

[image: 001]


Mindfulness
i skolen

[image: Image]


Yvonne Terjestam

Mindfulness
i skolen

– mental sundhed og læring hos børn og unge

Frydenlund


﻿

Mindfulness i skolen

– mental sundhed og læring i skolen

1. e-bogsudgave, 2014

1. udgave, 1. oplag, 2014

© Forfatteren og Bogforlaget Frydenlund

ISBN 978-88-7118-426-6

Forlagsredaktion: Jakob Fjelstrup Nielsen

Oversættelse: Else Skytte Christensen

Korrektur: Bodil Witt Dahlin

Grafisk tilrettelæggelse: Malte Trap Pedersen


© 2010 Yvonne Terjestam, Sverige


Kopiering fra denne bog eller dele heraf er kun tilladt i overensstemmelse med overenskomst mellem Undervisningsministeriet og Copydan. Enhver anden form for kopiering er uden forlagets skriftlige samtykke forbudt ifølge gældende dansk lov om ophavsret. Undtaget herfra er korte uddrag i anmeldelser.


Bogforlaget Frydenlund

Alhambravej 6

DK-1826 Frederiksberg C

tlf.: 3393 2212

post@frydenlund.dk

www.frydenlund.dk


Tilmeld dig forlagets nyhedsmail på

www.frydenlund.dk/nyhedsservice.


Til Anna og Fan Laoshi


If we assume that people behaving differently from us are not inferior, but rather are viewing the same stimulus differently, we could take advantage of the different perspective that they offer. Steins & Wicklund, 1996


Indhold

Tak

Forord

Forord til den danske udgave

Indledning

Den forførende overflade og det farlige dyb

Kapitelpræsentation

Kapitel 1

Tryghed, tilknytning og fællesskab

Mindfulness og tilknytning

Ungdom, selvstændighed og fællesskab

At være accepteret i et fællesskab

Redskaber for lærere og forældre

Kapitel 2

Selvet – hvad er det?

Selvet i teenagealderen (adolescensen)

Kapitel 3

Stress og sundhed

Stress og indlæring

Succes udadtil og succes indadtil

Meditation og afspændingsrespons

Aktivering af afspændingsresponsen

Visualisering – en metode til aktivering af afspændingsresponsen

Afspændingsresponsen og qigong

Kapitel 4

Meditation, kognition og autopilot

Mindfulness

Meditation, kognition og autopilot

Kapitel 5

Hemmeligheden ved det ikke-dømmende

Det handler ikke om, hvad der sker, men hvordan vi reagerer på det, der sker

Hvad sker der i hjernen, når vi træner opmærksomhed?

Kapitel 6

Koncentreret afspænding i skolen

Koncentreret afspænding i skolen

Stilhed i klasseværelset – et svensk forskningsprojekt

Kapitel 7

Mindfulness og læring

Langers teori om et mindful syn på læring

Engagement og kreativitet i klasseværelset

Myter og læring

Positiv psykologi – med fokus på resurser og lykke

Kapitel 8

Kontemplation – den tredje vej til kundskab

Eksempler på forskellige kontemplative projekter

Fremgangsmåde

En svensk kontemplativ pædagogik

Kapitel 9

At lytte indad og at lytte udad

Affektiv læring og effektiv læring

Endnu en metode til at lytte

Bevidst nærvær med børn og unge

Kapitel 10

Meditation med børn

At mødes i fortællingen

Børns udvikling

Gener, miljø og barnets perspektiv

De gode frugter

I hvilken alder kan man begynde at træne?

