
11

Coping

2.1	� Inleiding – 12

2.2	� Het inschattingsproces (appraisal) – 12
2.2.1	� Het verloop – 12
2.2.2	� De inhoud van het inschattingsproces – 13

2.3	� Het copingproces – 14

2.4	� Mengvormen – 16

2.5	� Twee niveaus – 17

2.6	� Ontwikkeling van copingstrategieën – 18

2.7	� Samenhang met gedragsproblemen – 19

2

J. van der Ploeg, Stress bij kinderen,
DOI 10.1007/978-90-368-0419-6_2, © 2013 Bohn Stafleu van Loghum, onderdeel van Springer Media BV

12	 Hoofdstuk 2 • Coping

2.1	� Inleiding

Het werkwoord to cope staat in de Webster’s Dictionary voor: het hoofd bieden aan, strijd
leveren met vooral moeilijke situaties. Dat het omgaan met stress in de Engelse taal dan ook
coping wordt genoemd, ligt voor de hand. Minder voor de hand liggend is een Nederlandse
vertaling. Het is moeilijk om een woord te vinden dat het begrip coping goed weergeeft. Om
die reden wordt de term coping meestal overgenomen, zoals we wel meer Engelse termen in de
oorspronkelijke taal handhaven.

In het boek Gedragsproblemen (Van der Ploeg, 2011) wordt de term coping vertaald met
het woord zelfhandhaving. Daarmee wordt aangegeven dat je jezelf tracht te handhaven als je
door omstandigheden uit je evenwicht dreigt te raken. In dit boek wordt voornamelijk de term
coping gebruikt en wordt slechts een enkele keer gesproken van zelfhandhaving. Maar wat
houdt het begrip coping in?

Coping of zelfhandhaving is te beschouwen als het toepassen van bewuste pogingen om de
emoties, cognities en gedragingen die voortvloeien uit stressvolle gebeurtenissen of situaties
onder controle te houden of te krijgen. Het is de bedoeling om tot een bepaalde actie te komen
teneinde de bedreigende situatie het hoofd te bieden. Deze gerichte pogingen worden aange-
duid met copingstrategieën.

Alvorens tot bepaalde acties te komen, vindt er een inschatting of taxatie van de bedrei-
gende situatie plaats. Hoe (on)gevaarlijk en/of (on)duidelijk is de situatie eigenlijk? En hoe
denkt men de situatie of gebeurtenis te tackelen? Dit inschattingsproces is door Lazarus (1966)
omschreven als appraisal. Het betreft hier in feite een aanhoudende evaluatie van de situatie,
die deels bewust, deels onbewust, deels rationeel en deels gevoelsmatig, deels automatisch en
deels weloverwogen verloopt.

In een volledige definitie van coping behoort daarom ook het inschattingsproces een plaats
te krijgen. Lazarus & Folkman (1984) formuleren daarom coping als:

» constantly changing cognitive and behavioral efforts to manage specific external and or
internal demands that are appraised as taxing or exceeding the resources of the person. «
Oftewel: coping is het zich cognitief en gedragsmatig inspannen om externe en/of interne
bedreigingen het hoofd te bieden. Maar voor het zover is, voor het moment van handelen is
aangebroken, vindt er eerst een proces plaats waarbij de betrokkene de ernst en betekenis van
de situatie of gebeurtenis inschat.

2.2	� Het inschattingsproces (appraisal)

2.2.1	� Het verloop

Het inschattingsproces bestaat uit twee fasen.
In de eerste fase vindt er een afweging plaats om te bepalen in hoeverre een bepaalde situ-

atie bedreigend is voor het eigen welzijn. Het taxeren begint direct na de confrontatie met de
situatie. Dan is meteen de vraag aan de orde hoe de jeugdige ertegenaan kijkt. Voelt hij zich
inderdaad bedreigd, of beschouwt hij de situatie als niet-bedreigend? In deze fase wordt naar
antwoorden gezocht op vragen zoals de volgende.

55 Moet ik me druk maken om wat er plaatsvindt, of moet ik het negeren?
55 In welke mate ben ik eigenlijk bij de gebeurtenissen betrokken?
55 Wat kunnen de negatieve gevolgen zijn?

