

Diplomuddannelse

Indenfor

Neuropsykologi – Modul 2

For Marie Carlsson – Præstegårdshaven

marie.carlssons.dk

Facebookgruppe:

Neuropsykologi og Neuropædagogik

Når jeg henviser til borgere, foregår det med helt vilkårlige tal, for at jeg også selv kan bruge mine notater.

NOTATER

Notater i forbindelse med undervisningen
udarbejdet af Marie Carlsson

Læs meget mere på: marie.carlssons.dk

Tilmeld dig Facebookgruppen:
Neuropsykologi og Neuropædagogik

Indhold

1. dag på modul 2:	4
Ugens program:	4
Opsummering fra modul 1:	4
Hvordan er hjernen sammensat:	4
Stress:	6
Sanser:	6
Neuropsykologi:	7
Neuropsykologi:	8
Vi gennemgik det autonome kompas.	8
Stress:	9
Hukommelsen:	9
Hvorfor er det så vigtigt at kende til hukommelsen:	9
Den salutogenetiske ide:	9
Basalganglierne:	11
Ruten vedr. belønningssystemet.	11
Dopamin og en masse andet	12
For højt og lavt dopamin-niveau:	12
Cortisol, HPA, amygdala og SAM:	13
Hvad sker der med os, hvis vi bliver anklaget for noget man ikke har gjort?	13
Definition af hukommelse:	13
Den plastiske hjerne:	14
Pædagogiske tiltag:	14
Hvad gør vores arbejdshukommelse:	17
Langtidshukommelsen	17
Lillehjernen:	17
Basalganglierne: Læs en vildt god beskrivelse på:	18
Priming	18
Den eksplicite hukommelse:	18
Den semantiske hukommelse:	18
Den episodiske hukommelse:	18
Den autobiografiske hukommelse:	19
Kollektiv hukommelse:	19
Der er mange former for hukommelse, bare for at kunne bruge en bold:	19
2. dag på Modul 2:	19
Bakspejl.	19

Dopaminkredsløbet:	19
Den tredelte hjerne.	19
RIG`ger	20
Mentalisering.....	20
Hvad hvis man kan mærke at vores mentaliseringsevne daler	21
TRYG TILKNYTNING – MENTALISERING:.....	24
Mentaliserings-svigt.	24
3. dag på Modul 2:	24
4. dag på Modul 2:	25
Repetition fra i går.....	25
Vi synger en fællessang – Det er ”Op lille Hans”	25
Hvor sidder tidsfornemmelsen?.....	27
Sproghandlinger og kommunikation	27
Forståelse/definition:	27
Gruppeopgave:.....	27
Forudsætninger for sprog og kommunikation.....	28
Daglig kommunikation i arbejdet.....	29
Afsender og modtager	30
Hukommelse	31
Den tredelte hjerne	32
Hvordan kan man se om en hjerne er illustreret ud- eller indvendigt?	32
Sprog fortsat:	33
Herunder nogle løsrevne sætninger, som jeg har opfattet:.....	33
Voldsom psykiatrisk sygdomme.....	33
Der er 4 niveauer: sansning, forestilling, tilstedeværelse, abstraktion.....	34
Sansning dias 27:	34
Sanseniveau:	34
Forestillingsniveau:.....	34
Tilstedeværelse:	34
Abstraktion	34
Løsrevne notater som ikke hører til specielle steder	35
En case om Sofie	35
Tidsfornemmelse	35

1. dag på modul 2:

Ugens program:

Mandag:	Hukommelse
Tirsdag:	Mentalisering og emotioner
Onsdag:	Fremlæggelser – Intro til opgave til modul 3
Torsdag:	Kommunikation
Fredag:	Studiedag

Opsummering fra modul 1:

Vi dannede grupper, hvor vi skulle reflektere over, hvad vi lærte sidste gang.

Hvordan er hjernen sammensat:

(For at læse teksten, kan du zoome ind på skærmen) – Eller se på de forskellige udsnit på næste side, hvor noget af det er vist.

NERVECELLER

DENDRIT : MODTAGER/OPFANGER INNE

AXON : SENDER INNE VIDERE

SINNS : MELLEMUM ML. DENDRIT & AXON
 - SERER FOR UDVEKSLING AF NEURTTRANSMITTERSOFER (DOPAMIN, SEROTONIN, NORADRENALIN)

MYELINISRET : FORTIA RUND OM AXONET

— EN AXON OG MANGE DENDRITTER

GLIACELLER : STØTTECELLE

- RYDDER OP I DE DODE NERVECELLER - KUPPER I STØLKER (PACMAN) OG FØLGER MYELIN
- JØNERE MYELIN → JO BEDRE FORBINDELSE ML. NERVECELLERNE
- TEMPE STER

Her er udsnit fra den øverste planche

Stress:

Sanser:

Neuropsykologi:

NEUROPSYKOLOGI

EKLEKTISK
- Behaviorisme
- psykoanalyse
- humanisme
- Kognitiv psykologi

Allend, Jellison, Freud, Piaget, Kohlberg, Montessori, Tolstoj, Piaget, Vygotskij, Lurija, Bruner, Delgado-Garcia

Dialektisk
omverden
Krop
Hjerne

Bio/psykologisk perspektiv

RIG - representation af interaktion der generaliseres
5:1

GOLLUM
Mede med negativitet
Rosenthal-effekt
Det, du forventer, sker

CIRCLE OF SECURITY
secure base
Safe haven

Top-down
Kognition
Tænke
Emotion
føle
Krop
sætte

Bottom-up
Den ubestridte kompetenceeffekt

Aktiv
Autonomus Kompass
Kamp
flugt
Læg
Laring
Behag

Passiv
Ubehag
Frygt
give op
Hvile
rol/sove
Behageligst

Limbiske kompas
Præfrontale kompas

SHARK MUSIC
- omsorgspersoner følelse for borgerens oplevelsesverden

Nye Stier
Taler til cortex vise i stedet

Affektiv Afstemning
- Arousal
- spejlnervener
emotional regulation

Neuropsykologi:

Vi gennemgik det autonome kompas.

Alle proprioceptive stimuli kommer over i det parasympatiske kompas:

Borgere kan blive udadreagerende, når de bliver klædt helt af når de er i bad. Hvis de ikke bryder sig om at blive klædt af, kan det måske afhjælpes ved, at man lægger et håndklæde om borgeren, når de skal i bad, så de har det over sig imens.

Nogle borgere har behov for nærvær og kontakt, når de skal sove.

Alle mennesker udtænker strategier, hvordan de kan berolige sig selv. F.eks. autister som sidder og rækker ca. 60-80 gange i minuttet. Eller de sidder og banker sig selv i hovedet. Der skal vi forsøge om vi kan hjælpe dem til en anden strategi.

Hvis en borger sidder og banker sig selv i hovedet, er det nødvendigt, at vi observerer, i hvilke situationer som borgeren har den adfærd, eller hvor tit det sker eller andet. Man kan udarbejde tiltag, som kan hjælpe dem med at frigøre dem fra den handling, ved at øge de parasympatiske tiltag i løbet af dagen. Det kan f.eks. være nogle af dem der står ved dut-punkterne herunder. Borgeren kan ikke selv handle så let på det.

- Taktilbørstning
- Sækkestol
- Svøbes i tæpper
- Vugger 60-80 gange i minuttet ved småbørn
- Kædedyner
- Stramt tøj

SAM / HPFA

Stress:

De fleste borgere har en stressfølsom hjerne. Vi kan alle respondere som SAM eller HPA

Jeg kan henvise til materialet på min blog, som fortæller meget mere om hvad det betyder og står for. Emnet er beskrevet på side 26-28 i materialet som kan findes på:

http://marie.carlssons.dk/wp-content/uploads/2017/12/Diplomuddannelse-Egne_notater_ifm_undervisningen-Modul_1.pdf

SAM = Kortvarig stress, hvor man kommer i en sympatisk stressreaktion, hvor man kan

HPF = Man kan ikke skabe sammenhæng, når man har stress. Det betyder at man kommer ud i den langvarige stress (HPF). Den giver besked til binyrerne om at de skal producere og udskille mere cortisol, som kommer op i hjernen.

Hukommelsen:

Billede fra tavlen over hukommelsen.

Hvorfor er det så vigtigt at kende til hukommelsen:

Grunden til at vi skal vide noget om hukommelsen, er, at det har noget at gøre med, hvor meget borgeren har potentiale for at udvikle sig.

Den salutogenetiske ide:

Når vi arbejder med (især) sårbare mennesker, er det vigtigt at vi har fokus på at opgaven bliver meningsfuld. Når en opgave giver mening, frigives der dopamin.

Da underviseren talte om "Følelsen af sammenhæng", har jeg valgt, at indsætte lidt oplysninger om Aaron Antonovskys salutogenetiske ide. Den er meget anvendt, og jeg bruger den dagligt, når jeg arbejder med vores borgere. Han blev inspireret til ideen i 1970.

Aron Antonovsky, har bl.a. beskæftiget sig med, hvorfor nogle mennesker er mere psykisk robuste hvad håndtering af alvorlige sygdomme angår, end andre.

Han angiver, at det drejer sig om, hvorvidt mennesket kan "opleve følelsen af sammenhæng". Denne kobling anvender jeg i praksis, når jeg sammen med borgeren arbejder rehabiliterende. Det er samme kriterier, jeg tager udgangspunkt i, når jeg har den model inde i hovedet. Jeg benytter den til at støtte borgeren i at skabe udvikling, og opnå en forståelse af, hvilke handlinger der virker fremmende.

Samtidig anvender jeg dele af motiverende interviews.

