


Szakedolgozat

Mozaikcsaládok – Játék a kirakós?

Készítette: Nagy Patrícia

Szociális Munka Alapszak

Konzulens: Dr. Szabó-Tóth Kinga

Intézetigazgató

Miskolci Egyetem

Bölcsészettudományi Kar

2018.

Tartalomjegyzék

1. Bevezetés	4.
2. Szakirodalmi áttekintés	6.
2.1 A család meghatározása, funkciói	6.
2.2 Mozaikcsalád meghatározása, jellemzői, típusai	8.
3. A mozaikcsaládok kialakulása	11.
4. A mozaikcsaládok szereplői	14.
4.1 Gyermek szám a mozaikcsaládokban	15.
4.2 Családon kívüli kötelek	15.
5. Az új családforma problémái, megítélése	17.
5.1 Problémák az új családszerkezet kialakulása előtt és után	17.
5.2 Segítség mozaikcsaládok számára	18.
6. Kutatás	19.
6.1 Kutatás mintája, módszere, dimenziói	19.
6.2 Kutatási eredmények	20.
7. Összegzés	26.
8. Irodalomjegyzék	27.
9. Summary	28.
10. Mellékletek	29.

„ Apró kőszeletek,
Színes kis cserepek,
csillagpor került a földre.

Van itt sok jó darab,
üvegből megmaradt,
szilánkja formátlan görbe.

Készül a mozaik,
egészből sokadik.

Próbáljuk, csináljuk, segíts és állj be a körbe.”
(Bogár Zsuzsa- Mozaik a családom, Előszó)

1. Bevezetés

Napjaink legfőbb jellemzője a folytonos változás, mely életünk szinte minden területére kihat. Azonban a tény állandó, miszerint a legnagyobb biztonságot nyújtó közeg továbbra is a társadalmi együttélés legkisebb egysége, a család. Azt gondolom, hogy a társadalomba való beilleszkedés szempontjából a család a legfontosabb, mint elsődleges tanulási színtér. Az emberek életük legkorábbi időszakában rokonaik, családjuk kapcsolatain, egymással szemben való viselkedésük alapján alakítják ki saját elvárásait, normarendszerüket, viszonyulásukat a társadalomhoz, közösségekhez. Habár a család kulcsfontosságú szerepet tölt be az egyének életében, a hagyományos családmodell átalakítása egyre gyakoribb. A válások száma egyre nő, a felbomlott családok tagjai túlnyomórészt újrászerveződés folyamán mozaikcsaládokat hoznak létre. Hazánkban a mozaikcsalád elnevezés szimbolizálja a folyamatot. „A mozaik szó olyan művészi technikát jelöl, melyben kicsiny méretű színes darabkákból állítanak össze egy mintázatot. Sok esetben a darabkák valahonnan letörtek, tehát valaha egy másik egész részeit képezték, ennek következtében sérülhettek, akárcsak a mozaikcsalád tagjai.”¹(Bogár Zsuzsa - Mozaik a családom, 15 .oldal)

A mozaikcsaládok jelenléte a társadalomban nem új keletű dolog. Régebben a mozaikcsaládok úgymond kényszermegoldásképpen jöttek lére, általában az egyik házastárs halálát követően. Manapság elsősorban a szülők saját érzelmi szükséglete az, ami motiválja az elhatározásban, miszerint elválnak, illetve, hogy az új családmodellben élnek tovább. Az érzelmi szükségleteken túl azt gondolom, hogy az emberek szabadsága és a végtelen választási lehetőség az, ami elősegíti a házasságok felbomlását. Az új családforma azonban sajátos problémákat, élethelyzeteket, családon belüli szereplőket hordoz magában. A napjainkban szaporodó családmodell egyre nagyon figyelmet vonz maga köré, egyre több cikk jelenik meg létezésükről, internetes pszichológiai portálokon, és a való életben egyaránt szakemberek igyekeznek megkönnyíteni a családok életét, problémáikat megoldani, traumákat feldolgozni. Közvetlen környezetemben is egyre nő az új családmodellben élők száma, így régóta foglalkoztat, hogy hogyan alakulnak ki ezek a családok, illetve miért választják annyian ezt a családformát. Természetesen minden házasságban akadhatnak megoldhatatlan problémák, de akkor mi alapján teszünk a házassági esküt, esküvői fogadalmat, nemzünk gyermekeket, majd néhány év elteltével bontjuk fel és alapítunk egy

¹ Bogár Zsuzsa: Mozaik a családom – Kérdések, történetek, megoldások (2017), 15. oldal

új családot, talán egy újabb esküvel és új gyerekekkel? Hogyan hat az új családi közösség az első családból származó gyermekekre? Milyen sajátos problémákkal kell megküzdeniük a családtagoknak? Milyen szereplők és viszonyok alakulnak az új családban és azon kívül? Hogyan alakulnak ki a mozaikcsaládok és hogyan működnek? Tekintheünk a mozaikcsaládokra művészi technika alapján létrejött színes családi mintázatként? Dolgozatomban a fenti kérdéseket szeretném megválaszolni a szakirodalom, illetve interjúk segítségével.

2. Szakirodalmi áttekintés

„A család olyan, mint egy varázskör:
átkarolnak, és ha baj van,
ezt a kört senki sem tudja áttörni.”

Czipper Ágota

2.1. A család meghatározása, funkciói

Mit tekintünk családnak? Azt gondolom, hogy ha megkérdeznénk az embereket rengetegféle választ kaphatnánk, a legtöbben azonban családnak a velük egy háztartásban élőket tekintik – apa, anya, gyermek, de mindenféleképpen legalább két generációt. Az interakcionista megközelítés a családtagok egymással való folyamatos érintkezését, kapcsolatát, interakcióját tekinti a legfontosabb jellemzőnek. „A család olyan interakcióban álló személyek egysége, akiket egymással való érintkezésükben a férj, a feleség, az apa és az anya, a fiú és lány, a fivér és nővér társadalmi szerep betöltésére való törekvés irányít. A szerepek társadalmilag definiáltak, de minden családban részben érzelmileg, részben hagyományosan kialakult tudati tényezők lényegileg megerősíthetik őket.” (Burgess, 1926).² A mozaikcsaládok általában nukleáris családokból jönnek létre. A nukleáris családi háztartásban egyetlen nukleáris család/mag él együtt, vagyis szülők, házastársak és gyermek/gyermek.³

A szociológia a családot rendszerként vizsgálja, mely elemekből tevődik össze, amelyek folytonos hatással vannak egymásra. Szociális munkásként sincsen ez másképp, ha egyént vizsgálunk, családját is vizsgáljuk. A családnak különböző funkciói vannak, melyek, ha nem

² <https://www.gabritymolnariren.com/1aCsalad.pdf>

³ <http://runaway.hupont.hu/1/szociologia>

megfelelőképpen működnek, borul a családi rendszer, megnehezedik a gyermek társadalomba való illeszkedésének folyamata is.

