

INFLUENCE DE LA PRATIQUE DU ZEN STRETCHING SELON LA SAISONNALITE

Automne/Métal

Été/Feu

Intersaison
Terre

Hiver/Eau

Printemps/Bois

Elève CAROLE MICOULAS
Professeures Sylvia Marchessa Rossi & Barbara Aubry
Année 2019

SOMMAIRE

	Pages
I. Introduction	
Mon parcours et ma rencontre avec le zen stretching	4
II. Pratique personnelle des exercices et son évolution.	6
III. Le zen stretching selon la saisonnalité	8
1. Cycle de l'énergie.	9
2. Mise en place des ateliers en fonction de la saison.	13
a. Contenu pédagogique de chaque ateliers	14
b. Le zen stretching et son histoire	15
c. L'atelier de zen stretching en lien avec l'hiver	16
d. L'atelier de zen stretching en lien avec l'intersaison	20
e. L'atelier de zen stretching en lien avec le printemps	25
f. L'atelier de zen stretching en lien avec l'été	29
g. L'atelier de zen stretching en lien avec l'automne	34
3. Evolution de la pratique chez les personnes ayant suivi les ateliers.	37
IV. Conclusion	38
V. Annexe	39
1. Synthèse des ateliers dispensés en lien avec les saisons ainsi que les ateliers découvertes.	39
2. Questionnaire sur la pratique du zen stretching	43
3. Fiche transmise lors des ateliers aux stagiaires. Exemple avec la saison du printemps	45
VI. Bibliographie.	48

Remerciements

Je tiens à remercier Sylvia et Barbara pour cette belle découverte, qui me permet aujourd'hui d'évoluer et d'avancer dans mon activité et également pour ces nouvelles rencontres et amitiés qui se sont créées. Je remercie mon conjoint pour sa patience et son soutien et bien-sur mes enfants qui ont souvent pratiqués à mes côtés pour mon plus grand plaisir !!

I. Introduction

Mon parcours et ma rencontre avec le zen stretching

Je m'appelle Carole, j'ai 48 ans et j'habite Bordeaux dont je suis originaire.

Je vis en couple depuis 17 ans et nous avons 2 enfants, Edouard qui a 9 ans et Elise qui a 7ans.

Je travaille à mon compte depuis maintenant 14 ans en tant que praticienne de Shiatsu (école zen shiatsu) et de massage bien-être.

J'ai également créée en 2008 en collaboration avec une collègue de Shiatsu et notre professeur de troisième année Viviane Hale une école de Shiatsu, ESA (Ecole de Shiatsu d'Aquitaine) sur Bordeaux parallèlement à mon activité en cabinet.

Au bout d'un an je l'ai dirigé seule pendant 3 ans.

Après avoir eu mes deux enfants que j'ai eus tardivement, j'ai dû arrêter l'enseignement pour me consacrer à eux et à ma clientèle en cabinet.

Mon travail à toujours été lié aux techniques corporelles, j'ai commencé à l'âge de 19 ans en tant qu'esthéticienne et rapidement j'ai suivi une formation pour devenir hydrothérapeute afin d'intervenir dans les centres de thalassothérapie.

Mais le travail effectué ne me correspondait pas. J'ai donc intégré différents SPA où j'ai pu approfondir mon apprentissage du massage.

Mais je n'étais pas encore satisfaite. Dans les SPA les massages ont des protocoles et je recherchais une technique qui me permette d'adapter la séance à chacun selon ses propres besoins.

Je me suis dirigée vers le shiatsu et j'ai suivi une formation de 2003 à 2006 sur Bordeaux avec Catherine Bosc et Viviane Hale.

J'ai reçu un enseignement basé sur les principes de Maître Masunaga.

J'ai ensuite continué à me former (notamment pendant la période où j'avais l'école de Shiatsu) à l'école SFERE pendant 3 ans sur la théorie Fondamentale de l'Energétique Traditionnelle Chinoise ... Une formation très complexe que j'étudie toujours et qui m'aide dans la compréhension des différentes pathologies et maux exprimés par le corps.

J'ai découvert Barbara sur internet il y a 3 ans environ dans une vidéo de Shiatsu accompagnée d'une magnifique musique de son mari.

J'ai trouvé ça tellement beau et envoûtant ... en allant sur son site internet j'ai découvert le zen stretching et j'ai tout de suite adoré (et adhéré)!!!

Je connaissais les Makko ho que j'avais appris lors de ma formation en Shiatsu et j'ai eu envie d'aller plus loin. Tout d'abord pour revenir à ma formation de base en lien avec la théorie de Masunaga dont je m'étais un peu éloignée et afin de proposer à ma clientèle une technique afin qu'ils soient acteurs de leur santé et qu'ils puissent agir sur leur énergie par eux même.

En parallèle je me suis intéressée et ouverte à la pratique du yoga et je trouve que ces disciplines sont très complémentaires ...

Dès le premier stage j'ai pu apprécier tout le potentiel du zen stretching ... déjà pour moi même. J'ai pu prendre conscience de mon état émotionnel qui n'était pas au top !!!

Et cela a « bougé » très vite à ma grande surprise !!

C'est un outil fabuleux et cela m'a donné envie de le faire connaître au plus grand nombre

J'ai donc proposé des ateliers en groupe qui ont réveillé des souvenirs agréables de partages quand j'enseignais dans mon école !

Mon futur projet avec le zen stretching va dans différentes directions :

- Tout d'abord les séances individuelles indispensables pour accompagner et compléter une séance de Shiatsu.
- Des ateliers découvertes en groupe et selon la saisonnalité (que je teste déjà sur un groupe dans un centre de yoga près de chez moi)
- Proposer des séminaires de zen stretching sur Bordeaux dans les écoles de Shiatsu... car tout praticien de shiatsu devrait avoir parmi sa palette d'outils le zen stretching !

Après le changement du sujet de mon mémoire, je me suis finalement concentrée sur le travail que j'ai fait au cours des mois précédant sur le zen stretching.

En effet dès le mois de juillet 2018 un collègue sophrologue organisait un stage pour ses élèves avec plusieurs intervenants afin de leur faire découvrir d'autres disciplines. Il m'a invité à venir faire découvrir le zen stretching lors d'un stage de 3 heures . Ce fut une révélation.

J'ai donc ensuite décidé de proposer des ateliers de zen stretching en fonction de la saisonnalité.

C'est la raison pour laquelle mon mémoire portera sur l'influence de la pratique du Zen Stretching selon la saisonnalité.

Pour se faire, je me suis appuyée sur l'expérience de dix ateliers que j'ai mis en place au cours de l'année 2018.

II. Pratique personnelle et son évolution

Lors du premier niveau en novembre 2017, je connaissais déjà les Makko Ho, mais il y a eu quelques ajustements à faire pour être dans la bonne posture. Il s'avèrera que ces subtilités sont primordiales pour bien ressentir le trajet des méridiens dans leur globalité et réactiver l'énergie qui y circule.

A ce moment là mon KYO est **C/IG** et mon JITSU est **RP/EST**

C/IG est très kyo car je suis capable de poser mes avant-bras au sol sans aucune difficultés. D'une manière générale j'ai une certaine facilité à exécuter les exercices tests car je suis assez laxé.

Suite à la méditation de Mantakchia pratiqué lors du stage par Barbara, qui permet de nous visualiser de l'intérieur et de l'extérieur, le dessin que j'ai réalisé de moi ma beaucoup marqué. Je me suis représentée assise bien stable mais mon ventre était dessiné d'un simple rond et il semblait vide...

J'ai pris conscience que depuis mes grossesses, je n'avais pas suffisamment repris contact avec mes sensations et avec mon ventre qui me faisait beaucoup souffrir depuis quelques temps.

Il était temps de faire du tri, dans ma nourriture pour choisir les bons nutriments mais également dans ma vie pour faire le choix de ce qui est bon pour moi et de me nourrir d'amour et de joie.

Jusqu'au deuxième stage j'ai essayé de pratiquer régulièrement les 50 exercices. Intervenant dans certaines entreprises pour des séances de massage, j'ai rapidement mis en place les exercices au travail comme rituels de début de séance pour moi. Ce qui m'a permis de moins ressentir la fatigue et d'avoir suffisamment d'énergie pour effectuer parfois jusqu'à cinq séances dans la journée.

Mon kyo/jitsu s'est peu modifié pendant cette période, et parfois j'avais même du mal à déterminer l'exercice facile et difficile.

Il m'arrivait de ne pas pouvoir pratiquer les Makko-ho le matin au réveil, je me sentais trop raide et cela perturbait mon ressenti du kyo/jitsu. Et parfois je forçais trop et cela pouvait réveiller d'anciennes douleurs.

De temps en temps, je réalisais les exercices de tonification et de dispersion correspondant à mon déséquilibre, mais je remarquais que souvent les exercices de la saison en cours étaient en vide ou en plénitude. J'ai donc porté une attention particulière sur les exercices en lien avec la saison et j'avais la sensation qu'ils m'apportaient des bénéfices.

Entre le deuxième et le troisième stage un an et deux mois se sont écoulés.

Au fil de cette année mon kyo /jitsu s'est modifié, surtout grâce à la préparation des ateliers que j'ai animé tout au long de cette année.

J'ai pu observer que le fait de pratiquer d'une façon régulière les exercices liés à la saison tout en suivant mon déséquilibre, me permettait non seulement de rééquilibrer mon énergie mais aussi de mieux ressentir les trajets des méridiens et de me reconnecter petit à petit aux rythmes saisonniers.

A chaque saison l'exercice test correspondant évolue et se modifie par rapport aux autres moments de l'année. Par exemple :

- En automne dès le mois d'août l'exercice de Poumon / Gros Intestin était plutôt kyo et plus la saison avançait plus l'exercice se modifiait avec de plus en plus de sensations sur le trajet du méridien. Mais sans être pour autant jitsu.
- Cet été les exercices TR/MC et aussi C/IG se sont avérés plus jitsu que le reste de l'année et parfois l'exercice Kyo était F/VB.

Petit à petit j'affine mon ressenti sur chaque posture test. J'ai des nouvelles sensations et je visualise mieux les trajets des méridiens.

Je n'ai pas de kyo / jitsu chroniques, cela varie en fonction de ce que je vis mais surtout en fonction des saisons, mais mes exercices test du plus kyo au plus jitsu sont :

TR/MC ; P/GI ; IG/C ; R/V ; F/VB ; EST/RP

Au niveau émotionnel cela se modifie également. Je sens que je dois me libérer pour aller vers les autres sans appréhension et en aillant plus confiance en moi. Ne pas multiplier les activités en m'accordant aussi de vraie pause. Mais le simple fait d'en avoir pris conscience et déjà un grand pas pour trouver mon équilibre.

III. Le zen stretching selon la saisonnalité.

Le zen stretching est une méthode complète pour rester en forme physique. C'est une véritable science pour mener une vie équilibrée, améliorer la souplesse et évacuer le stress. En outre elle permet d'unifier le corps, l'âme et l'esprit.

