

dr. Subhuti Dharmananda

Către liniștea spiritului

Tratamentul tulburărilor shen-ului
prin medicină chineză

Subhuti Dharmananda, Ph.D., *Towards a Spirit at Peace. Understanding the Treatment of Shen Disorders with Chinese Medicine*, Institute for Traditional Medicine, Textul în limba engleză disponibil în Internet la adresa: <http://www.itmonline.org/shen/>
© Subhuti Dharmananda

Traducerea și note: Traian Penciu

Cuprins

Coperta	5
Postfață	7
Capitolul I Ce este <i>Shen</i>	9
Addenda: Hun și Po	12
Capitolul II O minte care este liberă	17
A urma cursul naturii	17
Hoinăreala daoistă: O minte care este liberă	17
Fundamentele acțiunii în daoism: a înfăptui fără a face	21
Ceea ce e de făcut și modul de a face	22
Legătura între daoism și budism	24
Confucianismul	26
Capitolul III Echilibrul emoțional	28
Relaxați-vă, fiți sănătoși, trăiți o viață lungă	28
Capitolul IV Puncte de acupunctură	36
Puncte de acupunctură în tratamentul tulburărilor <i>shen</i>-ului	36
Anexă: Metode generale de acupunctură în tratamentul tulburărilor mentale	43
Capitolul 5 Protocoale de tratament prin acupunctură.....	45
Protocoale de tratament prin acupunctură pentru tratamentul maladiilor <i>shen</i>-ului	45
Protocoale: Tratarea copiilor	45
Protocoale: depresie, nevroză, schizofrenie și alte afecțiuni ale adulților	46
Protocoale: Demență senil și psihoză depresivă la vârstnici	47
Protocoale: Utilizarea punctului <i>Renzhong</i> cu <i>Neiguan</i>	49
Completarea tratamentului prin acupunctură	49
Capitolul 6 <i>Xuedao Zheng, Baihe Bing, Meihe Qi</i> [sindromul circulației sângelui, boala crinului, <i>qi</i> -ul sâmbure de prună]	51
Cadru	51
Cauze ale bolilor nervoase	52
Introducere în <i>Xue Dao Zheng</i>	54
<i>Xue dao zheng</i> ca nevroză	55
<i>Xue Dao Zheng</i> și sindromul menopauzei	57
Biehe Bing: Boala crinului	58
Interpretări moderne ale bolii crinului	59
<i>Meihe Qi: Qi</i>-ul sâmbure de prună (<i>Globus Hystericus</i>)	60
Legătura între fluide	61

Capitolul 7 Plante medicinale.....	64
Plante pentru tratamentul afecțiunilor shen-ului.....	64
Abordări terapeutice fundamentale.....	65
Ce este flegma-ceață care afectează canalele inimii?.....	71
Resorbirea acumulărilor de fluide.....	75
Capitolul 8 Formule fitoterapeutice tradiționale.....	77
Formule terapeutice pentru tratamentul afecțiunilor shen-ului.....	77
Formule de tonifiere.....	77
Formule care reglează qi.....	79
Formule sedative.....	82
Addenda 1: <i>Gui pi tang</i> și sindromul încetării administrării ISRS.....	84
Addenda 2: Combinația cu bupleurum și os de dragon pentru <i>Xue Dao Zheng</i>.....	86
Addenda 3: Formula pentru sindromul qi-ul sâmbure de prună.....	87
Addenda 4. Utilizări moderne ale salviei ca sedativ.....	88
Capitolul 9 Exemple de strategii de tratament cu plante medicinale.....	91
Subiecte de studiu.....	91
Terapii fitoterapeutice pentru demența senilă.....	91
Tratamentul tulburării cu deficit de atenție (TDA).....	95
Addenda: Formule frecvent menționate.....	97
Capitolul 10 Rezumat, ipoteze, sugestii.....	100
Acupunctură.....	100
Plante.....	102
Protocoale sugerate.....	103
Tratament de bază pentru afecțiunile shen-ului.....	104
Plante esențiale pentru afecțiunile shen-ului.....	105
Gânduri în încheiere.....	106
Anexa Index al plantelor medicinale.....	109
Index.....	116
Bibliografie.....	118

Coperta

Pe copertă se află o pictură a lui Chang Daqianⁱ. Pictată în 1953, sub influența artei dinastiei Tang și Song, reprezintă un înțelept șezând într-o dumbravă, în liniște și bucurându-se de natură, în timp ce cântă la o țiteră. Întregul peisaj este ornat cu ceața dimineții. Deși se află într-o stare de pace, personajul nu este în mod obligatoriu izolat de civilizație. Tabloul semnifică faptul că mintea umană e capabilă să își găsească un loc de odihnă. O scrisoare a unui poet din perioada dinastiei Tang, Wang Weiⁱⁱ, scrisă dintr-un asemenea loc de retragere, aflat în munți, către prietenul său, rămas în oraș, exprimă idealul Taoist al păcii spiritului. Această scrisoare ar putea fi ilustrată cu pictura lui Chang Daqian:

„În această lună, decembrie, vremea a fost blândă, și merita osteneala să vizitez vechiul munte. Știu că ești preocupat de studiile tale și nu vreau să te deranjez. Pot să-ți spun doar ce ai pierdut: deseori mă opream la templul Kanpei unde, după o masă împreună cu călugării, începeam excursia. Traversam râul Pa și priveam zidul exterior al orașului ce dormea încă sub lumina lunii. Seara urcam pe dealul Huatsekang. Valurile aurite ale lui Wang urmăreau luna ce plutea deasupra lor, iar pe versanții îndepărtați ai munților licăreau lumini în păduri. Lătratul câinilor și zgomotul fermierilor, ce turnau orezul erau întrerupte din când în când de sunetul clopotelor de la templu. După un timp, servitorii care mă însoțeau au adormit, iar eu am **stat singur, gândindu-mă la zilele când hoinăream împreună pe cărări de munte, sau ședeam în albia vre-unui pârâu de munte și scriam versuri.** Voi aștepta primăvara, când verdeța se va întoarce și va lua locul dealurilor triste, plevușca se va zbengui în apă, iar berzele își vor scutura aripile. Fazanii vor zbura dimineața deasupra câmpurilor îmbibate cu apă, stropindu-se cu rouă. Nu mai e mult până atunci. Vei veni? Nu îți voi scrie despre toate acestea și nu te voi invita decât dacă ele îți mai plac. Eu simt în ele o bucurie adâncă și dătătoare de viață.“

Atunci când vorbim despre *liniștea spiritului* uităm faptul că spiritul rămâne viu. Iată o descriere a lui Yuan Chunglang (cca. 1600 Î.C.) menită să corecteze această înțelegere greșită:

„Am ajuns la concluzia că ardoarea este un dar scump în viață. Ardoarea este precum ceața pe munți, gustul apei, strălucirea florilor, și farmecul femeii. Poate fi apreciată doar de cei care au înțelegere și e greu de explicat prin cuvinte. E adevărat că astăzi poți să întâlnești oameni pasionați de diferite distracții... Aceștia sunt superficiali și nu au nimic comun cu adevărata ardoare și înțelegere a savorii vieții. Această ardoare a vieții este mai degrabă înăscută decât cultivată. Cei mai mulți copii o posedă. Probabil că ei nu au auzit de cuvântul *ardoare*, dar o trăiesc în tot ceea ce fac. Cu greu pot fi solemn, ei clipeșc din ochi, se strâmbă, murmură vorbind singuri, sar, tropăie, zburdă și se zbenguie. De aceea copilăria este cea mai fericită perioadă a vieții, iar Mencius vorbea despre «regăsirea inimii de copil» și Laozi îl considera un model al naturii primordiale a omului. Țăranii care locuiesc în munți și în păduri, nu fac un cult din aceste lucruri, și se bucură de frumusețile naturii, luându-le ca

ⁱ Zhang Daqian (张大千; Zhāng Dàqiān) (10 Mai 1899 – 2 Aprilie 1983) a fost unul dintre cei mai cunoscuți și prodigioși artiști chinezi ai secolului al XX-lea [n.t].

ⁱⁱ Wang Wei (王维; Wáng Wéi, cunoscut și sub numele de Wang Youcheng) (699-759), poet, muzician, pictor și om de stat, unul dintre cei mai faimoși artiști ai vremurilor sale. Picturile sale sunt cunoscute doar prin copiile făcute ulterior, însă poemele au fost incluse în antologia *O sută de poeme din perioada dinastie Tang* [n.t].

o parte a vieții lor, eliberați prin absența convențiilor sociale. Cu cât omul devine mai degenerat, cu atât se poate bucura de viață mai greu. Unii sunt fascinați de plăcerile simțurilor, pe care le numesc *distracție* și își găsesc plăcerile în mâncare, vinuri sau sex, sau viață zgomotoasă, sfidând tradițiile, de care se consideră eliberați. Deseori, pe măsură de parvin în viață, iar statutul lor social crește, trupul și mintea li se înlănțuie tot mai mult cu griji și îndatoriri. Apoi cunoștințele, cultura și experiența de viață le închide până și porii pielii și le anchilozează articulațiile. Cu cât știi mai mult, cu atât sunt mai confuzi, și mai îndepărtați de ardoarea vieții.“

Postfață

Pictura lui Ju *Qing*, un artist din secolul al XIX-lea, reprezintă o femeie frumoasă cu un evantai, contemplând viața în liniște, privind peste o balustradă din bambus. Povestea acestei compoziții liniștite o spune autorul *Priveliștii de pe terasa de Jad* (Muzeul de Artă din Indianapolis, 1988):

„Balustrada de bambus este cunoscută ca *leizhu* sau *banzhu* –bambusul plângător sau bambusul pătat. Se spune că împăratul legendar Shun a întreprins o expediție în sudul Chinei, însoțit de două concubine, fiicele împăratului Yao. Din nefericire împăratul Shun a murit lângă Cangwu. Lacrimile celor două concubine, căzând pe bambus l-au pătat. În pictură, fiecare pată pe bambusul balustradei a fost pictată cu meticulozitate...”

Bambusul plângător semnifică tristețea care, deseori, însoțește viața, iar femeia triumful asupra acestei tristeți, dobândit prin înțelegere. Înțeleptul taoist Zhuangzi comenta:

„Bucuria și mânia, tristețea și fericirea, grijile și regretele, indeciziile și temerile vin asupra noastră fiecare la rândul lor, într-o continuă schimbare a dispoziției, la fel ca muzica adâncuri, sau ca ciupercile din umezeală. Alternează zi și noapte în noi, dar nu putem spune de unde izvorăsc. Vai! Vai! Putem măcar o singură dată să vedem cauza lor?”

Fără aceste emoții nu aș fi. În afara mea nimeni nu le poate simți. Oricât aș încerca nu pot ști în ce ordine vor veni. Se pare că există un suflet, dar cheia existenței sale lipsește. Credem în funcțiunea sa deși nu îi putem vedea forma. Poate are doar realitate interioară, fără formă manifestată.

Să luăm corpul omenesc, cu toate sutele de oase ale sale, cele nouă deschizăturiⁱ și șase organeⁱⁱ. Pe care dintre aceste părți ar trebui să o iubesc mai mult? Le tratezi la fel, sau ai vre-o preferință? Servesc aceste organe ca servitor al pentru altcineva? Fiindcă servitorii nu se pot governa singuri, sunt pe rând stăpâni și servitori? Cu siguranță trebuie să fie un suflet care să le controleze.

Însă, pentru suflet contează prea puțin dacă reușim sau nu să constatăm care este adevărata sa natură. Odată coborât în forma sa naturală, își va urma cursul până la ultima suflare. Nu este păcat să fim hărțuiți de uzura vieții și să fim purtați fără a ne putea opri? Să muncești fără încetare întreaga viață, iar apoi, fără să trăiești ca să te bucuri de roade, obosit și uzat, să pornești în necunoscut, nu este un motiv de mâhnire?”

ⁱ Doi ochi, două urechi, două nări, gura, anusul și tractul urinar. [n.t.]

ⁱⁱ Ficat, inima, splină-pancreas, plămâni, rinichii, pericard. [n.t.]

Capitolul 1. Ce este Shen

Caracterul chinezesc pentru *shen* (神), tradus uzual prin „spirit“, are două componente. În dreapta se află caracterul care dă atât semnificația principală cât și pronunțarea, *hsen* (申). Li Leiyi, în cartea sa intitulată *În căutarea rădăcinilor caracterelor chinezești*¹, dă următoarea explicație a formelor antice ale caracterului: „Grafic, reprezintă zigzagul fulgerului printre nori. În vechime se credea că fulgerul este o manifestare a lui Dumnezeu.“ În stânga se află o formă modificată a caracterului *shi* (示) (așa cum este folosit ca și radical ce desemnează o categorie), despre care Li dă următoarea explicație: „Inițial reprezenta masa de piatră pe care se ofereau sacrificii zeilor... caracterele ce conțin radicalul *shi* se referă întotdeauna la un ritual, o ceremonie, un cult, sau o rugă.“ Astăzi caracterul *shi* înseamnă, mai în general, a fi cunoscut, a se manifesta, a arăta, fiindcă ceremoniile rituale sunt o manifestare a rugii și adorației interne a credincioșilor. Putem spune că *shen*, fiind un caracter compus ce se referă la spirit, implică manifestările unei persoane în relație cu divinitatea¹. Istoric, cultura chineză recunoaște un zeu creator, Pan Gu, și o trinitate a împăraților divini (Tian Huang, Di Huang, Ren Huang – împărații Cerului, Pământului și oamenilor) și a eroilor încarnați, You Cao, Fu Xi, Shen Nong². Prima descriere cunoscută a lui *shen* se află în *Huangdi Neijing Lingshu*ⁱⁱ, capitolul doi. Documentul, care s-a păstrat până astăzi este datat din perioada dinastiei Han, probabil în jurul lui 100 ÎC. În traducerea lui Wu Jingnuan³, acesta este intitulat *Rădăcinile spiritului*. Capitolul, la fel ca toate celelalte, începe cu o întrebare a lui Huang Di (Împăratul Galben), căreia îi răspunde Qi Bo (doctorul primar), care începe explicația astfel: „Cât persistă cerul avem virtute. Cât persistă Pământul avem *qi*. Cât virtutea abundă iar *qi* circulă, există viață.“

Punctul de pornire pentru înțelegerea lui *shen* este locul de întâlnire al cerului cu pământul – omul. Cerul este originea aspectelor spirituale ale omului și îl înzestreaază cu atribute spirituale, iar pământul este originea aspectelor fizice ale omului și îi afectează continuu corpul. Interacțiunea între cer și pământ, spiritual și fizic, generează viața, iar o interacțiune armonioasă între cer și pământ în om este esențială menținerii vieții. Aspectul fizic este denumit *qi* (氣). În Occident există o înțelegere greșită a termenului, apreciindu-se *qi* ca fiind eteric sau *energetic*⁴. În gândire tradițională chineză, *qi* este însă o substanță și în același timp dinamic, la fel ca aburul sau ceața.

În capitolul amintit din *Neijing* nu se discută numai despre *shen*, ci și de alte două concepte importanteⁱⁱⁱ. Unul dintre ele este *hun* (魂), deseori tradus prin suflet – sens pe care îl vom folosi și în această carte – este de fapt caracterizat prin trei realități convergente. *Hun* se manifestă în vise și este aspectul uman care persistă după moartea fizică. Acest aspect se corelează oarecum cu conceptul occidental de suflet. Atunci când textele chinezești vorbesc despre fantomele strămoșilor, le denumesc *hun*. Cel de al

ⁱ Sistemul chinez nu se referă la un singur zeu – persoană ca și tradiția iudeo-creștino-islamică. Totuși se pot observa similități cu această tradiție în ceremoniile de sacrificii antice.

ⁱⁱ (黃帝內經) *Canonul medicinei al Împăratului Galben*, text antic considerat fundamental în medicina tradițională chineză. [n.t.]

ⁱⁱⁱ Vezi și addenda capitolului.

doilea aspect este *po* (魄) (reprezentat la rândul lui prin șapte aspecte), uneori descris ca *spirit animal*, dar mai bine desemnat ca vitalitate fizică. Acțiunea sa păstrează corpul viu, este încă activ atunci când o persoană se află în comă sau are „creierul mort“, dar dispare la moartea clinică. Nici *hun* și nici *po* nu sunt identice cu *shen*, iar *po* nu este identic cu *qi*. *Shen* este diferit de celelalte: nu este nici sufletul uman, nici vitalitatea corpului uman. Din punctul de vedere al embrionologiei antice *hun* și *po* se combină cu sămânța *jing* (精) dând naștere spiritului –*shen*.

Shen, *hun* și *po* au fiecare câte un „loc“ al său în corp, unde se acumulează și se adăpostește. Prin urmare, deși fiecare poate influența toate aspectele omului, ele se bizuiesc pe anumite organe. Această relație poate fi înțeleasă prin analogie cu propria existență socială: muncim în comunitate, interacționăm cu vecinii, iar apoi ne întoarcem acasă ca să ne refacem, să ne odihnim și să ne păstrăm identitatea în familie. *Shen* se odihnește în inimă și vase sanguine, *hun* în ficat, iar *po* în plămâni. Deși aceste trei aspecte domină textele antice, în concordanță cu sistemul celor cinci elemente, mai sunt identificate două sisteme legate de organe ce posedă propriile caracteristici spirituale, diferite, dar în legătură cu primele trei: *yi* (意) (intenția, premeditarea, gândul, înțelepciunea) care este asociată splinei și *zhi* (志) (voința, puterea de a îndeplini *yi*) asociată rinichilor.

Deși toți acești termeni descriu componente ale persoanei, *shen* concentrează atenția medicinei chineze, fiindcă este cel mai puternic controlat de comportamentul nostru și are cea mai mare influență asupra funcțiilor corpului. Putem învăța mai mult despre spirit examinând cum acesta poate fi rănit, și cum poate fi evitată această rănire sau reparată rana, aspecte care formează unul din tematicile scrierii *Niejing Lingshu*.

Există două rele afectează spiritul, unul extern, iar celălalt intern. Această clasificare este utilizată și în descrierea altor afecțiuni fizice. Mai există și o a treia categorie în care sunt cuprinse activitățile, de exemplu mâncatul și exercițiile. Răul exterior este efectul „răului pervers“ descris ca influență a unor „demoni“⁵ și, mai apoi, în scrierile medicale târzii, inclus în categoria *vânt*⁶. Ideea demonilor cauzatori de tulburări exista în întreaga lume antică, iar demonii au fost deseori considerați ca factori ai tulburărilor nervoase, (comportamente bizare și stranii) sau neuromusculare (mai ales a celor ce evoluau brusc și dramatic, precum epilepsia). Astăzi putem converti această concepție antică într-una modernă, considerând ceva – pe care nu îl vom numi demon dar care implică neurotransmițători sau alți neuroregulatori – cauzează o alterare dramatică a funcțiilor neurologice.

Conform *Lingshu* aceste influențe exterioare dăunătoare pot fi evitate menținând fermitatea și echilibrul:

„Omul înțelept hrănește viața urmând cele cinci anotimpuri și adaptându-se la frig sau căldură, prin armonizarea bucuriei și furiei în calm, prin echilibrarea *Yin* și *Yang*, a ceea ce este dur cu ceea ce este moale. Astfel dezmățul răului nu îl poate atinge pe omul înțelept, și el va avea parte de o viață lungă.”

Aceste cuvinte par simple sfaturi, însă ele concentrează cărți întregi de învățături. Vreau să fac o precizare necesară în discuția asupra naturii spiritului. „Urmând cele patru anotimpuri“ înseamnă comuniunea cu natura. Această preocupare, exprimată cu mai bine de 2000 de ani în urmă, când orașele erau simple comparate cu cele de azi, nu se referă doar la îmbrăcăminte adecvată climei (care este menționată în următoarea frază), ci implică a acorda atenție naturii: răsăritul și apusul soarelui, schimbări meteorologice, în

ciclul de viață al animalelor și plantelor, urmărirea diverselor senzații corporale de-a lungul desfășurării unei zile, și multe altele. Astăzi, ne izolăm de natură: pierdem răsăritul înlocuindu-l cu ceasul deșteptător, mâncăm hrană conservată în locul celei recoltate de noi, ne îmbrăcăm independent de climă bazându-ne pe încălzire și răcire artificială, tăiem pădurile ca să trăim printre betoane și mașinării. Deși nu mai putem întoarce timpul evoluției, trebuie să găsim căi de a ne raporta la ritmurile naturale. Uniunea cu natura nu înseamnă a cumpăra din magazin produse ecologice și extracte de plante medicinale, ci a ne îndrepta atenția către ciclurile naturale, către mediul natural, și către raporturile noastre cu plantele, animalele, munții, văile, apa, cerul, soarele și luna.

„Armonizarea bucuriei și a mâniei“ înseamnă a nu lăsa nici o emoție să devină dominantă sau extremă, dar se referă și la problema opusă a evitării artificiale a emoțiilor, prin plasarea de bariere. Cel care este calm ca urmare a acțiunilor înțelepte și a practicilor sănătoase care conduc către o natură liniștită și relaxată, se va bucura de putere interioară și de o viață sănătoasă. Foarte important este și căminul fiecăruia, care trebuie să fie dătător de energie, liniștit și odihnitor. Prea dese ori astăzi, viața pare un câmp de luptă, indiferent dacă este acasă, la locul de muncă, sau pe drum între cele două. Cei care se implică în comportamente extreme se află în centrul lumii televizorului, care a devenit o sursă de educație involuntară pentru mulți copii, în formarea atitudinilor lor.

Echilibrarea lui *yin* și *yang* (a ceea ce este dur și ce este blând) se referă la dezvoltarea unui simț al reacției potrivite. *Yin* este starea receptivă mai retrasă în timp ce *yang* este starea mai activă. Ambele au momentul lor potrivit. A rămâne *yin* atunci când este necesară o atitudine *yang*, sau invers, provoacă dezorganizare a vieții, vătămând corpul și spiritul.

Ceea ce textul cere este o adaptare a stilului de viață, care, în această perioadă istorică, este diferit de cel normal. Înseamnă întoarcerea la sănătatea spiritului, calmul emoțiilor, adorația și ruga către influențele cerului și îndepărtarea de goana inconștientă după cele pământești care duce la extreme, înseamnă a rămâne în legătură intimă cu natura.

În centrul atenției se află liniștea care provine din înțelegerea relației dintre cer, pământ și om. Așa cum descrie *Neijing*, emoțiile extreme, care sfâșie liniștea, vatămă spiritul:

„Bucuria și fericirea în exces micșorează și risipesc spiritul care nu mai este depozitat [adică nu se mai întoarce în inimă să se odihnească]. Tristețea și mâhnirea pot bloca *qi* care nu se mai pune în mișcare. [Aceste emoții afectează în special plămâni, sediul lui *po*, iar vitalitatea nu se răspândește în corp, persoana acuzând slăbiciune.] Mânia excesivă produce confuzie, îndoială și lipsă de control. [Mânia afectează ficatul, sediul lui *hun*, prin urmare sufletul nu mai este capabil să guverneze persoana, care va fi controlată de forțe întâmplătoare.] Frica și teama fac spiritul agitat, îl micșorează, și îl face nereceptiv. [Frica este o emoție care afectează cel mai mult spiritul și capacitatea de a plănuși și duce la îndeplinire planurile, iar omul se poate teme până și de ajutorul primit.]”

Grija de a nu experimenta o bucurie sau fericire prea intensă poate părea ciudată, însă oamenii pot exagera nevoia de a trăi această emoție cât mai des, ignorând alte aspecte importante ale vieții. Astfel aceste emoții devin falși indicatori ai aprecierii realității și ne duc pe un drum greșit. Nu ne opunem bucuriei și fericirii, care sunt rezultatul natural al vieții spirituale iluminate atunci când armonia a fost atinsă. Este însă periculos să ne concentrăm asupra acestor emoții, lăsând la o parte viața armonioasă.

Emoțiile care în exces, au cel mai puternic efect dăunător, pe lângă mânie sunt frica, spaima, grija și anxietatea. *Neijing* specifică „Inima și mintea ce conțin gânduri înspăimântătoare și sinistre pot răni spiritul“. Teama prelungită provoacă disfuncții, slăbiciune și moarte prematură. *Lingshu* continuă:

„Teama și spaima neîntreruptă pot leza sământa (*jing*). Odată *jing* lezat, acesta poate provoca deficiențe și boli ale oaselor. În momentul reproducerii sperma nu va coborî [se referă la schimbul între fluidele esențiale din creier și rinichi, așa cum sunt descrise în literatura antică]. În consecință cele cinci viscere, care controlează și stochează sământa, nu trebuie lezate [prin excesul emoțiilor; textul conține o descriere a leziunilor pe care le fac asupra viscerelor fiecare dintre emoții]. Dacă sunt lezate va scădea apărarea, iar *yin* [substanțele corpului] vor secătui. Odată *yin* secătuit, va scădea *qi* [care este important pentru refacerea *jing*]. Scăderea *qi* va cauza moarte.”

Deficiențele osoase au multe implicații. La un anumit nivel principiul se aplică osteoporozei, oasele devenind fragile și casante. Se aplică și măduvei osoase, sursa celulelor sanguine; măduva spinării și creierul sunt considerate tot aparținând oaselor. Mai departe această deficiență osoasă se referă și la mișcarea oaselor, dificultatea mișcării fiind un efect al bolii oaselor: durerile severe de oase și articulații ca și cele ce survin în osteoartrită. Pierderea protecției nu înseamnă numai susceptibilitatea la factori externi ca și frigul căldura sau agenții patogeni, dar și scăderea protecției împotriva dereglărilor interne ce duc la apariția tumorilor, acumulărilor de apă, și imposibilitatea organelor de a-și îndeplini funcțiile lor.

În concluzie *shen* se referă la aspectele spirituale ale ființei în legătură cu universul ce o înconjoară, și nu este centrat pe emoții. *Shen* ne îndreaptă atenția către divin, contribuie la înțelepciune, virtute și calm și menține întreaga ființă în ordine. Spiritul poate fi lezat de factori externi, dacă nu ne menținem vitalitatea prin obiceiuri sănătoase, putere fizică și hrană adecvată. Spiritul poate fi lezat și de factori interni, în special de emoții.

Unele aspecte le putem controla într-o oarecare măsură. Dacă factorii exteriori nu îi putem controla, protecția împotriva lor prin stilul de viață, ne stă în putere. În timp ce reacțiile emoționale la diverse situații sunt spontane și în afara controlului, abilitatea de a ne reîntoarce la echilibru sufletec poate fi dobândită.

Pentru a putea investiga în continuare aspecte citrice al *shen* va trebui să examinăm în detaliu conceptul fundamental taoist al urmării naturii pentru a identifica calea comuniunii cu natura și a puterii interioare (Capitolul II). De asemenea vom aborda câteva metode chinezești de control al emoțiilor (Capitolul III). Acestea sunt în relație cu îmbunătățirea lui *hun* (ordonarea relațiilor cu lumea exterioară), respectiv, *po* (stabilizarea lumii interioare). După ce am contemplat aceste mijloace de păstrare a sănătății voi aborda tratamente medicale chinezești (în special acupunctură și fitoterapie) care îi pot ajuta pe cei care au fost afectați de tulburări ale *shen*.

Addenda: Hun și Po

Noțiunile introductive despre *hun* și *po* ce urmează au la bază lucrarea despre acest subiect a lui Joseph Needham⁷, la care am adăugat informații din alte câteva surse.

Cu mai bine de 2500 de ani în urmă a apărut în China ideea că corpul uman conține două tipuri de entități, pe care le vom numi „suflete”: *hun* și *po*. Ele reprezintă dualitatea *yin yang*. *Po* despre care se spune că are șapte forme, este de natură pământească, fiind mai apropiat de substanța corporală, de carne. *Hun*, care are trei forme, este de natură cerească. În pictura de mai sus, *hun* și *po* au fost reprezentare prin două grupuri de înțelepți care discută prietenește.

Hun își are originea în cer, provine din aer și intră sau iese din corp prin *poarta hun* (punctul de acupunctură *hunmen*, V-47). După moarte se reîntoarce în cer. Ritualurile chineze de venerare a strămoșilor, acordă atenție lui *hun* al străbunilor, care, aflate în cer, mediază dorințele rudelor către zei. Mai mult, spirite ale străbunilor nemulțumite de ofrandele aduse, pot provoca boli și nenorociri. Pe durata vieții *hun* este teaurizat în ficat (*poarta hun* se află pe spate, în apropierea ficatului.)

Po provine din pământ (înțeles ca sol) și intră sau iese din corp prin *poarta po* (punctul de acupunctură *pohu*, V-42). După moarte se întoarce în pământ. Practicile de înmormântare chineze țin cont de *po*, care se disipă în pământ fără să păstreze identitatea celui pe care l-a părăsit. Excepție fac împărații, care au fost astfel îmbălsămați încât atât *hun* cât și *po* să își păstreze identitatea. Pe durata vieții *po* este teaurizat în plămâni (*poarta po* se afla în spatele plămânilor). Dacă *qi* și *yin* al plămânilor este adecvat, atunci *po* rămâne viguros. Într-una dintre primele discuții despre *hun* și *po*, care a fost consemnată în secolul al VI-lea ÎC, se spunea:

„Începutul dezvoltării fetusul [în formă și personalitate umană, n. a.] se datorează lui *po*. Apoi intervine parte yang, *hun*. *Jing* al diferitelor [alimente] le dă tărie, și

astfel dobândesc vitalitatea, animarea și voioși acestor esențe. Astfel se naște spiritualitatea și inteligența [*shenming*, n. a.]”

Au fost controverse în literatura de specialitate privind momentul când *hun* și *po* intră în corpul uman. De exemplu în lucrarea *Du Shu Bian* (secolul al XVI-lea), se afirmă că *hun* pătrunde în cea de a șaptea lună a sarcinii, fiind semnalat prin abilitatea fătului de a mișca mâna stângă, în timp ce *po* sosește în cea de a opta lună, fiind semnalat prin abilitatea fătului de a mișca mâna dreaptă. Într-o altă lucrare, care susține teza mai des acceptată a întâietății lui *po*, se afirmă că *hun* pătrunde în corp după naștere.

Lucrarea *Paihu Tangte Lun (Discuțiile din Sala Tigrului Alb)*, scrisă în anul 80, este consemnată următoarea discuție despre *hun* și *po*: „*Hun* exprimă ideea dezvoltării continue, a zborului neobosit, este *qi* al Micului Yang [asociat ficatului și vezicii biliare, n. a.], acționează în om spre exterior și guvernează instinctele (*xing*)... *Hun* este legat de ideea de plivit, fiindcă instinctele, sunt buruieni [pentru natura umană și evoluția sa spirituală, n. a.] ce trebuie smulse. *Po* exprimă ideea continuei dorințe ce îmboldește omul. Este *qi* al Micului Yin [rinichi – inimă, n. a.], și guvernează emoțiile... *Po* este legat de ideea de limpezire care guvernează emoțiile și personalitatea interioară.“

Aici *hun* este exprimat ca o activitate orientată spre exterior: utilizăm instinctele pentru a alege un curs al acțiunii și a ne feri de capcane (buruienile). *Po* este exprimat în termenii unei dinamici interioare, reglând reacțiile emoționale și personalitatea. Această descrieri reflectă dihotomia dintre *yin* și *yang*, *yin* fiind reprezentat aici de interior, iar *yang* de exterior.

O carte antică ce descrie practici de meditație, sfătuia practicantul să fie „nemișcat, ca și când nu ar avea *hun*“, adică impulsul de a acționa, de a face, trebuie abandonat pe durata meditației, nemișcarea favorizând concentrarea asupra stării interioare. O altă carte despre daoism menționează faptul că „dacă ferim *hun* de confuzie, [Dao, n.a.] va veni de la sine, unificând *qi* și controlând *shen*... Toate lucrurile primesc ființă prin aceasta, aceasta este poarta către putere.“ Prin urmare, practica meditației, ce evită stimulii oferiți de civilizație și calmează sau reglează ambiția de a întreprinde schimbări exterioare, menținând însă aptitudinea de a face schimbări interioare ce, mai apoi vor avea efect asupra condițiilor externe, este o activitate asociată predominanței lui *po*. Căutarea în lumea exterioară de oportunități, punerea în practică a gândurilor și energiilor personale pentru a determina schimbări în lume și încrederea în stimulii plăcuți pe care această lume îi poate oferi, este asociată predominanței *hun*.

La început cei șapte *po* erau legați de cele șapte emoții: bucurie, furie, mâhnire, teamă, iubire, ură și dorință. Fiecare dintre ele are propriul impact asupra *qi*. Dacă emoția este intensă, *qi* poate fi deranjat în mod semnificativ, provocând tulburări fizice sau mentale. În *Sanyin Ji Yi Bingzheng Fang Lun (Tratatul celor trei categorii de factori patogeni)* se scrie: „În interiorul corpului sălășluiește *jing* și *shen*, *hun* și *po*, mintea și sentimentele, mâhnirea și gândurile. Toate acestea pot fi rănite de către cele șapte emoții.“

Este posibil ca, inițial, cei trei *hun* să fie legați de cele trei obiective majore ale activității umane: relația cu autoritățile sociale (în China împăratul și reprezentanții săi, în lumea modernă, funcționarii, polițiștii, guvernatorii etc.), relația cu soția (și celelalte rude din aceeași generație, la care se adaugă și vecinii) și relația cu copii (și alții care sunt dependenți de timpul și resursele subiectului). O doctrină fundamentală a filozofiei

chineze, provenită din confucianism, susține că relațiile cu ceilalți sunt importante atât pentru armonia socială, cât și pentru sănătatea fizică și mentală a individului.

Se credea că unele forme ale *hun* și *po* pot părăsi corpul înainte moarte. Ge Hong, un faimos daoist din secolul al III-lea, scria: „Toți oameni, înțelepți sau nechibzuiți, știu că există *hun* și *po* în corpul lor. Atunci când unele dintre aceste entități părăsește corpul apare boala, atunci când este părăsit de toate, survine moartea. În primul caz șamanii știu formule pentru a le restricționa, în cel de al doilea, *Cartea ritualurilor* ne învață ceremonii pentru a le rechema. *Hun* și *po* sunt dintre toate cele mai intim legate de noi, însă probabil nimeni nu le-a văzut sau auzit.“

De fapt, s-a sugerat că *hun*, fiind de natură yang, poate părăsi des corpul, și călători ca apoi să se reîntoarcă. Aceste aventuri includ anumite vise, acea stare de quasi-vis ce apare la granița dintre somn și veghe, care uneori este însoțită de senzația de plutire sau mișcare bruscă, și ceea ce astăzi numim „experiențe extracorporale“. În anumite comunități chineze există credința că insomnia, anxietatea, teama și alte stări mentale agitate pot apărea dacă *hun* se îndepărtează prea mult timp de corp. Pacienții care raportează coșmaruri repetate sunt diagnosticați cu probleme ale ficatului: *hun* tulburat dă naștere acestor coșmaruri.

Se credea de asemenea că unul sau mai multe dintre *hun* pot fi extrase din corpul unui copil (și, mai greu, al unui adult) printr-o experiență înspăimântătoare, de exemplu fiind speriat de un străin. În acest caz, copilul devenea susceptibil la tulburări abdominale, sau epilepsie indusă de demoni. Alți indicatori ai unui corp părăsit de *hun* includ apatia, irascibilitatea, și starea bolnăvicioasă continuă. Fără îndoială boli moderne ca autismul, atenția deficitară și alte disfuncții mentale și boli psihice pot fi clasificate, din punctul de vedere al medicinei tradiționale chineze în categoria celor datorate pierderii sau a tulburării sufletului. China a cunoscut în 1768 o panică generalizată ce pornea de la credința că vrăjitorii furau *hun* al populației pentru a-și mări propria putere.

Po poate pleca sau nu se poate odihni datorită fricii, deficienței de *jing*, sau blocajului lui *qi* al plămânilor, poate datorat tristeții și mâhnirii în exces. În asemenea cazuri, persoana poate suferi de abilitate senzorială scăzută, afecțiuni ale picioarelor precum amorțeala, sau poate pierde controlul funcțiilor excretoare, rectul fiind controlat de *po*, iar anusul fiind denumit în timpurile vechi *pomen*, *poarta lui po*. În *Cartea categoriilor* (1624), se specifică: „*Po* pune în mișcare și îndeplinește [procesele fiziologice, n. t.] astfel încât sunt simțite durerea și mâncărimea.“ Prin urmare durerea, mâncărimea și amorțeala, ca și alte tulburări senzoriale, dar și dereglările de eliminare pot indica tulburări ale lui *po*.

În momentul morții, *hun* fiind de natură yang, părăsește imediat corpul, dar *po*, fiind de natură yin, pleacă mai încet. Existau ritualuri chineze, practicate în cazul morții sau al pierderii conștiinței, care încercau să recheme în corp *hun*, care reunit cu *po*, readucea la viață pacientul. De asemenea se credea că, dacă o persoană a suferit o moarte bruscă și violentă, *hun* și *po* nu se dizolva în cer și pământ, ci rămâneau unite, luând forma unor fantome răuvoitoare (*gui*). Asemenea fantome erau capabile să provoace accidente și boli aparent din nimic.

Detaliu din pictura *Cei șapte Arhat* de Wu Pin (1601) din cartea *Eight Dynasties of Chinese Paintings* (1980, Cleveland Museum of Art). Așa cum am explicat în capitoul II, Arhat, denumiți în chineză *Luohan*, sunt înțelepți budiști care au multe idealuri în comun cu daoiștii. Unul dintre aceste idealuri, este starea naturală a minții, în care gândurile și ideile curg precum apa printre obstacole, reprezentate de pietrele din râu. Arhat traversează o porțiune agitată a torentului folosindu-se de aceste obstacole, utilizându-le în avantajul lor. Personajele de pe mal au o atitudine calmă și relaxată, cei care traversează sunt concentrați în apropiere, stare ce va dispărea în curând, la fel ca apa curgând, iar ei își vor continua călătoria. Doi traversează prin dreapta iar doi prin stânga, iar alți doi savurează momentul oprii în mijlocul torentului.

Referințe

¹ Li Leyi, *Tracing The Roots of Chinese Characters: 500 Cases*, Beijing, Beijing Language and Culture University Press, 1993.

² Wei Tsuei, *Roots of Chinese Culture and Medicine*, Oakland Chinese Culture Books Company, CA, 1989.

³ Wu Jingnuan (translator), *Ling Shu*, Washington, D.C, Taoist Center, 1993.

⁴ Dharmananda S., *Qi: Drawing a concept*, Portland, OR, START Manuscripts, ITM, 1997.

⁵ Dharmananda, S., *Disorders caused by demons*, Portland, OR, START Manuscripts, ITM, 1997.

⁶ Dharmananda, S., *Feng: Drawing a concept; the meaning of wind in Chinese medicine*, Portland, OR. START Manuscripts, ITM, 1999.

⁷ Needham J., *Science and Civilisation in China*, vol. 2, London, Cambridge University Press, 1974.

Capitolul 2. O minte care este liberă

A urma cursul naturii

Pentru a înțelege mai bine abordarea chineză a terapiei tulburărilor lui *shen*, vom examina mai întâi în detaliu concepția chineză despre spiritul sănătos. Pentru aceasta este necesară o incursiune în domeniile filozofiei și religiei, fiindcă implică ordonarea corectă a gândurilor, dorințelor, țelurilor și metodelor. Cine hotărăște ceea ce este corect? Răspunsul se află în mesajele zeilor sau ale înțelepților. Acest capitol este centrat pe abordarea daoista a sănătății mintale, însă este necesar să menționăm și budismul, care, în China, este foarte apropiat daoismului și, nu în ultimul rând confucianismul, care a avut propria influență asupra medicinei tradiționale chineze. Mulți pacienți care vizitează practicanți occidentali ai medicinei chineze, nu sunt familiarizați cu aceste religii asiatice, cel puțin nu în detaliu. Acupunctorul, sau alt practicant pregătit în Occident, este rareori în măsură să transmită conceptele fundamentale ale spiritualității asiatice, exceptând cazurile când aceste concepte fac parte din stilul său terapeutic și determină întrebările puse pacientului, felul cum acesta răspunde, intervenții medicale și schimbările în stilul de viață recomandate. De cele mai multe ori atât pacienții cât și terapeuții au o bază religioasă iudeo-creștină sau sunt atei. Multe dintre ideile daoiste, budiste și confucianiste, mai ales cele referitoare la cum se cuvine trăit în societate, sunt însă compatibile cu ideologia occidentală, deși unele accente diferă.

Pentru a sublinia faptul că aceste concepte filozofico-religioase influențează terapeuții chinezi, să luăm, spre exemplu, numele pe care îl are o formulă fitoterapeutică utilizată, printre altele și în tratamentul tulburărilor mentale, depresiei și anxietății: *Xiao Yao San*. Acest nume amintește de hoinăreala eliberatoare a înțelepților daoiști, care se mândreau prin a trăi în armonie cu natura, cu cele patru anotimpuri, și în echilibru cu *qi* al pământului. Punctul de acupunctură ce corespunde acestei formule este *taichong* (F-3), care este deseori utilizat astăzi pentru tratarea depresiei, frustrării, sentimentului de îngrădire, iritabilității și schimbărilor bruște de dispoziție, combinat, pentru a corespunde formulei *Xiao Yao San*, cu punctului *sanyinjiao* (SP-6) care întărește centrul și eliberează circulația *qi*. Vom da mai multe amănunte despre plante și puncte de acupunctură în capitolele următoare. Mai întâi vom acorda atenție conceptelor fundamentale.

Hoinăreala daoistă: O minte care este liberă

Scrierea de căpătâi a daoismului este *Dao De Jing*, atribuită legendarului Laozi. Este cea mai tradusă carte asiatică. Studiul ei implică timp și efort considerabil, paragraful care urmează nu are decât scopul de a clarifica unele aspecte ale lucrării relevante din punctul de vedere al sănătății spirituale.

În capitolul opt, Dao este asociat apei. Traducerea lui variază de la o versiune la alta¹, însă cea care se apropie cel mai mult de esență este următoarea²:

„Binele suprem este precum apa. Apa este bună și de ea beneficiază zece mii de lucruri și totuși este liniștită [nu intră în concurență cu ele, n. t.]. Își află locul unde mulți se feresc să stea, prin urmare este apropiată de Dao.“

Găsim aici trei afirmații despre apă, ca descriere a lui Dao: apa este pozitivă (bine), poate curge fără să lupte sau să intre în competiție, rămâne liniștită și pătrunde în locuri care de regulă sunt evitate. În drumul ei curge pe lângă obstacole, așa cum se poate observa contemplând un pârau de munte, considerat de mulți cititori ai acestei cărți antice ca o emblemă a modului cum mintea trebuie să abordeze dificultățile pe care le întâlnește. Urmând curgerea lui Dao, oriunde s-ar duce, suntem purtați în locuri neobișnuite, dar hărăzite pentru a fi vizitate de cei ce se devotează daoismului. Oamenii detestă aceste locuri nu pentru că ar fi malefice, ci pentru că nu sunt familiare. Ei ezită din frica de necunoscut și nu au încredere în Dao. Frica este emoția care cauzează cele mai multe dificultăți. Ieșind în natură și urmărind curgerea șuvoaielor, în sine, este un remediu natural împotriva minții chinuite. A învăța să te miști grațios printre obstacole este unul dintre telurile practicantilor de Taijiquanⁱ.

Explicații ulterioare în filozofia daoistă a oferit Zhuangzi, despre care se crede că a trăit între 365 și 290 Î.C. în timp ce Laozi a concentrat lucrarea sa asupra modului în care stăpânitorii ar trebui să-și conducă supușii, Zhuangzi dă o variantă mai personalizată a daoismului, adresându-se individului. Consemnarea învățăturilor sale, numită simplu, *Zhuangzi*, a fost scrisă în jurul anului 310 Î.C. de către Guo Xiang. În acea perioadă daoismul era o forță importantă în societatea chineză. A influențat fitoterapia chineză, mulți dintre practicantii ei fiind alchimiști căutători ai elixirului nemuririi. Ei utilizau metode variate, printre care și meditația, exerciții speciale, care mai târziu au fost cunoscute sub denumirea de *qigong*, dar și ingerarea unor substanțe alchimice, dintre care unele au devenit remedii fitoterapeutice importante, iar altele sunt recunoscute ca otrăvuri puternice.

Primul capitol al cărții *Zhuangzi*³ este intitulat *Xiao Yao*, în traducere „Hoinărind fără graniță și liber“. *Xiao* (逍) înseamnă liber, neîngrădit, *yao* (遙) se traduce literal prin depărtare, însă aici termenul indică distanță lungă fără restricție. Capitolul este compus din maxime și povestiri scurte care încurajează cititorul să se elibereze de idei preconcepționate. Maximele, îmbibate cu mitologie chineză, sunt deseori greu de înțeles și interpretat de către occidentali. Mai accesibilă este o povestire despre Lieziⁱⁱ, un al treilea autor asociat daoismului.

„Liezi a călătorit purtat de vânt și s-a întors, viu și nevătămat, după cincisprezece zile. Așa o binecuvântare e rară dar, oricât de liber l-a făcut acel vânt, tot depindea de el. Însă cine posedă sursa cerului, a pământului și a celor zece mii de transformări, cine poate stăpâni cele șase anotimpuri în nesfârșita lor succesiune, călătorește neobosit, fără să depindă de nimic. De aici proverbul: «Cel care a atins realizarea, este altruist, cel sfânt nu are merite, cel iluminat rămâne anonim»“.

Cheia este a nu depinde de nimic, în sensul de a fi liber față de concepte rigide, atașamentul de bunuri materiale, poziție și recunoaștere socială, cât și față de obstacolele care apar în cursul vieții. Mintea și corpul trebuie să se miște în acord cu Dao, cuvânt tradus deseori prin „Cale“. Daoistul care a atins realizarea devine altruist – folositor celorlalți dar nu preocupat în a obține recompense și elogii, prin urmare fără merite și anonim. A putea pleca liber și senin este o binecuvântare rară. Această hoinăreală nu se

ⁱ Taijiquan (Tai chi chuan, sc: 太极拳; tc: 太極拳) gimnastică care constă în mișcări circulare și fluide efectuate fără efort, într-un stil curgător [n.t].

ⁱⁱ *Liezi* (列子 *Maestrul Lie*) Lie Yukou, un filozof din secolul al V Î.C., căruia îi este atribuit textul cu același nume despre care savanții chinezi și occidentali cred că ar fi fost compilat în sec. IV D.C. [n.t].

referă la o excursie în natură – care este practica exterioară, ce mimează ceea ce se întâmplă în interior – ci se referă la un proces mental din timpul meditație sau al vieții cotidiene. Povestirea din *Zhuangzi* reflectă Dao așa cum este descris în capitolul 25 din *Dao De Jing*⁴:

„Nu îi cunosc numele, să îi spunem Dao. În lipsa unui cuvânt mai bun, își numesc măreț. Fiind măreț, se revarsă. Se revarsă până în depărtări. Ajungând departe, se întoarce... omul urmează pământul, pământul urmează cerul, cerul urmează Dao, iar Dao urmează ceea ce e firesc.“

La fel ca și în povestirea din *Zhuangzi*, există o mișcare de îndepărtare și una de revenire, distanța este mare, iar călăuza este ceea ce e natural. Un alt pasaj din capitolul numit *Xiao Yao*, este o mică dezbatere între *Zhuangzi* și *Huizi*¹. *Huizi* a fost contemporan cu *Zhuangzi* și propunea o filozofie opusă, bazată pe raționalism.

„Am un copac mare“ a spus *Huizi* lui *Zhuangzi*. „Trunchiul său enorm este atât de noduros și găunos încât nici o sfoară de măsură nu îl poate cuprinde, iar ramurile sale sunt atât de strâmbe și răsucite încât nu pot fi folosite de dulgher. Stă chiar lângă drum, și totuși dulgherii nu l-au remarcat. La fel, cuvintele tale [discursul anterior al lui *Zhuangzi* n. a.], sunt atât de vaste și de inutile încât toți le ignoră.“ *Zhuangzi* a răspuns: „Ai un copac uriaș și ești chinuit de ideea cât este el de inutil. De ce nu îl plantezi într-un sat în care nu este nimic, într-o țară în care pustiul se întinde peste tot? Atunci nimeni nu ar rătăci leneș ca tine, hoinări liber și nestingherit așa cum ai moșai tu la umbra lui. Nu va muri de topor. Nimic nu îi va face rău. Dacă nu ai nici o folosință nu ai nici o mâhnire“.