Ezek a funkciók a következők:

- Reprodukciós funkció: a család a társadalom csoportja, melynek legfontosabb feladata az utódok nemzése, társadalom újratermelése.
- Pszicho-szociális funkció: a gyermek elsődleges kapcsolatrendszere a család. Ahhoz, hogy az egyén mentálisan ép, egészséges legyen, alapvető szükséglet, hogy kapcsolatrendszer részese legyen. A család felelőssége a stabil, biztonságos légkör biztosítása.
- Irányítási és ellenőrzési funkció: a család az elsődleges szocializációs színtér az emberek életében. A családi viszonyok mentén alakul ki érték és normarendszerünk, a társadalomban való elhelyezkedésünk, másokhoz való viszonyulásunk, elvárásaink.
- Gazdasági funkció: A társadalomban a család az alapvető fogyasztási egység, hiszen az emberek életük során termelnek, illetve fogyasztanak.
- Szellemi-kulturális funkció: a családokon belül a tagok információkat, értékeket, hagyományokat továbbítanak a fiatalabb tagjai felé.
- Közéleti-politikai funkció: az információ átvitelének szempontjából megegyezik a szellemi- kulturális funkcióval, azonban a politikai véleményformálás esetében ez a későbbiekben döntéseket eredményeznek, melyre hatással van a család véleményformáló szerepe, hiszen ennek mentén alakul ki alapvetően az egyén szemléletmódja is.
- Gondozó-ellátó funkció: ez egy folytonos körforgást foglal magába, miszerint a megszületett gyermek ellátást, gondozást igényel, majd a szülő megöregszik, önmaga ellátására képtelen lesz, így gyermeke látja el azokat a teendőket a megöregedett szülő körül, amit előtte ő kapott gyermekkorában.⁴

⁴ <http://borbelypecze.pedagogia.pe.hu/sites/default/files/csaladtip.ppt> (Letöltés ideje: 2018.10.25.)

A KSH - A változó család a népszámlálási adatok tükrében című tanulmánya az alábbi megállapításokat támasztja alá:

Hazánkban az 1970-es évekig a házaspáros családtípus volt a legjellemzőbb. Ezt főként a társadalmi elfogadásnak, normáknak köszönhetjük, hiszen ekkoriban az emberek nem tartották elfogadhatónak a válást, illetve a házasság előtti közös háztartásban való együttélést. Kitolódni látszik a gyermekvállalás ideje. Napjainkban a nők átlagosan 28-29 éves korukban hozzák világra első gyermeküket, ez régebben a 22-23.évükben következett be. Egyre nő az egy gyermekes házaspárok száma, a gyermek nélküli háztartások meghaladják a 42%-ot. Egyre elterjedtebb az élettársi kapcsolatokon alapuló együttélés, melyet az 1970. évi népszámlálás alkalmával vizsgáltak először. 1970-ben 62.000 élettársi kapcsolatot tartottak nyilván, majd 2011-re 6,5-szörösére emelkedett számuk. Régebben leginkább válást, vagy az egyik házaspár elhalálózását követően éltek élettársi kapcsolatban tovább az emberek, ma már viszont a fiatalok körében is népszerű ez az együttélési forma, olyasfajta próbaházasságként tekintenek rá. Egyre növekedni látszik az egyszülős családok száma is, 2011-ben 537.000 ilyen családot jegyeztek fel, mely az előző népszámláláshoz képest 14%-os növekedést mutat.

2.2. Mozaikcsalád meghatározása, jellemzői, típusai

A mozaikcsaládban élők társadalmi elfogadása, megítélése hosszú időn keresztül igen negatív volt. Gondoljunk csak arra, hogy mit közvetítenek felénk a mesék, könyvek, filmek a mostoha kifejezéssel kapcsolatban. Az édesanya fájdalmas elvesztését követően egy gonosz nő veszi át az anyai szerepet, a mostoha, aki embertelenül bánik házastársa gyermekeivel és folyamatosan rosszat akar nekik. A mostoha szóra gyakran asszociálnak az emberek mostoha körülményekre, elhanyagolásra. Ezek a megítélések nem segítik a mozaikcsaládok társadalom általi elfogadását, gyakran az érintettek is hajlamosak ennek a gondolkodásmódnak mentén kategorizálni családi életüket, mely megnehezíti sorsuk elfogadását. Előfordul, hogy a gyermekek szégyellik társaik előtt is családi helyzetüket és titkolni próbálják, hogy mostohaszülő váltja fel az eredetit, vagy mostohatestvérrel bővül a család. A mozaikcsalád kifejezés éppen ezeket a sztereotípiákat próbálja feloszlatni, hiszen egy színes, kreatív művészi technikával létrehozott egyedi alkotást igyekszik jelölni. Természetesen, ha erre gondolunk, sokkal inkább pozitív jelenséggént jelenik meg szemeink előtt. Való igaz, hogy az új családforma kialakításával gyermekként hirtelen több apukánk,

anyukánk, testvérünk, nagyszülónk lehet, ami színesebbé, változatosabbá teheti mindennapjainkat, de hogyan is tudnánk ezt a bonyolult jelenséget meghatározni? „Amennyiben precíz definíciót szeretnénk a fogalomhoz társítani, talán az a leírás a legpontosabb, amely úgy határozza meg ezt a családtípust, mint egy olyan életközösséget, melyet az egyik szülő és gyermekei alkotnak egy új partnerrel (házastárssal), aki esetleg szintén hozza vérszerinti gyermekeit az új családba (Krahenbühl, Jellouschek, Kohaus-Jellouschek, Weber, 2007) ”⁵

A mozaikcsaládokra jellemző, hogy a családtagok még az új életközösség alakulását megelőzően elveszítettek egy fontos személyt (házastárs, szülő). A szereplők viszonyát tekintve megállapíthatjuk azt is, hogy a mozaikcsaládokban a pótszülő egy kialakult gyermek-szülő kapcsolat új résztvevője lesz, míg az első család kialakulásánál a szülők előbb alakítottak ki egymással kapcsolatot, majd ezt követte a gyermekvállalás. Amennyiben válást követően jött létre az új életközösség, akkor a gyermek csak az egyik vérszerinti szülővel él egy háztartásban, a másikkal bizonyos időben találkozik (ez nem vonatkozik az új pár közös gyermekeire). A különélő szülő továbbra is felelős gyermekéért. A család értékrendszere nem magától értetődő, hiszen előző családjaikból kialakult hagyományait kell egyesíteniük a családtagoknak, továbbá az összetartozást ki kell alakítaniuk egymás között.

Az újraszerveződött családoknak öt típusát különböztethetjük meg. A póttanyás családban egy női szereplő kapcsolódik a férfihoz és annak vérszerinti gyermekéhez, gyermekeihez. A póttanyás típus jellemzője, hogy bár a vérszerinti anya külön él, de ez nem azt jelenti, hogy a póttanya automatikusan átveszi helyét. A pótpapás családnál férfi szereplő csatlakozik a nőhöz és annak vérszerinti gyermekéhez, gyermekeihez. Összetett mozaikcsaládról akkor beszélünk, amikor két rész-család kapcsolódik össze (anya és gyermekei, plusz apa és gyermekei). A negyedik típus a mozaikcsalád közös gyermekkel, vagy gyermekekkel, az úgynevezett kapott gyermek mellett egy vagy több közös gyerek is van a családban. A részidős mozaikcsaládban a korábbi kapcsolatból származó gyerekek a különélő szülővel és annak partnerével bizonyos meghatározott időben élnek együtt.⁶

⁵ Bogár Zsuzsa: Mozaik a családom – kérdések, történetek, megoldások (2017.), 11. oldal.

