
Stanley Rosenberg
Der Selbstheilungsnerv

Reading excerpt
Der Selbstheilungsnerv
of Stanley Rosenberg

Publisher: VAK Verlag-Brocom

https://www.narayana-verlag.com/b24797

In the Narayana webshop you can find all english books on homeopathy, alternative medicine
and a healthy life.

Copying excerpts is not permitted.
Narayana Verlag GmbH, Blumenplatz 2, D-79400 Kandern, Germany
Tel. +49 7626 9749 700
Email info@narayana-verlag.com
https://www.narayana-verlag.com

https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/Stanley-Rosenberg/a7319/partner/leseprobe
https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/partner/leseprobe
mailto:info@narayana-verlag.com
https://www.narayana-verlag.com/partner/leseprobe

Stanley Rosenberg

Der Selbstheilungsnerv

So bringt der Vagus-Nerv
Psyche und Körper ins Gleichgewicht

VAK Verlags GmbH
Kirchzarten bei Freiburg

Titel der amerikanischen Originalausgabe:
Accessing the Healing Power of the Vagus Nerve

Copyright © 2017 by Stanley Rosenberg
ISBN 978-1-62317-024-0
Published by North Atlantic Books, Berkeley, California

Aus Gründen der besseren Lesbarkeit wurde im Text die männliche Form gewählt;
alle Angaben beziehen sich selbstverständlich auf Angehörige beider Geschlechter.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über
http://dnb.d-nb.de abrufbar.

VAK Verlags GmbH
Eschbachstraße 5
79199 Kirchzarten
Deutschland
www.vakverlag.de

© VAK Verlags GmbH, Kirchzarten bei Freiburg 2018
Übersetzung: Rotraud Oechsler
Lektorat: Nadine Britsch
Layout: Karl-Heinz Mundinger
Illustrationen: Sohan Mie Poulsen
Fotos: Tau Bjorn Rosenberg
Umschlag: Kathrin Steigerwald
Umschlagillustration: Kathrin Steigerwald
Satz & Druck: Friedrich Pustet GmbH & Co. KG, Regensburg
Printed in Germany
ISBN: 978-3-86731-211-0

Hinweise des Verlags

Dieses Buch dient der Information über Möglichkeiten der Gesundheits-
vorsorge. Wer diese Informationen anwendet, tut dies in eigener Verant-
wortung. Autor und Verlag beabsichtigen nicht, Diagnosen zu stellen
oder Therapieempfehlungen zu geben. Die vorgestellten Vorgehenswei-
sen sind nicht als Ersatz für professionelle Behandlung bei ernsthaften
Beschwerden zu verstehen.

Inhalt

Vorwort von Stephen W. Porges . 13

Vorwort von Benjamin Shield . 18

Ein Wort zu Beginn . 20
 Hinter den Kulissen: Die Philosophie der Darstellung 20
 Tai Chi . 23
 Rolfing und andere Einblicke . 24

Einführung: Das autonome Nervensystem . 27
 Die Bewegung der Schädelknochen . 30
 Die Blut-Hirn-Schranke . 31
 Meine eigene praktische Arbeit . 32
 Die Neurologie des sozialen Engagement-Systems 34
 Die Wiederherstellung von Kontakt und Kommunikation 37

TEIL 1
Alte und neue anatomische Fakten: Die Polyvagal-Theorie 41

Gesundheitsprobleme überwinden: Kämpfen Sie gegen die Köpfe
der Hydra? . 43
 Die vielköpfige Hydra: Häufige Probleme durch eine
Funktionsstörung von Hirnnerven . 45

Lernen Sie Ihr autonomes Nervensystem kennen 49
 Die zwölf Hirnnerven . 49

Die verschiedenen Aufgaben der Hirnnerven 51 – Die wichtigsten
Funktionen der Hirnnerven 56

 Funktionsstörungen der Hirnnerven und das System von Kontakt
und Kommunikation . 57

Der V. und der VII. Hirnnerv 58 – Der IX., X. und XI. Hirnnerv 62 –
Zusatzinformationen zum IX. Hirnnerv 63 – Der X. Hirnnerv
(Vagus) 64 – Der unter dem Zwerchfell liegende (hintere) Ast des
Vagus 64 – Weitere Aufgaben des vorderen Vagus-Astes 65 – Der
XI. Hirnnerv 65

 Die Behandlung der Hirnnerven . 66

Inhalt

 Die Spinalnerven . 68
Der Grenzstrang des Sympathikus 71

 Das enterische Nervensystem . 73

Die Polyvagal-Theorie . 74
 Die drei Kreisläufe des autonomen Nervensystems 74

Die Homöostase und das autonome Nervensystem 77

 Die fünf Zustände des autonomen Nervensystems 79
Bioverhalten: Die Wechselwirkung zwischen Verhaltens weisen und
bio logischen Prozessen 79 – Die drei neuronalen Bahnen des auto -
nomen Nervensystems 80 – Die beiden Hydrid-Kreisläufe 82

 Der Vagus-Nerv . 83
Historische Würdigung des Vagus-Nervs 83

 Die zwei Äste des Vagus-Nervs . 86
Auswirkungen der Aktivität im Kreislauf des vorderen Vagus 87 –
Auswirkungen der Aktivität im Schaltkreis des hinteren Vagus 89 –
Symp tome der Aktivität des hinteren Vagus-Astes 94 – Die Auswir-
kungen der Aktivität des vorderen Vagus-Astes 97

 Stress und das sympathische Nervensystem 98
Die Kampf- oder Fluchtreaktion 100 – Ein neues Verständnis von
Stress 102

Richtige und falsche Neurozeption . 106
 Falsche Neurozeption und Überleben . 107
 Andere Ursachen einer falschen Neurozeption 110

Den eigenen Körper spüren 112

Den vorderen Ast des Vagus-Nervs überprüfen 115
 Einfache Beurteilung durch Beobachtung des Gesichts 115

Weitere Möglichkeiten, die Vagusfunktion zu prüfen 118

 Objektive Beurteilung der Vagusfunktion durch die
Herzfrequenzvariabilität (HRV) . 120

 Die Überprüfung der Vagus-Funktion: Frühe Erfahrungen 123
 Die Entdeckung der Polyvagal-Theorie . 124
 Die Überprüfung der Vagusfunktion: Cottingham, Porges
und Lyon . 131

 Einfache Überprüfung des Vagus-Astes im Rachenbereich 134

8

Inhalt

 Therapeuten können die Vagus-Funktion überprüfen,
ohne den Klienten zu berühren . 137

Die Polyvagal-Theorie – ein neues Paradigma für das Gesundheits-
wesen? . 141
 Ein polyvagaler Ansatz für psychische und physische
Erkrankungen . 142