Herunder, har jeg fremstillet en illustration, som viser Aaron Antonovskys Salutogentiske ide som "Giver følelsen af sammenhæng":

I kan søge efter flere informationer på nettet. I kan bl.a. læse om ham på websitet:

www.sundhedstanken.dk/salutogent%20perspektiv.html

Dybt på hjernestammen er der nogle områder, som består af mange nerveceller. Det ene hedder Nucleus accumbens og det andet hedder VTA.

www.nucleus.dk/component/productfiguremanager/figure-group/?id=46:Figurer%2091-120

Den ligger i den øverste del af hjernestammen. Det består af 3 områder:

De 3 områder hedder:

- Nucleus accumbens
- VTA
- Substantia nigra

Det område de kommunikerer meget med, er basalganglierne som ligger i mellemhjernen.

Nucleus accumbens, kaldes vores "pleasure center". Det er motiverende ved aktiviteter som vi glæder os til. Det kan være, at vi glæder os til en god fest, en hyggelig middag eller andet fornøjelse.

Det giver ekstra motivation til f.eks. at skulle gå i bad, arrangere hvordan aftenen skal forløbe, pakke til turen, eller arrangere mad mm.

Basalganglierne:

Basalganglierne er meget vigtige.

Striatum består af nucleus caudatus og putarmen. De har forbindelse til og fra andre områder i basalganglierne.

Putarmens, er en arm, som husker det motoriske (motorik)

Caudatus er et hukommelseskema. Sørger for at hukommelsen

Acombens har meget med dopamin at gøre. (Emotionel tilstand)

Basalganglierne aktiveres af dopamin

Substantia nigra (den sorte substans), sidder i midthjernen i begge hjernehalvdele. Den spiller en stor rolle i basalganglierne og dopaminsystemet. Det har også betydning for kroppens motorik.

Kilde: http://www.biotechacademy.dk/projektarbejde/drughunters/kort_introduktion_til_hjernens_fysiologi_og_funktion/basalganglierne

Ruten vedr. belønningssystemet.

Belønningsruten starter i VTA (ventral tegmental area) og via nerveceller til nucleus accumbens og videre til den præfrontale cortex. Denne rute bliver aktiveret når en person medtager positivt forstærkningssignal.

Signalet vandrer fra VTA via nukleus accumbens, til den præfrontale cortex. Dette nervesignal igangsættes af et stimulus som fremkalder belønning.

Kilde: gade.psy.ku.dk/pptu/2015-frontallapperne.pptx

Dopamin og en masse andet

For at der skal ske noget ubevist, skal der være dopamin, og så skal basalganglierne fodres, for at vores accumbens kan aktiveres. Det giver et følelsesmæssigt arrangement.

Frontallappen skal også bruge dopamin. Nogle gange, gør dopaminen at borgeren kan noget de ellers ikke plejer at gøre. Nogle opgaver med borgere, kan være dopaminfremmende, og andre ikke. Det kan derfor være en god ide, at sørge for at sætte musik på, eller tage en tår kaffen inden en opgave igangsættes. Det kan give et dopaminløft inden opgaven, så motivationen stiger. Det aktiverer også vores eksekutive funktioner.

Det virker ikke på alle, men det kan også være en ide, at man måske sætter lidt musik på (genkendeligt og gerne i lidt højt tempo), til opgaven. Det kan gøre en borger i en sympatisk tilstand.

Jeg har fundet et billede, som viser hvordan musikken har indvirkning på de forskellige områder af hjernen:

(kilde: <http://docplayer.dk/9519918-Musikterapi-et-tilbud-til-demensramte.html>)

Hvis man har en stressfølsom hjerne med for lidt dopamin, har borgeren ofte problemer som selvmedicinering med alkohol eller stoffer. Man kan med medicin tilføre ekstra dopamin.

For højt og lavt dopamin-niveau:

Meget forskning viser at ved Parkinsons sygdom, hvor man ryster meget deraf, er et tegn på for lavt dopamin. Det betyder også meget at man igangsætter noget dopaminfremmende aktiviteter.

Antipsykotisk medicin hæmmer dopamin så meget, at man kan komme til at ryste i kroppen. Ved for højt indhold af dopamin, kan man få psykoser.

For meget dopamin gør én lidt manisk (hvis man drikke for meget alkohol)

Notater for Marie Carlsson – Fra klasseundervisningen + egne notater og tanker – marie.carlssons.dk – Facebook: Neuropsykologi og Neuropædagogik

Cortisol, HPA, amygdala og SAM:

Amygdala skanner: behag/ubehag, kender/ikke kender, kan lide/kan ikke lide.

Når vi lægger den pædagogiske strategi, er det derfor er det vigtigt at man tager det med ro, inden vi f.eks. vikler borgeren ind i tæpper eller andet som har til sigte at borgeren velvære eller ro. Det kan være, at borgeren skal prøve at mærke det tæppe de bliver svøbt i, eller dufte til det inden.

Den langvarige stress (HPA) påvirker hukommelsen, ved cortisolen. Vi skal passe lidt på hvis vi skriver om en borger, at *"at hippocampus er skrumpet"*. Det har vi ingen mulighed for at vide. Man kan i stedet for skrive, at *"vi har en hypotese om at borgeren har en mangelfuld funktion i hippocampus ved at (Cortisol/nordadrenalin/mangelfuld funktion. Det kan beskrives på den måde)"*

Kortisol produceres i store mængder ved angst, vrede, frygt og manglende søvn.

Når kroppen producerer for meget cortisol, føler man sig udmattet, men kan ikke slappe af. Når man vågner om morgenen kl. 3-4, hvor cortisolproduktionen er højest, har man svært ved at falde i søvn igen.

Når kroppen begynder at udskille cortisol, svækkes adrenalinproduktionen, og i stedet for at få flere kræfter til kamp og flugt, så sker der nu det modsatte. Man bliver træt og passiv. Man orker ikke løse opgaver og problemer og mister langsomt energien og kræfterne.

Når man har stress og binyrerne derfor kommer til at producere for meget cortisol, kan nervecellen ikke optage sukker og ilt. Heldigvis kan hippocampus, "komme sig" ved at blive på størrelse af en søhest i stedet for en reje. Vi skal være opmærksom på, at en hippocampus, som før har været en søhest, altid vil forblive stressfølsom, selvom vi "kommer os".

Vi lærer også bedst, når der er noget som vi har kært. Det giver os en mulighed i relationen og evt. også ved at vi lærere borgeren at kende gennem livshistorien.

Hvad sker der med os, hvis vi bliver anklaget for noget man ikke har gjort?

Eller vi får en anden ubehagelig oplevelse: Vi får et for højt noradrenalin samtidig med at serotonin falder. Når disse to stoffer er ubalance, får vi en overaktiv amygdala, som giver de 4 F'er. (Fight, flight, freeze og faint)

Hvis amygdala skal være i ro, skal noradrenalin og serotonin være i balance.

Derfor kan pædagogiske tiltag styrke borgerens hukommelse. Ved frontallappen sidder arbejds hukommelsen. Det er den der knytter hukommelsen mellem "den nye og eksisterende viden". Hvis vi har en dårlig hukommelse, giver det problemer med adfærden i forhold til andre mennesker.

Definition af hukommelse:

Kjeld fredens: *"Hukommelse er en proces, hvormed tidligere erfaringer påvirker den aktuelle adfærd"*

"Der er et lagerrum i hjernen hvor erindringer gemmes" (Siegel, 2002)

Hvis en borger skal hente en tår kaffe, skal man ikke med ord (tænkehjernen), give besked. Man kan lade borgeren dufte til kaffen, eller at vise dem posen. Det er på det limbiske niveau.

Hjernebarken og folderne er det man kalder neocortex.

Dissociation er svære forstyrrelser i forhold til at erkendelse, sansning, personlige og psykiske konflikter

Det er først fra 4 års alderen man kan begynde at huske episoder.

For at vores hukommelse kan fungere, er det vigtigt at være i stand til, både at tænke, føle og sanse og være rimelig i ro på det tidspunkt. Man trækker på både amygdala, hippocampus og frontallapperne. Hvis man har problemer med at huske, kan det være at man skal lære borgeren det i mønstre (på sanse- og føleniveau)

Når vi lærer noget, lægger vi det ovenpå allerede eksisterende viden. Hjernen tilpasser sig. Det er vigtigt at man arbejder sammen med en person som man kan lære noget af. Vi tilpasser os situationen vi er i, og de relationer vi færdes i. Når kvinder går tilbage til deres voldelige mænd, er det fordi de oplever situationen som kendt og kvinden tilpasser sig. Det er derfor at det er vigtigt at man er opmærksom på den relation man er i.

Hjernen er plastisk. Man tilpasser sig den kultur man er i, for at kunne overleve. Derfor er det vigtigt at man er kritisk i forhold til sin organisation, får supervision og sparring. Man kan let blive præget af en kultur som ikke er god.

Den plastiske hjerne:

Når vi sammen med borgerne, øver den samme ting mange gange, opbygger man et neuralt netværk af stærke opkoblinger af neuroner. Det betyder at for hver gang man gør det samme igen og igen, laver man en stærk opkobling af bestemte neuroner i hjernen. Derfor betyder det, at for hver gang, man løser opgaven på samme måde, får man flere neuroner (plasticitet) og bemærkningen om at "*de neuroner der fyrer sammen, styrer sammen*".

Man kan sige at "vi tramper spor i hukommelsen".

Pædagogiske tiltag:

Det er her vi skal tænke på, at mønstre på struktur og genkendelighed, laver vi med nogle stærke neurale kredsløb i borgerens hjerne. Man bliver derfor dygtigere af at træne. Jo mere vi øver, des stærkere opkobling, og jo større mestring af opgaven.

