

THE EXPERIENTIAL APPROACH OF THE PSYCHOLOGICAL TRAUMA THROUGH “FILIA ALCHEMIC DANCE” PROGRAM

Florin Vancea

Assist. Prof., PhD, “Spiru Haret” University

Abstract: There are currently different types of approach to emotional trauma. Many approaches lack the holistic and integrative perspective. Such a perspective therapeutically addresses both to mind and body, but not separately; it makes it in an integrated way. At the same time this approach is focused on totally closing the gestalt of that traumatic experience.

Characteristic of traumatic events is that those experiences are not fully completed, the gestalt is not performed and the release does not appear in order to move on to something new. Thus some blocked energies remain in the human being’s shadow, some completely un-lived emotions, some interrupted, blocked and unexpressed movements and actions and therefore they are misunderstood. A part of the human being is locked, incarcerated in that period of time.

In order to complete the experience by living it all the way, the total abandonment of the subject is required even if this involves dramatic or extreme events. And this abandonment is facilitated by an enhanced state of consciousness. This very special state of consciousness fully overcomes the ego’s resistance to the healing process.

This paper proposes an innovative psychotherapeutic method of approaching trauma, especially those deeply repressed, through a holistic and integrative perspective. This method is “Filia Alchemy Dance”, a comprehensive program of personal development designed and developed in Brasov since 2006. The method is a combination of methods and techniques that integrates the Gestalt therapy, psycho-corporal therapies, music, dance and movement therapies (classic ,

biodanza, 5 rhythms, dynamic meditations, etc.) and working with an enhanced state of consciousness.

The qualitative research conducted during the ten years of the program used some participants' reports on which some case studies were conducted. For this paper I chose three case studies.

The results obtained during the ten-year program demonstrates the effectiveness of this unique, revolutionary method.

Keywords: psychological trauma, psycho-corporal therapy, dance and movement, enhanced states of consciousness.

INTRODUCERE

Psihotraumatologia și psihoterapia traumei este un domeniu relativ nou, important și de mare actualitate. Riedesser și Fischer consideră că psihotraumatologia, ca cercetare și tratare a leziunilor sufletești, are un scop terapeutic asemănător cu chirurgia traumatologică. Există diferite abordări, mai facile sau mai complexe, cu efecte mai mici sau mai mari. O direcție mai puțin abordată este aceea de tip corporal și integrativ, care pleacă de la o viziune holistă asupra omului văzut într-o unitate minte-corp-spirit. Într-o astfel de perspectivă este abordată terapeutic atât mintea cât și corpul, dar nu separat ci integrativ. În același timp acest gen de abordare este focalizată pe închiderea totală a gestaltului acelei experiențe traumatizante.

O perspectivă și mai rară este combinarea abordării psihocorporale cu trăirea stărilor de conștiință amplificată. Această abordare complexă poate fi întâlnită mai mult sau mai puțin în următoarele metode: Respirație holotropică, Respirație Pneuma, Terapie cu LSD, Actinguri somato-reichiene etc.

FUNDAMENTAREA TEORETICĂ

Trauma psihică

G. Fisher și P. Riedesser definesc trauma psihică ca fiind o experiență vitală de discrepanță între factorii situaționali amenințatori și capacitățile individuale de stăpânire, care este însoțită de sentimente de neajutorare și abandonare lipsită de apărare și care duce astfel la o zdruncinare de durată a înțelegerii de sine și de lume.

Consecința în plan psihic a evenimentului și situației traumatizante este rana psihică. Aceasta este o rană produsă în interiorul sistemului de personalitate, de la cele mai superficiale niveluri, la cele mai profunde. Rana traumatică reprezintă o rupere și deci o pierdere a integrității personalității. Această rupere a personalității presupune o împărțire a psihicului în două părți principale care vor evolua diferit începând cu momentul traumei.

