
1

Denk nicht geringschätzig über das Gute, meinend:
”Es wird nicht zu mir kommen.”

Tropfen für Tropfen füllt sich der Topf mit Wasser.

Gleichsam, es nach und nach einsammelnd,
füllt sich der Weise mit Gutem.

Dhammapada 9.122

2

Hardwiring Happiness:

Flüchtige Erfahrungen in
innere Stärke und Frieden

verwandeln

3. Kongress:
Denk- und Handlungsräume der Psychologie

29. Mai 2015

Rick Hanson, Ph.D.
The Wellspring Institute for Neuroscience and Contemplative Wisdom

WiseBrain.org RickHanson.net

3

Grundlagen

4

Ressourcen des Geistes

! Verstehen

! Fertigkeiten

! Positive Emotionen

! Einstellungen

! Motivationen

! Tugenden

5
Innere Stärken werden aus Gehirnstrukturen aufgebaut

6

Wie bekommt man diese inneren
Stärken ins Gehirn?

7

Lernen – die Veränderung der neuronalen
Struktur und Funktion – hat zwei Stadien:

Vom Kurzzeitgedächtnis
zum Langzeitgedächtnis

Vom Zustand zur Eigenschaft

Von der Aktivierung zur Installation.

Die Neuropsychologie des Lernens

8

9

! Du wirst mitfühlender durch das Instal-
lieren von Erfahrungen des Mitgefühls.

! Du wirst dankbarer durch das Instal-
lieren von Erfahrungen der Dankbarkeit.

! Du wirst achtsamer durch das Instal-

lieren von Erfahrungen der Achtsamkeit.

10

Bedauerlicherweise
sind wir gut bei der Aktivierung,
aber schlecht bei der Installation.

11

Unterdessen
werden schmerzliche, leidvolle Erfahrungen
zügig in neurale Strukturen umgewandelt.

12

Klettband fürs Schlechte, Teflon fürs Gute

13

Wir können den Geist nutzen

um das Gehirn zu verändern

um den Geist zum Besseren zu verändern

zum Wohle von uns selbst und anderen
Wesen.

14

Das Gute in sich aufnehmen

15
Lernen das Gute in sich aufzunehmen

16

Versuche es!

!  Bemerke die im Bewusstsein bereits vorhandene
Erfahrung, dass Du jetzt in Ordnung bist
!  Erlebe die Erfahrung
!  Erweitere diese
!  Nimm sie in Dich auf

!  Schaffe eine Erfahrung von Mitgefühl
!  Mache die Erfahrung
!  Erweitere diese Erfahrung
!  Nimm sie in Dich auf

H Mache eine gute Erfahrung

18

Elemente von Erfahrungen
!  Gedanken – Glaube; Sichtweisen; Erwartungen; Bilder;

Erinnerungen; Ideen

!  Wahrnehmung – Empfindung (z.B. Entspannung, Vitalkraft);
Sehen; Hören; Schmecken; Riechen

!  Emotionen – Gefühle; Stimmungen

!  Verlangen – Bestrebungen; Wünsche; Hoffnungen; Werte;
Triebe; Motivation; Sinn; Träume; Leidenschaften;
Entschlossenheit

!  Handeln– Verhalten; Haltung; Anwendungswissen

19

Die zwei Arten, eine gute Erfahrung
zu machen

Bemerke eine, die du bereits machst.
!  Im Vordergrund der Wahrnehmung
!  Im Hintergrund

Erschaffe eine.

20

Eine gute Erfahrung erschaffen
Suche hier nach positiven Fakten:

 1. unmittelbare Situatin
 2. aktuelle oder jüngste Ereignisse
 3. stabile Bedingungen
 4. dein Wesen
 5. Vergangenheit
 6. Zukunft
 7. negative Situatinen
 8. das Leben anderer
 9. deine Vorstellungskraft

10. Bemühe dich um andere
11. Rufe direkt eine positive Erfahrung wach
12. Erzeuge gute Fakten
13. Teile die guten Fakten mit anderen

21

Gute Fakten in gute Erfahrungen
verwandeln
!  Nimm deinen Körper wahr.

!  Mach dich weich und offen.

!  Halte deinen Geist leicht aktiv, indem du Aspekte der guten
Fakten erkennst, die naturgemäß eine Erfahrung hervorrufen

!  Stell dir vor, wie jemand anderer sich als Reaktion auf die
guten Fakten naturgemäß fühlen würde.

