
Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

The Fractal Technique - An Experiential Approach of Fractal

Images in Reducing Perceived Stress Through Therapy of

Unification

Raluca Maria Simion*vi

Faculty of Psychology and Educational Sciences, Psychology Department, University

of Bucharest, Bucharest, Romania

Abstract

Introduction: Fractals are self-similar shapes consisting of complex repetitive patterns that

are self-similar at different scales infinitely. Their dimension can help explaining how non-linear

dynamic systems might work. The most common shapes known as fractals are trees, clouds, blood

veins, muscle tissue and the artificial ones generated by computer. It is well known that nature

images have an effect in reducing psychological and physiological stress. So why wouldn’t fractals

shapes do the same?

Objectives: The main objective of this preliminary research is to validate the possibility of

using fractals shapes as a way to reduce perceived stress in experiential groups. Using fractals

images as creative meditation support technique (The Fractal Technique) in Therapy of Unification

aims to highlight their projective power to access the unconscious easily.

Methods: Before and after the experiential group intervention, the participants completed

two psychological scales that measure the level of perceived stress in the last month and last six

months: Perceived Stress Questionnaire (PSQ) and Perceived Stress Scale (PSS)

Results: The quantitative results showed a significant statistical reduction of perceived

stress in all the participants of the experiential group. The qualitative results showed an important

projective power of fractals images and shapes if used in experiential manner trough creative

meditation of Fractals Techniques. During the creative-meditation, 90% of participants managed to

access parts of their primary traumas or the Shadow Archetype.

Conclusions: These first results show a significant influence of fractals in reducing

perceived stress which leads us to the conclusion that Fractals Techniques needs to be improved,

developed and validated on a larger scale. Also, the results show a big capacity of fractals images

used in an experiential manner to transcend.

Keywords: self-similar shapes, repetitive patterns, chaos theory, dynamic systems

viCorresponding author: Raluca-Maria Simion, Faculty of Psychology and Educational Sciences, University of

Bucharest, Panduri 90, District 5, Bucharest, Romania. Tel: 0744794378. E-mail: raluca.simionn@yahoo.com

40

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

I. Introduction

Both ordinary people and researchers have

always guessed if trees, flowers, mountains are more

than simple cones, triangles, and spheres. And they

were right. Most of the natural elements are actually

more complex geometric shapes that can be measured

mathematically despite their chaotic and irregular

looks. Benoit Mandelbrot, mathematician and engineer

by profession, was the first who managed to give a

name to these forms that are found outside and inside

the human body. The name chosen was fractals from

the Greek word “fractus” which means broken.

With a computer, he lays the foundation for

fractal geometry of nature which measures the complex

shapes found in natural environments. The most

important property of fractals is the possibility to break

them into pieces that will still look like the whole

shape from which they were divided regardless of their

size. They have a specific fractional size located

somewhere between the well-known classic 1D, 2D, 3D.

Mandelbrot B. (1982) says that a fractal is a

geometric figure which can be divided into an infinite

number of parts, so that each of them is (at least

approximately) a miniature copy of the whole being

self-similar.

The objects outside and inside the human

body that can be considered natural fractals are the

clouds, mountains peaks, coastlines, snowflakes, trees,

ferns, shells, certain patterns found in different color

plants and animals, heartbeat, blood vessels, neurons,

the human brain and others. Also, the computer can

generate artificial fractals.

The fractals theory helped describing how

different non-linear dynamic systems like cotton price

fluctuations, weather, heartbeat, absorption of drugs,

certain neurological, cognitive and behavioral diseases

(Alzheimer, Parkinson, autism, ADHD, major

depression, chronic mental fatigue), visual recognition,

creative thinking and hypnosis, might work and evolve

at a certain point.

 Three key elements are required to generate

fractals: the initiator the whole from which it begins,

the generator- the rule to make a new shape from the

whole and iteration – the repetition of the rule infinitely.

