

DET GODE LIV AT LÆRE

Læring – hvad er det?
Hvordan lærer vi, og hvorfor lærer vi?
Hvordan lærer vi bedst muligt?

20. januar 2014 | 10.00-11.00

PROGRAM

- Læring – hvad er det?
- Læring sker i hjernen – lidt om hjernen, dens anatomi og den måde den arbejder på
- Viden – en oversigt
- Hvordan kan vi lære på en måde der er god – for os selv?

20. januar 2014 | 10.00-11.00

PAUSER OG REFLEKSION

- 15 minutters pause efter 45 minutter.
- Timeouts:
Jeg klapper i – I kan bruge ca. 1 minut til at samle tankerne, gøre ingenting, strække jer, rejse jer. Men det er en 'stedpause'.
- Refleksionspause:
Ved slutningen af oplægget får I et par minutter til at skrive det ned der har været særlig vigtigt eller interessant for jer.

20. januar 2014 | 10.00-11.00

LIDT OM HJERNEN OG DENS ANATOMI

OPSKRIFT

- 6 dl. havregryn
- 12 dl. vand
- Koges 3 minutter under omrøring eller gives 3 minutter for fuldt knald i mikrobølge.
- Afkøles til 37-37,5 grader og fyldes på en plastikpose der afsnøres stramt og begramses.

HJERNEN – HURTIGE FACTS

- Konsistens
 - som havregrød eller mozzarella
- Størrelse
 - 1130 cm³ (voksen kvinde)
 - 1260 cm³ (voksen mand)
- Vægt
 - 1300 g (voksen kvinde)
 - 1450 g (voksen mand)
 - 2 % af kropsvægten – 20 % af energiforbruget og 25% af iltforbruget

HJERNENS 2 HEMISFÆRER

- Hjernen består af 2 hemisfærer (halvdele).
- Højre hemisfære styrer venstre del af kroppen.
- Venstre hemisfære styrer højre del af kroppen.
- De forskellige hjernefunktioner er fordelt på de to halvdele.
- De to halvdele arbejder konstant sammen.

CORTEX (HJERNEBARKEN) – DE 4 LAPPER

Vi har alle sammen de samme hjernestrukturer, men inden for de enkelte områder er der store forskelle fra individ til individ.

LIDT OM HJERNENS MÅDE AT ARBEJDE PÅ

HJERNENS ARBEJDE

- Hjernen arbejder via elektriske og kemiske signaler i og mellem neuronerne (nervecellerne).
- Neuronerne udgør den grå masse.
 - Samlet antal neuroner i gennemsnit mellem mænd og kvinder: ca. 90 milliarder.

HJERNENS ARBEJDE

- Neuronerne hænger ikke sammen; der er en spalte mellem dem.
- De får input fra andre neuroner over spalten og sender inputtet videre via en lang arm.
- Hvert neuron indgår i kontakt med op til 15.000 andre neuroner.
- Forbindelserne mellem neuronerne kaldes neurale netværk - basis for alt det vi kan, ved og er for al læring.

HJERNENS ARBEJDE

- Hjernen er i konstant aktivitet.
- Hjernen er plastisk (formbar): De neurale netværk ændrer sig løbende – som resultat af at vi har lært.
- Hjernen kan producere nye nerveceller (neurogenese) – ikke mindst støttet af god nattesøvn, ordentligt energiindtag og bevægelse .

HJERNENS ARBEJDE

- Vi kan lære livet igennem forudsat vi ikke bliver syge (fysisk eller psykisk) eller skal indtage fx sløvende medikamenter.
- Sanserne sløves ganske vist med alderen, og arbejdshukommelsen svækkes lidt – men vi kan lære hvis vi vil!
- Og hvis vi er parate til at yde en indsats.

SANSEBARK OG HANDLESBARK

Handlingsbarken

Her planlægges der en handling på baggrund af sanseinputtet.
 Vi trækker på vores forviden (erindringer).
 Vi lagrer (husker) det vi har brug for sidenhen.
 Alle følelser bliver lagret som del af vores viden.
VI LÆRER.

Sansebarken

Her behandles syns-, høre- og føleindtryk - i første omgang separat.
 De samles til helheder som tolkes op mod hvem vi er, og der tilskrives følelser.

PLANLÆGNING, VURDERING, TRÆKKEN PÅ VORES FORVIDEN SKER ALTSÅ I HANDLESBARKEN (FRONTALLAPPERNE).

ARBEJDSHUKOMMELSEN ER I SVING - DEN ER SKRØBELIG (FORSTYRRES LET) OG KAN IKKE KLARE SÅ MANGE ENKELTTANKER AD GANGEN.

