

**Univerza v Ljubljani
Fakulteta za socialno delo**

METODA EFT KOT ORODJE ZA SAMOPOMOČ

Mentorica: doc. dr. Lea Šugman Bohinc

**Nataša Elbl
Andreja Klavžar**

Ljubljana, 2010

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Nataša Elbl in Andreja Klavžar
Naslov naloge: Metoda EFT kot orodje za samopomoč
Kraj: Ljubljana
Leto: 2010

Št. strani: 214
Št. bibl. opomb: 5

Št. tabel: 23
Št. prilog: 4

Št. slik: 18

Mentor: doc.dr. Lea Šugman Bohinc

Deskriptorji: čustva, stiska, samopomoč, metoda EFT, podzavestni odpor, socialno delo

Povzetek: V diplomski nalogi sva predstavili metodo EFT (Emotional Freedom Techniques), ki je namenjena individualni, skupinski, laični ali strokovni uporabi kot orodje, ki pomaga pri razreševanju neprijetnih čustvenih in s tem povezanih telesnih težav in pri doseganju želenih ciljev ali preseganju s tem povezanih težav. V teoretičnem delu sva povzeli značilnosti procesov, ki pomembno vplivajo na posameznikov način doživljanja in ravnanja pri soočanju s stiskami in težavami na različnih življenjskih področjih. Podrobno sva predstavili razvoj, delovanje, uporabo, in postopke izvajanja metode EFT ter doslejšnje raziskave o tej metodi. Z izvajanjem metode EFT zmanjšujemo svoj podzavestni odpor, ki nam preprečuje doseči zavestno zastavljeni želeni cilj. V raziskovalnem delu sva na podlagi mnenja petinpetdesetih anketiranih uporabnikov metode EFT raziskali, kako in pri katerih težavah si z izvajanjem metode pomagajo pri preseganju raznolikih težav in stisk, ki jih doživljajo, in ali lahko na podlagi njihovega mnenja govoriva o metodi EFT kot dostopni, enostavni in uspešni metodi. Rezultate raziskave sva dopolnili s krajšimi povzetki odgovorov izvajalke in predavateljice metode EFT v poglobljenem intervjuju glede pomembnih vprašanj raziskave. Dobljenih podatkov zaradi premajhnega vzorca in drugih pomanjkljivosti raziskave ne moremo posplošiti na celotno populacijo uporabnikov EFT.

PARTICULARS ABOUT DIPLOMA WORK

Name and surname: Nataša Elbl in Andreja Klavžar
Title of diploma work: Method of EFT as a tool for self-help
Place: Ljubljana
Year: 2010

No. of pages: 214
No. of notes: 5

No. of tables: 23
No. of additions: 4

No. of figures. : 18

Mentor: doc.dr. Lea Šugman Bohinc

Keywords: emotions, distress, self-help, EFT (Emotional Freedom Techniques), subconscious resistance, social work

Abstract: The objective of this thesis is EFT (Emotional Freedom Techniques), which can be used for individual, group, laic or professional purpose. It is a tool for overcoming unpleasant emotional and, consequently, physical problems and achieving required goals. In the theoretical part we describe the characteristics of mental processes that have significant impact on the individual perceptibility and the way we cope with distress and problems in different areas of life. We represent the evolution of EFT, its usage, method and effectiveness, as well as several researches that have been done so far. Applying EFT reduces our subconscious resistance to reach the consciously desired goal. We have conducted a research which included 55 regular users of EFT. Our main interests have been to explore the variety of problems that these users are using EFT for, how do they use it, is it effective, and also if we can, on the basis of their opinions, terminate our thesis with a conclusion that EFT is a simple, accessible, and effective method. The research results also includes the abstract of an interview with one lecturer and user of EFT who has contributed significantly to the key questions of the research. Due to the unrepresentative sample and other deficiencies of our research, the obtaining data can not be applied and generalised to the whole population of EFT users.

A si predstavljaš ograjen pašnik, na njem čredo podivjanih bikov in enega fantiča, ki strašno previdno/nevidno stopa po pašniku in pazi, pazi, da ga kakšen bik ne opazi, začne preganjati, natakniti na roge in ga metati v zrak? No, potem pa si predstavljaš isto prizorišče in taistega fantka, ki gre sedaj po travniku kot gospodar in vsakega bika, ki se vanj zažene, prime za roge, ga umiri, potreplja po vratu, mu reče: "že prav, že prav" in gre iz ograjenega pašnika na klop pred hišo, se počí na klop in občuduje svet okoli sebe. Taka je razlika med mojo notranjostjo prej in sedaj. In še na boljše kaže.

Anketiranec št. 13

PREDGOVOR

Čas v katerem živimo, človeku ni najbolj naklonjen. Izgubljam se med dodeljenimi vlogami in obveznostmi, ter dejavnostmi po lastni izbiri. Želja po uspešnem in učinkovitem izpolnjevanjevanju le-teh nas v sodobnem svetu velikokrat prikrajša za pristno doživljanje radosti, za občutenje zadovoljstva v tem, kar smo in kar nas obkroža, kar že imamo - za pristen stik s samimi seboj, z drugimi ljudmi in z naravo.

Od sebe velikokrat zahtevamo preveč. Hočemo luksuzne materialne dobrine, višjo in raznoliko izobrazbo, neomajno samozavest, hobi, boljše dosežke na različnih področjih, popolno in zdravo telo, kvalitetne odnose... Seznam pričakovanj je dolg, uresničil bi ga lahko super moderen mešalni stroj z mnogimi funkcijami, ki z visoko hitrostjo neumorno dela dneve in noči in ne potrebuje dovajanja elektrike.

Marsikdo ne zmore uspešno usklajevati pritiskov delovnega in širšega družbenega okolja s svojim osebnim in družinskim življenjem. Spopadamo se s svojimi težavami, kot znamo in zmoremo, in šele, ko težave doživljamo kot osebno stisko, jih ponavadi začnemo raziskovati in aktivno iskati pomoč za njihovo reševanje.

V diplomski nalogi sva zato predstavili metodo EFT, orodje za samopomoč, s katero mnogi ljudje po vsem svetu, med njimi tudi midve, na učinkovit in uspešen način rešujemo različne težave in stiske, ki jih ob tem doživljamo. Čeprav je od začetka razvoja metode EFT Garyja Craiga že več kot dvanajst let in je bilo doslej narejenih že mnogo znanstvenih raziskav, ki potrjujejo njeno uspešnost, zaenkrat še ni prodrla znotraj institucij, ki se ukvarjajo s pomočjo ljudem.

Namen najine naloge je predstaviti metodo EFT socialnim delavcem, ker sva mnenja, da je zelo uporabna pri reševanju težav, s katerimi se spopadajo tako uporabniki socialnega dela kot tudi socialni delavci. Poleg tega, da lahko metodo EFT uporabljamo kot metodo za samopomoč za reševanje širokega spektra težav, jo lahko izvajamo v paru s strokovnjakom, ali pa vodeno, v skupini, ali skupaj s prijatelji in družinskimi člani. Lahko jo izvajamo kjerkoli in kadarkoli.

Verjameva, da je metoda EFT uporaben pristop, ki ga lahko socialni delavci vključimo v široko paleto znanja in orodij, ki ga pri svojem delu vnašamo in delimo z uporabniki za novo, bolj učinkovito ravnanje v stiskah in težavah.

Z raziskovalnim vprašanjem sva želeli ugotoviti, ali je metoda EFT široko dostopna ljudem in ali z njo uspešno rešujejo svoje težave. V raziskavi sva anketirali petinpetdeset uporabnikov metode EFT in izvedli poglobljen intervju z izkušeno izvajalko te metode, ter raziskali njihove izkušnje pri reševanju težav z uporabo metode EFT. Njihovi opisi težav in stisk, s katerimi se spoprijemajo, omogočajo bralcu dragocen vpogled v širino uporabe te metode. Z njo rešujejo težave, s katerimi se spoprijemajo na psihičnem, na somatskem in na socialnem področju življenja. Najbolj uspešno z uporabo metode EFT rešujejo psihične in somatske težave, najmanj uspehov pa dosegajo pri reševanju socialnih težav.

Kljub rezultatom, ki so potrdili najino raziskovalno vprašanje, se zavedava pomanjkljivosti raziskovanja. Rezultatov ne moremo posplošiti na celotno populacijo uporabnikov metode EFT v Sloveniji. Ker nisva raziskovali uporabnikov socialnega dela, tudi ne moreva trditi, da bi podobne rezultate dosegli na tej populaciji. Šele nadaljnje raziskave bi lahko potrdile ali zavrgle možnost uporabe metode EFT v socialnem delu.

Obe metodo uporabljava skoraj dve leti in sva v tem času pridobili mnogo izkušenj glede uporabe le-te. S tapkanjem (tapkanje pomeni izvajanje metode EFT), sva uspešno rešili že več svojih težav in stisk, s katerimi sva se spoprijemale. Najina želja je, z metodo EFT seznaniti večje število ljudi in jim omogočiti, da si z njo tudi sami pomagajo.

Spoznali sva se preko Pike Rajnar, predavateljice metode EFT, s katero sva se (vsaka na svojem koncu), srečevali na skupinskih tapkanjih ali izobraževanjih. Obe sva ji povedali, da ne moreva zaključiti študija in napisati diplome, čeprav so izpiti že davno za nama, in o tem, da bi radi napisali diplomsko nalogo o metodi EFT na Fakulteti za socialno delo. Na podlagi te informacije naju je Pika seznanila. Rezultat najinega srečanja je diplomska naloga, ki jo berete, in katere uresničenje nama je predstavljalo veliko težavo, ki sva jo uspešno razrešili z uporabo metode EFT.

Iskreno se zahvaljujema najini mentorici doc. dr. Lei Šugman Bohinc za pomoč in podporo pri pisanju naloge, pa tudi zato, ker je sprejela najino temo, saj sva si zares želeli v diplomski nalogi predstaviti metodo EFT.

Iskrena hvala anketirancem, ki so nama omogočili raziskovanje svojih dragocenih izkušenj pri reševanju težav z metodo EFT. Skoraj na vsakem izpolnjenem vprašalniku je pisalo »srečno pri diplomi«. Hvala.

Piki Rajnar se zahvaljujema za obsežen intervju, in zato, ker nama je omogočila dostop do anketirancev. Hkrati se ji zahvaljujema za vso pomoč in podporo, ter znanje, ki ga je kot mnogim drugim tudi nama širokosrčno posredovala na delavnicah, individualnih in skupinskih tapkanjih, ter EFT izobraževanjih.

Iz srca se zahvaljujema še Maši Kandušer in Poloni Zdešar, za pomoč, podporo in izmenjavo mnenj pri pisanju diplomske naloge.

Nataša Elbl, se zahvaljujem družini za moralno kot finančno podporo od začetka študija pa vse do uresničitve diplomskega dela, kakor tudi za skupno učenje skozi življenje. Prijateljem in vsem, ki ste moje življenje na kakršenkoli način obogatili s svojo prisotnostjo in nepozabnimi doživetji. Hvala.

Jaz, Andreja Klavžar, se iskreno zahvaljujem še Samotu Koprivcu, za vsa eksperimentalna torkova tapkanja, ter podporo in sprejemanje v obdobju, ko rušim staro in gradim novo.

Dragi mami pa sem iskreno hvaležna za velikosrčno pomoč v času zaključevanja študija.

KAZALO

KAZALO TABEL.....	4
KAZALO SLIK.....	5
1. TEORETIČNI UVOD	6
1.1. Posameznik v svetu in svet v posamezniku.....	6
1.2. Zaznavanje in doživljanje.....	7
1.3. Porajanje čustev	11
1.3.1. Drugi načini nastanka čustev	14
1.4. Življenjska področja in stiska.....	15
1.4.1. Stiska in samopomoč.....	17
1.4.1.1. Strategije spoprijemanja s stisko	19
1.4.2. Stres	20
1.4.2.1. Stres in njegove značilnosti	21
1.4.2.2. Opozorilni znaki stresa	24
1.4.2.3. Stres in socialni delavci	25
1.5. Metoda EFT.....	27
1.5.1. Zgodovina metode EFT	27
1.5.2. Značilnosti metode EFT	31
1.5.2.1. Funkcija elektrike v telesu.....	31
1.5.2.2. Stimulacija telesne elektrike pri metodi EFT	33
1.5.2.3. Temeljna predpostavka metode EFT	35
1.5.2.3.1. Zamisel o stoddotnem servisu metode EFT	39
1.5.3. Osnovni recept.....	41
1.5.3.1. Opredelitev težave	41
1.5.3.2. Rangiranje težave	42
1.5.3.2.1. Uglaševanje s težavo	43

1.5.3.3.	Uporaba metode EFT ob travmatičnih spominih	44
1.5.3.4.	Pot do osebnega miru	45
1.5.3.4.1.	Opazovanje	46
1.5.3.4.2.	Posplošitev	47
1.5.3.5.	Priprava.....	47
1.5.3.5.1.	Podzavestni odpor in njegova odstranitev	48
1.5.3.5.2.	Energijska intervencija	50
1.5.3.6.	Zaporedje	52
1.5.3.6.1.	Opomnik	55
1.5.3.7.	Postopek Devet Gamut	56
1.5.3.8.	Zaporedje (ponovno)	57
1.5.3.9.	Ponovna ocena.....	57
1.5.3.10.	Prilagoditev afirmacije za nadaljnjo uporabo osnovnega recepta	58
1.5.3.11.	Testiranje rezultatov	58
1.5.4.	Kratek pregled raziskav in spoznanj o delovanju in uporabnosti EFT metode	59
1.5.4.1.	Stanje dosedanjih raziskav.....	61
1.5.5.	Metoda EFT v Sloveniji	63
1.6.	Proces samopomoči z metodo EFT in koncepti socialnega dela.....	68
2.	PROBLEM	73
3.	METODOLOGIJA	74
3.1.	Vrsta raziskave, model raziskave in spremenljivke.....	74
3.2.	Merski instrumenti in viri podatkov	75
3.3.	Populacija in vzorčenje.....	75
3.4.	Zbiranje podatkov.....	75
3.5.	Obdelava in analiza podatkov	76
4.	REZULTATI IN RAZPRAVA	77

4.1.	1. sklop - splošni podatki o uporabnikih metode EFT (V2, V3, V4, V7,V8, V9, V23)	77
4.2.	2. sklop - dostopnost metode EFT (V1, V5, V6).....	88
4.3.	3. sklop – ocena uspešnosti metode EFT (V10, V11, V12, V13, V14, V22 + (V15 in V19), V16, (V17 in V21), (V18 in V20).....	97
5.	ZAKLJUČEK.....	123
6.	SKLEPI.....	124
7.	PREDLOGI.....	126
8.	UPORABLJENA LITERATURA.....	128
9.	POVZETEK.....	135
10.	DODATEK.....	137
10.1.	Vprašalnik.....	137
10.2.	Seznami kod (ter kategorij) in izpisi kodiranj.....	142
10.2.1.	Seznam kod, kategorij in izpis kodiranj za Vprašanje 15.....	142
10.2.2.	Seznam kod, kategorij in izpis kodiranj za Vprašanje 16.....	145
10.2.3.	Seznam kod, kategorij in izpis kodiranj za Vprašanje 17.....	149
10.2.4.	Seznam kod, kategorij in izpis kodiranj za Vprašanje 21.....	154
10.2.5.	Seznam kod, kategorij in izpis kodiranj za Vprašanje 22.....	159
10.3.	Tabele SPSS.....	164
10.4.	Intervju s Piko Rajnar, AAMET certificirano predavateljico metode EFT.....	199

KAZALO TABEL

Tabela 1: Sociodemografske značilnosti anketirancev.....	77
Tabela 2: Način uporabe metode EFT.....	82
Tabela 3: Sprejemanje metode EFT s strani širšega okolja anketirancev	83
Tabela 4: Glavni motiv za uporabo metode EFT	86
Tabela 5: Seznanitev z metodo EFT.....	89
Tabela 6: Pridobitev znanja iz uporabe metode EFT	93
Tabela 7: Izkušnje s težavami, pri katerih z uporabo metode EFT niso bile dosežene spremembe	97
Tabela 8: Vzroki, da metoda EFT ni pomagala pri reševanju težav.....	97
Tabela 9: Težave, pri katerih je z uporabo metode EFT prišlo do sprememb oz. izboljšanja.....	101
Tabela 10: Merjenje sprememb oz. izboljšanja v smeri želene rešitve po uporabi metode EFT	103
Tabela 11: Vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili.....	106
Tabela 12: Seznam kod in kategorij za vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili	107
Tabela 13: Ocena časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT	108
Tabela 14: Časovni razredi za ocene časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT	108
Tabela 15: Povezanost vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili in ocene časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT	108
Tabela 16: Drugi načini reševanja težave pred uporabo metode EFT.....	110
Tabela 17: Seznam kod in kategorij za vpliv težav na življenje pred uporabo metode EFT	112
Tabela 18: Vpliv težav na življenje pred uporabo metode EFT	112
Tabela 19: Seznam kod in kategorij za spremembe v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT	113
Tabela 20: Spremembe v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT...	114
Tabela 21: Povezanost vpliva težav na življenje pred uporabo metode EFT in sprememb v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT.....	115
Tabela 22: Ocena jakosti težave pred in po uporabi metode EFT	117
Tabela 23: Priporočitev uporabe metode EFT drugim osebam.....	120

KAZALO SLIK

Slika 1: Točka Sore spot (Craig, 2007, 30)	51
Slika 2: Točka KC = Karate Chop – karate točka (Craig, 2007, 32).....	51
Slika 3: Točke EB, SE, UE, UN, CH (Craig, 2007, 31).....	53
Slika 4: Točka CB = Beginning of the CollarBone – na ključnici (Craig, 2007, 31).....	53
Slika 5: Točka UA = Under the Arm – pod pazduho (Craig, 2007, 31)	53
Slika 6: Točka BN = Below the Nipple – pod prsno bradavico (Craig, 2007, 31).....	54
Slika 7: Točka TH = Thumb – na palcu (Craig, 2007, 31).....	54
Slika 8: Točka IF = Index Finger – na kazalcu (Craig, 2007, 31).....	54
Slika 9: Točka MF = Middle Finger – na sredincu (Craig, 2007, 31).....	54
Slika 10: Točka BF = Baby Finger – na mezincu (Craig, 2007, 32).....	54
Slika 11: Točka KC = Karate Chop – karate točka (Craig, 2007, 32).....	55
Slika 12: Točka Gamut point – točka gamut (Craig, 2007, 32).....	56
Slika 13: Dolžina uporabe metode EFT	80
Slika 14: Pogostost uporabe metode EFT	81
Slika 15: Zadovoljstvo v življenju anketirancev	85
Slika 16: Ocena učenja metode EFT	91
Slika 17: Ocena učinkovitosti metode EFT	105
Slika 18: Povezanost ocene jakosti težave pred uporabo metode EFT in ocene jakosti težave po uporabi metode EFT	118

1. TEORETIČNI UVOD

1.1. Posameznik v svetu in svet v posamezniku

Kot posamezniki zaznavamo in doživljamo svoj notranji in zunanji svet na sebi lasten način, hkrati se naš notranji svet gradi prav v interakciji z zunanjim svetom. To si lahko najbolje predstavljamo, če si sebe zamislimo kot majhno bitje, ki se je rodilo v svet določenim ljudem, v določenem okolju in ki je sočasno kot to bitje spremenilo svet, v katerega se je rodilo. Kot dojenčki spoznavamo in odkrivamo ter delujemo v svetu, ki je obstajal pred nami, v katerem že obstajajo določene zakonitosti oziroma družbeni dogovori o teh zakonitostih. Ker smo mi in naše preživetje močno odvisni od tega sveta, se prav v prvem letu našega življenja dogajajo največji procesi učenja. Velikokrat ne razumemo tega, kar se dogaja okrog nas, dogaja pa se ogromno.

Rebula (2008, internetni vir št. 1) sledi številnim psihološkim (razvojnim) strokovnjakom (začenši s Freudom), ko pravi, da naši najintenzivnejši občutki, najbolj živa in pristna občutljivost izvirajo iz prvega leta našega življenja. Takrat si ustvarimo vtise dogajanja okrog nas, ki najpomembneje vplivajo na naš pogled, na nas same in na resničnost okrog nas.

Ta obdobja niso dostopna našemu zavedanju, ne moremo se odločiti, da jih bomo poiskali in našli. »Ti (implicitni) spomini, ki ne poznajo ne besed ne zavedanja sebe, so se rojevali mimo naše pozornosti in sedali v naš organizem ne glede na to, če in kaj smo takrat hoteli doživljati.« (Rebula, prav tam)

Otrok, popolnoma nemočen in odvisen, preko zaznavanja svojih najbližjih, ki pogojujejo njegov lasten obstoj, projecira njihovo občutenje v svoje lastno občutenje sebe in sveta okrog sebe.

Človek je torej vržen v svet, vendar pa je to zanj tudi prostor življenjskih možnosti, možnosti biti, med katerimi lahko izbira. Ključen je trenutek, ko se zavemo, da imamo možnost izbire. Izbiramo lahko med možnostmi, ki nas vodijo v potrjevanje samega sebe, in možnostmi, ki nas oddaljujejo od samih sebe, od tega, kar potencialno smo. (Mesec, 2002, 42)

1.2. Zaznavanje in doživljanje

Za boljše razumevanje zaznavanja in doživljanja sveta ter posledično delovanja v njem povzemava nekaj pomembnih strokovnih ugotovitev.

Različni nevrofiziologi so z eksperimenti dokazali, da **čutila živih organizmov zaradi potrebe biološkega preživetja vrste delujejo kot sistem redukcije in poenostavljanja vstopnih (input) signalov**, zato je le redkim dražljajem omogočen dostop do človekove zaznave in zavesti. (Šugman Bohinc, 2008, 9, 5)

Edoardo Boncinelli (po Rebula, 2008, 7, internetni vir št. 2), ravnatelj mednarodne raziskovalne ustanove Sissa v Trstu, je poročal o primerjavi možganskih slik dvajsetih posameznikov. Pri tem so ugotovili, da si po zgradbi in obliki niti dve sliki nista bili enaki. Največ razlik so evidentirali v frontalnem delu, torej v tistem, ki vodi zavestno življenje in odločanje. Rebula (2008, prav tam) meni, da lahko na podlagi tega sklepamo, da vsakdo živi v svojih osebnih možganih, sprejema sporočila na *svoj* način, jih obdeluje po *svoje* in uporablja *svoje* postopke razmišljanja. Vsi ti postopki so se oblikovali leta in leta z osebnimi izkušnjami in imajo svoje utrjene poti, torej niso poustvarjeni vsakič znova.

»Vsak se premika po prizorišču svoje osebne zavesti, po svoji možganski morfologiji. Naša čutila so snemalci našega osebnega filma in vsak hip se prilagajamo temu, kar moramo opazati, da ostajamo, kar smo. Zato nam je raznovrstnost sveta dostopna samo prek drugih, ki vidijo, slišijo in čutijo svet drugače.« (Rebula, prav tam)

Ali kot pravi Šugman Bohinc (2008, 9, 4–5), ko povzema trditev Ittelsona in Kilpatricka: mnogi eksperimenti kažejo, »da zaznava nikdar ni končen, “objektiven” oziroma “absoluten” odsev **resničnosti** oziroma tega, “kar je”. Je bolj napoved, človekov **osebni konstrukt**, ustvarjen zato, da bi predstavljal najboljšo možno domnevo, **interpretacijo** sveta, takšno, ki bi človeku omogočila izvedbo njegovih namenov delovanja. Te domneve, predpostavke človek izvaja na podlagi svojih preteklih izkušenj.«

Pri najini diplomi sva midve tisti, ki selekcionirava literaturo, se odločava in iz literature iztrgava tiste teoretične koncepte, za katere meniva, da najbolj odražajo najine misli, in za katere misliva, da je pomembno, da bi jih poznali tudi drugi. Pri tem jih po svoje interpretirava. Iz njih sestavljava novo celoto; to pa bo nadalje vsak interpretiral spet na svoj način. Na celoten proces vplivajo še drugi dejavniki (npr. najina pričakovanja in pričakovanja drugih, pravila za pisanje diplome, čas idr.).

Na to, kako rekonstruiramo oz. reinterpreteriramo to, kar smo zaznali v naši zaznavi, delujejo različni **psihofiziološki in psihosocialni dejavniki**, ki omogočajo in sprožajo takšno spremembo (Ornstein 1973, po Šugman Bohinc, 1997, 295)

- **potrebe, namere in težnje** povečujejo občutljivost ter dovzetnost posameznika za določen vidik ali del okolja (tako npr. oseba, ki namerava kupiti avtomobil določene znamke, prav zaradi tega opazi večje število teh avtomobilov v svoji okolici);
- **pretekle izkušnje** posameznika sooblikujejo proces sprejemanja dražljajev (input proces), tako da lahko oseba konstruira ali gradi neko podobo že na podlagi majhne količine sprejetih dražljajev (inputa) (tako npr. zavijemo na mesto, kjer imamo običajno parkiran svoj avto, ga zagledamo, vtaknemo ključ v ključavnico in se, čeprav ne gre, še nekaj časa se trudimo, preden zaznamo, da to sploh ni naš avto; ta je namreč parkiran nekaj mest naprej);
- **pričakovanje prihodnjih dogodkov** deluje pri posamezniku tako, da naravnava, konstruira njegovo zavest oz. zaznavo (npr. kadar ima študent informacijo, da določen profesor na ustnem zagovoru zahteva visoko raven znanja in izražanja, to posledično lahko vpliva, da študent del pozornosti na izpitu usmeri v bolj izbrano, slovnično ter strokovno pravilno izražanje, temeljitejšo pripravo na izpit idr., kakor tudi povečano obremenjenost z strahom ali bomo tem zahtevam kos);

- **izključevanje stalnic iz polja zavesti** posameznika – **navajenost** (habituacija) **in avtomatizacija** (gibi neke spretnosti, npr. pri plesanju kot so plesni koraki, drža telesa in napetost v rokah, ki so na začetku učenju plesa polno zaposlovali posameznikovo zavestno pozornost, postanejo z napredovanjem in učenjem tako naučeni, poznani, navajeni in samodejni, da se jih plesalec ne zaveda več).

Ornstein razlaga mehanizem navajenosti takole: človek mora zaradi nujnosti obstoja razlikovati med neprekinjenimi, stalnimi – “varnimi” – dražljaji in s preživetjem povezanimi dražljaji, zato naj bi razvil čutilni sistem, ki se odziva predvsem na spremembe v okolju.

Ornsteinovemu spisku psihofizioloških dejavnikov Šugman Bohinc (2008, 9, 10) dodaja pomemben prispevek, in sicer:

- »**vpliv socialnega in kulturnega konteksta**, v katerem živi človek kot odnosno bitje, saj pomembno dopolnjuje kompleksnost dejavnikov človeške zavesti oz. zaznave; predvsem v zadnjem četrtletju dvajsetega stoletja vse več avtorjev poudarja **socialno konstruiranost** naše zavesti oz. zaznave: čas in prostor ter jezik, v katere se ljudje porodimo, procesi socializacije, izobraževanja, osebna in družbena zgodovina naših interakcij z drugimi ljudmi (skupinami, skupnostmi, kulturami) tvorijo socialni kontekst, ki pomembno vpliva na to, kako zaznavamo sebe in druge ter svet, v katerem živimo, kako komuniciramo, razmišljamo, se odločamo in ravnamo v odnosih z drugimi.«

Če pogledamo, kakšen "konglomerat" dejavnikov vpliva na naš svet zaznavanja in zavedanja (dogajanja v in okrog nas), se v tej utečenosti in nezavedni "ujetosti" v nam lasten način zaznavanja in zavedanja upravičeno vprašamo o svobodi oz. ali je sploh mogoče, da gledamo na svet skozi drugačen okvir kot skozi uokvirjenost zgoraj navedenih dejavnikov, in do kod sega naš vpliv na spremembo gledanja.

Mogoč odgovor lahko najdemo pri Šugman Bohinc. Zagovarjanje hipoteze, da sta zaznava in zavest **konstrukcija**, ne pa **registracija** "zunanjega" sveta in da lahko s spreminjanjem narave

konstrukcijskega procesa človekova zaznava spreminja, ima izredne posledice za (psihosocialno) delo z ljudmi, saj predpostavljamo, da se lahko s **spremembo narave procesov interpretiranja, konstruiranja človekova zaznava, kognicija spreminja.** (Šugman Bohinc, 1997, 295)

Kadar se nam v življenju dogajajo spremembe, tudi takrat, ko jih zaradi nezadovoljstva oz. želje po večjem zadovoljstvu v življenje vnašamo sami, v nas mnogokrat sprožajo neprijetne občutke, negotovost, nezaupanje v zmožnost obvladovanja novega stanja in dobrodejnost le-tega. Kljub temu pa vnašajo svežino, zahtevajo našo pozornost, energijo, nove veščine, raznolikost. V njih se "skriva" možnost drugačnega pogled na svet v sebi in sebe v svetu in so nujne za naš osebni razvoj in razvoj človeštva.

Pri konstrukciji in interpretaciji sveta je relevantno omeniti vlogo čustev. Človeku omogočajo doživljanje sveta in sebe ter hkrati vplivajo na naše miselne procese zaznavanja in delovanja v okolju.

Rebula (2008, 4-7, internetni vir št. 2) poudarja pomemben prispevek znanega ameriškega nevrofiziologa Antonia Damasia, ki je pri svojem dolgoletnem delu z bolniki s poškodbami različnih delov možganov prišel do spoznanja o vlogi čustev kot sestavemu in nepogrešljivemu delu naše sposobnosti, da sploh doživljamo sebe in svet.

Brez njih bi bili prikrajšani za raznoliko in predvsem osebno doživljanje tega, kar se poraja zunaj nas in v nas.

Pri svojem delu se je Damasio osredotočil na razpadanje posameznih slojev zavesti. Opazil je, da osnovna čustva izginejo šele takrat, kadar dokončno prenehajo delovati čutila. Tisti trenutek se človek v celoti preneha zavedati samega sebe. Samozavedanje imenuje *nuklearna zavest*. Opisuje jo kot stanje, v katerem smo sočasno *budni, prisebni, pozorni in čustveno živi*. Človeku omogoča, da svojo navzočnost in dogajanje v okolju doživlja kot odnos in z osebnim odnosom, in ne kot topo, brezbrizno sobivanje.

Čustva (osnovna) so tista, ki naj bi organizirala našo udeleženo v življenju, kajti nobena misel nima take organizacijske moči nad delovanjem našega živčnega sistema, kot jo ima močno

čustvo. V popolni čustveni brezbržnosti ne deluje noben vzgib samoobrambe, torej brez čustev ne bi dolgo preživeli, pa četudi bi odlično videli, slišali itd.

Prav tako za ohranjanje neprekinjenega doživljanja sebe potrebujemo svet, ki ga obnavlja; to pomeni, da so naše lastne reakcije take, da se v njih prepoznavamo, nenehno iščemo priložnosti, v katerih se naše samoobčutenje lahko obnavlja.

»Barnes (1994) razlaga najglobljo raven razumevanja (**čutne zaznave**) kot umeščenost (rojenost) v družbeni, kulturni, družinski, institucionalni kontekst razumevanja bivanja, kot totaliteto, največjo kompleksnost interpretativnih dejavnosti, vključujoč spoznavne procese, čustva ... Človeški organizem **je** v razumevanju, ki ne razlikuje med jazom in okoljem, med subjektom in objektom, med znotraj in zunaj.« (Šugman Bohinc, 1996, 70)

1.3. Porajanje čustev

Kadar se ukvarjamo z emocijami, je pomembno zavedanje, da emocij ni mogoče ločevati od živega bitja, ki jih čuti, kakor tudi bitja ne moremo ločevati od življenjske situacije, v kateri doživlja čustvo. Emocija je vselej reakcija bitja na neko dogajanje. Posameznik s svojim emocionalnim odzivom na določeno dogajanje vzpostavlja neposreden odnos do tega dogajanja, hkrati pa vzpostavlja tudi odnos do svojega odziva na to dogajanje. (Milivojević, 2008, 17)

Musek in Pečjak (1995, 111) opredeljujeta čustva kot duševne procese, s katerimi doživljamo poseben odnos do oseb, pojavov, predmetov, njihovo privlačnost ali neprivlačnost, njihovo svojevrstno doživljajsko vrednost in barvitost. Spremljajo jih značilni fiziološki procesi, katerih namen je priprava organizma za povečano dejavnost in učinkovitost.

Čustva nas usmerjajo in motivirajo k določenemu vedenju. Praviloma se izogibamo tistim dejavnostim in objektom, ki v nas sprožajo neprijetna čustva (strah, gnus, obup) in se usmerjamo k tistim, ki v nas zbujejo prijetna čustva (veselje, ljubezen, simpatijo). (Musek, Pečjak, prav tam)

Milivojević (2008, 33) pravi, da je sestavni del in osnovni kontekst doživljanja vsakega prijetnega ali neprijetnega čustva ali čustvene reakcije to, da subjekt oceni določeno dogajanje kot zanj zelo pomembno. Kadar človek subjektivno oceni, da je prišlo do potrditve njegove zelo visoke vrednote (npr. jaz sem ljubljén), lahko začuti prijetno čustvo. Pri neprijetnih čustvih pa subjekt oceni, da je zanj visoka vrednota ogrožena.

»Vsak predmet zunanjega sveta lahko vstopi v našo zavest le, če izstopi iz splošnosti, postane del našega osebnega sveta in doseže, da vzpostavimo z njim *odnos*. Doseči mora spremembo v organizmu, dotakniti se mora našega občutenja sebe in doseči, da se odzovemo, torej spremenimo svoje prejšnje stanje zavesti, v katerem ga ni bilo. Prestopimo v stanje, v katerem predmet lahko deluje na nas. Potreben je čustveni premik, ki je nezaten in orjaški obenem, saj je to dejanje, v katerem posvojimo svet.« (Rebula, 2008, 5, internetni vir št.2)

Čustveno doživljanje lahko razdelimo v tri vrednostne komponente:

- vrednostno komponento (ugodna in neugodna čustva),
- aktivnostno komponento (vzburljajoča in pomirjujoča čustva),
- jakostno komponento (močna in šibka čustva). (Musek, Pečjak, 1995, 111)

Milivojević uporablja za pojasnjevanje zapletenega mehanizma (zaporedja mentalnih postopkov), ki emocijo omogoča, nastaja pred njo in ji sledi, model krože emocionalne reakcije, kratko KER. Opisuje proces rekonstrukcije dogodkov in ključnih segmentov, ki privedejo do čustva in ki mu po tem sledijo.

Ključni segmenti, ki si sledijo in se krožno "sklenejo", so (Milivojević, 2008, 42–55) :

- stimulusna situacija (ta se zmeraj odraža kot nekašna sprememba v zunanjem svetu);
- zaznavanje stimulusne situacije – percepcija (mentalna predstava, ki nastane na podlagi zavestne ali nezavedne zaznave spremembe v zunanjem okolju s čutili);
- pripisovanje smisla (pomena) dražljaju – apercepcija (proces poteka zelo hitro, hkrati z zaznavanjem; človek pri tem razveže, razvozla (dekodira) zaznani dražljaj, ga poveže z znanjem in izkušnjami, ki jih ima o tem dražljaju, in dojame, kaj zanj pomeni);

- pripisovanje pomembnosti dražljaju – valorizacija (subjekt zaznanemu pomenu pripiše določeno vrednost v skladu s svojim vrednostnim sistemom; kadar subjekt oceni dražljaj kot zelo pomemben, se sproži čustvo);
- emocionalni telesni odziv (emocije dvigajo energetske raven telesa ter mobilizirajo organizem za morebitno akcijo);
- pripravljenost za akcijo (čustvo aktivira enega ali več vedenjskih programov, ki človeka motivirajo za določeno vrsto vedenja za specifično akcijo, in čaka na ponovno mentalno obdelavo);
- mišljenje in mentalne operacije (vloga sekundarne kognicije, ki poteka pod vplivom določenega čustva, je v ocenjevanju izborov in lastnih sposobnosti za reagiranje, s katerimi lahko človek razpolaga v določeni situaciji) (po Lazarus, 1966 v Milivojević, 2008, 52);
- prilagoditveno vedenje (to omogoča, da se subjekt vede v skladu s pomembnostjo in smislom, ki ju pripisuje določeni stimulusni situaciji. Cilj subjektovega vedenja v neprijetni situaciji je spremeniti – v določenih primerih sprejeti – situacijo v smeri ponovne vzpostavitve ravnotežja med njegovim željami, vrednotami ter zunanjim svetom. V situacijah, ki so pozitivno čustveno obarvane, prevladuje prilagoditveno vedenje približevanja in ponovnega iskanja stimulusne situacije, ki jih je sprožila).

Milivojević (2008, 69–70) opozarja, da so lahko zgoraj opisani mentalni procesi čustvenega odziva ne samo delno, ampak v celoti ločeni od zavesti. Iz tega sledi, da za človeka ni nujno, da ve, katere dražljaje zaznava, prav tako ni nujno, da se zaveda smisla in pomena, ki jim ga pripisuje, niti ni nujno, da se zaveda telesne reakcije, težnje po akciji, pa tudi tega ne, da se čustven odziv kaže v njegovem vedenju. V takem primeru govorimo o popolnoma nezavedni emocionalni reakciji, ki človeku onemogoča aktiviranje množice potencialnih sposobnosti za reagiranje v smeri tem boljše prilagoditve situaciji. Nezavedno je Freud opisal kot globoko zakopan del človekove duševnosti, v katerem so potlačeni spomini, misli na zgodnja otroška obdobja, še zlasti močna čustva, nagoni, neubesedene (neverbalizirane) izkušnje, konflikti ter travme, in ki ni neposredno dostopen zavestnemu preučevanju, saj bi s tem ogrozil obstoj naše osebnosti. (Hayes, Orrell, 1998, 450)

Večinoma je močan telesni signal (občutek) tisti, ki ga je težko ignorirati in ki prodre do naše zavesti. Ta pa mu pripiše določeno čustvo na podlagi telesnega odziva.

»Psihična funkcija telesne reakcija v sklopu emocionalne reakcije je prav v tem, da seže do subjektove zavesti.« Milivojević (2008, 70)

Samo pri ozaveščeni emocionalni reakciji se lahko zavestne mentalne sposobnosti subjekta usmerijo v reševanje nalog, ki jih definira čustvo, ter posameznik zavzame odnos do emocionalne reakcije.

V skladu s tem modelom Milivojević (2008, 20) predlaga naslednjo definicijo emocije:

»Emocija je odziv subjekta na dražljaj, ki ga je le-ta ocenil za pomembnega in ki visceralno, motorično, motivacijsko in mentalno pripravlja subjekt na prilagoditveno dejavnost.«

1.3.1. Drugi načini nastanka čustev

Mentalna predstava, ki jo subjekt razume in oceni kot zelo pomembno, je nujen pogoj vsakega čustvenega odziva. To pomeni, da k nastanku čustvenega odziva prispevajo vsi mehanizmi, ki aktivirajo takšne mentalne predstave in niso nujno reprezentacija zunanje realnosti.

Milivojević (2008, 56–57) navaja naslednje:

- *psihogeni dražljaji* – dražljaji, ki prihajajo iz "notranjega sveta" subjekta (npr. spomin na pretekle izkušnje in domišljiska predvidevanja in zamišljanje situacij o prihodnosti);
- *simbolični dražljaji* – besede ali govor, ki sprožijo miselne (mentalne) predstave povedanega (npr. po telefonu nam sporočijo, da je naša mama doživela prometno nesrečo in je v komi; sledi mentalna predstava: slika mame brez znakov življenja; oblije nas strah za mamino življenje);
- *asociativni dražljaji* – dražljaji, ki jih človek zazna in nemudoma poveže ali pogojuje z drugimi mentalnimi predstavami (npr. ko mati vidi drugega otroka pri igri – to je dražljaj–, se spomni na svojega otroka, ki je v bolnici in se ne more igrati – to je asociirana mentalna predstava; ta sproži čustveno reakcijo žalosti). Lahko gre tudi za asociativno mentalno predstavo med dvema »notranjima« mentalnima predstavama.

Vrednostni sistem pravil, vrednot in prepričanj posameznika v odnosu do sebe in sveta, v katerem so vtisnjene vse pomembnejše izkušnje, ki si jih je pridobil, razložil in hierarhično razvrstil po pomembnosti od najzgodnejših let do zdaj, oblikujejo posameznikov "zemljevid"; ta deluje kot ključen dejavnik, vpliva na to, kdaj, katera in kako močna čustva bo doživljal.

1.4. Življenjska področja in stiska

Kot posamezniki smo v svojem življenju vpeti v določene ustaljene ritme, navade, miselne programe, vedenjske vzorce itd. Pri tem pozabljamo, zavedno ali nezavedno zanemarjamo pogled, čemu tako ravnamo, kaj je bil vzrok za tako odločitve in kako to, da ne ravnamo drugače. Spregledamo obstoj možnosti izbire.

»Redko se zavestno sprašujemo o tem, kakšen je naš odnos do sveta, še redkeje pa ga poskušamo spreminjati. Naše epistemološke odločitve so tako globoko zakopane v mreži predstav, ki jih imamo o svetu in našem odnosu do njih, da jih malokrat sploh opazimo.« (Kordeš, 2004, 75–76)

Tako ravnamo, dokler nam ti ponavljajoči se vzorci (vedenja, navad, prepričanj, čustvovanja) nenadoma ne predstavljajo oklepa, ki nam preprečuje doseganje nekega zaželjenega cilja, zadovoljivega opravljanja vsakodnevnih obveznosti itd. Skozi en in isti protokol, katerega izid je v veliki večini predvidljiv, nam nudijo lažen občutek varnosti, pa tudi če so povsem brez logičnega smisla ali so celo škodljivi in nas ovirajo pri bolj doživetem in izpolnjenem življenju. De Vries in Bouwkamp (2002, 15–20) sta kot življenjska področja, na katerih se najpogosteje pojavi večina stisk in težav, navedla naslednja:

- somatsko področje: telesni svet;
- psihično področje: osebni svet razmišljanja in doživljanja;
- socialno področje: medosebni svet odnosov, torej kontekst, v katerem so ljudje v intimnem (partner družina, sorodniki in prijatelji) ali bolj poslovnem, vendar še vedno v neposrednem odnosu do drugih (delo, šola, zdravstvo itd.);

- materialno področje: svet stvari, od katerih je odvisno naše materialno stanje (finance, stanovanje, mestna četrt, hrana, delovne razmere);
- družbeno področje: kontekst, ki stoji neposredno nad medosebnim področjem (večje kulture, politične in verske skupnosti, odnosi med njimi in tudi socialna, politična in verska gibanja, na primer feminizem, fašizem in inflacija ter državne ustanove in službe).

Življenjska področja so med saboj prepletena in kot taka tvorijo neločljivo celoto, saj ima vsak proces na določenem življenjskem področju, ki se hkrati ravna kot neodvisna celota po svojih internih zakonih (npr. fiziološki zakoni), sočasno določeno vlogo tudi v vzporednih procesih na drugih področjih.

Ti procesi ne potekajo vsak zase, ampak so medsebojno odvisni in vplivajo drug na drugega. Vloga in vpliv posameznega procesa sta bolj ali manj opazna na drugih področjih. Avtorja opozarjata na značilnost krožnega vplivanja procesov; to pomeni, da razlika med vzrokom in posledico izgine. Torej vzrok in posledica izhajata drug iz drugega, njuna vzročna povezanost je krožna. Primer: prekomerno jem, ker sem nervozna in sem nervozna, ker prekomerno jem.

Tudi med življenjskimi področji obstaja določena hierarhija. Kadar neko življenjsko področje zajema čim več drugih področij/procesov, je sorazmerno večji tudi njegov vpliv na ta področja ali procese (npr. invalidnost). Individualni procesi so ločeni, a hkrati odvisni od individualnih procesov drugih posameznikov, saj so z njimi neločljivo povezani in krožno vplivajo drug na drugega. To pomeni, da lahko problem enega posameznika povzroči problem pri drugem posamezniku.

Kadar notranji, ločeni procesi na različnih življenjskih področjih niso več med seboj povezani tako, da omogočajo krepitev drug drugega, in se pojavi medsebojno oviranje v nemotenem delovanju, nastane problematična situacija. Ko procesi ne morajo več optimalno delovati po svojih notranjih zakonih, začnejo negativno vplivati na celoto (npr. težave na materialnem področju onemogočijo kakovostno socialno življenje, to pa pripelje do slabega telesnega počutja). V situacijah, kjer ustrezna soodvisnost med življenjskimi področji preneha delovati, se pojavijo stiske, te so del našega vsakdanjega življenja. Če se problemskega področja ne zavedamo ali se

ne usmerimo k njegovemu obvladovanju in kadar ne najdemo ustrezne rešitve (individualne, v neposredni socialni mreži, svetovalnih službah za socialno pomoč), nastane problem in težava ostane. Kadar pa obremenjujoča in neurejena situacija traja predolgo, se pojavijo simptomi (npr. depresija), ki posamezniku sicer omogočijo, da se obdrži v življenju, vendar to življenje ni več enako kakovostno.

1.4.1. Stiska in samopomoč

»Stiska je osebno doživljanje težave; človek se težave zaveda in zaradi tega trpi.« (Ramovš, 1995, 64)

Ramovš (1995, prav tam) poudarja, da je razločevanje med težavo in stisko pomembno. Lahko imamo usodno težavo (npr. zasvojenost z alkoholom), vendar se je sploh ne zavedamo in ne vidimo nujnosti za njeno razreševanje. Reševanje težave je mogoče le takrat, kadar težavo občutimo kot osebno stisko, saj ravno stiska v nas sproži energijo in pripravljenost za razreševanje težave.

Od človeka samega in njegove frustracijske tolerance za kljubovanje težavam je odvisno, ali bo stisko izkoristil za napredek in rast ali ga bo stiska ogrožala. Človeka z nizko frustracijsko toleranco spodkopljejo že manjše težave, medtem ko človek z visoko frustracijsko toleranco zdrži več in stisko uporabi v svoj prid, za svoj napredek. (Ramovš, 1995, 72) To pomeni, da nam stiska omogoča prostor in energijo za spremembo na bolje.

Fištravec (2010, 53, internetni vir št. 3) pravi, da katera koli stiska, ki jo doživljamo, vključuje določeno izgubo, bodisi osebe, finančne varnosti, bodisi izgubo pričakovanj, perspektiv za prihodnost. Stiske se razlikujejo po intenziteti, vendar je vsem skupno, da izzivajo smiselnost našega mesta v svetu in da včasih človek v stiski samega sebe več ne prepozna.

Stitih in Možina (1998, 48) navajata kot razloge za poglobljanje notranje stiske in ranljivosti občutek, da smo izčrpali svoj vir možnih načinov spoprijemanja s težavami, kadar ne moremo dobiti oz. nimamo dodatne opore v okolju ali pa nas ta s svojimi odzivi potisne še globje v kot.

Vse to vpliva na vedno manjše zaupanje vase, lastne fizične moči in spretnosti, posledično lahko pride do motenja v delovanju imunskega sistema, ki posledično vpliva na normalno delovanje telesa.

Dolgotrajna stiska se lahko stopnjuje v duševno krizo. O duševni krizi govorimo, kadar je motnja psihičnega ravnovesja resna, akutna in je posameznik ne zmore rešiti z navadnimi načini spoprijemanja. (Lamovec, 1998, 221)

Naša podoba, mnenje in globoko vsajena prepričanja o sebi, lastni vrednosti in svojih sposobnostih močno vplivajo na angažiranost in učinkovitost pri razreševanju določene stiske, problema ali naloge.

»Samopodobo lahko razumemo kot množico odnosov, ki jih posameznik – zavestno ali nezavedno - vzpostavlja do samega sebe. V te odnose s samim seboj pa vstopa postopoma, s pomočjo predstav, občutij, vrednotenj, ocen samega sebe, svojih tipičnih socialnih naravnosti in ravnanj itd., ki jih – najprej prek prvotnega objekta t. j. matere, nato preko širšega družbenega okolja – razvija že od rojstva dalje.« (Nastran Ule, 1994, po Kobal -Palčič, 1995, 7) Če je naša samopodoba nizka, bomo avtomatsko ranljivejši za različne stresne obremenitve in nagnjeni k dvomu o uspešni razrešitvi težave.

»Prepričanja so sovražniki resnice, nevarnejša kot laži.« Friedrich Nietzsche

Virginia Satir (1995, 29) pravi, da je občutek lastne nevrednosti priučen in prav zmožnost ljudi, da se lahko skozi celotno življenje konstantno nekaj novega naučimo, omogoča, da se lahko vsak človek ne glede na starost in stanje, nauči višjega vrednotenja sebe in spreminja svoje življenje. Velik del poti naredimo že s tem, ko se odločimo za uresničitev možne spremembe v željeni smeri.

Kot pravi Ramovš (1995, 69), je samopomoč socialni vzgib v človeku, da skuša svoje stiske rešiti sam ali pa okrepiti svojo socialno klenost za kljubovanje težavam. O samopomoči govorimo tudi, kadar si ljudje medsebojno pomagajo v partnerstvu, družini, med prijatelji, sorodniki, sodelavci, sotrpini v podobni stiski, tj. s tistimi, ki so jim blizu in pomembni. Težava enega povzroči stisko tudi pri drugih in s tem ko pomagajo reševati težave drugih, rešujejo tudi lastno stisko, ki jo doživljajo zaradi njihove težave.

1.4.1.1. Strategije spoprijemanja s stisko

Kot smo že rekli, ima vsak posameznik različen način doživljanja, odzivanja in ravnanja ob spopadanju s stiskami in nezaželenimi spremembami, ki nam povzročajo stres.

Ob tem se poslužujemo načinov ravnanja, ki nam omogočajo učinkovito prilagoditev na dano situacijo in korake v želeni smeri (npr. pol ure prej grem od doma, da se izognem gneči na cesti, ker mi to povzroči ogromno stresa).