2

13

Het antwoord op deze en andere vragen kan per jeugdige verschillen. Wat de één als erg bedrei-
gend ervaart, kan de ander als minder of helemaal niet bedreigend beleven. Een verhuizing of
een ziekenhuisopname bijvoorbeeld wordt in het algemeen beschouwd als een stressvolle ge-
beurtenis. Toch reageren jeugdigen daar verschillend op. In principe zijn er vier inschattingen
mogelijk. Men neemt de situatie of gebeurtenis waar als:

55 onbelangrijk;
55 uitdagend;
55 bedreigend;
55 ambigu.

Wanneer de jeugdige de situatie als bedreigend ervaart, zullen er krachten vrijkomen om weer-
stand te bieden. Als de jeugdige de situatie als uitdagend beleeft, mobiliseert hij krachten om
de uitdaging aan te gaan, bijvoorbeeld bij een examen of een afslankprogramma. De situatie
kan ook als onbelangrijk worden ingeschat. Dan reageert de jeugdige niet op de situatie en gaat
het leven gewoon verder. In het geval dat de jeugdige de situatie als dubbelzinnig (ambigu)
waarneemt, zal hij of zij meer informatie zoeken om tot een nader afgewogen taxatie te komen.

Volledigheidshalve moet hieraan nog worden toegevoegd dat de dreiging die van een situ-
atie kan uitgaan niet alleen betrekking heeft op het eigen welzijn. Het kan ook gaan om de vraag
in hoeverre dierbare anderen (vader, moeder, broer, zus) worden bedreigd in hun welzijn.
Verder moet het begrip welzijn breed worden opgevat. Het kan betrekking hebben op zowel
het psychische als het lichamelijke en materiële welzijn.

In het algemeen neemt de ingeschatte ernst van de bedreiging toe als ze onverwacht, nieuw,
oncontroleerbaar en onvoorspelbaar is.

De inschattingen verschillen niet alleen per situatie, maar ook en vooral vanwege de ver-
schillen tussen jeugdigen. Dat verklaart waarom één en dezelfde situatie verschillend wordt
ingeschat. De individuele verschillen komen tot uitdrukking in verschillende persoonlijk-
heidskenmerken, maar hebben ook betrekking op verschillen in voorgeschiedenis, normen
en waarden, verwachtingen, aspiraties, opvattingen en overtuigingen. Meer dan de objectieve
kenmerken van een situatie zijn het vooral de subjectieve waarnemingen − gebaseerd op indi-
viduele verschillen − die de doorslag geven.

In de daarop volgende tweede fase vindt een afweging plaats tussen enerzijds de bedreiging
en anderzijds de vaardigheden en mogelijkheden die de jeugdige meent te bezitten om de
bedreiging het hoofd te bieden. Tot die vaardigheden en mogelijkheden behoort naast de per-
soonlijke kwaliteiten, ook de steun die men in de omgeving (gezin, vrienden) kan mobiliseren.

In deze fase staan vragen centraal als:
55 Wat kan ik aan de situatie doen?
55 Hoe moet ik me opstellen?
55 Hoe kan ik me verweren?

De antwoorden op deze en vergelijkbare vragen leiden uiteindelijk tot een bepaalde aanpak
van de bedreigende situatie. Deze aanpak heet de copingstrategie of zelfhandhavingsstrategie.

2.2.2	 �De inhoud van het inschattingsproces

Tot dusver lijkt het alsof het inschattingsproces een rationeel verloop kent waarbij de jeugdige
stap voor stap nagaat wat er aan de hand is en hoe daarop te reageren. Maar dat is niet het
geval. Het inschattingsproces speelt zich op verschillende niveaus af: bewust, onbewust, auto-

2
2.2 • �	Het inschattingsproces (appraisal)

14	 Hoofdstuk 2 • Coping

matisch, intuïtief, impulsief, rationeel enzovoort. Het is vooral een proces waarbij de signalen
die uitgaan van de bedreigende situatie worden opgevangen en verwerkt om de betekenis van
de situatie te begrijpen en te interpreteren. Dit verwerkingsproces gaat gepaard met emoties.
Wie bijvoorbeeld een situatie als gevaarlijk inschat, kan angst ervaren, maar bijvoorbeeld ook
agressie. Het denken, overwegen en reflecteren kan volgens DePrince, Chu & Pineda (2011)
gepaard gaan met de volgende emoties:

55 angst;
55 woede;
55 schaamte;
55 zelfverwijt;
55 vervreemding (het gevoel er niet meer bij te horen);
55 zich verraden voelen (het gevoel misbruikt te zijn).

