
TERAPIA
DIALEKTYCZNO
BEHAWIORALNA

TRENING UMIEJĘTNOŚCI

VIVIAN FISZER

www.psychoterapia.ws
www.emocjepro.pl

Pewien ptak codziennie chronił się w suchych gałęziach drzewa, stojącego pośród
rozległego pustynnego krajobrazu. Razu pewnego trąba powietrzna wyrwała drzewo z
korzeniami, i biedny ptak musiał przelecieć aż sto długich mil, zanim, wyczerpany,
znalazł sobie nowe schronienie. Gdy wreszcie, po długim locie dotarł do gęstego lasu,
znalazł tam niezliczone drzewa, które uginały się od owoców…

Anthony de Mello ‚Minuta Mądrości’

ZAMIAST WSTĘPU: ŻYCIE WARTE PRZEŻYCIA

1

1

Przypowieść o ptaku przypomina nam, że każda trudna sytuacja może stać się nowym
początkiem. Nie ważne, jakie masz kłopoty życiowe, problemy ze sobą, możesz zmienić

swoje życie. Warunkiem jest wytrwałość, determinacja, a jednocześnie łagodna, pełna
akceptacji cierpliwość wobec siebie.

Trening Umiejętności uczy zachowań potrzebnych w codziennym życiu. Wiele
osób uważa, że powinno się ich uczyć w szkole. Są praktyczne i skuteczne, jest jednak
pewien haczyk. Będą działać wtedy i tylko wtedy, jeśli je zastosujesz. Raz, po razie i od
nowa. Wiele z nich ma pomagać w trudnych sytuacjach, dlatego kluczowe jest
doskonalenie ich w wielu różnych warunkach zarówno zewnętrznych jak i
wewnętrznych. Na przykład, jeśli nauczysz się radzić sobie z mało nasilonym stresem,
to kiedy znajdziesz się w bardzo trudnym momencie życiowym masz większą szansę,
że sobie poradzisz. Wydruk, który trzymasz w ręku nie jest poradnikiem, który czytasz,
by o nim dyskutować i wkrótce zapomnieć. Wydruk jest TRENINGIEM. Jeżeli nie
masz zamiaru trenować, nie ma sensu tracić czasu na jego czytanie. Umiejętności
przydadzą ci się wyłącznie, jeśli staną się twoim codziennym stylem bycia. W terapii
DBT trening odbywa się raz w tygodniu. Uczestnicy uczą się nowych zachowań oraz
zdają relacje z zastosowanych w tygodniu umiejętności. Trening Umiejętności DBT
stosują również terapeuci (stąd forma ”my”), dlatego jestem przekonana, że
przedstawione w tym podręczniku propozycje przydadzą się wielu osobom, które
chciałyby pracować nad swoim rozwojem.

Ostatecznym celem treningu i terapii dialektyczno-behawioralnej jest
zbudowanie Życia wartego Przeżycia. Takiego, którym chce się żyć, które jest zgodne z
twoimi wartościami. Życie, które sprawia, że masz ochotę rano wstać, o którym
możesz myśleć z dumą i zadowoleniem.

Zacznĳ od razu, samodzielnie lub z pomocą kogoś, kto będzie potrafił cię
zmotywować.

2
www.psychoterapia.ws

Ogólne cele:

Nauczyć się umiejętnego zachowania, zmienić behawioralne, emocjonalne i
poznawcze schematy powiązane z cierpieniem i stresem.

Cele szczegółowe:

Zachowania do zredukowania:

Chaos Interpersonalny
Chwiejne emocje i nastroje

Impulsywność
Niepewność poczucia siebie, dysregulacja poznawcza

Zachowania do wytrenowania:

Efektywność Interpersonalna
Regulacja Emocji

Odporność na Stres
Uważność

3

1.1 Ćwiczenie: Moja wizja Życia

PO CO: jeśli dowiesz się, co chcesz zmienić i dlaczego zrobisz pierwszy krok
na drodze do zmiany.Zastanów się jakiego życia pragniesz. Zacznĳ od ogólnych
kwestii, a potem przejdź do szczegółów. Co jakiś czas zaglądaj do tego planu,
nanoś poprawki, zobaczysz, jak zmieniasz się ty i twoje plany. Jeżeli masz
poczucie beznadziei i nie jesteś w stanie wyobrazić sobie lepszych czasów, napisz
to, co możesz i wróć, kiedy twój stan się poprawi.

Moja Wizja Życia

Opisz swoje priorytety, cele, wartości życiowe. Co jest dla ciebie ważne? Co
jest motywacją do zmian? Jakie miałoby być życie, którego pragniesz? Gdyby
zdarzył się cud i twoje problemy znikają, co wtedy byś robił/a? Jakie są twoje
marzenia

Opisz co robisz efektywnie, a nad czym musisz popracować w kolejnych
obszarach życia. To mogą być drobiazgi. Postaraj się wymyślić jeden osiągalny cel
w każdym obszarze. Ma być osiągalny, więc nie wybieraj czegoś bardzo trudnego.
Określ konkretną nagrodę za osiągnięcie tego celu.

Zdrowie Psychiczne:

Zdrowie Fizyczne:

Edukacja, Praca, projekt:

4

Wolontariat lub robienie czegoś dla innych:

Finanse:

Czas wolny:

Rodzina:

Przyjaciele:

Inne:

5
www.psychoterapia.ws

Dialektyczne oznacza, że dwie idee mogą być prawdziwe w tym samym momencie.
Jest wiele sposobów rozwiązania tych samych problemów i wiele punktów widzenia.

Prawdopodobnie zgadzasz się z tym, jak większość osób, które uważają się za
tolerancyjne. Niestety, kiedy emocje biorą górę, łatwo o tym zapomnieć. Uwaga
zawęża się do spolaryzowanego postrzegania świata i ludzi (tylko czarny i biały).
Zaczyna się wtedy walka o własną rację, sprawiedliwość, postawienie na swoim. Kiedy
znajdziemy się w potrzasku skrajności cierpienie się pogłębia. Drogą wyjścia z
potrzasku jest dialektyka.

Musimy zdać sobie sprawę, że świat i my sami składamy się z niezliczonych
przeciwieństw, konfliktów i żeby je efektywnie rozwiązać trzeba zrezygnować z
czarno-białego widzenia. Nie chodzi o widzenie szarości, chodzi o przyznanie prawdy
zarówno czerni, jak i bieli. Jeżeli spojrzymy na czyjąś opinię w jej kontekście, możemy
zrozumieć dlaczego jest taka, a nie inna. Jeśli szczerze damy prawo innym, do
własnego punktu widzenia, nie będziemy się denerwować i tracić energii na
przekonywanie ich do własnych poglądów.

DIALEKTYKA

“To absurd twierdzić, że człowiek jest dobry,
albo zły. Człowiek jest i dobry, i zły.”

~ Elbert Hubbard

ROZDZIAŁ 2

6

Trochę, jak z wiarą. Nie dyskutuje się o niej, ponieważ stanowi prywatny, intymny
wybór nie podlegający dysputom.

Teorię już znasz. Teraz do dzieła. Następnym razem, kiedy natrafisz na
przeciwstawny punkt widzenia, spróbuj zobaczyć go w kontekście, życia osoby, która
go przedstawia. Spróbuj zrozumieć i zaakceptować. To nie znaczy, że się zgadzasz, czy
poddajesz! Po prostu pozwalasz innym być sobą.

DIALEKTYKA
Zawsze jest więcej niż jedna prawdziwa możliwość widzenia sytuacji, więcej

niż jedna prawdziwa opinia, idea, myśl, marzenie.

Dwie rzeczy, które wydają się, lub są przeciwstawne, mogą obydwie być
prawdziwe.

Wszyscy ludzie mają coś wyjątkowego, innego i wartego nauczenia się od nich.

Wartościowe życie ma dwa aspekty: wygodny (radość, spokój, nadzieja, łatwość)
i niewygodny (smutek, złość, beznadzieja, strach).

Każdy punkt widzenia ma w sobie i rację, i jej brak.

przykłady

Ty masz rację ✚ ta druga osoba ma rację.

Robisz co możesz ✚ musisz się starać jeszcze bardziej, lepiej, mieć większą
motywację do zmian.

Możesz się sobą zaopiekować ✚ potrzebujesz wsparcia i pomocy innych.

7
www.psychoterapia.ws

BYĆ DIALEKTYCZNYM ZNACZY

Odpuścić oburzanie się z powodu swojej racji.
Odpuścić czarno-białe / wszystko-albo-nic patrzenie na świat.

Znaleźć sposób, by uznać (i wyrazić to uznanie) inny punkt widzenia.
Rozszerzać swój punkt widzenia na sytuację.

Umieć się wyplątać z konfliktu i swojego zacietrzewienia.
Być bardziej elastyczną/nym i przystępną/nym.

Unikać założeń.
Unikać obwiniania.

Po zastosowaniu powyższych zasad, ponownie przemyśleć rozumienie danej sytuacji.

Wytyczne dialektycznego myślenia
(zdrowe podejście, gwarantujące spokój)

Przejdź od myślenia albo-albo do myślenia i jedno, i drugie.
Unikaj słów ekstremalnych zawsze, nigdy, przez ciebie.

przykład
Zamiast mówić / myśleć „Wszyscy zawsze są nie w porządku wobec mnie”, powiedz /
pomyśl „Czasami ktoś traktuje mnie w porządku, a czasami ktoś traktuje mnie nie w
porządku”.

Praktykuj patrzenie na wszystkie aspekty sytuacji (z każdego punktu widzenia). Znajdź
prawdę w każdym z tych aspektów.
PAMIĘTAJ: NIKT nie posiada na własność PRAWDY. Bądź otwarta/ty i pragnĳ to
widzieć!
Jeśli czujesz się oburzona/ny lub rozwścieczona/ny, nie podchodzisz dialektycznie!!!
Używaj określeń „Ja czuję...”, zamiast „TY jesteś…”
Akceptuj, że różne opinie mogą być prawdziwe/słuszne, nawet jeśli się z nimi nie
zgadzasz: „Rozumiem twój punkt widzenia, mimo, że nie zgadzam się z nim”
Błędy:
Nie zakładaj, że wiesz, co myślą inni, zawsze, to sprawdź:
„Co miałeś na myśli, kiedy powiedziałeś…?”
Nie oczekuj, że inni wiedzą, co myślisz, mów jasno, by inni cię zrozumieli:
„Miałam/łem na myśli, że……”

8

DIALEKTYKA
zastosowania

✓ Z r ó b m a łą zmianę w diecie/ aktywności fizycznej.

✓ Zaakceptuj czyjś punkt widzenia (nie musisz się zgadzać).

✓ Przyjmĳ informację zwrotną (informację na swój temat), której wolałabyś,

wolałbyś uniknąć.

✓ O d p u ść swoją rację.

✓ Uprawomocnĳ (wyraź zrozumienie i akceptację) czyjeś uczucia, kiedy jesteś zła,

zły na tą osobę.

✓ Negocjuj, pójdź na kompromis.

✓ Zastosuj jakieś nowe zachowanie, które nie do końca ci odpowiada.

✓ Z a u w a ż, że ani ty, ani inni nie są całkowicie źli, czy całkowicie dobrzy.

✓ O p ó źnĳ swoje zachowanie, mimo odczuwanego przymusu.

✓ Działaj, kiedy czujesz się bez sił.

✓ Zaakceptuj swoje uczucia, nawet, kiedy uważasz je za irracjonalne.

9
www.psychoterapia.ws

Dialektyczność: Test

zaznacz dialektyczne wypowiedzi:

1. a. To bezsensu, po co w ogóle mam próbować? Poddaję się.

b. Moje problemy się skończyły, to łatwe.

c. To trudne dla mnie, ale będę nad tym pracować.

2. a. Jestem pewna/pewien na 100% - taka jest po prostu prawda !

b. Jestem głupia/głupi. Inni zawsze mają rację.

c. Cóż, mogę tak to widzieć, a ty widzisz to inaczej.

3. a. Wszyscy bez przerwy traktują mnie nie fair.

b. Czasami czuję, że zostałam/zostałem potraktowana/ny nie fair.

c. Wszyscy są zawsze w porządku wobec mnie.

4. a. Ludzie powinni mnie słuchać zawsze, kiedy mam potrzebę pogadać.

b. Powinnam/ powinienem sama/sam sobie radzić, bez zawracania głowy innym ludziom.

c. Czasami potrzebuję, by ktoś mnie wysłuchał. Jeśli nie ma dla mnie czasu, frustruje mnie to.

5. a. Przez rodziców mam takie problemy, więc nie powinnam/powinienem musieć, tak ciężko
pracować nad ich rozwiązaniem.

b. Wszystkie moje problemy mam z własnej winy.

c. Nie wszystkie swoje problemy spowodowałam/łem, ale i tak muszę sama/sam je rozwiązać.

6. a. Inni ludzie zawsze mnie krzywdzą, więc nie ufam nikomu.

b. Niektórym ludziom ufam, ale innym jest mi bardzo trudno zaufać.

c. Gdybym była zdrowa.zdrowy, umiałabym/umiałbym zaufać każdemu.

7. a. Nienawidzę cię za to co zrobiłeś/aś. Nie chcę się dłużej z tobą przyjaźnić.

b. Nie powinnam/powinienem się przejmować, gdy ktoś mnie zrani.

c. Zraniłeś/aś moje uczucia i będziemy musieli/musiały to przepracować

10

2.1 Ćwiczenie Dialektyka w moim życiu

PO CO: Jeśli odnajdziesz drogę środka, będziesz mniej rozdarta/ rozdarty i uwolnisz
się od trudnych emocji.
Zastosuj dialektykę w twoich aktualnych problemach i konfliktach. Wybierz trzy
przykłady, np. zmiana jakiegoś zachowania vs brak zmiany, moja racja w ważnym
konflikcie vs racja drugiej strony, skrajny pogląd w który wierzę vs pogląd przeciwny

Opisz skrajności, konflikt w swoim życiu:

Opisz co jest prawdziwe, wartościowe w każdej skrajności (znajdź kontekst każdej z
nich i uprawomocnĳ)

Opisz jak możesz zintegrować te przeciwieństwa, jaka jest droga środka:

Opisz jak zmieni się twoje życie dzięki drodze środka:

Opisz jak nagrodzisz się za kroczenie drogą środka:

11
www.psychoterapia.ws

Uprawomocnianie jest trudną i skomplikowaną umiejętnością. Warto poświęcić na nią
czas i energię, bo pozwala zbliżyć się do ludzi i nawiązać ciepłe relacje. To samo
dotyczy samouprawomocnienia. Dzięki niemu przestaniesz się krytykować i bardziej
zaakceptujesz i polubisz siebie.

Co to jest uprawomocnienie? Oznacza powiedzenie drugiej osobie, że to, co czuje,
myśli, w co wierzy, i czego doświadcza jest

PRAWDZIWE, LOGICZNE, ZROZUMIAŁE,

Samouprawomocnienie jest wtedy, kiedy potrafisz sama/ sam w myślach upewniać
się, że to, co czujesz wewnątrz jest prawdziwe, jest ważne i ma sens.

Emocje, myśli, wrażenia są doświadczeniami, w które czasami wątpimy (WSZYSCY).

UPRAWOMOCNIENIE

ROZDZIAŁ 3

12
www.psychoterapia.ws

Pytamy się:

Czy ja naprawdę to czuję?

Czy powinnam /powinienem to czuć? (czy to prawidłowa reakcja, nawet jeśli dla
kogoś niewygodna?)

Możesz w takich sytuacjach się rozglądać, zgadywać, co czują inni w tej sytuacji, lub
jakich uczuć inni spodziewają się po tobie. Ponieważ w którymś momencie życia, ktoś
wmówił ci, że nie powinnaś/powinieneś ufać własnemu wnętrzu, ufasz innym ludziom
bardziej, niż sobie samej, samemu.

Czasami, próbujesz z całych sił, uprawomocnić swoje doświadczenie, wkładając w to
mnóstwo czasu i energii, próbując udowodnić sobie i innym, że twoje doświadczenie
jest prawdziwe i ma sens. To często kończy się konfliktem, lub kryzysem.

W terapii dialektycznej uczymy się uprawomocniać innych ponieważ:

…pomaga nam to w naszych relacjach

...uspokaja to sytuację, tak, że możemy rozwiązać problem

Uczymy się samouprawomacniać ponieważ:

...uspokaja to nasze obronne/lękowe emocje, tak, że możemy rozwiązać problem

...pomaga nam wyzbyć się bólu i wyczerpania, który powstaje, ponieważ ciągle w siebie
wątpimy, lub bez przerwy się usprawiedliwiamy.

UPRAWOMOCNIENIE POPRAWIA JAKOŚĆ NASZEGO ŻYCIA

13
www.psychoterapia.wswww.psychoterapia.ws

UPRAWOMOCNIENIE

JAK TO ZROBIĆ ?

Uprawomocnienie nie oznacza, że akceptujemy, czy zgadzamy się z jakimś
zachowaniem, w swojej istocie uprawomocnienie nie ma aspektu oceny, jest neutralne.

Skup się na wartości tej osoby, jako człowieka.

wszystko jedno, czy chodzi o kogoś, czy o ciebie samą/samego.

Obserwuj.

Słuchaj uważnie, co zostało powiedziane słowami, wyrazem twarzy, głosem i ciałem. Słuchaj
świadomie, całą/łym sobą bądź tu i teraz.

Jeśli uprawomocniasz siebie, uhonoruj to, czego doświadczasz, pozostając w spokojnym kontakcie z tym
doświadczeniem.

Jeśli uprawomocniasz kogoś innego, pozostań w kontakcie wzrokowym, kiwnĳ głową, bądź tu i teraz w
kontakcie z tą osobą.

Opisz- neutralnie, nie oceniając, fakty tej sytuacji.

Określ nieokreślone.

Uznaj obecność uczuć, myśli, przekonań, które nie zostały wypowiedziane: „Wydajesz się złościć, ale też
chyba zraniło cię to, co ta osoba powiedziała”.

Jeśli uprawomocniasz siebie, określ emocje podstawowe. Jeśli to złość, spróbuj odnaleźć uczucia
wstydu, zranienia, czy rozczarowania pod tą złością.

Znajdź to, co prawdziwe w tym doświadczeniu i uznaj to. Bez przymusu akceptowania, czy zgadzania się,
co do tego doświadczenia, znajdź taką jego część, która jest sensowna i uznaj ją (uprawomocnĳ).

Jeśli uprawomocniasz siebie, być może zauważysz irracjonalność swoich myśli, jednak mimo to, uznaj,
że one istnieją i w danym momencie są bardzo silne (mają nad tobą władzę).

Jeśli uprawomocniasz kogoś innego, nawet, jeśli nie zgadzasz się z jego/jej zachowaniem, znajdź coś, z
czym możesz empatycznie się utożsamić „Jak się tak złościsz, masz ochotę się na kimś wyżyć”.

14

Praktyka uprawomocniania

Po przeczytaniu każdej sytuacji, zakreśl te odpowiedzi, które są uprawomocniające. Niektóre odpowiedzi

mogą być kompetentne, ale nie uprawomocniają. Pamiętaj chodzi o zapewnienie siebie/innych, że

doświadczenie jest prawdziwe ważne, i sensowne. (odpowiedzi może być kilka).

1. Bliska ci osoba właśnie nawrzeszczała na kogoś. Nadal jest wściekła. Rozmawia z tobą:

a) Słuchasz kiwając głową.

b) Ignorujesz to, nie chcesz nagradzać swoją uwagą złego zachowania.

c) Stwierdzasz: „Byłeś/aś strasznie sfrustrowany/na, prawda?

d) Mówisz: Oczywiście masz rację, należała im się nauczka.

5. Bliska ci osoba ostatnio źle się czuje, by uniknąć dalszych kłopotów, prosi cię byś skłamał/a, by jej

przewinienie nie wyszło na jaw.

a) Mówisz: Widzę, że źle się czujesz ostatnio, masz kłopoty z tego powodu i martwisz się z tego

powodu, rozumiem to, ale ja nie mogę kłamać i sama/sam mieć z tego powodu problemy,

spróbujmy znaleźć inne rozwiązanie.

b) Natychmiast idziesz wyznać prawdę.

c) Unikasz tej osoby. Kiedy podchodzi wymyślasz jakiś pretekst i uciekasz.

d) Mówisz: Chcesz, żebym dla ciebie skłamał/a, by twoje przewinienie nie wyszło na jaw.

3. Czujesz się bardzo poirytowana/ny, nie wiesz dlaczego. Wyżywasz się na kimś.

a) Mówisz sobie: „Zawsze tak łatwo się wkurzam i odpycham od siebie ludzi”

b) Zmuszasz się, by zachowywać się w porządku przez resztę dnia, mimo swojego zdenerwowania.

c) Rozmawiasz z przyjacielem: „Właśnie na kimś się wyżyłam/ łem, nie wiem dlaczego, jestem

zdenerwowana/ny i zagubiona/ny”.

d) Umawiasz się na spotkanie z kimś z grupy.

15

W Terapii Dialektyczno- Behawioralnej (DBT) uznaje się trzy stany psychiczne.
Umysł Racjonalny, kiedy myślimy rozsądnie i logicznie, chłodno podchodzimy do
problemu. Pozwala nam planować, budować, jest motorem rozwoju cywilizacji.

Umysł Emocjonalny, kiedy nasze zachowanie zależy od emocji, myślimy w sposób
chaotyczny, wyolbrzymiamy, zniekształcamy rzeczywistość, by zgadzała się z naszymi
uczuciami, zachowujemy się w sposób irracjonalny i impulsywny. Zarazem, dzięki
niemu kochamy, poświęcamy się, możemy wytrwać w trudnych sytuacjach, udźwignąć
każde brzemię.

Mądry Umysł jest połączeniem tych dwóch, a nawet wykracza poza nie, jak
intuicja. Intuicja pozwala dokonywać mądrych, dobrych wyborów, które wzmacniają
nasze poczucie sensowności i celowości. Jednak, by dotrzeć do Mądrego Umysłu
trzeba odzwyczaić zarówno od emocjonalnego, jak i logicznego myślenia. Trzeba
odrzucić ustalone idee, skrajne poglądy, czy reakcje, być wystarczająco wyciszonym,
by go usłyszeć. Można zapytać się siebie: „Nie obchodzi mnie, co myślę, nie ważne, co
czuję, czy w co wierzę, interesuje mnie to, co jest prawdą (w moim Mądrym Umyśle).

