

 Екип:Екип:Екип:Екип:

Л. Боянова Л. Боянова Л. Боянова Л. Боянова ---- дизайн, материали, организация
А. Дудина А. Дудина А. Дудина А. Дудина - материали, организация
М. Манолов М. Манолов М. Манолов М. Манолов - материали, организация

3 3 3 3 стр. стр. стр. стр. ---- Въображение, талант, гениалност Въображение, талант, гениалност Въображение, талант, гениалност Въображение, талант, гениалност
4 4 4 4 стр. стр. стр. стр. ---- Единство на човешката психика Единство на човешката психика Единство на човешката психика Единство на човешката психика
5 5 5 5 стр. стр. стр. стр. ---- Основни функции на семейството Основни функции на семейството Основни функции на семейството Основни функции на семейството
6 6 6 6 стр. стр. стр. стр. ---- За загубата и за притежанието За загубата и за притежанието За загубата и за притежанието За загубата и за притежанието
7 7 7 7 стр. стр. стр. стр. ---- Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават?
9 9 9 9 стр. стр. стр. стр. ---- Смъртта! (продължение от бр. Смъртта! (продължение от бр. Смъртта! (продължение от бр. Смъртта! (продължение от бр. 6)6)6)6)
10101010 стр. стр. стр. стр. ---- Карен Хорни (Карен Хорни (Карен Хорни (Карен Хорни (1885 1885 1885 1885 ---- 1952) 1952) 1952) 1952)
11 11 11 11 стр. стр. стр. стр. ---- Занимавки. Занимавки. Занимавки. Занимавки.
12 12 12 12 стр. стр. стр. стр. ---- Вицове. Вицове. Вицове. Вицове.
13 13 13 13 стр. стр. стр. стр. ---- Рубрика “Споделете!” Рубрика “Споделете!” Рубрика “Споделете!” Рубрика “Споделете!”

 Въображение, талант и гениалност Въображение, талант и гениалност Въображение, талант и гениалност Въображение, талант и гениалност

Много фантазни образи

имат стимулиращи функции.

Те подбуждат човека да

съз да де нещо н о во .

Въображението съдържа в

себе си потенциали да стане

творчество, защото човек се

стреми да пренесе фантазния

образ в своето пространство,

в реалността. Фантазните

образи се създават и

претворяват в бита и в

културата, във всекидневието

и в науката. Хората се стремят

да създадат нещо ново,

независимо дали това е нова

картина, фигура. Най – напред

човек умствено си претворява

идеята или мисълта, които го

мобилизират да прояви

въображение, влага новости.

За да създаде нов образ,

човек трябва да бъде в

душевно спокойствие и да

има широка представа от

образи, чрез които черпи

материал, в който се

реализира идеята, която се

появява в съзнанието.

Образите на въображението

стъпват на основата на цели,

защото този образ, когато

слезе на картината или нотния

лист, се създава творчество.

Реализацията му става на

основата на способности,

заложби, склонности, талант,

гени. Тъй като на основата на

способностите и заложбите се

развиват съвкупност от

качества като мислене,

въображение, възприятие,

памет и т.н.

 Талантът е високо

развита способност в една

област – литература, изкуство,

техника и т.н., най–високо

равнище на развитие и най-

благоприятно съчетание на

способностите. Талантът

п о з в о л я в а т в о р ч е с к о ,

оригинално и много успешно

осъществяване на сложна

дейност. Върху оценяването

на таланта оказват влияние

о б щи те ик о но ми че с ки

у с л о в и я , к а к т о и

вдъхновението на самия

човек.

 Г е н и а л н о с т т а с е

изразява във високо развити

способности в дадена област,

в чиято основа стоят

заложбите и се свързва със

създаването на принципно

нови теории, учения,

отделната област от вида

дейност, която лицето се

реализира. На гениалността

ч е с т о е п р и с ъ щ а

универсалност и затова се

свързва с общата надареност,

креативността и ранното

развитие. Този термин често

се използва за описване на

хора с висок IQ, но учените

смятат, че е сложен концепт,

включващ нещо повече от

висок IQ. При проведени

изследвания с живи учени и

хора на изкуството, известни

със своето творчество, освен с

висока интелигентност, тези

хора се характеризират с

някои общи личностни черти,

м о т и в а ц и я н а т р у д ,

п е р ц е п т и в е н с т и л ,

оригиналност и богато

въображение.

