

De invloed van mindfulness op
schoolsucces

Claudia Duijkers

Universiteit van Amsterdam

Naam: Claudia Duijkers

Studentnr.: 0119652

Begeleider: Annematt Collot d’Escury

Studieonderdeel: Bachelorthese

1

Inhoudsopgave

De invloed van mindfulness op schoolsucces 3
Mindfulness 5
 Definitie van mindfulness 5
 Werking van mindfulness 7
 Mindfulness vragenlijsten 9
Directe invloed van mindfulness op schoolsucces 11
Indirecte invloed van mindfulness op schoolsucces 14
Conclusie 17
Literatuur 19

2

Abstract

In het hedendaagse onderwijs hebben veel leerlingen last van stress en soms mentale en

emotionele problemen. ‘Mindfulness’; het bewustzijn dat ontstaat door bewust aandacht te

geven aan het heden, waarbij zonder oordelen de ervaringen van moment tot moment worden

bekeken, kan hierop een positieve invloed hebben. Dit overzicht bespreekt de invloed van

mindfulness op schoolsucces; het behalen van voldoende schoolresultaten bij een behouden

welzijn. Er is een directe en indirecte positieve invloed gevonden. De directe invloed ontstaat

omdat kenmerken van mindfulness; in reactie op een nieuwe stimulus focussen van de

aandacht, en het stimuleren van concentratie, denkvermogen en positieve gevoelens, van

invloed zijn op schoolsucces. Een indirecte invloed is gevonden bij de factoren: stress, angst,

creativiteit, een vertrouwensrelatie, school als instituut, de leraren en de lessen, die

interveniëren tussen mindfulness en schoolsucces.

3

De invloed van mindfulness op schoolsucces
De invloed van mindfulness op schoolsucces

Onderwijs is een belangrijke indicator van de ontwikkeling en vooruitgang van een

maatschappij. Het doel is om die educatie te geven waarbij de potenties van leerlingen zich

kunnen vormen tot een volledig ontwikkelde persoonlijkheid die resulteert in een gezonde

gelukkige maatschappij. Het is gebleken dat het hedendaagse onderwijs in veel gevallen dit

doel niet bereikt. Door bepaalde factoren, zoals bijvoorbeeld grote scholen gelegen in drukke

steden en de snelle ontwikkelingen als de opkomst van de computer en een klimaat van

presteren en carrière maken, is in de loop van de tijd de sfeer op school harder en

onpersoonlijker geworden. Door deze verandering in het onderwijs worden er nieuwe eisen

aan onderwijsinstituten, scholieren en studenten gesteld. De manier van adaptatie aan deze

ontwikkelingen verschilt per instituut en individu, maar deze verloopt niet altijd zonder

problemen. Veel scholieren en studenten hebben last van stress en sommigen ontwikkelen

zelfs mentale en emotionele problemen (Bhushan, 2003). Deze problemen kunnen een

negatieve invloed hebben, waardoor het welzijn onder druk komt te staan en tevens de

resultaten op school teruglopen, waarbij sommigen zelfs falen om de betreffende school te

doorlopen.

Verschillende factoren zijn van invloed op succesvol zijn als scholier of student. Een

factor die in het oosten al lang wordt onderzocht maar sinds twee decennia ook in het westen

populair is geworden is ‘mindfulness’: ‘Een staat waarbij iemand bewust in het huidige

moment aanwezig is’ (Hanh, aangehaald in Bear, 2003). Een operationele werk definitie van

mindfulness is; het bewustzijn dat ontstaat door bewust aandacht te geven, aan wat zich nu

afspeelt en, zonder oordelen, de ervaringen van moment tot moment te bekijken (Kabat-Zinn,

2003). Eerder onderzoek naar mindfulness heeft zich onder andere gericht op de relatie van

mindfulness met: gezondheid, het bedrijfsleven en educatie. Bij mindfulness in relatie tot

gezondheid kwam bijvoorbeeld naar voren dat ‘het gevoel van controle hebben’, wat door

mindfulness wordt bewerkstelligd, een positief effect heeft op stressreductie en gezondheid

(Langer, Janis & Wolfer, 1975; Geer, Davison, & Gatchel, aangehaald in Langer et al., 1975).

4

Patiënten die voor een operatie een advies hadden gehad om mindfulness toe te passen om

met eventuele stress om te gaan, ervoeren minder stress, hadden minder pijnbestrijders en

slaappillen nodig en hoefden minder lang in het ziekenhuis te blijven. Mindfulness in een

zakelijke context, waarbij managers en werknemers werden gestimuleerd om tijdens het werk

meer mindful te zijn uitte zich in; een toename in creativiteit, een afname in burnout (Langer,

Heffernan, & Kiester, aangehaald in Langer & Moldoveaunu, 2000) en een toename in

productiviteit (Park, 1990). De verschillende studies hebben geleid tot het ontwikkelen van de

volgende interventies die inmiddels worden toegepast: de Mindfulness- Based Stress

Reduction (MBSR), interventie voor stress en angststoornissen; Mindfulness- Based

Cognitive Therapy (MBCT), voor depressie; en Dialectical Behaviour Therapy (DBT), voor

borderline patiënten.

Mindfulness met betrekking tot educatie, die in dit overzicht wordt besproken, is veelal

bestudeerd in relatie tot ‘mindlesness’, de tegenhanger van mindfulness; een staat waarbij

men niet in het moment aanwezig is maar op ‘de automatische piloot’ functioneert. In het

onderwijs wordt mindlesness bijvoorbeeld in de hand gewerkt, door het voortdurend herhalen

van verplichte leerstof, zonder eigen inbreng van leraar of leerling (Langer, 1997). Een

andere onderzoeksvraag gerelateerd aan educatie is het verband van mindfulness en

schoolresultaten. Alleen richten deze onderzoeken zich voornamelijk op de invloed van

mindfulness op schoolresultaten, zonder de hiertussen interveniërende factoren of de invloed

van mindfulness op één van deze interveniërende factoren.

In dit overzicht wordt naar de invloed van mindfulness op schoolsucces gekeken.

