

Het magazine voor professionals die werken aan welzijn en een gezonde leefstijl

EDITIE 2 - 2025 - JAARGANG 15

Therapeut, Coach & Counselor

De masterclass van het leven

IN GESPREK MET
EVELINE TROMP

EEN ONVERVULDE WENS ALS

wensouder

Veiligheid

IN VERTICALE RELATIES

Varuvo is de totaalleverancier voor gezondheidsprofessionals

Zoek je één plek waar jij alles kan bestellen? Je kunt bij ons terecht voor ruim 55.000 producten op het gebied van supplementen, verzorging, voeding, zelfzorg en ondersteunende artikelen voor in de praktijk. Op onze website vind je makkelijk en snel alles wat je nodig hebt voor jouw praktijk, behandeling of consult. Van de bekende A-merken tot unieke en specialistische producten.

Kijk op varuvo.nl en ervaar het gemak van bestellen op één plek.

Jouw voordelen

- Voordelig en eenvoudig inkopen via onze website tegen inkoopprijs,
- Alle producten voor jouw praktijk, behandeling of consult onder één dak,
- Bestellingen rechtstreeks versturen naar jouw cliënt,
- Voor 21:00 uur besteld, volgende dag geleverd in Nederland en België,
- Gratis verzending vanaf € 75,-.

+31 (0) 88 990 86 76 | www.varuvo.nl | info@varuvo.nl

Your Health Partner

Volg ons via

De masterclass van het leven

IN GESPREK MET
EVELINE TROMP

6

Hart-hoofd

HARMONIE

14

Duwtje

Afgelopen weekend kwamen we tijdens een wandeling een kudde geiten en schapen tegen. Eerst hoorden we het geklingel van bellen en toen kwamen de geiten en schapen. Grote, kleine, dikke, dunne, kale en wollige. Er rende van alles voorbij. En alles onder de wakende ogen van twee honden en de herder.

Het was een te mooi gezicht om zomaar aan voorbij te lopen, dus we gingen ervoor zitten. Sommige kozen de meest onmogelijk weg. Ook zaten er een paar hele kleintjes bij.

Toen de kudde bijna voorbij was, hoorden we een hard geblaat. Een grote geit stond met haar kop de andere kant op te blaten. Al snel zagen we waarom. Een klein geitje was achtergebleven. Het moest een stroompje oversteken, maar kennelijk durfde het geitje het niet. Moedergeit, dat was tenminste onze versie van het verhaal, liep terug en ging achter het kleintje staan. Daarna liet ze haar kop zakken en met een ferme beweging duwde ze het kleine geitje tegen het achterwerk en hup, daar ging het! Snel renden de twee achter de kudde aan om de achterstand in te halen.

Mooi opgelost, vonden wij. De kudde was weer bij elkaar zonder achtergebleven kleine geitjes. Mijn dochter dacht daar anders over. Dat was wel een heel harde duw vond ze. Dat is toch zielig? Maar wat moest moeder geit dan? Gaan staan wachten op het kleine geitje en de rest van de kudde kwijtraken? De rest had niet eens in de gaten dat er twee waren achtergebleven. Laat staan dat ze geduldig zouden gaan staan wachten. Die duw was misschien niet zo zachtzinnig, maar had wel gewerkt.

Toen we daarna verder gingen met de wandeling, moesten we zelf ook dat stroompje over. Ik stond te twijfelen. Ik had geen zin in natte voeten. Tot ik een enorme zet kreeg en aan de overkant stond. Mijn dochter stond nog lachend aan de andere kant van het stroompje. Ook mama's hebben wel eens een duwtje nodig, vond ze! Mooi opgelost; naar voorbeeld van moedergeit.

Maartje Albert
Bladmanager

Therapeut, Coach en Counselor
Magazine is een initiatief van:

HERSTELLEN VAN STRESS EN TRAUMA KAN HET LICHAAM ZELF

26

Veiligheid

IN VERTICALE
RELATIES

42

Een onvervulde wens

ALS WENSOUDE

53

BERBERINE

Berberine 500 mg

- ✓ Rebersa® berberine bevat de beste en meest pure extracten ter wereld
- ✓ Rebersa® berberine bevat een hoog gehalte aan berberine zouten
- ✓ Zuiver berberine-extract uit de wortels van berberine aristata
- ✓ Hoge dosering van minimaal 500 mg berberine extract per capsule
- ✓ Natuurlijke capsule en alleen rijstmeel als hulpstof
- ✓ Geschikt voor veganisten
- ✓ Glazen verpakking voor een betere bescherming van de ingrediënten

- Artikelnummer P791 - 60 vegicaps
- Artikelnummer P792 - 180 vegicaps

REBERSA® is a registered trademark of Sabinsa.

Rebersa® berberine is de bioactieve stof met de hoogste puurheid wereldwijd, ontwikkeld door Sabinsa die het hoge percentage van 97 - 102% berberine zouten garanderen. Dat draagt in belangrijke mate bij aan de effectiviteit van Proviform Berberine 500 mg. Berberine categoriseren we in de groep van stoffen die in planten voorkomen, de zogenoemde alkaloiden.

Proviform Berberine bevat 515,5 mg berberine extract per capsule om minimaal 500 mg pure berberine extract te verkrijgen, aangezien dit extract 97%-102% berberine bevat.

Berberine is een gele stof die van nature voorkomt in de wortels, stam, schors en bessen van verschillende planten zoals de

Indische berberis. Indische berberis wordt ook wel boomkurkuma genoemd. Berberine is een bioactieve stof die in de 20e eeuw voor het eerst uit planten werd geïsoleerd. Planten die berberine bevatten worden van oudsher gebruikt in de traditionele Chinese geneeskunde vanwege hun heilzame eigenschappen.

Er is geen veilige bovengrens vastgesteld voor gebruik van berberine, maar er zijn aanwijzingen dat een dosering tot 1500 mg berberine per dag veilig is.

EEN NATUURLIJKE KEUZE VOOR PURE KWALITEIT

Voor meer informatie kijk op www.proviform.nl

Inhoud

3	VOORWOORD	35	NIEUWS
5	INHOUDSOPGAVE	37	BOEKRECENSIE
6	INTERVIEW MET EVELINE TROMP	38	ADVERTORIAL
12	HET EXPERIMENT ALS KERN VAN ERVARINGSGERICHT WERKEN	39	UIT DE PRAKTIJK
14	HART-HOOFD HARMONIE MET AL JE EMOTIES ALS GIDS IN GESPREK MET INEKE DUNSELMAN	41	WEBINAR: HET LICHAAM ALS ONDERDEEL VAN HET HERSTELPROCES UITGEVERIJ MENSCH
17	UIT DE PRAKTIJK	42	DOEN WAT JE KUNT, WETEN WAT JE DOET. VEILIGHEID IN VERTICALE RELATIES
18	NIEUWS	47	VAN GEBONDEN NAAR VERBINDEN ROSEGARDEN
21	ADVERTORIAL	49	ACHTERGRONDCIJFERS
22	WAAROM JE NIET FAALT ALS JE EETGEDACHTES EN EETDRANG HEBT, MAAR WÉL JE FILTER MOET TRAINEN CHARLIE PALUDANUS	50	UIT DE SCHADUW VAN TRAUMA SAMSARA
25	UIT DE PRAKTIJK	53	EEN ONVERVULDE WENS ALS WENSOUDER KATJA NGO-VAN HOOF
26	HERSTELLEN VAN STRESS EN TRAUMA KAN JE LICHAAM ZÉLF! IN GESPREK MET MARC DOOMERIK	57	UIT DE PRAKTIJK
30	ONDERZOEKEND LEVEN - VAN STRESSVOL LEVEN NAAR SIMPELWEG ZIJN PEGGY VAN STRALEN	58	LEESVOER
33	UIT DE PRAKTIJK	60	SENIORENCOACHES: BEGELEIDING BIJ VITAAL OUD WORDEN
		62	COLOFON

De masterclass van het *Leven*

Interview met Eveline Tromp

“Je kunt ervaren dat het lichaam hapert, maar dat er ook heel veel gezond is. En dat er dus ook nog heel veel kracht en mogelijkheden in ieder mens aanwezig zijn.”

Onlangs verscheen het boek *Als je hebt gehoord dat je niet meer beter wordt*. Het boek voor een waardevolle tijd van Eveline Tromp. Eveline begeleidt als psycho-oncologisch therapeut al meer dan dertig jaar patiënten en hun naasten.

Eveline volgde de opleiding Oefentherapie en ging daarnaast aan de slag in de commissie bij- en nascholingen van de beroepsvereniging waarvan ze lid was. Daar kwam ze in aanraking met de term psychosomatiek waarmee de relatie tussen geest en lichaam werd gelegd. Via de psychosomatiek was het een kleine stap naar psycho-oncologie en daar heeft ze, alweer zo'n dertig jaar geleden, een opleiding in gedaan.

Kracht en mogelijkheden

'Destijds stond de psycho-oncologie nog in de kinderschoenen. Er was toen nog maar weinig bekend over de mentaal-emotionele belasting van een ziekte, in dit geval kanker. Kort daarvoor ging alle aandacht nog naar de behandeling van het lichaam, maar gaandeweg ging men zich realiseren, hoe zwaar het is om de diagnose kanker te krijgen en daarmee de onzekerheid over het leven en het voortbestaan. Dan kom je in een existentieel stuk terecht. Daar was onze samenleving niet aan gewend om bij stil te staan.

De psycho-oncologie heeft duidelijk gemaakt, dat het lichaam ziek kan zijn, maar dat we met onze geest nog heel veel kracht kunnen hebben en nog heel gezond kunnen zijn. Daar ligt dan ook de inspanning. Om je niet te zien in zijn totaliteit als een patiënt. Je kunt ervaren dat het lichaam hapert, maar dat er ook heel veel gezond is. En dat er dus ook nog heel veel kracht en mogelijkheden in ieder mens aanwezig zijn, die totaal ongeschonden zijn ondanks de zware kuren en behandelingen.'

Handreikingen

'Tijdens de psycho-oncologie-opleiding werkte ik in mijn eigen praktijk met een cliënt met borstkanker die naar mij doorverwezen was voor haar fysieke klachten. Zij was heel gretig naar wat ik leerde in die opleiding. Het deed haar zo goed om dat mentaal-emotionele stuk te ontwikkelen bij zichzelf. Daarom heeft zij het initiatief genomen een centrum op te richten om deze vorm van begeleiding voor ieder mens met kanker en zijn naasten toegankelijk te maken. Dit werd het vierde centrum in Nederland op dat gebied. Hier heb ik 17 jaar gewerkt.

Ik maakte in die tijd deel uit van een team van 8 therapeuten en binnen dat team schoof ik beetje bij beetje op naar de richting van de mensen die te horen hadden gekregen, dat ze niet meer beter zouden worden.

Rond dezelfde tijd organiserende Pink Ribbon zijn eerste congres voor vrouwen met uitgezaaide borstkanker. Het is nauwelijks voor te stellen, maar op dat moment was het eigenlijk een taboe, zelfs voor patiëntenverenigingen, om dat stuk van 'je gaat niet meer beter worden' aan te kaarten. Het is natuurlijk veel fijner om de boodschap van hoop en de kans op genezing te brengen. Pink Ribbon wilde de deelnemers tijdens dat congres een boek aanreiken waar hun situatie in beschreven stond en waar vooral ook handreikingen in stonden, die konden helpen om van de tijd die er is, een waardevolle tijd te maken. Ik kreeg een donatie van Pink Ribbon om dat boek te schrijven en dat is de voorloper van dit boek geworden. Ik ben gaan schrijven over de vragen waarmee mensen bij me kwamen en de thema's die ik steeds weer terug zag komen.'

De masterclass van het leven

'Een doel van het boek was dus om handreikingen te geven die konden helpen om van de tijd die er is, een waardevolle tijd te maken. Want dat is het grote doel. Tegelijkertijd is dat ook de zware opdracht. Je weet dat je niet meer beter wordt, je weet niet wanneer het levenseinde is en het leven vraagt van je om in die tussenliggende tijd er de meest waardevolle tijd van te maken. Ik noem dat de masterclass van het leven. Ik vind dat echt een heel zware opdracht. Wij houden als mensen zo van zekerheid en we houden zo van een ruim toekomstperspectief. Onzekerheid geeft juist angst en dat komen mensen in deze situatie natuurlijk enorm tegen. Onzekerheid over of de behandeling gaat aanslaan, onzekerheid over of het lichaam gaat reageren, onzekerheid over de toekomst. Het is echt een beproeving. Maar mooier gezegd een masterclass. Alle respect

voor mensen die op die manier het leven leven. En soms voor jaren. Enerzijds is het mooi, dat de wetenschap steeds weer nieuwe mogelijkheden ontdekt, anderzijds wordt de periode waarin die grote onzekerheid en spanning heersen, verlengd.'

Twee sporen

'Mensen leven eigenlijk op twee sporen. Op het ene spoor gaat het echt om het leven en de tijd die er hier en nu is en om die tijd zo waardevol, zinvol, liefdevol en verbindend mogelijk te maken. Dat is ook waar mensen met me over willen praten. Anderzijds willen mensen ook voorbereid zijn als ze ineens hun leven moeten afronden. Sommige mensen beginnen met die afronding met het idee dat dat dan maar gedaan is. Anderen stellen dit juist heel lang uit. Ik probeer mensen te leren om vooral te kiezen wat goed voor hen voelt, maar om ook die afronding onder ogen te zien terwijl ze bezig zijn om hun tijd inhoud te geven. Die twee sporen tegelijkertijd belopen is niet makkelijk voor ons mensen.'

Van angst naar vertrouwen

'Omdat angst zo'n grote rol in die fase speelt, heb ik een jaar of 10 geleden een animatiefilmje gemaakt in opdracht van een stichting over hoe je kunt overstappen van angst naar vertrouwen. Het is een algemeen filmje geworden dat op YouTube nog steeds veel bekeken wordt met de titel *Overstappen van angst naar vertrouwen*.

Voor zoveel mensen speelt angst een rol in het leven. Zeker in deze fase. En het leven is zoveel fijner als we het vanuit vertrouwen kunnen leven. Het ultieme vertrouwen dat we alles aankunnen als het zich aandient en dat we alles in ons hebben wat we in zo'n periode nodig hebben. Als je bij dat vertrouwen kunt komen, merk ik dat dat heel veel onrust wegneemt.'

Innerlijke vrede

'Het gaat erom een waardevolle tijd te maken van die jaren die je nog hebt voor jezelf, maar ook voor de naasten. Die naasten kunnen beter verder als jij met een bepaalde rust, vertrouwen en vrede naar het levenseinde hebt kunnen gaan. Dat betekent iets voor de rouwfase daarna.

We worden geprogrammeerd om te strijden en soms gaan mensen ook letterlijk strijdend ten onder. Maar het is juist zo belangrijk dat je met innerlijke vrede naar je levenseinde kunt toe gaan. Innerlijke vrede is ons hoogste goed als mens.'

~

“Het leven is zoveel fijner als we het vanuit vertrouwen kunnen leven. Het ultieme vertrouwen dat we alles aankunnen als het zich aandient en dat we alles in ons hebben wat we in zo'n periode nodig hebben.”

~

Vergeven

'In mijn boek bereek ik de negen thema's die ik steeds weer tegenkom. Het zijn de hoofdstukken geworden van het boek. Het eerste thema bespreekt hoe je overeind kunt blijven staan als je de boodschap net gehoord hebt. Hier gaat het over het omgaan met alle gevoelens die op dat moment op je afkomen en hoe je gewend bent om te reageren. Wat helpt en wat niet en hoe vergroot je je draagkracht?

Het tweede thema gaat erover om in het hier-en-nu te blijven. In het hier-en-nu zijn is een veel gebruikte uitspraak, maar hoe doe je dat wanneer je zoveel zorgen over de toekomst hebt? Besteed je de tijd en energie die je hebt, op een manier die bij jou past? Mensen durven pas op zo'n moment echt zichzelf te zijn.

Het derde thema gaat over terugkijken, het leven overzien en de vruchten ervan plukken. Met compassie kijken naar je pieken en dalen. Mensen maken een balans op en ik merk steeds dat dat gaat over vrede sluiten met het feit dat dit gebeurt. Je verzoenen met de boodschap nu, maar ook met wat het leven allemaal op je pad heeft gebracht. Als we ons kunnen verzoenen, stoppen we met energie verliezen aan situaties die we toch niet meer kunnen veranderen.

Zo kom je vanzelf in het volgende thema en dat is 'vergeving'. Vergeving van jezelf dat je de keuzes hebt gemaakt die je gemaakt hebt, ook al denk je nu dat je het anders had willen of moeten doen. Met terugwerkende kracht kunnen we kritiek hebben op onszelf en anderen, en nog heel veel pijn hebben van met name relaties die verstoord zijn geraakt. We willen eigenlijk ons leven rondgemaakt hebben als we afscheid moeten nemen. We willen niet met open eindjes weggaan. Dat voelt niet goed. Dat hele proces van vergeven is zo'n groot thema. Jezelf en een ander vergeven gaat over mildheid, compassie en gezonde zelfliefde. Het doel is dat je met een gevoel van innerlijke vrede afscheid kunt nemen., omdat we met een gevoel van vrede makkelijker kunnen loslaten. Jij moet het leven loslaten en anderen moeten jou loslaten. Dus het gaat niet alleen om eigenbelang. Ook het belang van degenen die verder moeten, speelt een rol. We hebben een verantwoordelijkheid, vind ik, om netjes het leven te verlaten. We hebben de verantwoordelijkheid voor de mensen die zonder ons verder moeten. Dat doe je onder meer door de hobbels voor anderen weg te halen door te vergeven. Wanneer iemand te horen krijgt dat hij niet lang meer te leven heeft, komen de dingen ineens op scherp te staan. En dan heb je nog steeds tijd van leven en dat is zo belangrijk om te benadrukken. Je hebt tijd van leven, vaak, maar op een moment komt dat einde en dan willen we niet dat er nog van alles is blijven liggen.'

Visie op de dood

'Een ander thema in het boek gaat over de zoektocht naar nieuwe kennis en hedendaagse bronnen. Als mensen te horen krijgen dat ze niet meer beter worden, weten ze dat alles dat hun houvast gaf, verdwijnt. Het lichaam, relaties, leven, baan, alles wat je identiteit bepaalde, verdwijnt en mensen gaan op zoek naar wat dan wel. Wat zou er wel kunnen zijn om los te kunnen laten. Dit kunnen we beter als we een idee hebben. Vroeger had de kerk die functie. Die had een visie op de dood waardoor we dachten dat we wisten hoe het zat en wat er zou gebeuren. Dat gaf ook wel angst, want stel dat je de hemel niet in mag, maar het was in ieder geval niet een onbekende weg. Sinds veel mensen de kerk verlaten hebben, zijn velen zoekende. Daarom gaan mensen op zoek naar hoe er in deze tijd tegen de dood aangekeken wordt. Er komt steeds meer informatie over bijna-doodervaringen. Ook de wetenschap is daar veel vaker mee bezig. In Nederland hebben we een bekende cardioloog, Pim

MAGNESIUM 100 MG BIOLOGISCH

Uit biologische zeesla

- met 100 mg magnesium uit natuurlijke bron
- biologisch gecertificeerd voedingssupplement
- op duurzame wijze geogst en verwerkt
- magnesium draagt bij aan de gemoedstoestand, het concentratievermogen en het energieniveau

Magnesium behoort naast visolie tot de meest gebruikte voedingssupplementen. Het lukt namelijk niet iedereen om dagelijks voldoende magnesium binnen te krijgen met de voeding. En dat is niet ideaal omdat magnesium zo'n belangrijk mineraal is voor het behoud van een goede gezondheid. Magnesium draagt onder meer bij aan de gemoedstoestand, het concentratievermogen en het energieniveau. Daarnaast helpt het om botten en spieren

sterk en gezond te houden, wat zowel voor sporters gunstig kan zijn als voor mensen die gezond ouder willen worden. Magnesium Biologisch van Vitals is een biologisch gecertificeerd voedingssupplement met magnesium uit volledig natuurlijke bron. Voor dit product wordt gebruikgemaakt van zeesla die in bepaalde zeegebieden in Europa groeit en die op duurzame wijze wordt geogst. Lees meer over dit product op Vitals.nl of bel +31 (0)75-6476050.

van Lommel, die van het onderzoek naar BDE's zijn levenswerk gemaakt heeft. Ik merk dat de interesse in zijn bevindingen steeds groter wordt en dat de informatie van grondig onderzochte BDE's veel rust kan geven aan mensen in de laatste fase van hun leven.'

Verbinding

'Een van de hoofdstukken gaat over de oude tradities. Er zijn namelijk ook mensen die teruggrijpen naar hun wortels in de oude tradities. Dat kan het christendom zijn of het boeddhisme, de islam, het soefisme, het stoïcisme. Ik probeer alle mogelijke stromingen te bespreken. Het gaat erom dat zoveel mogelijk mensen zich herkend voelen in dit boek. Het is toegankelijk geschreven met veel bronnen en quotes, zodat mensen zich realiseren dat deze onderwerpen van alle tijden en van alle stromingen en religies zijn. Lezers kunnen op die manier zien dat wij als mensen hier allemaal mee bezig en doorheen gaan. In elke cultuur is dit een groot thema in het leven. Ik hoop dat dat verbinding brengt.'