 Талантливият човек

проявява оригиналност и

творчество в дадена дейност в

границите на онова, което е

постигнато от човечеството.

Той може прекрасно да

претворява в живота високи

знания и умения, да проявява

майсторство и оригиналност в

творчеството, да създава

с ъ в ъ р ш е н и п р о д у к т и ,

произведения, да реализира

талантливо прогресиращи

обществени идеи. Всичко това

талантът върши на равнището

на съвременните постижения

в науката, изкуството,

производството. За гениите

обаче се смята, че те са

хората, които правят

епохални открития, прокарват

нови пътища в развитието на

културата и обществото.

Гениалността се проявява в

различни области и на

р а з л и ч н и р а в н и щ а .

Обикновено геният се

отличава с всестранна

надареност, каквато са

притежавали Аристотел,

Нютон, Айнщайн, Леонардо

да Винчи и др.

 Т а л а н т и т е с а

обществена ценност, те

трябва да се пазят и развиват.

Откриването на таланта

особено усложнява задачата

за неговото възпитание от

семейството, училището,

обществеността. Развитието

на таланта не трябва да става

за сметка на общото развитие

от осакатяването на общите

човешки качества.

М а т е р и а л ъ т е

подготвен от Анелиа Дудина

 Единство на човешката психика Единство на човешката психика Единство на човешката психика Единство на човешката психика

Човешката психика е
единна. Тя е едно цяло,
съставено от различни
компоненти, елементите на
к о и т о с а с т р о г о
индивидуални за всеки
човек. Тези компоненти са
условни (само за удобство,
а не като разграничение) и
може да бъдат разделени на
три групи, които всъщност
определят поведението на
даден човек:

I група: Чувства и
с т р е м е ж и ;
I I гр уп а : Инте л ект ;
I I I гр уп а : Об щ и и
конкретни правила за
действие;

I-ва група: чувства и

стремежи

Първата група съдържа
основните човешки чувства
и стремежи. Всеки човек ги
притежава в по-малка или в
п о - г о л я м а с т е п е н ,
н е з в и с и м о д а л и г о
осъзнава. Всяка едно от тях
трябва да бъде разглеждано
както само за себе си, така
и като част от другите.
Същото важи и з а
отделните аспекти на

ч о в е ш к а т а п с и х и к а .
Примерно алчността като
характеристика за даденото
лице, за което се отнася,
може би се свързва със
страха от загуба и т. н.

II група: Интелект

Всеки човек, в резултат
на своя жизнен път, повлиян
от множество фактори
(вътрешни и външни), си
изгражда типични само за
него разсъждения и мисли
(житейска теория за това
какви са всъщност нещата,
кое какво е, кое е ценно и
кое не е и други) за всяко
едно нещо от заобикалящия
го свят. Така се създава един
вътрешен свят, който също
подлежи на самоанализа. От
тук нататък втората група се
разглежда като първата.

III група: Общи и

конкретни правила за

действие

Въз основа на първите
две групи като краен
р е з ул т а т с е п о я в я в а
човешкото поведение, което
образно може да бъде
сравнено с "общи и
конкретни правила за
действие". Всеки човек
разполага с такива. Някои от
тези правила са осъзнати (в
по-голямата им част), а
други не са. Именно тези
правила са причината човек
два пъти да реагира еднакво,
когато попадне в една и
съща ситуация два пъти
(примерно, ако трябва да

върши отегчителна работа
и двата пъти ще изпита
скука). Тези правила
подлежат на известна
промяна в зависимост от
избора и житейското
развитие на притежаващия
ги и са свързани както с
безусловните рефлекси,
така и с условните такива.

Психиката на всеки
човек е уникална и
н е п о в т о р и м а и е
невъзможно да бъде
направена изчерпателна
схема на групите: Чувства и
стремежи, Интелект, Общи
и конкретни правила за
действие. Те винаги остават
отворени с възможност да
се добавят към тях нови
елементи. Ето затова всеки
човек е уникален и
неповторим що се отнася
до неговия вътрешен
психически свят, тъй като
човешката психика се
формира като комбинация
от описание на света от
околните в ранното детство
и от анализирането на
външна и вътрешна спрямо
човека среда в зряла
възраст и сравнение между
тях, което е причина както
за наличието на общи черти
между хората, така и за
появата на съществени
разлики в психическо
отношение между тях.

