

Cucerirea Panicii, Anxietății şi a Fobiilor

Atingerea succesului prin realitate virtuală şi

terapie cognitiv-comportamentală

Prof. Dr. Brenda K. Wiederhold, MBA, BCB, BCN

A new translation by Maria–Magdalena Macarenco and Camelia Sulea

In collaboration with Brenda K Wiederhold

Virtual Reality Medical Center Publications

Nota Editorului

Conţinutul acestei cărţi reprezintă în mod exclusiv opiniile Centrului Medical Virtual Reality şi a Brendei K.

Wiederhold şi nu ar trebui să fie considerată ca o formă de terapie sau un substitut pentru un diagnostic de

boală mintală. Un astfel de diagnostic se poate face numai printr-o evaluare clinică de către un profesionist

din domeniul a sănătăţii. Dacă aveţi nevoie de terapie sau evaluările medicale, ar trebui să apelati la

serviciile unui profesionist competent. Nici autorul, nici editorul nu oferă nicio garanţie cu privire la

rezultatul acestui material.

Copyright © 2003 Brenda K. Wiederhold, Ph.D., MBA, BCB, BCN

Virtual Reality Medical Center

9565 Waples Street, Suite 200

San Diego, CA 92121

Translation copyright © 2014 Virtual Reality Medical Center

Cover Design by Angela Hani Lee

Edited by Ruth Kogen

Text Design by Ruth KogenISBN: 0-9724067-0-0

All rights reserved.

Printed in the United States of America

Virtual Reality Medical Center Website address: www.vrphobia.com

Virtual Reality Medical Institute Website address: www.vrphobia.eu

O parte din veniturile aceastei cărți vor merge către 501c3,

organizația noastră non-profit, Interactive Media Institute,

dedicată cercetării cu privire la utilizarea tehnologiei

pentru a perfecționa în continuare opțiunile de asistență medicală.

Mulțumiri

Fiind în poziția de a ajuta pe alții să-şi depăşească temerile lor şi anxietățile reprezintă o experiență plină

de foarte multe satisfacții. Oprindu-mă pentru o clipă și reflectând asupra experiențelor în ultimii opt ani,

mi-am dat seama cât de mult am învățat de la pacienții mei. Ajutându-i in dezvoltarea lor personală și

văzându-i cucerindu-şi frica și anxietatea, acest lucru mă inspira cu adevărat. Sunt profund recunoscătoare

pentru acei pacienți care mi-au împărtășit viața lor și m-au ajutat să înțeleg cum să tratez mai bine și cum

sa ofer ajutor altora. În pregătirea acestei cărți am vrut sa obțin în mod special feedback-ul pacienților care

au încheiat programul de terapie de realitate virtuală și doresc în mod special să mulțumesc Arlene

Battishill, Kathy Feldman, Mark Hettergott, Larry Nelson, Dan Staver și Zayas Gladys pentru comentariile şi

sugestiile lor utile.

Munca noastră la clinică a primit, de asemenea, o mare parte din atenția mass-mediei și apreciez foarte

mult pacienții care au permis ca poveştile lor personale să fie împărtaşite publicului. Acest schimb a

permis ca mulți alții să se confrunte cu temerile lor şi să caute tratament, nu numai la Centrul Medical

Virtual Reality dar şi la alți profesionişti din domeniul sănătății. Aș dori să mulțumesc următorilor pacienți

care au fost de acord să se destainuie mass-media: Kevin Bowman, Linda Buell, Ronald Davidson, Kathy

Feldman, Annette Gaustad, Nancy Gray, John Roodhuyzen, Danielle Schuh, și Stephanie Wall. Vă

mulțumim pentru împărtăşirea poveştilor voastre celor din televiziune și presa scrisă în ultimii șapte ani.

Mii de mulțumiri pentru Ruth Kogen pentru editarea acestei cărți. Ea a păstrat această carte conform

programului și a fost o plăcere să lucrez cu ea, acordând sprijin neprețuit și asistență în întreaga producție

a acestui manuscris. Nicio carte nu este completă fără o copertă, aș dori să mulțumesc Angela Lee și Ellen

Hsu pentru ajutorul lor.

Sper că veți găsi această carte utilă, că veți deveni un participant activ în propria recuperare. Această carte

este dedicată tuturor celor care au ales să facă primul pas spre confruntarea cu frica lor și astfel alegerea

de a crea propria lor realitate...

"Realitatea este de fapt virtuală-nu lăsa temerile să stea în calea visurilor tale."

Cuprins

Cuvântul editorului 11

Prefață 13

Capitolul 1 – Introducere 15

Capitolul 2 - Tipuri de Tulburări de Anxietate 19

Cum știu dacă este o tulburare de anxietate? 19

Dar eu nu sunt bolnav ... 20

Ți se întâmplă şi ție? Identificarea tulburarilor de anxietate 20

Comorbiditate 28

Capitolul 3 - Ce este anxietatea? 27

Ce se întâmplă cu organismul meu? 27

 Diferențierea tulburării de panică de fobia specifică 28

 De ce eu? Factorii genetici şi de mediu 30

 Tratamentul șmedicamentele 31

 Alegerea unui terapeut 34

Corpul tau, atitudinea ta 35

 Fișa de lucru # 1: Cartografierea anxietății 37

Capitolul 4 - Tratamentul la Centrul Medical Virtual Reality 39

 Cum se utilizează Realitatea Virtuală? 39

 Beneficii ale Feedbackului Vizual 41

 Cât timp durează? 42

 Ce se va întâmpla în fiecare sesiune? 43

 La ce situații voi fi expus? 46

 Tratamentul consimțit 47

 Lista nouă de verificare a pacientului 47

Capitolul 5 - Respirație și Relaxare 48

De ce să te focusezi pe respirație? 48

 Fiți conștienți 49

 Cum să nu respirați 49

 Exerciții de respirație abdominală 50

Practici scurte 52

Exercițiul respirației calmante 52

Relaxarea progresivă a musculaturii 53

Importanța practicii curente 54

Capitolul 6 - Redefinirea Gândurilor 56

Ce este terapia cognitiv-comportamentala (TCC)? 56

Redefinirea Cognitivă 57

Sentimente vs Gânduri 58

Identificarea gândurilor automate 58

Tipuri de gândurilor automate 59

Gânduri automate dificile 62

 Fișa de lucru # 2: Respingând Convingerile automate 64

 Posibilitate vs Probabilitate 65

 Construirea afirmațiilor 65

 Blocarea gândurilor 66

 Amânarea 68

Vizualizarea obiectivul dumneavoastră 69

Distragerea atenției 69

Capitolul 7 – Începerea expunerii 71

 Tipuri de terapie prin expunere 71

 Exerciții interoceptive 73

 Fișa de lucru # 3: Jurnal pentru progresul înregistrat în expunerea interoceptivă 75

 Tehnologii noi 76

 Cum să vă construiți propria strategie de expunere 76

 * Fișa de lucru # 4: Expuneți-vă! 77

Capitolul 8 – Recăderile 80

 Top cinci bariere de schimbat și modalități de a le depăși 82

 Mai multe activități pentru a vă ajuta să treceți peste un regres 84

Capitolul 9 - Continuarea călătoriei 87

 Sesiunile adiționale 87

 Împuternicirea 87

 Controlul și grijile 88

 Meditație și relaxare 89

 Jocul 92

 Planuri de viitor 92

Anexe

 Formular de feedback 95

 Foi de lucru 97

 Efectuarea propriei înregistrări de relaxare 100

 Eşantioane pentru ierarhizarea expunerilor 103

Statistici pentru Fobii Specifice 108

 Referințe 113

Cuvânt înainte

Aveți acum în mâinile dvs. un document foarte special. În primul rând, pentru că a fost scris de unul dintre

liderii mondiali în aplicarea de realității virtuale pentru îmbunătățirea sănătății mintale. Dr Wiederhold are

expertiză clinică și științifică atât în tratamentul panicii, anxietății și fobiilor, precum și în modul de

integrare a instrumentelor tehnologice pentru a maximiza eficacitatea psihoterapiei.

Această carte este, de asemenea, excepțională pentru că vă va ghida prin procesul unei forme de

psihoterapie care devine din ce în ce mai populară. Avându-și rădăcinile în tradiția terapiei cognitiv-

comportamentale, atingerea succesului prin realitate virtuală implică trecerea printr-o serie de experiențe

personale și emoționale, în scopul de a modifica progresiv sensul situațiilor înfricoșătoare și de a dezvolta

noi comportamente adaptative. Realitatea virtuală devine pur și simplu un instrument care permite

terapeutului și clientului punerea în aplicare a acestor experiențe emoționale corective.

În cele din urmă, acest document este, de asemenea, remarcabil, deoarece reprezintă suma a multor ani

de muncă și expertiză clinice dezvoltat în cea mai importantă clinică de sănătate mintală cu ajutorul

realității virtuale. Echipa de cercetare de la Centrul Medical Virtual Reality a folosit realitatea virtuală cu un

număr mare de persoane, timp de mulți ani. Ei știu din experiență că, urmărind îndeaproape exercițiile din

această carte, pacientul va beneficia de mai mult decât de un tratament profesional.

Dr. Stephane Bouchard.

Universitatea Québec, Outaouais

Departamentul de Psihoeducație şi Psihologie

Şef al Comitetului de Cercetare Canadian în Psihologie Cibernetică

Prefață

"Două drumuri s-au separat într-o pădure şi eu-

Am luat-o pe cel mai puțin călătorit,

Și asta a făcut toată diferența."

-Robert Frost

Stimate cititor,

În calitate de psiholog, am fost interesată de utilizarea tehnologiilor avansate în domeniul medical de

peste un deceniu dar tehnologia nu a fost disponibilă pentru a începe tratarea pacienților cu ajutorul

realității virtuale, până la mijlocul anilor 1990. Echipamentul original a fost greu, temperamental și a făcut

din sesiunea de terapie o aventură continuă, mulți dintre primii noştri participanți la cercetare putând

atesta acest fapt. Impresia mea inițială că "acest lucru nu va funcționa" a fost repede înlocuită de

aprecierea utilității tehnologiilor de simulare. Am început să cutreier centrele de colectare a maşinilor

vechi, piețele de vechituri și șantierele de reparații pentru avioane, pentru a construi "medii de realitate

augmentată", astfel încât pacienții aflați in tratament pentru teama de zbor să poată sta de fapt într-un

scaun de avion real, cu o centură de siguranță fixată.

Tratamentul a evoluat într-un protocol perfect, care poate fi folosit într-o varietate de afecțiuni, inclusiv

tulburări de alimentație și tratamentul obezității, evaluarea neuropsihologică și de reabilitare și ca o

distragere a atenției în timpul procedurilor medicale dureroase sau neplăcute. La Centrul Medical Virtual

Reality (VRMC) folosim Realitatea Virtuala – ca terapie cognitiv-comportamentală îmbunătățită pentru a

ajuta la tratarea tulburărilor anxietate, inclusiv frica de zbor, teama de a conduce, claustrofobie, agorafobia

și tulburarea de panică, fobie socială generalizată, frica a vorbi în public, frica de înalțimi, frica de furtuni şi

tulburarea de stres posttraumatic dezvoltată în urma a accidentelor de maşină. De asemenea folosim

tehnicile tradiționale cognitiv-comportamentale pentru a trata o serie de alte condiții de anxietate și

tulburări legate de stres.

Echipa editorială de la VRMC este de asemenea în extindere, cu mai multe publicații în curs de

desfășurare. VRMC așteaptă cu nerăbdare posibilitatea de a difuza materiale educaționale care vor ajuta

cercetatori, medici şi publicul larg. Tulburările de anxietate afectează atât de mulți oameni din lumea de

azi. Această carte este scrisă ca un început pentru a ajuta această populație sa depășească temerile și să-

şi controleze anxietatea. Este o resursă, prima din ceea ce sperăm că vor fi mai multe, pentru a permite

celor care suferă de anxietate să preia controlul asupra vieții lor și să devină un participant activ în

recuperarea lor.

Cu scopul de a oferi un mod mai eficient de informare și educare a pacientului, Institutul Media Interactive

(IMI), o organizație non-profit afiliată 501c3, a fost înființată în 2001. Cele două organizații lucrează

împreună pentru a folosi cele mai noi tehnologii pentru îngrijirea pacientului. IMI sponsorizează ateliere de

lucru naționale și internaționale, întâlniri și cursuri de formare continuă. Institutul este de asemenea activ

în efectuarea studiilor clinice şi de cercetare şi este specializată în realitate virtuală, telesănătate, jocuri

video care folosesc realitatea virtuală și în cercetarea interacțiunii om-calculator. IMI lucrează cu lideri

mondiali care sunt experți în utilizarea realității virtuale, multimedia, avatare generate de calculator, roboți

personali și alte tehnologii pentru a trata pacienții cu tulburări fizice și mentale.

Cercetătorii de la institut colaborează cu experți în domenii tehnice, cum ar fi hardware, software-ul și

grafică, inginerie biomedicală, inginerie software pentru comunicatii și altele. De asemenea, servește ca o

sursă de informare, training și asistență pentru profesioniști. Programele educaționale IMI caută să ofere

asistență pentru acele persoane care ar beneficia de realitate virtuală și soluții tehnice multi-media și

încurajează întreprinderile să dezvolte soluții multi-media extinse pentru a ajuta un segment mai mare al

publicului larg în rezolvarea unei game largi de probleme prin utilizarea de tehnologii avansate. De

asemenea, încearcă să sensibilizeze opinia publică prin intermediul programelor sale de educație publică.

Scopul IMI este de a fi un loc în care stagiarii interdisciplinari și cercetătorii din întreaga lume se întâlnesc

pentru a crea, testa și dezvolta protocoale clinice pentru a fi difuzate în întreaga comunitate medicală și

psihologică. IMI realizează că mintea și corpul lucrează în mod concertat pentru a influența calitatea vieții

persoanale și caută, de asemenea, sprijin pentru cercetare în domenii specifice precum domeniile de

sănătate fizică și mentală.

Succesul nostru atât la VRMC cât și la IMI este direct influențat de ajutorul, sfatul și ideile venite de la

pacienții noștri în ultimii șapte ani, fără de care nu ar fi fost atinse aceste realizări.

Vă mulțumesc foarte mult, și vă doresc succes în atingerea scopurilor voastre de a vă depăși anxietatea.

Vă rugăm să rețineți, după cum spune un proverb chinezesc, "Chiar şi o călătorie de o mie de mile începe

cu un singur pas.‖ Ați făcut acest pas. Felicitări pentru că ați devenit un participant activ în propria

recuperare. Vă doresc numai bine în călătoria dumneavoastră.

Cu stimă,

Prof. Dr. Brenda K. Wiederhold, MBA, BCIA

1

Introducere

"Ești un copil al universului,

nu mai puțin decat copacii și stelele. . .

Fii tu însuți.‖

Din Desiderata de Max Ehrmann *

Ai refuzat invitații de a ieşi cu familia și prietenii? Ai constatat că te învoieşti de la serviciu pentru că eşti

bolnav, din ce în ce mai des? Există locuri unde ți-e greu să mergi, deşi înainte îți era uşor? Ai început să

eviți lucruri pentru că sunt prea înfricoșătoare pentru a le mai face față? Dacă da, ai putea suferi de o

tulburare de anxietate.

Anxietatea îți poate afecta viața mai mult decât îți dai seama. Ai dureri de cap? Probleme de stomac?

Amețeli? Dureri în piept? Bufeuri? Transpirație excesivă? Palpitații? Rigiditate musculară și durere?

Dificultăți de somn? Toate aceste condiții pot fi cauzate de anxietate. În afară de efectele fizice ale

anxietății, poți avea probleme de concentrare la locul de muncă sau îți poți limita activitățile, ambele

situații împiedicându-te să-ți trăieşti viața la potențialul ei maxim. Îngrijorarea ia atât de mult timp și

energie că s-ar putea să nu ai resursele necesare pentru a face orice altceva. Deși este nevoie de muncă și

de timp pentru a schimba gândurile şi comportamentele, petreci deja ore bune din viață încercând să faci

față anxietății. Nu ar fi mai bine să dedici acest timp pentru o perioada tratamentului, astfel încât să ai o

șansă de a trăi viața din nou cu succes?

Doar tu poți schimba gândurile şi comportamentele care contribuie la anxietetea ta. Cu toate acestea, nu

trebuie să treci prin acest process singur. La fel cum fiecare atlet olimpic are nevoie de un antrenor, tu ai

nevoie de un antrenor pentru a te ajuta în acest proces. Apează la un prieten sau membru de familie

pentru a te ajuta să rămâi pe calea de recuperare. Foloseşte această carte pentru a te ajuta dar utilizeaz-o

ca un adjuvant la sprijinul uman și terapie. O combinație de metode este cel mai bun mod de a depăși

anxietatea și de a prelua din nou controlul.

Pasul cel mai dificil este adesea de a decide să începi tratamentul. De fapt alegi să te confrunți cu frica, să

te confrunți cu ceea ce te sperie cel mai mult. Trebuie să te feliciți! Acesta este un pas foarte mare și nu ar

trebui să-l desconsideri.

De-a lungul acestor etape, este important să rămâi un participant activ în propria recuperare. Trebuie să-ți

provoci anxietatea înainte ca ea să devină o problemă cronică, care este şi mai dificil de eliminat. În

această carte vei primi instrumente care te vor ajuta în acest demers dar depinde de tine daca le vei

utiliza. Stabileşte un obiectiv chiar acum și ia-ți un angajament de a-ți exercita puterea asupra vieții tale.

Cum să utilizezi această carte :

Fie că utilizezi această carte ca şi însoțitor în terapia profesionale ori ca un ghid în propriul program de

auto-ajutor, este important să realizezi că există o ordine a progresiei abilităților care functioneaza cel mai

bine pentru depășirea temerilor și anxietatii cu succes. Este important să-ți dai timp pentru a progresa, nu

să te forțezi pentru a face totul dintr-o dată. Adesea este util sa înveți în primul rând abilitățile oferite în

această carte. Parcurge fiecare capitol și practică în primul rând toate abilitățile de management al

anxietății cu foile de lucru. Apoi, începe cu expuneri mici la situația ta fobică . Vizualizează fotografiile unui

avion, dacă ți-e frică de zbor sau vizionează un clip video cu un păianjen, dacă îți este frice de păienjeni.

Apoi, după ce ți-ai însușit abilitățile și tehnicile de management al anxietății în situații mai puțin

amenințătoare, poți trece la confruntarea cu fobia ta în situații reale. Chiar și atunci acest lucru poate fi

încă dificil dar vei avea un set de instrumente şi de opțiuni pentru a face față, mai degrabă decât doar

sărind fără colac de salvare. Progresul lent este cel mai bun mod de a-ți redobândi încrederea din nou.

Această carte este, în esență, împărțită în două părți: o discuție despre anxietate și efectul ei fizic asupra

celor care suferă. Este important să citeşti și să înțelegi această secțiune, astfel încât să poți începe să

înveți despre motivele pentru care te simți astfel. Acest lucru te poate ajuta să înțelegi că simptomele de

panică și anxietate nu sunt periculoase și că le poți depăși. A doua parte este registrul de lucru. Pe măsură

ce treci prin această secțiune, încearcă să ai răbdare cu tine. Este greu sa lucrezi pentru a-ți schimba

gândurile şi comportamentele dar la sfârșit vei culege beneficii uimitoare.

Acest registru de lucru al pacientului poate fi folositor pentru oricine, inclusiv celor cu anxietate uşoară.

Lecțiile cuprinse pot ajuta într-o varietate de domenii emoționale, nu doar anxietate, ci şi furie, depresie

uşoară şi sentimente de neajutorare.

Oamenii care se angajează să lucreze la program în fiecare zi și să practice procedurile în viața lor de zi cu

zi, vor beneficia cel mai mult de acest program de auto-ajutor. Aminteşte-ți că obiectul acestor exerciții nu

este de a elimina anxietatea ci de a o folosi în mod constructiv, ca o oportunitate de a prelua controlul. Cu

toate acestea, dacă simți că nu-ți poți lua angajamentul necesar pentru a completa aceste exerciții sau

dacă observi doar progrese limitate după mai multe luni de lucru cu această carte, te încurajez să apelezi

la un ajutor profesionist. Oricum, cunoștințele pe care le vei obține vă vor ajuta pentru a trăi o viață mai

puțin stresantă.

Pentru a utiliza această carte în avantajul tău, reține următoarele sugestii:

 Preia controlul asupra recuperării tale. Concentrează-te pe zonele care te vor ajuta cel mai mult.

Această carte este menită să ofere un "bufet" de modalități de reducere a anxietății. În cazul în

care numărul de exerciții pare copleșitor la început, alege-le pe cele care par a avea cel mai mare

beneficiu pentru tine și apoi meri înapoi la celelalte, dacă simțiți că ai nevoie să încerci altceva.

 Devii acum un om de ştiinta al carui scop este să investigheze mecanismele sale interne. Vei

deveni mai conștient de gândurile care trec prin mintea ta și comportamentele rezultate din

acestea. Te-ar putea ajuta să ai la tine un reportofon de buzunar pentru a înregistra orice gânduri

pe care poate doreşti să le examinezi mai târziu, singur sau cu ajutorul unui terapeut. Nu trebuie să

înregistrezi aceste idei imediat dacă ți-este frică să atragi atenția asupra ta dar avand o mică

bucată de hârtie în geantă, în servietă sau pe birou, te poate ajuta să înregistrezi lucrurile mai des

și să reduci șansele de a uita ideea până la următoarea ședință de terapie.

 Simte-te liber să scrii pe pagini, să iei notițe, să rupi foi din carte și să faci tot ce este necesar

pentru a te menține concentrat pe obiectivele tale.

 Fă-ți temele pe foile de lucru!!! Nu citi capitol dupa capitol ca pe un roman, ci mai degrabă opreşte-

te și lasă ca fiecare secțiune să patrundă în mintea ta. Rezolvă cât de multe activități poți și

completează foile de lucru pe măsură ce citeşti. Vei câștiga mult mai mult beneficiu din acest fel.

 Fă-ți un program. De fapt, programează-ți un timp pe care îl vei dedica pentru a citi și a completa

activitățile. Este ușor să pierzi momentul şi acesta este lucru cel mai rău care se poate întâmpla.

 Mai presus de toate, fii răbdător și bun cu tine însuți. Îți va lua mult efort şi timp pentru a schimba

comportamentele și obiceiurile înrădăcinate, unele poate chiar din copilărie. Progresul tău se va

aplatiza, uneori. Aminteşte-ți, fiecare are ritmul său. Cauta-l pe al tău. Trage aer în piept, ia o pauză

și ai grijă de tine... apoi întoarce-te!

*Citatele de la inceputul fiecarui capitol sunt de asemenea extrase din Desiderata scrisa de Max Ehrmann.

2

Tipuri de tulburări de anxietate

"Dar nu vă stresați cu închipuiri.

Multe temeri se nasc din oboseală

și singurătate. "

Cum știu că este o tulburare de anxietate?

Anxietatea apare în viața de zi cu zi și reprezintă o stare emoțională normală pentru multe situații.

Anxietatea produce acel surplus de energie de care ai nevoie când eşti în alertă și te ajută să reacționezi

bine în situații de înaltă presiune. Doar experientarea anxietății, chiar a anxietății intense ori a celei

recurente, nu înseamnă că ai o tulburare de anxietate. Poate ai un stil de viață foarte stresant care

necesită să fii activ o mare parte din timp. Sau poate că te panichezi într-o situație amenințătoare sau într-

un eveniment supărător. Acestea sunt manifestări perfect normale de anxietate și reprezintă modul

organismului de a-ți spune să încetineşti sau să ieși din situația respectivă. Această carte te poate ajuta,

chiar dacă nu ai o tulburare de anxietate, ci ai, mai degrabă, o anxietate uşoara sau pur și simplu îți doreşti

să investighezi modalități de a atenua stresul.

Deci cum ştii dacă ai o tulburare de anxietate? Tulburările de anxietate se disting prin mai mulți factori.

Cele mai multe tulburări de anxietate implică anxietate, care este mai intensă și durează mai mult (este o

afecțiune cronică) decât anxietatea obișnuită. Cu toate acestea, factorul cheie necesar pentru diagnosticul

de orice tulburare de anxietate este că anxietatea interferează cu viața de zi cu zi. Anxietatea devine o

tulburare atunci când nu poți funcționa precum erai obişnuit.

Pentru diagnosticul de tulburare de anxietate, există criterii specifice, care sunt prezentate în Manualul de

Diagnostic şi Statistic al Tulburarilor Mentale V, (DSM-V), publicat de Asociația Psihologilor Americani

(2013). Există actualmente 12 tulburări de anxietate enumerate în DSM-V. Noi ne vom referi la cele de mai

jos:

• Agorafobia

• Anxietatea generalizată

• Tulburarea obsesiv-compulsivă

• Tulburarea de panică

• Fobia socială

• Fobia specifică

De asemenea, există scurte descrieri ale anxietății de separare (o tulburare care afectează mai ales copiii),

anxietății induse de substanțe și anxietății din cauza unei tulburări medicale (este important să consulți un

medic pentru a exclude acest lucru).

Dar eu nu sunt bolnav ...

Dacă suferi de o tulburare de anxietate, cu siguranță nu eşti singur în această luptă. Tulburarile de

anxietate sunt cele mai frecvente tulburări de sănătate mentală in Statele Unite și diagnosticul psihiatric

cel mai des pus. Nouăsprezece milioane de americani vor suferi de o tulburare de anxietate în timpul vieții

lor. În plus, 33% dintre pacienții care solicită ajutor pentru dureri abdominale, dureri în piept sau insomnie

au de fapt o tulburare de anxietate, împreună cu 25% dintre cei cu dureri de cap, oboseală sau dureri

articulare (Sherman, 1997). Femei, persoane sub 45 de ani și cei divorțați suferă de cea mai mare

incidență de tulburari de anxietate (Regier, îngust, și Rae, 1990).

Seamănă cu dumneavoastră? Identificarea tulburărilor de anxietate

John nu prea știe exact când viața lui a început să se schimbe dar el trăiește mult mai diferit acum decât a

făcut-o în urmă cu un an. Inițial, el a început să facă de la domiciliu cumpărăturile, preferând să comande

on-line de la magazinele aglomerate și mall-uri. Apoi, John a început să refuze invitațiile de a mânca la

restaurante cu prietenii și familia. Aceasta nu pentru că lui nu-i placea să se întalnească cu oamenii; de

fapt, el așteapta cu interes vizitele săptămânale ale celui mai bun prieten al său. Pur și simplu devinise din

ce în ce mai speriat de locuri publice unde se temea de pierderea controlului și a început să-şi limiteze

activitățile la care participa. Şi-a dat seama că avea o mare problemă atunci când a început să sune la

locul de muncă pentru a se scuza ca este bolnav, la fiecare câteva zile, dorindu-şi sa lucreze de la

domiciliu. După o vizită la medicul său de familie, John a fost diagnosticat cu Agorafobie.

Agorafobia poate apărea cu Tulburare de Panică sau fără. Ea este bazată pe teama de a fi în situații din

care ar putea fi dificil (sau jenant din punct de vedere social), sa ieşi, cum ar fi un cinematograf, o

mulțime, un magazin alimentar sau o autostrada. Foarte des,frica este legată de a avea simptome de

panică (sau un atac de panică), într-o situație în care ajutorul nu este disponibil. Agorafobia este

caracterizata prin evitarea acestor situații, uneori, până la punctul în care bolnavul nu mai poate iesi din

casă ori călători orice distanță singur.

Agorafobia cu Tulburare de Panica este adesea tratată cu desensibilizare sistematică sau alte terapii de

expunere (vezi capitolul următor pentru descrieri). Uneori, medicamentele sunt de ajutor, singure sau în

combinație cu terapia cognitiv-comportamentală. Antidepresivele, benzodiazepinele și inhibitorii ai

monoaminooxidazei (IMAO) sunt alegerile cele mai întâlnite.

