KRIJGT HET HART ZIJN PLAATS WEER TERUG?
Door Kees Blase, APS

in: JSW, 2005,vakblad voor basisonderwijs en speciaal onderwijs
Al zijn we als nuchtere Nederlanders niet zo gauw geneigd om het hart als orgaan en het begrip liefde in verband te brengen met leerprocessen, er zijn weinig onderwijsmensen, die de volgende stellingen niet zullen onderkennen:

-een goede en succesvolle leerkracht houdt van kinderen

-leerlingen leren beter bij een juf of meester die ze lief vinden

-kinderen die te weinig liefde krijgen worden in hun harmonische ontwikkeling geschaad.

-om beschadigde kinderen weer gezond te laten ontwikkelen spelen veiligheid en liefdevolle aandacht een essentiële rol.

Dat het hart dus een rol speelt bij leerprocessen is misschien niet zo verbazingwekkend. Maar het hart blijkt een veel grotere rol te spelen in opvoedings- en leerprocessen dan we tot nu toe veronderstelden. Toen vanuit de neurocardiologie verrassende ontdekkingen werden gedaan over de verbindingen tussen hart en brein, kregen we een eerste indruk van de rol het hart, die veel verdergaat dan het hart als pomp in de bloedsomloop. Toen daarna steeds meer bekend werd over het effect van een zogenaamd coherent hartritme op leerprocessen, effectiviteit en de manier waarop leerlingen, maar ook volwassenen omgaan met stress werd duidelijk dat het hart een verrassende en cruciale rol speelt in prestaties, concentratie en geheugenwerking. Wat in de schoolpraktijk al zichtbaar werd, wordt de laatste jaren ook door wetenschappelijke experimenten bevestigd en verder onderzocht: emoties zijn voor een belangrijk deel verantwoordelijk voor de prestaties bij zowel kinderen als volwassenen: schoolprestaties, maar ook sportprestaties, muziekuitvoeringen en alles waarbij je op je best wilt zijn. De amygdala, de opslagplaats van het emotionele geheugen, in het centrum van de middelste van de drie hersendelen, speelt hierin een cruciale rol. Bij herkenning van een voor het lijf negatieve emotie zorgt de amygdala voor verzwakking van de verbindingen tussen het tweede en derde brein -ook wel lymbisch systeem, resp neocortex genoemd- , waardoor waarneming niet plaatsvindt op basis van informatie van het volledige brein. Deze verzwakking van verbindingen noemen wij corticale inhibitie. Dit verzwakken van die verbinding kennen we ook van het plotseling vergeten van een naam of een uit het hoofd geleerde tekst. Vrijwel iedereen herkent de situatie wel, waarin je iets, dat je uit je hoofd hebt geleerd, onder spanningsvolle omstandigheden niet uit je geheugen kunt oproepen. Een black out is een nog iets sterkere vorm hiervan.

Het goede nieuws is, dat ook het omgekeerde, namelijk corticale facilitatie, kan plaatsvinden en er dus versterking van deze hersenverbinding optreedt. De concentratie wordt beter, de leerlingen voelen zich prettig, en de prestaties verbeteren, wanneer je in een zogenaamd coherent hartritme komt.
In de afgelopen drie jaren is in samenwerking met meer dan twintig Hart Brein Scholen ervaring opgebouwd met de Hart Focus methodiek. In de jongere groepen worden spelvormen gehanteerd, en vanaf groep drie speelt de “hartcomputer” een belangrijke rol. Hartcomputer is de naam die leerlingen gegeven hebben aan het computergestuurd biofeedback-programma, waarin leerlingen op hun beeldscherm hun hartritme te zien krijgen. Het programma komt uit Amerika, van het HeartMath Instituut. Door middel van een optische sensor,die aan de vinger wordt bevestigd, wordt het hartritme op het computerscherm geregistreerd. Wanneer de leerlingen druk zijn en ongeconcentreerd zie je grillig gevormde grafieken met bergpieken. Wanneer zij door een aantal geleerde oefeningen en door positieve gevoelens op te roepen een coherent hartritme krijgen, zie je op de computer een gelijkmatig glooiend golfpatroon. De leerlingen zien dan dat ze door hun eigen coherentie op het beeldscherm een waterval tot stromen brengen, dat ze in een luchtballon opstijgen en over allerlei gebieden reizen, en inspirerende beelden als een regenboog kunnen doen verschijnen. De leerlingen vinden het niet alleen fantastisch om hun eigen hartritme te zien, een groot deel van hen blijkt al snel in staat te zijn om op hun eigen manier dat hartritme positief te beïnvloeden. Ze krijgen greep op hun eigen lijf. Een leerling zei: “ Eerst leek het alsof er allemaal draden in mijn hoofd verward zaten, en nu is die knoop eruit, het voelt makkelijker.”