Така формираната
психика е в основата на
човешкото поведение.

Автор: Л. Боянова

 Основни функции на семейството Основни функции на семейството Основни функции на семейството Основни функции на семейството

С ъ щ е с т в у в а т
съмнения, че семейството,
като личностна и когнитивна
социална институция, е на път
да изчезне. Не е сериозно да
се смята, че без семейството
ще се прекъсне човешкия род,
но вероятността да се наруши
социализацията на лицето, а с
това и нормалното развитие
на човечеството, може да
о к а ж е с ъ д б о н о с н о
въздействие. Това е така, тъй
к а т о с е м е й с т в о т о е
възникнало, за да изпълнява
определени функции и да
решава задачи, които никога
н я м а д а о т п а д н а т .
Съществуват шест основни
функции:

I ф у н к ц и я –

р е п р о д у к т и в н а

(възпроизвеждаща)

Раждането на деца не е
само зачатък на един живот, а
и необходимост да се
продължи родовата линия.
Съществуват теории, според
които за мъжа има голямо
значение фактът кое точно
дете е негово лично (когато
има деца от различни мъже в
семейството), както и дали те
имат възможност да се грижат
за децата си или не, да
помогнат за развитата нова
ф о р м а н а с е м е й н о
съществуване – моногамия.

Ако това е така, то децата със
своето съществуване са в
основата за промяна на
мъжкото мислене, не само към
тях, но и към жените.
Поддръжниците на тази
хипотеза приемат това като
„мъжко его”. За съжаление
с и л н о п р о м е н е н и т е
и к о н о м и ч е с к и у с л о в и я ,
н а л и ч и е т о н а м а с о в а
безработица, политическата
несигурност са фактори, които
детерминират отрицателен
прираст в българските
семейства.

I I ф у н к ц и я –

рекреационна

Т а з и ф у н к ц и я е
свързана с възстановяване
психичното равновесие на
съпрузите чрез удоволствената
линия на семейния интимен
сексуален живот. Тук бихме
могли да си спомним какво
твърди Фройд по повод на
неудовлетворените полови
влечения – те са една от
г л а в н и т е п р и ч и н и з а
човешките неврози. Тази
ф у н к ц и я о т г о в а р я з а
задоволяване на потребността
от ласки, от секс между
съпрузите. Удачно би било
интерпретирането и като
емоционална.

III функция – семейна

социализация
Т у к с е в к л ю ч в а

превръщане на детето от
индивид в индивидуалност.
Аристотел въвежда понятието
„характер” (от гр. печат,
отпечатък), вероятно имайки
предвид как семейството,
родителите и условията на
живот слагат специфичен
отпечатък върху детето,
отличавайки го от другите.
Тази функция е още и
в ъ з п и т а т е л н а . В с я к о
семейство има различни
степени на развитие на своите
членове, между които се
извършва обмен на знания,
жизнен опит, умения, норми
н а п о в е д е н и е и т . н .
Родителите предават своя
опит, начините си на
поведение, а децата ги
и з п ъ л н я в а т к а т о т я х .
Дейността е ефективна само
к о г а т о е с в ъ р з а н а с
р е а л и з и р а н е т о н а
взаимодопълващи се стремеж
и потребности. Възпитанието
е необходимост за децата и
задължение на родителите. Но
задължение не само към
самите деца, ами и към
обществото. Възпитанието е
сложна и отговорна дейност,
която изисква съответна
подготовка и целенасоченост.
И з в ъ р ш в а с е в ъ в
всекидневния живот чрез
общуване – игри, учене,
труд... Взискателността на
родителите към децата по
о т н о ш е н и е н а
д и с ц и п л и н и р а н о с т ,
трудолюбие, вежливост,
въздържание и други ,
задължително се предшества
от поведението на самите
родители.

Следва продължение в

следващия брой...

