

Kryzys: Pułapka czy szansa?

pod redakcją naukową
Marii Jankowskiej i Małgorzaty Starzomskiej

Kraków 2011

Recenzent
Prof. dr hab. Maria Ryś (Uniwersytet Kardynała Stefana Wyszyńskiego)

© Copyright by Maria Jankowska, Ma łgorzata Starzomska, Kraków 2011

Printed in Poland

Projekt okładki: Artur Endler

ISBN 978-83-60958-85-8

Nakład 100 egz.
Wydawnictwo Naukowe „Akapit”, Kraków
tel./fax (012) 280-71-51; www.akapit.krakow.pl
e-mail: wn@akapit.krakow.pl

S P I S T R EŚC I

Przedmowa ... 7

Rozdział I. Przełomowe etapy w życiu człowieka

Małgorzata Tatala, Czesław Walesa

Uczucia jako zasoby i dynamizmy napędu życiowego w okresie
dorastania i okresie młodzieńczym ... 11

Izabela Tudek
Kryzys tożsamości w okresie dorastania ... 29

Tadeusz Wieszczyk
Kryzys wieku średniego .. 35

Małgorzata Starzomska
Spełnienie czy rozpacz? Rozwiązanie kryzysu starości 45

Rozdział II. Kryzys duchowości i wartości

ks. Dariusz Buksik SDB

Kryzys duchowości człowieka .. 63
Maria Jankowska

Kryzys nadziei ... 73
ks. Józef Pierzchalski SAC

Realizm duchowy .. 83
Sławomir Sobczak

Kryzys intelektu, czy zawoalowanej ideologii? .. 91
Ewa Zasępa

Religijność i duchowość w życiu osób niepełnosprawnych i ich rodzin 99

Rozdział III. Kryzys postaw wobec człowieka i jego problemów

Patrycja Jurkiewicz

„Nadzieja umiera ostatnia”. Cienie i blaski życia rodziców dzieci
niepełnosprawnych intelektualnie ... 123

ks. Józef Pierzchalski SAC
Przeżywanie kryzysu z perspektywy Chrześcijaństwa 139

Stanisław Pużyński
Kryzys koncepcji choroby psychicznej ... 141

Marek Smulczyk
Piętno, uprzedzenie, dyskryminacja i stygmatyzowanie – błędne koło
współczesności .. 145

Małgorzata Starzomska
Danse macabre: O socjokulturowej fascynacji
anoreksją ... 155

Ryszard Tadeusiewicz
Kryzys człowieka w świecie mediów ... 171

Rozdział IV. Kryzys instytucji społecznych

Maria Jankowska

Oblicza transformacji społeczno-kulturowej a kryzys
małżeństwa i rodziny polskiej ... 189

