
 Podstawy pomagania.

„Natura dała nam dwoje oczu, dwoje
uszu, ale tylko jeden język po to, abyśmy

więcej patrzyli i słuchali, niż mówili.”
(Sokrates)

Czym jest pomaganie?

• Pomaganie jest działaniem,
 w które zaangażowane są co najmniej dwie

osoby:
 - człowiek oferujący pomoc,
 - ludzie, którzy otrzymują tę pomoc,
• Pomaganie jest wspólną pracą na rzecz

poszukiwania rozwiązań
• Efektem pomocy jest zaspokojenie potrzeb osoby

wymagającej pomocy.
• Z założenia relacja ta nie jest symetryczna.

oprac.Anna Czerniejewska

Cel pomagania

• Celem procesu pomagania jest ułatwienie

zrozumienia i skutecznego rozwiązywania
życiowych problemów oraz pełniejszego
wykorzystania szans i osobistego potencjału
klienta, co oznacza, że

• Klient ma lepiej zrozumieć swoje problemy i
działać na rzecz ich rozwiązania w sposób
bardziej dojrzały.

oprac.Anna Czerniejewska

Pomagający to:

• Każdy, kto ułatwia innym rozumienie i
przezwyciężanie problemów wewnętrznych
lub zewnętrznych.

oprac.Anna Czerniejewska

NIEPOWTARZALNA OSOBOWOŚĆ
TERAPEUTY

 SPECYFICZNY STYL

 „TERAPEUTA ROZWIJA ŚWIADOMOŚĆ SWOJEGO
SYSTEMU WARTOŚCI I WŁASNYCH POTRZEB
ORAZ POTENCJALNEGO WPŁYWU NA WYBÓR
PODEJMOWANYCH WOBEC KLIENTA
INTERWENCJI.”

 DOŚWIADCZENIE ŻYCIOWE

 AUTONOMIA ZALEŻNOŚĆ

 NIEZALEŻNOŚĆ LOJALNOŚĆ
 ZADANIE TERAPEUTY – STWORZENIE SYTUACJI I ZACHĘTA KLIENTA DO

SAMODZIELNEGO ODKRYWANIA CO JEST DLA NIEGO WŁAŚCIWE
(W ODRÓŻNIENIU DO PRZEKONYWANIA DO ROBIENIA TEGO CO WŁAŚCIWE DLA
TERAPEUTY)

WPŁYW TERAPEUTY JAKO OSOBY

• UMIEJĘTNOŚĆ NAWIĄZYWANIA I UTRZYMYWANIA
RZETELNEJ OBUSTRONNEJ RELACJI

• CHCESZ WSPIERAĆ ROZWÓJ OSOBISTY KLIENTÓW
WARTO ABYŚ SAM SIĘ ROZWIJAŁ

• JEŚLI PRAGNIESZ INSPIROWAĆ LUDZI DO ZMIAN,
WYDOBYĆ ICH Z ODRĘTWIENIA, NIE MOŻESZ SAM STAĆ
W MIEJSCU !!!

• JEŚLI CHCESZ ZACHĘCIĆ INNYCH ABY NADALI SENS
SWEMU ŻYCIU, SAM POWINIENEŚ NA NOWO OKREŚLIĆ
ZNACZENIE WŁASNEJ EGZYSTENCJI. 

WPŁYW TERAPEUTY JAKO OSOBY

 ODWAGA – GOTOWOŚĆ DO MODELOWANIA –
OBECNOŚĆ – DOBRA WOLA I TROSKA – WIARA W
POTENCJAŁ KLIENTA DO ZMIANY – OTWARTOŚĆ –
POGŁĘBIANIE ŚWIADOMOŚCI WŁASNEGO ZAPLECZA
KULTUROWEGO – MOC OSOBISTA –

 NIE PRZYJMOWANIE POSTAWY OBRONNEJ WOBEC
ATAKÓW – WYTRZYMAŁOŚĆ – SAMOŚWIADOMOŚĆ –
POCZUCIE HUMORU  - POMYSŁOWOŚĆ –
ZAANGAŻOWANIE – POSZUKIWANIE NOWYCH
DOŚWIADCZEŃ – ELASTYCZNOŚĆ – DYNAMICZNOŚĆ

 Osobowość terapeuty wiąże się ze skutecznością lecz
s sama w sobie nie wystarczy 

UMIEJĘTNOŚCI UDZIELAJĄCEGO
POMOCY

 SKUTECZNA POMOC PSYCHOLOGICZNA JEST MOŻLIWA,
GDY OSOBA, KTÓREJ UDZIELANA JEST POMOC DARZY
ZAUFANIEM POMAGAJACEGO

 EMPATIA+ EFEKTYWNA KOMUNIKACJA +DYSKRECJA

(empatia-zdolność otwartego przyjmowania doświadczeń
drugiej osoby przy zachowaniu odrębności)