Hvad der også har betydning er, om det giver mening for borgeren, og at vi ikke sætter nye tiltag i gang før de andre opkoblinger er stærke nok. Det kan for voksne være fra ½ år og op til et år. Vi skal derfor være forsigtige med at påbegynde for mange forskellige aktiviteter med borgerne.

DET DER ER VIGTIGT ER, AT ALLE MEDARBEJDERE STØTTER 100% OP OM DE TILTAG DER ER FASTSAT.

Det er vigtigt at vi ikke går og "småevaluerer" i praksis. Men at vi sikrer at det er fokuspunkter vi evaluerer på.

Vi skulle i klassen, fortælle om, hvordan vi selv bedst lærer, og hvilken pæd. Praksis vi udfører på vores job. Der var mange bud (mine bud kombineret med de andres):

Jeg lærer bedst ved:

- At undervise i stoffet, Gentagelser
- Kombination af læser, video/personlig undervisning, notater, og egne notater.

På mit job:

- Tålmodighed
- Være åben i forhold til, om der er sket noget hos borgeren, siden man sidst var der.
- Tale med borgeren, om man har forstået det korrekt
- Tale med borgeren, om de har ideer der skal til, for at der kan ske udvikling.
- Ved at udføre opgaven ens.
- Huske at være med på følelsesniveau, da borgerne ikke er så stærke i den tænkende hjerne.
- Man husker bedst ved at røre ved det man skal lære
- Gentagelser
- Ærlig på en ordentlig måde
- Evaluering i forhold til adfærd og andre fokuspunkter, så det ikke bliver vores "synsninger" der afgør pædagogikken.
- Trygge rammer
- Kendskab til borgeren - NUZO
- Guidelines for de borgere der har behov for det, videoguides,
- Guidelines med billeder (af deres egne ting) og tekst
- Situeret læring (Deri legitim perifer deltagelse)
- Mikro kan afgøre om en opgave lykkes.

HVAD FREMMER LÆRING OG HUKOMMELSE?

Tiltag der understøtter vores hukommelse:

Gentagelser
Genkendelighed (koble stoffet til det allerede lærte)
Anvendelighed (mening)
Aktiv læring, brug mange sanser (så det lærte lagres flere steder)
Kontekstmarkører (det visuelle understøtter det talte)
Interesse og motivation (belønningskredsløbet)
Engagement
Søvn – konsoliderer hukommelse

Søvnen er alt afgørende for, om man kan opnå en god læring

Her tænker jeg på borger: KVC/1082/10102

Man husker meget bedre, hvis det man lærer, berører en følelsesmæssigt. Det gælder også for vores borgere.

HJERNEN ER EN FORVENTNINGSMASKINE

Hukommelse er ikke kun **fortid**, det er også en forventning/ **hypotese**, om det der kommer til at ske i **fremtiden(implicit)** - og en fornemmelse af det, der er sket

Fortid - nutid – fremtid

Vi reflekterer over viden, kombinerer den på nye måder og skaber nye mønstre og forestillinger

Tankeeksperimenter om mulige fremtidige situationer bliver også til hukommelse og kan spille en rolle for holdninger og prioriteringer

(Fredens 2012 s.175)

For at kunne veksle mellem fortid, nutid og fremtid, kræver ro. Mange af vores borgere har svært ved at tænke abstrakt, men tænker meget konkret.

INDRE MODELLER AF VERDEN

Vores ubevidste hjerne forudsiger ikke kun hvad vores sanser opfanger

Hjernen sørger også for at indsamle bedre data til sine forudsigelser

Hjernen søger at mindske uoverensstemmelser mellem dens model (indre model) af verden og den virkelige verden

Hvis man ændrer på borgerens indre modeller, kan det resultere i en konflikt. Det er vigtigt at vi forstår, hvilke indre modeller som borgeren har.

Hjernen sørger for ligevægt mellem borgerens indre verden, og den verden som er virkeligheden. Hvis den bliver ændret, bliver det til kaos for borgeren.

Da hjernen også er en forventning om hvad der skal ske, er forudsigelighed så vigtig.

HUKOMMELSENS TRE/FIRE AFDELINGER

Før et sanseindtryk lagres som et minde, vi kan kalde frem, skal det gennem tre slags hukommelser:

Sensorisk hukommelse: Er en slags buffer for stimuli fra omverdenen. Al den information, der når vore sanser, registreres i kort tid, noget samles op og bearbejdes videre, men generelt er vi ikke bevidste om denne hukommelse; den er implicit.

Korttidshukommelse: fastholder information i ganske kort tid, registrering

Arbejdshukommelsen: Er et midlertidigt lager, og kan højst gemme poster i et par minutter. Den har også begrænset kapacitet, og kan højst jonglere 7 ting ad gangen (+/- 2 afhængig af personen). Arbejdshukommelsen får input fra både langtidshukommelsen og den sensoriske.

Langtidshukommelsen: Har ubegrænset lagerkapacitet, og er et minde først plantet her, skal der sygdom eller skader til, for at fjerne det. Denne hukommelse er organiseret, struktureret og modtager input fra korttidshukommelsen.

Man skal have en effektiv frontallap, for at kunne arbejde med arbejdshukommelsen. Kjeld Fredens fortæller, at Arbejdshukommelsen er læringens flaskehals.

Der er derfor vigtigt at vi har gang i frontallappen og dopaminen, for at lære og udvikle sig. Det er vigtigt at tænke på, hvor mange input man giver.

Langtidshukommelsen kan opdeles i en bevidst og ubevidst del. Den modtager input fra arbejdshukommelsen.

Arbejdshukommelsen tager kun det ind, som lige nu har mening for borgeren. Arbejdshukommelsen varer kun ganske få sekunder, og sorterer informationerne, hvorefter de koblet ind i hjernen til den i forvejen lagret hukommelse og sammen bliver den eksisterende viden som er lagret i langtidshukommelsen.

Arbejdshukommelsen er lige nu, og langtidshukommelsen startede for få sekunder siden.

SØVN OG OPMÆRKSOMHED (og vores arousal) er afgørende for hvor meget man kan huske og lære.

Det kræver ro i sindet, at kunne koordinere ny information med eksisterende viden fra langtidshukommelsen.

Hvad gør vores arbejdshukommelse:

Hvis man har en veludviklet frontallap, kan den indeholde op til 7 ting af gangen. Den kræver ro og ikke stress og at vi har tilstrækkelig med dopamin, så vores hukommelse virker.

Arbejdshukommelsen laver sløjfe mellem ny viden/læring og langtidshukommelsen. Hvis arbejdshukommelsen er mangelfuld, kan borgerne ikke lære noget. Arbejdshukommelsen er hele forudsætningen for, at vi kan lære noget som menneske.

Langtidshukommelsen

Langtidshukommelsen opdeles i 2 dele: Den implicitte hukommelse og den eksplicitte hukommelse.

Den implicitte hukommelse er på sans og føleniveau. Det er de to niveauer, vi skal bygge vores pædagogiske praksis på. Den eksplicitte er en bevidst hukommelse, som er erindringer som huskes.

Nedenstående, er et udsnit fra et fint slide fra vores underviser:

HUKOMMELSESFORMER

Der findes forskellige former for hukommelse, som overordnet kan inddeles i to hovedkategorier:

Den implicitte hukommelse:

Den procedurale hukommelse (ubevidste), er en form for overindlæring. Den anvender vi meget i den pædagogiske verden, når vore borgere skal lære nyt. Det betyder gentagelse, Vores morgenrutiner er procedurale mønstre, hvor vi hver morgen gør det samme, uden vi tænker over det. De er automatiserede.

Det er vigtigt at vi sikrer, at vi er meget opmærksomme på, at ændre strategier, hvis en borger ikke profiterer af en aktuel pædagogik.

Proceduralhukommelsen for handlemønstre, er et kredsløb mellem lillehjernen og basalganglierne. (Lillehjernen er god til mønstre)

Lillehjernen:

Lillehjernen koordinerer vores bevægelser og har bl.a. at gøre med vores balance.

Skader i lillehjernen kan påvirke evnen til at lave rolige og glidende bevægelser. Det kan fx se ud som om, man er beruset, når man går, fordi man slingrer. Det kan også være svært at holde styr på og koordinere sine bevægelser, fx ramme en bold eller bruge bestik.

Basalganglierne: Læs en vildt god beskrivelse på:

www.studmed.info/basalgangliernes-direkte-og-inddirekte-kredsloeb

Case: En borger som sætter en masse stole op som ikke er ønsket i situationen, er der forsøgt at give nogle klodser i stedet for. Det har ikke virket. MEN, det kan være indre modeller som borgeren har. Det er vigtigt at det man kan give borgeren mulighed for at sætte noget andet i stedet, er at det der bliver sat i stedet, giver god mening for hende. (KVC)

Procedural hukommelsen = Man ved hvordan man gør, men uden at vide hvorfor. Men der er en god læring i det. Det er en overindlæring.

Priming

Er en ubevidst hukommelse, som er fra enkelt ord, billeder, kropssprog og handlinger.

Priming påvirker informationsbearbejdning, selvom vi ikke er opmærksomme på det. Priming kan påvirke associationer.

Man kan arbejde med den hukommelse, ved "social story". Hvis man f.eks. viser et billede af en hest, ved borgeren, at hun skal til ridning.

RIG`ger skaber forventninger til hvad der skal ske i samspillet. Den er ubevidst. (Repræsentation af interaktioner som er generaliserede = Et Stern begreb)

En INTERAKTION, er det der sker mellem dig og mig lige nu. Når man har haft mange interaktioner, kan man tale om, at man nu har en RELATION.

Hvis en mor kun ser barnet, når det opfører sig umuligt, kan barnet få en forestilling om, at det skal opføre sig umuligt i alle andre sammenhænge med andre voksne.

