

METODA BIOFEEDBACKU W PRAKTYCE PEDGOGICZNEJ – ANALIZA WYBRANYCH PRZYPADKÓW

NOGA Henryk – KNYCH Aleksandra, PL

Resumé

W opracowaniu ukazano przykład zastosowania metody Biofeedback w terapii pedagogicznej. Autorzy podejmują próbę ukazania, na ile trening z wykorzystaniem powyższej metody wpływa na zmianę postaw twórczych i ich komponentów.

Klíčová slova: biofeedback, diagnoza, edukacja.

THE BIOFEEDBACK METHOD IN THE PEDAGOGICAL PRACTICE-SELECTED CASE ANALYSES

Abstract

The study shows an example of applying the Biofeedback method in the pedagogical therapy. The authors attempt at presenting, how much a training which uses the above method influences the change of creative attitudes and their components.

Key words: biofeedback, diagnosis, education.

Úvod

Ankieta KANH została przeprowadzona dwukrotnie wśród osób uczęszczających na terapię EEG-Biofeedback w trzech ośrodkach: w Małopolskim Centrum Rehabilitacji Dzieci „Solidarność” w Radziszowie, w Poradni Psychologiczno-Pedagogicznej nr 3 w Krakowie oraz w Poradni Rehabilitacyjnej w Krakowie. W pierwszym badaniu brały udział 52 osoby w wieku od 10 do 32 lat, wszystkie w normie intelektualnej. Warto zauważyć, że podczas wypełniania ankiet pacjentom towarzyszył terapeuta, którego zadaniem była pomoc badanym z uwagi na skomplikowany charakter ankiety. Po przeanalizowaniu wyników z pierwszego badania, ankietowanych można podzielić na trzy grupy:

- osoby z przewagą zachowań twórczych,
- osoby z przewagą zachowań odtwórczych,
- osoby neutralne.

Do ponownego badania ankietą KANH przystąpiło 17 osób. Warto zauważyć, że dwie z nich przerwały terapię, dwie były w połowie terapii, a pozostałe były po terapii. Długość terapii była dobrana indywidualnie do potrzeb danej osoby. Należy zwrócić uwagę, że żadna z ankietowanych osób nie uczęszczała dodatkowo na inne terapie.

Anna lat 11, ADD, LD, zaburzenia emocjonalne, przeciętny IQ

W trakcie badania kwestionariuszem KANH uzyskano wyniki surowe w ramach czterech skal. Powyższy wykres przedstawia zestawienie wyników. Na jego podstawie widać brak dominujących zachowań. Istnieje zbliżone nasilenie wszystkich działań.

Sumując punkty skal K i A (postawa odtwórcza) oraz N i H (postawa twórcza), otrzymujemy znikomą przewagę działań odtwórczych, jednakże jest ona zbyt mała, aby można było mówić o przewadze tych postaw.

Dodatkowe porównanie oddziaływania sfer poznawczej i charakterologicznej wykazuje minimalną przewagę tej drugiej.

	Postawa odtwórcza	Postawa twórcza
Sfera charakterologiczna	K 21p	N 21p
Sfera poznawcza	A 20p	H 19p
	41p	40p

Udział punktowy w poszczególnych grupach KANH


W ponownym badaniu uzyskano następujące wyniki w ramach czterech skal. Zostały one przedstawione na powyższym wykresie. Wynika z nich, że istnieje taki sam wynik dla dwóch zachowań: działań nonkonformistycznych (N) i heurystycznych (H), odpowiadających za postawy twórcze. Najmniejsze nasilenie posiadają zachowania algorytmiczne (A).

Udział punktowy w poszczególnych grupach KANH


	Postawa odtwórcza	Postawa twórcza
Sfera charakterologiczna	K 11p	N 21p
Sfera poznawcza	A 6p	H 21p
	17p	42p

Sumując punkty K i A (postawa odtwórcza) oraz N i H (postawa twórcza), otrzymujemy dużą przewagę działań twórczych - wielkości 25 punktów.

Porównując sfery charakterologiczną i poznawczą, widzimy przewagę tej pierwszej.


Rys.
Graficzny obraz współwystępowania
zachowań twórczych i odtwórczych –
zestawienie danych z I i II badania

Porównując wyniki uzyskane podczas I i II badania, można stwierdzić, że zachowania odtwórcze w dużym stopniu uległy spadkowi. Najbardziej obniżyły się zachowania algorytmiczne. W porównaniu do pierwszego badania zmniejszyły się o 14 punktów. Zachowania konformistyczne również uległy spadkowi, aż o 10 punktów w porównaniu do pierwszego badania.

W rezultacie zachowania odtwórcze uległy 24 punktowej obniżce. Postawy nonkonformistyczne (N) nie uległy zmianom po drugim badaniu, a zachowania heurystyczne (H) zwiększyły się o 2 punkty. Ostatecznie postawy twórcze z drugiego badania wzrosły minimalnie, bo jedynie o 2 punkty.

Analizując powyższe wyliczenia, można stwierdzić, że u osoby badanej pod wpływem metody Biofeedback nastąpił spadek zachowań odtwórczych i znikomy wzrost postaw twórczych.

