
GIMNAZIJA NOVO MESTO

Seidlova ulica 9, Novo mesto

SEMINARSKA NALOGA PRI SPLOŠNI MATURI

PSIHOLOGIJA

ŽIVLJENJSKI OPTIMIZEM

IN VOLJA

1. KAZALO

1. KAZALO..2
2. POVZETEK..2
3. OPREDELITEV PROBLEMA NALOGE...2
4. TEORETIČNI UVOD...3
5. CILJI IN HIPOTEZE..17
5. REZULTATI...0
6. LITERATURA..2

2. POVZETEK

Ključne besede: -optimisti

 -sreča

 -dobra volja

 -gimnazijci

 -razlike med starostnimi skupinami

Vsakdo teži k življenjskemu optimizmu. Ljudje si želimo veliko volje za premagovanje

vsakodnevnih ovir. Težava je v tem, da mnogi ljudje ostanejo le na stopnji hotenja. (+izsledki

– nakoncu!!)

3. OPREDELITEV PROBLEMA NALOGE

Življenjski optimizem je v današnjem svetu precej zaželena vrlina, saj v svetu hitenja stres

hitro naredi svoje in naenkrat se človek znajde v začaranem krogu. Najhuje je, ko se tega

oseba tudi zaveda, a si ne zna pomagati. Ostanemo v začaranem krogu, ker ga pač sestavljajo

naše obveznosti in si mislimo, da si izhoda ne moremo privoščiti

Mnogi niti ne vejo, kaj bi hoteli v življenju, kaj bi jih osrečilo. Tudi sama sem se znašla v taki

situaciji. Pred kratkim sem šla skozi dolgo in zelo temno obdobje, a sem se z začetkom

novega šolskega leta odločila izboljšati kvaliteto svojega življenja. Ugotoviti kaj me veseli in

to delati. Nehati zapravljati dragocen čas in mlado življenje za obveznosti do drugih. Zato

sem tudi izbrala ta naslov. Življenjski optimizem in volja. Upam, da bom z opazovanjem in

raziskovanjem še komu pomagala k spoznanju, kako biti v življenju bolj optimističen, poln

volje in srečen.

. Moja lastna izkušnja življenjskega optimizma je potekala nekaj let nazaj. Prepričanje, da

sem popolnoma srečna in, da zmorem vse, je spremljalo moj vsak korak. To je bilo obdobje

brez kakršnihkoli večjih stresnih dejavnikov. Obstajala je le šola in z vsakim preverjanjem

znanja sem se soočila z nasmehom na obrazu. Naravnost sijala sem. Prepričana vase in tako

so me videli tudi drugi. To je bil moj trenutek optimizma kot življenjskega stila. Vendar so

vseeno prišli nazaj stresni dejavniki, ki spremljajo vsakega mladostnika (težave s starši,

zlomljeno srce ...) in občutek lebdenja nad oblaki je zbledel. Skozi to seminarsko nalogo bom

poskušala ne samo raziskati optimizem in voljo, ampak z introspekcijo tudi najti pot nazaj do

same sebe.

V tej seminarski nalogi bom raziskovala dejavnike, za katere ljudje mislijo, da jim večajo

voljo in jih delajo bolj srečne – torej tudi prinašajo bolj optimistično življenje. Ugotavljala

bom, kaj ljudi dviguje in kaj jih potiska k tlom.

Primerjala bom dve skupini, kateri bom povprašala o njihovi sreči, kakšno mnenje imajo o

optimizmu in volji v življenju. V prvi skupini bodo mladostniki – gimnazijci Gimnazije Novo

mesto, v drugi pa odrasli ljudje. Prav tako bom poskušala ugotoviti, kakšne življenjske

vrednote so imeli ti odrasli v mladosti in kakšne so razlike med moškimi in ženskami.

Izhajala bom namreč iz stališča, da imajo ljudje v sebi več optimizma in volje, ko se jim

dogajajo dobre stvari. Ko dosežejo zastavljeni cilj, živijo v skladu s svojimi prepričanji, so na

varnem, imajo družino ipd. Skratka, ko so izpolnjene njihove notranje potrebe in so srečni.

4. TEORETIČNI UVOD

Skozi moje raziskovanje izbrane teme sem ugotovila, da je človek le v redkih primerih

optimist sam po sebi. Večinoma lastnost optimizem izhaja iz okolja in samodejavnosti.

Majhen prispevek da tudi dednost, vendar ni poglavitna. Ugotovila sem, da je človekov

optimizem predvsem posledica kompleksnega mešanja različnih dejavnikov v človekovem

življenju. Kot so na primer: hrana, okolje, vrednote ... Zato bom sedaj poskušala čim več teh

dejavnikov definirati in opisati kako delujejo na posameznikovo voljo in optimizem.

I. Kdo je optimist?
Kaj pa sploh je optimizem? Kdo je optimist? Po odgovore se lahko odpravimo v vedno

priročni SSKJ. V SSKJ-u piše, da je optimist, kdor vidi vse v življenju boljše, kot je. In

življenjski optimizem je dejansko življenjski stil človekovega ravnanja, vedenja. (SSKJ,

1999). Vendar ni vsem dana življenjska zaloga optimizma. Nekateri so taki po naravi in vse v

življenju sprejemajo konstruktivno. Večina ljudi pa vsaj v nekem obdobju svojega življenja

doseže vrhunec, ko so polni optimizma, energije in volje. Vse, česar se lotijo, jim uspeva in iz

lastne izkušnje lahko povem, da je tak občutek nepopisno dragocen. Žalostno je dejstvo, da je

tak življenjski optimizem le relativno kratko obdobje, vsaj za večino ljudi. Kasneje se človek

vrne v realno stanje in se sooča z vsakodnevnimi težavami

II. Korelacija med optimizmom in voljo
Logično prepričanje je, da je volja pogojena s količino optimizma v osebi. To so potrdili tudi

mnogi viri, katere sem pregledala v iskanju za informacijami o svoji temi.

˝Z uporabo pozitivnega načela nam je odprta pot do čudovite skrivnosti energičnega in

vitalnega razmišljanja. Rezultat je samoobnavljajoča se osebnostna moč˝ (Peale, 1999, str.