Le zen stretching nous met sur la voie, le chemin qui nous mène à l'équilibre énergétique. Même si cet équilibre ne dure que peu de temps il permet de prendre conscience de notre potentiel à agir sur notre énergie.

Aujourd'hui l'homme est passé à la « saison unique » en s'éloignant de ses biorythmes. Le zen stretching nous permet de prendre conscience des rythmes saisonniers et des besoins corporels associés (nourriture, cycles de sommeil, cycles de repos et d'activités)...

Grâce à ces exercices nous pourrions retrouver une stabilité, un ancrage solide tout en suivant le flux changeant et mouvant de toute chose. Notre santé, notre art de vivre et le sens même de notre vie s'en trouveront améliorés, transformés et embellis.

Les ateliers que je propose selon la saisonnalité permettent à chacun de mieux se cerner, d'apprendre à se connaître et de faire un point sur ses besoins saisonniers pour devenir son « jardinier Intérieur ».

Lors de ces ateliers je propose un accompagnement global. Mettant l'accent sur l'importance des saisons, de leurs rythmes personnels et des exercices de zen stretching associés à chacune d'entre elles.

Je souhaite que le *zen stretching* devienne plus qu'une « pratique corporelle », parmi les multiples activités des centres de yoga qui poussent comme des champignons sur Bordeaux. Car il nous offre une compréhension de soi très subtile.

3 Le cycle de l'énergie

L'énergie qui anime la nature et chaque saison suit un rythme bien précis tout comme celle qui circule en nous via les lignes énergétiques appelées « méridiens ».

En effet ce cycle débute à 3 heures du matin au niveau de l'organe du Poumon puis toutes les deux heures change de méridien pour recharger l'organe correspondant.

Ensuite l'énergie monte au cerveau par les « merveilleux vaisseaux » : Vaisseau conception et vaisseau gouverneur qui n'ont pas d'attribution d'horaire et qui alimentent les 12 méridiens en énergie.

De la même façon que pour les saisons, durant ces deux heures de correspondance avec l'organe celui-ci est à son maximum d'activité et donc fragilisé.

Il est important de pouvoir soutenir chaque organe par des pauses spécifiques et des exercices appropriés comme le Zen Stretching. Nous pourrons alors porter notre attention sur ces rythmes et les expérimenter.

Dans le livre « l'art de vivre en cinq saisons » dont je me suis inspirée, son auteur fait vivre les saisons en raccourci selon le cycle de 24h. Je m'en suis servie pour établir un tableau afin que chacun puisse agir au quotidien sur son énergie grâce au **zen stretching** et à des exercices complémentaires.

L'année et les saisons représentent le cycle long, les 24 heures le cycle court. Ce cycle court va nous permettre d'utiliser les plages horaires d'une journée comme un raccourci du cheminement proposé par les saisons pour être acteur de son bien-être.

Chaque temps fort de la journée représente une saison :

- **Le Matin est en phase avec le printemps, c'est la montée du yang**, c'est le moment de renaitre, de s'activer, de bouger, de démarrer notre journée...
- **Le Midi milieu de la journée est en phase avec l'été**, accomplissement de l'énergie yang. On se déploie, c'est le moment de mener à terme nos actions et nos projets, de s'en donner à cœur joie, de réaliser avec plaisir et envie et d'aimer ce que l'on vit...
- **L'Après-midi est en phase avec l'automne et la montée du yin**. C'est le moment de finaliser, d'achever, de rassembler, de lâcher prise et de garder l'essentiel.
- **Le Soir est en phase avec l'hiver** et la plénitude du yin, c'est le moment de se reposer, de s'écouter, d'accéder à l'intimité, au silence et se régénérer...
- **Les temps intermédiaires sont en phase avec l'intersaison**, c'est le moment de respirer, de s'arrêter pour assimiler et se préparer au temps fort suivant...

Chacun pourra composer sa journée en fonction de ses besoins et des saisons raccourcies sur 24 heures, pour agir sur son déséquilibre.

Choisir parmi les exercices de zen stretching, de respirations, d'échauffements, les exercices les plus appropriés pour **activer** ou **apaiser** l'énergie à chaque temps forts d'une journée et ainsi se mettre en phase avec soi même et son environnement.

Ces mini-pauses même si elles ne durent que quelques minutes, permettront de se régénérer rapidement et de reprendre son élan pour les phases suivantes. Cela permet d'éliminer les tensions et de ne pas accumuler d'émotions trop fortes ou pensées négatives.

Grâce à ces saisons en raccourcis, j'ai pu comprendre l'importance de se reconnecter aux rythmes naturels dont nous nous imprégnons au fil des saisons, pour retrouver nos propres rythmes et découvrir nos cycles personnels.

Connaître notre kyo et jitsu permet d'agir en profondeur. En complément si toute l'année nous agissons sur notre énergie en fonction des besoins du moment, alors nous aurons un impact plus grand.

Chacun pourra comprendre ces besoins physiques, énergétiques et émotionnels et renouer avec ces racines.

Tableau des temps de la journée avec des exercices de rééquilibrage :

Moment de la journée	Respirations	Exercices de zen stretching	Exercices complémentaires
Matin (printemps) Montée du yang Réveiller la vitalité Se mettre en route	Tonique par le nez	Pour tonifier : Exercice type VC/VG Exercice test ou au travail F/VB Pour disperser : Exercice de dispersion VG et F/VB	Jogging sur place Exercice de l'archer et des jambe en V
Midi (été) Pause plaisir dans la convivialité et la spontanéité	Naturelle, ample	Pour tonifier : Exercice test et au travail C/IG et TR/MC Pour disperser : Exercice test en mouvement et de dispersion IG/C et TR/MC	Marche naturelle Exercice pour la circulation des jambes Massage des mains et des bras
Après-midi (automne) Montée du yin Se concentrer, évacuer le stress	En conscience (l'air qui entre et qui sort)	Pour tonifier : Exercice de base VC Exercice par type P/GI Pour disperser : Exercice test en mouvement et de dispersion P/GI	La vague : Souffler-repousser avec les bras tendus devant soi. Respiration abdominale et dorsale
Soir (hiver) Prendre du repos, entrer en silence et profondeur	Visualisée de Masunaga (poupée gonflable), lente et profonde	Pour tonifier : Exercice au travail et/ou par type R/V Pour disperser : Exercice test en mouvement et de dispersion R/V	Méditation Assouplissement du dos et de l'arrière des jambes
Temps intermédiaires (intersaison) Faire une pause pour assimiler et préparer la phase suivante	Cohérence cardiaque	Pour tonifier : Exercice au travail et/ou par types RP/EST Pour disperser : Exercice test en mouvement et de dispersion RP/EST	Mouvement du patineur Frappes rythmées (avec musique)

Lors des ateliers saisonniers, je mets l'accent sur ces saisons en raccourcis pour que chacun puisse au fur et à mesure intégrer ses besoins et mettre en place son programme personnalisé. Je le propose également en séances individuelles pour une action quotidienne.

Utilisation concrète du tableau selon mon déséquilibre le plus courant (exemple).

La phase correspondant à mon kyo **TR/MC est le midi**. Se sont les organes où j'ai le moins d'énergie. Il est vrai que je ressens souvent une fatigue à ce moment là de la journée.

Le simple fait de me mettre au soleil (si il y en a) pour me recharger est un vrai plaisir pour moi.

J'en profite pour réaliser les postures allongées correspondantes aux organes TR/MC, qui vont me permettre de retrouver de l'énergie.

La phase correspondant à mon jitsu **EST/RP** où l'énergie circule mal chez moi, correspond à **l'intersaison**.

Je prends conscience que je dois faire des pauses (j'ai dû mal à les instaurer et je me retrouve souvent épuisée en fin de journée, car j'enchaîne souvent des soins sans prendre de pause).

Je me ressource avec la posture test de RP/EST que j'apprécie malgré son inconfort parfois. Donc je m'installe avec un bolster dans le dos et je laisse mon corps se relâcher. Si c'est vraiment trop inconfortable suivant les jours je pratique la posture de dispersion de RP/EST avant la posture test pour disperser l'énergie bloquée.

Cette pratique quotidienne me permet de prendre soin de moi au moment où mon corps en a le plus besoin et me permet de prendre conscience de ses réels besoins (pauses, concentration, plaisir, respiration, introspection ...).

2. Mise en place des ateliers en fonction de la saison

« La ronde des saisons va nous ouvrir à la beauté et à la spécificité de chacune d'entre elle, son caractère unique, sa saveur, ses couleurs et son énergie particulière avec également son côté éphémère et impermanent », à l'image de notre vie où tout est mouvement.

C'est avant tout parce que nous ne suivons pas les cycles naturels des saisons que la santé se détériore et les maladies apparaissent. Telle est la règle sur laquelle se base toute la tradition chinoise.

Chaque atelier est composé de la même manière, sachant que les personnes que j'ai reçues n'ont pas de connaissance particulière de la médecine chinoise, je leur donne les informations nécessaires à la compréhension de la saison en cours, des organes correspondant et des émotions associées afin d'apprendre à reconnaître leurs besoins physiologiques, physiques et émotionnels.

Chacun pourra alors choisir les exercices correspondant à ses besoins et en rapport avec ses déséquilibres pour agir au plus juste en suivant ses rythmes biologiques en lien avec la nature.

Un document avec les exercices de zen stretching sera remis ainsi que les fonctions associées au mouvement énergétique de la saison que l'on peut trouver dans le livre de SYLVIA MARCHESSA ROSSI. (Exemple dans les annexes).

a. Contenu pédagogique de chaque atelier

Vous trouverez ci-dessous la liste exhaustive de chaque atelier réalisé sur une année. Ces descriptions possèdent le même format afin d'en faciliter la lecture. Voici le déroulé type que vous retrouverez pour chaque saison.

A noter : l'historique du zen stretching et l'échauffement ne seront détaillés ici que pour la première saison.

Déroulé

Ma présentation et l'historique du zen stretching.

La saison énergétique

La saison physique

Echauffement de base (commun à chaque saison) + échauffement adapté à la saison

La saison psychique

Les émotions et notion de la naissance du kyo. (Voir tableau à chaque saison).

Tous les ateliers en lien avec les saisons se sont déroulés au studio Équilibre Pilatés près de Bordeaux. La salle de plus de 70 m² offre un environnement favorable et est équipée de tout le matériel nécessaire, coussins, briques, bolsters, sangles etc, afin d'aider à la réalisation des postures des participants. Les cartes, sont exposées sur le sol et je mets en avant les postures que nous allons voir ensemble.

b. Le zen stretching et son histoire

Silvia Marchesa Rossi, spécialiste de shiatsu depuis de longues années, est la créatrice du zen stretching qu'elle enseigne en Italie à Milan et s'est inspirée des exercices visualisés de Shizuto Masunaga, célèbre psychologue et Maître Shiatsu.