 This process closely resembles the well-

known theory of the behaviorist school: the classical

conditioning. The initiator can be represented by all

excitatory stimuli. A generator is the individual answer

to stimuli and iteration that consists in generating a

similar response whenever the stimulus will appear in

one form or another. Skills, habits, addictions, phobias,

high levels of stress perceived and anxieties are born

when people repeat this cycle.

 Of course, it is possible for a stimulus to be

so extreme that it can generate a totally new response

and to form a new series of reactions. In humans, such

a reaction occurs due to a traumatic event.

When the fractals shapes were understood,

researchers were interested to see where else can

fractals be applied and used. By correlating the existing

studies where nature has an important influence on

reducing stress with the fact that natural shapes are

fractals, it is easy to say that fractals themselves can

reduce the level of stress perceived. Actually the main

hypothesis of this study is that fractals used in an

experiential manner as a support for meditation in

Fractal Technique can significantly reduce stress.

Fromm E (1964) and Willson O.E. (1984)

were the first psychologist who proved that humans are

unconsciunously attracted to nature and try to have a

connection with it. They called this attraction biophilia

,and they were the first who proved that nature can

reduce stress and improve health.

Joye Y, (2007) knowing that most of the nature is

made of fractal shapes had concluded in his studies that “it

is not the tree that causes these [biophilic] emotional

responses, but the fractal mathematics of the tree”

Starting from this idea, an impressive number

of researches have shown that contemplating and

watching fractal shapes can induce a state of wellness

and peace to the observer. Various measures such as

skin conductivity, EEG and MRI have led researchers

to conclude that fractal geometry is responsible for

reducing stress, but also for health benefits related to

the time spent in nature or around natural elements.

(Hagerhall C.M., 2008, Taylor R.P., 2011)

Other studies conducted at Harvard Medical

School showed that electrical signals of the nervous

system follow a fractal pattern (model). It seems that

our mind has an innate property to recognize and

resonate with fractals. (Anderson CM et al. 1998,

Anderson CM, 2000)

Taylor R.P. (2011) showed in one of his

studies that the stress level was reduced by 60% in all

the 350 participants. They were asked to perform

stressful task in the presence of fractal images without

watching them carefully. Results were collected via

electrodes applied to participants that measured

changes in the skin’s ability to conduct electricity in

relation to stressful stimuli.

It can easily be said that humans are attracted

and respond to those stimuli which resembles their

internal structure. By doing so, they connect their inner

world with the outside objects that are one way or

another self-similar with what’s inside their own body

(a fractal relation).

41

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

In fact, this is true and can be noticed in

everyday life, especially in choosing partners and

friends. We are tempted to choose people who

resemble us in some way, sometimes even physically.

Also, projections, transfer, and counter-

transfer evolve precisely on this principle.

Unconsciously people find in others the aspects that

resemble their own personality and memories.

Depending on the resemblances and the emotional

states associated with them, the process can be positive

or negative and ended with acceptance or rejection of

the other person (Marks - Tarlow T., 2010)

Starting from these, the second hypothesis of

this study is that fractal images can be used as

projective tools to access the inner Self, primary

traumas, and archetypes if used in an experiential manner

through creative meditation as Fractal Technique.

This idea is based on the fact that fractal

theory, quantic physics, and chaos theory, managed to

explain Jung’s synchronicity phenomenon by admitting

that all the things and beings are one (unus mundus)

and we have a collective unconscious somewhere in

the outer space and time which helps us influence the

material world over and over again from one

generation to another.

Moreover, Jung believes that humans manifest

in life in a way or another depending on their ancestral

load transmitted through the collective unconscious

since birth. These ancestors' inheritance was called,,

archetype " and refers to ,,patterns ,," / pre-existing

behavioral patterns that manifest in any individual

through symbols from one generation to another, even

within a family or a culture . He bases his claims on the

presence of the same symbols, motives and fantasies in

different cultures that have evolved without any

connection between them. Fractals are one of these

reasons. They are present in the architecture around the

world since ancient times: gothic cathedrals, African

villages, Hindu temples, etc.. (C. G. Jung, 2003)

It is possible that the information stored in the

collective unconscious (including archetypes) can

trigger a fractal of human existence and the whole

complex system of life is actually a process of repeated

inherited loads that manifest different , but somehow

self-similar with the original.

