“Risk triad” as intrapersonal conflict manifestation

O. V. Pukinska

Collaborator of psychological department, MSU after M.V. Lomonosov
“Risk triad” (lack of coincidence in the levels of self-appraisal and pretension which is accompanied by the increase in situational and personal anxiety) is considered as manifestation of intrapersonal conflict. It is connected with the rise of contradictory tendencies in person’s self-appraisal which is determined mainly by the experience of failures. Two forms of “risk triads” depending on person’s copping strategies have been analyzed. The problem of efficacy of conflicts’ settlement methods is discussed. Patterns, characterizing and aggravating the initial conflict resulting in person’s somatic and psychic asthenization are described. 
Key words: risk triad, intrapersonal conflict, self-appraisal, level of pretensions, coping strategies.