Kapitel 11

Øvelser

Øvelser med små børn

Øvelser i at finde tryghed

Øvelser for at lære kroppen at kende

Øvelser når noget gør ondt

Øvelser for unge

Øvelser til at finde sin indre ro

Øvelser i at håndtere akut stress

Opmærksomhedsøvelser

Øvelser for unge og voksne

Lær at meditere

Øvelser i mindfulness

Øvelse i at lytte

Øvelse i at vende opmærksomheden indad – at blive bevidst

Øvelse i at gå meditativt

Øvelser i metta-meditation

Litteraturhenvisninger


Tak

Jeg vil rette en varm tak til alle, som har deltaget i denne bogs tilblivelse. Først og fremmest vil jeg rette min tak mod de lærere og elever, som har deltaget i mine forskellige forskningsprojekter om kontemplative teknikker i skolen. Tak for jeres tid, jeres engagement og jeres tillid. En særlig tak til lærerne i femte klasse på Valhallaskolen, som jeg samarbejdede med i forbindelse med et projekt om børn og stilhed og børn og massage. Vores regelmæssige diskussioner, jeres store viden om anvendt pædagogik, om unge og om klasseværelsessituationen kombineret med jeres entusiasme og generøsitet gav mig værdifuld viden og et dejligt fællesskab med meget latter. Jeg vil rette en særlig tak til adjunkt Marianne Henriksen for din store hjælp under mit arbejde på ’din’ skole i Oskarshamn. Boel Heckel, pædagog, kollega og veninde, tak for alle dine indsigtsfulde og kloge kommentarer til mit manuskript og for dine forslag til forbedringer. Også tak til John Jouper og Jan Bärmark, fordi I gav jer tid til at læse og kommentere mit manuskript.

Yvonne Terjestam


Forord

Den mentale sundhed hos børn og unge betragtes i dag som et af den vestlige verdens alvorligste samfundsproblemer (McNamara, 2000; SOU, 2006). Det drejer sig blandt andet om problemer som depression, angst, spiseforstyrrelser, kriminalitet, stofmisbrug og mobning. Næsten daglig kan vi læse i aviserne om børn og unge, der har det svært. Alene i de første fem år af 2000’erne voksede antallet af piger, som blev sygehusbehandlet for depression og angst, med en faktor otte. Somatiske symptomer som hovedpine, mavesmerter, rygsmerter og svimmelhed tiltager successivt under opvæksten, og det samme gælder psykiske symptomer som søvnbesvær, irritation, nervøsitet og nedtrykthed (Danielsson, 2006). Sammenlignet med elleve andre europæiske lande optræder en del af disse problemer i et større omfang hos unge i Sverige (SOU, 2006). Der er dog store kønsforskelle, hvor det viser sig, at piger både har flere symptomer og anderledes symptomer end drenge.

Vi ved, at skolerne har en stor andel i elevernes stressrelaterede problemer. Børn og unge tilbringer stadig længere tid i skolen. Der har de deres vigtige venskabsrelationer, og der grundlægger de deres fremtid – men mange oplever, at de ikke kan magte det, at de ikke dur, og at de ikke har nogen fremtid. De mange problemer, som hører vores tid til, gør sig naturligvis også gældende i klasseværelset. Det kan være svært for lærerne at motivere til at lære, ligesom det er svært for mange elever at føle sig motiverede, når følelserne er i oprør, når man ikke kan sproget, eller når man ikke har nogen venner i klassen. Hvordan skal lærerne kunne lære fra sig under sådanne betingelser?

Børns og unges psykiske sundhed har været fokus for min forskning siden begyndelsen af 1990’erne. I denne periode har jeg set en nedgang i selvfølelsen og en stigning i adfærdsproblemer som stofmisbrug, depressioner, angst og søvnproblemer. I begyndelsen af 2000’erne begyndte jeg at lede efter metoder, som kunne bidrage til at modarbejde den tiltagende nedgang i sundhedstilstanden, men umiddelbart kunne jeg ikke finde noget i den internationale litteratur, som passede til mit formål. Det, jeg fandt, var mere af samme slags, det, som børn og unge allerede får rigeligt af – viden om, hvordan de skal blive bedre, viden om, hvordan de skal dygtiggøre sig og blive kompetente – helt afgjort vigtig viden, men den beskæftiger sig kun med det udvendige. Det egentlige problem er ikke mangel på kompetence. Problemet drejer sig mere om, at børn og unge ikke kender deres styrker og kompetencer. Derfor ved de heller ikke, hvordan de skal udvikle og anvende dem. Det er ikke nemt i vores kultur, som er fyldt til randen med stimulanser udefra, at vende blikket indad og udforske sin egen indre struktur og finde sin egen mening. Men kun ved at vende blikket indad kan man skabe den nødvendige balance mellem det indre og det ydre. Uden den balance vil motiver såvel som adfærd kun blive noget udvendigt, uden eftertanke. Det indre forbliver fattigt og fremmed.

Jeg havde søgt et stykke tid efter metoder, som kan øge følelsen af velbefindende og meningsfuldhed hos skoleeleverne, da jeg opdagede, at et nyt spor er ved at udvikle sig. Det handler om kontemplativ pædagogik – om koncentration og eftertanke som grundlæggende pædagogiske redskaber og om mindfulness (bevidst nærvær) i klasseværelset. En del tanker udgår fra Ellen Langer (1997) og hendes forskning om mindfulness respektive mindlessness (mangel på omtanke) i skolen og i undervisningen. Langers pædagogik åbner op for en lystfyldt og engageret indlæring. Andre tanker udgår fra blandt andre Tobin Hart (2004), Allan Wallace (2007) og Arthur Zajonc (2009). Den kontemplative pædagogik giver en nødvendig balance mellem udforskningen af det indre og det ydre.