UWAŻNOŚĆ

„Jesteśmy kształtowani przez nasze myśli. Jesteśmy tym,
czym one są. Gdy umysł jest niezmącony, przychodzi

szczęście i podąża za nami jak cień”

~ Budda

ROZDZIAŁ 4

16
www.psychoterapia.ws

Najtrudniej oddzielić to od przekonań emocjonalnych, one też wydają się prawdziwe,
namacalne, jednak istotny jest czas, jeśli „prawda” jest prawdziwa również wtedy,
kiedy emocje opadną, można liczyć, że należy do Mądrego Umysłu. Uważność pozwala
nad dotrzeć właśnie do mądrego umysłu.

17

UMYSŁ
EMOCJONALNY

UMYSŁ
RACJONALNY

MĄDRY

UMYSŁ

(INTUICJA)

Umysł Emocjonalny jest wrażliwy na brak snu, zmęczenie, brak lub nadmiar
jedzenia, chorobę, nadmiar obowiązków, stres, narkotyki, alkohol.

www.psychoterapia.ws

Ćwiczenie 1.3
PO CO: Aby w pełni zrozumieć zalety i wady każdego ze stanów Umysłu i zmotywować
się do ćwiczenia Uważności, która pozwoli dotrzeć do Mądrego Umysłu.

UWAGA: Każy ma Mądry Umysł, nie każdy go doświadczył, ale każdy ma wrodzoną
zdolność doświadczenia go, jeśli się postara.

18

UMYSŁ RACJONALNY UMYSŁ EMOCJONALNY

KIEDY MI POMÓGŁ

KIEDY MI ZASZKODZIŁ

Czy zdarzył ci się
kontakt z Mądrym

Umysłem?
OPISZ:

www.psychoterapia.ws

ćwiczenie Mądrego Umysłu
PO CO: Im częściej ćwiczysz Mądry Umysł, tym łatwiej dotrzesz do niego w chwilach kryzysu
Możesz zamknąć oczy. Oddychaj powoli i głęboko, ale naturalnie. Zbyt intensywne oddychanie może
doprowadzić do hiperwentylacji.

I. Usiądź wygodnie.

II. Rozluźnĳ się.

III. Zacznĳ spokojnie oddychać.

Wdech, wydech.

Nie rób tego szybko, po prostu normalnie oddychaj.

Wdech.

Wczuj się w oddech. Zauważ, jak wciągasz powietrze nosem.

Jak wypełnia twój brzuch, jak twoja klatka piersiowa się unosi.

Wydech.

Zauważ, jak rozluźnia się twoje ciało, kiedy wypuszczasz powietrze.

— Stań się swoim Oddechem.

Jeżeli twoje myśli gdzieś uciekną, nie przejmuj się, to normalne, zauważ to i wróć do
obserwowania oddechu. Kiedy uda ci się w pełni skoncentrować na oddechu, delikatnie przenieś
swoją uwagę w centrum siebie, na dno, podstawę swojego oddechu, tam odnajdziesz Mądry
Umysł. To może być pępek, czoło, albo głowa, spróbuj dotrzeć do swojej wewnętrznej mądrości,
która dana jest każdemu człowiekowi.
Jeżeli nie uda ci się doświadczyć Mądrego Umysłu, nie przejmuj się, to trudne na początku.

Jak rozpoznać czy informacja pochodzi z Mądrego Umysłu? To często wgląd, który pojawia się po
kryzysie, cisza po burzy, kiedy czujesz całą, całym sobą, że właśnie ta decyzja jest dobra. Widzisz
jasno i wyraźnie cały obraz sytuacji. Nie wahasz się, wiesz, co masz zrobić.

19

Uważność, jest fundamentem wszystkich innych umiejętności.

Umiejętność skupienia i obserwacji jest konieczna, by nauczyć się każdej innej
umiejętności. Pozwala odzyskać kontrolę nad sobą (myślami, emocjami, zachowaniami),
ułatwia dotarcie do Mądrego Umysłu, który gwarantuje mądre decyzje.

DZIĘKI UWAŻNOŚCI TO TY KONTROLUJESZ SWÓJ UMYSŁ, A NIE ON CIEBIE.

Żeby kontrolować siebie, musisz kontrolować swoje procesy uwagi, czyli na czym się
aktualnie skupiasz i jak długo to robisz. Pomyśl o sytuacjach, kiedy twoja nieumiejętność
kierowania uwagą sprawiła ci kłopot np. myślenie o czymś, mimo że nie chcesz o tym
myśleć (bolesne wydarzenia, lęk o przyszłość).

nieumiejętność koncentracji na ważnym zadaniu

rozkojarzenie uniemożliwiające dokończenia ważnego zadania

nieumiejętność skoncentrowania się na drugiej osobie

Uważność wymaga praktyki i regularnych ćwiczeń

Mimo, że uważność pochodzi z religĳnych praktyk medytacyjnych (różnego pochodzenia,
również chrześcĳańskiego) w tej chwili jest metodą o udowodnionej skuteczności w bardzo
wielu zaburzeniach psychicznych (depresja, ból przewlekły, ADHD, uzależnienia).
Uważność można praktykować poza kontekstem religĳnym, ale nie da się jej nauczyć bez
praktycznych i regularnych ćwiczeń! Regularne ćwiczenia, nawet krótkie są podstawą do
odzyskania kontroli nad twoim życiem!

20
www.psychoterapia.ws

UWAŻNOŚĆ

Odzyskanie Kontroli nad swoim Umysłem

Podstawowe Umiejętności ——> Co robić

1. OBSERWOWANIE,

2. OPISYWANIE

3. UCZESTNICZENIE

(można robić tylko jedno na raz)

Podstawowe Umiejętności ——> Jak robić

1. NIE OCENIAĆ,

2. JEDNA RZECZ NA RAZ,

3. DZIAŁAĆ SKUTECZNIE

(można robić jednocześnie)

21
www.psychoterapia.ws

Uważność

Podstawowe Umiejętności ——> CO robić

Przejmĳ odpowiedzialność za to, co dzieje się w twoim wnętrzu

1. OBSERWUJ!

Z ciekawością podchodź do tego, co aktualnie czujesz.

Spróbuj po prostu zauważyć, co czujesz, bez próby wzmacniania, czy osłabiania tego uczucia.

Zobacz, jak długo, to uczucie trwa i jak się zmienia.

Zauważ, jak uczucia wpływają i wypływają z twojego ciała - jak morskie fale.

Co się dzieje z twoimi zmysłami? Dotykiem, zapachem, wzrokiem, słuchem i smakiem.

Bądź, jak szklana wieża, pozwól zdarzeniom i emocjom spłynąć po twoim ciele.

2. OPISZ!

Użyj słów, by opisać swoje doświadczenie.

Użyj słów- faktów, powiedz o myśli „po prostu myśl ….”, powiedz o uczuciu „po prostu uczucie…”.

Użyj takich określeń, z którymi każdy, by się zgodził.

Nie koloryzuj, nie wzmacniaj opisu specyficznymi określeniami. Unikaj emocjonalnych określeń.Kiedy
szukasz określeń do neutralnego opisu sytuacji, odpuścić odczucia „mam rację” czy „on/ona się myli”.

3. UCZESTNICZ!

Odwróć uwagę angażując się w jakieś zajęcie.

Podczas, kiedy jesteś zajęta/ty, odpuść odczuwanie czegokolwiek, skup się całkowicie na swojej
czynności.

Bądź naturalna/ny, kiedy to robisz.

Ćwicz powyższe umiejętności aż staną się częścią ciebie.

22
www.psychoterapia.ws

Ćwiczenie Uważności —Obserwowanie

Skup się na doznaniach związanych z twoim siedzeniem na krześle. Poczuj nacisk swojego ciała
na oparcie i siedzisko. Wczuj się dokładnie, czy krzesło jest ciepłe, czy zimne, miękkie czy
twarde, szorstkie, czy gładkie.

Połóż dłoń na gładkiej, chłodnej powierzchni, albo ciepłej powierzchni, wczuj się w doznania
zmysłowe z tym związane.

Zwróć uwagę i spróbuj odczuć swoje ramiona swój brzuch, skoncentruj się na tych doznaniach.

Wyobraź sobie, że twój umysł jest niebem, a uczucia, myśli i doznania są chmurami na nim.
Delikatnie zauważ każdą „chmurę’ jak przepływa przez niebo i niknie na horyzoncie.

Wyobraź sobie, że twój umysł jest taśmą transportową w fabryce. Twoje myśli i uczucia
przyjeżdżają taśmą, a ty zdejmujesz je z taśmy i wkładasz do pudełka.

Jeśli zauważysz że się rozkojarzyłaś, rozkojarzyłeś zrób w umyśle krok do tyłu i zauważ swoje
rozkojarzenie.

Jeśli zauważysz, że w myślach opisujesz myśli, uczucia, doznania, zrób w umyśle krok do tyłu i
zaobserwuj swoje opisywanie.

Jeżeli zrobiłaś, zrobiłeś te ćwiczenia, to już wiesz na czym polega obserwowanie.

23
www.psychoterapia.ws

Ćwiczenie Uważności — Opisywanie

Obserwuj, a potem opisz swoje myśli, doznania, uczucia. Nazwĳ je myślami, uczuciami,
doznaniami. Użyj kategorii: myśli o mnie, myśli o innych, myśli o świecie, opinie. Wyobraź
sobie, że twój umysł jest taśmą transportową w fabryce. Twoje myśli i uczucia przyjeżdżają
taśmą, a ty zdejmujesz je z taśmy i wkładasz do odpowiedniego pudełka z danej kategorii:
pudełko emocje, pudełko opinie, pudełko przymus (np mam przymus, żeby przerwać to
ćwiczenie)

24

Określenie: ‚mam myśl o sobie jestem głupia, głupi’, to zupełnie co innego niż myślenie o sobie
per głupek. Ustanawia potrzebny dystans. Myśli, emocje, opinie są różne i różne jest ich źródło.
Nie musimy w nie zawsze wierzyć, nie musimy, tego kupować. Następnym razem, jeśli pomyślisz
o sobie ‚ale ze mnie głupek’ spróbuj przetransformować to w: w moim umyśle pojawiła się właśnie
myśl: ale ze mnie głupek, ok, ale teraz idę dalej, nie przywiązuję się do tego, wkładam ją do
pudełka/ pozwalam jej się rozwiać, jak chmurom na niebie.

Może brzmi to niewiarygodnie, ale to naprawdę działa! To samo możesz zrobić z emocjami,
wyobraź sobie, że złość jest chmurą, która rozpływa się na wietrze. Ćwicz jak najczęściej, aż
staniesz się mistrzem i ta metoda będzie ci dostępna, nawet w najbardziej gorących i kryzysowych
chwilach.

Możesz wyobrażać sobie myśli i uczucia, jako spadające liście, kamień, który wrzucasz do
spokojnego jeziora, tory pociągu, które widzisz z okna, jak nikną w oddali. Rzecz w tym, że myśli
to tylko myśli, nie są prawdą. Uczucia natomiast przychodzą i odchodzą, tak samo jak
doświadczenia, nawet te najbardziej bolesne w końcu mĳają.

Ćwiczenie Uważności — Uczestniczenie

Uczestniczenie, to robienie czegoś całym sobą. Wejście na maksa w jakąkolwiek czynność.
Zanurzenie się w jakimś działaniu. Ostatecznym celem ćwiczenia uważności jest właśnie
uczestniczenie. Bycie w tym, co przynosi dzień bez osądzania tego, martwienia się, rozżalenia itd.
Uczymy się obserwować i opisywać, żeby zrozumieć i ulepszyć różne rzeczy. Na przykład, jeśli
uczysz się jeździć samochodem, albo nagle jedziesz do kraju, gdzie jeździ się prawą stroną, wtedy
musisz się zatrzymać i obserwować i opisywać, żeby nauczyć się czynności, którą w innym
przypadku robisz automatycznie.

Uczestniczenie pomaga opanować emocje. Podam przykład z własnego życia. Często
zgadzałam się pomóc komuś w czynności, której nie lubię. Potem długo się zbierałam do tej
czynności (ciągle o tym rozmyślając), w końcu robiłam to w chmurze niezadowolenia, złości i
zniecierpliwienia. Kiedyś zgodziłam się pomóc babci w przycinaniu gałęzi na drzewach. Weszłam
na drabinę. Czułam złość, znudzenie i zmęczenie, mimo, że dopiero zaczęłam. Myślałam o tym,
jakby tu się wykręcić, ale z drugiej strony naprawdę chciałam pomóc. Po chwili przypomniałam

25

sobie o uczestniczeniu. Postanowiłam w pełni oddać się czynności obcinania gałęzi. Odpuścić
emocje (złość, rozżalenie), myśli (że na pewno spadnę z rozklekotanej drabiny, dlaczego ja?, ktoś
inny powinien obcinać te gałęzie, zawsze wszystko na mojej głowie!!!) i po prostu obcinać te
gałęzie.

Patrzeć, robić, być. Oddałam się w pełni zadaniu. Nagle zauważyłam, że cała moja złość,
zniecierpliwienie i zniechęcenie minęło. Została przyjemność.

Uczestniczenie, to powrót do dzieciństwa. Dzieci całkowicie robią jedną rzecz. Obserwują
robaka, skaczą, grają w piłkę. Są tak zaangażowane w to, co akurat robią, że często nie słyszą jak
się do nich mówi. Z wiekiem jesteśmy zmuszani do robienia wielu rzeczy na raz i oduczamy się
uczestniczenia. Szkoda, bo, dzięki niemu nawet __________________ (tu wstaw coś, czego
nie lubisz robić) można robić z przyjemnością, a przynajmniej bez cierpienia.

Te umiejętności, które sprawiają ci najwięcej trudności musisz najbardziej intensywnie
ćwiczyć.

26

Pytanie: Jak sądzisz, które z tych umiejętności umiesz najlepiej:

Obserwowanie, Opisywanie, czy Uczestniczenie? Wpisz:

www.psychoterapia.ws

Uważność

Podstawowe Umiejętności ——> JAK robić
Spróbuj używać wszystkich w tym samym momencie.

NIE OCENIAĆ

Przyjmĳ Nieoceniającą Postawę

Patrz, ale nie oceniaj. Przyjmĳ neutralną postawę. Tylko fakty. Skup się na CO, a nie na
„dobry” czy „zły”, na „okropny”, na „powinien/powinna”, czy „nie powinien/powinna”.

Odłącz swoje opinie od faktów- „kto, co, kiedy i gdzie”.
Zaakceptuj każdą chwilę, każde zdarzenie niczym łąka, która jednakowo przyjmuje i słońce i

deszcz, każdy liść, który spada na nią z drzew.
Uznaj pomocne, zdrowe, ale nie oceniaj. Uznaj niepomocne, toksyczne, ale nie oceniaj.

Jeśli już zaczniesz oceniać, nie oceniaj tego, że oceniasz.

JEDNA RZECZ NA RAZ

skupiaj się całkowicie na tym, co robisz w danym momencie

Całkowicie Skup się na Jednej Rzeczy w danej Chwili.
Rób tylko jedną rzecz naraz. Kiedy jesz- jedz. Kiedy idziesz- idź. Kiedy pracujesz- pracuj. Kiedy

jesteś w grupie, lub rozmawiasz z kimś, skup się całkowicie na wspólnej z tą osobą chwili. Każdą
rzecz rób w całkowitym skupieniu.

Jeśli rozpraszają cię coś (działania, myśli, czy uczucia) odpuść i uparcie wróć do tego, co
robiłaś/łeś w pełnym skupieniu. Za każdym razem, próbuj od nowa wrócić do pełnego skupienia.

Skoncentruj umysł. Jeśli zauważysz, że robisz dwie rzeczy na raz, zatrzymaj się, i wróć do
jednej czynności.

27
www.psychoterapia.ws

SKUTECZNOŚĆ
Bądź skuteczna/ny- rób to, co działa

Skup się na tym co działa. Rób to, co musisz w każdej sytuacji, aby osiągnąć swoje ważniejsze/
długofalowe cele. Unikaj myśli: „dobre”, „złe”, „powinien/powinna”, „nie powinien/powinna”, „w
porządku”, „nie w porządku”.

Trzymaj się zasad. Działaj tak, jak umiesz najlepiej. Odnajduj się w faktycznych/rzeczywistych
sytuacjach, a nie w takich, jakich chciałabyś, chciałbyś, żeby były.

Odpuść zemstę, niepotrzebną złość, poczucie racji, które cię rani i nic nie wnosi.

Umiejętności CO: obserwowanie, uczestniczenie, opisywanie nie są możliwe do wykonywania na
raz, natomiast umiejętności JAK: nie oceniać, jedna rzecz na raz, skuteczność można wykonywać
jednocześnie.

Wracając do mojego przykładu przycinania gałęzi, to uczestniczyłam właśnie w taki

sposób. Odpuściłam ocenianie (ktoś inny powinien, to robić; to nie fair, że mam tyle na

głowie i jeszcze to), skupiłam się maksymalnie na czynności, i pozostałam w zgodzie z

większymi celami (pomaganie babci). Kiedy zaczniesz, to ćwiczyć, pewnego dnia zobaczysz,

że przyjmujesz swoje obowiązki bez rozżalenia. To naprawdę wielka ulga, móc robić to, co

trzeba bez ciężaru pretensji i przykrych emocji i myśli.

Nie ocenianie jest zupełnie nienaturalne dla większości ludzi. Od małego jesteśmy

porównywani do innych, nazywani grzecznymi, niegrzecznymi itd.. Jeśli chcesz się nauczyć

Uważności, musisz to odpuścić. Przestać postrzegać swoje życie i doświadczenia w takich

kategoriach. Nie zastanawiaj się, czy to warte twojego czasu, czy to dobre, po prostu rób, to

co trzeba. Jeśli opisujesz kogoś, nie mów, że ktoś jest dobry, czy zły, po prostu opisz

konsekwencje jego zachowania. Na przykład zamiast powiedzieć: ale zła pogoda powiedz:

pada deszcz, jeśli nie weźmiesz parasola zmokniesz. Zamiast:mój były to kawał chama‚

zachowanie mojego byłego bardzo mnie zraniło, zamiast jestem beznadziejną przyjaciółką

nie odbieram telefonów od przyjaciółki od miesiąca, jeśli czegoś nie zmienię, mogę ją

stracić.

28
www.psychoterapia.ws

W życiu codziennym takie oceny są często skrótami. Mówiąc, to mięso jest złe, masz

na myśli, że się zepsuło i można zachorować po zjedzeniu go. Mówiąc do dziecka: ale z

ciebie gamoń, masz na myśli: zrzuciłeś mój ulubiony wazonik i jest mi smutno. Niestety z

czasem często zapominamy do czego odnosi się skrót i zostają tylko bolesne etykiety, które

zaczynamy brać dosłownie (jestem zła, jesteś głupi).

Ocena jest często sposobem na kontrolowanie innych. Jeśli nie podoba ci się

zachowanie kogoś, możesz powiedzieć, że to złe, zamiast przyznać, że jedynym powodem

dlaczego chcesz, żeby ktoś przestał, jest to, że tobie się to nie podoba. Albo nie podoba się

też innym, bo nie lubią tego, nie wierzą w to, nie rozumieją tego, czy nie chcą konsekwencji

z tym związanych.

Pytanie: Przypomnĳ sobie sytuacje, kiedy ktoś kontrolował cię, wyrażając swoją
ocenę jako bezsprzeczny fakt. Przypomnĳ sobie kiedy sama, sam tak postąpiłaś,
postąpiłeś. Zapisz:

29
www.psychoterapia.ws

Po co mi te umiejętności

1. By wyciszyć ciało, kiedy Umysł Emocjonalny jest na wysokich obrotach (stres, serce

ci wali, nie możesz złapać oddechu, mięśnie są napięte, itd.)

2. By uspokoić zachowanie. Intensywne emocje prowadzą do złych wyborów (których

potem żałujesz).

3. By łatwiej skomunikować się z Mądrym Umysłem. Umysł Emocjonalny blokuje

intuicję, kreatywność, elastyczność, myślenie racjonalne, czy oparte na wartościach.

4. By efektywniej osiągać swoje cele. Umysł Emocjonalny oddala cię od celów i

prowadzi na bezdroża.

5. By zwiększyć szacunek do samej/samego siebie. Podejmowanie decyzji

przemyślanych i mądrych, sprawia, że zaczynasz traktować siebie z szacunkiem.

REGULACJA EMOCJI

ROZDZIAŁ 5

30
www.psychoterapia.ws

Nie chodzi o to, by pozbyć się emocji, by życie stało się jednostajne i nudne.
Chodzi o to, by przestać cierpieć. By opanować emocje, które przysparzają cierpień.

Regulacja Emocji

ZROZUMIENIE EMOCJI, KTÓRYCH DOŚWIADCZASZ.

Identyfikowanie (obserwowanie i opisywanie) emocji.

Rozumienie, do czego potrzebujesz emocji.

ZREDUKOWANIE EMOCJONALNEJ WRAŻLIWOŚCI.

Zmniejszenie wrażliwości emocjonalnej (podatności na Umysł Emocjonalny).

Zwiększenie ilości emocji pozytywnych.

ZMNIEJSZENIE EMOCJONALNEGO CIERPIENIA.

Uwolnienie się od bolesnych emocji dzięki Uważności.

Zmiana bolesnych emocji poprzez działanie przeciwne do emocji (odwracanie emocji).

31
www.psychoterapia.ws

Po co mi te EMOCJE

KOMUNIKACJA

Emocje za pomocą naszych wyrazów twarzy, grymasów, postawy ciała, tonem głosu,
gestów komunikują innym co czujemy, często nawet wtedy, gdy chcemy to ukryć.

Niewerbalna komunikacja tego typu jest natychmiastowa. Jeśli chcemy kogoś
zaalarmować, te reakcje powiadomią inną osobę natychmiast.

Nie musimy właściwie nic mówić.

MOTYWACJA

Emocje mówią nam: DZIAŁAJ NATYCHMIAST oraz SKUP SIĘ.
Dają nam motywację do zmian.

Emocje oszczędzają czas w trudnych sytuacjach. Nie musimy wszystkiego dokładnie
analizować; nie chcesz długo się zastanawiać, co masz zrobić, kiedy spotykasz

agresywnego psa. Silne emocje pomagają nam przezwyciężać przeszkody, w umyśle,
czy środowisku (ktoś sprzeciwi się autorytetowi, dzięki złości).