So starting from these findings, the objectives

of this study is to prove that fractals images can be

used as projective instruments and as a support for

creative-meditation in Fractal Technique. Also used in

an experiential manner they can be a good pretext for

accessing parts of the unconscious, some parts of the

shadow archetype and, maybe, some primary traumas.

The main objective of this study is to show, of

course if fractals shapes used in Unification Therapy

through Fractal Technique might reduce the level of

stress perceived.

II. Method

In the study were involved 24 participants

with ages ranging from 20 to 35 years old who

activated in domains like psychology, economics,

philosophy and chemistry, without a stable job and

with a high level of stress perceived.

Participants were divided into two equal

groups. One of them attends a personal development

group lead in an experiential manner while the other

group didn’t attend any kind of therapy.

The experiential group had ten weekly

meetings who lasted for 3 hours each. In every session,

the fractals shapes were present as artificial drawings

or natural elements.

The study was based on two groups:

 Experimental group – consisting of 12

individuals who took part in a personal development

group centered on perceived stress reducing and

identifying what is the primary cause of stress.

 Control group – consisting of 12 individuals

who didn’t take part at any kind of therapy, statistically

comparable(age, sex, level of perceived stress, domain

of activity)

The groups were selected randomly after

posting an announcement on the internet where people

were invited to take part in an experiential group where

they can get to know themselves better and they can

learn how to manage stress using a new experiential

technique: The Fractal Technique.

All the interested persons were asked to send

an e-mail with their motivation to take part at this

group and asked to come to a preliminary interview.

Those who had personality disorders or

wanted to be part of such a group because they

considered fractals as something magical, mystical

were removed after reading the emails.

It was observed that the fractal’s presence in

therapy attracts all kinds of people and is a magnet for

people with mental disorders as schizophrenia or those

who have a problem with substance abusers.

In their motivation, most of them mentioned

that their contact with fractals while they were in an

altered state consciousness was their main reason to

attend the group. Most of them also believed that are

endowed with special powers, different from other

people, which makes them higher than the rest.

Their attraction to fractals, confirmed the idea

that this field must be examined in depth and validated,

so that over time this instrument can be successfully

42

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

used in the case of such individuals, who need more

help than the normal ones.

The next step, after sorting e-mails and

eliminate those less suitable for such a process of self-

knowledge, was the establishment of individual

interview sessions in order to better know the

participants and their themes. Another purpose of the

pre-meeting was to familiarize customers with

experiential work, with metaphors, fractals, and

group rules.

In this part of the study, the participants

signed a written consent to participate in the

experiment and also their level of stress perceived was

first tested. At the end of the experiential group both

control and experimental group had to take the

perceived stress again. The statistical differences after

test and retest were measured using Wilcoxon test and

also the Sign Test.

To measure the capacity of Fractal Technique

to reduce the stress, two questionnaires which measure

levels of stress perceived in the last month and in the

last six months were applied pre and post intervention:

Perceived Stress Scale (PSS) and Perceived Stress

Questionnaire (PSQ

 Perceived Stress Questionnaire (PSQ) -

known as Levenstein questionnaire. The instrument

assesses subjectively experienced stress independent of

a specific and objective occasion in the last six months.

It has 30 items each corresponding to cognitive and

emotional reactions. Question range a variety of states

that can be perceived as stressful: frustration, isolation,

disappointment, irritation, tenseness

 Perceived Stress Scale (PSS) – known as

Cohen-Williamson questionnaire. It measures the level

in which a situation in one’s life might be perceived as

stressful. Items were designed in such a manner that

can show how unpredictable, uncontrollable, and

overloaded respondents find their lives. It measures

stress perceived in the last month.

