoholizmem 

Sytuacja, w której nast puje przymus ycia wed ug okre lonych norm i war-

to ci, jakie kreuje rodzina z problemem alkoholowym, jest szczególnie nieko-

rzystna dla dzieci, które w tej e rodzinie dorastaj  i wychowuj  si . Konieczno  

dostosowania si  do regu , jakie panuj  w tej rodzinie, powoduje zmian  zacho-

wa , reagowania oraz podejmowanych dzia a  nie tylko w okresie, kiedy rodzic 

– alkoholik pije, ale równie  wtedy, gdy dzieci opuszczaj  dom rodzinny i roz-

poczynaj  ycie na w asn  r k , staj  si  niezale ne. Zjawisko, powstaj ce na 

skutek ycia i funkcjonowania z uzale nionym rodzicem, okre la si  mianem 

syndromu doros ych dzieci alkoholików (DDA). 

Wyodr bnianie si  grup doros ych dzieci alkoholików rozpocz o si  na 

prze omie 1976/1977 roku, kiedy w Kalifornii (USA) grupa kilku m odych osób 

uczestnicz cych w spotkaniach Alateen, które przesta y ju  by  „nastolatkami”, 

                                                      
4 Tam e, s. 59. 
5 A. Margasi ski, Analiza psychologiczna systemów rodzinnych z chorob  alkoholow , Cz sto-

chowa 1996, s. 52. 
6 Tam e, s. 32. 


322 Katarzyna ZALAS 

zacz a odwiedza  spotkania grup Alanon. W nied ugim czasie zauwa yli jed-

nak, e ich problemy odbiegaj  od tych, które posiadaj  pozostali uczestnicy 

spotka , wobec czego utworzyli oni now  grup  o nazwie „Nadzieja dla Doro-

s ych Dzieci Alkoholików”. Nieco pó niej powsta a druga grupa o nazwie „Po-

kolenie”. W 1978 lub 1979 roku dokonano adaptacji Programu Dwunastu Kro-

ków zapo yczonego od Wspólnoty Anonimowych Alkoholików i w ten sposób 

powsta a Wspólnota Doros ych Dzieci Alkoholików, która na koniec lat 90. li-

czy a ok. 1500 grup. W 1979 roku, dzi ki opublikowanym w „Newsweeku” ar-

tyku om Claudii Black, Stefanii Brown i Sharon Wegscheider, problemy doro-

s ych dzieci alkoholików ujrza y wiat o dzienne oraz wzbudzi y zainteresowa-

nie profesjonalnych terapeutów. Autorki zwraca y uwag  na fakt, i  posiadanie 

w rodzinie osoby uzale nionej od alkoholu i zamieszkiwanie z ni  odciska trwa-

e pi tno na pó niejszym funkcjonowaniu emocjonalnym i spo ecznym. 

Grupy samopomocowe Doros ych Dzieci Alkoholików oraz profesjonalne 

programy terapeutyczne dla DDA zacz y powstawa  na terenie Polski w drugiej 

po owie lat 80. maj  tak e swoje strony internetowe: www.dda.pl oraz 

www.dda.rosa.org.pl7. 

Wyja nienia definicji syndromu doros ych dzieci alkoholików dokona a 

Z. Sobolewska, która okre li a je jako 

zespó  utrwalonych osobowo ciowych schematów (poznawczych, emocjonalnych, be-

hawioralnych i interpersonalnych) funkcjonowania psychospo ecznego, powsta ych 

w dzieci stwie w rodzinie alkoholowej, które utrudniaj  osobie adekwatny, bezpo redni 

kontakt z tera niejszo ci  i powoduj  psychologiczne zamkni cie si  w traumatycznej 

przesz o ci. Powoduje to prze ywanie i interpretowanie aktualnych wydarze  i relacji 

przez pryzmat bolesnych do wiadcze  z dzieci stwa, lecz zniekszta cenia te nie s  przez 

DDA u wiadamiane. Schematy te s  jednocze nie destrukcyjne i powoduj  wiele zabu-

rze  w kontakcie z samym sob  oraz z innymi osobami, szczególnie z tymi, z którymi 

DDA jest w bliskich zwi zkach8. 

Wychowywanie si  w rodzinie z problemem alkoholowym niesie za sob  

szereg negatywnych konsekwencji, z którymi dzieci cz sto nie mog  samodziel-

nie upora  si , nawet po opuszczeniu domu rodzinnego, poniewa  wyelimino-

wanie patologicznych wzorców zachowa  jest niezwykle czasoch onne i trudne. 

W wyniku konieczno ci wskazania na ró nice w funkcjonowaniu dzieci z rodzin 

funkcjonuj cych w sposób prawid owy oraz dzieci pochodz cych z rodzin alko-

holowych B. E. Robinson i J.L. Rhoden napisali:  

Ka de dziecko do wiadcza uczu  strachu, gniewu, niepewno ci, winy i zak opotania, 

i wstydu. Jednak dzieci alkoholików prze ywaj  te uczucia z g boko ci , intensywno-

ci  i cz sto ci  niespotykan  u wi kszo ci ich rówie ników. Fakt istnienia alkoholizmu 

                                                      
7 B.T. Woronowicz, Na zdrowie!..., s. 215–216. 
8 http://www.parpa.pl/index.php?option=com_content&task=view&id=356&Itemid=11(26.10.2009). 


 System warto ci doros ych dzieci alkoholików 323 

w rodzinie kszta tuje ich uczuciowo , osobowo  i zachowanie bardziej ni  cokolwiek 

innego9. 

Wychowywanie si  i wzrastanie w rodzinie, w której wyst pi  problem uza-

le nienia od alkoholu, spowodowa o, e wyodr bnieniu uleg o szereg cech cha-

rakterystycznych dla tej grupy. Cechuje je mi dzy innymi ci g e zastanawianie 

si , co jest normalne, a co od normy odbiega, a to z kolei skutkuje brakiem uk a-

du odniesienia w rzeczywisto ci i nieumiej tno ci  samodzielnego kierowania 

swoim yciem w sposób prawid owy. Jednocze nie osoby te maj  trudno ci 

z doprowadzeniem zamierzonych dzia a  do ko ca, poniewa  w dzieci stwie, 

w którym dominowa  problem alkoholowy, nie nauczono ich planowania i kon-

sekwentnego realizowania zada  do ko ca. Kolejn  cech  jest cz ste k amanie, 

nawet wtedy, gdy sytuacja pozwala na szczero  i prawd . Wywodzi si  to 

z wygody, której dzieci alkoholików nauczy y si  w dzieci stwie, a która bierze, 

niestety, gór  nad warto ciami takimi, jak prawdomówno  i szczero . Bardzo 

istotn  cech  jest surowe ocenianie w asnej osoby, które prowadzi do zatracania 

si  doros ych dzieci alkoholików w b dnym kole samokrytyki. czy si  to nie-

rozerwalnie z traktowaniem siebie zbyt powa nie i nieumiej tno ci  zrelakso-

wania si  i zabawy. Znacznym utrudnieniem w doros ym yciu dzieci alkoholi-

ków s  problemy w nawi zywaniu bliskich kontaktów, czego przyczyn  mo e 

by  stale towarzysz ce poczucie odmienno ci od innych ludzi. Ponadto u innych 

osób dzieci alkoholików stale szukaj  potwierdzenia i uznania, gdy  z domu ro-

dzinnego nie wynios y one wiary w istnienie bezinteresownej mi o ci czy do-

broci. Kontakty z otoczeniem s  utrudnione równie  przez nadmierne kontrolo-

wanie siebie i innych ludzi, któremu cz sto towarzyszy sztywno  i brak sponta-

niczno ci, co z kolei ma swoje odbicie w byciu zbyt odpowiedzialnym na co 

dzie . Z drugiej jednak strony niektóre z dzieci alkoholików mog  obra  inny 

kierunek i sposób bycia, rezygnuj c ca kowicie z poczucia odpowiedzialno ci, 

co prowadzi do cz stego ulegania impulsom10. Wi kszo  z dzieci alkoholików 

utrzymuje w tajemnicy fakt nadu ywania alkoholu przez rodziców, poniewa  

wstydz  si  i maj  poczucie bycia gorszym. Za wszelk  cen  staraj  si  zacho-

wa  dobre imi  rodziny, jednocze nie boj  si  i cierpi  na zaburzenia emocjo-

nalne, zwi zane z l kiem. Dzieci alkoholików nie mówi  o swoich uczuciach, 

t umi  je i ukrywaj , co prowadzi do ci g ego odczuwania samotno ci i bezrad-

no ci wobec zaistnia ych problemów. Chroniczny stres, z którym nie umiej  so-

bie samodzielnie poradzi , doprowadza do zapadania na ró ne choroby, gdy  or-

ganizm jest wyczerpany ci g  walk  ze stanem poddenerwowania11. Istotny jest 

równie  fakt wspomniany przez B.T. Woronowicza, wed ug którego dzieci alko-

holików bardzo cz sto nawi zuj  bliskie kontakty i wchodz  w zwi zki z oso-

                                                      
9 B.E. Robinson, J.L. Rhoden, Pomoc psychologiczna dla dzieci alkoholików, Warszawa 2005, s. 77. 
10 J.G. Woititz, Doros e dzieci alkoholików, Warszawa 1992, s. 8. 
11 J. Mellibruda, dz. cyt., s. 38–39. 