Copacul care este în mod logic folositor (lemnul lui e bun) va fi tăiat, copacul care este în mod logic nefolositor (prea găunos pentru a fi valoros) este cruțat. Deci ce este mai bine? Să fii folositor sau nefolositor. Și cine decide dacă ceva este folositor sau nu. Copacul găunos servește foarte bine pentru umbră și nu e în pericol de a fi tăiat. În Capitolul 22 din *Dao De Jing*, *Laozi* scria⁵:

„Oamenii înțelepți îmbrățișează unitatea, și devin exemplu pentru toți. Fără să atragă atenția asupra lor, ei strălucesc, fără să se explice, ei se disting. Fără să se laude, sunt apreciați, fără să exagereze, niciodată nu ezită. Nu se ceartă, așa că nimeni nu se ceartă cu ei.“

Deși e enorm, copacul din istorisire nu a fost observat de către dulgheri. La fel, înțeleptul daoist trece neremarcat deoarece nu încercă să atragă atenția asupra sa, iar, fiindcă nu iese în evidență, nimeni nu se ceartă cu el. Însă nu înseamnă că e lipsit de valoare. La fel ca și Dao, el este „măreț”, la fel ca și copacul, el poate aduce alinare în pustiul absenței de virtute și înțelepciune. La urma urmelor nu este nefolositor. Câți oameni nu sunt necăjiți și deprimați că nu sunt atât de „măreți” ca și alții, sau pe cât își doresc să fie, dar totuși ar putea face ceva care este important pentru o altă persoană, îndeplinindu-și astfel menirea? *Zhi Dun*ⁱⁱ a introdus budismul, o filozofie bazată pe evitarea a ceea ce este rigid, limitat, în China daoistă. Din comentariul său asupra cărții *Zhuangzi* a supraviețuit până astăzi un fragment despre *Xiao Yao*⁶:

ⁱ *Huizi* (惠子, „Maestrul Hui”), filozof din perioada statelor combatante, sofist devenit faimos prin zece paradoxuri despre relativitatea timpului și spațiului. Scrierile sale nu s-au păstrat, însă mai multe texte clasice îl citează. Nouă din cele treizeci și unu de capitole din *Zhuangzi* conțin referințe la *Huizi* [n.t].

ⁱⁱ *Zhi Dun* (支遁; 314-36) călugăr și filozof buddhist [n.t].

„Hoinăreala liberă și nestingherită se referă la mintea celor perfecți. Atunci când Zhuangzi vorbește despre Marele Dao el folosește comparația dintre pasărea Peng și prepelița. Fiindcă viața păsării Peng este fără restricții, pasărea este liberă de orice limitării de dincolo de corpul ei. Prepelița, trăind într-un loc restrâns și disprețuind depărtările, este are mintea limitată și îngrădită. Perfecții sunt purtați de adevărurile cerești, se avântă în sus, și hoinăresc nestingheriți în libertate deplină. Ei tratează viețuitoarele ca viețuitoare, fără a fi trata altfel el însuși. Nu sunt mulțumiți de sine în hoinăreala lor. Mystic, sunt una cu universul, nu acționează cu un scop anume. Nu sunt grăbiți și totuși se mișcă repede. Merg oriunde, fiind liberi. Sunt cu adevărat hoinari liberi și fără griji.

În cartea *Drumuri către Cer: Întâlniri cu eremiți chinezi*⁷, Bill Porter redă acest poem al lui Wang Wei¹, un daoist care a trăit în Chungnan:

„Când eram în putere am iubit Calea,
o căsuță din Chungnan la bătrânețe,
Când vreau să hoinăresc singur,
minuni sunt irosite pentru mine,
Mergând către izvorul râului
Șezând și urmărind cum se ridică norii.
Uneori, cu un bătrân sihastru,
stând de vorbă, râzând eliberat de timp.”

„Calea“ sau Dao este libertatea față de grija timpului (însemnând și griji despre realizări ce vor fi recunoscute de alții), o viață aparent tihnită, la fel ca aceea a unui fluture care zboară din floare în floare. Totuși, pentru a atinge adevărata stare de libertate, fiecare trebuie să-și cultive o atitudine corectă: să învingă tendințele de luptă pentru recompensă și rezistență în fața obstacolelor ce apar în calea sa. În Capitolul 48 din *Dao De Jing* Laozi scrie: „Lumea este guvernată lăsând lucrurile să-și urmeze cursul, nu poate fi guvernată intervenind.“ A lăsa lucrurile să-și urmeze cursul este deseori descris ca „a fi în armonie cu natura“. Armonia cu natura cere flexibilitate, dar are rezultate deosebite. Dacă aceasta ar fi singura învățătură, daoiștii ar părea iresponsabili. Mai sunt însă și altele care conferă stabilitate.

Studiul acestui prim aspect al daoismului ar trebui să ajute individul să depășească tendința înrădăcinată de a se ciocni cu obstacolul, percepând o dificultate întâlnită, ca o dificultate în propria minte, ce poate fi ocolită. Lipsa de libertate a minții influențează curgerea *qi* și a sângelui, făcându-le să curgă neregulat și să se blocheze. La rândul ei, acest blocaj fizic contribuie la stagnarea sau desfășurarea neregulată a funcțiilor mentale, apărând posibilitatea unei continue înrăutățiri a stării generale într-un cerc vicios. În modelul chinez, curgerea nestingherita a lui *qi* și al sângelui este o condiție necesară sănătății, iar obstrucționarea acestor curgeri, pe lângă alte cauze precum deficiența sau excesul, provoacă boala. Obstrucționarea circulației corespunde atât unui blocaj fizic (reprimarea unei mișcări naturale) cât psihic, iar boala pe care o denumim depresie sentimentul inabilității de a se mișca și schimba pentru a depăși obstacolele. Marele

¹ Wang Wei (王維; cunoscut și ca Mojie, 摩诃, 701–761), poet, pictor, muzician și om de stat, unul dintre cei mai faimoși cărturari din perioada dinastiei Tang [n.t].

fitoterapeut Zhu Danxiⁱ spunea⁸: „Atât timp cât sângele și *qi* curg armonios, nu poate apare nici una dintre sutele de boli. Îndată ce acestea slăbesc sau sunt înăbușite, apar diferitele boli.“

Fundamentele acțiunii în daoism: a înfăptui fără a face

Un alt aspect al învățaturii daoiste, legat în cele din urmă de libertatea descrisă mai sus, dar având un alt punct de plecare, poate mai practic, este cel care răspunde întrebării cum ar trebui să trăiască oamenii împreună. Abordând acest subiect, daoismul arată cum individul își poate stăpâni propriile înclinații mentale.

Principiul fundamental privind acțiunea din *Dao De Jing*, afirmă că individul trebuie să acorde atenție lucrului care este necesar să fie făcut, iar, apoi, să treacă la următorul lucru care trebuie făcut, fără nici un atașament față de realizarea celui înfăptuit sau potențialele rezultate ale celui care urmează. Prin evitarea „atașamentului față de realizări“ se înțelege că nu trebuie să insistăm asupra onorurilor, acumulării recompenselor (inclusiv materiale sau putere), sau să pierdem timp reповestind fapta ca să fim admirați.

Mai ales, nu vă faceți griji făcând altceva decât ceea ce trebuie făcut. De exemplu, nu trebuie să pierdeți timp și efort orientat în special în direcția acumulării de bogății, putere, sau a gloriei, sau să îi deranjați pe alții consumându-le timpul cu lucruri care nu sunt necesare. Calea înseamnă a ne mișca de la un moment către următorul, a ne îngriji de ceea ce este necesar, fără să rătăcim. Atât timp cât urmați această învățătură, lucrurile vor progresa lin, însă dacă vă abateți de la acest model, vor apărea obstacolele și vor începe durerile de inimă. Fiindcă nu încercați să insistați asupra realizărilor și nici nu faceți eforturi pentru a câștiga bunuri, se spune că „nu faceți nimic“. Trebuie totuși să înțelegeți că aceasta nu înseamnă să stați lenevind, evitând să faceți ceva sau eschivându-vă de responsabilitățile evidente. Ceva este făcut, chiar dacă nu este recunoscut. De asemenea, în absența sânguinței de a acumula averi, puterea sau glorie, s-ar putea să le dobândiți în mod firesc, ceea ce va face necesară acțiunea. Aceste rezultate nu sunt rele în mod obligatoriu, doar nu trebuie să devină un scop în sine.

Aceste mesaje spirituale pot fi relevante mai ales mai ales în situațiile cotidiene care ne afectează astăzi. Convingerea daoiștilor este că a nu urma aceste învățături aduce suferință. Fiind vorba de un fel de a fi, nu doar de o reacție la un eveniment izolat, o persoană care nu urmează Dao, se va purta într-un mod care îi va aduce suferința, o sursă potențială de tulburare mentală.

Iată câteva citate despre modul corect de viață⁹:

„Creează și a nu poseda. Muncește fără a căuta considerație. Odată terminată treaba este uitată. Astfel durează veșnic“ (Capitolul 2)

„Realizarea nonacțiunii aduce întotdeauna liniștea.“ (Capitolul 3)

„Înțeleptul stă în urmă, deși se află în față. El este detașat, deși unit cu toate. Prin acțiuni altruiste, el se împlinește.“ (Capitolul 7)

„Tezaurizează aur și jad, nimeni nu îl va putea proteja. Pretinde bogăție și titluri și va urma dezastrul. Retrage-te când treaba este terminată. Aceasta este calea către

ⁱ Zhu Danxi (朱丹溪, cunoscut și ca Zhu Zhenheng, 1280-1358) medic și fitoterapeut. Susținea că oamenii suferă de un deficit cronic de Yin care se manifestă prin debilitate și se datorează excesului de lucruri și activități ce provoacă plăcere, recomandând cumpătare și utilizarea tonicelor, în special cele pentru ficat și rinichi [n.t].

Cer“ (Capitolul 9). [„Retrage-te când treaba este terminată“ înseamnă a nu căuta profitul de pe urma rezultatelor.]

„A naște și hrăni, a rodi și totuși a nu poseda, a munci fără a căuta considerație, a conduce fără a domina, aceasta este cea mai înaltă virtute.“ (Capitolul 10)

„Cedează umil, apoi ți se va acorda încrederea. Iubește lumea ca pe tine însuși, apoi vei putea avea grijă cu adevărat de toate lucrurile.“ (Capitolul 13)

„Cine poate rămâne liniștit până în momentul acțiunii? Cei ce contemplă Dao nu caută împlinirea, necăutând împlinirea, ei nu sunt stăpâniți de dorința de schimbare“ (Capitolul 15). [„A rămâne liniștit“ înseamnă aici a nu urmări continuu împliniri egoiste între acțiuni esențiale.]

„Oamenii înțelepți îmbrățișează unitatea, și devin exemplu pentru toți. Fără să atragă atenția asupra lor, ei strălucesc, fără să se explice, ei se disting. Fără să se laude, sunt apreciați, fără să exagereze, niciodată nu ezită. Nu se ceartă, așa că nimeni nu se ceartă cu ei.“ (Capitolul 22).

„Cel care se ridică pe vârfuri nu poate sta mult, cine face pași mari nu poate merge mult, cel care se dă în spectacol nu este iluminat, cel care se laudă singur nu va fi respectat, cel care se laudă nu realizează nimic, cel care fălește nu rezistă. Conform adeptilor lui Dao acestea sunt <mâncare prea multă și bagaj inutil>. Nu aduc fericire, prin urmare adeptii lui Dao le evită.“ (Capitolul 24).

„Realizează, dar nu căuta gloria în realizări. Realizează, dar niciodată nu te lauda. Realizează dar nu fi niciodată mândru. Realizează fiindcă aceasta este firesc.“ (Capitolul 30).

„Omul cu adevărat bun nu face nimic, și totuși nu lasă nimic nefăcut. Nechibzuitul întotdeauna face și tot rămâne mult de făcut“ (Capitolul 38). [„Întotdeauna face“ înseamnă aici că își pierde timpul făcând ceea ce nu e necesar.]

„Înțeleptul lucrează fără a căuta recunoștința. El realizează ceea ce e de făcut fără să stăruie asupra chestiunii. El nu încearcă să își etaleze cunoștințele“ (Capitolul 77).

Ceea ce e de făcut și modul de a face

Învățăturile de mai sus se referă la atitudinea în muncă. Care este natura acțiunilor, de ce trebuie să ne îngrijim? Cum putem deosebi ceea ce e necesar de ceea ce nu trebuie făcut? Cum se aplică aceste învățături în viața cotidiană? Așa cum ne sugerează citatele, putem ști ceea ce e de făcut concentrându-ne asupra unor valori ca blândețe, bunătate, bună credință, pricepere, vigilență, simplitate, flexibilitate în locul opoziției, statornicie, sinceritate, iubire, perseverență, bunăvoință în a accepta sarcini grele, milă, economie, generozitate, smerenie, meditație, etc. și evitând extreme, excese, mulțumire de sine, a abandona pe cineva la nevoie, a încerca să faci prea mult dintr-odată în locul abordării cu pași mici, a ignora ceea ce se știe, a dori ceea ce nu e necesar, rigiditatea în concepții, și de asemenea evitând acele patimi pe care le-am descris mai sus, ca lăudăroșenia, acumularea de bogății și putere, și căutarea gloriei.

Voi continua cu alte câteva citate. Unul dintre cele mai importante este ultimul (Capitolul 81), care vorbește despre dăruirea de sine:

„Căminul să fie aproape de pământ, meditația aproape de inimă, în relațiile cu ceilalți fi blând în vorbă, drept în guvernare, în afaceri, competent, iar în acțiune prinde ritmul.“ (Capitolul 8).

„Vigilent, ca un om prevenit de pericol, curtenitor ca un oaspete, moale ca gheața ce stă să se topească, simplu ca un lemn necioplit...” (Capitolul 9).

„Cunoașterea statorniciei este interioară, necunoașterea ei duce la nenorocire. Cunoașterea statorniciei deschide mintea, cu mintea deschisă se deschide și inima. Având inima deschisă, acționezi regește. Acționând regește, vei deveni divin. Fiind divin, vei fi una cu Dao” (Capitolul 16).

„Înțeleptul are grijă de toți și nu abandonează pe nimeni. El are grijă de toate și nu abandonează nimic.” (Capitolul 27).

„Înțeleptul evită extremele, excesele și mulțumirea de sine” (Capitolul 29).

„Perseverența este semnul tăriei voinței. Cel care stă, va dăinui” (Capitolul 33).

„Înțeleptul insistă asupra a ceea ce este real și nu asupra a ceea ce este superficial” (Capitolul 32).

„Nu este păcat mai mare decât dorința, norocire mai mare decât nemulțumirea, greșală mai mare decât a dori ceva pentru sine. Prin urmare cel ce știe să fie satisfăcut cu puțin este întotdeauna mulțumit.” (Capitolul 46).

„Toate lucrurile răsar din Dao. Virtutea le hrănește, le dezvoltă, le îngrijește, le adăpostește, le crește și le protejează.” (Capitolul 51).

„Ține gura închisă, veghează asupra simțurilor, și viața îți va fi întotdeauna împlinită. Deschide gura, fii tot timpul ocupat, iar viața îți va fi fără speranță.” (Capitolul 52).

„Cultivă în tine virtutea, iar virtutea va fi adevărată, cultivă virtutea în familie, iar virtutea va abunda, cultivă virtutea în sat, iar virtutea va crește...” (Capitolul 54).

„Cunoscând armonia obșii statornicia, cunoscând statornicia obșii iluminarea” (Capitolul 55).

„Nu există constrângere în a te îngriji de ceilalți și a servi Cerul. Constrângerea începe odată cu trădarea idealurilor. Aceasta depinde de virtutea acumulată în trecut. Dacă ai acumulat virtute, nimic nu e imposibil.” (Capitolul 59).

„Răsplătește înverșunarea cu îngrijire. Vezi simplitatea în cele complicate. Atinge măreția în lucrurile mici. În univers ceea ce e greu se înfăptuiește ca și când ar fi ușor. În univers, actele mărețe sunt compuse din fapte mici. Înțeleptul nu încearcă nimic măreț și totuși atinge măreția. Promisiunile ușoare scad încrederea. A lua lucrurile în ușor duce la mari dificultăți. Fiindcă înțeleptul face față dificultăților, nici o dată nu le percepe.” (Capitolul 63).

„Înțeleptul caută eliberarea de dorință. El nu acumulează obiecte valoroase. El nu are idei fixe. El readuce oamenii la ceea ce au pierdut.” (Capitolul 64).

„Curajul provine din îndurare, generozitatea provine din economie, abilitatea de a conduce din umilință” (Capitolul 67).

„Cunoașterea ignoranței [a ști că ești ignorant] este putere, a ignora cunoașterea aduce boala” (Capitolul 71).

„Omul se naște blând și slab iar la moarte este terea și anchilozat. Plantele verzi sunt delicate și pline de sevă, la moarte ele sunt veștede și uscate. Prin urmare ceea ce este tare și inflexibil este un discipol al morții, ceea ce este blând și elastic este un discipol al vieții” (Capitolul 76).

„Înțeleptul nu încearcă să acumuleze bunuri, cu cât face mai mult pentru ceilalți cu atât are mai mult, cu cât dăruie mai mult celorlalți, cu atât mai mare îi este abundența.” (Capitolul 81).

Multe din recomandările din *Dao De Jing* par evidente. Totuși, chiar și cei care au atins un bun echilibru sufletesc, știu că pot suferi oricând eșecuri și, prin urmare, trebuie reamintit ceea ce este uitat și readus la ceea ce s-a pierdut. Însă „în Subceresc toată lumea știe, dar nimeni nu pune în practică“ (Capitolul 78).

Legătura între daoism și budism

Daoiștii au reacționat la dezvoltarea budismului adoptându-l ca o parte a propriei lor filozofii. Maestrul daoist Yang de la templul Baxianggong¹ declara recent:

„Budiștii și daoiștii merg pe aceeași cale, doar că visează visuri diferite. În esență, budismul și daoismul sunt identice. Textele lor sacre vorbesc despre aceleași lucruri. Doar că daoismul pune accentul pe viață, iar budismul pe natură. Dar oamenii care se devotază cu adevărat, le cultivă pe ambele. Din punctul de vedere al practicii efective, budismul este întrucâtva mai bun ca daoismul. Deși daoiștii vorbesc despre cultivarea minții, ei își pot controla mai greu emoțiile. Ei își suprimă mult mai greu mândria. Dar să le cultivi pe ambele este foarte greu.“¹⁰

A spune că „budismul pune accent pe natură“ și că „este întrucâtva mai bun“ sunt afirmații deosebite, venind din partea unui daoist. Totuși el a descoperit o capcană potențială: sentimentul mândriei. Fiindcă daoiștii au făcut eforturi deosebite pentru a dobândi anumite capacități (de exemplu disciplinele fizice orientate către obținerea longevității), ei pot uita învățătura fundamentală mândrindu-se cu realizările lor.

Se crede că *Dao De Jing* își are originea în învățături din secolul patru înaintea erei noastre. Conform legendei, în timpul călătoriei sale către vest, Laozi a dăruit învățăturile sale scrise lui Xin Xi, paznicul trecătorii Hangu. Originile budismului sunt atribuite lui Shakyamuni (Sidharta, Gautama), un prinț indian care a renunțat la moștenirea sa regală pornind pe calea ascezei (care era să îlucidă) și apoi a descoperit calea echilibrului – *calea de mijloc*. Astfel a atins iluminarea deplină prin meditație prelungită, în timpul căreia a înfruntat demonii conștiinței mundane. Iluminarea sa este o stare de renunțare la propriul Eu, în care predomină calmul. Filozofia budismului a fost prezentată în forma unor discuții între Buddha și discipolii săi în documente numite *sutra* – învățături, discursuri, predici. Cea mai recentă dintre ele sunt datate din secolul al patrulea înaintea erei noastre. Printre cele mai importante texte antice sunt *Sutra lotusului*, *Sutra inimii*, *Avatamsaka sutra*, și *Sutra diamantului*, ultima fiind cea mai importantă în răspândirea budismului în China.

O idee respinsă de învățații budiști și cu certitudine neagreată de indieni, este ce formulată de mulți daoiști, conform căreia Laozi a fost, de fapt, una și aceeași persoană cu Buddha, sau măcar adevăratul inițiator al budismului. Există o istorisire care spune că Laozi a călătorit spre vest, urmând lanțul munților Changnan, și a ajuns în India, unde învățăturile sale ar fi fost primite sub denumirea de budism. De asemenea se spune că Laozi, nu în calitate de om, ci în aceea de nemuritor, ar fi fost capabil să îl facă pe Xin Xi să apară ca Buddha, „barbarilor“ din India. Privit astfel, în China budismul nu este decât o sectă străină a daoismului.

Legătura apropiată între cele două religii este încă în atenția unor daoiști. În 1995, editura Shambhala Publications publica o carte numită *Huahu Ching: Ultimele învățături ale lui Laozi*¹¹. Această versiune a lui *Huahu Ching* nu este altceva decât *Sutra diamantului*, deși acest titlu nu este menționat, și lucrarea conține și câteva pagini de scrieri daoiste diferite.

¹ Templul celor opt nemuritori din Beijing

Hua-ching Ni, traducătorul ei, care pretinde că ar face parte dintr-o succesiune de maeștrii daoști veche de 2000 de ani, spunea ca textul original al scrierii *Huahu Ching* a fost pierdut și transmis prin tradiție, oral, el fiind ultimul păstrător. În carte transformarea lui Sidharta în Buddha este descrisă astfel: „Renunțând la poziția sa regală, el s-a retras în munți și a cultivat Dao. A realizat cel mai înalt Dao, și binemeritat a fost denumit Buddha“.

Bill Porter, în timpul discuțiilor sale cu eremiți ce locuiau în munți, a întâlnit mulți practicanți de *Chan*ⁱ care trăiau alături de pustnici daoști. Unul dintre daoștii intervievați, Jen Fajung, stareț din Loukuantai, spunea:

„Daoștii și budiștii caută ceea ce nu se schimbă. De aceea ei nu caută faimă sau bogății. Ei îl caută doar pe Dao, care este vidul din care toți am fost creați și în care ne întoarcem. Țelul nostru este să fim una cu acest proces natural.“¹²

Timp de câteva secole, China a oscilat între budism și daoism. Care religie este mai bună? Această întrebare a mărit atenția acordată confucianismului, care era evaluat diferit față de celelalte două religii, așa cum descrie Livia Kohn în cartea sa, *Mistica chineză timpurie*:

„În secolul patru literații chinezi au integrat budismul în «armonia dintre cele trei învățături». Principalul artizan al acestei viziuni integratoare a fost Sun Chuo (cca. 310-390), care a combinat responsabilitatea socială susținută de confucianism, idealul *Lao-Zhuang* [Canonului daoist] al contemplației, și iluminarea budistă. În secolul al cincilea, au avut loc primele dezbateri la curțile imperiale din sudul Chinei... Urmând raționamentul lui Sun Chuo, Zhang Rong a susținut că ambele învățături – Daoismul Buddhismul - și sunt fundamental identice. Amândouă dintre fracțiunile curții, atât cea daoistă cât și cea budistă, ar avea aceeași competență în treburile statului. Budistul Zhou Yong a ripostat, aducând ca argument asocierea daoismului cu Marea Pace din 184ⁱⁱ și susținând superioritatea budismului.

Gu Han, în cartea sa *Yixia Lun (Despre barbari și chinezi)* din anul 467, susține că budismul era convenabil barbarilor, în timp ce daoismul era învățătura potrivită pentru chinezi. [El susținea de asemenea că] budismul, preocupat de salvarea spiritului, era un surogat, nu implica iubirea filială [un aspect cheie al confucianismului], și conținea idei complicate și obscure. Dimpotrivă daoismul era preocupat de longevitatea corpului, la origine foarte filial și neprefăcut, concret și practic... În secolul al șaselea, a avut loc o a doua rundă de polemici la curtea din statul nordic Wei. În 520 daoistul Jiang Bin și budistul Tan Muzui, au polemizat în fața împăratului pe tema întâietății celor două învățături, concentrându-se asupra datelor. Dacă Laozi, plecat spre vest pentru a-i converti pe barbari ar fi devenit Buddha, el ar fi trebuit să părăsească China mai devreme decât data înregistrată a nașterii lui Buddha în India. Acest argument a adus victoria budiștilor și a întărit influența lor la curte...“¹³

ⁱ *Chan* (禪/禅, în japoneză *Zen*), o școală a buddhismului mahāyāna care pune accentul pe experimentarea practică a înțelepciunii (prajñā) prin meditație. Cuvântul *Chan* provine din sanscritul *dhyāna*, fiind cunoscut în Japonia ca *Zen* [n.t].

ⁱⁱ Marea pace a fost o mișcare daoistă. Folosind unele preziceri din texte daoiste, adepții au pornit o rebeliune care a durat un deceniu. Această rebeliune a fost „începutul sfârșitului“ dinastiei Han, care a fost detronată în anul 220.

Dezbaterile au continuat în următoarele secole daoismul și budismul împletindu-se în cultura chineză.

Budismul a influențat întrucâtva fitoterapia chineză. De exemplu utilizarea plantei populare *heshouwu*ⁱ este atribuită unui preot budist care l-a cunoscut pe He, cel care i-a descoperit primul proprietățile miraculoase. Mlădițele sale răsucite au fost considerate un simbol al legăturii apropiate între Buddhism și Daoism. Fructul *luohanguo*ⁱⁱ a fost utilizat ca agent medical prima dată de un călugăr budist. În timpul dinastiei Tang, Giulin, ținutul de unde provine fructul, era foarte populat de budiști. Fructul a fost numit după *luohan*, care sunt practicantii avansați ai budismului (în India numiți Arhați).

Budismul abordează viața de pe poziția primatului minții. Doctrina lui consideră dezordinea minții prin atracție, repulsie și confuzie, ca fiind principala tulburare spirituală care cauzează suferința. Prin urmare, calmarea minții, mai ales prin meditație, este cel mai important mijloc de păstrare a sănătății. Atitudinea morală este înțeleasă nu numai ca un mijloc de a-i ajuta pe ceilalți, dar și pentru a preveni situații care tulbură mintea. Deoarece credința budistă descrie un ciclu nesfârșit de morți și renașteri, nu dă importanță nemuriri lumești, și metodelor de a întreține un corp sănătos așa cum o fac daoiștii. Budismul acordă o atenție deosebită calmării emoțiilor și stabilizării corpului, astfel în cât să facă posibilă meditația prelungită.

Confucianismul

Confucianismul, premegător atât daoismului cât și budismului, este atribuit lui Kong Fuzi, cunoscut și cu denumirea latinizată, Confucius. Confucianismul este un sistem complex de învățături sociale, politice și religioase, ce are ca țel formare omului demn de respect. Omul ideal al lui Confucius, *junzi*, nu este doar virtuos, ci și un învățat și un om cu bune maniere. Omul perfect trebuie să întrunească calitățile unui sfânt, învățat și gentleman. Totuși, elementul cheie este forța sa morală.

Există o formulă fitoterapeutică chineză bine cunoscută denumită *Si Junzi Tang* – „Decoctul celor patru gentlemeni“ datorită respectului pentru cele patru ingrediente din care este obținută, dar și din efectul pe care îl are în regularizarea centrului persoanei și în reabilitarea sănătății. În cartea *Vecinul Confucius*¹⁴, T. D. Reid descrie termenul *junzi* astfel:

„Este compus din două caractere. Primul înseamnă regal – *jun*, cel de al doilea persoană – *zi*. Aceasta ne indică faptul că, inițial cuvântul se referea la un prinț sau un aristocrat, cineva care obținuse o anumită poziție și putere prin naștere. Confucius a acceptat ideea că anumite persoane sunt îndreptățite să facă parte dintre elite, însă el schimbă criteriul pentru obținerea rangurilor sociale. Pentru Confucius *junzi* este «omul nobil», «omul superior», «gentlemanul» care își câștigă acest statut. Pentru a deveni *junzi* omul trebuie să petreacă o viață studiind și urmând legile comportamentului virtuos. Nașterea nobilă nu era suficientă.

Confucianismul a pregătit daoismul punând accentul pe ideea de om ideal. Totuși Confucianismul a deviat într-o formă normativă, fiind necesară doar respectarea anumitor legi și nu o participare interioară. Daoiștii vor proclama libertatea față de asemenea legi,

ⁱ *Heshouwu* (何首烏), *Polygonum multiflorum*, troscotul chinezesc sau troscotul înfloritor. Despre He Shouwu (Dl. He cu păr negru), descoperitorul ei, se spune că ar fi trăit 132 de ani [n.t].

ⁱⁱ *Luohanguo* (羅漢果), Fructul arhatului. Fructul plantei *Siraitia grosvenorii*, o plantă agățătoare erbacee din sudul Chinei și nordul Thailandei, cunoscut ca un fruct al longevității [n.t].

subliniind cultivarea unei stări interioare în armonie cu natura. Însuși Confucianismul pare o mișcare care s-a separat de credințele timpurii în care zeul stăpânea oamenii. Confucius a transferat comportamentul moral într-un set de legi ce se refereau mai ales la relații sociale și de familie. În perioade mai recente cel mai bine se poate observa influența Confucianismului în Japonia, țară în care a fost introdus din China în secolul a doisprezecelea.

Referințe

- ¹ Wu JCH (translator), *Tao Teh Ching*, New York, NY., St. John's University Press, 1961.
Kwok, MH, Palmer M, and Ramsay J, *The Illustrated Tao Te Ching*, New York, NY, Barnes and Noble Books, 1994.
Feng GF and English J, *Tao Te Ching*, New York, NY, Vintage Books, 1972.
Porter B (aka Red Pine), *Lao-tzu's Taoteching*, San Francisco, CA, Mercury House, 1996.
- ² Henricks RG, *Lao-Tzu Te-Tao Ching: A New Translation Based on the Recently Discovered Ma-Wang-Tui Texts*, New York, NY, Ballantine Books, 1989.
- ³ Hinton D, *Chuang Tzu: The Inner Chapters*, Washington D.C., Counterpoint, 1997.
- ⁴ Feng GF and English J, *Op. cit.*
- ⁵ *Ibidem.*
- ⁶ Kohn L., Early, *Chinese Mysticism: Philosophy and Soteriology in the Taoist Tradition*, Princeton, NJ, Princeton University Press, 1992.
- ⁷ Porter B, *Road to Heaven: Encounters with Chinese Hermits*, San Francisco, CA, Mercury House, 1993.
- ⁸ Kohn, L., *Op. cit.*
- ⁹ Feng. G. F., English, J., *Tao Te Ching*, New York, NY, Vintage Books, 1972.
- ¹⁰ Porter B, *Op. cit.*
- ¹¹ Hua-Ching Ni, *Hua Hu Ching: The Later Teachings of Lao Tzu*, Boston, MA. Shambhala Publications, Inc., 1995.
- ¹² Porter B, *Op. cit.*
- ¹³ Kohn, L., *Op. cit.*
- ¹⁴ Reid, TR, *Confucius Lives Next Door*, New York, NY, Random House, 1999.

Capitolul 3. Echilibrul emoțional

Relaxați-vă, fiți sănătoși, trăiți o viață lungă

De multe ori emoțiile sunt ca vremea: într-un fel impredictibile și în afara controlului. În Occident, unde există o grijă considerabilă –mai ales în rândul femeilor– pentru problemele relațiilor sociale asociate cu emoții înăbușite, și cu obișnuința de a nu exprima aceste emoții –mai ales în rândul bărbaților, conceptul de *control* al emoțiilor este privit cu suspiciune. Dimpotrivă, menținerea emoțiilor în anumite limite este esențială în religiile și artele vindecării asiatice. Principala grijă în orient este de a adopta deprinderi care ajută în păstrarea calmului. Emoțiile nu dispar odată cu atingerea liniștii minții, ele sunt experimentate și exprimate, ele rămân imprezicibile, însă intensitatea lor este de regulă mai mică, cât și impactul lor asupra sănătății mintale și fizice. Echilibrul emoțional, care este urmărit de filozofia asiatică, favorizează libertatea spirituală de a fi în armonie cu natura, așa cum am arătat în capitolul anterior. Deși mulți contemporani au căutat ajutor în Asia în acest domeniu, totuși metodele simple folosite acolo sunt ignorate în Occident, interesul nostru orientându-se către cele învăluite în misticism.

Calmul minții este un subiect important al medicinei tradiționale chineze. În îndelungata căutare a sănătății și longevității, cultura chineză a descoperit și incorporat metode specifice de atingere a echilibrului și armoniei emoțiilor. Un exemplu al acestei abordări în scopul de a trăi o viață sănătoasă emoțional, îl oferă Liu Zhen Cai în cartea sa, *Misterul longevității*¹:

„*Canonul medicinei (Nei Jing)*, sintetizând experiența antică de secole, sfătuiește: «Nu vă lăsați împovărați de gânduri greu de înțeles, străduiți-vă să rămâneți calm și optimist, rămâneți calm în situații care pot provoca mânia; păstrați-vă sănătatea minții și a corpului. Astfel veți trăi până la o sută de ani». *Canonul medicinei* recunoaște importanța factorilor emoționali și psihici în apariția diferitelor boli și arată că emoția în exces dereglează organele interne: «Furia lezează ficatul, bucuria lezează inima, gândirea lezează splina, iar melancolia plămânii». În consecință propune controlul emoțiilor «păstrând inima calmă și voioasă, iar mintea eliberată de griji». «De unde poate veni boala dacă starea emoțională se păstrează calmă? » Maeștrii în arta vieții sănătoase descriu mai multe metode specifice pentru a obține optimismul în acord cu acest principiu.“

Un proiect din ani optzeci al Asociației chineze pentru medicină tradițională¹, a condus la publicarea *Enciclopediei englez-chineze de practică a medicinei tradiționale chineze*, lucrare ce conține 20 de volume². Volumul IX este dedicat menținerii sănătății și în primul capitol este tratată sănătatea mintală, iar primul paragraf se referă „păstrarea bunei dispoziții și a optimismului“. Vom prezenta în continuare acest paragraf care este o trecere în revistă a literaturii tradiționale despre acest subiect.

„Așa cum spune proverbul «Optimismul te face să uiți de supărare», o stare de optimism stabil și un echilibru mintal bun, calmează energia vitală și spiritul, ajută circulația sângelui și a *qi*, și îmbunătățește sănătatea. Cartea antică *Guan Zi* specifică: «Calitatea vieții individului depinde de capacitatea sa de a menține o

¹ The All-China Association of Traditional Chinese Medicine [n.t.]

stare pozitivă și bucuroasă. Anxietatea și furia provoacă confuzia minții. Nu poate exista echilibru mintal atât timp cât se manifestă anxietatea, tristețea, bucuria sau furia. Prin urmare, dorința trebuie potolită, iar indispoziția stăpânită. Fericirea și norocul vor veni singure dacă mintea nu este agitată. » Cartea *Nei Jing* subliniază de asemenea necesitatea de a tinde cu stăruință către liniște și voieșie, eliberându-ne de furie, resentimente și gânduri supărătoare. Indică de asemenea că prin evitarea stărilor de furie, și stărilor mentale zburciuite, prin cultivarea calmului, optimismului și voieșiei, se obține longevitate într-un corp sănătos, care nu va degenera repede și cu o minte limpede care nu va fi tulburată ușor. Cartea *Huai Nan Zi* pledează pentru «fericire și voieșie», care sunt considerate părți ale naturii umane. Cartea *Zun Sheng Ba Jian* susține de asemenea că, pentru a calma mintea, trebuie să avem o dispoziție voioasă. Această afirmație indică faptul că sănătatea se bazează întotdeauna pe dispoziții voioase și liniștite. Pentru a menține aceste dispoziții trebuie să avem un spirit nobil, idealuri înalte, o perspectivă largă, o dispoziție sangvinică și vioaie, și o minte deschisă și cuprinzătoare. În relația zilnică cu ceilalți, nu trebuie să ne lăsăm demoralizați de eșecurile personale. Așa cum e scris în cartea *Ji Zhong San Ji*, «cultivați un temperament bun de dragul minții, liniștiți mintea de dragul vieții, evitați extremele emoționale și adoptați o atitudine fără griji». Dacă puteți atinge această equanimitate, vă veți feri de griji inutile și veți profita de o minte netulburată și un corp sănătos.

De asemenea pentru a păstra o dispoziție voioasă a minții, trebuie să fiți capabili să abordați problemele într-o manieră calmă. Cartea *Sou Shi Qing Bian* sfătuia: «nu vă faceți griji de probleme înainte de a se manifesta, nu vă faceți prea mari griji când ele există, și nu vă atașați de ceea ce a trecut. În schimb adoptați o atitudine detașată cu privire la ceea ce vine sau trece, lăsând să treacă și stăpâniți emoții precum furia, frica, dorința, bucuria și anxietatea. Aceasta este calea către sănătate și longevitate.»

Fericirea se bazează pe mulțumire, care este importantă nu numai pentru sănătatea mintală, dar și pentru a păstra o dispoziție voioasă. Cartea *Dao De Jing* spune: «nu există păcat mai mare decât nemulțumirea, nu există greșeală mai mare decât lăcomia.» De aceea, a ști ce este mulțumirea înseamnă o continuă satisfacție. Cartea *Zun Seng Ba Jian* susține: «Mulțumirea nu va aduce nici abuz, nici pericol». Ambele cărți exprimă ideea că fericirea durabilă poate fi atinsă numai prin mulțumire. În viața noastră majoritatea anxietăților și grijilor rezultă din căutarea și râvnirea faimei, a unui statut mai înalt, sau a confortului material. În fața acestor ispite trebuie să ne amintim mereu că «sunt mulți alții care au mai puțin», astfel fiindu-ne mai ușor să ne înfrânăm de la dorințe excesive și rivalități, să rămânem mulțumiți cu ceea ce avem, și să fim voioși și cu mintea deschisă, astfel încât să eliminăm anxietatea, să obținem liniștea sufletească, și să menținem mintea într-o stare stabilă și optimistă.

O altă metodă importantă de menținere a optimismului căreia anticii îi acordau o atenție deosebită este cultivarea propriei moralități. Ei spuneau că cei buni se vor bucura de viață lungă. Cel bun sunt toți cei care și-au format un simț al moralității. Cultivarea moralității cere o atenție devotată. Metodele esențiale descrise de antici sunt moderarea dorințelor, păstrarea stării de mulțumire, toleranța, bunătatea și amabilitatea. Ei credeau de asemenea că «o persoană cu moralitate înaltă obține

longevitatea». Explicația constă în faptul că omul moral «este apt să își cultive *marele qi*», fiind un om cu vederi largi și în același timp cu voință puternică, are idealuri și țeluri înalte. În același timp cei care respectă pe alții vor primi la rândul lor respectul cuvenit, iar cei mulțumiți se vor bucura de fericire durabilă... Toți acești factori, împreună cu toleranța și evitarea anxietății, contribuie la o minte echilibrată și o dispoziție veselă.

Pentru a menține o stare optimistă a minții trebuie să ne îmbogățim continuu viața cultivând pasiuni și hobbyuri, cum ar fi cititul, întâlnirile cu prietenii, călătoriile, pescuitul, șahul, caligrafia, pictura, recitarea de poezii, cântul și cântatul la diverse instrumente, îngrijirea florilor, creșterea bambusului, etc. Toate acestea, susțin anticii, provoacă o dispoziție veselă și purifică sensibilitatea. În cartea *Yi Qing Xiao Lu* scrie: «Trebuie ca întotdeauna să ne bucurăm de plăceri simple, ca soarele iarna sau umbra vara, priveliști frumoase în zile senine, plimbarea plină de voieșie cu un baston, privitul peștilor în iaz, ascultatul păsărilor în pădure, băutul unui pahar de vin sau cântatul la țiteră.» În concluzie omul trebuie să își relaxeze mintea, să aleagă și să cultive propriile hobbyuri, să își intensifice interesul față de viață astfel încât rezulte sentimente plăcute, stabilitatea minții și voieșie, toate acestea contribuind la sănătate și longevitate.

Pe scurt, vederile largi și optimismul sunt principii importante în reglarea minții și în păstrarea sănătății, așa cum se explică în *Nei Jing*: «De aceea omul înțelept nu se preocupă de acțiuni intenționale. El cultivă liniștea și dezvoltă vidul minții. Acest mod de viață îi aduce longevitatea.» Pasajul indică faptul că vor trăi mult cei ce știu să își păstreze sănătatea, nu vor face nimic din ceea ce le provoacă repulsie, se eliberează de gânduri stranie și nepotrivite, păstrând o dispoziție voioasă și fericită, preocupându-se de lucruri variate, trăind o viață liniștită, și cultivând o minte relaxată, bucuroasă, deschisă și optimistă.”

Cartea continuă cu sfaturi referitoare la atenția față de dorințe, care pot cauza tulburări ale minții și corpului. Cel care le dă curs, va renunța la activități esențiale pentru a și le satisface, sau va fi chinuit dacă nu sunt satisfăcute. Deși nu este menționat în text, budismul a fost principala sursă a filozofiei menținerii seninătății, controlând dorințele prin practica moderației în viață și în meditație. Budismul s-a născut ca răspuns la practicile indiene care exagerează asceza ca metodă extremă de a învinge dorințele.

Sfatul controlului emoțiilor prin calmarea minții prezentat în *Enciclopedia...* a fost dezvoltat de Zuan Liren și Liu Xiaoming de la Colegiul de Medicină Tradițională din Beijing¹ în articolele lor despre păstrarea sănătății publicate în *Journal of Traditional Chinese Medicine*³. Ei se referă la *cele șapte emoții (qiqing)*:

Termen în chineză

Traducerea și semnificațiile

<i>Xi</i> (喜)	Voioșie; de asemenea: bucurie, distracție, plăcere, bună dispoziție
<i>Nu</i> (怒)	Mânie; de asemenea: iritare
<i>Si</i> (思)	Anxietate; de asemenea: exces de gândire, stare meditativă
<i>You</i> (憂)	Melancolie; de asemenea: tristețe, mâhnire, îngrijorare, anxietate
<i>Bei</i> (悲)	Mâhnire; de asemenea: supărare, tristețe

¹ Beijing College of Traditional Chinese Medicine

<i>Kong</i> (恐)	Frică
<i>Jing</i> (驚)	Teamă; de asemenea: teroare

Descrierea pe care aceștia o fac naturii emoțiilor și a metodelor de a le face față este citată pe larg aici. De remarcat faptul că au redus semnificația lui *shen* la minte, conform noii ideologii chineze de natură materialistă:

„În medicina tradițională chineză, toate conceptele conștiință, sentiment și gândire sunt denumite *shen*, cu semnificația de minte, considerată a fi depozitată în inimă de unde guvernează întreaga activitate a organismului. În toate funcțiile fiziologice este necesară intervenția reglatoare a minții. De fapt, așa zisele *trei comori* [*shen, jing, qi*], sunt: mintea, esența (care constituie baza materială a corpului uman) și *qi* (care este forța motrice a tuturor activităților vieții). Mintea lucidă este considerată baza sănătății și longevității, similar, absența esenței, deficiența de *qi*, și slăbiciunea minții sunt principalele cauze ale îmbolnăvirii și îmbătrânirii. Fiindcă mintea are rolul de a governa viața și a comanda toate funcțiile fiziologice ale organelor interne primare, cât și a restului corpului, se poate epuiza și altera cu ușurință. Prin urmare este foarte importantă îngrijirea minții.

Activitățile minții pot fi clasificate în două categorii: emoționale și mentale. Primele se referă la schimbările de dispoziție, cunoscute în medicina chineză ca cele *șapte emoții*: bucurie, mânie, melancolie, anxietate, mâhnire, frică și teroare. Activitățile mentale se referă la conștient și gândire. Dat fiind că activitățile minții sunt în corelație cu răspunsul general al organelor la mediul exterior, sub ghidarea inimii, buna întreținere a minții implică mai multe aspecte, printre care păstrarea unei minți liniștite, ușurarea minții [de stres, n.t.], și reglarea emoțiilor. În continuare vom face o trecere în revistă succintă a acestor metode.

Păstrarea unei minți liniștite. Liniștea se referă la acea stare de pace a minții, eliberată de dorințe excesive și gânduri confuze, neinfluențată de schimbările exterioare. O asemenea stare a minții va armoniza organele și menține o curgere lină a *qi* și sângelui, fiind astfel folositoare sănătății. Această stare constă din următoarele aspecte:

1. Minimizați egoismul și dorințele personale. Egoismul excesiv și dorințele fără limită tind să epuizeze mentalul, cauzând dizarmonie între *qi* și sânge, cât și în organe care provoacă boala. Egoismul și dorințele scăzute ajută la eliminarea balastului mental, favorizând o atitudine calmă și nonșalantă față de faimă, bogăție și alte ispite, și astfel *qi*-ul mental va fi păstrat, menținându-se sănătatea. În acest sens sunt importante două aspecte. În primul rând trebuie să fim conștienți de efectul dăunător al egoismului și dorințelor excesive, astfel încât mintea să fie controlată rațional într-o stare de liniște. În al doilea rând, trebuie să ne corectăm atitudinea față de câștigul și eșecul personal. O carte antică, intitulată *Tehnicile de păstrare a sănătății ale lui Taishang Laojun*, sublinia: «Maeștrii păstrării sănătății întotdeauna vor începe cu eliminarea celor *șase elemente dăunătoare*, și anume; *faimă* și câștig, *dorință*, care trebuie reprimată; *dorința de sex*, căreia nu trebuie să ne abandonăm; *bogăția*, față de care nu trebuie să fim lacomi, *mâncare bogată*, din care nu trebuie să mâncăm cu nesăț; *fantezii nerealiste*, de care trebuie să ne debarasăm deoarece distrag gândurile de la realitate și sunt dăunătoare minții și *gelozie*, care trebuie de

asemenea eliminată.» Eradicarea acestor șase factori nocivi a fost considerată din cele mai vechi timpuri ca fiind esențială păstrării sănătății și este prin urmare, demnă de atenția noastră.

2. Fi tolerant în comportamentul în societate: în fața situațiilor și lucrurilor nedorite, trebuie să fiți tolerant și să încercați să vedeți partea plină a paharului. În situații complicate și în fața schimbărilor drastice a vieții de zi cu zi, mintea sănătoasă poate fi păstrată printr-o stare de spirit stabilă și o atitudine optimistă. Aceasta include următoarele aspecte: în primul rând fixați-vă un țel înalt în menținerea vieții și păstrarea sănătății, ceea ce necesită să nutriți speranțe, să iubiți viața, să mențineți scopuri nobile, idealuri înalte și o moralitate sănătoasă. În al doilea rând, fiți mulțumit și fericit, satisfăcut cu ceea ce aveți, nu vă lăsați afectați de dezamăgirile și eșecurile temporare. Toate acestea garantează atât sănătate fizică cât și mentală.

Ușurarea minții [de stres]. Afecțele sunt răspunsul oamenilor la mediul înconjurător, și fiecare dintre noi a experimentat cele șapte emoții și șase dorințe [descrise mai sus]. Dacă nu sunt reglate corect, emoțiile vor cauza stagnarea *qi*-ului și a sângelui, dizarmonie între organe, ducând la boală sau chiar la moarte prematură. Cei ce au trăit o viață lungă, spun analele istorice, sunt aproape întotdeauna oameni capabili să își regleze stările psihice, reglare ce constă în esență în cultivarea minții cu idei elevate și pline de virtute la care se adaugă modelarea temperamentului. În vechime au fost dezvoltate și descrise mai multe metode ce pot fi rezumate în a crea o stare de fericire prin implicarea într-un număr mare de activități ușoare, lipsite de griji și pline de vioiciune, în care spiritul este înălțat, inteligența stimulată, mușchii și tendoanele puse în mișcare, iar circulația *qi*-ului și a sângelui activată. Astfel sănătatea este păstrată prin amuzament și sporturi, hrănindu-se mintea, întărindu-se corpul și prelungindu-se viața. Unele metode tradiționale folosite în acest scop includ hobbyuri, cum ar fi cântatul la pian sau șahul, grădinăritul, creșterea păsărilor sau pescuitul, drumețiile și taifasul cu prietenii.

