[image: image3.jpg]

Lachen zonder humor
Lachyoga en lachclubs

Jemme Dupont

Promotor: Wim Chielens

Taalcoach: Ria Hanot

Journalistiek: radio

Academiejaar 2006 – 2007

Voorwoord

Lachen hoort bij het leven, het maakt het luchtiger maar soms is het leven bittere ernst. Lachen is een simpele handeling en gebeurt vaak spontaan. Toch het is moeilijk om uit te leggen waarom iemand lacht. Lachen bestaat in gradaties en kan gaan van een glimlach tot de slappe lach die minutenlang kan duren. Meestal is lachen een reactie op humor en eerst wou ik mijn eindwerk hieraan wijden. Tot ik op een nieuw fenomeen, althans in België, stootte: lachclubs en lachyoga. Omdat dit fenomeen me onbekend was leek het me een goede opportuniteit om mijn eindwerk hieraan te wijden. Lachen zonder reden is de basis van deze, toch wel opmerkelijke, levensvisie.

Allereerst wil ik Lien Deblaere bedanken omdat ik haar lachsessies mocht opnemen en haar meermaals mocht interviewen. Dankzij haar kon ik een goed beeld scheppen van lachyoga. Ik wil ook mijn zus, Liesa, bedanken voor haar nuttige tips en correcties.

Inhoudsopgave
2Voorwoord

3Inhoudsopgave

41. Inleiding

52. Wetenschappelijk onderzoek

52.1.
De homo ludens

72.2.
De evolutie van het lachen

92.3.
De omstandigheden waarin we lachen

92.3.1. Kinderen en volwassenen

102.3.2. De paradox van Mulkay

112.3.3.
Lachen als uiting van vreugde

112.3.4.
Niet-humoristisch lachen

132.4.
De effecten van lachen

132.4.1.
Positieve effecten

132.4.1.1. Fysiologische positieve effecten

142.4.1.2. Psychologische positieve effecten

162.4.2.
Negatieve effecten

172.5.
Lachen als sociaal gebeuren

192.6.
Lachen crosscultureel

213.
Lachyoga

213.1.
Dr. Madan Kataria en het ontstaan van lachyoga

233.2.
De werking van lachyoga

243.3.
Waarom lachen zo gezond is

253.4.
Lachyoga uitoefenen zonder lachclub

263.5.
Lachclubs in België

283.6.
Lachclubs in de media: nationaal < Vlaanderen

303.7.
Lachclubs in de media: internationaal

323.8.
Kritiek

344.
Veldwerk

344.1.
Aanzet

354.2.
Indrukken lachsessie

374.3.
Opbouw van een lachsessie

374.3.1.
Opbouw lachsessie 20 februari 2007

424.3.2.
Opbouw lachsessie 20 maart 2007

474.4.
Interviews

484.4.1.
Interview Lien Deblaere lachanimator

514.5.
Minidocumentaire: opbouw

524.6.
Problemen bij het opnemen

535.
Conclusie

556.
Bronnen

587.
Bijlagen

587.1.
Documentaire Ayurveda

607.2.
Artikels Mediargus

647.3.
Artikels LexisNexis

677.4.
Lachen is gezond

1. Inleiding
Humor. Iedereen heeft er wel mee te maken. Ieder mens lacht. Toch is er nog niet veel onderzoek gedaan naar humor en lachen. Langzaamaan ontstaan er universitaire onderzoeksgroepen rond humor, is er meer media-aandacht, en zien we de lachclubs groeien in België.

Om volledig te begrijpen wat lachen nu eigenlijk betekent, wou ik eerst en vooral weten hoe het is ontstaan, wat het precies inhoudt, hoe mensen lachen in verschillende culturen en vooral of het zo gezond is als men beweert. Ik wou ook meer te weten komen over Dr. Madan Kataria, ook wel de lachgoeroe genaamd. Om deze vragen te beantwoorden heb ik een literatuurstudie gedaan rond humor en lachen. Dit is dan ook het eerste hoofdstuk van mijn scriptie. Het tweede hoofdstuk is volledig gewijd aan Dr. Kataria en het ontstaan van lachyoga. Het derde hoofdstuk van mijn eindwerk bestaat uit het veldwerk. Op 20 februari vond in Kortrijk de eerste lachsessie plaats in het Bond Moyson Centrum. Ik heb actief deelgenomen aan twee lachsessies. Ik heb deelnemers en de lachanimator, Lien Deblaere, geïnterviewd en me verder verdiept in dit fenomeen. Ik vond het zeer belangrijk om zelf deel te nemen aan de sessies om zo ‘aan den lijve’ te ondervinden welke invloed lachyoga heeft op lichaam en geest.

2. Wetenschappelijk onderzoek

2.1. De homo ludens

‘De mond is lichtjes of wijd geopend, afhankelijk van de graad van het gelach, hij is met de hoeken naar achter geduwd en een klein beetje omhoog geduwd. De bovenlip is een beetje verhoogd en de tanden zijn zichtbaar. De ogen zijn gedeeltelijk gesloten en fonkelen soms terwijl de wenkbrauwen normaal gezien wat gezakt zijn. Ook de kaken zijn naar boven geduwd en er verschijnen rimpels onder de ogen. Er vormt zich een plooi van onder elke neusvleugel naar de hoek van de mond. De onderste kaak beweegt regelmatig op en neer. Als het lachen voldoende intens is, kunnen er tranen in de ogen verschijnen en kan het hele gezicht rood aanlopen. De adem versnelt. Bij lachen horen er normaal gezien geluiden of korte, staccato klanken. Die vaak onderbroken zijn door het abrupte afbreken van de stembanden.’ Zo beschrijft Mahadev Apte de homo ludens, de lachende mens. (Apte 1985).
Om echt te lachen is er een coördinatie tussen de gezichtsorganen nodig, vooral tussen de ogen, de kaak en de lipspieren, meent Apte. Een gebrek aan zulke coördinatie kan de indruk creëren dat het lachen vals of artificieel is of dat het lachen samen met een andere emotie wordt uitgedrukt (Apte 1985).

Primaten, chimpansees, gorilla’s en orang-oetangs vertonen ook lachtrekken (Stuer 1996). Primaten kunnen geluidloos hun tanden ontbloten en kunnen geluid voorbrengen als ze hun tanden ontbloten. Het zijn beschermende maatregelen volgens Van Hooff (1972). Doorheen de evolutie heeft de beschermende functie van ‘de tanden ontbloten met of zonder geluid’ een andere betekenis gekregen. Het werd een teken van hechting binnen deze soort. Het menselijk lachen wordt hier als een tussenstadium gezien tussen de ‘open mond van de primaat’ en ‘het stil ontbloten van de tanden’. De menselijke glimlach is zijn zwakkere vorm. Het lachen evolueerde dus van een defensief of beschermend gedrag naar een teken van niet vijandelijkheid tot uiteindelijk een teken van vriendelijkheid (Stuer 1972).

Volgens Solovjov daarentegen kunnen dieren niet lachen omdat ze geen kritische en negatieve verhouding tot de realiteit kunnen hebben. Gevoel voor humor, de mogelijkheid om te lachen en te spreken maken mensen uniek in het dierenrijk. Lachen onderscheidt de mens van andere dieren, omdat een besef van ambiguïteit, van vervreemding en tegenspraak iets typisch menselijk is. Iets dat is wat het is, is niet komisch. Het kan dat alleen worden als de mens er iets aan toe voegt, zoals gedachten, menselijke waarden of eigenschappen, en zo een verband creëert (Lansink 2001).
Apte suggereert dat lachen geleidelijk is ontstaan bij eerdere hominoïden, mensachtigen, als emotioneel communicatiemiddel, coalitievorming en sociale eenheid (Black 1984; Darwin 1872; Owren en Bachorowski 2001). De primaten zijn bijna zoals mensen met hun manier van praten en gereedschap maken, maar ze beschikken niet over de mogelijkheid om verschillende soorten van gelach en glimlach te produceren en om die te associëren met sociale, psychologische en symbolische waarden. Lachen is dus een unieke menselijke activiteit die enkel door chimpansees en andere primaten kan benaderd worden (Apte, 1985).

2.2. De evolutie van het lachen

‘Mieux est de ris que de larmes écrire

 Pour ce que rire est le propre de l'homme.’
(François Rabelais, s.d.)
Stapsgewijs ontwikkelen kinderen de lach. De basis wordt in de kindertijd gelegd. Volgens Wauters kan het eerste lachje al vanaf de vijfde week gezien worden. Dan begint de rijping waarin de baby een volwassen gevoel voor humor kan ontwikkelen al naar gelang van zijn levensomstandigheden. Zo vindt de baby eerst de tactiele- en geluidsstimuli het prettigst, later worden dat de visuele stimuli (Freud 1988).
Volgens Freud treedt de voor het glimlachen kenmerkende grimas voor het eerst op bij de bevredigende en oververzadigde zuigeling, als hij in slaap gebracht is en de borst loslaat.

Glimlachen is het basisfenomeen van lachen en komt in verband te staan met de van lust vervulde afvoerprocessen (Freud 1988).
Op de leeftijd van vijf jaar kunnen kinderen, wanneer ze de taal begrijpen, grappen interpreteren. Jonge pubers van twaalf jaar zijn al in staat abstracte en cognitieve humor te waarderen en te produceren. Kinderen kunnen onbeperkt en schaamteloos lachen, omdat ze nog niet afgeremd worden door een geweten of superego. Ze gebruiken lachen als een soort uiting van triomf wanneer nieuwe, eerst motorische en later sociale vaardigheden worden beheerst. Bij pubers zien we dit lachen terug in de giechel- of lachbuien die zonder directe aanleiding ontstaan. Tijdens de ontwikkeling van het kind komt het meer en meer en herhaaldelijk in aanraking met structuren, beperkingen, leefregels en taboes. Naarmate het eigen geweten hierdoor bepaald wordt, neemt het lachen in frequentie af. Wauters vreest dat humor wordt afgeleerd en het leven voortaan slechts bittere ernst wordt (Wauters 1996).

Door baby’s en kinderen te bestuderen is men tot de conclusie gekomen dat lachen aangeboren en instinctief is. Vanaf de geboorte produceren baby’s spontaan de reflex om te glimlachen. Maar het is niet duidelijk of die glimlach een expressie van geluk of vreugde is (Apte 1985). De eerste fase van glimlachen duurt vijf weken. De tweede fase, de ‘sociale glimlach’, ontwikkelt zich tijdens de vierde maand en blijkt vergezeld te zijn van een starende blik op iemands gezicht tijdens het verschijnen ervan. Lachen komt pas later voor dan glimlachen. Het kan ten vroegste beginnen tijdens de vijfde levensweek en ten laatste tijdens de zestiende week. Dit is het resultaat van voelbare, visuele en sociale stimuli. (Wauters 1996).
Dat glimlachen aangeboren is en gebeurt zonder externe stimuli is bewezen door studies van aangeboren blinde en dove baby’s. Zij vertoonden expressies van glimlachen zonder dat ze waren blootgesteld aan externe visuele en auditieve stimuli (Martin 2005).

Apte, daarentegen, beweert dat lachen geen aangeboren expressie is. Het wordt opgewekt door verschillende stimuli, voornamelijk voelbare. Eens het sociale lachen en glimlachen voorkomt vanaf de vierde maand tot aan de twaalfde maand, tonen peuters voorkeuren voor verschillende soorten stimuli (Apte 1985).
2.3. De omstandigheden waarin we lachen

‘Il faut rire avant d'être heureux,
de peur de mourir sans avoir ri.’
(Jean de la Bruyère, 1688)

Er zijn verschillende theorieën rond de vraag wanneer we lachen. Sommige auteurs zoeken de verschillen in lachen tussen baby’s en volwassenen. Mulkay bijvoorbeeld bestudeert de paradox van het humoristisch discours. Spencer, Darwin en Apte zien lachen als een uitting van vreugde. Andere auteurs beschrijven het niet-humoristisch lachen. Tot slot bespreek ik Gruner met zijn lach/win theorie.
2.3.1. Kinderen en volwassenen

De meeste studies beweren dat kinderen driehonderd keer per dag lachen terwijl volwassenen nog slechts tien tot vijftien keer lachen. Volwassenen lachen vooral tijdens sociale interacties en minder als ze alleen zijn. Volgens Robert Provine (1989) lachen we dertig keer meer als we in groep zijn. Een onderzoek uit 2004 van Julia Vettin en Dietmar Todt aan de vrije universiteit van Berlijn wees uit dat volwassen tijdens een gesprek van tien minuten gemiddeld 5,8 keer lachen. Een lach wordt hier gedefinieerd als het gelach dat ontstaat tijdens een uitademing. De meest verbazingwekkende conclusie was dat er geen verschil was tussen het aantal keren dat men lachte in een gesprek met vrienden of met vreemden. Uit de studie bleek ook dat mensen meer lachen met wat ze zelf gezegd hebben dan met hun gesprekspartner. De spreker wachtte ook met lachen tot het einde van zijn zin terwijl de luisteraars al lachen als hun gesprekspartner nog aan het spreken was (Martin 2005).
Baby’s lachen vooral in interactie met hun moeder. Volgens een studie uit 1994 van Eva Nwokah aan Purdue University lachen zuigelingen van één tot vier maanden gemiddeld 0,8 keer per minuut tijdens de interactie met hun moeder. Dit aantal stijgt naarmate ze ouder worden. Baby’s van één jaar lachen gemiddeld 0,27 keer per minuut. Twee jaar oude baby’s lachen gemiddeld 0,30 keer, dit staat gelijk aan 18 keer per uur. Moeders daarentegen vertonen geen veranderend lachpatroon. Zij lachen gemiddeld 0,55 keer per minuut of 33 keer per uur. (Martin 2005).
Kinderen lachen vooral als ze spelen met andere kinderen, is de conclusie van het onderzoek van Charlene Bainum van the University of Tennessee (1984). 95 percent van het lachen kwam voor terwijl het kind in interactie was met andere kinderen en slechts vijf percent van de keren als het kind alleen was. Kinderen van vijf jaar lachen gemiddeld 7,7 keer per uur, als ze aan het spelen zijn. Ze lachen voornamelijk met situaties of opmerkingen die als doel hebben humoristisch te zijn. Kinderen lachen ook meer met hun eigen grappen of grappige daden dan met die van hun leeftijdsgenoten. Hiermee willen ze het signaal geven dat hun opmerking of daad grappig bedoeld was. Dit blijkt ook uit het onderzoek van Julia Vettin en Dietmar Todt uit 2004 waaruit blijkt dat volwassenen meer lachen met dingen die ze zelf gezegd hebben (Martin 2005).
Uit voorgaande studies blijkt dus dat kinderen en volwassenen ongeveer evenveel lachen. Ze lachen voornamelijk tijdens sociale interactie. Maar in de verschillende onderzoeken is niet duidelijk hoe ‘een lach’ gedefinieerd wordt. Daardoor kunnen de resultaten van de onderzoeken niet echt met elkaar vergeleken worden en is het dus moeilijk om hier een conclusie uit te trekken. (Martin 2005).