Schoolsucces houdt in dat naast het behalen van voldoende schoolresultaten; goede cijfers of

beoordelingen, het welzijn; een bevredigende mentale en fysieke gesteldheid, van de student

behouden blijft. Er wordt getracht de directe invloed van mindfulness op schoolsucces,

alsmede de invloed op de verschillende interveniërende factoren en de invloed van deze

factoren op schoolsucces te bespreken. Om deze vraag te beantwoorden wordt ten eerste de

definitie van mindfulness besproken. Tevens wordt in dit hoofdstuk om een volledig beeld

van mindfulness te krijgen, aan de hand van onderzoek over hersenactiviteit tijdens meditatie,

de werking van mindfulness en in de volgende paragraaf bestaande mindfulness vragenlijsten,

besproken. Vervolgens wordt een overzicht gegeven van studies naar de directe invloed van

mindfulness op schoolsucces. Daarna wordt de indirecte invloed van mindfulness, aan de

hand van de gevonden interveniërende factoren, op schoolsucces besproken. Tenslotte wordt

in de laatste paragraaf de resultaten van de besproken onderzoeken naar de directe en

5

indirecte invloed van mindfulness op schoolsucces geïntegreerd om een antwoord te geven op

de vraag: Op welke manier heeft mindfulness invloed op schoolsucces?

Mindfulness

 Definitie van mindfulness

De term mindfulness komt oorspronkelijk uit het boeddhisme. Hahn, een boeddhistische

leraar (1991, aangehaald in Kabat-Zinn, 2003), sprak als eerste over mindfulness als: “Het

hart van Boeddhistische meditatie”. In het Boeddhisme word beschreven dat door het

systematisch trainen en ontwikkelen, van verschillende mentale en emotionele aspecten door

mindfulness, een transmutatie van het huidige hedendaagse ‘lijden’ kan optreden. Dat

betekent dat ondanks problemen die ieder individu op een unieke manier beleeft, door

meditatieve oefeningen, de gedachten (geest) kalm en helder worden waardoor het hart

‘geopend’ wordt en de aandacht en gedrag kunnen worden verfijnd. Hoewel de oorsprong van

mindfulness in het Boeddhisme ligt is de staat van mindfulness universeel. Het is een

aangeboren menselijk kenmerk die varieert in intensiteit waarbij de aandacht en het denk- en

concentratievermogen toeneemt en een sterker gevoel van zelfbewustzijn wordt ervaren

(Carson Shih & Langer, 2000). De laatste 40 jaar wordt deze techniek door veel mensen in

‘het westen’ ook beoefend, en inmiddels wetenschappelijk onderzocht en op verschillende

vlakken toegepast.

Langer (1997), die zich vooral richt op mindfulness in relatie tot educatie, definieert

mindfulness als een staat met de volgende eigenschappen: (a) open staan voor nieuwe

informatie; (b) alert zijn op onderscheidende informatie; (c) gevoelig zijn voor verschillende

verbanden; (d) impliciet bewust zijn van meerdere perspectieven; en (e) oriëntatie in het

heden. Wanneer deze eigenschappen specifiek op ‘ mindful leren’ wordt toegespitst is de

definitie; ‘een staat waarbij iemand gebaseerd op het heden, actief onderscheid maakt en

differentieert tussen verschillende details waarbij nieuwe categorieën worden gecreëerd’

(Langer). ‘Mindlesness leren’ definieert zich daarentegen door; ‘zich op het verleden te

baseren waarbij informatie eenzijdig wordt verwerkt en potentieel nieuwe aspecten niet

worden opgemerkt’ (Langer & Moldoveanu, 2000).

6

Mindfulness is een staat die in variërende intensiteit aanwezig is zonder dat het hoeft te

worden opgemerkt. Als deze staat minder sterk aanwezig is en er dus in meer of mindere mate

mindless, op de automatische piloot, wordt gefunctioneerd komt het niet zomaar op om

bewuster te handelen; om het besluit te nemen om het bewust-zijn te ontwikkelen moet het

eerst opvallen dat er tot dat moment minder bewustzijn was. Meditatie kan hierbij als

‘reminder’ fungeren. Bij meditatie wordt de aandacht bewust op het innerlijke gericht (Bear,

2003; Takahashi et al., 2005), met als doel gedachten over het verleden en de toekomst ‘los te

laten’. Kabat-Zinn (2003) formuleert het aldus: “Being present allows me to let go of the

illusory future and past and focus on the non-illusory present” (p.147). Door meditatie met

regelmaat op dezelfde momenten te oefenen ontstaat er steeds een herinnering om deze

techniek te oefenen en de staat van ‘mindful zijn’ vast te houden. Een andere eigenschap van

meditatie die mindfulness ondersteunt en mindlesness tegengaat is het karakter van de

oefening. Als mindfulness zonder dat het wordt opgemerkt in intensiteit sterker kan worden,

kan deze staat ook zonder dat het opvalt weer afzwakken. Bij meditatie is het daarentegen de

oefening om mindfulness intens te voelen en bovendien waar te nemen, waardoor een

verandering in intensiteit opvalt en bewust een beslissing kan worden genomen om te

proberen deze staat vast te houden.

Volgens Bear (2003) is het onderwerp, waar de aandacht op gericht wordt, een verschil

tussen mindfulness en meditatie. Bij meditatie wordt op het innerlijke geconcentreerd terwijl

mindfulness zoals Langer het definieert meer op de externe wereld is gericht. De

gemeenschappelijke factor van beide is het aanwezig zijn in het moment (Bear) en een ruim

en helder zelfbewustzijn (Takahashi et al. 2005). Dit verschil omtrent ‘onderwerp van

aandacht’ is denkelijk een kwestie van interpretatie. Er zijn andere meditatieve technieken die

ook mindfulness bewerkstelligen maar zich wel op een extern object, bijvoorbeeld een kaars,

concentreren. Van belang is bij beide technieken dat het onderwerp van aandacht een bewust

besluit moet zijn van diegene die mindful is of mediteert; door een bewust besluit betreffende

het onderwerp is de basis gelegd om een verandering van aandacht, als mindfulness afzwakt,

op te merken.