Naast de Hart-Focus methodiek en het computerprogramma introduceert het APS ook actieve bewegingsvormen waardoor leerlingen afwisselend hun linker- en rechterhersenhelft activeren, ademhalingsoefeningen doen en activiteiten, waarin waardering en zelfwaardering belangrijk zijn. Belangrijk is, dat de leerlingen contact met hun lichaam maken, waardoor zij niet alleen hun hartritme, maar daardoor ook hun emotionele brein meer in eigen regie krijgen. Leerlingen vinden dat een openbaring. Het gaat hierbij om zelfsturing. Zelfsturing van het emotionele brein. Emoties spelen zich af in het theater van het lichaam; het emotionele brein staat in directer contact met het lichaam dan het derde, cognitieve brein. Dat is dan ook de reden, dat het eenvoudiger is tot de emoties door te dringen via het lichaamsactiviteiten dan via de taal.
De meeste scholen gebruiken Hart Focus ook als methodiek binnen remedial teaching en leerlingbegeleiding. Leerlingen worden dan alleen of in kleine groepjes geïnstrueerd, en kunnen op afgesproken tijden oefenen op de “hartcomputer”. Ervaring is, dat een geïntegreerde aanpak van hartfocus training op de computer en dagelijkse oefeningen het meeste resultaat opleveren. De ervaringen zijn veelbelovend. Leerlingen die opeens negens en tienen gaan halen. Leerlingen, die hun eigen manier van concentratie ontdekken, en die vertellen hoe blij ze daarmee zijn. Kinderen die de goede resultaten niet alleen merken in hun schoolprestaties, maar ook in sporten als tennis, roeien en boogschieten. Er is een programma, De Kunst van het Examendoen, specifiek gericht op toetsen, bijvoorbeeld de CITO toets. Voor alle momenten, voor tijdens en na de toets zijn activiteiten ingebouwd. Niet alleen voor faalangstige leerlingen, maar voor alle leerlingen, die in de toetsperioden aan stress onderhevig zijn. Uit effectonderzoek in de VS, en op een Nederlandse basisschool bleek, dat leerlingen, die Hart Focus hanteerden hogere leerscores behaalden. Leerlingen met gedragsproblemen en leesproblemen haalden met een veertiendaags programma een leesachterstand in variërend van twee maanden tot drie jaar. Ook betere concentratie, en een rustiger werksfeer worden geconstateerd, terwijl de leerlingen het leuk en aantrekkelijk vinden.

Het toepassingsgebied breidt zich snel uit. In het speciaal onderwijs zijn goede ervaringen opgedaan met Hart Brein leren met ADHD-leerlingen. In hoeverre een aanpak van dyslexie en dyscalculie baat kan hebben bij Hart Brein leren wordt onderzocht. Een intrigerende nieuwe weg voor leerkrachten, waar aloude liefde, warmte en waardering met nieuwe wetenschappelijke inzichten samengaan.
Reacties van leerlingen, die met de Hart Focus methode hebben gewerkt:

“Ik had moeite met concentratie en werd vaak misselijk of ziek bij toetsen. Nu haal ik zelfs negens en tienen” (leerling Fabritiusschool)

“Ik heb gauw ruzie, en als ik ruzie heb ga ik meestal de pan uit. Nu ga ik op de hartcomputer, en dan gaat het beter, dan word ik rustiger en krijg mij zelf weer in de hand” (leerling Goudse Waarden)

“Niet alleen drukke kinderen worden rustiger, stille kinderen worden dankzij de oefeningen juist iets losser. De kinderen zitten beter in hun vel, ze worden minder gehinderd door stress en faalangst. Dit zou verplicht moeten zijn voor alle basisscholen (docent Laurentiusschool)

“Je voelt je blij en het is gewoon leuk”(leerling Roland Holstcollege)
“De klas is veel rustiger geworden” (docent Bloemhofschool).In de derde groep sprong de gemiddelde AVI-leesscore in zes weken tijd van 0.8 naar 2.4.

In het boek ‘Kinderen leren hun hart te gebruiken’, dat door het APS is uitgebracht staan deze methoden beschreven. Het is een praktisch boek met oefeningen, eenvoudige spelletjes en activiteiten, waarmee kinderen liefhebben en hartcoherentie. “Kinderen, die leren lief te hebben nemen wijzere beslissingen, zorgen voor zichzelf en anderen, en geven hun begrip van liefhebben later weer door aan hun kinderen”. schrijft de auteur Doc Childre.
Op de website www.hartfocus.nl kunnen de de boeken “Hart Focus” en “Kinderen leren hun hart te gebruiken” besteld worden. Ook de DVD HartFocus Bewegingsoefeningen en de hardware en software, met spelletjes, waarmee je kinderen hartcoherent kunt leren worden.
Inhoudelijke informatie bij k.blase@hartfocus.nl