324 Katarzyna ZALAS 

bami, które s  uzale nione od alkoholu lub innych substancji psychoaktywnych. 

Przy czym obawa przed samotno ci  jest na tyle silna, i  osoby te zrobi  wiele, 

by nie dopu ci  do rozpadu tego zwi zku. Autor napisa  ponadto, e  

synowie ojców alkoholików s  czterokrotnie bardziej nara eni na alkoholizm ni  inni, 

a córki matek alkoholiczek trzykrotnie cz ciej staj  si  alkoholiczkami ni  inne oraz 

znacznie cz ciej wychodz  za m  za alkoholików12. 

Funkcjonowanie dzieci w systemie rodzinnym, w którym wyst pi  problem 

alkoholowy, jest mo liwe dzi ki przyjmowaniu przez nie okre lonych, charakte-

rystycznych ról. Wybór roli dokonywany przez dziecko uzale niony jest od kil-

ku okoliczno ci, do których zalicza si  mi dzy innymi naturalne dyspozycje 

dziecka, postawy, jakie s  reprezentowane przez doros ych, przejawiaj ce si  we 

wsparciu b d  zupe nie przeciwnie – zmuszaniu do pe nienia wybranej, okre lo-

nej roli. Mo liwe jest, e dziecko swoim zachowaniem reprezentuje kilka ról 

jednocze nie, za  w innych przypadkach wykazuje jedynie niektóre cechy danej 

roli. Jednak e, ka dy z tych sposobów radzenia sobie z problemem niesie za so-

b  l k, chroniczny stres, hu tawk  emocjonaln  i wymaga od dziecka bycia bar-

dziej dojrza ym i odpowiedzialnym, ani eli wymaga tego wiek13. W ród ról pe -

nionych przez dzieci wychowuj ce si  w rodzinie z problemem alkoholowym 

najstarszym z nich przypada w wi kszo ci przypadków rola bohatera rodzinne-

go, który usilnie stara si  naprawi  istniej c , trudn  dla wszystkich cz onków 

rodziny sytuacj . Jednocze nie jego zadanie polega na udowadnianiu ca emu 

otoczeniu, e sytuacja w domu jest w jak najlepszym porz dku, oraz dostarcza-

niu poszczególnym cz onkom rodziny poczucia warto ci. Rola ta wymaga od 

dziecka zachowania, które okazuje si  by  ponad jego si y, wskutek czego obni-

eniu ulega jego samoocena. Dzieci przyjmuj ce rol  bohatera rodzinnego roz-

pozna  mo na po nadmiernie rozwini tym poczuciu odpowiedzialno ci, silnej 

potrzebie wykazania si  oraz perfekcjonizmie w ka dym podejmowanym dzia-

aniu. Dzieci te nie potrafi  odnale  si  w zabawie, nie po wi caj  czasu na re-

laks i odpoczynek i zbyt szybko staj  si  tzw. doros ym dzie mi. Ca a ich uwaga 

niezmiennie po wi cana jest problemom, którymi w normalnie funkcjonuj cej 

rodzinie zajmuj  si  doro li, tzn. bohater martwi si  pij cym rodzicem czy sytu-

acj  w domu, podczas gdy jego rówie nicy sp dzaj  czas na zabawie, korzysta-

j c tym samym z uroków dzieci stwa. Rodzina z problemem alkoholowym cz -

sto znajduje si  w sytuacjach z o ci i frustracji, dlatego wyst puje w niej obiekt, 

na którym owe uczucia mog  zosta  odreagowane – dzieci pe ni ce rol  koz a 

ofiarnego. S  to osoby, które pomimo stara  nie mog  dotrzyma  kroku bohate-

rowi rodzinnemu, dlatego te  staj  si  odzwierciedleniem rodzinnych k opotów. 

Poza zasi giem rodzinnych k ótni, awantur jest zawsze dziecko zagubione. Po-

zostaje ono na uboczu i tym samym nie sprawia k opotów. Jednak e izoluj c si  

                                                      
12 B.T. Woronowicz, Na zdrowie!..., s. 303–304. 
13 I. Pospiszyl, Patologie spo eczne, Warszawa 2008, s. 157. 


 System warto ci doros ych dzieci alkoholików 325 

od codziennej rzeczywisto ci, yje w poczuciu ogromnej samotno ci i krzywdy. 

W rodzinie alkoholowej rol  t  pe ni zazwyczaj dziecko rednie, które nie od-

najduje swojego miejsca ani w domu rodzinnym, ani w szkole. S  to dzieci, któ-

rych si  nie dostrzega i nie pami ta, gdy  na co dzie  nie wyró niaj  si  one ni-

czym szczególnym. Zagubione dzieci nie okazuj  swoich uczu , a wr cz prze-

ciwnie – kryj  je g boko w sobie, by trudno by o do nich dotrze . Bywaj  jed-

nak przypadki, kiedy emocje s  na tyle silne, e dochodzi do autodestrukcji, 

prób samobójczych czy odurzania si  rodkami psychoaktywnymi. W sytuacji 

napi , których nie brakuje w rodzinie alkoholowej, istotn  rol  odgrywa ma-

skotka, która odwraca uwag  od aktualnego problemu poprzez przymilanie si  i 

b aznowanie. Jego zadanie sprowadza si  do tego, by ul y  rodzinie w trudnej 

sytuacji za pomoc  dobrego humoru i artów. Maskotkami najcz ciej bywaj  

dzieci najm odsze w rodzinie, które traktuj  bardzo lekko trudne sytuacje i do-

k adaj  wszelkich stara , by nastrój by  jak najbardziej pozytywny, a ca a rodzi-

na by a zadowolona, a wr cz szcz liwa14. Oprócz bohatera rodzinnego, koz a 

ofiarnego, zagubionego dziecka oraz maskotki wskazuje si  równie  na role 

oskar yciela, wybawcy, go bia, jak równie  po rednika. Osoba, której g ównym 

zadaniem jest czynienie nieustannych pretensji alkoholikowi i wypominanie mu 

jego zachowania i postawy wobec rodziny i pracy – pe ni rol  oskar yciela. Jego 

zupe nym przeciwie stwem jest wybawca, który dok ada wszelkich stara , aby 

wybawi  osob  pij c  z trudnej sytuacji, a ca a jego energia i uwaga skupiona 

jest na ratowaniu alkoholika z opresji i przed negatywnymi konsekwencjami 

nadu ywania alkoholu. Wszelkich udogodnie  dostarcza alkoholikowi osoba, 

która pe ni rol  go bia. Jego zadaniem jest zorganizowanie funduszy na alko-

hol, dbanie o potrzeby alkoholika i redukowanie skutków picia alkoholu do mi-

nimum. Podobn  rol  pe ni tak e po rednik, który alkoholikowi organizuje picie 

i kieruje jego przebiegiem15. Zaznacza si , e role, które przyjmowane s  przez 

dzieci wychowuj ce si  w rodzinie z problemem alkoholowym, mog  by  pe -

nione tak e przez innych cz onków rodziny alkoholowej. Jednak e, zdaniem 

A. Margasi skiego, s  one szczególnie destrukcyjne dla dzieci, poniewa  stano-

wi  przeszkod  w prawid owym rozwoju to samo ci, obci aj c je tym samym 

stereotypowymi zachowaniami na ca e ycie16. 

Dzieci, które wzrastaj  w rodzinie alkoholowej, zmuszone s  do zaadapto-

wania si  do powsta ej wskutek uzale nienia nowej, trudnej dla nich sytuacji. 

Wobec tego przyswajaj  sobie zasady funkcjonowania zarówno w systemie ro-

dzinnym, jak i poza nim, które s  dla nich niekorzystne oraz nie powinny mie  

miejsca w okresie dzieci stwa, kiedy kszta tuj  si  relacje mi dzyludzkie oraz 

formuj  zasady funkcjonowania psychospo ecznego. Na podstawie obserwacji 

jako ci ycia w rodzinach z problemem alkoholowym B.T. Woronowicz wyod-

                                                      
14 B.E. Robinson, J.L. Rutzky, dz. cyt., s. 55–63. 
15 I. Niewiadomska, M. Sikorska-G odowicz, Alkohol, Lublin 2004, s. 104–105. 
16 A. Margasi ski, dz. cyt., s. 47. 