Cindy a fost întotdeauna o persoană îngrijorată. Mama ei a fost la fel. Cu toate acestea, după ce a născut,

îngrijorarea lui Cindy a scăpat de sub control. Ea nu poate scăpa de gândul obsedant că ceva rău se va

întâmpla cu copilul ei. A început să-şi seteze alarma pe timp de noapte pentru a merge la fiecare jumătate

de oră la copil, pentru a se asigura că acesta respiră. Din această cauză, Cindy este mereu epuizată, se

simte bolnavă și are dureri. De asemenea are o anxietate extremă când soțul ei pleacă la muncă și îşi face

griji în mod constant, până când se întoarce acasă, că acesta va păți un accident. Cindy a ars cina de

aseară pentru că nu putea să se concentreze la nimic altceva decât la incertitudinile vieții. Se pare că

Cindy are Tulburare de Anxietate Generalizată.

Cineva care este diagnosticat cu tulburare de anxietate generalizată (TAG), de obicei suferă de anxietate

intensă și îşi face griji cu privire la mai multe domenii diferite ale vieții sale, pentru cel puțin șase luni.

Această îngrijorare este copleșitoare în majoritatea zilelor din această perioadă. Grijile par sa fie de cele

mai multe ori de necontrolat și sunt asociate cu cel puțin trei din următoarele simptome: nelinişte,

persoana oboseşte ușor, dificultăți de concentrare, iritabilitate, tensiune musculară sau tulburări de somn

de orice tip.

Tratamentul pentru TAG poate implica administrarea de medicamente, cum ar fi SIRS, terapie cognitiv-

comportamentală sau ambele. Pacienții cu GAD necesită tratament prelungit pentru a preveni revenirea

anxietății. (Gliatto, 2000).

În copilarie lui Grace nu i-a plăcut niciodată să se murdărească. De fapt, ea stătea de multe ori în sala de

clasă în timpul pauzelor, în scopul de a evita germenii pe care i-ar putea lua. Acum, că ea este la facultate,

Grace a observat că obsesia curățeniei se înrăutățește. Ori de câte ori intră în apartamentul ei, ea trebuie

să verifice de trei ori pentru a se asigura că ușa este închisă şi că se află în condiții perfecte de siguranță.

Dacă Grace merge la ore fără să verifice blocarea uşii de trei ori, ea nu se poate concentra pe nimic

altceva decât pe faptul că apartamentul ei ar putea fi jefuit până când ea se întoarce pentru a efectua

ritualul ei de verificare. Ea observă că prietenii ei nu par a fi afectați de această nevoie constantă de a

urma anumite reguli specifice și se întreabă de ce se simte obligată să facă acest lucru. Aceste simptome

indica faptul ca Grace are o Tulburare Obsesiv-Compulsivă (TOC).

Tulburarea Obsesiv-Compulsivă este alcătuită din două elemente: obsesiile şi compulsiile. Obsesiile sunt

gânduri și compulsiile sunt acţiuni. Obsesiile din TOC sunt repetitive și persistente, nepotrivite și intruzive și

sunt imposibil de suprimat, provocând suferință semnificativă și anxietate. Compulsiile sunt

comportamente repetitive sau acte mentale pe care persoana le aplică pe baza unor reguli rigide pe care

le urmează. Scopul acestor acțiuni este de a preveni un eveniment temut sau de a diminua stresul dar nu

este legat într-un mod logic de aceste evenimente. Odată ce persoana realizează comportamentul

compulsiv, are un sentiment de ușurare. Este ușor de imaginat cum aceste gânduri nedorite si

comportamente distructive provocă tulburări și afectează viața cotidiană a persoanei. Nu numai că aceste

ritualuri sunt consumatoare de timp dar este dificil ca persoana să funcționeze social când se confruntă cu

ele.

TOC este cel mai adesea tratată cu o combinație de medicamente şi terapie prin expunere, cu prevenirea

ritualurilor. S-au descoperit unele SIRS care au un efect semnificativ asupra simptomelor asociate cu TOC

dar ratele de recidivă la încetarea medicatiei sunt extrem de ridicate în cazul în care abilitățile de adaptare

nu sunt învățate înainte de întreruperea medicației.

Rick îşi verifica e-mailul la locul de muncă când brusc a început să transpire și să aibă probleme de

respirație. El a încercat să se calmeze dar cu cât încerca mai mult să se relaxeze, cu atât mai tare părea

că-i bate inima. Rick a continuat să-şi verifice e-mailurile dar cuvintele au început să-i fugă în fața ochilor. A

ştiut că are un atac de cord și a sunat la 112. În timp ce aştepta ambulanța, colegii săi au observat că se

întâmplă ceva și au început să se adune în jurul lui. Rick era sigur că va muri. La spital, medicii n-au gasit

nimic în neregulă fizic cu Rick și l-au diagnosticat cu Atac de Panică. Rick s-a întors să lucreze câteva zile

mai târziu, jenat că toți știau că el nu a fost într-adevăr pe moarte. Rick a mai avut câteva atacuri de la cel

inițial, o dată la duș și o dată la cinematograf. El este copleșit de îngrijorarea că va fi prins din nou într-o

situație stanjenitoare în care va face un Atac de Panică . Rick este sigur că înnebuneşte. Rick suferă de

Tulburare de Panică.

Tulburarea de panică presupune Atacuri de Panică recurente, neașteptate, pe o anumită perioadă de timp.

Cel puțin unul dintre aceste atacuri este urmat de o teamă copleșitoare de un alt atac, teamă de

semnificatia atacului (boala, de ex) sau o schimbare semnificativă în rutina zilnică din cauza atacului. Un

atac de panică este caracterizat de un sentiment puternic de teamă care are loc într-o perioadă scurtă de

timp (de obicei, atingând apogeul în aproximativ 10 minute) și implică cel puțin patru simptome din

această listă:

• palpitații, inima bate intr-un ritmul cardiac accelerat

• transpirație

• tremurat sau agitatie

• senzații de sufocare sau dificultăți de respirație

• durere în piept sau disconfort

• greață sau dureri abdominale

• senzație de amețeală, nesiguranță, amețeală sau leșin

•pierderea contactului cu realitatea (sentimente de irealitate) sau depersonalizare (fiind detașat de sine)

• teama de a pierde controlul sau de a înnebuni

• frica de moarte

• parestezii (senzație de amorțeală sau furnicături)

• frisoane sau bufeuri

Tulburarea de panica de obicei, începe fie in adolescența târzie sau în jurul vârstei de 30-35 de ani. Într-un

studiu efectuat de Institutul Național de Sănătate Mintală, mulți dintre cei care au îndeplinit criteriile

pentru tulburarea de panică au avut, de asemenea, cel puțin o parte din simptomele de agorafobie (Myers,

et al., 1983). Acest lucru se datorează faptului că cei care suferă de tulburarea de panică au tendința de a

evita spațiile publice, unde ar putea avea, eventual, un atac de panică iar evitarea acestor situații

intensifică teama de a reveni la această situație specială.

Panica este, uneori, tratata cu SIRS sau benzodiazepine. Există, de asemenea, mai multe forme de terapie

disponibile pentru tratamentul tulburării de panică. Terapia cognitiv-comportamentală, terapie de grup şi

terapia prin expunere pentru Agorafobie și pentru Panică s-au dovedit a fi cele mai utile.

Samantha este preocupată de fiul ei George. El are șapte ani și în timp ce colegii lui sunt toți la joacă

afară, la sfârșit de săptămână, George preferă să stea acasă și să se joace cu fratele său mai mic. George

este extrem de voios și fericit la domiciliu dar profesorul sau a chemat-o recent Samantha pentru o

întevedere și i-a spus că George a luat o notă mică la școală. El primește "10" la toate testele sale dar nu

răspunde la întrebări în timpul orelor şi nici nu citeşte cu voce tare. Samantha l-a dus pe George la un

psiholog recomandat de către școală, acesta i-a pus diagnosticul de Fobie Socială.

Aproximativ 13,3% din populație va fi diagnosticată cu fobie socială la un moment dat în viața lor (Kessler,

et al., 1994). Fobia socială este definită ca o teamă marcată și persistentă de una sau mai multe situații

sociale sau de performanță. Această teamă este profund legată de posibilitatea de a fi judecat, în special

de către persoane necunoscute. De multe ori oamenii cred că ei nu vor fi în măsură să controleze

simptomele anxietății lor și se va ajunge într-o situație jenantă. Situațiile sociale sau de performanță (de

exemplu, petreceri sau vorbitul în public), sunt evitate pe cât posibil sau sunt îndurate numai cu anxietate

sau stres intens.

Fobia sociala poate fi limitata la un singur tip de situație, dar de multe ori afectează multe aspecte ale

vieții bolnavului. Există mai multe tipuri de fobie socială. Fobia socială de performanță are de-a face cu

situații în care o persoană trebuie să facă ceva în fața altora, dar nu există nici o interacțiune, astfel încât

repetiția este posibilă (de exemplu, vorbitul în public, a manca într-un restaurant, etc). Fobia socială

interacțională este declanșată de acele situații în care o persoană trebuie să asculte, să vorbească și să

interacționeze cu alții (de exemplu o conversație la o petrecere). Uneori, fobia socială interacțională are de-

a face cu interactiunea cu autoritatea (un şef pentru un adult sau un profesor pentru un copil). Fobia

socială poate fi, de asemenea, clasificată ca generalizată (care implică mai multe situații) sau

negeneralizată (de exemplu, doar vorbitul în public).

Desensibilizarea sistematică sau terapiile cognitiv-comportamentale sunt adesea folosite pentru a

ameliora simptomele de fobie socială. Medicamentele, cum ar fi beta-blocantele pot fi eficace în tratarea

simptomelor de anxietate de performanță. SIRS sau IMAO sunt, de asemenea, uneori, prescrise.

Jesse urăște avioanele. Nu i-a plăcut niciodată să zboare dar după nenumărate scuze pentru a evita zborul

timp de mai mulți ani, Jesse nu mai poate intra într-un avion fără a se confrunta cu anxietate intensă. Când

a murit mama ei, Jesse a luat un tren spre casa, chiar dacă această călătorie a luat trei zile, mai degrabă

decât trei ore. Ea a pierdut o promovare la locul de muncă din cauza dificultații ei de călătorie și este grav

deprimată datorită acestei pierderi. Jesse a încercat să bea alcool și să ia pastile pentru a zbura, asta ca o

ultimă soluție dar nici aşa ea nu se putea apropia de aeroport. Frica intensa și evitarea zborului este

menționată ca Fobie Specifică.

Fobiile sunt cele mai frecvente tulburări psihice, mai frecvente decât depresia majoră, abuzul de alcool sau

dependența de alcool. Rata de prevalență pe parcursul unui an este estimată la 9% iar prevalența pe

timpul vieții este estimată la 10-11,3% (Boyd et al, 1990). Femeile alcătuiesc majoritatea populației

fobice, 75% la 90% dintre ele caută un tratament pentru fobii. 83,4% dintre cei cu o fobie specifică

raportează, de asemenea, şi o alta tulburare de sănătate mintala pe parcursul vieții lor. Fobiile sunt

puternic comorbide între ele, cu alte tulburări de anxietate și cu tulburările afective (cum ar fi mania şi

depresia).

Fobia specifică este definită ca o frică intensă și persistentă, care este considerată nejustificată sau

excesivă, ca răspuns la o situație. Fobiile specifice includ frica de zbor, înălțimi, animale, furtuni, sânge,

etc. Expunerea la stimulul fobic provoacă în mod constant această reacție de anxietate, care poate lua

forma unui atac de panică predispus situațional. Adulții cu fobii recunosc că frica lor este excesivă și

nerezonabilă însă nu sunt în măsură să o controleze.

Copiii nu pot avea nici o perspectivă asupra faptului că frica lor este excesivă. La adulți și copii obiectul sau

situația de temut sunt, de obicei, evitate sau anticipate cu groază.Tulburarea este diagnosticată atunci

când frica sau mai des, acțiunile lor evazive pentru a evita situația temută, interferează cu activitatea lor

zilnică, locul de muncă sau viața socială.

Deși peste 200 de fobii au fost identificate și denumite, subtipurile DSM-V pentru fobii specifice sunt:

• Tipul animal, care are în general un debut în copilărie și include frica de insecte sau alte animale.

• Tipul mediului natural, care include teama de înălțimi, apă și furtuni și, în general, are un debut în

copilărie.

• Tipul sange-injectare-rani, inclusiv teama de proceduri medicale invazive sau proceduri dentare, cum ar fi

administrarea injecției, donarea de sânge sau de a vedea sânge sau o rana. Acest subtip de fobie este

deseori caracterizat de leșin.

• Tipul situațional, care include teama de zbor, poduri, lifturi, de a conduce sau de locuri închise. Vârsta de

debut este fie în timpul copilăriei sau la mijlocul vârstei 20 de ani. Aceasta este cel mai frecvent subtip

observat la adulți.

• Alt tip, care include teama de a cădea când persoana este departe de pereți, teama de a voma sau de a

se îneca/sufoca, frica de a contacta o boală, frica de sunete puternice și frica de personaje costumate.

Anxietatea de separare

Este normal pentru copii să se simtă anxioşi atunci când un părinte sau îngrijitor, în special la vârsta

cuprinsă între 18 luni și trei ani. Cu toate acestea, de obicei, copilul poate fi distras. Dacă simptomele de

anxietate de separare persista mai mult de trei ani, acestea ar putea avea Tulburare de Anxietate de

Separare, o teamă excesivă de a fi departe de casa sau de părinți. Acest lucru poate duce la refuzul de a

merge la școală și aparitia de simptome fizice.

Ca și în multe alte tulburări de anxietate, tulburarea de anxietate de separare poate fi tratată cu o varietate

de intervenții sau o combinație de mai multe. Terapia cognitiv-comportamentală, terapia prin expunere și

medicamentele sunt soluții posibile.

Anxietatea indusă de substanță sau anxietatea cauzată de o problemă medicală

Este întotdeauna important pentru cei care suferă de anxietate să consulte un profesionist din domeniul

medical înainte de a încerca un tratament psihologic pentru a exclude un motiv medical pentru

simptomele cu care se confruntă. Anumite condiții medicale, cum ar fi problemele cardiovasculare, astm,

convulsii, diabet , hipotiroidism și probleme cu urechea internă pot cauza unele dintre simptomele

asociate cu anxietatea. Anumite medicamente pot provoca, de asemenea, aceste probleme. De exemplu,

suplimentele tiroidiene, medicamentele de răceală, tranchilizantele, somniferele, anumite medicamente

folosite pentru scăderea tensiunii arteriale, steroizi și chiar și stimulente cele uşoare precum cofeina pot fi,

uneori, la rădăcina problemei. Orice experiment nesupervizat de a lua sau a întrerupere medicamente pot

agrava aceste simptome.

Comorbiditate

Dacă găsiți că anxietatea are un impact foarte mare asupra vieții voastre dar nici una dintre aceste

tulburari nu descrie exact ceea ce simțiți, ați putea suferi de o combinație a acestor condiții. Tulburările de

anxietate apar adesea, în același timp, atât ca depresie, cât și ca alte tulburări de anxietate. Un studiu

recent a constatat că 15-30% din persoanele cu tulburare de panică au, de asemenea, o fobie socială, iar

25% sufera de asemenea şi de tulburare de anxietate generalizată.

3

Ce este anxietatea?

„Și dacă este sau nu este clar

pentru tine, fără îndoială universul

se desfășoară așa cum ar trebui "

Ce face corpul meu?

Înțelegerea simptomelor fizice și psihice de anxietate și a cauzei pentru care ele apar, te va ajuta să

descoperi sentimentele, gândurile și senzațiile pe care le ai în timpul unui atac de panică sau într-o situație

extrem de anxioasă. În timp ce doar învățarea despre procesele biologice din spatele anxietatii nu va

vindeca tulburarea de anxietate, aceasta însă te va ajuta sa-ți fie mai puțin frică de ceea ce se întâmplă în

timpul acestor situații. În plus, vei învăța să controlezi aceste procese biologice (și procesele cognitive mai

târziu în carte), permițându-ți să stăpâneşti sentimentele de panică și anxietate, făcându-le mai puțin o

putere care te copleşeşte și mai mult de o funcție corporală pe care o poți depăși.

Senzațiile fizice de anxietate de multe ori seamănă foarte mult cu cele care apar în tulburările medicale și

crizele medicale care pun în pericol viața. Aceste simptome pot include greață, transpirații, palpitații,

amețeli, dificultăți de respirație și dureri în piept. Stările emoțtionale care apar odată cu anxietatea pot

include teroare, panică, un sentiment de experiență în afara corpului și teamă de moarte. Ar trebui să-ți

faci o examinare medicală înainte de a începe să tratezi anxietatea, în scopul de a exclude orice explicații

medicale pentru simptome. Nu numai că aceasta te va ajuta să determini cauzei anxietății dar te şi asigur

ca eşti de fapt sănătos şi capabil să te ocupi de anxietatea ta.

Deci, ce te face să experientezi aceste simptome? In timpul unei situații care provoacă anxietate,

organismul tău va intra în alertă. Pericolul declanșează această reacție în toate animalele, astfel încât

acestea să poată reacționa rapid la amenințări pentru a rămâne în viață. Este posibil să fi auzit de acest

răspuns de "luptă sau fugi".

Biologic vorbind, atunci când oamenii se confruntă cu o amenințare, hipotalamusul trimite un semnal la

sistemul nervos autonom (SNA). SNA controlează, de obicei, toate funcțiile corpului de care nu suntem

conștienti, cum ar fi digestia, temperatura corpului și respirația. SNA este alcătuit din două părți, care ajută

organismul să mențină echilibrul general: sistemul nervos parasimpatic (SNP) și sistemul nervos simpatic

(SNS). SNS este cel care este responsabil pentru sentimentele de anxietate, de luptă sau de fugă. SNP

funcționează în sens invers, relaxeaza simptomele după activarea SNS.

Cand este activat de frică, SNS secretă o explozie de hormoni , creând o creștere bruscă de excitare şi

stimulare. Aceşti hormoni determină ca toate funcțiile esențiale ale corpului (de exemplu, digestia) să fie

puse în repaus, canalizând astfel toată energia către sistemele implicate in răspunsul de apărare sau fugă.

Inima începe sa pompeze mai mult pentru a distribui substanțe nutritive şi oxigen pentru diferite părți ale

corpului care au nevoie de acestea pentru a fugi. Frecvența respirației crește, în scopul obținerii de oxigen

suplimentar pentru inimă. Apare senzația de amorțeală și furnicături. Poți începe să transpiri, în scopul de

a controla creșterea temperaturii corpului. Muşchii sunt tensionați în anticiparea acțiunii. Chiar și pupilele

se dilată și presiunea arterială creşte. Adrenalina secretată crește concentrarea și vigilența pentru a te

ajuta să scapi de amenințare. Desigur, acest nivel de activitate nu poate dura la infinit fără a-ți afecta

corpul. Acesta este motivul pentru care SNP este acolo, pentru a restabili echilibrul și calmul în corpul tău.

La unele persoane însă, nu este nevoie să existe o amenințate pentru ca acest răspuns să se activeze. Cei

cu tulburări de anxietate experimentează răspunsul luptă-sau-fugi fără a determina pericolul real.

Răspunsul poate fi declanșat de o ușoară schimbare în fiziologie (de exemplu, care rezultă din exercițiu

fizic sau din somn), oboseală, o zi deosebit de stresantă, cofeină sau chiar nimic deosebit. O situație fobică

este suficientă pentru cei cu o anumită fobie, chiar dacă această situația nu este în mod real periculoasă.

Tulburările de anxietate creează o situație de frică intensă și vigilență într-o situație în care nu este necesar

un răspuns acut.

Diferențierea tulburării de panică de fobia specifică

Anxietatea poate fi cauzată de o varietate de situații iar ciclul pe care corpul şi mintea îl experimentează

diferă cu fiecare tip de anxietate. În cazul tulburării de panică, anxietatea poate fi declanșată de o senzația

corporală internă (adică, inima începe să bata repede), sau prin ceva exterior (vă aflați într-un avion

aglomerat). Acest factor delanşator este perceput ca o amenințare, creând astfelun sentiment de teamă şi

provocând o creștere a răspunsului fiziologic (transpirație, creșterea frecvenței cardiace, etc). Această

suprastimulare este apoi interpretată într-un mod catastrofic, "am un atac de cord; înnebunesc", acest

lucru duce apoi la creşterea percepției unei amenințări, ceea ce duce la o şi mai mare hipervigilență, astfel

ciclul vicios continuând.

Ciclul Panicii

Cu o fobie specifică, acest ciclu este mult mai direct dar la fel de perturbator. Obiectul fobic produce un

sentiment de pericol iminent, ceea ce duce la evitarea situației (de exemplu, zborul). Aceasta evitare ajuta

la cimentarea convingerii că zborul este "periculos" sau "amenințător". Această evitare servește, de

asemenea, să submineze încrederea în capacitatea de reabordare a situației.

Ciclul Fobiei Specifice

Factorul
ŘŜƭŀƴǒŀǘƻǊ
(intern sau extern)

IƛǇŜǊǾƛƎƛƭŜƴסŇ Interpretare
ŎŀǘŀǎǘǊƻŦƛŎŇ

!ƳŜƴƛƴסŀǊŜ
ǇŜǊŎŜǇǳǘŇ

{ŜƴȊŀסƛƛ ŎƻǊǇƻǊŀƭŜ

tŜǊŎŜǇסƛŀ
ŀƳŜƴƛƴסŇǊƛƛ/
pericolului

aŜƴסƛƴŜǊŜŀ
ŎǊŜŘƛƴסŜƭƻǊ

Comportament
de evitare

De ce eu? Factorii genetici şi de mediu

Cauza celor mai multe tulburări de anxietate nu este încă pe deplin cunoscută, deși se realizează cercetări

pentru a descoperi eventualele trăsături genetice și de mediu care ar putea duce la dezvoltarea acestora.

Unele afecțiuni, cum ar fi fobiile sau tulburarea de stres posttraumatic pot fi atribuite unui eveniment

traumatic. Altele, cum ar fi tulburarea de panică, de cele mai multe ori nu poate fi atribuită unui astfel de

eveniment. Cu toate acestea, chiar și cele care sunt declanşate de o situație înfricoşătoare, nu sunt

previzibile. Oamenii sunt expuși la astfel de situații în fiecare zi și doar un procent dintre ei dezvoltă o

tulburare.

Cei mai mulți cercetători cred că susceptibilitatea unei persoane de a dezvolta o tulburare de anxietate

implică o combinație de factori. Experiențe de viață, trăsături psihologice, factori genetici și chiar genul, se

pot combina pentru a crea o vulnerabilitate în cazul oricărui individ.

Unele tulburări par a avea o legătură biologică mai puternică decât altele (tulburarea de panică) dar nu au

fost identificate genele reale care provoacă această tulburare. Pentru a argumenta ereditatea, în studiile

de gemeni identici (100% gene identice), în cazul în care unul dintre gemeni are o tulburare de anxietate,

șansa ca celălalt să dezvolte o astfel de tulburare este 31-88%, în funcție de studiul consultat. În cazul

gemenilor dizigoți (același procent de gene comune este împărțit de ambii frați), şansa ca al doilea

geamăn să dezvolte o tulburare de anxietate este de 0-38%. Cu toate acestea, în ambele situații există au

o probabilitate mai mare decât populația generală de a dezvolta acest tip de tulburare. Prin urmare, având

același bagaj genetic ca cineva cu o tulburare de anxietate, face de cel puțin de doua ori mai probabil ca

acesta dezvolta o astfel de tulburare de-a lungul vieții.

Cu toate acestea, cercetătorii nu au ajuns la conluzia că există o genă specifică pentru Tulburarea de

Panică sau pentru alte tulburări de anxietate. Mai probabil este următorul fapt: copiii moștenesc anumite

tipuri de personalitate de la părinții lor și apoi vin în contact cu factorii de mediu care accentuează în

continuare orice înclinație pentru o tulburare de anxietate. Aceşti copii sunt mult mai susceptibili de a

dezvolta o tulburare de anxietate, nu doar cea posibil dezvoltată de către părinții lor. Este o combinație

între natură și hrana emoțională pe care o primeşte copilul, această combinație creând predispoziția

pentru anxietate la o persoana şi la alta, nu.

Alți factori de mediu care pot contribui la dezvoltarea de tulburări de anxietate sunt un stil de viață

stresant, o lipsa de asertivitate și convingeri eronate. Copiii pot dezvolta o personalitate anxioasă dacă

părinții lor stabilesc standarde ridicate, sunt prea protectori, încurajează dependența sau suprimarea

emoțiilor, deși oricare dintre aceste lucruri in sine nu ar rezulta într-o tulburare de anxietate.

Mesajul de bază al cercetării este că tulburările de anxietate sunt cauzate de o combinație complicată de

caracteristici și circumstanțe care sunt imposibil de descifrat. Vestea bună este că nu aveți nevoie să știți

cauza anxietatii dvs. pentru a depăși această tulburare. De fapt, chiar dacă o singură cauză poate fi

identificată, înlăturarea acesteia nu poate rezolva problema. Tulburările de anxietate implică modele de

gândire, reacții fiziologice și comportamente care apar în cursul tulburarii, astfel încât căutarea unei cauze

în particular, este în zadar. Mai degrabă decât să continuați această căutare fără beneficii, este mai bine

să faceți față anxietății și să găsiți o modalitate de a o controla.

Tratament şi medicație

Tulburările de anxietate sunt condiții reale, serioase dar acestea sunt printre cele mai tratabile tulburări

psihice. Cu toate acestea, manifestările lor complicate de multe ori duc la diagnosticare greșită și

tratament necorespunzător. Este destul de comun pentru oameni să sufere de mai mult de o tulburare de

anxietate sau alte tulburari mentale împreună cu tulburari de anxietate. De multe ori, perturbarea care

cauzeaza anxietatea duce la depresie sau dependență de droguri/alcool. Cu toate acestea, tratamentul

poate fi adaptat pentru a se potrivi fiecarui individ, în același timp se poate lucra asupra atenuării

anxietății de bază și altor tulburări asociate.

Majoritatea persoanelor care suferă de tulburare de anxietate sunt ajutate de către profesionişti, deși rata

de succes și durata tratamentului variază în funcție de individ. Terapia cognitiv-comportamentală (TCC)

este tratamentul cel mai acceptat de către specialiștii de sănătate mintală. TCC presupune o combinație a

competențelor de adaptare și de relaxare, alături de restructurarea gândurilor și terapii de expunere. Cele

trei tipuri de terapii de expunere sunt in vivo (in viața reală), imaginară (vizualizare) și desensibilizarea

sistematică. Desensibilizarea sistematică implică asocierea relaxării cu scene imaginare cuprinzând

situații din ce în ce mai intense pe care pacientul le-a indicat ca fiind cauza sentimentelor de anxietate.

Punctele slabe ale unor terapii de expunere includ faptul că mulți pacienți care utilizează desensibilizarea

sistematică și expunerea imaginară ar putea avea dificultăți în a-şi imagina situația provocatoare de

anxietate. Acest lucru poate fi atribuit faptului că doar un procent mic de oameni au abilități bune

vizualizare (Kosslyn si colab. 1984). În plus, aproximativ 25 % dintre pacienți renunță la tratamentul in

vivo, deoarece le este teamă să se confrunte cu obiectul fobiei lor.