Rana traumatică se manifestă prin afectarea următoarelor niveluri ale psihicului:

- Nivelul de funcționare (pe plan fizic, psihic, social, social și spiritual)
- Viața afectivă
- Imaginea de sine
- Viziunea asupra viitorului
- Sentimentul de împlinire

În urma unei parcurgerii unui eveniment traumatizant, datorită instinctului de conservare și adaptare, persoana caută să își mențină un anumit echilibru, să ajungă din nou la o stare de bine, de sănătate. Adaptarea presupune răspunsuri active ale psihicului, mai mult sau mai puțin complexe sau eficiente, în funcție de dispozițiile personale de tip fiziologic, psihologic, social, spiritual.

În acest sens putem discerne între răspunsuri de tip „coping” sau de tip „mecanisme de apărare ale eului” (mecanisme defensive). Principalele mecanisme defensive sunt: evitarea, reprimarea, negarea și disocierea. Ele funcționează adaptativ pe termen scurt și poate mediu. Astfel, nivelul de funcționare al persoanei pare a fi neafectat, ceea ce îi dă persoanei sentimentul că situația a fost depășită, rezolvată. În plan profund rămân afectate capacitățile afective, imaginea de sine, perspectiva viitorului și sentimentele de împlinire.

În această lucrare ne referim la această ultimă situație, în care persoana simte că ceva nu merge foarte bine în viața ei, fără să facă conexiunea cauzală cu un anumit eveniment trăit.

Trauma și corpul

Implicarea corpului în fața unei situații traumatizante și utilizarea lui în tratamentul traumei a fost mai puțin explorată în literatura de specialitate. Sistemele psihoterapeutice de tip corporal vorbesc despre separarea eului (a minții) de corp. O consecință a acestui fenomen este și noțiunea de „traumă psihică”. Babette Rothschild arată că „Trauma reprezintă o experiență psihofizică chiar dacă evenimentul traumatic nu cauzează nici o vătămare corporală directă. Faptul că evenimentele traumatice produc consecințe negative atât asupra corpului, cât și asupra

minții constituie o concluzie bine documentată și acceptată în comunitatea psihiatrică...” (Rothschild, 2013, p. 25-26).

Conform acestei autoare în tratamentul traumei este esențial să se acorde atenție atât minții, cât și corpului; una nu poate exista fără alta. Utilizarea corpului în tratamentul traumei ia în considerare memoria somatică care se bazează pe rețeaua de comunicare a sistemului nervos al corpului. În corp se regăsește amintirea evenimentului traumatic. Datorită acestei memorii evenimentele traumatice pot fi reactualizate implicit prin intermediul posturii corporale sau mișcării.

În viziunea autoarei amintite mai sus „Unul dintre obiectivele psihoterapiei traumei este să ajute aceste persoane să își înțeleagă senzațiile corporale. Ei trebuie în primul rând să le simtă și să le identifice la nivel corporal. Apoi trebuie să utilizeze limbajul pentru a le numi și descrie, povestind ce semnificație au senzațiile pentru ei în viața actuală. (Rothschild, 2013, p. 81).

Psihoterapia corporală asociată cu trăirea stărilor de conștiință amplificată

Cea ce este caracteristic evenimentelor traumatizante este faptul că experiențele respective nu sunt încheiate în totalitate, nu se realizează gestaltul și nu apare eliberarea pentru a trece la ceva nou. Astfel rămân în umbra ființei energii blocate, emoții netrăite complet, mișcării și acțiuni întrerupte, blocate și neexprimate și prin urmare neînțelese. O parte din ființa umană rămâne fixată, încarcerată în acel moment.

Unele abordări psihoterapeutice și regresii emoționale reușesc să se apropie sau să atingă o experiență nefinalizată declansând anumite abreații și catarzis. Ceea ce nu reușesc ele, de multe ori, este să ajute persoana să-și ducă experiența cu adevărat până la capăt. Din acest motiv persoana se va mai confrunta cu efectele negative ale evenimentului, chiar dacă mai puțin intens, urmând să revină asupra lucrului terapeutic într-o altă secvență. Pentru ca să se finalizeze experiența prin trăirea ei până la capăt este necesară abandonarea completă a subiectului (susținut de terapeut în acest demers), chiar dacă acest lucru presupune manifestări dramatice sau extreme. Iar această abandonare este facilitată de o ***stare amplificată de conștiință***. Tocmai această stare de conștiință deosebită este aceea care reușește în totalitate să învingă rezistența pe care eul o pune procesului de vindecare. Atât în vindecarea din viața de zi cu zi, cât și în vindecarea dintr-un proces psihoterapeutic, piedica principală este această rezistență pe care eul o manifestă prin tendința lui de-ași apăra conceptul despre sine și perspectiva asupra lumii. El se agață de toate aspectele pe care le cunoaște, cu care este obișnuit și care îi dă sentimentul de