Анелиа Дудина

 За загубата и за притежанието За загубата и за притежанието За загубата и за притежанието За загубата и за притежанието

Помислете само
колко са нещата, за които
можете да кажете, че
притежавате завинаги? Има
ли такива? Нищо на този
свят не е вечно. Сега
притежавате къщи, коли,
дрехи, имате пари, мислите
си, че дори някакви хора ви
принадлежат. Сега това е
така, ами утре? Кой знае
какво ще се случи утре,
вдругиден? Несъмнено сте
губили вещи, позиции и
хора в живота си. Със
сигурност сте се кахърили
заради тези з агуби ,
страдали сте от това. И
спомнете си какво се е
случило после? Нещо или
някой са се появили като
своего рода заместител на
изгубеното. Счита се, че
когато изгубим нещо, това
се случва, защото на негово
място се появява по-добро.
Сякаш се освобождава
място за новото, за по-
доброто и то е определено
да заеме точно тази
позиция.

Не дей те д а с е

вкопчвате в нищо и в
никого. Не мислете, че е
ваше и само ваше и е такова
завинаги. Това не означава,
че не бива да държите на
вещи и хора – напротив.
Обичайте ги, пазете си ги и
им се наслаждавайте всяка
минута. Когато ги изгубите,
не тъжете, защото на тяхно
място със сигурност ще се
п о я в и н о в о . Н е е
задължително да гледате на
него като на заместител. Не
г о с р а в н я в а й т е с
предишното. Просто му се
радвайте... докато го има.
С и г у р н о и в т о в а
непостоянство, в липсата на
вечни неща има смисъл.

По всяка вероятност

така трябва да се научим на
истинската обич. Защото не
е истинска любов, когато
задушаваме някого с
присъствието си, не можем
д а с е н а с л а д и м н а
богатството, което трупаме
за вечни времена – сигурно
това е начинът да се научим
да ценим истински нещата,
когато ги губим и ни се

дават нови, за да се разбере
дали сме усвоили урока си.
Пък и така се обогатяваме –
всяко ново работно място,
всеки нов срещнат човек,
ако щете дори всяка нова
книга ни учи на нещо ново.
Н е д е й т е д а с е
пристрастявате към нищо и
към никого. Вземайте с
пълни шепи каквото
можете, но не забравяйте,
че рано или късно то може
да бъде отнето от вашата
хватка. И помнете, че по
всяка вероятност това ще се
случи за добро!

Анелиа Дудина

 Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават?

В продължение на много

години сред българския народ е

позната приказката за “Мечката

и лошата дума”- елементарен и

кратък разказ за дърваря, който

обижда мечката за физическия й

недостатък, а именно - лошият

дъх. Приказка с дълбок

психологически характер, която

ни е четена и давана за пример

още от време, в което не

разбираме изцяло смисъла на

“Дума”, още повече на “Лошата

дума и раните, които

причинява”.

Нужно тук е да

споменем, че белези има не

само в абстрактния характер на

мисълта, свързан с нашата памет

и остатъчното бреме на обидата,

създаваща в нас чувство за

малоценност и т.нар. комплекс.

Белези остават и в буквалния

смисъл от нараняването,

спомени които отново са

свързани с паметта и ни връщат

на мястото и обекта, причина на

нашата травма, но тези белези са

тясно свързани с психиката ни и

нямат до толкова остатъчен

ефект за нашето съзнание.

Обръщайки отново

поглед към приказката, ние

търсим нейният психологически

характер, поуката към която тя

ни води.

Всичко започва от

елементарните човешки

взаимотношения и думите, които

почти непрекъснато

употребяваме с или без някаква

цел. Какво биха могли да

причинят те? Правилен или не е

подходът, който културата ни

налага и ни кара винаги да

мислим преди кажем нещо? По-

важно ли е наистина спестяването

на даден факт, за да запазим

цялостта на чуждото самочувствие?

Натоварва ли ни това, че

икономисваме чужд недостатък за

сметка на това, че в някои случаи

ние чувстваме дискомфорт от

недъга на отсрещния? Въпроси,

които ще разгледаме, за да

стигнем до отговора на

кардиналния проблем – какво

реално причиняват този тип рани и

светци или грешници ни прави

икономисването на отделни факти,

отнасящи се до чуждата личност.

Обръщайки внимание на

първото питане относно силата на

словото разкриваме, че то освен

обект за наше облагородяване и

издигане над животните в

йерархията на еволюцията, е и

наше най-силно средство за

нападение.

