Eliminowanie stresu – jak przeciwdziałać stresowi?
 Opracowała: Ewa Kołaczek
Stres towarzyszy człowiekowi od zarania dziejów. Każdego dnia stajemy twarzą w twarz z licznymi wyzwaniami.

W domu, w szkole, w pracy, także podczas zabawy, zmaga się z nimi zarówno nasze ciało, jak i umysł.

 Według Hansa Selyego stres jest nieswoistą reakcją organizmu na wszelkie stawiane mu żądanie. Możemy powiedzieć, że stres jest reakcją na pewien bodziec, reakcja ta ma z kolei charakter psychofizjologiczny. Oznacza to, że zachodzą wówczas złożone związki między ciałem

a psychiką.

Hans Seyle rozróżniał stres od stresorów. Tymi ostatnimi nazwał wszystkie wydarzenia i czynniki, zarówno realne jak i związane z pracą wyobraźni wprowadzające organizm człowieka w stan stresu.

W zależności od tego, jakie znaczenie mają dla organizmu i jak człowiek ocenia działające na niego stresory, używał pojęcia eustress – gdy subiektywna ocena stresu jest pozytywna, oraz dysstress – gdy jego oddziaływanie ma negatywny wpływ na organizm lub jest oceniane negatywnie przez człowieka.

 Stres pełni więc funkcję stymulującą, dynamizującą wszelkie poczynania człowieka, jest jednak także potencjalnym czynnikiem zagrażającym jego rozwojowi, szczególnie wtedy, gdy człowiek nie potrafi radzić sobie z jego przedłużającym się trwaniem.

Kluczową istotą psychofizjologicznej reakcji na stres są indywidualne cechy zarówno fizjologiczne jak i psychologiczne osoby i jej zdolność do oceny istoty działającego stresora.

Tę niespecyficzną reakcję organizmu, powstającą w wyniku oddziaływania szkodliwych bodźców (stresorów) H Selye nazywa Ogólnym Zespołem Adaptacyjnym (General Adaptation Syndrom, GAS).

Zespół ten przebiega w trzech kolejnych stadiach :

· stadium reakcji alarmowej, podczas której zostają zmobilizowane siły obronne ;

· stadium odporności, czyli pełnego przystosowania się do stresora ;

· stadium wyczerpania, do którego dochodzi w wyniku długotrwałego działania odpowiednio nasilonego stresora, przy jednoczesnym wyczerpaniu się energii adaptacyjnej.

 ,,Usuńmy stres, a znikną problemy z nauką”.

(fragment wypowiedzi Gordona Stokesa umieszczony w G. Dryden

i J. Kos ,,Rewolucja w uczeniu”.

 W wyniku pogłębienia wiedzy o istocie stresu jest faktem oczywistym, że nie jest to możliwe. Stres jest bowiem stałym elementem naszego życia i nie da się go uniknąć.

 Większość ludzi sądzi że stres stanowi zjawisko typowe tylko dla obecnych czasów, jednak towarzyszył on każdemu organizmowi, począwszy od narodzin życia na Ziemi.

 O tym czy określona sytuacja zostanie przez człowieka oceniona jako stresowa, decydują różne czynniki; np. historia jego dotychczasowego życia, wcześniejsze doświadczenia z sytuacjami wywołującymi stres, system akceptowanych wartości.

Jeśli dla kogoś nauka w szkole nie stanowi wartości, to prawdopodobnie wielu sytuacji szkolnych nie będzie spostrzegał jako stresującej.

 Każdy człowiek ma własny, różniący się od innych poziom tolerancji na stres. Walka ze stresem może doprowadzić do zwiększenia odporności na dany rodzaj stresu.(np. ktoś dużo występuje publicznie, uodparnia się na stres z tym związany i przeżywa go o wiele słabiej, niż ktoś, kto występuje pierwszy raz.)

Odczucia wywołane przez stres to:

· ból brzucha;

· mocne bicie serca;

· lęk;

· drżenie całego ciała, ewentualnie rąk lub nóg;

· pocenie;

· uczucie zimna lub ciepła

rzadziej:

 - chęć odreagowania;

 - jąkanie;

· kłucie w klatce piersiowej;

· duszności;

· mdłości;

· kłopoty w logicznym myśleniu.

