The NEWEST technologies of PSYCHOTHERAPY + MUSICTHERAPY!

(С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003
INTERNATIONAL MEDICAL ACADEMY
Ukraine, 310176, Kharkov, street. Korchagincev, 58
Ph. (+057) 702-0872, 711-5161. Fax (057)711-8026
Represent

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml"
The Centre of the Personality-Oriented Computerized Psychotherapy
e-mail: pocther@ok.ru

 HYPERLINK "mailto:pocther@ok.ru" (Irina Miroshnik)

e-mail: psyart@ok.ru

 HYPERLINK "mailto:psyart@ok.ru" (Yevgeny Gavrilin)

Also offer for you and your clients
[image: image1.png]

Personality-Oriented Computerized Psychotherapy+Musictherapy

SYSTEM

by a member of

 Italian Federation of Musicoterapia
IRINA Miroshnik
and YEVGENY Gavrilin
(POC-THERAPY)
The newest technologies of Psychotherapy and Musictherapy

Patented in Russia, distributed in USA,

Health protection recommended the Ministry of Ukraine,

Awarded in Europe

 HYPERLINK "http://www.brussels-eureka.be/us/m_presentation.htm"

Purpose of POC-THERAPY: psycho-hygiene, psycho-prophylaxis, psycho-correction of psychoemotional stress, neuropsychic and psychosomatic diseases.
Scopes: psychological consultation, medicine, sanatorium treatment, education, sports, rest, a conditions of life and so forth.

System of POC-THERAPY
Is a universal program-methodical complex on the basis of the multimedia - computer, designed for the control and purposeful regulation of mental processes, conditions and properties of the person.

 In labor and educational activity, in domestic conditions system of POC-THERAPY - your personal psychologist, who equally easily and pleasantly removes an emotional pressure or raises activity and vigour.

 In medicine, sports and extreme conditions system of POC-THERAPY - highly effective, non-polluting and harmonious means of operative self-control.

System of POC-THERAPY
Includes the following program and methodical maintenance:

1. The method of orientable regulation of psychoemothional state of the person (the patent of the Russian Federation for the invention, 1993), realized in the "TONIC" - first multimedia system of computer psychotherapy, 1992; the scientific report and demonstration of the first multimedia system of the computer psychotherapy “Tonic” for the first [image: image27.jpg]

time were submitted at the largest international conference EWHCI 92: East-West International Conference on Human-Computer Interaction, August 4-8, 1992, St. Petersburg, Russia. .

The method is awarded with a bronze medal 47-th WORLD EXHIBITION OF INNOVATION, RESEARCH AND NEW TECHNOLOGY BRUSSELS EUREKA ’98 The method is based on the newest principle of amfoterous psychometric and the laws of synaesthesia (valid audio-visual co-sensation).
· Provides orientable regulation of psychoemotional state in three modes: relaxation, mobilization and optimization.

· Regulates vegetative nervous system by means of orientable aesthetic influence, activates Synergic interaction between left-brain and right-brain hemispheres and develops creative abilities.

· Effective in psychoemotional disorders treatment and prophylaxis rehabilitation of patients by a narcotism.

· It Is approved in clinic: Psychosomatic Department of SKLIFOSOFSKY SCIENTIFIC RESEARCH INSTITUTE OF EMERGENCY MEDICINE at Moscow, Russia, as well as in private practice (clinic “ELORMA”, Kislovodsk), etc.

· allows to organize medico-psychological training of managers, art workers and sportsmen of the high level.

[image: image28.png]

2. Interactive Psychological Theatre using a CD ROM (English-speaking version Mysteries of the Mind: Your Way To The Future , USA, Trans-Ameritech Systems under licens Irina MIROSHNIK and Yevgeny GAVRILIN, 1995; The Russian-speaking version of a program-methodical complex, UEP-CD under licens Irina MIROSHNIK and Yevgeny GAVRILIN , 1996. - it is awarded with a silver medal 47-th WORLD EXHIBITION OF INNOVATION, RESEARCH AND NEW TECHNOLOGY BRUSSELS EUREKA ' 98.

· Actualizes personality oriented computerized psychotherapy system.
· Simulates psychological consulting seances.

· Realizes new model of amfoterous psychometric

· Includes computer psychodiagnosticis and teleonomic psychotherapy authentic techniques for purposeful regulation of mental processes, conditions and properties of the person.

· Clinically tested. It is approved and introduced in clinic: the Russian medico-surgical centre ELORMA (Kislovodsk), Sanatorium for children with parents Primorie (Evpatoria), cardiological sanatorium Roscha (Kharkov) etc.

