
KAKO SE ODZIVAMO NA KRIZNE 

SITUACIJE 

Tatjana Lamovec* UDK 159.94 

Ključna beseda, s katero lahko označimo vsako krizno življenjsko situacijo, je 
sprememba. Spremembe so lahko postopne ali nenadne, predvidene ali nepred- 
videne, zaželene ali nezaželene ter bolj ali manj izrazite. Nekatere spremembe 
lahko pričakujemo kot sestavni del življenja, npr. začetek šolanja, odhod od do- 
ma, poroka, rojstvo otrok, smrt staršev itd. Druge spremembe se pojavijo ne- 
predvideno, npr. izguba zaposlitve, ločitev, hujša bolezen ali vojna. Vsaka večja 
sprememba, ne glede na to, ali smo jo v dolgoročnem smislu mogli predvideti, 
celo, če je za nas ugodna, bistveno poseže v vsakdanji ritem življenja, zahteva 
od nas povečane prilagoditvene napore in predstavlja dodatno obremenitev. Z 
drugimi besedami lahko rečemo, da vsaka večja sprememba povzorči krizo. 
Hkrati pa je treba dodati, da skoraj vsaka kriza skriva v sebi dve vrsti možnosti: 
po eni strani povzroča strah in negotovost, morda tudi žalost, po drugi strani pa 
predstavlja izziv in spodbudo za nadaljnji osebnostni razvoj, saj nas prisili, da 
pogledamo življenju v oči s spremenjenega zornega kota. 

Spremembam se v življenju ne moremo 
izogniti, niti kaj takega ne bi bilo zažele- 
no, saj preprečujejo monotonijo in prina- 
šajo nove pobude. Problem nastane, če 
je sprememb v nekem časovnem obdob- 
ju preveč ali pa so za nas močno ne- 
ugodne. V takih primerih navadno govo- 
rimo o stresu.. Pojem stresa se največ- 
krat nanaša na dalj časa trajajočo krizno 
situacijo, ki vztrajno izčrpava obrambne 
moči organizma in se pogosto konča s 
telesno boleznijo, psihičnimi motnjami ali 
mešanico obojega. S krizo označujemo 
nenadno, izrazito in neugodno spremem- 
bo, ki v temeljih poruši dosedanji način 
življenja. Krize so navadno bolj izrazite, a 
kratkotrajnejše kot pojavi, ki jih obravna- 
vamo v okviru stresa, čeprav je mejo 
med obema skupinama pojavov težko 
določiti in se oba pojma v mnogočem 
prekrivata. 
Razlikujemo več vrst kriz. Razvojne krize 
doživljamo vsi, ko prehajamo iz otroštva 
prek mladostniške dobe v odraslost. Na- 
čini delovanja, ki so še do nedavnega 
ustrezali, ne zadovoljujejo več, novih pa 
še nismo uspeli izgraditi. Taka kriza se 
pojavi, ko gre otrok prvič v šolo, ali ko za- 
pusti dom, da si pridobi izobrazbo. Vsa- 
ka razvojna kriza prikliče na dan vse 
prejšnje nerazrešene probleme. Otrok ali 
mladostnik, ki ni povsem razrešil proble- 
mov v zvezi z avtonomijo, bo taka obdob- 
ja doživljal kot izrazito kritična. Večkrat se 
srečamo tudi s t. i. eksistencialno krizo, 
pri kateri je postavljen pod vprašaj celo- 
ten smisel našega življenja. Ta vrsta krize 
je pogosto posledica prevelikega števila 
neugodnih sprememb v življenju, kaže pa 
se kot nezmožnost odločanja, ki jo 
spremlja močna tesnoba. Tudi ob eksi- 
stencialnih krizah se znova pojavijo prej 
nerešeni konflikti, ki so po vsej verjetno- 
sti gonilna sila, ki krizo vzdržuje. Večina 
kriz je situacijskih in jih povzročijo ne- 
predvidene okoliščine, a tudi v zvezi z nji- 
mi velja podobna zakonitost. Čimveč ne- 
rešenih problemov je posameznik imel 
pred nastopom krize, toliko težje jo bo 
reševal. Prav tako velja, da uspešnost v 