 Слагаме на мислена

везна обикновено оръжие и речта.

Какъв е резултатът от едното и

другото, в каква степен можем да

навредим употребявайки ги?

Истината е, че с оръжието

можем да причиним някому вреда,

в известен смисъл да го нараним,

която рана с течение на времето

зараства, а белегът оставя в

съзнанието ни само факта, че

някога на това място е имало

дадено съприкосновение, което ни

е оставило траен спомен, а може

би и страх, но нищо повече, нищо

непреодолимо, нищо, с което да не

може да се справи човешкото тяло

– подчертавам Тяло, защото то и

неговите функции са тези, които се

справят с елементарните рани.

Но кое е това, което

постоянно е с нас, кое е нещото,

което ни прави уникални сами по

себе си и неразгадаеми с никоя

естествена наука? Това е психиката

и точно тя е обектът, който

нападаме с употребата речта.

Колко тежка и силна би могла да

бъде една дума – да я наречем с

простото название “обидна”.

Присъщо за хората е опитът за

изтласкване на нещата, които не

харесват в себе в несъзнаваното

си, мъчейки се да прикрият

недъга, бил той физически или

друг.

Нека се върнем назад във

времето и проследим

психоанализата на З. Фройд (1856-

1939). В началото на своята

практика той използва анализата

на “Свободните асоциации”,

карайки хората да говорят неща,

които им идват на ум, без

значение дали са смислени или

не. Твърдението му, че хората

казват неща, свързани с тяхното

несъзнавано, му помага за

анализата, т.е. да ги излекува от

нещата, които ги подтискат, които

са извън тяхното съзнание.

Споменавам практиката на Фройд

с цел да посоча конкретно

мястото, което нападаме с

помощта на словото. Нека го

наречем така– връщаме в

съзнанието на отсрещния това,

което той с много усилия е

изтласкал далеч от своята

реалност, за да не бъде то негово

бреме. А никога не си задаваме

въпроса– не убиваме ли частица

от другия? Разбира се ние не

бихме могли да преживеем

болката заедно с него, но не го ли

връщаме именно отново към

страданието и чувството за

малоценност, не го ли правим

различен от всички нас. Да,

правим го. Макар различията да

ни правят уникални сами по себе

си, хората намират винаги своето

различие като недостатък и недъг.

В какво е причината? Дали е в

това, че в съвременния свят

всички ние сме едни комерсиални

същества, роботизирани в

голямата индустрия наречена

“човечество” или е друга, отговор

не бихме могли да дадем...

Изводът, който можем да

направим е следният: Мислената

везна се накланя от тежестта на

словото. Тя, нейно величество

 Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават? Защо раните зарастват, а белезите остават?
Продължение от стр. 7

“думата”, е способна да

направи от обикновената

персона един невротизиран

човек, носещ в себе си

комплекса и своето различие

като непоправимо бреме, а това

променя заедно с нас и самия ни

живот.

Спираме се на втория от

въпросите и виждаме думата

“култура”. Ще обърнем

внимание на нейното влияние

върху психиката ни. Тя е

явлението, което в основен

смисъл гради същността на

нашия Свръх-Аз, тя е тази която

ни кара да се изправяме пред

дилемата за правотата на думите

и действията ни. Правилно ли е

или не е такова социално

подтискане на първичното и до

каква степен ни вреди?

Всеки е изпитвал

неудовлетворението от това, че

не е могъл да направи нещо,

съобразявайки се с

обществените норми. Конкретно

бихме могли да говорим дали

точно тя, културата, не ни кара да

бягаме от реалността, знаейки че

даден наш порок ще бъде скрит

от всички. Как бихме могли да

гледаме на нея- като на наш

приятел или като на наш враг?

Всеки е лишен от нещо:

един от физическа красота, друг

от нравствена, трети е лишен от

качество, присъщо на всички, но

нас от деца ни учат, че да се

изтъкват недостатъците е

некултурно и антисоциално. Та

защо? Нима не е по-добре всеки

да знае истината за себе? Факт е,

че всеки я знае, но с цената на

много самоизтезания бяга от нея

и чрез т.нар. културен подход

ние показваме, че това и на нас

не ни пречи. Но това постоянно

икономисване на думи и

действия съобразявайки се със

заобикалящите ни хора ни

превръща в същества, лутащи се

постоянно между правилното и

неправилното, стоящи на ръба

между злото и доброто и все пак,

вървейки по този ръб успяваме да

станем част от обществото, без

което не бихме могли да се

чувстваме потребни, а само като

частица от нещо, което не би могло

да съществува самостоятелно.

