

Psihološki vidiki naravnih in drugih nesreč

Marko Polič*

O nesrečah, naravnih in drugih, se ve že precej, razmeroma malo pa je znanega o tem, kako jih prizadeti ljudje doživljajo in kako se med njimi vedejo. Se celo tisto, kar je znano, se vse premalo upošteva pri načrtovanju in izvajanju ukrepov ob nesrečah. Delovanje načrtovalcev pogosto vodijo tudi različni predsodki in napačna pojmovanja človeškega odzivanja na stresne dogodke. Vse prevečkrat se psihološka plat zadeve osredotoči predvsem na zahtevo: »Bojte se panike!«, kot da je ta nujna in tisto najnevarnejše, kar se nam med nesrečo lahko pripeti. Zaradi vsega tega sta Oddelek za psihologijo FF UEK v Ljubljani ter Društvo psihologov SR Slovenije v sodelovanju z Republiškim sekretariatom za ljudsko obrambo priredila posvetovanje, posvečeno tej problematiki. Potekalo je 16. decembra 1987 v Republiškem centru za obrambno usposabljanje v Poljčah pri Begunjah na Gorenjskem. Udeležilo se ga je 131 ljudi, psihologov, socialnih delavcev, zdravnikov, članov štabov za CZ in občinskih organov za ljudsko obrambo itd.

Vsebinsko je bilo posvetovanje zastavljeno precej široko. Organizatorji so skušali predstaviti udeležencem čim več tega, kar se danes o psiholoških vidikih odzivanja na nesreče ve, ter nakazati možnosti za bodoče delovanje in vključevanje psihologije v reševanje tovrstnih vprašanj. Zato so bili tisti udeleženci, ki so morda pričakovali konkretne recepte za delo na svojem področju, morda razočarani. Toda receptov, uporabnih za vse, najbrž ne bo mogel nikoli ponuditi nihče. Možno pa bo, in v to smer naj bi šla prihodnja tovrstna posvetovanja, odpirati ožje probleme in poiskati tudi psihološke odgovore na vprašanja, s katerimi se ob svojem delu srečujejo organizatorji družbene samozaščite. Toda vrnimo se k samemu posvetovanju in si pogledjmo, kako je potekalo in s katerimi vprašanji se je ukvarjalo. Po pozdravnih besedah Vinka Šarabona, načelnika Centra, in uvodnih besedah Mirana Bogataja, namestnika republiškega sekretarja za ljudsko obrambo, se je za govorniškimi pultom zvrstilo deset psihologov, ki so skušali osvetliti posamezne vidike vedenje in doživljanja ljudi med nesrečami. Omeniti je treba, da je bilo govora o odzivanju na nesreče, ne pa tudi o možnostih njihovega preprečevanja tam, kjer je človek tisti, ki jih povzroča. To vprašanje je ostalo za eno od prihodnjih posvetovanj.

Marko Polič je v svojem prispevku Resnice in zablode o psiholoških vidikih nesreč obravnaval vedenje normalnih ljudi v neobičajnih razmerah, v razmerah nesreče, ter opozoril na nekatere osnovne zmote in njihove vire. Raziskave kažejo, da človeško vedenje med nesrečo praviloma ni nerazumno, čeprav mu v kasnejših analizah — potem ko spoznamo ustreznejše alternative, ki pa jih prizadeti

niso poznali — to pogosto pripisujemo. Prav tako med nesrečami praviloma ne prihaja do osebnostnih zlomov in zrušitev, nesreče ne puščajo dolgotrajnih in globokih psihičnih posledic, pač pa vedenje ljudi praviloma ustreza zahtevam situacije, njihove težave pa so bolj povezane s tem, kar se dogaja po dogodku, (razselitev, razbijanje socialne strukture in vezi, neustrezna bivališča itd.) kot z njim samim. Načrtovanje ukrepanja med nesrečo je treba prilagoditi ljudem in graditi na obstoječih vedenjih in strukturah. Zavedati se je treba, da je cilj vsakega načrtovanja čim hitrejša vrnitev v normalno stanje; temu vzpostavljanje nekaterih povsem novih struktur v času krize vsekakor ne ustreza.