· Effective in psychological after-care.

 It Is effective in the decision of the tasks of introspection, self-control, self-development and operative psychological rehabilitation of the person at three levels: biological, social, spiritual.

Allows to organize medico-psychological preparation of managers, art workers and sportsmen of the high level.

It Is supported by the patent for the invention of the Russian Federation, the methodical recommendations authorized by the Ministry of health Protection of Ukraine, and the specialized training courses International Medical Academy (ММА) and Kharkov Medical Academy Postgraduate

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml"

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml"

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml"

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml" Education.

 HYPERLINK "http://hiuv.cit-ua.net/index_u.shtml"
3. «SYNERGIC MUSIC» (the know-how, audio-visual programs curative piano music on a laser compact disc) - realizes system of Personality-Oriented Computerized Music therapy by Miroshnik-Gavrilin. On a compact disc «SYNERGIC-MUSIC» masterpieces of classical music are written down: products BEETHOVEN, BACH, BELLINI, DEBUSSY, DONIZETTI, MOZART, SAINT-SAENS, TSCHAIKOWSKY, CHOPIN, LISZT, SCHUBERT - in original performance of the professional pianist, the known expert in area art and music therapy, Ph.D. (Psychology) Irina Miroshnik [image: image29.png]

· Based on the phase genesis theoretical concept, describing the process of harmonic change of the phase states in complex oscillating systems.

· Special psychoacoustic, curative effect isn’t reached by means of technical devices of synthesis and sound processing but by means of special musician's techniques, simulating phase genesis process by means of musical emphasis.

· Curative effect of Synergic music proves out at the three levels of physiological activity: biological - the regulating function of synergic music; social - the communicative function of synergic music; spiritual - the productive function of synergic music.

· Effective in individual and group aesthetic therapy.

· Effective in aesthetical teaching, advertisement, show business, etc.

· «SYNERGIC MUSIC» it is effective for realization music therapy in conditions of sanatorium treatment.

· allows to organize medico-psychological preparation of managers, art workers and sportsmen of the high level.

· «SYNERGIC MUSIC» not only treats soul, but also delivers the highest aesthetic pleasure!

Program-technical maintenance of POC-therapy

The standard multimedia computer satisfying below-mentioned requirements

[image: image30.png]

The minimal configuration: Intel Pentium 200 (and more) NPU, 16 Mb RAM, 40-X CD ROM, Creative SB, active acoustic systems, 17i the color monitor, the color jet printer; operational system Windows 9-x, NT, 2000, Me, XP.
Mobile configuration (mobile complex of operative psychological rehabilitation): portable multimedia, for example, TOSHIBA Satellit 2655XDVD.
 Operational system Windows 9-x, NT, 2000 with a set of standard programs for work multimedia and seales of documents.
 The applied software: the multimedia - program on CD ROM psychological театрп, version 2000 or version 2000 +, including audio-visual programs curative synergic music.Installation of system of POC-THERAPY in a study of psychological rehabilitation

Sanatorium or clinic allows:
[image: image3.png]

 To carry out transition to personality- focused medical rehabilitation;
[image: image4.png]

 To increase efficiency of medical and rahabilitation processes on subjective and objective parameters;
[image: image5.png]

 To create for patients a high level of psychological comfort;
[image: image6.png]

 To provide motivation of treatment in sanatorium not only in a resort season;
[image: image7.png]

 To organize the specialized antistressful programs of rehabilitation.
[image: image8.png]

 To organize medico-psychological preparation of managers, art workers and sportsmen of the high level.
There are data on efficiency of POC-THERAPY and POC-musictherapy for treatment of a wide spectrum psychosomatic disorder, humanization of childbirth, treatment narcotisms, psychological correction of the minimal brain dysfunctions and autism for children, psychological rehabilitation during crisis of teenage age etc.

