МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

по внедрению инновационной технологии «Музыкотерапия»

в полустационарном социальном обслуживании
пожилых граждан и инвалидов

Лечение посредством музыки получило название музыкотерапии. Музыкотерапия – это психотерапевтический метод, основанный на целительном воздействии музыки на психологическое состояние человека. Преимуществом данного вида лечения является комплексное воздействие на организм посредством слухового, биорезонансного, вибротактильного факторов.

Музыкотерапия в целом развивается как интегративная дисциплина на стыке нейрофизиологии, психологии, рефлексологии, музыкальной психологии, музыковедения и др. Она всё более утверждается в статусе универсальной воспитательной системы, способной оптимизировать процесс личностного развития человека в сложных условиях современной общественной жизни.
Принцип действия

Нервная система человека и его мускулатура способны чувствовать ритм. Музыкальный ритмический рисунок выступает как раздражитель, стимулируя физиологические процессы в организме. Музыка может гармонизировать и ритмы отдельных органов человека, производя своеобразную настройку их частот.

Благодаря многим научным исследованиям стало известно, что прослушивание музыки определенного типа может поднять настроение, замедлить сердцебиение, уменьшить головные боли и даже снизить кровяное давление. Сегодня музыкотерапия активно применяется для расслабления, снятия неуверенности и тревоги. Благодаря этой науке можно легко и приятно избавиться от недугов.

Музыка – это одно из средств общения. Существует множество стилей музыки, а также столько и любителей каждого из направлений. Прослушивание музыки способствует общению людей в зависимости от вкусовых пристрастий. Очень часто люди, которые выбирают одни и те же стили музыкального направления становятся ближе духовно.
Звучание каждого инструмента оказывает индивидуальное влияние на организм. Самое сильное и комплексное воздействие оказывает орган. Для печени полезнее всего звуки кларнета, звуки саксофона — для мочеполовой системы, струнные инструменты благотворно действуют на сердце.

Принцип музыкотерапии основан на вибрациях, которые нас повсюду окружают – это стук сердца, пульс, ритм дыхания. У каждого свой особый ритм, а музыкальные ритмы вступают с человеческим организмом или в резонанс, или в диссонанс. И если правильно подобрать музыку, то она способна исцелять слушателя от разных заболеваний. Чаще всего музыкотерапию назначают для лечения детей, беременных и людей с психологическими заболеваниями.

Уже давно известно, что психологические последствия зачастую приводят к физическим болезням. Комплексы и страхи, раздражительность, внутренняя скованность, недовольство собой и окружающим миром – все это со временем пагубно сказывается на всем организме и приводит к серьезным заболеваниям. Музыкотерапия в свою очередь помогает организму найти гармонию с собой и внешним миром, в следствии чего помогает исцелению.

К сожалению нет музыкальных произведений, способных помочь всем абсолютно людям одинаково. Для каждого нужно подбирать музыку индивидуально. Но известно, что большинству помогают расслабиться произведения Моцарта. На втором месте по популярности Чайковский. На третьем — Шопен.

По рекомендации известных европейских психологов и психотерапевтов:

1. Для повышения настроения и расслабления лучше случать произведения Моцарта.

2. Для уменьшения неуверенности и чувства тревоги рекомендуется слушать Шопена, Штрауса.

3. Для уменьшения раздражительности и расслабления отлично подходит Бах и Бетховен.

4. Для улучшения сердечного ритма — арии Верди.

5. Для лучшего контакта с людьми и снятия симптомов гипертонии рекомендуется слушать Брукнер, Штраус и Бах.

6. Для снятия головной боли — Моцарт и Лист.

7. Для хорошего самочувствия и релаксации - звуки природы, прибоя, океана.

8. Снять раздражение и успокоиться помогут - ”Колыбельная” Брамса, ”Свет луны” Дебюсси, ”Аве Мария” Шуберта, мазурки и прелюдии Шопена, вальсы Штрауса, ”Лунная соната” Бетховена, ”Кантата №2” Баха и ”Симфония” Гайдна, ”Итальянский концерт” Баха.

9. Справится с повышенным давлением и болезнями сердца помогут ”Свадебный марш” Мендельсона, и Фа диез минор прелюдии и фуги Иоганна Себастьяна Баха.

