
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 –

WIELOTONY NIEHARMONICZNE MIS TYBETAŃSKICH
© Halina i Marek Portalscy

Streszczenie: W Tybecie już od kilku tysięcy lat są stosowane w celach
terapeutycznych dźwięki i mikrodrgania wytwarzane przez specjalne
metalowe misy miejscowej produkcji. W artykule przedstawiono wyniki
analiz dźwięku takich mis. W badaniach posłużono się nowatorskimi
metodami analizy widma obwiedni sygnału. Wykazano korelacje między
niektórymi częstotliwościami rezonansowymi organizmu ludzkiego oraz
prądami czynnościowymi mózgu, a składowymi widma obwiedni dźwięku
mis tybetańskich. Przedstawione wyniki uzasadniają przydatność
terapeutyczną mis, dając jednocześnie podstawy do elektronicznej syntezy
podobnych dźwięków dla terapii.

Słowa kluczowe: terapia dźwiękiem, misy tybetańskie, wielotony
nieharmoniczne, obwiednia, analiza widmowa.

1. WPROWADZENIE

Ludzkość od najdawniejszych czasów wykorzystywała dla celów terapeutycznych różne dźwięki,
wibracje, dotyk. Masaż jest prawdopodobnie jedną z najstarszych form terapii [12,17]. Od ponad 3000
lat w Tybecie znana jest terapia z wykorzystywaniem dźwięków i drgań specjalnych mis oraz gongów.
Technika ta stosowana jest tam do dnia dzisiejszego, a obecnie stosuje się ją również w krajach
europejskich pod nazwą "masaż dźwiękiem" [7,8].

Sam masaż z wykorzystaniem mis polega na ułożeniu odpowiedniej misy lub mis na ciele pacjenta w
ściśle określonych miejscach i delikatne pobudzanie ich do drgań. Stosuje się też ułożenie mis w pewnej
odległości od ciała oraz ruch drgającej misy ponad ciałem.

Jak wiadomo [4,9,11], fala akustyczna oddziałuje nie tylko na narząd słuchu, lecz również pobudza do
drgań tkanki całego ciała. Położenie drgającej misy na ciele powoduje natomiast bezpośredni odbiór
wibracji.

Również różne techniki współcześnie stosowanego masażu wykorzystują także wibracje wywoływane
ruchem ręki terapeuty lub specjalnym wibratorem o napędzie elektrycznym bądź hydraulicznym [12,17].

Zgodnie z prawem Arndta-Schultza słabe bodźce pobudzają aktywność fizjologiczną, umiarkowane
sprzyjają tej aktywności, a bardzo silne mogą ją hamować. Zbyt silny bodziec ma działanie niszczące [5].
Ta zasada tłumaczy, dlaczego odpowiednio dawkowane mikrodrgania działają korzystnie na organizm
(stymulująco), a silne i długotrwałe drgania powodują chorobę wibracyjną.

Niniejszy artykuł ma na celu pokazanie możliwych mechanizmów oddziaływania dźwięku i drgań mis
tybetańskich na organizm, a także uzasadnienie celowości ich terapeutycznych zastosowań.

2. CHARAKTERYSTYCZNE CZĘSTOTLIWOŚCI ORGANIZMU

2.1. Rezonanse mechaniczne ciała.

Ciało człowieka dla niskich częstotliwości do około 100 Hz możemy traktować jako zbiór elementów
drgających o stałych skupionych [6]. Poszczególne części ciała, a także narządy wewnętrzne mają swoje
charakterystyczne częstotliwości rezonansowe leżące na ogół poniżej pasma akustycznego. Wartość
większości z nich zależy od osi, wzdłuż której wzbudzamy drgania, a także zajmowanej przez człowieka
pozycji (np. siedząca, leżąca).

Wartości wybranych częstotliwości rezonansowych cytowanych za [6,21] przedstawiono w tabeli 1.

Dla wyższych częstotliwości, powyżej 100 Hz ciało ludzkie przedstawia układ o stałych rozłożonych.
Można tu wymienić pasma rezonansowe w przedziale 100 Hz do 200 Hz (szczęka) oraz 300 Hz do 400 Hz
i 600 Hz do 900 Hz (głowa) [6].

Jak widać w tabeli 1 większość częstotliwości rezonansowych leży poniżej pasma akustycznego w
zakresie infradźwięków. W tym zakresie częstotliwości możliwe jest pobudzenie rezonansowe przez
drgania przenoszone bezpośrednio na ciało lub infradźwięki.