Liefdesbriefje

'Een van de belangrijkste thema's is je liefde overdragen. Het gaat dan om blijvende uitingen van liefde en troost. Ik probeer mensen hierbij aan te sporen dit niet te zien als een afscheid, maar meer als een liefdesbriefje dat je op Valentijnsdag zou kunnen schrijven, terwijl je denkt dat je er nog een hele tijd bent. Je wilt een uiting van liefde laten zien en niet zozeer een afscheid. Je kunt dus nu iets doen om het gemis straks te verzachten. Je geeft uiting aan jouw liefde in een tastbare vorm waarop je naasten steeds weer kunnen terugvallen, een bronnetje waaruit ze steeds weer kunnen putten. Daarmee geef je een geschenk van onschatbare waarde.'

Zachte manier

'In het boek staan ook meer praktische hoofdstukken. Het ene praktische hoofdstuk gaat over de uitvaart. Het definitieve afscheid. Soms beginnen mensen daarmee en gaan dat heel systematisch regelen. En anderen zeggen kort wat ze willen en laten de rest aan de nabestaanden. Het andere praktische hoofdstuk gaat over wat je allemaal medisch gezien zou kunnen regelen. Hier geef ik bijvoorbeeld een uitleg over wat euthanasie precies is en wat palliatieve sedatie is. Ik zie veel mensen die gelijk aan de slag gaan met de euthanasieverklaring. En dat is goed, want dat geeft rust. Maar ik zie maar relatief weinig mensen daar

gebruik van maken.

Ik besteed ook aandacht aan de natuurlijke dood. We zijn zo gewend aan het ingrijpen, maar heel vaak hoeft dat helemaal niet. Vaak kunnen we toch op een soort zachte manier uit het leven glijden.'

Levenskunst

'Als we onszelf trainen om onder alle omstandigheden liefdevol met onszelf om te gaan én als we oefenen om steeds met onze aandacht in het huidige moment te verblijven, kunnen we elke situatie aan.'

Liefde en aandacht zijn onze altijd beschikbare hulpbronnen.

Zij geven ons elke keer weer de mogelijkheid om een waardevolle inhoud te geven aan ieder moment van ons leven, wat het leven ook op ons bord legt.' – Citaat uit *Als je hebt gehoord dat je niet meer beter wordt.*

'Dat is ware levenskunst. Het leven daagt je continue uit om de focus te leggen op het hier en nu, omdat hier onze mogelijkheden zijn, omdat we hier inhoud kunnen geven aan onze tijd en we in het hier en nu steeds weer terug kunnen keren naar de liefde. Mooier kan je het niet doen. Petje af voor alle mensen die zich inspannen om in deze fase zo te leven'.

Liefde en verbinding

'Ik heb het boek geschreven vanuit een liefdevolle blik op mensen en een liefdevolle blik op het leven. Ik denk dat de kern van ons mens-zijn liefde is. Omdat we daar allemaal naar verlangen, geloof ik dat we daar allemaal universeel uit zijn ontstaan. Ons grootste verlangen is om in liefde, harmonie en vrede met elkaar te zijn. Onze grootste pijn is conflict, afscheiding, onvrede en eenzaamheid. We gedijen op liefde, ook in een fase dat het leven zwaar is. Juist dan. Ik geloof dat we allemaal de kracht in ons hebben en de mogelijkheden hebben, hoe moeilijk ook, om hiermee om te gaan. Als we dat in liefde en verbinding met elkaar kunnen doen, gaat dat nog beter. En ik geloof dat het leven ons hier op allerlei mogelijke manieren weer bij terug wil brengen. Dat hoor ik ook vaak van mensen na een diagnose of in een laatste fase. Dat mensen zich enorm gedragen voelen door de liefde van anderen. De liefde in onszelf en een liefdevolle uitwisseling met anderen, dat is het mooiste aspect in ons leven waar we elke keer weer naar kunnen terugkeren.'

www.evelinetromp.nl

Het experiment als kern van ervaringsgericht werken

OVER DE KWETSBAARHEID, HET CONTACT EN HET RISICO VAN DE GESTOLDE WERKVORM

Het experiment als kern van ervaringsgericht werken

Over de kwetsbaarheid, het contact en het risico van de gestolde werkvorm

In opleidingen, trainingen en therapie wordt vaak gesproken over ervaringsgericht werken. Meestal bedoelen we daarmee het inzetten van werkvormen die iets laten ervaren – inzicht, emotie, beweging. Maar écht ervaringsgericht werken vraagt meer dan een werkvorm. Het vraagt om contact, om betrokkenheid. Sterker nog: het echt aangaan van het contact is de start van het experiment.

Een persoonlijk voorbeeld: toen het experiment stelde

Tijdens een supervisiegroep met social work-studenten werkte ik met een hechte, misschien wel té prettige groep. Ze spaarden elkaar, vermeden confrontatie. Voor de mid-evaluatie gaf ik een opdracht: verdeel onderling de beoordelingen ‘matig’, ‘voldoende’ en ‘goed’. Ze moesten er samen uitkomen. De verschillen kwamen boven, er werd echt gepraat. Het werkte.

Later gaf ik dezelfde opdracht in een lesgroep. Ik had daar dezelfde opdracht gegeven in kleine groepjes. Maar daar gebeurde iets anders: weerstand, ontwijking, discussie. Ik was teleurgesteld – deden ze het verkeerd?

Mijn collega Feike stapte in en vroeg: “Wat maakte dat jullie niet meededen?” Dat werd het meest waardevolle deel van de sessie. Toen begreep ik: mijn eerdere experiment was gestold tot een oefening. Wat eerst een levendig proces was, werd een trucje. En als die truc faalt, voelt het als falen – voor de begeleider.

Het verschil tussen experiment en oefening

Binnen het Kempler Instituut Nederland gebruiken we een aantal vuistregels die het verschil duidelijk maken:

- Een experiment ontstaat in het moment, vanuit het gewaarzijn van de begeleider.
- Het richt zich op contact in het hier-en-nu, niet op reflectie over daar-en-toen.
- Elke uitkomst is welkom – ook de uitkomst dat iemand het experiment niet aangaat.
- Een oefening is een gestold experiment: de vorm blijft, het contact verdwijnt.
- Een oefening heeft een doel, zoals inzicht of vaardigheidstraining.
- Dezelfde activiteit kan een experiment of een oefening zijn; de intentie maakt het verschil.
- Bij oefeningen is er een hiërarchie: de begeleider weet wat ‘goed’ is.
- In een experiment is de begeleider kwetsbaar aanwezig, gelijkwaardig en zoekend.

Het risico van gestolde werkvormen

Laat duidelijk zijn dat er niks mis is met goede oefeningen, die zijn nodig in opleiding en training. Ze ontstaan vaak ook uit experimenten die worden omgevormd tot leeractiviteiten, tot werkvormen. Het probleem ontstaat als we deze volgorde omdraaien: we zetten een werkvorm in in een therapeutisch setting, omdat we daar denken zekerheid uit te halen. Maar dan valt de werkvorm stil, er komt niet uit wat we hadden beoogd. We denken dan snel dat de deelnemers het ‘niet goed doen’. Maar misschien is de vorm leeg geworden – ontdaan van contact. Als begeleiders zoeken we veiligheid in de voorspelbaarheid van oefeningen, maar verliezen daarmee onze betrokkenheid en het leerproces dat in het contact ontstaat.

Een oefening kan dan voelen als een taak voor de cliënt, in plaats van een gezamenlijke verkenning. De vraag is: wat vermijd ik als begeleider? Waarom blijf ik op afstand?

Het experiment als grondhouding

Voor het Kempler Instituut is het experiment geen techniek, maar een houding: werken zonder script, zonder uitkomst. Het betekent dat ook de begeleider geraakt kan worden. Niet alleen faciliteren, maar meedoen. Niet boven de situatie staan, maar erin. Kwetsbaar, nieuwsgierig, gelijkwaardig. Deze manier van werken daagt studenten uit. Ze leren niet om alles te beheersen, maar om te bewegen in het onbekende. Hun eigen gevoelens worden onderdeel van het leerproces, net als die van de cliënt.

Werken met persoonlijke inbreng

Een belangrijk onderdeel van ons curriculum is het werken met persoonlijke ervaringen van studenten in het hier-en-nu. Geen geanonimiseerde casussen, maar échte ervaringen. We nodigen hen uit om die in te brengen in de groep en het contact.

In plaats van te analyseren of te trainen, onderzoeken we: wat gebeurt er nu tussen ons? Wat roept dit op? Dat is niet altijd comfortabel, maar wel leerzaam. Een écht experiment betekent openstaan voor verrassing, geraakt worden – voor zowel student als opleider.

Systeemgericht experimenteren

Naast het individuele kijken we bij het Kempler Instituut altijd systeemgericht. Problemen staan nooit op zichzelf, maar ontstaan en herhalen zich in relaties en patronen.

We onderscheiden drie lagen van problematiek:

1. De symptoomdrager
2. De omgeving die niet weet hoe te reageren
3. De interactie die het probleem in stand houdt

Die derde laag – de interactie – is vaak de sleutel. Daarom trainen we studenten om niet alleen naar gedrag te kijken, maar ook naar het effect op de ander. En om daar zelf in mee te bewegen. Ook hier is de interventie geen recept, maar een experiment: wat gebeurt er als ik iets anders doe dan verwacht? Systeemgericht werken betekent: de moed hebben om zelf onderdeel van het systeem te worden. Niet erbuiten staan, maar meedoen.

Een voortdurende uitnodiging

Experimenteren is geen vaardigheid die je bezit, maar een houding die je telkens opnieuw inneemt. Of je nu net begint of al jaren in het vak zit: je komt

steeds weer op dat moment waarop je het niet weet. Waarin je voelt dat er iets is, maar nog niet wat. Dáár begint het contact. Dáár begint het werk.

Wil je je hierin verder ontwikkelen? Dan nodigen we je uit voor:

- De ECP-opleiding Ervaringsgerichte psychosociale hulpverlening en Gestaltgezinstherapie.
- De opleiding Ervaringsgerichte Supervisie&Coaching, waarin je leert je eigen ervaring in te zetten in het contact.
- De opleiding Ervaringsgerichte, Lichaamsgerichte Partnerrelatie Therapie (ELPT), waarin je leert werken met wat zich in lijf en relatie aandient.
- Jaarlijkse trainingen en masterclasses over ervaringsgericht en systeemgericht werken.

Kempler Instituut Nederland – waar contact de basis is en het experiment de weg.

Het artikel is geschreven door Wietze van der Laan, docent supervisie en trainer bij onze ECP- erkende opleiding in samenwerking met Ferdinand Bijzet, trainer bij onze ECP- erkende opleiding en de ELPT.
www.kempler-instituut.nl

“Voor het Kempler Instituut is het experiment geen techniek, maar een houding: werken zonder script, zonder uitkomst.”

Hart-Hoofd Harmonie met al je emoties als gids

IN GESPREK MET INEKE DUNSELMAN

Eind vorig jaar verscheen het boek *Hart-Hoofd Harmonie met al je emoties als gids*, geschreven door Ineke Dunselman. Dit boek biedt een vernieuwende blik op emotioneel welzijn en zelfacceptatie en is een waardevolle aanvulling voor therapeuten, coaches en counselors. Het biedt zowel professionals als hun cliënten een praktische en ervaringsgerichte methode om emoties niet langer als last, maar als gidsen te beschouwen.

“Wanneer we oprechte zelfcompassie ontwikkelen, breken we de impasse van zelfverwijt en afhankelijkheid.” – Ineke Dunselman

Emoties als bondgenoten in plaats van vijanden

Veel mensen worstelen met hun emoties. Woede, verdriet en angst worden vaak als obstakels gezien, die uit de weg geruimd moeten worden. Dit boek laat echter zien dat al onze emoties, ook de moeilijke, een belangrijke rol spelen in ons welzijn. Ze wijzen ons de weg naar onze diepste behoeften en innerlijke waarheid. Ineke: “We kunnen gelukkig zijn met ál onze emoties, zonder het constante streven alléén maar gelukkig te moeten zijn.”

Door middel van oprechte zelfacceptatie, zelfcompassie en zelfzorg kunnen we niet alleen gelukkiger zijn, maar ook effectiever omgaan met stress en vriendelijker zijn voor onszelf en anderen. Dit hart en emoties gecentreerde boek biedt een holistische en praktische benadering waarmee zowel hulpverleners als hun cliënten leren om met emoties samen te werken in plaats van ze te onderdrukken.

“Van jongs af aan leren we dat ‘lief, leuk en gezellig’ de norm is. Deze mechanismen zorgen ervoor dat we onze emoties niet volledig ervaren en dus niet optimaal kunnen leren van onze gevoelens.” – Ineke Dunselman

Bewustwording van innerlijke beschermers

Ineke: “Van jongs af aan leren we dat ‘lief, leuk en gezellig’ de norm is. Wanneer we ons echter slecht voelen, schieten innerlijke beschermers – zoals de perfectionist, de piekeraar of de cheerleader – in actie. We zijn zo spontaan en vaak onbewust met onze emoties van ons accepterende hart naar ons kwetsbaarheid afwerende hoofd gesprongen. Deze mechanismen helpen ons om pijn te vermijden, maar zorgen er ook voor dat we onze emoties niet volledig ervaren en dus niet optimaal kunnen leren van onze gevoelens.” Door deze beschermers te herkennen en ermee samen te werken, ontstaat er ruimte voor een harmonieuzer evenwicht tussen hart en hoofd. Dit boek biedt inzichten en oefeningen die helpen om bewust te worden van deze patronen en opnieuw contact te maken met al onze emoties vanuit een accepterend hart, zodat we beter, veiliger en realistischer voor onszelf kunnen zorgen.

Een denken-voelen-doen aanpak

Hart-Hoofd Harmonie is geen puur theoretisch werk; het is een praktisch boek met herkenbare voorbeelden, wetenschappelijke inzichten en direct toepasbare oefeningen.

Dunselman introduceert technieken die helpen om:

- Emoties te voelen met respect, humor en mildheid,
- Innerlijke beschermers te herkennen en te benutten,
- Zowel hart-intuïtie en hoofd-intelligentie, als het onderbewuste en bewuste, samen te brengen,
- Bewust en effectief stress en spanning te reguleren,
- Ziekteverzuim en stress te verminderen door duurzame zelfzorg,
- Creatieve oplossingen te vinden voor emotionele uitdagingen en de diepere behoeftes waarnaar zij verwijzen.

Deze methoden bevorderen niet alleen zelfacceptatie, zelfcompassie en emotioneel evenwicht, maar helpen ook bij betere communicatie en zelfredzaamheid, thuis en op het werk.

Winactie

Wil je het boek *Hart-Hoofd Harmonie met al je emoties als gids* winnen? Ga dan naar de Facebookpagina van de NFG, like deze en blijf op de hoogte van deze actie, andere winacties en nieuwsberichten uit het vakgebied.

Thuiskomen in het hart bij stress

In haar jarenlange ervaring als psycholoog en trainer ontdekte Dunselman hoe cruciaal zelfacceptatie is, juist in moeilijke momenten. In plaats van afhankelijk te zijn van (vaak niet beschikbare) externe steun, biedt dit boek praktische manieren om op stressmomenten effectief en liefdevol met jezelf om te gaan. Oefeningen stimuleren innerlijke inzichten en helpen bij het reguleren van lastige emoties. Hierdoor wordt de communicatie met onszelf en anderen harmonieuzer en evenwichtiger. Ineke: “Wanneer we oprechte zelfcompassie ontwikkelen, breken we de impasse van zelfverwijt en afhankelijkheid.”

Een waardevolle aanvulling voor professionals

Voor therapeuten, coaches en counselors biedt dit boek waardevolle technieken die direct in de praktijk toepasbaar zijn. De inzichten en oefeningen kunnen hun professionele repertoire uitbreiden met een ervaringsgerichte, holistisch aanpak.

De praktische methoden, zoals hartgerichte technieken, delenwerk, visualisaties en de Intuïtieve Hartreis, maken het een waardevol instrument voor iedereen die zijn of haar cliënten wil ondersteunen bij het ontwikkelen van emotioneel welzijn.

Een boek voor iedereen die groeien wil

Hoewel het boek bijzonder nuttig is voor hulpverleners, is het ook een inspirerend zelfhulpboek voor de cliënt en iedereen die zich wil verdiepen in persoonlijke groei, emotioneel evenwicht en zingeving. Dunselman combineert in dit werk diverse psychologische bronnen rond emotieregulatie en zingeving op een originele en verrassende manier. Dit maakt het boek tot een rijke en veelzijdige gids voor emotioneel welzijn en zelfinzicht.

Krachtig en praktisch pad

Met Hart-Hoofd Harmonie nodigt Ineke Dunselman ons uit om onze emoties niet als vijanden, maar als bondgenoten te zien. Dit boek biedt een krachtig en praktisch pad naar zelfacceptatie, emotionele intelligentie, harmonie van hart en hoofd en van de aardse en spirituele aspecten in ons leven.

Ineke Dunselman woont en werkt al jaren als internationaal psychologe, (hypno)therapeute, NLP Master Practitioner, Voice Dialogue en Conscious Body Facilitator, HeartMath Clinical Practitioner, Gordon Communication Trainer en AEI Action in Teamwork Train the Trainer en trainer in verschillende landen (Europa, Canada, Zuid-Amerika en China). Op het moment woont zij met haar gezin deels in Italië, deels in Nederland.

www.harthoofdharmonie.nl

HÉT KWALITEITSMANAGEMENTSYSTEEM VOOR JOUW PRAKTIJK

Een kwaliteitsmanagementsysteem helpt je om je organisatie te doorgronden, te beheersen en te verbeteren. Je krijgt daardoor beter inzicht over wat er zich in je praktijk afspeelt. Een kwaliteitsmanagementsysteem is niet alleen belangrijk voor jezelf, maar ook voor instanties als de Overheid, Gemeenten (WMO) en de zorgverzekeraars.

QualityinCare heeft jarenlange ervaring in het opzetten van kwaliteitssystemen. Gericht op de kleinschalige gezondheidszorg. QualityinCare heeft een online totaaloplossing voor kwaliteitsmanagement. Ons systeem komt voort vanuit de praktijk en sluit daarom helemaal aan bij jouw praktijk!

WWW.QUALITYINCARE.NL

Wat krijg je bij QualityinCare?

Makkelijk en volledig kwaliteitsmanagementsysteem
Kwaliteit voor een betaalbare prijs
Persoonlijke service

Quality in Care

Ruimte om in te bewegen

Mijn vorige column heeft de titel *Voet van de rem*. Ik sloot die column af met de vraag: 'Waar trap jij nog op de rem?' Ik realiseer me nu dat deze vraag veel verder gaat dan dat ik dacht toen ik die woorden schreef.

Ik ben 6 mei vorig jaar getrouwd. Nou, zou je zeggen, nou en...? Dat doen zoveel mensen. Je bent zelf misschien ook getrouwd. Maar voor mij was trouwen niet iets wat ik ooit zou doen. Ik zei als kind al: "Ik trouw niet." Ik weet niet waarom die overtuiging er was en wat maakte dat ik hier zo strak in stond. Iedere nieuwe relatiepartner liet ik al vrij snel in het begin weten: mij niet vragen! Dan was dat in ieder geval duidelijk.

Toen ik mijn echtgenoot leerde kennen, hoorde ik het mezelf opnieuw zeggen. Mij niet vragen, ik ga nooit trouwen. Alleen, op dat moment realiseerde ik me voor het eerst dat ik hiermee een kader voor mezelf neerzette. Terecht of niet, trouwen of niet, daar ging het eigenlijk niet om. Het was simpelweg geen keuze meer. Ik had een denkbeeldig hekwerk om mezelf heen gezet, waarbuiten ik niet mocht bewegen. In feite benam ik mezelf de mogelijkheid om iets anders te ervaren dan waar ik mezelf in vastgezet had. Heel bijzonder eigenlijk. Ik dacht mezelf vrijheid te geven door nooit te trouwen, maar in werkelijkheid ontnam ik mezelf de mogelijkheid om überhaupt te kunnen kiezen. Is dat vrijheid? Als ik mezelf hierin zo lang heb beperkt, waarin doe ik het dan nog meer? Waar zie ik mijn cliënten doen? Onbewust, want het voelt als zelfstandigheid. Als eigenheid. Mijn keuze. Terwijl er feitelijk nul keuze is. Hoe eigen is dat?

Nu ik deze column aan het schrijven ben, poppen steeds meer situaties op waarvoor hetzelfde geldt. Je komt iemand tegen en gelijk heb je al een mening over diegene. Heb je als het ware een hekwerk om jullie beiden neergezet. Diegene ga je niet de ruimte geven buiten het hek te kunnen bewegen. Jouw beeld over diegene is al gevormd en waarschijnlijk kijk je alleen maar naar dingen die het beeld bevestigen. Maar hoe zou het zijn als je, na de eerste indruk, nog even wacht met het plaatsen van een hek. Wie weet ga je nog verrast worden... Zo denk je misschien iemand te zijn die niet graag in grote groepen vertoeft. Maar, wie weet hoeveel mooie contacten je jezelf ontzegt door vroegtijdig bij een feestje of bijeenkomst weg te gaan. Vanuit de gedachte: ik ben nou eenmaal iemand die ... Dat wil natuurlijk niet zeggen dat je vanaf nu altijd alles maar zou moeten doen. Maar je kan jezelf wel uitnodigen het leven wat vaker met een open vizier aan te gaan. Wie weet wat er aan moois ontstaat. Een hekwerk kan je altijd nog plaatsen.

