

Raluca Simion este doctor în psihologie, psihoterapeut experiențialist P.E.U. și profund interesată de efectele socializării și comunicării asupra dezvoltării armonioase a fiecărei persoane.

Consideră că psihologul trebuie să fie aproape de sufletul oamenilor, dar și de natură. De aceea, explorează constant în ce mod relația cu mediul înconjurător poate contribui la bunăstarea psihică și aprofundează subiectul fractalilor, care a fascinat-o încă din perioada masterului.

Astfel, prin studiile asupra efectelor psihice ale fractalilor, a contribuit la validarea valențelor diagnostice și optimizatoare în diminuarea stresului și anxietății ale Tehnicii Fractalilor – o tehnică unică în lume și în România, de intervenție terapeutică experiențial-unificatoare. A prezentat și diseminat rezultatele cercetării asupra subiectului în cadrul publicațiilor și conferințelor de specialitate, naționale și internaționale (Franța, Turcia).

Un alt punct de interes pentru ea este cel al dependențelor și comportamentelor auto-distructive repetitive, ceea ce a dus la realizarea studiului „Psychonauts – a New Category of Drug Users Due to Spiritual and Autognosis Reason”, prin care a conturat profilul psihologic al consumatorului de droguri psihedelice, o categorie aparte de toxicomani, care a manifestat o atracție deosebită pentru terapia cu fractali.

Raluca SIMION

STRES ȘI ANXIETATE

Diagnoza și Terapia Unificării prin Tehnica Fractalilor

Editura SPER
Colecția *Doctoralia*, nr. 18
București, 2018

Editura SPER – acreditată categ. B de Consiliul Național al Cercetării Științifice din Învățământul Superior (CNCSIS), CNCS și CNATDCU (lista A2, panel 4, poziția 15).

Toate drepturile sunt rezervate Editurii SPER.

Nicio parte a lucrării nu poate fi copiată, tradusă, reprodusă în niciun fel fără acordul scris al editurii.

**Descrierea CIP a Bibliotecii Naționale a României
SIMION, RALUCA**

Stres și anxietate: diagnoza și terapia unificării prin tehnica fractalilor / Raluca Simion. - București : Editura S.P.E.R, 2018
Conține bibliografie
ISBN 978-606-8429-69-4

159.9

Director General: prof. univ. dr. Iolanda Mitrofan

Director Editorial: dr. Mădălina Voicu

Referent științific, corectură, tehnoredactare și copertă: dr. Mădălina Voicu

Imagini copertă:

Enrique Meseguer (darksouls1), pe <https://pixabay.com/en/fractal-fractal-background-design-2067420/> și <https://pixabay.com/en/fractal-3d-menger-geometric-cube-1728440/>

Barbara A Lane (BarbaraALane), pe <https://pixabay.com/en/abstract-fractal-art-design-2667062/>, <https://pixabay.com/en/fractal-bubbles-geometric-texture-1963768/> și <https://pixabay.com/en/perspective-technology-fractal-3201397/>

Patty Talavera (Talaverabeads), pe <https://pixabay.com/en/feather-fractal-artistic-design-1476011/>

Beate Bachmann (spirit111), pe <https://pixabay.com/en/sacred-geometry-mandelbrot-fractal-2861098/>

alto2, pe <https://pixabay.com/en/fractal-gold-spiral-art-abstract-1644492/>

Gerd Altmann (geralt), pe <https://pixabay.com/en/graphic-fractal-eddy-curlcue-leaf-73345/>