!  Empfinde Freundlichkeit für dich selbst, ermutige dich selbst,
eine positive Erfahrung zu machen.

Erweitere sie

23

„Erweiternde“ Faktoren

!  Dauer

!  Intensität

!  Vielfältigkeit – Gedanke, Wahrnehmung, Gefühl,

Sehnsucht, Handlung

!  Neuartigkeit

!  Persönliche Bedeutung

24

Erweitere die Erfahrung

! Dauer

!  Intensität

! Multimodale Sinneserfahrung

! Neuartigkeit

! Persönliche Bedeutung

A Nimm sie in dich auf

26

Eine Erfahrung in sich aufnehmen

!  Erweitern macht die Erfahrung kraftvoller.
!  In sich Aufnehmen macht die Gedächtnissysteme

empfänglicher durch Priming und Sensibilisierung.
!  Nimm diese Erfahrung in Dich auf, indem Du sie

absichtsvoll und nachspürend in Dich einsinken lässt,
während Du Dich in ihr versenkst.
!  Bilder – Wasser auf Schwamm; herunter rieselnder

goldener Staub; Edelstein ins Schatzkästchen des
Herzens

!  Empfindung – Warmer wohltuender Balsam
!  Überantworte dich der Erfahrung; lass sie dich verändern
!  Loslassen von Widerstand, Festhalten, Klammern,

Verlangen

L Verbinde positives und negatives Material

28

Bedingungen für den Schritt des
Verbindens

! Geteilte Wahrnehmung; zwei Dinge gleichzeitig
halten

! Nicht vom Negativen gekapert werden; falls doch,

das Negative fallen lassen

! Positives Material ist in der Wahrnehmung stärker.

29

Ausmaß des Einlassens auf das Negative

! Der Gedanke an das negative Material

! Eine gefühlte Empfindung des negativen Materials

! Das positive Material durchdringt das negative
Material (z.B. wohltuender Balsam, hohle Stellen
ausfüllen, Verbindung mit jüngeren Schichten).

" Das positive Material bleibt durchwegs stärker in
der Wahrnehmung.

30

Die Spitze der Wurzel

!  Für den vierten Schritt, versuche zur jüngsten, verletzlichsten
Schicht der schmerzhaften Themen zu kommen.

!  Die Spitze der Wurzel liegt üblicherweise in der Kindheit. Im
Allgemeinen ist das Gehirn in der frühen Kindheit am
empfänglichsten für negative Erfahrungen.

!  Voraussetzungen:
!  Verständnis dafür, dass die jüngeren Schichten erreicht werden

müssen
!  Mitgefühl und Unterstützung für das innere Kind
!  Fähigkeit, Themen aus der Kindheit im Gewahrsein zu halten,

ohne von ihnen überwältigt zu werden.

Have – erlebe eine positive Erfahrung.

Enrich – erweitere sie, reichere sie an.

Absorb – nimm sie in dich auf.

Link - verbinde positives und
negatives Material.

HEAL Heile dich selbst

Erlebe es, genieße es!

33

Es ist gut, das Gute in sich aufzunehmen

! Entwicklung spezifischer innerer Stärken

!  Implizierter Nutzen

! Sensibilisiert das Gehirn für Positives

! Schafft positive Schleifen

34

Bewahre einen grünen Zweig in deinem Herzen
und ein Singvogel wird kommen.

Lao Tse

35

Wähle Partner, bestimme wer A und B ist (A beginnt).
Abwechselnd, während ein Partner vorwiegend
spricht, der andere vorwiegend zuhört, folgende
Frage erkunden:

Was sind aktuell ein paar gute Fakten in
deinem Leben?

" Finde als Zuhörer im Leben deines

Partners ein echtes Glücksgefühl über die
guten Dinge in dessen Leben.

36

Positive Neuroplastizität
bei anderen anwenden

37

Vier Wege, eine Methode zu vermitteln

!  Indirekt anwenden

!  Unterrichten und es dann der Person überlassen

!  Es explizit mit der Person durchführen

!  Die Person auffordern, es selbstständig zu tun

38

HEAL in Trainings einsetzen

!  In fünf Minuten die Grundprinzipien explizit erklären.