Totuşi, există modalități de a evita dezavantajele acestor terapii tradiționale. Realitatea virtuală este o

opțiune a cărei popularitate este în creștere. Terapia cognitiv-comportamentală îmbunătățită cu Realitate

Virtuală (RV-TCC) poate oferi stimuli pentru pacienții care au dificultăți în a-şi imagina scene și/sau se tem

să se confrunte cu situații din viața reală, ca un prim pas. RV-TCC poate genera, în condiții de siguranță,

stimuli de magnitudine mult mai mare decât imaginația standard sau tehnicile in vivo, în situații cum ar fi

traficul de autostrada sau turbulențe severe de zbor. S-a dovedit ca acest tip de terapie este cel puțin 92%

eficace pentru tratarea fobiilor specifice şi tulburarea de panică cu agorafobie, și este, de asemenea,

utilizat pentru a trata fobia socială, tulburarea de stres posttraumatic, tulburări de alimentație şi

obezitatea.

RV - TCC începe cu sesiuni de învățare tradiționale. Terapeutul te învață tehnici de respirație și de relaxare,

uneori cu ajutorul feedback-ul fiziologic, ca mecanisme de coping al anxietății. În plus, în acest moment,

terapeutul corectează orice idei preconcepute pe care le pot avea cu privire la stimulul fobic (de exemplu, "

lifturile nu sunt de încredere deoarece cablurile se pot rupe "). Terapeutul lucrează cu tine pentru a crea o

listă ierarhică de situații de anxiogene, care duce până la situația fobică. În sesiunile următoare vei fi

expus la aceste experiențe în etape atent selectate, controlate prin realitate virtuală. Deși fiecare

experiență virtuală provoacă niveluri din ce în ce mai ridicate de anxietate, fiecare etapă poate fi repetată

până când te simți confortabil cu această experiență și mulțumit cu răspunsul tău. La fiecare pas,

terapeutul poate vedea și auzi tot ceea ce traieşti în lumea virtuală. În cazul în care nivelul de anxietate

devine copleșitor, se poate reveni la un nivel mai puțin stresant de tratament sau pur și simplu poți să-ți

scoți ochelarii pentru realiate virtuală și să ieși din această lume.

După cum ați citit mai devreme, multe tulburări de anxietate sunt parțial cauzate de o predispoziție

biologică și, prin urmare, de multe ori răspund la medicație. Medicamentele, în special cele antidepresive,

pot fi foarte utile în tratarea tulburărilor de anxietate, mai ales atunci când sunt combinate cu alte forme

de tratament, cum ar fi TCC. Medicamentele antidepresive și anxiolitice sunt adesea folosite pentru a

uşura simptomele, astfel încât altă terapie să poată continua. Medicamentele, cu toate acestea,

funcționează doar atâta timp cât le iei și există 16%-95% șanse de recidivă (în funcție de tulburare), după

întreruperea medicației dacă abilitățile pentru a face față acestei tulburări de anxietate nu sunt învățate.

Există o legătură strânsă între anxietate și depresie. Deși toate efectele complexe ale

neurotransmițătorilor nu sunt cunoscute încă, oamenii de știință cred că atât tulburările de anxietate cât și

depresia implică serotonina ca neurotransmițător. Rolul medicamentelor antidepresive este de a echilibra

nivelul de serotonină, pentru ca acesta sa revină la normal. Acest lucru îmbunătățește calitatea somnului,

ajuta la ameliorarea depresiei și scade durerea. Efectul secundar major al acestei clase de medicamente

este sedarea, însă acest lucru durează, de obicei doar pentru primele câteva săptămâni. Alte efecte

secundare comune includ gură uscată, vedere încețoșată, amețeli și constipație dar antidepresivele noi,

numite Inhibitori Selectivi ai Recaptării Serotoninei, tind să aibă mai puține din aceste efecte secundare.

Este important să realizăm că antidepresivele nu încep să funcționeze până când nu au fost luate pentru

cel puțin una sau două săptămâni dar din moment ce acestea nu creează dependență, ele pot fi luate pe

termen nelimitat dacă efectele secundare nu sunt o problemă.

Anxioliticele sunt tranchilizante minore, cum ar fi Valium. Acestea se împart în mai multe categorii, cum ar

fi Benzodiazepinele și Azaspironele. Benzodiazepinele au tendința de a avea efecte secundare de sedare,

determinandu-i pe unii să susțină că aceste medicamente inhibă tratamentul psihologic tradițional. În

plus, ele produc dependența şi pot determina simptome de sevraj atunci când se întrerupe tratamentul. Cu

toate acestea, Azaspironele par a fi lipsite de multe dintre dezavantajele Benzodiazepinelor. Noi

medicamente anxiolitice sunt dezvoltate in fiecare zi și reacția individuală pentru fiecare medicament

variază. Trebuie să vorbeşti cu medicul tău despre ce tip de medicament este potrivit pentru tine.

Decizia de a lua sau nu medicamente este de multe ori o decizie complicată și este important să se

cântărească argumentele pro și contra înainte de a continua. Deși medicamentele pot ajuta la ameliorarea

anxietății în timp ce vă aflați sub tratament, există un risc de a deveni dependent psihologic și, uneori fizic,

de aceste substanțe. Este ușor să atribui îmbunătățirea stării tale medicamentelor, mai degrabă decât

efortului propriu de a depăşi această problemă. Prin urmare, este adesea dificil să încetezi să iei

medicamente. În plus, medicamentele pot fi costisitoare, produc efecte secundare și expun la riscul

recăderii.

Cu toate acestea, uneori medicamentele sunt necesare pentru a ajunge la un punct în care poți avea

puterea să alegi tratmentul psihoterapeutic. Poți beneficia de efectele medicamentelor în cazul în care

anxietatea este atât de puternică încât nu poți ieşi din casă pentru terapie, în cazul în care eşti extrem de

deprimat sau dacă nu ai timp pentru a te dedica tratamentului în acest moment. Deși este important să

preiei controlul asupra anxietății și să nu o laşi să devină o forță copleșitoare în viața ta, uneori acest lucru

nu este posibil fără a lua inițial medicamente.

Alegerea de a lua medicamente (sau nu) pentru tratarea anxietății este o decizie extrem de personală și ar

trebui să fie considerată ca atare. Nu lăsa factorii externi să-ți influențeze decizia și nu este cazul să te

simti mai slab dacă trebuie să iei medicamente pentru a începe recuperarea. Tu ştii ce este cel mai bine

pentru tine și cu ajutorul unui profesionist în domeniul medical, puteți decide cel mai bun tratament.

Alegerea unui terapeut

Deşi această carte oferă mult ajutor în depășirea anxietății tale, un terapeut te poate ajuta prin

individualizarea tratamentului iar această carte poate acționa ca un supliment valoros la acest tratament.

Prin individualizarea tratamentului, poți decide care porțiuni ale acestei cărți sunt importante pentru tine si

să te concentrezi asupra lor. Referindu-te la această carte ca la un ghid pe tot parcursul tratamentului,

acest lucru te poate ajuta la creșterea eficacității și a eficienței recuperării tale.

Există o mare varietate de profesionişti în domeniul medical, care pot trata tulburările de anxietate.

Psihiatri, psihologi, asistenți sociali, asistente medicale, terapeuți de familie şi medicii de familie, chiar şi

specialişti în medicina internă au toți o abordare diferită pentru tulburările de anxietate. Cercetarea

specialităților fiecărui astfel de profesionist te va ajuta să decizi care este alegerea cea mai bună pentru

tine.

Uneori ajută să găseşti un terapeut prin referințele cunoscuților. Poate vrei sa-ți întrebi prietenii care au

urmat un tratament sau pe medicul de familie sau poți cauta pe internet (www.despresuflet.ro de

exemplu). Deși găsirea unui terapeut potrivit este uneori dificilă, îți eşti dator să găseşti pe cineva care să

te poată ajuta să-ți depășeşti anxietatea în mod confortabil și eficient. Există multe întrebări pe care le poți

pune unui terapeut în cadrul unei consultări, în scopul de a stabili dacă acesta este potrivit pentru tine:

• Ce studii și ce experiență aveți în acest domeniu?

• Care sunt procedurile dumneavoastră clinice?

• Sunteți autorizat să prescrieți medicamente în cazul în caream nevoie de ele?

• Câte şedințe sunt necesare?

• Cât de dese sunt şedințele?

• Cât costă tratamentul?

• Sunt serviciile acoperite de asigurarea mea?

• Cum pot fi un participant activ în recuperarea mea?

• Care este rata de succes?

Dacă te simți inconfortabil cu răspunsurile terapeutului la aceste întrebări, este important să ții cont de

aceste sentimente. Este dificil să progresezi în tratament, dacă te simți inconfortabil sau dacă terapeutul

nu comunică în măsura în care tu ți-ai dori.

http://www.despresuflet.ro/

Corpul tau, atitudinea ta

Anxietatea este ceva ce noi toți simțim de-a lungul vieții noastre. Ea poate apărea în fața unui examen

mare, în timpul unui spectacol public sau în sala de așteptare înainte de o procedură medicală. Aceasta

este o reacție naturală la situații stresante, un mecanism de supraviețuire, care a fost cu noi din vremuri

preistorice. Anxietatea nu este menită să fie acel lucru oribil şi aversiv pe care îl resimt cei cu tulburări de

anxietate. Anxietatea ne ajută să rămânem în alertă, astfel încât să putem lucra la nivelul nostru maxim.

Deci, de ce este o astfel de experiență înfricoșătoare și copleșitoare pentru atât de mulți oameni?

Să recunoaștem. Simptomele fizice şi emoționale de anxietate nu sunt confortabile. Cu toate acestea, este

important de reținut că aceste simptome sunt complet inofensive. Nu îți vei pierde cunoştința sau nu vei

suferi un atac de cord sau accident vascular cerebral sau nu vei pierde controlul în timpul unui atac de

panică sau înalt anxiogenă. De fapt, rolul anxietății în corpul nostru este de a face exact opusul acestor

lucruri. Anxietatea este menită să ne ajute să supraviețuim oricăror obstacole cu care ne-am putea

confrunta.

Frica te duce spre anxietate, îți poate face corpul hipervigilent la schimbările fizice. Odată ce îți dai seama

că senzațiile experimentate în timpul anxietății sunt inofensive, poți începe să preiei controlul asupra ei.

Este important să realizezi că există anumite comportamente și modele de gândire, care vor perpetua

anxietatea. Monologul anxios, evitarea situațiilor fobice sau ale celor care induc anxietate, convingerile

greșite, sentimentele suprimate, lipsa de asertivitate, tensiunea musculară, lipsa de auto-motivare și un

stil de viață plin de stres, toate contribuie la menținerea tulburării de anxietate. Următoarele capitole te vor

ajuta să practici modurile în care poți opri aceste comportamente și exercita puterea asupra anxietății.

Instumentele îți sunt oferite; depinde de tine să le utilizezi.

Foaia de lucru # 1 Cartografia anxietății tale

Utilizează foaia de lucru # 1 pentru a te ajuta să înțelegi structura anxietății tale. În scopul de a afla modul

în care anxietatea apare în viața ta, trebuie să începi să înregistrezi fiecare episod de panică intensă sau

de anxietate. Foaia de lucru este formată din patru coloane: data/ora, durata simptomelor, unități

subiective de distres (USD-Unități Subiective de Distres) și perioada de la ultima înregistrare. În a doua

coloană, înregistrează durata de timp în care anxietatea te-a făcut să te simți anxios la un nivel

inconfortabil. Coloana USD măsoară intensitatea simptomelor. În acest spațiu, scrie un număr de la 0-100

(0 fiind complet calm, iar 100 fiind panică pură), care reprezintă simptomele cele mai intense în timpul

acestui incident. În cele din urmă, în ultima coloană, înregistrează cât timp a trecut de când ai înregistrat

ultimul incident de anxietate intensă. Deși înregistrările pot la început să fie separate de doar câteva ore

sau minute, o dată ce ajungi la sfârșitul tratamentului aceste înregistrări vor fi separate de perioade din ce

în ce mai lungi. Vezi foaia de lucru de pe pagina următoare, ca un exemplu .

Xeroxează cât de multe foi de lucru ai nevoie pentru a continua să-ți înregistrezi anxietatea pentru întreaga

durată a tratamentului. Aflând cât de des te confrunți cu simptomele de anxietate și văzând când anume

le experientezi, poți începe să controlezi acest ciclu și să exerciți stăpânire asupra anxietatății. Prin

înregistrarea episoadelor de panica sau de anxietate, poți descoperi tipare pe care emoțiile le urmează și

încearcă să rupi aceste obiceiuri. Crearea și examinarea unei hărți a anxietății tale îți permite să vezi

efectiv progresele pe care le faci, pe masură ce numărul și intensitatea acestor situații se diminuează pe

parcursul tratamentului.

Aminteşte-ți că, în plus față de completarea aceastei foi de lucru, poate fi de ajutor să treci într-o agendă

de buzunar orice gânduri pe care poate doreşti să le examinezi mai târziu, singur sau cu ajutorul unui

terapeut. Nu trebuie să notezi aceste gânduri imediat dacă îți este teama că vei atrage atenția asupra ta

însă păstrând o mică bucată de hârtie în geanta, servieta sau pe birou te poate ajuta să înregistrezi

lucrurile mai des și reduce șansele de a-ți uita ideea până la următoarea ședință de terapie.

Exemplu

Foaia de lucru #1: Cartografia anxietății tale

Data şi ora Durata simptomelor Intensitatea

simptomelor (USD)

Durata de la ultima

înregistrare

2 Decembrie

14:30

10 minute 89 Nu am avut o

alt a

inregistrare

anterior

2 Decembrie

23:32

15 minute 75 9 ore

4 Decembrie

15:00

10 minute 78 3 zile si 15h

Foaia de lucru # 1: Cartografia anxietății tale

Data şi ora Durata simptomelor Intensitatea

simptomelor (USD)

Durata de la ultima

înregistrare

4

Treatment la Centrul Medical

de Realitate Virtuală

"Spune adevarul tău în liniște și clar

și ascultă-i pe ceilalți. "

Centrul Medical de Realitate Virtuală (VRMC) a început să utilizeze realitatea virtuală pentru tratarea

pacienților cu frică de zbor în 1997. De atunci, VRMC a continuat să-şi extindă sistemele de realitate

virtuală iar acum tratează o gamă largă de afecțiuni. Acestea includ teama de zbor, teama de a conduce,

claustrofobia, agorafobia și tulburarea de panică, fobia socială generalizată, frica de a vorbi în public,

teama de înălțimi, teama de furtuni şi tulburarea de stres posttraumatic ca urmare a accidentelor auto.

Alte domenii în curs de examinare sunt utilizarea realității virtuale ca şi terapie adjuvantă pentru

distragerea și managementul durerii, pentru a ajuta la diagnosticarea și tratarea persoanelor cu autism, cu

tulburări alimentare, obezitate, tulburarea dismorfică şi tulburarea cu deficit de atenție și pentru a

îmbunătăți soluțiile de reabilitare pentru cei care au avut de suferit o traumă craniană.

Tehnologia a permis medicilor de la VRMC să trateze pacienții din ce în ce mai eficient, fără a se preocupa

de costuri extreme, pierderea confidențialității și limitarea siguranței, care apar odată cu expunerea la

lumea reală. RV a făcut posibil tratamentul pentru un grup de persoane care au încercat anterior un

tratament folosindu-se de imaginația proprie (încercarea de a depăși teama prin imaginarea stimulului

temut), acesta nefuncționând din cauza lipsei de competențe de vizualizare. VR a permis desensibilizarea

unui grup de persoane care au fost prea copleșite de gândul de a fi blocate pe o autostradă reală sau pe

un zbor de 30 de minute de avion. Pacienții pot avansa încet și sistematic prin terapie ca nivelul de

anxietate să se stabilizeze și un sentiment de control să se instaleaza asupra anumitor scenarii. Pacienții

devin împuterniciți și nivelul lor de auto-eficacitate creşte prin tratament.

Cum se utilizează Realitatea Virtuală?

Centrul Medical de Realitate Virtuală foloseşte RV-TCC în scopul de a trata mai multe tipuri de tulburări de

anxietate. RV lucrează mai întâi la un nivel subconștient pentru mulți pacienti. Ea începe să te îndepărteze

de la frica stocată în subconștient. Situațiile care nu confirmă frica (de exemplu, decolarea într-un avion

virtual de multe ori, fără a te prabuşi sau urcarea/coborarea într-un lift în mod repetat, fără a te bloca),

sunt prezentate astfel încât să înveți că în situația temută eşti de fapt în siguranță. Începi să internalizezii

aceste noi informații și încet să devii conștient de schimbarea tiparelor de gândire.

RV-TCC poate oferi stimuli pentru pacienții care au dificultăți în imaginarea unor scene și/sau sunt prea

fobici pentru a încerca confruntarea cu situații din viața reală, ca un prim pas. RV-TCC poate genera în

siguranță stimuli de magnitudine mult mai mare decât imaginația standard și tehnicile in vivo (în viața

reală) în situații cum ar fi accidentele de maşină sau turbulențele de zbor severe. Aceasta s-a eficace în cel

puțin 92% din cazuri, pentru tratamentul fobiilor specifice, tratamentul tulburării de panică cu agorafobie

și este, de asemenea, utilizată pentru tratarea fobiei sociale generalizate, tulburarării de stres

posttraumatic, tulburărilor alimentare şi obezitatății.

RV-TCC începe cu sesiuni de învățare tradiționale. Terapeutul te învață tehnici de respirație și relaxare,

uneori cu ajutorul feedback-ului fiziologic, ca mecanisme de gestionare a anxietății. În plus, în acest

moment, terapeutul corectează orice idei preconcepute pe care le poți avea cu privire la stimulul fobic (de

exemplu, "lifturile nu sunt de încredere, cablurile se blochează de multe ori"). Terapeutul va lucra cu tine

pentru a crea o listă ierarhică de situații anxiogene care pot duce până la obiectivul final de a înfrunta frica.

În sesiunile următoare te vei expune acestor experiențe în etape atent selectate, controlate prin realitate

virtuală. Deși fiecare experiență virtuală provoacă niveluri din ce în ce mai ridicate de anxietate, fiecare

etapă poate fi repetată până când sunt te vei simți confortabi cu experiența și mulțumit cu răspunsul tău.

La fiecare pas, terapeutul poate vedea și auzi cu ce te confrunți în lumea virtuală. În cazul în care nivelul de

anxietate devine copleșitor, poate reveni la un nivel mai puțin stresant de tratament sau pur și simplu îți

scoți ecranul montat de pe cap și ieși din lumea virtuală. Totul rămâne sub controlul tău.

Fiziologia ta va fi măsurată non-invaziv, ca parte a sesiunii care îți ofera o măsură obiectivă despre

anxietate și îți evidențiaza reacțiile fiziologice și modificările pe măsură ce progresezi prin tratament și

desensibilizare. În plus, ți se va cere să-ți evaluezi nivelul de anxietate şi cel de imersiune (pe o scară de la

0 - 100) la sfârșitul fiecărei expuneri la realitatea virtuală. Este posibil să apară, de asemenea, expunerea

interoceptivă (inducerea intenționată și controlată de simptome de panică) în situații aproape de lumea

reală. Dacă tu și terapeutul decideți că îți este benefic, terapeutul îți poate cere să respiri rapid pentru a te

aduce la senzații de hiperventilație timp în care te alfi într-un mediu virtual similar cu o situație în care ai

avut anxietate în lumea reală. Permițându-ți să recreezi sentimentele de panică într-un cadru similar cu

realitatea, vei începe să înțelegi că aceste sentimente sunt "periculoase" doar din cauza gândurilor pe care

le asociem cu ele. Prin practicarea terapiei tradiționale cognitiv-comportamentale, relaxării și abilităților de

gestionare într-o situație asemănatoare lumii reale, vei fi pregătit să te ocupi de acele situații reale din

viața de zi cu zi.

Beneficiile feedback-ului vizual

Feedback-ul vizual oferit la centrul de realiate virtuală, prin monitorizarea fiziologiei și feedback, este un

instrument extrem de util pentru creșterea capacității de a te relaxa. Senzorii non-invazivi, care sunt atașați

la încheieturi, degete și talie permit terapeutului observarea modificărilor în frecvența inimii tale, frecvența

respirației, transpirație și temperatura periferică. Vizionarea schimbărilor în aceste funcții corporale îți

permite ție și terapeutului să fiți siguri de nivelul tău de relaxare sau de anxietate. În timp ce lucrați cu

feedback-ul vizual, poți afla cum te simți din punct de vedere fizic atunci cand corpul este relaxat și poți

încerca să atingi acest sentiment, chiar dacă nu ai aparatura pentru monitorizarea fiziologiei.

Monitorizarea este un instrument benefic care îți spune când eşti relaxat, permițându-ți să înveți să-ți

controlezi corpul în orice situație. Cel mai adesea pacienții consideră feedback-ul vizual oferit de

echipamentele de monitorizare ca fiind util, mai ales în timp ce încep să înțeleagă ceea ce se întâmplă

fizic atunci când sunt anxioşi.

Mulți simt că posibilitatea de a vedea imediat

schimbări în fiziologia lor îi ține motivați să

continue tratamentul, deoarece astfel se pot vedea

îmbunătățiri obiective de-a lungul timpului. Pe

măsură ce tratamentul progresează, feedback-ul

fiziologic îi ajută pe pacienți să devină experți în

distingerea suprastimulării fiziologice de relaxare,

chiar și fără feedback.

Acest lucru permite de multe ori oamenilor să observe simptomele de anxietate și să înceapă să utilizeze

tehnici de management al anxietății (ca de exemplu respirația abdominală), imediat, pentru a scădea

nivelul de anxietate înainte ca acesta să ajungă la niveluri insuportabile. Acest lucru, la rândul său, ajută

pacienții să-şi gestioneze anxietatea mai eficient în situații din lumea reală. Monitorizarea fiziologică și

feedback-ul vizual utilizat în timpul sesiunilor de terapie lucrează ca roțile ajutatoare la o bicicletă. Sunt

concepute pentru a le utiliza ca ajutor la început dar scopul final este de a fi în măsură să te plimbi cu

bicicleta fără ele.

Cât timp durează ?

Din sutele de pacienți tratați la Centrul de Realitate Virtuală, majoritatea celor care se prezintă cu o fobie

specifică fără să fie implicată o trauma, este nevoie de o medie de 8-10 şedințe de expunere RV. Există o

gamă așteptată de răspunsuri individuale, care pot fi ușor de abordat prin sesiunile RV. Pentru cei care se

confruntă, de exemplu, cu tulburare de stres posttraumatic ca urmare a unui accident de autovehicul,

tratamentul poate dura 12-15 sesiuni înainte ca anxietatea sa fie rezolvată. Cel mai scurt timp necesar

tratamentului a fost cu un bărbat de 70 de ani căruia îi era teamă să conducă pe autostrăzi. El a fost văzut

pentru o sesiune de admitere, una de învățare a tehnicilor de respirație și una de expunere. El a luat

abilitățile și încrederea de care avea nevoie din aceste sesiuni și a sunat înainte de următoarea întâlnire

programată, spunând că nu trebuie să mai vină deoarece s-a vindecat. Din acel moment, care a fost cu

peste doi ani în urmă, el a completat toate chestionarele de raportare continuă iar scorurile de anxietate

s-au menținut reduse, pacientul conducâand din nou pe autostradă fără a mai avea probleme. Acest lucru

este, desigur, un răspuns excepțional. Durata terapiei depinde, de asemenea, de participarea activă prin

participarea la sesiuni de terapie în mod regulat și practicarea de noi competențe între sesiuni. Mai jos

este un exemplu despre modul în care terapia se derulează:

Ce se va întâmpla în fiecare sesiune ?

Sesiunea inițială : aproximativ 1,5 ore

În timpul sesiunii de admitere, ți se va cere să completezi mai multe chestionare și să finalizezi o evaluare

computerizată, pentru ca terapeutul tău să-ți poata individualiza tratamentul în funcție de simptomele și

experiențele tale specifice. Istoricul tău clinic de asemenea va fi notat. Aceasta sesiune va continua foarte

mult ca o sesiune de terapie convențională, care implică discuții cu terapeutul. Tu şi terapeutul veți discuta

despre avantajele și dezavantajele terapiei și veți determina dacă acest tip de tratament este potrivit

pentru tine în acest moment. În plus, ți se vor da detalii cu privire la caracteristicile terapiei cognitiv-

comportamentale, astfel încât să poți deveni un participant activ la propria ta recuperare și sa înțelegti

procesul terapeutic.

Tema de lucru: Citeşte Capitolul 3 despre anxietate și să începe să utilizezi Fișa de lucru # 1 . Fă o

examinare fizică la medic pentru a exclude condițiile fizice comorbide.

Sesiune de tratament nr. 1

Prima sesiune de tratament începe cu un Profil de Stres Psihofiziologic (PSP), care este o procedură

simplă, non-invazivă. În primul rând, terapeutul va aplica dispozitivele de monitorizare fiziologice la mâini,

încheieturi și talie. Apoi, pentru o perioada de cinci minute vor fi înregistrate răspunsurile tale fiziologice de

bază pentru a vedea cum arata fiziologia ta (ritmul cardiac, respiratia, etc), atunci când vii prima data în

cabinet, fără nici o instruire sau intervenție. Apoi, vei fi expus la un stres generic de două minute pentru a

evalua modul în care organismul răspunde la un mic eveniment stresant (un eveniment foarte mic, fără

legătură cu fobia ta, nu-ți face griji!). În cele din urmă, terapeutul îți va permite să te relaxezi timp de cinci

minute pentru a evalua modul în care te recuperezi după stres, care este la fel de important ca și modul în

care răspunzi la stres. Unii oameni răspund destul de dramatic dar recuperarea este destul de rapidă, în

timp ce alții, odată stresați, rămân stresați pentru o perioadă lungă de timp.

Când PSP este finalizată, terapeutul va discuta cu tine despre reacțiile fizice şi mentale de bază pe care

corpul tău le foloseşte în caz de stres și anxietate. Vei învăța de asemenea, abilitățile de bază precum este

controlul respirației, folosind feedback-ul vizual al valului tău respirator și alte semnale fiziologice și va fi

făcută o inregistrare pentru relaxare, astfel încât să ai un instrument pentru a practica aceste exerciții la

domiciliu. Vei începe să te orientezi în funcție de dispozitivele de monitorizare fiziologică la clinica și vei

învăța cum să foloseşti feedback-ul vizual generat pe un ecran de computer pentru a practica relaxarea.

Terapeutul va parcurge temele cu tine și îți va răspunde la orice întrebare sau nelămurire ai. Această

sesiune nu implică expunerea la realitate virtuală, pentru că este important pentru tine să înțelegi

metodele din spatele tratamentului și pentru a putea practica tehnicile cognitive tradiționale înainte de a

trece la partea de realitate virtuală a tratamentului. Terapeutul se va asigura că ai înțeles planul terapeutic

și îți va da înregistrarea cu exercițiile de relaxare.

Tema de lucru: Citeşte Capitolul 5 despre respirație. Practică respirația de 4-5 ori pe săptămână, timp de

15-20 de minute. De asemenea, începe respirația ca mini-practica (vezi pagina 49) de mai multe ori pe zi.

Sesiunea a doua de tratament

Începe cu o analiză a temei de casă şi a oricărei întrebări pe care o poți avea cu privire la Capitolul despre

Respirație. Vei exersa din nou abilitățile de respiratie cu terapeutul pentru a te asigura că le imbunătățeşti

şi le practici în mod corespunzător. Terapeutul va începe apoi să te învețe despre oprirea gândurilor și

tehnici de raționalizare, care te vor ajuta să depășeşti preconcepțiile care perpetuează anxietatea. Vei

scrie, de asemenea, propoziții de coping pentru a te ajuta în orice situație de nelinişte vei avea de

confruntat. Cu ajutorul terapeutului vei construi apoi o ierarhie de situații de care îți este teamă. Aceasta

va fi utilizată pentru a determina modul în care terapia cu realitate virtuală va evolua, precum și pentru a

programa sesiuni graduale de expunere in vivo. În cele din urmă, terapeutul te va introduce în tehnologia

virtuală, îți va prezenta inclusiv ochelarii cu display care te vor ajuta să vizualizezi lumi virtuale şi joystick-ul

sau alte dispozitive care îți vor permite să te miști și să interacționezi în aceste lumi. În camera de terapie

lumina va fi stinsă pentru a elimina stimulii externi şi pentru a crea sentimentul că eşti într-adevăr o parte

din mediul virtual.