»Vedenjski vzorci, ki jih razvijamo za reševanje različnih težav, sestavljajo identiteto osebe in jih zato ni možno poljubno spreminjati. Če pri reševanju težav nismo uspešni, še z večjo silo in doslednostjo skušamo udejaniti privajene načine.« (Stritih, Možina, 1998, 47)

Musek in Pečjak (1995, 104–105) govorita o *uspešnem* in *neuspešnem* soočanju s stiskami, krizami, konflikti ipd. Pri soočenju s stiskami smo tem bolj *uspešeni*, čim bolj je naša pozornost usmerjena k reševanju problema (npr. slabo, neprimerno stanovanje) in doseganju zastavljenega cilja (prenova stanovanja z dodatno zasluženim denarjem). *Konstruktivna akcija* je najbolj učinkovita strategija in zajema postopno, vztrajno in sistematično reševanje problema, ki poteka tako na miselni kot akcijski ravni. (Lamovec, 1998, 213) O *neuspešnem* soočenju s stisko pa govorimo takrat, kadar čustvena napetost nadvlada cilj in premagovanje ovire. Namesto da bi se posvetili cilju, se usmerimo k neposredni razbremenitvi te napetost (obup, jeza, krivda), ki pa le malo prispeva k ugodni razrešitvi problema. Torej potrebna je aktivna udeležnost pri razreševanju problema. (Musek, Pečjak, 1995, prav tam)

Kadar pa neposredna akcija ni mogoča, se lahko usmerimo k (Lamovec, 1998, 213–214):

- *Mobilizaciji notranjih moči.* Zajema pozitivno razmišljanje o problemu, iskanje raznolikih rešitev, sprejemanje lastne odgovornosti, opugumljanje samega sebe, razmišljanje o ciljih v življenju itd. Kadar problema ne znamo, ne zmoremo rešiti sami, se priporoča nova strategija.
- *Iskanje socialne pomoči.* Potrebne informacije iščemo pri drugih osebah, prav tako razumevanje in podporo. Poiščemo ljudi, ki so navadno bolje seznanjeni s problemom ali pa lahko v zvezi z njim kaj ukrenejo. Včasih že sam pogovor pomaga, da na problem gledamo drugače.
- *Sprejetju dane situacije.* Je včasih edina možnost, še posebej, kadar smo utrpeli izgubo. Gre za dolgotrajen proces, v katerem potrebujemo oporo drugih ljudi. Po končanem procesu žalovanja se ponovno posvetimo oblikovanju novih ciljev.

Druge strategije, ki so lahko uspešne:

- *Prevrednotenje situacije.* Omogoči nam zavzemanje drugačnega odnosa do situacije, oblikovanje novih prioritet in ciljev in nam pomaga k uravnavanju čustev.
- *Čustvena sprostitvev.* Ta lahko poteka na več načinov. S povečano aktivnostjo (izražanje čustev, šport, katarza) ali pomanjšano aktivnostjo (avdio pripomočki s sprostitveno vsebino, meditacija, počitek v mirnem okolju).
- *Distrakcija.* Namenoma prekinemo reševanje problema in se posvetimo razvedrilu ali kateri drugi dejavnosti.
- *Spisek prioritet.* Okvirni načrt razvrstitve in zmanjšanja števila življenjskih dogodkov na najnujnejše z namenom, da se razbremenimo.

1.4.2. Stres

Pri doseganju izpolnjujočega življenja na različnih področjih nas torej obremenjujejo tako zunanje (spremembe v okolju- svetovna gospodarska kriza, izguba dela, nezadovoljivi odnosi,

gost promet) kot notranje ovire (nezaželeni vedenjski vzorci, čustva, misli, navade, prepričanja). Vsak dan smo vpeti v raznolike odnose, v raznovrstne vloge, v družbene zahteve, v okolje, ki od nas pričakuje polno pozornost, gladko in kintinuirano izpolnjevanje s tem povezanih nalog. Na drugi strani vseh teh zahtev smo mi kot posamezniki s svojimi željami, potrebami, pričakovanji in zahtevami, ki se skušamo bolj ali manj organizirano in uspešno prilagoditi zahtevam okolja in jih usklajevati z našimi željami, pričakovanji in predstavami. Kadar se v ta naš načrtovani, v večini primerov prenapolnjeni "urnik" vsili še sprememba, ki je nismo pričakovali ali za katero ne vemo, kako bi se z njo spoprijeli, se pojavi stres.

1.4.2.1. Stres in njegove značilnosti

Stres se pojavi, kadar med seboj sodelujejo tri pomembne komponente (Starc, 2007, 68):

- stresogeni dejavnik oz. stresor,
- posameznik s svojim pogledom na stresogeni dejavnik,
- posameznikov lasten odziv na stresogeni dejavnik (stresna reakcija).

Stresogeni dejavnik je situacija, posameznik ali objekt, ki lahko povzroči ali izzove stanje stresa, lahko je posledica duševne ali telesne obremenitve, bolezni, poškodbe telesa ali samo lakote. (Starc, 2007, prav tam)

Lamovec (1998, 209) pravi, da pod stresorje uvrščamo vse dejavnike v okolju, katerekoli, ki privedejo do stresne reakcije.

Splošna značilnost stresorjev je sprememba, ki je lahko nenadna ali postopna, vnaprej predvidena ali pa ne, zaželena ali ne ter bolj ali manj vidna (Stritih, Možina, 1998, 52) Razlikujejo se po moči, trajanju, pomembnosti, pogostosti, stopnji negotovosti, ki jo povzročijo. (Lamovec, 1998, 209)

Posledice stresogenih dejavnikov označujemo z besedo stres.

»Beseda stres poimenuje telesno reakcijo na mobilizacijo obrambnih sistemov proti grožnji, ki jo zazna naše telo. Stres je sklop telesnih, fizičnih, duševnih in kemičnih reakcij na okoliščine, ki v človeku sprožijo zmedenost, nejevoljo in vzburjenost.« (Youngs, 2001, 13)

Rakovec-Felser (1991, 47) opisuje stres kot situacijo alarma, kot stanje posameznikove fizične in psihične pripravljenosti, da se z obremenitvijo sooči, se ji prilagodi in jo obvlada.

Stritih in Možina (1998, 52) navajata definicijo stresa Lookerja in Gregsona (1993, 31) kot »neskladje med dojetjem zahtev na eni strani in sposobnostmi za obvladovanje na drugi strani. Razmerje med dojetjem zahtev in oceno sposobnosti za kljubovanje pritiskom odločilno vpliva na doživljanje stresa – škodljivega ali prijaznega.« Torej je od vsakega posameznika odvisno, ali bo spremembo doživel kot pozitiven ali negativen stres, in sicer v skladu s svojo oceno.

O pozitivnem stresu govorimo, kadar menimo oz. čutimo, da smo se z dano spremembo (situacijo) sposobni uspešno spoprijeti, si jo razlagamo kot izziv, kar dodatno spodbudi učinkovitost in kreativnost. Spremljajo ga občutki notranjega nadzora, samozaupanja in vera v uspešen izid. Obratno pa negativen stres spremljajo občutje ogroženosti, slabega nadzora nad situacijo ter nizkega vrednotenja samega sebe, ker okoliščinam nismo kos oz. menimo, da jih ne bomo zmogli dobro opraviti. (Lamovec, 1998, 199–200)

Na posameznikovo oceno stresorja kot izziv ali grožnjo v danem trenutku po Starc (2007, 68–69) med drugim vplivajo genetska predispozicija, tudi genetska predispozicija simpatično-adrenergična sistema (kako človeško telo s svojimi fiziološkimi – nevrohumoralni hormonskimi odzivi reagira na alarmno reakcijo (Starc, 2007, 66)) in hipotalamo-hipofizno-superrarenalne osi (izločanje kortizola), prilagoditvene sposobnosti posameznika, izkušnje s stresnim dogodkom, stopnja družbene podpore, čustva, trenutno zdravstveno stanje in razpoloženje, prehranjenost, spočitost, telesna pripravljenost, naspanost, pričakovanja okolice, število doživetih dogodkov v zadnjem času in predvsem predvidljivost in obvladljivost stresogenega dejavnika.

Lamovec (1998, 200) navaja še čas, ki ga imamo na voljo, spretnosti in sposobnosti za izvedbo naloge, ustreznost informacij, samopodobo, prepričanja, stališča, potrebe, pričakovanja.

Odziv telesa na stres imenujemo alarmna reakcija in je funkcija telesa, ki je naše prednike s povečano pripravljenostjo organizma na akcijo ščitila pred smrtno nevarnimi okoliščinami (npr. srečanje z nevarno zverjo zahteva takojšnjo fizično reakcijo). Toda naše telo tudi v današnjem svetu, ko situacije večinoma niso življenjsko ogrožajoče in bi bil razmislek primernejši odziv, še vedno uporablja reakcijo boja ali bega, kar za človeka pomeni veliko duševno in telesno obremenitev. Prav tako smo večkrat v situaciji, ko aktivirane reakcije boja ali bega ne moremo sproščeno izraziti v telesni reakciji (da bi npr. šefu skočili za vrat ali pobegnili tik pred javnim nastopom) in se zadržimo zaradi posledic, ki bi takemu ravnanju sledile. Stanje tovrstne dolgotrajne pripravljenosti telesa lahko močno škoduje zdravju. (Stritih, Možina, 1998, 50 –51)

Odziv telesa in razuma na vzrok in pojav pozitivnega ali negativnega stresorja se kaže v treh medsebojno povezanih fazah (Youngs, 2001, 14–16):

- Alarmna reakcija obvesti telo, da je v stresni situaciji in tako se sproži niz telesnih sprememb, ki povečajo sposobnost telesa za takojšnjo akcijo boja ali bega.
- Odpor ali prilagoditev se sprožita nekaj trenutkov po zaznani alarmni reakciji. V skladu s pojemajočo zunanjo grožnjo ali kadar oseba premaga stresor, se telo povrne v stanje biokemičnega ravnovesja. Nasprotno kot pri alarmni reakciji se telo v tej faz skuša pomiriti: zniža se krvni tlak, zniža se frekvenca srčnega utripa, uravnava se dihanje in telesna temperatura. Kadar se izpostavljenost stresorjem nadaljuje, zamenja telo zasilne spremembe s prilagoditvenimi; to pa od telesa zahteva veliko energije in porablja življenjsko pomembne zaloge.
- Izgorevanje nastopi, ko se zaradi stresnega stanja izčrpajo tudi prilagoditveni mehanizmi (po šestih do osmih tednih intenzivnega stresa). Pojavi se telesna utrujenost in izguba

prožnosti za obvladovanje raznolikih situacij, saj telesu zmanjka energije za prilagajanje in postane manj odporno.

1.4.2.2. Opozorilni znaki stresa

Specialistka splošne medicine Zlatka Kralj (2003, internetni vir št. 4) pravi, da se simptomi stresa kažejo na treh ravneh:

Telesni simptomi:

- glavobol, vrtoglavica, vznemirjenost, utrujenost, slabotnost
- škrtanje z zobmi
- trzanje obraza
- bolečine v hrbtu, občutek napetosti v mišicah
- razbijanje srca, občutek kratke sape
- slabost, bruhanje, slaba prebava
- krči, driska, zaprtje
- tresenje, drhtenje
- motnje spanja
- neješčnost
- pomanjkanje zanimanja za spolnost
- pogosti prehladi, gripa in okužbe dihal
- zvečano znojenje, razširjene zenice, siljenje na vodo, suha usta

Čustveni simptomi:

- poslabšana koncentracija, pozabljivost
- pomanjkanje odločnosti

- izguba smisla za humor
- napetost, živčnost, vznemirjenost
- depresivnost, žalost, potrtnost, izolacija
- strah, zaskrbljenost, pesimizem
- razdražljivost, neučakanost, jeza, agresivnost, sumničavost
- brezbržnost, izguba motivacije, nezmožnost sprejemanja odločitev

Vedenjski simptomi:

- zloraba alkohola in drog, prenajedanje, zvečano kajenje
- grizenje nohtov, kričanje, preklinjanje, jok

Youngs (2001, 13) pravi, da so stresne reakcije lahko prikrite, take da jih niti ne opazimo, drugič povzročajo napetosti, pospešen srčni utrip, nespečnost, nezmožnost koncentracije itd. Kratkoročni stres se lahko kaže kot glavobol in bolečine v želodcu, med tem ko dolgotrajni stres povzroča rane na želodcu in bolezenska stanja (visok krvni tlak, artritis, bolezni srca in ožilja).

Stres je eden izmed dejavnikov, ki lahko prispeva k nastanku duševnih stisk. Kadar se oseba s specifično ranljivostjo znajde v izraziti ali dlje trajajoči stresni situaciji in ob tem ostane brez socialne opore, se verjetnost duševne stiske in iz nje izvirajočih motenj bistveno poveča. Stiska se lahko stopnjuje v duševno krizo. (Lamovec, 1998, 15)

1.4.2.3. Stres in socialni delavci

Delo socialnih delavcev in nasploh ljudi, ki delajo v pomagajočih poklicih, velja za stresno ter duševno in fizično izčrpavajoče, kar lahko povzroči sindrom izgorelosti. Vstopanje v nepredvidljive situacije in odnose z raznolikimi ljudmi, ki pričakujejo določeno pomoč, zahteva stalno pripravljenost in prilagodljivost za srečanje, soočenje in reševanje situacij v danem trenutku. Na intenzivnost, moč doživljanja stresa v poklicih nudenja pomoči vpliva prepletenost in prisotnost spodaj navedenih dejavnikov (Fengler, 2007):

- samoobremenitve,
- obremenitve v partnerstvu, družini in med prijatelji,
- obremenitve s strani uporabnikov,
- obremenitve v timu,
- obremenitve s strani institucije.

Za socialne delavce je izrednega pomena zavedanje oz. prepoznavanje lastnih motivov in osebnostnih lastnosti, zaradi katerih smo se odločili za delo v pomagajočem poklicu, ter zavedanje lastnih zahtev, prepričanj in pričakovanj, ki jih imamo in posledično vplivajo na naše delovanje pri poklicnem delu (npr. sindrom pomaganja) in prav tako v zasebnem življenju. Odgovornost vsakega socialnega delavca je, da skrbi zase skozi sprotno reševanje stisk, ki jih doživlja na delovnem mestu. V veliko podporo socialnemu delavcu pri zmanjšanju stresa, občutka nemoči in izgorelosti v socialnodelovnem delovnem odnosu z uporabniki vidiva v uresničevanju koncepta etike udeležnosti in preverjanju temeljnih (epistemoloških) predpostavk, ki jih tako socialni delavci kot uporabniki prinesemo v interakcijo psihosocialne pomoči. Z uporabo koncepta etike udeležnosti (Čačinovič Vogrinčič in drugi, 2008, 12) se razbremenimo vloge vsevednega rešitelja in jo delimo z uporabniki, tako moč kot odgovornost za aktivno soudeležbo in soustvarjanje zelenih rešitev problemske situacije, v kateri se nahajajo. Temeljne (epistemološke) predpostavke preverjamo z vsakokratnim izpraševanjem sebe kot socialnega delavca in uporabnikov o tako minimalnih kot dolgoročnih pričakovanjih in ciljnih srečanj in sodelovanja v delovnem odnosu (Čačinovič Vogrinčič, Šugman Bohinc, 2000, 178). Hkrati je odgovornost stroke in institucij, da ustvarjajo delovne pogoje, ki vključujejo zavedanje o izpostavljenosti stresu v delovnem okolju in socialnim delavcem omogočijo učinkovito ter uspešno reševanje s tem povezanih stisk (izobraževanja, supervizija, ustrezna organizacija dela idr.)

Na podlagi vsega napisanega vedno znova "naletiva" na skupno točko, in sicer, da večina neprijetnih stisk in težav, ki jih posameznik doživlja, ter spoprijemanje z njimi, izhaja iz njegovega lastnega načina zaznavanja, vednotenja, sistema prepričanj zgrajenega skozi pretekle izkušnje in spoznanja, ki so prepletena s potrebami, pričakovanji ter željami posameznika ter

okolja in jih le-ta goji v odnosu do sebe in sveta. Predstavlja temelj lastnega čutenja, smiselnosti obstoja sebe v svetu in s tem način življenja.

»Kompleksnost človeškega bitja in njegova prepletenost (notranja ter z okoljem) je tako mogočna, da ne dopušča iztrganja posameznega delčka iz sinergije celotnega sistema. Če zanemarimo kontekst in zgodovino bitja, lahko dobimo lepe vzorčno-posledične korelacije med posameznimi segmenti, ki pa nam zelo malo povedo o celoti.« (Kordeš, 2004, 38-39)

Prav zaradi vse te prepletenosti je tako pomembno, da je proces pomoči človeku celosten.

1.5. Metoda EFT

1.5.1. Zgodovina metode EFT¹

Metoda EFT črpa svoje temelje iz akupunkture, katere začetki segajo 5000 let v preteklost. Akupunktura je pomemben del tradicionalne in sodobne kitajske medicine in velja za enega najstarejših postopkov zdravljenja nasploh. Akupunktura in tradicionalna kitajska medicina temeljita na filozofsko-religioznem nazoru starih Kitajcev, taoizmu. Izhajata iz predpostavke obstoja tako imenovanih meridianov, ki so medsebojno povezane energetske poti, po katerih se pretakata energiji jin in jang oz. življenjska energija *či*. Če se *či* v človekovem telesu nemoteno pretaka, je človek uravnotežen in zdrav. Kadar pride do motnje pretoka življenjske energije *či* oziroma do disharmonije razmerja moči med jinom in jangom, nastane bolezen. Cilj zdravljenja je ponovna vzpostavitev harmonije v telesu. (internetni vir št. 6)

Začetnik razvoja t.i. "čustvene akupunkture" je ameriški kiropraktik dr. George Goodheart. Ugotovil je, da lahko enak učinek kot z iglami doseže s fizičnim pritiskom ali tapkanjem na akupunkturne točke. S svojimi prispevki iz "uporabne kineziologije" (Applied Kinesiology) je izpopolnil vzhodnjaški način zdravljenja. Njegovo spoznanje je v sedemdesetih letih 20. stoletja

¹ Zgodovina metode EFT je povzeta in prevedena po navedenem internetnem viru (v literaturi pod zaporedno št. 5) , katerega avtorica je Patricia Carrington, razen delov, kjer so navedeni drugi viri. (http://www.masteringeft.com/History_of_EFT.htm)

izpopolnil avstralski psihiater John Diamond in svojo metodo poimenoval “vedenjska kineziologija”. Poleg tapkanja je uvedel še pozitivne afirmacije; to metodo je uporabljal samo za zdravljenje čustvenih težav. V psihoterapijo je vnesel energijski dodatek in nekaterim meridianom pripisal čustveno naravo.

Za razvoj EFT pa je bil potreben še en korak: sistematičnost in strukturirana metoda za širšo uporabo. Za to je poskrbel ameriški psiholog dr. Roger Callahan, ki se je specializiral za anksiozne motnje. V zgodnjih osemdesetih letih 20. stoletja je prostovoljno preučeval akupunkturni sistem meridianov, da bi našel boljše odgovore na nekatere težave svojih pacientov, predvsem tistih s fobijo in anksioznostjo.

Več kot dve leti je Callahan delal s pacientko “Mary”, ki se je spopadala z močnim strahom pred vodo. Čeprav sta preizkusila številne tehnike zmanjševanja tesnobe, je bil napredek zelo počasen. Napadi tesnobe so se pri njej pojavljali pred vsakim kontaktom z vodo, pa tudi že sama fizična bližina bazena je pri njej sprožila napad panike. Ko sta nekega dne skušala ublažiti tesnobne občutke, je Mary svoje občutke strahu locirala v svojem telesu, natančneje v želodcu. Dr. Callahan ji je svetoval, naj začne tapkati na akupunkturni točki malo pod očesom, ki je po tradicionalni kitajski medicini povezana z meridianom želodca. Zgodilo se je nekaj povsem nepričakovanega, kar je vplivalo na nadaljnji razvoj njegove klinične prakse in razvoj same energijske psihologije: Mary se je s pomočjo tapkanja popolnoma osvobodila strahu pred vodo, stekla je proti bazenu in si z vodo začela splakovati obraz.

Ugotovil je, da s tapkanjem in sočasnim miselnim osredotočanjem na težavo (določen strah) ta strah lahko izzveni, in to pogosto celo za zmeraj. Rodila se je nova metoda sistematičnega tapkanja po določenih točkah telesa in glasnega izgovarjanja ključnih afirmacij, ki ugodno vpliva na posameznika in povzroča spremembe v njegovem čustvenem stanju.

Predhodno spoznanje psihiatra Johna Diamonda, da stimulacija določenih akupunkturnih točk lahko povzroči spremembo tako na čustveni kot na fizični ravni in dogodek s pacientko Mary, sta Callahana spodbudila, da je začel raziskovati, kako bi bilo mogoče metodo tapkanja po določenih točkah meridianov uporabiti tudi pri zdravljenju drugih fobij. Znanje o sistemu meridianov je združil s spoznanji in postopki Goodhearta in Diamonda ter nevrolingvističnega programiranja in

jih skupaj z mišičnim testom in tapkanjem po meridianih združil v celoten sistem, za kar je potreboval 10 let.

Mišični test se uporablja za diagnostične namene, da bi ugotovili, kateri meridian je treba zdraviti in po kakšnem vrstnem redu naj bi tapkali po meridianih. Na podlagi kliničnega opazovanja in raziskovanja je razvil posamezne “algoritme tapkanja” – navodila – za različne čustvene težave. Tehniko je najprej poimenoval “The Callahan Techniques”, pozneje pa je bila preimenovana v tehniko TFT (“Thought Field Therapy”).

Po besedah njegovega učenca in psihologa Horsta Benescha (2006, 20) je s tem vpeljal povsem nov vidik, ki je odločilno spremenil dozdajšnje razumevanje psihoterapije:

Vzrok vseh negativnih čustev (in čustveno povzročenih telesnih težav) so motnje v energijskem sistemu našega telesa.

S tem je opustil splošno uveljavljen Freudov pogled, da so negativna doživetja tista, ki povzročijo bolezenska znamenja in da moramo, če jih želimo odpraviti, najprej ugotoviti, katero doživetje jih je povzročilo, nato pa to doživetje predelati. (Benesch, 2006, 20).

Callahan meni drugače: obremenjujoče doživetje je povzročilo motnjo v energijskem sistemu telesa in ta je sprožila konkretno psihično in/ali telesno simptomatiko. Zavedni in nezavedni spomin na to travmo bo ostal. Ko se bodo posamezniku v življenju pojavili podobni dražljaji, bodo oživili omenjeno motnjo v energijskem sistemu telesa, zato se bo simptomatika izražala zmeraj znova. Motnja v energijskem sistemu je nujni pogoj, zaradi katerega se lahko razvije negativna simptomatika; če torej spomin na negativno doživetje ne bi že v preteklosti povzročil motenj v energijskem sistemu telesa, se negativna simptomatika sploh ne bi mogla razviti.

Tako lahko razložimo, zakaj ista doživetja sprožajo pri ljudeh različne odzive in zakaj nekateri ljudje ob spominu na svoja negativna doživetja trpijo bolj, drugi manj: ker je stopnja energijske motenosti, ki se razvije na podlagi takega doživetja, različna.

Razliko med tradicionalno in energijsko psihologijo ponazarja naslednji shematični prikaz Benescha (2006, 21).

Tradicionalna psihoterapija/psihologija

travma/spomin na travmo/sprožilni dražljaj
negativni občutek/simptom

Energijska psihologija

travma/spomin na travmo/sprožilni dražljaj
motnja v energijskem sistemu
negativni občutek/simptom

Če človek neposredno vpliva na motnjo v energijskem sistemu in se znova vzpostavi harmonija, se to pozitivno odraža tudi na simptomatiki. Človeku ni treba obremenjujočega doživetja znova predelati. Posledica tega je, da posameznik lahko z eno samo tehniko, s tapkanjem po točkah meridianov, predela različno simptomatiko (bolečine, strah, fobije, jezo, zasvojenost, alergije idr.).

Kljub učinkovitosti njegove tehnike so obstajale določene ovire: sistem algoritmov tapkanja je bil zapleten in kot tak nedostopen za širšo uporabo ali kot tehnika samopomoči. Garyja Craiga, znanstvenika in inženirja ter iskalca učinkovite tehnike osebnostnega razvoja, je tehnika dr. Callahana prevzela, vendar jo je preoblikoval in bistveno poenostavil. Metodo je skrčil na en sam, splošen algoritem tapkanja, imenovan osnovni recept; ta je oblikovan tako, da pokriva vse glavne meridiane. Odveč je postala tudi diagnostika ustreznih meridianov in točkovnih odsekov z mišičnim testom. (internetni vir št. 5)

Nastala je metoda čustvenega osvobajanja, EFT, katere uporabo je Gary Craig slikovito, preprosto, z natančnimi navodili in ob konkretnih primerih predstavil v spletnem priročniku EFT in kompletu dvd posnetkov. Priročnik je napisal za ljudi z namenom, da bi jim bilo na poti k doseganju čustvene svobode na voljo učinkovito orodje za samopomoč; preveden je v okrog 80 jezikov (tudi v slovenščino) in ga lahko vsak brezplačno natisne, širi.

Prav tako je ustanovitelj spletne strani World Center for EFT, ki tudi sedaj, po njegovi upokojitvi in z njegovim dovoljenjem, preimenovana v <http://www.eftuniverse.com/>, predstavlja vir vseh potrebnih informacij za strokovnjake kot tudi za laike o uporabi metode EFT.

1.5.2. Značilnosti metode EFT

Metoda EFT in tudi druge energijske tehnike, ki se ukvarjajo s človekom kot s celostnim bitjem (telo, čustva, razum, volja in duh), izhaja iz dejstva, da smo ljudje predvsem električna/energijska bitja in da sta od pretočnosti te energije v telesu odvisni počutje in stanje človeka. Odpravljajo vzrok, motnje v energijskem sistemu.

Metodo EFT uvrščamo na področje energijske psihologije. Gallo (2004) pravi, da energijska psihologija (EP) obsega serijo fizičnih in zaznavnih (kognitivnih) postopkov, katerih namen je doseči terapevtski premik v vedenju, čustvovanju in zaznavanju (zavedanju), ki je predmet obravnave. (Feinstein, 2008, internetni vir št. 7)

1.5.2.1. Funkcija elektrike v telesu

Zahodna medicina potrjuje, da je prenašanje električnih dražljajev po telesu nujno potrebno, ali, kot Sohn (2003, internetni vir št. 8) povzema Llinasa s Fakultete za medicino v New Yorku, električni dražljaj je edina stvar, ki je dovolj hitra za prenašanje sporočil po telesu, ki nas delajo takšne, kot smo. To pomeni, da so naše misli, naše zmožnosti, da se premakamo, vidimo, sanjamo ipd. v temeljih usmerjene in organizirane z električnimi dražljaji.

Pangeršič (internetni vir št. 9) ta proces opiše takole: »S pomočjo posebej specializiranih celic, občutljivih na svetlobo, mehanske dražljaje, spremembo temperature ali kemične substance, se dražljaji iz okolice pretvorijo v električno aktivnost celic in živčne impulze. Ti po živčnih celicah dosežejo možgane, ki informacijo nadalje obdelajo in pošljejo ukaze za ustrezne reakcije, npr. mišicam. Možgani nam omogočajo tudi abstraktno mišljenje, izražanje čustev ter pomnjenje. V možganih so živčne celice povezane v omrežja, v katerih se neprestano odvija električna in kemična aktivnost.«

Živčni signal se vzdolž vzdražene živčne celice prenaša v obliki akcijskega potenciala. (Strojnik, 2001, 23)

Komunikacija med živčnimi (vzdraženimi) celicami, ki posredujejo električni signal po živčnem sistemu, nam torej omogoča zaznavanje tako zunanjega kot notranjega sveta (okolja in samega organizma), procesiranje informacij in reagiranje nanje. V osrednjem živčnem sistemu (možgani in hrbtenjača) se nahajajo spomin, čustva, zavest, predstave, logika, intuicija, asociacije itd. Osrednji živčni sistem je odgovoren za koordiniranje delovanja telesa, sprejema informacije iz okolja, procesiranje in odzivanje na procesirane informacije v akcijski obliki. Okrajni živčni sistem pa je snop živčnih vlaken, ki je razpreden po telesu in povezuje čutila in mišice z osrednjim živčnim sistemom. (Strojnik, 2001, 9)

Močnejše električne aktivnosti organov lahko merimo z merilci električne aktivnosti organov, kot so: zapis električne aktivnosti srca ali *elektrokardiogram* (EKG), zapis možganske aktivnosti ali *elektroencefalogram* (EEG), zapis električne aktivnosti mišice ali *elektromiogram* (EMG), zapis živčne aktivnosti ali *elekteonevrogram* (ENG). Vsi ti merilci so v veliko pomoč zdravnikom pri ugotavljanju delovanja organov in okvar na organih. (Strojnik, 2001, 11)

Prav tako energija povezuje vse in je v vsem, kar obstaja, kar so v letu 2008 potrdili francoski, nemški in madžarski fiziki pod vodstvom Laurenta Lelloucha; ta je pri dokazovanju Einsteinove formule iz leta 1905 o teoriji relativnosti $E=mc^2$ (energija in masa sta ekvivalentni) uporabil najzmogljivejše računalnike na svetu in skušal izračunati maso protonov in nevtronov. Vprašanje, s katerim so se ukvarjali fiziki, je: masa gluonov (povezovalci) je nič, masa kvarkov (protoni in nevroni) predstavlja pet odstotkov, kaj predstavlja preostalih 95 odstotkov? Odgovor, ki so ga fiziki objavili v ameriškem znanstvenem glasilu Science, je energija, ki nastaja med gibanjem kvarkov in gluonov. Torej Einsteinova formula $E=mc^2$ dokazuje, da se masa lahko pretvori v energijo, energija pa v maso. (2008, internetni vir št. 10)

Pomembno znanstveno odkritje na področju rehabilitacije invalidov (ljudi z ovirami) je, da živčna celica ne razlikuje med tem, ali je prišlo do njene depolarizacije zaradi naravnega vzdraženja ali umetno ustvarjenega impulza električnega toka, saj ta prav tako sproži akcijski

potencial v obliki živčnega signala (npr. ob vzburjenju nevrona z električnim impulzom, ki se konča na mišičnih vlaknih, se bo mišica skrčila na isti način, kot če bi vzburjenje imelo izvor v možganski skorji). (Strojnik, 2001, 23)

»Če torej električno dražimo živčna vlakna, ki oživčujejo pravilno izbrane mišice, lahko z natančno izmerjenim električnim draženjem povzročimo enake gibe, kot jih hoteno lahko naredi človek sam.« (Strojnik, 2001, prav tam)

Dandanes raziskovalci iščejo nove načine uporabe elektrotehnologije za pomoč ljudem pri različnih okvarah živčnega sistema (osrednjega ali okrajnega) telesa in so v ta namen razvili različne vrste električne stimulacije: površinsko, perkutalno in implantirano. (Strojnik, 2001, 24). Bili so časi, ko so mislili, da bodo s pomočjo električne stimulacije pozdravili večino problemov človeške paralize, ki izvirajo iz poškodb živčnega sistema. Čeprav to v praksi še ni povsem izvedljivo, je električna stimulacija tisto sredstvo, ki v sodelovanju z drugimi metodami in pripomočki največ prispeva k rehabilitaciji hromih bolnikov (npr. povrnitev hoje pri paraplegikih, povrnitev funkcij rok pri tetraplegikih) in s tem tudi omogoča korak k samostojnosti in k boljšemu duševnemu počutju bolnikov. Prav tako se električna stimulacija uspešno uporablja pri korekciji tresavice (Parkinsonova bolezen) in epilepsije, pri okvari vida, sluha, tudi srčni spodbujevalniki in defibratorji niso več redkost. Ta oblika zdravljenja je zelo draga. (Strojnik, 2001, 93)

1.5.2.2. Stimulacija telesne elektrike pri metodi EFT

Metoda EFT deluje na podlagi lahnega tapkanja – stimuliranja akupunkturnih točk, povezanih z vsemi glavnimi energijskimi meridiani (potmi) telesa ob mentalnem osredotočenju na točno določeno težavo ter s tem odstranjuje energijske blokade, ki povzročajo negativna čustva in fizične bolečine.

Odkritje zapletenega sistema električnih tokokrogov, ki tečejo po telesu, je staro že 5000 let. Ti tokokrogi oziroma meridiani, s katerimi se povežemo/vzpostavimo stik in jih zdravimo preko

akupunkturnih točk, so bistvo vzhodnjaškega načina zdravljenja in predstavljajo osnovo moderne akupunkture, akupresure in širokega spektra drugih tehnik zdravljenja, tudi metode EFT. (Craig, 2007, 25, internetni vir št.11²)

Čeprav še niso razvili naprave, ki bi znanstveno izmerila obstoj subtilne telesne energije telesa, je akupunkturo kot sodobno metodo zdravljenja mnogih bolezni priznala Svetovna zdravstvena organizacija (WHO) leta 1979. In sicer za 49 bolezni, predvsem pa kot protibolečinsko terapijo. V Sloveniji je akupunktura priznana s strani uradne medicine in izvajajo jo lahko samo zdravniki. Uporablja se kot dopolnilno zdravljenje ob postopkih klasične medicine ali kot samostojno obliko zdravljenja pri pacientih, ki npr. ne prenesejo določenih zdravil. (internetni vir št.12)

Akupunkturna točka oziroma akutočka je majhno območje kože, ki ima bistveno manjšo električno upornost kot druga območja kože (Bergsmann, Woolley-Hart, 1973, po Feinstein, Eden, Craig, 2008, 21). Imenujemo jih tudi "okna" za dostop do elektroenergetskega sistema človeškega telesa in se lahko uporabljajo za obnovitev fizičnega in psihičnega zdravja. Imajo večjo koncentracijo receptorjev, ki so občutljivi na mehanično stimulacijo in lahko pošljejo impulze do območij v telesu, ki so zelo oddaljena od točke same (npr. določena točka med stimulacijo pošilja impulze direktno na območje možganov, ki je povezano s čustvi). Elektromagnetne lastnosti akutočke se lahko aktivirajo s tapkanjem, masiranjem, polaganjem rok, zabadanjem igel, električnim stimuliranjem. (Feinstein, Eden, Craig, 2008, 21)

Študija K. K. S. Hui et al. (2000, po Feinstein, Eden, Craig, 2008, prav tam), raziskana s pomočjo magnetnoresonančne tomografije (MRI), je prikazala, da stimulacija določenih točk na koži, ne samo da spremeni možgansko aktivnost, ampak tudi deaktivira področja v možganih, ki so vpletena v izkušnjo strahu in bolečine.

² Po internetnem viru št. 11 so narejeni vsi povzetki in citati z navedbo strani iz (leta 2007 v slovenski jezik prevedenega) EFT priročnika, ki ga je napisal Gary Craig in ga nadalje v oklepaju ne bova navajali.

1.5.2.3. Temeljna predpostavka metode EFT

Metoda EFT predpostavlja, da lahko stimuliranje določenih elektromagnetno občutljivih točk na koži, medtem ko prinašamo psihološki problem ali cilj v fokus svojega um, pomaga osebi preseči ciljni problem ali doseči cilj s spreminjanjem kemičnih snovi v amigdali³ in v drugih delih možganov. (Feinstein, Eden, Craig, 2008, 23)

Negativna in samoomejujoča čustva se pogosto navezujejo na zgodnje življenjske izkušnje, ki so bila za posameznika na ravni čustvenega doživljanja uničevalna in škodljiva. Določen dogodek v sedanjosti lahko psihološko aktivira preteklo doživetje in rezultat je obrambno-emocionalni odgovor, ki vodi do omejujočih in disfunkcionalnih izbir in življenjskih vzorcev. In med tem ko se tradicionalna psihoterapija osredotoča na spreminjanje zgoraj navedenih, se energijska psihologija osredotoča na motnjo v energijskem sistemu, ki jo povzroča spomin človeka na določen travmatičen dogodek. (Feinstein, Eden, Craig, 2008, 29-30)

Craig (2008, 27) se strinja s Callahanom in pravi, da je predpostavka, da je spomin (dražljaj) na doživete travmatične dogodke *neposreden vzrok* čustvenega nemira, napačna, saj obstaja vmesni korak, manjkajoči člen med spominom in čustvenim nemirom. Zagovarja stališče, da je ta manjkajoči člen motnja v energijskem sistemu telesa. Če spomin ne povzroči motnje v energijskem sistemu telesa, se negativno čustvo ne more pojaviti. Medtem pa Milivojević pravi, da je za porajanje določenega čustva (pozitivnega in negativnega) relevantno, kakšen pomen in pomembnost posameznik v skladu s svojim vrednostnim sistemom zavestno ali nezavedno pripiše določenemu dražljaju (spominu).

Postopek metode EFT temelji na odkritju (Craig, 2007, prav tam):

³ Amigdala je predel v možganih, ki shranjuje intenzivne čustvene vtise in spomine, ki se jih nikoli nismo v popolnosti zavedeli. Ob za posameznika pomembnem dražljaju, sproža čustvene odzive, še preden se jih sploh zavemo in nanje pogosto nimamo vpliva. (Goleman, 1997, 34)

"Vzrok za vsa negativna čustva je motnja v telesnem energijskem sistemu."

Iz tega lahko sklepamo, da imajo vsa negativna, omejujoča čustva isti vzrok, električni "bzzzzz" v telesu. Ta princip "enega vzroka", motnje v energijskem sistemu človeka, posledično tudi pomeni, da lahko uporabimo isti splošni postopek za vse probleme. Tako se lahko na podoben način (s kreativno uporabo) lotimo strahov, fobij, žalosti, jeze, tesnobe, potrnosti, travmatičnih spominov, posttravmatske stresne motnje (PTSM), skrbi, krivde in vseh omejujočih čustev pri športu, poslu in javnem nastopanju ipd. Intenzivno podoživljanje mučnega spomina, brez vzpostavljanja ravnovesja v energijskem sistemu človeka, bo povzročilo samo še več motenj v energijskem sistemu telesa in slabše počutje. (Craig, 2007, 27)

Preprosto prikazan potek sprožilcev negativnih občutij ter potek nevtraliziranja le-teh z metodo EFT (Feinstein, Eden, Craig, 2008, 22):

Kadar določen dražljaj sproži v telesu nevrofiziološke spremembe in tipičen, na grožnji temelječ, disfunkcionalen čustven odziv:

1. Amigdala (del možganov) prepozna neškodljiv zvok, sliko, vonj, občutek ali misel (sprožilci oz. dražljaji) kot grožnjo, zaradi povezave s preteklimi izkušnjami, ki smo jih doživeli kot telesno ali duševno grožnjo in so vsebovali podobne okoliščine (npr. vonj po zažganem).
2. Amigdala pošlje impulze avtonomnemu živčnemu sistemu, ta pa sproži reakcijo "boriti, bežati, zmrzniti". Stresni hormoni, kot so adrenalin, noradrenalin in kortizol, se sprostijo v krvni obtok in povzročajo povečan srčni utrip, krvni tlak in druge telesne odzive, ki gredo skozi serije dramatičnih sprememb. V istem času se v primitivnih delih možganov, ki so ustvarjeni za reagiranje na nevarnost, izoblikuje zaznava in misel. Razum ima malo vpliva na ta proces.

3. Telesni in čustveni občutek, ki ga izkusimo pri alarmni reakciji, lahko doživimo kot jezna občutja (boj), ogrožajoča občutja (pobeg) ali nezmožnosti reagiranja (zmrznitev).

Potek nevtraliziranja negativnih čustev:

1. V spomin si zavestno prikličemo stresni dogodek, medtem ko fizično stimuliramo serijo akutočk, ki pošljejo impulze direktno v amigdalo in zavirajo alarmno reakcijo.
2. Ti impulzi zmanjšajo jakost čustev, ki je nastala zaradi povezav med sliko (bolečim spominom) in alarmno reakcijo.
3. Po številnih ponovitvah stimuliranja akutočk, se lahko slika prenese v um ali pa se situacija direktno izkusi, brez sprožene alarmne reakcije.

Stimuliranje akupunkturnih točk za zmanjšanje čustvenega naboja okoli preteklega spomina zahteva le, da človek *ve*, na kaj se koncentrira/osredotoča. Klinične izkušnje so pokazale, da *ni nujno* in *ni koristno*, da se uporabnik metode prepusti travmatičnim spominom ali da na kakršni koli način retravmatizira samega sebe, da bi energijsko psihološke metode dosegle želeni rezultat. (Feinstein, Eden, Craig, 2008, 28–29)

Za ponazoritev tega, kako neprijetna čustva lahko doživljamo, kako se vrtimo v njihovem "nikoli" končanem krogu in katerih razreševanju je namenjena metoda EFT, dodajava slikovit opis iz anonimnega dnevnika:

1. zapis

»Sploh ne morem verjet, da se moja agonija vleče že tako dolgo. V meni je občutek obupanosti, ponižanja, krivde, ki se je razvlekel na vsa področja mojega življenja.

Kaj naj naredim?! Kaj bi rada?!

Vedno bolj se ta moja osebnost zapleta v neskončne dialoge. V meni se nahaja občutek nemoči, da se izbežam iz te situacije. Zavračam se. Ne morem verjet, da v meni še vedno kraljuje tak

občutek prizadetosti, ki je moja otroško dušo oropal zaupanja v lepoto življenja in iskrenih vezi. Najraje bi vpila, se jokala in izjokala vse, kar je na občutek grdega v meni. Bolj ga odrivam, bolj je v meni. Bolj, ko ga skušam sprejeti, bolj se izmika. Zdi se kot, da se je v notranjosti porušilo vse, kar sem leta gradila. V meni kriči po maščevanju, grdih besedah, ki bi ranile človeka, ga razjedle in povrnilo v prah. Sovraštvo, ljubezen, up in brezup, da dosežem pravico.

A kaj mi bo ta pravica? Kako je nekdo zmožen oditi, ko mu pokloniš bistvo sebe, tisto iskreno ljubezen? Kako? Pustiti te kot zapuščenega psa? Kako zaceliti rano, ko si človeku ponudil svoje najlepše bisere, pa te je zavrnil, izginil? Kako to sploh razumeti? Kako v sebi vzgojiti novo ljubezen in si jo podariti, ko pa v sebi čutiš opustošenje? Kako se spet ljubiti, ko si pokazal najboljše plati sebe in bil zavrjen, spregledan in izigran? Kako? Kje iskati oporo, če v sebi čutiš nemoč? A se to zaceli kdaj?! A bom spet v sebi našla moč, moč, ki mi bo povrnila celost in me vrnila v življenje močnejšo, modrejšo, bogatejšo? To potrebujem zdaj, rabim svetlobo, da vidim svoje nove temelje, ki bodo zdržali naslednji potres.«

2. zapis

»Vrtim, vrtim neskončno iste misli. Najedajo mi. Sem že ven, pa me spet potegne noter. Kot živo blato, ki hoče izsesati iz telesa zadnje kapljice življenja.

Sem sama živo blato? Ne! Um v moji glavi je živo blato. Občutki, ki se pretakajo po moji notranjosti, so živo blato.

Moje malo umazano bitje pa si želi ljubezen. Hrepeni po njej kot roža, ki je že dolgo ni nihče zalil. Želi si toplega objema in tisoč poljubov za nov pogum. Pogum, da ponovno vstane in gre svojim sanjam naproti. Sanjam, ki se skrivajo za oblaki. In tudi, če bi se oblaki odpeljali, ne ve, katere so pravzaprav resnično njegove. Ta mali moj otrok potrebuje čisto zrcalo, v katerem se bo ponovno zagledal ter razbral, kaj se pravzaprav dogaja v njegovi duši, pa katero pot naj ubere. Zrcalo, da sam v sebi zakliče:

O pridi k meni ljubezen in me prežami. O pridi k meni moč in me napolni. O pridi k meni volja, da uresničim samega sebe. O pridi k meni resnica in mi pokaži jasno nebo.

Kje je to zrcalo zdaj, ko ga najbolj potrebujem? Pridi, pridi čim prej v moj dom. Odpiram ti svoja vrata široko, da si ogledam vse, kar v meni leži. Tudi umazano, gnilo, ponižano, prizadeto vse vzamem in ljubim tako, da se spremeni v zlato. Pridi zdaj in podaj mi roko. Trdno, a ljubeče, da bom varna v tvojem objemu....itd.»

Dlje trajajoča osebna prizadetost ob zavrnitvi ljubljene osebe je v tej osebi sprožila še plaz zavrnitev in nerazumljenih ločitev, ki jih je doživela kot otrok in se iz dneva v dan bolj ali manj intenzivno obnavljajo skozi misli in občutja, ki jih kljub lastnemu trudu razumevanja in sprejemanja sebe in okoliščin ne zna razrešiti.

1.5.2.3.1. Zamisel o stoddstotnem servisu metode EFT

Na podlagi temeljne predpostavke, da je vzrok vseh negativnih čustev motnja v energijskem sistemu človeka in predhodnega znanja TFT (Thought Field Therapy) dr. Challana je Craig osnoval postopek tapkanja, ki pokriva vse glavne energijske poti v telesu.

Craigova zamisel o stoddstotnem servisu zahteva tapkanje v okolici končnih točk glavnih energijskih meridianov, ne da bi vedeli, kateri med njimi je prekinjen (blokiran), s čimer sicer potapkamemo več, kot je potrebno, a se poveča možnost odprave motnje v energijskem sistemu, ne da bi bila za to potrebna znanje in sposobnost diagnosticiranja, ki zahtevata veliko poglobljenega študija in vloženega truda. (Craig, 2007, 28).

Craig je torej osnoval poenostavljen postopek tapkanja, imenovan osnovni recept, ki predstavlja bistvo metode EFT in ob uporabi katerega, se bistveno skrajšata čas odprave določene težave in dostopnost metode za samostojno uporabo večini ljudi, ki se strokovno in laično ukvarjajo s preseganjem raznolikih življenjskih težav in omejitev, brez večjih denarnih stroškov. S tem je Craig naredil metodo dr. Callahana učinkovito in enostavno za uporabo.

Prednosti metode EFT, ki jih navaja Craig v priročniku EFT (2007, internetni vir št. 11), so:

- Osnovni postopek uporabe metode EFT (osnovni recept) je enostaven, preprost in se ponavlja na enak način. Učenje ne zahteva večjega mentalnega, fizičnega vložka uporabnika.
- Učenje bistvenih osnov za uporabo metode zahteva majhne denarne stroške (npr. tiskanje priročnika, dostop do interneta, papir).
- Odpravi nelagodje ob upoštevanju zahtevanih navodil osnovnega recepta.
- Večino rezultatov njene uporabe lahko preverimo z rangirno lestvico (SUD).
- Uporabimo jo lahko kjerkoli in kadarkoli (npr. v skrajšani obliki).
- Uporabljamo jo lahko samostojno, ne potrebujemo drugih.
- Z njo v kratkem času nevtraliziramo dlje trajajoča neprijetna čustva ali omejitve, saj s postopkom uravnovesimo energijski pretok telesa.
- Rezultati metode EFT so v večini primerov trajni.
- Ni invazivna in je večinoma neboleča. Osredotočenje na problem lahko povzroči neprijetna čustva.
- Ni potrebno podrobno in boleče podoživljanje bolečih spominov.
- Ni treba verjeti v uspešnost metode, da bi metoda učinkovala.
- Učinek posplošenja (nevtraliziranje več bolečih spominov na določeno temo npr. zavrnitve se generalizira na vse ostale spomine na to temo).

Podajava še Craigova opozorila oz. potencialna tveganja glede uporabe metode EFT.

Craig (2007, 18) poudarja, da ni psiholog ali terapevt in nima licence ali formalne univerzitetne izobrazbe na področju duševnega zdravja in mora vsak, ki uporablja metodo EFT na podlagi priročnika EFT, prevzeti odgovornost za svoje telesno in duševno dobro počutje.

Prav tako opozarja, da naj "novinci" uporabljajo zdravo pamet in naj ne poskušajo reševati težav, ki presegajo njihovo znanje in zmožnosti, tako pri sebi kot pri drugih. Metodo EFT naj pri ljudeh

z resnimi psihološkimi težavami uporabljajo samo za te vrste težav usposobljeni strokovnjaki. (Craig, prav tam)

1.5.3. Osnovni recept

Celoten osnovni recept je sestavljen iz štirih sestavin, od katerih sta dve popolnoma enaki in jih je treba uporabljati v pravilnem vrstnem redu in tako, kot je opisano. Sicer ne dosežemo rezultata (nevtralizirati težavo, ki nas moti). (Craig, 2007, 29)

Te sestavine osnovnega recepta so (Craig, prav tam):

1. priprava
2. zaporedje (z opomnilniškim stavkom)
3. postopek 9 Gamut
4. zaporedje (z opomnilniškim stavkom)

Craig (2007, 36) pravi, da izvedba postopka, ki zajema osnovni recept, »uravnoveša motnje v vašem energijskem sistemu, ki obstajajo ZDAJ, ko ste uglašeni na določeno misel ali okoliščino«.

Pred začetkom uporabe osnovnega recepta izberemo konkretno težavo, ki jo želimo razrešiti in rangiramo njeno intenzivnost na podlagi lastne ocene neprijetnosti, ki jo tisti trenutek, ko pomislimo na težavo, čutimo v telesu.

1.5.3.1. Opredelitev težave

Izbira težave zajema vse tiste dogodke, misli, prepričanja, cilje, telesne bolečine, občutja ali bolezni itd., ki jih doživljamo v obliki negativnih, omejujočih čustev, občutij v telesu.

Težave, ki jih izberete, lahko vključujejo naslednje (Feinstein, Eden, Craig, 2008, 31–32):

- *Emocionalne reakcije*, kot so »preboleti svoje zamere do mame« ali »omiliti izbruhe jeze, kadar se otrok ne vede po pričakovanjih«;
- *Fizične reakcije*, kot so »ustaviti glavobole, ki jih dobim v službi« ali »preprečevanje povečanega bitja srca, ko koga vprašam za zmenek«;
- *Vzorče mišljenja*, kot so »osredotočanje na svoje talente in dosežke, ne pa pomanjkljivosti«;
- *Vzorče obnašanja*, kot so »jesti počasneje« ali »prenehati odlašati z likanjem, ki "visi nad glavo" dalj časa«

Pomembno je, da smo pri določitvi težave čim bolj konkretni, jasni, kjer smo lahko. Namesto splošnih trditvev (npr. jezen sem, ker me je oče zlorabljal, sem nesamozavesten), težavo razdelimo na več natančno določenih oz. konkretnih dogodkov, ki so za to splošno trditvijo, in uporabimo postopek osnovnega recepta za vsakega od njih (npr: »Ko mi je bilo osem let, me je oče udaril v kuhinji.« ali »Čeprav sem pospravil celo stanovanje, me je označil za lenuha, ker nisem pomil posode.«). (Craig, 2007, 38)

Pri določitvi težav na predlagani način so rezultati uporabe metode EFT opazni prej (npr. jeze, ker vas je oče udaril, ne čutite več) kot pri splošnih trditvah, saj nevtraliziramo energijske in nevrološke motnje, ki so se pojavile, ko smo mislili na ta natančno določen dogodek. (Feinstein, Eden, Craig, 2008, 33)

1.5.3.2. Rangiranje težave

To pomeni ocenitev težave ali spomina, ki jo oz. ga želimo obdelati od 0 (brez stresa) do 10 (največja možna obremenitev) glede na intenziteto nelagodja (čustev, bolečine), ki ga občutite v trenutku, ko pomislite na težavo.

Ta lestvica – imenuje se SUD (Subjective Units of Distress) – se uporablja za merjenje subjektivne ocene doživljanja stiske; razvil jo je psihiater Joseph Wolpe leta 1950. Pomaga nam, da pri procesu odpravljanja težave vemo, na kateri točki smo. (internetni vir št. 13)

1.5.3.2.1. Uглаševanje s težavo

Če želimo oceniti intenziteto spomina ali težave na začetku in pri celotnem procesu odpravljanja le-te, je pomembno, da se s težavo uglasimo.