Udział punktowy w poszczególnych grupach KANH


Dawid lat 15, ADD, „pod” dysleksyjne problemy , średni IQ

Udział punktowy w poszczególnych grupach KANH


W trakcie badania kwestionariuszowego uzyskano w ramach czterech skal wyniki surowe. Zestawienie wyników przedstawia powyższa tabela.

Zauważalna jest znaczna dominacja zachowań algorytmicznych (A). Najmniejsze nasilenie uzyskały działania konformistyczne (K). Warto zauważyć, że działania nonkonformistyczne (N) i heurystyczne (H) mają jednakowe nasilenie.

	Postawa odtwórcza	Postawa twórcza
Sfera charakterologiczna	K 10p	N 17p
Sfera poznawcza	A 22p	H 17p
	32p	34p

Po zsumowaniu wyników K i A (postawa odtwórcza) i N i H (postawa twórcza) otrzymujemy znikomą przewagę działań twórczych, jednak jest ona zbyt mała, żeby można było mówić o jej dominacji.

Dodatkowe porównanie oddziaływania sfer poznawczej i charakterologicznej wykazuje znikomą przewagę tej pierwszej.

Podczas II badania uzyskano następujące wyniki w ramach czterech skal, zostały one przedstawione na powyższym wykresie. Wynika z nich, że największe nasilenie posiadają zachowania heurystyczne (H), natomiast najmniejsze - konformistyczne (K). Działania nonkonformistyczne (N) nasileniem zbliżone są do heurystycznych (H).

	Postawa odtwórcza	Postawa twórcza
Sfera charakterologiczna	K 8p	N 16p
Sfera poznawcza	A 12p	H 18p
	20p	34p

Po zsumowaniu wyników K i A (postawa odtwórcza) oraz N i H (postawa twórcza) otrzymujemy znaczną przewagę działań odtwórczych.

Dodatkowe porównanie oddziaływania sfer poznawczej i charakterologicznej wykazuje przewagę poznawczej.


Rys. Graficzny obraz współwystępowania zachowań twórczych i odtwórczych - zestawienie danych z I i II badania

Porównując wyniki uzyskane podczas I i II badania, widać, że zachowania odtwórcze nie uległy zmianom. Zupełnie inaczej sytuacja się przedstawia, jeśli chodzi o zachowania odtwórcze. Bardzo widoczny jest spadek tych postaw, głównie za sprawą działań algorytmicznych (A), które w porównaniu do I badania uległy obniżeniu o 10 punktów. Działania konformistyczne (K) również uległy spadkowi o 2 punkty, co w sumie dało 12 punktowy spadek postaw odtwórczych w stosunku do I badania.

Závěr

Podsumowując, pod wpływem treningów metodą Biofeedback nasilenie postaw odtwórczych uległo widocznemu zmniejszeniu. Postawy twórcze nie uległy zmianom w stosunku do I badania. Może to świadczyć o tym, że pacjent wykazywał przed treningiem zarówno postawy twórcze, jak i odtwórcze.

Literatura

1. BERNACKA, R.E. *Niepowodzenia szkolne. Konformista-nonkonformista cz. I*. Wychowawca. nr 02/2003.
2. BIEGAJŁO, M. *Wychowanie do twórczości*. Psychologia wychowawcza. nr 1/2000.
3. GLOTON, R., CLERO, C. *Twórcza aktywność dziecka*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1976.
4. LOWENFELD, V. BRITAIN, W.L. *Twórczość a rozwój umysłowy dziecka*. PWN. Warszawa 1977.
5. POPEK, S. *Kwestionariusz twórczego zachowania KANH*. Wyd. UMCS. Lublin 2000.
6. SOBCZYK, W. *Humanizm ekologiczny - od człowieka pierwotnego do zrównoważonego rozwoju*. Trendy ve Vzdelavani. Technical Education in Information Society. Olomouc, Czechy 2013, s. 616-619.
7. STAWINOĞA, R. *Istota i mechanizmy aktywności twórczej*. Życie szkoły. nr 2/2001
8. SZMIDT, K.J. Modrzejewska-Świgulska M. (red.) *Psychopedagogika działań twórczych*. Oficyna Wydawnicza „Impuls”, Kraków 2005.
9. SZTUMSKI, J. *Wstęp do metod i technik badań społecznych*. Warszawa 2002.

Lektorovali: dr hab. inż. Wiktoria Sobczyk, prof. AGH, doc. PhDr. Miroslav Chráska, Ph.D.

Kontaktní adresa:

dr hab. Henryk Noga, prof. UP, PhD.
UP Instytut Techniki, ul. Podchorążych 2, 30-084 Kraków
tel.: +48 012 662-63-31, e-mail: senoga@cyf-kr.edu.pl

Aleksandra Knych, mgr
PWSZ w Nowym Sączu, Instytut Pedagogiczny
ul. Chruślicka 6, 33-300 Nowy Sącz
Tel.: + 48 511673 826, e-mail: olaknych07@wp.pl