L'HYPNOSE ET LA GESTION DES TROUBLES DU SOMMEIL

Le sommeil est une activité indispensable à notre organisme et à notre psychisme. Si on ne dort pas. ; On meurt !

Mais il n'y a pas seulement la présence ou l'absence de sommeil qui entre en ligne de compte pour assurer notre équilibre : les difficultés d'endormissement, les réveils précoces, le sommeil fractionné, la durée insuffisante du sommeil, l'absence de sensation « réparatrice » après un sommeil.. Sont autant de paramètres qui affectent gravement notre équilibre, au point de rendre notre quotidien difficile.

On distingue Trois phases du Sommeil:

Le sommeil léger, pendant lequel le cerveau émet des ondes Alpha (de 8 à 12 cycles par seconde)

Le sommeil profond (Ondes Delta, de 0,5 à 3 cycles par seconde) Et le sommeil « paradoxal » (Ondes Thêta, de 4 à 7 cycles par seconde)

La phase profonde a pour but de :

Réparer

Régénérer

Construire

Elle efface les fatigues, régénère les fonctions, redistribue l'énergie

La phase « paradoxale » est encore mystérieuse, mais elle est une sorte de Mise à jour de notre disque dur.

A ce moment là, le cerveau est très actif, mais totalement désynchronisé du reste du corps.

C'est le Moi racine qui pilote en grande partie toutes ces phases.

NOTRE MÉTHODE:

Nous allons intervenir à trois niveaux :

Au niveau du lâcher prise corporel selon le schéma du Training Autogène de Schultz :

- Muscles striés
- Vaisseaux sanguins périphériques
- Rythme cardiaque
- Respiration
- Plexus solaire et circulation dans les organes
- Circulation cérébrale

Afin que le cerveau reprenne contact avec ses différentes fonctions de commandes

PUIS, nous allons chercher quels sont les « conflits » internes qui empêchent le Moi Racine de programmer correctement les cycles du sommeil.

Ce sont généralement des pensées parasites, qui ne sont pas « rangées » à la bonne place.

Enfin, nous allons fixer des ancrages qui vont permettre automatiquement au patient de basculer dans la phase légère du sommeil. (Par exemple, en respirant une odeur particulière)

EN PRATIQUE :

Une séance d'anamnèse permettra au praticien de prendre connaissance de l'historique de la problématique du patient.

Une séance de familiarisation avec la technique, permettra d'expérimenter les premières phases de l'Induction.

5 Séances pourront être prises en commun avec d'autres personnes, car elles concernent le training autogène.

Les autres séances sont individuelles, car elles doivent être écrites « sur mesures » pour chaque patient.

Généralement 5 séances individuelles sont nécessaires pour résoudre définitivement le problème (mais cela dépend des personnes et de la complexité de leurs difficultés »

Une séance par an est souvent nécessaire pour maintenir le schéma acquis.