Ajustarea emoțiilor. În viața de zi cu zi, situațiile complicate afectează starea sufletească. Atunci când vă aflați într-o dispoziție proastă, trebuie să o ajustați și să o controlați ca să nu ajungă la extreme. În acest scop se pot folosi următoarele metode:

1. Exersarea autocontrolului: Medicina tradițională chineză susține că cele șapte emoții (bucurie, mânie, melancolie, anxietate, mâhnire, frică și teroare) în extrem cauzează boala. De aceea ajustarea lor periodică, pentru a preveni o creștere necontrolată este o metodă eficientă de păstrare a sănătății. Încă din vremurile străvechi, maeștrii menținerii sănătății credeau că mânia este agentul patogen cel mai important. Furia necontrolată lezează ficatul și afectează inima, stomacul și creierul. În consecință controlul mâniei este o metodă importantă de reglare a emoțiilor. În esență emoțiile pot fi controlate prin gândire rațională, adică cultivarea moralității, întărirea voinței, controlul conștient al dispozițiilor sufletești și stăpânirea impulsurilor emoționale prin rațiune și chibzuință. «Când aveți de a face cu ceva exasperant, întrebați-vă ce este mai important – mânia sau sănătatea?» sfătuiește un text antic. Într-adevăr, această comparație ajută la eliminarea treptată a mâniei.

2. Oferiți căi de ieșire mâniei. Astfel poate fi recâștigat echilibrul psihic gășind un debușeu potrivit pentru fiecare emoție acumulată în minte. Această metodă poate fi explicată în trei părți. Mai întâi eliberarea directă: La supărări mari plângeți și vă veți simți mai bine după ce v-ați descărcat. Această măsură este binefăcătoare sănătății. Ea ajută la circulația *qi* și a sângelui prevenind astfel depresia. Alte măsuri sunt: jeliți când aveți dureri mari, descărcați-vă inima la furie mare, gemeți când sunteți necăjit, cântați din inimă când sunteți foarte bucuros. Fiecare emoție are forma proprie de expresie, însă toate au scopul de a readuce mintea la o stare de pace și liniște. În cel de al doilea rând folosiți eliberarea controlată. Spre deosebire de eliberarea directă, această metodă urmărește eliberarea controlată și gradată a emoției înăbușite în cazul unei stări de proastă dispoziție. De exemplu confesați-vă rudelor sau prietenilor necazurile și amărăciunile, exprimați-vă sentimentele prin poeme sau articole scrise. Sfatul sau consolările pe care vi le aduc rudele sau prietenii vă vor aduce ușurarea minții de afecte, vă ajută să vă lărgiți vederile, iar în final vă veți găsi fericirea și pacea. Aceasta este o metodă bună pentru a elimina emoțiile dăunătoare. Cea de a treia metodă constă în deturnarea atenției. Cunoscută și ca deturnarea emoției, ea constă în schimbarea centrului excitației. De exemplu ascultați muzică sau, dacă sunteți foarte mâhniți datorită unei nenorociri, locuiți cu rudele sau prietenii o perioadă de timp. Schimbarea mediului înconjurător, sau numai a atmosferei, poate deturna emoțiile negative, permițând revenirea la o viață normală. Sau, atunci când sunteți afectat de gânduri negative, puteți ieși la o plimbare, astfel încât, natura să poată relaxa și împrăști mintea, restabilind capacitatea de gândi.”

Culegerea lui Yuan și Liu arată că trebuie să răspundem cu promptitudine și eficiență afectelor emoționale, să nu le permitem să se manifeste o perioadă lungă de timp îmbolnăvind corpul. De asemenea trebuie cultivate deprinderi și formule mentale care ajută la evitarea excesului emoțional frecvent.

Shi Tianji, un învățat în arta eugenismului din perioada dinastiei Ming, propunea în cartea sa, *Misterul longevității*, „șase întotdeauna” pentru a menține o stare calmă și agreabilă a minții⁴:

1. Întotdeauna păstrați o minte liniștită. Rămâneți liniștiți, fără a spera în van. Nu râvniți, nu nutriți dorințe iluzorii, nu vă atașați de câștig sau pierdere personală. În continuare Shi Tianji scrie: „Dacă aveți dorințe puține, mintea va fi natural liniștită. Priviți dealuri izolate și văi îndepărtate! Mulți se bucură de o viață lungă fiindcă au puține dorințe și rămân întotdeauna cu mintea liniștită”
2. Întotdeauna fiți buni la inimă. O persoană bună la inimă simte plăcere în a-i ajuta pe ceilalți și nu dorește să le facă rău. Când vine cu o idee, face o remarcă, sau face o faptă, cântărește dacă benefică sau nu celorlalți. „Când ceilalți sunt răi, eu rămân onest, când ceilalți sunt vicioși, eu rămân bun la inimă, când ceilalți stărnesc necazuri, eu încerc să le alin, când ceilalți fac rău oamenilor, eu îi ajut. Dacă acționez astfel, am o conștiință curată și o minte natural calmă și liniștită.”
3. Întotdeauna susțineți dreptatea. Distingeți între răutate și virtute, și între bine și rău. Virtutea și răutatea sunt contrarii, iar binele și răul nu trebuie confundate. Dacă vă păstrați conștiința, integritatea, mintea limpede și agerimea privirii, veți fi ferit în mod firesc de griji și necazuri. În continuarea Shi Taiji scrie: „Când soarele

strălucește pe cer, întunecimea dispare în mod firesc. Cel ce va înțelege acest adevăr miraculos, va fi vindecat de boală și va trăi o viață lungă”.

4. Întotdeauna fiți voios. Adaptați-vă circumstanțelor și fiți întotdeauna mulțumit de sine. Evitați exagerările și nu jigniți pe nimeni. Bai Juyi¹ scria într-un poem: „Fi voios, fie că ești bogat sau ești sărac; căci cel care nu râde nu poate fi decât nebun”. Râdeți des pe săturate. Un proverb zice că „un răs sănătos ne întinerește cu zece ani, iar grija ne încărunește”.
5. Întotdeauna fiți plăcut. Armonia este primordială în relațiile interumane. Fiți amabil, modest și prudent, tolerant și mărinimos. Nu fiți prea prevăzător și nu vă faceți griji din lucruri neesențiale. Amabilitatea în relația cu ceilalți va aduce fericire, atât lor cât și dumneavoastră.
6. Întotdeauna fiți mulțumit. Sunt rare persoanele care evită toate adversitățile. Rămâneți voioși în ciuda lor. Yan Feitai avea o epigramă plină de înțelepciune privind dragostea de viață. „Doar fă un pas înapoi și gândește că totul va fi în mod firesc în regulă/Mulțumirea este fericire”. Comparați orice adversitate cu cea mai rea circumstanță posibilă și veți dobândi calmul și buna dispoziție.

Datorită traducerilor cărților și textelor traduse, printre care cele amintite mai sus, occidentalii au acces relativ ușor la metodele orientale tradiționale de abordare a emoțiilor. Aceștia adaugă și alte mijloace de face față emoțiilor, printre care amintim propria moștenire religioasă și experiența psihologică.

În lucrările chinezești moderne, doctori specializați în tratamentul cancerului comentează deseori despre faptul că emoțiile au o contribuție la starea sănătății pacienților, influențând rezultatul tratamentului care, în ultimă instanță înseamnă viață sau moarte. De exemplu, Sun Binyan, în lucrarea sa, *Prevenirea și tratarea cancerului*⁵, scrie:

„Majoritatea pacienților cu tumori își reprimă emoțiile. Ei au tendința de a reține mânia. Deși unii pacienți au rezultate bune în urma tratamentului, stimularea emoțională poate determina revenirea bolii, tratamentul inițial fiind în zadar. Unii suferă de o fobie severă față de cancer. Înainte de afla cu adevărat ce boală au sunt suspicioși. Când află că sunt bolnavi de cancer, spiritul lor cedează. Această stare de spirit este foarte dăunătoare tratamentului.”

Pan Miji, în cartea sa *Tratamentul cancerului cu ajutorul principiului Fu Zheng Ben*⁶, acordă un întreg capitol etiologiei cancerului în care notează:

„Foarte multe cazuri dovedesc faptul că acei care sunt optimiști și practică exercițiile [este vorba gimnastica chineză *taiji* și *qigong*, la care se adaugă unele practici, printre care drumețiile prin păduri] tind să posede un sistem nervos mai sănătos și robust, un psihic puternic și imunitate sporită împotriva cancerului. Chiar dacă vin în contact cu substanțe cancerigene, nu se îmbolnăvesc de cancer. Dimpotrivă, cei care sunt lezați mintal, cei demoralizați, sau se tem des de cancer, cei care nu practică exercițiile de loc sau sunt surmenați, cei care duc o viață dezordonată și neigienică, cei al căror spirit și sistem nervos este dezorganizat, au o capacitate defensivă redusă. În consecință, la aceste categorii de oameni rata bolilor canceroase este mai mare.”

¹ Bai Juyi (白居易; 772–846) poet din perioada dinastiei Tang. Poemele sale se inspiră mai ales din activitatea sa ca guvernator al unor provincii. [n.t.]

Referințe

¹ Liu Zheng Cai, *The Mystery of Longevity*, 1990 Foreign Language Press, Beijing.

² Xu Xiangcai (chief ed.), *The English-Chinese Encyclopedia of Practical Traditional Chinese Medicine*, 1989 Higher Education Press, Beijing.

³ Yuan Liren and Liu Xiaoming, „Health preservation by mental means”, *Journal of Traditional Chinese Medicine* 1993; 13(2): 144-147.

⁴ Liu Zheng Cai, *The Mystery of Longevity*, Foreign Language Press, Beijing, 1990.

⁵ Sun Binyan, *Cancer Treatment and Prevention*, Offete Enterprises, San Mateo, CA., 1991

⁶ Pan Mingji, *Cancer Treatment with Fu Zheng Pei Ben Principle*, Fujian Science and Technology Publishing House, Fujian, 1992

Capitolul 4.

Puncte de acupunctură

Puncte de acupunctură în tratamentul tulburărilor *shen*-ului

Practicantii acupuncturii sunt deja familiari din pregătire de bază, cu punctele principale indicate pentru tulburările *shen*-ului. Pe parcursul unei practici îndelungate, ei pot avea preferințe motivate atât prin considerații teoretice (meridian afectat, indicații privind un anumit punct), cât și prin propria experiență. Aceste puncte sunt puține, prin urmare scopul acestui capitol este să examineze anumite aspecte ale utilizării lor în practica chineză. În referințele chineze moderne, tratamentul *shen*-ului, este denumit tratamentul minții, sau chiar al creierului, însă această denumire modernă nu trebuie să ne distragă de la înțelegerea *shen ca spirit*, așa cum am arătat în capitolul I. Punctele utilizate pentru o boală care poate fi considerată o tulburare a spiritului, pot fi folosite și pentru alte boli, atribuite unei afecțiuni a creierului. Chiar dacă tratamentul este identic, e posibil ca cele două boli să aibă cauze diferite.

Unele puncte de acupunctură au fost denumite după efectul lor asupra tulburării *shen*-ului. Printre acestea enumerăm *shenmen* (C-7), *shenting* (VG-24), *shentang* (V-24), *shendao* (VG-21), *beshen* (VB-13) și *sishensong* (PE-1). Aceste sunt incluse în tratamentul tradițional.

În acest capitol, urmând metoda descrierii surselor (care sunt periodice medicale chinezești, cu o singură excepție, un periodic medical japonez care citează o sursă chineză) punctele de prim interes sunt prezentate în tabele. Din cauza numărului mare de puncte prezentate, cititorul poate fi copleșit, motiv pentru care în tabelul 5 au fost rezumate 34 de puncte cheie grupate pe meridiane.

Cercetătorii de la Academia Zhejiang de studii de medicină tradițională chineză¹ au efectuat o trecere în revistă extensivă a literaturii medicale tradiționale și au determinat punctele cele mai des menționate în tratamentul tulburării minții și creierului¹. Ei au căutat acele puncte (numite puncte, în traducere, ale inteligenței) care au fost menționate repetat literatura tradițională privind tratamentul unor boli ca demența, slăbirea memoriei, și pierderea cunoștinței.

Autorii susțin că „au citit întreaga literatură din domeniul acupuncturii dinaintea dinastiei Ming, cât și cele mai relevante lucrări din perioada dinastiilor Ming și Qing, selectând 29 de puncte ale inteligenței”. Pentru fiecare text medical major consultat, au prezentat o listă a punctelor menționate ca fiind relevante tratamentului afecțiunilor mentale. Spre exemplu în *Huang Di Ming Tang Jing*, punctele găsite sunt *tianfu* (P-3), *lieque* (P-7), *neiguan* (VS-6), *ximen* (VS-4), *yongquan* (R-1) și *Youmen* (R-21). Apoi ei au determinat frecvența menționării punctelor în toate textele ce tratează acele afecțiuni (vezi Tabelul 1), găsind un număr de 17 puncte menționate în mai mult decât un text.

În plus față de recomandări individuale, au fost examinate câteva formule de acupunctură. Frecvența prezenței unui anumit punct în aceste formule oferă un rezultat diferit deoarece formulele sunt constituite din puncte principale și puncte secundare cât și puncte auxiliare. Punctele principale mai des menționate în rețete (de cinci ori sau mai mult) sunt *shenmen* (C-7), *xinshu* (V-15), *baihui* (VG-20), și *lieque* (P-7). Două puncte auxiliare au fost menționate de cel puțin trei ori: *zusanli* (S-36) și *houxi* (IS-3).

¹ Zhejiang Academy of Traditional Chinese Medicine

Centrele internaționale de pregătire în acupunctură și alte organizații din China, cum ar fi Academia de Medicină Tradițională Chinezăⁱ, au compilat un text de acupunctură: *Acupunctură chineză și moxa*ⁱⁱ, publicat în 1987. În secțiunea privitoare la sindromurile *zangfu*, există o serie de descrieri ale simptomelor ce sunt deseori asociate tulburărilor *shen*-ului, cum ar fi insomnie, slăbirea memoriei, palpitațiile, tulburările maniaco-depresive, epilepsia și melancolia. Punctele prezentate ca principale sunt enumerate în tabelul 2.

Shogo Ishino de la Centrul de Cercetare în Medicină Orientală al Institutului Kitasato din Japonia, a descris un tratament prin acupunctură pentru tulburările psihice senile³. Ca sursă principală în lucrarea sa a folosit cartea *Comentarii esențiale despre acupunctură și moxibustie: Marele sistem al clasicilor acupuncturii și moxibustiei*ⁱⁱ, o colecție enciclopedică publicată în China în 1978. Punctele menționate în acel text sunt prezentate în tabelul 3.

Un text occidental *Manualul de acupunctură*⁴, prezintă rezumate ale utilizării punctelor de acupunctură și include un index al simptomelor și bolilor împreună cu lista punctelor indicate. Tabelul 4 prezintă punctele menționate în acest index pentru tulburările minții și creierului. În câteva cazuri, mai ales epilepsia și mania, au fost menționate atât de multe puncte încât a devenit necesară crearea unor subdiviziuni.

Cele mai des menționate puncte în primele patru tabele le vom regăsi în tabelul 5, care prezintă principalele puncte de acupunctură utilizate în tratamentul minții și creierului. Două puncte extrameridian, *sishencong* (PE-6) și *yintang* (PE-1), au devenit populare în ultimii ani deși sunt relativ puțin menționate în literatură, ele completează tabelul pentru a reflecta practica curentă.

Punctele folosite în tratament sunt cele așezate cu precădere pe spate (de-a lungul coloanei vertebrale) și cap. Multe dintre menționate, chiar dacă numai o singură dată sau de două ori, aparțin meridianelor Vezicii Urinare și al Vasului Guvernator. Vasul Guvernator își are traseul de-a lungul coloanei vertebrale către creștetul capului unde se află două puncte utilizate în tratament, *baihui* (VG-20) și *sishencong* (un grup de patru puncte în jurul lui *baihui*). Apoi meridianul își continuă traseul de-a lungul feței unde se află punctul extrameridian *yintang* (între sprâncene) și se termină în *renzhong* (VG-26). Printre punctele stimulate se află și *fengchi* (VB-20) care are un efect direct prin așezarea sa în stimularea sistemului nervos central și a creierului.

Punctele de pe mâini și picioare acționează prin mecanisme diferite celor plasate în apropierea coloanei vertebrale și pe cap, deși unii specialiști sugerează că aceste efecte ar fi mediate tot prin stimularea unor regiuni ale creierului. De exemplu punctul *neiguan* (VS-6) are efect asupra nucleului amigdaloid⁵. În tabelul 5 sunt prezentate puncte localizate între încheietura mâini și cot, printre care trei puncte aparținând meridianului pericardului, două meridianului inimii, două ale meridianului intestinului gros și punctul principal al meridianului plămânilor, *lieque* (P-7). Acestei liste i se adaugă două puncte ale meridianului pericardului aflate pe mână. Un alt punct, *hegu* (IG-4) este frecvent utilizat ca un punct auxiliar în multe rețete de tratament ale tulburărilor minții și creierului. În mod similar există un grup de puncte plasate pe gamba piciorului care include două puncte ale meridianului rinichilor, trei ale meridianului stomacului, două ale

ⁱ Academy of Traditional Chinese Medicine

ⁱⁱ *Highly Valuable Commentaries on Acupuncture and Moxibustion: Grand System of Medical Classics on Acupuncture and Moxibustion*

meridianului splinei, la care se adaugă pe laba piciorului puncte ale meridianului ficatului și încă un punct din meridianul rinichilor, *yongquan* (R-1). Acest grup de puncte reflectă posibilitatea de a stimula eliberarea de substanțe neurotransmițătoare prin aplicarea acelor sau a moxei în anumite regiuni periferice a corpului. Încheietura mâinii, mâna, glezna și laba piciorului sunt bogat înervate, iar nervii transmit stimuli foarte fini necesari în utilizarea mâinii și la mers (mai ales pe teren accidentat). Dintre punctele din tabelul 5 doar câteva (mai exact două ale meridianului vasului de concepție și *tianfu* (P-3) pe brațul superior) sunt excepții de la regula tratamentului șirei spinării și a capului prin puncte aflate la distanță, pe membre.

Tabelul 1. frecvența menționării punctelor în colecția de texte tradiționale examinate în Zhejiang⁶. Punctele sunt sortate în ordinea descrescătoare a numărului total de mențiuni (de la 23 de referințe pentru *baihui* în două afecțiuni la două pentru *dazhong* referitoare la o singură afecțiune)

Punct	Memorie slabă	Pierdere cunoștinței	Deficiență a Qi spiritual	Deficiență a Qi al inimii	Demență
<i>Baihui</i> (VG-20)	13			10	
<i>Xinshu</i> (V-15)	4			14	
<i>Zhongchong</i> (VS-9)		7	7		
<i>Ximen</i> (VS-4)			13		
<i>Lieque</i> (P-7)	12				
<i>Gaohuangshu</i> (V-43)	11				
<i>Youmen</i> (R-21)	11				
<i>Neiguan</i> (VS-6)		9			1
<i>Tianfu</i> (P-3)	10				
<i>Shendao</i> (VG-11)	9				
<i>Yongquan</i> (R-1)	8				
<i>Shenmen</i> (C-7)	4	2			2
<i>Jiuwei</i> (VC-15)			6		
<i>Juque</i> (VC-14)				5	
<i>Quchi</i> (IG-11)	4				
<i>Dacheng</i> (SP-15)				3	
<i>Dazhong</i> (R-4)					2

Tabelul 2:Principalele puncte menționate în *Acupunctură și Moxibustie Chineză*.

Insomnie	<i>shenmen</i> (C-7), <i>sanyinjiao</i> (SP-6), <i>anmian</i> (PE-54)
Memorie slabă	<i>sishencong</i> (PE-1), <i>xinshu</i> (V-15), <i>pishu</i> (V-20), <i>zusanli</i> (S-36), <i>shenshu</i> (V-23), <i>zhaohai</i> (R-6)
Palpitații	<i>xinshu</i> (V-15), <i>juque</i> (VC-14), <i>shenmen</i> (C-7), <i>neiguan</i> (VS-6)

Depresie	<i>xinshu</i> (V-15), <i>ganshu</i> (V-18), <i>pishu</i> (V-20), <i>shenmen</i> (C-7), <i>fenglong</i> (S-40)
Tulburări maniacale	<i>dazhui</i> (VG-14), <i>fengfu</i> (VG-16), <i>shuigou</i> (VG-26), <i>neiguan</i> (VS-6), <i>fenglong</i> (S-40)
Epilepsie (în timpul crizei)	<i>shuigou</i> (VG-26), <i>jiuwei</i> (VC-15), <i>jianshi</i> (VS-5), <i>taichong</i> (F-3), <i>fenglong</i> (S-40)
Epilepsie (după criză)	<i>xinshu</i> (V-15), <i>yintang</i> (PE-3), <i>shenmen</i> (C-7), <i>sanyinjiao</i> (SP-6), <i>taixi</i> (R-3), <i>yaoqi</i> (extra)
Melancolie	Diferențiate în patru categorii (stagnarea <i>qi</i> al ficatului, transformarea <i>qi</i> -ului stagnant în foc, stagnarea flegmei, și insuficiența sângelui). Punctual principal: <i>taichong</i> (F-3), inclus în trei din patru sindromuri.

Tabelul 3: Puncte menționate pentru afecțiunile selectate în *Comentarii esențiale despre acupunctură și moxibustie*. Punctele au fost diferențiate după modalitatea tratamentului – ace sau moxa sau ambele – însă această distincție nu a fost păstrată în acest tabel.

Apoplexie	<i>tianjing</i> (TF-10), <i>shaoshang</i> (P-11), <i>shenmai</i> (V-62), <i>renzhong</i> (VG-26), <i>baihui</i> (VG-20), <i>fengshi</i> (VB-31), <i>dazhui</i> (VG-14), <i>jianjing</i> (VB-21), <i>jianshi</i> (VS-5), <i>quchi</i> (IG-11), <i>zusanli</i> (S-36)
Pierderea cunoștinței	<i>zhongchong</i> (VS-9), <i>dadun</i> (F-1), <i>baihui</i> (VG-20)
Melancolie	<i>gaohuang</i> (V-43), <i>shendao</i> (VG-11), <i>ganshu</i> (V-18), <i>burong</i> (S-19), <i>liangmen</i> (VC-21)
Amnezie, lipsa concentrării, confuzie, palpitații	<i>shenmen</i> (C-7), <i>saling</i> (VS-7), <i>juque</i> (VC-14), <i>shangwan</i> (VC-13), <i>zusanli</i> (S-36), <i>jianyu</i> (IG-15), <i>feishu</i> (V-13), <i>shenshu</i> (V-23), <i>pishu</i> (V-20)
Epilepsie	<i>renzhong</i> (VG-26), <i>baihui</i> (VG-20), <i>shenmen</i> (C-7), <i>jinmen</i> (V-63), <i>juque</i> (VC-14), <i>kunlun</i> (V-60), <i>jinsuo</i> (VG-8), <i>yongquan</i> (R-1), <i>shangwan</i> (VC-13), <i>yanggang</i> (V-48), <i>yintang</i> (PE-3)
Alienare mentală	<i>chize</i> (P-5), <i>shenmen</i> (C-7), <i>jianshi</i> (VS-5), <i>tiangjing</i> (TF-10), <i>baihui</i> (VG-20), <i>zhongwan</i> (VC-12), <i>chengshan</i> (V-57), <i>fengchi</i> (VB-20), <i>quchi</i> (IG-11), <i>shangwan</i> (VC-13)

Tabelul 4: Puncte menționate în indexul *Manualului de acupunctură*. Denumirea chineză nu este inclusă datorită numărului lor mare.

Agitație	P-4, S-23, S-41, SP-1, SP-2, R-1, R-4, VS-4, VS-7, VC-19, plus alte puncte pentru sindromuri combinate (de exemplu căldură în piept)
Mânie	VC-14, S-36, P-10, R-9, VC-8, VB-39, V-18, R-4, VS-8, F-2, F-

	13, R-7, R-1, VG-12, VC-14, C-5
Anxietate și griji	V-15, VB-39, R-12, VC-12, F-1, F-5
Aprehensiune	VS-5, VS-6, VS-8
Aversiunea față de oameni vorbind	S-37, S-44, VB-17, VC-15
Comă	VS-8, VG-26, VC-1
Demență	C-7, V-15, R-4
Depresie	C-5, F-5
Epilepsie, spaiame ale copilăriei	P-7, SP-5, VB-13, VG-8, VG-12, VG-21
Teamă și spaiame	IG-13, C-7, C-8, S-7, VS-6, F-5, VG-4, VC-4, plus puncte pentru stări mai precise (de exemplu sperietură bruscă)
Halucinații	IG-5, IG-7, S-40, S-41, V-10, V-61, VG-12
Râs anormal	VS-7, VS-8, IG-7, VG-26, S-40, C-7, S-36, P-7, IG-5, SP-5, R-7
Pierderea cunoștinței, leșin	P-11, IG-1, C-9, IS-1, R-1, F-1, VG-15, VG-26, VC-6, VC-8
Mers mâniaș	S-23, IS-5, IS-8, V-8, V-9, F-13, VG-19, V-13
Nebunie	V-5, V-9, V-60, R-1, R-9, TF-10, TF-12, TF-13, VB-9 F-2
Melancolie	VS-4, P-3, SP-5
Pierderea memoriei	P-7, IG-11, C-3, C-7, V-15, V-43, R-1, R-21, R-3, VS-5, VS-6, VB-20, VG-11, VG-20, VC-14, PE-1, VS-6
Retardare mentală	R-4
Vorbărie goală și delir	R-14, IG-7, S-36, R-9, TF-2, VG-12, IG-6
Tristețe și plâns	P-3, S-36, SP-1, SP-15, C-7, R-6, VS-6, VS-7, VS-8, TF-10, F-2, P-10, C-1, IS-7, VG-11, VG-20, C-4, VG-16, C-5, S-41, C-8, SP-7, VG-13, P-5, V-15, VS-9
Atac	IG-10, IG-15, S-36, V-15, V-23, V-40, VS-6, VS-8, VS-9, VB-2, VB-13, VB-15, VB-21, VB-40, F-2, VG-16, VG-20, VC-4, M-UE-1, PE-1

Tabelul 5: Rezumat cu 34 de puncte destinate afecțiunilor minții și creierului. Indicațiile sunt cele din *Manualul de acupunctură*, fiind selectate doar cele ce se referă la afecțiuni ale creierului și minții. Pentru a apărea în tabel punctul trebuia să fie menționat frecvent în literatura citată mai sus și/sau în referințele medicale descrise în capitolul 5. A fost adăugat *taichong* (F-3) pentru a reflecta practica modernă care îl preferă lui *xingjian* (F-2). Din aceleași motive a fost adăugat și *fengchi* (VB-20) datorită frecvenței utilizării în practica modernă. Unele puncte, precum *sanyinjiao* (SP-9) și *zusanli* (S-36) au fost

adăugate deși sunt folosite mai ales pentru tonifiere, decât datorită efectului lor direct asupra tulburărilor minții și creierului. Alte puncte auxiliare folosite uneori în formule, cum ar fi cele de pe mână *hegu* (IG-4) și *houxi* (IS-3), nu sunt incluse în tabel fiindcă sunt rar indicate în tulburările minții și creierului nefiind menționate în acest context în literatura tradițională, deși sunt folosite în practica modernă.

Punct	Relația cu meridianele/Indicații și relația cu afecțiunile minții și creierului
Meridianul Vasului Guvernator (VG)	
<i>Renzhong</i> (VG-26)	Punct de întâlnire al meridianelor GV LI și ST. Pierdere bruscă a cunoștinței, comă, spaima copilăriei, atac, depresie maniacală, epilepsie, râs nepotrivit, râs sau plâns neașteptat.
<i>Baihui</i> (VG-20)	Punct de întâlnire al meridianelor GV, BL, GB, TB, și LV. Amețeală, orbire, atac, pierderea cunoștinței, epilepsie, palpitații datorate fricii, memorie slăbită, slăbire a vigoriei mentale, dezorientare, plâns îndelungat, echilibru mental, plâns cu dorința de a muri.
<i>Shenzhu</i> (VG-12)	Mers furios, delir, viziuni cu fantome, furie cu dorința de a ucide.
<i>Shendao</i> (VG-11)	Tristețe și anxietate, memorie slăbită, palpitații datorate fricii, timiditate, epilepsie.
Meridianul inimii (C)	
<i>Tongli</i> (C-5)	Punct <i>luo</i> al meridianului inimii. Căscat și gemete frecvente datorate tristeții, ofensă și mânie, tristețe și spaimă, afecțiuni depresive, palpitații datorate fricii.
<i>Shenmen</i> (C-7)	Punct <i>shu</i> , <i>yuan</i> și pământ al meridianului inimii. Insomnie, vorbit frecvent în timpul somnului, memorie slăbită, manie-depresie, epilepsie, demență, râs nebun, insultarea persoanelor, tristețe, teamă și spaimă, dezorientare, palpitații datorate fricii.
Meridianul vezicii urinare (V)	
<i>Xinshu</i> (V-15)	Punct <i>shu</i> al inimii. Palpitații datorate fricii, memorie slăbită, anxietate, plâns cu mâhnire, spaimă și prudență, insomnie, visare excesivă, dezorientare, desfășurare întârziată a discursului, manie-depresie, epilepsie, demență, mers furios, atac.
<i>Gaohuangshu</i> (V-43)	Punct <i>shu</i> al celor trei focare. Memorie slăbită, insomnie, manie flegmă - foc, amețeală.
Meridianul rinichilor (R)	
<i>Yongquan</i> (R-1)	Punct <i>jing</i> și lemn al meridianului KI. Epilepsie, spaima copilăriei, amețeală, vedere încețoșată, agitație, insomnie, memorie slăbită, tendință către frică, furie cu dorința de a ucide, nebunie.
<i>Dazhong</i>	Punct <i>luo</i> și lemn al meridianului KI. Agitație, demență, retardare

(R-4)	mentală, somnolență, tendință la mânie , spaimă, frică, și nefericire, dorința de a închide ușa și de a rămâne acasă.
<i>Zhubin</i> (R-9)	Punct <i>xi</i> al meridianelor de legătură <i>yin</i> . Nebunie, manie, manie depresie, delir, furie și blestem, scoaterea limbii.
Meridianul Vasului de Concepție (VC)	
<i>Juque</i> (VC-14)	Punct <i>mu</i> frontal al inimii. Manii, manie-depresie, tendință de a blestema și dojeni pe ceilalți, vorbărie goală și delir, mânie, dezorientare, pierderea cunoștinței, epilepsie, palpitații la spaimă, memorie slăbită, agitație.
<i>Jiuwei</i> (VC-15)	Punct <i>luo</i> al meridianului vasului de concepție. Epilepsie, manie, mers furios, cântat cu furie, aversiune față de sunetul oamenilor vorbind, palpitații datorate fricii.
Meridianul pericardului (Vase-Sex –VS)	
<i>Ximen</i> (VS-4)	Punct <i>xi</i> al meridianului PC. Agitație, insomnie, melancolie, teamă și spaimă de oameni, insuficiență a <i>qi</i> spiritual, epilepsie.
<i>Neiguan</i> (VS-6)	Punct <i>luo</i> al meridianului PC. Palpitații datorate fricii, insomnie, epilepsie, manie, memorie slăbită, temeri, teamă și spaimă, tristețe, pierderea memoriei după un atac.
<i>Daling</i> (VS-7)	Punct <i>shu</i> , <i>yuan</i> , și pământ al meridianului PC. Insomnie, epilepsie, manie, delir maniacoal, tendință către râs (fără încetare), agitație, plâns cu tristețe, tristețe, spaimă, și frică.
<i>Laogong</i> (VS-8)	Punct <i>ying</i> și foc al meridianului PC. Pierderea cunoștinței, epilepsie, manie-depresie, spaimă, tristețe, tendință către mânie , temeri, râs fără oprire.
<i>Zhongchong</i> (VS-9)	Punct <i>jing</i> și lemn al meridianului PC. Atac, pierderea cunoștinței, copii care plâng noaptea.
Meridianul plămânilor (P)	
<i>Tianfu</i> (P-3)	Punctul ferestrei cerului. Somnolență, insomnie, tristețe, plânset, dezorientare și uitare, vorbitul de unul singur, melancolie, plânset.
<i>Lieque</i> (P-7)	Punct <i>luo</i> al meridianului LU. Atac, epilepsie, spaimă, pierderea cunoștinței, memorie slăbită, palpitații, tendință la râs, căscat și întins frecvent.
Meridianul stomacului (S)	
<i>Zusanli</i> (S-36)	Punct <i>he</i> și pământ al meridianului ST. Manie-depresie, cânt maniacoal, delir, vorbire abuzivă, mânie, spaimă, tendință la tristețe, râs nervos.
<i>Fenglong</i> (S-40)	Punct <i>luo</i> al meridianului ST. Amețeală, <i>qi</i> -ul sâmbure de prună, manie-depresie, râs nebun, fericire mare, dorința de a urca în locuri înalte și a cânta, aruncă hainele și o ia la fugă, insomnie, vederea fantomelor, indolență, epilepsie.

<i>Jiexie</i> (S-41)	Punct <i>jing</i> și foc al meridianului ST. Epilepsie, manie, agitație, tristețe și plânset, palpitații datorate fricii, delir, viziuni cu fantome.
Meridianul splinei (SP)	
<i>Shangqui</i> (SP-5)	Punct <i>jing</i> și metal al meridianului SP. Manie-depresie, agitație, gândire excesivă, tendință de râs, coșmar, melancolie, spaimă, atac.
<i>Sanyinjiao</i> (SP-6)	Punct de întâlnire al meridianelor SP, LV, și KI. Palpitații, insomnie, spaimă, amețală.
Meridianul vezicii biliare (VB)	
<i>Fengchi</i> (VB-20)	Punct de întâlnire al meridianelor GB și TB. Amețală, atac, insomnie, pierderea memoriei, epilepsie.
Meridianul ficatului (F)	
<i>Xingjian</i> (F-2)	Punct <i>ying</i> și foc al meridianului LV. Tendință către mânie, tristețe, spaimă, închide ochii și nu vrea să vadă, excesivă spaimă, tendință la teamă, viziuni cu fantome, nebunie, insomnie, epilepsie, pierderea cunoștinței, atac.
<i>Taichong</i> (F-3)	Punct <i>shu</i> , <i>yuan</i> și pământ al meridianului LV. Amețală, spaima copilăriei, suspine, insomnie, înspăimântare ușoară.
<i>Ligou</i> (F-5)	Punct <i>luo</i> al meridianului LV. <i>Qi</i> -ul sâmbure de prună, depresie, palpitații datorate fricii, teamă și spaimă, îngrijorare și copleșire.
Meridianul intestinului gros (IG)	
<i>Wenliu</i> (IG-7)	Punct <i>xi</i> al meridianului LI. Scoaterea limbii, râs frecvent, delir, viziuni cu fantome.
<i>Quchi</i> (IG-11)	Punct <i>he</i> și pământ al meridianului LI. Tulburări maniacale, memorie slăbită, scoaterea limbii, amețală.
Puncte extrameridian	
<i>Sishencong</i> (PE-1)	Atac, epilepsie, depresie maniacală, insomnie, memorie slăbită.
<i>Yintang</i> (PE-3)	Spaimă, insomnie, agitație, neliniște.

Anexă: Metode generale de acupunctură în tratamentul tulburărilor mentale

Un grup de acupunctori de la universitatea de Medicină Tradițională din Beijing au descris o metodă fundamentală de abordare a tulburărilor mentale, împărțind tratamentul în patru categorii⁷. Una dintre ele este intervenție psihologică, discutându-se despre un mod corect de a privi situațiile vieții, la care se adaugă tratarea unor puncte care calmează mintea. O altă metodă tratează aspectele de rădăcina și manifestare (*ben* și *biao*) ale dizarmoniilor interne prin puncte, mai ales cele de întâlnire *shu*, *zuan*, *luo* și *xi*. Cea de a treia metodă implică creșterea funcțiilor *zangfu* și reglarea *qi* ascendent și descendent. Printre punctele recomandate se numără *taichong* (F-3) și *neiguan* (VS-6), des utilizate în tratamentul afecțiunilor mentale. Totuși, cea mai precisă terapie prevede totuși utilizarea

unor puncte pe cap, acordând o atenție deosebită meridianului Vasului Guvernator (de la VG-14 la VG-24), punctului *sishensong* (PE-1) și punctelor de pe meridianul Vezicii Biliare *shuaigu* (VB-8) și *tianchong* (VB-9). Aceste metode la care se adaugă câteva puncte sugerate pentru tratament, sunt prezentate în tabelul de mai jos.

Tabelul 6. Patru metode de acupunctură pentru tulburări mentale.

Puncte pe cap	<i>sishensong</i> (PE-1), <i>benshen</i> (VB-13), <i>shenting</i> (VG-24), <i>dazhui</i> (VG-14), <i>baihui</i> (VG-20), <i>fengfu</i> (VG-16), <i>shuaigu</i> (VB-8), <i>tianchong</i> (VB-9)
Reglarea funcțiilor <i>zangfu</i>	Melancolie, splină: <i>gongsun</i> (SP-4), <i>neiguan</i> (VS-6), <i>zhongwan</i> (VC-12), <i>fenglong</i> (S-40), <i>tianshu</i> (S-25); ficat: <i>shanzhong</i> (VC-17), <i>zhangmen</i> (F-13), <i>taichong</i> (F-3), <i>zulingqi</i> (VB-41); ficat/rinichi: <i>taichong</i> (F-3), <i>xingjian</i> (F-2), <i>zhaohai</i> (R-6), <i>ganshu</i> (V-18), <i>shenshu</i> (V-23).
Tratarea rădăcinii și a ramurii	Se bazează pe punctele <i>shu</i> , <i>yuan</i> , <i>luo</i> , <i>he</i> , și <i>xi</i>
Psihoterapie acupunctură	cu <i>shenmen</i> (C-7), <i>saling</i> (VS-7), <i>juque</i> (VC-14), <i>shangwan</i> (VC-13), <i>zusanli</i> (S-36), <i>jianyu</i> (IG-15), <i>feishu</i> (V-13), <i>shenshu</i> (V-23), <i>pishu</i> (V-20)

Referințe

- ¹ Chen Yongcan, Yang Meiling, *Literature research on screening of the nucleus acupoints for treating of intellectual disturbances*, Journal of Traditional Chinese Medicine 1999; 19(2): 83-88.
- ² Cheng Xinnong (chief editor), *Chinese Acupuncture and Moxibustion*, Foreign Languages Press, Beijing, 1987.
- ³ Shogo Ishino, *Treatment of senile psychic disorders with acupuncture and moxibustion*, International Journal of Oriental Medicine, 1999; 24(3): 149-154.
- ⁴ Deadman P and Mazin AK, *A Manual of Acupuncture*, Journal of Chinese Medicine Publications, East Sussex, England, 1998
- ⁵ Lai Zhongfang, *Effect of electro-acupuncture of neiguan on spontaneous discharges of single unit in amygdaloid nucleus in rabbits*, Journal of Traditional Chinese Medicine 1989; 9(2): 144-150.
Lai Zhongfang, *Role of amygdaloid nucleus in the correlation between the heart and acupoint neiguan in rabbits*, Journal of Traditional Chinese Medicine 1991; 11 (2): 128-138.
- ⁶ Chen Yongcan and Yang Meiling, *Op. cit.*
- ⁷ Gu Shizhe, et al., *Four acupuncture methods for treating mental disorders*, Journal of Traditional Chinese Medicine 2001; 21(3): 207-210

Capitolul 5.

Protocoale de tratament prin acupunctură

Protocoale de tratament prin acupunctură pentru tratamentul maladiilor *shen*-ului

Punctele descrise în capitolul patru sunt combinate în rețete diferite care oferă tratament pentru tulburări specifice ale *shen* individualizate diferiților pacienți. În majoritatea cazurilor, se poate spune că afecțiunile *shen*-ului sunt tratate printr-o combinație de puncte locale (pe cap și gât, mai ales VG-20, *sishencong* în vârful capului, VG-14 și VG-15 pe gât, unde meridianul pătrunde în creier, și VG-23 și VG-26 pe față) la care se adaugă puncte plasate distal, mai ales pe încheietura mâinii/mână și gleznă/laba piciorului. În acest capitol sunt prezentate câteva grupări de puncte, descrise ca eficiente publicațiile din bibliografie.

Protocoale: Tratarea copiilor

Tulburările minții și spiritului apar frecvent în copilărie. Astăzi se crede că ar fi cauzate de defecte genetice, traume timpurii ale capului sau sistemului nervos, sau expunere la diferiți agenți chimici în perioada de după naștere. Conform medicinei tradiționale chineze, problemele nou născutului se datorează deficienței de esență. Celelalte cauze probabile sunt identice cu cele descrise în medicina modernă, însă sunt privite dintr-un alt punct de vedere.

Medicina chineză modernă include un număr de soluții privind tratarea copiilor prin acupunctură. Această nu poate fi ușor aplicată în Occident, fiindcă, atât copiii cât și părinții lor, sunt mai puțin dispuși să adopte acupunctura pediatrică. Oricum, selecția punctelor are un rol informativ, motiv pentru care acest capitol este în mod special orientat spre această latură practică.

La Spitalul de Boli Mentale din provincia Anhui, au fost tratați controlându-se imediat simptomele (efectele acupuncturii au intervenit în 10 minute), copii cu epilepsie infantilă (vârste între 5 și 15 ani)¹. Tratamentul a implicat următoarele puncte: *renzhong* (VG-26), *baihui* (VG-20), *yintang* (PE-3), *fengchi* (VB-20), *jianshi* (VS-5), *daling* (VS-7), *shenmen* (C-7), *hegu* (IG-4), *guanyuan* (VC-4), *fenglong* (S-40), *sanyinjiao* (SP-6), *yongquan* (R-1), și *taichong* (F-3). Tratamentul în jurul lui *baihui* a fost făcut înșurind acele într-un mod asemănător acupuncturii scalpului. Autorul declara: „Noi am găsit o metodă foarte eficientă în tratamentul bolilor neurologice și psihice”. Medicii au folosit și lăsarea de sânge la punctele de pe vârful degetelor (*shixuan*, PE-1).

Spitalul Pediatric al Universității Medicale din Shanghai a publicat un studiu privind utilizarea acupuncturii în paralizia cerebrală². Cei 117 copii tratați aveau o vârstă de până la zece ani, majoritatea între 3 și 7 ani. Punctele principale care au fost alese sunt *yamen* (VG-15), *dazhui* (VG-14), *fengchi* (VB-20), *shenshu* (V-23), *neiguan* (VS-6) și *zusanli* (S-36), la care s-au adăugat și puncte auxiliare. S-a folosit injectarea de fluide (soluție de glutamină, sau o combinație de ierburi ce vitalizează sângele) în punctele de acupunctură de pe cap. Autorii susțin că au obținut îmbunătățiri semnificative la mai mult de jumătate din pacienți, subliniind faptul că au ales punctele *shenshu* și *zusanli* pentru a tonifia rinichii ca să beneficieze măduva (creierul).

Unele dintre puncte au fost tratate prin înțeparea unui punct alăturat, ca *neiguan* prin *waiguan* și *hegu* prin *houxi*. Autorii pretind că au vindecat toți pacienții, deși 11 cazuri din

53 au necesitat 1-2 sesiuni de tratament (o sesiune a durat de la o săptămână până la o lună, în funcție de pacient, cu ședințe zilnice).

La Spitalul Colegiului de Medicină Tradițională Chineză din Tianjin au fost tratați copii între 6 și 15 ani suferind de sindromul Tourette.³ Pacienții au fost împărțiți în două grupuri: cei diagnosticați cu căldură stagnantă *yangming* (66 pacienți), tratați prin punctele principale *neiting* (S-44), *quchi* (IG-11), *pianli* (IG-6), și *sibai* (S-2) și cei diagnosticați cu insuficiența a rinichilor și inimii (90 pacienți), pentru care s-au folosit punctele principale *yamen* (VG-15), *lianquan* (VC-23), *shenmen* (C-7), și *fuliu* (R-7). Conform raportului, 73% din cei 156 pacienți au fost vindecați de sindrom astfel încât au putut renunța la medicație.

Institutul de Acupunctură al Academiei de Medicină Tradițională Chineză a descris tratamentul retardării mentale la copii cu vârste între 8 și 15 ani⁴. Au fost alese trei grupe de puncte de acupunctură, fiecare dintre ele fiind aplicat timp de o lună, tot a doua zi. Cele trei grupe sunt:

1. *baihui* (VG-20), *sishencong* (PE-1), *shenmen* (C-7), și *taichong* (F-3);
2. *fengfu* (VG-16), *shangxing* (VG-23), *tongtian* (V-7), *daling* (VS-7), și *kunlun* (V-60);
3. puncte pe cap: *neiguan* (VS-6), și *zhaohai* (R-6).

Efectele tratamentului au fost, relativ, modeste, doar 9 din 128 de cazuri prezentând efecte remarcabile, însă au fost notate ușoare îmbunătățiri la 2/3 din pacienți după continuarea tratamentului timp de un an. Cu privire la aceste puncte autorii afirmă:

„Leziunea care cauzează retardarea mintală fiind în creier, au fost alese puncte pe cap și gât. Vasul Guvernator intră în medulla și în creier, numit și oceanul meridianelor *yang*, iar meridianul Vezicii Urinare intră în creier de deasupra. În afara de asta, dezvoltarea mentală și fizică a copiilor este și în relație cu inima, rinichii și ficatul. Prin urmare, puncte de pe meridianele Vasului Guvernator, Vezicii Urinare, Inimii, Ficatului și Rinichilor sunt utilizate pentru reglarea funcțiilor viscerelor pentru a promova funcțiile creierului.

Protocoale: depresie, nevroză, schizofrenie și alte afecțiuni ale adulților.

Utilizarea punctelor ce înconjoară *baihui* (VG-20), numite *sishencong* (PE-1), a fost subiectul unui raport al Spitalului de Acupunctură Scalpară din provincia Anhui⁵. Au fost citate șase cazuri ca exemple de protocoale de succes, incluzând dureri de cap, și sindromul Meyere, cât și următoarele afecțiuni care corespund acestui articol:

- Schizofrenie: *sishencong* (PE-1), *sanyinjiao* (SP-6), și *taichong* (F-3);
- Nevroză: *sishencong* (PE-1), *renzhong* (VG-26), *anmian* (PE-54), *neiguan* (VS-6), *sanyinjiao* (SP-6), și *taichong* (F-3).

Punctele *baihui* și *sishencong* au fost recomandate de Ding Deyheng, de la Departamentul de Psihiatrie al Centrului de Sănătate Zhuji din Henan, în rapoartele sale despre diferite afecțiuni mentale⁶. El a remarcat că aceste puncte „ridică *yang*-ul lucid și calmează mintea” și le recomandă în tratarea psihozelor depresive manifestate prin tristețe, griji, mâhnire, supărare și lipsa poftei de viață datorată supărărilor extreme.

Au mai fost raportate ca utile și alte strategii, de exemplu, un studiu despre un tratament al schizofreniei ce implică acupunctură și plante medicinale, condus la un spital din Mongolia⁷. Au fost stimulate trei grupe de puncte, consecutiv, zilnic. Aceste grupe sunt:

- *renzhong* (VG-26), *shangxing* (VG-23), *neiguan* (VS-6), și *xuanzhong* (VB-39);

- *yintang* (PE-3), *hegu* (IG-4), *yanglingquan* (VB-34), și *taichong* (F-3);
- *baihui* (VG-20), *shanzhong* (VC-17), *quchi* (IG-11), și *yongquan* (R-1).

Nevroza anxioasă a fost tratată la Universitatea de Medicină din Qindao, utilizând acupunctura pe 80 de pacienți, unii dintre ei studenți (18 ani și peste), dar majoritatea muncitori în vârstă, până la 72 de ani⁸. Principalele puncte stimulate au fost *zusanli* (S-36), *neiguan* (S-25), *taichong* (F-3), *shenshu* (V-23), *mingmen* (VG-4), și *quchi* (IG-11). Tratamentul a fost repetat în serii de 10 ședințe din două în două zile, cu o pauză de 3-7 zile între serii, efectuându-se în total până la 40 de ședințe. Terapia a fost apreciată ca fiind foarte eficientă, 55 dintre pacienți prezentând ameliorări evidente ale simptomelor.

Demența datorată leziunilor traumatice la cap a fost tratată la Spitalul General din Chengdu⁹. Au fost tratați 32 de pacienți prin acupunctură, tratamentul fiind inițiat la o lună până la trei luni după evenimentul traumatic, fiind folosite, în principal, două puncte: *shenmen* (C-7) și *houxi* (IS-3). S-a raportat 15 pacienți care au prezentat îmbunătățiri remarcabile după 20 de zile de tratament.

