

Mine udvalgte notater fra Kjeld Fredens grundbog i Neuropædagogik

I indholdsfortegnelsen, er der sidetal i parentes, som refererer til grundbogen. Vær obs på, at siderne kan springe noget. Det skyldes at vi i undervisningen har sprunget meget i bogen. Sidelene passer dog fint.

Meget af teksten er afskrivning fra bogen, med de forklaringer, som jeg synes giver god mening at kunne huske. (ligesom når de fleste streger op med en overstregningspen) Andre tekster er noget jeg skriver til.

Jeg holder selv meget af illustrationer og modeller af det skrevne. Det gør at jeg lettere kan huske det. Derfor har jeg selv fremstillet modeller i mine notater til de forklaringer, jeg mener har behov for det.

De borgere der er nævnt i notaterne er fremhævet således: Af hensyn til anonymiteten, kan tallet hos borgeren være en del af deres telefonnummer, eller andet som refererer til den borger jeg tænker på. Ligeledes bytter jeg nogle gange om på kønnet, og andre gange ikke, så borgeren ikke kan genkendes i notatet.

Indholdsfortegnelse. *(Tallene i parentes, henviser til bogens sidetal)*

Forord	6
Neurondoktrinen (18)	6
Embodiment (19)	7
Æstetisk perception (21)	8
Hjerne, krop og omverden (22)	8
Plasticitet (23)	8
Fænomener epigenetik. (24).....	8
Hjernen som system (26)	9
Kapitel 10 – Hvad vil det sige, at kunne huske noget? (231).....	10
Hukommelse som kategorisering og re-kategorisering af information (234)	12
Læsning til modul 3: - Fortælling og retning (53)	14
Hvornår arbejder man neuropædagogisk? (56)	15
Neuropsyk. udviklingsforstyrrelser kan være: (57)	16
DAMP.....	16
Neuropædagogik som anvendt neuropsykologi	17
Pædagogikken udfordrer naturvidenskaben	17
Neuropædagogik som socialpædagogisk og sundhedsfremme (62)	18
At kunne klare sig selv og om rummelighed (63).....	18
Kognitiv genoptræning og kognitiv kompensation (64).....	19
Kognitiv genoptræning (65).....	20
Kognitiv kompensation (66)	21
Opsummering	21
Læseren som neuropædagog (69).....	22
Et barn med indlæringsvanskeligheder (69).....	22
Systematik og tolkning (75)	25
Hvad er den mest sandsynlige forklaring på Jeffs problem (77)	27
Hvilke problemer kræver tiltag? (77)	27
To forskellige syn på viden (78)	28
En kritik af reduktionisme (79)	29
En kritik af determinisme (80)	29
En kritik af individualisme (80).....	29

Evaluering (81)	30
Kapitel 4 – Neuropædagogikkens didaktik og metodik (83)	31
At planlægge et undervisningsforløb (84).....	31
Kompleksitetstænkning / Relationstænkning (85).....	32
At gennemføre et undervisningsforløb (85).....	32
Seks didaktiske hovedbegreber (86).....	33
To justeringer (87).....	34
Herunder bliver alle begreberne beskrevet:.....	34
Indhold - Hvilken aktivitet skal sættes i værk?.....	34
Mål (90).....	36
Vurdering (92).....	37
Læringsforudsætninger (93)	38
Rammefaktorer (95)	40
Læreprocesser (97)	42
Tegn (100).....	43
Et skema til planlægning af et undervisningsforløb (101).....	43
En skitse til en systematisk didaktik:.....	43
Opsummering:	45
Kapitel 7 – Opmærksomhed og perception (157).....	45
Affordance og kontekst	45
Det nye og det kendte (159).....	46
Ydre og indre opmærksomhed (160).....	47
Associativ læring (160).....	48
Spontan aktivitet i hjernen (161).....	48
Loven om mindst forbrug af energi (162)	48
Ubesværet opmærksomhed (163)	50
Sukker, protein og opmærksomhed. (164)	51
Biogene aminer (165).....	52
Arousal (166).....	54
Brobygning mellem omverden og hjerne. (167).....	55
Sandsynlighedsberegning og imagination (169)	56
Arbejdshukommelsen og den eksekutive styring (170).....	57

Selektion, modulation og vedholdenhed	57
Problemer med forskellige typer af opmærksomhed (171).....	58
Neuropædagogiske metoder, der kan styrke opmærksomheden (173)	60
Generelle principper (174)	60
Økonomisering med opmærksomheden (174)	60
Restituering af opmærksomhed (175).....	60
Opmærksomhed og rehabilitering (176)	61
1.) Opmærksomhedstræning	61
2.) Stilladsering.....	61
3.) Styring af energi (178)	63
4.) Kognitive artefakter (179).....	63
5.) Psyko- social støtte (180).....	64
6.) Skabende aktiviteter og den æstetiske perception (180)	64
Opsummering (181)	64
8 - Når tingene taler til os – sansning og perception (183).....	65
Anlæg og påvirkninger.....	65
Den klassiske inddeling (186).....	66
En model (187).....	66
Sansernes sprog	67
Sansetyper (188)	67
Den samtidige sansning (190).....	68
Sanserne i den neuropædagogiske undervisning (192)	68
Musik for øret (194)	69
Forstyrrelser i perceptionen (196)	69
9. Psykomotorik (201).....	72
Kroppens tænkning (202)	72
Det procedurale kredsløb (203)	72
Langsom og/eller hurtig (204).....	73
Spatiel adfærd (206)	74
Kroppens indre rum (207).....	74
Kroppens nære rum (208).....	74
Håndethed (209).....	74

Rum for navigation (209).....	75
Koartikulation.....	76
Kropsrytme	77
Man kan illustrere samspillet mellem de tre rytmeformers således:.....	78
Kroppen i musikken	78
Men hvordan lærer vi hinanden at kende?.....	79
Kroppen i tænkningen i verden	80
Psykomotorisk neuropædagogik.....	82
Fysisk aktivitet og læring.....	82
Der skelnes mellem aktiv handling og aerob træning:.....	83
Læring i praksis.....	84

Forord

Der findes ingen "køgebog" for, hvordan der skal arbejdes. Hver situation er enestående, og skal fortolkes på ny. (13)

Hvis man arbejder med personer med indlæringsvanskeligheder, er viden om hjernen nødvendig men ikke tilstrækkelig. Kendskab til hjernen er ikke nok hvis man skal forså den anden person med de drømme, som kan give tilværelsen fylde. Mennesket stræber efter mening, hverdagsbegreber, værdier og holdninger, stræben og vilje er ikke hentet fra hjerneforskningen. Dem finder man ved at søge mennesket i hjernen. Mennesket gøres let til objekt i behandlingen, men det er subjekt i neuropædagogikken (14)

Neurondoktrinen (18)

Alle nerveceller (neuroner), er selvstændige celler. De er adskilte fra hinanden via en spalte (synapse), hvor der sker en kommunikation med kemiske stoffer (transmittersubstanser). Der er kemiske synapser, og elektriske synapser.

Der er godt 100 millioner neuroner men de udgør kun ca. 15% af hjernens celler. De resterende 85% er gliaceller som man længe har betragtet som en slags bindevæv eller lim mellem nervecellerne. MEN gliacellerne er den anden hjerne.

Gliacellerne kommunikerer både med nervecellerne, men danner også deres eget netværk som kan kommunikere gennem hele hjernen.

Neuroner kommunikerer lineært, men glianetværket kommunikerer som en mobiltelefon som spreder signalet i alle retninger.

Når vi skal forklare læring fremover, skal vi vende blikket mod samspillet mellem nervecel- lens axon og de gliaceller som danner myelin.

Hukommelsen skal spores i den hvide substans.

Når axonet leder impulser, frigør det kemisk stof via åbninger der kommunikerer med de my- elindannende gliaceller. Der er derfor stor aktivitet i den hvide substans, når vi tilegner os ny viden. Forholdet mellem gliaceller og neuroner varierer fra sted til sted i hjernen. I pandelap- perne er forholdet 4:1 mens det i den hvide substans kan være oppe på 100:1.

Embodiment ⁽¹⁹⁾

Engelsk begreb for legemliggørelse. Når man legemliggør en læreproces, får den en konkret, fysisk form. Embodimenteorien giver mentale processer en fysisk kropslig form og forklarer hvordan konkrete handlinger kan fremme den abstrakte tænkning. (se kap. 15 om kultur- værktøjer).

Det fortæller hvordan nervebanerne myeliniseres mens udviklingen skrider trinvis frem over stadierne: trille, krybe, kravle og gå. Det er som om et medfødt program skal foldes ud. Det er som om at hjernen fødes med et blueprint, en færdig tegning over de motoriske færdigheder der skal udvikles.

Omverdenen og hjernen er to sider af samme sag, og formidlingen sker gennem kroppen. Det vil ingen kognitionsforskere være uenige om. Uenigheden er når tilhængere af embodiment argumenterer for kroppens rolle i den kognitive udvikling.

Galleses beskrivelse ⁽²¹⁾: Levende organismer påvirkes af forskellige former for energi: elek- tromagnetiske, mekaniske og kemisk energi. F.eks. øjet påvirkes af elektromagnetisk energi, huden og øret af mekanisk og lugte- og smagssansen af kemisk energi.

Disse energier omformes til en fælles "kode" (akti- onspotentiale). Det er den kode som de milliarder af neuroner kommunikerer indbyrdes med. Men det er kun en kode, ikke noget sprog.

Alligevel bliver det tilgængeligt for opfattelse, plan- lægning og handlinger.

Gallese foreslår at samspillet både er struktur og indhold, som vi kalder for individets model af verden. Samspillet er en både en model af erfaringer og en model for fremtidige handlinger og erfaringer. Det er neurale aktiveringsmønstre der blot er tilbagevendende strukturer af faktiske og mulige oplevelser.

Æstetisk perception ⁽²¹⁾

Men sigter efter samspillet mellem individ og omverden. Kroppen er blevet meningskaber og sanserne er en uadskillelig del af denne proces. Det føres til begrebet æstetisk perception (Den æstetiske perception, som tager afsæt i kroppens sansninger, giver en ubevidst forståelse uden brug af begrebsmæssige symboler. Men den kan føre til symbolsk tænkning (rationel tanke)

Den rationelle bevidste tanke er på øverste etage og er især en kontrolstrategi til planlægning og styring af situationen, men det sanselige møde med omverdenen følger helt andre spilleregler. Dette har vi tværtimod et ikke-dømmende forhold til og det tager den æstetiske erkendelse sig af.

Æstetisk erkendelse bygger på vores naturlige tilbøjelighed til at glædes over tingenes tilstand. Gallese vil sige at det er en oplevelse man skal være åben overfor og ikke kontrollere. Det er den åbenhed som specielt højre hjernehalvdel sørger for; venstre hjernehalvdel står for kontrollen.

Hjerne, krop og omverden ⁽²²⁾

Et dynamisk system. Hjernen fungerer på et samspil mellem 3 dimensioner. Hjerne, krop og omverden. Det er ikke et samspil hvor selvstændige elementer spiller sammen, men et samspil, hvor de enkelte dele konstituerer eller skaber hinanden.

Edmund Husserl og Maurice Merleau Ponty var inde på de samme tanker.

Plasticitet ⁽²³⁾

Visdom er en intelligensform, der udvikles hele live. Den udvikles med kvaliteten af de erfaringer man gør sig gennem mange år. (Goldberg 2005)

Med de rette påvirkninger, kan hjernen ændres radikalt gennem hele livet da den har stor plasticitet. Alt dette når man har tanke på rehabilitering.

Fænomener epigenetik. ⁽²⁴⁾

Bygger på den udvikling, som både er biologisk og mental og bygges i et samspil mellem ydre udfordringer og de dispositioner der er til rådighed hos det enkelte individ.

Den almindelige opfattelse er at hjernens kemi er årsag til mentale funktioner. Den antagelse ligger bl.a. til grund for behandlinger med psykofarmaka. Det barn med OCD, hvis tanker kører i ring, kan hjælpes med lykkepiller som opjusterer mængden af serotonin i hjernen. MEN, kan et OCD-barn der får kvalificeret kognitiv terapi, også få opjusteret sin serotonin. Det kan man se på skanninger.

Hjernen som system (26)

Hjernen er en helhed af indbyrdes forbundne og sammenhængende dele. Et system har f.eks. sprog, erfaringer, gener, opmærksomhed, hukommelse. Alle indbyrdes forbundne systemer som er indlejret i hinanden. Denne indlejring kalder man for kompleksitet.

Kapitel 10 – Hvad vil det sige, at kunne huske noget? ⁽²³¹⁾

Hvis man laver en indkøbsliste med 20 ting, læs den nogle gange, og lad den så ligge. Gå ud og køb ind. Du vil huske det, der står først og sidst på listen, mens det mellemliggende sikkert er glemt. Hvorfor?

Platon gav en beretning i samtalen mellem Sokrates og Theaaitetos. I 1885 publicerede Hermann Ebbinghausen den første eksperimentelle hukommelsesforskning med generelle regler. Ebbinghausen udviklede en simpel teknik:

Han fandt ud af, at det er lettest at huske ordene i starten og slutningen af listen. Det kaldte han for henholdsvis "tidligste indtryks effekt" og "seneste indtryks effekt".

Når en liste er lært, bliver det lettere at genlære den senere. Noget info er derfor bevaret. Det var starten på hhv. korttids- og langtidshukommelsen.

I 1930'erne viste Frederick Bartlett, at hukommelsen bliver forandret og forenklet over tid. Den er dynamisk og konstant under forandring. I 1980'erne introducerede Alan Baddeley begrebet "arbejdshukommelse".

Korttidshukommelsen er som hjernens "Post-it note". Den kan indeholde en lille mængde information. Typisk ca. 7 emner eller mindre og i en kort periode. ⁽²³²⁾ Typisk 10-15 sekunder eller nogle gange op til et minut. Den minder om en papirkurv, som der hele tiden bliver smidt små noter i, og som bliver tømt hver 5. minut.

Hjernens eksekutive funktioner og opmærksomheden kan snuppe en af noterne og begynde at undersøge den. Nu glider noten over i arbejdshukommelsen, hvor den kan fastholdes og bearbejdes i samarbejde med langtidshukommelsen.

Arbejdshukommelsen bearbejder info både fra korttids- og langtidshukommelsen. Eksekutive funktioner i laterale præfrontale cortex arbejder dem sammen.

Men Endel Tulving og Larry Squire supplerede med endnu to hukommelser:

Procedural hukommelse (At huske "hvordan") hvor den igen opdeles i 4 inddelinger: semantisk, episodisk og autobiografisk hukommelse. Senere kom den kollektive hukommelse med.

Deklarativ hukommelse (At huske "at")

Forestil dig at du tænker på en hammer. Du erindrer den ved at genkalde noget som du husker. Skanner man nu din hjerne, vil den lyse op mange forskellige steder, afhængig af, din erfaring med en hammer.

F.eks:

I det motoriske område = Jeg har lært at slå søm i, og den dukker op som et billede, når jeg ser den for mig.

I sprogområdet = Som et ord

I det auditive område = Jeg kan huske hvordan det lyder, når man slår en hammer på et søm, noget træ eller en metalspand.

Når vi erfarer noget, skabes der spor i hjernen. Slår man med en hammer, vil opmærksomheden afgrænse et bestemt kredsløb, som gradvist styrkes ved gentagelse. Kredsløbets plasticitet øges, og synapserne styrkes. Først er der et svagt spor, men ved gentagelse, bliver det større, på samme måde som når nogle få dyr tramper en sti, vil den trampesti efterhånden blive større og tydeligere.

Det er et eksempel på epigenese.

(233) En biologisk forklaring er, at når et kredsløb trænes, danner synapserne et molekyle der "limer" synapserne sammen, som var det et velcrobånd.

Men det er mere kompliceret, for når hukommelsesspor er dannet ét sted, kan de pludselig genfindes i andre områder dagen efter.

Hukommelsen findes altså ikke på ét sted, men over mange områder.

Hormoner, opmærksomhed og emotioner, spiller også en rolle for hvordan vi husker.

Hukommelse som kategorisering og re-kategorisering af information (234)

Kategorier kan give erfaringens struktur, så vi kan genkende og genkalde det vi har lært.

At huske, er at kategorisere, og det kan gøres på flere måder. Men hukommelsen er måske mest en rekategoriseringsproces, der minder om Piagets akkomodationsproces, hvor gammel og ny erfaring på et tidspunkt finder sammen på en afgørende ny måde.

Man har øvet sig i et stykke tid, og der er ikke sket noget. Men lige pludselig kan man det bare. Det skyldes, at der er sket en rekategorisering af eksisterende viden og dermed en læring.

Kategorisering ifølge Embodimenteorien (side 19 i bogen), bygger på kropslige erfaringer, kan hukommelsen beskrives på en anden måde end med en fabriksmetafor.

Nu skiftes der fokus fra interne processer til individets samspil med omgivelserne. Hukommelse kan i denne betydning betragtes som den proces, hvor tidligere erfaringer påvirker den aktuelle adfærd, enten med resultatet at ens viden og færdigheder forbliver uforandret, eller med det resultat at de rekategoriseres.

Vi har derfor en hukommelse som er dynamisk og kan revidere den viden vi har i forvejen, tilføje ny og smide gammel viden væk. Derfor kan hukommelsens betydning ikke reduceres til biologi alene.

Læsning til modul 3: - Fortælling og retning ⁽⁵³⁾

(53) Skader i pons, basalganglijerne og frontallapperne på begge sider.

Min hypotese uden at kigge i materialet:

Svær at vække om morgenen. Falder i søvn med en mad i hånden	Pons står for arousal. Han har en for lav arousal
Kender ikke sin alder og fødselsdag	Problemer med den autobiografiske hukommelse i langtidshukommelsen.
Kan ikke gøre rede for sine familiære forhold.	Problemer med sin autobiografiske hukommelse i hippocampus (langtidshukommelsen)
Nedsat opmærksomhed og svært ved at koncentrere sig. Let at aflede	For lav arousal (fra Pons). Problemer med dorsolateral Cortex
Har store hukommelsesvanskeligheder	
Det han oplever i øjeblikket, bliver hurtigt visket ud igen	Problemer med arbejdshukommelsen hvor oplevelsen bliver sorteret fra, inden den kommer til langtidshukommelsen (hippocampus)
Kan genkende personalet på ansigt og stemme, men kan ikke huske deres navne	
Svært ved at bevæge sig, grundet balanceproblemer og vægtøgning	Problemer med den pro-prioceptive sans, som ligger i lillehjernen. Vægtøgning muligvis begrundet i for lavt dopaminniveau. Hans automatiserede funktioner til f.eks. at gå og spise, er muligvis skadet.
Har behov for et aktivitetskema så han kan holde sig i gang.	Problemer med dorsolateral Cortex, hvor den eksekutive funktion sidder
Holder sig i gang med svømning og fysioterapi, deltager i madlavning, vander blomster, støvsuger og vasker selv. Han skal dog hele tiden støttes i at udføre opgaverne.	Problemer med den eksekutive funktion.

Kjeld Fredens definition på neuropædagogik: (54)

"Neuropædagogik er pædagogiske overvejelser, fremgangsmåder og gennemførelse af undervisning og behandling af personer med funktionsnedsættelse, som skyldes sygdom, skade eller forstyrrelser i hjernen. Sigtet med neuropædagogik, er at gøre eleven så selvhjulpent som muligt, via en kognitiv rehabilitering. Neuropædagogik bygger både på kognitive videnskaber og på pædagogik. Resultatet af undervisningen afhænger af funktionsnedsættelsens karakter, elevens personlige ressourcer og støtte i nærmiljøet, samt kvaliteten af det professionelle samarbejde, der etableres til at støtte og udvikle eleven"

(55) Psykiatriske borgere, kan have glæde af en neuropædagogisk indsats.

Følgeskaderne efter en hjerneskade/fejludvikling, har en biologisk, psykologisk og social forklaring. Det er i det samspil, vil skal forstå elevens funktionsnedsættelser og udviklingsmuligheder.

Der skal ikke fokuseres udelukkende på hjerneskaden, men på de konsekvenser for borgeren og dermed deres mulighed for at fungere i hverdagen.

Hvornår arbejder man neuropædagogisk? (56)

Det er det, når der er sat fokus på undervisning/behandling med det sigte at fremme en læring hos borgeren.

En person har fået en hjerneskade efter en bilulykke:

1. Den akutte fase er på hospitalet (fase 1). Det er ofte en livstruende situation, hvor man fjerner blodprop, giver ilt, blodfortynder mm.

Fase 2: Neurologen ordinerer genoptræning. Borgeren har svært ved at gå, fordi det ene ben er lettere lammet. Så der kommer en fysioterapeut på. Da borgeren også har problemer med hånden, kommer der en ergo på. En talepædagog underviser borgeren. Alt det har samme mål, nemlig at fremme borgerens udvikling, men de har forskellige vinkler på.

Behandlingen vil altid rumme et element af læring og undervisning. Borgeren skal blive så selvhjulpent som muligt.

Derfor vil neuropædagogik på et sygehus, være et nyt videnssyn som bliver suppleret med den naturvidenskabelige tilgang.

Borgeren bør derfor være en aktiv medspiller, for at vedkommende kan blive så selvhjulpent. Derfor rummer al god behandling også undervisning.

(Der ses i denne model, bort fra de medfødte syndromer under de neuropsykologiske udviklingsforstyrrelser)

Neuropsyk. udviklingsforstyrrelser kan være: ⁽⁵⁷⁾

- Dysleksi,
- Dyskalkuli
- Dyspraksi
- DAMP/ADHD
- Normalt begavede autistiske børn og Aspergers syndrom
- Tourettes syndrom
- Tvangstanker og tvangshandlinger / OCD

Ovennævnte grupper har krav på særlige neuropsykologiske hensyn. Ved børn er denne undervisning dobbelt: De skal lære det fag-faglige, og de skal lære at tackle de problemer deres udviklingsnedsættelse giver dem i det daglige.

DAMP

DAMP står for "Dysfunction in Attention, Motor Control and Perception". Disse børn har opmærksomhedsforstyrrelse, mangelfuld motorisk control, og giver dem problemer med perceptionen, som giver problemer med at opfatte og tolke sanseindtryk. I dag kaldes den ADHD som forkortelse af "Attention Deficit Hyperactivity Disorder". Her er et barn med mangelfuld impuls kontrol og opmærksomhedsforstyrrelse.

Man kender ikke årsagen til ADHD. Der tales dog om, at det kan være en følgetilstand efter en virusbetinget hjernebetændelse. En anden forklaring er at der er underaktivitet i venstre præfrontale cortex og en overaktivering i hjernens motoriske områder. Det giver en hyperaktiv og impulsiv adfærd (som kan skyldes en svag arbejdshukommelse med dertilhørende opmærksomhedsforstyrrelser)

Normalt begavede autister og børn med Aspergers syndrom har til fælles, at de har forstyrrelse i deres sociale samspil, deres verbale og nonverbale kommunikation og i deres forestillingsevne.

Disse børn med autisme kan have medfødte skader i lillehjernen og i det limbiske system, men der er ikke fundet specifikke områder der knyttet til autisterne. Der er også teorier om, at de kredsløb der tager sig af den sociale adfærd og arbejder med evnerne til at opfatte os selv som individer er defekte. (Orbitofrontallappen?)