!  Im Verlauf hie und da die Erweiterung und Aufnahme von
guten Erfahrungen in natürlicher Sprache anregen

!  Erwähnen, dass man HEAL außerhalb des Kurses
anwenden kann, um Verinnerlichung des Gelernten zu
vertiefen

!  HEAL nicht anwenden, wenn unangebracht (z.B. radikal
wahlfreie Wahrnehmung, extrem selbstkritisch bei
jeglicher Leistung).

39

Erfahrungen von

Schlüsselressourcen

40

Bedürfniserfüllung durch 3 Systeme

Sicherheit – Leid vermeiden

Befriedigung – sich Belohnungen
annähern

Verbindung – sich an andere binden

41

Einige Formen von Ressourcen-
Erfahrungen
Leid vermeiden
!  Sich grundsätzlich im Jetzt in Ordnung fühlen
!  Sich beschützt fühlen, stark, sicher, in Frieden
!  Das Empfinden, dass das Bewusstsein an sich ungestört ist

Sich Belohnungen annähern
!  Sich grundsätzlich satt fühlen, alles ist da in diesem Moment
!  Sich wohlfühlen, froh, dankbar, zufrieden
!  Therapeutische, spirituelle oder existentielle Verwirklichung

Sich an andere binden
!  Sich grundlegend verbunden fühlen
!  Sich zugehörig fühlen, verbunden, gemocht, geschätzt, geliebt
!  Mitgefühl empfinden, sich freundlich fühlen, großzügig, liebend

42

Mitgefühl mit sich selbst

!  Mitgefühl ist der Wunsch, dass Wesen nicht leiden, mit
warmherzigem Interesse. Mitgefühl ist auch dann
aufrichtig, wenn wir die Dinge nicht verbessern können.

!  Mitgefühl mit sich selbst wendet diese Prinzipien auf
einen selbst an.

!  Zur Stärkung des Mitgefühls für sich selbst:

!  Hab das Gefühl gemocht zu werden.
!  Denke an Wesen, die du magst. Empfinde Mitgefühl

für sie.
!  Richte das Mitgefühl auf dich selbst aus.

43

„Anthem“

Läute die Glocken, die noch klingen
Vergiss Deine Bemühungen um Perfektion

Es ist ein Riss in allem
So kommt das Licht herein
So kommt das Licht herein

Leonard Cohen

44

Ressourcen zum Vermeiden von Leid

Ressource
Stärke
Handlungskompetenz
Handeln, Ausagieren
Genaue Einschätzung
Schutz, Beruhigung
Entspannung
Im Jetzt gut fühlen,
 Plan erstellen
Großes Bild, Friede

Herausforderung
Schwäche
Hilflosigkeit
Erstarrung, Unfähig-

keit zu bewegen
Überhöhte Bedrohung
Beunruhigung
Spannung
Sorge, Angst
Irritation, Ärger

45

Ressourcen zur Annäherung an
Belohnungen
Herausforderung Ressource
Was ich nicht habe Was ich habe
Mangel Fülle
enttäuscht, traurig Dankbarkeit, Freude
Frustration, Versagen Errungenschaft
gelangweilt, empfin- Genuss,

 dungslos Begeisterung
Kummer Geliebt und liebend
Aufgeben anstreben
Getriebenheit befriedigt

46

Ressourcen um sich an andere zu
binden
Herausforderung Ressource
Ausgeschlossen zugehörig, gewollt
Unzulänglichkeit, Scham geschätzt, respektiert
Ignoriert, unbemerkt Empathie bekommen
Einsam Freundschaft, Sorgen

 für andere und sich selbst Groll
 Erkenntnis: es verletzt dich

Neid, Eifersucht Mitgefühl mit sich selbst,
 handeln, guter Wille

Sich erdrückt fühlen geschickte Selbst-
 behauptung

47

Frieden

Zufriedenheit

Liebe

48

Empfehlenswerte Bücher

Weitere Empfehlungen siehe unter: www.RickHanson.net

!  Austin, J. 2009. Selfless Insight. MIT Press.
!  Begley. S. 2007. Train Your Mind, Change Your Brain. Ballantine.
!  Carter, C. 2010. Raising Happiness. Ballantine.
!  Hanson, R. (mit R. Mendius). 2009.Buddha's Brain: The Practical

Neuroscience of Happiness, Love, and Wisdom. New Harbinger.
!  Johnson, S. 2005. Mind Wide Open. Scribner.
!  Keltner, D. 2009. Born to Be Good. Norton.
!  Kornfield, J. 2009. The Wise Heart. Bantam.
!  LeDoux, J. 2003. Synaptic Self. Penguin.
!  Linden, D. 2008. The Accidental Mind. Belknap.
!  Sapolsky, R. 2004. Why Zebras Don’t Get Ulcers. Holt.
!  Siegel, D. 2007. The Mindful Brain. Norton.
!  Thompson, E. 2007. Mind in Life. Belknap.