Difuzare – Editura SPER, București, Splaiul Independenței, nr. 17, sector 5

Tel./ Fax 031.104.35.18

E-mail: comenzi.sper@gmail.com

Web: www.librariasper.ro, editurasper.wordpress.com, www.sper.ro,

www.jep.ro, www.artte.ro

CUPRINS

INTRODUCERE	9
1. REPERE TEORETICE ALE UTILIZĂRII FRACTALILOR ÎN PROCESELE PSIHOTERAPEUTICE	19
1.1. Fractalii – un instrument interdisciplinar	19
1.1.1. Scurt istoric	19
1.1.2. Fractalii – o formă geometrică greu de definit	25
1.1.3. Teoria fractalilor – aplicații practice în diverse domenii	28
1.2. Fractalii din corpul uman	33
1.2.1. Componente ale organismului uman cu mod de funcționare fractal	33
1.2.2. Componente ale organismului uman cu aspect fractal	35
1.3. Efectele fizice și psihice ale expunerii la fractali	41
1.3.1. Efectele fractalilor prin analogie cu efectele naturii	43
1.3.2. Efectele fractalilor asupra organismului uman	45
1.4. Fractalii – o reprezentare exterioară a psihicului	50
1.4.1. Fractalii – o formă geometrică arhetipală	50
1.4.2. Estetica fractalilor și trăsăturile de personalitate ...	56
2. METODE ȘI TEHNICI EXPERIENȚIALE SPECIFICE TERAPIEI UNIFICĂRII ÎN ABORDAREA STRESULUI ȘI ANXIETĂȚII	62
2.1. Dezvoltarea personală unificatoare (D.P.U.) în grup ..	62
2.2. Abordarea stresului în viziunea Psihoterapiei Experiențiale Unificatoare, bazată pe Tehnica Fractalilor	69
2.3. Abordarea anxietății în viziunea Psihoterapiei Experiențiale Unificatoare, bazată pe Tehnica Fractalilor	79
2.4. Cele 4 etape ale dezvoltării personale unificatoare (D.P.U.)	88

3. TEHNICA FRACTALILOR	97
3.1. Specificul Tehnicii Fractalilor	97
3.2. Tehnica Fractalilor – o formă de meditație și relaxare	98
3.3. Obiectivele și contraindicațiile Tehnicii Fractalilor	103
3.4. Protocol de utilizare al Tehnicii Fractalilor	106
3.4.1. Aplicarea tehnicii	106
3.4.2. Selecția participanților	107
3.4.3. Mijloace de realizare ale meditației	108
3.4.4. Scenarii meditative orientative	109
3.4.5. Tehnici de relaxare	115
3.4.6. Fixarea experienței	117
3.4.7. Contraindicații	117
4. METODOLOGIA CERCETĂRII EXPERIMENTALE CENTRATĂ PE UTILIZAREA TEHNICII FRACTALILOR ÎN TERAPIA UNIFICĂRII	119
4.1. Opțiuni metodologice în cercetarea științifică	119
4.2. Scopul și obiectivele cercetării	122
4.3. Variabilele dependente și independente ale cercetării ...	123
4.4. Ipotezele cercetării	125
4.5. Selecția participanților la cercetare	125
4.6. Procedura	129
4.7. Metode, tehnici și instrumente folosite in cercetare	134
5. REZULTATELE CERCETĂRII EXPERIMENTALE	138
5.1. STUDIUL I – EFECTELE TEHNICII FRACTALILOR ASUPRA STRESULUI ȘI ANXIETĂȚII	139
5.1.1. Analiza rezultatelor test-retest asupra nivelului de anxietate, obținute în cadrul grupului experimental	139
5.1.2. Analiza comparativă a rezultatelor test-retest asupra nivelului de anxietate, între grupul experimental și grupul de control	141

5.1.3. Analiza rezultatelor test-retest asupra nivelului de stres perceput, obținute în cadrul grupului experimental	144
5.1.4. Analiza comparativă a rezultatelor test-retest asupra nivelului de stres perceput, între grupul experimental și grupul de control	146
5.1.5. Mărimea efectului în lotul experimental L1	149
5.1.6. Interpretarea psihologică a rezultatelor	151
5.2. STUDIUL II – TEHNICA FRACTALILOR ȘI VALENȚE DIAGNOSTICE	153
5.2.1. SUBSTUDIUL 1 – Corelație între trăsăturile de personalitate și preferințele estetice ale lotului experimental L1	154
5.2.1.1. Interpretarea psihologică a rezultatelor obținute de lotul L1	156
5.2.2. SUBSTUDIUL 2 – Corelație între trăsăturile de personalitate și preferințele estetice ale lotului aleatoriu L3	160
5.2.2.1. Interpretarea psihologică a rezultatelor obținute de lotul L3	165
5.2.3. SUBSTUDIUL 3 – Analiza calitativă a interpretărilor și simbolurilor asociate planșelor cu fractali	169
CONCLUZII	177
BIBLIOGRAFIE	188