Anknüpfen an Stephen Porges‘ Erfolg 143 – Fast jeder kann von die-
sen Übungen profitieren 145

 Die heilsame Kraft der Polyvagal-Theorie 145
 Erleichterung bei COPD und Zwerchfellbruch 146

COPD und Zwerchfellbruch: Ein Fallbeispiel 148

 Schmerzen in Schulter, Nacken und Kopf: XI. Hirnnerv, Trapez-
und Kopfwendermuskel . 158

Der Trapezmuskel und der Kopfwender 161 – Trapezmuskel und
Kopfwender in Aktion in der Serengeti 164 – Der Einsatz des Trapez-
muskels beim Krabbeln 165 – Veränderungen im Trapezmuskel beim
Wechsel vom Krabbeln zum Stehen 166 – Spannungsasymmetrie im
Trapezmuskel 169 – Asymmetrie der Spannung im Kopfwendermus-
kel 169 – Ein neues Bild vom XI. Hirnnerv 170 – Der XI. Hirnnerv
und der vordere Vagus-Ast 171 – Gesundheitliche Probleme durch eine
vorgestreckte Kopfhaltung 174 – Narbengewebe kann zu FHP beitra-
gen 179 – FHP und Verspannung der kurzen Nackenmuskeln 181

 Linderung von Migräne . 182
Migräne – eine Fallgeschichte 188

Somatopsychische Probleme . 191
Emotionen und das autonome Nervensystem 193 – Ein selbstregulie-
rendes autonomes Nervensystem 195 – Häufige psychologische
Diagnosen neu betrachtet 195

 Angststörungen und Panikattacken . 197
Fallgeschichte: Angst- und Panikattacken 199 – Die Steuerung von
Angstzuständen im sozialen Miteinander 202 – Die Behandlung von
Angstzuständen bei Kindern 203

 Phobien . 204
 Antisoziales Verhalten und häusliche Gewalt 205

Wenn der „nette Kerl“ von nebenan zum Kriegsverbrecher wird 206 –
Fallgeschichte: Anhaltende häusliche Gewalt 208 – Häusliche Gewalt:

9

Inhalt

Nicht nur Männer schlagen Frauen 210 – Veränderungen im Gehirn
durch häusliche Gewalt 213 – Die Vergangenheit hinter sich lassen,
um sich wieder auf die Zukunft zu besinnen 214

 Die posttraumatische Belastungsstörung (PTBS) 215
Trauma und autonomes Nervensystem 215 – Aktivität des hinteren
Vagus-Astes und PTBS 218 – Die Wiederherstellung der Funktion
nach einem traumatischen Ereignis 219 – Depressionen und das auto-
nome Nervensystem 221

 Die bipolare Störung . 223
Fallgeschichte: Bipolare Störung 224

 ADHS und Hyperaktivität . 226

Störungen aus dem autistischen Formenkreis 228
Wie weit ist Autismus verbreitet? 229 – Autismus und das autonome
Nervensystem 230

 Hoffnung bei Autismus: Das Hörprojekt 232
 Die Rolle des Hörens bei Störungen aus dem autistischen
Formenkreis . 238

Die Entwicklung des Hörens 241 – Die Behandlung des Hörvermö-
gens bei autistischen Kindern 243

 Die Behandlung von Autismus . 244
Autismus: Eine Fallgeschichte 247 – Besondere Überlegungen bei der
Behandlung autistischer Kinder 249

 Schlussbemerkungen . 251

TEIL 2
Übungen zur Wiederherstellung des sozialen Nervensystems . . 255

Übungen zur Wiederherstellung des sozialen Nervensystems 257
 Die Grundübung . 258

Vor und nach der Durchführung der Grundübung 258 – Die Grund-
übung – Anleitung 259 – Zusammenhang von Halswirbeln und
Funktions störung des vorderen Vagus-Astes 263 – Warum werden bei
der Grundübung Augenbewegungen durchgeführt? 266

 Die neuro-fasziale Release-Technik für Kontakt und
Kommunikation . 267

Wann ist die neuro-fasziale Release-Technik einsetzbar? 268 – Die
neuro-fasziale Release-Technik – Anleitung 269 – Die Durchführung

10

Inhalt

der neuro-faszialen Release-Technik mit beiden Händen – Anlei-
tung 270 – Die richtige Anwendung der neuro-faszialen Release-
Technik 271

 Die Salamander-Übungen . 272
Stufe 1: Der „halbe“ Salamander 274 – Der „halbe“ Salamander –
eine Variante 275 – Stufe 2: Der „ganze“ Salamander 276

 Massage bei Migräne . 278
Finden und Lösen von Verspannungen an Triggerpunkten 278

 Übung für den Kopfwender bei steifem Nacken 279
 Die Dreh- und Wendeübung für den Trapezmuskel 282

Anleitung für die Dreh- und Wendeübung 283

 Natürliches „4-Minuten-Facelifting“, Teil 1 287
Wo wird die Technik angewandt? 288 – Wie und warum wird die Tech-
nik angewendet? 289

 Natürliches „4-Minuten-Facelifting“, Teil 2 292
 Das Abtrennen aller Köpfe der Hydra . 294

Literaturverzeichnis . 295

Stichwortverzeichnis . 304

Glossar . 307

Danksagungen . 309

Über den Autor . 311

Anhang . 313

11

VORWORT

von Stephen W. Porges

Ich lernte Stanley im Juni 2002 im Rahmen einer Konferenz der US-
amerikanischen Association for Body Psychotherapy (Gesellschaft für
Körperpsychotherapie) in Baltimore kennen. Am Abend vor meinem
Vortrag bekam ich eine Nachricht von Jim Oschman, der anfragte, ob er
und Stanley auch teilnehmen könnten. Jim machte deutlich, dass ich
erfreut sein würde, Stanleys Bekanntschaft zu machen und etwas über
seine Arbeit zu erfahren. Nach meinem Auftritt erklärte Stanley, er sei
auf der Suche nach einer objektiven Messmethode wie etwa der Herz -
frequenzvariabilität, die sich für Forschungsarbeiten zur Überprüfung
seiner praktischen Arbeit eignen würde.