Personal [image: image9.jpg]

 INCLUDEPICTURE "C:\\WINDOWS\\Рабочий стол\\Музыкотерапия\\ITALY2003\\Подготовка статьи на сайт в Италию\\The NEWEST technologies of PSYCHOTHERAPY!.files\\clip_image014.jpg" * MERGEFORMATINET [image: image10.jpg]

 INCLUDEPICTURE "C:\\WINDOWS\\Рабочий стол\\Музыкотерапия\\ITALY2003\\Подготовка статьи на сайт в Италию\\The NEWEST technologies of PSYCHOTHERAPY!.files\\clip_image016.jpg" * MERGEFORMATINET [image: image11.jpg]

psychotherapists
 In personal computer!
Installation of system of POC-THERAPY in a study of psychological rehabilitation on manufacture or in dispensaries of the enterprise allows:
[image: image12.png]

 To increase efficiency of work due to the account of dynamics of a functional mental condition and its operative regulation it is direct during labour activity;

[image: image13.png]

 To carry out active preventive maintenance alcoholism and narcotisms;

[image: image14.png]

 To optimize style of interpersonal relations and a psychological climate in collective.

[image: image31.png]

we OFFER
[image: image15.png]

 The License for use POC-THERAPIES + computerized Video-music therapy in professional work: psychology, medicine, sports, education, manufacture etc.;

[image: image16.png]

Installation of system on base multimedia PC;

[image: image17.png]

 Installation of system on the equipment of the customer;

[image: image18.png]

 Complex psychological service of the enterprises;

[image: image19.png]

 Training and certification of professional users on the specialized rates “Personality oriented computerized psychotherapy system” and “Personality oriented computerized musictherapy”;

[image: image20.png]

 Realization of training and certification on the basis of comfortable sanatorium in a picturesque place near Kharkov (the 12-day's program Three in One: Rest - Treatment - Training).
[image: image21.png]

 Realization of individual and group sessions of Personality oriented computerized psychotherapy and musictherapy;

[image: image22.png]

Monography by Miroshnik I.M., Gavrilin Ye.V. Bases of the personality oriented computerized psychotherapy: -Kharkov: "Rubicon, 1999. –240 p. ISBN 966-7152-24-3;

[image: image23.png]

Methodical recommendations of the ministry of health protection of Ukraine Personality oriented computerized psychotherapy (in Ukrainian, Russian., English languages).
The Centre of the Personality-Oriented Computerized Psychotherapy guarantees
[image: image24.png]

Installation in any country of systems of the personality oriented computerized psychotherapy (in Russian or English languages) and computer aided musictherapy (in any language of the customer which is supported Windows).
[image: image25.png]

At the request of the customer professional training courses, installation of system, methodical and technical support, sessions of personality oriented computerized psychotherapy will be carried out by authors - developers:

The associated member of Institute of psychology of Russian academy of sciences,
Deputy director of joint-stock company “International Medical Academy”,
 The director of the Centre of Personality-Oriented Computerized Psychotherapy,

 a member of Italian Federation of Musicoterapia
Ph.D. (Psychology) Irina Miroshnik
 e-mail: pocther@ok.ru

 HYPERLINK "mailto:pocther@ok.ru" (Irina Miroshnik);
associated member of Institute of psychology of a Russian academy of sciences,
The head of the charitable program of the psychological help to the population,
Ph.D. (Technical Sciences) Yevgeniy Gavrilin
 e-mail: psyart@ok.ru (Yevgeny Gavrilin).
[image: image26.png]

Tel. in Kharkov: +(057) 7020-872; in Moscow +(095) 941-35-98.

 (С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003
 Enclousure 1. The materials given below, the scientific report and demonstration of the first multimedia system of the computer psychotherapy “Tonic” for the first time were submitted at the largest international conference EWHCI 92: East-West International Conference on Human-Computer Interaction <http://www.hcirn.com/res/event/ewhci.html>. August 4-8, 1992, St. Petersburg, Russia. Proceedings: J. Gornostaev (Ed.). Moscow, Russia: ICSTI. (Conference proceedings have been published by: International Centre for Scientific and Technical Information (ICSTI), ul. Kuusinena, 21-B, Moscow, RUSSIA. Look the Program of conference, p. 13).EWHCI 92: East-West International Conference on Human-Computer Interaction http://www.hcirn.com/res/event/ewhci.html
THE TONIKA AUTOMATED SYSTEM OF CONTROL OVER THE HUMAN PSYCHOEMOTIONAL CONDITION

Yevgeny V. Gavrilin, Irina M. Miroshnik,

Psy-Effect Company Ltd., Russian Federation

 The Tonika (Tonic) System is an IBM PC/AT-based program complex, intended for the diagnostics and optimization of human psycho-emotional condition (PEC).

 The system can be used in process of work, professional sports, psychotherapeutic practice, and at home.

 The Tonika System allows:

· to take preventive and corrective measures in case of disorder in the human psychoemotional sphere;

· to raise a human operator's labor productivity;

· to improve the human healf condition and develop creative potentialities.