Het beteugelen van de emoties is een belangrijk onderdeel van het inschattingsproces en het
daarop volgende copingproces. Het inschattingsproces is een gecompliceerd en aanhoudend
samenspel van verschillende factoren, waarbij de jeugdige soms snel, soms langzaam, soms
navolgbaar, soms onnavolgbaar, soms doordacht, soms ondoordacht enzovoort uiteindelijk tot
een bepaalde aanpak van de bedreigende of moeilijke situatie komt. Het gaat hier om vragen
als:

55 Wat betekent de situatie voor mij persoonlijk?
55 Wat heb ik nodig om aan de situatie het hoofd te bieden?
55 Wat heb ik nodig om in de toekomst deze dreiging te voorkomen?

De beantwoording van de verschillende vragen brengt de jeugdige er uiteindelijk toe om op
een bepaalde manier te reageren en te handelen. Dit handelen om de stress te beteugelen, wordt
coping of zelfhandhaving genoemd. Het vindt zijn weerslag in bepaalde strategieën of stijlen.

2.3	� Het copingproces

Coping of zelfhandhaving beoogt de als bedreigend of stressvol ervaren situatie meester te
blijven of de baas te worden. In de loop der jaren zijn er meerdere typen strategieën onderschei-
den. Aanvankelijk is een onderscheid gemaakt in de volgende twee categorieën.

55 Probleemgerichte strategieën tegenover emotiegerichte strategieën
Kenmerkend voor een probleemgerichte strategie is dat het handelen zich richt op het
actief benaderen van de stressgevende situatie. De jeugdige denkt erover na hoe hij/zij
de situatie zal tackelen, maakt daartoe plannen en zet vervolgens concrete stappen om de
situatie de baas te worden.
Daar tegenover staat een emotiegerichte strategie. Hier is het handelen van jeugdigen
vooral gefocust op het in toom houden van de emoties. Bedreigende situaties brengen
dikwijls allerlei emoties met zich mee en om die te bedwingen zijn verschillende gedra-
gingen mogelijk. Dat kan uiteenlopen van stoom afblazen door te sporten tot steun zoe-
ken bij ouders of vrienden.

55 Vermijdende strategieën tegenover confronterende strategieën
Met een vermijdende strategie probeert de jeugdige de stressveroorzakende situatie te
ontlopen of te ontkennen. Hij/zij wil het probleem niet onder ogen zien en maakt zichzelf
wijs dat er eigenlijk geen probleem is.

2

15

Een confronterende strategie houdt in dat de jeugdige direct op de stressgevende situatie
afgaat. Hij/zij is zich er goed van bewust dat er een probleem is en dat daar een oplossing
voor moet komen. De jeugdige gaat de confrontatie met de situatie of het probleem aan.

Er wordt vaak gedacht dat de copingstrategieën van jeugdigen erg wisselend en inconsis-
tent zijn. Uit onderzoek blijkt echter dat dit niet het geval is (Hernandez, 2008). Het coping-
gedrag van jeugdigen is juist tamelijk stabiel.

Inmiddels is gebleken dat er meer indelingen mogelijk zijn. Zo is bijvoorbeeld een onderscheid
gemaakt in effectieve en niet-effectieve, in planmatige en gedragsmatige en in functionele en
niet-functionele strategieën. Het zijn tamelijk algemene typeringen en daarom zijn er allerlei
pogingen ondernomen om de copingstrategieën duidelijker en specifieker te onderscheiden.
Dat heeft ertoe geleid dat er intussen een zeer groot arsenaal aan copingstrategieën is ontwik-
keld. Zo veel zelfs, dat het soms moeilijk is om door de bomen het bos nog te zien.