⁽⁵⁹⁾ Borgere med Tourettes syndrom (og børn), har nervøse trækninger og verbale tics, der ytrer sig som ukvemsord. Ofte har de opmærksomhedsproblemer, tvangstanker- og handlinger samt personlighedsforstyrrelser. En fjerdedel har problemer med stavning, læsning og regning. TS kan være forstyrrelser i hjernens basalganglier (motoriske hjerneområder) og stress kan være en udløsende årsag.

OCD er en forkortelse for "Obsessive Compulsive Disorder". Det er borgere med tvangshandlinger og tvangstanker. Der er ikke bevis for en egentlig hjerneskade.

Der er antagelser af at OCD indlæringsteoretisk kan være tillært med det sigte at reducere angst. En biologisk forklaring går ud på, at der er for lavt indhold af transmitterstoffet Serotonin.

En borger med OCD, er ikke selv klar over, hvor meget energi det bruger på disse handlinger, og kan være ængstelige, tilbageholdne, perfektionistisk og optaget af at overholde regler. Derfor skal man i en undervisning tage hensyn til disse problemer. Og på den måde, arbejder man også neuropædagogisk.

Børn med neuropsykologiske udviklingsforstyrrelser, har generelt kognitive vanskeligheder som hænger sammen med "forstyrrelser" i deres hjernefunktioner, og ikke mindst i deres arbejds hukommelse. Nogle kan have svært ved at fastholde opmærksomheden, hvilket giver indlæringsvanskeligheder, og det kan give vanskeligheder i samspillet med omverdenen.

Det griber om sig. Klarer man sig dårligt i skolen, mister man let selvværd og prestige og dermed interesse for og orientering i retning af det der sker i skolen. (60) På den måde kommer man til at virke mere ukoncentreret på sine omgivelser og får let en forstyrrende adfærd.

Neuropædagogik som anvendt neuropsykologi

Neuropædagogik er et samspil mellem pædagogik og neuropsykologi. Neuropædagogik går ud på at rette op på borgerens neuropsykologiske problemer. Det kan derfor betragtes som en pædagogisk anvendt neuropsykologi, hvor man omsætter resultaterne af en neuropsykologisk undersøgelse, med neuropsykologiske tests, og undersøgelser til pædagogisk praksis.

Neuropædagogik handler om indblik i et komplekst samspil mellem forskellige neuropsykologiske funktioner og borgerens omverden. Det er ikke nok at man forstår sig på hukommelsesvanskeligheder, men man skal også kunne "tænke" pædagogisk og besidde en fagdidaktisk kompetence.

Pædagogikken udfordrer naturvidenskaben

Hvis man hævder at skizofreni er genetiske og biokemiske abnormiteter, og at det er årsagen til sygdommen, har man ikke bare angrebet problemet reduktionistisk, men også fremhævet en eksistentialisme, når man fortæller at forklaringen på borgerens adfærd udelukkende findes i hjernen eller menneskets forhistorie. Eksistentialismen er radikal, fordi den mener at kende tingene sande sammenhæng. (61) Den har spillet en stor rolle i den vestlige psykologi, når man beskriver personer uden at skele til den situation eller kultur de befandt sig i. Man havde derfor den opfattelse at borgere i alle kulturer tænkte og følte ens.

Eksistentialismens svaghed er, at den ser bort fra konteksten, og har et egocentrisk syn på mennesket.

Konstruktivismen i neuropædagogikken hævder at mennesker også skaber sig selv og hinanden, men benægter ikke at biologiske forklaringer også har sin ret. Konstruktivismen er et bredt begreb, som i denne bog vil stå som et samspil mellem sind, krop og omverden. Konstruktivismen afviser at forklaringen på skizofreni entydigt handler om hjernens kemi.

Reduktionisme og konstruktivisme udelukker ikke hinanden. Neurovidenskaben er et reduktionistisk videnskab og ingen vil benægte at kendskab til skizofreniens kemi er nødvendigt. Den danner et grundlag for den medicinske behandling af borgeren, men den pædagogiske vinkel på sygdommen hvor man arbejder sideløbende med medicin har god effekt.

Neuropædagogik som socialpædagogisk og sundhedsfremme (62)

Det er socialpædagogikken sigte at inkludere alle mennesker i fællesskabet, uanset livsstil, særlige behov eller fysiske og mentale evner.

Neuropædagogikkens borgere er ofte dem, de andre "ikke vil lege med". Det sker også for den voksne som overlever en blodprop i hjernen, og efterfølgende bliver rehabiliteret. Men snart er det igen hverdag derhjemme. Og hvad så, og hvordan kommer man videre.

For at komme videre, skal man skelne mellem behandling og rehabilitering. Den rehabilitering som neuropædagogikken vil fremhæve er socialpædagogisk. Neuropædagogikken anlægger altså et læringssyn på rehabilitering.

Men hvad med behandlingen? Hvilken opgave har behandlersystemet. Borgerne der er behandlet for deres sygdom og er ikke længere patienter. Og når man ikke er syg, er man rask. Men de føler stadigvæk at der er noget glat, og her hjælper behandling ikke, men det gør derimod sundhedsfremme. Sundhedsfremme er en form for selvsvurdering, når man tager sit liv op til revision for at finde nye veje eller for at justere strategier. Sundhedsfremme udfordrer borgerne på handle-mæssige og kognitive færdigheder.

At kunne klare sig selv og om rummelighed (63)

Målet med det neuropædagogiske arbejde er at gøre borgeren så selvhjulpne som muligt. Denne udvikling har to målsætninger:

1) Funktionstræning og 2) forvaltning af eget liv.

Funktionstræning er ADL. Forvaltning er at kunne give udtryk for, hvad man gerne vil, lægge planer for den nære fremtid og kunne udføre dette. Borgeren skal kunne planlægge ruter til familie og venner.

En nødvendig funktionstræning er ofte en forudsætning for, at borgeren kan lære at forvalte sit eget liv. Men der kan opstå en modsætning mellem disse to arbejdsformer, hvis man fratager borgeren sit initiativ. Det kan gøres ved at funktionstræningen arbejder meget styrende og med makrostrukturer, på bekostning af at inddrage borgeren med spørgsmål som "hvordan kan du tænke dig at vi skal løse denne opgave?".

I sidste eksempel lærer man ikke bare borgeren at klare opgaver i hverdagen, men giver også borgeren indsigt i selve læreprocessen. Og det åbner for at kunne forvalte sit eget liv.

Men hvis man skal forvalte sit eget liv, kræver det også større rummelighed fra omgivelserne. Rummelighed er et fordansket udtryk for inklusion, som er Salamancaerklæringens mål om, at alle børn skal sikres de bedste muligheder.

Men uanset alder, er det borgerens fremtid der er i spil. Er man ekskluderet, har man tabt. Vinderen bliver inkluderet. Inklusion har 2 sider: Aktiv indsats fra borgeren selv, koblet med rummelighed i omgivelserne.

(64) Novisen lærer af eksperten men eksperten lærer også ved at lytte til novicen. Borgeren vokser i zonen for nærmeste udvikling (side 176) og vi skal møde princippet i hjernens multimodale forarbejdning.

Kognitiv genoptræning og kognitiv kompensation (64)

Rehabiliteringsprogrammer er en kombination af følgende:

Man kalder disse programmer for "Kognitiv rehabilitering", også selvom de rummer mere end den kognitive træning, men er et begreb der dækker hele den samlede indsats.

For at et program kan kaldes for kognitiv rehabilitering, er det nødvendigt med følgende:

- At borgeren selv tager initiativ
- At borgerens læring i rehabiliteringen er i centrum.

Det sikrer en større sandsynlighed for at borgeren kan overføre træningseffekten til deres hverdag (tranferbegrebet)

Der er 2 forskellige vinkler, med henblik på den kognitive læring:

Kognitiv genoptræning: Genopbygger hvad der er gået tabt, eller en genopfriskning af tidligere færdigheder.

Kognitiv kompensation: De tabte funktioner kan ikke genvindes. Læring af nye strategier og/eller hjælp fra eksterne hjælpemidler. De såkaldte "artificielle kompensationer". (Læs evt. fra s. 363)

"Artificielle kompensationer" er et begreb for erstatninger for en "naturlig" funktion med hjælpemidler. Det kan også være et supplement til de eksisterende strategier, for at fremme borgerens udvikling. Stokken kan støtte den dårlige balance, men senere kan den lægges væk.

Når man kombinerer kognitiv genoptræning, og kognitiv kompensation, vil man opnå den største udvikling. Det betyder at hvis man arbejder med arbejdshukommelsen, vil det have en afsmitning på andre kognitive strategier som f.eks. opmærksomhed.

Ovenstående begrundes, hvorfor vi skal gøre en samlet indsats, og at rehabiliteringen af de enkelte kognitive elementer, ikke kan skilles ad.

Det betyder nemlig, at man i det tværfaglige samarbejde, både fremmer de faglige mål, man selv har sat sig, men at man også arbejder med andre gruppers målsætning og det giver behov for en effektiv koordinering. Ellers kan man komme til at modarbejde hinanden.

Kognitiv genoptræning ⁽⁶⁵⁾

Kognitiv genoptræning har haft stor succes med genoptræningen af opmærksomhed. Opmærksomhedsfunktionen er knyttet til specifikke baner, der i vid udstrækning har deres udgangspunkt i nogle afgrænsede celleområder i hjernestammen, hvorfra de spreder sig til det fjerneste område i hjernen.

Stimuleres opmærksomhedsfunktionen, vil disse celleområder kunne udvikle nye nervebaner der vokser ud igen, og samtidig danner de specifikke synapser med andre nerveceller. Man ved at disse opmærksomhedsfibre, har en høj regenerationsevne.

Ved træning af arbejdshukommelsen, er der ikke tale om en afgrænset funktion, men hele hjernens måde at arbejde på. Selvom kognitiv genoptræning godt kan have en effekt, kan man ikke udelukke at effekten skyldes, en forbedret opmærksomhedsfunktion, da opmærksomheden er en væsentlig forudsætning for hukommelsen.

Kognitiv kompensation ⁽⁶⁶⁾

Neuropædagogen gør klogt i at arbejde med kognitiv kompensation, når der er tale om en kompleks opgave. Alexander Luria var en af de første der fortalte at rehabiliteringen af tabte funktioner hos voksne, især er et spørgsmål om at lære nye strategier.

Nervesystemet er redundant (dobbelt) system, og det betyder at der er overskud af kapacitet.

Normalt kan man løse den samme opgave på mange måder, og da vi normalt tager én i brug, er der et potentiale at trække på.

Luria skelner mellem en ydre funktion, såsom at holde balancen eller læse i en bog, og det bagvedliggende samarbejde, i nervesystemet, som han kalder for et funktionelt system. F.eks. hvis vi skal holde balancen, er det et samarbejde mellem balancesansen i det indre øre, den proprioceptive sans, og synssansen.

Dette funktionelle system er redundant, fordi to af komponenterne er nok. Borgeren kan lære at holde balancen, selvom han er blind, men der er noget nyt at lære før det igen fungerer. Det betyder også at han i denne situation, skal undertrykke den gamle strategi (for selv meget svagtseende vil ubevidst fortsætte med at bruge synet til at holde balancen). Det er også vigtigt at han får udviklet en ny hvor det i dette tilfælde er et nyt samarbejde mellem balancesansens og den proprioceptive sans, hvor synssansen er udelukket.

Disse områder skal lære nye funktioner og forandre sig.

⁽⁶⁷⁾ Intakte hjerner efter en hjerneskade, kan ændre både struktur og funktion. Det betyder at der er tale om en rehabilitering som følge af neuroplasticitet. Man skal her være opmærksom på, at borgeren selv skal lære ved at få indblik i sin egen læreproces.

Opsummering

Normalt fungerende borgere som har kognitive vanskeligheder, f.eks. svært ved at finde vej, kan der kompenseres for, f.eks. ved hjælp af en gps.

De borgere som har behov for en neuropædagog, som har en kognitiv funktionsnedsættelse som et resultat af sygdom, skade eller forstyrrelser i hjernen, kan ikke håndtere dette alene.

Neuropædagogik kan betragtes som pædagogisk anvendt neuropsykologi ved at man omsætter resultatet af en neurologisk diagnose med pædagogisk praksis.

Vi skal heller ikke afvise, at en neuropædagog kan være til inspiration og støtte indenfor normalområdet.

Læseren som neuropædagog ⁽⁶⁹⁾

Neuropædagogens kompetencer er:

Et barn med indlæringsvanskeligheder ⁽⁶⁹⁾

Jeff har indlæringsvanskeligheder:

- Hans pædagog kan ikke "nå" ham.
- Sidder tit og stirrer ud af vinduet
- Lader sig let forstyrre af irrelevante stimuli
- Forstyrrer de andre børn i klassen
- Hungrer efter spænding og intense oplevelser.
- Forældre fortæller at han også er besværlig hjemme
- Han er raskløs og kræver konstante stimuli
- Han dagdrømmer og fantaserer.

Der er flere måde man kan gribe sagen an på:

- Man kan straks have et bud på, hvad der er galt og hvad man skal gøre.
- Andre er afventende og vil gerne have svar på nogle spørgsmål inden beslutningen foretages
- Nogle vil ikke træffe beslutningen, før de har observeret Jeff i noget tid.

Alle vinkler er væsentlige, men ingen af dem kan stå alene. Hvis man kun vælger en af dem, vil man udelukke de 2 andre måder.

Jo større ekspertise, des lettere kan man give et bud på, hvad der er galt. Men man kan tage fejl. Man bør derfor være opmærksom på, at fordomme kan farve konklusionen. Især hos mindre erfarne neuropædagoger.

Begyndere bør være mere afventende og få udviklet en systematik i sine overvejelser. Der kan være behov for yderligere spørgsmål, som først bliver besvaret efter en observation af borgegen. Det kan f.eks. være, at man formulerer spørgsmålet som en eller flere antagelser, hypoteser som bliver be- eller afkræftet gennem systematisk observation.

Det er vigtigt at man ikke observerer, uden at vide hvilke spørgsmål, man søger svar på. Jo flere spørgsmål, des bedre observationer. Der kan dog komme uventede ting som medfører at man skal danne nogle nye overvejelser.

Vi udarbejder derfor et "Tankeskema" på Jeff som vi udfylder. Tankeskemaet skal hjælpe med at jeg får mine tanker sat i rækkefølge, i forhold til undervisningsprocessen. Tankeskemaet skal opfattes som en slags læringscirkel, hvor man kan hoppe fra punkt til punkt.

Hvis jeg tager udgangspunkt i de tanker som jeg har gjort mig vedr. Jeff, vil tankeskemaet komme til at se nogenlunde således ud (kopi fra tidligere i kapitlet):

- Hans pædagog kan ikke "nå" ham.
- Sidder tit og stirrer ud af vinduet
- Lader sig let forstyrre af irrelevante stimuli
- Forstyrrer de andre børn i klassen
- Hungrer efter spænding og intense oplevelser.
- Forældre fortæller at han også er besværlig hjemme
- Han er raskløs og kræver konstante stimuli
- Han dagdrømmer og fantaserer.

(71) Med de tanker som jeg har gjort mig, har jeg den antagelse at Jeff har svigtende opmærksomhedsfunktioner, at han har svært ved at koncentrere sig om en opgave.

Jeg skal være opmærksom på, at selvom jeg finder de data som BEKRÆFTER min hypotese, er det også meget vigtigt at jeg finder de data som TALER IMOD MIN HYPOTESE.

(72) Vi er ofte for hurtige til at drage konklusioner på et for løst grundlag, og der er derfor grund til forsigtighed. Vi kan risikere at stille en diagnose eller drage en konklusion som er svær at komme af med for borgeren, selvom det senere viser at være en forkert konklusion.

(73) Med tankeskemaet med spørgsmålene kan jeg have fokus på, om der er informationer jeg mangler, eller om jeg både skal koncentrere mig om Jeff selv og hans relationer.

Tankeskemaet hjælper så vi kan få styr på tingene. Vi anvender induktiv tænkning, når vi giver en forklaring eller stiller en diagnose på baggrund af relevante data.

Hvis vi på den måde opstiller en antagelse eller hypotese om at Jeff "lider af svigtende opmærksomhedsfunktioner – eller forstyrrelser", kan vi udlede nogle konsekvenser (deduktiv)

HVIS Jeff lider af opmærksomhedsforstyrrelser, er det ikke kun i skolen at han har svært ved at "høre efter", men også hjemme og andre steder for han færdes i sociale arenaer.

Hvis antagelserne ikke holder, er hypotesen uholdbar. Så skal man starte forfra i skemaet.

Det er spørgsmål som disse som er relevante at få uddybet. Det kan man gøre i en besvarelse af en god kvalitet, hvor vi er ret sikre på at Jeff lider af opmærksomhedsproblemer, kan skemaet i stikordsform se således ud:

Tankeskema med sigte på at forbedre nedsat opmærksomhedsfunktion:

Hvad ved vi?	Er letafledelig Lærer er frustreret og kan ikke "nå ham" Forstyrrer de andre Kropslig aktiv; raskløs Søger spænding og stimuli Besværlig derhjemme Fantasifuld
Hvad ved vi ikke?	Hvad mener pædagogen med at hun ikke kan "nå ham"? Hvilket forhold er der mellem pædagogen og Jeff? Stirrer han ud af vinduet fordi han keder sig eller.....? Er de såkaldte "irrelevante" stimuli, relevante for Jeff? Hvordan er forholdet mellem Jeff og forældrene? (Vi hører at han også er urolig hos dem) Hvilke stærke sider har Jeff? Fokuserer man mere på de Jeffs svage sider frem for hans stærke sider?
Hvad er de mest sandsynlige forklaringer på borgerens funktionsnedsættelse?	Svigtende opmærksomhedsfunktion Keder sig Svag arbejdshukommelse
Hvilke funktionsnedsættelser kræver tiltag?	Arbejdshukommelsen Motivation
Hvad er prognosen, hvis der ikke sker noget?	Skolemæssige problemer Utilpasset adfærd og sociale vanskeligheder
Hvilken undervisning skal igangsættes? Hvad skal der undervises i? Hvem skal undervise? Hvordan skal der undervises? Hvor skal der undervises?	Disse overvejelser beskrives i næste kapitel om didaktik

Hvilke resultater vil man forvente at opnå?	Forbedret arbejdshukommelse Bedre koncentrationsevne Faglig udvikling.
---	--

Systematik og tolkning ⁽⁷⁵⁾

Hvilken viden mangler?

Hvilke oplysninger er nødvendige?

Hvor sikre er vi på at undersøge det, vi har til hensigt at undersøge?

Hvor pålidelige er de informationer jeg allerede har?

Hvor sikre kan vi være på at oplysningerne er korrekte? (Informationerne kan være opstået på tro mere end på viden, eller dem som har givet udsagnene måske ikke er "uvildige")

Vi kigger nærmere på det jeg har skrevet i tankeskemaet:

Når man skal indsamle de relevante informationer, er det vigtigt at vi ikke kun forholder os til MÆNGDEN af disse, men KVALITETEN af dem.

Som svar på, hvor mange informationer jeg skal indsamle, kan jeg forholde mig til dette:

"Jeg har de nødvendige data, når de hænger sammen på en sådan måde, at de giver mening"

Det giver mening at Jeff har opmærksomhedsforstyrrelse, fordi han keder sig, eller ikke får lov til det han er god til, eller fordi han alt for ofte konfronteres med det han har det svært ved.

Men dette opmærksomhedsproblem er ikke biologisk betinget i forhold til den skade Jeff har i sin hjerne. Det er samspilsforstyrrelser, der giver opmærksomhedsproblemer og derfor rettes tiltagene mod omgivelserne omkring Jeff.

Når vi hører at "Jeff er letafledelig", vil nogle tolke det som om at Jeff har opmærksomhedsproblemer, hvorimod andre vil tolke det som et udslag af kedsomhed.

⁽⁷⁶⁾ Nogle mener det er uheldigt at han er rastløs fordi det forstyrrer i klassen, mens andre vil mene at det er en sund udvikling, fordi han er i stand til at sige fra.

MEN HVAD DEFINERER DATA:

Data er informationer, der er indsamlet på en systematik måde. Valget af data er styret af teorier og interesser, som forstørre visse data og får andre til at blide i baggrunden.

Det er vigtigt at gøre sig klart, hvad der er teoristyret og hvad der er ens egne interesser og fordomme. Derfor er kendskabet til ens teoretiske og personlige ståsted, en vigtig forudsætning for saglighed. Der er forskellige fortolkningsniveauer, fortæller Kvale.

De to første fortolkningsniveauer bygger især på den praktiske fornuft, mens den sidste bygger på den teoretiske viden. Det er vigtigt at være opmærksom på, hvordan den praktiske og den teoretiske fornuft forudsætter hinanden. Men ser ofte, at den "fine" videnskab isolerer teorien og lukker øjnene for praksis. Denne tendens kan man møde i et tværfagligt samarbejde, hvor teoretikerne kan føle sig "finere". Problemet er her, hvis teoretikeren mister jordforbindelsen i den praktiske hverdag.

Omvendt kan man også møde praktikere som er modstandere af teorier. De gør det de plejer, ud fra deres egen selvforståelse, eller gør som de andre, ud fra en common-sense forståelse.

De 3 fortolkningsniveauer ifølge Steinar Kvale:

Selvforståelse:

Ved forståelse for Jeff, sætter vi os i hans situation. Man møder følgende ordveksling:

"Jeg er uenig med dig. Du forstår det slet ikke, Jeff"

Man tolker ud fra sig selv. Derfor er det vigtigt at vi kender vores eget ståsted, og kan forholde os kritisk til det for at afgøre om ens forståelse bygger på tro eller viden.

Common sense Fortolkningsniveau:

Man går ud over sig selv og fortolker på baggrund af, hvad man almindeligvis mener. Når Jeff er raskløs, vil man ofte betragte det som forstyrrende i klassen.

Betragter man derimod raskløsheden som noget positivt, vil man komme i konflikt med den almen mening.

På dette niveau tolker man på baggrund af en faggruppes normer, som godt kan være mere indforstået snak end en reel forståelse for situationen

Den teoretiske fortolkning

Her tolker man Jeffs problemer ud fra en teoretisk synsvinkel.

Der er flere muligheder, af hængigt af, hvilken man vælger.

Hvad er den mest sandsynlige forklaring på Jeffs problem (77)

Her er flere hypoteser:

Vi skal skelne mellem: Fysiske, psykologiske, sociale, kulturelle og økonomiske synsvinkler. Se illustrationen herunder:

Det er højst sandsynligvis, en kombination af disse faktorer, hvor grunden kan være uens fordelt mellem synsvinklerne.

I den fysiske synsvinkel kan forklaringen være en hjerneskade, og i den anden synsvinkel, kan det være at Jeff har været udsat for ydre faktorer, som har stået på så længe at Jeff har fået en opmærksomhedsforstyrrelse. MEN DET ER FORELØBIG KUN GÆTTERI, SOM ER NØDVENDIGT AT FÅ EFTERPRØVET GENNEM OBSERVATION.

Hvilke problemer kræver tiltag? (77)

Ved problemer med arbejdshukommelsen, vil følgende symptomer komme til syne:

- Svigtende styring af bearbejdningen
- Svigtende identifikation af det væsentlige
- Overfladisk bearbejdning
- Problemer med at fastholde fokus
- Sproglige vanskeligheder
- Rum-retningsforstyrrelser

Hvis Jeff er afledelig, er der flere typer af afledelighed:

Visuel afledelig, hvis han ser sig rundt og får øje på noget som ingen andre kan se.