Vraag jezelf dus eens af: hoe staat het met mijn hekwerken? Waarin zet ik mezelf (en anderen) vast?

Peggy van Stralen is trainer, coach/counselor, energetisch en psychosociaal therapeut. Auteur van het boek *Onderzoekend leven, van stressvol leven naar simpelweg zijn*. Ze heeft haar praktijk in Nuenen (NB). Haar begeleiding is complementair en holistisch, persoonlijk afgestemd op ieders hulpvraag. Vaak bestaat een sessie uit gesprek en helende energie. Een krachtige combinatie. www.vanstralen.nu

Leuk werk blijkt je helemaal niet zo gelukkig te maken. Het is eerder andersom

Uit recent onderzoek blijkt, dat persoonlijk geluk leidt tot een bevredigend werkleven en niet andersom. Dat druist in tegen het conventionele idee dat werktevredenheid juist een sterke invloed heeft op je levensgeluk. En het maakt de balans tussen werk en privé volgens de onderzoekers nog belangrijker. Want van heel veel werken word je dus niet gelukkig.

Tot die conclusie komen Amerikaanse, Duitse en Australische wetenschappers na analyse van gegevens van meer dan 160.000 mensen uit verschillende internationale studies. Werktevredenheid en levensgeluk zijn overigens wel met elkaar verweven en in de loop der tijd verschuift de balans ertussen.

Zo bleek dat mensen met een hogere levenstevredenheid, die dus gelukkiger zijn dan gemiddeld, een derde meer kans hebben om na verloop van tijd ook meer werktevredenheid te ervaren. Andersom gebeurt er ook wel wat: heb je leuk werk, dan heeft dat een positief effect op hoe gelukkig je bent, maar dat verband is veel zwakker. Het neemt bovendien na enige tijd af.

WWW.SCIENTAS.NL

De interesse in meditatie groeit gestaag. In een tijd waarin het leven sneller en voller lijkt dan ooit, zoeken steeds meer mensen naar manieren om rust te vinden en hun mentale gezondheid te ondersteunen.

Werkdruk, sociale verplichtingen en een constante stroom aan digitale prikkels zorgen ervoor dat steeds meer mensen zich overweldigd voelen. Uit onderzoek blijkt dat meditatie een effectieve manier is om deze spanningen te lijf te gaan. Het helpt niet alleen om te ontspannen, maar heeft ook meetbare effecten op de hersenen. Studies tonen aan dat regelmatige meditatie de grijze stof in de hersenen kan vergroten, wat bijdraagt aan emotieregulatie en concentratievermogen.

Daarnaast speelt de toenemende aandacht voor mentale gezondheid een groot aspect. Waar meditatie vroeger vaak werd gezien als iets spiritueels of alternatiefs, wordt het nu steeds meer omarmd. Mensen zoeken naar manieren om bewuster te leven en meditatie biedt een praktische oplossing die iedereen kan proberen.

WWW.GGZNIEUWS.NL

Steeds meer mensen willen meditatie leren

Een nieuwe studie laat zien dat genetische eigenschappen van ouders – vooral van moeders – invloed kunnen hebben op hoe het DNA van hun kinderen tot uiting komt, zonder dat die eigenschappen direct zijn overgeërfd. Dit gebeurt via zogenaamde genetische nurturing: genetische eigenschappen van de ouders die via de omgeving de ontwikkeling van het kind beïnvloeden.

De wetenschappers, onder leiding van gedragsgenetici van de Vrije Universiteit Amsterdam ontdekten, dat het DNA van kinderen op specifieke plekken chemisch wordt aangepast (dit heet DNA-methylatie) op een manier die verband houdt met genetische eigenschappen van hun ouders. Deze DNA-methylatie-aanpassingen geven kinderen op hun beurt niet direct door aan hun eigen nageslacht, maar kunnen wel invloed hebben op bijvoorbeeld hersenontwikkeling, immuunsysteem en groei van het kind zelf.

WWW.VU.NL

Ouders beïnvloeden de biologie van hun kinderen meer dan gedacht

Online seksueel geweld: dringend actie nodig op toezicht en handhaving

Online seksueel geweld is een groot probleem: groot in aantal en impact voor slachtoffers. De huidige aanpak schiet op bepaalde punten ernstig tekort. In een brief aan alle verantwoordelijke bewindspersonen zijn zes aanbevelingen opgenomen die moeten leiden tot betere en snellere hulp voor slachtoffers.

Wereldwijd is één op de acht kinderen slachtoffer van online seksueel misbruik. In Nederland is één op de drie meisjes en 10% van alle jongens van 16-17 jaar slachtoffer van online seksuele intimidatie. Online seksueel misbruik kan dezelfde impact hebben als hands-on misbruik, blijkt uit verschillende studies. “Slachtoffers ervaren vaak ernstige mentale gezondheidsproblemen zoals depressie, suïcidaliteit, automutilatie, angst en PTSS. Er zijn helaas de afgelopen jaren zelfs gevallen geweest waarbij online seksueel geweld tot zelfdoding bij jongeren leidde. Daarnaast wordt de verwerking van onlinemisbruik bemoeilijkt doordat beeldmateriaal blijft rondgaan”, aldus Carlo Contino van Fonds Slachtofferhulp.

WWW.FONDSSLACHTOFFERHULP.NL

Ben jij een therapeut die het verschil wil maken?

Maak de stap naar ECP-therapeut

Een ECP-therapeut maakt het verschil in het leven van anderen!

Voor veel therapeuten in de complementaire zorg is er niets belangrijker dan persoonlijke groei en professionele erkenning. Ben jij dat?

Overweeg dan om ECP-therapeut te worden. ECP staat voor **European Certificate in Psychotherapy (ECP)** en is een Europees brede accreditatie voor therapeuten.

Als ECP-therapeut ben je gecertificeerd om cliënten te begeleiden in hun psychotherapeutisch proces, waarbij je werkt aan het verbeteren van hun mentale gezondheid, emoties en welzijn. Of het nu gaat om stress, angst, trauma of depressie, als ECP-therapeut ben je in staat om met diverse therapeutische technieken en methoden mensen te ondersteunen in hun herstel.

Ben jij klaar om de volgende stap te zetten in je carrière en mensen te helpen?

Schrijf je nu in bij een van onze ECP-opleidingen en wordt een gecertificeerde ECP-therapeut! Dat kan je doen bij een van onze opleiders: academie-psychotherapie.nl | viktorfrankl.nl | kempler-instituut.nl | psychology-integration.eu | nsg-academy.com

Waarom kiezen voor de ECP-opleiding?

- **Internationale Erkenning:** Het European Certificate in Psychotherapy is een wereldwijd erkend diploma, wat betekent dat je in heel Europa en daarbuiten als gecertificeerde therapeut kunt werken.
- **Diepgaande Opleiding:** De opleiding biedt een grondige kennis van psychotherapeutische theorieën, technieken en praktische toepassingen.
- **Persoonlijke en Professionele Groei:** Je leert niet alleen hoe je anderen kunt helpen, maar ontwikkelt jezelf ook als persoon en als therapeut.
- **Carrièremogelijkheden:** Als gecertificeerde ECP-therapeut heb je toegang tot een breed scala aan werkplekken, van zelfstandig ondernemerschap tot werk in zorginstellingen.

Nieuw van Vitakruid:

Echinacea² purpurea-angustifolia

Echinacea, ook wel bekend als de rode zonnehoed, is een bijzondere plant die al eeuwenlang wordt gewaardeerd om zijn unieke eigenschappen. Deze formule combineert twee krachtige Echinacea-soorten waaronder Echinacea purpurea en Echinacea angustifolia, zorgvuldig samengesteld in een optimale dosering om het beste uit beide planten te halen.

Duo-extract: Echinacea purpurea & Echinacea angustifolia

Veel supplementen bevatten slechts één variant van Echinacea of hanteren een lagere dosering van Echinacea angustifolia. Vitakruid combineert twee soorten Echinacea, elk met 300 mg extract, zodat je optimaal profiteert van de unieke bioactieve stoffen in beide plantensoorten.

Echinacea purpurea: goed voor de luchtwegen**

Echinacea purpurea staat bekend om zijn ondersteuning aan de luchtwegen.** De plant bevat polyfenolen en chichorinezuur, die bijdragen aan een verzachtende invloed op de luchtwegen en helpen om vrijer te ademen.**

Echinacea angustifolia: ondersteunt het immuunsysteem**

Echinacea angustifolia is een waardevolle toevoeging aan deze formule vanwege het gehalte aan echinacosiden, een stof die niet voorkomt in Echinacea purpurea. Deze bioactieve stof ondersteunt het immuunsysteem.** Maar de voordelen van Echinacea angustifolia reiken verder. Deze plant is ook goed voor de nieren en urinewegen.** Het ondersteunt de nierfunctie en helpt bij het behoud van een gezonde vochtbalans.**

Hoge werkzaamheid door unieke drievoudige standaardisatie

Echinacea² is het eerste Echinacea-product op de Nederlandse markt met een drievoudige standaardisatie op drie bioactieve stoffen. Hierbij

is Echinacea purpurea-extract gestandaardiseerd op 6% polyfenolen en 4% chichorinezuur en Echinacea angustifolia-extract op 4% echinacosiden.

Vitamine C: extra ondersteuning voor de weerstand

Naast het krachtige duo-extract is er 40 mg **vitamine C** toegevoegd. Vitamine C heeft een ondersteunende werking voor het immuunsysteem en draagt bij aan de bescherming van gezonde lichaamscellen. Daarnaast helpt deze vitamine om vermoeidheid te verminderen en ondersteunt het een gezonde huid en bloedvaten.

Echinacea¹ purpurea-angustifolia

- Twee krachtige extracten: Echinacea purpurea (300 mg) en Echinacea angustifolia (300 mg)
- Drievoudig gestandaardiseerd voor optimale werkzaamheid
- Ondersteunt de luchtwegen en het immuunsysteem**

Ontdek alles over Echinacea² purpurea-angustifolia op Zakelijk.vitakruid.nl

Samen naar een gezonder Nederland
www.ecp-therapeut.nl

Waarom je niet faalt als je eetgedachtes en eetdrang hebt, maar wél je filter moet trainen

DOOR: CHARLIE PALUDANUS

Mensen met een eetstoornis hebben vaak al het gevoel te falen zodra eetgedachtes of eetdrang op-ploppen. Ze denken dan gelijk dat het 'toch al verpest is' of dat het nooit gaat lukken ervan af te komen. Help je cliënt door ze te laten weten dat ze niet falen en er niets mis is met ze. Alleen hun filter heeft wat training nodig. De cirkel van invloed en betrokkenheid helpt hierbij.

Eetgedachtes en eetdrang die uit het niets lijken te komen

Ik weet het nog goed, mijn twintiger jaren, midden in mijn boulimiatijd. 's Morgens ging het vaak nog wel. Een nieuwe dag, een beetje hoop. Maar 's middags... dan was het andere koek.

Moe, overprikkeld, nergens zin in. En dan plopte die gedachte op: ik ga een zak drop halen. Of twee. Had ik het eenmaal bedacht, dan leek het alsof ik geen keus meer had. Gewoon om maar even niet te hoeven voelen dat ik alweer 'gefaald' had. Alleen al het opkomen van die gedachte vond ik vreselijk.

Eetgedachtes en eetdrang ontstaan ook zomaar

Soms hebben eetgedachtes en eetdrang een duidelijke reden: te weinig gegeten, uitgeput, hormonen, een rotdag gehad. Maar vaak ontstaan gedachtes of drang gewoon random. Opeens is het er, op een onbewaakt moment, als een impuls die zomaar op-plopt.

Het probleem is echter niet dát die impulsen opkomen, maar dat we ze vaak te serieus nemen. We schieten in de kramp (Nee, niet weer!) en zien het als persoonlijk falen. Maar dat is niet terecht.

Je hoeft niet alles wat je denkt serieus te nemen

Wist je dat je ergens tussen de 6.000 en 60.000 gedachten per dag hebt? Stel je voor dat je al die gedachten serieus zou nemen...

Soms denk ik bijvoorbeeld:

Wat een pedant ventje! over iemand in een meeting.

Of voel ik dat ik moet plassen, maar ik laat het natuurlijk niet zomaar lopen.

Of wil ik schreeuwen naar een krijsend kind in de supermarkt.

Natuurlijk handel ik daar niet naar.

We kunnen prima impulsen en gedachten hebben zonder er iets mee te doen.

Toch nemen we eetgedachtes vaak ineens wél bloedserieus. Raar eigenlijk, hè?

Waar eetgedachtes echt bij horen

Misschien denk je: ja maar, eetgedachtes zijn toch anders? Maar nee, ook die horen gewoon bij de ruis van de dag. Zelf gebruik ik daarvoor graag het model van Stephen Covey: de cirkel van invloed en de cirkel van betrokkenheid:

Cirkel van invloed: dingen waar je direct invloed op hebt. De dingen die we zelf kiezen of doen: hoe laat je opstaat, welke kleding je aantrekt, de shampoo die je koopt, waar je op solliciteert, welke partner je kiest, etc.

Cirkel van betrokkenheid: dingen waar je géén directe invloed op hebt, zoals het weer, ziektes, complimenten en kritiek. Maar ook of je ook echt de baan krijgt waar je op solliciteerde, of dat de ander net zo verliefd is op jou als jij op hem of haar. Allemaal dingen die je wel raken of waar je emotioneel, mentaal of praktisch bij betrokken bent, maar zelf weinig of geen invloed op hebt.

Op-ploppende eetgedachtes en eetdrang horen dus ook bij de cirkel van betrokkenheid, niet bij persoonlijk falen. Dat inzicht vond ik zelf zó bevrijdend!

De cirkel van invloed en betrokkenheid geeft overzicht

Sinds ik de cirkel ken, vind ik het leven zelf veel overzichtelijker: waar heb ik wél invloed op?

Op die buitenste cirkel, waar ik geen invloed op heb, hoef ik mijn energie niet te verspillen. Dat is ook precies de boodschap van Stephen Covey: focus je op je

cirkel van invloed. Dat geeft meer grip, energie en zelfvertrouwen.

Hoe? Verfijn je filter en verleg je focus

Je kunt er niets aan doen dat eetgedachtes en eetdrang ontstaan. Die vallen onder je cirkel van betrokkenheid. Wat je wél kunt trainen, is hoe je ermee omgaat. Jij bepaalt of je erop ingaat of het laat passeren.

Je filter trainen

Je brein heeft van nature al een filter: niet alle indrukken en impulsen dringen door. Door meer bewust te kiezen waar je je aandacht op richt, train je je filter.

Zie het als een koffiefilter: er komt van alles voorbij, maar jij kiest wat je doorlaat. De rest blijft als drab achter.

Toen ik zelf in herstel was, kostte het me ongeveer 10 maanden om mijn filter te trainen. Daarna nam mijn onbewuste filter het grotendeels over. Vertrouw erop dat dat bij jou en je cliënten ook zo kan werken.

Hoe verleg je je focus?

Het begint ermee te zien dat niet alles wat je denkt of voelt, automatisch belangrijk is. Je hebt invloed op waar je je aandacht aan geeft.

Dus: Herken dat een gedachte of impuls opkomt.

Kies: neem ik deze gedachte serieus of laat ik hem gewoon voorbijgaan?

Elke keer dat je bewust kiest, versterk je jouw cirkel van invloed. Dat geeft uiteindelijk meer grip, rust en zelfvertrouwen.

En jij als professional?

Hoe kun jij cliënten helpen hun 'filter' te versterken? Misschien door samen stil te staan bij wat er allemaal automatisch opkomt en te oefenen in kiezen waar ze hun aandacht aan geven.

Hoe vaker iemand merkt: ik kan een (eet)gedachte voorbij laten gaan zonder erop in te gaan, hoe sterker het vertrouwen in eigen herstel wordt.

Wat zou jij een volgende keer met je cliënt kunnen uitproberen?

Charlie Paludanus

is eetstoornistherapeut, oprichter van **Vrij van Eetstoornis** en auteur van de boeken *Bevrijd jezelf van eetbuien & boulimia* en *Een emmer kots in de kast*. Ze staat bekend om haar verfrissende en positieve aanpak van eetstoornissen. Met de focus op persoonlijke ontwikkeling in plaats van op eten en gewicht. En een grenzeloos vertrouwen in de veerkracht en het verandervermogen van de mens. Charlie is zelf het levende bewijs dat je 100% kunt herstellen van een eetstoornis. Ze bevrijdde zichzelf van de boulimia waar ze tussen haar 20e en 27e aan leed.

vrijvaneetstoornis.nl

Beweeg soepel, presteer sterk*

MorEPA Platinum

De krachtigste formule van Minami, met maar liefst 1 gram EPA en DHA per softgel!

MorEPA Kurkuma

Een krachtige combinatie van omega-3, kurkuma en vitamine C.

*Kurkuma helpt de gewrichten soepel houden en draagt bij tot de instandhouding van sterke botten, terwijl vitamine C een rol speelt bij de normale vorming van collageen voor het behoud van een goede werking van kraakbeen en botten.

Ontdek het volledige gamma van MINAMI op www.minami-visolie.nl

De spiegel van rouw en wedergeboorte

Als psychosociaal therapeut sta ik dagelijks oog in oog met andermans verdriet en twijfel. Toch komt er een moment dat ook onze spiegel ons onverbiddelijk confronteert met onze eigen geschiedenis. Voor mij gebeurde dat toen mijn moeder in april 2020 overleed. Twee weken na haar afscheid zat ik weer in de praktijk, klaar om cliënten bij te staan. De eerste werkdag draaide al uit op een harde klap in mijn gezicht: een cliënt die zo intens miste wat ik net had verloren. Dat haar verdriet als een golf door mij heen ging, van mijn buik naar mijn hart, van mijn keel tot tranen die uit mijn ogen wilde spatten, maar deze moest wegdrücken.

Ik was niet voorbereid op die onverwachte wending. Zij spiegelde mijn eigen onverwerkte rouw, nog onzichtbaar verscholen achter mijn professionele houding. Cliënt miste haar moeder zo erg, ze huilde heel hard, vanuit haar tenen. Eerder kon ik dit niet voelen omdat ik niet wist hoe het voelde om mijn moeder te verliezen. Nog op tijd kon ik vragen: "Wil je een glaasje water?" Hoewel dat altijd in mijn praktijk staat, liep ik nu naar het keukentje, even uit het zicht. Daar sloeg mijn lichaam een moment dubbel van verdriet. "Ik ben er nog helemaal niet klaar voor", bedacht ik. Even zakte ik naar binnen, diep in mijn lichaam, om niet te bezwijken onder de zwaarte. Instinctief stuurde ik mijn aandacht naar mijn buik en mijn voeten, waarvoor ik een ademhalingsoefening had geleerd. Zo kreeg ik mezelf weer wat rustiger van binnen en kon ik er weer zijn voor mijn cliënt. Pas toen de cliënt vertrok, gaf ik mijzelf toestemming om eindelijk te huilen, vanuit het diepst van mijn hart.

Die dag besepte ik hoe belangrijk het is dat een therapeut, professional of coach, goed getraind dient te zijn in overdracht en tegen-overdracht. We leren onze emoties te beheren en de problemen van de cliënt niet mee naar huis te nemen. Maar soms is 'afzonderen' slechts een illusie. De spiegel die cliënten ons voorhouden, reflecteert niet alleen wat zij voelen, maar ook wat wij nog moeten helen.

In de weken die volgden, koos ik bewust voor rouw. Ik gaf mezelf twee maanden toestemming om te voelen wat rouwen was. Niet uit zwakte, maar uit liefde voor mezelf. Want net als ieder mens ben ik krachtig én kwetsbaar tegelijk. Ik ben dankbaar dat ik die spiegel heb durven omarmen. Dat deze spiegel me dwong te stoppen met 'alleen maar helpen', en me herinnerde aan de essentie van het mens-zijn: ervaren, loslaten en opnieuw opstaan. Vandaag die dag draag ik die lessen met me mee in elke nieuwe ontmoeting. Niet als perfectie, maar als echtheid. Door rouw en verdriet bewust te omarmen en te doorvoelen, schep je ruimte voor een innerlijke wedergeboorte waarin je jezelf herontdekt en je leven met nieuwe kracht tegemoet gaat.

Astrid Waernes is psychosociaal therapeut en runt al 17 jaar WAERNES. Ze heeft zich jarenlang verdiept in het gedrag van kinderen en volwassenen en begrijpt steeds meer hoe belangrijk de taal is die we tegen elkaar spreken. Ze schreef drie boeken.

www.waernes.nl

Herstellen

van stress en trauma kan je lichaam zélf!