Meine Neugier war geweckt und ich wollte mehr über seine Arbeit, seine
Herangehensweise und den Grund für sein Interesse an Messungen der
Vagusfunktion erfahren. Ich erwähnte, dass ich an einer Spondylolisthe-
sis litt, eine Instabilität der Wirbelsäule, bei der sich ein Wirbelkörper
über den darunterliegenden Wirbel schiebt. Er antwortete beiläufig:
„Ich kann das in Ordnung bringen.“ Auf meine Frage, wie lange er
glaube, dass das dauern würde, sagte er, etwa zehn bis fünfzehn Sekun-
den! Jetzt wollte ich unbedingt wissen, was er in zehn bis fünfzehn
Sekunden tun konnte. Da er im Rolfing und in Craniosacral-Techniken
ausgebildet war, hatte ich angenommen, dass seine Behandlung mehrere
Sitzungen erforderlich machen würde. Angesichts meiner Erfahrungen
mit Orthopäden war ich neugierig, ob eine somatische Therapie, eine
Körpertherapie, wirksam sein könnte. Die Idee, dass ich in wenigen
Sekunden wiederhergestellt sein könnte, passte absolut nicht in mein
Weltbild.

Meine Diagnose beruhte auf einer Verschiebung in der unteren Wirbel-
säule, am lumbosacralen Übergang, der Verbindung zwischen Lenden-
und Kreuzbeinwirbel. Das Gleiten verursachte Rückenschmerzen, die
sich womöglich zunehmend verschlechtern und auf eine Operation

13

Vorwort von Stephen W. Porges

hinauslaufen würden. Die Diagnose wurde von einem orthopädischen
Chirurgen gestellt, der mir Angst vor einer Operation machte, um meine
Fortschritte in der Physiotherapie anzuspornen. Nach Abschluss meiner
Ausbildung suchte ich einen Sportmediziner auf, der mir einen Stütz-
gürtel verschrieb, um meine Beweglichkeit einzuschränken. Aus diesem
Bereich der medizinischen Fachwelt erhielt ich widersprüchliche
Instruktionen; die Ärzte hielten mich dazu an, meinen unteren Rücken
ruhig zu stellen, die Physiotherapeuten hingegen ermunterten mich
dazu, mich zu bewegen und an der Beweglichkeit zu arbeiten. Als ich
Stanley kennenlernte, war mir nicht mehr klar, wie ich mit meinem
 Leiden umgehen sollte, um die Symptome zu verringern und eine Ope-
ration zu vermeiden.

Als er großzügig anbot, „das in Ordnung zu bringen“, begrüßte ich diese
Gelegenheit. Stanley bat mich, in den Vierfüßlerstand zu gehen, meinen
Rücken zu entspannen und relativ gerade zu halten. Dann bewegte er mit
den Fingern das Gewebe über dem verschobenen Wirbel, wobei die
Hände in entgegengesetzter Richtung arbeiteten. Dabei glitt der Wirbel
sofort und mühelos zurück in die richtige Position zurück. Inzwischen
wende ich eine Variante dieses Verfahrens seit 15 Jahren an, um
schmerzfrei zu bleiben.

Ich verstand sofort, was er machte. Der „Handgriff“, mit dessen Hilfe
die obere Gewebeschicht sanft bewegt wurde, gab dem Körper das
 Signal, sich zu entspannen. Die Entspannung reichte aus, um die neuro-
muskuläre Regulation, die die Wirbelsäule unterstützte, zu reorganisie-
ren und so dem Wirbel zu ermöglichen, sanft in die richtige Position zu
gleiten. Auf diese Weise übermittelte Stanley dem neuromuskulären
System Signale von Sicherheit, sodass es aus einem abwehrenden
 Verkrampfungszustand, mit dem es die Verletzbarkeit des unteren
Rückens zu schützen versuchte, direkt in einen Zustand der Sicherheit
wechseln konnte, in dem eine sanfte Berührung in funktioneller Hin-
sicht dazu führen würde, dass das System seine natürliche Position fin-
den konnte.

Stanleys Methode bestätigte, dass Sicherheit im metaphorischen Sinne
sich überall im Körper zeigt, nicht nur im innerlichen System, über

14

Vorwort von Stephen W. Porges

die Muskeln im Gesicht, am Kopf oder in den Eingeweiden über die
 vorderen Bahnen des Vagus-Nervs, das auf Kontakt und Kommunika -
tion, soziale Zugewandtheit oder soziales Engagement ausgerichtet ist
und in Englischen als Social Engagement System bezeichnet wird. In
allen Bereichen der Anatomie des Menschen wird Sicherheit durch das
Herunterregeln und Einschränken von Abwehrverhalten zum Ausdruck
gebracht. Ist Sicherheit vorhanden, können sich die Strukturen neu auf
die Unterstützung von Gesundheit, Wachstum und Wiederherstellung
einstellen. In funktioneller Hinsicht beruht Stanleys Arbeit auf der still-
schweigenden Voraussetzung, dass das Nervensystem in einem Zustand
der Sicherheit offen für Berührung ist, wodurch sich Körperstrukturen
ausrichten lassen und die autonome Funktion verbessert werden kann.

Bei unserem ersten Zusammentreffen wurden Stanleys Einzigartigkeit
und Brillanz greifbar, genauso wie sein glühender Wunsch, Schmerzen
und Leiden zu lindern. Greifbar wurde auch seine einfühlsame Heran -
gehensweise, durch die die Sicherheit über die sanfte Koregulation, die
begleitende Steuerung, unterstützt wird. Und sein intuitives Verstehen
der integrierten Körpersysteme wurde ebenfalls greifbar.

Stanley und ich sind inzwischen seit 15 Jahren gute Freunde. Bei zahl-
reichen Besuchen haben wir darüber gesprochen, wie er das autonome
Nervensystem mit seinen manuellen Techniken beeinflusst und dadurch
Gesundheit, Wachstum und Wiederherstellung fördert. Wie dieses Buch
vermittelt, hat er Elemente der Polyvagal-Theorie mit Elementen der
Craniosacral-Therapie und anderen somatischen Methoden auf brillante
Weise kombiniert. Dafür wählte er geschickt das Grundprinzip der Poly-
vagal-Theorie: Die Körperstrukturen öffnen sich der Berührung und den
manuellen Techniken, wenn sie sich in einem Zustand der Sicherheit
befinden.

Gemäß der Polyvagal-Theorie funktioniert der Körper samt neuronaler
Steuerung der Skelettmuskulatur anders, wenn er sich sicher fühlt: Die
Bahnen des vorderen Vagus-Nervs koordinieren das autonome Nerven-
system, seine Abwehrfunktionen sind eingeschränkt und der Körper ist
offen, nicht nur für soziale Zugewandtheit durch die Ausdrucksweise in

15

Vorwort von Stephen W. Porges

Form von Betonung, Rhythmus und Tonhöhe der Stimme beim Spre-
chen – die sogenannte prosodische Vokalisation – sowie in Form des
Gesichtsausdrucks, sondern auch für Berührung. Stanleys Erfolge be -
ruhen auf seiner Fähigkeit, den Klienten über den Umgang mit seiner
sozialen Zugewandtheit anzukoppeln und diesen Prozess begleitend zu
regulieren sowie Signale von Vertrauen und Anteilnahme zu übermit-
teln, die einen Zustand von Sicherheit im ganzen Körper fördern, sodass
der Schaltkreis des vorderen Vagus-Astes die ihm eigenen positiven
Eigenschaften auslösen kann.