In addition to the quantitative measurement of

stress changes, for validating this study’s assumptions,

qualitative methods such as direct observation,

checking personal situation, verbal and written

feedback of the participants were included.

Also, to verify the validity of hypothesis

which says that fractals used as a creative-meditative

support in Fractal Technique can have a projective

power to access inner parts of the self, personal

archetypes and primary traumas, in the experiential

group were used different exercises inspired from

Unifying Therapy. The exercises were constructed and

applied in a way that fractals were present in every

meeting. Some of them were called nature speaks to

me, the space between me and you, my gift- my role,

my kind of tree, trip details, unpleasant and pleasant

fractal etc.

Each exercise is actually a challenging

situation, whereby the client talks about his own world

in metaphors, then this metaphor is translated into its

own reality. In a ludic manner, the participant gets to

identify the source of some psychosomatic problems,

some parts of their shadow, resources, archetypes and

even some well-buried traumas.

The group worked in a playful therapeutically

non-invasive way with textures, shapes, colors,

sensations, movements that allowed participants to

express themselves freely, according to their own

forms of language, metaphors, symbols, and needs.

Meetings have become a metaphorical journey

to self-awareness, self-regulation, and evolution.

Fractals were the perfect excuse and facilitated some

meaningful analysis and also some trans-conscious

reconstruction of the Self.

Therefore, to better highlight the effect and

usefulness of fractal tools (images, elements of nature,

textures, etc.), it is necessary to carefully watch each

product of the participants and to have also a

qualitative measuring of their experience.

Every meeting was recorded and pictures of

participants' products were taken after the creative-

meditation moment. Also after each meeting, all of the

group’s members were asked to give a feedback based

on their activity concerning the level of stress and also

the insights that might have occurred during the

intervention. The fractal tools were used as a support

for meditation or as a pretext for a journey to inner

world and Self.. Each exercise was supported by a

training constructed to facilitate relaxation and

introspection completed with questions that raise the self-

awareness and that might have a restructuration effect.

To better understand what fractals are and

how they look, here are some pictures of the fractal

tools used during the intervention program and a part

of one of the trainings used to introduce a meditative

state. In one of the session, the participants were asked

to draw their faces: the one they love the most, the one

they show to the world and the one they want to hide.

After that participants were invited to relax and to

meditate: "Let all these pictures of you, all these faces,

shapes and colors to combine and recombine. Notice

what happens to them?... They combine easily or they

avoid each other?... Do they melt one in each other?...

Which one seems to be the strongest and which one is

the weakest? Now, imagine entering all these faces of

yours into a giant computer. This computer combines

and recombines them. It chooses the important parts

43

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

and separates the less important.

This computer has integrated all of your faces

in one perfect picture with different colors and shapes.

These new colors and shapes represent each part of

yourself: what you like about you, what you don’t, how

you act among others, when you feel good or bad. All

of your parts are now integrated into one big picture.

Watch carefully what shapes are in this picture.

Notices how sharp or curved are these shapes. What

color they have. What distance they are located one to

each other. Which one is more obvious? How pleasant

do you find this image? What would you like to

change? Admire it in every detail and if you feel you

can add other forms the picture. Add all the shapes and

details you want so the picture will be pleasant to you

and to represent you. When you are ready please open

your eyes and choose from the floor the picture, the

fractal image that best matches the picture that you

viewed it. "

III. Results

After ten sessions of the experiential

intervention in a personal growth group and after

statistical analyses of the results obtained by

participants at testing and retesting the level of

perceived stress, significant improvements were

observed. At the end of the meetings, those

participating in the group gave a positive feedback

which revealed the changes and transformations that

have been experienced throughout the group.

Many have testified that they feel more

confident in their own forces and that they feel more

optimistic and relaxed. There were direct changes

materialized in real life situations. Also, some of them

have developed concrete action plans for the future to

come. Here are some changes that occurred in the

participants. Their fake names are due to confidential

reasons. Bianca, who had important authority problems

and a high level a stress due to the conflictual relation

she had with her mum , announced in the last session

that she decided to move back to her own apartment

and let her mother handle on her own.