IN GESPREK MET MARC DOOMERNIK

Eind vorig jaar verscheen het boek *TRE - Herstellen van stress en trauma kan je lichaam zélf!* van Marc Doomernik. Het boek gaat over de TRE-methode. Dat staat voor Tension en Trauma Releasing Exercises. Het is een lichaamsgerichte methode om op een natuurlijke manier zelfstandig spanning, zowel dagelijkse als chronische stress uit je lichaam los te laten door te ontladen. Daarnaast is het ook heel helpend bij het herstellen van de neveneffecten van eerder opgelopen (onbewuste) trauma's. Achteraf, zelfs jaren ná een heftige gebeurtenis, is het lichaam in staat om hiervan te herstellen.

Het ontladen (loslaten) doe je door op een milde manier een aantal specifieke, lichamelijke oefeningen te doen. Met deze gerichte oefeningen activeer je spiergroepen die normaliter ook op momenten van stress automatisch geactiveerd worden.

De reden van het activeren van deze spieren is om uiteindelijk ontladende tremors (trillingen) of andere ontladende sensaties te krijgen. Dit ontspant het lichaam op veel manieren, waardoor fysieke, emotionele en mentale klachten afnemen.

Als ik de titel lees, kunnen coaches of counselors wel inpakken?

Nee hoor, dat wil ik zeker niet suggereren. Ons lichaam heeft een natuurlijk ingebouwd mechanisme waardoor het zichzelf kan herstellen van een stressvolle of traumatische ervaring. Ik schrijf bewust ons (fysieke) lichaam, want het mentale deel van ons brein houdt dit herstel vaak tegen. Dat is dan ook direct zo mooi aan TRE. We werken op de primaire laag van het brein, de hersenstam, en helpen de cliënt om weer vertrouwd te raken met dit herstelmechanisme.

Wat maakt TRE voor jou zo bijzonder?

Zelf ben ik mij hierin gaan bekwaamen, omdat ik helemaal 'flabbergasted' was over het gemak waarmee ik op een veel diepere laag wist te ontspannen. Ik kwam door TRE ook veel makkelijker bij mijn gevoelens, kon ze makkelijker uiten en werd minder prikkelbaar. TRE was niet alleen een ontladingsmethode voor mij, maar het werkte verder door. Ik ging me anders, positiever en relaxter gedragen in nieuwe situaties.

Waar komt TRE op neer?

We werken met een cliënt op een laag, waar geen taal of aanraking nodig is. Bij TRE gaan we niet of nauwelijks naar de inhoud. Hiermee roepen we namelijk de situatie en de daaraan gekoppelde emoties weer op. We zetten het lichaam in beweging om los te komen van stress en de gevolgen van trauma.

Met TRE wordt de cliënt in het hier en nu begeleid. Onze rol als coregulator is om cliënten zich weer veilig en vertrouwd te laten voelen in hun eigen lijf. Dat doen we door ze bewust te maken van sensaties die wijzen op (over)activatie, dat een signaal kan zijn om af te moeten remmen (reguleren). Daarna pas kan het lichaam loslaten (ontladen).

Samengevat: via coregulatie de cliënt begeleiden naar zelfregulatie. Vaak lukt dit al in 2-4 sessies. Hierna kan iemand geheel zelfstandig, overal en op elk moment (dagelijkse) stress en de gevolgen van trauma loslaten.

Wat bedoel je met (over)activatie?

Bij TRE gaat het om het loslaten of ontladen van stress en spanning. Stress is een reactie op een negatieve prikkel (situatie) die een fysieke, emotionele of mentale spanning veroorzaakt.

Wanneer je in een situatie een beetje last hebt van spanning, stress of emoties, noemen we dit activatie. Hier is al sprake van prikkeling van je zenuwstelsel, maar je kunt nog steeds redelijk goed functioneren. Wanneer deze toestand echter met je aan de haal gaat en je niet meer goed kunt nadenken of geen normaal gedrag meer kunt vertonen, spreken we van over-activatie. Dan is er sprake van overprikkeling.

Als het lichaam zélf kan ontladen, waar zijn die oefeningen dan voor nodig?

Andere zoogdieren ontladen automatisch na een overweldigende situatie. Onze cortex (het mentale deel van ons brein) is in tegenstelling tot dat van andere zoogdieren zo sterk, dat het ons natuurlijke herstel vaak tegenhoudt. Bijvoorbeeld uit angst voor wat er gaat gebeuren, controleverlies of gebrek aan veiligheid. We hebben dus wat meer nodig om dit herstelmechanisme aan te boren. De oefeningen helpen hierbij. Maar die (voorbereidende oefeningen) hebben veel meer functies, dan om alleen tot trillen te komen. Want dat trillen staat helemaal niet centraal bij TRE!

Belang van goede begeleiding

Ondanks dat TRE een zelfhulpmethode is, benadruk ik om de methode goed toe te passen. En helaas, mijn ervaring is dat dit niet lukt door alleen een boek te lezen of een YouTube-filmpje te bekijken en hierna zelf aan de slag te gaan. Je weet namelijk nooit van tevoren hoe je lichaam op het ontladen en loslaten gaat reageren.

Je kunt namelijk heel eenvoudig in de verkeerde (spierspannings)trillingen blijven, waardoor je helemaal niet ontlaadt, maar juist éxtra activatie opbouwt.

De activerende tremors kunnen ook heel anders uitpakken en ernstige gevolgen hebben. Onbewust schiet het sympathisch zenuwstelsel dan in een vlucht-vecht dynamiek. Hierbij kan het lichaam niet alleen heftig in beweging komen, maar kan het ook heftige emoties oproepen of enge, traumatische ervaringen herbeleven. 'Tril' je verkeerd, dan dénk je mogelijk dat je goed bezig bent, alleen het lichaam ervaart het tegenovergestelde. Het is belangrijk dat je je een paar keer laat begeleiden door een professional die is opgeleid in TRE, voordat je het zelf gaat toepassen.

Kun je dan wat meer vertellen over de essentie van TRE, als het gaat om het professioneel begeleiden van zo'n proces?

Ja graag zelfs, fijn om wat misverstanden uit de weg te ruimen. Het lichaam heeft tijd nodig om spanning en vele vormen van pijn los te laten. Het moet ook op een veilige manier gebeuren. Alvorens te starten met een TRE-sessie is het daarom belangrijk dat een cliënt begrijpt, hoe het lichaam (onbewust) reageert op stressvolle prikkels. Maar óók dat het lichaam automatisch reageert, qua gedrag, op basis van eerdere ervaringen. In het onderstaande model wordt dit geheel mooi samenvat.

"We werken met een cliënt op een laag, waar geen taal of aanraking nodig is."

De groene zone staat voor alles waarbij jij je veilig voelt (5 hersenzenuwen zijn hiervoor verantwoordelijk, waaronder de (ventrale tak van de) nervus vagus). De gele zone is ook prima, die staat voor een beetje activatie (sympathicus). Dit is de dynamiek van gezonde stress die je helpt om je te kunnen focussen, een goed gesprek te voeren, op een leuke en prettige manier een spelletje te doen of te sporten. Bij oranje moet je gaan oppassen; dan loopt de activatie op en ben je nog net in staat om voldoende rustig te blijven en op een redelijk normale manier te reageren. Bij vet oranje of de kleur rood schiet het lichaam fysiek, emotioneel en mentaal in een over-activatie. Gevolg is dat je geen controle meer hebt over je gedrag of wat je denkt of zegt. De welbekende vlucht-vecht dynamiek. De blauwe zone staat voor immobiliteit en kent zeer veel uitingsvormen (de dorsale tak van de nervus vagus).

De rode en blauwe gemoedstoestanden maken dat mensen hulp zoeken bij coaches en counselors. Ze herkennen de patronen bij zichzelf, willen hier graag vanaf, maar ze kunnen de gedragingen en gedachtepatronen zelf niet doorbreken.

Helpt TRE ook om niet functioneel gedrag en beperkende gedachtepatronen te doorbreken?

Jazeker! TRE kan patronen van over-activatie en immobiliteit doorbreken. De dynamieken die in de curve vallen onder de kleuren oranje, rood en blauw, zijn hier voorbeelden van. De methode helpt

cliënten om weer vertrouwd te raken met hun natuurlijke herstelmechanisme door stresspatronen op een rustige, liefdevolle en veilige manier te doorbreken. Pas dan kan het lichaam in alle kwetsbaarheid loslaten. Zonder veiligheid is het onmogelijk dat het lichaam (ons brein en zenuwstelsel) spanning en vormen van pijn loslaat. Daarom leg ik in mijn boek ook uitgebreid uit dat TRE voor 80% over reguleren gaat en 20% over ontladen.

Als begeleider pakken wij de rol van co-regulator, waarmee we de cliënt niet alleen de veiligheid bieden om in alle kwetsbaarheid 'los te laten'. We leren de cliënt ook om zelf tijdig te reguleren, af te remmen tijdens het proces. Deze zelfregulering leggen we de cliënt uit aan de hand van de 3 stressmeters. In het model hieronder zie je in de kleur oranje het woord 'rem' staan. We 'remmen bij het magische 7-tje'. Niet alleen op fysiek vlak, maar ook als emoties te heftig worden en/of we mentaal afdwalen of beperkende gedachten ervaren.

We maken de cliënt ervan bewust dat bij een over-activatie (kleur rood en blauw) een deel van de cortex wordt uitgeschakeld. Ons handelen wordt dan overgenomen door ons primaire brein (hersenstam en limbisch systeem), wat onze overlevingsmechanismen activeert (vlucht, vecht, immobiliteit en shutdown).

En nu is de cirkel bijna rond. We gaan weer even terug naar de TRE-oefeningen en kijken door de bril van zintuiglijke scherpzinnigheid.

Zintuiglijke scherpzinnigheid?

Ja, want de TRE-oefeningen zijn er niet alleen voor om het lichaam een beetje op te warmen waardoor je de tremors makkelijker initieert. Nee, de uitvoering van de oefeningen en de manier waarop cliënten op alles reageren, geeft de TRE-Provider zeeën aan informatie. Deze informatie hebben we nodig om in een moment te kunnen bepalen wat de volgende stap dient te zijn in iemands proces. Kunnen we doorgaan, moeten we de cliënt afremmen, moeten we stilstaan bij een bepaalde beweging, mimiek, houding of opmerking die een cliënt maakt? Wij kunnen zien in welke mate het zenuwstelsel geactiveerd is en hoe we hierin moeten handelen.

Oog hebben voor de kleinste details kan de grootste doorbraak betekenen. Hier geen aandacht voor hebben kan helaas ook leiden tot overprikkeling, tot zelfs psychoses aan toe.

Lijkt mij bij toch best lastig om te ervaren of je nou op een 5 of een 7 zit qua activatie. Dus hoe weet je nou of je door kunt gaan of (even) moet stoppen?

Ja, dit is ook exact de reden waarom de juiste manier van begeleiden zo belangrijk is. TRE gaat veel meer over leren vertragen zodat je kunt voelen wat er gebeurt, dan domweg tremors opwekken. Want dit laatste kan iedereen. Het gaat er juist om wat een lichaam op elk moment laat zien; of iemand bijvoorbeeld (onbewust) het loslaten tegenhoudt. Dit betekent ook dat we regelmatig een cliënt niet laten trillen (ontladen) omdat dit op dat moment te heftig zou zijn.

Een cliënt weet vaak helemaal niet meer wat veiligheid is en wanneer dit voor het lichaam ophoudt. Dat moeten ze weer leren. De 2 voorgaande modellen en de oefeningen op de juiste manier uitvoeren, helpen de cliënt hier al deels bij. Alleen heel vaak horen we mensen zeggen: 'Bij kleur oranje, een 7-tje moet je remmen? Maar ik heb helemaal geen idee wanneer ik op een 7-tje zit! Ik sta of aan of uit, alles er tussenin herken ik niet.' Inzicht in neuroceptie helpt om bewuster te gaan voelen.

Neuroceptie?

Kort gezegd betekent neuroceptie dat onze reacties op 'prikkel's voor een groot gedeelte om ons mentale denkproces heen gaan. Een reactie, gedrag is er al zonder te weten hoe dit komt en voor je erover na kunt denken!

Het is dan ook een belangrijke taak van de TRE-Provider om de cliënt bewust te maken van allerlei prikkels en sensaties in hun eigen lichaam, die ervaren worden in de ruimte (omgeving) waarin ze zich bevinden én wat er gebeurt in de interactie tussen de cliënt en de begeleider. We maken cliënten ervan bewust wat de impact hiervan is. Bijvoorbeeld: het te snel doen van een oefening of te lang doorgaan, te veel afstand nemen of te dichtbij komen, welke plek in de ruimte het meest of minst prettig aanvoelt, bewegingen, geluiden buiten of een tikkende klok.

TRE gaat dus over veel meer dan trillen?

Ja, dat trillen is pas interessant als het lichaam eraan toe is en ook aan de juiste randvoorwaarden wordt voldaan: veiligheid en ontspanning ervaren en in het hier en nu zijn. Dan pas kan een lichaam loslaten en ontladen. Het allerbelangrijkste gedeelte bij TRE is dat we cliënten weer leren om goed te voelen, naar dat gevoel te luisteren om vervolgens bijtijds te reguleren, zodat het lichaam

“Het allerbelangrijkste gedeelte bij TRE is dat we cliënten weer leren om goed te voelen, naar dat gevoel te luisteren om vervolgens bijtijds te reguleren, zodat het lichaam minder stress opbouwt.”

minder stress opbouwt. En als het lichaam minder stress opbouwt... hoeven we dus ook minder (dagelijkse) stress te ontladen.

TRE lijkt op een afstandje heel eenvoudig, wat ook écht zo is! Mits je de spelregels kent om TRE zelf goed uit te voeren. Een coach kan de cliënt hierin goed begeleiden. Dat is ook de reden dat ik dit boek heb geschreven en waarom er een TRE-opleiding bestaat.

Aanbieding

Nieuwsgierig geworden naar TRE? Bestel het boek *Herstellen van stress en trauma kan je lichaam zélf!* van Marc Doomernik met korting! Lezers van TCC Magazine kunnen het boek tot 15 juli 2025 bestellen met 10% korting op de website marcdoomernik.nl. Gebruik hiervoor de waardebon code: TCCenTRE

Meer informatie over TRE of de opleiding:
TRE-Nederland.nl, TRE-Belgium.com of
marcdoomernik.nl

Onderzoekend leven, van stressvol leven naar

simpelweg zijn

IN GESPREK MET PEGGY VAN STRALEN

Stel je eens voor, wát als er alle ruimte is om te laten ontstaan, je niet op de rem trapt, je jezelf niet zou beperken. Hoe zou leven er dan uitzien?

Dat is iets waar Peggy van Stralen, columniste bij dit magazine, al jaren benieuwd naar is. Op een gegeven moment heeft ze besloten het te gaan onderzoeken, wat geleid heeft tot onder andere het boek *Onderzoekend leven*. Een boek dat je aan de hand neemt om (voor) jezelf te onderzoeken.

We kennen allemaal wel een hoofd dat vol kan zitten met allerlei negatieve gedachten. De stress die dat geeft. Gedachten als dat kan ik niet, dat durf ik niet, wat als ik het niet goed doe en ga zo maar door. Gedachten die je een vervelend gevoel geven en ook nog eens veel energie kosten. Gedachten en gevoelens die je klein (blijven) houden en daarmee je leven bepalen. En hoewel die gedachten vaak wel te verklaren zijn, maakt het niet dat je ze kunt stoppen. Hoe graag je dat ook zou willen. Het maakt niet uit hoeveel energie je erin stopt. Je hoofd is, zeker als er iets te verliezen is, niet stil te krijgen.

Dat controlerende stemmetje in je hoofd noemt Peggy in haar boek 'de adviseur'. De adviseur popt heel de dag (ongevraagd) op met dwingend advies over van alles en nog wat. Je moet dit doen! Je moet dat doen! Of de ander moet dit of dat doen! Zo kan er een stroom aan commentaar zijn en bepaalt de adviseur als het ware hoe je je moet gedragen. De adviseur is een soort bemoeial die zich met het bemoeien bemoeit. En aangezien hij hier ook nog eens heel goed in is, weet de adviseur je volop bezig te houden. Vaak zonder dat je het in de gaten hebt.

Peggy schrijft hierover in haar boek:

'Het voelt alsof je een soort trekkop bent. Er wordt aan de touwtjes getrokken en je beweegt als een marionet. Of je wilt of niet. En hup, er wordt weer aan een touwtje getrokken ...'

Aan de andere kant herken je vast ook een diep verlangen puur jezelf te kunnen zijn. Verlangen naar innerlijke rust. Het zonder stress je leven kunnen leiden. Alleen voelt het bijna als een utopie om simpelweg jezelf te zijn. Meestal overheerst het gevoel niet goed genoeg te zijn, het gevoel op een of andere manier niet te voldoen. De adviseur zet jou daarom steeds opnieuw aan het werk.

Tijdens haar onderzoek bemerkte Peggy steeds meer ongeloof bij zichzelf. Waarom zou je een leven lang op zoek moeten zijn naar jezelf? Waarom moet je op zoek naar oorzaken en oplossingen om je beter te voelen over jezelf. Waarom zou je hard aan jezelf moeten werken vóór je de gewenste innerlijk rust kunt bereiken? En ... wanneer is dat dan? Wanneer ben je 'klaar' en kun je als jezelf eindelijk eens van rust gaan genieten?

Het motiveerde haar om nog breder te gaan kijken. Voorbij bemoeiend Peggy. Peggy die met allerlei (aangeleerde) waarden, normen, oordelen en verwachtingen de boel probeert te regelen. Wat als je het leven niet door oude kaders laat bepalen, waardoor je uiteindelijk alleen maar vaster komt te zitten. Maar wat als je het hier en nu, het hier en nu laat zijn. Gewoon omdat het nu nou eenmaal nu is en niet anders dan nu kan zijn. Dan blijken dingen vanzelf te gaan. Moeiteloos. Is er zoiets magisch als intuïtie en flow. *Juist* omdat je je er niet mee bemoeit, maar je je overgeeft aan het hier en nu.

Zo beschrijft Peggy:

'Mensen maken de mooiste creaties in deze sfeer. Muziek die niet vooraf bedacht is, ontstaat spontaan. Alles lijkt samen te werken in het creëren. Als in één vloeiende, ongestoorde beweging. Als een energie die compleet vrij is in het laten ontstaan van dát wat blijkbaar mogelijk is als het alle ruimte krijgt. Niet bedacht. Niet gecontroleerd. Ongecensureerd door de beperkingen van ons verstand.'

Dit allemaal ervarende, kun je je afvragen wat dan? Als er (altijd) zowel de adviseur als ook intuïtie is, waar zou je dan voor gaan? Wat zou jij je leven laten bepalen? Strijd of overgave? Een (lijst met) moeten of flow? Mentale belemmeringen of innerlijke vrijheid? Waar je ook voor kiest, je hebt geen zekerheid over wat die keuze je brengt. Wel laten zowel de adviseur als flow je ervaren welke keuze je de meeste energie en tijd kost en welke keuze je feitelijk het meeste oplevert. Hier en nu. Het onderzoeken waard.

Peggy nodigt je hiertoe op een speelse manier uit. Laat het boek *Onderzoekend leven, van stressvol leven naar simpelweg zijn* jou aan de hand nemen. Ervaar (voor) jezelf wat er ontstaat als er alle ruimte is. En ... moet je dan nog wel zo hard aan jezelf werken?!

Het boek bestaat uit drie delen.

- Deel I, **Gedachten** beschrijft de invloed van gedachten op je leven. Een gedachte kan je op het verkeerde been zetten of je blokkeren. Wat als jouw kijk op gedachten zou veranderen?
- Deel II, **Het voelend lichaam** gaat over het lichaam dat allerlei gevoelens kan ervaren. Jouw lichaam kan vastzitten, gespannen en geblokkeerd zijn. In dit deel staan aanwijzingen om lichamelijke signalen sneller op te merken en er op een gezonde manier op te reageren.
- Deel III, **Overgave** neemt je mee in overgave. Overgave als in zijn, zijn zonder strijd met wat er ook is.

Winactie

Wil je het boek *Onderzoekend leven* winnen? Ga dan naar de Facebookpagina van de NFG, like deze en blijf op de hoogte van deze actie, andere winacties en nieuwsberichten uit het vakgebied.

Peggy van Stralen is werkzaam als trainer, coach/counselor, energetisch en psychosociaal therapeut. Ze is een onderzoekend persoon en heeft zich door de jaren heen breed opgeleid. Haar begeleiding is daardoor complementair en holistisch, persoonlijk afgestemd op ieders hulpvraag. Naast haar werk als therapeut in haar praktijk Van Stralen in Nuenen (NB) is zij columniste voor dit magazine. www.vanstralen.nu
Foto cover: SHOOTBY Film & Photography

**Bloesem Remedies
Nederland**

Distributeur van:
farfalla
Swiss Aroma Care | Est. 1982

DNA serie

De serie bestaat uit 4 combinaties:
De Nieuwe Aarde, Ziels DNA,
DNA Licht en Oerbron DNA.

Ze zijn gemaakt om dichterbij je bron te komen en je natuurlijke processen weer te activeren.

Nieuwe producten

Natuurlijke haarverzorging
Voor een gezonde hoofdhuid en natuurlijk mooi haar.