168)

Ta citat nekako najbolje kaže, da je optimizem ključ do večje volje. Z gotovostjo lahko

rečemo, da se naša volja poveča, ko se poveča naš občutek optimizma. Kajti, ko smo veseli,

srečni, smo hkrati tudi prepričani, da zmoremo vse. Posledično temu imamo tudi večjo voljo,

da se nečesa lotimo.

Po drugi strani pa slaba volja, sploh če traja dlje časa, lahko pripelje do pesimizma, ki pa je

ravno nasprotje optimističnega življenja. Oba pojma sta torej medsebojno odvisna. Ko se veča

eden, se veča tudi drugi in obratno.

III. Kopičenje stresa
Ena hujših posledic, ki jih prinaša tehnološki napredek, je prav gotovo stres. Seveda, dostop

do znanja in raznih informacij je zelo olajšan, pa vendar se naše življenje otežuje. Stres ni nov

pojem, ampak v zadnjih desetletjih se je učinek stresa na posameznika močno povečal. Razna

poročila, napovedi ipd., ki jih moramo narediti, sedaj lahko napravimo hitreje. Seveda

delodajalci prav zaradi hitrega prenosa informacij in elektronske pošte tudi zahtevajo več

narejenega dela kot včasih. Vendar imata človekovo telo in um svoje meje, med tem, ko jih

tehnologija nima. Poleg vsega se veča brezposelnost, ljudje ostajajo brez službe, tisti, ki pa jo

obdržijo, morajo hitreje delati, da nadoknadijo manjkajočo delovno silo.

Tukaj je še stalno menjavanje poklicev. Časi, ko so ljudje delali v istem podjetju celo

življenje, so mimo. Sedaj ni redek pojav, da posameznik zamenja poklic v popolnosti tudi do

trikrat do 40 leta, kar pa prinese tudi stalno novo izobraževanje in stroške. Poleg tega so tukaj

še računi za hišo, vodo, ogrevanje in, če imate otroke, tudi za njihovo izobraževanje. Računov

je veliko in so lahko velik pomočnik stresu.

Pri najstnikih je situacija podobna. Hiter tempo ni lastnost samo odraslih. Zgodnje vstajanje v

šolo, dolg pouk, prihajanje domov ob mraku, stalno učenje, za katerega vedno primanjkuje

časa. Potem pa seveda, poleg lastnega pritiska, je tu še pritisk staršev, šole ... Stres je zelo

obremenilen v teh letih, zato ni nič nenavadnega, da potreba po svetovanju v šolah drastično

raste.

a) Uspeh in neuspeh

Čeprav sem napisala, da ljudi doseganje ciljev veseli in spodbuja, pa je že stari nauk, da je

vsaka stvar prijetna v pravi količini.

Neuspešni ljudje so navadno tisti bolj občutljivi, ki ne zdržijo krutega tempa, so psihično bolj

ranljivi, socialno šibkejši, imajo nižjo izobrazbo ali pa so na nižjem položaju zaradi kakega

drugega razloga. Taki ljudje so navadno depresivni, nasilni (celo do sebe) in se uničujejo z

alkoholom ali mamili.

Vendar pa tudi uspešnim ni vse z rožami postlano. Ti ljudje pa uspejo držati korak z

življenjem, ampak ravno to lahko pripelje do preveč obveznosti. Kar pa spet pripelje do

preobremenitve in predajanja različnim opojnim substancam, ogroženo je lahko naše psihično

zdravje in dobrobit.

Seveda prav je, da definiramo kaj imata ti dve skupini ljudi skupnega? Obe sta nesrečni.

Vendar, če bi bili uspešnost in obveznosti direktna pot k zlomu, potem bi bil ta svet veliko

bolj nesrečen kot je. Prav tako, če bi bila slaba izobrazba in težko otroštvo takšni poti brez

vrnitve, bi veliko več ljudi bilo neuspešnih.

Torej ...kaj je tisto kar navkljub vsem obveznostim, težavam, pritiskom ohranja duševni mir in

stabilnost tolikih ljudi? To je smisel življenja. Znanje, da imajo naša dela neki namen, smisel,

vrednost. Občutek smisla ustvarja pozitivno v nas, napolni nas z energijo in nas pripelje do

rezultata. Naše življenje naredi manj stresno in bolj polno. (Peiffer, 2005)

b) Raziskava nemoči

Moje raziskovanje optimizma me je tudi pripeljalo do zanimive raziskave, ki je bila izvedena

v laboratoriju Richard l. Solomona, na univerzi v Pensilvaniji. Izvedla sta jo dva mlada

študenta. Martin Seligman in Steven Maier.

Ideja o raziskavi je prišla iz dejstva, da je tudi nemoč pomemben dejavnik naše moči in volje.

Saj, če smo prepričani, da je vsako naše dejanje brezupno, potem bomo vsako slabo stvar

sprejeli brez boja. Torej, naša volja bo zelo nizka. Raziskava tudi na nek način pokaže, kako

prenašamo neuspeh- nekateri vztrajajo, drugi se vdajo.

Raziskava oz. poskus je potekal v treh skupinah psov. Prvima dvema skupinama so zadajali

kratke električne šoke. Vendar, s to razliko, da v prvi skupini so psi lahko šoke prekinili, če so

s smrčkom pritisnili na gumb, medtem ko psi iz druge skupine tega nadzora niso imeli. Psom

v tretji skupini niso zadajali šokov-to je bila kontrolna skupina. V začetku januarja 1965 sta

prvega psa izpostavila šoku, drugega tudi, le da drugi ni mogel pobegniti. Tretjemu nista

zadajala šokov. Naslednji dan sta pse odpeljala v bokse in jim zadala šoke, katerim bi z

lahkoto pobegnili. Samo preskočiti bi morali nizko oviro, da bi prišli na drugo stran boksa. Če

bi bile predpostavke pravilne, potem bi psi, ki prejšnji dan niso imeli možnosti pobega, ostali

in trpeli, tisti, ki so imeli možnost pobega, bi pobegnili in se rešili šokov, psi iz tretje skupine

pa bi nagonsko pobegnili.

Ugotovili so, da so bile predpostavke pravilne. Prvi in tretji pes sta zbežala, drugi pa se je

ulegel na tla in se vdal.