Temă: Citeşte Capitolul 6 despre gândurile automate și completează Foaia de lucru # 2. Continuă

practicarea respirației de 4-5 ori pe săptămână, fă mini-practicile de respirație și oprirea gândurilor de mai

multe ori pe zi .

Acestea sunt unele dintre cele mai noi căşti utilizate în clinică. Scenariul care apare pe monitor va depinde

de mediul cu care lucrezi.

Sesiunile de tratament 3-8

În timpul sesiunii de tratament 3 și toate sesiunile ulterioare, temele sunt revizuite și orice dificultăți sau

întrebări din foile de lucru sau de lectură sunt discutate. Apoi, respirația diafragmatică de bază este

înregistrată. În acest moment, vei începe expunerea în realitatea virtuală pentru fobia ta. Prima dată vei fi

expus la scenariile care provoacă mai puțină anxietate. Terapeutul va monitoriza și urmări reacțiile

fiziologice care au loc în timpul expunerii și le va înregistra pentru a le revedea împreună cu tine când se

încheie expunerea. După o expunere de douăzeci de minute, terapeutul va porni luminile din cameră și tu

îți vei scoate ochelarii. Vei fi întrebat de nivelul de anxietate sau de unitățile subiective de distres (0 = fără

anxietate, 100 = maxim anxietate) în acest moment. Vei petrece aproximativ 20 de minute din fiecare

sesiune de terapie de 45-50 de minute, în realitatea virtuală. Restul sesiunii este petrecut în tradiționala

interacțiune terapeut-pacient, terapeutul ajutandu-te sa procesezi orice anxietate care poate să apară.

Temă: Citeşte Capitolul 7 privind expunerea și finalizați prima ta sarcină de expunere in vivo. Vei continua

să primeşti teme din registrul de lucru la fiecare sesiune .

Sesiunea finală

În timpul sesiunii de final, terapeutul te va ajuta să formulezi un plan pe termen lung pentru a-ți menține

câștigurile. În plus, unii pacienți găsesc benefic să se întoarcă pentru sesiunile de împrospătare, pentru a

ajuta la monitorizarea progresului lor.

La ce situații voi fi expus?

Stimulii de expunere vor fi diferiți pentru fiecare individ. Vei determina cu terapeutul ce situații sunt cele

mai supărătoare pentru tine. Expunerea va începe cu acele situații care sunt cel mai puțin provocatoare de

anxietate și se va trece treptat la situația cea mai provocatoare de anxietate.

În cazul fobiilor specifice, s-ar putea începe cu fotografii sau jucării cu obiectul specific de care te temi.

Dacă îți este frică de zbor, poți vizualiza fotografiile unui aeroport sau un videoclip al unui avion la

decolare. Pentru frica de ace, s-ar putea începe prin simpla atingere a unei seringi medicale, fără ac.

Indiferent de nivelul de frică, terapeutul va lucra cu tine pentru a stabili paşii corespunzători pentru ierarhia

ta.

Pentru tulburarea de panică, expunerea poate începe cu exerciții interoceptive care reproduc simptomele

care caracterizează atacurile de panică sau poți începe pur și simplu prin intrarea într-o situație virtuală

similară cu cea care îți provoacă deseori panica. Expunerea virtuală poate include efecte cum ar fi vederea

îngustată (în tunel), vederea încețoșată sau o coloană sonoră a creșterii frecvenței cardiace. Tu şi

terapeutul veți colabora pentru a determina cursul corect de tratament pentru tine.

Pentru fobia socială, vei fi expus la multe situații diferite, care îți vor permite să interacționezi cu ceilalți pe

diferite niveluri. Mediile variază de la două decupaje fotografice tridimensionale cu oameni aflați la o

petrecere până la o videoconferință în timp real. Vei avea posibilitatea de a utiliza o cameră de chat

tridimensională unde tu eşti reprezentat printr-un avatar la alegerea ta, şi alte medii virtuale si de Internet

pentru a te ajuta să-ți depășeşti temerile. Ca şi în cazul altor tratamente, vei lucra cu terapeutul pentru a

crea un plan individualizat, care te va ajuta să-ți atingi obiectivele.

Tratamentul condensat

Dacă tratamentul cu Realitate Virtuală nu este disponibil în zona ta, este posibil să urmezi un tratament

condensat la una dintre clinicile de Realitate Virtuală. Tratamentul durează două săptămâni și implică o

sesiune pe zi, timp de zece zile (de luni până vineri, timp de două săptămâni). Această metodă de

tratament pare să funcționeze destul de bine pentru mulți clienți. Cu toate acestea, înainte de a încerca un

tratament condensat, este important să fii conștient de faptul că acesta va fi un efort consumator de timp.

Nu te aștepta ca aceste două săptămâni să fie o vacanță și nu încercați să-ți planifici alte angajamente.

Există o mulțime de lucruri de citit și de practicat în afara sesiunilor. În plus, multi găsesc procesul

epuizant din punct de vedere emoțional. Cu toate acestea, există măsuri pe care le puteți lua pentru a face

tratamentul un pic mai ușor. Lawrence Nelson, un fost pacient al clinicii din San Diego, a creat lista de

supraviețuire de pe pagina următoare, care te va ajuta să te pregăteşti pentru două săptămâni de terapie

de expunere riguroasă.

După tratamentul condensat, te vei simti bine, într-o viață fără fobii. Cu toate acestea, te poți aștepta să

continui procesarea informațiilor acumulate în timpul tratamentului o dată ce vă întoarceți acasă. Este

important să găseşti un terapeut sau o altă persoană de sprijin în zona în care locuieşti, pentru a te ajuta

în acest proces. Ai posibilitatea să utilizezi totul ca o cutie de rezonanță cât veți continua să înveți despre

reacțiile și gândurile legate de situațiile care provoacă îți anxietate. Cu ajutorul unui sistem de sprijin și

efort din partea ta, îți vei depăși teama.

Lista noua a pacientului

Lucruri esențiale:

 Caiet de notițe

 Marker

 MP3 Player

 Pix

 Cartela de acces la hotelul în care te afli

Articole de confort:

 O sticlă de apă

 O gustare sau un baton energizant (dar să nu conțină prea mult zahăr)

 Haine confortabile

 Aparatul de fotografiat

 Reportofon cu ajutorul căruia să îți înregistrezi gândurile

Aşteapta-te:

• Să fii obosit la sfârșitul zilei

• Sa-ti fie mai mult sau mai puțin foame, în funcție de natura stresului

• Plănuieşte să citeşti 10-20 de pagini pe noapte în cele mai multe nopți

• Plănuieşte să vizionezi un minimum de 2 casete video, de aproximativ 45 de minute

Începe să te gândeşti:

• La suspendarea sistemul tău de concepții actual

•Dacă ți-a plăcut stimulul fobic înainte, de ce a fost atât de distractiv și te-a umplut de entuziasm?

• La o putere interioară pe care vrei să o atingi

• Aminteşte-ți de aparatul foto. Foloseşte-l acum pentru a face fotografii ca și cum ai fi într-un loc de

vacanță.

5

Respirație şi Relaxare

―Mergi placid prin zgomot şi grabă

şi aminteşte-ți ce pace

poate să fie în linişte‖

De ce să te focusezi pe respirație?

Respirația este o verigă importantă în lanțul de evenimente care are loc atunci când ai devenit anxios.

Persoanele cu tulburări de anxietate de multe ori tind să aibă un nivel general mai ridicat de simptome

fiziologice de excitare, chiar și atunci sunt când într-o situație relaxată, de bază. Din aceasta cauză, este

mai ușor pentru ei să ajunga la un nivel de Atac de Panică decât este pentru oamenii care nu se luptă cu

anxietatea.

Pentru a evita atacurile de panică, ai nevoie să reduci nivelul de bază al anxietății tale iar respirația te

poate ajuta să faci acest lucru. Dacă eşti la un nivel mai ridicat de anxietate în general, este ușor să ajungi

la panică în orice situație dar dacă eşti la un nivel mai mic de anxietate te vei simti un pic neliniștit într-o

anumită situație dar nu vei intra in panică.

Unii oameni găsesc o tehnică mai utilă decât altele. În scopul de a indiviliza tratamentul, dorim să îți

oferim mai multe tehnici și sa îți permitem să alegi una pe care să o găseşti cea mai utilă.

Fii conștient

Respirația este reglată de Sistemul Nervos Simpatic (SNS); acesta controlează funcțiile fizice care îşi

desfăşoară activitatea în mod inconștient. Totuşi, există una dintre acele funcții pe care o putem controla

în mod conștient. Acesta este un privilegiu minunat, pentru că înseamnă că putem lua unul din procesele

corporale care este de obicei afectat de anxietate și îl putem ține în frâu prin învățarea unor abilități noi.

Acest lucru, la rândul său, poate ajuta la scăderea generală a nivelului general de suprastimulare a

corpului tău.

Pentru a face acest lucru, trebuie să devii mai întâi conștient de modul în care respiri în prezent. Poți face

acest lucru cu un exercițiu simplu:

În primul rând, întinde-te pe spate pe o suprafață plană și închide ochii.

Pune o mână pe abdomen (chiar pe ombilic) și cealaltă în mijlocul pieptului.

Fără a încerca să schimbi ceva, începe să observi cum respiri. Care parte se ridică cel mai mult în

timp ce inhalezi - mâna de pe piept sau cea de pe abdomen?

Dacă mâna de pe abdomen se ridică mai mult, grozav! Eşti pe calea cea bună pentru a respira relaxat. Poți

beneficia în continuare de lectura acestei cărți și de completarea exercițiilor acestui capitol.

Dacă mâna de pe piept se ridică mai mult, e în regulă. Acest capitol te va învăța modalități de a schimba

obiceiurile de respirație astfel încât acestea să contribuie la un sentiment general de linişte, mai degrabă

decât de anxietate.

Cum să NU respiri

Studiile au aratat ca persoanele anxioase și timide respiră într-un mod mai superficial decât cei care sunt

în general mult mai relaxați și deschişi. Primul grup tinde să respire din pieptul, în timp ce al doilea respiră

din abdomenul. Muşchii abdomenului nostru sunt adesea tensionați, ca răspuns la stres iar acest lucru îi

face să împingă diafragma. Când se întâmplă acest lucru, cantitatea de aer care intră în plămâni este

limitată și vom începe să hiperventilăm sau să respirăm foarte rapid. Hiperventilația poate fi cauzată de un

număr de probleme respiratorii. Respirație superficială, oftatul, ținutul respirației pentru un moment și

apoi respirația rapidă sunt toate tipare de respirație care pot provoca hiperventilație.

Respirația superficială te poate face să simți ca şi cum nu primeşti suficient oxigen dar nu este adevărat.

În timpul hiperventilației, respiri rapid, producând o situație în care nu ai suficient dioxid de carbon,

deoarece îl elimini expirând prea rapid. De aceea, un tratament tradițional pentru hiperventilație folosit

este respirația într-o punga, obiectivul este de a inspira dioxidul de carbon pe care îl expulzezi, ajutând la

restabilirea echilibrului corect între oxigen și dioxid de carbon.

La o persoană care este vulnerabilă să dezvolte panică şi anxietate, al cărei creier este deja hipersensibil la

schimbări minore în fiziologie, hiperventilția declanşează un ―semnal de sufocare‖. Pentru a reface ceea ce

creierul percepe ca o lipsă de oxigen, corpul îşi strânge muşchii abdominali şi continuă modelul de

respirație superficială, mărind panica şi creând ciclul care duce la hiperventilație. Totuşi, reînvățându-ți

corpul să reacționeze în maniera opusă, te ajută să eviți acest pattern care nu te ajută.

Exerciții de respirație abdominală

Vei dori să fii într-un loc sigur şi confortabil pentru a începe aceste exerciții. Pentru beneficii maxime, ar

trebui să stai culcat pe spate pe o suprafață fermă. Pe măsură ce devii mai priceput, ar trebui să începi să

practici respirația în mai multe poziții (stând în picioare) și multe situații (publice și fobice). Acest lucru îți

va permite să utilizezi respirația pentru a face față oricărei situații, indiferent de situația pe care oo trăieşti.

În timpul respirației abdominale, pieptul ar trebui să se mişte foarte putin, abdomenul este cel care ar

trebui să facă cea mai multă mișcare. Acest lucru se datorează faptului că în respirația abdominală,

diafragma, mușchiul care separă cavitatea pulmonara de cavitatea abdominală, se deplasează în jos.

Acest lucru face ca muşchii din jurul cavității abdominale să împingă spre exterior, producând mișcare.

Când eşti gata să începi exercițiul, întinde-te intr-un loc sigur și închide ochii, astfel încât vă puteți

concentra pe ce se întâmplă în corpul tău.

• În primul rând, îndreaptă picioarele și brațele și permite corpului tău să găsească o poziție

confortabilă. Mâinile ar trebui să fie cu palmele în sus, orientate pe lângă corp dar fără a atinge

corpul.

• Scanează rapid corpul de tensiune. Observă orice tensiune pe care o simți.

• Pune o mână pe abdomen, chiar deasupra ombilicului și cealaltă pe piept.

• Inspiră lent și profund pe nas, permite respirației tale să curgă în punctul cel mai adânc din

plămâni. Poți simți pieptul cum se extinde când aerul intră dar acesta ar trebui să se extindă doar

puțin. Abdomenul ar trebui să înceapă să se extindă, împingând încet mâna.

• După ce ai inhalat complet, expirați lent prin nas sau gură. Asigură-te că expiri în totalitate și apoi

fă o pauză pentru un moment. În timp ce expiri, lasă-ți corpul să devină moale .

• Continuă să expiri şi să inspiri. Lasă-ți respirația să-şi găsească propriul ritm.

• Dacă ai probleme cu respirația abdominală, apasă mâna în jos în timp ce expiri şi lasă

abdomenul să împinga mâna înapoi pe măsură ce inspiri. Acesta este de fapt un exercițiu bun

pentru muşchii abdomenului. Este aproape ca şi cum ai face "abdomene", dacă împingi

abdomenul în timpul inspirației și îl tragi de tot în timpul expirației.

• Dacă ai în continuare dificultăți, încearcă să stai culcat pe burtă, cu capul sprijinit pe mâinile

îndoite. Trage aer cu ajutorul respirației abdominale profunde astfel încât să poți simți abdomenul

cum împinge podeaua.

• O altă opțiune este să îți imaginezi că pe măsură ce inhalezi, abdomenul se umflă ca un balon

mare şi când expiri, aerul iese din balon .

Atunci când practici, fă acest exercițiu de respirație abdominală timp de 15-20 minute. Încearcă să

păstrezi respirația lină și regulată. Ar putea fi de ajutor pentru încetinirea respirației, dacă numeri încet în

timp ce inspiri (1001, 1002, 1003, 1004, 1005) și apoi din nou în timp ce expiri (1001, 1002, 1003, 1004,

1005). Dacă începi să te simți amețit, opreşte-te pentru 30 de secunde și apoi încearcă din nou.

Tema: Practică respirația în timp ce asculți banda audio sau CD-ul pe care terapeutul ți l-a dat. Ai

posibilitatea să presari de asemenea mini-practici pe tot parcursul zilei pentru a te ajuta generalizarea

abilităților dumneavoastră.

Mini - Practici

"Mini-practicile" rapide ajută ca abilitățile tale să devină automate. Este important să practici într-o

varietate de situații lipsite de pericol, astfel încât abilitățile tale să devină puternice, pentru situațiile de

anxietate când vei avea nevoie de ele. Ca un jucator de tenis care poate servi fără să se gândeasca la asta,

abilitățile tale vor deveni automate. Cu toate acestea, trebuie mai întâi să pui în practică aceste abilități

cât mai des posibil. Fiecare jucător trebuie să-şi exerseze serva de nenumarate ori înainte de a ajunge la

Wimbledon .

Mai jos sunt câteva mini-practici pentru a te ajuta pe drumul tău:

• Semafoare: Începe prin a va face un obicei din practicarea câtorva respirații abdominale la

semafoarele din trafic, atunci când conduci. Nu numai că aceasta va ajuta la calmarea oricărei

tensiuni dar te va ajuta să te obișnuiești cu respirația corectă în timp ce te concentrezi pe alte

lucruri.

• Semne lăsate pe frigider: Pune un sticker pe frigider pentru a-ți reaminti să te opreşti și să faci

un minut de respirație. Memento-uri ca acestea te ajută să te asiguri ca îți continui.

• Oglinda de la baie: Puneți un alt sticker pe oglinda din baie pentru același scop. Acest lucru te va

ajuta să-ți amintiți să începi și să termini ziua cu relaxare şi de asemenea îți va aminti pe tot

parcursul zilei să iei o mini pauză.

Exerciții pentru calmarea respirației

Când ai nevoie să intri rapid într-o stare de relaxare, ceea ce trebuie să practici este o respirație

liniştitoare/calmantă. Acest exercițiu ajută la oprirea apariției atacului de panică sau la reducerea

simptomelor asociate cu hiperventilația. Trebuie să lucrezi întâi la perfecționarea Respirației Abdominale

dar poți practica ambele tipuri de respirație. Ar trebui să practici aceste exerciții de câte ori îți aminteşti şi

de câte ori ai ocazia.

• Pentru a începe, inspiră încet pe nas până simți că aerul ajunge în zona abdominală, în timp ce

numeri încet până la 5.

• Acum expiră încet, pe nas ori pe gură, în timp ce numeri până la 5. Asigură-te că expiri complet,

chiar dacă acest lucru îți ia mai mult de 5 secunde.

• Respiră de doua ori aşa cum o faci în mod obişnuit, apoi repetă Respirația Liniştitoare.

Continuă să practici acest exercițiu pentru cel puțin 5 minute. Pe măsură ce continui, vei observa că

trebuie să numeri mai mult de 5 pentru a inspira şi a expira complet. Este în regulă. Doar asigură-te că te

opreşti pentru două respirații normale între două exerciții de Respirație Liniştitoare. Ca şi la Respirația

Abdominală, dacă începi să te simți uşor amețit, ia o pauză de 30 de secunde şi apoi începe din nou.

Relaxarea musculară progresivă

Vei avea cele mai mari beneficii din relaxarea musculară progresivă dacă vei practica acest exercițiu cel

puțin 15-20 minute pe zi. Ar fi ideal să începi practicarea într-o locație liniştită pentru a preveni distragerile

dar practicarea şi în alte locații te va ajuta să-ți generalizezi abilitățile şi în situații în care ai nevoie de

relaxare cel mai mult (de ex. la serviciu, in mijloacele de transport în comun, în situațiile fobice). Foloseşte

acest timp pentru a scăpa de grijile pe care le duci după tine în fiecare zi. Pur şi simplu lasă-le deoparte şi

bucură-te de sentimentul de uşurare pe care îl aduce acest exercițiu.

Relaxarea musculară progresivă implică tensionarea şi relaxarea diferitelor grupe mari de muschi într-o

succesiune. Ideea este să tensionezi fiecare grup de muşchi pentru aprox. 10 secunde şi apoi să-l relaxezi

brusc. Observă cum se simte fiecare muşchi când este relaxat în contrast cu momentul în care este

tensionat. Concentrează-ți atenția doar pe muşchi dar nu fii prea dur cu tine; acest tip de concentrare este

dificil la început. Doar încearcă.

• Întâi respiră lent, abdominal, de trei ori. Imagineaz-ți că tensiunea iese din corp odată cu

expirarea.

• Menține fiecare grup de muşchi tensionat pentru 7-10 secunde şi apoi eliberează-l pentru

15-20 de secunde. Foloseşte acest timp ca ghid pentru toate grupele de muşchi.

• Acum, strânge-ți pumnii, apoi relaxează-i.

• Încordează-ți bicepşii ducând antebrațul către umeri şi apoi relaxează-i.

• La fel faci cu tricepşii, muşchii de pe spatele brațului superior. Întinde-ți brațele şi

blochează coatele pentru a tensiona aceşti muşchi. Menține, apoi relaxează, lăsând ambele

brațe libere şi moi. Imaginează-ți că dacă cineva ar încerca să le ridice, ele ar fi grele şi moi.

• Acum tensionează-ți fruntea ridicându-ți sprâncenele cât de sus poți. Asigură-te ca îți

menții brațele relaxate. Ține fruntea tensionată pentru 7-10 secunde, apoi relaxează.

• Apoi închide pleoapele şi tensionează muşchii din jurul ochilor. Menține, apoi relaxează.

• Tensionează-ți falca deschizând larg gura. Pe măsură ce te relaxezi, lasă buzele

despărțite, astfel îâcat falca ta să atârne moale.

• Acum mută-ți atenția pe gât, o zonă tensionată pentru mulți oameni. Tensionează

muşchii din spatele gâtului, dându-ți capul pe spate. Poți să încordezi si să relaxezi această

zonă de două ori dacă o simți în mod particular tensionată.

• Revino cu capul într-o poziție confortabilă în care nu simți nicio presiune pe gâtul tău şi

permite feței şi gâtului să se relaxeze.

• Apoi ridică-ți umerii către urechi, în timp ce muşchii brațelor şi gâtului rămân relaxate.

Menține tensiunea, apoi relaxează.

• După ce faci asta, trage-ți umerii către spate, unul spre celalalt. Aceasta este de

asemenea o zonă tensionată pentru mulți deci repetă acest ciclu de încordare-relaxare de

două ori dacă ştii că şi pentru tine este o zonă tensionată.

• Încordează-ți muşchii stomacului, menține şi apoi relaxează. Acum arcuieşte-ți spatele,

încordând muşchii, apoi relaxează.

• Încordează-ți fesele. Fă o respirație abdominală profundă pe măsura ce relaxezi.

Imaginează-ți că tensiunea din tors şi pelvis dispare odată cu expirarea.

• Acum încordează-ți muşchii coapselor până jos la genunchi. Menține, apoi relaxează.

• Flexează picioarele, încordând muşchii gambelor şi menține. Acum relaxează.

• Respiră profund abdominal şi scanează-ți corpul să vezi dacă mai simți tensiune undeva.

Simte-ți greutatea corpului susținută de suprafața pe care stai. Dacă încă mai simți

tensiune undeva, repetă un ciclu de încordare-relaxare o dată sau de două ori pentru acea

grupă de muşchi.

• Înhalează profund în abdomen şi expira complet. Imaginează-ți că toată tensiunea se

colectează în plămâni. Acum lasă această tensiune să plece odată cu expirarea.

Ține minte că aceste exerciții de relaxare sunt concepute pentru a te ajuta să-ți focusezi atenția în mod

selectiv în timp ce rămâi relaxat. Obiectivul nu este să elimini toate gândurile care îți trec prin minte ci să

obții o stare atât relaxată cât şi atentă. Trebuie să-ti permiți să te relaxezi şi să nu te îngrijorezi prea mult

dacă faci exercițiul corect sau nu. Obiectivul este de a scădea tensiunea din corpul tău.

Importanța practicii regulate

Practicând noile tale abilități de respirație şi relaxare cât de des posibil, metoda de respirație corectă va

deveni a doua ta natură, permițându-ți să o foloseşti fără probleme când ai nevoie de ea cel mai mult. Cu

cât practici mai mult tehnicile de respirație şi relaxare, cu atât mai uşor îți va fi să le utilizezi în situații

anxiogene. Exact ca un atlet la Olimpiadă, ai nevoie să-ți antrenezi corpul pentru a obține cele mai mari

beneficii din aceste exerciții. Mai mult, folosirea metodelor de respirație abdominală, va permite corpului

tău să mențină o frecvență constantă a respirațiilor. Creierul tău nu va mai trimite semnale de alarmă

pentru că nu primeşte oxigen suficient. Subconştientul tău va învăța să recunoască din timp anxietatea,

permițându-ți să începi să foloseşti afirmații şi exerciții de relaxare înainte ca anxietatea să se transforme

în panică. Toate aceste beneficii creează o situație în care tu eşti în control asupra corpului şi emoțiilor tale

şi nu invers.

6

Redefinirea gândurilor tale

―Dacă te compari cu alții,

poți deveni încrezut sau aspru cu tine;

pentru că întotdeauna vor exista persoane mai bune şi

mai puțin importante decât tine.‖

Ce este Terapia Cognitiv-Comportamentală (TCC)?

TCC se bazează pe ideea că îți poți modifica emoțiile şi sentimentele prin schimbarea gândurilor. TCC este

o metodă de terapie care te învață să lucrezi cu comportamentele ți cognițiile tale pentru a câştiga control

asupra emoțiilor, în cazul acesta, asupra anxietății şi panicii. Partea cognitivă a tratamentului presupune

lucrul cu schemele tale de gândire automată şi investigarea modului în care acestea îți influențează

emoțiile. Partea comportamentala a tratamentului include observarea acțiunilor şi determinarea reacțiilor

pe care le ai cel mai des în situațiile anxioase. Cheia pentru acest tip de terapie este examinarea modului

în care gândurile şi emoțiile tale interacționează şi îți influențează comportamentul.

Deci cum funcționează TCC? S-a demonstat mereu faptul că emoțiile intense sunt precedate imediat de

un gând interpretativ. Deşi pentru unii gândurile pot avea o mai mare putere iar pentru alții

comportamentele au o mai mare forță, amândouă merg de fapt mână în mână. TCC are influență asupra

amândurora, oferind o rețea de instrumente pentru a te ajuta să obții conştientizarea interacțiunii dintre

gânduri, emoții şi acțiuni.

De exemplu, un prieten sună pentru a anula planul de a merge la film pentru că trebuie să meargă la

medic. Dacă te gândeşti ―Probabil că se duce de fapt la o întâlnire,‖ poți simți furie legată de această

minciună a ei. Dacă te gândeşti ―Poate se simte într-adevăr rău,‖ ai simți îngrijorare pentru starea ei de

sănătate. Dacă ai gândi ―Poate am spus ceva care a suparat-o‖, te-ai simți îngrijorat şi vinovat.

Această interacțiune între gânduri şi sentimente reprezintă esența terapiei cognitive-comportamentale.

Poți să-ți schimbi emoțiile schimbându-ți gândurile. Deşi aceste gânduri sunt foarte reale pentru fiecare

persoană, este posibil ca prin exercițiu şi practică să modifici schemele de gândire. Sute de studii din

ultimii zece ani au demonstrat că această simplă conştientizare poate fi aplicată pentru a uşura o mare

varietate de probleme, inclusiv anxietatea, mai uşor şi mai repede decât orice altă tehnică terapeutică.

Suntem pregătiți să începem lucrul cognitiv implicat în depăşirea anxietății tale. În această secțiune ți se

va cere să-ți provoci ideile tale curente, unele dintre ele fiind credințe pe care le ai încă din copilărie. Este

important să rămâi deschis la acest lucru şi să încerci diferitele tehnici propuse, chiar dacă tu crezi că ele

nu pot ajuta. Doar tu vei putea să faci această munca pentru a te elibera de anxietate şi frică. Doar citind

această carte sau doar stând pasiv pe parcursul terapiei tale, nu va funcționa. Va fi dificil să înaintezi

uneori prin aceasta secțiune dar poți să o faci. Totuşi, din moment ce nu va fi un obiectiv atins instantaneu,

vei avea nevoie să-ți aminteşti ceea ce ai învățat deja. Eşti înarmat cu mecanisme de gestionare care te

vor ajuta să treci prin acest proces. Aminteşte-ți să continui practica respirației şi relaxării. Când apar

simptomele, uită-te înapoi la Capitolul 3 şi aminteşte-ți că simptomele tale fizice nu sunt periculoase şi că

tu ştii exact ce se întâmplă cu corpul tău şi de ce. Încă mai ai ceva de lucrat însă deja dezvolți

instrumentele şi abilitățile pentru succes.