Samenvattend kan mindfulness een staat worden genoemd waarbij iemand gebaseerd op

het heden, actief onderscheid maakt en differentieert tussen verschillende details, waarbij

nieuwe categorieën worden gecreëerd. Meditatie is een techniek die kan helpen om bewust de

staat van mindful zijn te trainen en vast te houden. Over het onderwerp waar de aandacht zich

tijdens mindfulness en meditatie op richt wordt geen eenduidige informatie gegeven. Het lijkt

belangrijk om een onderwerp van aandacht bewust te kiezen. Aanwezig zijn in het moment en

7

een ruim helder bewustzijn zijn aspecten die voor mindfulness en meditatie gelden. Naast de

definitie van mindfulness is het van belang om te begrijpen op welke manier mindfulness

werkt om een eventuele invloed op schoolsucces te kunnen verklaren. In de volgende

paragraaf wordt de werking van mindfulness aan de hand van onderzoek naar de

hersenactiviteit tijdens meditatie besproken.

Werking van mindfulness

Tijdens een staat van mindfulness neemt de hersenactiviteit toe (Davidson et al., 2003).

Takahashi et al. (2004) lieten in een studie naar hersenactiviteit zien op welke manier de

activiteit toeneemt en bij welke gebieden dat gebeurt. Tijdens Zen meditatie; een

concentratieoefening waarbij de aandacht wordt vastgehouden en ritmisch wordt geademd,

werd de hersenactiviteit via een elektro-encefalogram (EEG) en een elektrocardiogram

(ECG), van 20 proefpersonen van 21 tot 26 jaar, geanalyseerd. Tijdens meditatie bleken de

langzame alfa golven; alfa golven van 8-10 Hz, te worden geactiveerd. De activering van

langzame alfa golven is een indicatie voor synchronisatie in het frontale hersengebied, die

intervenieert bij meditatie door de externe aandacht te minimaliseren (Aftanas &

Golocheikine, 2001). Hierdoor richt de aandacht zich naar binnen en wordt de sympathische

activiteit (het zenuwnetwerk dat de organen voorbereid voor krachtige activiteit) onderdrukt,

waardoor het lichaam tot rust komt. De snelle theta golven; hersenactiviteit gerelateerd aan

oriënteren, bleken tijdens Zen meditatie eveneens te worden geactiveerd waardoor een helder

bewustzijn en de parasympathische activiteit (het zenuwnetwerk dat helpt bij de vegetatieve

niet urgente reacties van de organen), waardoor de hartslag vertraagd, word versterkt

(Takahashi et. al. 2004). Als tijdens de meditatie opkomende gedachten niet goed worden

‘losgelaten’ en de ervaring van een helder bewustzijn afneemt neemt ook de mate van de

theta golven af. (Aftanas & Golocheikine, 2001).

Wanneer meditatie gedurende een langere periode wordt beoefend neemt de activiteit in

de linker frontale hersenhelft toe. Aan de hand van EEG- en electro oculogram -scans (EOG)

lieten Davidson et al. (2003) zien dat, 41 proefpersonen van 23 tot 56 jaar, na het volgen van

een ‘Mindfully Based Stress Reduction’ (MBSR) programma, waarbij dagelijks werd

gemediteerd, na acht weken een toename in activiteit in de linker frontale hersenhelft,

vertoonden. Proefpersonen die het MBSR programma niet hadden gevolgd vertoonden deze

toename niet. Hersenactiviteit in de linker frontale hersenhelft wordt geassocieerd met

8

positieve gevoelens. Aftanas et al. (2001) vonden, naar aanleiding van het EEG, van 27

mediterenden van gemiddeld 35 jaar met 3-7 jaar meditatie-ervaring, dat de mate van theta

golven waargenomen in de linker frontale hersenhelft positief correleerde met een gevoel van

gelukzaligheid. De ‘Positive and Negative Affect Schedule’ (PANAS), afgenomen bij

proefpersonen in de studie van Davidson et al. (2003) liet een soortgelijk resultaat zien. De

groep proefpersonen die het MBSR programma volgden hadden gedurende het programma

een toename van positieve gevoelens en een afname van negatieve gevoelens. Deze

proefpersonen ervoeren na het opschrijven van de drie meest negatieve ervaringen uit hun

leven minder negatieve gevoelens en herstelden zich sneller van een negatieve emotie dan de

controle groep. De mediterende proefpersonen beschikten over een groter aanpassend

vermogen bij het reageren op negatieve of stressvolle situaties.

Meditatie lijkt ook van invloed te zijn op persoonlijkheidstrekken (Takahashi et al,

2004). Een dag voor de start van de eerder besproken studie van Takahashi et al. werd de

Cloninger Temperament and Character Inventory (TCI) met de subschalen ‘Novelty

Seeking’(NS), ‘Harm Avoidance’ (HA), ‘Reward Dependence (RD) en ‘Persistence’ (P),

afgenomen. De mate van de gevonden langzame alfa golven correleerden positief met

‘novelty seeking’; de neiging om op nieuwe stimuli te reageren die leiden tot beloningen en

straffen uit de weg gaan. De mate van de snelle theta golven, correleerden positief met ‘harm

avoidance’; een onderdrukkende reactie op aversieve stimuli waardoor straf en niet belonen

wordt gemeden.

De persoonlijkheidstrekken ‘novelty seeking’ en ‘harm avoidance’ sluiten aan bij de

eerder besproken definitie van mindfulness (Langer 1997) waarbij: (a) open staan voor

nieuwe informatie; (b) alert zijn op onderscheidende informatie; (c) gevoelig zijn voor

verschillende verbanden; (d) impliciet bewust zijn van meerdere perspectieven; en (e)

oriëntatie in het heden, eigenschappen zijn die een verband hebben met ‘novelty seeking’ en

in mindere mate ook met harm avoidance; ‘door gevoelig zijn voor verbanden (c), en

perspectieven van informatie (d), kan een onderscheid (b) (tussen beloningen en straffen en

aversieve stimuli) worden gemaakt om nieuwe details (a) te onderscheiden, dit kan bovendien

alleen in het heden plaatsvinden (e).