⁶ Verena Krähenbühl · Hans Jellouschek · Margarete Kohaus-Jellouschek · Roland Weber (hatodik kiadás, 2007.) : Mozaikcsaládok – szerkezet, fejlődés, kezelés, 25-34. oldal

1. táblázat: A gyermekes családok alakulása a mozaikcsaládok típusa szerint, 2011.⁷

Mozaikcsalád típusa	Összes család	Házaspárok	Élettársi kapcsolatok
		száma (darab)	
Pótapás (1)	66.114	24.303	41.811
Pótanyás (2)	11.809	6.669	5.140
Összetett (3)	4.098	1.524	2.574
A szülők közös gyermekével és			
csak az apa gyermekével (4)	12.711	9.539	3.172
csak az anya gyermekével (5)	52.217	32.206	20.011
csak az apa és csak az anya gyermekével (6)	2.276	1.273	1.003
Közös gyermekes együtt (7 = 4+5+6)	67.204	43.018	24.186
Mozaikcsalád együtt (8=1+2+3+7)	149.225	75.514	73.711
Nem mozaikcsalád	1.091.901	951.882	140.019
Összesen (8+9)	1.241.126	1.027.396	213.730

Forrás: KSH- A változó család a népszámlálási adatok tükrében (Statistikai Szemle, 91. évfolyam 12. szám, 3. táblázat). Saját szerkesztés.

⁷ http://www.ksh.hu/statszemle_archive/2013/2013_12/2013_12_1213.pdf

3. Mozaikcsaládok kialakulása

A mozaikcsaládok kialakulását mindenképpen veszteségélmény előzi meg, krízishelyzet alakul ki. Ez adódhat az egyik szülő halálából, de a házasság felbomlásából is. Válás esetén a jogi végbemenetel olyasféle szimbolikus lezárása a kapcsolatnak, érzelmileg azonban nem tekinthető továbbra sem lezártnak, hiszen az érzelmi elválás sokkal hosszabb időt vesz igénybe, mint egy válóper lezajlása, természetesen elsősorban annak a félnek, aki nem támogatta a család felbomlását. Ebben a szakaszban igencsak megváltozik a család élete, mindennapjaik, az eddigi stabilitást felváltják új feladatok, helyzetek, belső szabályok, kialakul a külön élő szülővel való kapcsolattartás. Jellemző ebben az időszakban a gyermekekre a szorongás, belső bizonytalanság, így fontos, hogy a szülők megfelelőképpen tájékoztassák gyermekeiket arról, hogy mi hogyan fog megvalósulni és mihamarabb kialakítsák kiegyensúlyozott, biztonságos új közeget gyermekük számára. Fontos, hogy a válás folyamán a szülők a gyermekek felé a kialakult helyzetet ne hatalmas problémaként, szégyenként, krízisként közvetítsék, hiszen akkor a gyermek sokkal súlyosabban éli át és mélyebben sérül. A gyermekekben a válás megvalósulásával, az egyik szülő különköltözésével egy időben tudatosan a család felbomlása, habár esetenként már jóval hamarabb érzik, hogy nincsen rendben a családban, ami komoly szorongást okozhat. Gyakran magukat hibáztatják az eseményekért, csalódást élnek át. További probléma azonban, hogy a válás folyamán a gyermek nem csupán egyik szülőjét veszíti el, hanem a családról alkotott stabil képe is elvesz. A válást, vagy az egyik szülő halálát követően a gyermekekkel külön élő szülők általában nem alapítanak azonnal új családot, hanem rövid ideig a mozaikcsalád kialakulása előtt egyszülős családként élnek. Ebben az időszakban a különélő szülők felosztják egymás közt a gyermek(ek) körüli feladatokat, kialakítják saját környezetüket, továbbá kialakul az együttműködés a szülők között. Érzelmileg megterhelő időszak, hiszen fel kell a szülőknek dolgozniuk saját érzelmi veszteségüket, gyermekük érzelmi világára is fokozottan figyelniük kell, a mindennapok újraszervezése is rengeteg új feladatot hordoz magában, illetve ebben az időszakban készülnek fel az esetleges új párkapcsolatra is. Amikor elérkezett az ideje az új párkapcsolatnak a szülőnek fontos mérlegelnie, hogy hogyan és mikor közölje gyermekével a kialakult helyzetet. Szem előtt kell tartania, hogy nem csak saját veszteség feldolgozásának lezárulását kell figyelembe

vennie, hanem a gyermekét is, hiszen elképzelhető, hogy a szülő már a válás előtt elkülönült érzelmileg a volt pártól, azonban a gyermeknek még nem sikerült feldolgoznia a történeteket.⁸

Dr. Patricia Papernow három nagy fejlődési szakaszban foglalja össze a mozaikcsaládok kialakulásának lépéseit. A mozaikcsaláddá alakulás folyamatát mozaikcsalád életciklusoknak nevezte el.

Az első szakaszban a család rendszerét a biológiai alrendszerek határozzák meg, ami azt jelenti, hogy a család szokásait, értékrendszerét a szülő-gyermek kapcsolata és viszonyulása irányítja. Kevésbé mérvadó az új pár jelenléte a családban. Ebben a szakaszban az elvált fél, vagy felek igyekeznek feldolgozni az előző házasságban és a válás okozta sérelmeket, céljuk pedig az, hogy kiegyensúlyozottabb, boldogabb kapcsolatot alakítsanak ki új partnerével, pótolni igyekeznek a különélő szülőt, a tökéletes család kialakítása a fő cél valójában. Az elvált félnek komoly elvárásai vannak új kapcsolatának alanyával szemben, azt szeretné, hogy a kiegyensúlyozott örömmel teli kapcsolaton túl jobb szülőként szerepeljen volt házastársánál, segítse őt a gyermek nevelésével kapcsolatos feladatokban is. Nagy nyomás nehezedik így a pótszülőre, hiszen a jó kapcsolat kialakítása érdekében törekszik arra, hogy jó szülőtárrsá váljon, újonnan kapott gyermekeit szeretni akarja, illetve kárpótolni a különélő szülő elvesztéséért. Törekvéseért cserébe szeretne hálát és szeretetet érezni, azonban ebben a szakaszban a gyermekek inkább a különlévő szülőhöz húznak, a pótszülő törekvéseire pontosan az elvárásokkal ellentétes érzéseket, cselekedeteket vált ki a gyerekekből. Bűntudatot éreznek, sajnálják a különélő szülőt, gyakran úgy érzik, hogy ha szeretnék a pótszülőt, az fájna vérszerinti szülőjüknek, hűtlenné válnának vele szemben. Ezt a szakaszt a családtagok csalódottsága jellemzi leginkább, a törekvések nem érik el céljaikat, konfliktusok sorozatával néz szembe a család. A kezdeti szakasz jellemzője, hogy a vérszerinti szülő a konfliktusok során gyermekei mellett áll, új párja pedig leginkább a kirekesztettség érzésével kénytelen azonosulni. A vérszerinti szülő úgy érezheti, hogy új partnere visszautasítja a családhoz való alkalmazkodást, kapcsolódást. Ebben a szakaszban a kapcsolat igencsak sérülékeny, instabil, ha ezeket a problémákat nem tudják a felek orvosolni, az a kapcsolat felbomlását eredményezheti. Azonban ha ezeket a problémákat sikerül felismerniük és megoldaniuk, akkor belátják, hogy elvárásaik az új családot illetően irreálisak voltak, nem kell azonnal a tökéletes család kialakítására törekedniük.

⁸ Bogár Zsuzsa (2017): Mozaik a családom – kérdések, történetek, megoldások, 18-34. oldal

A második szakaszban felfedezhetünk párhuzamokat a hagyományos párkapcsolati életciklusok differenciálódás szakaszával. Az új pár megfogalmazza az elvárásaik között lévő különbségeket, közös igényeiket, normarendszerüket alakítja közösen a család, mely során elkezdnek összecsiszolódni. Ebben a szakaszban is megfigyelhető konfliktusok sokasága, azonban változás léphet fel abban a tekintetben, hogy a biológiai alrendszer még zárt egységként működik, vagy a család szerkezete rendeződni látszik. Amennyiben elindul a család szerkezeti rendeződésének folyamata, tagjai közösen alakítják ki normáikat, szokásaikat, valódi családként kezdenek funkcionálni. Fontos jellemzője ennek a ciklusnak a biztonságérzet megjelenése, egységként való működése. Az új pár feladata a második szakaszban saját alrendszerük határainak körülírása, közös idejük, tennivalóik, a gyermekeket érintő feladatok felosztásának kialakítása. A szakasz jellemzője továbbá az is, hogy a gyermek egyre elfogadóbb a pótszülőt illetően, a vérszerinti szülőnek igyekeznie kell helyet hagynia a pótszülő-gyermek interakciónak.

