

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Podìkování

Ráda bych na tomto místì podìkovala všem èlenùm autorského kolektivu: doc. PhDr.
Irenì Sobotkové, CSc., doc. PhDr. Kateøinì Ivanové, Ph.D., doc. PhDr. Danì Sýkorové,
Ph.D., PhDr. Annì Schneiderové, CSc., JUDr. Petøe Jakešové, PhD., Mgr. Pavlovi
Veselskému, Ph.D. a Mgr. Drahomíru Ševèíkovi.

Chtìla bych také podìkovat své „duchovní matce“ paní profesorce PhDr. RNDr.
Helenì Haškovcové, CSc., které si nesmírnì vážím a která je pro mne velkým zdro-
jem síly a inspirace.

Ale mùj dík patøí také mým studentùm a klientùm, kteøí mì mnohému nauèili, stále
uèí a doufám, že i nadále uèit budou, protože je to pro mne velmi dùležité a užiteèné.
Jistì chápete, že je na tomto místì nemohu jmenovat všechny.

Také jsem chtìla podìkovat redakci nakladatelství Grada Publishing za dùvìru,
kterou v nás vložili. Snad ji nezklameme…

A moje zvláštní podìkování patøí mému manželovi, který je mi skuteènì velkou
oporou ve všech životních krizích, které mì (nás) postihly. Kéž by i nadále bylo „se
Špatenkou všechno dobøenka…“

Dìkuji. Nadìžda Špatenková

PhDr. Nadìžda Špatenková, Ph.D., a kol.

KRIZOVÁ INTERVENCE PRO PRAXI
2., aktualizované a doplnìné vydání

Autorský kolektiv:
doc. PhDr. Kateøina Ivanová, Ph.D.
JUDr. Petra Jakešová, Ph.D.
PhDr. Anna Schneiderová, CSc.
doc. PhDr. Irena Sobotková, CSc.
doc. PhDr. Dana Sýkorová, Ph.D.
Mgr. Drahomír Ševèík
Mgr. Pavel Veselský, Ph.D.

Vydala Grada Publishing, a.s.
U Prùhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 4380. publikaci

Odpovìdný redaktor Zdenìk Kubín
Sazba a zlom Milan Vokál
Poèet stran 200
Vydání 1., 2011

Lektorovala:
PhDr. Jaroslava Králová,
Ústav sociálního lékaøství a zdravotní politiky UP v Olomouci

Vytiskly Tiskárny Havlíèkùv Brod, a.s.

© Grada Publishing, a.s., 2011
Obrázek na obálce © doc. MUDr. Pavel Žáèek, Ph.D.

ISBN 978-80-247-2624-3

VERZE osvit 3; 6 April 2011, B5

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7536-4 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

OBSAH

O autorech . 9

Úvod . 11

1. Krizová intervence . 13
(Nadìžda Špatenková)

2. Etapy krizové intervence . 17
(Nadìžda Špatenková)

3. Formy krizové intervence . 21
(Nadìžda Špatenková)
3.1 Telefonická krizová intervence . 25

3.1.1 Podmínky telefonické krizové intervence 28
3.1.2 Prùbìh telefonické krizové intervence 29
3.1.3 Obtížné, nároèné rozhovory na lince dùvìry 34

3.2 Využití internetu . 37
(Pavel Veselský)

4. Pracovník krizové intervence . 44
(Nadìžda Špatenková)
4.1 Krize krizového interventa . 46

5. Právní aspekty krizové intervence . 49
(Petra Jakešová)
5.1 Povinnost zachovávat mlèenlivost 49
5.2 Povinnost ochrany osobních údajù 50
5.3 Povinnost pøekazit trestný èin . 52
5.4 Povinnost oznámit trestný èin . 52
5.5 Povinnost zachovávat lidskou dùstojnost 53
5.6 Povinnost zabezpeèit kvalifikovanou právní pomoc 53

6. Ztráta jako krize a krize jako ztráta . 56
(Nadìžda Špatenková)

7. Materiální ztráta . 58
(Nadìžda Špatenková)
7.1 Ztráta minulosti . 59
7.2 Ztráta bezpeèí . 60
7.3 Krizová intervence v pøípadì materiální ztráty 61

8. Funkcionální ztráta . 63
(Kateøina Ivanová, Nadìžda Špatenková)

9. Vztahová ztráta . 69
(Nadìžda Špatenková)
9.1 Smrt blízkého èlovìka . 69
9.2 Krizová intervence u pozùstalých 74

10. Intrapsychická ztráta . 77
(Irena Sobotková)
10.1 Ztráta oèekávání . 77
10.2 Narození dítìte s postižením . 78
10.3 Narození dítìte s postižením jako krize ztráty 79
10.4 Okolnosti diagnózy . 80
10.5 Reakce rodiny na diagnózu postižení 81
10.6 Krizová intervence – pomoc rodinì 82
10.7 Jednotlivé zásady krizové intervence 83