Protocoale: Demență senil și psihoză depresivă la vârstnici

Demența senilă, termen deseori folosit în publicațiile medicale chineze, a fost diferențiată în practica medicală modernă, făcând distincție între boala Alzheimer, arterioscleroză (numită înainte demență vasculară), și congestie cerebrală. Evaluările recente au indicat faptul că un anumit grad de degenerare mentală este prezent la orice persoană care depășește 90 de ani. Mai jos prezentăm un rezumat al protocoalelor de acupunctură utilizate.

Tabelul 1. Rezumat al metodelor de tratament și rezultatelor pentru demență senilă din rapoarte publicate în periodice medicale chineze între 1996 și 1998. Pentru unii pacienți au fost folosite diverse puncte secundare.

Grupul tratat și durata tratamentului	Puncte principale utilizate	Rezultate, măsurători efecte
40 pacienți cu vârste între 60 și 88 de ani tratați tot la două zile – 30 tratamente ¹⁰ .	<i>shenting</i> (VG-24), <i>shenmen</i> (C-7), <i>jianshi</i> (VS-5), <i>hegu</i> (IG-4), <i>zusanli</i> (S-36), <i>sanyinjiao</i> (SP-6), <i>taichong</i> (F-3)	Îmbunătățirea simptomelor, mai ales vertigo, amețeală, dureri de cap, palpitații, tremuratul și amorțirea membrelor. Scor superior la examenul de sănătate mentală.
26 de pacienți cu vârste între 61 și 87 de ani, 10 zile consecutiv urmate de două zile pauză, total 32-40 tratamente. ¹¹	<i>shigou</i> (VG-26), <i>baihui</i> (VG-20), <i>dazhui</i> (VG-14), <i>fengchi</i> (VB-20), <i>neiguan</i> (VS-6), <i>taixi</i> (R-3), <i>xuanzhong</i> (VB-39).	Stare mentală recuperată în 9 cazuri și îmbunătățită remarcabil în 11.
46 de pacienți cu istoric de boli cerebro-vasculare, cu vârste între 53 și 80 de ani, 5 zile consecutiv urmate de	<i>sishensong</i> (PE-1), <i>fengchi</i> (VB-20), <i>neiguan</i> (VS-6)	Rezultatele evaluărilor mentale s-au îmbunătățit semnificativ; reducere a radicalilor liberi din sânge. Îmbunătățiri de scurtă durată doar în două cazuri.

două zile pauză, total 35 tratamente. ¹²		
29 de pacienți cu vârste între 55 și 83 de ani, 28 zile consecutiv urmate de 3-5 zile pauză, repetat până la 5 ori. ¹³	<i>fengfu</i> (VG-15), <i>dazhui</i> (VG-14), <i>neiguan</i> (VS-6), <i>shenmen</i> (C-7); <i>hegu</i> (IG-4), puncte ajutătoare: <i>zusanli</i> (S-36), <i>jiexi</i> (S-41), <i>taichong</i> (F-3), <i>fenglong</i> (S-40), <i>xinshu</i> (V-14), <i>ganshu</i> (V-18), și <i>baihui</i> (VG-20)	Îmbunătățiri semnificative ale funcțiilor mentale la 5 pacienți. Unele schimbări la scanarea prin tomografie computerizată și în componența lipidelor din sânge.

Datele din tabel ilustrează faptul că numărul tratamentelor este de cel mult 30, iar frecvența lor zilnică, sau odată la două zile, cu pauze scurte, de 2 sau mai multe zile, între serii. Îmbunătățirile au fost observate prin măsurători; efecte marcabile nu au fost remarcate la mai mult de o treime din pacienți.

Acupunctura a fost aplicată în tratamentul depresiei și psihozei vârstnicilor și la Institutul de Igienă Mentală din Beijing¹⁴. Pacienții aveau vârste cuprinse între 50 și 74 de ani și sufereau de afecțiuni precum psihoza maniaco-depresivă, psihoza reactivă și nevroză. Tratamentul s-a concentrat pe punctele *baihui* (VG-20) și *yintang* (PE-3), utilizând electroacupunctura. Din 30 de pacienți tratați, se pretinde că au fost constatate efecte remarcabile la 19 (aproximativ 2/3) în stare depresivă, tendințe suicidale, anxietate, insomnie, și iritabilitate, cât și ușurarea unor simptome fizice care le însoțesc.

Depresia post congestie cerebrală fost tratată la Spitalul de Medicină Tradițională Chineză din Qiaoli în Zhuhai¹⁵. Trei ace au fost înțepate de-a lungul liniei părului, unul central în punctul *shenting* (VG-24), iar celelalte două lateral, la cca. 10 cm, în punctele *benshen* (VB-13). Adicional, au fost aplicate trei ace pe încheietura mâini în punctele *neiguan* (VS-6), *shenmen* (C-7), și *laogong* (VS-8). Punctele ajutătoare utilizate, în conformitate cu natura sindromului, au fost *qihai* (VC-6), *zusanli* (S-36), și *sanyinjiao* (SP-6) pentru deficiența de *yin* și *qi*, și *fengchi* (VB-20), *taichong* (F-3), și *baihui* (VG-20) pentru afecțiunile de tip vânt-flegmă. Autorii au comentat:

„Influența depresiei asupra pacienților după atac este uneori mai gravă decât dereglarea funcțională a membrilor și poate avea impact asupra progresului și prognozei a atacului. Multe medicamente antidepressivă produc efecte secundare severe, iar pacienții au dificultăți în a le tolera. Cele «trei ace ale inteligenței» (punctele de pe scalp) și acele inteligenței de pe mână sunt frecvent utilizate de către profesorul Jin Rui de la Universitatea de Medicină Tradițională Chineză din Guangzhou, pentru tratamentul după atacul de congestie cerebrală și pentru funcții mentale slabe ale copiilor. Acele inteligenței de pe cap au impact direct asupra activității cerebrale a lobului frontal și asupra minții, controlează ficatul și calmează vântul. Punctele de pe mână sunt importante pentru tratamentul bolilor mentale: ele pot regla starea mentală, deschide orificiile, calma mintea, curăța pericardul, și ajuta somnului. Acupunctura poate îmbunătăți circulația sângelui prin creier, sau poate favoriza absorbția unui hematom din creier, influențând pozitiv stimularea celulelor cerebrale și redobândirea funcțiilor, accelerând refacerea țesuturilor lezate ale creierului. Acupunctura poate, de asemenea, provoca eliberarea unei mari cantități de serotonină în creier și de noradrenalină în măduva spinării.”

Protocoale: Utilizarea punctului *Renzhong* cu *Neiguan*

În rapoartele recente despre tratamentul depresiei, nevrozei anxioase și a altor boli mintale, s-a pus accentul pe utilizarea combinației între *renzhong* (VG-26) și *neiguan* (VS-6), la care se adaugă un număr mic de puncte. Unele tratamente care implică utilizarea acestor două puncte au fost deja menționate mai sus.

Un exemplu este protocolul pentru depresie după atacul de apoplexie, raportat de Wang Hairong de la Colegiul de MTC din Tianjin¹⁶. Au fost tratați 140 de pacienți, 86 cazuri de infarct și 54 de hemoragie. Pacienților li s-a aplicat tratamentul zilnic, în 2-3 serii a câte 10 ședințe zilnic. Principalele puncte tratate au fost *renzhong* (VG-26), *neiguan* (VS-6), *shenmen* (C-7), și *taichong* (F-3). Punctele secundare tratate conform fundamentelor depresiei – stagnarea *qi*-ului și ficatului, *qi* stagnat ce se transformă în foc, deficiența inimii și splinei. Autorii conchid:

„Prezentul studiu a dovedit faptul că acupunctura este foarte eficientă în tratamentul sindromurilor depresive după un accident cardiovascular, cu o rată de succes de 87%. Întepat prin tehnica de dispersie, *Renzhong* (VG-26) poate readuce starea conștientă, întări funcțiile creierului și liniști mintea. *Neiguan* (VS-6) și *shenmen* (C-7), utilizate în combinație, pot hrăni inima, liniști mintea, îmbunătăți circulația *qi* și a sângelui și elimina blocajele din meridiane. *Taichong* (F-3) este foarte important pentru favorizarea activităților *qi*. În consecință, tratamentul de acupunctură prezent poate regla funcțiile sistemului nervos și asigura echilibrul între procesele de excitare și inhibiție a cortexului cerebral.”

Un protocol asemănător a fost descris de o echipă de la Colegiul de Medicină Tradițională Chineză din Tianjin, care a fost invitată în Germania să trateze pacienți cu depresie¹⁷. Punctele principale incluse au fost *renzhong* (VG-26) și *neiguan* (VS-6), cărora s-au adăugat punctele de pe cap, *shangxing* (VG-23), *yintang* (PE-3), și *baihui* (VG-20). Puncte suplimentare au fost alese, în funcție de sindromul particular definit conform sistemului tradițional. Astfel, pentru sindromul ficat foc, vor fi adăugate *taichong* (F-3), *xingjiao* (F-2), și *fengchi* (VB-20).

Un raport despre tratamentul nevrozei anxioase¹⁸, menționează că terapia primară a implicat înteparea punctelor *renzhong* (VG-26), *neiguan* (VS-6), *baihui* (VG-20), și *sanyinjiao* (SP-6). Puncte adiționale au fost folosite în funcție de sindromurile specifice: de exemplu, în cazul celor care aveau o dispoziție exagerată către emotivitate au fost folosite următoarele puncte menționate în tratamentul afecțiunilor *shen*-ului: *shishencong* (PE-1), *benshen* (VB-13), *shenting* (VG-24), *shentang* (V-44), și *shenzhu* (VG-12).

Completarea tratamentului prin acupunctură

În China, tratamentul se aplică zilnic sau tot a doua zi, fiind tipică pentru un protocol aplicarea a cel puțin 30 de tratamente pe parcursul a două luni. Autorii unor studii au subliniat faptul că acupunctura nu este suficientă. În raportul despre nevroză anxioasă menționat mai sus autorii subliniază:

„În tratamentul clinic al melancoliei, tratamentul psihologic nu poate fi neglijat. După ascultarea atentă a pacientului și analiza cauzelor interne și externe, doctorul trebuie să încerce să ajute pacientul să afle factorul psihologic și să îi spună că această boală este una funcțională și curabilă, pentru a-l încuraja să depășească obstacolele psihologice măbind efectul terapeutic.”

Terapii prin plante medicinale sunt de asemenea folosite, nu numai ca auxiliar pe timpul tratamentului cu acupunctură, ci și după un tratament intensiv de acupunctură. Utilizarea plantelor medicinale este complicată de aparenta lor similaritate cu medicamentele. Capitolele următoare vor explora conceptele pe care fitoterapeuții le utilizează în analiza afecțiunilor *shen*-ului cât și cele mai des folosite plante și formule.

Referințe

- ¹ Yang Jinan, „Treatment of status epilepticus with acupuncture”, *Journal of Traditional Chinese Medicine* 1990; 10(2): 101-102.
- ² Shi Bingpei, Bu Huaidi, and Lin Liyu, „A clinical study on acupuncture treatment of pediatric cerebral palsy”, *Journal of Traditional Chinese Medicine* 1992; 12(1): 45-51.
- ³ Wu Lianzhong, Li Huimin, and Kang Ling, „156 cases of Gilles De La Tourette's Syndrome treated by acupuncture”, *Journal of Traditional Chinese Medicine* 1996; 16(3): 211-213.
- ⁴ Tian Lingdi, et al., „Composite acupuncture treatment of mental retardation in children”, *Journal of Traditional Chinese Medicine* 1995; 11(1): 34-37.
- ⁵ Liu Hechun, „Illustrative cases treated by the application of the extra point sishencong”, *Journal of Traditional Chinese Medicine* 1998; 18(2): 111-114.
- ⁶ Ding Dezheng, „Personal experience in acupuncture treatment of mental disorders”, *Journal of Traditional Chinese Medicine* 2001; 21(4): 277-281.
- ⁷ Wu Fengqi, „Treatment of schizophrenia with acu-moxibustion and Chinese medicine”, *Journal of Traditional Chinese Medicine* 1995; 15(2): 106-109.
- ⁸ Liu Guizhen, et al., „Observation on the curative effect of acu-moxibustion plus systemic desensitization on anxiety neurosis”, *Shanghai Journal of Acupuncture and Moxibustion* 1998; 17(4): 17-18.
- ⁹ Zhang Anren, et al., „Effect of acupuncturing houxi and shenmen in treating cerebral traumatic dementia”, *Chinese Journal of Integrated Traditional and Western Medicine* 1995; 15(9): 519-521.
- ¹⁰ Shen Weidong and Li Ding, „A preliminary clinical study on senile dementia treated by acupuncture and moxibustion”, *Shanghai Journal of Acupuncture and Moxibustion* 1996; 15(5): 5-6.
- ¹¹ Yang Xiangtan, „26 cases of senile dementia treated with acupuncture by resuscitation method”, *Chinese Acupuncture and Moxibustion* 1996; 11: 3.
- ¹² Lai Xincheng, et al., „Analysis of near-term effect of electroacupuncture in treating vascular dementia”, *Journal of Traditional Chinese Medicine (Chinese)* 1997; 38(6): 340-343.
- ¹³ Liang Zhong, et al., „115 cases of senile dementia treated by a combination of acupuncture and Chinese herb therapies”, *Chinese Acupuncture and Moxibustion* 1998; 12: 712-714.
- ¹⁴ Liu Guangzhi, et al., „Electroacupuncture treatment of presenile and senile depressive state”, *Journal of Traditional Chinese Medicine* 1992; 12(2): 91-94.
- ¹⁵ Liang Yue, „Intelligence three needles and hand intelligence needle applied to treat depression after cerebral apoplexy”, *Shanghai Journal of Acupuncture and Moxibustion* 1998; 17(2): 27.
- ¹⁶ Wang Hairong, „Acupuncture treatment of depressive syndrome after cerebral vascular accidents”, *Journal of Traditional Chinese Medicine* 2002; 22 (4): 274-275.
- ¹⁷ Zhang Chuanhong, Li Jinbo, and Wang Shu, „Treatment of melancholia in Germany by acupuncture method of resuscitation”, *Journal of Traditional Chinese Medicine* 2004; 24 (1): 22-23.
- ¹⁸ Zhang Hong, Zeng Zheng, and Deng Hong, „Acupuncture treatment of 157 cases of anxiety neurosis”, *Journal of Traditional Chinese Medicine* 2003; 23 (1): 55-56.

Capitolul 6.

Xuedao Zheng, Baihe Bing, Meihe Qi

[sindromul circulației sângelui, boala crinului, *qi*-ul sâmbure de prună]

Cadru

Înainte de a descrie plantele utilizate în tratarea bolilor *shen*-ului, considerăm util să examinăm câteva categorii de afecțiuni care sunt în relațiile cu aceste plante. Deși aceste afecțiuni își au originea în medicina chineză antică, în ultimele decenii medicii japonezi le-au acordat o atenție mai mare decât cei chinezi. În consecință referințele nipone vor fi mai dese în paginile următoare. Afecțiunile ce vor fi descrise sunt compatibile cu diverse sindroame nevrotice.

Medicii naturaliști au întâlnit deseori în activitatea lor pacienți care prezentau, ca parte a sindromului lor, o afecțiune nevrotică caracterizată prin neliniște, o lipsă a limpezimii minții și inabilitatea de a-și controla emoțiile suficient pentru a-și îmbunătăți starea. Ei prezintă simptome greu de descris cu claritate, unele schimbătoare sau contradictorii (mai ales din punctul de vedere al conceptelor medicinei tradiționale chinezești, cum ar fi fierbinte/rece, uscat/umed, etc.), și pot avea reacții neobișnuite la terapii cunoscute. Asemenea pacienți au vizitat, probabil, mai mulți terapeuți, nesatisfăcuți fiind atât de diagnostic cât și de rezultatele tratamentului. De regulă, în aceste cazuri, se descoperă, la o examinare mai atentă, o legătură strânsă între problemele lor emoționale, de comportament și de sănătate.

Acești pacienți sunt incluși (sau se includ singuri) în clasificări nestandardizate, unele fără o acceptare largă în practica medicală modernă. Aceste diagnostice includ candidoză, alergii multiple, paraziți, intoxicații cu metale grele, sindromul oboselii cronice, scurgeri și altele, pentru care analizele standard nu indică nici o boală (deși diverse metode medicale alternative pot fi de ajutor). Medicina modernă consideră ca fiind importantă identificarea unei cauze diferite de emoțiile și comportamentul pacientului. În consecință, diagnosticul poate include referințe la o toxină, sau parazit, sau o infecție rară, sau impactul societății moderne, cum ar fi aditivii alimentari, medicamentele sau poluarea. Totuși, asemenea factori pot induce în eroare fiindcă, prezenți fiind chiar, efectul lor ar putea să nu aibă nici o legătură cu simptomele.

În asemenea cazuri terapeuții medicinei tradiționale chineze pot pune diagnostice ca „stagnarea *qi*-ului în ficat”, „focul inimii”, sau „slăbirea splinei”. Aceste denumiri exotice nu prezintă riscul etichetării afecțiunii cu termeni care stârnesc reacții emoționale, cum ar fi nevroză, isterie, sau ipohondrie. Deși termenii medicali chinezi nu exprimă concepte ca hipersensibilitate nevrotică sau anxietate cronică, autorii chinezi îi traduc deseori utilizând o asemenea terminologie. Nici medicii occidentali nici cei asiatici nu contestă faptul că pacienții asemenea afecțiuni. Într-adevăr, pacienții pot suferi de una sau mai multe afecțiuni standard pe lângă cele inexplicabile. Totuși, se poate observa la acești pacienți afecțiuni funcționale asociate cu probleme psihologice și tipare comportamentale care deteriorează atât sănătatea fizică cât și cea mentală. Medicii observă deseori faptul că, deși sedativele și antidepresivele aduc o oarecare ușurare pacienților, prescrierea lor

cu îngăduință are efecte reduse, deoarece pacienții sunt îngrijorați să se ia temându-se de efecte secundare.

Nu e posibil întotdeauna să fie diferențiate bolile organice de cele considerate ca fiind psihosomatice, nevrotice, sau asociate tiparelor comportamentale și mentale. De exemplu, afecțiunea cunoscută ca sindromul oboselei cronice a fost foarte greu de studiat de către cercetători, deoarece cei care pretind că suferă de ea, prezintă o gamă largă de afecțiuni fizice și mentale. Printre aceștia se găsesc persoane pur și simplu deprimare, sau care duc un mod de viață dezordonat ce îi epuizează, alți suferind de infecții virale diverse (sau grupuri de virusi) care sunt vinovate de starea de oboseală. Agenții infecțioși pot distruge sistemul imunitar, ceea ce are ca efect secundar oboseala, dar pot provoca și dereglări emoționale și reacții negative la activități, sau experiențe de viață dificile.

Terapeuții chinezi tratează de secole asemenea boli greu de diagnosticat. Vom prezenta în continuare categorii relevante ale acestor boli ce includ *xue dao zheng* (sindromul circulației sângelui), *baihe bing* (boala crinului), și *meihe qi* (*qi*-ul sâmburelui de prună). Aceste sindroame au o cauză comună: acumularea de umiditate sau flegmă-umiditate.

Sperăm că o prezentare a modului cum chinezii au interpretat și tratat asemenea tipuri de afecțiuni, va fi de folos terapeuților care vor prescrie plante medicinale chinezești în înțelegerea și proiectarea propriilor planuri terapeutice pentru sindromurile neobișnuite. În loc să răătăcească prin multitudinea de explicații și tehnici medicale, ei pot rezolva problemele abordându-le din punctul de vedere al medicinei tradiționale chineze, cu orientare spre fitoterapie. Terapiile prin acupunctură pot fi, de asemenea, de ajutor.

Cauze ale bolilor nervoase

Deși există multe cauze posibile ale afecțiunilor complexe cauzate de nevroze, două dintre ele sunt, din punctul de vedere oriental, așa cum apare în literatura de specialitate clasică și modernă, foarte des întâlnite:

1. Lipsa de disciplină a modului de hrănire pe timp îndelungat favorizează multe boli somatice, începând cu distrugerea sistemului stomac-splină, cu efect asupra celorlalte organe, pe de o parte prin deficiențe în hrănirea lor, iar, pe de altă parte, prin acumulare în exces (a sângelui în stagnare, de exemplu). Până la urmă nu va fi hrănită esența rinichilor și individul va deveni în mod critic slăbit, predispus către boli grave, incluzând funcționarea nesigură a sistemului imunitar. Un prim efect este cel al deficienței de *qi* și sânge, care permite influențelor patologice din exterior să pătrundă în meridianele „golite”. Deficiența de *qi* și esență a rinichilor duce la o proastă funcționare a organelor interne și la degradarea nesănătoasă a țesuturilor corpului. Parte a acestui proces de degradare poate fi nevroza legată de mâncare, cât și diverse afecțiuni funcționale care provoacă disconfort. Originea acestei probleme poate fi găsită în copilărie, prin o educație inadecvată a părinților și influența persoanelor cu obișnuințe nesănătoase.
2. Suferința emoțională cauzează diverse disfuncționalități și contribuie la o viață într-o continuă stare de revoltă și nesiguranță. Agitația emoțională afectează nefavorabil sistemul inimii, regulatorul cheie al celorlalte organe; tulbură somnul și judecata în echilibrarea muncii cu odihna, cât și în alte activități. Afecțiunile emoționale sunt uneori rezultatul unor evenimente înspăimântătoare sau tulburătoare din copilărie.

Cele două cauze – obișnuințele proaste și emoțiile – apar deseori împreună: o dietă nesănătoasă poate cauza instabilitate emoțională (de exemplu, datorită unei hrăniri

insuficiente a viscerelor care nu permite „spiritelor” interioare să se odihnească), iar suferința emoțională inhibă funcționarea sistemului stomac-splină (de exemplu, îngrijorarea și anxietatea excesivă slăbesc funcțiile sale de „transformare și transport”).

În consecință, în multe situații, punctul de plecare în îmbunătățirea stării pacientului este abordarea slăbiciunii stomacului-splină. Terapia prin hrană poate avea un impact puternic asupra vindecării, efectul principal adresându-se stomacului-splină. Dacă o persoană nu poate tolera alimentele sau plantele medicinale va fi dificil să i se administreze fără reacții adverse tonicele pentru rinichi, plantele care vitalizează sângele, sau alți agenți de vindecare. Cu siguranță, agenți care dispersează umiditatea blânzi, precum hoelen (*fuling*) sau *atractylodes* (*baizhu*) și cei care diminuează iritarea produsă stomacului de unele plante cum ar fi iuiuba (*Da Zhao*) și lemn-dulce (*gancao*), pot fi tolerați. De aceea este deseori sugerată formula *Si Junzi Tang*, care conține aceste plante medicinale la care se adaugă ginseng sau codonopsis. Acupunctura poate fi esențială pentru revitalizarea sistemului digestiv, utilizându-se puncte precum *zusanli* (S-36) și *sanyinjiao* (SP-6). Dacă o persoană nu trece de la un regim alimentar dezechilibrat la o dietă echilibrată (în raport cu afecțiunea), este greu de vindecat corpul chiar cu plante corect administrate și tolerate. Dietoterapia chineză pentru cei cu splină și stomac slab include orez cu puține zarzavaturi gătite și carne (este doar cu puțin mai complexa). O greșeală comună terapeuților occidentali este utilizarea dietelor restrictive (interzicerea diferitelor alimente, de exemplu lactate, grâu, carne, etc.), în locul dietelor nutriționale.

Celălalt punct de pornire pentru tratarea afecțiunilor complexe este calmarea spiritului prin sistemul inimii. Această terapie este realizată de obicei prin sedarea hiperactivității sistemelor ficatului și a inimi (boli ale ficatului, mai ales acelea care, implicând focul, ficatului, agită inima) și hrănirea deficiențelor. Atunci când spiritul este calm, emoțiile nu au intensități extreme, iar cauza interioară a bolii – răspunsul emoțional dezechilibrat – este eliminat sau are o influență scăzută. Una dintre cele mai importante terapii în acest sens este acupunctura. Foarte important este punctul *neiguan* (VS-6), care ajută calmării emoțiilor și potolește *qi*-ul stomacului. Plante medicinale ușor sedative ca *zizyphus* (*suanzaoren*), tuia (*boziren*), și arbore de mătase (*hehuanpi*) pot fi prescrise majorității pacienților.

Există formule fitoterapeutice care se adresează atât dereglării sistemului digestiv cât și lipsei de control a emoțiilor. Acestea vor fi descrise în capitolele următoare. Vom menționa aici doar renumita combinație de lemn-dulce și iuiuba (*Gancao Xiaomai Dazao Tang*), ce conține pe lângă cele două plante menționate și un soi de grâu integral (*xiaomai*), fiind un tonic al sistemului splină-stomac și un sedativ al sistemului inimii. Utilizarea în China a grâului ca remediu se explică prin conținutul său ridicat de vitamine B, care lipseau în anumite diete. În cartea *100 de rețete renumite și eficiente*¹, aceasta rețetă este indicată în mod tradițional pentru „întristări frecvente, iritabilitate, somn agitat, vorbire și comportament anormal”, în timp ce utilizările ei moderne (în care formula este, de regulă, preparată adăugând și alte ingrediente), sunt pentru „neurastenie, isterie, schizofrenie, sindrom de menopauză, etc.”. Și aici, ca și în numeroase texte chinezești, sindromul de menopauză se referă mai ales la suferința mentală din timpul menopauzei și mai puțin la bufeuri, uscăciune sau alte simptome fizice. În *Shanghan Lun*² și *Jingui Yaolue*³, a fost inclusă în multe rețete o combinație de ghimber, lemn-dulce și iuiuba, pentru a amplifica efectul plantelor cheie. Aceste trei plante sunt binefăcătoare sistemului stomacului și splinei. Iuiuba și lemnul-dulce – două din trei plante – au, de asemenea, și

efect calmant. Lemnul-dulce este în mod tradițional indicat pentru calmarea spiritului și tratarea palpitațiilor și melancoliei⁴.

Una dintre cele mai populare formule pentru tonifierea stomacului-splină și calmarea emoțiilor este Combinația cu ginseng și longan (*Guipi Tang*), care conține ingredientele *Si Junzi Tang*. *Guipi Tang* va fi descrisă mai pe larg în următoarele două capitole. Pe lângă tonifierea stomacului-splină și calmarea inimii, au fost aplicate și alte metode, de exemplu armonizarea circulației *qi*-ului și sângelui, eliminarea blocajelor fluidelor acumulate, sau evacuarea căldurii agitate. Câteva dintre acestea vor fi descrise în capitolele următoare.

Introducere în *Xue Dao Zheng*

Termenul *Xue Dao Zheng* înseamnă „sindromul circulației sângelui” (*xue* [血] =sânge; *dao* [道] = drum, mișcare; *zheng* [証] =tipar, sindrom; *xue zhi dao* este termenul general pentru circulația sangvină). Sindromul definește ceva diferit de ceea ce acum numim stagnarea sângelui și poate fi descris cel mai bine ca o stagnare a *qi* și sângelui, combinată cu o acumulare de fluide.

Termenul *xue dao* a fost pentru prima dată menționat în capitolul 75 al *Lingshu*⁵, carte scrisă cu aproximativ 2000 de ani în urmă, în felul următor:

„Atunci când hrana și băutura nu sunt regulate, iar bucuria și furia excesive, transferul lichidelor este dereglat și acestea se varsă în interior. Aceste lichide, apoi, coboară fiind reținute în mlaștini [arzătorul inferior; afectând organele reproductive, n.a.], obstrucționând căile de circulație a sângelui. Zi de zi, fără întrerupere, această boală se agravează.”

Atunci când o persoană are obișnuința unui regim alimentar este regulat și emoțiile stabile, sângele va circula, în mod natural, liber, altfel vasele de sânge vor fi obstrucționate. Boala se agravează neîntrerupt atât timp cât obișnuințele zilnice nesănătoase persistă. Această boală debutează cu revărsarea lichidelor (din cursul lor normal peste triplul arzător) și, așa cum menționează *Lingshu*, „această boală prosperă prin acumulare de apă”. Excesul de apă este o cauză a accentuării obstrucției (circulației *qi* și a sângelui). Uneori, excesul de apă este numit *shuidu*, sau apa-toxină. Aici, noțiunea de „toxină” implică un efect nociv, dar nu în mod necesar printr-un efect toxic de natură chimică. De cele mai multe ori apa-toxină se manifestă ca edem, însă poate fi și ascunsă (*lishui*), obstrucționând fără a fi văzută.

Xue dao zheng semnifică, în principal, o obstrucționare sau limitare a circulației a sângelui în *dormitorul sângelui* (canalele ficatului, uterului și meridianul *chongmai*). Chen Wuji⁶ afirma:

„Dormitorul sângelui este numit dormitor fiindcă, la fel ca un dormitor într-o casă, e un loc de odihnă. Dormitorul sângelui este un loc unde sângele se adună, unde toate vasele sangvine se întâlnesc, motiv pentru care mai este numit și oceanul de sânge.”

Oceanul de sânge (*xuehai*, 血海) este un termen familiar acupunctorilor, punctul *xuehai* (SP-10) fiind utilizat în tratamentul tulburărilor de circulație a sângelui prin uter, cum sunt sângerările menstruale, amenoreea, sau stagnările de sânge ale lăuzelor. Termenul desemnează unul dintre cele opt meridiane extraordinare, care mai este numit și *Chongmai*. Oceanul de sânge este o parte a rețelei ficatului, implicat în depozitarea sângelui, afectând menstruația și eliberarea de hormoni sexuali feminini. Acest meridian

conectează abdomenul inferior și capul. Atunci când Încălzitorul Inferior se află în vid, sau plenitudine sau stagnare, *qi* are tendința de a năvăli în sus. Efectele sunt simptome în zona capului precum iritabilitate nervoasă, transpirații ale frunții, acufenă, sau dificultăți de înghițire asociate cu stări de greață. Așa cum explica Wang Bing⁷:

„*Chongmai* este oceanul de sânge: este locul unde se întâlnesc toate canalele. La bărbați sângele pleacă de aici, la femei, este reținut aici, motiv pentru care este numit și dormitorul sângelui (*xueshi*).”

Faptul că sângele zăbovește în dormitorul sângelui doar la femei și nu la bărbați, este unul dintre motivele pentru care *xue dao zheng* afectează mai ales femeile. Dormitorul sângelui poate fi afectat de forțe interne (cele șapte emoții), sau externe (de exemplu, vânt sau frig), sau alte cauze care nu sunt exclusiv interne sau externe, precum infecții, intervenții chirurgicale, sau alte traume care duc la alterarea circulației *qi* și a sângelui. Succesiv, într-un cerc vicios, sindromul circulației sângelui poate genera simptome ale mentalului care, la rândul lor, să agraveze stagnarea.

Xue dao zheng este menționat mai mult în literatura de specialitate japoneză decât în cea chineză. Unul dintre cei mai importanți autori pe această temă este renumitul medic fitoterapeut, Yakazu Domei. El a publicat pentru prima dată o analiză a acestui sindrom în 1939. În 1982, a publicat o versiune revizuită a articolului pe această temă⁸. Vom comenta în următoarele paragrafe unele aspecte abordate în acest articol, împreună cu unele comentarii provenite din alte surse.

Medicii japonezi susțin că în vremurile moderne, modificările hormonale care survin odată cu menstruația, graviditatea și menopauza, la care se adaugă cele ale administrării de hormoni și avortului, pot agrava afecțiunile sistemului nervos vegetativ, conducând la apariția sindromului. Yakazu Domei sugera faptul că sindromul clasic *xue dao* revine în atenția medicilor:

„Datorită schimbărilor sociale observăm o creștere remarcabilă a afecțiunilor de acest tip. De fapt, conform statisticilor doctorului Kahuto, *xue dao zheng* se plasează pe locul doi în afecțiunile pacienților ambulatorii. Etiologia sa e variată: anomalii genitale [uterine] cauzate de avorturi provocate, teama de graviditate, administrare greșită a hormonilor, toate acestea provocând un dezechilibru al sistemului nervos vegetativ.”

Motivele expuse mai sus explică noul interes acordat acestui sindrom: circumstanțele civilizației moderne au înlocuit cauzele clasice ale sindromului: vânt, sau febră, sau frig care a pătruns în uter, sau complicații asociate nașterii.

Consultând rapoartele despre acest sindrom constatăm o oarecare iritare a terapeuților atunci când au de a face cu astfel de bolnavi. La rândul lor, bolnavii sunt descriși ca în mod cronic nemulțumiți și, așa cum se menționează în o descriere, irascibili (alte caracterizări: nervoși, geloși, anxioși, furioși). Ei pot fi necomunicativi față de chestionarul simptomatic sau, dimpotrivă, să le descrie la nesfârșit. Chiar dacă starea lor se îmbunătățește, nu o recunosc. Nu e de mirare că terapeuții consideră, nu doar boala, ci și pacienții ca fiind „dificili” și „complecși”.

***Xue dao zheng* ca nevroză**

Descrierea modernă, japoneză, a *xue dao zheng*, bazat mai mult pe efecte decât pe cauze, este „sindromul manifestărilor schimbătoare”. Noțiunea „manifestări schimbătoare” se

referă la multitudinea de probleme și simptome care se succed, pacientul fiind foarte sensibil la influențe ale mediului, dietei și emoțiilor.

În articolul *Observații clinice asupra sindromului manifestărilor schimbătoare la femei*⁹, se comunică faptul că „majoritatea pacientelor care suferă de acest sindrom au un temperament nervos... uneori simptomele dispar, însă pacienta nu este conștientă de îmbunătățire”. Dintr-o listă de 49 de simptome caracteristicii sindromului manifestărilor schimbătoare la femei, cele mai des întâlnite sunt: dilatare și durere în regiunea diafragmei și regiunea hipocondrială; greață; vedere neclară; oboseală; mâncărimi; tendința de a dormi târziu. Prezentând trei cazuri de femei tratate de acest sindrom, autorul subliniază faptul că „toate cele trei femei și-au provocat avorturi... Multe paciente cu acest sindrom și-au provocat avorturi sau au suferit intervenții chirurgicale.” Chirurgia ginecologică, des practică în timpurile moderne, incluzând cezariana la naștere și histerectomia în cazul diferitelor boli (de exemplu, fibrom uterin, sângerări uterine inexplicabile, și tumori), afectează curgerea sângelui prin abdomen. Într-o carte a lui Mizuno Takusai (1841), se menționa că *xue dao zheng*, include precedența alimentară și este ulterior nașterii, cât și o varietate de dereglări menstruale.

Shyoshi Kuhuto, un terapeut japonez modern, citat de Yakazu Domei, a caracterizat sindromul manifestărilor schimbătoare după cum urmează¹⁰:

1. Coexistă mai multe simptome în același pacient; aproximativ 90% din ei au mai mult de cinci simptome.
2. Simptomele sunt schimbătoare și nu au legătură cu structurile neurologice.
3. Manifestarea simptomelor este influențabilă de factori de mediu. De exemplu, simptomele apar frecvent în zile ploioase sau înnoirate, sau locuind cu o rudă care nu e prietenoasă. Ele apar într-o zi și dispar în următoarea, sau apar dimineața pentru a dispărea la amiază.
4. Simptomele reflectă stări emoționale, sau alți factori de natură mentală.
5. Pacientul se înfurie ușor, cască și se întinde des. Au tendința de a se supăra, chiar și din motive banale și nu își pot controla furia.

Această descriere pare să se potrivească nevrozei. În cartea *Practica Medicinii Tradiționale Chineze*¹¹, nevroza este descrisă astfel: „Pacienta este emoționată sau obosește ușor, aceste stări fiind însoțite de disconfort somatic. Aceste simptome sunt comune femeilor de vârstă mijlocie.” Manifestările clinice majore sunt „insomnie, somn întrerupt deoarece pacienta se trezește ușor, lipsă de concentrare, memorie slabă, emoții care se schimbă ușor, hipersensibilitate, dilatare abdominală, urinare frecventă, constipație și răgâieli”. Foarte important, lipsa de control emoțional este evidentă, persoana este hipersensibilă și se plânge de aspecte comune sau neajunsuri minore, cum ar fi cele cauzate de schimbările meteorologice sau în urma consumării unor alimente care provoacă anumite neplăceri. Și bărbații pot suferi de această afecțiune, însă incidența ei este mult mai mare la femei.

Nevroza asociată cu stagnarea sângelui, așa cum se manifestă în *xue dao zheng*, este astfel descrisă de Yamada Terutane¹²:

„Un medic experimentat poate detecta cu ușurință femeile cu stagnare nevrotică a sângelui prin semnele exterioare cum ar fi privire îngrijorată, anxietate, tendința de a fi suspicioase, și discurs neclar. Aceste paciente, în general nu sunt dispuse să vorbească, însă întrebate, ele ori își descriu suferințele (ceea ce poate dura ore) ori

își expun în scris, tăcute, simptomele lor subiective, de multe ori având aceasta descriere scrisă dinainte pregătită.”

Descrierea „discurs neclar”ⁱ este o eroare de traducere. Înseamnă, de fapt, afirmații incoerente sau ilogice și mai puțin inabilitatea de a controla mușchii implicați în vorbire. De exemplu, concluzia trasă de pacient nu are nici o legătură cu descrierea evenimentelor, lăsând impresia că pacientul alătură cuvinte care nu au sens. Terutane notează mai departe că *xue dao zheng* afectează mai ales femei de vârstă mijlocie cu unul dintre următoarele istorice medicale, simptome sau semne:

1. Acelea care au făcut avort sau suferit operații chirurgicale care au înrăutățit problemele.
2. Acele care au simptome cu natură schimbătoare și inconsistentă, cum ar fi dureri de cap, greutate a capului, umeri anchilozati și amețeli.
3. Acele care își fac griji excesiv cu privire la sănătatea lor, fiind sănătoase în realitate, sau cu gastroptosis minor [tehnic, dilatarea stomacului datorită unei musculaturi slabe, dar referindu-se și la o digestie slabă sau o slabă toleranță la alimente]. Acest tip de pacientă are un fizic slab și un ten palid.
4. Cele stabilite, în urma unui examen clinic, ca fiind sănătoase dar pretind a avea palpitații sau hiperfuncții cardiace. Unele, cărora le bate inima mai tare, mai ales în pat, suferă probabil de sindromul nevrotic.
5. Femei care și-au descris simptomele sau semnele bolii în scris. Aceste femei suferă de o afecțiune nevrotică [pacientele își justifică deseori gestul prin faptul că sunt îngrijorate să nu uite ceva, motiv pentru care notează cu atenție totul.
6. Acele care suferă de febră acută, integrală sau locală [adică senzație de fierbințeală fără ridicarea temperaturii] datorată stagnării sângelui. Pentru tonifiere e prescrisă Formula de scortişoara și hoelen (*Guizhi Fuling Wan*); pentru reglare prin dispersie sunt preferate Formula de Bupleurum și bujor (*Jiawei Xiaoyao San*).
7. Cele care se simt oboseite în mod frecvent, care au dificultăți de recuperare din oboseală, sau au o constituție fizică slabă.
8. Acele afectate de insomnie, inabilitate de a dormi bine, oboseală matinală, somnolență în timpul zilei și mai ales după prânz.
9. Acelea care suferă de dismenoree, amenoree sau alte tulburări ale menstruației.

***Xue Dao Zheng* și sindromul menopauzei**

Câțiva terapeuți japonezi leagă *xue dao yheng* de sindromul menopauzei. Yakazu Domei descrie modul cum s-a ajuns la această asociere, în literatura de specialitate japoneză¹³:

„Mult timp, medici de formație modernă, zâmbeau atunci când era menționat termenul *xue dao*. În consecință el a fost înlocuit cu tulburări climaterice sau tulburări ale sistemului nervos vegetativ. Totuși, acești temeni descriu doar aspecte particulare ale *xue dao zheng*.”

Cu alte cuvinte, deoarece termenul medical tradițional chinez nu a fost acceptat de medicii de formație modernă, (care zâmbeau stingheri atunci când discuția atingea acest concept arhaic), a fost schimbat cu altul, considerat acceptabil: tulburări meteorologice.

ⁱ "slurred speech", [n.t.]

Hosono Shiro a atins subiectul stărnării sângelui în relație cu menopauza în primul din cele zece conferințe pe tema fitoterapiei chineze, prezentate în limba engleză, cu ajutorul Oriental Healing Arts Institute¹⁴:

„Stagnarea sângelui rezultă datorită anomaliilor în sistemul nervos central, sistemul endocrin și circulator cauzate de modificări de metabolism... Boala stărnării sângelui se aseamăna cu tulburările de menopauză cauzate de anomalii hormonale sau ale sistemului nervos central.”

Hosono Shiro considera de asemenea că bolile de lăuzie și infertilitatea au o legătură cu acest tip de probleme. Memoria slăbită, anomaliile mentale și slabul autocontrol al emoțiilor sunt primii indicatori ai stărnării sângelui.

Kojien Encyclopedia, citată de Yakazu Domei¹⁵, descrie *chi no michi*, care este denumirea japoneză pentru *xue dao zheng*, însemnând sindrom al căilor sangvine și referindu-se la „boli în legătură cu uterul”. Aceste probleme sunt descrise ca manifestându-se în relație cu ciclul menstrual, prezentând simptome ca dureri de cap, greață, bufeuri, transpirație, etc., și pot include sindromul premenstrual, tulburările de menopauză sau de lăuzie. Desigur, unele afecțiuni nu sunt uterine ci ovariene, dar în literatura chineză nu se face distincție între cele două organe.

În cartea *Îmbătrânirea și stagnarea sângelui*¹⁶, Yan Dexin, pornind de la factorii emoționali, descrie trei categorii ale sindromului menopauzei:

1. Spiritul inimii este sălbatec și haotic: starea mentalului nu este calmă. Spiritul inimii este absent. Tristețea este atât de vătămătoare pornesc lacrimile. Corpul și energia sunt oboșite. *Qi* este insuficient, muțenie, căscat.
2. Sângele inimi în deficiența: palpitații, neliniște, tulburare a inimii, somn neîndestulător, predispoziție exagerată spre suspiciuni sau enervare, tensiune nervoasă, temeri, anxietate...
3. Stagnare a *qi* în ficat: îngrijorare și depresie, tensiune nervoasă, temeri, apăsări în piept, suspine profunde, uneori frig, uneori cald, amețală, iritabilitate și agitație...

Multe dintre aceste simptome coincid cu cele ale femeii suferind de *xue dao zheng*. Trebuie să subliniem faptul că unele descrieri ale simptomelor sunt dificil de interpretat direct. De exemplu, o femeie poate dormi normal sau chiar excesiv, dar să se plângă de insomnie, deoarece somnul nu îi dă starea de odihnă. Palpitațiile pot fi resimțite chiar dacă pulsul este normal, dacă pacienta are senzația ca inima nu e în regulă.

Abordarea terapeutică fundamentală a *xue dao zheng* constă în hrănirea sângelui și vitalizarea circulației sangvine pentru a întări splina și ajuta circulația *qi* și micșora acumularea de fluide asociată cu deficiența și stagnarea. Plantele tang-kuei (*danggui*), bujor (*baishao*) și hoelen (*fuling*) sunt frecvent incluse în rețete. Toate cele trei au efect benefic asupra splinei, tang-kuei și bujorul hrănesc și vitalizează sângele, hoelen disipă umezeala acumulată și calmează spiritul.

Biehe Bing: Boala crinului

O boală complexă și inconstantă descrisă în *Jingui Yaolue*¹⁷, este „boala crinului” (*baihe bing*). Este denumită după principalul ingredient utilizat în rețetele de tratament, crinul – *baihe*, căruia i se adaugă câteva plante. Conform acestui text antic:

„*Baihe bing* este o boală caracterizată prin indispoziție generală – dorință dar inabilitate de a mânca, vorbi, sta culcat sau merge. Deseori pacientul pare inert. Uneori are poftă de mâncare, uneori nu. Îi e frig dar nu are frisoane, simte că arde dar nu are febră. Gura îi este amară, iar urina, roșie. Nici o plantă nu îl poate vindeca deoarece vomită tot și are diaree severă. Pare că un spirit îl posedă cu toate că pare normal exceptând pulsul accelerat.”

Simptomatologia complexă și contradictorie dă impresia că o influență străină (spirit, fantoma) a preluat controlul. Indispoziția caracterizată prin „dorința și inabilitate” este tipică depresiei. Descrierea urinei roșii în acest context este în concordanță cu un concept chinez, cel al fierbințelii inimi care curge la vale în intestinul subțire (organul *fu* asociat inimii) și, de acolo în vezica urinară. Această scurgere se datorează prezenței umezelii (acumulare de fluide) care duce fierbințeala la vale. Umezeala, de asemenea, împiedică mișcarea și expresivitatea pacientului. Vomitările și diareea se datorează umezelii acumulate care afectează splina și fierbințelii care afectează stomacul, care reacționează astfel la ceaiuri.

Conform *Shennong Bencao Jing*¹⁸, „crinul este dulce și echilibrat. Tratează mai cu seamă *qi*-ul dăunător, balonarea abdominală și durerile de inimă. Dezinhibă urinarea și defecația, completează centrul și amplifică *qi*.” Un efect important este „dezinhibarea urinării” care permite eliminarea excesului de fluide și fierbințeală. În zilele noastre crinul este deseori descris ca o plantă care hrănește *yin*-ul, fiind recomandată în tratamentul tusei uscate. *Manualul chinez-englez al celor mai utilizate plante în medicina tradițională chineză*¹⁹ descrie următoarele indicații ale crinului, pe lângă umezirea plămânilor și ușurarea tusei: „Elimină focul inimii și liniștește mintea: pentru convalescența după boli febrile sau pentru deficiența de *yin* cu fierbințeală, manifestată sub formă de iritabilitate, insomnie, palpitații și neatente.”

Interpretări moderne ale bolii crinului

Boala crinului a fost asociată în modernitate cu diferite afecțiuni psihologice. În *Manualul chinez-englez al celor mai uzuale rețete ale medicinei tradiționale chineze*²⁰, indicațiile pentru formula cu crin și talc (*Baihe Huashi San*) sunt:

„În principal sindromul crinului (starea depresivă a bolii psihice), manifestat ca și tulburare mentală, iritabilitate, insomnie, anorexie...”

*Necesarul clinic pentru acupunctură și moxa*²¹ menționează despre sindrom:

„Isteria, întâlnită mai ales la femei, este o boală paroxistică cu simptome complexe și diverse. În medicina tradițională chineză aparține categoriei *Bai He Bing*.”

Principalele puncte recomandate în aceste text sunt *ximen* (VS-4), care are o acțiune similară cu *neiguan* (VS-6), și *yongquan* (R-1), utilizat pentru a drena excesul de sus în jos. În linii mari, isteria aparține clasei largi de afecțiuni numite nevroze. În ghidul *Necesar clinic modern pentru medicină tradițională chineză*²², se specifică:

„Nevroza este un termen general pentru neurastenii, isterie, și obsesii, care sunt boli ale sistemului nervos superior. În medicina tradițională chineză ele sunt clasificate în *yuzheng* (depresii), *meihe qi* (*qi*-ul sâmbure de prună; globus hystericus), *zangzao* (isterie), și *baihe bing* (boala crinului).

Conform *Enciclopediei englez-chineze a practicii medicinei tradiționale chineze*²³, isteria este un termen care se referă la „o boală caracterizată printr-o serie de simptome mentale, ca depresie emoțională sau neliniște, plânset sau râset fără motiv. Cauza este legătură cu

tulburările emoționale cum ar fi depresia, bucuria, mânia sau tristețea excesivă... Mânia excesivă poate deregla funcția ficatului de a menține curgerea liberă a *qi*, provocând deranjarea *qi* și neliniște emoțională. Depresia devenită obișnuită, ce se manifestă prin gândire și întristare excesivă, determină o solicitare excesivă a ficatului și splinei...” Boala este inclusă în capitolul ginecologie.