· The Tonika System is designated for two categories of users: "the examinee" and "the psychologist", who differ in functional opportunities offered by the system.

· The system functions in three modes:

1. PEC diagnostics;

2. PEC optimization;

3. data analysis and system adjustment (for "the psychologist" only).

 The diagnostic subsystem ensures a comprehensive PEC diagnosis with the aid of special tests. As a result, the examinee is given a "soft" interpretation of test results and recommendations helping optimize his working and leisure conditions. Depending upon the diagnosed PEC parameters, the optimization subsystem automatically chooses and reproduces on the PC the audiovisual composition (AVC), providing for maximum optimization effect. The examination of the recomended AVC is followed by re-testing and evaluation of optimization effectiveness. If necessary, the procedure is repeated. The duration of one diagnostic cycle of PEC optimization is 15-20 minutes.

 Testing results are included in a special data base which makes it possible, at the psychologist's inquiry, to carry out data retrieval, automatic interpretation of testing results, and statistic analysis.

 Audiovisual computer compositions (AVCC), used in the system for PEC optimization, are based on a principally new psychological methodology and computer technology.

 AVCC is a dynamic sequense of video-sound signals interconnected according to certain laws and actively affecting the psychoemotional sphere of personality by way of stimulating the activity of the right cerebral hemisphere.

 AVCCs not only have a powerful psychotherapeutic effect, but also give the recipient much esthetic pleasure. They are recorded in special data structures on the disk and can be reproduced on an IBM PC/AT with a color monitor. For a higher efficiency, we recomended to reproduce sound signals through earphones or external loudspeaker.

(С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003

The method of orientable regulation of psychoemothional state of the person
ABSTRACTS (1994-2001)
RUABEN DB

(110)Publication Number: 2033818

(130) Kind of Document: C1

(140) Publication Date: 1995.04.30

(190) Publishing Country or Organization: RU

(210RU) Application Number: 93039112/14

(220) Date of Filing: 1993.07.30

(460) Claim(s) date: 1995.04.30

(516) Edition of International Classification: 6

(511) International Classification: A61M21/00

(542) TITLE: METHOD OF DIRECTED REGULATION OF PSYCHO-EMOTIONAL CONDITION OF HUMAN

(711) APPLICANT: Gavrilin Yevgeny Vladimirovich

(711) APPLICANT: Miroshnik Irina Makarovna

(721RU) INVENTOR: Gavrilin Yevgeny Vladimirovich

(721RU) INVENTOR: Miroshnik Irina Makarovna

(731) Proprietor Assignee: Gavrilin Yevgeny Vladimirovich

(731) Proprietor Assignee: Miroshnik Irina Makarovna

FIELD: medicine. SUBSTANCE: method concludes in showing audio-visual and musical compositions to person. The compositions provide capability of changing human condition into required one. Musical compositions are selected which have no less than singleperiod and constant rate, metro-rythm and mode-key within preset composition. Musical compositions are classified by method of expert evaluations of emotional experience caused by hearing. Psycho-diagnostic tests are used intended for evaluation of parameters of psycho-emotional condition. Psycho-emotional condition of patient and musical composition required are chosen according to values of their parameters which are evaluated by means of the same parameters. EFFECT: improved precision; improvedreliability. 7 cl

1. A way of the directed regulation of a psychoemotional condition of the person, including selection and classification of various musical compositions by emotional colouring, and presentation to their patient according to the required psychoemotional condition, distinguished by that musical compositions select, each of which models with the help of various musical means of art expressiveness concrete, strongly pronounced and rather constant within the framework of the given composition an emotional condition, classification of musical compositions make a method of expert estimations of the emotional conditions arising as a result of listening of musical compositions for what use the psychodiagnostic tests intended for a self-estimation of parameters of a psychoemotional condition, and show to the patient a musical composition which expert estimation with the help of the given tests on the parameters corresponds to a required psychoemotional condition.

2. The way on the item 1 distinguished by that before presentation to the person of a musical composition with parameters which values correspond to a required psychoemotional condition, is determined with values of the same parameters of his psychoemotional condition with the help of the same tests and show to him a musical composition with parameters which values correspond to an initial psychoemotional condition of the person.

3. The way on the item 2 distinguished by that between presentations to the person of musical compositions with parameters which values correspond to his initial and required condition, to the person is showed with one or several musical compositions with intermediate values of parameters.