Auditiv afledelig, hvis han fokuserer på baggrundsstøj frem for det, der bliver sat i klassen fordi hans opmærksomhedsfunktion er så let at "forføre".

Prognosen, hvis der ikke kommer den støtte der skalt til:

Det er den værst tænkelige. For hvis der ikke bliver gjort noget, vil han uanset grunden til hans problemer, vil han risikere at få skolemæssige problemer, med utilpasset adfærd og sociale vanskeligheder. Disse overvejelser er vigtige at tænke på, for neuropædagogen, og bør medføre at der bliver handlet på problemet med det samme.

To forskellige syn på viden ⁽⁷⁸⁾

Hvis vi skal forstå, hvad der er galt med Jeff, kan vi få viden på to forskellige måder:

Hvis vi skal forstå, hvad der er galt med Jeff, kan vi få viden på to forskellige måder. De er begge væsentlige, og derfor er man nødt til at foholde os til dem begge

Den eksperimentelle

Den eksperimentelle tilgang:

Neurologen arbejder eksperimentelt. Han undersøger om der er en skade i Jeffs hjerne, der kan fortælle hvorfor han har svært ved at koncentrere sig.

Man kan måske få besked om, at det er en hjerneskade i den del af hjernestammen som har med opmærksomhed at gøre. Det kan resultere i, at han bliver letafledelig og raskløs.

Neuropsykologen arbejder også eksperimentelt, når Jeff bliver testet. Disse eksperimentelle arbejdsformer har især 3 kendetegn:

- * reduktionisme
- * determinisme
- * individualisme.

Disse 3, er et resultat af en naturvidenskabelig tradition, hvor idealet er at opstille lovmæssigheder og skabe objektive må, så intet er overladt til tilfældighederne.

Det er empirisk-analytisk viden, som fortæller noget om Jeffs kognitive vanskeligheder og forklare, hvad det er der er gået galt med hans opmærksomhed.

Man kan her sige at årsagen til Jeffs vanskeligheder er at der er en skade i hjernestammen.

Den konstruktivistiske

Den konstruktivistiske tilgang (hermeneutisk)

Er tolkende. Målet er at finde mening og skabe sammenhæng. Det bygger på et videnssyn, hvor man forsøger at forstå det særegne i hvert enkelt tilfælde, og hvor man ikke videnskabeligt afgør livets normer.

Dette videnssyn bliver tydeligere, når vi forholder os kritisk til begreberne reduktionisme, determinisme og individualisme.

Konstruktivister er bla. Piaget, Vygotsky, Bartlett, gestaltpsykologerne Bruner og filosofen John Dewey.

Der er ikke én konstruktivistisk teori, men de har en fælles opfattelse af, at den, der skal lære noget, slev aktivt tilegner sig viden, og at social interaktion er en vigtig del af denne konstruktion af personlig viden.

Her er læring mere end passivt at modtage viden eller blive instruktions af viden. Konstruktivisme er nødvendigt ved kognitiv terapi, hvis man vil gøre borgerne selvhjulpne.

Man skelner mellem psykologisk og social konstruktivisme. **Psykologisk konstruktivisme** fokuserer på hvordan den enkelte borger tilegner sig viden.

Den sociale konstruktivisme fokuserer mere på sociale relationer og meningsfulde handlinger i kulturen.

En kritik af reduktionisme ⁽⁷⁹⁾

Reduktionismen har været god for eksperimentel forskning, ikke mindst i klassisk fysik, har den ikke været så brugbar indenfor psykologien og pædagogikken.

(80) Når man arbejder reduktionistisk, afskærer man sig fra en sammenhæng. Det betyder at i tilfældet med Jeff, vil en ensidig fokus på hjerneskaden, flytte vores fokus fra Jeffs egen oplevelse af situationen og fra de betydningsfulde relationer i familien, i skolen, med kammeraterne mm.

Det er vigtigt at vide, hvor en hjerneskade befinder sig, men det er ikke nok til, for at få oplyst hvordan en neuropædagogisk undervisning planlægges.

En kritik af determinisme ⁽⁸⁰⁾

Determinisme er frarøvet individet autonomi og friheden til at handle. Man overser vigtige signaler, såsom moralske valg, følelser, livskvalitet, personlig vækst eller kreativitet.

Det er områder man ikke kan undersøge systematisk og dermed reduceres til et princip, der kan fungere som en årsagsforklaring.

Et andet problem er, at determinisme er lineære og fokuserer på, hvordan X påvirker Y, men ikke hvordan Y på virker X

Når Jeffs rastløshed (X) gør pædagogen (Y) frustreret, er det et udtryk for en lineær årsags-sammenhæng, men siger intet om, hvordan pædagogens frustration påvirker Jeffs rastløshed. Her mangler vi en gensidig årsagssammenhæng.

En kritik af individualisme ⁽⁸⁰⁾

Her ser man bort fra observation af individets sociale relationer i det øjeblik man kun interesserer sig for individet.

(81) Den vestlige kultur har traditionelt set på den individuelle bevidsthed som fornuftigt. Men fornuften er mere knyttet til vores sprog, og sprog er ikke noget der hører hjemme i den enkeltes bevidsthed, men er et produkt af indbyrdes afhængige relationer. Denne kritik af individualismen, er samtidig et forsvar for socialkonstruktivismen.

Evaluering ⁽⁸¹⁾

Det pædagogiske arbejde skal fremme vidensudvikling og vidensdeling. Det forudsætter et godt læringsmiljø som er vurderingscentreret.

Det betyder at læringen både skal have retning og tidshorisont, for at man kontinuerligt kan vurdere om man er på rette kurs og har nået et mål.

Der er 2 former for vurdering: procesevaluering og resultatevaluering:

Der er 2 former for vurdering:

Proces-evaluering

Vurdering af arbejdsprocessen, som skal føre til det ønskede resultat.

Det handler om at kunne lytte, kunne tale sammen og udvikle en god samtalekultur, hvor man kan give og modtage kritik på en saglig måde.

Procesevalueringen drejer sig også om at vurdere arbejdsprocesserne som man betragter som en selvfølge, og som man ikke før har sat spørgsmålstejn ved.

Resultat-evaluering

Her bliver slutresultatet vurderet og den handler om at opsamle dokumentation og skriftlighed, hvorfra man evt. kan generalisere en viden, der kan indgå i en database.

Resultatevalueringen har karakter af kontrol og fordrer kvalificeret hjælp fra fagfolk på området, hvis et tilfredsstillende resultat skal opnås.

Kapitel 4 – Neuropædagogikkens didaktik og metodik ⁽⁸³⁾

Didaktik handler om overvejelser omkring f.eks.:

- Tilrettelæggelse om den læring borgeren vil opnå
- I hvor høj grad?
- Hvor lang tid strækker det sig over?
- Hvilke fagligheder gør hvad?
- Hvordan jeg understøtter den læring som borgeren har behov for
- Hvem skal inddrages?

Alle disse overvejelser, ligger både før, under og efter undervisningsforløbet.

Neuropædagogen har det rette værktøj til formålet. Værktøjet er didaktik og metodik.

Formålet er planlægning og gennemførelse af undervisning i et forløb og der skal lægges vægt på systematik, overblik og modtagelig hed for tegn på udvikling hos borgeren. Her er tale om et forhold mellem neuropædagogen og borgeren.

I praksis er didaktik og metodik to sider af samme sag.

En metode er en generaliseret viden om, hvordan man kan undervise/vejlede, men når neuropædagogen anvender metoden i praksis, er didaktik det værktøj, der kan justere metoden i forhold til, hvem man underviser og hvor man gør det.

Den gode undervisning er både metodeanvendelse og metodeudvikling.

Den vigtigste hensigt med undervisning/vejledning, er at fremme borgerens tænkning over egne handlinger, og derfor handler det også om, at den metode jeg har valgt, opleves som brugbar for borgeren, hvor den indeholder deres værdier, viden og intentioner.

En metode er mere, end en opskrift på et stykke papir. Når man spørger "hvordan", skal metoden betragtes som dynamisk kommunikation. Hermed er man inde på sammenhænge mellem borgerens læreprocesser og neuropædagogens læringsteorier. Og dem er der flere af.

At planlægge et undervisningsforløb ⁽⁸⁴⁾

Lineært undervisningsforløb

Neuropædagogen skal kunne planlægge et undervisningsforløb og analysere det, mens det foregår og efter det er afsluttet.

Planlægning og analyse bør gå hånd i hånd. Men en tredje ting som man kun kan udføre i samarbejde med borgeren, er gennemførelse af undervisningen.

Den mest enkelte model for undervisningsplanlægning på det neuropædagogiske område, som stadig dominerer (selvom det er u hensigtsmæssigt), består af tre led, der kommer tidsmæssigt efter hinanden.

Denne måde at undervise på, bygger på det menneskesyn, at vi er objekter, hvis adfærd kan forudsiges og styres. Den kan anvendes når det drejer sig om læringsprocesser som betingning og instrumentel læring (s. 351). Denne metode er fin, hvis der er mekaniske forhold involveret, f.eks. borgeren skal lære at tænde et lys i et rum, eller indstille en mikroovn eller vaskemaskine. Denne undervisning foregår lineært:

Planlægning af undervisning

Gennemførelse af undervisning

Effektmåling, ofte ved hjælp af evalueringsskemaer.

Kompleksitetstænkning / Relationstænkning ⁽⁸⁵⁾

En anden måde er relationstænkningen, hvor der er mange kognitive processer i brug. F.eks. hvis borgeren skal lære at spille bordtennis.

Her skal man koordinere sine bevægelser, holde balancen, arbejde med både selektiv og delt opmærksomhed, tænke taktisk, lægge planer og gennemføre dem, følge regler og tælle point.

Når der er så mange processer i spil, er det vigtigt at neuropædagogen overvejer, hvordan de enkelte funktioner indbyrdes påvirker hinanden.

At gennemføre et undervisningsforløb ⁽⁸⁵⁾

Planlægning handler især om "hvad" der skal undervises i, og "hvorfor", mens metode handler om "hvordan".

Man skelner mellem almen didaktik som gælder pædagogik i al almindelighed, og fagdidaktik, som i dette tilfælde er neuropædagogisk fagdidaktik.

Tilsvarende skelner man mellem almindidaktiske og fagdidaktiske metoder.

Når man benytter en metode på forskningsresultater, taler man om evidens.

Gode metoder er videnskabeligt funderet, men som med al videnskab, er denne viden foreløbig. Der er flere metoder til at styrke hukommelsen, og netop hukommelsestræning er interessant, fordi den er så kompleks. Hukommelse er sammensat af mange forskellige funktioner, og udviklingen er afhængig af, hvem man er, hvad man skal lære og hvor man skal gøre det.

Metodevalget er dels afhængig af didaktiske overvejelser, dels at metodiske betragtninger over, hvor man vælger at lægge sin angrebsvinkel. Når man har flere metoder i sving, taler man om metodik.

Metodevalget er vigtigt, men gør det ikke alene. Lige så vigtigt er hvordan metoden præsenteres for og opleves af borgeren.

Seks didaktiske hovedbegreber ⁽⁸⁶⁾

Hiim og Hippes relationsdidaktik fra 1997.

Bygger på 6 hovedbegreber, som ikke kan stå alene og som kontinuerligt påvirkes af hinanden:

- Læringsforudsætninger
- Rammefaktorer
- Mål
- Indhold
- Læreprocesser
- Vurdering

F.eks. Hvis borgerens selvstændighed er målet, skal man ikke vælge instruktion som undervisningsform, men arbejde med åbne spørgsmål, så borgeren gradvist lærer selv at lære. Mangler læringsforudsætningen, kan man ændre på rammefaktorer for at nå målet.

Hvis man har svært ved at huske noget, som skal være en del af en opgave, kan man kompensere med forskellige hjælpemidler.

⁽⁸⁷⁾ I modellen, befinder neuropædagogen sig i midten af modellen, så pædagogen har mulighed for at trække i trådene og sørge for at begreberne bliver til et samspil.

Vær opmærksom på:

At én ændring i et sted, vil afstedkomme ændringer i andre områder af relationscirklen. Det er ligesom med hjernens kognitive funktioner. De enkelte didaktiske begreber kan ikke stå alene.

Relationstænkningen gør, at man skifter stigen ud med et net, hvor der er mange veje der kan nå ind til målet.

Man kan begynde et vilkårligt sted. Der er ingen start- og slutpunkter.

Relationstænkningen er ikke hierarkisk, den er heterarkisk og det betyder at der er en horisontal selvorganisering mellem gensidigt afhængige funktioner eller netværksstyring.

Neuropædagogen skal kunne planlægge og analysere, så man kan skifte mellem mange forskellige læreprocesser. Målet er "den reflekterende neuropædagog". Dette for at gøre opmærksom på, at den professionelle pædagog også observerer sin egen læreproces både under og efter forløbet.

To justeringer ⁽⁸⁷⁾

Et vigtigt begreb i SMTTE-tænkningen er "TEGN". Det er det synlige tegn på, om der sker noget.

Det er disse tegn neuropædagogen skal holde øje med og kalde frem ved at trække i alle netværkets tråde. Tegn er tegn på noget for nogen, og neuropædagogen skal allerede i planlægningsfasen beslutte, hvile tegn der skal komme til syne for at bekræfte at læreprocessen fører til målet.

Men det er også vigtigt at "tegnet" bliver synligt for borgeren, da det kan virke motiverende.

Hiim og Hippes relationsmodel, er bedst i forhold til pædagogiske opgaver, når vi kombinerer den med SMTTES "TEGN" som bliver sat i centrum.

SMTTE modellen tager ikke hensyn til vigtige rammefaktorer, hvor neuropædagogens egen person og det øvrige team spiller en vigtig rolle.

Kjeld Fredens justerer også rammefaktorerne som han udvider til at handle om kontakt i en bred betydning. På den måde gør han også op med essentialismen (s. 60) og det egocentriske syn på menneskets adfærd. Begrebet rammefaktorer bliver dog bevaret i den didaktiske sammenhæng.

Herunder bliver alle begreberne beskrevet:

Indhold - Hvilken aktivitet skal sættes i værk?

Man skal lære at bruge en computer (aktivitet) for at sende en mail (lærestoffet)

Hvis man skal lære at spille bordtennis (aktivitet), for at øve armenes koordination (lærestof)

Købe ind (aktivitet) for at lære at strukturere og huske noget bestemt (lærestoffet)

Læg mærke til at der skal være progression i en udvikling og derfor kan de nævnte aktiviteter også være lærestof. For samtidig med at man lærer at sende mails (aktivitet), bliver man klogere på, hvordan computeren (lærestoffet) fungerer.

Vi skal være bevidste om aktiviteten skal fremme læring. Hvis borgeren ikke kan lære at lave mad i eget hjem, kan man sørge for at den færdige mad bliver bragt ud. Her er der tale om "pleje", da borgeren på denne måde ikke får lært at lave mad.

Vi skal være beviste om, hvorvidt "plejen" er "med omsorg" eller "uden omsorg"

Hvis man taler omsorg, er det når man sørger for noget og bekymrer sig om nogen og hvis man inddrager borgerens egne ressourcer så opgaven ikke længere er en passiv ydelse, men en social handling.

Skønner man at borgeren kan udføre lidt af opgaven selv, bør den passive ydelse blive et middel til at andre ressourcer kan fremmes hos borgeren.

(89) Når man taler omsorg, skal man gøre det klart om det er på Kommunens/bostedets principper, eller det er på borgerens.

(90) Hvilke kundskaber skal særligt fremmes hos borgeren?

Skal vi fremme den intellektuelle, handlingsmæssige, følelsesmæssige, sociale eller kreative kundskaber hos borgerne?

Sommetider må man prioritere. Det får igen indflydelse på fremgangsmåde og læreproces.

Men målet er fra en humanistisk/essentiell synsvinkel at få alle kundskabsområder i spil, da personligheden betyder mere end lærestoffet.

En ensidig vægtning af lærestof, på bekostning af borgerens personlighed, kvæler motivationen.

Grundsynet er at borgeren selv skal lære at opdage, frem for at blive fodret med kundskaber. Derfor er kreativitet en vigtig side ved personlighedsudviklingen.

Mål ⁽⁹⁰⁾

Hvis man fokuserer ensidigt på målet, er forsøget med gorillaen et godt eksempel.

Gode råd i forhold til målsætning:

Undlad at bruge begrebet "mål", medmindre man er klokkeklar på den fælles forståelse af betydningen og funktionen.

Begrebet "mål", kan ikke afskaffes, men bør eftertrages mere som en retning eller vision.

Find en form, der ikke tilskynder til mål-middel-tænkningen, men hav borgerens udvikling i centrum, og som trives i den pædagogiske virkelighed

Formulere hensigten med udviklingen. F.eks. som forestilling om en ønsket tilstand, konkret, men med visionens rummelighed for processens variationer.

Visionens primære funktion er at være drivkraft. Det er arbejdet med tegnene, der skal forankre visionen i praksis.

⁽⁹¹⁾ Målet kan være at fremme borgerens hukommelse, men målet rummer også nogle delfunktioner, som skal arbejde sammen (WOWWWW, det er vores Enplan).

Der er 3 vidensområder:

3 vidensområder

Holdningsviden

Drejer sig om stillingtagen og mening i det man gør.

Finde nyt værdigrundlag og værdsætte det og leve med det.

Et vigtigt begreb indenfor socialpsykologien, hvor man skelner mellem 3 aspekter:

Kognitivt, emotionelt og konativt (hvor det sidste er holdning til det handlingsorienterede.

Færdighedsviden

Fysiske, praktiske og sociale færdigheder, herunder sprog og kommunikation

Færdighedsviden trækker på vores handlekompetence og kropslige formler, der er lagret som procedureviden (s 203).

Borgere med dårlig hukommelse har ofte en velfungerede procedural hukommelse, som betyder at de stadig kan lære nye færdigheder, selvom man må afskrive faktuel viden

Faktuel viden (Kognitiv viden)

Handler om at tilegne sig ny viden. Viden om hjernen, sygdomsindsigt, sundhed, kostvaner, anvendelse af computere, interesser, men også indblik i sin egen læreproces og at opnå meta-viden.

Den faktuelle viden, findes i den semantiske hukommelse (s 242)

Med hensyn til de 3 mål, skelnes der mellem flere niveauer. Pointen er at for at nå op på et højt niveau, må samtlige 3 mål hænge sammen. Uden den rette holdning når man ikke langt.

(92) Færdighedslæring forudsætter en talt (eksplicit) viden, før færdighederne gøres til tavs (implicit) viden. Man sikrer sig den bedste tilegnelse af viden, hvis man samtidigt er aktivt handlende.

Niveau	Holdningsviden	Færdighedsviden	Faktuel viden
Lavt	Foretrækker noget frem for noget andet	Skal sættes i gang	Har en fragmenteret viden og ringe forståelse
Middel	Giver udtryk for at værdsætte det	Kan selv, men det er rutinepræget	Har forståelse for sin egen viden
Højt	Oplever sammenhæng og mening	Kan selv udvikle nye færdigheder	Reflekterer og anvender viden i nye sammenhænge

Vurdering ⁽⁹²⁾

Evaluering eksisterer i spændingsfeltet mellem kontrol og udvikling. For meget kontrol kan kvæle en udvikling.

Modsætningsforholdet drejer sig også om relationen mellem pædagogisk udvikling og markedsøkonomisk tænkning, da trækker i hver sin retning. Den første handler om undervisningsprocessen og den sidste om resultatet. Evalueres der på sidstnævnte, er der tale om målstyrings-tænkning.

Al evaluering begynder med at man i forvejen har besluttet hvad og hvem der skal evalueres og om man fra Kommunens side, får noget for pengene.

Evaluering handler også om at neuropædagogen kan se, at det man sætter i gang, også finder sted og om målet bliver nået.

Evaluering forebygger unødige tilfældigheder og forudsætter derfor at man i forvejen har besluttet sig for, hvilke mål man vil sige efter og hvilke tegn der skal være vejviser for den fortsatte udvikling.

Evaluering er bagudrettet, når man spørger efter hvad man har opnået, og den er fremadrettet når man sammen med borgeren taler om det næste træk.

Der er mange evalueringsmetoder. Fra simple til komplekse. Her er nogle eksempler:

Fremmelse af systematik og dokumentation i arbejde og ved møder. Her kan man anvende relationsmodellen som en huskeseddel.

Beskrivelse af de tegn, der viser at man er på rette vej

Bruge video til at vise en situation og tale om den

Give borgeren mulighed for at evaluere sin egen læreproces. Her kan man anvende logbog og portefølje.

Praktiske tests, som viser om borgeren er blevet bedre.

Hyppig vurdering eller test, fremmer læring og hukommelse, når det opmuntrer borgeren.

Multiple test forebygger forglemmelse bedre end enkeltstående test. Samtidig er test en rettesnor for neuropædagogens undervisning.

Læringsforudsætninger ⁽⁹³⁾

Kan være:

Eksisterende eller potentielle:

Borgeren kan have eksisterende forudsætninger for at tale med neuropædagogen, da borgers sproget er intakt. Borgeren kan ikke tale engelsk, men man skønner at der er udviklingspotentiale for at lære at tale fremmedsprog.

Synlige eller usynlige:

(94) Borgeren har synlige forudsætninger for at forstå dansk, fordi han svarer fornuftigt på tiltale.

Der er ikke synlige tegn på, at han kan lære fremmedsprog, før man har undersøgt om det er tilfældet.

Forudsætningernes synlighed er afhængig af situationen. Ved at skifte sprog kan man gøre usynlige forudsætninger synlige.

Større eller mindre:

Borgers sprogfunktioner kan være mere eller mindre udviklede. Der kan være varierende forudsætninger for at forbedre sproget. Store forudsætninger indebærer at ens viden og færdigheder er dybe og ikke overfladiske.

Skal man lære at gå, er det vigtigt at man kan holde balancen. Hvis man ikke kan holde balancen, hvilke faktorer skal da spille sammen for at det lykkes og at mulighederne er til stede?

Skal man tælle point i en bordtenniskamp, er det en forudsætning at man har styr på talrækken.

Skal man generelt lære nyt, er det vigtigt at borgeren er motiveret til at se nødvendigheden af at lære det nye stof, eller nye færdighed. Borgere der mangler indsigt i egen situation, mangler en meget vigtig forudsætning for at lære. **(Det er vigtigt at lade borgeren selv være med til at finde ud af hvad lige netop DE finder motiverende)**

Borgerens relation til neuropædagogen er også meget vigtig. Det samme er borgerens sociale kompetence. Hvis de ikke er til stede, må neuropædagogen opbygge den nødvendige relation til borgeren før eller samtidig med at man går videre.

Ikke alle udviklingsmuligheder kan kortlægges. Nogle fremkommer ved neuropsykologiske tests men meget bliver først synlig i selve undervisningsprocessen. Det er mange gange at udviklingsmuligheden først bliver synlig i selve læringsprocessen.

Hvis vi forestiller os, at de usynlige læringsforudsætninger er blevet synlige, og ved hvad borgeren har lært indtil nu, og som borgeren mestrer mere eller mindre, men på en måde som vi vurderer kan bygges videre på. Er der så ikke flere læringsforudsætninger?

(95) Jo. De er potentielt til stede, men endnu ikke aktualiseret.

For at disse forudsætninger bliver indkredset, må neuropædagogen trække i trådene til de andre didaktiske elementer, indtil der kommer nye læringsforudsætninger op. Det drejer sig nu om at kombinere den viden og færdigheder som borgeren allerede har, på en ny måde, så man kan afdække potentielle læringsforudsætninger og dermed et potentiale.

