

A woman in a long, patterned dress stands in a forest. The ground is covered in fallen leaves, and the background shows trees and a large branch. A semi-transparent white box is overlaid on the center of the image, containing the word "ГОЛОСИ" in bold, brown, uppercase letters.

ГОЛОСИ

Над проектом працювали:

Галина Курило – автор проекту

Наталка Довга – фотограф і арт-директор

Ольга Левшукова – фандрейзер, робота з партнерами

Інна Сумовська – координатор із зовнішніх зв'язків

Ганна Гоменюк – інтерв'юер

Уляна Федоряченко – асистент з програмної діяльності

Ірина Осадчук – редактор

Марина Біченко – художник-аніматор

Марина Дикуха – дизайн плакату

Дар'я Подольцева – дизайн каталогу

Над роликом працювали:

Олександр Течинський – режисер і оператор

Максим Васянович – режисер монтажу

Антон Байбаков – композитор

Наталія Демкович – візажист

www.strikingly.com/golosy

Голоси Ана та Мія.

Ана і Мія – саме так часто називають підлітки хвороби Анорексію та Булемію. У цих хвороб є свій голос, який чують дівчата, та часто недочувають близькі та родичі. Початок зазвичай виглядає просто и непроблематично, дівчина каже: «Мені треба схуднути!» Насправді, найчастіше у цих дівчат немає проблеми з зайвою вагою, в них є проблема з вмінням виражати емоції та з відчуттям себе, як жінки та особистості. Тоді слова «Я сідаю на дієту!» - це підсвідомий спосіб докричатися: «Мені страшно! Мені потрібна підтримка».

І якщо в цей момент підтримка не прийде від близьких, таку дівчину почне підтримувати Анорексія. Спочатку голос анорексії допомагає відчувати емоційний комфорт, тим хто його почує - до такого висновку дійшли дослідники самовідчуття людей з анорексією Сара Вільямс та Марія Рід. Під час фокус-груп респонденти розповідали, що спочатку вони насолоджувалися своїм прагненням до ідеалу, який підказувала хвороба. Вона давала відчуття контролю над своїм тілом і почуття ідентичності. «Анорексія стала моїм другом,» - сказала одна з учасниць Наталі, - «Коли я була одна... я знала, що принаймні у мене є А.». Втім поступово лагідний дружній шепіт перетворюється на внутрішнього диктатора, якому неможливо заперечувати, каже одна з учасниць дослідження: «Я називала мою анорексію «демон», який контролює мої почуття, емоції, думки і дії».

Ці хвороби відчуваються, як «окрема особистість» і мають характеристики внутрішнього голосу. Коли їх голос тихий, то вилікуватися від них набагато легше, ніж коли вони говорять на повну і можуть керувати пацієнтами. От тільки вчасно розібратися, що це хвороба, на початку людині важко. І часто відмовитися від такого «внутрішнього друга», без сторонньої допомоги – надзвичайно складно.

Варто насторожитися, якщо дівчина надмірно стурбована своєю фігурою, кількістю вживаних калорій, дієтами, проявляє надмірну завзятість у бажанні схуднути незважаючи на нормальну вагу, а також, коли жінка продовжує вважати себе занадто повною навіть при явному недоліку ваги.

Надмірне схуднення зазвичай пояснюють відсутністю апетиту, болем у шлунку чи кишечнику та іншими вигаданими причинами. Тому варто знати кілька головних симптомів анорексії, які допоможуть розпізнати захворювання:

- Симптом дзеркала: коли жінка ретельно розглядає себе у дзеркалі, якщо на неї не дивляться, для того, щоб переконатися наскільки вона повна або наскільки схудла.
- Симптом фотографії: відмова фотографуватися навіть на документи через «зайву» вагу.
- Прагнення харчуватися окремо, а не за спільним

столом, щоб ніхто не знав, що і скільки вона їсть.

- Прагнення готувати, а до того ж закормлювати усіх навколо при різкому самообмеженні в харчуванні. Іноді виникає пристрасть до приготування незвичайних страв, які вона сама навіть не пробує.
- Постійне зважування, строгий підрахунок калорій, виснажливі, що доходять до абсурду, фізичні заняття, прийом діуретиків.
- Зміни характеру, які проявляються раніше невластивою дратівливістю і запальністю, особливо, якщо близькі змушують нормально їсти.
- Тривале знаходження в туалетній кімнаті
- Фізіологічні прояви: підвищена чутливість до холоду; непритомність; ламкість, тьмяність або випадання волосся на голові; поява більше ніж зазвичай тонкого волосся на тілі й обличчі; припинення менструального циклу;

Набагато складніше розпізнати голос Булемії, адже практично завжди люди, які чують її наспів, зовні залишаються врівноваженими і виглядають впевненими у собі та своїх силах. Вони дисципліновані, у публічних місцях найчастіше контролюють кількість та якість їжі.

І нікому і в голову не прийде, що наодинці такі люди можуть багато з'їсти, щоб відразу після застілля очистити шлунок чи кишечник і що вони постійно відчувають сором та невпевненість.

Ось деякі ознаки булемії:

- коливання у вазі,
- зникнення у ванній після їжі,
- погана шкіра,
- хворе горло і хрипкий голос,
- зіпсовані зуби (особливо передні),
- загальна сонливість, апатія і періоди стомлення,
- іноді періоди маніакального захоплення фізичними вправами чи дієтами.

Ті хто живуть з людиною з булемією зможуть побачити у сміттєвому відрі багато огорток від їжі, та від сечогінних чи проносних ліків. Або зникнення великої кількості їжі з холодильнику, а також небажання багато їсти на людях.

Тоді головне и надзвичайно складне завдання для близьких – вмовити таку дівчину прийти до спеціаліста якомога швидше. Адже кожна п'ята хвора на анорексію при неотриманні своєчасного лікування - помирає. Взагалі серед психічних розладів анорексія займає перше місце за показником смертності. В той час, як шепіт Анорексії дуже поширений серед підлітків. Половина дівчат 12 – 16 років вважають, що вони мають зайву вагу. А вісім з десяти дівчат у віці 14 років, пробували знижувати свою вагу за допомогою дієти та іншими способами. Можливо така поведінка лише дань моді, а можливо це вже голоси Ані чи Мії.

Надія Рехтіна, психолог

Емоційне переїдання

У цій статті я хочу розглянути проблеми харчування, пов'язані з емоціями та почуттями. Не секрет, що часто переживання життєвих труднощів, неприємних емоцій, а також пригнічений настрій або дефіцит вражень люди замінюють їжею. Наслідком цього може бути переїдання, яке супроводжується втратою контролю.