Denne bog handler om, hvordan vi kan hjælpe børn og unge til at få det bedre i hverdagen, udvikle tillid til sig selv og andre og fungere i det moderne klasseværelse. Den handler om, hvordan vi kan hjælpe dem med at vokse inde fra deres eget centrum og lære dem at få mindre stress og at øge deres velbefindende og koncentrationsevne og samtidig åbne op for en mere lystfyldt læring. Bogen handler også om metoder og teknikker, som kan støtte indlæring og vække både nysgerrighed og glæde ved at lære nye færdigheder. Metoderne kræver viden, og teknikkerne kræver øvelser – øvelser i at være stille, koncentrationsøvelser, metakognitiv træning. Fundamentet for dette findes i en pædagogisk holdning, som præges af mindfulness til forskel fra mindlessness. I den erkendelse indgår refleksion som et obligatorisk skolefag for at øge elevers sundhed og velbefindende og for at fremme motivation og vække glæden ved at lære gennem oplevelsen af meningsfuldhed og øget selvværd. Dette sker blandt andet ved hjælp af den dybe refleksion (Langer, 1997).

I et omfattende forskningsprojekt gav man elever i 2. klasse på skoler med generelt høje karakterer følgende opgave: »På et skib er der 26 får og 10 geder. Hvor gammel er kaptajnen?«. 88 % af eleverne svarede 36 år, og ingen elev kommenterede, at spørgsmålet var meningsløst. Dette eksempel viser, hvor vigtigt det er at være bevidst om problemerne ved overfladisk indlæring, som hovedsagelig baseres på paratviden for at kunne bestå en prøve eller svare rigtigt på spørgsmål, men ikke på forståelse og omtanke.

Bogen henvender sig først og fremmest til seminariestuderende og aktive lærere, sygeplejersker og socialrådgivere, men også til ledere af fritidshjem og alle i det hele taget, som arbejder med børn og unge, og ikke mindst til forældre. Jeg har bestræbt mig på at skrive en kortfattet bog, som er let at læse. En bog, som introducerer forskellige metoder for den, som er interesseret i at afprøve dem i klasseværelset eller i hjemmet i relationen til egne børn eller blot til eget brug.

Bogen er blevet til på baggrund af den store interesse, jeg møder fra de nævnte grupper, når jeg er ude og holde foredrag om min forskning. Der er behov for denne viden, og jeg håber, at jeg med denne bog kan tilgodese i det mindste en del af disse behov på en forståelig måde.


Forord til den danske udgave

Kontemplativ videnskab er en gammelkendt gren på videnskabstræet. Det drejer sig om refleksion og om at skabe balance i den såkaldte body/mind-interaktion, om at koble af fra stress, om at hente information og viden om sig selv og verden fra sit eget indre, at lade indtryk bundfælde sig i vores inderste og blive en del af en helhed. Det handler om mindfulness.

Når vi træner kontemplative metoder, skaber vi balance i vores organisme, og det har en yderst positiv virkning på vores helbred og vores velbefindende. Vi får det helt enkelt godt. Da denne bog udkom for første gang for tre år siden, var der grund til at forvente sig dette. I dag har vi endnu mere viden og bedre videnskabelige belæg. Den nærmest eksplosionsagtige udbredelse af mindfulnessbaserede metoder tyder på, at det må være noget, som fungerer ganske godt. Verdensomspændende organisationer som for eksempel Google og Verdensbanken er begyndt at anvende mindfulness i deres lederuddannelser. Vi ser også en væsentlig stigning i indførelsen af mindfulnessøvelser i skolerne i dag. Dette gør sig gældende internationalt og ikke mindst i Europa.

Rapporterne om forskellige gunstige virkninger hos børn og unge, som træner mindfulness, er mange. I en af mine seneste undersøgelser (under udarbejdelse) blev det påvist, at børn og unge, som har trænet et mindfulnessbaseret program (Compas), blandt andet fik bedre impuls-kontrol, forbedrede deres relationer og fik øget trivsel i skolen efter at have trænet nogle gange om ugen i otte uger. Desuden viste det sig, at jo mere eleverne trænede, desto større blev den gunstige effekt. Man fandt ikke tilsvarende forbedringer i kontrolgruppen, som foretog sig de samme ting som eksperimentalgruppen, men med et andet indhold, idet den for eksempel lyttede til fagintegreret indspillet materiale i samme tidsrum som eksperimentalgruppen trænede mindfulness ved at lytte til guidede indspilninger.