Poskus sta ponovila z osmimi trojicami psov. Šest od osmih psov iz druge skupine se je vdalo,

medtem ko, se ni vdal noben pes iz prve in tretje skupine. (Seligman, 2009)

IV. Odnosi med ljudmi
Verjetno smo vsi že opazili, kako se spreminjajo odnosi med ljudmi. Skupna kosila, večerje,

izleti so skorajda stvar preteklosti. Naši domovi se spreminjajo v zapornike naše lastne

tehnologije. Skoraj vsak dom ima DVD igralnik, MP3 radio, mobitele vseh vrst, televizijo

(sploh, če so pri hiši otroci, več televizij sploh ni redek pojav).

Užitek pristnega pogovora iz oči v oči je zamenjala elektronska pošta in razne klepetalnice,

pogovori med otroki in starši je nadomestil mobitel.

Zabavo lahko najdemo že v naslanjaču in, če se že odločimo za telesno dejavnost, si za

˝sotrpina˝ ne izberemo prijatelja, s katerim bi se še pogovarjali poleg telovadbe ampak se

odločimo raje za slušalke v ušesih ali pa celo sedenje pred televizijo, med tem, ko razna

čudna današnje tehnologije izgorevajo naše maščobe.

Dejstvo je, da ob vsakem srečanju ljudi, obstaja možnost konflikta. Vsak tretji zakon se konča

z ločitvijo, odstotek samskih mater in očetov se je v zadnjih tridesetih letih potrojil.

c) družina

Veliko ljudi je danes samskih, tudi enostarševske družine niso nič neobičajnega. Ljudje,

predvsem ženske, imajo neskončno več možnosti, kot so jih imeli včasih. Če dekle z zvezo ni

zadovoljno, jo lahko brez ovire prekine, kar je bilo zelo neobičajno še nekaj desetletij nazaj.

Prav tako ljudje dlje časa ostajajo samski, saj noben noče sprejeti manj kot najboljše in so na

najboljšega partnerja pripravljeni čakati tudi do konca življenja. Ljudje se tako zapirajo vase,

najhuje pa šele pride-svoje otroke učijo istega načina.

˝Več kot vemo o svoji družini, več lahko izvemo o sebi in večjo svobodo imamo, da

izberemo, kako želimo živeti. Tudi najstrašnejše in najbolj boleče izkušnje iz naše družine,

kot so alkoholizem, spolna zloraba, samomor, postanejo del naše identitete. ˝

(McGoldrick,1995 v Erzar 2003) Vidimo lahko, da je družina temelj našega čustvovanja. To

je ustanova, kjer se naučimo komunikacije z drugimi ljudmi in razvijemo čustveno zrelost.

Prav to pa je zelo pomemben dejavnik v človekovem kasnejšem življenju, saj zadrževanje

čustev v sebi in zaprtost, potlačevanje vplivajo na naš nezavedni del in postanejo del nas. To

je Freud ugotovil že dolga leta nazaj. In, če človek ni zmožen čustvovanja, če vse zadržuje v

sebi, bo postal zagrenjen odrasli. Tukaj pa prostora za optimističnost ni.

d) Osamljenost

Ohlajeni odnosi med ljudmi rodijo tudi to nesrečo. Ljudje se počutijo osamljene. Ne čutijo

ljubezni in pripadnosti. Po Maslowu je to ena osnovnih potreb. In, kot je znano, brez osnovnih

potreb, tudi višjih potreb ne moremo doseči. Že na začetku sem napisala, da je voljo in

optimizem človeka najbolj dvigne doseženi cilj ali izpolnjena želja. Brez zadovoljene potrebe

po pripadnosti in ljubezni se tudi ne doseže potrebe samoaktulizacije, kar je ravna cesta do

pesimizma in slabe volje. Človek je socialno bitje in brez ljubljenih oseb okoli nas, je

preživetje zelo težko, življenje samo pa ima za marsikoga zelo jalov pomen. Da pa ne bo

nesporazuma! Oseba je lahko obkrožena s prijatelji, ampak se vseeno počuti osamljeno, ker se

ne čuti ljubljeno, ne čuti, da spada sem, v to družbo.

Poleg očitne potrtosti, ki jo rodi osamljenost, pa so tukaj še nadomestila, s katerimi se

osamljeni ljudje tolažijo. Kadar se čutimo prazni, se v nas avtomatsko rodi potreba po

zapolnitvi te praznine.

Nekateri se odločajo za nadomestila v obliki raznih snovi. Tukaj pridejo na sliko mamila in

alkohol. Mislim, da je jasno, zakaj tukaj ni nič veselega niti optimističnega. Ti dve snovi

imata največkrat funkcijo pozabe. Ljudje hočejo pozabiti, kaj je bilo, kaj jih še čaka ...ipd.

Izpolnitev praznine seveda ne dosežejo, bolj verjetno se jim zgodi še dodaten problem-

zasvojenost. Ljudje tako postanejo še bolj ranljivi in v hitrem neustavljivem tempu se

marsikdo za vedno zgubi in ne najde več poti do srečnega življenja.

Obstaja še en način zapolnjevanja praznine. Kronično spreminjanje. Bodisi svojega videza ali

okolja. Kupujemo si obleke, nabiramo lastnino ... To nastane nadomestilo za smisel življenja

in, ko posameznik pride do te točke, se mora resno zamisliti nad svojimi načeli in stališči, saj

nikakor ni primerno, da materialne dobrine nadomeščajo duhovno stabilnost. (Peiffer, 2005)

e) Svet

Človeštvo se trenutno sooča s posledicami svojih dejanj v prejšnjem stoletju. In čeprav mnogi

ne kažejo nobenega zanimanja za dogajanje v svetu, kot so vremenske spremembe, vojne,

lakota, revščina, beda, ti dogodki vseeno vplivajo na nas. Noben človek ne ostane ravnodušen

ob vsakodnevnih poročilih o nenadnih poplavah, bojih za oblast in zemljo, onesnaženosti

zraka, ki ga dihamo in zemlje iz katere dobivamo našo hrano. Če ne zavestno, pa vsaj na

podzavestni ravni vsi ti dogodki vplivajo na nas.

Na nas ne vplivajo samo stvari, ki se dogajajo nam samim. Slabi dogodki, ki se pripetijo

drugim ljudem po svetu, prav tako na nas pustijo globlji vtis, na ravni skupnosti, skupine.