siguranță. În același timp el se îngrozește de necunoscut și se opune durerii emoționale și fizice implicate în vindecare și creștere.

Ce se poate observa și ceea ce au relatat persoanele care au o astfel de experiență este ca, odată intrate în experiență în stările amplificate de conștiință, ei nu se mai pot opune, nu se sustrag din experiență, deși tiparele și armurile corporale se mențin în fața exprimării totale. În aceste momente însă, prin tehnici de susținere și activare corporală și aceste tipare pot fi învinse și participanții experimentează puterea personală. Ceea ce este interesant și demn de amintit este că persoanele care au trecut odată prin acest gen de experiență, a doua oară trăiesc și își exprimă acest paradox interior: o teamă de a mai trece prin durere dar și o dorință irezistibilă de a mai trăi odată o astfel de experiență vindecătoare.

În repetate rânduri, Stanislav Grof a arătat și a demonstrat că aceste stări, pe care el le-a denumit holotropice, au un extraordinar potențial de vindecare prin scoaterea la suprafață a simptomelor existente, a situațiilor de viață neîncheiate. Sub influența acestor stări amplificate de conștiință psihicul individului este antrenat către întregire, unitate, declansând toate mecanismele psihologice de rezolvare, transformare, vindecare, unificare. Grof arată că ele activează “minte primară”, un aspect fundamental și primordial al psihicului uman, care transcende rasa, sexul, cultura și timpul istoric.

Abordarea terapeutică constă în încurajarea participantului să se abandoneze total în fața senzațiilor și emoțiilor care apar și să găsească modalități adecvate de a le exprima: prin plâns, sunete, mișcări, posturi, grimase, tremurături, fără să le judece sau să le analizeze.

METODOLOGIA CERCETĂRII

Scopul, obiectivele și ipotezele cercetării

Prezenta cercetare este de tip experimental și calitativ iar scopul ei este acela de a studia modul în care programul „Filia Alchimic Dans”, ca metodă inovativă, derulată în Brașov începând cu anul 2006, ajută la integrarea traumelor psihofizice reprimite în timp.

Obiectivele cercetării sunt următoarele:

Elaborarea, implementarea și descrierea programului „Filia Alchimic Dans”.

Evidențierea modului în care acest program Filia Alchimic Dans contribuie la prelucrarea și integrarea traumelor psihofizice.

Întrebarea de cercetare: Cum are loc prelucrarea și integrarea unei experiențe traumatice prin programul „Filia Alchimic Dans”?

Lotul de studiu

Cercetarea s-a realizat cu ajutorul unui lot compus din peste 300 persoane cu vârste între 18 și 79 ani, participante la unul sau mai multe ateliere ale programului „Filia Alchimic Dans”, începând cu anul 2006.

Instrumente de lucru

Ca instrument de lucru am folosit studiu de caz sub forma relatărilor liber exprimate de către participanții care au trăit astfel de experiențe de prelucrare și integrare a evenimentelor traumatice.

„Programul experimental Filia Alchimic Dans”

FILIA ALCHIMIC DANS este un program construit și derulat la Centrul de Consiliere, Psihoterapie și Dezvoltare Spirituală FILIA din Brașov, alcătuit din trei module de două zile și jumătate fiecare, pe modelul mitic al „Călătoriei Eroului”. Anul acesta Filia Alchimic Dans aniversează 10 ani de activitate.