Jeg fortsætter med at undersøge og integrere mindfulnessbaserede metoder i skolen, og jeg observerer de gode virkninger af det. Metoderne passer fint ind i skolen, de er lette at indføre og enkle at udføre. Eleverne kan lide at træne øvelserne, og efter min mening bør metoderne skemalægges og øves dagligt i skolen, fordi træningen ikke alene ser ud til at forbedre den psykiske og fysiske sundhed, men også de kognitive evner inklusive koncentrationsevne og impulskontrol. Det kræver naturligvis, at mindfulness også sættes på skemaet i læreruddannelsen. Dagens skole, dagens lærere og dagens elever har brug for det. Bogen er derfor i høj grad aktuel – måske endnu mere nu, end da den blev skrevet.

Yvonne Terjestam
 Lund, 2014

Læsetip:

Albrecht, Nicole J.; Patricia M. Albrecht & Marc Cohen (2012): Mindfully Teaching in the Classroom: A Literature Review. Australian Journal of Teacher Education, 37 (12).

Christine Burke (2010): Mindfulness-Based Approaches with Children and Adolescents: A Preliminary Review of Current Research in an Emergent Field. Journal of Child & Family Studies, 19(2), pp. 133-144.

Weare, Katherine (2013): Developing Mindfulness with Children and Young People: A Review of the Evidence and Policy Context. Journal of Children’s Services, 8 (2), pp. 141-153.


Indledning
Knowledge is an event, not an object. Zajonc, 2009, s. 184
I en materialistisk, konkurrencefokuseret verden er børn og unge udsat for lige så meget stress og belastning, som voksne er. Samtidig mangler de nogle væsentlige evner, som udvikles med alder og erfaring, og som er vigtige for at kunne håndtere den moderne tilværelses typiske belastninger. Følelser opleves dybere og mere intenst i de unge år end i voksenalderen. Evnen til at håndtere stress udvikles betydeligt i de tidlige teenageår, men kræver meget mere øvelse og erfaring for at fungere godt. Desuden er det svært for mange at give udtryk for deres problemer – at finde de rigtige ord, at analysere, hvad de føler og tænker, og også at forstå, hvorfor de føler og tænker, som de gør. Det er ikke mærkeligt, at mange børn er impulsive og har svært ved at koncentrere sig. Presset i skolen i form af mål, der skal nås, prøver, der skal bestås, og eksaminer, der skal tages, øger den i forvejen tunge byrde i dagligdagen. Problemerne er derfor relaterede til stress og andre belastende psykologiske omstændigheder, som påvirker miljøet i klasseværelset, så det præges af et højt stressniveau og lav koncentration. Undervisere i det moderne klasseværelse har brug for midler til at håndtere disse samtidige problemer. Metakognitiv træning, som foregår ved hjælp af meditationsbaserede teknikker, har vist sig at være effektiv i denne sammenhæng.
Forskning i den type teknikker og skole/indlæring viser, at teknikker baseret på koncentration og meditation blandt andet kan fremme:

• Mentale egenskaber, f.eks. intelligens, kreativitet, indlæringsevne, hukommelse og dermed studiemæssig succes.
• Sundhed ved blandt andet at reducere stress og angst.
• Social adfærd ved at styrke selvtillid samt forbedre relationer og trivsel og følelse af at være tilfreds (Erricker, 2001; Fisher, 2006; Rosaen & Benn, 2006).