Prav tako lahko dvignejo raven stresa, sploh če smo že depresivni ali slabe volje zaradi drugih

stvari.

Vprašanje je kako pomagati? Ali sploh lahko pomagamo pri spreminjanju takih občutkov in

pri svetovnem miru? Na srečo je odgovor ´da´. ˝Že v sedemdesetih letih 20. stol. So v Kanadi

in ZDA proučevali povezavo med pozitivnimi odnosi in stopnjo kriminalnih dejanj. Rezultati

so pokazali, da se je v štiriindvajsetih mestih, kjer se je leta 1972 en odstotek prebivalstva

ukvarjal s transcendentalno meditacijo, stopnja kriminala v naslednjih petih letih znižala. Dve

kasnejši študiji sta ugotovili znatno znižanje tedenskih žrtev avtomobilskih nesreč, umorov in

samomorov v ZDA in Kanadi v obdobju med 1983 in 1985, ko se je en odstotek prebivalstva

redno posvečal pozitivnim mislim s pomočjo meditacije. ˝ (Peiffer, 2005, str. 29 in 30)

Ti izsledki kažejo, da lahko že sam posameznik s pozitivnim mišljenjem vpliva na svojo širšo

okolico. Tukaj bi bila dobra spodbuda za vse, ki se ne morejo nagovoriti k spremembi svojega

življenja: če se že ne potrudiš zaradi sebe, si to dolžan svoji okolici.

V. Naše telo
Težave z našim optimizmom, oziroma pomanjkanjem le-tega, ne nastajajo samo v naši

preteklosti, obveznostih in podzavesti. Veliko je stvari, ki jih lahko popravi že samo naše

telesno ravnovesje. Čeprav vedno poslušamo o redni vadbi, zdravi prehrani in imamo že vseh

teh napotkov in nasvetov vrh glave, si moramo priznati, da določeni ti nasveti sploh niso tako

napačni. V tem poglavju boste izvedeli vse, kar je za vedeti o vplivu našega telesa na naš

optimizem in dobro počutje.

Naše telo je zelo kompleksen stroj. Do ravnovesja mu pomagajo že majhni premiki, kot so:

hranljiva hrana, velike količine vode, svež zrak, svetloba, gibanje zunaj podnevi in vadba.

a) Endorfini

 Že kratko miganje našega telesca povzroči sproščanje endorfinov. To so tako imenovani

hormoni sreče, ki delujejo kot naraven opoj. Povzročajo pozitivno počutje in zavirajo

bolečino.

Beseda endorfin je v bistvu sestavljena iz dveh besed: endogen = notranji in morfij, ki pa je

protibolečinska snov. Njihovo delovanje je podobno učinkom opija, le da so proizvod našega

telesa in bolj naravni ne bi mogli biti. Izloča jih hipofiza, ki je ena najpomembnejših žlez v

našem telesu. In ta naša hipofiza nam daje stalno dobavo hormonov sreče, ker se endorfini

izločajo bolj kot ne ves čas. Povečano se izločajo, ko občutimo bolečino, ko smo izpostavljeni

naporu ipd. Ob telesni vadbi se povečano izločajo, zato se po igri odbojke, košarke ali

katerega koli športa počutimo kot prerojeni in smo dobre volje. Po drugi strani pa, tako kot

opij, lahko povzroči odvisnost. Zato tudi mnogi ljudje težko opustijo telesno dejavnost in

lahko tako dejanje pri nekaterih celo sproži depresivno obdobje – oz. abstinenčno krizo, ki pa

se je niti sami ne zavedajo, saj ne vedo nič o endorfinih, katere njihovo telo tako močno

pogreša.

Vendar pa se na žalost količina endorfinov, ki jo izloča naše telo z leti manjša. Zato je

pomembno, da ostanemo dejavni, oziroma, da se čim več ukvarjamo z dejavnostmi, ki

spodbujajo izločanje endorfinov. To so seks, telesna vadba, glasba, uživanje čokolade in

čilija. (Kustenmacher, 2007)

f) Kisik

Kot vemo je dihanje osnovna funkcija, ki nam omogoča življenje. Naše izkušnje in samo

življenje določajo naše dihanje. Če bomo nervozni bomo dihali hitreje in tudi, ko bo stresor

izginil iz našega življenja bo telo ohranilo ritem dihanja. To pa lahko sproži začaran krog.

Zaradi nepravilnega dihanja, možgani ne dobijo dovolj kisika, delamo več napak, kar

ponovno sproži nervozo in krog je sklenjen. Zato ni odveč, če se vsake toliko časa posvetimo

umirjenemu dihanju in dihalnim vajam. (Kustenmacher, 2007)

g) Prehrana

Številne raziskave so pokazale, da hrana ne nasiti samo telesa ampak tudi naš duh. Hiter

tempo življenja veliko ljudi prisili v vsakodnevno uživanje hitro pripravljene hrane, ki jo še

hitreje pojemo. Najbolje bi bilo, da tega ne bi počeli, ampak, če že, lahko stvar vsaj malo

popravimo z bolj zdravo hrano, ki jo uporabimo kot protiutež nezdravi hrani. Da bi jedli samo

nezdravo hrano si ne moremo privoščiti, saj bo naše telesno ravnovesje porušeno in

posledično bo naša energija nižja.

Strokovnjaki svetujejo uživanje sadja in zelenjave, oreškov in semen, saj so to najboljši

primeri ˝počasne prehrane˝. Prav tako je pomembno, da se na hrano osredotočimo. Torej, da

ne opravljamo zraven še sto drugih stvari ampak, da gledamo v hrano, uživamo v njej in jo

počasi pojemo. Če se med jedjo posvetimo hrani, bo naše telo bolje vedelo kdaj je sprejelo

dovolj, če pa zraven gledamo še televizijo ali izpolnjujemo obrazce, potem bomo zmožni

pojesti mnogo več, kot potrebujemo.

Pomembna snov, brez katere naše telo ne more živeti je tudi voda. Voda je edina tekočina, ki

gre direktno v naš organizem. Vsaka druga pijača, tudi lahek čaj, telo zazna kot hrano, ki jo

mora pred vstopom v organizem še predelati. Odrasel človek naj bi na dan spil 2-3 litra vode

oz. osem velikih kozarcev. Tako se naš organizem prečiščuje.