Поглеждаме към третия

въпрос, който обхваща тезата, че

премълчавайки истината, успяваме

да запазим цялостта на чуждото

самочувстие, но помага ли това или

вреди? Би могло да се разгледа и

от двете гледища, но и двете биха

били не изцяло правилни. Ние

трябва да търсим златната среда,

която се намира някъде между

грубата истина и нежната лъжа.

Това, че живеем в един живот,

градящ се на лъжи и ограничения,

не подлежи на коментар, поради

простата причина, че не можем да

го променим.

Постоянно пред нас има

хора, които искаме да променим, а

замисляйки се ние дори не можем

да ги докоснем словесно, за да не

нараним нечие достойнство, т.нар.

“живот под стъклен капак”-

виждаш всичко, сетивно се

докосваш до хиляди неща, но

протягайки ръка да ги промениш,

се удряш в здравото стъкло, което

ти пречи...

Нека включим и

въображението. Оставяме всичко в

идеалната му форма така, както е

създадено- със своята уникалност.

Всички са щастливи, защото на

всекиму нещо е спестено. Животът

се превръща в една пародия, един

театър, а “артистите” – те са с две

маски- едната е обществената, тя е

усмихната и незряща за човешките

недостатъци, а другата, тя самата е

тъжна, а този който я носи е

депресиран и неспокоен от факта,

че постоянно се съобразява,

непрекъснато е обзет от мисловния

двубой между правилното и

неправилното. Нека от този театър,

животът, изтрием излишната

истина, тази която никой не иска да

чува и оставим само тази, която

малко ни наранява, но и прави по-

силни и амбициозни...

 Изводът е, че понякога и

самите оставащи белези помагат

на човек да се развие и изгради

свое самочувствие.

 Често попадаме и в

ситуации, където ние самите сме

потърпевши от чужд недостатък,

но въпреки това знаем, че редното

е да го премълчим, защото бихме

могли да нараним отсрещния. Как

да постъпим? Дали е по-правилно

да отправим упрек и да нараним

другия или да премълчим,

продължавайки за кратко да се

сблъскваме с чуждия недъг?

 Бихме могли да

освободим себе си от това т.нар.

бреме с няколко прости “обидни”

думи, но това прехвърляне на

бремето върху отсрещния ще го

невротизира и изправи пред

комплекс, с които трудно би могъл

да се пребори. Тук по-правилният

подход би бил да използваме

метода на заместването и без да

отправяме нападки спрямо друг,

просто да отбягнем затворения

контакт по отношение на това,

което ни пречи.

Отговорът на въпроса

“Защо раните зарастват, а

белезите остават?” остава да е

следният: Раните са тези

моментни образувания,

предизвикани в дадената

ситуация, които биха могли да

причинят едновременно болка,

временно унение, да превърнат

самата ситуация в неприятна и

Незабравима. Точно от там идва и

ефектът на оставащия белег, който

дори преболял и незабележим,

винаги успява да ни върне в

конкретната ситуация, която е

запаметена дълбоко в нас и

винаги ни кара да чувстваме

еднакъв дискомфорт, обида.

Същият комплекс, който както в

момента на създаването, така и

сега, е все толкова болезнен, а и

все така незабравим.

Автор: М. Манолов

 Смъртта! (продължение от бр. Смъртта! (продължение от бр. Смъртта! (продължение от бр. Смъртта! (продължение от бр. 6)6)6)6)

Ще наречем смъртта,
един естествен завършек на
човешкия жизнен път. Периодът
на старостта е границата между
живота и неговия завършек. Не
толкова страшен е този край,
колкото силен е страхът, с който
хората подхождат към него.