49

Grundlegende Veröffentlichungen - 1

 Weitere wissenschaftliche Veröffentlichungen siehe unter: www.RickHanson.net

!  Atmanspacher, H. & Graben, P. 2007. Contextual emergence of mental states

from neurodynamics. Chaos & Complexity Letters, 2:151-168.

!  Baumeister, R., Bratlavsky, E., Finkenauer, C. & Vohs, K. 2001. Bad is stronger
than good. Review of General Psychology, 5:323-370.

!  Braver, T. & Cohen, J. 2000. On the control of control: The role of dopamine in
regulating prefrontal function and working memory; in Control of Cognitive
Processes: Attention and Performance XVIII. Monsel, S. & Driver, J. (eds.). MIT
Press.

!  Carter, O.L., Callistemon, C., Ungerer, Y., Liu, G.B., & Pettigrew, J.D. 2005.
Meditation skills of Buddhist monks yield clues to brain's regulation of attention.
Current Biology. 15:412-413.

50

Grundlegende Veröffentlichungen - 2

!  Davidson, R.J. 2004. Well-being and affective style: neural substrates and
biobehavioural correlates. Philosophical Transactions of the Royal Society.
359:1395-1411.

!  Farb, N.A.S., Segal, Z.V., Mayberg, H., Bean, J., McKeon, D., Fatima, Z., and
Anderson, A.K. 2007. Attending to the present: Mindfulness meditation reveals
distinct neural modes of self-reflection. SCAN, 2, 313-322.

!  Gillihan, S.J. & Farah, M.J. 2005. Is self special? A critical review of evidence
from experimental psychology and cognitive neuroscience. Psychological
Bulletin, 131:76-97.

!  Hagmann, P., Cammoun, L., Gigandet, X., Meuli, R., Honey, C.J., Wedeen, V.J.,
& Sporns, O. 2008. Mapping the structural core of human cerebral cortex. PLoS
Biology. 6:1479-1493.

!  Hanson, R. 2008. Seven facts about the brain that incline the mind to joy. In
Measuring the immeasurable: The scientific case for spirituality. Sounds True.

51

Grundlegende Veröffentlichungen - 3

!  Lazar, S., Kerr, C., Wasserman, R., Gray, J., Greve, D., Treadway, M.,
McGarvey, M., Quinn, B., Dusek, J., Benson, H., Rauch, S., Moore, C., & Fischl,
B. 2005. Meditation experience is associated with increased cortical thickness.
Neuroreport. 16:1893-1897.

!  Lewis, M.D. & Todd, R.M. 2007. The self-regulating brain: Cortical-subcortical
feedback and the development of intelligent action. Cognitive Development,
22:406-430.

!  Lieberman, M.D. & Eisenberger, N.I. 2009. Pains and pleasures of social life.

Science. 323:890-891.

!  Lutz, A., Greischar, L., Rawlings, N., Ricard, M. and Davidson, R. 2004. Long-
term meditators self-induce high-amplitude gamma synchrony during mental
practice. PNAS. 101:16369-16373.

!  Lutz, A., Slager, H.A., Dunne, J.D., & Davidson, R. J. 2008. Attention regulation
and monitoring in meditation. Trends in Cognitive Sciences. 12:163-169.

52

Grundlegende Veröffentlichungen - 4

!  Rozin, P. & Royzman, E.B. 2001. Negativity bias, negativity dominance, and
contagion. Personality and Social Psychology Review, 5:296-320.

!  Takahashi, H., Kato, M., Matsuura, M., Mobbs, D., Suhara, T., & Okubo, Y. 2009.
When your gain is my pain and your pain is my gain: Neural correlates of envy
and schadenfreude. Science, 323:937-939.