Craig (2008, 34) pravi, da je uglasovanje s težavo mogoče doseči tako, da preprosto pomislimo nanjo, da razmišljamo o težavi. To bo povzročilo »energijske motnje, ki jih potem – in samo potem – uravnotežimo z uporabo osnovnega recepta. Brez uglasovanja s težavo, se pravi brez povzročanja motenj, osnovni recept ne naredi nič.« (Craig 2008, prav tam)

Veliko učinkoviteje je, če izmerimo intenziteto, ki jo občutimo v telesu tisti trenutek, ko pomislimo na določeno težavo, kot pa ocena na podlagi mnenja, kako bi bilo, kaj bi občutili v resnični situaciji. (Feinstein, Eden, Craig, 2008, 33)

Pri uglasovanju torej pomaga, da si predstavljamo okoliščine, ki aktivirajo nezaželena čustva, vedenje, navade itd., ali pa si poskusimo po spominu predstavljati okoliščine, v katerih smo v preteklosti doživeli težavo. Pri tem ni potrebno ali nujno, da čustveno podoživimo te spomine do podrobnosti, temveč da se jih dotaknemo in s tem poskrbimo, da jih nevrološko aktiviramo, medtem ko stimuliramo akutočke (npr. pomislimo na grozljivko in kako se počutimo ob tem; če bi bil ta film naš travmatični spomin, je to vse, kar je potrebno za aktiviranje; ni treba, da se spominjamo celega filma). (Feinstein, Eden, Craig, 2008, 32–33)

Energijske motnje, ki se pojavijo, kadar mislimo na težavo (npr. strah pred pajki), so pogosto enake tistim, ki jih čutimo ob navzočnosti *pravega* pajka. Prav zato se prvotno uravnovešanje energije z metodo EFT ob misli na pajka ohrani tudi v resničnih okoliščinah, razen kadar se v resnični situaciji pojavi nov vidik težave, ki ga nismo upoštevali (se spomnili) takrat, ko smo mislili na pajka (npr. predstavljali pajka, ki se ni premikal). Kadar so na primer pajkovi premiki pomemben vidik našega strahu in med prvimi ponovitvami osnovnega recepta nismo mislili nanje, potem se bo del strahu pojavil, ko bomo zagledali premikajočega se pajka. (Craig, 2007, 36–37)

Kadar ima naš problem več vidikov (aspektov) je velikega pomena, da obravnavamo vsakega posebej. Na primer: aspekti pri prometni nesreči so lahko: cviljenje gum, zavedanje, da se bo zgodila prometna nesreča, trenutek trčenja, čutiti lastne poškodbe, vonj po zažganem mesu, videti druge ležati na tleh. Vsakega obravnavamo kot posamezen spomin. (Feinstein, Eden, Craig, 2008, 33)

1.5.3.3. Uporaba metode EFT ob travmatičnih spominih

Kadar je intenzivnost doživljanja ob fokusiranju na določeno težavo zelo močna (kot so npr. travmatični spomini, fobija), ali niti ne želimo pomisliti nanjo, ali se bojimo oziroma ne vemo, kakšno telesno reakcijo bi lahko sprožila, uporabimo različne načine, ki obdržijo spomin, situacijo ali čustveno reakcijo "na razdalji". (Feinstein, Eden, Craig, 2008, 32)

Nekateri izmed načinov, ki se uporabljajo pri metodi EFT, so naslednji (internetni vir št. 14):

- »Brez solz« (The Tearless Trauma Technique)
- »Se prikraješ zraven« (Sneak up to the problem)

Kadar smo pripravljeni, lahko nadaljujemo z

- »Zavrti si film« (The Movie Technique)
- »Povej mi zgodbo« (Tell the Story Technique)
- »Lovljenje bolečine« (Chasing the Pain)
- Uporaba metode EFT pri zoženem ali omejenem dihanju (The Constricted Breathing Technique)

Namen vseh zgoraj navedenih načinov je, da se ob hkratni uporabi metode EFT zmanjšuje moč čustvenih reakcij ob spominjanju ali s čim manj intenzivnimi čustvenimi reakcijami razrešiti energijsko in nevrološko motnjo, ki jo sprožajo čustveno zelo boleči spomini.

Craig (2007, 69) kot enega izmed načinov nevtraliziranja travmatičnega spomina priporoča, da si predstavljamo travmatični spomin v obliki kratkega filma, ki se vrta v kinu našega uma. Film naj zajema začetek, glavne vloge in zgodbo ter konec. Ker se film običajno odvrti bliskovito in se konča z za določen spomin dobro poznanim, vendar nezaželenim čustvom, se pogosto niti ne zavedamo, da morda vsebuje različne vidike, ki stopnjujejo negativno čustveno stanje. Prav zato je pomembno, da si film zavrtimo počasi, s podrobnostmi in ga na glas pripovedujemo kot filmsko zgodbo (npr. prijatelju, kasetofonu). S tem ko uporabimo govor se film samodejno upočasni, saj so besede počasnejše od misli. Med podrobnim pripovedovanjem filmske zgodbe se nam sproti odkrivajo samostojni vidiki, ki prav tako potencirajo čustveno reakcijo celotnega filma. Z osnovnim receptom se lotimo vsakega vidika kot posameznega spomina, in sicer do stopnje, ko nam ta ne povzroča nobene napetosti več (brez stresa). In tako vztrajno ponavljamo osnovni recept, dokler nismo zmožni povedati celotne zgodbe brez vsakršnega čustvenega odziva.

1.5.3.4. Pot do osebnega miru⁴

Craig v Priročniku EFT navaja učinkovit način uporabe metode EFT; imenuje ga »Pot do osebnega miru«.

»Pot do osebnega miru vključuje to, da napravimo seznam vseh *določenih konkretnih* nadležnih *spominov* v svojem življenju in z uporabo metode EFT sistematično izničimo vpliv vsakega dogodka na svoj obstoj. Z vztrajnim vsakodnevnim izvajanjem lahko izrujemo vsako negativno drevo iz svojega čustvenega gozda in tako odstranimo najpomembnejše vzroke čustvenih in telesnih nadlog.« (Craig, 2007, 71–72)

Predlagani način lahko uporabimo tudi za učinkovitejše in bolj sistematično razreševanje kompleksnih težav, ki zajemajo več bolečih spominov na določeno temo (npr. nizka samopodoba,

⁴ Za podrobnejši opis »Poti do osebnega miru« glej na str. 71–74 v Priročniku EFT.

neuspehi, izkušnje zlorabe, zavrnitve, izgube) in jih ne moremo razrešiti z eno samo uporabo osnovnega recepta. (Craig, 2007, 80)

Craig (2007, 80–81) pravi, da uporaba metode EFT na ta način vključuje dva pomembna dela. Zahteva izdelavo seznama vseh preteklih negativnih čustev, konkretnih dogodkov na določeno temo, ki se jih lahko spomnite (vključimo prav vse - strah, sram, krivdo, jezo, zlorabo, brezup ali katero koli drugo negativno čustvo, ki ga občutimo). Najprej se lotimo velikih, najbolj bolečih spominov; te uvrstimo na vrh seznama. Nato je potrebna vsakodnevna sistematična uporaba osnovnega recepta na vsakem spominu posebej. To lahko izvajamo več kot enkrat na dan in pri eni obravnavi lahko nevtraliziramo več kot en negativni spomin (določen dogodek). Pri tem je pomembno, da obravnavamo le po en spomin hkrati in da spominov ne združujemo v gruče za en sam osnovni recept. Z vztrajno uporabo metode EFT smo na koncu nagrajeni z veliko več čustvene svobode.

Vsako negativno čustvo ali določen dogodek si lahko predstavljamo kot drevo, ki sooblikuje gozd npr. negativne samopodobe (npr. zavrnitve, neuspehi, strahovi, občutki krivde ... itd.). Z vsakim spominom, ki ga nevtraliziramo, si ustvarimo več prostora za manj obremenjeno gibanje, raziskovanje novega in ta razredčen "gozd" bo postal svobodnejši in svetlejši kraj za življenje. (Craig, 2007, 80)

»Svet je videti drugačen, ko gozd (ali džungla) izgine in se pojavi nova samopodoba.« (Craig, 2007, prav tam)

1.5.3.4.1. Opazovanje

Craig (2007, 80) poudarja pomembnost tega, da pri razreševanju kompleksne težave (npr. nizka samopodoba) postanemo pozoren, buden opazovalec procesa sprememb, torej tega, kar se dogaja v nas in v interakciji z okoljem med odstranjevanjem čustvene navlake, vse do končne spremembe (npr. zdrava samopodoba). Brez opazovanja (npr. ton glasu, ki ga imamo,

sprejemanje nedavne zavrnitve, odnos do sebe, kakšne reakcije vzbujamo pri drugih itd.) lahko spregledamo napredek in pridemo do sklepa, da se nič ne dogaja ter posledično prenehamo izvajati postopek.

»Spremembe, do katerih prihaja v vas, so postopne, nežne, a tudi silne. *Tako naravne so, da niti ne dojamete, da se dogajajo.*« (Craig, prav tam)

1.5.3.4.2. Posplošitev

Prednost delovanja metode EFT je, da nam ni treba nevtralizirati vseh dogodkov z negativnim čustvenim nabojem, da bi dobili zaželene rezultate. Izkušnje kažejo, da se potem, ko z uporabo metode EFT nevtraliziramo čustven naboj na nekaj težavah ali točno določenih dogodkih na določeno temo, pozitiven rezultat ponavadi posploši, prenese na vse sorodne dogodke (dogodke, ki so povezani, imajo podoben čustven naboj), in sicer zato, ker imajo ti sorodni dogodki skupni imenovalac (značilnosti). (internetni vir št. 13)

1.5.3.5. Priprava

Osnovni recept vedno začnemo s "pripravo" energijskega sistema; ta priprava je ključnega pomena za ves nadaljnji proces zdravljenja s pomočjo osnovnega recepta. (Craig, 2007, 29)

Priprava je način vzpostavljanja tako psihološke kot energijske sprejemljivosti za spremembo. (Feinstein, Eden, Craig, 2008, 35)

Craig (2007, 29) pravi, da je namen priprave zagotoviti, da je energijski sistem človeka zmeraj pravilno usmerjen, preden poskušamo odstraniti motnje. Energijski sistem človeka je dovzeten za določeno obliko električne interference; ta lahko ovira uravnavaajoči učinek zahtevanih postopkov tapkanja in kot taka interferenčna ovira nastopa v obliki *zasuka polarnosti* v energijskem sistemu. Vendar tega ne smemo enačiti z energijskimi motnjami, ki jih povzročajo negativna čustva.

Ta zasuk polarnosti uradno imenujemo *podzavestni odpor* (Psychological Reversal) in je dobesedno vzrok samosabotaže. Povzroča uničujoče misli o sebi in negativno razmišljanje, ki se navadno dogaja v podzavesti, torej zunaj našega zavedanja, in ne vemo, ali obstaja ali ne. Povprečno lahko ocenimo, da se podzavestni odpor pojavlja (in s tem ovira delovanje metode EFT) v približno 40 odstotkih časa. (Craig, 2007, 30)

Fienstein, Eden in Craig (2008, 35) poudarjajo, da so psihološke in vedenjske navade pogosto težko pridobljeni kompromisi in postanejo vgrajeni v vaš energijski sistem, nevrologijo in življenjski stil. Kadar pomislimo, da bi spremenili enega od vzpostavljenih vzorcev mišljenja, čustvovanja ali obnašanja, se lahko zgodi energetska motnja, in ta posledično lahko prepreči vse poskuse reševanja problema.

1.5.3.5.1. Podzavestni odpor in njegova odstranitev

Roger Callahan je bil ob Johnu Dimondu tisti klinik, ki je prvi javno predstavil takrat še ne tako imenovani podzavestni odpor, ki je dinamiko konflikta med doseganjem zelenega cilja in hkrati blokiranjem pred dosego istega cilja raziskoval z vidika energije, in sicer s pristopom zdravljenja, imenovanim *uporabna kineziologija* (Applied Kinesiology). Pri uporabni kineziologiji se z različnimi prijemi, sunki telesa preverja, kaj se dogaja v energijskem sistemu človeka. Dinamiko konflikta je na pacientih ugotavljal tako, da je le-ta izjavil zaželeni terapevtski cilj ob testiranju trdnosti roke. Kadar so pacienti izrekli izjavo, v katero so verjeli, da je resnična, se je mišica izkazala za močno (npr. »hočem premagati svoje živčne napade«, »hočem boljše razmerje s svojo ženo«, »hočem biti uspešen glasbenik«, »hočem preboleti svojo impotenco«). In obratno – »nočem premagati svojih živčnih napadov«. Na svoje presenečenje je ugotovil, da je z mišičnim testom veliko število pacientov postalo šibkejših, kadar so mislili, da se njihovo stanje izboljšuje. Z uporabo tega postopka je ugotovil, da energijska motnja spremlja konflikte o želenih ciljih. To je imenoval **psihološki preobrat/ podzavestni odpor**. Psihološki preobrat torej vsebuje nezavedni odpor do zavedne želje izida (npr. hočemo shujšati, vendar nočemo shujšati). (Fienstein, Eden in Craig, 2008, 35–37)

Del nas hoče nasprotno od tega, kar si zavedno želimo, ali pa naredimo nasprotno, kot smo nameravali. Bolj se trudimo, večji je nasprotni učinek (npr. bolj ko se trudimo manj jesti, bolj mislimo na hrano in več pojemo). Ta upor pogosto otežimo z motnjo našega energijskega sistema, kadar si zastavimo cilj. (Fienstein, Eden in Craig, 2008, 37)

Prav tako je Callahan, nadalje, na podlagi spoznanja, da je bila energijska dinamika pri pacientih v konfliktih s terapevtskimi cilji, razvil zelo enostavno metodo, kako te cilje nasloviti na energijski stopnji in s tem odpraviti dinamiko konflikta. (Fienstein, Eden in Craig, 2008, 37)

Callahanova metoda afirmiranja težave zajema (Fienstein, Eden, Craig, 2008, 37–38) :

- izjavo, ki priznava, da zavedanje problema, katerega hočemo spremeniti, obstaja, kar pomeni, da ga ne zanikamo (npr. »čeprav imam to nezaželeno težo«)
- ob istem času potrjuje, da se sprejemamo, čeprav imamo ta določen problem. (»se kljub temu globoko in popolnoma sprejemam«)
- med tem, ko govorimo, masiramo ali tapkamo določene točke, ki povzročijo gibanje energije po telesu

Iz še nepojasnjenih razlogov izgleda, da naslavljanje težave na ta način, razreši podzavestni odpor v večini časa. Drugače povedano, mišični testi so pokazali, da je večina oseb po tem postopku zmožna izjaviti, kaj je njihov želeni cilj brez energijske motnje v telesu. (Fienstein, Eden, Craig, 2008, 38)

Priprava nam torej omogoča, da energijsko odstranimo večino podzavestnega odpora do zaželenega cilja ali razrešitve težave in zahteva, da izjavimo natančno določeno afirmacijo ob stimuliranju določenih energijskih točk. (Fienstein, Eden, Craig, 2008, 38)

Afirmacija, ki jo uporabimo v pripravi, najbolje deluje, kadar jo izrečemo na glas, s poudarki in z občutkom in je sestavljena iz dveh delov (Fienstein, Eden, Craig, 2008, 39):

1. Čeprav imam to _____ (opis težave) _____ ,

2. se kljub temu globoko in popolnoma sprejemam.

V prvem delu opišemo emocionalno, vedenjsko, miselno, fizično reakcijo na spomin, težavo natanko tako, kot jo doživimo, in s tem priznamo, da to težavo imamo. V drugem izrečemo frazo, ki priznava sprejemanje sebe, kljub tej težavi. Dobrodošel je katerikoli predlog, ki deluje v smeri samosprejemanja (npr. »Vem, da dajem vse od sebe«, »Zaslužim si, da se dobro počutim«, »Globoko v sebi vem, da sem dobra in vredna oseba«, »Oni sploh ne vejo, kaj zamujajo«, »Zaslužim si vso ljubezen in spoštovanje tega sveta«). Po navadi je »se globoko in popolnoma sprejemam« dovolj učinkovita fraza. (Fienstein, Eden, Craig, 2008, 39)

Priprava torej od nas zahteva, da (Craig, 30):

- trikrat izrečemo afirmacijo, ki, če je le mogoče, natančno izraža naše trenutno doživljanje natančno določene težave in sprejemanje sebe kljub težavi,
- ob masiranju "boleče točke" ali tapkanju "karate" točke.

Primer:

»Čeprav prekomerno jem, kadar sem nervozna, se kljub temu globoko in popolnoma sprejemam.«

1.5.3.5.2. Energijska intervencija

Fienstein, Eden, Craig (2008, 40–41) pravijo, da se učinkovitost priprave lahko bistveno poveča z najdenjem in masiranjem *občutljivih točk* (uporabimo tri prste) na zgornjem delu prsnega koša, ob trikratnem izgovarjanju afirmacije. Te občutljive (boleče) točke, ki jih najdemo s pritiskanjem na različne točke v zgornjem delu prsnega koša ali na robu prstnega koša blizu pazduhe, se imenujejo nevrolimfatične refleksne točke. Limfe vsebujejo bele krvne celice (levkocite) in odstranjujejo toksine.

Slika 1: Točka Sore spot (Craig, 2007, 30)⁵

Te občutljive (boleče) točke, ki se nahajajo na centralnem meridianu, so močno povezane z čustvenim doživljanjem in so zlasti koristne, kadar delamo s podzavestnim odporom. Te točke so boleče, če je limfa, ki jo kontrolirajo, blokirana. (Fienstein, Eden, Craig 2008, 41)

Kadar zaradi poškodb, operacij na prsih ali katerih koli drugih razlogov ne smemo masirati določenih točk ali ne najdemo točke, ki bi bila občutljiva, obstaja možnost druge energijske intervencije, in sicer čvrsto tapkanje karate točke. Poiščemo jo sredi mesnatega zunanega dela dlani (leve ali desne roke) med začetkom zapestja in osnovo mezinca, in sicer na sredini mesnatega dela. Pri tapkanju karate točke uporabimo vsaj dva prsta (kazalec in sredinec) ali več, lahko pa točko stimuliramo tako, da preprosto udarjamo skupaj z obema opisanimi roboma dlani. (Fienstein, Eden, Craig 2008, 41–42)

Slika 2: Točka KC = Karate Chop – karate točka (Craig, 2007, 32)

Skozi leta uporabe obeh načinov izkušnje kažejo, da je masiranje boleče točke nekoliko bolj učinkovito od tapkanja karate točke. Uporaba boleče točke ni nikakor prevladujoča, vendar ima prednost. In prav zaradi pomembnosti priprave pri preostanku delovanju osnovnega recepta se daje prednost, če je mogoče, uporabi boleče točko pred karate točko. Karate točka je prav tako

⁵ Avtor Priročnika EFT, Gary Craig dovoli tiskanje, kopiranje, razmnoževanje.

povsem učinkovita in bo v večini primerov odstranila motečo oviro, kadar iz različnih razlogov ne moremo uporabljati boleče točke. (Craig, 2007, 31)

1.5.3.6. Zaporedje

Zaporedje tapkanja je namenjeno obnovitvi optimalnega pretoka energij skozi telesne meridiane ali energijske poti. Obstaja štirinajst glavnih meridianov, ki so povezani z akutočkami na površini kože, in kadar so tapkane ali drugače stimulirane, povzročijo premikanje energije skozi celoten energijski sistem telesa. (Fienstein, Eden, Craig, 2008, 42)

Vsak energijski meridian poseduje dve končni točki. Pri uporabi osnovnega recepta tapkamo samo po eni od niju in s tem uravnovešamo morebitne motnje v meridianu, ki nadalje povzročajo motnje v energijskem sistemu telesa. Te končne točke se nahajajo bolj pri površju kože in jih zato najdemo prej kot druge. (Craig, 2007, 32)

Večina točk, ki jih tapkamo, se nahaja na obeh straneh telesa. Sami izberemo, katero stran telesa uporabljamo, prav tako ni nič narobe, če med zaporedjem zamenjate desno in levo stran telesa. V tem zaporedju (točke si sledijo od zgoraj navzdol) tapkamo z razlogom, da si točke lažje zapomnimo in da katere ne izpustimo. (Craig, prav tam)

Tapkamo lahko z levo ali desno roko (ponavadi dominantno), lahko tudi z obema, in sicer tapkamo s združenimi konicami prstov ali kazalca in sredinca, lahko pa jima dodamo še palec. Tapkamo (udarjamo) čvrsto, vendar le toliko, da nam to ne povzroča bolečin. (Fienstein, Eden, Craig, 2008, 44)

Zaporedje zahteva, da približno sedemkrat potapkamo vsako od navedenih energijskih točk in pri vsaki točki ponavljamo opomnik. (Craig, 2007, 39)

Točke, ki jih tapkamo v *zaporedju*, so podane in ilustrirane spodaj (Craig, 2007, 33):

Slika 3: Točke EB, SE, UE, UN, CH (Craig, 2007, 31)

EB = Beginning of the EyeBrow – na začetku obrvi

SE = Side of the Eye – na zunanji strani očesa

UE = Under the Eye – pod očesom

UN = Under the Nose – pod nosom

CH = Chin – na bradi

Slika 4: Točka CB = Beginning of the CollarBone – na ključnici (Craig, 2007, 31)

Slika 5: Točka UA = Under the Arm – pod pazduho (Craig, 2007, 31)

Slika 6: Točka BN = Below the Nipple – pod prsno bradavico (Craig, 2007, 31)

Slika 7: Točka TH = Thumb – na palcu (Craig, 2007, 31)

Slika 8: Točka IF = Index Finger – na kazalcu (Craig, 2007, 31)

Slika 9: Točka MF = Middle Finger – na sredincu (Craig, 2007, 31)

Slika 10: Točka BF = Baby Finger – na mezinicu (Craig, 2007, 32)

Slika 11: Točka KC = Karate Chop – karate točka (Craig, 2007, 32)

1.5.3.6.1. Opomnik

Spomini, misli ali okoliščine, ki sprožijo neprijetna čustva, povzročijo motnje ne samo v možganih, ampak tudi v telesnem energijskem sistemu. Za odpravljanje tega problema s stimuliranjem akutočk mora biti energijska motnja mentalno aktivirana. (Fienstein, Eden, Craig, 2007, 45)

»Opomnik je preprosto beseda ali kratka poved, ki opisuje težavo in jo glasno ponovite vsakič, ko v Zaporedju tapkate po eni od točk. Tako nenehno "opominjate" svoj sistem na težavo, ki jo obdelujete.« (Craig, 2007, 34)

Uporaba opomnika med tapkanjem predstavlja pomemben pripomoček, kadar se težje zavestno osredotočimo na težavo, saj smo s ponavljanjem opomnika zmožni ostati psihološko uglašeni s situacijo, ki je sprožila motnjo v našem energijskem sistemu. (Fienstein, Eden, Craig, 2008, 45)

Craig pravi (34), da za opomnik ponavadi izberemo in uporabimo besede, ki smo jih že uporabili v afirmaciji med pripravo. Kadar razrešujemo težavo npr. strah pred nastopanjem v javnosti in bo afirmacija za pripravo vsebovala naslednje: *»Čeprav me je strah pred nastopanjem v javnosti, se popolnoma in globoko sprejemam«*, bomo kot opomnik uporabili *strah pred nastopanjem v javnosti*.

1.5.3.7. Postopek Devet Gamut

»Postopek Gamut je desetsekundni postopek, pri katerem izvajamo devet dejavnosti za "stimulacijo možganov", med tem pa neprekinjeno tapkamo po eni od energijskih točk na telesu, točki Gamut. Leta izkušenj so pokazala, da ta rutinski postopek poveča učinkovitost metode EFT in pospeši napredek na poti proti čustveni svobodi, še posebej kadar je stisnjen med dve potovanji skozi Zaporedje.« (Craig, 33)

Namen postopka devet gamut je "fino uglaševanje" možganov, ki ga dosežemo s premiki oči, z brundanjem in s štetjem. Dejavnosti, kot so premikanje oči, stimulirajo živčne povezave v določenih delih možganov. Prav tako zaposlimo obe možganski polovici (desno (ustvarjalna) stran možganov, kadar brundamo pesmico, leva stran (logična), kadar štejemo). (Craig, prav tam)

Callahanov postopek devet gamut je najpogosteje uporabljena tehnika premikanja oči (eye-movement technique) v energijski psihologiji in je prilagojena iz tehnik, ki se uporabljajo na področju uporabne kineziologije. (Fienstein, Eden, Craig, 2008, 47)

Točko gamut najdemo na hrbtišču roke, leve in desne, in sicer centimeter in pol pod sredinsko točko med členkoma prstanca in mezinca. (Craig, 32)

Slika 12: Točka Gamut point – točka gamut (Craig, 2007, 32)

Nenehno tapkamo po gamut točki, medtem pa izvajamo vsako od naslednjih devetih dejanj (Craig, 33-34):

1. Zapremo oči.
2. Odpremo oči.

3. Oči močno navzdol desno, glava pri miru.
4. Oči močno navzdol levo, glava pri miru.
5. Oči zavrtimo v krogu, kot da je nos središče številčnice, na kateri skušamo videti vse številke po vrsti.
6. Enako kot pri petem koraku, samo da zamenjmo smer zasuka oči.
7. Dve sekundi brundanja pesmice (predlog: Na planincah).
8. Hitro štetje od 1 do 5.
9. Spet dve sekundi brundanja pesmice.

Craig (34) predlaga, da si vseh devet dejanj postopka zapomnimo v danem vrstnem redu. Kadar želimo spremeniti vrstni red, je pomembno, da sedmo, osmo in deveto dejanje opravimo kot enoto (dve sekundi brundanja pesmice, potem štetje in spet brundanje pesmice – v tem vrstnem redu), saj so leta izkušenj pokazala, da je to zelo pomembno.

Kadar brundanje pesmi npr. Na planincah povzroča odpor zaradi vzbujanja spominov na neprijetne dni iz otroštva, Craig (prav tam) predlaga, da lahko pri teh nesrečnih spominih uporabimo metodo EFT in jih razrešimo ali pa jih za nekaj časa pustimo ob strani in izberemo drugo pesem.

1.5.3.8. Zaporedje (ponovno)

Ponovno približno sedemkrat potapkamo vsako od naslednjih energijskih točk (EB, SE, UE, UN, Ch, CB, UA, BN, Th, IF, MF, BF, KC) in pri vsaki točki ponavljamo opomnik.

1.5.3.9. Ponovna ocena

Po zaključku drugega zaporedja tapkanja ponovno ocenimo intenzivnost težave. S težavo se uglasimo tako, da znova pomislimo nanjo in ocenimo intenzivnosti stiske od 0 do 10, ki jo doživljamo v trenutku, ko mislimo nanjo. (Fienstein, Eden, Craig, 2008, 49). V skladu z oceno prilagodimo afirmacijo in opomnik.

1.5.3.10. Prilagoditev afirmacije za nadaljnjo uporabo osnovnega recepta

»V nadaljnjih ponovitvah sta afirmacija za Pripravo in Opomnik prilagojena tako, da zrcalita dejstvo, da se ukvarjate s *preostankom* težave.« (Craig, 2007, 39)

Ponovni pojav podzavestnega odpora je eden izmed glavnih razlogov, da prva ponovitev ni odstranila problema v celoti. V nadaljnjih ponovitvah podzavestni odpor ovira *preostanek* napredka. Torej, kadar dosežemo le delno olajšanje težave, je treba afirmacijo neznatno prilagoditi za nadaljnje ponovitve, toliko, da podzavest obvestimo o zaznani spremembi, da se ukvarjamo s preostankom težave, kar pa se mora odsevati tudi iz afirmacij v pripravi. (Craig, 2007, 35)

Prilagojena oblika afirmacije za pripravo zveni tako (Craig, prav tam):

Čeprav imam **še vedno nekaj** _____, se popolnoma in globoko sprejemam.

Poudarjeni besedi (**še vedno** in **nekaj**) usmerita moč afirmacije proti *preostanku* težave (npr. »Čeprav me je **še vedno malo** strah pred nastopanjem v javnosti, se popolnoma in globoko sprejemam«, »Čeprav **še vedno nekoliko** hlepim po alkoholu, se popolnoma in globoko sprejemam.«). (Craig, 2007, 35)

Opomnik prilagodimo tako, da v prej uporabljeno poved vstavimo besedo *preostali* (npr. *preostali strah pred javnim nastopanjem, preostalo hlapenje po alkoholu*) (Craig, 35)

1.5.3.11. Testiranje rezultatov

Preverjanje rezultatov je pri uporabi metode EFT s SUD lestvico ključnega pomena, saj so rezultati in spremembe hitri. Preverjanje nam omogoči, da smo sami deležni tega, da vidimo in občutimo spremembe. Brez nenehnega preverjanja rezultatov se zna zgoditi, da se nam zdi, kot da se sprememba ni zgodila, ker preprosto ne čutimo več poprejšnje intenzivnosti glede konkretno določenega dogodka (kot da je nikdar ni bilo), ker zaradi hitrosti in asociativnih sposobnosti

svojih miselnih funkcij spontano preidemo na novi vidik težave, v enem stavku, ne opazimo napredka.

Kadar predvidevamo, čutimo ali ocenimo večji napredek ali da določen dogodek, spomin, težava v nas ne sproža več intenzivnih občutkov, lahko to oceno, rezultat izzovemo na naslednje načine (internetni vir št.13):

- natančno preigravanje določenega dogodka (role playing)
- testiranje rezultatov v živo (npr. strah pred višino, kačami, nastopanjem)
- sprašujemo dobro namerjena (provokativna) vprašanja (npr. «Torej boš danes poklicala Andreja in ga povabila ven?«)
- v mislih si živo predstavljamo situacijo, kot da smo res tam (npr. zvečer pridete domov in veste, da je v hladilniku slastna čokoladna torta, kako diši).

Ti načini, s katerimi namerno iščemo "stvari", ob katerih doživimo stisko ali nam predstavljajo težavo, nam nudijo pomoč pri odkrivanju in odpravljanju novih vidikov težave ali preostale nezaželene čustvene intenzivnosti ter omogočajo popolno čustveno svobodo. (Wells, internetni vir št.15)

Kadar ne zmoremo popolnoma razrešiti problema, Wells (internetni vir št. 15) svetuje kot najpreprostejši način za napredovanje, da se vprašamo, kaj je razlog, da ne moremo razrešiti te težave v celoti oziroma zakaj je morda za nas dobro, da tega ne naredimo. Odgovor na to vprašanje pogosto odkrije naša močna prepričanja (npr. nisem dovolj dober, si ne zaslužim, sem reven), na katerih lahko uporabimo metodo EFT in nadaljujemo z razreševanjem prejšnje težave.

1.5.4. Kratek pregled raziskav in spoznanj o delovanju in uporabnosti EFT metode

Uporaba metode EFT, ki je umeščena na področje energijske psihologije, se širi in razvija zadnjih dvanajst let. Craig si je kot prvo skupino ljudi, ki se je institucionalno zdravila ob pomoči strokovnjakov in na kateri je želel prikazati uporabo in dobre dejne rezultate metode EFT pri

razreševanju negativnih čustev, izbral vojne veterane s posttravmatsko stresno motnjo. Njegov namen je bil, da bi tudi psihologi, psihiatri in drugi zaposleni v pomagajočih poklicih na podlagi vidnih rezultatov začeli uporabljati metodo EFT kot dopolnilno orodje za pomoč v čustvenih stiskah. Metoda EFT se je pri tej skupini ljudi, pri katerih so posledice, ki jih vzbujajo vojni spomini, uničujoče, pokazala za zelo dobro izbiro, saj so z njo dosegli opazne in nadpovprečne rezultate. Priča tem rezultatom je bilo tudi strokovno zaposleno osebje v bolnišnici za vojne veterane (V.A. Hospital). Craig je pričakoval, da bodo doseženi rezultati prepričali strokovnjake in se bo metoda EFT uveljavila kot dodatna pomoč pri odpravljanju travmatičnih vojnih spominov, vendar se to ni zgodilo. (Feinstein, Eden, Craig, 2008, 17)

Feinstein (2010, internetni vir št.16) pravi, da lahko vzroke za nesprejemanje in nasprotovanje uporabi metod energijske psihologije na področju duševnega zdravja delno najdemo v tem, ker se razlagalni model delovanja metod energijske psihologije nanaša na energije (Gallo, 2005) in energijske povezave, ki se tvorijo v telesu v času protokola in jih ni mogoče zaznati oziroma potrditi s standardiziranimi znanstvenimi postopki.

Profesionalno izurjeni travmatologi na področju duševnega zdravja organizacije Green Cross (program humanitarne pomoči Akademije za travmatologijo v Minnesoti, Združene države Amerike) zdaj uporabljajo metode energijske psihologije (TFT, EFT, TAT) kot standardni protokol pri delu z žrtvami nesreč (naravne katastrofe) za ublažitev in preseganje čustvenih stisk, ki jih ob tem doživljajo. (Feinstein, 2008, internetni vir št. 7)

Pokazala se je potreba po sistematičnem in znanstvenem raziskovanju učinkov in delovanja EFT metode, saj njena učinkovita pomoč pri razreševanju širokega spektra psiholoških težav sama po sebi ni bila dovolj. Prve empirične študije na področju energijske psihologije so v veliki meri temeljile na znanstveno priznanih raziskavah iz akupunktore.

1.5.4.1. Stanje dosedanjih raziskav

Metodo EFT (internetni vir št. 17) je dosedaj raziskovalo več kot petdeset raziskovalcev v sedmih državah. Rezultati so objavljeni v večih (približno petnajstih) recenziranih revijah, pomembnejše med njimi so: Revija Klinične psihologije (Journal of Clinical Psychology), APA revije Psihoterapija: Teorija, raziskave, praksa in usposabljanje (APA Journals Psychotherapy: Theory, Research, Practice, Training) in Pregled splošne psihologije (Review of General Psychology). V raziskave o metodi EFT (v ZDA) so vključeni raziskovalci iz različnih institucij, večinoma iz domačih in nekaj tujih univerz. V teku so tudi pionirske raziskave na področju fizioloških sprememb, ki se dogajajo v telesu ob uporabi metode in sicer s pomočjo orodij, kot so: DNA mikro mreže (genski čipi), hormonski testi, MEG (magnetoencefalogram), f MRI (funkcionalna magnetna resonanca) in nevrottransmiterji, s čimer bodo še natančneje raziskali pomembna vprašanja o delovanju metode (npr. kateri del protokola metode najpomembneje prispeva k uspešnosti oz. učinkovitosti metode EFT ter kje in kako se kažejo spremembe v telesu). Tovrstne raziskave so zelo zahtevne in drage. Financirajo se iz donacij, kar upočasnjuje raziskovanje.

Pomembno je omeniti, da vodilna spletna stran o metodi EFT (internetni vir št.18) vsebuje sistematično zbrana spletna poročila o (delno) uspešni uporabi metode EFT (samopomoč, pomoči drugemu, profesionalna pomoč), ki so jih po svojem mnenju zapisali uporabniki ali profesionalni izvajalci le-te. Ta podatkovna baza je leta 2008 vsebovala: 165 primerov za depresijo, 460 za anksioznost, 102 za posttravmatsko stresno motnjo, 141 za izgubo teže, 90 za športne dosežke, 389 za fizično bolečino (Feinstein, 2008, internetni vir št. 7). Čeprav so ta poročila nezanesljiva in imajo nizek nivo znanstvene verodostojnosti, so neprecenljiv vir vpogleda v raznolike, za posameznika specifične načine uporabe metode EFT.

Na vodilni spletni strani (internetni vir št.18) je uporabnikom omogočen dostop tudi do vseh doslej narejenih znanstvenih raziskav, evalvacij, predstavitev, kliničnih poročil, raziskovanj mehanizmov delovanja metode EFT, pa tudi še neobjavljenih študij. Izvajajo se z namenom znanstvenega raziskovanja delovanja in uporabe metode EFT ter preverjanja oz. dokazovanja učinkovitosti in uspešnosti te metode na širšem spektru psiholoških težav (posledično fizičnih

težav) ter priznanja metode EFT kot dobro osnovanega in utemeljenega postopka za pomoč pri odpravljanju različnih psiholoških težav.

Spodaj navedene raziskave (internetni vir št. 17) o uspešnosti delovanja metode EFT so bile izvedene na različnih skupinah ljudi s podobnimi težavami. Raziskovanci so odgovarjali na enaka vprašanja iz različnih uveljavljenih vprašalnikov (npr. vprašalnik za ugotavljanje posttravmatske stresne motnje pri vojakih - PTSD Checklist-Military PCL-M, vprašalnik za ugotavljanje depresije - Beck Depression Inventory BDI in drugih), pred uporabo metode in po njej. Rezultati temeljijo na samooceni posameznikov. Kontrolne skupine niso bile prisotne v vseh tukaj navedenih raziskavah. Rezultati teh raziskav so pokazali, da metoda EFT hitro in uspešno pomaga pri zmanjšanju ali popolnem prenehanju fobij pred malimi živalmi (Wells, 2003; Salas, Brooks, Rowe, 2010), anksioznosti, depresije (Church, Brooks, 2010; Church, Hawk, Books, Toukolehto, Wren, Dinter, Stein, 2010; Rowe, 2005; Church, De Asis, Books, 2010), posttravmatske stresne motnje (Swingle, P., Pulos, Swingle, M. K., 2005; Church 2010; Church, Geronilla, Dinter, 2009; Church, Piña, Reategui, & Brooks, 2009; Church, Hawk, Books, Toukolehto, Wren, Dinter, Stein, 2010).

Zanimiva je doktorska disertacija Schultzove (2007, po Church in drugi, 2009, internetni vir št. 19), ki je raziskovala integracijo oz. vključitev energijske psihologije v zdravljenje odraslih žrtev spolne zlorabe v otroštvu (Integrating Energy Psychology into Treatment for Adult Survivors of Childhood Sexual Abuse). V raziskavo je bilo vključenih dvanajst psihoterapevtov, ki so svojo licenčno psihoterapevtsko prakso opravljali najmanj pet let in ki so pri svojem delu uporabljali metode energijske psihologije (EFT, TFT, TAT) in druge metode, kot so npr. desenzitizacija in ponovna predelava z očesnim gibanjem (EMDR), ter kognitivno vedenjsko terapijo. Church in drugi (2009, Internetni vir št.19) pravijo, da je raziskava pokazala, da so se omenjeni terapevti raje odločili za uporabo metod energijske psihologije, kadar so uporabnike prosili, da priključijo v spomin travmatične dogodke zlorabe z namenom reševanja ključnih vprašanj zdravljenja.

Feinstein (2008, internetni vir št. 7) prav tako navaja, da vseh dvanajst psihoterapevtov verjame, da so metode energijske psihologije najbolj učinkovit pristop za obravnavanje anksioznosti, napadov panike in fobij pri odraslih žrtvah spolne zlorabe. Terapevti so poročali, da učinke

uporabe metod energijske psihologije pri tej populaciji opazijo v izboljšanjem razpoloženju, samopodobi in medosebnih odnosih. Od dvanajstih psihoterapevtov jih je pet kot primarno obliko zdravljenja uporabilo metode energijske psihologije, ostalih sedem jih je uporabilo metode energijske psihologije v kombinaciji s pogovorno terapijo, EMDR in kognitivno vedenjsko terapijo.

Feinstein (internetni vir št. 16) povzema ugotovitve različnih avtorjev (Connolly, 2004; Craig, 2008; Diepold, Britt, & Bender, 2004; Feinstein, 2004; Gallo, 2002; Mollon, 2008), ki jih upoštevamo tudi v svetovalni praksi socialnega dela z uporabniki, da je za uspešnost dela z uporabniki pomembno, da pred začetkom razreševanja težave z energijskimi metodami vzpostavimo zaupen in pozitiven odnos z uporabnikom. Določiti je potrebno cilj srečanja in bistvo težave, ki jo želi uporabnik preseči. Poiskati in razrešiti je potrebno notranje odpore, ki jih ob tem čuti uporabnik, ter razdeliti obremenjujoče spomine na posamezne enote. Te spomine nato s soglasjem in sodelovanjem uporabnika naslovimo ob stimuliranju akutočk.

Čeprav je bilo narejenih veliko raziskav na področju metode EFT, še vedno ni trdnega znanstvenega dokaza, kako in na podlagi česa deluje, in ali gre uspešnost rezultatov res pripisati protokolu kratke zavestne izpostavitve neprijetnemu čustvenemu spominu in hkratne stimulacije akupunkturnih točk. S kvalitetnimi in ponovljivimi raziskavami bo metoda EFT morda v prihodnosti dosegla znanstven status varne in učinkovite metode za uspešno pomoč pri razreševanju raznolikih čustvenih težav.

1.5.5. Metoda EFT v Sloveniji

Uporabnih informacij o metodi EFT v slovenskem jeziku je danes v Sloveniji že večje število in so dostopne širšemu krogu ljudi, predvsem iz multimedijskih vsebin in tudi iz različnih delavnic. Eden pomembnejših virov znanja o uporabi in delovanju metode EFT je na medmrežju objavljen, v slovenski jezik preveden in brezplačen priročnik EFT. Informacije o metodi EFT so bolj ali manj dostopne in dosežejo ljudi, ki berejo, samoiniciativno iščejo in se izobražujejo na področju

osebne rasti in samopomoči in podobno. Širi se tudi s prostovoljnimi projekti in osebnim poročanjem bližnjim ljudem o metodi EFT.

K poznavanju in širjenju uporabe metode EFT v Sloveniji sta pomembno prispevali predvsem certificirana predavateljica za EFT Pika Rajnar (s katero sva opravili poglobljen intervju, tu pa povzemava samo njene glavne dejavnosti) ter psihologinja in družinska terapevtka Sabina Šilc.

Pika Rajnar (internetni vir št. 20) je s prostovoljnim prevodom Craigovega EFT priročnika (internetni vir št. 11) v slovenski jezik naredila prvi korak, s katerim je omogočila ljudem enostavnejši dostop do znanja in učenja metode EFT. Lastno navdušenost nad učinkovitostjo metode je poglobila še z izobraževanjem v Angliji in postala certificirana predavateljica in izvajalka metode EFT AAMET (AAMET certified Trainer and Level3 practitioner). Od leta 2010 je predstavnica AAMET (Association for the Advancement of Meridian Energy Techniques) za Slovenijo. V sklopu te organizacije izvaja certificirana izobraževanja o metodi EFT. Ta obsegajo tri stopnje: EFT – 1. stopnja AAMET (internetni vir št 21), EFT –2. stopnja AAMET (internetni vir št. 22), EFT – 3. stopnja AAMET.

Po prevodu priročnika so k Rajnerjevi prihajale prošnje in povabila, naj v živo predstavi delovanje tehnike. Tako je začela izvajati (in še izvaja) uvodne praktične predstavitve, ki so namenjene osnovnemu učenju metode EFT, in sicer po vsej Sloveniji. Metodo EFT je na povabilo uredništev predstavila v različnih televizijskih oddajah in revijah.

Pozneje so uvodne predstavitve prerasle v vodenje kontinuiranih enournih skupinskih tapkanj (internetni vir št. 23) po večjih mestih. V Ljubljani potekajo vsak teden, v manjših mestih pa na štirinajst dni ali mesečno. Udeležba na skupinskih tapkanjih je večinoma brezplačna ali vsak prispeva v skladu s svojimi finančnimi zmožnostmi. Tapkanja v skupini se lahko udeleži vsak brez predhodne prijave in je vsakokrat znova prilagojeno dinamiki v skupini. Na željo obiskovalcev skupin potekajo zdaj tudi mini tematske delavnice (npr. odlašanje, telesna teža, težavni odnosi idr.).

V Ljubljani poteka enkrat tedensko tudi posebno skupinsko tapkanje, ki je prav tako odprto za vse, ki poznajo osnove metode EFT, imenovano "EFT raziskovanja telesa v gibanju" (internetni vir št. 24). Pika Rajnar in Samo Koprivec združujeta svoja znanja in vodita skupino ljudi, da s telesnimi gibi iščejo in sprožajo energijske zamaške, ki jih potem vodeno odpravijo s tapkanjem. S svojim načinom dela sta vzbudila zanimanje tudi v Angliji; leta 2009 sta bila tja povabljeni s prošnjo, naj ga predstavita na vsakoletnem mednarodnem kongresu EFT Masterclass; predstavila sta ga pod imenom Move'N'Tap (2009, internetni vir št. 25).

Rajnarjeva vodi tudi začetne in nadaljevalne 4-urne praktične delavnice uporabe metode EFT (internetni vir št. 26) za udeležence, ki želijo pridobiti več znanja, občutka in samozavesti, več znanja o tem, kako na različne načine učinkovito uporabiti metodo EFT pri lastnih problemih. Individualne tapkalne seanse (v paru z izvajalcem EFT) so namenjene ljudem, ki iz različnih razlogov menijo, da potrebujejo pri razreševanju lastnih težav vodeno tapkaje. Rajnarjeva jih po dogovoru izvaja tudi prek medmrežnega sistema skype; to je priročno predvsem za ljudi iz oddaljenih krajev.

Za povezanost, motivacijo in informiranost uporabnikov metode EFT Rajnarjeva skrbi s pošiljanjem tedenskih EFT novic na elektronske naslove tistih, ki jih želijo. V njih objavlja kratke prigode, lastna razmišljanja, pereče tematike, pisma tapkalcev o svojih izkušnjah z metodo EFT in obvešča ljudi o prihodnjih delavnicah in skupinskih srečanjih. Odgovarja na vprašanja ljudi, ki potrebujejo namig ali nasvet za tapkanje, kadar sami niso uspešni.

Glavni motiv delovanja Pike Rajnar na področju metode EFT je dati ljudem orodje, s katerim si lahko sami pomagajo, in občutek moči, da si lahko sami pomagajo. S svojimi skupinskimi tapkanji in delavnicami skrbi, da bi to znanje prišlo »v roke« čim večjemu številu ljudi, in jih s tem namenom izvaja po večjih mestih v Sloveniji (Ljubljana, Maribor, Žalec, Naklo, Črnomelj, Koper, Novo mesto). Iz lastnih izkušenj lahko poveva, da vsa njena skupinska in prav tako tudi individualna tapkanja potekajo v zaupnem in sproščenem vzdušju, da v njih ne manjka smeha, pa tudi ne odprtosti in sprejemanja za izražanje vseh čustev in tegob na kakršenkoli način.

Več informaciji o Piki Rajnar, njenem delu, delavnicah, dostop do člankov in televizijskih prispevkov o metodi EFT, najdete na spletni strani: <http://www.eft-slovenija.si/>

Sabina Šilc, dipl. psihologinja in družinska terapevtka, uporablja metodo EFT kot dopolnilno ali glavno metodo pri delu z uporabniki v terapevtskem procesu. V Domžalah vodi vsak torek mini delavnice za poglobitev znanja o metodi EFT ali za reševanje težav na določeno temo s to metodo, občasno pa organizira tudi večje seminarje in delavnice s tujimi predavatelji. Članke o uporabi metode EFT pri različnih težavah objavlja že več kot dve leti v reviji Viva, v rubriki Minute za EFT. Kmalu bo pri založbi Morfem izšel tudi priročnik za vsakdanjo uporabo metode EFT in drugih energijskih tehnik, ki je plod njenih lastnih izkušenj ter spoznanj na tem področju. (internetni vir št. 27)

Fokusna skupina poučevanja praktične uporabe metode EFT, ki ji Šilčeva namenja največ časa, so otroci in odrasli v različnih institucijah, ki delajo z otroki. Šilčeva vodi seminarje in delavnice za učitelje in vzgojitelje, zdravnike, starše, z namenom, da bi se metoda EFT vpeljala v vsakdanje življenje v šolah, vrtcih, bolnicah. Njen glavni cilj je, da bi prav vsak otrok znal uporabiti metodo EFT in si s tem pomagal v različnih stiskah in težavah. V skladu s tem ciljem vodi s prostovoljci dva projekta, prvi se imenuje Medved Zdravko, drugi pa Polž TipTap. Oba projekta sta prostovoljna in se financirata iz donacij. (internetni vir št. 28)

Medved Zdravko je mednarodni projekt; izvaja se po vsem svetu in deluje pod imenom Tappybear. Njegov ustanovitelj Till Schilling je na povabilo Šilčeve vodil 4-dnevni seminar, na katerem so udeleženci pridobili dovolj znanja za delo z Medvedkom Zdravkom ter za pomoč otrokom v stiski. S pomočjo projekcij lastnih stisk na plišastega medvedka z našitimi akupunkturimi točkami otroci lažje izražajo in predelujejo neprijetna čustva in občutke. Šilčeva je potem naprej izobraževala prostovoljce za delo z otroki. Projekt zdaj izvajajo prostovoljci, ki so se samoiniciativno povezali v Društvo Medvedek Zdravko. Prostovoljci opravljajo različna dela: imajo pravnico, ki ureja papirje za društvo, računalničarje za oblikovanje spletne strani, računovodja, prevajalce besedil, ilustratorje, organizatorje, učitelje tehnike, zbiratelje donacij za nakup medvedkov, ki jih podarijo otrokom, prostovoljce za delo z otroki v njihovem okolju.

Šilčeva pa, odkar deluje Društvo Medvedek Zdravko, vodi supervizije in občasno pomaga pri organizaciji. (internetni vir št. 28)

Dober primer integracije metode EFT v šole je Osnovna šola Polzela; na tej šoli ima namreč prav vsak razred svojega medvedka Zdravka. Pred časom so izdali glasilo, v celoti posvečeno medvedku Zdravku; v njem so otroci in učiteljice zapisali izkušnje o njegovi pomoči pri razreševanju stisk in konfliktov v vsakodnevnem šolskem življenju. Z glasilom, prevedenim v angleški jezik, bodo sodelovali v svetovnem projektu Tappy Bear. (internetni vir št. 29)

Cilj projekta Medvedek Zdravko je tudi, da bi prostovoljci z njim potovali po Sloveniji s kombijem in obiskovali otroke, ki ga najbolj potrebujejo (predvsem v bolnišnicah), in sicer s predstavo za otroke in s predavanjem za starše, prostovoljci pa bodo obiskovali tudi posamične otroke v domačem okolju. Ob tem bodo medvedka podarili tistim otrokom, ki si ga ne morejo privoščiti. (internetni vir št. 30)

Drugi prostovoljni projekt Polž TipTap je nastal leta 2009, ko je Sabina Šilc povabila k sodelovanju različne uveljavljene ustvarjalce iz kreativne in umetniške stroke, da bi otrokom s pomočjo kakovostnih umetniških izdelkov (z zgodbo, s pesmijo, z glasbo, z ilustracijo, z lutkovno igrico in s priročniki) na igriv in zanimiv način predstavili metodo EFT in jih naučili samostojne uporabe te metode.