libris
Alegerea formelor trebuie făcută cu atenție, în funcție de mai mulți factori ce urmează să fie descriși.

Datele prezentate în lucrarea de față au fost colectate pe o perioadă de trei ani, fiind corelate cu rezultatele unui alt demers de cercetare derulat anterior, timp de doi ani (Simion, 2014), în care s-a urmărit organizarea unui model de dezvoltare personală unificatoare în care să fie utilizați fractalii ca instrument proiectiv, prin diferite tehnici.

Tehnica Fractalilor a luat naștere în urma acestor demersuri, în care s-a observat o reducere semnificativă a stresului și anxietății atunci când sunt folosiți ca instrument meditativ.

Rezultatele meta-analizei literaturii de specialitate și a cercetărilor derulate sunt expuse în paginile care urmează și au ca scop sprijinirea specialiștilor experiențialiști și nu numai, care vor să utilizeze Tehnica Fractalilor și care caută activ metode de diminuare a stresului și anxietății.

Se urmărește conturarea cadrului conceptual și dezvoltarea modului de teoretizare și tratare a stresului, prin analogie cu geneza fractalilor. Au fost analizate lucrări de specialitate despre efectul fractalilor asupra omului din domenii precum psihologie, sociologie, arhitectură și medicină, dar și din științe exacte, pentru a identifica și dezvolta posibile explicații ale comportamentului uman, prin analogie cu lumea naturală și evoluția universului.

Informațiile colectate sunt integrate cu noile descoperiri și cu practica Psihoterapiei Experiențiale Unificatoare și Dezvoltării Personale Unificatoare, consolidând baza teoretică a Tehnicii Fractalilor și încurajând aprofundarea cercetării în domeniu, dar și utilizarea fractalilor în spațiile de lucru și de locuit.

1. REPERE TEORETICE ALE UTILIZĂRII FRACTALILOR ÎN PROCESELE PSIHOTERAPEUTICE

1.1. Fractalii – un instrument interdisciplinar

1.1.1. Scurt istoric

Cum spuneam, prima atestare științifică a fractalilor a fost făcută de către matematicianul B. Mandelbrot, unul dintre angajații de seamă ai IBM-ului (International Business Machines Corporation), în 1975. Considerat părintele geometriei fractale, el a fost și cel care a ales numele acestor forme complexe, neregulate și auto-similare.

Până atunci, astfel de forme erau considerate haotice și mult prea complexe pentru a putea fi măsurate. Mulți le numeau *anomalii* sau *monștrii matematici*. Cu toate acestea, au existat câțiva matematicieni care și-au dedicat cercetările aprofundării genezei acestor forme. Rezultatele muncii lor l-au ajutat pe B. Mandelbrot să pună bazele Teoriei Fractalilor (Dick, 1996).

G. Cantor (1877) a fost primul care s-a apropiat de ceea ce astăzi este definit ca fiind fractal. Praful lui Cantor este unul dintre cele mai cunoscute exemple de mulțimi fractale. Acest praf este un segment din care se îndepărtează la infinit treimea din mijloc. Prin repetarea procesului, segmentul nu dispare, ci se transformă într-o infinitate de puncte izolate unele de altele, separate de intervale din ce în ce mai mici, dar care, indiferent de cât de îndepărtate sunt, aparțin aceleași mulțimi.

Exact ca în cazul prafului real, care este alcătuit din particule foarte mici. Sau exact ca atunci când cineva folosește expresia „sunt

praf” pentru a descrie dezorganizarea, fragmentarea propriei lumi interioare și distanțarea de propriul Sine.