 POMAGAJĄCY - NIE ZAWIEDZIE

 - NIE WYKORZYSTA

 - NIE SKRZYWDZI

UMIEJĘTNOŚCI UDZIELAJĄCEGO
POMOCY

• BEZWARUNKOWA AKCEPTACJA
POMAGAJĄCEGO – POWODUJE WZROST
SAMOAKCEPTACJI U KLIENTA

• UTRZYMANIE SATYSFAKCJONUJĄCEJ RELACJI

 WIĘZI EMOCJONALNEJ / SOJUSZU
TERAPEUTYCZNEGO

UMIEJĘTNOŚCI UDZIELAJĄCEGO
POMOCY

 UMIEJĘTNOŚCI MOŻNA SIĘ NAUCZYĆ 

 OSOBOWOŚĆ

 INTUICJA

 ARTYZM

 SUPERWIZJA

 ĆWICZENIE UMIEJĘTNOŚCI

 DAJE POCZUCIE KOMPETENCJI

oprac.Anna Czerniejewska

Umiejętności osoby

pomagającej

Profesjonalista Pomagający bez

specjalnego

przygotowania

Nieprofesjona

lista

Umiejętność skutecznej komunikacji

(konstruktywny rozmówca) –

pytający i przekazujący informację.

tak tak tak

Wiedza o rozwoju człowieka i

funkcjonowaniu psychicznym
tak tak tak

Wycinkowa diagnoza obszaru

problemowego i sytuacyjna oraz

dostosowane do tego procedury

pomocy

tak To zależy nie

Diagnoza kliniczna i procedury

lecznicze wyrosłe z psychologii
tak (teorie,

pacjenci)

nie nie

Efektywność pomagania zależy od tego, czy:

• Osoba pomagająca potrafi komunikować
swoje rozumienie uczuć, światopoglądu i
zachowań klienta;

• rozpoznawać i klaryfikować problem;

• stosować właściwe strategie pomagania tak,
aby ułatwić klientowi badanie i rozumienie
samego siebie, rozwiązywanie problemów, i
podejmowania decyzji, czyli aby stworzyć
przesłanki do konstruktywnego działania.

oprac.Anna Czerniejewska

Fazy pomagania

Faza I. Budowanie relacji

• otwarcie

• rozpoznanie i klasyfikacja problemu

• uzgodnienie kontraktu

• określenie możliwych do osiągnięcia celów

Istotna zmienna fazy I: Wiarygodność (przekonanie,
że nie zostanie się skrzywdzonym, manipulowanym i
traktowanym instrumentalnie)

oprac.Anna Czerniejewska

Fazy pomagania c.d.

Faza II. Planowanie i zastosowanie strategii
pomocy psychologicznej – terapeutycznej.

• strategie poznawcze

• strategie afektywne

• strategie behawioralne

 Umiejętności z pierwszej części listy realizuje
się częściej w I fazie pomagania. W fazie II
częściej stosuje się umiejętności z ostatniej
piątki powyższej listy.

oprac.Anna Czerniejewska

10 podstawowych umiejętności pomagania
wg B. Okun

1/ Minimalna reakcja werbalna (uhm....)

2/ Parafraza

3/ Sondowanie (co, gdzie, jak, porozmawiajmy teraz o…)

4/ Odzwierciedlenie (komunikowanie rozumienia
uczuć, sposobu rozumienia, punktu widzenia)

5/ Klaryfikacja (koncentrowanie się na jądrze
wypowiedzi: „Mam problem z rozumieniem tej
sprawy, wróćmy do niej...” , „Czy chodzi o to,
że... czy raczej o to, że...”)

 oprac.Anna Czerniejewska

10 podstawowych umiejętności pomagania
wg B. Okun c.d.

 6/Sprawdzanie. Chodzi o potwierdzenie swego
rozumienia, wrażenia, interpretacji (Czy myślisz, że
jeśli jej to powiesz, ona zmieni swój stosunek do
ciebie...? Czy mi się zdaje, czy jesteś dzisiaj na
mnie trochę obrażony...?)

 7/Interpretacja. Pokazywanie pacjentowi
związków przyczynowo- skutkowych, objaśnianie
źródeł uczuć, zachowań lub przekonań – własnych
lub cudzych (których pacjent ze sobą nie łączył lub
nie do końca dla niego świadomych)

 oprac.Anna Czerniejewska

10 podstawowych umiejętności pomagania
wg B. Okun c.d.

 8/Konfrontowanie. Spotkanie klienta z jakąś
rzeczywistością zewnętrzną (np. zobowiązania) lub
wewnętrzną (np. pragnienia), faktami, regułami itd.

 9/Informowanie (reguły, fakty, optymalne strategie)

10 / Podsumowanie. Synteza dokonywana pod koniec
sesji lub na początku następnej (problem, wątki,
sprawy, uczucia, efekty). Podsumowanie zachęca
pacjenta do wyrażenia swoich uczuć i myśli na
temat sesji, staje się często kontynuacją czegoś
istotnego o ile jest ono na początku sesji.

oprac.Anna Czerniejewska

UMIEJĘTNOŚCI

• W TRAKCIE ROZMOWY BĘDĄ WYSTĘPOWAĆ
WSZYSTKIE REAKCJE (UMIEJĘTNOŚCI) ZE
STRONY POMAGAJĄCEGO. ISTOTNE JEST
WYWAŻENIE PROPORCJI I SKUPIENIE SIĘ NA
KWESTIACH, KTÓRE MOGĄ ODNIEŚĆ
POZYTYWNY SKUTEK W DALSZEJ
PERSPEKTYWIE.

Dziękuję za uwagę

oprac.Anna Czerniejewska