Et potentiale er en mulighed, talent eller færdighed, som kan realiseres eller hæmmes i sin udvikling.

Men når potentialet er realiseret og blevet synligt, skal det også aktualiseres, indøves og forankres ved indarbejdelse af nye handlemåder i forskellige sammenhænge.

Der kan være en tvivl om, hvorvidt det man skal arbejde med borgeren om de ting som borgeren er god til i forvejen, og dermed bygge ovenpå det borgeren i forvejen er stærk til, eller man skal arbejde med de færdigheder som borgeren i forvejen har svært ved?

Hvis man skal arbejde med de ting som borgeren i forvejen er god til, er der lidt mulighed indbygget ved disse lette løsninger. Men dette udelukker ikke at borgeren har behov for at lære en ny strategi. Neuropædagogen kan støtte borgeren i at sigte mod nye mål og udfordre borgeren på at forsøge noget nyt og anderledes. Her bliver borgeren udfordret på kreativitet og nytænkning, og det er her at et muligt potentiale kan realiseres og aktualiseres.

Hvis borgeren er betænkelig, kan man med fordel lære "borger 1" det sammen med "borger 2" som måske kan smitte "borger 1" med sin begejstring. Læring sammen med andre, kaldes kollaborativ læring.

Rammefaktorer ⁽⁹⁵⁾

Handler om konteksten, og konteksten henviser til flere ting. Konteksten er en overset dimension i meget læring og det er især en opgave for højre hjernehalvdel.

Den konkrete situation, hvori undervisningen finder sted, kan være et bestemt træningslokale, eller ude i skoven eller inde i byen.

Man kan være alene eller sammen med andre.

Det kan være i vante omgivelser eller i nye sammenhænge.

Undervisningen kan finde sted i en behagelig atmosfære eller i en konfliktfyldt situation.

Kan man ikke lære noget bestemt i én sammenhæng, kan man forsøge sig i en anden. Vi kan hurtigt skifte fra én sammenhæng til en anden. En test i et klinisk rum, giver et andet resultat end en observation i borgerens eget hverdag.

Sammenhængen er et dynamisk samspil mellem fysiske, følelsesmæssige, sociale og kulturelle faktorer.

Alle mentale processer er afhængige af konteksten, og de varierer med ændringer i konteksten, som didaktikken kalder for rammefaktorer. Det betyder at mentale processer aldrig er kontekstfrie, selvstændige og uforanderlige.

Bruner (1990) argumenterede for at personen og konteksten gensidigt konstituerer hinanden:

Når man ser på fænomenet "omverdenen", skelnes mellem 3 forhold:

"Omverdenen" består af:		
De fysiske rammer	Kulturen	Situationen
<p>Omhandler "naturen derude". Om lys, luft og varme, om det der vækker sanserne.</p> <p>De fysiske omgivelser, eksisterer uafhængigt af personen.</p>	<p>Kulturen gør handlinger til adfærd (f.eks. med tanke om 1. og 2. ordens ændring og teorier som f.eks. Lave og Wenger med deres arbejdsfællesskab, samt mesterlære og mesterlærelignende principper)</p> <p>De tillægger vores handlinger en mening og det er i gensidigt samspil med andre mennesker, at handlinger får tillagt en betydning. (Bruner), men også Pierre Bourdieu. Socialpsykologer skelner mellem handlinger og adfærd. Handlinger er aet fysisk forsæt om at vinke med den ene hånd. Adfærd bygger på det forsæt, den intention, man har med handlingen. Vinker jeg, eller fejer jeg en flue væk.</p> <p>Samtidig tillægges den samme handling forskellig betydning afhængig af den kultur den udtrykkes i. Man kan ændre adfærd ved at forandre kulturen, fordi adfærd og kultur gensidigt konstituerer hinanden.</p>	<p>Situationen bygger på personens aktive udvælgelse af en psykologisk niche</p> <p>Denne præcisering får den vigtige betydning, at en situation rummer de fysiske forhold som er relevante for vores kognitive funktioner.</p> <p>Sindet afgrænser situationen, så den bliver del af personen og i den forstand skaber vi selv fore rammefunktioner.</p>

Sammenhænge er et udtryk for individets relationer, også til neuropædagogen.

Neuropædagogens personlighed er også en vigtig rammefaktor. Det er hendes evne til:

- At skabe stemning i læringsrummet
- At skabe nærhed
- At skabe realistiske forventninger til arbejdsprocessen og kommunikere dem ud.
- At fremstå som et godt eksempel.

Læreprocesser ⁽⁹⁷⁾

Hvilke fremgangsmåder skal man vælge? Hvis en borger skal lære at bruge en pc, skal man så demonstrere det for ham, skal han læse om det? Skal man i stedet for stille åbne spørgsmål og lade ham selv finde ud af det? (induktiv)

Metodeovervejelserne handler om principper for god undervisning, men mange principper er banale såsom udsagn om at neuropædagogen skal sørge for at motivere borgeren. Men hvordan gør man det?

(98) Metodeovervejelserne handler om hvordan man sikrer en god overføring (transfer). Den fremmes hvis læringen finder sted i forskellige sammenhænge og hvis borgeren får indblik i sin egen læreproces. **Herunder bliver der omtalt en fremgangsmåde som også minder om MI**

Her skal neuropædagogen skifte strategi fra "pædagogen som viser og fortæller", til "coachen, hvis angrebsvinkel i langt større grad er den problemorienterede undervisning".

Når man skal "coache" borgerne, kan man få borgerne til at gøre deres tænkning synlig og omformulere deres spørgsmål og viden, ved at stille dem spørgsmål som: "Hvordan ved du det?", "Hvorfor tror du det?", "Prøv at forklar det på en anden måde". Ved de åbne spørgsmål, kan man synliggøre mange fejlagtige antagelser (begrebsmæssig viden) og uhensigtsmæssige strategier (strategisk viden), hos borgerne og på den måde finde ind til de bedste løsninger som også kan være tilpasset den enkelte borgers tænkemåde.

Ved at arbejde med begrebsmæssig og strategisk viden, opnår man at borgerne lærer noget nyt og forholder sig til deres egen læreproces, hvilket undertiden kaldes "At lære at lære".

Det er ikke nok at give borgerne ny viden. Det er også vigtigt at udvikle deres læringskompetence og skabe nysgerrighed og sikre at de kan bygge ovenpå deres tidligere erfaringer. Her kan man overskride læringsrummets grænser ved at trække hverdagens begivenheder ind i undervisningen.

(99) Man kan via spørgeteknik, fremme en fleksibel forståelse af emnet, og få teori og praksis til at hænge sammen. Her følger man reglerne for overføring (transfer). Det tager længere tid at lade borgerne læse en tekst for derefter at høre dem i det, men det er en god investering, da borgerens viden bliver aktiv. Borgeren skal dog have visse læringsforudsætninger og interesse, hvis det skal lykkes.

Læreprocessen kan være implicit (tavs) eller eksplicit (talt/kendt). Når man kombinerer læreproces og læringsindhold, kaldes det social læring, færdighedslæring, videntilegnelse, og sproglig tilegnelse og meget mere.

Der findes mange forskellige læringsprocesser, men generelt er der 2 markante grupper afhængig af, hvor opmærksomheden er rettet hen.

Grundlæggende er de to sider i spil indbyrdes:

Grundlæggende er der 2 markante grupperinger:	
Rettet mod OMVERDENEN	Rettet mod INDIVIDET
Situeret læring	Klassisk betingning
Læring som social praksis	Instrumental læring
Legitim perifer deltagelse	Konstruktivisme
Mesterlære	Associativ læring
Kollaborativ læring	Refleksiv læring
Mesterlærelignende principper	

Tegn (100)

Tegnene er en konkretisering af de forskellige mål. Det er de små tegn på, at udviklingen går den rigtige vej, eller omvendt.

Har man sat sig det mål at udvikle borgerens hukommelse, er det et tegn på forbedring når borgeren kan huske at købe 5 ting hos købmanden, uden at have skrevet det ned på forhånd, når vedkommende kun kunne huske én ting før.

Et tegn på det gode samarbejde, er at man gå glad til og fra arbejde, at der indkommer flere gode ideer op ved møder som gradvist viser sig at være mere produktive.

Tegn handler om at føle og mærke efter. Det er alles opgave at give feedback på disse tegn fordi det motiverer. Tegn er en form for evaluering i selve læreprocessen, eller have "en finger på pulsen".

Neuropædagogen bliver efterhånden mere modtagelig for at se tegn på udvikling, både hos borgeren og sig selv.

Et skema til planlægning af et undervisningsforløb (101)

I dette eksempel kan man spørge: På hvilken måde skal man spille bordtennis (indhold)? Så eleven tager initiativ til at bruge højre hånd (mål). Svarene på dette spørgsmål er tegn og de gode tegn er dem der viser en udvikling eller som kan skabe en konstruktiv konflikt.

En skitse til en systematisk didaktik:

En ung kvinde har en højresidig lammelse. Hun bruger en håndskinne, har en restfunktion i højre hånd, men bruger kun venstre. Hun har nedsat overblik og initiativ og skal ligesom skubbes i gang. Vi vælger det tiltag at spille bordtennis:

Vurdering	<p>Relationsmodellen som huskeseddel</p> <p>Vurdere tegn</p> <p>Bruge video</p> <p>Fælles video</p> <p>Selvevaluering</p>
Mål	<p>Borgerens mål er at blive god til bordtennis</p> <p>Neuropædagogens er at få mere funktion i højre arm og styrke borgerens initiativ.</p>
Læringsforudsætninger	<p>En motorisk restfunktion i højre hånd</p> <p>Godt syn</p> <p>God balance</p> <p>Har vist interesse for bordtennis</p> <p>Har vist initiativ til at finde et tidspunkt, hvor der kan spilles</p>
Rammefaktorer	<p>Udstyr og lokale</p> <p>Aftalt tidspunkt</p> <p>Pauser i spillet for at forebygge træthed.</p>
Indhold	<p>At spille bordtennis</p>
Læreprocesser	<p>Borgeren spiller med venstre hånd og vil ikke tage battet i højre, hvilket er neuropædagogens mål. Neuropædagogen forsøger at vække den ydre opmærksomhed og udvikle den procedurale hukommelse frem for den semantiske. Fremgang på den implicite læring for sammen med borgeren at vurdere muligheden for at tage højre hånd i brug.</p>
Tegn	<p>Viser fortsat interesse og engagement</p> <p>Bliver vred og frustreret men bliver ved</p> <p>Stiller spørgsmål</p> <p>Rammer bolden mere præcist</p> <p>Tager selv initiativ til næste spil</p> <p>Foreslår selv andre måder at spille på</p> <p>Inddrager højre hånd på eget initiativ. Også i andre sammenhænge i hverdagen.</p>

Opsummering:

Didaktik og metode, er neuropædagogens vigtigste værktøj, til:

Overvejelser, planlægning, gennemførelse og vurdering.

Her er beskrevet de 2 modeller: Hiim og Hippos relationsmodel og SMTTE.

Tanker omkring: mål, læringsforudsætninger, rammefaktorer, indhold, læreprocesser og vurderinger.

Tegn bliver et nøglebegreb. Der er tale om en flerhed af tegn, og det giver ingen mening at søge efter ultimative tegn. Vi skal selv bestemme de tegn, der skal til for at vi med rimelighed kan se at have konkretiseret vores pædagogiske mål.

Kapitel 7 – Opmærksomhed og perception ⁽¹⁵⁷⁾

Opmærksomhed er kittet der binder det hele sammen.

Opmærksomhed fremmer læringen som er nødvendig for alle borgere.

Hjernens plasticitet følger efter opmærksomheden og det støtter en rehabilitering.

Når man ser noget man aldrig har set før, ser man de nødvendige oplysninger. Tingens udseende og kontekst giver os allerede et spor.

Affordance og kontekst

Affordance = "*handlemuligheder som er latent til stede i miljøet*". De er objektivt målbare og uafhængige af den enkeltes evne til at genkende dem, men de opleves altid i forhold til individets muligheder og evner. En blank havoverflade få os ikke til at gå på vandet, mens mågen let ser sit snit til at lande.

Affordance angiver ifølge Gibson mulige aktiviteter, men er af ringe værdi, hvis de ikke ser synlige for brugerne. Affordance er ikke relativt, men et relationelt objektivet fænomen, der opstår i et dynamisk samspil mellem omverden, krop og sind.

De reelle ting giver os allerede en ide om deres betydning i kraft af den sammenhæng de befinder sig i. Tallerkenen antyder allerede, at det, der er placeret til siderne, er en gaffel og en kniv. En oplysning der gribes af kroppen for herefter at blive begrebet på et abstrakt plan.

Det er i den forstand, vi skal forstå perception. Affordance gør det komplementære forhold mellem individet og omverden synligt, og er et slag mod det egocentriske menneskesyn og et opgør med den dualistiske tænkning der fylder os med modsætninger om, at enten er tingene ude eller inde, nye eller gamle, globale eller lokale – En sort-hvid tænkning som overser alle farvenuancerne mellem yderpunktoner. Dette princip kalder Kelso og Engstrøm for "*The Principle of In-Between*"

⁽¹⁵⁹⁾ Perception er en dynamisk bevægelse mellem omverden, krop og hjerne. Tingen der taler til os og leverer data. Sanserne som forarbejder data til information. Kroppen som griber informationen. De højere mentale funktioner, som tilføjer den abstrakte tænkning, er ét bevægeligt, dynamisk system.

Informationen bevæger sig nedefra og op (Bottom – up), men denne strøm af information kan samtidig kontrolleres og skærpes af den modsatte bevægelse, nemlig oppe fra de eksekutive funktioner og ned (top – down)

Det nye og det kendte ⁽¹⁵⁹⁾

Jeg har herunder udarbejdet en illustration over, hvordan vores 2 hemisfærer arbejder sammen, og hvilke forskelle der er:

<p>Ens for begge hemisfærer: Begge er aktive i alt, hvad vi gør, men på forskellig måde. Det gælder også i forholdet mellem ydre og indre opmærksomhed, det er modsætninger, der eksisterer i kraft af hinanden.</p> <p>Opmærksomheden reagerer på forandringer, men ikke på det kendte - så slår den fra, indtil der sker noget nyt.</p>	
Højre hjernehalvdel	Venstre hjernehalvdel
"Lad mig se på det" siger højre hjernehalvdel og hvis det er interessant, får venstre hjernehalvdel lov at undersøge, hvad det er for noget.
Højre hemisfære arbejder især med Bottom-up	Venstre hemisfære arbejder især med Top-down
Højre hemisfære foretager valgene og leverer det store billede.	Det højre hemisfære kender til i forvejen, undersøger venstre hemisfære nærmere.
Hjernestammen sender langt flere "opmærksomhedsfibre" til højre hemisfære, end til venstre.	Venstre har ikke så mange "opmærksomhedsfibre" som højre. Derfor arbejder den kun med det der er "ny viden" og det som højre hjernehalvdel ikke kender i forvejen.

Højre har langt mere hvid substans end venstre og er langt hurtigere til at integrere og syntetisere sensoriske stimuli.	Venstre har mindre hvid substans end højre.
Den højre hemisfære har en større arbejdshukommelse end venstre side. Så alt i alt har højre hemisfære adgang til mere info og evne til at fastholde informationen over længere tid.	Venstre hemisfære har ikke så stor en arbejdshukommelse som højre side og kan derfor ikke fastholde informationen i så lang tid.
Højre side, sætter dagsordenen med sin globale opmærksomhed og evnen til at inddrage konteksten Helheden kommer før delene bortset fra den skizofrene, hvor højre hemisfæres evnen til at opleve helheden er tabt.	Venstre hemisfære, fokuserer på den kontekstfri fokuseret opmærksomhed. Det ser vi bl.a. med forsøget med den usynlige gorilla, hvor venstre side, let overser sammenhængen.
Højre hemisfære, ser muligheder	Venstre hemisfære, låser sig fast på den eneste rigtige forklaring.
Højre hemisfære sidder inde med alternativerne, fordi den mestrer associativ læring. Her går meget læring galt, fordi højre hjernehalvdel kun er fokuseret med ydre opmærksomhed.	Venstre hjernehalvdel aktiveres med indre opmærksomhed
Nye stimuli frigør noradrenalin i højre hemisfære, og mens neuroner udtrættes, når de stimuleres, så kan noradregerge neuroner bliver ved med at over længere tid.	

Ydre og indre opmærksomhed ⁽¹⁶⁰⁾

Opmærksomhed er en funktion der udvælger relevante stimuli fra alle informationskilder, uanset om de er ydre eller indre, med det sigte at spare på den mentale energi.

Ydre opmærksomhed:

Når omverdenen påkalder sig vores opmærksomhed. Den kaldes også for stimulusdrevet eller bottom-up opmærksomhed. Den er automatisk og kaldes også for perceptuel opmærksomhed.

Indre opmærksomhed:

Er målorienteret og kaldes også for Top-down opmærksomhed. Den kan komme under viljens herredømme.

Associativ læring (160)

Opstår i mødet mellem det ukendte og det kendte, når vi siger "hvad minder det om". Ligner det noget som jeg har oplevet før?

Associativ læring, kaldes også "Klassisk betingning" (374).

(161) Ydre opmærksomhed bliver i mødet med den indre opmærksomhed en evalueringsproces, en vurderings i forhold til, hvad vi ved, kan og føler.

Vi har nemlig også præferencer og begunstiger generelt de, vi kan lide, fremfor det vi ikke bryder os om.

Kognitive strategier som vi selv foretrækker er også præferencer. Nogle er visuelle, andre auditive og disse to strategier styrer den ydre opmærksomhed i 2 forskellige retninger: En spatiel og en temporal.

Associativ tænkning er betragtninger over kontekst, der er ny og flertydig. Det er mentale processer, der opererer på et ubevidst plan. Det er processer, der søger mening og som på godt og ondt bliver til fordomme (bias), der styrer vores opmærksomhed og dermed vores tænkning og handlinger.

Den indre opmærksomhed har en tendens til at dømme tingene på forhånd, og det er derfor vigtigt at indøve et ikke-dømmende forhold til sin omverden, hvis man vil se på den med friske øjne.

Spontan aktivitet i hjernen (161)

Opmærksomhedsfunktioner er også aktive, når hjernen ikke modtager ydre stimuli. Selv i hvile er der et konstant samspil mellem de forskellige hjerneområder.

Dette samspil er afhængig af en særlig neural opbygning som fremmer lavfrekvente (0,1 Hz) svingninger i et forgrenet netværk som kaldes for hjernens iboende funktionelle arkitektur. Denne spontane funktion opdaterer og vedligeholder "hjernens repertoire af funktionelle svar". Det er en slags oprydning efter arbejdstid.

Loven om mindst forbrug af energi (162)

Energi er vigtigt for at forstå hvad opmærksomhed er. Når vi er opmærksomme, gør vi os umage, vi anstrenger os, og det kræver energi.

Energi er en værdifuld, men flygtig ressource for den levende organisme. Derfor har vores biologi givet os et spareprogram som følger loven om mindst anstrengelse.

Når vi hviler os, bruger vi langt færre kalorier, end når vi arbejder. Mennesket har en klar fordel af kun at brænde energi af, når det er nødvendigt. Derfor er vi også i dag, tilbøjelig til at vælge den lette rute og kun anstrenge os, når det er nødvendigt.

Princippet er også gyldigt når det gælder om at bruge hovedet.

Hull (1945) kaldte det for "Law of least mental effort". Hvis udbyttet for to strategier er lige stort, vælger vi den der kræver mindst kognitiv energi, da det giver den største subjektive belønning.

Her kan vi gøre den vigtige observation, at perception er koblet til positive emotioner frem for negative emotioner.

F.eks. planlægning af en rejse:

Krævende opgaver vedr. planlægning af en rejse, øger behovet for kognitiv eller eksekutiv kontrol, som er anstrengende. Ud over at opgaven måske bliver dikteret af omgivelserne (ydre opmærksomhed), og de fristende muligheder som rejsen tilbyder, kan de krævende opgaver også styres af viljen (indre opmærksomhed).

Jo større kontrol man vil udøve, desto mere energi kræver det. Derfor regulerer opmærksomhedsfunktionen, energien ved at afbalancere krav og incitament. Hvordan? Ved proaktivt at anvende tidligere erfaringer om mental anstrengelse til at vælge det mest energibesparende strategi.

Disse overvejelser om, hvad man bør undgå og hvor man bør sætte ind, kan aflæses direkte i kroppens fysiologi som ændringer i hudens elektriske modstand, ændringer i pupildiameter og i kredsløbets aktivitet. Kort sat i ændringer i det sympatiske nervesystem.

(163) Det er anteriore gyrus cinguli, der koordinerer kognitive processer med kroppens fysiologi. Det findes i den mediale del af pandelapperne, og kan foregribe konsekvenserne af en handling gennem ændringer i det autonome nervesystem.

www.marceldassencoachen.nl/kennis/emoties-wetenschappelijk-benaderd/

Denne fysiologiske arousal er vigtig at lytte til, da den kan forhindre en uhensigtsmæssig handling.

Ifht. kropslige markører vil kropslig arousal kunne fungere som et signal om, at en kommende handling bør overvejes igen. Borgere med skader i netop dét område, mangler denne kropslige arousal og overvejer derfor ikke farerne, selvom de sprogligt kan gøre rede for dem.

Ubesværet opmærksomhed (163)

Man antager normalt, at en lineær sammenhæng mellem opgavens krav og den energi man skal mobilisere. Men det gælder ikke i tilfældet af ubesværet opmærksomhed (effortless attention)

For at forstå det fænomen, skal man skelne mellem to former for anstrengelse:

Ved ubesværet opmærksomhed, kan den objektive side være høj, mens personen ikke oplever mental anstrengelse og føler lethed som gør hverdagen lettere at håndtere. (164)

Der er dog mange forhindringer for den ubesværede opmærksomhed. Det kan være:

- Ekstreme krav der ligger ud over, hvad man kan klare,
- For ringe krav,
- Mangel på interesse,
- Negative emotioner og
- Træthed.
- Den ubesværede opmærksomhed, opstår derimod lettere når man gør noget man elsker.
- Kærlighed til det man gør, er måske den vigtigste og mest oversete side ved al læring.

Mine tanker:

Mine egne tanker er, at netop disse punkter, ligger meget tæt op af mange af de teorier, jeg allerede har fokus på. De hedder bare noget andet.

Mihaily Csikszentmihaly – Flowteorien

Flowbegrebet, som jeg selv har udarbejdet en illustration om.

De eksisterende illustrationer, har jeg ikke set i anvendelse før, og har derfor udviklet min egen, som jeg synes er mest overskuelig for mig:

Men også mange teorier der omhandler: Perifer legitim deltagelse samt NUZO begrebet.

Alle disse teorier, kommer jeg ikke ind på, men har her lige luftet mine egne tanker.

Sukker, protein og opmærksomhed. (164)

Der er 4 elementære funktioner, der kan øge opmærksomheden: Kost, glæde, motion og søvn.

Hvis man ikke får den rigtige ernæring (s 270), eller er arbejdshukommelsen fyldt med bekymring, er man for inaktiv, og sover man for lidt eller for dårligt, er opmærksomheden handicappet allerede fra om morgenen.

Der er 2 ting ved kosten som spiller en afgørende rolle: Sukker (Glukose) og protein.

Hvis hjernen går "sukkerkold", bliver man træt, uopmærksom og glemsom.