reševanju predhodnih kriz pripomore k 
izboru najustreznejših strategij. 
Norma Haan (2) zelo jedrnato opredeljuje 
človekovo ravnanje v kritični življenjski si- 
tuaciji. Pravi takole: »Če moremo, se z 
njo spoprimemo; če moramo, se odzove- 
mo obrambno, če smo v to prisiljeni, se 
zlomimo.« Zlom se nanaša na prehoden 
»razpad« osebnosti, ko odpovedo tako 
funkcije premišljenega soočanja s situa- 
cijo kot tudi obrambni mehanizmi. Kaže 
se v iracionalnem vedenju, npr. v paniki, 
občutkih zmedenosti in popolne nemoči. 
Odzivi na kritično situacijo so torej treh 
vrst: spoprijemanje (ang.: coping), ki za- 
jema različne oblike zavestno izbranih 
strategij, obrambno odzivanje, ki pred- 
stavlja nehoten, avtomatičen odziv in 
služi zaščiti osebnostne integritete. 
Osebnostni zlom pomeni, da sta odpo- 
vedali obe zgoraj navedeni skupini reak- 
cij. Človekovo ravnanje postane stereo- 
tipno, nenačrtno, spremljajo pa ga izrazi- 
te čustvene reakcije. 
Če želimo predvideti, kako se bo neka 
oseba odzvala na konkretno krizno situ- 
acijo, je temeljnega pomena, da spozna- 
mo njeno oceno te situacije. Začetne 
ocene situacij so po mnenju Lazarusa (4) 
treh vrst: če ocenimo, da situacija vsebu- 
je možnosti za ugoden izid, jo bomo do- 
živeli kot izziv. Čeprav morda trenutno ne 
kaže ravno najbolje, vendar vidimo vsaj 
nekaj možnosti za uspeh, se pojavijo po- 
zitivna čustva, npr. upanje, ki ohranjajo 
naša prizadevanja na zadovoljivi ravni. 
Strategije, ki jih bomo v tem primeru iz- 
brali, bodo največkrat aktivne. 
Če je neugoden učinek že nastopil, bo- 
mo ocenili, da situacija pomeni izgubo. 
Najhujše so izgube, v katerih izgubimo 
ljubljeno osebo, samospoštovanje ali del 
svojih sposobnosti. Prilagajanje na izgu- 
bo vključuje dokaj zahteven psihološki 
proces: žalovanje. Žalovanje poteka po 
razmeroma predvidljivih fazah, v katerih 
sodelujejo tako obrambne kot zavestne 
strategije spoprijemanja. V prvi fazi je ob 
hujši izgubi značilno prevladovanje 

obrambnega mehanizma zanikanja, saj 
posameznik čustveno še ni pripravljen 
sprejeti izgube. Kaže se v zavračanju so- 
očanja z dogodkom, posameznik ne mo- 
re verjeti, da se je zares zgodil, in sanjari, 
da je vse kot prej. Nekoliko kasneje se 
pojavijo izrazita nihanja v razpoloženju, ki 
lahko zavzamejo vse stopnje od evforije 
do obupa. Značilni so tudi občasni mo- 
čni izbruhi jeze, ki so posledica doživlja- 
nja frustracije. Obdobju burnih čustev 
sledi obdobje depresivnega razpolože- 
nja, kar pomeni, da so obrambni meha- 
nizmi prenehali delovati. To obdobje je 
izredno neprijetno in lahko traja razmero- 
ma dolgo. Značilen je občutek nemoči, 
brezupa, potrtosti, pomanjkanja volje, 
nizke stopnje samospoštovanja itd. Žalo- 
vanje je končano, ko se začnejo pojavljati 
novi načrti in cilji, razpoloženje pa se 
ustali. 

