

UNIVERZITA PALACKÉHO V OLMOUCI

Pedagogická fakulta

Ústav pedagogiky a sociálních studií

Eva Vyroubalová

III.ročník, kombinované studium

Obor pedagogika – sociální práce

**ALKOHOLISMUS A JEHO VLIV NA
RODINU**

Bakalářská práce

Vedoucí práce PhDr. Helena Skarupská, Ph.D.

Olomouc 2012

Prohlašuji, že jsem bakalářskou práci na téma **Alkoholismus a jeho vliv na rodinu** vypracovala samostatně a citovala jsem všechny použité zdroje.

Souhlasím, aby moje práce byla uložena na Univerzitě Palackého v knihovně Pedagogické fakulty a ve studijní agendě a dále zpřístupněna ke studijním účelům.

V Litovli dne 10.3.2012

.....
Eva Vyroubalová

Děkuji PhDr. Heleně Skarupské, Ph.D za odborné a profesionální vedení mé bakalářské práce i cenné rady, které mi během tvorby bakalářské práce udělovala. Děkuji jí za spolupráci po celou dobu mého studia.

Děkuji Petrovi, jeho manželce Haně, dětem Janě a Honzovi i Petrově matce za to, že mi umožnili vést s nimi rozhovor na jejich citlivé téma. Děkuji jim, že mně dovolili vstoupit do jejich soukromí a napsat jejich životní příběh.

Také bych ráda poděkovala své rodině, blízkým a kolegům za podporu a pomoc nejen v době vytváření bakalářské práce, ale po celou dobu mého studia na vysoké škole.

OBSAH

ÚVOD	6
TEORETICKÁ ČÁST	8
1 ALKOHOLISMUS	8
1.1 Vznik alkoholismu	8
1.2 Příčiny alkoholismu	9
1.3 Jak poznat závislost	11
1.4 Stadia opilosti	11
1.5 Stadia závislosti na alkoholu	13
1.6 Psychické změny alkoholiků	14
1.7 Alkohol a řidiči	16
1.8 Vliv alkoholu na člověka	17
1.9 Vliv výchovy u alkoholiků	19
2 RADY ALKOHOLIKŮM	21
3 ALKOHOL A ZAMĚSTNÁNÍ	23
3.1 Prevence ze strany zaměstnavatele	23
3.2 Důsledky nezaměstnanosti	24
3.3 Alkoholismus a zaměstnání	26
4 ZDRAVOTNÍ RIZIKA U ALKOHOLIKŮ	28
5 LÉČBA ALKOHOLISMU	29
5.1 Ambulantní léčba	29
5.2 Ústavní léčba	30
5.3 Recidiva	31
5.4 Svépomoc alkoholiků	32
5.5 Jak odmítnout alkohol	34
5.6 Spoluzávislost	35
6 VLIV ALKOHOLIKŮ NA RODINU	36
6.1 Děti alkoholiků	36
6.2 Dospělé děti alkoholiků	39
6.3 Jak ovlivňuje alkoholismus manželství	39
6.4 Rozvody manželství z důvodu alkoholismu	42

PRAKTICKÁ ČÁST	43
1 ÚVOD DO PROBLEMATIKY	43
1.1 Základní výzkumná otázka	43
1.2 Metodika a metodologie	43
1.3 Anamnéza Petrovy rodiny	44
2 ROZHOVORY S RODINOU PETRA	45
2.1 Rozhovor s Petrem	45
2.2 Rozhovor s manželkou Hanou	49
2.3 Rozhovor s dcerou Janou	51
2.4 Rozhovor se synem Honzou	53
2.5. Rozhovor s matkou Petra	55
2.6 Život Petra a jeho rodiny dnes	57
2.7 Můj pohled na problém v Petrově rodině	57
2.8 Shrnutí	58
3 DOPORUČENÍ	61
4 OBECNÁ DOPORUČENÍ	63
ZÁVĚR	64
SEZNAM LITERATURY	66
PŘÍLOHY	
ANOTACE	

ÚVOD

Téma své bakalářské práce jsem si vybrala z toho důvodu, že otázka nadměrného pití alkoholu a alkoholismus je v současné době velice ožehavé téma. Jelikož mám s alkoholiky ze svého okolí špatné zkušenosti, chtěla jsem se tomuto problému věnovat hlouběji, podrobněji.

Ve své bakalářské práci chci ukázat, jaký vliv má alkohol nejen na člověka samotného, ale na jeho okolí, příbuzné a rodinu. To, jak prožívá rodina přítomnost alkoholika se pokusím ukázat v praktické části, kde jsem si jako metodu zvolila rozhovor ve formě vyprávění s málo otevřenými otázkami.

Cílem mé bakalářské práce je popsat názory a pocity jedinců vybrané rodiny na alkoholismus jejího člena.

S tím, že je v rodině alkoholik se lze jen těžko vyrovnat a každý člen rodiny tuto situaci prožívá jinak. Neustálý stres ovlivňuje chování členů rodiny i jejich zdraví. Jsou zaměřeni především na to, jak alkoholikovi pomoci a často vůbec nežijí svůj vlastní život. Pro děti je přítomnost alkoholika v rodině něčím novým, něčím, s čím se ještě nesetkaly. Nevědí, jak reagovat, jak se chovat k takovému rodiči. Svoji roli zde hraje i strach z agresivity alkoholika. Vyrovnávají se s tím po svém. Někdy se uzavrou, přestanou komunikovat ve škole, s kamarády. Jindy svoji nejistotu řeší tak, že se stávají středem pozornosti, neustále na sebe upozorňují okolí buď v kladném nebo záporném smyslu. Některé děti utíkají z domova. Bývají bezradné.

Dospělí členové rodiny tuto situaci prožívají úplně jinak. I pro ně však není jednoduché se s ní vyrovnat. Na rozdíl od dětí ví, jak je alkohol nebezpečný, jaké následky může způsobit, více si uvědomují závažnost problému. Vzniklou situaci někteří řeší tím, že se uzavrou, přestanou se stýkat se svými přáteli. Jiní naopak potřebují kolem sebe lidi, se kterými si mohou popovídat, kteří je vyslechnou a podpoří. Některí svoji situaci řeší tím, že si najdou milence, milenku. Pokud se v rodině nachází vyléčený alkoholik, neustále zde visí obava z recidivy.

V teoretické části mé bakalářské práce budu provádět konfrontaci nastudované literatury se svými osobními poznatky a poznatky z rozhovorů s Petrem a jeho rodinou.

V praktické části se budu věnovat životnímu příběhu mého respondenta Petra a jeho rodiny, uvedu rozhovory s jednotlivými členy rodiny, popíšu jejich rodinnou situaci v současné době a popíšu doporučení, jak se v případě výskytu alkoholika v rodině zachovat.

TEORETICKÁ ČÁST

1 ALKOHOLISMUS

Abychom mohli zjistit jaký vliv má alkohol na chování a jednání člověka, nejprve je nutné vědět, co to vlastně ten alkoholismus je, jak vzniká apod. Tuto kapitolu zaměřím na to, jak alkoholismus vzniká, jaké jsou jeho příznaky, uvedu jak se rodí záliba v alkoholismu, fáze alkoholismu, jaké jsou příčiny alkoholismu, stadia opilosti a stadia závislosti na alkoholu. Dále se zde zmíním o tom, jak je nebezpečný alkohol za volantem.

1.1 Vznik alkoholismu

Sournia (1999) uvádí, že pojem alkoholismus nově vytvořil Magnus Huss v 18. století. Huss označuje alkoholismus jako intoxikaci. *„Alkoholismus-to byla Husem vypracovaná nová teorie a nový přístup k poruchám organismu, které do té doby nebyly systematicky uspořádány“* (Sournia 1999, s.71-72). Huss připouštěl, že nadměrné a dlouhodobé konzumování alkoholických nápojů bývá příčinou řady duševních chorob. Důvody, proč někteří lidé pijí alkohol, se nezabýval. Tato skutečnost ho nezajímala. Dospěl k názoru, že chronický alkoholismus není dědičný. Jeho dílo bylo podnětem k tomu, aby se lékaři intenzivně opilectvím zabývali. Jeho publikace ovlivnily lékařství ve všech západních zemích. Huss založil několik léčebných ústavů.

Podle Sournii (1999) Světová zdravotnická organizace ctí definici: *„Alkoholici jsou nadměrní pijáci, jejichž závislost na alkoholu dosáhla takového stupně, že se u nich projevují značné duševní poruchy nebo jsou patrné následky na duševním či tělesném zdraví, na mezilidských vztazích, na normálním sociálním a profesním postavení, nebo u kterých se projevují náznaky uvedených následků. V tomto případě je třeba, aby podstoupili léčbu“* Sournia (1999, s. 205-206).

Podle Skály (1988) je závislost na alkoholu nemoc. Při pití alkoholu si lidé neuvědomují, že si pitím vytváří menší nebo větší návyk na pravidelnou konzumaci alkoholu. Lidí, kteří konzumují alkoholické nápoje, můžeme rozdělit do čtyř skupin:

abstinenci, konzumenti, pijáci a osoby závislé na alkoholu. Abstinenci nepotřebují k uhašení své žízně alkohol, odmítají ho a nevidí v pití alkoholu žádné pozitivní věci. Abstinentem je člověk, který po dobu alespoň tří let nepožil alkohol v jakékoliv formě. Většina z nás patří do skupiny konzumentů, kteří pijí vhodný alkoholický nápoj v přiměřeném množství a vhodném věku. Mnozí členové ze skupiny konzumentů se postupně dostávají do skupiny pijáků. Ti žádají po požití alkoholu dobrý pocit, euforii. Od té doby, kdy jedinec hledá v konzumaci alkoholu euforii, začíná u něho cesta, během níž se z nevinného pijáka stává těžký alkoholik.

Ühlinger, Tschui (2009) uvádějí, že nejdříve pije člověk alkohol pro jeho pozitivní účinky. Lehká opilost mu dává pocit lehkosti, pohody. Alkohol je pro něho příjemným společníkem. Člověk nemá predispozice, které ho nutí pít alkohol. Chuť alkoholu odpuzuje každého člověka, který na alkohol není zvyklý. Každý člověk reaguje na chuť alkoholu jinak. Alkohol nás provází životem v různých situacích. Patří k oslavám, konzumujeme ho po jídle, na večírcích nebo jen tak pro radost. Z potěšení z vypitého alkoholu se nenápadně stává potřeba ho konzumovat. Kolik alkoholu je příliš? Na takto položenou otázku není snadné odpovědět. Z většiny lidí se alkoholici nikdy nestanou. Riziková úroveň konzumace alkoholu podle Světové zdravotnické organizace jsou u muže v průměru tři skleničky denně tři až čtyřikrát týdně. U ženy jsou to potom dvě skleničky dva až třikrát týdně. Reakce, které alkohol vyvolává jsou závislé individuálně na osobnosti člověka a na jeho genetických dispozicích. Alkohol člověka povzbuzuje, na druhou stranu působí proti depresi a úzkosti. Nezvyklého chování člověka, který pije si zpravidla nejdříve všimnou jeho blízcí, rodina. Mění se jeho povaha, je hovorný, hlučný, někdy i hrubý a agresivní.

Vágnerová (2008) uvádí, že v naší společnosti počet alkoholiků převyšuje počet lidí, kteří jsou drogově závislí. Nadměrné pití alkoholu se týká především mužské populace, „i když počet žen-alkoholiček stále stoupá. V současné době je poměr mužů a žen závislých na alkoholu odhadován na 3-4:1“ Vágnerová (2008, s. 549-550).

London (1966, s. 445) ve své knize uvádí, že „Společnost a alkohol jsou siamská dvojčata. Vždy se vyskytují nerozlučně spolu“.

1.2 Příčiny alkoholismu

Jak uvádějí Ühlinger, Tschui (2009), příčinou nadměrného pití alkoholu je mnoho. Může to být nešťastná událost v rodině, úmrtí blízkého člověka, mohou to být i dědičné dispozice. Příčinou může být také špatná nebo narušená výchova v rodině, pracovní prostředí. Na nadměrné pití u člověka nás upozorňují varovné signály. Jsou to např. nespolehlivost, pozdní příchody do zaměstnání, na schůzky, neplnění daných slibů, zanedbaný vzhled, snížený pracovní výkon, nezájem o rodinu apod.

Na vzniku závislosti se podílí řada faktorů. Jak uvádí Vágnerová (2008), jsou to genetické dispozice, psychické faktory a faktory sociální. Alkoholikem se jedinec stává pod vlivem všech faktorů, které se vzájemně prolínají. Genetika a její dispozice ovlivňují riziko, že se člověk stane alkoholikem z 25-50%. Aby se z jedince stal alkoholik, potřebuje určitou motivaci. Tou bývají individuální potřeby jedince, nebo jde o motivaci ze strany vnější, např. spolupracovníků. Zpravidla je to potřeba člověka uniknout negativní situaci (vyhne se stresu, problémům), nebo naopak získat nějaké pozitivum (pocit uspokojení, uvolnění, ztráta zábran). Další motivací může být sociální konformita (skupina ho akceptuje, oceňuje). Neméně důležité jsou sociální faktory, ke kterým patří např. společnost, městské prostředí, rodina (výchova v rodině), dále sociální skupina (parta, spolupracovníci). Do sociálních faktorů patří také nižší úroveň vzdělání a sociální deprivace (ztráta zaměstnání, nemožnost seberealizace apod.).

Podle Hoska (1998) má na to, zda se z jedince stane alkoholik rovněž vliv bezprostředního okolí. Významným faktorem je ta skutečnost, zda jedinec bydlí ve velkém městě, kde je veliká anonymita mezi lidmi. Zde se alkoholik více ztratí. Přísněji posuzují alkoholika lidé na vesnici, v menším městě.

Petr začal pít z toho důvodu, že se cítil méněcenný, zdálo se mu, že není schopen uživit rodinu, že není schopen si udržet své zaměstnání. No a také proto, že mu alkohol začal chutnat, bylo mu po něm dobře, nemohl se bez něho obejít. Zneužíval také toho, že alkohol byl doma vždy dostupný, nikdo přesně nekontroloval jeho množství. Svým pitím se chtěl vymanit z problémů v zaměstnání. Myslím si, že ho také trápilo to, že má „jen výuční list“, a proto může pracovat jen v méně kvalifikovaném zaměstnání.

1.3 Jak poznat závislost

„Za závislého lze považovat každého, kdo se nedokáže obejít bez alkoholu a ztrácí nad pitím kontrolu“ Ühlinger,Tschui (2009, s. 29). Pro člověka, který pije, je alkohol důležitější než rodina. Říkají Ühlinger,Tschui (2009). Někdy svým chováním v opilosti udělá ostudu celé rodině. Takový člověk někdy bývá po požití alkoholu podrážděný až agresivní. Rodina alkoholika se často dostává do finančních potíží, není možné s ním trávit dovolenou. Občas se rodina cítí trapně před druhými. Alkoholik často pod vlivem alkoholu něco slibuje, např. to, že přestane pít, ale potom to nedodrží. Mívá „okno“, nepamatuje si, co prováděl když byl opilý. Když je opilý, mívá výčitky svědomí. Alkoholik vyhledává své přátele mezi lidmi, kteří mají sklon k pití a pozitivní vztah k alkoholu.

Manželka Petra nechtěla, aby chodili do společnosti, protože se za něho styděla. Petr býval opilý již v dopoledních hodinách, takže ani nebylo dost možné s ním někam jít, nemohl ani řídit. Vždycky, když chtěla Hana někam jít, prosila Petra ať ten den nepije. Petr jí to sice slíbil, ale nikdy nedodržel.

Podle mého názoru je výběr přátel, se kterými člověk tráví svůj volný čas velice důležitý. Lidé, kteří alkohol nevyhledávají, si hledají své přátele právě mezi takovými lidmi, kteří alkoholu neholdují. Naopak lidé, kteří alkohol potřebují, své kamarády vyhledávají v prostorách, kde se alkoholici sdružují. Samozřejmě si toho všímá okolí a pohled na tohoto člověka může být pro okolí pohledem na celou jeho rodinu.

1.4 Stadia opilosti

Skála (1988) uvádí stadia opilosti takto:

První stadium opilosti se podle Skály (1988) projevuje veselým výrazem v obličeji, výřečností, smíchem, zvýšenou gestikulací. Člověk je více sebevědomý, snadno navazuje přátelství. Tento stav bývá důvodem, proč sahá po alkoholu, považuje ho za útěchu ve štěstí i v neštěstí.

Podle autora ve **druhém stadiu opilosti** je člověk nekritický, netaktní, začíná být hlučný, křičí, nedbá o své okolí. Chová impulsivně, nepromyšleně, unáhleně. Nechce naslouchat druhým, má rudý obličej, zvyšuje se mu tep. Opilý jedinec vrávorá při chůzi, vidí dvojité, má závratě.

Při **třetím stadiu opilosti** dochází podle Skály k akutní otravě alkoholem, dostavuje se únava, spavost, zvracení. Obličej bledne. U některých dochází k bezvědomí, může dojít i k mimovolnému močení, pokálení. Jedinec pomalu dýchá, nereaguje na světlo, má rozšířené zornice očí, blouzní, je zmatený. V některých případech může dojít k úmrtí.

Ze své zkušenosti při střetu s opilým člověkem mohu potvrdit, že člověk, který se nachází v prvním stadiu opilosti bývá ještě schopen normálně komunikovat, někdy je i příjemný. Ale již druhé nebo třetí stadium dělá z dříve slušného člověka někoho jiného, často i hrubého. Takoví lidé jsou mně odporní, mám z nich strach.

Dle Nešpora (2006) alkohol každému člověku škodí, zejména pokud je konzumován dlouhodobě. Nepříznivě působí na pohlavní žlázy, negativně ovlivňuje **sexuální život**. Obzvlášť nebezpečné je pivo, protože chmel, který pivo obsahuje, má tlumivé látky. Pokud alkoholik abstinuje, jeho sexuální apetit se mu může vrátit již do dvou měsíců abstinence.

V knize Ühlinger,Tschui (2009) se říká, že alkohol ochuzuje intimní život. Čím vyšší je stadium závislosti na alkoholu, tím menší je frekvence sexuálního styku. Pro alkoholika není důležitý sex, ale alkohol. Střízlivý partner se odtahuje od svého protějšku, je mu odporný, páchne, pod vlivem alkoholu je jiný.

Myslím si, že alkoholik může být i agresivní a může si sex na svém partnerovi vymáhat surovou cestou. Podle mého názoru je toto pro partnera velice potupující a urážející.

Ühlinger,Tschui (2009) uvádí, že opilý člověk nad sebou ztrácí kontrolu, snadno ho něco rozčílí, stane se z něho agresor, který není schopen kontrolovat a ovládat své chování. Velice nebezpečná je **agresivita** spojená se žárlivostí. Z manželek alkoholiků se často stávají týrané ženy. Manželky alkoholiků nechtějí o násilí svého manžela mluvit, vzpomínky i po letech jsou velmi živé. „*Zdá se, že téma násilí v manželství je dokonce větší tabu než alkoholismus*“ Ühlinger,Tschui (2009, s. 65). Mnoho týraných manželek nechce od svého manžela odejít. Bojí se, že jejich manžel bude ještě víc pít, nebo že si sáhne na svůj život. Často tyto ženy s tyranem zůstávají kvůli dětem, nechtějí rozvod. Nezřídka je to i důvod materiální, manželka se obává, že by se nedokázala o děti postarat.