Este o combinație de metode și tehnici ce integrează Gestalt-terapia, Terapii psihocorporale, Terapii prin muzică, dans și mișcare (clasice, biodanza, cele 5 ritmuri, meditații dinamice etc.) și lucrul cu stările amplificate de conștiință. Această combinație inedită permite o abordare holistică a ființei umane specifică Terapiei Experiențiale a Unificării prin accesarea tuturor mecanismelor de unificare pe care le are o persoană.

În această secvență terapeutică din Filia Alchimic Dans se vizează în primul rând aducerea la deplina conștiință a amintirilor traumelor reprimite și uitate pentru a fi trăite, prelucrate, finalizate și integrate în ființă. În al doilea rând oferim posibilitatea de a trăii experiențe spiritual profunde, transcendente, de depășire a limitelor obișnuite date de corp și eu (experiențe “de vârf” – Maslow, experiențe transpersonale – Grof, experiențe extraordinare – Juan Ruiz Naupari).

Prin această metodă oferim participanților o combinație de tehnici capabile să activeze inconștientul, să mobilizeze energiile blocate și să elibereze simptomele emoționale și psihosomatice într-un flux de experiențe dinamice, vindecătoare, unificatoare.

Abordarea terapeutică constă în încurajarea participantului să se abandoneze total în fața senzațiilor și emoțiilor care apar și să găsească modalități adecvate de a le exprima: prin plâns, sunete, mișcări, posturi, grimase, tremurături, fără să le judece sau să le analizeze.

Derularea unui atelier Filia Alchimic Dans este total diferită de alte metode psihoterapeutice ce lucrează cu stări amplificate de conștiință (Respirație holotropică, Respirație Pneuma, Terapie cu LSD, Actinguri somato-reichiene etc.):

I. Prima parte a programului Filia Alchimic Dans, derulată pe perioada unei zile și jumătate, este abordarea denumită Terapie Unificatoare prin Dans și Mișcare / Dezvoltare Personală Unificatoare prin Dans și Mișcare – TUDM/ DPUDM, pe care am descris-o cu alte ocazii și în alte surse (Vancea, 2009, 2012, 2014). Obiectivele acestei părți în raport cu partea a doua sunt:

- Crearea unei puternice coeziuni de grup care să permită dezvoltarea sentimentelor de apartenență, de siguranță și totală încredere în ceilalți. (Cele mai frecvente feedback-uri ale participanților la sfârșitul fiecărui modul se refera la trairea sentimentului că fac parte dintr-o mare familie și că se cunosc parcă dintotdeauna.);
- Pregătirea corpului fizic prin mobilizare și energizare totală (pe toate nivelurile dar în mod deosebit extremitățile, inclusiv exprimare verbală);
- Creșterea gradului de conștientizare corporală;
- Un contact mai autentic cu sine și implicit cu problematicile vieții personale;
- Familiarizarea cu experiența unui travaliu psihoterapeutic, fie trăit personal, fie trăit prin co-participare. Ceea ce permite creșterea sentimentului de speranță, de putere personală și de încredere în a se abandona emoțiilor.

II. A doua parte a programului Filia Alchimic Dans, derulat pe parcursul unei zile, conține setul de metode și tehnici pentru accesarea și vindecarea unor experiențe traumatice puternic reprimite și accesarea unor experiențe transcendente. Pe tot parcursul acestei părți, participanții sunt asistați de cei doi psihoterapeuți și cel puțin trei asistenți (consilieri psihologici sau psihoterapeuți, specializați pentru această muncă). În mare sunt patru părți. O secvență dansantă sub forma unei meditații dinamice în mișcare rotitoare. Apoi o secvență de respirație circulară. Urmează o etapă de abandon și trăire a experiențelor personale și transpersonale. Încheierea se desfășoară sub forma exprimării prin desen a experienței trăite urmată de împărtășire în fața grupului. Exprimarea