Fokuseret hjernearbejde kræver mental energi og brænder derfor meget sukker af.

Det er især et problem for borgere der tænker for meget og ikke mestrer de genveje, der sparer på energien. Eller borgere som ikke har lært at holde en pause efter mental anstrengelse.

Når hjernen går sukkerkold, skal der ikke meget sukker til at rette den op. Men her skal man være meget forsigtig. For det skal gøres med den rigtige måde, for hvis man tager for meget sukker, får man et ustabil blodsukker, hvor man på den måde, kan risikere en afhængighed. Vi skal tage hensyn til vores glykemiske indeks. (s 270) Nemlig det langsomme sukker.

Det er vigtigt at have et kontrolleret insulinniveau. Det er stoffet som regulerer optagelsen af sukker i kroppens celler og nogle få steder i hjernen såsom hippocampus og cerebellum

Men mange andre steder i hjernen, hvor sukkeroptaget ikke reguleres af insulin, er det afhængigt af niveauet i blodbanen. Hos borgere med diabetes, kan en stigning i blodsukkeret (hyperglykæmi), firdoble glukosemængden i neuronet med det resultat at nervecellen dør.

(165) Det kaldes glukoseneurotoksicitet.

Når glukoseniveauet stiger, falder den kognitive præstation hos mennesker med diabetes 2. De bliver derfor ordineret vægttab og motion.

Når man dyrker motion, og er fysisk aktiv, bliver musklerne mere følsomme for hormonet insulin. Insulin påvirker musklerne til at optage sukker fra blodet, og det regulerer blodsukkeret.

Men hjernens insulinreceptorer i hippocampus, spiller også en rolle i indlæring og hukommelse. Små forekomster i glukose i hippocampus, styrker konsolidering af hukommelsen.

Transmitterstoffet acetylcholin er hjernens "hukommelsesarkitekt".

Proteinrig kost og grøntsager, kan forbedre opmærksomheden og dermed indlæringsevnen

Proteinrig kost leverer aminosyrer til hjernens produktion af transmitterstoffer. Det er aminosyrer som glutamat, asparat, GABA og glycin. Det er også biogene aminer som dopamin, noradrenalin, adrenalin, serotonin og histamin.

Især de biogene aminer spiller en vigtig rolle i opmærksomhedsfunktionen.

Fødevarer indeholder ikke dopamin, men en vigtig forløber for dopamin, tyrosin, som kan resultere i en stigning i den naturlige dopaminproduktion.

Biogene aminer (165)

Regulerer mange forskellige funktioner. Det interessante ved disse transmittere er, at de kommer fra et afgrænset område og spreder sig til store dele af hjernen.

Det er fibre der har en stor regenerationsevne, fordi de fungerer som et hormonsystem der skal overrisle bestemte områder, til forskel fra, hvis de skulle producere specifikke synaptiske forbindelser.

(166) De fleste biogene aminer, kommer fra Det Retikulære Aktiveringssystem (RAS), i hjernestammen.

Er et udtryk for aktivering af nervesystemet, især via de biogene aminer fra RAS i hjernestammen, samt det autonome nervesystem og det endokrine system. Det fører til sensorisk vågenhed, viljen til at reagere.

Biogene aminer spiller en vigtig rolle i den biologiske psykiatri, og derfor er opmærksomhedsproblemer hyppige symptomer i neuropsykiatrien. Ikke mindst i forbindelse med ADHD som rammer mere end 4 % af befolkningen.

Samtidig spiller dopamin en afgørende rolle i reguleringen af top-down opmærksomheden.

Arousal ⁽¹⁶⁶⁾

Er et udtryk for aktivering af nervesystemet, især via de biogene aminer fra RAS, det autonome nervesystem og det endokrine system, hvilket fører til sensorisk vågenhed, vilje til at reagere samt øget hjertefrekvens og blodtryk.

Top – down orienteret opmærksomhed, kan kontrollere arousal. Arousal minder om et komfur med en termostat.

(167) Høj arousal opstår når man bliver meget forskrækket eller overrasket. Den berømte klap til eksamen signalerer et for højt arousal, og det hæmmer tænkeevne og hukommelse. I pank situationer er alt kaos.

www.dentaltown.com/magazine/articles/5555/how-can-dentists-minimize-their-stress-levels

Yerkes-Dodsons lov viser sammenhængen mellem arousal og ydeevne, så ydeevnen øges med fysiologisk eller psykisk ophidselse. Men kun til et hvis punkt.

Mængden af stresshormonet glykocorticoid i blodbanen har samme forløb med sigte på den kognitive præstation. Der er altså både en god og dårlig stress.

Indadvendte mennesker (introverte) har en hurtigere stigning i arousal (de reagerer hurtigere på stimuli), mens de udadvendte (ekstroverte) skal stimuleres mere, før de når til toppen af den omvendte U-formede kurve.

Brobygning mellem omverden og hjerne. ⁽¹⁶⁷⁾

Hvordan når information om verden ind i hjernen? Sansning, perception og opmærksomhed er brobyggere mellem verdenen og hjernen. Mens sansningen beskrives fysiologisk, er perception og opmærksomhed bedst beskrevet psyko-socialt.

⁽¹⁶⁸⁾ Grundlæggende sansninger er omsættes til nerveimpulser. De fleste sensoriske impulser ledes hen til thalamus, som er hjernens omstillingsbord til de primære sensoriske områder i storhjernen.

Perception er den proces, der bearbejder og koordinerer de sensoriske signaler til en viden, som i første omgang er implicit eller ubevidst og siden hen kan blive eksplicit eller bevidst.

Opmærksomheden er den eller de processer der kæder alle de nævnte processer sammen.

Det er det klassiske billede af brobygningen mellem omverdenen og hjernen, som let får os til at overse en vigtig funktion. Nemlig bevægelse.

Hvad udgør en helhed?

Når man ser tilbage på sit eget liv, bygger de valg man har truffet på, mening, på betydningen af det, der sker omkring en, og den kontekst, hvorfra stimuli kommer. Ubevidst fortolker vi de stimuli, vi modtager, vi kobler vores erfaringer til og konstruerer en slags fortælling, så en betydning der dukker op. Vi forstår måske ikke helt, hvad der sker, men vi fornemmer at det giver mening.

Det væsentlige er ikke, om meningen er rigtig eller forkert, men at vi har foretaget en skelnen mellem det, der lige nu taler til os, og det som ikke siger os noget som helst.

Når vi sanser noget, har vi oftest en tor på, at sanserne giver os et uforfalsket billede af tingen. Vi fik jo i skolen at vi skulle åbne øjnene og slå ørerne ud. ⁽¹⁶⁹⁾ Problemet er bare, at den samme ting kan ses på flere måder, og at den måde vi ser tingene på er præget af den kontekst vi befinder os i. Thomas Kuhn har talt om et paradigme, som en måde at se tingene på. Han

præciserede at "Et paradigme er, hvad medlemmerne af et videnskabeligt samfund og de alene, deler. Omvendt er det deres besiddelse af et fælles paradigme, der skaber et videnskabeligt fællesskab ud af ellers forskellige mænd"

Kuhn taler om noget grundlæggende ved al erkendelse: Mening i konteksts og social konsensus. Når den samme ting kan ses på flere måder, skal der også skabes en social enighed om, hvilken tolkning der er den "rigtige" for at vi kan dele viden. Vi ser altså ikke tingene, men vi ser dem som et eller andet afhængigt af det de fortæller os, og den mening vi tillægger dem.

Sandsynlighedsberegning og imagination (169)

Perception giver ikke sikker viden, idet den har et helt andet formål at håndtere usikkerheden og få det bedst mulige ud af situationen.

Ifølge Bayes` hypoteseer at sanseindtrykkets forskellige, men også rivaliserende betydninger.

Perception er således den proces, der afvejer, hvilken betydning der i en given situation er den mest sandsynlige. Det kan kun lade sig gøre, hvis man samtidig fastholder rivaliserende betydninger af det samme fænomen, fordi valget kunne blive et andet i en anden situation.

Nogle mener at perception af verden er en fantasi. Men oplevelse af verden er en fantasi, og perception er en forestillingsevne.

Nogle går så vidt, som til at mene, at perception af verden er en fantasi – min verden er en fantasi og perception er en forestillingsevne.

Imagination = forestillingsevne

Perception = indtryk

Vi tillægger ydre objekter egenskaber, som de slet ikke har. Den røde rose er slet ikke rød, for farver eksisterer kun som forestillinger i vores hjerne. Vi ser lidt, og lægger så resten til, og det er nogle bedre til end andre. Men de der er gode til det, bruger deres imagination. Imagination eller forestillingsevne sætter nemlig også scenen for perceptionen.

Den er vores indre øje, en forestillingsevne som kan skabe en mental, virtuel verden, hvor grænserne mellem fantasi og virkelighed bliver flydende, men hvor ens realitetssans kan holde kursen.

I stedet for at perceptionen skal gætte sig frem, har imaginationen på forhånd fremhævet en løsning og det øger sandsynligheden for at den også vælges.

Hippocampus (s. 248 f.) spiller en vigtig rolle, når der skal laves forudsigelser om kommende begivenheder.

Arbejdshukommelsen og den eksekutive styring ⁽¹⁷⁰⁾

Arbejdshukommelsen er beskrevet i en anden sammenhæng (s. 238). Her bliver præciseret at den er tæt på skæringspunktet mellem ydre og indre opmærksomhed.

Arbejdshukommelsen befinder sig i dorsolaterale Præfrontale cortex i begge hemisfærer og har en begrænset kapacitet. Kapaciteten er størst i højre hemisfære. Den kan dog ikke holde ret mange bolde i luften på en gang.

Derfor hjælper opmærksomheden med at tilrettelægge arbejdet.

Hvis vi forestiller os, at vi står på en bakketop, og ser ud på landskabet for at finde ud af, hvilken vej der er farbar. Den ydre opmærksomhed forsynes os med info om landskabet, men vi bliver hurtigt opmærksomme på at der især er én vej som ser lovende ud.

Nu træder den indre opmærksomhed til. Arbejdshukommelsen sætter det frontale øjeflet til at fokusere, måske tager vi en kikkert frem og det er mentalt set det vi gør når vi fokuserer. Nu stiller vi skarpt, samtidig med at vi mister øjeblikket.

Arbejdshukommelsen arbejder sammen med synssansens frontale øjefelt og de spatielle funktioner i parialcortex til at overveje en handling.

Informationerne moduleres, og denne viden er med til at styre og kontrollere den ydre opmærksomhed, så ydre og indre opmærksomhed arbejder komplementært. Hvor længe vi kan blive ved, hvor årvågne vi er, afhænger af mange faktorer, men det handler om koncentration, vedholdenhed og træthed.

Selektion, modulation og vedholdenhed.

De 3 vigtigste elementer i al opmærksomhed. Der er udviklet en test (Attention Network Test) som kan indkredse de 3 funktionelle netværk, som danner grundlag for opmærksomheden:

Selektion (bygger især på transmitterstoffet på acetylcholin).

Modulation og kontrol (eksekutiv opmærksomhed) (bygger især på dopamin)

Vedholdenhed (vigilance) (bygger især på højre hemisfære og de noradrenerge strukturer)

Det er 3 selvstændige funktioner, men de arbejder sammen.

Det er biologisk interessant, at de hver især er afhængige af en bestemt neurotransmitter.

Selektion er en udvælgelsesproces eller en fokuseret opmærksomhed der især bygger på acetylcholin.

Problemer med forskellige typer af opmærksomhed ⁽¹⁷¹⁾

Man kan skelne mellem følgende opmærksomhedstyper og opmærksomhedsforstyrrelser i den kognitive rehabilitering:

Global opmærksomhed

Knyttet til arousal og hjernestammen.

Skade af denne, giver svigtende grad af vågenhed og psykisk arbejdsindsats.

Mange hjerneskadede bliver hurtigt trætte (opbruger deres "kiks" før vi andre). Hvis man underviser hjerneskadede, kan man opleve at de sidder og falder i søvn. Ikke nødvendigvis af kedsomhed, men grundet svigt af deres opmærksomhedssystem.

Rammes den globale opmærksomhed i hjernestammen, vil det påvirke de øvrige opmærksomhedsfunktioner.

Opmærksomhedsrefleks (orienteringsrefleks)

Kroppens refleksmæssige orientering mod en ny eller pludselig påvirkning.

Skade af denne, betyder at borgeren får svært ved at registrere, hvorfra påvirkningen kommer og man kan have vanskelig ved at orientere sig.

Opmærksomhedsrefleksen er en ubevidst refleks, som har stor biologisk betydning, fordi den lynhurtigt retter vores opmærksomhed mod nye påvirkninger, som kan være vigtige.

Samtidig aktiveres (arousal) de kropslige, emotionelle og kognitive funktioner, så de kan tage sig af den nye udfordring.

Amygdala spiller en vigtig rolle i denne refleks, når man oplever noget usikkert, idet amygdala hjælper til med at rette opmærksomheden mod det der giver den bedste mening.

Amygdala søger den mest sandsynlige og mest gunstige tolkning.

Orienteringsrefleksen er en adaptiv mekanisme, der hurtigt kan koordinere relevante informationer med det sigte at udløse en hensigtsmæssig adfærd, der kan sikre overlevelse.

Når man oplever noget faretruende, træder amygdala i kraft med de 4 f'er. Når amygdala oplever fare. Det er den situation som mange hjerneskadede borgere og borgere med indlæringsvanskeligheder befinder sig i, når de er usikre på, hvad der sker omkring dem, når de skal forhold sig på ny til tilværelsen. Det dræner dem for energi, og gør dem trætte og bange. Derfor må man ikke give dem for meget nyt på en gang.

Selektiv opmærksomhed

Opmærksomhedens egne til at holde fast ved noget og se bort fra andet.

Ved skade vil man være adspredt og afledelig. Afledeligheden kan enten være visuelt afledelig (kigger ud i luften uden mål, fokuserer på irrelevante ting og bemærker noget som ingen andre kan se. Er borgeren auditivt afledelig, har han svært ved at lytte i længere tid ad gangen.

Fokuserer let på baggrundsstøjen og skal ofte have gentaget ordene.

Vedvarende opmærksomhed

Det er systemets evne at skabe koncentration (bevidst opmærksomhed gennem længere tid, uanset om man arbejder selektivt med delt og skiftende opmærksomhed)

Denne fastholdelse er vigtig for arbejdshukommelsen, hvorfor vanskeligheder her også påvirker hukommelsesfunktionen. DET GÆLDER OGSÅ FOR DELT OPMÆRKSOMHED OG SKIFTENDE OPMÆRKSOMHED

Delt opmærksomhed (simultan kapacitet)

Evner at holde flere bolde i luften på samme tid. Evnen kaldes også for simultan kapacitet.

Det er en vigtig ting når man skal arbejde med komplekse handlinger såsom at køre bil, eller tale med en person samtidig med at man spiser.

Er denne del beskadiget, kan selv en tur i byen være vanskelig, fordi alt for meget kalder på opmærksomheden.

Skader i den præfrontale cortex eller i andre dele af storhjernen, viser ovennævnte udfordringer.

Vi ser skaden ved Balints syndrom. (s. 197f-198)

Skiftende opmærksomhed

Bygger på delt opmærksomhed, men går yderligere ud på at man kan skifte strategi hurtigt.

Derfor bygger den på arbejdshukommelsens størrelse som er proportionel med personens IQ.

Der er tale om mental fleksibilitet. Vi ved selv hvor svært det er ved forelæsninger og tage notater på samme tid. Borgeren kan have svært ved at føre en samtale med to personer på én gang.

Borgeren kan også hænge lidt fast i trafikken, fordi det tager lidt tid at skifte fra rødt til grønt.

Neuropædagogiske metoder, der kan styrke opmærksomheden

(173)

Generelle principper (174)

Der er to komplementære principper på spil, når opmærksomheden skal udvikles, vedligeholdes og styrkes.

Energi ud (eustress) og energi ind (restitution). Lær at økonomisere med energien og lær at bygge den op igen.

Økonomisering med opmærksomheden (174)

2 gode råd:

1.) Undgå at kognitive strategier trætter, og 2.) undgå unødvendig anstrengelse.

Når man koncentrerer sig om en opgave bruger man 2 vigtige funktioner: arbejdshukommelsen og inhibition. (Inhibition er en hjerneproces, som er en balance mellem excitation og inhibition, mellem at fremme noget og hæmme noget andet)

Når arbejdshukommelsen skal holdes på sporet, skal man mobilisere energi der hæmmer (inhibition) alt andet der kan forstyrre.

Når vi arbejder med en opgave, bruger vi 80% af energien til inhibition og det trætter. Skifter man til en anden opgave, flytter den mentale træthed ikke nødvendigvis med, hvis man flytter inhibitionen over på andre funktioner, som ikke er trætte. Det er derfor vigtigt at man mestrer mellem forskellige opgaver. Hvis ens hverdag derimod er optaget af den samme type opgaver, vil man på et tidspunkt ønske at slippe væk fra det hele.

Man skal undgå unødvendig overanstrengelse. Man skal ikke arbejde med opgaver der mangler forudsætninger for at blive løst: for lidt information, ringe motivation, for meget på én gang (multitasking), forkert tid og sted, og manglende evner.

Disse forhold skal være på plads, inden man mobiliserer vores gode energi på det.

En anden strategi for at undgå unødvendig fokuseret opmærksomhed, som ses meget hos personer, der tænker for meget. Hvis de skal købe et nyt køleskab, er det klogt at undersøge, hvilket der er det bedste på markedet. Men skal alt undersøges grundigt, før man beslutter sig, koster den mentale energi, hvor det kunne være lettere at spørge en ven til råds. Borgere der er for analyserende, udsættes lettest for stress i pressede situationer, fordi de ikke mestrer at udnytte kognitive genveje – kaldet for heuristik (s. 153 ff.)

Restituering af opmærksomhed (175)

Man kan træne børns (4-7 årige) eksekutive opmærksomhed. Det kan man gøre ved hjælp af et computerspil. (læs nærmere i bogen)

Opmærksomhed og rehabilitering ⁽¹⁷⁶⁾

Opmærksomhedsfunktionen er meget sårbar, da den indgår i mange sammenhænge. Derfor er rehabilitering af opmærksomhedsvanskeligheder for tiden et af de lovende indsatsområder.

Der er forskellige måder at rehabilitere borgernes opmærksomhed på. Men grundlæggende handler det om at arbejde med det, man har svært ved.

Der er tale om optræning/genoptræning, men man kan også kompensere med hjælpemidler. Det bedste resultat finder sted, hvis genoptræningen finder sted i en konkret situation som borgeren finder interessant, da opmærksomheden styrkes af positive emotioner.

Samtidig skal neuropædagogen anvende sine didaktiske overvejelser, der tilpasser borgerens forudsætninger og læringsmålets kvaliteter.

1.) Opmærksomhedstræning

Størstedelen af denne træning er computerbaseret.

Programmerne kan målrettes de forskelligartede opmærksomhedsvanskeligheder og programmerne har en hierarkisk opbygning og progression. Men træningen kan ikke stå alene.

Resultaterne skal overføres til hverdagen, så man kan følge op på træningen.

Forskellen på computertræning og hverdagstræning er, at hverdagstræning er mere kompleks.

Det er et dilemma. Hvis man udelukkende bruger computer for at arbejde med opmærksomhedstræning, er der ingen nævneværdig transfer til hverdagen. Hvis man udelukkende arbejder med opmærksomhedstræning i autentiske miljøer, risikerer man at miste fokus på opmærksomhedsfunktionen, fordi situationen er for kompleks.

2.) Stilladsering

Det er neuropædagogens opgave at skabe rammerne for udvikling. Det kaldes for stilladsering. Vygotskys NUSO, har fået fornyet interesse med begrebet stilladsering. (177). Den er en præcisering af den sociale relations betydning for læring, når Vygotsky stod for "*det barnet kan sammen med en voksen i dag, kan det gøre alene i morgen*".

Vi skal senere udvikle begrebet stilladsering med spejlneuronerne (s. 218) og med den fysisk distribuerede læring (s. 373).

Foreløbig vil den didaktiske relationstænkning – samspillet mellem læringsforudsætninger, rammefaktorer, mål, indhold, læreprocessen, tegn og evaluering, være til stor hjælp, når der skal stilladseres.

Man lad os se lidt nærmere på relationstænkningen:

Målene siger noget om hensigten med det pædagogiske arbejdet.

Indholdet udtrykker, hvad undervisningen drejer sig om

Men hvad betyder der i praksis?

En borger har problemer med vedvarende opmærksomhed. Det kan være at borgeren har svært ved at føre en længere samtale med andre.

Indholdet handler om indholdet i den konkrete opgave, om den nødvendige kunnen og viden for at føre en vedvarende samtale med en anden person.

Hvad skal man lære og hvordan.

Man skal lære at fokusere og udelukke det, som distraherer. Det er et af de vigtigste virkemidler for at nåålet. Det kræver et teoretisk kendskab til opmærksomhedsprocessen at besvare det spørgsmål. Svaret på, hvordan man skal lære det, forudsætter overvejelser over elevens læringsforudsætninger.

Læringsforudsætningerne er mange. Her er nogle få, man bør overveje:

- Har borgeren indsigt i sit problem?
- Er borgeren motiveret ved at gøre noget ved det?
- Er borgeren klar over, hvad det vil sige at fokusere, og har den selv ideer til, hvordan man kan udelukke det, som distraherer ham?

Vi indkredser forudsætningerne for, at borgeren kan lære at fastholde fokus. Vi undersøger også borgerens mulighed for at instruerer sig selv.

Det handler om stilladsering, når neuropædagogen coacher borgeren til selv at stille og besvare følgende 3 spørgsmål:

- Hvad laver jeg lige nu? Jeg er i færd med at tale med X
- Hvad lavede jeg før? Jeg havde til hensigt at fortælle X at.....
- Hvad forventer man, jeg gør om lidt? Jeg afslutter samtalen, når jeg er sikker på, at X har forstået det jeg ville fortælle.

Via spørgsmålene bliver borgeren opmærksom på nutid, fortid og fremtid. Læringsforudsætningerne er af afgørende betydning for, om det lykkes og hvor langt borgeren kommer.

Når borgeren langt med målet, stiger udfordringerne til læreprocessen, som kan gå fra indlæring af automatiserede handlinger til refleksion over læreprocessen.

Hvis borgeren når langt, jo større er muligheden for, at borgeren tager ejerskab for en egen udvikling.

Neuropædagogen skal have styr på sammenhængen og overholde spillereglerne for god læring. Ikke mindst at huske at repetere og give borgeren mulighed for at fordybe sig i læreprocessen. Måske med supplement af computerbaseret undervisning.

Men husk at borgeren også har andre udfordringer der skal tages højde for.

Rammefaktorerne spiller en rolle. Samtaleøvelsen sker bedst i rolige omgivelser. Senere kan øvelsen udbygges hvor man f.eks. lader flere borgere tale sammen i samme rum.

En anden rammefaktor kan være at lade de neuropædagogiske ressourcer og det tværfaglige samarbejde, som skal sikre en intensiv og koordineret træning frem for spredte tiltag. Og så skal neuropædagogen mestre at evaluere læreprocessen, vurdere om det er den rigtige strategi, om strategien fungerer og om den lever op til de præciserede succeskriterier. Vurderingen handler både om læreprocessen og dens mål, indhold, rammefaktorer og tegn hver for sig og ikke mindst samspillet og relationen mellem dem.