Dle Hoska (1998) se alkoholici uchylují k drobným podvodům, krádežím, půjčováním finančních prostředků od známých. Často si alkohol obstarávají i cestou podvodů nebo krádeží. Někteří se sníží k násilným přepadením, která končí smrtí oběti. Tato skutečnost alkoholika často vyloučí ze společnosti, včetně alkoholiků, kteří se od něho distancují.

Z vyprávění Petra a jeho manželky je patrné, že výše uvedené příznaky stadií opilosti jsou pravdivé a všemi si Petr prošel. Tak jak uvádí literatura, nejhorší je třetí stadium. Při jeho dosažení Petr nad sebou ztrácel kontrolu, opravdu u něho docházelo i k pomočování, zvracení. Často toho byly svědky i jeho děti. Petr nebyl agresivní alkoholik, nikdy na Hanu a děti nevztáhl ruku. I jejich sexuální život v době, kdy nadměrně pil, byl tabu. Petr býval v takovém stavu, že sexu nebyl schopen a Hana tomu byla ráda. Podle jejího sdělení by takový sex byl pro ni utrpením. Jejich sexuální život se dostal do normálních kolejí až asi po třech měsících příchodu Petra z protialkoholní léčebny.

1.5 Stadia závislosti na alkoholu

Skála (1988, s. 42) říká, že „*Člověka závislého na alkoholu bychom mohli definovat jako člověka, kterému požívání alkoholických nápojů zavinuje trvajícím problémem v některé oblasti jeho života*“. Každé pijácké období má určité příznaky. Pokud je zjistíme, jsme schopni celkem přesně říct, o které období jde. Skála (1988) se odvolává na Jellinka, který tato stadia stanovil. Tato stadia jsou čtyři.

První vývojové stadium se nazývá stadium **počáteční**. Alkohol přináší pijákovi pocit dobré nálady. Aby této dobré nálady dosáhl, potřebuje zvyšovat dávky alkoholu. Přestávky mezi pitím se zkracují. Piják se neopíjí, konzumuje jen takové množství alkoholu, které mu stačí k podnapilosti. Podle něho pije pro dobrou náladu, nic víc.

Po několika měsících nebo rocích se piják propije do **druhého, tj. varovného stadia**. Zde už častěji dochází k opravdové opilosti. Ta však zatím není varovným signálem pro okolí. Piják se naučí pít, déle mu trvá, než se dostane do dobré nálady a přechází od piva k tvrdému alkoholu. Vyhledává společníky, se kterými může pít a svoji opilost svádět na jejich přítomnost.

Ve **třetím - rozhodném stadiu** se piják stává na alkoholu víceméně závislým. V tomto stadiu se již objevují tzv. okénka, kdy si piják po probuzení následujícího dne nepamatuje některé okamžiky dne předcházejícího. Zde již piják ztrácí nad svým pitím kontrolu. Alkohol ho zcela ovládá. Příčinu v pití hledá v rodině, manželce, partě. Setkává se s odporem okolí, což je o to větší důvod se znovu napít. Toto stadium může trvat léta i desetiletí. Alkohol mu jeho životní problémy komplikuje a znásobuje.

Čtvrté, konečné stadium je nejhorší. U alkoholika dochází k tomu, že hned ráno po probuzení si musí dát ranní doušek. Jinak není schopen začít pracovat. Takový člověk má neustále neklesající hladinu alkoholu v krvi. Po tomto ranním doušku za chvíli potřebuje další. Není tak nikdy střízlivý. V tomto stadiu dochází ke snížení odolnosti vůči alkoholu. Opije se i poloviční dávkou. Zhoršuje se mu zdravotní stav kdy se mu třesou ruce, má křeče v lýtkách, může se pomočovat. Již si uvědomuje bezvýchodnost své situace. Než se člověk dostane do tohoto stadia, trvá mu to 3, 10 až 15 let.

V příběhu Petra, který ve své práci uvádím, se můžeme přesvědčit, že se Petr pomalu propil až do čtvrtého, konečného stadia. Všechna kritéria výše uvedená tomu nasvědčují. Než se do tohoto stadia dostal, trvalo mu to asi 5 let. Za tu dobu vypil mnoho litrů alkoholu. Petr však nevyhledával v žádném ze svých stadií společnost, pil až po práci, kdy přišel domů a pil tak, aby ho nevidělo okolí, kamarádi. Byl piják samotář. Studium knih, které se alkoholismem zabývají a porovnáním se svými zkušenostmi jsem se přesvědčila, že opravdu se člověk alkoholikem nestává den ze dne, ale trvá to několik let, během kterých má člověk závislý na alkoholu vždycky možnost jak ze spárů alkoholismu utéct. Podle mého názoru však ve většině případů si tito lidé vůbec nepřipouští a neuvědomují, že jsou alkoholici.

1.6 Psychické změny alkoholiků

U alkoholiků dochází k psychickým změnám v důsledku nadměrné konzumace alkoholu. Vágnerová (2008) uvádí tyto psychické změny:

Změny emočního prožívání – u alkoholika dochází k výkyvům nálad, bývá výbušný, emočně podrážděný a může být až agresivní. Bývá podezřivý, nedůvěřivý. Nemá žádné emoční vztahy k lidem, je osamělý, má pocit prázdnoty. Je vůči všemu apatický a lhostejný.

Změny v oblasti kognitivních procesů – alkoholici mají špatnou paměť, zhoršuje se jim pozornost, celkový výkon. Nedokáže vyřešit složitější problém. Myslí si, že jsou ostatní k nim nespravedliví. Nechce si přiznat svoji vinu, obviňují okolí. Objevuje se u něho pocit méněcennosti, sebelítosti. Tento stav může dojít až k demenci.

Změny v oblasti chování – přestává se ovládat, nemá žádnou motivaci, zaměřuje se jen na získání alkoholu. Nemá sociální zábrany, reagují nepřiměřeně. Takový člověk pije sám, někdy tajně. Opíjí se. Mívá výpadky paměti, neovládá plně své jednání. Uvědomuje si, že alkohol potřebuje.

Osobnostní změny – nelze říct, že by existovala nějaká typická osobnost alkoholika. Osobnosti první dimenze jsou nezdrženlivé, impulzivní, projevuje se u nich vysoká dráždivost. Alkohol je jejich životní styl. Existuje druhá dimenze, která je charakteristická negativním emočním laděním. Alkoholik je hodně úzkostlivý, je depresivní. Alkohol používá pro zvládnutí svých nepříjemných pocitů.

Existuje řada **typů alkoholiků**. Některý je samotář, jiný vyhledává k uspokojení své alkoholové potřeby kolektiv stejných lidí, navštěvuje pohostinství apod. V této části mé bakalářské práce uvedu některá rozdělení typů alkoholiků.

London (1966) říká, že jsou dva typy pijáků. První je člověk těžkopádný, bez fantazie, který pije tak dlouho, až má otupělý mozek. Když je v nejvyšší extázi, vidí bílé myši a růžové slony. Druhý typ má bujnou fantazii, mívá vidiny. Vždy ví, kde je a co v danou chvíli dělá. Rád se druží. Je opilý jeho mozek, ne tělo. Někdy vidí různé přízraky a fantomy, často nadpřirozené.

Na internetových stránkách <http://drogy.doktorka.cz> se uvádí rozdělení pijáků podle Britského ministerstva zdravotnictví takto:

Přepíječ deprese - alkoholik přepíjí depresi jako chorobu, nebo může mít depresivní pocity ze ztráty zaměstnání, rozpadu rodiny apod.

Zaháněč stresu – alkoholik je ve stresu a alkoholem chce přijít na jiné myšlenky.

Manažer a lobista – pokud se napije alkoholu, lépe se mu jedná s obchodními partnery, lépe se s nimi sblíží.

Hospodský typ, společník – v hospodě se cítí lépe než doma, je mu tam dobře, pokud potřebuje, najde u nich pomocnou ruku.

Nudící se osamělec – už mu zůstal jen jediný kamarád – pití, cítí se osamělý.

Macho – když je střízlivý, je ušlápnutý. Jakmile se napije, chce, aby z něho byl drsný chlap, jde z něho strach.

Požitkář – člověk, který když požije alkoholický nápoj, cítí se jako bůh, nemá žádné zábrany.

Mix – kombinace výše uvedených důvodů ke konzumaci alkoholických nápojů.

Podle mého názoru by si alkoholik měl pečlivě vybírat své zaměstnání tak, aby se v pracovní době nedostal k alkoholu, neměl k němu přístup. Pro alkoholiky jsou určitě riziková pracoviště např. v oblasti pohostinství, kde se alkohol podává denně. Myslím si, že je také nevhodné zaměstnání ve zdravotnictví, kde se alkoholik setkává s psychoaktivními látkami. Ty také mohou pro něho být nebezpečné.

1.7 Alkohol a řidiči

Skála (1988) uvádí, že v žádném případě nelze nikomu a nikdy tolerovat a odpustit, když řídí motorové vozidlo řidič, který je pod vlivem alkoholu. Zejména když ohrožuje život a zdraví ostatních spoluobčanů v dopravě. Nehody, na kterých se podílí alkohol, zpravidla bývají závažnější, často je doprovází smrt některého z účastníků nehody. Řidič, který chce v dopravě obstát, musí být střízlivý, neustále bdělý, schopen rychle a přesně reagovat na vzniklé situace. *„Bezpečnost v dopravě předpokládá uplatnění veškerých uvedených schopností řidiče. Snížení jen jedné z nich ohrozí celkový řidičův výkon“* (Skála 1988, s.23). První zprávy o dopravních nehodách, které se staly v souvislosti s požitím alkoholu, byly zaznamenány již v roce 1904. První studie o hladině alkoholu započal Widmark v roce 1914. První přístroj, který měřil přítomnost alkoholu v dechu, byl sestaven v roce 1954. *„Nepříznivý účinek alkoholu trvá nejméně po tu dobu, kdy alkohol koluje v krvi, projevuje se však na výkonnosti člověka i potom, kdy už z lidského organismu zmizel“*. (Skála 1988, s.25)

Podle Nešpora (2006,) je velice nebezpečné řídit motorové vozidlo již při hladině alkoholu v krvi 0,5 promile. Řidič má zhoršené schopnosti řídit automobil již po požití asi půllitru 10° piva. Po tomto požití má ve svém těle 10 g alkoholu.

Po požití alkoholu, jak uvádí Skála (1988), se řidiči narušuje hloubkové vidění, špatně odhaduje vzdálenost a rychlost protijedoucího vozidla. Často dochází k oslnění řidiče buď sluncem nebo světly protijedoucího vozidla. Ten pak může porazit chodce, nebo může najet na neosvětlenou překážku u krajnice vozovky, způsobit vážnou dopravní nehodu. Řidič pod vlivem alkoholu často vjede do křižovatky na červenou, necítí únavu, oslabení nebo bolest. K úplnému odstranění alkoholu je potřeba i 24 hodin. Po spánku pocit opilosti vymizí, ale vysoká hladina alkoholu přetrvává. Alkohol v dopravě zabíjí dvakrát častěji. Toto bychom měli mít na paměti, pokud si sedneme vedle řidiče, který před jízdou požil alkoholické nápoje.

Rovněž zastávám názor, že pokud se chce jedinec bavit a pít přitom alkohol, v žádném případě by neměl mít stát automobil u dveří. Denně můžeme vidět na silnicích vážná i smrtelná zranění, která způsobili opilí řidiči. Statistické údaje, ve kterých se uvádí množství těchto případů, jsou alarmující. Bohužel, jsou jedinci, kteří jsou nepoučitelní a za volant i po požití alkoholu usedají. Proč to dělají? Většinou z toho důvodu, že se chtějí předvést před přáteli a dokázat jim, že i když požili alkoholické nápoje, jsou schopni řídit motorové vozidlo.

1.8 Vliv alkoholu na člověka

Lidé, kteří jsou závislí na alkoholu, žijí v neustálém napětí, říká Skála (1988). Neumí řešit drobné životní záležitosti. Jsou zatrpklí k okolí, k rodině, k sobě samému. Jsou problematičtí pro společnost i pro sebe. Nelze jim důvěřovat, nejsou oblíbeni, nemají přátele. Rádi by s pitím přestali, ale sami to nedokáží, potřebují pomoc druhých. I když jim alkohol způsobuje utrpení, je pro ně lékem. Jeho zájmem je jen jeho dávka alkoholu. Závislost na alkoholu je třeba brát jako chorobný stav. Dlouho nechce přiznat, že nadměrně požívá alkohol, nechce slyšet pravdu. Někteří se jdou léčit, pokud jim hrozí propuštění ze zaměstnání nebo rozvod. Někteří se neuzdraví, ale jsou i takoví, kteří se opravdu vyléčí, upřímně si to přejí. Jejich návrat je potom opravdovější.

Ühlinger, Tschui (2009) tvrdí, že alkoholik zapírá, že pije. Snaží se celou situaci zlehčovat. Je potřeba přesvědčit alkoholika, aby začal s léčením. Lidé, kteří nadměrně konzumují alkohol, se umějí moc dobře přetvařovat. Často lžou o počtu vypitých skleniček alkoholu o čase stráveném v hospodě, kolik peněz utratili, s kým se stýkají apod. Při lhaní zapojují svoji fantazii. Alkoholik je přesvědčen, že má množství vypitého alkoholu pod kontrolou. V počátku pít si člověk závislý na alkoholu neuvědomuje a nepřipouští, že má nějaký problém. Takový člověk tvrdí, že má své pití alkoholu dokonale pod kontrolou. Později si svůj problém sice již uvědomuje, ale není schopen situaci řešit. Jeho potřeba pít alkohol je stále více naléhavější, rozpadá se mu rodina, selhává zdraví. Teprve potom si začíná uvědomovat, o co všechno může přijít, uvědomuje si, že situace je vážná. Připouští sobě i okolí svou závislost a rozhodne se situaci řešit, s alkoholem skoncovat.

Jak uvádí Skála (1988), alkoholem si člověk doplňuje jídlo, pije ho při různých společenských setkáních, schůzkách, vědomě ho vyhledává. Hlavně proto, aby se cítil dobře psychicky. Pokud dochází k pití alkoholických nápojů ve větším množství, v nevhodné době nebo na nevhodném místě, tehdy mluvíme o zneužívání alkoholických nápojů, neboli misúzu. Při takovém zneužívání dochází ke škodám, které postihují jak jedince, tak společnost. V tomto případě hovoříme o společenských nebo sociálních příčinách závislosti na alkoholu. Existují však i příčiny individuální, jako je např. nepříznivé rodinné prostředí, zážitky z dětství, nadužívání alkoholu v nejbližší rodině, mimořádné a neočekávané životní situace v rodině.

U řady alkoholiků se po nadměrném množství vypitého alkoholu dostavuje kocovina. Typické znaky alkoholové kocoviny jsou podle Nešpora (2006) bolest hlavy, nechutenství, průjem, třes, únava a nevolnost. Pokud jsou přítomni dva z uvedených příznaků, potom u jedince dochází k narušení běžných činností a povinností jedince. Největší podíl mají kocoviny u lidí, kteří nejsou pravidelnými konzumenty alkoholu a alkoholici, protože tvoří největší populační skupinu. Nemáme k dispozici žádné statistické údaje, ve kterých by se uvádělo množství pracovních a jiných úrazů, které se vyskytly se spojením s kocovinou. *„Česká republika patří k zemím s nevyšší spotřebou alkoholu na jednoho obyvatele na světě“* Nešpor (2006, s. 29).

Nešpor (2006) dále zmiňuje, že největší motivací k nepití alkoholu je především to, že budeme zdraví, v dobré fyzické i psychické kondici, budeme mít lepší paměť, myšlení, sebedůvěru. Tím, že jsme střízliví, a máme čistou hlavu, nemusíme se hádat s rodinou, přáteli, jsme spokojeni v práci, není z nás cítit alkohol, lépe řešíme problémy. Děti z nás mají respekt, jsme jim vzorem. Nebojí se nás, neštítí. Nepití alkoholu má i ekonomickou výhodu. Neutratíme peníze za alkohol a ušetříme na různé jiné věci, můžeme výhodně investovat. Máme spoustu času na své záliby, koníčky, kulturu, sport, dovolenou. V práci jsme spolehlivější než ti, kteří pijí alkohol, podáváme větší výkon, nemáme hloupé výmluvy, proč nemůžeme přijít do práce.

Ze své vlastní zkušenosti ze svého okolí vím, jak je těžké alkohol odmítat a nedostat se na dráhu alkoholika. Z uvedené literatury jsem se přesvědčila, že to, co se píše v knihách je opravdu takové i ve skutečnosti. Je lehké se alkoholikem stát, ale je velice těžké situaci řešit a dělat něco pro to, aby z jedince alkoholik nebyl. Velice důležitou roli zde hraje především rodina, blízcí příbuzní, děti.

1.9 Vliv výchovy u alkoholiků

V textu Skály (1988) se uvádí, že sporný význam při vzniku závislosti na alkoholu má výchova v dětství. Často se v rodině vyskytuje autoritářský otec, který rodinu vede a od dítěte vyžaduje úspěch. Současně se v rodině nachází matka, která své dítě před otcem chrání. Dítě se stává loutkou mezi rodiči. Výsledkem je to, že se dítě cítí méněcenné, neví, na čí stranu se má přiklonit, koho poslouchat. Rodiče chtějí, aby dítě dosáhlo cíle, který je však pro dítě často nedosažitelný. Hlavním úkolem dítěte je získat a udržet si lásku rodičů. Dítě se podceňuje, stydí, cítí se osamoceno, má problémy s komunikací. To vede k tomu, že se vyhýbá a špatně přizpůsobuje společnosti. Touto nesprávnou výchovou rodičů dítěte je připravena půda pro návyk nadměrné konzumace alkoholu.

Jak Skála (1988) uvádí, většina osob, ze kterých se stávají alkoholici, jsou původně bezproblémoví lidé. Z tohoto důvodu je třeba všechny osoby před alkoholem chránit a varovat. V běžném životě velice často vidíme, že lidé se stejnými povahovými rysy a vlastnostmi u jednoho vedou k abúzu (nadměrné

požívání alkoholu), zatímco u druhého ne. „*Nikdo není předurčen k tomu, aby se stal závislým na alkoholu, ale nikdo také nemá předem jistotu, že se jím nestane*“ (Skála 1988, s. 39).

Lidé, kteří alkohol nesnáší, jsou před jeho účinky více chráněni, je u nich menší riziko, že se z nich stanou alkoholici. Naopak ti, kteří pijí větší množství alkoholu, jsou jím ohroženi. Lidé závislí na alkoholu jsou různých povah a typů. Ale v konečné fázi závislosti na alkoholu jsou si všichni podobní. Alkohol má stejné účinky na jejich mozkové buňky, psychiku.