corporală și intervenții prin tehnici psihocorporale. Aducerea în conștiință a experiențelor nefinalizate și trăirea lor se manifestă la nivel corporal fie prin mișcări dramatice ce acompaniază catarsisul și abreacția, fie prin contracții musculare spasmodice pasagere de durate diferite. Când aceste manifestări curg pur și simplu și nu devin autovătămătoare sau vătămătoare pentru ceilalți, nu este necesară nicio intervenție din partea terapeuților/asistenților. Când aceste manifestări sunt incomplete sau ajung într-un moment de blocare sau când participantul trăiește o stare paralizantă, terapeutul/asistentul intervine verbal sau corporal incurajând exprimarea totală. Alte intervenții corporale sunt acelea de tip corector și hrănitor, atunci când, în regresie fiind, participantul re trăiește lipsa experiențelor corporale pozitive esențiale pentru o dezvoltare normală. În acest caz vorbim despre nevoile „anaclitice”, cum ar fi: nevoia de a fi ținut de mână, în brațe, mângâiat, liniștit, de a se juca cineva cu el. Un aspect relevant al acestei etape este trăirea unui paradox interior: participanții trăiesc un amestec de sentimente de vulnerabilitate împreună cu sentimentul recăpătării puterii personale.

Rezultatul trăirilor diferitelor tipuri de experiențe prin stări amplificate de conștiință este o profundă eliberare și relaxare. Fețele participanților par întinerite și prind culori strălucitoare. Ei afirmă că trăiesc o stare de relaxare cum nu au mai trăit până acum, asociată cu un sentiment de pace profundă. Un alt rezultat este trăirea unui sentiment adânc al sacrului, datorat conexiunii cu dimensiunea numinoasă a existenței.

III. Atelierul se încheie cu o parte integrativă a întregului modul desfășurat pe perioada celor două zile și jumătate. În această parte, momentele dansante și amintirea parcursului personal, interpersonal și transpersonal sunt finalizate cu o construcție de grup (reprezentarea experiențelor individuale conectate apoi între ele).

REZULTATE OBȚINUTE

Studiu de caz 1. Femeie, 31 ani. Prelucrarea și integrarea unui avort.

„În urmă cu 11 ani (la vârsta de 19 ani) am trăit vremuri de criză și confuzie. Conflictele prin care am trecut, fuga de acasă în alt oraș au reprezentat premisele experienței traumatizante trăite în acea perioadă. Avortul făcut atunci a fost sângele pe care l-am plătit pentru a deveni conștientă de mine însămi, ca femeie, ca viitor adult. O prietenă s-a ocupat de tot. Eu am rămas cu gura încleștată și cu tone de lacrimi în interior. Ani de zile am reprimat această experiență. Mă

simțeam vinovată și nu înțelegeam această dualitate. Pe de o parte exista dorința de a purta un copil în pântece, dar pe de altă parte conștiința spunea că nu este momentul să am un copil.

După căsătorie, 8 ani de zile m-am luptat să nasc un copil. Ne doream extrem de mult un copil. A avea un copil însemna realizarea mea ca mamă, înscrierea în generație și filiație feminină și bucuria cuplului. Uitasem complet acea experiență. Nu reușeam deloc să rămân însărcinată. M-am regăsit în multe situații în care întrebată fiind de eventuale probleme ginecologice, răspunsul era întotdeauna: NU, nu au existat niciodată probleme. Corpul meu însă nu uitase nimic. Îmi trimitea simptome la nivelul abdomenului sub formă de dureri și vărsături. Purtam un abdomen umflat, balonat care păstra ideea gravidității, aspect de care am devenit conștientă mult mai târziu. Apoi am participat la atelierul Filia Alchimic Dans. În acele zile de curs m-am lăsat provocată, bucurându-mă că pot să mă exprim, că pot să las controlul și să mă conectez la interior. În prima zi de curs, în urma indicațiilor și a manifestării personale, am devenit un bebe, un suflet care căuta ceva. Călătoria a continuat, iar în ultima zi de curs, în urma utilizării unei tehnici orientată pe mișcare pentru a lua contact cu sinele la nivelul abdomenului, am început să mă învârt, dar după câteva încercări, stările de amețeală, senzațiile de durere și de rău au devenit din ce în ce mai greu de suportat. M-am regăsit așezată pe spate, în poziția în care trăisem acea experiență în cabinetul de ginecologie. Am țipat, am urlat și am plâns până când am reușit să elimin lacrimile înfundate în corpul și sufletul meu. A fost extrem de dureros, eram obosită și extenuată. Însă acest travaliu a adus la suprafață trauma emoțională datorată experienței din trecut. Un blocaj înscris în memoria corpului meu, blocaj care în acea perioadă nu-mi facilita împlinirea dorinței de a avea un copil. Sentimentele de vinovăție și de rușine și-au găsit iertarea și înțelegerea. Am înțeles că am limite și am acceptat asta. Primul pas spre vindecare fusese făcut. Blocajul se transformase. Emoțiile au fost extrem de puternice.