Tretja ocena krizne situacije je grožnja. 
Pričakovani negativni učinek sicer še ni 
nastopil, vendar smo bolj ali manj prepri- 
čani, da mu ne uidemo. Posameznik, ki 
se čuti ogroženega, mobilizira vso razpo- 
ložljivo energijo, kar se kaže v močni psi- 
hofizični napetosti. Če jo lahko usmeri na 
izvor grožnje, stresni učinek po pravilu 
ne bo imel hujših posledic. Navadno pa 
zaradi narave krizne situacije tega ne mo- 
re storiti, zato se pokažejo najrazličnejši 
simptomi stresa: psihosomatske motnje, 
občutki nemoči, depresije itd. Različni 
avtorji poročajo, da so našli manj učin- 
kov stresa pri tistih, ki so se aktivno borili 
proti sovražniku, kot pri onih, ki so se 
skrivali po zakloniščih. 

Ocenjevanje kritične situacije poteka ne- 
pretrgoma. V idealnem primeru bomo 
potem, ko smo ocenili začetno situacijo, 
izdelali strategijo za njeno obvladovanje 
in, če razmere dopuščajo, načrt tudi iz- 
vedli. Nato bomo ponovno ocenili situ- 
acijo, da bi se prepričali, v kolikšni meri 
nam je uspelo grožnjo nevtralizirati. Lah- 
ko se zgodi, da je ocena sedaj pozitivna, 
kar pomeni, da situacija ni več nevarna. 
Druga možnost je, da bomo morali po- 

Dr„ Filozofska fakulteta, Oddelek za psihologijo, Aškerčeva 12, Ljubljana. 


skusiti z novo strategijo in akcijo ter po- 
novno oceniti uspeh itd. 
Strategije spoprijemanja so dveh vrst: 
lahko so usmerjene na problem ali pa 
na uravnavanje čustev. Raziskave kaže- 
jo, da navadno uporabljamo obe strategi- 
ji. Izključna usmerjenost na uravnavanje 
čustev navadno ni učinkovita, res pa je, 
da tako strategijo uporabljamo predvsem 
tedaj, ko nobena druga ni možna. Oglej- 
mo si nekatere najpogostejše strategije, 
ki so usmerjene na problem: 
• Najbolj učinkovita je strategija, ki jo 

označujemo kot konstruktivna akcija 
in vključuje postopno, vztrajno, siste- 
matično reševanje problema. Odvija 
se tako na mentalni kot na akcijski 
ravni. V mnogih primerih neposredna 
akcija ni mogoča, v nekaterih (izguba) 
pa tudi mentalna ni učinkovita. 

• Kadar ni možna takojšnja neposredna 
akcija, je priporočljiva mobilizacija 
notranjih moči. Nanaša se na poziti- 
ven pristop k problemu, iskanje alter- 
nativ, sprejemanje lastne odgovorno- 
sti, razmišljanje o življenjskih ciljih, 
vzpodbujanje občutka, da smo se 
zmožni spoprijeti s problemom, itd. 

• Iskanje socialne pomoči vključuje 
pogovor z osebami, ki so bolj sezna- 
njene s problemom, s tistimi, ki lahko 
kaj storijo v zvezi z njim, nudijo po- 
drobnejše informacije, simpatijo, razu- 
mevanje itd. 

• Sprejetje pomeni sprijaznjenje z novo 
nastalo situacijo, ki pa je pogosto le 
navidezno. Koristno je v primerih, ko 
ima posameznik možnost, da se pre- 
usmeri na nove cilje. 

• Distrakcija vključuje namerno zapo- 
slovanje z drugimi stvarmi, z name- 
nom, da odženemo misli na problem. 
Koristna je tedaj, ko zares ne moremo 
nič storiti. V takih situacijah si pogo- 
sto pomagamo tudi z iskanjem spro- 
stitve, katarze, ali pa se zatečemo k 
veri. 

• Prevrednotenje situacije se nanaša 
na kognitivno prestrukturiranje, pri ka- 
terem ugledamo problem z novega 
zornega kota, največkrat tako, da se 
nam zdi manj pomemben. 