Pe măsură ce parcurgi acest caiet de lucru, este important să-ți schimbi atitudinile față de anxietate.

Încearcă să nu te gândeşti la anxietate ca la o ―problemă‖. În schimb, fă primii paşi către ―redefinirea

gândurilor tale‖. Încearcă să te gândeşti la anxietatea ta ca la o oportunitate sau, dacă acest lucru este

prea mult pentru tine, cel puțin gândeşte-te la anxietatea ta ca la o provocare. Aceasta este oportunitatea

ta de a învăța abilitățile şi tehnicile predate şi atleților şi altora care îşi doresc să învețe cum să fie

performanți în situații competitive. Aceleaşi tehnici ți se vor preda şi ție pentru a te ajuta să fii ―în formă‖

când intri în situațiile de care ți-este teamă. Dacă te gândeşti la anxietatea ta ca la o problemă pe care nu

o poți depăşi, îi dai ei puterea. În schimb, gândeşte-te la ea ca la o provocare pe care trebuie să o rezolvi,

una pe care o poți împărți în paşi mici pe care îi vei studia separate, pentru a-ți lua înapoi puterea care ți-a

fost furată.

Restructurarea cognitivă

Ce este restructurarea cognitivă? Este procesul de a te uita diferit la modelele tale de gândire, de a-ți

provoca gândurile şi de a le face mai realiste. De exemplu, ―Nu voi fi niciodată capabil să fac asta‖ nu este

un gând realist. Foloseşte ceea ce noi numim o gândire de tip ―totul sau nimic‖. În schimb, un gând mai

realist ar fi ―Acest lucru va fi dificil dar am învățat multe lucruri dificile până acum. Sunt o persoană

inteligentă şi, cu multă muncă şi perseverență, voi reuşi.‖

O modalitate de bază de a face o restructurare cognitivă este să-ți revezi vocabularul. În loc să repeți din

nou şi din nou că eşti anxios, începe să re-etichetezi ―anxietatea‖ ca ―emoție‖. Eşti emoționat în legătură cu

noile oportunități şi provocări care te aşteaptă, nu anxios. Chiar această simplă modificare a cuvântului

poate începe să schimbe modul în care gândeşti despre anxietate. Din noi, vrem să luăm înapoi puterea pe

care ți-a luat-o anxietatea şi să ți-o redăm, pentru că îți aparține.

Emoții vs. Gânduri

Deşi noi toți vorbim în limbajul emoțiilor şi gândurilor, mulți oameni au dificultăți în a distinge o emoție de

un gând. O emoție este ceva ce simțim. Nu este legat de nicio idee. De exemplu, ―furios‖, ―fericit‖ si

―dezgustat‖ sunt toate emoții. Cele mai multe emoții pot fi descrise în acest mod, într-un cuvânt.

Gândurile, pe de altă parte, sunt idei, de obicei o propoziție sau o frază. Un gând poate începe cu ―Eu simt‖

dar el nu este considerat emoție. Orice propozitie care începe cu ―Eu simt că..‖ este automat identificat ca

şi gând. De exemplu, ―Simt că ar trebui să depăşesc anxietatea de unul singur‖ este un gând, nu o emoție.

―Anxios‖ este o emoție.

Acestea două nu sunt entități complet separate, totuşi. De fapt, ele sunt corelate intrinsec.

Gândurile duc la apariția emoțiilor şi din această cauză, este important să fii conştient de ce anume pot

face gândurile, emoțiilor tale. Când simți că ―ar trebui să depăşeşti anxietatea de unul singur‖, cauzezi un

sentiment de ―neajutorare‖, ―frustrare‖ şi ―deznădejde‖. Dacă realizezi cum sunt legate gândurile de

emoțiile tale, devine mai uşor să controlezi aceste emoții.

Poți gândi, ―Dar eu nu pot întotdeauna să-mi aleg gândurile. Unele apar aşa, din senin.‖ Acest lucru este

parțial adevărat. Acestea se numesc ―gânduri automate‖ şi deseori se află la rădăcina emoțiilor noastre.

Totuşi, poți învăța să-ti controlezi gândurile automate şi, în consecință, emoțiile.

Identificarea Gândurilor Automate

Oricine are gânduri automate, gânduri care apar în minte aparent spontan, ca reacție la un eveniment.

Totuşi, gândurile sunt întotdeauna o reacție la ceva. Aceste gânduri pot fi, prin natura lor, pozitive sau

negative. Aceste ganduri automate ne guvernează acțiunile şi modurile în care noi răspundem la mediu.

Când ne este frică, aceste gânduri au tendința să devină repetitive şi obsesionale, hărțuindu-te în legătură

cu posibilele pericole. Acest lucru duce la hipervigilență, scanare şi o sensibilitate crescută la senzațiile de

anxietate în corp şi mediu. Mai departe, acest lucru duce la gânduri automate catastrofice, care creează un

cerc vicios de frică.

Gândurile automate catastrofice au tendința să aibă caracteristici în comun. Sunt deseori iraționale şi

deseori noi ştim că sunt iraționale dar în momentul anxietății le credem oricum. Ele sunt deseori asociate

cu emoții puternice şi apar ca propoziții sau imagini incomplete, ca frânturi de informație. Deseori,

gândurile automate anxioase includ ―ar trebui‖ sau ―trebuie‖. Ele tind să se focuseze pe rezultatul cel mai

prost posibil al unui eveniment. Gândurile sunt persistente şi diferă de ceea ce ai spune în public. Ele tind

să se organizeze pe teme, mai ales când este implicată anxietatea. Şi cel mai mult, este important să

realizăm ca aceste gânduri nu sunt spontane ci sunt reacții învățate la situații.

Pentru a elimina aceste ganduri automate care nu ne ajută la nimic, trebuie să ştim exact care sunt

acestea. Pentru a începe, pune simplu pe o lista gândurile automate pe care ştii că le ai. Fii atent când

devii îngrijorat sau anxios. Ce îți trece prin minte? Încearcă să ții cu tine un caiețel câteva zile şi scrie

gândurile automate atunci cand le observi. Imaginează-ți că faci un atac de panică şi observă ce începi să

gândeşti. Dacă ai dificultăți, poate fi necesar să te apropii de o situație fobică sau care îți provoacă

anxietate în viața reală şi să fii atent la gândurile tale pentru a face lista. Continuă până când ai o listă cu

gânduri automate pe care îți doreşti să le ținteşti şi să le elimini.

Tipuri de gânduri automate

Cele mai multe gânduri automate sau modele de gânduri automate se pot împărți în câteva categorii.

Odată ce recunoşti gândul tău automat specific şi tipul, poți să începi să îți pui întrebări legate de motivul

din spatele acestuia, deci să-i slăbeşti puterea pe care o are asupra ta.

Prima categorie de gânduri se referă la Gânduri Iraționale sau Distorsiuni Cognitive. Aceste gânduri nu au

nicio fundație logică şi sunt deseori bazate pe emoții sau credința oarbă decât pe dovezi evidente.

Cele nouă tipuri de gânduri automate din această categorie sunt listate mai jos cu un exemplu şi câteva

întrebări care le slăbesc:

• Exagerarea sau Suprageneralizarea implică aplicarea unui singur incident la toate aspectele

vieții tale.

De exemplu: ―Am ars mâncarea astăzi. Sunt o bucătăreasă oribilă şi nu pot să am grijă de

familia mea.‖

 Este acesta un fapt sau o ipoteză?

 Există vreo evidență obiectivă pentru această afirmație?

 Poate cineva să ajungă la o altă concluzie?

• Catastrofizarea înseamnă să ne îngrijorăm că cel mai prost scenariu al unei situații poate deveni

adevărat.

Exemplu: ―Dacă mă voi ridica să țin un discurs, voi transpira atât de mult încât toată lumea

va râde de mine.‖

 Chiar va avea aceste consecințe extreme?

 Am gestionat alte dificultăți în trecut şi am supraviețuit?

 Contează ceea ce cred ceilalți cu adevărat?

• Nevoia de Control apare deseori împreună cu anxietatea. Oamenii vor să controleze toate

aspectele unei situații chiar şi atunci când acest lucru este imposibil.

Exemplu: ―Nu pot să conduc pentru că ceilalți şoferi ar putea să vireze brusc sau

drumul ar putea să fie stricat.‖

 Nu am control asupra multor lucruri şi totuşi am supraviețuit.

 Pot să învăț să disting şi să mă focusez pe acele lucruri pe care le pot controla?

 Oare toate persoanele pe care le admir au un control ―complet‖ asupra situațiilor?

 Gândesc mai puțin decât ei?

• Perfecționismul sau Gândirea Totul sau Nimic crează un standard nerezonabil de performanță.

Astfel, gândurile tind să judece acțiunile şi situațiile ca fiind ori bune, ori rele, fără nimic între

aceste două extreme.

Exemplu: ―Este greşit să țip la copiii mei indiferent care este situația.‖

 Pot să-mi permit să fiu uman şi deci imperfect?

 Este perfecționismul singurul mod de a măsura propria valoare?

• Emoțiile ca Dovezi reprezintă un gând care creează o situație în care tu consideri că-ți bazezi un

gând pe o evidență rațională însă justificarea ta este, în realitate, doar bazată pe emoții.

Exemplu: ―Să cer ajutor oamenilor înseamnă că sunt slab‖

 Emoțiile sunt dovezi bune?

 Am simțit vreodată ceva foarte puternic şi m-am înşelat?

• Filtrarea reprezintă un mod de a privi situațiile doar prin prisma aspectelor negative. Exemplu:

―Urăsc să fiu pe plajă. Este foarte cald, e vânt iar pescăruşii mă enervează.‖

 Poate fi şi ceva plăcut în această situație?

 Am tolerat situații inconfortabile înainte şi am învățat din ele?

 Există vreun beneficiu dacă insist pe acest aspect?

• Cititul gandurilor implică presupunerea că poți citi gândurile altor oameni, fără a avea însă nicio

dovadă în acest sens.

Exemplu: ―Ştiu că profesorul mă urăşte pentru că mereu îmi strigă numele în clasă‖.

 Ce evidență obiectivă există pentru această afirmație?

 Oamenii ştiu întotdeauna ce gândesc eu?

 Ar putea exista şi o altă explicație?

• Personalizarea apare când crezi că toate lucrurile sunt cauzate de ceva legat de tine. Exemplu:

―Dacă i-aş fi trimis mamei un cadou de Ziua Femeii, ea nu ar fi murit‖.

 Poate exista şi o altă explicație pentru această situație?

 Lucrurile chiar ar fi stat diferit dacă eu aş fi procedat altfel?

 Ce evidență am pentru a crede că ceea ce am făcut a dus la această consecință?

• Trebuie sunt gânduri bazate pe reguli rigide pe care tu le-ai creat sau ai învățat să-ți trăieşti viața

după ele.

De exemplu: ―Ar trebui să fiu capabil să iau un 10 la această materie fără ajutorul unui

profesor‖.

 Este această presupunere bazată pe o evidență obiectivă?

 Mă aştept ca toata lumea să trăiască după acest standard?

 Care este cel mai rău lucru care s-ar întâmpla dacă aş încălca această regulă?

Următoarea categorie este reprezentată de Gândurile Dezadaptative sau care nu ajută la nimic. Acestea

pot părea logice şi bazate pe realitate dar în final ele nu promovează starea generală de bine şi sănătatea

mentală şi tind să producă îngrijorări cronice. Două întrebări pot fi folosite pentru a dezrădăcina acest tip

de gând. Întreabă-te: ―Acest gând îmi este de ajutor?‖ şi ―Mă simt bine când gândesc în acest fel?‖ dacă

răspunsul la oricare dintre întrebări sau la amândouă este ―nu‖, atunci este timpul să lucrezi pentru a-l

elimina.

• Consecințele dezastruoase înseamnă să te aştepti la ce este mai rău în toate situațiile.

Deşi acest lucru este similar cu gândurile catastrofice, este de fapt şi mai dezadaptativ

pentru că nu numai că te îngrijorezi în legătură cu cel mai prost scenariu dar şi crezi că

acesta se va întâmpla.

Exemplu: ―Dacă mergem la filme, o să nimerim lângă un copil care va plânge tot timpul‖.

 Există vreo evidență că ce este mai rău se va întâmpla de data asta?

 De câte ori m-am gândit că se va întâmpla ceva şi de fapt nu s-a întâmplat?

• Renunțarea este o presupunere că nu ar trebui să încerci niciodată pentru că întotdeauna

vei eşua.

Exemplu: ―Nu am avut niciodată noroc în relații. De ce să mai încerc?‖

 Care ar fi cel mai rău lucru care s-ar întâmpla, dacă ai încerca?

 Există vreo dovadă că vei eşua cu certitudine?

• Întrebările fără răspuns pun întrebarea ―de ce‖ la ceva ce nu are răspuns; ele sunt doar

un instrument de tortură a propriei persoane şi total neproductive. Aceste gânduri ne

distrag de la a găsi ori a vedea soluții utile.

Exemplu: ―De ce am o tulburare de anxietate? De ce nu altcineva?‖

 Întreabă în schimb cum sau ce sa faci în legatură cu asta.

Aceste modele de gândire ar trebui să fie un semnal de alarmă. Poți să-ți schimbi gândurile, chiar atunci

când ele par de neclintit. Nu renunța!

Provocarea Gândurilor Automate

Chiar şi gândul care pare cel mai persistent, poate fi schimbat. Foaia de lucru #2 te poate ajuta în acest

obiectiv. Mai jos sunt paşii necesari pentru a completa eficient acest exercițiu.

În primul rând trebuie să realizezi când te afectează gândurile automate negative specifice.

• Începe să scrii (pe foaia de lucru #2) fiecare gând care îți cauzează anxietate şi când

acest gând apare.

• Apoi, scrie ce îți trecea prin minte în legătură cu tine în acel moment: toate îngrijorările,

judecățile tale, etc.

• Evaluează nivelul anxietății tale pe o scală de la 0-100.

• Focusează-te pe răspunsul emoțional. Scrie o emoție pe care ai trăit-o. Doar una!

• Acum scrie gândul automat.

• În ce categorie poate fi inclus? Este acesta un model pe care ai tendința să îl repeți?

• Mai departe, scrie faptele concrete: doar idei obiective, nu judecățile tale personale sau

emoții.

• Există vreo dovadă reală care să-ți susțină gândul automat?

• Acum compară gândul tău automat cu un răspuns rațional. Ce evidențe îi dovedesc

falsitatea? Care este cu adevarat cel mai rău lucru care se poate întâmpla? Ce lucuri bune

pot apărea?

• Înlocuieşte gândul tău automat cu un nou gând. Nu este nevoie ca acesta să fie absolut

opus gândului original dar trebuie să fie adecvat şi pozitiv. (Vezi capitolul următor pentru

mai multe detalii).

Foloseşte foaia de lucru #2 pentru câteva săptămâni (poți folosi modelul de pe pagina următoare pentru a

începe). Îți va lua ceva timp pentru a-ți modifica schemele de gândire dar vei începe să ai succes dacă eşti

constant în această muncă. Poți repeta acest exercitiu cu acelaşi gând automat dar de fiecare dată

foloseşte o dovadă diferită pentru a-l combate. Poate gândeşti: ―Asta nu-mi va modifica frica. Ştiu la nivel

intelectual că aceste gânduri automate sunt iraționale dar asta nu-mi va schimba credința mea în ele.‖ Te

încurajez să încerci oricum. Repetă exercițiile des şi ele vor începe să funcționeze mai devreme sau mai

târziu. Poate că nu vei observa schimbarea la început dar într-o zi vei realiza că gândurile tale s-au

schimbat. Dacă ai probleme în a găsi un raționament care să infirme gândurile tale automate, întreabă un

prieten sau o persoană iubită. Uneori o persoană poate vedea mai uşor scăpările de logică dintr-o idee,

pentru că este într-un fel distanțată de acest gând al nostru.

Foaia de lucru #2: Infirmarea Credințelor Automate

 E
ve

n
im

e
n

tu
l

a
c
tiva

to
r

 E
m

o
ții

(u
n

c
u

vâ
n

t)

 U
S

D

(0
-1

0
0

)

 G
â

n
d

u
l

a
u

to
m

a
t

(n
ive

lu
l

d
e

c
re

d
in

ță

1
-

1
0

0
)

 C
a

te
g

o
rie

ş
i tip

 V
re

o

d
o

va
d

ă

c
a

re

s
u

s
țin

e

a
c
e

s
t

g
â

n
d

?

 R
ă

s
p

u
n

s

ra
țio

n
a

l

 N
o

ile

U
S

D

(ş
i

n
ive

lu
l

c
re

d
in

țe
i)

 În
lo

c
u

ire
a

g
â

n
d

u
lu

i

ira
țio

n
a

l

Posibilitate vs. Probabilitate

Când încercăm să creăm noi idei raționale care să infirme gândurile tale automate, poate fi de ajutor să ai

în vedere distincția importantă dintre posibilitate şi probabilitate. Acest lucru este util mai ales când

îngrijorările tale devin copleşitoare. Posibilitatea se referă la ideea că ceva poate fi realizat. Însă

probabilitatea reprezintă potențialul că ceva se va întâmpla. Deseori, lucrurile de care te îngrijorezi,

probabil că nu se vor întâmpla. Cel mai sigur, avionul tău nu se va prăbuşi, cel drag se va întoarce acasă

nevătămat şi durerea ta de cap este doar tensiune, stres şi nu o tumoare. Da, posibilitatea ca toate

îngrijorările tale să se întâmple este acolo dar rezultatele de care de temi nu sunt deseori probabile. Când

îți examinezi fricile, ar trebui să te întrebi: ―Este acest rezultat posibil?‖ Cel mai posibil da, ori altfel nu te-ai

teme de el. Atunci întreabă-te: ―Este probabil?‖ Şi vei afla că probabilitatea este mică în comparație cu

cantitatea de energie pe care o cheltuieşti când te înspăimântezi.

Afirmații constructive

Înlocuindu-ți schemele negative de gândire cu unele mai adecvate şi pozitive, poți slăbi influența pe care

gândurile tale originale le au asupra anxietății. Aceste noi gânduri se numesc afirmații. Afirmațiile ar trebui

să fie:

• scurte

• simple

• Specifice

• la timpul prezent (eu sunt) sau la prezentul continuu (eu devin).

 Este de asemenea important să se evite negația. De exemplu, ―nu mi-e frică de păienjeni‖ poate fi

înlocuită mai bine de ―Pot să gestionez interacțiunile cu păienjeni‖. Mai mult, ar trebui să începi cu o

afirmație puternică şi directă. Încearcă să foloseşti propoziții ca: ―Pot să-mi iau timpul de care am nevoie

pentru a mă relaxa‖ în loc de ―Pot să mă relaxez uneori‖. Chiar dacă afirmațiile par prea puternice la

început, vei obține mai multe beneficii şi vei începe să crezi în cele mai puternice afirmații.

Pe măsură ce foloseşti Foaia de lucru #2 pentru a dezvolta afirmații care îți provoacă ideile automate,

alege câteva dintre aceste afirmații pe care îți doreşti cel mai mult să le adopți. Este mai uşor să începi să

lucrezi cu o listă scurtă de afirmații decât să încerci să schimbi toate schemele de gândire deodată. Poți

face câteva exerciții pentru a începe să internalizezi aceste gânduri pozitive noi. Începe pur şi simplu prin a

le scrie din nou şi din nou pe o hârtie. Înregistrează-ți îndoielile de fiecare dată, apoi întoarce-te şi încearcă

să contrazici aceste îndoieli cu dovezi (sau cu lipsă de dovezi). Poți de asemenea să scrii afirmația ta mare,

pe o hârtie şi să o pui undeva în casă unde o poți vedea deseori. Mai mult, o poți scrie pe o notă adezivă pe

care o lipeşti în maşină sau în portofel. Poți încerca să înregistrezi audio o serie de afirmații, pe un CD.

Înregistrează-le la o distanță de 15-20 de secunde una de cealaltă, pentru a avea timp să te gândeşti la

fiecare dintre ele. Ascultă aceste înregistrări o dată pe zi, timp de cel puțin o lună. Poți asculta în maşină,

în casă sau unde ai un timp liber. Nu este necesar să-ți concentrezi întreaga atenție pe înregistrare de

fiecare dată (deşi ar fi de ajutor). Spune fiecare afirmație cu convingere, chiar dacă la început nu crezi întru

totul.

Oprirea gândurilor

Pe lângă afirmații, o tehnică numită Oprirea Gandurilor te poate ajuta să depăşeşti aceste îngrijorări

stresante care nu răspund rapid la provocările raționale. Acest exercițiu este în special de ajutor pentru cei

cu anxietate sau fobii, totuşi are nevoie de practică regulată. Acestor gânduri li s-a permis să fie în control

şi să-şi facă de cap. Acum tu vei prelua din nou controlul şi le vei opri. Ai învățat să-ți controlezi corpul şi

acum vei învăța să-ti controlezi mintea.

Oprirea gândurilor implică eliminarea gândurilor nedorite din mintea ta şi înlocuirea lor cu un gând pozitiv

sau cu o afirmație. Te concentrezi întâi pe îngrijoare şi apoi după un timp, opreşti şi schimbi schema de

gândire dintr-o dată. Mai întâi alege un gând stresant pentru tine, pe care eşti foarte motivat să îl schimbi,

un gând care apare deseori şi pe care ți-a fost dificil să-l schimbi cu ajutorul provocării raționale (sau îți ia

mai mult timp). După ce ai reuşit să-l elimini pe acesta, poți să continui cu altele. Pentru a face întregul

exercițiu, trebuie să urmezi paşii de mai jos:

• Întâi, fă un exercițu de relaxare pentru 15-20 minute.

• Acum, imaginează-ți o situație în care gândurile tale automate apar deseori. Imaginează-ți cât

mai în detaliu-cu cine eşti, cu ce eşti îmbrăcat, ce simți. Încearcă să aduci toate gândurile şi

emoțiile care ar apărea în acea situație, atât pe cele normale cât şi pe cele obsesive. Scopul

acestui exercițiu este să întrerupi doar gândurile obsesive si să continui cu cele normale.

• Concentrează-te pe aceste gânduri o perioadă de timp.

• Acum, strigă ―STOP!‖ cât de tare poți în sinea ta. Mulți oameni găsesc de ajutor desenul din

stanga

Acum imaginează-ți un semafor ca cel de mai jos:

• Când această metodă bruscă îți întrerupe concentrarea, eliberează-ți mintea de toate gândurile

anxioase. Refocusează-te în schimb pe respirație şi pe propoziții pozitive. Încearcă să rămâi în această

stare pentru 30 de secunde.

• Dacă gândurile tale anxioase se întorc, strigă ―Stop!‖, imaginează-ți semaforul roşu şi refocusează-te pe

respingerea rațională a acestui gând.

• Odată ce ai stăpânit Oprirea Gândurilor cu aceste metode bruşte, este timpul să preiei controlul asupra

semnalului pentru Oprirea Gândurilor. Începe prin a striga stop în timpul concentrării, fără semaforul roşu.

• Când reuşeşti cu această metoda de câteva ori, poți să începi să spui stop cu o voce normală.

• Ai reuşit să stăpâneşti această tehnică dacă poți să-ți opreşti gândurile în public, fără să atragi atenția

asupra ta. Odată ce atingi acest punct, poți să treci la oprirea altui gând.

Există multe teorii pentru care oprirea gândurilor funcționează. Unii consideră că ―Stop!‖ acționează ca o

pedeapsa pentru obsesia asupra unui gând iar comportamentul care este pedepsit constant, va dispărea.

Alții cred că această comandă ―stop‖ acționează ca un dictator şi asta nu este compatibil cu continuarea

gândurilor obsesive. Alte teorii spun că oprirea gândurilor este un răspuns asertiv şi că asertivitatea duce la

o mai mare acceptare de sine şi la reasigurări.

Adevărul este că gândurile tale automate sunt strâns legate de procesul de gândire inconştient şi că în

momentul în care aceste gânduri ajung în conştiența ta, tu deja le-ai ruminat în mintea ta de o perioadă de

timp. Acest lucru le face să devină credințe şi de aceea extrem de greu de eliminat. Cu tehnica opririi

gândurilor, tu elimini şi provoci aceste gânduri imediat ce devii conştient de ele. În acest mod, te eliberezi

de strânsoarea lor imediat ce se nasc şi le înlocuieşti cu idei mai constructive şi raționale.

Dacă ai dificultăți cu această tehnică, poate încerci cu un gând mai puțin intruziv. Sau, dacă ai probleme în

a le opri cu o comandă care nu se aude, poți să încerci să porți o brățară de cauciuc în jurul încheieturii pe

care să o atingi în timp ce strigi stop în mintea ta. Poți de asemenea încerca respirație abdominală pentru

a te ajuta să te calmezi şi a evita gândurile. Uneori, cei cu Tulburare Obsesiv Compulsivă sau cu un obicei

obsesiv deja fixat, găsesc că tehnica de oprire a gândurilor le exacerbează preocuparea față de acel gând.

Cu cât mai mult încerci să nu te gândeşti la el, cu atât mai mult o faci. În acest caz, Amânarea ar putea fi o

metodă mai eficientă. Vezi secțiunea următoare pentru mai multe informații despre Amânare.

Ține minte că tehnica de oprire a gândurilor ia timp şi trebuie să fii persistent dar vei vedea rezultatele.

Pentru a întări această tehnică, exact ca şi cu respirația, recomandăm ―mini-practici‖. Deci acum, de

fiecare dată când vezi luminile semaforului sau când vezi punctul de pe oglinda din baie, de fiecare dată

vei face exercițiul de respirație sau exercițiul de oprire a gândurilor. Dar acest lucru poți să-l faci pentru

orice tip de gând. De exemplu, gândeşte-te: ―Oh, doamne, pe drum spre casă trebuie să merg la magazin

să cumpăr pâine, lapte, ouă..STOP!‖ Observă culoarea roşie a semaforului, refocusează-te pe respirație şi

gândeşte-te la o propoziție pozitivă. Sau ―STOP!‖, lumina roşie a semaforului şi apoi combaterea rațională

a gândurilor automate (dacă uit de pâine nu va fi sfârşitul lumii). Din nou, vrem să fii capabil să opreşti

ciclul gândurilor automate. Aceasta este o abilitate pe care o înveți, exact cum ai învățat exercițiile de

respirație. Vrem ca această abilitate să devină a doua ta natură astfel încât să o poți face oricând, oriunde

ai nevoie.

Amânarea

Uneori amânarea este un pas mai mic şi mai uşor de gestionat către reducerea puterii gândurilor

automate decât este oprirea gândurilor. Prin tehnica opririi gândurilor încerci să elimini gândul obsesiv,

însă asta poate să nu funcționeze întotdeauna. Tocmai de aceea aceste gânduri sunt denumite

―automate‖ sau ―obsesive‖. Totuşi, dacă îți permiți să ai aceste gânduri, înseamnă că ai control asupra lor.

Acum că ți-ai acceptat îngrijorările, poți să preiei controlul asupra momentului când să te îngrijorezi. Luând

decizia să-ți conştientizezi îngrijorările şi să te opreşti din a le ignora, deja ai preluat puterea asupra lor.

