
UNIWERSYTET OPOLSKI

WYDZIAŁ HISTORYCZNO – PEDAGOGICZNY

INSTYTUT PSYCHOLOGII

STUDIA PODYPLOMOWE

PSYCHOPROFILAKTYKA ZABURZEŃ W EDUKACJI

JOANNA KNOSALA

Praca dyplomowa:

TERAPEUTYCZNA WARTO ŚĆ

HAWAJSKIEGO MASA śU LOMI LOMI NUI

W PROCESIE RELAKSACJI I ZAPOBIEGANIA

NEGATYWNYM SKUTKOM STRESU

 Napisana pod kierunkiem

 dra Jana Pietraszki

OPOLE 2008

 2

SPIS TREŚCI

Wstęp……………………………………….…………………………………3

Rozdział 1
Relaksacja reakcją opozycyjną do zjawiska stresu…..……………………5

a) ogólne pojęcie stresu………………………….………………………..5
b) konsekwencje trwania w przewlekłym stresie…………………..……..7
c) znaczenie relaksu w procesie radzenia sobie ze stresem………..……..9

Rozdział 2
MasaŜ jako jedna z form osiągania relaksu……………………...……….11

a) masaŜ – definicja i opis działania…………………………………..…11
b) rodzaje masaŜu ze szczególnym uwzględnieniem masaŜu

relaksacyjnego………………………………………………………...12
c) hawajski masaŜ Lomi Lomi Nui – wyjaśnienie nazwy oraz krótki rys

historyczny…………………………………………………………....14

Rozdział 3
Mechanizm działania hawajskiego masaŜu Lomi Lomi Nui ………...…..15

a) hawajski masaŜ w perspektywie holistycznego podejścia do
człowieka……………………………………………………………...15

b) moŜliwość wpływania na psychikę poprzez pracę z ciałem w ujęciu
Aleksandra Lowena………………………………………………...…17

c) siła oddziaływania specyficznego dotyku – charakterystycznego dla
wykonywania masaŜu Lomi Lomi Nui……………………………….22

d) elementy wspomagające działanie hawajskiego masaŜu……………..25

Rozdział 4
Zestawienie materiału dowodowego na podstawie odpowiedzi
uzyskanych z ankiet od osób, które poddały się hawajskiemu masaŜowi
Lomi Lomi Nui ………………………………………...……………………26

Zakończenie………………………………………………………………….42

Bibliografia…………………………………………………………….…….44

 3

WSTĘP

Na temat stresu i sposobów radzenia sobie z nim powiedziano

i napisano juŜ bardzo wiele. Stąd mogłoby się wydawać, Ŝe podejmowanie na

nowo takiej problematyki jest zbyteczne. JednakŜe obserwacja niepokojących

skutków coraz częstszego Ŝycia wielu ludzi w przewlekłym stresie oraz stale

rosnących bodźców stresogennych ukazuje potrzebę szukania nowych

narzędzi do radzenia sobie ze stresem.

„Jestem zestresowany” – to i podobne wyraŜenia weszły na stałe

do słownictwa współczesnego człowieka. Wielu z nas uwaŜa, Ŝe jest ono

typowe dla obecnych czasów. Z kaŜdym rokiem nasze Ŝycie staje się bardziej

intensywne, a jego tempo wzrasta. Niestety, obok uzyskiwanych efektów,

rosną skutki uboczne takiej transformacji. Powiększa się skala szkodliwych

bodźców, takich jak hałas, pośpiech czy konkurencja. Powstaje konieczność

sprostania wymaganiom, które niejednokrotnie przewyŜszają moŜliwości czy

umiejętności jednostki. Zjawisko Ŝycia w stresie staje się tak powszechne, Ŝe

aŜ trudne do ogarnięcia. MoŜemy mówić wręcz o „epidemii” stresu.

W takiej sytuacji zagroŜone jest Ŝycie i zdrowie ludzkie. Dzisiejszy

człowiek nie potrzebuje chyba niczego bardziej jak przerwania tego „alarmu”,

zdolności wyłączenia się, odpręŜenia. Wykonywanie relaksu nabiera zatem

szczególnego znaczenia we współczesnym świecie.

Celem pracy dyplomowej jest wyeksponowanie jednego z rodzajów

masaŜy ze względu na jego oryginalność i skuteczność działania w procesie

relaksacji. Chodzi o masaŜ o nietypowej nazwie Lomi Lomi Nui, którego

 4

początki sięgają tradycji ludów hawajskich. Obecnie obserwuje się oŜywienie

zainteresowania się wieloma pradawnymi sztukami, które kładą nacisk na

dotyk i pracę z ciałem. Warto przyjrzeć się wypracowanym przez tysiąclecia

systemom filozoficzno – leczniczym, inspirowanym przez rozmaite tradycje

kulturowe, w poszukiwaniu optymalnego, a zarazem uniwersalnego sposobu

oddziaływań o charakterze terapeutycznym.

Pierwszy i drugi rozdział są niejako wprowadzające ze względu na

złoŜoną tematykę poruszoną w pracy. Podejmują one ogólnie problematykę

stresu, relaksu oraz masaŜu jako środka relaksującego.

Trzeci rozdział jest próbą ukazania hawajskiego masaŜu jako

skutecznego środka w procesie relaksacji oraz szeroko pojętego zdrowia

fizycznego i psychicznego. MasaŜ zostanie ukazany jako holistyczna forma

pomagania człowiekowi; w takim wymiarze masaŜ okazuje się przynosić

korzyści zarówno dla sfery cielesnej, jak i duchowej. Szczególny nacisk

zostanie połoŜony na terapię bioenergetyczną Aleksandra Lowena, terapię

zorientowaną na ciało, która nakreśla znaczenie kontaktu osoby z własnym

ciałem oraz dotyka energetycznego poziomu funkcjonowania człowieka i jego

podatności na kierowanie Ŝyciową energią. Dalej uwaga skupiona będzie na

doświadczaniu dotyku, a zarazem jego znamiennej wspierającej roli

w procesach terapeutycznych. W końcowej części tego rozdziału

zademonstrowane będą elementy wspomagające działanie masaŜu.

Wprawdzie nie są one konieczne, aby masaŜ mógł się odbyć, ale mają

niebagatelne znaczenie w pogłębieniu działania masaŜu dla osoby poddającej

się zabiegowi.

Ostatni rozdział (4) ma stanowić potwierdzenie przedstawionych tez

o skuteczności masaŜu. Zawiera on materiał uzyskany z ankiet od osób, które

poddały się hawajskiemu masaŜowi Lomi Lomi Nui w moim gabinecie, jak

równieŜ w gabinetach innych osób wykonujących ten rodzaj masaŜu.

 5

Pracę dyplomową piszę po pierwsze jako osoba zainteresowana tą

formą praktyki, a po drugie, jako osoba, która ów masaŜ wykonuje od kilku

lat. Zatem nie wypowiadam się tylko jako teoretyk tej formy pracy z ciałem,

ale przede wszystkim jako praktyk, będący świadkiem intensywnych

przemian, które zachodzą w trakcie masaŜu i poprzez niego. Własne

doświadczenia skłoniły mnie do poszukiwania odpowiedzi na pytania:

dlaczego bywa tak, Ŝe moi pacjenci podczas masaŜu wybuchają płaczem lub

śmiechem; dlaczego po masaŜu często zapadają w sen lub stan swoistego

letargu, dlaczego wreszcie otrzymuję od nich informacje zwrotne

o osiągnięciu lepszego samopoczucia i pomnoŜeniu sił witalnych nawet na

długo po zakończonej sesji masaŜy. Przedstawione w pracy ujęcie Lowena

i innych, kładące nacisk na rolę ciała w procesie relaksacji i zdrowienia, stało

się dla mnie inspiracją na drodze zgłębiania „problemu” i okazało się zbieŜne

z początkową wiedzą, którą otrzymałam na kursach przygotowujących mnie

do wykonywania masaŜu Lomi Lomi Nui.

Prezentowane w pracy zagadnienia nie wyczerpują oczywiście

szerokiej problematyki wykonywania relaksu. Mają one stanowić jedynie

próbę przybliŜenia jednego ze sposobów pomagania w stresie i przywracania

zdrowia, jakim jest masaŜ hawajski. Być moŜe zaproponowany przeze mnie

rodzaj pracy z ciałem, rozumiany jako oddziaływanie na poziomie

somatyczno – energetycznym, stanie się dla kogoś uzupełnieniem leczenia

farmakologicznego obok stosowanych dotąd klasycznych technik

psychoterapeutycznych.

ROZDZIAŁ 1

RELAKSACJA REAKCJ Ą OPOZYCYJNĄ DO ZJAWISKA STRESU

a) ogólne pojęcie stresu

 6

Stres jest pojęciem, które zostało juŜ szeroko opisane, dlatego w

niniejszym opracowaniu zostanie ono potraktowane skrótowo. Angielskie

słowo stress oznacza napór, wysiłek ciśnienie. Do medycyny i psychologii

wprowadził je kanadyjski uczony, lekarz endokrynolog, Hans Sayle. W ciągu

wieloletniej praktyki dokonał jego opracowania oraz sformułował definicję

problemu. Stres, według tej definicji, jest reakcją organizmu w postaci

mobilizacji energii do pokonywania róŜnorodnych przeszkód, barier,

wymagań, bez względu na to, czy towarzyszą jej przyjemne czy przykre

odczucia. Jest reakcją niespecyficzna, tzn. jej rodzaj nie zaleŜy od rodzaju

czynnika, jaki ją wywołuje1. Słownik psychologiczny rozróŜnia dwa rodzaje

stresu:

a) stres psychiczny – wywołany przez silny bodziec zewnętrzny

i wewnętrzny (stresor) wzrost napięcia emocjonalnego prowadzący do

ogólnej mobilizacji sił organizmu, mogący przy długotrwałym

działaniu doprowadzić do zaburzeń w funkcjonowaniu organizmu,

wyczerpania i chorób psychosomatycznych;

b) stres fizjologiczny – całokształt zmian, którymi organizm odpowiada

na róŜnorakie czynniki uszkadzające, jak zranienie, oziębienie,

przegrzanie itp.2

Selye postawił hipotezę, Ŝe choroby są skutkiem niezdolności do

radzenia sobie z ciągłym stresem czyli niewydolnością syndromu ogólnej

adaptacji. Dalsze badania nad zjawiskiem stresu prowadzili psychiatrzy –

Thomas Holmes i Richard Rahe, którzy wprowadzili pojęcie stresorów, czyli

czynników wywołujących reakcje stresowe. Uszeregowali je, biorąc pod

1 Por. A. Sieradzki, Leczenie stresu metodą czterech stanów równowagi, Wrocław 2000, s.
9.
2 Zob. W. Szewczuk, Słownik Psychologii, Warszawa 1985, s. 297.