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 –

Tabela 1. Wybrane częstotliwości rezonansów mechanicznych ciała

Pozycja ciała Oś Część ciała Częstotliwość [Hz]

stopa 16 do 31

kolano 4 do 8

brzuch 4 do 8

klatka piersiowa 6 do 12

X
(lewy bok - prawy bok)

kości głowy 50 do 70

stopa 0,8 do 3

brzuch 0,8 do 4
Y
(przód - tył)

głowa 0,6 do 4

stopa 1 do 3

brzuch 1,5 do 6

głowa 1 do 3

Leżąca

Z
(wzdłuż ciała)

całe ciało 3 do 3,5

kolano 1 do 3

ramię 1 do 2 X

głowa 1 do 3

jelita 3 do 3,5

brzuch 5 do 6

głowa 20 do 30

Stojąca

Z

całe ciało 4 do 7

jelita 3 do 3,5

brzuch 5 do 6

tułów 3 do 6

klatka piersiowa 4 do 6

kręgosłup 3 do 5

ramię 2 do 6

Siedząca Z

żołądek 4 do 7

Istnieje jednak jeszcze inny mechanizm wymagający uwzględnienia nieliniowego charakteru
mechanicznych własności tkanki. Nieliniowość ta oraz dolnoprzepustowy charakter filtracji drgań przez
tkankę [6] umożliwia teoretycznie dla zmodulowanego w amplitudzie sygnału akustycznego zachodzenie
procesów detekcyjnych przypominających demodulację sygnału AM.

Umożliwia to pobudzenie mechaniczne na częstotliwościach modulacyjnych mogących leżeć w paśmie
infradźwiękowym. W przypadku rytmicznie podawanych impulsów dźwięku poza efektami nieliniowymi o
pobudzeniu do drgań decydujący może się okazać proces "pompowania" energii do układu
rezonansowego [6].

W zależności od typu nieliniowości pobudzenie może nastąpić na jednej z częstotliwości widma
obwiedni sygnału lub jej harmonicznej.

Dla wyższych częstotliwości, np. z zakresu stałych rozłożonych pobudzenie następuje bezpośrednio
falą o częstotliwości akustycznej (nośną).

2.2. Częstotliwości fal mózgowych i wybranych biorytmów.

Częstotliwości prądów czynnościowych mózgu określają ich przyporządkowanie do określonych grup.
Najczęściej mówimy o falach alfa, beta, theta i gamma. Każdej z tych fal towarzyszy określony stan
świadomości [10,13,18]. W tabeli 2 podano ich zestawienie.

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 –

Tabela 2. Podstawowe rytmy prądów czynnościowych mózgu.

Nazwa rytmu Zakres częstotliwości [Hz] Stan organizmu

Beta 14 do 30 Czuwanie

Alfa 13 do 8 Relaksacja

Theta 7 do 4
marzenia senne, stany

medytacyjne

Gamma 3 do 1 głęboki sen

Inne rytmy biologiczne krótkookresowe są znacznie wolniejsze. Wybrane na podstawie [3] podano w
tabeli 3.

Tabela 3. Wybrane rytmy biologiczne.

Rytm Okres [s]
Odpowiadająca częstotliwość

[Hz]

Migotania nabłonkowe 0,1 do 1 1 do 10

Tętno około 1 około 1

Oddech 1 do 3 0,33 do 1

Perystaltyka jelit 5 do 30 0,033 do 0,2

Krwioobieg 10 do 60 0,0167 do 0,1

Również i w tym przypadku istnieje możliwość zachodzeniaprocesów detekcji składowych
niskoczęstotliwościowych widma obwiedni sygnałuakustycznego. Potwierdzeniem istnienia niezbędnych w
tym celu nieliniowości wpracy centralnego układu nerwowego jest efekt częstotliwościowej
odpowiedziwywołanej (FFR), na której bazuje metoda Hemi-Sync® [14], a także częściowozjawisko
synchronizacji rytmu alfa impulsami dźwięku [4].

Na uwagę zasługuje też specyficzny zbiór częstotliwości Nogiera, Kroya i Bahra znajdujących
zastosowanie w elektro- i laseropunkturze (tabela 4).

Tabela 4. Częstotliwości Nogiera

Oznaczenie
Częstotliwość

podstawowa [Hz]
Częstotliwość

powiększona [Hz]

A 2,28 292

B 4,56 584

C 9,125 1168

D 18,25 2336

E 36,5 4672

F 73 9344

G 146 146

U 1,14 1,14

Są to optymalne częstotliwości pobudzania określonych punktówakupunkturowych w różnych
miejscach ciała [5,19]. Ich wartości podano wtabeli 4.Ponadto zalecenia akupunktury przewidują
określone częstotliwościimpulsów w terapii poszczególnych organów [5]. Ich zbiór podano w tabeli 5.