A harmadik szakaszba lépve a szerepek, alrendszerek kialakultak, könnyen körülírhatóak, az új pár felosztotta a gyermekek körüli teendőket, mindenki tisztában van saját szerepével, azonban ennek a résznek is nagy jelentősége van a család alakulását tekintve érzelmi szempontból. Ebben a ciklusban alakul ki a felek közötti bizalom, intimitás, a család valódi egységgé alakul. A párok a nehéz, problémás időszakot maga után hagyva igazi társakká válnak, szülői szövetséget alakítanak ki, a felmerülő nehézségeket közösen oldják meg. A családdá alakulás zár részében a közösségre jellemző, hogy közös identitásuk kialakult, vannak megoldási stratégiáik a problémák megoldására.⁹

⁹ <http://szeretemaferjem.hu/blog/pszichologia/mozaikcsaladok>

4. Mozaikcsaládok szereplői

Nagy felelősség hárul mind vérszerinti, mint a pótszülőre az újraszerveződött családokban. Hogyan vehetik át az elhunyt, vagy különélő szülő szerepét az új felnőtt tagok, továbbá át kell-e venniük? Úgy gondolom, hogy a pótszülő szerepét még a család kialakulása előtt tisztázni kell. A másik fontos kérdés a felnőttek tekintetében, hogy együtt vagy külön nevelnek. A mostohaanyák szerepét nehezebb pozitívan kialakítani, hiszen az anyai szerep megítélésének nagyobb a jelentősége társadalmi szempontból. „Az anyát nem lehet pótolni”, „anya csak egy van” – szokás mondani. Mint már azt említettem a női alak mostoha szerepe egyfajta gonoszságot sugall, napjainkban is kevésbé elfogadott személy a mostohaanya, mint a mostohaapák. Ezek miatt a sztereotípiák miatt sokkal nagyobb figyelem irányul a nőkre a környezet által, mint a férfiakra. Ha nincs a nőnek vérszerinti gyermeke, akkor amiatt, hogy hogyan sikerül „tapasztalat” nélkül ellátnia szerepét, ha pedig van, akkor azért, hogy hogyan tud majd minden gyermekével jól, igazságosan, megfelelő szigorral és szeretettel bánni. A köztudatban sokkal kevésbé tartják a gyermek fejlődésének szempontjából fontosnak az apai szerepet. Általában a válás útján felbomlott családoknál a gyermekeket az édesanyánál helyezik el. A mostohaapákra valamivel kevesebb figyelem és elvárás irányul a társadalom részéről. Azt gondolom, hogy ebben nagy szerepe van alapvetően a nő és a férfi megítélésének. A nő az, akit úgy tartanak, mint aki összetartja a családot, így akármelyik szerepben is tűnik fel egy mozaikcsaládban, nagyobb felelősség hárul rá, mint családösszetartó pilléerként. A mostohaapák jelenlétének fő feladata a férfi-apaminta átadása a gyermek számára. Elengedhetetlen a harmonikus családi légkör kialakításának szempontjából a családok felnőtt szereplői társakká való szerveződése, szövetségre lépése egymással. Azonos elvárásokkal, szabályokkal kell a gyermekek felé fordulni. A szerepek tekintetében előfordul még a mozaikcsaládok kialakulását megelőzően, amikor egyszülős családként él a szülő gyermekével, gyermekeivel, illetve még a válást megelőzően rossz házasságban, hogy a szülő parentifikálja gyermekét, gyermekeit. Ez azt jelenti, hogy bevonja a gyermeket a szülői alrendszerbe. Ez érzelmi szempontból a legnehezebb, hiszen egy gyermek nem bír el a felnőttek lelki problémáival, illetve nem is ez a feladata, pedig sok szülő tekinti gyermekét érzelmi támaszaként. Ez több szempontból is problémát jelent, mivel megterheli gyermeke lelkivilágát, belső szorongást szül, hiszen próbálja megoldani a szülővel kapcsolatos gondokat. A másik probléma, hogy amikor a szülő új társat választ magának, akkor a gyermekben létrejöhet a csalódottság érzése, hiszen a továbbiakban azokat a feladatokat, amiket eddig úgy érzett neki kell ellátnia, másra hárul, továbbá a szülő már

nem neki panasolja el problémáit, hanem új társának, így kiesik addigi szerepéből a gyermek.¹⁰

4.1. A gyermekek száma a mozaikcsaládokban

A mozaikcsaládokban élő gyermekek számának alakulásába KSH - A változó család a népszámlálási adatok tükrében című tanulmánya segít betekintést nyerni:

A 2011-es évben több, mint 2,1 millió gyermek élt családban, mely párkapcsolaton alapult. Ezen családok szülőinek többsége házastárs, a maradék 17 %-ban a szülők viszont élettársi kapcsolatban nevelték együtt gyermekeiket. Ezen gyermekek 14 százaléka, azaz háromszázezer, mozaikcsalád tagja. Ebből a háromszázezer gyermekből 158.000 gyermek szülei házasságban éltek, 141.000 pedig élettársi kapcsolatban. Száz élettársi kapcsolaton alapuló családból 38, házasságon alapuló családi közösségek esetében szzból 9 mozaikcsalád. A gyermekszám meghaladja az átlagot a mozaikcsaládok tekintetében, száz párkapcsolatra 200 gyermek jut, mely 34 gyermekkel több, mint a hagyományos családok esetében. A mozaikcsaládok típusainál is megfigyelhetünk eltérést, ha a gyermekek számát vizsgáljuk. Amennyiben a mozaikcsalád felnőtt tagjai házastársi viszonyban állnak száz családra 210, élettársi viszonyban együtt élőknél 191 gyermek nevelkedett. A legmagasabb a gyermekek száma azokban a mozaikcsaládokban, ahol mindkét szülőnek származik gyermeke előző kapcsolatából, illetve közös vérszerinti gyermekük is van. Átlagosan ezek a családok 4-5 gyermeket nevelnek. A házastársi viszonyon alapuló mozaikcsaládokban a gyermekek átlagosan 15 évesek, az élettársakéban átlagosan 13 évesek a gyermekek.¹¹

4.2. Családon kívüli kötelékek

Elvált szülők esetében gyakori probléma az új párkapcsolat kialakulását követően, hogy hogyan közöljék ezt a külön élő féllel. Fontos, hogy ezt olyan fázisban adja tudtára a másik félnek, amikor már biztos új partnerében, illetve, az is, hogy mint tény közölje, hiszen ha magyarázkodás kíséri az új hírt, az bizonytalanságot von maga után. Ez általában azután történik, hogy már a gyerekeket beavattuk a történésekbe. Fontos, hogy a különélő fél elismerje az újraszerveződött családot, és hogy ez fordítja is így működjön. Különélő szülőként egyfajta magabiztosságra van szükség az elfogadáshoz, eléggé stabilnak kell

¹⁰ Bogár Zsuzsa (2017): Mozaik a családom – kérdések, történetek, megoldások, 35-54. oldal