Nekatere jedi imajo na naš organizem poseben učinek. Npr. korenje in grenivke izboljšujejo

koncentracijo, spominske sposobnosti krepijo mleko, riž in oreški, razpoloženje izboljšujejo

pomarančni sok, paprika, soja, banane. Mladi sirček in mandlji odpravljajo stres, k boljšemu

počutju pomagajo fižol, grah in tofu, spanje izboljšujejo ogljikovi hidrati in tako naprej

(Küstenmacher, 2007, str 178)

Kot zanimivost bom tukaj še navedla, zakaj uživanje čilija pozitivno deluje na organizem.

Verjamem, da bo marsikomu ta ugotovitev smešna, saj vsi vemo, da je čili močno pekoča jed.

Pa vendar je res. In razlaga je popolnoma logična. V prvi točki tega poglavja sem pisala o

endorfinih, ki se pospešeno izločajo ob bolečini in naporih. Uživanje čilija dejansko sproži val

pekoče bolečine. Ta pa pošlje signale hipofizi, ki takoj začne izločati več endorfinov. Tako se

z uživanjem čilija poveča raven endorfinov v našem telesu in počutje se izboljša.

(Kustenmacher, 2007)

VI. Naša podzavest
Dejstvo je, da ko posameznik oblikuje neko predstavo o sebi, se v skladu s to predstavo tudi

vede in doživlja svet.

Če smo mi mnenja, da smo manjvredni, bomo tako tudi živeli, kar je pa še huje – od sveta

bomo pričakovali, da se tako vede do nas. Tako, če bomo morali koga čakati bomo vedeli, da

je to zato, ker smo manjvredni, ker noben ne misli na nas in ljudje zlahka pozabijo na

sestanek. Sploh ne bomo pomislili, da je bila ta oseba nekje zadržana, morda ima težave s

prevozom ali kaj podobnega. Prav tako ne bomo sprejemali hvale na svoj račun. Ali bomo

mnenja, da se nam je nasmehnila sreča, ali pa, da je tista, ki nas hvali bedak.

Po drugi strani pa, če nam bo kdo rekel ali pokazal, da smo zanj manjvredni, se bo to

prepričanje še bolj utrdilo v naši podzavesti.

Dejstvo je torej, da se mora vsak, ki si želi življenjskega optimizma, dvigniti nad lastno pod-

in samozavest. Veliko ljudi je nesrečnih ravno zaradi nizke samozavesti, ker so prepričani, da

so manjvredni ipd. in vse kar jim gre v življenju narobe pojasnjujejo s tem prepričanjem.

Da bi taki ljudje dosegli optimizem v vsakodnevnem življenju si morajo dopovedati, da je

njihova osebnost enkratna in ni nič manj pomembna od kateregakoli človeka na svetu. Naj

boljša metoda za to je izrekanje afirmacij. To so kratki, pozitivni stavki, ki si jih posameznik

reče, zapiše ali misli potiho. Tako se v podzavesti oblikuje drugačno sporočilo in iz njega se

izoblikuje novo prepričanje. (Pert, 2006)

a) Nebo in zemlja

Človeku lahko počutje izboljša že samo enostaven pogled v nebo. Ko občutimo prostranost

neba nad sabo, zavestno in globoko zadihajmo in že bomo bolj sproščeni. Po pogledu v

vesolje pa bomo dobili tudi občutek, da so naši problemi neizmerno majhni.

Nato preusmerimo naše občutke dol na zemljo pod našimi nogami. Tako se osvobodimo

pritiska, ki nam ga povzročajo naše naloge.

Strokovnjaki svetujejo, da se vsaj enkrat na mesec potrudimo in vstanemo tako zgodaj, da

bomo videli sončni vzhod.

Prav tako bomo srečnejši, če uporabimo Kneippovo metodo hoje po rosi (jutranja hoja z

bosimi nogami po mokri travi), ki tudi povzroča sproščanje endorfinov, enak učinek ima

plavanje na prostem ali uživanje v naravi in spokojnosti tišine.

h) Nasmeh

Vsak človek bi moral začeti dan z nasmehom v ogledalo. Vendar nas večina (sploh ženske)

najprej pogleda v ogledalo, potem se namršči in odide naprej.

To pa je velika napaka. Znanstveno je dokazano, da ima prijeten nasmeh zjutraj pozitiven

učinek. Možganom sporoči, da se bo danes zgodilo nekaj lepega, zato dan tudi bolj veseli

začnemo.

Prav tako bi morali dan tudi zaključiti z nasmehom. Čeprav je temno in nihče ne vidi – čutimo

pa vseeno. (Peiffer, 2005)

VII. Čustveni problemi
Ljudje smo polni čustvenih problemov. Ali ne znamo izražati čustev, jih tlačimo globoko v

podzavest, od koder se potem brez našega zavedanja vračajo na površino, ali pa delamo

kakšne druge napake. Glavna posledica je, da nismo zmožni pozitivnega življenja vse dokler

smo čustveno pohabljeni. Zato je tudi nujno, da naštejem nekaj takih primerov. Naštela bom

nekaj čustvenih problemov, ki sem jih odkrila v knjigi Pozitivno življenje, avtorice Vere

Peiffer.

a) Anksioznost

V to skupino spadajo vsi problemi, povezani s strahom (zaskrbljenost, skrb, živčnost, fobije,

napadi panike, prostolebdeča anksioznost). Strah lahko sproži veliko dejavnikov: izčrpanost,

stres, PMS in menopavza, psihična travma, bolezen.... Zaskrbljenost je tisti občutek, ko se

zavedamo, da obstaja možnost, da situacija postane neprijetna. Tega nas je potem strah.

Takoj, ko se pojavi občutek, da bomo situacijo uspeli speljati v pozitivno smer, zaskrbljenost

izgine. Skrb je zaskrbljenost na malo višji ravni. To je stalen občutek zaskrbljenosti, saj naša

psiha ob vsakem trenutku pomisli na neko situacijo, ki bo izven naše kontrole. Zato smo

stalno zaskrbljeni zaradi nečesa in pričakujemo čas, ko se bo vse začelo rušit.