UPRAWOMOCNIENIE

Emocje mogą wnieść nowe informacje o sytuacji. Pomyśl o takim zdarzeniu, kiedy
czułaś/łeś instynktownie „co jest grane”, emocje mogą być SYGNAŁAMI, ALARMAMI.

UWAGA, jeśli przesadzimy, to traktujemy emocje, jak fakty:
„Czuje, że mam rację, więc muszę ją mieć”;

„Czuję się zraniona/ny, więc druga osoba widocznie nie dba o mnie”

32
www.psychoterapia.ws

O EMOCJACH

Istnieje 8 emocji podstawowych. Rodzimy się z tymi emocjami, są zakorzenione

w naszym mózgu i to sprawia, że nasze ciało reaguje w specyficzny sposób, że

pojawiają się pewne przymusy pod ich wpływem.

EMOCJE PODSTAWOWE

Złość

Smutek

Radość

Strach

Obrzydzenie

Poczucie Winy/Wstyd

Przeczuwanie/Oczekiwanie

Zaskoczenie

Emocje podstawowe są natychmiastową reakcją organizmu, która pozwala

oceniać rzeczywistość. Jeśli dzieje się coś przyjemnego czujesz się dobrze, jeśli coś

stresującego, źle. Nie musisz się zastanawiać, ani myśleć.

Natomiast emocje wtórne, są emocjonalnymi reakcjami na emocje podstawowe

(Marra, 2005). Na przykład boisz się egzaminu, a zaraz potem jesteś zła/ zły na siebie,

bo uważasz, że strach jest domeną mięczaków, albo nakrzyczałaś/eś na kogoś w złości,

a potem odczuwasz poczucie winy z tego powodu. Emocje wtórne nie są zakorzenione

w mózgu, czy ciele, tylko wyuczone w rodzinie, kulturze, itp.

Możesz odczuwać wiele emocji wtórnych jednocześnie: na przykład masz

poprosić szefa o podwyżkę, ale boisz się tego zrobić (wyrzuci mnie z pracy) i

odwlekasz, z czasem zaczynasz się na siebie złościć, myślisz, że jesteś beznadziejna/ny,

33
www.psychoterapia.ws

dopada cię smutek, potem wstyd (nigdy się nie zmienię)….przykład można ciągnąć bez

końca, bo emocje bywają bardzo skomplikowane, a kiedy się nawarstwią ciężko sobie z

nimi poradzić.

Dlatego ważne jest obserwowanie i opisywanie emocji. Jeśli zastosujesz

umiejętności regulowania emocji od razu przy emocji podstawowej, masz duże szanse,

że kolejne reakcje, emocje wtórne, nie pojawią się, albo nie będą tak intensywne i

dzięki temu błędne koło cierpienia nie zacznie się toczyć.

Oczywiście każda z metod, których się nauczysz, daje się również zastosować do

emocji wtórnych. Czasami trudno od razu dotrzeć do źródeł, dopiero po dłuższej pracy

i “kopaniu” we własnych myślach, obrazach, czy przeszłości można dojść do tego, co

jest na dnie. Dużo osób rozpoczynając pracę z emocjami zna tylko dwie emocje: złość i

brak złości, to też jest ok, w końcu Trening jest po to, żeby się tego nauczyć. Jeśli w

domu nikt nie uczył cię o emocjach, to skąd masz o tym wiedzieć? nie uczy się tego w

szkołach, jakimś trafem, wszyscy zakładają, że to wiesz, że panowanie nad sobą i

emocjami, to coś, co się po prostu powinno umieć. Cóż, TAK NIE JEST.

Ponieważ wszyscy zakładają, że osoby, które nie potrafią radzić sobie z emocjami

powinny to umieć, osoby te rzeczywiście znajdują takie sposoby: alkohol, narkotyki,

samouszkodzenia, jedzenie, wydawanie pieniędzy, ryzykowny seks. Krótkoterminowo

są, to metody skuteczne, gorzej z długoterminowymi celami, tutaj każda z tych metod

może stać się dużą przeszkodą w osiąganiu celów życiowych. Skoro, to czytasz

zakładam, że te metody przestały ci wystarczać, szukasz czegoś innego. Regulacja

emocji, to, co jest w tym rozdziale, jest zdrowszym sposobem radzenia sobie z

emocjami.

Regulacja Emocji pomaga również na ambiwalencję, czyli sytuację, kiedy czujesz

dwa przeciwstawne sobie uczucia, jedno ciągnie cię w prawo, a drugie w lewo, jedno

mówi tak, drugie nie. Brzmi obiecująco prawda? Oczywiście wymaga to ciężkiej pracy,

samo czytanie nic nie da, musisz robić ćwiczenia.

34
www.psychoterapia.ws

INDYWIDUALNE REAKCJE

Badania naukowe wskazują na 8 podstawowych emocji, wspólnych wszystkim

ludziom, a nawet małpom! W pewnym sensie, wszystkie istoty ludzkie czują i okazują

te podstawowe emocje w ten sam sposób.

Jednakże, każda osoba jest również wyjątkowa. Kiedy czujesz jakąś emocję,

powiedzmy złość, pewna część twojego ciała staje się napięta. Zauważyłaś/łeś to?

Gdzie to czujesz i jak to wyrażasz, jest indywidualne tylko dla ciebie. Niektórzy czują

złość w piersiach, inni w żołądku.

Przymus zrobienia czegoś, jest naturalną konsekwencją emocji. Choćby, jeśli

jesteś znudzona/ny (co odczuwa się bardzo podobnie do niepokoju), możesz szukać

bez opamiętania czegoś, co cię zainteresuje.

Twój przymus działania na podstawie jakiejś twojej konkretnej emocji może, ale

nie musi być taki sam jak u innej osoby. Na przykład, jedna osoba z powodu wstydu

będzie unikać ludzi, inna natomiast z tego samego powodu (wstydu) zaatakuje.

W tej części programu, będziemy odkrywać twoje indywidualne emocje.

Będziemy detektywami, którzy uważnie wczuwają się w reakcje fizjologiczne ciała

towarzyszące poszczególnym emocjom. Przypatrują się, co wyraża twoja twarz, i jakie

są twoje przymusy, kiedy odczuwasz szczególnie silne emocje.

Będzie sporo pracy poza grupą, ponieważ większość tych reakcji, zdarzy się

właśnie poza nią. Niektóre emocje zaakceptujesz zauważając je, inne nauczysz się

osłabiać lub zmieniać.

To podróż, która wymaga odwagi, ponieważ niektóre emocje są bolesne.

Większość z nas próbuje ich unikać, a my spróbujemy je czuć, bez próby zmieniania

ich.

35
www.psychoterapia.ws

Jaka jest różnica: Myśl, Emocja, Wydarzenie, Zachowanie?
zaznacz prawidłowe:

Myśl Emocja Wydarzenie Zachowanie

1. Spóźnimy się na film!
2. Ta grupa jest beznadziejna.
3. Strach przed pająkami
4. Rzucenie książką.
5. Przymus krzyczenia.
6. Ktoś cię wyzywa (klnie).
7. Zdajesz egzamin.
8. Dostajesz urlop, wtedy kiedy chcesz.
9. Kolega kłamie na twój temat.
10. Przełożony jest wobec ciebie surowy.
11. Ktoś zabrał twoją przekąskę.
12. Smutek.
13. Płacz.
14.Twoja ciotka umiera.
15. Jesteś zirytowana kolegą.
16. Martwisz się finansami.
17. Denerwujesz się egzaminem.
18. Spotkanie, na które się cieszyłaś
zostaje odwołane.
19. Złość.
20. Nie znoszę tego jedzenia!
21. Walisz pięścią/kopiesz w ścianę.
22. Krzyczysz na kolegę.
23. Dobry kolega zostaje zwolniony.
24. Odmawiasz brania leków.
25. Bierzesz udział w terapii.

36
www.psychoterapia.ws

Nazywanie Emocji

Jest wiele określeń naszych 8 podstawowych emocji. Każde z nich, opisuje trochę

odmienny jej odcień, klimat. Im więcej określeń znasz, tym lepiej opiszesz swoje

doświadczenie. Przypisz podstawowe emocje do słów, jeśli nie wiesz jak, spróbuj się

wczuć w ich sens i przyporządkuj najlepiej jak potrafisz.

Emocje Podstawowe: Radość, Zaskoczenie, Złość, Wstyd, Wstręt, Strach,

Smutek, Przeczuwanie/Oczekiwanie

1. Zdenerwowanie _________________________________

2. Czujna/ny _________________________________

3. Depresyjna/ny _________________________________

4. Euforia _________________________________

5. Impulsywna/ny _________________________________

6. Zbuntowanie _________________________________

7. Spięta/ty _________________________________

8. Zdołowana/ny _________________________________

9. Radość _________________________________

37
www.psychoterapia.ws

10. Obrzydzenie _________________________________

11. Oburzenie _________________________________

12. Znudzenie _________________________________

13. Wkurzenie _________________________________

14. Zmartwienie _________________________________

15. Zdesperowanie _________________________________

16. Frywolna/ny _________________________________

17. Niepokój _________________________________

18. Bać się _________________________________

19. Triumfująca/cy _________________________________

20. Nieszczęśliwa/wy _________________________________

38
www.psychoterapia.ws

JAK DZIAŁAJĄ EMOCJE

39
www.psychoterapia.ws

ROZPOZNAWANIE i SPOWOLNIENIE EMOCJI

Jak widzisz w powyższym schemacie, w pewnym momencie masz wybór, czy iść za

przymusem działania, który podpowiada ci emocja, czy nie. Niestety wiele osób mówi,

że emocje są tak silne, wszystko dzieje się tak szybko, że zanim pomyślą, już jest za

późno. Dlatego musimy spowolnić twoje reakcje emocjonalne.

Drugim zadaniem jest poznanie twoich emocji, trudno nauczyć się panowania

nad czymś nieznanym. Dlatego pierwszym krokiem na drodze regulowania emocji jest

ich rozpoznanie. Jakie sytuacje są najtrudniejsze, jakie myśli, obrazy wzbudzają

najsilniejsze emocje. Jakie są twoje emocje na temat twoich emocji (emocje wtórne).

Jakie masz przekonania, na temat siebie, swoich emocji, swojego zachowania i świata.

Muszę cię poprosić o ciężką pracę. Wypełniaj następujący arkusz przynajmniej raz

dziennie, jeśli nie dasz rady zrób go raz na dwa dni, albo trzy razy w tygodniu.

Wybieraj sytuacje świeże, bo pamięć lubi płatać figle. Zadanie to, pozwoli poznać

dokładnie mapę twoich emocji, możesz dojść do zaskakujących wniosków. Kiedy

robisz je na bieżąco pomaga odreagować trudne sytuacje, uspokaja. Najważniejszym

efektem jest jednak spowolnienie sytuacji emocjonalnych, uzyskanie dystansu.

Jeśli będziesz wypełniać dziennik emocji przez jakiś czas zauważysz, że podczas

intensywnej sytuacji, zamiast w pełni angażować się, powiedzmy w kłótnię, ty będziesz

się zastanawiać nad poszczególnymi punktami w dzienniku. Da ci to potrzebny

dystans i dokładnie te kilka sekund, by wycofać się z sytuacji i wrócić do niej kiedy

ochłoniesz.

Ta metoda, mimo, że strasznie nudna i pracochłonna , naprawdę działa. Więc po

prostu daj metodzie szansę i poświęć te 10 minut dziennie na wypełnienie arkusza.

40
www.psychoterapia.ws

PRACA WŁASNA: FORMULARZ EMOCJE

1. Jaka jest twoja główna emocja. Określ intensywność tej emocji w skali (1-10): gdzie 1 to prawie nie
odczuwalna, a 10 bardzo intensywna.

Zaskoczenie Złość Poczucie Winy/Wstyd Oczekiwanie/Przeczuwanie
Strach Obrzydzenie Smutek Radość

2. Zdarzenie aktywizujące. Sytuacja (co się stało, kiedy zaczęłaś, to czuć). Fakty.

3. Jakie są twoje PRZEKONANIA, ZAŁOŻENIA dotyczące tej sytuacji i tego uczucia. Co mówisz sobie
o tej sytuacji, emocji.

4. Jak odczuwasz, to w ciele. Zauważ. Opisz. (oddech, bicie serca, twarz, brzuch, klatka piersiowa,
nogi, gardło, szyja, głowa, mięśnie).

5. Jaka jest twoja mowa ciała (postawa ciała, wyraz twarzy, gesty). Co pomyślałby ktoś, kto by cię
teraz zobaczył.

41
www.psychoterapia.ws

6. Jaki jest twój przymus działania przy tej emocji? Co podpowiada ci twój Umysł Emocjonalny.

7. Jaki będzie rezultat tego działania. Czy zbliżysz, czy raczej oddalisz się od swoich celów.

8. Czy masz pomysł na jakieś inne działanie, które będzie lepsze. Jakie.

9. Jaki będzie rezultat tego lepszego/skuteczniejszego zachowania (plusy i minusy tego zachowania).

42
www.psychoterapia.ws

FORMULARZ EMOCJE: PRZYKŁAD

1. Identyfikujesz główną emocje, którą odczuwasz i oceniasz ją w skali od 0 -10.
Na przykład smutek, gdzie 1 to najsłabiej odczuwany smutek, a 10 najgorszy smutek, jaki jesteś w
stanie poczuć (możesz porównać aktualnie odczuwany smutek do momentów swojego życia, kiedy

byłaś, byłeś bardzo smutna, smutny).

2. Zdarzenie Aktywizujące, Sytuacja. Tutaj opisujesz wydarzenie, które poprzedzało emocję. Ma być
konkretnie, bez ocen, opinii.

(wstyd) Zjadłam/łem tort.
(złość) Matka nie pozwoliła mi iść na imprezę.
(smutek) Mąż/żona krzyczał/a nie znoszę cię.
(złość) Szef powiedział, że mam pracować w weekend.
(strach) Oglądałam/łem romantyczny film.

3. Przekonania na temat sytuacji, powinności. Często mamy też przekonania dotyczące emocji:
Mężczyzna nie powinien się bać, b. kobieta nie powinna czuć złości.
Nie mogę jeść słodyczy, obiecałam/łem, to sobie. Muszę schudnąć. Bardzo dobrze, że
s i ę wstydzę, jestem obrzydliwa/wy. Skoro zjadłam/łem tort, to teraz już wszystko
jedno.
Powinna mi pozwolić, przecież dobrze się uczę. Ona nigdy mi na nic nie pozwala.
Inne dzieci mają lepiej. Jak nie pójdę na tą imprezę, to będzie po prostu koniec.
M ężowie/ żony powinni/ powinny być zawsze mili/miłe dla swoich żon/mężów.
Powinnam/powinienem mieć to gdzieś, nie powinnam/powinienem się smucić przez
niego/nią. Dlaczego zawsze jestem taka słaba/słaby. Muszę być silna/silny.
C o z a k r e t y n . J a k m ó gł mi kazać pracować w weekend. Powinnam /powinienem mieć lepszą pracę i
l e p s z e g o s z e f a . T o w s z y s t k o p r z e z t o , że jestem nieudacznikiem.
Już zawsze będę sama/sam. Nigdy nie poznam nikogo. Jestem beznadziejna/ny. Umrę, jako stara
panna/samotny.

4. Przyjrzyj się temu, jak emocja przejawia się w ciele. Czy jesteś napięta/ty. Może masz kluchę w gardle.
Jest ci gorąco, masz przyspieszony oddech. Opisz wszelkie doznania płynące z ciała.

(wstyd) Jest mi gorąco, garbię się. (złość) zaciskam pięści, napięte mięśnie, zaciśnięte szczęki,
(strach) ucisk w gardle „klucha”, łzy w oczach, przyspieszony oddech, ból brzucha

5. Czy się garbisz, wytrzeszczasz oczy, robisz miny, wydajesz dźwięki, podnosisz głos, wzdychasz,
przewracasz oczami. Co pomyślałby ktoś patrząc na ciebie.

Mam smutną minę, skurczone ciało, zwieszoną głowę. Ktoś pomyślałby, że źle się czuję.
Robię niezadowoloną minę, moje ciało jest spięte, zaciskam pięści i zęby, przewracam oczami,
mamroczę pod nosem. Ktoś pomyślałby, że jestem strasznie wkurzona/ wkurzony.

6. Jaki jest przymus działania, co mówi Umysł Emocjonalny.
Przymus: mam ochotę na więcej słodyczy. Umysł Emocjonalny: Skoro zjadłaś/łeś tort, to równie
dobrze możesz zjeść następny, ten dzień i tak jest stracony. Daj sobie spokój, po co się tak męczyć,
zaczniesz od jutra.

43
www.psychoterapia.ws

Przymus: tak długo krzyczeć i awanturować się, aż się zgodzi. Umysł Emocjonalny: Nie wytrzymasz tego,
musisz iść na tą imprezę, jesteś wściekła/ły, więc wykrzycz jej to w twarz, niech ona też będzie wściekła.
Przymus: Wyjść z domu i wydać mnóstwo pieniędzy na zakupach. Umysł Emocjonalny: Skoro to tak, to
idź i zrób sobie wreszcie przyjemność, przecież nie możesz, tak żyć, tego się nie da wytrzymać, nikt tego
nie wytrzyma. Trzaśnĳ drzwiami i wyjdź bez słowa.

7. Tutaj opisujesz, jakie będą konsekwencje powyższych działań przymusowych. Co się stanie jak
posłuchasz Emocjonalnego Umysłu. Krótkotrwałe konsekwencje mogą być pozytywne i trzeba to zapisać.
Zastanów się jakie będą konsekwencje długotrwałe, czy zbliżą, czy raczej oddalą cię od twoich celów.

krótkotrwałe: Pozbędę się napięcia i zjem tyle ile chcę. Długotrwałe: Wieczorem znowu będę czuł/
a się przegrana/ny. Postanowiłam/łem zdrowo się odżywiać i nie uda mi się to. Mogę zapomnieć o tym
torcie i po prostu nie zjeść więcej słodyczy.

krótkotrwałe: Wyżyję się, nie będę taka/taki zdenerwowana/ny. Powiem, co myślę. Długotrwałe:
Nie przekonam matki, żeby zmieniła zdanie. Wścieknie się na mnie i jeszcze wymyśli, jakąś karę.
Obiecałam/łem sobie nie robić awantur.

krótkotrwałe: Będę miał/a świetny humor podczas zakupów. Długotrwałe: Wydam mnóstwo
pieniędzy, a miałam/łem oszczędzać. On/ona będzie jeszcze bardziej niemiły/niemiła i powie, że nie
umiem się kontrolować.

8. Tutaj wymyśl, jak najwięcej zachowań, które mogłyby zastąpić działanie przymusowe. To może być
spacer, czytanie książki, pójście na trening, wyjście z pomieszczenia, postanowienie, że nie będziesz się
przejmować. Możesz zaplanować, jakąś nagrodę: nie zjem więcej słodyczy, ale pójdę do kina, albo
kawiarni, kupię sobie coś. Nie pójdę na zakupy, za to umówię się z koleżankami/kolegami.

Trudno zastąpić działanie przymusowe nowym zachowaniem. Ale, jak złapiesz sekundę pomiędzy
sytuacją, a natychmiastową reakcją, uzyskasz dystans, to jest szansa, że wybierzesz zachowanie
alternatywne. Pamiętaj, by się za to pochwalić, to wielki sukces!
9. Tutaj wpisujesz konsekwencje nowego zachowania, które zastąpi przymusowe. Zarówno te dobre, jak i
te złe.

Minusy: Nie zjem słodyczy, na które mam ochotę. Będę zdenerwowana / zdenerwowany.
Plusy: Wieczorem będę miała/ miał poczucie sukcesu. Dotrzymam swojej obietnicy. Uda mi się

zmienić styl odżywiania, wszyscy będą pod wrażeniem.
Minusy: Nie powiem, co myślę. Będę musiał/a przeczekać złość, to będzie nieprzyjemne. Poddam

się matce, a to będzie upokarzające.
Plusy: Może matka zgodzi się ostatecznie. Nie pokłócę się z nią. Nie dostanę kary. Będzie lepsza

atmosfera w domu. Zachowam się dorośle.
Minusy: Nie kupię sobie nic ładnego na poprawę humoru, będę smutna / smutny. Nie rozerwę się,

przez jakiś czas będę czuła / czuł nieprzyjemne napięcie.
Plusy: Nie wydam pieniędzy i będzie nas stać na tą fajną wycieczkę. Nie będę się stresować

wyciągiem z karty i długami.
Minusy: Nie poimprezuję. Będę miał/a poczucie, że coś mnie ominęło, będę się nudzić. W

niedzielę odwiedzę babcię, tak jak zamierzałam / zamierzałem. Nie będę miała / miał kaca moralnego.
Nie wpakuję się w żadne kłopoty. Nie zarażę się chorobą płciową, nie zajdę w ciążę / nie zapłodnię
nikogo.

44
www.psychoterapia.ws

Mity, którymi żyjemy

Mity to historie w które wierzymy, tylko z tego powodu, że zawsze w nie wierzyliśmy, że zawsze
były częścią naszego życia wewnętrznego. Zwykle są dla nas czymś oczywistym, niepodważalnym. Po
prostu uznajemy, że tak jest, że taka jest prawda. Nasze myśli mogą być takimi mitami, historiami, które
od tak długiego czasu określają nasze życie, że nawet już nie zdajemy sobie z nich sprawy. Mit żyje jakby
własnym życiem. Gdyby ktoś otwarcie zapytał nas, czy tak myślimy, to pewnie zaprzeczylibyśmy. Jednak
nasz umysł, nasze serce, pozostaje we władzy właśnie takich (często absurdalnych) mitów-przekonań.

Te mity, zwykle pochodzą od naszych rodzin, przyjaciół, czy kultury i dotyczą właściwie każdego
tematu. Większość ludzi posiada mity na temat emocji, które sprawiają, że zachowują się w sposób
niezbyt dla nich dobry. Kluczową sprawą jest poznać własne mity, wiedzieć co je zwykle uruchamia, i jak
możesz zapobiec, by nie kontrolowały dłużej twojego zachowania, jeśli to zachowanie cię rani.