3.) Styring af energi (178)

Borgere med opmærksomhedsforstyrrelser bliver ofte hurtig trætte og mister lettere koncentrationen. Det frustrerer dem ofte. Det er klogt at lade dem tilpasse deres arbejdsindsats til den energi, de har til rådighed. Det har det dobbelte sigte, dels at lære dem at fornemme deres eget arousalniveau, men også at lære dem at vurdere udviklingen i den arbejdsproces, de har gang i.

Udviklingen går ofte i stå, når man er træt, og man mister opmærksomheden.

(179) Man kan lære borgeren at holde de nødvendige pauser, enten ved at føle efter eller ved at benytte et skema. Ofte er skemaet en god ide, da borgeren måske er i flow, og dermed glemmer at overhøre de signaler der fortæller at borgeren er træt. Det er også vigtigt at lære borgeren at lægge opgaven til det tidspunkt om dagen, hvor de har mest energi. Det er godt at fordele energien, som der er mest muligt energi til den daglige opmærksomhedstræning.

Med hensyn til tid og timing – læs side 214

4.) Kognitive artefakter (179)

Mange borgere med opmærksomhedsforstyrrelse, vil have glæde af eksterne hjælpemidler, til at klare disse kognitive funktioner. Hjælpemidlerne er i denne sammenhæng kognitive artefakter. Det er fysiske genstande skabt af mennesker med det formål at hjælpe, fremme og forbedre kognition. Det kan være kalender til planlægning af daglige aktiviteter, en lommeregner, en alarm der minder om de daglige gøremål. Det kan også være en computer med stavekontrol og landkort.

Mange moderne kognitive artefakter er afhængige af sproglige og talmæssige færdigheder. Men der udvikles også nogle der kan kompensere for sproglige vanskeligheder. De kognitive artefakter støtter ikke bare hukommelsen men også borgerens evne til at tænke, sammenligne, klassificere og strukturere. Der er dog også ulemper ved artefakter. De hæmmer nemlig de funktioner som de erstatter.

F.eks. Indkøbslisten giver ro og overblik og fremmer opmærksomhed og koncentration. Men den erstatter samtidig hukommelsen, som måske også skal udfordres.

Men også neuropædagogens adfærd læringssituationen er et kognitivt artefakt. Hvis neuropædagogen arbejder indenfor nærmeste udviklingszone, kan hun betragte ord og begreber som psykologiske hjælpemidler. Sproget bliver derfor et vigtigt artefakt.

Også neuropædagogens humor er vigtig. Undersøgelser har vist at humor kan fremme læringsprocessen. Både den gode opmærksomhed, men også ved at øge opmærksomheden og interessen. Man må dog kun bruge humor, hvis borgeren værdsætter og forstår det. Det kan skabe forvirring hos borgere, der tænker meget konkret, eller borgere der skal have én utvetydig besked af gangen.

5.) Psyko- social støtte (180)

Opmærksomhed er en afgørende nøgle til en vellykket og kognitiv rehabilitering. Nedsat opmærksomhed kan skyldes negative psyko-sociale faktorer som f.eks. træthed, usikkerhed, uoverstigelige problemer, ægteskabelige eller økonomiske eller sociale problemer.

6.) Skabende aktiviteter og den æstetiske perception (180)

Den kognitive rehabilitering beskæftiger sig i høj grad med den indre opmærksomhed, og i mindre grad med den ydre og associative læring.

Det er den ydre opmærksomhed man kan opøve i kunstneriske aktiviteter og i de situationer hvor vi leger.

(181) Den æstetiske kommunikation forudsætter empati, og den udvikles i en værdsættende dialog, hvor man bliver klogere på både den anden og sig selv.

Opsummering (181)

Opmærksomheden er nøglen til både omverdenen og vores kognitive funktioner. Opmærksomhedsfunktionen er organiseret hierarkisk som et samspil mellem ydre og indre opmærksomhed.

Dette samspil kulminerer i arbejdshukommelsen i dorsolateral cortex og i dens eksekutive funktioner.

Svigter opmærksomheden, påvirkes vores relation til omverdenen og alle kognitive funktioner er berørt. Der kan opstå perceptionsforstyrrelser, hukommelsesvanskeligheder, koncentrationsbesvær og indlæringsvanskeligheder.

(182) Opmærksomhedstræning går derfor forud for al anden kognitiv træning og opmærksomhedstræning er altid en vigtig del af al kognitiv rehabilitering.

Opmærksomhedsfunktionen rammes altid ved hjerneskader, fordi den er en integreret del af alle kognitive funktioner.

Rehabiliteringen af opmærksomhedsvanskeligheder er for tiden et lovende indsatsområde.

8 - Når tingene taler til os – sansning og perception ⁽¹⁸³⁾

Anlæg og påvirkninger

Barnet udvikler sig ikke i et tomrum, men i et rum hvor tingene fylder. Tingene kommer os i møde, og i sproget er tingene navneord med eget køn: døren står åben, træet det bærer æbler, vinden rusker os i håret. Tingene kan gøre noget ved os. De kan gøre ved os, og de kan ændre os, ligesom vi kan ændre på dem.

Ting udfordrer os kropsligt og mentalt. Mellem sansning og motorik er der komplicerede kognitive processer og en af de vigtige er perceptionen. Men processen er en helhed af sansning, motorik, perception og højere kognitive funktioner som f.eks. sproget.

Når vi erkender noget, registrer vi ikke bare tingen med vores sanser, men vi forestiller os, hvad den er, og hvad den kan bruges til. Er vi tørstige og ser et glas, vil hånden allerede have planlagt den bevægelse der skal føre glasset til munden. Allerede længe inden hånden griber om glasset, er den formet, så den passer til glassets sider. I deres praksis er sanserne teoretikere.

Tingene taler til os på 3 måder:

- Som indhold i en sansning
- Som tegn på en erkendelse
- Som redskab for et udtryk eller en handling

Man sanser ved berøring, smag, lugt, billede og lyd. Man kategoriserer. Tingene har et indtryk, en betydning og et udtryk. Trompeten giver en metallisk lyd og køligt indtryk.

Trompeten har en funktion i en musikalsk sammenhæng, hvor man kan spille på den. Vi sanser trompeten med både en praktisk og teoretisk viden.

Har vi ikke kendskab til en trompet, vil vi begynde at drikke af den og så har vi tillagt den en anden betydning.

Skruetrækkeren kan både bruges til skruer og at åbne øl med, så tingene taler til os på flere måder, afhængigt af vores viden og fantasi.

Tingene kaldes også for kulturelle artefakter eller kulturværktøjer.

Man bør inddrage sanserne mere i den kognitive rehabilitering som er knyttet til hele personen.

Men hvad har det med neuropædagogik at gøre? Det har den betydning at kognitiv udvikling er en sansemotorisk koordinering, at sansning, perception, handling, kognition og selve tingen er en helhed, og at betydningen af dette samspil opstår i et socialt og kulturelt rum.

Den klassiske inddeling ⁽¹⁸⁶⁾

Vores sanser indeholder modtagerceller der reagerer på forskellige ydre stimuli som enten er fysiske (syn, hørelse, berøring) eller kemiske (lugte og smagssansen)

Sanserne oversætter ydre stimuli til elektriske impulser. Hvad hjernen gør med impulser, kaldes perception.

Perception er både en bevidst og ubevidst proces, og den rummer både medfødte og tillærte strategier. (sidstnævnte kan påvirkes af vores forventninger)

Den perceptuelle forarbejdning (som kaldes sanseintegration), foregår først og fremmest i storhjernen og specielt i isse- tindinge- og nakkelappen. De 3 områder rummer de primære sensoriske områder, som har en mere kompleks forarbejdning. Hjerneskader i de primære og sekundære områder, kan give perceptionsforstyrrelser.

I tindingelappen (temporal-cortex) registreres sproglyde i den dominante hjernehalvdel og i den modsidige hjernehalvdel registreres musik og hverdagslyde.

Musikopfattelsen rammes ved skader i begge hjernehalvdele, når man er musikkyndig.

Nakkelappen (occipitalcortex) registrerer synsindtryk fra det modsidige synsfelt. Det, man ser ud på, og som ligger til højre for en selv, registreres af venstre hjernehalvdel.

En model ⁽¹⁸⁷⁾

Hjernen er grundlæggende designet til at fungere omkring multisensoriske input og går ikke op i at sanserne er adskilte, men i, hvordan den lettest kan få fat på informationen.

Sprog og imagination spiller tilbage på perceptionen og skaber forventninger om den ydre verden, hvilket skærper sansning og motiverer handling.

Sansernes sprog ⁽¹⁸⁸⁾

Hvorfor har vi 5 sanser?

Det skyldes at sanserne er forskellige. De er specialiserede til forskellige opgaver. Huden har sit "sprog", men vis husker særdeles godt, når næsen tænker med, for lugtesansen er tæt på det limbiske system.

Sansning er fysiologiske reaktioner i sansereceptorer, og der skelnes mellem forskellige sanskvaliteter. Når de forskellige sansninger forarbejdes og integreres i perceptionsprocessen, oplever man tingen som en helhed.

Bryder man helheden ned til delene og forestiller man sig at stå med en trompet i hånden, vil sanserne fortælle noget forskelligt. Hudsansen fortæller at den er kold, glat og tung. Hvis man lukker øjnene kan man lettere føle trompetens form og rørenes forgreninger. Når øjnene åbnes, kan man se det samme, som hånden følte.

Øjnene ser, at tingen skinner og de lægge den betydning til, at trompeten lige er blevet pdset.

Øret vil gerne vente til der spilles på instrumentet. Derimod har smagssansen og lugtesansen ikke så meget at berette.

Sansetyper ⁽¹⁸⁸⁾

En musiker er god til at bruge sine ører, og en kok har veludviklede smagsløg og lugtesans. Går begge en tur i skoven, vil de opleve den samme skov på forskellig måde. Den ene vil lettere fange lyde og den anden er mere opmærksom på dufte.

⁽¹⁸⁹⁾ Sanserne er med til at præge vores bevidste og ubevidste tænkning, da de har deres egen hukommelse (s. 235)

Kommunikation bygger på sanseerfaring. Det er en færdighed der skal udvikles. I den vestlige kultur er det synssansen som udgør hovedvægten.

Problemet er, hvis synssansen bliver for stærk, for så "tryner" den de andre sanser. Hvis vi ser en dansk film med undertekster, vil vi begynde at læse teksterne og stoppe med at lytte.

Synssansen har behov for afstand, hvorimod kommunikation fordrer nærvær. På den måde står synssansen i modsætning til lugte og berøringssansen, fordi disse to ikke kan træde i kraft så længe synet holder os på afstand.

Synssansen trækker os ud i verden, mens høresansen trækker verden ind i os.

Øjet står derfor for individualitet, hvorimod øret står for fællesskab. Derfor er evnen til at lytte en forudsætning for et demokratisk samfund, og derfor er den "intelligens" der sidder i øret, vores sociale intelligens. Berøringssansen, lugtesansen og høresansen er sociale.

⁽¹⁹⁰⁾ Det specielle ved lugtesansen er, at det er den sans, der er tættest på vores følelser. Lugtenerven fra næsen går som den eneste af sanserne direkte til det limbiske system.

Den samtidige sansning ⁽¹⁹⁰⁾

Vores sansninger er ikke kun enkelte instrumenter, men danner et helt orkester. Nogle personer oplever farver, former, bevægelser og lugte, når de lytter til musik. Denne samtidige sansning kalder vi synæstesi.

(Jeg skriver ikke så mange notater om det her, men læs det i grundbogen side 190-191)

Sanserne i den neuropædagogiske undervisning ⁽¹⁹²⁾

Når man skal forsøge at vække sanserne i det neuropædagogiske arbejde, er det på grund af at de:

- Beriger os med indtryk
- Skaber betydning
- Fremmer handling

⁽¹⁹³⁾ Sluk for fjernsynet, giv borgeren en trøje på, og tag ud i naturen, hvor blæsten, lydene, duftene, og farverne kalder på sanserne. Læg mærke til, hvordan borgeren retter ryggen, bliver mere nærværende og afslappet. Måske bliver borgeren stille og tænkso, eller borgeren rækker ud efter en blomst, dufter til naturen og smiler. Når borgeren kommer hjem igen, er det for en stund nyt liv, og der er skabt et grundlag for ny vækst.

Har neuropædagogen ikke forståelse for, hvad denne proces sætter i gang, vil hun betragte det som tidsspilde, når der er så meget andet der skal laves. På den måde, modvirker hun sig selv, fordi hun tager initiativet fra borgeren, når tingene ikke får lov til at tale.

Travlhed bør ikke være en undskyldning for ikke at gå i gang. Så i stedet for at køre ud, kan man begynde med det rum borgeren bor i.

Der skal siges ja tak til æstetik. Rummet skal tale til borgerens sanser. Lys og farver til øjnene, musik, men også ro, til ørerne, rare ting at røre ved, ren luft og en duft af blomster til næsen og et fad med frugter til smagssansen.

Det kan være en begyndelse til et tema med talrige variationer alt efter borgerens ønsker.

Borgerens sanser kan vække som udfordres gennem mange aktiviteter og her får neuropædagogen behov for sin didaktiske relationstænkning. Der skal arbejdes pædagogisk med det sigte at berige borgeren med indtryk, at skabe betydning og fremme handling.

ER håndens finmotorik hæmmet, og skønner neuropædagogen, at der er udviklingspotentiale, vild det at ælte og forme en klump ler, ikke bare ruske op i følesansen, men vil også fremme finmotorikken. Det sætter sproget i gang når man arbejder med det. Senere skal koevolutionen mellem hånd og tale, og vise hvordan medtale kan fremme sansemotorikken (s. 307).

Neuropædagogen kan arbejde i NUZO ved at stille spørgsmål til borgerens arbejdsproces. Spørger hun om leret er groft, taler hun til borgerens følesans, spørger hun om det er blødt nok til at det kan æltes, tales der til borgerens muskelsans. Med disse spørgsmål rettes borgerens opmærksomhed i en bestemt retning og der ruskes op i borgerens erindringer, hvad enten de er implicite eller eksplicite, og det fremmer hjernens plasticitet.

(194) Der er mange muligheder for kognitiv rehabilitering i en klump ler. For mange borgere, vil der være glæde ved at tegne. Aktiviteten er også en kognitiv rehabilitering af visio-spatielle funktioner og håndens motorik. Det styrker arbejdshukommelsen. Man lærer at vurdere afstande, at finde rundt i et begrænset rum, at skelne geometriske figurer fra hinanden, at blive opmærksom på figur/grund og lyseffekter, som at kunne koordinere øje og hånd. Der er talrige muligheder, men grænsen går dér hvor neuropædagogens ekspertise ophører.

Musik for øret (194)

(195) Musikken sætter gang i erindringerne, får os til at billedet, giver følesansen gåsehud, og tænder vores rationelle og analytiske erkendelse, og giver os en æstetisk oplevelse.

Der er ingen aktiviteter der kan aktivere hjernen som musikken, hvis vi lader den komme ind. Det arbejder man bevidst med i musikterapien, og det kan udnyttes langt bedre i det neuro-pædagogiske arbejde.

Musikken rusker op i kroppen, og den vil have os op at stå. Det er ikke nok at sidde stille, der skal musiceres, hvis der skal ruskes op i sanserne.

Aktiv musikudøvelse sammen med andre, kan fremme borgerens sociale kompetencer (Bastian 2001).

Når man musicerer sammen, går det ikke ud på, hvem der bliver først færdig. Samspil udfordrer borgeren til at skærpe øret, så vedkommende ikke bare lytter, men kommunikerer med andre. Den auditive perception er jo netop et samspil mellem indtryk og udtryk. Derfor er aktiv musikudøvelse mere end passiv lytning med to høretelefoner.

Vi skal dog kunne slukke for baggrundsmusik som sløver, og kunne dæmpe musikken, da nogle borgere er lydfølsomme.

Forstyrrelser i perceptionen (196)

Under denne overskrift, vil der blive samlet og skitseres nogle almindelige forstyrrelser i perceptionen, og der henvises til andre sider i bogen, hvor emnerne uddybes.

Ved skader på berøringssansningen i isselappen, vil borgeren have problemer med at afgøre hvad han rører ved, og hvo på kroppen der berøres.

Fingrenes evne til at manipulere ting, bliver også berørt og borgeren vil blive fummelfingret og har svært ved at rette bevægelsen mod et mål, så han lettere vælter og taber ting.

Smertesansen berøres kun i mindre grad. Vanskelighederne bliver større når skaden breder sig ud i associationsområdet.

Ved skader på lydopfattelsen, finder vi følgende tre symptomer:

Sensorisk afasi (Wernickes afasi). Ved skader i venstre hjernehalvdel. Borgeren kan ikke opfatte hvad andre siger og har også svært ved at forstå sin egen tale. (s.299)

Aprosodi ved skade i højre hjernehalvdel. Borgeren har svært ved at opleve og/eller udtrykke sprogets melodi. Man kan opleve at sproget er intakt, men sprogtonen er ændret. Det skaber problemer, fordi sprogtonen har stor betydning for det at skabe mening i sproget.

Et "nej" kan godt betyde "måske" Det har personen svært ved at udtrykke og opfatte, når melodien er blevet væk. (s. 301)

Sensorisk amusi ved skade i begge hjernehalvdele. Ved skade i begge hjernehalvdele. Borgeren har svært ved at opfatte musiklyde, og nyder ikke længere den musik som betød noget for borgeren frø. Kan godt synge og spille på et instrument, men gør det sikkert ikke, fordi det er svært at høre den musik som borgeren selv skaber. Amusi optræder ofte sammen med afasi.

Symptomer ved skade på primære og sekundære synsråder:

Ved skade i sekundære synsråder i isselappen, får borgeren svært ved at se hvor en ting befinder sig, og hvordan ting er placeret i forhold til hinanden. Det opleves især ved dobbeltsidige skader.

Ved skade i sekundære synsråder i tindingelappen, er det derimod svært at se, hvad noget er. Borgeren kan godt se at der er et eller andet, man kan ikke se og sig HVAD det er. Borgeren kan ikke skelne mellem en trekant og firkant, og have svært ved at genkende sine egne fingre og have svært ved at genkende ansigter. Farvesynet kan forsvinde så alt bliver sort/hvidt.

Der kan være blindhed i større eller mindre dele af modsidige synsfelt.

Hvis synsråderne i isselapperne er skadet i begge sider, kan der opstå noget interessant. Viser man borgeren en ske, fortæller han, hvad det er. Og bytter man skeen ud med en kam, kan borgeren ligeledes fortælle, at det er en kam. Men nu kommer problemet: Viser man borgeren begge genstande som man holder i samme hånd, kan borgeren kun se den ene. Syndromet kaldes for Balints syndrom. Forklaringen er at borgeren ikke kan dele opmærksomheden mellem to genstande, men kun kan klare at se den ene. (198) Det skyldes manglende koordination af opmærksomhedsfunktionen. I modsætning til Balients syndrom ses neglekt (s. 199) ved kun skade i den ene side af hjernen.

Mellem de primære og sekundære sensoriske områder, finder vi et associationsområde (det parietale - temporale - occipitale associationsområde).

Ved skader i dette område, opstår der typisk følgende perceptionsforstyrrelser:

I samme områder, kan der opstå

Dysleksi: Har svært ved at læse (s. 372)

Dysgrafi: Har, trods normal motorik, svært ved at skrive (s. 378)

Dyskalkuli: Har svært ved at regne og anvende de fire regnearter (s. 369)

Agnosi: Gnosis er et udtryk for genstandserkendelse. Sættes et "a" foran som i agnosi, betyder det, at der er noget man ikke kan. Man kan måske ikke genkende som man ser () eller som man berører (taktil agnosi). Får man stukket en nøgle i hånden mens man har lukkede øjne, og kan man ikke gøre rede for, hvad det er, så kan der være tale om en taktil agnosi; man har svært ved at gøre rede for tingens form, når man bruger følesansen. Kan

Lægges nøglen foran borgeren som stadig ikke kan fortælle at det er en nøgle når vedkommende ser det, er der ikke tale om agnosi, men om amnesi (hukommelsesvanskeligheder).

Kan borgeren ikke se, at det er en nøgle der ligger på bordet, er der tale om visuel agnosi, hvis borgeren godt kan fortælle hvad det er, når han holder den i hånden.

Agnosi er et godt eksempel, hvordan perceptionsprocessen arbejder sammen med den semantiske hukommelse (s. 242)

Neglekt ses især ved skader i højre side, men det forekommer også ved venstresidige skader.

En borger negligerende til venstre side af kroppen og venstre side af det rum borgeren be-
fandt sig i. Hvis man bad ham løfte venstre arm, kunne han ikke gøre det. Men tog man ham i
venstre hånd og bad ham løfte armen, gjorde han det. Skulle han læse ordet "køkkenhave" læ-
ste han kun "have" fordi han overså den venstre halvdel af ordet.

Når han barberede sig, stod stubbene stadig tilbage i venstre halvdel af ansigtet.

Han mente ikke der var noget galt med ham. (anosognosi s. 315).

Helbredelsen var spontan, men understøttet af fysioterapeutisk arbejde som gennemgik 2 sta-
dier (200)

Første begyndte han at reagere på påvirkninger i venstre side, men han mente de kom fra
højre.

Næste stadie udelukkede han bestemte stimuli (stimulusekstinktion): Viste man ham 2 ens
ting, den ene i venstre og den anden i højre synsfelt, så han kun den ene genstand. Men var
tingene forskellige, så han dem begge. Til sidst forsvandt hans neglekt helt.

9. Psykomotorik (201)

Vores mentale kompetence har biologisk set kun det ene sigte at forbedre vores forhold til
omverdenen. Der er intet formål i, at kunne percipere farver, medmindre man kan reagere på
disse stimuli.

Vores hukommelse er nyttig, fordi vi kan trække på tidligere erfaringer, og forbedre fremti-
dige handlinger.

Mentale processer kan beskrives som en form for praksis.

De kognitive videnskaber i dag, fremhæver samspelet mellem handling og kognition, imellem
krop og tænkning.

Det er en beskrivelse af embodimenthypotesen (s. 19) og dens betydning for psykomotorik
pædagogik.

Kroppens tænkning (202)

"Kroppen er et udtryk som ikke kan adskilles fra det, det udtrykker", sagde Merleau-Ponty i
1962. Dermed ville han vise, at bevægelser er afhængige af situationen og at bevægelsernes
særkende hos mennesket, modsat robotten er ekspressivt. Vi vil udtrykke os, vil ud, og det er
derfor, kroppen er vores åbning mod verden. Perception er, med Merleau-Pontys ord, percep-
tuel styret handling.

Der er altså ingen handling uden sansning og perception, og der er omvendt ingen sansning og
perception uden handling. De sidste vil sikker undre nogle, som mener at man da kan sidde
stille og se noget, men faktisk ser man kun, fordi øjet hele tiden bevæger sig i små ryk som vi
ikke selv er herre over

Det procedurale kredsløb (203)

Definition: Procedural læring er defineret som "læring om, hvordan" man udfører en handling.

Det er en del af den implicitte hukommelse (s. 243). I modsætning hertil, er den deklarative hukommelse. Definition: Deklarativ hukommelse på "læring at" (s. 246)

Den procedurale hukommelse er ikke en fasttømret enhed, men en heterogen samling af færdigheder og læringsmuligheder.