De onderzoekers Skinner, Edge, Altman & Sherwood (2003) brachten dat duidelijk in
beeld. Zij stelden op basis van een uitgebreide literatuurstudie meer dan 400 verschillende
copingstrategieën vast. Het ging hier vooral om copingstrategieën zoals die door volwasse-
nen worden toegepast. Zoals eerder is opgemerkt, stonden in het stressonderzoek vooral de
volwassenen centraal. Aan kinderen en jongeren werd aanvankelijk weinig aandacht besteed.
Dat is inmiddels veranderd. We hebben nu meer inzicht in de copingstrategieën die jeugdigen
toepassen. Een goed voorbeeld van door jeugdigen gehanteerde copingstrategieën vinden we
bij de onderzoekers Spirito & Williams (1988). Op grond van een uitvoerige studie van de on-
derzoeksliteratuur kwamen zij tot de volgende tien copingstrategieën:

55 anderen de schuld geven;
55 de positieve kanten zien;
55 afleiding zoeken;
55 huilen, schreeuwen, boos worden;
55 het probleem aanpakken;
55 niets doen;
55 jezelf verwijten maken;
55 met anderen over de situatie praten;
55 zwijgen over het probleem;
55 wishful thinking, jezelf wijsmaken dat er niets aan de hand is.

Deze opsomming laat zien dat de benadering van een stressvolle situatie of gebeurtenis meer
kanten heeft dan alleen probleemgericht of emotiegericht, dan wel vermijdend of confronte-
rend.

Voor jeugdigen zijn in de loop der jaren steeds meer uiteenlopende manieren onderschei-
den waarop zij met stressvolle situaties kunnen omgaan. De neiging om steeds specifiekere
copingstrategieën te onderscheiden leidde uiteindelijk tot de behoefte om al deze strategieën
onder te brengen in een klein aantal overzichtelijke, goed van elkaar te onderscheiden clusters.
Dat heeft geleid tot de veel gebruikte driedeling die in . tabel 2.1 is weergegeven.

De kans dat de stressvolle situatie of gebeurtenis effectief wordt benaderd, is het grootst
met de eerste categorie. Strategieën uit de tweede categorie hebben mogelijk op korte termijn
een positief effect, maar doorgaans niet op langere termijn. De derde categorie bevat coping
strategieën die ineffectief zijn. Ze verergeren de problematiek of de situatie eerder dan dat ze
die verbeteren.

2
2.3 • �	Het copingproces

16	 Hoofdstuk 2 • Coping

2.4	� Mengvormen

Tot zover zijn de copingstrategieën voorgesteld als afzonderlijke manieren om met een stress-
volle situatie om te gaan. Maar in werkelijkheid maken jeugdigen in een bepaalde stressgeven-
de situatie gebruik van meerdere strategieën. Zo kan bijvoorbeeld een jeugdige de probleem-
situatie actief aanpakken, maar kunnen tegelijkertijd ook de emoties onder controle komen.
Bovendien verandert een situatie meestal na verloop van tijd en zijn andere copingstrategieën
gewenst.

Copingstrategieën kunnen elkaar overlappen. Een ontwijkende strategie kan deel uitmaken
van actieve benadering. Een jeugdige kan eerst enige tijd het probleem verdringen, om
later des te effectiever met de stressvolle situatie te kunnen omgaan. Een reculer pour mieux
sauter. Zo kan ook een opstandige strategie deel uitmaken van een actieve aanpak. Het kan
erg functioneel zijn om op een bepaald moment ook je boosheid te laten blijken.

Maar er zijn ook mengvormen mogelijk. Zo kan het omgaan met stress het midden houden
tussen aanpakken en vermijden of tussen boosheid en afleiding. Een goed voorbeeld van de
wijze waarop copingstrategieën zich kunnen mengen, is te vinden bij Krohne (1993, 1996). Deze
onderzoeker maakt een mix gebaseerd op een onderscheid in waakzaamheid en vermijding.