LAGRINGEN SKER VED AT DET VI HAR BEARBEJDET I ARBEJDSHUKOMMELSEN KASTES UD SOM ATOMER OVERALT I HJERNEBARKEN (ISÆR) I **LANGTIDSHUKOMMELSEN**.

SÅ HAR VI BYGGET **VIDEN** OP, OG DEN VIDEN KAN BLIVE LIGGENDE I LANGTIDSHUKOMMELSEN HELE VORES LIV IGENNEM - HVIS VI BRUGER DEN (TRÆKKER PÅ DEN I ARBEJDSHUKOMMELSEN, TÆNKER).

'ATOMERNE' HOLDES SAMMEN I **NEURALE NETVÆRK**.

Hukommelsessystemet - lynoversigt

FORDELING AF SANSEINDTRYK

• Ca. 86 % af alle indtryk er synsindtryk.

• Ca. 10 % af alle indtryk er høreindtryk.

• Ca. 3 % af alle indtryk er røre-/berøringsindtryk
+ temperatur og smerte.

• Ca. 1 % af alle indtryk er lugt- og smagsindtryk.

GENKÆDSELSE

GENKENDTJE

SAMMENLIGNING: PIXELLERING

FØLELSERNE

For mig: mine børn som jeg elsker højt og ikke kan se nogen fejl ved.

For person X: søde små drenge

For person Y: mægunger

LEARNING

Læring: bearbejdning af information og lagring af erindringer på et fuldstændigt individuelt fundament.

Erindringer = viden

HVORFOR LÆRER VI?

- Vi kan simpelthen ikke lade være
- Hjerner er egl. skabt for at vi kan handle, opr. bevæge os, med henblik på overlevelse.
 - Mennesket er et flokdyr der måtte bevæge sig fra sted til sted for at sikre slægtens opretholdelse og videreførelse.
- I evolutionen lærte vi at gemme på erindringer, så vi kunne handle så effektivt som muligt når vi stod i en tilsvarende situation en anden gang.
- Denne evne blev fintunet, og vores evne til at udnytte langtidshukommelsen så godt som tilfældet er, gjorde at vi sejrede i kampen mellem arterne.
- Vi lærte at vilde lære - læring blev en drift.

TYPER AF VIDEN

```

  graph TD
 Viden[Viden] --> Deklarativ[Deklarativ viden]
 Viden --> Procedural[Procedural viden]
 Deklarativ --- VidetAt[Vide at]
 Procedural --- VidetHvordan[Vide hvordan]
  
```


DEKLARATIV VIDEN

PROCEDURAL VIDEN

OG HVORDAN KAN VI SÅ LÆRE PÅ EN MÅDE DER ER GOD – FOR OS SELV?

DEN GRUMME SANDHED

Sandhed, en, [som ha²] sandhed (d. o. a. sandhald), Hørg. 279. Jaa. 18. (bet. af) -er. (omg. glds. d. s.; af) sand, f. l. Sand, Sanden, l. sandig, sandt(en) den egenskab af det forhold at være sand; ogs. noget (der er) sandt; det sande.

Ingen kan lære andre nogen noget som helst.

En lærer/formidler kan levere information (på en god og gennemtænkt måde) og starte og understøtte en proces der fører til læring.

Der er kun én der kan lære: den enkelte – hver enkelt af os.

2020

HVAD VIL VI SE NÆRMERE PÅ?

- Bevægelse
- Følelserne
- Søvn
- Kost
- Tid
- Tid, opmærksomhed og hukommelse
- Pausen

2020

BEVÆGELSE

- Bevægelse styrker læringen – ikke kun sport, men også bevægelse med i forbindelse med egentlig faglig læring.
- Bevægelse kan bidrage til den såkaldte neurogenese, dvs. dannelsen af nye neuroner, især i hippocampus, denne struktur i mellemhjernen der styrer informationens vandrings fra arbejdshukommelsen over i langtidshukommelsen.
- Bevægelse giver ilt til hjernen og understøtter derved hjernens kredsløb.
- De kognitive funktioner (alt det der er knyttet til tankearbejdet) styrkes.

2020

BEVÆGELSE

- Mikrobloodpropper undgås.
- Demens forebygges.
- Nattesøvnen og stresshåndteringen bliver bedre.
- Gennemiltningen og brugen af kroppen udløser dopamin og endorfiner der skaber lyst og glæde.
- Og så er vi inde på følelserne.

Indlæg pauser hvor du/dem du underviser/dem du arbejder med osv. kan strække sig og rejse sig.

Lav gruppearbejde/hold møder i formatet 'walk-and-talk'.