 7

uwagę to, jak wielkiego przystosowania wymaga dane zdarzenie3. Holmes

i Rahe udowodnili równieŜ, Ŝe doświadczanie stresu zwiększa

prawdopodobieństwo zachorowania na powaŜną chorobę. Ale

zaproponowane przez nich jednostronne, negatywne spojrzenie na stres

okazało się niedoskonałe. Trzeba bowiem podkreślić, Ŝe stres pełni dwojaką

rolę w zachowaniu człowieka. Z jednej strony prowadzi do zakłóceń w

zachowaniu, z drugiej zaś jest potrzebny do efektywnego funkcjonowania

człowieka. Stres jest zjawiskiem negatywnym wtedy, gdy dezorientuje

człowieka, paraliŜuje jego działania i wyczerpuje energię. Stres o wyraźnie

negatywnym zabarwieniu przyjęto określać jako distres4. Natomiast stres

wywołujący odczucia pozytywne nazywany jest eustresem i w tym znaczeniu

jest nam potrzebny, stymuluje bowiem działania człowieka, by mógł sprostać

wyzwaniom i reagować odpowiednio do sytuacji, w której się znajduje5. W

niniejszej pracy zajmiemy się stresem tylko w tym aspekcie, w którym

powoduje on negatywne konsekwencje dla człowieka.

 b) konsekwencje trwania w przewlekłym stresie

Najbardziej charakterystyczne objawy związane z reakcjami na stres

moŜemy sprowadzić do fizycznych i psychicznych. Do objawów fizycznych

moŜemy zaliczyć przyśpieszone bicie serca i oddechu, wzrost aktywności

gruczołów potowych, suchość ust, biegunka i wiele innych, w tym choroby,

o których poniŜej będzie mowa szerzej. Psychiczne skutki stresu to

upośledzenie koncentracji (chaos myślowy, zagubienie, zapominanie),

3 www.psychologia.net.pl (23.01.2006). Za najbardziej stresujące wydarzenia Ŝyciowe
uznali śmierć współmałŜonka, dalej rozwód, kłopoty finansowe, więzienie, chorobę,
zawarcie związku małŜeńskiego.
4 Por. B. Beszczyńska, J. Rogalska, Reakcje na stres. Skrypt do ćwiczeń z fizjologii stresu,
Toruń 2004. s. 7.
5 Por. Z. Ratajczak, Stres przeklęty – stres błogosławiony. O psychologicznych
mechanizmach zaradności w sytuacji zagroŜenia, w: Teoretyczne i kliniczne problemy
radzenia sobie ze stresem, red. I. Heszen-Niejodek, Poznań 2002, s. 38-44.

 8

zaburzenia snu, lęki i niepokoje, rozdraŜnienie, zmiany nastroju, frustracja aŜ

po silne stany depresyjne6.

Opisane zmiany nie pozostają bez wpływu na stan zdrowia. Zajmuje się

tym psychoimmunologia, nowa dziedzina nauki, która bada zaleŜności

pomiędzy psychiką a odpornością na stres i choroby. Sugeruje ona nowe

podejście do stresu, które ma przynieść znacznie większą skuteczność w

zapobieganiu i leczeniu jego skutków. Ma przy tym juŜ do dyspozycji liczne

dane empiryczne o związku czynników stresogennych z powstawaniem

i rozwojem chorób7.

W miarę rozwoju psychoimmunologii stało się jasne, Ŝe stres obniŜa

odporność na choroby przez osłabienie systemu immunologicznego. MoŜe to

przynieść zarówno częste infekcje (przeziębienia, grypy) jak i zwiększyć

prawdopodobieństwo zachorowania na chorobę nowotworową, wieńcową,

choroby układu krąŜenia i układu pokarmowego (w szczególności

owrzodzenia) oraz wszelkiego rodzaju bóle kręgosłupa. Szczególnie dotkliwe

są konsekwencje ze strony układu nerwowego8.

Wszelkie stresory zmuszają człowieka do zwiększonej mobilizacji

energii i dostosowania się do istniejących lub nowych warunków. Gdy nastąpi

dostosowanie, stan równowagi zostaje przywrócony. Problem zaczyna się

wtedy, gdy stan tzw. bycia w stresie przedłuŜa się ponad to, co człowiek moŜe

znieść. Jeśli objawy nie miną, zanim organizm nie stanie przed kolejnym

wyzwaniem, jeśli nie wraca równowaga lub adaptacja do nowej sytuacji się

przedłuŜa to stres przeradza się w najbardziej szkodliwy dla człowieka.

Organizm ludzki nie moŜe bezkarnie pozostawać w stanie intensywnego

napięcia emocjonalnego, nawet, jeśli te uczucia są przyjemne. Trzeba się

6 www.mediweb.pl (04.10.2005)
7 Por. D. Zarębska – Piotrowska, Odnowa psychiczna, w: Podręcznik odnowy
psychosomatycznej, red. T. Kasperczyk, J. Fenczyn, warszawa 1996, s. 83.
8 Por. A. Sieradzki, dz. cyt., s. 18-19.

 9

odpręŜyć, bo w przeciwnym razie pojawi się stan wyczerpania9. Znany

psycholog i psychoterapeuta J. Santorski poświęca wiele publikacji na temat

przewlekłego stresu, uwaŜając go za najbardziej szkodliwy dla zdrowia

psychicznego i somatycznego oraz wyniszczający organizm. Negatywne

skutki stresu odbijają się na wszystkich narządach i układach naszego

organizmu. Dlatego twierdzi, Ŝe trzeba rozpoznać i wszelkimi dostępnymi

sposobami przerwać stan przewlekłego stresu10

Jak zostało powiedziane, jeŜeli stres nie zostanie przerwany lub na

bieŜąco rozładowywany, to po pewnym czasie zaczynamy odczuwać

psychiczne i fizyczne skutki takiego stanu rzeczy. Nie musimy się godzić

z zagraŜającymi czy nawet niszczącymi konsekwencjami stresu. Choć nie ma

uniwersalnej recepty, poniewaŜ efektywność sposobów zaradzenia tej sytuacji

zaleŜeć będzie od róŜnych czynników (osobowości, inteligencji, układu

nerwowego) to na pewno istnieje wiele dostępnych człowiekowi metod

przeciwdziałania skutkom stresu.

c) znaczenie relaksu w procesie radzenia sobie ze stresem

Radzenie sobie ze stresem definiowane jest jako proces ukierunkowany

na uporanie się z wewnętrznymi i zewnętrznymi wymaganiami,

postrzeganymi jako nadmiernie obciąŜające lub przekraczające moŜliwości

dostosowawcze jednostki. Badacze zajmujący się tym problemem dzielą

strategie radzenia sobie ze stresem na dwie kategorie. Do pierwszej naleŜą

zachowania nastawione na rozwiązanie problemu (takie jak walka, ucieczka,

negocjacje, kompromis, a takŜe zapobieganie), do drugiej zaś zachowania,

których celem jest jedynie złagodzenie przykrych doznań związanych ze

9 Por. A. Antonovsky, Rozwikłanie tajemnicy zdrowia. Jak radzić sobie ze stresem i nie
zachorować, Warszawa 1995, s. 142.
10 Zob. J. Santorski, Jak Ŝyć, Ŝeby nie zwariować. BliŜej siebie w stresie, Warszawa 1999,
s. 22-23.

 10

stresem. Ta druga strategia wymaga poradzenia sobie z oddziaływaniem

stresorów, na które nie mamy bezpośredniego wpływu. W takiej sytuacji

potrzebne wydają się zachowania skoncentrowane na kontrolowaniu emocji,

które prowadzą do poprawy samopoczucia, mimo, Ŝe nie wpływają na

istnienie lub natęŜenie bodźca. Do zachowań takich naleŜą róŜne czynności

wpływające na proces relaksacji11.

Termin relax, mimo iŜ wywodzi się z języka łacińskiego (relaxatio –

ulga, wypoczynek, złagodzenie), do literatury psychologicznej został

wprowadzony poprzez angielskie słowo relaxation – rozluźnienie,

wypoczynek. W obu przypadkach obszar znaczeniowy jest toŜsamy,

oznaczający demobilizacyjną reakcję organizmu12. W potocznym rozumieniu

relaks to forma odpręŜenia, której towarzyszy rozluźnienie mięśni

i ograniczenie do minimum aktywności myślowej. MoŜna więc stwierdzić, Ŝe

zjawisko relaksu jest reakcją opozycyjną do zjawiska stresu, zarówno na

poziomie fizjologicznym i psychicznym.

 Współcześnie bardzo często mówi się właśnie o eliminowaniu skutków

stresu poprzez stosowanie treningów relaksacyjnych, choć juŜ od dawna

relaks był uznawany za cenną metodę w pomocy psychologicznej. Źródeł

jego naleŜy szukać w znanych od tysięcy lat systemach filozoficzno –

religijnych ludów Indii, Chin i Japonii. Z nich wywodzi się bowiem

większość technik relaksacyjnych, mających na celu wprowadzenie

organizmu w stan odpręŜenia. Cywilizacja Zachodu zainteresowała się

filozofią i technikami Dalekiego Wschodu. Punktem wyjścia były badania

prowadzone przez niemieckiego neurologa i psychiatrę Johannesa Schulza,

który jako pierwszy odkrył zaleŜność między stanem psychicznym

a objawami somatycznymi. W ślad za nim powstało wiele technik i metod

11 Por. B. Beszczyńska, J. Rogalska, dz. cyt., s. 18 – 19; A. Antonovsky, dz. cyt., s. 142.
12 Por. A. Sieradzki, dz. cyt., s. 59.

 11

relaksacyjnych (w tym bioenergetyka A Lowena, której zostanie poświęcona

uwaga w dalszej części opracowania)13.