Skupaj s Šilčevo so ustanovili KUD EFTarce. V njem je nekaj stalnih članov, npr. Janja Vidmar, Tatjana Kokalj, Jana Kolarič, Helena Germavc, Maja Babič Košir, Silva Vovk Kette, Romana Kranjčan, Aksinja Kermauner, Anja Kokalj, Iuna Ornik, Jože Zajec, Ksenija Šoster Olmer in drugi. V vseh njihovih izdelkih nastopa polž TipTap. Je ročna lutka, ki so si jo izmislili člani KUD EFTarce, oblikovala pa jo je Jana Seliškar. Polž je spravljen v hišici; iz nje pokuka, kadar ga otrok želi uporabiti. Njegovi rožički (otrokovi prstki) takoj potapkajo akupunkturne točke in pomirijo otroka. Je priročna in jo otoci lahko nosijo v žepu ali okoli vratu. Doslej so v okviru projekta Polž TipTap KUD EFTarce izdali za otroke knjigi 99 balonov Janje Vidmar, Koga se Strah boji? Tatjane Kokalj in Jane Kolarič in otroški plakat z navodili za izvedbo tehnike Maje Babič Košir in Silve Vovk Kette. Tatjana Kokalj in Anja Kokalj sestavljata delovni zvezek za osnovne šole, iz katerega se bodo otroci in učitelji naučili – ob sliki in besedilu – uporabe

tehnike v šolski situaciji. Na izdajo čaka zgoščanka Romane Kranjčan in Lojzeta Kranjčana z uglasbenimi pesmicami različnih slovenskih pesnic; priložene so ji pesmarica in note, da jo bodo doma ali v šoli lažje uporabljali. Pripravljajo lutkovno igrico Jožeta Zajca in Iune Ornik Strah in račka ter lutkovne delavnice za vzgojitelje in učitelje, v katerih bodo pokazali, kako s tapkanjem in lutkami pomagamo otroku prebroditi različne težave. Aksinja Kermauner pripravlja priročnik za slepe in piše roman o slepem dečku, ki si s to tehniko pomaga. Tatjana Kokalj končuje roman za mladostnike z naslovom Košarkar, v katerem si naslovni junak s tapkanjem pomaga v športnih situacijah. Veliko gradiva, ki so ga iz ljubezni do otrok pripravili v KUD EFTarce, še čaka na realizacijo s pomočjo finančnih donacij. (internetni vir št. 28)

Več informacij o Sabini Šilc, o njenem delu, o projektih in o dostopu do člankov in televizijskih prispevkov o metodi EFT je na voljo na spletni strani: <http://www.sabinasilc.com/eft.htm>.

V Sloveniji deluje še več izvajalcev metode EFT. Izvajajo jo na različne načine. Nekateri nudijo predvsem individualno izvajanje metode z uporabniki, drugi izvajajo metodo v manjših zaprtih skupinah, nekateri pa jo uporabljajo kot dopolnilno metodo pri delu z ljudmi, ki ga že od prej opravljajo (npr. alternativno zdravljenje).

1.6. Proces samopomoči z metodo EFT in koncepti socialnega dela

Socialno delo vidiva kot pomoč in podporo posameznikom, parom, družinam, skupinam ali širšim družbenim skupnostim pri premagovanju konkretnih vsakdanjih ovir in tudi kompleksnejših psihosocialnih težav – s poudarkom na doseganju kakovostnejšega in bolj zadovoljnega življenja s stališča uporabnikov.

Kot pravi Pavla Rapoša Tanjšek, moramo pri svojem delu upoštevati, »da uporabniki iščejo pomoč socialnega dela zlasti za to, da bi od tam, kjer so nezadovoljni, čim hitreje in na čim bolj učinkovit način prišli tja, kamor želijo«. (v Šugman Bohinc in drugi 2007, 7)

Proces pomoči, ki poteka, kadar uporabljamo metodo EFT, je več kot le golo mehanično izgovarjanje besed ob stimuliranju točk za odrešitev določene težave. Ob izvajanju protokola se odvija ne toliko razviden proces, katerega dele oz. določene sestavine lahko primerjava in poveževa s sodobnimi koncepti socialnega dela. Ker najino diplomsko delo govori o metodi EFT kot o orodju za samopomoč ali drugače – kot o orodju, ki ti daje moč, da sam sebi pomagaš, bova koncepte socialnega dela uporabili v tem smislu.

Sodelovanje v procesu samopomoči z metodo EFT nastane z zavestno odločitvijo, da želimo (hočemo) samemu sebi pomagati pri razreševanju določene težave z metodo EFT; to odločitev lahko primerjava z dogovorom o sodelovanju v socialnem delu. Čačinovič Vogrinčič in drugi (2008, 9) pravijo, da se projekt pomoči v socialnem delu začne z »jasnim in izrečenim dogovorom o sodelovanju«. Dogovor o sodelovanju zajema pristanek vseh udeležениh v problemu na sodelovanje tukaj in zdaj, o času, s katerim razpolagajo za delo pri problemu in rešitvah, ter dogovor o tem, kako bodo delali v delovnem odnosu (Čačinovič Vogrinčič in drugi, 2008, prav tam).

Skratka, s pripravljenostjo za aktivno udeležbo pri ustvarjanju novih rešitev za težavo, v zvezi s katero smo se odločili delati, vzpostavimo delovni odnos sami s sabo, in sicer na način, ki je predviden za uspešno izvajanje in delovanje metode EFT. Čačinovič Vogrinčič (2006, 4) pravi, da se reševanje kompleksnih socialnih problemov začne, ko socialni delavec vzpostavi dialog in sodelovanje z uporabnikom, ki sta usmerjena v »ustvarjanje rešitev na način, ki zagotavlja, da udeleženi v problemu sodelujejo ter določijo svojo udeležbenost v rešitvi«.

Postopek izbiranja in afirmiranja težave, katere razsežnost in težo ovrednotimo na rangirni lestvici s tem, ko se v tukaj in zdaj zavestno uglasimo z občutki, čustvi, mislimi, ki nam jih ta težava vzbudi, lahko primerjava z Lüssijevim konceptom instrumentalne definicije problema v socialnem delu, po kateri je vsakemu udeležencu v problemu, socialni delavki v delovnem odnosu zagotovljen prostor, da podeli svoje videnje in čutenje problema kot izhodišče za skupno sodelovanje v raziskovanju v smeri možnih in uresničljivih rešitev (po Čačinovič Vogrinčič in drugi, 2008, 10).

Kadar uporabljamo metodo EFT pri določeni težavi, vedno delujemo in izhajamo iz intenzivnosti svojih občutkov, misli, ki jih tukaj in zdaj, v tem trenutku doživljamo v odnosu do težave, tudi če ta izvira iz preteklih izkušenj, in sicer s ciljem, da bi to težavo odslej doživljali drugače, spremenjeno ali manj obremenjeno. Doživljanje ubesedimo v osebnem jeziku in na osebni in neposreden način, tako, da poudarimo besede, ki najbolj zadenejo bistvo doživljanja. S tem uresničujemo Kemplerjevo navodilo socialnemu delavcu za ravnanje s sedanostjo: »osebno, konkretno, tukaj in zdaj«. (Čačinovič Vogrinčič, Šugman Bohinc 2000, 181)

Beseda uporabnik je v socialnem delu že uveljavljena beseda za človeka, ki se je obrnil na socialnega delavca po pomoč, a kot pravi Čačinovič Vogrinčič (2006, 7), ta izraz »preveč enostransko opredeli vlogo obeh, zameji ju na to, da nekdo nekaj potrebuje, drugi to ima in daje.« Na tej točki lahko rečemo, da tudi mi kot socialni delavci potrebujemo in želimo uspešen izid delovnega projekta pomoči. Tudi mi potrebujemo občutek, potrditev, da to, kar delamo, znamo in delamo dobro, da izpolnjujemo namen in vlogo, ki smo jo izbrali. Ta občutek pa dobimo le takrat, kadar smo tako socialni delavci kot drugi, udeleženi v delovnem odnosu, zadovoljni s prispevanim deležem ob reševanju določene težave. Zato Čačinovič Vogrinčič (2006, 7–8) predlaga, da na ljudi, ki potrebujejo pomoč, gledamo kot na sogovornike, sopotnike, sodelavce, s katerimi skupaj v pogovoru sodelujemo v vzajemnem raziskovanju, oblikovanju in ustvarjanju zadovoljivih rešitev.

Tudi v terminologiji energijske psihologije se uporablja izraz uporabnik metode, a vsak uporabnik, ki jo uporablja za svoje lastne namene, je hkrati tudi izvajalec te metode.

Lahko bi šli dlje in se vprašali, katero vlogo »igramo« v procesu pomoči samemu sebi z metodo EFT. Ali sem v vlogi socialne delavke, ko zavestno izvajam in ubesedim težavo ob tapkanju akupunkturnih točk in so "uporabniki" naša boleča čustva, negativne misli, slabo počutje itd., ki se ob tem porajajo v nas. In ali nisem tista uporabnica prav jaz, ki izvajam metodo, ker sem v stiski, ker me nekaj moti in ovira in dejansko potrebujem pomoč vseh teh negativnih čustev, razočaranj, misli, ki so v meni in imajo veliko moč vplivanja na moje počutje, delovanje, zaznavanje itd. Vodimo z zavestnim ubesedenjem težave, a hkrati smo vodeni od občutkov, misli itd., ki se porajajo v nas in ki jih uporabimo pri nadaljnjem reševanju težave.

Gre za vzajemen krožen proces vplivanja, ki je značilen tudi za socialnodelovni odnos, v katerem ne vodi le socialni delavec uporabnika, temveč tudi uporabnik vodi socialnega delavca (Šugman Bohinc, 1997, 302), pri samopomoči z metodo EFT pa ta proces poteka v krogu samorefleksije.

Ne glede na vlogo, ki jo dobimo v tej interakciji pomoči samemu sebi z metodo EFT, je za dobre izide neizbežno potrebno zavestno sodelovanje z vsemi deli sebe v krožnem spiralnem odnosu (Šugman Bohinc, 1997, 290), kjer output (intenzivnost naših misli, čustev, telesnih občutij itd. v odgovor na zavestno interpretacijo določene težave) uporabimo kot novi input (reinterpretiramo interpretacijo določene težave glede na odziv naših čustev, misli itd. na prvo interpretacijo težave). Pri uporabi metode EFT od izbire težave pa do testiranja rezultatov lahko govorimo o ciljno naravnem procesu pomoči, ki poteka skozi krožen odnos pozornega izpraševanja, poslušanja, opazovanja, reflektiranja pogovora s samim sabo, s svojim telesom, s svojimi čustvi, mislimi, občutki, preteklimi izkušnjami, željami, prepričanji. Proces se nenehno spreminja, raziskuje, na novo ustvarja na podlagi povratnih informacij, ki poročajo o »uspešnem ali neuspešnem doseganju cilja v sistemu transformacije med inputom in outputom«. (Šugman Bohinc, 1997, 298)

Ves ta proces krožnega odnosa v kontekstu samopomoči – od začetne interpretacije konkretne težave do zaželenega cilja (razrešitev težave) ali pa vsaj drugačnega pogleda in doživljanja te težave – bi lahko primerjali z značilnostmi socialnodelovnega pogovora. Socialnodelovni pogovor Čačinovič Vogrinčič (2006, 8) opiše kot »pogovor med sogovorniki, ki so iz pogovora pripravljani priti drugačni, z novimi pogledi, alternativnimi rešitvami, drugačnim razumevanjem. To je pogovor, ki prinese nove premisleke, nove odločitve. Proces pomoči potrebuje pogumne sogovornike, ki so pripravljani povedati, kaj mislijo in doživljajo.«

Pomembno vrednost pri uspešnem in osmišljenem procesu samopomoči z metodo EFT najdeva v preverjanju temeljnih (epistemoloških) predpostavk (Čačinovič Vogrinčič, Šugman Bohinc, 2000, 178), v katerem skozi izpraševanje raziščemo, opredelimo ter jasno ozavestimo svoja pričakovanja in cilje, v katero smer želimo, da reševanje določene težave poteka, kaj za nas

pomeni razrešitev te težave. Lažje vodimo proces k zelenim rešitvam od tam, kjer smo, in pri kompleksnejših problemih osmislimo tudi majhne korake v zeleni smeri. Hkrati pa je ob tem, ko se zavedamo svojih pričakovanj, pomembno, da v tem procesu naredimo prostor za pridruževanje samim sebi, in sicer tako, da pozorno prisluhnemo in ubesedimo, kaj imajo o tej težavi povedati tako naše telo, čustva, misli, zvoki, in vsemu, kar odzvanja v nas, brez vsiljevanja pustimo, da nas vodi in da se ta proces odvija ob sodelovanju vseh delov, vidikov nas samih. Ali kot Čačinovič Vogrinčič (2006, 19-20) opiše koncept etike udeležnosti Lynn Hoffman, da v delovnem odnosu moč socialne delavke nadomesti »občutljivo skupno iskanje, raziskovanje« z udeleženi, pri čemer mora pomagajoča strokovnjakinja sprejeti negotovost iskanja in osebno udeležnost kot sogovornica in soustvarjalka.

2. PROBLEM

Za raziskavo, s katero sva želeli raziskati izkušnje uporabnikov metode EFT v Sloveniji in njihovo subjektivno oceno o metodi EFT kot orodju za samopomoč, sva se odločili iz dveh razlogov. Prvi je ta, da se uporaba metode EFT vztrajno širi med strokovnjaki in laiki tako po svetu kot pri nas, in priča o njeni uspešnosti. Drugi, morda še odločilnejši razlog je ta, da metodo EFT obe že daljši čas uporabljava in z njo rešujeva svoje težave.

Najino mnenje je, da je metoda EFT uporabna na področju socialnega dela, tako za uporabnike, ki se soočajo z različnimi težavami, kot tudi za socialne delavce, ki so pri svojem delu izpostavljeni težkim in stresnim situacijam.

Cilj najine raziskave je bil zbrati in analizirati izkušnje ljudi pri reševanju osebnih stisk in težav z metodo EFT in izkušnje izvajalke in predavateljice metode EFT, ki metodo poučuje in širi po Sloveniji.

Ugotoviti sva želeli, kdo so ljudje, ki metodo EFT uporabljajo in kako jo ocenjujejo kot orodje za samopomoč. Kvalitativno sva obdelali navedbe težav, ki jih vprašani rešujejo z metodo EFT, ter njihova stališča glede vpliva teh težav na njihovo življenje pred uporabo metode in glede morebitne spremembe vpliva težave na njihovo življenje po tem, ko so začeli uporabljati metodo EFT.

Na podlagi njihove subjektivne ocene sva želeli odgovoriti na raziskovalno vprašanje, ali je metoda EFT široko dostopna in uspešna metoda za samopomoč.

Rezultate empiričnega dela sva razdelili v tri sklope. V prvem sklopu sva prikazali splošne podatke o anketirancih. V drugem sklopu sva prikazali podatke, ki prikazujejo njihovo oceno o tem, ali je metoda EFT široko dostopna, v tretjem sklopu pa podatke, ki prikazujejo njihovo oceno uspešnosti metode EFT. Intervju s predavateljico metode EFT sva analizirali in interpretacije zapisali pod rezultate ankete, prav tako razdeljene v omenjene tri sklope.

3. METODOLOGIJA

3.1. Vrsta raziskave, model raziskave in spremenljivke

Raziskava je eksplorativno-deskriptivna. Eksplorativna raziskava pomeni uvod v spoznavanje nekega področja problematike, njen namen pa je odkriti probleme, jih formulirati in postaviti preverljive hipoteze. V tej raziskavi sva se seznanili z nekaterimi osnovnimi značilnostmi novejšega in še neraziskanega pojava – torej uporabe metode EFT v Sloveniji. Z raziskavo sva skušali opredeliti osnovne značilnosti tega pojava, jih definirati in poiskati njihove sestavine – želeli sva prikazati izkušnje in mnenje ljudi, ki uporabljajo metodo EFT v Sloveniji. Za eksplorativne raziskave je značilno, da se pri zbiranju gradiva uporablja več različnih postopkov (v najinem primeru je to zbiranje podatkov s pomočjo vprašalnika in intervjuja) in da si z njimi ne prizadevamo proučiti celotne populacije ali reprezentativnega vzorca, ampak se omejimo na manjše število primerov. Raziskava je delno deskriptivna, saj vsebuje tudi značilnosti deskriptivnih raziskav, to je več kvantitativnih podatkov in več standardiziranih tehnik za zbiranje podatkov. Namen tovrstne raziskave je količinsko oz. kvantitativno opredeliti ali oceniti osnovne značilnosti proučevanega pojava.

Raziskava je glede na način zbiranja podatkov kvantitativna in delno kvalitativna. V kvantitativnih raziskavah zbiramo številčne podatke o pojavih, ki nas zanimajo (podatki o tem, kako dolgo in kako pogosto posamezniki uporabljajo metodo EFT, podatki o sociodemografski strukturi uporabnikov metode EFT ipd.). V kvalitativnih raziskavah pa zberemo besedne opise, ki se nanašajo na raziskovani pojav (v najinem primeru na primer vrste in vpliv težav na življenje posameznikov pred in po uporabi metode EFT, mnenje in izkušnje izvajalke metode EFT).

V raziskavi sva uporabili spremenljivke, ki nam povedo splošne informacije o uporabnikih metode EFT, dostopnost metode ter oceno uspešnosti metode EFT. Podroben opis vseh uporabljenih spremenljivk je opisan v Rezultatih raziskave.

3.2. Merski instrumenti in viri podatkov

V raziskavi sva kot merski instrument uporabili za ta namen oblikovani standardizirani vprašalnik, ki je vključen v Dodatek (glej dodatek št.10.1.). Sestavljen je iz 23 vprašanj:

- osem zaprtega tipa (2, 3, 5, 8, 14, 18, 20, 23),
- pet odprtega tipa (15, 16, 17, 19, 21) in
- deset kombiniranega tipa (1, 4, 6, 7, 9, 10, 11, 12, 13, 22).

Drugi merski instrument pa je nestandardiziran ali odprt intervju. Osnovna vprašanja sva sestavili vnaprej, služila so nama kot vodilo, da sva zajeli osnovne teme, ki so naju zanimala, med intervjujem pa so se nama porajala še druga vprašanja. Pogovor sva snemali in pozneje zapisali.

3.3. Populacija in vzorčenje

Enota opazovanja je bil posameznik, ki uporablja metodo EFT. V vzorec je bilo vključenih 55 oseb. Med anketiranci so osebe, ki so se udeležile dveh skupinskih srečanj z izvajalko metode EFT v Sloveniji, in osebe, ki so vključene v bazo prejemnikov tedenskih EFT- novic. Vzorec je bil neslučajnostni, kar pomeni, da nimajo vse enote populacije enake možnosti za izbor v vzorec, in priročen, torej izveden na skupini ljudi, ki so raziskovalcu najbolj dostopne. Rezultatov tako ne moremo posplošiti na celotno populacijo uporabnikov metode EFT v Sloveniji.

3.4. Zbiranje podatkov

Vprašalnik sva razdelili na dveh skupinskih srečanjih z izvajalko metode EFT Piko Rajnar. Skupinska srečanja so nama bila najlažje dostopna za vključitev čim večjega števila udeležencev v raziskavo. Po zaključku skupinskega tapkanja sva udeležencem predstavili namen najinega raziskovanja in vprašalnik. Ljudem, ki so želeli sodelovati, sva razdelili vprašalnike, ki so nama jih potem izpolnjene poslali po pošti. Po pošti sva prejeli 32 vprašalnikov.

Pika Rajnar je v svojih EFT novicah na internetni strani www.eft-slovenija.si objavila najino prošnjo za sodelovanje v raziskavi. Po elektronski pošti nama je izpolnjene vprašalnike poslalo 23 anketirancev. Vprašalnik je priložen v Dodatku (glej dodatek št.10.1.).

Intervju s Piko Rajnar, AAMET certificirano predavateljico metode EFT, sva opravili 7. julija 2010, trajal je dve uri in pol. Posneli sva ga na diktafon. Zapis intervjuja je vključen v Dodatek (glej dodatek št.10.4.).

3.5. Obdelava in analiza podatkov

Podatke, pridobljene s pomočjo vprašalnika, sva vnesli v bazo podatkov in jih analizirali s pomočjo statističnega računalniškega programa SPSS. Pri tem sva analizirali osnovne frekvenčne porazdelitve vrednosti vseh spremenljivk s podprogramom »Frequencies« in povezanost določenih parov spremenljivk s pomočjo podprograma »Crosstabs«. Izračuni, narejeni v statističnem računalniškem programu SPSS, so zaradi obsežnosti v celoti priloženi v elektronski verziji diplomske naloge (glej dodatek št.10.3.)

Vse odgovore, ki so jih anketiranci navedli pri odprtih vprašanjih, sva kodirali – najprej glede na večje število kod, nato pa sva te kode (zaradi boljše preglednosti in lažje interpretacije podatkov) združili v kategorije oziroma širša področja. Izpisi opisov, ki sva jih kodirali in sezname kod ter opisi načinov njihovega združevanja so vključeni v Dodatek (glej dodatek št.10.2.).

Intervju sva natipkali, uredili in analizirali. Interpretacije sva izpisali v Rezultate in razpravo.

4. REZULTATI IN RAZPRAVA

Ali je metoda EFT (po subjektivni oceni ljudi, ki uporabljajo metodo EFT v Sloveniji in so izpolnili vprašalnik, in glede na oceno predavateljice metode EFT) široko dostopna in uspešna metoda za samopomoč?

Rezultate sva razdelili v tri sklope:

1. sklop – splošni podatki o uporabnikih metode EFT (V2, V3, V4, V7, V8, V9, V23)
2. sklop – dostopnost metode EFT (V1, V5, V6)
3. sklop – ocena uspešnosti metode EFT (V10, V11, V12, V13, V14, V22 + (V15 in V19), V16, (V17 in V21), (V18 in V20)

4.1. 1. sklop - splošni podatki o uporabnikih metode EFT (V2, V3, V4, V7, V8, V9, V23)

V prvem sklopu prikazujeva sociodemografske podatke o anketirancih ter podatke o tem, koliko časa in kako pogosto uporabljajo metodo EFT, kako metodo sprejema njihovo širše okolje in kakšni so njihovi motivi za uporabo metode.

V23: Demografski podatki

Tabela 1: Sociodemografske značilnosti anketirancev

Spremenljivka	Vrednost	N	%
Spol	Moški	6	11
	Ženski	49	89
Starost	do 20 let	0	0
	21 - 30 let	3	5
	31 - 40 let	8	15
	41 - 50 let	20	36
	51 - 60 let	17	31

	Več kot 60 let	7	13
Izobrazba	osnovna šola in manj	1	2
	srednja poklicna ali strokovna, gimnazija	17	31
	višja, visoka ali univerzitetna	29	53
	specializacija, magisterij, doktorat	8	15
Zakonski stan	samski/-a	6	11
	poročen/-a ali v paru	37	67
	ločen/-a	11	20
	vdovec, vdova	1	2
Delovna aktivnost	dijak/-inja ali študent/-ka	1	2
	brez zaposlitve	1	2
	zaposlen/-a	39	71
	upokojenec, upokojenka	14	25
Skupaj:		55	100

Glede na sociodemografsko strukturo vzorca je med anketiranci 89 % žensk in 11 % moških.

Največji delež anketirancev, 36 %, predstavljajo anketiranci stari od 41 do 50 let. 31 % je starih med 51 in 60 let, 15 % med 31 in 40 let in 13 % anketirancev je starejših od 60 let. Najmanjši delež anketiranih, to je 5 %, je starih med 21 in 30 let, mlajši od 20 let pa ni nobeden.

Anketiranci so večinoma visoko izobraženi, 53 % delež anketiranih ima višjo, visoko ali univerzitetno izobrazbo, 15 % pa zaključeno specializacijo, magisterij ali doktorat. 31 % anketirancev ima zaključeno srednjo ali poklicno šolo oz. gimnazijo, 2 % pa osnovno šolo ali manj.

Večina anketiranih, 67 %, je poročenih ali živijo v zunajzakonski partnerski zvezi. 20 % anketiranih je ločenih, 11 % je samskih in 2 % ovdovelih.

Glede na delovno aktivnost je večina anketirancev zaposlenih (71 %), sledijo upokojeanci (25 %). Anketirana pa je bila tudi ena oseba brez zaposlitve in en dijak ali študent.

Pika Rajnar, predavateljica metode EFT, je v intervjuju na kratko opisala populacijo ljudi, ki tapkajo: »Kar se starosti tiče, opažam, da je največ "tapkalcev" srednjih let, med trideset in petdeset, in prevladujejo ženske. Drugače pa tapkajo vsi, od otrok do zelo starih ljudi.«

Med anketiranimi uporabniki metode EFT po spolu pomembno prevladujejo ženske. Po najinih izkušnjah je podobna struktura značilna tudi za uporabo drugih tehnik in metod za samopomoč. Ženske smo bolj usmerjene v notranji svet, v nego in in skrb za družino. Pomoč pri reševanju svojih stisk v osebni in družinski življenju poiščemo prej oziroma pogumneje kot moški. Notranje delo na sebi je za ženske družbeno tudi sprejemljivejše. Moški so usmerjeni bolj v zunanji svet, sprostitev in razbremenitev najpogosteje poiščejo v športnih dejavnostih.

Tudi starostna sestava anketiranih je po najinih izkušnjah podobna, kot pri tistih, ki uporabljajo druge alternativne tehnike za samopomoč in kot pri udeležencih na različnih delavnicah, usmerjenih v osebno rast. Prevladujejo ljudje v srednjih in poznih srednjih letih. V teh letih se nam lahko nakopičijo težave, ki jih nismo sproti razreševali, in spoznamo, da je treba nekaj spremeniti, da smo v položaju, v katerem ne želimo več biti in da želimo živeti kvalitetnejše življenje. Lahko pa v teh letih, ko se nam življenje malo umiri, ko si uredimo dom in otroci odrastejo, ko se ustalimo v delovnem okolju, pride na vrsto čas za bolj poglobljeno usmerjenost vase.

Podatki kažejo, da uporabniki metode EFT, ki so sodelovali v anketi, po izobrazbeni sestavi niso primerljivi z uporabniki v socialnem delu. Izobrazbena sestava anketiranih oseb je precej visoka, vse, razen ena, so zaposlene. Glede na majhen vzorec ne moreva trditi, da ljudje z nižjim materialnim in izobrazbenim statusom niso prišli v stik z metodo EFT, morda se jim je vprašalnik zdel preveč zahteven ali niso imeli dovolj zaupanja, da bi ga izpolnili.

V2: Kako dolgo uporabljate metodo EFT?

1. manj kot 3 mesece
2. 3 do 6 mesecev
3. več kot 6 mesecev do 1 leto
4. več kot leto do leto in pol
5. več kot leto in pol do dve leti
6. več kot dve leti.

Slika 13: Dolžina uporabe metode EFT

Med 55 anketiranimi posamezniki jih 60 % uporablja metodo EFT dlje časa (več kot eno leto) – 18 % več kot leto do leto in pol, 27 % več kot leto in pol do dve leti in 15 % več kot dve leti. Delež anketirancev, ki uporabljajo metodo EFT več kot 6 mesecev do 1 leta je 22 %, 15 % jih uporablja to metodo od 3 do 6 mesecev, le 4 % pa manj kot 3 mesece.

V3: Kako pogosto jo uporabljate?

1. vsak dan
2. večkrat na teden
3. enkrat na teden
4. enkrat na 14 dni
5. enkrat na mesec in manj

Slika 14: Pogostost uporabe metode EFT

Največji delež anketirancev, 49 %, uporablja metodo EFT večkrat na teden. Med anketiranci je 18 % takih, ki tapkajo vsak dan in enak delež takih, ki tapkajo enkrat na 14 dni. Najmanjši delež, 7 %, predstavljajo anketiranci, ki metodo uporabljajo enkrat na teden ter tisti, ki jo uporabljajo enkrat na mesec in manj (prav tako 7 %).

Več kot pol anketirancev (67 %) tapka zelo pogosto – torej vsak dan ali večkrat na teden. Tudi predavateljica metode EFT skuša naučiti ljudi, ki jih uči tapkanja, da bi to metodo uporabljali vsak dan. »To ni nekaj, kar narediš takrat, ko imaš težavo, lahko tudi samo takrat, ko imaš težavo, ampak načeloma je EFT nekaj, kar delamo vsak dan sproti.«

V4: Na kakšen način tapkate? (Možnih je več odgovorov.)

1. sam/-a
2. obiskujem skupinska tapkanja s trenerjem EFT
3. tapkam s prijatelji, družinskimi člani
4. tapkam individualno s trenerjem EFT
5. drugo_____.

Tabela 2: Način uporabe metode EFT

V4	Da (%)	Ne (%)
sam	98	2
skupinska tapkanja s trenerjem EFT	51	49
s prijatelji, družinskimi člani	16	84
individualno s trenerjem EFT	15	85
drugo	0	100

Metoda EFT se lahko uporablja na več različnih načinov, zato so anketiranci na vprašanje, na kakšen način tapkajo, lahko označili več ponujenih odgovorov. 98 % anketirancev metodo EFT uporabljajo sami. Polovica, 51 %, jih obiskuje skupinska tapkanja s trenerjem EFT. Manjši delež anketirancev tapka s prijatelji ali družinskimi člani (16 %) ter individualno s trenerjem EFT (15 %).

Pika Rajnar vodi kontinuirana skupinska tapkanja v več krajih v Sloveniji. Glede na njene izkušnje se ljudje odločajo za skupinska tapkanja, ker jim skupina daje občutek varnosti in povezanosti, kar jim daje moč. Nekateri tapkalci, ki so zelo zavestni sprememb, ki jih občutijo, ji pripovedujejo, da se jim sprememba v skupini zgodi hitreje, da je v skupini delovanje metode močnejše. Poleg tega ljudje »pridejo po besede«, pravi. Veliko jih je zelo nezavednih svojih lastnih občutkov in vsaj v začetku, ko začnejo s tapkanjem, potrebujejo pomoč pri tem, da dobijo ideje, kako sestaviti »pripravo«, katere besede uporabiti. Sčasoma ugotovijo, da lahko sami uporabijo svoje besede.

Za individualno delo s trenerjem EFT se po njenih izkušnjah odločajo ljudje, ki jim je nerodno priti v skupino, so zelo sramežljivi ali boječi. Nekateri pa preprosto zato, ker ne želijo izgubljati časa. »Kadar je naslednja delavnica več kot en mesec naprej, je včasih kdo tako zagnan oziroma nepotrpežljiv, da ne more počakati. Mogoče je to primerljivo s tem, ko se ženska odloči, da bi šla k svojemu frizerju, ga pokliče in od njega pričakuje, da bo danes na vrsti in ji frizer reče, prvi prosti termin je čez tri tedne. Ne poznam nobene ženske, ki bi mirno sprejela tako izjavo. Ljudje

nočejo več čakati. Hočejo takoj začeti. In če je edina možnost tapkanje ena na ena, potem pač naredijo to.«

Čeprav večina anketiranih uporablja metodo EFT že dalj časa, je med njimi polovica takih, ki obiskujejo tudi skupinska tapkanja, poleg tega, da tapkajo sami (samo ena anketirana oseba ni označila, da metodo uporablja sama). Meniva, da zato, ker v skupini dobijo dodatno podporo in samozavest, nove zamisli in praktično znanje, (npr. kako in katere afirmacije uporabljati), pa tudi zaradi občutka povezanosti oz. varnosti, ki ju dobijo v skupini. Skupinska tapkanja po najinem mnenju dobro vplivajo na uporabo metode, saj krepijo moč uporabnikov metode, ti v skupini izpopolnjujejo svoje znanje in se pri reševanju svojih težav povežejo z drugimi ljudmi.

V7: Kako metodo EFT sprejema vaše širše okolje (družina, prijatelji, sodelavci, strokovnjaki, s katerimi sodelujete v procesu pomoči)? Ustrežno označite za tiste osebe, za katere lahko navedete.

Tabela 3: Sprejemanje metode EFT s strani širšega okolja anketirancev

V7 (v %)	jo popolnoma zavračajo in se mi posmehujejo	jo sicer zavračajo, vendar mi ne nasprotujejo	nimajo mnenja	verjamejo v njene učinke, vendar je ne bi uporabljali	verjamejo v njene učinke in jo tudi sami uporabljajo	ne ve, da tapkam	ne vem
starši	0	7	7	13	18	25	30
partner	2	22	5	24	13	9	25
otroci	4	19	12	18	18	5	25
prijatelji	0	8	10	23	43	10	5
bližnji sodelavci	2	3	12	17	24	16	26
osebni zdravnik	2	0	2	0	0	67	29
drugi	0	0	2	2	5	15	76

Anketirance sva vprašali, kako metodo EFT sprejema njihovo širše okolje, to so starši, partner, otroci, prijatelji, bližnji, sodelavci, osebni zdravnik in drugi. Pri starših, otrocih, prijateljih in

bližnjih sodelavcih je nekaj anketirancev obkrožilo več možnosti – npr. eden od staršev metodo zavrača, vendar mu ne nasprotuje, drugi starš pa verjame v njene učinke in jo tudi sam uporablja.

V povprečju najbolj sprejemajo metodo anketirančevi prijatelji – 43 % prijateljev verjame v njene učinke in jo tudi sami uporabljajo, 23 % pa verjame v njene učinke, vendar je sami ne bi uporabljali. Tudi bližnji sodelavci večinoma sprejemajo metodo (24 % jih verjame v njene učinke in jo tudi sami uporabljajo, 17 % pa verjame v njene učinke, vendar je sami ne bi uporabljali). Nekoliko manj sprejemajo metodo starši, otroci in parterji anketirancev. 18 % staršev in otrok anketirancev verjame v učinke metode in jo tudi sami uporabljajo. Med partnerji anketirancev je 13 % takih, ki metodo tudi sami uporabljajo, 24 % pa jih verjame v njene učinke, vendar je sami ne bi uporabljali. Ljudje iz širšega okolja večinoma ne nasprotujejo uporabi metode, manj kot 4 % ljudi metodo celo popolnoma zavrača in se posmehuje anketirancu.

Podpora ožje družine je izjemno pomembna. Če človek pri reševanju svojih težav nima podpore pri drugih družinskih članih, to ovira njegove in njihove skupne možnosti napredovanja. Stritih in Možina (1998, 48), pravita, da pomanjkanje dodatne opore v okolju še bolj pogloblja človekovo notranjo stisko in ranljivost. Družina ima velik vpliv na naše življenje in počutje, in spremembe pri enem družinskem članu neizogibno vplivajo na celoten družinski sistem. Težave pri enem članu se vedno odražajo tudi na drugih članih. Iz strahu pred spremembo in odpora do reševanja težave družinski člani pogosto ne podpirajo napredovanje člana, ki išče nove poti, in ga pogosto tudi ovirajo.

Tudi Vries in Bouwkamp (2002, 27–28) pravita, da je kakovost odnosa v veliki meri odvisna od tega, koliko so medsebojne razlike med člani družine dovoljene ter od načina pogajanja in zastopanja lastnih želja. V družini, kjer se ne sme videti težav in kjer ne sme biti medsebojnih razlik ali konfliktov, nastanejo problemi.

V8: Prosim, ocenite zadovoljstvo v svojem življenju na sledečih področjih:

(Ustrezno označite na merski lestvici od 1 – 5, kjer pomeni 5 povsem zadovoljen in 1 popolnoma nezadovoljen.)

Slika 15: Zadovoljstvo v življenju anketirancev

Več kot polovica anketirancev je delno ali popolnoma zadovoljna na somatskem in psihosomatskem področju, na psihičnem in psihosocialnem področju ter na materialnem področju življenja. V povprečju so anketiranci najbolj zadovoljni na somatskem in psihosomatskem področju (25 % popolnoma in 45 % delno zadovoljni), nekoliko manj na materialnem področju (20 % popolnoma in 53 % delno zadovoljni), najmanj pa na psihičnem in psihosocialnem področju (13 % popolnoma in 47 % delno zadovoljni).

Pri analizi vprašalnikov sva v nekaterih primerih opazili neskladje med oceno anketirancev o zadovoljstvu na življenjskih področjih in odgovorom na vprašanje o tem, kateri so njihovi motivi za uporabo metode EFT. (Določeno življenjsko področje so npr. ocenili kot zelo dobro, med motivi za uporabo metode EFT pa so navedli težave, ki so zadevale prav to področje življenja). Anketirance sva v vprašalniku zaprosili, naj ocenijo stopnjo zadovoljstva v svojem življenju na treh področjih in pri tem ustrezno označijo na merski lestvici od 1 do 5, kjer pomeni 5 povsem zadovoljen in 1 popolnoma nezadovoljen. Morda je katerega anketiranca zavedla

primerjava z mersko lestvico, ki jo uporablja pri tapkanju, kjer večja vrednost predstavlja večjo jakost težave in manjša vrednost manjšo jakost težave.

Glede na dobro splošno oceno zadovoljstva anketirancev na različnih življenjskih področjih sklepava, da kljub težavam, s katerimi se spoprijemjo, le-te ne zajemajo vseh področij življenja oz. ne v taki meri, da bi izžarevale na vsa druga področja. Stal in Scheffer (1985, v Vries in Bouwkamp 1995, 16) govorita o »procesu izžarevanja« problemov, ki je po njunem mnenju tipično za psihosocialne probleme, ki se razširijo na vsa ostala področja življenja. »Enako širino zajema tudi zadovoljstvo; če je človek zadovoljen, je to na več življenjskih področjih hkrati«. (po Pommer in Van Praag, 1978, v Vries in Bouwkamp 1995, 16-17).

V9: Kaj je vaš glavni motiv za uporabo metode EFT? (Možnih je več odgovorov.)

1. težave s telesnim zdravjem,
2. težave z duševnim zdravjem in psihosocialne težave (tesnobe, napadi panike, nespečnost, nočne more, depresija, strahovi in fobije, slaba samopodoba, težave z odnosi),
3. neuspešno odpravljanje nezaželenih, škodljivih navad, (kompulzivnih vedenj – kajenje, prenajedanje, ...)
4. osebna rast (doseganje življenjskih ciljev, opuščanje omejujočih čustvenih, miselnih, vedenjskih vzorcev),
5. preizkus nove alternativne tehnike (radovednost),
6. drugo (prosim, navedite) _____.

Tabela 4: Glavni motiv za uporabo metode EFT

V9	Da (%)	Ne (%)
težave s telesnim zdravjem	44	56
težave z duševnim zdravjem in psihosocialne težave	60	40
neuspešno odpravljanje nezaželenih, škodljivih navad	27	73
osebna rast	75	25
preizkus nove alternativne tehnike	42	58
drugo	13	87

Pri vprašanju, kaj je vaš glavni motiv za uporabo metode EFT, so anketiranci lahko označili več možnih odgovorov. Največ anketirancev, 75 %, je kot glavni motiv za uporabo metode EFT

označilo osebno rast, 60 % anketirancev metodo uporablja kot pomoč pri težavah z duševnim zdravjem in psihosocialnih težavah. 44 % anketirancev uporablja metodo zaradi težav s telesnim zdravjem in 42 % se je za rabo metode EFT odločilo iz radovednosti, ker so želeli preizkusiti novo alternativno tehniko. Nekoliko manj, to je 27 %, metodo uporablja zaradi neuspešnega odpravljanja nezaželenih, škodljivih navad, 13 % pa je imelo še kakšne druge motive za (npr. na novo ovrednotiti življenje ob izgubi najbližjih, zmanjšati bralno - pisalne motnje, uporabljati znanstvene metode za potrditev delovanja metode...).

Po mnenju predavateljice metode EFT sta dva temeljna motiva, zaradi katerih ljudje uporabljajo metodo EFT. Prvi motiv večine ljudi so velike težave, s katerimi se ljudje spopadajo na psihičnem, somatskem in socialnem življenjskem področju. Pogoste težave, zaradi katerih ljudje tapkajo, so tesnobe, različne fobije, težave z obvladovanjem čustev, težave z odvisnostmi in različne zdravstvene težave pri katerih jim zdravniki ne morejo pomagati v zadovoljivi meri (npr. fibromialgija, epilepsija, depresija).

Drugi temeljni motiv je osebna rast, preseganje lastnih meja. »Ljudje se zavedajo, da ne dosegajo svojih potencialov, nekateri so zelo zavestni sebe in drugih in hočejo iz svojega življenja narediti harmonično celoto,« pravi Pika Rajnar.

V prvem sklopu Rezultatov, ki ni bil del raziskovalnega vprašanja, sva prikazali sociodemografske podatke o anketirancih ter o njihovih motivih za uporabo metode EFT ter osnovne podatke o njihovi uporabi te metode. Podatki kažejo, da uporabniki metode EFT, ki so sodelovali v anketi, po socialno-ekonomskem statusu niso primerljivi z uporabniki v socialnem delu. Izobrazbena sestava anketirancev je precej visoka, samo ena anketirana oseba je brezposelna, vse druge so zaposlene ali upokojene. Zavedava se tega, da imajo uporabniki v socialnem delu večinoma kompleksne probleme, take, ki zajemajo več ali vsa življenjska področja, in se tudi v tem razlikujejo od anketirancev v anketi. Odgovori anketirancev na vprašanje o zadovoljstvu na različnih življenjskih področjih kažejo, da so to ljudje iz drugega socialnega okolja, ki svoje življenje na splošno kljub svojim težavam dobro ocenjujejo. Več kot polovica anketirancev je ocenila, da so delno ali popolnoma zadovoljni na somatskem in psihosomatskem, psihičnem in psihosocialnem in

materialnem življenjskem področju. Ljudi z nižjim socialno-ekonomskim statusom nisva zajeli v vzorec. Morda se jim je vprašalnik zdel prezahteven ali nimajo zaupanja, da bi ga izpolnili, mogoče pa metoda EFT še ni razširjena med ljudmi z nižjim materialnim in izobrazbenim statusom, saj ti velikokrat niti ne iščejo take pomoči za svoje težave, se svojih težav sramujejo in jih skrivajo ali ne pridejo v stik s tehnikami za samopomoč.

Motivi, zaradi katerih anketirani uporabljajo metodo EFT, kažejo, da s tapkanjem razrešujejo tudi težave, ki se, kot pravita Vries in Bouwkamp (2002, 37–39), pogosto pojavljajo pri ljudeh z nižjim socialno-ekonomskim statusom (težave s telesnim in duševnim zdravjem ter psihosocialne težave), za katere je značilna nakopičenost in zapletenost različnih problemov, ki zajemajo vsa področja življenja.

4.2. 2. sklop - dostopnost metode EFT (V1, V5, V6)

V tem sklopu sva želeli preveriti prvi del raziskovalnega vprašanja, ki raziskuje, ali je metoda EFT široko dostopna uporabnikom. Anketirance sva spraševali, kako so prišli v stik z metodo, kako so pridobili znanje iz uporabe metode in po njihovi oceni zahtevnosti učenja metode EFT.

V1: Kako ste izvedeli za metodo EFT? (Možnih je več odgovorov.)

1. videl/-a sem predstavitev na TV,
2. prebral/-a sem v reviji,
3. povedal mi je prijatelj, sodelavec, ...
4. prebral/-a sem knjigo "*S trkanjem do zdravja*"
5. napotil me je strokovnjak (ustrezno podčrtajte): psihoterapevt, socialni delavec, zdravnik, alternativni zdravilec, drug strokovnjak (prosim, navedite) _____
6. drugo_____.

Tabela 5: Seznanitev z metodo EFT

Vl	Da (%)	Ne (%)
TV	18	82
revija	18	82
prijatelj, sodelavec	51	49
"S trkanjem do zdravja"	15	85
napotil me je strokovnjak	7	93
drugo	25	75

Anketiranci so pri vprašanju, kako so izvedeli za metodo EFT, lahko navedli več možnih odgovorov. Največji delež anketirancev, 51 %, je navedel, da so za metodo EFT izvedeli od prijateljev in sodelavcev. 25 % jih je zanj izvedelo iz drugih virov (večinoma prek interneta), 18 % od vseh anketirancev pa je za metodo EFT izvedelo po TV in iz revij. V stik z metodo je 15 % anketirancev prišlo ob branju knjige »S trkanjem do zdravja«, 7 % pa po napotitvi strokovnjaka.

Kot kažejo rezultati, se metoda EFT najpogosteje širi med prijatelji in sodelavci. Vsak človek ima kakšno težavo, takšno ali drugačno, in pogovori med ljudmi o težavah in načinih reševanja le teh so v današnjem času pogosti. Težko je obvladovati in vzpostavljati ravnovesje na osebni, družinski in delovni področju, pritiski okolja ne vzpodbujajo kakovosti medsebojnih odnosov in življenja nasploh.

Pomemben vir informacij o metodi je tudi internet, ki sva ga pri sestavi vprašalnika pozabili navesti, podatke o tem pa sva zajeli v odgovoru pod »drugo«.

Predavateljica metode EFT pravi, da se informacije o metodi hitro širijo po ljudeh, ki se udeležijo njenih predstavitvenih delavnic. Veliko izmed teh ljudi ji da svoje elektronske naslove, ker želijo več informacij. Vključi jih v bazo prejemnikov vsakotedenskih EFT-novic, kjer objavlja termine delavnic in skupinskih srečanj, ter pisma, v katerih tapkalci pišejo o svojih izkušnjah s tapkanjem. Informacija se hitro širi tudi iz raznih skupin (upokojskih, meditativnih ali drugih društev), ki jo povabijo, da jim predstavi metodo. Zelo odzivne so tudi tv predstavitve. Mnogo ljudi pride v stik tudi z njeno spletno stranjo, kjer je objavljen v slovenščino preveden priročnik EFT.

»Mogoče jih nekdo napoti, ali mogoče vtipkajo v Google »strah pred kačo« in pridejo v stik z mojo spletno stranjo, in na ta način vzpostavimo kontakt.

Metoda EFT se širi od ljudi, od samih končnih uporabnikov do institucij, tako drugje po svetu, kot v Sloveniji. »Gary Craig, ki je postavil metodo EFT in napisal priročnik, je pričakoval, da se bo znanje o metodi EFT širilo iz vrha navzdol. Da bodo institucije učile metodo EFT, da se jo bodo naučili zdravniki, ki jo bodo uporabljali za svoje paciente, da se jo bodo naučili učitelji, ki jo bodo uporabljali za svoje učence, da se jo bodo naučile medicinske sestre, ki jo bodo uporabljale kot pomoč ljudem, ki so v bolnici in običajno pod stresom. V njegovo presenečenje se to ni zgodilo, in še danes se to ne dogaja. Več kot trinajst let po tem, ko je bil priročnik EFT napisan, nobena od glavnih institucij ne čuti nobene potrebe, da bi dodala metodo EFT k znanjem, s katerimi izobražuje svoje udeležence,« pravi Pika Rajnar. Predstavitve metode EFT je izvajala v tistih institucijah, v katerih je kdo od zaposlenih prišel v stik z metodo, se nad njo navdušil, razširil informacijo in potem organiziral delavnico.

Čeprav se informacija o metodi EFT širi od ljudi na institucije, so štirje anketiranci označili, da so v stik z metodo EFT prišli po napotitvi strokovnjaka (dva anketiranca je napotil psihoterapevt, enega trener NLP, enega pa alternativni zdravilec).

V5: Kako bi ocenili učenje metode EFT?

1. zelo enostavno
2. enostavno
3. srednje zahtevno
4. zahtevno
5. zelo zahtevno.

Slika 16: Ocena učenja metode EFT

Učenje metode EFT je 51 % anketirancev ocenilo kot enostavno in 38 % kot zelo enostavno. 11 % anketirancev je učenje metode EFT ocenilo kot srednje zahtevno, nobeden izmed anketirancev ni ocenil učenja metode kot zahtevno ali zelo zahtevno.

Predavateljica metode EFT z mnogimi izkušnjami učenja metode je v intervjuju povedala, da je metoda EFT na prvi pogled zelo enostavna in da se izvajanja metode EFT lahko vsak otrok ali odrasel nauči v petnajstih minutah. »Včasih se zgodi, da pridejo na enourno skupinsko tapkanje ljudje, ki jih pripeljejo prijatelji. Pridejo, ne da bi vedeli, kje je kakšna točka, brez teoretičnega in brez praktičnega znanja, in po eni uri čutijo spremembo v sebi,« pravi.

Za redno izvajanje metode pa ni dovolj, da ljudje poznajo akupunkturne točke, ki jih s tapkanjem stimulirajo, ampak potrebujejo tudi izkušnjo o tem, kaj se da z metodo narediti, in povezavo s svojim razumevanjem sveta. »Najlažje je nekomu razložiti in pokazati, kako metoda EFT deluje, na nekem konkretnem njegovem problemu. Proces učenja se ne konča po tej pol ure, ampak pomembno je vedeti, da je nekdo opremljen z dovolj znanja, da se loti svojih problemov že po pol ure«.

Iz lastne izkušnje (Klavžar, 2009) sklepam, da je metoda EFT enostavna za učenje. Pri predmetu Skupnostno socialno delo (nosilec predmeta doc. dr. Srečo Dragoš) sem v sklopu Akcijskega

projekta v skupnosti skupaj s predavateljico metode Piko Rajnar izvedla uvodno predstavitev metode EFT, za uporabnike psihiatričnih storitev, člane Društva za duševno zdravje in kreativno preživljanje prostega časa »VEZI«.

Osnovnega recepta tapkanja sicer udeleženci niso osvojili, vendar – po mojem mnenju – ne zaradi zahtevnosti učenja metode, temveč zaradi drugih vzrokov. Skupina je bila velika in raznolika, nekateri udeleženci imajo težje psihične težave in bi se jim bilo treba posebej prilagoditi. Potrebovali bi dalj časa, da bi se lahko bolj posvetili vsem udeležencem, pa tudi prostor ni bil ustrezen; predstavitev sva namreč izvedli na tradicionalnem pikniku članov omenjenega društva iz različnih krajev. Udeležba je bila prostovoljna, kljub temu je sodelovalo veliko uporabnikov in so pokazali precejšnje zanimanje; nekateri so tapkanje videli že na televiziji, ena udeleženka pa je metodo že poznala od prej. Osnove metode bi po mojem mnenju lahko osvojili vsi, vendar bi moralo učenje potekati v majhni skupini in v primernem (zaprtim in mirnejšem) prostoru.

V stanovanjski skupini društva Vezi v Postojni, kjer živi deset stanovalcev z dolgotrajnimi težavami v duševnem zdravju, sem opravljala tudi prakso (Metode SD IV) in v tem času spoznala stanovalce in način delovanja stanovanjske skupine. Menim, da bi se metode EFT lahko naučili vsi stanovalci, najprimernejša oblika izvajanja metode v tem okolju pa bi po mojem mnenju bilo tapkanje v skupini, ki bi ga vodil strokovni delavec, ki bi poleg strokovnega znanja dobro poznal tudi delovanje metode EFT.

Po najinem mnenju in osebnih izkušnjah je učenje metode EFT enostavno. Za raznoliko in učinkovito rabo, še posebej pri kompleksnejših težavah, pa je potrebnih nekaj več znanja in izkušenj.