Natuurlijke zonbescherming
Betrouwbare UVA & UVB bescherming; geen witte waas; plakt niet.

www.bloesemremedies.com

Bloesem Remedies Nederland | St. Jansstraat 3 | 5964 AA Meterik
Tel. 077-2300011 | info@bloesemremedies.com
www.bloesemremedies.com | www.farfalla.nl

Van passie naar een goedlopende praktijk

- ✓ Duidelijke doelgroep, aanbod & boodschap
- ✓ Marketing & sales die bij jou passen
- ✓ Meer klanten & stabiele omzet
- ✓ Focus, structuur & overzicht
- ✓ Groei als ondernemer

**1-op-1 coaching of in een kleine groep.
Jij kiest wat bij jou past!**

Scan de QR-code voor meer informatie

www.hyhb.nl

Katja Ngo-van Hoof is als psychosociaal therapeut gespecialiseerd in het begeleiden van zwangere en kraamvrouwen. Ze begeleidt ouderparen bij het verlies van het (on) geboren kind en bij het verwerken van een traumatische bevalling.

www.counseling-warande.nl

Beweging

Je vertelt je verhaal, je begint bijna in derde persoon.....de dag dat je ziek werd en de 20 jaar overleven, de 20 jaar 34 artsen, de 20 jaar waarin iedereen verder ging en jouw leven op pauze stond. Vriendschappen die je de rug toekerde, omdat je volgens hun waarheid "aan het verschrompelen was"

"Ik heb mezelf beter gemaakt."

Hier komt de kracht in je naar boven, je hebt jezelf nooit opgegeven. Je hebt leven gekozen en overleven overwonnen. Hier wordt je waakvlam ontstoken.

Het horen bij de groep waarin je als Jehova-getuigen een groot deel van je jeugd en je ziekzijn hebt doorgebracht. De regels, de hiërarchie, het onbegrip.... Het ongrijpbare. Er was één waarheid en weinig ruimte voor begrip. Want de regels wilden niet meebewegen.

Het geloof waarin je steun, troost en warmte van je hebt zien afglijden naar onbegrip. Hier heb je geloof ingewisseld voor hoop. Het land van het geloof bleek een land zonder wortels te zijn voor jou.

Het ziek zijn was immers geen keuze,

Het ziek zijn is je overkomen

Het alleen zijn.....

Is je overkomen?

Of ben je op je best als je alleen bent?

Mag je alleen zijn van jezelf?

Ben je dan op je best, zonder dat je daar je best voor hoeft te doen?

Levenslust is je voeding, vol overgave op zoek naar alle kleuren die er mogen zijn. Rusten heb je al genoeg geoefend, je weet hoe dat moet. Rusten dient je niet langer. De ander hoeft daar niks van te vinden, Niet jouw waarheid dat je te veel werkt. Niet jouw waarheid dat je niet genoeg

eet. Het is jouw waarheid dat je een dieet hebt gevonden waar je lichaam goed op reageert en dat je beter heeft gemaakt.

"Nou en" voor jou, en "je hoeft er niks van te vinden", voor de ander.

Je ademt levenslust in, wilt inhalen wat je 20 jaar hebt gemist.

En je beseft nog eens dat het verleden voorbij is. Dat alle kleuren van het leven je roepen, de wind door je ziel, de wind door je haren, de wind in je rug. Jij hebt levenslust en kleurt buiten de lijntjes, mengt de kleuren, creëert en heroverweegt.

Leer je bij mij, dat je tevredenheid en dankbaarheid mag toelaten om even te kunnen komen tot een punt. Niet gelijk een komma om door te gaan naar het volgende. Wel in beweging, maar niet altijd maar rennen. Even stilstaan en ervaren. Zodat het niet altijd beter kan, sneller kan, mooier kan, slimmer kan.

Dat dit is wat het is.

Je kunt niet inhalen en opnieuw doen.

Dat..... wat het was.

Een begin en een eind

Zoals de zon en de maan.

Zoals de zomer en de winter

Een zaadje en een bloem

De golf die neerdaalt.... Telkensopnieuw, opnieuw

Geen begin, geen eind

Beweging.

Voor jou, het besef dat je van rennen..... beweging hebt gemaakt.

Dat stilte en stilstaan weer wonderlijk mag voelen voor jou.

Je het moment kunt omarmen.

Dan is het er!

Word expert in Systeemtherapie

MASTEROPLEIDING TOT SYSTEEMSPECIALIST
START: NOVEMBER 2025

Wil jij relationele dynamieken écht leren begrijpen en het lichaam gebruiken als kompas in je therapie?

In deze tweejarige masteropleiding ontwikkel je je tot specialist in ervaringsgerichte systeemtherapie. Je leert werken met een holistische blik, verdiept je in systemische patronen én in jezelf als belangrijkste instrument.

Voor wie?

Voor therapeuten, counselors en hulpverleners die zich systemisch willen specialiseren.

Accreditatie door Registerplein en Register vaktherapie. SKJ-accreditatie aangevraagd.

Start op 7 november 2025 (40 lesdagen op vrijdag) Houten (IKOS Houten)
Ben jij klaar om je expertise te verdiepen? Meld je aan en ontdek meer:

 aHealthyLife.nl / webwinkel

Alles voor een

gezond & duurzaam

leven

Eco en gifvrij

Meer dan 1000 producten!

voeding - boeken - keukenapparatuur - pannen - drinkflessen fermenteren - kiemen
waterfilters - luchtfilters - lunchboxen verzorging - cosmetica - zelftesten

ahealthyLife.nl/webwinkel

Complementaire zorg

steeds meer gewaardeerd: 93% van gebruikers heeft positieve ervaringen

Complementaire zorg wordt steeds vaker erkend als een waardevolle aanvulling op de reguliere gezondheidszorg. Dit blijkt uit de Marktmonitor Complementaire Zorg 2025, uitgevoerd door onderzoeksbureau Markteffect in opdracht van RBCZ, het kwaliteitsregister voor de complementaire zorg. Maar liefst 93% van de Nederlanders die het afgelopen jaar complementaire zorg gebruikten, had een positieve ervaring.

Het onderzoek, gebaseerd op een representatieve steekproef onder 2.000 consumenten en therapeuten, laat zien dat vier op de vijf Nederlanders bekend zijn met complementaire zorg en één op de vier er al gebruik van heeft gemaakt. De voornaamste redenen? Wanneer reguliere zorg geen oplossing biedt of op aanraden van een bekende of arts.

Toch bestaan er nog drempels, zo blijkt uit het onderzoek. Een derde van de niet-gebruikers geeft de voorkeur aan reguliere zorg en 15% van de potentiële gebruikers is bereid om alle kosten zelf te dragen. Tegelijkertijd wil twee derde van de Nederlanders complementaire zorg graag in het basispakket van de zorgverzekering.

“Deze cijfers bevestigen de groeiende erkenning van complementaire zorg”, zegt Jeroen Roozendaal,

bestuurder bij RBCZ. “Tegelijkertijd toont het onderzoek aan dat er nog werk te doen is om kennis te vergroten en drempels weg te nemen.”

De Marktmonitor Complementaire Zorg 2025 geeft een helder beeld van hoe Nederlanders complementaire zorg ervaren en hoe therapeuten hun vak uitoefenen. Het rapport biedt niet alleen waardevolle inzichten in de huidige ontwikkelingen en knelpunten, maar dient ook als richtingwijzer voor beleidsmakers, zorgverzekeraars en professionals die de toegankelijkheid en integratie van complementaire zorg willen bevorderen.

Een derde van de volwassen Nederlanders gebruikte in de afgelopen twaalf maanden minimaal één vorm van complementaire zorg.

- Van alle Nederlanders heeft 81% weleens van de termen complementaire zorg, alternatieve zorg of holistische zorg gehoord.
- Zeven op de tien Nederlanders hebben een oordeel over complementaire zorg en dit beeld is overwegend positief.
- Een derde van de volwassen Nederlanders heeft in de afgelopen twaalf maanden gebruik gemaakt van complementaire zorg. Dit gold voor meer aanvullend verzekerde Nederlanders (36%) dan voor niet-aanvullend verzekerde Nederlanders (22%). Nederlanders kozen met name voor complementaire zorg omdat de reguliere zorg voor hen geen soelaas bood en/of omdat een bekende of arts hen erop wees.
- Vier op de tien Nederlanders die in de afgelopen 12 maanden complementaire zorg gebruikten, betaalden de kosten volledig zelf.
- Zeven op de tien Nederlanders hebben een aanvullende zorgverzekering en van die groep heeft 21% deze (mede) afgesloten met het oog op het gebruik van complementaire zorg.

Benieuwd naar alle resultaten? Lees de volledige Marktmonitor op www.rbcz.nu

Behaal in no time jouw studiepunten voor 2025

Volg videocolleges van de beste psychologen, psychiaters en andere gedragsexperts

Systemisch werken

Waarom blindstaren op het individu, als probleemgedrag het beste kan worden begrepen in de context van relaties? Ga systemisch te werk en leer verschillende interventies toepassen in de begeleiding van cliënten en hun gezinssystemen.

€ 59

- 10 videolessen
- Erkend certificaat
- 8 NFG-punten

hupper
hupper.nl

BOEKRECENSIE

In iedere editie bespreken we vakgerelateerde boeken; van net uitgekomen boeken tot klassiekers die in iedere boekenkast horen te staan.

Het is niet met jou begonnen

De erfenis van een familietrauma

Veel cliënten, met terugkerende worstelingen in het leven, zijn op zoek naar antwoorden op vragen als: Waarom doe ik wat ik doe? Waar komen mijn angsten vandaan? Waarom heb ik het gevoel dat ik er niet bij hoor?

Het boek *Het is niet met jou begonnen* van Mark Wolynn gaat over de impact van herinneringen en gevoelens op iemand, die van generatie op generatie zijn overgedragen en dus op de een of andere manier zijn blijven voortleven. En daar kun je behoorlijk last van hebben...

Er was een tijd dat deze visie naar het rijk der fabelen werd verwezen, maar dat is echt achterhaald. Om dit te onderbouwen wordt er in het eerste deel van het boek ingegaan op de onderzoeken uit het wetenschappelijke vakgebied van de epigenetica. Het blijkt dat trauma-ervaringen, van onder andere ouders, de genexpressie en de stresspatronen van hun kinderen kunnen beïnvloeden.

Ik vind de gedachte fascinerend dat je dus niet alleen de lange benen van je oma of het voetbaltalent van je vader geërfd kan hebben, maar dat ook de angsten die je hebt, van een voorouder kunnen zijn geweest. Ons (onder)bewustzijn bevat dus niet alleen de (traumatische) herinneringen van onszelf, maar ook die van onze voorouders.

Erfelijke familiepatronen herkennen is een eerste stap naar inzicht en heling. De kans is groot dat je in deze patronen de eigenaar vindt van de oorspronkelijke angst die nu het gedrag van bijvoorbeeld een cliënt stuurt. Dat zal ook de reden zijn dat een groot deel van het boek hierover gaat.

Heling van het overgeërfd trauma is de volgende stap. Mark Wolynn ontwikkelde hiervoor een methodiek. En die is verrassend genoeg (voor een hulpverlener) niet heel ingewikkeld. Beïnvloeding van gedachten, helende zinnen, visualisaties en dagelijkse oefeningen kunnen de genexpressie veranderen. Het wordt allemaal duidelijk uitgelegd met veel voorbeelden. Het maakt het boek daardoor toegankelijk voor iedereen die graag iets wil lezen over transgenerationale overdracht.

Voor de professional is dit boek een 'must read'. Kennis over dit onderwerp kan zoveel meer toevoegen aan diepte en bewustwording bij een hulpvraag. Overigens is de zin *Het is niet met jou begonnen* natuurlijk ook een heerlijke start voor een sessie over het familiebewustzijn.

Gezonde slijmvliezen zonder hormoontherapie?

Duindoornextract lijkt het mogelijk te maken

Droogte van de vagina, een branderig en jeukend gevoel en pijn tijdens geslachtsgemeenschap zijn bekende symptomen tijdens of na de menopauze, klinisch bekend als 'vaginale atrofie', veroorzaakt door dalende oestrogeenspiegels. Hormoontherapie is de gangbare behandeloptie.

Postmenopauze

Volgens een onderzoek¹ onder bijna 100 postmenopauzale vrouwen met vaginale atrofie biedt gebruik van een supplement met duindoornextract (SBE) aanzienlijke verlichting. Goed nieuws, want duindoornextract is een natuurlijk supplement zonder bijwerkingen. Het extract is rijk aan vitamine A, die grote invloed heeft op de gezondheid van slijmvliezen.

98 vrouwen voltooiden het dubbelblinde, placebogecontroleerde onderzoek, waarin ze willekeurig dagelijks 3 gram duindoornolie (capsules) of een placebo kregen. Een gynaecoloog beoordeelde voor en na het onderzoek de verschillende scores voor vaginale gezondheid. Ook werden de vaginale pH-waarde en het vochniveau gemeten en werd de vaginale gezondheidsindex berekend. Met kliniekbezoek en in logboeken werd het dunner worden, uitdrogen en ontsteken van het vaginale slijmvlies in kaart gebracht. Ten slotte werden bloedmonsters op lipiden, leverenzymen en C-reactief proteïne (CRP) onderzocht. CRP is een bekende marker van ontsteking.

Het onderzoek toonde aan dat degenen die duindoornextract kregen, vergeleken met de placebogroep, een significante verbetering vertoonden in de conditie van hun vaginale slijmvlies. Over het algemeen was de vaginale gezondheid in de SBE-groep verbeterd vergeleken met de placebogroep. De onderzoekers concludeerden dat duindoornolie gunstig is voor de vaginale gezondheid en een optie zou kunnen zijn voor vrouwen die geen oestrogeen-therapie (hormoonsubstitutie-therapie) kunnen gebruiken.

Biologische brug naar omgeving

Slijmvliezen zijn als de interne huid van het lichaam. We hebben ze in onze mond, ogen, neus, oren, spijsverteringskanaal, ademhalingsstelsel, urinewegen en geslachtsorganen. Slijmvliezen vormen een biologische brug tussen het lichaam en de omgeving, wat betekent dat ze voortdurend worden blootgesteld aan ziektekiemen, virussen, verontreinigende stoffen, irriterende stoffen, hormonale veranderingen en andere factoren.

Droge ogen

Het droge-ogensyndroom, een veel voorkomende aandoening bij zowel mannen als vrouwen, kan de kwaliteit van leven ernstig schaden. Een onderzoek uit 2016, gepubliceerd in *Journal of Nutrition*, laat zien dat duindoornolie ook hier nuttig kan zijn. Een dubbelblinde, gerandomiseerde, parallelle studie onder 86 mannen en vrouwen (20-75 jaar) toonde aan dat dagelijks gebruik

van duindoornolie gedurende drie maanden symptomen als verbranding en roodheid van de ogen aanzienlijk verminderde.

Droge mond

Ook monddroogheid, of xerostomie (de medische term), is een wijdverbreid probleem. Tot 40% van de volwassenen, vooral vrouwen en ouderen, heeft last van een droge mond. Volgens een dubbelblind cross-over onderzoek onder elf vrouwen met xerostomie en ernstig verminderde speekselproductie helpt dagelijks gebruik van duindoornolie (SBA 24-extract) de symptomen van een droge mond te verlichten.

SBA 24 is de duindoornbron die in de meeste wetenschappelijke onderzoeken wordt gebruikt en daarom het best gedocumenteerd is. Het is goed om te weten dat er een natuurlijke optie bestaat om problemen met droge slijmvliezen in verschillende delen van het lichaam te bestrijden.

Sources:

¹⁾ *Effects of sea buckthorn oil intake on vaginal atrophy in postmenopausal women: A randomized, double-blind, placebo-controlled study, Maturitas, vol. 79, issue 3, November 2014, pp 316-321*

WU WEI

Normaal gesproken heb ik al weken voordat deze column geschreven moet worden, een idee in mijn hoofd. Dat idee zit dan ergens in een hoekje van mijn brein en doet daar zijn ding. Soms schrijf ik al wat en vul ik het later aan en soms is het er ineens. Maar nu is er niets. Zelfs geen ieniemiene sprankje van het een of het ander. Er is niets gaande in dat speciale hoekje van mijn brein.

Toen bedacht ik vannacht, dan moet het daar maar over gaan. Over dat niets. Eigenlijk had ik nu in Italië moeten zijn. Ik wil daar altijd maar weer naartoe. Het liefst naar Rome of naar het zuiden. Maar ik heb de reis doorgeschoven. Had meer behoefte om thuis te zijn. Thuis bij Isabelletje de poes, die inmiddels al 15 jaar is en een dame van de dag aan het worden is. Ik ben graag bij haar. Liefst zoveel mogelijk nu ze er nog is.

Ik heb een 'dolce far niente' week achter de rug. In Italië mag dat gewoon, hier niet. Ik heb werkelijk niets gedaan. Beetje mijmeren op de bank. Op diezelfde bank naar buiten kijken en me verwonderen over de groene explosie buiten. Poezenslaapjes met Isabel. In de weer met kleur en geur in de keuken. Even ruimte voor de zorg van mijn 91-jarige moeder. Het uitstellen van het nakijken van meer dan 60 beroepsproducten van mijn Saxion-studenten Social Work.

De Taoïstische Wu Wei-gedachte komt bij me op. Wu Wei betekent in het Chinees 'nietsdoen'. Om vanuit die hoedanigheid weer tot handelen te komen. In onze cultuur wordt nietsdoen geassocieerd met luiheid en apathie. Maar kijk nou wat een weekje Wu Wei mij heeft opgeleverd. Vanuit het niets ontstond er toch een column.

Door de reflectie van het schrijven krijgt het narratief een andere betekenis. Het biedt inzicht, nieuw perspectief en inspiratie tot handelen. Ik denk dat ik Isabel nog maar eens innig ga knuffelen. En mijn oude moedertje nog even een bezoekje breng. En dan maar eens aanstalten maak om die beroepsproducten na te gaan kijken. Met dank aan Wu Wei.

Anita Laumann is integratief therapeut, poh-ggz, docent social work, schreef in 2020 het boekje *De kunst van veerkracht*, schildert, schrijft theaterstukken, woont samen met Joop en poes Isabelletje en is Omanita van 5 bonuskleinkinderen.

www.authenticum.nl

Stichting Orthokennis

Dé leverancier van orthomoleculaire kennis

LIVE CLINIC

Effectief en evidence-based werken met voedingssupplementen

Vr 20 jun 2025

Op locatie in Breukelen

09:00 - 17:00

Ontdek de waarde van voedingssupplementen in de praktijk tijdens deze clinic van leefstijlapotheker Hanneke Treep en orthomoleculair natuurdiëtist Tanja Visser. Je leert hoe opneembaarheid, biologische beschikbaarheid en genetische factoren invloed hebben op de effectiviteit van supplementen.

Wat leer je?

Verwerf kennis over farmacokinetiek, kwaliteitsaspecten van supplementen, en het omgaan met interacties tussen supplementen en medicatie zoals statines en antidepressiva. Daarnaast ontvang

je praktische tips om bijwerkingen van medicatie te verminderen en de afbouw ervan te ondersteunen met de juiste supplementen. Na afloop ga je naar huis met waardevolle inzichten om direct toe te passen in je eigen praktijk.

Geïnteresseerd?

Ga naar www.orthokennis.nl voor meer informatie en om je aan te melden. Heb je nog vragen? Neem gerust contact met ons op.

Telefoon +31 (0)75 640 81 80

E-mail info@orthokennis.nl

Website www.orthokennis.nl

Het lichaam als onderdeel van het herstelproces

Naar schatting heeft 60 procent van de cliënten in de geestelijke gezondheidszorg last van lichamelijke klachten.* Deze klachten staan dikwijls niet op zichzelf, maar hangen samen met de psychische problemen waarvoor de cliënt in behandeling is. Therapeuten hebben vaak maar beperkte mogelijkheden om op de lichamelijke 'ondertiteling' van de problematiek in te gaan. 27 oktober 2025 start de vierdelige webinar-serie *Als het lichaam klaagt* waarin de relatie tussen psychische en lichamelijke klachten wordt opgehelderd en therapeuten leren hoe ze het lichaam bij de behandeling kunnen betrekken.

Sensorimotor Psychotherapy

Sensorimotor Psychotherapy is een methode die het lichaam – met haar eigen taal, haar gevoelens en automatische reacties – als ingang gebruikt voor de verwerking van trauma en gehechtheidsproblematiek. Daarbij geeft deze methode bruikbare kaders en technieken om op de klachten van het lichaam in te gaan. Deze behandelmethode combineert psychodynamische en cognitieve therapie met lichaamsgerichte benaderingen en is geïnspireerd op de gehechtheidstheorie, traumaonderzoek en moderne neurobiologie.

Diepgaand inzicht

Grondlegger van Sensorimotor Psychotherapy is Pat Ogden, pionier op het gebied van de lichaamsgerichte psychologie en oprichter van het Sensorimotor Psychotherapy Institute. Ze is therapeut, consultant, internationaal spreker en auteur van meerdere baanbrekende boeken op het gebied van de lichaamsgerichte psychologie. Nederlandse trainer van het Sensorimotor Psychotherapy Institute is Hanneke Kalisvaart.