11. Rolová ztráta . 86
(Anna Schneiderová)
11.1 Ztráta zamìstnání . 86

11.1.1 Proè se lidé obávají nezamìstnanosti? 87
11.1.2 Kdy a pro koho je ztráta práce a nezamìstnanost situací

krizovou? . 87
11.2 Ztráta zamìstnání jako krize . 88

11.2.1 Proè vzniká osobní krize pøi propouštìní pracovníkù? . . . 89
11.3 Mýty o nezamìstnanosti . 93
11.4 Pomoc v krizi – nástin krizové intervence 94
11.5 Pøímá neformální pomoc . 96

11.5.1 Èím se má laický poradce v pøípadì první pomoci øídit? . . 96
11.6 Odborná pomoc . 97
11.7 Intervence v nezamìstnanosti . 99

11.7.1 Postup intervence v nezamìstnanosti 99
11.7.2 Rady nezamìstnaným na závìr 100

11.8 Odchod do dùchodu . 101
(Nadìžda Špatenková)

11.9 Ztráta rodinných rolí . 102
(Nadìžda Špatenková)

11.10 Systémová ztráta . 105
(Nadìžda Špatenková)

12. Násilí . 106
(Drahomír Ševèík, Nadìžda Špatenková)
12.1 Domácí násilí . 107

12.1.1 Èinnost intervenèních center pro osoby ohrožené domácím
násilím . 113

12.2 Ženy jako osoby ohrožené domácím násilím 114
12.2.1 Krizová intervence v pøípadech domácího násilí 115

12.3 Ženy jako obìti sexuálního násilí 119
12.3.1 Krizová intervence v pøípadì znásilnìní 121

12.4 Násilí páchané na dìtech v rodinách 123
12.4.1 Krizová intervence v pøípadì sexuálního násilí

páchaného na dìtech . 125
12.5 Senioøi jako osoby ohrožené domácím násilím 130

(Dana Sýkorová)
12.5.1 Pøíèiny špatného chování vùèi seniorùm 131
12.5.2 Rizikové faktory . 131
12.5.3 Øešení . 133

12.6 Muži jako obìti násilí . 134
(Nadìžda Špatenková)

13. Sebevražda . 136
(Nadìžda Špatenková)
13.1 Varovné signály a diagnostika suicidiálního ohrožení 140
13.2 Krizová intervence v pøípadì suicidiálního jednání 144

Místo závìru… . 154

Poznámky . 156
Poznámky k èásti krizová intervence 156
Poznámky k èásti ztráta jako krize a krize jako ztráta 163

Pøílohy . 179

Literatura . 181
Jiné odkazy . 188
Internetové odkazy . 188

Rejstøík . 189

O AUTORECH

doc. PhDr. Kateøina Ivanová, Ph.D. (1955)
Je pøednostkou Ústavu sociálního lékaøství a zdravotní politiky na Lékaøské fakultì
Univerzity Palackého v Olomouci. Pregraduální vzdìlání získala na Filozofické
fakultì Univerzity Palackého v Olomouci v oboru andragogika, doktorské studium
obhájila v roce 2001 na Lékaøské fakultì Masarykovy Univerzity v Brnì, obor Sociální
lékaøství a veøejné zdravotnictví. Odborné kurzy na distanèní vzdìlávání, veøejné
zdravotnictví, sociální lékaøství, management a etiku ve zdravotnictví absolvovala ve
Francii, Velké Británii, v USA, v Holandsku, Finsku, Portugalsku aj. Byla a je hlavním
øešitelem grantových úkolù i mezinárodních projektù. Je èlenem Èeské lékaøské spo-
leènosti J. E. Purkynì, a to odborné spoleènosti Sociálního lékaøství a øízení péèe
o zdraví a odborné spoleènosti Lékaøská etika a èlenem pøedsednictva Masarykovy
èeské sociologické spoleènosti.

JUDr. Petra Jakešová, Ph.D. (1980)
Je advokátkou se sídlem v Olomouci vìnující se ve své praxi zejména právu obèanské-
mu, rodinnému a trestnímu. Vystudovala Právnickou fakultu Univerzity Palackého
v Olomouci, rigorózní øízení absolvovala na Právnické fakultì Masarykovy univerzity
v Brnì, doktorské studium na Právnické fakultì Univerzity Karlovy v Praze. Je autor-
kou a spoluautorkou èlánkù a uèebních textù, externím vyuèujícím na Pedagogické
a Filozofické fakultì Univerzity Palackého v Olomouci.

PhDr. Anna Schneiderová, CSc. (1947)
Vysokoškolská uèitelka katedry psychologie Filozofické fakulty Ostravské univerzity.
Jako psycholožka se angažuje nejvíce v oblasti rozvoje lidského potenciálu, lidských
zdrojù. Je autorkou a spoluautorkou uèebních textù, odborných statí, realizátorkou
mnoha výzkumných projektù.

doc. PhDr. Irena Sobotková, CSc. (1964)
Vyuèuje na katedøe psychologie Filozofické fakulty Univerzity Palackého v Olo-
mouci. Zamìøuje se hlavnì na psychologii rodiny a vývojovou psychologii. Dlouho-
dobì se v praxi vìnuje poradenství a metodické èinnosti v oblasti náhradní rodinné
péèe. Její výzkumné aktivity se týkají zejména diagnostiky funkènosti rodin a rodinné
resilience. Publikovala øadu odborných statí, mj. monografii Psychologie rodiny
(2001, 2007). Je èlenkou Rady Èeskomoravské psychologické spoleènosti, èlenkou
redakèní rady èasopisu Psychológia a patopsychológia dieťaťa a šéfredaktorkou
E-psychologie.