Ana-Maria confessed that she actually wants

to be part of co-workers group and that she was

stressed among them because she tried to be perceived

as a rebel kid, having the same relation that she had

with her parents who were divorced. She planned to

organize a shopping day with her co-workers where

she can buy clothes proper for a lady

Delia is one of the participants who was very

stressed because her hyper protective father. At the end

of the group, she confessed that she understands him

more now and that she decided not to lie him anymore

and assume what might happen if he doesn't agree

with her. Madalina had a high level of perceived stress

because she was always trying to please someone and

to meet all the expectation. She realized that she felt a

big need for acceptance. She decided to get a job and

earn her independence.

Alexandru managed at the end of the group to

buy his plane ticket, as he was going to move to

another continent. He confessed that he feels more

confident and that he even made an action plan for

when he gets there. He started to take some

professional courses, so he will be more prepared.

Diana experienced some kind of stress when

she was among others and she started to isolate herself

and have less contact with her friends. Even though she

as young, she felt very old. At the end of the group, she

already had a dog and walked him every day. Also, she

organized some nights out with her girlfriends.

These confessions are clear obvious proofs

that participants went through a growth process

becoming more confident in their own forces, more

aware of what they feel and think. Some of them

managed to elaborate concrete plans for life. It is clear

that during the intervention they started to assume their

identity and take responsibility for their own ideas.

Most of them also managed to re-signify some

traumatic events from their life and to forgive some

parts of their own past.

Their feedbacks during each meeting clearly

show a change in participant’s perception of life as

being unpredictable, chaotic, uncontrollable and

stressful. This shows that the Fractal Technique is a

successful way to reduce stress in Unifying Therapy.

Also, the quantitative results show a change in

44

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

the levels of stress perceived in all the participants who

were part of the experiential group.

The hypothesis of this paper was based on

others' research that proved that stress can be reduced

with the help of fractals only by being present in the

room or for being contemplated during a short period

of time. Starting from this, the main aim was to prove

if fractals can be used in an experiential manner as a

support for creative-meditation as Fractal Technique.

This is why PSS and PSQ questionnaires were applied

before and after the intervention.

The table below (fig1) shows the evolution of

perceived stress level in the experimental group.

Values lower than 0,005 indicate that the two variables

have different distribution from one period to another.

Negative ranks occur when the first variable is

smaller than the second one, which, in this case, means

that the retest results are lower than the results obtained

initially. This confirms that there is a statistical positive

difference of stress perceived between the beginning

and end of the experiential intervention.

In the table (fig1) it can also be observed a

measurement of anxiety with Cattell Anxiety Scale

Questionnaire-C. This data were gathered for further

research. Preliminary results show a decrease in the

brut scores.

The sign test shows a positive decrease of

stress in all the participants.

Fig 1 – Statistical analyses for the experimental

group

Test Statisticsb

-2.940a -2.936a -2.328a

.003 .003 .020

Z

Asy mp. Sig. (2-tailed)

scor

LEVinainte -

scorLEVdupa

scor

COHinainte -

scorCOHdupa

scor

CATiniante -

scorCATdupa

Based on negative ranks.a.

Wilcoxon Signed Ranks Testb.

.

In the control group, the results (Fig 2) have

quite different distributions. There are no significant

differences in stress perceived levels between test and

retest period. Also, the anxiety level was maintained

during this period with no significant changes.

Sign test shows random positive and negative

difference. This means that during the test and retest

period the levels of stress perceived were oscillating,

being easily influenced by the external changes. The

same results were obtained in the case of anxiety.

Fig 2 – Statistical analyses for the control group

Test Statisticsc

-1.068
a -1.074b

-1.606
b

.286 .283 .108

Z

Asy mp. Sig. (2-tailed)

test

LEVinainte -

testLEVdupa

test

COHinainte -

testCOHdupa

test

CATinainte -

testCATdupa

Based on positive ranks.a.