V6: Kako ste pridobili znanje iz uporabe metode EFT? (Možnih je več odgovorov.)

1. naučil/-a sem se sam/-a (e-priročnik),
2. naučil me je prijatelj, sodelavec,
3. naučil/-a sem se na uvodni predstavitvi (1 ura),
4. obiskal/-a sem večurno delavnico ali več delavnic,
5. opravil/-a sem izobraževanje in pridobil/-a certifikat iz uporabe metode EFT,
6. drugo (prosim, navedite) _____.

Tabela 6: Pridobitev znanja iz uporabe metode EFT

V6	Da (%)	Ne (%)
sam (priročnik EFT)	58	42
naučil prijatelj, sodelavec	7	93
uvodna predstavitev (1h)	56	44
večurna delavnica ali več delavnic	69	31
izobraževanje EFT - certifikat	22	78
drugo	11	89

Znanje iz uporabe metode EFT ljudje pridobivajo na več načinov in anketiranci so pri vprašanju, ki sva jim ga zastavili, lahko označili več ponujenih odgovorov. Največ anketirancev, 69 %, je znanje iz uporabe metode EFT pridobilo na večurni delavnici ali več delavnicah. 58 % izmed njih se je metode naučilo s pomočjo EFT priročnika, 56 % pa na uvodni predstavitvi metode (ta traja 1 uro). 22 % anketirancev se je udeležilo tudi izobraževanja AAMET in pridobilo certifikat EFT. Nekaj anketirancev (11 %) je pridobilo znanje o uporabi metode tudi drugače (npr. prek interneta, na duhovni univerzi, prek DVD-ja itd.) ali jih je uporabe metode naučil prijatelj ali sodelavec (7 %).

Predavateljica metode EFT Pika Rajnar je leta 2007 prevedla priročnik EFT (internetni vir št. 11), in od takrat dalje je brezplačno dosegljiv na internetu tudi v slovenskem jeziku. Osnovnemu učenju metode EFT so namenjene uvodne praktične predstavitve, ki trajajo uro do uro in pol. »Namen take predstavitve je predvsem v tem, da ljudje začutijo v resnici, zakaj pri metodi EFT sploh gre. Povem jim osnove teorije, to je dovolj, da razumejo, na kaj se metoda EFT opira. Metodo potem praktično izvedemo, tapkamo, in to je dovolj, da začutijo, kako metoda EFT deluje. Po tej enourni praktični predstavitvi načeloma vsak lahko začne lažje delati sam, kakor brez nje. Sploh s pomočjo priročnika, ki je zastonj.«

Uvodne predstavitve metode je izvajala za različne skupine ljudi, na povabilo različnih društev, neformalnih skupin ali institucij.

Po njenih izkušnjah se večina ljudi, ki se udeležijo osnovne predstavitve metode EFT, udeleži še štiriurne osnovne delavnice, ki jo izvaja z manjšo skupino ljudi. »Po teh štirih urah imajo ljudje,

ki želijo rešiti svoje probleme, dovolj orodij, znanja v svojih prstih, da lahko intenzivno delajo naprej sami,« pravi Pika Rajnar.

Učenje skupine oziroma izvajanje metode EFT v skupini prilagodi znanju, ki ga imajo ljudje v skupini o metodi EFT. »Metode EFT ne učimo samo teoretično, ampak jo, medtem ko jo učimo, hkrati tudi izvajamo. Delo v skupinah je lahko enourno, štiriurno, celodnevno, večdnevno, odvisno od tega, za kakšen način dela se skupina odloči, oziroma kakšna skupina to je.«

Pika Rajnar je pri AAMET certificirana predavateljica metode EFT (AAMET Level3 practicioner) in lahko v sklopu AAMET organizacije izvaja certificirana predavanja o metodi EFT. Od jeseni leta 2009 izvaja v Sloveniji prvo in drugo stopnjo izobraževanja o metodi EFT. Ljudje, ki se udeležijo izobraževanja ter osvojijo predmetnik in opravijo vse obveznosti ter izpit dobijo potrdilo, da so »Izvajalec metode EFT xx stopnje, kar je dokaj trdno zagotovilo kvalitete,« pravi Rajnerjeva.

Ljudje želijo pridobiti dodatno znanje in certifikat o metodi EFT iz različnih vzrokov. »Nekateri so v pokoju in se želijo naučiti maksimalno, kar se da, predvsem za to, da bi pomagali sebi in svoji družini. Drugi se izobražujejo z namenom dodati metodo EFT v to, kar sicer že počnejo. So tudi učitelji iz šol, maserji,.. Profili so zelo različni, težko bi rekla, da je kakšen zelo določen profil.

Rezultati najine raziskave potrjujejo prvi del raziskovalnega vprašanja. Metoda EFT je ljudem široko dostopna.

Avtor metode EFT Gary Craig je razširil znanje o uporabi metode EFT tako, da je dostopna širokemu krogu ljudi. Napisal je preprost priročnik o uporabi metode EFT (2001), ki je danes preveden v okrog osemdeset jezikov in brezplačno dostopen na internetu (internetni vir št. 18).

Informacije o metodi EFT so danes v Sloveniji dostopne širokemu krogu ljudi. Na internetu je priročnik EFT brezplačno na voljo tudi v slovenščini. V slovenščino je prevedena knjiga

»S trkanjem do zdravja« (Benesch, 2006), s pomočjo katere se lahko naučimo tehnike brez poprejšnjega znanja. Informacije se širijo tudi s članki v revijah in s predstavitvami na televizijskih postajah. Sabina Šilc v reviji Viva že več let objavlja članke o metodi EFT v rubriki »Minute za EFT«.

Več kot pol anketirancev je učenje metode EFT ocenilo kot enostavno ali kot zelo enostavno. Tudi Craig (2007) pravi, da je učenje uporabe metode EFT preprosto ter da od uporabnika ne zahteva večjega mentalnega ali fizičnega vložka.

Načini pridobivanja znanja o uporabi metode zajemajo spekter od obvladovanja osnove metode EFT, ki jo ljudje lahko pridobijo z branjem priročnika oz. na uvodni enourni predstavitvi metode, do pridobitve certifikata, s katerim lahko ljudje izvajajo metodo in širijo znanje o metodi EFT.

Pika Rajnar je znanje o metodi EFT pridobila v angleškem jeziku. Priročnik še ni bil na voljo v slovenščini, tudi vsa njena izobraževanja so potekala v tujini; to bi lahko omejevalo dostop, tako zaradi poznavanja tujega jezika kot zaradi finančnih stroškov. Pridobivanje znanja o metodi EFT, od najosnovnejšega do izobraževanja z možnostjo pridobitve certifikata, je danes v Sloveniji dostopno precej širšemu krogu ljudi kot pred leti.

Skupinska tapkanja, namenjena izvajanju metode EFT v skupini, Pika Rajnar kontinuirano izvaja po mnogih krajih v Sloveniji. Odprta so za vse ljudi, treba je poznati samo osnove metode, prej osvojiti »osnovni recept«. Skupinska tapkanja so ljudem dostopna tudi glede finančnih zmožnosti, so zastoj oziroma vsak prispeva po svojih zmožnostih. »Meni se zdi pomembno dati ljudem občutek, da si lahko sami pomagajo. Ker s tem občutkom potem lahko dejansko nekaj naredijo, ni nujno, da naredijo EFT, lahko naredijo karkoli. Ampak iz občutka, da so dejansko močni, da sami sebi lahko pomagajo. Iz tega občutka potem pride dejanski napredek. Ne iz občutka nemoči, strahu, ampak iz občutka moči. Zato so mi ta skupinska tapkanja tako pomembna. Odprta so za vse, ni

potrebna vnaprejšnja prijava. Ljudje, ki so v stiski, nimajo moči, da bi urejali prijave in take nepotrebne birokratske zadeve, « pravi predavateljica.

Še en način dostopnosti izvajanja metode EFT je izvajanje metode EFT v paru, ena na ena, prek sistema skype. Ljudje, ki so iz bolj oddaljenih krajev in se odločijo za izvajanje metode EFT v paru s Piko Rajnar, lahko to naredijo »na daljavo«, prek sistema skype. Tako delujejo mnogi izvajalci metode in rezultati so enako dobri, kot če »ta, ki je voden, in ta, ki vodi,« sedita drug poleg drugega. Pika Rajnar: »Jaz imam tu neko kaprico, da hočem človeka najprej videti v živo, fizično, da lahko potem z njim tapkam po sistemu skype. Ampak poznam ogromno ljudi, ki tega ne rabijo, lahko že od začetka delajo na ta način, ne da bi nekoga videli v živo.«

Pika Rajnar ljudem, ki ji pri predstavitvah metode EFT dajo svoje elektronske naslove, pošilja tedenske EFT- novice. V njih objavlja pisma tapkalcev, v katerih pišejo o svojih izkušnjah z metodo EFT, in obvešča ljudi o prihodnjih delavnicah in skupinskih srečanjih. Poročila o izkušnjah ljudi, ki ji pišejo, objavlja tudi na svoji spletni strani. Ko ljudje to berejo, najdejo v njih spodbude in nove ideje o tem, kako tapkati, katere besede uporabljati, kaj bi lahko bil vzrok njihovih težav in glede na to, kateri vidik uporabiti pri tapkanju. Mnogi jo prosijo za nasvet pri določeni težavi, za katero ne najdejo pravega vzroka ali ko ne vedo, kako tapkati ali katere besede uporabljati, da bodo dosegli želeno spremembo. Pravi, da je včasih, ko metoda še ni bila tako razširjena med ljudmi, precej lažje odgovorila na vsa pisma, vendar se trudi odgovoriti čim prej. »Zato, ker vem, kako bi se jaz počutila, če bi koga vprašala in prosila za mnenje in bi morala na odgovor čakati en teden, dva tedna. Takrat, ko čakaš odgovor, je vsaka taka ura zelo dolga.«

Kot prednosti glede široke dostopnosti metode EFT Craig (2007) še navaja, da jo lahko uporabimo kjer koli in kadar koli (npr. v skrajšani obliki) in kot popolnoma samostojno metodo, in da tudi če ne verjamemo v njeno uspešnost, učinkuje.

4.3. 3. sklop – ocena uspešnosti metode EFT (V10, V11, V12, V13, V14, V22 + (V15 in V19), V16, (V17 in V21), (V18 in V20))

V tretjem sklopu so prikazani rezultati odgovorov na vprašanja, v katerih anketiranci ocenjujejo, pri katerih težavah so si z metodo EFT že pomagali in podajo oceno o uspešnosti metode.

V10: Ste naleteli na težavo ali več težav, ki ste jih poskušali odpraviti z metodo EFT in niste dosegli nobene spremembe?

1. da (prosim, navedite katero, katere) _____
2. ne

Tabela 7: Izkušnje s težavami, pri katerih z uporabo metode EFT niso bile dosežene spremembe

V10	%
da	33
ne	67

V11: V čem vidite vzrok, da vam metoda pri tej težavi, težavah ni pomagala? (Možnih je več odgovorov.)

1. metoda ni učinkovita
2. nisem še odkril/-a pravega vidika težave, ne znam jasno določiti problema
3. premalo tapkam
4. imam močan podzavestni odpor
5. težava je velika, potrebujem pomoč usposobljenega EFT izvajalca
6. drugo (prosim, navedite) _____.

Tabela 8: Vzroki, da metoda EFT ni pomagala pri reševanju težav

V11	Da (%)	Ne (%)
metoda ni učinkovita	0	100
nisem še odkril/-a pravega vidika težave, ne znam jasno določiti problema	24	76
premalo tapkam	18	82
imam močan podzavestni odpor	4	96
težava je velika, potrebujem pomoč usposobljenega EFT izvajalca	13	87
drugo	2	98

33 % anketirancev je navedlo, da so naleteli na težavo ali več težav, ki so jo oziroma jih poskušali reševati z metodo EFT, a pri tem niso dosegli nobene spremembe. Vzrok za to jih največ izmed njih, 24 %, vidi v tem, da še niso odkrili pravega vidika težave, da ne znajo jasno določiti problema. 18 % izmed njih meni, da premalo tapkajo, 13 % pa vidijo vzrok, da niso dosegli nobene spremembe pri določenem problemu v tem, da je težava velika in potrebujejo pomoč usposobljenega izvajalca EFT. Pri tem vprašanju so anketiranci lahko navedli več različnih vzrokov, da jim metoda EFT ni pomagala pri reševanju težav.

Med odgovori, o težavah, pri katerih z uporabo metode niso dosegli želene spremembe, so nekateri navedli, da »niso prišli do zelene spremembe oziroma da rezultati niso bili takojšnji«. Čeprav to ne pomeni, da »niso dosegli nobene spremembe«, sva te odgovore upoštevali, ker so se anketiranci tako opredelili. Opisi teh težav so vključeni v Dodatek.

Pika Rajnar največjo oviro pri izvajanju metode EFT in posledično pri doseganju zelenih rezultatov z njo vidi v tem, da imamo ljudje težave pri izražanju svojih občutkov in težko najdemo »pravilne besede« zanje. »Jaz vidim problem v tem, da ljudje ne znajo in ne upajo povedati po pravici tega, kar čutijo.«

Pri uporabi metode EFT pa je zelo pomembno, da ob tapkanju izgovarjamo besede, ki izražajo naše resnične občutke. Takrat ko iskreno izrazimo svoj občutek, ga občutimo z veliko močjo. Takrat je motnja v pretoku elektrike v telesu najmočnejša in jo lahko umaknemo z izvajanjem metode EFT.

Predavateljica metode vidi dva razloga za težave, ki jih imajo ljudje pri izražanju svojih resničnih občutkov. »Prva težava je ta, da so naši občutki, ki nas morijo, običajno negativni. In zadnjih dvajset let nas prepričujejo, da je za nas boljše, da mislimo pozitivno. Ljudje čutijo odpor do tega, da bi povedali npr. »glava me boli«, kot to delamo pri metodi EFT. Namesto tega, da povejo po pravici »glava me boli«, oziroma »jezna sem na šefa«, oziroma »zamerim svoji mami, ker je pozabila na moj rojstni dan«, namesto teh resnic, jaz temu rečem resnica, bi ljudje raje rekli »saj me ne boli več glava«, oziroma »saj moj šef ni tako slab«, oziroma »saj moja mami je že prestara, da bi vedela vse rojstne dneve na pamet«. »In drugi razlog je ta, da jim enostavno nikoli ni bilo

dovoljeno, nam vsem nikoli ni bilo dovoljeno, da izražamo svoje občutke take, kakršne čutimo. Ves čas so nas prepričevali, da ni tako, kot čutimo, oziroma da ni prav, da čutimo tako, kot čutimo. Seveda so bili nameni za ta prepričevanja, vsaj v mojem primeru, vedno najboljši, ampak rezultat je tak, kakršen je. Nimamo nobene prakse, konkretne življenjske prakse, da bi izražali svoje občutke take, kakršni so.«

Nihče od anketiranih, ki pri določenih težavah z metodo EFT niso dosegli izboljšanja, ne meni, da metoda EFT ni učinkovita. Večina anketiranih, ki so pri uporabi metode EFT naleteli na težavo, pri reševanju katere niso bili uspešni, meni, da je vzrok v tem, da še niso odkrili pravega vidika težave in zato ne znajo jasno določiti problema in uporabiti prave priprave. Tudi izvajalka metode pri izvajanju metode z ljudmi opaža, da ima veliko ljudi težave s poznavanjem in še posebej z izražanjem lastnih občutkov.

Tudi na podlagi lastnih izkušenj ugotavlja, da so nekateri občutki, posebej iz zgodnjega otroštva, tako potlačeni, da jih je zelo težko odkriti. Obramba, ki jo v takih trenutkih zgradimo iz potrebe po preživetju, pa ostane z nami in upravlja naše mišljenje, zaznavanje in čutenje, tudi v odrasli dobi. Z metodo EFT si lahko pomagamo tudi pri takih težavah, ne glede na to, da spominov na vzroke težav nimamo. Spomine obuja naše telo, ki je naš instrument pri tapkanju. Tapkamo na telesne občutke, na bolečine in na vse, kar iz našega telesa ob tem prihaja na plano (vizualizacije, misli...). Tako počasi luščimo plasti obrambe in odstranjujemo ovire, ki so globoko vsajene v nas, in ki nam danes, kot odraslim, več ne služijo. Včasih odkrijemo vzrok za svojo težavo v dogodkih, ki si jih kot odrasli težko predstavljamo kot ogrožajoče, ki se nam zdijo nesmiselni ali banalni, kot otrokom pa so nam pomenili veliko grožnjo in smo se zaščitili, kot smo takrat znali.

Nekateri anketiranci menijo, da je težava, pri razrešitvi katere z metodo EFT niso bili uspešni, velika in da potrebujejo pomoč usposobljenega strokovnjaka. Pika Rajnar je v intervjuju kot razlog za to, da ljudje želijo individualno izvajati metodo z njo, navedla to, da ljudje želijo čim hitreje razrešiti težavo. Po njenem mnenju se ljudje ne odločajo za ta način izvajanja metode zato, ker bi bila težava za njih prevelika in je ne bi zmogli rešiti sami.

Najino mnenje je, da večino težav lahko z metodo EFT ljudje rešujemo sami, vendar pri reševanju težav, pri katerih imamo veliko podzavestnega odpora, potrebujemo dalj časa. Prav tako so nekatere težave, npr. travmatični spomini, lahko velik zalogaj za posameznika in jih je mogoče precej hitreje in z manj časa trajajočimi nezaželenimi občutki, ki pridejo ob tem na površje, razrešiti s pomočjo usposobljenega in izkušenega izvajalca metode EFT.

Osnovalec metode EFT Gary Craig (2007, 16-17) poudarja, da kljub temu, da je bila uporaba metode EFT uspešna tudi pri ljudeh, ki imajo zaradi posledic hudih travm ali zlorab resne psihološke probleme, (npr. multipla osebnost, paranoja, shizofrenija), naj jo v takih primerih uporablja samo usposobljen strokovnjak, ki ima izkušnje s takimi težavami.

V12: Pri katerih težavah ste z uporabo metode EFT prišli do želene spremembe, izboljšanja? (Možnih je več odgovorov.)

1. odnosi v družini
2. odnosi v delovnem okolju
3. vsakdanji stres
4. samopodoba
5. telesno zdravje
6. opuščanje škodljive navade (kompulzivnega vedenja) – kajenje, prenašanje, druge odvisnosti – prosim, navedite katere _____
7. opuščanje nezaželene oblike vedenja (npr. odlašanje, slabe navade – neredno pospravljanje,...)
8. opuščanje nezaželenih čustvenih vzorcev
9. razrešitev travmatskih in bolečih spominov
10. razrešitev globoko vtisnjenih prepričanj, na katerih je temeljilo vaše razumevanje (npr. »ženske so za v kuhinjo«, »če sem se rodil reven, bom umrl reven«, »nisem dovolj dobra«, »nikdar ne bo bolje«, drugo (prosim, navedite) _____).
11. drugo (prosim, navedite) _____.

Tabela 9: Težave, pri katerih je z uporabo metode EFT prišlo do sprememb oz. izboljšanja

V12	Da (%)	Ne (%)
odnosi v družini	24	76
odnosi v delovnem okolju	16	84
stres	75	25
samopodoba	42	58
telesno zdravje	49	51
škodljive navade	2	98
nezaželena oblika vedenja	18	82
nezaželeni čustveni vzorci	56	44
travmatski spomini	40	60
omejujoča prepričanja	35	65
drugo	7	93

Vprašanje, pri katerih težavah so z uporabo metode EFT prišli do želenih sprememb oz. izboljšanja, je anketirancem omogočilo, da obkrožijo več ponujenih odgovorov. Podatki kažejo, da je največ anketirancev navedlo izboljšanje z uporabo metode EFT na psihičnem področju.

Največ anketiranih, kar 75 %, je z uporabo metode EFT prišlo do izboljšanja pri spoprijemanju z vsakdanjim stresom, več kot polovica anketiranih, 56 %, je označila, da so z uporabo metode dosegli želene spremembe pri opuščanju nezaželenih čustvenih vzorcev.

42 % anketirancev je doseglo izboljšanje samopodobe, 40 % jih je z metodo uspešno razreševalo boleče in travmatske spomine. 35 % jih je doseglo izboljšanje oziroma razrešitev svojih globoko vtisnjenih prepričanj, 18 % anketirancev pa je s pomočjo metode doseglo izboljšanje pri opuščanju nezaželenih oblik vedenja (npr. odlašanje).

Na somatskem področju, pri težavah s telesnim zdravjem, je želene spremembe dosegla skoraj polovica anketirancev, 49 %.

Najmanj anketirancev je izboljšanje z uporabo metode EFT označilo pri težavah s socialnega področja življenja, 24 % jih je doseglo izboljšanje v družinskih odnosih in 16 % pri delovnih odnosih.

Metoda EFT je zelo uspešna pri odpravljanju konkretnih vrst strahov, npr. strahu pred letenjem, pred dvigalom, pred kačo ali strahom pred javnim nastopanjem, pravi Rajnarjeva. »Nikoli se mi

ni zgodilo, da bi nekdo tapkal na kaj takega neuspešno.« Bolj kompleksni problemi, kot je npr. negativna samopodoba, pa zahtevajo več časa oz. tapkanja in poznavanja metode. »Problem je treba razdeliti na manjše koščke in v takem primeru merimo uspešnost v vsakem posameznem koščku, kako se spreminja. Ne v celotnem problemu, ampak sčasoma, običajno zelo hitro, ljudje opazajo spremembe v njihovem splošnem počutju, v samopodobi, v lažjem spoprijemanju z vsakdanjimi stvarmi, v večjem notranjem miru.«

Podoba, ki jo imamo sami o sebi (t.i.samopodoba) je kompleksen pojem in zajema vsa področja našega življenja in bivanja. Ko se človek zave, da je njegova lastna samopodoba slaba, in se loti dela, da bi jo izboljšal, ugotovi, da so premiki počasni in rezultati skromni. Craig (2007, 79) pravi, da z uporabo metode EFT spremembe samopodobe pridejo veliko hitreje kot s konvencionalnimi metodami, vendar pa ne tako hitro kot pri fobijah in bolečih spominih, ker so spremembe samopodobe rezultat zamudnega odstranjevanja številnih negativnih čustev, saj jih je treba obdelati enega za drugim.

Največ anketiranih je navedlo, da so z uporabo metode EFT dosegli izboljšanje pri obvladovanju vsakdanjega stresa. Čeprav je posameznikov odziv na stres odvisen od mnogih dejavnikov in je popolnoma subjektiven in ga ne moremo posplošiti, meniva, da so ljudje, ki so izpostavljeni mnogim, med seboj prepletenim in povezanim obremenitvam, stresu izpostavljeni bolj, kot ljudje, ki se v življenju srečujejo z manj obremenitvami, na manj življenjskih področjih. Ljudje, ki pridejo v stik s socialnim delom, so večinoma ljudje z nižjim socialno-ekonomskim statusom, manj premožni in manj izobraženi, iz nižjih socialnih slojev, in z mnogimi težavami, na vseh področjih življenja.

Vries in Bouwkamp, (1995, 37–39) pravita, da je za ljudi z nižjim socialno-ekonomskim statusom značilna nakopičenost in zapletenost različnih problemov. Imajo več telesnih težav in dolgotrajnejših bolezni na somatskemem področju. Na psihičnem življenjskem področju imajo več psihosomatskih težav in psihiatričnih problemov, počutijo se bolj nemočni in manj cenijo sebe ter doživljajo svoje zmožnosti za obvladovanje svojega življenja kot omejene. Imajo več psihosocialnih problemov in težav v partnerskem odnosu in družini na socialnem področju

življenja, na materialnem področju pa se srečujejo s slabšimi delovnimi in bivalnimi razmerami ter z omejeno finančno zmogljivostjo.

Lamovec (1998, 15) pa poudarja, da stres, kateremu je posameznik s specifično ranljivostjo izpostavljen dalj časa in ob tem ostane brez socialne podpore, bistveno poveča možnost za nastanek duševne stiske.

Anketiranci so z metodo EFT uspešno reševali težave, s kakršnimi se srečujejo tudi uporabniki socialnega dela in socialni delavci, saj so pri svojem delu izpostavljeni mnogim obremenilnim in stresnim situacijam.

V13: Kako merite spremembe, izboljšanje v smeri zelene rešitve, po uporabi metode? (Možnih je več odgovorov.)

1. pri tapkanju uporabljam »mersko lestvico«, kot je opisana v priročniku
2. opažam spremembe v svojem počutju, vedenju, samopodobi, pogledu na svet okrog sebe, ...
3. okolica (družinski člani, prijatelji, sodelavci,...) opaža, da sem se spremenil/-a
4. drugo (prosim, navedite) _____ .

Tabela 10: Merjenje sprememb oz. izboljšanja v smeri zelene rešitve po uporabi metode EFT

V13	Da (%)	Ne (%)
pri tapkanju uporabljam "mersko lestvico", kot je opisana v priročniku	25	75
opažam spremembe v svojem počutju, vedenju, samopodobi,...	95	5
okolica opaža, da sem se spremenil/-a	16	84
drugo	5	95

Spremembe po uporabi metode EFT največ anketirancev, 95 %, meri po spremembah v svojem počutju, v svojem vedenju in v izboljšani samopodobi. 25 % anketiranih uporablja pri tapkanju mersko lestvico iz priročnika EFT in z njo meri spremembe po tapkanju, 16 % anketiranih pa je označilo, da drugi ljudje opažajo spremembe pri njih. Anketiranci so lahko obkrožili več možnih odgovorov, torej lahko merijo spremembe v svojem počutju po uporabi metode EFT na več različnih načinov hkrati.

Izvajalka in predavateljica metode EFT meri spremembe po uporabi metode EFT na dva načina. Pri izvajanju metode v paru vidi pri ljudeh takojšnjo konkretno spremembo. »Ljudje, ki pridejo tapkat ena na ena, imajo včasih zelo kompleksne probleme, sami najbolje ocenjujejo svoj napredek. In oni vsi ocenjujejo svoj napredek kot zelo dober.«

Drugo merilo so njene izkušnje pri skupinskih tapkanjih. »Moram povedati, da se mi v vsem tem času, kar izvajam metodo EFT v skupinah, kjer delamo zapovedane vaje, ki so vedno ene in iste, še nikoli ni zgodilo, da skupina ne bi čutila spremembe. Niti enkrat samkrat, niti pri enem samem človeku. Kadar delaš eno vajo ponovno in ponovno z različnimi ljudmi, lahko oceniš, kaj se dogaja. Če to lahko uporabimo za merilo uspešnosti metode EFT, potem lahko z lahkim srcem rečem, da je metoda zelo uspešna.«

O spremembah, ki jih dosežejo uporabniki metode, veliko izve tudi iz pisem ljudi, ki so obiskali njene delavnice in ji sporočajo, kje so bili uspešni ali jo prosijo za nasvet, kako naj se lotijo kakšne težave, pri kateri so manj uspešni.

V intervjuju sva Piko Rajnar vprašali, če še na kakšen bolj sistematičen način vrednoti uspešnost svojega dela. »Ne. Ne vem, kako bi to merili, ne vem niti, za koga bi merili. Tisti, ki iz kakršnegakoli razloga ne verjamejo, po moje tudi zaradi meritev ne bi nič bolj verjeli. To paše pod sklop nekih raziskav.«

Skoraj vsi anketiranci so označili, da po uporabi metode EFT zaznavajo spremembe na bolje v svojem počutju, vedenju in samopodobi. Rezultati so skladni z definicijo energijske psihologije (v Feinstein, 2008, po Gallo, 2004), katere cilj je s serijo fizičnih in zaznavnih postopkov doseči terapevtski premik v vedenju, čustvovanju in zaznavanju (internetni vir št. 7).

Pot iskanja pomoči za razreševanje lastne stiske pri mnogih ljudeh traja dolgo časa. Veliko ljudi ima za sabo izkušnje z različnimi metodami oz. tehnikami in drugimi načini reševanja težav, s katerimi niso dosegli želenih sprememb. Anketiranci zelo konkretno zaznavajo spremembe v svojem življenju, in to pomeni, da z metodo EFT dosegajo konkretne rezultate. Uporaba metode

EFT pa poleg tega, da odstrani težavo, prinaša še en presežek; v človeku spodbudi samoopazovanje, to pa spet prispeva k boljšemu odnosu posameznika s samim seboj in z drugimi ljudmi.

Craig (2007, 79) poudarja, da je samoopazovanje zelo pomembna sestavina uporabe metode EFT. Pri razreševanju bolj kompleksnih problemov moramo odstraniti številna negativna čustva, to pa zahteva več časa in vztrajnosti. Sprotno zaznavanje sprememb v svojem počutju in vedenju nas spodbuja k nadaljevanju razreševanja težave. »Nazadnje pa bodo vaši prijatelji začeli omenjati, da se spreminjate in takrat boste imeli neizpodbiten dokaz,« pravi Craig.

V14: Ali lahko ocenite, v koliko primerih uporabe metode EFT vam je ta pomembno pomagala?

1. sploh mi ni pomagala
2. v manj kot polovici primerov
3. v polovici primerov
4. v več kot polovici primerov
5. vedno mi je pomagala
6. ne vem

Slika 17: Ocena učinkovitosti metode EFT

Največ anketirancev, 47 %, je ocenilo, da jim je uporaba metode EFT pomagala v več kot polovici primerov, 35 % pa jih je ocenilo, da jim je pomagala vedno. 7 % anketirancev je ocenilo, da jim je uporaba metode pomagala v polovici primerov, le 5 % pa jih je ocenilo, da jim je pomagala v manj kot polovici primerov uporabe. Nekaj anketirancev se ni opredelilo za oceno metode, nihče od anketirancev pa ni odgovoril, da mu metoda sploh ni pomagala.

»Moja ocena je, da je metoda zelo uspešna. Ne bom rekla, da je najbolj uspešna, ker bi za tako trditev potrebovala dokaze, ampak kolikor je meni znano, metoda deluje vedno, ko jo nekdo uporabi,« pravi Pika Rajnar.

V15: Prosim, opišite za vas pomembno težavo, ki ste jo v veliki meri zmanjšali ali v celoti odpravili z metodo EFT.

Tabela 11: Vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili

V15	Da (%)	Ne (%)
somatske težave	31	69
psihične težave	76	24
socialne težave	11	89

Vprašanje je bilo odprto in nekateri anketiranci so v odgovoru navedli več različnih težav. Odgovori so bili zelo različni, zato sva z osnovnim kodiranjem kvalitativne opise razčlenili v 13 kod. Le te sva potem združili v 3 kategorije oziroma širša področja, in sicer somatske, psihične in socialne težave, glede na področje življenja, na katerih se te težave pojavljajo. Rezultati so predstavljeni tako, da sva za vsako kategorijo posebej izračunali delež anketirancev, ki so v odgovoru na vprašanje navedli težavo, ki spada pod določeno kategorijo, in delež anketirancev, ki težave s tega področja niso navedli.

Kot pomembno težavo, ki so jo v veliki meri zmanjšali ali v celoti odpravili z metodo EFT, je največ anketirancev, 76 %, navedlo težavo, ki zajema psihično področje življenja. 31 % anketirancev je navedlo somatske težave, ki zajemajo telesni svet posameznika in 11 % anketirancev je navedlo težave s socialnega področja življenja.

Seznam kod in kategorij prilagava tukaj. Opisi težav, ki so jih navedli anketiranci in kodiranje težav so v celoti navedeni v Dodatku (glej dodatek št.10.2.1.).

Tabela 12: Seznam kod in kategorij za vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili

SOMATSKE TEŽAVE
težave s telesnim zdravjem
PSIHIČNE TEŽAVE
negativna samopodoba
nezaželeni čustveni vzorci
omejujoče globoko vtisnjeno prepričanje
strahovi in fobije
travmatski in boleči spomini
težave z duševnim zdravjem
škodljiva navada (kompulzivno vedenje)
stres
nezaželene oblike vedenja
SOCIALNE TEŽAVE
slabi družinski odnosi
slabi delovni odnosi
slabi partnerski odnosi

Anketiranci so navedli različne težave, ki so jih uspešno razrešili z uporabo metode EFT. Postopek uporabe metode EFT temelji na odkritju (Craig, 2007, 25–26), da je vzrok za vsa negativna čustva motnja v telesnem energijskem sistemu, ki jo povzroči mučen spomin. Craig: »Žalost ima isti osnovni vzrok kot travma, krivda, strah in kriza pri igralcu bejzbola.« S principom »enega vzroka« utemeljuje širok spekter različnih težav, ki jih lahko razrešujemo z uporabo metode EFT. »Seznam je izčrpen in obsega skoraj vsak omejujoč občutek, ki ga lahko doživimo,« pravi Craig.

V19: Ocenite, v kolikšnem času ste težavo s tapkanjem v veliki meri zmanjšali ali v celoti odpravili.

Tabela 13: Ocena časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT

V19	%
kratek čas	62
srednje dolg čas	18
daljši čas	20

Izračun povprečne skupne ocene porabljenega časa, v katerem so anketiranci s pomočjo metode EFT v veliki meri zmanjšali ali v celoti odpravili težave, ki so jih opisali pod V15, kaže, da jih je 62 % porabilo kratek čas, 18 % srednje dolg čas in 20 % daljši čas za reševanje težave.

Nekateri anketiranci so porabljeni čas ocenili v časovnem razdobju, nekateri pa s številom tapkanj, zato sva iz obeh načinov opisov oblikovali skupne časovne razrede. Tabela z razredi zaradi boljše preglednosti prilagava tukaj, poleg rezultatov.

Tabela 14: Časovni razredi za ocene časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT

RAZREDI	V19_1	V19_2
kratek čas	do 3 mesecev	1 izvedba osnovnega recepta (1 tapkanje) do 30 izvedb osnovnega recepta
srednje dolg čas	več kot 3 mesece do 6 mesecev	od 31 do 60 izvedb osnovnega recepta
daljši čas	več kot 6 mesecev	več kot 61 izvedb osnovnega recepta

Tabela 15: Povezanost vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili in ocene časa, porabljenega za zmanjšanje oz. odpravo težav z uporabo metode EFT

	kratek čas	srednje dolg čas	daljši čas
somatske težave	80	13	7
psihične težave	59	18	23
socialne težave	67	17	17

Preučili sva povezanost spremenljivk V15 in V19, torej povezanost vrste težav, ki so jih anketiranci z uporabo metode EFT v veliki meri zmanjšali ali v celoti odpravili in ocene časa, porabljenega za zmanjšanje oz. odpravo teh težav z uporabo metode EFT. S tem sva pridobili podatke o tem, koliko časa so anketiranci porabili za reševanje določene vrste težav.

Ker so nekateri anketiranci navedli več kot eno težavo in sva v teh primerih upoštevali več težav, navedli pa so samo en čas reševanja težave, sva ocenili, da porabljen čas predstavlja povprečni skupen čas reševanja vseh težav, ki so jih navedli. Samo en anketiranec je navedel več težav in za vsako posebej čas reševanja določene težave. Odločili sva se, da tudi v tem primeru izračunava povprečni čas za reševanje vseh treh težav.

Podatki kažejo, da so anketiranci največ časa porabili za zmanjševanje oziroma odpravljanje psihičnih težav. Med tistimi, ki so reševali psihične težave, jih je 23 % za reševanje težave porabilo daljši čas, 18 % srednje dolg čas in 59 % kratek čas.

Med tistimi, ki so reševali socialne težave, jih je 17 % porabilo za reševanje težave daljši čas, prav tako 17 % srednje dolg čas in 67 % kratek čas.

Najmanj časa pa so anketiranci porabili za zmanjševanje oziroma odpravljanje somatskih težav. Med tistimi, ki so reševali težave s somatskega področja, jih je le 7 % za reševanje težave porabilo daljši čas, 13 % srednje dolg čas in kar 80 % kratek čas.

Hitrost reševanja težave je po najinem mnenju sicer pomemben pokazatelj uspešnosti metode, vendar ni edino merilo. Nekateri anketiranci so v svojih odgovorih navedli, da jim je z metodo EFT uspelo rešiti težave, pri katerih z drugimi metodami niso bili uspešni. Pri reševanju nekaterih težav, ki so jih anketiranci uspešno reševali z metodo EFT, kot so npr. razrešitev posledic travmatičnih dogodkov, izboljšanje samopodobe, opustitev nezaželenih čustvenih vzorcev, depresija ali izboljšanje medsebojnih odnosov, so druge metode oz. načini reševanja dolgotrajnejši, dragi (npr. psihoterapija), bolj boleči (npr. predelovanje travm) in dolgoročno lahko tudi ne dosežajo zelenih rezultatov.

Ob pripravi vprašalnika sva predvidevali, da bodo anketiranci navedli samo eno težavo, ki so jo uspešno rešili z metodo EFT. Izkazalo pa se je, da je več anketirancev navedlo več težav, kar je povzročilo problem pri obdelavi in interpretaciji rezultatov vseh odprtih vprašanj od V15 do V21.

Največji vpliv tega problema se kaže pri interpretaciji povezanosti vprašanj V17, kjer naj bi anketiranci opisali vpliv težave na njihovo življenje pred tapkanjem, in V21, kjer opisujejo spremembe v svojem življenju po tem, ko so težavo v veliki meri s tapkanjem zmanjšali. Iz odgovorov anketirancev, ki so navedli samo eno težavo, je razvidno, da ta težava lahko vpliva na več življenjskih področij. Iz tega lahko sklepava, da so v primerih, ko so anketiranci navedli več težav, vplivi na življenjska področja še toliko bolj kompleksni.

V16: Navedite druge načine, na katere ste težavo reševali, preden ste začeli uporabljati metodo EFT, in niste prišli do zelene spremembe.

Opise drugih načinov, s katerimi so anketiranci reševali težave (ki so jih navedli pod V15) pred uporabo metode EFT, sva združili v 7 kod. Vključeni so v Dodatek (glej dodatek št.10.2.2.). Rezultati so predstavljeni tako, da sva za vsako kodo posebej izračunali delež anketirancev, ki so v odgovoru na vprašanje navedli način reševanja težave, ki spada pod to kodo, in delež anketirancev, ki takega načina reševanja težave pred uporabo metode EFT niso navedli.

Tabela 16: Drugi načini reševanja težave pred uporabo metode EFT

V16	Da (%)	Ne (%)
ni bilo drugih načinov za reševanje težave	16	84
druge alternativne tehnike in metode	53	47
uradna medicina, zdravila	20	80
samopomoč	16	84
pogovor	7	93
psihoterapija	11	89
skrb za telo	25	75

Na odprto vprašanje »Na katere druge načine ste težavo reševali, preden ste začeli uporabljati metodo EFT, in niste prišli do zelene spremembe?« je največ, anketirancev, 53 %, navedlo

uporabo raznih alternativnih tehnik in metod. 25 % anketirancev je težavo oziroma težave reševalo s skrbjo za svoje telo in 20 % s pomočjo uradne medicine oziroma z zdravili. 16 % anketirancev pred uporabo metode EFT ni reševalo težave na noben drug način, enak delež anketirancev pa je uporabljal druge načine oziroma metode in tehnike za samopomoč. 11 % anketirancev je svoje težave reševalo s pomočjo psihoterapije, 7 % pa s pogovori s prijatelji.

Večina anketiranih je težavo, ki je bila zanje pomembna, reševala drugače že pred uporabo metode EFT. Ramovš (1995, 64–69) pravi, da je samopomoč socialni vzgib v človeku, da skuša svoje stiske rešiti sam ali pa okrepiti svojo socialno klenost za kljubovanje težavam. Pripravljenost za razreševanje težave se pri posamezniku aktivira šele, ko svojo težavo doživlja kot osebno stisko.

Iz rezultatov lahko sklepava, da so anketiranci določeno težavo doživljali kot osebno stisko, saj so že pred uporabo metode EFT aktivno iskali pomoč pri razreševanju te težave.

Tretjina anketirancev za reševanje težave, ki so jo uspešno reševali z metodo EFT, prej ni uporabljala nobenega drugega načina za reševanje težave. Na podlagi rezultatov ne moreva trditi, da ti anketiranci ne poznajo drugih metod, tehnik ali načinov, s katerimi si lahko pomagajo. Na podlagi svojih izkušenj pa meniva, da metodo EFT za samopomoč uporabljajo tudi ljudje, ki pred tem niso uporabljali nobenih alternativnih tehnik, pa kljub temu nimajo nobenih predsodkov do uporabe metode. Predvsem so to starejši ljudje, ki začnejo uporabljati to metodo zaradi lajšanja telesnih bolečin in tapkajo preprosto zato, ker jim to pomaga.

V17: Opišite vpliv težave na vaše življenje pred tapkanjem (počutje, samopodoba, odnosi, konkretno ravnanje, ...)

Opise vplivov težave oz. težav na življenje pred uporabo metode EFT, ki so jih opisali anketiranci, sva kodirali v 13 različnih kod, in jih potem združili v 3 kategorije oz. področja, somatsko, psihično in socialno življenjsko področje. Nekatere kode sva razdelili še glede na izvirne težave (T = somatsko (telesno) področje, P = psihično področje in S = socialno področje življenja) in jih glede na te izvirne težave potem združevali v posamezna področja. Seznam kod in kategorij navajava tukaj zaradi boljše razvidnosti, izpis kodiranj pa je vključen v Dodatek (glej dodatek št.10.2.3.).

Tabela 17: Seznam kod in kategorij za vpliv težav na življenje pred uporabo metode EFT

SOMATSKO PODROČJE
občutek brezizhodnosti
omejeno in ohromljeno vsakdanje življenje
težave s telesnim zdravjem
PSIHIČNO PODROČJE
občutek brezizhodnosti
negativna samopodoba
omejeno in ohromljeno vsakdanje življenje
nezaželeni čustveni vzorci
stresno počutje
onemogočena osebna in profesionalna rast
težave z duševnim zdravjem
SOCIALNO PODROČJE
občutek brezizhodnosti
težave s komunikacijo
omejeno in ohromljeno vsakdanje življenje
slabi družinski odnosi
slabi delovni odnosi
slabi partnerski odnosi
onemogočena osebna in profesionalna rast
težave z odnosi (splošno)

Za vsako kategorijo oz. področje posebej sva izračunali delež anketirancev, ki so v odgovoru na vprašanje navedli vpliv težave na določeno življenjsko področje, in delež anketirancev, ki vpliva težave oz. težav na to področje življenja niso navedli.

Tabela 18: Vpliv težav na življenje pred uporabo metode EFT

V17	Da (%)	Ne (%)
somatsko področje	25	75
psihično področje	71	29
socialno področje	38	62

Največ, 71 % anketirancev, je opisalo vpliv težave pred uporabo metode EFT na psihično področje življenja, 38 % na socialno področje in 25 % na somatsko področje, telesni svet.

V21: Opišite spremembe v svojem življenju (počutje, samopodoba, odnosi, konkretno ravnanje, ...) po tem, ko ste težavo v veliki meri zmanjšali ali v celoti odpravili.

Opise sprememb v počutju, ki so jih anketiranci zaznali po tem, ko so težave z uporabo metode EFT uspešno rešili, sva kodirali v 13 različnih kod in jih potem združili v 3 kategorije oz. področja: somatsko, psihično in socialno življenjsko področje. Eno kodo sva razdelili še glede na izvirne težave (T = somatsko (telesno) področje, P = psihično področje) in jih glede na te izvirne težave potem združevali v posamezna področja. Seznam kod in kategorij navajava tukaj zaradi boljše razvidnosti, izpis kodiranj pa je vključen v Dodatek (glej dodatek št.10.2.4.).

Tabela 19: Seznam kod in kategorij za spremembe v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT

SOMATSKO PODROČJE
zdravljenje brez zdravil
boljše telesno zdravje
zavest, da je mogoče rešiti težavo
PSIHIČNO PODROČJE
obvladovanje čustev
manj stresa
boljša samopodoba
zavest, da je mogoče rešiti težavo
boljše duševno zdravje
odprtost za spremembe in izzive, odsotnost strahu
opuščanje nezaželenih miselnih in vedenjskih vzorcev
SOCIALNO PODROČJE
boljša komunikacija
boljši partnerski odnos
boljši prijateljski odnosi
boljši družinski odnosi

Zopet sva za vsako kategorijo oz. področje posebej izračunali delež anketirancev, ki so v odgovoru na vprašanje navedli spremembe na določenem življenjskem področju, in delež anketirancev, ki spremembe na tem področju življenja niso navedli.

Tabela 20: Spremembe v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT

V21	Da (%)	Ne (%)
somatsko področje	31	69
psihično področje	75	25
socialno področje	22	78

Največ, 75 % anketirancev, je po tem, ko so težavo z uporabo metode EFT v veliki meri zmanjšali ali odpravili, občutilo spremembe na psihičnem področju. 31 % jih je občutilo spremembe na somatskem in 22 % anketirancev na socialnem področju.

Rezultati so v skladu z ugotovitvami G. Craiga, ki je v EFT priročniku (2007, 72) zapisal, da nam večino čustvenih in telesnih težav povzročajo (ali jih krepijo) nerazrešeni konkretni dogodki, veliko le teh pa je mogoče enostavno obravnavati z metodo EFT. Ko odstranimo čustveni tovor s specifičnih dogodkov, čutimo manj notranjega konflikta, kar pomeni višjo raven osebnega miru in manj čustvenega in telesnega trpljenja. Vedno bolj se dopušča možnost, da telesna obolenja nastanejo (ali se slabšajo) zaradi nerazrešene jeze, krivde, žalosti, travme, da so čustveni konflikti glavni vzrok resnih bolezni.

V spodnji tabeli so prikazani rezultati povezanosti 17. in 21. spremenljivke – torej vpliv težave na življenje anketirancev pred tapkanjem in spremembe v njihovem življenju po tapkanju, ko so težavo v veliki meri zmanjšali ali v celoti odpravili.

Tabela 21: Povezanost vpliva težav na življenje pred uporabo metode EFT in sprememb v življenju po zmanjšanju ali odpravi težave z uporabo metode EFT

	V21					
	somatsko področje		psihično področje		socialno področje	
V17	Da (%)	Ne (%)	Da (%)	Ne (%)	Da (%)	Ne (%)
somatsko področje	79	21	57	43	29	71
psihično področje	21	79	87	13	23	77
socialno področje	24	76	86	14	38	62

Med tistimi anketiranci, ki so imeli pred tapkanjem (V17) težave na somatskem področju, jih je 79 % po reševanju težave s tapkanjem (V21) občutilo spremembe v življenju na somatskem področju; 57 % teh anketirancev je občutilo spremembe na psihičnem področju, 29 % pa na socialnem področju.

Med tistimi anketiranci, ki so imeli pred tapkanjem težave na psihičnem področju (V17), jih je 21 % po reševanju težave s tapkanjem (V21) občutilo spremembe v življenju na somatskem področju; 87 % teh anketirancev je občutilo spremembe na psihičnem področju, 23 % pa na socialnem področju.

Med tistimi anketiranci, ki so imeli pred tapkanjem težave na socialnem področju (V17), jih je 24 % po reševanju težave s tapkanjem (V21) občutilo spremembe v življenju na somatskem področju; 86 % teh anketirancev je občutilo spremembe na psihičnem področju, 38 % pa na socialnem področju.

Če so imeli anketiranci pred tapkanjem težave na somatskem ali psihičnem področju, so težave na somatskem oz. na psihičnem področju tudi večinoma rešili. Če pa so imeli pred tapkanjem težave na socialnem področju, pa so te vrste težav reševali manj uspešno (le 38 % jih je po tapkanju občutilo spremembe na socialnem področju). Kot kaže, se s tapkanjem najmanj uspešno rešujejo prav socialne težave.

Rezultati ponovno potrjujejo de Vriesov in Bouwkampov koncept prepletenosti in soodvisnosti življenjskih področij (1995,15–20). Avtorja navajata pet življenjskih področij, na katerih se

pojavi večina problemov in težav, zaradi katerih se ljudje obračajo na ustanove po pomoč, in sicer somatsko področje, psihično področje, socialno področje, materialno področje in družbeno področje življenja.

V raziskavi sva raziskovali vpliv težav le na prvih treh omenjenih področjih, na somatskem, psihičnem in socialnem področju, ker težave, ki so jih anketiranci navedli, vplivajo na ta tri področja. Iz rezultatov povezanosti med vplivom težav na življenjska področja, preden so težavo odpravili in potem, ko so težavo odpravili z metodo EFT, je razviden vpliv sprememb na določenem področju življenja, posledično tudi na druga področja življenja.

Vries in Bouwkamp (prav tam) poudarjata, da značilnosti, ki veljajo za življenjska področja, postanejo vse bolj zapletene, ko se zavemo, da se na materialnem in socialnem življenjskem področju prepletajo posameznikovi procesi s procesi drugih posameznikov. S tem so individualni procesi ločeni in hkrati odvisni od drugih individualnih procesov. Posameznikovi procesi so torej neločljivo povezani z vsemi procesi drugih posameznikov in krožno vplivajo drug na drugega.

Po najinem mnenju prav ta prepletenost posameznikovih procesov s procesi drugih posameznikov vpliva na to, da rezultati kažejo najmanj uspešno reševanje socialnih težav z metodo EFT. S tapkanjem posameznik razrešuje svojo težavo, kako to vpliva na njegovo socialno okolje, pa je odvisno od ljudi, ki so del le-tega. Na odnos med posameznikoma vplivata oba, zato je reševanje težav v odnosu odvisno tudi od tega, koliko pripravljenosti ali zmožnosti za spremembo je pri obeh posameznikih.

Socialne težave so kompleksne. V njih se med seboj prepleta več težav več posameznikov. Posamezniki, ki imajo težave na socialnem področju življenja, imajo pogosto težave tudi na psihičnem področju. Reševanje kompleksnih težav (kot je npr. negativna samopodoba) z uporabo metode EFT od posameznika zahteva več časa in več znanja o uporabi metode ter boljše poznavanje samega sebe, ker se je potrebno posvetiti več vidikom težave in razrešiti vsakega posebej. Sprememba pri posamezniku pa zaradi povezanosti v odnosih zagotovo vpliva tudi na posameznikov socialni vidik življenja.

V18: Ocenite jakost težave pred tapkanjem na merski lestvici od 0 do 10 (kjer 10 predstavlja največjo težavo, 0 pa popolno odsotnost težave).

(Ustrezno obkrožite.)

0 1 2 3 4 5 6 7 8 9 10

V20: Ocenite jakost te težave na merski lestvici danes. (10 predstavlja največjo težavo, 0 pa popolno odsotnost težave).

(Ustrezno obkrožite.)

0 1 2 3 4 5 6 7 8 9 10

V tabeli so prikazani deleži anketirancev, ki so ocenili jakost težave pred reševanjem težave z uporabo metode EFT in po tem, ko so težavo s tapkanjem v veliki meri zmanjšali ali v celoti odpravili.