Printre formulele recomandate în acest text pentru nevroză sunt Combinația cu lemn-dulce și iuiuiba (*Gancao Xiaomai Dazao Tang*), Combinația cu crin și rehmannia (*Baihe Dihuang Tang*, care limpezește inima prin aportul crinului) și Combinația cu bupleurum și din os de dragon (*Chaihu Jia Longgu Muli Tang*), un remediu antic împotriva agitației mentale descris în *Shanghan Lun*²⁴. Aceste formule sunt recomandate în tratamentul sindromului oboselei cronice bazat pe amestecul Combinației celor patru ierburi majore (*Si Junzi Tang*), Combinația cu crin și rehmannia (*Baihe Dihuang Tang*), și Formula cu Tang-kuei și Bupleurum (*Xiao Yao San*). Pacienții suferind de o varietate de simptome, inclusiv oboseala constantă după fiecare activitate, dificultăți de concentrare, depresie, tulburări ale somnului, dureri, gât inflammat, etc. au fost tratați atât cu fitoterapie cât și cu psihoterapie. S-a raportat faptul ca două săptămâni de tratament produc o diminuare a simptomelor la aproximativ două treimi din pacienți.

Meihe Qi: Qi-ul sâmbure de prună (Globus Hystericus)

Termenul occidental globus hystericus implică un nod (de fapt senzația de nod) datorată isteriei. Denumirea chineză *meihe qi*, indică această senzație ca rezultat al stagnării și acumulării de *qi*. Nu există nici un nodul fizic, dar senzația prezenței, care poate fi intermitentă, este foarte iritantă.

*Jingui Yaolue*²⁵ prezintă un tratament bazat pe Combinația cu piniella și magnolie (*Banxia Houpu Tang*), o formulă care dispersează *qi* stagnant, fluidele stagnante și flegma fluidă acumulată. Textul menționează că boala afectează femeile, menționându-se că, „uneori femeia contactează vânt pervers cu febră și fobie de frig la începutul perioadei de menstruație...” Se sugerează astfel că această afecțiune are legătură cu uterul (sau, mai general, cu *xuehai*). În continuare textul recomandă Combinația cu lemn-dulce și iuiuiba (*Gancao Xiaomai Dazao Tang*) pentru „femei cu iritații ale viscerelor [isterie n.a.] și care au tendința de a se mâhni și plânge ca și când ar fi posedate de un spirit”. În cartea *Formule uzuale fitoterapeutice ilustrate*²⁶ indicațiile pentru Combinația cu Pinellia și magnolie sunt:

„Nevroză, epuizare nervoasă, isterie, nervozitate, insomnie, groază, constricție esofagiană nevrotică [globus hystericus], palpitații repetate...”

Formula este simplă, compusă din scoarță de magnolie, pinellia, ghimber proaspăt, hoelen, și frunze de susan sălbatic. În *Manualul chinez-englez al celor mai uzuale rețete ale medicinei tradiționale chineze*²⁷, recomandă formula „mai ales pentru cazuri de globus hystericus datorat tulburărilor celor șapte emoții și stagnării flegmei”. Senzația de nod în gât (mai degrabă decât altundeva) este atribuită unui „*qi* anormal ascensional”. Una dintre plantele folosite în asemenea situații este frunza de susan sălbatic, care este o componentă a Formulei cu *Lindera* și *Cyperus* (*Zhengqi Tianxiang San*), indicată pentru „nevroze climatice la femei, boli cauzate de ocluzia și stagnarea *qi*, isterie, neurastenie, nevroze pre- și postnatale, amenoree, melenă, nevroza văduvelor, călugărițelor și călugărilor”²⁸. Referirea la văduve, călugărițe și călugări sugerează impactul psihologic al

celibatului și al lipsei vieții sexuale și sociale normale și nu înseamnă că acest sindrom a fost observat cu precădere la aceste persoane.

Hong-yen Hsu trece în revistă tratamentele pentru senzații anormale în gât²⁹, considerând că, pe lângă tulburările locale, cum ar fi boli inflamatorii, cauzele pot include și factori mentali: „Frica și tensiunea, cât și alte emoții puternice, induc deseori probleme psihologice ale sistemul nervos vegetativ.” El indică sursa boli ca fiind „depresie mentală, dereglare a ficatului și splinei, acumularea sputei, izbucnirea în sus intermitentă a sputei și *qi*; este cauzată de mânie în timpul mesei și un dezechilibru între ficat și stomac”. Formulele recomandate includ Combinația cu Pinellia și magnolie (*Banxia Houpu Tang*) și câteva alte prescripții bazate pe pinellia (*banxia*). Această plantă este de mult folosită datorită efectului ei de a rezolva acumularea de flegmă și de a scădea *qi* al stomacului. Hsu se bazează pe experiența medicilor de la Școala Medicală a Universității din Tokyo¹ care au tratat sindroamele *qi*-ului sâmbure de prună. Conform raportului acestora, a fost administrată Combinația cu pinellia și magnolie la 21 de pacienți (majoritatea femei cu nevroze), iar 13 au fost tratați cu Combinația cu bupleurum și os de dragon (majoritatea bărbați cu un psihic puternic; vezi pag.86 mai multe detalii despre această formulă importantă).

Legătura între fluide

Cele trei sindromuri descrise aici implică patologii diferite în sistemul medicinei tradiționale chineze: sângele care stagnează în *xue dao zheng*, focul inimii în *beihe zhong* și *qi* stagnant în *meihe qi*. Toate cele trei sindromuri tind să implice acumulări de fluide, aspect neglijat din păcate de literatura modernă. Așa cum vom arăta în capitolul despre formule fitoterapeutice, multe din tratamentele acestor sindromuri includ plante care drenează umezeala. Medicii japonezi se referă la *shuidu* (apa toxină) și *lishui* (apa ascunsă) concepte care arată faptul că fluidele pot fi nocive atunci când se acumulează, provocând simptome bizare. În literatura chineză nu există o referință la „tulburare” care implică fluide viciate, atribut aplicat în special flegmei (tulburarea flegmei). Însă umiditatea și flegma pot rămâne ascunse, flegma ascunsă fiind numită „flegmă ceață”.

¹ Tokyo University Medical School

Pictură de Chen Hung-shou (1598-1652). A trăit pentru o perioadă la mănăstire, ca și călugăr budist. A pictat numeroase scene din natură. În aceasta, un cărturar se bucură de natură sub un pin ce a răsărit dintr-o stâncă abruptă. În mâna sa dreaptă el ține o pensulă inspirat de frumusețea locului să scrie poezie. *Eight Dynasties of Chinese Painting* (1980 Cleveland Museum of Art)

Referințe

¹ Dong Zhi Lin and Jiang Jing Xian, *100 Famous and Effective Prescriptions of Ancient and Modern Times*, China Ocean Press, Beijing, 1990.

² Hsu HY and Peacher WG (editors), *Shang Han Lun: The Great Classic of Chinese Medicine*, Oriental Healing Arts Institute, Long Beach, CA, 1981.

³ Hsu HY and Wang SY, *Chin Kuei Yao Lue*, Oriental Healing Arts Institute, Long Beach, CA, 1983.

⁴ Hsu CS and Chen MF, „Treatment of depression and other emotional disorders with Licorice and Jujube Combination”, *International Journal of Oriental Medicine*, 1992; 17(4): 187-189.

⁵ Wu Jingnuan, *Ling Shu*, The Taoist Center, Washington, D.C., 1993.

⁶ Unschuld PU, *Introductory Readings in Classical Chinese Medicine*, Kluwer Academic Publishers, Dordrecht, 1988.

⁷ *Ibidem.*

⁸ Yakazu Domei, „The meaning of Hsieh Tao Cheng [*xue dao zheng*] and its treatment with Chinese formulas”, *Bulletin of the Oriental Healing Arts Institute*, 1982; 7(7): 1-10.

⁹ Shigeru Arichi, Yu KK, and Machiko Sakaguchi, „Clinical experience with women's erratic complaints syndrome”, *Bulletin of the Oriental Healing Arts Institute*, 1981; 6(5): 34-37.

¹⁰ Yakazu Domei, *Op. Cit.*

¹¹ Zhang Enqin (chief ed.), *Clinic of Traditional Chinese Medicine*, Publishing House of Shanghai College of Traditional Chinese Medicine, Shanghai, 1989.

¹² Yamada Terutane, „Some personal experiences with the application of Chinese herbal medicine (VII)”, *Oriental Healing Arts International Bulletin* 1986; 11(7): 547-555.

¹³ Yakazu Domei, *Op. Cit.*

¹⁴ Hosono Shiro, „Ten lectures on Chinese herbal medicine: I.”, *Bulletin of the Oriental Healing Arts Institute*, 1984; 9(2): 67-83.

¹⁵ Yakazu Domei, *Op. Cit.*

¹⁶ Yan Dexin, *Aging and Blood Stasis*, Blue Poppy Press, Boulder, CO., 1995.

¹⁷ Hsu, HY., Wang, SY., *Op. cit.*

¹⁸ *The Divine Farmer's Materia Medica*, [Yang Shouzhong (translator)], Blue Poppy Press, Boulder, CO., 1998.

¹⁹ *Chinese-English Manual of Common-Used Herbs in Traditional Chinese Medicine*, [Ou Ming, ed.], Joint Publishing Co., Hong Kong, 1989.

²⁰ *Chinese-English Manual of Common-Used Prescriptions in Traditional Chinese Medicine*, [Ou Ming, ed.], Joint Publishing Co., Hong Kong, 1989.

²¹ Zhang, Ru, Dong, Zhilin, *Modern Clinical Necessities for Acupuncture and Moxibustion*, China Ocean Press, Beijing, 1990.

²² Wang, Qi, Dong, Zhilin, *Modern Clinical Necessities for Traditional Chinese Medicine*, China Ocean Press, Beijing, 1990.

²³ Xu Xiangcai, si col., *The English-Chinese Encyclopedia of Practical Traditional Chinese Medicine*, Higher Education Press, Beijing, 1990.

²⁴ Hsu HY and Peacher WG (editors), *Op. cit.*

²⁵ Hsu, HY, Wang, SY, *Op. cit.*

²⁶ Hsu, HY, Hsu, CS, *Commonly Used Chinese Herb Formulas with Illustrations*, Oriental Healing Arts Institute, Long Beach, CA, 1980.

²⁷ Ou Ming, ed., [Ou Ming, ed.], Joint Publishing Co., Hong Kong, 1989.

²⁸ Hsu, HY, Hsu, CS, *Op. citate.*

²⁹ Hsu HY, „Chinese herb therapy for abnormal sensations in the throat”, *Bulletin of the Oriental Healing Arts Institute* 1984; 9(2): 63-66.

Capitolul 7. Plante medicinale

Plante pentru tratamentul afecțiunilor shen-ului

Textele arhaice care descriu plantele medicinale chineze includ numeroase ingrediente care au efect asupra vieții spirituale a omului. Prima carte despre substanțe medicale care a supraviețuit este *Shennong Bencao Jing* (*Cartea ierburilor lui Shennong*), atribuită unuia dintre cei trei eroi civilizatori, Shennong, și scrisă în jurul anului 100, o vom cita în acest capitol¹.

Modul de utilizare al plantelor în tratamentul afecțiunilor shen-ului s-a schimbat de-a lungul timpului, fiind afectat de diferențele culturale dintre țările care foloseau medicina chineză. De exemplu, cele trei sindroame descrise în capitolul anterior (și aspectul contribuției *apei-toxină*) au suscitât interesul în China antică și în Japonia modernă, însă formulele fitoterapeutice prezentate în textele chineze moderne pornesc dintr-un alt punct, care va fi descris în acest capitol.

Mai mult, selecția ingredientelor este diferită, mai ales în ultimii ani și în cazurile când o formula chinezească este aplicată în Occident, unde concepția despre substanțe acceptabile în tratament diferă. Iată, de exemplu, descrierea celui mai apreciat ingredient în tratamentul afecțiunilor shen-ului în China cu 2000 de ani în urmă, care astăzi nici nu mai poate fi luat în calcul:

„*Dansha* este dulce și ușor rece. Tratează sute de boli ale celor cinci viscere și ale corpului. Hrănește esența spiritului (*jingshen*), calmează *hun* și *po*, mărește *qi*, face ochii să strălucească și omoară demonii și fantomele malefice. Luat timp îndelungat, poate favoriza comunicarea cu lumina spiritului și preveni senilitatea”

Acest compus, cinabru, a fost unul dintre multele minerale folosite în scopuri spirituale. Este un compus al mercurului despre care chinezi nu credeau că e toxic, și care mai era folosit cu câțiva ani în urmă. Știrile despre produsele medicale chineze „contaminate” reflectă de multe ori detectarea mercurului din cinabru, a arsenicului din realgar¹, două substanțe în care medicii chinezi au încredere.

În remediile pentru bolile spiritului erau incluse de asemenea și anumite părți ale animalelor care nu se mai utilizează astăzi:

„*Shexiang* este acru și cald. El îndepărtează *qi*-ul malign, omoară fantomele și aspectele spirituale [rele], [vindecă] malaria, toxinele *gu* [anumiți paraziți], epilepsia și tetania și îndepărtează cei trei viermi. Luat timp îndelungat poate elimina răul prevenind visele depresive cu fantome.”

Această substanță, moscul, care se prelevează de la o specie de cerb pe cale de dispariție din Tibet și provinciile montane chinezești alăturate, a fost des utilizat în remedii pentru trezirea din leșin, datorită mirosului său puternic. S-a renunțat la utilizarea lui deoarece provine de la o specie pe cale de dispariție. Mai mult, anumite guverne europene au restricționat oarecum arbitrar utilizarea de ingrediente animale în formulele cu plante.

O substanța animală mineralizată, osul de dragon, (oase fosilizate ale mamiferelor mari, fără să mai rămână materie animală), a fost îndelungat utilizată în bolile spiritului:

¹ Minereu format din sulfură naturală de arsen, de culoare portocalie. [n.t.]

„*Longgu* este dulce și echilibrat. Tratează influențele demonice asupra inimii și abdomenului, aspectele spirituale [rele], fantome bătrâne, tuse și circulația greșită [a *qi*], diaree și dizenterie, puroi în sânge...”

Osul de dragon se mai folosește, iar dinții de dragon sunt obținuți din aceeași sursă și au utilizări similare (mai ales în tratamentul spaimei). Rășini de copac fosilizate, în forma ambrei (numită și succinum, iar în chineză, *hupo*, referindu-se la *po* al tigrlui, pe care se crede a-l reprezenta), sunt incluse în formulele tradiționale și moderne de tratament a bolilor spiritului.

Plantele sunt, însă, principalele ingrediente, și cea mai cunoscută dintre ele este ginseng. Datorită încercării de a promova o vânzare profitabilă în Occident, aplicațiile ei au fost denaturate, fiind folosit în special ca tonic energetic, ceea ce diferă de utilizarea tradițională:

„*Renshen* este dulce și puțin rece. În principal hrănește cele cinci viscere. Calmează esența spiritului [*jingshen*], stabilizează *hun* și *po*, oprește palpitațiile de spaimă, elimină *qi*-ul rău, face ochii să strălucească, deschide inima, și ascute mintea...”

Cazul ginsengului este un exemplu despre felul cum informația privind o anumită plantă poate fi deformată. Astfel, mulți se tem că ginsengul produce agitație, când, de fapt, este o substanță calmantă.

Unele principii terapeutice s-au schimbat datorită dezvoltării medicinei moderne. De exemplu, de-a lungul istoriei medicinei chineze, anumite afecțiuni ale *shen*-ului, printre care pierderea cunoștinței, mania, agitația emoțională, au fost înțelese ca rezultate ale bolilor febrile. Prin urmare, ingredientele cheie în prescripții erau plante care eliminau focul: corn de rinocer (nu se mai folosește), *rehmannia* proaspătă (*sheng dihuang*), coptis (*huanglian*), gardenie (*shanzhizi*), moutan (*mudanpi*), și gura lupului (*huangqin*). Astăzi, multe dintre bolile febrile pot fi controlate cu antibiotice, antipiretice și alte terapii moderne (sau prevenite prin vaccinare) astfel încât rareori este folosită medicina chineză. Aceste plante, care elimină focul, având unele efecte sedative, este evident motivul includerii lor în tratamentul bolilor febrile.

Ca rezultat al cercetărilor din secolul al XX-lea terapeuții chinezi și-au îndreptat atenția spre tratamentul stagnării sângelui, descris mai puțin frecvent în antichitate. Fiindcă *xue dao zheng* presupune implicarea stagnării sângelui în abdomen, eforturile contemporane sunt îndreptate către efectele stagnării sângelui asupra inimii și creierului, cu accent pe problema atacurilor cerebrale și altor boli ale vârstnicilor asociate blocajului vascular. Cele mai des utilizate în acest sens sunt bujorul (*chishao*), cnidium (*chuanxiong*), piersic (*taoren*), șofrănel (*honghua*), și salvie (*danshen*).

În consecință, putem spune că unele principii terapeutice sunt mai puțin utilizate ca înainte (de exemplu eliminarea căldurii) iar altele mai mult (de exemplu vitalizarea sângelui). Această observație este importantă în recunoașterea și analiza formulelor descrise în rapoartele clinice moderne. De asemenea, unele ingrediente, cum ar fi substanțele animale, sunt mai rar folosite, în timp ce altele mult mai des, mai ales acele plante care nu sunt considerate toxice sau pe cale de dispariție.

Abordări terapeutice fundamentale

În medicina tradițională chineză există patru abordări terapeutice principale în ceea ce privește afecțiunile spiritului:

1. Terapia de tonifiere. Creierul este considerat o extensie a măduvei spinării care aparține sistemului rinichilor, prin urmare plantele care hrănesc rinichii hrănesc și creierul și măduva spinării. Lipsa de hrănire (datorată mai ales fluidelor, adică *yin*-ul și sângele) a oricărui organ poate duce la tulburări mentale, datorită faptului că spiritele interne nu se pot odihni în organele care le găzduiesc fiindcă aceste sunt în „*vid*”, adică în deficiență de fluide esențiale. În principal deficiența ficatului și inimii poate provoca repede tulburări ale minții (datorită hiperactivității *hun* și *shen*). Slăbiciune *qi*-ului splinei este responsabilă de lipsa de hrănire a organelor și corpului, de asemenea splina este cea care determină circulația ascendentă, către creier, a *qi*.
2. Reglarea *qi*. Circulația *qi* prin viscere, reglată de ficat, este influențată de starea psihică, în particula de procesele de gândire și de reacțiile la diferite experiențe. De exemplu, *qi* stagnant (slăbit) al ficatului corespunde depresiei, gândurilor repetitive, perspectivei limitate și altor afecțiuni mentale care, la rândul lor provoacă probleme în diverse situații în societate, cu atitudini negative care favorizează stagnarea *qi* al ficatului. Deși mânia este o emoție frecvent citată în asociere cu ficatul și rolul său în circulația *qi*, și alte stări emoționale au efecte diferite asupra *qi* putând cauza stagnarea *qi* al ficatului.
3. Calmarea agitației. Pe lângă problema deficienței care duce la neliniștea spiritului, mintea poate fi agitată și ca rezultat al fierbințelii, vântului, a *qi* și *yang* ce năvălește ascendent, tulburări ce pot fi secundare deficienței (de exemplu deficiența de *yin* a ficatului produce focul ficatului și vântul intern), sau excesului (datorită unei influențe patogene din mâncare, emoții excesive, etc.). Plantele sunt folosite pentru a elimina fierbințeala (focul), a potoli vântul și așeza *qi* și *yang* ascendent.
4. Eliberarea orificiilor flegmei-ceață. Legătura între inimă și minte (sau creier) este făcută prin canale (orificii) care se pot înfunda. Principala sursă de astupare a canalelor este slăbiciunea funcției stomacului-splină care duce la acumularea de flegmă, sau sindromul focului care degradează fluidele în flegmă patologică. Plantele aromatice și penetrante pot curăța aceste canale, iar plantele care descompun flegma pot preveni obstrucționarea lor din nou.

Proiectarea unei formule se bazează de regula pe unul sau mai multe din primele trei metode descrise mai sus. De fapt, terapia prin tonifiere este parte a aproape tuturor tratamentelor moderne. Ce de a patra metodă (care va fi analizată pe larg în addenda acestui capitol), este utilizată mai ales în cazuri de tulburări severe, pentru indispoziții asociate sindromului flegmei și pentru tratamentul pacienților în vârstă.

Tabelele 1-4 prezintă exemple de plante utilizate în fiecare din cele patru direcții de tratament. Selecția a fost făcută pe baza frecvenței ridicate în tratarea afecțiunilor creierului și spiritului descrise atât în literatura modernă cât și în cea tradițională. Formulele vor fi descrise în următoarele două capitole. Unele plante frecvent menționate în literatură (mosc, corn de rinocer, cinabru) și utilizate până recent în China nu au fost menționate în aceste tabele.

Fiecare categorie de plante sunt așezate alfabetic după numele comun (urmat de denumirea *pinyin* și de cea latină). În coloana „Acțiuni principale” informația provine în principal din *Oriental Materia Medica*², fiind preluate doar acele acțiuni care sunt relevante pentru tratamentul afecțiunilor mentale incluse în tabel. Deoarece conceptul de

flegmă-ceață nu a fost des clarificat, vom prezenta o explicație mai largă a acestuia în addenda.

Tabelul 1: Terapii prin tonifiere frecvent utilizate în tratamentul tulburărilor shen

Planta	Acțiuni principale	Comentarii
Alpinia <i>yizhiren</i> <i>Alpinia oxyphylla</i>	Hrănește splina, încălzește rinichii, astringent al esenței, fortifică <i>qi</i>	Numele chinezesc înseamnă a întări dispoziția (a mări înțelepciunea). Considerat a îmbunătăți funcția gândiri asociată cu splina și voința asociată rinichilor..
Sparanghel <i>tianmendong</i> <i>Asparagus</i> <i>cochinchinensis</i>	Hrănește yin, umezește uscăciunea	Sparanghelul este considerat asemănător opiiopogonului ca natură, gust și funcțiune, fiind utilizat în combinație cu acesta pentru a hrăni <i>yin</i> -ul.
Astragal <i>huangqi</i> <i>Astragalus</i> <i>membranaceous</i>	hrănește <i>qi</i> , mărește <i>yang</i>	Astragalul ajută splina să genereze să genereze un <i>qi</i> pur și limpede care urcă și hrănește inima și creierul.
Atractylodes <i>baizhu</i> <i>Atractylodes</i> <i>macrocephalla</i>	Suplimentează splina, tonifică <i>qi</i>	Acest tonic aromatic pentru splină dispersează fluidele stagnate care pot astupa canalele inimii.
Cistanche <i>roucongrong</i> <i>Cistanche salsa</i>	Hrănește esența rinichilor, suplimentează <i>yang</i>	Planta neagră, ușor sărăta hrănește rinichii aflați în deficiență de esență, învigorând <i>yang</i> fără să rănească <i>yin</i> .
Codonopsis <i>dangshen</i> <i>Codonopsis</i> <i>pilosula</i>	Învigorează splina și stomacul, reaprovizionează <i>qi</i>	În China, codonopsis este des utilizată ca înlocuitor al <i>ginseng</i> .
Corn <i>Wuzhuyu</i> <i>Cornus officinalis</i>	Suplimentează ficatul și rinichii, astringent al esenței	Fructul acru este frecvent utilizat ca astringent și hrănitor al esenței și ajută la prevenirea deteriorării sănătății.
Cuscută <i>Tusizi</i> <i>Cuscuta chinensis</i>	Suplimentează esența rinichilor, limpește vederea	Sămânța ajută la prevenirea scurgerii esenței (fiind astringentă) prin urmare este utilizată pentru a preveni degenerarea. Tonifică blând <i>yang</i> fără să rănească <i>yin</i> .
Dioscorea <i>Shanyao</i> <i>Dioscorea batatas</i>	Suplimentează splina, stomacul și rinichii, astringent al esenței	Dioscorea este utilizată în multe tratamente ale slăbirii esenței rinichilor; benefică splinei în același timp, este remarcabilă în acest scop.
Ginseng <i>renshen</i> <i>Panax ginseng</i>	Reumple și suplimentează <i>qi</i> -ul original, favorabil celor cinci viscere, calmează spiritul, liniștește sufletul,	Ginseng este unul dintre remediile veritabile pentru bolile spiritului utilizat de medicina chineză. Este calmant, și reface toate deficiențele. În Occident, ginseng a primit doar conotația de stimulator al energiei; terapeuții și pacienții se tem de

	mărește înțelepciunea.	așa zisa acțiune stimulantă.
Ho-shou-wu <i>heshouwu</i> <i>Polygonum multiflorum</i>	Hrănește <i>yin</i> , reumple esența și sângele, tonifică ficatul și rinichii	Ho-shou-wu este o plantă faimoasă împotriva îmbătrânirii știindu-se bine că menține corpul și mintea tinere și active. Hrănind rinichii și ficatul, hrănește și creierul.
Hoelen <i>fuling</i> <i>Poria cocos</i>	Întărește splina, armonizează încălzitorul mijlociu, echilibrează inima, calmează spiritul, elimină umiditatea	Hoelen este utilizat pentru a absorbi excesul de umiditate și îmbunătăți funcția splinei. Este apreciat ca sedativ. Are o acțiune blândă. Sedativul <i>fu-shen</i> (vezi Tabelul 3) provine din aceeași sursă.
Longan <i>longyanroux</i> <i>Euphoria longana</i>	Suplimentează inima, stabilizează spiritul, tonifică splina, hrănește sângele	Acest sedativ tonic are proprietăți care imită acțiunile ginsengului și <i>tang kuei</i> împreună. Utilizat în special în Combinația cu ginseng și longan (<i>Guipi Tang</i>)
Cătină de grad <i>gouqizi</i> <i>Lycium barbarum</i>	Suplimentează ficatul și rinichii, promovează producerea de esență și sânge	Cătina de grad este utilizat cu regularitate în cazuri de deficit al esenței și este considerat foarte folositor datorită naturii sale blânde, fără produce reacții adverse digestive chiar în doze mari.
Ophiopogon <i>maimendong</i> <i>Ophiopogon japonicus</i>	Umezește uscăciunea, elimină fierbințeala, descompune flegma, calmează spiritul	Această plantă care hrănește <i>yin</i> -ul este foarte utilă în cazul acumulării de flegmă și agitație a inimii; uneori se adaugă sparanghel pentru a mari acțiune de eliminare a fierbințelii.
Bujor <i>baishao</i> <i>Paeonia alba</i>	Suplimentează, vitalizează și răcește sângele, astringent al <i>yin</i> -ului ficatului, fortifică splina	Bujorul este de obicei utilizat ca hrănitor al sângelui, datorită proprietăților sale (vitalizarea și răcirea sângelui, astringent al <i>yin</i> -ului ficatului).
Rehmannia <i>shudihuang</i> <i>Rehmannia glutinosa</i>	Hrănește sângele, <i>yin</i> -ul și esența, suplimentează rinichii și ficatul	Această rădăcină neagră este considerată una dintre cele mai importante plante care hrănesc ficatul și rinichii. Este utilizată pentru prevenirea și chiar reducerea degenerării asociate îmbătrânirii.
Tang-kuei <i>Danggui</i> <i>Angelica sinensis</i>	Suplimentează și pune în mișcare sângele	Această plantă este utilizată pentru hrănirea sângelui ficatului și inimii, având efecte asupra controlului suferinței emoționale și alinării spasmelor.

Tabelul 2: plante care reglează *qi*. Bupleurum este inclus în tabel, fiind un regulator important al *qi*-ului, în special pentru afecțiunile *shen*-ului, însă în *Oriental Materia Medica* este plasat în categoria plantelor cu efect la suprafață, fapt care reflectă cea mai frecventă utilizare la momentul când a fost făcută clasificarea. Scoarța de magnolie este

așezată printre plantele aromatice care descompune umiditatea, însă are și un rol important în reglarea circulației *qi*, criteriu după care a fost introdusă în acest tabel.

Planta	Acțiuni principale	Comentarii
Bupleurum <i>chaihu</i> <i>Bupleurum chinense</i>	Reglează <i>qi</i> al ficatului, crește <i>yang qi</i>	Bupleurum draghează puternic <i>qi</i> al ficatului. Această acțiune poate fi inconfortabilă pentru pacienții cu deficiență de sânge motiv pentru care este deseori administrat împreună cu tonice ale sângelui. Ajută la ridicarea <i>qi</i> motiv pentru care s-ar pute să fie necesară adăugarea în formula a unor ierburi care coboară <i>qi</i> .
Chih-ko <i>zhiqiao</i> <i>Citrus aurantium</i>	dispersează <i>qi</i> central, reglează circulația pe orizontală a <i>qi</i> , descompune flegma	Utilizat pentru stagnarea hranei, dureri epigastrice, și congestie a plămânilor, este deseori folosit pentru a ajuta bupleurum în dispersarea <i>qi</i> și în ajutorul pinellia pentru descompunerea flegmei.
Chih-shih <i>zhishi</i> <i>Citrus aurantium</i> (fruct necopt)	dispersează <i>qi</i> central, reglează circulația pe verticală a <i>qi</i> ; purifică vezica biliară, elimină fierbințeala și flegma	Utilizat pentru stagnare abdominala cu constipație, ajută <i>qi</i> să curgă în jos. Chih-shih ajută la reducerea acumulărilor de căldură-umezeală și flegmă, mai ales ca asociată stăgnării sau fierbințelii vezicii biliare.
Mandarin <i>chenpi</i> <i>Citrus reticulata</i>	dispersează <i>qi</i> , întărește splina, usucă umezeala și flegma	Cea mai larg răspândită plantă reglatoare a <i>qi</i> . Utilizează împreună cu pinellia în tratamentul majorității afecțiunilor legate de flegmă. Mandarină ajută splina dispersând umezeala.
Cyperus <i>xiangfu, xiangfuzi</i> <i>Cyperus rotundus</i>	dispersează puternic <i>qi</i> central, ușurează durerea, reglează menstruația	Analgic pentru dureri de cap și abdominale, micșorează stagnarea <i>qi</i> . Considerată o plantă importantă în tratarea depresiei.
Lindera <i>wuyao</i> <i>Lindera strychnifolia</i>	dispersează <i>qi</i> ușurează durerea, încălzește rinichii	Utilizată asemănător cu bupleurum pentru a dispersa <i>qi</i> în stagnare, însă, mai ales în sindroame al frigului și pentru <i>qi</i> slab al rinichilor.
Scoarță de magnolie <i>houpu</i> <i>Magnolia obovata</i>	usucă umezeala, pune în mișcare <i>qi</i>	Utilizat în principal pentru dilatare abdominală, obstrucționarea flegmei și încordarea diafragmei.
Saussurea <i>muxiang</i> <i>Saussurea lappa</i> sau <i>Jurinea soulei</i>	dispersează <i>qi</i> , ușurează durerea, controlează diareea, sedativ	Utilizat pentru afecțiuni abdominale incluzând diareea.

Tabelul 3: Plante sedative. Poligala prezentată în *Materia Medica* printre plantele care hrănesc inima, a fost inclusă atât în acest tabel cât și în categorie plantelor care ajută la descompunerea flegmei-ceață (Tabelul 4)

Planta	Acțiuni principale	Comentarii
Tuia <i>baiziren</i> <i>Biota orientalis</i>	hrănește inima și calmează mintea	Această sămânță este foarte uleioasă așa că este folosită doar în doze moderate în sindromul umezelii splinei, însă este benefică pentru constipație și uscăciune.
Cinabru <i>zhusha</i> <i>sulfură de mercur</i>	sedativ al inimii și calmant al minții	Principalul sedativ tradițional chinezesc menționat în numeroase formule antice și moderne. Totuși, este evitat în Occident datorită conținutului său de mercur.
Os de dragon <i>longgu</i> <i>oase de fosile</i>	liniștește ficatul, micșorează yang-ul revărsat, sedează și calmează mintea	Oase folosite din epoca glaciară, compuse mai ales din minerale solubile, precum carbonatul de calciu. Au o acțiune calmantă și nutritivă. Astringent al esenței rinichilor.
Diți de dragon <i>longchi</i> <i>diți de fosile</i>	sedează și calmează spiritul	La fel ca și osul de dragon, diții dragonului sunt fosilizați. Medicii chinezi îi consideră extrem de eficace pentru afecțiuni mentale induse de spaimă.
Fu-shen <i>pushen</i> <i>Poria cocos + Pinus sp.</i>	sedativ, descompune umezeala, întărește splina	Fu-shen este în aproape aceeași materie ca hoelen (vezi tonice) cu proprietăți similare dar include fragmente de rădăcină de pin care îi conferă efectul sedativ.
Cochilie de scoică <i>muli</i> <i>Ostrea gigas</i>	liniștește ficatul și micșorează yang-ul revărsat	Utilizată pentru a calma agitația. Are proprietăți astringente și reduce acidul din stomac. Conține, în principal carbonat de calciu.
Poligala <i>yuanzhi</i> <i>Poligala tenuifolia</i>	stabilizează inima, calmează mintea, dispersează flegma	Poligala este un hrănitor sedativ, deseori combinat cu zizyphus. Utilizat în mod comun împreună cu crinul de pădure pentru dispersarea flegmei-ceață și animarea activităților mentale.
Schizandra <i>wuweizi</i> <i>Schizandra chinensis</i>	astringent al esenței, calmează agitația	La fel ca și cornul, este astringent al esenței și previne deteriorarea sănătății. Cercetările moderne au arătat că normalizează descărcările electrice cerebrale, fiind utilizat în tratamentul afecțiunilor creierului, mai ales insomnia și memoria slabă.
Chihlimbar (ambră, succinum) <i>hupo</i>	Sedează și calmează spiritul, vitalizează circulația sângelui	Rășină îmbătrânită de pin. Anticii susțineau că este sufletul tigrilor morți, și are proprietăți sedative care conferă

<i>rășină fosilizată</i>		puterea acestei feline.
<i>Zizyphus suanzaoren</i>	hrănește inima și calmează spiritul,	Cel mai utilizat sedativ, tratează în special afecțiuni mentale caracterizate prin insomnie și agitație.
<i>Zizyphus spinosa</i>	hrănește ficatul	

Ce este flegma-ceață care afectează canalele inimii?

Înainte de a prezenta plantele ce se adresează flegmei-ceață, vom descrie această afecțiune. Deși flegma ceață poate afecta diferite părți ale corpului, termenul „flegmă ce încetează canalele inimii” (*tanmi xinqiao*) este deseori folosit în descrierea fiziologiei creierului și a sindroamelor care produc sau înrăutățesc afecțiunile *shen*-ului.

Boala este uneori descrisă ca flegmă ce pătrunde în inimă, sau flegmă ce pătrunde în meridianul inimii (sau canalul inimii). Descrierea originală a meridianelor în medicina chineză este în legătură cu vasele de sânge. Știm asta deoarece aproape toate mențiunile antice despre curgerea *qi* se referă, de fapt la curgerea „*qi* și sângelui”. Este foarte ușor să facem confuzii asupra modului în care medicina chineză vede fiziologia umană atunci când autorii moderni descriu meridianele ca fiind căi exclusive ale *qi*, pentru ale deosebi de vasele sangvine căror descriere nu coincide cu cea de acum 2000 de ani. Faptul că hărțile meridianelor (pentru acupunctură) nu corespund vaselor sangvine indică faptul că ele, fiind relevate pentru ghidarea în terapiile cu acupunctură, nu au urmat cu precizie conceptele tradiționale. Atunci când sunt descrise idei despre fiziologia umană atât de perene, este important să fie luat în considerare contextul, iar, în acest caz, curgerea *qi* și sângelui au fost considerate unificate și presupun aceleași canale.

Flegma-ceață este un concept care dăinuie din perioada dinastiei Song. În acele vremuri, medicii chinezi făceau distincție între flegma „materială”, precum sputa care este descrisă ca fiind „fluid patologic condensat” și „flegma imaterială” sau „flegma ascunsă”, un fel de abur sau ceață din canalele inimii, un „fluid patologic rarefiat”. Flegma materială se acumulează mai ales în plămâni și stomac și poate fi observată în sinusuri și gât, în timp ce flegma imaterială se acumulează în meridiane, răspândindu-se în diferite părți ale corpului, cum ar fi canalele inimii și creierul (provocând de exemplu, amețeli, sau pierderea cunoștinței în cazuri mai severe), nodulii limfatici (provocând de exemplu, inflamarea lor și tumori) și membre (provocând, de exemplu, amorțire sau paralizie). Cele două tipuri de flegmă erau descrise ca având aceeași origine și aceeași natură fundamentală, însă pătrunzând în părți diferite ale corpului (sputa vâscoasă nu poate pătrunde în meridiane, dar cea imaterială, da).

Apoi, flegma imaterială poate să se combine cu alte influențe patologice apărând flegma-foc, flegma-vânt și flegma-turbure. Flegma-ceață combinată cu alți factori patogeni, ca focul, vântul sau umezeala, poate cauza simptome mult mai severe. În forma sa materială va capta forțele eterice ale focului sau vântului cauzând persistența bolii. Similar, flegma-ceață se poate amesteca cu umezeală generând o tulburare care obstrucționează curgerea limpedea *qi* și *yang* către creier, interferând cu funcțiile mentale și senzoriale normale, totuși, fără a pute bloca complet circulația către creier, excepție făcând cele mai grave cazuri, care în terminologia de astăzi ar fi numite atacuri cerebrale.

Bolile și simptomele atribuite flegmei-ceață afectând canalele inimii, pe lângă paralizia în urma unui atac cerebral ce afectează zone musculare majore (hemiplegia) sunt amețea, pierderea conștiinței (coma), mania (izbucnirea emoțională, tulburări de vorbire),

convulsii (în special epilepsie), pierderea bruscă a unor simțuri (surzenie, vedere încețoșată, pierderea gustului sau a mirosului, inabilitatea de a vorbi), trismus, și limbă înțepenită. Câteva din aceste simptome pot fi rezultatul unui atac cerebral. Printre bolile în mod curent tratate în China cu plante care descompun flegma-ceață ce afectează canalele inimii se numără și afecțiunea maniaco-depresivă și demența senilă (Alzheimer).

Tabelul 4: Plante care curăța canalele inimii de flegma ceață și le deschid. Acest tabel conține, pe lângă plantele prevăzute în *Materia Medica* pentru deschiderea canalelor și descompunerea flegmei, curcuma, o plantă care vitalizează sângele având și proprietăți de descompunere a flegmei. Viermele de mătase, ce calmează vântul și poligala, o plantă ce hrănește-sedează inima, au fost incluse în acest tabel.

Planta	Acțiuni principale	Comentarii
Crin de pădure <i>changpu</i> <i>Acorus gramineus</i>	deschide canalele, expulzează flegma și lichidele turburi, reface inteligența	Este cea mai utilizată plantă chinezească pentru tratamentul afecțiunilor mentale. Deseori folosită împreună cu poligala ca să deschidă canalele.
<i>Arisaema tiannanxing</i> , <i>Arisaema consanguineum</i>	descompune flegma-ceață, dispersează acumulările, diminuează convulsiile	<i>Arisaema</i> este descrisă ca având puterea de a vaporiza acumulările de flegma. Utilizată mai ales pentru tratarea astupărilor canalelor cu flegmă. <i>Arisaema</i> amestecată cu fier (<i>dannanxing</i>) este folosită în cazul asocierii flegmei-ceață cu sindromul focului.
Bambus <i>zhuru, zhuli</i> , <i>tianzhuhuang</i> <i>Phyllostachys nigra</i>	elimină fierbințeala, transformă flegma, calmează frica	Surcelele, frunzele, sucul sau secrețiile uscate ale bambusului sunt folosite pentru a trata iritabilitatea, neastâmpărul și convulsiile. Foarte apreciat în tratarea copiilor.
Borneol <i>longnao</i> <i>compus purificat</i>	deschide canalele, pune în mișcare <i>qi</i> , vitalizează sângele	Borneol este un compus puternic pentru învigorarea circulației și deschiderea orificiilor. Deseori combinat cu mosc și/sau crin de pădure pentru deschiderea canalelor.
Curcuma <i>yujin</i> <i>Curcuma aromatica</i>	reglează circulația <i>qi</i> și sângelui, descompune flegma	Curcuma este binecunoscută pentru abilitatea sa de a vitaliza circulația <i>qi</i> și sângelui, însă este utilă și în tratarea bolilor cauzate de acumularea de flegmă, mai ales dacă intervine o stagnare a <i>qi</i> .
Mosc <i>shexiang</i> <i>Moschus moschiferus</i>	deschide canalele, învigorează circulația sângelui, elimină tulburarea	Cu aroma sa pătrunzătoare și stimulatorie, moscul este utilizat în cazuri severe ale bolilor mentale, mai ales când persoana își pierde cunoștința sau suferă de delir.
Calculi de bivol <i>niu Huang</i> <i>Bos taurus</i>	deschide canalele, transformă flegma, elimină fierbințeala,	Calculii de bivol sunt utilizați pentru a corecta afecțiunile vezicii biliare datorate flegmei fierbinți ce urcă pentru a înnoira

	elimină toxinele, calmează frica	conștiința. Se produc calcul sintetici, amestecând acizi ai bilei și minerale.
Pinellia <i>banxia</i> <i>Pinellia ternata</i>	armonizează stomacul, usucă umezeala, elimină flegma, dispersează acumulările	Pinellia cea mai cunoscută plantă care descompune flegma. Utilizată pentru a preveni formarea flegmei-ceață și calmează <i>qi</i> al stomacului care se ridică.
Platycodon <i>jiegeng</i> <i>Platycodon</i> <i>grandiflorum</i>	descompune flegma	Platycodon direcționează celelalte plante către partea superioară a corpului. În plus ajută la descompunerea flegmei-ceață.
Poligala <i>yuanzhi</i> <i>Poligala tenuifolia</i>	stabilizează inima, calmează mintea, dispersează flegma	Poligala este deseori folosită împreună cu crinul de pădure pentru descompunerea flegmei care obturează canalele inimii.

Există tentația de a corela flegma-ceață, un concept al medicinei tradiționale chineze, cu substanțe sau afecțiuni definite de medicina modern, din dorința de a explica acest diagnostic chinez prin cunoștințele noastre de fiziologie. Astfel, de exemplu, arterioscleroza, cauzată de lipidele (colesterol, lipoproteine, etc.) care îngustează vasele de sânge, poate fi un caz de flegmă-ceață care afectează canalele, iar congestia cerebrală este frecvent asociată acestui blocaj al arterei carotide. Acumularea peptidelor amyloid-beta în creier la persoanele suferinde de Alzheimer poate, de asemenea, corespunde într-o oarecare măsură, flegmei-ceață. Fluide vâscoase în timpan, care aparțin aceluiași sindrom al flegmei ceață, pot provoca amețeli. Formarea cheagurilor de sânge, care, la prima vedere, pare a se potrivi categoriei stagnării sângelui, poate fi un exemplu de acumulare a flegmei, în sensul că flegma este lipicioasă iar cheagurile de sânge se formează prin coagularea diferitelor componente ale sângelui (precum fibrină și trombocite) într-o masă poroasă. Din contră, stagnării sângelui se potrivesc mai bine hemoragiile, când sângele încheagat se află în afara vaselor sangvine și formează o masă compactă.

Medicii antici considerau flegma-ceață implicată mai ales în schimbări bruște și dramatice: persoana leșină, sau are convulsii, sau are izbucniri ale unui comportament nebunesc, așa cum este descris, de exemplu, în *Manualul avansat de medicină tradițională chineză*³: „mâncatul cu lăcomie, consumul excesiv de alcool și iritarea emoțională se combină pentru a cauza reținerea alimentelor în stomac, fapt care provoacă o tulburare și ridicare a *qi* al stomacului ce blochează canalele inimii provocând pierderea cunoștinței”. Ideea era că o cantitate mare de flegmă pătrunde brusc în inimă. Când blocajul flegmei dispare persoana își revine, însă pot rămâne unele simptome persistente (de exemplu, hemiplegia). Descrierea antică este asemănătoare cu ce modernă a depunerilor pe vasele sangvine ale inimii sau creierului care provoacă leșinul. Dacă cheagul de sânge se curăță suficient de repede, persoana își revine, dacă nu, pot apărea simptome persistente, persoana poate muri.

Legătura dintre conceptul tradițional al blocajului indus de flegmă și viziunea modernă a formării de cheaguri de sânge a fost ilustrată într-o prezentare la Conferința de medicină tradițională chineză din Shanghai în 1987⁴. Cercetătorii au diferențiat afecțiunile a 158 de pacienți care sufereau de „tulburări în zona superioară a vântului-flegmă și acumulării de flegmă-fierbințelă”. Utilizând criteriile ale medicinei tradiționale chineze, ei au împărțit

cazurile astfel: 120 cu „atac al canalelor” (flegmă ce a blocat canalele inimii), 32 cazuri de atac al organelor *fu* (de exemplu, flegmă provenită din stomac și vezică biliară), 6 cazuri de atac al organelor *zhang* (de exemplu, flegmă blocând inima). Din punctul de vedere al diagnosticului occidental, pacienții au fost grupați astfel: 145 cazuri de tromboză a sistemului arterei carotide, 8 cazuri de tromboză a sistemului vertebro-basilar și 5 cazuri de embolism. Pacienților li s-a administrat un tratament ce urmărea expulzarea flegmei și curățarea intestinelor. După câteva zile a acestei terapii de purificare (în general mai puțin de două săptămâni), s-a schimbat scopul tratamentului urmărindu-se „curățarea inimii, expulzarea flegmei, vitalizarea sângelui și învigorarea canalelor”. Principalul ingredient utilizat a fost sevă lichidă de bambus (*zhuli*).

În ceea ce privește apariția sindromului flegmă-ceață, punctul de plecare este considerat a fi producerea flegmei patologice (exces de flegmă fluidă), care poate fi cauzată de influențe externe (cei șase agenți patogeni externi), interne (emoții exagerate), sau/și factori comportamentali (în special regimul alimentar neregulat, dar și consumarea excesivă de alimente consistente și excesul de alcool). Pentru a afecta canalele inimii, cel mai sus plasat dintre organe, flegma trebuie să se ridice. Acest fapt este posibil datorită unor fenomene cum ar fi urcarea *qi* al stomacului, umezelii-fierbinte a vezicii biliare (deseori datorate unui stagnări îndelungate a *qi* în ficat și a ridicării *yang*-ului ficatului), „fierberii” excesive a apei de către *yang*-ul rinichilor (datorată deficienței de *yin* a rinichilor), și focului inimii. Unul dintre cele mai severe forme ale sindromului flegmă-ceață este cea datorată bolii focului (*tanhuo raoxin*), descrisă în *Medicină fitoterapeutică Chineză: Formule și strategii*⁵: „Fierbințeala puternică usucă fluidele care se încheagă formând flegma. Fierbințeala și flegma se potentează una pe cealaltă astupând complet canalele inimii, dereglând spiritul și slăbind conștiința”.

Nu este nevoie ca persoanele cu sindrom flegmă-ceață să prezinte un exces vizibil al flegmei materiale, manifestat prin tuse și expectorații, nas înfundat, obezitate (excesul de țesut adipos este considerat o formă a flegmei), sau noduli de flegmă (de exemplu, lipomuri). Totuși, problemele flegmei materiale și imateriale se manifestă deseori împreună, deoarece se datorează unor cauze comune. De regulă, pacientul suferind de flegmă-ceață va prezenta cel puțin câteva semne vagi ale flegmei, cum ar fi limbă secreție alunecoasă și lipsită de asprime pe limbă, sau puls schimbător. În textele antice chinezești, sunt menționate istorisirii despre tratarea pacienților cu flegmă-ceață, folosindu-se plante care induc vomitățile. Astfel sunt eliminate cantități semnificative de mucoase din stomac, ce reduc și intensitatea simptomelor.

Câteva din formulele tradiționale utilizate pentru tratarea flegmei-ceață ridică probleme medicilor occidentali. De exemplu, nici calculii de bivol nici moscul nu se găsesc, iar, uneori dozajul de borenol utilizat în China poate fi riscant (având, în dozaj mare, efect de stimulare cardiacă). Însă și alte ingrediente sunt considerate ca fiind acceptabile, cele mai des folosite fiind crinul de pădure și poligala, împreună cu plante sedative ale inimii (*zizyphus* și semințe de tuia). Bambusul și arisaema, împreună cu plante care descompun flegma-umezeală (*pinellia*, mandarin, și *hoelen*) se utilizează des. Merită să ilustrăm cum unele ingrediente menționate mai sus sunt utilizate în tratamentul afecțiunilor din categoria flegmă-ceață. Un bun exemplu este *Anshen Dingzhi Wan*, compus din crin de pădure, poligala, dinte de dragon, *fu-shen*, ginseng, *hoelen*. Altul este *Ditan Tang*, compus din, arisaema, *pinellia*, mandarin, *chih-shih*, *hoelen*, ginseng, crin de pădure, și lemn dulce. Ambele formule includ ginseng și *hoelen*, plante care tonifiază splina (pentru

a preveni acumularea de flegmă-fluid) și calmează inima (fu-shen este un tip de hoelen cu proprietăți calmante sporite). Formulele mai conțin și crin de pădure, utilizat pentru curățarea canalelor inimii de flegma-ceață. Crinul de pădure este indicat și pentru flegma-umezeală ce obstrucționează inima și pentru afecțiuni datorate umidității reținute în centru (stomac-splină).