Mądrość zawarta w dziełach filozofów, której istotą było Ŝycie ludzkie,

nie zaprzedane w niewolę sukcesu i osiągnięć materialnych, nakierowane na

pełny rozwój umysłowy duchowy człowieka, zyskuje dziś wśród naukowców

coraz większe uznanie i jest wykorzystywana w tworzeniu wartościowych

strategii w walce ze stresem. Elementy filozofii, religii, psychologii

z dawnych, lecz do dzisiaj istniejących systemów leczniczych Dalekiego

Wschodu przenikają do kultury Zachodu i pomagają w praktyce

terapeutycznej14

ROZDZIAŁ 2

MASAś JAKO JEDNA Z FORM OSI ĄGANIA RELAKSU

a) masaŜ – definicja i opis działania

MasaŜ jest to forma oddziaływania na ustrój, za pomocą której

wykorzystuje się bodźce mechaniczne (ręczne lub wywołane specjalnymi

aparatami) głównie w postaci ucisku na tkanki, w celu wywołania odczynów

fizjologicznych w tkankach, narządach i układach15.

MasaŜ naleŜy do najstarszej dziedziny wiedzy medycznej stosowanej

juŜ w StaroŜytności, gdzie był uzupełnieniem obrządków religijnych, a z

czasem stał się częścią medycyny ludowej. Wywodzi się z Indii i Chin, gdzie

stanowił naturalną metodę leczenia. W XVI wieku francuski lekarz AmbroŜe

Pare przeprowadził badania nad fizjologią masaŜu i ogłosił go jako oficjalną

13 Por. E. KsiąŜek, Autoterapia. Zastosowanie metod relaksacyjnych w likwidowaniu
skutków stresu, Wrocław 2001, s. 27-29.
14 www.psychologia.net.pl (23.01.2006)
15 L. Magiera, Leksykon masaŜu i terminów komplementarnych, Kraków 2001, s. 97.

 12

metodę leczenia. Z czasem masaŜ zaczęto traktować na równym poziomi

z innymi działami wiedzy medycznej16.

Mechanizm działania masaŜu w ogólności moŜemy podzielić na

działanie lokalne (miejscowe) oraz działanie centralne (ogólne). Działanie

lokalne polega na mechanicznym przepływie krwi w naczyniach

krwionośnych oraz chłonki w naczyniach chłonnych, przyśpiesza transport

tlenu i substancji odŜywczych do tkanek masowanych i usuwanie z nich

zbędnych produktów przemiany materii. MasaŜ wpływa na normalizację

czynności gruczołów skórnych, zmniejsza napięcie mięśniowe, a takŜe

zdolność mięsni do pracy, elastyczność i wytrzymałość aparatu

więzadłowego, a zarazem ruchomość stawu. Działanie centralne polega na

pobudzeniu układu nerwowego, który za pomocą odruchów i czynności

koordynacyjnych kory mózgowej normalizuje czynności wszystkich

narządów i układów ludzkiego organizmu17. Jest to bardzo pobieŜne

spojrzenie na masaŜ, bowiem w pełnym spektrum powoduje on – oprócz

wymienionych reakcji fizycznych (bezpośrednich) na poziomie ciała – szereg

reakcji psychicznych (pośrednich). Nie trudno zauwaŜyć, ile dobrodziejstw

dla człowieka niesie ze sobą masaŜ. W tej pracy ograniczymy się jednak tylko

do tego aspektu masaŜu, który przyczynia się do rozładowania napięć

i stresów oraz łagodzenia stanów nerwicowych.

b) rodzaje masaŜu ze szczególnym uwzględnieniem masaŜu

 relaksacyjnego

Jest wiele odmian masaŜu. W Polsce przez wiele lat królował masaŜ

klasyczny jako podstawowa wyjściowa metoda lecznicza i kosmetyczna.

Z czasem zaczęły pojawiać się nowe odmiany masaŜu (przykładowo drenaŜ

16 L. Magiera, Klasyczny masaŜ leczniczy, Kraków 2004, s. 11.
17 L. Magiera, dz. cyt., s. 69 – 71.

 13

limfatyczny, róŜne wersje masaŜu punktowego, masaŜe wywodzące się

z innych kultur i stron świata np. chiński czy tybetański). Pod koniec lat 80 –

tych zaczęto w naszym kraju uŜywać terminu masaŜ relaksacyjny. Wcześniej

masaŜ słuŜył głównie celom terapeutycznym, a relaksacja była traktowana

jako element towarzyszący. Z czasem doceniono ten aspekt masaŜu, bowiem

efektem dobrze wykonanego masaŜu powinna być relaksacja poszczególnych

mięśni, jak i ogólne odpręŜenie.

„MasaŜ relaksacyjny nie jest wymysłem zabieganego Zachodu” – pisze

Piotr Szczotka, masaŜysta i terapeuta, autor wielu publikacji i wywiadów

dotyczących pracy z ciałem18. MasaŜ taki ma bogatą tradycję w przeszłości

pod względem stosowanych technik, jak i warunków wykonywania masaŜu w

celu uzyskania głębokiego relaksu i odpręŜenia. MasaŜ relaksacyjny obejmuje

specjalistyczne techniki czy konkretną metodę, w której przez bezpośredni,

dotykowy masaŜ wpływamy pozytywnie na stan fizyczny osoby masowanej

i pośrednio na stan emocjonalny. Taki masaŜ działając na poziomie

fizycznym powoduje zmniejszenia napięcia mięśni, a na poziomie

emocjonalnym uspokaja i odpręŜa masowanego19. Obecnie obserwuje się

wzrost zainteresowania taką formą odpręŜającej pracy z ciałem w celu

uzyskiwania efektów relaksacji, ale i pod kątem stosowania jej jako element

wspomagający elementu psychoterapię. Znaczący przełom w dostrzeŜeniu

opisywanych walorów masaŜu nastąpił w naszym kraju po pojawieniu się

takich masaŜy jak polinezyjski masaŜ Ma-uri oraz hawajski masaŜ Lomi

Lomi Nui. Są to metody w duŜym stopniu powodujące relaks, odpręŜenie

oraz równowagę ciała i umysłu. MasaŜowi o nazwie Lomi Lomi Nui, którego

ojczyzną są Hawaje, poświęcone jest niniejsze opracowanie.

18 www.wizaz.pl (25.02.2008)
19 www.wizaz.pl (25.02.2008)

 14

c) hawajski masaŜ Lomi Lomi Nui – wyja śnienie nazwy oraz

krótki rys historyczny

Lomi jest hawajskim słowem określającym masaŜ. Oznacza ono

naciskać, ugniatać, pocierać, jak równieŜ pracować nad wnętrzem

i zewnętrzną stroną. JeŜeli w języku hawajskim podwaja się słowo, w tym

przypadku Lomi Lomi, wtedy jego znaczenie wielokrotnie się zwiększa.

Podwojenie słowa Lomi podkreśla więc intensywność i jakość masaŜu. Słowo

Nui oznacza waŜny i jedyny w swoim rodzaju.

MasaŜ Lomi pierwotnie był praktykowany w świątyniach przez

kahunów (mistrzów). MasaŜ łączono z tańcem wykonywanym wokół

kamiennego ołtarza. Ceremonia ta najczęściej dotyczyła ludzi piastujących

wysokie stanowisko, tych, którzy mieli wybrać się w daleką podróŜ czy

spełnić jakieś waŜne zadanie, a takŜe masaŜ świadczony był często młodym

ludziom, wchodzącym w okres dojrzewania w celu usuwania powstałych w

tym szczególnym okresie napięć20. JuŜ sama historia tego masaŜu pokazuje,

Ŝe był od początku na swój sposób zarezerwowany dla pomagania ludziom,

którzy z jakichś powodów doświadczali stresujących sytuacji czy byli

w trudniejszym okresie swojego Ŝycia.

Praca z ciałem odgrywała na Hawajach zawsze bardzo waŜną rolę.

Wiele elementów tej pradawnej sztuki przetrwało do dzisiaj. Niedawno

kahuni zdecydowali się na odsłonięcie tajemnicy swej tysiącletniej wiedzy.

Najpierw nauczali masaŜu Lomi w Stanach Zjednoczonych, skąd później

techniki przekazywane były dalej. W Polsce masaŜ jest kilkuletnia nowością,

ale – ze względu na dobroczynne skutki – cieszy się coraz większym

zainteresowanie i szacunkiem.

20 Zob. K. Assmann, Lomi Lomi Nui, Świątynne masaŜe z Hawajów, Katowice 2000, s.
10-11.

 15

ROZDZIAŁ 3

MECHANIZM DZIAŁANIA HAWAJSKIEGO MASA śU

LOMI LOMI NUI

a) hawajski masaŜ w perspektywie holistycznego podejścia do

 człowieka

W naszym myśleniu często pojawia się rozdział na to, co psychiczne

i duchowe w nas od tego, co fizyczne i cielesne. Odbija się to nawet w

specyficznym podziale zadań i zainteresowań lekarzy. Jedni leczą nasze ciało,

a inni zajmują się Ŝyciem psychicznym. Oczywiście nie są tu negowane

kompetencje jednych i drugich jako niekwestionowana potrzeba, warto

jednak zwrócić uwagę, czy taki tradycyjny dychotomiczny podział nie moŜna

by wzbogacić o spojrzenie na człowieka w sposób całościowy. Takie ujęcie

nazywamy holistycznym.

Termin „holizm” pochodzi od greckiego słowa holos, które oznacza

całość. Wprowadził go w 1926 roku J.C. Smuts w popularnej ksiąŜce Holizm

and Evolution. Według takiego spojrzenia człowiek jest czymś więcej niŜ

układem krwionośnym, nerwowym, psychiką, kośćcem i innymi swoimi

częściami; rozpatrywanie kaŜdej z tych części z osobna nie moŜe dać

prawdziwego obrazu człowieka w całości. Potrzebujemy takiego widzenia

człowieka, które będzie odbiciem wzajemnych stosunków i zaleŜności

pomiędzy poszczególnymi częściami składowymi, pomiędzy kaŜdą z nich

a człowiekiem. Takie wszechstronne, zintegrowane patrzenie spojrzenie na

wzajemnie oddziaływujące na siebie systemy w całym otoczeniu człowieka

– to właśnie perspektywa holistyczna21. W perspektywie holistycznej ujęcie

człowieka jako całości w kontekście jego otoczenia jest najefektywniejszym

21 Por. P. Randolph Flynn, W trosce o zdrowie. Pomaganie z perspektywy holistycznej, w:
ABC psychologicznej pomocy, red. J. Santorski, Warszawa 1993, s. 99-101.