Człowiek i stres

Można wyodrębnić charakterystyczne typy osobowości pod kątem stresu

Osobowość typu A Osobowość typu B
- rzadko pozwalają sobie - są spokojni;

 na dłuższy wypoczynek; - starają się nikomu nie przeszkadzać;

- nie potrafią żyć bez - akceptują życie takim jakim jest

 kłopotów, uwielbiają je; - kłopoty znoszą ze stoickim spokojem;

-ich organizm produkuje - są niezawodni, pogodni;

 nadmiar noradrenaliny - na pozór ze wszystkim dają sobie rade;

 (hormonu stresu) - nie poddają się łatwo chorobom

 wywołującego uczucie siły, wywoływanym przez stres

 mocy, pobudzenia; lub zmęczenie;

- prowadzi to do fizycznego - za wszelką cenę dążą do spełnienia

 i psychicznego uzależnienia nawet nadmiernych żądań innych osób;

 od odpowiedniej dawki stresu; - są perfekcjonistami;

-szukają sytuacji stresujących; - przedkładają wymagania i potrzeby

- stres jest dla nich chlebem innych nad własne;

 powszednim; - z trudnością wyrażają uczucia;

- są uzależnieni od stresu; - unikają niebezpieczeństw związanych

- ulegają wpływowi własnych ze stresem;

 reakcji na stres.

Większość z nas ma w sobie cechy zarówno typu A jak i B.

Stanowi wypadkową obu tych osobowości.

PRZYCZYNY POWSTAWANIA STRESÓW

 Źródeł przeżywanych przez nas stresów może być wiele, ale najczęstszymi przyczynami są :

· Usiłowanie zrobienia więcej niż w danym czasie jest możliwe.

· Długotrwałe problemy i trudności (np. konflikty w rodzinie, niepowodzenia szkolne, kłopoty małżeńskie, trudności finansowe).

· Świadomość rozbieżności między wymaganiami i możliwościami. Jeżeli czujesz, że nie jesteś w stanie sprostać wymaganiom, stoją przed tobą, twoje napięcie rośnie. Napięcie występuje także wtedy, gdy twoje możliwości przewyższają stawiane ci wymagania, co powoduje znudzenie i frustrację.

· Brak kontroli nad tym, co się dzieje w twoim życiu. Jeżeli ktoś inny dokonuje za ciebie wyborów i podejmuje za ciebie decyzje, nacisk grupy. Twoje poczucie bezsilności jest poważnym źródłem stresu.

· Nagłe zdarzenia (nawet radosne).

· Stosunki w szkole, w miejscu pracy i pełniona tam funkcja.

· Negatywny obraz siebie.

· Zaburzenia funkcji fizjologicznych (np. rezultat choroby).

· Poczucie osamotnienia.

· Izolacja.

· Pozbawienie wolności.

· Sytuacje nowości.

· Podejmowanie decyzji (zwłaszcza ryzykownych).

SYTUACJE STRESUJĄCE UCZNIÓW

SZKOŁA

Nauka – nadmiar sprawdzianów, klasówek, trudny, obszerny program,

 zadawanie na sobotę, niedzielę, brak wiedzy i lek przed jej

 ujawnieniem, niepowodzenia w nauce, mniejsze zdolności.

Stosunki: nauczyciel – uczeń – bezwzględność, humory, ośmieszanie uczniów,

 nieposzanowanie godności, znieczulica, wyładowywanie się na uczniu,

 brak kultury nauczyciela, wyższe wymagania nauczyciela niż jego

 wkład, niesprawiedliwe ocenianie, brak obiektywizmu, straszenie

 maturą lub nieukończeniem szkoły, przekupstwo nauczycieli.

Organizacja życia szkoły – częste zmiany nauczycieli, zmienne wymagania,

 pierwsze dni adaptacji, rygor szkoły, zarządzenia bez sensu,

 niewłaściwy nabór do zawodu N., brak kompetencji,

 brak przygotowania, lekcje popołudniowe, źle ułożony program zajęć,

 złe warunki pracy.

Inne - źle wybrany kierunek kształcenia, zmuszanie do przynależności

 do organizacji młodzieżowych, dyskryminacje.