Senzațiile dureroase. Timp de câteva zile am reflectat, am făcut asociații libere.

M-am reîntâlnit cu Bebele care se ivise în prima zi de curs și am înțeles că el reprezenta intuiția ce se ivise de la început. Atunci am știut. Corpul meu era conștient de ce se va întâmpla, important este că i-am dat ocazia să se exprime, să se relaxeze, să lase controlul și să experimenteze la maxim.

Sufletul bebeului nenăscut a putut să se elibereze pentru a putea călători liniștit. I-am dat un nume și i-am promis că-i voi planta un copac. I-am povestit că atunci nu am fost conștientă de consecințele acelei alegeri și că nu am fost capabilă să devin supra-responsabilă într-o perioadă a căutării propriei identități. La sfârșitul lunii iulie am trăit experiența cursului de Dans Terapie, iar în luna septembrie am aflat că sunt însărcinată.”

Studiu de caz 2. Femeie, 39 ani. Prelucrarea și integrarea unui abuz sexual

“Experiența mea a început încă din prima seară când după un vis am realizat că protecția pe care credeam că o am datorită relației cu tata este doar o iluzie care mă împiedica să ies din atașamentul cu el (deși eram conștientă că această relație m-a făcut să renunț complet la mine și să intru în diferite roluri în funcție de așteptările lui de la o femeie) și de fapt relația cu tata m-a predispus la abuzuri.

Relația cu tata a fost un pseudoabuz dar aveam senzația că această relație m-a ținut în siguranță deoarece în perioada dintre doi și șase ani tata a făcut pușcărie și eu am fost abuzată sexual de bunicul din partea mamei. În cadrul exercițiilor de sâmbătă am făcut un zid între mine și tata și mi-am propus să îi dau drumul tatalui. Am constientizat că relația cu tata a fost un abuz care mi-a scindat psihicul și mi-am constientizat emoțiile reprimite (furie, greață, durere). La exercițiul de duminică atunci când mă învârteam am constientizat că mă duc la o vârstă foarte mică, am intrat în contact cu furia din mine (știu că este furia apărută în atașament) iar în momentul în care Florin mi-a spus să îi dau drumul am tipat de mai multe ori. Ulterior toată această furie eliberată s-a transformat în puterea mea și am regresat într-un abuz sexual unde am putut să spun NU abuzului, abuzatorilor. În același timp mi-am spus mie și vietei DA. Spre sfârșitul exercițiului am folosit aceeași putere să spun NU mamei și surorii mele și să dau drumul tuturor femeilor din familia mea (am perceput că sunt într-un cerc al victimelor și m-am desprins de ele) și am ales să îmi pastrez toată energia doar pentru mine. Am găsit în mine puterea de a nu mai intra în rolurile de victimă, agresor sau salvator și de a mă elibera de atașamente.”

Studiu de caz 3. Femeie, 40 ani. Prelucrarea și integrarea experiențelor nașterilor prin cezariană.

