
www.nadabrahma.pl
tel.: 068-341-4073, kom.: 509-132-756
e-mail: nadabrahma@o2.pl

Licencja: Creative Commons BY-NC-ND
http://creativecommons.org/licenses/by-nc-nd/2.5/pl/ – 1 –

MISY DŹWIĘKOWE A KOMUNIKACJA
© Halina i Marek Portalscy

Wprowadzenie

Wielu z nas zastanawia się, dlaczego dźwięki i drgania mis tybetańskich tak silnie działają na
organizm, relaksują, stymulują regenerację, a nierzadko wywierają silny wpływ na dalsze życie mających
kontakt z nimi ludzi. Odpowiedź leży w unikalnym widmie dźwięku mis.

Rys.1. Widmo dźwięku jednej z mis brzusznych.

Na zdjęciu pokazano wygląd widma dźwięku przykładowej misy brzusznej uderzonej dużą filcową
pałką. Jak widać zawiera ono wiele składowych - elementarnych tonów prezentowanych tu jako pionowe
kreski (prążki widma), skupiających się w charakterystyczne grupy. Typowo najsilniejsze składowe
takiego dźwięku tworzą 3 grupy, rzadziej 4. Uderzając misę mniejszą i twardszą pałką otrzymujemy
dźwięk bogatszy w nowe składowe o wyższych częstotliwościach. Akustycy zaliczają taki dźwięk do grupy
wielotonów nieharmonicznych. Większość wielotonów nieharmonicznych brzmi przykro. Dźwięki mis są
wyjątkiem - ich brzmienie jest bardzo przyjemnie dla ucha.

Kunszt tybetańskich mistrzów - producentów mis sprawił, że składowe tego wielotonu są zadziwiająco
dobrze dopasowane do potrzeb organizmu. Badania autorów pokazały, że najsilniejsze tony występują w
grupach parami, co powoduje charakterystyczne dudnienia dźwięku. Ich częstotliwość jest na ogół
mniejsza od częstotliwości dźwięków słyszalnych, za to leży w obszarze większości mechanicznych
rezonansów narządów oraz częstotliwości prądów czynnościowych mózgu.

Dudnienia te ułatwiają mózgowi zwolnienie rytmu pracy - przejście od stanu beta do alfa, a nawet
theta występującego poza snem tylko w czasie głębokiej medytacji.

W strachu mózg pracuje w stanie beta. Lęk kojarzy się też z agresją (fala beta szybka). Dudnienia
komponentów dźwięku mis ułatwiają mózgowi zwolnienie rytmu beta i przejście do alfa. Zewnętrznie
manifestuje się to jako wyciszenie oraz złagodzenie lęków i napięć.

Odpowiednie komponenty dźwięku misy aktywizują biopole ułatwiając przełamywanie blokad. Niskie
tony pierwszej grupy prążków odpowiednio dobranej misy aktywizują dolne partie biopola, co sprzyja
„uziemieniu”, nabraniu poczucia wewnętrznej mocy i pewności siebie. Daje to efekt łagodzeniu lęków i
nieśmiałości, tak bardzo utrudniających nawiązanie kontaktu. Jednocześnie tony wyższych grup
aktywizują ośrodki odpowiedzialne za komunikację, na przykład 5 i 6 centrum energetyczne.

Te unikalne cechy dźwięków odpowiednio dobranych i właściwie użytych mis można wykorzystać
do jednoczesnego osłabienia psychicznych barier utrudniających komunikację oraz do aktywizacji
ośrodków organizmu położonych zarówno w mózgu, jak i w biopolu odpowiedzialnych za nią. Daje to
wzmocniony efekt terapeutyczny.

www.nadabrahma.pl
tel.: 068-341-4073, kom.: 509-132-756
e-mail: nadabrahma@o2.pl

Licencja: Creative Commons BY-NC-ND
http://creativecommons.org/licenses/by-nc-nd/2.5/pl/ – 2 –