Selon la théorie du zen shiatsu de Masunaga les lignes énergétiques appelées méridiens parcourent le corps dans son intégralité. Les trajets sont codifiés différemment de la médecine traditionnelle chinoise.

A ma connaissance, aujourd'hui c'est la seule technique qui permet d'auto-évaluer son énergie et qui propose des exercices de rééquilibrages personnalisés.

Le zen stretching est fondé sur les principes de la médecine chinoise, il est composé de 50 postures statiques et dynamiques. Il permet **d'auto-évaluer son énergie et de la rééquilibrer** grâce à des exercices spécifiques issus de yoga et du Gi-gong.

Dans cette pratique, notre corps est comme un baromètre qui nous informe sur notre état physique, énergétique et émotionnel.

Le Zen-Stretching, stimule de différentes façons et selon les besoins de chaque individu, le flux d'énergie vital qui parcourt, notre corps, via les méridiens couplés aux organes « yin-yang », chacun rattaché à une saison, un organe/viscère, une émotion ...

Ces asanas pratiquées régulièrement développent l'énergie, renforcent le Hara, centre de notre énergie ainsi que la souplesse du corps.

Ils rétablissent l'équilibre en transférant là où il y a le plus d'énergie vers là où il y en a le moins selon les principes de vases communicants. En travaillant petit à petit l'alternance le corps se rééquilibre.

Il sera important de repérer les exercices qui seront réalisés avec le plus de facilités car s'est là où l'énergie est en carence et s'est en pratiquant ces exercices que vous vous rechargez et retrouverez l'équilibre.

Inutile de forcer, il suffit de se connecter à son corps, c'est lui qui vous indiquera vos besoins. Laissez-vous guider par l'intelligence du souffle, ne vous comparez pas, faites en fonction de vos capacités du moment. Le jeu du corps et de remettre l'énergie en équilibre et en mouvement.

« La posture est votre outil qui révèle vos besoins énergétiques et émotionnels »

c. L'atelier de zen stretching en lien avec l'HIVER

Le 1^{er} décembre, j'ai reçu 5 personnes à l'atelier en lien avec l'hiver, je m'attendais à avoir plus de personnes vu le succès de l'atelier découverte en octobre où il y avait eu 13 personnes.

Mais ce qui était intéressant c'est que 3 personnes sur 5 étaient déjà venues suite à un atelier ou à un soin individuel de zen stretching. Il y avait une personne avec des problèmes de cervicale, et quelques problèmes de dos sans gravités.

C'est une saison importante car elle fait partie entre autre, de celle que nous suivons le moins. Ce besoin de s'intérioriser et de recharger les batteries ne fait pas du tout parti de nos programmes.

Les personnes présentes l'ont bien compris ...

- ❖ Ma présentation et celle du zen stretching

- ❖ La saison énergétique

VIE, PROFONDEUR, PURIFICATION, MOTIVATION, VOLONTÉ, PEUR, OREILLE, SALÉ, FROID, CROISSANCE REPRODUCTION, OS, DOS, SYSTÈME URINAIRE, NERVEUX

Selon le calendrier de l'ancienne médecine traditionnelle chinoise, l'hiver commence le 8 Novembre pour atteindre son point culminant le 21 Décembre et se terminera le & ! Janvier.

L'hiver est relié à l'élément de l'Eau qui symbolise la gestation en attente d'un nouveau cycle.

La terre est épuisée, comme une mère qui a donné naissance, a nourri ses enfants, les a éduqués... Il lui faut maintenant du repos.

L'Eau descend dans la terre afin de l'humidifier et préparer le terrain fertile aux nouvelles vies. Toute la nature s'endort en surface, la vie ne concerne plus l'extérieur mais l'intérieur. Nous avons mis en place des projets de construction avec des activités débordantes, il est temps de se reposer et de se recharger énergétiquement avant d'amorcer un nouveau cycle au printemps.

L'Hiver exprime le yin maximal, par rapport au yang maximal de l'été. Le yang se repose en attendant le printemps.

Il sera important d'avoir ses alternances de rythmes sinon le déséquilibre apparaît, le corps résiste, des symptômes apparaissent comme : les lumbagos, sciatiques, fatigues, nervosités, problèmes de genoux...

Car un Hiver mal vécu peut se prolonger au printemps créant une désharmonie qui s'installe au fil des saisons entraînant des pathologies plus lourdes.

Ils sera également nécessaire d'entretenir la chaleur interne car le froid et l'humidité sont les ennemis de l'hiver : couvrir les reins, les pieds (le froid remonte vers le dos et le ventre) ce qui engendre des troubles de la sphère génitale, urinaire et digestive et couvrir le crâne pour protéger le point le plus yang VG 20.

- Les organes

Sont la Vessie et le Rein, ils sont au maximum de leurs activités entre 15h/17h et 17h/19h.

Les Reins sont considérés comme des organes vitaux, puisque de leurs énergies dépendent toutes les énergies des autres organes. Fondement de notre vigueur physique et de notre force mentale. Il nous donne la motivation et mobilise l'énergie quand on en a besoin. Les Reins sont le siège de la volonté et du courage et donnent naissance au pouvoir de détermination : « Avoir les Reins solides ». Ils contiennent notre hérédité ancestrale qui se localise en profondeur dans notre Hara.

En médecine chinoise les Reins communique avec le cœur et si les énergies ne circulent pas entre eux des symptômes peuvent apparaître tels que : des palpitations, bourdonnements d'oreilles, douleurs lombaires, insomnies, vulnérabilité émotionnelle, anxiété, dépression...

❖ La saison physique

- Echauffement de base :

La séance démarre par un petit do-in, qui consiste à frotter et tapoter son corps pour réveiller l'énergie. Puis en restant debout, les yeux fermés, les mains sont posées sur le Hara et son attention est portée sur la respiration pour prendre conscience de chaque partie du corps, des tensions et des zones fantômes (que l'on ne sent pas).

- Echauffements spécifiques à la saison et en lien avec les méridiens

Ils permettent de préparer les zones où circulent les méridiens (je profite de ces exercices pour indiquer oralement où se situent les lignes énergétiques) et ainsi mieux les ressentir en pratiquant les postures de zen stretching.

- Etirement des pieds pour débloquer les articulations et stimuler le 1er point du rein et assouplir l'arrière des jambes. A l'inspiration dérouler le pied pour se placer sur les orteils, le genou se plie et dans l'expiration dérouler en sens inverse pour le placer sur le talon jambe tendu. Effectuer plusieurs fois. [Cet étirement étire le méridien du Rein.](#)
- Etirement du dos et de l'arrière des jambes et de tout le méridien vessie où se trouvent les points SHU, en relation avec chaque organe. Fesses appuyées contre le mur, se tenir à un dossier de chaise de façon à allonger le dos et les bras, la tête se relâche et en respirant profondément laisser monter les ischions le long du mur sans forcer, acr l'on étire un long élastique. [Cet étirement aide à prendre conscience du méridien de la Vessie.](#)
- [Les MAKKO-HO](#) avec les postures VC /VG et définir son kyo. Pour certaines personnes qui pratiquent déjà du yoga [la posture test de Rein/Vessie](#) s'avère être plus difficile que prévue. Avec l'ajustement des mains et de la tête qui doit rester bien centrée entre les bras, rajoute une difficulté qui peut finalement faire changer son ressenti sur la posture.

Ensuite ils s'allongent en posture d'écoute, je leur demande de visualiser chaque posture test (je les aide oralement en les renommant) afin de choisir une ou plusieurs cartes correspondant a un

ou plusieurs exercice(s) kyo et jitsu. Puis ils posent devant eux les cartes de la couleur correspondante, pour s'en rappeler.

- Pratiquer les postures en lien avec la saison en les adaptant en fonction des besoins de chacun.

La posture type du Rein est très mal vécu lorsque la personne a des problèmes de cervicale et peut par peur se raidir et se faire mal.

Je leur demande d'effectuer tout d'abord des petites roulades vers l'arrière, de bien maintenir le bas du dos et elles peuvent poser leurs pieds sur une chaise (positionner derrière elles) pour plus de confort et moins d'appréhension.

- Pratiquer à nouveau les [Makko-ho](#) ou simplement les exercices choisis (en fonction du temps restant) et les comparer avec les exercices pratiqués au début de la séance.

Tout le monde s'aperçoit du changement. C'est toujours fascinant de voir et d'entendre les personnes s'émerveiller sur les différences qu'ils ressentent après la séance.

- Chacun s'installe en [posture d'écoute allongée](#) sur le dos, je réalise une relaxation avec une musique ou bol tibétains ou carillon koshi ... pour se reconnecter à soi, sa respiration ? Ils remettent les mains sur la zone du hara et observent les changements qu'ils peuvent ressentir par rapport au début de la séance, s'imprégnant des sensations et des différentes parties du corps activées.

❖ La saison psychique

Tout au long de l'atelier je donne des informations sur les émotions correspondantes aux saisons, l'état psychique dans le quel nous sommes quand l'énergie est déficiente et les rituels proposés pour la nourrir. J'insiste plus particulièrement pendant les temps de relaxation où les stagiaires sont les plus attentifs.

L'émotion principale est la peur, peur profonde, phobies ou irrationnelles, du futur, de la mort... Mais c'est aussi la volonté et l'adaptabilité.

L'énergie prénatale est fournie par les reins. L'insuffisance de l'énergie des reins peut dépendre de notre héritage génétique également de trop travailler sans prendre suffisamment de repos.

Les peurs souvent nous limitent, nous empêchent de vivre, nous envahissent, ne nous permettent pas de nous engager et nous maintiennent dans l'insécurité.

Un tableau récapitulatif des émotions pour comprendre pourquoi l'énergie est en insuffisance et des rituels* préconisés par Diane Connelly pour nourrir son Kyo :

EMOTION POSITIVE	EMOTION REMEDE	EMOTION EQUILIBREE	KYO/ Manque d'énergie	Rituels/Comment rétablir l'énergie	EMOTION NEGATIVE
Volonté, adaptabilité	Courage	La peur est saine car elle rend prudent et contribue à notre instinct de survie	Difficulté à gérer le repos et à établir un élan pour survivre	Besoin de se reposer, de s'écouter et de ne rien faire, ne pas avoir de limite de temps	Peur, anxiété, crainte

d. L'atelier de Zen stretching en lien avec l'INTERSAISON

Le 6 Avril 2019, j'ai reçu 12 personnes sur le thème de la 5^{ème} saison. Cette saison les a beaucoup intrigué, car elle n'existe pas dans notre rythme saisonnier occidental.

Tout le monde en est ressorti transformé.

Cette saison, véritable passage d'une saison à l'autre, permet de prendre le temps et d'intégrer ce que l'on vient de vivre avant de passer à autre chose.

On la retrouve entre chaque saison.

❖ Ma Présentation et celle du zen stretching (voir saison de l'hiver)

❖ La saison énergétique

STABILITE, SOUTIEN, FECONDITE, RECEPTIVITE, NUTRITION, INTELLECT, PENSEE, JAUNE, CHANT, BOUCHE, SUCRE, HUMIDITE, CHAIR, SANG....

