

Det er stor aktivitet innenfor fagfeltet mindfulness / oppmerksomt
nærvær i Norge og Skandinavia. NFON ønsker å være et
samlende kraftsenter for fagpersoner som arbeider med dette
feltet, og i denne forbindelse har vi knyttet til oss 18 medhjelpere
som skal bidra til å formidle mindfulness-nytt. Annenhver
måned vil disse bidra med videreformidling av forskning,
informasjon om aktuelle konferanser, boktips m.m.

Gruppe 1: Mindfulness i arbeidslivet
På mindfulnessuken i Dalarna siste uka i juni var det flere
spennende foredrag og work-shops om mindfulness i
arbeidslivssammenheng. Flere av foredragsholderne benyttet i
stor grad hjerneforskning for å dokumentere effekt av
mindfulnessprogram i arbeidslivssammenheng. I dette nummeret
gir Anne Bolstad og Torill Brattlie med en liten smakebit fra to
av foredragene/work shops.

Gruppe 2: Mindfulness i ledelse
Gruppen «mindfulness i ledelse» (ved Michael de Vibe) har
oversatt og tilpasset informasjon fra direktør David Rock ved
NeuroLeadership Institute i Australia om nyere forskning på
hjernen og dens betydning for ledelse og oppmerksomt nærvær.

Gruppe 3: Mindfulness for barn og unge
British Journal of Psychiatry publiserte nylig en artikkel som
indikerer at mindfulness kan spille en rolle i å bedre psykisk
helse hos unge mennesker fra 12-16 år. Sammenliknet med
kontrollgruppen, viste barna som hadde praktisert mindfulness
færre depressive symptomer, lavere stressnivåer og generelt økt
velvære («well-being»). Videre ble det vist at graden av
praktisering av mindfulness-øvelsene var assosiert med økt
velvære og mindre stress ved 3 måneders oppfølging. Forsøket
ble ledet av professor Willem Kuyken fra Universitetet i Exeter, i
samarbeid med Universitetet i Oxford, Universitetet i Cambridge
og Mindfulness in Schools-prosjektet.

1.Faggruppenes bidrag i dette nummeret

I dette nummeret

1 Faggruppenes bidrag i
dette nummeret

2 Mindfulnessuken i
Dalarna

3 Ledelse, nevroforskning
og n¾rv¾rstrening

4 Studie indikerer at
mindfulness -program
reduserer stress og
depresjon og ¿ker
generell velv¾re blant
skoleelever

5 Mindfulnesstrening
endrer altruisme og
nevrale responser pŒ
lidelse

Informer gjerne om
høstens konferanse om
mindfulness i arbeidsliv
og ledelse til kollegaer,

venner og kjente!

NFON Ð Mindfulness nytt

2013 NUMMER 4

20.08.2013

SIDE 2 NFON MINDFULNESS NYTT

Gruppe 4: Mindfulness i behandling av voksne
Gruppen «mindfulness i behandling av voksne» (ved Ole
Helliesen) har sammenfattet en forskningsartikkel der man har
sett på om 2 ukers praksis med daglig medfølelsesmeditasjon (fra
nå MF), kan påvirke altruistisk atferd og endre den nevrale
responsen på lidelse (Weng et al. 2013). Inkludert i dette
sammendraget finnes også en link til den benyttede
meditasjonsveiledningen i forskningsopplegget (både lydfil og
tekst). De nysgjerrige oppfordres herved til å etterprøve
resultatene gitt av forsøket.

Gruppe 5: Mindfulness og samfunn
Denne månedens bidrag utgår dessverre pga ferieavvikling. Vi
kommer sterkere tilbake i neste nummer. Dersom du vil bidra ta
kontakt på torsand@gmail.com

Ta gjerne kontakt for innspill!
Vi håper det nye nummeret faller i smak og vi tar gjerne imot tips
og innspill til senere numre! Ta kontakt på info@nfon.no

Medlemmer av
faggruppene:
Torill Landgraff Brattlie
Kristin Huseby
Stine Haavik
Anne Bolstad
Elisabeth Espenes
Kundan Rockstad
Anne Kathrine
Michael de Vibe
Ole Helliesen
Linda Nguyen
Sabina Fattah
Jan Petter Engvig
Even Halland
Ellen Johanne Kvalsvik
Hallfridur Bjarnadottir
Anne Magrethe Ekren
Sigird Skeide
Anne S¾lebakke
Torbj¿rn H. Sandvik
Torgeir Ericson
Ida Solhaug

Layout:
Torbj¿rn H. Sandvik
Administrativt ansvarlig

NFON
 info@nfon.no

SIDE 3 NFON MINDFULNESS NYTT

På mindfulnessuken i Dalarna siste uka i juni var det flere
spennende foredrag og work shops om mindfulness i
arbeidslivssammenheng. Flere av foredragsholderne benyttet i
stor grad hjerneforskning for å dokumentere effekt av
mindfulnessprogram i arbeidslivssammenheng. Her kommer en
liten smakebit fra to av foredragene/work shops.