326 Katarzyna ZALAS 

r bni  trzy g ówne zasady, stanowi ce jednocze nie wyznaczniki zachowa  

dzieci. Pierwsz  jest zasada „nie mów”, której g ównym za o eniem jest zacho-

wanie milczenia na temat wszelkich problemów, jakie maj  miejsce w domu ro-

dzinnym i które zaburzaj  prawid owe funkcjonowanie tej e rodziny. Milczenie 

obowi zuje zarówno w kwestiach uzale nienia od alkoholu i wszelkich jego 

konsekwencji natury zdrowotnej, spo ecznej czy materialno-finansowej, jak 

równie  wszelkich nadu y  stosowanych wobec dzieci czy innych cz onków ro-

dziny. Drugim prawid em, na którym opiera si  dziecko w rodzinie alkoholowej, 

jest zasada „nie ufaj”. Wed ug niej nie nale y obdarza  zaufaniem cz onków 

w asnej rodziny, a tym bardziej ludzi, którzy s  obcy, w przeciwnym razie bo-

wiem mo e doprowadzi  to do doznania przez nich krzywdy. Konsekwencj  

wychowywania si  w oparciu o t  zasad  i dostosowywania do niej sposobu 

swojego my lenia jest ca kowity brak poczucia bezpiecze stwa, nie tylko w okre- 

sie dzieci stwa, lecz równie  w okresie doros o ci. Trzecia wyró niona przez 

autora zasada nakazuje „nie odczuwa ”, a oznacza to konieczno  bycia „twar-

dym” i silnym w ka dej sytuacji oraz niezwracanie uwagi na w asne odczucia 

i emocje, jakie towarzysz  poszczególnym sytuacjom trudnym, maj cym miej-

sce w rodzinie z uzale nieniem alkoholowym17. Zasady, do których stosuj  si  

dzieci wzrastaj ce w rodzinie borykaj cej si  z problemem alkoholowym, nie 

powinny mie  miejsca w okresie dzieci stwa, definiowanego z regu y jako czas 

beztroski, w którym dziecko uczy si  funkcjonowania spo ecznego. Uznaj c 

powy sze zasady jako swoje, m ody cz owiek bowiem uczy si , e brak uczu , 

niewypowiadanie si  na temat swoich problemów oraz nieufno  wobec rodziny, 

innych osób oraz otaczaj cego wiata, jest jedynym sposobem na radzenie sobie 

z sytuacjami trudnymi, w których osoba ta mo e si  potencjalnie znale . 

4. System warto ci doros ych dzieci alkoholików 

Niezwykle wa ne z punktu widzenia poznania istoty syndromu doros ych 

dzieci alkoholików jest wskazanie warto ci, jakimi osoby te kieruj  si  w doro-

s ym ju  yciu. H. Misiewicz stwierdzi a, e zagadnienie warto ci jest wa ne 

w szczególno ci z uwagi na fakt, i  stanowi  one o konkretnych zachowaniach 

cz owieka, o stosunku, jaki posiada on do siebie samego oraz do innych ludzi, 

jak równie  o celach, do których d y si  poprzez konkretne dzia ania18. Wed ug 

Uniwersalnego s ownika j zyka polskiego definicj  terminu warto  okre la si  

jako: „zestaw cech uznawanych za dobre, b d cych wzorem post powania, god-

nych urzeczywistnienia”19. Na tej podstawie istnieje mo liwo  poznania kon-

kretnych zachowa , stawianych sobie celów oraz relacji mi dzyludzkich, które 

                                                      
17 B.T. Woronowicz, Na zdrowie!..., s. 302. 
18 H. Misiewicz, Poczucie w asnej warto ci u m odzie y, Warszawa 1983, s. 5. 
19 Uniwersalny s ownik j zyka polskiego, red. S. Dubisz, Warszawa 2003, s. 29–30. 


 System warto ci doros ych dzieci alkoholików 327 

s  charakterystyczne dla doros ych dzieci alkoholików. Rozwa ania na temat 

warto ci uzupe ni  nale y równie  poj ciem systemu warto ci, który nale y ro-

zumie  jako „zbiór warto ci oraz okre lony typ powi za  mi dzy nimi. Zainte-

resowanie typem powi za  mi dzy warto ciami wchodz cymi w sk ad okre lo-

nego systemu to zainteresowanie struktur  tego systemu”20. Uzupe nienia tej e 

definicji dokona  J. Lipiec, który zaznaczy , e maj c na uwadze system warto-

ci, zawsze chodzi o uk ad wzajemnie powi zanych z sob  warto ci, stanowi -

cych spójn  i klarown  ca o 21. Wieloaspektowe zinterpretowanie terminu war-

to ci pozwala na ich ustalenie i poznanie, które przebiega  mo e za pomoc  ba-

da  opartych o wypowiedzi badanych lub innych dodatkowych zabiegów meto-

dologicznych. 

Badania maj ce na celu okre lenie systemu warto ci doros ych dzieci alko-

holików zosta y przeprowadzone w maju 2009 roku, a obejmowa y osoby, które 

ucz szcza y na terapi  dla doros ych dzieci alkoholików w O rodku Terapii Uza-

le nie  i Wspó uzale nie  przy ul. Barlickiego 2 oraz na otwart  grup  wsparcia 

dla dzieci alkoholików w Poradni Uzale nienia i Wspó uzale nienia od Alkoho-

lu przy ulicy Ogrodowej 66. Obie placówki mieszcz  si  na terenie miasta Cz -

stochowy. Badanie zosta o podzielone na poszczególne bloki tematyczne, które 

pozwoli y na scharakteryzowanie spo eczno-demograficznego obrazu doros ych 

dzieci alkoholików obj tych badaniem, relacji panuj cych w rodzinie z proble-

mem alkoholowym, funkcjonowania spo ecznego dzieci alkoholików, ich samo-

oceny oraz systemu preferowanych przez nich warto ci. 

A. Spo eczno-demograficzny obraz badanej grupy 

Maj c na uwadze spo eczno-demograficzny obraz badanej grupy, nale y za-

znaczy , e w badaniu, które zosta o przeprowadzone metod  sonda u diagno-

stycznego, wzi o udzia  czterdzie ci osób w przedziale wiekowym mi dzy 17 

a 30 rokiem ycia. W dobranej losowo grupie badawczej wzi o udzia  28 ko-

biet, oraz 12 m czyzn, na podstawie czego mo na wysun  wniosek, i  ch tniej 

na grup  wsparcia oraz terapi  dla doros ych dzieci alkoholików ucz szczaj  

kobiety. 

W kwestii stanu cywilnego w ród respondentów obj tych badaniem najlicz-

niejsz  grup  stanowi  osoby, które nie zawar y jeszcze zwi zku ma e skiego. 

Grupa ta liczy 21 osób, a wi c zdecydowan  wi kszo . 5 osób spo ród ankie-

towanych zdeklarowa o, e aktualnie jest w zwi zku ma e skim, a tylko jedna 

osoba obj ta badaniem wskaza a, i  jest po rozwodzie. 

Maj c na uwadze stopie  wykszta cenia, zdecydowana wi kszo  z doro-

s ych dzieci alkoholików obj tych badaniem, bo a  20 osób, okre la swoje wy-

                                                      
20 M. Misztal, Elementy systemu warto ci wspó czesnego spo ecze stwa polskiego, Warszawa 

1990, s. 16. 
21 J. Lipiec, U podstaw systemu warto ci, [w:] Ontologia warto ci, red. J. Lipiec, Lublin 1990, s. 34–35. 


328 Katarzyna ZALAS 

kszta cenie jako rednie, za  wy szy poziom wykszta cenia deklaruje co czwarta 

badana osoba. Nieco mniej osób wykazuje, i  ich wykszta cenie uko czone zo-

sta o na poziomie zawodowym, natomiast tylko jedna osoba okre la swoje wy-

kszta cenie jako podstawowe. 

Badanie obj o równie  kwesti  praktyki religijnej, a jego wyniki dowodz , 

e wi kszo  doros ych dzieci alkoholików okre la siebie jako osoby wierz ce, 

jednak e dziel  si  oni na wierz cych praktykuj cych i niepraktykuj cych. 

Z przeprowadzonych bada  wynika, i  69% z grupy dzieci alkoholików obj tych 

badaniem okre la siebie jako osob  wierz c  i jednocze nie praktykuj c , za  

18% okre li o siebie jako osoby wierz ce, lecz niepraktykuj ce. 13% badanej 

próby deklaruje, e nie jest osob  wierz c , co oznacza jednocze nie, i  jest to 

grupa najmniej liczna. Z. Sobolewska w oparciu o wieloletni  prac  terapeu-

tyczn  z doros ymi dzie mi alkoholików napisa a, e najcz stszym problemem 

jej podopiecznych jest „trudno  z przyj ciem koncepcji kochaj cego i opieku-

j cego si  Boga Ojca”22, jednak nale y zaznaczy , i  pytanie to nie odnosi o si  

jedynie do praktyki chrze cija skiej, lecz uwzgl dnia o równie  inne wyznania, 

zgodnie z trzecim krokiem programu terapeutycznego stworzonego dla doro-

s ych dzieci alkoholików, w którym napisane jest: „Postanowili my powierzy  

nasz  wol  i nasze ycie opiece Boga, jakkolwiek pojmujemy Boga”23. 