4. A way on the item 1-3 distinguished by that simultaneously with a musical composition show the person a visual image which colouring is chosen by a technique of a Simultaneous Presentation of Sound and Color stimuluses by I.MIROSHNIK, thus in colouring a visual image in the greater degree the colors appropriate to emotional character of the given musical composition are submitted.

5. A way on the item 1-4 distinguished by that simultaneously with a musical composition show the person a visual dynamic image, speed of movement and - or which transformation is proportional to rate of a musical composition during its sounding and equal to zero during interruption of a sound.

6. A way on the item 4-5 distinguished by that show the person a visual dynamic image, speed of change of which color saturation or its part is proportional to rate of a musical composition during its sounding and equal to zero during interruption of a sound, thus to higher sounds there correspond less sated colors.

7. A way on the item 4-6 distinguished by that show the person a visual dynamic image which brightness or to its part is proportional to loudness of a sound.

 Use of the given way provides the directed translation of the patient from an actual, initial psychoemotional condition, that is really experienced by the subject at the moment of time of the beginning of a psycho-correction, in a required condition, that is the mental condition determined by the psychologist (therapist) as the purpose of video-music therapy.

 The method is awarded with a bronze medal 47-th WORLD EXHIBITION OF INNOVATION, RESEARCH AND NEW TECHNOLOGY BRUSSELS EUREKA ’98.

(С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003
Enclousure 2. The psychological technique of a Simultaneous Presentation of Sound and Color Stimuluses (SPSC)

The psychological technique of a Simultaneous Presentation of Sound and Color Stimuluses (SPSC) is developed and approved by Irina Miroshnik in dissertational research in 1983-1986 years. In 1990 I.Miroshnik's dissertation on a theme "The personality of the teacher as the factor of development at pupils of emotional and figurative perception of music" was successfully protected in Psychological Institute of the Russian Academy of education (Moscow). In the dissertation the original technique of audio-visual simultaneously representation (AVS), which was used in our subsequent development, was developed.The technique consists in the following: simultaneously with a piece of music (sound stimulus) a number of various color stimuluses is offered to the person and the following instruction is given: " choose that color which you want to draw this music ". Simultaneously showing musical and color stimuluses (amphoteric, bifunctional character of influence) was a determinative of revealing of psychological laws in that area where a subjective arbitrariness was earlier assumed only.

In dissertational research on the big sample of examinees for the first time is proved, that there is statistically authentic law of a choice of color stimulus on a piece of music. Ability of the person to carry out an adequate choice of color from the offered color palette according to emotional character of a listened piece of music - refers to as a phenomenon of a Sound-Color Simultaneously Representation (SCSR).

The positions which are taken out on protection in I.Miroshnik's dissertation on a theme "The personality of the teacher as the factor of development at pupils of emotional and figurative perception of music" :

1.
 At preschool and younger school age the phenomenon of a Sound-Color Simultaneously Representation (SCSR), that determined as ability of the child during a simultaneous presentation of a music and some color stimuluses to carry out the coordination of elements of color palette with an arisen emotional condition, is exist.

2.
 Development of emotional perception of music and creative imagination at children is characterized by certain age dynamics which is shown in ability of a Sound-Color Simultaneously Representation. In the age of from 4 till 8 years steady increase of emotional responsiveness on the music, experimentally registered in high parameters on a ability of SCSR is observed. Then in the period since 9-11 years gradual decrease of parameters on a ability of SCSR that is as supposes, consequence of falling of emotional activity of perception of music by children is marked.

3.
 Musical training generally a little bit changes age dynamics of a ability of sound-color simultaneously representation (SCSR). However in critical for the given phenomenon an age range (10-12 years for musical school) the significant disorder of values of parameters on a ability of SCSR for various groups of pupils is observed.

4.
 Depending on character and a level of the personality influence, teachers can render positive or negative influence on development of ability of a SCSR and, hence, change natural age dynamics of emotional perception of music by children.

The technique of Simultaneous Presentation of Sound and Color stimuluses (SPSC) became a basis for creation of computer technology "Audio - Visual Simultaneously representation (AVS)", which was used in computer system of interactive video-musical therapy "TONIC" (I.Miroshnik, Ye.Gavrilin, 1991-1993). The technology "Audio - Visual Simultaneously representation (AVS)" as applied to computer creation of Video - Musical Compositions (VMC), is directed influencing on a psychoemotional condition of the person (Ye.Gavrilin, I.Miroshnik, the patent for the invention of Russia, "The METHOD OF DIRECTED REGULATION OF PSYCHO-EMOTIONAL CONDITION OF HUMAN"; Application Number: 93039112/14, Date of Filing: 1993.07.30; Claim(s) date: 1995.04.30, Edition of International Classification: 6; International Classification: A61M21/00)