 16

sposobem rozpatrywania niezliczonych czynników, które go atakują

i wywierają wpływ na jego zdrowie. Zainteresowanie taką koncepcją

holistycznego podejścia do zdrowia stale wzrasta, interesuje się nią

stosunkowo coraz większa liczba psychologów, terapeutów, lekarzy,

pielęgniarek i innych pracowników słuŜby zdrowia. Zgodnie z holistycznym

podejściem do zdrowia człowiek określany mianem chorego jest uwikłany

w dynamiczne zakłócenie równowagi ciała – umysłu – duszy – otoczenia.

Działanie na rzecz zdrowia dotyczy zatem nie jedynie jego ciała czy

dolegliwości, ale równieŜ jego uczuć, psychiki, kreatywności i umiejętności

dokonywania wyboru. Zdrowie wymaga więc harmonijnej integracji ciała,

umysłu, ducha i otoczenia. Ducha rozumiemy tu jako czynnik, który określa

cel, znaczenie i kierunek Ŝycia – moŜna go rozumieć w sensie religijnym,

filozoficznym lub humanistycznym. W holistycznej koncepcji zdrowia na

zapobieganie chorobie i zachowanie zdrowia kładzie się nie mniejszy nacisk

niŜ na proces leczenia22.

Takie holistyczną koncepcję, wymagającą całościowego podejścia do

pacjenta przyjęła jako kryterium tzw. psychologia zdrowia. Jest to młoda

i dynamicznie rozwijająca się gałąź psychologii, którą najogólniej moŜna by

określić jako zastosowanie wiedzy psychologicznej do zagadnień zdrowia

i choroby. Zajmuje się problematyką zdrowego stylu Ŝycia i utrzymywania

zdrowia, wpływem czynników psychicznych na zdrowie i chorobę,

zastosowaniem technik psychoterapeutycznych we wspomaganiu leczenia

chorób psychosomatycznych. Badania zaowocowały wieloma teoriami,

w których wyjaśnia się i opisuje zachowania prozdrowotne, wpływ stresu na

zdrowie człowieka, a takŜe opisuje sposoby radzenia sobie z chorobą.

Zgodnie z koncepcjami wypracowanymi w ramach psychologii zdrowia

podział na chorobę i zdrowie jest błędny. Potrzeba leczenia „całego” pacjenta,

a nie tylko jego chorego organu. Uwaga musi być skupiona na ciele i chorobie

22 TamŜe, s. 102

 17

z uwzględnieniem pacjenta jako osoby oraz czynników biologicznych,

społecznych i psychologicznych23

MoŜna powiedzieć, ze na takich załoŜeniach opiera się wspomaganie

pacjenta poddającego się masaŜowi hawajskiemu. MasaŜ Lomi ujmuje

bowiem człowieka całościowo. JuŜ samo tłumaczenie nazwy jako „praca nad

wewnętrzną i zewnętrzną stroną człowieka” pokazuje, Ŝe za masaŜem kryje

się filozofia łącząca ciało i duszę. Jego celem jest nie tylko rozluźnienie

napręŜonych mięśni, lecz praca nad całym człowiekiem poprzez usuwanie

napięć w jego wnętrzu24. Na korzyści płynące z takiego holistycznego

spojrzenia na pacjenta zwracają uwagę Hawajczycy, jak i ci, którzy się

zajmują wykonywaniem takich zabiegów. MasaŜ Lomi łączy osobę z

mądrością jago własnego ciała i przekazuje mu nową świadomość tego

ciała25, co w konsekwencji przyczynia się do lepszego radzenia sobie z

powstałymi w ciele napięciami.

b) moŜliwość wpływania na psychikę poprzez pracę z ciałem w

ujęciu Aleksandra Lowena

W tym paragrafie zostanie przybliŜony pewien sposób widzenia relacji

psychika – ciało. Jest on integralnie związany z nurtem praktyki

psychoterapeutycznej, tzw. psychoterapią somatyczną, budzącym coraz

szersze zainteresowanie profesjonalistów i nieprofesjonalistów zajmujących

się pomaganiem. Jeszcze w latach czterdziestych biochemik i fizjolog Ida

Rolf badając tkankę mięśniową człowieka zauwaŜył, Ŝe pewne grupy mięśni

są w stałym przykurczu, co pociąga za sobą trwałe rozciągnięcie innych

mięśni przy zwiotczeniu jeszcze innych. W sumie składa się to na mniej lub

bardziej widoczne deformacje całej sylwetki. Okazało się, Ŝe próby

23 www.ipz.edu.pl (19.01.2006)
24 Por. K. Assmann, dz. cyt., s.13.
25 TamŜe, s. 13

 18

rozluźniania napiętych mięśni drogą specjalnego masaŜu oraz rozrywania

zrostów z innymi mięśniami do zaskakujących zmian psychicznych. Ludzie

poddawani takiemu zabiegowi zaczynają płakać, złościć się, ogarnia ich nagły

strach lub podniecenie. Jednocześnie w ich świadomości pojawiają się

niezwykle realistyczne wyobraŜenia przykrych doświadczeń, psychicznych

urazów i fizycznych zranień z przeszłości, nawet z bardzo wczesnego

dzieciństwa. Po takim, zresztą bardzo bolesnym masaŜu odczuwa się często

ulgę, wzrost wewnętrznego poczucia swobody i spokoju. Ida Rolf opracował

system intensywnych zabiegów nastawionych na przywrócenie mięśniom ich

naturalnego ułoŜenia i elastyczności. Metodę tę, zwaną rolfingiem, zaczęto

stosować z powodzeniem w celach psychoterapeutycznych. W świetle tej

praktyki zaciera się podział na „ciało” i „duszę”, gdyŜ zgodnie z nią,

przywracając równowagę ciału, moŜna zmieniać stan psychiczny człowieka26

Dalszy rozwój tej metody poszedł w wielu kierunkach leczniczych,

profilaktycznych i wychowawczych. Do szczególnie popularnych naleŜą

szkoła terapeutyczna zapoczątkowana przez Wilhelma Reicha oraz tzw.

bioenergetyka Aleksandra Lowena. Reprezentuje on wspomniany wcześniej

kierunek somatoterapii. MoŜna ją traktować jako technikę lub system

terapeutyczny, który ma na celu przywrócenie harmonii między ciałem a

psychiką poprzez pracę z ciałem usprawniającą krąŜenie energii i podnoszącą

poziom energetyczny organizmu.

Bioenergetyka w ujęciu Lowena nie ma nic wspólnego z

bioenergoterapią. Pierwsza jest domeną rzetelnej psychologii oraz praktyki

terapeutycznej, druga zaś działaniem, którego skuteczność oparta jest

najprawdopodobniej na sugestii i autosugestii. Bioenergetyka wyrasta na

teoretycznych podstawach psychoanalizy, ale jej oddziaływania praktyczne w

systemie Lowena skierowane są w pierwszej kolejności na ciało. To właśnie

26 Zob. J. Santorski, Jestem takŜe ciałem, w: ABC psychologicznej pomocy, red. J.
Santorski, Warszawa 1993, s. 121-122.

 19

odróŜnia bioenergetykę od klasycznej psychoanalizy i jej późniejszych

odmian, które marginalizują rolę ciała w poprawnym funkcjonowaniu i w

terapii. Nie znaczy to jednak, Ŝe bioenergetyka na ciele poprzestaje.

Zagadnienie ponownego doświadczenia stłumionych emocji, ponownego

przeŜycia konfliktów, wytłumaczenie pacjentowi ich genezy oraz

szkodliwego wpływu na Ŝycie, jest równie waŜnym elementem procesu

terapeutycznego. Jednak pierwotnym zadaniem jest „odzyskanie” tych emocji

i uczuć z ciała27.

Lowen porusza problem zlokalizowanych w ciele konfliktów

psychicznych. Postrzega nasze ciało jako odzwierciedlenie naszych przeŜyć.

JeŜeli doświadczamy wewnętrznych konfliktów, poziom zagroŜenia u

człowieka jest podwyŜszony, co pociąga za sobą napięcie poszczególnych

partii mięśni. JeŜeli konflikt ma charakter sytuacyjny i nie jest powtarzany

wiele razy lub, gdy człowiek potrafi odpowiednio zareagować na dany uraz,

napięte wskutek zagroŜenia mięśnie powracają do swojego stanu. JeŜeli zaś

konflikt lub dany typ wydarzenia powtarza się zbyt często i jest utrwalany

dochodzi do chronicznego napięcia mięśni28.

Lowen porusza problem tzw. pamięci mięśniowej. Traumatyczne

przeŜycia (często z okresu wczesnego dzieciństwa), tłumienie uczuć,

hamowanie ekspresji i przeŜyte sytuacje stresowe zostają zapisane

w mięśniach. JeŜeli taki miesień zastygnie w pozycji napiętej późniejsze

rozluźnienie go jest trudne i bolesne. J. Santorski odwołując się do

spostrzeŜeń Lowena, podaje przykład ze skórzanym śpiworem. Jest to tak,

jakby koś wślizgnął się do skórzanego śpiwora i skulił w nim ze strachu. Jeśli

to potrwa dłuŜej, śpiwór skurczy się i stwardnieje. Wtedy wyprostowanie się

w nim będzie trudne, trzeba bowiem na powrót zmiękczyć skórę śpiwora29.

27 www.wikipedia.org.pl (04.11.2006)
28 Por. A. Lowen, Duchowość ciała, Warszawa 1991, s.22-23.
29 Zob. J. Santorski, dz. cyt., s. 126.

 20

Powstała blokada mięśniowa zatrzymuje część Ŝyciowego przepływu

energii. Lowen definiuje Ŝycie jako stan kontrolowanego wewnętrznego

pobudzenia, w którym wytwarzana jest swego rodzaju subtelna energia

Ŝyciowa napędzająca umysłowe, emocjonalne i fizyczne procesy

w organizmie człowieka30. Pulsujące fale energii Ŝyciowej rozbijają się o

bloki mięśni nie mogąc swobodnie płynąć dalej. Taki blok pierścieniowy

(pierścienie napiętych mięśni) moŜe zlokalizować się na poziomie szyi,

ramion, przepony, pleców, kolan i kostek. Przepływ energii z jednej części

ciała do drugiej moŜe być tak zredukowany, Ŝe występują istotne róŜnice w

formie i stopniu ich rozwoju31. Przykładowo głowa będzie duŜa lub brzuch

duŜy i wystający, a klatka piersiowa zapadnięta. Upośledzony przepływ

energii leŜy u podłoŜa wszystkich zaburzeń emocjonalnych, a takŜe –

prowadząc do implozji energii w ciele – moŜe być przyczyną uszkodzeń

tkanki typowych dla choroby wieńcowej, wrzodowej oraz innych

dolegliwości psychosomatycznych.