Pour jouir d'une parfaite santé, l'homme doit se fondre avec les rythmes saisonniers ordonnés par le ciel pour la terre.

La 5^{ème} saison appelée aussi intersaison s'intercale entre les 4 autres et dure en moyenne 18 jours et agit comme une zone tampon, une zone diplomatique où les énergies saisonnières se passent la relais, car il est impossible de passer brutalement d'une saison à une autre, sans s'y préparer.

Il paraît bizarre de passer de l'hiver au printemps en une seule journée tout simplement parce que c'est indiqué sur le calendrier.

Le calendrier chinois est donc composé de ses périodes d'intersaisons de 18 jours chacune, qui permettent entre chaque saison de récupérer de la précédente et de se préparer à la suivante.

« Ces quatre intersaisons constituent une saison à part entière et rythment notre année, nous invitent à nous régénérer, à nous rassembler en nous même, à digérer nos expériences et à être attentif à nos propres rythmes. »

« L'énergie retourne au centre pour se régénérer »

Quel que soit l'état de santé d'un individu, il est de première importance que le « centre » qui correspond au couple Rate Pancréas / Estomac soit toujours bien équilibré. Ce mouvement est aussi appelé **Mouvement pivot** et agit comme un moyeu de roue entre les 4 autres saisons.

« A l'époque en chine les souverains inauguraient chaque saisons et faisaient une pause à la fin de l'été dans la pièce centrale vêtus de jaune (couleur de la terre) c'était une période de retraite »

Cette pause méditative est représenté à la fin de l'été (appelée aussi l'été indien) juste avant la rentrée ou la vie sociale, scolaire et professionnelle prend un nouveau départ, c'est donc une période favorable à la réflexion, aux bilans, mais ils ne peuvent se faire que depuis un centre, la Terre.

- Les organes

Les Organes associés à la terre sont *la Rate, le Pancréas et l'Estomac*

La TERRE est nourricière, c'est elle qui produit ce qui nous permet de vivre et qu'il faut ensuite digérer, grâce aux sucs digestifs du pancréas et de l'estomac.

A chaque saison, un couple d'organe domine cela signifie qu'ils reçoivent un surplus d'énergie leur permettant d'exercer plus facilement leurs fonctions et de mieux affronter les conditions climatiques environnantes. Les horaires des organes Estomac et Rate Pancréas sont 7h / 9h et 9h / 11h.

L'Estomac digère et transforme les aliments et les transmet à l'intestin grêle qui sépare le pur de l'impur. Si l'énergie de l'estomac ne descend pas cela crée des ballonnements et si l'énergie remonte cela crée le hoquet, des régurgitations acides ou vomissements.

La Rate transforme et transporte, elle extrait l'essence du bol alimentaire qu'elle transforme en sang et en énergie qu'elle vaporise vers le haut aux poumons et au cœur. Joue le même rôle avec les liquides, si l'énergie de la rate est faible cela entraîne oedème, glaires, mucosités, cellulite.
(les TANS en MTC).

Les fonctions de la rate et de l'estomac sont capitales pour l'entretien de la vie. Ils élaborent ensemble l'énergie postnatale : production du sang et de l'énergie après la naissance.

Pour conserver la santé nous avons besoin de deux sortes d'énergie : l'énergie prénatale fournie par les reins, qui décroît au fil du temps qui peut être soutenue mais non augmentée, et l'énergie postnatale provenant de l'air et de la nourriture qui peut être enrichie en qualité et quantité, sans oublier les énergies psychiques et émotionnelles.

«Pour faire plus large, l'estomac et la rate sont importants pour notre digestion physique, mentale et émotionnelle».

Ces deux organes sont reliés aux chairs, aux tissus conjonctifs et musculaires, une déficience entraîne un manque de tonus surtout des 4 membres et des muscles (jambes coupées, plus de forces dans les bras...).

L'humidité est notamment nuisible pour la Rate entraînant une sensation de lourdeur dans les jambes et une déficience des organes dans l'abdomen, la vessie, les organes génitaux, les intestins et l'estomac. L'Excès d'humidité peut entraîner une sensation de lourdeur dans la tête et combiné au froid ou à la chaleur crée des douleurs inflammatoires et gonflement articulaires. Les femmes sont sensibles à l'humidité pendant les périodes ou le sang est déficient. (Règles et accouchement)

« Le goût et les saveurs ne passent pas que par la bouche, l'élément de la Terre nous permet aussi d'apprécier les saveurs de la vie.

❖ La saison physique

- Echauffements de base (voir saison de l'hiver)

- Echauffements spécifiques

Dans cette saison il est important d'être dans la conscience de son corps, de sentir sa forme (en lien avec la rate), sa densité, sa posture même dans le repos. A sentir notre corps « notre maison ».

Ces exercices vont nous reconnecter à nous même tout en stimulant les zones où circulent les lignes énergétiques des méridiens en lien avec les organes RP/EST

- **Massage des jambes** en suivant les méridiens de la rate et de l'estomac en s'arrêtant sur le point 6 de la rate :

-**San Yin Jiao**, 4 doigts au dessus de la malléole interne est un point extrêmement important pour la médecine traditionnelle chinoise. C'est le point de croisement de trois méridiens Yin : des reins, de la rate et du foie, les principaux organes de fabrication et de stockage du sang.

-**Zu San Li** Estomac 36, il se situe à trois doigts de distance sous le genou.

Le point le plus important pour l'entretien de la santé. Il est incontestablement un point remarquable pour prévenir les maladies, préserver la santé et prolonger l'espérance de vie. Il fait partie des 12 points « miraculeux »(E36, E44, GI11, GI4, V40, V57, V60, F3, VB30, VB34, C5, P7)

Il active le flux de vitalité et le bon fonctionnement des organes. Ce point est connu comme «le point de la longévité » en chine. Le frottement de ce point vous aidera à avoir confiance en vous, vous débarrasser de l'anxiété et de la pression et de retrouver une harmonie intérieure.

- **Massages pour stimuler la digestion** en agissant sur les glandes salivaires (peut être effectuer avant ou après le repas)

Masser mains à plats les joues de haut en bas et de bas en haut. Presser les points se trouvant sous les pommettes. Presser sous l'os de la mâchoire inférieure du menton jusqu'aux oreilles. Bouche fermée, faire glisser la langue le long de la gencive en haut et en bas 18 tours dans un sens puis dans l'autre, avec la salive accumulée l'avalier en 3 fois en visualisant son trajet, puis claquer des dents pour produire plus de salive encore et avaler la salive

- **Le mouvement des patineurs**, mouvement du ski de fond ou du patins à glace. Pieds joints, les bras tendus le long du corps, alterner un bras en avant et l'autre en arrière à hauteur des épaules. Prendre un rythme et fléchir les genoux quand les mains passent à leur hauteur. Et redresser les genoux lorsque les bras remontent. Lorsque le rythme est installé, buste penché en avant, lever les bras et les jambes opposées, puis accélérer le rythme. Cet exercice étire le méridien de l'estomac et nous connecte grâce à la cadence au temps de la terre.
- **Les frappes rythmées**, debout les pieds bien enracinés dans le sol, choisir un rythme et le marquer avec les pieds. D'abord tranquille puis on insiste sur le temps fort et on accélère lorsqu'il est bien installé. On peut utiliser une musique qui nous plait.

- **Posture du cobra** étirement du méridien de l'estomac et l'ouverture du plexus solaire. Se placer à genoux en s'asseyant sur les talons, penchez vous en avant et allongez les bras devant vous, les épaules basses. Les mains écartées de la largeur des épaules, sont bien étalées sur le sol. Etirez bien votre dos et la nuque, menton rentré. Cette phase se fait en expirant. Dans l'inspiration, redressez le corps vers l'avant, poussez vos mains et étirez tout le corps. Les genoux restent au sol et poussez le coccyx en avant. Tirez toute la face avant du corps vers le ciel, ouvrez et descendez les épaules. Alternez mouvement d'extension et mouvement de repli au rythme du souffle. Terminez au sol en ramenant vos bras sur le côté du corps ; faites respirez le dos, la région.
- **Pratiquer les Makko-ho** ainsi que les exercices de VC et VG. En posture d'écoute allongée, choisir une ou plusieurs cartes correspondant a ou plusieurs exercices kyo et les poser devant soi.

Pour beaucoup de personnes la posture test RP/EST est difficile à réaliser, l'alternative est de proposer la posture du chameau si la personne ne peut pas rester sur les genoux.

- **Pratiquer tous les exercices en lien avec la saison.** La posture de dispersion est aussi difficile que la posture test. Si la personne arrive à rester dans la posture test, alors elle la pratique sans s'arrêter dans un flux continu pour aider l'énergie à circuler.
- **Refaire les Makko-ho** ou simplement les exercices choisis (en fonction du temps restant) et les comparer avec les exercices pratiqués au début de la séance.
- **Relaxation en posture d'écoute** allongée avec une musique ou bol tibétains ou carillon koshi...en s'imprégnant des sensations et des différentes parties du corps activées.

❖ La saison psychique

Il sera important de prendre en compte également notre état psychique et nos émotions.

« La Rate et l'Estomac sont la résidence de notre pensée et notre pouvoir de réflexion. »

L'émotion liée à la Terre est la **ruminant mentale**. En fait, la Rate abrite la Pensée (Yi) et son utilisation excessive devient du ressassement, voire de l'obsession. La pensée excessive peut être causée par des soucis ou trop de travail intellectuel. C'est pourquoi on associe également **l'anxiété** à la Rate/Est.

La colère, la frustration et le ressentiment bloquent l'énergie du foie qui peut envahir l'estomac et la rate perturbant leurs fonctions.

La Rate influence la capacité d'étudier, la concentration mentale et donc l'apprentissage intellectuel. Mais l'utilisation excessive de la pensée ou un état soucieux, d'inquiétude ou d'angoisse fatigue la rate et l'estomac.

L'énergie de la Terre est en relation avec notre mère, nos origines, nos racines. Il sera important lorsque cette énergie sera en manque de ce connecter à notre passé familial en établissant en outre notre arbre généalogique.

Un tableau récapitulatif des émotions pour comprendre pourquoi l'énergie est en insuffisance et des rituels* préconisés par Diane Connelly pour nourrir son Kyo .

EMOTION POSITIVE	EMOTION REMEDE	EMOTION EQUILIBREE	KYO / Manque d'énergie	RITUELS/ Comment rétablir l'énergie	EMOTION NEGATIVE
Concentration, génie	Retour à l'instant présent Reprendre confiance en soi	Le fait d'avoir connu les soucis nous ouvre vers l'empathie	Manque affectif Déraciné Rapport avec sa mère Possessions Habitudes Arrive t'on à satisfaire nos besoins ? ou toujours besoins de plus ? Difficultés à identifier et établir nos aspirations réelles.	Besoin d'aller vers les autres, de partages De se reconnecter à ses origines familiales	Soucis, obsession ruminant

e. L'atelier de Zen stretching en lien avec le PRINTEMPS

Le 2 Février 2019, 12 personnes étaient présentes à l'atelier sur la saison du printemps. Une saison qui révèle souvent des tensions émotionnelles et physiques. Pour les dissiper, l'exercice test F/VB a été pratiqué en mouvement sans s'arrêter sur les côtés ou devant. Cela permet de faire bouger l'énergie et de ne pas trop contracter son corps. Car c'est avant tout une période pour démarrer un nouveau cycle et se remettre en mouvement.