Janek Musek je obravnaval Osebnostne lastnosti kot dejavnik pri doživljanju nesreč in pri ravnanju med njimi. Najprej je omenil človekovo prilagajanje katastrofalnosti in opozoril, da je človek vir nekaterih najhujših nesreč, ki nam stalno grozijo, nato pa se je lotil ožje tematike osebnosti in nesreč. Pokazal je, kako skrajni situacijski pritisk znižuje variabilnost ravnanja, zato je pojasnjevalna moč poznavanja osebnosti v katastrofalni situaciji manjša. To seveda ne pomeni, da bodo razlike v vedenju povsem izginile. Ker pa jih ne povzročajo različnost situacijskih vplivov, se relativno v še večji meri pokažejo osebnostne lastnosti in stanja kot njihov povzročitelj. Po navajanju najpomembnejših faktorjev, ki vplivajo na naše obvladovanje stresnih dogodkov, je omenil še relevantne osebnostne lastnosti, npr. labilnost, anksioznost, osebno čvrstost itd.

Vid Pečjak je obravnaval Vpliv stresa in frustracije na mišljenje. Po opredelitvi in prikazu pojma stresa je govoril o odnosu med njim in mišljenjem. Prikazal je, kako je mišljenje pod vplivom stresa prizadeto, to se na prvi pogled dozdeva nekako neprilagojeno, saj bi pričakovali, da bo človek v stresni situaciji tudi učinkovit mislec, da bi jo uspešno rešil. Toda mišljenje teče v primerjavi z drugimi psihičnimi procesi razmeroma počasi in zahteva veliko časa. Tega v nevarni situaciji ni. Mnogo hitreje tečejo dobro naučene in utrjene reakcije, ki jih zmeren stres celo pospeši. To je seveda v mnogih situacijah zelo koristno, ne pa npr. med kako zapleteno tehnološko nesrečo. Tak odziv je evolucijsko določen in je bil pri naših daljnih prednikih praviloma uspešen. To pa je treba upoštevati pri razreševanju varnostnih problemov sodobne tehnologije. Pečjak je po podrobnejšem prikazu vpliva frustracij na mišljenje opozoril še na nekatere druge relevantne pojave, npr. različne obrambne mehanizme, naučeni brezup itd.

Peter Umek je govoril o psihičnih posledicah nesreč. Prikazal je, kako nesreče učinkujejo na duševno zdravje ter nakazal preventivno in kurativno psihološko terapevtsko dejavnost. Dejal je, da je v načrtih ukrepov ob katastrofah treba opredeliti preventivno, adekvatno strokovno pomoč takoj po nesreči, pozabiti pa se ne sme tudi na podaljšano socialno-psihološko-medicinsko pomoč za najbolj ogrožene posameznike, da se ne bi psihične posledice nesreč kronificirale.

Ob neurju poškodovana cesta v Goričkem.

* dr., Filozofska fakulteta, Oddelek za psihologijo, Aškerčeva 12, Ljubljana.

Zoran Pavlovič je obravnaval Odklonska vedenja med nesrečami. Na tem področju kraljujejo mnoga stereotipna prepričanja, vendar ugotovitve pričajo, da je vsaj v prvem, kritičnem obdobju po izbruhu katastrofe ropanja malo. Za razumevanje tega je skušal Pavlovič prikazati pričakovano psihološko dinamiko pri prizadetih ljudeh, pri čemer se je opiral na teoretika skupinske dinamike W. R. Biona. Sledila je razlaga porekla omenjenih stereotipov ter prikaz mehanizma iskanja ti. grešnega kozla.