Waakzaamheid verwijst naar alert en adequaat reageren op stressvolle situaties of gebeur-
tenissen. Dat uit zich in het zich nader oriënteren en bezinnen op de situatie via het verwerven
van meer informatie om tot een bepaald besluit te komen.

Vermijding refereert aan het op verschillende manieren ontlopen van de stressvolle situatie
of gebeurtenis en uit zich in het zich afkeren van prikkels of signalen die wijzen op een bedrei-
gende situatie. Het kan ook ontkenning of verdringing met zich meebrengen.

Aan de hand van het werk van Krohne (1996) is . figuur 2.1 opgesteld. Hieruit blijkt dat
copingstrategieën elkaar niet hoeven uit te sluiten.

Strategieën met grote waakzaamheid en geringe vermijding spreken voor zich. Wie alert
reageert, zal het probleem niet vermijden. Dat geldt ook voor geringe waakzaamheid en grote
vermijding. Wie de situatie ontloopt, zal niet alert reageren.

Maar het kan ook vóórkomen dat waakzaamheid en vermijding samengaan. Dat is het geval
als iemand steeds overstapt van het ene naar het andere. Het ene moment is de jeugdige erg
alert en het volgende moment vermijdend. Dat samengaan van strategieën is ook te zien als
iemand weinig waakzaam en weinig vermijdend is. Dan wordt er geen actie ondernomen, maar
blijft men wel gevoelig voor de signalen die van de bedreigende situatie uitgaan.

. Tabel 2.1  Drie basiscopingstrategieën van jeugdigen.

situatie actief aanpakken situatie ontwijken opstandig worden

emoties reguleren zwijgen boos worden

oplossingen zoeken vergeten impulsief eropaf gaan

met anderen praten ontkennen mokken

plannen maken afleiding zoeken niet nadenken

steun zoeken bij familie/vrienden jezelf de schuld geven anderen de schuld geven

2

17

2.5	� Twee niveaus

Copingstrategieën zijn te onderscheiden in twee niveaus: het dieper liggende dispositionele
niveau en het situationele, manifeste, meer zichtbare gedragsniveau.

Op het dispositionele niveau liggen de basisstrategieën. Het gaat hier om strategieën die
tijdens de ontwikkeling zijn verworven en die op den duur deel uitmaken van de persoonlijk-
heid. Deze strategieën brengen met zich mee dat een jeugdige geneigd is om bij stress op een
bepaalde manier te reageren.

Op gedragsniveau worden strategieën ontwikkeld die specifiek op bepaalde situaties wor-
den afgestemd. Er vindt een vertaling plaats van een dispositionele strategie in concrete acties
en gedragingen.

Zo kan bijvoorbeeld een jeugdige als basisstrategie een probleemgerichte strategie hebben
ontwikkeld. In de praktijk – dat wil zeggen: bij confrontatie met de stressbron – komt het dan
tot een vertaling in bepaalde gedragingen of acties: de jeugdige zal stappen zetten en concrete
plannen maken. Daartegenover zal een jeugdige met een vermijdingsgerichte basisstrategie in
de praktijk ontwijkende gedragingen laten zien.

2
2.5 • �	Twee niveaus

. Figuur 2.1  Mengvorm van copingstrategieën.

grote
waakzaamheid

geringe
waakzaamheid

de situatie passief
ondergaan

de situatie consistent
ontlopen

de situatie afwisselend
blijven volgen

de situatie intensief
blijven volgen

sterke
vermijding

geringe
vermijding

18	 Hoofdstuk 2 • Coping

Het verschil in dispositionele en manifeste copingstrategieën is niet alleen te zien in relatie
tot ingrijpende, stressvolle situaties of gebeurtenissen, maar ook in de omgang met dagelijks
weerkerende, stressgevende omstandigheden. Te denken valt aan situaties van voortdurend
gepest worden, geen aansluiting kunnen vinden bij leeftijdgenoten, dagelijks afkeurende kri-
tiek van de ouders ondergaan of met een bepaalde handicap moeten leven. Teneinde hiermee
te kunnen omgaan, ontwikkelen jeugdigen bepaalde copingstrategieën om zich te verweren
tegen de herhaaldelijk terugkerende bron van stress. Deze op de situatie afgestemde copings-
trategieën zijn gebaseerd op dieper verankerde strategieën.