Під час нападу переїдання часто якість, кількість і зміст їжі ігноруються, а її поглинання закінчується не за фактом насичення, а від неприємного відчуття переповненого шлунка. Нерідко переїдання супроводжують вживання алкоголю та інші залежності.

Головним чином, переїдання є наслідком почуття сорому і часто залишається в таємниці. Також неодноразово його супроводжують переживання відрази, депресія і почуття провини. Невирішені конфлікти, почуття втрати контролю щодо свого життя, як і втрати віри у себе і стабільності шукають вихід в пошуку різних дієт, посиленій увазі до своєї ваги, різними способам схуднення. При цьому часто можна помітити, як тіло стає «ворогом». Підвищується оцінка своєї фігури і ваги в порівнянні до самооцінки. Тобто увага зосереджується не на своїй особистості, не на тих емоційних складнощах, які існують, а на фігурі і харчуванні.

Важливою навичкою в подоланні проблем

емоціогенного переїдання є здатність розрізнати власні потреби і справлятися з тривогою.

Наприклад, напередодні співбесіди, для того, щоб не відчувати страх і невпевненість вся увага звертається на солодке і таким чином ігноруються нестерпні почуття. Або ж, подружня пара, стосунки якої знаходяться в кризі. Замість того щоб поговорити і знайти нові можливості у відносинах, зустрічаючись – «заїдають» напругу і намагаються відтягнути неминучу розмову. І чим довше це відбувається, тим більше ситуація посилюється. Від разового «заїдання» такий спосіб стає звичною поведінкою. А їжа стає своєрідним «знеболювальним засобом».

Переїдання, пов'язане з емоціями, досить часто зустрічається в ситуаціях міжособистісного стресу. І часто виконує функцію регуляції настрою і зниження напруги у відносинах. Можна сказати, що переїдання служить свого роду стратегією, яка замінює емоційний стан (наприклад, гнів) іншим, який викликає менше відрази чи тривоги (наприклад, вина).

Також переїдання може бути пов'язане з нечутливістю до голоду і насичення.

З одного боку – це фізіологічний процес, а з іншого – наслідок нечутливості до своїх тілесних

процесів та емоційних реакцій. Наприклад, перебуваючи в ситуації хронічного стресу складно залишатися чутливим і помічати «міру речей» – чого достатньо, а в чому є потреба (голод як фізіологічний, так і емоційний).

Цей дефіцит може бути наслідком виховання, коли замість уваги і турботи дитина звикла отримувати цукерку. Так часто відбувається в родинах, де не прийнято проявляти почуття або порушені емоційні стосунки. Людина навчається розрізнати свої бажання і потреби завдяки увазі до свого внутрішнього світу ще в дитинстві. Для цього необхідно, щоб мама могла диференціювати свої почуття і відчуття, відрізняла фізіологічний голод від емоційного незадоволення. Якщо цього не відбувається, в дорослому віці будь-який дискомфорт буде сигналом до прийому їжі.

У такому випадку необхідно прикласти чималі зусилля, щоб знову навчитися розрізнати: коли хочеться любові, а коли шоколаду, коли самотньо і сумно, а коли є реальна потреба в їжі.

Важливо зрозуміти, чи існують сімейні традиції «заїдання проблем». Знання таких особливостей дозволяє навчитися помічати і бути уважним до своїх потреб, а не компенсувати їжею розгубленість, злість, незадоволення, самотність та ін.

Існує ще один важливий аспект. Він пов'язаний з тим, що прийом їжі може бути єдиною можливістю, коли людина зустрічається зі своєю сім'єю. Це відбувається зазвичай під час вечері. Приємний, розслаблюючий ритуал. Якщо емоційна близькість заміщається їжею, тоді є велика ймовірність переїдання. Насичення ігнорується для можливості бути разом. У такому випадку важливо шукати можливості бути ближче один до одного не тільки за столом, а вчитися будувати довірчі емоційні стосунки.

Втрата чутливості може з'явитися як реакція на несприятливі умови життя.

Наприклад, в умовах примусу/насильства у стосунках. Для того, щоб не відчувати болю, людина, ніби «заморожує» свої відчуття і емоції. А їжа створює відчуття безпеки і відстороненості від ситуації. Проблема емоціогенного переїдання не можна вирішити обмежувальною поведінкою (дієтами, фізичними навантаженнями, зміною життя «з понеділка»). Вона вимагає загального перетворення якості життя, пошуку нової форми душевного благополуччя. А також підтримки тих, хто готовий поділитися своїм досвідом і тих, хто готовий допомогти в цьому.

Тетяна Назаренко, психолог

Я завжди була задоволена своїм тілом. Я добре харчувалася, мала здоровий апетит, худюю ніколи не була. У нас в родині всі жінки в тілі.

В 2004 році я переїхала до Києва, вступила в універ, познайомилася з хлопцем, ми почали зустрічатися. Коли у нас з ним виникали конфлікти – у мене зникав апетит. Я не їла добу, дві, три. А якщо намагалася випити хоча б кефір чи бульйон – все виходило назад. Я досить емоційна, можу покричати, понервуватися, але апетит це мені не перебивало і спати не заважало. Проблеми виникали лише у стосунках.

В наступних стосунках я потрапила у співзалежну ситуацію. Хлопець приховував, що він одружений. Три роки я його болісно кидала, він приходив, цілував ноги, плакав, але потім знаходив собі дівчину, щоб зрадити. Щоразу, коли в нас відбувалися розриви, я блювала. Блювала піною, кров'ю. Спеціально блювоту я не викликала. Коли стосунки налагоджувалися – були друзі, п'янки, гулянки. Мій зголоднілий організм поглинав усе. Я помітила, що коли вживаю алкоголь, то відчуття нудоти у мене немає. От і знайшлися ліки!

Так тривало протягом трьох років...у мене почало випадати волосся, кровоточити зуби. Ми з хлопцем жили окремо, тому більшість цих речей він просто не бачив. У мене був абсолютно здоровий вигляд. Насправді два тижні я жила як нормальна людина, потім починалися скандали і я блювала, не могла встати з ліжка, сонливість змінювала безсоння... На другий тиждень блювання та голодування я просто боялась померти.

Коли я їздила додому мені казали: *у тебе зелений колір обличчя, у тебе випадає волосся, що ти з собою робиш*. Зі старшою сестрою говорити про це було смішно. Вона вже років 10, як на дісті. От у неї така гра, вона дуже сильно себе контролює. У свідомості батьків таких проблем не існувало... Я дуже боялась їх розчарувати і все тримала в собі. Я з шести років писала вірші. Конкурси шкільні, місцеві.... бабуся допомогла мені видати книгу віршів. В мене завжди вірили. В 11 класі я почала втомлюватись, що всі від мене чекають тільки чогось хорошого.

