

A Gestalt pszichoterápiás módszer

Készítette: Louise Bloemen
Fordította: Bör Róbert

GESTALT –terápia

A 'Gestalt' kifejezést már 1890-ben használta Chr. Von Ehrenfels, utalva ezzel arra, hogy „egy adott tárgy a maga teljességében minden esetben több részleteinek összességénél.”

Fritz Perls (született 1893/07/08.-án Berlinben, egy zsidó gettóban) egy olyan időszakban jött a világra, amelyre a változás, illetve a nacionalisták, tudósok, expresszionisták és forradalmárok közötti ellentét volt jellemző (Karl Marx 1818-1883; Fr. Nietzsche 1844 - 1900).

Fritz gimnáziumi tanulóként rendkívül szerette a színházzal kapcsolatos játékokat. Orvosnak tanult majd a pszichiátriára szakosodott. Egyéb forradalmi gondolkodókkal együtt egy megformált egy pszichológiai kört. Közöttük volt Salomo Friedländer, aki bevezette – ahelyett, hogy dialektikusan az ellentétekről gondolkodott volna - a 'megkülönböztető gondolkodást': az ellentétes pólusokat középen tartja egy kiegyensúlyozó, kreatív jellegű 'középső-zérus pont', amely lehetővé teszi mindkét pólus felfedezését, hogy az ember mindkettőt átölelhessen az egységben (Unity, Gestalt), illetve hogy elkerülje a valamelyik oldallal való azonosulást.

Osho 1992-be így beszélt erről: 'az igaz ösvény nem nehéz azok számára, akik nem részesítenek előnyben dolgokat. Amikor mind a szeretet, mind a gyűlölet egyaránt távol van, minden tisztává és áttetszővé válik... de mihelyst különbséget tesz, a menny és a föld egymástól végtelen távolságra lévő világokká szakad szét.'

Ez a 'középpont' vagy 'kreatív centrum', amely minden polarítások között (élet/halál, erő/gyengeség, férfi/nő, nappal/éjszaka) itt a földön megtalálható az, aminek igazán fontossága van. Az 'egészséges' emberek - 'megfelelően központosultak' - egy egészen könnyed módon képesek a szembenállásokat összekapcsolni, de azok, akik érzelmi blokkokkal rendelkeznek: csak az egyik oldallal azonosítják magukat illetve elkerülik a másikat. Etty Hillesum: 'Amikor egy személy rendelkezik egy belső központtal, akkor minden benyomása támasztékra talál abban. Egy ilyen centrumot nélkülöző személy bizonytalanságot érez és állandóan elveszíti az egyensúlyát.

A Gestalt-terápia lehetővé teszi a polarítások összekapcsolását és integrációját a Gestalt-ba, hogy a személy egy sokkal teljesebb módon működhessen.

Egy fontos Gestalt-‘törvény’: minden tudatosság az ellentétek összehasonlításával jön létre!

Fritz és Lore Posner (1905-1990), mindketten Gestalt-pszichológiát tanultak és abból doktoráltak, 1929-ben házasodtak össze Frankfurtban. A második világháború alatt ők vezették az Észak Afrikai Pszichoanalitikai Intézetet, majd ezt követően az USA-ba mentek és ott hozták létre a New Yorki Gestalt Therápiás Intézetet. Együtt dolgoztak **Paul Goodmannal** (1911 -1972) aki nagyon tisztán eképpen írta le a Gestalt elmélet/terápia lényegét:

- az emberi lény egysége az őt környező világgal;
- a személy társ-teremtője saját világának;
- a tudattalan, ösztönszerű erők, érzelmek és intuíció, **légzés** (a lélekkel való kapcsolat elmélyítése) és **test-tudatosság** fontossága - hatással volt erre Wilhelm Reich, aki Ausztriában született 1897-ben és egy amerikai börtönben halt meg 1997-ben, ahová munkái szexuális színezete miatt került. Ezen munkák az orgon/élet-energiára épültek: 'a kultúránkban lévő legmélyebb szakadás a test és az elme elkülönítettségében gyökerezik'.
- a konkrét realitás, az itt-és-most-szituáció, amely bázisa az emberi tapasztalatoknak és létezésnek, egy olyan gondolat, amely Otto Rank-tól származik(1884 - 1939);
- a csere jelentősége, amit szintén Rank mutatott be, aki meglátta a terapeutával felépített kapcsolat jelentőségét 'a tanulási és fejlődési folyamat egy új formában megnyilvánuló, másik emberrel kialakított szociális kapcsolatában';
- a gyógyulásért, megújulásért és kreativitásért ható belső hajtóerő, az ember saját lehetőségeinek kiterjesztése egy változó világban és az állandó keresés az önkifejezés új formái iránt. Perls: 'az emberi élet a befejezetlen szituációk folyamatos sorozataiból épül fel. Abban a pillanatban, melyben befejezünk egy szituációt, egy másik kéri figyelmünket... és ez feszültséget hozhat létre, tulajdonképpen olyan érzelmeket, mint a félelem (hogy a régit el merjük engedni) és 'zsákutca érzését'... ameddig az új helyzet meg nem valósul;
- tudatosság, lásd alább.

Frits Perls fiatal pszichiáterként Kurt Goldstein munkáját segítette, aki egy olyan intézetnek volt az igazgatója, amely agysérült katonákkal foglalkozott... Felfedezték, hogy minden organizmus azzal keresi a stabilitást, a harmóniát, hogy megpróbálja felülmúlni az akadályokat > **ön-szabályozás, ön-aktualizálás, ön-felismerés** <, amely egy emberi vágyhoz hasonlít, s ez a vágy azáltal ad értelmet az emberi létnek, hogy az éberré válik saját létezésére és felelősségére.