Zij is psychomotorisch therapeut en senior onderzoeker. Ze is gepassioneerd over het aanspreken van het lichaam als basis voor therapie en deelt haar brede kennis graag.

Samen verschaffen Pat Ogden en Hanneke Kalisvaart in deze webinar-serie diepgaand inzicht in de manier waarop trauma en onveilige gehechtheid zich in het lichaam 'vastzetten', met psychische én lichamelijke klachten tot gevolg. De focus ligt hierbij op de fysieke klachten en de wijze waarop het lichaam onderdeel kan worden van het herstelproces.

Overlevingsreacties van het lichaam

Aan de orde komen algemene fysieke klachten, zoals spanning, pijn en vermoeidheid, en ernstigere klachten, zoals continu hoge spierspanning, hyperaltheid, dissociatie en functioneel neurologische symptomen. Deze klachten worden in verband gebracht met houdings- en gedragspatronen die voortkomen uit opvoeding, gehechtheidsstijl en cultuur, en met overlevingsreacties van het lichaam ten gevolge van onverwerkt trauma.

Webinar-serie *Als het lichaam klaagt*

(met Nederlandse ondertiteling)

Mede aan de hand van casuïstiek, videomateriaal en oefeningen om zelf aan den lijve te ervaren, wordt in deze webinar-serie getoond hoe lichaamsgerichte traumabehandeling deze klachten kan verlichten. De besproken theorie wordt samengebracht tot praktische richtlijnen om te werken met de lichamelijke patronen en klachten die cliënten presenteren. Therapeuten leren de wijsheid van het lichaam te volgen, waardoor fysieke symptomen kunnen verminderen. Zo kan de waardevolle informatie vanuit het lichaam een plaats krijgen in de therapie, waarbij de cliënt zich meer als hele persoon gezien gaat voelen.

De webinar-serie bestaat uit vier modules. De eerste module vindt plaats op 27 oktober 2025. De opnames worden Nederlands ondertiteld.

Voor meer informatie: www.uitgeverijmens.nl/activiteiten/webinar-serie-als-het-lichaam-klagt/

* Löwe B., 2022. e057596

Doen wat je kunt, weten wat je doet

VEILIGHEID IN VERTICALE RELATIES

Recent verscheen het boek *Doen wat je kunt, weten wat je doet* over dynamieken achter gedrag en veiligheid in verticale relaties. Verticale relaties zijn relaties waarin sprake is van enige mate van ongelijkheid en afhankelijkheid. Denk aan de relaties ouder-kind, leerkracht-leerling, therapeut/coach-cliënt, manager-medewerker. Auteur Monique Damen brengt hierin nieuwe kennis en al langer bestaande invalshoeken over universele dynamieken achter gedrag samen. Ook komen de schaduwkanten van begeleiderschap en de ontwikkeling van de ethiek aan de orde. Begeleiders krijgen hiermee andere dan de gebruikelijke instrumenten tot hun beschikking, die soms op verbluffend eenvoudige wijze bijdragen aan gezondheid, herstel en ontwikkeling.

Gedrag is meestal niet bewust gekozen en dus ook niet vrijwillig. Wanneer we de universele dynamieken achter gedrag leren kennen, zal blijken dat ons handelen lang niet altijd het beoogde effect kan hebben – en soms zelfs leidt tot het tegenovergestelde van wat we willen bereiken. Bovendien wijst deze kennis op routes die beter werken en die helpen om onbedoelde schade te voorkomen. Ze zijn namelijk voorwaardenscheppend voor het effect van welke begeleidingsmethode dan ook. Systemisch werk of opstellingenwerk is bijvoorbeeld een prachtige manier om de werkelijkheid achter de werkelijkheid te onderzoeken. Het is een

methode die de laatste jaren sterk aan populariteit wint, omdat ze zo krachtig en effectief is. Toch is ook deze methode aan dezelfde dynamieken onderhevig – en dus is ook schade mogelijk. Dat wordt niet altijd onderkend.

Alle in het boek aangereikte perspectieven laten zien, dat wat er gebeurt, *in de verbinding* gebeurt. Contact is de sleutel die bepalend is voor succes. Dynamieken in de cliënt en in de begeleider komen samen. Dat betekent onder meer dat de persoonlijke betrokkenheid van de begeleider noodzakelijk is. Zowel vanuit onze biologie als vanuit de psychologie bezien, blijkt klinische objectiviteit niet alleen onmogelijk, maar bovendien risicovol omdat het op verschillende manieren de veiligheid kan ondermijnen. Tegelijk is gezonde begrenzing noodzakelijk. Daarbij komen ethische afwegingen om de hoek kijken. De ethiek van waaruit een begeleider werkt, heeft direct invloed op de veiligheid van de relatie. De ervaring van veiligheid is een voorwaarde voor gezondheid, herstel en groei. Het maakt het mogelijk dat we als mens onze cognitieve en creatieve vermogens kunnen benutten.

De biologie van veiligheid

Veiligheid organiseren we veelal door het beperken van risico's. Wanneer je 100% veiligheid nastreeft, kun je vast komen te zitten in een waslijst aan regels die je bewegingsruimte ontnemt en die nog steeds geen veiligheid garandeert. Een nieuw perspectief op veiligheid levert onze biologie. Ons lichaam blijkt volledig buiten ons bewustzijn om te bepalen of de omgeving veilig is of niet en daar ook direct op te reageren. Dit doet het in een vaste, evolutionair bepaalde volgorde: eerst mobilisatie

“Contact is de sleutel die bepalend is voor succes.”

Vitakruid innoveert

Ontdek onze nieuwste supplementen

D-Ribose

100% zuiver D-Ribose gefermenteerd uit glucose

450 GRAM

Natuurlijk suiker (monosacharide), als bouwsteen voor ATP

Elite Elektrolyten

Zuiver & natuurlijk concentraat uit Bretagne

300 ML

0% suiker, geen calorieën en zonder zoetstoffen

Creatine Monohydraat tabletten

Met 1000 mg per tablet

180 TABLETTEN

Gemicroniseerd tot 200 mesh (uiterst fijn & zuiver poeder in tabletvorm)

Beauty Whey Vanille

Met 5 gram Collageen Solugel® per maatschep

675 GRAM

Kracht en beauty-combinatie met 99% puur Collageen

Meer weten over onze nieuwe supplementen? Ga naar:

> zakelijk.vitakruid.nl

VITAKRUID
DRIVEN BY HEALTH

BINNENKORT VERWACHT

- Vegan Clear Protein
- Collageen Solugel® sachets
- Super Greens Lime
- Matcha
- Visolie Mama
- Matcha Collageen

(vechten of vluchten) en pas als dat niet werkt immobilisatie (bevrozen). De route terug verloopt precies andersom. Ons zenuwstelsel beschikt over drie specifieke fysiologische toestanden, waarvan er twee als overlevingsmechanisme worden ingezet. In welke van deze toestanden we ons bevinden, bepaalt hoe we de wereld ervaren en welke gedragsmogelijkheden we hebben.

Normaal gesproken bewegen we door de dag flexibel door deze fases heen. Wanneer het zenuwstelsel echter ontregeld is door bijvoorbeeld trauma of door voortdurende signalen van dreiging of

“Hechting gaat vooraf aan welke succesvolle interventie dan ook en zonder hechting bereik je in de begeleidingsrelatie niets.”

gevaar, kunnen we vast komen te zitten in een van onze overlevingstoestanden. Vanuit dit perspectief bekeken, wordt opeens helder dat onze biologie iets anders van ons vraagt dan veiligheidsmaatregelen die we nemen vanuit onze overtuigingen over veiligheid. Het wordt ook helder waarom er zo'n toename is aan agressie en depressies. Bovendien, energie die wordt ingezet voor overleving, is niet beschikbaar voor herstel en groei. Andersom zorgt fysiologisch ervaren veiligheid ervoor dat zowel lichaam als psyche weer in balans kunnen komen. Veiligheid is de behandeling en hoe we een biologisch veilige context kunnen scheppen, is te leren. Daarbij kunnen we gebruik maken van soms verbluffend eenvoudige interventies, die als vanzelf voortkomen uit een andere manier van kijken. Lichaamsbewustzijn is hierbij onmisbaar. Gelukkig blijken we over veel meer instrumenten te beschikken dan je zou verwachten: We hebben minimaal twaalf zintuigen en kunnen bovendien dat wat we hebben, beter leren benutten.

Hechting

Een ander perspectief dat laat zien hoe essentieel de menselijke interactie is als het gaat om heling en transformatie, is hechting. Een mens kan niet overleven zonder, het is de allereerste levensbehoefte. Hechting gaat vooraf aan welke succesvolle interventie dan ook en zonder hechting bereik je in de begeleidingsrelatie niets. Hechting maakt de begeleider tot oriëntatiepunt en de cliënt ontvanke-lijk voor invloed. De cliënt volgt je niet automatisch omdat je een bepaalde rol of positie hebt. Je kunt er gerust van uitgaan, dat de cliënt al iets van hechtingsleegte of trauma heeft, anders zat deze niet bij je. Hechting zou daarom prioriteit moeten hebben in de begeleidingsrelatie. Ontbreken van veilige hechting kan leiden tot herbevestiging van oude patronen en zelfs tot hertraumatisering. Bovendien is er een spanningsveld tussen hechting en autonomie. Wanneer hechtingsproblematiek wordt opgelost, verdwijnen weerstand en probleemgedrag vaak vanzelf omdat ze niet meer nodig zijn. Sociaal wenselijk gedrag betekent niet automatisch veiligheid. Op het hoogste niveau van hechting ervaren we een werkelijk gehoord, gezien en gekend worden. Daarin zijn de grootste transformaties mogelijk – en het is het meest kwetsbare niveau. Wanneer we het hebben over het belang van de ‘klik’ tussen begeleider en cliënt, dan gaat dat over hechting en fysiologisch ervaren veiligheid. Daarom boekt de een meer resultaat dan de ander.

Het ego en projectie

Het ego en het projectiemechanisme hebben een slechte naam, maar ontvangen in het boek rehabilitatie vanuit Jungiaans psychologisch perspectief. Het ego is vanuit die invalshoek het enige instrument dat we hebben voor bewustzijnsontwikkeling. Een zwak ego is niet in staat te reflecteren. Het individu blijft dan hangen in een onvolwassen ontwikkelingsfase. Een sterk ego kan wel reflecteren en neemt verantwoordelijkheid voor gemaakte keuzes. Het is niet het ego zelf dat we hebben los te laten, maar *identificatie* met het ego. Identificatie leidt tot afsplitsing, omdat we ons vereenzelvigen met een deel: het ego, een rol die we vervullen, een maatschappelijke positie, een groep, een idool of iets anders. We zijn altijd meer dan het deel waar we ons mee identificeren. Het ego hebben we nodig om daar zicht op te krijgen en keuzes te kunnen maken.

Projectie betekent dat we de wereld niet zien zoals die is, maar zoals we zelf zijn. We nemen waar vanuit onze persoonlijke filters. Vanuit dit besef kan er een taboe op projectie ontstaan. Het punt is alleen dat we toch wel projecteren, pijlsnel en onbewust. Ook begeleiders. We kunnen er achteraf op reflecteren, maar het niet voorkomen. Tragisch genoeg blijkt, dat juist wanneer een begeleider uit de projectie wil blijven, deze een deel van zichzelf naar het onbewuste verbant. Hoe goed bedoeld ook, juist dát leidt tot projecties die schade kunnen opleveren. Het projectiemechanisme kan ook als instrument worden ingezet voor het proces van de cliënt, omdat het een uitstekende route is naar zelfkennis. Hiervan gebruik maken betekent bovendien insluiten van subjectiviteit; er komt ruimte voor verschillende belevingswerelden en nieuwe perspectieven.

Ethiek en heelwording

Ethiek gaat over wat we als goed en kwaad beschouwen. De beroepsethiek van waaruit de begeleider werkt, is zeer bepalend voor wat er in het proces met de cliënt gebeurt. Een duik in wat ethiek eigenlijk is en hoe we bepalen wat goed en fout is, is daarmee alleszins zinvol. Hoe komen we voorbij goed en kwaad? Hoe kan het, dat we als begeleiders op basis van objectieve criteria ook precies het verkeerde kunnen doen? Hoe heeft ethiek zich ontwikkeld en zijn er ook andere vormen van ethiek mogelijk? Stel je bijvoorbeeld voor, dat je bij je morele afweging niet meer richt op ‘doen wat goed is’, dus op collectieve normen, maar op ‘heel zijn’.

Dan ga je als begeleider heel andere keuzes maken, die wellicht onconventioneel zijn, maar de klant wel verder helpen in zijn proces. Alles wat geïntegreerd is, hoeft niet meer op de buitenwereld te worden geprojecteerd. De persoonlijkheid wordt daarmee stabiel, de klant autonoom en zijn ego sterker en verantwoordelijker. Deze ethiek is alleen niet zo gemakkelijk in gedragscodes te vatten.

“Wie een authentieke verbinding met zichzelf voorleeft, helpt de cliënt zich te opnieuw te verbinden met diens eigen afgesplitste zielsdelen.”

Elk van de aangereikte perspectieven begint bij de begeleider zelf. Doorgeven begint met aannemen. Wie een authentieke verbinding met zichzelf voorleeft, helpt de cliënt zich te opnieuw te verbinden met diens eigen afgesplitste zielsdelen. Dit is waar het helen van trauma in essentie over gaat: opnieuw verbinden met jezelf, je lichaam en je innerlijk weten, waardoor je ook weet dat je deel bent van iets groters. De menselijke maat is daarbij een groot goed. Heling is de weg naar ooit weer heel zijn. Wat daar bovenal voor nodig is, is veilige bedding.

Monique Damen begeleidt mensen naar hun innerlijk kompas. Ze is onder meer geschoold in Jungiaanse psychologie, opstellingenwerk, polyvagaaltheorie, hechting en trauma. Veiligheid in verticale relaties heeft haar bijzondere aandacht. Van haar hand zijn inmiddels twee boeken verschenen: *Het onzichtbare zien* en *Doen wat je kunt, weten wat je doet*. Meer informatie: www.kommacoaching.nl/boek

VERDIEP EN UPGRADE JOUW PRAKTIJK

KIJK VERDER, KOM VERDER

De Academie

De Nederlandse Academie voor Psychotherapie is vanaf 1979 een bruisend expertisecentrum in The Art of Change: het vakgebied van de menselijke verandering. Onze integratieve opleidingen in Coaching, Counseling en Psychotherapie zijn (inter)nationaal erkend.

Hoogste Standaard ECP

De Academie heeft de hoogste Europese onderscheiding als opleidingsinstituut in Psychotherapie. Daarmee ligt er voor jou een route naar het European Certificate for Psychotherapy (ECP)

Zie onze agenda:

Verdiep en upgrade

Je kunt kiezen uit een breed pallet aan verdieping. Een kleine greep:

- **Medische Hypnose**
Wetenschappelijk bewezen effect bij PDS. Onmisbare aanvulling op je behandeling van SOLK/ALK
- **Alle PSBK nascholing**
Meer dan alleen kennis
- **Integratieve JongerenCoach**
Help deze kwetsbare groep, er zijn veel te weinig echte hulpverleners

Zie alle opleidingen en trainingen:

NEDERLANDSE ACADEMIE
VOOR PSYCHOTHERAPIE

Van gebonden naar verbinden

“Een man zal zijn vader en moeder verlaten en zich aan zijn vrouw hechten, en die twee zullen tot één vlees zijn”.
(Bijbeltekst uit Genesis 3 en Efeze 5)

Zowel voor de man als de vrouw is het van belang om te onthechten van je ouders en het systeem van herkomst en je te hechten aan je partner. Het is niet alleen letterlijk je ouders verlaten, maar er ook afstand van doen, als het gaat om het gebonden zijn.

Zelf moest ik erg leren dat ik een eigen landje heb en mij dat eigen moest maken. Het voelt dan echt als uitvliegen, maar nog niet het gevoel te hebben van een eigen nestje.

En om een nest te kunnen maken, leert de natuur ons, dat er twee nodig zijn. Twee unieke personen die elk hun eigen landje hebben en die echt ontbonden zijn van het oude nest. Die één worden met allebei hun eigen landje, waarbij er respect en ruimte is voor elkaars landje en het gezamenlijke landje.

In gesprekken merk ik dat er binnen relaties weinig wordt gedeeld over wat elke partner voor zichzelf belangrijk vindt. Het gezinsstelsel, van herkomst, gaat door in de volwassenheid maar ook in de relatie. Je vader en moeder verlaten betekent dus ook het systeem verlaten, jezelf gaan herontdekken als een uniek eigen persoon.

Wanneer dat in relaties meer bespreekbaar kan worden gemaakt, al dan niet met hulp van een therapeut, gaan we meer begrijpen van het “tot één vlees” zijn. Onthechten en veilig hechten aan je levenspartner.

Het heeft in de relatie met mijn vrouw lang geduurd voordat ik echt uit het systeem van herkomst ben losgekomen. Het bedrijf, de meubelstofeerderij, die wij samen met mijn ouders zijn begonnen, heeft dat behoorlijk versterkt.

Bewust, maar zoals nu blijkt, nog vaker onbewust pasten wij ons aan wat we van mijn ouders kregen opgelegd of omdat we het onszelf oplegden om “gedoe” te voorkomen. Je zou kunnen zeggen dat ik een heel klein stukje ben uitgevlogen, maar een nestje ben gaan bouwen onder de vleugels van mijn ouders.

Mijn vrouw paste zich ogenschijnlijk ook makkelijk aan. Toch waren er wel momenten waarin zij zich te veel meegezogen voelde in mijn systeem. Toen ze er bewust voor koos haar oude beroep, verzorgende IG binnen de thuiszorg, weer op te pakken, begon ze weer zichzelf te zijn.

Nadat mijn ouders zich meer terugtrokken uit het bedrijf, voelden wij ons vrijer om eigen keuzes te maken. Dat heeft ertoe geleid dat ik naast het bedrijf ben gaan werken als begeleider binnen de GGZ en kort daarna de opleiding bij De Roos ben gaan volgen. Wat ik daarna als heel bijzonder heb ervaren, is dat mijn moeder, vader was toen al overleden, er heel erg positief op reageerde. Ze zei letterlijk: “Jij doet tenminste wel wat je leuk vindt.”

Jan Wolf (bestuurslid St. Rosegarden)
Psychosociaal therapeut (praktijk De Wolf)

Rosegarden is een Stichting van Christen Psychosociaal Therapeuten. De psychosociale (kinder)therapeuten die zijn aangesloten bij Stichting Rosegarden, werken vanuit een christelijke identiteit. www.stichting-rosegarden.nl

Voor therapeuten die *verder kijken*

Bezoek onze nieuwe website

Naturafoundation.nl

Achtergrondcijfers chronische aandoeningen en overlijden

Op 1 januari 2022 hadden ruim 10,4 miljoen mensen in Nederland (59% van de Nederlandse bevolking) één of meer chronische aandoeningen. Een 'chronische aandoening' is hier gedefinieerd als een aandoening waarbij over het algemeen geen uitzicht is op volledig herstel.

96% van de 75-plussers heeft een chronische aandoening

Chronische aandoeningen komen op alle leeftijden voor. Het percentage mensen met één of meer chronische aandoeningen is echter hoger op hogere leeftijd. 96% van de mensen van 75 jaar en ouder heeft ten minste één chronische aandoening.

Overleden aantal mensen in 2023

In 2023 overleden in Nederland 169.521 mensen. De aandoening waaraan de meeste mensen in 2023 overleden, was dementie (ruim 17.000). Longkanker (bijna 10.000), beroerte (ruim 9.000), coronaire hartziekten (ruim 8.000) en hartfalen (ruim 8.000) vormden de top vijf van doodsoorzaken die leiden tot de hoogste sterfte.

Ongeveer 128.900 diagnoses van kanker in 2023

In 2023 werden in Nederland ongeveer 128.900 nieuwe gevallen van kanker vastgesteld: 68.700 bij mannen en 60.200 bij vrouwen (7,77 per 1.000 mannen en 6,72 per 1.000 vrouwen). 45.468 personen overleden in 2023 aan kanker.

Meeste nieuwe gevallen van kanker op latere leeftijd

Kanker is een ziekte die vooral op latere leeftijd voorkomt. In 2023 was ruim de helft (54%) van alle nieuwe patiënten 70 jaar of ouder, iets minder dan de helft (45%) viel in de leeftijdsgroep 30 tot 70 jaar en 1% was jonger dan 30 jaar.

In leeftijdsgroep van 30 tot en met 59 jaar meer kanker bij vrouwen

In de leeftijdsgroep van 30 tot en met 59 jaar komt kanker relatief vaker voor bij vrouwen, doordat borstkanker en kanker van de vrouwelijke geslachtsorganen in deze leeftijdsgroep relatief vaak voorkomen. Vanaf de leeftijd van 60 jaar komt kanker relatief veel vaker voor bij mannen dan bij vrouwen. Dit komt vooral doordat prostaatkanker en longkanker vaker voorkomen bij mannen van 60 jaar en ouder.

Euthanasie ten opzichte van het totaal aantal sterfgevallen

In 2023 werden er 9068 meldingen van euthanasie gedaan. Op het totaal aantal sterfgevallen in dat jaar was dat ongeveer 5,4 procent. Het aantal mannen en vrouwen in de meldingen was net zoals in voorgaande jaren ongeveer gelijk.