¹¹ http://www.ksh.hu/statszemle_archive/2013/2013_12/2013_12_1213.pdf

éreznie az egyénnek kapcsolatát gyermekével ahhoz, hogy ne érezze úgy, hogy átveszi a helyét az új pár. A vérszerinti és a pótszülő között nem alakulhat ki versengés, mindenkinek tisztában kell lenni saját szerepével a konfliktusok kerülése érdekében. Sok szülő beleesik abba a hibába, hogy gyermekét arra kéri, hogy bizonyos dolgokat titkoljon el a különélő szülő elől. A gyermekeket nem szabad ezekbe a játszmákba, hazugságokba belevonni, hiszen ez is nagymértékű szorongást és bizonytalanságot kelthet bennük. Hogyan tudja megítélni, hogy az a dolog, ami a titkolózás tárgyát képezi, vajon helyes- helytelen, vagy olyan jó dolog-e mint amilyennek leírtuk neki, ha valóban jó, akkor a másik fél mért nem tudhat róla? A mostohaszülő megjelenését követően gyakori hiba a vérszerinti szülők esetében, hogy mivel bizonytalanok saját szerepükben, ellenszenvvel tekintenek az új félre, így megpróbálják rossz színben feltüntetni a gyermek előtt, illetve elérni, hogy ne kedvelje a gyereket. Ez a taktika megfigyelhető bizonyos esetekben a vérszerinti szülők között is, ez úgy mond a versengés részét képezi, viszont a gyermek szempontjából nem egészséges, hogy a szülők egymás ellen próbálják fordítani.¹²

¹² Bogár Zsuzsa (2017): Mozaik a családom – kérdések, történetek, megoldások, 153-167. oldal

5. Az új családforma problémái, megítélése

Mivel a mozaikcsaládok kialakulását valamilyen krízishelyzet előzi meg (válás, halál), így a legtöbb ember negatív dolgokat kapcsol a családformához. Az idősebb generáció súlyosabban gondolkodik a család felbontásáról, ők ezt valamiféle megbélyegzésként tekintik, ami szégyellnivaló. A felbomlott család gyermekeit környezetük általában sajnálja, lelkiileg sérültnek gondolja, melyet a gyermekek éreznek, gyakran társaik és nevelőik előtt titkolni próbálják a kialakult helyzetet. A társadalom által elfogadottabb az a tény, ha egy szülő egyedül neveli gyermekét, mintha mozaikcsaládban. Az egyszülős család szülő tagjára is sajnálkozva tekintenek sokszor az emberek, azonban úgymond fel is néznek rájuk, hiszen úgy gondolják, hogy két ember helyett fáradoznak gyermekükért. A mozaikcsalád vérszerinti szülőjét azonban inkább könnyelműnek és önzőbbnek látják az emberek, hiszen figyelmét megosztja az új szereplők közt. A sajnálat tárgya nem csak a gyermeket illeti meg sok esetben, hanem a különélő szülőt is, hiszen ő az, akit úgymond kivetett a család, nem tölthet annyi időt gyermekével, mint a másik szülő.¹³ További probléma, ha az újraszerveződött családot környezete nem tekinti valóban családként. Azt gondolom, hogy ameddig a mozaikcsaládok tagjai is szégyenletes dologként élik meg a helyzetet, addig ezek az előítéletek sem fognak változni. Ha a környezet úgy érzi, hogy a szereplők nem beszélnek nyíltan családjukban végbement változásokról addig nem is tekinthető természetes állapotnak.

5.1. Problémák az új családszerkezet kialakulása előtt és után

Az első probléma, ami felléphet a mozaikcsaládok kialakulása előtt, az a válást érinti, melynek folyamán a felek gyakran sértettséget, dühöt éreznek, cserbenhagyást, ez rengeteg feszültséget szülhet. A válást követően továbbra is kapcsolatban kell maradniuk az elvált feleknek gyermekeik miatt, azonban ekkor már a gyermekeket érintő kérdésekről kellene a beszélgetéseknek szólnia. Jellemző ekkoriban, hogy az egyik házastárs még nem szakadt el lelki értelemben a másik féltől, ekkor pedig kommunikációs problémák léphetnek fel, a mondani valók és cselekedetek mögött gyakran húzódnak meg sérelmek. A válást követően jellemző probléma az új kapcsolatban való elköteleződés nehézsége. Ebben az időszakban problémák merülhetnek fel a szülő gyermek kapcsolatban is, a válás előtti bizalmas kapcsolat és közelség változhat, vagy éppen túl közel kerülhet érzelmileg a szülő

¹³ Bogár Zsuzsa (2017): Mozaik a családom – kérdések, történetek, megoldások, 176-188. oldal

gyermekéhez, új szereppel ruházhatja fel, parentifikálhatja. Az új párkapcsolat kialakulását követően a szülő gyakran nem meri vállalni gyermeke, volt házastársa előtt partnerét.

Ami a mozaikcsalád alakulása utáni problémákat illeti, a leggyakoribbak a következők:

A gyermek és pótszülő kapcsolata konfliktussal terhelt, nehezen alakul ki az elfogadás egymással szemben. A vérszerinti és pótszülő kapcsolata is konfliktusossá válhat, ha szülői társként nem tudnak egyezsége jutni. Sok mozaikcsalád nem is tekinti magát mozaikcsaládnak, hanem normál nukleáris családként próbál működni, nem számolva a sajátos problémákkal. A családtagok között előfordulhat valamelyik tag kirekesztése, a mostohatestvérek közötti versengés is.¹⁴

5.2. Segítség mozaikcsaládok számára

Amint láthatjuk, nagyon sokrétű problémával kell megküzdenie egy mozaikcsalád alakulásánál az érintetteknek. Napjainkban a szakemberek egyre nagyobb figyelmet fordítanak ezeknek a nehézségeknek orvoslására. Internetes portálokon mozaikcsaládok tagjai saját életüket bemutatva próbálnak segítséget nyújtani a hasonló nehézségekkel küzdők számára, illetve több pszichológusok által működtetett weboldal is rendelkezésre áll azoknak az egyéneknek, akiket foglalkoztatnak megoldást keresnek a fennálló problémák megoldására, de még nem kerestek fel szakembert. Hazánkban egy civil szervezet a Mozaikcsalád Alapítvány számos szolgáltatással segíti az érintetteket. A szakemberek célja az volt a szervezet megalapításakor, hogy összefogják mindazon szolgáltatásokat, melyekkel segíteni tudják az érintetteket, illetve, hogy elérhetővé is tegyék számukra. Az Alapítvány szolgáltatásai a következők: tanácsadás, egyéni pszichológiai konzultáció, párkapcsolati konzultáció, mediáció, válásterápia, mozaikcsalád konzultáció, csoportok. A szervezet 2017-ben kiadott egy könyvet, melynek címe: Mozaik a családom, melyet az Alapítvány egyik tagja, Bogár Zsuzsa írt. A könyv számos problémára kínál gyakorlati megoldási stratégiát, segíti az új családforma elfogadását.¹⁵ Fontos, hogy az érintett családok ne kezeljék tabuként helyzetüket, felismerjék problémáikat és amennyiben nem tudják saját forrásból megoldani azokat, külső segítséget igénybe merjenek venni.

¹⁴ Bogár Zsuzsa (2017): Mozaik a családom – kérdések, történetek, megoldások, 214-221. oldal

¹⁵ <http://mozaikacsaladom.hu/>

6. Kutatás

A mozaikcsaládok számának szaporodása napjainkban vitathatatlan tény, a családok újraszerveződésével járó sajátos problémák egyre több embert érintenek. A mozaikcsaládok mindig is jelen voltak társadalmunkban, azonban egyre nagyobb figyelmet kapnak, egyre több kérdést vetnek fel. A rendelkezésre álló szakirodalom segítségével rengeteg hasznos információhoz jutottam a családmoddellt illetően, azonban, hogy minél hitelesebb képet kaphassunk a családok életéről, szerveződéséről, működéséről, feltáró kutatás keretein belül interjút készítettem a témában érintett családtagokkal.