Istotne z punktu widzenia poznania systemu warto ci dzieci wychowuj cych 

si  w rodzinach alkoholowych by o okre lenie, czy korzystaj  one z organizo-

wanych dla nich form pomocy, do których zalicza si  terapi  dla doros ych dzie-

ci alkoholików oraz grupy wsparcia. Wyniki przeprowadzonych bada  wskaza y, 

e najbardziej liczn  grup  spo ród dzieci alkoholików obj tych badaniem sta-

nowi  osoby, które obecnie uczestnicz  w terapii dla doros ych dzieci alkoholi-

ków oraz spotykaj  si  na grupach wsparcia organizowanych w o rodkach tera-

pii uzale nie . Grupa ta liczy 21 osób, a wi c uczestnictwo w terapii deklaruje 

co drugi ankietowany. Nieco mniej respondentów przyznaje, i  obecnie nie jest 

uczestnikiem terapii, jednak w najbli szym czasie zamierza j  rozpocz . Tak  

deklaracj  potwierdza 23% osób podlegaj cych badaniu. 20% populacji badaw-

czej przyznaje, e obecnie nie uczestniczy ani nie zamierza uczestniczy  w tera-

pii dla doros ych dzieci alkoholików. Najmniej liczn  grup  stanowi  te z dzieci 

alkoholików, które zdeklarowa y, e sko czy y ju  terapi  dla dzieci alkoholi-

ków. Jak wskaza a Pa stwowa Agencja Rozwi zywania Problemów Alkoholo-

wych, w Polsce yj  prawie 4 miliony dzieci, które posiadaj  rodziców maj -

cych problem z alkoholem, oraz 1,5 miliona dzieci alkoholików, za  doros e 

dzieci alkoholików stanowi  ok. 40% doros ej populacji Polaków24. 

                                                      
22 Z. Sobolewska, Odebrane dzieci stwo, Warszawa 1992, s. 29. 
23 http://www.dda.pl/index.php?option=com_content&task=view&id=22&Itemid=46 

(26.10.2009). 
24 T. Zbyrad, Doros e dzieci alkoholików, wspomnienia o rodzinie z okresu dzieci stwa, „Proble-

my Opieku czo-Wychowawcze” 2009, nr 3, s. 46. 


 System warto ci doros ych dzieci alkoholików 329 

B. Relacje w rodzinie z problemem alkoholowym 

Alkoholizm, jak ju  wspomniano, jest chorob , która dotyka nie tylko osob  

uzale nionego, ale ca y system rodzinny. M. Kuci ska s usznie zauwa y a, e 

„wychowanie w rodzinie wp ywa na to, jak traktujemy samych siebie, czego 

spodziewamy si  od innych i jakimi sposobami osi gamy w asne cele”25. Dlate-

go w a nie uznano, i  dla okre lenia systemu warto ci preferowanych przez do-

ros e dzieci alkoholików niezb dne wydaje si  by  poznanie relacji, jakie cz  

ich z rodzicami. 

W wi kszo ci przypadków, jak wykaza y badania, problem uzale nienia od 

alkoholu w rodzinie dotyka  ojców, dlatego w a nie 66% dzieci alkoholików ob-

j tych badaniem przyzna o, e wychowywa a si  w rodzinie alkoholowej, gdzie 

problem uzale nienia dotkn  ojca, za  tylko w 28% przypadków przyczyn  dys-

funkcji w rodzinie by  alkoholizm matki. Znaczna mniejszo , bo 6% osób obj -

tych badaniem przyzna o, e problem alkoholowy dotyczy  zarówno ojca, jak 

i matki. Fakt, e w wi kszo ci rodzin z problemem alkoholowym to ojciec nad-

u ywa  alkoholu, zdaje si  by  potwierdzeniem bada  przeprowadzonych w 

2003 roku w ramach projektu Kidscreen, które dotyczy y wp ywu nadu ywania 

alkoholu przez rodziców na jako  ycia dzieci wychowuj cych si  w tej rodzi-

nie. Owo badanie zosta o przeprowadzone za pomoc  ankiety pocztowej 

i uwzgl dnia o 1718 rodzin dzieci i m odzie y, które znajdowa y si  w przedzia-

le wiekowym mi dzy 8 a 18 rokiem ycia. Badanie to wykaza o, e „odsetek 

matek nadu ywaj cych alkoholu jest znacznie mniejszy ni  odsetek ojców, któ-

rzy pij  nadmiernie”26. 

Istotn  kwesti  w ramach relacji, jakie wyst puj  w rodzinie maj cej pro-

blem z nadu ywaniem przez jej cz onków alkoholu, s  spotkania dzieci z rodzi-

cami. Przeprowadzone badania wykaza y, i  cz stotliwo  tych spotka  jest nie-

zwykle zró nicowana, a fakt ten wynika  mo e z konieczno ci wspólnego za-

mieszkania i zale no ci finansowych doros ych dzieci alkoholików nieposiada-

j cych sta ego ród a utrzymania od rodziców nadu ywaj cych alkoholu. Na 

podstawie wyników bada  stwierdzi  mo na, e wi kszo  doros ych dzieci al-

koholików utrzymuje cz sty kontakt ze swoimi rodzicami, przez co nale y ro-

zumie , e spotykaj  si  oni przynajmniej raz w tygodniu, a tak  deklaracj  z o-

y o 39% osób obj tych badaniem. Nieznacznie mniej dzieci alkoholików 

oznajmi o, i  ich kontakt z rodzicami jest raczej rzadki, co oznacza, e ma miej-

sce raz lub dwa razy w miesi cu, a grupa ta stanowi 38% badanych. Najmniej 

liczn  za  grup , bo stanowi c  23%, s  te z doros ych dzieci alkoholików, które 

nie utrzymuj  adnych kontaktów ze swoimi rodzicami i nie s  od nich w aden 

sposób zale ne. 

                                                      
25 M. Kuci ska, Niszczyciele w asnych marze , „Charaktery” 2009, nr 4, s. 88. 
26 K. Ko odziejczyk, Jako  ycia dzieci z rodzin z problemem alkoholowym, „Remedium” 2006, 

nr 6, s. 22. 


330 Katarzyna ZALAS 

Poruszaj c kwesti  relacji, jakie panuj  w rodzinach borykaj cych si  z pro-

blemem uzale nienia od alkoholu, szczególn  uwag  zwróci  nale y na to, czy 

doros e dzieci alkoholików mog  liczy  na wsparcie i pomoc ze strony swoich 

rodziców, bowiem specyfika rodziny z problemem alkoholowym polega na tym, 

e dziecko rzadko mo e liczy  na rodzica, poniewa  – zdaniem M. Kuci skiej – 

albo jest czym  zaj ty, albo go po prostu nie ma. Wtedy dziecko musi samotnie 

mierzy  si  ze wszystkimi zagro eniami, które budz  u niego l k27. Jednak e, 

jak zauwa y a autorka, podczas sesji terapeutycznych doros e dzieci alkoholi-

ków nie mówi  o porzuceniu, gdy  to kojarzy im si  jedynie z porzuceniem na 

ulicy lub brakiem jedzenia. A jak wskaza a autorka, poza zaniedbaniem fizycz-

nym i pozostawianiem dzieci bez opieki dzieci alkoholików do wiadczaj  tak e 

braku uwagi, wsparcia oraz blisko ci emocjonalnej ze strony rodziców. Autorka 

napisa a wi c: „Dziecko pozostawione samo sobie ze swoimi potrzebami i emo-

cjami, z sytuacjami, które je przerastaj , czuje si  niechciane, niepotrzebne, nie-

kochane”28. Na podstawie przeprowadzonych bada  mo na wysun  wniosek, i  

doros e dzieci alkoholików w wi kszo ci przypadków mog  liczy  na wsparcie 

i pomoc jedynie ze strony matki, poniewa  tak  deklaracj  z o y o 62% bada-

nych. Na pomoc ze strony ojca mo e liczy  ok. 13% osób obj tych badaniem, 

za  niewiele mniej zaznaczy o, e mo e skorzysta  z pomocy zarówno ojca, jak 

i matki. Wyniki bada  wskazuj  równie , e o ile 15% wszystkich dzieci z ro-

dzin alkoholowych nie mo e liczy  na adn  pomoc oraz wsparcie w trudnej sy-

tuacji ze strony rodziców, o tyle zdecydowana wi kszo , bo 75% tak  pomoc 

uzyskuje. 