Conceptul de flegmă-ceață a evoluat în timp, fiind astăzi inclus ca o categorie de diagnostic pentru anumite boli cronice care nu au în mod necesar un debut definit, cum ar fi anumite cazuri de depresie, deteriorarea memoriei, sau o evoluție gradată a atacului de apoplexie cât și o perioadă prelungită a sindromului post atac de apoplexie. În aceste cazuri sunt utilizați agenții blânzi (alții decât cei puternic aromați, cum sunt moscul și borenol). De exemplu, *Cursul clinic de medicină tradițională chineză*⁶ recomandă o formulă pentru tratamentul sindromului de „psihoză depresivă”, marcat de simptome ca depresie emoțională, apatie, demență, mormăit de unul singur, izbucniri frecvente în plâns sau râs fără un motiv aparent, și inapetență. Această formulă este compusă din crin de pădure, poligala, arisaema, curcuma, pinellia, mandarin, chih-shih, cyperus, hoelen, lemn-dulce. În cartea *Tratamente tradiționale chineze pentru boli senile*⁷, este sugerată o formulă similară cazuri de demență senilă cu depresie și alte simptome ca și cele menționate, în care au fost înlocuite chih-shih și lemn-dulce cu gardenie. Aceste formule sunt modificări moderne ale tradiționalei *Shunqi Daotan Tang* (Decoctul care netezește Qi și drenează flegma).

Pentru pacienții suferind de sindromul flegmă-ceață care necesită tratament îndelungat, este foarte importantă respectarea unui regim alimentar. Vor fi eliminate mâncărurile prăjite, foarte sărate, sau greu digerabile, pentru a evita producerea flegmei patologice din hrana nedigerată. Pot ajuta plante care ajută digestia. Constipația trebuie de asemenea tratată, fiindcă contribuie la stagnarea abdominală și favorizează ridicarea qi și a fluidelor către inimă și canalele sale.

Resorbirea acumulărilor de fluide

Așa cum am arătat în capitolul șase, acumularea de fluide poate favoriza bolile shen-ului. Plantele care provoacă resorbția acumulărilor de fluide sunt incluse în trei din cele patru tabele prezentate în acest capitol. De exemplu, în grupul tonicelor apar atracylodes și hoelen, utilizate pentru a elimina fluidele stagnante. Plantele care tonifiază splina, astragal, ginseng, codonopsis, alpinia, și dioscorea o ajută în funcția sa de a distribui fluidele. Majoritatea plantelor din grupul care risipesc qi dispersează și fluidele stagnante, iar toate plantele bazate pe citrus (mandarin, citrus albastru, chih-shih, și chih-ko) usucă. Scoarța de magnolie este foarte apreciată pentru dispersarea fluidelor acumulate. În grupul plantelor adresate flegmei-ceață, toate plantele provoacă resorbția fluidelor acumulate, în special cele vâscoase din categoria flegmei. Doar plantele sedative (Tabelul 3) au o capacitate limitată de resorbție a fluidelor, acestea fiind întotdeauna utilizate împreună cu cele care provoacă această resorbție. Prin urmare există un principiu al tratamentului afecțiunilor shen-ului care cere eliminarea fluidelor acumulate ce pot cauza tulburări fizice și mentale.

Referințe

¹ Yang Shou-zhong (translator), *The Divine Farmer's Materia Medica*, Blue Poppy Press, Boulder, CO., 1998

-
- ² Hsu HY, et al., *Oriental Materia Medica: A Concise Guide*, Oriental Healing Arts Institute, Long Beach, CA., 1986
- ³ State Administration of Traditional Chinese Medicine, *Advanced Textbook on Traditional Chinese Medicine and Pharmacology*, (Vol. 2) 1995-6 New World Press, Beijing.
- ⁴ Editorial Committee, *International Conference on Traditional Chinese Medicine and Pharmacology Proceedings*, China Academic Publishers, Beijing, 1987.
- ⁵ Bensky D and Barolet R, *Chinese Herbal Medicine: Formulas and Strategies*, rev. ed., Eastland Press, Seattle, WA, 1990.
- ⁶ Zhang Enqin (chief editors), *Clinic of Traditional Chinese Medicine*, Publishing House of Shanghai College of Traditional Chinese Medicine, Shanghai, 1989.
- ⁷ Hou Jinglun Geng Xiu'e (chief editors), *Traditional Chinese Treatment for Senile Diseases*, Academy Press, Beijing, 1997.

Capitolul 8.

Formule fitoterapeutice tradiționale

Formule terapeutice pentru tratamentul afecțiunilor *shen*-ului

În vasta literatură de specialitate chineză au fost descrise sute de formule terapeutice pentru tratamentul afecțiunilor *shen*-ului. Totuși, doar un număr relativ mic au rezistat în timp, transmise din generație în generație, pentru a fi, apoi, adunate în cărți utilizate astăzi în studiul medicinei chineze. Aceste formule sunt cele mai utilizate de medicii chinezi sau occidentali, fie prescrise în întregime, fie ca punct de pornire în prepararea unor prescripții individualizate.

Formulele cu reputație pentru tratamentul afecțiunilor *shen*-ului, pot fi împărțite în trei grupe: cele care se bazează pe terapii de tonifiere; cele care combină reglarea *qi* cu tonifierea și cele care combină tonifierea, echilibrarea și deschiderea canalelor. Prezentând aceste trei grupe nu dorim să sugerăm că trebuie evitate alte combinații ale principiilor terapeutice, însă aceste trei relevă caracteristicile celor mai tradiționale formule utilizate astăzi pentru vindecarea afecțiunilor *shen*-ului. Am ales, pentru a servi ca exemplu, câte patru formule din fiecare categorie.

Formule de tonifiere

Deficiențele de *qi* și sânge sunt considerate sindroame fundamentale care fac persoanele susceptibile către o largă varietate de boli. *Qi* și sângele umplu vasele, blocând pătrunderea în ele a factorilor patologici și hrănesc organele, protejându-le de degradarea provocată de schimbările nocive ale structurii sau funcționării lor. Deficiența de *qi* duce și la o insuficiență a *yang*-ului pur care urcă în creier, provocând scăderea activității mentale și senzoriale. La rândul ei, deficiența de sânge conduce la o umezire insuficientă a organelor interne, care devin mai puțin primitoare pentru spiritul asociat ce ar trebui să se odihnească în ele.

Conceptul de urcare a *yang*-ului pur, foarte important pentru funcția mentală, a fost descris de Li Dongyuan în renumitul text *Pei Wei Lun*¹:

„După ce apa și cerealele [hrana n.t] intră în stomac, *yang qi* începe să urce. Fluidele și *qi* intră în inimă și penetrează plămâni pentru a hrăni pielea și părul, apoi se răspândesc prin sutele de vase și meridiane. Splina primește *qi* de la stomac pentru a iriga cele patru membre și hrăni *qi*-ul și sângele. Dacă stomacul este vătămat de o hrană sau băutură nepotrivită, iar splina lezată prin suprasolicitare [taxa de oboseală], apare deficiența acestor două organe... Dacă splina și stomacul sunt în deficiență și slăbite, *yang* este incapabil să crească și să urce... Atunci când splina este bolnavă, *yang qi* coboară copleșind rinichii.”

Yang qi urcă până în creștet pentru a converge în punctul VG-20 (*baihui*, o sută de convergențe – punctul de uniune al celor șase meridiane *yang*). Fiindcă rinichii hrănesc măduva și creierul, problemei că *yang qi* nu poate urca și învigoră creierul i se adaugă și coborârea sa inhibând rinichii, și capacitatea acestora de a hrăni creierul. Devine importantă tonifierea splinei și ridicarea *qi*, mai ales când funcționarea creierului pare a fi stânjenită (gândire înceată, funcționare senzorială redusă, neclaritate, confuzii, memorie slabă). În acest scop sunt folosite ginseng și astragalul (la care se adaugă, de obicei, lemn-

dulce). Alt ingredient adăugat pentru a ajuta ridicarea *qi* este cimicifuga (*shengma*), deși nu este o plantă ce tonifică.

În următoarea listă, toate formulele conțin astragal, ginseng și lemn-dulce pentru tonifierea *qi*, și care ajută splinei, inimii, și ridicării *yang*-ului pur. Formulele conțin compuși ai principalei formule tonice *Si Junzi Tang* (Combinăția celor patru plante majore) și ai principalei formule de hrănire a sângelui *Si Wu Tang* (Combinăția celor patru Tang-kuei). Schizandra, o plantă astringentă, este des utilizată alături de calmantele hrănitoare. *Yiqi Congming Tang* este o formulă utilizată în principal pentru slăbiciune senzorială (vedere sau auz slăbit), însă îmbunătățește și funcționarea creierului, motiv pentru care a fost inclusă aici.

Tabelul 1: Formule tonifiante pentru afecțiunile shen-ului

Tip ingredient	<i>Guipi Tang</i>	<i>Yiqi Congming Tang</i>	<i>Renshen Yangying Tang</i>	<i>Yangxin Tang</i>
Tonică/ridică <i>qi</i>	Astragal	Astragal	Astragal	Astragal
Ingrediente ale <i>Si Junzi Tang</i>	Ginseng	Ginseng	Ginseng	Ginseng
	Atractylodes		Atractylodes	
	Hoelen		Hoelen	Hoelen
	Lemn-dulce	Lemn-dulce	Lemn-dulce	Lemn-dulce
Ingrediente ale <i>Si Wu Tang</i>	Tang-kuei		Tang-kuei	Tang-kuei
		Bujor	Bujor	
			Rehmannia	
				Cnidium
Sedative hrănitoare	Poligala		Poligala	Poligala
	Zizyphus			Zizyphus
			Schizandra	Schizandra
Alte plante	iuiuba, longan, saussurea, ghimbir	vitex, cimicifuga, pueraria, phellodendron	mandarin, crenguță de scorțișoară	fu-shen, tuia, pinellia, scoartă de scorțișoară

Dintre aceste formule, *Guipi Tang* este cea mai cunoscută și cea mai des utilizată. Domei Yakazu² ne transmite o serie de aplicații ale acestei formule, așa cum sunt descrise în literatura de specialitate japoneză:

1. Este o formulă minunată mai ales pentru tratamentul splinei și inimii care sunt epuizate și vătămate de gândirea și grijile excesive, având ca efect amnezia și indiferența sau un comportament distructiv.
2. Efect miraculos pentru cei cu insuficiență de sânge în inimă, sau vânt intestinal și scaune cu sânge, hematemesis, epistaxis, spermatooree, urină tulbure albă, urinare în picături și dureroasă, sau pentru gânditori profunzi cu voință puternică care suferă de atrofie, facies galben.
3. Utilizat pentru femei morocânoase și iritabile, care nu pot fi satisfăcute de nici un bărbat, și nu sunt mulțumite cu ce au. Această stare mentală duce la gelozie și ostilitate, rezultând o slăbire și atrofierea a inimii și splinei cu simptomele caracteristice: indiferență, palpitații, izbucniri ale focului slăbit, mătreață albă,

- paralizie a mâinilor și picioarelor, tendința de a sta culcat în pat, poftă de mâncare slăbită, sete, mâncărimi și fierbințeli ale pielii, miros neplăcut al corpului, și durere și inflamații sau leucoree în zona genitală.
4. Excelent efect în tratarea tuturor bolilor organelor genitale la femeie. Pentru sângerări în timpul actului sexual, se adaugă cimicifuga [*shengma*] și bujor [*baishao*]. [*Shengma* ridică *qi*, iar bujorul este astringent al sângelui, combinația lor prevenind coborârea sângelui. n.a.]
 5. Are efecte extraordinare în vindecarea slăbiciunii femeilor văduve sau virgine care sunt frustrate sexual și, în consecință, suferă de depresie și anxietate.
- În plus, *Guipi Tang* poate ajuta persoane să renunțe la medicamente antidepressiv (ISRS), așa cum vom descrie în addenda.

Formule care reglează *qi*

Bupleurum este una dintre cele mai importante plante care diminuează stagnarea *qi* al ficatului asociată cu depresie. Toate formulele prezentate în tabelul de mai jos includ această plantă. Alte ingrediente care reglează *qi* sunt cyperus, mandarin, și chih-shih (fruct necopt) sau chih-ko (fruct copt), specii de fructe de citrus. Sunt incluse și ingrediente din *Si Junzi Tang* și *Si Wu Tang*, fiindcă deficiența de *qi* și sânge contribuie la sindromul stagnării, afectând ficatul.

Tabelul 2: Formule pentru tratarea afecțiunilor *shen*-ului care reglează *qi*.

Tip ingredient	<i>Xiao Yao San</i>	<i>Zhuru Wendan Tang</i>	<i>Yi Gan San</i>	<i>Chaihu Shugan San</i>
Reglează curgerea <i>qi</i>	Bupleurum	Bupleurum	Bupleurum	Bupleurum
		Cyperus		Cyperus
		Mandarin		Mandarin
		Chih-shih		Chih-ko
Ingrediente ale <i>Si Junzi Tang</i>		Ginseng		
	Atractylodes		Atractylodes	
	Hoelen	Hoelen	Hoelen	
	Lemn-dulce	Lemn-dulce		Lemn-dulce
Ingrediente ale <i>Si Wu Tang</i>	Tang-kuei		Tang-kuei	
	Bujor	Bujor		Bujor
			Cnidium	Cnidium
Alte plante	ghimbir, mentă [se adaugă gardenie și moutan din <i>Jiawei Xiao Yao San</i>]	pinellia, ghimbir, platycodon, bambus, coptis,	Uncaria	

Dintre aceste formule, de departe cea mai utilizată este *Xiao Yao San* (Formula cu Tang-kuei și bupleurum) și *Jiawei Xiao Yao San* (Formula cu bupleurum și bujor), o modificare a primei dintre ele prin adăugarea plantelor care elimină fierbințeala, gardenie și moutan.

Planta principală în *Xiao Yao San* este bupleurum (*chaihu*), utilizată pentru a elibera *qi* al ficatului care stagnează datorită emoției. Conform *Bencao Jiuzhen* (1773)³:

„Bupleurum este folosit pentru boala intrării fierbințelii în dormitorul sângelui, la femeie... În unele cazuri, poate fi folosit și în timpul gravidității, sau după naștere... bupleurum are proprietăți lubrefiante, este excelent în stimularea circulației *qi*... în cazul acumulării de fierbințeală și a blocării trecerii, trebuie ajutat cu tang-kuei și gura lupului (*huangqin*).”

Pornind de la aceste descrieri, bupleurum a fost utilizat în special pentru tratamentul femeilor, mai ales în contextul prescrierii *Xiao Yao San* și a derivatelor sale. Souhaku Asada, un medic japonez faimos, a citat un articol despre prescripțiile bupleurum, indicând că acesta are „proprietăți calmante”, alinând iritațiile, oprind panica, și tratând vertigo, amețeala, acufena și dificultățile auditive.⁴

C.S. Cheung descriind funcția bupleurum afirmă că⁵ „el draghează ficatul și ușurează congestia”. Termenul „draghează” este foarte potrivit, deoarece conform concepției chineze, ficatul, mai ales când este dereglat de frustrare, (mânie neexprimată), poate menține *qi* cu tenacitate, *qi* care, pentru a circula cum e firesc, trebuie cumva eliberat. O plantă importantă în tratarea stagnării asociate cu depresie emoțională este cyperus (*xiangfuzi*), care este remarcabilă și prin aroma sa plăcută și pătrunzătoare. Cu toate acestea, în ultimul secol, bupleurum a preluat treptat acest rol. Este util mai ales când stagnarea circulației este asociată atât cu ficatul cât și cu splina. Splina are rolul de a distribui *qi* și umezeala din hrană, o funcție dereglată de anxietate și griji.

Ficatul este asociat elementului Lemn, care corespunde plantelor în creștere. Se știe că plantele tinere, pine de sevă cresc viguros în timpul primăverii (anotimpul asociat elementului Lemn) și se îndoie ușor sub acțiune vântului (factorul climatic asociat elementului Lemn), revenind fără greutate (îndoirea și revenirea mimează *xiao yao*, idealul călătoriei și al reînțoarcerii). Pe de altă parte, atunci când lemnul a îmbătrânit și s-a uscat, creșterea lui este încetinită și nu mai este capabil să se îndoie la vânt, mai degrabă se rupe. El poate fi și ars ușor de către foc. Pentru a fi siguri că ficatul, ca organ reprezentativ al lemnului, se păstrează sănătos și poate răspunde cu ușurință la solicitări (cum ar fi reacții emoționale), el trebuie umezit. Prin urmare, în formula *Xiao Yao San* bupleurum este însoțit de tang-kuei și bujor, două plante care hrănesc sângele ficatului. Aceste plante previn și chiar elimină uscăciunea ficatului.

Splina este asociată elementului Pământ, ce corespunde solului din care cresc plantele. Atunci când solul este bine uscat, el susține sănătatea plantelor. Când devine prea umed, nu mai este un mediu sănătos, plantele devin galbene și veștede, iar rădăcinile lor pot putrezi. Solul saturat de umezeală nu mai poate drena altă umezeală ce cade sub formă de ploaie, rezultând inundații și pagube. Prin analogie, pentru a păstra splina și ficatul sănătoase, excesul de umiditate trebuie secăt, rol pe care îl are formula *Xiao Yao San* prin plantele care elimină umezeala, hoelen și *atractylodes*. În plus, funcția splinei este învigorată cu lemn-dulce copt, un ingredient dulce și tonifiant.

Formula completă *Xiao Yao San* se obține adăugând încă două plante ajutătoare: menta care ajută la dragarea ficatului și ghimbirul proaspăt care ajută funcției splinei. Aceste două plante, împreună cu bupleurum, elimină și congestia de la suprafața corpului.

Cea mai des folosită variantă modificată a *Xiao Yao San*, este Formula cu bupleurum și bujor (*Jiawei Xiao Yao San* ; *jiawei* înseamnă ingrediente adăugate, literal, arome adăugate). Plantele adăugate, gardenia (*shanjizi*) și moutan (*mudanpi*), elimină

fierbințeala. Gardenia purifică focul din ficat și elimină umezeala fierbinte din vezica biliară, în timp ce moutan elimină fierbințeala din sânge. Acumularea de *qi* în ficat este un sindrom al focului (exces de *qi*), iar uscăciunea lemnului ficatului alimentează acest foc. Această versiune modificată este una dintre cele mai prescrise formule în Japonia, în special pentru tulburări emoționale și „simptome aleatoare” la femei (una dintre afecțiunile *xue dao zheng* descrise în capitoul șase). Este prescrisă pentru premenopauză și primele etape ale menopauzei. Dr. Wago Mitani utilizează Formula cu bupleurum și bujor ca tratament principal pentru sindromul meteorologic⁶, pe care îl descrie ca fiind compus din simptome precum „lipsa forței psihice, anxietate, concentrare slabă, insomnie, letargie, instabilitate somatică, tendință de oboseală și febra ușoară”. Formula este prescrisă și în tratamentul hepatitei virale datorită efectului benefic asupra ficatului. În câteva dintre cărțile despre medicina Kampo, *Jiawei Xiao Yao San* este menționată, în timp ce *Xiao Yao San* nu.

Această selecție se datorează prezenței simptomelor de fierbințeală și agitație, care impun administrarea de moutan și gardenie. Simptomul de fierbințeală este inclus și în recomandările pentru *Xiao Yao San*, dar cele două plante, adăugate, îmbunătățesc efectul tratamentului atunci când aceste simptome sunt mai evidente. Această formulă are legătură cu situația „conflictului între fierbințeală și sânge”, în sensul că, sângele, bine hrănit, poate micșora fierbințeala. La rândul ei, fierbințeala, bine direcționată, pune în mișcare sângele, prevenind stagnarea lui. *Jiawei Xiao Yao San*, este indicată în cazul în care sângele este hrănit insuficient, iar fierbințeala este agitată (constrânsă și izbucnind fără direcție în mod repetat). În această situație sângele și fierbințeala sunt în conflict, nu în armonie.

Într-o evaluare a utilizărilor Formulei cu bupleurum și bujor⁷, Yakazu Domei menționa 65 de pacienți tratați în clinica sa cu aceasta formulă, dintre care 43, cazuri de *xue dao zheng*. În analiza sa, menționa că formula este eficace pentru „tratarea diverselor boli ale femeilor și nevroze și anxietăți generale”, constatând:

„Această formulă este considerată ca având proprietatea de a ajusta neregulile sistemului nervos vegetativ cauzate de stagnarea *qi* al ficatului, la care se adaugă proprietățile de tranchilizant. Pe lângă tratamentul tulburărilor de menopauză la femeile cu o constituție slabă, formula este larg utilizată pentru tratamentul menstruațiilor neregulate, efectele secundare ale avorturilor provocate sau spontane, suferințelor emoționale cauzate de chirurgia ginecologică, tulburări uterine, infertilitate, etc.”

O altă formulă menționată în Tabelul 2 este *Yigan San* (Formula cu bupleurum), indicată pentru foc în meridianul ficatului, care produce simptome precum ticuri nervoase, scrâșnitul din dinți, sau comportament nevrotic. Într-o recenzie a acestei formule, dr. Hong-yen Hsu⁸ menționa că această formulă „micșorează tendința de a fi mânios și iritabil, tratează insomnia datorată emoțiilor și hipersensibilității nevrotice... de asemenea, este indicată pentru cei cu obiceiuri nutriționale nesănătoase, toleranță scăzută la situații stresante, sensibilitate ridicată la excitații mentale și psihice medii, și lipsa de coordonare la nivelul sistemului nervos vegetativ.” Formula este administrată atât adulților cât și copiilor (pentru care a fost, inițial, gândită) și se consideră că tratează, printre altele și tulburările de menopauză și *xue dao zheng*. Conform doctorului Hsu, în *Formule chineze des utilizate cu ilustrații*⁹, Formula cu bupleurum la care se adaugă pinellia și mandarina „este recomandată adulților (în special celor trecuți de vârsta

mijlocie, pre- sau post-menopauză) cu neuropatii evidente [boli nevrotice].” Pinellia și mandarina stimulează funcția stomacului și vezicii biliare și ajută la eliminarea umezelii și a flegmei-ceață care ar putea provoca disfuncții mentale.

Formule sedative

Formulele descrise mai jos includ trei metode de tratament: tonifiere, echilibrarea spiritului și deschiderea canalelor. Trei dintre formule sunt brevete moderne (cunoscute de câteva decenii). Lista de ingrediente a acestora trebuie interpretată cu unele rezerve, deoarece fabricanții deseori nu dezvăluie toate ingredientele. Formula *Tianwang Buxin Dan* este și tradițională și patentată, prin urmare ingredientele ei sunt larg publicate, deși lista lor variază considerabil de la un text la altul. Primele trei formule includeau până curând cinabru. Poligala, care este atât sedativ cât deschizător al canalelor, este clasificată aici după ultima dintre aceste două proprietăți. Fiecare formulă conține cel puțin câte o altă plantă care descompune flegma-ceață (crin de pădure, bambus, platycodon). Deși hoelen și alpinia, care apar în câte două formule, ajută la dispersia fluidelor contribuind la prevenirea formării de flegmă-ceață, ele sunt menționate separat.

Tabelul 3 Formule care echilibrează și hrănesc creierul

Categorie de ingrediente	<i>Tianwang Buxin Dan</i>	<i>Bunao Wan</i>	<i>Jiannaow Wan</i>	<i>Baizi Yangxin Wan</i>
Ingrediente care echilibrează spiritul	Tuia	Tuia	Tuia	Tuia
	Zizyphus	Zizyphus	Zizyphus	
	Schizandra	Schizandra	Schizandra	
		Dinți de dragon	Dinți de dragon	
		Succinum	Succinum	
Ingrediente care deschid canalele și descompun flegma ceață	Poligala	Poligala		Poligala
		Crin de pădure	Crin de pădure	Crin de pădure
		Bambus	Bambus	
	Platycodon			
Ingrediente care hrănesc sângele și yin	Tang-kuei	Tang-kuei	Tang-kuei	Tang-kuei
		Fruct de cătină de grad	Fruct de cătină de grad	Fruct de cătină de grad
	Ophiopogon			Ophiopogon
	Rehmannia			Rehmannia
		Cistanche	Cistanche	
Alte plante	sparanghel, ginseng, hoelen	Lemn de nuc, gastrodia, alpinia, arisaema	ginseng, alpinia, salvie, gastrodia, dioscorea	hoelen, scrophularia, lemn-dulce

Tianwang Buxin Dan (Formula cu ginseng și zizyphus) este cea mai cunoscută dintre ele. Este considerată ca fiind potrivită pentru tratamentele pe termen lung a afecțiunilor cronice ale creierului, cum ar fi acele care apar odată cu îmbătrânirea. *Bunao Wan* (Cerebral Tonic Pills¹) este un patent modern indicat mai ales pentru memorie slabă și

¹ Drajeuri de tonic cerebral

insomnie. Este utilizat, de asemenea, și pentru tratarea anxietății, palpitațiilor inimii, și disponibilități de a fi speriat ușor. „Healthy Brain Pills”ⁱ (*Jianao Wan*) este un patent modern asemănător cu „Cerebral Tonic Pills”. *Baizi Yanxin Wan* (Biota Heart Nourishing Pillsⁱⁱ) este un patent-variantă a tradiționalei formule *Tianwang Buxin Dan* – numeroase fabrici farmaceutice produc formule sedative proprii încercând să îmbunătățească formule larg răspândite.

Denumirea *Tianwang Buxin Dan* face referință la „Regele Ceresc”ⁱⁱⁱ și la efectul de suplimentare a inimii (*buxin*), fiind preparată în forma unei bile mari acoperite cu cinabru (*dan*; fără cinabru preparatul se numește simplu drajeu: *wan*). Formula a fost menționată pentru prima oară în *Shesheng Mipou* (*Cercetări secrete pentru obținerea sănătății*) scrisă de Hong Ji în 1638. O povestioară explică denumirea acestei formule prin faptul că Regele Ceresc i-a dăruit-o în vis. De fapt, *Tianwang Buxin* este o variantă ușor modificată a unei formule mai vechi, *Pingbu Zhenxin Dan*, descrisă în renumita carte din perioada dinastiei Song, *Taiping Huimin Hejiju Fang*.

Rețeta pentru *Tianwang Buxin Dan* este descrisă în mai multe texte, cu diferențe considerabile. Planta considerată cheie a formulei, *rehmannia*, este prezentă în proporții de 8-32%. În continuare vom prezenta rețeta din *Fitoterapie chineză: formule și strategii*¹⁰, în care *rehmannia* este conținută într-o proporție de 31%:

<i>Tianwang Buxin Dan</i>		
<i>shengdi</i>	Rehmannia, crudă	120 gr.
<i>wuweizi</i>	Schizandra	30 gr.
<i>danggui</i>	Tang-kuei	30 gr.
<i>tianmendong</i>	Sparanghel	30 gr.
<i>maimendong</i>	Ophiopogon	30 gr.
<i>boziren</i>	Tuia	30 gr.
<i>suanzaoren</i>	Zizyphus	30 gr.
<i>renshen</i>	Ginseng	15 gr.
<i>danshen</i>	Salvie	15 gr.
<i>xuanshen</i>	Scrophularia	15 gr.
<i>fuling</i>	Hoelen	15 gr.
<i>yuanzhi</i>	Poligala	15 gr.
<i>jiegeng</i>	Platycodon	15 gr.

Plantele sunt transformate în pulberi și apoi amestecate cu miere în formă de drajeuri, în pelete de câte 9g. (2/3 plante, 1/3 miere). Această cantitate este suficientă pentru două luni de tratament cu câte un drajeu pe zi. Până curând, aceste drajeuri erau acoperite cu cinabru, un motiv pentru care se susținea că medicamentele chineze sunt contaminate cu metale grele (în acest caz, mercur). Acum drajeurile sunt făcute fără cinabru.

Principala funcție a formulei este de a hrăni *yin* și sângele și de a elimina fierbințeala. Unele plante din formulă – ginseng, salvie, schizandra, poligala, tuia, hoelen, și zizyphus – au efecte sedative ușoare. Formula este indicată pentru cei care suferă de sindromul deficienței cu uscăciune – scaun uscat, gură uscată, limbă acoperită – sau sindromul

ⁱ Drajeuri pentru sănătatea creierului

ⁱⁱ Drajeuri pentru hrănirea inimii cu Biota

ⁱⁱⁱ *Tian-* cer, *wang-* rege, conducător.

deficienței cu fierbințeală – limbă roșie, puls rapid. Probabil cel mai bun efect îl are în cazurile de insomnie asociată constipației și pentru cei care au senzații de căldură noaptea (pot avea și transpirații nocturne). Este evitată în cazuri de diaree și pentru persoanele care sunt friguroase. Efectul plantelor din Tianwang Buxin Dan a fost descris de C.S. Cheung astfel¹¹:

„Principiul tratamentului constă în umidifierea *yin*, limpezirea inimii, hrănirea sângelui și calmarea spiritului. *Rehmannia* crudă este planta principală – ea umidifică *yin*, limpezește inima, și previne tulburările spiritului prin deficiență. *Scrophularia*, *ophiopogon* și *sparanghelul* ajută *rehmannia* în umidificarea *yin* și limpezirea inimii. *Salvia* și *tang-kuei* hrănesc sângele și inima. Spiritul inimii devine calm atunci când sângele ce intră în inimă este bine hrănit. *Ginseng* și *hoelen* ajută *qi* al inimii și calmează spiritul inimii. *Tuia* și *poligala* calmează inima și împacă spiritul. *Platycodon* are rolul de a transporta celelalte plante în sus, cinabru îmbracă drajeurile. Ambele substanțe sunt mesageri către inimă.”

Addenda 1: *Guipi tang* și sindromul încetării administrării ISRS

O problemă importantă pentru pacienți sunt reacțiile adverse în momentul încetării administrării de antidepresive, cunoscute sub denumirea de inhibitori selectivi ai recaptării serotoninei (ISRS), mai ales fiindcă ei deja pot suferi de anxietate care poate exacerba temerile lor cu privire la simptomele ce pot apărea. Nu a fost stabilită o terapie fitoterapeutică chineză pentru această suferință, însă ea poate fi dedusă din simptomele tipice care apar în acest caz. În tabelul de mai jos prezentăm în coloana din dreapta simptome observate în mod repetat în cazul încetării administrării de ISRS, iar în stânga, o interpretare posibilă a simptomelor în termenii medicinei tradiționale chineze (MTC).

Tabelul 4. Simptome ale încetării administrării de ISRS și interpretările lor în medicina tradițională chineză.

Simptome	Interpretări posibile ale MTC
Psihiatrice Anxietate, accese de plâns, insomnie, iritabilitate, agitație, labilitatea stărilor sufletești, visuri intense sau bizare, dificultăți de concentrare sau memorie.	Deficiență a sângelui ce afectează ficatul și inima, cu instabilitate a <i>shen</i> și <i>hun</i> (spiritul asociat ficatului, afectează mai ales visele). Aceste simptome corespund și stagnării și deficienței <i>qi</i> (dezechilibru ficat/splină sau slăbirea splinei), prin urmare sindromul integral cuprinde deficiența sângelui și a <i>qi</i> și stagnarea <i>qi</i> , ce dezechilibrează mintea.
Neurologice Amețeală, senzație de leșin, dureri de cap, parestezie (senzație de furnicătură, amorțeală, înțepătură), vertij.	Acumularea de umezeală poate produce aceste simptome, ridicarea insuficientă a <i>yang qi</i> poate fi, de asemenea, o cauză.
Motorii distonie (instabilitatea mersului), tremor	Aceste simptome pot corespunde generării de vânt intern, o afecțiune datorată deficienței sângelui în ficat.
Gastrointestinale Greață, vomitat, diaree	Acumularea de umezeală poate fi o cauză; poate apărea curgerea <i>qi</i> în sens invers (în sus sau în jos,

	contrar curgerii normale).
Somatice Frisoane, oboseală, letargie, mialgie, rinoree, transpirații	Deficiență de <i>qi</i> la care se adaugă circulație slabă a <i>qi</i> sau umezeală.

Rezumând notele despre interpretarea MTC, sindromul încetării administrării ISRS, are legătură cu deficiența de *qi* și sânge, care poate fi însoțită de stagnarea *qi* și acumularea de umezeală (și, în cazuri rare, de vânt intern). Aceste sindroame de deficiență sunt atribuite în special splinei (pentru *qi*) și ficatului (pentru sânge). O interpretare occidentală a lor ar fi o relativă deficiență de serotonină sau un dezechilibru al neurotransmițătorilor ce survin atunci când se întrerupe medicația.

Plantele cheie în tratamentul sindromul încetării administrării ISRS, sunt alese pornind de la analiza simptomatică:

- Atractylodes** (*attractylodes alb*): tonifică *qi*, elimină umezeala
- Bujor** (*bujor alb*): hrănește sângele, vitalizează circulația sângelui
- Tang-kuei**: hrănește sângele, vitalizează circulația sângelui
- Zizyphus**: hrănește sângele ficatului și inimii și calmează *shen*
- Saussurea**: face *qi* să circule, calmează *shen*
- Ginseng**: tonifică *qi*, calmează *shen*
- Astragalus**: tonifică *qi*, ridică *yang qi*
- Poligala**: descompune flegma, calmează *shen*
- Fu-shen** or **Hoelen**: elimină umezeala, calmează *shen*
- Pinellia**: elimină umezeala, coboară *qi* al stomacului
- Mandarin**: elimină umezeala, face *qi* să circule

O formulă cu aceste ingrediente poate fi putea fi realizată pornind de la *Gupi Tang*, care include majoritatea plantelor menționate mai sus. Conform lui Giovanni Maciocia, respectat pentru cunoștințele sale de MTC, *Gupi Tang*, poate fi folosită pentru tratarea depresiei¹²: „*Gupi Tang* tonifică *qi* al splinei și sângele inimii și calmează mintea: este ideal pentru a trata depresii postnatale și insomnii. Această formulă este de asemenea recomandată de Wu Qian în cartea sa *Oglinda de aur a medicinei*, pentru depresii postnatale datorate grijilor, caracterului meditativ și tristeții.” Ingredientele pot fi administrate și ca decoct (*Gupi Tang*), decoct uscat granulat, sau comprimate (*Guipi Wan*). O rețetă standard este¹³:

<i>Guipi San</i>		
(Combinăția cu Ginseng și Longan)		
<i>renshen</i>	Ginseng	15 g
<i>huangqi</i>	Astragal	15 g
<i>longyanrou</i>	Longan	12 g
<i>fuling</i>	Hoelen	10 g
<i>baizhu</i>	Atractylodes	10 g
<i>danggui</i>	Tang-kuei	10 g
<i>suanzaoren</i>	Zizyphus	10 g
<i>yuanzhi</i>	Poligala	10 g
<i>muxiang</i>	Saussurea	5 g
<i>zhigancao</i>	Lemn-dulce	5 g

<i>dazao</i>	Iuiuba	5 g
<i>shengjiang</i>	Ghimber	5 g

În China codonopsis a fost utilizat în locul ginsengului timp de câteva decenii, dar formula originală conține ginseng, care reface rapid *qi* al splinei și calmează spiritul. Pentru cei care suferă de un nivel mai ridicat al sindromului umezelii (mai ales cu dereglări digestive), se poate adăuga la *Gui Pi Tang* următoarele ingrediente:

Er Chen Wan, Combinația cu Mandarin și Pinellia (conține mandarin, pinellia, hoelen)

Si Jun Zi Tang, Formula celor patru ierburi majore (conține ginseng, atractylodes, hoelen)

Wu Ling San Formula celor cinci ierburi cu hoelen (conține atractylodes și hoelen)

Xiang Sha Liu Jun Zi Tang, Combinația cu saussurea și nucșoară (conține ginseng, saussurea, hoelen, atractylodes, mandarin, și pinellia)

Xiao Yao San, Formula cu Tang-kuei și bupleurum Formula (conține hoelen, atractylodes, tang-kuei, și bujor)

Fiindcă încă nu există studii privind eficiența clinică a *Gui Pi Tang* în tratamentul sindromului încetării administrării ISRS, plantele au fost alese, conform practicilor medicinei moderne chineze, pornind de la tipologiile simptomatice, așteptându-se un oarecare efect. Simptomele sunt înțelese ca fiind manifestări ale unui dezechilibru. Fie că acesta este descris în termeni antici (de exemplu, deficiență de *qi* și sânge), ori în termeni moderni (eliberare și recaptare de neurotransmițători), dezechilibrul generează simptome prin mecanisme ce pot fi influențate de plante. Simptomele pot fi prevenite sau micșorate administrând formula și reducând treptat doza de medicamente.

Addenda 2: Combinația cu bupleurum și os de dragon pentru *Xue Dao Zheng*

Doua formule bazate pe bupleurum se desprind din literatura de specialitate, ca având legătură cu *xue dao zheng*: Formula cu bupleurum și bujor, deja descrisă, și Combinația cu bupleurum și os de dragon (*Chaihu Jia Longgu Muli Tang*). O a treia formulă, mai rar menționată, este Combinația cu bupleurum și scorțișoară (*Chaihu Guizhi Tang*), care mai are câteva plante în comun cu Combinația cu bupleurum și os de dragon. În cartea *Formule ilustrate cu plante medicinale chinezești*¹⁴, această ultimă formulă este creditată ca eficace în tratamentul a numeroase simptome, incluzând o gamă largă de afecțiuni emoționale și neurologice – epuizare nervoasă, comportament nevrotic, iritabilitate și isterie. Ingredientele Combinației de bupleurum și os de dragon sunt:

Combinația cu bupleurum și os de dragon

<i>chaihu</i>	Bupleurum	20%
<i>banxia</i>	Pinellia	12%
<i>fuling</i>	Hoelen	12%
<i>guizhi</i>	Scorțișoară	8%
<i>huangqin</i>	Gura lupului	8%
<i>renshen</i>	Ginseng	8%
<i>muli</i>	Cochilie de scoică	8%
<i>longgu</i>	Os de dragon	8%

<i>shengjiang</i>	Ghimbir	8%
<i>dahuang</i>	Rabarbură	8%

Această formulă calmează spiritul cu ajutorul ginsengului, osului de dragon și a cochiliei de scoică, descompune umezeala-flegmă cu ajutorul pinellia, ghimbirului și hoelen, și purifică focul datorită gurii lupului și rabarburei. În *Formule ilustrate cu plante medicinale chinezești*, formula este descrisă ca fiind utilă în cazuri de nevroză, isterie, insomnie nevrotică, tulburări de menopauză, palpitații nevrotice, și impotență nevrotică. Combinată cu una dintre formulele pentru stagnarea sângelui sau stagnarea *qi* și acumularea de flegmă, ajută la eliminarea mai eficientă a afecțiunilor *xue dao*. Combinația cu bupleurum și scorțișoară este realizată prin înlocuirea hoelen, rabarburei, osului de dragon și a cochiliei de scoică (care au efect sedativ) cu bujor, lemn-dulce și iuiuba (care au o acțiune antispastică și analgezică).

Yakazu Domei¹⁵ descrie utilizarea Combinației de bupleurum și os de dragon pe un grup de 65 de pacienți ai săi. Mulți dintre ei fuseseră tratați de nevroză (palpitații ale inimii, neurastenie, isterie și dureri în piept de natură nevrotică). El clasifică aplicarea formulei ca un tratament pentru trei boli: năvălirea în sus a *qi*, stagnarea apei, și slăbiciune la nivelul inferior al trupului. Pentru prima afecțiune enumeră simptomele de durere în piept, disconfort, palpitații, toane ciudate, iritabilitate, insomnia, umeri crispați, lipsă de luciditate, dureri de cap, vertij, tendința de a dormi frecvent, spasme, delir și manie. Stagnării apei îi asociază simptome de moleșeală generală, greutate în corp, reținere de apă, iar slăbiciunii la nivelul trupului inferior picioare slăbite, lombare și sacrale, impotență și picioare reci. În continuare menționează ca această formulă este folosită frecvent în tratamentul „complicațiilor afecțiunilor mentale, emoționale sau nervoase”.

Takahide Kuwaki¹⁶ descrie tratamentul sindromul *xue dao* (pe care îl numește boli nervoase și afecțiuni ale sistemului nervos vegetativ) astfel:

„... formule conținând plante medicinale care coboară [*qi*, fluidele, n.t.], care, în acest caz, vor fi numite sedative. Dintre acestea, cel mai des folosite sunt cele care conțin os de dragon și cochilie de scoică. Cele mai importante două formule ce conțin os de dragon și cochilie de scoică sunt Combinația cu bupleurum și os de dragon (*Chaihu Longgu Muli Tang*) și Combinația cu scorțișoară și os de dragon (*Guizhi Jia Longgu Muli Tang*).

El sugerează ca prima formulă să fie administrată celor cu o tipologie robustă, iar ce de a doua, celor vizibil slăbiți. Combinația cu bupleurum și os de dragon nu a fost inclusă în tabelul 2 printre formulele bazate pe bupleurum care reglează *qi* și nici printre formulele sedative care conțin os de dragon și cochilie de scoică fiindcă nu corespunde exact criteriilor acelor abordări. Deși include tonice ale *qi* (ginseng, iuiuba), regulatorul *qi* bupleurum (dar nici o altă plantă cu acest efect), și sedative (os de dragon și cochilie de scoică), lipsesc plantele ce hrănesc sângele (datorită cărora ar putea fi folosită în tratamente mai lungi) și are doar un efect redus în eliminarea flegmei-ceață (hoelen și pinellia, însă nu crin de pădure și poligala). În forma sa standard este potrivită pentru administrări de scurtă durată.

Addenda 3: Formula pentru sindromul *qi*-ul sâmbure de prună

Combinația cu pinellia și magnolie (*Banxia Houpu Tang*) a fost descrisă în *Jingui Laoyue*¹⁷, un tratat compus la sfârșitul dinastiei Han (aprox. anul 220). Textul conține următoarea afirmație succintă: „O femeie care are senzația că i s-a oprit în gât o bucată de

carne trebuie să ia *Banxia Houpu Tang*.” Această afirmație a fost interpretată astfel: o femeie suferind de *globus hystericus*, adică senzația unui bulgăre (*globus*), rezultat al isteriei (o stare emoțională asociată uterului). Mai târziu ea a fost descrisă în textele clasice ca senzația unui sâmbure de prună oprit în gât, cauză fiind atribuită emoțiilor legate de stagnarea flegmei. Într-un studiu al tratamentului efectuat pe 45 de pacienți cu senzații anormale în gât (presiune, înghițire, sau, în majoritatea cazurilor, ceva oprit în gât), de către Dr. Hong-yen Hsu¹⁸, s-a administrat Combinația cu pinellia și magnolie la 21 dintre pacienți care aveau o constituție „slabă”, în timp ce celor cu o constituție mai „solidă” li s-a administrat Combinația cu bupleurum și os de dragon.

Aplicațiile Combinației de pinellia și magnolie au fost extinse de la tratarea senzațiilor de nod în gât la afecțiuni severe, cum ar fi spasme esofagice, răgușeală sau dificultatea bătrânilor de a înghiți. În două studii recente făcute în Japonia, formula a fost declarată eficientă în tratamentul dificultății bătrânilor de a înghiți. A fost folosită pentru a îmbunătăți reflexul de înghițire în urma comoției cerebrale¹⁹ sau evoluției boli Parkinson²⁰. Rămâne de stabilit mecanismul efectului formulei în aceste cazuri.

În textele chineze moderne, Combinația cu pinellia și magnolie este clasificată printre formulele care reglează *qi*, deși niciuna dintre ingrediente nu sunt clasificate în Materia Medica ca având efecte principale stimularea circulației *qi* și umezelii. Mai degrabă, aceste ingrediente ajută punerii în mișcare a *qi* și umezelii. Rețeta standard prezentată este²¹:

Combinația cu pinellia și magnolie

<i>banxia</i>	Pinellia	12 g
<i>fuling</i>	Hoelen	12 g
<i>houpo</i>	Magnolie	9 g
<i>Shengjiang</i>	Ghimber proaspăt	9 g
<i>zisuye</i>	Susan sălbatic	6 g

Conform punctului de vedere chinez tradițional, atât scoarța de magnolie cât și frunzele de susanul sălbatic reglează curgerea *qi* și umezelii, această proprietate fiind atribuită componentelor aromatice care au un efect de dispersie. Aceste plante ușurează sindroamele nevrotice și depresive care generează *qi*-ul sâmburelui de prună. Formulele reglatoare ale *qi* în general, și susanul sălbatic în particular, sunt recomandate în China pentru tratamentul depresiei și anxietății. Într-o evaluare de laborator recentă, Combinația cu pinellia și magnolie a fost confirmată având efect antidepresiv²². Extractul de scoarță de magnolie a fost promovat ca agent împotriva depresiei și anxietății fără a avea efectele secundare ale antidepresivelor triciclice²³.

Addenda 4. Utilizări moderne ale salviei ca sedativ

Salvia, *danshen* (numele chinezesc sugerează o planta asemănătoare ginsengului, de culoarea cinabrului), este cunoscută de mult timp ca și sedativ, însă nu este deseori utilizată în acest sens. Este un ingredient în formula tradițională *Tianwang Buxin Dan* și în patentul din secolul XX pentru hrănirea creierului, *Bunao Wan*. Cercetările moderne au demonstrat calitățile sedative ale unui compus activ din salvie, miltirone. Salvia a fost inclusă în tratamente ale medicinei tradiționale chineze pentru insomnie, demență și alte efecte ale disfuncționalității creierului. Salvia este apreciată ca având efecte de hrănire și

vitalizare a sângelui similare cu cele ale *Si Wu Tang*, efecte de răcire asemănătoare cu cele ale bujorului roșu (*chishao*), și efecte calmante similare cu cele ale ginsengului. O formulă dezvoltată de autorul acestei cărți, numită Tablete de salvie/ambră¹, ilustrează utilitatea salviei în tratarea afecțiunilor *shen*-ului. Formula este următoarea:

<i>danshen</i>	Salvie	30%
<i>hupo</i>	Ambră	18%
<i>suanzaoren</i>	Zizyphus	16%
<i>longchi</i>	Dinți de dragon	13%
<i>zhuli</i>	Sevă de bambus	13%
<i>renshen</i>	Ginseng	10%

Formula induce inimii curajul pentru a învinge frica. Ginsengul și ambra (spirit al tigrlui) poate conferi voința și curajul care s-au retras datorită presiunii evenimentelor traumatiche externe. Planta cheie, salvia, calmează spiritul agitat. Salvia și ambra sunt ambele recunoscute ca vitalizante ale sângelui. Utilizate împreună cu ginseng, un tonic al *qi*-ului, pot reface circulația dereglată de frică. Aceștia se adaugă dinții de dragon, un sedativ al fricii, care este cristalizarea dragonului pe Pământ (dragonul și tigrul reprezintă respectiv *yang* și *yin*). Formula conține și sevă de bambus – esența bambusului care se găsește în nodurile tulpinii. La fel ca și osul de dragon, calmează frica însă și disipă flegma-ceață care obturează canalele. Zizyphus hrănește inima, ajutând spiritul să se odihnească. Întreaga formulă întărește funcțiile de bază ale inimii, elimină fierbințeala, hrănește esențele *yin*-ului, vitalizează circulația sângelui și calmează spiritul. În cartea *Disfuncții mentale tratate prin medicină tradițională chineză*²⁴, există o secțiune dedicată sindromului „deficiențe inimii și a lipsei de curaj” în care sunt făcute următoarele comentarii:

1. Atunci când inima se află în deficit, sufletul [*shen*, spiritul] clatină fără odihnă.
2. Lipsa curajului duce la frică și timiditate.
3. Principiul terapeutic: a se ajuta *qi* și stăpâni frica; a se calma sufletul și consolida voința.

Autorul, C.S. Cheung, menționează în acest context, „pilula care calmează sufletul și consolidează voința” (*Anshen Dingzhi Wan* denumită și *Anshen Yuanzhi Wan*; menționată în capitolul anterior), a cărei ingredient principale sunt ginseng și osul de dragon (alte ingrediente: hoelen, fu-shen, poligala, crin de pădure). Pentru cazurile mai serioase, el recomandă utilizarea acestora împreună cu Combinația cu zizyphus (care are o doză mare de zizyphus).