Mity są indywidualną sprawą każdego człowieka, jednak jest kilka bardzo popularnych. Sprawdź
czy wierzy w nie: Umysł Emocjonalny, Racjonalny, czy obydwa, a może Mądry Umysł czuje, że są
prawdziwe?

Spróbuj podważyć każdy z tych mitów: “Nie prawda….

1. W każdej sytuacji istnieje jakiś prawidłowy sposób odczuwania.

Nie prawda…..

2. Pozwolenie innym na zobaczenie, że czuję się źle, jest oznaką słabości.

Nie prawda…..

3. Nieprzyjemne uczucia są złe i destrukcyjne.

Nie prawda…..

4. Poddanie się uczuciom oznacza utratę kontroli.

Nie prawda…..

45

5. Bolesne emocje, są wynikiem nieprawidłowego nastawienia.

Nie prawda…..

6. Jeśli inni nie akceptują moich emocji, widocznie nie powinnam tak czuć.

Nie prawda…..

7. Inni ludzie lepiej potrafią ocenić, jak ja się czuję.

Nie prawda…..

8. Bolesne emocje, nie są tak naprawdę ważne i powinny być ignorowane.

Nie prawda…..

Czy znasz inne mity?

9. ...

Nie prawda…..

10. ...

Nie prawda…..

11. ...

Nie prawda…..

46
www.psychoterapia.ws

Kiedy zidentyfikujesz własne mity, nowe przekonania, pomogą ci je zwalczać. Napisz je na karteczkach i
noś przy sobie, by użyć ich, kiedy jakiś stary mit zaczyna przejmować władzę nad Emocjonalnym
Umysłem.
Poniżej kilka przygotowanych przeze mnie, które również mogą się przydać.

Zdrowe przekonania dotyczące emocji:

Co najgorszego może się stać? I jak bardzo jest to

prawdopodobne biorąc pod uwagę moje DOŚWIADCZENIE, a NIE

emocje.

Niektóre emocje są bolesne, ale są ograniczone w czasie-

nie trwają wiecznie.

Z czasem wszystko stanie się łatwiejsze, jeśli będę

ćwiczyć.

Mój sukces mierzę tym, czy wykorzystałam/em swoje nowe

umiejętności, a nie tym jak bardzo się przy tym bałam.

Nie pozwolę, by potknięcie wyrzuciło mnie z mojego kursu.

Będę dalej robił/a postępy, by osiągnąć moje cele.

Uczucie „Nie dam rady tego zrobić” to nie to samo, co

niemożność zrobienia tego. Trzymaj się planu.

Dobra robota- zostanę w tej sytuacji, nie ucieknę, mimo,

że mi tak ciężko.

Dam radę!

47
www.psychoterapia.ws

zdrowe przekonania dotyczące emocji:

Proszenie o pomoc w odpowiedni sposób jest oznaką siły.

Posiadanie wiedzy, kiedy poprosić o pomoc jest samo w

sobie cenną umiejętnością.

Jestem wyjątkową osobą i moje reakcje są wyjątkowe.

Tylko ja mogę decydować jak POWINNAM się czuć w danej

sytuacji.

Moje uczucia nie są złe czy dobre, one po prostu są.

Uczucie pewności nie jest tym samym, co prawda.

Moje bolesne emocje pojawiają się w konkretnym, ważnym

celu, są drogowskazami i cennymi informacjami na temat

mojego życia i moich decyzji.

Pojawianie się przymusów w efekcie emocji jest

normalną, ludzką reakcją. To, że mam jakiś przymus (nawet

bardzo silny) nie oznacza, że muszę mu ulec, mogę nie

zrobić w ogóle niczego.

48
www.psychoterapia.ws

Opanowywanie Wrażliwości- Pozostawanie Silną/Silnym

Jak zmniejszyć ryzyko wystąpienia bolesnych emocji, które przejmą nad tobą kontrolę.
Zdrowy tryb życia jest bardzo ważny w unormowaniu życia emocjonalnego, huśtawki emocjonalnej,
depresji, złości, czy chronicznego wkurzenia. Wybierz jeden z niżej wymienionych nawyków i pracuj
przez kilka tygodni nad wprowadzeniem go w życie. Powiedz bliskim, terapeucie, jaki jest twój cel i

monitoruj go w swoim dzienniku. Kiedy opanujesz pierwszy zdrowy nawyk, wybierz kolejny i pracuj nad
nim w ten sam sposób.

BĄDŹ SILNA, BĄDŹ SILNY

Śpĳ tak długo, jak potrzebujesz: nie za dużo, nie za mało.

Zażywaj leki, które przepisał ci lekarz. Jeśli chorujesz zadbaj o siebie.

Powstrzymaj się od picia alkoholu/ brania narkotyków.

Raz dziennie, zrób coś, co da ci poczucie kontroli nad swoim życiem, światem.

Dbaj o swoje odżywianie, nie głodź się i nie przejadaj. Nie odżywiaj się pod

dyktando Emocjonalnego Umysłu (jestem zbyt zła/ zły, żeby jeść, jestem smutna/

smutny, więc się najem)

Ćwicz, chociaż 15 minut dziennie. Zdecydowania poprawia to nastrój.

49
www.psychoterapia.ws

DOBRY SEN

Śpĳ tylko tyle, ile potrzebujesz, by czuć się wypoczętą/ tym następnego dnia. Ograniczenie
czasu spędzonego w łóżku pomoże ci pogłębić sen. W przeciwnym razie twój sen może stać
się płytki i będziesz często się budzić. Wstań o normalnej porze, nawet jeśli się nie wyśpisz.

Wstawaj codziennie o tej samej godzinie, 7 dni w tygodniu. To pomoże ustawić twój zegar
biologiczny, regularne wstawanie sprawi, że zaczniesz łatwiej zasypiać.
Ćwicz regularnie. Wysiłek fizyczny pogłębi twój sen i ułatwi zasypianie. Staraj się ćwiczyć
najpóźniej trzy godziny przed pójściem spać.
Upewnĳ się, że sypialnia jest cicha, ciemna i wygodna.
Upewnĳ się, że w sypialni jest odpowiednia temperatura w nocy.
Nie objadaj się na noc. Nie opĳaj się na noc.
Zmniejsz ilość kofeiny. Napoje oraz żywność z kofeiną (kawa, herbata, cola, czekolada)
mogą powodować problemy z zapadnięciem w sen, budzenie się i płytki sen. Nawet kofeina
spożyta w ciągu dnia, może to powodować.
Uważaj na alkohol, szczególnie wieczorem.
Palenie również może zaburzyć sen, nikotyna jest stymulantem, jeśli masz problemy z
zaśnięciem, staraj się nie palić lub spróbuj ograniczyć palenie wieczorem.
Nie zabieraj problemów do łóżka. Przemyśl/przepracuj swoje problemy po południu, lub
następnego dnia. Jeśli chcesz zaplanować kolejny dzień nie rób tego przed zaśnięciem.
Zamartwianie może spłycić sen, lub uniemożliwić zaśnięcie.

Przyzwyczaj się do używania łóżka/ sypialni wyłącznie do spania (nie czytania/ oglądania
telewizji/ jedzenia itp.) Sprawi to, że twój umysł zacznie odpowiednio kojarzyć: sypialnia/
łóżko = sen.
Nie próbuj zasnąć. To tylko pogarsza problem. Zamiast tego zapal światło, wyjdź z sypialni i
zrób coś, ale nic stymulującego (np.poczytaj coś). Wróć do łóżka dopiero, jak będziesz
śpiąca/cy.
Nie patrz na zegar, odwróć go, albo schowaj pod łóżkiem. Widok upływających powoli
minut, tylko cię sfrustruje, co utrudni zaśnięcie.
Unikaj drzemek. Łatwiej zaśniesz wieczorem, jeśli nie będziesz odsypiać w ciągu dnia.

50
www.psychoterapia.ws

Panowanie nad Moim Życiem i Światem

Poczucie sukcesu to prezent, który tylko ja mogę sobie dać.

Ludzie, którzy znaleźli się w skrajnie nieludzkich warunkach (obozy koncentracyjne, więzienie), by
przetrwać, znajdują sobie zajęcia, które codziennie pozwalają im zachować poczucie kontroli. Jeśli
robimy coś, co jest trochę trudne dla nas i udaje nam się to, wtedy mamy poczucie panowania nad
własnym światem i beznadzieja przestaje nas przygniatać.

Zrób listę rzeczy, które możesz robić, by uzyskać poczucie kontroli, osiągnięcia czegoś. Upewnĳ się,
że są to realistyczne pomysły w każdym z wymienionych stanów.
Pamiętaj, że w depresji trudno się zmobilizować, więc muszą to być drobne rzeczy:

Polepszenie Dobrego Nastroju 1

2
3
4
5

Podniesienie Średniego Nastroju 1

2
3
4
5

Podniesienie Złego Nastroju 1
2
3
4
5

51
www.psychoterapia.ws

Pozytywne Doświadczenia

Zadbaj o Pozytywne Doświadczenia

KRÓTKOTERMINOWO: Rób przyjemne rzeczy, które są możliwe TERAZ.

Zrób listę przyjemnych doświadczeń, które możesz mieć codziennie. Rób przynajmniej jedną z
tych rzeczy dziennie (najlepiej dwie). Rób ją UWAŻNIE (w pełnym skupieniu) i zapisuj efekty w

dzienniku.
DŁUGOTERMINOWO: Przebuduj swoje życie tak, by pozytywne zdarzenia częściej cię spotykały.

Zbuduj Życie warte Przeżycia (które będzie miało dla ciebie znaczenie/wartość).
Pracuj na rzecz swoich planów: Zbieraj Pozytywy

Zrób listę pozytywnych zdarzeń, których pragniesz.
Zapisz kolejne kroki, jak to osiągnąć. Zrób pierwszy krok !

Dbaj o RELACJE

Napraw stare relacje.
Nawiąż nowe relacje.

Pracuj nad relacjami, które aktualnie masz.

UNIKAJ UNIKANIA

Unikaj poddawania się.

Skup Się Na Pozytywnych Wydarzeniach

(Bądź Uważna, Bądź Uważny)

SKUPIAJ UWAGĘ na pozytywnych wydarzeniach, nawet jeśli to drobnostki !
SKUP SIĘ PONOWNIE ,jeśli umysł wędruje do zmartwień dotyczących przyszłości/ przeszłości,

czy jakkolwiek się dekoncentruje podczas pozytywnego zdarzenia.
Zrób listę rzeczy, które przerywają twoją radość/przyjemność i bądź przygotowana/ny,

aby odwrócić od nich uwagę.

Bądź NIEUWAŻNA, Bądź NIEUWAŻNY, jeśli chodzi o zmartwienia
odwracaj uwagę od:

Myślenia o tym, że fajne zdarzenie się skończy.
Myślenia o tym, czy zasłużyłaś/ łeś na taką przyjemność.

Myślenia o tym, że teraz będzie od ciebie więcej wymagane.

52
www.psychoterapia.ws

Lista Przyjemności

53

1. Medytacja. 40. Kąpiel.
2. Robienie planów na przyszłość. 41. Zapłacenie rachunków.
3. Ukończenie czegoś. 42. Granie w grę.
4. Rozmowa z przyjacielem. 43. Przypominanie sobie dobrych czasów.
5. Przeglądanie katalogu/albumu. 44. Relaksowanie się.
6. Oglądanie telewizji. 45. Czytanie książki.
7. Siedzenie/Leżenie na słońcu. 46. Głośny śmiech.
8. Słuchanie innych ludzi. 47. Malowanie.
9. Rysowanie. 48. Śpiewanie.
10. Granie na instrumencie. 49. Przypominanie sobie pięknych widoków.
11. Wyglądanie oknem. 50. Patrzenie na zwierzęta.
12. Obserwowanie ludzi. 51. Jedzenie.
13. Oglądanie filmu. 52. Ogrodnictwo.
14. Spotkanie z przyjacielem. 53. Myślenie o emeryturze.
15. Naprawianie czegoś. 54. Bazgranie.
16. Przypominanie sobie słów życzliwych mi ludzi. 55. Ćwiczenie.
17. Noszenie ładnych ubrań. 56. Spędzenie spokojnego wieczoru.
18. Dbanie o rośliny. 57. Układanie kwiatów.
19. Pójście na imprezę. 58. Picie ulubionego napoju.
20. Myślenie o kupieniu czegoś. 59. Piknik.
21. Modlitwa. 60. Zrzucenie wagi.
22. Myślenie „jestem dobrą osobą”. 61. Wolny dzień, bez obowiązków.
23. Napisanie listu. 62. Kupowanie ubrań.
24. Gotowanie. 63. Wizyta u kosmetyczki.
25. Spanie. 64. Zrobienie prezentu.
26. Makĳaż, ułożenie włosów. 65. Zrobienie sobie zdjęcia.
27. Marzenie. 66. Słuchanie muzyki.
28. Zrobienie listy zadań/celów. 67. Spacer.
29. Oglądanie sportu. 68. Sport.
30. Myślenie o przyjemnościach. 69. Gra aktorska.
31. Pisanie pamiętnika. 70. Taniec.
32. Czytanie listu. 71. Sprzątanie.
33. Dyskutowanie o książce. 72. Bycie samemu.
34. Wyjście do restauracji. 73. Gra w karty.
35. Rozwiązywanie zagadek/układanki. 74. Dyskutowanie o polityce.
36. Oglądanie/Pokazywanie zdjęć. 75. Bilard.
37. Nauczenie się nowej gry towarzyskiej. 76. Uczenie się.
38. Myślenie o własnych postępach (rozwoju). 77. Rozmowa przez telefon.
39. Myślenie: „jestem osobą, która sobie radzi”. 78. Pomoc przyjacielowi.

Odpuścić Emocjonalne Cierpienie

Skupienie na aktualnej Emocji (Uważność)

Obserwuj swoją Emocję
UZNAJ obecność danej emocji.

Cofnĳ się o krok.
Uwolnĳ się od tej emocji.

Doświadcz w pełni Emocję
Jako fali, która przychodzi i odchodzi.

Spróbuj nie blokować tej emocji.
Spróbuj nie odpychać tej emocji.

Nie próbuj zatrzymywać tej emocji.
Nie próbuj wzmacniać tej emocji.

Bądź tylko i wyłącznie jej świadkiem.

PAMIĘTAJ: Ty Nie Jesteś Tą Emocją
Nie działaj na postawie odczucia przymusu.

Pamiętaj, jak czułaś/łeś inaczej.
Opisz emocje, powiedz „Mam uczucie _____, zamiast jestem_____”
Zauważ też pozostałe emocje, które odczuwasz, obok emocji głównej

(najsilniejszej).
Ćwicz się w szacunku, miłości do własnych emocji

Nie OCENIAJ swojej emocji.
Ćwicz Gotowość (dobrą wolę) w odniesieniu do emocji.

Radykalnie i ostatecznie akceptuj swoje emocje.

54
www.psychoterapia.ws

Zmiana Emocji za pomocą działania przeciwnego do tego, co podpowiada przymus: ćwiczenie

wydarzenie: emocja: przymus:

Czy posłuchałam/em przymusu?

TAK NIE

działanie: działanie przeciwne temu, co podpowiada
przymus:

WYNIK/KONSEKWENCJE

Umysł Emocjonalny się wyciszył? TAK NIE

Czy masz żal? TAK NIE

Czy zbliżasz się do swoich celów? TAK NIE

WYNIK/KONSEKWENCJE

Umysł Emocjonalny się wyciszył? TAK NIE

Czy masz żal? TAK NIE

Czy zbliżasz się do swoich celów? TAK NIE

55
www.psychoterapia.ws

ODWRACANIE EMOCJI

Zmiana Emocji za pomocą działań przeciwnych temu, co podpowiada przymus (Umysł Emocjonalny)

LĘK

Rób to, czego się boisz...Od nowa i od nowa i od nowa.
Miejsca, sytuacje, ludzie, aktywności, których się boisz, są okazją do ćwiczeń,

korzystaj z nich, jak najczęściej.
Rób rzeczy, które pozwolą ci czuć kontrolę i kompetencję.

Kiedy coś cię przerasta, zrób listę malutkich kroków, lub zadań, które dasz radę zrobić.
ZRÓB PIERWSZĄ RZECZ Z LISTY.

WSTYD — POCZUCIE WINY

Jeśli te uczucia są uzasadnione (wynikają ze złamania wartości Mądrego Umysłu)
Napraw swój błąd. Przeproś, powiedz, że Ci przykro.

Zrób coś miłego dla tej osoby, której to dotyczy (lub, jeśli to niemożliwe dla kogoś innego)
Obiecaj sobie, że nie zrobisz tego samego w przyszłości.

Zaakceptuj konsekwencje z godnością.
Potem po prostu odpuść, zapomnĳ.

Jeśli uczucia te są NIEUZASADNIONE
(emocje nie wynikają ze złamania wartości Mądrego Umysłu)

Rób to, co sprawia, że tak się czujesz...Od nowa, i od nowa, i od nowa.
Zbliżaj się, zamiast unikać.

SMUTEK — DEPRESJA

Stań się aktywna/ny, zbliżaj się zamiast unikać.
Rób rzeczy, które sprawiają, że czujesz się kompetentna/ny i pewna/ny siebie.

ZŁOŚĆ

Delikatnie unikaj osoby na którą się złościsz zamiast ją atakować
(unikaj również myśli na temat tej osoby, zamiast się nakręcać).

Zrób coś miłego zamiast złośliwego, czy atakowania.
Wczuj się, empatyzuj z tą osobą, wyobraź sobie sympatię do niej, zamiast ją obwiniać.

56
www.psychoterapia.ws

Encyklopedia Emocji

Opisywanie Emocji

Złość: określenia złości

zła/zły wkurzona/ny zirytowana/ny sfrustrowana/ny
rozdrażniona/ny pełna/ny pogardy obrzydzona/ny zgorzkniała/ły
pobudzona/ny niechętna/ny zazdrosna/ny okrutna/ny
gniewna/ny sroga/gi w furii destrukcyjna/ny
wroga/gi nienawistna/ny nieprzystępna/ny zrzędliwa/wy
zawistna/ny czująca/cy wstręt złośliwa/wy oburzona/ny
małostkowa/wy rozszalała/ły pełna/ny żalu lekceważąca/cy
pamiętliwa/wy dręcząca/cy pragnąca/cy zemsty wredna/ny

Zdarzenia aktywizujące uczucie złości

Utrata władzy.
Utrata statusu/pozycji społecznej.

Utrata szacunku, doznanie zniewagi.
Kiedy coś poszło nie tak, jak oczekiwałaś/łeś.

Ból fizyczny. Ból emocjonalny.
Zagrożenie bólem fizycznym, lub emocjonalnym.

Kiedy ktoś przerwie, przeszkodzi, przełoży coś ważnego/przyjemnego dla ciebie.
Nie dostanie tego, czego chcesz (a co ma druga osoba).

Inne__

Interpretacje aktywizujące uczucie złości

Oczekiwanie bólu.
Odczucie, że zostałaś/łeś potraktowana nie fair.

Wiara, że powinno być inaczej.
Uparte myślenie „To ja mam rację”.

Ocena sytuacji jako niesprawiedliwej, nie w porządku, czy złej.
Pełne żalu rozpamiętywanie sytuacji, która początkowo wzbudziła złość (czy w przeszłości).

Inne__

57
www.psychoterapia.ws

Doświadczanie uczucia złości

Czujesz się niespójna/ny, chaotyczna/ny.
Czujesz, że tracisz kontrolę nad sobą.
Czujesz się bardzo emocjonalna/ny.
Czujesz napięcie, sztywność w ciele.

Czujesz gorąco na twarzy, rumienisz się.
Czujesz nerwowe spięcie, niepokój, dyskomfort.

Czujesz jakbyś zaraz miał/a wybuchnąć.
Mięśnie są napięte.

Zaciskasz szczęki, zęby i usta.
Płaczesz i nie możesz przestać.

Masz ochotę uderzyć, rzucić czymś, wybuchnąć.

Inne__

Wyrażanie uczucia złości i wynikające z niej zachowania

Masz nieprzyjemny/złośliwy wyraz twarzy.
Zgrzytasz zębami, lub robisz złośliwy uśmiech.

Masz wypieki na twarzy.
Atakujesz werbalnie przyczynę złości, krytykujesz.

Atakujesz fizycznie (kogoś, lub coś, np kopiesz ścianę).
Przeklinasz, wyzywasz.

Mówisz podniesionym głosem, krzyczysz, wydzierasz się.
Narzekasz, zrzędzisz; mówisz jak jest beznadziejnie.

Zaciskasz dłonie, pięści.
Robisz agresywne gesty.

Niszczysz rzeczy, rzucasz czymś.
Głośno chodzisz, trzaskasz drzwiami, wychodzisz ostentacyjnie.

Złowieszczo wycofujesz się z relacji.

Inne__

58
www.psychoterapia.ws

Konsekwencje uczucia złości

Zawężenie uwagi.
Koncentracja wyłącznie na sytuacji, która wzbudziła złość.

Pełne żalu rozpamiętywanie innych sytuacji, które w przeszłości cię złościły.
Wyobrażanie sobie przyszłych sytuacji, które wywołają złość.

Depersonalizacja (odczucie, że nie jest się sobą).
Dysocjacja (chwilowa utrata kontaktu ze sobą i otoczeniem).

Odrętwienie.
Intensywny wstyd, strach, lub inne negatywne emocje.

Inne__

notatki:

Opisywanie Emocji

Strach-określenia strachu

przestraszona/ny przerażona/ny onieśmielona/ny sfrustrowana/ny
lękliwa/wy w szoku przerażona/ny spłoszona/ny
niespokojna/ny spanikowana/ny zaniepokojona/ny pełna/ny trwogi
zestresowana/ny napięta/ty roztrzęsiona/ny skrępowana/ny
zmartwiona/ny zdenerwowana/ny rozbiegana/ny histeryczna/ny

Inne__

59
www.psychoterapia.ws

Zdarzenia aktywizujące uczucie strachu

Bycie w nowej lub nieznanej sytuacji.
Bycie samemu (w domu, podczas spaceru).

Bycie w ciemności.
Bycie gdzieś, gdzie w przeszłości spotkało cię coś nieprzyjemnego.

Bycie w sytuacjach podobnych do tych, które zraniły cię w przeszłości.
Bycie w sytuacji, w której widzisz, jak komuś innemu dzieje się krzywda.