Jarosław Michalski
Kilka uwag o kryzysie szkoły ... 201

Tomasz Rowiński, Marek Gągolewski
Internet a kryzys .. 211

Rozdział V. Kryzys rozwiązywania sytuacji kryzysowych

ks. Józef Pierzchalski SAC

Bezradność wobec namiętności .. 227
Irena Pospiszyl

Syndrom ofiary – uniwersalność i trwałość statusu ofiary 239
Maryla Sawicka

Depresja wyjściem z kryzysu .. 247
Włodzimierz Strus

Wypalenie – kryzys zawodowy .. 257
Sławomir Ślaski

Kryzys psychologiczny a uzależnienie od substancji
psychoaktywnych .. 269

Zamiast zakończenia ... 281

Biogramy autorów ... 295

P r z ed mo wa

Kryzys wydaje się być obecnie jednym z najczęściej używanych pojęć. Wystar-

czy wejść w kontakt z jakimkolwiek środkiem „masowego przekazu”, aby zostać
skonfrontowanym z takim czy innym zdarzeniem, poglądem, stanowiskiem czy ideo-
logią, które według dziennikarzy lub naukowców zasługują właśnie na miano „kryzy-
sowych”. Słowo „kryzys” w tym ujęciu posiada wyłącznie konotację negatywną.
Tymczasem w „Podręcznym Słowniku Wyrazów Obcych” pod redakcją
J. Tokarskiego można przeczytać następującą definicję tego pojęcia, będącą tłuma-
czeniem jego greckiego desygnatu krisis: „punkt zwrotny w chorobie, decydujący
moment szczególnie w tragedii, czas zagrożenia, punkt kulminacyjny” (1980, s. 404).
W języku potocznym słowo „kryzys” służy do określenia różnych sytuacji, których
wspólnym mianownikiem jest aspekt zagrożenia; tak więc mówi się o kryzysie warto-
ści, kryzysie rodziny, kryzysie finansów, kryzysie tożsamości, kryzysie autorytetu,
kryzysie w stosunkach między Wschodem a Zachodem, czy kryzysie w rozmowach
między strajkującymi lekarzami i pielęgniarkami a rządem. Tutaj, w przeciwieństwie
do oryginalnego, greckiego desygnatu pojęcia, wyraźnie pojawia się jego pejoratywna
konotacja, a mianowicie poczucie zagrożenia. Można by się zatem zastanawiać, czy
wymienione dwa ujęcia terminu „kryzys” są wzajemnie sprzeczne, czy też może sta-
nowią dwa różne, choć dopełniające się wzajemnie aspekty jednego zjawiska? We-
dług B. Pileckiej (2004) kryzys psychologiczny rozpoczyna się wtedy, kiedy czło-
wiek nie może rozwiązać jakiegoś trudnego problemu, gdyż nierozwiązany problem
wywołuje napięcie, niepokój i poczucie dyskomfortu psychicznego. Wówczas samo-
poczucie psychiczne człowieka stanowi odzwierciedlenie jego reakcji na sytuację
trudną (Pilecka 2004). Kryzys psychologiczny jest pewnym momentem rozstrzygają-
cym, który wymusza na jednostce zmiany dotychczasowych reguł działania. Czło-
wiek niezadowolony z jakiegoś stanu rzeczy wywołanego przez jego bliższe lub dal-
sze otoczenie, postanawia podjąć aktywność zmniejszającą poczucie dyskomfortu.
Kryzys jest więc punktem zwrotnym, przełomowym, w którym rozstrzyga się dalszy
kierunek rozwoju człowieka. Człowiek może wykorzystać tę trudną sytuację do zna-
lezienia nowego sposobu rozwiązania problemu, dokonując zmian na lepsze i przy-
czyniając się tym samym do rozwoju własnej osobowości. O tym, czy kryzys zakoń-
czy się pozytywnie czy też nie, decyduje głównie to, w jaki sposób człowiek do niego
podchodzi oraz to, w jaki sposób rozwiązuje go (i czy w ogóle rozwiązuje). Dużą rolę

odgrywają tutaj czyniki pozawolicjonalne takie, jak na przykład: stan psychiczny
osoby doświadczającej kryzysu czy udzielane jej wsparcie społeczne.

Kryzys może dotykać także całych społeczności, instytucji, wartości, ale i wów-
czas nie traci swoich głównych właściwości, głównie tej, że w dużej mierze od sa-
mych ludzi zależy, jak potraktują to swoiste „tąpnięcie” w pewnej sferze życia
w wymiarze globalnym. Wyrażanie niezadowolenia z wielu aspektów życia, także
bardzo wyraźne w Polsce, świadczy o biernym podejściu do rzeczywistości, która
przecież zawsze jest możliwa do modyfikacji i my sami możemy mieć w tym swój
udział.

Książka, którą chcemy zaproponować Czytelnikom, podejmuje temat kryzysu
w różnych współczesnych kontekstach. Jedno jest pewne, że autorzy tekstów za-
mieszczonych w niniejszej książce, nie pozostali bierni w obliczu wielu problemów
człowieka i nieprawidłowości świata, gdyż dokonując wnikliwej, a niekiedy nawet
bardzo odważnej analizy zjawiska, wskazują jednocześnie na alternatywę, jak poko-
nać konstruktywnie to, co może niepokoić i wydawać się pułapką dla współczesnego
człowieka.

Maria Jankowska, Małgorzata Starzomska

Bibliografia

Pilecka, B. (2004). Kryzys psychologiczny. Kraków: Barbara Pilecka i Wydawnictwo Uniwersytetu

Jagiellońskiego.
Tokarski, J. (red.) (1980). Podręczny Słownik Wyrazów Obcych. Warszawa: PWN.