Lyt til lydbøger mens du jogger, er til fitness, arbejder i haven.

FØLELSERNES ROLLE I LÆRINGEN

- Følelserne er læringens drivkraft – uden følelser ingen læring.
- Faktisk er det følelser der bestemmer hvad vi skal rette opmærksomheden mod, og hvad vi skal huske.
- Alt hvad vi lagrer i vores langtidshukommelse er isprængt følelser.
 - Der er en 'følelses-tag' (mærkeseddel) tilknyttet al viden.

FØLELSERNES ROLLE I LÆRINGEN

- Som nævnt udløser bevægelse stoffer der er centrale for vores følelser her og nu – dopamin og endorfiner.
 - Bevæger man sig mens man lærer, og føler man samtidig lyst og glæde, drives man til mere.
- Men bevægelse kan også støtte læringen på anden – mere indirekte vis:
 - Bevægelse kan tage dæmpe angst og stress, og mange – ikke mindst studerende – bøvler med de ting i deres hverdag.
 - Og hvis ikke i hverdagen, så i hvert fald til eksamen.

FØLELSER – ET GODT RÅD

- Grin så meget som muligt!
- Latteren giver ilt til hjernen.
- En positiv læringsatmosfære er alfa og omega for læringen.
 - Den glæde den udløser, gør os nysgerrige, giver os lyst til at lære mere og energi til at bruge vores viden.
- Omvendt gør en negativ atmosfære os uinteresserede, og den betyder at det vi har lært, er sværere at huske.
- Og underviser/formidler du/samarbejder du med andre: Udstrål engagement og lyst – selv på en **!!!**-dag.

SØVN

- Søvn er vigtig for hjernens husholdning: Under søvnen fjernes der affaldsstoffer mellem hjernecellerne.
- Desuden er søvnen en forudsætning for dannelsen af nye hjerneceller.
- Endelig er hippocampus – en struktur i mellemhjernen der fungerer som porten til langtidshukommelsen – særligt aktiv mens vi sover:
 - Vores bearbejdede sanseindtryk lodses under søvnen over i langtidshukommelsen.
 - Uden tilstrækkelig søvn, ingen ordentlig hukommelse.
- **NI!** En powernap kan give ny energi, men den kan ikke erstatte en ordentlig nattesøvn.

KOST

- Hjernen er en energisluger!
- Den har især brug for glukose og proteiner til sit læringsarbejde, men en alsidig kost er alt i alt med til at styrke dannelsen af nye hjerneceller.
- Man skal sørge for – især i travle perioder – at spise regelmæssigt og ikke springe måltider over og/eller forfalde til junkfood.
- Spring i særklasse ikke morgenmaden over – hjernen har brug for en energiskud fra dagens start.

TID

TTT-ITIT

TANKER TAGER TID - INFORMATION TAGER INGEN TID
Bodil Jönsson, svensk fysiker og forfatter (*1942)?

ANALYSE CBS CENTER FOR UNDERSØGNING OG LÆRING ÅRHUS UNIVERSITET

TID

- Vi lever i dag under et varvittigt tidspres.
- Tempo er blevet et krav samfundet stiller til os, og et krav vi stiller til os selv og hinanden.
- Vores hjerner kan registrere ufattelig meget omkring os ufattelig hurtigt.
- Man skal vi opbygge regulær viden, skal vi ikke bare lære udenad uden virkelig forståelse, kræver det mere tid end vi ofte forestiller os.

ANALYSE CBS CENTER FOR UNDERSØGNING OG LÆRING ÅRHUS UNIVERSITET

TID

- Vejen fra arbejdshukommelsen til langtidshukommelsen er tit og mangen gang længere end vi tror – og der skal gentages, gentages og gentages.
- Tænk fx på det at lære en melodi.
- Tidspres fører til stress, og selv et ganske let stress kan belaste arbejdshukommelsen:
- Melder der sig konstant tanker a la 'Jeg når det aldrig', 'Det går ikke hurtigt nok', bryder arbejdshukommelsen sammen – vi taber tråden/vi går i sort.

TID, OPMÆRKSOMHED OG HUKOMMELSE

- Tanker tager altså tid, men tilstrækkelig tid gør det ikke alene.
- Man skal kunne holde opmærksomheden for overhovedet at kunne tænke og sidenhen lagre sine tanker som viden.
- Opmærksomhed
- Opmærksomhed er at have sine sanser og sit fokus rettet mod én bestemt stimulus, dvs. ét bestemt forhold eller én bestemt ting/samling af ting.
- Evolutionært en betingelse for overlevelse: Farer eller nye muligheder skal vurderes med henblik på en passende handling.
- Målorienteringen gør at man også taler om selektiv opmærksomhed: Man så at sige vælger, selekterer, et mål for sin opmærksomhed og lader alt andet ude.