2.3.2. De paradox van Mulkay

Mulkay meent dat lachen vaak gebeurt vóór het humoristische discours eerder dan als antwoord erop. Lachen wordt gebruikt door diegene die humor vertelt om te signaleren dat het humoristisch is. Zelfs wanneer lachen ontstaat na een humoristisch voorval, is het veelal begonnen door de verteller die het publiek uitnodigt om te lachen en hierbij de humoristische aard van zijn verhaal bevestigt. Zowel verteller als ontvanger gebruiken het lachen om de betekenis van hun interactie te tonen. Ongecontroleerd lachen gebeurt veel minder dan andere vormen van lachen. Het humoristisch discours verwacht dat lachen altijd natuurlijk en spontaan moet lijken. Het moet een ongecontroleerde en onvrijwillige reactie zijn. Humor lijkt enkel succesvol te zijn wanneer het een spontane reactie teweegbrengt. Maar wat spontaan lijkt is meestal aangekondigd op voorhand of sociaal geproduceerd. De paradox is dus dat in het humoristische discours het moet lijken alsof mensen spontaan lachen, terwijl er een strenge sociale controle is bij het lachen (Mulkay 1988).
2.3.3. Lachen als uiting van vreugde

Humor en grappen worden gemaakt om mensen te doen lachen. Een kenmerk van het humoristische discours is dat er participanten moeten zijn die lachen, glimlachen of een andere appreciatie anders verval je in het serieuze discours (Simons 2001). We lachen om komische situaties maar niet iedere lach is het resultaat van humor, aldus Apte. Noch doet iedere komische situatie ons lachen. Lachen blijkt een expressie te zijn van een typische menselijke emotie namelijk vreugde (Apte 1985). Ook Darwin beweerde dat lachen alleen maar een uitdrukking is van pure vreugde. Zijn bewijs hiervoor is het feit dat idioten en imbecielen lachen zonder schaamte en zonder externe stimuli. ‘Zulke personen voelen alleen maar plezier en drukken dit uit via lachen en glimlachen’, aldus Darwin (Simons 2001). Maar dit klopt niet want we lachen ook wanneer een hooggespannen verwachting plotseling opgaat in niets. Sommige mensen lachen ook als ze zenuwachtig of verdrietig zijn (Apte 1985).
Lachen reduceert angstgevoelens en stelt het ik op zijn gemak. Vandaar dat men vaak lacht in emotioneel beladen situaties en zo bij zichzelf de spanning ontlaadt. Spencer (1860) zag lachen als het resultaat van overtollige nerveuze energie die via geen enkele andere emotionele actie kon worden kwijtgeraakt. Volgens Karasjov is de lach in de eerste lijn een reactie op het kwaad, op onvolmaaktheden of iets lelijks. In de tweede lijn is ze een uiting van pure vreugde. Dit typeert het verschil tussen de verstandslach en de lijfelijke lach (Simons 2001).
Lachen is een fysiologisch en psychologisch proces dat voorkomt, wanneer mensen geamuseerd zijn. De bronnen van amusement zijn sociaal van aard, zoals lachclubs en cabaretiers. Lachen zelf wordt meestal gezien als een bijproduct van de sociale ervaringen van mensen. Lachen kan echter ook gebruikt worden in sociale interactie, aldus Mulkay (Mulkay 1988).

2.3.4. Niet-humoristisch lachen
Koestler meent dat lachen een reflex is. Het is een onvrijwillige, automatische reactie op een externe stimulus die amuserend is. De reactie op humor varieert wel, het kan variëren van glimlachen tot een schaterlach, maar ze blijft wel uniform. Ze varieert enkel in graad. In deze stimulus-respons theorie stelt Koestler dan de vraag welke stimulus lachen als gevolg heeft. Maar de theorie van Koestler klopt niet. Mensen lachen soms ook wanneer ze verlegen zijn. Er is dus geen direct verband tussen lachen en amusement. Lachen kan dus voorkomen zonder humor en humor zonder lachen. Lachen is helemaal geen uniform fenomeen. Iedere verklaring van lachen moet dus rekening houden met de niet-humoristische vormen. Lachen is ook helemaal geen reflex, want in sommige omstandigheden kan lachen gecontroleerd worden. Lachen ontstaat in de loop van sociale interactie, en het kan ook gebruikt worden om betekenis te geven aan de sociale interactie (Mulkay 1988).

Morreall definieert lachen als de fysische activiteit die veroorzaakt is door en die uitdrukking geeft aan de gevoelens geproduceerd door een plotse psychologische verandering in een aangename richting. Deze definitie is niet zo eng als die van Koestler. Je kan lachen bij de gedachte dat je de lotto hebt gewonnen of als je plots een vriend ontmoet op straat. Je kunt ook lachen als je denkt aan een grappig moment in het verleden. Dit zijn vormen van niet humoristisch lachen (Mulkay 1988).

Volgens Gruner (1997) moeten we ons superieur voelen om te kunnen lachen. Lachen is een mogelijke respons op een overwinning. Dit zou, volgens hem, ontstaan zijn toen de mens een overwinning behaalde. Toen lachte men om de opgebouwde spanning los te laten en lachen kwam de natuurlijke reactie op een overwinning. De lach/win theorie van Gruner stelt dat als we iets grappig vinden, we lachen met het ongeluk, de onhandigheid, het morele of culturele gebrek bij iemand. Daardoor voelen we ons superior. We lachen ook met onszelf, met onze vroegere vernederingen en vergissingen omdat ze verleden tijd ze en we nu veel beter zijn. Zo komt het dat een deel van een persoon kan lachen met een ander deel van datzelfde persoon (Gruner 1997).
2.4. De effecten van lachen

 Je lacht niet omdat je gelukkig bent, maar je bent gelukkig omdat je lacht! (Madan Kataria, 2007)
2.4.1. Positieve effecten

2.4.1.1. Fysiologische positieve effecten

Volgens Dr. KP Misro, cardioloog aan het Apollo Ziekenhuis Chennai, staat humor gelijk aan gezondheid. Hartaanvallen en psychosomatische aandoeningen komen veel minder voor bij mensen die hartelijk lachen en een positieve kijk op het leven hebben. Als je onder stress staat, maakt je lichaam adrenaline aan. Het idee achter het lachen is om het adrenalinegehalte te reduceren en zo de stress te vermijden. Volgens Diggs (2003) hebben studies bewezen dat als we lachen, er een chemische verandering in ons lichaam is dat helpt om pijn en stress te verdragen. Lachen zorgt er, volgens hem, voor dat we de normale stress van het leven aankunnen. Tijdens experimentele lachsituaties komt endorfine, serotonine en dopamine vrij. Dit verklaart het antidepressieve en pijnstillende effect van lachen. Ook immonuglobinen, afweerstoffen, komen vrij (Stuer 1996).
Lachen brengt een stijging van de activiteit van het zenuwstelsel met zich mee. Meer specifiek doet het het ademhalingsvermogen en de spierwerking stijgen en verbetert het de zuurstofuitwisseling (Fry 1977, 1992). Er is ook bewijs dat vrolijk, uitgelaten gelach in overeenkomst met humor de stresshormonen doet verminderen terwijl de activiteit van de afweercellen stijgt. Lee S. Berk of Loma Linda University schreef een scriptie in 2006 waarin stond dat lachen de gemoedstoestand wijzigt, wat een belangrijke positieve invloed heeft op het welzijn, ziektepreventie en het meest zekere: stressreductie. Ook het immuunsysteem verbetert als we lachen (Berk 2006).
Vele systemen nemen deel aan de uitgelaten lach: de spieren, de ademhaling, het immuun- en hormonaal stelsel, het cardiovasculair systeem, het centraal en autonoom zenuwstelsel. Schuddebollen van het lachen brengt het diafragma in beweging dat als het ware de aanpalende organen, longen, hart, lever en darmen masseert. De uitademingspieren worden aangespannen. De longventilatie neemt toe waarbij de uitademing gaat overwegen. Hoe meer koolzuur wordt uitgewassen, hoe hoger de zuurstofconcentratie, wat een andere verklaring is voor de lage kans op infecties van de luchtwegen dankzij uitbundig lachen, zegt Stuer. Net zoals bij lopen worden er verscheidene orgaansystemen door de lach gestimuleerd zoals: hartslag, ademtempo, bloeddruk, hartritme, elektrochemische breinactiviteit, huidtemperatuur, productie van hormonen- en immuunsubstanties. Deze stimulatiefase wordt gevolgd door een relaxatiefase. Toch blijft de immuniteit uren verhoogd. Hij meent ook dat je van lachen alerter, geanimeerder, creatiever en spiritueler wordt. Dr. Miller van de Universiteit of Maryland Medical Center zegt dat de veranderingen die gebeuren in het lichaam tijdens lachen dezelfde zijn als die van een aerobic oefening, maar zonder de pijn en spierspanning zoals bij fysische oefeningen (Miller 2005).
Lachen zou bovendien een tijdelijke stijging van de bloeddruk geven, gevolgd door een lage, waarna terugkeer naar het normale. Dit houdt in dat zowel patiënten met een te lage bloeddruk als met een te hoge bloeddruk gunstig reageren op herhaald lachen. De doorbloeding vermeerdert in de longen en het hoofd. Dr Berk’s studies hebben uitgewezen dat wanneer we lachen het aantal geactiveerde T- lymfocyten en T-cellen verhoogd wordt. Deze cellen, ook wel ‘happy cellen’ genaamd, helpen om infecties te vermijden (Berk 2001).

2.4.1.2. Psychologische positieve effecten

Lachen om jezelf relativeert. En dat is nodig, zegt Diggs. Een uiterst goedkoop en effectief middel voor pijnbestrijding is de lach. Een oprechte lach relativeert en geeft de patiënt de kans om uit zijn eigen wereld te ontsnappen. In het artikel van Diggs stond dit citaat van Mark Twain: ‘The human race has only one really effective weapon, and that's laughter. The moment it arises, all our hardnesses yield, all our irritations and resentments slip away, and a sunny spirit takes their place’(Diggs 2003).
Charles Schaefer, professor psychologie aan Fairleigh Dickinson University in Teaneck, New Jersey zei in The Washington Post (2003) dat vals gelach een sterke, altijd beschikbare en kosteloze manier is voor volwassenen om hun gemoedstoestand en psychologisch welzijn te verbeteren. Als de hersenen aan het lichaam laten weten dat we lachen, maakt het voor ons lichaam niets uit waarom we lachen. Het maakt in ieder geval endorfine vrij en vermindert stress als een natuurlijk fysiologisch antwoord op de fysische daad lachen. Geforceerd lachen is het beste medicijn, aldus Professor Schaefer. Een minuut geforceerd gelach, toont een grotere verbetering dan een minuut glimlachen. Lars Ljungdahl, een Zweedse onderzoeker (1989) schreef dat een therapeutisch humor programma de levenskwaliteit van patiënten met een chronische ziekte kan verbeteren en dat lachen een onmiddellijk symptoom-ontlasting effect heeft voor de patiënten (Diggs 2003).
Ook in de psychotherapie wordt lachen gebruikt. Het helpt om de non-verbale communicatie van de patiënt beter te begrijpen. Freud zei dat moppen vertellen een onschuldige uitlaatklep van agressie is en dat het daarom een heilzame werking heeft op de psyche (Freud 1988).
Cliniclowns moeten in ziekenhuizen zieke kinderen aan het lachen te maken. Ze bieden aan kinderen een moment van afleiding en ontspanning. Die afleiding zorgt ervoor dat de kinderen, doordat ze minder gespannen zijn, minder pijn ervaren. Zowel ernstig als langdurig zieke kinderen als kinderen die korter in het ziekenhuis verblijven worden verrast met wat ‘clownsgrappen’. De cliniclowns zijn ook vaak aanwezig bij pijnlijke onderzoeken en/of behandelingen. Uit vroegere ervaringen blijkt dat de verpleging daar baat bij heeft. De kinderen zijn minder angstig en ze doorstaan moeilijke momenten beter in aanwezigheid van de clowns (vzw Cliniclowns België 2007).
2.4.2. Negatieve effecten
Lachen kan ook nevenwerkingen zoals spierpijn, hyperventilatie en nekpijn veroorzaken. Dit zijn goedaardige effecten. Maar een hevige lachbui kan ook, zij het wel uitzonderlijk, een astma-aanval, een epilepsiecrisis of een urendurende psychiatrische schermertoestand veroorzaken. Het merkwaardige is dat, hoewel het organisme fysiek zo grondig wordt aangesproken door een uitgelaten lach, er zich zo weinig verwikkelingen voordoen. Volgens Stuer is er een ingebouwde rem aanwezig is om het lachen binnen veilige grenzen te houden (Stuer 1996).

Ook Dr. Kataria wist dat een overdaad aan lachen schadelijk kan zijn. Daarom mag een lachsessie slechts maximaal dertig minuten duren. Vooral senioren en mensen die zelden aan sport doen kunnen hiervan hinder ondervinden omdat lachen een behoorlijk zware fysieke oefening is. Sommige wetenschappers menen zelfs dat lachen een volwaardige aerobicoefening is (Kataria 2007).
2.5. Lachen als sociaal gebeuren

‘Lach, en de wereld zal met je lachen.
Huil, en je huilt alleen.’
(E. W. Wilcox, s.d.)
Een lach is een non-verbaal teken van acceptatie, van een veilige situatie. In een land waar je de taal niet spreekt, kun je door uitwisseling van de lach een transculturele kloof overbruggen, schrijft Otje van der Lelij (2006) studente klinische psychologie in haar essay ‘De machtige lach’. We begroeten regelmatig iemand met een glimlach. Deze lach, in het sociale contact, heeft meestal niet meer de betekenis van goed humeur, maar dient als begroeting (Stuer 1996).
Lachen is een sociaal gedrag, het is een vorm van non-verbale communicatie waarmee mensen hun gevoelens of hun vreugde willen uitdrukken ten opzichte van anderen (Martin 2005). Lachen heeft ook een sociale functie, het wil degene die niet in de pas loopt door onbeholpenheid en verstardheid weer bij de les halen. Harteloosheid is een noodzaak om te kunnen lachen (Bergson). Lachen kan ook een wisselwerking zijn tussen mensen. Het is geen serieuze taalhandeling, maar een veelduidige en oppervlakkige uiting. Lachen ondersteunt het gemeenschapsgevoel. De lach is in staat om mensen dichter bij elkaar te brengen, zelfs al zijn de omstandigheden beroerd, meent Jeffrey Wijnberg (Wijnberg 1999). We leven in een geïsoleerde wereld zonder gemeenschapsgevoel en lachen is de gemakkelijkste weg tussen twee mensen. Volgens Dr Lee Berk, associate director of the centre for neuroimmunology at Loma Linda University, is de sociale rol van het lachen, het belangrijkste kenmerk ervan (Berk 2006).
Lachen gebeurt in een sociale omgeving waarin mensen handelen om dingen humoristisch te maken. Lachen maakt deel uit van een actief sociaal proces en kan enkel begrepen worden in relatie tot dat proces. Lachen is altijd sociaal gemedieerd. Het gebeurt meestal in een sociale context en varieert soms dramatisch, soms subtiel, in overeenstemming met de interpersoonlijke dynamiek van die context. Een geïsoleerde lacher is waarschijnlijk het bijproduct van de sociale ervaringen van de lacher. Lachen is sociaal in de zin dat het voorkomt uit de echte of imaginaire dialoog tussen mensen. Maar er zijn ook andere relaties tussen lachen en de sociale setting (Mulkay 1988).
Uit experimenten van Chapman (1983) bleek dat kinderen meer lachen als er mensen bij staan, dan als ze alleen zijn, zelfs wanneer er geen interactie was. Volwassenen lachen sneller als andere mensen ook lachen. Hier is er dus geen directe relatie tussen amusement en lachen, maar eerder tussen de sociale context en lachen. De graad van sociale intimiteit tussen mensen is een cruciale factor die de productie van (humoristisch) lachen beïnvloed. Hoe meer de situatie gedeeld is, hoe meer mensen lachen. Intimiteit en delen wordt gemeten door gedragsindicatoren zoals oogcontact en fysieke proximiteit. Mensen lachen dus in antwoord op het lachen van anderen (Mulkay 1988).