Echter het kenmerk van mindfulness; ‘gevoelig zijn voor nieuwe stimuli’, het

belangrijkste kenmerk van ‘novelty seeking’ kan ook worden toegeschreven aan de

oriëntatiereflex, die optreed bij het zien van een nieuwe stimulus en mindfulness stimuleert

(Carson et al., 2001). Door deze reflex richt de aandacht zich op een nieuwe stimulus wanneer

deze in het gezichtsveld komt en neemt de hersenactiviteit om makkelijker informatie te

9

verwerken toe. Een alternatieve verklaring voor deze tegenstrijdigheid, waarbij mindfulness

in verband met nieuwe stimuli een persoonlijkheidstrek; novelty seeking (Takahashi et al.,

2004) of een oriëntatiereflex, (Carson et al.) wordt genoemd, is dat ondanks vergelijkbare

eigenschappen het mogelijk twee verschillende aspecten zijn die elkaar aanvullen. Door de

oriëntatiereflex neemt het bewustzijn en daardoor de intensiteit van mindfulness toe en de

mate van de persoonlijkheidstrek ‘novelty seeking’ bepaalt de mate waarin opnieuw naar

nieuwe stimuli wordt uitgekeken.

Samenvattend tonen de besproken studies aan dat tijdens een staat van mindfulness het

lichaam tot rust komt en de aandacht naar binnen wordt gericht, waardoor synchronisatie in

het frontale hersengebied optreed en een helder bewustzijn word bewerkstelligd. Als

mindfulness door meditatie gedurende een langere periode wordt geoefend en ontwikkeld

brengt dat positieve gevoelens te weeg, die als de meditatie wordt voortgezet uitmond in een

gevoel van gelukzaligheid. Hierdoor hebben mensen die mediteren een groter aanpassend

vermogen tijdens moeilijke situaties; door het mijden van negatieve informatie en

ontvankelijk te zijn voor nieuwe positieve informatie wordt het functioneren geoptimaliseerd

en cognities positief beïnvloed. Behalve de besproken kenmerken van mindfulness komen uit

vragenlijsten over mindfulness nog meer kenmerken naar voren die van belang zijn om de

manier waarop mindfulness van invloed is op schoolsucces te begrijpen. In de volgende

paragraaf worden deze vragenlijsten besproken.

Mindfulness vragenlijsten

Andere eigenschappen die mindfulness karakteriseren kwamen naar voren bij een studie

naar het ontwikkelen van een mindfulness vragenlijst (Bear, Smith, Hopkins, Kritemeyer, &

Toney, 2006). Er werd van vijf recent ontwikkelde ‘Mindfulness’ vragenlijsten: de ‘Mindful

Attention Awareness Scale’ (MAAS), de ‘Freiburg Mindfulness Inventory’ (FMI), de

‘Kentucky Inventory of Mindfulness Skills’ (KIMS), de ‘Cognitive and Affective

Mindfulness Scale’ (CAMS) en de ‘Mindfulness Questionnaire’ (MQ), een nieuwe vragenlijst

gemaakt. Na de vragenlijsten bij 613 psychologiestudenten af te nemen werd op basis van,

interne consistentie (.75-.91) en correlatie met -elkaar, -meditatie ervaring en -andere

constructen: ‘meditation experience’, ‘openness to experience’, ‘emotional intelligence’ en

‘self-compassion’, waarvan werd verwacht gerelateerd te zijn aan mindfulness, werd

geconcludeerd dat mindfulness uit vijf verschillende facetten bestaat: ‘nonreactivity’

‘observing’, ‘acting with awareness’, ‘describing’ en ‘nonjudging’.

10

Echter, een andere studie waarbij de FMI, één van de vragenlijsten die Bear et al.

gebruikte, werd ontwikkeld concludeerden in tegenstelling tot Bear et al. (2006) dat

mindfulness ééndimensionaal is (Walach, Buchheld, Buttenmüller, Kleinknecht, & Schmidt,

2006). Er was een hoge interne consistentie (.93) en er werden wel vier facetten gevonden

namelijk: ‘mindful presence’; ‘non-judgemental acceptance’; ‘openness to experiences’; en

‘insight’. Maar deze facetten hadden tien dubbele ladingen bij het toepassen van een

orthogonale oplossing bij de factor analyse, alsmede een sterke correlatie; van .48 tot .60,

waardoor werd geconcludeerd dat mindfulness een construct met één dimensie; ‘self

awareness’ is die uit verschillende gerelateerde facetten bestaat. De correlatie tussen de

facetten in de studie van Bear et al. waren wel significant, maar lager dan bij de FMI; van .15

tot .34. Volgens Bear et al. is de hoge correlatie bij de FMI voortgekomen uit het baseren van

de conclusies op de totale scores en niet op de scores van de subschalen. Door de totale scores

als basis te nemen wordt er een gemiddelde gegeven van de hoge en lage correlaties,

waardoor positieve of negatieve correlaties tussen deze facetten en andere variabelen

verborgen blijven.

Deze elkaar tegensprekende resultaten kunnen, naast het verschil in uitgangspunt (totale

scores of scores subschalen), wellicht verklaard worden doordat bij het onderzoek van Bear

de conclusies alleen gebaseerd zijn op steekproeven die bestaan uit psychologiestudenten

zonder meditatie-ervaring. Het is mogelijk dat psychologiestudenten andere eigenschappen in

relatie tot mindfulness bezitten dan mensen die mediteren. De studie waarbij de FMI is

ontwikkeld is daarentegen gebaseerd op diverse steekproeven die bestonden uit: 1) 85

proefpersonen met tenminste 7 jaar meditatie-ervaring; 2) 85 random uitgekozen

proefpersonen 3) en een klinische steekproef van 117 proefpersonen (met verschillende

achtergrond). Beide studies zijn nog niet gerepliceerd.

De resultaten van de besproken studies zijn niet eenduidig. Vooralsnog kan worden

geconcludeerd dat het construct mindfulness te maken heeft met de volgende kenmerken:

zelfbewustzijn, rustig observeren en beschrijven, handelen in het moment, open staan voor

ervaringen, zonder oordeel accepteren en inzicht. Deze verschillende kenmerken van

mindfulness, die door meditatie kunnen worden ontwikkeld en versterkt, zijn van belang bij

‘leren’ waardoor mindfulness een directe invloed heeft op schoolsucces. In de volgende

paragraaf wordt deze directe invloed verder bekeken.