Jedyną drogą powrotu do zdrowia – jak utrzymuje Lowen – jest

przywrócenie równowagi i swobodnego przepływu energii w ciele. Jest to

moŜliwe dzięki terapii, która jest próbą otwarcie tej blokady mięśniowej, aby

mógł być kontynuowany pełen przepływ uczuć i impulsów. Podstawowy

element takiej pracy to rozluźnienie chronicznych napięć mięśniowych. Czyni

to właśnie bioenergetyka, którą Lowen rozwija i doskonali od 35 lat. Twierdzi

on, Ŝe chronicznym napięciom mięśniowym naleŜy stawić czoła na poziomie

ciała. Jest to podejście „zgrabnie” łączące w sobie idee ze Wschodu

i Zachodu, wykorzystujące rozum dla zrozumienia napięć, które krępują ciało.

30 Zob. A. Lowen, Wstęp do bioenergetyki, Warszawa 1992, s. 9-14.
31 A. Lowen obszerniej opisuje w swojej ksiąŜce „Duchowość ciała” jak mocne urazy i
silne przeŜycia są w stanie spowodować deformacje i zauwaŜalne zmiany ciała. Zob. A.
Lowen, Duchowość ciała, Warszawa 1991, s.13-26.

 21

Mobilizuje ono energię ciała do wykorzystania tych napięć32. Ta perspektywa

odkrywa rewelacyjne moŜliwości dla psychoterapeutów oraz terapeutów ciała

(masaŜystów), poniewaŜ dostrzega moŜliwość powodowania zmian psychiki

człowieka poprzez pracę z jego ciałem.

Tak jak Aleksander Lowen w Stanach Zjednoczonych, tak David

Boadella jest wiodącym kontynuatorem myśli i praktyki Wilhelma Reicha w

Europie. Stworzył on całościowy system psychoterapii obejmującej ciało

zwany biosyntezą. Problem świadomości ciała porusza takŜe niemiecki

psychoterapeuta Martin Siems, który ukazuje metodę zwaną focusingiem,

pomagającą człowiekowi nawiązać kontakt z własnym ciałem. Obydwa nurty

zostały tutaj tylko zasygnalizowane, ale z pewnością mogą stać się źródłem

inspiracji i cennych wskazówek dla wszystkich, których zawód związany jest

z niesieniem pomocy poprzez pracę z ciałem. Poruszone kwestie dostępne są

w pozycjach wydanych przez Agencję Wydawniczą Jacka Santorskiego:

a) David Boadella „Przepływy Ŝycia. Wprowadzenie do biosyntezy”;

Warszawa 1992,

b) Martin Siems „Ciało zna odpowiedź. Podręcznik focusingu, metody

samodzielnego pokonywania stresu i rozwiązywania problemów

decyzyjnych”; Warszawa 1992.

Przedstawiona powyŜej koncepcja Lowena i innych dotycząca

uwolnienia swobodnego przepływu energii zablokowanej na skutek

powstałych blokad mięśniowych, bliska jest filozofii hawajskiej, na której

opiera się masaŜ Lomi. J. Santorski niebywale trafnie wypowiada się

o bioenergetyce A. Lowena jako o „starej mądrości, jedynie na nowo

opakowanej”33. Hawajczycy uwaŜają, Ŝe masaŜ wykazuje znaczne działanie

na poziomie energetycznym. Energia Ŝyciowa płynie przez cały organizm; im

32 Por. A. Lowen, Duchowość ciała, s.25-26.

33 Zob. J. Santorski, dz. cyt., s. 143.

 22

lepszy przepływ, tym bardziej człowiek zbliŜa się do swojej naturalnej

harmonii i dobrego ogólnego stanu zdrowia. Według Hawajczyków ból i stres

jest wyrazem blokad energetycznych, natomiast choroby są następstwem tych

blokad. Dlatego długo masuje się całe ciało pacjenta, aŜ stanie się ono na

nowo elastyczne i miękkie, zostaną usunięte blokady, a uwolniona energia

będzie mogła swobodnie znów płynąć34. Stan równowagi energetycznej,

będący wynikiem takiego zabiegu, ma zapobiegać szeroko pojętym

następstwom działania przewlekłego stresu.

c) siła oddziaływania specyficznego dotyku – charakterystycznego

 dla wykonywania masaŜu Lomi Lomi Nui

Wprawdzie kaŜdy rodzaj masaŜu bazuje na dotyku to jednak masaŜ

hawajski cechuje dotyk wyjątkowy i specyficzny. Zanim jednak będzie on

przybliŜony, uwaga zostanie skupiona na samym fenomenie dotyku.

Najbardziej wraŜliwym kanałem sensorycznym, jaki posiadamy, jest

skóra. WraŜenia dotykowe docierają do mózgu ze wszystkich obszarów skóry

i pobudzają wiele róŜnych poziomów i obszarów mózgu od pnia mózgu,

wzgórza poprzez układ limbiczny (odpowiedzialny za emocje) do czuciowej

kory mózgu (płat ciemieniowy). Kontakt fizyczny jest dla człowieka

podstawową informacją i stymulacją, toteŜ dotyk jest szczególnie waŜny dla

rozwoju. Doświadczenie dotyku jest pierwszym, jakiego doznajemy

i ostatnim, które tracimy35.

Po narodzinach zmysł dotyku jest najwaŜniejszym sposobem

komunikowania się dziecka z otoczeniem. Przez dotyk niemowlę poznaje

świat. Takie małe dziecko dotykane przez rodziców, głaskane i przytulane

czuje się bezpieczne. MasaŜ dziecka ma niezwykle dobroczynny wpływ na

34 Por. K. Assmann, dz.cyt., s.100-101.
35 Por. Ch. Knill, Dotyk i komunikacja, Warszawa 1997, s.10.

 23

zdrowie i rozwój dziecka36. Dotyk staje się elementem determinującym nasze

emocje i związane z tym zachowania w przyszłości. MoŜna zatem

powiedzieć, Ŝe jest niezbędny do budowania zdrowej osobowości człowieka.

Dotyk ma znaczenie nie tylko rozwoju niemowlęcia, ale dotyk sam

w sobie jest naturalną reakcją człowieka w kaŜdym wieku. Matka tuli

dziecko, głaska się zwierzęta domowe czy rozmasowuje się wraŜliwe i bolące

miejsca w celu złagodzenia bólu. Dotyk był wielokrotnie przedmiotem badań

nad jego wpływem na człowieka. DuŜa ilość publikacji poświęcona została

stosowaniu terapii dotykiem (w tym masaŜu) u niemowląt, dzieci i u

dorosłych. Badania naukowe w tej dziedzinie potwierdzają trafność

przekonania, Ŝe dotyku nie naleŜy traktować tylko w kategoriach

przyjemności, jako Ŝe jest on nam bardzo potrzebny. Gdy człowiek jest

głaskany i dotykany – zdaniem J. Santorskiego – wytwarzają się hormony

spełniające funkcję ochronną dla procesów metabolicznych

i immunologicznych w organizmie37. Przytacza on jeden z dowodów na

działanie dotyku, jest nim eksperyment przeprowadzony na królikach

trzymanych w piętrowych klatkach przeprowadzony przez amerykańskich

badaczy. Okazało się, Ŝe zwierzęta trzymane na najniŜej umieszczonych

klatkach umierają szybciej niŜ króliki z klatek górnych. Nie miało na to

wpływu oświetlenie i odŜywanie, wszędzie było ono jednakowe. Okazało się,

Ŝe personel, który przychodzi do królików, głaszcze te, które są na wysokości

rąk i to stało się źródłem odporności bardziej wytrzymałych królików38.

Stymulacja przez dotyk jest nieodzowna dla naszego dobrego

samopoczucia fizycznego oraz emocjonalnego. PoniewaŜ więc dotyk stanowi

sygnał o bardzo duŜej sile oddziaływania, uznawany jest za istotny środek

terapeutyczny, leczniczy, wykorzystywany jako środek pomocniczy przy

uśmierzaniu bólu, łagodzeniu depresji, lęków, napięć i stresów oraz

36 www.niemowle.onet.pl (10.02.2007)
37 Zob. J. Santorski, dz. cyt., s. 24.
38 TamŜe.

 24

wzmaganiu woli Ŝycia39. Warto w tym miejscu odwołać się do ciekawej

pozycji „Fenomen dotyku” A. Giczewskiej, która to ksiąŜka moŜe wzbogacić

warsztat ludzi zainteresowanych i zajmujących się dotykiem. Autorka

wypowiada się na temat wartości dotyku i proponuje masaŜ jako środek

pozytywnie wpływający na rozwój oraz rozładowywanie napięć40.

Siła oddziaływania dotyku nabiera szczególnego znaczenia

w kontekście masaŜu Lomi, który po pierwsze jako masaŜ sam w sobie opiera

się na stosowaniu dobroczynnego dotyku, po drugie wyróŜnia się

znamiennym rodzajem dotyku. W innych rodzajach masaŜu najczęściej

uŜywa się do masowania dłoni, natomiast w opisywanym zabiegu masaŜysta

do swojej pracy uŜywa głównie miękkiej części przedramion. Intrygujące jest

jedno z hawajskich tłumaczeń słowa Lomi Lomi jako „dotyk miękką łapą

zadowolonego kota”. W praktyce jest to długi, płynny, spokojny i ciągle

powracający ruch na rozległych partiach ciała. Daje to fenomenalne odczucie

wyciszenia, uspokojenia, rozluźnienia czy nawet swoistego błogostanu.

W piśmiennictwie dotyczącym działania dotyku spotkać moŜna zapisy

mówiące o tym, Ŝe pewne rodzaje ruchu dają doskonały efekt w uspokojeniu

pacjenta. Przykładowo cytowana juŜ pozycja zajmująca się terapią dotykiem

p.t. „Dotyk i komunikacja”, w której czytamy, Ŝe ”ruchy, które są powolne

i rytmiczne redukują pobudzenie, natomiast te, które są gwałtowne

i nierytmiczne, powodują jego wzrost„41. Te doznania potęguje fakt, Ŝe

kontakt dotykowy w masaŜu Lomi utrzymywany jest przez cały czas trwania

zabiegu, a sama „ceremonia” trwa stosunkowo bardzo długo. Poddanie się

masaŜowi hawajskiemu zajmuje od 90 do 120 minut i to dodatkowo wyróŜnia

go od innych masaŜy.