!  Tang, Y.-Y., Ma, Y., Wang, J., Fan, Y., Feng, S., Lu, Q., Yu, Q., Sui, D., Rothbart,
M.K., Fan, M., & Posner, M. 2007. Short-term meditation training improves
attention and self-regulation. PNAS, 104:17152-17156.

!  Thompson, E. & Varela F.J. 2001. Radical embodiment: Neural dynamics and
consciousness. Trends in Cognitive Sciences, 5:418-425.

!  Walsh, R. & Shapiro, S. L. 2006. The meeting of meditative disciplines and
Western psychology: A mutually enriching dialogue. American Psychologist,
61:227-239.

Hier finden Sie Rick Hanson online

Hardwiring Happiness: The New
Brain Science of Contentment,
Calm, and Confidence

 www.rickhanson.net/hardwiringhappiness

youtube.com/drrhanson

facebook.com/rickhansonphd

Personal website: www.rickhanson.net

Wellspring Institute: www.wisebrain.org

54

 Das gelassene
Gehirn eines
Buddha

Rick Hanson

Schritt für Schritt zu mehr
Resilienz und Wohlbefinden

Buch & 2 CDs

Das gelassene
Gehirn eines
Buddha

Rick Hanson

D
as

 g
el

as
se

ne
 G

eh
ir

n
ei

ne
s B

ud
dh

a
R

ic
k

H
an

so
n

Stärken Sie Ihr Selbstvertrauen
und finden Sie inneren Frieden.

Unser Gehirn hat wirkungsvolle Mechanismen entwickelt,
um mit Bedrohungen und Gefahren umzugehen. Doch im
Angesicht von Stress schaden uns unsere Überlebensreflexe
teils mehr, als dass sie uns nützen. Um Ihnen zu helfen,
mit den Herausforderungen der heutigen Welt besser klar-
zukommen, hat der Neuro psychologe Rick Hanson das
Programm Das gelassene Gehirn eines Buddha entwickelt.

55

Selbstgesteuerte Neuroplastizität ist das praktische Trainingsprogramm
für die gezielte Kultivierung positiver Geisteszustände. Gelassenheit
und Zufriedenheit sind erlernbar. Wir können sie einladen, „bei uns
zu verweilen,“ und sie so zu einer inneren Eigenschaft werden lassen.
Um unseren Vorfahren das Überleben zu sichern, hat sich unser
Gehirn so entwickelt, dass es negative Erfahrungen anzieht und
positive Erfahrungen weitaus weniger berücksichtigt. Die gute
Nachricht ist jedoch, dass wir diese angeborene neuronale Struktur
verändern können: Wir können den „Überlebensmodus“ verlassen
und uns in einen Modus begeben, in dem wir tieferes Wohlbefi n-
den, mentale Klarheit und die Wertschätzung eines jeden Moments
erfahren.
In Selbst gesteuerte Neuroplastizität stellt uns der bekannte Neuro-
psychologe Rick Hanson die praktischen Übungen und Medi-
tationen vor, die es uns ermöglichen, das Glückspotential unseres
Gehirns voll und ganz zu entfalten.

Selbstgesteuerte
Neuroplastizität
Selbstgesteuerte
Neuroplastizität
Selbstgesteuerte Selbstgesteuerte Selbstgesteuerte Selbstgesteuerte
NeuroplastizitätNeuroplastizitätNeuroplastizitätNeuroplastizität

Der achtsame Weg,
das Gehirn zu verändern

Der achtsame Weg,
das Gehirn zu verändern

Der achtsame Weg,
das Gehirn zu verändern

Rick HansonRick HansonRick Hanson

Se
lb

st
ge

st
eu

er
te

N

eu
ro

pl
as

ti
zi

tä
t

Se
lb

st
ge

st
eu

er
te

N

eu
ro

pl
as

ti
zi

tä
t

Se
lb

st
ge

st
eu

er
te

Se

lb
st

ge
st

eu
er

te

Se
lb

st
ge

st
eu

er
te

Se

lb
st

ge
st

eu
er

te

N
eu

ro
pl

as
ti

zi
tä

t
N

eu
ro

pl
as

ti
zi

tä
t

N
eu

ro
pl

as
ti

zi
tä

t
N

eu
ro

pl
as

ti
zi

tä
t

Ri
ck

 H
an

so
n

Ri
ck

 H
an

so
n

Ri
ck

 H
an

so
n

Buch & 3 CDsBuch & 3 CDs