11

Directe invloed van mindfulness op schoolsucces

Het toenemen en focussen van de aandacht, het activeren van het concentratie- en

denkvermogen en het openstaan voor nieuwe informatie zijn kenmerken van mindfulness die

van belang zijn bij leren (Carson et al., 2001). Door mindfulness te oefenen en ontwikkelen

kunnen de verschillende kenmerken van mindfulness worden geoptimaliseerd waardoor

mindfulness een directe invloed op schoolsucces kan hebben.

Zoals is besproken zijn de oriëntatiereflex en ‘novelty seeking’ kenmerken van

mindfulness, die te maken hebben met het reageren op of open staan voor nieuwe informatie.

Carson et al. (2001) lieten het effect van nieuwe stimuli op aandacht en leren zien. Studenten

(43) van een traditionele en een niet-traditionele school in de leeftijdscategorie van 15 tot 18

jaar werd gevraagd om zittend vanachter een bureau (controle conditie) en lopend

(experimentele conditie), herkenningstekens op een kaart te leren. Het bleek dat de studenten

van de traditionele school, die lopend de herkenningstekens moesten leren, beter leerden dan

de controlegroep. De studenten werden door het lopen gedwongen de kaart steeds vanuit een

ander perspectief te bekijken, hierdoor was voor deze groep de manier van leren nieuw. Door

het aanbieden van de nieuwe stimuli nam de aandacht toe waardoor de herkenningstekens

beter werden onthouden. De conclusie dat de nieuwe manier van leren de oorzaak was van

het betere resultaat, werd ondersteund omdat de studenten uit de experimentele conditie van

de niet-traditionele school geen betere resultaten hadden dan de controle conditie. Deze

studenten waren gewend aan andere manieren van leren, waardoor deze manier van leren voor

deze groep niet nieuw was en de aandacht niet toenam.

Kwaliteiten van mindfulness; zoals concentratie en aandacht, kunnen worden geoefend

en ontwikkeld door meditatie. Sharma, Yadava en Hooda (2005) vonden door het beoefenen

van yoga; een techniek waarbij fysieke houdingen, ademhalingsoefeningen en meditatie

worden gecombineerd, een positieve invloed van meditatie op concentratie. De

proefpersonen, 33 net afgestudeerde studenten variërend van 22 tot 25 jaar, hadden na tien

12

dagen yoga te hebben beoefend meer ontbrekende letters gevonden en minder fouten gemaakt

bij het geconcentreerd zoeken op een ‘cancellation chart’; een complexe kaart met 32 rijen

gerandomiseerde alfabetten waar vijf letters ontbraken, dan voor de tien dagen yoga

beoefening. Een ander belangrijk kenmerk van mindfulness is aandacht. Valentine en Sweet

(1999) lieten zien dat meditatie een positieve invloed heeft op aangehouden (‘sustained’)

aandacht. De 19 proefpersonen variërend in leeftijd van 24 tot 43 jaar presteerden na

meditatie beter op de ‘Wilkins’ Counting Test’ (WCT); een test om aanhoudende aandacht te

meten waarbij rijen variërende elektronische piepgeluidjes geteld moeten worden, dan de

proefpersonen die niet hadden gemediteerd.

Deze kenmerken van mindfulness; concentratie en aandacht, zijn volgens studenten zelf

van invloed bij succesvol zijn op school (Flammer & schmid, 2003). De studie van Nidich,

Nidich, en Rainforth (2001) waarin het effect van de Maharishi School of the Age of

Enlightenment (MSAE) op de academische prestaties van 75 studenten (12-17 jaar) werd

onderzocht, ondersteunt deze conclusie. Deze school geeft naast de reguliere lessen ook les in

‘de wetenschap van creatieve intelligentie’. Hierin is onder andere een ‘transcendentaal

meditatie programma’; een meditatie waarbij geconcentreerd wordt op een energetisch veld

‘het algemeen bewustzijn’ genoemd, opgenomen. Nieuwe en doorstromende studenten bleken

na een half jaar beter te presteren op de ‘Iowa Basic Skills Test’ (IBST) dan andere scholen in

Iowa. Echter, omdat in het onderzoek geen controlegroep was opgenomen, is het ook

mogelijk dat de verbeterde academische prestaties een resultaat zijn van kwalitatief betere

reguliere lessen in vergelijking met andere scholen. Evenals Nidich et al. vond Hall (1999) bij

een studie, met 56 studenten (20-22 jaar), een positief effect van transcendentale meditatie op

academische prestaties. Hall gebruikte echter een methodologisch sterkere

onderzoeksprocedure waarbij, in tegenstelling tot de studie van Nidich, Nidich en Rainforth,

een controlegroep was opgenomen waardoor deze resultaten betrouwbaarder zijn.

Een ander aspect van schoolsucces waar mindfulness een directe invloed op kan hebben

is het welzijn van leerlingen of studenten. Davidson et al. (2003) en Takahashi et al (2004)

lieten zien dat door meditatie op langere termijn positieve gevoelens toenamen en negatieve

gevoelens afnamen, en een groter aanpassend vermogen bij het reageren op negatieve of

stressvolle situaties ontstaat. Bovendien kwam uit de studie van Takahashi et al (2004) de

persoonlijkheidstrekken ‘Novelty Seeking’ en ‘Harm Avoidance’ naar voren. Door de

toename van positievere gevoelens, aanpassend vermogen en de aanwezigheid van de

persoonlijkheidstrekken kan ‘coping’ positief worden beïnvloed. Door een betere coping kan

een student zich dan bijvoorbeeld beter aanpassen aan academische druk en andere situaties

13

die stress veroorzaken en vermijdt deze stress gerelateerde situaties ook door nieuwe positieve

ervaringen op te zoeken. Daarnaast herstelt een student zich dan sneller na het leveren van

bijvoorbeeld een slechte prestatie.