Det samme gælder med vores borgere. I den relation vi har med vores borgere, ligger der nogle RIG`gere, som fortæller, hvordan man opfører sig ordentlig. Hører sammen med Hippocampus.

Så vi kan risikere at skabe nogle uheldige RIG`gere hos vores borgere, hvis vi ikke har fokus på, hvordan vi interagerer med vores borgere. Der kan være mange omsorgssvigtede børn, som er krænkede, selv krænker andre børn. Det er via spejlingen der indvirker på det.

Det er vigtigt at vi som medarbejdere, har øje for de gode ting vores borgere gør. Det er vigtigt at vi på bostederne har fokus på hvordan vi interagerer med borgerne.

Den eksplicite hukommelse:

Den semantiske hukommelse:

Den bevidste langtidshukommelse. Der er 4 systemer: Den semantiske hukommelse hvor fakta kundskaber hører til. F.eks. at London er Englands hovedstad.

Hippocampus kan åbne de skuffer der har noget med hovedstæder at gøre.

Den episodiske hukommelse:

Udvikles fra ca. 18 mdr. alderen = skaber autencitet og genkendelse af noget selvoplevet. Mange af vores borgere, har meget svært ved at rejse tilbage i tiden.

Den autobiografiske hukommelse:

Udvikles ca. 4-5 år. Kan begynde at sætte oplevelser i tid og sted. Især erindringer som er emotionelt ladet.

Autobiografisk hukommelse som kan huske tid og sted. Forudsætter evnen til genkendelse. Den har MEGET at gøre med hippocampus.

Kollektiv hukommelse:

Oplevelser som har stor lighed med autobiografiske hukommelse og den episodiske hukommelse. Der er f.eks. næsten ingen som er i tvivl om, hvornår World Trade Centret blev ødelagt.

Der er mange former for hukommelse, bare for at kunne bruge en bold:

HUKOMMELSE ER MANGE TING

Når nogen siger "bold" til en fodboldspiller:

- Han gør sig forestillinger om dens udseende (visuel bark occipitallap)
- Lyden af en bold, der rammer en støvle (temporallappernes auditive)
- Forestillingen om følelsen af at tage en bold op til indkast (parietall forreste del)
- At lade bolden hoppe fra ben til ben – en overindlært aktivitet (lille basalganglierne)

• (Eriksson, 2003:153)

2. dag på Modul 2:

Bakspejl.

Dopaminkredsløbet:

Hvis man ikke får dopamin op til hjernen, er vi ikke klar til at gå i gang med dagens opgaver. Derfor lærer man bedst, når vi har dopamin. Opgaverne bliver mere interessante, og vi kan yde mere og husker bedre det vi lærer. Det samme gør sig gældende, hvis man kan se, at en opgave giver god mening for os, at udføre en opgave. Så bliver dopaminkredsløbet aktiveret, det giver dopaminen en forrang for andet. Det gør noget emotionelt, hvis man kan se fordelene ved at udføre denne opgave.

Vi kan se hvad borgernes livshistorie og interesser viser, samt finde borgerens behov og ønsker, og få opgaven de skal udføre eller lære, til at henlede til deres interesser og hvad der har betydning for lige netop dem.

Den tredelte hjerne.

Ved små børn er aktiviteten mere udviklet i hjernestammen ved vores sansehjerne. De bruger også den følelses hjerne som ligger inde med det ubevidste (implicite hukommelse).

I den tænkende del af hjernen, har vi den bevidste og den eksplicite del af hukommelsen. (Den bevidste hukommelse). Den får også lidt hjælp fra følelseshjernen.

RIG`ger

RIG`ger er hukommelsesspor vi laver. Det er en ifølge Stern "Indre objekter der konstrueres på grundlag af gentagne, relativt små samspilmønstre, der konstrueres på grundlag af den strukturerede oplevelse af selvet i samspil med en anden". RIG står for "Relationer som er interaktioner som er generaliserede"

Man kan også kalde dem "*måder-at-være-sammen-med-andre-på*"

RIG`ger kan ændres livet igennem. Men når vi er stresset og reagerer på vores følelser, kan vi opleve at vi selv siger det, som vi hadede at vores forældre sagde til os. Det sker når vi er stresset, og dermed kommer til at agere i det limbiske system (følehjernen). Det kan være med til at vi får en adfærd som vi ikke ønsker.

Hvis man bevidst vil arbejde med det ubevidste (RIG`ger), kan man kontakte en psykolog, for at gøre den implicite (ubevidste) hukommelse, til en eksplicit (synlig) hukommelse.

Inden for psykologien, bruger mange i dag, hypnose til at hjælpe med at få den ubevidste hukommelse til at blive bevidst. Først når det bliver eksplicit, kan man begynde at arbejde med de traumer, man kan have fra før i tiden. Norge bruger det meget, og det skulle være validt.

Da vores oplevelser fra små, bliver lagret implicit, kan det have store følger for mennesker senere hen. Det kan betyde, at man kan have en frygt/angst for nogle ting, Det kan betyde at man kan være bange for ting, som man ikke ved hvorfor. Men kan dog ændre hukommelsesspor, og ændre på tilstanden. F.eks. hvis man som meget lille har været bidt af en hund, og senere bliver bange for hunde. Hvis vi så selv får en hund, kan det på den måde, fjerne angsten.

Man kan aflære amygdala, for at lære noget nyt. Man kan bruge de gode neurotransmitterstoffer, til at tænke klart, styre amygdalaen.

Pædagogisk set, kan man ændre de negative hukommelsesspor med at tilbagevise dem, så man kun fremhæver de gode ting.

Mentalisering

Det er at se sig selv udefra og andre indefra. Det handler også om at kunne forstå misforståelser. Det er også at kunne se borgerens perspektiv, og samtidig holde fast i sig selv.

Det er en ydre adfærd som udtryk for indre tilstande. (At have andre menneskers sind på sinde og ikke deres adfærd)

Man går bag ved adfærden. Man er nysgerrig på, hvorfor borgeren handler som borgeren gør. Man kan fint kombinere det med MI (Motiverende interviews).

Når vi er mentaliserende, kan vi både FØLE klart og TÆNKE klart på en gang. Det er vigtigt at vi kun opdrager i fredstid.

Det giver en psykisk robusthed. Det er noget vi tager med os i livet fremover, og bruger i alt hvad man gør på sin vej.

Evolutionsmæssigt, er det vigtigt at kunne mentalisere. Førhen kunne man ikke overleve uden at kunne det. Så evnen til at mentalisere er meget vigtig.

Hvad hvis man kan mærke at vores mentaliseringsevne daler

Hvis man som medarbejder kan mærke, at en borger er ved at irritere en, så er det vigtigt at man får en kollega ind og overtage. Der kan man mærke at mentaliseringsevnen falder.

Vi er interesseret i, hvilke følelser og tanker der foregår i den anden. Men vi er også optaget af, hvilken grunde, antagelser, følelser, mål mm. vi er opmærksomme på, hos os selv. Det er den måde vi er i kontakt med borgeren på. Det er vigtigt at vi ser de tegn som borgeren udviser. Vi kan risikere at overse borgerens behov og ønsker, hvis vi selv har nogle mål som "overskygger". På den måde glemmer vi at være mentaliserende.

Vi kan forestille os, at vi er en helikopter som kigger ned, både på borgeren og os. Fra helikopteren ser vi på os selv udefra. Hvis vi overskrider grænser i forhold til borgeren, er vi ikke gode nok til at mentalisere.

Vi kan kun forstille os, hvad der kan være i spil hos borgeren. Det er jo ikke sikkert at vores forestilling er korrekt.

Mentalisering hænger sammen med spejling. Vi kan mentalisere os, igennem spejling.

Ved en udviklingshæmmed, kan man kommunikere med borgeren, på følelser og ikke med ord.

Mentalisering kan vi også anvende overfor kollegaer eller andre borgere. Det er vigtigt at være ydmyg overfor at vi ikke ved hvad der kan være på spil.

Man kan også eftermentalisere, i forhold til at reflektere efter oplevelsen. Mentalisering er også et værktøj der kan passe på os selv.

Målet er, at borgeren skal få det bedre. Vi er også interesseret i at gå bag de pårørendes tanker. Det kan f.eks. være hvis en forælder har en adfærd som man ikke forstår.

Når man skal forme sin mentaliseringsevne, gøres det i samspil med andre mennesker som er i stand til at gøre sig forestillinger om, hvad der kan være i spil. Det er vigtigt at man møder borgeren anerkendende. Man kan kun lære at mentalisere udefra og ind.

Vi har alle nogle skyggesider, hvor det er vigtigt at vi finder ud af, hvilke vi har, så vi kan arbejde med dem. Det er først det øjeblik, man finder ud af hvilke, vi er mentaliserende. Derfor betyder medarbejderens mentale tilstand meget.

Mentalisering er en måde at være sammen med, sætter hukommelsesspor.

Når man spejler, kan man lave en markeret spejling. Det er hvis vi f.eks. ser en borger der ser meget sur ud. Så kan man lige lave en spejling som lige ligger til den dårligere side end borgeren, bare et kort øjeblik. Enten kan man sige medfølelse lyde, eller lige bemærke at "Jeg kan se at du ser ked ud af det".

Det er mentaliserende at være hos en borger i rummet, og lade borgeren få ro til lige at få "luft", hvis de er meget kede af det eller meget vrede. Bare at være lidt stille sammen med borgeren.

Når man skal forstille sig udefra, skal man bruge præfrontale cortex. Det er derfor vores ansvar at være mentaliserende sammen med vores borgere. Vi kan ikke forvente at de kan sætte sig selv i andres sted.

Vi arbejder med en symmetrisk relation, med et asymmetrisk ansvar.