Prve tri strategije označujemo kot akti- 
vne, ostale kot pasivne. Izbor strategij je 
odvisen tako od situacije kot od osebno- 
sti posameznika. Ameriška psihologa 
Stone in Neale (5) sta izvedla raziskavo, v 
kateri sta 260 naključno izbranim ose- 
bam po pošti poslala skupino vprašanj, 

ki so se nanašala na nedavni krizni do- 
godek, preizkušanci pa so morali označi- 
ti, katerega od opisanih slogov spoprije- 
manja so pri tem uporabili. Poleg tega so 
odgovarjali še na nekatera druga vpraša- 
nja, ki so se nanašala na stopnjo nadzo- 
ra nad dogodkom, pomembnost dogod- 
ka itd. Rezultati so pokazali naslednje: 
pri 57 % problemov preizkušanci niso 
imeli nobenega nadzora nad situacijo, pri 
32% so imeli delen nadzor, pri 11 % pa 
veliko nadzora. Več kot 90 % situacij je 
bilo nezaželenih, le 10% je bilo zažele- 
nih. 38 % situacij je bilo rahlo pomemb- 
nih, 37% zmerno pomembnih in 25% 
skrajno pomembnih. Avtorja menita, da 
navedeni odstotki predstavljajo približek 
dejanskega stanja v vsakdanjem življe- 
nju. 
Razlike, pri katerih z manj kot petodstot- 
nim tveganjem lahko zaključimo, da niso 
plod slučaja, so podčrtane. 
Če lahko dobljene rezultate posplošimo, 
pomeni, da v več kot polovici primerov 
nimamo nadzora nad problemsko situ- 
acijo, v tretjini primerov pa je nadzor le 
delen. Zaznani nadzor nad situacijo je 
poleg ocene o njeni naravi drugi najpo- 
membnejši dejavnik, ki odloča o izboru 
strategije. Delno je ta dejavnik že vsebo- 
van v sami oceni, saj pogosto odloča o 
tem, ali bomo situacijo zaznali kot ogro- 
žujočo ali pa kot izziv. Ocena situacije 
kot ogrožujoče navadno neugodno vpliva 
na psihofiziološko dogajanje, saj strah 
hromi prilagojevalne sposobnosti, zmanj- 
šuje prožnost mišljenja, hkrati pa ne- 
ugodno vpliva tudi na biokemične reakci- 
je, ki so drugačne kot v primeru, če situ- 
acijo doživljamo kot izziv. Ključni dejav- 
nik, ki lahko spremeni oceno, je ravno 
občutek osebnega nadzora. Na splošno 
se ljudje precej razlikujejo v stopnji nad- 
zora, ki ga pripisujejo sebi, ne glede na 
situacijo. Razlike so posebno izrazite te- 
daj, kadar je situacija nejasna. V takih si- 
tuacijah bodo nekateri menili, da imajo 
precej nadzora, drugi pa, da ga nimajo 
nič. V ozadju teh razlik so generalizirana 
pričakovanja, ki so nastala na osnovi 
predhodnih izkušenj in jih je dokaj težko 
spremeniti. Skrajna oblika se kaže kot 
t. i. naučena nemoč, ko posameznik ne 
stori nič, čeprav pogoji omogočajo kon- 
struktivno akcijo. Ta pojav najdemo tudi 
pri živalih in kaže, kako globoko se zako- 
reninijo zgodnje izkušnje. Skupina razi- 
skovalcev je nekaj pasjih mladičev zaprla 
v kletko, kjer so občasno prejemali bole- 

če elektrošoke. Kasneje so jih prestavili v 
ogrado, ki bi jo z lahkoto preskočili, ven- 
dar tega niso storili. Cvilili so in se sti- 
skali k steni, a niso poskušali ničesar, da 
bi se šoku izognili. Očitno so si izobliko- 
vali izkušnjo, da nimajo nikakršnega nad- 
zora nad svojim okoljem. Ostali psi, ki ni- 
so imeli teh izkušenj, so zapustili ogrado 
takoj, ko je nastopil šok. 