De studies wijzen uit dat mindfulness een positieve invloed heeft op schoolresultaten en

dat, hoewel deze resultaten niet eenduidig zijn, mindful meditatie tevens een positieve invloed

heeft. Door de eigenschappen van mindfulness waarbij in reactie op een nieuwe stimulus de

aandacht wordt gefocust en het concentratie en denkvermogen wordt gestimuleerd is het

makkelijker om nieuwe informatie op te nemen en vast te houden, waardoor betere prestaties

kunnen worden geleverd. Mindfulness kan door deze kenmerken en een toename van

positieve gevoelens alsmede de gevonden persoonlijkheidseigenschappen; ‘novelty seeking

en ‘harm avoidance’, ook van invloed zijn op een ander aspect van schoolsucces; het welzijn

van studenten. Door mindfulness kan een positievere cognitie het optimaal functioneren van

studenten bevorderen. Echter, hoewel de beredenering betreffende welzijn, een aspect van

schoolsucces, logisch volgt op de gevonden resultaten is deze conclusie niet uit onderzoek

naar voren gekomen. Aangezien verschillende factoren interveniëren tussen mindfulness en

schoolsucces is het van belang om aan te tonen op welke factoren en op welke manier

mindfulness van invloed is. Deze vragen worden in de volgende paragraaf verder uiteengezet.

14

Indirecte invloed van mindfulness op schoolsucces

Mindfulness kan op verschillende manieren een indirecte invloed hebben op

schoolsucces. Verschillende factoren (bijv. stress) hebben een negatieve invloed op

schoolresultaten en welzijn van scholieren en studenten. Door mindfulness te stimuleren

worden de kenmerken van mindfulness; in reactie op een nieuwe stimulus focussen van de

aandacht, en concentratie en denkvermogen en positieve gevoelens, geoptimaliseerd.

Hierdoor kan de negatieve invloed van deze factoren afnemen en schoolsucces indirect

verbeterd worden.

Een aspect dat van invloed is op beide aspecten van schoolsucces; het welzijn en de

prestaties, is stress (Flammer et al., 2003). Voor veel studenten is bijvoorbeeld het volgen van

een studie, in combinatie met jong volwassen zijn een reden voor academische en sociale

stress. Onder academische druk goede prestaties leveren en betekenisvolle relaties opbouwen

en onderhouden kost veel energie. Mindfulness kan een positieve invloed hebben op deze

vormen van stress omdat aandacht en concentratie, die bij stress negatief wordt beïnvloed

door mindfulness wordt gestimuleerd. Rosenzweig, Reibel, Greeson,& Brainard (2003) lieten

zien welke invloed Mindfully Based Stress Reduction (MBSR) interventie heeft op deze

psychologische stress waar veel studenten last van hebben. MBSR is een educatieve

groepsinterventie die bestaat uit het aanleren van een aantal oefeningen die mindfulness

stimuleert. Door meditatie, ontspanning en biofeedback (het meedelen van metingen van de

bloeddruk, hartslag etc. met als doel bewustwording en controle over de fysiologische

activiteit) wordt de studenten geleerd zelf meer controle over de mate van stress te hebben;

‘het gevoel van controle hebben’ heeft een positief effect op stressreductie en gezondheid

(Langer et al., 1975). Uit de afgenomen ‘total mood disturbance’ (TMD) bleek dat de 300

studenten van 20 tot 22 jaar die de interventie hadden doorlopen minder

stemmingswisselingen hadden dan de studenten uit de controlegroep. Door controle,

ontspanning en een toename van aandacht en concentratie, die door mindfulness oefeningen

gericht wordt op onderwerpen anders dan de stressfactoren, samen met de eerder

15

geconcludeerde toename in positieve gevoelens (Davidson et al., 2003), openstaan voor

nieuwe stimuli die leiden naar beloningen (novelty seeking) en ontwijken van negatieve

aspecten (harm avoidance) (Takahashi et al, 2004) neemt de stress af. De invloed van de

MBSR interventie werd ook door Kabat-Zinn, Massion, Kristeller en Peterson, (1992)

onderzocht. De studie analyseerde de invloed van de interventie op angst, een factor waar ook

de aandacht en concentratie bij afneemt en van invloed is bij schoolsucces (Flammer et al.,

2003). Na afname, van ‘the Symptom Checklist-90-Revised’ (SCL-90-R) die onder andere

een subschaal ‘Angst’ bevat, bleek dat de 22 proefpersonen met een angststoornis, die de

interventie hadden doorlopen, minder emotionele angstreacties vertoonden dan de

controlegroep. Wanneer angstgerelateerde sensaties zonder veroordelen en ontwijken werden

geobserveerd (één van de mindfulness oefeningen van de MBSR), verminderden de

emotionele angstgerelateerde reacties. Door deze oefening treed er een verandering op in, of

ten opzichte van, iemands gedachtepatroon; door het zonder veroordelen bekijken van

gedachten kan het begrip ontstaan dat het ‘alleen maar’ gedachten zijn, en niet perse een

weergave van de realiteit Bear (2003).

Net zoals individuen in mindfulness kunnen variëren zo kunnen organisaties op dezelfde

manier variëren in intensiteit van mindfulness. Een onderwijsinstituut waarin mindfulness is

geïntegreerd legt een bodem voor goed onderwijs. Als mindfulness in een school geïntegreerd

is werkt dat bijvoorbeeld vertrouwen in de hand (Hoy, Gage III, en Tarter, 2006). Hoy et al,

concludeerden, na het afnemen van de ‘School Mindfulness Scale’ (M-Scale) en de ‘Omnibus

Trust Scale’ (Omnibus T-Scale) bij 2600 leraren, dat vertrouwen mindfulness stimuleert en

mindfulness het vertrouwen vervolgens versterkt. Door vertrouwen in en binnen de faculteit

dat gebaseerd is op vriendelijkheid, voorspelbaarheid, competentie, eerlijkheid en openheid

(Hoy et al.) durven leraren en andere werknemers binnen de faculteit van oude routinematige

handelswijzen (mindless) af te stappen en nieuwe, soms baanbrekende, ideeën te opperen,

risico’s te nemen en fouten te maken (mindful). Als hier met vertrouwen; vriendelijk,

voorspelbaar etc., op word gereageerd wordt mindful gedrag weer gestimuleerd etc..

Mindfulness wordt op een gegeven moment in ieder aspect van de school doorgevoerd wat

ook de studenten ten goede komt. Een vertrouwensrelatie tussen leraren en studenten heeft

bijvoorbeeld een positieve invloed op de toewijding en prestaties van studenten (Klem &

Connell, 2004; Flammer et al., 2003).

