Opracowała: Magdalena Pakosińska – psycholog
TEMAT: EEG Biofeedback- nowoczesna metoda treningu pracy mózgu.

Biofeedback to biologiczne sprzężenie zwrotne, dostarczanie człowiekowi informacji zwrotnej o zmianach jego stanu fizjologicznego. Zmiany fizjologiczne organizmu monitorowane są przez odpowiednie urządzenie, np. pomiarowy system komputerowy. Odbierając informację zwrotną o zmianach kontrolowanego parametru można nauczyć się jak utrzymywać organizm w stanie fizjologicznej równowagi. Informacje przekazywane są w formie:
- wizualnej – np. podczas pogłębiania koncentracji na ekranie monitora powiększa się piłka lub samolot leci wyżej, w chwilach rozproszenia piłka znika, natomiast samolot obniża lot,

- akustycznej – przyjemny dźwięk przy „sukcesie”, nieprzyjemny przy „porażce”.

 EEG Biofeedback jest naukowo opracowaną metodą usprawniania funkcjonowania OUN, wykorzystującą trwające przez całe życie zdolności plastyczne mózgu, polegające na zdolności do tworzenia nowych połączeń synaptycznych.
 EEG Biofeedback to nauka wpływania na generowane przez mózg fale w szerokim zakresie częstotliwości. Generowane różne zakresy częstotliwości fal są obrazem gotowości mózgu do przyswajania nowych informacji, odzwierciedlają koncentrację uwagi, poziom stresu, niepokój, lęk, agresję. Poprzez trening EEG Biofeedback, wygaszając niepożądane częstotliwości fal i wzmacniając częstotliwości pożądane, możemy usprawnić funkcjonowanie mózgu, wpływać na poprawę koncentracji uwagi, zwiększać możliwości radzenia sobie ze stresem, odzyskiwać utracone funkcje powstałe w wyniku urazów okołoporodowych, wad rozwojowych, chorób i urazów mózgowych (wypadki).
 Trening EEG Biofeedback wpływa na refleks, skracając czas reakcji, polepsza współpracę różnych obszarów korowych realizujących procesy postrzegania oraz ich przetwarzanie. Trening rehabilitacyjny może również kształtować reorganizację neuronalną uszkodzonego mózgu. Mózg ma duże możliwości samo naprawy poprzez przeorganizowanie synaptyczne. Wszystko czego doświadcza chory po uszkodzeniu mózgu, stymulacja bodźcowa wobec neuronalnych obwodów, kształtuje połączenia w ramach obwodów funkcjonalnych odpowiadających za daną funkcję, wpływają na proces zdrowienia.

EEG Biofeedback najczęściej stosowany jest w:

- zaburzeniach koncentracji uwagi,

- zaburzeniach procesu uczenia się,

- zaburzeniach zachowania u dzieci (ADHD, ADD),

- zaburzeniach rozwoju psychomotorycznego wieku dziecięcego,

- zaburzeniach nastroju,

- zaburzeniach snu,

- napięciowych bólach głowy,

- po urazach głowy,

- po udarach mózgu.

EEG Biofeedback stosowany jest również z powodzeniem we wspomaganiu leczenia uzależnień od alkoholu, narkotyków i gier. Treningi poprawiają również możliwości intelektualne, a więc szybsze i lepsze uczenie się w tym skuteczniejszą naukę języków obcych.
Historia EEG Biofeedback
W 1969 roku Joe Kamiya zaobserwował, że informacja skierowana do osoby badanej, modyfikuje czynność bioelektryczną mózgu w zakresie częstotliwości fal alfa, co świadczy o istnieniu sprzężenia zwrotnego pomiędzy bodźcami odbieranymi przez pacjenta i generowaną przez jego mózg czynnością bioelektryczną. Następnie B. Sterman prowadził badania czynności bioelektrycznej w czasie snu kotów, u których wykrył obecność w czuwaniu i we śnie rytmu 14 Hz (rytm sensomotoryczny). W późniejszych badaniach u ludzi wykrył, że trening SMR okolicy czuciowo-ruchowej wpływa stabilizująco na różne okolice mózgu, poprawia stabilność kory mózgowej.
Mózg człowieka w różnych stanach świadomości generuje różne rodzaje fal. Treningi biofeedbacku mają za zadanie wzmacniać częstotliwości pożądane fal a wygaszać niepożądane.
Fale alfa (8-13Hz)- najlepiej widoczne w okolicy potylicznej przy zamkniętych oczach. Rytm tych fal blokowany jest otwarciem oczu. W wieku 10-70 lat dominującą częstotliwością alfa jest 10-11 Hz. W lewej półkuli amplituda czynności alfa jest niższa do ok. 20% niż w prawej półkuli. Asymetria od 50% nieprawidłowa. Czynność alfa jest najlepiej wyrażona , w czasie relaksacji, przy braku bodźców czuciowych, wzrokowych czy słuchowych, koreluje z lepszą pamięcią, myśleniem pozytywnym. Wskaźnik alfa o niższych zakresach częstotliwości 8-10 Hz wzrasta w czasie uwagi wewnętrznej, w stanach płytkiej medytacji i hipnozy. Wskaźnik alfa o wyższej częstotliwości wzrasta w stanie zwiększonej czujności, dominuje u osób z wysokim IQ.
Rytm sensomotoryczny SMR (12-15 Hz)