Inne__

Interpretacje aktywizujące uczucie strachu

Oczekiwanie odrzucenia, krytyki, braku sympatii, czy akceptacji.
Oczekiwanie porażki.

Oczekiwanie braku uzyskania pomocy, czy adekwatnej pomocy.
Oczekiwanie, że utraci się kogoś, lub coś.

Utrata kontroli, uznanie, że nie ma się żadnego rozwiązania.
Utrata poczucia kompetencji, bycia dobrym w czymś.

Oczekiwanie, że ktoś zrani, skrzywdzi, zabierze coś wartościowego.
Oczekiwanie śmierci, przypuszczanie, że można umrzeć.

Inne__

Doświadczanie uczucia strachu

Pocisz się. Jest Ci zimno.
Czujesz zdenerwowanie, roztrzęsienie, jesteś niespokojna.

Trzęsiesz się, drżysz.
Twoje oczy są rozbiegane. Masz kluchę w gardle.

Oddychasz szybko, lub nie możesz złapać oddechu.
Skurcze, lub napięcie mięśni. Rozwolnienie lub wymioty.

Odczucie ciężkiego żołądka.
Włosy stają ci dęba.

Inne__

60
www.psychoterapia.ws

Wyrażanie uczucia strachu i wynikające z niego zachowania

Mówisz nerwowo, w pełny lęku sposób.
Twój głos drży. Płaczesz.

Krzyczysz. Błagasz o pomoc.
Uciekasz.

Biegniesz, lub przyspieszasz.
Ukrywasz się, lub unikasz tego, czego się boisz.

Zastygasz w bezruchu.
Mówisz mniej, lub nie możesz nic wykrztusić.

Gapisz się, bo nie możesz ze strachu oderwać oczu.

Inne__

Konsekwencje uczucia strachu

Zawężenie uwagi. Rozkojarzenie, trudności z koncentracją.
Oszołomienie. Odrętwienie. Szok. Utrata kontroli.

Przypominanie innych, zagrażających sytuacji, lub takich, kiedy wszystko poszło źle.
Wyobrażanie sobie, że będzie jeszcze gorzej, odniesiemy jeszcze większą porażkę.

Depersonalizacja (odczucie, że nie jest się sobą).
Dysocjacja (chwilowa utrata kontaktu ze sobą i otoczeniem).

Intensywny wstyd, złość, lub inne negatywne emocje.

Inne__

notatki:

61
www.psychoterapia.ws

Opisywanie Emocji

Radość-określenia radości

radosna/ny podekscytowana/ny w ekstazie wesoła/ły

zadowolona/ny dumna/ny optymistyczna/ny wdzięczna/ny

przyjemność ulga pełna/ny nadziei łagodna/ny

entuzjastyczna/ny triumfująca/cy szczęśliwa/wy przyjazna/ny

euforyczna/ny podniecona/ny pogodna/ny pewna/ny siebie

Inne__

Zdarzenia aktywizujące uczucie radości

Osiągnięcie sukcesu.
Osiągnięcie tego, czego się chce.
Uzyskanie tego, czego się chce.

Bycie uznawanym, szanowanym, chwalonym.
Uzyskanie tego, nad czym się ciężko pracowało.

Przyjemna niespodzianka.
Coś wychodzi lepiej, niż się spodziewało.

Przyjemne wrażenia.
Wspomnienia przyjemnych wrażeń.

Bycie akceptowaną/ nym.
Poczucie przynależności.

Poczucie bycia kochaną/nym, lubianą/nym.
Utrzymywanie kontaktu z osobami, które nas lubią.

Pomoc, wspieranie kogoś.

Inne__

62
www.psychoterapia.ws

Interpretacje aktywizujące uczucie radości

Przyjmowanie przyjemnych zdarzeń, bez dodawania, czy ujmowania, takimi jakie są.

Inne__

Doświadczanie uczucia radości

Jesteś podekscytowana/ny.
Masz odczucie dużej witalności, energii.

Poczucie, że żyjesz.
Masz ochotę się śmiać, uśmiechać.

Czujesz gorąco na twarzy.
Masz ochotę przytulić cały świat.

Inne__

Wyrażanie uczucia radości i wynikające z niej zachowania

Uśmiechasz się.
Masz jasną, promienną twarz.

Masz motyle w brzuchu.
Mówisz o swojej radości.

Przytulasz ludzi.
Podśpiewujesz.
Podskakujesz.

Mówisz miłe rzeczy.
Twój głos jest podekscytowany, entuzjastyczny.

Dużo mówisz.

Inne__

63
www.psychoterapia.ws

Konsekwencje uczucia radości

Jesteś przyjazna/ny, miła/y, uprzejma/y dla innych.
Robisz miłe rzeczy dla innych.

Patrzysz na świat, życie pozytywnie.
Trudno cię wyprowadzić z równowagi.

Przypominasz sobie inne radosne momenty z życia.
Przypuszczasz, że w przyszłości, też będziesz szczęśliwa.

Masz dużo energii i zapału.

Inne__

notatki:

Opisywanie Emocji

Miłość-określenia miłości

kochasz czujesz pociąg do ... sentymentalna przywiązana
zakochana ktoś cię kręci czuła intymna
adorujesz jesteś uprzejma czujesz sympatię tkliwa
zachwycona lubisz czujesz ciepło romantyczna
namiętna chcesz opiekować się czujesz podniecenie pożądasz

64
www.psychoterapia.ws

Zdarzenia aktywizujące uczucie miłości

Ktoś oferuje ci to, czego potrzebujesz, pragniesz.
Ktoś robi to, czego chcesz, spełnia twoje życzenia.

Spędzasz z kimś dużo czasu.
Dzielisz z kimś szczególne doświadczenie.

Wyjątkowo dobrze z tą osobą się porozumiewasz, czujesz, że ona cię rozumie.

Inne__

Interpretacje aktywizujące uczucie miłości

Wiara w to, że ta osoba cię kocha, potrzebuje, docenia.
Myślenie o tym, że ta osoba jest atrakcyjna dla ciebie, podoba ci się.

Pozytywna ocena osobowości tej osoby, że jest cudowna, atrakcyjna, odpowiednia.
Wiara w to, że na tą osobę zawsze możesz liczyć, że zawsze będzie dla ciebie.

Inne__

Doświadczanie uczucia miłości

Kiedy jesteś z tą osobą, lub o niej myślisz:
Czujesz się podekscytowana/ny i pełna/ny energii.

Szybko bĳe ci serce.
Czujesz się pewna/ny siebie.

Czujesz się odporna/ny, silna/ny.
Czujesz ciepło, zaufanie, bezpieczeństwo.

Czujesz się spokojna/ny i zrelaksowana/ny.
Chcesz, jak najlepiej dla tej osoby.
Chcesz tej osobie coś dawać.

Chcesz z nią spędzać czas.
Chcesz spędzić z nią swoje życie.

Pragniesz fizycznej bliskości, lub seksu.
Pragniesz bliskości emocjonalnej.

Inne__

65
www.psychoterapia.ws

Wyrażanie uczucia miłości i wynikające z niej zachowania

Mówisz kocham cię.
Wyrażasz pozytywne emocje.

Utrzymujesz kontakt wzrokowy.
Dotykasz, pieścisz, przytulasz, głaszczesz.

Uśmiechasz się.
Dzielisz się, czasem, doświadczeniami, uczuciami.

Robisz rzeczy, których tamta osoba potrzebuje, lub chce.

Inne__

Konsekwencje uczucia miłości

Widzisz tylko pozytywne cechy tej osoby.
Jesteś rozkojarzona/ny, rozmarzona/ny.

Patrzysz na świat, życie pozytywnie.
Czujesz zaufanie, otwartość w stosunku do ludzi i życia.

Przypominasz sobie inne sytuacje, kiedy byłaś/łeś kochana/ny.
Przypominasz sobie inne osoby, które cię kochały.

Przypominasz, wyobrażasz sobie inne pozytywne wydarzenia.

Inne__

notatki:

66
www.psychoterapia.ws

Opisywanie Emocji

Smutek-określenia smutku

smutna/ny zmartwiona/ny cierpiąca/cy tęskniąca/cy
w agonii pełna/ny żalu nieszczęśliwa/wy nieszczęśliwa/wy
wyalienowana/ny odrzucona/ny rozczarowana/ny zdołowana/ny
załamana/ny w żałobie niezadowolona/ny zrozpaczona/ny
pokonana/ny zdesperowana/ny zraniona/ny bez nadziei

Inne__

Zdarzenia aktywizujące uczucie smutku

Coś źle się kończy. Odrzucenie.
Dostanie, czegoś, czego się nie chce.

Nie dostanie czegoś, czego się potrzebuje.
Myślenie o tym, czego się nie dostało.

Nie dostanie, czegoś nad czym się pracowało.
Okazanie się, że jest gorzej niż się oczekiwało, że będzie.

Śmierć kogoś bliskiego. Myślenie o śmierci.
Utrata relacji, myślenie o utracie relacji.

Bycie odseparowanym od kogoś, kogo się kocha, myślenie o tym.
Bycie nielubianym, nieakceptowanym, niedocenianym.

Bycie z kimś, kto jest smutny, zraniony, lub cierpi.
Odkrycie, że jest się bezsilnym, bezbronnym.

Czytanie o problemach innych ludzi, lub problemach na świecie.

Inne__

67
www.psychoterapia.ws

Interpretacje aktywizujące uczucie smutku

Wiara, że separacja od bliskiej osoby będzie trwała wiecznie, nigdy się nie skończy.
Myślenie o tym, że jest się bezwartościowym człowiekiem.

Myślenie o tym, że nie dostanie się tego, czego się chce, czy potrzebuje.
Myślenie o tym, że nie ma nadziei.

Inne__

Doświadczanie uczucia smutku

Odczucie zmęczenia, braku energii.
Chęć nie wstawania z łóżka.

Odczucie, że nic nie sprawi przyjemności.
Ból w piersiach.

Odczucie pustki. Płacz, łzy, szloch.
Odczucie, że nie można przestać płakać, lub, że jeśli się zacznie płakać,

to wtedy nie będzie można już przestać.
Trudność w przełykaniu. Brak tchu.

Odczucie, że kręci się w głowie.

Inne__

Wyrażanie uczucia smutku i wynikające z niego zachowania

Smutny wyraz twarzy.
Brak aktywności, siedzenie, leżenie. Spowolnione ruchy.

Garbienie się.
Izolowanie się. Poddanie się.

Małomówność. Spowolniony, monotonny głos.
Mówienie smutnych rzeczy.

Okazywanie innym swoich humorów.
Skarżenie się innym na swój smutek

Inne__

68
www.psychoterapia.ws

Konsekwencje uczucia smutku

Czujesz się poirytowana, poruszona.
Widzisz tylko negatywne strony.

Patrzysz na świat, życie pesymistycznie.
Krytykujesz, obwiniasz siebie.

Masz postawę bez żadnej nadziei.
Masz koszmary, kiepsko śpisz.

Masz problemy z apetytem.
Depersonalizacja, dysocjacja, odrętwienie, szok.

Przypominasz sobie inne sytuacje, kiedy byłaś smutna.
Przypominasz sobie inne osoby, które sprawiły ci przykrość.

Przypominasz, wyobrażasz sobie inne negatywne,smutne wydarzenia.
Złość, wstyd, strach, lub inne negatywne emocje.

Inne__

notatki:

69
www.psychoterapia.ws

Opisywanie Emocji

Wstyd-określenia wstydu

zawstydzona/ny upokorzona/ny cierpiąca/cy poczucie winy
zażenowana/ny winna/ny żałująca/cy potępiona/ny
zobowiązana/ny unieważniona/ny skruszona/ny grzeszna/ny

Inne__

Zdarzenia aktywizujące uczucie wstydu

Robienie (czucie, myślenie) czegoś niemoralnego, złego (ty tak uważasz, lub ważni dla ciebie ludzie).
Kiedy ktoś przypomina o czymś niemoralnym, złym z naszej przeszłości.

Kiedy jakaś nasza bardzo prywatna sprawa dostanie się do publicznej wiadomości.
Kiedy ktoś się dowie, że zrobiłyśmy coś złego.

Kiedy ktoś się z nas nabĳa, śmieje.
Kiedy ktoś nas publicznie krytykuje, przypomnienie sobie takiej sytuacji.

Bycie zdradzonym przez osobę kochaną przez nas.
Bycie odrzuconym przez kogoś ważnego.

Odniesienie porażki w czymś, w czym uważamy się za kompetentne.
Posiadanie emocji, które ktoś inny próbuje unieważnić (nie uprawomocnia ich).

Odrzucenie lub krytyka, kiedy spodziewamy się nagrody.

Inne__

Interpretacje aktywizujące uczucie wstydu

Wiara, że nasze ciało, jakaś jego część jest za duża, mała, nieodpowiednio wygląda.
Myślenie o tym, że jest się złym, niemoralnym człowiekiem.
Myślenie o tym, że nie dorosło się do standardów życiowych.

70
www.psychoterapia.ws

Interpretacje aktywizujące uczucie wstydu

Myślenie o tym, że nie spełniło się oczekiwań innych ludzi.
Myślenie, że własne myśli, uczucia, zachowania są głupie, nienormalne.

Osądzanie siebie jako osoby gorszej od innych.
Porównywanie się z innymi, i uznawanie się za przegraną osobę.

Myślenie o tym, że nie zasługuje się na miłość.

Inne__

Doświadczanie uczucia wstydu

Ból brzucha.
Chęć ukrycia się.
Płacz, łzy, szloch.

Czerwienienie twarzy.
Trudność w przełykaniu.

Brak tchu.
Odczucie drętwienia

Inne__

Wyrażanie uczucia wstydu i wynikające z niego zachowania

Uciekanie wzrokiem.
Ukrywanie się, izolowanie.

Spuszczenie głowy, klęczenie przed drugą osobą.
Garbienie się.

Unikanie osób, które zostały skrzywdzone przez nas i tych, które o tym wiedzą.
Przepraszanie, mówienie, że jest ci przykro.

Błaganie o wybaczenia.
Dawanie prezentów, obiecywanie poprawy.

Próba naprawienia szkody.

Inne__

71
www.psychoterapia.ws

Konsekwencje uczucia wstydu

Unikasz myślenie o swoim wykroczeniu, zamykasz się, blokujesz wszystkie emocje.
Angażujesz się w impulsywne, odwracające uwagę czynności, by nie czuć/myśleć.

Uważasz, że coś z tobą nie tak, że masz jakiś defekt.
Obiecujesz sobie poprawę.

Czujesz się wyalienowana, izolujesz się.
Depersonalizacja, dysocjacja, odrętwienie, szok.
Złość, wstyd, strach, lub inne negatywne emocje.

Inne__

notatki:

72
www.psychoterapia.ws

Relacje są źródłem radości i satysfakcji, bywają jednak frustrujące, kiedy
nie wiadomo, jak się zachować, kiedy milczymy ze strachu, że ktoś
odejdzie. Dlatego w tym module zajmiemy się relacjami. Sytuacjami, w
których chcesz czegoś, od kogoś lub chciałabyś/ chciałbyś odmówić
czyjejś prośbie albo o coś poprosić. Nauczymy się, jak odmawiać,
dostawać to, czego się chce, jak dbać o relacje, a przy okazji nie tracić
szacunku do samej/ samego siebie. Być może tego nie wiesz, może nie
jesteś pewna/ pewien, jak się zachować.
Może być tak, że wiesz doskonale, co trzeba zrobić, ale emocje
przeszkadzają ci w tym. W każdym przypadku umiejętności w tym
module pomogą ci w twoich trudnościach.

EFEKTYWNOŚĆ
INTERPERSONALNA

„Nie rozpaczaj, nad tym, że ludzie cię nie
rozumieją, staraj się raczej, sam

zrozumieć innych”

~ Konfucjusz

ROZDZIAŁ 6

73
www.psychoterapia.ws

Sytuacje, kiedy potrzebna jest efektywność INTERPERSONALNA

Bycie w relacjach

Nie pozwól problemom się nawarstwiać
używaj umiejętności interpersonalnych, zanim problem powstanie

zakończ beznadziejne relacje
rozwiąż konflikty zanim cię przerosną

Równowaga pomiędzy twoimi priorytetami, a wymaganiami innych

jeśli jesteś przytłoczona/ny, zrezygnuj z wymagań o niskim priorytecie
poproś innych o pomoc; odmawiaj, jeśli to konieczne

jeśli masz za mało zajęć, zadbaj o zajęcia i odpowiedzialności;
zaproponuj innym swoją pomoc

Równowaga pomiędzy potrzebami/ zachciankami, a powinnościami

Utrzymuj równowagę pomiędzy tym, co robisz, bo lubisz i masz ochotę to robić, a tym,

co robisz, bo musisz. Nawet, jeśli będziesz musieć:

zmusić innych do brania cię na poważnie
zmusić innych do pracy/wyręczania cię w czymś

odmawiać innym

Budowanie mistrzostwa i szacunku do siebie

Niech twoje interakcje z innymi przebiegają w sposób, który da ci poczucie
kompetencji i efektywności, nie bezradności i zależności

Stawaj we własnej obronie, swoich przekonań, opinii. Podążaj za własnym
Mądrym Umysłem

74
www.psychoterapia.ws

Cele dotyczące relacji:

Efektywność Zadaniowa

Dostawać „to” czego się chce

Kiedy masz do tego prawo.

Żeby ktoś zrobił, coś dla ciebie.
Odmawianie niechcianym, lub nierozsądnym prośbom.

Rozwiązywanie konfliktów.
Żeby twój punkt widzenia, opinia zostały potraktowane poważnie.

pytania:
Co konkretnie chcę uzyskać w danej interakcji z tym człowiekiem.
Co muszę zrobić, by to osiągnąć? Co zadziała?

Efektywność w Relacji

Stworzenie i Utrzymanie Dobrej Relacji

Działać w taki sposób, żeby druga osoba lubiła i szanowała mnie.
Utrzymać równowagę między celami krótkoterminowymi, a dobrem długotrwałej relacji.
Pamiętać dlaczego ta relacja jest dobra dla ciebie teraz, oraz w przyszłości.

pytania:
Co chcę dać odczuć tej osobie w tej konkretnej interakcji?
Co muszę zrobić, by utrzymać/stworzyć tą relację?

Efektywność w szanowaniu samej/ samego siebie

utrzymanie/ rozwĳanie szacunku i sympatii dla samej/ samego siebie

Pamiętanie o własnych wartościach i zasadach: działanie w sposób, który pozwoli ci odczuć, że
pozostajesz im wierna/ ny.

Działanie w sposób, który pozwoli ci czuć się kompetentną/ nym
i efektywną/ nym.

pytania:
Jak chcę się czuć odnośnie własnego zachowania, po zakończeniu interakcji?

Co muszę zrobić, by tak się czuć? Co zadziała?

75
www.psychoterapia.ws

Wytyczne Efektywności Zadaniowej
Dostawać „to” czego się chce

1. OPISZ

2. WYRAŹ

3. BĄDŹ ASERTYWNA, ASERTYWNY

4. WZMOCNĲ, NAGRÓDŹ

(pozostań)

UWAŻNA, UWAŻNY

PEWNA SIEBIE, PEWNY SIEBIE

NEGOCJUJ

76
www.psychoterapia.ws

OPISZ

Opisz aktualną sytuację (jeśli to konieczne). Powiedz drugiej osobie dokładnie czego

dotyczy twoja reakcja. Trzymaj się faktów.

WYRAŹ

Wyraź swoje uczucia i opinie na temat aktualnej sytuacji.

NIE zakładaj, że twoje uczucia i opinie są oczywiste dla każdego.

Podaj krótkie uzasadnienie. Używaj określeń: „Ja chcę”; „Ja nie chcę”;

ZAMIAST „Ja potrzebuję”; „Ty powinnaś”; czy „nie mogę”, „nie dam rady”.

BĄDŹ ASERTYWNA, ASERTYWNY

Upewnĳ się co do tego, czego naprawdę chcesz, lub powiedz WYRAŹNIE „NIE”.

Inni nie domyślą się sami z siebie czego chcesz/nie chcesz.

NIKT NIE POTRAFI CZYTAĆ W TWOICH MYŚLACH.

Nie oczekuj, że ktokolwiek wie/rozumie, jak Tobie trudno prosić

(wprost) o to, czego chcesz.

WZMOCNĲ

Użyj wzmocnienia, lub nagrody - powiedz komuś od razu, jakie będą dla niego

KONSEKWENCJE/PROFITY tego, że zrobi/nie zrobi to/tego o co go prosisz.

Spraw, żeby od razu poczuł się dobrze robiąc coś dla ciebie. Nagródź go również po

tym, jak już dostaniesz to, czego chcesz.

77
www.psychoterapia.ws

(pozostań-bądź)

UWAŻNA, UWAŻNY
Koncentruj się cały czas na tym czego chcesz/ swoim celu. Utrzymaj swoje

stanowisko, nie rozpraszaj się!

‘Zdarta Płyta’
Powtarzaj do znudzenia swoją prośbę/odmowę/opinię. Mów spokojnie i pewnie.

‘Ignoruj’
Jeśli druga osoba: atakuje, grozi, zmienia temat, ignoruj to i utrzymaj swój kurs.

PEWNA SIEBIE, PEWNY SIEBIE
Nawet jeśli tak się nie czujesz, zachowuj się jak pewna siebie i kompetentna osoba.

Daj odczuć swoją postawę w tonie głosu, mowie ciała (kontakt wzrokowy).
Bez szeptania, mówienia „nie jestem pewna”, patrzenia w podłogę, wycofywania się.

NEGOCJUJ
DAWAJ by DOSTAWAĆ. Proponuj, lub pytaj o alternatywne rozwiązania
problemu. Zmniejsz swoją prośbę. Utrzymaj swoją odmowę, ale zaproponuj coś
innego

w zamian, lub wymyśl jakieś inne rozwiązanie. Skup się na tym co
zadziała.

‘Odwróć Kota ogonem’
P r z e r z u ć odpowiedzialność za sytuację na drugą osobę. Pytaj o inne rozwiązania:
„ J a k u w a żasz, co mamy zrobić?” „Nie mogę się na to zgodzić, a tobie naprawdę
n a t y m z a l e ży, co możemy zrobić w takim razie?” „Jak rozwiążemy ten problem?”