6.2. Kutatás mintája, módszere, dimenziói

A kutatásom során az interjú vizsgálati módszert választottam, azon belül pedig egyéni interjúkat készítettem négy különböző személlyel. Az interjú alanyai mozaikcsaládok szülő tagjai, a következő táblázatban feltüntettem monogramjukat, nemüket, életkorukat, családi állapotukat.

2. táblázat: Interjúalanyok adatai

	Monogram	Nem	Életkor	Családi állapot	Nevelt gyermekek száma/ebből vérszerinti
1.	K.E.	nő	38	elvált, jelenleg élettársi kapcsolatban él	4/2
2.	N. A.	férfi	29	házas	1/0
3.	T. Sz. E.	nő	47	házas	4/3
4.	CS. R.	férfi	36	elvált, jelenleg élettársi kapcsolatban él	3/1

Forrás: - Saját szerkesztés

Szerkezetét tekintve a második interjúalany egy pótpapás, míg a többi interjúalany összetett család tagja.

A kutatás elemzése során a következő dimenziókat hoztam létre:

- A szülők gyermekkor, családi helyzete
- Korábbi család felbomlása, új párkapcsolat alakulása
- Az új családforma működése, esetleges konfliktusok és azok kezelése
- Kapcsolattartás a külön élő szülővel
- Tervek a jövőre nézve

6.3. Kutatási eredmények

A kutatás első dimenziójában az alanyok gyermekkorát, saját családjukból hozott mintáit vizsgáltam. Azt gondolom, hogy az elsődleges szocializációs színtér a család nagymértékben befolyásolja az egyének párválasztási szokásait, családi életét, egymáshoz való viszonyulását. Az 1. interjúalany esetében megtudtam, hogy ő maga is mozaikcsaládban nőtt fel. Édesapja ötéves korában hunyt el, nem sok emlék fűzi hozzá. Az édesapa halálát követően az édesanya néhány év múlva új párt választott, akinek nem voltak gyermekei, és közösen nevelték tovább őt és két bátyát.

„ Arra emlékszem, hogy anyu nagyon sokat sírt a papa halála után. Hirtelen jött, mi nem tudtuk, hogy betegeskedik. Nem beszéltünk ilyesmiről, miután elment egyáltalán a papáról sem túl sokat. Azt hiszem anyunak túlságosan fájt. A nagyival tudunk beszélni ezekről a dolgokról, de ő is mindig megkért, hogy anyát hagyjuk ezekkel. Néhány év múlva anya megismert egy férfit, aki kedves volt. Erről sem beszéltünk előtte soha. Egy ebédnél mutatta be és onnantól kezdve ő is a család része volt. Gondoskodott rólunk olyan szempontból, hogy sose sajnált semmit tőlünk, de érzelmi kötődés nem volt. Apának hívni eszünkbe sem jutott. Tegezzük a mai napig, de a keresztnevén szólítjuk. ”

A negyedik interjúalany egyszülős családban nevelkedett húgával, szintén az édesapa halála bontotta meg a családi egységet. Édesanyja nem választott új párt magának.

„ Anyámat szerintem nem is foglalkoztatta az, hogy új férje legyen.. Biztos lehetett volna, de rengeteget dolgozott, hogy mindenünk meglegyen. ”

A 2. és 3. alany nukleáris családban nőttek fel. A 2., a 29 éves férfi teljesen átlagosnak írta le a családot, amiben felnőtt, harmonikusnak jellemezte.

„ Anyáék jól kijöttek.”

A 3. személlyel folytatott beszélgetés során megtudtam, hogy szüleik kapcsolata konfliktusokkal terhelt volt. Elmondása alapján a szülők sokat veszekedtek, általában nem értettek egyet a családot érintő dolgokban.

„ Ők elég zűrösek voltak. Ha anya jobbra akart menni, akkor apa tuti, hogy balra. Előttünk próbáltak nem veszekedni, és csúnyán beszélni egymással, de mindig elcsíptünk dolgokat, meg hát át lehetett hallani, hogy civakodnak. Úgy bántani nem bántották egymást, de általában nem voltak jóban.”

Megfigyelhetjük, hogy a négy esetből, csupán egy szülő nevelkedett maga is mozaikcsaládban, illetve hogy a további három személy egyike egyszülős családban nőtt fel, egy jellemezte konfliktusokkal terheltnek szülei kapcsolatát, és csupán egy személy vélekedett szülei kapcsolatát illetően pozitívan.

A kutatásom második dimenziójában a mozaikcsalád kialakulása előtti családi életüket vizsgáltam, a felbomlás körülményeit. Első interjúalany elhidegülésről számolt be, ami az előző családját illeti. Házastársi kapcsolatban élt, két gyermeküket nevelték közösen. A második gyermek megszületése után azt érezte, hogy férjével nem tudja megbeszélni a mindennapi dolgokat, a férje azzal vádolta, hogy a gyerekeken kívül nincsen más témája. Közösen látogatták családjaikat, a gyermekeket kirándulni vitték rendszeresen, de köztük megromlott a kapcsolat. *„ A volt férjem édesanyja egyszer felajánlotta, hogy vigyük át a gyereket a hétvégére és menjünk el kettesben valahová. Szerintem akkor ő már látta, hogy nincs minden rendben közöttünk. Alig tudtam visszafojtani a nevetésem, elképzelhetetlennek tartottam, hogy kettesben töltsük a hétvégét. Hova menjünk és minek? Akkor kezdtem el igazán gondolkozni, hogy vajon normális-e ez az egész? Mások is biztosan így vannak egymással, de nem éreztem jól magam.”* Később megismerkedett a jelenlegi élettársával, amiről be is számolt volt férjének, illetve közölte azt is, hogy el szeretne válni. A nő feltételezi, hogy volt férjének is volt kapcsolata mással, de ezt nem tudta bebizonyítani. Közösen hozták meg a döntést miszerint elválnak, a közös házat eladták és külön költöztek, a gyerekek vele maradtak. Elmondása alapján az egyértelmű volt, hogy a gyermekek vele maradnak, de mivel tervezte a közös jövőt új párjával, így nem tartotta igazságosnak, hogy a házban maradjon. Nagyjából négy hónap telt el a válástól számítva a mozaikcsaláddá

alakulásig. Az interjú során megtudtam azt is, hogy volt férje a gyermekek miatt nem akart elválni. Ő sem tartotta jónak kapcsolatukat, de próbálta lebeszélni a válásról feleségét. Elmondása alapján rengeteget veszekedtek ebben az időszakban, de nem a gyerekek előtt.

A második interjúalany, a pótpapás mozaikcsalád tagja. Elmondása alapján élt már élettársi kapcsolatban, de első házasságát Á.-val az egygyermekes édesanyával kötötte. Á. előző házasságában született kisfia, majd a válást követően egyedül nevelte nagyjából 2 évig. *„Nem voltak sokáig házasok. A válásukról annyit tudok, hogy Á. nehezen fogadta el, mert nem akart egyedül maradni a gyerekekkel. Veszekedni még mostanában is szoktak a volt férjével, keveset foglalkozik a gyerekekkel, ez idegesíti Á-t.”*

A harmadik interjúalany első házasságából három gyermeke született. Ő úgy fogalmazott, hogy jól éltek, szeretetben. Megvolt mindenük, ami kellett, azonban kiderült, hogy férjének kapcsolata van egy másik nővel, amit megbocsáthatatlannak tartott. *„Életem egyik legnehezebb döntése volt, de egyértelműnek tűnt, hogy mennie kell!”* Elmondása alapján a különköltözés viszonylag hamar lezajlott, a válás több időt vett igénybe, ebben az időszakban habár már nem éltek együtt, a viták szinte mindennaposak voltak. A válást követően körülbelül 2 és fél évig nevelte egyedül gyermekeit, majd megismerte új párját.