ŻYCIE

Brak czasu wolnego na sport, rozrywkę, długa droga do szkoły, osamotnienie, brak snu, brak czasu na posiłki (niedożywienie), strach przed zagrożeniem postępującą degradacją środowiska i wojną, sytuacja społeczno-polityczna kraju, strach przed dorosłością, pogarszające się warunki życia rodziny, nędza.

GRUPA RÓWIEŚNICZA

Brak akceptacji w grupie, rywalizacja o stopnie, chamstwo kolegów, donosicielstwo, znieczulica uczniów, brak wiary w siebie, poczucie mniejszej wartości, strach przed samym sobą, strach przed ośmieszeniem się przed grupą.

RODZINA

Przerost ambicji rodziców i strach przed nimi, kary cielesne, brak akceptacji

u rodziców, brak miejsca do nauki w domu, nadmiar obowiązków domowych, alkoholizm w rodzinie, pobyt w internacie, oderwanie od rodziny.

OBJAWY STRESÓW

 Stres powoduje zróżnicowane, specyficzne i niespecyficzne zmiany w organiźmie człowieka. Są to zmiany zarówno w procesach fizjologicznych jak i psychologicznych, ale także w zachowaniu się, zdolności do nauki, pracy oraz ogólnym stanie zdrowia.

 Zdarzenie, które było źródłem stresu, stanowi cykl reakcji i przeżyć, które wyznaczają modele zachowań w stresie.

MODELE ZACHOWAŃ W STRESIE
Tiki nerwowe :

- obgryzanie paznokci,

- nerwowe ruchy dłońmi,

- bębnienie palcami,

- wykrzywianie ust,

- wstrząsanie ramionami,

- drapanie się po głowie,

- gładzenie się po twarzy,

- obskubywanie skórek u paznokci.

Zachowanie :

- agresja,

- zamykanie się w sobie i koncentrowanie na swoich problemach,

- kłopoty ze snem,

- robienie wielu rzeczy na raz,

- emocjonalne „wypalenie się”,

- porzucanie nie dokończonej pracy,

- nadpobudliwość,

- drażliwy, niespokojny i ostry ton głosu,

- zbyt szybkie lub głośne mówienie,

- zaburzenia mowy (jąkanie),

- sięganie po leki,

- skłonność do używania narkotyków, alkoholu i palenia tytoniu,

- wybuchowość bez racjonalnych powodów,

- brak koncentracji, rozkojarzenie,

- trudności w zapamiętywaniu i przypominaniu,

- brak apetytu,

- konflikty z otoczeniem,

- rozdrażnienie.

- lepsze, efektywniejsze i szybsze działanie.

Nastrój :

- niepokój,

- złość,

- gniew,

- płacz,

- apatia,

- poczucie beznadziejności, bezsilności lub irytacji,

- niecierpliwość,

- zmęczenie,

- uczucie smutku,

- pesymizm,

- zamartwianie się,

- czasem poczucie winy i wstydu,

- nadmierne uwrażliwienie na krytykę.

FIZYCZNE OBJAWY STRESU

- ból głowy,

- kołotanie serca,

- ból lub skurcz żołądka,

- bóle w klatce piersiowej,

- wzmożone wydzielanie potu,

- podwyższone ciśnienie krwi,

- sztywność mięśni karku i ramion,

- biegunka i inne.

 Nawracające przeżycia stresowe są traktowane jako przyczyna chorób psychosomatycznych, do których zaliczane są m. in. choroby układu krążenia (nadciśnienie, zawał mięśnia sercowego), choroby wrzodowe przewodu pokarmowego, alergie (np. astma oskrzelowa).

Stres może więc spowodować chorobę, wpłynąć na jej przebieg i czas trwania.

RADZENIE SOBIE ZE STRESEM

 Człowiek w sytuacjach trudnych psychologicznie, stanowiących dla niego zagrożenie, utrudniających mu zaspokojenie ważnych potrzeb czy też osiągnięcie zamierzonego celu – z reguły podejmuje aktywność umożliwiającą zmianę tego stanu, jako przezwyciężenie lub poprawę. Do skutecznego zmagania się ze stresem istotna jest realistyczna ocena posiadanych zasobów, wzmacniających odporność na różne czynniki stresogenne.

Niedocenianie lub przecenianie zasobów, jakie ma się do dyspozycji, może w efekcie spowodować pogłębienie stresu.

