Training Autogeno: una tecnica per tutti contro lo stress

La vita moderna porta l'uomo ad essere continuamente sollecitato sia da un punto di vista fisico che psicologico. Tali sollecitazioni producono sempre una reazione chiamata stress, condizione in cui si trova l'organismo quando deve adattarsi a qualunque esigenza che gli venga

imposta.

In tale situazione avvengono, ogni volta, delle alterazioni fisiologiche (una iperfunzione della corteccia surrenale con un conseguente aumento di cortisolo nel sangue, l'aumento di noradrenalina e di adrenalina, l'accelerazione dei battiti cardiaci, l'innalzamento della pressione sanguigna, la diminuzione della temperatura cutanea, la maggior frequenza della respirazione, le alterazioni delle funzioni digestive, variazioni nella risposta psicogalvanica) e psicologiche (paura, angoscia, ansia,

depressione, insicurezza, ecc.).

Queste reazioni, quando si protraggono nel tempo, diventano molto d,annose per l'individuo provocando molti disturbi fisici e psichici. Diventa quindi necessario contrastare mediante la distensione gli effetti nocivi dello stress. La distensione viene realizzata in diversi modi da ogni persona, una gita, una partita a tennis, una chiacchierata, ma, anche se tutto ciò è indispensabile, non è però sufficiente a contrastare profondamente le modificazioni psicofisiologiche causate dallo stress. I metodi psicologici sono i più idonei: Essi sono numerosissimi, ma quello che ha riscontrato

maggiori consensi per la scientificità dei suoi presupposti e dei benefici che crea e non ultimo per la semplicità di 'attuazione, è il TRAINING AUTOGENO (T.A.) di Schultz.

Il T .A. con una serie di esercizi psicologici da ripetere con costanza (Training) porta il soggetto a raggiungere uno stato di completo rilassamento fisico ed emotivo che "nasce da solo" (Autogeno) , Il T .A. diviene così una tecnica eletta non solo per la cura, ma anche per la prevenzione di tutti i disturbi provocati dallo stress.

Applicazioni del Training Autogeno

A. Soggetti con motivazioni generali

· Smorzamento della risonanza emotiva (controllo dell'ansia, della tensione,della paura) .
· Recupero delle energie psicofisiche (5 minuti di T.A. = 15 minuti di sonno)

· potenziamento della capacità mnemonica (l'ansia blocca l'evocazione della memoria)

· introspezione e presa di coscienza di sé

B. Alterazioni neurofunzionali specifiche

· medicina generale:

· sistema digerente (digestioni difficili, cistiti, ulcere ecc.)

· sistema vascolare: (ipertensione arteriosa, cefalee)

· sistema respiratorio (asma ecc.)

· psicoterapia

· nevrosi d'ansia

· nevrosi depressiva

· nevrosi esistenziale

· nevrosi sessuale

· nevrosi postraumatica

· nevrosi fobica

C. Applicazioni speciali
· psichiatria e neurologia come appoggio

· psicoprofilassi ostetrica

· pediatria

· disadattamento (balbuzie, tossicomanie, etilismo)

D. Applicazioni non cliniche
· educazione

· dialogo col proprio corpo

· educazione sanitaria

· sport

· per la concentrazione, il rilassamento, per un perfetto bio-ritmo, per ovviare alla sindrome da palcoscenico

· lavoro

· concentrazione

· superamento tensioni

· superamento stress