До психіатра я пішла після розриву стосунків, одразу з кількома проблемами: звичка випивати, проблеми харчування, гострий депресивний стан. Я пішла з роботи, і була на одинці з собою. Сил щось робити не було, я лежала і плакала. Мені виписали новопасит і додали, що не завадить скинути кілька кілограмів. Хоча я не соромилася свого тіла. Якщо говорити про ідеальне тіло, хоча я задоволена й цим, то розумію, що мені симпатичніші більш «кругліші» дівчата, я б хотіла свої 60, які я мала в проміжках між хворобою...

Зараз в стосунках все добре, я навіть не хочу думати про розчарування. Я стала фанатом здорового способу життя – перейшла на овочі, каші. Я коли в неті наткнулася на одну дівчину, що писала “хочу схуднути до смерті” – мене аж пройняло. У мене протилежна мета. Я хочу їсти, я хочу жити, я хочу виглядати здоровою!

Оксана, 26 років

Це була структура, яка мене тримала, об'ємна структура з дротиків. Якби не вона, я б розсипалася. Неначе я не можу довіряти природнім відчуттям. Іноді хочеться назад у той світ, того захисту.

Заборони на їжу не було, були межі. Сантиметр, який я щоранку обмотувала навкруги талії: 60см, потім 59, 58, 57. Я тримала на позначці руку, і якщо вона не сходилася, з'являлося відчуття тіла, що виходить з берегів. Сантиметрові стрічки я ненавиділа, а вони висіли повсюди, бо мама шила. І досі у мене є маленький сантиметр, що ховається в рулетку.

Моя дієта складалася з поступових відкидань. Спочатку було 2000 ккал, потім 1500, 1000... Це було як гра. Я записувала що з'їла за день, пам'ятала все до грама. Спочатку дивилася в таблицю калорійності, а потім вже могла дуже швидко оцінити скільки з'їла і чи можна мені вечеряти. Були обмеження коли і що можна комбінувати. Якщо хтось приносив шматок торта – я не їла його одразу, ховала до ранку. У холодильнику була окрема полицка з їжею, яку я їм. Я була як хом'як.

Я тоді не могла собі дозволити відкинути мною ж створені правила. Це як табу для первісної людини: порушуєш – тебе вбивають. Постійно відчувала голод. Я розглядала кулінарні книги наодинці. Таємно. Як порно.

Енний по рахунку гастроентеролог сказав: *"Вам до психіатра"*. Я була настільки безсила, що подумала: *"все одно помираю, то яка різниця"*. Так я опинилася у психлікарні. Там я отримала інші правила, чужі рамки за які не можна виходити. Мені влаштували строгий режим, приставили медсестру, запитали що я люблю їсти і робити. Я сказала: читати і пити каву. Мені заборонили читати, пити каву, гуляти, ходити, взагалі рухатися. Можна було лише сісти і сидіти на місці. Заборонили спілкування із сім'єю. Гора таблеток якихось, антидепресантів, антипсихотичних. Від них мені хотілося їсти і не було ніяких емоцій. Відкормили, а потім почали психотерапію.

Найгірше було після лікарні. Вдома вважали, що мене "відремонтували" і тепер все знову добре. А я не впізнавала себе у вітринах. Шкодувала за тим, що було раніше.

Найважче, коли мене не чули.

Галина, 26 років

Мені було 5, коли сусідський хлопець сказав, що в мене велике пузо, і свинячі очі. Вже підлітком я дізналася, що він помер і дуже зраділа. Але його смерть нічого не змінила. Ненависть до тіла не пішла разом з ним, а залишилося зі мною назавжди.

Я дійсно вірила, що негарна, ненавиділа своє тіло, переконувала себе, що як буду їсти, то помру... Я розвішувала по кімнаті записки "їжа – це зло", а стоячи перед дзеркалом повторювала, що ненавиджу кожну клітину організму і мрію щоб шкіра обтягувала кістки – тільки тоді я буду красивою. *Я ненавиджу себе... нехай у мене буде шкіра та череп... я цього хочу.* Це було схоже на самопожирання. Я пам'ятала усе, що з'їла за день. Я ненавиділа себе після кожного прийому їжі. Я могла не їсти кілька днів. Але потім зривалася і жерла, як ненормальна.

Моя тітка, старша за мене на 8 років, була схилена на дієті. Коли вона почала блювати, то висохла на скелет. Десь всередині я розуміла, що це потворно, але хотіла бути такою ж. Я почала повертати їжу назад. Але ніколи у спокої, завжди у гніві. У мене ніби вселявся біс. Я блювала і відчувала полегшення.

Потім кілька місяців зловживала проносним, аж доки одного разу ледве не померла від зневоднення.

У мене був «контрольний» корсет. Мені пошили його ще в школі. Якщо я влазила і в мене ще там рука поміщалася – це був хороший знак. Якщо не могла застебнути – то була трагедія. Корсет досі висить вдома. Ще рік тому я приїжджала і вдягала його. З того часу я дуже схудла, але і досі отримую задоволення від того що міряю його.

Як тільки у мене з'являється вільний час або щось не виходить, це все знову виринає. Коли я говорю на цю тему, то стаю вразливою. Мені здається, якщо розкажу, то воно мене частково відпустить. Проте не стала б розповідати будь-кому. Мені можуть зробити боляче.

Зараз ситуація інша. Змінився кут зору. Зараз тіло для мене стало інструментом. І я дуже радію, що можу їсти те, що хочу і коли хочу.

Яна, 26 років

В дитячому садочку мене біла няня. Коли всі діти спали, а я не могла заснути – мене лупасили в туалеті. Я сприймала це як потрібне зло. Пам'ятаю, що дуже боялася, але не могла розказати батькам. Це коло агресії: хтось відігрався на тобі, і ти можеш відігратися на комусь... або пережити це внутрішньо в собі.

Це була моя перша зустріч з дорослим світом. Вдома тебе люблять і леліють, а тут є світ, де все по-іншому. Пам'ятаю, що одного разу мене примусили з'їсти, суп який я дуже не любила. Це, напевно, був перший раз у житті, коли я просто виблювала. Це був розсольник, жахливо не смачний. Я думаю, що ця травма – агресія щодо мене, відчуття несправедливості і безсилля, все це тліло, аж поки я не доросла до якогось перехідного віку і це не вилилося в таку замкнутість. Їжа стала ворогом.

Я нічого не їла. Тільки яблука і капусту. Здавалося, що від них не ростуть. Це було щось абсолютно ірраціональне. Страх перед змінами. Боїшся змін і тримаєшся за те, що було вчора, позавчора. Мене лякали фізіологічні зміни. В підлітковому віці вони дуже стрімкі.. Мені здавалося, що якщо я виросту на сантиметр, або потовщю, або буду збільшуватися то все – світ перевернеться .