10. При болезненных менструациях у женщин, а также простатите у мужчин, музыкотерапевты советуют слушать Баха и его ми мажор Концерт для скрипки с оркестром.

11. При гастрите - слушайте ”Сонату N7”, прелюдии и фуги И. С. Баха.

12. Болезни почек и мочевого пузыря - вальс ”Голубой Дунай” Иоганна Штрауса.

Классификации музыкотерапии.

Музыкотерапия может быть как активной, так и пассивной. При пассивной терапии пациенты прослушивают музыкальные произведения, подобранные врачом музыкотерапевтом. С психологической точки зрения, целью данной терапии является эмоциональное и эстетическое переживание, которое способствует отреагированию тех или иных проблем и достижению новых смыслов.

При активной музыкотерапии пациенты непосредственно участвуют в музицировании. Как правило, они используют достаточно простые музыкальные инструменты, для игры на которых не требуется специальной подготовки (колокольчики, барабан, цимбалы, и даже собственное тело — хлопки и т.п.). Цель этой терапии заключается в интеграции индивида в различные социальные группы, отработке коммуникативных навыков в рамках совместного музыкального творчества. Например, клиенты могут вести диалог друг с другом с помощью звуков, издаваемых на музыкальных инструментах.

С точки зрения целей применения музыкотерапия делится на следующие группы:
1. Клиническая — необходима в лечении и профилактике;
2. Экспериментальная — исследует различные музыкальные воздействия на организм человека;
3. Интегративная — сочетается с другими видами терапии, использующими искусство (арт-терапия): танец, рисование под музыку и т.д.
4. Фоновая — нужна в качестве фона при проведении психотерапевтических мероприятий,
5. Тематическая — подразумевает наличие сюжета, лекцию по выбранной тематике (например, творчество определенного композитора).
История музыкотерапии

Пифагор, Аристотель и Платон во времена античности указывали на целебное воздействие музыки. Величайший врач Авиценна использовал музыкотерапию при лечении нервных и психических заболеваний. Если говорить о современной европейской медицине, то первые упоминания о применении музыкотерапии относятся к началу 19-го века — подобное лечение в психиатрических учреждениях применял французский врач Эскироль.

Дальнейшее распространение музыкотерапия получила после первой мировой войны. В 1930-х годах опыт военных врачей использовали немецкие терапевты при лечении язвы желудка, швейцарские — при лечении легких форм туберкулеза. Австрийские акушеры с помощью музыки обезболивали роды. Использование музыки и звука как анестезирующего средства стало применяться и в стоматологической и хирургической практике. Вся эта практика стала основой развития музыкотерапии после второй мировой войны.

Во второй половине XX века технические возможности в исследовании физиологических реакций, возникающих в организме в процессе музыкального восприятия, значительно возросли. Было показано, что музыка активно влияет на функции всех жизненно важных физиологических систем, интенсивность разных физиологических процессов, дыхание и сердечно-сосудистую систему, кровообращение, приводит даже к определенным гормональным и биохимическим изменениям.

Современная музыкотерапия представляет собой технологию разрешения медицинских, реабилитационных, развивающих, коррекционных, и воспитательных задач. Исследования в этой области направлены на изучение возможности влияния на личность человека посредством соединения медицинских, педагогических, психотерапевтических методов с управляемым музыкальным воздействием.

Первые исследования оздоровительного воздействия музыки на организм человека начались в конце XIX века. В 1899 г. невропатолог Джеймс Л. Корнинг провел впервые исследования с использованием музыки для лечения пациентов. Первые научные труды, исследующие механизм влияния музыки на человека, появились в конце XIX-начале XX столетия. В работах В. М. Бехтерева, И. М. Догеля, И. Р. Тарханова и др. появляются данные о благоприятном влиянии музыки на центральную нервную систему, дыхание, кровообращение, газообмен.

На смену эмпирическому этапу использования музыки пришел этап экспериментально-физиологических исследований. Под руководством В. М. Бехтерева в 1913 г. в России было основано «Общество для определения лечебно-воспитательного значения музыки и гигиены». Первое упоминание о применении музыкальной терапии в журнале Американской музыкальной ассоциации датировано 1914 годом.