Foredrag 1:
Rich Fernandez fra Google og Search inside yourself institute
hadde et kort innlegg hvor han fortalte om
Mindfulnessprogrammer gjennomført i Google. Googels filosofi
er at “Happy people produce more”, og de har mange ulike kurs
og programmer for de ansatte som bygger opp under sin filosofi,
deriblant ulike foredrag, kurs og lengre programmer som
inneholder meditasjon og mindfulness. De bygger
mindfulnessprogrammene i stor grad på hjerneforskning, og har
vært bevisste på å bruke ord som kan treffe og inspirere data- og
ingeniørorienterte medarbeidere. Hovedbudskapet er: “tren
hjernen”.

Momenter på kursene er blant annet: oppmerksomhet er basen for
høyere kognisjon, hva du er oppmerksom på og fokuserer på
påvirker hjernestrukturer, vær fokusert på det du holder på med”,
reduser multitasking, , “selvledelse og selvregulering”,
sammenheng mellom selvbevissthet og emosjonell intelligens ,
nye mentale vaner og ikke minst “et individ med en bra idé kan
forandre verden”. En av utviklerne av Google programmet:
“Search inside yourself” , Chade-Meng Tan, har sammen med
blant annet nevroforskere fra Stanford og Daniel Goleman (EQ
forsker) publisert en bok om kurset og dets vitenskapelig
forankring. Bokens tittel er “Search inside yourself – the
unexpected path to achieving success, happiness and word peace
(Harper One 2012). Dette programmet har blitt så populært og
Chade Meng og Rich Fernandez har sammen med noen andre
startet en egen organisasjon for å tilby programmet til andre
bedrifter.

For mer informasjon og bestilling av boken nevnt over:
www.siyli.org

2.Mindfulness i arbeidslivet
- Mindfulnessuken i Dalarna

Bidrag ved Anne Bolstad og Torill Landgraff Brattlie

Hjerneforskning
dokumenterer effekten

av mindfulness-
programmer

SIDE 4 NFON MINDFULNESS NYTT

Foredrag 2:
Jeremey Hunter fra Peter F Drucker and Masatoshi Ito Graduate
School of Managment California USA hadde flere foredrag og
Work shops gjennom mindfulness uka. Han var en meget god
foredragsholder med interessante vinklinger på hvordan man
kan gjennomføre mindfulnessprogrammer på lederskoler og i
arbeidslivet for øvrig. Han har for tiden 4 ulike program á 7
ukers varighet på Drucker. Disse er: 1 Power of attention, 2.
Mastering emotional reactions, 3. Managing transitions and
moving forward og 4. Mangaing the experience of
organicational change.

Han mener at produktivitet i dag i stor grad har med indre
kvalitet å gjøre, og er opptatt av hvordan vi kan bruke hjernen
mer effektivt. Alt arbeid krever evne til fokusert
oppmerksomhet og hvilken oppmerksomhet man bringer til
daglige gjøremål og relasjoner er av uvurderlig betydning. En
av hans første innfallsporter er derfor å kultivere fokusert
oppmerksomhet. Han listet en modell/program i 4 punkter:
1. Kultivere fokusert oppmerksomhet,
2. Reset oppmerksomhet til “beginners mind ”,
3. Styre oppmerksomheten til hva som foregår i kropp, følelse
og tanke
4. Transformere/eller flytte oppmerksomheten til det som
fungerer, det som er bra, og til hva man kan være takknemlig
for.

Videre gikk han gjennom en inquiery-/undersøkelsesprosess
som kan bidra til å kultivere og øke evne til å oppdage
muligheter og valg, og ta bevisste valg
- intention (hva er målet/hva er viktig, hva vil jeg?)
- attention/energi/fokus
- awareness /hva kjenner, føler, ser og vet jeg?)
- choices/hva er mine valg?
- actions/hva er det jeg faktisk gjør?
-results/hva er det jeg får av resultat?