2.6. Lachen crosscultureel

Mensen uit verschillende culturen kunnen intuïtief aanvoelen of lachen en glimlachen nu wel oprecht is of niet. Toch zijn er nog geen criteria om spontaan en natuurlijk ontstaan lachen te onderscheiden van artificieel en opzettelijk gelach, als deel van het sociale proces (Apte 1985).
Lachen is een universeel gebeuren. Mensen over heel de wereld doen het en vaak zonder erbij na te denken. Zonder de taal te begrijpen, begrijp je iemand die lacht. Jeffrey Wijnberg meent, dat de lach verscholen zit in de feitelijke onzinnigheid van het leven zelf. De absurditeit van het leven is universeel, de lach dus ook (Wijnberg 1999).
In navolging van Darwin beweert Ekman (1980) dat emotionele gelaatsuitdrukkingen universeel zijn. Zijn bekendste studie toont aan dat er crossculturele invariantie is in gezichtsuitdrukking. Ekman toonde foto’s met een aantal gezichtsuitdrukkingen die emoties voorstellen aan de Fore, een volk in Oost Nieuw Guinea, die weinig westerse invloed ondervindt. In een ander experiment vroeg hij aan de Fore om een gezicht te tonen als ze gelukkig zijn, boos, enzovoort. Deze gezichten werden gefotografeerd en later getoond aan westerse respondenten. Hij kwam tot de conclusie dat er een patroon bestaat van gezichtsspieren voor elke basisemotie. Ekman onderscheidt zes basisemoties: geluk (lachen), droefheid, boosheid, angst, verassing en walging. Over heel de wereld herkennen mensen best het gezicht van ‘geluk’ of het lachen. Hij concludeert dus dat lachen universeel is. Later is deze studie bekritiseerd geweest door onder andere Russell. Ook andere auteurs menen dat emotionele betekenissen bepaald zijn door culturele systemen en sociale omgevingen. Emotionele ervaringen zoals lachen is dus vooral cultureel (Berry, Poortinga, Segall 2002)
Verdun (2000) toont in zijn studie aan dat Chinezen verschillende vormen van schaamte kennen, die wij niet kennen. Emoties zijn dus een sociale constructies volgens die auteurs. Heelas (1986) geeft het voorbeeld van specifieke emoties die niet vertaald kunnen worden in andere talen zoals de Song. Deze emotie ontstaat in zijn specifieke culturele context. Er zijn ook volkeren die geen woorden hebben voor bepaalde basisemoties. Ondanks al deze studies kunnen we concluderen dat de meeste landen de lach herkennen en kennen. Lachen is dus universeel, ondanks culturele verschillen in de mate van lachen, waarmee men lachen, enzovoort (Berry, Poortinga, Segall 2002).
3. Lachyoga
3.1. Dr. Madan Kataria en het ontstaan van lachyoga
In 1995 bracht Dr. Madan Kataria voor het eerst mensen samen om te lachen zonder reden. Dr. Madan Kataria is een Indische arts uit Mumbai die werkt volgens het Ayurvedische en holistische principe. Deze arts, ook wel de giechel- of lachgoeroe genoemd schreef in 1995 het artikel ‘lachen is het beste medicijn’ voor het medische tijdschrift ‘My family Doctor’. Tijdens zijn research ontdekte hij zeer veel wetenschappelijke onderzoeken, vooral Amerikaanse, die in grote lijnen de bewezen voordelen van lachen op het menselijke lichaam beschreven. Dr. Madan Kataria besloot om zelf de impact van lachen te testen (Kataria 2007).
Om zeven uur de volgende morgen kon hij vier mensen overtuigen om met hem een ‘lachclub’ te starten. In enkele dagen groeide dit kleine groepje uit tot een heuse groep van meer dan vijftig deelnemers. In het begin stonden ze in een cirkel en kwam telkens één persoon in het midden van de kring staan om een grap of een humoristische anekdote te vertellen. Iedereen genoot van het plezier en voelde zich goed voor de rest van de dag. Na ongeveer twee weken waren de goede moppen op en begonnen ze ‘slechte’ en seksistische moppen te vertellen. Twee vrouwen voelden zich beledigd en klaagden. Het was duidelijk dat deze toekomstige lachgoeroe een alternatief moest vinden voor het vertellen van moppen. Anders zou zijn eerste ‘lachclub’ nooit overleven (Kataria 2007).

Dr. Kataria herlas al zijn wetenschappelijk onderzoek en vond dan uiteindelijk de oplossing: het menselijke brein kan geen onderscheiding maken tussen nep en echt lachen. Het produceert in ieder geval stoffen die ervoor zorgen dat je je gelukkig voelt. Zo was het concept ‘lachen zonder reden geboren’. Zijn vrouw Madhuri Kataria, een lerares yoga, gaf haar ervaring mee en suggereerde dat hij de lachoefeningen moest combineren met ademhalingstechnieken en yoga oefeningen, om zo de invloed van het lachen op lichaam en geest te vergroten (Kataria 2007)
De lachyoga was een feit. Verschillende lachoefeningen, yogaoefeningen en ademhalingsoefeningen vormen een complete lachsessie. Yogalachen, lachyoga, lachmeditatie, meditatielachen, lachanimatie het zijn allemaal synoniemen voor de oefeningen van Dr. Kataria.

Wat begon in 1995 met slechts vijf mensen is nu uitgegroeid tot een wereldwijd gebeuren. Er bestaan nu meer dan 5000 lachclubs in meer dan 50 landen. Zoals India, de Verenigde Staten, Canada, het Verenigd Koninkrijk, Duitsland, Finland, Taiwan, Indonesië en zelfs België. Ze tellen meer dan 250 000 leden (Kataria 2007).
Lachmeditatie wordt in de hele wereld uitgeoefend in lachclubs, lachstudio’s, op het werk, in gespecialiseerde scholen, ministeries, militaire - en politieacademies, hospitals en ziekenhuizen. De lachclubs in België worden gegroepeerd in de VZW Lachclubs van België. Hun site is www.lachclub.be. Internationale lachclubs organiseren lachyoga trainingen. Zo kan je lachanimator worden en zelf je lachclub oprichten. Daarnaast organiseren ze ook lachworkshops, seminaries, lachyoga retraites en lachyoga vakanties (Vzw Lachclubs van België 2007).
Voor Dr. Madan Kataria is het belangrijk dat lachyoga over de grenzen heen gaat. Leeftijd, geslacht, taal, cultuur, fysieke mogelijkheden, ras, religie en politieke overtuigingen spelen geen rol. Lachen is een deel van de universele menselijke vocabulaire. Alle menselijke wezens begrijpen het. Lachmeditatie kent bijgevolg ook geen geheime agenda. Het is niet politiek of religieus geïnspireerd, niet uitbuitend, niet competitief, niet perfectionistisch en niet bedreigend (Kataria 2007).
In India zijn er meer dan 1400 lachclubs, zij lachen iedere ochtend voor ze naar het werk gaan gedurende twintig minuten. Ze voelen zich daardoor de hele dag optimistischer en losser. De deelname is gratis of je betaalt om de kosten van de organisatoren te dekken. ‘Want lachen is gratis!’, aldus Kataria (2007).
3.2. De werking van lachyoga
Belangrijk om weten is dat je tijdens de lachyoga niet lacht om elkaar of om iets, maar met elkaar. Er worden geen grappen verteld. ‘Iedereen kan twintig minuten lachen zonder reden’, zegt Dr. Kataria. ‘Maar de wil en motivatie om te lachen moet wel aanwezig zijn’ (2007).
Een lachsessie bestaat uit drie delen: losmaken va het lichaam, ademhalingsoefeningen en lachoefeningen. Deze drie delen worden herhaald en door elkaar gegeven. Ook klappen met de handen, dansen en zingen kan in een sessie voorkomen. De vrije lachmeditatie - waar deelnemers zo lang mogelijk, zonder stoppen, mogen lachen - met daarna de relaxatieoefening sluit de sessie af. De lachanimator doet de oefeningen voor. Meestal wordt lachanimatie in groep gegeven. Er is veel interactie en oogcontact tussen de deelnemers. Soms wordt een lach geforceerd maar bij de meeste deelnemers zorgen de lachoefeningen ervoor dat een valse lach overgaat in een spontane lach, zeker als het in groep uitgeoefend wordt.
Tijdens de lachanimatie wordt lachen gebruikt als een instrument, niet als een emotie. De oefeningen duren ongeveer twintig tot dertig minuten en zijn aangepast aan de behoeftes, mogelijkheden en motivatie van de groep.

Omdat je tijdens het lachen niet kan denken distantieer je je gemakkelijk van je angsten, bezorgdheden, beperkingen en droevigheden. Je hoeft niet gelukkig te zijn, een gevoel voor humor te hebben of zelfs een reden te hebben om te lachen. Er wordt gesimuleerd om te stimuleren. Een welbekende slogan van lachyoga is dan ook ‘fake it until you make it’, veins het tot het vanzelf komt (Kataria 2007).
3.3. Waarom lachen zo gezond is
Enkele generaties geleden lachten gelukkige en gezonde menselijke wezens meer dan twintig minuten per dag. Nu lachen volwassenen nog slechts vijf minuten of minder per dag. ‘Dit is een van de slechtste aspecten van de moderne manier van leven’, aldus Dr. Madan Kataria (2007).
Regelmatig twintig minuten lachen, heeft diepgaande gevolgen op onze gezondheid en ons welzijn. Het leert ons te relativeren en versterkt je vermogen om te lachen en glimlachen als je omgaat met negatieve emoties, situaties en moeilijke mensen.

Je leert negatieve emoties zoals angst, woede, vrees, hebzucht, schuld, lust en bedroefdheid te begrijpen. Aan de andere kant leer je positieve attitudes zoals appreciatie, vergiffenis, bijstand en toewijding. Tijdens de lachyoga valt de spanning van je af.

Jaren lange wetenschappelijke onderzoeken in de hele wereld hebben aangetoond dat lachen gezond is. Maar teveel van het goede kan ook slechte dingen veroorzaken en daar is de giechelgoeroe zich van bewust. Je kunt niet te weinig lachen, maar je kan wel te veel lachen en zo je lichaam overbelasten. Lachen is een krachtige manier om aan lichaamsbeweging te doen en geeft je meer training dan een gewone fitnessoefening. Een normale lachsessie duurt twintig tot dertig minuten. Alles boven de dertig minuten kan nadelig zijn voor een hele hoop mensen vooral senioren en mensen die niet aan sport doen (Kataria 2007).
Lachyoga is niet bedoeld als therapie.

3.4. Lachyoga uitoefenen zonder lachclub
Op de website van de grondlegger van de lachyoga staan diverse tips. Als je lachclub maar nu en dan samenkomt kan je: ‘iemand opbellen en samen lachen door de telefoon.

Het verloop van lachen via de telefoon is gelijkaardig aan dit van een lachsessie:

· Elkaar groeten en lachen tegelijkertijd.

· Een ‘echo’ lach: elk om buurt lachen en als de een het geluid van een lach hoort zo snel mogelijk die lach nabootsen.

· Nu en dan samen ‘hoho hahaha’ zingen.

· Allebei rechtstaan, naar het plafond kijken, en luidop lachen. Dit opent je borstkas en maakt het eenvoudiger om te lachen.

· Vertel de clou van een grap in een taal die niet bestaat en lach allebei alsof het het beste was dat je ooit hebt gehoord. Doe dat een paar keer om de beurt.

· Wijs naar een deel van je lichaam dat pijn doet of onaangenaam is en lach ermee alsof de persoon aan de andere kant van de lijn het kan zien. Maak er een competitie van: de persoon met de meeste littekens of het meest pijn mag het meest lachen.

· Probeer stil te lachen; met je mond en je ogen maar zonder geluid te maken.

In begin is het een valse, geïmiteerde lach, maar die verandert na en tijdje in echt gelach.

Als je niemand kent om te bellen, kan je op de site www.laughteryoga.org je verzoek plaatsen (Kataria 2007).
3.5. Lachclubs in België

In 2002 verscheen de film Ayurveda in België.
 In deze documentaire wordt een lachsessie in Mumbai (Bombay) getoond. Dit was voor de Belgen de eerste kennismaking met Dr. Madan Kataria’s lachyoga. Marc De Wilde
 heeft in 2003 de vzw Lachclubs van België opgericht. Hij vond al snel een tiental enthousiaste medewerkers. Zij wilden werken aan de verhoging van het plezier van hun landgenoten en mensen opleiden om de vzw Lachclubs van België te leiden.
De Wilde heeft zelf nooit een lachclub gehad, maar gaf af en toe lachsessies in het park om ruchtbaarheid te geven aan het concept lachyoga en het zo in België te introduceren. Op 27 juni 2003 organiseerde hij een conferentie met Dr. Kataria, waar meer dan 100 mensen en de pers op aanwezig waren. Ook de allereerste opleiding tot lachanimator met Dr. Kataria als instructeur op 28 en 29 juni 2003 heeft Marc met zijn ploeg georganiseerd. Er waren toen 34 deelnemers.
België telt momenteel veertig lachclubs. Iedere provincie heeft minstens één lachclub. West-Vlaanderen en Luik zijn de koplopers met vijf lachclubs. De clubs van West-Vlaanderen situeren zich in Aartrijke, Brugge, Koksijde, Kortrijk en Oostende. Op de officiële site van de lachclubs van België www.lachclub.be vind je allerlei informatie over de verschillende lachclubs. Zo weet je wie de sessie geeft, waar en wanneer ze plaats vindt en hoeveel de kostprijs bedraagt. Nieuws in verband met lachclubs staat ook op de site. Op 20 april 2007 stond er een aankondiging voor de internationale lachdag op zes mei 2007. Ter gelegenheid van deze ‘feestdag’ wordt er in Brussel een nationale lachyoga sessie gegeven (vzw Lachclubs van België 2007).
Op de website kan je ook informatie terug vinden over de opleidingen tot lachanimator. Zonder deze opleiding aan de yogaschool van Dr. Madan Kataria kan je geen erkende lachclub stichten. Deze opleidingen zijn er voor iedereen die meer wil lachen, die anderen meer wil laten lachen, die een verloren lach wil terugvinden en die anderen wil helpen de lach terug te vinden. Het is ook voor begeleiders die lachen als een meerwaarde zien in hun professionele leven en graag de lach als middel willen gebruiken bij hun werk (therapeuten, verplegers, sociale werkers, adviseurs, begeleiders,…) en vooral voor degenen die een lachclub willen oprichten (vzw Lachclubs van België 2007).
Een opleiding duurt drie dagen en kost € 390. Ze bestaat uit het aanleren van lachoefeningen en meditatieoefeningen. Je krijgt er inzicht in de emotionele, fysieke en psychologische voordelen van het lachen. Daarnaast leer je ook hoe je een lachsessie moet opbouwen voor verschillende doelgroepen zoals senioren, studenten en bedrijven (vzw Lachclubs van België 2007).
Op www.lachclub.be staan ook links naar andere lachclubs, lach vzw’s, de officiële site van Dr. Kataria en verenigingen voor toegepaste en therapeutische humor.