Tehnica amânării merge mai departe şi îți cere să opreşti pentru o vreme gândurile obsesive. Prin

amânarea îngrijorărilor pentru o perioadă de timp, întrerupi ciclul care atât de des apare din încercarea ta

de a te lupta cu ele. Cu cât petreci mai mult gândindu-te la alte lucruri decât la obsesiile tale, cu atât mai

puțin aceste îngrijorări se vor întoarce. Pentru a practica această tehnică, în primul rând hotărăşte-te că

trebuie să acorzi atenție obsesiilor tale. Conştientizează-le şi hotărăşte că îți vei concentra atenția asupra

lor dar mai târziu. Apoi, alege un moment specific în care să-ți permiți să te întorci la aceste gânduri

(începe cu câteva minute şi continuă să amâni până ajungi la câteva ore. De exemplu: ―nu mă gândesc

acum la asta ci peste 10 minute..‖ Pe măsură ce începi să stăpâneşti tehnica, amână cât mai mult, până

ajungi la câteva ore sau zile: ―Nu acum, ci peste 5 ore sau ―nu acum ci în weekend‖. Continuă să te

focusezi pe alte lucruri, ştiind că te vei întoarce la gândurile tale obsesive când ai stabilit. Pe măsură ce te

apropii de momentul stabilit, fie te întorci la gândurile tale obsesive, fie amâni din noi. Întotdeuna alege

să-ți amâni îngrijorările dacă poți. Dacă amânarea din nou a gândurilor pare prea dificilă, stabileşte o

anumită perioadă de timp în care să te îngrijorezi. Pe măsură ce timpul limită pe care singur l-ai stabilit se

apropie, încearca să amâni din nou. Poți să repeți acest ciclul până când simți că poți să renunți la

îngrijorările tale. Te ajută să te gândeşti la alte lucruri în timpul acestei amânări. Poți participa la o

activitate amuzantă, poți vorbi cu un prieten sau coleg sau pur şi simplu poți să te concentrezi pe ceva

provocativ şi interesant care îți cere un nivel mare de concentrare. Cu cât poți amâna mai mult, cu atât

mai puțină putere vor avea obsesiile tale. Pe măsură ce practici amânarea, vei vedea că devine mai uşor

să amâni pentru perioade din ce în ce mai mari, până vei ajunge să elimini nevoia de preocupare.

Vizualizarea obiectivului tău

Un pas bun către expunerea care te va ajuta să elimini asocierea dintre frică şi o situație fobică este să

vizualizezi un răspuns pozitiv. Pentru a face asta, poți să-ți imaginezi ori să vizualizezi că eşti într-o situație

care de obicei îți provoacă anxietate în timp ce menții o stare de relaxare completă. Procesul de vizualizare

sau de imaginare este extrem de puternic. Este modul în care noi toți învățăm să facem diverse lucruri,

chiar şi abilitățile de bază ca mersul sau scrierea. Vizualizarea înseamnă pur şi simplu să te vezi pe tine în

mintea ta. Mulți atleți, actori sau muzicieni folosesc tehnicile de vizualizare pentru a se vedea mental pe ei

înşişi realizandu-şi perfect obiectivul înainte să treacă la acțiune. Orice obiectiv îți stabileşti, vizualizarea

pare a fi un instrument puternic pentru a-l atinge. Pentru a practica, încearcă întâi cu un scenariu care nu

este foarte înfricoşător pentru tine. De exemplu, să dai un telefon unui membru al familiei. În mintea ta,

ridică-te de pe canapea şi mergi către telefon. Ține minte că oamenii, unii văd în culori, alții în alb şi negru.

Unii simt mişcarea în corpul lor, alții doar se gândesc la scenariu. Orice stil foloseşti, este în regulă. Ridică

receptorul. Simte plasticul în mâna ta. Du receptorul la ureche şi auzi tonul. Apasă numerele pe care le

cunoşti. Simți cum butoanele se apasă sub degetele tale. Pentru orice scenariu foloseşti, încearcă să-ți

imaginezi toate senzațiile pe care le implică: vedere, auz, gust, miros sau atingere.

Acum încearcă să te apropii de situația care îți produce teamă, în timp ce eşti relaxat. Încearcă să-ți

aminteşti toate detaliile acestei situații. Ce vezi? Ce auzi? Ce miroşi? Există diferite gusturi sau texturi

implicate? Pe măsură ce începi să-ți listezi mental aceste senzații, asigură-te că practici respirația

abdominală. Nu eşti în pericol, eşti relaxat. Când senzațiile fizice de anxietate se calmează, întoarce-te la

scenariu. Ce se întâmplă? Folosindu-ți toate senzațiile, imaginează-te experientând cu succes situația de

care te temi, fără anxietate. Eşti complet în control şi chiar te simți bine.

Dacă îți petreci timp în fiecare zi pentru a te imagina realizând un obiectiv, va deveni din ce în ce mai uşor

să crezi că vei reuşi. Chiar dacă nu te expui în mod activ unui stimul fobic, poți pactica în mintea ta din nou

şi din nou. Poți să te vizualizezi realizându-ți obiectivul.

Distragerea

Este tentant să te distragi de la anxietate, mai ales când eşti obişnuit să eviți o situație fobică. Distragerea

te ajută să treci printr-un eveniment chiar fără terapie cognitivă, care îți consumă timp. Este o alternativă

confortabilă de a gestiona frica. Totuşi este o formă de evitare şi te împiedică să elimini gândul automat

care îți cauzează frica sau anxietatea.

Unii specialişti consideră că distragerea este o formă validă şi valoroasă de gestionare a unei situații.

Totuşi, alții nu sunt de acord, spunând că distragerea afectează de fapt progresul către depăşirea

anxietății. Este adevărat că obişnuirea şi desensibilizarea este mai mare când te concentrezi pe situația de

care ți-este teamă decât să-ți distragi mintea de la ea. Desensibilizarea față de situația care îți provoacă

anxietate nu poate apărea dacă nu te angajezi activ în situație. De aceea, pentru terapiile prin expunere,

distragerea poate lucra împotriva progresului tău.

Deci care este realitatea? Este distragerea o tehnică validă care îți permite să gestionezi situațiile care îți

induc anxietatea sau este în detrimentul tratamentului anxietății? Răspunsul este: ambele. Dacă doar ai

nevoie să supraviețuieşti unei situații pe care nu trebuie să o experientezi deseori (de exemplu o procedură

medicală dureroasă), atunci distragerea poate fi o alegere validă pentru că nu este nevoie să petreci un

timp îndelungat cu restructurarea cognitivă. Mai mult, dacă frica ta este atât de mare încât nu poți finaliza

exercițiile cognitive, distragerea poate fi un bun prim pas în a te ajuta să gestionezi o situație, astfel încât

să poți începe să iei în considerare bazele gândirii tale.

Totuşi, dacă încerci să depăşeşti anxietatea generalizată cronică, distragerea nu este recomandată. Pur şi

simplu vei pierde timp folosind mereu o soluție pe termen scurt în loc să obții încredere în sine şi echilibru

care vin din schimbarea întregului model de gândire. Este important să iei în considerare problema pe care

încerci să o rezolvi, înainte să alegi distragerea ca soluție.

7

Începerea Expunerii

―Dincolo de o bună disciplină,

Fii delicat cu tine.‖

Dacă vrei să-ți depăşeşti frica, trebuie să începi să te confrunți cu situațiile inconfortabile. Este important

să începi să te expui acestor lucruri de care ți-este teamă cât mai curând posibil, pentru că anxietatea se

construieşte pe măsură ce evitarea este practicată. Evitarea devine un model de comportament învățat

foarte la îndemână pentru că este confortabil şi întărit în mod pozitiv (anxietatea scade când eviți sau ieşi

din situație). Expunerea este următorul pas pe care îl poți face ca parte activă din propria ta vindecare.

Tipuri de Terapie prin Expunere

Terapia prin expunere este indispensabilă în tratamentul mulor tulburări anxioase, printre care fobiile

specifice, tulburarea de panică, agorafobia şi fobia socială. Cele cinci tipuri principale de expunere sunt:

desensibilizarea sistematică, expunerea în imaginar, expunerea in vivo, inundarea (flooding) şi realitatea

virtuală.

Expunerea în imaginar

Presupune închiderea ochilor şi vizualizarea unei scene care provoacă anxietate. Te concentrezi pe acea

scenă pe măsură ce anxietatea creşte şi rămâi focusat până când anxietatea scade la un nivel rezonabil.

Expunerea în imaginar poate fi realizată gradual. Imaginâdu-ți în mod progresiv situații din ce în ce mai

înfricoşătoare şi apoi mutându-ți atenția pe starea următoare în care devii mai calm, obții desensibilizarea

pas cu pas. Mai mult, poți să-ți imaginezi situația de care te temi la o intensitate mare, fără să eviți sau să

neutralizezi imaginile. Această tehnică se numeşte inundare. Ideea din spatele acestei metode este că

sistemul nervos simpatic poate fi activ doar pentru o perioadă de timp şi ca organismul se va reechilibra

singur într-un final. Inundarea este deseori folosită doar ca resort pentru că poate fi supărătoare şi poate fi

un risc pentru cei cu tensiune ridicată.

O problemă cu expunerea în imaginar este că mulți oameni sunt incapabili să-şi imagineze eficient

situațiile care le cauzează anxietatea, fie din cauza fricii (care îi determină să evite cognitiv să-şi imagineze

situația anxioasă) ori din cauza unor abilități slabe de vizualizare. Aceşti pacienți sunt incapabili să se

simtă prezenți în situația fobică sau să re-experienteze stimulul care le produce frica. Din moment ce frica

nu este activată, desensibilizarea nu poate apărea.

Desensibilizarea sistematică

Presupune ierarhizarea situațiilor care provoacă niveluri crescute de anxietate. Acestea sunt reprezentate

vizual şi uneori auditiv. Tehnicile de relaxare sunt folosite odată cu expunerea, pentru a reduce răspunsul

de stres. Pe măsură ce treci prin ierarhia de situații, deseori cu ajutorul terapeutului, te vei apropia de

situații noi doar când cele anterioare din ierarhie pot fi trăite cu puțină anxietate sau deloc. Această

tehnică se bazează pe teoria că nu poți fi în acelaşi timp relaxat şi anxios.

In vivo

Expunerea în vivo implică expunerea la situația fobică reală. Acest lucru se face deseori după ce se învață

tehnici de management al anxietății, cum ar fi oprirea gândurilor, relaxare, respirație abdominală şi

distragere.

Expunerea in vivo este extrem de eficientă când este vorba despre depăşirea anxietății şi fobiilor. Totuşi,

pierderea confidențialității, controlul slab asupra unor situații fobice şi costurile mari pentru unele dintre

ele fac ca acest tip de tratament să fie mai puțin dezirabil decât terapia cognitiv-comportamentală prin

realitate virtuală. Când situația fobica este frica de a zbura cu avionul, costul biletului pentru urcarea într-

un avion real ca parte a terapiei prin expunere este prohibitivă, ca şi de asemenea timpul, atât al

terapeutului cât şi al pacientului de a merge la aeroport să ia avionul. Expunerea in vivo este de asemenea

―prea reală‖ pentru a fi luata în considerare uneori. Studiile arată ca mai puțin de 15% dintre pacienții cu

aceste fobii urmeazăa un tratament, deseori din cauză că frica de a înfrunta situația este prea intensă.

(Agras et al, 1969; Boyd et al., 1990).

Inundarea in vivo

Poate fi realizată în vivo, pe lânga cea imaginară. Ca şi inundarea imaginară, cea în vivo implică expunerea

la situația de care ți-este frică la o intensitate mare, fără să eviți sau să neutralizezi anxietatea. Totuşi, spre

deosebire de expunerea imaginară, in vivo tu de fapt te afli în prezența obiectului sau situației de care ți-

este teamă. Dacă ai o fobie de paienjeni (arahnofobie), un paianjen va fi pus în palma ta.

Realitatea Virtuală - o terapie cognitiv-comportamentală îmbunătățită

Centrele Medicale de Realitate Virtuală folosesc Terapia Virtuală pentru a trata multe tipuri de tulburări

anxioase. Aceasta combină tehnicile cognitive de coping şi relaxare, tehnicile prin expunere şi realitate

virtuală pentru a crea o metoda de tratament care rezolvă multe dintre dezavantajele terapiilor prin

expunere tradiționale. Terapia Virtuala poate oferi stimuli pentru pacienți care au dificultăți în imaginarea

unor situații şi/sau cărora le este prea frică să încerce să se confrunte cu situații de viață reale ca pas

inițial. Realitatea virtuală poate genera în siguranță stimuli de o mai mare magnitudine decât tehnicile

imaginare standard sau in vivo, pentru situații cum ar fi condusul pe autostradă sau turbulențe severe în

timpul zborului. S-a dovedit a fi 92% eficientă pentru tratamentul fobiilor specifice, tulburării de panică şi

agorafobiei şi este de asemenea utilizată pentru tratarea fobiei sociale şi tulburării de stres posttraumatic

cauzate de accidente de automobil. Alții folosesc acest tip de terapie pentru a trata problematici diverse ca

tulburările alimentare, obezitatea şi tulburarea de stres posttraumatic la veteranii din Vietnam.

După o sesiune inițială care include un istoric clinic şi evaluare, terapia virtuală începe cu sesiunile

tradiționale educaționale. Terapeutul te învață tehnicile de respirație şi relaxare cu ajutorul monitorizării

fiziologice şi biofeedback-ului, ca şi mecanisme de coping pentru anxietate. Pe lângă acest lucru, eşti

învățat tehnici cognitive cum ar fi oprirea gândurilor iar terapeutul corectează orice preconcepție pe care o

ai în legătură cu stimului fobic (de exemplu ―lifturile sunt nesigure şi deseori cablurile se rup‖). Terapeutul

va lucra împreună cu tine la crearea listei situațiilor care îți induc anxietate, care va conduce la scopul tău

final de confruntare a fricilor. În sesiunile următoare vei fi expus acestor situații în etape controlate prin

realitatea virtuală. Deşi fiecare experiență virtuală solicită niveluri de anxietate din ce în ce mai mari,

fiecare etapă poate fi repetată până ce tu te vei simți confortabil cu experiența şi satisfăcut cu răspunsul

tău. În fiecare etapă, terapeutul poate vedea şi auzi ce experientezi tu în lumea virtuală. Dacă nivelul de

anxietate devine copleşitor, poți să te întorci la o etapă de tratament mai puțin stresantă sau pur şi simplu

poți scoate display-ul ataşat de pe cap şi să ieşi din lumea virtuală. Totul este sub controlul tău.

Fiziologia ta va fi măsurată într-un mod non-invaziv ca parte din sesiune pentru a oferi o măsură obiectivă

a anxietății şi pentru a vedea cum reacționează şi se schimbă fiziologia ta pe măsură ce progresezi prin

tratament şi apare desensibilizarea. Vei fi întrebat de asemenea de Unitățile Subiective de Distres la

fiecare sesiune pentru a determina cum te simți la nivel subiectiv. Poți de asemenea să experientezi

―expunerea interoceptivă‖ în cadre apropiate de realitate dacă tu şi terapeutul tău considerați că acest

lucru poate fi benefic pentru progresul tău. Terapeutul poate să-ți ceară să respiri rapid pentru a avea

senzațiile de hipervențilatie în timp ce stai într-un mediu virtual care îți induce panica. Recreând emoțiile

de panică într-un mediu similar cu cel din lumea reală, vei începe să înțelegi că aceste emoții sunt

―periculoase‖ doar din cauza gândurilor pe care le asociezi cu ele. Prin practicarea relaxării şi abilităților de

gestionare din terapia cognitiv-comportamentală tradițională într-o situație care seamănă mult cu lumea

reală, poți generaliza aceste abilități în situații reale de viață, mult mai uşor.

Exerciții Interoceptive

Unul dintre cele mai eficiente, deşi provocative părți ale tratamentului pentru atacuri de panică se

numeşte expunerea interoceptivă. Ce încearcă expunerea interoceptivă să facă este să recreeze (într-o

situație de siguranță), simptomele fiziologice care apar în timpul atacurilor de panică şi situațiilor înalt

anxiogene. Astfel vei afla că poți experienta aceste simptome ca inconfortabile însă nepericuloase. Corpul

tău de asemenea va învăța să nu mai asocieze aceste simptome cu pericolul şi creierul tău va fi mai puțin

vigilent la schimbările fiziologice. Aceasta creează o situație în care panica şi anxietatea apar mai puțin şi

devin mai puțin înspăimântătoare când totuşi apar.

Pentru a începe expunerea interoceptivă, încearcă să lucrezi după lista de mai jos, în orice ordine. Pe

măsură ce completezi această sarcină, observă care sunt simptomele tale, atât în timpul cât şi după

expunere. Sunt ele similare simptomelor tale de anxietate? Dacă unul dintre exerciții este în mod

particular intens, poți începe cu o perioadă mai scurtă de timp decât este scris însă lucrează până ajungi la

perioada completă de timp când este posibil. Poți să ceri cuiva să te supervizeze dacă îți este prea frică să

faci aceste activități singur sau poți să le faci împreună cu terapeutul tău. Fă un angajament față de tine

să urmezi acest program şi să finalizezi aceste exerciții. Înregistrează-ți progresul pe Foaia de lucru #3.

1. Clatină capul dintr-o parte în alta – 30 secunde

2. Apleacă-ți capul între picioare şi apoi ridică-l brusc. Repetă pentru 30 de secunde

3. Aleargă pe loc – 1 minut

4. Aleargă pe loc cu o haină grea pe tine – 1 minut

5. Ține-ți respirația – 30 secunde sau cât de mult poți

6. Tensionează-ți toate grupele majore de muşchi şi menține – 1 minut

7. Învârte-te într-un scaun rotativ – 1 minut

8. Respiră repede şi superficial (în contrast cu respirația abdominală!) până la 1 minut

9. Respiră printr-un pai strâmt – 2 minute

10. Priveşte-te insistent în oglindă sau fixează un punct din fața ta– 1.5 minute

11. Presează exteriorul gâtului dar nu până devine dureros – 1 minut

12. Înghite repetitiv cât de repede poți – de 4 ori

13. Stai lângă o clădire înaltă şi priveşte direct în sus de-a lungul peretelui exterior – 1 minut

14. Relaxeată-te şi visează cu ochii deschişi cât de mult poți

15. Ridică-te brusc după ce ai stat întins pentru câteva minute – o dată

Începe respirația abdominală imediat după exerciții (nu te îngrijora în legătură cu ce vor crede cei din jurul

tău) pentru a te întoarce la fiziologia normală. După ce finalizezi itemii de pe listă prima oară, notează

simptomele pe care fiecare exercițiu le-a cauzat. Doar continuă exercițiile care au produs simptome

similare cu anxietatea ta. Odată ce ai ales ce exerciții vei lucra în continuare, copiază o foaie de lucru

pentru fiecare exercițiu. Foloseşte foaia de lucru pentru a-ți înregistra rezultatele şi repetă fiecare item

până când USD este mai mic de 25.

Exemplu

Foaie de lucru #3: Jurnalul Progresului Expunerii Interoceptive

Data Durata USD 0-100 Simptome similare

cu panica

13 decembrie 30 sec. 90 respiratie

scurta

ameteala

14 decembrie 45 sec. 84 Hiperventilatie

senzatie de

lesin

15 decembrie 60 sec. 79 Respiratie

scurta

16 decembrie 60 sec. 45 Usor ametit

Foaie de lucru #3: jurnalul progresului expunerii interoceptive

Exercițiul #: __________

Data Durata USD 0-100 Simptome similare cu panica

Tehnologii noi

Există multe tehnologii noi care ajută persoane dificil de tratat înainte. Există multe programe testate care

vor oferi tratament prin Internet. Aceste programe online vor permite celor care nu pot să plece din casă,

să intre în contact cu un terapeut. Mai mult, în curând vei putea găsi scenariile prin expunere disponibile

pentru computerul tău personal. În acest mod, persoanele care nu se pot aventura în afara casei, îşi vor

începe terapia prin expunere care îi va ajuta să-şi depăşească fricile.

Câțiva clienți agorafobici au folosit NetMeeting, un program Microsoft, pentru a lua legatura cu terapeutul

lor înainte să îndrăznească să călătorească la clinică. Terapeutul a putut să-i învețe pe aceşti pacienți

tehnicile de respirație şi relaxare pentru a-i ajuta să facă față drumului până la clinică pentru etapele

următoare ale tratamentului.

Cum să-ți construieşti propria strategie prin expunere

• Primul pas către crearea unei strategii pentru expunere este de a face un angajament de

practică. Expunerea poate fi uneori dificilă şi înspăimântătoare. Este important să te implici total în

acest proces.

• Mai departe, stabileşte obiectivele pe care ți-ar plăcea să le atingi. Aceste obiective nu ar trebui

să fie propoziții legate de frica ta, cum ar fi ―Vreau să-mi depăşesc frica de înălțimi‖. Obiectivele ar

trebui să fie specifice iar tu să stabileşti unde ai vrea să ajungi: ―Vreau să merg cu încredere pe un

pod‖.

• Acum este timpul să creezi ierarhia de situații pe care le vei folosi să-ți atingi scopul.

Completează Foaia de lucru #4 plasând obiectivul tău în vârful piramidei şi listează paşii pe care

trebuie sa-i faci pentru a-ți atinge scopul. (vezi pagina 117 pentru un model de ierarhizare a

expunerii)

• Aminteşte-ți să iei lucrurile pas cu pas. Nu te aştepți din partea unui bebeluş să treacă de la

mersul de-a buşilea la participarea la maraton în aceeaşi zi. Nu te aştepta nici din partea ta la asta.

Când îți faci ierarhia, creează destui paşi astfel încât să poți să mergi de la o etapă la alta relativ

uşor. Poți fi anxios într-o situație nouă dar nu terifiat. Unii pacienți găsesc de ajutor să facă poze

când ajung într-un loc nou. Acest lucru le permite să fie un ―participant activ‖ în expunere dar de

asemenea să fie detaşați (în spatele aparatului de fotografiat) la început. Mergi la pagina 115

pentru câteva modele de ierarhii pentru anumite fobii specifice şi fobia socială.

• Asigură-te că faci un program. Este mai uşor să începi activitățile de expunere dacă nu ai vreun

termen de finalizare pentru alte lucrări. Scrie termenele limită în foaia de lucru. Planifică-le şi

tratează-le ca pe şedintele de terapie. Te-ai gândi de două ori înainte să anulezi şedința cu

terapeutul tău. Oferă acelaşi respect ție însuți/însăți.

• Încearcă să faci un exercițiu de expunere (chiar şi pe acelaşi) de cel puțin 3-5 ori pe săptămână,

astfel încât evitarea să nu preia controlul din nou. Expunerile lungi sunt mai bune pentru că permit

anxietății să scadă înainte să pleci.

• Poți crea variație în expunerile tale pentru a-ți ajuta abilitățile să se generalizeze. Practică în

multe situații. Încearcă singur, în grupuri, pe timp diferit, la diferite momente ale zilei, în locații

nefamiliare.

• Aşteaptă anxietatea, pentru că ea va veni. Dar aminteşte-ți că anxietatea nu este un eşec; doar

demonstrează că tu faci expunerile corect şi că îți depăşeşti frica.

• Planuri există dar nu şi posibilități de evadare. Planifică în ce moment vei pleca şi cum vei face

asta şi foloseşte-ți mecanismele de coping pentru a rămâne în situație până atunci. Încearcă să nu

pleci când anxietatea ta este în vârf. De exemplu, rămâi în lift pentru două minute şi apoi ieşi după

cele două minute, chiar dacă simți că poți sta mai mult. În acest mod ai finalizat un pas cu succes,

ceea ce dezvoltă încrederea în sine şi încrederea în propria eficiență. Pasul următor poate fi apoi să

rămâi pentru 5 minute şi tot aşa.

• Mergi dincolo de zona ta de confort. Poți utiliza semnale de siguranță şi persoane care să fie cu

tine la început dar programează sa-i elimini mai devreme decât mai târziu. Dependența este

aproape la fel de rea ca şi evitarea.

• Premiază-te pentru fiecare pas pe care îl faci. Acest lucru te va încuraja să continui şi te va ajuta

să realizezi că faci progrese cu adevărat. Motivația este cheia şi premiile te vor ajuta să rămâi

motivat. Un premiu/recompensă poate fi o baie de 15 minute într-o baie cu spumă, o pereche nouă

de pantofi sau orice te poate motiva.

Foaia de lucru #4: Expune-te!

Obiectivul meu:

Pasul #1

data

finalizării

Pasul #2

data

finalizării

Pasul #3

data

finalizării

Pasul #4

data

finalizării

Pasul #5

data

finalizării

Pasul #6

data

finalizării

Pasul #7

data

finalizării

Recompensa
mea!

8

Recăderile

―Hrăneşte-ți spiritul pentru a te proteja

În nenorocirile neaşteptate. Bucură-te de

realizările tale şi de planurile tale.‖

Ori de câte ori vei face schimbări majore comportamentale şi cognitive, vei înfrunta inevitabil câteva

dificultăți. Poți gestiona un atac de panică foarte bine însă următorul îți va ruina ziua. Poate va trebui să

mergi înapoi la ierarhia situațiilor de care te temi pentru că ai progresat înainte să fii cu adevărat pregătit.

Este în regulă şi chiar de aşteptat.

Este dificil să determinăm predispoziția la eşec sau recădere. Antony şi Swinson (2000) au localizat câțiva

factori care pot influența probabilitatea reîntoarcerii fricii. Acele persoane a căror frică descreşte rapid în

timpul expunerii sunt mai puțin predispuşi să experienteze o recădere decât cei a căror frică scade mai

greu. Mai mult, nivelul schimbărilor în schemele de gânduri anxioase sau distructive pare a fi un predictor

puternic al ratelor de recădere.

Totuşi, Antony şi Swinson consideră că experientarea unui eveniment care produce frică sau experientarea

reducerii parțiale a fricii în timpul tratamentului nu au o relație semnificativă cu rata recăderilor, cel puțin

nu printre persoanele cu fobii specifice. Totuşi, o perioadă lungă de evitare duce la o anxietate ridicată

când începe din nou expunerea.

Cu toate aceste lucruri în minte, este important să avem aceste eşecuri în vedere. Ai avut obiceiuri vechi,

comportamente şi moduri de reacție probabil întreaga viață. Nu te aştepta ca acestea să se schimbe

imediat şi nu te aştepta la un progres liniar. Unele zile vor fi mai bune decât altele. Oboseala, stresul şi

bolile pot duce la o anxietate crescută şi frustrare. E nevoie de putere să schimbi modul în care gândeşti şi

faci progrese iar puterea fluctuează odată cu o varietate de factori externi.

Secretul este să ai un plan pregatit şi potrivit pentru a trece prin aceste perioade în care puterea ta

descreşte. Ai putea să revezi foile de lucru din această carte. Este această perioadă la fel de slabă ca cele

pe care le-ai avut când ai început tratamentul?

Te-ai abătut de la obiectivele tale? Îți practici abilitățile de relaxare şi de coping suficient de des? Ține

minte că tot ce înveți şi faci mai adaugă o altă abilitate de coping la repertoriul tău şi te duce mai departe

pe drumul recuperării.

Aminteşte-ți că deții resursele şi abilitățile de a trece prin aceste perioade dificle şi că acestea nu vor dura

la nesfârşit. O cădere nu trebuie văzută ca o totală recădere. De fapt poate fi folosită pentru întărirea

recuperării tale, permițându-ți să descoperi la ce aspecte ale fricii tale mai trebuie să lucrezi. Ia-ți timp să

reflectezi la ce anume s-a întâmplat şi încearcă să înveți din asta. Poate ai făcut un salt în loc de un pas şi

ai încercat să faci prea mult, prea repede. Dacă asta este situația, poate tocmai pentru această sarcină vei

avea nevoie să o iei mai uşor şi să mergi cu paşi mici, trecând prin expunere din nou şi din nou până te

simți mai confortabil.

Doar citind această carte nu vei avea aceleaşi beneficii ca practicând şi finalizând fiecare exercițiu.

Practica îți va arăta beneficiile exercițiilor deci este important să te ții de ele o perioadă suficientă de timp.