Cz stotliwo  kontaktowania si  z rodzicami oraz fakt uzyskiwania lub bra-

ku wsparcia i pomocy z ich strony w sytuacjach trudnych wp ywa niew tpliwie 

na relacje, jakie cz  doros e dzieci alkoholików z ich rodzicami. Pojawienie si  

problemu uzale nienia od alkoholu wp ywa niekorzystnie na jako  ycia dzieci 

i m odzie y w wymiarze ich relacji z rodzicami, czego dowodz  wyniki bada  

przeprowadzonych w ramach projektu Kidscreen, wed ug których alkoholizm 

wp yn  niekorzystnie na relacj  mi dzy rodzicem a dzieckiem, poniewa   

w sytuacjach konfliktowych dziecko cz sto nie mo e znale  oparcia nawet w rodzicu 

niepij cym, w którym alkoholowe zachowania wspó ma onka budz  nerwowo , napi -

cie i przygn bienie. Rodzic alkoholik jest cz sto niekonsekwentny, niedost pny, nie za-

spokaja emocjonalnych i fizycznych potrzeb dziecka
29

. 

Spo ród doros ych dzieci alkoholików obj tych badaniem najbardziej liczn  

grup  stanowi  ci, którzy swoje relacje z rodzicami okre lili jedynie jako prze-

ci tne, stanowi c jednocze nie niewiele mniej ni  po ow  wszystkich badanych. 

Co czwarte z dzieci zdeklarowa o, e jego stosunki z rodzicami mo na okre li  

                                                      
27 M. Kuci ska, Pod ci arem l ku, „Charaktery” 2006, nr 10, s. 72. 
28 M. Kuci ska, Opuszczone dzieci, „Charaktery” 2006, nr 9, s. 72.  
29 K. Ko odziejczyk, dz. cyt., s. 23. 


 System warto ci doros ych dzieci alkoholików 331 

jako oboj tne, za  15% badanych przyzna o, e relacje, jakie cz  ich z rodzi-

cami, s  z e. Najmniej liczn  grup  dzieci z rodzin z problemem alkoholowym 

stanowi  te, które okre li y swoje relacje z rodzicami jako bardzo dobre, a wi c 

niezak ócone przez uzale nienie od alkoholu którego  z rodziców. Jednak e, na 

podstawie przytoczonych wyników bada , uzna  mo na, i  w wi kszo ci przy-

padków w rodzinach z problemem alkoholowym fakt uzale nienia wp ywa na 

pogorszenie si  jako ci stosunków panuj cych mi dzy rodzicami a ich dzie mi. 

W ramach funkcjonowania rodzinnego doros ych dzieci alkoholików poru-

szono równie  kwesti  poczucia bezpiecze stwa w ich domu rodzinnym. Czyn-

nikiem, który determinuje odczuwanie bezpiecze stwa, zdaje si  by  wp yw al-

koholizmu na ca y system rodzinny, poniewa  – jak zauwa y a M. Kuci ska – 

rodziny, które borykaj  si  z problemem uzale nienia, s  ró ne, gdy   

w jednych dzieci maj  dobr  sytuacj  materialn , chodz  do dobrych szkó  i sp dzaj  

wakacje za granic , w innych brakuje wszystkiego. W jednych na porz dku dziennym 

i nocnym s  awantury i krzyki, w innych nawet dzieci nie bardzo wiedz , dlaczego ojciec 

znika z domu na wiele godzin albo czemu pomi dzy rodzicami s  ciche dni30. 

W ramach przeprowadzonych bada  zdecydowana wi kszo , bo 62% an-

kietowanych, przyzna a, e w domu rodzinnym nie czu a si  bezpiecznie, czego 

przyczyn  – zdaniem Z. Sobolewskiej – jest odczuwanie zagro enia i napi cia 

w rodzinie oraz przemoc. Autorka stwierdzi a:  

Uczestnicy DDA podkre lali, e w ich rodzinach panowa o napi cie i atmosfera zagro e-

nia, zwi zane z gro b  wybuchu awantury pijackiej. Jako szczególnie niebezpieczne 

wspominali oni okresy wi t, które innym ludziom kojarz  si  z atmosfer  spokoju i ra-

do ci31. 

M. Kuci ska doda a tak e, e do braku bezpiecze stwa w rodzinie alkoho-

lowej do czy  nale y równie  brak spokoju oraz brak oparcia w rodzicach, a to 

wszystko stanowi niezaspokojenie podstawowych potrzeb emocjonalnych, które 

jest codzienno ci , jak  prze ywaj  dzieci w rodzinach z problemem alkoholo-

wym32. Zaznaczy  nale y, e w ród doros ych dzieci alkoholików, które zosta y 

obj te badaniem, s  równie  osoby, dla których dom rodzinny stwarza  poczucie 

bezpiecze stwa, poniewa  tak  deklaracj  z o y o 38% osób badanych. 

C. Funkcjonowanie spo eczne doros ych dzieci alkoholików 

Wychowywanie si  w rodzinie, w której zaistnia  problem uzale nienia od 

alkoholu, swoimi konsekwencjami si ga nie tylko w sfer  relacji wewn trz-

rodzinnych, ale swym zasi giem obejmuje tak e sfer  funkcjonowania spo ecz-

nego. Najwi ksze za  trudno ci doros e dzieci alkoholików wykazuj  w nawi -

                                                      
30 M. Kuci ska, Opuszczone..., s. 72. 
31 Z. Sobolewska, dz. cyt., s. 6. 
32 M. Kuci ska, P acz za utraconym dzieci stwem, „Charaktery” 2006, nr 11, s. 72. 


332 Katarzyna ZALAS 

zywaniu relacji mi dzyludzkich, poniewa  dom rodzinny nie stanowi  pod o a 

do ich prawid owego rozwoju, co potwierdzi a K. Ko odziejczyk, która napisa a: 

Wychowanie w rodzinie alkoholowej nie zapewnia prawid owego pod o a do rozwoju 

zdrowego modelu relacji mi dzyludzkich i jest przyczyn  trudno ci w nawi zywaniu 

kontaktów z rówie nikami. Zdaniem badaczy dzieci z rodzin alkoholowych poszukuj  

akceptacji ze strony rówie ników, gdy brak im akceptacji ze strony rodziców. Z drugiej 

strony, ze strachu, e koledzy b d  wy miewa  si  z pijanego rodzica, mog  same nie 

wykazywa  inicjatywy w zawieraniu przyja ni
33

. 

Wyniki przeprowadzonych bada  zdaj  si  potwierdza  za o enie, wed ug 

którego doros e dzieci alkoholików maj  trudno ci w nawi zywaniu kontaktów 

mi dzyludzkich, poniewa  60% ca ej populacji deklaruje, e w sferze nawi zy-

wania kontaktów maj  one zdecydowane problemy. Jednak e zaznaczy  nale y, 

i  40% osób obj tych badaniem przyznaje z kolei, e wchodzenie w nowe rela-

cje nie stanowi dla nich problemu i wykazuj  si  atwo ci  w nawi zywaniu 

nowych kontaktów. O ile 40% ankietowanych deklaruje, i  nie ma wi kszych 

trudno ci w nawi zywaniu nowych znajomo ci, o tyle a  57% przyznaje, e re-

lacje, jakie ich cz  ze znajomymi, s  jedynie zadowalaj ce. Jedynie 18% osób 

obj tych badaniem wskaza o, i  cz  ich ze znajomymi bardzo dobre stosunki, 

na podstawie czego mo na wysun  wniosek, i  nawet osoby, które nie posiada-

j  wi kszych trudno ci w nawi zywaniu nowych znajomo ci, deklaruj , i  rela-

cje te przebiegaj  na poziomie jedynie zadowalaj cym, nie za  bardzo dobrym. 

Funkcjonowanie w rodzinie alkoholowej nie pozwala doros ym dzieciom al-

koholików na rozwini cie w pe ni uczu  i emocji, szczególne za  zaburzenie za-

uwa y  mo na w umiej tno ci obdarzenia innego cz owieka zaufaniem. Przy-

czyn  tego stanu rzeczy jest niew tpliwie stosowanie si  do zasad panuj cych 

w systemie rodzinnym z chorob  alkoholow , w szczególno ci za  do zasady 

„nie ufaj”, wed ug której zaufanie rodzicowi b d  innemu cz owiekowi niesie za 

sob  ryzyko bycia zranionym i doznania krzywdy. Z czasem zasada ta z systemu 

rodzinnego przenika na sfer  kontaktów z innymi lud mi. Wyniki przeprowa-

dzonych bada  potwierdzaj  za o enie, z którego wynika, e wi kszo  doro-

s ych dzieci alkoholików ma trudno ci z obdarzeniem zaufaniem drugiego cz o-

wieka. Tak  deklaracj  z o y o 67% osób, które zosta y obj te badaniem, 

a M. Kuci ska napisa a ponadto, e  

Dzieci z rodzin alkoholowych cz sto nie potrafi  zaufa  ludziom, a jednocze nie nie wie-

rz , e s  w stanie poradzi  sobie same. Wyobra aj  sobie wtedy wiat jako d ungl , 

w której mog  przetrwa  tylko najsilniejsi, nielicz cy si  z nikim i niczym. Wyrastaj  

z nich doro li walcz cy o przetrwanie
34. 