În exemplul dat, orice punct vecin, oriunde s-ar afla, aparține mulțimii – la fel și în orice alt tip de fractal. Sau la fel ca în cazul relațiilor de familie, chiar și atunci când ele sunt întrerupte, dar influența lor continuă să se manifeste și în alte interacțiuni interpersonale.

Un alt aspect care surprinde la descoperirea lui G. Cantor este legat de faptul că dimensiunea mulțimii formate prin fracturarea formei inițiale, mai precis a întregului, este fracționară. Ea are o valoare între cea a liniei și a punctului, și rămâne aceeași indiferent de numărul de iterații.

Formele clasice precum pătratul, cercul, conul nu pot descrie sau măsura cu exactitate aspectul unui copac sau al unei ferigi. Multe elemente naturale nu au dimensiune exactă, ci de obicei fracționară, fiind undeva între unidimensionale, bidimensionale și tridimensionale. La fel și viața: ea nu este o simplă linie, dar nici un punct. Viața este un fractal complex, care începe dinainte să ne naștem și continuă, prin transmisie genetică și transgenerațională, chiar dincolo de moarte (Boutot, 1997).

G. Julia a fost un alt matematician care a contribuit la descrierea fractalilor de astăzi. A aplicat procesul de iterație (repetiție) asupra numerelor complexe. Nu a apucat însă să vadă niciodată mulțimea Julia așa cum este ea definită acum. Motivul nu este legat de moartea sa tragică, ci de faptul că G. Julia desena acest proces repetitiv de mână și nu putea aplica procesul la infinit, astfel încât să observe ordinea și structura internă. Prin desenele sale, el a pus bazele dinamicii complexe.

Pe lângă premiul primit în timpul vieții, munca sa a fost pusă în valoare de B. Mandelbrot, care, cu ajutorul ustensilelor necesare (calculatorul/ aparatul Tektronis), a reușit aplicarea procesului iterativ la infinit și a demonstrat că mulțimile fractale sunt interconectate și că orice perturbare poate produce efecte majore în toate celelalte.

G. Julia a produs fractali nu prin eliminarea unor segmente, ci prin împăturirea și dublarea unghiurilor inițiale la infinit. Pornind de la un cerc, a reușit să obțină, doar prin aplicarea unei simple formule și a unei singure reguli, ceea ce astăzi este cunoscut ca mulțimea Julia. El a demonstrat că există o dinamică complexă și că perturbările arbitrare foarte mici pot să inducă o schimbare drastică a înfățișării, dar nu musai și a structurii (Dick, 1996).

Helge von Koch, în 1904, a prezentat un alt tip de fractal, care a contribuit la formarea noii științe matematice a Geometriei Naturii, cum a fost denumită mai târziu de B. Mandelbrot. Curba lui Koch și fulgul lui Koch sunt realizate printr-un proces iterativ aparent simplu. Pentru a genera fulgul, se trasează un triunghi echilateral. Apoi fiecare latură se împarte în trei părți egale. Treimea din mijlocul fiecărui segment este apoi înlocuită cu două segmente, din care rezultă un triunghi echilateral cu baza treimii scoase. Practic, această nouă formă reprezintă generatorul ce urmează să fie iterat la infinit.

Se obține astfel ceva cu o suprafață finită, dar cu o lungime infinită (Boutot, 1997), fractalul fiind construit prin repetarea formei inițiale și a unei reguli interne de iterare.

Fulgul lui Koch poate fi asemănat cu existența omului. Deși viața și corpul în care aceasta se desfășoară sunt finite, experiențele prin care poate trece un individ sunt infinite. Poate chiar și psihicul său este infinit...

Imaginația, gândirea, introspecția sunt doar câteva dintre procesele psihice care se pot desfășura la infinit dacă funcțiile vitale permit acest lucru și creierul este intact. Chiar dacă produsele sunt diferite și unice de la om la om, fiecare respectă o serie de trăsături generale, care funcționează ca un reper universal, ca un fractal „moștenit”, care ne înglobează pe toți.