Der er også en del forskning, som viser, at børn med opmærksomhedsproblemer kan have særlig gavn af regelmæssige koncentrations- og meditationsøvelser (Harrison, Manocha og Rubia, 2004). Problemer, som er relaterede til opmærksomhed og koncentration, er meget udbredte i vores tid, og lærerne må daglig tage hånd om dem. Der findes med andre ord et stort behov for metoder, som kan hjælpe ikke mindst disse børn og unge til at fungere godt i klasseværelset.
Den forførende overflade og det farlige dyb
Der er ikke kun en enkelt forklaring på den forringede sundhedstilstand hos børn og unge. Årsagssammenhængene er komplekse. Verden er blevet mindre, men er ikke blevet et tryggere sted at være. Når verden skrumper, vokser de områder, vi skal have viden om, og for at kunne følge med må vi ofte nøjes med overfladisk og tilfældig viden. Viden er en udbredt råvare i en verden, hvor forandringerne sker i hurtigt tempo. Vi kan se et eksempel på dette i gratisaviser som MetroXpress, som er i kraftig tilbagegang, og hvor informationerne for det meste består af overskrifter. Tiden til fordybelse er stærkt begrænset eller findes ganske enkelt ikke. Under globaliseringen og medieudviklingen er mængden af stimuli tiltaget og har forstærket uligevægten mellem ydre og indre opmærksomhed. Ensidigt ydre fokus er et tegn på nutidens samfund. Børn og unge bombarderes uafbrudt med udefrakommende information, musik, samtaler, lyd, billeder etc. Men dette kraftige ydre fokus skal afbalanceres af et indre fokus. Informationer skal bearbejdes og synspunkter overvejes såvel som egne tanker og følelser. Hvis ikke de ydre indtryk bearbejdes, bliver det svært for børn og unge at lære sig selv at kende – udvikle indsigt og forståelse for, hvem de er. Indsigt og inspiration hentes fra sindets dybereliggende indre. Hvis ikke der finder en afbalancering sted mellem det indre og ydre fokus, bliver de unge tiltagende fremmede over for deres eget indre. Ensomhed og stilhed vil da fremkalde angst og stress i stedet for at blive oplevet som en mulighed for at få tid til refleksion og hvile.
I dag møder børn og unge mange mennesker, skolerne er store, det samme er klasserne, de har utallige relationer på nettet og ofte flere fritidsaktiviteter. Mængden af bekendtskaber gør, at det ikke er muligt at have andet end overfladiske relationer med de fleste. Det er svært at skabe kontinuitet og bevare vaner i en hurtigt foranderlig verden, men kontinuitet, rutiner og vante sammenhænge skaber tryghed. Der skabes også tryghed, når der er balance mellem ydre og indre faktorer. Betydningen af sådan en balance for sundhed og velbefindende er næppe nogen ny tanke. I den østerlandske medicin betragtes eftertanke som næring for selve livskraften, mens mangel på evne til indadrettet refleksion anses for at svække denne livskraft. Den navnkundige psykolog og forfatter James Hillman (1992) taler om betydningen af at »vokse ned i verden«. Han problematiserer det faktum, at fremgang og udvikling forveksles med en bevægelse opad (udad) og at blive stor med ’at vokse op’:

Dette er tilmed bare en måde at betragte vækst på, et synspunkt, som tager fat på det heroiske. Men såvel den spædeste tomatplante som det mest statelige træ, som stræber mod lyset, sender også sine rødder ned i jorden. Alligevel er det, som om de metaforer, vi anvender for at beskrive vores liv, så godt som altid udgår fra det opadstræbende perspektiv. Men er der ikke noget afgørende, som er blevet udelukket fra denne model? Fødslen. Vi kommer jo bogstavelig talt hovedkulds ud i verden, dykker ned i menneskehedens hav […] når hovedskallens fontaneller gradvis lukker sig og forsegles af knogle, så betyder det den definitive adskillelse fra et usynligt andetsteds og udgør beviset for den endelige optagelse i verden. Nedstigningen tager sin tid, og det kræver et langt liv, før vi er på fode igen […] Studenter med strålende fremtidsudsigter kan pludselig opdage, at de er kørt fast. De klarer den ikke længere. De vil ’springe fra’. Måske søger de trøst i alkohol og stoffer eller angribes af depressionens dæmoner. Og så længe vores kultur vægrer sig ved at indse værdien ved at vokse nedad, vil vi fortsætte med frugtesløst at bekæmpe de mørke sider og de øjeblikke af fortvivlelse, som også er nødvendige for sjælen for at opnå en dybere forankring i livet.


