

**CHOREOTERAPIA
JAKO JEDNA
Z FORM
REHABILITACJI
OSÓB
Z ZABURZENIAMI
PSYCHICZNYMI**

Małgorzata Socha

METODY LECZNICZE STOSOWANE W PSYCHIATRII

- ◉ Somatoterapia
- ◉ Psychoterapia
- ◉ Socjoterapia
- ◉ Rehabilitacja

REHABILITACJA W PSYCHIATRII

„To system skoordynowanych oddziaływań społecznych, psychologicznych, wychowawczych, medycznych umożliwiających chorym psychicznie w miarę samodzielną egzystencję i integrację społeczną”.

REHABILITACJA W PSYCHIATRII

- ◉ Terapia zajęciowa
- ◉ Ergoterapia
- ◉ Trening umiejętności niezbędnych do niezależnego egzystowania
- ◉ Fizjoterapia
- ◉ Kulturoterapia

KULTUROTERAPIA

- ◉ Hortikuloterapia
- ◉ Silvoterapia
- ◉ Talasoterapia
- ◉ Ludoterapia
- ◉ Estetoterapia
- ◉ Chromoterapia
- ◉ Arteterapia

ARTETERAPIA

- ◉ Muzykoterapia
- ◉ Biblioterapia
- ◉ Teatrotterapia
- ◉ Filmoterapia
- ◉ Choreoterapia

HISTORIA CHOREOTERAPII

- ◉ Termin choreoterapia pochodzi od greckich słów: choreía - „taniec” i therapeuéin - „leczyć”
- ◉ Początek w latach 40. XX wieku w Stanach Zjednoczonych
- ◉ Filarami nowoczesnej choreoterapii jest historia tańca, psychologia i medycyna

PIONIERZY CHOREOTERAPII NA ŚWIECIE

Rudolf Laban

Marian Chace

AKTYWNOŚĆ RUCHOWA W PSYCHIATRII

Terapia

≠

Rekreacja ruchowa

NADRZĘDNE CELE CHOREOTERAPII

- ⦿ Korekta zaburzeń psychomotorycznych
- ⦿ Poprawa kontaktów społecznych

ZAŁOŻENIA TEORETYCZNE CHOREOTERAPII

- Korelacja psyche i somy
- Kompleksowy rozwój wszystkich sfer aktywności człowieka
- Ruch jako podstawowy przejaw życia

TANIEC JAKO PRZEDMIOT DIAGNOZY

- ◉ Effort Shape System Rudolfa Labana
- ◉ Kestenberg Movement Profile (KMP)
- ◉ Testy psychomotoryczne Lilian Espenak

CO DECYDUJE O POTENCJALE TERAPEUTYCZNYM CHOREOTERAPII?

- ◉ Społeczny charakter tańca
- ◉ Właściwości motoryczne różnych form tanecznych
- ◉ Oddziaływanie muzyki
- ◉ Zaangażowanie multisensoryczne w tańcu
- ◉ Możliwość swobodnej ekspresji

CO POMAGA? - CZYNNIKI TERAPEUTYCZNE CHOREOTERAPII

METODYKA CHOREOTERAPII

- ◉ Choreoterapię można rozpatrywać jako element kinezyterapii lub jako psychoterapię tańcem
- ◉ Strategia lecznicza terapii tańcem powinna opierać się na:
 - Stworzeniu bezpiecznej i odpowiadającej pacjentom atmosfery
 - Właściwym doborze muzyki, form ruchowych oraz ustawień przestrzennych
 - Dostosowaniu programu terapii do potrzeb i aktualnych możliwości pacjentów

WARUNKI PROWADZENIA CHOREOTERAPII

- ◉ Bezpieczeństwo
- ◉ Sala dostosowana do ilości ćwiczących oraz jej odpowiedni stan higieniczny
- ◉ Akompaniament żywy lub odtwarzany
- ◉ Strój pacjentów nieograniczający ruchów
- ◉ Właściwa kwalifikacja pacjentów

ZASADY TERAPII TAŃCEM

- ◉ Indywidualne podejście do pacjenta
- ◉ Zasada aktywizacji wyobraźni
- ◉ Zasada stopniowania trudności zadań terapeutycznych - od prostych do bardziej złożonych, od indywidualnych działań do ćwiczeń w parach, trójkach, kole
- ◉ Zasada naprzemienności form - wolnych oraz dynamicznych

ZASADY TERAPII TAŃCEM

- ◉ Wykorzystywanie różnorodnych form ruchowych
- ◉ Włączenie w strukturę zajęć elementu zabawy
- ◉ Uczestnictwo terapeuty w ruchu
- ◉ Długość trwania zajęć zależy od założonego celu
- ◉ Terminy i miejsce spotkań powinny być ściśle ustalone
- ◉ Niezwykle ważna jest stałość struktury zajęć

Terapia tańcem
grupowa czy
indywidualna?

PRAKTYCZNE ZASTOSOWANIE CHOREOTERAPII

RODZAJE TAŃCA

- ◉ Polskie tańce narodowe i regionalne
- ◉ Tańce towarzyskie w prostych układach
- ◉ Tzw. tańce użytkowe, związane z różnymi okazjami towarzyskimi
- ◉ Taniec współczesny
- ◉ Tańce w kręgu
- ◉ Tańce innych narodów
- ◉ Własne, terapeutyczne wersje tańców

CO UZYSKUJĄ PACJENCI DZIĘKI CHOREOTERAPII?

- ◉ Minimalizację poziomu lęku
- ◉ Polepszenie koncentracji uwagi
- ◉ Obniżenie poziomu neurotyczności
- ◉ Restrukturalizację psychomotoryczną, poprawę koordynacji ruchowej
- ◉ Wzrost wydolności fizycznej organizmu, zwiększenie pojemności życiowej płuc, spadek wartości tętna, wzrost siły mięśni

CO UZYSKUJĄ PACJENCI DZIĘKI CHOREOTERAPII?