SPOSOBY RADZENIA SOBIE ZE STRESEM

 W literaturze psychologicznej wyróżnia się wiele sposobów radzenia sobie ze stresem.

Wśród nich można wyodrębnić sposoby nastawione na rozwiązanie problemu oraz przeciwstawne do nich skoncentrowane na obniżeniu przykrych emocji.

 ● Sposoby ukierunkowane na rozwiązanie problemu – jest to podejmowanie zadań zmierzających do rozwiązania problemu. Ich celem jest rzeczywista zmiana sytuacji życiowej i realne usunięcie źródła stresu.

 ● Sposoby zorientowane emocjonalnie – umożliwiają obniżenie przykrego napięcia związanego z sytuacją stresową i łagodzą inne negatywne emocje (lęku, złości, smutku). Obejmują również tradycyjnie pojmowane mechanizmy obronne.

 Wymienione sposoby radzenia sobie, mimo pewnej odrębności, mogą być stosowane naprzemiennie lub jednocześnie. W ich obrębie można wyróżnić bardziej szczegółowe strategie zaradcze :

Strategie zorientowane problemowo i strategie zorientowane na emocje.

STRATEGIE

STRATEGIE ZORIENTOWANE PROBLEMOWO obejmują takie formy działań jak :

- Konfrontację polegającą na obronie własnego środowiska i walce o to, co się chce osiągnąć, poprzez skłanianie innych do zmiany decyzji oraz wyrażanie gniewu wobec osób będących przyczyną trudności.

- Planowe i systematyczne rozwiązywanie problemu przejawiające się w przygotowaniu planu konkretnego działania i jego realizacji, poszukiwaniu sposobu działania umożliwiającego rozwiązanie problemu, rozważaniu kilku możliwych rozwiązań, koncentracji na zadaniu i zwiększeniu wysiłków, aby osiągnąć cel.

STRATEGIE ZORIENTOWANE NA EMOCJE TO :

- Dystansowanie się, czyli obronne usuwanie ze świadomości problemu, który był źródłem stresu. Osoba stara się nie przejmować, zachowywać się tak, jakby nic się nie stało, nie dopuszczać problemu do siebie, nie myśleć o trudnościach.

- Samokontrola związana z powstrzymywaniem własnych emocji, opanowaniem, nie poddawaniem się pierwszemu odruchowi i nie podejmowaniem pochopnych działań.

- Poszukiwanie wsparcia społecznego poprzez opowiadanie innym o swoich trudnościach, korzystanie z rad, pomocy emocjonalnej innych, szukanie kontaktów z ludźmi, którzy znajdują się w podobnej sytuacji, szukanie pomocy u psychologa, lekarza.

· Obciążanie się odpowiedzialnością, samoobwinianie przejawia się

w reagowaniu na sytuację trudną negatywnymi emocjami skierowanymi na siebie, krytykowaniu, obwinianiu i robieniu sobie wyrzutów.

- Unikanie – ucieczkę polegającą na wyczekiwaniu, poprawianiu sobie samopoczucia, uciekaniu od problemu będącego źródłem stresu, np. ucieczka w marzenia, nadmierny sen, alkohol, leki, jedzenie, unikanie ludzi.

- Pozytywne przewartościowanie wyraża się w dokonywaniu zmian w hierarchii wartości, dostrzeganiu pozytywnych stron w trudnej sytuacji i uzyskania z niej korzyści.

 We współczesnych teoriach radzenia sobie ze stresem obserwujemy następujące tendencję : mniej uwagi poświęcamy czynnikom powodującym stres, a więcej aktywności podejmowanej w ich obliczu przez jednostkę.

 Dlatego przedmiotem naszych zainteresowań są następujące style radzenia sobie ze stresem :

1) styl polegający na angażowaniu się w inne formy aktywności;

2) styl skoncentrowany bardziej na zadaniu (nowe oferty samorealizacyjne) niż na osobie (emocje);

3) styl promujący wsparcie społeczne i szanse na udane interakcje jednostki z innymi.