Myslím si, že nikdy nemůžeme s jistotou říct, že se z dítěte, jehož rodič byl alkoholik, rovněž stane ten, co nadměrně požívá alkohol. Někdy právě skutečnost, že některý z rodičů pije, děti odradí z konzumace alkoholu. Je to tím, že ze své zkušenosti, a někdy to bývá zkušenost negativní, ví, jak alkohol účinkuje, jak se po něm jedinec chová, že může způsobit někomu újmu na zdraví apod. Pro mnohé děti jsou to traumatické zážitky. Na druhé straně jsou tu děti, které si to chtějí zkusit a zkoušejí to tak dlouho, až nejsou schopni situaci zvládat a v dospělosti se z nich stávají alkoholici. Vzhledem k tomu, co si s Petrem zažily jeho děti, doufám, že z nich se alkoholici nestanou.

2 RADY ALKOHOLIKŮM

Tato krátká, ale podle mého názoru velice důležitá a výstižná kapitola alkoholikům ukazuje, jak se mají chovat, aby se z nich nestali alkoholicí. A pokud se těmito radami a příkazy každý člověk bude řídit, myslím si, že se z něho nikdy alkoholik nemůže stát.

Deset rad a příkazů podle Skály (1988, s. 115) jak předcházet závislosti na alkoholu u dospělého jedince:

„Nikdy nepij tehdy, když cítíš, že se potřebuješ napít.

Rychlé pití znamená nebezpečí :mezi první a druhou sklenicí piva (sklenkou vína, lihoviny), počkej půl hodiny, mezi druhou a třetí-hodinu, nikdy nepij už čtvrtou!

Pamatuj, že když člověk začne pít, má zpravidla sklon nepřiznat ani sobě, kolik toho už vypil.

Koncentrované alkoholické nápoje nepij nikdy „ex“, ani bez pořádného doušku vody či sody. Nikdy nepij na lačný žaludek.

Nikdy nepij při práci.

Nepij pravidelně ani v určitou dobu, ani při určitých příležitostech, je např. nebezpečné, kdybys pil jen proto, že chceš dobře spát.

Když jsi unaven nebo nervózní, varuj se každého napítí. Místo toho si dej teplou lázeň, doplň ji studenou sprchou nebo si zaběhej.

Nikdy neužívej alkoholického nápoje jako „léku“, který by ti pomohl překonat nepříjemný tělesný nebo duševní stav.

Nikdy nepij ráno a zejména ne tehdy, abys odstranil následky pijácké kocoviny ze včerejšího dne.

Nikdy nenuť nikoho do pití.“

Při rozhovoru s Petrem jsem se dozvěděla, že tyto zásady a rady se v protialkoholní léčbě musel naučit zpaměti a lékaři jim toto desatero denně připomínali a museli ho denně odříkávat. Myslím si, že jejich každodenní připomínání mu bylo jen k dobru a jak Petr říká, připomíná si je dodnes.

3 ALKOHOL A ZAMĚSTNÁNÍ

V této kapitole se budu zabývat vlivem alkoholu na pracovišti, jak by si měl zaměstnavatel svých zaměstnanců všímat, řešit případné problémy s alkoholem, jak rozeznat příznaky alkoholismu u svého zaměstnance. Dále zde uvedu, jak je těžké se po propuštění ze zaměstnání znovu dostat do pracovního poměru.

Než dojde k rozvázání pracovního poměru ze strany zaměstnavatele z důvodu nadměrného pití alkoholu, zaměstnavatel většinou svému zaměstnanci dá někdy i nejednu šanci s pitím v zaměstnání nebo s pitím obecně skoncovat. Požívání alkoholických nápojů v zaměstnání je pro zaměstnavatele důvod k okamžitému rozvázání pracovního poměru se zaměstnancem. Zákon č. 262/2006 Sb., Zákoník práce v § 55 odst. 1 písm. b) k okamžitému zrušení pracovního poměru zaměstnavatelem říká, že „*zaměstnavatel může výjimečně pracovní poměr okamžitě zrušit jen tehdy, porušil-li zaměstnanec povinnost vyplývající z právních předpisů vztahujících se k jim vykonávané práci zvláště hrubým způsobem*“. Myslím si, že příchod zaměstnance do zaměstnání pod vlivem alkoholu nebo dokonce konzumace alkoholu, je porušení povinností zvláště hrubým způsobem. Tím, že je pod vlivem alkoholu ohrožuje zdraví a bezpečnost nejen sobě, ale i svým kolegům v zaměstnání.

Někteří lidé si však neuvědomují, že tím, že jsou propuštěni ze zaměstnání, ohrožují nejen sebe, ale i ekonomickou situaci celé rodiny. V dnešní vysoké nezaměstnanosti by si měl každý zaměstnanec velice dobře rozmyslet, zda se nechá propustit ze zaměstnání z důvodu požívání alkoholu na pracovišti. Měl by si uvědomit, že se s ním důvod propuštění „potáhne“ i do dalšího zaměstnání. A každý uvědomělý zaměstnavatel takového člověka nezaměstná, protože může ublížit nejen sobě, ale i svým spolupracovníkům.

3.1 Prevence ze strany zaměstnavatele

Skála (1988, s. 17) ve své knize vyjmenovává nejdůležitější příznaky nadužívání alkoholu v zaměstnání. Příznaky jsou seřazeny podle početnosti výskytu na pracovišti:

„Kocovina při práci po prodělání předchozího abúzu.

Zvýšená nervozita a podrážděnost.

Nevrlost a popudlivost.

Zarudlé nebo zakalené oči.

Méně vyrovnané, křečovitě pracovní tempo.

Přecitlivělost na názory o pití.

Třes rukou.

Vyhýbání se představeným a spolupracovníkům.

Zanedbávání detailů v pracovním procesu.“

Hosek (1998) k tomu uvádí, že u alkoholiků bývá nižší průměrná pracovní výkonnost. Nebývá schopen vykonávat složitější činnosti, u takového člověka je vyšší pravděpodobnost pracovního úrazu. Ohrožuje zdraví a život nejen sobě, ale i svým spolupracovníkům. Takový pracovník je pro svého zaměstnavatele bezcenný. Kvůli alkoholu mívá časté absence, je nespolehlivý. Je jen otázkou času, jak dlouho bude k tomuto člověku jeho zaměstnavatel benevolentní a kdy se jeho situace stane neudržitelnou.

Podle mého názoru je velice důležité, aby si vedoucí pracovník všiml každého svého zaměstnance, znal jeho rodinu, někdy i to, co ho tíží, jaké má problémy. To mu umožní včas rozpoznat problém. Všimne si toho, že se jeho zaměstnanec změnil, chová se jinak než dřív, straní se kolektivu, nebo naopak je družnější než dříve, dělá ve své práci chyby apod. Pokud problém s alkoholem rozezná včas, je naděje, že takovému zaměstnanci pomůže s úspěchem situaci řešit.

3.2 Důsledky nezaměstnanosti

Brožová (2006) tvrdí, že do tzv. pasti nezaměstnanosti se dostávají ti lidé, kteří nechtějí pracovat z toho důvodu, že od zaměstnavatele obdrží velice malou mzdu, kterou nepokryjí své náklady. Jejich tíživou finanční situací to nezlepší a nejsou na tom o moc lépe, než když jsou závislí na sociálních dávkách. Někdy je pro ně dokonce lepší, když nepracují. „*Pro označení těch, kteří žijí výhradně ze sociálních dávek, používá sociologie pojem underclass (deklasovaná vrstva)*“ Brožová (2006, s.114). Důležitou roli v každém státě hraje ta skutečnost, jak má stát nastaven parametry sociální sítě, hlavně sociálních dávek.

Buchtová (2000, s. 4) tvrdí, že: „*Ztráta zaměstnání, anebo samotný strach z této ztráty, jsou zdrojem frustrací s vážným dopadem na duševní a tělesné zdraví*

člověka. Stane-li se člověk dlouhodobě nezaměstnaným, ztratí nejsilnější objektivní pojitko s realitou, zmocní se ho pochybnost o vlastních schopnostech, nejistota a strach z budoucnosti“.

Jak dále Buchtová (2000) uvádí, pokud člověk pracuje, cítí se užitečný pro sebe, společnost i rodinu. Většina nezaměstnaných pociťuje „celkovou ochablost“. To znamená, že se mu zhoršuje jeho předtím dobrý zdravotní stav, má psychické problémy, problémy v rodině, finanční potíže. Cítí se méněcenný, nechce chodit do společnosti, stýkat se s přáteli, stydí se. Nebezpečné je to, že si nezaměstnaný začne od práce odvykat, protože nechodí pravidelně do zaměstnání. Důsledkem nezaměstnanosti jednoho z členů rodiny je chudoba celé rodiny. Jinak vnímá ztrátu zaměstnání mladý člověk, který má ještě svoji budoucnost před sebou, jinak hodnotí vzniklou situaci jeho otec nebo matka. Většina lidí vyjadřuje stav ztráty zaměstnání jako stav, kdy jsou absolutně bezmocní. U nás je riziko ztráty zaměstnání zvýšené především u mladých lidí po skončení přípravy na povolání, u žen, které vychovávají malé děti, u lidí vyššího věku, lidí handicapovaných, s nízkým vzděláním, imigrantů apod. Pokud člověk ztratí zaměstnání, neměl by rezignovat, ale mělo by ho to posílit a povzbudit k hledání nového zaměstnání.

Jak dále Buchtová (2000, s. 10) uvádí: „*Vysoké procento dlouhodobé nezaměstnanosti má ovšem nežádoucí vliv nejen na jednotlivce, nýbrž i na celou společnost. Takto postiženou společnost provází zvýšený výskyt sociálně patologických jevů, které se projevují spíše nepřímo: zvýšenou konzumací alkoholu, nikotinu a drog (zejména u mladých lidí), vyšší nemocností a rostoucí spotřebou léků, vyšším výskytem sebevražedných pokusů“.*

Pokud zůstane člověk, který je zvyklý pracovat, nezaměstnaný, začne se doma nudit a hledá něco, čím by se zabavil. Bohužel často sahá po alkoholu, drogách, cigaretách. Nejednou se stane, že nezaměstnanost učiní ze slušného a pracovitého člověka alkoholika, který se propadne až na hluboké dno. Takový člověk je potom přítěží pro rodinu, příbuzné i přátele. Často se stávají alkoholici i z lidí středního a staršího věku, především z těch, kteří ztratí zaměstnání pár let před odchodem do důchodu. Ti svou ztrátu zaměstnání nesou velice těžce. Proto je velice důležitá prevence jednotlivých zaměstnavatelů i celého státu v takovém rozsahu, aby k dlouhodobé nezaměstnanosti nedocházelo. Když už k ní dojde, tak by

na ni měl být každý člověk připraven. To znamená, že pokud pracuje, měl by mít takovou výši finančních zdrojů, ze kterých by mohl v případě ztráty zaměstnání zabezpečit nejen sebe, ale celou svoji rodinu.

3.3 Alkoholismus a zaměstnání

V současné době, kdy panuje velká nezaměstnanost, pro takového člověka, který požívá alkoholické nápoje, je tato nejistota ještě větší. Takový člověk by měl dělat všechno pro to, aby si svoji práci udržel. Nebezpečí propuštění u něho hrozí každý den. Pokud přijde do nového zaměstnání, činí mu velké potíže se na nové prostředí adaptovat.

Každý zaměstnavatel se řídí zákonem č. 262/2006 Sb., zákoníkem práce, ve znění pozdějších předpisů. V § 106 odst. jsou ukotvena práva a povinnosti zaměstnance. Odstavec 3 tohoto zákona říká, že *„zaměstnanec má právo a povinnost podílet se na vytváření bezpečného a zdraví neohrožujícího pracovního prostředí, a to zejména uplatňováním stanovených a zaměstnavatelem přijatých opatření a svou účastí na řešení otázek bezpečnosti a ochrany zdraví při práci“*.

S alkoholikem na pracovišti mohou být také problémy z toho důvodu, že nechce a nepoužívá ochranné pracovní pomůcky, nedodrжуje předpisy BOZP apod. Přitom je povinen tyto ochranné pracovní pomůcky na pracovišti používat. Na otázky proč ochranné pracovní pomůcky nepoužívá, často jeho odpověď zní: *„Mně se přece nemůže nic stát“*.

Zákon č. 262/2006 Sb., zákoník práce, ve znění pozdějších předpisů, v § 106 odst. 4 písm. e) uvádí, že *„zaměstnanec je povinen nepožívat alkoholické nápoje a nezneužívat jiné návykové látky na pracovištích zaměstnavatele a v pracovní době i mimo tato pracoviště, nevstupovat pod jejich vlivem na pracoviště zaměstnavatele...“*. V § 106 odst. 4 písm.i) zákona č. 262/2006 Sb., zákoníku práce se dále říká, že *„zaměstnanec je povinen podrobit se na pokyn oprávněného vedoucího zaměstnance písemně určeného zaměstnavatelem zjištění, zda není pod vlivem alkoholu nebo jiných návykových látek“*.

Podle mého názoru mají právě zejména alkoholici velké problémy při plnění těchto ustanovení. To mohu potvrdit i z přímé zkušenosti s mým respondentem Petrem. Na svém pracovišti zásadně nepoužíval bezpečnostní přilbu. Podle něho byla

zbytečná. Petr měl velké štěstí, že jeho zaměstnavatel byl vůči němu velice benevolentní. Myslím si, že kdyby chtěl Petra „nachytat“, nebyl by to problém. Každé ráno měl v krvi zbytkový alkohol, jehož hladinu přes den doplňoval. Ztráta zaměstnání by byla pro Petra a jeho rodinu katastrofou.

4 ZDRAVOTNÍ RIZIKA U ALKOHOLIKŮ

Myslím si, že většina alkoholiků má zdravotní problémy, které si často nechce připouštět. Pokud potřebují navštívit lékaře, tak se zdráhají a neustále tyto návštěvy odkládají. Bojí se, že na nich lékař pozná, že mají problém s alkoholem, bojí se nechat si odebrat krev, protože v ní mají neustále alespoň nízkou hladinu alkoholu. Přesně s tímto problémem jsem se setkala u Petra. Měl velké zdravotní problémy se zády, měl velké bolesti, které tlumil silnými tabletami. Tím, že je v podstatě zapíjel alkoholem, se mu tyto bolesti ještě prohlubovali. Petr však odmítal k lékaři jít. Podle mého názoru neustálým odkládáním návštěvy lékaře však ubližují nejen sobě, ale celé rodině, která musí stavy takového člověka snášet a trpět.

Podle Ühlingera, Tschui (2009) velkým zdravotním rizikem při alkoholismu je cirhóza jater. Z této choroby se může vyvinout rakovina, srdeční choroby nebo může dostat alkoholik infarkt. Neméně závažné onemocnění je rakovina trávicího ústrojí, slinivky břišní. Alkoholik má často deprese, je u něho zvýšené riziko pracovního úrazu, nebezpečí sebevraždy. Lidé závislí na alkoholu často způsobují velmi závažné a tragické dopravní nehody. Takovým lidem způsobuje alkohol předčasné stárnutí buněčné tkáně, mají poruchu paměti, nedokáží se soustředit, špatně udržují pozornost a soustředění. Alkoholismus vyvolává u člověka psychiatrické potíže, zejména demenci.

Sovinová, Csémy (2003) říkají, že většina alkoholiků si neuvědomuje, že jejich nadměrná konzumace alkoholu jim může způsobit závažné zdravotní problémy. Jejich zdravotní omezení se vyskytuje v oblasti somatické i psychické. K somatickým následkům patří např. různé infekční nemoci, zhoubné nádory, nemoci žláz s vnitřní sekrecí, nemoci krve, nemoci nervové, oběhové a trávicí soustavy, různá onemocnění kůže a svalů. Závažné bývají psychické poruchy, ke kterým můžeme přiřadit psychickou závislost na alkoholu, poruchy intelektu, osobnosti, alkoholickou či paranoidní halucinózu, delirium tremens. Zdravotní potíže mohou způsobit alkoholikům také různé úrazy a otravy.

Nešpor (2009) k tomu uvádí, že tím, že konzumujeme velké množství alkoholu, zvyšuje se u nás riziko výskytu zhoubných nádorů, zejména o rakovinu v hrtanu, hltanu, jícnu, jater, tlustého střeva, konečníku, u žen rakovina prsu.

5 LÉČBA ALKOHOLISMU

V naší republice se provádí léčba alkoholismu různými způsoby. V této kapitole se budu těmito způsoby léčby alkoholismu podrobněji zabývat. Do jednotlivých částí budu vkládat svoje názory a zkušenosti z osobního života. Uvedu rovněž zkušenosti Petra z protialkoholní léčby.

Podle Nešpora (1992) se při léčení alkoholismu a závislosti na alkoholu se institucím, které se léčením zabývají, osvědčily některé postupy. Je jedno jakou formou léčba probíhá, jestli formou ambulantní, ústavní nebo v podobě denních či nočních stacionářů. Každý alkoholik by měl mít možnost vybrat si sám program, který mu bude nejlépe vyhovovat.

5.1 Ambulantní léčba

Ühlinger, Tschui (2009) uvádí, že každý, kdo má problémy s alkoholem přijme jiný způsob léčby. Než dojde k hospitalizaci v některém specializovaném zařízení, snaží se lékař navrhnout pacientovi ambulantní léčbu. Tato léčba má tu výhodu, že pacient alkoholik není vytržen z rodinného ani pracovního prostředí, o jeho léčení nemusí nikdo z okolí vůbec vědět. Při této léčbě musí být pacient pod nepřetržitou kontrolou lékaře, protože v první fázi na přerušení přísunu alkoholu prudce reaguje.

Podle mého názoru ambulantní léčbu může podstoupit ten, kdo se nachází v lehčím alkoholickém stadiu, kdy je ještě schopen pravidelně docházet ke svému lékaři. Pokud je však alkoholik v takovém stavu, že není schopen si zapamatovat, že má dojít k lékaři, nebo má psychické problémy, takový člověk již není schopen ambulantní léčbu podstoupit. Velice důležité je také rodinné zázemí. Pokud je nejbližší rodina schopna a ochotna alkoholika „pohlídat“ a pomoci mu s pravidelnou návštěvou lékaře a s dodržováním přísných pravidel lékařem stanovených, i zde je ambulantní léčba vhodná. V takovém případě má alkoholik silnou motivaci k tomu, aby s pitím přestal.

Ambulantní léčba je na místě také v případě, kdy je lékař svému pacientovi (alkoholikovi) neustále k dispozici, dostupný. Pokud má alkoholik potřebu s lékařem konzultovat jakýkoliv vzniklý problém, jeho dostupnost je pro alkoholika jistě velice

důležitá. V některých případech se nasazuje ambulantní léčba takovému alkoholikovi, který nechce, aby o tom, že je závislý na alkoholu a léčí se ze závislosti, věděli jeho kamarádi, spolupracovníci. Je pro něho snadnější odejít ze zaměstnání k lékaři pouze na krátkou dobu. Dlouhodobá nepřítomnost v zaměstnání by již mohla vzbudit u jeho kolegů zvědavost, ptali by se na důvod jeho nepřítomnosti. Odpovídat na jejich otázky by nebylo pro alkoholika příjemné.

5.2 Ústavní léčba

Nešpor, Czémy (1996) tvrdí, že pokud selže léčba ambulantní, je třeba podstoupit léčbu ústavní. Tato léčba má oproti léčbě ambulantní tu výhodu, že alkoholik je v bezpečnějším prostředí, ve kterém má k dispozici neustálou odbornou péči v podobě lékařů. Alkoholik má v ústavní péči méně „spouštěčů“ a nižší dostupnost alkoholu než ve svém přirozeném prostředí. Ústavní léčba má však i nevýhody. Léčba je podstatně dražší a nemůže se při ní pacient věnovat svému zaměstnání. Při přijetí se přihlíží ke zdravotnímu stavu pacienta, pokud má pacient duševní nemoci, léčba se může i prodloužit. Přihlíží se také k tomu, zda pacient už někdy recidivoval.