Мені було років 10-11 і все це тривало близько двох років, аж поки батьки не спохопилися. Вони дуже хвилювалися, возили мене по лікарях, а потім по монастирях. Думали, що мене зурочили або ще щось. Згодом я переконала їх, що треба йти до лікаря. Мене поклали до лікарні, звичайної дитячої, де мене ніхто не лікував. Наді мною стояла няня, яка слідувала, щоб я їла усю їжу. Перший місяць був найважчим. Мене тупо пічкали їжею і все. Ніхто навіть не думав про психолога. До гастроентеролога ходити не соромно, а психолог – це щось страшне, що накладає на тебе тавро. Довелося самій виходити з цього стану, усвідомлювати що треба щось міняти в голові. Два роки...

Я чітко пам'ятаю той момент коли зрозуміла, що мушу одужати. Я їхала в транспорті з мамою і стояла, якийсь чоловік подивився на мене так співчутливо... і звільнив мені місце. Напевно я дуже страшно виглядала. Мене це змусило замислитися. Я не хочу, щоб мені співчували, я хочу бути сильною. Треба вирости. Взяти відповідальність на себе.

Олеся, 30 років

Пам'ятаю малою, коли я виростала з якоїсь речі, мені було дуже шкода. Навіть не тому, що я любила цю річ, а тому, що ставала все більшою і більшою. Я відчувала себе дуже великою порівняно з іншими. Завжди.

Бабуся повторювала, що я корова і у мене *такі здоровенні ноги*. А тато якось сказав: *взьми себе в руки, ти раніше була нормальна*. У 15 з'явилась думка, що потрібно схуднути. Напевно мене це дуже захопило. Мені подобалось бути меншою, ніж хтось і я постійно порівнювала себе з кимось. І досі це мій бич.

Я сіла на дієту. Для батьків це було незвично, але вони мене підтримали. Їсти хотілось, але я тренувала силу волі. Казала собі: *от я молодець, раділа*. Від голоду у мене був піднесений настрій, стало легко прокидатися вранці. Коли йшла в ванну і ставала на ваги, я бачила, що цифра меншає. Важилась по декілька разів на день. Постійно. Робила це зранку, ввечері, перед тим як поїла, і після того як поїла. Я бачила, що я влізаю в речі 3-го класу. Це так неймовірно, коли ти можеш повернути час назад .

Було холодно, дуже холодно. Місячні так і не з'явилися. Натомість дуже часто з'являлися судоми вночі, а інколи навіть і вдень. Дуже хотілося їсти. Якщо дозволяла собі зайву ложечку, то вже трусилася і йшла робити якісь справи, качати прес, бігати на тренажері. Цей драконівський режим тривав два роки. Постійно контролювати, постійно займатися, намагатися не конфліктувати з батьками, приховувати, носити кілька шарів одягу, щоб не було видно. З дієти це переросло в хворобу. Таблетки для схуднення купувати боялася. В мене взагалі був якийсь панічний страх перед спілкуванням. Раніше в мене ще був період, років у 12, коли я вважала, що довкола багато бруду, мікробів. Я постійно мила руки. Коли до чогось торкалась – одразу йшла і мила. А ще, до того, я взагалі боялася сідати на стільці, на яких до мене сидів чоловік.

Більш за все мені не вистачало спілкування. В школі ніхто нічого не запідозрив. Вдома я нікому не могла про це розказати. Намагалася, щоб вони мене бачили якомога менше. Просто відгороджувалася. Декілька разів стояла під кабінетом шкільного психолога, а потім йшла геть. Я дуже-дуже боялась контактів.

Потім я зірвалася. Перестала вірити в себе, думала, що я ніхто. Могла їсти цукерки і те, що потрапляло під руку. Змітала практично все на своєму шляху. Тоді це й переросло в булімію – приступи переїдання, а потім очищення. Часті. Мінімум раз на тиждень. Потім сидиш і ревеш. Думаєш, що це востаннє і більше не буде. Зараз я просто звикла. Коли щось не вдалося, пішла і ...

Насправді я б дуже хотіла бути без неї.

Катерина, 22 роки

Мені тоді було напевно 45, коли так дах зірвало. Це тривало десь півроку.

Діти виросли, я живу сама, у мене є кохана людина, але тоді ми тільки починали зустрічатися. Тому я належала сама собі. В школі втомлюєшся, купа негативу як зі строни батьків, так і зі сторони вчителів. З'являється бажання це чимось компенсувати.

Я все життя була повною. Повнішою, ніж хотілося б. Я важила 107, а хотіла десь 70.

Я взагалі любила смачно поїсти, дуже любила хліб, копчене. Якщо це м'який батон, то я могла його повністю за вечір з'їсти. Або купувала літом копчену скумбрію, і з'їдала її всю. Хтось мені порадив, що коли поїси, а потім вип'єш півлітра води і одразу це повернеш, то не погладшаєш.

Я почала так робити. Спочатку ніби отримуєш задоволення від того, що нема обмежень, і все легко повертається. І я захопилася. Потім, мабуть, щось у психіці переключилося і це стало регулярним, щодня, а деколи двічі на день. З часом, коли робиш це регулярно – їжа не повертається. Ти з'їла багато, а повертається все менше і менше. Хоча я розуміла, що марную продукти і працюю на унітаз.

Я відчувала себе винною, але продовжувала. Нікому не розповідала. Коли це траплялося при дітях, то знайшла виправдання, що у мене камінь в жовчному – багато шлунок не приймає.

Боротися важко, це ж вихід з зони комфорту. Але я взяла себе в руки. Останній рік перед хворобою я дуже добре себе почувала. І тут мене наздогнало...

Мені завжди не подобалися мої груди – тепер однієї немає. Довелося прийняти себе з цим, з відсутністю волосся...багато переосмислити.

Озираюсь назад, думаю...я біолог, як я могла. Я знаю все це на клітинному рівні. Це ж настільки треба було відключити свідомість, що зараз сама собі дивуюся. А от відключається самозбереження і самозахист організму і все .

Тепер розумію, треба було відкинути те, що я повна і жити нормальним життям.

Алла, 50 років

На випускному в школі я була досить струнка, а вже на першому курсі сильно поправилась: кілограм на сім. Мені це не сподобалось.