Lad os se på en simpel motorisk handling:

Der står et glas vand på bordet foran dig, du er tørstig, så du tager det og drikker. Det er heldigvis en helt automatiseret handling, for skulle man tænke over hvert trin, ville man hurtigt dø af tørst. Men lad os forestille os, at du bliver filmet med et ultrahurtigt kamera, der fanger hele processen. Så vil vi få følgende at vide:

Figur 9.1. Det procedurale kredsløb.

Du er tørstig og derved motiveret til at drikke.

1.) Du får øje på glasset og den visuo-spatielle funktion i parietalcortex kortlægger glassets geografiske placering i forhold til din krop og højre hånd. Det er en slags kompas, som angiver retning og afstand.

2.) De bevægelser der sættes i gang er visuelt styrede, så de spatielle info som bearbejdes i højre parietallap, sendes til pan-

delappernes præmotoriske cortex som organiserer bevægelsessekvensen.

Herfra går nervebaner videre til armenes motoriske neuroner i hjernestammen og rygmarven. De får højre arm til at bevæge sig ud mod glasset. Når hånden er kommet tæt på glasset, begynder øje og hånd – spatielle og motoriske punkter at samarbejde.

Hånden formes så den passer til glasset, og når følesansen mærker kontakten gribes glasset.

3.) Den info føres til basalganglierne som afgør hvor hårdt du skal gribe, og med hvilken kraft og hastighed du skal løfte glasset. 4.) Den plan som blev udført i Parietalcortex (rum og retning) (nr. 1. på illustrationen) vil hele tiden blive vurderet i cerebellum (nr. 4 på illustrationen), for samtidig med at du udfører handlingen, føres sensoriske informationer tilbage til rygmarven og herfra til cerebellum med besked om, hvor godt planen følges.

Er der uoverensstemmelse mellem plan og handling, korrigeres planen i cerebellum. På den måde er cerebellum bogholderen i processen som sørger for at afstemme udgifter og indtægter. Både basalganglierne og cerebellum er beskrevet i kapitlet om hjernen.

Langsom og/eller hurtig (204)

Det var et eksempel på en visuel styret, tillært handling. Men havde der været tale om en ny handling, man ikke tidligere har udført, ville et andet område blive inddraget. Nemlig arbejdshukommelsen. Så når der skal udføres en ny handling, skal man tage højde for arbejdshukommelsens begrænsede kapacitet. Derfor skal man ved ny indlæring introducere så lidt som muligt, ellers overbelastes arbejdshukommelsen (s. 237)

(205) Man kan multitasking når man beskæftiger sig med rutiner. De er automatiserede. Men hvis man skal arbejde med noget nyt og mere komplekst, er det ikke muligt at multitasking. Hjernens arbejdshukommelse har en begrænset kapacitet. Deles hjernens opmærksomhed ud på flere samtidige opgaver, falder præstationen tilsvarende. Taler man i telefon mens man kører bil, nedsætter det ens reaktionsevne, som om man havde en promille på 0,8. Hvor der kan være 100% opmærksomhed på én opgave, vil der (lidt firkantet sagt) kun være 25% på hver opgave, hvis opmærksomheden deles ud på alle 4 samtidige opgaver.

Derfor er multitasking kun for rutinearbejde.

Spatiel adfærd (206)

Handling og bevægelse foregår i et rum. Spatiel adfærd er knyttet til rummet som er et sted i 3 dimensioner. Længde, bredde og højde.

Man skelner mellem 3 rum:

- Kroppens indre rum,
- Kroppens nære rum og
- Rum for navigationen.

Hvorfor er det tale om et rum? Det er der fordi kognition er situeret (s. 311) og en situation har en rumlig udbredelse. Kognition er uløseligt knyttet til spørgsmål om hvem, hvad, hvornår, hvor, og hvorfor. Rummet handler om "hvor". Hvor er min arm, hvor er koppen på bordet, og hvor skal jeg gå hen for at finde domkirken.

Kroppens indre rum (207)

Har ikke skrevet så mange notater i dette materiale. Bør læses i grundbogen.

Kroppens nære rum (208)

Kroppens indre rum holder styr på, hvor vores kroppsdele befinder sig i forhold til hinanden. Det sker enten via proprioception som er en perception af informationer fra muskler, led og hud, eller via synet når vi står foran et spejl eller ser os selv i andre.

Kroppens nære rum er det umiddelbare rum, hvor vi handler og møder andre mennesker. Sidstnævnte kaldes også det "sociale rum".

Håndethed (209)

Forsøger man som voksen at tegne og skrive med venstre hånd, begynder man stort set der hvor det lille barn greb blyanten for første gang. Men er man flittig, kan man lære at tegne og skrive med venstre hånd. Det bliver bare aldrig helt så godt. 85% af os er højrehåandede. Resten bruger venstre. Meget få bruger begge hænder lige godt (ambidexter)

Håndethed betyder ikke, at den ene hånd er dominant. Begge hænder har forskellige, men vigtige funktioner. De arbejder sammen. Tag nu en kniv og skær en skive af rugbrødet. De fleste

tager kniven i højre hånd. Den er nemlig særlig god til de opgaver der kræver én hånd, mens venstre understøtter processen ved at hold em brødet.

På samme måde skriver man ikke bare med højre hånd. Man holder samtidig på papiret med venstre.

Rum for navigation (209)

Vi holder styr på tingenes placering, når vi bevæger os omkring ved at justerer den relative placering af genstandene i forhold til kroppens 3 akser.

Taxachauffører i London lærer efterhånden byen at kende. De hæfter sig ved ydre kendetegn såsom bygninger, tårne, parker, folkelige begivenheder og meget mere. Her spiller ikke mindst højre hippocampus en vigtig rolle – og da hippocampus har stor plasticitet og lære-evne, vokser højre hippocampus i takt med, at chaufføren bliver dygtigere til at finde rundt.

Spatiel kognition handler meget om vurdering af form, placering, afstand og retning. Men det handler også om at kunne foretage en mental bevægelse af forestillingsbilleder.

Har man svært ved at finde rundt i byen, taler man om rum-retningsforstyrrelse eller visio – spatielle forstyrrelser.

Det er selvfølgelig en markering af synssansens betydning, for den er netop den fjernsans, der kan række ud i landskabet, mens blindfødte må lære at kompensere med høre- og følesansen, som er nærsanser.

Den visuo – spatielle funktion lægger også op til den indre forestilling, hvor man se tingene for sig. Når man skal ære at binde sko, er der også tale om placering, retning og afstand.

Spatielle vanskeligheder (210)

Neuropsykologiske undersøgelser har vist, at skader i højre hjernehalvdel og sommetider i venstre, kan ramme forskellige rummelige evner afhængig af skadens placering.

(211) Det er især skader i posteriore prietalcortex i posteriore cingulum, parahippocampale gyrus og selve hippocampus. Det er vigtigt at være opmærksom på at disse sidste strukturer indgår i et kredsløb med den visuo – spatielle arbejdshukommelse.

Spatielle vanskeligheder kaldes undertiden for topografisk desorientering, og man skelner mellem 2 typer: topografisk agnosi og topografisk amnesi. (212)

En borger der bor på et plejehjem, spørger hver dag med forundring, når han skal ind i sin stue: "Hvem bor derinde?".

Han har topografisk agnosi. Hvis han havde haft topografisk amnesi, ville han med det samme kunne genkende sit værelse, men have svært ved selv at finde derhen.

Man skelner også mellem retrograd (retro – betyder tilbage) og anterograd (ante- betyder foran)

Person der ikke kan finde rundt i vante omgivelser efter en skade, har retrograd topografisk amnesi. Hvis man godt kan finde rundt på kendte steder, men har svært ved at lære nye veje, har man anterograd topografisk amnesi.

Retrograd amnesi

Retrograd (retro – betyder tilbage)
Person der ikke kan finde rundt i vante omgivelser efter en skade, har retrograd topografisk amnesi.

Anterograd amnesi

Anterograd (ante- betyder foran)
Hvis man godt kan finde rundt på kendte steder, men har svært ved at lære nye veje, har man anterograd topografisk amnesi.

Koartikulation ⁽²¹²⁾

Et selvorganiserende system.

De primære motoriske områder i storhjernen tager sig særligt af enkeltbevægelser, men bevægelserne skal også koordineres.

Forskningen har især været fokuseret på hånd-øje-koordineringen og gribebevægelser, og i mindre grad på bevægelsens sekventielle forarbejdning, som særligt er nedsat ved apraksi og ved sygdomme i basalganglierne.

Når vi med lethed binder vores sko, skyldes det at det er en indøvet, automatiseret bevægelse. Der ligger øvelse og træning forud, men så kan man også binde dem i en let og flydende bevægelse, hvor den ene afløser den anden.

⁽²¹³⁾ Når man beskriver en flydende bevægelse, som perler på en snor, viser det at bevægelsessekvensen er seriel. Det er et samlebandsarbejde hvor én muskel gør sit arbejde færdigt og så kommer den næste til. Når man har lært at udføre en automatiseret handling, kommer den ikke fra et fjernlager, men er indøvet på en sådan måde, at de kan rekonstrueres afhængigt af kroppens balance og position, som igen er relateret til ydre omgivelser.

Bevægelsen udføres ved koartikulation. Når den ene bevægelse er med til at sætte dagsordenen for den næste. Det betyder at den forrige og/eller efterfølgende bevægelse er kontekst for den bevægelse, der udføres lige nu.

Koartikulation er et kendt fænomen i sprogforskning, hvor sproglyden (fonemdannelsen) er afhængig af den foregående og/eller følgende sproglyd.

Koartikulation kan også forklare den sansemotoriske koordinering. Det er en forudsigelig kodning, som handler om, at det er en hierarkisk beskrivelse af informationsforarbejdning og hvad der koordinerer forskellige hierarkiske systemer. Svaret er timing.

Man kan indøve en ny bevægelse ved at fokusere på koordinering. Det kan man gøre ved at flytte opmærksomheden fra indre til ydre opmærksomhed (s. 160).

Kropsrytme, timing og ekspressivitet (214)

Når "sort sol" forbereder sig på at flyve sydover, sidst i oktober, i tæt formation, skygger de for solen. Pludselig bryder en større gruppe af fugle ud, og laver en cirkelbevægelse. Stærene flyver så tæt på hinanden som det er muligt, men uden at røre hinanden.

Flokken har ingen leder, der siges ikke en lyd. Netværket har sit eget liv, som skyldes fuglenes egen intuition af rytmisk samspil. Det er en synkronisering.

Den nyeste del af lillehjernen (neocerebellum) spiller en rolle for den motoriske timing, som er den rytmiske måde, hvorpå man koordinerer bevægelserne indbyrdes.

Neocerebellum er sammen med præfrontal cortex, med til at fremme vores tidsmæssige perception (tidsopfattelse). Skader på neocerebellum vil hæmme vores evne til at vurdere, hvor lang tid en lyd har været eller hvor lang tid det har taget at bevæge sig fra ét sted til et andet.

Da timingen spiller en stor rolle for vores arbejdshukommelse, er der god grund til at træne borgerens kropsrytme. Spørgsmålet er her, om der er transfer (overføring) fra kropsrytmens timing til arbejdshukommelsens timing.

Rytmisk bevægelse er et struktureret bevægelsesmønster i tid. Man tale om timing. Alexander Luria taler om en kinæstetisk melodi. Boldspilleren med den perfekt dribbling, længdespringeren med det rette tilløb har perfekt timing. Det er betydningen tidsmæssigt oplevelse af et bevægelsesmønster.

Atleternes bevægelsesrytme med hensyn til tempo, accent og intensitet er blevet oversat til trommerytme. (215) Det viser sig at når denne rytme blev spillet for begyndere i den specifikke disciplin, lærte de bevægelsesmønsteret meget hurtigere, end ved den sædvanlige træning.

Rytme spiller en stor rolle i sprogets syntaks og i læseprocessen.

Der er flere rytmer: Kropsrytme, musikrytme og sprogrytme og mange andre. Hvis man klapper samtidig med at man synger en sang, vil man oftest klappe, så man følger sangrytmen.

Man kan også klappe en rytme for at øge opmærksomheden på en på en musik- eller sprogrytme. Dette princip at forskellige typer af rytmer kan spille sammen, kaldes for isomorf. Det kan udnyttes i den kognitive rehabilitering. Musikken kan stimulere bevægelseslæringen og den rytmiske bevægelse kan stimulere sprogrytmen og en sproglige syntaks.

Man kan illustrere samspillet mellem de tre rytmeformers således:

(216) De tre rytmer kan stimulere hinanden. Det er vigtig i forhold til læringsprocessen, at man deler det op i, hvad der er et mål og hvad der er et middel.

Hvis man arbejder med sproget, er det målet. Hvis man arbejder med rim og remser for at fremme borgerens forståelse for hvilke bogstaver der er konsonanter og hvilke der er vokaler, arbejder man ligeledes med musikkens klangfarver for at fortælle borgeren at der er klangmæssig forskel på et "b" og et "p".

Men man skal så huske at anvende opmærksomheden senere, for at en læring kan ske.

Bevægelser er ekspressive, Også når vi taler sammen og skaber nærvær eller afstand og udtrykker emotioner. *"Kroppen er et udtryk som ikke kan adskilles fra det, den udtrykker"* sagde Merleau-Ponty.

Når vi iagttager en dygtig musiker eller danser, findes der også en neurobiologiske forklaring: Det limbiske system tager sig af emotioner og har egne motoriske baner (det limbiskemotoriske system). De går ned i hjernestammen, hvor de timer den sansemotoriske koordinering.

En følelsesmæssig tilstand som stress, kan ikke bare give muskelspændinger, men også følelseløshed.

Vores bevægelser er ekspressive. Vi trykker ikke bare hinanden i hånden. Der er følelser i bevægelsen – de er betydningsfulde og har mening. Det ser vi i hinandens ansigtsudtryk og kropssprog hver dag.

Borgeren kan træne sin kropslige ekspressivitet gennem improvisation og drama, og man skan lade den træde frem som en følelsesmæssig udtryk i en aktivitet.

Handicapidræt kan skabe den spontanitet som giver følelserne udtryk og kan medvirke til en alsidig og kropslig kompetenceudvikling.

Kroppen i musikken (217)

Professor Emilie Jaques-Dalcroze (1865-1959) har udforsket rytme og timing i musikken.

Han konkluderede at rytme og bevægelse er forudsætningen for den musikalske udvikling. Han har derfor 8 principper som har dannet basis for hans pædagogik. Disse 8 principper, danner tankerne bag embodimenthypotesen. De 8 principper er:

- Rytme er bevægelse
- Rytme er i sin oprindelse fysisk
- Bevægelse sker i tid og rum
- Musikalsk bevidsthed er et resultat af fysisk erfaring
- Perfektionering af bevægelse i tid sikrer bevidsthed om musikalsk rytme
- Perfektionering af fysiske ressourcer skærper perceptionen
- Perfektionering af bevægelse i tid sikrer bevidsthed om plastisk rytme
- Perfektionering af bevægelse i tid og rum kan kun fuldføres gennem øvelser i rytmiske bevægelser.

Kroppen er en afgørende forudsætning for den kognitive udvikling og musikken. Det er et eksempel på embodiment. Her er Jaques-Dalcroze i slægt med pædagogiske tænkere som Fröbel, Montessori og Dewey.

Jaques fremsatte sin hypotese lang tid før den kognitive revolution. Derfor er det interessant at hjerneforskningen i dag kan bekræfte mange af hans antagelser.

(218) Rytme er bredt ud over mange områder i hjernen. Især har det vist, at det procedurale kredsløb er særlig involveret og at betoningen i rytmen varetages af basalganglierne.

Det præmotoriske cortex ser ud til at være en vigtig koordinerende rolle i det musikalske forløb.

De spatielle funktioner er en forudsætning af timing, men nødvendigvis ikke omvendt.

Spejlcellesystemet. (218)

Hjerneforskningen har vist at vi har nogle særlige nerveceller i det præmotoriske cortex, som kaldes spejlneuroner. Det er det område der ligger lige foran det primære motoriske område i præfrontal cortex. Disse celler aktiveres når vi ser andre udføre en handling. De er også aktive når vi selv udfører samme handling.

Området har dog fået en større udbredelse i hjernen, hvorfor man i stigende grad taler om et spejlcellesystem der består af spejlneuroner.

Men hvordan lærer vi hinanden at kende?

Vi opstiller hypoteser om, hvordan den anden vil handle, og derefter tester vi om hypotesen stemmer overens med, hvad der faktisk sker. Vi fungerer som forskere der afvejer beviser og tester forklaringer. Der er ingen tvivl om at vi anvender denne fremgangsmåde.

(219) Men vi efterligner også hinanden helt automatisk. Vi lærer bare ved at se den anden, og vi forstår, hvad den anden føler, ved at opleve denne følelse hos os selv. I denne forstand er vi ikke køligt tænkende, men aktører der deler et samspil. Vi forstår andre, i os selv.

Spejlneuronerne danner et system. Forklaringen ligger ikke i den enkelte celle, men i en kompliceret netværk af celler. Forsøgsaberne efterligner ikke bare handlinger, de observerer hensigten bag handlingerne (intentionerne). Spejlneuronerne fyrer aktivt, når aben ser et fyldt glas blive løftet i en situation, der lægger op til at der skal drikkes, men neuronerne er ikke så aktive når glasset bliver løftet uden nogen tydelig hensigt.

Spejlneuronerne er aktive, når forsøgslederen river et stykke papir over, men også når aben hører forskeren rive papiret i stykker. Spejlcelleneuronerne er altså ikke bare "jeg ser, og jeg gør", men også "jeg hører". Det er et kompliceret netværk, der knytter handling og målsætning sammen.

Forskere har også fundet spejlneuroner hos mennesket. De hjælper med at tolke hinandens hensigter med de gør. Endda på et ubevidst plan.

Undersøgelser fortæller at jo mere vi efterligner hinandens bevægelser, desto mere synes vi om hinanden.

Spejlcellerne har et netværk der rækker ud over vores egen hjerne i mellemrummet mellem to personer (s. 348)

Kroppen i tænkningen i verden (219)

Tænkning er afhængig af den situation man befinder sig i. Det er en situeret kognition. Situeret kognition er blevet et varmt emne i kognitionsforskningen.

Nøglebegreberne er de 3 engelske begreber: embodiment, embeddet mind og extended mind. (Se illustrationen på næste side i mine notater)

Kognitionsforskningen

Embodiment

Hvordan kroppen former de mentale funktioner.

Når kroppens handlinger bliver til fundamentet for de mentale processer.

Udgangspunktet for udvikling er situationen, dens sociale kontekst og dens handlinger.

Kroppen er vores tænkning.

Selv om kroppen er offline, kan man omsætte tanker til handling. Man kan f.eks. forestille sig at man øver et klaverstykke, selvom hænderne er i ro. Man lærer det samme, blot på en anden måde.

Det skyldes imaginationen træner de forbindelser der er lagt gennem on-line-træningen

Embeddet mind

Betyder det indlejrede sind.

Det er ikke nok at undersøge hjernen, men også udforske samspillet mellem hjerne, krop og verden. Ideen med det indlejrede sind skal fremhæve, at vi kan lægge vores tænkning ud i verden.

Man skelner mellem to former for handling: pragmatisk og epistemisk.

Epistemisk handling: sikrer at vi kan vide endnu mere. Den fremmer nytænkning, da arbejdshukommelsen er frisat til nye tanker.

Det er f.eks. den intelligente person som holder sin viden på et minimum og den eksterne tilgang på et maksimum. Man behøver ikke at huske alt, hvis man kan lægge hukommelsen ud på en pc, kan den hentes med et klik.

Evolutionen har udstyret os med det mentale, økonomiske princip, at vi kun skal vide så meget som vi behøver, for at løse en opgave. Det gør vi ved at have al viden tæt ved hånden uden at overbelaste arbejdshukommelsen.

Rækkevidden af det indlejrede sind er stor, fordi den giver os et økologisk syn på mentale processer.

Den person som kan sprede optimisme, udfører en epistemisk handling. Det giver individet en social sammenhæng.

Extended mind

Leverer det afgørende brud med vores opfattelse af mentale funktioner.

Kognitionsforskningen er ved at sprænge grænsen mellem det indre og det ydre. Et af svarene finder vi i dynamiske systemteori, hvor man matematisk kan beskrive, hvordan kognitive systemer formes i samspil med hinanden og hvordan eksterne processer former interne og omvendt.

Mentale processer er dynamiske og strækker sig ud i verden og ind i krop og sind.

Psykomotorisk neuropædagogik ⁽²²²⁾

Det er vigtigt, at man har tanke for borgerens tænkning i det neuropædagogiske arbejde. Her skal man skelne mellem et problem og en problematisk situation.

Når borgeren kommer ind i en situation, de ikke selv kan komme ud af, er det en problematisk situation.

Problematiske situationer, løses derfor ikke ved at træne dem. De skal undersøges. Man lærer ikke en svær bevægelse bare ved at øve den i mange timer. Finder neuropædagogen ikke problemet, eller søger de ikke efter det, risikerer borgeren nemlig at træne fejlen og så bliver det svært at komme på rette spor. (Marie: Det er det man kalder aflæring, og det er meget mentalt ressourcekrævende for borgeren – og den neuropædagog som støtter borgeren.)

Her er kernen i den psykomotoriske pædagogik, nemlig motivationen, som er pædagogikkens drivkraft. Det viser sig, når borgeren begynder at interessere sig for, hvordan vedkommende lærer noget, når borgeren selv begynder at eksperimentere og tænke. (Marie: Det er hvad jeg definerer som en begyndende metakognition/metarefleksion)

Når det er kroppen der har status, er det vigtigt at neuropædagogen ikke giver for meget sproglig instruktion. Det er nemlig let at gribe til den sproglige formulering, når hun skal forklare borgeren, hvordan borgeren skal udføre en bevægelse.

Borgeren skal også kunne oversætte bevægelsen til kroppens måde at tænke på og borgeren har opmærksomhed på kroppens egen "tænkning".

⁽²²³⁾ En måde er imitation. Vi lærer meget, når vi efterligner andre, og vi får en fornemmelse af det rette håndslag ved at kigge på andre som allerede er gode til det.

Men der er mange der ikke bryder sig om ideen med imitation og de afviser den ofte med begrundelser som: *"Jeg vil ikke være en kopi af dig, men udvikle min egen stil. At efterligne er at underkaste sig en andens autoritet"*.

MEN, så simpelt er det ikke. Imitation er ikke bare et udtryk for en passiv overføring af viden og kunnen fra en person til en anden. Den imitative situation giver den fordel at den kan fungere uafhængig af verbalsproget, men også den mulighed at man kan iagttage både processen og produktet (se også fælles aktion side 310). Man kan altså lære bevægelser uden undervisning ved at gøre det sammen med andre.

Fysisk aktivitet og læring ⁽²²³⁾

Hvilken sammenhæng er der mellem fysisk aktivitet og læring?

Læring af en fysisk aktivitet er implicit og denne læring af en fysisk aktivitet befinder sig mentalt i den procedurale hukommelse. Hvis der går mange år, hvor man ikke har cyklet, er det forbavsende hurtigt at genopfriske.

Der skelnes mellem aktiv handling og aerob træning:

(224) Motion har en særlig tydelig effekt hos ældre og inaktive.