Een ander gebied binnen het onderwijs waar mindfulness een belangrijke rol zou kunnen

spelen zijn de lessen. In het traditionele onderwijs, waarbij leerstof veelal eindeloos wordt

herhaald, wordt juist het tegenovergestelde van mindfulness, mindlesness gestimuleerd

16

(Langer, 2000). Door leerstof eindeloos te herhalen, word er geen nieuwe informatie

aangeboden, waardoor de aandacht niet wordt vastgehouden en de leerstof minder wordt

opgenomen en opgeslagen. Hierdoor wordt het eigen initiatief en creativiteit in de kiem

gesmoord waardoor de stof, die wordt opgenomen, op maar een manier wordt opgeslagen,

zoals de stof is aangeboden. Bovendien zijn deze factoren, creativiteit en eigen initiatief juist

belangrijke kenmerken bij succesvol zijn op school (Flammer et al., 2003). Daarentegen,

minder traditionele manieren van les geven waarbij mindfulness wordt gestimuleerd, prikkelt

juist de creativiteit. Dit kwam naar voren uit een studie van Langer en Piper (1987). Aan

proefpersonen, 40 studenten van 20 tot 23 jaar van Harvard, werd informatie over een niet

alledaags voorwerp die werd aangeboden, op een conditionele en een absolute manier

(traditioneel) gegeven. Bij de conditionele manier (experimentele conditie) werd; “dit zou …

kunnen zijn”, en op de absolute manier (controle conditie) werd; ”dit is …”, over het

voorwerp gezegd. Het bleek dat er meer creatieve antwoorden werden genoemd als informatie

over het voorwerp op een conditionele manier werd aangeboden. Bij de conditionele manier

waren meerdere antwoorden (nieuwe stimuli) mogelijk waardoor de aandacht werd

vastgehouden en mindfulness gestimuleerd.

De besproken studies tonen aan dat verschillende factoren waaronder; stress, angst,

creativiteit, een vertrouwensrelatie, en mindfulness geïntegreerd in school, de leraren en de

lessen een invloed hebben op schoolsucces. Mindfulness heeft een positieve invloed op deze

factoren en daardoor indirect een positieve invloed op schoolsucces.

17

Conclusie

Uit de besproken onderzoeken kan worden geconcludeerd dat mindfulness een positieve

invloed heeft op schoolsucces. Tijdens een staat van mindfulness wordt de hartslag vertraagd

en komt het lichaam tot rust, waarbij de externe aandacht wordt geminimaliseerd en de

aandacht zich naar binnen richt, waardoor synchronisatie in het frontale hersengebied optreed

en een helder bewustzijn en positieve gevoelens worden bewerkstelligd. Deze verschillende

kenmerken van mindfulness, die door meditatie kunnen worden ontwikkeld en versterkt, zijn

van belang bij ‘leren’ en de mentale en fysieke gesteldheid waardoor mindfulness een directe

invloed heeft op het welzijn van scholieren en studenten en de prestaties die worden geleverd.

Door de eigenschappen van mindfulness waarbij in reactie op een nieuwe stimulus de

aandacht wordt gefocust en het concentratie en denkvermogen wordt gestimuleerd is het

makkelijker om nieuwe informatie op te nemen en te integreren. De stimulatie van positieve

gevoelens en de gevonden persoonlijkheidsaspecten ‘novelty seeking’ en ‘harm avoidance’,

resulteren in het mijden van negatieve situaties en ontvankelijk zijn voor nieuwe positieve

ervaringen. Doordat het functioneren wordt geoptimaliseerd en cognities positief beïnvloed is

het mogelijk om in een staat van mindfulness een groter aanpassend vermogen tijdens

moeilijke situaties te vertonen. Een indirecte positieve invloed is gevonden van mindfulness

bij factoren zoals; stress, angst, creativiteit en een vertrouwensrelatie, die interveniëren tussen

mindfulness en schoolsucces. Naast deze invloed blijkt dat mindfulness geïntegreerd in

school, de leraren en de lessen de kwaliteit van onderwijs verbeterd. Door mindfulness te

stimuleren worden de kenmerken van mindfulness; in reactie op een nieuwe stimulus

focussen van de aandacht, en concentratie en denkvermogen en positieve gevoelens,

geoptimaliseerd. Hierdoor kan de negatieve invloed van deze factoren afnemen of een

positieve invloed worden versterkt waardoor schoolsucces indirect verbeterd.

Kritiek op de besproken onderzoeken kunnen voornamelijk worden gegeven op de

toegepaste methodiek. Een aantal onderzoeken, vooral de onderzoeken naar het effect van

meditatie, gebruikten heel weinig proefpersonen waardoor soms zelfs geen controlegroep

18

werd gebruikt en de proefpersonen die werden gebruikt niet random waren uitgekozen,

waardoor de steekproeven niet altijd representatief zijn. Waarschijnlijk komt dit omdat

relatief weinig mensen ervaring hebben met mindfulness en meditatie en vaak voelt men zich

niet aangetrokken tot deze technieken omdat dit nogal eens aan religie wordt gekoppeld.

Verder blijkt dat onderzoek naar mindfulness nog in de kinderschoenen staat waardoor

artikelen veelal theoretisch zijn en de wel bestaande onderzoeken nog niet vaak gerepliceerd.

Daarentegen zijn de onderzoeken naar Mindfulness-Based Stress Reduction in verhouding

wel vaak gerepliceerd en omdat deze interventie inmiddels veel op klinisch gebied wordt

toegepast zijn de gebruikte steekproeven in deze onderzoeken wel representatief.