Vi så et klip fra filmen med Janne Østergård Hagelquist som er forfatter til "*Mentalisering i mødet med udsatte børn*" med Hans Reitzels forlag:

Følelser, behov, mål og grunde. Både hos borgeren og hos os. Hvad betyder det i forhold til hvordan både borgeren og jeg handler.

Udvikles normalt i samspil med mor og barn i et udviklingsfremmende samspil.

Mentalisering kan hjælpe med at styre følelser. Man lærer kun at mentalisere, hvis den man er sammen med, kan mentalisere.

Mennesket er det eneste væsen der kan mentalisere. Der har vi behov for hele hjernen. Det kræver empati, medfølelse, samvittighed og kan føle skam, og kan hjælpe borgeren ud af den skamfølelse. Det kræver meget af vores emotioner. Dvs. fra det limbiske system (den følende) hjerne. Gyrus singularis og amygdala.

Når man udviser omsorg, stimulerer man Gyrus Singularis. Det er vores emotionscenter. For at vi kan gøre os forestillinger om, hvad andre mennesker føler, skal man selv kunne være i balance. Når jeg kan mærke mig selv, er det lettere at forestille sig, hvad der sker i borgeren. Man kan lave et forestillingsbillede, hvor vi bruger vores præ-frontale cortex, sammen med vores emotionelle niveau.

Præfrontalappen, indeholder dorsolateral cortex og orbitofrontal cortex.

Hvis man er stresset, er evnen til at være mentaliserende nedsat. Man kan ikke have fokuseret opmærksomhed på borgeren, hvis man er stresset. Mentalisering kan heller ikke læres, hvis man er stresset.

Vi skal være opmærksomme på, den måde man taler om borgeren på. Hvis man definerer et barn eller borger negativt, smitter det i kollegaflokken. På den måde, mister borgeren også muligheden for at få en omsorgsperson som ser de positive tegn, og som medfører en manglende tilknytning til medarbejderen.

Det er også vigtigt at kunne mentalisere, i forhold til kollegaer på jobbet, og også i forhold til at konkurrere. Vi kan se, at politikere og direktører kan mentalisere, når de taler sammen.

Op til 6. mdr. alderen, er sårbar i forhold til mentalisering. Skaderne er voldsomme, ved mentaliserings-svigt.

Der er 2 tilknytningsformer: Tryk og utryk: I den trykke, er borgeren tryk og med god base. I den utrykke tilknytning, har borgeren svært ved at evne at opnå evnen til at mentalisere.

For at indgå i en relation til et andet menneske, har man behov for en tryk tilknytning.

Ved en utryk tilknytning, vil der være færre interaktioner, og dermed sværere at opnå målet som en relation. Hvis man har en interaktion, går den begge veje.

Vi arbejder ikke med underpunkterne i den utrykke tilknytning

Vi øver os hele tiden med at opbygge vores mentaliseringsevne. Sommetider når vi er lidt stressede står den lidt "stand by", kommer den tilbage igen, når vi er klar til at tage imod igen, og begynde at forfine mentaliseringen.

Det er hele tiden de biologiske forudsætninger, interageret med sin kontaktflade, som betyder hvor meget potentiale for at udvikle sin mentaliseringsevne. Når man skal være mentaliserende, skal man bruge den dorsolateral cortex og orbitofrontal cortex.

Gyrus Singularis, opfatter emotioner, og gør os til empatiske mennesker. Sammen med vores præfrontale cortex, som har med forestillingsevne at gøre.

Rationelt mentaliserende: Senere bliver det mere forfinet, vha. Gyrus Singularis og amygdala. Grundet det forøgede dopamin, bliver vi mere spejlende i den anden, og mere mentaliserende i det andet menneske.

Emotionelt mentaliserende: Tænker meget på sig selv. Kan måske kun mentalisere på det emotionelle plan. (F.eks. borger J, som ikke vil dele sin slik med de andre borgere i fælleshuset)

Protomentaliserende: Behag/ubehag (overfor alle andre mennesker). Hvis man synes det er rart, kommer der dopamin på banen. Det er rart at være sammen med den person.

Rationelt mentaliserende: Her kan vi bruge ord, tage beslutninger, se sig selv udefra og den anden indefra, indtage helikopterperspektivet. Mange af vores borgere er udfordret i forhold til den rationelt mentaliserende.

Emotionelt mentaliserende: F.eks. borger 1094. Han tænker meget på sig selv. Kan måske kun mentalisere på det emotionelle plan. Han vil gerne smovse i de andres slik, men han vil ikke dele ud af sit eget som han medbringer i fælleshuset. Borgeren overtræder måske også nogle andre grænser.

Gyrus singularis kan hjælpe os med at rette fokus på noget som vi finder interessant. Hvis man ikke finder mennesker interessante, har vi ikke den automatiske fokus på personen. Det er ud fra den forestillingsevne fra Gyrus Singularis, hvor vi kan danne hypoteser om, hvad der kan være på spil hos borgeren.

Protomentalisering: Vores borgere, kan protomentalisere, og emotionelt mentalisere, og sommetider på en rigtig god dag, måske rationelt mentaliserende.

Drifter sidder i sansehjernen og følehjernen, da det drejer sig om sanser som er behagelige. Den ukontrollable seksualdrift er i protomentaliseringen, men bliver lettere at hæmme opad til i niveauerne.

I forbindelse med Gyrus Singularis, er der et område der hedder Insula. Insula er vores indre kropskort, og den arbejder sammen med Gyrus Singularis, om hvorvidt en given aktivitet er behagelig eller ubehagelig.

En super god artikel som fortæller mange gode ting (incl. En forklaring om Insula) kan hentes her:

http://www.neuroaffect.dk/Artikler_pdf/Spejlneuroner_kontakt_og_omsorg.pdf

F.eks. berøring af skulderen – insula registrerer – sender besked til gyrus singularis som en kvalitativ følelse. Dorsolateral cortex giver os informationen om det følelsesmæssige over beslutningsprocessen ved at den får hjælp fra Gyrus Singularis.

Orbitofrontal cortex, har emotionelle erfaringer, hvor imod den dorsolaterale cortex, kan trække af erfaringer fra hippocampus.

Notater for Marie Carlsson – Fra klasseundervisningen + egne notater og tanker – marie.carlssons.dk – Facebook: Neuropsykologi og Neuropædagogik

Det er først når man har styr på vores egne emotioner, at vi kan anvende mentaliseringen. Det er også at møde borgeren på det niveau som borgeren er på.

Rational mentalisering: Hvis man skal være mentaliserende, skal man have den trykke tilknytning og den emotionelle regulering.

Emotional mentalisering: Er det når barnet falder og slår sig. Barnet har derfor emotionel mødt = limbisk mødt.

Protomentalisering: Når man ikke får hjælp til at regulere sine emotioner, udvikler man ikke evnen til selvregulering.

Hvis børnenes forældre ikke er i stand til at regulere sig selv, kan de ikke hjælpe barnet til at hjælpe det med at blive reguleret.

TRYG TILKNYTNING – MENTALISERING:

- Man skal være i kontakt med sine egne følelser,
- Tror på, og anerkende andres følelser
- Tolerere den andens følelser
- Kende egne følelser
- Udhold egen følelsesmæssige respons.
- Hvis man ikke bliver mødt emotionelt, kan man ikke opnå helikopterperspektivet.
- Når man skal mentalisere, skal man både tænke klart og føle klart.

Hvis man har intense følelser (især i en tæt relation), kan det gøre os mentalt blinde.

Der hvor der er behov for at mentalisere, kan beskrives således: *"Elsk mig mest, der hvor jeg har fortjent det mindst"*

Mentaliserings-svigt.

Vores arousalniveau er meget afgørende for, om man er i stand til at mentalisere. Det skal være i balance.

Vi mentaliserer allesammen, men ikke lige meget på alle tidspunkter.

Borgere med en meget skrøbelig mentaliseringsevne er: ved tilknytningsforstyrrelser grundet handicap, ved omsorgssvigt, eller autisme

Først når vi er i stand til at mentalisere, kan vi være udviklende for os selv, og vores omgivelser.

3. dag på Modul 2:

Her havde vi fremlæggelser hele dagen. Det gik rigtig fint. Mange fine fremlæggelser og mange gode ideer. 😊

4. dag på Modul 2:

Repetition fra i går

Gruppeøvelse: Sæt alle de temaer på, som denne sang lægger op til. Bl.a. sanser, stres, emotioner mm. På både Hans og hans mor.