Men hvordan skabes denne dybere forankring i livet? Den skabes gennem forankring i nuet og forankring indad. Forankringen i nuet sker naturligt, når man ved hjælp af sin opmærksomhed fordyber sig i nuet. Men det er ikke så ligetil altid at være forankret i nuet i en verden, hvor man konstant mangler tid, og hvor det at kunne dele sin opmærksomhed fremstilles som noget efterstræbelsesværdigt. Det betragtes som dygtighed at kunne gøre flere ting på én gang. Men hvis man vil udføre komplekse opgaver eller komplekst tankearbejde, så kan forskellen i kraft og fokus ved enten at dele eller fokusere sin opmærksomhed sammenlignes med forskellen mellem en laserstråle og en bruser i badet.
Det er meget mere almindeligt, at børn opøver deres evner til at håndtere multiple opgaver, som f.eks. at læse samtidig med, at de lytter til musik eller at løse en opgave i skolen samtidig med, at de tænker på, hvornår timen slutter, hvad der er til frokost, eller hvad der skal ske i den næste time, end at de opøver et koncentreret fokus. At være forankret i nuet vil sige at være helt og holdent i nuet uden at bekymre sig om, hvad der senere skal ske eller om, hvad der allerede er sket, og uden at dele sin opmærksomhed imellem at tale i telefon og læse en tekst. At opnå at være i nuet vil sige, at det lykkes for én at have hele sin opmærksomhed i afslappet koncentration om det, som sker lige nu, uanset om man læser eller lytter til musik eller til én, der taler. Det giver ikke alene en nødvendig hvile fra uro og splittelse, men forbedrer også indlæringsevnen. At være i nuet er en særlig måde at være opmærksom på. Det kræver fokus, en evne, som opøves ved træning, og en evne, som vores børn og unge har et stort behov for. For at kunne udvikle denne evne, skal der være tid til eftertanke, tid til overvejelse og refleksion, men man skal også have viden om betydningen af denne måde at forholde sig på i vores hektiske nutid. Denne viden finder vi i forskningen inden for stilhedsøvelser som meditation og koncentrationstræning, i metoder som yoga og qigong og ikke mindst i den neurovidenskabelige forskning i, hvad der sker i hjernen, når vi er splittede, respektive når vi fokuserer på denne særlige måde.
Men fordybet koncentration er ikke alene en svær kunst – den er også skræmmende. I jagten på den flygtige lykke forsøger vi at undgå vores egne dybder, hvor der findes både skygger og mørke – og for at undgå disse dybder må vi holde os på overfladen. Derfor ender det med, at vi kun søger lykke og tilfredsstillelse i det udvendige. Når lykken bliver en genstand, der tilstræbes i sig selv, bliver kroppen en del af denne udvendighed, et objekt, som kan formes og pyntes for at behage en tænkt tilskuer, snarere end en levende del af vores væsen, som har brug for omsorg (Fredrickson & Roberts, 1997; Slater & Tiggeman, 2002). Men ensidig fokusering på omverdenen giver ikke næring. Det skaber i stedet stress og følelser af en indre fremmedgørelse, øger angst og skam over ikke at være god nok, og det forstærker tendensen til at leve, som om vi hele tiden bliver iagttaget og bedømt (Miner-Rubino, Twenge & Fredrickson, 2002; Epstein, 1995). Denne fokusering på det udvendige medfører, at børn og unge uafbrudt ’tjekker’ deres udseende og forsøger at se sig selv med andres øjne: Hvordan ser jeg ud? Er jeg cool? Hvordan virker jeg? Dette forhindrer dyb koncentration. Når bevidstheden uafbrudt opholder sig ved – eller vender tilbage til – det udvendige, undermineres den kreative funktion, eftersom kreativitet kræver uforstyrret og dyb koncentration. Dette er ulykkeligt, ikke mindst fordi kreativitet er nært knyttet til sundhed og velbefindende.
For mange år siden fortalte en ung kvinde mig om en drøm, som handlede om lige netop dette, angsten for ens eget indre dyb og den forførende glæde ved at skøjte rundt på overfladen. De fleste af os har udviklet og finslebet vores teknikker til at undgå vores indre – et meget selvbedragerisk formål og en lige så selvbedragerisk evne. I drømmen rejste hun og mange andre mennesker rundt på havets overflade ved hjælp af forskellige typer af transportmidler. Alle de rejsende var glade og fornøjede ved rejserne med store blændende smil og iført elegant tøj, eller som hun sagde: ’Outfits’ (ordets betydning i drømmen er at passe ind på overfladen). Drømmeren følte sig så ovenud kompetent, når hun i en rasende fart på en slags skateboard med motor fór omkring på vandoverfladen mellem skær og øer. Af og til skiftede hun transportmiddel, men alle former var ligesom en del af hende og noget, som hun stod på. I drømmen var hun bevidst om, at der ikke skulle mere til end en lille krusning på vandoverfladen, før hun ville falde i vandet og synke ned i dybet. Hun var dødsensangst for at falde, hvilket alle andre også var. Men hun skubbede tanken fra sig og frydede sig over sin evne til at færdes på overfladen på forskellige måder og på forskellige racerkøretøjer.