Sposoby radzenia sobie ze stresem i ich efektywność zależą od wielu czynników. Wynikają z tego, jaki jest człowiek zarówno w sensie biologicznym, jak i psychologicznym, a więc jakie ma cechy i jak funkcjonuje jego organizm, zwłaszcza układ nerwowy. Ponadto mają znaczenie określone cechy osobowości, sposób spostrzegania siebie, swoich możliwości, sytuacji stresowej, dotychczasowe doświadczenia życiowe, „natura” sytuacji stresowej, tzn. w jakich warunkach stresowych, jak bardzo złożonych i jak silnie wpływających na człowieka musi on funkcjonować.

 Osoby o silnym typie układu nerwowego, niskoreaktywne, o małej wrażliwości emocjonalnej i zmysłowej, odznaczają się dużą odpornością na czynniki stresujące i lepiej sobie radzą w sytuacjach trudnych, niż osoby o słabym układzie nerwowym. Szkodliwe bodźce o przeciętnym natężeniu, które u osób wrażliwych wywołują przykre wewnętrzne pobudzenie, przez jednostki niskoreaktywne nie są odbierane i tym samym nie dezorganizują jej działania. Osoby takie wręcz poszukują stresorów, które spowodują u nich wzrost pobudzenia warunkującego efektywne działanie.

Ludzie odznaczający się silnym temperamentem, w sytuacjach trudnych bezwiednie stosują aktywne strategie zaradcze, nastawione na zadanie i rozwiązanie problemu.

 Innym ważnym czynnikiem wyznaczającym radzenie sobie ze stresem jest osobowość, w tym określone jej cechy. Można przypuszczać, że cechy osobowości związane z aktywnością (ekstrawersyjne), sprzyjają dążeniu do rozwiązania problemu i zmiany niekorzystnej sytuacji. Natomiast odwrotnie dzieje się w przypadku takich cech jak : nieśmiałość, lękliwość, zahamowanie i neurotyzm, które wyznaczają sposoby radzenia sobie zorientowane na emocje.

Przystosowawcze sposoby walki ze stresem skłonne są stosować osoby otwarte, dobrze adaptujące się, zrównoważone emocjonalnie, odznaczające się poczuciem realizmu, samokontrolą i siłą woli, wytrwale przełamujące przeszkody, mające zaufanie do siebie i odznaczające się niskim napięciem psychicznym. Do tej grupy należą także osoby o specyficznych właściwościach osobowości związanych z obrazem siebie, cechujące się adekwatną, stabilną oceną siebie i swoich możliwości, poziomem aspiracji odpowiadającym poziomowi osiągnięć oraz optymistycznym nastawieniem do życia. Osoby te podejmują się wykonywania zadań odpowiadających ich możliwością, a doznawane niepowodzenia nie zniechęcają ich.

 Kolejną grupą czynników osobowościowych ułatwiających efektywne radzenie sobie z problemami życiowymi stanowią : wysoki poziom umiejętności interpersonalnych i asertywność. Wynikająca z nich otwartość w kontakcie z innymi i autentyczność, podbudowana poczuciem własnej wartości i praw, sprzyja rozwiązywaniu problemów w sytuacjach społecznych.

Człowiek uruchamia bardziej przystosowawcze, aktywne sposoby zmagania się ze stresem, jeśli adekwatnie odbiera rzeczywistość oraz ocenia sytuację trudną jako wyzwanie, a nie jako stratę lub potencjalne zagrożenie.

 Istotną rolę odgrywa dotychczasowe doświadczenie życiowe danej osoby, związane z radzeniem sobie w sytuacjach trudnych. Jeśli człowiek odnosi sukcesu w pokonywaniu przeszkód, mimo niesprzyjających warunków działania i przykrego napięcia, będzie mu łatwiej zmierzyć się z innymi w przyszłości. Pozytywne doświadczenia w tym zakresie sprzyjają wypracowaniu określonych strategii radzenia sobie z przeszkodami i napięciem stresowym.

 Jak wynika z powyższych treści, bardziej skuteczne w radzeniu sobie ze stresem, będą sposoby nastawione na rozwiązanie problemu. Natomiast sposoby bierne skoncentrowane na emocjach, spowodują tylko zmianę odbioru niekorzystnej sytuacji, obniżenie stresu, lecz nie rozwiążą problemu.

STYL ŻYCIA CHRONIĄCY PRZED STRESAMI

- Nowe spojrzenie na samego siebie wprowadzanie zmian do swojego życia

 (w wyglądzie, w domu, w sposobie odżywiania, w sposobie spędzania wolnego

 czasu).