/ 9

doc. PhDr. Dana Sýkorová, Ph.D. (1957)
Je docentkou v oboru sociologie na Fakultì sociálních studií Ostravské univerzity
v Ostravì a Filozofické fakultì Univerzity Palackého v Olomouci. Zabývá se dlouho-
dobì sociologií rodiny a gerontosociologií, zejména vztahy mezi rodinnými generace-
mi, pøíbuzenskou pomocí a podporou. Participovala na øadì výzkumných projektù,
publikuje v Sociologickém èasopise a v mezinárodních recenzovaných periodicích. Je
napøíklad autorkou monografií Prázdné hnízdo – šance nebo bøemeno? a Autonomie
ve stáøí. Kapitoly z gerontosociologie.

Mgr. Drahomír Ševèík (1967)
Vystudoval speciální pedagogiku a jednooborovou psychologii na FF UP Olomouc.
Absolvoval dlouhodobý psychoterapeutický výcvik v komunitì SUR. Od roku 1994
se pohybuje v oblasti sociální práce, pracoval jako kurátor pro mládež, probaèní
a mediaèní úøedník, vedoucí DONA Centra Bílého kruhu bezpeèí, o.s., v Ostravì –
specializované poradny pro obìti domácího násilí. V souèasné dobì pùsobí jako koor-
dinátor pro problematiku domácího násilí Olomouckého kraje a psycholog intervenè-
ního centra. Je jednatelem a dobrovolným poradcem regionální poboèky Bílého kruhu
bezpeèí, o.s., v Olomouci, obèanského sdružení pro pomoc obìtem a svìdkùm trestné
èinnosti v Èeské republice.

PhDr. Nadìžda Špatenková, Ph.D. (1973)
Vystudovala psychologii, sociologii a andragogiku v profilaci na sociální práci. Pùso-
bila jako sociální pracovnice v rodinné poradnì, externí pracovník a posléze supervizor
a odborný garant Linky SOS ve Zlínì. V souèasné dobì pùsobí na Univerzitì Palac-
kého v Olomouci a Ostravské univerzitì. Specializuje se na problematiku nároèných
životních situací. Je autorkou øady knižních monografií, napøíklad Zármutek a pomoc
pozùstalým, Poradenství pro pozùstalé, KRIZE jako psychologický a sociologický
fenomén apod. Spolupracuje s InternetPoradnou.cz a dalšími institucemi.

Mgr. Pavel Veselský, Ph.D. (1972)
Je odborným asistentem Katedry sociologie a andragogiky Filozofické fakulty Uni-
verzity Palackého v Olomouci. Mimo jiné se zabývá i problematikou internetového
poradenství a krizové intervence formou chatu, a pùsobí v o.s. InternetPoradna.cz.

10 / Krizová intervence pro praxi

ÚVOD

Co vás jako první napadne, když se øekne KRIZE? Možná, že si vzpomenete
na nìjaké neštìstí, které potkalo nìkoho jiného, možná, že na nìjaký vlastní trauma-
tický zážitek. Mùže to být napøíklad:

� rozvod, rozchod, úmrtí, nemoc, operace, nezamìstnanost, odchod do dùchodu,
havárie, úraz, živelná pohroma, nepøijetí na školu, narození postiženého dítìte,
emigrace, uvìznìní, propuštìní z ústavního zaøízení (nebo naopak nástup do tako-
vé instituce), závislosti, exekuce, vystìhování z bytu, pøepadení, znásilnìní, týrání,
impotence, odebrání dítìte, porod, válka, teroristický útok, únos, nedostatek financí,
nevìra, nechtìné tìhotenství, potrat, nemožnost otìhotnìt…

Mùže vás také napadnout toto:

� panika, strach, horor, pomoc, nevím si s tím rady, nevím, co mám dìlat, mám pøíliš
málo èasu, jestliže rychle nìco neudìlám, stane se neštìstí a… ještì více paniky!

Abyste podobné pocity strachu, nejistoty a paniky v souvislosti s krizí a krizovou inter-
vencí zažívali pokud možno co nejménì, pøichystali jsme pro vás tuto publikaci. Pøi
setkání s lidmi v krizi èasto nevíme, co udìlat a co øíci, bojíme se, abychom neudìlali
nìco nepatøièného, abychom „nešlápli vedle“, a proto nìkdy neudìláme vùbec nic.
Pokusili jsme se proto identifikovat jednotlivé kroky, které mùžete pøi poskytování
krizové intervence sledovat, a tak – krok za krokem – provázet klienta jeho krizí.