Să-ti depăşeşti fricile înseamnă să depui efort în toate aspectele tratamentului şi să-ți foloseşti forța

interioară pentru a te ajuta. Terapeutul tău şi această carte sunt doar resurse. Tu eşti propriul tău

vindecător, cel care colectează resursele, care învață abilitățile esențiale şi le pune în practică şi care

continuă sa treacă prin dificultăți până ce reuşeşte să-şi controleze corpul, mintea şi viața. Făcând aceste

exerciții şi încercând să schimbi modul în care îți trăieşti viața, ai realizat un enorm progres spre a te simți

în siguranță şi a avea putere asupra evenimentelor care te controlau până acum.

În timp ce este minunat să te simți mai puțin anxios după ce ai suferit atât de mult, este totuşi important

să rămâi în contact cu realitatea. Anxietatea nu este o condiție pe care să o vindeci complet. Poți depasi o

fobie sau o tulburare de panică dar acest lucru nu înseamnă că nu vei mai simți anxietate niciodată. Din

fericire, deții instrumentele pentru a gestiona orice îți apare în cale.

Primul lucru pe care trebuie să-l faci pentru a preveni recăderile este să realizezi că vei experienta

momente de anxietate întreaga viață. Totuşi, acum ştii că panica este temporară şi că poți să o depăşeşti.

Ai învățat că anxietatea nu este periculoasă ci doar pare periculoasă din cauza schemelor tale cognitive. Ai

instrumentele care te-au ajutat să treci prin anxietate prima oară şi ele vor funcționa din nou. Mai mult,

dacă nu vei mai experienta panică niciodată, cum vei şti că faci progrese?

Acum că am stabilit că anxietatea nu va dispărea niciodată complet din viața ta, este important să

continui practicarea exercițiilor de relaxare şi abilităților de coping pe care le-ai învățat în tratament şi de

asemenea să continui să te expui situațiilor care de obicei îți declanşau panica. Când îți practici abilitățile,

nu doar că te reasiguri că poți gestiona un moment neaşteptat de panică dar vei avea de asemenea

abilitățile pregătite când ai nevoie de ele. Panica nu îşi dă întâlnire cu tine dar practicarea relaxării şi

respirației abdominale va asigura că tu vei fi capabil să controlezi musafirul neinvitat când el apare.

Există anumite circumstanțe care te fac mai susceptibil să experientezi un atac de panică sau o reacție

fobică. Doar fiind conştient de aceste situații te poate ajuta să previi anxietatea sau cel puțin să-ți dai

seama că există un motiv pentru reacția ta. Aceste situații pot include perioade stresante, oboseală, boli,

apropierea de o situație fobică după ce ai evitat-o o perioadă sau oprirea medicației. Dacă eşti conştient

de perioadele în care eşti cel mai vulnerabil, poți preveni panica să preia controlul.

Bineînțeles, când panica şi anxietatea se întorc, există anumiți paşi pe care poți sa-i faci pentru a le depăşi

din nou. Fiecare moment în care experientezi panica este o oportunitate să înveți ceva nou despre tine.

Poate că evitai o situație şi nu ți-ai dat seama. Poate ceva în viața ta care îți cauzează stres trebuie

schimbat. Foloseşte panica şi anxietatea ca pe un semn că ceva nu merge bine şi fă paşii necesari pentru

a te uita în interiorul tău şi a te schimba.

Top 5 al Barierelor către Schimbare şi Modalități de a le Depăşi

1. Rutina este confortabilă

Indiferent cât de inconfortabile sunt simptomele anxietății tale, este posibil ca tu să fii ezitant să

schimbi ceva, pentru că eşti confortabil aşa cum eşti. Este important să determini de ce fugi din

calea schimbării şi să examinezi dacă o scurtă perioadă de disconfort merită să eviți costurile unei

vieți de anxietate. Aşteaptă-te ca noile idei şi comportamente să pară ciudate la început dar este

doar o perioadă de adaptare. În curând, noile tale obiceiuri vor începe să fie resimțite la fel de

confortabil ca şi perechea ta de blugi favorită.

2. Frica de necunoscut

Da, este înspăimântător (mai ales pentru cei cu anxietate) să schimbe modelele de comportament.

Poate îți este teamă că oamenii vor reacționa ciudat sau că ceva rău se va întâmpla dacă îți asumi

riscurile necesare pentru vindecare. Totuşi, ai nevoie cu adevărat să vezi ce anume îți hrăneşte

fricile. Nu poți controla totul, chiar când îți limitezi comportamentele din cauza fricii. Este important

să realizezi ce poți şi ce nu poți controla. Merită să pui limite toată viața încercând să scapi de ceva

ce nu poți controla?

3. Schimbarea se face cu efort

Este dificil să te fixezi pe aceste exerciții şi să continui să le practici în ciuda eşecurilor şi

perioadelor în care nu există nicio îmbunătățire. Totuşi, timpul va aduce rezultate şi este important

să ai în vedere obiectivul tău. Dacă ai încercat vreodată să-ți schimbi un obicei, cum ar fi acela de

a-ți roade unghiile, atunci ştii că aceasta este o sarcină dificilă. Este valabil şi pentru schemele tale

de gândire. Doar efortul persistent îți va aduce succes dar merită. Dacă te observi că nu te ții de

exerciții sau că nu depui tot efortul, încearcă să faci un contract cu tine însuți. Scrie ceva şi

semnează. Tratează contractul ca şi când ar fi legal. Vei vedea că îți aduce beneficii într-un final.

4. Beneficii secundare

Există vreo nevoie care este satisfacută prin anxietatea ta? Dacă asa este, atunci este de două ori

mai dificil să elimini simptomele dacă nu conştientizezi aceste beneficii. Poate că ai nevoie de mai

multă atenție sau poate anxietatea îți permite să iei o pauză de la responsabilități. Dacă acesta

este şi cazul tău, doar permițându-ți să stabileşti limite sau să-ți iei o vacanță, ar putea să rezolve

problemele tale de anxietate. Poate este timpul să-ți examinezi cu adevărat gândurile. Fii sincer cu

tine; nu ai de ce să-ți fie ruşine. Uneori anxietatea este o modalitate de a te face să conştientizezi

ca în viața ta lipseşte ceva. Când a început anxietatea? S-a mai întâmplat şi altceva în aceeaşi

perioadă? Începe să examinezi aceste întrebări complicate pentru a ajunge la esența cauzei. Odată

ce determini ce câştigi din anxietatea ta, găseşte alte modalități de a satisface aceste nevoi. Există

şanse, poti folosi metode pozitive pentru a obține ce vrei.

5. Gândirea Irațională este Puternică

Nu vei putea să-ți schimbi comportamentele care sunt în detrimentul tău, dacă încă te agăți de

gândurile tale iraționale automate. Nu este suficient doar să finalizezi aceste exerciții dacă nu

lucrezi cu adevărat să-ți modifici schemele de gândire. Este nevoie de multă încredere pentru a-ți

schimba credințele. Trebuie să dai putere noilor afirmații raționale pentru a lua puterea înapoi de

la credințele tale vechi. Identifică acele gânduri cu care ai cele mai mari probleme să le elimini şi

încearcă să faci din nou exercițiile de la capitolul 6. Acordă o atenție specială afirmațiilor raționale

pe care le găseşti. Fă din oprirea gândurilor un exercițiu de top. Gândurile sunt încăpățânate dar vei

putea să le schimbi într-un final.

Mai multe activități pentru a te ajuta să depăşeşti un eşec

Renunțarea

Poate a venit momentul să iei în considerare la ce ai nevoie să renunți pentru a prelua controlul asupra

anxietății tale. Uneori lucrurile nu pot fi schimbate iar tu va trebui să le laşi asa cum sunt. Aspectele din

viața ta pe care le ai de examinat pot include:

• Atitudini Distructive

• Griji legate de anxietate

• Negativism

• Reguli rigide de viață

• Credințe despre obligații

• Relații toxice

• Îndoieli despre propria persoană

• Conştientizarea propriei persoane

• Perfecționism

Daca pentru oricare dintre aceste lucruri ai în continuare dificultăți în ciuda exercițiilor cognitive şi analizei

făcute, poate pur şi simplu trebuie să renunți. Este timpul să mergi către lucruri noi şi să renunți la acelea

care nu sunt de ajutor.

Normalizează

Este important ca pe masură ce progresezi în tratament să nu te consideri ―bolnav‖ sau ―nebun‖. Doar eşti

mai anxios decât unii oameni dar fie că vei crede sau nu, există multe persoane mult mai anxioase decât

tine! Dacă vezi fiecare acțiune de-a ta ca fiind legată de ―tulburarea‖ ta, modifici de fapt lucrurile care te

fac om. Poate anxietatea ta contribuie la transformarea ta într-o persoană orientată pe detaliu. Grozav!

Petrece timp focusându-te pe ce ai de câştigat din faptul că eşti aşa ―excitabil‖. Dacă începi să devii

frustrat în legatură cu unele trăsături pe care le ai, găseşte o modalitate să le pui într-o lumină bună. Dacă

nu o găseşti, consideră că aceste trăsături te fac unic şi doar acest lucru este foarte valoros.

9

Continuarea Călătoriei

―Şi oricare ar fi eforturile şi aspirațiile tale

În confuzia gălăgioasă a vieții,

Păstrează pacea în sufletul tău. Luptă-te pentru fericirea ta‖.

Felicitări pentru efortul pe care îl faci de a-ți schimba atitudinea şi de a-ți controla anxietatea. Respirația,

relaxarea şi abilitățile de gândire pe care le-ai învățat în această carte vor continua să te ajute să

gestionezi anxietatea atâta timp cât le vei practica. Pe de altă parte, există schimbări de viață pe care tu le

poți face pentru a–ți face existența mai puțin stresantă. Acest capitol îți oferă modalități de a te ajuta să

continui să-ți exerciți puterea asupra stărilor tale şi emoțiilor.

Sesiuni Adiționale

Pentru că ai făcut mult progres cu ajutorul terapiei prin expunere, probabil că nu ai nevoie să vii la Clinica

de Realitate Virtuală sau să faci exercițiile din această carte în fiecare săptămână. Totuşi, anumiți pacienți

găsesc benefic să se întoarcă la clinică pentru o sesiune adițională pentru a-i ajuta să-şi monitorizeze

progresul. Dacă tu constați că ai uneori dificultăți în a-ți controla anxietatea şi simți că ți-ai putea

îmbunătăți abilitățile, Centrul de Realitate Virtuală oferă sesiuni adiționale pentru acest scop. Dacă nu eşti

în zona unui centru de Realitate Virtuală, mulți terapeuți te pot programa sau poți să marchezi exercițiile

din această carte care te-au ajutat cel mai mult şi să te întorci la ele când apar problemele. Poate ar fi de

ajutor chiar să planifici aceste reluări. După ce ai ales exercițiile care te-au ajutat, programează o întâlnire

cu tine însuți pentru a le face din nou. De fapt marchează acest lucru pentru întregul an. O dată pe lună, o

dată la două luni sau de patru ori pe an, repetă ce exerciții funcționează cel mai bine pentru tine.

Investirea ta cu putere

Acum că ai controlul asupra cognițiilor tale, este timpul să iei frâiele în mană asupra vieții tale şi asupra

activitatilor pe care alegi tu să le faci. Multe persoane cu anxietate au dificultăți să fie categorici. Este

important să-ți aminteşti să pui limite în viața ta. Este în regulă să spui ‗nu‘ oamenilor. Nu vor gândi în

termeni negativi despre tine. Să trăieşti o viață stresantă nu este de ajutor pentru a-ți depăşi anxietatea şi

anxietatea nu este de ajutor pentru a avea un stil de viață productiv. Fii atent la nivelurile tale de stres şi

află care sunt limitele tale naturale. Ține minte să elimini acel ―trebuie‖ dacă el nu se bazează pe o

evidență realistă. Singurul lucru pe care ‗ar trebui‘ să-l faci este să ai grijă de tine. Dă-ți seama ce ai nevoie

şi obține acel lucru. Nu trebuie să justifici aceste dorințe nimănui. Fiecare are propriile percepții dar în

final, doar ale tale contează.

Ține minte:

• Este în regulă să ceri ajutor

• Nu trebuie să faci un favor cuiva, doar pentru că această persoană o cere

• Nu trebuie să munceşti din greu pentru a fi valoros

• Nu trebuie să fii perfect

• Nu trebuie să ai grijă de nimeni altcineva înaintea ta

• Ai încredere, se întâmplă ce trebuie să se întâmple

Control şi Îngrijorări

Te îngrijorezi în mod constant atât pentru lucruri majore cât şi pentru cele minore? Dacă aceste îngrijorări

supărătoare îți slăbesc energia şi îți reduc puterea în fiecare zi, atunci ele trebuie eliminate. Pentru a face

acest lucru, este important să faci diferența între lucrurile pe care le poți sau nu controla. Poți să-ți

controlezi emoțiile, poți să te accepți pe tine, poți să-i înfrunți pe alții şi poți să-ți creezi viața pe care ți-o

doreşti. De asemenea poți controla relațiile pe care le ai. Alte lucruri pe care le poți controla sunt:

• Stilul tău de viață

•Viața ta de acasă

• Organizarea

• Odihna

• Sportul şi dieta

Din moment ce poți controla aceste lucruri, este important să acționezi să le schimbi dacă ele îți provoacă

îngrijorare! Stabileşte un obiectiv. Serios, scrie-l pe o foaie de hârtie, negru pe alb, pentru a părea mai real,

mai concret şi mai realizabil. Fă-ți o listă cu paşii pe care îi ai de îndeplinit pentru a ajunge acolo şi începe

să marchezi ce ai realizat deja. Vei vedea că a avea control asupra lucrurilor pentru care ai putere, te va

ajuta să nu te mai îngrijorezi.

Anumite lucruri pe care vrei să le controlezi dar pe care nu le poți controla:

• Accidente

• Disponibilitatea unui loc de muncă

• Bolile

• Respingerea

• Ghinionul

• Războiul

• Prejudiciul

Este important să realizezi că din moment ce nu poți să faci nimic să schimbi aceste lucruri, îngrijorările nu

te ajută. Pentru această listă, încearcă să găseşti modalități de a nu lăsa îngrijorările să-ți afecteze

calitatea vieții. Concentrează-te pe ceva ce deja ai şi pe lucrurile pe care le poți schimba. O idee ar fi să ții

un jurnal în care să-ți exprimi gratitudinea. Pentru aceasta vei avea nevoie de un carnețel neînceput şi de

câteva minute în fiecare zi în care să scrii toate acele lucruri pentru care eşti recunoscător. Schimbându-ți

atenția de la îngrijorările pe care le ai legat de ceva ce nu poate fi schimbat la recunoştinta pentru lucrurile

din viața ta care merg bine, grijile tale vor scădea în importanță.

Alte lucruri care te pot ajuta să scapi de griji:

Relaxarea sau o pauză scurtă de respirație abdominală te va ajuta deseori să gândeşti în

perspectivă.

Umorul te poate ajuta să nu mai depui atâta efort pentru lucrurile mărunte

Ia o pauză în natură

Fă-ți timp pentru un hobby sau altceva ce te poate distrage şi în acelaşi timp te bucură

Meditație şi Relaxare

Motivul pentru care ne place să citim cărti sau să ne uităm la filme este că ele ne permit să trăim în

prezent, să nu ne mai gândim la viitor sau la trecut sau la aspectele stresante din viața noastră. Pe lângă

tehnica de oprire a gândurilor şi organizarea unor planuri de acțiune, există şi alte modalități care să te

ajute să obții această atitudine în viața ta de zi cu zi.

Tehnicile de respirație sunt minunate într-o situație stresantă sau când vrei să-ți iei o pauză de la o zi

încărcată. Totuşi, mai există şi alte lucruri pe care le poți face în mod obişnuit şi care vor ține stresul la un

nivel scăzut şi-ți vor da un sentiment de calm. Reducându-ți nivelul general de anxietate, vei reacționa mai

puțin sever la obstacolele de zi cu zi şi vei avea mai multă energie pentru a gestiona situațiile cu grad

ridicat de stres.

O activitate din care poți să-ți extragi beneficii este relaxarea musculară progresivă. Deşi această tehnică a

fost descrisă în capitolul 5 (p.48), există variații pe care le poți adăuga la paşii de bază pentru a face

exercițiul mult mai eficient. Poți încerca să vizualizezi tensiunea din corpul tău ca şi orice alt aspect care

te-a supărat în ziua respectivă. De exemplu, dacă ai un termen limită la muncă, imaginează-ți această

tensiune în interiorul tău ca fiind acea dată. Încearcă să vezi numere în muşchii tăi. Pe măsură ce

tensionezi fiecare grupă de muşchi, imaginează-ți că numerele se îngrămădesc într-o minge şi, când

eliberezi muşchii, aceştia zboară din corpul tău în bucățele odată cu expirația ta. Când ai terminat,

bineînțeles că vei realiza la nivel intelectual că tot mai există acel termen limită dar inconştient vei fi mai

capabil să laşi deoparte stresul şi să ai o seară liniştită.

O altă tehnică pe care ai putea să o încerci este meditația. Există multe tipuri de meditație dar aspectul de

bază din fiecare este focusarea atenției pe câte un lucru. Poți sa alegi care va fi obiectul atenției tale.

Unora le place să repete într-una o silabă, un cuvânt sau o frază în linişte. Acest lucru se numeşte mantră.

Alții îşi țintesc privirea pe un obiect pentru a-şi fixa atenția. Cel mai util lucru şi cel mai accesibil pentru

începători este să-ți focusezi atenția pe respirația ta. Făcând acest lucru, nu numai că îți încetineşti

procesele corpului prin respirație abdominală dar de asemena îți limpezeşti mintea de orice gânduri

anxioase sau dezadaptative.

Odată ce ai ales obiectul focusului tau, este important să-ți aminteşti că scopul final al exercițiului nu este

să elimini toate gândurile din minte. Încercarea în sine reprezintă scopul. De fiecare dată un gând rătăcitor

îți va apărea în minte (şi va apărea!), va trebui să te focusezi din nou pe obiectul ales. Exersând această

alegere, nu doar că te va ajuta să-ți aduci atenția în prezent ci te va ajuta de asemenea să realizezi că ai

puterea să te focalizezi doar pe gândurile pe care tu ți le doreşti.

Mai jos sunt câțiva paşi simpli care te vor ajuta să începi practicarea:

•Alege o poziție confortabilă pentru tine. Pozițiile tradiționale includ:

• cu picioarele încrucişate pe podea (te ajută dacă îți pui o pernă sub fund astfel încât

genunchii să atingă podeaua)

• pe un scaun cu genunchii depărtați şi palmele pe coapse

• în genunchi cu degetele mari împreunate şi cu călcâiele în afară sprijinindu-ți fundul (o

pernă între picioare şi fund ar fi de ajutor)

• Stai cu spatele drept şi apleacă-ți capul spre coloana vertebrală. (Încearcă să-ți aduci bărbia în interior

dacă ai dificultăți). Arcuieşte-ți uşor partea de jos a spatelui.

• Balansează-te de câteva ori dintr-o parte în alta şi din față în spate pentru a căpăta echilibru

• Închide gura şi începe respirația abdominală (Discutată în capitolul 5, p. 45). Atinge cerul gurii cu

limba.

• Închide ochii. Focusează-te pe senzațiile fizice, pe senzația podelei de sub tine, pe locurile în care

corpul tău atinge alte suprafețe. Simte limitele unde corpul tău se termină şi unde începe aerul.

• Încearcă să practici respirația abdominală dar nu te concentra prea mult pe acest lucru dacă nu

este punctul tău de atenție. Respirația ta se va calma pe măsură ce practici.

Cel mai important aspect al meditației (şi probabil cel mai dificil pentru cineva cu anxietate crescută) este

adoptarea unei atitudini pasive sau o atitudine de ―non-rezistență‖. Acest lucru înseamnă că ar trebui să nu

te mai preocupe tot felul de întrebări şi îndoieli dacă meditezi ―corect‖. Vei avea gânduri, probabil multe la

început, când meditezi. Este o parte normală a procesului meditației. Nu este greşit şi nu înseamnă că ai

eşuat. Încearcă să menții o atitudine de ―ce se întâmplă, se întâmplă‖. Este timpul sa renunti la

perfectionismul pe care il ai.

Poți medita o perioadă mai lungă sau mai scurtă, atât cât vrei. Poate fi inconfortabil la început deci nu te

forța să continui mai mult de cinci minute. Pe măsură ce devii mai experimentat, poate vei dori să extinzi

perioada. Cele mai multe beneficii vor veni dacă vei practica meditația cel mult o jumătate de oră, de două

ori pe zi.

Descrierea diferitelor tipuri de exerciții nu este obiectivul acestei cărți. Pentru mai multe informații despre

meditație, citeşte ―The Relaxation & Stress Reduction Workbook‖ by Davis, Eshelman and McKay.

Jocul

Mai presus de toate, adăugând timp de joacă distractiv şi pozitiv vieții tale, te va ajuta să depăşeşti

îngrijorările şi anxietățile care îmbolnăvesc. Dacă nu ai deja un hobby, începe unul. Dacă ai, poate este

timpul să dedici acestuia mai mult timp. Poate ai dori să faci parte dintr-un club sau să mergi la un curs să

înveți ceva nou. Foloseşte timpul pentru a juca împreună cu familia sau prietenii, un joc de cărți sau un

sport. Dacă nu îți doreşti nimic din toate astea, fă-ți un obicei din exerciții uşoare. Toate aceste activități te

vor ajuta să te focusezi mai mult pe prezent în timp ce esti implicat în ele şi vei creşte aspectele pozitive

ale rutinei tale zilnice.

Planuri pentru viitor

Dacă simți că te-ai blocat sau că nu ai făcut nicio îmbunătățire:

Poate că ai trecut prea repede prin lecțiile din carte. Dacă nu ai citit fiecare capitol mai mult de o dată sau

ai făcut doar jumătate din exerciții, nu-ți face griji. Este dificil să aloci timpul şi resursele necesare pentru a-

ți schimba întregul mod de gândire şi comportament. Simplul fapt că citeşti această carte demonstrează

că eşti interesat să faci o schimbare. Poate fi pentru că ai nevoie de o extra motivație sau structurare

pentru a face schimbările necesare să gestionezi anxietatea. În acest caz, un terapeut ar putea fi cea mai

utilă resursă pentru tine. Dacă îți doreşti să încerci din nou, alocă timpul şi resursele necesare şi ajută-te în

aceste perioade dificile.

Daca ai făcut uşoare îmbunătățiri dar încă te lupți:

Dacă te simți dezamăgit pentru că ai făcut doar o mică îmbunătățire după ce ai trecut prin exercițiile din

această carte, este timpul să provoci gândirea aceasta perfectionistă chiar acum. Sunt doar câteva

abilități şi concepte pe care creierul tău le poate absorbi şi stăpâni în acelaşi timp. Trebuie să dai timp

corpului şi minții tale să se adapteze la schimbările pe care le faci. Planul de acțiune pentru tine este să te

întorci şi să reciteşti fiecare capitol. Vei fi surprins cât de multe ți-au scăpat prima oară şi diversele

beneficii pe care aceste exerciții ți le pot aduce acum, când atitudinea ta este uşor schimbată. Asigură-te

că faci fiecare exercițiu care ți-a scăpat prima oara şi repetă-le pe acelea care ți-au creat dificultăți sau pe

care nu ai avut timp să le finalizezi cât de bine ți-ai fi dorit. Încearcă să investighezi câteva dintre resursele

care sunt listate în capitolul 12. Dacă ai nevoie de o îmbunătățire, poți să iei în calcul şi să lucrezi cu

persoana iubită, cu un prieten sau cu terapeutul. Câteodată, o părere din exterior te ajută să-ți vezi

propriile comportamente obiectiv. Mai presus de toate, fii răbdător cu tine şi oferă-ți timpul necesar pentru

a schimba obiceiurile pe care le ai de-o viață, în comportamente constructive.

Dacă simți că anxietatea nu mai este o problemă:

Felicitări!!! Ți-ai atins obiectivele în ceea ce priveşte anxietatea şi panica. Acum poți să treci la etapa de

menținere a tratamentului. Dacă te vei opri complet din practicarea abilităților de coping şi a exercițiilor

cognitive, rişti foarte mult să ai o recădere. Totuşi, dacă îți dedici câte o mică parte din timp în fiecare lună

să continui dezvoltarea ta personală, vei continua să experientezi beneficii şi vei reduce foarte mult

şansele să reîncepi totul de la zero.

• Alege un capitol din carte pe care să-l reciteşti în fiecare lună. Făcând acest lucru, vei întări

abilitățile învățate deja şi de fiecare dată vei observa lucruri noi care să te ajute în această

călătorie.

• Prinde-ți vechile comportamente imediat. Mergi înapoi şi revezi foile de lucru sau afirmațiile tale

imediat ce realizezi că recazi în comportamente distructive.

• Citeşte ceva nou (poți începe cu selecțiile din lista de resurse) despre caracteristicile speciale ale

anxietății, în fiecare lună. Nu trebuie să fie o carte lungă, măcar un articol sau un capitol care să te

ajute să-ți stabileşti o bază largă de abilități pe care să le foloseşti când ai nevoie de ele.

Dacă rămâi la aceste reguli şi încorporezi abilitățile de management al stresului şi anxietății în rutina ta

zilnică pentru următoarele luni, vei fi pe calea cea mai bună pentru controlarea anxietății întreaga viață.

Formular de opinie

Este important pentru mine să aflu despre experiența ta cu această carte şi cu lecțiile conținute în

interiorul ei. Făcându-mă conştientă de dificultățile pe care le-ai avut şi de schimbările pe care le-ai sugera,

mă ajută să fac modificări care îi vor ajuta pe ceilalți. Te-aş ruga să răspunzi la aceste întrebări sau să faci

comentarii pe care să mi le trimiți la e-mail: cyberpsych@vrphobia.com (email în limba engleză, direct

autoarei Brenda Wiederhold) sau la e-mail: maria.macarenco@psihotrauma.ro (adresare în limba română,

traducătoarei cărții, Maria-Magdalena Macarenco)

Mulțumesc şi mult success!

1. În general, ce ți-a plăcut legat de informația oferită de această carte? De ce?

2. Ce nu ți-a plăcut? De ce?

3. Ce tehnici sau ce exerciții au fost cele mai utile pentru tine? În ce mod?

mailto:cyberpsych@vrphobia.com
mailto:maria.macarenco@psihotrauma.ro

4. Care au fost cele mai puțin utile? De ce?

5. Ce schimbări ai recomanda pentru viitoarele ediții ale acestei cărți?

6. Ai şi alte comentarii?

Foaie de lucru #1: Harta Anxietății tale

Data şi ora Durata simptomelor Intensitatea

simptomelor

Timpul scurs de la

ultima înregistrare

Foaia de lucru #2: Infirmarea credințelor automate

 E
ve

n
im

e
n

tu
l

a
c
tiva

to
r

 E
m

o
ții

(u
n

c
u

vâ
n

t)

 U
S

D

(0
-1

0
0

)

 G
â

n
d

u
l

a
u

to
m

a
t

(n
ive

lu
l

d
e

c
re

d
in

ță

1
-

1
0

0
)

 C
a

te
g

o
rie

ş
i tip

 V
re

o

d
o

va
d

ă

c
a

re

s
u

s
țin

e

a
c
e

s
t

g
â

n
d

?

 R
ă

s
p

u
n

s

ra
țio

n
a

l

 N
o

ile

U
S

D

(ş
i

n
ive

lu
l

c
re

d
in

țe
i)

 În
lo

c
u

ire
a

g
â

n
d

u
lu

i

ira
țio

n
a

l

Foaie de lucru #3: Jurnalul progresului expunerii interoceptive

Exercițiul #: __________

Data Durata USD 0-100 Simptome similare cu panica

Foaia de lucru #4: Expune-te!