Stanley ist kein klassischer Therapeut, der nur in einer Fachrichtung aus-
gebildet wurde. Seine Ausbildung ist fachübergreifend und seine Heran-
gehensweise reiht sich eher in die Traditionen eines Heilers ein. Heiler
setzen die Selbstheilungskräfte des Körpers in Gang, und Stanley nimmt
diese Rolle ein. Er ist an der Regulierung bei seinen Klienten mitbetei-
ligt, er versetzt sie in die Lage und befähigt sie dazu, durch ihre körper-
eigenen Selbstheilungsmechanismen gesund zu werden. Sein Interesse
an der Polyvagal-Theorie ergibt sich aus seinem vorbehaltlosen Ver-
ständnis, dass der Körper bereit ist, Heilung geschehen zu lassen, wenn
Sicherheit in seinen Strukturen offenbar wird.

Mit seinem Buch Der Selbstheilungsnerv bringt Stanley seine persön -
lichen Erkenntnisse zum Ausdruck und würdigt die Rolle, die die Bah-
nen des Vagus-Nervs im Heilungsprozess spielen, indem sie den Körper
beruhigen und ihn in die Lage versetzen, sich der Berührung zu öffnen.
Durch sein intuitives Verstehen dieses ganzheitlichen Prozesses, hat
Stanley ein System von manuellen Techniken entwickelt, die die Sicher-
heit fördern und es dem Körper ermöglichen, das Nervensystem neu
einzustellen und somit das Verhalten, die geistige Gesundheit und die
physiologische Homöostase, die Selbstregulation der Körperprozesse,
zu optimieren.

Als Wissenschaftler erfahre ich die Welt nicht als Therapeut. Als Thera-
peut erfährt Stanley die Welt nicht als Wissenschaftler. Er hat jedoch die
Gabe, wissenschaftliche Informationen stillschweigend zu ordnen und
sie intuitiv, einfühlsam und hilfreich therapeutisch anzuwenden. Stan-
leys Leistungen als kreativer Therapeut sind innerhalb der komplexen

16

Vorwort von Stephen W. Porges

Strukturen des Gesundheitswesens einzigartig. Zum Glück werden seine
kraftvollen Einsichten, Metaphern und Behandlungsmodelle in seinem
Buch Der Selbstheilungsnerv wunderbar wiedergegeben und bewahrt.

Dr. phil. Stephen W. Porges

Distinguished University Scientist am Kinsey Institute der

Indiana University und

Professor für Psychiatrie an der University of North Carolina

17

VORWORT

von Benjamin Shield

Es gibt Zeiten in der Geschichte, die reif dafür sind, einer entsprechen-
den Brillanz zu begegnen. Uns ist einer dieser seltenen Augenblicke
beschieden. Stanley Rosenbergs Buch Der Selbstheilungsnerv gibt dem
Leser ein Instrumentarium an die Hand, um Zugang zu einigen der kom-
plexesten Krankheiten zu erlangen und sich damit zu befassen.

Stanleys Grundlage für diesen neuen Denkansatz sind seine fast ein hal-
bes Jahrhundert umspannende praktische Erfahrung, seine Ausbildun-
gen und seine Lehrtätigkeit. Der Selbstheilungsnerv gewährt Einblicke
in die Entstehung physischer und psychischer Leiden, zeigt Gründe auf,
warum ihre Behandlung mit konventionellen Methoden häufig keinen
Erfolg hat und stellt ein wirksames Instrumentarium zu ihrer Bewälti-
gung zur Verfügung.

Unser Wohlbefinden hängt von einem funktionierenden und anpas-
sungsfähigen Nervensystem ab. Im Mittelpunkt unserer Anpassungs -
fähigkeit, insbesondere in Bezug auf Stress, steht der Vagus-Nerv. Die-
ser Hirnnerv ist Teil unserer gesamten physischen und neurologischen
Matrix. Der Vagus ist für jeden Aspekt unseres Lebens von zentraler
Bedeutung. Er kann für Tiefenentspannung sorgen, ebenso wie für eine
unmittelbare Reaktion auf Situationen, in denen es um Leben und Tod
geht. Er kann sowohl Ursache zahlloser Erkrankungen sein als auch ihre
Lösung. Darüber hinaus kann der Vagus für die notwendige tiefe persön-
liche Verbundenheit mit anderen Menschen und mit unserer Umgebung
sorgen.

Ich habe die besondere Ehre, Stanley seit mehr als 35 Jahren zu kennen.
Wir haben zusammen studiert, ich habe von ihm gelernt und am Rosen-
berg-Institut unterrichtet. Ich kenne keinen anderen Behandler, der qua-
lifizierter wäre, alle in diesem Buch vorgestellten wesentlichen Elemente
zusammenzuführen.

Der Selbstheilungsnerv entschlüsselt die Rätsel chronischer Krank -
heiten. Es sind viele Bücher auf dem Markt, die diese Leiden erklären,

18

Vorwort von Benjamin Shield

aber keines befasst sich so eingehend und erfolgreich damit, wie und
warum sie überhaupt erst entstehen.

Für Therapeuten, Betroffene oder einfach für Leser, die mehr über sich
und andere erfahren möchten, ist dieses Buch ein absolutes Muss. Wir
schulden Stanley Rosenberg Dank dafür, dass er seine jahrzehntelangen
Erkenntnisse zu einem faszinierenden und unvergesslichen Werk ver -
arbeitet hat.

Dr. phil. Benjamin Shield

Autor von Das kleine Buch des Herzens,
Das kleine Buch der Seele,

Was ist heilen? und
Wege zu Gott – Leben aus der Liebe

19

Ein Wort zu Beginn

Mein Name ist Stanley Rosenberg, ich bin Körpertherapeut, geboren
und aufgewachsen in den USA und lebe in Dänemark. In diesem Buch
stelle ich ein neues, auf meinen Erfahrungen als Körpertherapeut be -
ruhendes Behandlungskonzept vor, das im Rahmen eines vollkommen
neuen Verständnisses von der Funktion des autonomen Nervensystems
wirkt – der von Dr. Stephen Porges entwickelten Polyvagal-Theorie.