В 1918 году Колумбийский университет (США) разработал первый курс «Музыкотерапии», который вела Маргарет Андерсен, музыкант из Великобритании. Постепенно была осознана необходимость разработки академических программ подготовки профессиональных музыкотерапевтов. Первая учебная программа по музыкотерапии была разработана в Великобритании в 1961, а в 1975 в Лондоне был основан Центр музыкальной терапии. Учебные музыкотерапевтические программы были разработаны в других странах Европы.

Во второй половине XX века интерес к музыкальной терапии и механизму её влияния существенно возрос.

Эксперименты ведутся в нескольких направлениях: влияние отдельных музыкальных инструментов на живые организмы; индивидуальное влияние отдельных произведений композиторов; влияние на организм человека традиционных народных направлений в музыке, а также современных направлений; перинатальная музыкотерапия.
Направления музыкальной терапии.

В музыкотерапии в XX веке сформировалось несколько школ.

Шведская школа (основоположник — А. Понтвик) — выдвинула концепцию психорезонанса, исходящую из того, что именно музыка способна проникнуть в глубинные пласты человеческого сознания, которые могут вступать в резонанс с озвученной музыкальной гармонией и проявляться наружу для анализа и понимания. Лечебный эффект шведского направления музыкальной психотерапии основывается на идеях традиционного психоанализа. Во время сеанса психотерапевт с помощью музыки доводит пациента до катарсисной разрядки и этим облегчает его состояние. В связи с этим большое значение имеет подбор музыкальных произведений, вызывающих необходимые переживания.

Американские музыкотерапевты разработали обширные каталоги лечебных музыкальных произведений самых разных жанров и стилей с учетом стимулирующего или успокаивающего лечебного действия.

Немецкая школа (Швабе, Келер, Кениг), исходя из тезиса психофизического единства человека, основное внимание направила на развитие различных форм комплексного использования целительного воздействия разных видов искусств.

В России, первые научные работы, посвященные механизму влияния музыки на человека, появились в конце XIX-начале XX столетия. В работах В. М. Бехтерева, И. М. Сеченова, И. М. Догеля, И. Р. Тарханова появились данные о благоприятном влиянии музыки на центральную нервную систему, дыхание, кровообращение и газообмен.

Оригинальную концепцию музыкально-рациональной психотерапии разработал Валентин Петрушин (Москва). Его практический опыт синтезирует известные древние методики и современные научные достижения. Подходя к человеку целостно, В. Петрушин стимулирует пациентов не только к физическому, но и к психологическому и интеллектуальному выздоровлению (работа с телом, чувствами, мыслями). Ведь заболевания часто имеют причину не в физических слабостях организма, а в особенностях характера, которые в свою очередь являются производными от мировоззрения человека.
Формы музыкальной терапии

Различают три основные формы музыкотерапии: рецептивную, активную, интегративную.

Рецептивная музыкотерапия (пассивная) отличается тем, что пациент в процессе музыкотерапевтического сеанса не принимает в нём активного участия, занимая позицию простого слушателя. Ему предлагают прослушать различные музыкальные композиции либо вслушиваться в различные звучания, отвечающие состоянию его психического здоровья и этапу лечения.

Активные методы музыкальной терапии основаны на активной работе с музыкальным материалом: инструментальная игра, пение.

Интегративная музыкотерапия наряду с музыкой задействует возможности других видов искусства: рисование под музыку, музыкально-подвижные игры, пантомима, пластическая драматизация под музыку, создание стихов, рассказов после прослушивания музыки и др. творческие формы.

Музыкально-терапевтические методы, как правило, подбираются индивидуально.

Первоначально назначение пациентам музыкотерапии носило целиком эмпирический характер и опиралось на интуицию врача. Уже позже под данный метод была подведена серьезная научная база. Сейчас многие музыкотерапевты активно применяют в своей работе компьютерные технологии.

Перечень заболеваний, которые можно вылечить с помощью музыкотерапии очень широк: неврозы, неврастения, переутомление, бессонница, шизофрения, психозы. Есть положительнее результаты при лечении гипертонии, ишемической болезни сердца, гастритов, спастических колитов, язвенной болезни, хронического бронхита, бронхиальной астмы, болезней мочеполовой системы. Особенно ценно лечение музыкой для пациентов, страдающих аллергией на лекарственные препараты, а также при психосоматических нарушениях.

