
Psychoterapie

MUDr. Pavel Theiner, Ph.D.

Co je psychoterapie?

- Léčebné působení na nemoc,
poruchu nebo anomálii
psychologickými prostředky, tedy
prostředky komunikační a
vztahové povahy.

- Psychologické prostředky jsou: slovo,

rozhovor, ale i mlčení, sugesce,
podněcování afektivních reakcí, učení,
neverbální chování, především však
tzv. terapeutický vztah

Kdo provádí psychoterapii?

 Psychoterapeut

 Původně lékař nebo psycholog

v průběhu a po dokončení

specializovaného akreditovaného

vzdělání (výcviku), minimálně 5-

letého s předepsaným počtem hodin

sebezkušenosti, teorie a supervize

 Dnes i další profese

 zdravotní sestry, pedagogové, soc.

pracovníci aj.

 některé výcviky nevyžadují VŠ vzdělání

Terapeutické prostředky

 Komunikační a vztahové

Terapeutické prostředky

 Komunikační
 rozhovor

 sugesce

 učení

 interpretace

 klarifikace

 konfrontace

 zrcadlení

 edukace

 podněcování afektivních reakcí

 expozice

 trénink/nácvik

Terapeutické prostředky

 Vztahové

 Terapeutický vztah

 Terapeutická aliance
 ne-neurotický, racionální a smysluplný kontakt

pacienta s analytikem, umožňující mu cílevědomě

pracovat v analytické situaci“. Předpokladem

léčebného spojenectví na straně klienta není chuť

docházet do terapie pro své potěšení, ale přijetí

vlastní potřeby utkat se s vnitřními problémy a

podílet se na analytické práci navzdory vnitřním

nebo vnějším problémům.

Historie

 od 20. století se s rozvojem

psychologie a psychologických

léčebných postupů začala rozvíjet i

psychoterapie

 zpočátku byla silně svázána s

lékařskou praxí, později se stala

samostatným nezávislým oborem

 rozvíjela se především v Evropě a

USA

http://cs.wikipedia.org/wiki/Psychologie
http://cs.wikipedia.org/wiki/Evropa
http://cs.wikipedia.org/wiki/Spojen%C3%A9_st%C3%A1ty_americk%C3%A9
http://cs.wikipedia.org/wiki/Spojen%C3%A9_st%C3%A1ty_americk%C3%A9

Historie

 psychologové ovlivnění

různými kulturami a různými

náboženstvími začali klást

důraz na rozličné aspekty

lidského myšlení a jednání, k

nimž vytvářeli nové teorie a

vypracovávali postupy, jak s

klientem nejlépe pracovat

http://cs.wikipedia.org/wiki/Kultura
http://cs.wikipedia.org/wiki/N%C3%A1bo%C5%BEenstv%C3%AD

Historie

 za necelých 100 let existence

tak vznikla řada různých

psychoterapeutických přístupů,

které se často velmi liší a často

se liší i jejich účinnost při řešení

jednotlivých druhů problémů

Historie

 mnoho moderních

psychoterapeutů tak užívá

integrativní metody, kdy svůj

přístup upravují podle

aktuálních potřeb klienta

Cíle psychoterapie

 symptomatická úleva

 restrukturující terapie

 obnova zdraví

 poznávání a hodnocení skutečnosti

 citová vyrovnanost

 výkonnost odpovídající kapacitě

 společenská adaptace

Zaměření psychoterapie

 nevědomé procesy

 vědomé procesy

 chování

 interpersonální vztahy

 tělesné funkce

Přístup terapeuta

 Direktivní - učitelský

 Nedirektivní - průvodcovský

Uspořádání psychoterapie

 Individuální psychoterapie

 Skupinová psychoterapie

 Rodinná psychoterapie

 Manželská (párová)

psychoterapie

 Terapeutická komunita

Druhy psychoterapie

 krizová intervence

 podpůrná psychoterapie

 systematická psychoterapie

 krátkodobá

 dlouhodobá

Psychoterapie - účinnost

 Psychoterapie je účinná

 Pozitivní dopad dle studií u 66-

90% lidí, kteří ji podstoupí

 Výjimečně zhoršení stavu (5%)

Proměnné ovlivňující

účinnost

 Vztah mezi terapeutem a

klientem (proměnné na straně

terapeuta)

 Proměnné na straně klienta

 Použité techniky

 Mimoterapeutické faktory

Co reálně pomáhá

 Skutečnost, jak vážně berou terapii

sami klienti

 Vztah s terapeutem

 Osobnost terapeuta

 Terapeutické intervence

 Prostředí psychoterapie

 Terapeutova starost o přechod mezi

prostředími (terapie x život)

Kolik psychoterapie je třeba

 Průměrně pacient absolvuje 4

sezení

 Účinnost obvykle po 9. sezení

 Uzdravení u 50% mezi 11.-21.

sezením

Vlivné směry

 Psychoanalýza

 Dynamické terapie

 Kognitivně behaviorální terapie

 Rodinná terapie

 Gestalt terapie

 Aj.