A negyedik interjúalany elmondása alapján fiatalon házasodtak össze volt feleségével. Szerinte a legnagyobb problémát eltérő személyiségük okozta, nem tudtak azonosulni egymás életvitelével. *„Bulizós lány volt végig a suliban, gondoltam később ez változik, majd egyre idősebbek leszünk, de ő mindig csak ment volna..”* A beszélgetés során megtudtam, hogy ez állandó vitatéma volt közöttük, a döntést, miszerint elválnak közösen hozták meg, hogy a gyermek kinél éljen az sok konfliktust szült. Végül az édesanya beleegyezett, hogy a férfinél maradjon a gyermek, ő jelenleg külföldön él és dolgozik. A válást követően körülbelül fél év múlva alakított ki élettársi kapcsolatot jelenlegi partnerével.

A vizsgált családok esetében megállapítottam, hogy nukleáris család felbomlását követően legalább 4 hónapon keresztül egyszülős családokat alkottak, továbbá az is, hogy a korábbi család felbomlása konfliktusos helyzetekkel terhelt volt, még akkor is, ha mindkét fél támogatta a válást.

A harmadik dimenzióban a mozaikcsaládok működése során felmerülő problémákat és azok kezelését vizsgáltam. Az első interjúalany esetében megtudtam, hogy úgy érzi, hogy jobban működik az új családforma, mint az eredeti családja. Elmondása alapján sokkal nyíltabb a kommunikáció, és a családi légkör is kellemesebb az újrászerveződött családjának. Volt

férjével meg tudják beszélni a gyermekeket érintő kérdéseket. Úgy gondolja, hogy gyermekei még nem apaként tekintenek jelenlegi élettársára, annak gyermekeire pedig testvérként, de reméli, hogy ez majd kialakul.

A második alany arról számol be, hogy úgy érzi, felesége gyermeke őt tekinti édesapjának, nagyon sok közös élményük van. *„Természetesen apának hív.”* – mondja büszkén. Elmondása alapján eleinte sokat aggódott, hogy hogyan fog apaként szerepelni, hiszen nincsen tapasztalata ilyen téren, de párja sokat segített neki, hogy beleszokjon ebbe a szerepbe. *„Hiába nem az enyém igazából, de többet törődtem vele, mint a vérszerinti apja valaha, így hát mégiscsak én vagyok az.”* (2. számú alany)

A harmadik interjúalany a család alakulását illetően a következő problémákról számolt be: a házaspár négy gyermeket nevel közösen, ebből három gyermek a feleség előző kapcsolatából származik. A család alakulását követően a gyermekek nem akarták apaként elfogadni új férjét. Legidősebb gyermeke ekkor lépett serdülő korba, nehezen fogadta el anyja fegyelmezését is, a pótpapáét pedig egyenesen elutasította. Kisebb gyermekei az ő példájára cselekedtek, nem fogadtak szót férjének. *„Több veszekedés alkalmával az új párom arcába mondta, hogy te nem vagy az apám, foglalkozz a saját gyerekeddel, ezt a kicsik is hallották és ők is kizárták.”* Elmondása alapján elgondolkodtak azon is, hogy inkább felbontják a kapcsolatot, mert nem tudtak normális családként működni. A gyermekek között sem volt meg az összhang, a három vérszerinti testvér kiközösítette a mostohatestvért. A probléma megoldását családterápia segítségével kezelték, ami eleinte nagyon nehéz volt, mert a gyerekek ellenálltak, azonban egy idő után sikerült feloldódniuk és elkezdték megbeszélni a problémákat. Édesapjukat hiányolták, az eredeti család egységének felbomlása miatt nehezteltek édesanyjukra is. *„Próbáltam megérteni velük, hogy nem vesztették el édesapjukat, és hogy ugyan úgy szerethetik és láthatják őt. Azt mondták, hogy ez nem olyan, mint azelőtt..”* Az édesanya elmondása alapján ma már kiegyensúlyozottabban élnek, a terápia és a sok beszélgetés segített nekik, sokkal inkább elfogadják egymást, mint a kezdetekkor.

A negyedik család esetében a férj arról számolt be, hogy gyermeke könnyen elfogadta az új családformát, csak olyan konfliktusok vannak a családban, amik a normális családokat is érintenek, de ezeket meg tudják beszélni. A három gyermekből kettő új párja előző házasságából származik, a gyermekek testvérként kezelik egymást, őket pedig mindegyik gyermek apának és anyának szólítja. Az állandó probléma azonban, hogy gyermeke folyton

hiányolja édesanyját. A férfi azt gondolta, hogy az új család kialakulásával és azzal, hogy új párját anyjaként tekinti gyermeke, majd megszűnik ez a probléma. „*Mikor szabadságon van, olyankor mindig jön Magyarországra. Ilyenkor találkoznak, ott alszik nála a kisfiam. Azonban amikor hazajön, teljesen másképp viselkedik.. Mintha kicserélték volna. Az iskolában is bajok vannak ilyenkor. A tanárok mindig mondják, hogy összeverekszik az osztálytársaival, kötegszik. Pedig egyébként nem egy problémás gyerek.*”

A családok többségében a konfliktusokat úgy érzik az érintettek, hogy tudják kezelni, normálisnak találják. A harmadik interjúalany családjának újraszerveződése következtében felmerülő problémák azonban arra utalnak, hogy a gyermekek nem tudják elfogadni a mozaikcsalád alakulását. Az érintett család külső segítséget vett igénybe a nehézségek elhárítása érdekében.

Kutatásom negyedik dimenziójában a különélő szülővel való kapcsolattartást vizsgáltam. Az első két interjúalany arról számolt be, hogy az első időszak nehézkes volt ebből a szempontból, meg kellett szokniuk ezt a helyzetet, a gyermekek hiányolták a külön élő szülőt, de ez az idő múlásával javult, ma már ez a természetes állapot. A harmadik interjúalany elmondása szerint a gyerekek erősen hiányolták a megszokott családi felállást, de ami még tovább nehezítette kapcsolatukat, az az elvált szülők közti konfliktus és egymáshoz való hozzáállás volt. „*Egyszerűen gyűlöltem az egész helyzetet, már a gyomrom is görcsben volt, amikor hívott, vagy tudtam, hogy a gyerekek nála lesznek. Ő meg kihasználta ezt az egészet, hogy még jobban idegesítsen. Eleinte azzal szórakozott, hogy nem hozta vissza őket a megbeszélte időben, mindig késtek, ebből meg persze veszekedés lett. Szerintem így akart bosszút állni, amiért elváltunk.*”

A negyedik család esetében azt már megtudhattuk, hogy az édesanya külföldre költözött, a férfi vérszerinti gyermeke pedig gyakran hiányolta az édesanyját. Cs. R. arról számolt még be a kapcsolattartást illetően, hogy volt feleségével nagyon nehezen tudtak időpontot egyeztetni, hogy mikor lássa az édesanya kisfiát. „*Mikor itthon is van, mindig tele van programmal. Úgy szervezkedik, mintha nem is a gyerek lenne az első, de hát nem is az. Nem értem, hogy az új feleségemnek sokkal könnyebb dolga van. Az ő vérszerinti gyerekei két hetente járnak az apjukhoz, ebben van rendszer, de a miénkben nincs.*” (4. számú interjúalany)

Megfigyelhető, ami a különélő szülővel való kapcsolattartást illeti, hogy az első két vizsgált családtag elmondása alapján a család felbomlása utáni időszakban ugyan hiányolták a különélő szülőt a gyermekek, de mára már a jelenlegit tekintik természetes állapotnak. A másik két esetben a mai napig fennáll a probléma, a kapcsolattartás nehézkösen valósul meg, a gyermekek hiányolják a vérszerinti szülőket.