39 Por. K. Keating, Mała księga uścisków, Łódź 2004, s. 16; M. George, Sztuka relaksu,
Łagodzenie napięcia, przezwycięŜanie stresu, wyzwalanie jaźni, Warszawa 2001, s. 68
40 A. Giczewska, Fenomen dotyku, Stymulacja systemu taktylnego i jej wpływ na rozwój
psychoruchowy dziecka, Środa Śląska 2005.
41 Zob. Ch. Knill, dz. cyt., s.17.

 25

Płynność i rytmiczność dotyku w opisywanym nasila się dodatkowo

poprzez lekki i harmonijny krok, jakim masaŜysta Lomi porusza się wokół

stołu. Te płynne ruchy osiąga się za pośrednictwem regularnego

wykonywania przez dłuŜszy czas tzw. kroków fregaty. Hawajczycy czerpali

swoją mądrość z natury. Wysoko na niebie obserwowali morskiego ptaka

– fregatę. Jego piękny i swobodny lot stał się przykładem odpowiedniego

poruszania się, który zastosowany został takŜe w trakcie masaŜu42. Na

kursach masaŜu przyszli masaŜyści Lomi uczą się wykonywania tego typu

kroku wokół stołu pacjenta oraz tańczą hawajskie tańce o nazwie Hula, które

równieŜ mają im pomóc w płynności poruszania się podczas masaŜu.

d) elementy wspomagające działanie masaŜu

Nie bez znaczenia dla następstw masaŜu hawajskiego pozostaje fakt,

w jakich warunkach jest on wykonywany. Wprawdzie zaleŜy to od

indywidualnego przygotowania się konkretnego masaŜysty, nie mniej jednak

pewne detale powinny być wspólne. Chodzi tu głównie o wybór

pomieszczenia i jego dekorację oraz akcesoria wspomagające masaŜ, takie jak

muzyka, oleje, oświetlenie czy temperatura pomieszczenia. Nie ulega

wątpliwości, Ŝe im lepiej wykonany masaŜ i im bardziej sprzyjające warunki,

tym lepsze będą jego wyniki.

Ch. Knill wyczerpująco opisuje jak naleŜy przygotować tzw. „sesję

kontaktu” czyli masaŜ lub inną formę pracy z ciałem. Wprawdzie warunki

wykonywania masaŜu autor opisuje w kontekście pracy z dziećmi

niepełnosprawnymi czy zaburzonymi emocjonalnie, ale z całą pewnością

moŜna te wskazówki potraktować uniwersalnie i skierować do wszystkich,

którzy zajmują się pomaganiem innym poprzez pracę z ciałem. Zgodnie ze

42 K. Assmann, dz. cyt., s. 32.

 26

wskazówkami, aby masaŜ mógł się odbyć, potrzebne są oprócz umiejętności

terapeuty – masaŜysty:

a) odpowiedni pokój, w którym pacjent moŜe odczuć, Ŝe jest to dla niego

bezpieczna przestrzeń,

b) dobrze dobrane oświetlenie

c) temperatura pokoju nie pozwalająca na odczucie zimna

d) relaksująca muzyka

e) uŜycie olejków i zapachów43.

W masaŜu Lomi nie brak wyŜej wymienionych elementów. Tłem

masaŜu jest piękna hawajska muzyka, która tworzy klimat zabiegu. Klimatem

stają się teŜ przeróŜne formy oświetlenia (lampki oliwne, świece).

Pomieszczenie jest cały czas ogrzewane, aby nie stworzyć dyskomfortu na

skutek odczuwania zimna, gdyŜ pacjent leŜy okryty tylko ręcznikiem. Bardzo

ciekawym jest fakt, Ŝe olej, którego uŜywa masaŜysta Lomi jest wcześniej

podgrzewany, aby w momencie rozprowadzania go po ciele stwarzało to

przyjemne doznanie. Wszystko w masaŜu Lomi jest tak pomyślane

i chciałoby się powiedzieć – dopracowane, aby przynosił jak najlepsze

rezultaty. RównieŜ i to, Ŝe podczas masaŜu nie rozmawia się. MasaŜ

wykonywany jest w ciszy, aby nie rozpraszać osoby masowanej i umoŜliwi ć

jej wejście w kontakt ze sobą i swoimi przeŜyciami. Pomocne stają się

dodatkowo uŜyte zapachy (olejki eteryczne, kadzidła), które pełnią rolę

aromaterapii.

ROZDZIAŁ 4

ZESTAWIENIE MATERIAŁU DOWODOWEGO NA PODSTAWIE

ODPOWIEDZI UZYSKANYCH Z ANKIET OD OSÓB, KTÓRE

PODDAŁY SIĘ HAWAJSKIEMU MASA śOWI LOMI LOMI NUI

43 Zob. Ch. Knill, dz. cyt., s. 27-29.

 27

We wstępie zestawienia pragnę zaznaczyć, Ŝe w badaniu wzięły udział

23 osoby. Badanie odbywało się poprzez wypełnienie anonimowej ankiety

mojego autorstwa na temat masaŜu Lomi Lomi Nui. Większość osób

ankietowanych to byli moi pacjenci, pozostałe osoby wypowiadające się na

temat masaŜu, były kursantami warsztatów masaŜu Lomi, w których brałam

udział.

Pierwsze pytanie dotyczyło informacji, czy ankietowana osoba jest

kobietą czy męŜczyzną. Okazało się, Ŝe wśród 23 pytanych osób, było

14 kobiet i 9 męŜczyzn.

Drugie pytanie brzmiało: Dlaczego poddałeś(aś) się masaŜowi Lomi

Lomi Nui? Uzyskane odpowiedzi podzieliłam na następujące kategorie, które

zamieszczam poniŜej wraz z przynaleŜnymi do nich odpowiedziami:

a) potrzeba relaksacji:

„Potrzebowałem się zrelaksować”;

„Szukałam długo prawdziwego masaŜu relaksacyjnego”;

„Słyszałem, Ŝe jest to masaŜ głęboko relaksujący i pragnąłem doświadczyć

rozluźnienia”;

„Byłem bardzo napięty i postanowiłem się rozluźnić”;

„Chęć relaksacji”;

„Chęć uwolnienia napięcia i duchowej przygody”;

„Zaproponował mi to masaŜysta, Ŝyłam w ogromnym stresie, co było

widoczne po moim wyglądzie”;

„Potrzebowałam zapomnieć choć na chwilę o troskach i kłopotach. OdpręŜyć

się, zrelaksować i uwolnić od pewnych napięć i bolesnych przeŜyć”.

b) potrzeba dotyku:

„Moje ciało jakby domagało się czułości i dotyku”;

 28

„Wiedziałam, Ŝe dotyk ma na mnie dobroczynny wpływ i dlatego

zdecydowałam się na taki masaŜ”;

„Bo uwielbiam dotyk, zwłaszcza kiedy wiem, ze ten dotyk moŜe uleczyć

moje ciało i duszę”.

c) ciekawość:

„Dla spróbowania co to jest”;

„Z ciekawości”;

„Na początku z ciekawości, potem z potrzeby ciała i duszy”;

„Z ciekawości i po to, Ŝeby poprawić swoje zdrowie”.

d) inne:

„Z powodu bólu pleców, miałam teŜ wraŜenie, Ŝe nie mam kontaktu z ciałem,

Ŝe z nim walczę zamiast współpracować”;

„By polepszyć swoje zdrowie”;

„Chciałam doznać oczyszczenia wewnętrznego”;

„Pociągnęła mnie osoba nauczycielki tego masaŜu”.

Trzecie pytanie dotyczyło przeŜyć podczas masaŜu: Jakie przeŜycia

towarzyszyły Ci podczas masaŜu? A oto uzyskane odpowiedzi wraz

z podziałem na kategorie:

a) rozluźnienie:

„Doznałem głębokiego spokoju, rozluźnienia psychicznego i fizycznego”;

„JuŜ po kilku minutach doznałem rozluźnienia”;

„Głębokie rozluźnienie”;

„Moje ręce i nogi same poruszały się w maksymalnym rozluźnieniu”;

 29

„Bardzo głębokie rozluźnienie, stan na pograniczu snu”;

„Pełne zaufanie, wyzwalanie napięć emocjonalnych i fizycznych”;

„Czułam jak masaŜysta likwiduje kolejne warstwy napięć”;

„Zmiany temperatury, błogość, głębokie rozluźnienie”;

„Głęboki relaks, poczucie lekkości w ciele”;

„Głęboki relaks, kontakt ze sobą”;

„Głębokie odpręŜenie, uwolnienie napięć mięśniowych”.

b) przyjemność, szczęście, „odlot”:

„Przede wszystkim odczuwałam coś miłego, przyjemnego”;

„Przyjemność”;

„Napływające poczucie szczęścia i harmonii”;

„Kompletny odlot – to znaczy wszystko”;

„Czułam się jakbym latała nad ziemią”;

„Uczucie lekkości w ciele”.

c) bezpieczeństwo:

„Momentami czułam się jak tulone czy kołysane dziecko”;

„Poczucie bezpieczeństwa i miłości”;

„Czując się bezpiecznie, otoczona troską i dobrym dotykiem, pozwoliłam

sobie na odreagowanie Ŝalu, bólu – takŜe tego wypartego. Następnie

poczułam ulgę, lekkość, bycie w teraźniejszości i moŜliwość wybaczenia

przeszłych zranień. Przestały być istotne wobec napływającego poczucia

szczęścia i harmonii”;

„Poczułam się niezwykle bezpiecznie, jakbym była dzieckiem w ramionach

matki”.

 30

d) inne:

„Odczuwałam ciepło rozpływające się po moim ciele i wnętrzu i uczucie

wszechogarniającej miłości i akceptacji”;

„W czasie kaŜdego masaŜu przeŜywam swoistą transformację, doznaję innych

wraŜeń”;

„Otwarcia na nadejście czegoś nowego, oczyszczenia, uwolnienia, akceptacji

na rzeczywistość”;

„To była jakaś transformacja, byłam nastawiona trochę sceptycznie, a czułam,

Ŝe przez masaŜ zmienia się moje myślenie na pozytywne”.