3.6. Lachclubs in de media: nationaal < Vlaanderen

Om te weten hoe gekend lachyoga in België is, heb ik op de databank Mediargus een zoekactie gedaan. Via krantenartikels wou ik te weten komen wanneer lachclubs in België ontstaan zijn. De zoekopdracht met als kernwoorden ‘lachclub, Dr. Madan Kataria of lachen zonder reden’ gaf 91 resultaten op de databank Mediargus. De zoekactie gebeurde op 22 maart 2007.

Het waren vooral berichten uit de regionale pagina’s van Het Nieuwsblad en Het Laatste Nieuws. Er waren ook enkele artikels in de kwaliteitskranten De Morgen, De Standaard en De Tijd verschenen.

In de artikels ging het voornamelijk over lokale lachclubs, de lachboot op de Gentse Feesten, lachen voor senioren en een dvd om opnieuw te leren lachen. Het waren vooral korte berichten.

De oudste publicatie dateert van 14/03/2007 en de vroegste publicatie dateert van 11/1/1999 en gaat over de Dag van de Lach in Bombay.

Het Volk publiceert op 19/04/2003 een artikel met als titel: ‘Lachclub tegen stress waait over naar België’. Hier is nog geen sprake van een exacte datum waarop de eerste lachclub van België wordt opgericht.

In Het Laatste Nieuws verschijnt op 22/04/2003: ‘Het is érnst: de eerste «Lachclub van België»’ In dit artikel zegt de auteur dat de eerste lachclub van België gesticht wordt in april 2003 door Marc De Wilde uit Ukkel. Maar volgens Hika Lenaerts van de vzw Lachclubs van België, heeft Marc De Wilde nooit een lachclub gehad. Hij gaf enkel lachsessies in het park om bekendheid te geven aan het fenomeen.

In De Morgen van 19/04/2003 staat: ‘Vanaf de zomer heeft ook België een lachclub’. Zij menen dat de eerste lachclub in juni 2003 zal worden opgericht.

Concluderend kunnen we dus stellen dat België pas laat het fenomeen lachclubs leerde kennen; acht jaar na de eerste lachsessie van Dr. Madan Kataria in Mumbai, India. Er was ook onduidelijk over wie en wanneer precies de eerste lachclub heeft opgericht.

In het begin was de lachsessie gratis. Maar op de site www.lachclub.be zie je toch duidelijk dat je moet betalen voor een lachsessie. Ook de lachsessies in het Bond Moyson Centrum van Kortrijk waren niet gratis. Je betaalde er vier euro per sessie of vijftien euro voor de vier sessies. Bovendien moest je lid zijn van een van de organisaties van Bond Moyson. De nobele gedachte van Dr. Madan Kataria is door de Westerse wereld uitgebuit.

De belangrijkste artikels zijn terug te vinden in bijlage 7.2.

3.7. Lachclubs in de media: internationaal

‘Lachen is de kortste afstand tussen mensen.’
(John F. Kennedy, s.d.)
Om een idee te krijgen van de impact van Dr; Kataria’s lachyoga wereldwijd deed ik een zoekactie op de databank LexisNexis met de kernwoorden: ‘Laughterclub, Laughing For No Reason or Dr. Madan Kataria’. De zoekactie gaf 524 resultaten en gebeurde op 22 maart 2007.
De documenten komen van uit heel de wereld: Canada, Australië, Nieuw-Zeeland, het Verenigd Koninkrijk, Nederland,de Verenigde Staten, enzovoort. Enkele titels zijn ‘Laughter guru aims to put a smile on New Zealand faces’, ‘Fitness: joking apart’, ‘Laugh to health in 2007’, ‘Een kwartier geforceerd lachen maakt gezond’.
In bijna alle artikels worden lachclubs besproken. Het gaat vooral over Dr. Madan Kataria, de stichter, het ontstaan van lachclubs en de voordelen van lachen voor de gezondheid.

In veel artikels staat ook een interview met een lachanimator en beschrijft de journalist zijn/haar ervaringen.

Tot mijn grote verbazing vond ik een artikel uit 1993, twee jaar voor Dr. Kataria startte met zijn lachclubs, uit ‘The Herald’ (Glasgow) waarin Robert Holden, een psycholoog uit Birmingham al zegt dat lachen het beste medicijn is. Deze psycholoog had het ook al over ‘lachen zonder reden’.

In 1997 verscheen het eerste artikel over Dr. M. Kataria in ‘The Advertiser’. Het artikel beschrijft de vijftien minuten durende lachsessie van ‘the Ballard Estate Laughter Club’ in Bombay. Ook de bevindingen van enkele deelnemers komen aan bod. Zij vinden het vooral een goed antistress middel en zeggen dat lachen je opnieuw energie geeft. Ook Dr. Kataria komt aan het woord om de positieve kenmerken van lachen uit de doeken te doen.

In The Gold Coast Bulletin (Australia) verscheen op 14 maart 2007 ‘laughter the best medicine’. Dit is het laatste artikel dat over dit fenomeen is verschenen. Deze artikels zijn ook terug te vinden in bijlage 7.3.

3.8. Kritiek

Dr. Kataria was niet de eerste die lachen als een soort van ‘therapie’ gebruikte. Terwijl hij dit wel laat uitschijnen. In 1993, twee jaar voor Dr. Kataria startte met zijn lachoefeningen, zei Robert Holden, een psycholoog uit Birmingham al in The Herald’ dat lachen het beste medicijn is. Deze psycholoog promootte toen ook al ‘lachen zonder reden’.

Ook in hoofdstuk vijf in het boek: ‘Lachen is gezond’ (Truyen, Portaal 1996) komt lachmeditatie aan bod. In 1976 leerde Dhyan Sutoris de lachmeditatie kennen. Dit is negentien jaar voor Dr. Madan Kataria ermee op de proppen kwam. Hier is de lachmeditatie een gestructureerde oefening van 15 minuten bestaande uit drie delen:

-strekken en uitrekken van de spieren;

-lachen (en eventueel huilen);

-stilte.

In 1985 richtte Dhyan Sutoris in Duivendrecht het Centrum ter bevordering van het lachen op. ‘Sta uzelf toe te lachen zonder reden. Als u kunt lachen met u favoriet probleem nummer één, totaal accepterend zoals het nu is, dan kunt u er plotseling vanuit een totaal andere hoek naar kijken,’ zegt Sutoris. ‘Lachen maakt het leven letterlijk lichter.’ Ook bij deze oefeningen moeten enige schaamte en schroom overwonnen worden om werkelijk te bulderen van het lachen. Als je deelneemt aan een lachsessie moet de wil om te lachen echt aanwezig zijn. Alle remmingen en schaamte moeten verdwijnen als je echt wil schaterlachen. Wie er wat weigerachtig tegenover staat, zal moeilijkheden ondervinden om te kunnen voluit lachen. Volgens Sutoris heeft lachen alles te maken met acceptatie. Hij gebruikte deze lachoefeningen vooral bij chronische pijnpatiënten en reumapatiënten, omdat het ze leert gemakkelijker omgaan met pijn. Deze oefening heeft zelfs dezelfde naam als de lachmeditatie of vrije lach van Dr. Kataria. Misschien heeft hij zijn inspiratie toch ergens anders gehaald.
Tijdens de lachsessie wordt ook niet altijd gelachen zonder reden. De vele lachoefeningen simuleren grappige situaties. Enkel tijdens de vrije lach of lachmeditatie moeten de deelnemers lachen zonder directe aanleiding. De verschillende deelnemers moeten elkaar aanzetten zodanig dat een valse lach overgaat in een echte (cfr. Fake it until you make it).

Dr. Kataria meent dat mensen die lachen gelukkiger zijn en dus zo geen oorlog zullen voeren. Zijn sessies waren ook gratis terwijl je in het Westen voor een sessie tussen de vier en tien euro betaalt. In India worden vaak enkel de kosten voor het organiseren van de lachsessie aangerekend. Ook een opleiding van drie dagen tot lachanimator kost je al snel bijna € 400.
4. Veldwerk

4.1. Aanzet

Na uren gelezen te hebben over Dr. Kataria en zijn lachyoga, wou ik de proef op de som nemen. Ik wou weten wat een lachsessie juist inhoudt, of je zich dan beter voelt, wat het effect ervan is, wie naar een lachsessie komt, enzovoort.

Op twintig februari 2007 om 19.30 vond de eerste lachsessie in Kortrijk plaats. Het was de eerste in een rij van vier. De andere sessies vonden telkens een maand later plaats. Respectievelijk op twintig maart, zeventien april, vijftien mei en zesentwintig juni. De lachyoga was een initiatief van het Bond Moyson Centrum Kortrijk. De sessies vonden dan ook plaats in het Bond Moyson Centrum in het President Kennedypark, Kortrijk.

Lien Deblaere, educatief medewerkster bij Bond Moyson en erkent lachanimator, gaf de sessies. In de januari editie van het S-magazine, het maandelijks gezondheidsmagazine voor Zuidwest Vlaanderen, van Bond Moyson, stond een aankondiging voor de sessies.
 Ik ben daar op ingegaan en zo heb ik de sessies op twintig februari en twintig maart bijgewoond.

Om een goed beeld te krijgen van wat lachyoga nu precies inhoudt, vond ik het enorm belangrijk dat ik zelf actief deelnam aan de oefeningen. Door louter te observeren kon ik geen goed beeld krijgen van wat er met je lichaam en geest gebeurt tijdens een sessie. Ten tweede zou het ook kunnen dat bepaalde deelnemers zich anders gingen gedragen als er iemand aan de zijlijn stond toe te kijken.

4.2. Indrukken lachsessie

Dinsdag 20 februari om 19.30.

Dit was de eerste sessie in een rij van vier. Een sessie duurt ongeveer anderhalf uur, tot 21.00. De sessies zijn gebaseerd op het principe ‘zien lachen, doet lachen’ en het concept ‘lachen zonder reden’ van Dr. Madan Kataria. Er worden geen, al dan niet flauwe, mopjes verteld. Ze worden gegeven door Lien Deblaere, educatief medewerkster bij Bond Moyson. Lien Deblaere heeft een cursus gevolgd via de vzw lachclubs van België tot lachanimator.

Het doel van de sessies is mensen hun lach doen terug vinden en ze meer laten lachen. Er waren ongeveer 30 deelnemers waaronder een paar koppels en een groep gehandicapten. Er waren ook enkele werknemers van Bond Moyson, collega’s van Lien.

Het was vooral een ouder publiek. Dit komt omdat de sessies aangekondigd waren in het S-magazine van de Bond Moyson. Sommige waren argwanend, anderen overenthousiast. De meeste deelnemers hadden geen grote verwachtingen omdat ze niet goed wisten wat hen te wachten stond. Een vrouw had al een sessie meegemaakt in Izegem en kwam nu naar Kortrijk. Er was ook een groep gehandicapten. Twee van hen weigerden om deel te nemen maar dit verstoorde de sfeer niet. De andere deden intensief mee en hadden er echt plezier in. De meeste waren zeer ‘aftastend’ in het begin. Ze stelden zich niet onmiddellijk open ten opzichte van andere, vreemde mensen. Sommige hadden daar echter geen problemen mee.

Ik vond het eerder nep en geforceerd. Het klinkt niet zoals een echte lach. Ik merkte ook dat sommige mensen op het einde van de sessie er nog moeilijkheden mee hadden om te bulderen van het lachen. Andere dan al helemaal niet meer. De lachsessie vereist interactie van en tussen de deelnemers. Het is ook vermoeiend omdat lachen veel inspanningen vergt. De wil om te lachen moet echt aanwezig zijn. Alle schaamte moet verdwijnen, anders hebben de oefeningen geen zin.

De voorlaatste ‘oefening’ was zo lang mogelijk lachen tot je in een soort van trance geraakt.

De laatste was een soort meditatie terwijl Lien Deblaere een tekst voorlas. Op de achtergrond speelde rustige muziek. Na de inspanningen was het de bedoeling om weer tot rust te komen. De meeste vonden dit het leukste deel van de sessie, terwijl dit eigenlijk niet het belangrijkste van de sessie is. Tijdens de sessie leerde je ook correct ademen, ademen vanuit de buik.

Personen die naar de lachsessie kwamen:
· Iemand die net weduwenaar was geworden. Hij was vooral gesloten en had het moeilijk om hardop te lachen. Hij glimlachte vooral.
· Mensen die vinden dat ze in het ‘echte’ leven te weinig lachen.
· Nieuwsgierigen.

· Collega’s van Lien.

· Mensen die graag lachen en nog meer willen lachen.

4.3. Opbouw van een lachsessie

Een lachsessie bestaat uit verschillende onderdelen. Een sessie begint altijd met een opwarmingsoefening, dit is iedere keer anders en kan zowel een dansje, een meditatieoefening of een spelletje zijn. De bedoeling is om los te komen, om de spieren op te warmen. Dit is nodig omdat je tijdens de sessie voortdurend in beweging bent. Na de opwarmingsoefening zijn we gestart met de lachoefeningen zelf. Dit wordt afgewisseld met ademhalingsoefeningen. Vandaar de naam lachyoga. De yoga slaat vooral op de ademhalingsoefeningen. Er worden slechts enkele oefeningen gedaan waar houdingen uit de yoga gebruikt wordt, en als er zulke oefeningen zijn, zijn dat heel laagdrempelige oefeningen.

Daarna volgt de vrije lach. Hierbij zit men in een kring. Je moet lachen, lachen naar elkaar omdat je wilt lachen. Dit is heel gemakkelijk. Je moet je overgeven aan je lach. De vrije lach of lachmeditatie is bedoeld om het hoofd volledig leeg te maken, zo kan je al je zorgen vergeten en ontspannen. Want terwijl je lacht, kun je niet denken. Na de intense lachmeditatie volgt een relaxatieoefening. Dit zal ook iedere sessie anders zijn. Om vrij en gemakkelijk te bewegen worden de schoenen afgedaan en is het aangeraden om loszittende kledij te dragen.

4.3.1. Opbouw lachsessie 20 februari 2007
We startten met de opwarmingsoefening. Dit was een volksdans. Lien, de lachanimator, vertelt een verhaaltje over Tirol waarin een ‘billenkletser’ wordt gedaan. Ze vertelt erbij dat het niet moeilijk is: ‘je moet simpelweg je -denkbeeldige- bretellen vastnemen en rondstappen in de kring. Als er trompetgeschal klinkt, moet je je rechterhand op de schouder van je buur leggen en rondlopen in de kring. Als de muziek opnieuw veranderd moet je op je billen slaan, in je handen klappen en dan bij je buren in de lucht’. Ook de stembanden worden opgewarmd: ‘je moet zingen en bewegen zoals je denkt dat het moet zijn’. Oogcontact met de andere deelnemers is heel belangrijk. De meeste deelnemers lachen omdat het onnozel is en uit onwennigheid.