Fobije so hud strah pred nečim. Naj bodo to pajki, izpiti, neuspeh. To je strah, ki nas

popolnoma ohromi, Tak strah je prisoten dlje časa in stvari, ki se je bojimo, se izogibamo v

velikem loku.

Napadi panike so posebna vrsta fobije. Navadno se zgodijo takrat, ko je oseba že dlje časa

pod močnim čustvenim stresom. Prostolebdeča anksioznost pa je prav tako definirana kot

stalna zaskrbljenost le da navadno ne vemo česa se bojimo.

Da bi se znebili takih težav, je nujno da odkrijemo svoj strah in se z njim soočimo. Če si sami

ne vemo pomagati, moramo poiskati pomoč. Nikakor pa ne smemo dovoliti, da bi nas strah

dlje časa zaviral pri duhovni rasti in sreči. (Peiffer, 2005)

i) Depresija

Če pa obstaja kakšno nasprotje življenjskega optimizma, potem je to prav gotovo depresija.

Obdobje, ko se nam zdi vse nemogoče, težko, zamorjeno, črno... Sicer skoraj vsak od nas se je

že kdaj soočil s takim Nekateri znaki depresije so: jok, nespečnost, pesimizem, izguba želje

po spolnosti, utrujenost, brezup, jeza ... Posledica teh znakov je navadno popolno izčrpanje

telesa in duha. Najboljši način, da se rešimo te bede, je prepričati sam sebe, da smo zmožni

srečnega življenja, da si želimo veselja in, da bomo notranji mir tudi res dosegli. (Peale, 1999)

j) Krivda

˝Krivda je notranja ječa, v kateri ste tako jetnik kot ječar.˝ (Peiffer, 2005, str 69)

Krivda je huda stvar, predvsem zato ker se moramo sami znat odločit, kdaj si bomo oprostili.

Če se za nekaj krivimo dlje časa, lahko to močno ovira našo osebnostno rast in nam

onemogoča srečno, pozitivno življenje. Navadno se občutek krivde pojavi, ko nismo naredili

nekaj, kar bi morali, ko smo naredili nekaj, česar ne bi smeli ali ko smo naredili napako. Sicer

je slaba vest včasih pozitivna stvar, saj nas spodbudi k izboljšanju in lahko na ta način krivda

celo pripomore k naši osebnostni rasti. Če pa krivda postane pretežka, nas lahko zaduši in

mori našo dušo dolga leta. (Peiffer, 2005)

k) Perfekcionizem

Ena izmed najpomembnejših stvari za pozitivno življenje polno volje in optimizma je

sproščenost in zadovoljstvo sam s sabo. Perfekcionizem je stanje, ko človek nikoli ni

zadovoljen s svojim delom, izgledom, dejanji itd. Zato je nemogoče dokončati delo ali priti do

zastavljenega cilja, saj nikoli nismo zadovoljni z narejenim. In, kot sem napisala na začetku,

če človek nikakor ne doseže svojih ciljev, to vodi v slabo voljo in pesimizem. Navadno se

perfekcionisti sploh ne zavedajo, da ne bo nič narobe, če kdaj katero pravilo obidejo.

Obsedeni so s popolnostjo, ki navadno izvira še iz strogih staršev, katerim ni nikoli nič bilo

dovolj dobro. (Peiffer, 2005)

VIII. Telesno zdravje

Že prej sem opisala nekatere vidike zdravega življenja. Te nasvete moramo upoštevati, saj je

za dobro življenje nujno, da vzpostavimo ravnovesje v svojem telesu.

To poglavje bo govorilo o telesnih tegobah, ki mučijo ljudi povsod po svetu in kako se

moramo z njimi soočiti, če želimo doseč srečo v življenju.

Telo in um sta tesno povezana. Obstajajo bolezni, ki nastanejo zaradi čustvenega ali

duševnega neravnovesja. Imenujejo se psihosomatske bolezni. Po drugi strani pa lahko slabo

počutje, glavobol ipd. vplivajo na naša čustva (smo razdraženi, nejevoljni...) Odvisnost je

torej obojestranska. Sreča je torej pot do zdravja. In zdravje je pot do sreče. Tako kot za

čustveno pomirjenost, moramo poskrbeti tudi za telesno ravnovesje.

a) Napetost

Ob psihični napetosti lahko tudi mišice zagrabi krč, tako da so ves čas napete. Če smo dlje

časa izpostavljeni psihični napetosti in si ne vzamemo zadosti počitka, lahko pride do stalne

napetosti v mišicah. Na ta način delo sicer dobro opravljamo in nekaj časa se dobro počutimo.

Potem pa ugotovimo, da nas bolijo ramenske mišice, vrat, telo je napeto, ker se že dolgo ni

sprostilo. Prav tako se pojavijo vedenjske spremembe. Nervozni smo, trmoglavi,

ukazovalni ... Morda se tega celo zavedamo pa vendar ne moremo nič ukrenit. Edini način je

okrepčilen, sproščujoč spanec. Če pa tudi ta ne pomaga več, je sprememba nujna, saj je stanje

že zelo resno. Najbolje je pred spancem misliti pomirjujoče misli, predstavljajte si, kako stres

odteka iz vaših mišic in kako napetost v mišicah popušča. To je najboljša metoda –

vizualizacija. (Peiffer, 2005)

l) Zasvojenost

Naše telo lahko tudi postane fizično odvisno od kake substance ali snovi. Naj bodo to

cigarete, alkohol, droga, kava... ko pridemo do točke, ko brez neke snovi naše telo več ne

more preživeti, se moramo potruditi in ugotovit kaj nas pelje v to zasvojenost.

Sicer zasvojenost ni nič novega v človeškem življenju. Že Rimljani so uživali v učinkih opija.

Vendar pa v današnjem svetu, ko že osnovnošolski otroci eksperimentirajo s travo, lahko

zlahka rečemo, da je stvar dosegla zelo resno točko.