 Czwarte pytanie wiązało się z uczuciami, jakie towarzyszyły osobom

masowanym zaraz po masaŜu. Na pytanie: Jak się czułeś(aś) bezpośrednio po

masaŜu ankietowani odpowiadali:

a) zrelaksowanie, rozluźnienie, spokój:

„To był stan relaksu, jakiego dawno nie udało mi się osiągnąć”;

„Zaraz potem czułam się zrelaksowana i odpręŜona”;

„Bardzo dobrze, rozluźniona”;

„Rozluźniony, spokojny, spełniony”;

„Czułam się uspokojona”;

„Spokój, rozluźnienie”;

„Fantastycznie, całkowicie odpręŜona, zrelaksowana”;

„Stan rozluźnienia fizycznego i psychicznego trwał cały czas po masaŜu”;

„Czułam się niezwykle uspokojona, jak małe dziecko”;

„Czułam się spokojnie, wyciszona, nie denerwowałam się, do róŜnych spraw

podchodziłam z dystansem, spokojem”.

 31

b) błogość, przyjemność:

„Pierwsze chwile to błogość i senność, a zarazem pewnego rodzaju

oczyszczenie”;

„Wiem, Ŝe to zabrzmi nieprofesjonalnie, ale winda do nieba i taniec w tęczy,

a profesjonalnie: ogromny komfort ciała i stawów”;

„Wspaniale, cudownie, lekko kręciło mi się w głowie”;

„Czułam lekkość, szczęśliwość w sobie, które wypłynęły ze mnie w postaci

pieśni, którą zaczęłam nucić”;

„Błogie uczucie rozluźnienia”.

c) przypływ energii:

„Nabrałem siły i energii, by stawić czoło problemom”;

„MasaŜ wyzwolił we mnie zatamowaną energię”;

„Po czubki palców wypełniona energią”;

„Przez ciało przechodziły fale wspaniałej energii bezgranicznej miłości”;

„Moje ciało było pełne wibracji, ciepłych i zimnych fal”;

„Dobrze, duŜo energii i równowagi”;

„Pełna energii i sił Ŝyciowych”.

d) inne:

„L Ŝejszy, minęły mi bóle karku, które miałem od kilku dni, większa

ruchomość w barkach, dobry apetyt, lepszy oddech”;

„Inne spojrzenie na problemy dnia codziennego”;

„Jakbym dostała szanse na nowe Ŝycie, w którym docieram do swego

najprawdziwszego potencjału i realizuję go świadomie. Znalazłam więcej

akceptacji siebie samej. Poznałam stan głębokiego komfortu”.

 32

 W kolejnym piątym pytaniu ankietowani odpowiadali na pytanie: „Czy

odczuwałeś(aś) działanie masaŜu kilka dni lub dłuŜej po zabiegu? Jeśli tak,

to w jaki sposób? Z odpowiedzi moŜna wywnioskować, Ŝe wszystkie osoby,

które poddały się masaŜowi, odczuwały jego pozytywne działanie przez jakiś

czas po zabiegu.

a) zmiany, przewartościowania:

„Ten masaŜ działał wiele dni na poziomie fizycznym. Emocjonalnie i

duchowo dokonał wiele zmian i przewartościowań, które trwają do dziś”;

„W moim Ŝyciu dokonały się zmiany po serii masaŜy, ale chcę je zachować

dla siebie”;

„Czułam się lepiej fizycznie i psychicznie”;

„Czułam się świetnie fizycznie i psychicznie”;

 „Przez kilka następnych dni odczuwałam jak uwalniają się kolejne warstwy

napięć mimo, Ŝe ciało nie było juŜ masowane”;

„Pozytywne nastawienie do Ŝycia, pozbycie się negatywnego myślenia”;

„Wi ększe zaufanie do tego, co się wydarza”;

„Wiele rzeczy w moim Ŝyciu zaczęło się zmieniać, zrozumiałem pewne

rzeczy i zacząłem wkładać trud w ich zmianę”;

„Nabrałem dystansu do rzeczy, które mnie wcześniej bardzo przygniatały do

ziemi”.

b) radość:

„Byłam bardzo radosna, ludzie patrzyli na mnie, jak się uśmiecham i nie

mogłam tego powstrzymać”;

„Wróciłem do domu radosny”;

 33

„Pogoda ducha, uśmiech”;

„Po pierwszym masaŜu odczuwałam wesołość, rozpierającą radość przez ok.

miesiąc”;

„Czułam wielką radość”.

c) lepsze samopoczucie fizyczne:

„Zakres ruchomości w stawach zwiększył się prawie do maksimum

moŜliwości”;

„Poprawa krąŜenia, odtruwanie organizmu”;

„Miałam uczucie, jakby ciało układało się na swoje miejsce, ale jakoś na

nowo”;

„Utrzymało mi się rozluźnienie w karku”;

„Uczucie lekkości i duŜo większa ruchomość stawów”;

„Przez kilka miesięcy nie bolał mnie kręgosłup”.

d) inne:

„DuŜy spokój, energia, łagodność i miłość do siebie”;

„Przez kilka dni czułam spokój i nikt nie potrafił wytrącić mnie z

równowagi”;

„Przez miesiąc wszystko było łatwiejsze do zrobienia”.

 Szóste pytanie miało przynieść odpowiedź, czy ankietowani chcieliby

dalej korzystać z masaŜu? Na pytanie: Czy chciałbyś(abyś) dalej korzystać

z masaŜy 100% ankietowanych odpowiedziało „tak”. Oprócz krótkich

wypowiedzi „tak” pojawiły się równieŜ wypowiedzi bardziej rozwinięte,

które zostaną zacytowane poniŜej:

„Tak, na pewno”;

 34

„Nadal będę korzystała z masaŜy Lomi”;

„Tak, tak, tak, to jest kontrakt ze sama sobą, Ŝe w ramach dbałości o siebie, co

pewien czas, przy obciąŜeniach, korzystam z masaŜy”;

„Cały czas korzystam”;

„Tak – do końca Ŝycia”;

„Oczywiście”;

„Jak najczęściej”;

„Bardzo chętnie”.

 Następne pytanie, siódme, dało odpowiedź w kwestii, czy warto polecić

masaŜ innej osobie? Było to pytanie o treści: Czy poleciłbyś(abyś) innej

osobie skorzystanie z takiego masaŜu? I tutaj znów 100% ankietowanych

potwierdziło, Ŝe „tak”. Podobne wypowiedzi:

„Tak, juŜ to uczyniłam”;

„Tak, ale zaleŜy komu, ludziom otwartym na dotyk”;

„KaŜdemu”;

„Oczywiście”;

„Głęboko z serca”;

„Z całą pewnością”;

„Tak, robię to”;

„Polecam ten masaŜ, ale uprzedzam, Ŝe po nim zmienia się Ŝycie”;

„Nie tylko polecam, zaczęłam masować, uczę masaŜu”;

„Tak, wielokrotnie juŜ to zrobiłam”.

 35

 Ostatnie ósme pytanie ankiety było pytaniem otwartym i dało

ankietowanym moŜliwość dania luźnej i osobistej wypowiedzi, czym jest dla

nich masaŜ, z którym się zetknęli. Chodziło dokładnie o dokończenie zdania:

Twoim zdaniem hawajski masaŜ Lomi Lomi Nui to……….

PoniŜej cytuję uzyskane wypowiedzi:

„Głęboko uzdrawiająca praca, nie tylko na poziomie fizycznym”;

„Dobra i świetna forma głębokiej relaksacji i uwalniania napięć”;

„Uczta dla ciała i ducha”;

„Szansa dla zestresowanych i zabieganych ludzi”;

„Metoda walki ze stresem”;

„Pomoc dla ludzi Ŝyjących w napięciu i stresie”;

„MasaŜ, który pomaga w łagodzeniu konsekwencji stresującego Ŝycia”;

„Przepustka do nowego Ŝycia, innego niŜ dotychczas – do Ŝycia

skierowanego na siebie”;

„Sposób na pozbycie się napięć”;

„Bardzo dobry sposób na relaks i wyciszenie oraz sposób na dbanie o siebie,

dania sobie pozwolenia na przyjemność”;

„Wi ęcej niŜ masaŜ. To ceremonia uzdrawiania, która jest w stanie uwolnić cię

od wszelkich chorób czy to fizycznych czy emocjonalnych, czy nawet

duchowych”;

„Najlepszy, najgłębszy, najwspanialszy z masaŜy, które do tej pory

poznałam”;

„Jest to sposób na zmianę swojego Ŝycia na lepsze w sposób łagodny i

przyjemny”;

„Coś, co odmieniło moje Ŝycie”;

 36

„Taniec, który przynosi miłość i harmonię”;

„MasaŜ pełen radości i akceptacji tego, co jest dzisiaj i z nadzieją, Ŝe zawsze

moŜe być lepiej”;

„Znakomity sposób na pozbycie się napięć”;

„PodróŜ w głąb siebie”;

„Poznanie i odczuwanie wszechogarniającej miłości”;

„Oczyszczający na wielu poziomach masaŜ, który poprzez dotyk regeneruje,

dodaje siły, przywraca harmonię z samym sobą i osobami bliskimi”;

To bardzo przyjemna metoda uzdrawiania nie tylko naszego ciała, ale

równieŜ umysłu i ducha”;

„PodróŜ do siebie, siebie fizycznego, emocjonalnego, transcendentnego.

MoŜliwość przyjrzenia się tęsknotom, głębokim potrzebom i odzyskiwanie

siły, by je realizować w zaufaniu do siebie i świata. Cudowne doświadczenie

bycia akceptowanym w róŜnych przejawach ekspresji (smutku, złości,

radości). I wiele innych, które trudno ująć w słowa…”

 Przyjrzyjmy się jeszcze, w jakich proporcjach rozłoŜyły się odpowiedzi

osób ankietowanych. PoniŜej przedstawiam obliczenia procentowe oraz

wykresy dla poszczególnych kategorii wypowiedzi:

Dlaczego poddałeś(aś) się masaŜowi Lomi Lomi Nui?

a) potrzeba relaksacji – 42,1%

b) potrzeba dotyku – 15,7%

c) ciekawość – 21,1%

d) inne – 21,1%.