- Kontrola nad swoimi poczynaniami (niwelowanie złych nawyków).

- Bycie wyrozumiałym dla siebie (spojrzenie na siebie z pewnej perspektywy).

- Uczenie się rozumienia samego siebie, ufanie własnym umiejętnościom.

- Bycie sobą (zdawanie sobie sprawy z własnych wad i zalet).

- Szacunek do siebie.

- Pozytywne nastawienie (trzeba być dumnym ze swoich zalet).

- Wyciszanie się (ćwiczenie tej umiejętności).

- Tłumienie stresu w zarodku poprzez różne techniki uwalniania się od swoich

 stresów (np. medytacji, różnego rodzaju techniki relaksacyjne lub monotonny,

 rytmiczny śpiew)

- Kontrolowanie własnych reakcji, analizowanie (metoda liczenia do 10

 ze wstrzymaniem oddechu i mocny energiczny wydech).

- Rozwijanie komunikacji werbalnej.

W walce ze stresem ważne jest: wsparcie emocjonalne rodziców, rodzeństwa, współmałżonka lub przyjaciół (słowa otuchy, szczerości, dobra rada, szacunek, lojalność, przywiązanie, miłość).

Każdy człowiek ma punkt krytyczny, po którego przekroczeniu stres wywołuje chorobę, kryzys, załamanie.

Fizyczne załamanie może być przyczyną wielu chorób np. ataku serca, anginy, choroby nerek, infekcji wirusowych, zaburzenia pracy układu pokarmowego lub oddechowego.

Załamanie może powodować napady płaczu, krzyku, związane często z przemocą fizyczną, wybuchy agresji, próby samookaleczeń, a nawet samobójstwa.

ZADANIA WYCHOWAWCY I INNYCH NAUCZYCIELI

W PRZEZWYCIĘŻANIU STRESU
- Pomoc w zaadoptowaniu się w nowej szkole np. poprzez zorganizowanie

 warsztatów integracyjnych.

(książka B. Sekuły, C. Pielok ,,Zajęcia warsztatowe dla uczniów szkół średnich”)

Warsztaty pomogą:

-w adaptacji młodzieży do nowych warunków;

-w integracji z klasą;

-w percepcji wychowawcy, nie jako nauczyciela nieustannie wymagającego, sprawdzającego poziom wiedzy, osoby, której powinni się bać, lecz normalnego człowieka ze słabościami ale i cechami, które młodzi ludzie być może chcieliby posiadać;

-poznaniu wychowanków od innej strony, zobaczeniu w swoich uczniach partnerów;

-na lekcjach lub zajęciach należy zając się pojęciem stresu i sposobami radzenia sobie z nim.

-Nie można doprowadzić do sytuacji kompromitującej ucznia np. poprzez złośliwy, czy ostry komentarz pod adresem ucznia uzyskującego oceny niedostateczne (jest to naruszenie godności osobistej ucznia, które zagraża jego pozycji w klasie).

-Należy dostosowywać zadania do możliwości ucznia.

-Zapobieganie niepowodzeniom szkolnym lub ich niwelowanie

-Wczesna i właściwa diagnoza.

-Zapobieganie powstawaniu i utrwalaniu się napięć i zaburzeń emocjonalnych.

-Orientacja w poziomie sprawności psychomotorycznych.

-Określanie luk, opóźnień, w wiadomościach i umiejętnościach szkolnych oraz uwzględnianie kierunku i zakresu pomocy takim uczniom.

-Niesienie pomocy w przezwyciężaniu trudności i niepowodzeń uczniów

 w nauce.

-Stosowanie metody wzmacniania (stosowane kary nie mogą górować nad nagrodami, gdyż prowadzi to do zniechęcenia).

-Jeśli niepowodzenia szkolne już powstaną, bardzo ważną rzeczą jest koordynacja pracy nauczycieli uczących w tej szkole oraz współpraca szkoły

z rodzicami uczniów.

· Zapobieganie i przezwyciężanie izolacji społecznej ucznia: zajęcia korekcyjno-wyrównawcze, różne formy dodatkowych zajęć w szkole i w domu.