“..... ia să închid și eu ochii să văd, umărul îmi coboară ușor într-o parte, îmi pierd centrul, simt că parchetul parcă s-a răcit brusc, ce-o fi asta? se pare că mi-am pierdut echilibrul, am ieșit din zona de confort, foarte bine îmi zice parcă așa și trebuie, să trec dincolo de mine și brusc liniște, m-am oprit eu, dar camera continuă să alerge în sens invers ce ciudat îmi spun în timp ce simt

niște mâini moi care mă conduc undeva, nu cred că știu cam pe unde. M-am oprit, dar mă las dusă, parcă a venit bunica să mă ia acasă de la grădiniță...trebuie să respir, să mă concentrez pe respirația mea și ascult aerul greu din jurul meu inspir expir inspirexpirinspirexpirinspirexpirinspirexpir - mi-e greată când dau aerul afară, poate de data asta iese de acolo tot, dar mă întind fără să protestez și aștept ca cineva să-și dea seama că în timp ce mă întindeau și-au uitat ceva pe burta mea și mă apasă, o durere surdă... totuși să duc mâna să verific, dar mâna nu mă ascultă, gândul pleacă fără materializare. Incerc să urc durerea din abdomen în sus spre inima să o vindec, dar nu vrea, fir-ar să fie, parcă ar avea propria voință și apoi mi se pare că m-am coborât în uter, durerea persistă, dar cu întreoperi, văd profilul unui copil și îmi zic stai așa că asta a fost data trecută, atunci am experimentat momentul propriei creații și al nașterii și al abandonului de după cezariana mamei și atunci ceva îmi spune că privesc în uterul *meu* un copil perfect cu un nas mic, îi văd nasul, îmi zic.Lumina se insinuează dinspre stânga, știu că data trecuta mi-am promis că o sa merg spre stânga pentru că acolo e ceva care mă sperie, de care mi-e frică, dar mă atrage în același timp, paradoxul ființei, trebuie să înfrunt, să vindec, să abandonez... Simt o pătură pe mine, cineva mă acoperă și apăsarea din burtă devine căldură intensă, sfâșaietore. Lumina albă se întunecă oximoronice și o imagine schimonosită, grotescă a unui cap de țap cu coarne încolăcite îmi invadează spațiul și atunci apare primul spasm, prima contracție puternică. Abdomenul mi s-a rupt în două, lumină și întuneric, yin și yang, lupta pentru putere, nimic nu mă pregătește pentru a doua contracție și atunci când simt mâinile Valeriei (unul dintre psihoterapeuți, NR) pe fruntea mea știu ce va urma, mă izbește brusc, odată cu o altă durere, gândul: naștere. Glasul femeii liniștitoare de la căpătâiul meu se îngrijorează brusc: nu ești însărcinată, nu? Și îmi vine să râd-plâng, e o glumă care mă întristează, alt paradox, zic, însărcinată fără a fi iubită fizic, fără a face dragoste, dar n-am timp pentru că durerea e acolo, e grea, metalică, spasmodică. Ridic într-un spasm picioarele și îmi apăs cu putere abdomenul, lupta continuă, întunericul invadează totul, oare ce o să nasc, dar apare firul de lumină care se îngroașă din ce în ce în mai tare, mâinile mișcate frenetic pe abdomen și vocea calmă a Valeriei care spune naști dacă așa îți vine. Si încă o contracție și încă una până când apare o liniște uluitoare, durerea dispare brusc și lacrimile îmi tâșnesc fără opreliște din ochi. Întind mâna dreaptă să caut copilul, e acolo, trebuie să-l strâng în brațe, știu că e fetița mea, mami te iubeste mult, eu te iubesc, ești a mea, ești fetița mea, comoara mea. Greutatea se mută în sâni, trebuie să alăptez, dar ce-o să zică cei din jur, cum să mă dezbrac aici