Tabela 22: Ocena jakosti težave pred in po uporabi metode EFT

jakost težave	pred tapkanjem (%)	po tapkanju (%)
0	0	15
1	0	10
2	0	27
3	2	13
4	0	15
5	2	12
6	12	2
7	8	2
8	15	2
9	19	0
10	42	2

Slika 18: Povezanost ocene jakosti težave pred uporabo metode EFT in ocene jakosti težave po uporabi metode EFT

Anketiranci so jakost težave pred tapkanjem ocenili s povprečno oceno 8,6 (kjer 0 predstavlja popolno odsotnost težave, 10 pa največjo težavo), jakost težave danes oziroma po tapkanju pa s povprečno oceno 2,8. To pomeni, da se je povprečna ocena jakosti težav zelo zmanjšala.

Tudi s podatkov na grafu je razvidno, da so anketiranci jakost težave pred tapkanjem ocenili z višjimi ocenami kot jakost težave po tapkanju.

En anketiranec je kot oceno jakosti težave prej in potem označil enako oceno (10), čeprav je bilo iz opisa sprememb po tapkanju razvidno (V21), da je prišlo do izboljšanja, tj. do zmanjšanja težave. Kljub temu sva upoštevali oceno, ki jo je označil anketiranec.

Najin raziskovalni pristop se metodološko razlikuje od drugih raziskav na tem področju. Večina doslejšnjih raziskav o metodi EFT temelji na drugačni metodologiji. Uspešnost metode raziskujejo na populaciji ljudi, ki imajo podobno ali enako težavo, in merijo jakost težave neposredno pred uporabo te metode pri konkretni težavi in po njej. Jakost težave raziskovani subjektivno ocenijo v strokovno veljavnih testih (za depresijo, anksioznost, posttravmatski stresni sindrom...), za dodatno preverjanje rezultatov pa pogosto uporabljajo kontrolne skupine. V najini raziskavi pa so anketiranci podali subjektivno oceno jakosti težave (preden so se lotili reševanja

svoje težave in potem ko so težavo uspešno rešili) po spominu, po občutku, kakšna je bila jakost težave, preden so jo razrešili, in kakšna je zdaj, ko so pri tej težavi dosegli želeno spremembo.

Način ocenjevanja na podlagi subjektivne ocene posameznika uporabljajo tudi druge raziskave s tega področja, in sicer je poznan pod imenom lestvica SUDS. Uporaba lestvice SUDS je način določanja stopnje anksioznosti/napetosti/stresa; opisala sta jo že Wolpe, 1973 in Wolpe in Lazarus 1966 (Suinn, 1990, 396).

Za merjenje bolečin se v Sloveniji na področju zdravstva ponekod že nekaj časa uporablja merska lestvica VAS, s katero bolniki sami ocenijo jakost bolečin, ki jih doživljajo. Lestvica VAS je prav tako dolga 10 enot, od 0 do 10, kjer 0 pomeni stanje brez bolečine, 10 pa najhujšo možno bolečino. Bolniki ocenijo jakost svoje bolečine in s tem pripomorejo k izboljšani komunikaciji med zdravnikom in bolnikom in s tem k hitrejšemu in učinkovitejšemu lajšanju bolečin. »S pomočjo VAS lestvice si lahko sami izmerite jakost bolečine, ki jo čutite samo vi, zato je namesto vas ne more oceniti ali izmeriti nihče drug,« je zapisano na internetni strani (internetni vir št. 31).

V22: Ali bi uporabo metode EFT priporočili drugim? Prosim, na kratko utemeljite svoj odgovor.

1. Da _____
2. Ne _____

Vsi anketiranci so odgovorili, da bi metodo EFT priporočili tudi drugim. Utemeljitve, ki so jih navedli v prid metodi, sva združili v 8 kod. V tabeli so prikazani deleži anketirancev, ki so oz. niso navedli določene utemeljitve, ki sva jih uvrstili pod to kodo. Nekateri anketiranci so navedli več različnih utemeljitev.

Tabela 23: Priporočitev uporabe metode EFT drugim osebam

V22da	Da (%)	Ne (%)
širim metodo	24	76
enostavna	36	64
hitra	16	84
učinkovita	75	25
samospoznavanje	7	93
nima stranskih učinkov	5	95
orodje za samopomoč	7	93
ne zahteva denarja	7	93

Največji delež anketirancev, 75 %, jih je v utemeljitvi napisalo, da je metoda EFT učinkovita, 24 % jih je to metodo že predstavilo drugim ljudem.

36 % jih je metodo opisalo kot enostavno za učenje in uporabo, 16 % kot metodo, s katero hitro dosežejo želeno spremembo. 7 % anketirancev je navedlo, da metoda ne zahteva veliko denarja. Prav toliko, 7 % anketirancev, bi jih metodo priporočilo drugim, ker je učinkovito orodje za samopomoč in širi poznavanje samega sebe. 5 % anketirancev je kot dobro lastnost metode EFT navedlo to, da ne povzroča (škodljivih) stranskih učinkov.

Pika Rajnar pravi, da se metoda EFT hitro širi preko ljudi, ki uporabljajo metodo EFT. Od spodaj navzgor, od uporabnikov do institucij. »Jaz tukaj vidim veliko možnosti, za vse institucije, ki se ukvarjajo s pomočjo ljudem, ali zlorabljenim, ali zasvojenim, ali ne vem, v težavah takih ali drugačnih, in mladostnikom in odraslim. Poleg tega vsi ljudje, ki pomagajo v krizah, vsa osebja v vseh bolnišnicah – pač vsi ljudje, ki so pod stresom – vsi taki bi s pridom uporabljali metodo.«

Rezultati drugega dela raziskovalnega vprašanja potrjujejo, da je metoda EFT uspešno orodje za samopomoč.

Večina anketirancev je ocenila, da jim je uporaba metode EFT pomembno pomagala pri več kot polovici primerov ali vedno. Skoraj vsi anketiranci opažajo po uporabi metode EFT zelene spremembe v svojem počutju, v vedenju, v izboljšani samopodobi in v drugačem

pogledu na svet okrog sebe. Povprečna ocena jakosti težav, ki so jo anketiranci navedli na merski lestvici pred reševanjem težave s tapkanjem in potem, ko so težavo z uporabo te metode v veliki meri ali v celoti odpravili, se je pomembno zmanjšala. Jakost težave so anketiranci ocenjevali na lestvici od 0 do 10, kjer je 10 predstavljala največjo jakost težave, 0 pa popolno odsotnost težave.

Več kot polovica anketirancev je za reševanje pomembne težave, ki so jo v veliki meri zmanjšali ali v celoti odpravili z uporabo metode EFT, potrebovala krajši čas. Največ anketirancev je v anketi navedlo, da so z uporabo metode EFT dosegli želene spremembe oz. izboljšanja na psihičnem področju življenja, čeprav so za reševanje teh težav porabili dalj časa. Najhitreje so reševali težave na somatskem življenjskem področju.

Metoda EFT je učinkovito orodje za samopomoč pri reševanju težav na različnih življenjskih področjih. Še najmanj se je izkazala pri reševanju socialnih težav ljudi, ki so kompleksne in v katerih so prepletene težave več posameznikov.

Rezultati ankete kažejo, da uspešna rešitev težave na enem življenjskem področju vpliva na izboljšanje tudi na drugih življenjskih področjih. Ti rezultati se ujemajo z navedbami v literaturi, na katero sva se sklicevali v teoretičnem delu naloge. Kot pravita de Vries in Bouwkamp, (2002, 15–20), so življenjska področja med seboj prepletена in kot taka tvorijo neločljivo celoto. Vsak proces na določenem življenjskem področju ima določeno vlogo tudi v drugih sočasnih procesih na drugih življenjskih področjih. Ti procesi ne potekajo vsak zase, ampak so medsebojno odvisni in vplivajo drug na drugega. Vloga in vpliv posameznega procesa sta bolj ali manj opazna na drugih področjih.«

Vsi anketiranci so na vprašanje, ali bi metodo EFT priporočili drugim ljudem, odgovorili pozitivno. Večina jih je v utemeljitvi napisala, da je metoda učinkovita.

Predavateljica in izvajalka metode EFT ocenjuje metodo na podlagi ocen uporabnikov te metode in na podlagi bogatih izkušenj, ki jih je pridobila sama pri svojem delu, in sicer jo ocenjuje kot zelo uspešno metodo za samopomoč.

Craig (2007) navaja več razlogov za uspešnost metode EFT. Uporaba metode ob upoštevanju navodil odpravlja nelagodje, večino rezultatov njene uporabe pa lahko preverimo z rangirno lestvico (SUD). Metoda ni invazivna in je večinoma neboleča. Za razrešitev težave ni potrebno podrobno in boleče podoživljanje bolečih spominov, osredotočenje na problem pa lahko povzroči neprijetna čustva.

Poudarja tudi učinek posplošitve. Kadar se z metodo EFT lotimo nekaterih med seboj povezanih težav, se postopek začne posploševati na vse te težave. »Na primer: človek, ki ga muči sto travmatičnih spominov na zlorabo, pogosto odkrije, da so potem, ko jih je nevtraliziral le pet ali deset, izginili vsi«, pravi Craig.

5. ZAKLJUČEK

Namen najine raziskovalne naloge je bil zbrati in analizirati izkušnje ljudi pri reševanju osebnih stisk in težav z metodo EFT. Želeli sva ugotoviti, kdo so ljudje, ki metodo EFT uporabljajo, za reševanje kakšnih težav jo uporabljajo in kako jo ocenjujejo kot orodje za samopomoč. Njihovi dragoceni opisi reševanja različnih težav omogočajo vpogled v širino uporabnosti te metode. Težave, ki jih anketiranci v raziskavi rešujejo z metodo EFT, zajemajo tri glavna življenjska področja: somatsko, psihično in socialno. Rezultati potrjujejo prepletenost med življenjskimi področji. Spremembe po uporabi metode EFT se kažejo na vseh življenjskih področjih. Največ anketirancev, ki so z metodo EFT reševali težave na somatskem in psihičnem področju, je doseglo spremembe prav na teh dveh izvornih področjih, medtem ko največ anketirancev, ki so reševali socialne težave, opaža spremembe na psihičnem področju življenja. Težave na socialnem področju so kompleksne in reševanje le-teh zahteva več znanja in časa, poleg tega pa so odvisne od pripravljenosti za reševanje težav več posameznikov, ki so del anketirančevega socialnega konteksta.

Na podlagi subjektivne ocene anketirancev sva želeli odgovoriti na raziskovalno vprašanje:

»Ali je metoda EFT (po subjektivni oceni ljudi, ki uporabljajo metodo EFT v Sloveniji in so izpolnili vprašalnik, in glede na oceno predavateljice metode EFT) široko dostopna in uspešna metoda za samopomoč?«

Kljub rezultatom, ki so potrdili najino raziskovalno vprašanje, se zavedava pomanjkljivosti raziskovanja. Vzorec za izbor populacije je majhen in je bil izveden na skupini ljudi, ki so nama bili najlažje dostopni. Populacijo predstavljajo samo uporabniki metode EFT, ki obiskujejo skupinska srečanja pri predavateljici in izvajalki metode Piki Rajnar ali so vključeni v bazo njenih prejemnikov EFT novic. Rezultatov ankete ne moremo posplošiti na celotno populacijo uporabnikov metode EFT v Sloveniji.

6. SKLEPI

Metoda EFT je po subjektivni oceni ljudi v Sloveniji, ki uporabljajo to metodo in ki so izpolnili najin vprašalnik, in po oceni predavateljice metode EFT, široko dostopna in uspešna metoda za samopomoč.

Metoda EFT je široko dostopna:

- Do informacij o metodi EFT je mogoče priti prek interneta, prek člankov v revijah in v predstavitev po tv; na internetu je uporabnikom brezplačno dostopen priročnik EFT v slovenščini.
- Metoda je enostavna za učenje in izvajanje.
- Znanja o uporabi metode EFT je mogoče pridobiti na različnih delavnicah.
- V Sloveniji potekajo izobraževanja, ki omogočajo pridobitev certifikata, s katerim lahko metodo izvajamo in posredujemo drugim ljudem.
- Vodena skupinska tapkanja, ljudem cenovno dostopna, potekajo kontinuirano po več krajih po Sloveniji.
- Izvajanje metode EFT v paru je mogoče izvajati na daljavo, prek sistema skype.
- Uporabniki metode izmenjavajo izkušnje z uporabo metode na spletni strani izvajalke metode EFT.

Metoda EFT je uspešna:

- Večina anketirancev je ocenila, da jim je uporaba metode EFT pomembno pomagala v več kot polovici primerov ali vedno.
- Skoraj vsi anketiranci opažajo po uporabi metode EFT želene spremembe v svojem počutju, vedenju, izboljšani samopodobi in drugačnem pogledu na svet okrog sebe.
- Povprečna ocena jakosti težav, ki so jih anketirani navedli na merski lestvici pred reševanjem težave s tapkanjem, je bila, potem, ko so težavo s tapkanjem v veliki meri ali v celoti odpravili, pomembno nižja.

- Več kot polovica anketirancev je za občutno zmanjšanje ali za odpravo svoje pomembne težave z uporabo metode EFT potrebovala krajši čas (do 3 mesece oz. 1 do 30 izvedb osnovnega recepta).
- Največ anketiranih je z uporabo metode EFT doseglo želene spremembe ali izboljšanja na psihičnem področju življenja, čeprav so za reševanje ali zmanjšanje psihičnih težav potrebovali največ časa, najhitreje pa so reševali težave na somatskem področju.
- Anketiranci so z uporabo metode EFT najmanj uspešno reševali socialne težave. Metodo so uporabljali kot orodje za samopomoč in morda bi socialni delavci, ki bi vodili skupinska tapkanja, s svojim strokovnim znanjem lahko pripomogli k boljšim rezultatom reševanja težav na tem področju, kot so jih dosegli anketiranci. Nadaljnje raziskave bi lahko potrdile ali zavrgle možnost uporabo metode EFT v socialnem delu.
- Rezultati uporabe metode EFT se ne glede na življenjsko področje, na katerem posamezniki najbolj zaznavajo vpliv težave, kažejo tudi v izboljšanju na drugih življenjskih področjih.
- Vsi anketiranci so odgovorili, da bi metodo EFT priporočili drugim ljudem.
- Predavateljica in izvajalka metode EFT ocenjuje to metodo kot zelo uspešno metodo za samopomoč.
- Socialni delavci bi poleg strokovnega znanja lahko posedovali tudi znanje o uporabi metode EFT in jo uporabljali pri svojem delu, ker uporabniki te metode z njo rešujejo težave, s kakršnimi se spopadajo tudi uporabniki v socialnem delu.

7. PREDLOGI

Rezultati raziskave potrjujejo, da je metoda EFT enostavna za učenje in izvajanje ter cenovno dostopna. Ljudje z njo uspešno razrešujejo različne težave, s katerimi se spoprijemjo na psihičnem in na somatskem področju življenja. Manj uspehov ljudje z uporabo metode EFT dosežajo pri reševanju socialnih težav, pri čemer bi jim izkušeni socialni delavci s svojim strokovnim znanjem lahko pomagali. Čeprav nisva raziskovali izkušenj uporabnikov socialnega dela, sva mnenja, da je EFT zelo primerna alternativna metoda, ki bi jo lahko vpeljali v socialno delo. Uporabna je tako za socialne delavce kot za ljudi, ki pridejo k njim po pomoč. Naučijo se je lahko in jo izvajajo ljudje različnih starosti in z različnimi težavami. Ljudje, ki metode EFT ne morejo sami izvajati, so samo ljudje z zelo hudimi telesnimi ali duševnimi poškodbami, ki je zaradi teh ovir ne zmorejo izvajati ali se je ne morejo naučiti.

Predlogi za praktično delovanje:

Socialni delavci s poznavanjem metode EFT v vlogi informatorjev in posredovalcev storitev uporabnike lahko naučijo osnov metode EFT in jim posredujejo informacije o skupinskih tapkanjih ali delavnicah, kjer lahko pridobijo dodatno znanje. Ljudem ponudijo koristno orodje za samopomoč, s katerim si lahko potem sami pomagajo. S tem prispevajo h krepitvi moči uporabnikov.

Socialni delavci, ki delajo na področju psihosocialnega svetovanja, lahko pri delu z uporabniki metodo EFT uporabljajo poleg drugih že uveljavljenih metod dela (npr. poleg psihoterapevtskih metod in tehnik).

Izvajanje metode EFT v skupini je široko uporabno na področju socialnega dela. Socialni delavci lahko vodijo skupinska tapkanja, ki so tematska oz. se izvajajo v skupini ljudi s podobnimi težavami (npr. z motnjo hranjenja, spolno zlorabo, alkoholizmom, pri težavah mladostnikov, težavah starih ljudi itn.). Strokovno znanje oz. dobro poznavanje problematike pomembno prispeva k učinkovitejšemu in hitrejšemu razreševanju težav z metodo EFT.

Uvajanje metode EFT v različnih skupnostih, kjer uporabniki živijo zunaj institucij ali v institucijah (npr. v stanovanjskih skupinah za uporabnike psihiatrije, v stanovanjskih skupinah za mladostnike, v domovih za upokojeince, v zaporih) se nama zdi zelo zanimiva ideja. V skupnostih, kjer ljudje delijo življenjski prostor, prihaja velikokrat do medsebojnih nesporazumov. Le te je mogoče uspešno reševati ob skupinskem tapkanju ter hkrati razreševati notranje oz. osebne in medsebojne konflikte.

Metoda EFT je lahko koristno orodje za samopomoč socialnim delavcem, ki so pri svojem delu izpostavljeni stresu in tveganju za razvoj izgorelosti. Predlagava tudi uporabo metode EFT na supervizijah, ki socialnim delavcem nudijo čustveno podporo. Udeleženci lahko hkrati, ko reflektirajo svoje izkušnje, tudi tapkajo, in s tem lahko dosežejo čustveno olajšanje.

Predlogi glede nadaljnega raziskovanja:

Predlagava raziskovanje različnih načinov uvajanja metode EFT v socialno delo. Uporabo metode EFT bi bilo zanimivo raziskati pri uporabnikih socialnega dela s specifičnimi težavami. Z načrtnim spremljanjem sprememb pri posameznikih, ki tapkajo (npr. v skupinah za samopomoč ali v stanovanjskih skupinah), bi lahko prišli do zanimivih ugotovitev.

Glede na to, da je v tujini narejenih že precej znanstvenih raziskav o metodi EFT, bi bilo zanimivo s poglobljenimi intervjuji raziskati individualne izkušnje uporabnikov socialnega dela in socialnih delavcev z uporabo te metode.

Zanimivo bi bilo raziskati, kakšne rezultate bi dosegli socialni delavci, ki bi v delo z uporabniki poleg strokovnega znanja vključili znanje o metodi EFT.

8. UPORABLJENA LITERATURA

Benesch, Horst. 2006. S trkanjem do zdravja. Ljubljana: Aura

Čačinovič Vogrinčič, Gabi, Šugman Bohinc, Lea. 2000. Učinkovitost (uspešnost) razgovora v socialnem delu. Socialno delo 39, 3: 175 – 188

Čačinovič Vogrinčič, Gabi, Kobal, Leonida, Mešl, Nina, Možina, Miran. 2008. Vzpostavljanje delovnega odnosa in osebnega stika. Ljubljana: Fakulteta za socialno delo Univerze v Ljubljani

Feinstein, David, Eden, Dona, Craig, Gary. 2008. The Healing Power of EFT and Energy Psychology: Tap into your body energy to change your life for the better. London: Piatkus

Fengler, Jorg. 2007. Nudenje pomoči utruja. Ljubljana. Temza d.o.o.

Goleman, Daniel. 1997. Čustvena inteligenca: zakaj je lahko pomembnejša od IQ. Ljubljana: Mladinska knjiga

Hayes, Nicky, Orrell, Sue. 1998. Psihologija. Ljubljana: Zavod republike Slovenije za šolstvo.

Kobal Palčič, Darja. 1995. Multivariantno raziskovanje kot osnova za postavitev hipoteze o strukturalnem modelu samopodobe. 1.del. Psihološka obzorja. 4 (3): 5-19

Kordeš, Urban. 2004. Od resnice k zaupanju. Ljubljana: Studia humanitatis.

Lamovec, Tanja. 1998. Psihosocialna pomoč v duševni stiski. Ljubljana: Fakulteta za socialno delo.

Mesec, Blaž. 2002. Študijsko gradivo za predmet Teorije pomoči II. Ljubljana: Visoka šola za socialno delo.

Mesec, Blaž. 1998. Uvod v kvalitativno raziskovanje v socialnem delu. Ljubljana: Visoka šola za socialno delo.

Musek, Janek, Pečjak, Vid. 1995. Psihologija. Ljubljana: Educy

Milivojević, Zoran. 2008. Emocije: Razumevanje čustev v psihoterapiji. Novi Sad: Psihopolis institut

Ramovš, Jože. 1995. Slovenska sociala med včeraj in jutri. Ljubljana: Inštitut Antona Trstenjaka

Satir, Virginija. 1995. Družina za naš čas. Ljubljana: Cankarjeva založba

Starc, Radovan. 2007. Stres in bolezni. Ljubljana: Sirius

Stritih, Bernard, Možina, Miran. 1998. Študijsko gradivo za predmet Teorije pomoči Ljubljana: VŠSD

Strojnik, Primož. 2001. Električna in elektronska v človeškem telesu. Ljubljana: Tehniška založba Slovenije

Suinn, Richard M.. 1990. Anxiety Management Training A Behaviour Therapy. Series: The Plenum Behaviour Therapy Series. New York: Plenum

Šugman Bohinc, Lea. 1996. Pojmovanje zavesti in zaznave v jeziku kibernetike II. Reda. Psihološka obzorja, 5 (4): 61-71.

Šugman Bohinc, Lea. 2008-2009. Psihologija za socialno delo (dodatno študijsko gradivo): Postmodernost – Raznoliki pogledi na svet in jaz. Ljubljana: Fakulteta za socialno delo

Šugman Bohinc, Lea, Rapoša Tanjšek, Pavla, Škerjanc, Jelka. 2007. Raziskovanje

življenjskega sveta uporabnika v širšem kontekstu socialnega dela: Raziskovanje življenjskega sveta uporabnika kot del nove paradigme socialnega dela. Ljubljana: Fakulteta za socialno delo Univerze v Ljubljani

Šugman Bohinc, Lea, 1997. Epistemologija socialnega dela. Socialno delo 36, 4: 289-308. Ljubljana: Fakulteta za socialno delo

Youngs, Bettie B.. 2001. Obvladovanje stresa za vzgojitelje in učitelje: priročnik za uspešnejše odzivanje na stres. Ljubljana: Educy

Vries, Sjeff de, Bouwkamp, Roel. 1995. Psihosocialna družinska terapija. Logatec: Firis d.o.o.

Elektronski viri:

1. Rebula, Alenka. 2008. Telo v ljubezni.

(<http://www.alenkarebula.com/index.php?id=207&page=include/vidi.php>) (16.5.10)

2. Rebula, Alenka. 2008. Ujeti v svojih čutih spirala.

(<http://www.alenkarebula.com/index.php?id=38&page=include/vidi.php>) (15.5.10)

3. Friškovec, Robert. 2010. Etika in ljudje v stiski.

(http://www.fos.unm.si/media/pdf/forum/22_forum/friskovec.pdf) (9.9.2010)

4. Kralj, Zlatka. 2003. Skrbimo za svoje zdravje: Stres.

(<http://www.lek.si/media/storage/cms/attachments/2009/08/18/08/20/10/stevilka-02.pdf>) (12.12.2010)

5. Carrington, Patricia. The History of Meridian Tapping

(http://www.masteringeft.com/History_of_EFT.htm) (19.5.10)

6. Akupunktura. Wikipedija. Prosta enciklopedija. (<http://sl.wikipedia.org/wiki/Akupunktura>) (22. 8. 2010)
7. Feinstein, David. 2008. Energy Psychology: A Review of the Preliminary Evidence. Objavljeno v: Psychotherapy: Theory, Research, Practice, Training 45, 2: 199-213. (<http://www.innersource.net/ep/epreresearch.html>) (3.10.2010)
8. Sohn, Emiliy. 2003. Electricity's Spark of Life. (<http://www.sciencenewsforkids.org/articles/20031001/Feature1.asp>) (29.8.2010)
9. Pangršič, Tina. 2010. Komunikacija med celicami in eksotične sinapse. (http://www.dz-rs.si/fileadmin/dz.gov.si/pageuploads/DZ/dogodki/znanje_zanje/16_predavanje/10_06_15_gradivo_Pangr_i_.pdf) (28.8.2010)
10. 2008. Novice.Dnevnik.si: E=mc²: 103 leta kasneje so znanstveniki dokazali, da je imel Einstein prav. Znanost in tehnologija. (<http://www.dnevnik.si/novice/znanost/1042223974>) (28. 8. 2010)
11. Craig, Gary. 2007. EFT priročnik. (<http://eft-slovenija.si/eftprirocnik.pdf>) (10.10.2010)
12. Terapije klasične akupunkture: O akupunkturi. (http://www.drwohlmann.com/druge_terapije/terapije_klasicne_akupunktura/) (23.9.2010)
13. Timles principles of EFT. (http://www.eftuniverse.com/index.php?option=com_content&view=article&id=2728&Itemid=2339) (22. 9. 10)
14. The EFT Tutorial.

http://www.eftuniverse.com/index.php?option=com_content&view=article&id=2538&Itemid=15 (22.9.10)

15. Wells, Steve. Tutorial-Steve Wells on the Methods and Mindsets of the EFT Masters.

http://www.eftuniverse.com/index.php?option=com_content&view=article&id=2646&Itemid=270 (30. 10. 2010)

16. Feinstein, David. (2010). Rapid Treatment of PTSD: Why Psychological Exposure with Acupoint Tapping May Be Effective. Objavljeno v: Psychotherapy: Theory, Research, Practice, Training 47, 3: 385-402.

<http://www.energypsyched.com/mechanisms.pdf> (5.10.2010)

17. EFT Research

http://www.eftuniverse.com/index.php?option=com_content&view=article&id=18&Itemid=11 (5.12.2010)

18. Uradna stran EFT Universe.

<http://www.eftuniverse.com/> (5.10.2010)

19. Church, Dawson, Geronilla, Linda, Dinter, Ingrid. 2009. Psychological Symptom Change In Veterans After Six Sessions Of Emotional Freedom Techniques (EFT). An Observational Study. Objavljeno v Wholistic Healing Publications 9, 1

<http://www.stressproject.org/documents/marshall.pdf> (10.10.2010)

20. Rajnar, Pika. 2010. EFT - Slovenija

<http://www.eft-slovenija.si/> (13.12.2010)

21. Rajnar, Pika. 2010. EFT 1. stopnja.

<http://www.eft-slovenija.si/joomla-license/eft1stopnjaamet> (13.12.2010)

22. Rajnar, Pika. 2010. EFT 2. stopnja.
(<http://www.eft-slovenija.si/joomla-license/eft2stopnjaamet>) (13.12.2010)
23. Rajnar, Pika. 2010. Skupinske EFT "vadbe"
(<http://eft-slovenija.si/joomla-license/skupinskeeftvadbe>) (13.12.2010)
24. Rajnar, Pika. 2010. Torkova "EFT raziskovanja telesa v gibanju"
(<http://eft-slovenija.si/joomla-license/torkovaeft>) (13.12.2010)
25. Rajnar, Pika, Koprivec, Samo. 2009. Move'N'Tap. Predstavitev na: EFT Masterclass Conference 2009.
(<http://www.eftmasterclass2009.com/>) (13.12.2010)
26. Rajnar, Pika. 2010. Nadaljevalna 4 – urna delavnica metode EFT.
(<http://eft-slovenija.si/joomla-license/nadaljevalna4urna>) (13.12.2010)
27. Šilc, Sabina.
(<http://www.sabinasilc.com/eft.htm>) (6.12.2010)
28. Šilc, Sabina. 2010. Uvajanje energijskih pristopov v vsakdanje življenje v šolah in vrtcih: Uporabnost tehnike pri otrocih. Revija Didakta, april 2010: 10-11
(<http://www.sabinasilc.com/fokus.pdf>) (6.12. 2010)
29. Germavc, Helena. 2010. Uvajanje energijskih pristopov v vsakdanje življenje v šolah in vrtcih: Medvedek Zdravko. Revija Didakta, april 2010: 12
(<http://www.sabinasilc.com/fokus.pdf>) (5.12. 2010)
30. Šilc, Sabina. 2009. O medvedu Zdravku in Tip Tapu.
(<http://www.pozitivke.net/article.php/20091124183416260>) (5.12.2010)

31. Slovensko združenje za zdravljenje bolečine. 2008.

(<http://www.merjenjebolecine.si/>) (1.12.2010)

9. POVZETEK

V diplomski nalogi sva predstavili metodo energijske psihologije, imenovano EFT (Emotional Freedom Techniques), katere avtor je Gary Craig. Vidiva jo kot uspešno in učinkovito orodje za samopomoč pri zmanjševanju različnih stisk, težav ter stresa, ki je del našega vsakdana. Metoda EFT deluje na podlagi stimuliranja akupunkturnih točk, povezanih z vsemi glavnimi energijskimi meridiani (potmi) telesa ob mentalnem osredotočenju na točno določeno težavo ter s tem odstranjuje energijske blokade, ki povzročajo negativna čustva in fizične bolečine.

Prvi del teoretičnega uvoda sva namenili spoznanjem in značilnostim duševnih procesov zaznavanja in čustvovanja z namenom boljšega razumevanja pomembnosti vplivanja le-teh na naše doživljanje in ravnanje ob spoprijemanju s težavami in s tem povezanimi stiskami ter opisali, kako se težave odražajo na različnih življenjskih področjih. V tem delu sva opredelili tudi funkcijo stiske pri razreševanju težav, stres in načine uspešnega in neuspešnega reševanja težav.

V drugem delu teoretičnega uvoda sva predstavili zgodovino metode EFT, natančno pojasnili mehanizme delovanja in postopek izvajanja metode, njeno uporabnost na širšem spektru težav, povzeli doslej narejene raziskave ter opisali širjenje in dostopnost metode EFT v Sloveniji.

Namen najine raziskovalne naloge je bil zbrati in analizirati izkušnje ljudi pri reševanju osebnih stisk in težav z uporabo metode EFT. V raziskovalnem delu sva postavili raziskovalno vprašanje »Ali je metoda EFT široko dostopna in uspešna metoda za samopomoč?«.

Rezultate sva razdelili v tri sklope. V prvem sklopu sva raziskali sociodemografske značilnosti anketirancev, v drugem sklopu njihovo oceno o dostopnosti metode širšemu krogu ljudi, v tretjem sklopu pa sva predstavili oceno anketirancev o uspešnosti metode EFT.

Podatke sva pridobili s pomočjo vprašalnika, ki ga je izpolnilo petinpetdeset oseb, ki uporabljajo metodo EFT v Sloveniji, ter s poglobljenim intervjujem z izkušeno predavateljico metode.

Na podlagi dobljenih rezultatov sva v zaključnem delu zapisali sklepe. Metoda EFT je po subjektivni oceni anketirancev in po oceni izkušene predavateljice metode EFT dostopna ljudem, ker je enostavna za učenje in izvajanje. Najbolj uspešno ljudje z metodo EFT razrešujejo težave s psihičnega in somatskega področja, najmanj uspešni pa so pri reševanju socialnih težav. S težavami, ki so jih reševali anketiranci, se srečujejo tudi uporabniki v socialnem delu ter socialni delavci. V predlogih sva navedli več načinov, na katere bi lahko metodo EFT pri svojem delu uporabljali socialni delavci pri delu z uporabniki ter za reševanje lastnih stisk, s katerimi se spoprijemjo pri svojem delu.

10. DODATEK

10.1. Vprašalnik

Sva Nataša Elbl in Andreja Klavžar, absolventki Fakultete za socialno delo. Obe že več kot leto dni tapkava in odločili sva se, da napiševa diplomsko nalogo na temo EFT. Prosiva vas, da izpolnite ta vprašalnik. Je popolnoma anonimen in bo uporabljen izključno za raziskovalne namene najine diplomske naloge, kjer želiva prikazati mnenje ljudi, ki tapkajo, o metodi EFT. Iskrena hvala za vaše sodelovanje!

1. Kako ste izvedeli za metodo EFT? (Možnih je več odgovorov.)

1. videl/-a sem predstavitev na TV,
2. prebral/-a sem v reviji,
3. povedal mi je prijatelj, sodelavec, ...
4. prebral/-a sem knjigo "*S trkanjem do zdravja*"
5. napotil me je strokovnjak (ustrezno podčrtajte): psihoterapevt, socialni delavec, zdravnik, alternativni zdravilec, drug strokovnjak (prosim, navedite) _____
6. drugo _____.

2. Kako dolgo uporabljate metodo EFT?

1. manj kot 3 mesece
2. 3 do 6 mesecev
3. več kot 6 mesecev do 1 leto
4. več kot leto do leto in pol
5. več kot leto in pol do dve leti
6. več kot dve leti.

3. Kako pogosto jo uporabljate?

1. vsak dan
2. večkrat na teden
3. enkrat na teden
4. enkrat na 14 dni
5. enkrat na mesec in manj.

4. Na kakšen način tapkate? (Možnih je več odgovorov.)

1. sam/-a
2. obiskujem skupinska tapkanja s trenerjem EFT
3. tapkam s prijatelji, družinskimi člani
4. tapkam individualno s trenerjem EFT
5. drugo _____.

5. Kako bi ocenili učenje metode EFT?

1. zelo enostavno
2. enostavno
3. srednje zahtevno
4. zahtevno
5. zelo zahtevno.

6. Kako ste pridobili znanje iz uporabe metode EFT? (Možnih je več odgovorov.)

1. naučil/-a sem se sam/-a (e-priročnik),
2. naučil me je prijatelj, sodelavec,
3. naučil/-a sem se na uvodni predstavitvi (1 ura),
4. obiskal/-a sem večurno delavnico ali več delavnic,
5. opravil/-a sem izobraževanje in pridobil/-a certifikat iz uporabe metode EFT,
6. drugo (prosim, navedite) _____.

7. Kako metodo EFT sprejema vaše širše okolje (družina, prijatelji, sodelavci, strokovnjaki, s katerimi sodelujete v procesu pomoči)?

Ustrezno označite za tiste osebe, za katere lahko navedete.

	Ne ve, da tapkam	Jo popolnoma zavračajo in se mi posmehujejo	Jo sicer zavračajo, vendar mi ne nasprotujejo	Nimajo mnenja	Verjamejo v njene učinke, vendar je ne bi uporabljali	Verjamejo v njene učinke in jo tudi sami uporabljajo
Starši						
Partner						
Otroci						
Prijatelji						
Bližnji sodelavci						
Osebni zdravnik						
Drugi_____						

8. Prosim, ocenite zadovoljstvo v svojem življenju na sledečih področjih:

(Ustrezno označite na merski lestvici od 1 – 5, kjer pomeni 5 povsem zadovoljen in 1 popolnoma nezadovoljen.)

	1	2	3	4	5	(ne vem)
Somatsko in psihosomatsko področje (telesno zdravje, psihosomatika - migrene, težave s črevesjem, imunskim sistemom, alergije, astma, razne bolečine,...)						
Psihično in psihosocialno področje (sreča, dobro počutje, samopodoba, odnosi /partnerski, družinski, odnosi v šolskem, delovnem okolju/, sposobnost za obvladovanje svojega življenja in soočanje z obremenitvami)						
Materialno področje (delovne razmere, bivalne razmere, obvladovanje finančne zmogljivosti,...)						

9. Kaj je vaš glavni motiv za uporabo metode EFT? (Možnih je več odgovorov.)

1. težave s telesnim zdravjem,
2. težave z duševnim zdravjem in psihosocialne težave (tesnobe, napadi panike, nespečnost, nočne more, depresija, strahovi in fobije, slaba samopodoba, težave z odnosi),
3. neuspešno odpravljanje nezaželenih, škodljivih navad, (kompulzivnih vedenj – kajenje, prenajedanje, ...)
4. osebna rast (doseganje življenjskih ciljev, opuščanje omejujočih čustvenih, miselnih, vedenjskih vzorcev),
5. preizkus nove alternativne tehnike (radovednost),
6. drugo (prosim, navedite) _____.

10. Ste naleteli na težavo ali več težav, ki ste jih poskušali odpraviti z metodo EFT in niste dosegli nobene spremembe?

1. da (prosim, navedite katero, katere) _____
2. ne

11. V čem vidite vzrok, da vam metoda pri tej težavi, težavah ni pomagala? (Možnih je več odgovorov.)

1. metoda ni učinkovita
2. nisem še odkril/-a pravega vidika težave, ne znam jasno določiti problema
3. premalo tapkam
4. imam močan podzavestni odpor
5. težava je velika, potrebujem pomoč usposobljenega EFT izvajalca
6. drugo (prosim, navedite) _____.

12. Pri katerih težavah ste z uporabo metode EFT prišli do želene spremembe, izboljšanja? (Možnih je več odgovorov.)

1. odnosi v družini
2. odnosi v delovnem okolju
3. vsakdanji stres
4. samopodoba
5. telesno zdravje
6. opuščanje škodljive navade (kompulzivnega vedenja) – kajenje, prenajedanje, druge odvisnosti – prosim, navedite katere _____
7. opuščanje nezaželene oblike vedenja (npr. odlašanje, slabe navade – neredno pospravljanje,...)
8. opuščanje nezaželenih čustvenih vzorcev
9. razrešitev travmatskih in bolečih spominov
10. razrešitev globoko vtisnjenih prepričanj, na katerih je temeljilo vaše razumevanje (npr. »ženske so za v kuhinjo«, »če sem se rodil reven, bom umrl reven«, »nisem dovolj dobra«, »nikdar ne bo bolje«, drugo (prosim, navedite) _____.
11. drugo (prosim, navedite) _____.

13. Kako merite spremembe, izboljšanje v smeri želene rešitve, po uporabi metode? (Možnih je več odgovorov.)

1. pri tapkanju uporabljam »mersko lestvico«, kot je opisana v priročniku
2. opažam spremembe v svojem počutju, vedenju, samopodobi, pogledu na svet okrog sebe, ...
3. okolica (družinski člani, prijatelji, sodelavci,...) opaža, da sem se spremenil/-a
4. drugo (prosim, navedite) _____.

14. Ali lahko ocenite, v koliko primerih uporabe metode EFT vam je ta pomembno pomagala?

1. sploh mi ni pomagala
2. v manj kot polovici primerov
3. v polovici primerov
4. v več kot polovici primerov
5. vedno mi je pomagala
6. ne vem

15. Prosim, opišite za vas pomembno težavo, ki ste jo v veliki meri zmanjšali ali v celoti odpravili z metodo EFT.

16. Navedite druge načine, na katere ste težavo reševali, preden ste začeli uporabljati metodo EFT, in niste prišli do zelene spremembe.

17. Opišite vpliv težave na vaše življenje pred tapkanjem (počutje, samopodoba, odnosi, konkretno ravnanje, ...)

18. Ocenite jakost težave pred tapkanjem na merski lestvici od 0 do 10 (kjer 10 predstavlja največjo težavo, 0 pa popolno odsotnost težave).

(Ustrezno obkrožite.)

0 1 2 3 4 5 6 7 8 9 10

19. Ocenite, v kolikšnem času ste težavo s tapkanjem v veliki meri zmanjšali ali v celoti odpravili.

20. Ocenite jakost te težave na merski lestvici danes. (10 predstavlja največjo težavo, 0 pa popolno odsotnost težave).

(Ustrezno obkrožite.)

0 1 2 3 4 5 6 7 8 9 10

21. Opišite spremembe v svojem življenju (počutje, samopodoba, odnosi, konkretno ravnanje, ...) po tem, ko ste težavo v veliki meri zmanjšali ali v celoti odpravili.

22. Ali bi uporabo metode EFT priporočili drugim? Prosim, na kratko utemeljite svoj odgovor.

1. Da _____

2. Ne _____

23. Demografski podatki

a) Spol: M Ž

b) Starost:

1. do 20 let
2. 21 – 30 let
3. 31 – 40 let
4. 41 – 50 let
5. 51 – 60 let
6. več kot 60 let

c) Izobrazba:

1. Osnovna šola in manj
2. Srednja poklicna ali strokovna, gimnazija
3. Višja, visoka ali univerzitetna
4. Specializacija, magisterij, doktorat

d) Zakonski stan

1. Samski/-a
2. Poročen/-a ali v paru
3. Ločen/-a
4. Vdovec, vdova

e) Delovna aktivnost

1. dijak, dijakinja ali študent, študentka
2. brez zaposlitve
3. zaposlen/-a
4. upokojenec, upokojenka

10.2. Sezname kod (ter kategorij) in izpisi kodiranj

10.2.1. Seznam kod, kategorij in izpis kodiranj za Vprašanje 15

SEZNAM KOD V15	
slabi družinski odnosi	1
negativna samopodoba	2
težave s telesnim zdravjem	3
nezaželeni čustveni vzorci	4
omejujoče globoko vtisnjeno prepričanje	5
strahovi in fobije	6
slabi delovni odnosi	7
slabi partnerski odnosi	8
travmatski in boleči spomini	9
težave z duševnim zdravjem	10
škodljiva navada (kompulzivno vedenje)	11
stres	12
nezaželene oblike vedenja	13

SOMATSKE TEŽAVE	3
težave s telesnim zdravjem	3
PSIHIČNE TEŽAVE	2+4+5+6+9+10+11+12+13
negativna samopodoba	2
nezaželeni čustveni vzorci	4
omejujoče globoko vtisnjeno prepričanje	5
strahovi in fobije	6
travmatski in boleči spomini	9
težave z duševnim zdravjem	10
škodljiva navada (kompulzivno vedenje)	11
stres	12
nezaželene oblike vedenja	13
SOCIALNE TEŽAVE	1+7+8
slabi družinski odnosi	1
slabi delovni odnosi	7
slabi partnerski odnosi	8

ID	opis težave	kode/ pojmi
A1	kriza v partnerskem odnosu	slabi partnerski odnosi
A2	samopodoba	negativna samopodoba
A3	medsebojni odnosi z družinskimi člani	slabi družinski odnosi
A4	angina, vročina, razne bolečine	težave s telesnim zdravjem
	žalost, navezanost, zaskrbljenost	nezaželeni čustveni vzorci
	strah (do marsičesa)	strahovi in fobije
A5	prepričanje, da jaz ne zmorem diplomirat	omejujoče globoko vtisnjeno prepričanje
A6	trema pred javnim nastopanjem	strahovi in fobije
A7	bolečine v rami, prisotne že 4 leta	težave s telesnim zdravjem
A8	strah pred odhodom hčerke v tujino	strahovi in fobije
	bolečine v kosteh in križu, utrujenost	težave s telesnim zdravjem
	slabi odnosi v službi	slabi delovni odnosi
A9	diagnoza rak	težave s telesnim zdravjem
	nesprejemanje bolezn, slaba samozavest	negativna samopodoba
A10	manjvrednostni kompleksi	negativna samopodoba
	nevarno je izražati svoje mnenje	omejujoče globoko vtisnjeno prepričanje
A11	odnos mama – hči	slabi družinski odnosi
A12	strah pred javnim nastopanjem	strahovi in fobije
	glavoboli	težave s telesnim zdravjem
	odnosi z bivšim možem	slabi partnerski odnosi
	odnosi v službi	slabi delovni odnosi
A13	travmatični spomini na zanemarjanje v mladosti	travmatski in boleči spomini
	strah	strahovi in fobije
	depresija	težave z duševnim zdravjem
	jeza	nezaželeni čustveni vzorci
	samopodoba	negativna samopodoba
A14	strah, da bi se mojemu otroku kaj zgodilo	strahovi in fobije
	nespečnost	težave z duševnim zdravjem
A15	jeza, do vseh in vsega	nezaželeni čustveni vzorci
A16	boleč spomin, travma	travmatski in boleči spomini

A17	bolečine v glavi	težave s telesnim zdravjem
	napetost	stres
	slaba samopodoba	negativna samopodoba
A18	ljubosumje	nezaželeni čustveni vzorci
	samopodoba	negativna samopodoba
A19	krivda ob izgubi najbližjega	travmatski in boleči spomini
A20	povečan apetit	škodljiva navada (kompulzivno vedenje)
A21	slabo počutje, anksioznost	težave z duševnim zdravjem
A22	slaba telesna gibljivost	težave s telesnim zdravjem
	občasa slaba samopodoba	negativna samopodoba
A23	bolečina v rami	težave s telesnim zdravjem
	čustvena odvisnost	nezaželeni čustveni vzorci
A24	depresija	težave z duševnim zdravjem
A25	eksplozivnost, razdražljivost, nespečnost	težave z duševnim zdravjem
	prenajedanje	škodljiva navada (kompulzivno vedenje)
A26	čustveno neravnotežje	nezaželeni čustveni vzorci
	problemi v odnosih	slabi partnerski odnosi
A27	težave v dimljah, kolkih in križu	težave s telesnim zdravjem
A28	odlašanje, lenoba, neaktivnost, stari vzorci "usojeno mi je, da..."	nezaželene oblike vedenja
A29	vedno sem se zelo trudila, da bi bili vsi zadovoljni z mano, da bi jim maksimalno ustregla	omejujoče globoko vtisnjeno prepričanje
	nisem znala reči ne, imela sem občutke krivde	negativna samopodoba
A30	težave z duševnim zdravjem	težave z duševnim zdravjem
A31	zaradi živcev (obremenitve v službi) sem imela težave z dihanjem	stres
A32	zaupanje vase, zaupanje, da sem nekaj sposobna narediti	negativna samopodoba
	depresija	težave z duševnim zdravjem
A33	hude migrene, že vrsto let trpim za hudimi migrenami	težave s telesnim zdravjem
A34	15 let imam omrtvičen prednji del stopal, vedno me je zeblo v noge	težave s telesnim zdravjem
A35	različni strahovi, skrbi	strahovi in fobije
A36	posamične bolečine, ki se pojavljajo	težave s telesnim zdravjem
A37	ni opisa	
A38	slaba samopodoba	negativna samopodoba
A39	slaba samopodoba, občutek nesposobnosti	negativna samopodoba

A40	odziv na stresne dogodke	stres
A41	pogosto sem v sebi čutila strah in tesnobo	težave z duševnim zdravjem
A42	bolečine (glava, hrbtenica)	težave s telesnim zdravjem
A43	strah pred javnim nastopanjem	strahovi in fobije
	tesnoba, stiska, jeza	težave z duševnim zdravjem
A44	samopodoba	negativna samopodoba
A45	vsakodnevni stres	stres
	odlašanje velikega ali zahtevnega dela	nezaželene oblike vedenja
A46	prevzemanje bremen in odgovornosti za vse, kar se je zgodilo	omejujoče globoko vtisnjeno prepričanje
A47	strah pred vožnjo avtomobila - 5 let nisem vozila	strahovi in fobije
A48	vnetne bolečine sinusov na levi polovici glave	težave s telesnim zdravjem
A49	strah pred javnim nastopanjem (zagovor diplomskega dela, predstavitev seminarских nalog)	strahovi in fobije
A50	težave z obvladovanjem stresa	stres
A51	strah pred prihodnostjo	strahovi in fobije
A52	težave s telesnim in	težave s telesnim zdravjem
	duševnim zdravjem	težave z duševnim zdravjem
A53	telesna bolečina (predel trebuha)	težave s telesnim zdravjem
A54	hromeč strah pred višino, globino, letenjem	strahovi in fobije
A55	hude bolečine v hrbtu, komaj vstanem iz postelje	težave s telesnim zdravjem

10.2.2. Seznam kod, kategorij in izpis kodiranj za Vprašanje 16

SEZNAM KOD V16	
ni bilo drugih načinov za reševanje težave	1
druge alternativne tehnike in metode	2
uradna medicina, zdravila	3
samopomoč	4
pogovor	5
psihoterapija	6
skrb za telo	7

ID	opis reševanja težave	kode/ pojmi
A1	nič nisem uporabljal-a pred EFT	ni bilo drugih načinov za reševanje težave
A2	nič nisem uporabljal-a pred EFT	ni bilo drugih načinov za reševanje težave
A3	reiki, pransko čiščenje, avtosugestija	druge alternativne tehnike in metode
A4	bioresonanca	druge alternativne tehnike in metode
	zdravila	uradna medicina, zdravila
A5	vedno znova sem se skušala samomotivirati s pozitivnimi mislimi	samopomoč
A6	reiki, masaža točk	druge alternativne tehnike in metode
A7	ortoped	uradna medicina, zdravila
	fizioterapija, športne masaže	skrb za telo
	bioterapija	druge alternativne tehnike in metode
A8	pozitivne afirmacije, astrološko svetovanje	druge alternativne tehnike in metode
	branje knjig	samopomoč
A9	klasične metode zdravljenja	uradna medicina, zdravila
	alternativne metode zdravljenja	druge alternativne tehnike in metode
	branje knjig	samopomoč
A10	theta healing, pozitivne afirmacije	druge alternativne tehnike in metode
A11	nisem se dosti trudila, skušala sem spremeniti ljudi okrog sebe	ni bilo drugih načinov za reševanje težave
A12	sploh nisem poskušala reševati, ker je bil strah tako zasidran v meni	ni bilo drugih načinov za reševanje težave
	iridopatija	druge alternativne tehnike in metode
A13	avtogeni trening, reiki, meditacija, joga kriya	druge alternativne tehnike in metode
	relacijska terapija (dr. Christian Gostečnik)	psihoterapija
	vsi ti načini reševanja težav so prispevali k temu, da sem probleme ozavestil, sistematiziral in jih razrešujem z EFT. Brez ozaveščenih problemov mi EFT ni potegnil, metodo sem namreč spoznal že pred skoraj desetimi leti.	
A14	avtogeni trening	druge alternativne tehnike in metode
	različne delavnice za transformacijo čustev (npr. Varja Kališnik)	psihoterapija
A15	skušala sem jezne misli odpraviti s pozitivnim razmišljanjem ter izražanjem in transformacijo jeze po nasvetu psihologinje	samopomoč

A16	relaksacija, meditacija	druge alternativne tehnike in metode
A17	spanje	skrb za telo
	tablete za bolečine	uradna medicina, zdravila
A18	psihoterapevt	psihoterapija
	afirmacije	druge alternativne tehnike in metode
A19	pred dogodkom ni bilo potrebe po reševanju težave	ni bilo drugih načinov za reševanje težave
A20	apetit sem uravnavala s prehranskimi dodatki	druge alternativne tehnike in metode
A21	tablete	uradna medicina, zdravila
A22	občasni sprehodi v naravi, telovadba - ne vsak dan	skrb za telo
	iskala sem psihične ovire, blokade, ki so povzročile to počutje in spremenila prehrano	samopomoč
A23	masaža, telovadba, hlajenje	skrb za telo
	pogovori	pogovor
	delo na sebi	samopomoč
A24	tablete za depresijo	uradna medicina, zdravila
A25	še vedno uporabljam tudi meditacijo in jogo	druge alternativne tehnike in metode
A26	razgovori s prijateljicami	pogovor
	hoja v naravi	skrb za telo
	branje literature za krepitev pozitivnega odnosa do življenja	samopomoč
A27	telovadba, gibanje	skrb za telo
A28	reiki, metode karmične diagnostike	druge alternativne tehnike in metode
A29	avtogeni trening, transcendentna meditacija, joga in druge sprostitvene tehnike	druge alternativne tehnike in metode
A30	dolgoletna psihoterapevtska obdelava	psihoterapija
A31	hodim na neke treninge - spreminjanje sebe	psihoterapija
A32	iskala sem razne metode	druge alternativne tehnike in metode
A33	zdravila	uradna medicina, zdravila
	sprehodi, masaža senc z eteričnimi olji	skrb za telo
A34	razne alternativne pristope	druge alternativne tehnike in metode
A35	nič nisem uporabljal-a	ni bilo drugih načinov za reševanje težave
A36	joga, tehnike dihanja	druge alternativne tehnike in metode
	sproščanje, nordijska hoja	skrb za telo
A37	ni opisa	