Referințe

¹ Yang Shouzhong și Li Jianyong (traducerea), *Li Dongyuan's Treatise on the Spleen and Stomach*, 1993 Blue Poppy Press, Boulder, CO.

² Domei Yakazu, „The application of Gui Pi Tang”, *Bulletin of the Oriental Healing Arts Institute of U.S.A.*, 1980; 5(3): 21-28

³ Unschuld PU, *Introductory Readings in Classical Chinese Medicine*, 1988 Kluwer Academic Publishers, Dordrecht.

¹ Salvia/Amber Tablets

-
- ⁴ Kunio Matsuda, „Bupleurum prescriptions in Chinese herbal medicine”, *Bulletin of the Oriental Healing Arts Institute*, 1983; 8(1): 21-28.
- ⁵ Cheung CS and Belluomini J, „Traditional and new interpretation of prescriptions: the harmonizing group”, *Journal of the American College of Traditional Chinese Medicine*, 1984; (1): 3-15.
- ⁶ Wago Mitani, „Kanpo treatment of climacteric disorder”, *International Journal of Oriental Medicine* 1992; 17(1): 27-32.
- ⁷ Yakazu Domei, „Clinical experience with Bupleurum and Peony Formula”, *Bulletin of the Oriental Healing Arts Institute*, 1980; 5(3): 11-20.
- ⁸ Hsu HY, „Application of Chinese herbal formulas and scientific research: Bupleurum Formula and Bupleurum and Chih-shih Formula”, *International Journal of Oriental Medicine* 1992; 17(2): 114-120.
- ⁹ Hong-Yen Hsu and Chau-Shin Hsu, *Commonly Used Chinese Herb Formulas with Illustrations*, rev. ed., Oriental Healing Arts Institute, Long Beach, CA, 1980.
- ¹⁰ Bensky D and Barolet R, *Chinese Herbal Medicine: Formulas and Strategies*, rev. ed., Eastland Press, Seattle, WA, 1990.
- ¹¹ Cheung CS and Belluomini J, „Heart”, *Journal of the American College of Traditional Chinese Medicine* 1984; (4): 40-58.
- ¹² Maciocia G, *The Foundations of Chinese Medicine*, Churchill Livingstone, London, 1989.
- ¹³ Ou Ming, *Chinese-English Manual of Common-Used Prescriptions in Traditional Chinese Medicine* Joint Publishing Co., Hong Kong, 1989.
- ¹⁴ Hong-Yen Hsu and Chau-Shin Hsu, *Op. Cit.*
- ¹⁵ Yakazu Domei, „Bupleurum and Dragon Bone Combination”, *Bulletin of the Oriental Healing Arts Institute*, 1983; 8(7): 42-44.
- ¹⁶ Takahide Kuwaki, *Chinese Herbal Therapy*, Oriental Healing Arts Institute, Long Beach, CA, 1990.
- ¹⁷ *Chin Kuei Yao Lueh*, [Hsu HY and Wang SY (translators)], Oriental Healing Arts Institute, Long Beach, CA, 1983.
- ¹⁸ Hsu HY, „Chinese herb therapy for abnormal sensations of the throat”, *Bulletin of the Oriental Healing Arts Institute* 1984; 9(2): 63-66.
- ¹⁹ Iwasaki K, et al., „Traditional Chinese medicine Banxia Houpu Tang improves swallowing reflex”, *Phytomedicine* 6(2): 102-106.
- ²⁰ Iwasaki K, et al., „The effects of the traditional Chinese medicine banxia houpu tang on the swallowing reflex in Parkinson's disease”, *Phytomedicine* 2000; 7(4): 259-263.
- ²¹ Huang Bingshan and Wang Yuxia, *Thousand Formulas and Thousand Herbs of Traditional Chinese Medicine*, vol. 2 Heilongjiang Education Press, Harbin, 1993.
- ²² Luo L, et al., „Antidepressant effects of banxia houpu tang, a traditional Chinese medicinal empirical formula”, *Journal of Ethnopharmacology* 2000; 73(1-2): 277-281.
- ²³ Kuribara H, Stavinoha WB, and Maruyama Y, „Honokial, a putative anxiolytic agent extracted from magnolia bark, has no diazepam-like side-effects in mice”, *Journal of Pharmacy and Pharmacology* 1999; 51(1): 97-103.
- ²⁴ Cheung CS, Lai YK, and Kaw UA, *Mental Dysfunction as Treated by Traditional Chinese Medicine* Traditional Chinese Medicine Publisher, San Francisco, CA, 1981.

Capitolul 9.

Exemple de strategii de tratament cu plante medicinale

Subiecte de studiu

Studiile chineze despre tratamentul fitoterapeutic la afecțiunilor *shen*-ului sunt dispersate în literatura chineză de specialitate, majoritatea fiind publicate în reviste mai puțin cunoscute. Unul dintre subiectele care a atras atenția este „demența senilă”, care implică deteriorarea funcțiilor creierului, cu simptome precum depresia, confuzia, memorie slăbită și răspuns întârziat. Tratamentul fitoterapeutic al acestei afecțiuni nu este esențial diferit de a altor boli care afectează starea mentală, mai ales la adulți. Explicația acestei abordări stă în faptul că medicina chineză se bazează mai mult pe principii generale decât pe metode unice pentru a combate boala. Abordările terapeutice descrise în capitolele șapte și opt se aplică și acestei boli. În contrast, vom prezenta ulterior tratamentul tulburării cu deficit de atenție (TDA) la copii. În ambele cazuri terapiile descrise au fost aplicate în practica medicală pe zeci de pacienți, nu numai pe baza indicațiilor formulei tradiționale. S-a raportat succesul tratamentului, însă frecvența situațiilor îmbunătățite („rata de succes”, care era deseori ridicată) nu poate fi cuantificată deoarece standardele raportărilor și analiza rezultatelor diferă semnificativ de cea occidentală. Centrul atenției, însă, este pus pe selectarea plantelor.

Terapii fitoterapeutice pentru demența senilă

În continuare vom rezuma o arie largă a literaturii de specialitate chineze utilizând informații selectate din recenzii publicate în *Revista de medicină tradițională chineză (Journal of Traditional Chinese Medicine)*.

Într-o trecere în revistă a terapiilor chineze pentru demența senilă din 1996¹, medici de la Universitatea de Medicină și Farmacie Tradițională Chineză din Chengdu au prezentat sindroamele diagnosticate și plantele cheie utilizate în tratament. Relația dintre ele este prezentată în tabelul 1.

Tabelul 1. Diagnostic diferențial modern și tratament pentru demența senilă.

Sindrom/Metoda terapeutică	Simptome principale	Plante cheie
Deficiență a esenței rinichilor [terapie prin tonifiere]	Demență progresivă, amețeală, acufena, insomnie, memorie slabă, dificultăți de vorbire, ochi fără strălucire, răspuns întârziat	rehmannia, corn, dioscorea, ho-shou-wu, cătină de grad, arbore de gutapercă, tang-kuei, zizyphus, poligala
Stagnarea flegmei [descompunerea flegmei-ceață]	Expresie mohorâtă, minte confuză, depresie, memorie slabă, comportament anormal, răs involuntar și anormal, amețeală, senzație de cap și membre grele, somnolență	pinellia, hoelen, crin de pădure, poligala, curcuma, chih-ko, mandarin, bambus, sevă de bambus

Deficiență de <i>qi</i> și sânge [terapie de tonifiere]	Amețeală, memorie slabă, expresie indiferentă, stare de visare și somn ușor, susceptibilitate la sperieturi, ten palid și apatie, incapacitate de a participa la activitățile zilnice normale	ginseng ¹ , astragal, tang-kuei, atractylodes, fu-shen, rehmannia, ho-shou-wu, poligala, bujor, zizyphus
Stagnarea sângelui în creier [vitalizarea sângelui]	Amețeală, durere de cap, memorie slabă, demență, limbă rigidă și incapacitatea de a emite anumite sunete, simptome post atac de apoplexie	salvie, șofrănel, piersic, cnidium, astragal, angelică, mosc, tang-kuei, bujor roșu

Autori au propus două acțiuni principale ale plantelor din formule: reumplerea rinichilor pentru a hrăni creierul și completarea și învigorarea *qi* și a sângelui, pentru a asigura o circulație adecvată în creier. Ei au tradus în termeni occidentali modul cum aceste acțiuni influențează demența astfel:

1. Pentru a asigura substanțele de care creierul și celulele nervoase au nevoie pentru a avea un metabolism normal și activități cerebrale echilibrate;
2. Pentru a învigoră următoarele activități: alimentarea cu sânge a inimii, funcții imunologice, detoxifierea ficatului, absorbția substanțelor nutritive din hrană, utilizarea energiei de către corp pentru a îmbunătăți starea de nutriție și metabolică sau, în alte cuvinte, de a regla vitalitatea întregului corp pentru a îmbunătăți funcțiile mentale și combate senilitatea.

Autorii sugerează, de asemenea, că plantele vitalizante ale sângelui asociate terapiilor de tonifiere le îmbunătățesc considerabil rezultatele, în principal datorită unei microcirculații îmbunătățite.

Într-un studiu efectuat la Spitalul Regional de Medicină Tradițională Chineză din Ningjin în 1999², rezultatele au fost împărțite în patru categorii de tratament diferențiat: diferențiere utilizând formulele tradiționale; tratament bazat pe diferențiere a reglării și hrănirii rinichilor și inimii; tratament bazat pe diferențierea stagnării sângelui și a obturării cu flegmă și tratament bazat pe rețete moderne. În recenzia noastră, unele rețete sunt desemnate prin numele lor tradițional, însă multe sunt descrise ca fiind „modificate” fără a se specifica schimbările aduse.

1. Tratament bazat pe o diferențiere generală utilizând formule tradiționale.

Am oferit deja câteva exemple ale acestei abordări. În cele ce urmează se hotărăște categoria de diagnostic și formula de tratament bazată pe formule tradiționale binecunoscute care au fost ușor modificate:

- **Deficiență a creierului și măduvei spinării:** *Bushen Yisui Tang* modificat (Decoct pentru tonifierea rinichilor și remedierea măduvei);
- **Deficiență a inimii și splinei:** *Guipi Tang* (Combi-nația cu ginseng și Longan)
- **Hiperactivitate a focului inimii și a focului ficatului:** *Tianma Gouteng Yin* modificată (Formula cu Gastrodia și Uncaria), plus *Huanglian Xiexin Tang* (Combi-nația cu coptis);

¹ Poate fi substituit cu codonopsis sau pseudostellaria

- **Deficiență de yin a ficatului și rinichilor:** *Qi Ju Dihuang Tang* modificat (Formula cu Cătină de grad, Chrysanthemum, și Rehmannia), plus *Dingzhi Tang* (Decoctul care calmează emoțiile);
- **Stagnare și obstrucție datorită stazei flegmei și sângelui:** *Banxia Baizhu Tianma Tang* modificată (Combinăția cu Pinellia și Gastrodia) și
- **Stagnare a qi și sângelui:** *Xiaoyao San* modificat (Formula cu Bupleurum și Tang-kuei) plus *Tongqiao Huoxue Tang* (Decoctul pentru dobândirea circulației sângelui).

În continuare prezentăm două seturi de recomandări, primul atribuit lui Xu Shizhen, cel de al doilea lui Zhao Xiangjun:

Categorie	Recomandările lui Xu Shizhen
Deficiența de yin a ficatului/ rinichilor	<i>Bushen Yinao Tang</i> modificat
Deficiența de yang a splinei/ rinichilor	<i>Yougui Wan</i> modificat
Acumulare/obstrucție de flegmă	<i>Erchen Tang</i> modificat
Obstrucție internă datorată stazei sângelui	<i>Fuyuan Huoxue Tang</i> modificat
Categorie	Recomandările lui Zhao Xiangjun
Lipsă a esenței rinichilor	<i>Yougui Wan</i> modificat
Deficiența de yin a ficatului/rinichilor	<i>Zuogui Wan</i> modificat
Deficiența a inimii/splinei	<i>Guipi Tang</i> modificat
Obstrucție datorată stazei sângelui	<i>Mengshi Guntan Wan</i> plus <i>Xuefu Zhuyu Tang</i>

Aceste informații pot fi rezumate astfel: formulele principale pentru sindroame ale deficienței sunt modificări ale *Guipi Tang* și comprimatele pentru tonifierea rinichiului stâng și drept (*Zuogui Wan* și *Yougui Wan*; sau formula pentru hrănirea rinichilor și măduvei, *Bushen Yisui Tang*). Pentru obstrucția flegmei se folosesc *Erchen Tang* și formulele înrudite, precum *Banxia Baizhu Tianma Tang*. Pentru stagnarea sângelui se utilizează formule ce cuprind plante vitalizante ale sângelui (*huoxue*). Obstrucțiile datorate acumulării de flegmă și stagnerii sângelui pot fi tratate împreună.

2. Tratament prin reglarea și hrănirea inimii și rinichilor

Sunt descrise două formule de bază pe care le-am proiectat pentru această categorie:

- **Insuficiență a qi al inimii:** codonopsis, hoelen, lemn dulce, crin de pădure, poligala
- **Insuficiență a yin al rinichilor:** sparanghel, ophiopogon, rehmannia (gătită sau crudă), corn.

Aceste formule derivă din *Guipi Tang* și, respectiv, din *Tianwang Buxin Dan*. O diferențiere mai amănunțită implică următoarele categorii și formule:

- **Întărirea rinichilor și completarea esenței:** rehmannia, cătină de grad, ho-shou-wu, curculigo, epimedium, crin de pădure, poligala;
- **Hrănirea rinichilor și eliminarea flegmei:** *Dingzhi Wan* și *Yougui Wan* modificate;

- **Hrănirea rinichilor și eliminarea stagnării sângelui:** rehmannia, ho-shou-wu, cătină de grad, cyathula, piersic, sofrănel, cnidium, planta râmă, cyperus, crin de pădure, poligala și
- **Hrănirea yin și eliminarea flegmei:** rehmannia, ho-shou-wu, ophiopogon, forsythia, coptis, pinellia, bambus, curcuma, crin de pădure, poligala, salvie.

În aceste formule cel mai important aspect al tratamentului este utilizarea crinului de pădure și poligala pentru a deschide canalele și învinga creierul și utilizarea rehmannia pentru a hrăni rinichii.

3. Tratamente bazate pe diferențierea stagnării sângelui și a acumulării de flegmă

În această secțiune sunt descrise două articole, unul centrat pe stagnarea sângelui și celălalt pe obstrucția datorată flegmei. Formulele pentru stagnarea sângelui, nefiind bine cunoscute, nu le vom menționa aici, cu excepția celor bazate pe prescripții standard. Pentru deficiența a *qi* și stază a sângelui este recomandată *Yiqi Congming Tang* modificată (menționată în capitolul 8 în secțiunea tonice), plus *Tao Hong Siwu Tang* (*Si Wu Tang*, cea mai frecvent folosită formulă care hrănește sângele, împreună cu piersic și sofrănel). Pentru afecțiunile datorate acumulării de flegmă, formula de bază recomandată este *Banxia Baizhu Tianma Tang* (Combi-nația cu Pinellia și Gastrodia) la care se adaugă crin de pădure (se mai pot adăuga și alte plante).

4. Tratament prin rețete moderne

Următoarele informații se bazează pe studii în care s-a folosit o singură formulă de bază pentru numeroase cazuri de demență senilă, și nu pe acele studii care utilizează diagnostic diferențiat căreia în corespund mai multe formule. Deci, fiecare dintre aceste formule au apărut într-un raport clinic separat. Formulele sunt prezentate în conformitate cu abordarea terapeutică utilizată. În multe cazuri formula a fost ușor modificată pentru a se adresa unor simptome particulare ale pacienților:

Categorie terapeutică	Ingredientele formulei
Completare de <i>qi</i> și activarea circulației sângelui pentru a elimina staza	astragal, codonopsis, cnidium, bujor roșu, bujor, piersic, pueraria, millettia, alpinia, curcuma, crin de pădure, poligala
Hrănirea rinichilor și a creierului	ho-shou-wu, corn, dioscorea, cătină de grad, cuscuta, bujor roșu, salvie, curcuma
Tonifierea rinichilor, completare <i>qi</i> și activarea circulației sângelui	astragal, codonopsis, pueraria, salvie, păducel japonez, cătină de grad, polygonatum, corn, tang-kuei, gastrodia, crin de pădure
Tonifierea rinichilor, completare <i>qi</i> și activarea circulației sângelui	astragal, codonopsis, alpinia, cătină de grad, ho-shou-wu, salvia, bujor roșu, cnidium, crin de pădure, poligala
Tonifierea rinichilor și activarea circulației sângelui pentru a elimina staza	corn, cuscuta, alpinia, placentă, lipitoare, păducel japonez, curcuma, arisaema, crin de pădure, poligala
Tonifierea rinichilor și activarea circulației sângelui pentru a elimina staza	rehmannia, cistanche, carapace de broască țestoasă, corn, polygonatum, tribulus, vierme de mătase, gastrodia, astragal, curcuma, crin de pădure, arisaema, sofrănel

Împrăștierea flegmei și eliminarea stazei sângelui	pinellia, hoelen, mandarin, ghimber, bambus, chih-shih, coptis, zizyphus, vierme de mătase, arisaema, gastrodia, salvie, curcuma, crin de pădure
Împrăștierea flegmei și eliminarea stazei sângelui	astragal, bujor roșu, cnidium, piersic, planta râmă, bambus, mandarin, pinellia, șofrănel, gastrodia, vierme de mătase, scorpion, lipitoare, miriapod, curcuma, crin de pădure, poligala

Autorii recenziei comentau:

„MTC înțelege că, deși locația bolii este în creier, cauza este insuficiența de esență vitală și energie a diverselor organe *zangfu*, la care se adaugă obstrucția datorată stagnării flegmei și stazei sângelui. Constituția slabă datorată vârstei înaintate duce deseori la slăbirea sau oprirea funcționării organelor *zangfu*, la deficiența de *qi* și sânge și la deficiența de yin și yang. Această slăbire și oprire a funcționării poate accentua stagnarea *qi*, provocând staza sângelui, care, la rândul ei duce la acumularea de *qi* ce formează flegma. Aceasta se poate aduna în cele cinci organe *zhang* și astupa canalele creierului, generând confuzia minții, de unde apariția demenței. Patogeneza ei începe cu o deficiență și se încheie cu un exces.”

O examinare a formulelor prezentate în aceste două articole poate ilustra abordarea de bază care a fost utilizată și includerea foarte frecventă a unui număr relativ mic de plante.

- Tratarea deficiențelor organelor, în primul rând a deficienței *qi* al splinei (astragal, codonopsis, alpinia) și deficienței rinichi/ficat (rehmannia, corn, ho-shou-wu, cătină de grad)
- Adăugarea de plante ce descompun flegma-ceață, în primul rând crin de pădure, poligala, curcuma, pinellia, arisaema;
- Ușurarea stazei sângelui, în primul rând cu ajutorul salviei, bujorului roșu, pueraria, piersic, șofrănel, și cnidium, și
- Ușurarea vântului, atunci când este prezent ca o manifestare secundară (vierme de mătase, gastrodia).

Tratamentul tulburării cu deficit de atenție (TDA)

Tulburarea cu deficit de atenție (TDA) implică dificultatea de a se concentra asupra unei singure sarcini pe o perioadă suficientă de timp pentru a o duce la bun sfârșit. Deși se observă deseori o hiperkinzie la acești bolnavi, aceasta nu este în mod necesar o componentă a TDA (atunci când este prezentă tulburarea se numește tulburarea hiperkinetică cu deficit de atenție, THDA, incluzând aspectul „hiperkinetic”). În unele cazuri diagnosticul cu TDA poate pus greșit pentru probleme de comportament ce sunt asociate situațiilor casnice și sociale și nu au o legătură cu disfuncționalități ale creierului. TDA nu este diagnosticat până când lipsa de concentrare la școală este considerată ca fiind o problemă, de regulă în primele două clase (la vârste de 7-8 ani). Tulburarea este întâlnită de cinci ori mai mult la băieți decât la fete. Deși simptomele se vor reduce la mulți copii odată cu intrarea în pubertate, TDA va continua în cele mai multe cazuri de-a lungul întregii lor vieți. Manifestări ca impulsivitate, nesăbuintă, iritabilitate, agresivitate și imaturitate emoțională pot avea un impact de durată. Uneori pubertatea provoacă o

trecere de la hiperactivitate la o permanentă trândăvie, depresie și tristețe care este la fel de subminantă. Sindromul TDA poate fi identificat și la adulți.

Principalul tratament pentru TDA constă în administrarea de medicamente stimulante. Se crede că acțiunea de *control* a unor activități ale creierului mediu este deficientă la acești indivizi și, în consecință, un stimulant va aduce acest control dorit. Acest medicament poate, de asemenea, mări atenția și concentrarea. Principalul medicament folosit pentru aceste tulburări este methylphenidate (Ritalin), un derivat slab al amfetaminei. Ritalin este utilizat și în tratamentul depresiei, îndepărtare emoțională la bătrânețe, și narcolepsie. Medicamentul poate avea ca efecte secundare nervozitatea și insomnia. Ritalin este inefficient în aproximativ 30% din cazurile de TDA.

În China s-au observat aceleași probleme și s-a utilizat Ritalin în terapie, însă acesta poate fi înlocuit cu formule fitoterapeutice³. Din punctul de vedere al MTC, TDA este cauzat de o deficiență a esenței rinichilor care afectează dezvoltarea creierului. În plus, aspectul *yin* al rinichilor este în cea mai mare deficiență, ceea ce generează o manifestare excesivă a *yang* care se manifestă prin hiperactivitate și minte nestatornică. Canalele nu sunt curate, de unde o manifestarea dezordonată a spiritului. În consecință acest sindrom se tratează hrănind *yin* al rinichilor, deschizând canalele inimii și potolind *yang*-ul agitat. Principalele plante utilizate pentru hrănirea rinichilor la copii cu acest sindrom sunt rehmannia, cătină de grad, corn, corn de cerb (în special gelatina care este mai hrănitore a *yin*-ului) și carapacea de broască țestoasă – aceleași ingrediente ca și în tratarea adulților cu demență senilă. De exemplu, aceste ingrediente sunt incluse în tradiționala *Zuogui Wan* (Pilula care reface stânga) utilizată pentru tratarea deficienței de *yin* a rinichilor atunci când apar deficiențe ale „măduvei și esenței”. *Zuogui Wan*, care adaugă oarecare tonifiere *yang*-ului rinichilor, a fost menționată și în tratamentele pentru demență senilă.

Obstrucția cu flegmă a canalelor inimii duce de regulă la confuzie, inabilitate de concentrare și memorie slabă. Apare datorită multor cauze, însă, deseori, datorită unei proste digestii și/sau unei diete slabe. Printre plantele care curăță canalele inimii și măresc funcțiile mentale sunt crinul de pădure, poligala, curcuma, și alpinia. Pentru a potoli *yang*-ului agitat (care se poate manifesta prin hiperactivitate și insomnie), se utilizează așa-zisii „agenți sedativi puternici”. Conform conceptului tradițional aceste substanțe înfrâng *yang*-ul dereglat care se ridică. Principalele substanțe prescrise de medicii chinezi pentru TDA sunt osul de dragon sau dinții de dragon, cochilia de scoică (sau mama perlei) și ambra. În unele cazuri, pot fi folosite plante care purifică deficiența de foc care însoțește TDA. Cele mai des utilizate sunt phellodendron și anemarrhena.

Dozajele utilizate în tratamentul copiilor sunt deseori destul de mari. În acest sens vom da detalii acolo unde ele sunt accesibile. Dozajul pentru adulți este, proporțional, mai mare.

Într-un exemplu al aplicării acestor metode, copii cu TDA au fost tratați timp de două luni cu un sirop făcut din alpinia, ho-shou-wu, cătină de grad, os de dragon, cochilie de scoică, crin de pădure, curcuma, și salvie. Li se administra de trei ori pe zi 25ml de lichid plus 2g de pudra de corn de cerb. Într-un tratament similar, copiilor li s-a administrat un decoct de crin de pădure, poligala, os de dragon și cochilie de scoică, modificat prin adăugarea a 3-6 plante în funcție de simptome și pudră de succinum.

S-au raportat rezultate excelente într-un mic studiu în care copii au fost tratați cu un decoct de ligustrum, bujor, cătină de grad, mama perlei, și tulpină de polygonum stem (fiecare ingredient 10-15g.), modificat prin adăugarea unor plante pentru simptome

specifice ca deficiență a sângelui (rehmannia și gelatină), deficiență a splinei (hoelen și atracylodes), somn agitat (zizyphus). Doza totală zilnică a fost de 60g de plante, decoctul fiind administrat în trei doze. S-a aplicat tratamentul timp de 15 până la 60 de zile și nu s-a constatat nici o recidivă timp de șase luni. Un alt decoct concentrat a fost făcut din rehmannia crudă, ophiopogon, carapace de broască țestoasă, bujor, ginseng principiar, gelatină, lemn dulce copt, curcuma, cnidium, crin de pădure, poligala, cochilie de scoică, și os de dragon. Din fiecare ingredient s-a adăugat câte 6-12 g, cu excepția cochiliei de scoică – 20g. această combinație cu peste 120g de plante crude a fost administrată într-o singură doză, zilnic. Într-un studiu de masă asupra TDA, au fost utilizate trei formule diferite, două erau decocturi, iar cea de a treia pelete mari de miere (6g/peletă). Peleta era un tonic al rinichilor, conținând rehmannia, carapace de broască țestoasă, dioscorea, corn, hoelen, phellodendron, anemarrhena, poligala, crin de pădure, și dinți de dragon.

Două formule descrise în literatura de specialitate erau realizate din pastă de zahăr. Una conținea în principal crin de pădure și poligala, cealaltă cele două plante plus carapace de broască țestoasă, hoelen, os de dragon, alpinia, dioscorea, semințe de lotus. Doza acestor paste era de 10-15 ml, administrate de două-trei ori pe zi. Tratamentul a durat aproximativ o lună. S-a arătat că pasta poate fi capsulată pentru o administrare mai ușoară.

În 1993, bazându-se pe literatura citată în lucrarea menționată mai sus, *Institutul de Medicină Tradițională* a preparat o formulă experimentală (Tablete de crin de pădure). Formula conține crin de pădure, poligala, fu-shen, alpinia, curcuma, rehmannia crudă, os de dragon, dinți de dragon, cochilie de scoică, sevă de bambus, carapace de broască țestoasă, și succinum. Nu conține nici un stimulant. Formula este utilizată atât de copii cât și de adulți.

Addenda: Formule frecvent menționate

În acest capitol au fost repetate deseori anumite formule. Vom menționa în continuare pe scurt ingredientele lor.

Zuogui Wan: rehmannia, dioscorea, corn, cătină de grad, achyranthes (sau cyathula), cuscuta, gelatină de corn de cerb, gelatină de carapace de broască țestoasă.

Yougui Wan: rehmannia, dioscorea, corn, cătină de grad, cuscuta, gelatină de corn de cerb, arbore de gutapercă, tang-kuei, scoarța de scorțișoară, aconit.

Erchen Tang: pinellia, mandarin, hoelen, ghimber proaspăt, iuiuba, cais japonez.

Banxia Baizhu Tianma Tang (Combinația cu Pinellia și Gastrodia): pinellia, mandarin, hoelen, ghimber proaspăt, iuiuba, gastrodia, atracylodes.

O hartă de acupunctură tradițională de la Welcome Trust în Londra. Această hartă atrage atenția asupra unor zone cheie de tratament, ce vor fi descrise în capitolul 10, unde sunt rezumate metodele descrise în această carte. Din creștet, coborând de-a lungul centrului feței se poate observa Vasul Guvernator cu puncte importante precum *baihui* (VG-20) în creștet, *shenting* (VG-24) la linia părului, și *renzhong* (VG-26) sub nas. La fiecare încheietură a mâinii sunt reprezentate mai multe puncte (pe lângă locurile de luare a pulsului). Cele mai valoroase sunt punctele pericardului, *neiguan* (VS-6), și inimii *shenmen* (C-7). Pe laba piciorului, sunt indicate câteva puncte importante, mai ales cele

de pe meridianele ficatului și rinichiului, dintre care *yingquan* (R-1), *taixi* (R-3) și *taichong* (F-3), sunt frecvent utilizate pentru tratarea tulburărilor *shen*.

Referințe

- ¹ Wang Xiaoping and Zhai Mudong, „Experience in TCM treatment of senile dementia”, *Journal of Traditional Chinese Medicine* 1996; 16(4): 299-303.
- ² Sun Guanlan, Ren Jianlin, and Sun Qingjun, „Advances in TCM treatment of senile dementia”, *Journal of Traditional Chinese Medicine* 1999; 19(4): 304-312.
- ³ Fruehauf H, *Treatment of Difficult and Recalcitrant Diseases with Chinese Herbs*, 1997 Institute for Traditional Medicine, Portland, OR.

Capitolul 10.

Rezumat, ipoteze, sugestii

Acupunctură

Cea mai probabilă ipoteză privind originile acupuncturii susține că acele erau folosite pentru lăsarea de sânge din zone în care venele păreau mai umflate și/sau închise la culoare. Tehnica și-a lărgit utilitatea, fiind folosită pentru eliminarea diverselor „rele” incluzând „spirite rele”, permițând astfel resurselor interne să se refacă. Asemenea tratamente erau aplicate într-o singură ședință. Doua Hanqing (aprox. 1230) afirma în conversațiile sale despre tehnica acupuncturii printr-un tratament unic: „Luați un ac din piatră ascuțit și înțepați pentru ca să eliminați răul și să ajutați adevărul”¹. Referindu-se la acele din piatră, susținea că acestea pot „elimina boala și vindeca răul – nu există ceva ce acestea nu pot vindeca.”

Pe măsură ce au evoluat conceptele despre cauzele bolii, acele au fost utilizate pentru a face să iasă din corp vântul, frigul, fierbințeala, umezeala și alți factori patogeni care îl invadaseră, provenind din mediul înconjurător. Tratamentele erau scurte și în puține ședințe, însă au se ținea cont de considerații despre cum, când și unde se înțepă. Doua Hanqing scria:

„Calea medicului – dacă poate înțelege cu limpezime principiile utilizării acelor – este de a elimina cu promptitudine durarea ca și când ar fi luată cu mâna. Și să sfărâme blocajele, eliberându-le și risipindu-le departe, ca și când ar dizolva gheața. De îndată ce ai pătruns acest mister, vei rezolva problema morții la tinerețe și a tratamentelor greșite.”

Arta medicală s-a dezvoltat considerabil, devenind ceea ce astăzi numim acupunctura modernă, care pornește de la principiul că putem regla funcțiile corpului prin inserția de ace, fără a crede că, imediat ce au fost scoase, bolnavul se va vindeca. *Lingshu*² este textul care marchează evoluția către acest concept. În cel de al treilea capitol al cărții se scrie:

„Un practicant nepriceput, atunci când aplică tehnicile de acupunctură, le înțelege doar forma. Medicul superior pătrunde spiritul [tehnicii, n.t.]: înțelegerea sa asupra omului include sângele și *qi*, dacă acestea sunt în exces sau deficiență, și știe dacă trebuie să tonifice sau să disperseze. Spiritul și parazitul, primordialul și răul, se întâlnesc. Spiritul este *qi* primordial, parazitul este *qi* pervers. «Se află la poartă» înseamnă că *qi* pervers atacă *qi* primordial acolo unde acesta iese și intră [în corp, n.t.]. Nu te holba la boală! Începe prin a afla care este *qi* pervers și care este *qi* primordial și care meridiane sunt îmbolnăvite... Medicul nepriceput veghează doar porțile... Medicul superior cunoaște subtilitățile. El știe cum să dirijeze *qi*...”

„Forma” pe care medicul nepriceput o înțelege este înțeparea diferitelor puncte pe corp având în vedere doar de la locurile locul unde se află blocajul sau porțile pe unde *qi* patogen poate ieși. Medicul superior diagnostichează mai întâi diversele stări ale *qi*, precum deficiență și exces, folosind observațiile făcute pentru a-și ajusta tratamentul. „Răul” este ca un parazit sau un invadator al corpului. Medicul nepriceput stă doar la porți, încercând să îi blocheze intrarea sau să îi deschidă poarta ca să iasă. Medicul superior caută și găsește *qi* pervers în meridiane și îl conduce la poarta de ieșire. Spiritul sau *qi* primordial, este *qi* normal al corpului, pe care medicul superior îl poate îndupleca

să participe la alungarea parazitului patogen. Boala nu este ceva care să fie privit la suprafață, ea trebuie înțeleasă și tratată corespunzător.

Timp de secole s-au făcut eforturi considerabile pentru a determina care puncte pot ușura afecțiunile spiritului, nu doar servind ca porți (porți ale spiritului), ci și pentru a ajuta *qi* sănătos să învingă *qi* pervers. Rezultatul acestor eforturi sunt puncte descoperite pe cap, la încheietura mâinii și pe partea inferioară a piciorului. Vreau să sugerez faptul că tratamentul acestor puncte (îl vom detalia ulterior) corespunde hoinăreli daoiste pe cărările din munți, adică este versiunea sedentară a excursiilor în munți.

Mersul, purtând încălțăminte primitivă, pe cărări de munte cu suprafețe neregulate, oferea daoiștilor un masaj complet și viguros al tălpilor, labei piciorului și gambelor. În același timp ochii, urechile și nările erau asaltate de stimuli din natură: cerul, copacii, munții, pâraiele, animalele, etc. În timp ce de bucurau de frumusețea, miresele și sunetele naturii, acești hoinari trebuiau să fie atenți ca să se ferească de primejdii – teren sau animale sabatice. Prin urmare sistemul lor nervos era, în întregime, treaz. Urcând, deseori ei se prindeau de stânci sau crengi, pentru a pregăti hrana ce era formată din diferite fructe ei își mișcau mâinile și încheietura mâinii. Astăzi, mulți își petrec câte o jumătate de oră cu tratamentul de reflexologie a piciorului, rotesc în palmă bile chinezești timp de câteva minute, sau li se face acupunctură timp de 30-40 de minute pentru a li se stimula curgerea *qi*. Însă lipsesc senzațiile din natură, prin urmare efectul este mai redus, mai puțin holistic. Atunci când medicul își decorează cabinetul cu picturi chinezești reprezentând natura, sau chiar cu hărți ale meridianelor, pacientul, privindu-le, întrezărește cât de puțin decorul natural. Mireasma moxei și sunetul micii fântâni artificiale, sau blânda muzică tradițională chineză, prilejuiesc acestuia o experiență complet diferită de ce pe care o întâlnește într-un birou obișnuit.

Iată de ce susțin eu că, la un anumit nivel, medicul tradițional chinez înlocuiește natura. Spunând aceasta, nu susțin că printre cei care urmează calea daoistă cu regularitate (stând în natură ore în șir și nu doar 30 minute, zilnic, nu o jumătate de oră) nu există suferinzi de boli ale *shen*. De asemenea nu vreau să sugerez că tulburările *shen*-ului pot fi vindecate prin hoinăreală daoistă prin munți. Totuși, atunci când practicantii de medicină chineză se referă la conceptul de corp – microcosmos al universului, ei susțin ideea că ceea ce se întâmplă în corp trebuie să fie pus în acord cu lumea exterioară, adică natura. Acupuncturistul direcționează atenția pacientului al „Mărețul Dao”.

Iată un citat din Dou Hanqing, cu unele uşoare modificări ale traducerii pentru a face punctul de vedere mai evident:

„Ceea ce a fost ascuns vederii tale, acum poți distinge – ești capabil să înțelegi secrete din cărțile antice. Ceea ce a fost ascuns a fost principiul fundamental – dacă ți-ai dat seama că există, e primul pas în a-l explica. Înțelegerea principiilor înseamnă iluminare. Principiul, pus în lumină și revelat de cei ce au fost înainte noastră, își revărsa cu ușurință lumina asupra voastră, discipoli noi.”

Care sunt aceste principii? Dou Hanqing descrie curgerea *qi* și a sângelui prin corp astfel:

„Curgând prin canale și colectându-se în iazuri, sau alergând ca un torent la vale, așa curge prin meridiane. Meridianele sunt potecile. Printre punctele de pe meridiane unele se numesc canal, iaz, torent, vale, după cum se află de-a lungul potecii”

Interiorul corpului este similar naturii, și examinându-l, se observă cum funcțiile sale naturale au fost tulburate, în speranța de a le restabili. Daoiștii au imaginat un model al

funcționării sănătoase, conținut de conceptul *Xiao Yao*. Un secret cum este amplasarea acelor, imită *Xiao Yao*. Nu este singurul mod de a practica acupunctura, însă este unul dintre ele.

Plante

Este fără de tăgadă că primele descoperiri în ceea ce privește proprietățile medicale ale plantelor aveau de a face cu efectele imediate ale consumului lor. În majoritatea cazurilor, unele trebuiau evitate, de exemplu ierburi ce provocau vomitarea sau diareea. Totuși efectele lor au fost utilizate pentru vindecare – într-un mod asemănător cu acupunctura antică care era utilizată pentru alungarea spiritelor rele. În asemenea cazuri plantele erau administrate o dată sau de două ori, așteptându-se o schimbare remarcabilă, preferabil în direcția însănătoșirii. Metodele standard de terapie menționate în *Shanghan Lun*³ sunt purgative: vomitare, laxative și transpirație. Mai târziu a fost subliniată în mod frecvent utilizarea greșită a acestora, la fel cum este greșită metoda acupunctorilor care se limitează doar să deschidă poarta ca să iasă răul. Textul menționat introduce o analiză mult mai amănunțită a bolilor și terapii mult mai complexe ce implicau localizarea problemei într-o anumită parte a corpului și acțiunea prin metode de tonifiere, dispersie sau echilibrare, de regulă în câteva zile de tratament.

A apărut și un concept, diferit de cel menționat mai sus, conform căruia substanțe pot fi administrate regulat pe o perioadă lungă de timp pentru a proteja sănătatea și a dobândi o viață lungă sau imortalitatea. Din păcate multe din aceste remedii nu se fundamentau pornind de la o experiență pozitivă reală, ci pe teorii testate doar pe câțiva indivizi. Unele dintre aceste substanțe nu au rezistat verificării de-a lungul timpului. Alchimiștii, crezând în posibilitatea de a transforma corpul într-un mod chimic, au utilizat unele substanțe toxice. Un rezultat al toxicității substanțelor ingerate era pierderea greutateii, fapt care astăzi ar putea părea folositor datorită problemelor generale privind obezitatea. De fapt era un aspect vizibil al răului pricinuit prin aceste intoxicații, mai ales cele cu metale grele. Astăzi, citim despre anumite plante că ajută la slăbit, fără a realiza că acest atribut nu este în mod necesar unul pozitiv. Uneori pierderea greutateii era atribuită unor plante care nu erau toxice – ginseng, de exemplu – fără ca aceasta să posede în mod real acest atribut. Ginseng era adăugat pur și simplu fiindcă se credea că ar putea contribui la obținerea imortalității.

De-a lungul timpului, terapiile au suferit multe schimbări, mai ales după ce au ajuns în Occident. În ultimul timp s-a renunțat la unele plante cu efecte puternice, dar care pot cauza efecte secundare severe. Acestea au fost înlocuite cu medicamente care au de asemenea efecte puternice și efecte secundare serioase, însă sunt mai bine studiate și pot fi mai bine controlate decât substanțele naturale. În ceea ce privește agenții netoxici, în China, există tendința utilizării lor în doze mari (120g sau mai mult în decoct pentru o zi), aducând un aport însemnat de nutrienți obișnuiți, ca vitamine și minerale, cât și de substanțe active. În acest sens, aceste plante au și un rol de alimente sau suplamente alimentare având în componență vitamine, minerale și aminoacizi. Multe studii chineze s-au bazat în explicarea efectelor pe determinarea cantității mineralelor și aminoacizilor. Efectul unora dintre substanțele utilizate în tratarea tulburărilor *shen*-ului, precum cochilia de scoică, osul de dragon și grâul, s-ar putea datora prezenței compușilor de calciu și vitamine B, compuși care pot fi obținuți și din alte suplamente alimentare (dieta chineză duce lipsă de produse bogate în calciu și se bazează pe orez decorticat care

conține puține vitamine din complexul B). Este de înțeles că aceste minerale și vitamine pot avea o influență pozitivă asupra funcționării creierului și sistemului nervos al persoanelor care suferă de deficiența lor.

Pe lângă efectul de suplement alimentar, multe plante au un efect indirect asupra tulburărilor *shen*-ului. De exemplu, o persoană care are o capacitate redusă de reglare a zahărului din sânge, poate suferi de dificultăți de concentrare atunci când această concentrație este prea mică sau prea mare. Plante care ajută la stabilizarea concentrației de zahăr în sânge pot stabiliza și starea sa mentală, fără a avea un impact direct asupra creierului.

Astăzi, este încă dificil a afla care dintre ingrediente are un efect real în tratarea tulburărilor *shen*-ului. S-a dovedit prin teste de laborator că unele plante afectează neurotransmițători precum acetilcolina sau serotonina, și unele teste clinice au dovedit efecte pozitive asupra pacienților cu diferite simptome (depresie, insomnie, memorie, timp de răspuns). Cele mai des utilizate plante conțin mai multe componente active, deși este posibilă predominanța unor glicozide steroidale printre acestea. Răspunsul la întrebările privind care ingrediente sunt active și mecanismele efectelor lor asupra creierului și minții mai necesită cercetări. China investește puțin în cercetarea efectelor plantelor asupra bolilor *shen*-ului, fie din motive politice, fie datorită dificultăților în aprecierea acestor efecte.

Protocoale sugerate.

În continuare voi prezenta un protocol de acupunctură și fitoterapie care corespunde analizelor din această carte și care aduce rapid îmbunătățiri pacientului. Poate fi considerat un sistem de tratament care implică câteva decizii relativ simple. În contrast, conform unei largi opinii în literatura medicală chineză, trebuie efectuată o diagnosticare extensivă, determinat un principiu disfuncțional și efectuat tratamentul corespunzător, utilizând atât terapii tradiționale cât și cele impuse de medici cu experiență. Există o cale pentru a oferi adevăruri valabile pentru ambele tendințe? Eu cred că da. Pe de o parte avem sistemul chinez medical complet, cu sute de puncte de acupunctură și sute de plante medicinale, care se ridică la pretențiile metodologiei numită diagnostic și tratament diferențiat. Nu putem face abstracție de el. Pe de altă parte, mulți medici, unii dintre ei, respectați pentru competența lor, au observat că există anumite grupări de puncte de acupunctură care pot fi utilizate cu eficiență pe mai mulți pacienți, sau au administrat un număr redus de rețete pentru a ajuta pacienți cu boli diverse. Valoarea unei astfel de abordări provine din faptul că se bazează pe regimuri alimentare eficiente care ajută chiar în lipsa unui diagnostic și tratament diferențiat. Chiar și în medicina modernă, unde analizele sunt atât de detaliate încât duc la o mult mai fină diferențiere decât în medicina chineză, găsim uneori abordări terapeutice globale care sunt utilizate larg. Un exemplu sunt antiinflamatoarele care pot ușura o gamă largă de afecțiuni, acute sau cronice. De fapt aspirina este un astfel de compus fiind produs într-o cantitate de 10000 de tone anual. Similar, în cazul tratamentelor pentru afecțiuni mentale, doar în SUA, Prozac (fluoxetina), este produs într-o cantitate de 1,2 miliarde de doze anual.

Un acupuncturist din secolul douăzeci, Wang Leting⁴ a descris un protocol de acupunctură numit „Zece ace antice” ce se adresează afecțiunilor gastrointestinale, dar care poate fi utilizat și pentru alte boli. S-a arătat ca „în general, Zece ace antice poate fi ales pentru toate afecțiunile gastrointestinale indiferent dacă sunt cauzate de vid (deficiență) sau

plenitudine (exces), frig sau fierbințeală.” Într-o manieră similară, anumite formule fitoterapeutice printre care și *Guipi Tang*, sunt larg utilizate, deseori pentru afecțiuni gastrointestinale și adițional, pentru alte afecțiuni.

Pentru tulburările *shen*-ului, propun următoarea structură de tratament utilizând acupunctură și plante, ce poate fi modificată la decizia medicului

Tratament de bază pentru afecțiunile *shen*-ului

Se aleg cel puțin două puncte de-a lungul liniei centrale a capului spre gât, adică de pe meridianul Vasului Guvernator, incluzând și punctul extrameridian *yintang*. Aceste puncte pornesc de la VG-14 până la VG-26. Începând cu VG-14, se aleg punctele de pe ceafă pentru a întări *yang*-ul și pentru a trata tulburările care afectează din punct de vedere fizic creierul. Ajungând în creștetul capului, se reglează *yang* și se tratează tulburările care afectează *funcția* creierului, cum ar fi insomnia și memoria. Punctele din fața capului se tratează pentru a elimina excesul și a calma agitația. Punctele aflate de o parte și de alta a liniei centrale, cum ar fi *sishencong* sau *fengqi* (VB-20), pot fi utilizate în plus.

Două sau mai multe puncte sunt alese pe antebraț, cele mai des folosite fiind VS-6 (sau punctele alăturate VS-5 sau VS-7) și C-7. Aceste puncte pot fi tratate pentru a crește funcția și hrănirea inimii și drena excesul din cap. Pe mână, IG-4 este un punct utilizat special pentru drenare.

Unul sau două puncte sunt alese pe gambă sau pe laba piciorului. Punctele pot fi folosite pentru drenarea excesului (F-2 sau F-3), sau pentru tonifiere (R-3 și SP-6). Uneori se utilizează puncte plasate mai sus, pe gambă, ca S-40 (pentru drenare) sau S-36 (pentru tonifiere). Pentru terapie prin tonifiere pot fi incluse și punctele de pe piept, ca VC-4 sau VC-6, VG-4, sau V-23. Dacă o astfel de tonifiere nu este necesară, atunci punctele de pe cap, antebraț/încheietura mâini și picior sunt suficiente.

Combinarea punctelor de pe cap cu cele de la extremități (bilateral, membre superioare și inferioare), aparține unui principiu cu efecte notabile: poate fi numit un principiu stabilizator. Se poate observa ca acest protocol este inclus în tratamentele descrise rapoartele clinice din capitolul cinci, însă autorii nu își descriu propriul tratament ca urmând acest principiu, ci oferă doar lista de puncte și efectul punctelor în parte, rareori efectul comun al câte două puncte combinate.

Există un concept tradițional de tratament numit „un punct sus, cu două puncte jos”, însă, în acest caz particular, punctele de sus sunt cele de cap și gât, și punctele de jos cele de la extremități. Putem recomanda și o ordine de aplicare a acelor. Se începe cu înțeparea punctelor pe creștetul capului (precum VG-20), care este mai puțin dureros și are efect calmant, apoi punctele adiționale de pe cap și gât. Apoi, se înțeapă punctele de pe mâini care au un efect de stimulare a creierului. În final, se înțeapă punctele de pe picior care completează circuitul de la extremități către cap.

Un scop al acestei ordini de înțepare este de a limpezi mai întâi mișcarea *qi* în zona capului, eliminând orice blocaj și calmând agitația. Apoi, curgerea *qi* și a sângelui către regiunea capului dinspre mâini favorizează senzații mai puternice. În final, punctele la distanță din partea inferioară a corpului ajută la reglarea circulației *qi* prin întregul corp. Această abordare este recomandată mai ales pentru afecțiuni care afectează creierul, mintea și spiritul. Excepție face situația în care pacientul experimentează o nervozitate

evidentă care este atribuită excesului de *qi* al ficatului, când s-ar putea începe cu punctele inferioare ale corpului (F-3, F-2), urmate de cele de pe cap și, în final, cele de pe mâini. Cu excepția cazului când se înțepă puncte din spate aflate pe meridianul Vasului Guvernator sau al Vezicii Urinare, acest tratament poate fi aplicat pacientului culcat confortabil pe spate. Dacă se înțepă puncte din spatele capului, precum VG-14, 15, sau 16, sau VB-20, pacientul poate să stea așezat. Trebuie însă supravegheat, deoarece există posibilitatea, deși rară, de a leșina.