Denne undersøkelsesprosessen gikk vi gjennom på
kveldsworkshops hvor vi gjorde korte meditasjonsøvelser, og
jobbet med valg i forhold til egne livstema.

Han jobber både med enkeltpersoner og organisasjoner. Men
ledere bør kanskje starte med seg selv, fordi for å endre på en
arbeidsgruppe eller organisasjon må man kunne håndtere
øyeblikkene og seg selv. Det gjør man bedre rustet til å håndtere
og evt. endre organisasjonen. For å kunne håndtere øyeblikkene
må man jobbe med å kultivere oppmerksomhet. Som Hunter sa:
å hjelpe en leder til å håndtere bedre og ikke lide gir
ringvirkninger på de ansatte slik at leder ikke overfører sitt
stress og sin lidelse på de ansatte, men bruker sin energi på å få
fram det beste i sine ansatte.

Are you living up to your
potential?

Faggruppen Mindfulness i
arbeidslivet består av:
Torill Landgraff Brattlie
Kristin Huseby
Stine Haavik

Redaktør:
Anne Bolstad
anne.bolstad@start.no

SIDE 5 NFON MINDFULNESS NYTT

3. Mindfulness i ledelse
- Ledelse, nevroforskning og n¾rv¾rstrening
Bidrag ved Michael de Vibe

Nevrovitenskapelig forskning er i ferd med å gi oss ny
kunnskap for å forstå hva ledere gjør når de tar beslutninger
under press, løser komplekse problemer, forhandler en
transaksjon eller prøver å overtale andre (1).

Den viktige "aha" opplevelsen
Studier av innsikt foretatt av Mark Beeman og andre har gitt
ledetråder til hvordan vi kan øke sannsynligheten for "aha"
øyeblikk når vi løser et komplisert problem. Et viktig poeng er:
Du får bedre innsikt når du er i stand til å legge merke til "svake
aktiveringer," eller "stille" signaler i hjernen. Trening i
oppmerksomt nærvær kan nettopp gi en ”stille” mottakelig
mental tilstand som fremmer denne intuitive evnen (2).

Emosjonell regulering
Stress påvirker ytelsen. Studier av Matt Lieberman viser at
hjernen bare har ett hoved "bremsesystem". Dette systemet har
begrenset kapasitet men er trenbart.
Når hjernens bremsesystem er aktivert, blir følelsene mindre
intense. Dette er en god ting, fordi sterke følelser reduserer
evnen til analytisk tenkning og hemmer innsikt. Ledere, som
ofte omgås intense følelser, kan derfor ha nytte av å styrke
emosjonsreguleringen slik trening i nærvær gjør.

Sosiale forhold er viktige
Sosial smerte - som følelsen av å bli irettesatt foran andre eller
behandlet urettferdig - var før bare noe vi skulle "komme over."
Forskning av Naomi Eisenberger har vist at hjernen behandler
sosial smerte omtrent som fysisk smerte. Sosiale belønninger
blir også behandlet som fysiske belønninger i hjernen: Å gi
positive tilbakemeldinger kan aktivere belønningssentra men
tilbakemeldinger kan lett oppleves som en trussel. Denne
modellen forklarer en rekke konflikter, misforståelser og
spenninger i hverdagen og i organisasjonslivet. Nærvær øker
mellomrommet mellom det vi utsettes for og vår reaksjon, og
tillater oss gradvis å ikke ta det som oppstår så personlig.

Kilder:
1. http://www.neuroleadership.org/index.shtml
2. Ostafin, B., & Kassman, K. (2012). Stepping out of history: Mindfulness
improves insight problem solving. Consciousness and Cognition. DOI:
10.1016/j.concog.2012.02.014

Nærværstrening kan
være nyttig for ledere

fordi det fremmer
intuitiv problemløsning,
emosjonsregulering og

evnen til ikke å oppleve
tilbakemeldinger som

trusler

Faggruppen Mindfulness i
ledelse består av:
Elisabeth Espenes
Kundan Rockstad
Anne Kathrine

Redaktør:
Michael de Vibe
michael.de.vibe@

kunnskapssenteret.no

SIDE 6 NFON MINDFULNESS NYTT

Evidensgrunnlaget for bruken av mindfulness-baserte
intervensjoner for voksne med ulike fysiske og mentale
helseproblemer er substansielt og stadig voksende. Når det
gjelder barn og unge, finnes det foreløpig relativt få omfattende,
kontrollerte studier. Et studie av Kuyken et. al (2013), viser
lovende resultater for implementering av programmet
Mindfulness in Schools for barn mellom 12 og 16 år.