- ◉ Spadek napięcia psychofizycznego
- ◉ Rozładowanie nadmiaru energii
- ◉ Ugruntowanie właściwego obrazu ciała oraz lepszą integrację doświadczeń sensorycznych
- ◉ Wzrost samooceny i akceptacji własnego ciała
- ◉ Poprawę orientacji czasoprzestrzennej
- ◉ Korzystne zmiany zachowania

CO UZYSKUJĄ PACJENCI DZIĘKI CHOREOTERAPII?

- ◉ Głębszą identyfikację z własną płcią
- ◉ Ułatwienie interakcji społecznych
- ◉ Wzrost psychicznej oraz fizycznej integracji jednostki
- ◉ Regulację pracy narządów wewnętrznych
- ◉ Poprawę estetyki ruchu
- ◉ Zwiększenie umiejętności asertywnych
- ◉ Osiągnięcie stanu relaksacji
- ◉ Zmniejszenie zaburzeń równowagi

CZY TERAPIA TAŃCEM MA SENS? BADANIA SKUTECZNOŚCI

- ◉ Brown, Martinez, Parsons - 2006
„Neural basis of human dance”. Cerebral Cortex 2006; August 16 (8): 1157-1167.
- ◉ Blakenburg - 1969
„Tanz in der Therapie Schizophrener. Ein Beitrag zu den Beziehungen zwischen Manieriertheit Und Manierismus”. Psychotherapy and Psychosomatics 1969; 17 (5): 336-342.
- ◉ Aleszko - 1970
„Próby zastosowania ruchu (tańca) w leczeniu nerwic”. Kultura Fizyczna 1970; nr 6: 262-265.
- ◉ Young- Ja Jeong, Sung- Chan Hong - 2005
„Dance movement therapy improves emotional responses and modulates neurohormones in adolescents with mild depression”. The International Journal of Neuroscience 2005; December 115 (2): 1711-1720.

SZKOLENIE CHOREOTERAPEUTÓW

- ⦿ Terapeuta tańcem
- ⦿ Psychoterapeuta tańcem

PRZYDATNE LINKI

- ◉ Polskie Stowarzyszenie Choreoterapii
www.choreoterapia.ptt-poznan.pl
- ◉ Instytut DMT
www.instytutdmt.pl
- ◉ Centrum Tańca Twórczego i Choreoterapii
www.choreoterapia.com.pl
- ◉ American Dance Therapy Association
www.adta.org

PODSUMOWANIE

Terapia tańcem:

- ◉ nie jest leczeniem przyczynowym
- ◉ oddziałuje kompleksowo na funkcjonowanie psychosomatyczne i psychospołeczne
- ◉ skuteczność nie jest ograniczona do jednej grupy zaburzeń psychicznych
- ◉ skuteczne zastosowanie nie ogranicza żadnej z technik leczenia biologicznego psychoterapeutycznego lub socjoterapeutycznego
- ◉ niezbędne jest wprowadzenie jednolitego systemu szkolenia choreoterapeutów

BIBLIOGRAFIA

- ◉ Aleszko Z. Aktywność ruchowa w psychiatrii ze szczególnym uwzględnieniem choreoterapii. W: Pod red. Gmitrowicz A, Karolaka W. „Arteterapia”. Łódź: Wydawnictwo PKInSEA; 2000: 66 - 69. Materiały I Ogólnopolskiej Konferencji Szkoleniowo-Naukowej „Znaczenie arteterapii w psychiatrii polskiej”.
- ◉ Aleszko Z. „Merytoryczne i organizacyjne problemy choreoterapii (w oparciu o doświadczenie kliniczne)”. Biuletyn Informacyjny Oddziału Warszawskiego Polskiego Towarzystwa Dysleksji 2003; Luty (24).
- ◉ Aleszko Z. Klimaszewska B. „Choreoterapia w psychiatrii”. Psychoterapia 2001; 2 (117).
- ◉ Pod red. Bilikiewicza A. „Psychiatria. Podręcznik dla studentów medycyny”. Warszawa: PZWL; 2006.
- ◉ Brown S, Martinez MJ, Parsons LM. „Neural basis of human dance”. Cerebral Cortex 2006; August 16 (8).
- ◉ Brown S, Parsons L.M. „The neuroscience of Dance”. Scientific America 2008; July 299 (1).

BIBLIOGRAFIA

- ◉ Dąbrowska G.W. „Taniec w polskiej tradycji. Leksykon.”. Warszawa: MUZA SA; 2005/2006.
- ◉ Konieczna E.J. „Arteterapia w teorii i praktyce”. Kraków: Oficyna Wydawnicza „Impuls”;2004.
- ◉ Kozięłto D. „Taniec i psychoterapia”. Poznań: Instytut Historii UAM; 1999.
- ◉ Lange R. „O istocie tańca i jego przejawach w kulturze”. Kraków: PWM; 1988.
- ◉ Meder J, Stołowska A. „Nowe formy w rehabilitacji przewlekłe chorych psychicznie”. Problemy Rehabilitacji Społecznej i Zawodowej 1994; 3 (141).
- ◉ Szulc W. „Sztuka i terapia”. Warszawa: Centrum Metodyczne Doskonalenia Nauczycieli Średniego Szkolnictwa Medycznego; 1993.

„Człowieku, ucz się tańczyć
Inaczej aniołowie w niebie nie będą wiedzieli
co z Tobą począć”.

Św. Augustyn z Hippony

Dziękuję za uwagę