Kutatásom utolsó részében a vizsgált mozaikcsaládok jövőbeli terveibe nyерhettem bepillantást. Az első interjúalany, K.E., aki egy összetett mozaikcsalád női tagja, elvált, élettársi kapcsolatban nevelnek új párjával négy gyermeket. Elmondása alapján szóba került új párja és közte a házasság, azonban mindketten úgy vélekednek, hogy mivel már voltak házások, felesleges lenne ismét összeházasodni. „*Jó ez így nekünk, megvolt már az esküvő meg felhajtás mindkettőnk életében, tök felesleges lenne, így is megvagyunk.*” A pár nemcsak házasodni nem szeretne, de közös gyermeket sem szeretnének, úgy gondolják, hogy elegendő elfoglaltságuk van 4 közösen nevelt gyermekükkel is. A második interjúalany jelenlegi párjával házastársi kapcsolatban él és közös gyermeket is szeretnének. N.A. pótpapa szerepben él mozaikcsaládban, egy gyermeket nevelnek, úgy érzi, úgy lenne teljes a család, ha születne közös gyermekük. A harmadik interjúalany elmondása alapján amiatt is házasodtak össze, mert azt gondolták, hogy ezáltal a gyermekek jobban elfogadják majd a kialakult helyzetet. Közös gyermeket terveztek régebben, de ma már életkorukra hivatkozva nem szeretnének. „*Persze, hogy gondolkoztunk közös gyereken. Ki ne akarna gyereket a párjától, akivel együtt él és akit szeret. De annyi bajunk volt mindig.. Örültünk, ha a négy gyerek éppen nem marta egymást, most meg már, hát 47 évesen nyilván nem fogok szülni.*” A negyedik interjúalany, Cs. R. az elvált férfi, aki jelenleg élettársi kapcsolatban él párjával és három gyermeket nevelnek együtt, azt nyilatkozta, hogy közös gyermeket nem szeretnének, azonban házasságon gondolkoznak a közeljövőben. „*Összeházasodni azért illene, úgy tiszta mégiscsak.*”

Az általam vizsgált családokban nem született közös gyermek és csupán egy családban tervezik tagjai a közeljövőben.

7. Összegzés

Dolgozatom, kutatásom célja az volt, hogy minél hitelesebb képet kaphassunk a mozaikcsaládokkal kapcsolatban. Ha csak saját környezetünket vesszük figyelembe is találkozunk olyan családokkal, akiket érint a mozaikcsaládok témája, létezésük pedig számtalan kérdést hordoz magában. A családforma gyakori előfordulásának ellenére még mindig úgy vélekedik az emberek többsége a mozaikcsaládokról, mint valamiféle eltérésről, különbözőségről a normális családokhoz képest. Az elfogadottól való eltérés a társadalom többsége számára pedig negatív üzenetet közvetít, hiba érzetet kelt, ez pedig a mozaikcsaládok szereplőiben csökkenti az elfogadást saját helyzetüket illetően. Azt gondolom, hogy minden család küzd nehézségekkel, a gyermekek akár nukleáris, akár egyszülős, akár mozaikcsalád szereplőiként nőnek fel, szinte elkerülhetetlen, hogy lelki sérülést szenvedjenek. A mozaikcsaláddá való alakulás során a gyermekek valóban nagyobb eséllyel élnek át traumatikus eseményeket, azonban a szülők felelőssége az, hogy milyen mértékben sikerül ezeket a sérelmeket feldolgozniuk, tehát a család újraszerveződése folyamán az elsődleges szempont a gyermek egészséges lelki fejlődésének figyelembevétele kell, hogy legyen. Ez természetesen nem azt jelenti, hogy a szülőnek gyermeke kedve szerint kell cselekednie, hanem azt, hogy éreznie kell szüleiben a határozottságot és azt, hogy biztonságban van, így bármi is történik, abból hátránya nem fog származni. Azt, hogy mi a normális és mi nem, azt valójában nem a család struktúrája határozza meg. Lehet hagyományos családi keretek között is abnormálisan élni, gyereket nevelni. Családok tekintetében a normális kifejezést inkább a boldog és harmonikus élettel kellene azonosítanunk, ami elsősorban a család tagjainak hozzáállásán múlik. A mozaikcsaládokban életében fontos szerepe van az elfogadásnak, türelemnek és nyitottságnak egymás felé.

Irodalomjegyzék

Bogár Zsuzsa (2017) : Mozaik a családom – Kérdések, történetek, megoldások

Verena Krähenbühl · Hans Jellouschek · Margarete Kohaus-Jellouschek · Roland Weber
(hatodik kiadás, 2007.) : Mozaikcsaládok – szerkezet, fejlődés, kezelés (Családterápiás
sorozat 16.) Animula Kiadó, Budapest

Felhasznált internetes tartalomjegyzék (utolsó letöltés ideje: 2018.11.05.)

<https://www.gabritymolnariren.com/1aCsalad.pdf>

<http://runaway.hupont.hu/1/szociologia>

<http://borbelypecze.pedagogia.pe.hu/sites/default/files/csaladtip.ppt>

http://www.ksh.hu/statszemle_archive/2013/2013_12/2013_12_1213.pdf

<http://szeretemaferjem.hu/blog/pszichologia/mozaikcsaladok>

<http://mozaikacsaladom.hu/>

Summary

In my thesis I wrote about the patchwork families and their operation, structure. I am interested in this topic since they are the integral part of our society and the number of this type of families are constantly growing. Firstly I defined the family from more aspects and its function. Why does people choose to divorce and live in patchwork family? How it affects children growing up in a family like this? How do these families work? I had these thoughts when I guessed what I would like to be written about and what would be my topic.

Patchwork family is a family that is based on the remarriage of a divorced or widowed person. The family includes a child or children. We can also call this type of family as stepfamily or blended family. Nowadays with the high incidence of divorce and changing patterns of families in the society there are increasing numbers of patchwork families. There are so many myths and stereotypes about the existence of patchwork families. Some of these myths are the stepparent is evil, or blended families can function like biological families. If we would like to develop good patchwork family relationships we have to face many special issues and challenges. These problems are not the same as in traditional families, but if we have patience and strength, we can solve them.

Mellékletek

Interjú kérdések:

1. Milyen családtípusban nevelkedett?
2. Hogyan jellemezné szülei kapcsolatát?
3. Hogyan bomlott fel előző családja?
4. Mennyi idő telt el a válás és az új párkapcsolat alakulása között?
5. Hányan alkotnak egy mozaikcsaládot?
6. Hány gyermeket nevelnek, ebből hány vérszerinti gyermek?
7. Hogyan működik az újraszervezett családja, milyen problémák vannak benne és hogyan orvosolják ezeket?
8. Milyen a kapcsolat a különélő szülővel?
9. A gyermekek hiányolják a különélő szülőt?
10. Együttélésen alapuló kapcsolatban vagy házastársi viszonyban élnek a jelenlegi párjával?