78
www.psychoterapia.ws

Proszenie o coś, lub odmawianie czyjejś prośbie

OPISZ aktualną sytuację. Powiedz drugiej osobie dokładnie czego dotyczy twoja
reakcja/ odpowiedź. Trzymaj się faktów:

WYRAŹ swoje uczucia i opinie na temat aktualnej sytuacji. NIE zakładaj, że twoje
uczucia i opinie są oczywiste dla każdego. Napisz krótkie uzasadnienie (ja chcę/ja nie
chcę):

BĄDŹ ASERTYWNA, ASERTYWNY upewnĳ się, co do tego, czego naprawdę
chcesz, lub powiedz wyraźnie NIE. Inni nie domyślą się sami z siebie, czego
chcesz/nie chcesz. Nikt nie potrafi czytać w twoich myślach. Nie oczekuj, że
ktokolwiek wie/rozumie, jak Tobie jest trudno poprosić o to, czego chcesz, wprost.

WZMOCNĲ użyj wzmocnienia, lub nagrody - powiedz osobie od razu, jakie będą dla
niej KONSEKWENCJE/ PROFITY tego, że zrobi/nie zrobi tego o co ją prosisz.
Spraw, żeby ta osoba od razu poczuła się dobrze robiąc coś dla ciebie.

79
www.psychoterapia.ws

UWAŻNIE koncentruj się cały czas na tym czego chcesz/ na swoim celu. Utrzymaj
swoje stanowisko, nie rozpraszaj się!

PEWNA/ PEWNY SIEBIE nawet, jeśli tak się nie czujesz, zachowuj się, jak
pewna siebie i kompetentna osoba. Daj odczuć swoją postawę w tonie głosu, i mowie
ciała (dobry kontakt wzrokowy). Bez szeptów, patrzenia w podłogę, mówienia „nie
jestem pewna/ny”, wycofywania się itp.
NEGOCJUJ bądź gotowa/wy DAWAĆ by DOSTAWAĆ. Proponuj, pytaj o
alternatywne rozwiązania. Co mogę oddać lub do czego mogę się zobowiązać, by
dostać to czego chcę.

80
www.psychoterapia.ws

Wytyczne Efektywności w Relacji:
Utrzymanie Dobrej Relacji

(bądź)

Delikatna, delikatny
grzeczna/ny, opanowana/ny, uprzejma/my

Zainteresowana, zainteresowany
słuchaj, nie przerywaj, nie przekonuj

Uprawomocniająca, Uprawomocniający
uznaj uczucia, potrzeby, opinie

Wyluzowana, Wyluzowany
z humorem, wyrozumiała/ły, dyplomatyczna/ny

81
www.psychoterapia.ws

Delikatna, Delikatny
Traktuj innych w grzeczny i opanowany sposób.

Nie Atakuj
Nie atakuj ani werbalnie ani w żaden inny sposób, nie zaciskaj pięści itp.

W y r a żaj złość bezpośrednio (słownie).
Nie stosuj Gróźb.

Nie manipuluj, nie stosuj ukrytych gróźb, nie obrażaj się.
Zaakceptuj odmowę.

P o z o s t a ń w rozmowie, nawet jak stanie się bolesna.
Wycofaj się z godnością.

Nie oceniaj .
Nie moralizuj. „gdybyś był/a dobrym człowiekiem, to byś….”, „powinnaś” itd.

Zainteresowana, Zainteresowany
S ŁUCHAJ i bądź zainteresowana/ny drugą osobą.

Z u w a g ą słuchaj opinii, powodów odmowy, powodów proszenia cię o coś.
Nie przerywaj, nie przekonuj do swojego punktu widzenia.

J e śli druga osoba chce dokończyć rozmowę w innym czasie, zgódź się.
B ądź cierpliwa/wy.

Uprawomocnĳ
Uprawomocnĳ, uznaj uczucia, potrzeby, trudności, opinie drugiej osoby.
O k a ż swoją nieoceniającą postawę: „Rozumiem jak się czujesz, ale…”

„Widzę, że jesteś zajęty/ta, i …”

Wyluzowana, Wyluzowany
Spróbuj użyć humoru.
UŚMIECHAJ SIĘ.

Wyluzuj tę drugą osobę.
Bądź wyrozumiała/ły.

Namawiaj z pomocą komplementów.
Stosuj nienachalną/delikatną reklamę/sprzedaż swojego celu.

Bądź dyplomatyczna/ny

82
www.psychoterapia.ws

Wytyczne dot. szacunku do samej/samego siebie

Bądź w porządku

w stosunku do SIEBIE i do DRUGIEJ OSOBY.

Nie przepraszaj

Nie przesadzaj z przepraszającym zachowaniem.
Nie przepraszaj za to, że żyjesz, za to, że w ogóle o coś prosisz.

Nie przepraszaj za to, że masz własne zdanie, czy, że się nie zgadzasz.

Wierność zasadom

Bądź wierna SWOIM ZASADOM i WARTOŚCIOM.

Bądź prawdomówna, prawdomówny

NIE KŁAM, NIE UDAWAJ BEZBRONNEJ/ BEZBRONNEGO
kiedy nie jesteś.

NIE WYOLBRZYMIAJ.
Nie wymyślaj usprawiedliwień.

83
www.psychoterapia.ws

CELE I PRIORYTETY W SYTUACJACH INTERPERSONALNYCH
data_______________________
Użyj tego formularza by ustalić swoje cele i priorytety w trudnej dla ciebie sytuacji np.:
twoje prawa, czy życzenia nie są brane pod uwagę, chcesz, by ktoś coś zmienił, lub dał ci coś,
chcesz odmówić, wytrzymać presję, kiedy ktoś cię do czegoś zmusza, chcesz, by twój punkt
widzenia został potraktowany poważnie, jesteś w konflikcie z drugą osobą. Obserwuj i opisz
sytuację jak najszybciej się da.

Wydarzenie, problem: kto zrobił, co komu? Co wywołało, co? Co w tej sytuacji jest
problemem dla mnie?
__
__
__
__

Moje POTRZEBY i PRAGNIENIA w tej sytuacji:

(efektywność zadaniowa-dostać to, czego chcę): Co chcę konkretnie osiągnąć? Jakich zmian
oczekuję od tej osoby?
__
__

(efektywność w relacji-jakość relacji): Jak osoba ma mnie postrzegać po tej interakcji?
__
__

(szacunek do siebie): Jak chcę się czuć w stosunku do siebie po tej interakcji.
__
__

MOJE PRIORYTETY: oceń ważność priorytetów 1 (najważniejszy) 2 (drugi najważniejszy)
3 (najmniej ważny)

_______ (efektywność zadaniowa)_______ (efektywność w relacji)_______ (szacunek do
siebie)

KONFLIKT PRIORYTETÓW, Powodujący trudność w tej sytuacji:
__
__

84
www.psychoterapia.ws

CZYNNIKI ZMNIEJSZAJĄCE EFEKTYWNOŚĆ
INTERPERSONALNĄ

BRAK UMIEJĘTNOŚCI
Tak naprawdę NIE WIESZ, co powiedzieć, czy jak się zachować. Nie wiesz jak powinnaś

się zachować by osiągnąć swoje cele. Nie wiesz co będzie skuteczne.

MITY KTÓRE CIĘ GUBIĄ
Wiesz, co powiedzieć, czy zrobić, by osiągnąć cel, jednak nawyki myślowe wzbudzają

emocje, które zamieniają ci obraz sytuacji, i sprawiają, że zapominasz o celach oraz wyborach,
które do nich prowadzą.

MIT: Każdy musi mnie lubić (a co się stanie, jeśli mnie nie lubią)
MIT: Nie jestem wystarczająco dobra/ry osoba, żeby zasługiwać na dobre rzeczy.

MIT: Muszę robić wszystko prawidłowo, w przeciwnym wypadku oznacza to, że jestem
głupia/głupi niekompetentna/ny.

EMOCJONALNY UMYSŁ
Siła twoich emocji (ZŁOŚĆ, SMUTEK, STRACH, POCZUCIE WINY) przeszkadza ci działać

efektywnie. Masz umiejętności, ale emocje uniemożliwiają ci powiedzieć, czy zrobić co chcesz.
Emocje, zamiast umiejętności kontrolują, co mówisz i robisz.

NIEZDECYDOWANIE
Nie potrafisz ZDECYDOWAĆ czego naprawdę chcesz, czy co masz zrobić. Masz

umiejętności, ale niezdecydowanie przeszkadza ci w zrobieniu/ powiedzeniu tego co chcesz. Jesteś
ambiwalentna odnośnie swoich priorytetów. Nie potrafisz utrzymać równowagi pomiędzy:

• Prosić o zbyt wiele vs nie prosić wcale.
• Mówić zawsze nie vs mówić zawsze tak
• Odmawiać każdemu vs zgadzać się na wszystko.

ŚRODOWISKO
Niektóre cechy środowiska sprawiają, że nawet ktoś o dużych umiejętnościach nie poradzi sobie.

UMIEJĘTNOŚCI NIE ZADZIAŁAJĄ.
Inni maja dużą władzę.

Inni będą zagrożeni, lub maja inne powody, żeby nie chcieć, byś dostał/a, czego chcesz.
Inni ludzie nie dadzą ci tego, czego chcesz, czy nie pozwolą ci odmówić, chyba, że poświęcisz

szacunek do samej/samego siebie, choć trochę.

85
www.psychoterapia.ws

MITY NA TEMAT EFEKTYWNOŚCI INTERPERSONALNEJ

Zaznacz stwierdzenia, które wydają się prawdziwe dla umysłu emocjonalnego, racjonalnego lub mądrego umysłu.

Jeśli będę mówić i robić odpowiednie rzeczy, ludzie będą mnie lubić. Jeśli ludzie mnie nie lubią, to
prawdopodobnie ponieważ coś zrobiłam nie tak.

nieprawda, ponieważ: ___

Nie potrafię znieść jak ktoś się na mnie złości
nieprawda, ponieważ: ___

Nie zasługuje by dostawać to czego chce/ potrzebuje
nieprawda, ponieważ: ___

Jeśli o coś proszę, to oznacza, że jestem słaba
nieprawda, ponieważ: ___

Jestem naprawdę niekompetentna-skoro nie umiem sama sobie poradzić
nieprawda, ponieważ: ___

Muszę wiedzieć, czy osoba się zgodzi zanim ją o coś poproszę
nieprawda, ponieważ: ___

Stawianie wymagań innym jest są egoistyczne, egocentryczne, złe
nieprawda, ponieważ: ___

Nie robi mi to różnicy: mam to gdzieś.
nieprawda, ponieważ: ___

Ten problem jest tylko w mojej głowie. Gdybym tylko myślała inaczej nie musiałabym
zawracać głowy innym.

nieprawda, ponieważ: ___

To prawdziwa katastrofa (to straszne, okropne, zwariuję, nie wytrzymam, zniszczy mnie to).
nieprawda, ponieważ: ___

Odmowa to zawsze wyraz egoizmu.
nieprawda, ponieważ: ___

Powinnam chcieć poświęcić swoje potrzeby dla potrzeb innych.
nieprawda, ponieważ: ___

Inne:
nieprawda, ponieważ: ___

86
www.psychoterapia.ws

DODAWANIE SOBIE ODWAGI

1. Chcieć lub potrzebować czegoś od innych jest OK.

2. Zawsze mam wybór, czy prosić kogoś o coś, czego chcę/ potrzebuję.

3. Wytrzymam, jeśli tego nie dostanę/ ktoś mi odmówi.

4. Jeśli ktoś odmówił, nie oznacza to, że niepotrzebnie w ogóle prosiłam/

prosiłem.

5. Jeśli tego nie dostałam/ dostałem, nie oznacza to, że sobie nie

poradziłam/ poradziłem.

6. Kiedy staję w obronie moich „małych spraw” jest to tak samo ważne,

jak „duże sprawy” innych.

7. Mogę nalegać na respektowanie moich praw i zarazem być dobrym

człowiekiem.

8. Czasami mam prawo być asertywna/ asertywny, nawet, jeśli to jest

niewygodne dla innych.

9. To, że inni nie są asertywni, nie oznacza, że ja nie mogę taka/ taki być.

10. Mogę uprawomocnić, uznać racje innej osoby, a jednocześnie walczyć

o swoje.

11. Nie ma prawa, które mówi, że opinie innych są prawdziwsze od moich.

12. Mogę chcieć sprawiać przyjemność bliskim, ale nie muszę tego robić

cały czas.

13. Dawanie, dawanie, dawanie nie jest istotą istnienia. Jestem równie

ważną osobą na tym świecie.

14. Jeśli komuś odmawiam, to nie oznacza, że go nie lubię.

Prawdopodobnie zrozumieją to.

15. Nie mam absolutnie żadnego obowiązku zgadzać się, tylko dlatego, że

ktoś mnie o coś prosi.

16. To, że mówię nie, nie oznacza, że jestem samolubna/ samolubny.

17. Jeśli komuś odmawiam, a ta osoba będzie zła, nie oznacza to, że miałam/

miałem się zgodzić.

18. Mogę nadal czuć się ze sobą dobrze, nawet, jeśli ktoś inny się na mnie

złości.

87
www.psychoterapia.ws

OBSERWOWANIE I OPISYWANIE SYTUACJI INTERPERSONALNYCH
Wypełnĳ ten arkusz, podczas, lub tuż po sytuacji, która powoduje problemy np: 1) twoje prawa, czy
życzenia nie są brane pod uwagę, 2) chcesz, by ktoś coś zmienił, lub dał ci coś, 3) chcesz odmówić,
wytrzymać presję, kiedy ktoś cię do czegoś zmusza, 4) chcesz, by twój punkt widzenia został
potraktowany poważnie, 5) jesteś w konflikcie z drugą osobą. Obserwuj i opisz sytuację jak najszybciej się
da.

Wydarzenie dot. Problemu: kto zrobił co komu? Co wywołało co? Co w tej sytuacji jest problemem dla
mnie?

Co Ja POWIEDZIAŁAM/ZROBIŁAM w tej sytuacji (konkretnie) Oceń intensywność odpowiedzi: (0-6)

Czynniki zmniejszające moją efektywność w tej sytuacji: brak umiejętności: (Czego nie wiem, co
powiedzieć/zrobić))

Myśli automatyczne/mity:

Zakłócające emocje:

Niezdecydowanie (lub konflikt celów):

efektywność zadaniowa: Jakich rezultatów oczekuję? jakich zmian spodziewam się po tej osobie?

efektywność w relacji (jakość): Jak chcę by osoba mnie postrzegała po tej interakcji?

Szacunek do samej siebie: Jak chcę się czuć w stosunku do samej siebie?

Konflikty celów, niezdecydowanie

Czynniki Środowiskowe utrudniające sytuację:

88
www.psychoterapia.ws

Efektywne wyrażenie emocji
Ćwicz prawidłowe obserwowanie i opisywanie twoich uczuć w następujących sytuacjach. Skup się na
tym, co ty czujesz, nie na tym, co ktoś inny zrobił, czy, na tym, co ktoś inny czuje.

1. Czujesz się ignorowana przez ważną dla ciebie osobę (przyjaciela/szefa). Kogoś inny nie
zostałby tak potraktowany przez niego.

2. Twój psycholog/ gość/ znajomy spóźnia się.

3. Twój współpracownik nie wywiązuje się ze swojej części zadania i oboje macie kłopoty z
tego powodu.

4. Znajomy/kolega żartuje z ciebie, obraża cię w jakiś sposób.

5. Własne przykłady sytuacji, w których masz potrzebę wyrażenia swoich emocji.

89
www.psychoterapia.ws

Wytyczne wyrażania emocji
i słuchania innych

Umiejętności wyrażania emocji

1. Mów o swoich emocjach czy myślach, nie jak o prawdzie absolutnej, tylko
subiektywnych doświadczeniach.

2. Jeśli chcesz wyrazić emocje nieprzyjemne, czy jakiś zarzut/obawę/troskę,
koniecznie dodaj informacje o pozytywnych uczuciach, jakie żywisz wobec tej
osoby/sytuacji.

3. Wyrażaj swoje uczucia/myśli tak dokładnie/konkretnie, jak tylko, to możliwe.
4. Mów "akapitami": wypowiedz jedną główną ideę (trochę ją rozwĳając), a potem

daj drugiej osobie odpowiedzieć. Mówienie długo bez przerwy, jest trudne w
odbiorze.

5. Wyrażaj emocje/ myśli w odpowiednim miejscu, czasie i w taktowny sposób. By
druga osoba mogła cię wysłuchać bez poczucia, że jest atakowana i musi się bronić.

Umiejętności słuchania

Sposoby reagowania, kiedy mówi druga osoba

1. Pokaż, że rozumiesz racje drugiej osoby i akceptujesz jego/jej prawo do posiadania
tych myśli/uczuć. Pokaż tą akceptację w tonie twojego głosu, i mowie ciała
(mimika,postawa).

2. Spróbuj postawić się w jego/ jej sytuacji, spójrz na to z jego/jej punktu widzenia,
by zrozumieć, jak on/ona się czuje, co myśli na ten temat.

90
www.psychoterapia.ws

Umiejętności odpowiadania

Sposoby reagowania, kiedy druga osoba skończy mówić

1. Kiedy skończy mówić, podsumuj i sparafrazuj jej najważniejsze uczucia,
pragnienia, konflikty i myśli.

2. Kiedy słuchasz
a. Nie zadawaj pytań chyba, że dopytujesz o coś, czego nie zrozumiałaś/łeś.
b. Nie przedstawiaj własnych opinii, czy swojego punktu widzenia.
c. Nie interpretuj tego, co osoba mówi, nie zmieniaj znaczenia tego, co

wypowiedziała.
d. Nie proponuj rozwiązań, nie dawaj rad, nie rozwiązuj problemu.
e. Nie oceniaj tego, nie osądzaj, nie analizuj tego, co powiedziała.

Umiejętności rozwiązywania konfliktów

Specjalne umiejętności do rozwiązywania konfliktów z innymi ludźmi

1. OPISZ: Jasno i Konkretnie powiedz, co jest problemem.

A. Ujmĳ/ wyjaśnĳ problem opisując go, w kategoriach zachowań, które aktualnie
występują/ nie występują. Np (przyjaciel mnie lekceważy= czuje się lekceważona,
kiedy się spóźniasz)
B. Podziel duży, skomplikowany problem na kilka mniejszych i rozwiązuj je krok
po kroku (jeden na raz)
C. Upewnĳ się, ze oboje zgadzacie się co do określenia problemu i oboje chcecie go
przedyskutować,

2. Wyraź: Wyjaśnĳ dlaczego ta sprawa jest dla ciebie ważna.

A. Wyjaśnĳ dlaczego ta sprawa jest ważna dla ciebie, i podaj własne
rozumienie/widzenie spraw powiązanych.
B. Wytłumacz jakie masz życzenia co do rozwiązania sprawy. Nie proponuj w tym
momencie konkretnych rozwiązań.

91
www.psychoterapia.ws

Umiejętności rozwiązywania konfliktów CD

3. Wystąp/Oświadcz: przedyskutuj możliwe rozwiązania.
A. Pozostań skupiona na rozwiązaniu, nie jest twoim celem bronienie się,
decydowanie kto ma racje, czy ustalenie prawdy co do przeszłych zdarzeń.
B. Twoim celem jest ustalenie jak działać w nowy/ inny sposób w przyszłości.
C. Jeśli masz tendencje do skupiania się na jednym/ małej liczbie rozwiązań, weź
pod uwagę burze mózgów.

4. Negocjuj: wybierz rozwiązania, które jest dobre dla obydwu stron.
A. Jeśli nie możesz znaleźć takiego rozwiązania- ustalcie kompromis.
B.określ swoje rozwiązanie w zrozumiałych, jasnych i konkretnych kategoriach
zachowań.
C. Po wybraniu rozwiązania, niech druga strona potwierdzi rozwiązanie.
D. Nie akceptuj rozwiązań, których nie wypełnisz.
E. Nie akceptuj rozwiązań, które cię złością, czy rozżalą.

5. Zdecydujcie o okresie próbnym w którym wdrożycie rozwiązanie.
A. Pozwól na kilka kolejnych prób stosowania rozwiązania.
B. Oceń rozwiązanie pod koniec okresu próbnego.

92
www.psychoterapia.ws

Wybory dotyczące intensywności

Jeśli zawsze jesteś maksymalnie intensywna, intensywny ludzie przestaną cię słuchać.
Maksymalnej głośności używaj rzadko.

Wysoka intensywność: próba zmiany sytuacji

Zapytaj pewnie, nalegaj__6__Odmów pewnie, nie ustępuj
Zapytaj pewnie, odeprzyj nie__5__Odmów pewnie, odeprzyj przymus ustąpienia
Zapytaj pewnie, przyjmĳ nie__4__Odmów pewnie, ale przemyśl ponownie

Zapytaj wstępnie, przyjmĳ nie__3__Wyraź niechęć
Zasugeruj bezpośrednio, przyjmĳ nie__2__Wyraź niechęć, ale powiedz tak

Zasugeruj niebezpośrednio__1__Wyraź niepewność, powiedz tak
Nie pytaj, nie sugeruj__0__Rób co chcą inni, nie czekając aż poproszą

Niska intensywność: spróbuj akceptować sytuację

Czynniki, które musisz wziąć pod uwagę:

Priorytety:
CELE: bardzo ważne —> Zwiększ intensywność
RELACJA: bardzo słaba—> Rozważ zmniejszenie intensywności.
SZACUNEK: do samej siebie zagrożony? Intensywność ma pasować do zagrożonych wartości.

Zdolność:
Czy ta osoba jest w stanie dać mi to, czego chce? Jeśli TAK—> zwiększ intensywność prośby.
Czy mam to, czego ta osoba chce? Jeśli nie—> zwiększ intensywność odmowy.

Czas:
Czy to dobry moment na tą prośbę? Czy ta osoba jest w dobrym humorze by słuchać/ zwrócić na
mnie uwagę? Czy złapałam/łem tą osobę w taki momencie, kiedy może się zgodzić na moją
prośbę? Jeśli tak —> zwiększ intensywność prośby.
Czy to zły moment, żeby powiedzieć nie? Powinnam się wstrzymać z odpowiadaniem na
jakiś czas? Jeśli NIE —> Zwiększ intensywność NIE.

93
www.psychoterapia.ws

Wiedza:
Czy znam wszystkie fakty, które muszę znać, by wesprzeć nimi moją prośbę? Czy wiem czego
chcę? Jeśli tak —> zwiększ intensywność prośby. Czy prośba innej osoby jest jasna? Czy wiem na
co się zgadzam? Jeśli NIE —> zwiększ intensywność ODMOWY.