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 –

Tabela 5. Częstotliwości terapii poszczególnych organów

Organ Częstotliwość [Hz]

płuca 2,5 do 4

nerki i układ chłonny 5 do 7

śledziona 6 do 7

serce 6 do 7,5

układ nerwowy 7

trzustka 7,5 do 8

wątroba 8 do 9,5

żołądek i jelita 7,5 do 10

3. DŹWIĘKI MIS TYBETAŃSKICH

3.1. Misy

Do badań wybrano typowy zestaw terapeutyczny złożony z trzech mis wydających różne dźwięki. W
tabeli 6 przedstawiono podstawowe dane badanych mis, a na fotografii 1 pokazano ich wygląd.

Tabela 6. Podstawowe dane badanych mis tybetańskich

Nr misy
Średnica

[cm]
Wysokość

[cm]
Częstotliwość głównego

prążka widma [Hz]
Wysokość tonu

w skali muzycznej

1 23,7 10,5 114,7 Ais - 27 ct, okt. wielka

2 23,5 10,5 168,6 E + 39 ct, okt. mała

3 22 9,5 99,5 280
G + 26 ct, okt. wielka

Cis + 17 ct, okt.
razkreślna

Fot. 1. Widok mis tybetańskich.

3.2. Zastosowane metody analizy dźwięku

Nagrany dźwięk mis został zapisany na dysku w postaci plików *.wav. Ocena postaci czasowej sygnału
oraz analiza jego widma została wykonana programem CoolEdit 96 [18].

Wygląd postaci czasowej dźwięków innych mis był zbliżony do przedstawionego na rys. 1. Dlatego też
znacznie lepiej w ocenie parametrów tych dźwięków sprawdziły się analizy widmowe. Poza zwykłą analizą

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/ – 5 –

widmową metodą FFT o rozmiarze 65 536 próbek zastosowano również wydzielenie obwiedni sygnału i
oddzielną analizę jej widma.

Proces wydzielania obwiedni sygnału jest złożony obliczeniowo i możliwy do realizacji różnymi
algorytmami, między innymi z wykorzystaniem przekształcenia Hilberta [20,22]. Do badania dźwięku mis
autorzy posłużyli się algorytmem uproszczonym omówionym dokładnie w [2], gdzie podano również
ocenę innych metod wydzielania sygnału obwiedni.

Rys. 1. Przykładowy wygląd postaci czasowej sygnału dźwięku misy tybetańskiej

Rys. 2. Widmo dźwięku misy nr 1 Rys. 3. Widmo obwiedni dźwięku misy nr 1

Rys. 4. Widmo dźwięku misy nr 2 Rys. 5. Widmo obwiedni dźwięku misy nr 2

Rys. 6. Widmo dźwięku misy nr 3 Rys. 7. Widmo obwiedni dźwięku misy nr 3

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/ – 6 –

Algorytm ten w skrócie można przedstawić jako cztery kolejne etapy: podniesienie sygnału do
kwadratu, filtrację dolnoprzepustową, pierwiastkowanie i ponowną filtrację dolnoprzepustową. O jakości
odtworzenia obwiedni decyduje właściwy dobór szybkości próbkowania i charakterystyk filtrów. Do
analizy widma tak otrzymanego sygnału obwiedni zastosowano algorytm Goertzela [1] dający wysoką
rozdzielczość analizy.Uzyskane wyniki przedstawiono na rys. 2 do 7.

3.3. Interpretacja

Z przedstawionych rysunków widać złożony charakter dźwięków mis, w widmie obwiedni znajdują się
silne składowe o częstotliwościach subakustycznych wynikające z dudnień składowych wielotonu. O
synchronizujących organizm właściwościach takich dźwięków autorzy pisali już wcześniej, np.[15,16].

W widmie obwiedni misy nr 1 nazywanej przez terapeutów podstawową lub brzuszną dominują
składowe o częstotliwościach 5,4; 5,7; 10,8; 11,1; 14,6 Hz. Zgadza się to z podanymi w tabeli 1
częstotliwościami rezonansu dla brzucha, również klatki piersiowej i na stojąco całego ciała. Najsilniejszy
prążek 5,4 Hz to prawie optymalna częstotliwość dla akupunkturowej terapii nerek (tabela 5).

Jednocześnie częstotliwości tych prążków leżą w zakresie fal alfa i theta mózgu, co tłumaczy
obserwowaną przez autorów łatwość osiągania stanu głębokiego relaksu u osób poddanych działaniu
dźwięku i drgań tej misy.

Zbliżone widmo obwiedni ma misa nr 2 o zagiętej krawędzi nazywana sercową. Główne prążki mają tu
częstotliwości 4,9; 6,1 (max); 6,7; 11; 12,1; 18,2 Hz.

Podobnie jak dla misy nr 1 i tu występuje zgodność z falami alfa i theta, a co za tym idzie relaksacyjne
działanie. Ponadto mamy tu lepszą zgodność z rezonansem klatki piersiowej w pozycji leżącej (tabela 1) i
bardzo dobre dopasowanie do częstotliwości serca z tabeli 5.