Najlepiej wyrażony w okolicy centralnej w czuwaniu przy oczach otwartych, w stanie relaksacji z zewnętrzną uwaga, w stanach spokoju, obniżonego lęku. Blokowany jest poprzez ruch, napięcie uwagi.
Fale beta 1 (15-20 Hz)

Wzrost mocy w stanach skupienia uwagi, koncentracji na rozwiązywaniu zadań, w czasie skupienia uwagi na punktowych szczegółach.

Fale beta 2 (20-34 Hz)

Dominują w stanach stresu, niepokoju, przy tremie, lęku, w czasie negatywnych myśli. Wysoki poziom beta związany jest z wysokim zużytkowaniem energii a więc znacznym obciążeniem bioenergetycznym i skorelowany jest z uwalnianiem hormonów stresu w dużych dawkach. Długo utrzymujący się stres z wysokim poziomem beta powoduje obniżenie poziomu innych częstotliwości fal mózgowych wpływając tym samym negatywnie na możliwości intelektualne, relaksację, kontrolę emocji, trzeźwy, obiektywny stosunek do sytuacji. Długotrwałe psychiczne obciążenie prowadzi do desynchronizacji czynności bioelektrycznej mózgu i zaburzenia jej prawidłowej organizacji przestrzennej.

Fale gamma (34-100 Hz)
Fale te pojawiają się w stanach „olśnienia”.

Fale theta (4-7,5 Hz)

W wieku 1-3 lat podstawowy rytm w stanie czuwania. U młodzieży zarejestrowany w okolicy czołowej w czasie rozwiązywania zadań. U większości osób występuje z przewagą w lewej okolicy skroniowej. Jej zwiększony udział wiąże się z zaburzeniami uwagi, mikrouszkodzeniami mózgu.

Fale delta (0,5-3,5 Hz)

W zapisie czuwania u zdrowych dzieci powyżej 1 rż i zdrowych dorosłych jest niewidoczna. We śnie dominuje w głębokim stadium NREM. Jej pojawienie się świadczy o chorobie, procesie zwyrodnieniowym.

Organizm podlega cyklicznym rytmom okołodobowym. Za kontrolę rytmów odpowiedzialne są struktury podwzgórzowe mózgu określane mianem zegara biologicznego. Na aktywność bioelektryczną mózgu wpływa natężenie światła oraz temperatura otoczenia.
Biofeedback jest alternatywną formą terapii w stosunku do farmakoterapii. W niektórych schorzeniach ją zastępuje, w innych uzupełnia. Przewagą biofeedbacku jest to, że jest to metoda całkowicie bezpieczna, bez skutków ubocznych. Motorem skuteczności terapii jest silna wola i motywacja pacjenta. I właśnie ten czynnik podkreślają terapeuci: poczucie odpowiedzialności pacjenta za wynik własnego leczenia.
Istnieją również przeciwwskazania do treningów EEG-BF są to przede wszystkim silne zaburzenia psychiatryczne.
„Pułapki” biofeedbacku

Zawsze występuje kryzys, także przy wyraźnej skuteczności metody. Kryzys, będący cechą indywidualną, może powtarzać się kilkakrotnie i spowodować rezygnację z dalszych treningów. Pacjent zwykle odczuwa pozytywne zmiany treningu wcześniej, nim zostały one utrwalone, może to spowodować rezygnację z dalszych treningów i zaprzepaścić osiągnięte już pozytywne efekty.