Motion:

- Styrker kredsløbet og kroppen og hjernens kognitive funktioner generelt.
- Reducerer risikoen for demens, fordi motion fremmer hjernens "sundhed"
- Udvikler nervecellernes plasticitet, deres størrelse og mængde af hvid substans i præfrontale og temporale cortex. Det skyldes at motion øger hjernens indhold af vækstfaktoren BDNF
- Er en epigenetisk faktor som vækker de gener som kan fremme kognitive funktioner.
- Styrker arbejdshukommelsen som spiller en stor rolle i den deklarative læring
- Man ser øget BDNF aktivitet op til flere dage efter et motionsløb
- Styrker de eksekutive funktioner og dermed læring og hukommelse
- Forebygger mental degeneration med alderen
- En halv times aerob træning hver dag forebygger læring indenfor alle fag, til trods for, at tiden i skemaet reducerer den tid der går til den anden læring.
- Hvis man tilføjer en tilsvarende dosis musikundervisning, kan man også højne borgernes kreativitet signifikant. Både i skolen men også i enhver form for rehabilitering.

Bemærk at motionen ovenover kan opdeles i de to kategorier (Aktiv handling/aerob træning). Det har jeg ikke gjort.

(225) **Fra indre til ydre opmærksomhed**

Man kan ikke lære en koordineret motorisk aktivitet som f.eks. at gå på stylder, med en lineær strategi. Man skal gøre noget helt andet. Man skal aktivere den ydre motivation (s. 160) og lægge opmærksomheden ud på bevægelsens resultat. Stig op på stylderne, tænk ikke over balance eller armens placering, men beslut dig for hvor du vil gå hen – og gå så. Man bliver overrasket over, hvor hurtigt det går.

Desværre er der en stor tradition for at neuropædagogen og læreren, retter opmærksomheden indad. Lad os se på en klavertime: Læreren retter på elevens holdning, flytter på armene og gør opmærksom på, hvor tyngden skal ligge. Det betyder på den måde at hun retter opmærksomheden indad.

Hvis man derimod beder eleven om at spille det stykke han har for, samtidig med at opmærksomheden lægges på den hørbare sammenhæng i melodien, hvordan tonerne klinger i rummet, hvordan fingrene rammer tangenterne, og hvordan hammeren rammer strengene i klaveret, går læringen meget hurtigere.

Det udelukker ikke, at holdningen skal rettes, men det er nu sekundært. Man behøver altså ikke at gå over den ubevidste verbale deklarativer faste, inden færdigheden automatiseres.

Man behøves ikke at gå fra talt til tavs viden, men kan begynde med det sidste, og det gør man netop ved at lægge vægten på den ydre opmærksomhed, som er tæt på den procedurale hukommelse og dens implicite strategier.

(226) En anden forklaring er, at den deklarativer strategi, lægger alt for stort pres på arbejdshukommelsen som i forvejen har nok at se til, når mange bevægelser skal koordineres for første gang.

Man det betyder ikke at man udelukkende skal lægge opmærksomheden på det ydre. Man skal lære at pendulere mellem ydre og indre opmærksomhed, fordi disse to strategier som tidligere er vist, er komplementære.

Læring i praksis. (226)

Tilfældighed og uvished er to af de mest almindelige og vigtigste elementer i læreprocesser.

Læring er en reduktion af tilfældighed og uvished med det mål at opnå fornyet sikkerhed.

Tænk på første gang hvor du skulle foretage en parallelparkering mellem to biler på en trafikeret vej. Køresikkerheden øges, når man lærer nye procedurer som automatisk giver en korrekt løsning på problemet.

Vi har formler og procedurer som er vigtige strategier, når man skal løse problemer. Matematisk og fysiske formler, vil altid give det rigtige resultat, hvis man bruger dem korrekt.

Vi har også mindre sikre procedurer som bygger på mavefornemmelse eller intuition. Hvis man vil slå et søm i et bræt og mangler en hammer, leder man efter noget tungt.

Det kan en problembaseret læring gøre os klogere på.

En problembaseret læring (PBL) er en pædagogisk metode, som bygger på samarbejde omkring konkrete opgaver, som tager udgangspunkt i en problemsituation.

Der bliver taget udgangspunkt i et konkret problem. Borgeren har svært ved at holde balancen, når han går på trapper om aftenen.

Neuropædagogen har med sin viden en god viden på problemet. Men i stedet for at gøre rede for, hvad der er galt, sætter hun en problembaseret læring i gang, så borgeren selv lærer at finde en løsning. Begrebet "problem" har ofte en negativ klang, man må forsøge at overvinde. Problemets funktion er at vække en undren.

Hvor mange gange skal man øve sig? Der findes kun få som vil betvivle at øvelse gør mester. Men det er i pædagogikken som i kunsten, at det ikke bare handler om "at", men om "hvordan". (227) Ikke bare det man øver sig, men også hvordan man gør det.

Hvis motoriske indlæring, udelukkende sker på grundlag af øvelser, hvor de samme bevægelser gentages, indtil de er indøvede, ville der ikke være noget udbytte ved at se andre udføre de samme bevægelser – Men det er der. Det kan være lærerigt at opleve andres fejl, hvis man samtidig ser, hvordan de rettes.

Effektiv motorisk læring kan beskrives som problemløsning. (læs mere om forsøget på side 227)

(228) Det er dog vigtigt at huske på, at færdigheder som er automatiserede, er lettere at forandre når de har været en del af en personlig, kreativ proces, og færdigheder huskes bedre, når de selv har været aktiv i læreprocessen.

Men problemer huskes bedst i en kontekst. Derfor skal man fokusere på det problematiske i denne situation.

Det er derfor vigtigt at man medtænker omverdenen med dens redskaber, værktøjer og hjælpemidler. Det vi kalder for kulturelle artefakter. (s. 263). Man kan ikke lære at gå på en trappe, uden at have en trappe. Der kan indvendes, at man kan gå på trapper i fantasien, og her står vi med "hønen og ægget-problemet". Hvad kom først; den fysiske træning eller den mentale? Svaret er begge, men hvor den er verbal i den deklorative læring, er den visio- spatiel i den procedurale. Ved læring i praksis skal vi være opmærksomme på tre forskellige, men samvirkende fænomener:

1. Udvikling og brug af mentale redskaber
2. Udvikling og brug af fysiske redskaber
3. Kommunikation og de forskellige måder, hvorpå mennesker har udviklet forskellige former for samarbejde i forskellige kollektive virksomheder.

Hvor de to første fænomener, er der tale om et gensidigt samspil mellem en mental udvikling og brugen af et fysisk redskab. Mellem forestillingen om at gå på trapper og dét at gøre det fysisk.

Lillehjernen er med i hele denne begynderproces, hvor vi må forvente at det samme kredsløb, der arbejder med trappeproblemet på samme tid, beskæftiger sig med fysisk, rumlig, rytmisk og sproglig læring. Bare for at nævne nogle få vigtige dele af en kompliceret læreproces, der både er ydre og indre, og både implicit og eksplicit.

(223) Kommunikation er det tredje fænomen som er uløseligt koblet til de to andre. Trappen kommunikerer viden til borgeren om, hvordan han skal gå. Små trapper "beder" om små skidt, og udfordrer balancen. Andre trapper beder om "udholdenhed". Når borgeren skal lære at gå på trapper, kan neuropædagogen med fordel betragte borgeren og trappen som et funktionelt system. Så i stedet for at betragte individet, opgaven og artefaktet (trappen) som selvstændige enheder, kan de betragtes som en uadskillelig helhed i læreprocessen.

Artefakter er kognitive artefakter og det øger betydningen af det forslidte udtryk "hjælpemidler". Læreprocesser er generelt mere komplicerede, end neuropædagogen kan forestille sig dem. Derfor er det så vigtigt at hun gør sig didaktiske overvejelser så hun er klar over, hvilke tegn begge skal gå efter.

Stikordsregister

"seneste indtryk effekt"; 10
"tidligste indtryk effekt"; 10

1

1. og 2. ordens ændring; 41

8

8 principper; 79

A

acetylcholin; 52; 57
ADHD; 16; 53
aerob træning; 83
Affordance og kontekst; 45
Agnosi; 71
akkomodationsproces; 12
aktionspotentiale; 7
aktiv handling; 83
aktivering af nervesystemet; 54
aktivt handlende; 37
Alan Baddeley; 10
Alexander Luria; 21; 77
ambidexter; 74
aminosyrer; 52
amnesi; 71; 75
amygdala; 58
anosognosi; 72
anstrengelse; 48; 50
anteriore gyrus cinguli; 49
anterograd; 76
apraksi; 76
Aprosodi; 69
arbejdsfællesskab; 41
arbejdshukommelse; 10; 16; 17; 24; 25; 47; 74; 75; 77
arbejdshukommelsen; 10; 14; 20; 27; 51; 59; 60; 64; 69;
73; 83; 84
Arbejdshukommelsen; 10; 24; 57
arbejdshukommelsens; 59; 73; 77
arousal; 14; 49; 54; 58
Arousal; 54
artificielle kompensationer; 20
Artificielle kompensationer; 20
asparatat; 52
Aspergers syndrom; 16
Associativ læring; 43; 48
associative læring; 64
Attention Network Test; 57
Auditiv afledelig; 27
autister; 16
autobiograisk; 11
automatiseret bevægelse; 76

B

balancesansen; 21
Balints syndrom; 59; 70
Bayes` hypoteseer; 56
berøringssansningen i isselappen; 69
bevægelsens sekventielle forarbejdning; 76
bevægelsesmønster; 77
Biogene aminer; 52; 53
Borgere der er for analyserende; 60
bottom-up; 47
Bruner; 40; 41
bygge ovenpå deres tidligere erfaringer; 42

C

cerebellum; 52
coache" borgerne; 42
common-sense forståelse; 26
computertræning; 61

D

DAMP; 16
De fysiske rammer; 41
De kognitive artefakter; 63
De primære motoriske områder; 76
Definition: Deklarativ hukommelse; 73
Definition: Procedural læring er defineret som; 72
Deklarativ hukommelse; 11
delt opmærksomhed; 32; 59
den didaktiske relationstænkning; 61
den globale opmærksomhed; 58
den implicitte hukommelse; 73
Den klassiske inddeling; 66
Den perceptuelle forarbejdning; 66
Den procedurale hukommelse; 73
den rigtige ernæring; 51
Den samtidige sansning; 68
Den ubesværede opmærksomhed; 50
det auditive område; 12
det autonome nervesystem; 49; 53; 54
det bagvedliggende samarbejde; 21
det motoriske område; 12
Det procedurale kredsløb; 72
det sympatiske nervesystem.; 49
determinisme; 29
Dewey; 79
diabetes 2; 52
didaktik; 24; 31; 32; 43
didaktiske overvejelser; 32; 61
dopamin; 52; 53; 57
dopaminproduktion; 52
dorsolaterale Præfrontale cortex; 57
Dysfunction in Attention, Motor Control and Perception;

Dysgrafi; 71
Dyskalkuli; 71
Dysleksi; 16; 71

E

Ebbinghausen; 10
Effektiv motorisk læring; 85
Effektmåling; 32
effortless attention); 50
egen læreproces; 21; 34; 38; 42
eksekutive funktioner; 10; 46; 64
eksekutive opmærksomhed; 60
Eksistentialismen; 17
Eksistentialismens; 17
eksperten; 19
eksplicit (talt/kendt); 42
ekspressive; 78
ekspressivitet; 77; 78
eksterne hjælpemidler; 20; 63
Ekstreme krav; 50
embeddet mind; 80
embodiment; 7; 79; 80
Embodiment; 7
Embodimenteorien; 7; 13
embodimenthypotesen; 72
emotioner; 12; 49; 61; 78
En model; 66
en ny strategi; 39
Endel Tulving; 11
Energi; 48
energi ind (restitution); 60
Energi ud (eustress); 60
energibesparende strategi; 49
epigenese; 12
epigenetisk faktor; 83
episodisk; 11
essentialismen; 34
eustress; 60
Evaluering; 30; 37
evalueringsmetoder; 37
evidens; 32
excitation; 60
extended mind; 80

F

Faktuel viden; 37
fibre; 52
fjernsans; 75
flow; 63
Flowbegrebet; 51
flydende bevægelse; 76
fonemdannelsen; 76
for meget sukker; 52
For ringe krav; 50
Forstyrrelser i perceptionen; 69
fortolkningsniveauer; 25; 26
forudsætningerne; 62

Notater udarbejdet af Marie Carlsson (Pædagogisk Assistent).

Frederick Bartlett; 10
Fröbel; 79
funktionstræning; 18
funktionstræningen; 18
Fænomener epigenetik; 8
færdighedslæring; 42
Færdighedsviden; 37

G

GABA; 52
Gallese; 7; 8
Galleses; 7
Gibson; 45
gliaceller; 6; 7
Gliacellerne; 6
glukoseneurotoksicitet; 52
glutamat; 52
glycin; 52
glykocorticoid; 54
glæde; 15; 51
Gnosis; 71
gribebevægelser; 76

H

Helheden; 47
heterarkisk; 34
Hiim og Hipples; 33; 34; 45
hippocampus; 14; 52
Hippocampus; 56
histamin; 52
Hjerne, krop og omverden; 8
Hjernens plasticitet; 45
hjernestammen; 20; 53; 58
Holdningsviden; 37
hukommelsesvanskeligheder; 14; 17
humor; 64
hvad der er et middel; 78
hvad der er et mål; 78
hverdagstræning; 61
hvid substans; 47
hvide substans; 7
Hvordan når information om verden ind i hjernen; 55
Hvornår arbejder man neuropædagogisk?; 15
hyperglykæmi; 52
Højre hemisfære; 46; 47
Håndethed; 74
hånd-øje-koordineringen; 76

I

Imagination; 56
imitation; 82
Imitation; 82
implicit (tavs); 42
implicitte strategier; 84
Indhold; 33; 34; 44
individualisme; 29

indlæringsvanskeligheder; 6; 17; 22; 58
indre opmærksomhed; 46; 47; 48; 49; 57; 64
inhibition; 60
Inklusion; 19
Instrumental læring; 43
insulinniveau; 52
integrere og syntetisere sensoriske stimuli.; 47
intention, man har med handlingen; 41
intuition; 77; 84

J

Jaques-Dalcroze; 79

K

Kelso og Engstrøm; 45
kinæstetisk melodi; 77
Kjeld Fredens definition på neuropædagogik; 15
Klassisk betingning; 43; 48
koartikulation; 76
Koartikulation; 76; 77
koevolutionen; 68
kognitiv eller eksekutiv kontrol; 49
Kognitiv genoptræning; 19; 20
Kognitiv kompensation; 20; 21
kognitiv rehabilitering; 15; 19; 64; 69
Kognitiv rehabilitering; 19
kognitiv terapi; 9
kognitive artefakter; 63
Kognitive artefakter; 63
Kognitive strategier; 48
kollaborativ læring; 39
Kollaborativ læring; 43
kollektive hukommelse; 11
kompleksitet; 9
konkretisering af de forskellige mål; 43
Konstruktivisme; 43
Konstruktivismen; 18
Konteksten; 40
koordineret motorisk aktivitet; 84
Korttidshukommelsen; 10
Kost; 51
Kroppens indre rum; 74
Kroppens nære rum; 74
Kroppens refleksmæssige orientering; 58
Kropsrytme; 77
kræver konstante stimuli; 22; 23
kulturelle artefakter; 65; 85
Kulturen; 41
kulturværktøjer; 7; 65
Kærlighed til det man gør; 50

L

Larry Squire; 11
Legitim perifer deltagelse; 43
letaflødelig; 24; 25
lykkepiller; 9

læreprocessen; 18; 34; 43; 61; 62; 63
Læreprocesser; 33; 42; 44
Læring som social praksis; 43
læringsforudsætninger; 39; 42; 45
Læringsforudsætninger; 33; 38; 44
Læringsforudsætningerne; 62

M

makrostrukturer; 18
Mangel på interesse; 50
markedsøkonomisk tænkning; 37
mavefornemmelse; 84
menneskesyn; 32; 45
mental anstrengelse; 49; 50; 52
mentale processer; 7; 40; 48
Merleau-Ponty; 72; 78
mesterlære; 41
Mesterlære; 43
mesterlærelignende principper; 41
Mesterlærelignende principper; 43
metodeanvendelse; 31
metoden; 31; 32
Metodeovervejelserne; 42
metoder; 32
metodeudvikling; 31
Metodevalget; 32
metodik; 31; 32
Mine tanker; 50
Modulation og kontrol; 57
Montessori; 79
motion; 51; 52
multimodale forarbejdning; 19
Multiple test; 38
multitaske; 74
Musik for øret; 69
musikrytme; 77
Mål; 33; 36; 44

N

Nedsat opmærksomhed; 14; 64
Negative emotioner; 50
neglekt; 70; 72
Neglekt; 71
negligerende; 72
neocerebellum; 77
Neurondoktrinen; 6
neuroner; 6
neuropsykologiske udviklingsforstyrrelser; 15; 17
Neuropædagogik; 1; 15; 17; 18; 21
Neuropædagogik som anvendt neuropsykologi; 17
noradregerge neuroner; 47
noradrenalin; 47; 52
novicen; 19
NUZO; 51; 61; 68
NUZO begrebet; 51
nye handlemåder; 39
nørsanser; 75

Når hjernen går sukkerkold; 52
Når tingene taler til os – sansning og perception; 65

O

Obsessive Compulsive Disorder; 17
Opmærksomhed; 45; 47
opmærksomhedsfibre; 20; 46
opmærksomhedsforstyrrelse; 16; 25; 27
opmærksomhedsforstyrrelser; 16; 23; 58; 63
opmærksomhedsfortyrrelse; 16
opmærksomhedsfunktionen; 20; 49; 52
Opmærksomhedsfunktion; 20; 61; 64
Opmærksomhedsrefleks; 58
opmærksomhedstræning; 61; 63; 64
opmærksomhedstyper; 58
opmærksomhedsvanskeligheder; 61; 64
Orienteringsrefleks; 58
overføring (transfer); 42

P

passiv ydelse; 35
perception; 8; 45; 49; 55; 56; 65; 66; 69; 72; 74
Perception; 45; 55; 56; 66; 72
perceptionen; 16; 56
perceptionsforstyrrelser; 64; 66; 70
Perifer legitim deltagelse; 51
Pierre Bourdieu; 41
planlægning og gennemførelse af undervisning; 31
Plasticitet; 8
Platon; 10
potentiale; 21; 39
primære motoriske område; 79
primære og sekundære synsområder; 70
Problematiske situationer; 82
problembaseret læring; 84; 85
problemløsning; 85
Procedural hukommelse; 11
procedurale hukommelse; 44; 82; 84
procesevaluering; 30
Professor Emilie Jaques-Dalcroze; 78
progression; 34
proprioceptive sans; 21
protein; 51
præfrontal cortex; 77; 79
Psykiatriske borgere; 15
Psyko- social støtte; 64
psykofarmaka; 9
Psykomotorik; 72
psykomotorik pædagogik; 72
psykomotoriske pædagogik; 82
pupildiameter; 49

R

rammefaktor; 41; 63
Rammefaktorer; 33; 40; 44
rammefaktorerne; 34

Rammefaktorerne; 63
RAS; 53; 54
rationelle bevidste tanke; 8
reduktionisme; 29
Reduktionisme; 18
Reduktionismen; 29
reduktionistisk; 17; 18; 29
redundant; 21
Refleksiv læring; 43
regenerationsevne; 20; 52
rehabilitering; 8; 18; 21; 45; 58; 61; 64; 65; 69; 77; 83
rehabilitering af opmærksomhedsvanskeligheder; 61
relation til neuropædagogen; 39
relationscirklen; 33
relationsmodel; 34; 45
relationsmodellen; 37
relationstænkningen; 32; 62
Relationstænkningen; 33; 34
restitution; 60
resultatevaluering; 30
retrograd; 76
Rum for navigation; 75
Rum for navigationen; 74
Rytmask bevægelse; 77

S

samspillet mellem de tre rytmeformers; 78
samspilsforstyrrelser; 25
Sandsynlighedsberegning og imagination; 56
sanseintegration; 66
sansemotorisk koordinering; 65
sansemotoriske koordinering; 77; 78
Sanserne i den neuropædagogiske undervisning; 68
Sansernes sprog; 67
Sansetyper; 67
sekundære synsområder i isselappen; 70
sekundære synsområder i tindingelappen; 70
Selektion; 57
selvorganiserende system; 76
semantisk; 11
semantiske hukommelse; 71
Sensorisk afasi; 69
Sensorisk amusi; 70
serotonin; 9; 52
simpel motorisk handling; 73
Situationen; 41
siteret kognition; 80
Siteret kognition; 80
Siteret læring; 43
Skabende aktiviteter og den æstetiske perception; 64
skader på lydopfattelsen; 69
skema til planlægning; 43
skifte fra én sammenhæng til en anden; 40
skizofrene; 47
skizofreni; 17; 18
skæringspunktet; 57
SMTTE modellen; 34

social handling; 35
social læring; 42
sociale kompetence; 39
sociale kompetencer; 69
sociale rum; 74
socialkonstruktivismen; 29
Sokrates; 10
Spatiel adfærd; 74
Spatiel kognition; 75
Spatielle vanskeligheder; 75
Spejlcelleneuronerne; 80
Spejlcellerne; 80
Spejlcellesystemet; 79
spejlneuronerne; 61
Spejlneuronerne; 80
Spontan aktivitet i hjernen; 48
sprogets syntaks; 77
sprogforskning; 76
sproglig tilegnelse; 42
sprogområdet; 12
sprogrytme; 77
spørgeteknik; 42
Stilladsering; 61
stimulusekstinktion; 72
Større eller mindre; 38
Sukker (Glukose); 51
Sukker, protein og opmærksomhed; 51
synkronisering; 77
Synlige eller usynlige; 38
synssansen; 21
synæstesi; 68
søvn; 14; 51; 58

T

taktil agnosi; 71
talt (eksplicit) viden; 37
Tankeskema; 23; 24
Tankeskemaet; 23
tavs (implicit) viden; 37
tavs viden; 84
Tegn; 34; 43; 44; 45
thalamus; 55
The Principle of In-Between; 45
Theaaitetos; 10
Tilfældighed; 84
timing; 63; 77; 78; 79
timingen; 77
to komplementære principper; 60
Top-down opmærksomhed; 47
topografisk agnosi; 75; 76
topografisk amnesi; 76

Tourettes syndrom; 16
tranferbegrebet; 19
transfer; 42
transfer (overføring); 77
transfer til hverdagen; 61
transmittersubstanser; 6
trommerytme; 77
Træthed; 50
tværfaglige samarbejde; 20

U

Ubesværet opmærksomhed; 50
udvikle borgerens hukommelse; 43
udvikle deres læringskompetence; 42
udvikling; 7; 8; 15; 18; 20; 25; 31; 34; 37; 39; 43
udviklingsmuligheder; 15; 39
undervisningsforløb; 31; 32; 43
unødvendig fokuseret opmærksomhed; 60
ustabil blodsukker; 52
usynlige gorilla; 47
usynlige læringsforudsætninger; 39
uvished; 84

V

Vedholdenhed (vigilance); 57
Venstre hemisfære; 46; 47
videntilegnelse; 42
vigilance; 57
visio- spatiel; 85
visio-spatielle funktioner; 69
Visuel afledelig; 27
visuel agnosi; 71
visuo - spatielle funktion; 75
Vurdering; 33; 37; 44

W

Wernickes afasi; 69

Y

ydre funktion; 21
ydre og indre opmærksomhed; 84
ydre stimuli; 48; 66
Yerkes-Dodsons lov; 54

Z

zonen for nærmeste udvikling; 19

Æ

Æstetisk erkendelse; 8
Æstetisk perception; 8