Mladen Zvonarevič in Željko Buzov sta udeležence seznanila s psihološkimi raziskavami nesreč, ki jih je opravila Zvonarevičeva skupina v Inštitutu za društvena istraživanja v Zagrebu. To je ena redkih, če ne celo edina skupina v Jugoslaviji, ki sistematično raziskuje dogajanje med nesrečami pri nas. Buzov je predstavil tudi izsledke njihove najnovejše raziskave o govoricah v izrednih razmerah; šlo je za govorce, ki so nastale med požarom na otoku Korčula.

Drago Bole je obravnaval Nesreče z nevarnimi snovmi. Predavanje, ki je bilo bogato opremljeno z diapozitivi, je poslušalce seznanilo predvsem z različnimi nevarnostmi, ki nastajajo med prevozom nevarnih snovi in vedenjem ljudi med nesrečami z njimi. Snov je Bole ponazoril z ugotovitvami nekaterih praktičnih vaj pri nas, pa tudi s tujimi izsledki. Bogdan Zorž je imel morda najbolj konkretno predavanje. Na primeru potresa, ki je prizadel naše kraje leta 1976, ter lanske zime je obravnaval Nivo pričakovanja pomoči in nivo pričakovanja informacije ob naravni nesreči. Ugotovil je, da sta potres oz. zima ljudi na osamljenih domačijah psihično bistveno manj obremenila. Začeli so si pomagati sami, medtem ko je bila slika v strnjjenih naseljih drugačna, ljudje so bili nedejavni. Vedenje ljudi je bilo toliko bolj smotno, kolikor manj je bilo možnosti, da bi jim kdo pomagal. Zorž je opozoril tudi na selektivni pristop prizadetih do informacij, saj ni samo po sebi umevno, da bodo ti vsako, pa čeprav točno informacijo tudi sprejeli.

Tatjana Pavšer-Milovanović se je v svojem prispevku lotila izobraževanja, preprečevanja nesreč in blažitve njihovih posledic. Razčlenila je vrste in značilnosti nesreč ter se lotila seznanjanja ljudi z možno krizno situacijo, izhajajoč iz spoznanja, da obveščeno zmanjšuje vpliv presenečenja. Podrobneje se je lotila tudi programov množičnega izobraževanja, ki morajo biti povezani in usklajeni z vsemi aktivnostmi za povečano splošno pripravljenost ljudi. Cilj takih programov je doseganje večjega poznavanja varnostnih ukrepov, zmanjšanje strahu in izboljšanje usklajevanja družin in skupin.

Dani prikaz ne more izčrpati celotne vsebine, ki so jo posredovali referenti, čeprav seveda ostaja še mnogo »lukenj«, ki bi bile prav tako potrebne obravnave. To ostaja za drugič. Udeleženci so sprejeli tudi ugotovitve, stališča in predloge, v katerih nakazujejo potrebe in možnosti za vključevanje psiholoških spoznanj v našo samozaščitno prakso, ter naloge, ki nas na tem področju čakajo.

Priručnik o plazovih

Pavle Šegula

R. I. Perla in M. Martinelli jr. **Avalanche Handbook**, 1979, 8 poglavij, 154 strani, format A4. Izdal U. S. Dep. Agric., Agric. Handbook 489). Cena 10 USA\$. Vsebina: Posledice plazov, vreme in plazovi, snežna odeja na strmini, mehanika plazov, stabilnost snežne odeje, zaščita smučišč, zaščita prometnih poti in naselij, varstvo in reševanje.

Avtorja sta delo namenila gornikom, smučarjem, varnostnikom na organiziranih smučiščih, reševalcem in drugim, ki so zaradi športne ali poklicne dejavnosti občasno na udaru plazov. Raven priručnika je visoka, zato je odlični vir znanja za vse bralce, ki jih zanima ta snov. Seveda bo koristen tudi za strokovnjake.