Osebe z izrazitim občutkom nadzora to- 
rej v večji meri izbirajo aktivne strategije, 
kot so npr, konstruktivna akcija, mobiliza- 
cija notranjih moči, iskanje socialne po- 
moči. Če pa imajo občutek, da je nadzor 
pretežno zunanj njih samih, bodo izbirale 
pasivne strategije: sprejetje, distrakcija, 
sprostitev, katarza, zatekanje k veri. Folk- 
man in Lazarus (1) stav svojih raziskavah 
našla podobno razporeditev glede na te- 
žavnost situacije. V težjih situacijah so 
ljudje na splošno uporabljali več pasivnih 
strategij, v lažjih situacijah pa so prevla- 
dovale aktivne strategije. Njune raziskave 
so tudi pokazale, da se ob spoprijemanju 
s podobnimi problemi večina ljudi drži 
istih strategij. Ljudje navadno uporabljajo 
eno ali dve »priljubljeni« strategiji, ki ju 
po potrebi kombinirajo z drugimi; te pa 
se spreminjajo od situacije do situacije. 

Kako pa uravnavamo čustva? Večinoma 
se to dogaja avtomatično in za to poskr- 
bijo različni obrambni mehanizmi. Ome- 
nila sem že zanikanje, ki je v kriznih si- 
tuacijah dokaj pogosto in povzroči, da 
selektivno spregledamo najbolj ogrožu- 
joče elemente situacije. To je v začetku 
koristno, saj preprečuje, da bi nas čustva 
preplavila, kar bi lahko privedlo do oseb- 
nostnega zloma. Kasneje se v večji meri 
vključijo še nekateri drugi obrambni me- 
hanizmi, npr. premeščanje, s katerim iz- 
živimo svojo jezo nad drugo, manj ogro- 
žujočo osebo; projekcija, s pomočjo ka- 
tere svoje napake in pomanjkljivosti pri- 
pišemo drugi osebi; kompenzacija, ki 
nam omogoča preusmeritev k drugim, 
dosegljivim ciljem; racionalizacija, ki 
omogoča prestrukturiranje situacije, pa 
čeprav po načelu kislega grozdja. 

Obrambni mehanizmi niso edini način 
uravnavanja čustev, saj to lahko izvajamo 
tudi povsem zavestno, kot sestavni del 
strategije samoobvladovanja. Večina teh- 
nik samoobvladovanja vključuje zaviranje 
zunanjih izrazov čustev oziroma supresi- 
jo. Čustva, ki jih ne izražamo, sčasoma 
tudi manj občutimo in jih na ta način izri- 
nemo iz zavesti. Morda še vedno vemo, 
da tako čustvo je v nas, čutimo pa ga ne 
več. Navedena tehnika s psihološkega 
vidika ni najbolj zaželena, saj se čustev 
na ta način ne moremo zares znebiti, je 
pa včasih potrebna, kadar je treba dati 
prednost reševanju problema pred ču- 
stvi. Mnoge osebe, predvsem moškega 
spola, poročajo, da v kriznih situacijah 
uporabljajo to tehniko. Ženske se večino- 
ma bolj nagibajo k ekspresivnemu urav- 
navanju čustev, ki je bolj zdravo, potre- 
buje pa razumevajoče okolje in včasih 
preide meje koristnosti. Nadaljnji način 
uravnavanja čustev je s pomočjo relak- 
sacije. Ta je najbolj naraven. Z umirja- 
njem fizioloških procesov se uravnoteži 

Pogostost uporabe posameznih strategij se je pri moških in ženskah nekoliko razli- 
kovala, in sicer: 

Odstotek problemov, pri katerih so določeno 
strategijo uporabili 

moški ženske 

Distrakcija 23 30 
Prevrednotenje situacije 24 25 
Konstruktivna akcija 48 43 
Katarza 21 29 
Sprejetje 28 32 
Iskanje socialne pomoči 11 18 
Sprostitev 14 20 
Vera 3 8 
Ostalo 5 9 