Das autonome Nervensystem steuert nicht nur die Arbeit unserer inne-
ren Organe (Magen, Lunge, Herz, Leber usw.), sondern ist eng mit unse-
rem emotionalen Zustand verbunden, der unser Verhalten direkt beein-
flusst. Somit ist die ordnungsgemäße Funktion unseres autonomen
Nervensystems für unsere Gesundheit und unser Wohlbefinden sowohl
in psychischer als auch in physischer Hinsicht von zentraler Bedeutung.
Dr. Porges‘ polyvagales Bezugssystem ermöglichte es mir, bei so breit
gefächerten gesundheitlichen Problemen wie der chronisch obstruktiven
Lungenerkrankung (COPD), Migräne und Autismus – um nur einige
wenige zu nennen – positive Resultate zu erzielen.

Seit mehr als 45 Jahren arbeite ich mit verschiedenen Formen der Kör-
pertherapie. Diese Laufbahn hatte so überhaupt nichts mit dem Swarth-
more College zu tun, das ich 1962 in den Hauptfächern englische Lite-
ratur, Philosophie und Geschichte, inklusive eines extracurricularen
Studienangebots, abschloss. Wenn ich an Ehemaligen-Treffen teilnehme,
stelle ich fest, dass die meisten meiner Freunde Professoren, Ärzte,
Anwälte, Psychologen und andere Spezialisten geworden sind. Ich bin
der einzige Körpertherapeut unter den 250 Studenten meines Jahrgangs.

Hinter den Kulissen: Die Philosophie der Darstellung
Während meiner Zeit in Swarthmore weckte das Theater, insbesondere
das japanische Theater, mein Interesse. So kam ich zu einem Graduier-
tenprogramm im Fach Theater an der Universität von Hawaii, wo wir
Stücke aus Japan, China, Indien und Thailand inszenierten. Nach zwei

20

Hinter den Kulissen: Die Philosophie der Darstellung

Jahren kehrte ich den Sandstränden von Honolulu den Rücken und zog
zusammen mit anderen jungen Hoffnungsträgern des Theaters in die
überlaufenen, schmutzigen, lärmenden Straßen der Lower East Side von
Manhattan.

Zeitweise half ich Ellen Stewart, der Produzentin von La MaMa, einer
beliebten Off-off-Broadway-Produktion, also einer, die in New York in
kleinen Theatern mit weniger als 100 Plätzen aufgeführt werden, wo
aufstrebende Schauspieler und Regisseure Stücke von hoffnungsvollen,
bislang jedoch unentdeckten Theaterautoren auf die Bühne bringen. Ich
weiß nicht, ob es mein Schicksal oder einfach Glück oder meine Nase
für gute Leute war, mit denen man arbeiten konnte, es war jedenfalls ein
Segen, dass Ellen mich unter ihre Fittiche nahm. Nachdem wir mit einer
kleinen Theatergruppe durch Europa getourt waren, bestand Ellen
darauf, dass ich mir das Odin-Theater ansah, eine kleine experimentelle
Bühne in Dänemark.

Auf ihre Empfehlung wurde ich der Assistent von Eugenio Barba, dem
Intendanten des Theaters. Er wollte, dass die Schauspieler bei ihren Auf-
tritten bis ins Detail etwas Neues schufen. Einmal probten Barba und
seine Schauspieler zwei Tage lang eine kleine Szene – sie probierten
verschiedene Inszenierungen, ausdrucksstarke Körperbewegungen und
ungewöhnliche stimmliche Ausdrucksmuster aus –, die nur 90 Sekun-
den dauerte, als sie schließlich fertig war und in das Stück eingegliedert
wurde.

Barba hatte eine dreijährige Schulung als Regieassistent an einem polni-
schen Theater unter der Leitung von Jerzy Grotowski durchlaufen, der
zur damaligen Zeit in dem Ruf stand, einige der spannendsten Theater-
inszenierungen der Welt auf die Bühne zu bringen. Grotowski war
sowohl ein innovationsfreudiger Intendant, als auch ein Anhänger der
Theorien über die Verbindungen zwischen mentalen, physischen und
psychischen Prozessen. Seine Schauspieler loteten die physischen und
psychischen Aspekte extremer Augenblicke im Leben ihrer Figuren aus.
Sie begaben sich in eine Welt auf halbem Weg zwischen Realität und
Fantasie und erschlossen traumartige, durch traumatische Erfahrungen
beschworene Zustände.

21

Ein Wort zu Beginn

Nach drei Jahren als Grotowskis Assistent verbrachte Barba auch ein
Jahr in Indien und studierte das klassische Kathakali-Tanztheater, eine
expressive Form des indischen Tanzes oder Tanzdramas, das mit außer-
gewöhnlichen Formen eines stilisierten Ausdrucks arbeitete, in die Kos-
tüme, Schminke und häufiger Einsatz von Pantomime einbezogen wur-
den. Um den hohen Grad an Beweglichkeit und Muskelbeherrschung zu
erzielen, unterziehen sich Kathakali-Tänzer einem anstrengenden Trai-
ningsprogramm. Damit sie diesen Herausforderungen gerecht werden
und die nötige Beweglichkeit erreichen können, erhalten sie immer wie-
der Körpermassagen.

Alle diese Erfahrungen übten ihren Einfluss auf Barba aus und schlugen
sich im Odin-Theater nieder; die Schauspielausbildung, die ich dort
erlebte, ging auf Grotowskis Arbeit zurück und schloss Akrobatik, Yoga
und freie Bewegungsimprovisation ein. Ich blieb ein ganzes Jahr an Bar-
bas Theater und nahm an den täglichen Stimm- und Bewegungsübungen
sowie an den Übungen im emotionalen Ausdruck teil.

In seiner „Grundsatzerklärung“ schrieb Grotowski: „Das Wichtigste ist,
dass ein Schauspieler nicht versuchen sollte, sich irgendeine Art von
Rezept zu erarbeiten oder sich eine ‚Trickkiste‘zuzulegen. Dies ist nicht
der Ort, um alle möglichen Ausdrucksmittel zusammenzutragen.“1Diese
Philosophie, der ich am Odin-Theater ausgesetzt war, prägte meine
Herangehensweise bei allem, was ich danach für den Rest meines
Lebens machte, auch das Lernen und Erforschen der Körpertherapie.