Jak uvádějí Ühlinger, Tschui (2009), základní léčba v ústavu trvá obvykle třináct týdnů. Dlouhá doba léčení a odloučení od rodiny může být někdy škodlivá, nemusí každému jedinci vyhovovat. Při náhlém přerušení přísunu většího množství alkoholu může dojít u pacienta k nevolnostem, úzkosti, podrážděnosti, sklíčenosti, nespavosti, pacient je nesoustředěn, má poruchu paměti. V závažných případech může trpět pacient halucinacemi, může být zmaten. Nepříjemné projevy náhlé abstinence lékaři zmírňují podáváním léků, které absenci alkoholu kompenzují. Po léčbě mozek nabývá znovu svých schopností, je důležité vést pravidelnou tělesnou aktivitu, cvičit mozek.

Podle Mandausové (1989) v naší republice existují ordinace AT, ve kterých pracují lékaři-psychiatři, psychologové. V této ordinaci se může alkoholik léčit dobrovolně, ambulantně. Tato léčba je zdlouhavá a trvá rok, někdy i déle. Pro pacienta je velice náročná.

Mandausová (1989) dále uvádí, že „po ústavní léčbě dochází pacient asi jeden rok do ordinace AT na doléčování, ve většině případů bere tablety antabusu. Při zachování abstinence jsou tyto tablety účinnou terapeutickou pomocí. Jestliže se však pacient, který užívá tyto tablety, napije, dostaví se potíže, jako nevolnost, zčervenání, zvýšený tep, dušnost. Mnohdy je pacient nucen vyhledat lékařskou pomoc“ Mandausová (1989, s.5). Vyléčený alkoholik se adaptuje na život bez alkoholu 3 až 5 let. Celoživotní abstinence je nutná. Zde je velice potřebná pomoc rodiny, přátel a spolupracovníků.

5.3 Recidiva

Nešpor (2009) uvádí, že pokud někdo kdo abstinuje, požije alkohol nebo jinou návykovou látku, hovoříme o **recidivě**. Při abstinenci se tělo zotavuje. Recidiva může být na jedné straně pro člověka nebezpečná, na druhé straně může být i dobrou a užitečnou zkušeností. Aby k recidivě nedošlo, je dobré se nespolehat jen sám na sebe, ale poprosit o pomoc příbuzné, lékaře, terapeuty. Recidiva se nesmí přecenit. Jsou známé případy, kdy se alkoholik k úplné abstinenci dopracoval až po několika opakovaných recidivách.

Ühlinger, Tschui (2009) říkají, že když alkoholik přestane pít, to je pouze první fáze jeho léčby. Mnohem delší a obtížnější je etapa, ve které už s pitím nezačne znovu. Katastrofy v podobě recidivy se všichni vyléčení alkoholici i jejich rodiny obávají. Vyléčený alkoholik, u kterého se projeví recidiva včas nepozná varovné signály, které ho upozorňují, že by mohl znovu začít pít alkohol v nadměrném množství. Recidivě lze předejít tím, že si pacient umí určit příčinu svého selhání, dokáže si vymyslet techniky, které mu pomohou odolat pokušení napít se. Měl by včas reagovat na varovné signály, kterými je např. lhaní, nespolehlivost, deprese, nuda, popudlivost, myšlenky na alkohol. Při pozorování těchto varovných signálů by měl pacient ihned vyhledat svého lékaře, promluvit o těchto pocitech s rodinou, najít si nějakého koníčka, aktivně trávit svůj volný čas. Je to varovný signál nejen pro abstinujícího alkoholika, ale pro celou rodinu. Recidivu může však způsobit i nemoc abstinenta. V tomto případě je důležitá úloha rodiny, která svou přítomností, starostlivostí a péčí o abstinenta zabrání jeho negativním myšlenkám. (s. 121-127)

Ühlinger,Tschui (2009) rovněž tvrdí, že čerstvě vyléčený člověk se může se svojí manželkou dohodnout o tom, aby už nekupovala alkohol a ten co mají doma raději vylila. Tím, že mu manželka vyhoví, udělají oba důležitý krok. Málokterá z manželek odstraní všechnen alkohol z domu. Někteří vyléčení alkoholici nemají problém s pohledem na druhé, kteří pijí. Pro některé však taková situace může znamenat to, že mají na alkohol chuť. V takovém případě by se v domě nemělo vůbec pít v blízkosti vyléčeného alkoholika a neměl by se zde alkohol vůbec vyskytovat. Zbývající rodině to zpravidla nedělá problém.

Bažení (anglicky craving) je podle Matějkové (2009) velmi silná touha po užití alkoholu. Nejsilnější je, když je alkohol snadno dosažitelný. Nejsilněji působí v počátku abstinence během prvních několika dnů. Projevuje se tělesně i psychicky. Trvá jen krátce, jedna epizoda nepřesahuje 20 minut. Je dobré opustit místnost, kde se alkohol nachází a tento interval přečkat v bezpečném prostředí.

Podle Nešpora (2009) je sice bažení velice nebezpečné, ale není to nejhorší, co může závislý cítit. Někteří lidé bažení vůbec necítí, ale stanou se z nich recidivisté jen pro to, že se nedokáží ovládat v rizikové situaci. Například když přijdou do hospody, automaticky si objednájí pivo nebo alkohol. Toto je startem pro recidivu.

Petr, můj respondent, nemá žádný problém, když vidí doma alkohol. Nesvádí ho to k tomu, aby se napil. Při propouštění z protialkoholické léčebny Petrovi i jeho manželce Haně doporučovali, aby alkohol neschovávali, ale naopak. Alkohol by se měl v domě vyskytovat běžně jako dříve. Lékař jim řekl, že kdyby se před Petrem alkohol doslova schovával, tím víc by ho to lákalo si ho opatřit a začít znovu pít. Proto je v jejich domácnosti alkohol běžně a komukoliv z nich dostupný.

5.4 Svépomoc alkoholiků

Ühlinger,Tschui (2009) říkají, že svépomocné skupiny a účast alkoholiků v nich je velice důležitá v procesu změny alkoholika. Setkává se zde s lidmi, kteří mají stejné zkušenosti jako on. Svědectví a vyprávění bývalých alkoholiků o tom, jak se léčili na něho působí pozitivně. Nejslavnější sdružení Anonymních alkoholiků

bylo založeno v roce 1935 ve Spojených státech. Je rozšířeno po celém světě. Sdružení Anonymních alkoholiků existuje i v naší republice.

Nešpor (1992) uvádí, že organizace „**Anonymní alkoholici**“ sdružuje miliony alkoholiků na celém světě. Úzce spolupracují s lékařskými zařízeními. Členům je zajištěna jejich anonymita a oslovují se pouze křestními jmény. Organizace anonymních alkoholiků pracuje od roku 1990 i v naší republice. Existují sesterské organizace anonymních alkoholiků jako např. Al-Anon, která sdružuje příbuzné alkoholiků, Alateen, která je zřízena pro dospívající děti alkoholiků nebo Parents Anonymous pro rodiče dětí, které zneužívají alkohol.

Nešpor (2006) říká, že anonymní alkoholici si často vkládají do svých peněženek své speciální mince, na kterých mají z jedné strany pozitivní symbol abstinence a na druhé straně negativní symbol abstinence. Vždy když nakupují, připomenou si tím své dobré úmysly.

Podle Nešpora (1992) za druhé světové války vznikla první **terapeutická komunita**, která ve své činnosti pokračovala i po válce. Základní myšlenku této komunity tvoří to, že lidé si mohou ve svých problémech pomáhat navzájem. Poskytují si navzájem podporu, učí se jeden od druhého.

Nešpor (1992) také uvádí, že při zdravotnických zařízeních pracují **terapeutické kluby**. I zde je důležitá vzájemná pomoc a spolupráce jednotlivých členů. Lidé, kteří se dokázali z alkoholismu vyléčit dávají dobrý příklad nováčkům. Účinnost těchto klubů je velká.

Nešpor (2011) říká, že „*nejstarší socioterapeutický klub u nás a patrně i ve střední Evropě vznikl zásluhou docenta Skály v roce 1948 u Apolináře*“ Nešpor (2001, s. 109). Od terapeutických klubů se lišil tím, že hned od počátku v něm pracovali profesionální terapeuti.

Nešpor (1992) také říká, že velice účinná je i pomoc **laického terapeuta**. Je to člověk, který sám prošel protialkoholickou léčebnou a sám tak může své osobní zkušenosti předávat ostatním členům komunity.

Podle Nešpora (1992) je pro některé lidi při překonávání problémů s alkoholem důležitá **pomoc duchovní**. Mnoho lidí při duchovní pomoci najde nový směr a smysl života, začne o sobě hlouběji přemýšlet. Duchovně orientované přístupy používá odborník Stanislav Grof, americký psychiatr českého původu.

Při svých terapiích používá hudbu, relaxace, práci s tělem, kresbu, modlitby a meditace apod. Tyto techniky jsou pro alkoholiky velice účinné.

Osobně si myslím, že založení těchto svépomocných zařízení je pro alkoholiky velice přínosné. Někteří alkoholici nechtějí, aby o nich veřejnost věděla a v těchto terapeutických zařízeních nebo různých klubech mají anonymitu. Pro ně je důležité, že se zde stýkají s lidmi, kteří mají stejnou nemoc, stejné zdravotní, rodinné či pracovní problémy. Mohou se zde navzájem se svými problémy svěřit, vypovídat se. Navazují zde mnohdy i kamarádství. Z vyprávění Petra vím, že žádné z těchto komunit nebo jiných seskupení nenavštěvoval. Bydlí na malém městě, kde ani takováto zařízení nejsou. Myslím si, že Petr by ani do žádného takového zařízení nešel. Byl spokojený sám doma se svým alkoholem, okolí ho nezajímalo.

5.5 Jak odmítnout alkohol

Matějková (2009) říká, že pro vyléčeného alkoholika jsou nebezpečné návštěvy klubů, restaurací, které dosud navštěvoval. Proto by se těmto zařízením měl vyhnout. Důležité je umět nabídnutý alkohol odmítnout. Někdy pomůže nabídku ignorovat, dělat, že nabídku neslyšel, někdy stačí nabídku odmítnout gestem. I když to okolí bude nemilé, je nutné říkat striktně ne. Na místě je i **odmítnutí zdvořilé**, pokud člověk nechce protějšek urazit. Pokud je třeba použít důrazné odmítnutí, použijeme styl porouchané gramofonové desky. Je třeba stále dokola opakovat „*ne, nechci, toto neudělám*“ tak dlouho, až to ostatní odradí a přestanou mu alkohol nabízet. Existuje také tzv. královské odmítnutí, ze kterého je patrné **odmítnutí jednou pro vždy**. Zde je možné použít slova „*nechci, nepiji, úplně jsem s tím skončil*“ Matějková (2009, s.136-138).

Hosek (1998) k tomu uvádí, že v některých situacích je možné i trochu zalhat a bránit se nástrahám požití alkoholu výmluvou, že vyléčený alkoholik nemůže pít alkohol z toho důvodu, že bere léky, na které nemůže alkohol pít. V této situaci není dobré brát ohled na to, co si o vyléčeném alkoholikovi společnost myslí, je to v osobním zájmu vyléčeného alkoholika.

Já osobně si myslím, že vyléčení alkoholici nemají ve společnosti lehké postavení vůči konzumaci alkoholu. Ale pokud se s takovým člověkem, který

z jakéhokoliv důvodu alkohol nepije a nechce pít, setkám, nenutím ho do pití alkoholu a chápu jeho rozhodnutí. Určitě pro ně není ta nejhorší nástraha regály plné alkoholu v obchodech nebo různé pouliční stánky, kde alkohol nabízí, ale právě různé společenské události. Těchto společenských akcí se účastní i lidé, kteří rádi do konzumace alkoholu druhé osoby nutí a tato situace může být pro vyléčeného alkoholika velice nepříjemná.

5.6 Spoluzávislost

Podle Kaliny a kol. (2008) je reálné, že rodina a vztahy mezi rodinnými příslušníky mohou přispět ke vzniku závislosti některého z členů. V takové rodině se pití alkoholu stává „*součástí kultury a zajišťujícím prvkem, bez kterého to nejde*“ Kalina a kol. (2008, s. 41). Zde není možné najít jednoznačného viníka.

Ühlinger, Tschui (2009) říkají, že člověk, který snáší následky závislosti rodinného příslušníka je spoluzávislý. Neustále se snaží přizpůsobit situaci, kterou zavinil jiný člen rodiny, ale kterou on sám nemůže ovlivnit. Svůj život neustále přizpůsobuje životu a potřebám alkoholika. V zájmu zachování manželství a rodiny se snaží předcházet konfliktům, dělá si o něho starost, o jeho zdraví. Takoví lidé se vzdají svých přátel, koníčků, svých vlastních plánů. Bohužel alkoholikovi tím nepomůže, ale spíš ublíží sobě.

Kalina a kol. (2008) ke spoluzávislosti uvádí, že tento termín vznikl ve třicátých letech minulého století ve Spojených státech amerických. „*Spoluzávislost označuje souhrn motivů, postojů, komunikace a chování, kterým rodina nebo partner či partnerka závislost spíše podporují, rozvíjejí, anebo naopak sabotují či zlehčují snahu o vyléčení*“ Kalina a kol. (2008, s. 42).

Podle Ühlingera, Tschui (2009) se blízcí alkoholika dopouštějí **chyb**, které přispívají k udržování alkoholismu blízkého. Těmto chybám by se měla rodina alkoholika vyhýbat. Na alkoholika se díváme jako na nemocného člověka, proto mu nic nevyčítáme, neuvádíme mu různé důvody proč nemá pít. Nemáme mu říkat, že má přestat pít, nesnažíme se mít jeho pití pod kontrolou. To ho přiměje pít tajně. Nesnažíme se za něho řešit jeho problémy, ať si je vyřeší sám.

6 VLIV ALKOHOLU NA RODINU

Alkohol a jeho nadměrné pití neubližuje a neovlivňuje život jen samotnému alkoholikovi, ale negativně ovlivňuje život celé jeho rodiny. Zejména manželce a dětem. Ti jsou nuceni s alkoholikem žít ve společné domácnosti a snášet útrapy s tím spojené. Mnohdy manželky od svých manželů neodchází jen proto, že chtějí zachovat rodinu, nechtějí, aby děti vyrůstaly bez otce. Na tomto místě se mi nabízí otázka, jestli je pro děti lepší žít v úplné rodině s alkoholikem, který je třeba i týrá nebo bije, nebo žít jen s matkou a v klidu.

V této kapitole se zaměřím na děti alkoholiků a jejich problémy. Dále se budu zabývat vlivem a dopadem alkoholismu na rodinu, manželství. Opět ji budu prokládat svými osobními zkušenostmi.

6.1 Děti alkoholiků

Podle Hoska (1998) každý z nás začínal tím, že vypil svoji první skleničku. Ale vypitím jedné skleničky se z nás alkoholik nestává. Aby se z nás alkoholik nestal, stačí málo – nezačít pít vůbec, nikdy nevypít tu první skleničku.

Nešpor, Czémy (1996) říkají, že problémy dětí z rodiny, kde se alkoholismus vyskytuje mohou začít již v těhotenství během nitroděložního vývoje. Tyto problémy mohou nastat i těsně po porodu, zejména u rodičky, která je závislá na různých drogách. V tomto případě je nutno zahájit u dítěte odvykací léčbu.

S tímto případem jsem se bohužel přímo setkala ve svém dřívějším zaměstnání, kdy jsem vykonávala práci sociální pracovnice. V naší evidenci jsme měli matku, která byla silná alkoholička a pila alkohol i v době těhotenství. Narodila se jí velice malinká, slabá holčička, která po porodu trpěla abstinenčními příznaky. Lékaři jí museli nasadit odvykací kůru. Holčička však měla poškozený mozek, nikdy se ani po fyzické ani po psychické stránce nedostala na úroveň jiných dětí, které porodily zdravé matky.

Tento stav popisuje Vágnerová (2008) jako fetální alkoholový syndrom (FAS). Z důvodu nadměrného užívání alkoholu v těhotenství, dochází k poškození vývoje plodu. Děti takovýchto matek jsou tělesně menší, jejich obličej vypadá, jako

by byl nehotový, jsou méně inteligentní než jejich vrstevníci, bývají hyperaktivní. Četnost takovýchto dětí se odhaduje na 0,3 %.

Internetové stránky <http://www.alkoholik.cz> uvádí, že „*potomci alkoholiků mají několikrát vyšší pravděpodobnost, že se alkoholiky stanou také. Důležitá ale je kombinace biologických, psychologických a sociálních faktorů, k tomu, aby se časem u potomka alkoholismus rozvinul*“. Dítě, které se od malička setkává s konzumací alkoholu, nikdo mu jeho konzumaci nezakazuje, v budoucnu jen napodobuje rodiče. To může vést k pozdější závislosti. Statistiky uvádějí, že až 64% mladých mužů se stává alkoholiky, pokud je jejich otec závislý na alkoholu.

Mandausová (1989) uvádí, že pokud se zkoumají děti alkoholiků pro poruchy chování, lékaři zjistili, že některý z rodičů každého desátého dítěte je alkoholik.

Palčová (2000) říká, že „*dítě alkoholika je jedinec, jehož alespoň jeden z rodičů byl anebo je alkoholik*“ Palčová (2000, s. 31).

Nešpor (2011) se odvolává na Wegscheider-Cruse (1989), která popisuje čtyři typické reakce dětí na to, když je jeden z rodičů, popř. oba rodiče alkoholici. Zpravidla nejstarší dítě bývá **rodinným hrdinou**. Zastupuje rodiče alkoholika. Na to však nestačí, není to v jeho možnostech. V pozdějším, dospělém věku trpí takové dítě pocitem méněcennosti, nedostačivosti. Další reakcí je **ztracené dítě**. Takové dítě bývá uzavřené, málo komunikuje s okolím, žije svými fantaziemi a vnitřním světem. Tzv. **klaun** se snaží tím, že vyvolává veselí a radost odpoutat pozornost od problému alkoholika v rodině. Je to pro něho obrana. Poslední typickou reakcí je snaha odvézt pozornost od alkoholika v rodině a s tím spojených problémů. Stává se z něho **černá ovce**, která se snaží na sebe upozornit tím, že zlobí nebo páchá různé delikvence.

Jak uvádí Nešpor (1992), některé děti alkoholiků na sebe ve škole strhávají pozornost, šaškují, zesměšňují se. Jiné na to, že jejich rodič je alkoholik reagují tak, že se stáhnou do sebe, straní se kolektivu, uzavřou se. Stává se, že tyto děti chodí za školu, najdou si nevhodnou partu kamarádů, začnou krást, začínají experimentovat s cigaretami nebo alkoholem, někdy i s drogami. Někdy používají rodiče děti jako nástroj proti sobě a to dětem neprospívá. Proto není divu, že tyto děti velice často odchází z domu na internát, předčasně opouští rodinu, předčasně uzavírají sňatek.