Klasická psychoanalýza

 Sigmund Freud

 nar. 1856 - Příbor na Moravě, zemř. 1939 -

Londýn

 většinu života prožil ve Vídni

 původně neurolog, později i psychiatr

 zájem o hypnózu

 Udivilo ho, jak se pacienti zlepšují po

znovuprožití traumatických vzpomínek z

dětství

 Změna stylu práce (volné asociace, přenos,

nevědomí, vývoj libida…)

Sigmund Freud

Klasická psychoanalýza

 Sigmund Freud vyzdvihl obrovský význam
nevědomých duševních procesů.

 Poukazoval na důležitost snů, jakožto
královské cesty do nevědomí.

 Studoval běžné jevy v každodenním
lidském chování jako jsou přeřeknutí či
zapomínání jmen.

 Obrátil pozornost na téma dětské sexuality
a sexuality vůbec.

 Vypracoval nový náhled na osobnost,
pracoval s volnými asociacemi a předestřel
mnoho problémů a témat, které do té doby
nebyly řešeny či se jim nedostávalo
uceleného systému.

Klasická psychoanalýza

 Osobnost, která je dle Freuda
uzavřeným systémem, rozdělil
na tři subsystémy:
 1. ID - neosobní pudová tendence,

princip slasti, nevědomá část,

 2. EGO - nabyté zkušenosti, princip
reality, částečně vědomá část,

 3. SUPEREGO - osobní morálka,
princip dokonalosti, jak vědomá, tak
nevědomá část osobnosti.

 Intrapsychický konflikt

Klasická psychoanalýza

 Obranné mechanismy:

 Vytěsnění

 Sublimace

 Regrese

 Konverze

 Somatizace

 Aj.

Klasická psychoanalýza

 Technika volných asociací

 Terapeut je neosobní a málo

otevřený, je „čistým projekčním

plátnem“

 Výklad snů

 Interpretace

 Analýza přenosu

 přenos (klient)

 protipřenos (terapeut)

Dynamická psychoterapie

 Odvozuje svůj vznik od

psychoanalýzy, na kterou volně

navazuje. Při objasňování příčin a

hledání souvislostí nežádoucích stavů

pacienta, klade důraz především na :

 nevědomé psychické činnosti

 intrapsychické konflikty

 zážitky z dětství (zejména negativní)

 aktuální interpersonální faktory

 aktuální chování (souvisí s minulými
zážitky)

Dynamická psychoterapie

 považuje za rozhodující pro
úspěch terapie vytvoření
silného emočního vztahu
klient–terapeut a v rámci
tohoto silně zabarveného vztahu
pak klient spatřuje v terapeutovi
významné osoby svého dětství
(tedy tzv.přenos).

Dynamická psychoterapie

 egopsychologie

 self psychologie

 teorie vazby

Kognitivně behaviorální

terapie (KBT)
1) Relativně krátká, časově omezená

2) Strukturovaná, cílená

3) Terapeutický vztah je založen na otevřené aktivní

spolupráci

4) Opírá se o poznatky teorie učení a kognitivní psychologie

5) Zaměřuje se na především na přítomnost a na

budoucnost

6) Zaměřuje se na konkrétní, jasně definované problémy

7) Stanovuje si konkrétní, funkční cíle

8) Zaměřuje se primárně na pozorovatelné chování a na

vědomé psychické procesy

9) Uplatňuje vědeckou metodologii (pozorování, měření,

testování hypotéz)

10) Cílem je soběstačnost klienta

Principy KBT

1. Většina lidského chování, s výjimkou
základních reflexů a instinktů, je naučená.

2. Maladaptivnímu (škodlivému) chování se
člověk učí stejným způsobem jako
chování adaptivnímu (prospěšnému).

3. Maladaptivní chování lze odstranit či
přeučit pomocí týchž principů učení, které
vedly k jeho vytvoření.

4. Podmínky, které vedly k vytvoření určitého
chování nemusí být nutně tytéž, které
způsobují jeho přetrvávání. Terapie by se
měla zaměřit především na změnu faktorů
udržujících, nikoli na zkoumání faktorů
původně vyvolávajících.