Programmet, som er utviklet som en universal intervensjon til
bruk i skoler, har som mål å lære normalfungerende unge
mennesker mindfulness for bedre å håndtere stress og
erfaringer. Pensumet i programmet er tilpasset skolens pensum
og kan undervises av lærere ved skolen. En av utviklerne bak
pensumet beskriver det slik: "Our mindfulness curriculum aims
to engage even the most cynical of adolescent audience with the
basics of mindfulness. We use striking visuals, film clips and
activities to bring it to life without losing the expertise and
integrity of classic mindfulness teaching.»

522 elever fra 12 ulike skoler deltok i studien. 256 av disse
deltok i mindfulness-programmet, som varer i 9 uker.
Kontrollgruppen fikk ingen intervensjon. Resultatene viste at
deltakerne i programmet rapporterte færre symptomer på stress
og depresjon, samt økt velvære på en rekke ulike mål. Videre
var målene på kontinuitet i praksisen (etter intervensjonen)
assosiert med økt velvære og mindre stress ved 3 måneders
oppfølging. Det er interessant å merke seg at
oppfølgingsundersøkelsen fant sted i elevenes eksamensperiode,
som ellers er karakterisert av økt stress og nedgang i velvære.

Professor Katherine Weare, sier om resultatene (vår
oversettelse): «Studien viser at mindfulness er en lovende
tilnærming i forhold til å øke velvære og redusere problemer.
Dette er i tråd med vår kunnskap om hvor nyttig sosial og
emosjonell læring kan være. Neste steg er å gjennomføre et
randomisert, kontrollert forsøk av Mindfulness in Schools-
pensumet som involverer flere skoler, flere elever og lengre
oppfølging."

Kilder:
1. University of Exeter (2013, 19. juni). Mindfulness can increase wellbeing
and reduce stress in school children. ScienceDaily. Hentet 30. juli 2013, fra
http://www.sciencedaily.com/releases/2013/06/130619195139.htm
2. Kuyken, W., Weare, K., Ukoumunne, O. C. et. al. (2013). Effectiveness
of the Mindfulness in Schools Programme: non-randomised controlled
feasibility study. The British Journal of Psychiatry

Faggruppen Mindfulness
for barn og unge består
av:
Ellen Johanne Kvalsvik
Hallfridur Bjarnadottir
Anne Magrethe Ekren

Redaktører:
Anne S¾lebakke
anne.saelebakke@

gmail.com

Sigird Skeide
sigrims@gmail.com

4. Mindfulness for barn og unge
-Studie indikerer at mindfulness -program reduserer
stress og depresjon og ¿ker generell velv¾re blant
skoleelever
Bidrag ved Sigrid M. Skeide

Resultatene viste at
deltakerne i
programmet

rapporterte færre
symptomer på stress og

depresjon, samt økt
velvære på en rekke
ulike mål. Videre var

målene på kontinuitet i
praksisen (etter

intervensjonen) assosiert
med økt velvære og
mindre stress ved 3

måneders oppfølgning

SIDE 7 NFON MINDFULNESS NYTT

5. Mindfulness i behandling av voksne
-Medf¿lelsestrening endrer altruisme og nevrale
responser pŒ lidelse
Bidrag ved Ole Helliesen

Medfølelse (på engelsk «compassion») defineres i artikkelen
Compassion training alters altruisme and neural responses to
suffering (Weng et al. 2013) som den emosjonelle responsen
kjennetegnet av omsorg for seg selv og andre. I kontemplative
tradisjoner, som i buddhismen, har en egen form for meditasjon
blitt benyttet for å øke denne evnen. Den påståtte effekten har
her blitt hevdet å være en økt grad av altruisme, bedre
følelsesmessig regulering og med det en mer adekvat respons på
andres lidelse. Av primær interesse for forskergruppen var
derfor å finne ut av om også korte forløp med en daglig
praktisering av MF hadde noen atferdsmessig påvirkning. Og
hvis så, ville disse endringene også kunne la seg observere i
hjernen?