Вдома була складна ситуація в сім'ї, мама і тато мене дратували, друзі розбіглися, як комашки... Коли переїхала від батьків, життя стало хаотичним, жодної підтримки... Саме тоді почала сильно обмежувати раціон – це давало відчуття передбачуваності. Кожен день нагадував попередній своєю ритуальністю. Залізний графік: я вставала о сьомій ранку, хоча й не було такої потреби – гімнастика, ванна, стандартний сніданок і пари. Їла багато яблук і пила зелений чай. Така організованість додавала стабільності і спокою, з'явилася легкість в тілі, нові відчуття. Я знайшла світ, підвладний лише мені. Наче створюєш комірку і вибудовуєш в ній цілу філософію. Нестерпно були чути від інших: *ти так схудла, що з тобою відбувається*. Ці люди лише намагалися засудити мене, поставити штамп «*Це погано*».

Першою забила тривогу мама, яка все помічала і не знала як до мене підступитися. Вона була у відчаї, ридала. Мені було дивно, але я нічим не могла зарадити. Це моє життя, моя справа, що я з собою роблю. Менш ніж за рік я схудла на 23 кг. Мене почали тягати по лікарях. Я розуміла, що щось не так, але не хотіла, щоб мене примусили їсти і порушили увесь мій механізм. У якийсь момент відчула безпорадність своїх батьків... Тоді я розуміла, якщо сама собі не допоможу, не візьму себе за шкірку, то протидіяти моєму спротиву вони не зможуть. Переді мною постав вибір – жити чи вмерти; голова тріщала від думок, емоцій, переживань.

Я піддалася і погодилася лягти в лікарню, щоб віддати відповідальність за своє життя фахівцям. Виходити з хвороби було тяжко. Організм вже не приймав нормальну їжу. Утворювалися маленькі виразки, постійно нудило. Це нагадувало маятник: я спочатку набирала вагу, а потім знову худла. Ні з ким не спілкувалась цілий рік. Осуду мені вже було достатньо. Люди, які мене оточували, не були підтримкою. Навпаки, стосунки потребували від мене багато енергії. Хотілося побути наодинці з собою, подбати про себе.

Я й тепер не завжди задоволена собою. Для цього мені не обов'язково дивитися в дзеркало. Якщо тіло не в тонусі – це означає, що я погана. Такий от ланцюжок. Для того, щоб позбавитись від цього відчуття, іду на тренування. В той момент думаю про дію, а не форму, і приходять відчуття ефективності власного тіла.

Все почалося коли я усвідомила, що батько ображає маму, і на харчі гроші дає він. Я не знала як захистити маму. Я її сильно любила і вирішила не їсти. Будь-яка їжа, пов'язана з батьком, викликала у мене блювотний рефлекс. Я страшенно ненавиділа його. В сім'ї постійно були бійки, крики, з'ясування стосунків... мені хотілося сховатися, закритися. Від голоду, я втрачала свідомість і мене почали називати припадочною. Я була худа, мене постійно водили до лікарів, ті казали, що я хвора на туберкульоз, що не розвиваюся. Мене сіломіць годували, а я блювала і ненавиділа своє життя вже в 7 років.

В Радянському союзі за усім були великі черги. Мене ставили в чергу і треба було 2-3 години простояти. Я ненавиділа продукти ще й через це. *Чого ти не їси ковбаску? Чого того не їси?* Готувала мама багато і смачно. Батько приходив і руками діставав з борщу м'ясо не питаючи голодні ми чи ні. Після такого я цей борщ не могла їсти, я гидувала ним. Я гидувала всім до чого він торкався.

Я здавала пляшки, купувала булочку і мені цього вистачало. А весною я їла бруньки, бо хотіла жити. Я цілодобово малювала ляльок, принців, одяг для них. Я ховалася в цих малюнках, а мама приходила з роботи і все, що я намалювала, у що вклала думки, рвала і викидала.

Я не пам'ятаю, щоб я сідала і ситно їла, або, щоб їжа приносила радість. Ніхто не помічав, що я не снідаю з ранку. Їм набридло, що я днями сиділа над тарілками і не їла, їм набридло змушувати мене. За мене відповідав брат. Він накладав, а я вчасно мила посуд. Брат був повний і добре їв, розвивався, був гарний. А я була незграбною, якийсь довгий Буратіно. Я соромилась себе, вважала страшною. Коли до моїх подруг в 16 років почали чіплятися хлопці, то мене ніхто не рухав. Я зрозуміла, що нікому непотрібна, сиділа на горбочку, дивилась на потяги, що проходили повз, і кожного разу думала *може кинутися?*, але мені було шкода маму і я поверталась додому.

У 17 років я пішла працювати манекенницею. І на моє тіло, худі кістки говорили "О, яка кістлява! добре! нам потрібно манекен, а не тіло. Решту ми зробимо матеріалом". Коли я почала зустрічатися з майбутнім чоловіком, я їла гівняну зупу з хробаками, яку готувала його мама. Статеве життя, бажання подібатись і мати гарне тіло – ось це змусило мене їсти.

В 60 років сприймаєш своє тіло по-іншому. Боїшся, якщо воно схудне – стане в'ялим. Молодою я мала підтягнуте тіло. Тепер коли худну, то воно обвисає і гидко в дзеркало дивитись. Рятує повнота тіла, вона робить його молодшим.

Комплекс неповноцінності залишився. Вже майже життя прожите, а ці дитячі страхи зі мною до сих пір.

Тамара, 55 років

Мене завжди закармливали. Мене дуже любили і вважали, що головне для дитини бути нагодованою. У 17 у мене з'явилася звичка заїдати проблеми і стреси.

Ганна, 23 роки

Це тривало дуже довго. Коли почалося – не скажу.

Десь на другому курсі інституту. Всі дівчата почали сидіти на дієту, ну і я з ними. Поступово перестала їсти солодке, хліб, макарони, каші. Їла багато фруктів-овочів. Пила спиртне – більше, ніж завжди. Тоді це був спосіб життя.

Батьки змін не помітили... а коли у мене вже було 34 кг – то почали говорити, що я худа, і на роботі так само. Але хіба ж мало худих дівчат? Місячні тоді вже пропали. Хтось задумався б, а я якось постійно бігла, все в темпі, і як страус – подумаю про це потім. Люди навколо їли, а мене це ніби не стосувалося, не хвилювало. Коли вага опустилася до 29 кг – забили тривогу. Аналізи всі хороші, тіло звикало, адаптувалося, погано мені не було. Коли хворіла запаленням легень, мені сказали, що я довго не проживу. Мінімальна моя вага була 25 кг. Це була межа. При психлікарні був центр кризових ситуацій. У них не було ні психолога, ані нічого – вони просто давали одну таблетку в день. Я казала, що мене від неї нудить. Ще у мене забрали пилочку... У центрі лежали різні божевільні жінки. Там я пробула тиждень, а коли мене прийшли батьки забирати – не змогли розбудити. Одразу відправили в реанімацію, а вже через день випустили, і з центру швиденько виписали. Не хотіли зайвої відповідальності. В саму психіатричну лікарню мене також не клали – боялися через низьку вагу.