Bei den Stimmübungen sangen wir zum Beispiel kein Lied, das jemand
anders getextet und vertont hat. Wir versuchten nicht, etwas zu imitie-
ren, das wir bei jemand anderem gehört haben; wir versuchten, die
Klangwelt zu erforschen, die wir in unserer eigenen Vorstellung erzeug-
ten – Klänge, die wir von niemand anderem vorher gehört hatten. Es
konnte Stunden, Tage, manchmal eine Woche oder mehr in Anspruch
nehmen, bis ich das Gefühl hatte, dass mir genau der Klang aus meiner
Vorstellung gelungen war – und es gab niemanden, der beurteilen konnte,
ob es der „richtige“ war oder nicht. Hatte ich diesen Klang erst ein-
mal von mir gegeben, wiederholte ich ihn nie mehr. Ich widmete mich

22

Tai Chi

dem nächsten Klang, der in meiner Vorstellung auftauchte und arbeitete
daran, diesen auszudrücken.

Genau diese Methode fand in meiner Herangehensweise an die Körper-
arbeit ihren Niederschlag. Alain Gehin, mein wichtigster Lehrer und
Mentor auf den Gebieten der Craniosacral-Therapie, der Viszeralmassa-
ge und der osteopathischen Techniken sagte einmal etwas, das dem, was
ich am Odin-Theater gelernt hatte, sehr ähnlich war: „Du lernst Techni-
ken, um Prinzipien zu verstehen. Hast du die Prinzipien verstanden, kre-
ierst du deine eigenen Techniken.“ Ein Prinzip betonte er auch ständig:
„Teste, behandle und teste dann erneut.“

Tai Chi
Die Körpertherapie ergab sich bei meiner Arbeit mit Schauspielern ganz
von selbst. Als Lehrer und Regisseur scheuchte ich sie aus ihrer Kom-
fortzone heraus und über die üblichen Einschränkungen in ihrer Bewe-
gung und ihres stimmlichen Ausdrucks hinaus. Wir arbeiteten zum Bei-
spiel mit Pantomime und Akrobatik. In dieser Zeit fiel mir ein dünnes
Buch über Shiatsu-Massage in die Hände, und sie wurde zu einem
Bestandteil unseres Trainings, um den Körper in seiner Beweglichkeit
zu unterstützen.

Während ich die Welt des experimentellen Theaters in New York City
ergründete, lernte ich auch Tai Chi von Ed Young, einem Studenten und
Übersetzer von Professor Cheng Man-Ch‘ing, einem der größten Tai-
Chi-Meister des 20. Jahrhunderts. Als Quelle des Wissens über die
natürlichen Möglichkeiten, den Körper zu bewegen, ist Tai Chi uner-
reicht. Täglich Tai Chi zu praktizieren ist das Kung Fu der Selbster-
kenntnis, ähnlich wie die tiefer greifenden Formen der Meditation in
anderen kulturellen Traditionen.

Die Bewegungen des Tai Chi sind fließend, kreisförmig und „weich“ im
Vergleich zu denjenigen der „harten“ Arten der Selbstverteidigung wie
Karate, deren Bewegungen geradlinig und schnell sind sowie definitive
Ausgangs- und Endpunkte haben. Das Ziel von Tai Chi als Kampfkunst

23

Ein Wort zu Beginn

ist nicht, stärker und schneller als der Gegner zu werden, sondern mit -
hilfe des eigenen Körperbewusstseins, der Beweglichkeit und des kinäs-
thetischen Sinnes herauszufinden, wo die Gegner verspannt sind – und
ihnen dann „zu helfen“, ihre eigene Kraft gegen sich selbst zu richten.

Das Ideal des Tai Chi ist es, mit minimalem Kraftaufwand Maximales zu
erreichen oder, wie man sagt, „mit 100 Gramm 1000 Pfund umzulen-
ken“. Dieser Gedanke wurde zu einem wesentlichen Bestandteil meiner
Körpertherapie. Manche Massage- und Körpertherapeuten drücken fest
in den Körper ihres Klienten, in der Absicht, tief hineinzugehen. Ich
dagegen versuche, genau das Zentrum der Spannung und den für mich
exakten Druckwinkel zu finden, um die Spannung zu erhöhen und den
Körper dann mit minimalster benötigter Kraft dazu zu bringen, dass er
sich entspannt. Oft arbeite ich nur mit einem Druck von wenigen Gramm.

Rolfing und andere Einblicke
Nach fünf Jahren in New York kehrte ich nach Dänemark zurück und
unterrichtete ein Jahr lang Schauspiel an der Staatlichen Schule für
Theater. Als Ausländer und jemand, der versuchte, ohne Netzwerk in der
dänischen Theaterszene etwas zu erreichen, war es schwerer als ich ge -
dacht hatte. Daher beschloss ich, meine Arbeit am Theater aufzugeben
und meinen Lebensunterhalt mit Tai-Chi-Kursen und Körpertherapie-
Sitzungen zu bestreiten. In Dänemark hörte ich immer wieder vom soge-
nannten Rolfing®, einer Form der manuellen Körpertherapie, die von
Ida Rolf2 entwickelt wurde. (Rolfing ist eine Form der „strukturellen
Integration“, der Oberbegriff für eine Art der Bindegewebsmassage,
deren Ziel es ist, Klienten zu einer besseren Haltung, Atmung und
Beweglichkeit zu verhelfen).

Der Gedanke, aus einer inneren Absicht heraus zu arbeiten, wie wir es
bei unserem Stimmtraining am Odin-Theater gemacht hatten, tauchte
bei meinen Diskussionen mit dem deutschen Rolfer Siegfried Libich
auf. Da er das „zielgerichtete Arbeiten“ als wichtiges Element von Ida
Rolfs Schulungen zur Sprache brachte, beschloss ich, mir zehn Rolfing-
Sitzungen von ihm geben zu lassen. Deren Wirkung war so intensiv, dass

24

Rolfing und andere Einblicke

ich beschloss, die Methode selbst zu erlernen. Ich wurde einer der ersten
drei Rolfer in Dänemark und arbeite nun seit mehr als 30 Jahren damit.

Im Theater übernehmen die Schauspieler meist die körperlichen Span-
nungen ihrer Charaktere, doch im Rolfing arbeiten wir daran, die typi-
schen körperlichen Ausprägungen und gewohnten psychischen Muster,
die unsere Klienten einschränken, ihre Bewegungen einengen sowie
Schmerzen und Beschwerden verursachen, zu lösen. Das Augenmerk
liegt eher auf dem Ausgleich der Spannungen im Bindegewebe als
darauf, die Muskeln „zu entspannen“, was der übliche Ansatz der Kör-
pertherapie ist. Die Folge ist, dass sie sich auf neue, ungewohnte Weise
bewegen können und auch psychisch viel flexibler sind. Sie können sich
von Klischees befreien, die früher ihre Ausdrucksfreiheit eingeschränkt
haben und sich zu mehr Kreativität und Authentizität entwickeln.