TECHNIKI RELAKSACJI

Relaksacja – to umiejętność odprężenia i uspokojenia zarówno sfery fizycznej i umysłowej (mentalnej i psychicznej).
Na skutek rozluźnienia możliwe jest zlikwidowanie wielu blokad umysłowych, psychicznych i duchowych i tym samym otwarcie funkcji mózgu ludzkiego na doświadczenia edukacyjne.

Wizualizacja – to umiejętność wyobrażania sobie przedmiotów, obrazów, sytuacji, które bądź wydarzyły się w naszym życiu, bądź też są w całości wytworem naszej wyobraźni. Rozwinięciem tej umiejętności jest jednym z warunków ,,super-nauczania” w edukacji szkolnej oraz znacznego zmniejszenia niepowodzeń szkolnych.

Afirmacja – jest pozytywnym potwierdzeniem uprzednio realizowanego stanu. Wyraża go zwykle pozytywny test silnie i osobowo wspierający wyobrażany sobie (przy pomocy obrazu) stan rzeczy. Jego treścią może być osiąganie żądanego sukcesu w szkole – zwłaszcza w trakcie rozwiązywania zintegrowanych zadań szkolnych.

Ćwiczenia relaksujące – to sposób na rozładowanie napięć powstałych

w pracy, w szkole. Gdy narasta napicie w okolicach głowy, szyi, ramion czy też pleców, wystarczy wykonać jedynie ćwiczenia tej części ciała

(stopniowe napinanie i rozluźnianie po kolei, napiętej części ciała).

Ćwiczenia te umożliwiają głębokie zrelaksowanie, pomagają też dostrzec różnice pomiędzy stanem napięcia i wypoczynku.

Przy tego rodzaju ćwiczeniach należy oddychać powoli, przeponowo.

· ćwiczenia izometryczne;

· ćwiczenia kształtujące – prowadzące do harmonii ciała

(rozwijają siłę, gibkość, zwinność, koordynację i poczucie równowagi).

Poleca się uprawianie takich systemów ćwiczeń jak: Median,

Feldenkrais, Pilates, Tai chi, Marsen-dieck.

Cwiczenia oddechowe.

Joga – (dosłownie oznacza jedność). Stanowi obecnie jeden z najstarszych

I najbardziej całościowych systemów kształtujących tak ciało, jak i umysł. Obejmuje ona dbałość o zdrowie fizyczne, umysłowe i duchowe.

Joga nie tylko ćwiczy wszystkie części ciała, ale także masuje wewnętrzne organy i gruczoły. Wpływa to na regulację systemu oddychania, odpoczynku ciała i umysłu, stymuluje krążenia i poprawia utlenienie krwi.

Medytacja – to oczyszczanie świadomości, kierowanie myśli na tematy nie związane z osobistymi problemami, z pracą, rodziną, otoczeniem.

To zdystansowanie się do codziennych spraw i kłopotów oraz uruchomienie tych części mózgu, które kierują podświadomością. Wypędza złe nastroje, niepożądane reakcje oraz stresujące myśli. Medytować można samemu, bez profesjonalnego nadzoru, czy też specjalnego pomieszczenia. Najlepiej medytować około 20 minut jeden lub dwa razy dziennie.

Medytacja znacznie rozwija sprawność umysłu poprzez ćwiczenie równowagi pomiędzy pracą lewej i prawej półkuli mózgowej (u ludzi zdrowych

i aktywnych funkcjonowanie tych półkul jest bardzo dobrze wyważone).

Masaż – zarówno wschodni jak i zachodni powoduje eliminację napięcia mięśniowego, likwiduje zmęczenie i wpływa na wzrost energii lub reguluje jej równowagę. W napiętych mięśniach wyczuwa się stwardnienia, zaś odprężone są sprężyste i giętkie.

Różnorakie ruchy, jakie stosuje się przy masażu np. masowanie, ugniatanie, szarpanie, i poklepywanie, pomagają w odprężeniu mięśni. Wpływają także na poprawę krążenia i pozwalają wyeliminować substancje toksyczne.

Wschodnie techniki bazują na uciskaniu punktów ciała (akupresura)/

Wpływają one na gromadzenie i przemieszczanie się w organizmie energii

życiowej.

Atomaterapia – odrębna dziedzina masażu, w którym używa się leczniczych wyciągów roślinnych. Wchłanianie olejków odbywa się przez skórę.

Aktywnie działa także ich zapach.

 Ewa Kołaczek