Komunikacja niewerbalna

Komunikacja niewerbalna z wykorzystaniem kodu dźwiękowo - muzycznego może być przydatna
szczególnie w pracy z niepełnosprawnym, lecz nie tylko. To właśnie w tej grupie często spotyka się
szczególną wrażliwość na bodźce akustyczne. Kod dźwiękowo - muzyczny jest zdolny do wyjaśniania tych
znaczeń, które nie potrafimy ująć w słowa. Kod ten jest „wszystkoznaczny” czy jak niektórzy określają
„wieloznaczny”. Jest on pozbawiony stabilności logicznej słowa, a stopień ekspresyjności jest w takim
komunikacie znacznie wyższy, niż w słownym.

Dźwięki potrafią w procesie komunikacji oddać, przekazać, wyrazić treści dodatkowe stojące na
przykład miedzy wierszami, mniej konkretne, lecz bogatsze, wielopostaciowe. Dla tego proces
komunikacji, diagnozy czy terapii (działanie możliwe w obie strony), może być głębszy, zróżnicowany i
szerszy.

Dźwięki i muzyka zdolne są wyrazić to, co wywodzi się z podświadomości. Wysuwa się hipotezy, że
dźwięki i muzyka mając charakter abstrakcyjny, mogą pokazać, ale i wpływać na zachowanie człowieka,
uniknięcie kontroli intelektualnej i dotarcie do głęboko ukrytych konfliktów i emocji. Dowodem mogą być
osoby z autyzmem czy mutyzmem, gdzie trudny jest kontakt werbalny.

Dodatkowo muzyka i dźwięki są pozbawione obciążeń słownych, co prowadzi do zmniejszenia oporów i
lęków towarzyszących często diagnozie czy terapii. Pozwalają one również na większą neutralność,
swobodę i obiektywizację otrzymywanych informacji w procesie komunikacji.

Te cechy komunikacji niewerbalnej wykorzystała autorka w swoich testach: siedmiotonowym i
dwunastotonowym oraz w stworzonej tablicy kodowej. Dla pewnych grup osób o różnym stopniu
upośledzenia umysłowego komunikacja z otoczeniem jest możliwa jedynie drogą pozawerbalną. Dla tej
grupy tablica ta określająca typowe zależności między wydawanymi dźwiękami, a potrzebami i stanem
organizmu znacząco może ułatwić kontakt, diagnozę, terapię.

Doświadczenia autorów

Autorzy wykorzystują misy głównie na początku seansu dla wyciszenia i koncentracji uczestników.
Czasami służą one podobnie jak instrumentarium Orffa do prowadzenia dialogu. W grupach osób
wykonujących jednostajnie powtarzane ruchy, zwłaszcza w postaci monotonnego uderzania np. w stół
dobrze sprawdza się wykorzystywanie technik perkusyjnych. Przydatne mogą być również misy
(odpowiednio różnej długości dźwięki). Stosując inny kod metrum możliwe jest szybkie przerwanie tej
czynności i łatwe nawiązanie dialogu.

Rys. 2. Autorzy w czasie pracy.

www.nadabrahma.pl
tel.: 068-341-4073, kom.: 509-132-756
e-mail: nadabrahma@o2.pl

Licencja: Creative Commons BY-NC-ND
http://creativecommons.org/licenses/by-nc-nd/2.5/pl/ – 3 –

Dysponując odpowiednio dużym zbiorem mis o wstępnie przebadanym widmie dźwięku, a zwłaszcza
rejestrując wygrywane przez pacjenta dźwięki można zdobyć szereg informacji diagnostycznych. Pacjent
uderzając w misy na ogół wybiera te dźwięki, które są mu potrzebne dla poprawy homeostazy jego
organizmu. Znając częstotliwości charakterystyczne stymulacji poszczególnych narządów można
wnioskować o ich pracy i ewentualnych zaburzeniach. Taką diagnozę można uzupełnić innymi stosownymi
badaniami. Na podobnej zasadzie oparty jest test siedmio- i dwunastotonowy.