A38	EFT je prva metoda reševanja mojega problema	ni bilo drugih načinov za reševanje težave
A39	z različnimi afirmacijami	druge alternativne tehnike in metode
A40	nič nisem uporabljal-a	ni bilo drugih načinov za reševanje težave
A41	telovadba	skrb za telo
	razne metode samopomoči	Samopomoč
	joga in meditacija	druge alternativne tehnike in metode
A42	masaža, sproščanje	skrb za telo
A43	pogovori s prijatelji	Pogovor
	uradna medicina	uradna medicina, zdravila
	alternativna medicina	druge alternativne tehnike in metode
A44	v zadnjem času nisem uporabljal drugih metod	ni bilo drugih načinov za reševanje težave
A45	razne tehnike za sproščanje stresa, avtogeni trening	druge alternativne tehnike in metode
A46	afirmacije	druge alternativne tehnike in metode
	tek	skrb za telo
	pogovori	Pogovor
A47	afirmacije za pomiritev	druge alternativne tehnike in metode
A48	jemanje tablet proti bolečinam	uradna medicina, zdravila
A49	globoko dihanje, različne tehnike sproščanja	druge alternativne tehnike in metode
	prepričevanje same sebe, da zmorem	Samopomoč
A50	gibanje v naravi	skrb za telo
A51	s tabletami	uradna medicina, zdravila
A52	bioterapija, bioresonanca	druge alternativne tehnike in metode
	psihoterapija	Psihoterapija
	uradna medicina	uradna medicina, zdravila
A53	alternativna prehrana, postenje, masaže	skrb za telo
	alternativne metode, bioenergija	druge alternativne tehnike in metode
A54	izogibanje tovrstnim situacijam, če pa se res ni dalo, sem se skušala prepričati, da bo vse v redu	Samopomoč
A55	telovadila sem	skrb za telo

10.2.3. Seznam kod, kategorij in izpis kodiranj za Vprašanje 17

SEZNAM KOD V17				
občutek brezizhodnosti	1	T	P	S
negativna samopodoba	2			
težave s komunikacijo	3			
omejeno in ohromljeno vsakdanje življenje	4	T	P	S
slabi družinski odnosi	5			
nezaželeni čustveni vzorci	6			
stresno počutje	7			
težave s telesnim zdravjem	8			
slabi delovni odnosi	9			
slabi partnerski odnosi	10			
onemogočena osebna in profesionalna rast	11	P	S	
težave z duševnim zdravjem	12			
težave z odnosi (splošno)	13			

SOMATSKO PODROČJE	1T + 4T+8	
občutek brezizhodnosti	1	T
omejeno in ohromljeno vsakdanje življenje	4	T
težave s telesnim zdravjem	8	
PSIHIČNO PODROČJE	1P+2+4P+6+7+11P+12	
občutek brezizhodnosti	1	P
negativna samopodoba	2	
omejeno in ohromljeno vsakdanje življenje	4	P
nezaželeni čustveni vzorci	6	
stresno počutje	7	
onemogočena osebna in profesionalna rast	11	P
težave z duševnim zdravjem	12	
SOCIALNO PODROČJE	1S+3+4S+5+9+10+11S+13	
občutek brezizhodnosti	1	S
težave s komunikacijo	3	
omejeno in ohromljeno vsakdanje življenje	4	S
slabi družinski odnosi	5	

slabi delovni odnosi	9	
slabi partnerski odnosi	10	
onemogočena osebna in profesionalna rast	11	S
težave z odnosi (splošno)	13	

ID	opis vpliva težave na življenje	kode/ pojmi
A1	obupno stresno počutje	stresno počutje
	zelo nizka samopodoba	negativna samopodoba
	neprimerna slaba komunikacija	težave s komunikacijo
A2	problem z javnim nastopanjem, samozavestno delovati v službenem in družabnem okolju	omejeno in ohromljeno vsakdanje življenje
A3	slabi odnosi v družini	slabi družinski odnosi
A4	jeza, zamera,	nezaželeni čustveni vzorci
	razdraženost, zaskrbljenost	stresno počutje
	bolečine	težave s telesnim zdravjem
	nisem se imela dovolj rada	negativna samopodoba
A5	z besedo diploma sem se par let zbujala in hodila spat, visela mi je nad glavo, nelagodno mi je bilo pred prijatelji	stresno počutje
	starši so nehali o tem z mano govoriti	težave s komunikacijo
A6	bila sem manj sproščena	stresno počutje
A7	občutek brezizhodnosti ob uradni medicini	občutek brezizhodnosti
	zelo moteče že osnovno funkcioniranje	težave s telesnim zdravjem
A8	bolečine	težave s telesnim zdravjem
	psihična odvisnost	nezaželeni čustveni vzorci
	slabi odnosi v službi	slabi delovni odnosi
A9	moja bolezen je bila moja notranja mora in mora moje družine	stresno počutje
A10	krivda, občutek nemoči, žrtve, skrivanje	nezaželeni čustveni vzorci
	napadi od nadrejenih	slabi delovni odnosi
	napadi od partnerja	slabi partnerski odnosi
	strah pred izpostavljanjem, trema	omejeno in ohromljeno vsakdanje življenje
A11	slabi odnosi v družini	slabi družinski odnosi
	slaba komunikacija v družini	težave s komunikacijo

A12	strah pred javnim nastopanjem mi je grenil življenje, mi preprečeval predstavljati moje znanstvene dosežke na mednarodnih konferencah	omejeno in ohromljeno vsakdanje življenje
	strah me je bilo tudi ur vaj s študenti	stresno počutje
A13	izbruhi depresije, stiskanje v prsih	težave z duševnim zdravjem
	izbruhi jeze	nezaželeni čustveni vzorci
	strahovi in bojazni pred vsemogočim	omejeno in ohromljeno vsakdanje življenje
	nizka samopodoba, graditev samopodobe prek odziva drugih	negativna samopodoba
A14	strah me je hromil	omejeno in ohromljeno vsakdanje življenje
	doživljala sem napade panike, noč za nočjo sem sanjala lastno smrt, končno nisem več spala	težave z duševnim zdravjem
	strah je načel moje zdravje	težave s telesnim zdravjem
A15	če si jezen, trpijo odnosi	težave z odnosi (splošno)
	iščeš in si osredotočen na negativne stvari, ne vidiš nič pozitivnega v ljudeh	občutek brezizhodnosti
	ne napreduješ na nobenem področju svojega življenja	onemogočena osebna in profesionalna rast
A16	velika in neznosna žalost in bolečina srca	nezaželeni čustveni vzorci
A17	nizka samopodoba, tega ne zmorem, nisem dovolj dobra	negativna samopodoba
A18	razdiralni partnerski odnos	slabi partnerski odnosi
	uničena samopodoba	negativna samopodoba
A19	počutila sem se krivo, manj svobodna	nezaželeni čustveni vzorci
	težko sem se soočala z vsakodnevnimi težavami	stresno počutje
A20	slaba samopodoba zaradi prevelike teže	negativna samopodoba
A21	slabo počutje, če sem anksiozna, zaskrbljenost	težave z duševnim zdravjem
	stres	stresno počutje
A22	občutek, da se ne morem gibati, utrujenost, zelo počasi sem hodila	težave s telesnim zdravjem
	nizka samopodoba, želja po umiku v samoto	negativna samopodoba
	občutek nesposobnosti za življenje	občutek brezizhodnosti
A23	bolečine - fizično nelagodje	težave s telesnim zdravjem
	slabi odnosi	slabi partnerski odnosi

	slaba samopodoba	negativna samopodoba
	slaba komunikacija	težave s komunikacijo
A24	nervoza, psihična in fizična nemirnost	težave z duševnim zdravjem
	samopodoba niha	negativna samopodoba
A25	slaba samopodoba	negativna samopodoba
	za vse so krivi drugi	težave s komunikacijo
A26	nerazpoloženje, potrto	nezaželeni čustveni vzorci
	misli - zakaj se to dogaja prav meni	občutek brezizhodnosti
A27	bolj in dalj časa me je bolelo	težave s telesnim zdravjem
A28	zaradi odlašanja , neaktivnosti, vzorca "ah, bo že nekako šlo" marsičesa nisem dosegla - predvsem na kariernem področju	onemogočena osebna in profesionalna rast
A29	vedno zelo napeto počutje, v stanju pripravljenosti, da hitro skočim, če bo kdo kaj potreboval od mene	stresno počutje
A30	bilo je brezupno, težko	težave z duševnim zdravjem
A31	slabše	stresno počutje
A32	dvomila sem vase, se počutila nemočna, nesposobna, moja samopodoba je bila slaba	negativna samopodoba
	nisem bila sposobna kontaktirati druge ljudi	težave s komunikacijo
A33	oteženo je bilo moje vsakodnevno življenje (delo v službi, vožnja z avtom)	omejeno in ohromljeno vsakdanje življenje
A34	omrtvičeni prsti in prednji del stopal, zeblo me je v noge	težave s telesnim zdravjem
A35	slabo počutje	stresno počutje
A36	ni opisa	
A37	ni opisa	
A38	slaba samopodoba	negativna samopodoba
A39	zavrta ustvarjalnost in samoiniciativa na delovnem mestu	onemogočena osebna in profesionalna rast
A40	bila sem napeta, eksplozivna, besna za vsako malenkost	stresno počutje
A41	ko sta me prevzela strah in tesnoba, me je odznotraj kar razjedalo, v meni je bilo "noro", čeprav se to na ven morda ni videlo	težave z duševnim zdravjem

A42	bolečine so povzročale razdražljivost, brezvoljnost	težave s telesnim zdravjem
	slaba samopodoba	negativna samopodoba
A43	močni strahovi pred ponovitvijo bolezni	omejeno in ohromljeno vsakdanje življenje
	nemoč v odnosih	težave z odnosi (splošno)
	samopodoba nizka, občutek krivde	negativna samopodoba
A44	ni opisa	
A45	občasen občutek preobremenjenosti	stresno počutje
	slabša samopodoba - dvom v svoje sposobnosti	negativna samopodoba
A46	počutje	stresno počutje
	odnosi	težave z odnosi (splošno)
	posledično zdravstvene težave	težave s telesnim zdravjem
A47	slaba samopodoba	negativna samopodoba
	bila sem popolnoma odvisna	omejeno in ohromljeno vsakdanje življenje
A48	prenašanje bolečine	težave s telesnim zdravjem
A49	nelagodno počutje pred dogodkom, strah	omejeno in ohromljeno vsakdanje življenje
	nezaupanje vase	negativna samopodoba
A50	stresno počutje, otežkočeno življenje	stresno počutje
A51	vpliv na psihično počutje	omejeno in ohromljeno vsakdanje življenje
	asocialnost	omejeno in ohromljeno vsakdanje življenje
A52	telesna nemoč, bolniške	težave s telesnim zdravjem
	psihična nemoč	težave z duševnim zdravjem
	slaba samopodoba	negativna samopodoba
	nezmožnost premagovanja vsakršnih stresnih obremenitev	stresno počutje
A53	telesna bolečina, velika ovira pri prehrani (prebava) in gibanju	težave s telesnim zdravjem
A54	zaradi izogibanja situacijam, v katerih bi lahko doživela strah, sem izpustila veliko zanimivih priložnosti	omejeno in ohromljeno vsakdanje življenje
	počutila sem se nemočno, nesposobno, bilo me je sram, da sem tako šibka	negativna samopodoba
A55	telesna bolečina me je ovirala,	težave s telesnim zdravjem
	učinek na psiho - pri mladih letih sem že negibljiva	negativna samopodoba

10.2.4. Seznam kod, kategorij in izpis kodiranj za Vprašanje 21

SEZNAM KOD V21			
boljša komunikacija	1		
obvladovanje čustev	2		
boljši partnerski odnos	3		
boljši prijateljski odnosi	4		
manj stresa	5		
zdravljenje brez zdravil	6		
boljša samopodoba	7		
boljše telesno zdravje	8		
zavest, da je mogoče rešiti težavo	9	T	P
boljši družinski odnosi	10		
boljše duševno zdravje	11		
odprtost za spremembe in izzive, odsotnost strahu	12		
opuščanje nezaželenih miselnih in vedenjskih vzorcev	13		

SOMATSKO PODROČJE	6+8+9T	
zdravljenje brez zdravil	6	
boljše telesno zdravje	8	
zavest, da je mogoče rešiti težavo	9	T
PSIHIČNO PODROČJE	2+5+7+9P+11+12+13	
obvladovanje čustev	2	
manj stresa	5	
boljša samopodoba	7	
zavest, da je mogoče rešiti težavo	9	P
boljše duševno zdravje	11	
odprtost za spremembe in izzive, odsotnost strahu	12	
opuščanje nezaželenih miselnih in vedenjskih vzorcev	13	
SOCIALNO PODROČJE	1+3+4+10	
boljša komunikacija	1	
boljši partnerski odnos	3	
boljši prijateljski odnosi	4	
boljši družinski odnosi	10	

ID	opis spremembe	kode/ pojmi
A1	o težavah se pogovarjam smiselno, v smeri pravega cilja, ki si ga določim	boljša komunikacija
	ne prevlada me jeza ali užaljenost	obvladovanje čustev
	ovire v partnerskem odnosu uspešnejše in mirneje rešim	boljši partnerski odnos
A2	lažje se zberem, ne obremenjujem se več toliko kot prej	manj stresa
A3	večja umirjenost, zmanjšanje zaletavosti in eksplozivnosti	obvladovanje čustev
	protibolečinsko si pomagam samo s tapkanjem, brez uporabe analgetikov	zdravljenje brez zdravil
A4	radost, lahkotnost, jasnina	manj stresa
	sreča, veselje, ljubezen ponos, cenim se	boljša samopodoba
A5	nisem mogla verjeti, da se to dogaja, po svetu sem hodila lahkih nog	odprtost za spremembe in izzive, odsotnost strahu
		manj stresa
A6	postajam bolj samozavestna	odprtost za spremembe in izzive, odsotnost strahu
A7	odsotnost bolečine, lažje funkcioniranje v vsakdanjem življenju	boljše telesno zdravje
	zavedanje, da je mogoče odpraviti vsako težavo na naraven način	zavest, da je mogoče rešiti težavo
A8	odsotnost bolečine	boljše telesno zdravje
	sprejetje odhoda hčerke	obvladovanje čustev
	možna normalna komunikacija	boljša komunikacija
A9	več kot leto dni nisem bil na bolniški	boljše telesno zdravje
	odprt sem do bolezni, opogumljam ostale	zavest, da je mogoče rešiti težavo
A10	cenim sebe in druge, imam boljšo podobo o sebi, svojih pravicah in vrednosti	boljša samopodoba
	sem bolj razumevajoča in spravljiva	obvladovanje čustev
A11	več zaupanja in manj preprirov in nasprotovanja v odnosu	boljši družinski odnosi

A12	z veseljem predavam, tudi takrat ko ni nujno; nadomeščala sem Piko na mavrični soboti, sprejela izziv in pri tem zelo uživala	odprtost za spremembe in izzive, odsotnost strahu
A13	Kot sem nekoč razlagal Piki: A si predstavljaš ograjen pašnik, na njem čredo podivjanih bikov in enega fantiča, ki strašno previdno/nevidno stopa po pašniku in pazi, pazi, da ga kakšen bik ne opazi, začne preganjati, natakniti na roge in ga metati v zrak? No, potem pa si predstavljaš isto prizorišče in taistega fantka, ki gre sedaj po travniku kot gospodar in vsakega bika, ki se vanj zažene, prime za roge, ga umiri, potreplja po vratu, mu reče: "že prav, že prav" in gre iz ograjenega pašnika na klop pred hišo, se počiva na klopu in občuduje svet okoli sebe. Taka je razlika med mojo notranjostjo prej in sedaj. In še na boljše kaže.	boljša samopodoba
		boljše duševno zdravje
A14	trezno razmišljam o težavi oz. okoliščinah, zaradi katerih se pojavlja, spet normalno spim	boljše duševno zdravje
	opuščam negativne miselne in vedenjske vzorce	opuščanje nezaželenih miselnih in vedenjskih vzorcev
	moj odnos do otroka ni več posesiven, opažajo tudi ostali člani družine	boljši družinski odnosi
A15	bolj se razumem s cimrami	boljši prijateljski odnosi
	bolj se razumem s starši	boljši družinski odnosi
	ne zapravljam energije na jeznih mislih, bolj se zavedam napak, ki sem jih zaradi jeze naredila v preteklosti, nisem več kritična do drugih, več se smejim	boljši prijateljski odnosi
A16	lažje je živeti zdaj, drugače sprejemam situacijo	obvladovanje čustev
A17	samopodoba, samozavest	boljša samopodoba
	dosežeš umirjenost	manj stresa
A18	boljši medpartnerski odnosi	boljši partnerski odnos
A19	odpravljena fizična bolečina	boljše telesno zdravje

	nimam težav v odnosih	boljši družinski odnosi
	vse težave lažje obvladam, živim bolj svobodno	obvladovanje čustev
A20	imam manj kg, boljše počutje	boljše telesno zdravje
	boljša samopodoba	boljša samopodoba
A21	boljše počutje	boljše duševno zdravje
A22	neverjetno izboljšanje na vseh področjih, počutim se odlično, veliko hitreje hodim	boljše telesno zdravje
	samopodoba je stabilna	boljša samopodoba
	odnosi so zelo dobri	boljši prijateljski odnosi
A23	počutje boljše	boljše telesno zdravje
	samopodoba raste, se izboljšuje	boljša samopodoba
A24	opazno izboljšanje	boljše duševno zdravje
		boljša samopodoba
A25	predvsem se pozna na medsebojnih odnosih	boljši družinski odnosi
	počutju	manj stresa
	in samopodobi	boljša samopodoba
A26	večja umirjenost	manj stresa
	izboljšana samopodoba	boljša samopodoba
	občutek in zavest, da lahko s pomočjo EFT olajšam svojo težavo	zavest, da je mogoče rešiti težavo
A27	manj me boli, hitreje se razgibam - ogrejem, lažje se gibam	boljše telesno zdravje
A28	v službi se bolj intenzivno poglobim, dokončala sem zastavljene cilje, tudi pred več leti začete stare zgodbe in jih pošiljat na natečaje	opuščanje nezaželenih miselnih in vedenjskih vzorcev
A29	sem veliko bolj mirna	manj stresa
	zadovoljna sama s sabo taka kot sem, nimam več občutkov krivde, če nekemu rečem ne	boljša samopodoba
A30	lažje	boljše duševno zdravje
A31	boljše	manj stresa
A32	imam občutek, da se lahko lotim vsakega novega izziva, ni me več ničesar strah, znam pa biti tudi previdna	odprtost za spremembe in izzive, odsotnost strahu
	cenim se	boljša samopodoba
	imam željo po spoznavanju drugih ljudi	boljša komunikacija

A33	napadi so redkejši, manj močni, brez slabosti, zdravila pomagajo (prej niso)	boljše telesno zdravje
	nisem več ves čas v strahu pred napadom	zavest, da je mogoče rešiti težavo
A34	precejšnje izboljšanje, do konca pa je ne morem odpraviti, ker verjetno ne najdem pravega vzroka	boljše telesno zdravje
A35	boljše počutje	manj stresa
A36	ni opisa	
A37	ni opisa	
A38	sproščena, srečna, močnejša	boljša samopodoba
A39	sem veliko bolj samozavestna	boljša samopodoba
	izginile so mnoge fizične težave, povezane s tem	boljše telesno zdravje
A40	čutim mnogo večji mir v sebi	manj stresa
A41	počutim se svobodno in lahko spet uživam življenje	boljše duševno zdravje
A42	težava se pojavlja, vendar jo s tapkanjem omilim	boljše telesno zdravje
A43	občutek radosti, strahove lažje prepoznam in jih odtapkam, lažje ozavestim problem; večja organiziranost - vrnila se mi je volja na nekaterih področjih	odprtost za spremembe in izzive, odsotnost strahu
A44	postal sem bolj samozavesten, bolj odločno se postavim zase, postal sem bolj svoboden - avtonomen in neodvisen od drugih v čustvenem smislu	boljša samopodoba
A45	vem, da si z EFT lahko pomagam kadarkoli	zavest, da je mogoče rešiti težavo
A46	boljša samopodoba	boljša samopodoba
	boljši odnosi	boljši prijateljski odnosi
	neobremenjevanje sebe in okolice, lahkotnost bivanja	manj stresa
A47	svobodna sem, neodvisna	odprtost za spremembe in izzive, odsotnost strahu
A48	izostanek bolečin	boljše telesno zdravje
A49	veliko bolj samozavestno in z zdravo mero treme se pripravljam na javne nastope	odprtost za spremembe in izzive, odsotnost strahu
A50	negativni vplivi okolja me ne stresejo več tako močno, življenje je lažje	manj stresa

A51	boljše počutje, večja samozavest	boljša samopodoba
A52	precej boljše zdravstveno stanje, nisem več na bolniški	boljše telesno zdravje
	boljša samopodoba	boljša samopodoba
	bolj sem odporna na stres	manj stresa
A53	pridobljeno samozaupanje in	boljša samopodoba
	moč za vsakodnevna opravila	boljše telesno zdravje
A54	občutim več samozavesti	boljša samopodoba
	ne skrbi me, da bom spet doživela napad panike, počutim se bolj svobodna	boljše duševno zdravje
A55	precejšnje izboljšanje	boljše telesno zdravje
	vem da se lahko problem popolnoma izniči, le vztrajnost je potrebna	zavest, da je mogoče rešiti težavo

10.2.5. Seznam kod, kategorij in izpis kodiranj za Vprašanje 22

SEZNAM KOD V22	
širim metodo	1
enostavna	2
hitra	3
učinkovita	4
samospoznavanje	5
nima stranskih učinkov	6
orodje za samopomoč	7
ne zahteva denarja	8

ID	opis ocene metode	kode/ pojmi
A1	sem že organizirala uvodno predstavitev in delavnico	širim metodo
	če bi poznala EFT mnogo let nazaj, bi mi bila verjetno prihranjena marsikatera duševna muka, zato menim, da bi take načine morali uvesti v vrtec in že v nizke razrede osnovnega šolanja, da bi kasneje ti ljudje lažje prenašali bremena življenja; verjetno bi to ugodno vplovalo na znižanje števila samomorov in podobnih tragedij	učinkovita
A2	enostavna	enostavna
	hitra	hitra
	pomaga	učinkovita
A3	uspešna na vseh področjih	učinkovita
A4	najhitrejša	hitra
	najbolj učinkovito orodje za doseganje radosti, zdravja, veselja, ljubezni	učinkovita
A5	metoda dela, moraš biti odprt in jo sprejeti	učinkovita
A6	enostavna	enostavna
	deluje	učinkovita
A7	tistim, ki mislim, da so jo zmožni sprejeti	širim metodo
A8	sem skopirala več priročnikov, povedala ljudem o pozitivnih učinkih	širim metodo
	zame je the best	učinkovita
A9	pokazal sem jo že mnogim sodelavcem in prijateljem, vendar vsi le s strani opazujejo	širim metodo
A10	zelo pripomore k izboljšanju kvalitete življenja za posameznika in družbo	učinkovita
A11	ker je to trenutno edino, kar vem, da pomaga	učinkovita
A12	enostavna	enostavna
	učinkovita	učinkovita
	nima stranskih učinkov	nima stranskih učinkov
A13	najbolj učinkovito od vsega, kar sem do sedaj delal	učinkovita
	najlažje	enostavna
	najhitreje	hitra
A14	odlično orodje za samopomoč	orodje za samopomoč

A15	vsem, ker spreminja tvojo energijo, brez takšne spremembe pozitivne spremembe v življenju niso možne	učinkovita
A16	vedno, kajti resnično deluje	učinkovita
A17	delaš sam na sebi	orodje za samopomoč
	brez vnosa substanc (tablet), ni stranskih učinkov	nima stranskih učinkov
	zelo vesela bi bila, da bi metoda prišla v vrtce, šole, domove za ostarele, da bi se na enostaven način osvobodili negativnih čustev in blokad, ki smo jih polni in se nam kažejo telesno in duševno	učinkovita
A18	karkoli pomaga, pa čeprav samo na psihični ravni, je vredno poskusit	učinkovita
A19	ker daje človeku občutek svobode in moči, ter zaupanje	učinkovita
A20	enostavna	enostavna
	učinkovita	učinkovita
A21	večkrat sem že predstavila tapkanje, če mi je kdo potožil, da ga kaj boli, tudi na spletno stran EFT jih napotim	širim metodo
A22	je zelo enostavna	enostavna
	100 % deluje, pa če verjameš v to ali ne	učinkovita
A23	enostavna	enostavna
	samozadostna, intimna	orodje za samopomoč
	učinkovita	učinkovita
A24	vsekakor, vsak naj poskusi in občuti na sebi, razlika je opazna	učinkovita
A25	saj sem jo tudi že in jo že uporabljajo	širim metodo
	metoda je hitra	hitra
	učinkovita, če si dosleden do sebe, tudi v družini, mladi zaradi obilice dela pozabljajo, da bodo posledice vidne kasneje	učinkovita
A26	enostavna	enostavna
	treba je preizkusiti, skoraj vsak občuti spremembo v primerjavi s prejšnjim stanjem oziroma dobi občutek, da si z EFT lahko pomaga	učinkovita
	je neškodljiva	nima stranskih učinkov
	ne zahteva denarja	ne zahteva denarja

	je treba biti vztrajen in znati priti do globljih vzrokov svojih problemov	samospoznavanje
A27	učinkovita	učinkovita
	dosegljiva vsakemu	ne zahteva denarja
	pomembno je redno, zavestno tapkanje	samospoznavanje
A28	enostavna	enostavna
	hitra	hitra
	učinkovita	učinkovita
A29	vsak ima težave (bolečine, prepričanja, slabo samopodobo) in z EFT si res lahko pomaga	učinkovita
A30	ni opisa	
A31	sem že priporočila in organizirala enkrat tečaj	širim metodo
A32	seveda, le da je treba biti previden, kako jo predstaviti oz. priporočiti, saj imajo ljudje različne poglede	širim metodo
A33	preprosta	enostavna
	pomirjujoča, omogoča reševanje težav	učinkovita
	omogoča osebno rast (spoznavaj sebe)	samospoznavanje
A34	do sedaj sem priporočil najmanj 200 ljudem	širim metodo
A35	enostavna	enostavna
	hitro prideš do rezultata	hitra
A36	sem že večim pokazala tehniko	širim metodo
A37	ker vidim iz izkušenj tapkalcev, da se težave odpravijo	učinkovita
A38	ni opisa	
A39	metoda je v večini primerov učinkovita	učinkovita
A40	deluje	učinkovita
	hitro, pravzaprav takoj prinese vsaj olajšanje	hitra
A41	ni potrebno, da človeka omejujejo negativna čustva, z EFT-jem se jih lahko osvobodimo in lažje uživamo v življenju	učinkovita
A42	deluje, samo je treba vztrajati	učinkovita
A43	sem jo že priporočila, ljudem ponudim možnost	širim metodo
	s tapkanjem imamo možnost odpraviti blokade, ki se jih niti ne zavedamo, oz. ne vemo, kje je izvor, enako je z bolečinami in vedenjskimi vzorci	učinkovita

A44	da, sem že poskušal, vendar dokler oseba ni dovolj v težavah, jo je težko prepričati v uporabo katerekoli metode; če oseba sama išče pomoč, je dovolj globoko v bolečini in sama išče rešitev, je priporočilo dosti bolj učinkovito	širim metodo
A45	tehnika je preprosta	enostavna
	vsestransko in kadarkoli uporabna	učinkovita
	prijateljem, ki imajo določeno težavo, predstavim EFT, če jih zanima, še izvajanje osnovnega recepta	širim metodo
A46	enostavna	enostavna
	učinkovita	učinkovita
	ne potrebuješ veliko denarja	ne zahteva denarja
	ne potrebuješ veliko časa	hitra
A47	tako hitro in preprosto prideš do rešitve samo z EFT	hitra
		enostavna
A48	na enostaven način	enostavna
	lahko rešuješ probleme na psihičnem in fizičnem nivoju	učinkovita
A49	resnično deluje	učinkovita
	je dostopna vsem ljudem	ne zahteva denarja
A50	v tem času je veliko ljudi v psihičnih težavah	učinkovita
A51	primerna je za vsakogar	enostavna
A52	je enostavna	enostavna
	deluje na globinskih - temeljnih prepričanjih, za katere preden sem spoznala EFT nisem več verjela, da obstaja rešitev	učinkovita
	vedno pri roki – samopomoč	orodje za samopomoč
A53	je enostavna	enostavna
	in učinkovita	učinkovita
A54	preprosta metoda	enostavna
	učinkovito izniči številne težave, zaradi katerih je življenje manj zadovoljivo, prinaša več zadovoljstva v življenje	učinkovita
A55	brez napora	enostavna
	so veliki učinki	učinkovita

10.3. Tabele SPSS

Frequency Table

V1_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	45	81,8	81,8	81,8
1	10	18,2	18,2	100,0
Total	55	100,0	100,0	

V1_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	45	81,8	81,8	81,8
1	10	18,2	18,2	100,0
Total	55	100,0	100,0	

V1_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	27	49,1	49,1	49,1
1	28	50,9	50,9	100,0
Total	55	100,0	100,0	

V1_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	47	85,5	85,5	85,5
1	8	14,5	14,5	100,0
Total	55	100,0	100,0	

V1_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

V1_5_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid trenerka NLP	1	1,8	1,8	1,8
0	51	92,7	92,7	94,5
alternativni zdravilec	1	1,8	1,8	96,4
psihoterapevt	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V1_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	41	74,5	74,5	74,5
1	14	25,5	25,5	100,0
Total	55	100,0	100,0	

V1_6_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	41	74,5	74,5	74,5
e-stran Vita centra, našla vabilo na delavnico	1	1,8	1,8	76,4
EFT priročnik se je znašel na moji mizi, ne vem od kod	1	1,8	1,8	78,2
internet	7	12,7	12,7	90,9
kupil sem cd	1	1,8	1,8	92,7
na delavnici za transformacijo strahu	1	1,8	1,8	94,5
na Pikini uvodni delavnici	1	1,8	1,8	96,4
na predstavitvi Mavrična sobota	1	1,8	1,8	98,2
šola Duhovne univerze Elikvir	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	2	3,6	3,6	3,6
	2	8	14,5	14,5	18,2
	3	12	21,8	21,8	40,0
	4	10	18,2	18,2	58,2
	5	15	27,3	27,3	85,5
	6	8	14,5	14,5	100,0
	Total	55	100,0	100,0	

V3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	10	18,2	18,2	18,2
	2	27	49,1	49,1	67,3
	3	4	7,3	7,3	74,5
	4	10	18,2	18,2	92,7
	5	4	7,3	7,3	100,0
	Total	55	100,0	100,0	

V4_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	1	1,8	1,8	1,8
	1	54	98,2	98,2	100,0
	Total	55	100,0	100,0	

V4_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	27	49,1	49,1	49,1
	1	28	50,9	50,9	100,0
	Total	55	100,0	100,0	

V4_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	46	83,6	83,6	83,6
	1	9	16,4	16,4	100,0
	Total	55	100,0	100,0	

V4_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	47	85,5	85,5	85,5
1	8	14,5	14,5	100,0
Total	55	100,0	100,0	

V4_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	55	100,0	100,0	100,0

V4_5_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	55	100,0	100,0	100,0

V5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	21	38,2	38,2	38,2
2	28	50,9	50,9	89,1
3	6	10,9	10,9	100,0
Total	55	100,0	100,0	

V6_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	23	41,8	41,8	41,8
1	32	58,2	58,2	100,0
Total	55	100,0	100,0	

V6_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

V6_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	24	43,6	43,6	43,6
1	31	56,4	56,4	100,0
Total	55	100,0	100,0	

V6_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	17	30,9	30,9	30,9
1	38	69,1	69,1	100,0
Total	55	100,0	100,0	

V6_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	43	78,2	78,2	78,2
1	12	21,8	21,8	100,0
Total	55	100,0	100,0	

V6_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	49	89,1	89,1	89,1
1	6	10,9	10,9	100,0
Total	55	100,0	100,0	

V6_6_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid internet	1	1,8	1,8	1,8
0	49	89,1	89,1	90,9
delavnica za prostovoljce	1	1,8	1,8	92,7
dvd in video posnetki različnih EFT terapevtov, vse, kar se je dalo dobit na internetu	1	1,8	1,8	94,5
na duhovni univerzi	1	1,8	1,8	96,4
obiskala sem 2 urno delavnico	1	1,8	1,8	98,2
s trenerjem	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V7_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	3	5,5	5,5	5,5
	2 in 5	1	1,8	1,8	7,3
	3	4	7,3	7,3	14,5
	4	7	12,7	12,7	27,3
	5	9	16,4	16,4	43,6
	9	14	25,5	25,5	69,1
	99	17	30,9	30,9	100,0
	Total	55	100,0	100,0	

V7_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	2	12	21,8	21,8	23,6
	3	3	5,5	5,5	29,1
	4	13	23,6	23,6	52,7
	5	7	12,7	12,7	65,5
	9	5	9,1	9,1	74,5
	99	14	25,5	25,5	100,0
	Total	55	100,0	100,0	

V7_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	2	3,6	3,6	3,6
	2	10	18,2	18,2	21,8
	2 in 5	1	1,8	1,8	23,6
	3	7	12,7	12,7	36,4
	4	9	16,4	16,4	52,7
	4 in 5	1	1,8	1,8	54,5
	5	8	14,5	14,5	69,1
	9	3	5,5	5,5	74,5
	99	14	25,5	25,5	100,0
	Total	55	100,0	100,0	

V7_4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	5	9,1	9,1	9,1
	3	4	7,3	7,3	16,4
	3 in 4 in 5	1	1,8	1,8	18,2
	3 in 5	1	1,8	1,8	20,0
	4	11	20,0	20,0	40,0
	4 in 5	2	3,6	3,6	43,6
	5	22	40,0	40,0	83,6
	9	6	10,9	10,9	94,5
	99	3	5,5	5,5	100,0
	Total	55	100,0	100,0	

V7_5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	2	2	3,6	3,6	5,5
	3	6	10,9	10,9	16,4
	3 in 4 in 5	1	1,8	1,8	18,2
	4	8	14,5	14,5	32,7
	4 in 5	1	1,8	1,8	34,5
	5	12	21,8	21,8	56,4
	9	9	16,4	16,4	72,7
	99	15	27,3	27,3	100,0
	Total	55	100,0	100,0	

V7_6

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	3	1	1,8	1,8	3,6
	9	37	67,3	67,3	70,9
	99	16	29,1	29,1	100,0
	Total	55	100,0	100,0	

V_7_7

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	1	1,8	1,8	1,8
	4	1	1,8	1,8	3,6
	5	3	5,5	5,5	9,1
	9	8	14,5	14,5	23,6
	99	42	76,4	76,4	100,0
	Total	55	100,0	100,0	

V7_7_DR

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	99	52	94,5	94,5	94,5
	ljudje, ki sem jih spoznala na delavnicah	1	1,8	1,8	96,4
	sorodniki	1	1,8	1,8	98,2
	znanke	1	1,8	1,8	100,0
	Total	55	100,0	100,0	

V8_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	2	3,6	3,6	3,6
	2	2	3,6	3,6	7,3
	3	12	21,8	21,8	29,1
	4	25	45,5	45,5	74,5
	5	14	25,5	25,5	100,0
	Total	55	100,0	100,0	

V8_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	7	12,7	12,7	12,7
	3	15	27,3	27,3	40,0
	4	26	47,3	47,3	87,3
	5	7	12,7	12,7	100,0
	Total	55	100,0	100,0	

V8_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	2	4	7,3	7,3	9,1
	3	9	16,4	16,4	25,5
	4	29	52,7	52,7	78,2
	5	11	20,0	20,0	98,2
	99	1	1,8	1,8	100,0
	Total	55	100,0	100,0	

V9_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	31	56,4	56,4	56,4
	1	24	43,6	43,6	100,0
	Total	55	100,0	100,0	

V9_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	22	40,0	40,0	40,0
	1	33	60,0	60,0	100,0
	Total	55	100,0	100,0	

V9_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	40	72,7	72,7	72,7
	1	15	27,3	27,3	100,0
	Total	55	100,0	100,0	

V9_4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	14	25,5	25,5	25,5
	1	41	74,5	74,5	100,0
	Total	55	100,0	100,0	

V9_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	32	58,2	58,2	58,2
1	23	41,8	41,8	100,0
Total	55	100,0	100,0	

V9_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	48	87,3	87,3	87,3
1	7	12,7	12,7	100,0
Total	55	100,0	100,0	

V9_6_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid poškode pri športu	1	1,8	1,8	1,8
0	48	87,3	87,3	89,1
na novo ovrednotit življenje ob izgubi najbližjih	1	1,8	1,8	90,9
poskušam uporabiti znanstvene metode, da bi potrdila delovanje metode trenutne bolečine ali slabo počutje	1	1,8	1,8	92,7
uporabno vsestransko	1	1,8	1,8	94,5
začutiti mir v sebi in hvaležnost, da sem zmanjšanje	1	1,8	1,8	96,4
bralno-pisalnih motenj, počasnost pri pisanju in motenj v komunikaciji z drugimi, ki so posledica disleksije	1	1,8	1,8	98,2
Total	55	100,0	100,0	100,0

V10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	18	32,7	32,7	32,7
2	37	67,3	67,3	100,0
Total	55	100,0	100,0	

V10_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid bolečine v vratu	1	1,8	1,8	1,8
0	38	69,1	69,1	70,9
bolečina v rami	1	1,8	1,8	72,7
depresija	1	1,8	1,8	74,5
disleksija, težko najdem jedro problema, težko vzpostavim stik s prvotnim čustvenim stanjem	1	1,8	1,8	76,4
izboljšanje materialnih razmer, a nisem delala preveč intenzivno; bolj za hec	1	1,8	1,8	78,2
kolike pri dojenčku	1	1,8	1,8	80,0
napad panike	1	1,8	1,8	81,8
nesproščenost - verjetno premalo vztrajna	1	1,8	1,8	83,6
ni bilo hitrega učinka	1	1,8	1,8	85,5
nisem tapkala pravo stvar, prijelo je, ko sem spremenila namen	1	1,8	1,8	87,3
odnosi in navali vročine (do sedaj sem dosegla samo delno zadovoljive spremembe)	1	1,8	1,8	89,1
srčna aritmija	1	1,8	1,8	90,9
strah pred zobozdravnikom	1	1,8	1,8	92,7
težave s spolnostjo	1	1,8	1,8	94,5
težave v partnerskem odnosu	1	1,8	1,8	96,4
trema	1	1,8	1,8	98,2
v določenih primerih sem bila le delno uspešna	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V11_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	55	100,0	100,0	100,0

V11_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	42	76,4	76,4	76,4
1	13	23,6	23,6	100,0
Total	55	100,0	100,0	

V11_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	45	81,8	81,8	81,8
1	10	18,2	18,2	100,0
Total	55	100,0	100,0	

V11_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	53	96,4	96,4	96,4
1	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V11_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	48	87,3	87,3	87,3
1	7	12,7	12,7	100,0
Total	55	100,0	100,0	

V11_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V11_6_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
zelo zapleten odnos, ne vem kje začeti	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V12_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	42	76,4	76,4	76,4
1	13	23,6	23,6	100,0
Total	55	100,0	100,0	

V12_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	46	83,6	83,6	83,6
1	9	16,4	16,4	100,0
Total	55	100,0	100,0	

V12_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	14	25,5	25,5	25,5
1	41	74,5	74,5	100,0
Total	55	100,0	100,0	

V12_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	32	58,2	58,2	58,2
1	23	41,8	41,8	100,0
Total	55	100,0	100,0	

V12_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	28	50,9	50,9	50,9
1	27	49,1	49,1	100,0
Total	55	100,0	100,0	

V12_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V12_6_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
prenajedanje	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V12_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	45	81,8	81,8	81,8
1	10	18,2	18,2	100,0
Total	55	100,0	100,0	

V12_8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	24	43,6	43,6	43,6
1	31	56,4	56,4	100,0
Total	55	100,0	100,0	

V12_9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	33	60,0	60,0	60,0
1	22	40,0	40,0	100,0
Total	55	100,0	100,0	

V_12_10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	36	65,5	65,5	65,5
1	19	34,5	34,5	100,0
Total	55	100,0	100,0	

V12_10_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	50	90,9	90,9	90,9
jaz ne morem dokončat študija	1	1,8	1,8	92,7
ne moreš dosežati svojih ciljev na lahek način, treba je trpeti; nisem zmožna dobro javno nastopati, ker tega še nihče v moji družini ni bil več	1	1,8	1,8	94,5
nima smisla, nisem vredna	1	1,8	1,8	96,4
nisem dovolj dobra, nikdar ne bo bolje	1	1,8	1,8	98,2
to se dogaja samo meni	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V12_11

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

V12_11_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
glavobol	1	1,8	1,8	94,5
strah pred vožnjo avtomobila	1	1,8	1,8	96,4
strahovi	1	1,8	1,8	98,2
umirjen odnos do vsega	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V13_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	41	74,5	74,5	74,5
1	14	25,5	25,5	100,0
Total	55	100,0	100,0	

V13_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	3	5,5	5,5	5,5
1	52	94,5	94,5	100,0
Total	55	100,0	100,0	

V13_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	46	83,6	83,6	83,6
1	9	16,4	16,4	100,0
Total	55	100,0	100,0	

V13_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V13_4_DR

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
izguba strahu in vožnja avta	1	1,8	1,8	96,4
s tem ko cenim samo sebe in to tudi jasno ubesedim v družini, občutek hvaležnosti, čutim radost, da sem uspešno jo uporabljam pri odpravljanju bolečin in poškodb in ne merim z lestvico...	1	1,8	1,8	98,2
	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V14

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	3	5,5	5,5	5,5
	3	4	7,3	7,3	12,7
	4	26	47,3	47,3	60,0
	5	19	34,5	34,5	94,5
	6	2	3,6	3,6	98,2
	99	1	1,8	1,8	100,0
	Total	55	100,0	100,0	

V15_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	53	96,4	96,4	96,4
	1	2	3,6	3,6	100,0
	Total	55	100,0	100,0	

V15_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	44	80,0	80,0	80,0
	1	11	20,0	20,0	100,0
	Total	55	100,0	100,0	

V15_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	38	69,1	69,1	69,1
	1	17	30,9	30,9	100,0
	Total	55	100,0	100,0	

V15_4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	49	89,1	89,1	89,1
	1	6	10,9	10,9	100,0
	Total	55	100,0	100,0	

V15_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

V15_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	42	76,4	76,4	76,4
1	13	23,6	23,6	100,0
Total	55	100,0	100,0	

V15_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	53	96,4	96,4	96,4
1	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V15_8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V15_9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V15_10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	46	83,6	83,6	83,6
1	9	16,4	16,4	100,0
Total	55	100,0	100,0	

V15_11

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	53	96,4	96,4	96,4
	1	2	3,6	3,6	100,0
	Total	55	100,0	100,0	

V15_12

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	50	90,9	90,9	90,9
	1	5	9,1	9,1	100,0
	Total	55	100,0	100,0	

V15_13

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	53	96,4	96,4	96,4
	1	2	3,6	3,6	100,0
	Total	55	100,0	100,0	

V15_SOM

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	38	69,1	69,1	69,1
	1	17	30,9	30,9	100,0
	Total	55	100,0	100,0	

V15_PSI

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	13	23,6	23,6	23,6
	1	42	76,4	76,4	100,0
	Total	55	100,0	100,0	

V15_SOC

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	49	89,1	89,1	89,1
	1	6	10,9	10,9	100,0
	Total	55	100,0	100,0	

V16_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	46	83,6	83,6	83,6
	1	9	16,4	16,4	100,0
	Total	55	100,0	100,0	

V16_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	26	47,3	47,3	47,3
	1	29	52,7	52,7	100,0
	Total	55	100,0	100,0	

V16_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	44	80,0	80,0	80,0
	1	11	20,0	20,0	100,0
	Total	55	100,0	100,0	

V16_4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	46	83,6	83,6	83,6
	1	9	16,4	16,4	100,0
	Total	55	100,0	100,0	

V16_5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	51	92,7	92,7	92,7
	1	4	7,3	7,3	100,0
	Total	55	100,0	100,0	

V16_6

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	49	89,1	89,1	89,1
	1	6	10,9	10,9	100,0
	Total	55	100,0	100,0	

V16_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	41	74,5	74,5	74,5
1	14	25,5	25,5	100,0
Total	55	100,0	100,0	

V17_1_T

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	53	96,4	96,4	96,4
1	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V17_1_P

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V17_1_S

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V17_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	35	63,6	63,6	63,6
1	20	36,4	36,4	100,0
Total	55	100,0	100,0	

V17_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	49	89,1	89,1	89,1
1	6	10,9	10,9	100,0
Total	55	100,0	100,0	

V17_4_T

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	55	100,0	100,0	100,0

V17_4_P

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	50	90,9	90,9	90,9
1	5	9,1	9,1	100,0
Total	55	100,0	100,0	

V17_4_S

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	48	87,3	87,3	87,3
1	7	12,7	12,7	100,0
Total	55	100,0	100,0	

V17_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	53	96,4	96,4	96,4
1	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V17_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	49	89,1	89,1	89,1
1	6	10,9	10,9	100,0
Total	55	100,0	100,0	

V17_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	40	72,7	72,7	72,7
1	15	27,3	27,3	100,0
Total	55	100,0	100,0	

V17_8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	41	74,5	74,5	74,5
1	14	25,5	25,5	100,0
Total	55	100,0	100,0	

V17_9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	53	96,4	96,4	96,4
1	2	3,6	3,6	100,0
Total	55	100,0	100,0	

V17_10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V17_11_P

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V17_11_S

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V17_12

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	48	87,3	87,3	87,3
1	7	12,7	12,7	100,0
Total	55	100,0	100,0	

V17_13

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	52	94,5	94,5	94,5
	1	3	5,5	5,5	100,0
	Total	55	100,0	100,0	

V17_SOM

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	41	74,5	74,5	74,5
	1	14	25,5	25,5	100,0
	Total	55	100,0	100,0	

V17_PSI

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	16	29,1	29,1	29,1
	1	39	70,9	70,9	100,0
	Total	55	100,0	100,0	

V17_SOC

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	34	61,8	61,8	61,8
	1	21	38,2	38,2	100,0
	Total	55	100,0	100,0	

V18_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	1	1,8	1,9	1,9
	5	1	1,8	1,9	3,8
	6	6	10,9	11,5	15,4
	7	4	7,3	7,7	23,1
	8	8	14,5	15,4	38,5
	9	10	18,2	19,2	57,7
	10	22	40,0	42,3	100,0
	Total	52	94,5	100,0	
Missing	99	3	5,5		
Total		55	100,0		

V19_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	13	23,6	26,0	26,0
	1	19	34,5	38,0	64,0
	2	8	14,5	16,0	80,0
	3	10	18,2	20,0	100,0
	Total	50	90,9	100,0	
Missing	99	5	9,1		
Total		55	100,0		

V19_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	37	67,3	74,0	74,0
	1	12	21,8	24,0	98,0
	2	1	1,8	2,0	100,0
	Total	50	90,9	100,0	
Missing	99	5	9,1		
Total		55	100,0		

V19_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	31	56,4	62,0	62,0
	2	9	16,4	18,0	80,0
	3	10	18,2	20,0	100,0
	Total	50	90,9	100,0	
Missing	99	5	9,1		
Total		55	100,0		

V20_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	8	14,5	15,4	15,4
	1	5	9,1	9,6	25,0
	2	14	25,5	26,9	51,9
	3	7	12,7	13,5	65,4
	4	8	14,5	15,4	80,8
	5	6	10,9	11,5	92,3
	6	1	1,8	1,9	94,2
	7	1	1,8	1,9	96,2
	8	1	1,8	1,9	98,1
	10	1	1,8	1,9	100,0
	Total	52	94,5	100,0	
Missing	99	3	5,5		
Total		55	100,0		

V21_1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	52	94,5	94,5	94,5
	1	3	5,5	5,5	100,0
	Total	55	100,0	100,0	

V21_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	50	90,9	90,9	90,9
	1	5	9,1	9,1	100,0
	Total	55	100,0	100,0	

V21_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	53	96,4	96,4	96,4
	1	2	3,6	3,6	100,0
	Total	55	100,0	100,0	

V21_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V21_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	40	72,7	72,7	72,7
1	15	27,3	27,3	100,0
Total	55	100,0	100,0	

V21_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	54	98,2	98,2	98,2
1	1	1,8	1,8	100,0
Total	55	100,0	100,0	

V21_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	36	65,5	65,5	65,5
1	19	34,5	34,5	100,0
Total	55	100,0	100,0	

V21_8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	39	70,9	70,9	70,9
1	16	29,1	29,1	100,0
Total	55	100,0	100,0	

V21_9_T

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V21_9_P

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	55	100,0	100,0	100,0

V21_10

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	49	89,1	89,1	89,1
1	6	10,9	10,9	100,0
Total	55	100,0	100,0	

V21_11

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	50	90,9	90,9	90,9
1	5	9,1	9,1	100,0
Total	55	100,0	100,0	

V21_12

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	47	85,5	85,5	85,5
1	8	14,5	14,5	100,0
Total	55	100,0	100,0	

V21_13

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

V21_SOM

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	38	69,1	69,1	69,1
1	17	30,9	30,9	100,0
Total	55	100,0	100,0	

V21_PSI

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	14	25,5	25,5	25,5
1	41	74,5	74,5	100,0
Total	55	100,0	100,0	

V21_SOC

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	43	78,2	78,2	78,2
1	12	21,8	21,8	100,0
Total	55	100,0	100,0	

v22da_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	42	76,4	76,4	76,4
1	13	23,6	23,6	100,0
Total	55	100,0	100,0	

v22da_2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	35	63,6	63,6	63,6
1	20	36,4	36,4	100,0
Total	55	100,0	100,0	

v22da_3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	46	83,6	83,6	83,6
1	9	16,4	16,4	100,0
Total	55	100,0	100,0	

v22da_4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	14	25,5	25,5	25,5
1	41	74,5	74,5	100,0
Total	55	100,0	100,0	

v22da_5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

v22da_6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	52	94,5	94,5	94,5
1	3	5,5	5,5	100,0
Total	55	100,0	100,0	

v22da_7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

v22da_8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	51	92,7	92,7	92,7
1	4	7,3	7,3	100,0
Total	55	100,0	100,0	

V23_1

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	6	10,9	10,9	10,9
2	49	89,1	89,1	100,0
Total	55	100,0	100,0	

V23_2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	3	5,5	5,5	5,5
	3	8	14,5	14,5	20,0
	4	20	36,4	36,4	56,4
	5	17	30,9	30,9	87,3
	6	7	12,7	12,7	100,0
	Total	55	100,0	100,0	

V23_3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	2	17	30,9	30,9	32,7
	3	29	52,7	52,7	85,5
	4	8	14,5	14,5	100,0
	Total	55	100,0	100,0	

V23_4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	6	10,9	10,9	10,9
	2	37	67,3	67,3	78,2
	3	11	20,0	20,0	98,2
	4	1	1,8	1,8	100,0
	Total	55	100,0	100,0	

V23_5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1	1	1,8	1,8	1,8
	2	1	1,8	1,8	3,6
	3	39	70,9	70,9	74,5
	4	14	25,5	25,5	100,0
	Total	55	100,0	100,0	

Descriptives

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
V18_1	52	3	10	8,58	1,673
V20_1	52	0	10	2,83	2,149
Valid N (listwise)	52				

Crosstabs

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
V15_SOM * V19_3	50	90,9%	5	9,1%	55	100,0%
V15_PSI * V19_3	50	90,9%	5	9,1%	55	100,0%
V15_SOC * V19_3	50	90,9%	5	9,1%	55	100,0%

V15_SOM * V19_3 Crosstabulation

		V19_3			Total
		1	2	3	
V15_SOM 0	Count	19	7	9	35
	% within V15_SOM	54,3%	20,0%	25,7%	100,0%
1	Count	12	2	1	15
	% within V15_SOM	80,0%	13,3%	6,7%	100,0%
Total	Count	31	9	10	50
	% within V15_SOM	62,0%	18,0%	20,0%	100,0%

V15_PSI * V19_3 Crosstabulation

		V19_3			Total
		1	2	3	
V15_PSI 0	Count	8	2	1	11
	% within V15_PSI	72,7%	18,2%	9,1%	100,0%
1	Count	23	7	9	39
	% within V15_PSI	59,0%	17,9%	23,1%	100,0%
Total	Count	31	9	10	50
	% within V15_PSI	62,0%	18,0%	20,0%	100,0%

V15_SOC * V19_3 Crosstabulation

		V19_3			Total
		1	2	3	
V15_SOC 0	Count	27	8	9	44
	% within V15_SOC	61,4%	18,2%	20,5%	100,0%
1	Count	4	1	1	6
	% within V15_SOC	66,7%	16,7%	16,7%	100,0%
Total	Count	31	9	10	50
	% within V15_SOC	62,0%	18,0%	20,0%	100,0%

Crosstabs

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
V17_SOM * V21_SOM	55	100,0%	0	,0%	55	100,0%
V17_SOM * V21_PSI	55	100,0%	0	,0%	55	100,0%
V17_SOM * V21_SOC	55	100,0%	0	,0%	55	100,0%
V17_PSI * V21_SOM	55	100,0%	0	,0%	55	100,0%
V17_PSI * V21_PSI	55	100,0%	0	,0%	55	100,0%
V17_PSI * V21_SOC	55	100,0%	0	,0%	55	100,0%
V17_SOC * V21_SOM	55	100,0%	0	,0%	55	100,0%
V17_SOC * V21_PSI	55	100,0%	0	,0%	55	100,0%
V17_SOC * V21_SOC	55	100,0%	0	,0%	55	100,0%

V17_SOM * V21_SOM Crosstabulation

		V21_SOM		Total
		0	1	
V17_SOM 0	Count	35	6	41
	% within V17_SOM	85,4%	14,6%	100,0%
1	Count	3	11	14
	% within V17_SOM	21,4%	78,6%	100,0%
Total	Count	38	17	55
	% within V17_SOM	69,1%	30,9%	100,0%

V17_SOM * V21_PSI Crosstabulation

		V21_PSI		Total
		0	1	
V17_SOM 0	Count	8	33	41
	% within V17_SOM	19,5%	80,5%	100,0%
1	Count	6	8	14
	% within V17_SOM	42,9%	57,1%	100,0%
Total	Count	14	41	55
	% within V17_SOM	25,5%	74,5%	100,0%

V17_SOM * V21_SOC Crosstabulation

		V21_SOC		Total
		0	1	
V17_SOM 0	Count	33	8	41
	% within V17_SOM	80,5%	19,5%	100,0%
1	Count	10	4	14
	% within V17_SOM	71,4%	28,6%	100,0%
Total	Count	43	12	55
	% within V17_SOM	78,2%	21,8%	100,0%

V17_PSI * V21_SOM Crosstabulation

		V21_SOM		Total
		0	1	
V17_PSI 0	Count	7	9	16
	% within V17_PSI	43,8%	56,3%	100,0%
1	Count	31	8	39
	% within V17_PSI	79,5%	20,5%	100,0%
Total	Count	38	17	55
	% within V17_PSI	69,1%	30,9%	100,0%

V17_PSI * V21_PSI Crosstabulation

		V21_PSI		Total
		0	1	
V17_PSI 0	Count	9	7	16
	% within V17_PSI	56,3%	43,8%	100,0%
1	Count	5	34	39
	% within V17_PSI	12,8%	87,2%	100,0%
Total	Count	14	41	55
	% within V17_PSI	25,5%	74,5%	100,0%

V17_PSI * V21_SOC Crosstabulation

		V21_SOC		Total
		0	1	
V17_PSI 0	Count	13	3	16
	% within V17_PSI	81,3%	18,8%	100,0%
1	Count	30	9	39
	% within V17_PSI	76,9%	23,1%	100,0%
Total	Count	43	12	55
	% within V17_PSI	78,2%	21,8%	100,0%

V17_SOC * V21_SOM Crosstabulation

		V21_SOM		Total
		0	1	
V17_SOC 0	Count	22	12	34
	% within V17_SOC	64,7%	35,3%	100,0%
1	Count	16	5	21
	% within V17_SOC	76,2%	23,8%	100,0%
Total	Count	38	17	55
	% within V17_SOC	69,1%	30,9%	100,0%

V17_SOC * V21_PSI Crosstabulation

		V21_PSI		Total
		0	1	
V17_SOC 0	Count	11	23	34
	% within V17_SOC	32,4%	67,6%	100,0%
1	Count	3	18	21
	% within V17_SOC	14,3%	85,7%	100,0%
Total	Count	14	41	55
	% within V17_SOC	25,5%	74,5%	100,0%

V17_SOC * V21_SOC Crosstabulation

		V21_SOC		Total
		0	1	
V17_SOC 0	Count	30	4	34
	% within V17_SOC	88,2%	11,8%	100,0%
1	Count	13	8	21
	% within V17_SOC	61,9%	38,1%	100,0%
Total	Count	43	12	55
	% within V17_SOC	78,2%	21,8%	100,0%

10.4. Intervju s Piko Rajnar, AAMET certificirano predavateljico metode EFT

Kdaj in kako ste prišli v stik z metodo EFT?