Eretilleg Fritz közel volt Sigmund Freudhoz (1856-1939) és - mint tanítvány - Karen Horneyal végzett pszichoanalízist, aki mély tiszteletet tanúsított az ellenállás, mint meghívás iránt arra, hogy 'felfedezze személyes értékeit az, aki védelmi rendszereket, mint blokkokat működtet'... Ezen blokkokkal való kísérletezés megváltoztatja a kapcsolódást és a tudatosságot elkerülő viselkedés mintáit.

Ő mutatta be Fritznek a 'holizmus' kifejezését.

Jan Smuts (1870 - 1950), Dél-Afrika miniszterelnöke írt egy könyvet 1926-ban 'Holizmus és Evolúció' címmel.. A '**Holizmus**' arra utal, hogy az univerzum (és abban minden) a szintézis felé tendál, az '**Evolúció**' jelentése: 'az egymást követő organizmusok formáinak illetve csoportjainak folyamatos fejlődése, melyek azért a kiteljesedésért küzdenek, mely a szervesen kezdőpontból indulva a legmagasabb szellemi teremtésben jön létre'.

Smuts használatában, éppen úgy, mint ahogy a Gestalt-pszichológia és Fenomenológia is alkalmazta a 'mező' fogalmát: minden jelenség ott jön létre ahol az organizmus és a környező világ találkozik. Például: az apa és az anya nem azok, amik valójában, hanem azok, amelyet a személy belőlük megtapasztal... Számukra: 'minden egy folyamatos, kreatív, változó folyamat'. Minden valóság kreatív!

Perls víziója egyre inkább eltávolodott Freud azon alapvető ötletétől, hogy a szexuális energia és ösztön irányítja az emberi életet. Mindketten egyetértettek abban, hogy a gyermekkori tapasztalatoknak hatása van a felnőttkori viselkedésre, de Perls megtagadja a magyarázatot... Számára: a gyermek-tapasztalatai adnak jelentést az aktuális pszichodinamikus viselkedésnek.

Hasonlóan Gustav Junghez (1875 - 1961), Perls támogatta a terapeuta aktív attitűdjét és az élő tapasztalatra nagy hangsúlyt fektetett. Mindketten tanulmányozták a keleti filozófia alapjait: a Taoizmust és a Zen-Buddhizmust.

Interjú egy Zen-Buddhisával:

Mindig az igazságban való életet tapasztalja? 'Igen'. Hogyan tesz azt? 'Ha éhes vagyok, eszem, ha fáradt vagyok, alszom'. De hiszen mindenki ezt teszi... 'Ez nem így van'! Miért nem? 'Mert amikor ön eszik, nem is eszik, hanem mindenféle olyan dolgon gondolkodik, amely megzavarja az étkezést ... és amikor alszik, igazából nem is alszik, hanem 1001 dologról álmodik'...

Az Éberség a belső és a külső tapasztalat érintkezési vonalán dolgozik, az én belsejében, amely mint a külső világgal kialakított kreatív cserefolyamat szervezője működik itt és most. Ez figyelmet, nyitottságot, a megalapozottság életre keltett érzetét generálja, s jelentéssel teli felelősséget ajánl a személynek magának, a többieknek és a világnak... Egyértelműséget, a felismerést, a leleplezés lehetőségét teremti meg az 'aha-élménnyel' kapcsolatban, illetve megformálja a **Megvilágosodás alapját!**

A Gestalt-gyakorlatban - egyféleképpen a személyes és csoportos munkában - két széket használnak arra, hogy bemutassák a polaritás mindkét oldalának fontosságát, illetve a kettő viszonyát (nem 'vagy...vagy', hanem 'és...és'). Ez a két szék egyben a minden emberben meglévő, egymással szembenálló jellemvonásokat szimbolizálja.

Különböző módokon lehet dolgozni: Fritz Perls (aki 1970-ben halt meg), a híres Esalen Intézetben munkálkodott 55000 Highway 1, Big Sur, California 93920 (www.esalen.org). A 'színpadi privát üléseiről' volt híres, amely a kliensek és tanulók passzív közönsége előtt zajlott. Az ő konfrontáló (néha majdnem terrorizáló) stílusa bizonyos értelemben rontotta a Gestalt-megközelítés tekintélyét.

Lore > Laura Perls, a felesége, aki egyaránt tréningezte magát a modern és antropozófikus- 'ütemes' táncokban, egy egészen más módon dolgozott: érzékeny és támogató volt, olyan feltételeket teremtett az ember számára, melyekben az képessé vált felfedezni önmagát. Ő később elvált Fritztől... Egyéb Gestalt-terapeuták a csoport számára sokkal aktívabb és jobban résztvevő szerepet biztosítottak, ezzel is fejlesztve a csoport-folyamatot. Felfedezték, hogy mindenki az interakciókból tanul ... illetve azt hogy a különböző reakciók változatossága a visszajelzés teljes pompáját vonultatja fel.

‘A Gestalt-ima’ F. Perls szavaival: Én Én vagyok és Te Te vagy, Én nem azért vagyok a világon, hogy teljesítsem elvárásaidat, Te nem azért vagy ezen a világon, hogy teljesítsd az én elvárásaimat. Amennyiben együtt tudunk működni, remek, amennyiben nem, az is rendben van.