Повернулася додому. Мама зранку до вечора була зі мною, постійно плакала, казала, що я винна. Я при всіх їла, але ні на грам не поправлялася. Для мене їжа була відразливою. Я її мусила запихати в себе. Я готова була ковтнути таблетку, лиш би не їсти. За два роки мене так і не відгодували. У мене полетіли зуби, опухли ноги, випадало волосся. З квартири не випускали, бо на подіумах від анорексії помирають моделі, сигарети обмежили. Вдома мусіла бути тільки з кимось, а мені хотілося побути самій. Я почувалася як у клітці. Постійне напруження, тиск... Я жила як підлегла. Здається, завжди була успішною, нормальною, а тут ніби під скло покляли. І безвихідність така – бо вага не підвищується.

Потім була дитяча лікарня, де вважали, що я живий труп. Почали ставити крапельниці – по 10 годин. Я ховалася щоб покурити з крапельницею. Розумію абсурдність, але тоді треба було якось рятуватися. Мене ніби загнали в кут. Мама боялася, що вона прийде мене будити і не розбудить. Мене так налякали, що я хвора, що я помираю... що я не могла нічого робити. Казали – як так, ти доросла людина, чому не можеш взяти себе в руки. Людина, яка не хворіла, не може зрозуміти як важко одразу почати багато їсти, особливо якщо якісь продукти були табу. Я вважала, що це шкідливо. Коли мене змушували – то їжа була карою.

Мама зі мною лежала – постійно поруч. Два з половиною місяці. У неї нема свого життя. Коли я хворіла – то вона жила. Коли вага нормалізувалася – вона розгубилася. Вже вдома я психанула, і почала їсти багато солодкого. Мені вже було все одно, я проводила експеримент сама над собою. Поправилася на 10 кг.

Вже більш ніж два роки як мене остаточно виписали, а у мамі досі страх залишився. Поступово повертаюся до життя. Я вже звикла хворіти. Зараз я не знаю чого хочу. Як сонамбула, ходжу на роботу, бо так треба. Бажань у мене нема взагалі. Тільки те, що треба. Шопінг раніше любила, а зараз – хіба що треба. Майбутнього не бачу. Люди будують плани, а я в прострації. Чоловіки мене також не цікавлять. Щоб вийти з дому потрібно прикладати зусилля, а емоційно я не маю сили. Мені так зараз зручно. В такому спокійному сповільненому ритмі мені комфортно. Мляво-текуча. Емоції...якісь є, але азарту нема..порожнечі нема. Я змінилася...чи подорослішала. Рівна, спокійна.

Оля, 33 роки

Це був перший рік у Києві – я вирвалася від батьків: гуртожиток, нові знайомі, алкоголь, суцільні бутерброди і сік. Одного ранку в середині лютого я прокинулась і в мене болів живіт. Тоді я вирішила, що буду їсти лише вівсянку, бо так робила моя подруга з гастритом. Згодом я помітила, що схудла і мені це сподобалось. Дійшло до того, що обмежувалася одним огірком і яблуком. Я себе переконувала, що не хочу їсти. Коли була голодна, то йшла у відділ з булочками і нюхала їх. От понюхаю і вже наїлася.

Довго мені здавалось, що все нормально, але під кінець я справді розуміла, що худа. Дуже лякало, коли лежиш, а живота взагалі немає, лише 2 кістки стирчить. І грудна клітина. Разом з тим мене брав страх: а що буде, коли я перестану бути така худа? Боялася, що стану як бабуся. Моя бабуся дуже повна. Страх давав мені сили.

Я була страшенно слабка. Пам'ятаю, як вночі під стіною йшла в туалет, а зранку прокидалася для того, щоб робити вправи. У мене з'явилась манія: їсти по графіку. Обід був рівно о 15:00. Навіть, якщо до визначеної години не вистачало двох хвилин – їсти не сідала. А якщо за п'ять хвилин до третьої у мене не було нічого на столі, то я страшенно панікувала. В ті моменти, коли була не дома – купувала щось і з'їдала на лавці.

Для мене було великим розчаруванням, що всі друзі віддалилися, як побачили, що щось не так. Батьки почали хвилюватися тоді, коли помітили, що я викидаю їжу, продовжую худнути, ніколи не сиджу на місці. Мама злякалася остаточно, коли дізналася, що у мене місячних нема. Мене повезли в Чернігів. Я пам'ятаю як напилася води, бо знала, що будуть зважувати. 37 кг. За півроку я схудла на 20 кг. Три лікарі сказали, що в мене анорексія. Я їм наговорила різного, бо була переконана, що зі мною все нормально. Я тоді часто зривалася і хамила. Так дивно, я шукала себе, а знайшла когось такого страшного. Мені здавалось, що то не я. Мені і зараз здається, що то була не я.

Того вечора, коли я лежала у своїй кімнаті, прийшов тато і спитав мене *ти хочеш дітей?* Я відповіла, що хочу. *І я дуже хочу онуків, доця.* Він мене обійняв, поцілував і пішов. Зранку я прокинулася і вирішила, що досить.

Було важко. У мене почалися переїдання, страшні і неконтрольовані. Колола сама собі гормони, які мені виписали. За 2 тижні набрала 15 кг. Це стало шоком для мене – одяг не налазив, не могла сприйняти себе. І думала, що краще якби я залишилася такою, як була. Але я розуміла, що повинна через це пройти, якщо хочу мати дітей.

Коли сімейні стосунки почали псуватися, я зменшилася на 2 розміри. Я не відчувала голоду, у мене не було необхідності в їжі. Якщо мій чоловік мене не приймає, отже я некрасива, нежіночна, несексуальна. Мені було дуже важливо бути гарною для нього, а не для себе. Мені все рівно, як я виглядаю, куди я «йду» – у великий мінус, чи плюс. Я відчувала вакуум всередині, ніби все підчистили. І поступово почала заїдати цю пустоту. Я запихала в себе все, що було в квартирі. Мені було все рівно що: сухарики, каші, вино. Їла упаковками макарони, а потім йшла блювати в туалет. Я почала опухати – від алкоголю, від їжі, від блювання. Були періоди, коли я розбивала дзеркала.

У мене не було роботи, я ні з ким не контактувала... У мене не було нічого.

Їжа була виправданням бездіяльності. Я об'їлась у мене немає сил. Фу, я об'їлась я не піду. Я перебрала зайвого, Я опухла і негарна, я не можу йти на проби. Я не піду на зустріч, краще я піду поїм, а потім знову поїм.