Jednak e, w rodzinach z problemem alkoholowym wychowane zosta y rów-

nie  dzieci, które w przysz o ci nie przejawiaj  trudno ci w zakresie obdarzenia 

                                                      
33 K. Ko odziejczyk, dz. cyt., s. 23 
34 M. Kuci ska, Pod ci arem..., s. 72. 


 System warto ci doros ych dzieci alkoholików 333 

innych ludzi zaufaniem. Z przeprowadzonych bada  wynika, e 33% doros ych 

dzieci alkoholików nie zdeklarowa o problemów z zaufaniem swoim znajomym. 

W ramach niniejszego badania podj to równie  tematyk  funkcjonowania 

spo ecznego doros ych dzieci alkoholików w zakresie ycia zawodowego. Pod-

j to tym samym kwestie towarzysz ce uzyskiwaniu zatrudnienia, a wi c atwo-

ci w znalezieniu pracy oraz poczucia zadowolenia z wykonywanej przez nich 

pracy. Z przeprowadzonych bada  wynika, i  w wi kszo ci przypadków, bo 

w 60%, podczas ubiegania si  o przyj cie do pracy wyst pi o wiele trudno ci, 

a zatem uzyskanie zatrudnienia sprawi o doros ym dzieciom alkoholików k opot. 

Jedynie 15% osób posiadaj cych zatrudnienie zdeklarowa o, e podczas zdoby-

wania pracy nie napotka o wi kszych trudno ci. Fakt podj cia pracy zawodowej 

oraz pojawienie si  lub brak trudno ci w jej uzyskaniu nie przes dza jednak 

o poczuciu satysfakcji i zadowolenia, jakie powinno towarzyszy  jej wykony-

waniu. Wyniki przeprowadzonych bada  wskaza y, i  47% osób, których zagad-

nienie to dotyczy o, zdeklarowa o, e wykonywana przez nich praca daje im po-

czucie satysfakcji i spe nienia, natomiast brak tych odczu  uwidoczni  si  u 6% 

badanych posiadaj cych zatrudnienie. Taki stan rzeczy mo e wynika , zdaniem 

M. Kuci skiej, z tego, i   

zwykle na co dzie  DDA s  doskona ymi pracownikami, idealnymi rodzicami, wietny-

mi przyjació mi. Nie maj  problemów, ze wszystkim sobie radz . I tylko czasem pokazu-

j  – ku zaskoczeniu wszystkich – swoj  nieporadno , trudno ci z mobilizacj 35. 

Oznacza to, e nawet w rodowisku pracy uwidacznia si  trauma, która 

zwi zana jest z wychowywaniem si  w rodzinie z problemem alkoholowym, od-

nosz ca si  do ci g ego udowadniania sobie, e jest si  wystarczaj co dobrym 

i kompetentnym, aby zajmowa  dane stanowisko i wykonywa  konkretn  prac , 

która jedynie przy takiej wiadomo ci b dzie dawa a ca kowite poczucie zado-

wolenia i satysfakcji. 

Maj c na uwadze wszelkie wymiary funkcjonowania spo ecznego doros ych 

dzieci alkoholików oraz wyniki przeprowadzonych bada  mo na wysun  wnio-

sek, wed ug którego wychowywanie si  w rodzinie z problemem alkoholowym 

powoduje zaburzenia w sferze kontaktów mi dzyludzkich. Oznacza to, e doro-

s e dzieci alkoholików w wi kszo ci przypadków maj  zdecydowane trudno ci 

w nawi zywaniu nowych znajomo ci, swoje relacje z przyjació mi i innym zna-

jomymi okre laj  jako jedynie zadowalaj ce, nie za  bardzo dobre, oraz sprawia 

im trudno  obdarzenie zaufaniem innych osób. Zaburzeniu uleg a tak e sfera 

kontaktów mi dzyludzkich w ramach funkcjonowania w rodowisku pracy, po-

niewa  w wi kszo ci przypadków dzieci alkoholików deklaruj , e nie s  zado-

woleni z wykonywanej pracy, co w adekwatny sposób wp ywa na stosunki mi -

dzy pracownikami. 

                                                      
35 M. Kuci ska, Niszczyciele..., s. 89. 


334 Katarzyna ZALAS 

D. Samoocena doros ych dzieci alkoholików 

Znacznemu zaburzeniu u dzieci w skutek wychowywania si  i wzrastania 

w rodzinie, w której wyst pi  problem uzale nienia od alkoholu, ulega samooce-

na. Przyczyn  takiego stanu rzeczy jest niew tpliwie pozostawienie dziecka sa-

memu sobie w sytuacjach wymagaj cych udzielenia mu wsparcia. Nieudzielanie 

mu pomocy w rozwi zywaniu pojawiaj cych si  stale problemów powoduje, e 

z czasem pojawia si  w nim poczucie bezwarto ciowo ci wyra aj ce si  w my lach typu: 

jestem nikim, jestem do niczego, jestem niepotrzebny, które w doros ym yciu bardzo 

przeszkadzaj  poczu  si  równym innym ludziom36. 

Doros e dzieci alkoholików, które zosta y obj te badaniem, okre laj c siebie, 

najcz ciej pos ugiwa y si  stwierdzeniem, wed ug którego zale y im na dobrej 

opinii innych i my l  o tym, jak wypadaj  w oczach innych osób, jak równie  

deklarowali fakt odczuwania l ku przed maj cymi nast pi  zmianami w ich y-

ciu. Stwierdzenia te stanowi y po 12% wszystkich udzielanych odpowiedzi. 

Obawom o to, jak dzieci alkoholików s  postrzegane przez innych, zdaniem 

M. Kuci skiej,  

towarzyszy poczucie, e jest si  gorszym od otaczaj cych ludzi, e si  do nich nie pasuje. 

Nadmierna staje si  koncentracja na w asnych obawach, a efektem tego jest szukanie 

sposobów unikania trudnych emocjonalnie sytuacji37. 

Z kolei przyczyn  l ku przed zmianami, wed ug Z. Sobolewskiej, jest to, e 

do wiadczenia z alkoholowego dzieci stwa ucz , e niemal ka da zmiana grozi niebez-

piecze stwem. Je li wydarzenia powtarza y si , mo na by o znale  sposób, eby 

wszystko prze y . Nowe sytuacje by y znacznie bardziej zagra aj ce38. 

Równie cz sto, okre laj c swoj  osob , doros e dzieci alkoholików stwier-

dza y, e s  nieufne wobec otoczenia, czego przyczyn  jest omówione wcze niej 

stosowanie si  do zasady „nie ufaj”, e poszukuj  ci g ego uznania w oczach in-

nych ludzi, co zdaniem M. Kuci skiej  

dla cz ci DDA sposobem na zdobycie akceptacji i uwagi innych jest bycie doskona ym, 

bycie kim , na kogo zawsze mo na liczy  i kto podo a wszelkim kryzysom, z którymi nie 

daj  sobie rady inni39. 

Równie cz sto osoby uczestnicz ce w badaniu okre la y siebie jako osoby 

wra liwe, które bardzo atwo zrani , oraz charakteryzuj ce si  niskim poczu-

ciem w asnej warto ci, czego przyczyn , zdaniem Z. Sobolewskiej, jest odrzu-

cenie przez rodziców. Autorka napisa a, e: 

                                                      
36 M. Kuci ska, Opuszczone..., s. 72. 
37 M. Kuci ska, Pod ci arem..., s. 72. 
38 Z. Sobolewska, dz. cyt., s. 17. 
39 M. Kuci ska, Niszczyciele..., s. 89. 


 System warto ci doros ych dzieci alkoholików 335 

rosn ce dziecko yje w upokarzaj cym je przekonaniu, e skoro rodzice mnie nie chc , 

to nie zas uguj  na lepsze traktowanie. W konsekwencji przez ca e ycie wstydzi si  sa-

mego siebie40. 

Stwierdzenia te stanowi y 11% wszystkich udzielanych przez doros e dzieci 

alkoholików odpowiedzi. Nieco mniej, bo 10%, stanowi o stwierdzenie, w ra-

mach którego dzieci wychowuj ce si  w rodzinie alkoholowej okre la y siebie 

jako osoby, które ci ko znosz  krytyk , za  okre lenie, wed ug którego doros e 

dzieci alkoholików surowo oceniaj  siebie oraz swoje umiej tno ci, dotyczy o 

9% wszystkich stwierdze , co stanowi jednocze nie podstaw  do wysuni cia 

wniosku, i  fakt ten utrudnia im nawi zywanie bliskich znajomo ci oraz prawi-

d owe funkcjonowanie w rodowisku pracy. Powszechn  w ród osób obj tych 

badaniem by a równie  opinia, wed ug której charakteryzuje ich rzadko  oka-

zywania uczu , a okre lenie to dotyczy o 7% wszystkich stwierdze . Wyja nia-

j c to zjawisko, K. Ko odziejczyk napisa a, e dzieciom z tych rodzin  

stale towarzyszy g boko ukrywane uczucie agresji i frustracja. Wadliwie funkcjonuj ce 

rodowisko rodzinne powoduje, e dzieci z rodzin z problemem alkoholowym s  za-

mkni te w sobie, nieufne i atwiej za amuj  si  w sytuacjach stresowych41. 