Som sædvanligt, en fantastisk underviser, som kan meget med didaktik 😊

Vi starter dagen med en morgensang som vores dygtige underviser, igangsatte. Derefter bad hun om os, om at inddrage alle de neuropsykologiske perspektiver på det som vi kunne. Det er f.eks. begreber som: mentalisering, affektiv afstemning, transmitterstoffer, sanser, RIG`ger, emotioner og meget mere

Vi synger en fællessang – Det er ”Op lille Hans”

<p>Op, lille Hans, op, lille Hans, hør, nu synger lærken! Nej, lille mor, nej, lille mor, det er dørens knirken!</p>	<p>Vores gruppes fortolkning:</p> <p>Hans har en lav arousal, mor har været oppe og få kaffe og dopamin og er vågen. Hans sanser ikke så meget da han ikke er vågen.</p> <p>Mor motiverer ham, og taler til sanserne ved at synge til lærken. Hans er nemlig på det sansende plan. Vi kender ikke stemmeføringen fra mor. Det kan vi kun lave nogle hypoteser om.</p> <p>Ved voldsom vækning, kan hans arousal være aktiveret, men det kan også være at han er rolig.</p> <p>Klassens begrundelser:</p> <p>Mor hører: lærken - Hans: hører dørens knirken</p> <p>Mentalisering: mor mærker ikke Hans i forhold til sig selv. (Hun er frisk og Hans er søvndrukken). Derfor var der et mentaliserings-svigt.</p> <p>Affektiv afstemning: Mor har en relativ for høj arousal, i forhold til Hans. Hun spejler ham ikke.</p> <p>Sanser: Hans hører døren knirken – Mor: hører lærken</p> <p>Mor: forsøger at hjælpe Hans med et forestillingsbillede – Hans: Han bemærker det ikke.</p> <p>Underviser:</p> <p>Hun starter i for høj arousal i forhold til Hans (Det er et mismatch)</p> <p>Moderen forsøger at lave den affektive afstemning. Det er en asymmetrisk. Det er Hans der afstemmer til mor. Hans sætter hende skakmat.</p>
<p>Op, lille Hans, op, lille Hans, op og gå i skole! Nej, lille mor, nej, lille mor, åh, jeg er så dårlig!</p>	<p>Mor: tænkende del, med fornuften, men Hans er i sanserne</p> <p>Nu skal han i skole, og løfter pegefingeren. Men det kan gøres på flere måder. Både en hård og en emotionel måde.</p> <p>Mor: I det autonome kompas – hun er i aktiv behag kvadranten</p> <p>Hans: I det autonome kompas – er han i ubehag – passiv</p>

	<p>Hans: Det ser ikke sikkert at han kan motivere sig. Vi tænker at han har opbrugt sin cortisol, og har behov for noget dopamin for at komme op i aktiv/behag i det autonome kompas.</p> <p>Hans oplever for stor kravstillelse, kan have nogle dårlige oplevelser i skolen og har behov for en fridag.</p> <p>Hans hukommelse, giver ham input til at der er mange ting han kan huske fra skolen som er dårligt.</p> <p>Hans har nogle RIG`ger fra skolen</p> <p>SAM OG HPA ligger i det autonome kompas.</p>
<p>Op, lille Hans, op lille Hans, op og slå på tromme! Ja, lille mor, ja, lille mor, ja, nu skal jeg komme!</p>	<p>Mor: motiverende, taler til hans interesser, god interaktion mellem dem. Når Hans hører om at slå på tromme.</p> <p>Hans genkalder en følelse i forhold til at slå på trommer, så stiger dopaminen og han kommer i en højere arousal.</p> <p>Han husker med langtidshukommelsen fra hippocampus, at det er en god ting at slå på tromme.</p> <p>Top-down problem, da han mærker den sansende følelse. (Han har nok en skade på frontallappen)</p> <p>Mor mentaliserer (hun kan se, at han er træt og at hun er nødt til at ændre tilgang til at hun skal putte noget andet ind). Hans har behov for at blive motoveret med tromme, i stedet for at komme i skole. På den måde, får han et skud dopamin.</p> <p>Hvis hun bliver hængende i at han skal i skole, ser hun det ud fra at han skal i skole for at udfylde skolepligten. Hun taler til Hans` fornuft (orbitofrontal cortex=opfør dig ordentlig”) I virkeligheden ligger det et hint til at det er morgen og han skal op.</p> <p>Hans tænker ved døren knirken: Han hører døren og tænker dørens knirken ind i noget ubehag, ved at han nu skal op, eller at han hører dørens knirken meget konkret. Han har måske ikke fuldt udviklet med forestillingsbilleder, og har måske aldrig hørt en lærke.</p> <p>Det tyder på, at Hans kan have en anden sanseopfattelse.</p> <p>Hvad nu hvis døren ikke knirker:</p> <p>Den interaktion er en rigger, som er en samling af gode samspil. Det giver ham en bedre start på dagen. Hvis amygdala kommer i aktivitet, stiger niveauet af cortisol og den forøgede cortisol giver en dårligere læring og hukommelse.</p> <p>Noradrenalin og serotonin skal være i balance.</p> <p>Hvis der ingen lærke er, og ingen knirken er, hvad er det så for et spil de har?</p> <p>Moderen arbejder hele tiden ud fra ”Hvad gør jeg nu”. Hele tiden afstemmer Hans med at afstemme hendes ideer.</p>

Hvis man vil have folk fra A-B, er man nødt til at udøve magt. Spørgsmålet er, hvordan man udøver magt. Noget er mere etisk korrekt end andet. Hvordan mor har udøvet denne magt, kendes ikke ☺

Notater for Marie Carlsson – Fra klasseundervisningen + egne notater og tanker – marie.carlssons.dk –

Facebook: Neuropsykologi og Neuropædagogik

Hvor sidder tidsfornemmelsen?

Tidsfornemmelse og varighedssans er frontallappen. Det drejer sig om at man har en fornemmelse af hvor lang tid 10. minutter er. Det er vigtigt at vide, hvordan man kan støtte borgeren til, at man sammen finder en mulighed der giver borgeren den mulighed der giver mening for borgeren.

Det kan være at man skal lege med klokken, med et manuelt ting, eller man kan bruge en app. Det kan gøre ved forskellige remedier.

Sproghandlinger og kommunikation

Forståelse/definition:

Når vi taler om sproghandlinger, er noget vi føler noget for. Det kan være en udadreagerende adfærd med "skrid", eller passivitet, eller unddragelse af fællesskabet.

Sproghandlinger kan både være verbale og nonverbale, og noget vi ønsker at få ændret på.

Muligheder for kommunikation: F.eks: billeder, tegn til tale, appen "show my day", konkreter som piktogrammer, kalendersystemer, mobiltelefoner

Der er også Center for Syn og teknologi (I hvert fald i Århus) eller apps: Iphone/PAD: Søgning på Autism Apps

Gruppeopgave:

Hvad kommer først?

- Tænkning?
- Sprog?
- Kommunikation?
- Samspil?

- Find sammen i 3-4 mands grupper. Diskuter spørgsmålet. Lav en rækkefølge og begrund den.

Underviser fortæller at: Det er en åben/håbløs opgave. Hvordan kan vi vide, hvad underviseren mener. Derfor bliver vi nødt til at definere hvad underviseren mener. Vi kan også afprøve det ude hos borgeren.

Ofte går det galt, når vi ikke bliver nysgerrige på hvad underviseren mener, eller får en mere præcis definition. Så kan vi risikere at fejlfortolke. Når man sætter ord på, gør man det så godt som muligt. Men den der lytter, har sit eget system. Når man siger "anerkendende", er der forskellige opfattelser om, hvad de mener med begrebet.

Det er også meget vigtigt at man bliver nysgerrige på borgere som bruger ord, som måske bare slet ikke betyder det borgeren mener.

Opgaven er derfor en reminder, om at man skal huske at ikke alle andre tænker på samme måde som vi selv gør.

En anden ting er, at opgaven godt kan stilles, ved at gå ud fra en given forudsætning. Men alligevel, kan der være ting der hører sammen, for at man kan udføre opgaven.

Hvis den skal løses er den således:

1. Samspil / kommunikation
2. Tænkning
3. Sprog

Med begrebet "sprog", tænkes på den sproglige tænkning. Derefter kan der komme ydre sprog på.

Man kan komme ind i fastlåste mønstre, hvis en borger fortæller en medarbejder noget som medarbejderen ikke forstår. Borgeren ved jo godt, hvad de vil fortælle, men medarbejderen risikerer at borgeren føler sig afvist. Borgeren har behov for at blive mødt.

Forudsætninger for sprog og kommunikation

- Evnen til turtagning kræver:
- Kræver vågenhed og opmærksomhedsevne.
- Ansigtsudtryk, smil, øjenkontakt, se bort.
- Lytte til andre.
- Erfaringer med/forstår og gør brug af regler og strategier der er gældende i forskellige situationer.
- Besvarer kommunikation i stedet for blot at imiterer.
- "At give og modtage".

Når man er voksen, signalerer man turtagning vha. øjenkontakt. Derfor har autister svære at tale med. Hvis man har borgere som har svært ved turtagning: De ser ikke at andre mennesker er "stået af" men taler bare selv videre. De kan ikke se andres behov, men kun sit eget.

I kommunikationen er det vigtigt at:

Det der skal ske for at man kan opleve det "fælles tredje". Man kan tale om samme ting, men man kan føle det forskelligt.

Man skal også tale forestillingsbilleder. Hvis man siger at "Nu skal vi i svømmehal", er det ikke sikkert at borgeren ved hvad en svømmehal er. Derfor er det vigtigt at man sikrer at borgeren ved hvad det er. Evt. vha. billeder

Central coherence:

Evnen til at skabe sammenhængende forståelse ud fra de detaljer vi opfatter i dagligdagen.

Barnet forsøger at skabe **mening** ud fra iagttagelser af andre menneskers handlinger, emotionelle udtryk og sociale samspil.

- Sproglig bearbejdning – koder meningen i det sagte. Lytter bag om ordene fx melodien, mimikken og kropssproget(ironi, humor)
- Visuel bearbejdning – ser på enkelthederne og tolker dem som en del af en helhed, fx puslespil.

(Kilde: dias fra underviser)

Når vi kommer ind som studerende på studiet, ved vi på forhånd, at vi ikke skal sætte os ved lærerkatederet, at vi skal sidde stille og lytte, være aktive og opføre os pænt og ordentligt.

Det kan borgerne måske ikke.

Hver borger kommer med hver deres lille bibliotek, der rummer en masse information. Det kan være en borger som bare HADER at gå i bad. Vi kan hjælpe borgeren med at finde ud af, hvad det er præcis borgeren har opfattet tidligere, og dermed hjælpe borgeren med at "omprogrammere" situationen.