Hoe komen deze copingstrategieën tot stand?

2.6	� Ontwikkeling van copingstrategieën

Copingstrategieën worden geleerd. Dat gebeurt in de eerst plaats in het gezin. Daar krijgen
kinderen steeds meer oog voor wat er in hun omgeving plaatsvindt. De reacties bij heel jonge
kinderen zijn nog reflexief en ongecoördineerd. Pas vanaf het derde jaar nemen kinderen meer
waar van hetgeen er in hun omgeving gebeurt en reageren ze directer op wat zij waarnemen.
Met zes jaar denken ze ook meer na over hoe te reageren. Dan krijgt de ontwikkeling van be-
paalde manieren van reageren op moeilijke situaties meer vorm.

De ouders spelen daarin een belangrijke rol. Kinderen zien van nabij hoe hun ouders
omgaan met lastige situaties en leren daarvan. Het maakt dan ook veel uit of ouders in tijden
van spanningen (ziekte, scheiding, verhuizing, ontslag, conflicten enzovoort) rustig blijven
en nadenken over het oplossen van tegenslagen, of dat ze heftig en emotioneel reageren met
bijvoorbeeld boosheid of agressie. Kinderen zijn geneigd om de wijze van reageren van hun
ouders over te nemen. De ouders of verzorgers zijn aanvankelijk de enige voorbeelden.

In het begin van de ontwikkeling zijn de copingstrategieën nog weinig gepolijst. De ken-
merken zijn nog weinig specifiek en beperken zich tot actief of passief reageren. Andere vroege
kenmerken van copingstrategieën zijn onder meer rigiditeit en flexibiliteit. Het is al vroeg waar
te nemen dat het ene kind soepel omgaat met een nieuwe situatie en het andere kind halsstarrig
blijft vasthouden aan zijn gebruikelijke manier van doen en veel meer moeite heeft om zich aan
te passen. Later worden de manieren van reageren steeds meer verfijnd en gedifferentieerd. Aan
die ontwikkeling dragen ook de contacten met leeftijdgenoten en andere volwassenen bij, zoals
de leerkracht, de crècheleidster of de jeugdleider.

Zo ontwikkelt elke jeugdige in de loop van zijn leven bepaalde strategieën waarmee hij/zij
reageert op problematische, lastige of bedreigende situaties. Naarmate de ontwikkeling voort-
schrijdt, neemt dat aantal toe en krijgen de verschillende manieren van reageren ook meer
gestalte in bepaalde stijlen of strategieën. In feite beschikt iedereen na verloop van tijd over een
klein of groot arsenaal aan dispositionele en manifeste copingstrategieën.

Het woord ‘strategie’ roept associaties op met een uitgekiende en doordachte wijze van
handelen, maar dat is hier niet het geval. Het gaat om in de loop der tijd steeds meer uitge-
kristalliseerde wijzen van reageren op problematische of lastige situaties. Die ontwikkeling
voltrekt zich bijna vanzelf. Meestal is de jeugdige zich er niet eens van bewust dat hij bepaalde
copingstrategieën heeft ontwikkeld en daarvan gebruik maakt.

2

19

2.7	� Samenhang met gedragsproblemen

Copingstrategieën zijn erg belangrijk. Evenals het zelfbeeld vormen copingstrategieën een psy-
chologisch concept met een grote draagwijdte. Het vermogen om positief om te gaan met
stressvolle gebeurtenissen of problematische situaties heeft een gunstige invloed op tal van an-
dere persoonlijkheidsaspecten, alsook op het gedrag. Jeugdigen die slecht omgaan met stress-
volle situaties ontwikkelen zich minder gunstig. Zij functioneren dikwijls minder positief en
geven meerdere problemen te zien. Hierna volgt een bespreking van enkele samenhangen
tussen copingstrategieën en problematisch gedrag.

zz �Weinig copingstrategieën
Het blijkt dat jeugdigen met (te) weinig copingstrategieën eerder in de problemen komen.
Een beperkt arsenaal vergroot het risico op problematisch gedrag. Daar staat tegenover dat
jeugdigen die veel verschillende strategieën hebben ontwikkeld niet zo gauw in problemen
geraken. Zij hebben meer mogelijkheden om een strategie te gebruiken die goed aansluit op
een (onverwachte) bedreigende gebeurtenis of op een stressvolle situatie. Daarmee is de kans
groter dat zij tot een adequate reactie of oplossing komen.