Najmniej, bo 6% spo ród wszystkich okre le  stanowi o stwierdzenie, 

w ramach którego doros e dzieci alkoholików charakteryzuj  siebie jako osoby, 

u których wyst puje konieczno  wyznaczania sobie wci  nowych celów i za-

da  po to, aby udowodni  sobie swoj  warto  i utwierdzi  si  w przekonaniu 

o posiadanych umiej tno ciach. 

W celu uzupe nienia charakterystyki doros ych dzieci alkoholików badaniu 

poddano równie  obraz samych siebie, jaki posiadaj  dzieci z rodzin alkoholo-

wych. Jest to istotne ze wzgl du na fakt, który przytoczy a K. Ko odziejczyk, 

wskazuj cy, i   

wiele bada  wykaza o, e dzieci z rodzin z problemem alkoholowym patrz  na siebie 

o wiele bardziej krytycznie ni  rówie nicy z rodzin niepij cych – maj  ni sz  samoocen  

ni  dzieci z grupy kontrolnej. Obcowanie z pij cym rodzicem utrwala w dzieciach nieja-

sny obraz siebie spowodowany dwuznacznymi i niekonsekwentnymi sygna ami wysy a-

nym przez rodziców42. 

W celu poznania pogl dów, jakie doros e dzieci alkoholików posiadaj  na 

swój temat, zaprezentowano list  cech, która mia a u atwi  im wyra anie owej 

opinii. Wyniki bada  wskaza y, e najcz ciej dzieci wychowuj ce si  w rodzi-

nach z problemem uzale nienia od alkoholu postrzegaj  siebie jako osoby ko-

chaj ce, lecz atwo poddaj ce si  i zniech caj ce, jak równie  niepewne swojej 

warto ci i posiadanych umiej tno ci, a okre lenia te stanowi y 9% wszystkich 

odpowiedzi. Wed ug J.G. Woititz, doros e dzieci alkoholików maj  trudno ci 

                                                      
40 Z. Sobolewska, dz. cyt., s. 11. 
41 K. Ko odziejczyk, dz. cyt., s. 22–23. 
42 K. Ko odziejczyk, dz. cyt, s. 23. 


336 Katarzyna ZALAS 

z doprowadzeniem do ko ca podj tych dzia a , a przyczyna tego tkwi w domu 

rodzinnym, w którym dzieci te nie zosta y wdro one w umiej tno  planowania 

i doprowadzania zamierzonych dzia a  do ko ca43. Tolerancja, a wi c wyrozu-

mia o  wobec otoczenia i innych ludzi, oraz posiadanie zdecydowanych pro-

blemów z nawi zywaniem kontaktów mi dzyludzkich i wchodzeniem w nowe 

relacje – jako cechy charakterystyczne doros ych dzieci alkoholików obj tych 

badaniem – stanowi o po 7% wszystkich udzielonych odpowiedzi w ramach te-

go pytania. Sporz dzaj c profil w asnej osoby, 6% wszystkich osób obj tych ba-

daniem uzna o siebie jako osob , która jest zaradna yciowo, to znaczy radz c  

sobie z pojawiaj cymi si  problemami i trudno ciami na co dzie . Jednak e tyle 

samo osób by o przeciwnego zdania i przyzna o, e nie s  zaradnymi w trudnych 

sytuacjach yciowych. Cz sto wskazywanym przez respondentów okre leniem 

jest równie  to, które ukazuje ich jako osob  nieatrakcyjn , czyli nieinteresuj c  

dla innych ludzi oraz pos uszn , wykonuj c  polecenia innych i niepodejmuj c  

w asnej inicjatywy w dzia aniu. Odpowiedzi te stanowi  po 5% wszystkich, któ-

re wskazywane by y przez osoby obj te badaniem. Cech , jak  jest odpowie-

dzialno , wskaza o 4% doros ych dzieci alkoholików, jednak e M. Kuci ska 

zaznaczy a, e w rodzinie z problemem alkoholowym istnieje specyficzny rodzaj 

odpowiedzialno ci, poniewa  „DDA cz sto nie rozró niaj  odpowiedzialno ci 

za kogo  od odpowiedzialno ci wobec innych”44. Autorka doda a tak e, e 

rodziny alkoholowe modeluj  szczególny rodzaj odpowiedzialno ci. Ten, kto j  przyjmu-

je, uwa a, e musi chroni  tego, kim si  opiekuje, ratowa  go, kontrolowa , dba  o jego 

uczucia i nie s ucha  tego, co mówi, bo przecie  nie wie, co dla niego dobre. W efekcie 

czuje si  zm czony i przestraszony45. 

Równie  4% wszystkich stwierdze  wyra anych przez dzieci alkoholików 

odnosi o si  do okre lenia siebie jako osoby niezale nej. Badania przeprowa-

dzone w ramach wspomnianego ju  projektu Kidscreen wskaza y, e „indeks ja-

ko ci ycia w wymiarze niezale no ci równie  jest istotnie mniejszy w rodzi-

nach z problemem alkoholowym”46. K. Ko odziejczyk doda a ponadto, e przy-

czyn  obni enia jako ci ycia w sferze niezale no ci jest konieczno  wcze-

niejszego dojrzewania i wyrobienia sobie poczucia odpowiedzialno ci za ycie 

i zachowanie rodziców. Autorka napisa a, e „staje si  to przeszkod  na pó niej-

szym etapie rozwoju, powoduj c trudno ci z rozlu nieniem zwi zku z rodzicami 

i nie pozwalaj c rozwin  poczucia autonomii”47. Tylko 3% badanych, okre la-

j c siebie, u y o stwierdzenia, e jest osob  pewn  siebie i swoich umiej tno ci. 

Oznacza to, e niewielu ankietowanych jest przekonanych co do swojej osoby 

i posiadanych kwalifikacji. 

                                                      
43 J.G. Woititz, dz. cyt., s. 8. 
44 M. Kuci ska, Nieustanny wstyd, ci g a wina, „Charaktery” 2006, nr 7, s. 65. 
45 Tam e. 
46 K. Ko odziejczyk, dz. cyt., s. 23. 
47 Tam e. 


 System warto ci doros ych dzieci alkoholików 337 

Maj c na uwadze wyniki przeprowadzonych bada  z zakresu samooceny do-

ros ych dzieci alkoholików, wskaza  nale y, i  wi kszo  doros ych dzieci alko-

holików charakteryzuje si  niskim poczuciem w asnej warto ci, ustawicznie po-

szukuje uznania w oczach innych ludzi, zdecydowana wi kszo  z nich okre la 

siebie jako osob  nieradz c  sobie w sytuacjach problemowych, wymagaj cych 

sprawnego my lenia i bezstresowego podej cia. Potwierdzenie stanowi  równie  

badania przeprowadzone w latach 2006–2007, które obj y cznie 110 osób, 

a dotyczy y zadowolenia z ycia doros ych dzieci alkoholików. Wyniki tych e 

bada  wskazuj , e doros e dzieci alkoholików wykazuj  mniejsz  satysfakcj  

z w asnych uzdolnie , charakteru, dotychczasowych wyborów yciowych i mniej- 

sze zaufanie do siebie48. 

E. Warto ci w yciu doros ych dzieci alkoholików 

Poznanie obrazu spo eczno-demograficznego doros ych dzieci alkoholików, 

relacji, jakie panuj  mi dzy nimi a rodzicami, oraz zapoznanie si  ze sfer  ich 

funkcjonowania spo ecznego i samoocen  umo liwi o zapoznanie si  z syste-

mem preferowanych przez nich warto ci. W ramach kwestii dotycz cych warto-

ci przedstawiono ankietowanym list  priorytetów i poproszono o ustosunkowa-

nie si  do nich. Najcz ciej wskazywanym przez osoby obj te badaniem priory-

tetem w ich yciu by a rodzina, a odpowied  ta stanowi 19% wszystkich udzie-

lanych w ramach tego pytania. Wyniki te potwierdzi y badania przeprowadzone 

w 2004 roku na licz cej 993 osoby próbie, któr  stanowili doro li Polacy, doty-

cz ce ich warto ci yciowych. Wyniki tych e bada  wskazuj , e a  97% Pola-

ków deklaruje, i  najwa niejsza dla nich jest rodzina, w zakresie posiadanych 

dzieci, ma e stwa oraz udanego ycia rodzinnego49. Priorytetem w yciu re-

spondentów jest równie  przyja , któr  wskaza o 17% wszystkich badanych. 

M. Kuci ska wskaza a, e „dla niektórych DDA przyja  nawi zana w szkole 

by a przez wiele lat sta  i dobr  relacj  w ich yciu”50. W przytoczonym wcze-

niej badaniu zleconym przez CBOS równie  97% doros ych Polaków wskaza o, 

e bardzo wa na w ich yciu jest relacja z bliskimi w zakresie przyja ni51. Rów-

nie istotna, jak wynika z przeprowadzonych bada , jest dla doros ych dzieci al-

koholików religia, która stanowi 14% wszystkich wymienionych priorytetów. 