Især Autister har svært ved at forstå melodien (prosodien som er alle lyd og stavelser) i ordene, ironi og humor. De kan ikke koble tingene sammen og forstå at det bare er for sjov man siger det. De kan ikke flytte erfaring til andre områder.

Mange autister er meget ensformige i betoningen i deres tale. Vores betoning, fortæller noget om, hvad der menes ved det hele.

En meget abstrakt er begrebet "ferie". Det kan forstås på rigtig mange måder. Det kan afstedføre, mange konkrete spørgsmål som "Hvem kommer i eftermiddag" eller andet.

Det er et område, der er vigtigt at se på, når vi skal lave nye RIG'ger, som kan give borgeren en mulighed for at lagre det i kroppen.

Det er vigtigt at vi anvender samme procedurer så det giver tryghed og forudsigelighed

Daglig kommunikation i arbejdet

FIGUR fra underviser

(A) Vi har ingen adgang til borgerens hjerne til at ændre noget (I princippet) – (Det er området over linjen)

(B) Vi er eksperter i at skabe relation til borgeren. Vi er fuldt ansvarlige overfor relationen med borgeren, og kan mentalisere. Vi kan vurdere om vi har en interaktion eller en relation.

Det kan være at vi er nødt til at finde nogle flere interaktioner, så det giver en bedre relation.

(C) Her er borgeren i bad. Det kan også være en ferietur, opgave eller andet. Vi kan lave noget der er anderledes, både i situationen og i konteksten. Her kan vi sætte plakater op på badeværelset, give borgeren et håndklæde at sidde eller stå på, eller andet.

Det kan vi ændre på, ved at få en indirekte adgang til borgeren. **(A)** For at kunne det, er vi nødt til at ændre relationen, således man opnår en forbedret relation til borgeren, og kan gøre opgaven positiv. Det er de positive netværk der fylder i stedet for det eksisterende negative netværk.

Hvis man er i tvivl om, hvorvidt borgeren er klar over hvad begrebet "bad" betyder, kan man tage et håndklæde, en badeshampoo eller andet frem, så de ved hvad det drejer sig om.

Det er essensen i det hele. Vi står med kortene i hånden forinden **(B)** og **(C)**, men vi ser om det virker ved **(A)**

Hvis indsatsen ikke virker på borgeren, er det fordi vi ikke har fundet de rigtige kort.

Hav denne slide i hukommelsen:

En relationistisk og dialogisk forståelse af kommunikation

- *Fælles* skabelse af **mening** - begge parter byder ind og har betydning for den fælles dialog.
- De *deler* deres følelser, oplevelser, tanker, synspunkter, drømme, ønsker og behov med hinanden.
- Kommunikationen afspejler deres *relation* til hinanden og den konkrete situation.
- Handler om at give mennesker de bedste muligheder for at blive aktive og værdsatte deltagere i det sociale liv.
- (Per Lorentzen)

Kilde: Underviserens dias.

Afsender og modtager

I kommunikation har vi en: Afsender og en modtager og man deles om tankerne.

Læs om Målrettet kommunikation slide 12, 13 og 14 i undervisningsmaterialet.

Hvis man arbejder med målrettet kommunikation, skal man være sikre på at vi er på samme kanal, ligesom nedenstående illustration fra vores underviser:

4 muligheder i kommunikationen:

1. Der afsendes og opfattes målrettet	2. Der afsendes målrettet, men opfattes ikke-målrettet	3. Der afsendes ikke-målrettet, men opfattes målrettet	4. Der afsendes ikke-målrettet og opfattes ikke-målrettet
Illustration 1: A boy in a blue shirt and brown pants is running and throwing a yellow ball towards a white dog. The dog is jumping and catching the ball.	Illustration 2: A boy is running and throwing a yellow ball towards a white dog. The dog is lying on its back on the ground, not looking at the ball.	Illustration 3: A girl in a pink and blue outfit is running and throwing a yellow ball towards a brown dog. The dog is jumping and catching the ball.	Illustration 4: A girl is running and throwing a yellow ball towards a brown dog. The dog is holding a large bone in its mouth and is not looking at the ball.

Kilde: Underviserens dias.

Grunden til at det er et dyr der er sat i illustrationen, er, at vi kan have SÅ forskellige virkeligheder.

1 Jeg laver en målrettet indsats for at modtageren forstår kommunikationen.

2 Jeg laver en målrettet indsats og modtageren forstår ikke kommunikationen

3 Jeg laver ikke en målrettet indsats, men modtageren opfatter den målrettet.

4. Her opdager borgeren ikke den andens kropssprog. Den vil være svær at komme omkring, hvis der er et minimum af kommunikation.

Hvis medarbejderen går i gang med at spise sammen med en borger og rejser sig op når vi har spist, signalerer man at nu er vi færdige med maden, og markerer at nu er måltidet slut, og alle hjælper hinanden med at rydde af. Mange gange ligger det i forståelsen hvad der efterfølgende forventes af borgeren: Vi forventer at borgeren selv afslutter spisningen, hjælper med at rydde af mm. Her har vi de scripts for, hvad man plejer at gøre. Der ligger mange af disse situationer i Orbitofrontal cortex. ("Opfør-dig-pænt-området"). Man har nogle rutiner som ligger i scriptet med Central coherence.

Spejlneuronerne – nærvær og kommunikation: "Hvad"?

- Man "er" i situationen, responderer og gør sit bedste med det, der er (udtryk fra borgeren) – tager vare på, bekræfter og deler følelser.
- Når borgeren mærker du forholder dig til dets udtryk for behag/ubehag med engageret og følsom responsivitet => borgeren ansføres til nye måder at kommunikere på.
- Hvis man leder for meget efter "hvorfor" trækker man opmærksomheden væk fra det sanselige og kontaktskabende – det der allerede er der.

Borgeren ved måske ikke selv "hvorfor"!

Kilde: Underviserens dias.

Spejlneuronerne er en del af mentaliseringen: Er du i ubehag/behag, bange, ked af det. Det kan være svært hvis man ikke har ordene til at være bange og være ked af det. Så kommer det ud fra den emotionelle tilstand som det samme udtryk. F.eks. via skrig, eller anden måde.

Når man har trøstet borgeren med en eller anden fornemmelse, "jeg mærker dig", "jeg rummer dig", og venter herefter på, hvornår borgeren kan slippe denne fornemmelse.

Hvis man sidder hos borgeren med behag/ubehag, vil det være muligt at trøste borgeren, og borgeren vil opnå ro. Det er vigtigt, ikke kun at bruge ord. Det skyldes at borgeren måske slet ikke kan finde indholdet af ordet, men mere sanser det. Så derfor: Bliv i det limbiske (emotionelle) eller sansende (følede) niveau.

Hukommelse

Huskeleg: Alle stiller sig i en cirkel. Man tæller hele vejen rundt, op med 1, 2, 3 osv. Når man når til alle tal der kan deles i 7, siger man "Bum"

Dorsolaterale Frontal Cortex udtænker strategier, delt opmærksomhed, selektiv opmærksomhed.

Når man husker 7 tabellen (procedural op til 70), skal man over de 70 i facit, være opmærksom på hvilken rækkefølge vi er i, hvad siger den forrige borger mm.

Men hvis man er trykke i legen, giver det en dopamin, hvor vi er sammen med andre, som heller ikke er så stærk i tabellen over de 70.

Den tredelte hjerne

Der er sprog i alle 3 niveauer.

Den tredelte hjerne

Poul MacLean (1940-1990)

Charlotte Thomsen, NK 2016

- 3. "Den tænkende hjerne" (neocortex)
- "Direktøren"
(Empati- komplekse følelser - behovsudsætte, danne symboler, gøre sig tanke om følelser - logisk slutninger - forestillinger - tage hensyn - tanker - sproglighed)
- 2. "Den følende hjerne"
Det limbiske system, mellemhjernen.
(følelsesmæssig bearbejdning og nuancering, personlighedsudvikling)
- 1. "Den sansende hjerne"
Hjernestammen og lillehjernen.
(vågenhed i hjernen, ikke viljebestemt - affekt og reflektorisk motorik Behag/ikke behag)

(dias fra underviser)

Hvordan kan man se om en hjerne er illustreret ud- eller indvendigt?

Hvis man ser en hjerne illustreret hvor den har væv på alle "krøllerne", er det Neocortex. Det vil sige, at så er den tegnet udvendigt fra. Hvis hjernen er tegnet eller illustreret indvendigt fra, har den en glat overflade.

Sprog i hjernen – alle tre niveauer

(Kilde: dias fra underviser)

Sprog fortsat:

Hvis en borger er så lav i arousal, og er svær at vække, fungerer sproget ikke helt. Basalganglierne med sprog er motorik. Hver gang vi taler, bevæger vi munden og skal trække vejret. Vi bruger mange områder der er muskelbestemte.

Motorikken i ordet bliver skrevet nede i lillehjernen. Netværk kører op igennem basalganglierne, hvor alle ord som ikke passer ind i betydningen, bliver sorteret fra og de bliver sendt ud til neocortex, for at det kan komme korrekt ud igennem munden.

Herunder nogle løsrevne sætninger, som jeg har opfattet:

(OBS: Det kan være processer, som jeg ikke har fået med)

Basalganglierne sender det ene korrekte ord igennem filteret op til neocortex.

Det der er i limbiske system er kun lyde, og ikke rigtige ord. Vores ordlager ligger i venstre side, af parietallappen.

Netværket skal hente ordene i parietallappen, som kører ned i Wernickes areal (impressiv) for at ordene bliver udtalt rigtigt.

Hvis vi tager udgangspunkt i udsagnet "Jeg er forædt"

Parietallappen gør det bevidst hvor ordlageret ligger

I Wernickes areal som ligger i temporallappen, bliver lydene korrekt sammensat.