Het gaat overigens niet alleen om het zich eigen maken van meerdere dispositionele en ma-
nifeste copingstrategieën, maar ook om een repertoire dat divers van aard is en tevens effectief.

zz �Een inactieve benadering
Kinderen en jongeren die niet gericht te werk gaan om de ontstane stressvolle situatie aan te
pakken, die passief blijven afwachten en hun emoties de vrije loop laten, hebben een grotere
kans op probleemgedrag. Daarentegen blijken jeugdigen met een actieve benadering van de
impasse vaak goede contacten te hebben met hun leeftijdgenoten. Het zijn vaak sociale jeugdi-
gen die rekening houden met anderen en niet alleen gericht zijn op zichzelf. Zij geven dikwijls
blijk van positieve eigenschappen zoals vrijgevigheid, verdraagzaamheid en vriendelijkheid.
Dat komt evident minder voor bij jeugdigen die inactief omgaan met stressvolle situaties.

zz �Een ontwijkende benadering
Deze strategie kan op de korte termijn effectief zijn, maar het is de vraag of dat ook op de lange
termijn zo is. Vaak blijkt dat ontkenning of verdringing van een bepaalde stressgevende situatie
wel even kan helpen, maar niet voor langere tijd. De crisis wordt immers niet opgelost en blijft
bestaan. Tenzij – en dat komt ook voor − de situatie intussen is verbeterd omdat de dreiging is
verdwenen.

Het blijkt dat jeugdigen die zich vaak van deze ontwijkende, afwachtende copingstrategie
bedienen eerder in de problemen komen. Die problemen liggen vooral in de relationele sfeer,
zoals conflicten met leeftijdgenoten en botsingen met volwassenen. Het ontwijken of ontlopen
van stressgevende situaties en het doen alsof er geen problemen zijn, werkt in de hand dat ook
in de onderlinge relaties fricties ontstaan. Wie bijvoorbeeld aanhoudend ontkent dat er een
probleem is – terwijl het voor ieder ander zichtbaar is − wordt op den duur niet meer serieus
genomen. Het kan even werken om situaties te relativeren of er niet over te praten, maar op
de lange termijn beïnvloedt dat de relaties met anderen negatief en geeft dat verwijdering en
ruzie. Jeugdigen met een ontwijkende aanpak lopen een grote kans in een sociaal isolement
terecht te komen.

2
2.7 • �	Samenhang met gedragsproblemen

20	 Hoofdstuk 2 • Coping

zz �Een opstandige benadering
Jeugdigen die onbesuisd afstevenen op een bedreigende situatie of stressor, roepen dikwijls
meer problemen op. Door kwaad te reageren en de schuld voor de ontstane situatie zonder
nadenken neer te leggen bij anderen, wordt een aanpak gehanteerd die eerder averechts werkt
dan helpt.

Het zijn vooral impulsieve en hyperactieve jeugdigen die van deze copingstrategie gebruik-
maken. Ook jeugdigen die moeite hebben om zich te concentreren, hanteren deze stijl van
benadering vaak. Het leidt ertoe dat er meer botsingen ontstaan die voor gedragsproblemen
zorgen, zoals agressie en rebellie.

2

http://www.springer.com/978-90-368-0418-9

	Hoofdstuk-2
	Coping
	2.1	Inleiding
	2.2	Het inschattingsproces (appraisal)
	2.2.1	Het verloop
	2.2.2	De inhoud van het inschattingsproces

	2.3	Het copingproces
	2.4	Mengvormen
	2.5	Twee niveaus
	2.6	Ontwikkeling van copingstrategieën
	2.7	Samenhang met gedragsproblemen