For å besvare dette spørsmålet ble 56 personer gitt en halvtimes
veiledet meditasjoner pr. dag, igjennom et to ukers forløp (ved
bruk av lydopptak). En aktiv kontrollgruppe ble også benyttet,
der deltagerne ble gitt en intervensjon med forbedret
emosjonsregulering som mål («reappraisal training»[fra nå
RT]). Begge gruppene fikk skannet hjerneaktiviteten i en fMRI-
skanner forutfor og etter intervensjonen. Skanningene ble gjort
idet deltagerne ble vist bilder av enten emosjonelt belastende
(eks; brannskadde barn), eller nøytral karakter, samtidig som de
ble instruert i å benytte seg av sin respektive «metode» i møte
med bildene.

For å finne ut av eventuelle atferdsmessige endringer relatert til
øvelsene, ble deltagerne, sammen med 140 eksterne deltagere
uten noen form for trening, prøvd i et sekundært
forskningsprosjekt. Deltagerne ble her bedt om å spille et
anonymt internettbasert pengespill («redisitribution game») der
han/hun ble vitne til en urettferdig fordeling av pengene
spillerne imellom. Den enkelte deltager fikk deretter mulighet
til stille en selvvalgt sum av egne midler (ekte penger) til
disposisjon, for slik å endre den urettferdige fordelingen.

Resultatene viste at MF-gruppen ga 1,84 ganger (nesten det
dobbelte) så mye som kontroll gruppen. De 140 personene som
verken hadde gjennomgått treningen med RT eller MF, ga i
gjennomsnitt det samme som RT-gruppen (Altså 1,84 ganger
mindre enn MF). Denne atferdsmessige forskjellen ble
understøttet av at MF-gruppen alene, utviste endring også på
nevralt nivå. Partial cortex som knyttes til bevitning av lidelse
og evne til medfølelse, og prefrontal cortex, som knyttes til
emosjonsregulering og selvkontroll, var begge mer aktive hos
MF-gruppen.

«The fact that
alterations in brain

function were observed
after just a total of

seven hours of training is
remarkable.»

- Richard Davidson

SIDE 8 NFON MINDFULNESS NYTT

Denne korrelasjonen ble også understøttet av at de av deltagerne
som ga mest penger, var de med størst aktivitet i nevnte
områder.

En annet interessant funn, var at økt aktivitet i amygdala (som
blant annet relateres til stress og frykt) korrelerte negativt med
penger gitt i pengespillet. Dette indikerer at indre negativt stress
minsker vår evne til å imøtekomme andres lidelse med
altruisme og omsorg.

Link til lydfiler og manuskript:
http://investigatinghealthyminds.org/compassion.html

Faggruppen Mindfulness i
behandling av voksne
består av:
Ole Helliesen
Linda Nguyen
Sabina Fattah
Jan Petter Engvig

Redaktør:
Even Halland
evenhalland@

gmail.com

SIDE 9 NFON MINDFULNESS NYTT

Skandinavisk konferanse om mindfulness i arbeidsliv og ledelse
-Oslo 8.-9.november 2013.

Rasmus Hougaard fra ÒThe potential projectÓ i Danmark kommer pŒ h¿stens
Mindfulnesskonferanse i november. Det gj¿r ogsŒ Anders Meland fra Flymedisinsk institutt
og Olympiatoppen

Rasmus Hougaard er Managing Director og Senior Trainer i The Potensial Project som
jobber med mindfulness i arbeidslivet worldwide. Rasmus har bakgrunn som
vitenskapelig forsker og som organisasjonskonsulent innen personlig utvikling og
organisasjonsutvikling. Han har mer enn 15 Œrs erfaring i Œ undervise i Mindfulness trening .
FŒ en smakebit pŒ hans tenkning og les mer om mindfulness i arbeidslivet pŒ
www.potentialproject.com . I neste nummer av mindfulnessnytt vil vi dele innhold fra et
par av hans artikler.

Anders Meland er Phd student med Master i idrettsvitenskap (coaching og
idrettspsykologi). Han har bakgrunn som idrettsoffiser i Sj¿forsvaret i c a. 10 Œr og jobber
for tiden pŒ forskningsavdelingen pŒ Flymedisinsk institutt. Han administrerer prosjektet
ÇMental trening av oppmerksomhet i prestasjonsmilj¿er 2011 -2015È og er en del av
Olympiatoppens ressursgruppe innen idrettspsykolog. H¿r Anders pŒ TV2 her
http://www.tv2.no/gmn/slik -lever -du -i-nuet -3757393.html

Les mer om konferansen og meld deg på her: www.nfon.no