Literatura te vrste mi je dobro znana, zato brez oklevanja napišem, da je *Avalanche Handbook* prvo delo te vrste, ki bralcem pove več kot druga dela in učbeniki, namenjeni tej populaciji. Dobra stran priručnika je, da pri osnovah o snegu, preobrazbi in mehaniki plazov globlje poseže v podrobnosti in osnove, kot smo bili doslej vajeni v tovrstni literaturi. Spričo tega je *Avalanche Handbook* postal zgled mnogim avtorjem, ki smo ubrali enako pot in se z uspehom zgledovali po vzornikih Perli in Martinelliju.

PRIROČNIK O PLAZOVIH, skupina avtorjev (Lawinen Handbuch, Herausgeber Land Tirol, Tyrolia — Verlag, Innsbruck — Wien, 1985, 9 poglavij, 224 strani, format A4). Cena 270 ASCH.

Vsebina: Zgodovinski pregled, meteorologija plazov, sneg, plaz, varstvo pred plazovi, zaščita pred plazovi na organiziranih smučiščih, samozščita zunaj organiziranih smučišč, naprave za iskanje zasutih — lavinske žolne, reševanje iz plazov, medicinska prva pomoč pri nesrečah v plazovih, podatki o literaturi.

Za avstrijski priručnik lahko povem v glavnem isto, kar velja za ameriški *Avalanche Handbook*. Poudariti pa moramo, da so avtorji snov še dodelali in dopolnili, kar velja posebej za meteorologijo in preobrazbo snega ter za mehaniko plazov. Vsa knjiga je opremljena z odličnimi in sila nazornimi skicami. Nekateri meteorološki podatki so blizu razmeram pri nas, podobno velja za vremenska stanja, pogoje za gradnjo in rabo strelnih žičnic.

Pregled literature navaja izbrana dela številnih avtorjev z vsega sveta; na voljo so podatki o vseh tistih virih znanja, ki nam lahko dajo odločilne informacije o prav tistih stvareh, ki jih najbolj potrebujemo.

NARAVNE NESREČE (Natural Hazards, International Journal of hazards, Research & Prevention. Izdaja D. Reidel Publishing Company, Kluwer Academic Publishers Group, P. O. Box 322, 3300 AH Dordrecht, Holland). Mednarodna revija o

naravnih nesrečah, raziskavah in preventivi. Letna naročnina za 4 številke: posameznik 52 USA\$, pravne osebe 116 USA\$. Revija je namenjena izvirnim raziskavam na področju fizičnih vidikov naravnih nesreč, statistike napovedovanja katastrof, ocene tveganja in narave znanilcev naravnih nesreč ter nesreč, ki jih povzroča človekova dejavnost.

Ukvarja se z nesrečami, ki izhajajo iz različnih virov in sistemov, kot so ozračje, voda, oceani, ognjeniki, potresi, tektonski premiki, vplivi okolja, neurja, sneg in snežni plazovi, zemeljski plazovi, erozija, poplave ne glede na vzrok. Poudarek je tako na analizi kot na statistični obdelavi nesreč, obdelavi posameznih primerov, dogodkov. Revija bo objavljala tudi pisma uredniku in koledar zanimivih srečanj.

NARAVNE NESREČE, NESREČE ZARADI ČLOVEŠKE DEJAVNOSTI

NATURAL AND MAN — MADE HAZARDS. Izdaja D. Reidel Publishing Company, 868 strani, zbornik simpozija na isto temo. Cena 149 USA\$.

Vsebina: Uvod, geologija, tsunamiji in neurja, poplave in suša, led in ledene gore, vpliv človeka na morsko okolje, onesnaženje zraka in vode, klima, pripravljenost na nesreče, izbor poročil in priporočil.

TSUNAMIJI — KAJ VEMO O NJIH, KAKO JIM PRITI DO ŽIVEGA

Tsunamis: their science and engineering, 580 strani, zbornik simpozija na isto temo. Cena 132 USA\$.

Vsebina: Posledice za človeka, izbor tsunamijev in potresi, zgodovina, statistični podatki, nastanek in širjenje tsunamija, topografski vplivi na tsunamije idr.