Коли я була з кимось, то намагалась не їсти. Я не могла їсти спокійно – просто закидала у себе їжу. Вона могла бути гарячою, не до кінця приготованою – я просто запихала в себе усі можливі продукти. Потім блювала, щоб знову їсти. Смаку я теж не відчувала. У мене не було менструації, мені приписали таблетки, від яких почались галюцинації: така подвійна реальність, відчуття якоїсь чорної кімнати з паралельним світлом. Це стан, де немає необхідності вирішувати щось, не потрібно розбиратися з болем. Я нікому не вірила, нікого не підпускала до себе. Зрештою, я дуже втомилася від того стану апатії, злості.

Я вдячна цьому досвіду за те, що він був. Це частина мого життя, частина мене. Врешті, я люблю своє тіло, я здобуваю себе, не поряд з кимось, а такою якою я є. Я пройшла курс корекції харчової поведінки. Мене ламало щоразу, коли я мала йти на зустріч, у мене була купа відмовок: не можу, не хочу, не треба, переїла, перепила. Я ніколи в житті не думала, що опинюся в такій ситуації, що сама дійду до дна.

Зараз я прислухаюся до свого тіла. Я дуже люблю бігати. Коли біжиш в одному ритмі, коли всередині відчуваєш, що готовий на більше, коли включається тіло, – виникає відчуття, що ти просто злітаєш... це прекрасно! В болоті так не зробиш. Там немає світла, радості, життя, бажання, любові. Є спокій, виправдання нічого не робити, є момент відпочинку. Там відсутнє задоволення. Я хочу тверду землю під ногами.

.

Марія, 30 років

Малою я поглинала їжу в необмежених кількостях. Але завжди хотілося більше.

Я росла із старшим братом, який постійно з мене знущався. Мене це дуже принижувало. Хотілося бути сильною, як він. До того ж, мені ніколи не подобалась моя жіночність. Я вирішила худнути, щоб бути більше схожою на хлопчика.

Контроль над їжею не приносив задоволенням. Коли анорексія досягла апогею, мене постійно переповнював страх. Я брала собі маленьку порцію їжі і думала: я з'їм це зараз, а більше мені не можна. Здавалося, що я швидше помру, ніж перестану худнути.

Інколи я робила собі неглибокі порізи на руці. Це приносило полегшення. Я демонструвала батькам: ось, дивіться, що зі мною відбувається. Я шукала допомоги. Але психіатр, до якого я звернулася хотів наколоти мене галопередолом і перетворити на овоч. Від психолога теж не було користі.

Анорексія поступово перейшла в булімію. Я зрозуміла, що тепер можу їсти скільки хочу! Я нарешті дорвалася до найжирнішого і найсмачнішого. Блювати стало так само природно, як для інших ходити в туалет. Я собі не уявляю, як можна поїсти і не вирвати.

Їжа – це найцікавіше, що є у моєму житті. Мої трапези схожі на серіали. Все за сценарієм.

Так, я знаю, що багато втрачаю, але не вірю, що можна по-іншому. Зараз мене все влаштовує. Груди майже зникли, критичні дні відсутні, можна вільно ходити, спілкуватися і не соромитися свого тіла.

Мені потрібно лікуватися? Чому я просто не можу жити так, як живу? Це світ, в якому я королева!

Навіщо про це говорити? Щоб на мене тицями пальцем? Я не готова.

Долаючи мовчання: порушення харчової поведінки як соціокультурний феномен

Проблематика порушень харчової поведінки (наприклад, анорексії, булімії) переважно витісняється в простір медицини, психіатрії та психології. Таке явище часто не розглядається як соціокультурний феномен. Проте його детальніший аналіз дозволяє побачити різноманітні протиріччя і розбіжності в соціальних та культурних приписах щодо життєвого визначення жінок, жіночого тіла. Порушення харчової поведінки роблять очевидними специфіки «виробництва жінок» і «жіночих тіл» в суспільстві і культурі.

Жіноче тіло як простір політичної боротьби

Дослідники відзначають (І. Гофман, П. Бурдье, М. Фуко), що за допомогою тілесної активності людина проявляє свою приналежність до певного соціального прошарку, індивідуальний стиль життя з властивими йому/її цінностями та, що не менш важливо, вступає у взаємодію з соціальним оточенням. У рамках соціологічних концепцій розглядається вплив суспільства на конструювання «образу тіла» і породження проблемних зон такої дії, які є наслідком тиску соціуму і висуненням високих вимог суспільства до сприйняття людиною свого тіла.

Жіноче тіло – це далеко не біологічний феномен, а згусток міфів, значень, приписів про те, яким воно є і яким має бути. Кожна частина жіночого тіла щось означає і контролюється різноманітними практиками. Незлічenna кількість заходів і засобів, покликані «покращити» жіноче тіло і привести його у відповідність з тим, що вважається ідеалом. Однак цей контроль і модифікації не мають межі, це «контроль заради контролю».

Для жінки, почасти позбавленої в сучасному суспільстві доступу до багатьох владних і матеріальних ресурсів, володіння «красою», «красивим» тілом є її ресурсом, свого роду товаром. Відповідно вона, у відсутності інших можливостей, змушена використовувати своє тіло

для досягнення певних благ. Тіло стає найбільш очевидним простором для здійснення контролю і самопрезентації. Відповідно фемінізацію порушень харчової поведінки можна розглядати як реакцію жінки на тиск з боку соціуму і влади, як результат її пригніченого становища. Жінки, скривджені в суспільстві, розглядають тіло як засіб вибудовування своєї автономії та суб'єктивності.

Соціальна стигматизація і відторгнення

Визначення порушень харчової поведінки як медичної патології запускає два механізми: по-перше, виправдовує «витіснення» жінок в простір медицини, наприклад, в клініки на лікування, а по-друге, сприяє соціальній стигматизації.

Оточуючі, навішують ярлик «порушення харчової поведінки» і на цій основі вибудовують свої відносини з певною людиною, намагаючись або привести його / її у відповідність з поняттям «норми», або відкидають його/її, якщо це відповідність неможлива. У разі порушень харчової поведінки це також проявляється в спробах нагодувати, відстежувати харчування, відправити на лікування, насварити і т.д. Більше того, індивід, як носій виявленої в нього/неї «хвороби», сприймається лише як об'єкт і точка докладання медичних сил.

Результатом негативного досвіду взаємодії з оточуючими людьми стає формування песимістичної позиції щодо можливості будь-яких змін, недовіра, самообмеження соціальних контактів. Модель «лікування» або взаємодії з жінками з порушеннями харчової поведінки ґрунтується на спрощеному, стереотипному розумінні цього явища як нав'язливого бажання схуднути. Більше того, така модель за своєю суттю репресивна і спрямована на дисциплінування, контроль і примусове лікування. Відчувається дефіцит соціальних дискусій, які б підіймали питання соціального тиску, дискримінації жінок у суспільстві.