В отличие от большинства других методов оздоровления, музыкотерапия приемлет самолечение. Есть даже специальные музыкальные сборники: в них объединены произведения, способствующие лечению определенной болезни. Разумеется, музыкотерапия не сможет заменить привычные медицинские процедуры, но способна снизить требуемые дозы принимаемых препаратов, а также особенно эффективна при обезболивании.

Лечение с помощью музыки происходит следующим образом:

- средняя продолжительность сеанса колеблется от 30 до 45 минут;

- общее количество сеансов зависит от диагноза, индивидуального состояния больного и других факторов;

- обычно требуется от 10 до 20 посещений музыкотерапевтического кабинета.
Данное помещение должно иметь хорошую звукоизоляцию, удобную мебель, чтобы клиент мог чувствовать себя комфортно во время сеанса. Предпочтительнее проводить сеансы без наушников. В процессе лечения могут применяться микронаушники, которые прикрепляются на точки акупунктуры и оказывают колебательные воздействия.

Примеры музыкотерапевтического воздействия.

Согласно нескольким научным исследованиям, прослушивание сонаты ре-мажор для фортепиано Моцарта помогает снизить количество приступов эпилепсии у больных (так называемый «Эффект Моцарта».

Считается, что музыка способствует расслаблению мускулов, особенно при ускоренной ходьбе и беге, и может применяться в качестве дополнительной реабилитационной терапии для поддержания хорошей физической формы сердечников и людей, страдающих от ожирения. Кроме того, музыка обладает стимулирующим действием на настроение и эмоции, позволяя поддерживать спортивный дух и тем самым долгосрочно влияя на фитнес-достижения.
Прослушивание музыки определенного типа способно замедлить сердцебиение и снизить кровяное давление. Исследователи проверили различные комбинации музыки и тишины и выяснили, что лучше всего на кровоток и сердце действуют мелодии, богатые акцентами и чередующие быстрые и медленные такты. Арии Верди, которым предшествуют 10-секундные музыкальные вступления, оказались прекрасно синхронизированными с сердечно-сосудистым ритмом.
Интересные факты о музыкотерапии

Известный французский актер Жерар Депардье в молодости сильно заикался. Эта болезнь ставила крест на его только начинавшейся карьере. Но врач посоветовал ему ежедневно не менее двух часов уделять прослушиванию Моцарта. Через два месяца Жерар полностью избавился от заикания. Так музыкотерапия позволила многочисленным поклонникам наслаждаться талантом выдающегося актера.

Не исключено, что скоро медицина сможет бороться с инфекционными заболеваниями с помощью музыкотерапии. Некоторые специалисты утверждают, что существовавший на Руси обычай беспрестанно звонить в церковные колокола во время эпидемий имел и терапевтические основания. Исследования показали, что композиторы военных маршей интуитивно определяли характер их воздействия на человека. Ритмы маршей, которые звучали во время длительных походов, были чуть медленнее ритма спокойной работы человеческого сердца. Такая музыка повышала выносливость солдат, снимала усталость. А вот парадные марши имели более быстрый ритм, что оказывало бодрящее и мобилизующее воздействие.
Использование музыкотерапии

в условиях центра социального обслуживания

граждан пожилого возраста и инвалидов

В условиях учреждения социального обслуживания населения инновационная технология используется регулярно. Занятия музыкотерапией включены в каждый день пребывания клиентов в социально-оздоровительном отделении. В основном в условиях центра занятия музыкотерапией направлены на реабилитацию после соматических заболеваний и негативных психических состояний. Блоки занятий музыкотерапий используются для лечения физиологических и психосоциальных расстройств.
Средство оптимизации духовных и творческих сил клиентов.

Занятия музыкотерапией проводит культорганизатор, владеющий музыкальным инструментом интсрументом, т. к. терапевтического воздействия возможно добиться лишь живым музыкальным звуком.

Занятия музыкотерапией входят в план работы факультета творческого развития Университета третьего возраста. Занятия музыкотерапией у клиентов пользуются огромной популярностью. Для пожилых граждан она и источник положительных эмоций, и средство самовыражения, и способ общения, и прекрасный повод для психологической разгрузки.