Ruim één op de vijf mensen (21%) heeft een wilsverklaring

Ruim één op de vijf mensen (21%) heeft een wilsverklaring (onderzoek Patiëntenfederatie Nederland 2018). Dat is meer dan in 2012, toen uit een vergelijkbaar onderzoek bleek dat 13 procent van de ondervraagden een schriftelijke wilsverklaring had.

In een wilsverklaring staat welke medische behandelingen de betreffende persoon wel of niet wil.

Van de groep met een wilsverklaring heeft ruim de helft (55%) een euthanasieverzoek in de verklaring.

Palliatieve sedatie

Palliatieve sedatie is iets anders dan euthanasie. Bij palliatieve sedatie wordt opzettelijk het bewustzijn van een patiënt in de laatste levensfase verlaagd, met als doel het verlichten van het lijden. Het verschil met euthanasie of hulp bij zelfdoding is dat de patiënt in geval van palliatieve sedatie komt te overlijden aan de onderliggende ziekte. Palliatieve sedatie is dus niet gericht op het bekorten of verlengen van het leven, maar enkel op het verlichten van pijn.

Bronnen: www.vzinfo.nl, www.cbs.nl, www.euthanasiecommissie.nl, www.expertisecentrum euthanasie.nl en www.medischcontact.nl

Uit de schaduw van trauma

IFS zorgde ervoor dat ik me echt thuis ging voelen bij mezelf. Het opende me voor een openhartigheid waarvan ik dacht dat het alleen in sprookjes en bij oude yogameesters voorkwam. Maar belangrijker nog, het toonde me hoe ik openhartig zelfmededogen zodanig kon toepassen dat de emotionele en energetische residuen van trauma uit mijn lichaam verdwenen. Voor iedere last die bevrijd werd, kwam open ruimte in de plaats, ruimte voor het terughalen en integreren van een aantal van mijn meer verbonden en moedigere kwaliteiten die in de diepte waren gevallen toen de pijn alsmaar groter werd.

Ik kon het niet voor mezelf houden en ging een aantal basale IFS-stappen aanbieden tijdens de lichaamsgerichte mindfulness-meditatielessen die ik gaf. De resultaten waren verbazingwekkend. Ik kreeg regelmatig dit soort dingen te horen: 'Ik heb geen idee wat er gebeurde, maar het heeft me meer geholpen dan al mijn therapie sessies van het afgelopen jaar.' Mijn zaterdagochtend-werken-met-delenmeditatie werd de populairste groep van een bekend meditatiecentrum met drie vestigingen in New York. Kortgeleden leidde ik een toegewijde groep werken-met-delenmeditatiebeoefenaars tijdens een eenjarige, experimentele en intensieve cursus waarin we IFS diepgaand verkenden in de context van lojong-onderricht (training van de geest) dat onderdeel is van het mahayana-boeddhisme — in deel 3 van dit boek gaan we hier dieper op in. We waren verbijsterd vanwege de overlappende inzichten. Als vanzelf ontstonden nieuwe manieren om meditatie te benaderen, maar belangrijker was dat het de trauma's van leerlingen verlichtte tijdens hun dagelijkse meditatie en dat zij zich op nieuwe manieren bevrijd voelden.

Een ruime meerderheid van deze leerlingen was geen boeddhist en enkele mensen waren al hun hele leven lang christen. Het bijzondere van zowel het boeddhisme als IFS is dat beide heel flexibel zijn en zich makkelijk aanpassen. IFS is gemaakt voor het leven en niet alleen voor de kamer van de therapeut. Hoewel het model als geheel gedetailleerd uitgewerkt en verfijnd is, is het in de basis vrij eenvoudig te begrijpen en kan het op oneindig veel manieren worden toegepast. Die eigenschap was ook de reden van mijn aanvankelijke fascinatie met het boeddhisme. De op het hart gerichte oefeningen en wereldbeelden die het boeddhisme te bieden heeft, hebben hun wortels in veel verschillende landen en culturen, en spreken direct tot de mensen in hun eigen context. Dit geldt in dezelfde mate voor het oude China en later voor het moderne Westen. In Noord-Amerika hebben

boeddhistische mindfulnessoefeningen een plek gekregen binnen het christendom, jodendom en ceremoniën van de oorspronkelijke bewoners. Ook kom je ze tegen in vergaderzalen van grote bedrijven en klaslokalen van scholen. Deze organische mengvormen zie je nu ook ontstaan met IFS. Het wordt gebruikt in loopbaancoaching, bij gewichtheffen, door diëtisten, bij studiebegeleiding en zelf heb ik een IFS-zangleraar. Dankzij deze poreuze en doordringbare kwaliteiten van mindfulnessmeditatie en werken met delen kan er een bijna naadloze integratie ontstaan. Boeddhistische meditatie en IFS blijken net zo goed samen te gaan als snackworteltjes en humus.

Dit is een boekfragment uit:

Uit de schaduw van trauma

*Heling en posttraumatische groei door radicale zelfcompassie
Een integratie van Internal Family Systems en boeddhistische meditatie*
Ralph de la Rosa

www.samsarabooks.com

Wat op je pad komt

Je hoeft geen IFS- of meditatieachtergrond te hebben om dit boek te kunnen gebruiken. De concepten en oefeningen die we zullen onderzoeken, zijn heel toegankelijk voor beginners. Degenen die wel al ervaring hebben met IFS, boeddhistische meditatie of allebei, kunnen eventueel bepaalde delen die herkenbaar zijn, scannen, terwijl andere onderdelen ook voor hen nog altijd nieuwe gebieden zullen blootleggen.

Dit boek gaat uit van een dubbelzijdige thesis:

1. De innerlijke techniek van IFS kan voor een diepere heeling zorgen binnen de context van boeddhistische benaderingen van meditatiebeoefening.
2. Het wereldbeeld, de filosofie en meditatietechnieken van het boeddhisme zijn een aanvulling op en versterken de processen en wegwijzers die IFS ons biedt.

Ook somatische belichaming en ademhalingsoefeningen zullen veel aandacht krijgen op onze avontuurlijke reis. Belichaming en eenvoudige ademhalingsoefeningen zorgen ervoor dat het werken met delen dieper kan gaan en effectiever wordt. We willen onze gebruikelijke modus operandi van leven in onze gedachten ontwrichten en belichamende aanwezigheid kan ons hierbij helpen. We zullen ook moeten erkennen dat velen van ons vervreemd zijn van ons lichaam omdat trauma zich in ons lichaam vastzet. Daarom helpen oefeningen waarbij we mededogende aandacht richten op het levende en ademende lichaam, ons bij het — beetje bij beetje — hervinden van een gevoel van thuiszijn in onszelf.

Men zegt dat de moeilijkste reis zo'n 45 centimeter lang is, namelijk die van het hoofd naar het hart. Oftewel, inzicht ontwikkelen op cognitief niveau is één ding, maar inzicht dat tot verwerkelijking, tot ervaring is geworden, is iets totaal anders. In het laatste geval kunnen verandering en heel worden zich ontvouwen. Daarom bevat dit boek talloze oefeningen, suggesties voor je dagboek en meditaties bedoeld om je te helpen op de reis van inzicht naar verwerkelijking, van conceptueel naar levende ervaring. Bij 'Over het gebruik van

dit boek' schreef ik al dat ik aanraad om een apart dagboek te beginnen voor al het goede werk dat er nu gaat aankomen.

Dit boek bevat drie kernelementen:

1. Traumatheorie en posttraumatische groei
2. IFS en haar transformatieve processen
3. Boeddhistisch wereldbeeld, filosofie en meditatie

Deel I begint met een verkenning van trauma, wat het is, hoe het geïnternaliseerd raakt en hoe het met wortel en al uit het zenuwstelsel verwijderd kan worden. We onderzoeken ook de essentiële basisprincipes van IFS, waaronder haar model van de psyche, hoe we de 'Zelfenergie' van heel worden en mededogen intern kunnen ervaren en verder enkele rudimentaire methoden van het model. Ook zullen we enkele casestudies en een verhaal uit mijn eigen verleden bekijken om het materiaal vlees en bloed te geven.

Deel II is een korte handleiding voor werken-met-delen-meditatie en voor de integratie van deze oefening in je dagelijks leven. De basis hiervan is een gegronde, lichaamsgerichte aanwezigheid en zelfregulatie met behulp van de adem en aandachtsoefeningen, gericht op onze delen en onze traumagerichte doelstellingen. Als deze basis er eenmaal ligt, verdiepen we ons in verschillende benaderingen van werken-met-delenmeditatie. Dit betekent dat we ontdekken dat het leven een veilig toevluchtsoord is en daarnaast maken we kennis met enkele van de meest diepgaande methoden die IFS te bieden heeft. Ook zullen we de oefening delen in kaart brengen leren kennen, waarmee we onszelf blijvend verder kunnen ontwikkelen.

Deel III roept op tot posttraumatische groei via re-parenting. We gebruiken elementen van de boeddhistische lojong-beoefening en richten ons hiermee op de beperkende overtuigingen waaraan we vasthouden, op hoe we gemotiveerd kunnen blijven, speelsheid en vreugde terug kunnen krijgen en om kunnen gaan met verdriet en verlies. Dit deel bevat een heldere uiteenzetting over de schimmigste onderwerpen die in dit boek aan bod zullen komen.

Over de auteur

Ralph de la Rosa is een gediplomeerd sociaal werker, psychotherapeut en meditatieleraar. The New York Post, CNN, Women's Health en vele andere media besteedden aandacht aan zijn werk. Richard Schwartz, de ontwikkelaar van het psychotherapeutische Internal Family Systems-model, is zijn persoonlijk mentor. Ralph heeft zelf PTSS, depressiviteit en een drugsverslaving overwonnen.

Voor normale slijmvliezen

- Unieke SBA24-formule verkregen uit bessen en zaden van de duindoornplant
- Bevat het omega 7 vetzuur en daarbij ook nog de omega vetzuren 3, 6 en 9
- Bevat geen gluten, lactose, soja, gist of suiker
- Geschikt voor vegetariërs en veganisten
- Pharma Nord is een Deens bedrijf dat producten ontwikkelt en produceert onder voortdurende farmaceutische controle.

Bio-Omega 7 bevat vitamine A, die goed is voor de slijmvliezen in de darm en de longen, goed is voor het gezichtsvermogen en helpt bij de verzorging van de huid van binnenuit.

 Pharma Nord
www.pharmanord.nl

Een onvervulde wens als

wensouder

DOOR: KATJA NGO-VAN HOOFF

Ik ben Inge en ben nu 2,5 jaar bezig met mijn partner om zwanger te worden. Dit begon aanvankelijk met onschuldige IUI-pogingen en dit werd al snel een medisch verhaal door adenomyosis en endometriose. Inmiddels 4 operaties gehad en heb veel medische klachten die steeds erger worden, zodat het terugplaatsen van embryo's letterlijk in de ijskast staat. Bang om nooit moeder of oma te worden. Het beperkt mijn leven op dit moment. Waar ik eerst vasthield aan hoop, ben ik nu bang voor dat zwarte gat. Ik voel me onbegrepen.

Met deze mail hebben we in april 2024 onze eerste afspraak voor een sessie gemaakt. De medische woorden, het onvervuld verlangen van de kindwens kan ik makkelijk plaatsen en begrijpen door mijn achtergrond als obstetrisch verpleegkundige en in mijn vakgebied als therapeut.

Ik luister naar je verhaal, je pijn, je onvervulde verlangen en de rouw voor het kindje dat je nog niet hebt kunnen dragen. Hoop die langzaam van je wegsijpelt naar wanhoop. Alleen..... Eenzaam..... de stilte in jou terwijl de kinderen buiten schreeuwen op het schoolplein naast het huis waar je woont. Het huis dat daarom niet als thuis voelt. Gevangen

in je verdriet. Gevangen in de pijn van je zieke baarmoeder die het terugplaatsen van jullie embryo's niet aankan.

De weg kwijt, verdwaald in de mist met een lichaam dat ook steeds verder van je wegdrijft, dat niet meer van jou is, maar voelt als een project van de medische wereld. De medische molen van infertiliteit, de leeftijd die je inhaalt terwijl je hart huilt van de rouw van het kindje dat je niet dragen kan. Wie ben jij Inge, zonder dit verlangen? Wat blijft er dan nog over? Is het hoop of wanhoop? Ben je aan het strijden of ben je uitgestreden? Deze vragen krijgen alle ruimte tijdens de sessies, je ervaart verdriet, moed, hoop, wanhoop, eenzaamheid en alle emoties daartussen. Je verlangen brengt je uit balans en je probeert steeds in verbinding te blijven met jezelf en je partner, de vader van jullie niet gedragen kind.

De verbinding wordt versterkt tijdens een sessie waarin jullie samen komen. Hetzelfde verlangen en ieder zijn betekenis aan dit verlangen. Op zoek naar balans, hoe de ruimte te vullen tussen eenzaamheid en gezamenlijkheid. Dezelfde wens en toch ieder zijn verdriet op zijn manier. Samen kijken we kritisch naar jullie leefstijl en voegen we tekorten aan met orthomoleculaire voedingssupplementen om van vullend naar voedend te komen.

Je baarmoeder blijft ziek, twijfel en wanhoop slaan toe. De pijn, steeds opnieuw naar het ziekenhuis..... Wanneer is het genoeg? Alleen jij hebt het antwoord op deze vraag. "Mijn baarmoeder is ziek, de plek die bedoeld is als een veilige plek voor een nieuw leven, is nu mijn vijand", is je antwoord. De artsen hebben je verteld dat je baarmoeder verwijderd moet worden om de pijn, het bloedverlies te stoppen en herstel te overwinnen. Maar telkens als je het overweegt, voel je de angst. Voelt het niet als overwinnen maar als een verlies. Een verlies van je baarmoeder en een verlies van een mogelijkheid om jullie kindje te dragen. Want als je deze stap zet, is

het definitief. Is de pijn definitief weg, maar tevens de kans op een terugplaatsing van jullie embryo's. Wat blijft er dan nog over? Pleegouderschap, adoptieouder. Het voelt niet als het vervullen van je verlangen.

Want als een pleegouder of bij adoptie blijven jullie embryo's onaangeraakt. Het maakt je wanhopig. Je hoopt dat je op een dag wakker mag worden en de kinderwens niet met je mee ontwaakt. Deze dag is er nog niet..... en telkens maakt wanhoop plaats voor hoop. Hoop als een wensouder: jullie embryo's in een gezonde baarmoeder van een andere vrouw. Dit voelt goed. Dit past.

“In Nederland is het in de wet nog niet goed geregeld met het juridische ouderschap voor wensouders en draagouders.”

En hier komt ruimte voor een andere manier. Een kindje van jullie samen op een andere manier. Maar de wet lijkt voor jullie gevoel tegen jullie te werken. Wat voor jullie zo vanzelfsprekend lijkt, wordt geblokkeerd door regels en beperkingen. Welke regels zijn er dan? De Raad voor de Kinderbescherming wil de rechten van kinderen vanaf het prille begin zo goed mogelijk beschermen. Ook de kinderen geboren uit draagmoederschap. Een draagmoeder is een vrouw die ervoor kiest om zwanger te worden met de bedoeling het kind na de geboorte af te staan. De draagmoeder maakt deze keuze bewust en vrijwillig.

Hierbij is er een verschil tussen laagtechnologisch draagmoederschap en hoogtechnologisch draagmoederschap. Bij laagtechnologisch draagmoederschap wordt de eicel van de draagmoeder bevrucht met het zaad van de wensvader of een donor. Bij hoogtechnologisch draagmoederschap wordt via IVF een embryo gecreëerd en teruggeplaatst in de baarmoeder van de draagmoeder. Zo is niet alleen de zaadcel van de wensvader of donor maar ook de eicel van de wensmoeder of een donor. Dit is de situatie voor jullie. Wensouders om jullie eigen embryo's te laten plaatsen in een baarmoeder van een draagmoeder.

De slagingskans van IVF is ook bij hoogtechnologisch draagmoederschap van toepassing. Dit betekent dat de kans op zwangerschap per poging ongeveer 25% bedraagt. Na drie pogingen is ongeveer 60% zwanger. Zoals bij elke zwangerschap bestaat er een kans van ongeveer 20% op een miskraam.

De regels beginnen echter nog eerder, omdat je niet openbaar om een draagmoeder mag vragen. Hier voelt het voor jullie alsof de wens als wensouder een onuitgesproken wens is en blijft. In Nederland is het in de wet nog niet goed geregeld met het juridische ouderschap voor wensouders en draagouders. Bij draagmoederschap maak je daarom tijdens de procedure bij de rechtbank gebruik van wetten en regels die van oorsprong niet bedoeld zijn voor draagmoederschap.

In het Nederlandse familierecht wordt uitgegaan van het principe 'mater semper certa est'. Dit betekent dat degene die een kind draagt, volgens de Nederlandse wet de juridische moeder van het kind is. Dit principe stamt uit een tijd waarin er op medische gebied nog weinig mogelijk was en er ook geen rekening werd gehouden met draagmoederschap. De draagmoeder is de juridische ouder van het kind. Ook heeft de draagmoeder automatisch het ouderlijk gezag over het kind. Het ouderlijk gezag en het juridische ouderschap moet daarom overgedragen worden naar de wensouders. Dit gaat via een verzoek aan de rechtbank.

Na de geboorte zijn de wensouders niet altijd de juridische ouders en moeten de ouders verschillende procedures starten om de juridische ouders te worden. Deze procedures kunnen lang duren en brengen onzekerheid mee.

Veel regels en procedures, allemaal om het kind en elkaar te beschermen. En niet alleen het kind, ook de wensouder, de draagmoeder en het zorgteam dat het mogelijk kan maken. Er worden strenge voorwaarden gesteld. Er vindt een medische en psychosociale screening plaats voordat de behandeling van start kan gaan. Het zorgteam heeft niet alleen de taak om hulp te bieden maar is ook medeverantwoordelijk voor het welzijn van het toekomstige kind.

En wat als er complicaties optreden? Ook hier zijn regels vastgelegd om het kind centraal te stellen. De wensouders komen met de draagouders overeen

dat ongeacht de medische toestand van het kind, ze het kind na de geboorte zullen verzorgen en opvoeden en dat een juridische procedure zullen starten om de opvoedverantwoordelijke taken over te dragen van de draagmoeder (en eventueel diens partner) naar de wensouder(s).

En de draagmoeder. Als je geen familiale of diepe vriendschappelijke binding hebt met de wensouders?

Gedurende een zwangerschap kan er hechting plaatsvinden tussen draagmoeder en kind. De kwaliteit en intensiteit van die hechtingsrelatie is echter sterk afhankelijk van verwachtingen van de draagmoeder ten opzichte van het toekomstige kind. Over de hechtingsrelatie tussen draagmoeder en kind is vooralsnog weinig bekend. Draagmoeders lijken al van tevoren de baby te beschouwen als die van de wensouders. Deze zwangerschap wordt hierdoor als essentieel anders beleefd. Toch moet er rekening mee gehouden worden dat de draagmoeder gevoelens van hechting kan ontwikkelen waardoor er een conflict kan ontstaan tussen haar initiële bedoeling om het over te dragen en haar actuele beleving van de zwangerschap.

De regels zijn er dus om alle betrokkenen te beschermen. Maar het maakt dat de wens niet

“De regels zijn er om alle betrokkenen te beschermen. Maar het maakt dat de wens niet zichtbaar is. Een wensouder voelt dan meer als een hoopouder.”

zichtbaar is. Een wensouder voelt dan meer als een hoopouder. Een onuitgesproken verlangen dat steeds opnieuw de teleurstelling geeft. In de regels, in je lijf..... in elkaar, met elkaar. Alles door elkaar. Wat als..... je op een dag wakker wordt en je kinderwens niet met je mee ontwaakt? Wie ben jij dan Inge? Wie kan je dan zijn? Welke kant beweeg je dan op? En wat zie je dan?

Katja Ngo-van Hoof is als psychosociaal therapeut gespecialiseerd in het begeleiden van zwangere en kraamvrouwen. Ze begeleidt ouderparen bij het verlies van het (on) geboren kind en bij het verwerken van een traumatische bevalling.
www.counseling-warande.nl

EEN GREEP UIT ONZE OPLEIDINGEN:

Leefstijlcoach
Trainer Hormoonfactor
Lichaamsgericht Coach
Mental Coach
Relatiecoach
Stress en Burn-out Coach
Beweegcoach
Natuurvoedingsadviseur
Energetisch Coach
Vitaliteitscoach

Toe aan een volgende stap? Laat Sonnevelt je inspireren

Ben jij coach of counselor en klaar voor meer verdieping of verbreding van je vakkennis? Wil jij een bijdrage leveren aan het welzijn van mensen en zelf geïnspireerd, geraakt en verrijkt worden? Dan is een opleiding of nascholing van Sonnevelt een goede keuze. Al 30 jaar zijn wij dé opleider op het gebied van vitaliteit en gezonde levensstijl en 10 keer op rij verkozen tot Beste Opleider van Nederland. Al onze opleidingen zijn SNRO-geaccrediteerd, erkend door beroepsverenigingen en worden met een gemiddelde 9 hoog gewaardeerd door onze studenten.