Je důležité, aby děti o problému alkoholika v rodině věděly. Měly by vědět, že alkoholismus je nemoc a ta způsobuje jejich problémy v rodině. Neměly by mít pocit, že za rodičovo pití mohou oni, že je to jejich vina. Tyto pocity a problémy se v budoucnosti přenáší do jejich dalších partnerských vztahů.

Podle Skály (1998) v posledních 20-30 letech ukázaly statistické průzkumy, že se v řadě zemí stále snižuje věková hranice, kdy se mladí lidé seznamují s alkoholickými nápoji. Na druhou stranu se zvyšuje častost používání alkoholických nápojů. Děti nejdříve zkoušejí pít alkohol především ze zvědavosti, napodobují své rodiče. Později je však ovlivňují party, kamarádi, vrstevníci. Riziko, že mladí lidé, kteří začínají pít před osmnácti lety, budou mít v dospělosti problém s alkoholem existuje a není malé. Velice důležitá je rodinná výchova a formování vztahu mladého člověka k pití alkoholických nápojů. Rodiče musí své děti vychovávat tak, aby byly schopny v budoucnosti říct „ne“. Velké procento mladých lidí končí po požití alkoholu na protialkoholní záchytné stanici. Rodiče se snaží chování svého dítěte omlouvat, někdy i proto, že mají špatné svědomí. Opakované intoxikace nasvědčují, že mladý člověk tráví svůj volný čas nekontrolovatelně a v nevhodné společnosti.

Jak uvádí Woititzová (1998) svého času se dítě stydělo přiznat, že je z disfunkční rodiny. Rodina, která je alkoholikovi nejbližší je postižena tím, že se jejich známí a přátelé celé rodině vyhýbají, nedokáží tolerovat důsledky alkoholismu. Rodina je chováním alkoholika postižena. Existuje velké množství dětí, které jsou tím, že žijí v blízkosti alkoholika, postiženy. Společným rysem u dětí alkoholiků je jejich nízké sebehodnocení. Chování alkoholika v rodině je nepříznivě ovlivněno, naopak chování rodiče, který nepožívá alkohol je poznamenáno reakcemi na alkoholika.

Hosek (1998) tvrdí, že děti jsou vůči alkoholu velice málo odolné. Už malá dávka alkoholu jim může způsobit otravu, může negativně ovlivnit psychiku dítěte. Může na ně působit, jako by požily drogu. Dětem zpravidla alkohol nechutná, nemají o něj zájem. Děti spíše po vzoru dospělých tajně upijí malé doušky piva či alkoholu. Zde se již formuje postoj dítěte k alkoholu, který se může projevit v dospělosti. Tyto první kontakty dětí s alkoholem většinou neznamenají to, že se v dospělosti stanou na alkoholu závislí.

6.2 Dospělé děti alkoholiků

Woititzová (1998) říká, že dospělé děti alkoholiků mají problémy při dotahování zadaných úkolů až do konce. Často musí zastoupit roli rodiče, např. nakoupit, uklidit apod. Potom nestíhá úkoly do školy. Toto se potom přenáší i do dospělosti. Dítě není naučeno věci naplánovat, zorganizovat. Dospělé děti alkoholiků často lžou. V dětství museli lhát proč matka nepřišla na schůzku nebo otec nepodepsal žákovskou knížku. Tyto děti mají problém se bavit. Neumí se při oslavách nebo večírcích uvolnit, pobavit se s vrstevníky. Neumí být spontánní. Mají problémy s důvěrnými vztahy, problémy se vyskytují i v oblasti sexuality, která byla v jejich rodině tabu. Dospělé děti alkoholiků hledají a chtějí pochvalu. Potřebují slyšet pozitivní vazbu na své chování, nemají rády kritiku. Jsou buď velice odpovědné nebo na druhé straně mimořádně nezodpovědné. Chtějí být dokonalé. Když nejsou dokonalé, jsou nuly. Jsou impulzivní. Všichni rodiče ví, že dítě se učí tím, že je napodobuje, jsou jim vzorem. Dětem se má říct o nemoci jménem alkoholismus všechno, nic před nimi neskrývat. Děti by měly vědět jak ničivé účinky alkohol má. To, že se v rodině vyskytuje alkoholik může někdy ostatní členy rodiny stmelit, semknout.

Podle mého názoru je velice důležité jak rodiče své děti vychovávají, jaké poznatky o nemoci zvané alkoholismus jim sdělují, jakým způsobem. Podle toho se potom děti chovají. Není lehké být dítětem alkoholika. Myslím si, že vždycky se to na dítěti podepíše a nese si do svého života negativní poznatky a zážitky. S dětmi Petra se často stýkám a mohu říct, že je přítomnost alkoholika v rodině poznamenala natolik, že mají k alkoholu negativní postoj a alkohol nekonzumují.

6.3 Jak ovlivňuje alkoholismus manželství

Skála (1988) ve své knize uvádí, že zjevné příznaky ničivého alkoholu jsou často viditelné nejen u jedince, který pije, ale u celé rodiny, zejména manželky. Rodina popírá, že by byl v rodině nějaký problém. Manželka se snaží řešit problém svými silami, vylouvá se, skrývá manželovo pití. Na manžela nemluví, vyhrožuje odchodem, rozvodem. Celá rodina trpí, nejen manželka, ale i děti se izolují od společnosti. Pokud problém přetrvává, manželka se snaží najít pomoc a pochopení

u druhých osob nebo institucí. Fáze, kdy nastoupí pijan do léčebny není zdaleka lehká ani pro manželku. Předpokládá vytvoření nových vzájemných vztahů s manželem, které byly po dlouhou dobu závislosti deformovány. Musí změnit sebe samu. Zde je důležité, v jaké míře zůstaly zachovány ze strany manželky citové vztahy k manželovi. Rozvody zaviněné závislostí na alkoholu rok od roku stoupají. Ročně jsou v naší republice abúzem rozvedena 3000 manželství. Rozvod je však jen částečným řešením. Vždy je lepší zvolit cestu léčby alkoholika a jeho návrat k rozvrácené rodině.

Skála (1988) dále sděluje, že chce-li manželka svého manžela přimět k tomu, aby se šel léčit, neměla by na něho křičet, pomlouvat ho v zaměstnání, před rodiči, přáteli nebo na veřejnosti. Po léčbě by se manželka neměla vracet do minulosti, neměla by mu vyčítat co všechno způsobil. Naopak, manžel potřebuje povzbuzení, slova důvěry, pochvalu za to, že se snaží vynahradiť rodině vše, co dříve zanedbával. Pokud manželka nedopřeje manželovi v době doléčování správnou životosprávu, dostatek času pro spánek, koníčky a záliby, hrozí nebezpečí návratu do období pití. Manželka se nemá za léčbu svého manžela stydět. Rozumné okolí její situaci pochopí. Vždy je lepší, když vyléčený alkoholik řekne „byl jsem na léčení“, než když se při nabízení alkoholu vymlouvá na nemocná játra apod. Po vyléčení platí zákon trvalé doživotní abstinence. Pokud se manžel po léčení napije, je nutné tuto skutečnost ihned nahlásit lékaři. Pokud tak manželka neučiní, určitě přijde další pití. Otázka je, zda přijde za dny, týdny nebo měsíce.

Hosek (1998) uvádí, že výdaje za alkoholické nápoje tvoří značnou část rodinných rozpočtů. Je to až jedna pětina všech výdajů za potravinářské zboží. Pokud žije alkoholik sám, je to až polovina jeho veškerých nákladů. Rodině alkoholika nezbyvají peníze na kulturu, sport, rekreaci či zábavu. Alkoholik se snaží ušetřit na výdajích rodiny jen pro to, aby zbylo co nejvíce na alkohol.

Matějková (2009) říká, že chronicky závislý piják pije od rána do večera, je mu všechno jedno. Ke štěstí mu stačí už malé množství alkoholu. Pomalu u něj dochází k rozpadu osobnosti. Investice do alkoholu je velice náročná. Závislý člověk se snaží získat peníze různými způsoby. Nedává výplatu manželce, rozprodává rodinné věci, často peníze v rodině krade.

Podle Matouška (1997) stres a neshody v rodině může zapříčinit nezaměstnanost jednoho z rodičů, skutečnost, že manželka pracuje na vyšším postu než manžel, jeden z partnerů začne podnikat a nemá na rodinu tolik času jako dříve. Napjatou situaci v rodině může také být způsobeno „vysokým tlakem rodičů na školní výkony dětí“. Stresovou situaci může také způsobit nadměrné požívání alkoholických nápojů jednoho z členů rodiny, zpravidla rodičů.

Podle Matějkové (2009) by partner neměl popírat a skrývat problém alkoholismu u svého protějšku. Je důležité, aby o něm mluvil a svěřil se s tímto problémem odborníkům, rodině, kamarádům. Pokud bude problém skrývat, oddaluje tím rozhodnutí partnera podstoupit léčbu. Život vedle alkoholika je velice vyčerpávající. Pokud je partner opilý, není rozumné mu jeho stav jakkoliv vyčítat. Je zde zvýšené riziko agrese. S takovým člověkem je dobré mluvit potichu, v klidu, předcházet konfliktům. Nejčastější chybou je to, že partner hledá viníka v okolí nebo v minulosti partnera. Často obviňuje rodiče za špatnou výchovu, kamarády, že ho svedli na špatnou cestu apod.

Matějková (2009) dále uvádí, že v rodině alkoholika často dochází k zanedbávání dětí, chybí zde pocit jistoty, klidu a bezpečí. Partner je partnerem závislým na alkoholu tak vyčerpaný po psychické i fyzické stránce, že už není schopen a nemá sílu se řádně dětem věnovat, péče o ně ho obtěžuje a vyčerpává. Velice nebezpečné je zachraňovat svého partnera tím, že za něho zaplatí partner dluhy, je vůči němu tolerantní, přebírá za něho zodpovědnost. Pokud partner neustále ustupuje, prodlužuje tím dobu závislosti partnera a oddaluje dobu léčby. Alkoholikovi se nesmí ustupovat. I když pije partner, stydí se právě jeho protějšek, který nepije. Proč? Problém partnera vrhá špatný stín i na jeho abstinujícího partnera. Ten zatajuje pití a závislost na alkoholu svého partnera, ve společnosti ho dělá lepším. Tím ale škodí nejvíc sám sobě. Pravda stejně jednou vyjde najevo. Toto chování vede především k sociální izolaci nepijícího partnera.

Petr v době, kdy nadměrně konzumoval alkohol neměl ani o děti ani o manželku Hanu zájem. Jejich finanční situace v té době byla velice neutěšená, Hana počítala každou korunu, každý větší výdaj byl pro ni problém. Petrovi to bylo jedno. Hana chodila do zaměstnání, ale její finanční přínos do rodiny nestačil. To, že Petr pije se styděla někomu říct.

6.4 Rozvody manželství z důvodu alkoholismu

Hosek (1998, s. 25) říká, že „značná část rozvodů u nás připadá na vrub alkoholismu“. Statistické údaje uvádí, že je to 11% všech rozvodů. Skutečnost je však jiná. Důvod rozvodu se často neuvádí alkohol, ale např. nevěra, neuvážený sňatek, rozdílné povahy, názory apod.

Dvořáková Záborská (2002) k tomu uvádí, že stále větší procento lidí má s rozvodem manželství osobní zkušenost. Tato zkušenost bývá velice často nepříjemná pro oba manžele, tak i pro jejich děti. Snoubenci uzavírají sňatky unáhleně, aniž by dostatečně poznali kladné, ale i záporné vlastnosti partnera. Krátce po svatbě začínají vznikat rozpory, které velice často vyústí v rozvod manželství. Mezi manželi vzniká hluboký a trvalý nesoulad. Manželé nejsou schopni se domluvit na základních věcech, nežijí spolu intimně, nevedou společnou domácnost, navzájem si nepomáhají. Není již naděje na urovnání a zlepšení tohoto stavu. Velice často se uvádí důvod rozvodu „nepřekonatelný odpor“ vůči partnerovi. Tento odpor mohou vyvolávat výše uvedené důvody, ale i nadměrné pití jednoho z partnerů.

Klimeš (2005) uvádí, že při rozchodech se manželé nejčastěji ptají, zda ještě nemohou svůj vztah zachránit, zda se opravdu musí rozejít apod. Odpověď na tyto otázky není snadná. Čím jsou partneři starší a vyzrálejší, tím spíš se dokáží domluvit a najít důvod proč se nerozvádět. Pokud už však k rozchodu dojde, nedoprovází je výbušné scény, válka o děti a majetek. Takové rozchody probíhají v klidu, je to jejich společné rozhodnutí.

Ze svého běžného života vím, že alkohol a jeho nadměrná konzumace jednoho ze členů rodiny bývá často důvodem k rozvrácení rodiny. Někdy se manželka s dětmi od pijana odstěhuje, jindy tuto situaci řeší rovnou rozvodem. Takový krok pro ni není lehký. V případě alkoholika-agresora bývá rozvod tím nejrozumnějším řešením, je v zájmu nezletilých dětí.

Petrova manželka si s myšlenkou odchodu také pohrávala. Ale když šel Petr na léčení, řekla si, že počká, zda se Petr změní a vyléčí. Po příchodu Petra z léčení se jejich rodinná situace natolik zlepšila, že o odchodu přestala přemýšlet. Tím rozpadu jejich rodiny zabránila.

PRAKTICKÁ ČÁST

1 ÚVOD DO PROBLEMATIKY

Ve své bakalářské práci popíšu příběh abstinujícího alkoholika. Rozhovory jsem vedla s Petrem – abstinujícím alkoholikem, jeho manželkou, dětmi a matkou. V této části také popíšu svůj pohled na problém, který se v Petrově rodině vyskytl. Petr abstinuje již 8 let. Je to člověk, který je mi velice blízký a jeho těžké období jsem s ním intenzivně prožívala.

Každý z členů rodiny viděl jejich těžké období jinak, každý z nich měl nějaký svůj vnitřní problém, který nechtěl říct před ostatními. Rozhovor s každým členem rodiny jsem se snažila rozdělit na tři části: období kdy Petr pil, období kdy byl v léčebně a období po léčení.

1.1 Základní výzkumná otázka

Jako základní výzkumnou otázku jsem si v bakalářské práci zvolila otázku: „**Může se alkoholik po úspěšném protialkoholním léčení vrátit a znovu zapojit do běžného života?**“ Myslím si, že je v první řadě velice důležité najít příčinu vzniku závislosti na alkoholu. Neméně důležité je zjistit, jak alkoholismus jednoho z členů rodiny ovlivňuje nejen rodinu, ale i přátele. Aktuální je také otázka vlivu alkoholismu na zaměstnání alkoholika. Na tyto zásadní otázky se pokusím ve své praktické části najít odpověď.

1.2 Metodika a metodologie

Při rozhovorech jsem použila metodu, která se zaměřuje na proces, který ukazuje průběh určité činnosti – **kvalitativní metodologii**.

Jako nejvhodnější metodu rozhovorů jsem shledala metodu **rozhovoru ve formě vyprávění s málo otevřenými otázkami**. Základní otázky jsem měla připravené dopředu. Rozhovor probíhal přirozeně tak, jak to každý z respondentů

v danou chvíli cítil. Podle mého názoru tato metoda dává respondentovi dostatek času a prostoru k tomu, aby řekl to, co k dané otázce považuje za podstatné.

1.3 Anamnéza Petrovy rodiny

Rodinu tvoří Petr, Hana a jejich dvě dospívající děti Honza a Jana.

Petrovi je v současné době 46 let. Je ženatý, robustní postavy, má dvě děti. Honzu, kterému je v současné době 18 let. Dokončil střední školu a byl přijat na školu vysokou. Janu, které je 16 let a studuje střední školu. Jeho manželka se jmenuje Hana, má 48 let. Pracuje v dělnické profesi jako šička.

Petr pochází z úplné rodiny. Má o dva roky mladší sestru, která má středoškolské vzdělání a v současné době navštěvuje vysokou školu. Rodiče Petra pocházeli z dělnických, chudých rodin. Měli jen základní vzdělání. Museli pomáhat rodičům na poli a s péčí o dobytek. Matka Petra pracovala jako šička, otec jako řidič. Byli velice pracovití a spořiví. V dětství Petr vůbec nestrádal, rodiče mu zajistili šťastné dětství. Měl spoustu kamarádů. Otec před 15 lety ve věku 56 let podlehl těžké nemoci. Matka je ve starobním důchodu. Období, kdy Petr pil nesla velice těžce a podepsalo se to na jejím zdraví.

Petr vystudoval střední školu, obor opravář zemědělských strojů, obdržel výuční list. Vlastní řidičské průkazy na různé typy vozidel, traktor, autobus, má svářečský průkaz. Od vyučení vystřídal několik pracovních míst. Pracoval ve státním statku jako opravář v dílně. Po zrušení této organizace pracoval v technických službách jako řidič fekálního vozu. Později pracoval ve firmě, kde byl pouhým popelářem. Podle jeho slov byla právě tato pracovní pozice spouštěčem k tomu, že začal nadměrně pít alkohol. V současné době pracuje jako řidič, rozváží lahůdky.

2 ROZHOVORY S RODINOU PETRA

V praktické části své bakalářské práce jsem použila rozhovor ve formě vyprávění s málo otevřenými otázkami. S rodinou Petra i s Petrem samotným jsem se na této formě rozhovoru předem domluvila, celé rodině i mně vyhovovala. Nechtěli, abych jim kladla samostatné otázky, na které by museli striktně odpovídat. Zvolené vyprávění jim vyhovovalo. Má otázka jim vždy udala jen období, o kterém mají vyprávět, co chci slyšet. Podle jejich slov jim to umožňovalo si na dané období lépe vzpomenout, mohli mi problém lépe svými slovy popsat, než kdybych je neustále přerušovala svými otázkami.

Jelikož si nepřáli, abych uváděla jejich pravá jména, vyhověla jsem jim a jejich jména jsem změnila. Na rozhovor jsem celou rodinu dopředu připravila, požádala jsem je, jestli jsou ochotni mi vyprávět o problému alkoholu, který jejich rodinu zasáhl a změnil jim celý život. Jak Petr, tak jeho manželka i děti nebyli proti a byli svolní s tím, že se se mnou podělí o svůj příběh. Při rozhovoru jsme si tykali, protože jsme si velice blízcí. Rozhovor probíhal v jejich domácím prostředí, kde se cítí bezpečně. Atmosféra byla uvolněná. Vždy jsem prováděla rozhovor s každým členem rodiny zvlášť v oddělené místnosti od ostatních členů rodiny. Tento způsob vyhovoval oběma stranám.

2.1 Rozhovor s Petrem

Vím, že Petr je abstinující alkoholik. Předem jsem ho připravila na to, že mu budu pokládat i nepříjemné otázky. Petr souhlasil a opravdu mi odpovídal i na otázky, které pro něho nebyly příjemné. Předem jsme si domluvili termín naší schůzky, aby se na rozhovor mohl připravit. Vzájemně se velice dobře známe, tykáme si a nemáme před sebou žádné tajnosti. Při rozhovoru byl Petr uvolněný, bylo na něm vidět, že i když abstinuje již 8 let, vzpomínky na dobu pití ze své paměti nevymazal.