Mai târziu, fulgul lui Koch a primit denumirea de teragon (un poligon cu o infinitate de laturi). Teragonul este deosebit și prin laturile sale. Privite prin diferite lupe, indiferent de puterea acestora de mărire, se va observa că forma se menține pe fiecare latură, indiferent de loc.

Proprietatea detaliilor de a fi auto-similare atunci când sunt mărite sau micșorate reprezintă o altă caracteristică a formelor fractale.

B. Mandelbrot (1982) a reunit rezultatele obținute de alți matematicieni interesați de formele naturale și a reușit să ateste științific existența acestor forme geometrice cu o complexitate ridicată, aparent haotice, dar care respectă o ordine strictă de replicare la infinit – fractalii. Asemănarea cu experiențele de viață ale fiecăruia este evidentă. Deși viața este aceeași pentru toți oamenii, nu există o poveste identică.

Primii pași către fractali au fost parcurși de B. Mandelbrot (1967) în momentul în care acesta a încercat să măsoare coasta Marii Britanii. A observat că, pe măsură ce detalia cartografierea reliefului, distingea tot mai multe aspecte și forme, similare cu cele inițiale, indiferent cât de mult ar fi continuat procesul. Asemănarea dintre încercările matematicianului și procesul de auto-cunoaștere, care nu se termină niciodată și care se îmbogățește pe măsură ce profunzimea explorării crește, este evidentă.

Literatura de specialitate îl descrie pe B. Mandelbrot ca un cercetător interesat de o multitudine de domenii, precum economia, matematica, fizica, fiziologia, telecomunicații și altele. Poate chiar această gândire interdisciplinară a contribuit la angajarea sa la IBM. Un moment crucial în istoria fractalilor.

Cei de la IBM experimentau o problemă fără soluție. Fluxul continuu de date și informații prelucrate de aceștia era perturbat de așa numitul zgomot alb (semnalele electromagnetice produse de fondul natural al Terrei). Fâșâitul care se aude când semnalul radio este întrerupt și punctele albe de pe TV sunt două astfel de exemple. Indiferent de mijloacele de transmisie și recepție, datele erau interferate, atrase și alterate de aceste semnale.

B. Mandelbrot, proaspăt angajat, a realizat un grafic al întreruperilor. Analizându-l, a observat că, indiferent dacă se raporta la datele obținute pe parcursul unei zile, al unei ore sau al unui minut, pattern-ul (tiparul) perturbărilor era similar. Graficul pentru o

săptămână era aproape identic cu graficul pentru o zi, o oră sau pentru câteva zeci de secunde. A fost momentul în care a conștientizat că există o structură mai mare, care face ca lucrurile să funcționeze exact în modul respectiv.

Perturbările nu erau aleatorii, întâmplătoare. Se produceau după un pattern exterior, bine definit, care funcționa ca un program sau ca o regulă ce se menținea la fiecare nivel de acțiune – de la emiterea datelor, până la recepționarea lor.

Indiferent de schimbările pe care specialiștii le făceau asupra echipamentelor de transmisie și recepție, o modificare a întreruperilor era imposibilă. Trebuiau să acționeze asupra programului invizibil și a regulilor interne prin care se producea zgomotul alb. Graficul lui B. Mandelbrot, cunoscut azi ca mulțimea lui Mandelbrot, reprezenta forma acestor perturbări. Problema a fost rezolvată ulterior prin instalarea unei antene cu circuit fractal.

Dificultatea marelui matematician seamănă izbitor cu cea din intervenția terapeutului în cazul persoanelor care se confruntă cu diferite adicții, comportamente obsesiv-compulsive și alte manifestări dezadaptative, descrise simplu de clienți prin afirmații precum „Oricât de mult aș încerca, nu reușesc să mă opresc. Parcă «ceva» mă împinge să o fac. Îmi vine pur și simplu.” Pare că ceva mai presus de ei îi influențează, ei fiind neputincioși, ca și cum ar fi controlați de un program intern sau extern greu de stăpânit. Scopul terapeutului este acela de a-i ghida pe clienți către conștientizarea acestui program, pentru a-l transforma într-unul controlabil, adaptat nevoilor de zi cu zi.