 37

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

Dlaczego poddałeś(aś) się masaŜowi Lomi Lomi Nui?

potrzeba relaksacji - 42,1%

potrzeba dotyku - 15,7%

ciekawość - 21,1%

inne - 21,1%

Jakie przeŜycia towarzyszyły Ci podczas masaŜu?

a) Rozluźnienie – 45,8%

b) przyjemność, szczęście, „odlot” – 20,8%

c) bezpieczeństwo – 16,6%

d) inne – 16,6%.

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

45,0%

50,0%

Jakie przeŜycia towarzyszyły Ci podczas masaŜu?

rozluźnienie - 45,8%

przyjemność, szczęście, "odlot" - 20,8%

bezpieczeństwo - 16,6%

inne - 16,6%

 38

Jak się czułeś(aś) bezpośrednio po masaŜu?

a) zrelaksowanie, rozluźnienie, spokój – 40%

b) błogość, przyjemność – 20%

c) przypływ energii – 28%

d) inne – 12%.

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

Jak się czułeś(aś) bezpośrednio po masaŜu?

zrelaksowanie, rozluźnienie, spokój - 40,0%

błogość, przyjemność - 20,0%

przypływ energii - 28,0%

inne - 12,0%

Czy odczuwałeś(aś) działanie masaŜu kilka dni lub dłu Ŝej po zabiegu?

Jeśli tak, to w jaki sposób?

a) zmiany, przewartościowania – 39,1%

b) radość – 21,7%

c) lepsze samopoczucie fizyczne – 26,1%

d) inne – 13,1%.

 39

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

40,0%

Czy odczuwałeś(aś) działanie masaŜu kilka dni lub dłuŜej po zabiegu?
Jeśli tak, to w jaki sposób?

zmiany, przewartościowania - 39,1%

radość - 21,7%

lepsze samopoczucie fizyczne - 26,1%

inne - 13,1%

Czy chciałbyś(abyś) dalej korzystać z masaŜy?

Pozytywnych odpowiedzi – 100%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

Czy chciałbyś(abyś) dalej korzystać z
masaŜy?

tak - 100%

nie - 0%

 40

Czy poleciłbyś(abyś) innej osobie skorzystanie z takiego masaŜu?

Pozytywnych odpowiedzi – 100%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

Czy poleciłbyś(abyś) innej osobie
skorzystanie z takiego masaŜu?

tak - 100%

nie - 0%

 Analizując przytoczone wypowiedzi nie trudno zauwaŜyć, Ŝe masaŜ

hawajski miał wpływ na proces relaksacji u osób, które z niego skorzystały.

JuŜ w trakcie samej sesji masaŜu zdecydowana większość ankietowanych

(prawie 46%) określiło swój stan jako rozluźnienie. Stany przyjemności

i szczęścia (20,8%) oraz poczucia bezpieczeństwa (16,6%), których

doznawali pozostali masowani w trakcie zabiegu – jeśli nawet uznać, Ŝe nie

są formą relaksu – to moŜna przypuszczać, ze stały się jego podłoŜem.

Trudno byłoby bowiem uznać osobę, która się czuje szczęśliwie i bezpiecznie

za osobę wielce zestresowaną.

 To poczucie zrelaksowania, rozluźnienia i spokoju towarzyszyło

osobom masowanym dalej po zakończeniu zabiegu (40%), a stany

przyjemności przeszły w swoiste doznania błogości (20%). Charakterystyczne

 41

jest to, Ŝe w odczuciach po masaŜu pojawił się przypływ energii i to

u 28% badanych.

 Analizując zmiany i przewartościowania (39,1%), jakie dokonały się

u masowanych, widzimy szereg odczuć i przemian, które nastąpiły

prawdopodobnie w efekcie przeŜycia rozluźnienia i zwiększenia Ŝyciowej

energii. Jest to lepsze samopoczucie psychiczne, pozytywne nastawienie do

Ŝycia, przeŜycie radości (21,7%), jak i poprawa ogólnego samopoczucia

fizycznego (26,1%), co nie powinno zresztą dziwić, gdyŜ jednym

z oddziaływań masaŜu jest jego działanie na płaszczyznę cielesną.

 Potwierdzeniem zaprezentowanych teorii niech będą wypowiedzi

w 100% deklarujące chęć korzystania dalej z masaŜy bądź zachęcania innych

osób, szczególnie zaś otwarte wypowiedzi o masaŜu mieszczące się

w odpowiedziach na ostatnie pytanie. MoŜe nie brzmią one zbyt naukowo,

ale są odbiciem autentycznych przeŜyć ludzi, którzy mieli okazję

doświadczyć na sobie masaŜu Lomi Lomi Nui.

 42

ZAKO ŃCZENIE

Zaprezentowany w pracy materiał empiryczny potwierdza teorię,

Ŝe hawajski masaŜ Lomi Lomi Nui moŜe stać się skuteczną formą terapii

w dąŜeniu do osiągania relaksu i zapobiegania skutkom stresu. W świetle

opisanych wraŜeń widać, Ŝe masaŜ hawajski był dla masowanych silnym

doświadczeniem, głęboko odpręŜającym oraz przynoszącym pozytywne

skutki dla funkcjonowania osoby po zakończonych sesjach masaŜy.

 Daleka jestem od ukazywania owego masaŜu jako jedynego

uniwersalnego środka przeciwdziałania skutkom Ŝycia w stresie. Istnieje

bowiem wiele form relaksacji. W mojej pracy próbowałam ukazać relaks jako

wartość samą w sobie. Chodzi o to, by kaŜdy człowiek odnalazł własną drogę

uwalniania napięć. W dzisiejszych czasach potrzeba jednak szukania coraz to

nowych środków i metod osiągania relaksu. MoŜe dla kogoś taką formą stanie

się akurat masaŜ hawajski. Warto w tym miejscu przytoczyć jeszcze wyniki

ankiet, które pokazały, Ŝe spora część ankietowanych (42,1%), zgłosiła się

na masaŜ właśnie z powodu szukania relaksu.

 Podejmując kwestię masaŜu, zdaję sobie sprawę, Ŝe skutków przeŜyć

emocjonalnych, urazów oraz napięcia i stresu nie da się usunąć całkowicie

jedynie poprzez sam masaŜ. Jednak dzięki odpowiednio przeprowadzonym

sesjom masaŜu moŜna znacznie zmniejszyć ich konsekwencje dla organizmu.

ToteŜ na masaŜ moŜna spojrzeć niewątpliwie jako na fenomen terapeutyczny.

Fenomen tym większy, im lepiej zostanie masaŜ przygotowany

i przeprowadzony, co w masaŜu hawajskim, z cała jego techniką, oprawą

i holistycznym podejściem jest doprowadzone – chciałoby się rzec – do

 43

perfekcji. Dlatego teŜ podjęłam w swojej pracy taki temat i pragnęłam ukazać

walory tego swoistego masaŜu.

 Myślę teŜ, Ŝe ma on szansę zaistnieć pełniej na naszym gruncie

społeczno – kulturowym, gdyŜ w ostatnich latach obserwuje się wzrost

zainteresowania zarówno samym masaŜem, jak równieŜ pradawnymi

filozofiami stojącymi w słuŜbie zabieganemu i zagubionemu „człowiekowi

Zachodu”. W Polsce powstaje coraz więcej gabinetów masaŜu hawajskiego

i – co najwaŜniejsze – cieszą się one uznaniem i obecnością klientów. śywię

nadzieję, Ŝe niniejsza praca dyplomowa w jakimś niewielkim stopniu moŜe

kogoś skłonić do refleksji nad tą moŜe nietypową i nieco „egzotyczną” formą

relaksu, ale jakŜe obfitującą w dobrodziejstwa.

 44

BIBLIOGRAFIA

1. Assmann K., Lomi Lomi Nui, Świątynne masaŜe z Hawajów, Katowice
 2000
2. Antonovsky A., Rozwikłanie tajemnicy zdrowia. Jak radzić sobie ze

stresem i nie zachorować, Warszawa 1995

3. Beszczyńska B., Rogalska J., Reakcje na stres. Skrypt do ćwiczeń z
fizjologii stresu, Toruń 2004

4. Boadella D., Przepływy Ŝycia. Wprowadzenie do biosyntezy, Warszawa
1992

5. George M., Sztuka relaksu, Łagodzenie napięcia, przezwycięŜanie stresu,
wyzwalanie jaźni, Warszawa 2001

6. Giczewska A., Fenomen dotyku, Stymulacja systemu taktylnego i jej
wpływ na rozwój psychoruchowy dziecka, Środa Śląska 2005

7. Keating K., Mała księga uścisków, Łódź 2004

8. Knill Ch, Dotyk i komunikacja, Warszawa 1997

9. KsiąŜek E., Autoterapia. Zastosowanie metod relaksacyjnych w
likwidowaniu skutków stresu, Wrocław 2001

10. Lowen A., Duchowość ciała, Warszawa 1991

11. Lowen A., Wstęp do bioenergetyki, Warszawa 1992

12. Magiera L., Klasyczny masaŜ leczniczy, Kraków 2004

13. Magiera L., Leksykon masaŜu i terminów komplementarnych, Kraków
2001

14. Randolph Flynn P., W trosce o zdrowie. Pomaganie z perspektywy
holistycznej, w: ABC psychologicznej pomocy, red. J. Santorski,
Warszawa 1993

15. Ratajczak Z., Stres przeklęty – stres błogosławiony. O psychologicznych
mechanizmach zaradności w sytuacji zagroŜenia, w: Teoretyczne i
kliniczne problemy radzenia sobie ze stresem, red. I. Heszen-Niejodek,
Poznań 2002

16. Santorski J., Jak Ŝyć, Ŝeby nie zwariować. BliŜej siebie w stresie,
Warszawa 1999

17. Santorski J., Jestem takŜe ciałem, w: ABC psychologicznej pomocy, red.
J. Santorski, Warszawa 1993

18. Sieradzki A., Leczenie stresu metodą czterech stanów równowagi,
Wrocław 2000

 45

19. Siess M., Ciało zna odpowiedź. Podręcznik focusingu, metody
samodzielnego pokonywania stresu i rozwiązywania problemów
decyzyjnych, Warszawa 1992

20. Szewczuk W., Słownik Psychologii, Warszawa 1985

21. Zarębska – Piotrowska D., Odnowa psychiczna, w: Podręcznik odnowy
psychosomatycznej, red. T. Kasperczyk, J. Fenczyn, Warszawa 1996

PORTALE INTERNETOWE:

www.psychologia.net.pl
www.mediweb.pl
www.wizaz.pl
www.ipz.edu.pl
www.niemowle.onet.pl