„Petře, vzpomeň si a řekni mi, jakou dobu trvalo, než jsi svolil, že půjdeš naléčení a jak to tvoje pití vlastně začalo“. Když pracoval ve státním statku jako opravář, často musel jít opravovat nějaké stroje na dvůr statku. Bývalo to i v zimě. Tehdy si během pracovní doby občas nalil alkohol na zahřátí. Později si naléval

častěji a pravidelně. Když přišel domů, tak vypil ještě 2-3 piva. Zjišťoval, že mu je po alkoholu dobře. Státní statek šel pomalu do úpadku, podnik byl v likvidaci, dělalo mu starosti, co s ním bude, kde sežene novou práci. Alkoholem se uvolňoval, na chvíli na tyto starosti zapomněl. Nejdříve pil pivo s kořalkou, později už jen kořalku. Musel změnit zaměstnání, protože jim jeho původní zaměstnavatel přestal vyplácet výplaty a on musel živit rodinu. Začal pracovat na technických službách. Jezdil s fekálním vozem. To, že seděl denně za volantem, mu nedovolovalo pít přes den, ale jakmile přišel domů z práce, množství vypitého alkoholu dohnal během hodiny. Hana, jeho manželka, už o něho měla strach, ale zatím to neřešila. Jenže Petr jí začal dávat míň a míň peněz na domácnost a pro děti. Potřeboval je na alkohol a cigarety. Nedokázal to překonat, jeho chuť a touha po alkoholu a cigaretách byly silnější. Začal zanedbávat děti, bylo mu všechno jedno.

Ale to nejhorší přišlo, když musel znovu změnit zaměstnání. Stal se z něho „pouhý popelář“ a s tím se nemohl smířit. Začal hodně pít i v pracovní době, kdy jim lidé dávali za vývoz popelnic i celé láhve alkoholu. Petr byl schopen tuto láhev vypít během pracovní doby. Doma v pití pokračoval. Během sedmi let se propil k půl litru rumu denně. Když byl doma, například přes víkend, tak se množství vypitého rumu vyšplhalo až na jeden litr. Přestal kouřit, o to víc pil. Alkohol si schovával na různá místa po domě. V té době chovali slepice, lahve si schovával do kurníku, v garáži mezi nářadí, do dřevníku mezi polénka, doma mezi oblečení.

V posledním stádiu už měl úplně otupený mozek, nedokázal normálně přemýšlet, začal mít velké zdravotní problémy. Nepotřeboval jíst, jen pil alkohol. Hodně zhubnul. Měl problémy se zády, byl doma v pracovní neschopnosti. Bral tablety od bolesti, které zapíjel rumem. Strašně se potil, trpěl nespavostí, ke konci už jen ležel, nechodil kvůli úporným bolestem nohou. Už to nešlo ani s alkoholem ani bez něho.

„Nakonec jsi přece jen souhlasil s léčením. Popiš mi, jaké jsi měl pocity při převozu do léčebny a jaké to v léčebně bylo.“ Jednoho rána, bylo to v říjnu, se vzbudil a s velkým vypětím sil šel do lednice a posnídal půl litru tvrdého alkoholu. V té době byl v pracovní neschopnosti. Dopoledne ho navštívila matka, která byla na náupech. Petr se před ní doslova zhroutil a prosil ji, aby s ním něco udělala, že už to dál nevydrží, ať mu pomůže. Matka zavolala jeho ošetřující lékařce, která

o jeho problému podrobně věděla. Ta zařídila urgentní převoz do léčebny v Kroměříži. Tím mu určitě zachránila život. Petr si na cestu do léčebny vzal půl litru rumu a ten po cestě vypil. Říkal si, že když je to naposledy, tak si to ještě užije. Vůbec mu nedocházelo, jak strašně tímto chováním ubližuje svým blízkým.

Jenže, když ho přivezli do léčebny, odmítli ho přijmout – musel být ve střízlivém stavu. Petr měl v krvi v tuto chvíli 3‰ alkoholu. Jenže u Petra bylo těžké zařít, aby byl střízlivý. Nakonec se jednu noc vyspal na záchytcce, odkud ho ráno převezli do léčebny. Tam zůstal tři měsíce.

Řekl mi, že ten první týden v léčebně byl nejhorší týden v jeho životě. Trpěl jako pes. Nedostal alkohol, měl šílené křeče v břiše, třásl se mu celé tělo. Strašně chtěl odtud odejít. Neustále byl sledován lékaři, měl schůzky s psychologem, psychiatrem. V léčebně byl tvrdý denní režim, celý den byl rozplánován minutu po minutě. Začínal budíčkem v šest hodin ráno, následovala snídaně. Pak musel provést úklid na pokoji, srovnat oblečení, setřít podlahy. Režim mu připomínal vojnu. Odpoledne bývala na programu různá společná sezení. Zde museli jeden po druhém o sobě říkat spoustu i důvěrných věcí. Musel říct, proč a jak dlouho pije, rozebrat svoji rodinu, napsat životopis, povídat o svém zaměstnání apod. Dostával i různé písemné slohové práce. Míval služby v umývání nádobí a podlah společných prostor. Jelikož už byl v té době sníh, musel ho odklízet. Tresty za nesplnění úkolu nebo špatně uklizeného pokoje byly pro Petra kruté. Nesměl jít na vycházku, měl zakázané návštěvy nebo zákaz telefonátu domů. Jelikož pobyt mezi zdmi léčebny byl deprimující, vždy se snažil daný úkol splnit vzorně. Musel se učit nazpaměť desatero alkoholika. V televizi mohl sledovat pouze televizní noviny. Večerka byla ve 22:00 hodin. Po této hodině musela být v pokoji tma, nesměl ani číst. Nemohl mít u sebe mobil, ten dostal každé odpoledne na půl hodiny, aby mohl zavolat rodině. Stále sledovali jeho reakce. Pokud se choval vzorně, mohl jít jedenkrát týdně na vycházku do města. Někdy ho poslali do obchodu nebo na poštu. Zkoušeli tímto způsobem jeho pevnou vůli, zda si nekoupí alkohol. Vždycky před vycházkou a po vycházce musel podstoupit dechovou zkoušku, zda nepožil alkohol. Rád chodil uklízet do parku, byl v areálu budovy a na čerstvém vzduchu.

Nerad vzpomíná na část léčby, kdy mu byl podáván alkohol a na to dostal lék Antabus. Tímto způsobem zkoušeli jeho reakce na alkohol. Bývalo mu hodně špatně, málem se pozvracel. Říkal, že hodně chlapů se opravdu pozvracelo.

Nejhůře mu bývalo večer. To měl klid na přemýšlení o sobě, o své situaci, o své rodině. I když je to silný chlap, neobešlo se to bez slz.

Každá návštěva někoho z rodiny byla pro něho svátkem, vždy se těšil na manželku, děti, matku nebo sestru. Je velice vděčný za to, že ho rodina donutila na léčení jít a že ho během léčby podporovala.

V léčebně se potkal se zajímavými lidmi a jejich osudy. Myslel si, že pije hlavně obyčejní lidé, dělníci. Ale setkal se tam se spoustou vzdělaných a chytrých lidí, lékařů, právníků. Ale zde si byli všichni rovni, všichni byli na stejné lodi. Oslovovali se jmény, nepoužívali tituly, tykali si.

„*A pak nastal den propuštění z léčebny, jaké to bylo?*“ Domů přijel dva dny před Vánoce. Uvítání manželky a dětí bylo velice dojemné. Byl strašně rád, že překonal krizi a že je opět doma se svou rodinou. Po celou dobu léčby byl v pracovní neschopnosti, takže to, že byl v léčebně, věděl jen malý okruh lidí. Jeho zaměstnavatel ho podržel. Ale Petr se do prostředí, které bylo příčinou jeho nadměrného pití, nechtěl vrátit. Dal výpověď a našel si nové zaměstnání. Je řidičem, rozvází lahůdky. Bohudík, rozešel se s „kamarády“, kteří ho po návratu z léčebny zkoušeli. Nabízeli mu alkohol se slovy „*Dej si jen jednu, to ti nic neudělá!*“.

Petr se začal víc starat o rodinu, což mi v rozhovoru potvrdila i jeho manželka s dětmi. Najednou ho zajímalo, co se doma děje, dával manželce výplatu, koupil spoustu nových věcí do dílny, začal pracovat na opravách domu, na zahradě. Začalo ho to bavit.

Asi rok byl v péči lékařů, půl roku musel brát léky pod lékařským dohledem. Hodně ho zaskočilo sdělení lékaře, který mu při jedné kontrole řekl: „*Léčebna vám zachránila život. Vaše tělo bylo v tak špatném stavu, že byste se nedožil Vánoc.*“ Tuto větu si často připomíná i dnes.

2.2 Rozhovor s manželkou Hanou

O rozhovor a vzpomínky na těžké období jejího života jsem požádala i manželku Petra – Hanu. Doba, kdy Petr pil pro ni byla velice těžká, ale ochotně mi odpovídala na mé otázky, nedávala mi najevo, že se o tomto období bavit nechce. Rozhovor jsem si s ní dopředu domluvila a řekla jsem jí, co mě zajímá. Při rozhovoru jsme si tykaly, nemáme vůči sobě žádné tajemství. O některých zážitcích z tohoto období vypráví chladně, smílivě. Některé se jí však hluboce vryly do paměti a nevzpomíná se jí na ně dobře. Když jsem při rozhovoru viděla v jejich očích slzy, snažila jsem se na chvíli téma naší schůzky opustit a odlehčit situaci, povídali jsme si o něčem jiném a po chvíli jsme se k tématu zase vrátily.

Nejdříve jsme se zaměřily na časový úsek, kdy Petr začal pít až do času, kdy to bylo neúnosné. Když Petr začal asi ve 32 letech, po pětiletém manželství pít 2-3 piva denně, Hana si říkala, že je unavený z práce, že si je zaslouží. Ale množství vypitých piv a později i tvrdého alkoholu se zvyšovalo. Začalo ji to znepokojovat a hledala příčinu jeho pití. Tu však od Petra neslyšela. On sám zpočátku nevěděl, proč pije. Alkohol byl doma vždy po ruce, tak toho využíval. Asi po roce, kdy Hana zjistila, že Petr denně konzumuje alkohol, přestala ho kupovat. Petr si alkohol však vždy opatřil sám po cestě z práce. Asi tři roky se u Petra střídala období nadměrného pití, které trvalo třeba týden a mírnějšího pití, ve kterém sliboval Haně, že pití omezí. Na své sliby však brzy zapomněl.

Hana si pořád říkala, že to ještě není tak hrozné, že by to mohlo být horší. Neustále věřila, že Petr přestane pít. A horší to bylo. Petr jí dával čím dál méně peněz na děti a domácnost, protože potřeboval čím dál víc peněz na alkohol a cigarety. Nakonec přestal dávat Haně peníze úplně a došlo to tak daleko, že jí kradl schované peníze, které měla pro rodinu.

Nesčetněkrát, když Hana našla schovanou flašku od rumu, ji před Petrem vylila do záchodu. Nepomáhaly domluvy, výhrůžky, že od něho i s dětmi odejde, nic.

Veškerá starost o děti a domácnost byla na Haně. Musela ze svého malého příjmu platit půjčky, postarat se o to, aby měly děti co jíst, aby nechodily roztrhané, chodila na třídní schůzky do školy. Pokud byla nutná v domě nějaká oprava, rovněž ji musela zajistit a zaplatit. Petra zajímalo jen to, kde sežene flašku. V té době měla

Hana malý plat a museli žít opravdu skromně. Hana je švadlena. Aby zajistila dostatečný příjem rodiny, po večerech si přivydělávala šitím.

„Hanko, zajímalo by mě, jestli jsi uvažovala o rozvodu nebo odchodu z domu“. Dlouho, několik let na to, že by se s Petrem rozvedla, nebo že by ho s dětmi opustila, ani nepomyslela. Pořád si říkala, že je jeho žena, která před Bohem slíbila, že bude při něm stát v dobrém i zlém a má ho ráda. Přece mu musí nějak pomoci! Ale poslední rok před tím, než šel na léčení, už uvažovala jinak. Říkala si, že pokud se jeho situace nebude řešit, sbalí děti a odejde od něho. Když to řekla Petrovi, ten sice nechtěl, aby odešli, ale v pití pokračoval dál. Cítila k němu odpor. Vždy, když přišla domů z práce, Petr už byl značně opilý a nedalo se s ním komunikovat. Odcizili se i jako milenci. Intimní život u nich vůbec neexistoval. Petr by styku nebyl schopen a Hana ani o styk neměla zájem. Vždy chodila spát až v době, kdy Petr už spal, byla tak apatická, že jí bylo jedno, kdyby se mu něco stalo.

„Chtěla bych se od tebe dozvědět, jaké bylo pro tebe období, kdy byl Petr v léčebně“. Když Petra 3 měsíce před vánocemi odvezli do léčebny, strašně se jí ulevilo. Do léčebny se dostal díky jeho praktické lékařce, která mu pobyt přednostně zařídila přímo v léčebně. Petr měl již domluveno, že nastoupí do léčebny v prosinci. Jeho situace se však vyhroutil tak, že léčení se již nedalo odkládat. Po pěti letech intenzivního pití alkoholu byl ve značně zblázněném stavu, jeho stav byl kritický. I na dětech byla vidět úleva, těšily se na vánoce. Z první návštěvy v léčebně měla velké obavy. Nevěděla, co má čekat, jak se bude Petr chovat. První týden byl pro ni i Petra kritický. Petr chtěl léčbu vzdát a jet domů. Bylo to po psychické stránce velice náročné. Ale společně, celá rodina ho přesvědčila, že je to pro jeho dobro. Na každou návštěvu se těšil a bylo na něm vidět, že se snaží překonávat krize, které v léčebně měl. Během léčby Petra si Hana s dětmi tak zvykla na to, že tam Petr není, že si pohrávala s myšlenkou, jaké by to bylo, kdyby se nevrátil.

„Ted' mi Hanko řekni, jaké to bylo, když se Petr vrátil z léčebny“. Nevěřila jsem svým očím. Po třech měsících se z léčebny se vrátil člověk, kterého téměř neznala. Byl o 15 kg těžší, milý, laskavý, hodný. Pro Hanu to byl velký nezvyk. Petr jí začal dávat pravidelně výplatu, nezajímal se o alkohol, ale o to, co je v lednici na jídlo, co mají děti oblečené, s kým se stýkají, jaké mají známky, byl schopen jít na třídní schůzku. Hana najednou nemusela mít strach s ním sednout do auta, že má

popito. Byl to pro ni šok. Nebyla na takového Petra vůbec připravená, i když doufala, že se změní. Petr se začal zajímat o Hanu i jako o svou manželku, začali spolu znovu vést intimní život.

Hana přestala chodit domů vystrašená a s obavami, v jakém stavu Petr bude. Věděla, že bude při smyslech a střízlivý, že tam nebude opilá troska, ale vyléčený a spokojený manžel. Začala se domů těšit.

Petr se vrátil domů z léčebny 2 dny před vánocemi na krátkou návštěvu. Ten rok to byly pro Hanu ty nejkrásnější vánoce, které s Petrem prožila. Dárků moc nebylo, ale ten pocit, že jsou u stromečku všichni čtyři a nejen ona s dětmi (Petr býval tak opilý, že se vánoc neúčastnil), byl nádherný.

Během tříměsíčního pobytu Petra v léčebně se Hana problematice alkoholu věnovala, chtěla se o tomto tématu víc dovědět. Četla různé odborné knihy o alkoholismu, sledovala různé televizní pořady, besedy. Na návrat Petra z léčebny, se dle jejich slov nedalo úplně připravit. Ze strany léčebny jí nikdo pomocnou ruku nepodal, žádné rady se jí nedostalo, nebyla za celou dobu Petrova pobytu v léčebně přítomna nějaké poradě s lékařem, vůbec to s ní neřešili. Částečně se Hana mohla připravovat na to, jaké to bude, až se Petr vrátí, během jeho víkendových pobytů doma. První jeho návštěva proběhla po 6 týdnech pobytu v léčebně a podle slov celé rodiny byla krutá pro všechny. Ale pokud se Petr choval vzorně a plnil zadané úkoly, neměl problém se každých 14 dnů dostat z léčebny domů na víkend. Hana vždy musela do léčebny psát „hodnocení z návštěvy“. Zde uváděla jak se Petr v domácím prostředí choval, jak se choval k dětem, jak přijímal návštěvy, zda nepožadoval alkohol, jestli nebyl agresivní apod. Už při těchto krátkých návštěvách Hana u Petra pozorovala změnu v jeho chování a věřila, že jeho návrat do normálního života bude úspěšný.

2.3 Rozhovor s dcerou Janou

Janě, dceři Petra bylo v době, kdy Petr pil nadměrné množství alkoholu asi 9 let. V současné době je jí 16 let a studuje střední školu. Rozhovor se mnou jí nečinil žádné problémy, dobře se známe. Ochotně mi sdělovala svoje pocity a všechno to, co prožívala v tomto období z pohledu malého dítěte. Některé nepříjemné momenty

a vzpomínky v ní vyvolaly nával emocí, své slzy přede mnou neskrývala. Během rozhovoru jsme si tykaly, oslovovaly jsme se jménem. Rozhovor probíhal v klidné atmosféře jejího domova.

V době, kdy Petr pil, byla uzavřená a o tom, že její otec pije nechtěla s nikým mluvit, styděla se za něho. Nyní, po několika letech otcovy abstinence již nemá problém otevřeně hovořit o tom, co všechno musela s otcem zažít.

„Jani, můžeš mi vyprávět, co jsi v době, kdy otec pil, prožívala z pohledu malého děvčete?“ Ze začátku, kdy táta pil, to nějak zvlášť nevnímala. Byla na to moc malá. Myslela si, že to tak dělají i ostatní tátové. Ale postupem času, jak se zvyšovalo množství tátova vypitého alkoholu a Jana rostla, zjišťovala, že to asi není normální a že se doma děje něco špatného. Táta se o ni nestaral, nezajímalo ho, jestli jde do školy, co tam dělá, co dělá doma, jestli nemá hlad apod. Tátovo nadměrné pití nesla hůře po psychické stránce než její bratr Honza. Když přinesla domů špatnou známku, bála se to tátovi říct. Ten ji pokaždé vyhazoval z domu, říkal jí, ať vypadne a už se nevrací. Jana si myslí, že to tak ale nemyslel. Často proto utíkala z domu ven na dvorek nebo zahradu, kde vylezla na strom a tam seděla i několik hodin, než získala odvahu vrátit se zpět domů. Zvlášť kruté to bylo v zimě, kdy byl sníh a brzy tma. Jana se nechtěla vrátit domů, ani když pro ni přišla maminka.

Když šla ze školy, vždycky někde čekala, až bude doma maminka z práce nebo bratr ze školy. Bála se přijít domů v době, kdy ještě není nikdo kromě táty doma. Ke konci, než šel na léčení, k němu cítila odpor. Chtěla, aby s maminkou a bratrem od táty odešli, odstěhovali se pryč a tátu nechali doma samotného.

„Jani, tvoje zážitky jsou velice zajímavé, teď mi řekni, jaké to bylo, když byl táta v léčebně a co se změnilo po jeho návratu.“ Když tátu odvezli do léčebny, ještě ten den jí to maminka řekla, nic před Janou neskrývala, protože věděla, že jí domácí napětí velice trápí. Jana byla ráda, že táta nebude doma, že může přijít v klidu domů ze školy, že nebude muset trávit dlouhé hodiny venku v mrazu. Doufala, že až se táta vrátí, nebude tolik pít alkohol a bude se jí víc věnovat.