Co je to krize? Co prožívají lidé v krizi? Kdo mùže pomoci lidem v krizi? A hlavnì –
JAK je možné lidem v krizové situaci pomoci? To jsou základní otázky, na které v této
knize hledáme odpovìï. Protože je problematika krize a krizové intervence znaènì
široká a není ji možné komplexnì zmapovat na nìkolika málo stránkách jedné jediné
knihy, zamìøili jsme se zejména na krizi pramenící ze ztráty – ztráty nìèeho nebo
nìkoho a další krize s tím související.

Publikace èerpá nejen z èeských a cizojazyèných zdrojù, ale také – a to pøedevším –
z bohatých praktických zkušeností autorù. Je zde prezentováno velké množství pøí-
kladù, pøíbìhù a kazuistik. Nejedná se o fiktivní pøíbìhy – všichni klienti jsou skuteèní
a jejich výpovìdi autentické. Pro zachování anonymity nejsou aktéøi blíže specifiko-
váni a jejich jména byla zmìnìna. Jsme jim velmi zavázáni za to, že byli ochotni se
s námi o své pøíbìhy podìlit.

Publikace je urèena pracovníkùm v pomáhajících profesích, kteøí se pøi výkonu svého
povolání mohou setkat (a setkávají) s lidmi v krizové situaci – psychologùm, psychiat-

/ 11
®

rùm a jiným lékaøùm, zdravotnickým pracovníkùm, duchovním, pracovníkùm v so-
ciálních službách, pedagogùm, personálním manažerùm, pracovníkùm linek dùvìry
a rùzných dobrovolných organizací, ale také pracovníkùm integrovaného záchranné-
ho systému apod. V neposlední øadì je kniha urèena studentùm oborù smìøujících do
pomáhajících profesí.

Doufáme, že se nám podaøilo vytvoøit užiteèný poèin…

Vykroèení pravou nohou a správný smìr na cestì krizovou intervencí vám za
všechny spoluautory pøeje

Nadìžda Špatenková

12 / Krizová intervence pro praxi

1. KRIZOVÁ INTERVENCE

(Nadìžda Špatenková)

Každý z nás má nìjakou bolest
a každý z nás má schopnost ji z toho druhého sejmout.

(E. Hudeèková)

Krizová intervence znamená zásah, zákrok, respektive zakroèení v krizi.
Mùžeme ji vymezit jako specializovanou pomoc osobám, které se ocitly v krizi, tedy
v situaci, „která zpùsobuje zmìnu v jejich navyklém zpùsobu života a vyvolává stav
nerovnováhy, ohrožení a stresu. Nemùže být proto øešena v rámci obvyklého reperto-
áru vyrovnávacích strategií jedince. Pøesahuje jeho adaptaèní možnosti i zdroje bìž-
ných obranných mechanismù.“ [1]

Pojem krizová intervence je užíván v užším a širším slova smyslu. V užším znamená
techniky a strategie pøi zacházení s èlovìkem v krizi, v širším slova smyslu pøedsta-
vuje metodu, jejímž cílem je eliminace souèasné situace a stabilizace jedince. [2]

Krizová intervence – èi komplexnìji krizová pomoc – zahrnuje rùzné formy po-
moci, které mají za úkol vrátit jedinci jeho psychickou rovnováhu, narušenou kritic-
kou životní událostí. Jedná se pøedevším o pomoc:

� psychologickou,
� lékaøskou,
� sociální
� právní.

Krizová intervence ve formì psychologické pomoci spoèívá v èasovì omezeném tera-
peutickém kontaktu zamìøeném na problém, který krizi vyvolal. Jedinec je s krizí
konfrontován a pomalu a postupnì dochází k jejímu øešení. Eliminace pøíznakù krize
a znovuobnovení psychické rovnováhy zabraòuje dalšímu rozvoji dezorganizace. [2]

Lékaøská pomoc zahrnuje pøedevším (ovšem nejen) intervenci psychiatrickou a v pøí-
padì potøeby také medikaci (psychofarmakologickou intervenci), eventuálnì i krátko-
dobou hospitalizaci.

Sociální pomoc je legislativnì zakotvena v zákonì è. 108/2006 Sb., o sociálních
službách, v platném znìní, který nabyl úèinnosti k 1. 1. 2007. Zákon upravuje zejména
podmínky poskytování pomoci a podpory fyzickým osobám v nepøíznivé sociální situ-
aci prostøednictvím sociálních služeb, a také práva a povinnosti osob sociální pomoc
poskytujících. Krizovou pomocí zákon rozumí terénní, ambulantní nebo pobytovou
službu na pøechodnou dobu poskytovanou osobám, které se nacházejí v situaci ohro-

/ 13

žení zdraví nebo života, kdy pøechodnì nemohou øešit svoji nepøíznivou sociální situ-
aci vlastními silami. Služba zahrnuje poskytnutí ubytování, stravy nebo pomoc pøi
zajištìní stravy, sociálnì terapeutické èinnosti a pomoc pøi uplatòování práv, opráv-
nìných zájmù a pøi obstarávání osobních záležitostí. [3]

Právní pomoc mùže být v omezeném rozsahu poskytnuta také sociálním pracovní-
kem, a to zejména v oblasti sociálnìprávní, ale spadá pøedevším do kompetence
právníkù.