Самата смърт често
допринася за развитието на
со бствената иде нт ично ст ,
отграничаването на всичко
(включително живота), като
преходно и имащо своето
започване и завършек, хората са
стимулирани да направят
възможно най-много, в периода
между границите начало и край.
Самото осъзнаване на реалността
и постоянно приближаващата
смърт, може да предизвика у нас
вземането на ключови решения
за най-важните моменти от
живота, както и да разберем кои
сме в действителност. Колкото и
парадоксално да е, мисълта за
смъртта може да предизвика
ново връщане към живота.
Нам ир ане на см исъла и
предназначението на живота.

Разбира се, смъртта има
и своите негативни аспекти.
Когато човек не е подготвен за
нея, тя идва като следствие от
болест. Обикновено чувствата са
к о н ц е т р и р а н и о к о л о
недоволството от живота, от
това, че той не е позволил на
л и ч н о с т т а д а д о с т и г н е ,

осъществи своите мечти, а сега
времето е преброено. Следствие на
това човек се обръща към
религията, своя Бог, като се
договаря с него за още време,
давайки от себе си обещания. Ако
това не дава резултат, човек изпада
в с в о я т а о т ч а я н о с т и
разочарование. В последния етап...
П р и е м а с е ф а к т ъ т з а
приближаващата смърт и тя
спокойно бива очаквана –
моментът на смирение.

В различните култури
подходът към смъртта е различен.
В християнството например тя е
завоалирана с тъга и мъка, въпреки
библейските писания за по-доброто
място, което очаква хората в
другия свят. В други религии
смъртта е себеотдаване (граничещо
някъде и с фанатизъм) гордост,
самоубийството е еквивалент на
братство с Бога. За по-елементарни
култури, човек просто сменя
мястото на съществуване, като в не
м а л к о п л е м е н а и н а р о д и
изпращането е свързано с
празненства, с които те отдават на
човек нужното уважение.

Нека разгледаме смъртта
през призмата на живота.

Адаптирането към смъртта
е придружено от психологическата
нужда да си спомня миналото,
отразено върху настоящите
събития. Старите хора често
прекарват времето си в припомняне
на случки и събития, които дават
на живота им смисъл и логика.
Понякога трябва да се подчертае
значението на някои специални
сцени и ситуации от миналото.
Често хората разсъждават над това
какво оставят те за наследство,
какъв е техният принос към
историята, това с което ще ги
запомнят. Някои хора искат да се
запази спомена за тях, посредством
техни произведения на изкуството
или благодарение на тяхната
работа, а дори с родените и
отгледани деца, или чрез тяхната
собственост, която оставят на
близките или обществото. Мнозина
считат своите деца и внуци като

наследници, чрез които ще
продължат своята индивидуалност
и ценности на живота.

Удовлетворението на
прага идва от пълноценно
изживяния живот, в който човек е
актуализирал себе си. Във всеки
е д и н м и г т о й е с л а г а л
емоционалната , морална и
смислова стойност.

Разгледали една малка
частица от човешкото развитие в
този последен период, както и
незначителна част от смъртта, ние
можем да си отговорим на въпроса
дали във всеки човек има живот.

Колкото и странно и
нехуманно да е това, не всеки
човек, било то на прага на своя
край или в последния му период
на развитие, има в себе си живот.

Нека конкретизирам какво
имам предвид. Животът е следа,
той не е моментно състояние нито
на духа, нито на тялото, нито на
каквото и да било и продължава не
с броя на хората, които са в него, а
с продължителността на това,
което тези, изживяли го достойно,
оставят след себе си.

За нещастие следа от
всеки няма, макар актуализацията
да започва през ранните периоди.
Често се среща липсата на
насоченост, лутане из различните
поприща на развитие, отсъствието
на семейство, също фактор, който
прави човек непълноценен, без
история, без настояще, без
бъдеще... Липсва дори следа за
това което той не е бил и
с п о к о й н о н а р и ч а м т о в а
съществуване лишено от живот.

Всъщност целият смисъл
на прехода на смъртния към
б е з с м ъ р т и е с е с ъ б и р а в
елементарното и стойностно
Живеене на този свят.