Na het volksdansje moeten we de spieren losmaken. Dit doen we door de voeten op de grond te houden en door de knieën te gaan en op hoofd, gezicht en het hele lichaam te tokkelen. Lien benadrukt dat iedereen dit op zijn eigen tempo moet doen. Ook het gezicht, de nek, de voeten, de knieën en de heupen worden losgemaakt. Dit heeft als doel de energiebanen in het lichaam te stimuleren. Het wordt gedaan op passende tam-tam muziek.

Daarna moeten we vrij rondlopen in de zaal op het ritme van de muziek en daarbij ook gezichten trekken omdat we veel gezichtsspieren gebruiken als we lachen. Daarbij moeten ook geluiden gemaakt worden. Lien vertelt dat de handen en voeten nu tintelen omdat er energie door het lichaam stroomt. Sommige deelnemers trekken het in het belachelijke wat ervoor zorgt dat de sfeer gemoedelijker wordt.

De lachoefening HOHO HAHAHA wordt overal ter wereld gebruikt. Dit is het signaal dat een oefening ten einde is en dat er wordt overgegaan naar een andere oefening. Zo worden acupressuurpunten en de energiestroom gestimuleerd, en wordt er energie opgewekt. De HOHO HAHAHA wordt tussen de verschillende oefeningen door gebruikt. Lien begint ermee en de mensen rondom haar volgen tot iedereen HOHO HAHAHA zegt. Dit is een trucje om aan te kondigen dat er een nieuwe oefening komt. ‘Je moet tweemaal links in je handen klappen terwijl je HO HO zegt en dan driemaal links terwijl je HA HA HA zegt’, verduidelijkt Lien.
Het is tijd om terug op adem komen. Dit doen we aan de hand van ademhalingsoefeningen. ‘De buikademhaling is een relaxatieoefening. Het is de natuurlijke manier van ademhalen die we verleerd zijn’, zegt Lien. ‘Tijdens het inademen moet de buik naar voor komen en bij het uitademen moet de buik dan ingetrokken worden. Bij de meeste volwassenen gaat de buik niet meer op en neer, maar wel de borstkas. Dit is een teken van stress.’ We moeten dit opnieuw aanleren door de handen op de buik te leggen en de ogen te sluiten om zo dieper te ontspannen. Daarna moeten we diep ademhalen via de neus en uitademen via de mond. Iedereen moet dit, op eigen tempo, drie keer herhalen. Lien stimuleert ook de deelnemers om die oefening thuis te doen. Bijvoorbeeld tijdens de reclame op tv of voor een moeilijk gesprek om meer ontspannen aan het gesprek te kunnen beginnen.

Nu volgen de ‘echte’ lachoefeningen. We beginnen met de begroetingslach en moeten kris kras door elkaar lopen. Telkens als we iemand tegen komen, moeten we die persoon een hand geven, in elkaars ogen kijken en lachen. Deze oefening duurt ongeveer één minuut.

Lien start met de HOHO HAHAHA om aan te tonen dat er een nieuwe oefening zal beginnen. Dit is zeker nodig omdat het gelach zo luid is dat er niets meer gezegd kan worden. We moet vrij rondlopen in de zaal en ook proberen om niet altijd naar dezelfde mensen te gaan, omdat je de neiging hebt om naar de mensen te gaan die je kent. De deelnemers moeten proberen om met iedereen eens een oefening te doen. Oogcontact is zeer belangrijk.

De volgende oefening is ‘denkbeeldig je gsm in de hand nemen. Iemand aan de andere kant van de lijn vertelt iets ongelooflijks grappig. We moeten denken dat we op straat lopen en iemand tegen komt. We laten die persoon ook luisteren zodanig dat die persoon ook begint te lachen. Iedereen heeft een gsm. De deelnemers lopen vrij rond in de zaal en lachen. Dit duurt één minuut.

HOHO HAHAHA. We gaan over naar een andere oefening. We komen opnieuw op adem via een ademhalingsoefening. De deelnemers leggen de handen in de nek en moeten inademen als de handen boven zijn. Uitademen gebeurt als de armen beneden zijn. Iedereen doet dit drie keer op eigen tempo.

 Bij de coktail of milkshake lach moeten we een drankje mixen. ‘Bij drank één zeg je ‘HO’, bij drank twee zeg je ‘HO’ en tijdens het uitdrinken moet je lachen’, vertelt Lien. ‘De derde keer moet je de verkeerde drank nemen en neem je de zure melk.’ We moeten ook een drankje maken voor onze buur.

Voor de volgende oefening moeten we per twee staan en spiegel spelen voor elkaar. We moeten ons inbeelden dat we wakker worden en dat alles tegen slaat. ‘Je moet tegen jezelf lachen in de spiegel en daardoor zul je je beter voelen’, aldus Lien. ‘In het begin voel je je niet goed en hang je neer en ga je huilen. Je komt langzaams naar boven, je glimlacht. Als je boven bent ga je heel uitbundig lachen naar elkaar.’
HOHO HAHAHA. Tijd om over te schakelen naar de volgende oefening. De waarderingslach. Lien vertelt dat iedereen wel graag een schouderklopje of een complimentje krijgt. We moeten elkaar een lachend complimentje geven. We lopen rond en lachen naar de ander en doen alsof we zeggen: ‘jij bent goed, maar ik ben ook goed’. Oogcontact is zeer belangrijk. Dit duurt ongeveer 50 seconden.

HOHO HAHAHA. Lien: ‘Iedereen krijgt wel eens minder aangename post zoals facturen. Je hebt dan meer zin om te huilen, maar je moet ze toch betalen dus is het beter om het te relativeren en er eens goed mee te lachen. Zo zul je je al een stuk beter voelen. Je loopt rond en toont de factuur aan een ander en lacht er eens goed mee.’ De Duur is 45 seconden.
HOHO HAHAHA. Het is nog eens tijd voor een buikademhaling. De handen worden op de buik gelegd, de ogen worden gesloten. We moeten drie keer inademen via neus en uitademen via de mond. Dit gebeurt in stilte om de anderen niet te storen.
De vreugdelach. We moeten denken dat we de lotto hebben gewonnen. We krijgen zogezegd telefoon van ‘euromillions’ en ze vertellen dat we heel veel geld hebben gewonnen.
‘De volgende oefening kan je ook thuis doen. Als je gefrustreerd rondloopt en alles afreageert op de mensen rondom je, kan je in plaats van je af te reageren op iemand anders, dat ook op volgende manier doen. Je beeldt je in dat er een muur voor je staat en je slaat die muur weg via HOHO HAHAHA. Het tempo wordt opgebouwd eerst traag, daarna rapper en daarna terug afbouwen zodat je achteraf weer kalmer wordt. Deze oefening wordt tweemaal gedaan’, legt Lien uit. Dit duurt ongeveer anderhalve minuut.

Na ongeveer 40 minuten is het pauze en kunnen we water drinken.

Na de pauze starten we met de vrije lach of lachmeditatie. We zitten in een kring, al dan niet op een matje, kijken naar elkaar, maken oogcontact en lachen omdat we willen lachen. Eerst moeten we glimlachen. ‘Sommige mensen zullen het er moeilijk mee hebben om te lachen zonder dat er een mop verteld wordt, maar zien lachen doet lachen. Dit is het aspect van mediteren. Als je lacht, kunt je niet denken. Je hoofd wordt leeggemaakt. Sommige gaan daar heel ver’, vertelt Lien, ‘het record tijdens de opleiding was 15 minuten aan een stuk lachen. Dit lukt wel niet van de eerste keer. Sommige mensen rollen over de vloer van het lachen. Het innerlijke kind komt terug naar boven, ze leven zich uit.’ De vrije lach duurt ongeveer twee minuten. ‘De regels zijn niet praten, enkel lachen,’ gaat Lien verder. ‘Als je tegen je buur zegt: ‘dat is leuk’, komt hij uit meditatie. Je mag elkaar ook niet aanraken. Geen dierengeluiden maken en zeker niets forceren. Alles moet spontaan gebeuren.’
Na de vrije lach volgt de relaxatieoefening. Voor deze oefening moeten we neer liggen. Met het hoofd naar binnen, de voeten buiten de kring. Als de muziek begint moeten we op onze rug gaan liggen. De benen moeten gestrekt zijn, zodat we geen energiebanen blokkeren. Lien vertelt dat we onze handen naar beneden moet doen om ‘aardenergie’ te ontvangen. ‘Dit is nodig als je rap zweeft. Iemand die sterk in zijn schoenen staat en heel veel in zijn hoofd bezig is, doet best zijn handpalm naar boven om ‘luchtenergie’ te ontvangen. Dan ontvang je energie van boven. Maar het belangrijkste is dat je moet doen wat je gemakkelijk vindt,’ aldus Lien. De voeten moeten los liggen, de ogen moeten gesloten zijn en de deelnemers moeten zich concentreren op hun ademhaling en de muziek of doen wat Lien vraagt tijdens volgende tekst:

‘We worden rustig en stil, sluiten de ogen en concentreren ons op de ademhaling, kom zo tot jezelf. Adem een aantal keren in en uit, door de neus in en via de mond uit. Voel hoe alle spanning uit je lichaam gaat. Ga met je aandacht naar je hele lichaam en laat alles lekker ontspannen. Laat gedachten die opkomen voorbij gaan zonder erop in te gaan. Ontspan en laat gebeuren wat er gebeurt. Voel de grond onder je. De aarde ondersteunt je. Richt je aandacht op jezelf. Volg nu in alle rust het in en uitstromen van je adem. Adem in en uit. Rustig. Adem is energie en wordt door het lichaam opgenomen. De geluiden om je heen blijven hoorbaar maar je hebt er geen last van. Ze zijn nu onbelangrijk. Voel hoe je helemaal rustig wordt en je hoofd langzaam leeg wordt, verlost van alle gedachten. Richt je op je innerlijke zelf laat gedachten die opkomen gewoon aan je voorbij gaan. Probeer ze niet te verdringen of ertegen te vechten, maar ga er gewoon niet op in. Laat ze wegdrijven als wolkjes in jouw blauwe hemel. Op die manier komen er steeds minder wolkjes. Laat die gedachten passeren zonder er op in te gaan. En weet, er zijn geen goede of slecht gedachten. We aanvaarden dat ze er zijn. Aanvaard je lichaam en breng het tot rust. Het is heel goed mogelijk dat je weerstand voelt. Ontspan je en geniet van het moment. Je denkt even aan niets en komt zo dicht bij je eigen ik.’
Tijdens de sessie vertelt Lien regelmatig over de werking van lachyoga, waarvoor het allemaal goed is, wie Dr. Kataria is, wat ze tijdens haar opleiding tot lachanimator geleerd heeft, enzovoort. Zo krijgen de mensen een duidelijk beeld van waarmee ze juist bezig zijn, zonder dat ze ingewikkelde lectuur moeten lezen.

4.3.2. Opbouw lachsessie 20 maart 2007
Zoals iedere lachsessie beginnen we met een opwarming. Deze keer is het een moderne volksdans, de Plopdans. Het is de bedoeling dat we niet individueel dansen, maar per twee. Oogcontact is weer zeer belangrijk. Er is veel gegiechel, en gelach en op het einde ontstaat er zelfs spontaan geklap. Na de dans was er ook een applaus van en voor de deelnemers. Daarna moeten we terug de spieren losmaken door op tam-tam muziek op het lichaam te tokkelen om de energie vrij te maken. We moeten ook met de ledematen draaien. De vrije expressie dient om alle spieren in het hoofd los te maken. Dit duurt ongeveer zes minuten. Nu zijn we opgewarmd en Lien legt nog eens kort uit wat lachyoga is: ‘lachen omdat we willen lachen, zonder reden, omdat het gezond is. Ook als je lacht zonder reden, komt die positieve energie vrij. We lachen en maken er bewegingen bij omdat dat leuk is en omdat de energie dan terug opgewekt wordt. Oogcontact met andere deelnemers is heel belangrijk. Er wordt niet veel gebabbeld.’
HOHO HAHAHA deze oefening komt in iedere lachclub voor en is het signaal dat de lachoefening ten einde is. Ook nu vraagt Lien of we een kleine spanning voelen als we de handen bijna tegen elkaar houden. Om tot rust te komen doen we ademhalingsoefeningen.

Ook nu doen we de begroetingslach. Deze keer moet hij enthousiaster zijn dan de vorige keer. We moeten lachen naar elkaar, elkaar een hand geven, de ander een hand geven en dan rondspringen en naar de volgende persoon gaan. Iedere sessie moet die begroetingslach enthousiaster worden. Dit duurt één minuut en tien seconden.

HOHOHAHAHA

De volgende lach is de grote hond aan de leibandlach, maar hier wandelt de hond met het baasje en niet het baasje met de hond. We moeten lachen omdat we achter de hond moeten aanhollen. De volgende oefening die we uitoefenen is de milkshake lach.

Daarna volgen de ademhalingsoefeningen. We moeten de handen omhoog tot boven ons hoofd brengen en ondertussen inademen en uitademen als de handen naar beneden komen. Deze oefening wordt drie keer gedaan op eigen tempo. De volgende lach is de elektrische shock lach. We moeten naar de ander toe wandelen, hem met één vinger aanraken en lachen omdat we elektriciteit voelen. De struisvogellach, naar aanleiding van de struisvogel van Debby en Nancy (tv-programma op één de zondagavond) deden we ook. We moesten rondlopen in de zaal en al lachend een struisvogel nabootsen.
Bij de lege portemonnee lach moeten we onze zakken uithalen (voering) en tonen aan de mensen. We lachen omdat we er toch niets aan kunnen doen. De balou- de- beer- lach uit het jungle boek deden we ook. Balou heeft een grote buik en nu moeten de deelnemers, net zoals bij hem de buik naar voor brengen, over de buik wrijven en lachen.

Daarna volgen er weer ademhalingsoefening: inademen terwijl de handen naar omhoog gaan en uitademen terwijl de handen naar beneden komen. De handen los schudden om zo alle spanning van je af te schudden.

De Spiegellach deden we in de tweede sessie ook weer. ‘Wie heeft er voor de spiegel naar zijn eigen gelachen’, vraagt Lien? Niemand antwoord, of niemand durft het zeggen. ‘Doordat je lacht zul je je al stukken beter voelen.’, aldus Lien. Deze oefening wordt per twee gedaan. Het contrast tussen slecht en goed voelen wordt opgewekt.

Tijdens de waarderingslach moeten we onszelf en de anderen een lachend schouderklopje geven. Deze oefening hebben we tijdens de vorige sessie ook gedaan. Bij de Charlie Chaplin lach lopen we met de wandelstok al lachend rond. We moeten ook eens een rondje draaien met de andere deelnemers.