Baštecká v této souvislosti hovoøí o pomoci psychosociální, psychologické (ve
smyslu profesionální psychologické pomoci), duchovní, materiální a finanèní pomoci.
[4] Krizová intervence pøedstavuje komplexní, intenzivní a eklektickou pomoc.
Avšak ne každá pomoc, která je poskytnuta v dobì krize, pøedstavuje krizovou inter-
venci! Nìkteré „rádoby“ snahy mohou být nejen neúèelné a bezvýsledné, ale dokonce
kontraproduktivní, napøíklad:

� plané utìšování, moralizování, pouèování a dávání „dobrých“ rad;
� potlaèování emocionálních reakcí („Nebreè!“ „Vzchop se!“);
� vynucování rychlých rozhodnutí („Tak jak teda? Co vlastnì chceš?“);
� bagatelizování intenzivních projevù krizové reakce (napø. problémù s pøijímáním

potravy, poruch spánku apod. („To nic není, to pøejde…“);
� misúzus (zneužívání) a abúzus (nadužívání) alkoholu, lékù nebo jiných drog.

Neformální – tedy pøirozenou – pomoc v krizi „si navzájem poskytují èlenové rodiny,
pøátelé, sousedé, spolužáci, spolupracovníci, obèané v rámci spoleèenství obce, èle-
nové rùzných zájmových skupin, náhodní kolemjdoucí.“ [5]

Krizová intervence jako formální (institucionalizovaná) pomoc v krizi se dostává
ke slovu zpravidla až tehdy, když neformální pomoc selhává, je nedostateèná nebo je
z rùzných dùvodù nedostupná. Krizová intervence by mìla být jedincùm v krizi posky-
tována pokud možno rychle a nezprostøedkovanì. Osoby v krizi by pøi vyhledávání
formální pomoci nemìly pøekonávat žádné další (zbyteèné) pøekážky v podobì „zís-
kávání doporuèení“ èi zprostøedkování kontaktu dalšími osobami nebo institucemi.

Krizová intervence je prakticky zamìøená èinnost. Nìkdy mùže mít podobu rozhovo-
ru (ať už tváøí v tváø, nebo po telefonu), jindy je to fyzicky nároèná aktivita smìøující
k záchranì sebevraha, který se drží zábradlí Nuselského mostu. Není to vhodná doba
k rafinovaným a sáhodlouhým psychologickým interpretacím, je to èas jednat. Kri-
zová intervence pomáhá podle Vodáèkové „zpøehlednit a strukturovat klientovo pro-
žívání a zastavit ohrožující èi jiné kontraproduktivní tendence v jeho chování. Krizo-
vá intervence se zamìøuje jen na ty prvky klientovy minulosti èi budoucnosti, které
bezprostøednì souvisejí s jeho krizovou situací. Krizový pracovník klienta podpo-
ruje v jeho kompetenci øešit problém tak, aby dokázal aktivnì a konstruktivnì zapojit
své vlastní síly a schopnosti a využít potenciálu pøirozených vztahù. Krizová inter-
vence se odehrává v rovinì øešení klientova problému a pøekonávání konkrétních
pøekážek.“ [10]

O krizové intervenci panuje øada mýtù (viz tab. 1). [6]

14 / Krizová intervence pro praxi

Tab. 1 Pøehled mýtù o krizové intervenci

Mýtus Fakt

Krizová intervence je vhod-
ná jen pro psychiatrické pøí-
pady.

Krizová intervence je pomoc lidem, kteøí se ocitli v krizi. Brown, Pullen
a Scott [7] píší: „Jde o tahy, selektivnì užívané pøi práci s lidmi, kteøí ne-
jsou nemocní, nýbrž se ocitnou v krizi.“ Krize není ani nemoc, ani patolo-
gický stav. Je to pøirozená souèást života každého èlovìka, nemìla by
být považována za nìco abnormálního.

Krizová intervence se ome-
zuje jen na jedno terapeutic-
ké setkání.

Za urèitých okolností je jediné setkání klienta s krizovým interventem
plnì postaèující, ale v pøípadì potøeby se frekvence setkání zvyšuje. Ne-
musí se také jednat pouze o setkání tváøí v tváø, ale mùže to být telefonic-
ký, pøípadnì internetový kontakt nebo krátkodobá hospitalizace.

Krizovou intervenci posky-
tují jen profesionálové.

Krizovou intervenci nemusí poskytovat jen profesionálové v pomáhají-
cích profesích. Každopádnì by se však mìlo jednat o osoby, které prošly
speciálním výcvikem zamìøeným na osvojení si technik krizové interven-
ce. Supervize by mìla být samozøejmostí.

Krizová intervence stejnì ne-
vyøeší klientovy problémy.