Každý týden za tátou s maminkou, bratrem a babičkou jezdili. Táta je chtěl vidět. Byl to pro ni výlet, táta jí koupil v bufetu sušenky, což doma nedělal a Jana byla spokojená. Také se jí vždycky ptal na školu, na známky, jak se má. Během

doby, kdy byl táta v léčebně, se psychicky srovnala, byla klidnější, vyrovnanější, ve škole měla lepší známky.

Po návratu domů se táta hodně změnil. Najednou chtěl vědět, co dělá, kam jde, jaké má kamarády, jestli má svačinu do školy, jaké má známky apod. Nebyla na takové chování od táty zvyklá. Někdy jí to až otravovalo. Ale byla ráda, že už nepije a nevyhání jí z domu. Bála se, že je to jen na chvíli a že táta začne znovu pít.

V současné době mu věří, že když dokázal osm let nepít, dokáže to i nadále. Má s tátou velice pěkný vztah, nebojí se mu říci, co jí trápí, jaké má problémy, co by chtěla. Táta se jí snaží vynahradiť období, kdy se jí nevěnoval, pil a neměl o ní zájem.

2.4 Rozhovor se synem Honzou

Honza měl v době, kdy jeho otec nejvíc pil 12 let. Situaci v rodině vnímal už jinak než jeho sestra Jana, která byla mladší. Nyní je mu 18 let, v letošním roce dokončil střední školu maturitou a byl přijat na vysokou školu do Ostravy. U rozhovoru byl klidný, bylo vidět, že je starší než jeho sestra Jana a přemýšlel o problému v rodině trochu jinak. Neměl problém mi odpovídat na mé otázky. Občas, při hodně silném zážitku a vzpomínce, se Honza odmlčel. Nechtěl, abych ho viděla plakat.

„Honzo, vyprávěj mi, prosím, jak jsi prožíval období, kdy táta pil, jaké byly tvé pocity“. To, že doma není něco v pořádku začal zjišťovat tehdy, když se o něho táta přestal zajímat, bylo mu jedno kde je, co dělá, s kým se kamarádí, jaké má výsledky ve škole apod. Takový dříve nebyl a o rodinu se staral. Někdy to bral jako výhodu, maminka se o všechno postarala, takže táta mu nechyběl. Nejdříve si říkal, že nepije tak moc, ale množství vypitého alkoholu se zvyšovalo a Honza se tátou štítil, hnusil se mu. V rodině panovalo neustálé napětí, které Honzu psychicky vyčerpávalo. Báť se přijít domů ze školy. Nebáť se o sebe, ale o tátou, že se mu něco stane. Když se potřeboval učit, nemohl se pořádně soustředit, byl psychicky rozhozený, v neustálém napětí.

Velkou potupou pro něho bylo každodenní chození ke známým pro flašku rumu. (Známí měli syna, který provozoval likérku a neustále měli doma velké zásoby

alkoholu). Alkohol Honzovi dali, protože se s Petrem dobře znali, věděli, že pije. Občas se ale stalo, zejména v době, kdy neměl Petr na alkohol peníze, že nechtěli Honzovi dát alkohol na dluh.

Honza měl spoustu kamarádů, které si však nemohl pozvat domů. Neustále se musel na něco vymlouvat. Nechtěl, aby se to kamarádi dozvěděli. Nevěděl, jak by se zachovali. Za svého tátu se styděl.

„Honzo, popiš mi tvůj nejhorší zážitek z tátova opileckého období“. Bylo to asi tři dny před tím, než tátu odvezli do léčebny. Honza byl doma v kuchyni s maminkou a najednou uslyšeli tupou ránu. Maminka vyběhla do předsíně a Honza za ní. Viděl tátu, jak se válí po podlaze, nemůže vstát, mumlá nesmyslná slova, má nepřítomný pohled. Hrůza! Maminka ho chtěla zvednout, ale neměla sílu. Musela ho nechat ležet na podlaze a zavolala babičku, matku Petra. Ta naštěstí bydlí ve vedlejší vesnici a během chvílky přijela. Pomohla mamince tátu zvednout a uložit do postele. Na tento okamžik Honza nikdy v životě nezapomene, byl pro něho velice traumatizující.

Když Honzovi maminka za tři dny po tomto hrůzném zážitku po jeho příchodu ze školy sdělila, že otce odvezli na léčení, velice se mu ulevilo. Konečně změna! Konečně se něco děje! Při návštěvách táty v léčebně ho pozoroval a zjišťoval, že je úplně jiný, než v době kdy pil. Během doby, kdy byl táta v léčebně, se dal Honza psychicky dohromady, ulevilo se mu. Bez táty žili s maminkou a sestrou úplně jiný život. Honza postupně, pomalu, začínal věřit tomu, že táta dokáže přestat pít a že se domů vrátí vyléčený, změněný člověk.

Jeho očekávání se splnilo. Po návratu táty z léčebny nastal Honzovi nový, úplně jiný život, na který nebyl před tím zvyklý. *„Táta se neustále na něco vyptával, pletl se mamince do vaření, chtěl vědět, jaké mám známky, s kým se kamarádím apod.“* I když to bylo Honzovi někdy až nepříjemné, pořád to bylo lepší, než kdyby pil.

Z počátku byl Honza neustále ve střehu, pozoroval tátu, jak se chová, jak mluví, jestli znovu nepije. Nevěřil, že táta vydrží a nebude pít. Dnes mu fandí, uznává, že má výdrž a pevnou vůli k tomu, aby nezačal znovu pít.

Honza mně na závěr našeho rozhovoru řekl, že to, že táta pil a všechny ty hrozné zážitky, které z této doby má, mu jsou velkým ponaučením do jeho osobního života. Ví, co alkohol dokáže se zdravým, normálním člověkem udělat, že

ho může i zabít. Je přesvědčen o tom, že se vždycky bude chovat tak, aby se mu nestalo to, co jeho tátovi. Nechce, aby zažily jeho děti to, co musel jako dítě zažít on.

2.5 Rozhovor s matkou Petra

Rozhovor s matkou Petra byl velice emotivní, matka nedokázala ovládnout své emoce a několikrát se během rozhovoru rozplakala. Období, kdy Petr nadměrně požíval alkohol a následně prodělal protialkoholní léčbu bylo jedno z nejtěžších v jejím životě.

Jelikož matka bydlela v sousední, asi 5 km vzdálené vesnici, často Petra navštěvovala, chodila za vnoučaty. V době, kdy byla vnoučata Jana a Honza ve věku asi 3 a 5 let při návštěvách viděla, že pije víc piva než dříve. Ale v této době to nějak neřešila, vůbec ji nenapadlo, že by to mohlo dojít až do fáze léčení.

Snažila se mu domluvit, ptala se ho, proč pije, jestli má zdravotní problémy nebo se hádá se svojí manželkou Hanou, vedla s ním dlouhé hovory na toto téma. Hodně ji to zasáhlo, často plakala, nemohla spávat. Nevěděla, jestli ho mám litovat, nebo mu nadávat, jak se k němu chovat. Mluvit s ním mile, pěkně, nebo zvolit cestu násilí? Říkal jí, že neví, proč pije, že má děti i Hanu velice rád, nechce jim ublížit. Prostě mu to chutná a po vypití víc piv nebo alkoholu je mu dobře.

Neměla sílu na to, aby mu řekla, že k němu nebude chodit, že se s ním přestane stýkat, že ho přestane zdravit, jestli s pitím nepřestane. Vždyť je to její jediný syn, kterého vychovala, má ho ráda. Pořád se snažila jeho situaci nějak řešit, myslala, že se bude sám snažit konzumaci alkoholu omezit. Říkala si, že když k nim nebude chodit, bude ho to mrzet a bude to ještě horší. I přesto, že návštěvy u Petra doslova protrpěla, nepřestala k jeho rodině docházet a neodvrátila se od něho.

Ani její ani Hančino domlouvání, někdy i vyhrožování a vylévání alkoholu do záchodové mísy však nepomáhalo. Chodila k nim se strachem, v jakém stavu zase Petr bude. Byla bezmocná a bylo to pro ni traumatické vidět svého syna jak si ničí život.

Hodně se jí ulevilo, když se začalo mluvit o protialkoholním léčení. Jenže Petr neustále tvrdil, že on není žádný alkoholik, že to zvládne sám a že do žádné léčebny ho nikdo nedostane. Hodně jí to trápilo, nevěděla, jak ho přemluvit, aby léčení podstoupil.

Asi po pěti letech těžkého období, kdy Petr jen neustále sliboval, že pití nechá nebo alespoň omezí, byla však situace neúnosná. Nakonec přece jen Petr na léčení kývl. Osobně, se svým přítelem, ho matka do léčebny vezla.

„Ráda bych věděla, jaké pocity jsi v tomto okamžiku prožívala“. Strašně se jí ulevilo, říkala si, že se konečně něco děje, něco změní, že mu pomůže. Cesta do léčebny byla velice krutá. Petr si s sebou na cestu vzal ještě láhev rumu, kterou po cestě vypil. Bez ní nechtěl do auta nastoupit. Když odjížděla matka s přítelem domů a on tam zůstával, byl to jeden z velice krutých zážitků v jejím životě. Žádné matce tento pocit nepřeje zažít. Ale viděla tam tu naději, že přestane pít a změní se.

Neustále měla strach, že to nevydrží a vzdá to. Denně se za něho modlila, aby to tam vydržel. Nejhorší byl pro ni i Petra první týden, kdy každý den volal, že je to tam hrozné, že je mu špatně, že to tam nevydrží, ať ho odvezou domů. Účet za telefon byl tento měsíc opravdu vysoký, protože Petr volal účet volaného. Ale peněz nelitovala. Snažila se ho uklidnit, přesvědčit, že je to pro jeho dobro. Každý týden ho s Hanou, Janou a Honzou navštěvovala. Vždycky, když odjížděli, hodně plakala, bolelo jí z toho srdce. Mrzelo jí, že to nechal tak daleko dojít. Ale týden od týdne se zlepšoval a to jí dodávalo víru v to, že to bude dobré.

Nakonec v léčebně vydržel celé tři měsíce. Matka byla strašně ráda, že to tam vydržel, že překonal krizi a dokázal, že to zvládne i bez alkoholu. Najednou si měli co říct, začal ji pravidelně navštěvovat, dlouho si vždycky povídali. Už se na něho nedívala jako na trosku, kterou zajímá jen to, kde sehnat alkohol, ale jako na člověka, který dokázal překonat těžké životní období.

„Můžeš mi říct, jaký je váš vzájemný vztah nyní, po 8 letech Petrovy abstinence?“: *„Často se vídáme, bydlíme asi 5 km od sebe. Zajímá se o to, co mě trápí, jaké mám starosti, jestli něco nepotřebuji. Za ta léta, co abstinuje, se hodně změnil. Zajímají ho věci, které v době, kdy pil, vůbec neřešil a byly mu jedno. Jsem spokojená, ráda, že nepije, náš vztah je velice dobrý. Věřím, že je již tak poučený, že do stadia, ve kterém byl před 8 lety, nepadne.“*

2.6 Život Petra a jeho rodiny dnes

Dnes je to už osm let, co Petr abstínuje. Jeho děti Jana a Honza jsou už téměř dospělí lidé. Na dobu, kdy Petr pil, sice nevzpomínají rádi, ale jako dospělí lidé se na to dívají jinak, než když byli malé děti. Petr návrat do běžného života zvládl, i když to nebylo jednoduché. Zpočátku nechtěl vůbec vycházet ven z domu. Myslel si, že se na něho všichni dívají přes prsty. Ale tento ostych překonal a nyní nemá problém jít mezi lidi. Jen nerad navštěvuje restaurace, nevyhledává společnost, kde se konzumuje alkohol. Vadí mu opilí lidé, jejich pach, hloupé řeči. I rodinných oslav se účastní jen sporadicky. Jeho žena to ví, nenutí ho navštěvovat místa, kde se Petr necítí dobře.

V lednici mají vždy dostupný alkohol, ale Petra ani nenapadne, aby si nalil. Pokud k nim přijde návštěva, nemá problém jim alkohol nalít. Ale pokud už je ho víc, raději odejde do vedlejší místnosti. Příbuzní a známí ho znají a tolerují to.

V současné době již nemá zdravotní problémy, je schopen postarat se o rodinu, je schopen normálně komunikovat. Jana a Honza už k němu necítí odpor, jsou velice rádi, že se problém s pitím otce vyřešil a hlavně, že již tak dlouhou dobu nepije. Vzali si ponaučení do svého života. Hana, jeho manželka, je ráda, že má zpět manžela, kterého si brala. Milujícího, pracovitého, ohleduplného, usměvavého a starostlivého.

Petr si kdysi nevěděl sám se sebou rady. Alkohol, který mu byl tak blízký, ho málem zabil. I přesto našel sílu k léčbě, dokázal překonat krize a nyní je z něho člověk, který se těší ze života mezi svými blízkými.

2.7 Můj pohled na problém v Petrově rodině

Odjakživa se mi alkohol protivil. Už odmalička jsem k němu měla záporný postoj, nesnášela jsem opilé lidi, hnusili se mi. O to horší pro mě bylo, když jsem při svých návštěvách u Petra a jeho rodiny viděla, že se něco děje, že začíná být jiný. Když jsem se dozvěděla, že začal víc pít alkohol, neměla jsem z toho dobrý pocit. Návštěvu od návštěvy jsem viděla, že se jeho pití stupňuje. Choval se jinak, snažil se to přede mnou skrýt.

Ráda bych mu pomohla. Ale tím, že jsem přišla jednou za týden, snažila jsem se mu domluvit a odešla jsem, tím jsem mu nepomohla. Za pár dnů už o tom

nevěděl. Opravdu mám k opilým lidem odpor, a když jsem ho viděla, v jakém býval stavu, dokonce jsem na něho v afektu zuřivosti a bezmocnosti i křičela. Jednou jsem se opravdu neudržela, moje emoce se tak vzbouřily, že jsem mu dala facku. Stejně jsem tím nikomu nepomohla. I když jsem chtěla navštěvovat jeho rodinu, děti a manželku, moje návštěvy se staly spíše sporadické, ze slušnosti. Nechtěla jsem ho vidět opilého, neschopného myslet a normálně komunikovat.

Když byl v protialkoholní léčebně, každých čtrnáct dnů jsem za ním se svým manželem jezdila na návštěvu. Aby viděl, že za ním stojím, že jsem ráda, že se rozhodl k léčbě. V tu dobu podporu rodiny hodně potřeboval. Po návratu z léčebny jsem se snažila návštěvy obnovit. Hodně se změnil, najednou jsme si měli co říct, často mi podrobně vyprávěl, jaké krušné chvílky v léčebně zažil. I dnes, s odstupem několika let, si na tyto zážitky vzpomíná.

Petr již dlouhou dobu abstínuje, ale já mám v sobě pořád nepříjemný pocit a myslím na to, co by se stalo, kdyby tenkrát nešel na léčení, že už by mezi námi nebyl, protože by ho alkohol zabil.

2.8 Shrnutí

S tím, že Petr pije se Hana nikomu cizímu nesvěřovala. Dle jejich slov je možné, že to její spolupracovnice věděly, ale žádná z nich se neodvážila se na to Hany otevřeně zeptat. Hana má jednu velmi dobrou kamarádku, o které ví, že se jí může svěřit. Ta jí dělala v Hanině těžkém období „vrbu“. Nikdy Hanu nezradila a její problémy nešířila dál.

V době, kdy Petr nadměrně pil a následně byl na léčení, Jana a Honza již chodili do školy. Nikdy se nesetkali s tím, že by jim to, že jejich otec pije a je alkoholik spolužáci a kamarádi jakýmkoli způsobem připomínali nebo se jim posmívali. Jana a Honza dodnes neví, jestli to věděli. Neví ani, jestli to věděli učitelé. Rovněž z jejich strany nikdy k žádnému rozhovoru na toto téma nedošlo. Je možné, že to věděli, ale nedávali to najevo.

Hana se ani v největší krizi neobrátila na žádné úřady, které řeší rodinné problémy, nenavštívila psychologa, psychiatra. Nebyla se poradit s odborníky v manželské nebo jiné poradně. Nechtěla o problému v rodině otevřeně mluvit a řešit

to touto cestou. Zvolila si svoji cestu – cestu vnitřního boje. Její velkou oporou byla lékařka, která zajistila odvoz Petra do léčebny. V době, kdy byl Petr na léčení, do léčebny často telefonovala a ptala se na jeho zdravotní stav, navštěvovala Hanu a děti.

Petr se svojí rodinou bydlí na malém městě, kde se každá „dobrá“ zpráva rychle šíří. Lidé se navzájem znají, často se potkávají a řeší problémy druhých. Pokud věděli, že Petr pije, nedávali to před ním ani jeho rodinou najevo. Pokud se na Petra v době, kdy byl v léčebně někdo ptal, Hana se vymlouvala, že je v pracovní neschopnosti, že je v nemocnici. Asi za týden po odvezení Petra do léčebny se Hana psychicky zhroutila a po celou dobu, kdy byl Petr v léčebně byla v pracovní neschopnosti. Z domu vycházela minimálně, s nikým se nestýkala, nebyla lidem na očích. Nemusela nikomu nic vysvětlovat. Lidé se o ně přestali zajímat, nebavili se o nich. Za chvíli vznikl problém někoho jiného, který jejich problém zastínil a Petrův problém přestal být aktuální. Než se Petr vrátil z léčebny, mnoho z nich úplně zapomnělo, že se o něho ještě nedávno intenzivně zajímali.

Jenže přimět alkoholika podstoupit jakékoliv léčení bývá velice obtížné. Zrovna tak to bylo i v případě Petra. Když mu jeho lékařka doporučovala ambulantní léčbu, při které by nemusel být umístěn v žádném zařízení, nikdo by se o jeho léčbě nedozvěděl, tuto možnost striktně odmítl s tvrzením „já nejsem žádný alkoholik, já žádné léčení nepotřebuji, já můžu kdykoliv s pitím přestat“. Podle mého názoru se už v této fázi mělo s Petrem víc pracovat, víc na něho působit. Myslím si, že Hana udělala chybu hned v začátcích, kdy Petr začal pít. Téměř každý alkoholik si nepřizná, že je alkoholik. Je schopen neustále dokola a všem slibovat, že přestane pít, že to zvládá, že je v pohodě. Toto samozřejmě dělal i Petr. Už tehdy to měla brát jako varovný signál, že něco není v pořádku a měla se snažit Petrovi pomoci. Měla na něho víc naléhat, aby s pitím přestal, měla mu poskytnout nějakou motivaci k tomu, aby přestal pít. Jenže Petr neměl žádné koníčky, nesportoval. Bydleli v malém městečku, neměli ani zahrádku, kde by se mohl realizovat. V podstatě se doma nudil. Měl jen pár kamarádů, kteří ho však k alkoholu ještě více sváděli.