 (С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003
Irina M.Miroshnik (Ph.D.,Psychology) e-mail: pocther@ok.ru
Yevgeny V.Gavrilin (Ph.D.,Technical Sciences) e-mail: psyart@ok.ru
 Some details look on our site http://compsyther.narod.ru/tonic.html
Enclousure 3. The theory and practice of the Video-Musical Synergy

This article is written on materials of the report " the Synergic musictherapy: a trinity of a science of religion of art ", submitted by authors at 5-th Ukrainian scientific - practical conference " the Heritage of the Ukrainian school of psychotherapy and the modernity". Kharkov, June, 20-21, 2003.

The synergic ampthitrinitarian model becomes today a new philosophical - psychological paradigm of public and individual life and consciousness. As against disharmony of a dialectic triad, in which contrast are antagonistic, the synergy of an amphoteric trinity is caused by that contrasts are in complementary relations (but not identical or ambivalent). The arising ampthitrinitarian transkription of a science of art of religion, public and individual life of consciousness of time in a synergic trinity is process and result of creative activity of the person.

Let's emphasize, that, as against of traditional for humanistic psychology understanding of the term "a love" as mechanism of identification of contrasts (A.Maslow), at the new philosophical - psychological paradigm by I.Miroshnik and Y. Gavrilin, the love is understood as a Synergy of the complementary contrasts aspiring to generation harmonious third, which becomes amphoteric - " both that and another ", that is their original transcription. Exactly amphoteric determination of development gives to the interpersonal communications productive synergic character and is a necessary condition of formation of harmonious trinitarian thinking and consciousness of the person.

A psychological - physiological basis of such activity is the amphoteric (bifunctional) unity of the left and right hemispheres of a brain of the person, generating amphoteric (bifunctional) mental images (subjective - objective, internal - external, ideal - real etc.) . The synergic communications of complementary hemispheres of a brain is initiated with the help of the newest psychological technologies based on a Synergy of arts (synaesthetic), the high technologies (multimedia), spiritual practices (initialization). A concrete example of such newest psychological technology is POC-therapy by I.Miroshnik and Y.Gavrilin, which major component - a synergic interactive musictherapy (Synergic Interactive VideoMusic therapy).

The theory of the Video-Musical Synergy

We believe also, that the ampthitrinitarian paradigm (a bifunctional trinity) underlies the theory of music and finds the embodiment in the basic harmonious intervals (an octave, a quint, a quart), in a bifunctional trinity of major and minor harmonious triads (tonics, subdominants, dominants), connected among themselves quintum relationship.

The transcription of major and minor harmonious triads in color dynamic images is based on a principle of complementary relations of musical and color intervals open by us, that is conformity of a quint and complementary colors. We experimentally (with the help of the psychological technique of a Simultaneous Presentation of Sound and Color Stimuluses (SPSC) is developed and approved by Irina Miroshnik in dissertational research in 1983-1986 years) establish conformity of twelve steps of music and colors systems. According to this principle conformity a quintum-quartum of a circle of major and minor tonalities and systems of complementary colors is established. Thus theories of musical and color harmony become additional and there is a Uniform theory of a musical color Synergy. The transcription of relations of a quint in connection with complementary colors is the original metrics for an establishment of a Synergy of music and color, that is for creation of a matrix of musical - color harmony. In a result of a replication it is formed two complementary circles: harmonious colors and the musical tonalities located on a degree of harmonious relationship.

The practice of the Video-Musical Synergy

Therefore specially organized synergic video-music is onsidered in a POC-therapy not only as means of the directed psychosomatic regulation, but also as the spiritual practice providing development of harmonious ampthitrinitarian thinking and consciousness of the person. The musical art image has unique property to cause synthesis of amphoteric, bifunctional mental connections (subjective - objective, ideal - real, internal - external, causal - teleonomic), carried out in a trinity of acoustical, kynaesthetic and visual representations (ampthitrinitarian synergic model). Therefore in unity with information technologies (causae ministeriales) synergic music creates during a POC-therapy powerful power streams (causae efficiens), carrying out the important role in therapy and self-realization of the person (causa finalis).

Indications to application of the Synergic musictherapy are wide: diseases of nervous system, cardiovascular system, a gastroenteric path, decrease of immunity and so forth the Synergic musictherapy can be applied in a complex of a POC-therapy and in a combination to physiotherapy etc. methods of treatment, both in individual, and in group forms. The Synergic Interactive Video-Music therapy opens essentially new opportunities for development of creative abilities, harmonizations of thinking and consciousness of the person.