Krizová intervence nabízí jen doèasnou stabilizaci do doby, kdy lze po-
skytnout dlouhodobìjší pomoc. Mùžeme ji chápat jako jakýsi „stabilizaèní
zásah“, který mùže být v øadì pøípadù ale plnì postaèující, a není ne-
zbytné, aby navazovala dlouhodobìjší (napø. psychoterapeutická) po-
moc.

Krizovou intervenci lze po-
važovat jen za metodu pri-
mární prevence.

Krizová intervence je èinnost preventivního charakteru (prevence je za-
mìøena na riziko prohlubování a na chronifikaci problému), dále èinnost
poskytující okamžitou a nezbytnou pomoc. Brown, Pullen a Scott tvrdí,
že „krizová intervence je vyšetøením a terapií zároveò“ [8].

Krizovou intervenci mohou
poskytovat všichni pracov-
níci v pomáhajících profe-
sích, kteøí mají zkušenosti
s tradièními terapeutickými
pøístupy.

Krizová intervence bývá nìkdy vymezována jako krátkodobá, na pro-
blém zamìøená terapie, jindy jako dovednost pro pomáhající profese,
jindy jako obojí. [9] Ne každý pracovník v pomáhající profesi umí adek-
vátnì pracovat s krizí, ne každý disponuje touto dovedností nebo má
výcvik v krizové intervenci.

(Zdroj: Burges, Baldwin, 1981)

Specifické znaky krizové intervence [11]:

� okamžitá pomoc (poskytnutí pomoci by mìlo být tak rychlé, jak je to jen možné);
� redukce ohrožení (utváøení emocionální podpory, zajištìní pocitu bezpeèí a po-

moc materiální – zajištìní pøístøeší, jídla apod.);
� koncentrace na problém „tady a teï“ (analýza historie krize a historie klienta je

potøebná pro porozumìní podstaty a hloubky krizových reakcí, ale krizová inter-
vence jako taková se zamìøuje na aktuální situaci a aktuální problém);

� èasové ohranièení (do 6–10 setkání pravidelnì pøinejmenším jednou za týden,
v pøípadì krátkodobé hospitalizace do 6–10 dní, resp. nocí);

� intenzivní kontakt krizového interventa s klientem (èetnost kontaktù mùže být re-
lativnì vysoká, napø. i každodenní);

� strukturovaný, aktivní, nìkdy i direktivní pøístup krizového interventa (od trpì-
livého, empatického naslouchání až po direktivní zásah v situaci ohrožení zdraví èi
života);

Krizová intervence / 15

� individuální pøístup (krize je subjektivní záležitost, proto mohou rùzní lidé rea-
govat na stejné krizové situace rùznými zpùsoby a za daných okolností budou
potøebovat „nìco jiného“).

Tradièní model krizové intervence je založen na poskytnutí emocionální podpory
a pocitu bezpeèí, na pomoci s konkrétními záležitostmi a na redukci úzkosti a strachu
osoby v krizi díky podpoøe, pomoci a péèi, které se jí dostává v dobì, kdy není schop-
na vlastního jednání a rozhodování.

Krizovou intervenci v praxi tvoøí nejèastìji následující aktivity:

� poskytnutí bezpeèí,
� emocionální opora,
� usnadnìní komunikace,
� podpora ventilace emocí,
� vedení a „zkompetentnìní“ klienta ve snaze (vy)øešit krizi s využitím vlastních

zdrojù,
� dodávání nadìje (že vyøešení krize je možné a že to klient s urèitou pomocí dokáže),
� konfrontace s realitou a redukce tendence odmítání a zkreslování reality,
� identifikace „nejdùležitìjšího“ (klíèového) problému, který je nutno øešit,
� odhalení latentní (skryté) zakázky,
� zhodnocení klientových copingových strategií a obranných mechanismù,
� využití klientových efektivních adaptaèních mechanismù a eliminace tìch neefek-

tivních,
� mobilizace možných zdrojù pomoci,
� vytvoøení plánu pomoci.

Krizová intervence není øešením všech klientových problémù. Jedním z prioritních
cílù krizové intervence, respektive krizové pomoci, je podpoøit využívání vnìjších
zdrojù pomoci, pøípadnì zajištìní jejich dostupnosti. U osob, které mají pøístup k bìž-
ným zdrojùm pomoci, se krizová intervence zamìøuje na psychologickou podporu in-
trapsychických rezerv a schopnost jejich adekvátního využití. Lucká k tomu dodává, že
„dobrá krizová intervence konèí tam, kde klient dosáhne schopnosti prožívat a nahlížet
svou situaci a je schopen hledat za odbornou pomocí své øešení a také další pomoc, je-li
zapotøebí.“ [12]

16 / Krizová intervence pro praxi

2. ETAPY KRIZOVÉ INTERVENCE

(Nadìžda Špatenková)

Krizová intervence nepøedstavuje stav, nýbrž proces interakce pracovníka
v krizové intervenci s klientem. Tento proces smìøuje z výchozího (navázání kontaktu)
do cílového bodu (ukonèení a zhodnocení intervence). Etapy mezi tìmito krajními
body popisují rùzní autoøi rùzným zpùsobem. Také poèet etap (resp. fází) se u jednot-
livých autorù liší. Pro zjednodušení zùstaneme u tøífázového modelu:

1. Zahájení krizové intervence.
2. Realizace krizové intervence.
3. Ukonèení krizové intervence.

V analogii s psaním textu mùžeme strukturu krizové intervence pøirovnat napøíklad
ke struktuøe slohové práce – úvod, stať a závìr (tedy zaèátek, prostøedek a konec).