- ❖ Présentation du zen stretching (voir saison de l'hiver)

- ❖ La saison énergétique

MOUVEMENT, ORGANISATION, RENOUVEAU, DIRECTION, DETOXIFICATION, STOCKAGE, DISTRIBUTION, REPRODUCTION, COLERE, VERT, YEUX, TENDONS, ONGLES, VENT...

Selon le calendrier de l'ancienne médecine traditionnelle chinoise, le printemps commence vers le 4 février et atteindra son point culminant le 21 Mars avec l'équinoxe pour se terminer le 18 Avril.

Le printemps symbolise le « **renouveau** », début d'un cycle, l'énergie yang croît et l'énergie yin décroît. Après que l'hiver est rechargé notre corps via le rein en énergie, celle-ci peut être communiquée au foie pour être utilisée.

Début février même si le temps est frais, voire froid, la sève amorce sa remontée dans les plantes et les oiseaux se remettent à chanter... Cela nous invite à découvrir la poussée du printemps encore invisible dans la nature et en nous même pour nous y préparer et accompagner sa croissance.

L'énergie monte en nous, c'est la période idéale pour exercer une activité, se mettre en mouvement après l'immobilisme de l'hiver et se débarrasser des toxines.

Besoin de sortir, de faire un grand nettoyage, idéal pour les nouveaux projets...

Il est important de canaliser cette montée d'énergie car il peut y avoir suivant l'état du foie, des états colériques qui peuvent nous envahir. Il va falloir ménager le foie par des soins, des exercices et un travail intérieur.

- Les organes

Les organes associés sont le foie et vésicule biliaire leurs horaires sont 23h / 1h et 1h / 3h.

Le foie stocke et distribue le sang et l'énergie dans tout le corps, il nourrit les muscles, les tendons et les rends élastique. Il est l'émonctoire le plus important de l'organisme car le plus sollicité, il faudra le nettoyer, le détoxifier, le tonifier et le protéger. (avec du pissenlit, du radis noir, du romarin, du citron, manger léger, des légumes vert, du jus de bouleau, du chardon marie et du desmodium...).

Le foie et la vésicule biliaire ont comme fonction de stocker et de distribuer l'énergie tant émotionnelle que physique et de la mettre en mouvement.

Les maux classiques du printemps sont : les problèmes digestifs, les maux de tête, les lourdeurs, les nausées, les douleurs des muscles et raideurs, problèmes circulatoires, hémorroïdes, conjonctivites...

❖ La saison physique

- Echauffements de base (voir saison de l'hiver)

- Echauffements spécifiques

▪ Assis au sol ou sur les talons le dos droit

Frotter les mains pour les chauffer et les poser en coques sur les yeux, comme pour inspirer la chaleur des mains.

Masser les globes les arcades sourcilières, les tempes, le tour des oreilles avec les paumes.

Penchez légèrement la tête en arrière et masser les points qui se trouvent sur l'occiput **V10/VB20/VB12**. (points sensibles durs et douloureux en cas d'insomnie, migraines, maux de tête, stress émotionnel).

Masser le cou, les trapèzes avec VB21

La tête droite menton rentré tournée la tête à gauche et à droite mâchoire inférieure poussée vers l'arrière.

La tortue : le menton en avant épaules relâchées descendre et ramener le menton.

Respiration bras vers le haut, expire amener les bras devant doigts croisés.

Torsions du torse 3 fois.

Massage du 3eme point du Foie « grand croisement » Il permet de réguler et de tonifier les fonctions hépatiques

▪ Etirements des flancs

Couché sur le dos, bras ouverts sur les côtés paumes vers le ciel, omoplates bien étalées sur le sol.

Replier les deux jambes et poser les pieds au sol. Expirer laisser descendre les deux genoux au sol.

Etirements des flancs et côtés extérieurs des cuisses. Faire plusieurs respirations puis poser la cheville de la jambe du dessus par dessus le genou au sol. Puis ramener les jambes dans l'axe.

- Plier les jambes et les ramener légèrement vers le ventre, prendre conscience de l'appui de la région lombaire sur le sol. Dans l'expiration imprimer les reins et maintenir le contact et en expirant étendre les jambes en V genoux tendus et pieds ne portes manteau. Etirement interne de la cuisse et du méridien du foie.

Le haut du corps détendu, porter son attention sur les reins, pressés sur le sol grâce aux abdominaux. La zone des reins représente les racines de l'arbre (activité souterraine en hiver) et permet aux branches représentées par les jambes de s'épanouir au printemps grâce à l'énergie accumulée pendant l'hiver et qui coule librement au printemps.

Cette posture symbolise le passage harmonieux d'une saison à l'autre lorsque l'on nourri l'énergie du moment.

- La posture de l'archer

Debout en fente, plier le genou de devant et laisser le poids du corps reposer sur cette jambe. Avancer son bras droit, le poing fermé et pouce pointé vers le haut. Bras horizontal, viser une cible et le bras gauche tire sur une corde imaginaire d'un arc, en tirant le coude vers l'arrière. Ressentir la tension de la posture en inspirant lentement et profondément, puis changer de côté.

- Pratiquer les Makko-ho ainsi que les exercices de VC et VG. En posture d'écoute allongée, choisir une ou plusieurs cartes correspondant à ou plusieurs exercices kyo et les poser devant soi.
- Pratiquer tous les exercices en lien avec la saison.
- Refaire les Makko-ho ou simplement les exercices choisis (en fonction du temps restant) et les comparer avec les exercices pratiqués au début de la séance.
- Relaxation en posture d'écoute allongée avec une musique et /ou bol tibétains et/ou carillon koshi en s'imprégnant des sensations et des différentes parties du corps activées.

❖ La saison psychique

L'énergie du printemps est une énergie d'action, de mouvement qui peut partir un peu dans toutes les directions. Des attentes, des frustrations, des non-dis ont hibernés en nous, se sont accumulées et se presse au portillon pour sortir. Si cette énergie ne trouve pas son chemin, elle peut se disperser, se figer ou se bloquer... Retournée contre soi-même, elle peut également détruire.

Le printemps et l'élément Bois sont souvent associés aux contrariétés, impatience et colère exprimées ou rentrées qui peuvent détruire le foie. Mais ces organes ont le pouvoir aussi de planification et de décision pour rendre l'action efficace et prennent part dans la gestion du temps.

Le foie est également le récepteur de toutes les émotions, c'est lui qui les traitera mais en déséquilibre où quand trop d'émotions sont à traiter, l'énergie du foie montera vers le haut du corps et à la longue se transformera en feu, en chaleur. Ce qui entraînera insomnies, maux de tête, perturbations émotionnelles, irritabilité, colère, soupirs, sauts d'humeur, impatience...

Lors d'une insuffisance d'énergie dans ces organes, les personnes auront du mal à se faire respecter en tant qu'individu, à faire reconnaître leurs talents et donc n'aurons pas d'opinions et/ou ne les exprimerons pas et n'arriverons pas à s'affirmer.

Un tableau récapitulatif des émotions pour comprendre pourquoi l'énergie est en insuffisance et de rituels* préconisés par Diane Connelly pour nourrir son Kyo :

EMOTION POSITIVE	EMOTION REMEDE	EMOTION EQUILIBREE	KYO/ Manque d'énergie	RITUELS/Comment rétablir l'énergie	EMOTION NEGATIVE
Combativité	Patience	La colère permet de ne pas tout accepter	Difficulté de choix, de prise de décision, pas de personnalité Les autres prennent les décisions Difficulté à exprimer notre individualité	Besoin d'identité, de prendre la parole, de planifier des projets, de faire des choix	Colère, agressivité, frustration

f. L'atelier de zen stretching en lien avec l'ÉTÉ

La saison de l'été est composée de deux couples d'organes donc 14 exercices, le double des autres saisons. Par rapport à la disponibilité de la salle, j'ai dû animer un atelier de 2h30 et deux cours d'1h30.

Le 29 Mai, 8 personnes étaient présentes à l'atelier. Les deux autres dates se sont déroulées au mois d'août il y a eu 8 personnes à chaque fois également. Il y a toujours un petit groupe de 3, 4 personnes qui reviennent et qui ont adhéré au zen stretching.

❖ La saison énergétique

ACTION, YANG, MOBILITE, ROUGE, CHALEUR, LANGUE, RIRE, PAROLE, CONCENTRATION, CIRCULATION, CONSCIENCE, DISCERNEMENT, AMOUR...

Selon le calendrier de l'ancienne médecine traditionnelle chinoise, l'été commence vers le 6 Mai et atteindra son point culminant le 21 juin avec le solstice d'été pour se terminer au 21 juillet.

Les horaires des organes Cœur / Intestins Grêle sont 11h /13h et 13h / 15h ; et pour les fonctions Maître Cœur / Triples Réchauffeur 19h/21H et 21h/23h.

A la saison de l'été le yang culmine, il est l'élément céleste par excellence, il exprime la joie et l'enthousiasme. Il est à la fois étincelle chaleur et lumière.

Si nous respectons un temps d'hibernation, notre désir boulimique de soleil en été s'apaisera.

Le corps, nourri au fil de l'année par les énergies propres à chaque saison, se régule de lui-même, ces envies se tempèrent, sans plus de goût pour les excès.

L'été peut s'avérer source de bien-être, même en travaillant beaucoup, puisque l'activité est l'expression même de l'énergie à cette saison.

Si l'énergie de l'été favorise le lever matinal et le coucher tardif, l'activité débordante, elle génère aussi l'envie de festoyer, de communiquer. C'est la saison des réunions et des échanges, des feux et des barbecues, de la joie et des éclats de rire portés par la musique et la danse.

Deux forces fondamentales président la vie : L'Eau et le Feu. La nature de l'eau est de descendre, toute plante y plonge ses racines ; cependant sans lumière, sans chaleur, il n'y a pas de croissance. Le propre de la chaleur est de monter et de faire croître la vie.

« L'axe Eau-Feu constitue le pilier fondamental de la vie autour duquel peut pivoter un axe horizontal ».

La **chaleur**, caractéristique du Feu, permet l'ouverture et la mobilité. La chaleur active la circulation du sang et nous devenons plus vif et spontané.

Le mouvement de l'élément va vers l'extérieure, tout comme le mouvement du bois, tous les deux yang, le feu quand il est en déséquilibre s'échappe et s'élève vers la partie supérieure du corps engendrant des céphalées, des rougeurs, douleur oculaires (F), ulcère de la bouche (C), saignements de gencives (EST) et agitation mentale, insomnie.