Odmienne widmo obwiedni ma misa nr 3 zwana stawową od typowego zastosowania w terapii kończyn
i ich stawów. Tu widmo skupia się przy niższych częstotliwościach: 2,2; 2,8 (max); 3,2; 5,6; 8,4; 11,2;
14; 14,7 i 24,7 Hz. Wartości te dobrze korespondują z rezonansami mechanicznymi fragmentów kończyn
wg tabeli 1. Występuje tu również zgodność częstotliwości dominującego prążka z częstotliwością dla
terapii płuc z tabeli 5.

4. WNIOSKI

• Przeprowadzone pomiary potwierdziły zgodność częstotliwości widma obwiedni dźwięku badanych
mis tybetańskich z wieloma charakterystycznymi częstotliwościami organizmu ludzkiego.

• Potwierdzona została możliwość stymulującego działania dźwięku i drgań mis na wiele narządów i
organów.

• Rezonansowy charakter oddziaływań dźwięku i drgań mis tybetańskich zmusza do ostrożności i
kompetencji w posługiwaniu się nimi w terapii.

• Przeprowadzone wyniki analiz dają podstawy do elektronicznej syntezy podobnych wielotonów.
Pozwoliłoby to na lepsze dopasowanie się do wymogów organizmu i potrzeb terapii. W grę wchodzi
tu synteza addytywna lub techniki nieliniowe - modulacja AM złożonym sygnałem modulującym lub
wielokrotna modulacja FM.

Dr Halina Portalska - Instytut Inżynierii Zarządzania,
Dr inż. Marek Portalski - Instytut Sterowania i Inżynierii Systemów, Politechnika Poznańska

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/ – 7 –

5. LITERATURA

1. Dąbrowski A. i inni: Przetwarzanie sygnałów przy użyciu procesorów sygnałowych. Wydawnictwo
Politechniki Poznańskiej, Poznań 1997

2. Dąbrowski A., Meyer A., Portalski M.: Porównanie metod uzyskiwania obwiedni sygnałów
akustycznych. Materiały VII Sympozjum Naukowego „Nowości w Technice Audio”, Warszawa 2000

3. Dzierżykraj - Rogalski T.: Rytmy i antyrytmy biologiczne. Wiedza Powszechna, Warszawa 1980

4. Galińska E.: Z zagadnień muzykoterapii. \ w: Wybrane zagadnienia z psychologii muzyki. Praca
zbiorowa pod red. M. Matuszewskiej i H. Kotarskiej, Warszawa, 1990

5. Glinkowski W., Pokora L.: Lasery w terapii. CTL, Warszawa 1993

6. Grzegorczyk L., Walaszek M.: Drgania i ich oddziaływanie na organizm ludzki. PZWL,Warszawa 1972

7. Hess P.: Klangmassage nach Peter Hess. Seminare und Informationen Aus - und Fortbildung.
Uenzen, Institut für Klang - Massage - Terapie, 1999

8. Hess P.: Klangschalen für Gesundheit und innere Harmonie. Ludwig Buchverlag GmbH, München
1999

9. Jurczak M.: Wibracje w okół nas. Warszawa, Wiedza Powszechna, 1975

10. Kulmatycki L.: Stres, joga, relaksacja. Wyd. W. Bagiński i Synowie, Wrocław 1993

11. Lewandowska B., Lewandowska K., Sołowiej J.: Techniki symulacyjne i terapeutyczne dla dzieci i
młodzieży. Gdańsk, Uniwersytet Gdański, 1990

12. Magiera L.: Klasyczny masaż leczniczy. Kraków, Bio - styl, 1994

13. Majkowski J.: Atlas elektroencefalografii. PZWL, Warszawa 1991

14. Monroe R. A.: Dalekie podróże. Limbus, Bydgoszcz 1995

15. Portalska H., Portalski M.: Muzykoterapia, a najnowsze zdobycze techniki. GESTALT 19 / 20, Kraków
1995

16. Portalska H., Portalski M.: Muzyka, dźwięk i mikrodrgania w terapii. Skrypt. Polskie Towarzystwo
Opieki Paliatywnej - Oddział w Poznaniu, Poznań 2000

17. Prochowicz Z.: Podstawy masażu leczniczego. Warszawa, PZWL, 1990

18. Program CoolEdit96 - opis. Syntrillium Software Corporation. USA, 1996

19. Samosiuk I.Z., Łyseniuk W., Olszewska A.: Praktyczne zastosowanie laseroterapii i laseropunktury w
medycynie. OAiTL, Białystok 1996

20. Szabatin J.: Podstawy teorii sygnałów. Warszawa, WKŁ 1982

21. Wasserman D. E.: Human Aspects of Occupational Vibration. Amsterdam - Oxford - New York -
Tokyo, ELSEVIER , 1987

22. Wojnar A.: Teoria sygnałów. Warszawa, WNT 1980