Zanimivo je, da ne postanejo vsi zasvojeni, nekateri imajo dnevno rutino. Kot je recimo pivo

vsak dan ali deciliter vina ob kosilu. Pri drugih pa se pokaže zasvojenost in snovi, s katero je

njihovo telo zasvojeno, potrebujejo vedno več. Izgubijo nadzor nad sabo. Zakaj je taka razlika

med ljudmi? Vsak posameznik je različno nagnjen k zasvojenosti. Vsi zasvojenci pa so si

enaki v enem pogledu - vsi so nesrečni glede enega vidika svojega življenja. Z zasvojenostjo

si uspejo zamazati oči in vsaj za kratek čas biti zadovoljni sami s sabo. Vendar pa na dolgi rok

težava ni odpravljena, temveč zasvojenost vse skupaj samo še poslabša. S sabo prinese

nervozo, skrb, stres ... In lahko naredi še veliko večjo škodo od težave, zaradi katere se je

oseba predala zasvojenosti.

Kako se osvobodimo? Zasvojenosti z mamili, seveda, se največkrat znebimo v komuni, redko

komu uspe z lastno voljo. Drugih, manjših zasvojenosti se lahko znebimo sami (npr. od kave)

ali v skupinah za samopomoč (pri zasvojenosti npr. s cigaretami ali alkoholom). Za katerokoli

pomoč se odločimo, pozitivno mišljenje ni nikoli odveč. Pomagamo si lahko s spodbudnimi

stavki, ki nam bodo dvignili voljo in moč za vztrajanje pri abstinenčni krizi. (Peiffer, 2005)

m) Astma

Astma je zdravstveno stanje, ki se lahko pojavi v katerikoli starosti. Pri otrocih je navadno

vzrok za astmo alergija, če pa se astma pojavi pri odraslem človeku je vzrok redkokdaj

alergija, poglavitni so drugi dejavniki. Na vrhu seznama je čustveni stres. To je torej še ena

možna posledica stresa. (Peiffer, 2005)

n) Zaprtje in driska

Zaprtje je lahko posledica uživanja napačne hrane ali pomanjkanja gibanja. Ravno tako pa je

lahko vzrok za zaprtje in drisko čustveno razburjenje. Če oseba zadržuje neprijetna čustva v

sebi, je zelo možno, da bo tudi telo začelo zadrževati blato. Prav tako je driska lahko

posledica razburjenja ali pa uživanja pokvarjene hrane. Najboljši način, kako ugotoviti ali je

vzrok morda stres ali napetost, je opazovanje. Posameznik mora opazovati, če se driska pojavi

sočasno z obdobjem povečane ravni stresa. (Peiffer, 2005)

o) Akne

O da, strašno prekletstvo 80% najstnikov po vsem svetu. Akne se večinoma pojavijo v

puberteti, zaradi povečanega izločanja loja. Koža je mastna, pore se zamašijo in vnetje je tu.

Prav tako je lahko vzrok nepravilna, mastna prehrana, ki jo najstniki največ uživajo. To sta

vzroka za splošen nastanek aken. Vendar pa je dejstvo tudi, da je količina aken včasih večja,

včasih pa manjša. Vzrok temu nihanju pa je običajno zopet stres oziroma obremenjenost.

Navadno se akne pojavijo v večjih količinah, ko se intenzivno pripravljamo na izpit. Takrat

smo živčni in zato je aken veliko več, kot takrat, ko smo pomirjeni in srečni ter

neobremenjeni. Sreča je, da ta nadloga navadno izgine v odraslem obdobju, ko se hormoni

umirijo in se prehrana ustali. (Peiffer, 2005)

p) Izčrpanost

Izčrpanost ni enako kot utrujenost. Ko se kronična utrujenost vleče že dlje časa, je nujno, da

se stvari posvetimo. Vzrokov za izčrpanost je več. Na vrhu seznama so zopet: čustveni

problemi (anksioznost, depresija) in problemi v odnosih (prepiri s partnerjem, problemi z

otroki). To so že omenjene stvari, ki telesu poberejo vso energijo. Če pustimo izčrpanosti, da

se nemoteno razvija, tvegamo resno bolezen. Če ugotovimo vzrok zanjo, se moramo potruditi,

da ga odpravimo. Če pa nikakor ne moremo ugotoviti, kaj nas izčrpa vsak dan, moramo nujno

obiskati zdravnika. Prav tako se moramo zavestno odločiti za bolj miren tempo. Vzeti si

moramo čas zase in za odmor. Če bi z delom nadaljevali v istem tempu, tvegamo živčni zlom.

(Peiffer, 2005)

q) Nespečnost

Nespečnost je lahko rezultat depresije, stresa, anksioznosti. Prav tako lahko nespečnost

povzroči te čustvene in duševne napetosti. Naš duh ni pomirjen, napeti smo in ne moremo

zatoniti v miren, krepčilen spanec. Lahko, da težko zaspimo, hitro zaspimo, ampak se ponoči

zbujamo, hitro zaspimo in se kmalu zbudimo itd. Oblik je več.

Seveda obstaja tudi možnost, da je vzrok nespečnosti v kavi ali drugih poživilih.

Kar je pomembno, je to, da zjutraj nismo naspani in naš dan ni produktiven, saj možgani in

telo zahtevajo nočni počitek.

V tem primeru je nujno, da se s problemom, ki nas muči, soočimo. Navadno je tako, da se

ravno pred spanjem prepustimo razmišljanju, kaj vse bi morali še narediti, kaj nas čaka, kaj bi

šlo lahko narobe itd. Vse naše težave so kot strogi sodniki, ki nas obtožujoče gledajo iz teme

in nam ne pustijo spati. V takem primeru je najbolje, da se pogovorimo sami s sabo in se

dogovorimo, da bomo vse opravili jutri ob določenem času. Sedaj ob tej nočni uri namreč ne

moremo nič storiti. Lahko si tudi naredimo seznam opravil. Odličen občutek je, ko človek

prečrta stvari s seznama in vidi, kako njegove obveznosti izginjajo. Pomembno za odpravo

nespečnosti je, da se pomirimo in si dopovemo, da za vsako stvar obstaja čas in kraj. Sedaj je

čas in kraj za sproščen spanec. (Peiffer, 2005)

5. CILJI IN HIPOTEZE
Cilji, ki jih bom poskušala doseči s to seminarsko nalogo so: Ali so mladi ljudje večji
optimisti, kot starejši? Ali obstaja razlika med spoloma? Ali so ljudje ob dobrih dneh bolj
optimistični?