Based on negativ e ranks.b.

Wilcoxon Signed Ranks Testc.

Also, for proving the projective power of

fractals, all the participants’ experiences during the

experiential exercises used in Fractal Technique were

analyzed in an experiential manner to see if there is a

direct connection with archetypes, primary traumas

and, of course, parts of the Self, and if they correlate

with the real world of the participants.

This was observed from the first meeting.

Participants, by identifying themselves with various

tree branches, talked easily about their problems. The

openness with which they talked suggests that they

were relaxed and orientated for self-disclosure.

By identifying with some twigs, they came to

speak freely and directly about different issues and

45

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

situations that currently make them feel stressed and

uncomfortable: disease, lack of job, death of a parent,

parental divorce, panic attacks, father’s problems with

alcohol or indecision in choosing a career.

The presence of archetypal images can be

seen in clients metaphors in almost every meeting,

especially in those where creative-meditation use used.

Through symbols like sun, mountains, dwarf

bearded Harlequin, water, flowers and plain, some

parts of personal archetypes were accessed related to

the anima, animus, persona and shadow archetypes.

The most relevant example is Daniela’s who

managed in one of the sessions, during meditation, to

meet a long-bearded dwarf. She needs directions, but

she doesn't dare to ask the dwarf for it. Turning the

metaphor into reality, it is clearly observed the

archetypal representation of the relationship she has

with his father (the guides archetype). In everyday

reality, the only guidance from her father was

criticisms and comparisons with others. Daniela

confesses that she is afraid to communicate with him

because of the shame she feels. She states in her

description of her meditative experience,, I looked to

the left, I looked to the right, I saw the dwarf, I needed

direction but didn’t know what to do and went back to

the stairs” which is very relevant to her avoidance

towards her father and her big level of social anxiety.

During the ten sessions, there were many

moments of spontaneous restructuring and trans-

conscious reconstruction of the Self which were

confirmed by analyzing the client's metaphors and

translate them into reality.

In the ninth meeting, participants had to

choose for meditation a fractal image that appeals them

the most and like the most. By picking this fractal, it

was observed that clients got to access the adaptive

parts of their Self where they were in control and were

they found meaningful resources.

Madalina discovers a house under

construction that takes shape according to her own

thoughts and attitudes. This experience helped her to

realize that she is the one who controls what happens

inside and outside herself, that she is in charge of her

life and all her decisions are important.

Crina, who had a terrible fear of aging and

time passing, said what she saw during creative-

meditation were some vibrant, fast-moving, EKG lines.

„When I started to look closer and to tap them with my

fingers, I saw that all that bold lines were dissolving,

listening to me and soon they got a normal course, a

natural one”.

The trans-conscious restructuring of fear of

death and running out of time is easily seen in this

metaphor and can be correlated with Crina last

feedback where she confesses that the best thing that

happened in this group was to realize that she was

getting wiser, not older and now she has a lot of time

for everything, as she was only 27.

IV. Conclusions

This paper shows the result of an ambitious

project which will be continued in the next years on a

larger scale with bigger experimental and control

groups. The main objective is to validate a new

experiential technique, The Fractal Technique, in

which fractals shapes and images are used as support

for creative-meditation.

The study proves that using fractals in

Therapy of Unification can have a major effect on self-

growth due to their capacity to reduce perceived stress

and their symbolic projective power.

Most clients were able to make contact with

their own universe, to access those parts less conscious

and give new meanings to traumas. They managed to

elaborate new plans of actions and new ways of

perceiving life as being less stressful.

Metaphors developed by the participants show

clearly that fractals, whether artificial or natural, used

in an experiential manner, can be a good way to access

the Self and traumas. Fractals images seem to have

symbolic projective power if they are used for creative-

meditation. Even from the first session, fractals showed

a symbolic projective power because all the

participants talked about their existential problems by

identifying themselves with different tree branches.