De doorgeeflach gaat als volgt: iedereen staat in de cirkel en één persoon in de cirkel zet de lach in en geeft de lach door. Iedereen moet blijven lachen als we hem hebben doorgegeven tot de lach de cirkel is rond gegaan. Daarna doen we dezelfde lach maar zonder geluid. Na deze twee oefeningen volgt er spontaan applaus. De stressmuur dient om je af te reageren. Ook deze oefening werd tijdens de vorige sessie gedaan. HOHO HAHAHA om zo de stress van ons af te zetten. Het tempo wordt opgevoerd.

Na de pauze starten we met de vrije lach of lachmeditatie: lachen zonder reden, maar je moet wel willen lachen. Als je de mensen hoort lachen, ga je automatisch de neiging hebben om mee te lachen. Deze oefening gebeurt zittend. We moeten de andere stimuleren om verder te lachen. Dit duurt één minuut.

De relaxatieoefening gebeurt ongeveer op dezelfde manier als de vorige keer. Met een tekst die de methode ‘ontspannen door spanning’ hanteert. ‘Bepaalde spieren moeten worden opgespannen en daarna terug ontspannen om het verschil tussen ontspanning en spanning te voelen. Dit is een reis door je lichaam. Dit werkt heel ontspannend. E. Jacobson heeft dit uitgevonden. Ook sporters doen deze techniek om hun lichaam beter te leren kennen’, vertelt Lien. Deze oefening wordt gedaan op rustige muziek. De volgende oefening vloeit hieruit voort:

‘Sluit je ogen en leg je in een comfortabele houding. Volledig uitgestrekt zodat er geen energieblokkades mogelijk zijn. Voel hoe de aarde je ondersteunt. Concentreer je op je ademhaling. Leg je handen op je buik en adem driemaal diep in via de neus en uit via de mond. Voel hoe de buik bij het inademen een opwaartse beweging maakt en terug daalt als je uitademt via je mond. Glimlach en hou gedurende de oefening deze glimlach op je gezicht. Stuur deze glimlach naar alle delen van je lichaam waar je je aandacht naartoe brengt. Zo maak je een reis door het lichaam die ons steeds meer ontspant. Bij iedere inademing voel je je steeds mee ontspannen. Je komt dichter bij jezelf, leg je armen naast je lichaam, je handpalmen naar de aarde gericht. Concentreer je nu op je rechter hand. Span je spieren in je rechterarm door je hand naar je schouder te brengen. En laat terug los. Blijf rustig in en uit ademen, voel hoe je arm anders aanvoelt. Concentreer je nu op je linkerhand en maak een vuist. Hou de spanning even vast en laat los. Zo gaan we verder met onze aandacht naar de linkerarm. Span de spieren in je linkerarm en laat terug los. Voel hoe je steeds meer ontspannen wordt. Je armen voelen zwaarder aan dan daarnet. Je zinkt steeds meer in de mat. Je voelt hoe de aarde je ondersteunt. Adem diep in en uit. Richt nu je aandacht op je schouders. Duw je schouders naar voor en hou deze spanning even vast en laat terug los. Trek nu je schouders zo hoog mogelijk op en hou deze spanning vast. Laat je schouders terug vallen en observeer hoe het voelt. Breng hierna je schouders naar achter en laat alles terug ontspannen. Het is goed mogelijk dat je hier of elders in je lichaam gedurende de oefening weerstand voelt. Dit wijst erop dat je op deze plekken spanning opstapelt. Voel het verschil tussen spanning en ontspanning zodat je later tijdig spanning in je lichaam herkent. Richt nu je aandacht op je hals. Hef je hoofd nu een paar centimeter van de vloer door het aanspannen van de nekspieren. Draai je hoofd langzaam naar rechts en dan naar links. Breng je hoofd langzaam terug naar het midden en leg het voorzichtig op de grond. Laat alle spieren van je hals los en voel het verschil. Wees je bewust dat je handen, armen en schouders nu ontspannen en zwaar aanvoelen. Laat alle spieren los en zwaar op de grond liggen. Naarmate de oefening vordert voel je je zwaarder worden. De aarde ondersteunt je en geeft je energie. Richt nu je aandacht op je gezicht. Knijp je wenkbrauwen samen en maak een frons in je voorhoofd. Hou deze spanning even vast en laat terug los. Voel het verschil. Het is goed mogelijk dat je gezicht tintelend aanvoelt. Je voelt je steeds meer ontspannen. Wees je bewust van je spanning op je voorhoofd en doe dezelfde oefening nogmaals. Knijp je wenkbrauwen samen en maak een frons op je gezicht. Laat terug los. Voel hoe je voorhoofdspieren helemaal los worden en wees je bewust hoe je voorhoofd helemaal los word. Knijp dan nu je ogen stijf dicht. Voel de spanning van alle kleine spiertjes rond je ogen. Laat dan los en laat de spieren ontspannen. Doe dit nogmaals zodat alle spieren rond je ogen lekker ontspannen en geniet van dit gevoel. Trek nu je neus op hou dit even vast en laat terug los. Voel hoe je gezicht steeds meer ontspannen wordt. Klem nu je kaken op elkaar. Voel de spanning in je mond en kaken. Druk nu je tong tegen je gehemelte en hou de spanning vast. Ontspan terug. Observeer hoe het voelt om de kaakspieren te spannen en te ontspannen. Voel het verschil. Adem een paar keer diep in en uit. Ga dan met je aandacht naar je borst. Zet je borst uit en hou die positie vast. Laat los en voel hoe je spieren in je borst zich ontspannen ga door met rustig en regelmatig ademhalen. Richt vervolgens je aandacht op je buik. Span je buikspieren en hou die even vast. Ontspan en voel het verschil. Richt dan nu je aandacht op je rechter voet maak een vuist met je tenen door met je tenen zo ver mogelijk naar voor te buigen en hou even vast. Wees je bewust van de spanningen in je onderbeen. Ontspan en richt je voet nu naar je toe zodat je je rechterkuit voelt opspannen hou even vast en ontspan. Richt dan nu je aandacht op je rechterbovenbeen en span je dij op. En ontspan terug. Voel hoe je steeds meer ontspannen wordt. Richt dan je aandacht op je linkervoet door een vuist te maken met je tenen voel hoe de spanning uit je lichaam weg vloeit. Laat terug los. Duw vervolgens je linkertenen naar binnen en concentreer je op de spanning in je ondertenen. Ontspan en adem diep in en uit. Richt dan je aandacht op je linkerbovenbeen span je spieren aan en hou even vast. En laat los. Voel hoe je steeds meer ontspannen wordt. Span tenslotte alle spieren tegelijk aan, hou even vast en laat terug los. Ga in gedachten door je lichaam en voel hoe het zwaar en rustig op de grond ligt. Als er gedachten in je opkomen laat ze voorbij varen morgen is er ook nog een dag. Breng beide armen boven het hoofd en rek je uit. Geniet van dit gevoel. Zo, we zijn ons hele lichaam rondgereisd en genieten nu nog even na van het gevoel van volledige ontspanning. We richten de aandacht op de ademhaling en ademen diep in via de neus en terug uit via de mond. Bij iedere inademing nemen we energie op en bij iedere uitademing laten we alle zorgen en stress uit ons lijf. Glimlach je straalt en voelt je goed en ontspannen. Je voelt je beter dan ooit. Tel langzaam van drie tot een en bij één open je je ogen en voel je je helemaal ontspannen. 3 2 1. Kom op eigen tempo weer terug naar de realiteit.’
Lien heeft al een voorproever mee voor de volgende sessie: een Koreaanse zelfmassage voor geluk. Op dit blad staan een hele hoop oefeningen die je kunt doen voor het slapengaan.

‘Zo wordt je meer ontspannen en kan je goed slapen’, aldus Lien.
4.4. Interviews

Om een goed beeld te krijgen van wat lachyoga inhoudt en welke effecten het heeft heb ik zowel Lien Deblaere, de lachanimator als verschillende deelnemers voor en na de eerste en de tweede sessie geïnterviewd. Sommige wilden niet geïnterviewd zijn, maar door de talrijke deelnemers was dit geen probleem.

Na de eerste sessie, toen we allemaal in een kring zaten, overliep Lien alle deelnemers en vroeg hen wat ze ervan vonden. Ook dit was zeer belangrijk om een goed beeld te krijgen van de deelnemers en hun bevindingen.

Er waren enkele deelnemers die vonden dat er teveel tijd is tussen de verschillende sessies. Nu is er slechts 1 sessie per maand. Maar iedere week een lachsessie is dan voor velen niet haalbaar. Volgens de deelnemers brengt de lachyoga ‘afwisseling’ in het leven. De meeste zijn er ook mee bezig geweest, maar weten niet echt of ze nu meer lachen of niet. Ze vinden de lachyoga in ieder geval heel ‘plezant’. De meeste deelnemers hadden zich geamuseerd en verwachtten dat het de tweede keer ongeveer hetzelfde ging zijn, misschien zelfs toffer. Vooral de relaxatieoefening valt in de smaak bij de deelnemers.

In het begin is alles onnatuurlijk maar tijdens de sessie begint alles natuurlijker te lijken. Dit is zo omdat de afstand tussen de deelnemers is verminderd. Ze zijn meer toegankelijk ten opzichte van elkaar. Na de sessie vinden alle deelnemers het vermoeiend. Sommige lachanimators beweren dat het een manier van sporten is, maar dat vind Lien overdreven.

Ik heb het interview van Lien verwerkt tot een reportage.
4.4.1. Interview Lien Deblaere lachanimator

Gebeten door de lachmicrobe

Lien Deblaere is educatief medewerkster bij VFG, de gehandicapte vereniging van Bond Moyson. Ze volgde een opleiding tot lachanimator bij de lachclubs van België. ‘Iedereen kan lachen en je kunt het ook niet verkeerd doen. Je moet het doen zoals je zelf voelt dat het goed is. Je moet je volledig los laten,’ aldus Lien. ‘We lachen zonder reden omdat we willen lachen en omdat het heel gezond is.’
Lachyoga werd in 1995 uitgevonden door de Indische arts Dr. Madan Kataria. Sindsdien is het een wereldwijd gebeuren en bestaan er meer dan 5 000 lachclubs in meer dan 50 landen. België telt 40 lachclubs. Erkende lachanimators willen mensen hun lach helpen terugvinden door allerlei lachoefeningen voor te tonen. Ook Lien Deblaere volgde een opleiding tot lachanimator. Lien Deblaere: ‘Normaal gezien wordt tijdens een lachsessie altijd dezelfde volgorde aangehouden. We starten met een opwarmingsoefening om in de sfeer te komen en het ijs te breken zodat de mensen zich op hun gemak voelen. Dan starten we met de lachoefeningen en ademhalingsoefeningen en op het einde is er altijd de vrije lach of lachmeditatie dit is het meest hevige. We sluiten af met een relaxatieoefening om het evenwicht terug te herstellen.’

Verschillende soorten ‘lach’

[image: image1.png]vy Hogeschool
I IWest-VIaanderen

Deparement Hopso

 ‘Je merkt heel veel verschillende soorten lach’, vertelt Lien. ‘Zo zijn er mensen die heel uitbundig lachen en die echt vanuit de buik lachen en er komen ook mensen die enkel glimlachen, vooral in het begin. Naarmate de sessies vorderen zie je wel dat iedereen loskomt. Bij de vrije lach merk je dat heel wat mensen hun lach niet kunnen inhouden. Omdat lachen heel aanstekelijk werkt.’
‘In het begin is het onwennig’, gaat Lien verder, ‘want mensen zijn niet meer gewend om heel uitbundig te lachen. Men leert dat ook af. Ouders zeggen vaak tegen hun kinderen die uitbundig lachen: ‘wees stil’, of ‘kan het wat kalmer, iedereen kijkt’, terwijl er aan uitbundig lachen niets verkeerd is. Het is zelfs gezond. Waarom zouden we niet mogen lachen?’

Lachen is gezond

‘Het is geen therapie’, zegt Lien kordaat. ‘We lachen zonder reden. We lachen niet omdat we willen genezen, maar we zijn ons wel bewust dat lachen heel wat positiefs veroorzaakt in ons lichaam. Zo worden er allerlei processen op gang gebracht en worden er bepaalde stoffen aangemaakt. Bijvoorbeeld endorfines, dat zijn natuurlijke anti-depressiva die zorgen dat je je goed en beter in je vel voelt. Ook de productie van bepaalde stoffen, die zorgen dat we beter bestand zijn tegen microbes en dergelijke, wordt gestimuleerd waardoor we minder snel ziek worden. Het heeft ook een heel positieve invloed op onze bloeddruk. Bij mensen met een hoge bloeddruk blijkt na een lachsessie dat hij gedaald is en bij mensen met een lage bloeddruk stijgt hij. Dat is heel vreemd.’
Lachclubs zijn er voor iedereen. Lien: ‘Het publiek is heel gevarieerd. Het hangt ervan af via welke kanalen de lachsessies gepromoot worden. Voor deze sessies was dat via de socio-culturele van Bond Moyson en vooral vanuit de VFG, de gehandicapte vereniging en de seniorenvereniging. Het is dus logisch dat hier vooral een ouder publiek is. Een lachsessie kan ook in een jeugdvereniging gegeven worden maar dan zal er natuurlijk een andere sfeer heersen en zullen we andere soorten oefeningen doen. De opwarming zal dan wat heviger zijn en dan kunnen we ook wat verder gaan.’
[image: image2.jpg]e

Lien doet de 'Milkshakelach'.
De lachmicrobe
Het concept lachyoga is uitgevonden door Dr. Madan Kataria. Hij heeft een aantal lachscholen opgericht in India met de bedoeling in India lachclubs te stichten. Dat was een zeer groot succes en dus wou hij het over heel de wereld verspreiden. Kataria heeft wereldwijd seminaries gegeven en overal ter wereld mensen opgeleid via een lachcursus. Die mensen leiden dan in hun eigen land mensen op. Lien vertelt: ‘Ik heb het geleerd van drie mensen die het rechtstreeks geleerd hebben van de dokter zelf tijdens een Europees seminarie rond lachyoga in Parijs.’
‘Ik ben heel toevallig op het idee gekomen om een opleiding tot lachanimator te volgen. Ieder jaar hebben wij een vormingsweekend voor onze bestuursleden en vrijwilligers. Tijdens de voorbereidingen daarvan kregen wij een e-mail van een lachanimator uit Limburg. Dat leek ons wel vernieuwend. Dus hebben we die mevrouw uitgenodigd om ons weekend af te sluiten. Maar omdat zij van Limburg kwam was dat heel onpraktisch en het was ook zeer duur om dat in onze lokale afdelingen te herhalen later op het jaar. Ik heb aan onze vrijwilligers beloofd om een betaalbaar alternatief te zoeken. Via internet ben ik op de site van de lachclubs van België gebotst. Zij gaven op dat moment een opleiding en ik ben daar op ingegaan. Daar heeft de lachmicrobe me te pakken gekregen en zo is de bal aan het rollen gegaan. Nu geef ik regelmatig lachsessies’, zegt een trotse Lien. (Jemme Dupont)
4.5. Minidocumentaire: opbouw

Om de aandacht van de luisteraars te trekken ben ik mijn minidocumentaire begonnen met enkele minuten gelach. Doordat de meeste mensen niets weten over dit onderwerp zal dit wel leiden tot nieuwsgierigheid bij de luisteraars. Ik vind het belangrijk dat de eerste minuten de aandacht trekken. Ze leggen ook zonder woorden uit waar de documentaire over gaat: lachen zonder reden.