Plante esențiale pentru afecțiunile *shen*-ului

Terapiile pentru tulburările *shen*-ului utilizează în mod repetat un număr limitat de plante. Acestea sunt prezentate în tabelul următor:

Categorie	Plante principale	Alte
Tonice ale <i>qi</i> care ridică și purifică <i>yang</i>	ginseng, astragal	Deseori este inclus și lemnul dulce; pot fi incluse tonice ușoare ca longan sau iuiuba. Codonopsis poate fi utilizat în locul ginsengului ca tonic al splinei, însă îi lipsește efectul de calmare a <i>shen</i> .
Plante care elimină umezeala	hoelen, atractylodes	Pinellia și mandarinul adăugate în cazul acumulărilor severe sau evidente de flegmă. Alpina poate fi utilizată pentru a fortifica funcția stomacului/splină.
Plante care hrănesc sângele	tang-kuei, bujor	Este utilizată și rehmannia mai ales pentru pacienții vârstnici.
Plante calmante ale spiritului	zizyphus, tuia	Coaja sau floarea de arbore de mătase, scoartă pentru depresie; cochilia de scoică și osul de dragon sau dinții de dragon pentru spaimă și agitație.
Plante care descompun flegma-ceață	crin de pădure, poligala	Arisaema, curcuma, și bambusul utilizate adițional în cazuri severe. Platycodon poate fi inclus, mai ales în cazul acumulării de spută.
Plante care reglează <i>qi</i>	bupleurum, plus una din următoarele: mandarin, chih-shih, chih-ko, saussurea, coajă de magnolie	Uneori utilizat cyperus utilizat uneori pentru depresie; lintera poate fi utilizat în locul lui bupleurum în cazul pacienților cu o constituție slabă.
Plante care elimină fierbințeala	coptis, gardenia	Moutan utilizat uneori în cazul fierbințelii sângelui.
Plante care hrănesc <i>yin</i>	ophiopogon, rehmannia, corn	Scrophularia și/sau crin poate fi utilizate adițional pentru deficiența agitată de <i>yin</i> cu insomnie și transpirații nocturne. Crinul ajută drenării umezelii și tratează nevroza.
Plante care reaprovizionează	ho-shou-wu, carapace de broască țestoasă,	Plante utilizate în special pentru pacienții bătrâni.

rinichii cu esență	cătină de grad, cuscută	
Plante care vitalizează sângele	salvie, bujor roșu, cnidium, piersic, șofrănel	Stagnarea sângelui tinde să apară în cazuri de durată și la pacienți în vârstă.

Formulele cheie, menționate în capitolele precedente, sunt *Guipi Tang*, *Tianwang Buxin Dan*, și *Jiawei Xiaoyao San*. Un medic care va utiliza aceste formule sau altele bazându-se în primul rând pe plantele menționate în tabelul de mai sus, va proceda într-o manieră compatibilă cu cea a majorității experților din China. S-ar putea să fie necesară adăugarea la aceste formule a plantelor utilizate pentru descompunerea flegmei sau a flegmei-ceață și pentru vitalizarea sângelui.

Având în vedere circumstanțele moderne, pacienții vor aborda practicanții de medicină tradițională chineză doar după ce tulburarea a fost prezentă un timp și nu au vindecat-o, fie prin mijloace proprii fie prin tratamente medicale standard. În societatea occidentală mulți oameni suferă de anumite afecțiuni de exces (datorate, de regulă, regimului alimentar bogat) și stagnare (datorat, de regulă, vieții sedentare). Datorită naturii cronice a problemelor, excesul și stagnarea cauzează sau se manifestă simultan cu anumite deficiențe, mai ales în funcționarea și hrănirea potrivită a viscerelor. De aceea ei pot beneficia de principiile terapeutice care includ eliminarea excesului (adică eliminarea umezelii, a flegmei și fierbințelii), dispersia stăgnării (vitalizarea circulației *qi*, a sângelui și fluidelor) și tonifiere (hrănirea *qi* și *yin*).

Pentru ca plantele să-și păstreze eficacitatea este important să nu utilizați prea multe ingrediente deodată. Mulți pacienți preferă să ia o cantitate mică de plante (astăzi mulți s-au obișnuit să le consume sub formă de tablete, capsule, drajeuri și mai puțin ca decoct de lungă durată), așa pot fi utilizate doar câteva plante pentru a obține o doză suficientă de plante cheie. De exemplu, *Guipi Tang* are 12 ingrediente și *Tianwang Buxin Dan*, 13; majoritatea tratamentelor descrise nu au mai mult de 16 ingrediente. Uneori se combină două formule în terapie, cum ar fi o prescripție pentru hrănirea rinichilor (*Zuogui Wan*) și o formulă care elimină acumularea de flegmă (*Baizhu Tianma Tang*). Fiecare din aceste formule are câte 8 ingrediente – în total 16. Deși majoritatea strategiilor de tratament descrise în tabelul de mai sus pot apărea atractive din punctul de vedere al nevoilor pacientului, terapia trebuie să se concentrează doar pe câteva dintre ele. După nevoi, terapia poate fi schimbată pe măsură ce anumite aspecte se îmbunătățesc și altele devin ținta preocupărilor.

Așa cum am arătat în capitolul precedent, o parte importantă a protocolului este drenarea fluidelor. În cazurile în care există o acumulare de fluide evidentă, trebuie utilizate hoelen și *atractylodes*, dacă e posibil în contextul utilizării tonicelor pentru *qi* al splinei în scopul de a favoriza dispersia umidității, acțiune atribuită sistemului splinei. Dacă un fluid se transformă în fluid-flegmă prin stagnare, se pot adăuga plante precum *pinellia* și *mandarinul*, *scoarță de magnolie*, sau *alpinia*. Dacă afecțiunea indică existența flegmei-ceață, devin importante *crinul de pădure* și *poligala* (în cazuri severe se adaugă *arisaema* și *bambus*) și trebuie luată în considerare posibilitatea de a surveni și o stagnare a sângelui (prevenită cu *salvie*). În cazurile unde este prezentă deficiența de *yin*, poate fi utilizat *crinul* pentru a drena fluidele fără a răni *yin*-ul.

Gânduri în încheiere

Terapeutica chineză antică era primitivă (ace mari și lănci, plante cu efect puternic, chiar toxic) și utilizată succint pentru a obține o schimbare. Mai târziu sistemul s-a rafinat permițând ajustări mai fine ale tratamentului. Acestea pot fi văzute ca un înlocuitor al stilului de viață recomandat de filozofi, compus din plimbări pe cărări de munte și mâncare dietetică.

Pe lângă anumite rezultate, care pot fi atinse prin acupunctură și fitoterapie, este critică interacțiunea dintre terapeut și pacient. Medicina chineză mijlocește o intervenție pozitivă, în contrast cu o intervenție negativă a medicinei moderne. Impresia de pozitiv sau negativ a stilului de tratament este deseori o chestiune de interpretare, însă contrastele oferă o cale de deschidere. Medicul care oferă terapie chineză are la dispoziție concepția chineză despre sănătate. Acupunctura și fitoterapia se includ într-un cadru mai larg, al interacțiunii pacientului cu lumea exterioară și, în particular, aspecte spirituale ale existenței lor pot fi importante pentru mulți oameni, calea de a le modifica sănătatea.

Nu se poate spune că medicina occidentală nu poate oferi în mod esențial și în termenii holistici aceleași lucru ca și cultura asiatică. Putem afirma doar că medicii și pacienții occidentali au căzut într-o formă de gândire și acțiune pe care unii o găsesc nesatisfăcătoare. Pacientul are o boală, iar medicul îi prescrie medicația sau intervenția chirurgicală tipică. Fie nu mai este timp pentru a aborda alte aspecte ale sănătății persoanei fie problemele au devenit de rutină (a pierde greutate, a se lăsa de fumat), încât sunt ușor trecute cu vederea. Medicul occidental își rezervă timpul doar aspectelor tehnice ale diagnosticului și intervenției medicale.

Teoretic, medicul occidental ar trebui să se poată bizui pe biserica pacientului (sau altă organizație religioasă) pentru a rezolva problemele spirituale care sunt esențiale vindecării. Familia pacientului ar trebui să îl ajute ca să își formeze modul de viață sănătos, incluzând dieta și exercițiile. Cultura în care acesta trăiește ar trebui să îl ajute furnizându-i activități fizice și mentale sănătoase, iar literatura medicală tradusă în termeni accesibili, să explice ceea ce este sănătos și nesănătos. Însă, în societatea zilelor noastre găsim oameni izolați de tradiția lor spirituală, de familie, de latura pozitivă a culturii lor, oameni care sunt sceptici față de învățăturile despre păstrarea sănătății (căutând diverse alternative), astfel încât au o sănătate precară și șanse puține. Ei caută într-o direcție greșită.

Medicina chineză oferă o alternativă care poate părea atractivă unora. Conține spiritualitatea daoismului care răspunde incertitudinilor vremurilor moderne și oferă conceptele naturale de *yin* și *yang* și al celor cinci elemente care umplu golul lăsat de concepția exclusiv chimică a naturii corpului uman și a lumii. China are un mod de abordare a dietei unic (ce atașează atribute de rece – fierbinte sau *yin* – *yang* alimentelor) și o cultură fizică – *taji quan* și *qi gong* (care sunt o formă mai armonioasă de dezvoltare fizică decât joggingul și culturismul). Extremul Orient ne-a adus terapia prin acupunctură care este pe cât de misterioasă, pe atât de eficientă, și o formă de fitoterapie mai puternică decât cea din Occident (această percepție este justificată printr-o mai mare încredere în Orient față de aceasta terapie).

Pentru a pătrunde cât mai adânc și pentru a profita cât mai mult de sistemul chinezesc, componentele sale nu trebuie izolate. Există situații, cum ar fi rănilor sau infecțiile, unde acupunctura și/sau plantele medicinale sunt suficiente, fără să fie necesară explorarea unui context mai larg. Însă, în cazul tulburărilor *shen*-ului, unde funcțiile mentale, emoțiile și spiritul sunt implicate, concentrarea pe acupunctură și prescrierea de plante

este insuficientă. Acesta este motivul pentru care această carte are o introducere în care tratează conceptul de *shen* și afecțiunile acestuia în relație cu felul cum persoana trăiește.

Referințe

- ¹ Bertschinger R, *The Golden Needle and Other Odes of Traditional Acupuncture*, Churchill-Livingstone, London, 1991
- ² *Ling Shu, or The Spiritual Pivot*, [traducerea în limba engleză, Wu Jingnuan], Taoist Center, Washington, D.C., 1993
- ³ Hsu, HY, Peacher, WG (editori), *Shang Han Lun: The Great Classic of Chinese Medicine*, Oriental Healing Arts Institute, Long Beach, CA., 1981
- ⁴ Yu, Huichan, Han, Furu, *Golden Needle Wang Leting*, Blue Poppy Press, Boulder, CO., 1996

Anexa Index al plantelor medicinale

Acest tabel ajută la o mai bună identificare a plantelor medicinale chineze menționate în acest text. Numele comun al acestor plante este, cu câteva modificări minore, acela utilizat de ITMⁱ în ultimii treizeci de aniⁱⁱ. Terminologia pinyin ajută la identificarea lor în literatura chineză. Se întâmplă deseori în medicina chineză ca mai multe plante să derive din același element de bază, fapt care se explică prin acțiunea terapeutică comună, din punctul de vedere tradițional. Acest index menționează o singură sursă, cea botanică, fiind indicată și partea plantei care este folosită. Există unele confuzii în literatură despre destinația fructelor sau semințelor, mai ales când sunt importante ambele. Există, de asemenea, întrebarea dacă în cazul unor plante ierboase se folosește doar vârful sau planta în întregime. Răspunsul depinde de modul de culegere și de curățare. Nu toate materialele menționate aici sunt de origine vegetală. În cazul animalelor, se dă numele științific care are aceeași structură ca în cazul vegetalelor. Pentru minerale, se folosește un nume comun sau o descriere chimică. Coloana categoriei se referă la secțiunea Materia Medica și este în principal cea utilizată în *Oriental Materia Medica*. Coloana Materia Medica nu definește în mod necesar utilizarea principală a plantei, totuși, indică utilizări importante ale acesteia.

Numele plantei	Pinyin	Nume științific	Parte	Categorie
Achyranthes	<i>niuxi</i>	Achyranthes bidentata	rădăcină	vitalizează sângele
Aconit	<i>fuzi</i>	Aconitum charmichaeli	rădăcină	risipește frigul
Alpinia	<i>yizhiren</i>	Alpinia oxyphylla	fruct	tonifică <i>yang</i>
Altaica	<i>jiujiiechangpu</i>	Anemone altaica	rizom	deschide canalele
Anemarrhena	<i>zhimu</i>	Anemarrhena aspholoides	rizom	purifică focul
Angelică (specie)	<i>baizhi</i>	Angelica dahurica	rădăcină	dispersează vântul-frig
Arbore de mătase	<i>hehuanpi</i>	Albizzia julibrissin	scoarță	hrănitor sedativ
Arbore de mătase	<i>hehuanhua</i>	Albizzia julibrissin	inflorescență	hrănitor sedativ
Arisaema	<i>tiannanxing</i>	Arisaema consanguineum	rizom	elimină flegma rece
Arisaema bile (arisaema cu bilă de bou, n.t.)	<i>dannanxing</i>	Arisaema consanguineum	rizom	elimină flegma rece

ⁱ Institute for Traditional Medicine, condus de Shubuti Dharmananda

ⁱⁱ Unde a fost posibil acestea au fost traduse în limba română [n.t.]

Astragal (specie)	<i>huangqi</i>	Astragalus membranaceus	rădăcină	tonifică <i>qi</i>
Atractylodes	<i>baizhu</i>	Atractylodes macrocephalla	rizom	tonifică <i>qi</i>
Atractylodes roșu	<i>cangzhu</i>	Atractylodes lancea	rizom	aromat, elimină umezeala
Bambus: sevă	<i>tianzhuhuang</i>	Phyllostachys nigra	seva	elimină flegma fierbinte
Borneol	<i>longnao; bingpian</i>	Dryobalanops aromatica	rășină	deschide canalele
Brebenel bulbos	<i>yanhusuo</i>	Corydalis bulbosa	tuberculi	vitalizează sângele
Bujor alb	<i>baishao</i>	Paeonia lactiflora	rădăcină	hrănește sângele
Bujor roșu	<i>chishao</i>	Paeonia lactiflora	rădăcină	vitalizează sângele
Bupleurum	<i>chaihu</i>	Bupleurum chinense	rădăcină	dispersează vântul fierbinte
Busuioc de câmp	<i>xiakucao</i>	Prunella vulgaris	top	purifică focul
Cais japonez	<i>wumei</i>	Prunus mume	fruct	astringent
Cais	<i>xingren</i>	Prunus armeniaca	sâmbure	ușurează tusea
Carapace de broască țestoasă	<i>biejia</i>	Amyda sinensis	carapace	hrănește <i>yin</i>
Carapace de broască țestoasă	<i>guiban</i>	Chinemys reevesii	carapace	hrănește <i>yin</i>
Cardamon	<i>Sharen</i>	Amomum villosum	semințe	aromat, elimină umezeala
Cassia	<i>juemingzi</i>	Cassia obtusifolia	semințe	elimină fierbințeala, limpezește viziunea
Castravete chinezesc	<i>gualou</i>	Trichosanthes kirilowii	fruct	elimină flegma fierbinte
Cătină de gard scoarță	<i>digupi</i>	Lycium barbarum	Scoarță a rădăcinii	Elimină deficiența focului
Cătină de gard: fruct	<i>gouqizi</i>	Lycium barbarum	fruct	tonifică sângele
Chih-ko (portocal amar)	<i>zhike, zhiqiao</i>	Citrus aurantium	fruct	reglează <i>qi</i>
Chihlimbar (ambră)	<i>hupo</i>	Chihlimbar (rășină fosilă)	integral	sedativ
Chih-shih (portocal amar)	<i>zhishi</i>	Citrus aurantium	fruct necopt	reglează <i>qi</i>
Chin-chiu	<i>qinjiao</i>	Gentiana	rădăcină	dispersează vântul

		macrophylla		umed
Ching-hao	<i>qinghao</i>	Aremisia apiacea	Partea de sus a plantei	elimină fierbințeala de vară
Cimicifuga	<i>shengma</i>	Cimicifuga heracleifolia	rizom	dispersează vântul fierbinte
Cistanche	<i>roucongrong</i>	Cistanche salsa	Partea de sus a plantei	tonifică <i>yang</i>
Cnidium	<i>chuanxiong</i>	Ligusticum walichii	rizom	vitalizează sângele
Codonopsis	<i>dangshen</i>	Codonopsis pilosula	rădăcină	tonifică <i>qi</i>
Coix	<i>yiiren</i>	Coix lachryma-jobi	semințe	elimină umezeala
Coptis	<i>huanglian</i>	Coptis chinensis	rizom	elimină fierbințeala, usucă umezeala
Cordiceps	<i>dongchongxi acao</i>	Cordyceps sinensis	miceliu	tonifică <i>yang</i>
Corn	<i>shanzhuyu</i>	Cornus officinalis	fruct	astringent
Corn de cerb	<i>lurong</i>	Cervus nippon	corn	tonifică <i>yang</i>
Corn de cerb: gelatină	<i>lujiaojiao</i>	Cervus nippon	gelatină	hrănește sângele
Crin	<i>baihe</i>	Lily brownii	bulb	hrănește <i>yin</i>
Crin de pădure	<i>shichangpu</i>	Acorus gramineus	rizom	deschide canalele
Crizantemă (specie)	<i>juhua</i>	Chrysanthemum morifolium	inflorescență	dispersează vântul fierbinte
Curculigo	<i>xianmao</i>	Curculigo orchiodes	rizom	tonifică <i>yang</i>
Curcuma	<i>jianghuang</i>	Curcuma longa	rizom	vitalizează sângele
Curcuma	<i>yujin</i>	Curcuma aromatica	tuberculi	vitalizează sângele
Cuscută	<i>tusizi</i>	Cuscuta chinensis	semințe	tonifică <i>yang</i>
Cyathula	<i>chuanniuxi</i>	Cyathula capitata	rădăcină	vitalizează sângele
Cyperus	<i>xiangfuzi</i>	Cyperus rotundus	rizom	reglează <i>qi</i>
Dinți de dragon	<i>longchi</i>	Os fosil	integral	sedativ
Dioscorea (Yam)	<i>shanyao</i>	Dioscorea batatas	rizom	tonifică <i>qi</i>
Dipsacus	<i>xudian</i>	Dipsacus asper	rădăcină	tonifică <i>yang</i>
Drynaria	<i>gusuibu</i>	Drynaria fortunei	rizom	tonifică <i>yang</i>
Dud	<i>sangbaipi</i>	Morus alba	scoarță a rădăcinii	ușurează tusea
Eclipta	<i>hanliancao</i>	Eclipta prostrata	Partea de sus a plantei	hrănește <i>yin</i>
Epimedium	<i>yinyanghuo</i>	Epimedium sagittatum	frunză	tonifică <i>yang</i>
Eucommia	<i>duzhong</i>	Eucommia	scoarță	tonifică <i>yang</i>

		ulmoides		
Eupolyphaga	<i>zhechong</i>	Eupolyphaga sinensis	integral	vitalizează sângele
Euryale	<i>qianshi</i>	Euryale ferox	semințe	astringent
Evodia	<i>wuzhuyu</i>	Evodia rutaecarpa	fruct	risipește frigul
Forsythia (Ploaie de aur)	<i>lianqiao</i>	Forsythia suspensa	fruct	detoxifiant
Fritillaria	<i>zhebeimu</i>	Fritillaria thunbergii	bulb	elimină flegma fierbinte
Fu-shen	<i>fushen</i>	Poria cocos/Pinus sp.	rădăcină/fungus	sedativ
Gardenie	<i>zhizi</i> or <i>shanzhizi</i>	Gardenia jasminoides	fruct	purifică focul
Gastrodia	<i>tianma</i>	Gastrodia elata	tuberculi	stinge vântul
Gelatin	<i>ejiao</i>	Equus asinus	Extract din piele	tonifică sângele
Gentiana	<i>longdancao</i>	Gentiana scabra	rădăcină	elimină fierbințeala, usucă umezeala
Ghebe	<i>mihuanjun</i>	Armillaria mellea	integral	stinge vântul
Ghimber (proaspăt)	<i>shengjiang</i>	Zingiberis officinale	rizom	dispersează vântul-frig
Ghimber (uscat)	<i>ganjiang</i>	Zingiberis officinale	rizom	risipește frigul
Ginseng	<i>renshen</i>	Panax ginseng	rădăcină	tonifică <i>qi</i>
Ginseng principiar	<i>taizishen</i>	Pseudostellaria heterophylla	rădăcină	tonifică <i>qi</i>
Gleditsia	<i>zaojiaoci</i>	Gleditsia officinalis	spin	elimină flegma rece
Gura lupului	<i>huangqin</i>	Scutellaria baicalensis	rădăcină	elimină fierbințeala, usucă umezeala
Haematită	<i>daizheshi</i>	Haematită	mineral	sedativ
Haliotis	<i>shijueming</i>	Haliotis diversicolor	cochilie	stinge vântul
Hoelen	<i>fuling</i>	Poria cocos	integral	elimină umezeala
Ho-shou-wu	<i>heshouwu</i>	Polygonum multiflorum	rădăcină	tonifică sângele
Iuiuba	<i>dazao</i> or <i>hongzao</i>	Zizyphus jujuba	fruct	tonifică <i>qi</i>
Lapis	<i>Mengshi</i>	Lapis	mineral	elimină flegma fierbinte
Lemn dulce	<i>Gancao</i>	Glycyrrhiza uralensis	rădăcină	tonifică <i>qi</i>
Ligustrum	<i>Nüzhenzi</i>	Ligustrum lucidum	fruct	hrănește <i>yin</i>
Limbariță	<i>zexie</i>	Alisma aquatica-	rizom	elimină umezeala

		plantago		
Lindera	<i>wuyao</i>	Lindera strychnifolia	rădăcină	reglează <i>qi</i>
Longan	<i>longyanrou</i>	Euphoria longana	aril (fruct)	tonifică sângele
Lonicera (Mâna Maicii Domnului)	<i>jinyinhua</i>	Lonicera japonica	inflorescență	detoxifiant
Lotus semințe	<i>lianzi</i>	Nelumbo nucifera	semințe	astrigent
Lotus stamine	<i>lianxu</i>	Nelumbo nucifera	stamine	astrigent
Magnetită	<i>cishi</i>	Magnetită	mineral	sedativ
Magnolia: scoarță	<i>houpo</i>	Magnolia obovata	scoarță	fragrant, elimină umezeala
Maț	<i>maiya</i>	Hordeum vulgare	germeni	digestiv
Mama perlei	<i>zhenghumu</i>	Pinctada margaritifera	cochilie	sedativ
Mandarin	<i>chenpi</i>	Citrus reticulata	coajă	reglează <i>qi</i>
Mandarin	<i>juhong</i>	Citrus reticulata	coajă	reglează <i>qi</i>
Mandarin albastru	<i>qingpi</i>	Citrus nobilis	fruct	reglează <i>qi</i>
Melia	<i>chuanlianzi</i>	Melia toosendan	fruct	reglează <i>qi</i>
Mentă	<i>bohe</i>	Mentha arvensis	Partea de sus	dispersează vântul fierbinte
Millettia	<i>jixueteng</i>	Spatholobus suberectus	tulpină	vitalizează sângele
Morinda	<i>bajitian</i>	Morinda officinalis	rădăcină	tonifică <i>yang</i>
Moutan	<i>mudanpi</i>	Paeonia moutan	scoarță a rădăcinii	elimină fierbințeala, răcește sângele
Muștar alb	<i>baijiezi</i>	Brassica hirta	semințe	elimină flegma rece
Nucă de betel	<i>dafupi</i>	Areca catechu	Coajă de nucă	reglează <i>qi</i>
Ophiopogon	<i>maimendong</i>	Ophiopogon japonicus	tuberculi	tonifică <i>yin</i>
Os de dragon	<i>longgu</i>	Os fosil	integral	sedativ
Păducel japonez	<i>shanzha</i>	Crataegus cuneata	fruct	digestiv
Phellodendron (specie de arbore de plută)	<i>huangbai</i>	Phellodendron amurense	scoarță	elimină fierbințeala, usucă umezeala
Piersic	<i>taoren</i>	Prunus persica	Miez de sămânță	vitalizează sângele
Pinellia	<i>banxia</i>	Typhonium flagelliforme	tuberculi	elimină flegma rece
Planta rămă	<i>dilong</i>	Pheretima asiatica	integral	stinge vântul

Plantagină asiatică: semințe	<i>cheqianzi</i>	Plantago asiatica	semințe	elimină umezeala
Platycodon	<i>jiengeng</i>	Platycodon grandiflorum	rădăcină	elimină flegma rece
Poligala	<i>yuanzhi</i>	Poligala tenuifolia	rădăcină	hrănitor sedativ
Polygonatum	<i>huangjing</i>	Polygonatum sibiricum	rizom	tonifică <i>qi</i>
Polygonum: tulpină	<i>yejiaoteng</i>	Polygonum multiflorum	tulpină	hrănitor sedativ
Psoralea	<i>buguzhi</i>	Psoralea corylifolia	semințe	tonifică <i>yang</i>
Pteropus (vulpe zburătoare)	<i>wulingzhi</i>	Pteropus pselaphon	excremente	vitalizează sângele
Pueraria (kudzu)	<i>gegen</i>	Pueraria lobata	rădăcină	dispersează vântul fierbinte
Rehmannia	<i>shu dihuang</i>	Rehmannia glutinosa	rădăcină	tonifică sângele
Rehmannia (proaspătă)	<i>sheng dihuang</i>	Rehmannia glutinosa	rădăcină	elimină fierbințeala, răcește sângele
Rabarbura	<i>dahuang</i>	Rheum palmatum	rizom	purgativ
Salvie	<i>danshen</i>	Salvia miltiorrhiza	rădăcină	vitalizează sângele
San-chi	<i>sanqi</i>	Panax notoginseng	rădăcină	regulate blood
Sargassum	<i>haizao</i>	Sargassum fuisforme	integral	elimină flegma fierbinte
Saussurea	<i>muxiang</i>	Jurinea souliei	rădăcină	reglează <i>qi</i>
Schizandra	<i>wuweizi</i>	Schizandra chinensis	fruct	astringent
Scoică	<i>muli</i>	Ostrea gigas	cochilie	sedativ
Scorțișoară: rămurică	<i>guizhi</i>	Cinnamomum cassia	rămurică	dispersează vântul-frig
Scorțișoară: scoarță	<i>rougui</i>	Cinnamomum cassia	scoarță	risipește frigul
Scrophularia	<i>xuanshen</i>	Scrophularia ningpoensis	rădăcină	elimină fierbințeala, răcește sângele
Shen-chu (Pelinița)	<i>shenqu</i>	Artemisia annua și altele	integral	digestiv
Siler	<i>fangfeng</i>	Ledebouriella seseloides	rădăcină	dispersează vântul-frig
Smirnă	<i>moyao</i>	Commiphora sp.	rășină	vitalizează sângele
Sophora	<i>kushen</i>	Sophora angustifolia	rădăcină	elimină fierbințeala, usucă umezeala
Sparanghel	<i>tianmendong</i>	Asparagus	rădăcină	hrănește <i>yin</i>

(specie)		cochinchinensis		
Sparganium	<i>sanleng</i>	Sparganium stoloniferum	rizom	vitalizează sângele
Susan sălbatic	<i>zisuye</i>	Perilla frutescens	frunză	dispersează vântul-frig
Șofrănel	<i>Honghua</i>	Carthamus tinctorius	inflorescență	vitalizează sângele
Talc	<i>huashi</i>	Talcum	integral	elimină umezeala
Tang-kuei	<i>danggui</i>	Angelica sinensis	rădăcină	hrănește sângele
Tămâie	<i>ruxiang</i>	Boswellia carterii	gumă	vitalizează sângele
Tribulus (colțul babei)	<i>baijili</i>	Tribulus terrestris		stinge vântul
Tuia	<i>baiziren</i>	Biota orientalis	semințe	hrănitor sedativ
Typha (pipirig)	<i>puhuang</i>	Typha latifolia	polen	hemostatic
Uncaria	<i>gouteng</i>	Uncaria rynchophylla	tulpină	stinge vântul
Vierme de mătase	<i>jiangcan</i>	Bombyx mori/Batrytis sp.	integral	stinge vântul
Vitex	<i>manjingzi</i>	Vitex rotundifolia	fruct	dispersează vântul fierbinte
Zedoaria	<i>ezhu</i>	Curcuma zedoaria	rizom	vitalizează sângele
Zizyphus	<i>suanzaoren</i>	Zizyphus spinosa	semințe	hrănitor sedativ

Index

- Alpinia, 67
arisaema, 72
astragal, 67
atractylodes, 67
bambus, 72
Banxia Houpu Tang, 87
Biehe Bing, 58
Boala crinului, 58
boala focului, 74
boli nervoase
 Cauze, 52
borneol, 72
bujor, 68
bupleurum, 69
calculi de bivol, 72
calmul minții, 28
cătina de grad, 68
chih-ko, 69
chihlimbar, 70
chih-shih, 69
cinabru, 64, 70
cistanche, 67
codonopsis, 67
Combinăția cu bupleurum și os de dragon, 86
Combinăția cu Ginseng și Longan, 85
Combinăția cu pinellia și magnolie, 87, 88
corn, 67
crin, 59
crin de pădure, 72
curcuma, 72
cuscută, 67
cyperus, 69, 80
deficiențele de *qi* și sânge, 77
demența senilă, 91
demență, 95
dinți de dragon, 70
dioscorea, 67
dormitorul sângelui, 54
emoțiile extreme, 11
epilepsie infantilă, 45
femei marocănoase și iritabile, 78
ficat, 80
flegmă ascunsă, 71
flegmă imaterială, 71
flegmă materială, 71
flegmă-ceață, 71
foc în meridianul ficatului, 81
Formula cu bupleurum, 81
formule care reglează *qi*, 79
formule de tonifiere, 77
formule sedative, 82
fu-shen, 70
ginseng, 65, 67
globus hystericus, 88
Globus Hystericus, 60
Guipi San, 85
Guipi Tang, 78
Gupi Tang, 85
hoelen, 68
ho-shou-wu, 68
hun, 9, 12
isterie, 59
înghițire, 88
lindera, 69
lipsă de curaj, 89
lishui, 61
longan, 68
magnolie
 scoarță, 69
mandarin, 69
manifestarea dezordonată a spiritului, 96
Meihe Qi, 60
mînie neexprimată, 80
mosc, 64, 72
Nod în gât, 60
obstrucția cu flegmă a canalelor inimii, 96
Oceanul de sânge, 54
ophiopogon, 68
os de dragon, 70
osu de dragon, 64
pinellia, 61, 73
platycodon, 73
po, 10, 12
poligala, 73
polygala, 70

qi-ul sâmbure de prună, 87
rehmannia, 68
rinichii
 tonifiere, 45
salvia, 88
saussurea, 69
schizandra, 70
scoică, cochilie, 70
shen, 9
shuidu, 54, 61
simptom, 86
sindromul încetării administrării ISRS,
 84
sindromul manifestărilor schimbătoare,
 55
sindromul umezelii, 86
sparanghel, 67
splină, 80
stagnare asociată cu depresie emoțională,
 80
șapte emoții, 31
șase elemente dăunătoare, 31
Tablete de salvie/ambră, 89
tang-kuei, 68
tanhuo raoxin, 74
TDA, 95
Tianwang Buxin Dan, 83
trei comori, 31
tuia, 70
tulburarea cu deficit de atenție, 95
urcarea *yang*-ului pur, 77
Xue Dao Zheng, 54
xuehai, 54
Yigan San, 81
zizyphus, 71

Bibliografie

1. Bensky D and Barolet R, *Chinese Herbal Medicine: Formulas and Strategies*, rev. ed., Eastland Press, Seattle, WA, 1990.
2. Bertschinger R, *The Golden Needle and Other Odes of Traditional Acupuncture*, Churchill-Livingstone, London, 1991
3. Chen Yongcan, Yang Meiling, „Literature research on screening of the nucleus acupoints for treating of intellectual disturbances”, *Journal of Traditional Chinese Medicine* 1999; 19(2): 83-88.
4. Cheng Xinnong (chief editor), *Chinese Acupuncture and Moxibustion*, Foreign Languages Press, Beijing, 1987.
5. Cheung CS and Belluomini J, „Heart”, *Journal of the American College of Traditional Chinese Medicine* 1984; (4): 40-58.
6. Cheung CS and Belluomini J, „Traditional and new interpretation of prescriptions: the harmonizing group”, *Journal of the American College of Traditional Chinese Medicine*, 1984; (1): 3-15.
7. Cheung CS, Lai YK, and Kaw UA, *Mental Dysfunction as Treated by Traditional Chinese Medicine*, Traditional Chinese Medicine Publisher, San Francisco, CA, 1981.
8. *Chin Kuei Yao Lueh*, [Hsu HY and Wang SY (translators)], Oriental Healing Arts Institute, Long Beach, CA, 1983.
9. *Chinese-English Manual of Common-Used Herbs in Traditional Chinese Medicine*, [Ou Ming, ed.], Joint Publishing Co., Hong Kong, 1989.
10. *Chinese-English Manual of Common-Used Prescriptions in Traditional Chinese Medicine*, [Ou Ming, ed.], Joint Publishing Co., Hong Kong, 1989.
11. Deadman P and Mazin AK, *A Manual of Acupuncture*, Journal of Chinese Medicine Publications, East Sussex, England, 1998
12. Dharmananda S., *Qi: Drawing a concept*, Portland, OR., START Manuscripts, ITM, 1997.
13. Dharmananda, S., *Disorders caused by demons*, Portland, OR., START Manuscripts, ITM, 1997.
14. Dharmananda, S., *Feng: Drawing a concept; the meaning of wind in Chinese medicine*, Portland, OR. START Manuscripts, ITM, 1999.
15. Ding Dezheng, „Personal experience in acupuncture treatment of mental disorders”, *Journal of Traditional Chinese Medicine* 2001; 21(4): 277-281.
16. Domei Yakazu, „The application of Gui Pi Tang”, *Bulletin of the Oriental Healing Arts Institute of U.S.A.*, 1980; 5(3): 21-28
17. Dong Zhi Lin and Jiang Jing Xian, *100 Famous and Effective Prescriptions of Ancient and Modern Times*, China Ocean Press, Beijing, 1990.
18. Editorial Committee, *International Conference on Traditional Chinese Medicine and Pharmacology Proceedings*, China Academic Publishers, Beijing, 1987.
19. Feng G. F., English, J., *Tao Te Ching*, New York, NY., Vintage Books, 1972.
20. Fruehauf H, *Treatment of Difficult and Recalcitrant Diseases with Chinese Herbs*, 1997 Institute for Traditional Medicine, Portland, OR.

21. Gu Shizhe, et al., „Four acupuncture methods for treating mental disorders”, *Journal of Traditional Chinese Medicine* 2001; 21(3): 207-210
22. Henricks RG, Lao-Tzu *Te-Tao Ching: A New Translation Based on the Recently Discovered Ma-Wang-Tui Texts*, New York, NY., Ballantine Books, 1989.
23. Hinton D, *Chuang Tzu: The Inner Chapters*, Washington D.C., Counterpoint, 1997.
24. Hong-Yen Hsu and Chau-Shin Hsu, *Commonly Used Chinese Herb Formulas with Illustrations*, rev. ed., Oriental Healing Arts Institute, Long Beach, CA, 1980.
25. Hosono Shiro, „Ten lectures on Chinese herbal medicine: I.”, *Bulletin of the Oriental Healing Arts Institute*, 1984; 9(2): 67-83.
26. Hou Jinglun Geng Xiu'e (chief editors), *Traditional Chinese Treatment for Senile Diseases*, Academy Press, Beijing, 1997.
27. Hsu CS and Chen MF, „Treatment of depression and other emotional disorders with Licorice and Jujube Combination”, *International Journal of Oriental Medicine*, 1992; 17(4): 187-189.
28. Hsu HY and Peacher WG (editors), *Shang Han Lun: The Great Classic of Chinese Medicine*, Oriental Healing Arts Institute, Long Beach, CA, 1981.
29. Hsu HY and Wang SY, *Chin Kuei Yao Lue*, Oriental Healing Arts Institute, Long Beach, CA, 1983.
30. Hsu HY, „Application of Chinese herbal formulas and scientific research: Bupleurum Formula and Bupleurum and Chih-shih Formula”, *International Journal of Oriental Medicine* 1992; 17(2): 114-120.
31. Hsu HY, „Chinese herb therapy for abnormal sensations in the throat”, *Bulletin of the Oriental Healing Arts Institute* 1984; 9(2): 63-66.
32. Hsu HY, et al., *Oriental Materia Medica: A Concise Guide*, Oriental Healing Arts Institute, Long Beach, CA., 1986
33. Hsu, HY, Hsu, CS, *Commonly Used Chinese Herb Formulas with Illustrations*, Oriental Healing Arts Institute, Long Beach, CA, 1980.
34. Hsu, HY, Peacher ,WG (editori), *Shang Han Lun: The Great Classic of Chinese Medicine*, Oriental Healing Arts Institute, Long Beach, CA., 1981
35. Hsu, HY, Wang, SY, *Chin Kuei Yao Lue*, Oriental Healing Arts Institute, Long Beach, CA, 1983.
36. Hua-Ching Ni, *Hua Hu Ching: The Later Teachings of Lao Tzu*, Boston, MA., Shambhala Publications, Inc., 1995.
37. Huang Bingshan and Wang Yuxia, *Thousand Formulas and Thousand Herbs of Traditional Chinese Medicine*, vol. 2, Heilongjiang Education Press, Harbin, 1993.
38. Iwasaki K, et al., „The effects of the traditional Chinese medicine banxia houpu tang on the swallowing reflex in Parkinson's disease”, *Phytomedicine* 2000; 7(4): 259-263.
39. Iwasaki K, et al., „Traditional Chinese medicine Banxia Houpu Tang improves swallowing reflex”, *Phytomedicine* 6(2): 102-106.
40. Kohn L., *Early Chinese Mysticism: Philosophy and Soteriology in the Taoist Tradition*, Princeton, NJ., Princeton University Press, 1992.

41. Kunio Matsuda, „Bupleurum prescriptions in Chinese herbal medicine”, *Bulletin of the Oriental Healing Arts Institute*, 1983; 8(1): 21-28.
42. Kuribara H, Stavinoha WB, and Maruyama Y, „Honokial, a putative anxiolytic agent extracted from magnolia bark, has no diazepam-like side-effects in mice”, *Journal of Pharmacy and Pharmacology* 1999; 51(1): 97-103.
43. Kwok, MH, Palmer M, and Ramsay J, *The Illustrated Tao Te Ching*, New York, NY., Barnes and Noble Books, 1994.
44. Lai Xinsheng, et al., „Analysis of near-term effect of electroacupuncture in treating vascular dementia”, *Journal of Traditional Chinese Medicine (Chinese)* 1997; 38(6): 340-343.
45. Lai Zhongfang, „Role of amygdaloid nucleus in the correlation between the heart and acupoint neiguan in rabbits”, *Journal of Traditional Chinese Medicine* 1991; 11 (2): 128-138.
46. Lai Zhongfang, „Effect of electro-acupuncture of neiguan on spontaneous discharges of single unit in amygdaloid nucleus in rabbits”, *Journal of Traditional Chinese Medicine* 1989; 9(2): 144-150.
47. Lao tsi, *Tao Teh Ching*, Wu JCH (translator), New York, NY., St. John's University Press, 1961.
48. Li Leyi, *Tracing The Roots of Chinese Characters: 500 Cases*, Beijing, Beijing Language and Culture University Press, 1993.
49. Liang Yue, „Intelligence three needles and hand intelligence needle applied to treat depression after cerebral apoplexy”, *Shanghai Journal of Acupuncture and Moxibustion* 1998; 17(2): 27.
50. Liang Zhong, et al., „115 cases of senile dementia treated by a combination of acupuncture and Chinese herb therapies”, *Chinese Acupuncture and Moxibustion* 1998; 12: 712-714.
51. *Ling Shu, or The Spiritual Pivot*, [traducerea în limba engleză, Wu Jingnuan], Taoist Center, Washington, D.C., 1993
52. Liu Guangzhi, et al., „Electroacupuncture treatment of presenile and senile depressive state”, *Journal of Traditional Chinese Medicine* 1992; 12(2): 91-94.
53. Liu Guizhen, et al., „Observation on the curative effect of acu-moxibustion plus systemic desensitization on anxiety neurosis”, *Shanghai Journal of Acupuncture and Moxibustion* 1998; 17(4): 17-18.
54. Liu Hechun, „Illustrative cases treated by the application of the extra point sishencong”, *Journal of Traditional Chinese Medicine* 1998; 18(2): 111-114.
55. Liu Zheng Cai, *The Mystery of Longevity*, Foreign Language Press, Beijing, 1990.
56. Luo L, et al., „Antidepressant effects of banxia houpo tang, a traditional Chinese medicinal empirical formula”, *Journal of Ethnopharmacology* 2000; 73(1-2): 277-281.
57. Maciocia G, *The Foundations of Chinese Medicine*, Churchill Livingstone, London, 1989.
58. Needham J., *Science and Civilisation in China*, vol. 2, London, Cambridge University Press, 1974.
59. Ou Ming, *Chinese-English Manual of Common-Used Prescriptions in Traditional Chinese Medicine*, Joint Publishing Co., Hong Kong, 1989.

60. Pan Mingji, *Cancer Treatment with Fu Zheng Pei Ben Principle*, Fujian Science and Technology Publishing House, Fujian, 1992
61. Porter B (aka Red Pine), *Lao-tzu's Taoteching*, San Francisco, CA., Mercury House, 1996.
62. Porter B, *Road to Heaven: Encounters with Chinese Hermits*, San Francisco, CA., Mercury House, 1993.
63. Reid, TR, *Confucius Lives Next Door*, New York, NY., Random House, 1999.
64. *Shang Han Lun: The Great Classic of Chinese Medicine*, [Hsu, HY, Peacher, WG (editors)], Oriental Healing Arts Institute, Long Beach, CA, 1981.
65. Shen Weidong and Li Ding, „A preliminary clinical study on senile dementia treated by acupuncture and moxibustion”, *Shanghai Journal of Acupuncture and Moxibustion* 1996; 15(5): 5-6.
66. Shi Bingpei, Bu Huaidi, and Lin Liyu, „A clinical study on acupuncture treatment of pediatric cerebral palsy”, *Journal of Traditional Chinese Medicine* 1992; 12(1): 45-51.
67. Shigeru Arichi, Yu KK, and Machiko Sakaguchi, „Clinical experience with women's erratic complaints syndrome”, *Bulletin of the Oriental Healing Arts Institute*, 1981; 6(5): 34-37.
68. Shogo Ishino, *Treatment of senile psychic disorders with acupuncture and moxibustion*, *International Journal of Oriental Medicine*, 1999; 24(3): 149-154.
69. State Administration of Traditional Chinese Medicine, *Advanced Textbook on Traditional Chinese Medicine and Pharmacology*, (Vol. 2) 1995-6 New World Press, Beijing.
70. Sun Binyan, *Cancer Treatment and Prevention*, Offete Enterprises, San Mateo, CA., 1991
71. Sun Guanlan, Ren Jianlin, and Sun Qingjun, „Advances in TCM treatment of senile dementia”, *Journal of Traditional Chinese Medicine* 1999; 19(4): 304-312.
72. Takahide Kuwaki, *Chinese Herbal Therapy*, Oriental Healing Arts Institute, Long Beach, CA, 1990.
73. *The Divine Farmer's Materia Medica*, [Yang Shouzhong (translator)], Blue Poppy Press, Boulder, CO., 1998.
74. Tian Lingdi, et al., „Composite acupuncture treatment of mental retardation in children”, *Journal of Traditional Chinese Medicine* 1995; 11(1): 34-37.
75. Unschuld PU, *Introductory Readings in Classical Chinese Medicine*, Kluwer Academic Publishers, Dordrecht, 1988.
76. Wago Mitani, „Kanpo treatment of climacteric disorder”, *International Journal of Oriental Medicine* 1992; 17(1): 27-32.
77. Wang Hairong, „Acupuncture treatment of depressive syndrome after cerebral vascular accidents”, *Journal of Traditional Chinese Medicine* 2002; 22 (4): 274-275.
78. Wang Xiaoping and Zhai Mudong, „Experience in TCM treatment of senile dementia”, *Journal of Traditional Chinese Medicine* 1996; 16(4): 299-303.
79. Wang, Qi, Dong, Zhilin, *Modern Clinical Necessities for Traditional Chinese Medicine*, China Ocean Press, Beijing, 1990.

80. Wei Tsuei, *Roots of Chinese Culture and Medicine*, Oakland Chinese Culture Books Company, CA., 1989.
81. Wu Fengqi, „Treatment of schizophrenia with acu-moxibustion and Chinese medicine”, *Journal of Traditional Chinese Medicine* 1995; 15(2): 106-109.
82. Wu Jingnuan, *Ling Shu*, The Taoist Center, Washington, D.C., 1993.
83. Wu Lianzhong, Li Huimin, and Kang Ling, „156 cases of Gilles De La Tourette's Syndrome treated by acupuncture”, *Journal of Traditional Chinese Medicine* 1996; 16(3): 211-213.
84. Xu Xiangcai (chief ed.), *The English-Chinese Encyclopedia of Practical Traditional Chinese Medicine*, Higher Education Press, Beijing, 1989.
85. Xu Xiangcai, şi col., *The English-Chinese Encyclopedia of Practical Traditional Chinese Medicine*, Higher Education Press, Beijing, 1990.
86. Yakazu Domei, „Bupleurum and Dragon Bone Combination”, *Bulletin of the Oriental Healing Arts Institute*, 1983; 8(7): 42-44.
87. Yakazu Domei, „Clinical experience with Bupleurum and Peony Formula”, *Bulletin of the Oriental Healing Arts Institute*, 1980; 5(3): 11-20.
88. Yakazu Domei, „The meaning of Hsieh Tao Cheng [xue dao zheng] and its treatment with Chinese formulas”, *Bulletin of the Oriental Healing Arts Institute*, 1982; 7(7): 1-10.
89. Yamada Terutane, „Some personal experiences with the application of Chinese herbal medicine (VII)”, *Oriental Healing Arts International Bulletin* 1986; 11(7): 547-555.
90. Yan Dexin, *Aging and Blood Stasis*, Blue Poppy Press, Boulder, CO., 1995.
91. Yang Jinan, „Treatment of status epilepticus with acupuncture”, *Journal of Traditional Chinese Medicine* 1990; 10(2): 101-102.
92. Yang Shou-zhong (translator), *The Divine Farmer's Materia Medica*, Blue Poppy Press, Boulder, CO., 1998
93. Yang Shouzhong şi Li Jianyong (traducerea), *Li Dongyuan's Treatise on the Spleen and Stomach*, Blue Poppy Press, Boulder, CO., 1993.
94. Yang Xiangtan, „26 cases of senile dementia treated with acupuncture by resuscitation method”, *Chinese Acupuncture and Moxibustion* 1996; 11: 3.
95. Yu, Huichan, Han, Furu, *Golden Needle Wang Leting*, Blue Poppy Press, Boulder, CO., 1996
96. Yuan Liren and Liu Xiaoming, „Health preservation by mental means”, *Journal of Traditional Chinese Medicine* 1993; 13(2): 144-147.
97. Zhang Anren, et al., „Effect of acupuncturing houxi and shenmen in treating cerebral traumatic dementia”, *Chinese Journal of Integrated Traditional and Western Medicine* 1995; 15(9): 519-521.
98. Zhang Chuanhong, Li Jinbo, and Wang Shu, „Treatment of melancholia in Germany by acupuncture method of resuscitation”, *Journal of Traditional Chinese Medicine* 2004; 24 (1): 22-23.
99. Zhang Enqin (chief ed.), *Clinic of Traditional Chinese Medicine*, Publishing House of Shanghai College of Traditional Chinese Medicine, Shanghai, 1989.
100. Zhang Hong, Zeng Zheng, and Deng Hong, „Acupuncture treatment of 157 cases of anxiety neurosis”, *Journal of Traditional Chinese Medicine* 2003; 23 (1): 55-56.

101. Zhang, Ru, Dong, Zhilin, *Modern Clinical Necessities for Acupuncture and Moxibustion*, China Ocean Press, Beijing, 1990.