Misa może być również wykorzystywana w komunikacji niewerbalnej. Może stanowić wstęp w
przygotowaniu organizmu do nawiązania komunikacji, może być instrumentem, dzięki któremu ta
komunikacja się odbywa. Należy jednak pamiętać, z jaką grupą bądź osobą pracujemy. Odmianą może
być dialog na misy bądź zabawa z misą (misami).

Kody dźwiękowe

Autorzy pracując od wielu lat z osobami niepełnosprawnymi zaobserwowali charakterystyczne cechy w
wydawanych pozornie bez znaczenia dźwiękach. Badania i analizy pozwoliły na stworzenie tablicy
kodowej przyporządkowującej tym dźwiękom najczęstsze znaczenia. W tabeli 1 przedstawiono
przykładowy zbiór tych dźwięków i ich znaczeń.

Tabela 1. Przykładowe zbiory wydawanych dźwięków i ich znaczenia.

Lp. Dźwięki Znaczenie

1 ăaaa…(krótkie) pokazać, poprowadzić

2 aaaa…(ostra modulacja) pójść, przyjść do wydającego dźwięk

3 aaă ↑↑ już dość, no już, szybko, idziemy, weźmiesz mnie? niecierpliwość

4 aă ↓↓ zdziwienie, zaskoczenie

5 a ↑↑(u) zwierzę, (najczęściej pies)

6 a ↑↓ podenerwowanie, niebezpieczeństwo, brak oparcia

7 aă↑ uczucie bezpieczeństwa, spokoju, uspokojenie (wyciszenie)

8 a(j) ból, zniecierpliwienie, niedogodność

9 a a ă ↓ tak

10 a ă ↓ nie

11 a ↓ potrzeba bliskości drugiej osoby

12 a (łagodna modulacja) przytulenie, uspokojenie, potrzeba dotyku

13 aaa↓ otrzymać, spełnić potrzebę

Oznaczenia:

˘ - akcent

↑ - interwał w górę skali (np. sekunda)

↑↑ - interwał w górę skali (np. kwarta)

↓ - interwał w dół skali (np. sekunda)

↓↓ - interwał w dół skali (np. kwarta)

↑↓ - bardzo szybka zmiana wysokości góra - dół

Dla ułatwienia interpretacji przykładowe zmiany wysokości dźwięku z tabeli 1 przedstawiono na rys. 3.
Wartości interwałów spotykanych w „wypowiedziach” osób niepełnosprawnych podano w centach.
Zgodnie ze strojem równomiernie temperowanym 12-dźwiękowym oktawa dzieli się na 1200 centów (ct).
Interwały między wydawanymi dźwiękami nie zawsze muszą dokładnie odpowiadać podanym na rysunku
3 wartościom. W indywidualnych przypadkach mogą występować odstępstwa.

www.nadabrahma.pl
tel.: 068-341-4073, kom.: 509-132-756
e-mail: nadabrahma@o2.pl

Licencja: Creative Commons BY-NC-ND
http://creativecommons.org/licenses/by-nc-nd/2.5/pl/ – 4 –

Rys. 3. Graficzne przedstawienie wybranych zmian wysokości dźwięku z tabeli 1.

Podsumowanie

Dla pewnych grup osób o różnym stopniu upośledzenia umysłowego komunikacja z otoczeniem jest
możliwa jedynie drogą pozawerbalną. Przedstawione tu przykłady pokazują, że w prosty i niedrogi sposób
można wzbogacić techniki komunikacji niewerbalnej w pracy z niepełnosprawnym. Dźwięk może być nie
tylko jednym z mediów dialogu z chorym, ale także dobrym sposobem na wzbogacenie warsztatu pracy i
odpoczynku człowieka zdrowego. Pomysłowość i znajomość wiedzy w tym zakresie może wzbogacić
procesy edukacji, terapii czy dialogu. Obserwacje własne autorów jak i praca z tymi osobami w pełni to
potwierdzają.

Dr Halina Portalska, Instytut Inżynierii Zarządzania

Dr inż. Marek Portalski, Instytut Elektroniki i Telekomunikacji, Politechnika Poznańska