There are data on efficiency of POC-THERAPY and POC-musictherapy (The Synergic Interactive Video-Music therapy) for treatment of a wide spectrum psychosomatic disorder, humanization of childbirth, treatment narcotisms, psychological correction of the minimal brain dysfunctions and autism for children, psychological rehabilitation during crisis of teenage age etc.

(С) All rights reserved, I.Miroshnik and Ye.Gavrilin, 1983-2003

 Enclousure 4: "KEY TO THE MIND'S MYSTERIES"

 We are sincerely glad that You have opened this booklet.

 Welcome to the CD-ROM " MYSTERIES OF THE MIND"!

 What Do You Need This CD-ROM For?

 We are now living at the dawn of a new era in the development of minkind when standing exteremely acutely before man are the problems of self-cognition, of creative development

both of himself and the world around him.

 What kind of persons shall we enter the third millennium? Expansion of the boundaries of human consciousness, search for a new style of thinking, activity and spiritual life that would be adequate to the new age, - these are the problems exciting every thinking individual.

 Mastering the art of self-observation, self-cognition and self-development is, in our view, one of the possible ways to the solution of these problems. The present Multimedia CD-ROM "Mind's Mysteries" is an tool that might help You master this art and find Your Personal image and activity style , which would provide You with maximum comfort today and well into the third millennium!

 A Brief Presentation

 The "Mind's Mysteries" opens up a new class of multimedia plays in the WINDOWS on AT 80486 personal computers - the plays aimed at then cognition and development of one's psychological abilities, at enhancing one's intellectual and physical working capacity.

 The Multimedia CD-ROM "Mind's Mysteries" is Your key to success in Your everiday activity, business and human relationship!

 Serving as scientific basis for this class of plays is the synthesis of advanced psychological knowledge and the latest information technologies.

 The "Mind's Mysteries" imitates, by means of artificial intelligence, seances of psychological consulting which the authors have been conducting for a period of several years at the Psychosomatic Department of SKLIFOSOFSKY SCIENTIFIC RESEARCH INSTITUTE OF EMERGENCY MEDICINE at Moscow, Russia, as well as in private practice.

 The plays use elements of the original authors' methods (techniques) licensed by Russian Federation Patent, as well as the original play modifications of some psychodiagnostic methods proved to be effective in practice.

 But! We would like to emphasize especially that the Mind's Mysteries" is NOT a special system for professional psychologists and psychotherapeutists. It is a home multimedia PSYCHOPLAY COLLECTION accessible to EVERY personal computer user.

 We hope that every owner of the Mind's Mysteries will be able to get for him-/herself a necessary understanding, aid and support from the Computer Therapeutists whom he/she will meet in this Play.

 They are always glad to see You in the "Mind's Mysteries"!

 Their pretty secretary will help You get registered and provide a reliable protection of Your data from an unsanctioned access.

 Your own Computer psychotherapeutists are always ready to receive You. They love You and take Your problems as their own!

 At Professor Freud's, You can make a research into the "Depths of Your Subconsciousness" and understand the psychological meaning of Your most mysterious dreams. His charming assistant

- Miss Irina - will discuss the problems of interpersonal relationship with You and give You useful advice and recommen-dation. The ever optimistic Doctor Yevgeny will help measure the Level of "Psychic Energy" and enhance Your stress-resistance.

 An elaborated system of operations with the Data Base enables You to keep a Personal and Family Archive of Psychodiagnostic Data. If need be, with the aid of Your Computer psychotherapeutists You can build up Plots of time dynamics of Psychometric data. It is very interesting, indeed!

 Special operations of data export and import will let You carry out a psychometric data exchange between those who use the "Mind's Mysteries", e.g. with the purpose of a directed search of a partner by interpersonal relationship, i.e. Your would-be friend, lover, or even marriage-mate!

 For a curious and keen user, our Multimedia CD-ROM will reveal the depths and mysteries of human psychics which were previously unaccessible to him/her. He/she will acquire not only an instrument of self-cognition, but also of self-perfection,i.e. of unravelling and actualization of all his/her personal abilities.

 This and much more else is designed for You in the MULTIMEDIA CD-ROM "MYSTERIES OF THE MIND".