Autorytet:
Czy jestem odpowiedzialna/ny za kierowanie tą osobą, czy to ja powinnam/powinienem jej mówić
co ma robić? Jeśli TAK —> zwiększ intensywność PROŚBY. Czy ta osoba ma władzę nade mną ?
Czy to o co prosi wynika z tej władzy? Jeśli NIE —> zwiększ intensywność ODMOWY.

Prawa:
Czy ta osoba jest zobowiązana prawem, czy zasadami moralnymi do dawania mi tego, czego chcę?
Jeśli TAK —> zwiększ intensywność PROŚBY! Czy to ja powinnam dać tej osobie to, czego chce?
Czy moja odmowa byłaby zaprzeczeniem praw tej osoby? Jeśli NIE —> zwiększ intensywność
ODMOWY!

Relacja:
Czy to, czego chcę jest odpowiednie do aktualnej relacji? Jeśli TAK —> zwiększ intensywność
PROŚBY! Czy to o co prosi osoba jest odpowiednie do aktualnej relacji? Jeśli NIE —> zwiększ
intensywność ODMOWY!

Wzajemność:
Co zrobiłam dla tej osoby? Czy daję tyle ile dostaję? Czy chcę oddać, jeśli osoba się zgodzi? Jeśli
TAK —> zwiększ intensywność PROŚBY. Czy jestem winna tej osobie przysługę? Czy ona wiele
dla mnie robi? Jeśli NIE —> zwiększ intensywność ODMOWY!

Długo vs krótkoterminowe
Czy, jeśli się podporządkuję (nie będę prosić) zapewnię sobie spokój,ale w przyszłości ten, czy inny
problem i tak powróci? Jeśli TAK —> zwiększ intensywność PROŚBY! Czy ustąpienie, by zyskać
spokój jest ważniejsze, niż długoterminowe powodzenie tej relacji? Czy będę żałować, że
odmówiłam? Jeśli NIE —> zwiększ intensywność ODMOWY!

Szacunek:
Czy robię rzeczy dla siebie? Czy uważam, by nie udawać bezbronnej, kiedy tak nie jest? Jeśli TAK
—> zwiększ intensywność PROŚBY! Czy jeśli odmówię, to będę się źle czuła ze sobą, mimo
mądrego przemyślenia całej sprawy? Jeśli NIE —> zwiększ intensywność ODMOWY!

94
www.psychoterapia.ws

PROSIĆ CZY ODMAWIAĆ

PROSIĆ ?
(Jeśli więcej TAK, niż NIE, PROŚ)

TAK NIE Osoba może dać mi to, czego chcę?
TAK NIE Dobry moment na prośbę?
TAK NIE Jestem przygotowana/ny do prośby?
TAK NIE Czy to, co ta osoba robi, to moja sprawa?
TAK NIE Czy mam prawo o to prosić?
TAK NIE Czy prośba jest adekwatna do relacji?
TAK NIE Czy proszę o mniej niż sam/a daję?
TAK NIE Czy ta prośba jest ważna w aspekcie długoterminowym?
TAK NIE Czy działam w sposób kompetentny

Suma TAK:

ODMÓWIĆ ?
(Jeśli więcej NIE, niż TAK, ODMÓW)

TAK NIE Czy mam to czego osoba chce?
TAK NIE Czy to zły moment dla mnie, by odmówić?
TAK NIE Czy prośba jest jasna/ zrozumiała?
TAK NIE Czy osoba ma władzę nade mną?
TAK NIE Czy odmowa łamie prawa tej osoby?
TAK NIE Czy prośba jest adekwatna?
TAK NIE Czy osoba dużo mi daje, czy dużo jestem jej winna/ winien?
TAK NIE Czy odmowa zakłóci moje cele długoterminowe?
TAK NIE Czy „Mądry Umysł” mówi TAK?

Suma NIE:

INTENSYWNOŚĆ ?

Wysoka intensywność: próba zmiany sytuacji
Zapytaj pewnie, nalegaj__6__Odmów pewnie, nie ustępuj

Zapytaj pewnie, odeprzyj nie__5__Odmów pewnie, odeprzyj przymus ustąpienia
Zapytaj pewnie, przyjmĳ nie__4__Odmów pewnie, ale przemyśl ponownie

Zapytaj wstępnie, przyjmĳ nie__3__Wyraź niechęć
Zasugeruj bezpośrednio, przyjmĳ nie__2__Wyraź niechęć, ale powiedz tak

Zasugeruj niebezpośrednio__1__Wyraź niepewność, powiedz tak
Nie pytaj, nie sugeruj__0__Rób co chcą inni, nie czekając aż poproszą

Niska intensywność: spróbuj akceptować sytuację

95
www.psychoterapia.ws

Efektywność Interpersonalna- praca domowa

Wypełniaj ten arkusz kiedy masz okazję do ćwiczenia swoich umiejętności interpersonalnych, nawet jeśli
z nich nie skorzystałaś/łeś, czy prawie nie skorzystałaś/łeś. Im szybciej po wydarzeniu opiszesz, tym
dokładniejszy obraz sytuacji uzyskasz- bądź konkretna/ny

wydarzenia aktywizujące (Co, gdzie, kiedy?kto zrobił, co komu?, Co wynika z czego):

cele w tej sytuacji (Jakich rezultatów się spodziewam?)

__

kwestie związane z relacją (Jak to osoba ma o mnie myśleć?)

__

szacunek do samej siebie (Jak chcę myśleć o sobie samej?)

__

Co zrobiłam/łem, powiedziałam/ łem w tej sytuacji: (Opisz i porównaj z poniższymi punktami):

EFEKTYWNOŚĆ ZADANIOWA- DOSTAWAĆ TO, CZEGO SIĘ CHCE:

_____Opisałam/ łem sytuację _____Byłam uważna/ny, skupiona/ny

_____Wyraziłam/ łem uczucia _____”Zdarta Płyta”

_____Asertywnie powiedziałam/ łem czego chcę, nie chcę _____Ignorowałam/łem ataki, groźby

_____Wzmocniłam/ łem (konsekwencje, nagrody) _____Byłam/łem pewna/ny siebie

_____Negocjowałam/ łem

EFEKTYWNOŚĆ W RELACJI-UTRZYMANIE DOBREJ RELACJI:

_____Byłam/ łem delikatna/ ny _____Byłam zainteresowana drugą osobą, słuchałam/ łem

_____Nie groziłam/ łem _____Uprawomocniłam/łem, uznałam/łem potrzeby osoby

_____Nie atakowałam/ łem _____Byłam/łem wyluzowana/ny, humor

_____Nie oceniałam/ łem.

SZACUNEK DO SAMEJ/ SAMEGO SIEBIE:

_____Byłam/ łem w porządku w stosunku do siebie _____Byłam/ łem wierna/ny swoim zasadom

_____Nie przepraszałam/łem _____Byłam/ łem prawdomówna/ny

96
www.psychoterapia.ws

Efektywność Interpersonalna- praca domowa - cd

Intensywność moje reakcji (0-6) ____ intensywność, którą chciałam/ łem planowałam/ łem (0-6) ___

Czynniki zmniejszające moją efektywność (zaznacz i opisz)

Umiejętności, których mi brakuje:

Mity/Myśli automatyczne:

__

Emocjonalny Umysł:

Niezdecydowania:

Środowisko:

97

ODMÓWIĆ ?
(Jeśli więcej NIE, niż TAK, ODMÓW)

TAK NIE Czy mam to czego osoba chce?
TAK NIE Czy to zły moment dla mnie, by odmówić?
TAK NIE Czy prośba jest jasna/ zrozumiała?
TAK NIE Czy osoba ma władzę nade mną?
TAK NIE Czy odmowa łamie prawa tej osoby?
TAK NIE Czy prośba jest adekwatna?
TAK NIE Czy osoba dużo mi daje, czy dużo jestem jej
winna/ winien?
TAK NIE Czy odmowa zakłóci moje cele
długoterminowe?
TAK NIE Czy „Mądry Umysł” mówi TAK?
Suma NIE:

PROSIĆ ?
(Jeśli więcej TAK, niż NIE, PROŚ)

TAK NIE Osoba może dać mi to, czego chcę?
TAK NIE Dobry moment na prośbę?
TAK NIE Jestem przygotowana/ny do prośby?
TAK NIE Czy to, co ta osoba robi, to moja sprawa?
TAK NIE Czy mam prawo o to prosić?
TAK NIE Czy prośba jest adekwatna do relacji?
TAK NIE Czy proszę o mniej niż sam/a daję?
TAK NIE Czy ta prośba jest ważna w aspekcie
długoterminowym?
TAK NIE Czy działam w sposób kompetentny
Suma TAK:

www.psychoterapia.ws

Niektórzy ludzie nie są odporni na stres. Po pierwsze są bardziej wrażliwi od innych,
więc doświadczają więcej stresu. Na przykład planowane zwolnienia jedna osoba
zignoruje, a druga będzie miała zmarnowany cały weekend, ponieważ spędzi go na
rozmyślaniu o tym, jak to na pewno straci niebawem pracę i będzie bezrobotna, a
potem straci mieszkanie i nic nie będzie takie, jak dawniej. Dla jednej osoby kłótnia z
partnerem, to normalne wydarzenie, które czasami się zdarza. Inna odczuje to, jako
zagrożenie własnej egzystencji, ponieważ zacznie się panicznie się bać, że to koniec, że
został/a porzucona/ny (ponownie), że nie wytrzymać cierpienia z tym związanego.
Dodatkowo wiele z tych osób, radzi sobie z trudnymi sytuacjami nieefektywnymi
metodami. Metody te, pomagają krótkoterminowo uporać się ze stresem, ale
długofalowo dokładają problemów. Mam na myśli próby samobójcze,
samouszkodzenia, picie alkoholu, zażywanie narkotyków, uprawianie seksu bez
zabezpieczenia z nieznajomymi, niekontrolowane wydawanie pieniędzy, objadanie się,
głodzenie się, wybuchy złości, izolowanie się. Jak wspomniałam natychmiastowo po
np. wypiciu poczujesz się lepiej, natomiast długofalowo twoja sytuacja jeszcze się

ODPORNOŚĆ NA STRES

ROZDZIAŁ 7

98

Umiejętności przetrwania kryzysu bez pogarszania sytuacji

www.psychoterapia.ws

pogorszy, bo np. nie pójdziesz do pracy, albo zadzwonisz do partnera/ partnerki i
powiesz coś, czego będziesz żałować.

W rozdziale o regulacji emocji była już o tym mowa i opanowałaś/ łeś nowe
metody radzenia sobie z uczuciami. Teraz zajmiemy się sytuacjami kryzysowymi. Życie
osób wrażliwych, które mają bogate życie zarówno wewnętrzne jak i zewnętrzne
zwykle obfituje w kryzysy. Częściowo, to kwestia wyborów, jakie te osoby dokonują.
Mają takie zawody, prowadzą taki tryb życia, mają takich, a nie innych znajomych, ale
nie tylko, tak po prostu układa się życie. To, że dokonują takich wyborów, nie oznacza,
że jest to ich winą. Tak po prostu układa im się życie.

Dlatego osoby te, czyli Ty czytelniczko, czytelniku musisz umieć przetrwać
kryzys, ponieważ często znajdziesz się w trudnej chwili. Życie już takie jest, że trudne
chwile będą się zdarzać. Bardzo chciałabym napisać książkę „Jak uniknąć stresu i być
w euforii przez 100% czasu”. Sama chciałabym znać taką metodę. Niestety nie ma
takiej metody. Człowiek nie został stworzony do szczęścia, tylko do przetrwania, to
bardzo ważna różnica.

Tak więc w tym rozdziale nauczysz się przetrwania najgorszych momentów, bez
pogarszania ich. Dla ułatwienia, w każdej sytuacji masz tylko i wyłącznie:

4 rozwiązania KAŻDEGO PROBLEMU

1. Rozwiąż problem

2. Zmień swoje podejście do problemu

3. Radykalnie zaakceptuj problem

4. Cierp dalej

99
www.psychoterapia.ws

Umiejętności, które pozwolą ci przetrwać bolesne wydarzenia, na które nie masz wpływu w danej chwili.

Odwracaj Uwagę- Mądry Umysł Akceptuje

Bądź aktywna/ny (zajmĳ się czymś)

Zaangażuj się (odwróć uwagę od samej siebie)

Porównuj (mogło być gorzej)

Emocje (zrób coś,by inaczej się poczuć)

Odepchnĳ (blokuj myśli i uczucia)

Myśli (odwracaj uwagę od myśli)

Zmysły (bądź ich świadoma)

SAMOUKOJENIE 5 ZMYSŁÓW

Wzrok

Słuch

Zapach

Smak

Dotyk

ULEPSZAJ CHWILĘ

Wyobraź sobie (lepsze czasy, zdarzenia, sukcesy)

Szukaj sensu (znajdź jedną wartościową rzecz w zdarzeniu)

Modlitwa (znajdź spokojne miejsce w sobie samej)

Relaksacja (uspokój ciało)

Tu i teraz (tylko ten moment)

Wakacje (znajdź je w swoim wnętrzu, albo weź urlop)

Dodaj sobie Odwagi (powiedz sobie, że będzie dobrze)

PLUSY i MINUSY

przetrwania kryzysu

100
www.psychoterapia.ws

Samoukojenie

By zapamiętać te umiejętności myśl o ukojeniu każdego z twoich

5 ZMYSŁÓW

Wzrok Zauważ na co patrzysz, znajdź kojące obrazy.

Zauważ grę świateł i cienie na ścianie. Zachwyć się bogactwem kolorów podłogi/ziemi. Wyjrzyj przez
okno, popatrz na trawę kołysaną przez wiatr, na promienie słońca tańczące na liściach drzew, na pełne
gracji ptaki, na gładko przemykające samochody…. Zamknĳ oczy i zauważ wzory, kolory pojawiające się
pod powiekami.

Słuch Zwróć uwagę na to, co słyszysz naokoło siebie.

Słuchaj kojącej, lub energetyzującej muzyki. Słuchaj odgłosów natury (fal, ptaków, wodospadów, liści).
Śpiewaj, jeśli słyszysz swoją ulubioną piosenkę. Nuć kojącą melodię. Naucz się grać na instrumencie.
Spróbuj uważnie skupić się na każdym odgłosie, jak wpływa przez jedno, a wypływa drugim uchem.
Zauważ odgłos własnego oddechu. Spróbuj usłyszeć odgłos krążenia krwi (zatykając uszy).

Zapach Zauważ wspomnienia związane z zapachem.

Zauważ zapach szamponu, mydła kiedy się myjesz. Znajdź takie produkty (perfumy,kremy,odżywki),
których zapach będzie miał kojący wpływ na ciebie. Usiądź w spokoju i przez kilka minut spróbuj
zorientować się w zapachach, które czujesz. Kiedy jesz, ciesz się zapachem potraw, spróbuj wyczuć
zapach każdego produktu. Delektuj się zapachem popcornu i przypomnĳ sobie inne momenty, kiedy ten
zapach sprawił ci przyjemność.

Smak Troskliwie traktuj smaki, które dzień ci przyniósł.

Zjedz dobry posiłek; ciesz się deserem; znajdź ulubiony kojący napój (czekolada/ herbata). Delektuj się
cukierkiem, czy gumą do żucia. Kiedy jesz skup się na smaku, zjedz jedną rzecz dziennie z pełną uwagą.

Dotyk Znajdź komfort w dotyku.

Weź kąpiel w jakuzzi. Delektuj się dotykiem świeżego prześcieradła. Wymocz stopy. Nasmaruj ciało
kremem. Połóż sobie zimny kompres na czole. Długo szczotkuj włosy. Połóż dłonie na zimnej, gładkiej
powierzchni. Ciesz się ulubionym ubraniem, czy czystymi ubraniami. Skup się na cieple ubrania zdjętego
z kaloryfera (wyjętego z suszarki). Doświadcz wszystkiego, czego dotykasz; Zauważ, że dotyk jest kojący.

101
www.psychoterapia.ws

ULEPSZ AKTUALNĄ CHWILĘ

Wyobraźnia

Wyobraź sobie jakąś bardzo relaksującą scenę, wydarzenie. Wyobraź sobie, że nosisz w sobie sekretne miejsce,
pokój. Wyobraź sobie ten pokój ze szczegółami, jaki jest wystrój, nastrój. Jeśli czujesz się zagrożona ukryj się w
tym pokoju. Zamknĳ drzwi, odseparuj się od wszystkiego co mogłoby cię skrzywdzić. Wyobraź sobie, że wszystko
dobrze się skończy. Wyobraź sobie, że dobrze radzisz sobie z problemem. Stwórz w swojej fantazji świat, który
jest bezpieczny, pogodny i spokojny, zagłębiaj się w ten świat. Wyobraź sobie, jak przykre emocje spływają z
ciebie, jak woda z rynny.

Sens

Znajdź lub stwórz znaczenie, sens, wartość tego bólu. Pamiętaj, czytaj, słuchaj o wartościach duchowych. Skup
się na jakimkolwiek pozytywnym aspekcie tej bolesnej sytuacji. Powtarzaj sobie to w swojej głowie, tak często, jak
to możliwe. Nie ma tego złego, co by na dobre nie wyszło.

Modlitwa

Otwórz serce na Siłę Wyższą, Większą Mądrość, Boga, Twój Mądry Umysł. Pomyśl o wszystkich cierpiących na
świecie istotach, pomyśl o wszystkich pokoleniach kobiet, które przechodziły przez podobny do twojego ból.
Poproś o siłę, by wytrzymać ból. Powierz tą sytuację Sile Wyższej, zdaj się na nią.

Relaksacja

Wykonaj ćwiczenia relaksacyjne; Posłuchaj nagrania relaksacyjnego; Ćwicz intensywnie; Weź gorącą kąpiel;
Wypĳ ciepłe mleko; Zrób sobie masaż: stóp, łydek, karku, szyi. Wejdź do wanny z gorącą/zimną wodą i siedź tak
długo, aż się przyzwyczaisz. Oddychaj głęboko. Uśmiechnĳ się.

Tu i Teraz

Skup się intensywnie i całkowicie na tym co się dzieje, właśnie teraz, właśnie w tym momencie. Skup swoje myśli,
swój umysł na teraźniejszości. Skup się intensywnie na doznaniach płynących z ciała, towarzyszącym fizycznym
aktywnościom (np. spacerowanie, mycie, zmywanie, sprzątanie, naprawianie, robienie herbaty itd). Zwróć uwagę
jak porusza się twoje ciało, każda jego część. Ćwicz Uważność i świadomość Tu i Teraz.

Wakacje

Zrób sobie krótkie wakacje. Idź do łóżka i naciągnĳ kołdrę na głowę, wtul się w poduszki - zostań tam 20 minut.
Zrób sobie coś specjalnego do jedzenia, czy picia i ciesz się tym. Poczytaj jakieś tandetne czasopismo/portal przez
godzinę. Zrób sobie godzinę przerwy od ciężkiego zadania, które musisz wykonać.

Dodaj sobie Odwagi

Kibicuj sobie samej. Powtarzaj sobie „wytrzymam”, „To nie będzie trwało wiecznie”, „Uda mi się z tego wyjść”,
„Robię, co mogę”, „Dam radę”, „Poradzę sobie - powtarzaj to w kółko, aż uwierzysz.

102
www.psychoterapia.ws

PLUSY i MINUSY przetrwania kryzysu

Zrób listę plusów i minusów przetrwania kryzysu, wytrzymania stresu, użycia umiejętności radzenia
sobie z nim.

Zrób drugą listę plusów i minusów NIE przetrwania kryzysu, czyli radzenia sobie z nim w sposób
dysfunkcyjny: krzywdzenie siebie, użycie alkoholu/narkotyków/leków/słodyczy/impulsywnych
zachowań.

Skup się na swoich celach długoterminowych, światełku na końcu tunelu. Przypomnĳ sobie sytuacje,
kiedy ból się skończył.

Pomyśl o pozytywnych konsekwencjach tolerowania stresu. Pomyśl jak dobrze będziesz się czuć, jeśli
sobie poradzisz, zbliżysz do swoich celów, nie zrobisz nic impulsywnego.

Pomyśl o negatywnych konsekwencjach, jeśli nie wytrzymasz stresu. Pomyśl o negatywnych
konsekwencjach, które zdarzały się w przeszłości, kiedy impulsywnym działaniem, chciałaś uciec od
trudnej sytuacji.

PLUSY i MINUSY przetrwania kryzysu-przykład

Jeśli czujesz przymus werbalnego odwetu:

103

PLUSY MINUSY

RADZENIE
SOBIE

NIE POKŁÓCISZ SIĘ
ZACHOWASZ RELACJĘ
NIE BĘDZIE KONSEKWENCJI
POĆWICZYSZ UMIEJĘTNOŚCI
PODWYŻSZYSZ SWOJE POCZUCIE
WARTOŚCI
ZWIĘKSZY SIĘ TWOJA NADZIEJA NA ZMIANY
ZYSKASZ ZAUFANIE INNYCH
OSIĄGNIESZ KORZYŚCI
ZACHOWASZ SZACUNEK DO SAMEJ SIEBIE

NIE WYŻYJESZ SIĘ
NIE WYRAZISZ SWOICH RACJI

NIE BĘDZIE NATYCHMIASTOWEJ
ULGI

NIE BĘDZIE NATYCHMIASTOWEJ
GRATYFIKACJI

NIE BĘDZIE EMOCJONALNEGO
RAUSZU

INNI NIE BĘDĄ SIĘ CIEBIE BAĆ

NIE
RADZENIE

SOBIE

INNI SIĘ ODSUNĄ
NATYCHMIASTOWA GRATYFIKACJA
MOŻE TO ZAINTRYGOWAĆ INNYCH
POCZUJESZ EMOCJONALNY RAUSZ
BĘDZIESZ MIEĆ POCZUCIE WŁADZY

MOŻE POCZUJESZ, ŻE KONTROLUJESZ
SYTUACJĘ

STRACISZ POCZUCIE WŁASNEJ
WARTOŚCI

STRACISZ SZACUNEK DO SIEBIE
SŁABY WYNIK, KONSEKWENCJE

STRACISZ MOTYWACJĘ DO PRACY
NAD SOBĄ

UZNASZ, ŻE UMIEJĘTNOŚCI SĄ
NIC NIE WARTE

PROBLEMY SIĘ POGŁĘBIĄ

www.psychoterapia.ws

RADZENIE SOBIE Z PRZYMUSEM, IMPULSEM

Jeśli przymus przejmuje nad tobą kontrolę….