They talked freely about traumas such as parents'

abandonment, their divorce or loss of one of them,

physical illness, anxiety disorders and also about daily

problems such as the lack of a job, social isolation,

occupational indecision, lack of self-confidence. Also,

this leads to the conclusion that fractals might even be

used for psychodiagnostic purposes.

Archetypes were constantly accessed during

creative-meditation exercises in symbols like sun,

mountains, water, plain, fire, bearded dwarf. This

helped clients to access parts of their Shadow and

Persona and understand the impact of this

unconscious images in their real lives and how they

can use them as resources.

Another important fact is that in some

exercises some clients managed to trans-conscious re-

signify and restructure their Self.

All of these lead to the conclusion that Fractal

Technique has a beneficial contribution in experiential

group intervention because it facilitates the process of

self-exploration and it can be used to work with a

46

Journal of Experiential Psychotherapy, vol. 18, no2 (70) June 2015

different range of themes like relations between Ego

and Self, Ego and Non-Ego, personal polarities,

familial partnership

Also, fractals associated with creative-

meditation can significantly reduce stress. All the

participants who were part of the experiential

intervention had a lower level of stress perceived at the

end of the therapy then the group control.

During this research it was observed that

doctors, mathematicians, engineers, physicists,

architects, and those with certain behavioral disorders

such as people with mental and behavioral disorders in

the field of schizophrenia, people supra spiritual and

consumers of psychedelic substances were interested in

fractals and interested to attend an intervention group

where fractals were used.

The validation of Fractal Technique as a

therapeutical way that uses a purely mathematical tool

can have a very important application because it can

attract a wide range of customers, people who have real

problems but a lack of confidence concerning

psychological services considering them somewhat

mystical or too poorly trained.

In conclusion, The Fractal Technique needs to

be validated as fast as possible, because fractals are still

a new study domain that is applied in sciences like

medicine, art, psychology contributing in explaining

how cancer, ADHD, heart disease might work and

evolve. This leads to the idea that if the disease has a

fractal shape and evolution, a technique were fractals

are applied in an experiential therapeutically manner

might help healing faster.

References

Anderson, C.M., Mandell, A.J., Selz, K.A., Terry L.M., Wong C.H.,

Robinson S.R., Robertson, S.S., Smotherman

W.P. (1998). The Development of Nuchal Atonia

Associated With Active REM Sleep in Fetal Sheep:

Presence of Recurrent Fractal Organization. Brain

Research; 787(2):351–357.

Anderson, CM. (2000). From Molecules to Mindfulness: How

vertically convergent fractal time fluctuations unify

cognition and emotion. Consciousness & Emotion. pp.

193–226.

Combs, A. & Holland M. (2011). Synchronicity. Behind the events

lies subtle texture of destiny. Bucharest: Elena Francis

Publishing.

Fromm, E. (1964). The Heart of Man. NY: Harper & Row.

Goldberger, A.L., Rigney, D.R., West, B.J. (1990). Chaos and

fractals in human physiology, Sci Am, 262:42-9

Hagerhall, C.M., Laike, T., Taylor, R.P., Küller, M., Küller, R.,

Martin, T,P. (2008), Investigation of EEG response to

fractal patterns. Perception, 37:1488–1494.

Joye, Y. (2007). Fractal Architecture Could Be Good For You. Nexus

Network Journal, 9:311-320.

Jung C.G. (2003). Archetypes and the Collective Unconscious -

Complete works, vols 9-1. Bucharest: TREI.

Marks, T. (2010). The Fractal Self at Play, American Journal of Play,

3(1), 31-62.

Mandelbrot, B. (1982). Fractal geometry of nature. NY: W. H.

Freeman and Company.

Taylor, R.P., Spehar, B., Van Donkelaar, P., Hagerhall, C.M. (2011).

Perceptual and Physiological Responses to Jackson

Pollock’s Fractals. Frontiers in Human Neuroscience;

5(60):1-13.

Wilson, E.O. (1984). Biophilia. Cambridge: Harvard University

Press.

47

http://en.wikipedia.org/wiki/Harper_%26_Row

