
Co możemy jeszcze zrobić? 
Nasza „Wewnętrzna siła „ - zasoby, które budujemy sami 

 
 Nasza odporność psychiczna zależy od wielu czynników: 
• typu układu nerwowego 
• osobowości 
• sposobu radzenia sobie z trudnościami 
• umiejętności komunikowania się 
• kontaktów z innymi. 
 Najbardziej korzystna jest sytuacja, gdy jesteśmy obdarzeni silnym systemem nerwowym, 
z równowagą procesów pobudzania i hamowania. Ten czynnik jest bowiem najmniej podatny na 
zmiany z zewnątrz. Będąc osobami: towarzyskimi, aktywnymi, sprawnymi i elastycznymi, łatwo 
nam o poczucie wewnętrznej siły. Takie osoby na ogół w starciu z problemami są nastawione na ich 
rozwiązanie- samodzielnie lub szukając potrzebnego wsparcia czy pomocy w otoczeniu. Nie 
zawsze jednak tak się dzieje i odporność psychiczna w wielu przypadkach wymaga wzmacniania. 
Jest to bardzo ważne, gdyż niskiej odporności psychicznej towarzyszy brak równowagi 
emocjonalnej i lęk. Dzieci z zaspokojonymi potrzebami psychicznymi (bezpieczeństwa, miłości, 
przynależności, akceptacji, poszanowania i rozwoju ukierunkowanego na samorealizację) mają 
szansę na większą odporność niż te, których potrzeby nie są w pełni zaspokojone. Wysoka 
odporność psychiczna sprzyja adekwatnej i wysokiej samoocenie. Poprzez: realizowanie potrzeby 
osiągnięć, wytrwałość, zadaniowe podejście do problemów, przewidywanie pozytywnych 
rezultatów swoich działań wzmacniamy samych siebie. W jej efekcie budowane są: poczucie sensu, 
poczucie spójności oraz poczucie zaufania do siebie - tworzące naszą tożsamość. 
 Pozytywna samoocena bazuje na 2 rodzajach doświadczeń: sytuacjach bycia akceptowanym 
oraz akceptacji samego siebie. 
 Aby zwiększyć odporność psychiczną ważne są: docenienie (uznanie wartości inaczej: 
afirmowanie) fizyczne i słowne, rozwijanie zainteresowań oraz bliskość z innymi. Afirmacja czyli 
wzmocnienie pozytywne czy to naszej fizyczności czy w formie pozytywnych myśli o nas (naszych 
możliwościach i prawach), świecie, przyszłości odpowiednio ukierunkowuje na akceptację siebie 
i zadań jakie przed nami stoją. Można je opanować tak, jak każdą inną wiedzę. Wymagają one 
dokładnego nazwania (i wzmacniania poprzez wielokrotne powtarzanie) pozytywów. Dobrym 
sposobem jest tworzenie zdań oznajmujących w pierwszej osobie z użyciem zwrotów: „podoba mi 
się”... „lubię swoje..,” cenię.”..,” „potrafię...” „mogę...” „mam prawo...” „wybieram...” W ten 
sposób pozytywnie wpływamy na nasze myśli i uczucia, tworzymy korzystne przekonania 
i nastawienia, wzmacniamy naszą wiarę w siebie i odporność na stres. Pracę tę możemy 
wykonywać sami w oparciu o literaturę lub pod kierunkiem psychologa – indywidualnie lub 
w grupie. 
 

Oprac.: Jadwiga Litwin 


	Co możemy jeszcze zrobić?
	Nasza „Wewnętrzna siła „ - zasoby, które budujemy sami