1. Zahájení krizové intervence
Základním prvkem krizové intervence je rychlé navázání kontaktu krizového inter-
venta s klientem a vytvoøení dobrého vztahu. Tento požadavek je pøi poskytování
krizové intervence podstatný. Klient v krizi èasto prožívá strach, úzkost, bezrad-
nost, beznadìj, mùže se chovat neadekvátnì, bez rozmyslu, popuzenì, ale i agresiv-
nì. V této situaci je vhodnou technikou akceptace klienta se všemi jeho projevy –
dovolení, aby se choval tak, jak chce, jak mùže, respektive jak je schopen. Navázání
dobrého kontaktu s klientem je pro spolupráci krizového interventa s klientem a pro
øešení jeho problému v rámci krizové intervence klíèové.

Nedílnou souèástí této fáze je zajištìní bezpeèí, protože jen ten klient, který se ne-
cítí aktuálnì ohrožen, bude schopen v intervenci po navázání kontaktu pokraèovat.
Toto bezpeèí se týká nejen fyzické, ale zejména psychické stránky klienta (klient dùvì-
øuje pracovníkovi v krizové intervenci, cítí, „že je to ten správný èlovìk na správném
místì“, nebojí se ho, nemá obavy, že ho „podrazí“, zradí nebo devalvuje), ale také kri-
zového interventa („Tento klient mì nenapadne, není pro mne nebezpeèný, jeho pro-
blém zvládneme.“), pøípadnì dalších zainteresovaných osob.

2. Realizace krizové intervence
Pro efektivní krizovou intervenci je nezbytné získání relevantních informací. Kri-
zový intervent by se mìl pokusit zjistit, CO, KDY, KDE a JAK krizi vyvolalo. Mìly
by být identifikovány a reflektovány všechny tøi složky krize, tedy:

� spouštìcí událost,
� vnímání dané situace jako ohrožující,
� selhávání obvyklých copingových strategií.

/ 17

V rámci krizové intervence je pak možné relativnì snadno a rychle zmìnit hodnocení
(resp. vnímání) situace jako ohrožující. Zmìnit samotnou situaci je ale obvykle ne-
možné. (Napø. nikdo a nic nemùže vrátit zpìt k životu mrtvého èlovìka, nebo zmìnit
to, co se stalo.)

Intervent se v této fázi zamìøuje pøedevším na:

� aktuální psychický stav klienta,
� podobnost souèasné krize s minulými zážitky,
� úroveò klientovy adaptace pøed vznikem krize,
� klientovo aktuální fungování (resp. nefungování),
� jeho vztah k lidem,
� jeho ochotu k pøijetí pomoci,
� souèasnou adaptaci na krizi. [13]

Získané informace slouží k posouzení rozsahu krizové reakce (vèetnì psychického
stavu), pøíèin krize a okolností, za jakých k ní došlo, k objasnìní pøetrvávajícího
ohrožení, k posouzení stupnì dezorganizace ve zpùsobu chování a zachování mož-
ností k pøekonání krize. Je nutné získat informace o dobì trvání pøíznakù (projevù)
krize – za jakých okolností k nim dochází, jak klient subjektivnì chápe pøíèiny krize
a jaký význam krizi pøikládá, jaký vliv má krize na jeho nejbližší okolí. Dùležité je
identifikovat pøedchozí zpùsoby øešení (podobných) problémù, možnosti (a limity)
øešení krize v souèasnosti – co by klientovi mohlo pomoci, které z potíží považuje
klient za „hlavní a nejdùležitìjší“, které by se mìly øešit nejdøíve. Zdrojem krize
ovšem nemusí být dùvody, které klient uvádí jako pøíèinu svých potíží. [14]

Zároveò vzniká plán, jak krizi øešit. Je nezbytné „prozkoumat“ sociální oporu
daného klienta – zda existují osoby, které ho mohou (a pøípadnì v jaké míøe) podpo-
øit, kdo a jak mu doposud pomáhal v podobných problémech, a zejména v souèasné
situaci. Existence (nebo naopak neexistence) systému sociální opory má rozhodující
vliv na hloubku a trvání krizového stavu. Systém sociální opory pøedstavují lidé a in-
stituce [15], které mohou klientovi poskytnout pomoc nejen v bìžných, „normálních“
podmínkách života, ale (a to pøedevším) i v pøípadì psychické èi sociální krize.