Symbolikken er mere end tydelig. Drømmen handler om angsten for de indre dyb, rædslen for at synke ned i dem og den kompenserende glæde, som findes i udviklingen af metoder til at holde sig på overfladen, at skøjte fremad sammen med andre ’overfladekompetente’ mennesker. Men i drømmen fremgik det også, at det var en usikker vej, som manglede stabilitet (rødder). En lille bølge kunne let få køretøjet til at kæntre. Kompetencen var egentlig ikke knyttet til noget andet end det at undgå dybderne, det vil sige den indre angst, de mørke sider, men også de indre værdier. På samme måde lærer vi vores børn at navigere i vores moderne samfunds overflade – at indpasse sig på overfladen (’outfit’). Men det er ikke der, trygheden findes.
Kapitelpræsentation
Kapitel 1: Tryghed, tilknytning og fællesskab
Kapitel 1 handler om relationer, tryghed og tilknytning. Menneskets dybe længsel efter tryghed er en meget central del af dets udvikling og livsholdning. Tryghed og tilknytning er nært forbundne, og den måde, vi knytter os til andre på, og vores genetiske arv er blevet beskrevet som de to faktorer, som allermest påvirker vores identitet og vores syn på, hvem vi er. I kapitlet behandles også skematisk forskellige tilknytningsformer samt behovet for selvstændighed såvel som samhørighed især i de unge år. Hovedparten af forskningen på området viser, at den tilknytningsstil, som dannes i barndommen, er relativt stabil livet igennem. Men vores tids neurovidenskabelige forskning antyder, at der findes enkle metoder, som kan reparere en utryg tilknytning ved regelmæssig træning. Det handler om mindfulness (bevidst nærvær) og om at tilegne sig en mindful holdning.
Kapitel 2: Selvet – hvad er det?
Kapitel 2 handler om selvet, dette komplekse og svært begribelige fænomen. Hvad er selvet? Nogle forskellige synspunkter behandles skematisk. Selvet kan beskrives som det centrum, hvoromkring oplevelser og perceptioner samles. Traditionelt betragtes selvet som en kerne, som regulerer både oplevelser og adfærd. Inden for mange filosofiske og psykologiske retninger mener man, at der ikke findes noget ’selv’, men at det kun er en strøm af perceptioner, som afløser hinanden. Denne opfattelse deles f.eks. af den indflydelsesrige filosof David Hume. Studier af hjernens plasticitet afslører, at vi stadig udvikles og forandres. Dette tyder også på, at vi faktisk kan ændre på et dårligt selvbillede, hvis vi lader være med at sidde fast i gamle forestillinger. Fornemmelsen af selvet gennemgår store forandringer i ungdomsårene, og behovet for at reflektere over store og essentielle spørgsmål intensiveres. Det er vigtigt, at der findes et forum for den slags diskussioner. Ungdomsårene kan være synonymt med lav selvfølelse. Men i dag ved vi, at vi kan skabe et bedre selvbillede – en bedre fornemmelse for, hvem vi er. Refleksion og kontemplation på skoleskemaet kan hjælpe de unge til at udvikle et billede af, hvem de er, og gøre dem egnede til at håndtere den stress, som ofte hører ungdommen til.
Kapitel 3: Stress og sundhed
Kapitel 3 handler om stress og om, hvad vi kan gøre for at mindske stress. Stress tiltager med alderen i skoleårene. Men vi kan ikke undgå stress. Det er en del af livet. Vi ved, at den stress, som børn og unge udsættes for i dag, kan medføre adfærdsproblemer, voldelig adfærd og aggressivitet, men også ængstelse og præstationsangst. Børn og unge har derfor brug for vejledning i, hvordan man skaber en indre balance og ro. Mange har i dag et stort behov for at lære at kontrollere deres angst og tanker, de har brug for teknikker til at forstå sig selv, og de har brug for vejledning til at håndtere stress. I kapitel 3 præsenteres også en metode til at mindske stressens negative indvirkning på krop og psyke. Afspændingsresponsen er den naturlige tilstand, som indtræffer i kroppen, når vi tager kontrol over vores bevidsthed og tanker. Herbert Benson, kardiolog og professor emeritus på Harvard University, introducerede begrebet afspændingsresponsen efter mangeårig forskning i hjertepatienter med stress-symptomer. I dette kapitel beskrives også forskellige metoder til at aktivere denne respons samt virkningerne af en sådan aktivering.
Kapitel 4: Meditation, kognition og autopilot
I kapitel 4 behandles meditation både ud fra definitioner og ved beskrivelser af forskellige teknikker og fremgangsmåder. For virkelig at kunne forstå, hvad meditation er, har vi brug for personlig, subjektiv erfaring. Meditation er på kort tid blevet et af det moderne samfunds primære redskaber til stresshåndtering. I skolens verden er meditation som træning i empati lige så vigtig som meditation til håndtering af stress og til træning i koncentration. Mindfulness er en af de mest udforskede meditationsformer, og måske derfor også den metode, som anvendes mest inden for den traditionelle behandlingsverden. I dette kapitel beskrives meditation også i form af metakognitive øvelser. Meditationens metakognitive aspekt handler blandt andet om at lære ikke at lade sig styre af tanker og følelser, men i stedet for at bruge dem på en bevidst måde. Tankens kraft er stor, og det, vi tænker, påvirker både vores psykiske og fysiske helbred. De fleste af os er ikke bevidste om disse processer, men lever på autopilot. Vi sidder fast i vores egne kognitive skemaer, vores indre associationsmønstre og vores fordomme. I kapitel 4 beskrives også metoder til at ’koble autopiloten fra’.
Kapitel 5: Hemmeligheden ved det ikke-dømmende
ikke-dømmende.vi har,vi er.
Kapitel 6: Koncentreret afspænding i skolen
Kapitel 6 behandler dels meditation som en velegnet metode i skolen og dels meditationens indvirkning på stress, helbred og indlæring.