Obiectivul meu:

Pasul #1

data

finalizării

Pasul #2

data

finalizării

Pasul #3

data

finalizării

Pasul #4

data

finalizării

Pasul #5

data

finalizării

Pasul #6

data

finalizării

Pasul #7

data

finalizării

Recompensa
mea!

Fă-ți propria înregistrare cu exerciții pentru relaxare

Deşi sunt disponibile multe casete audio profesionale cu exerciții de relaxare, poate îți doreşti să

înregistrezi o casetă audio pentru uz personal. Mai jos ai un model de scenariu care include respirație

pentru relaxare, relaxare musculară şi exerciții de vizualizare. Simte-te liber să adaptezi acest scenariu

nevoilor tale înainte să înregistrezi.

Scenariu pentru relaxare

Partea I – respirația

Închide ochii. Pune-ți mana pe abdomen. Respiră uşor pe nas, trăgând aerul adânc în abdomen. Când eşti

pregătit, expiră pe gură şi observă sunetul pe care aerul îl face când iese. Acum inspiră din nou adânc până

în abdomen. Simte cum abdomenul se ridică atunci când inspiri. Când expiri, abdomenul tău coboară

uşor. Cu fiecare respirație, te simți din ce în ce mai relaxat. Inspiră încet pe nas şi expiră când eăti pregătit,

eliberându-te de toată anxietatea şi stresul tău. Fiecare respirație îți relaxează corpul iar mintea ta devine

mai liniştită. Nu trebuie să pleci nicăieri; nu ai nimic de făcut. Ai acest timp doar pentru a-ți relaxa mintea

şi corpul, timp pentru tine însuți. Cu următoarea ta respirație, imaginează-ți că aerul curat, pur, se

împrăştie prin tot corpul, colectând întreaga anxietate şi stresul, ca un magnet. Când expiri, imaginează-ți

cum anxietatea şi stresul îți părăsesc corpul odată cu respirația. Acum lasă-ți respirația să fie şi mai

relaxată. Fiecare respirație aduce din ce în ce mai multă relaxare. Respiră încet, calm, într-un mod uşor şi

natural. De fiecare dată cand expiri, spune-ți în gând: ―Relaxează-te‖. Continuă să inspiri şi să expiri,

spunând ―Relaxează-te‖ de fiecare dată când expiri. De fiecare dată când gândurile tale încep să zboare în

altă parte, lasă-le să plece şi întoarce-te să spui ―Relaxează-te‖. Respiră uşor, calm, spunând ―Relaxează-

te‖ pe măsură ce inspiri şi expiri pentru următoarele 60 de secunde. (pauză pentru 60 secunde)

Partea a II-a – Relaxarea Musculară

Acum aş vrea să relaxezi fiecare tensiune musculară pe care o simți. Întâi, tensionează-ți gamba şi piciorul

– 1, 2, 3, 4, 5, acum relaxează. Pe măsură ce relaxezi, simte contrastul între un muşchi încordat şi unul

relaxat. Acum încearcă acelaşi lucru cu piciorul stâng. Tensionează-ți gamba şi piciorul—1, 2, 3, 4, 5, acum

relaxează. Acum mută-ți atenția pe muşchiul coapsei. Încordează—1, 2, 3, 4, 5 şi relaxează. Observă cât de

plăcut începi să te simți pe măsură ce muşchii tăi se relaxează. Brațele tale şi picioarele sunt grele şi

calde. Întregul tău corp a devenit calm, liniştit şi relaxat. Acum fă acelaşi lucru cu piciorul stâng.

Încordează-ți muşchii coapsei—1, 2, 3, 4, 5 şi relaxează. Acum mută-ți atenția pe mijloc şi pe abdomen.

Încordează—1, 2, 3, 4, 5 şi relaxează. Simte cum respirația ta devine mai uşoară pe măsură ce corpul tău

se relaxează mai profund. Acum relaxează-ți pieptul, gâtul şi muşchii umerilor. Lasă-ți muşchii moi pe

măsură ce simți relaxarea în piept, gât şi umeri, cu fiecare respirație. Simte greutatea corpului cum este

susținută complet de suprafața pe care stai. Acum relaxează-ți falca. Lasă fiecare muşchi al feței să se

relaxeze. Simte cum starea de calm şi relaxare curge din vârful capului până în vârful degetelor de la

picioare. Relaxează-te şi bucură-te de acest sentiment o perioadă. Nu trebuie să pleci nicăieri şi nu ai nimic

de făcut.

Partea a III-a – Locul special

Acum imaginează-ți un loc în care te simți liniştit şi în siguranță. Acest loc poate fi unul din trecutul tău, din

prezent sau unul în care ți-ai dori să mergi. Înăuntru sau afară, tu decizi. Acesta este locul tău de siguranță

unde te poți relaxa fără griji sau întreruperi. Mergi acolo acum. Poți vedea toate culorile şi texturile locului

tău special. (Pauză pentru 15 secunde) Acum începi să auzi sunetele din locul tău special. (Pauză pentru

15 secunde) Acum respiră adânc pe nas şi umple-ți simțurile cu mirosurile din locul tău special. Observă

cum simți acest loc special pe masură ce te scufunzi în relaxare. Acesta este locul tău special; odihneşte-te

aici o vreme şi încarcă-te cu forța pe care ți-o oferă. (Pauză pentru 60 secunde)

Partea a IVa – Semnalul de Relaxare

Acum, în timp ce rămâi în starea aceasta de profundă relaxare, apucă-ți uşor încheietura mâinii stângi cu

mâna dreaptă. Acesta este semnalul tău pentru relaxare. De acum înainte, de fiecare dată când îți vei ține

încheietura aşa, vei simți calmul şi relaxarea care curg prin tine în acest moment. Mai respiră încă o dată

profund până în abdomen. Simți cum respirația îți reînnoieşte corpul. Simte energia vindecătoare care îți

intră în corp odată cu inspirația şi se răspândeşte prin corp. Când îți prinzi încheietura în acest fel,

completezi un circuit, permițând energiei vindecătoare să curgă liber prin fiecare parte a corpului. Ori de

câte ori îți doreşti să simți din nou relaxarea profundă pe care o ai acum, îți vei ține încheietura stangă cu

mana dreaptă. (Pauză pentru 15 secunde)

Partea a V-a –Încheierea

Este timpul să te focusezi din nou pe prezent. Revino uşor înapoi în prezent. Auzi sunetele care te

înconjoară. Simți mobilierul pe care te odihneşti. Cu fiecare respirație, mintea ta devine mai alertă dar

corpul rămâne complet relaxat şi calm. Observă cât de moi se simt muşchii tai. Voi număra acum cinci

respirații. La a cincea, vei deschide ochii şi te vei simți împrospătat şi înnoit, alert dar încă relaxat. Unu, doi,

trei, patru şi cinci.

Modele de Ierarhizări ale Expunerii

Creând o ierarhie de situații de expunere posibile şi ținând minte să faci paşi mici, îți va permite să-ți

uşurezi confruntarea cu frica. Dedesubt există câteva exemple de ierarhizare a expunerii pentru diferite

fobii specifice. Foloseşte aceste exemple ca o bază pe care să construieşti o listă personalizată de

experiențe adaptată la frica ta specifică.

Fobia de animale

Deşi ierarhia fiecărei persoane va fi diferită, aici ai un model pentru arahnofobie:

• Uită-te la fotografii cu păienjeni de la distanță şi din ce în ce mai aproape.

• Uită-te la un film sau video cu paienjeni.

• Du-te la un magazin de animale şi uită-te la păienjeni prin sticla spațiului în care sunt expuşi.

• Atinge sticla unde este păianjenul.

• Aranjează să lucrezi cu o persoană care deține un păianjen (tarantulă). El va ține păianjenul iar tu

stai cât de aproape reuşeşti.

• Atinge tarantula cu vârful degetului.

• Aşazț-ți palma pe tarantulă.

• Ține tarantula în palmă.

Claustrofobia

Deşi situatiile care provoacă frică vor fi diferite pentru fiecare individ, o ierarhizare posibilă pentru

claustrofobie care să implice şi fobia de lift ar putea fi:

• Apropie-te de un lift cu un partener şi uită-te la el câteva minute.

• Intra în lift cu partenerul tău dar lasă uşa deschisă.

• Intra în lift cu partenerul tău dar lasă uşa să se închidă.

• Urcați un etaj cu liftul.

• Mai încearcă să urci încă două sau mai multe etaje cu partenerul tău.

• Încearcă să mergi câteva etaje singur dar partenerul să te aştepte când ieşi.

• Urcă singur câteva etaje, fără ca partenerul să fie prezent.

• Urcă singur într-un lift nefamiliar. Ai reuşit!

Frica de condus

În funcție de ce anume îți este cel mai mult frică, ierarhizarea situațiilor tale de expunere va fi diferită de a

celorlalte persoane. Aici este un scenariu model care să te ajute să ți-l creezi pe al tău:

1. Stai în maşină cu partenerul tău timp de cinci minute.

2. Mergeți cu maşina până la capătul străzii, partenerul tău conduce.

3. Mergeți cu maşina într-o zonă rezidențială pentru 15 minute; partenerul conduce.

4. Mergeți cu maşina într-o zonă mai aglomerată pentru 15 minute.

5. Mergeți cu maşina pe autostradă timp de câteva minute.

6. Mergeți cu maşina la o oră de vârf din zi, pentru câteva minute.

7. Mergeți cu maşina pe un drum de munte.

8. Conduceți din ce în ce mai departe de casă, până te simți complet confortabil.

9. Repetă paşii 1-8 în timp ce tu conduci, cu partenerul ca pasager. Asigură-te că de asemenea

depăşeşti şi schimbi benzile de mers.

10. Repetă paşii 1-8 în timp ce conduci singur.

Ține minte că aceste excursii nu trebuie să fie stresante sau plictisitoare. Nu condu de dragul de a conduce

ci transforma acest lucru în ceva plăcut. Condu într-un loc cu panoramă sau în locul favorit pentru

cumpărături sau la restaurantul favorit. Odată ce devii mai încrezător (şi vei deveni!) condu într-un loc nou

şi nefamiliar pe care doreşti să-l explorezi. Acum ai control asupra gândurilor tale, asupra reacțiilor fizice şi

comportamentelor; nu ele te controlează pe tine.

Frica de zbor

Alegerea unui partener care să te acompanieze adaugă de asemenea un sentiment de siguranță şi el te

poate ajuta să-ți reaminteşti tehnicile de relaxare şi respirație. Pentru frica de zbor, o posibilă ierarhie ar

putea fi:

• Condu în zona de parcare şi în afara terminalelor aeroportului.

• Parchează; stai şi ascultă radioul pentru câteva minute.

• Intră în terminal cu partenerul tău şi plimbați-vă câteva minute.

• Intră în terminal singur şi observă pentru câteva minute.

• Aranjează să vizitezi un avion aterizat şi mergi cu partenerul tău.

•Intră în avion singur şi stai acolo cam cinci minute.

• Întoarce-te cu partenerul tău şi aşază-te pe un scaun pentru câteva minute.

• Intră singur şi stai într-un scaun cam 10-15 minute.

• Rezervă bilete pentru un zbor scurt (10-30 minute) şi mergi împreună cu partenerul tău.

• Rezervă bilete pentru un zbor mai lung şi mergi cu partenerul tău.

• Repetă paşii 9 şi 10 singur. (Poate vei dori un DVD player care să te distragă. Vezi

www.inmotionpictures.com.)

Ține minte să transformi aceste experiențe în ceva plăcut. Pentru pasul 1, include condusul într-o excursie

în care ți-ar plăcea să mergi. Pentru paşii 3 sau 4, ia masa într-un aeroport. În loc să mergi la aeroportul

central care este aglomerat, du-te să priveşti prima oara avioanele care decolează sau planoare. Petrece-ți

weekendul în destinația pe care ai ales-o pentru primul tău zbor. Personalizând această ierarhie şi asociind

zborul cu amintiri fericite, frica ta şi procesul de a o depăşi pot deveni o parte plăcută a vieții tale.

Frica de înălțimi (Acrofobia)

Pentru acrofobie, o posibila ierarhie ar putea fi:

1. Uită-te pe fereastra unei cladiri cu un singur etaj pentru câteva secunde şi prelungeşte acest

termen la câteva minute.

2. Cu un partener, uită-te pe o fereastră de la ultimul etaj dintr-un bloc cu două etaje 30-60 de

secunde şi apoi prelungeşte la 5 minute. Asigură-te că eşti confortabil să te uiți atât în jos cât şi

în sus.

3. Repetă pasul 2 singur.

4. Repetă paşii 2-3 într-o clădire de 3 şi 4 etaje.

5. Cu un partener, priveşte de la o fereastră a unui bloc de 5 la 10 etaj şi încearcă începând cu

etajul 5 să priveşti în sus şi în jos.

6. Fă pasul 5 fără un partener.

Bineînțeles, această ierarhie poate deveni rapid plicitsitoare deci asigură-te că o personalizezi şi o

transformi în ceva distractiv. Excursiile pot include masa de prânz într-un restaurant aflat la ultimul etaj al

unei clădiri sau poate fi o excursie de cumpărături într-un magazin cu mai multe etaje (asigură-te că au

ferestre!).

Alege clădiri sau poduri cu panoramă mai degrabă decât cele care sunt îngrădite de alte construcții sau

clădiri. Mergi într-o plimbare într-un loc cu înălțimi sau găseşte puncte de interes în care nu ai mai fost.

Fobia de medic sau dentist

Mai jos ai o versiune a unei ierarhii situaționale care poate fi de ajutor pentru cei cu o frică specifică de ace

sau de luat sânge. Poate ajuta să faci câțiva dintre aceşti paşi cu un partener mai întâi.

1. Vizitează un spital sau clinică din apropiere şi stai în camera generală de aşteptare pentru câteva

minute.

2. Vizitează acelaşi spital şi intră în camera de aşteptare a laboratorului. Practică tehnicile de relaxare

pe măsură ce te obişnuieşti cu mirosurile şi sunetele din zonă. Observă oamenii care intră şi ies.

3. Priveşte fotografii cu seringi, ace şi injecții. Încearcă să devii mai confortabil cu poze în care se ia

sânge şi ace în piele.

4. Priveşte un film sau un documentar cu astfel de scenarii.

5. Dacă ai un prieten sau un membru al familiei care are nevoie să-şi facă o injecție sau să-şi ia sânge

şi întreabă dacă poți să mergi cu el. Încearcă să te uiți la întreaga procedură în timp ce practici

relaxarea.

6. Încearcă să-ți tapezi brațul cu un ac (curat) şi o seringă. (Cere unui prieten diabetic un ac sau vezi

dacă medicul tău de familie ar dori să te ajute în acest sens).

7. Fă-ți o programare pentru o injecție!

Tulburarea de panică cu agorafobie

Ca şi cu fobiile, tratamentul tulburării de panică cu agorafobie necesită o ierarhizare personalizată a

situațiilor la care expunerea va determina o desensibilizare graduală. Mai jos există o ierarhizare care

poate ajuta pe cineva cu agorafobie să facă nişte cumpărături dintr-un supermarket.

1. Stai într-un magazin cu un partener pentru 5 minute.

2. Stai într-un magazin singur, pentru 5 minute.

3. Ia de pe raft un singur produs şi mergi la casa expres la care nu este decât o persoană înaintea ta.

4. Ia mai multe produse şi mergi la casa de marcat expres.

5. Ia un singur produs şi aşază-te la o casă de marcat obişnuită, cu o persoană sau două în fața ta.

6. Ia mai multe produse şi mergi cu ele la casa de marcat obişnuită, unde sunt două sau mai multe

persoane înaintea ta.

7. Încearcă acest lucru şi la un supermarket diferit.

Poți să mergi la concerte, piese de teatru sau partide de fotbal, pentru a te obişnui cu mulțimea.

Frica de a vorbi în public

Deşi fiecare persoană va avea nevoie să-şi creeze un program care să se potrivească nevoilor personale,

un model de ierarhizare poate fi următorul:

1. Recită ceva ce ştii foarte bine, în fața oglinzii, singur.

2. Recită acelaşi pasaj câtorva prieteni foarte apropiați sau membrilor familiei.

3. Repetă această prezentare în fața unor persoane pe care nu le cunoşti atât de bine însă cu care

poți fi la fel de confortabil (de ex., în fața unei clase).

4. Repetă paşii 1-3 cu o prezentare pe care ai scris-o tu.

5. Prezintă acest speech unui grup mic de străini.

6. Prezintă speech-ul unui grup mare de străini.

7. Repetă paşii 5 şi 6 cu o prezentare pentru care ai doar câteva notițe.

8. Repetă paşii 5 şi 6 fără notițe.

Fobia socială

Ca şi cu orice altă fobie, tratamentul fobiei sociale necesită o ierarhie personalizată de situații la care

expunerea va determina o desensibilizare graduală. Mai jos este o ierarhie care poate ajuta pe cineva să

câştige abilitatea de a avea o conversație cu un grup de oameni. Poate fi de ajutor să ai ca partener o

persoană familiară cu care să treci prin aceste expuneri.

1. Cu partenerul tău, alătură-te unui grup restrâns de cunoştinte şi rămâi 5-10 minute, participând cât

de puțin te simți confortabil.

2. Fă acelaşi lucru fără partenerul tău.

3. Apoi, cu partenerul tău, intră într-o conversație cu câțiva prieteni.

4. Acum fără partenerul tău.

5. Cu partenerul tău, întreabă pe cineva din mall cât este ceasul sau pune o întrebare despre meniu,

unui chelner dintr-un restaurant.

6. Intră într-o conversație cu o cunoştinta 5-10 minute, fără partenerul tău.

7. Intră într-un grup larg de oameni cu partenerul tău şi vorbeşte cu ei câteva minute (la o petrecere

de exemplu).

8. Intră singur într-un grup mare de oameni şi vorbeşte cu ei cât de mult este posibil. Poți să te alături

unui grup social ca să-ți fie mai uşor.

Fobia de furtună cu descărcări electrice

Din moment ce oamenilor le poate fi frică de toate tipurile de vreme, lista de opțiuni de expunere va fi

diferită de la persoană la persoană. Mai jos este un model de ierarhie pe care cineva ar putea-o folosi

pentru depăşirea acestei fobii:

• Începe prin a te uita la fotografii ale norilor. Priveşte fotografii cu furtuni din ce în ce mai severe

care includ fulgere, până ce anxietatea descreşte.

• Aşază-te undeva confortabil unde ți-e cald şi bine în timp ce asculți o înregistrare cu tunete. Ține

minte să respiri şi încearcă să închizi ochii şi să rămâi relaxat.

• Pune împreună fotografiile de la pasul 1 cu sunetul de la pasul 2. Ascultă şi priveşte până ce

atingi un nivel de anxietate mai confortabil.

• Încearcă să faci pasul 3 în timp ce stai afară într-o noapte sau o zi rece.

• Uită-te la un film cu o furtună. Dă volumul tare până ce simți vibrațiile.

Fobia de apă

Legat de această fobie, există multe posibilități de ierarhizare a situațiilor. Poți dori să începi cu un

instructor de înot într-o piscină publică sau poate vei dori să-ți bagi capul sub apă întâi. Aici ai o posibilă

ierarhie pentru a-ți băga sub apă capul. Asigură-te că ai cu tine un partener!

• Stai pe marginea unei piscine sau Jacuzzi şi bagă-ți picioarele în apă pentru 5 minute.

• Intră într-un Jacuzzi sau piscină până când apa îți ajunge la bust şi rămâi aşa 5 minute.

• Du-te la o adâncime în care apa îți ajunge până la umeri şi rămâi acolo câteva minute în timp ce

te ții de margine.

• Rămâi pentru câteva minute fără să te ții de margine.

• Bagă-ți capul sub apă repede.

• Ține-ți respirația şi rămâi cât poți de mult dar asigură-te că te ții bine pe picioare.

• Repetă paşii 1-3 într-un spațiu cu mai multă apă, cum ar fi un lac. Nu încerca asta în apă

mişcătoare ca un ocean sau rău, mai ales dacă nu ştii să înoți.

Statistici de fobii specifice

Ceea ce urmează este o listă de statistici care te-ar putea ajuta să depăşeşti obstacolele cognitive din

lupta împotriva fricilor tale. Poți să-ți contracarezi gândurile iraționale şi îngrijorările cu aceste numere

concrete care arată exact de câte ori accidentele apar cu adevărat.

Statistici ale fobiei de animale

Un rezumat recent al muşcăturilor de păianjen în Statele Unite ale Americii între 1989 şi 1993 include mai

puțin de 5,000 incidente pe an. (Centrul de Control al Îmbolnăvirilor).

Din 1979 până în 1994, atacurile câinilor au rezultat în 279 de decese în rândul oamenilor în Statele

Unite. (Sacks et al 1989; Sacks et al 1996).

Media deceselor provocate de atacuri ale animalelor în anii ‘90 în Statele Unite:

Câini-18 (Journal: Pediatrics)

Şerpi- 15 (Centrul de Control al Îmbolnăvirilor)

Rechini- .4 (International Shark Attack File, 15 July 2003)

Conform statisticilor internaționale, sunt 54-58 atacuri de rechini pe an. Au existat doar 7 decese în anii

‘90.

În Statele Unite, din 1979 până în 1996, 304 persoane au murit din cauza atacurilor provocate de câini,

dintre care 30 au fost în California. Numărul mediu de decese pe an a fost de 17. Cei mai mulți dintre

decedați au fost copii. (Centrul de Control al Îmbolnăvirilor, 1997).

Doar patru decese au fost atribuite muşcăturilor sau înțepăturilor în 2001. (Departamentul de Sănătate

din Washington).

Claustrofobia

Conform Departamentului pentru Cladiri din New York, un lift tipic face 500 de calatorii pe zi, cele 54 000

de lifturi din New York facand mai mult de 27 milioane de calatorii zilnic. Dintre aceste calatorii, doar 45

de accidente sunt raportate in fiecare an.

Frica de a Conduce

(toate statisticile sunt de la Departamentul Transporturilor din SUA)

Au existat 1.6 decese la 100 million de mile in 1998.

Mai mult de 6.3 milioane de accidente raportate de poliție s-au întâmplat în SUA în 1998. Aproape o

treime din aceste accidente au rezultat în răniri, cu mai puțin de un procent din numărul total al

accidentelor (37,081) rezultând în decese.

NHTSA a estimat ca 11,088 de vieți au fost salvate în 1998 de folosirea centurilor de siguranță.

Decesele provocate de alcoolul la volan au fost sub 15,935 în 1998 - 38 procente din toate decesele din

trafic pe an.

În 1998, 37% dintre conducătorii auto bărbați între 15 şi 20 ani au fost implicați în accidente fatale din

cauza vitezei.

Aproape două treimi dintre pasagerii vehiculului omorâți în accidente de trafic în

1998 nu purtau centura de siguranță.

Frica de zbor

Şansele de a muri într-un accident de avion sunt de 1 la 8,450,000 (şansa unui american obişnuit într-un

an) Conde Nast Traveler, February 2003.

Şansele să fii omorât de un avion pe pământ sunt de 1 la 25,000,000. Accidentele de avion primesc de

8100% mai multă acoperire media decât produce acelaşi număr de decese cauzate de cancer, probleme

cardiace, împuşcături sau maşini (Toronto Star 1998).

În 2002 au fost 1,714 accidente de avion şi 343 decese pe liniile aeriene ale SUA.

(National Transportation Safety Board).

În 1996, procentul deceselor cauzate de orice tip de călătorie cu avionul a fost de 1.4% (Departamentul

American pentru Transport).

Statistic, cineva ar trebui să zboare în fiecare zi timp de mai mult de 8200 de ani pentru a fi într-un

accident în care sunt implicate decese multiple. Conde Nast Traveler. February 2003

În SUA, este mai probabil să fii omorât de o căzătură, de gripă sau de avalanşă decât să mori într-un

accident de avion. Conde Nast Traveler. February 2003

Frica de Furtuni

În medie, din 1992-2002, decesele cauzate în fiecare an de vreme în SUA au fost după cum urmează:

(National Weather Service):

• Inundații- 86

• Fulger- 53

• Tornade- 59

• Uragan- 17

• Căldură- 235

• Frig- 26

• Furtuni de zăpadă- 47

Şansele să fii lovit de un fulger în SUA sunt de 1 la 600,000.

Incidentele cu decese provocate de fulger au scăzut din anii ‘50.(Center for Disease Control)

Locațiile deceselor cauzate de fulger de-a lungul a 35 de ani (National Lightning

Safety Institute) sunt:

• 40% neraportate

• 27% spații deschise şi zone recreaționale (nu golf)

• 14% sub copaci (nu golf)

• 8% legate de apă (pescuitul din barcă sau înotul)

• 5% golf

• 3% legate de maşini-grele

• 2.4% legate de telefon

• .7% legate de radio sau antene

Frica de apă

În anul 2000, au fost 3,482 înecuri neintenționate în SUA, o medie de 9 oameni pe zi. Acest număr nu

include persoanele care s-au înecat în incidente legate de bărci. (CDC 2002).

În conformitate cu Garda de Coastă a SUA, 4,355 persoane au fost rănite şi 701în incidente cu barca de-a

lungul anului 2000. Printre cei care au murit, 8 din 10 nu purtau echipament de securitate -vestă de

salvare (USCG 2001).

Referințe

Antony, M.M., Swinson, R.P. (2000). Phobic Disorders and Panic in Adults: A Guide to Assessment and

Treatment. Washington D.C.: American Psychological Association.

Blumenfeld, L. ed. (1994). The Big Book of Relaxation. Roslyn, NY: The Relaxation Company, Inc.

Bourne, E.J. (1996) The Anxiety & Phobia Workbook, 2nd ed. Oakland, CA: New Harbinger Publications.

Bourne, E.J. (1998). Healing Fear: New Approaches to Overcoming Anxiety. Oakland, CA: New Harbinger

Publications.

Bourne, E.J. (2001). Beyond Anxiety & Phobia: A Step-by-Step Guide to Lifetime Recovery. Oakland, CA:

New Harbinger Publications.

Catalano, E.M. (1987). The Chronic Pain Control Workbook. Oakland, CA: New Harbinger Publications.

Centers for Disease Control, "Dog-Bite-Related Fatalities — United States, 1995- 1996," MMWR

46(21):463-467, 1997.

Copeland, M.E. (1998) The Worry Control Workbook. Oakland, CA: New Harbinger Publications.

Davis, M., Eshelman, E.R., McKay, M. (1995). The Relaxation & Stress Reduction Workbook, 4th ed.

Oakland, CA: New Harbinger Publications.

Ehrmann, M. (1995) Desiderata. Crown Publishing Group.

Foa, E.B., Wilson, R. (2001). Stop Obsessing! How to Overcome Your Obsessions and Compulsions. New

York: Bantam Books.

Gliatto MF. Generalized anxiety disorder. Am Fam Physician. 2000 Oct;62(7)1591-1600.

McKay, M., Davis, M., Fanning, P. (1997). Thoughts & Feelings: Taking Control of Your Moods and Your Life.

Oakland, CA: New Harbinger Publications.

Peurifoy, R.Z. (1995). Anxiety, Phobias, & Panic: A Step-by-Step Program for Regaining Control of Your Life.

New York, NY: Warner Books.

Sacks, JJ, Sattin RW, Bonzo SE. Dog bite-related fatalities from 1979 through 1988. JAMA 1989;262:1489-

92.

Sacks JJ, Lockwood R, Hornreich J, Sattin RW. Fatal dog attacks, 1989-1994. Pediatrics 1996;97:891-5.

Wemhoff, R. (1998). Anxiety & Depression: The Best Resources to Help You Cope. Issaquah, WA: Resource

Pathways, Inc.

Zuercher-White, E. (1998). An End to Panic: Breakthrough Techniques for Overcoming Panic Disorder, 2nd

ed. Oakland, CA: New Harbinger Publications.