Basalganglierne sender det ene korrekte ord igennem filteret op til neocortex.

Sproget er det senest opbygget. Det fylder hele hjernen.

Højresiden af hemisfæren er prosodien, melodien, sendes over til venstre hemisfære.

Aktiviteten fungerer i et netværk. Det er lillehjernen som får sproget til at flyde frit.

Når talen først kommer forbi Broca, er talen flydende. Før Broca, kan talen være hakkende, "telegramstil" og ikke fuldendte. Der kan vi hjælpe med rytmik, synge den eller andet.

Dias 22: de sorte tråde, viser de mange nerveforbindelser der er mellem de 2 områder. Den har også noget med håndbevægelserne at gøre.

Slide 26: Hvis man ikke har ord, hvordan kan man så skabe mening i sin verden.

Voldsom psykiatrisk sygdomme.

Kemien ændrer sig, det går kun nedad, borgeren bliver mere stresset, bekræftet at alt det kun går nedad. Når stressen stiger, mister man evnen til at kunne forstå. Filterforbindelsen op til frontallappen, kan blive ødelagt af kemien i hjernen.

Der er 4 niveauer: sansning, forestilling, tilstedeværelse, abstraktion.

Sansning dias 27:

Sanseniveau:

Koppen er kold i forhold til min hånd, den er lidt tung (hvis der er noget i den), den er rund, der er noget i, og hvad kan den?

Når moderen så viser barnet koppens øre og hjælper barnet hvordan de skal drikke af den, bliver borgeren flyttet i en meningsforståelse. De skal kunne forstå, hvad koppen er, og hvad den kan.

Det er den samme kop, samme sted den står, det samme man siger og det samme der kommer i. Det er næsten helt afhængig af, at man har en billedguide. Hvis man sætter koppen et andet sted, eller udskifter den røde kop med en grøn, vil man skulle starte fra starten igen.

Forestillingsniveau:

Når man sætter koppen i forbindelse med en tallerken og kniv og gaffel, kan man se koppen og kan drikke af den, når det er fuldstændig ens hver gang. Det kan ikke nytte noget at man så skifter koppen om en et glas eller noget andet, duer det ikke.

Det kræver aktivitet fra frontallappen og parietallappen. Man kan generalisere og forestille sig at man kan drikke af et glas, eller en kande eller andet. Her og nu, er man til stede. Niveauet er normalt 8-9 mdr. med verbale ytringer, fokus på det fælles tredje, og forstår ord.

Tilstedeværelse:

Den står som repræsentant for ALLE kopper på bordet. Her forstår borgeren ideen, og som et symbol for alle de kopper, der kan bruges. Uanset om koppen er rød eller grøn eller stor eller lille.

Her kan borgeren fortælle at man gerne vil have en kop vand. Her er borgeren mere abstrakt tænkende. Her kan man spørge borgeren om de ønsker en rød eller grøn kop.

Her har borgeren, "de indre dialoger", hvor de fortæller højt, hvordan det hele skal være.

F.eks. borger 1098. Som sidder og taler højt ved bordet med sig selv. F.eks. en borger hun ser, der ikke spiser så pænt. Hvor hun stille og roligt fortæller "Han spiser ikke ret pænt". Det kan være at hendes undring, ikke kan "være" i kroppen. At hun simpelt hen, taler højt for at det giver en god mening for at huske det hun har oplevet. Det er en indre dialog.

Her kan man benytte narrativer.

Folk lyver sjældent. Det er vigtigt at finde ud af, om det skyldes at de ikke kan finde det rigtige ord og bruge ordene rigtigt.

Abstraktion

Her kan vi bruge ordene, og talemåder, og kan kalde 3 ting det samme og det betyder måske noget forskelligt. (f.eks. mølle), marshmellowtesten med børn, idiommer mm.

Hvad gør, at vi som måske har 130.000 ord lagret, altid kan finde det korrekte? Det skyldes, at vi igennem barndomsårene får opbygget et stort netværk i hjernen til sprog.

Løsrevne notater som ikke hører til specielle steder

En case om Sofie

En case om Sofie som ellers ikke kan gå på trapper, men som på en udflugt lige pludselig er i stand til det:

Et billede af hvordan dopamin giver meget og hvad der følger med. F.eks. det med trapperne, at hun mestrer det med trapper, kan man have en hypotese om at hun er sammen med mennesker i aktiviteten som hun holder af. Det betyder meget for hende, og der kommer derfor dopamin på banen. Vi ved at dopaminen flyder fra den sansende hjerne og opad.

Basalganglierne har 3 kerner under sig. Putarmen hjælper hende til at hun kan bruge de automatiserede skemaer for motoriske og overindlærte kropslige udfoldelser.

Når barnet lærer at gå, foregår det i lillehjernen, senere kommer det i op i putarmen. Hvis man har problemer med vestibulærsansen, og proprioceptisk sans, er det vigtigt at øve sanserne. Når hun pludselig kan en hel masse, kommer der en masse dopamin på banen.

Sommetider kan man blive overrasket over at hun kan strikke, og lytte til musik. Strikning har hun overindlært. Hendes hjerne kan hjælpe hende med at fortælle om alle de billeder hun ser. Hun skal ikke genkalde dem ved Præfrontal Cortex. Hun får et billede, så hun kun behøver at genkende. Genkendelsen går direkte i sans og føleområdet og det går derfra. På den måde skaber medarbejderne en ramme, som de kan arbejde indenfor.

Da hun får dopamin, kan hun lettere udfordres til ting hun ikke plejer at være tryk ved.

Hvis en borger har sukkersyge, er det vigtigt at den er velbehandlet. Glukose er hjernens mad, så hvis sukkersygen ikke er velreguleret, kan det måske fortælle noget om, hvorfor en borgers arousal kører op og ned.

Hvis borgeren forstår ironi på sine gode perioder, hører det til i en præfrontale cortex. Men hun har svært ved de eksekutive funktioner, da hun ofte skal guides. I bruger musik, som er elektriske svingninger ligesom hjernen.

Når man anvender musik, involveres hele hjernen. Det er at forholde sig og lytte, og skabe forestillingsevner og det påvirker os også. Det er godt for alle mennesker.

Hvis man har svært ved at hjælpe borgeren ved affektregulering, er det en del af udviklingshæmningen som kræver guide, ved orbitofrontal cortex, og den kan ikke levere input til dorsolaterale, som arbejder med den eksekutive funktioner.

Hvis en borger har svært ved at opføre sig pænt, kan det være problemer med den orbitofrontale cortex, som vejleder til hvordan hun skal opføre sig.

Tidsfornemmelse

Tidsfornemmelse og varighedssans er frontallappen. Det drejer sig om at man har en fornemmelse af hvor lang tid 10. minutter er. Det er vigtigt at vide, hvordan man kan støtte borgeren til, at man sammen finder en mulighed der giver borgeren den mulighed der giver mening for borgeren.

Det kan være at man skal lege med klokken, med et manuelt ting, eller man kan bruge en app. Det kan gøre ved forskellige remedier.

Stikordsregister

"Følelsen af sammenhæng"	9	mentaliseringssevne.....	21; 22; 23; 24
"Giver følelsen af sammenhæng".....	10	Mentaliserings-svigt.....	24
abstraktion.....	34	Neuropsykologi	7; 8
Abstraktion	34	noradrenalin og serotonin	13
accumbens.....	11; 12	nucleus accumbens	11
Acombens	11	Nucleus accumbens.....	10
arbejdshukommelse	17	nucleus caudatus.....	11
Arbejdshukommelsen.....	16; 17	Parietallappen.....	33
autobiografiske hukommelse	19	Priming	18
Basalganglierne	11; 18; 33; 35	Procedural hukommelsen	18
belønningssystemet.....	11	procedurale.....	17
Broca.....	33	procedurale hukommelse.....	17
Caudatus	11	proprioceptisk	35
Central coherence.....	31	proprioceptive stimuli.....	8
Den salutogenetiske ide	9	protomentalisere	23
Den tredelte hjerne.....	19; 32	Protomentalisering	24
det autonome kompas	8	protomentaliseringen	23
Dissociation	14	putarmen	11; 35
Dopaminkredsløbet.....	19	Rationel mentalisering	24
dopamin-niveau	12	Rationelt mentaliserende	23
eksplicite	17; 18; 19	RIG`ger	18; 20; 25; 26; 29
Emotionel mentalisering	24	RIG`gere.....	18
Emotionelt mentaliserende	23	SAM	9
episodiske hukommelse	18; 19	SAM / HPFA	9
Forestillingsniveau	34	Sanseniveau	34
fællessang.....	25	Sanser.....	6
Gyrus singularis	22; 23	scrips	31
Gyrus Singularis	22; 23	semantiske hukommelse	18
hippocampus.....	13; 14; 19; 23; 26	spejling.....	21
Hippocampus	18	Spejlneuronerne.....	31
HPA	9; 13; 26	sproghandlinger	27
HPF	9	Stress.....	6; 9
Hukommelsen.....	9	stressfølsom.....	9
hukommelsesspor.....	20; 21	Striatum.....	11
implicitte hukommelse.....	17; 19	Substantia nigra	10; 11
insula	23	temporallappen	33
interaktion.....	22; 26; 29	Tidsfornemmelse	27; 35
interaktioner	18; 20; 22; 29	Tilstedeværelse	34
Kollektiv hukommelse	19	TRYG TILKNYTNING	24
Kortvarig stress.....	9	vestibulærsansen.....	35
Langtidshukommelsen	16; 17	VTA.....	10; 11
lillehjernen	17; 33; 35	Wernickes areal.....	33
mentaliserere	20; 21; 22; 23; 24; 29	Aaron Antonovskys.....	9
Mentalisering	4; 20; 21; 22; 25		