Daarna wil ik de aandacht vasthouden door de tekst voor te lezen die ook op de site www.lachclubs.be staat. ‘Wanneer had je laatst een onbedaarlijke lach?’
Daar voeg ik dan volgende tekst aan toe: ‘Lach je ook te weinig? Geen nood, een Indische arts heeft de oplossing voor al je zorgen. Dr. Madan Kataria, heeft lachyoga uitgevonden. En ook in jouw streek kan je terecht bij een lachclub.’
Daarna volgt er een interview waarin Lien Deblaere het concept uitlegt. Vervolgens heb ik fragmenten van de sessie gemonteerd zodanig dat de luisteraars zich erbij betrokken voelen. De montage is een verkorte vorm van een echte sessie en begint ook met een opwarming, de Plopdans. Daarna volgen opwarmingsoefeningen zoals ronddraaien met het hoofd en de vrije expressie. Lien legt kort uit wat de HOHO HAHAHA is en er volgen nog enkele ademhalingsoefeningen. Dan beginnen we met de echte lachoefeningen. De eerste is de begroetingslach dan volgt de cocktaillach, de stressmuur, de struisvogellach en de vrije lach of lachmeditatie. Ik rond de documentaire af met de relaxatieoefening, wat ook het einde van een lachsessie is. De minidocumentaire duurt 17 minuten en 46 seconden.
Om de minidocumentaire af te ronden wou ik via Vox Popstijl reacties van de deelnemers geven. Maar dit heb ik niet gedaan omdat dit de sfeer van de lachsessie verbreekt.
Inleiding in de studio
Twaalf jaar geleden richtte Dr. Madan Kataria de eerste lachclub op in India. Via lachoefeningen wil hij mensen meer laten lachen en hen de lach doen terugvinden. Ook in België zijn lachclubs een groot succesl. Op 20 februari vond de eerste lachsessie in Kortrijk plaats. Een documentaire van Jemme Dupont.

4.6. Problemen bij het opnemen
De sessies gingen door in een grote open ruimte (stoelen en tafels waren aan de kant geschoven) wat zorgt voor een galm, een akoestiek.

Ik nam zelf actief deel aan de sessie en kon dus mijn apparatuur niet meer bijsturen.

Er waren ongeveer dertig deelnemers, dus was er ook veel geroezemoes. We stonden meestal in een cirkel en mijn minidisc en micro stonden op de vensterbank. De personen die het dichtst bij de vensterbank en dus ook bij mijn micro stonden staan er het duidelijkst op.

Soms moesten we kriskras door elkaar lopen, dat zorgt ook voor storingen op de opnames. Tijdens sommige ‘oefeningen’ werd er heel luid gelachen dus daar zijn mijn opnames wat overstuurd. Meestal hoor je Lien, de lachanimator niet duidelijk praten omdat zij in het midden van de cirkel stond om de oefening uit te leggen.

De meeste opnames zijn goed gelukt, toch is er meestal een soort ruis te horen. Dit kon helaas niet vermeden worden en komt waarschijnlijk door de radio.
5. Conclusie

Kinderen ontwikkelen stapsgewijs de lach. Dit is een basisreflex, een spontane reactie. Lachen is een typische menselijke eigenschap en wordt vaak gebruikt in een sociale context. Enkel primaten vertonen lachtrekken die gelijkaardig zijn aan die van de mens. Lachen werkt heel aanstekelijk en gebeurt dan ook vaak in groepsverband. Het is een symbool van acceptatie, maar kan ook gebruikt worden als begroeting. Lachen is het voorbeeld bij uitstek van non-verbale communicatie. Het brengt mensen dichter bij elkaar en zorgt voor een gevoel van verbondenheid. Lachen is universeel: mensen over heel de wereld verstaan de symboliek van een lach of een glimlach.
Volgens Rod A. Martin lachen volwassenen evenveel als kinderen. We lachen vooral tijdens gesprekken of interactie met andere personen. De spreker lacht met wat hij zelf gezegd heeft om aan te tonen dat iets humoristisch bedoeld is. Ook baby’s lachen in interactie, vooral dan met hun moeder. Kinderen lachen vaker als ze spelen met andere kinderen. Bij emotionele situaties wordt de lach vaak gebruikt om de geladen spanning te verminderen. Volgens Gruner daarentegen is lachen een respons op een overwinning, maar lachen is vooral een uitdrukking van pure vreugde.

Verschillende wetenschappelijke onderzoeken hebben aangetoond dat lachen een positieve invloed heeft op lichaam en geest. Het verhoogt ons immuunsysteem, verbetert ons ademhalingsvermogen, vermindert stress en zorgt ervoor dat we ons gelukkiger voelen. Ook in de gezondheidszorg wordt dankbaar gebruik gemaakt van de positieve effecten dat een lachbui teweeg brengen. Toch mag de invloed van lachen niet overschat worden. Dr. Madan Kataria zegt zelfs dat lachen evenwaardig is als een aerobicoefening, maar dat is toch wel vergezocht.

Humor wordt vaak gebruikt om een lachreactie uit te lokken. Maar er zijn ook verschillende vormen van niet-humoristisch lachen. Mensen lachen als ze verlegen zijn, bij de gedachte aan iets leuks of als je iemand ontmoet. Dr. Madan Kataria vond verschillende lachoefeningen uit. Voor de hersenen maakt het immers niets uit of een lach oprecht is of niet, ze zorgen er in ieder geval voor dat we ons gelukkiger voelen na een lachbui. Via lachoefeningen wou hij mensen helpen hun lach terug te vinden en hen meer te laten lachen. Hij gelooft ook dat gelukkige en dus lachende mensen geen oorlog voeren. Als je uitbundig lacht, kan je niet nadenken en dus verdwijnen alle zorgen en stress.

De lachyoga van Dr. Kataria is een wereldwijd fenomeen geworden. Hij startte in 1995 met vijf personen en tegenwoordig bestaan er meer dan 5 000 lachclubs in ongeveer 50 landen. België telt 40 lachclubs. Toch waren er al mensen bezig met lachmeditatie voor Dr. Kataria het bekend maakte. In 1985 richtte Dhyan Sutoris in Duivendrecht het Centrum ter bevordering van het lachen op. Hij leerde toen al mensen lachen zonder reden om het leven ‘lichter’ te maken.
Tijdens lachyoga moet de wil om te lachen sterk aanwezig zijn, anders zul je de oefeningen belachelijk vinden, of helemaal niet willen deelnemen. De andere, lachende, deelnemers werken stimulerend en zorgen er vaak voor dat je ook begint te lachen. De ademhalingsoefeningen zorgen ervoor dat de deelnemers weer tot rust kunnen komen. Vooral de meditatieoefening, waarbij Lien een tekst voorleest op rustige muziek, viel in de smaak.
Ik heb actief deelgenomen aan twee lachsessies. Dit vond ik belangrijk om een goed beeld te kunnen schetsen van de impact van lachyoga. De lachsessie vonden plaats in een grote zaal in het Bond Moyson centrum Kortrijk dat zorgde voor enkele problemen tijdens het opnemen. De deelnemers zorgden voor heel wat geroezemoes en de grote zaal zorgde voor een bepaalde akoestiek.

Met mijn minidocumentaire wou ik kort en op een eenvoudige manier uitleggen wat lachyoga precies is. Ik heb er voor gekozen om Lien, de lachanimator, het concept te laten uitleggen. Ik ben begonnen met een lachoefening, de lachmeditatie, om de aandacht van de luisteraars te trekken. Door de lachoefeningen ook aan bod te laten, kunnen de luisteraars een goed beeld vormen van het verloop van een sessie.

Ik vond het een leerrijke ervaring en heb veel bijgeleerd. Het veldwerk was zeer amusant maar in het begin stond ik wat weigerachtig tegenover het concept ‘lachen zonder reden’. Na verloop van tijd was de sfeer in de groep losser en kon iedereen lachen zonder schaamte-gevoel. Ik vind het ook opmerkelijk dat een ‘valse’ lach kan overgaan tot echt bulderen van het lachen. Het is dus mogelijk om te lachen zonder reden!
6. Bronnen

Association for applied and therapeutic humor.
2007 http://www.aath.org/, 30 maart 2007.

Berk, Lee. S.; Felten, David L.; Tan, Stanley A.; Bittman, Barry B.; Westengard,
James

2001
Modulation of neuroimmune parameters during the eustress of humor-

associated mirthful laughter Alternative Therapies. Loma Linda

University.

Berk, Lee S.; Tan, Stanley A.; Westengard, James.

2006
Beta-Endorphin and HGH increase are associated with both the

anticipation and experience of mirthful laughter. Loma Linda

University.

Berry, John W.; Poortinga, Ype H.; Segall, Marshall H.

2002 Cross-cultural psychology: research and applications. Uitgeverij Cambridge, 588 p.

Citaten

http://www.citaten.net/search.asp?quote=lachen

Databank Lexis Nexis

22 maart 2007

Databank Mediargus

22 maart 2007

Deblaere, Lien

2007
Educatief medewerkster VFG, Bond Moyson, en erkend lachanimator.

20 februari,20 maart 2007.

Diggs, Tammie S.
2003 Laughter: Is It Healthy? Article on Laughter.

Freud, Sigmund
1988 De grap en haar relatie met het onbewuste. Psychoanalytische Duiding 5. Vertaling T.Graftdijk, 310 p.

Gruner, Charles R
1996 The Game of Humor, A Comprehensive Theory of Why We Laugh. Transaction Publishers, 191 p.

Helsloot, Niels.
2001
Wetenschappelijk lachen met Nietzsche. In: Filosofie en praktijk
praktische problemen in filosofisch perspectief. Nummer 3 jaargang 22.
Uitgeverij DAM0N, 64 p.

Hostetler, Jep

2002
Humor, Spirituality, and Well-Being. Volume 54, nummer 2.

Kataria, Madan

2007
Official Website of Dr. Kataria School of laughter yoga,

http://www.laughteryoga.org/, 27 januari 2007.

Lach vzw

2007
http://www.lach-humor.be, 10 maart 2007.
Lansink, Cyril.

2001
Vervreemding en verzoening over de lachwekkendheid van het leven.

In: Filosofie en praktijk praktische problemen in filosofisch perspectief.

Nummer 3 jaargang 22, Uitgeverij DAM0N, 64 p.

Mahadev, L. Apte

1985 Humor and Laughter An Antropological Approach. Cornell University

Press, 240 p.

Marci, Carl D. MD *; Moran, Erin K. BA *; Orr, Scott P. PhD +
2003
Physiologic Evidence for the Interpersonal Role of Laughter during
Psychotherapy Journal of Nervous & Mental Disease.

Martin, Rod A.
2005
Do Children Laugh Much More Often than Adults Do? AATH

Association For Applied and Therapeutic Humor.

Miller, Michael, M.D

2002 Study shows laughter helps blood vessels function better. University of maryland medical center.

Miller, Michael, M.D

2005
Laughter is good for your heart. University of maryland medical

center.

Morin, Richard
2003 Even fake laughter is good medicine. Washington Post.

Mulkay, Michael
1988 On Humour. Its Nature and Its Place in Modern Society. Polity Press, 232 p.

Nalin, Pan

2001
Documentaire Ayurveda, Art of Being, een intense, zinnelijke reis door

India. Pan Nalin.

NewsTarget
2006 Maybe Laughter Really Is The Best Medicine, And It’s Prophylactic!

Otje van der Lelij.

2006
Essay de machtige lach.

Paulos, John Allen.

1989 Ik denk, dus ik lach een alternatieve benadering van de filosofie. Uitgeverij Ooievaar, 171 p.

Sacha, Bonsor

2006
The laughter cure. The TimesOnline.

Simons, Anton.
2001
Lachend en schamend naar de andere wereld. In: Filosofie en praktijk
praktische problemen in filosofisch perspectief. Nummer 3 jaargang 22.
Uitgeverij DAM0N, 64 p.

Stuer, Hugo
2004 Humor in de geneeskunde: het voorlaatste taboe. In: Truyen, Christa en Portael, Veerle. Lachen is gezond. Volkswijsheid of medische ernst? Humor in de gezondheidszorg. Uitgeverij Garant Leuven / Apeldoorn, 123 p.

Sutoris, Dhyan

2004
De transformerende kracht van de lachmeditatie. In: Truyen, Christa

en Portael, Veerle. Lachen is gezond. Volkswijsheid of medische ernst?

Humor in de gezondheidszorg. Uitgeverij Garant Leuven / Apeldoorn,

123 p.

Vzw Cliniclowns België.

2007
http://www.cliniclowns.be/nl/clowns/werkwijze-en-methodiek/, 17

maart 2007

Vzw Lachclubs van België

2007
www.lachclub.be, 13 januari 2007, 20 april 2007.

Wauters, Wil
2004
De bevrijdende kracht van humor In: Truyen, Christa en Portael,

Veerle. Lachen is gezond. Volkswijsheid of medische ernst? Humor in

de gezondheidszorg. Uitgeverij Garant Leuven / Apeldoorn, 123 p.

Wijnberg, Jeffrey.
1999 Lachen als levensvisie. Humor en uitdaging in de psychologische praktijk. Uitgevrij Kosmos-Z&K, 159 p.
Zwart, Hub.

2001
Lachen en treuren in de filosofie. In: Filosofie en praktijk praktische

problemen in filosofisch perspectief. Nummer 3 jaargang 22. Uitgeverij

DAM0N, 64 p.

7. Bijlagen
7.1. Documentaire Ayurveda

Ayurveda, Art of Being, een intense, zinnelijke reis door India, Pan Nalin.
Ayurveda is een documentaire over ayurvedische artsen in India die hun patiënten behandelen met natuurlijke grondstoffen (boomschors, leem, mineralen). Ook de voeding speelt een belangrijke rol. De film gaat over de ongekende kracht van de menselijke wil. Volgens de ayurvedische theorie is elke ziekte het gevolg van uit balans gebrachte levensenergieën. Ayurveda herstelt het evenwicht van ziel en lichaam, zintuigen en geest.

Het is waarschijnlijk de oudste holistische
 geneeskunst ter wereld. Ayurveda zou tussen de 25 000 en 50 000 jaar oud zijn. Goeroes en wijzen in Zuid-India en de Himalaya hebben deze geneeskunst bedacht. De kunst van de geneeskunde gaat over van generatie op generatie. Het woord Ayurveda stamt af van het Sanskriet. Het is een samentrekking van ‘ayus’ en ‘veda’ leven en kennis.

Ayurveda is gebaseerd op een uitgebreide kennis over de werking van planten en spiritualiteit. Deze dokters behandelen geen ziektes maar mensen. Ze nemen de oorzaak van de ziekte weg in plaats van ze gewoon te genezen. De artsen richten zich niet op individuele symptomen maar wel op het herstel van het lichamelijke en psychische evenwicht en de balans van de levensenergieën. Alles bestaat uit de vijf elementen aarde, ruimte, lucht, water en vuur. In het menselijk lichaam uiten die elementen zich als de drie doshas: vata (lucht), pitta (vuur) en kapha (water). Als het samenspel van de drie doshas in balans is, is de mens gezond. Stress, omgevingsprikkels of een verstoring van het evenwicht kan ziekte veroorzaken.

