
GRUPY WSPARCIA
I GRUPY SAMOPOMOCOWE

Monika Kaźmierczak | Fundacja Pracownia Dialogu

WYBRANE FORMY WSPARCIA
PSYCHOLOGICZNEGO

Grupy wsparcia profesjonalne

Grupy wsparcia samopomocowe

Grupy terapeutyczne

WYBRANE FORMY WSPARCIA
PSYCHOLOGICZNEGO

Grupy wsparcia profesjonalne:

 prowadzone przez profesjonalistę
(psychologa/-ów lub terapeutę/-ów) ze
względu m.in. na konieczność
zaopiekowania się często wysokim
poziomem emocji, mogącym mieć
destrukcyjny wpływ zarówno na grupę jak
i uczestników w przypadku braku
właściwych interwencji.

WYBRANE FORMY WSPARCIA
PSYCHOLOGICZNEGO

Grupy wsparcia samopomocowe:

 tworzone przez osoby niebędące
profesjonalistami (w rozumieniu pomocy
psychologicznej), mający ze sobą związek
oparty na wspólnych, często trudnych
doświadczeniach lub o wspólnej motywacji
np. chęć rozwoju.

WYBRANE FORMY WSPARCIA
PSYCHOLOGICZNEGO

Grupy terapeutyczne:

 uczestnikami są osoby (pacjenci)
wymagające leczenia, celem oddziaływań
jest dokonanie się głębokich zmian
zachowania, usamodzielnienie się w myśl
zasady „poradzę sobie sam.”

RODZAJE WSPARCIA W UJĘCIU
FUNKCJONALNYM
(SĘK, CIEŚLAK 2011)

• Emocjonalne

• Informacyjne

• Instrumentalne

• Rzeczowe

• Duchowe

FAZY PROCESU GRUPOWEGO

Proces grupowy - to wszystko co dzieje się
wśród osób połączonych wspólnym celem,
zmotywowanych do działania,
przechodzących przez rożne etapy rozwoju
grupy.

FAZY PROCESU GRUPOWEGO

I. STAN UKŁADNOŚCI

Co się dzieje?: powściągliwość, badanie gruntu,
ostrożność, postawa wyczekująca,
powierzchowne interakcje, unikanie tematów
konfliktowych.

Co pomaga?: podanie tematu, celu przez
prowadzących, określenie zasad
funkcjonowania, poznanie się członków grupy,
zebranie oczekiwań i informacji o potrzebach ,
integrowanie grupy, zadbanie o przestrzeń.

FAZY PROCESU GRUPOWEGO

II. KONFLIKT

Co się dzieje?: zwiększone zaufanie i poczucie
bezpieczeństwa, łatwość poruszania trudnych
kwestii, ujawniające się konflikty mogą dotyczyć
różnego pojmowania celów czy rozumienia norm.

Co pomaga?: umożliwienie otwartego
wypowiadania poglądów, cierpliwe wysłuchiwanie,
dbanie o poziom bezpieczeństwa, wskazywanie na
wartość różnic, otwartość na krytykę, akceptacja
różnorodności

FAZY PROCESU GRUPOWEGO

III. WSPÓŁPRACA

Co się dzieje?: najefektywniejszy okres
funkcjonowania grupy, dzięki rozwiązanym
konfliktom redefiniowane są cele, normy,
przyjemność z bycia razem, poczucie bliskości i
spójności.

Co pomaga?: ograniczenie aktywności
prowadzącego, dbanie o równowagę (zadania a
relacje), zachęcanie członków grupy do
proponowania rozwiązań problemów.

FAZY PROCESU GRUPOWEGO

IV. ROZPAD (porozumienie -/ zaufanie -)

Co się dzieje?: koniec pracy grupy związany
ze zrealizowaniem założonego celu lub
rozpad w wyniku nie rozwiązanego konfliktu
w grupie.

Co pomaga?: zaplanowanie zakończenia
grupy i przygotowanie na to jej członków,
pomoc w ujawnianiu emocji związanych z
rozstaniem, poświęcenie uwagi
doświadczeniom na zewnątrz.

FORMY INTERWENCJI
OSOBY PROWADZĄCEJ
GRUPĘ

 Parafraza – powtórzenie własnymi
słowami tego co powiedział rozmówca, nie
zawiera oceny, wartościowania czy
propozycji rozwiązania problemu.

 Jeśli dobrze cię rozumiem…., Z tego co
powiedziałeś zrozumiałam…, Czy chodzi o to
… czy tak?

FORMY INTERWENCJI
OSOBY PROWADZĄCEJ
GRUPĘ

 Odzwierciedlanie treści – dokładne

powtórzenie słów rozmówcy, buduje zaufanie
w grupie i neutralność prowadzącego wobec
członków grupy.

 Odzwierciedlanie emocji – przejaw słuchania
i rozumienia, budowanie relacji.

 Widzę, że wzruszyłeś się, czy tak? Słyszę żal w
Twoim głosie…

FORMY INTERWENCJI
OSOBY PROWADZĄCEJ
GRUPĘ

 Klaryfikacja – to wyjaśnienie, uściślenie i
sprecyzowanie wypowiedzi, w celu
lepszego zrozumienia czy zdobycia
informacji.

 Powiedziałeś, że atmosfera staje się gęsta?
Powiedz coś więcej o tym? Co mas zna myśli
mówiąc „gęsta”?

FORMY INTERWENCJI
OSOBY PROWADZĄCEJ
GRUPĘ

 Podsumowywanie – zaprezentowanie
najważniejszych treści, myśli, uczuć
wyrażanych przez uczestników na danym
etapie współpracy.

 Najważniejsze do tej pory kwestie poruszone
w rozmowie to …

FORMY INTERWENCJI
OSOBY PROWADZĄCEJ
GRUPĘ

 Przeformułowywanie – celem jest zamiana
negatywnego przekonania w pozytywne,
wskazywanie możliwości i ewentualnych
zasobów uczestnika.

 Co można by zrobić aby to stało się bardziej
realne? Co mógłbyś zrobić inaczej w
podobnej sytuacji następnym razem?

PROWADZENIE OPARTE
NA PROCESIE I NA PROGRAMIE

1. Prowadzenie grup oparte na procesie

2. Prowadzenie grup oparte na programie

3. Model mieszany: spotkania tematyczne i
oparte na procesie

KONSULTACJE PRZED
POWSTANIEM GRUPY

Możliwe jest prowadzenie konsultacji
wstępnych przed zawiązaniem się grupy, w
celu określenia oczekiwań potencjalnych
uczestników, ich motywacji, możliwości
czasowych i aktualnego etapu radzenia sobie
z danym problemem/trudnością.

KONTRAKT I ZASADY ETYCZNE

Na co i w jaki sposób umawiać się z grupą?

Dziękuję za uwagę
i zapraszam do kontaktu:

m.kazmierczak@pracowniadialogu.org

Bibliografia

1. Sęk H.,Cieślak R., Wsparcie społeczne, stres i
zdrowie, Wydawnictwo Naukowe PWN, 2011

2. Yalom I., Psychoterapia grupowa. Teoria i
praktyka. Wydawnictwo Uniwersytetu
Jagiellońskiego, 2006

3. Dobrzańska-Socha B. Propozycja
profesjonalnego prowadzenia grup wsparcia.
Nowiny Psychologiczne, 1992

4. Czarnecka M., red. Lipka-Szostak K., Podhajska
K., Dobre spotkanie. Jak to zrobić. Fundacja
Rozwoju Społeczeństwa Informacyjnego, 2013