OEBPS/images/page1.jpg


OEBPS/xhtml/nav.xhtml


INDHOLD


		Forside


		Halv titelblad


		Titelblad


		Kolofon


		Indhold


		Dedikation


		Dedikation 1


		Tak


		Forord


		Forord til den danske udgave


		Indledning

		Den forførende overflade og det farlige dyb


		Kapitelpræsentation.


		Kapitel 1

		Tryghed, tilknytning og fællesskab

		Mindfulness og tilknytning


		Ungdom, selvstændighed og fællesskab


		At være accepteret i et fællesskab


		Redskaber for lærere og forældre


		Kapitel 2

		Selvet – hvad er det?

		Selvet i teenagealderen (adolescensen)


		Kapitel 3

		Stress og sundhed

		Stress og indlæring


		Succes udadtil og succes indadtil


		Meditation og afspændingsrespons


		Aktivering af afspændingsresponsen


		Visualisering – en metode til aktivering af afspændingsresponsen


		Afspændingsresponsen og qigong


		Kapitel 4

		Meditation, kognition og autopilot

		Mindfulness


		Meditation, kognition og autopilot


		Kapitel 5

		Hemmeligheden ved det ikke-dømmende

		Det handler ikke om, hvad der sker, men hvordan vi reagerer på det, der sker


		Hvad sker der i hjernen, når vi træner opmærksomhed?


		Kapitel 6

		Koncentreret afspænding i skolen

		Koncentreret afspænding i skolen


		Stilhed i klasseværelset – et svensk forskningsprojekt


		Kapitel 7

		Mindfulness og læring

		Langers teori om et mindful syn på læring


		Engagement og kreativitet i klasseværelset


		Myter og læring


		Positiv psykologi – med fokus på resurser og lykke


		Kapitel 8

		Kontemplation – den tredje vej til kundskab

		Eksempler på forskellige kontemplative projekter


		Fremgangsmåde


		En svensk kontemplativ pædagogik


		Kapitel 9

		At lytte indad og at lytte udad

		Affektiv læring og effektiv læring


		Endnu en metode til at lytte


		Bevidst nærvær med børn og unge


		Kapitel 10

		Meditation med børn

		At mødes i fortællingen


		Børns udvikling


		Gener, miljø og barnets perspektiv


		De gode frugter


		I hvilken alder kan man begynde at træne?


		Kapitel 11

		Øvelser

		Øvelser med små børn


		Øvelser i at finde tryghed


		Øvelser for at lære kroppen at kende


		Øvelser når noget gør ondt


		Øvelser for unge


		Øvelser til at finde sin indre ro


		Øvelser i at håndtere akut stress


		Opmærksomhedsøvelser


		Øvelser for unge og voksne


		Lær at meditere


		Øvelser i mindfulness


		Øvelse i at lytte


		Øvelse i at vende opmærksomheden indad – at blive bevidst


		Øvelse i at gå meditativt


		Øvelser i metta-meditation


		Litterature


		Forside

 

		Indhold

 

		Kapitel 1