De uitgangspunten van Ayurveda zijn de ‘marmas’ (energiepunten van het lichaam). Overal ter wereld is dit bekend geworden omdat ze gebruikt worden in (Chinese) accupunctuur. Ook de plastische chirurgie was al in 1000 v.Christus beschreven in de Sushrua Samhita.

Ayurveda is de kunst van het zijn. Je moet het natuurlijke ritme volgen om gezond te blijven. Volgens de ayurvedische artsen is hebzucht de bron van alle kwaad. Ze bieden dan ook gratis behandelingen aan. Meer dan een miljard mensen in India, Nepal, Sri Lanka en andere staten worden volgens de Ayurvedische methoden behandeld of leven volgens de regels van de Ayurveda.

De moderne maatschappij is te gehaast. Is een gezonde omgeving het werk van gezonde mensen of komt een gezond mens uit een gezonde omgeving? Volgens de ayurvedische artsen leeft de Westerse samenleving niet in harmonie met het ritme van de natuur. Zij zeggen dat ziektes ontstaan door overdaad. Zowel overconsumptie als een overdaad aan prikkels. 43 procent van de totale wereldbevolking leeft in stress. Dit is dan ook een van de zes belangrijkste doodsoorzaken bij de mens.

In de film komt lachyoga aan bod. Ze lachen omdat de sfeer zo geladen is dat ze wel kunnen ‘exploderen’. Ze lachen om de stress te verminderen. Omdat je niet kunt lachen en denken tegelijk. Personages uit de documentaire moeten opnieuw leren lachen om zo de rust terug te vinden en energie op te doen.
7.2. Artikels Mediargus

	19-04-2003
	TL;

Lachclub tegen stress waait over naar België
Mensen moeten wat vaker lachen, vindt de Indische arts en yogi Madan Kataria. Lachen is de beste stressbestrijding en een nog beter medicijn tegen allerlei kwaaltjes. Daarom startte hij in 1995 met lachsessies, die uitgroeiden tot lachclubs. Die clubs hebben zich ondertussen tot ver buiten India verspreid. Nu is ook België aan de beurt.

Voor alle duidelijkheid, het gaat hier niet om H, T & D of een andere georganiseerde moppentapperij. Via ademhalingsoefeningen wordt een ,,aantal lachen'' opgebouwd, zoals de lach van het hart, het lachen in stilte, de lach van de leeuw, de lach van de zwemmer, en het lachen in groep.

Op 26 juni komt oprichter Kataria naar Brussel voor een conferentie en er komen opleidingssessies voor lachanimatoren. Alle info op 0476-20.22.36 en www.lachclub.be.

Het Volk, pagina 9, 129 woorden
© Vlaamse Uitgeversmaatschappij NV

	22-04-2003
	marnix peeters;

Het is érnst: de eerste «Lachclub van België»
UKKEL Deze week en het is geen grap wordt de eerste Belgische «Lachclub» boven de doopvont gehouden: een vereniging die mensen wil aanzetten om vaker te lachen, en daartoe in bedrijven en op openbare plaatsen 'lachsessies' gaat organiseren. Het idee komt uit Indië, en bestaat al in veel landen. De bezieler van het Belgische initiatief is Marc De Wilde (46) uit Ukkel: een zakenman die twee jaar geleden zijn softwarebedrijf verkocht om, zegt hij, «met de tweede helft van mijn leven iets nuttigs aan te vangen.»

Als u straks in een park of op het werk een groep mensen in een kring ziet staan en onder leiding van een animator allerlei 'hi-ha-ho-ho'-geluiden hoort maken, dan is wellicht de vzw «Lachclub van België» aan het werk. Hun opzet is even eenvoudig als merkwaardig: we lachen te weinig (een kind lacht vierhonderd keer per dag, een volwassen Belg nog hooguit vijftien keer), dat is ongezond, en er is met wat simpele technieken gemakkelijk iets aan te verhelpen.

NATUURLIJK TEGENGIF
«Het is géén moppentapperij», zegt Marc De Wilde. «Het is een techniek die ontwikkeld werd door de Indische dokter Madan Kataria, waarbij een groep mensen via bepaalde ademhalingstechnieken en geforceerd lachen tot een echte, spontane lach wordt gestimuleerd. Het is wetenschappelijk bewezen dat lachen goed is voor de bloedsomloop en dat het endorfine creëert, het natuurlijke tegengif tegen stress. Het is goed tegen depressie, slapeloosheid, hoge bloeddruk en pijn, het versterkt het immuunsysteem en het zelfvertrouwen, en het is een uitstekende fysieke oefening. Eén minuut stevig lachen, zo is bewezen, heeft hetzelfde effect als tien minuten joggen.»

ZÓ AANSTEKELIJK
Het mag allemaal wat raar klinken, maar Marc De Wilde is zó heilig overtuigd van zijn zaak, dat hij zelfs zijn bedrijf verkocht en nu bijna fulltime met zijn nieuwe hobby bezig is. Of noem het een 'missie': «Ik heb achttien jaar een eigen softwarefirma geleid, Seasoft. Die heb ik twee jaar geleden van de hand gedaan: het was genoeg geweest, vond ik, ik had lang genoeg voor mezelf gezorgd. Nu zijn de anderen aan de beurt.» Enkele weken geleden heeft Marc samen met enkele vrienden in een park in Ukkel een try-out gedaan. Ze deelden papiertjes rond met de uitnodiging om deel te nemen, een dertigtal mensen kwam opdagen, en de sessie was «een ge-wel-dig succes», zegt De Wilde. «Iedereen was enthousiast. In het begin is het wat vreemd, omdat het lijkt alsof je met z'n allen wat toneel staat te spelen, maar effectief: dat kunstmatige lachen werkt zó aanstekelijk, dat de meesten op de duur niet meer bijkwamen van het 'echte' lachen. Iedereen was het erover eens: dat het deugd deed, en dat ze de volgende keer absoluut weer wilden meedoen.»

Gratis service
Buitenlandse multinationals trommelen al geregeld lach-animatoren op om hun personeel eens in de zoveel tijd eens goed te doen schuddebuiken, en zo wil Marc het ook in België zien: een gratis service voor een vrolijker wereld. Zijn club doet een oproep aan vrijwilligers om een cursus te volgen, om daarna de sessies te leiden.

Kunnen Marcs vrouw en kinderen er eigenlijk om lachen, dat hij zijn carrière heeft opgegeven om zich met zoiets bezig te houden? «Absoluut. Ze hebben meegedaan aan de eerste sessie, en ze vonden het prachtig. Ze hoeven zich overigens geen zorgen te maken: ik heb financieel een goede zaak gedaan met de verkoop van mijn bedrijf. Een reden te meer om eindelijk eens iets lolligs te doen met mijn leven. Ik ben lang genoeg serieus geweest.» (lacht) (MP)

www.lachclub.be

Geïnteresseerden kunnen bellen naar 0473/942.147

Het Laatste Nieuws, pagina 3, 518 woorden
© Aurex NV

	19-04-2003
	Kim Herbots;

Vanaf de zomer heeft ook België een lachclub
Brussel

Eigen berichtgeving

We lachen te weinig. Onderzoek heeft aangetoond dat de gemiddelde mens amper zes minuten per dag lacht. Een halve eeuw geleden was dat nog achttien minuten. We worden overigens ook chagrijniger naarmate we ouder worden: een kind lacht maar liefst drie- à vierhonderd keer per dag. Een volwassene amper tien à vijftien keer. Omdat lachen een positieve invloed zou hebben op het welbevinden en zelfs op de gezondheid, zijn er wereldwijd al meer dan dertienhonderd lachclubs opgericht. In juni is België aan de beurt.

"Het hoofddoel van de lachclub is om alle dagelijkse beslommeringen en stress van je af te lachen. Dat gebeurt in korte sessies van vijftien à twintig minuten onder leiding van een animator", legt Cathérine Rochigneux uit. "Het lachen wordt niet opgewekt met grappen want dat werkt niet. Humor is namelijk voor iedereen anders. We beginnen gewoon met ademhalingsoefeningen en gaan dan geforceerd lachen. Hihihi en hohoho, je weet wel. Op den duur gaat dat vanzelf over in een spontane lach."

Wie denkt dat een glimlach en een bulderlach zowat de enige soorten lachen zijn, heeft het verkeerd voor. Op de lachclub hebben de oefeningen namen zoals 'de lach van de zwemmer', 'de cocktaillach' of 'de lach van de gsm'. "Dat heeft vooral te maken met de mimiek en de houdingen waarin de verschillende lachen uitgevoerd worden", aldus Rochigneux. "Bij de gsm-lach bijvoorbeeld doe je alsof je in een telefoon lacht. Het is ook een oefening voor twee personen."

Want lachen doe je niet alleen. "Het is heel belangrijk dat de oefeningen in groep gebeuren want lachen is een sociaal gebeuren. Je gaat naar elkaar toe en lacht tegen elkaar. Dat bevordert de positieve invloeden. Bovendien kom je zo sneller tot een spontane lach. Lachen werkt namelijk aanstekelijk."

Deelnemen aan de lachclub is gratis en naar verluidt zijn de oefeningen heel simpel zodat je later zelf met een groep vrienden of collega's lachsessies kunt organiseren. "Het is geschikt voor iedereen behalve zwangere vrouwen en hartpatiënten", zo weet Rochigneux nog. "Vijftien minuten lachen kan voor hen te veel zijn."

(KH)

www.lachclub.be

De Morgen, pagina 8, 362 woorden
© Uitgeverij De Morgen NV

7.3. Artikels LexisNexis

Copyright 1993 Caledonian Newspapers Ltd.
The Herald (Glasgow)

August 20, 1993

SECTION: Pg. 15

LENGTH: 95 words

HEADLINE: It really is the best medicine

BODY:
LAUGH your way to better health. That's the message from pyschologist Robert Holden who runs regular NHS Laughter Clinics in Birmingham. You can find out more about this cheap and cheerful way to health through his new book Laughter, The Best Medicine: The Healing Power of Happiness, Humour and Laughter (Thorsons, £4.99).

Among the self-help routines advocated is the following: "Sit in a cross -legged, upright position each morning before a mirror and embark upon two minutes of laughing for no reason whatsoever. Life will never be the same again."

LOAD-DATE: March 30, 1994

Copyright 1997 Nationwide News Pty Limited
The Advertiser

July 2, 1997, Wednesday

LENGTH: 516 words

HEADLINE: Try laughing in the street, the formula to beat stress

BYLINE: By CLARENCE FERNANDEZ in Bombay

BODY:
SEDATE and unhurried, the executives at one of India's largest
engineering firms file out of their offices and take up positions on
the pavement alongside, like a flock of distracted penguins.

The stillness of the lunch hour in this dockland business district is
abruptly shattered as the group breaks into a series of belly laughs.
"Ah-hah-ho-ho, ah-hah-ho-ho," they go, arms stretched up to the sky
and rocking their torsos. "Ah-hah-ho-ho, ah-hah-ho-ho."

Burly laborers and brightly dressed telephone operators en route to
lunch turn to stare. But the local laughter club has begun its daily
work-out, and its members are oblivious of onlookers' curiosity or
amusement.

All over Bombay, groups of stressed-out people say they are
discovering the healing properties of laughter as each of the city's
48 laughter clubs daily breaks into gales of mirth.

The Ballard Estate Laughter Club, which meets every day for 15 minutes
of jollies before lunch, is specifically aimed at busy executives with
their noses buried in work, who cannot fit more strenuous exercise
routines into their schedules.

"Everywhere else, laughter club enthusiasts are morning strollers or
old people," says John Monteiro, 59, public relations manager with
India's Larsen & Toubro Ltd, who thought up the lunch-time sessions.
"Office-goers are sunrise to sunset people, who never see the
sunlight except on Sundays," Monteiro adds with a smile. "So many
people find this convenient."

He estimates that the sessions, now two months old, draw about 20 to
30 participants from offices all over the district each day.
"It has actually helped," says advertising executive Jairam Menon,
43, who said the sessions had an overall "tonic" effect on his
system. "It de-stresses you," he adds. "It rids you of your
inhibitions. It helps bring people together."

From the warm-up laughs, the group moves on to more complicated
varieties delicate, measured, little laughs in the exercise called
"social laughter", to exercise the lower stomach, or the "silent
laughter", which involves making funny faces and opening the mouth,
though no sound issues forth.

Then, to exercise the lungs, there is the giant Patiala laugh, a
volcanic series of heaves and rumbles fuelled by a preceding large
intake of breath.

"It's a catharsis," says Rosanna da Cunha. "It refreshes you and
re-energises you." Like other participants, she reported a healthy
boost in appetite after each session of guffaws. "It prepares you for
your meal," she says.

DR Madan Kataria, the physician who evolved and popularised the
laughter exercises on the basis of an ancient Indian yogic breathing
posture, lists the health benefits.

"Laughter is an aerobic exercise where oxygen levels increase after a
couple of giggles," Kataria says.

"There is a greater exchange of oxygen when you laugh.
It is food for the cells of your body."

Among other things, laughter therapy stimulates circulation all over
the body, reduces blood pressure and peptic ulcers, remedies sleep
disorders and stress syndromes, he says.
7.4. Lachen is gezond

1. Lachen vermindert de stress. Lachen reduceert het niveau van de stresshormonen epineprine en cortisol.
2. Lachen werkt antidepressief. Als je lacht kan je niet depressief zijn of bezorgd.

3. Lachen verbetert je lichaam. Je immuunsysteem en je fysiek verbeteren door het vrijkomen van afweerstoffen en door een betere bloeddoorstroming.

4. Lachen verslapt en ontspant ook de spieren en zorgt voor een grotere bloedtoevoer naar alle spieren en organen in het lichaam.

5. Tijdens het lachen worden endorfine (verminderd pijn), serotonine en dopamine (hebben hetzelfde effect als antidepressiva) aangemaakt.

6. Lachen verbetert de longcapaciteit en verhoogd het zuurstofgehalte in het bloed.

7. Lachen vermindert bezorgdheid en slapeloosheid.

8. het is een gezonde fysieke oefening.

9. Het ontspant lichaam en geest.
10. Lachende mensen komen aantrekkelijker over. Maar lachen is ook goed voor het gezicht. Je huid wordt er strakker van, de rimpels verdwijnen en lachrimpeltjes komen in de plaats.
11. Lachen brengt mensen dichter bij elkaar. Het is bevorderlijk voor de sociale relaties.

12. Lachen schept een band en kan leiden tot meer zelfvertrouwen.

Lien Deblaere doet de ‘tijgerlach’.

� www.laughteryoga.org

� Zie bijlage: Documentaire Ayurveda.

� Zie ook lachclubs in de media: nationaal

� De artikels vind je in bijlage 6.2.

� Zie bijlage 6.4. aankondiging lachsessies.

� Van Daele Hedendaags Nederlands: opvatting dat er een samenhang bestaat in de werkelijkheid die enkel uit een beschouwing van het geheel blijkt en niet terug te vinden is in de onderdelen.

� www.lachclub.be

PAGE
Jemme Dupont
Lachen zonder humor
5