Z metodo EFT sem prišla v stik preko svojega prijatelja, ki ga poznam že iz časov, ko sem študirala. On je bil v času mojega študija že zaposlen na Elektro fakulteti. Srečala sva se enkrat pozimi, spomnim se, da sva stala zunaj na snegu in ljudje so hodili mimo. Bila sem v zelo težkem obdobju svojega življenja, to je bilo decembra 2004 ali januarja 2005. Takrat mi je pokazal nekaj, kar je tisti teden videl na internetu. Ne da bi natančno vedel kaj to je, in tudi ni znal natančno pokazati, kako se to počne, bil je samo fasciniran nad tem, kar je videl. Ponovila sem za njim, kar mi je pokazal, in tisti trenutek začutila spremembo v svojem počutju. Čutila sem, da se je nekaj v meni premaknilo.

Vse, kar sem takrat hotela, je bilo vedeti več. Čez vikend sem poiskala spletno stran www.emofree.com in si natisnila EFT priročnik, ki je bil takrat samo v angleščini. Cel vikend sem študirala priročnik in se naučila tapkati po osnovnem receptu. In v tem prvem vikendu ugotovila, da stvar deluje fenomenalno. Naročila sem se na Garyjeve elektronske novice, ki jih je pošiljal svojim uporabnikom, in tapkala celo leto 2005.

Po parih mesecih sem si naročila DVD-je iz Amerike, jih pogledala in naredila izpit po internetu. Potem, ko si DVD-je natančno pogledal in čutil, da imaš dovolj znanja, si se lahko prijavil na izpit, in odgovarjal na vprašanja po internetu. Čas je bil omejen, zato si moral imeti dovolj znanja. Naredila sem oba izpita, osnovnega in nadaljevalnega, ki sta bila takrat edina možna.

Takrat se je torej začela pot vašega izobraževanja o metodi EFT?

Ja. In potem sem čutila, da bi hotela več izobraževanja. Tako je pač razvoj šel, brala sem Garyjeve EFT novice, preizkušala ideje, o katerih so ljudje, ki metodo uporabljajo, pisali, in delala na sebi, predvsem na sebi. Dolgo časa nisem čutila nobene potrebe, da bi o tem komurkoli kaj povedala, mogoče parim svojim prijateljem tisto prvo leto tapkanja.

Razrešila oziroma umaknila sem svoj strah pred letenjem z avionom, ki je bil nekoč eden od večjih strahov v mojem življenju. Razne navade, ki so mi bile zoprne. Umaknila sem svojo nemoč izražati svoje občutke, brez tega da bi me to dodatno travmatiziralo, kar je bil nekoč moj

velik problem. O svojih občutkih mi je bilo vedno zelo težko govoriti. Take stvari sem delala tisto prvo leto. Po tem času sem čutila neskončno, čisto in popolno hvaležnost, da mi je na tako globokem nivoju v resnici odleglo.

In iz te hvaležnosti sem prevedla EFT priročnik v slovenščino. Mislim, da je bil leta 2007 prevod končan. Jaz sem sicer mislila, da bo narejen bistveno hitreje, kot je dejansko bil. Ampak nikoli prej nisem ničesar prevedla, čeprav sem tekoče govorila in brala angleško, in sem imela pri prevajanju kar nekaj težav. Ko sem prevedla priročnik, se mi je zdelo, da je s tem moj prispevek oziroma moja zahvala metodi EFT končana.

Pa se je potem izkazalo drugače. Ljudje so hoteli, da jim pokažem, kako se v resnici, praktično, to tudi izvaja. Nekaj časa sem se sicer temu upirala, ker se je moji matematični pameti to zdelo nepotrebno. Zame je bilo logično, da stvar, ki je narisana in napisana, ne potrebuje dodatne razlage. Ampak sem potem v enem trenutku začutila, da trmarim, da vztrajam pri nekem svojem prepričanju, ki ni nujno tako za vse ljudi, kakor je zame. Od takrat naprej sem metodo EFT predstavila vsakemu, ki me je povabil, da jo pokažem. Od sedaj pa delam samo še to. Preko tega prevoda EFT priročnika v slovenščino je potem organsko to moje učenje zraslo, ne da bi ga jaz iskala, in ne da bi to bil moj plan. To je prav hecno, ampak iz te moje geste oziroma iz te akcije je potem to zraslo.

Kako se je potem nadaljevala vaša pot izobraževanja?

Leta 2006 sem šla prvič v Anglijo na EFT Masterclass. To je srečanje ljudi, ki uporabljajo metodo EFT, in pridejo iz vsega sveta. Potem sem to ponavljala vsako leto. Takrat sem šla prvič na tečaj, kjer so živi ljudje, ki so znali bistveno več od mene, predstavljali metodo EFT ostalim ljudem, ki so znali toliko kot jaz, oziroma manj. Tem tečajem se je takrat in se še danes reče AAMET prva, druga in tretja stopnja. Opravljala sem jih večkrat. Tretjo stopnjo sem šla prvič delat v Ameriko v San Francisco k EFT mojstrici Lindsay Kenny in sem še danes hvaležna, da sem se potrudila iti tako daleč in doživeti to izkušnjo, čisto drugačno od evropskega učenja. Američani čisto drugače pristopajo, imajo drug način. Drugače pa so razen te ene izkušnje v Ameriki vsa moja izobraževanja potekala v Angliji. Tam sem naredila tudi zadnjega od možnih izpitov, zaenkrat je to vse, kar se da naredit. Sem certificiran predavatelj in lahko učim metodo EFT v sklopu organizacije AAMET. To pomeni, da moji tečajniki, ki osvojijo predpisan

predmetnik prve, druge ali tretje stopnje, opravijo dodatne obveznosti in tudi izpit, dobijo potrdilo, da so t.i. "Izvajalec metode EFT xx stopnje). Tako potrdilo je v poplavi ljudi, ki trdijo, kako nekaj znajo, dokaj trdno zagotovilo kvalitete.

Zakaj ste se odločila, da začnete širit metodo EFT?

Zaradi vabil, zaradi konstantnih in zelo dobrih rezultatov oziroma zaradi navdušenja, ki so ga ljudje ponovno in ponovno izražali po koncu mojih predstavitev. Moje predstavitve so bile vedno zelo toplo sprejete pri ljudeh. Vsi so bili navdušeni in so hoteli več, večina je metodo EFT začela uporabljati. Zame je ena od pomembnih stvari to, da je EFT narejena z namenom, da vsak pomaga sebi. In to vsak. Vsak človek na tem svetu ima področje, kjer čuti, da ima težave.

V tem času ste razvila vrsto načinov dela, od izobraževanja do pomoči. Jih lahko opišete?

V grobem sta načina dela dva, ali v skupini ali individualno, ena na ena.

Učenje skupine oziroma izvajanje metode EFT v skupini je odvisno od tega, koliko ljudje v skupini o metodi EFT že vedo. Metode EFT ne učimo samo teoretično, ampak jo, medtem ko jo učimo, hkrati tudi izvajamo. Delo v skupinah je lahko enourno, štiriurno, celodnevno, večdnevno, odvisno od tega, za kakšen način dela se skupina odloči, oziroma kakšna skupina to je.

Eden od običajnih načinov uporabe metode EFT je enourno skupinsko tapkanje, ki poteka v vseh večjih krajih v Sloveniji. To je enourno tapkanje v skupini, ki se odvija kontinuirano. Skupina je odprta za vse, pride lahko vsak, ki čuti, da potrebuje podporo pri tem, da dela sam. To so izkušnje, ki so uporabne za ljudi, ki že znajo tapkati. Enourno skupinsko tapkanje je namenjeno ljudem, ki so se naučili tapkati ali iz priročnika, ali preko interneta, ali preko dvd-jev ali tako, da so jim metodo pokazali prijatelji, znanci, ali so gledali predstavitev na televiziji, ali karkoli. Se pa pogosto dogaja, da nekdo pride kar v to skupino pogledat, kako ta stvar teče, brez predhodnega znanja, in zaenkrat je še vsak, ki je prišel, preživel to eno uro. Ni pa enourno skupinsko tapkanje namenjeno temu, da karkoli učimo.

S tem smo začeli v Ljubljani, mogoče leta 2008 ali pa že 2007, hitro smo ga dodali v Vita centru v Naklem. Potem so se ta enourna skupinska tapkanja razširila še po drugih krajih, tečejo v

Mariboru, Novem mestu, Črnomlju, Žalcu. Gospa Zdenka, ki je pri meni naredila tečaj AAMET drugo stopnjo, vodi skupinska tapkanja v Kopru.

Učenju metode EFT so namenjene uvodne praktične predstavitve, ki trajajo uro do uro in pol, to je naslednja možnost za skupino. Društvo ali neka neformalna skupina ljudi, šola, vrtec ali izobraževalne inštitucije, kdorkoli me lahko povabi za to, da naredimo to enoinpolurno praktično predstavitev. Namen take predstavitve je predvsem v tem, da ljudje začutijo v resnici, zakaj pri metodi EFT sploh gre. Povem jim osnove teorije, to je dovolj, da razumejo, na kaj se metoda EFT opira. Metodo potem praktično izvedemo, tapkamo, in to je dovolj, da začutijo, kako metoda EFT deluje. Po tej enourni praktični predstavitvi načeloma vsak lahko začne lažje delati sam, kakor brez nje. Sploh s pomočjo priročnika, ki je zastoj. Uvodne predstavitve sem izvedla za različno velike skupine, največ nas je bilo dvesto do dvestopetdeset ljudi in je šlo brez problemov, treba je zagotoviti samo dobro ozvočenje.

Po tej enourni predstavitvi se večina ljudi potem odloči za naslednjo obliko, to je štiriurna osnovna delavnica. Štiriurna intenzivna delavnica je za manjšo skupino ljudi, nikoli nas ni bilo več kot dvajset. Po teh štirih urah imajo ljudje, ki želijo rešiti svoje probleme, dovolj orodij, znanja v svojih prstih, da lahko intenzivno delajo naprej sami.

Nadaljnja izobraževanja so potem samo še nadaljevanje te začetne štiriurne delavnice. Na nadaljevalni štiriurni delavnici se učimo bolj specifičnih receptov izvajanja metode. In potem so še certificirani tečaji prve, druge in tretje stopnje po predmetniku AAMET organizacije. To so načini dela s skupino, ki jih izvajam.

Potem pa delam tudi individualno, poučujem metodo EFT, izvajam metodo EFT individualno. V primeru, da je komu nerodno priti v skupino, da želi obdržati zasebnost, da se ne želi izpostavljati zaradi takih ali drugačnih razlogov, ali so to znane osebnosti, ki bi jim škodilo, da jih vidijo v skupini, ali so to zelo sramežljivi ljudje, ki ne upajo nič povedat v skupini, niti dveh črk, v takih primerih me ljudje poiščejo in se dogovorimo za individualna svetovanja.

Ali je odločitev za individualno delo z vami odvisna tudi od vrste oziroma jakosti težave? Pridejo ljudje k vam po pomoč, ker so te težave za njih prevelik zalogaj, da bi jih lahko stapkali sami?

Ne, to ni moja izkušnja. Po mojih izkušnjah se ljudje odločajo za individualno delo iz dveh razlogov, ali jim je nerodno priti v skupino, ali so zelo sramežljivi, boječi. Mogoče je še eden od razlogov ta, da ne želijo izgubljati prav dosti časa. Kadar je naslednja delavnica več kot en mesec naprej, je včasih kdo tako zagnan oziroma nepotrpežljiv, da ne more počakati. Mogoče je to primerljivo s tem, ko se ženska odloči, da bi šla k svojemu frizerju, ga pokliče in od njega pričakuje, da bo danes na vrsti in ji frizer reče, prvi prosti termin je čez tri tedne. Ne poznam nobene ženske, ki bi mirno sprejela tako izjavo. Ljudje nočejo več čakati. Hočejo takoj začeti. In če je edina možnost tapkanje ena na ena, potem pač naredijo to.

Kako prihajate v stik z ljudmi, ki jih metoda EFT zanima?

Ljudje, ki se udeležijo mojih uvodnih uro do uro in pol dolgih praktičnih predstavitev, mi običajno po končani predstavitvi dajo svoje elektronske naslove. Vključim jih v bazo prejemnikov vsakotredenskih EFT novic. Potem ti ljudje pridejo na delavnico ali povejo komu, da so se naučili zelo uporabno, hitro delujočo metodo. Na ta način se informacija hitro širi. Drugi način je povabilo na kakšno od televizijskih postaj, kjer naredimo krajšo ali daljšo predstavitev, odziv na take oddaje je običajno zelo velik. Tretji način je moja spletna stran, kjer je v slovenščino preveden EFT priročnik. Preko spletne strani pridejo ljudje v stik z mano, mogoče jih nekdo napoti, ali mogoče vtipkajo v google »strah pred kačo« in pridejo v stik z mojo spletno stranjo, in na ta način vzpostavimo kontakt. Prav tako se informacija hitro širi iz skupin, ki me povabijo, upokojenskih, meditativnih ali raznoraznih društev, kjer pač delam praktične predstavitve.

Ste naletela na kakšne težave pri širjenju metode?

Ne.

Ali ste metodo EFT predstavljala samo v neformalnih skupinah, ali tudi v institucijah?

Delamo redno v RIC-u, to je razvojno informacijski center Dolenjske, za celo populacijo Dolenjske. S sredstvi iz evropskih skladov (to pomeni da je bilo za udeležence brezplačno) smo izvedli pet 4-urnih delavnic uporabe metode EFT in vsaj šest Uvodnih praktičnih predstavitev

delovanja metode EFT. Trenutno nam RIC odstopi prostor za redna skupinska tapkanja brezplačno, ker sodijo, da je za občane to zelo koristno. Delali smo v Šentu in v mnogih šolah na povabilo. Pa v Vita centru Naklo, to je ena od takih institucij, kjer redno vabijo predavatelje zato, da v njihovih prostorih izvajajo delavnice. Delamo v sklopu Univerze za tretje življenjsko obdobje za vzhodno regijo, v Kočevju, Ribnici, tukaj delamo intenzivno.

O izobraževanju in možnosti pridobitve certifikata v Sloveniji ste že nekaj povedala. Kdo so ljudje, ki želijo pridobiti certifikat? Iz kakšnih razlogov se izobražujejo?

Lani aprila sem naredila zadnji izpit, od takrat dalje smem v sklopu organizacije AAMET izvajati certificirana predavanja. Prvo stopnjo izobraževanja smo izvedli lani septembra v Ljubljani, potem vsak mesec, in na tri mesece tudi drugo stopnjo.

Ljudje, ki se udeležujejo teh izobraževanj, so zelo različni, glede na starost, izobrazbo, in glede na svojo željo, zaradi katere pridejo. Nekateri so v pokoju in se želijo naučiti maksimalno kar se da, predvsem za to, da bi pomagali sebi in svoji družini. Drugi se izobražujejo z namenom dodati metodo EFT v to, kar sicer že počnejo. So tudi učitelji iz šol. Pred kratkim je bila ena gospa na prvi stopnji, ki ji je ravnatelj plačal udeležbo, zato ker se zaveda tega, da bo to znanje, ki bo koristilo ne samo njej osebno, ampak tudi njej kot učiteljici na tej šoli, kjer uči. Nekateri ljudje želijo poglobiti svoje znanje z namenom, da bodo pomagali sebi, drugi ljudje zato, ker želijo poglobiti svoje znanje, hočejo biti prepričati, da znajo dovolj, da brez škode naučijo nekoga iz njihove sredine, tretji so taki, ki že sicer delajo z ljudmi, ali v svetovalnih poklicih ali že sicer izvajajo kakšno metodo in se jim zdi koristno znati. Prihajajo tudi maserji, ena udeleženka se ukvarja z refleksoterapijo in se ji zdi zelo pomembno, da pridobi še znanje iz metode EFT. Profili so zelo različni, težko bi rekla, da je kakšen zelo določen profil.

Imate stik z ljudmi, ki metodo vključujejo v svoje področje dela? Imate kakšne povratne informacije?

Z nekaterimi imam tesnejši stik, z nekaterimi ne toliko tesen, sploh z ljudmi, ki so lokacijsko dlje in niso zelo vešči pisanja mejlov, oziroma niso nagnjeni k temu, da bi komunicirali po elektronski pošti. Eden od pogojev, da nekdo opravi izobraževanje in pridobi certifikat, da je izvajalec

AAMET druge (ali tretje) stopnje je, da napiše vsaj tri pisne primere, iz katerih je razvidno, kaj in kako dela, in na kakšen način. S tistimi, ki so bolj resni, ki absolutno ostanejo, imam konstanten stik.

Trenutno imam osem ljudi, ki so že opravili tudi izpit in so certificirani izvajalci metode EFT druge stopnje. Vsak po svojih zmožnostih delujejo v svojem okolju, od Črnomlja, do Kopra in Ormoža,.. Gospa, ki sem jo prej omenila in deluje v Kopru, je zelo aktivna. Je že v pokoju in izvaja redna tedenska skupinska tapkanja. Pred kratkim so jo povabili k sodelovanju v Zdravstveni dom Koper, kjer bodo septembra začeli redna tapkanja, kot pomoč ljudem s prekomerno težo. Tam je skupina, ki redno deluje pod okriljem medicinske sestre. Programu bodo dodali še tapkanje, ker je to eden od načinov, s katerim si lahko ljudje pomagajo, ko njihova moč oziroma močna volja ne zdrži.

Kdo so ljudje, ki tapkajo? Iz kakšnih razlogov uporabljajo metodo EFT?

Najbolj grobo bi glede na razlog oziroma motiv, zaradi katerega ljudje tapkajo, navedla dve skupini ljudi. Tapkajo ljudje, ki imajo velike težave, kot so tesnobe, fobije, težave z neobvladljivim temperamentom, težave z odvisnostmi, in različne zdravstvene težave pri katerih jim zdravniki povedo, da jim ne morejo več kot toliko pomagati (npr.fibromialgija, epilepsija, depresija...). Druga skupina ljudi, ki tapkajo, so tisti, ki se zavedajo, da ne dosežajo svojih potencialov, so zelo zavestni sebe in drugih in hočejo iz svojega življenja narediti harmonično celoto. Kar se starosti tiče, opažam, da je največ "tapkalcev" srednjih let, med trideset in petdeset, in prevladujejo ženske. Drugače pa tapkajo vsi, od otrok do zelo starih ljudi.

Ali ljudje različno hitro osvojijo metodo EFT?

Metoda EFT je dejansko na prvi pogled zelo enostavna in samega izvajanja metode EFT se lahko vsak nauči v petnajstih minutah. Vsa razlaga, ki jo jaz dodam, je samo zato, da jo nekdo lažje sestavi za svoje razumevanje sveta. Metoda EFT je za naučiti se dejansko zelo enostavna, ni pa tako enostavna za redno izvajanje, zato ker za redno izvajanje potrebujemo in izkušnjo, kaj se da s to metodo narediti, in povezavo v svoje razumevanje. Najlažje je nekomu razložiti in pokazati, kako metoda EFT deluje, na nekem konkretnem njegovem problemu.

Že prej sem omenila, da se včasih zgodi, da pridejo na enourno skupinsko tapkanje ljudje, ki jih pripeljejo prijatelji. Pridejo, ne da bi vedeli, kje je kakšna točka, brez teoretičnega in brez praktičnega znanja, in po eni uri čutijo spremembo v sebi.

Če je to hitro ali ne hitro, ne vem, meni se zdi zelo hitro glede na to, da se mnoge stvari učimo dalj kot to. Je pa res, da se jaz po vseh teh letih še vedno učim. Vsak dan sproti. Kaj se še da, in kako se še da. Proces učenja se ne konča po tej pol ure, ampak pomembno je vedeti, da je nekdo opremljen z dovolj znanja, da se loti svojih problemov že po pol ure.

So kakšne posebnosti, pri čem ljudje potrebujejo pomoč, podporo, kakšne so ovire?

Ljudje med izvajanjem metode EFT stimuliramo akupunkturne točke in teh točk se lahko vsak otrok in vsak odrasel nauči v petnajstih minutah, kot sem že povedala. Medtem, ko stimuliramo akupunkturne točke, izgovarjamo stvari, govorimo. To, kar govorimo, so naši lastni občutki in pri tem, ko govorimo o naših lastnih občutkih, ima večina ljudi vsaj na začetku težave. Največja ovira, ki jo jaz vidim pri izvajanju metode EFT, je v tem. Te težave izvirajo iz dveh – bom rekla gnezd – področij. Prva težava je ta, da so naši občutki, ki nas morijo, običajno negativni. In zadnjih dvajset let nas prepričujejo, da je za nas boljše, da mislimo pozitivno. Ljudje čutijo odpor do tega, da bi povedali npr. »glava me boli«, kot to delamo pri metodi EFT. Namesto tega, da povejo po pravici »glava me boli«, oziroma »jezna sem na šefa«, oziroma »zamerim svoji mami, ker je pozabila na moj rojstni dan«, namesto teh resnic, jaz temu rečem resnica, bi ljudje raje rekli »saj me ne boli več glava«, oziroma »saj moj šef ni tako slab«, oziroma »saj moja mami je že prestara, da bi vedela vse rojstne dneve na pamet«. Ampak metoda EFT deluje tako, da zahteva od vsakega posameznika, ki jo izvaja, da je dovolj iskren, da pove po pravici svoj občutek. Ker šele takrat, ko ga pove po pravici, ga lahko začuti v njegovi veliki moči. In takrat, ko ga začuti v moči, je motnja v pretoku elektrike najmočnejša in takrat ko je najmočnejša, jo lahko umakneš z izvajanjem. Jaz vidim problem je v tem, da ljudje ne znajo in ne upajo povedati po pravici tega, kar čutijo. Kot sem rekla, ovire vidim iz dveh razlogov, en razlog je ta, da so ljudje prepričani, da je bolje zanje, da mislijo pozitivno in drugi razlog je ta, da jim enostavno nikoli ni bilo dovoljeno, nam vsem nikoli ni bilo dovoljeno, da izražamo svoje občutke take, kakršne čutimo. Ves čas so nas prepričevali, da ni tako, kot čutimo, oziroma da ni prav, da čutimo tako, kot čutimo. Seveda so bili nameni za ta prepričevanja, vsaj v mojem primeru, vedno najboljši, ampak rezultat je tak,

kakršen je. Nimamo nobene prakse, konkretne življenjske prakse, da bi izražali svoje občutke take, kakršni so. Se pravi, problem je v tem, da imajo ljudje težave najti pravilne besede. In mislijo, da je to nekaj, česar se bodo naučili sčasoma in deloma tudi tako je, zato ker sčasoma, z rabo metode EFT postaneš bolj zavesten svojih občutkov in jih hitreje in lažje izgovoriš, kakor od začetka. Pred najinim intervjujem sem bila na sestanku z eno gospo, če lahko to omenim. Ona je prišla po težki operaciji preko svoje prijateljice na enourno skupinsko tapkanje, brez da bi kaj vedela, brez teorije, brez česar koli in mi je ravno prej tole povedala, jaz se tega ne spomnim, ker je toliko časa nazaj, ampak ona se živo spomni, ker je pač to bil zanjo prvi stik. Takrat smo tapkali strah in ona je ob tem, ko je slišala, da bomo tapkali strah, pomislila, zakaj pa ravno strah, mene pa ja ni ničesar strah, jaz sem s svojim strahom opravila takrat, ko sem šla na operacijo, in tega je bilo več kot pol leta nazaj.. Dokler nismo začeli tapkat. Ko smo začeli tapkat, šele, ko smo začeli tapkat, je začutila, koliko strahu je še v njej.. Mi običajno niti nismo zavestni, kaj vse smo potlačili. In to potem s tapkanjem odkrivamo. In hkrati, ko odkrivamo, tudi umikamo in čistimo.

Lahko na kratko opišete, na čem konkretno metoda deluje?

To, kar delamo, medtem ko izvajamo metodo EFT je, da uravnovešamo svoj pretok elektrike. Pri uporabi metode EFT vplivamo na to, na kakšen način elektrika po našem telesu teče. Ta pretok uravnovešamo, ga jačamo, umikamo motnje, ki so, na način, ki sem ga že omenila, tako da stimuliramo akupunkturne točke in smo hkrati zavestni svojega čustvenega stanja. To dvoje skupaj, eno in drugo.

Kakšne so vaše izkušnje glede uspešnosti metode?

Jaz v bistvu lahko sodim o uspešnosti na dva načina. Eden od načinov je pri ljudeh, ki pridejo tapkat ena na ena, individualno, pri katerih vidim spremembo. Drugi način je, da mi ljudje pišejo po tem, ko so bili na kakšni delavnici in mi poročajo o tem, kaj uspejo sami stapkati, česa ne uspejo, in potem prosijo za nasvet, kako bi se lahko lotili kakšnega bolj kompleksnega problema. Moja ocena je, da je metoda zelo uspešna. Ne bom rekla, da je najbolj uspešna, ker bi za tako trditev potrebovala dokaze, ampak kolikor je meni znano, metoda deluje vedno, ko jo nekdo uporabi. Moram povedati, da se mi v vsem tem času, kar izvajam metodo EFT v skupinah, kjer

delamo zapovedane vaje, ki so vedno ene in iste, še nikoli ni zgodilo, da skupina ne bi čutila spremembe. Niti enkrat samkrat, niti pri enem samem človeku. Kadar delaš eno vajo ponovno in ponovno z različnimi ljudmi, lahko oceniš, kaj se dogaja. Če to lahko uporabimo za merilo uspešnosti metode EFT, potem lahko z lahkim srcem rečem, da je metoda zelo uspešna. Ljudje, ki pridejo tapkat ena na ena, imajo včasih zelo kompleksne probleme, sami najbolje ocenjujejo svoj napredek. In oni vsi ocenjujejo svoj napredek kot zelo dober. Je pa res, da imamo mi občutke zelo potlačene. In se jih zelo pogosto sploh ne zavedamo. Jaz včasih dam primerjavo z ledeno goro, ven iz vode gleda ena osmina ledene gore, ki je pod vodo. Začneš pač s tistim kar vidiš, ampak umakneš to, kar vidiš, in potem vidiš nekaj, česar prej nisi videl, ker postane toliko bolj vidno. Ljudi, ki jih naučim tapkat, poskušam naučiti tega pristopa, da je metoda EFT delo vsakdanje higijene. To ni nekaj, kar narediš takrat, ko imaš težavo, lahko tudi samo takrat, ko imaš težavo, ampak načeloma je EFT nekaj, kar delamo vsak dan sproti.

Pri katerih težavah je metoda uspešna, kakšne vse vrste težav ljudje rešujejo s tapkanjem?

Ljudje, ki pridejo s strahom ali tremo pred nastopom, ali strahom pred iglo, strahom pred kačo, strahom pred letenjem, strahom pred dvigalom, strahom pred nočjo ali kakšnim drugim konkretnim otipljivim strahom, ta strah vedno umaknejo, izgine. Nikoli se mi ni zgodilo, da bi nekdo tapkal na kaj takega neuspešno. Potem so kompleksni problemi, kot so slaba samopodoba, težave pri izražanju svojih občutkov, to so stvari, ki se ne spremenijo po enem zaporedju tapkanja, ampak je potrebno biti malo bolj več. Problem je treba razdeliti na manjše koščke in v takem primeru merimo uspešnost v vsakem posameznem koščku, kako se spreminja. Ne v celotnem problemu, ampak sčasoma, običajno zelo hitro, ljudje opažajo spremembe v njihovem splošnem počutju, v samopodobi, v lažjem spoprijemanju z vsakdanjimi stvarmi, v večjem notranjem miru. Moja ocena in ocena ljudi, ki uporabljajo metodo EFT je, da je metoda zelo uspešna.

Uporabljate pri delu kakšna posebna znanja? Se vam zdi, da bi se morala dodatno izobraževati na kakšnem področju?

Moje osnovno izobraževanje ni iz nobenega področja, kjer ljudje ljudem pomagajo. Moja osnovna izobrazba je pedagoška, končala sem Fakulteto za naravoslovje in tehnologijo, smer matematika, in sem v začetku svoje delovne dobe učila matematiko v srednji šoli. Nisem terapevt, psiholog ali psihiater, moja izobrazba ni iz tega področja. Sem pa vedno brala knjige predvsem iz tega področja, zato ker so me ta področja zelo privlačila. Vedno sem se ukvarjala s stvarmi, ki so odznotraj, ki so nevidne, kakorkoli temu rečemo, psihologija, notranji ustroj. Seveda se zavedam tega, da ima moje znanje luknje in da mora vsak, ki dela z ljudmi – na kateremkoli področju - najprej skrbeti predvsem za to, da se dodatno izobražuje. Moje izobraževanje poteka običajno od ljudi, ki uporabljajo metodo EFT in imajo naziv EFT mojster, takih ljudi je na svetu devetindvajset. Učila sem se od večine od njih, ne še od vseh. Od tistih, ki živijo v Ameriki in redkokdaj pridejo v Evropo, se težko učiš, zato ker je potovanje v Ameriko dolgotrajno in stroškovno bolj naporno, kot leteti v Anglijo v teh časih, ampak moja velika želja je, da bi delala z vsakim od njih. Vsak od njih ima svoj stil in vsak uporablja metodo na način, ki je njemu lasten. In večina od njih so že pred tem, preden so začeli uporabljati metodo EFT, zelo dobro delali na kakšnem področju. Nekateri so bili uspešni t.i."coachi", nekateri so bili hipnoterapevti, nekateri so bili NLP mojstri. Med EFT mojstri je tudi doktorica fizike. Gary Craig, on, ki je postavil metodo EFT, je pred tem intenzivno delal NLP, kar se vidi pri tem, kako on izvaja metodo EFT, na vsakem koraku. Zavedam se tega, da imam še veliko neizkoriščenih možnosti, potencialov za učenje, in da se moram učiti, in se zelo rada učim. Iz knjig in v živo. Ne čutim pa potrebe, da bi šla preko kakšnega certificiranega izobraževanja v smislu kakšnega psihoterapevta ali psihologa ali kaj podobnega. Ne čutim te želje, niti potrebe. Zaenkrat.

Kako izvajate individualne terapije?

Jaz temu nikoli ne rečem terapija, ker terapija to ni. Gary Craig, kot prvi, ves čas poudarja in izjavlja, da je EFT način za samopomoč, ki uravnoveša pretok elektrike v telesu. Posledica uporabe metode EFT je zelo pogosto telesno olajšanje, zelo pogosto, ampak metoda EFT je metoda, s katero vsak pomaga sebi pri čustvenih težavah. Jaz tapkanju s posameznikom rečem tapkanje ena na ena, kot v resnici to je, izvajanje metode EFT v paru. Izvajamo ga tako, da nekdo, ki vodi, v tem primeru sem to jaz, tapka z nekom, ki pride tapkat, ki je voden. Oba skupaj tapkava hkrati na problem, ki ga prinese ta oseba, ki je prišla tapkat individualno s tabo. Proces je

v bistvu zelo težko opisati. Metode ne izvajamo po predpisanem postopku. Pomembno je pustiti telesu, da izrazi svoj občutek čimbolj neovirano, brez da bi se možgani zelo vpletali in določali, kaj bomo tapkali zdaj, in kako bomo tapkali in kako bomo to povedali. Ko telesu pustimo, da izrazi svoj občutek, gre običajno zelo hitro in zelo globoko, brez kakšne strašne kontrole možganov. To je nekaterim težko. Ko gledam svoje tečajnike, ki delajo izpite za drugo stopnjo, se spomnim svojih let, ko sem jaz prvič delala drugo stopnjo. Moji matematični možgani so čutili potrebo po tem, da imajo kontrolo, kaj bodo delali, kako bodo delali, kje bodo začeli, kako bodo šli naprej, in kje bodo končali. Vsak matematični problem ima zadaj svojo logiko. K matematičnemu problemu pristopiš tako, da ga kot prvo razumeš, kot drugo veš, kako se ga boš lotil, veš, kje boš začel, veš, kako boš nadaljeval in veš, kako boš končal. Pri tapkanju ne vidim iste logike. Ker ne veš niti, kje boš začel, ne veš, kam boš šel, in ne veš, kako boš končal. Niti ta, ki vodi, niti ta, ki je voden, tega ne ve. To se mogoče sliši malo misteriozno, ampak naše telo je narejeno tako, da lahko spusti samo to, kar je zrelo spustiti. In to, kar je zrelo spustiti, spusti najprej. Ko ljudje pridejo tapkat v paru, vedno pridejo s konkretnim problemom. In s tem problemom vedno začnemo. Ampak potem pustimo telesu, da gre po poti, ki jo samo izbere, brez da bi se nevemkoliko vmešavali, in rezultati so zelo pogosto zelo hitri in zelo globoki.

Ampak izvoren problem, s katerim pride nekdo tapkat z vami ena na ena, je izhodišče?

Ja. Nekdo, ki pride tapkat z mano, ve, kaj je njegov problem. Tukaj vedno začnemo.

In vi vodite afirmacije. V povezavi s tem, kar vam človek, s katerim tapkate, o svoji težavi pove?

Ja, vedno. Vedno delamo na osnovi tega, kar človek pove. Nekdo, ki vodi proces tapkanja, mora biti v celoti prisoten, mora biti prisoten na vse načine, ki jih je sposoben. Da začuti in zagleda in sliši, v obrazu, v počutju, v glasu nekoga, ki pride s problemom, stvari, ki jih mogoče ta niti ni zavesten, niti jih ni izrazil z besedami. To je potem tisto, kar je delo in naloga nekoga, ki vodi tapkanje. Da pospeši to dogajanje in da mogoče najde skrite stvari in da postavi prava vprašanja. Ne da on nekaj naredi, ampak da pomaga nekomu, da sam to naredi hitreje, kakor bi lahko sam. In tudi pri afirmacijah uporabljam njegove, absolutno vedno njegove besede, ker je to zelo

pomembno, zelo pomembno. Eden od tečajnikov, ki je delal drugo stopnjo, je do tega spoznanja prišel, ko je vodil v skupini nekoga, medtem, ko smo se učili. Za odtenek je spremenil besedo, ki mu jo je dal ta, ki je bil voden v tej vaji, in sta izgubila vsakršen stik. V sekundi se stik pretrga, ko popraviš besedo, stika ni več. Človek se ne more povezati s tem. In sta sedela, se gledala in presenečeno ugotavljala, kaj se je sploh zgodilo. Izgubila sta stik.

Tapkate tudi na daljavo?

Tudi na daljavo, z uporabo sistema skype. Kadar ljudje niso v Ljubljani, ali če se preselijo, ali živijo nekje daleč stran, potem uporabimo sistem skype. Je zelo efektiven, bolj od telefona, ker za ta način komunikacije rabiš slušalke, kar pomeni, da imaš roke proste. Stvar deluje enako, kot če nekdo sedi fizično nasproti tebi. Jaz imam tu neko kaprico, da hočem človeka najprej videti v živo, fizično, da lahko potem z njim tapkam na ta način. Ampak poznam ogromno ljudi, ki tega ne rabijo, lahko že od začetka delajo tako, ne da bi nekoga videli v živo. Jaz si to lahko privoščim, zaenkrat še, da vedno nekoga začutim najprej fizično in šele potem delam z njim preko sistema skype. Lahko, da se bo to kdaj spremenilo, zaenkrat to tako teče.

Zakaj pa ljudje obiskujejo skupinska tapkanja?

Jaz vidim dva sklopa razlogov, zakaj ljudje pridejo na skupinsko tapkanje. En sklop je ta, da se enostavno počutijo bolj varne v skupini, kakor se počutijo doma. To ne pomeni, da so doma v nevarnosti ali kaj podobnega, ampak občutek varnosti pride iz skupine, to je eden od razlogov. Druga skupina razlogov je ta, da so tako nezavedni svojih občutkov, da rabijo nekoga, vsaj na začetku, da namesto njih pove kakšno besedo in to sem pač v tem primeru jaz. Pridejo po besede, bi v bistvu temu lahko rekli, in sčasoma ugotovijo, da lahko sami uporabijo svoje besede. In če lahko dodam še tretji razlog, dejansko je v skupini ta povezava zelo močna. Ko tapkamo v skupini, opažam, da gre včasih hitreje za nekatere ljudi. Oziroma mi oni sami povejo, da v skupini lahko stapkajo kakšen svoj problem hitreje, kakor ga bi bili sposobni stapkati sami doma. So zavestni tega, približno kako hitro se jim zgodi sprememba. Kaj se točno zgodi, kako se skupina poveže, to so nevidne povezave, o katerih jaz nič ne vem. Ne vidim teh povezav, jih mogoče samo čutim, ampak ljudje mi ponovno in ponovno govorijo o občutkih povezanosti, ki

jih čutijo. Pridejo pač po neko moč in varnost v skupino poleg tega, da tapkajo svoj konkretni problem.

Skupinska tapkanja so tudi zelo dostopna vsakemu človeku?

Ja, skupinska tapkanja so vedno zastoj, poberemo samo prostovoljne prispevke. Običajno se jih nakaplja ravno dovolj, da pokrijemo stroške za najem prostora. Meni se zdi pomembno dati ljudem občutek, da si lahko sami pomagajo. Ker s tem občutkom potem lahko dejansko nekaj naredijo, ni nujno da naredijo EFT, lahko naredijo karkoli. Ampak iz občutka da so dejansko močni, da sami sebi lahko pomagajo. Iz tega občutka potem pride dejanski napredek. Ne iz občutka nemoči, strahu, ampak iz občutka moči. Zato so mi ta skupinska tapkanja tako pomembna. Odprta so za vse, ni potrebna vnaprejšnja prijava. Ljudje, ki so v stiski, nimajo moči, da bi urejali prijave in take nepotrebne birokratske zadeve.

Vaš pristop do ljudi je zelo odprt in iskren. Pisma »tapkalcev«, ki jih objavljate v tedenskih novicah EFT, so polna hvaležnosti in navdušenja.

Jaz sebe zelo težko ocenjujem. Ker se sama sebi zdim čisto normalna in običajna in nič posebnega. Ljudem veliko pomeni to, da jih nihče ne sodi. Da nekdo ne reče »ti si to in to naredil in to je slabo.« Jaz tega nikoli ne rečem. Ne zato, ker bi bila tako vzgojena, ampak sem taka že po naravi, tako sem bila narejena že ob rojstvu. In to sposobnost, ki mi je bila dana, zdaj samo še gojim. In sem tudi v EFT toliko lažje. Razumem, da ljudje prihajajo iz različnih točk v svojem življenju, iz različnih obdobj, da ima vsak od nas svojo pot, in se mi ne zdi umestno niti potrebno kogarkoli soditi. Če se to čuti iz mojih pisem, oziroma če se to čuti iz načina, kako se pogovarjam, si to štejem v plus. Ker to bi hotela, da je tako. Mi je všeč, da je tako, in se mi zdi, da je to dobro. Kadar so ljudje odprti in ne sodijo drugih ljudi, je to za vse nas samo dobro. Več, kot bo takih, boljše bo. Za vse.

Zmorete prebrati in odgovoriti na vsa pisma, ki jih prejmete?

Ja, nekoč, ko sem začela odgovarjati na pisma, je trajalo manj časa, kot zdaj. Zdaj pa kakšen dan sploh ne utegnem do računalnika, kaj šele, da bi odgovarjala, ampak dlje kot en teden, mislim da

se še nikoli ni zgodilo, da bi mejli čakali. Kadar delam svoje tečaje v tujini, takrat seveda dalj časa traja, ampak načeloma se trudim odgovoriti čim prej. Zato, ker vem, kako bi se jaz počutila, če bi koga vprašala in prosila za mnenje in bi morala na odgovor čakati en teden, dva tedna. Takrat, ko čakaš odgovor, je vsaka taka ura zelo dolga. Tako da se zelo trudim odgovoriti čim prej, naredim vse, kar se da.

Imate kakšno sistematično vrednotenje uspešnosti metode?

Ne. Ne vem, kako bi to merili, ne vem niti, za koga bi merili. Tisti, ki iz kakršnegakoli razloga ne verjamejo, po moje tudi zaradi meritev ne bi nič bolj verjeli. To paše pod sklop nekih raziskav. Raziskave, ki tečejo, so narejene na ta način, da se zbere populacija ljudi s težavo in se potem meri, kaj se s to populacijo ljudi zgodi. Jaz bi v tem krogu ljudi, ki jih učim tapkanja, zelo težko postavila neko merilo uspešnosti. Glede na kaj? Kdo bo ocenil? Jaz ne morem, ker sem vpletena. In ne čutim strašne potrebe po tem, da bi to počela, da bi kogarkoli prepričevala v karkoli. Nikoli nisem čutila nobene potrebe za karkoli podobnega. Zdaj pa še toliko manj. Ampak, pozdravljam to, da se delajo raziskave in vem za eno, ki se trenutno izvaja in zajema ogromno količino ljudi, nekaj čez dvajset tisoč. In to je super. Zato, ker take stvari tudi rabimo. Merilce, statistične, merljive, ocenljive... To rabimo vsi, ampak jaz osebno ne čutim potrebe po čem takem.

Dela imate dovolj?

Dela imam zaenkrat dovolj.

Se vam zdi, da je v Sloveniji veliko za delat?

V Sloveniji in kjerkoli drugje je veliko za delati. Vsak pri sebi ima za delati. Mene včasih vprašajo, »A ti sploh še najdeš kaj za tapkat po vseh teh letih?«, in jaz seveda najdem kaj za tapkati, vsak dan sproti. In sem tega vesela. To me ne spravlja v žalost, ampak se mi zdi fino, da lahko naredim še en korak, vsak dan sproti.

Kje vidite na področju dela z ljudmi v Sloveniji mogoč prispevek metode EFT?

Jaz tukaj vidim veliko možnosti, za vse institucije, ki se ukvarjajo s pomočjo ljudem, ali zlorabljenim, ali zasvojenim, ali ne vem, v težavah takih ali drugačnih, in mladostnikom in odraslim. Poleg tega vsi ljudje, ki pomagajo v krizah, vsa osebja v vseh bolnišnicah – pač vsi ljudje, ki so pod stresom – vsi taki bi s pridom uporabljali metodo.

Gary Craig, ki je postavil metodo EFT in napisal priročnik, je pričakoval, da se bo znanje o metodi EFT širilo iz vrha navzdol. Da bodo institucije učile metodo EFT, da se jo bodo naučili zdravniki, ki jo bodo uporabljali za svoje paciente, da se jo bodo naučili učitelji, ki jo bodo uporabljali za svoje učence, da se jo bodo naučile medicinske sestre, ki jo bodo uporabljale kot pomoč ljudem, ki so v bolnici in običajno pod stresom. Na njegovo presenečenje se to ni zgodilo, in še danes se to ne dogaja. Več kot trinajst let po tem, ko je bil priročnik EFT napisan, nobena od glavnih institucij ne čuti nobene potrebe, da bi dodala metodo EFT k znanjem, s katerimi izobražuje svoje udeležence. Jaz tukaj vidim še vedno velik potencial. Kaj točno se bo zgodilo, ne vem, ampak za zdaj se znanje o metodi EFT širi od ljudi na institucije. V obratni smeri, kot je Gary Craig pričakoval. In čisto enako je v Sloveniji. Delali smo v tistih šolah, kjer je ena od učiteljic spoznala metodo EFT in navdušila zanjo učiteljsko zbornico. V tistih institucijah, kjer se je nekdo od zaposlenih naučil metodo EFT, in je potem organiziral to še za ostale. Povabili so me na slovensko predstavništvo v Bruslju, ker je eden od njihovih uslužbencev gledal tv-oddajo, poskusil, ugotovil, da dela, in potem smo delali EFT v Bruslju. Metoda EFT se širi od ljudi, od samih končnih uporabnikov do institucij. Kako se bo to nadaljevalo v prihodnje, nihče ne ve.