152 tudi psihično doživljanje. Pretirana čustva 
počasi izzvenijo in ne puščajo posledic. 
Na splošno velja, da strategije, ki so 
usmerjene izključno na čustva, v dolgo- 
ročnem smislu ne dajejo dobrih rezulta- 
tov, saj s tem problem navadno ni rešen 
(razen v primeru izgube). Po drugi strani 
pa je za uspešno reševanje problema 
nujno potrebno, da posvetimo nekaj po- 
zornosti tudi čustvom. Če pretirano zane- 
marjamo ali izrivamo čustva, se utegne 
zgoditi, da se bodo pojavila v najbolj ne- 
primernem trenutku in preprečila uspe- 
šno izvedbo izbrane strategije. 
Omenila sem že, da je poleg situacije 
osebnost posameznika med odločilnimi 
dejavniki izbora strategij spoprijemanja. 
Osebnost je tista, ki v precejšnji meri 
vpliva na to, kako bomo ocenili situacijo, 
kot tudi na stopnjo nadzora, ki jo bomo 
zaznali. V zvezi s tem ima pomembno 
mesto še ena osebnostna značilnost. To 
je stopnja samospoštovanja, ki izraža, 
kako pozitivno ali negativno ocenjujemo 
različne vidike samega sebe. Rezultati 

raziskave (3), ki smo jo izvedli na 184 štu- 
dentih in 192 študentkah različnih fakul- 
tet, so pokazali, da uporaba konstruk- 
tivne akcije pozitivno korelira s socialnim 
in telesnim samospoštovanjem, kogniti- 
vna predelava situacije pa korelira s soci- 
alnim samospoštovanjem. Sprejetje, di- 
strakcija in domišljijsko sproščanje pa so 
bili povezani z nizko stopnjo socialnega, 
emocionalnega in telesnega samospo- 
štovanja. Očitno je torej, da samospošto- 
vanje pomembno vpliva na izbor učinko- 
vitih strategij spoprijemanja, zato bi bilo 
potrebno temu vidiku pomoči ljudem v 
kriznih situacijah posvetiti več pozorno- 
sti. To velja še toliko bolj, ker vemo, da 
vsaka kritična situacija že sama po sebi 
znižuje samospoštovanje prizadetih, če- 
prav morda sami niso bili prav nič krivi, 
da so se znašli v njej. 

Folkman, S,, R.S.Lazarus, 1988. Manual 
for the Ways of coping questionnaire. Con- 
sulting Psychologists Press, Palo Alto. 

2. Haan, N., 1977. Coping and defending: 
Processes of self-environment organiza- 
tion. New York, Academic Press. 

3. Lamovec, T. Obrambno vedenje, spoprije- 
manje (coping) in samospoštovanje: empi- 
rični rezultati. Anthropos, v tisku. 

4. Lazarus, R. S., S. Folkman, 1984. Stress, 
appraisal and coping. New York, Springer. 

5. Stone, A. A., J. M. Neale, 1984. New mea- 
sures of daily coping: Development and 
preliminary results. J. Pers. Soc. Psychol., 
46, 4, 892—906. 

Tatjana Lamovec 

How We Respond 

to Crisis 

Situations 

The article starts from a definition of cri- 
sis and cites various types of crises. A 
description follows of responses to a cri- 
sis situation which can be considered 
conscious grappling, defensive reaction, 
or personal breakdown. Among the fac- 
tors which contributes decisively to the 
manner of response is undoubtedly the 
estimation of the crisis. In critical situa- 
tion three estimates appear most often: 
we experience the situation as threat, 
challenge, or loss. Strategies for tackling 
problems are of two kinds. One is direct- 
ed at the problem, the other to controll- 
ing the emotions. Some of the most fre- 
quent strategies directed at the problem 
are described: constructive action, mobi- 
lization of internal strengthht, seeking so- 
cial help, acceptance, distraction, revalu- 
ating the situation, etc. The results of 
American research on the frequency of 
particular styles of tackling a crisis by 
both sexes are described, as well as 
some characteristics of the usual prob- 
lem situations. Among the key factors 
which affect the response of an individual 
to a crisis is the feeling of personal con- 
trol over the situation. Persons who fell 
more control use active strategies more 
often than those who feel a lack of con- 
trol. Next, some ways of controlling emo- 
tions are described. Here belong not on- 
ly defence mechanisms but also con- 
scious strategies such as suppression, 
expression, relaxation, etc. Finally, the 
results are added of our own research 
work which dealt with an additional char- 
acteristic which affects the choice of 
strategies, namely self-respect. 

Gornja Radgona (Foto Milan Klemenčič). 
wm 