Myslím si, že dost velkou vinu na tom, že se léčení neustále odkládalo měla i matka Petra. Neustále jeho pití omlouvala, nechtěla to řešit, nechtěla aby se to rozneslo mezi lidi. Říkala Hance: „vždyť víš, že to má po dědovi, ten měl také rád

kořalku“. Hanka se snažila tchyni oponovat, ale když nechtěl ani Petr, byla bezmocná. Lékařka jim chtěla pomoci, byla připravena na ambulantní léčbu, ale nemohla Petra násilím nutit.

Hana měla možnost se obrátit na různé instituce, poradny, sociální odbor v místě bydliště. Ze strachu, že se to dozví okolí, nikam nešla, nikde pomoc nehledala. Neustále si však kladla otázku *„kde jsem udělala chybu, mohla jsem tomu už dávno zabránit?“*

Z mého pohledu Hana neměla k Petrovi správný přístup. Pití Petrovi neustále vyčítala, ale ona k němu měla být milejší, laskavější. Petr potřeboval povzbudit, podporovat. Násilný a hrubý přístup na něho neplatil. Dalo by se říct, že Hana „to s ním neuměla“.

Petr měl problémy v zaměstnání, jeho dlouholetý zaměstnavatel zkrachoval a přecházení z jednoho zaměstnání do druhého bylo pro Petra psychicky náročné. Měl obavy, že neuživí rodinu, myslel si, že je to jeho vina, že je neschopný. Já si myslím, že kdyby měl stálé zaměstnání a dělal by to, čím byl vyučen a co ho bavilo, vůbec by se z něho nestal alkoholik a nenapadlo by ho po alkoholu sáhnout. Tento stav by byl nejen pro Petra, ale pro celou jeho rodinu ideální, byli by všichni šťastni a nemuseli si projít tím, čím si projít museli – mít alkoholika v rodině.

3 DOPORUČENÍ

Na tomto místě bakalářské práce se nabízí otázka: „Co Petrovi a jeho rodině doporučit do budoucnosti?“

Petrovi bych ráda doporučila, aby zůstal takový jaký je. Aby u něho přetrvával zájem o manželku, děti a ne alkohol. Má své „mouchy“, ale kdo je nemáme. Myslím si, že by Petr v žádném případě neměl přijít o zaměstnání. Pokud by zůstal doma, nemusel pravidelně ráno vstát a jít do zaměstnání, nemít žádné povinnosti, byl by to nový spouštěč k tomu, aby znovu začal pít. A to by už opravdu nepřežil.

Byla bych ráda, a při každé vhodné příležitosti to Petrovi připomínám a doporučuji, aby se nestranil společnosti. Nechce se účastnit např. plesů nebo jiných kulturních akcí, kde se konzumuje alkohol. Tvrdí, že jsou mu opilí lidé protivní, ale takový byl před lety i on. Nevím, zda je to, co ho vede nejít do společnosti opravdu odpor k opilým lidem, nebo je to z jeho strany pouze výmluva. Možná i obava, či strach z toho, že sežre, neodolá nabídkám k pití alkoholu a sejde znovu na cestu alkoholika. Nemůže přece po zbytek svého života trávit svůj volný čas jen doma. Jednou to přijde a bude to pro něho velká zkouška jeho silné vůle.

Haně, manželce Petra, bych doporučila, aby i nadále byla Petrovi v životě oporou, kterou on velice potřebuje. Myslím si, že pokud by Petr ztratil ji nebo děti, začal by znovu pít. Hana by před Petrem neměla alkohol schovávat, ale měl by být normálně dostupný. To je moje další doporučení. Zatím to takto u nich funguje a Petr s tím nemá problémy. V těžkých chvílích jejich života vychovávala děti tak, aby měly svého otce rády takového jaký je. Myslím si, že by v tomto duchu i nadále měla pokračovat. Podle mého názoru by Hana při sebemenším náznaku toho, že u Petra hrozí opětovný návrat k alkoholu a jeho nadměrnému pití, měla okamžitě zasáhnout a nedat alkoholu šanci nad Petrem zvítězit.

Děti Petra, **Honza i Jana** byly po celou dobu Petrova alkoholového období vedeny k úctě ke svému otci. Dnes, kdy je již Petr vyléčen, si k němu úctu a možná i obdiv zachovávají. Jim bych doporučila zejména to, aby si ze svého otce vzaly ponaučení. Pokud by měly tendenci spadnout do spárů alkoholu, vždy by si měly vybavit okamžiky hrůzy, které jako děti prožívaly. A pokud budou mít jednou svoje

děti, neumožnit jim takové pohledy, jaké vidívaly ony, když jejich otec byl alkoholik.

Intenzivně prožívám příběh Petra a jeho rodiny od samého počátku, kdy začal pít, období, kdy byl v léčebně i roky, kdy abstinuje. Jsem velice potěšena tím, že to Petr dokázal a nad alkoholismem zvítězil. Přeji mu, aby tomu tak bylo i nadále. Sleduji jejich životní příběh z pozice blízkého příbuzného. Vidím, jak je alkoholismus jednoho z nich nerozdělil, ba naopak, stmelil. Všem fandím, držím pěsti a přeji jim šťastný život.

4 OBECNÁ DOPORUČENÍ

Podle mého názoru není dobré, pokud je člověk absolutní abstinents ani pokud nadměrně pije alkohol. Pití v rozumné míře nemůže nikomu uškodit. Někdy se však může konzumace alkoholu vymknout z rukou a z člověka se stává alkoholik. Pokud už taková situace v rodině nastane, určitě je dobré, aby se ostatní členové rodiny o problému alkoholismu snažili dovědět co nejvíce. Je nutné, aby získali co nejvíce informací o této nemoci, jaké jsou možnosti pomoci, léčby. Není dobré o problému alkoholika v rodině mlčet, skrývat ho před dětmi. Je dobré s nimi o problému mluvit, rozebrat situaci. Vždyť i děti jsou součástí rodiny a musí s alkoholikem žít. Proto by měly vědět o ničivých účincích alkoholu.

Pokud není schopna rodina vzniklou situaci řešit sama, doporučuje se návštěva nějakého odborného zařízení. Takovým zařízením může být manželská poradna, praktický lékař, psycholog apod. Alkoholik by měl dostat šanci k tomu, aby přestal pít. Pokud není schopen s pitím skoncovat sám, je mu doporučena pomoc buď v podobě léčby ambulantní nebo ústavní.

Rodinní příslušníci by neměli v žádném případě alkoholikovi alkohol kupovat. Pokud potřebuje pít, ať si alkohol obstará sám. Rovněž by za takového člověka neměla rodina vyřizovat věci, které z důvodu opilosti není schopen sám zajistit. Mohou to být např. omluvy ze zaměstnání, návštěva úřadu apod. Také doporučuji neplatit za alkoholika dluhy. Alkoholik je schopen a ochoten pro alkohol udělat cokoli, je mu jedno, že tím způsobí finanční ztrátu rodině. To, že má dluhy mu nevaří, řeší jen to, že v danou chvíli má alkohol.

Rodina by neměla pečovat o opilého rodinného příslušníka. Pokud mu jeho stav neohrožuje zdraví nebo život, měl by se o sebe postarat sám. Alkoholik ví, že je o něho dobře postaráno, je mu jedno kolik toho vypije.

Podle mého názoru lze obecně všem lidem doporučit, ať konzumují alkohol v takovém množství aby se z nich alkoholici nestali.

ZÁVĚR

Problémy, které jsou spojeny s pitím alkoholu, jsou hodnoceny především jako problémy zdravotní. Neméně důležitá jsou hlediska ekonomická a sociální. Rodina je pro většinu lidí na nejvyšším stupni hodnotového žebříčku. Pokud se v rodině vyskytne jakýkoliv problém, ať už spojený s alkoholem nebo jiným hlediskem, má na jedince a především na jeho psychiku výrazný vliv. V drtivé většině drží funkčnost rodiny alkoholika manželka alkoholika. Snaží se svého muže podpořit. Ve stejném duchu motivuje a vychovává i děti. Jedním z hlavních důvodů, proč se podrobují alkoholici protialkoholní léčbě je právě rodina, obava alkoholika ze ztráty zázemí, které mu rodina poskytuje.

O tom, jak postupovat v léčbě alkoholismu bylo napsáno mnoho literatury. Autoři v nich ukazují a popisují cestu k vyléčení alkoholiků různými způsoby. Doporučují různé poradny pro alkoholiky, kde si mohou navzájem sdělovat své zkušenosti s alkoholem, svoje pocity při léčbě, kde dostanou odbornou radu, jak s alkoholem bojovat. Když selžou tyto varianty, jako další z možností je alkoholikům nabízena ambulantní léčba. Ne u všech alkoholiků je však tato léčba úspěšná. Potom musí nastoupit léčba ústavního charakteru v protialkoholní léčebně.

Ve své bakalářské práci jsem chtěla ukázat, jak šťastně ženatý člověk, kterému nic nechybí, má spokojenou rodinu, může prožít ve svém životě tak těžké období, které ho může i zabít. Těžkým obdobím Petra bylo asi 5 let jeho života, kdy se pomalu, ale jistě propíjel až na samé dno. Každý člen Petrovy rodiny, včetně Petra si uvědomují, že závislost na alkoholu jednoho člena rodiny ovlivnil celou rodinu a vliv pozitivní to rozhodně není. Důsledky nemoci alkoholismu provází nejen vyléčeného alkoholika, ale celou jeho rodinu po zbytek jejich života.

Mým cílem bylo popsat, jak probíhá a jak těžký je život s člověkem, který propadl alkoholu, jaké problémy tím způsobil sobě, manželce, svým dětem i svým blízkým příbuzným. Zjistila jsem, že je možné strašáka v podobě alkoholu překonat, přemoci. Ujistila jsem se v tom, že pokud má alkoholik rodinu, která ho po vyléčení podrží a podpoří, je možné nad alkoholem zvítězit.

K tomu, abych naplnila cíl bakalářské práce, jsem studovala příslušnou odbornou literaturu, která se k problematice alkoholu, alkoholismu a jeho vlivu na rodinu vztahuje. Setkala jsem se s rodinou Petra a popsala jsem jejich vztah

k alkoholu, pocity když je v rodině alkoholik a současnou situaci v rodině. Podrobně jsem se seznámila s jejich životem za období bezmála 15ti let.

Moje bakalářská práce na téma alkoholismu a problémy s ním spojené může být využita v pedagogice, ve školní výuce, zejména její praktická část. Ta popisuje konkrétní rodinu, konkrétní problém. Studenti se tak mohou seznámit s potížemi, které alkoholismus přináší přímo z praxe, z osobních zkušeností rodiny mého respondenta.

Myslím si, že problematika alkoholismu je častým tématem při psaní různých prací. Moje bakalářská práce může pomoci studentům při psaní těchto prací. Může jim být návodem, inspirací. Její využití vidím i v sociální práci, v poradenství. Na mém konkrétním příkladu se mohou poučit a získat různé nové informace i ti, kteří mají problémy s nadměrným pitím alkoholu. Pro některé čtenáře může být i odstrašujícím příkladem, kam až může alkoholismus dojít, že může člověka zabít. Přínosem bude jistě i skutečnost, že přečtení mé bakalářské práce bude pro mnohé alespoň důvodem k zamyšlení.

SEZNAM LITERATURY

BROŽOVÁ, Dagmar. *Kapitoly z ekonomie trhů práce*. 1. vydání Praha : Vysoká škola ekonomická v Praze, 2006. ISBN 80-245-1120-7.

BUCHTOVÁ, Božena. Nezaměstnanost a zdraví. In.: Buchtová, B. *Psychologické a medicínské aspekty nezaměstnanosti*. Brno : Masarykova univerzita v Brně, 2000. s. 4-13. ISBN 80-210-2425-9.

DVOŘÁKOVÁ ZÁVODSKÁ, Jana. a kol. *Manželství a rozvody*. Praha : Linde, 2002. ISBN 80-86131-34-4.

HOSEK, Jan. *Sám proti alkoholu*. 1.vydání Havlíčkův Brod : Grada Publishing, 1998. ISBN 80-7169-624-2.

KALINA, Kamil. a kol. *Základy klinické adiktologie*. 1.vydání Grada Publishing, 2008. ISBN 978-80-247-1411-0.

KLIMEŠ, Jeroným. *Partneři a rozchody*. 1.vydání Praha : Portál, 2005. ISBN 80-7367-045-3.

LONDON, Jack. *Démon alkohol*. 1.vydání Praha : Odeon, 1966.

MANDAUSOVÁ, Věra. *Co by měl vědět zaměstnavatel o závislosti na alkoholu*. 4. vydání Praha : Ústav zdravotní výchovy, 1989. ISBN 80-7071-005.

MATĚJKOVÁ, Erika. *Řešíme partnerské problémy*. 1. vydání Havlíčkův Brod : Grada Publishing, 2009. ISBN 978-80-247-2338-9.

MATOUŠEK, Oldřich. *Rodina jako vztahová síť*. 2. vydání Praha : Sociologické nakladatelství, 1997. ISBN 80-85850-24-9.

NEŠPOR, Karel. *Týká se to i mne? Jak překonat problémy s alkoholem*. Praha : Sportpropag, 1992. sine

NEŠPOR, Karel a Ladislav CSÉMY. *Léčba a prevence závislosti*. 1.vydání Praha : Psychiatrické centrum Praha, 1996. ISBN 80-85121-52-2

NEŠPOR, Karel. *Zůstat střízlivý*. Brno : Host, 2006. ISBN 80-7294-206-9.

NEŠPOR, Karel. *Návykové chování a závislost*. 4.vydání Praha : Portál, 2011. ISBN 978-80-7367-908-8.

PALČOVÁ, Alena. *Terminologický slovník z oblasti alkoholu a drog*. 1.vydání Praha: Psychiatrické centrum Praha, 2000. ISBN 80-85121-08-5.

SKÁLA, Jaroslav. *Alkoholismus*. 1. vydání Praha: Státní zdravotnické nakladatelství, 1957. sine

SKÁLA, Jaroslav. *...až na dno!?*. 4. vydání Praha : Avicenum, 1988.

SOURNIA, Jean-Charles. *Dějiny pijáctví*. 1. vydání Praha : Garamond, 1999. ISBN 80-86379-01-9.

SOVINOVÁ, Hana. a Ladislav CSÉMY. *Kouření cigaret a pití alkoholu v České republice*. 1.vydání Praha : Státní zdravotní ústav, 2003. ISBN 80-7071-230-9.

ÜHLINGER, Claude a Marlyse TSCHUI. *Když někdo blízký pije*. 1. vydání Praha : Portál, 2009. ISBN 978-807367-610-0.

VÁGNEROVÁ, Marie. *Psychopatologie pro pomáhající profese*. 4.vydání Praha : Portál, 2008. ISBN 978-80-7367-414-4.

WOITITZOVÁ, Janet Geringer. *Dospělé děti alkoholiků*. 1. vydání b.m. : Columbus, 1998. ISBN 80-85928-73-6.

Internetové zdroje

Typy alkoholismu. www.drogy.cz [online]. Copyright © 1999-2011, poslední aktualizace 11.11.2011 [cit.2011-11-16]. Dostupné z <http://drogy.doktorka.cz/typy-alkoholismu/cz>

Dědičnost (genetika) a predispozice k alkoholismu. www.alkoholik.cz [online]. Copyright © Eva Mlčochová 2003 - 2012 [cit. 2011-11-16]. Dostupné z: http://www.alkoholik.cz/zavislost/dedicnost/dedicnost_genetika_a_predispozice_k_alkoholismu.html

Adresy léčeben závislosti. www.zdravi4u.cz [online]. Copyright © Studiohedis 2001-2012, poslední aktualizace 7.1.2005 [cit.2011-11-28]. Dostupné z: <http://www.zdravi4u.cz/view.php?cislocianku=2005010704>

Zákony

Zákon č. 262/2006 Sb., Zákoník práce, ve znění pozdějších předpisů.

PŘÍLOHY

Adresy léčeben závislosti na alkoholu

Apolinář tel: **224961/8203, 224968225**, příjem **224968222**,
amb.**224968214**, metadon **224968216**

PL Bílá Voda, U Javorníka 1, 790 69 Bílá Voda, tel: **584413208**

PL Červený Dvůr, Český Krumlov, PSČ 381 01, tel: **380 739131**

PL Kosmonosy, protialkoholní odd., 293 06 M. Boleslav, tel: **326715711**

PL Kroměříž, protialkoholní odd., 767 01 Kroměříž, tel: **573314111**

PL Dobřany, protialkoholní odd., 334 41 Dobřany, tel: **377813111**

PL H. Beřkovice, odd. závislostí 411 85 Horní Beřkovice, tel: **416808111**

Psychiatrická klinika Plzeň, Alej Svobody 80, 323 18 Plzeň, tel: **377813111**

PL Opava, Olomoucká 88, 746 33 Opava, tel: **553695111**

PL Brno-Černovice, protialkoholní odd., Húskova 2, 618 32 Brno, tel:
548123111 (primář **319, 404**)

PL Havlíčkův Brod tel: **569478111**

PL Šternberk, AT oddělení, tel: **587809111**

PL Jemnice, Budějovická 625, tel: **568450728**

PL Želiv, tel: **565581226**,

Léčebna návykových nemocí v Nechanicích, koedukované, 503 12

Nechanice, tel: **495800951**, objednávání: **495833232**

Středisko pro mládež, Čakovická 51, P-9, tel: **6846 275, 6846 276, 6846**

277. Pobočka Řevnice, Sádecká 169, tel: **257721795**,

PL Lnáře tel: **383495101**

Zdroj: www.zdravi4u.cz

ANOTACE

Jméno a příjmení:	Eva Vyroubalová
Katedra:	Ústav pedagogiky a sociálních studií
Vedoucí práce:	PhDr. Helena Skarupská, Ph.D.
Rok obhajoby:	2012

Název práce:	Alkoholismus a jeho vliv na rodinu
Název v angličtině:	Alcoholism and its influence on a family
Anotace práce:	<p>V teoretické části práce se zabývám konfrontací literárních zdrojů se svými osobními poznatky a s poznatky z rozhovorů s abstinujícím alkoholikem Petrem a jeho rodinou. Vysvětluji zde pojem alkoholismus, jeho příčiny, vliv na rodinu, závislost na něm, zdravotní rizika s ním spojená a také jeho léčbu. Praktická část nás seznamuje s Petrem a jeho rodinou. Cílem bylo popsat jejich vzpomínky na dobu, kdy byl Petr alkoholikem a současnost, kdy abstinuje. Dále jsou zde uvedena doporučení, jak konkrétně pro rodinu Petra, tak doporučení obecná.</p>
Klíčová slova:	Alkohol, alkoholismus, alkoholik, závislost, zaměstnání, léčba, Petr, Petrova rodina
Anotace v angličtině:	<p>In the theoretical part of the work I engage in confrontation of literary sources with my personal knowledge and with knowledge from talking to a temperate drinker Peter and his family. I explain here the term alcoholism, its causes, influence on a family, dependence on it, health risks putting together it and its treatment, too.</p> <p>The practical part makes us acquainted with Peter and his family. The aim of the work was to describe their memories of the time when Peter was a drinker and the present when he is a total abstainer. Then there are mentioned recommendations both for Peter's family and common recommendations.</p>
Klíčová slova v angličtině:	Alcohol, alcoholism, a drinker, dependence, employment, treatment, Peter, Peter's family
Přílohy vázané v práci:	1
Rozsah práce:	68 stran
Jazyk práce:	český jazyk