

Georgia Southern University

Digital Commons@Georgia Southern

Georgia Association for Positive Behavior
Support Conference

May the FORCE be with You: Jedi Mindfulness

Wendy Whedon

Crescent Elementary School, wendy.whedon@gscs.org

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/gapbs>

Recommended Citation

Whedon, Wendy, "May the FORCE be with You: Jedi Mindfulness" (2017). *Georgia Association for Positive Behavior Support Conference*. 82.

<https://digitalcommons.georgiasouthern.edu/gapbs/2017/2017/82>

This event is brought to you for free and open access by the Conferences & Events at Digital Commons@Georgia Southern. It has been accepted for inclusion in Georgia Association for Positive Behavior Support Conference by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

May the FORCE Be With You: Jedi Mindfulness

Presented by:

Wendy Whedon

School Counselor

770-229-3719

wendy.whedon@gscs.org

Twitter @CounselorHappy

Crescent Elementary

Griffin, GA

Some Resources I used and found interesting:

***“STAR WARS: The Psychology of the Force”* by Matthew Winter**

Mindfulness is the Essential Psychology of the Star Wars Universe
by Dr. Ali Mattu

www.brainknowsbetter.com

Star Wars: A Cosmic Kids Yoga Adventure

www.cosmickids.com

Other Resources

<http://www.mindful.org/luke-im-your-dad/>

<http://www.yogapoint.com/articles%5Cyogaandstarwars.htm>

<http://www.thetadprinciple.com/tad-blog/star-wars-the-force-meditation-and-mindfulness>

<http://www.thehelpfulcounselor.com/20-counseling-themes-in-star-wars-the-force-awakens/>

<http://blogs.psychcentral.com/stress-better/2016/01/4-jedi-mindfulness-tricks-to-help-an-anxious-child/>

<http://www.yesmagazine.org/happiness/what-star-wars-taught-me-about-being-a-mindful-parent-20151217>

[http://www.wisdompubs.org/sites/default/files/preview/Dharma%20of%20Star%20Wars%20Book%20Preview.p
df](http://www.wisdompubs.org/sites/default/files/preview/Dharma%20of%20Star%20Wars%20Book%20Preview.pdf)

[https://www.bing.com/videos/search?q=youtube+star+wars+mindfulness&&view=detail&mid=DB759CC0F552D
2E46CBFDB759CC0F552D2E46CBF&&FORM=VDRVRV](https://www.bing.com/videos/search?q=youtube+star+wars+mindfulness&&view=detail&mid=DB759CC0F552D2E46CBFDB759CC0F552D2E46CBF&&FORM=VDRVRV)

Truly wonderful,
the mind of a child is
-Yoda

Forest Moon of Endor Visualization

Begin by finding a comfortable position sitting or lying down. Allow your body to begin to relax as you start to create a picture in your mind. Let the forest visualization begin.

Imagine yourself walking on a path through on the forest moon of Endor. The path is soft beneath your shoes, a mixture of soil, fallen leaves, pine needles, and moss. As you walk, your body relaxes and your mind clears, more and more with each step you take.

Breathe in the fresh air, filling your lungs completely. Now exhale. Breathe out all the air. Feeling refreshed.

Take another deep breath in...revitalizing.... and breathe out completely, letting your body relax further.

Continue to breathe slowly and deeply as you walk through the forest.

The air is cool, but comfortable. Sun filters through the trees, making a moving dappled pattern on the ground before you.

Listen to the sounds of the forest.... Birds singing. A gentle breeze blowing. The leaves on the trees shift and sway in the soft wind.

Your body relaxes more and more as you walk. Count your steps and breathe in unison with your strides. Breathe in 2, 3, 4... hold 2, 3...exhale 2, 3, 4, 5.

Breathe in 2, 3, 4... hold 2, 3...exhale 2, 3, 4, 5.

Breathe in 2, 3, 4... hold 2, 3...exhale 2, 3, 4, 5.