Dans l'organisme nous retrouverons le feu dans les méridiens **C/IG/MC et TR** qui englobent la lumière, le dynamisme de l'esprit contenu dans la conscience humaine, mais il existe aussi un feu qui peut être destructeur, souvent alimenté par **l'émotion** qui peut naître aussi dans l'estomac, le foie ou le cœur.

Une aversion pour la chaleur signe souvent un déséquilibre de l'élément Feu. Tout comme la sueur, liquide organique qui dépend du cœur. Si la transpiration estivale est normale, toutes manifestations excessives sera pathologiques.

L'ÉTÉ nous invite à vivre et à gérer la chaleur mais également notre feu intérieur. Il sera alors important de se caler sur la nature en se levant tôt et en se couchant tard, avec une petite sieste dans les heures les plus chaudes. Avoir une activité modérée qui active la circulation, sans excès, accomplir ce qui nous tient à cœur, se détendre et laisser aller les fatigues de l'année...

En zen shiatsu et donc zen stretching nous distinguons deux feu : feu absolue lié au C/IG qui correspond à notre flamme, qui nous anime et le feu supplémentaire lié au TR/MC qui représente les braises, qui permet de maintenir la flamme allumée.

- Les organes

Au couple **Cœur-Intestin grêle**, s'associent deux autres fonctions énergétiques sous l'égide du dynamisme du Feu : **le Maître du Cœur, ou péricarde, et le Triple Réchauffeur.**

Le TR ne correspond pas à une réalité anatomique ; il représente le maître d'œuvre qui reçoit, coordonne, équilibre et fait circuler les différentes énergies dans le corps, lié en cela à l'activité de tous les organes.

Le Cœur, que l'on nomme l'Empereur assume cette fonction à plus d'un titre, tant sur le plan physiologique que psychologique. Maître du sang, il gouverne l'appareil circulatoire, les veines et les artères, la circulation du sang, apporte vie et chaleur dans tout l'organisme, assisté par son ambassadeur le **MC** qui le protège.

Le sang fournit les nutriments et l'oxygène aux cellules ; et en même temps recueille les déchets, le CO2 et la chaleur.

L'Intestin grêle, entrailles Yang Feu couplé au cœur, a pour fonction de séparer le pur de l'impur. Il aide le cœur en gérant et (di-gérant, on parle du feu digestif) le trouble provenant de l'alimentation, de l'émotionnel et des pensées qui pourrait venir parasiter le cœur.

L'intestin Grêle peut être encombré de mémoires, de tristesse de séparation, de concepts mentaux rigides dont il faut se débarrasser... pour accéder aux qualités rayonnante du cœur : joie, sérénité, la présence à soi et aux événements de la vie en conscience.

Ces deux organes en ÉTÉ vont fonctionner à pleins régimes et se recharger pour toute l'année, il est donc primordial de les soutenir grâce aux exercices de zen stretching adaptés.

❖ La saison physique

Notre corps étant chaud, il n'est pas nécessaire de faire des exercices trop toniques, ni de transpirer exagérément. Privilégier les sensations corporelles, le plaisir de bouger en ressentant intensément son corps.

- Echauffements de base (voir saison de l'hiver)

- Echauffements spécifiques

Exercices favorisant la circulation de l'énergie dans les méridiens de l'IG, C, MC, TR qui se trouve traditionnellement exclusivement sur les bras.

▪ Massage des bras

Respiration lente et profonde pendant le massage :

- Masser les mains en profondeur comme si on les laver
- Masser les poignets en encerclant les articulations
- Pincez entre le pouce et l'index chacun de vos doigts, en l'étirant et en le pressant
- Massez avec le pouce, la paume de l'autre main en profondeur
- Passez vos doigts « en râteau » sur le dessus de la main entre les os de la main
- Massez les bras, puis pétrissez le trapèze, le sommet de l'épaule à pleine main
- Pétrissez l'aisselle où se trouve le premier point du méridien du Cœur
- En prenant appui sur le sol, étirez les doigts et le pouce et l'index en étirant à fond l'angle puis tous les autres doigts.

- Bras demi pliés, paumes ouvertes vers le ciel, expirez en fermant le point très fort puis inspirez en ouvrant largement la main ; puis refermer chaque doigts en partant de l'annuaire à l'intérieure de la main et en les ré ouvrant largement effectuer plusieurs fois.

-Rotation des bras le long du corps et à l'horizontale :

Paumes vers le sol comme si on empaumait un énorme robinet puis le tourner

Paumes vers le sol et doigts bien étirés, épaules bases l'étirement vient du centre du dos et la cage thoracique s'ouvre. Tourner les mains entraînant un mouvement rotatif du bras tout en l'étirant latéralement pour ouvrir la cage thoracique. Effectuer plusieurs fois puis secouer les mains et les bras.

-Pression avec le pouce sur la région du poignet sur des points pour une action sur le psychisme et les émotions :

- * MC 6 fait circuler le sang et le Qi dans la poitrine, efficace pour les angoisses, irritabilité prémenstruelle ou insomnie. Son action s'étend à l'estomac, pour les nausées (femme enceinte) vomissement, régurgitation acide et douleurs épigastriques.
- * MC7 calme l'esprit, en cas de choc émotionnel, d'anxiété, de difficultés relationnelles.
- * C5 apaise l'esprit, en cas d'angoisse, de palpitations, peur insomnie.
- * C6 agitation mentale, insomnie.
- * C7 Porte du mental, calme l'esprit, problème psychiques, anxiété, inquiétude, palpitation
- * VC17 il se trouve sur le sternum, sur la ligne des mamelons. Il permet de disperser le Qi stagnant dans la cage thoracique. Il dégage la poitrine et libère le souffle, apaise l'esprit et calme les émotions. Pour douleur de poitrine, blocage du diaphragme, palpitations, angoisse et nervosité.

Quelques frappes du bout des doigts dans cette zone stimulent le thymus (action dans la maturation des cellules immunitaires les lymphocytes) et renforcent le système immunitaire.

*VC15 situé à la pointe de l'appendice xiphoïde, calme l'esprit, pour l'anxiété, émotion fortes, peurs ou pensées obsessionnelles.

*VC14 un pouce sous VC15, aussi efficace dans les troubles émotionnels (sentiments d'insécurité, agitation mentale, problème digestifs d'origine émotionnelle).

Ces points peuvent être massés du bout des doigts, en tournant, descendre en mouvements rotatifs tout au long du sternum et du creux de l'estomac en respirant profondément. Puis faire quelques frappes sur ces même zones en inspirant par le nez et en expirant par la bouche. L'expiration profonde par la bouche permet comme le soupir de disperser le trop plein d'énergie. Arrêtez quand l'apaisement se fait sentir...

- Exercices favorisant la circulation des jambes

La circulation du sang est intimement liée à la circulation de l'énergie. L'énergie estivale encourage et favorise le mouvement. Ces massages améliorent la circulation de l'énergie et du sang dans le ventre lieu de stagnation souvent chez la femme.

- Massage du ventre en cercles larges tout d'abord, pour se rapprocher du nombril. Les cercles se font dans le sens des aiguilles d'une montre, en partant de la droite pour aller vers la gauche puis vers le bas. La respiration est abdominale.

Finir en posant une main sur la zone la plus douloureuse ou la plus tendue et conduire le souffle dans cette zone.

- Mettre les fessiers tout contre le mur, en s'asseyant sur le côté contre le mur puis roulez sur le dos et étendez les jambes. Cet exercice peut se faire sans mur si on peut maintenir les jambes à la verticale sans crisper le dos.

Avec une respiration abdominale, étirez la pointe des pieds dans l'inspiration, puis ramenez les pieds en portemanteau dans l'expiration.

Dans ce mouvement, les pieds jouent un rôle de pompe pour la circulation veineuse. Pratiquez une dizaine de fois, puis faire des rotations des chevilles en ouvrant bien la plante des pieds, puis relâcher les jambes. On peut effectuer 3 à 6 séries.

- **Pratiquer les Makko-ho** ainsi que les exercices de **VC et VG**. En posture d'écoute allongée, choisir une ou plusieurs cartes correspondant à un ou plusieurs exercices kyo et jitsu et les poser devant soi.

- Voici comment j'ai réparti les exercices de la saison sur les 3 ateliers :

1^{er} journée : les exercices par types et allongés

2^{ème} journée : Exercices Feu par types et de dispersion

3^{ème} journée : Exercices Feu allongés et au travail

- **Refaire les Makk-ho** ou simplement les exercices choisis (en fonction du temps restant) et les comparer avec les exercices pratiqués au début de la séance.
- **Relaxation en posture d'écoute** allongée avec une musique et /ou bol tibétains et/ou carillon koshi en s'imprégnant des sensations et des différentes parties du corps activées.

❖ La saison psychique

Les émotions reliées à l'été et au cœur sont celles de l'amour et de la joie de vivre, elles vont protéger, dynamiser, rééquilibrer le cœur alors que les émotions contraires l'excitation, l'agitation, l'hystérie, la possessivité vont l'affecter et le déséquilibrer.

Toutes les émotions chroniques finissent par perturber le Cœur, l'angoisse, qui manifeste tout d'abord une déficience de la Rate, affectera le Cœur, de même que la dépression, l'inquiétude et la peur.

Les émotions peuvent avoir du mal à se stabiliser et être en excès ou en insuffisance.

- l'excès peut se manifester par de la joie excessive, surexcitation anormale, le feu intérieur est à son paroxysme et nous fait tout focaliser sur l'objet de notre AMOUR. C'est un feu qui tourmente, consume tout et souvent incontrôlable, qui peut engendrer domination, possessivité, jalousie...
- l'insuffisance peut se manifester par de l'abattement, un manque de joie de vivre, d'amour, souvent causé par des déceptions amoureuses ou des ruptures ... ces blessures profondes peuvent entraîner un manque d'estime de soi. Egalement une joie étouffée, un abandon, un refus d'amour, un problème d'identité et l'incapacité à éprouver de la joie, difficulté à ressentir des émotions et à les partager et aussi la peur de ce qui est différent de soi.