 In the third millenium, Man must assimilate the special techniques of self-cognition and self-regulation, which would help Him overcome the nervous and emotional overloads and provide Him with maximum comfort in life. And it cannot be otherwise, with the XXI century being on the threshold. The kind of persons we enter it, the kind of age it will be. "The Mysteries of the Mind" is Your key to mastering the living style of the new era. We sincerely hope that in the third millenium our children will be living in a humane society. We wish you happiness and success in life!

 If in the process of using this CD-ROM there arise questions or advice on Your part having relation to psychology, please send them to the following mail address:

 Irina M.Miroshnik (Ph.D.,Psychology) ,the house 11, an apartment 55, street of Academ. Ljapunova, Kharkov, Ukraine. An index 61166. e-mail: pocther@ok.ru
Yevgeny V.Gavrilin (Ph.D.,Technical Sciences) e-mail: psyart@ok.ru, , the house 62, an apartment 74, Horoshevskoe highway, Moscow, Russia, an index 123007.

 Some details look on our site http://compsyther.narod.ru/index.html
 Enclousure 5. Allow to be presented

Dear colleagues!

 Allow to be presented: Irina Miroshnik, the professional pianist, the teacher, the candidate of psychological sciences (has finished the Kharkov Institute of Arts, has ended postgraduate study on psychology). Worked as the teacher at musical school. Combined pedagogical and research work. Research the psychological mechanisms of emotional and figurative perception of music. Then has acted in postgraduate study on psychology of institute of psychology of the Russian Academy of education. In 1990 has protected the dissertation on a theme:" The personality of the teacher as the factor of development at pupils of emotional and figurative perception of music". In the dissertation the original technique of audio-visual simultaneously representation (AVS), which was used in our subsequent development, was developed.

 In 1991 together with Yevgeny Gavrilin (the expert in computer technologies, (Ph.D.,Tech.Sci.) we have developed the first computer system of audio-visual psychotherapy of the Tonic. This system was applied by us in the Psychosomatic Department of SKLIFOSOFSKY SCIENTIFIC RESEARCH INSTITUTE OF EMERGENCY MEDICINE at Moscow, Russia, for treatment of patients by a narcotism, alcoholism, etc. In institute I worked as nervous breakdowns in a post of the senior scientific employee. Unique results were received. And, these results were achieved by means personality oriented musictherapy.

 We developed system of the personality oriented computerized (POC) music therapy. . On this system we have received the patent of Russia for the invention "The Way of the directed regulation of an emotional condition of the person" (means of aesthetic influences), 1993.

 Further this computer system was successfully applied. In 1995 under the order of the American company we developed the multimedia program of the personality oriented computerized psychotherapy, which successfully was on sale in the market of USA.

 In 1996 we have prepared and have let out the Russian-speaking version of this program on the market. It was in great demand at the population. The key moment of this program is aesthetic therapy. The developed computer programs and system of the personality oriented computerized psychotherapy and audio-visual personality oriented musictherapy.

are applied to psychotherapy in clinics and sanatoria. They were awarded with medals of the international exhibition in Brussels in 1998.

 In 1999 our monography of "The Basis of the personality oriented computerized psychotherapy" is published.

 In 2001 in Ukraine methodical recommendations of the Ministry of health Protection for our development are authorized.

 Now we have organized training courses on system of the personality oriented computerized psychotherapy and audio-visual personality oriented color and music therapy in Ukraine (city of Kharkov, the International Medical Academy).

 We are interested in foreign experiences pertaining to computerized and music psychotherapy as well as in research testing and promotion of our elaborations abroad. We have experience of installation of systems of computer psychotherapy and music therapy in sanatoria, clinics, private studies of psychologists and doctors. Especially effective form of transfer of our technologies - this realization of medical sessions for patients and simultaneous training of users of our system which will be carried out in territory of the customer. Except for it, we spend a rate of lectures and practical employment the basis of the Kharkov medical academy postgraduate educations) and the International Medical Academy. Realization of training courses is possible on the basis of comfortable sanatorium. The minimal duration of rates - 12 days. Probably also realization of training courses and the organization of a study of computer psychotherapy in territory of the customer.

 We hope for fruitful business and research cooperation and will be happy to see you. Respectfully yours,

The associated member of Institute of psychology of Russian academy of sciences,

Deputy director of joint-stock company "International Medical Academy",

The director of the Centre of Personality-Oriented Computerized Psychotherapy,

member of Italian Federation of Musicoterapia
Ph.D. (Psychology) Irina Miroshnik

 e-mail: pocther@ok.ru (Irina Miroshnik)

PAGE
12