Автор: М. Манолов

 Карен Хорни (Карен Хорни (Карен Хорни (Карен Хорни (1885 1885 1885 1885 ---- 1952) 1952) 1952) 1952)

Карен Хорни е от
норвежко-датски произход.
П ъ р в о н а ч а л н о е
практикувала в Германия,
но през 1932г., при
вземането на властта от
нацистите, тя емигрира в
САЩ. Неудовлетворена от
" о р т о д о к с а л н а т а "
фройдистка психоанализа,
К. Хорни, заедно с други
психоаналитици, основава
Асоциацията за развитие на
п с и х о а н а л и з а т а и
Американският институт за
психоанализа. Самата
Хорни счита, че нейните
идеи са в рамките на
п с и х о а н а л и з а т а , н о
акцентира върху тези части
от теорията на Фройд,
които според нея са
неправилни. Така Хорни
фактически основала
н е з а в и с и м а
психоаналитична школа,
която се е ползвала със
значително влияние в
Америка.

Главното и различие с
Фройд е, че тя считала
неговия подход за твърде
механичен и акцентиращ
върху биологическата
страна на човека, като

с ъ щ е с т в р е м е н н о с а
игнорирани социалните
фактори. К. Хорни отправя
възражения и към описанията
на Фройд по отношение на
женската психология, най-
вече в частта, където Фройд
твърди, че конфликтите в
женската психика изникват
п о р а д и ч у в с т в о з а
непълноценност и завист към
мъжете заради пениса им.
Съгласно нейната концепция,
за всички хора е свойнствена
" б а з и с н а т а т р е в о г а " ,
възникваща в резултат от
т р а в м и р а щ и ф а к т о р и ,
нарушаващи целостта в
чувството на безопасност на
детето първоналачно при
о т н о ш е н и я т а м у с
родителите, а след това и при
о т н о ш е н и я т а м у с
обществото.

Според Карен Хорни,
детето, което изпитва
тревога, развива множество
методи за борба с чувството
на липсваща сигурност и
изолираност. Тя извежда три
типа такива методи:

1. С т р е м е ж к ъ м

сближение с хората, в
което се проявява
потребност от обич;

2 . С т р е м е ж к ъ м

дистанциране от хората, в
к о е т о с е п р о я в я в а
п о т р е б н о с т т а о т
независимост;

3 . С т р е м е ж к ъ м

конфронтация с хората, в
к о е т о с е п р о я в я в а
потребността от власт;

В и д н а т а ж е н а -
психоаналитик твърди, че
невротичните проблеми
възникват тогава, когато
човек не може са приеме и
съгласува тези три аспекта в
своята личност и като
следствие се развива
едностранчиво. Според нея
проблемът може да се
избегне, ако детето се
възпитава в семейство,
където да е заобиколено от
обич, доверие, уважение и
топлота и където то да се
чувства в безопасност. За
разлика от Фройд и Юнг, тя
не възприема, че конфликтът
е заложен в инстинктите и
затова е неизбежен, а
утвърждава, че конфликтът е
резултат от социалните
условия.

До края на своя жизнен
път Карен Хорни провежда
активна дейност. През
ноември 1952 г. се обостря
д и а г н о с т и ц и р а н о т о и
онкологично заболяване. На
4 декември 1952 г. тя умира.

В п а м е т н а
достиженията на К. Хорни
на 6 май 1955 г. в Ню Йорк е
открита клиника на името -
The Karen Horney Clinic.
Клиниката се занимава с
обучение и изследвания, а
също оказва и нескъпо
лечение.

М а т е р и а л ъ т е

подготвен от Л. Боянова

 ЗанимавкиЗанимавкиЗанимавкиЗанимавки

 Вицове Вицове Вицове Вицове

В лудницата:
- Как е онзи пациент, който се мислеше за Иван Асен Трети?

- Оправя се малко по малко. Сега се мисли за Иван Асен Втори.

- Докторе, защо понякога сънувам цветно, а понякога черно-бяло?

- Предполагам, че е от кодеците…

- Какъв е проблемът с жена ви? - пита психиатърът.

- Нямате представа колко ми е трудно с нея! Тя ми задава някакъв въпрос,
отговаря си на него сама и после половин час ми обяснява защо съм й

отговорил неправилно...

Анелиа Дудина

Подробности за еПодробности за еПодробности за еПодробности за е----списание “Посока” може да се получат и на:списание “Посока” може да се получат и на:списание “Посока” може да се получат и на:списание “Посока” може да се получат и на:

www.psychology-bg.ucoz.com

www.e-terapevt.com