Mandelbrot, în schimb, a găsit răspunsul mult mai repede, când, cu ajutorul calculatorului, a reușit să imprime pentru prima oară ceea ce astăzi este cunoscut ca fractalul mulțimii Mandelbrot. Imaginea rezultată în urma iterațiilor a fost asemănată cu multe obiecte, precum broasca țestoasă, corpul uman, un Buddha și ideile pot continua în funcție de proiecțiile fiecăruia.

Desigur, nu este niciuna dintre acestea. Este, de fapt, o reprezentare grafică a unei geometrii bine definite, cu o formulă

matematică clară. La o privire mai atentă se poate observa cu ochiul liber că detaliile acestei forme conțin versiuni miniaturale repetitive ale întregului (vezi fig. 1).

Orice reprezentarea grafică a unui fractal este alcătuită dintr-un infinit de versiuni mai mici ale acestuia (Fractal Geometry, n.a., n.d.).

Mulțimea lui Mandelbrot

(Dominic Alves, <https://www.flickr.com/photos/dominicspics/5420892398>)

Descoperirea sa l-a ajutat pe Mandelbrot să înțeleagă că există o anumită predictibilitate a căderilor de semnal, că acestea se repetă în funcție de prima fluctuație și că, deși este greu de prevăzut exact momentul în care se va întâmpla, se poate deduce un interval posibil.

Astfel, el a putut să găsească o modalitate prin care zgomotul alb să fie redus. Zgomotul alb funcționează ca un magnet, ca un atractor cu care informațiile par să se întrepătrundă, oricât de mult ar fi prelucrate. A reușit să oprească influența zgomotului alb doar atunci când acesta „și-a primit o nouă sursă de atracție”, un program care să includă și citirea frecvențelor albe.

B. Mandelbrot a oferit speranță tuturor celor care se ocupă cu situații asemănătoare. Poate chiar din acest motiv fractalii au fost preluați de științe mai mult sau mai puțin conexe cu cea a matematicii.

El a confirmat că există un anumit „dat” care influențează dinamica sistemelor vii și că, dacă acest dat este identificat, modificat,

perturbat, dinamica sa naturală se modifică într-o direcție sau alta, influențând fiecare nivel al sistemelor.

Conform Teoriei Fractalilor, haosul, perturbările și catastrofele se produc după o ordine anume, care funcționează ca un magnet, ca un atractor către care sistemul se îndreaptă. Această ordine este de multe ori generată de un program fractal de desfășurare și funcționează ca o moștenire, ca o regulă generală.

1.1.2. Fractalii – o formă geometrică greu de definit

Ce este fractal și ce nu este fractal?

Entuziaștii sunt adesea tentați să afirme că totul este fractal. Desigur, un astfel de răspuns este greșit. Una dintre cele mai mari provocări întâlnite de B. Mandelbrot a fost aceea de a defini dimensiunea fractală și mulțimea fractală. De altfel, după mai multe încercări de a încadra termenul de mulțime fractală într-o definiție științifică, a ales să renunțe la acest demers. Matematicianul s-a rezumat la a oferi câteva caracteristici care trebuie respectate pentru a cataloga o formă ca fiind fractală.

Dimensiunea fractală (D_f) este primul dintre indicatori și a fost inițial definită ca acel număr care măsoară gradul de neregularitate și fragmentare al unui obiect din natură. În cele mai multe cazuri, spre deosebire de formele euclidiene (cerc, pătrat, triunghi), complexitatea formei nu este egală cu dimensiunea obișnuită a obiectului, fiind de obicei mai mare. De altfel, în natură foarte rar se întâlnesc linii perfect drepte și acest lucru se datorează forței gravitaționale, ce acționează constant.