cu atâția oameni în jur? Durerea violentă apare din nou, e acolo și simt următoarea contracție, nasc din nou. Lupta dintre negru și alb a dispărut, totuși durerea e acolo. Dar de data asta e mai ușor, copilul iese după câteva spasme și atunci mă întorc pe o parte să-l țin la sân, simt cum izvorește caldul, laptele și viața din ei. Mă întorc pe o parte din nou și fața îmi paralizează, nu mai pot mișca, simt cum îmi tremură bărbia fără control și tot veninul urca în mine, am o mască imobilă care trebuie să cadă, scot veninul și încerc să mișc fața. Intuiesc mâna Valeriei pe barba mea, nu are căldură, nu e nici rece, doar e acolo, *știi* că e, mai mult decât simt. Fața nu ascultă de gândul din minte, impulsul nu ajunge la mușchi și atunci stomacul se răzvrătește din nou, iese și mai mult, dar fața rămâne nemișcată, o să rămân așa, îmi trece un gând, ce mă fac, cum să-mi paralizeze fața?! Si iar vărs totul când îmi scot altă mască și apare următoarea care o scot și apare alta și alta și alta, oare câte sunt? Câte am reușit să-mi pun?...nu știu când a ieșit totul și fața a redevenit a mea. Mi-am strâns copiii și mai tare la piept, nani-nani-nani-nani, mă mișc ușor față-spate-față-spate, dar presiunea din abdomen a revenit, Doamne mai nasc încă o dată? Nu, e altceva, e o energie puternică, simt nevoia să-mi îndes pernele între picioare, vreau să fac dragoste, nu e niciun bărbat prin preajmă, mă gândesc, vreau doar să fiu iubită cu pasiune, atinsă și mângâiată, să scap de presiunea imensă din vagin. Simt mainile Valeriei pe mine, îmi aranjează părul, mi-e rușine, cred că știe, oare la ce se gândește acum, ce-o fi apucat-o și pe asta, are copii în brațe, nu e de ajuns, se vrea femeie, vrea să facă dragoste. Dar nu, mâinile ei coboară ușor pe spatele meu, pe una o simt la baza coloanei, alta e sus, aproape de omoplați și atunci dorința urcă spre înalt, găsește canalul creat de ea și explodează undeva sus, în inima, în suflet...în primul orgasm mental, necorporal, prea-înalt.”

CONCLUZII

Prezenta lucrare demonstrează, pe baza celor trei studii de caz, că programul „Filia Alchimic Dans”, construit, realizat și dezvoltat la Brașov începând din 2006, este o metodă ce permite participanților trezire, trăirea, prelucrarea și integrarea unor experiențe traumatiche mai vechi, reprimite sau uitate. Programul „Filia Alchimic Dans” poate fi considerată o metodă inovatoare ce constă într-o combinație unică de metode și tehnici ce integrează Gestalt-terapia, Terapii psiho-corporale, Terapii prin muzică, dans și mișcare și lucrul cu stările amplificate de conștiință. Această combinație inedită permite o abordare holistică a ființei umane specifică Terapiei Experiențiale a Unificării prin accesarea tuturor mecanismelor de unificare pe care le are o persoană.

BIBLIOGRAPHY:

1. Grof, S. (2005), *Psihologia viitorului. Lecții din cercetarea modernă asupra conștiinței*, Ed. Elena Francisc Publishing, București.
2. Mitrofan, I. (2004), *Terapia Unificării, Abordare Holistică a Dezvoltării și Transformării Umane*, Ed. SPER, București.
3. Riedesser.P., & Fischer, G. (2007), *Tratat de psihotraumatologie*, Ed. Trei, București.
4. Rothschild, B. (2013), *Corpul își amintește. Psihofiziologia și tratamentul traumei*, Ed. Herald, București.
5. Vancea, F. (2009), *Introducere în terapia prin dans*, Ed. Psihomedica, Sibiu.
6. Vancea, F. (2012), *Valențele optimizatoare ale unui modul de dezvoltare personală unificatoare cu suport corporal. Filia Alchimic Dans*, în „Din culisele psihoterapiei experiențiale unificatoare – studii de caz și cercetări aplicative-”, Ed. SPER, București.
7. Vancea, F. (2014), *Dans mouvement therapy and the increase of the differentiation level of the self*, în volumul *Globalization and intercultural dialogue. Multidisciplinary perspectives* (Editor: Iulian Boldea), Arhipelag XXI Press, 2014, <http://www.upm.ro/gidni/?pag=GIDNI-01/vol01-Psy>.