Jedinec v krizi se mùže nacházet v jedné z tìchto situací:

� Má k dispozici systém sociální opory, který je mu schopen (a ochoten) poskytnout
nezbytnou pomoc (rozhovor s klientem by mìl objasnit, zda tito lidé existují, kdo
to je, kolik jich je, zda v minulosti již nìjakým zpùsobem klientovi pomohli a zda
je umí klient o tuto pomoc požádat).

� Systém sociální opory sice existuje, ale není aktivizován a to je pak jedním z úkolù
krizové intervence (tzv. mobilizace sociální opory).

� Systém sociální opory z nìjakých dùvodù neexistuje, absentuje. V takovém pøípa-
dì mùže být instituce „náhradním“ poskytovatelem sociální opory do doby, než
bude jiný (pøirozený) systém sociální opory klienta vybudován.

18 / Krizová intervence pro praxi

Už tady mùže klient pomalu (ale jistì) získávat schopnost samostatnì rozhodovat
a pomoc, která je mu poskytována, se blíží k závìru. Nezøídka je samotná explorace
problému vlastní realizací krizové intervence, protože dochází ke stabilizaci klientova
psychického stavu, klient získává náhled na svoji situaci – zdá se mu srozumitelnìjší,
uchopitelnìjší a tím i øešitelnìjší. Nìkdy ovšem klient potøebuje pomoc i pøi realizaci
plánu (aktivit smìøujících ke zmìnì, resp. øešení krize), který byl vypracován spo-
leènì s krizovým interventem. Klient v krizi obvykle pøedpokládá, že se mu dostane
podpory a potvrzení prùbìžných úspìchù pøi pøekonávání obtíží. Prvky emocionální
opory a podpora konstruktivního jednání klienta je nedílnou souèástí krizové inter-
vence. [16]

Pokud je krizový stav klienta vážný a není možné, aby se vrátil do svého pøirozeného
prostøedí, je nutná hospitalizace.

3. Ukonèení krizové intervence
Jakmile se ukáže, že je stav klienta stabilizován a že si klient uvìdomuje, co ke krizi
vedlo a jak ji mìl (resp. má) pøekonat (získá náhled, pochopení), mùže být krizová
intervence ukonèena. [17]

Nedílnou souèástí procesu krizové intervence je jasná a srozumitelná dokumentace,
aby bylo možné pøi dalším kontaktu s klientem plynule navázat na dosavadní skuteè-
nosti. V dokumentaci by mìly být reflektovány pøedevším tyto okolnosti:

� V jakém psychickém stavu byl klient na poèátku procesu intervence.
� Jak dlouho trval krizový stav a jaké jsou jeho pøíèiny.
� Jaká intervence byla provedena.
� Se kterými institucemi se spolupracovalo a jakých výsledkù bylo dosaženo.
� Jaká spoleèná rozhodnutí byla pøijata v koneèné fázi setkání.
� V jakém psychickém stavu byl klient pøi ukonèení (pøíp. pøerušení) intervence.
� Jaké byly (resp. jsou) další plány spolupráce s klientem a institucemi poskytujícími

pomoc. [18]

Tøífázový model krizové intervence popisuje také Golanová. V minimalistické verzi
je struèné shrnutí uvedeno v tabulce 2.1.

Etapy krizové intervence / 19

Tab. 2.1 Model krizové intervence dle Golanové

Poèáteèní fáze – formulace Støední fáze – realizace Koneèná fáze – ukonèení

první kontakt první až šestý kontakt sedmý a osmý kontakt,
pokud je to nutné

A:

� zamìøit se na stav krize

� koncentrovat se na „teï hned“

� ventilace emocí

� prozkoumat rizikovou událost

� zhodnotit dopad události

A:

� doplnìní chybìjících informací

� zkontrolovat nesrovnalosti

� vybrat hlavní témata (ztráta,
zmìna, volba)

A:

� rozhodnutí o ukonèení

� pomoci klientovi vyrovnat se
s ukonèením procesu krizové
intervence

� nabídnout pokraèování péèe
a pomoci v jiné formì (napø.
psychoterapie)

B:

� vyhodnocení

� konstatování rozhodnutí

� seznam okolností a prvoøadých
problémù

� ovìøit klientovy priority

� urèit hlavní problém

B:

� zmìna chování

� ovìøit klientovy adaptaèní me-
chanismy

� stanovit realistické, krátkodobé
a dosažitelné cíle

B:

� prozkoumat pokrok

� posoudit hlavní témata

� pøipomenout dosažené cíle,
úkoly, zmìny, nedokonèenou
práci

C:

� smlouva (kontrakt)

� definovat pro klienta i pro pra-
covníka cíle a problémy

C:

� identifikovat obecné problémy
a úkoly

� spoleènì vypracovat plán

� øešení úkolù a problémù

C:

� naplánovat budoucnost

� diskutovat o souèasných pro-
blémech

� probrat klientovy plány

� pomoci klientovi, aby mìl pocit,
že proces intervence je ukon-
èený

(Zdroj: Golanová, 1978)

20 / Krizová intervence pro praxi