KBT – model psychiky

Myšlenky

Emoce

Zjevné
chování

Tělesné
reakce

situace

důsledky

Metody KBT - behaviorální

 Nácvik zklidňujícího dýchání

 Nácvik svalové relaxace

 Expozice
 v imaginaci

 in vivo

 interoceptivní expozice

 Zábrana rituálu

 Sledování a plánování činností

 Vytváření nových způsobů chování

Expozice a habituace

0

1

2

3

4

5

6

7

8

9

10

0 10 20 30 40 50 60 70 80 90 100

1. exp 10. exp 20. exp

Metody KBT - kognitivní

 Edukace

 Odvedení pozornosti

 Zastavení myšlenek – „stop technika“

 Sebeinstruktáž

 Behaviorální experiment

 Kognitivní restrukturalizace

 Pokročilé:
 Určení a změna dysfunkčních schémat

 Změny kognitivních procesů v imaginaci

 Změna kognitivních schémat v imaginaci

 Změna kognitivních schémat hraním rolí

 Změna kognitivních schémat psaním dopisů

Systemická terapie

 70. léta 20. stol – rodinná

systemická terapie

 Milánská škola:

 Mary Palazolli-Selvini, vedoucí

 Zprvu zaměřena jen na rodinné

systémy

Systemická terapie

 Teorie systémů

 Cirkulární kauzalita (cirkularita)

 Každé chování je důsledek

předchozího chování a zároveň

jeho spouštěč. Není jasné, co je

příčina a co následek.

 Zpětná vazba

 Homeostáza

Systemická terapie -metody

 Tvoření hypotéz
 Předpoklady a vysvětlení rodinné situace

 Cirkulární dotazování

 Neutralita terapeuta
 Terapeut „straní všem“, není chladný a lhostejný

 Pozitivní konotace

 Paradoxní intervence

Gestalt terapie

 Vzniká ve 20./30. létech 20. stol.

v Berlíně

 Zakladatelem je Fritz Perls

Gestalt terapie

 Ovlivněna:
 Gestalt psychologie

„gestalt“ = tvar, celek resp. utváření (gestalten)

naše percepce a prožitky jsou determinovány
našimi potřebami, směřují k uzavření/naplnění,
tj. nastolení rovnováhy. Toto uzavírání je
ovlivněno dříve nabytou zkušeností.

 Holistická teorie pole K.Lewina

 Fenomenologie (E.Husserl)

 Dialogický existencionalismus
(M.Buber)

 Psychoanalýza

Gestalt terapie – základní

pojmy

 Dialog

 Teorie pole
 Zkoumá vzájemnou propojenost jevů

souvisejících s člověkem, jeho bytím ve světě.

 Zkoumá, jak člověk vchází do vztahu s částmi

pole, jak se on a pole vzájemně ovlivňují a

mění, cílem této interakce je udržování stability

a růst.

 Autor K.Lewin, *1890

Gestalt terapie – základní

pojmy

 Organismická seberegulace

 úsilí organismu o udržení

rovnováhy, která je neustále

narušovaná jeho potřebami a

obnovovaná jejich uspokojováním

nebo eliminací (Perls, 1945).

Základní schema (J.Zinker,

1980)

1/8)Nediferencované pole

2)Pociťování

3) Uvědomování –

vyostření figury

4) Zkoumání –

mobilizace energie

5)Akce/naplnění/řešení

6)Asimilace/Odmítnutí

7) Uspokojení

8)Opuštění figury

Praxe gestalt terapie

 Psychické poruchy = narušení OSR

 Cílem PT praxe je její náprava –
obnovení zdravého procesu naplňování
potřeby a růstu

 Naučit klienta uvědomovat a rozlišovat,
co je a co není v současnosti
relevantní. Jak jeho „staré mapy“
ovlivňují jeho bezprostřední prožívání a
reagování.

Praxe gestalt terapie

 Cíl terapie je naplněn pouze tehdy, když si

klient začíná uvědomovat.

 V tomto kontextu je nevhodná otázka

„proč“ to klient dělá (stimuluje myšlení) ale

otázka „jak“ (stimuluje uvědomování)

 GPT není aktivní snahou o změnu

Paradoxní teorie změny

 Formulovaná Arnoldem Beisserem

 „Ke změně dochází tehdy,

 když se člověk stává tím, čím je a

 ne když se pokouší být tím, čím

 není.“

 Pokud si lidé dovolí být plně a
uvědomovaně v kontaktu s tím, čím v
dané chvíli jsou, změna a růst se vynoří
jako nevyhnutelný a přirozený důsledek
takového kontaktu a skutečného
sebepoznání.

Děkuji za pozornost