Rolfer arbeiten mit ihren Händen; sie lernen auch, den Körper zu
„lesen“. Die Bewegungs- und Haltungsanalyse ist ein wichtiger Teil der
Ausbildung, der in andere Arten der Körpertherapie noch keinen Ein-
gang gefunden hat. Rolfer fragen: „Wo ist der Körper aus dem Gleich-
gewicht geraten? Wo ist der Bewegungsfluss unterbrochen? Was ist zu
tun, um das wieder in Form zu bringen?“

Nach ein paar Jahren Rolfingarbeit hörte ich andere Rolfer über die Cra-
niosacral-Therapie als weiteres Neuland in der Körpertherapie spre-
chen. Ich ließ mich auch darin sowie in weiteren Formen osteopathi-
scher Techniken ausbilden, einschließlich der viszeralen Bauchmassage
und der Gelenkmanipulation. Im Laufe der nächsten 25 Jahre lernte ich
immer weiter bei den besten Lehrern, die ich finden konnte und nahm
mindestens 30 Tage im Jahr an Kursen und Fortbildungen für Fortge-
schrittene teil.

In Dänemark konnte ich meine Fähigkeiten als Körpertherapeut allmäh-
lich im Laufe von mehr als 45 Jahren entwickeln. Jetzt, zum Zeitpunkt
der Entstehung dieses Buches, bin ich Mitte Siebzig und ich glaube,
dass mein Leben hier in Dänemark gemächlicher verlaufen ist, als wenn
ich einen ähnlichen körpertherapeutischen Weg in den USA einschlagen
hätte, wo die finanziellen Möglichkeiten größer und verlockender sind,
sodass viele erfolgreiche Therapeuten ihren Praxen entwachsen und

25

Ein Wort zu Beginn

andere lukrativere Aufgaben übernehmen. Ich glaube auch, dass der
Wechsel der Therapien, die gerade „in Mode“ sind, in den USA sehr viel
schneller erfolgt als in Dänemark. Ich hatte das große Glück, meinen
Weg in meinem eigenen Tempo gehen zu können. Alain Gehin, von dem
ich die Craniosacral-Therapie lernen durfte, sagte, dass es nicht so sehr
vom intellektuellen „Wissen über etwas“ abhängt, ob man ein fähiger
Körpertherapeut wird, sondern davon, dass man „lernt, wie man etwas
mit seinen Händen macht“. Er behauptete, dass ein Körpertherapeut erst
nach 10 000 Behandlungen, das zu erwerben beginnt, was die Franzosen
als Savoir-faire und Englisch- und Deutschsprachige gleichermaßen als
Know-How bezeichnen. Mein Selbstbild ist das eines ausgebildeten
Handwerkers der alten europäischen Schule – trotz meiner amerikani-
schen Wurzeln. Ich hatte Zeit zum Lernen, zum Üben und zum Ent -
wickeln von Fähigkeiten. Mir war der Luxus vergönnt, nach einem
immer höheren Niveau der Verfeinerung, der Sensitivität und der Krea-
tivität mit meinen Händen streben zu können.

Alle diese Pfeile hatte ich in meinem Köcher, als ich Stephen Porges
kennenlernte und von seiner Neuinterpretation der Funktion des autono-
men Nervensystems schier umgehauen wurde – davon wird in diesem
Buch noch die Rede sein.

26

EINFÜHRUNG

Das autonome Nervensystem

Es heißt, eine Entdeckung sei ein Unfall, der einem Geist widerfährt, der

darauf vorbereitet ist.

Albert Szent-Györgyi, in Ungarn geborener Biochemiker (1893–1986),

der 1937 für die Entdeckung von Vitamin C den Nobelpreis erhielt.3

Es spielt keine Rolle, wie lange man umherfährt. Ohne den richtigen

Plan kommt man niemals zum Ziel.

Stanley Rosenberg

Mehr als 30 Jahre lang arbeitete ich mit verschiedenen Formen von kör-
perorientierten Therapien, doch schließlich wurde mir klar, dass ich
nicht den richtigen Plan verwendete. Als ich Stephen Porges‘ Polyvagal-
Theorie kennenlernte, erweiterten seine Ideen mein Verständnis davon,
wie das autonome Nervensystem funktioniert, und auf einmal hatte ich
einen besseren Plan.

Das autonome Nervensystem ist ein wesentlicher Bestandteil des
menschlichen Nervensystems und überwacht und steuert die Aktivität
der inneren Organe – Herz, Lunge, Leber, Gallenblase, Magen, Darm,
Nieren und Sexualorgane. Probleme in diesen Organen können die
Folge einer Funktionsstörung des autonomen Nervensystems sein.

Bevor es die Polyvagal-Theorie gab, herrschte die weithin akzeptierte
Auffassung, dass das autonome Nervensystem für zwei verschiedene
Zustände verantwortlich sei – für Stress und für Entspannung. Die
Stressreaktion ist ein Überlebensmechanismus, der aktiviert wird, wenn
wir uns bedroht fühlen; er mobilisiert unseren Körper zur Vorbereitung
auf einen Kampf oder auf die Flucht.4 Im Stresszustand sind unsere
Muskeln daher angespannt und dadurch können wir uns schneller bewe-
gen und/oder mehr Kraft aufbieten. Die Arbeit der inneren Organe unter-
stützt diese außergewöhnliche Anstrengung unseres Muskelsystems.

27

Einführung: Das autonome Nervensystem

Haben wir den Kampf gewonnen oder die Bedrohung ausgeschaltet oder
haben wir uns weit genug entfernt, dass wir nicht mehr in Gefahr sind,
springt unsere Entspannungsreaktion an. In diesem entspannten Zustand
bleiben wir, bis die nächste Bedrohung auftaucht. In der früheren
Betrachtungsweise des autonomen Nervensystems wurde Entspannung
durch den Zustand des „Ruhens und Verdauens“ oder der „Nahrungsauf-
nahme und Fortpflanzung“ charakterisiert. Dieser Zustand wurde der
Aktivität des Vagus zugeschrieben, des zehnten Hirnnervs, der wie alle
Hirnnerven im Gehirn beziehungsweise Stammhirn entspringt. Nach
dieser alten, allgemein akzeptierten Interpretation schwankte unser
autonomes Nervensystem zwischen den Zuständen von Stress und Ent-
spannung hin und her.

Es kommt jedoch zu Problemen, wenn wir uns aus einem Stresszustand
nicht mehr lösen können, auch wenn die Bedrohung oder Gefahr vo -
rüber ist – vielleicht deshalb, weil unsere Arbeit oder unser Lebensstil
immer von Stress begleitet ist. Seit vielen Jahrzehnten gilt Stress als
Gesundheitsproblem, und es wurde ungeheuer viel Forschungsarbeit
investiert, um die schädlichen Folgen von langfristigem Stress zu ver -
stehen.