Meld je aan voor onze open dag op zaterdag 6 september op sonnevelt.nl

CURSUSSEN:

Coachen op positief denken
Neurotransmitters
Darmvitaal
Overgang en voeding
Slaapcoach
Coachen op (zelf)vertrouwen
Ademhaling en vitaliteit
Vitaal rouwen
Runningtherapie

Mama's probleem? Dat ben ik.

Vandaag heb ik afgesproken met Joey (11 jaar) en zijn moeder in het bos. Bij onze ontmoeting krijg ik direct een stevige knuffel van Joey.

Terwijl we het bos inlopen, vertel ik dat een paar activiteiten bedacht heb. 'Maar jij mag ook wat bedenken', voeg ik toe. Direct tikt hij mij en rent weg. 'Tikkertje?' roep ik, terwijl ik hard achter hem aan ren. Moeder doet ook mee. Vervolgens vraag ik ze om stil te gaan staan en alles goed met gesloten ogen waar te nemen. Joey vertelt dat hij zijn voeten voelt op de grond. 'Ja, jij zit altijd zo te zeuren dat ik mijn voeten moet voelen', zegt hij als ik hem daarover complimenteer.

Bij een smal, kronkelig bospaadje mogen ze elkaar om de beurt geblinddoekt leiden. Ze vertrouwen elkaar volledig. Hartverwarmend hoe Joey op tijd een tak opzij doet zodat zijn moeder daar geen last van heeft. Dan loopt Joey naar een grote boomstam. 'We kunnen hier mooi zitten', zegt hij en even later zitten we er samen.

Ik pak wat klei en verdeel het in drie gelijke stukken. We kneden het in onze handen en ik zeg: 'Haal eens een stuk van de klei af dat laat zien hoe groot jouw probleem is.' Joey pakt een klein stukje klei en zegt: 'Mijn probleem is maar heel klein maar ik maak er zo'n groot probleem van.' Hij pakt een groter stuk en laat het zien. 'Het is de spelling', zegt hij. Yoey vindt de dictees van school lastig! 'Duidelijk', zeg ik. 'Hoe is dat bij jou?' vraag ik aan moeder. Voordat ze wat kan zeggen, roept Joey: 'Ik ben haar probleem! Dat weet ik wel!' Moeder reageert: 'Ik vind het een lastig probleem dat jij mij soms pijn doet als je boos bent.' Joey roept: 'Zie je wel! Maar het is ook mijn probleem, want ik vind het heel erg!' Rustig zeg ik: 'Laat jij met jouw klei eens zien hoe groot dat probleem voor jou is. Het is voor jullie allebei een groot probleem', vat ik samen. 'Ja, en ik wil er niet over praten', zegt Joey.

'Het andere stuk van jullie klei, dat ben je zelf', vervolg ik. 'Is dat stuk groot genoeg om het probleem aan te kunnen? Hoe kan je jezelf groter en sterker maken?' Moeder vindt dat ze zichzelf wel iets groter mag maken en pakt extra klei van mij aan. 'Ik ga rustiger en sterker voor mezelf opkomen', zegt ze. Ik reik Joey ook wat klei aan: 'Joey, je mag best boos zijn. Even schreeuwen of stampen. Maar je moeder pijn doen? Dat kan niet, daarvoor moet je jezelf sterker maken.' Joey verstevigt zijn kleistuk en knikt.

Bij het afscheid haal ik vier grote edelstenen uit mijn zak. 'Jullie mogen allebei één steen uitkiezen en in je zak doen als reminder wanneer je het nodig hebt om je groter en sterker te voelen. Kies maar welke het fijnst voelt'. Dat doen ze en Joey zegt dat hij de kracht van de steen voelt. Verbeeld ik het me of lijken ze allebei steviger wanneer ik ze uitzwaai?

Conny Hagen is psychomotorisch kindtherapeut en werkt in haar eigen praktijk. Zij geeft therapie aan kinderen met gedrags- en/of ontwikkelingsproblematieken, en aan kinderen die last hebben van bepaalde gebeurtenissen. Haar motto is: 'Kinderen in hun kracht zetten'.

www.connyhagen.nl

Sonnevelt
Opleiders voor vitaal leven

Leesvoer

over leven en sterven

LEVEN TOEVOEGEN AAN DE DAGEN

Wat kan er met je gebeuren vanaf het moment dat je het slechte nieuws krijgt dat je ongeneeslijk ziek bent, tot het moment van je laatste adem? Longarts Sander de Hosson vertelt openhartig hoe dit proces verloopt

met aansprekende en ontroerende patiëntverhalen. Hij gaat in op slechtnieuwsgesprekken, palliatieve zorg, de rol van zorgmedewerkers, de betekenis van de naaste omgeving, de schoonheid van een goed sterfbed, euthanasie en dilemma's waar een arts en patiënt voor staan.

Schrijver en journalist Els Quaegebeur laat de dagelijkse praktijk van deze longarts heel dichtbij komen.

Leven toevoegen aan de dagen | Van slechtnieuwsgesprek tot laatste adem en rouw – hoe een stervensproces verloopt | Sander de Hosson en Els Quaegebeur

MEDEREIZIGER

De diagnose is gesteld, je partner is ongeneeslijk ziek. Er breekt een periode aan waarin jullie samen een reis maken - met voor je partner een bekende eindbestemming. Jij reist mee, tot de dood. Hoe gaan jullie dat samen doen? Wat heb je nodig om overleefd te blijven? Hoe kan je

van deze periode een waardevolle tijd maken? Hoe vind je een goed evenwicht tussen werk en thuis? Hoe kan je de kinderen steunen? En de grote vraag: hoe doe je dat, het leven samen afronden?

Marcella Tam maakte het zelf mee, en deelt in *Medereiziger* haar ervaringen van de reis die door niemand uitgekozen en gewild was, maar die wel gemaakt moest worden. De enorme inzet en liefde waarmee ze dit heeft gedaan, is voelbaar op iedere pagina. Dat geeft dit boek een extra waarde en betekenis.

In *Medereiziger* komen ook de ervaringen van andere partners ruimschoots aan bod, want geen mensenleven is hetzelfde, hoe universeel de laatste reis ook is. Dat geeft dit boek een brede basis en herkenbaarheid. De persoonlijke verhalen van al deze medereizigers worden afgewisseld met theoretische inzichten en de vertaling daarvan in praktische handvatten.

Marcella Tam is ontwikkelingspsychologe, organisatiedeskundige, coach en trainer. Ze is opgeleid in de transactionele analyse en systemisch werken. In 2012 stierf haar man aan kanker.

Medereiziger | Steun voor de partner van een ongeneeslijk zieke | Marcella Tam

ROUWEN IS LIEFDE

Verdriet is de keerzijde van liefde. Vroeg of laat zul je afscheid moeten nemen van iets dat of iemand die je dierbaar is. Helaas boezemen dood en afscheid velen onder ons angst in, omdat we collectief verleid zijn wat rouwen is. Het liefst houden we de dood zo ver mogelijk van ons

weg.

Maar daardoor is de dood ook een vreemde voor ons geworden. En het onbekende maakt bang. Kennis over rouw en verdriet kan die angst deels wegnemen. Rouwexperts Luuc Smit en Manu Keirse houden in dit boek daarom een vurig pleidooi om rouw opnieuw de broodnodige ruimte te geven in ons leven. Hun boek laat zien dat er meer dan één manier is om te rouwen. Ze schetsen een genuanceerd beeld van de vele gezichten van verdriet, ontmaskeren enkele hardnekkige mythes over rouw en bieden tegelijk ook de concrete handvatten aan die je kunnen helpen om houvast te vinden bij aangrijpend verlies.

Rouwen is liefde | Handvatten voor meer verbinding bij verlies en verdriet | Manu Keirse en Luuc Smit

BOEK VAN VERGEVING

Is vergeven moeilijk? Velen denken van wel. Ze zien het als een lang en moeizaam proces dat veel energie en tijd kost. Maar dit hoeft echt niet zo te zijn. Je schaadt alleen jezelf als je niet vergeeft, en dat kost pas veel tijd en energie. Dit boek geeft je alle

middelen in handen om snel en effectief te vergeven. Ook bij kwesties die misschien al heel lang spelen of lang geleden gebeurd zijn.

Je krijgt van Willem Glaudemans een voor een alle bouwstenen voor vergeving op een lichte manier aangereikt. Elke stap kan jou direct de ervaring van bevrijding brengen. Daarnaast biedt dit boek je twee methoden voor vergeving en zelfvergeving: eentje voor 'wat taaiere ego's' en eentje die de kwestie direct overgeeft aan een hoger niveau. Het sleutelwoord hier is overgave.

Boek van vergeving is een praktische gids voor iedereen die in zijn leven met vergevingskwesties te maken heeft en er meteen iets aan wil doen.

Boek van vergeving | Een gids van wond naar wonder | Willem Glaudemans

ALS JE HEBT GEHOORD DAT JE NIET MEER BETER WORDT

Als je te horen krijgt dat je niet meer beter wordt, verandert dat in één klap alles. De tijd die achter je ligt komt in een nieuw perspectief te staan, de toekomst is korter dan je had gehoopt. Leven met deze wetenschap is een hele opgave. Hoe voeg je kwaliteit, inhoud en betekenis toe aan de tijd die er nog is? Hoe kun je nog genieten en in het leven blijven staan, terwijl je tegelijkertijd gedachten hebt over de afronding ervan? Hierbij kan dit boek behulpzaam zijn.

Eveline Tromp begeleidt als psycho-oncologisch therapeut al meer dan dertig jaar patiënten en hun naasten. In *Als je hebt gehoord dat je niet meer beter wordt* deelt zij haar kennis. Van gevoelens van wanhoop en verdriet bespreekbaar maken, tot de mogelijkheden gaan zien die de voorlaatste fase van het leven nog kan bieden. Van het afronden van onafgemaakte zaken, tot aan het overdragen van je liefde. En van het verkennen van de kracht van eeuwenoude tradities en rituelen, tot het regelen van praktische en medische zaken. Aangevuld met troostrijke ervaringsverhalen en prachtige quotes is dit een liefdevolle en onmisbare gids tijdens de voorlaatste levensfase.

Als je hebt gehoord dat je niet meer beter wordt | Het boek voor een waardevolle tijd | Eveline Tromp

Seniorencoaches:

begeleiding bij vitaal oud worden

De samenleving verandert en vergrijsst in hoog tempo. Het aantal senioren in Nederland groeit snel en dit aantal zal de komende jaren alleen maar toenemen. Terwijl ouderen steeds actiever en langer zelfstandig blijven, ontstaan er ook nieuwe uitdagingen op het gebied van zorg, welzijn en persoonlijke ontwikkeling. Dit maakt het vak van seniorencoach relevanter dan ooit. Sonnevelt Opleidingen leidt deze zogenaamde seniorencoaches op. Directeur Karin Leijten vertelt wat een seniorencoach precies doet, waarom deze rol zo belangrijk is en welke baankansen er zijn.

Kun je voorbeelden noemen waar een seniorencoach ouderen precies bij helpt?

“Een seniorencoach kan echt op talloze gebieden ondersteunen. Denk aan het vinden van een nieuw levensdoel na het pensioen, of het helpen omgaan met verlies, zoals van een partner. Of ouderen begeleiden die te maken krijgen met gezondheidsproblemen, mobiliteitsbeperkingen of gewoon het gevoel hebben dat ze vastlopen. Ook het opbouwen van nieuwe sociale netwerken of het ontdekken van nieuwe hobby's kan een belangrijk onderdeel van het coachen van deze doelgroep zijn.”

Zijn er bepaalde trends die de vraag naar seniorencoaches vergroten?

“We zien dat ouderen steeds meer bezig zijn met hun gezondheid en welzijn, zowel fysiek als mentaal. Ze willen actief blijven, nieuwe dingen leren en zichzelf ontwikkelen, ook op latere leeftijd. Daarnaast merk je dat coaching in het algemeen steeds meer geaccepteerd wordt. Niet alleen als je problemen hebt, maar ook om jezelf verder te ontwikkelen. Ouderen willen bijvoorbeeld meer dan alleen overleven. Ze willen gezond en gelukkig “oud” worden en genieten van het leven. Daarvoor is het soms nodig om even met een coach te sparren over wat ze kunnen doen om zich “beter” te voelen.”

Wat kan seniorencoaching ouderen concreet opleveren?

“Een seniorencoach biedt veel voordelen. Het belangrijkste is dat ouderen het gevoel en vertrouwen hebben om goed die nieuwe fase in te gaan. Ze ontdekken dat ze nog steeds betekenis kunnen geven aan hun leven, ook als dingen veranderen. Je helpt ze om hun doelen helder te krijgen, nieuwe passies te ontdekken en nieuwe manieren van geluk en voldoening te vinden. Daarnaast geeft het ouderen vaak een boost in hun sociale leven en zorgt het ervoor dat ze zich niet eenzaam voelen. Kortom: het helpt hun levenskwaliteit echt verbeteren.”

Wat maakt het vak van seniorencoach zo bijzonder?

“Ik vind het ontzettend mooi om te zien hoe onze studenten zich ontwikkelen. Ze hebben vaak al ervaring in coaching, therapie of counseling, maar het werken met ouderen vraagt net een andere benadering. Of ze werken al met ouderen, maar weten nog niet zo goed hoe ze kunnen helpen op een coachende manier. Het is zo waardevol om te zien hoe onze studenten leren om de juiste vragen te stellen, zich goed in de ander te verplaatsen en echt een verschil te maken in het leven van ouderen. Wat ik ook mooi vind, is dat het vak niet alleen de ouderen ten goede komt, maar ook de coach zelf. Je leert veel over jezelf en krijgt veel voldoening van het helpen van anderen in deze levensfase.”

Waarom zou iemand de opleiding

Seniorencoach bij Sonnevelt moeten volgen?

“De opleiding biedt alles wat je nodig hebt om een goede seniorencoach te worden. We leren onze studenten niet alleen de theorie over het ouder worden, maar geven ze ook praktische tools om daadwerkelijk het verschil te maken. We behandelen onderwerpen als rouw, zingeving, gezondheid en sociale netwerken. En we leren studenten ook hoe je goed met ouderen kunt communiceren en hen kunt begeleiden in het maken van keuzes. Het mooie is dat je na de opleiding direct aan de slag kunt, omdat er steeds meer vraag is naar seniorencoaches. Als je al ervaring hebt met coaching of therapie, is het echt een mooie stap om je verder te specialiseren en zo een grotere impact te maken.”

Waar komen de seniorencoaches zoal terecht?

“Dat is heel divers. Een van onze studenten is nu bijvoorbeeld in dienst als seniorencoach bij Omroep Max. Leden kunnen bij haar terecht voor kosteloos advies. Daar wordt zoveel gebruik van gemaakt dat ze nu nog iemand laten opleiden bij ons.

“Wat ik mooi vind, is dat het vak niet alleen de ouderen ten goede komt, maar ook de coach zelf.”

- Karin Leijten

Ook leuk om te vermelden is dat een groot aantal oud-studenten van ons zich verenigd heeft in het Landelijk Netwerk Seniorencoaches (LNS). Zij bestuderen het ouder worden bij voorkeur in een interdisciplinaire context en werken onder andere samen met huisartsen, praktijkondersteuners, fysiotherapeuten, ergotherapeuten, psychologen, wijkverpleegkundigen, maar ook met mantelzorgmakelaars, wlz-cliëntondersteuners, wijkcoaches, buurtteams, gemeenten en woningstichtingen. Je kunt met deze opleiding dus echt alle kanten op.”

Erstvolgende startdatum en locatie:

Opleiding Seniorencoach - vrijdag 10 oktober 2025 in Hedel. Voor meer informatie, neem contact op met Sonnevelt Opleidingen, tel. nr. 0418- 51 57 82 of kijk op onze website: sonneveltopleidingen.nl.

Alle Sonnevelt opleidingen - najaar 2025

Basiscoach	woensdag 8 oktober 2025 donderdag 9 oktober 2025 vrijdag 24 oktober 2025 zaterdag 1 november 2025	Leefstijlcoach	zaterdag 11 oktober 2025 zaterdag 4 oktober 2025 donderdag 9 oktober 2025 vrijdag 10 oktober 2025 vrijdag 31 oktober 2025
Bewegcoach	donderdag 2 oktober 2025	Lichaamsgericht coach	donderdag 6 november 2025
Energetisch coach - 1	vrijdag 26 september 2025 zaterdag 27 september 2025 donderdag 2 oktober 2025	Mental coach	vrijdag 10 oktober 2025 dinsdag 7 oktober 2025 vrijdag 10 oktober 2025
Energetisch coach - 2	vrijdag 19 september 2025 zaterdag 20 september 2025	Natuurvoedingsadviseur	zaterdag 11 oktober 2025 zaterdag 4 oktober 2025 vrijdag 10 oktober 2025
Jongerencoach	vrijdag 3 oktober 2025 zaterdag 4 oktober 2025 donderdag 9 oktober 2025 zaterdag 25 oktober 2025	Relatiecoach	zaterdag 11 oktober 2025 dinsdag 7 oktober 2025
Kindercoach	zaterdag 4 oktober 2025 maandag 6 oktober 2025 vrijdag 10 oktober 2025	Seniorencoach	vrijdag 31 oktober 2025
Kindercoach HSP	zaterdag 4 oktober 2025 donderdag 9 oktober 2025 vrijdag 10 oktober 2025	Stervensbegeleider	vrijdag 10 oktober 2025
		Stress en burn-outcoach	vrijdag 10 oktober 2025 zaterdag 4 oktober 2025 donderdag 9 oktober 2025 vrijdag 10 oktober 2025 zaterdag 11 oktober 2025
		Trainer Hormoonfactor	dinsdag 28 oktober 2025 vrijdag 26 september 2025 vrijdag 10 oktober 2025

Colofon

Hoofdreductie

Sacha van den Ende
E-mail: sacha@inspiredcommunications.nl

Bladmanagement en redactionele bewerking

Maartje Albert
E-mail: maartje@inspiredcommunications.nl

Eindreductie

Marianne Smits

Redactieadres

Valtherweg 36-167
7875 TB Exloo
E-mail: redactie@inspiredcommunications.nl

Uitgever

Inspired Publishing
Contactpersoon: Sacha van den Ende
Valtherweg 36-167
7875 TB Exloo
E-mail: info@inspiredcommunications.nl

Vormgeving

Eefje Kleijweg | Grafisch Ontwerp | www.eefjekleijweg.nl

Druk

vanLieremedia

Lezersservice

TCC Magazine verschijnt vier keer per jaar. Het wordt toegezonden aan alle register- en aspirantleden van de beroepsorganisatie NFG, ALIP, de leden van TPnet, NKS en Rosegarden en aan studenten van diverse toonaangevende opleiders.

Abonnementen

Jaarabonnementen per vier nummers: € 43,60.
De abonnementsprijs dient bij vooruitbetaling te worden voldaan. U ontvangt hiervoor een factuur. Nieuwe abonnementen kunnen op elk moment van het jaar ingaan.
Opzegging dient schriftelijk, ten minste 2 maanden voor afloop van de abonnementsperiode te worden ingediend bij de uitgever.

Adreswijzigingen

Adreswijzigingen graag zo spoedig mogelijk schriftelijk indienen bij de uitgever per post of per e-mail: abonnement@inspiredcommunications.nl

Disclaimer

De informatie in dit blad is uitermate zorgvuldig opgesteld en gecontroleerd. De uitgever is evenwel niet aansprakelijk voor de inhoud van ingestuurde e.g. aangeboden artikelen, product-informatie en voor eventuele schade als gevolg van vermeende (medische) adviezen, onverhoopte onjuistheden en/of onvolledigheden. De uitgever draagt geen verantwoordelijkheid voor de inhoud van advertenties. Informatie over gebruikte bronnen kan opgevraagd worden bij de redactie.

©Copyright

Niets uit deze uitgave mag worden overgenomen zonder voorafgaande schriftelijke toestemming van Inspired Publishing.
Alle rechten voorbehouden.

Wil jij het blad
**NUTRIËNT &
SUPPLEMENT**
gratis thuis ontvangen?

Stuur een mail met je gegevens naar redactie@inspiredcommunications.nl en je krijgt het magazine kosteloos toegestuurd.

Nutriënt & Supplement is een magazine voor zorgprofessionals met affiniteit voor gezonde voeding en voedingssupplementen ter bevordering van het welzijn van de cliënt.

Zekerheid in je advies

bij slaap, stress en
geestelijke inspanning

¹ Gezondheidsclaims valerian en citroenmelisse in afwachting van Europese toelating
^{*} Met vitamine B12 bij geestelijke inspanning

Unieke **drievoudige** standaardisatie

- ✓ Gestandaardiseerd op Polyfenolen 6%, Chichorinezuur 4% en Echinacosiden 4%
- ✓ Duo extract Echinacea purpurea (300 mg) en Echinacea angustifolia (300 mg)
- ✓ Ondersteunt de luchtwegen en het immuunsysteem*

Benieuwd naar alle voordelen van
Echinacea² purpurea-angustifolia?
Ontdek het!

> [Zakelijk.vitakruid.nl](https://zakelijk.vitakruid.nl)