TID, OPMÆRKSOMHED OG HUKOMMELSE

KORTERE DOWN-TIME

- I hukommelseskurven er de 2 prime times på ca. 30 minutter, 75 % af den samlede tid.
- Down time er på omkring 10 minutter, 25 % - eller 25 % spildtid!

KORTERE DOWN-TIME

- Forlænges undervisningstiden/arbejdstiden uden pause til 80 minutter, vil down time samlet set stige mere end de 2 prime times og omfatte ca. 30 minutter eller 38 % - ren spildtid!
- Omvendt vil de 2 prime times stå stærkere ved en halvering af undervisnings-/arbejdstiden:
 - De vil spænde over op mod 18 minutter, 90 %, og vi har kun 2 minutters (10 %) spildtid.
- Alt i alt står man sig altså ved at arbejde med blokke på 20 minutter med pauser imellem.

RÅD TIL UNDERVISERE, MØDEHOLDERE OG DEN DER VIL LÆRE PÅ EGEN HÅND

- Hold tiden!
- Gå aldrig ud over de 40-45 minutter.
- Hold en regulær pause efter de 40-45 minutter.
- Hvis emnet er særlig vanskeligt eller svært håndterligt, så brug 20 minutters blokke:
 - 20 minutter > 5 minutters pause > 20 minutter > 5 minutters pause > 20 minutter > 10-15 minutters pause.
- Læg desuden småpauser a la time-outs ind undervejs.
- Brug samme teknik når du lærer på egen hånd.
 - Intervalarbejde
 - Fokuseret og fri tænken

INTERVALARBEJDE

- Kaldes Pomodoro-teknikken fordi ophavsmanden mente man til tidsstyring burde anskaffe sig et minutur til køkkenet formet som en tomat.
1. Man sætter uret til 20 minutter og læser/skriver koncentreret – men husker at indlægge refleksionspauser.
 2. Uret ringer: Man holder en pause på 5-10 minutter alt efter stoffets sværhedsgrad.
 3. Uret ringer: Man tager en 20 minutters tørn igen.

FOKUSERET OG FRI TÆNKNING

- En arbejds-/læseform hvor man skifter mellem
 - koncentreret og målrettet læsning eller opgaveløsning og
 - fuldstændig fri tankevirksomhed der giver arbejdshukommelsen en pause
- i forbindelse med den fri tankevirksomhed kan man lukke øjnene, slappe helt af, måske ligefrem prøve at sove mens man lader tankerne vandre.
- Teknikken kan sættes i scene som intervallæsning.

PAUSEN

- Pauser har to meget vigtige funktioner i læringsammenhæng:
 - Dels forebygger den kognitiv overbelastning – 'informationsforstoppelse'.
 - Dels giver den den lærende lejlighed til at reflektere, og den vej rundt styrker den forståelse og (forberedelse af) lagring i langtidshukommelsen.
- Pauser giver den lærende mulighed for selv at danne forbindelser mellem den ny information og hans/hendes egen forviden – styrker lagringen, skaber bedre forståelse.
- Bidrager altså til at den lærende får tid til at skabe struktur i sin ny viden.

PAUSEN I DIALOGEN – SPØRGETEKNIK

- Pauser er naturlige i almindelig daglig samtale.
- Men så snart vi bliver professionelle, har vi dårligt tid til at vente på svar.
- Især i undervisningen er det dødbringende, for vi overbelaster elever/studerendes/kursisters arbejds-hukommelse med vores maskingeværnsalver af spørgsmål.
- Spørgeteknik:
 - Stil spørgsmålet – kort og kontant/evt. i skreven form.
 - Lad 7 sekunder gå.
 - Stil spørgsmålet igen – på nøjagtig samme måde.
 - Lad yderligere 7 sekunder gå – først nu kan du uddybe/omskrive.

PAUSE

- Ordet 'pause' har rod i et ældgammelt ord der betød 'slå, hugge ned'.
- Man slår/hugger altså et forløb ned – jf. engelsk 'a break'.
- Nogle andre ord for pause med forskellige toninger er:
 - *afbrydelse*
 - *hvil*
 - *mellemakt*
 - *slip*

Stop

HVAD TAGER DU MED DIG HERFRA?

 CENTER FOR UNDERVISNING OG LÆRING
AARHUS UNIVERSITET

2014

 Aarhus

CENTER FOR UNDERVISNING OG LÆRING
AARHUS UNIVERSITET

|