Poate cel mai relevant exemplu de fractal este cel al unui copac. Acesta nu este nici unidimensional, nici bidimensional, deoarece nu este plan, și nici complet tridimensional.

Însă definirea formelor doar prin dimensiune este oarecum incompletă; de aceea, B. Mandelbrot (apud Boutot, 1997, p. 33) afirma

că o figură geometrică fractală trebuie să combine o serie de caracteristici specifice:

- „părțile au aceeași formă și structură ca întregul, chiar și în cazul când acestea au mărimi diferite, putând fi ușor deformat;
- forma întregului este fie extrem de neregulată, fie extrem de întreruptă sau fragmentată, oricare ar fi scala la care se face examinarea;
- conține «elemente distinctive» ale căror scări pot fi foarte variate și care acoperă o gamă largă.”

A. Boutot (1977) oferă o viziune mai explicită asupra acestor proprietăți. Astfel, o mulțime fractală este cea mulțime care:

- „are o structură fină, cu alte cuvinte prezintă detalii la toate scările;
- este prea neregulată pentru a putea fi descrisă în limbaj geometric euclidian (cercuri, pătrate, triunghiuri), atât la nivel local, cât și global;
- este în general autosimilară, eventual statistic autosimilară;
- are deseori o dimensiune fractală [...] mai mare decât dimensiunea topologică;
- în majoritatea cazurilor este definită prin reguli foarte simple, eventual recursive.”

Poate unele caracteristici depășesc cunoștințele matematice ale specialistului în psihologie, de aceea, în volumul de față, *fractalul este orice formă complexă generată prin iterație și alcătuită din detalii care seamănă cu întregul, fie ea naturală sau artificială.*

De asemenea, termenul este folosit și pentru a descrie manifestările și pattern-urile psihice care respectă geneza fractalilor.

Formula matematică din spatele fractalilor are rolul de a măsura complexitatea, neregularitățile și fragmentările unor astfel de

forme. De cele mai multe ori, această dimensiune (D_f) este un număr fracționar (exemple: $D_f=1,2$; $D_f=1,4$).

Fractalii pot fi găsiți în stare naturală (în mediul înconjurător, în corpul uman) și în stare artificială, produși de om (generați pe calculator, reprezentați în arhitectură sau în picturi precum cele ale lui J. Pollock sau M.C. Escher). În funcție de complexitatea și gradul de fragmentare, există fractali cu o dimensiune mai mică (complexitate redusă) sau mai mare (complexitate crescută).

O altă categorisire se face în funcție de exactitatea auto-similarității. În natură nu se găsesc elemente fractale 100%, deoarece majoritatea nu respectă o proprietate esențială: aceea a iterării la infinit. De aceea, se face distincția între *fractalii exacti* din punct de vedere statistic (generați cu tehnici digitale speciale) și *fractalii aproximativi* (elementele naturale).

A da o definiție exactă unui fractal poate fi dificil. K. Falconer (apud Boutot, 1997, p. 33) aseamănă procesul cu încercarea de a defini viața, afirmând că „va trebui considerată definiția unui «fractal» în maniera în care acceptăm definirea «vieții». Este imposibilă definirea precisă a unei ființe vii. Poate fi alcătuită, totuși, o listă de proprietăți caracteristice [...]”

Este important de reținut faptul că, în cadrul Tehnicii Fractalilor, termenul se referă în special la acei fractali artificiali, generați pe calculator cu ajutorul formulei matematice specifice (imprimați pe planșe A4) și la anumite obiecte naturale care satisfac aproximativ aceste criterii: crenguțe de copaci, conuri, scoici, păstăi, flori, melci etc.

Planșele cu fractali sunt principalul instrument de lucru în Tehnica Fractalilor. Acestea funcționează ca suport proiectiv în cadrul meditației ghidate pe diferite teme aflate în polaritate, repetitive, sau ca pretext pentru o serie de exerciții menite să crească nivelul de auto-explorare și cunoaștere.