Continue to breathe like this, slowly and deeply, as you become more and more relaxed.

As you walk through the forest, feel your muscles relaxing and lengthening. As your arms swing in rhythm with your walking, they become loose, relaxed, and limp.

Feel your back relaxing as your spine lengthens and the muscles relax. Feel the tension leaving your body as you admire the scenery around you.

Your legs and lower body relax as well, feeling free and relaxed.

As you continue to walk through the forest, you begin to climb up a slight incline. You easily tread along smooth rocks on the path. Feeling at one with nature.

The breeze continues to blow through the treetops, but you are sheltered on the path, and the air around you is calm.

Around you is an immense array of greens. Some of the leaves on the trees are a delicate, light green. Some leaves are deep, dark, true forest green.

Many trees have needles that look very soft and very green. The forest floor is thick, green moss.

Tall trees grow on either side of the path. Picture the variety of trees around you. Some have smooth, white bark. Others are darker, with coarse, heavy bark, deeply grooved. Enjoy the colors of the bark on the trees - white, tan, brown, red, black... many combinations of color. You admire the rough, brown bark of pine trees and enjoy the fresh pine scent.

Smell the forest around you. The air is fresh, and filled with the scent of trees, soil, and mountain streams.

You can hear the sound of water faintly in the distance. The gentle burbling sound of a creek.

As you continue to walk through the forest, you are gaining elevation and getting closer to the sound of a running stream.

Continue to enjoy the forest around you. Enjoy the forest.

As you near the top of the mountain, you hear the stream, very close now. The path curves up ahead. You can see sunlight streaming onto the path.

As you round the corner, you hear the water, and see a clearing in the trees up ahead. A beautiful lookout point awaits.

You are growing tired from your journey. Your body feels pleasantly tired and heavy.

Imagine yourself walking toward the clearing and the stream. Stepping stones make an easy path across the stream and toward the edge of the mountain. Step on each large flat stone to easily cross the small, shallow stream.

Up ahead is a large, smooth rock... like a chair waiting for you to rest. The rock is placed perfectly, high up on this beautiful vantage point.

Sit or lie down on the rock if you wish. It is very comfortable. You feel very comfortable and at ease. The sun shines down on you.

Looking around, you see mountains in the distance. Faint and blue.

You can look down from your vantage point into a valley with trees and a brilliant blue lake. Across from you is another mountain.

The clearing around you is made up of rocks, soil, pine needles, moss, and grass. The grass and mountain wildflowers around you blow gently in the breeze. An Ewok quietly emerges from the edge of the forest to walk in the clearing. As the Ewok raises its head to look at you, you can see its nostrils moving to catch your scent. The Ewok cautiously walks to the stream to drink before disappearing back into the forest.

Feel the sun warming your body as you relax on the rock. Enjoy the majestic landscape around you and feel your body relaxing even more.

Your body becomes very warm, and very heavy.

Continue to breathe the clean, fresh air.

You feel so relaxed.

Calm.

At peace.

In unity with nature around you.

Enjoy the sights....sounds....and smells of the forest around you.

Feel the sun, warm on your skin.

Feel the gentle breeze blow across your cheek.

Listen to the birds singing.

Hear the stream flowing. The leaves rustling in the breeze. Squirrels chattering.

See the flowers, trees, valley, and mountains around you.

Lay back on the comfortable rock, and you can look up to see the blue sky. Small white clouds float gently across the sky. Watch them drift slowly by. Shapes ever changing.

Enjoy this peaceful place.

(pause...)

When you are ready to leave this peaceful place, slowly begin to reawaken your body.

Know that you can return to this forest moon of Endor in your imagination whenever you like.

As you reawaken, keep with you the feeling of calm, peace, and relaxation.

Wiggle your fingers and toes to wake up your muscles.

Shrug your shoulders. Stretch if you want to.

When you are ready, open your eyes and return to full wakefulness, feeling alert and refreshed.

STAR WARS YOGA

@fathtaskiran