Jednocze nie M. Wenzel, który dokona  opracowania warto ci yciowych Pola-

ków, wskaza , e „ró ne aspekty ycia religijnego, ycie zgodne z religi  to 

kwestie istotne dla 90% Polaków, w tym dla po owy – bardzo wa ne”52. Tyle 

                                                      
48 J. Chodkiewicz, A. Wilska, Stan zdrowia, wsparcie spo eczne i zadowolenie z ycia doros ych 

dzieci alkoholików (DDA) korzystaj cych z pomocy terapeutycznej, „Alkoholizm i Narkoma-

nia” 2008, nr 2, s. 135–151. 
49 http://www.cbos.pl/SPISKOM.POL/2004/K_098_04.PDF (26.10.2009). 
50 M. Kuci ska, Trzeba pój  w wiat, „Charaktery” 2007, nr 1, s. 73. 
51 http://www.cbos.pl/SPISKOM.POL/2004/K_098_04.PDF (26.10.2009). 
52 Tam e. 


338 Katarzyna ZALAS 

samo dzieci z rodzin alkoholowych wskaza o, e pomoc innym, jak równie  

dzia ania na rzecz innych ludzi s  aspektem niezwykle wa nym w ich yciu, 

a wyniki bada  zlecone przez CBOS wskazuj  na fakt, e o ile pomoc innym lu-

dziom oraz bycie u ytecznym dla potrzebuj cych ludzi jest wa ne dla 90% Po-

laków, o tyle tylko co trzeci Polak deklaruje, e owa pomoc jest dla nich bardzo 

wa na53. Dobra praca, jak równie  zadowolenie z jej wykonywania jako priory-

tet w yciu stanowi 12% wszystkich deklarowanych odpowiedzi. Oznacza to, e 

praca to jedna z wa niejszych warto ci w yciu doros ych dzieci alkoholików. 

Wyniki te s  adekwatne w stosunku do bada  warto ci yciowych Polaków 

z 2004 roku, z których wynika, e „zarówno samo posiadanie, jak i zadowolenie 

z niej deklaruje 89% doros ych, z czego zdecydowana wi kszo  – za bardzo 

istotne”54. Pieni dze s  priorytetem mniej wa nym w yciu badanych, poniewa  

za wa ne wskaza o 11% wszystkich osób obj tych badaniem, natomiast w bada-

niu CBOS pieni dze oraz maj tek s  wa ne dla 64% doros ych Polaków55. Inne 

priorytety, jak wysoka pozycja spo eczna i wysokie wykszta cenie, stanowi  po-

ni ej 10% wszystkich wskazywanych odpowiedzi, za  M. Wenzel – dokonuj c 

opracowania warto ci yciowych doros ych Polaków – wskaza , e wykszta ce-

nie i dokszta canie si  zawodowe jest spraw  istotn  dla trzech czwartych osób 

badanych56. Z powy szych bada  wynika, e najwa niejszymi priorytetami 

w yciu doros ych dzieci alkoholików jest rodzina oraz wszelkie formy ycia ro-

dzinnego. Równie wa na i uznawana przez nich jest przyja , która stanowi jed-

n  z niewielu bliskich relacji, opartych na zaufaniu i wzajemnym wspieraniu si  

i pomocy. Równie istotna, jak wynika z przedstawionych wyników bada , jest 

religia oraz ycie religijne, jak równie  dzia ania maj ce na celu udzielenie po-

mocy innym ludziom, którzy aktualnie jej potrzebuj . Nieco mniej wa na jest dobra 

praca, jak równie  pieni dze, aktualna pozycja spo eczna oraz wykszta cenie. 

Po zapoznaniu si  z priorytetami, które zdaniem dzieci z rodzin alkoholo-

wych s  dla nich najwa niejsze w yciu, nale y przyjrze  si  warto ciom, które 

s  przez nich preferowane. Pozwoli to na okre lenie, jaki jest system warto ci 

doros ych dzieci alkoholików. Najwa niejsz  warto ci , jak wskazuj  wyniki 

przeprowadzonych bada , jest zdecydowanie bezpiecze stwo rodziny, które sta-

nowi 11% wszystkich udzielanych odpowiedzi. Równie  w przytoczonych 

wcze niej badaniach na zlecenie CBOS to w a nie rodzina oraz zdrowie jest 

warto ci  najwa niejsz  dla 67% badanych Polaków57. Wa ne miejsce w hierar-

chii warto ci u doros ych dzieci alkoholików zajmuje sprawno  i zdrowie fi-

zyczne, które stanowi 9% wszystkich innych warto ci. W badaniach CBOS 

zdrowie w asne jest jedn  z warto ci najwa niejszych w ich yciu i dotyczy 

                                                      
53 Tam e. 
54 Tam e. 
55 Tam e. 
56 Tam e. 
57 Tam e. 


 System warto ci doros ych dzieci alkoholików 339 

prawie ka dego z doros ych Polaków58. Równie wa na dla dzieci z rodzin z uza-

le nieniem od alkoholu jest mi o , stanowi ca 9% wszystkich udzielanych od-

powiedzi, za  nieco mniej, bo 7% wszystkich warto ci, stanowi wiara i ycie du-

chowe. Wiara w siebie, a wi c bycie pewnym siebie oraz kwalifikacji czy umie-

j tno ci, jak równie  samodzielno  i zaradno  yciowa s  warto ciami, któ-

rych wa no  zaznaczy o 6% wszystkich osób obj tych badaniem. Warto ci ta-

kie, jak: odporno  psychiczna na sytuacje trudne, a wi c zdolno  racjonalnego 

dzia ania w warunkach stresowych i problemowych, uczciwo  wobec siebie 

i innych osób, tolerancja, wytrwa o  w d eniu do celu oraz dostatnie ycie 

i przyjemno ci, jako warto ci wa ne wskaza o 4% doros ych dzieci alkoholików, 

natomiast nieco mniej wa ne, bo stanowi ce 3% i mniej wszystkich wskazywa-

nych warto ci – stanowi  odpowiedzialno  i umiej tno  wybaczania oraz pra-

cowito . 

Wyniki przeprowadzonych bada  daj  podstaw  do stwierdzenia, i  wi k-

szo  doros ych dzieci alkoholików za najwa niejsze w yciu uznaje te warto ci, 

które zwi zane s  z rodzin , pomoc  innym oraz religi . Jednak e doda  nale y, 

i  do warto ci, które doros e dzieci alkoholików preferuj , zaliczy  trzeba rów-

nie  przyja , stanowi c  relacj  równie siln  emocjonalnie, jak relacja w rodzinie. 

Przeprowadzone badania daj  podstaw  do stwierdzenia, i  wychowywanie 

si  w rodzinie, która boryka si  z problemem alkoholowym, odciska pi tno na 

przysz o ci dzieci. Reakcje, zachowania oraz stany emocjonalne prze ywane 

w dzieci stwie towarzysz  im w pó niejszym yciu, zaburzaj c tym samym sfe-

r  emocjonaln , spo eczn  oraz psychiczn . 

Podj te badania mia y charakter jedynie pogl dowy, poniewa  ich celem by-

o poznanie warto ci preferowanych przez doros ych dzieci alkoholików, nie za  

uto samianie otrzymanych wyników z ich wiekiem, p ci  czy uczestnictwem 

w terapii. Jednak e na podstawie przedstawionych materia ów, pochodz cych 

z literatury naukowej oraz zebranych za po rednictwem bada , mo na sobie po-

zwoli  na stwierdzenie, i  terapia organizowana dla doros ych dzieci alkoholi-

ków u atwia im funkcjonowanie w rodzinie i spo ecze stwie, poniewa  wyja nia 

emocje i zachowania niezrozumia e dla dzieci alkoholików. Dlatego postulowa-

abym poszerzenie diagnostyki dzieci alkoholików w rodowisku szkolnym oraz 

wietlicach terapeutycznych, aby wi cej z nich trafia o do o rodka leczenia uza-

le nienia i wspó uzale nienia, gdzie zapewniony by by kontakt z psychologiem, 

psychiatr , pedagogiem oraz lekarzem. 

                                                      
58 Tam e. 


340 Katarzyna ZALAS 

Summary 

Value System of Adult Children of Alcoholics 

Alcoholism is a disease that affects the whole family, not just the person 

who is abusing him. The biggest stigma it imprints on children who grow up and 

brought up in that family, as the need to adapt to the norms and rules prevailing 

in the family of alcohol will affect their behavior, reactions and actions. In order 

to understand and know the substance of the stigma of adult children of alcohol-

ics, it is necessary to know the value system preferred by children, educated in 

such a family. To do this, there was a study carried out using a diagnostic survey 

method, which covered the sphere of relations in the family of the alcoholic, the 

social functioning of children of alcoholics and their self-esteem. Knowledge of 

these issues made it possible to identify the most important values in life, adult 

children of alcoholics. 

 

 