Er zijn genoeg mogelijkheden voor verder onderzoek. In de eerste plaats kunnen de

methodologische hiaten worden opgevuld. Van belang zijn grotere representatieve

steekproeven waarin jonge kinderen tot jong volwassenen opgenomen moeten worden, dat is

tenslotte de schoolgaande groep. Een ander interessant onderwerp van onderzoek kan de

relatie tussen ‘novelty seeking’ en de oriëntatiereflex zijn; het is niet duidelijk of dit

verschillende eigenschappen zijn en of er een causale of correlerende relatie tussen beide is,

maar beide lijken een belangrijk aspect van mindfulness te zijn. Ook de bevinding van de

persoonlijkheidstrek ‘harm avoidance’ is interessant; in deze tijd met al het geweld op school

is een techniek die het ontwijken van geweld stimuleert heel welkom. Tenslotte lijkt, met de

bevindingen op de achtergrond, onderzoek naar integratie van mindfulness in scholen op alle

vlakken noodzakelijk. Veel mensen in het onderwijs zijn enthousiast en kunnen deze passie

op een juiste manier op gevoel overbrengen waardoor mindfulness zonder al te veel nadenken

optreed en gestimuleerd word. Maar vaak genoeg worden onderwijzers geremd door

hogerhand omdat bepaalde leerstof verplicht is en vernieuwing beangstigend. Anderen

proberen hun eigen passie en ideeën aan leerlingen op te leggen terwijl de leerlingen juist

gestimuleerd moeten worden en de ruimte moet worden gegeven, om zelf na te denken en

zichzelf te ontwikkelen, zodat hun eigen essentie de kans krijgt zich te realiseren.

Mindfulness is een veelbelovend construct die op veel manieren in de educatieve omgeving

geïntegreerd kan worden. Door de invloed van mindfulness kan het welzijn behouden blijven

en kunnen aanwezige potentiële kwaliteiten tot hun recht komen. Dat is het oorspronkelijke

doel van het onderwijs.

19

Literatuur

Aftanas, L. I., Golocheikine, S.A., 2001. Human anterior and frontal midline theta and lower

alpha reflect emotionally positive state and internalized attention: high-resolution EEG

investigation of meditation. Neuroscience Letters 310, 57-60.

Bear, R. A. (2003). Mindfulness training as a clinical intervention: A Conceptual and

Empirical Review. Clinical Psychology: Science and Practice, 10(2), 125-143.

Bear, R. A., Smith, G. T., Hopkins, J., Kritemeyer, J. & Toney, L. (2006). Using self-report

assessment methods to explore facets of mindfulness. Assessment, 13(1), 27-45.

Bhushan, L.I. (2003). Yoga for promoting mental health of children. Journal of Indian

Psychology, 21, 45-53.

Bhushan, S. & Sinha, P. (2001). Yoga nidra and management of anxiety and hostility. Indian

Psychology, 19, 44-49.

Carson, S., Shih, M. & Langer, E. (2001). Sit still and pay attention? Journal of Adult

Development, 8(3), 183-188.

Davidson, R., Kabat-Zinn, J., Schumacher, J., Rosenkranz, M., Muller, D., Santorelli, S. F.,

Urbanowski, F., Harrington, A., Bonus, K. & Sheridan J. F. (2003). Alterations in

brain and immune fuction produced by mindfulness meditation. Psychosomatic

Medicine, 65, 564-570.

Flammer, A., & Schmid, D., (2003). Attribution of conditions for school performance.

European journal of Psychology of Education, 18, 337-355.

Hall, P. D. (1999). The effect of meditation on the academic performance of african american

college students. Journal of Black Studies, 29(3), 408-415.

Hoy, W. K., Gage III, C. Q. & Tarter, C. J. (2006). School mindfulness and faculty trust:

necessary conditions for each other? Educational Administration Quarterly, 42(2),

236-255.

20

Kabat-Zinn, J., Massion, A. O., Kristeller, J., Peterson, L. G. (1992). Effectiveness of a

meditation-based stress reduction program in the treatment of anxiety disorders.

American Journal of Psychiatry, 149(7), 936-943.

Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: Past, Present, and Future.

Clinical Psychology: Science and Practice, 10(2), 144-156.

Klem, A. M. & Connell, J. P. (2004) Relationships matter: Linking teacher support to student

engagement and achievement. Journal of School Health, 74(7), 262-273.

Lachman, S. J. (1997). Learning is a proces: Toward an improved definition of learning.

The Journal of Psychology, 131 (5), 477-480.

 Langer, E. J. (1993). A mindful education. Educational Psychologist, 28(1), 43-50.

Langer, E. J., Janis, I., & Wolfer, J. A. (1975). Reduction of psychological stress in surgical

patients. Journal of Experimental Social Psychology, 11, 155-165.

Langer, E. J. (2000). Mindful learning. Psychological Science, 9(6), 220-223.

Langer, E. J. (2000). The construct of mindfulness. Journal of social issues, 56(1), 1-9.

Langer, E. J., & Piper, A. I., (1987). The prevention of mindlesness. Journal of Personality

and Social Psychology, 53, 280-287.

Nidich, S. I., Nidich, R. J. & Rainforth, M. (2001). School effectiveness: achievement gains at

the maharishi school of the age of enlightenment. Education, 107(1), 49-54

Rani, N. J., Rao, P. V. K. (2000) Effects of meditation on attention processes. Journal of

Indian Psychology, 18(1), 52-60.

Rosenzweig, S., Reibel, D. K., Greeson, J. M. & Brainard, G. C. (2003). Mindfulness-Based

Stress Reduction lowers psychological distress in medical students. Teaching and

Learning in Medicine, 15(2), 88-92.

Sharma, N. R., Yadava, A. & Hooda, D. (2005) Effect of yoga on psycho-physical functions.

Journal of Indian Psychology, 23(1), 37-42.

Sternberg, R.J. (2000). Images of mindfulness. Journal of Social Issues, 56(1), 11-26.

Takahashi, T., Murata, T., Hamada, T., Omori, M., Kosaka, H., Kikuchi, M., Yoshida, H. &

Wada, Y. (2004). Changes in EEG and autonomic nervous activity during meditation

and their association with personality traits. International journal of psychophysiology,

55, 199-207.

21

Valentine, E. R., Sweet, P. L. G. (1999). Meditation and attention: a comparison of the effects

of concentrative and mindfulness meditation on sustained attention. Mental Health,

Religion & Culture, 2(1), 59-70.

 Walach, H., Buchheld, N., Buttenmüller, V., Kleinknecht, N., Schmidt, S. (2006). Measuring

mindfulness-the Freiberg Mindfulness Inventory (FMI). Personality and Individual

Differences, 40, 1543-1555.