1.1.3. Teoria fractalilor – aplicații practice în diverse domenii

Respect pentru oameni și cărți

Formele geometrice de tip fractal sunt impresionante din punct de vedere vizual și pot să fie ușor asemănate cu arta abstractă. De altfel, formele fractale au apărut în arta unor pictori internaționali de renume (deja menționați), precum J. Pollock, M. Escher, dar și Hokusai, cu mult timp înainte ca ei să fie „patentați” de B. Mandelbrot.

Imediat după ce au fost definiți și prezentați publicului larg, fractalii au fost preluați în mod conștient de artiști din domeniul plastic, de graficieni, muzicieni, arhitecți, designeri și oameni de știință din domenii socio-umane și exacte.

Fractalii au fascinat creatorii, cercetătorii și gânditorii din toate ariile. În prezent, oricine este interesat, doar cu un minim de cunoștințe matematice, poate genera forme fractale cu dimensiuni și culori diferite. Pe internet există programe gratuite prin care doritorii pot produce o imagine fractală. Incendia, Fractice sau Mandelbulber sunt doar câteva dintre ele. De exemplu, pe site-ul <http://fractalarts.com/ASF/download.html> se poate accesa o listă cu aceste programe.

Dacă pentru mulți realizarea fractalilor este o simplă formă de relaxare, pentru unii ea este tratată ca artă (Iacob, 2007).

Muzicienii au fost, de asemenea, interesați de fractali. Au creat pe calculator sunete digitale, artificiale, în care nu au fost folosite instrumente reale și care sunt lipsite de un mesaj anume. Astfel de melodii pot fi plăcute auzului. Una dintre aplicațiile acestor sunete a fost pentru tratarea bolnavilor de tinitus. S-a observat un efect pozitiv asupra afecțiunii (Sweetow și Henserson-Sabes, 2010). *Este interesant de observat efectul acestor sunete și asupra proceselor psihice.*

Artele nu sunt singurul domeniu în care fractalii și-au găsit o utilitate. Au adus o serie de contribuții importante pentru evoluția economiei, medicinei și tehnologiei, fiind recunoscuți și folosiți cu regularitate în întreaga lume, în aproape toate subdomeniile adiacente științelor exacte și umaniste.

Exemple concrete ale aplicabilității interdisciplinare practice a fractalilor:

- Tumorile maligne sunt diferențiate de cele benigne prin analiza dimensiunii fractale a structurii și a granițelor acestora față de țesutul sănătos (Baish și Jain, 2000; Sabo et al., 2001; Crișan et al., 2007).
- Prin analiza dimensiunii fractale a semnalelor EKG sunt diagnosticate boli precum contracțiile ventriculare premature, contracțiile arteriale premature și blocajul de ramură stângă sau dreaptă ale fascicolului His (problemă în conducerea impulsului nervos) (Bolis și Licinio, 1999; Islam et al., 2010; Mäkikallio, 2001).
- Cu ajutorul fractalilor, în 2004 a fost construit un aparat care măsoară dimensiunea mișcărilor incontroleabile ale mersului și ale posturii. Acest aparat ajută la aprecierea evoluției bolilor motorii precum Parkinson (Sekine et al., 2004).
- Prin simularea evoluției prețurilor s-a observat că există o memorie de lungă durată a pieței, care influențează comportamentul consumatorului, ca o lege mai presus de trăirile investitorului din prezent, o memorie fractală. Descoperirea a permis modelarea fluctuațiilor prețului în jurul punctului de echilibru, modelarea evoluției ratelor de schimb valutar și a pus bazele legilor empirice ce descriu fluctuațiile datelor macroscopice privind evoluția dimensiunilor companiilor (Peters, 1991; Mărăcine și Scarlat, 2002).
- Cunoașterea dimensiunii fractale a stresului ocupațional, în cazul controlorilor de trafic aerian, și corelarea cu factori de personalitate a dus la realizarea unui program de intervenție personalizat, care previne influențele negative ale expunerii la stres, ce se resimt în structura personalității, în comportamente, în starea de sănătate și în plan cognitiv (Maier, 2014).