Un tableau récapitulatif des émotions pour comprendre pourquoi l'énergie est en insuffisance et de rituels* préconisés par Diane Connelly pour nourrir son Kyo

EMOTION POSITIVE	EMOTION REMEDE	EMOTION EQUILIBREE	KYO/ Manque d'énergie	RITUELS/Comment rétablir l'énergie	EMOTION NEGATIVE
------------------	----------------	--------------------	-----------------------	------------------------------------	------------------

Joie, Amour	La joie rend positive car sans elle la vie manque d'attrait	Sérénité d'esprit	<p>Feu Supplémentaire :</p> <p>Manque d'amour, de joie de vivre, l'abandon...</p> <p>Difficulté à ressentir des émotions</p> <p>Feu absolu :</p> <p>Difficulté à aller vers les autres, peur de l'autre...</p> <p>On se protège trop de l'émotionnel</p> <p>On ne fait confiance à personne ou on se met en danger</p>	<p>Feu supplémenataire :</p> <p>Flatter son égo</p> <p>Faire le tri de ce que l'on doit garder</p> <p>Besoin de joie, de passion, de s'amuser et d'affectif</p> <p>Feu absolu :</p> <p>Besoin de fusion avec la communauté, et de relation avec les autres car le groupe nous protège</p>	Déprime, panique, hystérie Possession Jalousie
-------------	---	-------------------	--	---	--

g. L'atelier de zen stretching en lien avec l'automne

A ce jour je n'ai pas encore organisé d'atelier en lien avec l'automne et ce pour différentes raisons. Tout d'abord en septembre 2018 j'ai commencé par des ateliers découvertes avant de démarrer le cycle des saisons. Comme le premier atelier s'est déroulé en décembre j'ai naturellement suivi la saison du moment l'hiver.

Par contre depuis fin août 2019, j'ai débuté des cours hebdomadaires où je pratique essentiellement les exercices en lien avec l'automne, puisque je suis le rythme saisonnier également dans ce format de cours. Pour moi les effets se font déjà sentir et les fonctions en lien avec le P /GI s'améliorent au fil des jours.

❖ Présentation du zen stretching (Voir saison de l'hiver)

❖ La saison énergétique

RICHESSSE, CONDUCTIVITÉ, FORCE, PRÉCISION, ÉCHANGE, ÉLIMINATION, CHAGRIN, DEUIL, NEZ, ODORAT, BLANC PLEURS, SÉCHERESSE, PEAU, RESPIRATION, FRONTIERE.

Selon le calendrier de l'ancienne médecine traditionnelle chinoise, l'automne commence vers le 8 Août et atteindra son point culminant le 23 Septembre avec l'équinoxe pour se terminer au 22 Octobre. Les horaires des organes Poumons / Gros Intestins sont 3h/5h et 5h/7h.

Après une intersaison de 18 jours après l'été, nous pouvons observer dès le début Août les premières brumes et dessèchement des feuilles. La saison de l'automne manifeste le déclin de yang et la naissance du yin. L'énergie se déplace vers l'intérieur, en prévision de la période de stockage de l'hiver.

L'automne nous fait entrer en douceur dans le yin et l'intériorité.

Les trois mois de l'automne sont appelés « la période de tranquillité », c'est le moment de la récolte et d'évaluer ce que nous avons produit durant les mois précédents. Mais dans notre société, cela correspond plutôt à la rentrée et tout ce que cela comporte comme charge de travail. Il sera donc important d'en prendre conscience pour bien planifier sa rentrée pour ne pas s'épuiser.

L'automne art de vivre tout en douceur, nous invite à trouver un équilibre entre intérieur et extérieur, sommeil/veille. Nous allons nous coucher tôt, moins sortir, apprendre à être moins extravertis et à développer notre force intérieur.

-Les organes

Le mouvement de l'énergie du poumon se fait vers le bas, car il attire vers l'intérieur l'énergie du ciel (par la respiration) et l'envoie aux reins pour l'y ancrer ; ce n'est qu'à partir de là qu'il peut être utilisé par les autres organes. Il gère également une partie des liquides, permet d'humidifier le corps, et contrôle l'énergie défensive qui circule à la périphérie du corps le jour et en profondeur la nuit et qui nous permet les échanges entre l'intérieur et l'extérieur.

Le gros intestin attire les déchets vers le bas pour leur élimination. Si cette fonction est déficiente, une stagnation s'installe et des problèmes intestinaux apparaissent. Selon les horaires des organes l'élimination des déchets est plus favorable entre 5h et 7h du matin.

La digestion psychique est aussi importante et le blocage de l'énergie du gros intestin peut traduire une difficulté au changement, au mouvement par exemple : vous pouvez ingérer toutes les situations qui se présentent, les digérer mais ensuite vouloir les fixer pour ne pas qu'elles évoluent ou changent. Or aucune situation dans la vie ne peut se figer.

❖ La saison physique

- Echauffements de base (voir saison de l'hiver)

- Echauffements spécifiques

- Délier les bras et les épaules. Masser l'index et le pouce en relation avec le P/GI puis tout le bras en longeant les lignes de ces deux méridiens. Pétrir les muscles du cou avec la main appesée.
- Assis le dos droit sur un coussin, les bras tombent latéralement. Monter les épaules vers les oreilles en inspirant et relâcher les épaules en expirant.
- Etirement du dos, assis le dos droit, dans l'expiration, étirer les bras en avant en saisissant le poignet et en arrondissant le dos. Puis à l'inspiration ramener les bras vers l'arrière sans creuser le dos. Alternier dos rond (basin en avant coccyx et sommet du crâne) et ouverture d'épaules.
- Rotation des bras et ouverture de la cage thoracique. Allonger sur le côté, la jambe du dessus repliée et les bras perpendiculaire au corps. Faire glisser le bras par dessus la tête pour ouvrir la cage thoracique sans bouger le bas du corps.
- Etirement des bras pour activer le méridien Poumon. Pieds écartés largeur de hanche (genoux légèrement fléchis) ouvrir les bras, paumes vers le ciel et au rythme d'une respiration profonde les bras remontent vers les épaules. Pour le méridien du Gros intestin, même position, doigts serrés en bec, inspirer tête droite et expirer en penchant la tête vers l'épaule, faire chaque côté plusieurs fois.
- Points à masser, le 1^{er} du Poumon « palais central » dans le creux sous la clavicule, petites frappes toniques avec le bout des doigts, active son énergie. Point GI4 « vallées réunies » entre l'articulation du pouce et de l'index, régule ses fonctions, normalise le transit etc.

La respiration doit être à l'honneur et fortifiée.

- Respiration abdominale et dorsale. Un coussin sous le sacrum étiré vers les talons, bras ouverts, jambes allongées. Respirez par le nez et pensez à amener le plus d'air possible jusque dans le ventre. Une fois que les poumons sont complètement pleins, gardez-les pleins en comptant jusqu'à cinq. Une fois que vous avez compté jusqu'à cinq, expirez doucement par la bouche en commençant à vider la base des poumons jusqu'en haut. Après quelques respirations enlever le coussin et se rallonger et savourer les sensations. Faire le même exercice avec le coussin sous les omoplates.

Ces exercices vont permettre d'ouvrir la cage thoracique et de prendre conscience de notre capacité respiratoire.

- Pratiquer les Makko-ho ainsi que les exercices de VC et VG. En posture d'écoute allongée, choisir une ou plusieurs cartes correspondant à un ou plusieurs exercices kyo et jitsu et les poser devant soi.

La posture allongée du Poumon permet d'évacuer toutes les tensions accumulées et de renforcer l'énergie du poumon qui pourra jouer son rôle de contrôler le Bois.

- Refaire les Makko-ho ou simplement les exercices choisis (en fonction du temps restant) et les comparer avec les exercices pratiqués au début de la séance.
- Relaxation en posture d'écoute allongée avec une musique et /ou bol tibétains et/ou carillon koshi en s'imprégnant des sensations et des différentes parties du corps activées.

❖ La saison psychique

Les émotions de l'automne en déséquilibre sont la tristesse, la nostalgie, la mélancolie, la dévalorisation voir la dépression, pouvant aller jusqu'au sentiment d'échec, lorsque l'on est dans l'incapacité à faire face à un événement.

Sur le plan psychique, notre immunité est liée à notre identité. Une bonne connaissance de soi et de ses limites, permettra d'être soi-même, libre en relation avec les autres.

Un tableau récapitulatif des émotions pour comprendre pourquoi l'énergie est en insuffisance et de rituels* préconisés par Diane Connelly pour nourrir son Kyo

EMOTION POSITIVE	EMOTION REMEDE	EMOTION EQUILIBREE	KYO/ Manque d'énergie	RITUELS/Comment rétablir l'énergie	EMOTION NEGATIVE
optimisme	Joie, contemplation	Elle est considérée comme une certaine réserve et discrétion	Manque d'estime de soi Comment on se voit ? Son territoire est-il respecté ? (frontière avec l'extérieur)	Prendre confiance à soi Féliciter la personne La remercier d'exister	Tristesse, mélancolie, chagrin

3 Evolution de la pratique chez les personnes ayant suivi les ateliers.

Sur 53 personnes qui ont participés aux différents ateliers la moitié est au moins revenu 1 fois.
En moyenne 5 personnes ont suivi la totalité des ateliers.

4 personnes continues à pratiquer régulièrement et je suis 2 d'entre elles en séance de shiatsu et nous faisons un point régulièrement.

Afin de pouvoir standardiser et classer les réponses type que je pose en début ou en fin d'atelier, j'ai créé un questionnaire que vous trouverez en annexe. Vous trouverez ci-dessous une synthèse des réponses obtenues sur un panel d'une dizaine de personnes.

Pour tous les participants, la salle et le matériel étaient adaptés et suffisants.

La taille des groupes permet de s'exprimer, d'échanger et d'avoir une certaine proximité avec la formatrice ainsi que des explications et corrections sur les postures. Le temps alloué à la réalisation des exercices a été jugé suffisant pour être à l'écoute de leurs sensations.

Le support papier est primordial pour leur permettre de refaire les exercices à la maison et de prendre des notes. Certaines personnes souhaiteraient avoir plus de précisions sur le trajet des méridiens et avoir également les échauffements en support papier.

La plupart des personnes pratique au moins une fois par semaine les postures de base, très peu régulièrement et seulement une personne pratique les exercices tous les jours en arrivant à son travail. Les postures en lien avec les saisons ne sont pas toujours pratiquées après l'atelier ou quelque fois les postures dans lesquels elles se sentent le mieux. Elles prennent plus de plaisir à faire les Makko-ho.

Les notions de posture facile, difficile et les notions de disperser, renforcer ne sont pas toujours comprises la première fois et nécessitent plusieurs séances pour être intégrées. Certaines ne souhaitent pas intellectualiser la pratique et préféré pratiquer sans se poser trop de questions.

La plupart on ressenti un réel regain d'énergie « comme une roue réamorcée qui ne tournait plus », plus de souplesse, une meilleure perception de leur corps, des zones de tensions et celle dites « fantômes ». Et pour certaines un trop plein d'énergie surtout après le stage sur la saison du printemps, pour d'autres l'intersaison et un apaisement en Mai pour la saison de l'été.

Pour quelques unes la suppression de certaines douleurs, quelles attribuent directement à la pratique du zen stretching.

Pour d'autre la force et l'envie de reprendre des chantiers laissés de côté, des comportements et réactions qu'elles n'avait pas eu depuis longtemps, une meilleure écoute et perception d'elles même et de leur corps ainsi que de l'apaisement.

Certaines personnes suggères de créer des groupes de niveau pour pouvoir aller plus loin dans la compréhension de la pratique et pour ne pas reprendre systématiquement en détail les postures test.

De proposer plusieurs dates pour la même saison pour se rendre disponible.