Die Versuche, chronischen Stress zu behandeln und in den Griff zu
bekommen, führten zu einem umfassenden Trend unter den heilkundlich
Tätigen, die zu einer großen Anzahl populärer Beiträge für ein allgemei-
nes Publikum in Zeitungen, Zeitschriften, Büchern und Blogs führten
(und noch immer führen). Die pharmazeutische Industrie begann eben-
falls mit der Produktion einer breiten Palette von Medikamenten gegen
den Stress und fuhr stattliche Gewinne ein, da der Gebrauch dieser
Medikamente sprunghaft anstieg. Doch trotz all dieser Möglichkeiten
haben viele Menschen weiterhin das Gefühl, dass die Hilfen, die ihnen
zuteilwerden, nicht ausreichen. Sie fühlen sich immer noch gestresst.
Viele glauben, dass der Stress in unserer Gesellschaft jedes Jahr
zunimmt und dass die Menschen infolgedessen immer stärker stress -
belastet sind.

Vielleicht liegt das Problem darin, dass wir uns immer noch am falschen
Plan orientieren. Durch das antiquierte Verständnis vom autonomen

28

Einführung: Das autonome Nervensystem

Nervensystem haben wir die wirklich wirksamen Methoden der Stress-
bewältigung noch nicht finden können.

Wie fast alle, die im therapeutischen Bereich der medizinischen und
alternativmedizinischen Szene tätig sind, habe ich die bestehenden An -
sichten über die Funktionsweise des autonomen Nervensystems, die ich
für richtig hielt, weitergegeben. Tagtäglich wendete ich in meiner Arbeit
an, was ich über das alte Stress- bzw. Entspannungsmodell des auto -
nomen Nervensystems gelernt hatte. Die Tatsache, dass meine Behand-
lungen erfolgreich waren, diente mir als Bestätigung dafür, dass das
stimmte.

Es machte mir Freude, mein erworbenes Wissen an Menschen weiter -
zugeben, die die verschiedenen Fertigkeiten in der Körpertherapie
erwerben wollten, mit denen ich erfolgreich gearbeitet hatte. In all mei-
nen Körpertherapie-Kursen schulte ich sie nach dem alten Modell der
Funktion des autonomen Nervensystems. Als die Kurse immer größer
wurden, gründete ich im dänischen Silkeborg eine Schule, das Stanley-
Rosenberg-Institut. Im Jahr 1993 lud ich einige der von mir ausgebilde-
ten Therapeuten ein, um Einführungskurse zu halten, sodass ich mich
auf die fortgeschrittenen Teilnehmer konzentrieren konnte. Schließlich
übernahmen andere Lehrer auch diesen Unterricht.

Unsere Schule spezialisierte sich auf die Craniosacral-Therapie, deren
Ursprünge auf die Arbeit des amerikanischen Osteopathen und Begrün-
ders der Cranialosteopathie (OCF, von engl. osteopathy in the cranial
field) William Garner Sutherland (1873–1954) zurückgehen. (In den
USA erhalten Osteopathen eine Approbation, genießen dieselbe Grund-
ausbildung wie schulmedizinische Ärzte und sind ihnen rechtlich
gleichgestellt.) Bei der Untersuchung getrockneter Schädelknochen
im anatomischen Sektionslabor stellte Sutherland fest, dass er die
sägezahnartigen Nähte benachbarter Schädelknochen zwar zusammen-
fügen konnte – doch er bemerkte, dass zwischen zwei angrenzenden
Knochen eine leichte Bewegung möglich war. Damals war man der
Ansicht, wenn etwas in der Natur existiert, müsse es dafür auch einen
Grund geben. Sutherland nahm an, dass durch die Bewegung der

29

Einführung: Das autonome Nervensystem

 Knochen die Zirkulation der cerebrospinalen Flüssigkeit, der Gehirn-
Rückenmarks-Flüssigkeit, erleichtert werde und trug Techniken zusam-
men, die schließlich zur „Craniosacral-Therapie“ wurden.

Die Bewegung der Schädelknochen
Die Schädelknochen werden von einem System elastischer Membranen
zusammengehalten, die eine leichte Bewegung zwischen den einzelnen
Knochen zulassen. Wenn Sutherland die Knochen am Schädel seiner
Patienten sorgsam abtastete, konnte er ihre geringgradige, aber wahr-
nehmbare Bewegung im Verhältnis zueinander spüren.

Er stellte fest, dass bei vielen seiner Patienten mit medizinisch fassbaren
Problemen, die ihren Ursprung im Nervensystem hatten, die Beweglich-
keit der Schädelknochen eingeschränkt war.

Durch das Lösen einiger dieser Verspannungen spürte er, dass die subtile
Knochenbewegung zunahm. Diese Methode ermöglichte es ihm, man-
chen seiner Patienten mit einer breiten Palette von Gesundheitsproble-
men zu helfen, denen durch die üblichen medizinischen Behandlungen
oder durch eine Operation nicht hatte geholfen werden können.

Während Ärzte bei Stress und anderen Erkrankungen tendenziell Medi-
kamente verschreiben, ist die Craniosacral-Therapie eine manuelle
Methode, die sich insbesondere zur Verbesserung der Funktion des Ner-
vensystems nachweislich als wirksam erweist. Sie kann chronischen
Stress senken, Verspannungen im Muskelsystem lösen und ein besseres
Gleichgewicht des endokrinen Systems, des Hormonsystems bewirken.
Sutherland entwickelte therapeutische Techniken in drei Bereichen:

1. Zur Lösung von Membranspannungen,

2. zur Lösung der Bewegungseinschränkungen zwischen den einzelnen
Schädelknochen und

3. zur Verbesserung der Zirkulation der Gehirn-Rückenmarks-Flüssig-
keit.

30

Stanley Rosenberg

Der Selbstheilungsnerv
So bringt der Vagus-Nerv Psyche und
Körper ins Gleichgewicht - Mit 8
einfachen Übungen. Hilft bei Migräne,
Verdauungsbeschwerden, Tinnitus,
Ängsten und Depressionen.

328 pages, pb
publication 2018

More books on homeopathy, alternative medicine and a healthy life
www.narayana-verlag.com

https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/Der-Selbstheilungsnerv-Stanley-Rosenberg/b24797/partner/leseprobe
https://www.narayana-verlag.com/action.php?action=buy_now&books_id=24797&partner=leseprobe
https://www.narayana-verlag.com/action.php?action=buy_now&books_id=24797&partner=leseprobe
https://www.narayana-verlag.com/partner/leseprobe