OPÓŹNIAJ, CZEKAJ!!!

1. OCEŃ INTENSYWNOŚĆ PRZYMUSU 0-10.

2. NASTAW ZEGAR I ODCZEKAJ 15 MINUT.

3. W MIĘDZYCZASIE…

a. Uważna, Celowa Dekoncentracja: Odwróć swoją uwagę od
przymusu, do czegoś innego, zrób to w pełnej koncentracji,
świadomie skieruj się gdzie indziej. Zacznĳ robić coś (w miarę)
przyjemnego. Niech to będzie jak najdalsze od
przymusu.(niepodobne) Przeciwne do przymusu.

b. Plusy i Minusy

Musisz je zapisać.

Szukaj swojego Mądrego Umysłu.

4. SPRAWDŹ INTENSYWNOŚĆ SWOJEGO PRZYMUSU.

JEŚLI INTENSYWNOŚĆ JEST TAKA SAMA LUB WIĘKSZA…
WRÓĆ DO PUNKTU 2 I 3.

JEŚLI SIĘ ZMNIEJSZYŁA… MOŻESZ KONTYNUOWAĆ SWÓJ
DZIEŃ.

104
www.psychoterapia.ws

RELAKSACJA

Trening relaksacyjny Jacobsona, tj. napinanie i rozluźnianie mięśni

1. Unieś wyprostowane ramiona. Zaciśnĳ mocno pięści, wolno policz do trzech. Puść. Otwórz dłonie,
opuść ramiona.

2. Unieś ramiona w górę w bok. Dłonie skieruj grzbietem w górę, mocno zegnĳ w nadgarstkach. Palce
skieruj w dół. Wytrzymaj 5 sekund, opuść. Wytrzymaj 5 sekund, opuść.

3. Ramiona jak poprzednio, dłonie grzbietami w dół. Napnĳ mięśnie ramion. Odpręż się.

4. Ściągnĳ łopatki mocno w tył .Mięśnie ramion winny być odprężone.

5. Skręć głowę mocno w prawo. Napnĳ mięśnie szyi, odpręż się, wytrzymaj 5 sekund, powróć do
poprzedniej pozycji.

6. Skręć głowę mocno w lewo. Napnĳ mięśnie szyi, odpręż się, wytrzymaj 5 sekund, powróć do
poprzedniej pozycji.

7. Skłoń głowę na piersi maksymalnie nisko. Utrzymaj napięte mięśnie. Wróć do pozycji poprzedniej.

8. Napnĳ i zaciśnĳ wargi. Usta mocno zaciśnięte, zaciskaj. Odpręż się. Pomyśl, jakie uczucia towarzyszyły
odprężeniu.

9. Naciskaj podniebienie mocno językiem. Odpręż się.

10. Naciskaj dół jamy ustnej mocno językiem. Mocno odpręż się

11. Zamknĳ powieki, zaciskaj oczy. Odpręż się.

12. Otwórz mocno oczy, jak tylko potrafisz. Odpręż się

13.Zmarszcz mocno czoło, jak tylko mocno potrafisz. Trzymaj stan napięcia ok. 15 sekund. Rozluźnĳ się.

14. Następne ćwiczenia polegają kolejno na napinaniu mięśni brzucha, pośladków, ud, łydek i
rozluźnianiu ich.

15. Zginaj stopy, w ten sposób, aby palce stóp skierowane były, ku twojej twarzy, mocno zegnĳ. Odpręż
się.

Metody dyskretnej relaksacji- możesz wykonać to ćwiczenie, stojąc w gronie innych osób i nikt tego nie
zauważy. Oto kilka przykładów:

• Złóż ręce, dotykając je koniuszkami palców i mocno je do siebie przyciskaj licząc do trzech.
Potem rozluźnĳ mięśnie.

• Trzymając ręce po bokach, dotykaj kciukiem palca wskazującego. Nie ściskaj ich. Zapewne
zdziwisz się jak rozluźni się cała górna część ciała. Jedna rękę pozostaw w tej pozycji, druga pozostaw
wolną, byś mógł gestykulować

• Przed publicznym wystąpieniem (wygłoszeniem referatu, odpowiedzią ustną) idź na krótki,
szybki spacer, żeby wypalić nadmiar energii.

105
www.psychoterapia.ws

AKCEPTACJA RZECZYWISTOŚCI

TU I TERAZ

OBSERWOWANIE ODDECHU: ĆWICZENIA

OBSERWOWANIE ODDECHU

Skup uwagę na swoim oddechu, jak powietrze wpływa i wypływa. Obserwowanie swojego oddechu,
pozwala skupić się na swoim Mądrym Umyśle. Wejrzeć w siebie, porzucić brak akceptacji i walkę z
rzeczywistością.

1. GŁĘBOKIE ODDYCHANIE

Połóż się na plecach. Oddychaj równomiernie i spokojnie, skup się na brzuchu. Kiedy bierzesz wdech
pozwól mu się unieść, by wpuścić jak najwięcej powietrza do dolnej części płuc. Kiedy powietrze
przesunie się do górnej części płuc, brzuch opada, a podnosi się klatka piersiowa. Nie męcz się, zrób 10
oddechów.

2. LICZENIE ODDECHU, ZA POMOCĄ KROKÓW

Idź powoli, w parku, ogrodzie, chodnikiem. Oddychaj normalnie. Dostosuj oddech do kroków.
Wdech-jeden krok, wydech, drugi krok. Kontynuuj przez kilka minut.

3. LICZENIE ODDECHU

Usiądź wygodnie, na krześle, podłodze, lub połóż się, czy idź na spacer. Kiedy bierzesz oddech, skup się
na tym: „biorę oddech Jeden”, kiedy wydychasz powietrze skup się na tym: „robię wydech Dwa”.
Oddychaj przeponą (brzuchem). Kontynuuj „Biorę oddech Dwa”, „wydycham Dwa” itd. Zrób 10 razy, a
potem licz znowu do tyłu aż dojdziesz z powrotem do 1. Jeśli zgubisz się w liczeniu, zacznĳ od początku
(wdech 1).

4. SKUPIANIE SIĘ NA ODDECHU PODCZAS SŁUCHANIA MUZYKI

Słuchaj swojej ulubionej muzyki. Oddychaj głęboko i regularnie. Idź za swoim oddechem; Panuj nad
oddechem jednocześnie wsłuchując się w swoje ciało i muzykę. Nie trać koncentracji, bądź mistrzem
swojego oddechu i siebie samej / samego

5. ODDYCHANIE BY USPOKOIĆ CIAŁO I UMYSŁ

Przybierz taką pozycję, w której będziesz mogła/ mógł wygodnie wytrzymać. Zrelaksuj ciało. Zrelaksuj
kilkakrotnie wszystkie mięśnie. Oddychaj, by pozbyć się wszelkiego napięcia. Uśmiechnĳ się delikatnie.
Idź za oddechem. Kiedy ciało i umysł staną się spokojne, zacznĳ oddychać lekko i spokojnie. „Wydycham
powietrze i moje ciało oraz oddech stają się lekkie i spokojne”. Kontynuuj przez trzy oddechy, a potem
zacznĳ myśleć „Biorę wdech, a moje ciało i umysł są spokojne, robię wydech a moje ciało i umysł jest
spokojny i czuję się bezpieczna/ny” Rób to 5-25 minut, kiedy możesz.

106
www.psychoterapia.ws

UŚMIECH- ĆWICZENIA

Zaakceptuj tę chwilę całą sobą, całym swoim ciałem. Zrelaksuj się odpuszczając wszystko (albo najpierw
napnĳ całe ciało, a potem rozluźnĳ wszystkie mięśnie) i uśmiechając się.

Chodzi o szczególny uśmiech: delikatny- pół uśmiech zrelaksowanej twarzy. Mocny uśmiech,
to grymas, który mógłby wysłać fałszywy sygnał stresu do twojego mózgu, a chodzi o wysłanie sygnału, że
jesteś zrelaksowana/ ny i zadowolona/ ny. Spróbuj nauczyć się tego wyrazu twarzy- pogodnego, z
półuśmiechem - pamiętaj, twoje ciało, twoja twarz wysyła sygnały do mózgu, który nie wie, czy uśmiech
jest prawdziwy, czy autentyczny.

UŚMIECHAJ SIĘ LEŻĄC

Połóż się na czymś płaskim (bez poduszki, materaca itd). Ramiona luźno wzdłuż ciała, nogi luźno
wyciągnięte. Utrzymaj delikatny uśmiech przez całe ćwiczenie. Oddychaj delikatnie, skup się na tym
oddechu. Rozluźnĳ każdy mięsień ciała, jakbyś zatapiał/ a się w podłodze, jakby ciało było kawałkiem
jedwabiu powiewającym na delikatnym wietrze. Odpuść całkowicie, skupiając się wyłącznie na oddechu i
pół-uśmiechu. Myśl sobie, że jesteś kotem, który wygrzewa się w słońcu, którego mięśnie są zupełnie
rozluźnione. Kontynuuj przez 15 oddechów.

UŚMIECHAJ SIĘ PO PRZEBUDZENIU

Powieś coś na suficie, czy ścianie, by zobaczyć to od razu po przebudzeniu i się uśmiechnąć, jak tylko
otworzysz oczy. To coś, ma służyć, jako przypomnienie. Zanim się podniesiesz z łóżka, spróbuj skupić się
chwilę na swoim oddechu. Weź trzy oddechy (i wydechy) delikatnie, bez pośpiechu, zachowując uśmiech,
idź za oddechem.

UŚMIECHAJ SIĘ, KIEDY MASZ WOLNE

Kiedy tylko masz chwilkę uśmiechaj się. Spójrz na dziecko, liść, obraz, cokolwiek i uśmiechaj się. Weź
trzy spokojne oddechy, wróć do siebie i uśmiechnĳ się.

UŚMIECHAJ SIĘ SŁUCHAJĄC MUZYKI

Słuchaj muzyki 2,3 minuty. Wsłuchaj się w słowa, muzykę, rytm i uczucia płynące z niej (a nie marzenia o
lepszych czasach). Uśmiechaj się podczas obserwowania oddechu.

107
www.psychoterapia.ws

UŚMIECHAJ SIĘ, KIEDY JESTEŚ PODENERWOWANA/NY

Kiedy się zorientujesz, że jesteś zirytowana/ ny, od razu się uśmiechnĳ. Oddychaj trzy razy, obserwując
oddech i utrzymując pół-uśmiech.

UŚMIECHAJ SIĘ, CO GODZINĘ

Nastaw przypomnienie w telefonie „półuśmiech”, niech dzwoni, co godzinę lub co dwie godziny. Kiedy
zadzwoni weź trzy uważne oddechy i przywołaj na twarz półuśmiech.

UŚMIECHAJ SIĘ PRZYPOMINAJĄC SOBIE SIEBIE PODCZAS NIEDAWNEGO KONFLIKTU

Usiądź w spokojnym miejscu. Oddychaj spokojnie, uśmiechaj się. Przypomnĳ sobie jakiś, niedawny
konflikt, kiedy miałaś/ łeś silne uczucie nieporozumienia, czy złości. Przypomnĳ sobie, jak najwięcej
szczegółów, aż powróci tamto uczucie. Pozwól ciału przypomnieć sobie silne odczucie frustracji i
posiadania racji.

Teraz odśwież swój półuśmiech i weź trzy głębokie oddechy. Wyobraź sobie, że współczujesz tamtej
osobie. Znajdź jedną rzecz, którą możesz uznać za prawdziwą i otwarcie powiedz sobie „No tak, teraz
rozumiem twój punkt widzenia”, nie musisz się z nim zgadzać, po prostu uznaj. Przypomnĳ sobie
pozytywy tej osoby, kiedy była dla ciebie miło, czy dla kogoś innego. Przypomnĳ sobie wartość tej osoby,
wartość, której nie można zniszczyć przez jeden konflikt, kłótnię. Kontynuuj, aż wypełni cię współczucie,
a złość i żal znikną. Ćwicz, to wiele razy z tą samą sytuacją.

108
www.psychoterapia.ws

AKCEPTACJA RZECZYWISTOŚCI

ŚWIADOMOŚĆ: ĆWICZENIA

ŚWIADOMOŚĆ CIAŁA

Możesz ćwiczyć zawsze i wszędzie. Skup się na oddechu, oddychaj spokojniej i głębiej. Bądź uważna/ny:
zauważ swoje ciało, czy chodzi, stoi, siedzi, leży. Zauważ gdzie siedzisz, leżysz, dokąd idziesz. Zauważ
dlaczego akurat, to teraz robisz: np. zauważ „stoję na boisku i zaraz będę grać”, „siedzę na ławce i
relaksuję się”, jeśli nie masz powodu/celu zauważ to również.

ŚWIADOMOŚĆ ŁĄCZNOŚCI Z WSZECHŚWIATEM

Możesz ćwiczyć zawsze i wszędzie. Skup całą uwagę tam gdzie twoje ciało dotyka czegoś (podłogi, krzesła,
prześcieradła, ubrania). Spróbuj pomyśleć o wszystkich aspektach tego połączenia, pomyśl, że ten
przedmiot jest z tobą połączony i akceptuje cię. Pomyśl, jaką funkcję ma dla ciebie ten przedmiot.
Pomyśl, że to miłe z jego strony, że, to dla ciebie robi. Odczuj wrażenie dotykania tej rzeczy i skup się na
jego uprzejmości, kontynuuj, aż poczujesz, połączenie, miłość czy troskę w swoim sercu.

Przykłady:

Skup się na swoich stopach stojących na ziemi. Weź pod uwagę wdzięczność za to, że ta ziemia cię nosi,
prowadzi ścieżką, byś mogła/ mógł dojść tam dokąd zamierzasz, nie zbaczał/a ze swojej drogi.

Skup się na krześle, które pozwala ci na nim siedzieć, akceptuje cię w pełni, wspiera twoje plecy, nie
pozwala ci upaść.

Skup się na pościeli w której leżysz. Skup się na jej dotyku, na tym jak cię otacza, i sprawia, że czujesz się
bezpieczna/ ny.

Pomyśl o tym, że wszyscy ludzie oddychają tym samym powietrzem, chodzą po tej samej ziemi, siedzą na
tych samych krzesłach. Pomyśl o tym, jak to wszystko sprawia, że jesteśmy połączeni.

ŚWIADOMOŚĆ PODCZAS CZYNNOŚCI- ZWOLNIONE TEMPO

Przygotuj herbatę, napój, przekąskę z całkowitą świadomością tego, co robisz. Zauważ każdy,
najdrobniejszy element ruchu, który wykonujesz. Weź kąpiel, zrób pranie, pal, oddychaj świeżym
powietrzem, skupiając się na tym, celowo obserwując bardzo dokładnie, co robisz i czujesz. Rób, to
powoli 1/3 normalnej szybkości. Zauważaj wszystkimi zmysłami (dotykiem, węchem, wzrokiem, słuchem
i pozycją, ruchem ciała). Spróbuj się tym zafascynować i zaangażować w pełni. Jeśli twój umysł odpłynie,
zdekoncentruje się, delikatnie wróć z powrotem do obserwacji oddechu i opisz spokojnie (w myślach)
aktualną czynność „Trzymam w dłoni czajnik nalewając wody do filiżanki”, aż powróci zafascynowanie
własnymi odczuciami zmysłowymi. Zdawaj sobie sprawę, że odświeżasz się robiąc, to ćwiczenie, posuwaj
się naprzód z poczuciem odnawiania swojej energii i swojego spokoju.

109
www.psychoterapia.ws

PODSTAWOWE ZASADY AKCEPTACJI ŻYCIA TAKIM JAKIE JEST

RADYKALNA AKCEPTACJA

Wszystko jest takie, jakie być powinno.

Wszystko jest takie, jakie jest.

Wolność od cierpienia wymaga głębokiej i szczerej AKCEPTACJI tego co jest.

Przestań walczyć z RZECZYWISTOŚCIĄ.

AKCEPTACJA to jedyna droga, by wydostać się z piekła bólu, cierpienia, nieszczęścia.

Ból powoduje cierpienie, tylko jeśli go nie akceptujesz.

Decyzja, by wytrzymać, przetrwać jakiś moment to AKCEPTACJA.

AKCEPTACJA to uznanie tego, co jest.

AKCEPTACJA, to nie to samo, co ocena, czy godzenie się na coś.

AKCEPTACJA to zmiana mojego cierpienia w ból, który mogę wytrzymać

PRZESTAWIENIE UMYSŁU

Akceptacja rzeczywistości jest WYBOREM. To tak jakbyś doszła/ doszedł do rozstaju dróg, musisz wybrać

drogę akceptacji, a zrezygnować z drogi „odrzucania rzeczywistości”(„Nie muszę tego znosić”).

Musisz podjąć wewnętrzne postanowienie AKCEPTACJI. Samo postanowienie, to nie to samo, co
akceptowanie, ale to pierwszy krok, który wprowadzi cię na tą drogę.

Musisz przestawiać umysł i obiecywać raz, po raz, od nowa. Czasami będziesz musiał/a wielokrotnie, w
ciągu paru minut obiecywać sobie „Wytrzymam, zaakceptuję, tak właśnie jest i tak ma być”.

110
www.psychoterapia.ws

AKCEPTACJA RZECZYWISTOŚCI: ĆWICZENIE

rzeczywistość której nie chcę zaakceptować (rzeczy, zdarzenia):

1.__

2.__

3.__

4.__

5.__

zachowania, które stosuje, kiedy odmawiam zaakceptowania rzeczywistości (manipulacje, poddawanie

się, kłótnie, wybuch itd.):

1.__

2.__

3.__

4.__

5.__

Jak przeżywam/odczuwam cierpienie, kiedy nie chcę zaakceptować rzeczywistości:

1.__

2.__

3.__

4.__

5.__

111
www.psychoterapia.ws

GOTOWOŚĆ DO DZIAŁANIA ZGODNIE Z MĄDRYM UMYSŁEM

GOTOWOŚĆ
pracuj nad swoją pełną gotowości postawą w każdej sytuacji

Gotowość, czyli robienie tego, co trzeba w każdej sytuacji w
niewymuszony sposób. To skupienie się na efektywności, porzucenie
pretensji.

Gotowość, to uważne wsłuchiwanie się w swój Mądry Umysł, działanie
zgodne z tym, co ci podpowiada Mądry Umysł.

Gotowość, to Świadomość połączenia ze wszechświatem, naturą,
rzeczami, a przede wszystkim INNYMI LUDŹMI.

SAMOWOLA
zastąp „samowolę” gotowością

Samowola, to odmowa zmiany, mimo, że zmiany są konieczne. To uparte
nie robienie niczego.

Samowola, to poddanie się.

Samowola, to odwrotność robienia tego, co działa, bycia efektywnym.

Samowola, to naprawianie na siłę każdej sytuacji.

Samowola, to ODMOWA akceptacji danej rzeczywistości.

Samowola, często mylona jest z wolnością. Tylko całkowita GOTOWOŚĆ i AKCEPTACJA,

mogą dać nam prawdziwą wolność.

112
www.psychoterapia.ws

PRACA NAD GOTOWOŚCIĄ: ĆWICZENIE

Jak ja rozumiem SAMOWOLĘ (odczuwam, przejawiam):

Samowola — odczucia ciała i emocji:

1. 4.

2. 5.

3. 6.

Ekspresja twarzy i ciała (jak wygląda moja samowola dla innych):

1. 4.

2. 5.

3. 6.

Robię się samowolna/ny, kiedy (sytuacje):

1. 4.

2. 5.

3. 6.

Moje najlepsze sposoby,by przestawić się na tory GOTOWOŚCI:

1. 4.

2. 5.

3. 6.

Ćwicz te sposoby i zapisuj w dzienniku.

113
www.psychoterapia.ws

OPANOWYWANIE OBSESJI

1. Jak silne są obsesyjne myśli w skali od 0-10 ?

2. Streść myśli do jednego zdania.

3. Ustal, czy to obsesja, czy problem do rozwiązania. Czy gdybyś

poszła/ poszedł za tymi myślami, doprowadziłoby to cię bliżej

twoich celów (problem), czy zagłębiłabyś, zagłębiłbyś się w swój

umysł emocjonalny (obsesja)?

4. Jeśli to problem do rozwiązania- rozwiąż go, możesz użyć

formularza z kolejnej strony.

5. Jeśli obsesja, odwróć uwagę (zrób coś uważnie, uważnie

obserwuj i opisuj obsesję „z boku”).

6. Jak silne są teraz obsesyjne myśli 0-10 ?

7. Powtarzaj ten schemat, aż ci przejdzie.

Jeśli rzetelnie zastosujesz ten sposób, intensywność obsesji zmniejszy się.

114
www.psychoterapia.ws

Rozwiązanie problemu

115

KROK 1

JAKI JEST PROBLEM?

PODZIEL GO NA MNIEJSZE CZĘŚCI I ZDECYDUJ, CO MUSISZ ZROBIĆ JAKO
PIERWSZE.

KROK 2

Burza mózgu:

Wymyśl i zapisz jak najwięcej rozwiązań problemu, weź pod uwagę nawet
najgłupsze i szalone pomysły.

KROK 3
Za i Przeciw:

Weź nową kartkę i zapisz plusy i minusy każdego rozwiązania.

KROK 4
Wybierz JEDNO

- najlepsze rozwiązanie, bazując na ocenie jego zalet i wad.

KROK 5
Zaplanuj, krok po kroku co musisz zrobić i czego potrzebujesz, by

zrealizować swój pomysł.

KROK 6 WYKONAJ SWÓJ PLAN!!!

KROK 7

OCEŃ: Jak ci poszło? Plan pomógł? Osiągnęłaś/ łeś cel? Jeśli nie, to co
mogłaś/ łeś zrobić inaczej? Czy zrobiłaś/ łeś jakiś postęp, nawet

najmniejszy? Czy nauczyłaś/ łeś się czegoś?

KROK 8
Jeśli poszło dobrze, możesz zrobić kolejny krok ze swojego planu.

Jeśli poszło niezbyt, dostosuj swój plan, lub wróć do punktu 3 i 4.

www.psychoterapia.ws