IV. Conclusion

Lorsque je me suis inscrite à la formation d'enseignante de zen stretching, je ne m'attendais pas à découvrir un tel outil.

Je pensais apprendre un ensemble de postures et d'exercices de stretching en lien avec la médecine chinoise.

Dés le premier stage avec Barbara, j'ai pu me rendre compte de la portée du zen stretching. Cet outil va au delà de simples postures.

Les émotions sont mises à nues et elles nous submerges malgré nous... elles ont été très présentes autant individuellement qu'avec le groupe pendant toute cette formation et cela m'a permis de prendre conscience de mon état physique, énergétique et émotionnel.

Cette mise en place des ateliers selon la saisonnalité m'a été très bénéfique. Tout d'abord pour m'aider à m'approprier les exercices de zen stretching dans leur ensemble, mais également me permettre de le présenter à une population non initiée à la médecine chinoise et qui est en demande de pratique corporelle.

J'ai pris conscience qu'il est important et nécessaire pour les stagiaires de pratiquer régulièrement pour comprendre et observer les bienfaits du zen stretching.

J'ai donc mis en place pour cette rentrée 2019 des cours hebdomadaires dans différents centres de yoga en plus des ateliers que je vais continuer à dispenser tout au long de l'année.

Je me rend compte que j'ai eu besoin de me rassurer en apportant beaucoup d'informations théoriques. Même si je pense toujours qu'il est primordial de connaître les principes de la médecine chinoise pour mieux comprendre les exercices de zen stretching et leurs actions, rien ne remplace la pratique.

Il est cependant crucial de commencer chaque cours par un échauffement adapté et proposer des pauses régulières pour intégrer les manifestations corporelles qui peuvent apparaître.

Ces expériences m'ouvrent sur d'autres horizons, approfondir la partie plus psychique que j'introduis déjà un peu mais que j'aimerais proposer à un public averti. Associé le zen stretching à des outils de développement personnel comme l'ennéagramme.

V. ANNEXES

1. Synthèse des ateliers dispensés en lien avec les saisons ainsi que les ateliers découvertes.

Dates	Ateliers	Nombres de personnes	Descriptif
8 juillet 2018	Découverte de 3h Avec un groupe de sophrologue/psychologue	18	<ul style="list-style-type: none"> - Présentation du zen stretching - Explication et pratique des postures test - Composition de groupe en fonction de son exercice test kyo - Démonstration des exercices de rééquilibrage par groupe - Explication des émotions correspondantes - Relaxation en position d'écoute allongée sur le dos
13 Octobre 2018	Découverte de 2h30 Chez Elodie centre de Yoga	13	<ul style="list-style-type: none"> - Présentation du zen stretching - Echauffements et respiration avec le hara et posture VC/VG - Explications des postures test pratiquées plusieurs fois avant de définir le kyo /jitsu - Postures tests pratiquées en salutation du soleil avec de la musique 3 fois - Postures de dispersions - Relaxation /Respiration allongée en posture d'écoute
28 Octobre 2018	Découverte de 2h30 Centre de yoga with you	6	<ul style="list-style-type: none"> - Présentation du zen stretching et des trajets des méridiens. - Echauffement et respiration avec le hara et postures VC/VG - Explications des postures test avec pause entre chaque afin d'être à l'écoute des sensations, définir son kyo allongé en position d'écoute.. - Postures tests pratiquées en salutation du soleil avec musique (appréciés) - Relaxation /respiration allongée en posture d'écoute

10 novembre 2018	Réveil énergétique d'1h Au festival de Yoga « Bliss »	4	<ul style="list-style-type: none"> - Quelques explications sur le zen stretching - Posture par types et entre chaque pause en position d'écoute pour se centrer sur son ressenti.
01 décembre 2018	Atelier de 2h30 sur le thème de l'hiver R/V	5	<ul style="list-style-type: none"> -Présentation du zen stretching - Explication de la saison de l'hiver et des organes Rein Vessie, leurs fonctions en MTC , les émotions correspondantes, le kyo et le rituel de rééquilibrage - Echauffements / Etirements lien avec la saison. - Exercices test avec VC /VG pour définir son kyo - Tous les exercices correspondant à la saison de l'Hiver - Refaire les exercices test et comparer - Relaxation /respiration allongée en posture d'écoute
2 février 2019	Atelier de 2h30 sur le thème du printemps F/VB	12	<ul style="list-style-type: none"> - Présentation du zen stretching - Explication de la saison du printemps, des organes Foie et Vésicule Biliaire, de leurs fonctions en MTC, les émotions correspondantes, le kyo et le rituel de rééquilibrage. - Echauffements/ Etirements en lien avec la saison - Exercices test avec VC/VG pour définir le kyo - Tous les exercices correspondant à la saison du Printemps - Refaire les exercices test et comparer - Relaxation /respiration allongée en posture d'écoute

24 Mars 2019	Stage découverte à la codep	18	<ul style="list-style-type: none"> - Présentation du zen stretching - Echauffements - Postures par type - Relaxation /respiration allongée en posture d'écoute
6 Avril 2019	Atelier de 2h30 sur le thème de la 5 ^{ème} saison RP/EST	12	<ul style="list-style-type: none"> - Présentation du zen stretching - Explication de la 5^{ème} saison, des organes rate Pancréas et Estomac, leurs fonctions en MTC, les émotions correspondantes, le kyo et le rituel de rééquilibrage - Echauffements/ Etirements en lien avec la saison - Exercices test avec VC/VG et définir son kyo - Tous les exercices correspondant à la 5^{ème} saison - Refaire les exercices test et comparer - Relaxation /respiration allongée en posture d'écoute
29 Mai 2019	Atelier de 2h30 sur le thème de l'Eté	7	<p><u>1ere journée</u></p> <ul style="list-style-type: none"> - Présentation du zen stretching - Explication de la saison de l'été et des organes Cœur, Intestin Grêle et Maître Cœur, Triple Réchauffeur, leurs fonctions en MTC, les émotions correspondantes, le kyo et le rituel de rééquilibrage - Echauffements/ Etirements en lien avec la saison - Exercices test avec VC /VG et définir son kyo - Tous les exercices correspondant à la saison de l'Eté - Refaire les exercices test et comparer - Relaxation /respiration allongée en posture d'écoute
Août 2019	Deux mini-stage D'1h30	2x 8	<p><u>2^{ème} journée</u></p> <ul style="list-style-type: none"> - Présentation rapide du zen stretching - Echauffement do-in - Les MAKKO-HO avec les postures VC /VG test et par type - Exercices Feu par types - Exercices Feu de dispersion - Relaxation /respiration allongée en posture d'écoute

3^{ème} journée

- Présentation rapide du zen stretching
- Echauffement do-in
- Les MAKKO-HO avec les postures VC /VG test et par type
- Exercices Feu allongés
- Exercices Feu au travail
- Relaxation /respiration allongée en posture d'écoute

2. Questionnaire sur la pratique du zen stretching

Zen stretching

Questionnaire

Intérêt pour la pratique :

Question 1 :

Le zen stretching vous a t'il semblé à votre porté ?

Oui Non

Pouvez vous préciser ?

Question 2 :

Avez vous eu des difficultés à effectuer l'ensemble des exercices ?

Oui Non

Pouvez-vous précisez les raisons ?

Question 3 :

Après la séance avez-vous pu refaire les exercices ?

Oui Non

Si non pourquoi ? ...

Si oui avec quelle régularité ? ...

Avez-vous pu observer des changements ?

Question 4 :

Le ou les exercices faciles lors de la séance étaient-ils les mêmes par la suite ?

Oui Non

Pouvez précisez l'exercice facile :

Si celui-ci est devenu moins facile par la suite ?, précisez quel exercice l'a remplacé :

Question 5 :

Le ou les exercices difficiles lors de la séance étaient-ils les mêmes par la suite ?

Pouvez-vous préciser l'exercice difficile ?

Si celui-ci est devenu moins difficile par la suite ? précisez quel exercice l'a remplacé :

Question 6 :

A quel moment de la journée pratiquez-vous les exercices ?

Question 7 :

Quel type de sensations ressentez-vous en pratiquant le zen stretching ?

Corporelles : ...

Emotionnelles : ...

Question 8 :

Les exercices faciles ou difficiles sont-ils toujours les mêmes ?

Oui

Non

Pédagogie

Question 1 :

Avez-vous reçu une explication claire sur les origines de la technique ?

Oui

Non

Question 2 :

Durant la séance avec Carole les exercices ont-ils été effectués à un rythme satisfaisant pour vous ?

Oui

Non

Question 3 :

Les supports pédagogiques étaient-ils suffisamment complets et compréhensibles ?

Oui

Non

Question 4 :

La salle était-elle agréable et confortable et le matériel adéquat ?

Oui

Non

Suggestions :

Avis :

Je vous remercie d'avoir pris du temps pour répondre à ce questionnaire

3. Fiche transmise lors des ateliers aux stagiaires. Exemple avec la saison du printemps

ZEN STRETCHING

6 Etirements en lien avec le printemps/ le Bois/ Le Foie/ la Vésicule Biliaire

« Les souffles du ciel et de la terre s'unissent à nouveau »

Mouvement Énergétique

Fonction : conservation/décision/distribution

Couleur préférée/détestée ou dominante/absente : vert

Saison déterminée par le mouvement : printemps

Sens : vue

Organe du sens : yeux

Tissu du corps : muscles/ligaments/articulations

Fluide corporel : Larmes

Emotion dominantes/absente ou nuisible : colère

Mode d'expression : cri

Comportement manifestant un changement soudain de l'énergie : contrôle

Saveur préférée/détestée ou nuisible si excessive : acide

Horaire de présence maximal d'énergie : 23h-1h VB 1h-3h F

Climat favorable ou nuisible si excessif : vent

Action stimulant le mouvement de l'énergie : vaciller/hésiter

Système corporel lié : Conjonctif/fascia

Etat d'esprit en cas de déséquilibre : fatigue

Domaine de pertinence : tension musculaire

Relation à l'environnement : fertilité

Archétype : le pionnier

Etirement	Facile/Difficile	Sensations	Notes
-----------	------------------	------------	-------

			Exercice Test F/VB
--	--	--	--------------------

			Exercice type de Foie
--	--	--	-----------------------

			Exercice type de VB
---	--	--	---------------------

			Exercice allongé Foie/ VB
--	--	--	---------------------------

			Exercice au travail F/VB
--	--	--	--------------------------

			Exercice de dispersion F/VB
--	--	--	--------------------------------

VI. Bibliographie

Silvia Marchessa Rossi
Zen Stretching – Carte- Edition Guy Trédaniel

Shizuto Masunaga
Zen – exercices visualisés- Edition Guy Trédaniel

Françoise Gonnet-Pénard-
L'art de vivre en cinq saisons- Editions Sully

Isabelle Laading
Les cinq saisons de l'énergie- Editions DésIris

Carola Beresford-Cooke
Théorie et pratique du Shiatsu- Edition Maloine