

Muzyka leczy

15


Ewa Kucharska
Dyplomowana arteterapeutka i muzykoterapeutka

Zastosowanie muzyki w procesie terapeutycznym może mieć różne oblicza, przez co niesie ze sobą szeroki wachlarz korzyści. Wszelkie działania muzykoterapeutyczne mają za zadanie, różnymi ścieżkami, prowadzić do nadrzędnego celu, jakim jest zwiększenie jakości życia klienta. Z samej teorii wychowania muzycznego wiemy, że muzyka wpływa na ogólny rozwój dziecka. Celowe wykorzystanie muzyki podczas zajęć usprawnia procesy poznawcze, motorykę małą i dużą, rozwija wrażliwość uczuć oraz wiele innych¹. Tym jednak, co różni edukację muzyczną od procesu muzykoterapii, jest przede wszystkim stawiany cel. W pierwszym przypadku jest nim przekazanie konkretnej wiedzy oraz umiejętności, w drugim natomiast „wywołanie pozytywnych zmian w psychicznym, fizycznym, poznawczym albo społecznym funkcjonowaniu jednostki z problemami zdrowotnymi lub edukacyjnymi”².

Krzysztof Stachyra w dziele zbiorowym „Podstawy Muzykoterapii”, za Kennethem Bruscia, wymienia przykładowe cele jednej z technik muzykoterapii, jaką jest improwizacja. Są to:

- 🎵 ustanowienie niewerbalnego kanału komunikacji oraz mostu do komunikacji werbalnej,
- 🎵 zrozumienie, czym jest autoekspresja i kształtowanie tożsamości,
- 🎵 zgłębianie różnych aspektów siebie w relacji z innymi,
- 🎵 rozwijanie zdolności do wchodzenia w bliskie relacje z innymi,

- 🎵 rozwijanie umiejętności grupowych,
- 🎵 rozwijanie kreatywności, doświadczanie wolności, spontaniczności i zabawy,
- 🎵 stymulowanie i rozwijanie zmysłów,
- 🎵 rozwijanie zdolności percepcyjnych i poznawczych³.

W pracy z dziećmi z niepełnosprawnością intelektualną muzykoterapia może przynieść poprawę w zakresie zdolności komunikacyjnych, sprawności motorycznej, koordynacji wzrokowo-ruchowo-przestrzennej, koncentracji uwagi, poczucia własnej


Autor: Magdalena Konat

1 Ewa Lipska, Maria Przychodzińska, *Muzyka w nauczaniu początkowym. Metodyka*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1991.

2 Krzysztof Stachyra, *Muzykoterapia a edukacja muzyczna*, [w:] *Podstawy muzykoterapii*, red. Krzysztof Stachyra, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 2014, s.47

3 Krzysztof Stachyra, *Muzyka jako element procesu terapii*, [w:] *Podstawy muzykoterapii*, red. Krzysztof Stachyra, s. 78.


wartości, kompetencji interpersonalnych, twórczości i kreatywności, indywidualności⁴.

Badania wykazują również pozytywne działanie muzykoterapii w pracy z osobami z zespołem nadpobudliwości psychoruchowej z deficytem uwagi (ADHD), u których obserwuje się zmniejszenie agresji, poprawę w zakresie pamięci oraz koncentracji uwagi⁵. Sesje muzykoterapii wspomagają także poprawę nastroju, wzrost poczucia wartości i sprawczości, budowanie pozytywnych doświadczeń, usprawnianie funkcji poznawczych oraz wzmacnianie poczucia nadziei u pacjentów z przewlekłymi problemami ze zdrowiem psychicznym⁶ oraz z uzależnieniami.

Praktyka na oddziałach neonatologii, jak i literatura przedmiotu, wskazują na korzystny wpływ działań muzykoterapeutycznych na funkcje oddechowe niemowląt, stabilizację ich fizjologicznego stanu (dzięki

regulowaniu parametrów oraz funkcji życiowych, takich jak oddech, tętno, ssanie), obniżenie poziomu stresu i lęku u rodziców dzieci urodzonych przedwcześnie. Muzykoterapia wspiera również komunikację rodzic-dziecko⁷. Są to tylko niektóre przestrzenie wskazujące na realne korzyści muzykoterapii. Z powodzeniem stosuje się działania muzykoterapeutyczne w resocjalizacji, terapii uzależnień, placówkach opiekuńczo-wychowawczych, ośrodkach rehabilitacyjno-opiekuńczo-wychowawczych, domach pomocy społecznej, szpitalach, klinikach i wielu innych.

Muzykoterapia jest stosunkowo młodą dziedziną naukową, która rozwija się jednak dynamicznie. Prowadzone w jej zakresie badania naukowe obejmują coraz większy obszar, wskazując tym samym na realne korzyści płynące z odpowiednio dobranych i zaplanowanych interwencji muzycznych.

4 Ewa Woźniczka, *Rola zajęć muzykoterapeutycznych w procesie wspierania i rozwoju dzieci z niepełnosprawnością intelektualną*, [w:] *Podstawy muzykoterapii*, red. Krzysztof Stachyra.

5 Seyed Ebrahim Hosseini, Seyed Ali Hosseini, *Therapeutic Effects of Music: A Review*, www.researchgate.net/publication (data dostępu: 24.01.2023 r.).

6 Gary Ansdell, John Meehan, „Some Light at the End of the Tunnel”: *Exploring Users' Evidence for the Effectiveness of Music Therapy in Adult Mental Health Settings*, mmd.iammonline.com/index.php/musmed/issue/archive (data dostępu: 25.01.2023 r.).

7 Anna Bukowska, *Interdyscyplinarność i multidyscyplinarność: rola zespołu terapeutycznego we wspomaganiu rozwoju noworodków i niemowląt*, [w:] *Muzykoterapia dzieci przedwcześnie urodzonych i ich rodzin*, red. Łucja Bieleninik, Ludwika Konieczna-Nowak, Wydawnictwo Naukowe SCHOLAR, Warszawa 2020.