Поява спеціальних Інтернет-спільнот дозволяє в

певній мірі вирішити проблему стигматизації, шляхом створення неформальної групи підтримки. Для жінок з порушеннями харчової поведінки, що знаходяться під тиском соціальних інститутів, Інтернет-спільноти виявляються спробою знайти свій «голос», репрезентувати свій досвід і переживання – все те, що активно виключається з офіційного, часто лише медичного дискурсу. Інтернет-спільнота – це спроба вийти зі сфери соціального тиску, незрозуміння і засудження. Сам факт існування подібних спільнот свідчить про незадоволення жінками уже існуючими трактуваннями свого стану, спробами знайти підтримку і допомогу за межами медичного середовища або соціальних контактів, формуючи досить закритн коло однодумців.

Протестуючий потенціал

Порушення харчової поведінки можна розглядати і як форму придушення з боку культурних норм і еталонів, а також як форму звільнення, як спробу самостійно здійснювати контроль над своїми тілесними проявами. Розмежування цих явищ в реальності неможливо, так як вони взаємопов'язані між собою і взаємообумовлюють один одного.

Сьюзі Орбах розглядає порушення харчової поведінки, зокрема нервову анорексію, як доступний жінкам спосіб продемонструвати незадоволеність своїм становищем у суспільстві. Вона описує анорексію як форму голодної боротьби і частину жіночого протесту. У той же час Рамзі Гордон стверджує, що булімія – це соціальна епідемія, що уособлює внутрішній конфлікт, який відчувають жінки. Жінки, які страждають булімією, знаходяться під тиском суперечливих культурних вимог, які примушують до інтеграції суперечливих цінностей успіху і влади, розглядаються в термінах природності, фізичної привабливості.

Відповідно порушення харчової поведінки – це специфічний спосіб реагування жінок на протиріччя

в соціальних і культурних вимогах по відношенню до самого поняття «жінка». Метафорично порушення харчової поведінки можна порівняти з таким художнім прийомом як «субверсивна аффірмація». Цей прийом прижився в арт-середовищі як практика протесту. Вона являє собою перебільшене повторення нормативної поведінки, моделі або затвердження. І на перший погляд таке дійство виглядає як згода, проте перебільшення, химерність повторення, «надлишкова старанність» доводять цю нормативність до абсурду, гіперболізуючи її виконання. Подібне повторення/виконання «висміює» ту чи іншу норму, деконструюють її. У свою чергу порушення харчової поведінки доводять ідею контролю тіла до абсолюту і максимуму за принципом: «Ви хочете худе тіло, ви хочете щоб я контролювала своє тіло, своє харчування – я буду це робити, робитиму з особливою ретельністю». Подібне перебільшення є не лише бажанням привести своє тіло у відповідність з нормою, але спробою протистояти цим приписам, «взяти повід контролю» у свої руки.

Навіщо потрібна виставка ГОЛОСИ?

Сучасні дослідження порушень харчової поведінки не можуть більше обмежуватися розглядом лише двох позицій – медичної та соціологічної. Все більш актуальним стає звернення до досвіду конкретних жінок. У цьому плані особливо цікавим стає процес того, як ці жінки репрезентують себе в публічному просторі, намагаючись вийти із замкнутого медичного дискурсу, реагуючи на ті маніпуляції, яким вони піддаються. Виставка ГОЛОСИ дозволяє безпосередньо звернутися до досвіду конкретних жінок, тим самим надавши їм простір говорити від свого імені про свої тіла та життя. Подібний проект несе в собі і терапевтичний ефект – дозволяє побачити в наративах жінок той соціокультурний контекст, який часто ігнорують і виключають.

Тетяна Щурко, соціолог

Психологи

Надія Рехтіна

психолог, член Української асоціації танцювально-рухової терапії

Корекція харчової поведінки, танцювально-рухова терапія

rehtina@mail.ru
www.rehtina.com
+38 050 415 62 42

Київ

Ольга Сушко

Клінічний психолог, психотерапевт

Розлади харчової поведінки, кризові стани, тривожні та фобічні розлади

olga.sushko@gmail.com
www.olgasushko.com
+38 050 244 47 02

Київ
Одеса

Тетяна Назаренко

практичний психолог, гештальт-терапевт

Робота з дітьми та підлітками, психологічний супровід при розладах харчової поведінки і проблемах ваги тіла.

tnazarenko-2007@ukr.net
www.OrgPsy.Org
+38 095 204 92 02

Київ

Ірина Распопіна

психолог, сертифікований гештальт-терапевт

Психотерапія харчової залежності, робота з кризою і травмою, тілесно-орієнтована психотерапія

Gleam_@mail.ru
+38 097 421 31 20

Київ

Олена Тицька

психолог, сертифікований гештальт-терапевт

Корекція харчової поведінки, супровід у кризових та травматичних ситуаціях, робота із сім'ями.

leoliya.t@list.ru
+38 050 623 53 16

Донецьк
Луганськ
Слов'янськ

Ящишина Юлія

психолог, кандидат психологічних наук, психолог-психотерапевт

Корекція порушеної харчової поведінки (емоційне заїдання)

yaschishina@bk.ru
+38 098 773 36 21

Краматорськ

Ольга Лазаренко

психолог, гештальт-терапевт

Корекція порушеної харчової поведінки

olgalaz@inbox.ru
+38 099 484 77 04
+ 38 0332 28 04 13

Луцьк

Катерина Явна

клінічний психолог, Західноукраїнський спеціалізований дитячий медичний центр

Корекція розладів харчової поведінки у дітей та дорослих, когнітивно-поведінковий підхід

kyavna@mail.ru
+38 0322 70 34 79

Львів

За підтримку проекту команда вдячна:

Освітній ініціативі “Нова естетика української фотографії”, Андрію Пелюховському особисто
ЦСМ “Дах”, Владу Троїцькому особисто
Студії “Гармата Фільм”, Валентину Васяновичу особисто
Фестивалю DocuDay UA, Роману Бондарчуку особисто

Вадиму Лисенко
Вишні
Ка Маньковській
Ігорю Постолову
Ользі Сушко
Анні Довгопол
Богдану Васильківу

Особлива подяка Максиму Васяновичу

 HEINRICH BÖLL STIFTUNG
КИЇВ

Видання здійснено за підтримки Фонду імені Генріха Бьолля в Україні

Проект організовано ГО "Твій Вимір" за підтримки Бюро у справах освіти та культури Держдепартаменту США через програму адміністровану Радою міжнародних наукових досліджень та обмінів (IREX). Жодна з цих організацій не несе відповідальність за погляди висловлені у публікації.

WWW.STRIKINGLY.COM/GOLOSJ