H1: Mladi (do 26. leta starosti) so večji optimisti kot starejši ljudje
H2: Mladi fantje so večji pesimisti, kot mlada dekleta

H3: Optimisti večinoma pripisujejo odgovornost za svoje dosežke in doživljanje sebi in
navajajo občutek notranje kontrole, medtem ko manj optimistični ljudje pripisujejo
uspeh zunanjim dejavnikom. (predlog)

H4: Tisti preizkušanci, ki bodo imeli upanje na dobre dogodke višje, kot upanje na slabe
dogodke, bodo tudi ob slabem dnevu imeli izkazano višjo stopnjo optimizma.

H5: Starejši moški so večji optimisti, kot starejše ženske

4.0 METODA

4.1 VZOREC

Za raziskovalno nalogo sem izbrala 20 dijakov Gimnazije Novo mesto, in sicer 10

dijakinj ter 10 dijakov. Za drugo skupino preizkušancev pa sem izbrala 20 ljudi, starih

nad 26 let, in sicer 10 moških in 10 žensk. Vzorec ni reprezentativen.

4.2 PRIPOMOČKI

Za raziskavo sem uporabila test, ki meri raven optimizma. Povzela sem ga po

Martinu Seligmanu, iz knjige »Naučimo se optimizma«. Test sem priredila, tako, da

niso bila uporabljena ista vprašanja, so pa imela isti namen. Prav tako, sem količino

vprašanj zmanjšala za polovico, da vprašalnik ne bi bil predolg. Vprašanja so

zaprtega tipa.

Vprašalniku za odrasle osebe sem dodala vprašanje o tem, koliko menijo, da se

raven njihovega optimizma danes razlikuje od ravni, v času, ko so bili še mladostniki.

4.3 POSTOPEK ZBIRANJA PODATKOV

Preizkušanci so na vprašanja odgovarjali tako, da so obkrožili odgovor, ki jim je

najbolj ustrezal. Na vprašanja so odgovarjali posamično in anonimno. Tiste, ki sem

jih opazovala med reševanjem, sem videla zelo zbrano reševati test. Pa vendar

nisem popolnoma prepričana o zanesljivosti in iskrenosti odgovorov, saj nisem bila

zraven pri izpolnjevanju vseh vprašalnikov.

4.4 STATISTIČNA OBDELAVA PODATKOV

Pri obdelavi podatkov sem uporabljala računalniška programa Microsoft Word in

Microsoft Excel

5. REZULTATI
SPOL: 20 žensk in 20 moških
STAROST: 10 žensk pod 26 let, 10 žensk nad 26 let

 10 moških pod 26 let, 10 moških nad 26 let

H1: Mladi (do 26. leta starosti) so večji optimisti kot starejši ljudje

Za ugotovitev pravilnosti te hipoteze sem uporabila celoten vprašalnik, ki je meril raven
optimizma pri preizkušancih.

TABELA 1: Raven optimizma pri preizkušancih

Ženske (nad 26) Moški(nad 26) Dekleta(pod 26) Fantje (pod 26)
VELIK

OPTIMIZEM

1 2 2 1

ZMEREN

OPTIMIZEM

0 4 1 0

ZMEREN

PESIMIZEM

4 2 2 5

VELIK

PESIMIZEM

4 1 3 3

POVPREČJE 1 0 2 1

GRAF 1: raven optimizma pri preizkušancih

0

1

2

3

4

5

Ženske (nad

26)

Moški(nad 26) Dekleta(pod

26)

Fantje (pod

26)

VELIK OPTIMIZEM

ZMEREN OPTIMIZEM

ZMEREN PESIMIZEM

VELIK PESIMIZEM

POVPREČJE

Rezultati kažejo, da hipoteza ni pravilna, saj je optimističnih 35% odraslih preizkušancev in le

20% mladostnikov, medtem ko, pesimističnih pa je 55% odraslih in kar 65% mladih

preizkušancev.

2. H2: Mladi fantje so večji pesimisti, kot mlada dekleta

To hipotezo so rezultati potrdili, kot lahko vidimo v prvi tabeli. Pesimističnih je 50% deklet in
kar 80% fantov.

0

1

2

3

4

5

Dekleta(pod 26) Fantje (pod 26)

VELIK OPTIMIZEM

ZMEREN OPTIMIZEM

ZMEREN PESIMIZEM

VELIK PESIMIZEM

POVPREČJE

TEGA DELA NAPREJ ŠE NISEM DOKONČALA!

TABELA 2: Svoj današnji dan bi ocenil/a kot:

Ženske nad 26 Moški nad 26 Ženske pod 26 Moški pod 26
Neverjetno

dobrega

1 3 2 1

Dokaj dobrega 2 2 2 3
Zadovoljivega 6 3 3 3
Malo slabšega

kot običajno

1 1 2 1

Zelo slabega 0 1 1 2

1

GRAF 1: svoj dan, bi ocenil/a kot:

0

1

2

3

4

5

6

Ženske nad 26 Moški nad 26 Ženske pod 26 Moški pod 26

Neverjetno dobrega

Dokaj dobrega

Zadovoljivega

Malo slabšega kot običajno

Zelo slabega

6. LITERATURA

 Küstenmacher, W.T. (2007). Poenostavimo si življenje: živimo preprosto in
srečno. Ljubljana: Mladinska knjiga.

 Peiffer, V. (2005). Pozitivno življenje: vodič za pozitivno mišljenje in osebni
uspeh. Radovljice: Didakta

 Peale, N.V. (1999). Pozitivna načela življenja: ohranimo navdušenje in
ljubezen. Ljubljana: DZS

 Pert, C. B. (2006). Molekule emocije: zašto se osječate tako kako se osječate.
Zagreb: V.B.Z.

 Seligman, M. E. P. (2009). Naučimo se optimizma. Ljubljana: Mladinska knjiga.
 Pirc Orešković, M. (2005). Hormoni sreče za čilost, seks in smeh (sneto 1. 10. 2009).

Dostopno na spletnem naslovu: http://www.viva.si

2

3

	1. KAZALO
	2. POVZETEK
	3. OPREDELITEV PROBLEMA NALOGE
	4. TEORETIČNI UVOD
	5. CILJI IN HIPOTEZE
	5. REZULTATI
	6. LITERATURA

