

Ontspannen kun je leren

MET
7
SIMPELE
OEFENINGEN

- Dit wist je niet **over stress** • Zo gezond is **yoga** • Stress en toch een **goede nacht** • Groet de zon • Stop met stressen
- Leven in het nu met **mindfulness** • Yoga voor thuis

inhoud

- 2 Inhoud en colofon
- 3 Dit wist je niet over stress
- 4 Stop met stressen
- 5 Zo gezond is yoga
- 7 Weetjes
- 8 Leven in het nu met mindfulness
- 10 Ontspannen met apps
- 11 Groet de zon
- 13 Stress en toch een goede nacht
- 15 Yoga voor thuis

colofon

Ontspannen kun je leren

Een speciale uitgave van
Gezondheidsnet.nl

Uitgever

Tjangja Galdeij

Artdirector

Petra Bader

Samenstelling

Annemieke Hoogland

Vormgever

Marinka Huijssoon

Medewerkers

Linda Kattkamp, Ilona Meernik,
Jolanda Niemantsverdriet

Foto's

iStock

Meer informatie

info@gezondheidsnet.nl

Minder stress

Een beetje spanning in je leven is fijn en nuttig, maar als de hoeveelheid spanning steeds groter wordt, heb je een probleem. **Stress.** Zeker de helft van de Nederlanders ondervindt een paar keer per week stress. De belangrijkste oorzaken voor stress zijn gezondheid, zorgen om de kinderen en werk. En al die stress zorgt vaak ook voor lichamelijke klachten en slaapproblemen. Hoogste tijd voor een klein beetje meer ontspanning dus. **Yoga** en **mindfulness** lijken populairder dan ooit, maar ook door vaker te genieten van kleine momenten van ontspanning kun je stress makkelijk voorkomen.

Met dit boekje willen we je helpen bij het **ontspannen**. Stoppen met stressen is belangrijk, dus probeer eens een yoga- of ademhalingsoefening. Ook de tips of fijne apps in dit boekje helpen je verder op weg. Je hoeft echt niet meteen hele dagen te mediteren, maar een klein beetje mindfulness, maakt je leven een stuk relaxter.

Redactie Gezondheidsnet

Dit wist je niet over

STRESS

OORZAKEN EN

SYMPTOMEN

Stress. Er wordt veel over gepraat en iedereen heeft er wel eens last van. De een kan er beter tegen dan de ander. Maar wat is het nu eigenlijk stress?

Stress betekent niets anders dan spanning of druk. Van oorsprong is het een term uit de bouw: stress is de kracht die wordt uitgeoefend op een voorwerp. Of stress schadelijk is hangt af van hoeveel belasting iets (of iemand) aan kan. Zelfs metaal krijgt haarscheurtjes als het te eenzijdig of constant wordt belast. Dat geldt dus ook voor mensen.

Als we het over stress hebben, dan gaat het meestal over ongezonde druk: een teveel aan spanning. Maar stress is niet altijd ongezond. Stress is een hele natuurlijke, en ook gezonde reactie van het lichaam. Op het werk helpt gezonde stress je om goed te presteren. Het maakt je alert, geconcentreerd en efficiënt. De spanning maakt het lichaam ook klaar voor actie en dat is no-

dig om te kunnen reageren op bedreigende situaties.

Evenwicht

De problemen ontstaan pas wanneer de draaglast groter wordt dan de draagkracht. Op dat moment zijn de eisen die aan jou worden gesteld of die je aan jezelf stelt groter dan wat je aankunt. Het evenwicht tussen de stressoren en jouw mogelijkheden om stress te voorkomen of er mee om te gaan, slaat door naar de verkeerde kant. Een verstoring van dat evenwicht kan veroorzaakt worden door een te grote draaglast of een te kleine draagkracht. Bij een te grote draaglast is er sprake van eisen en oorzaken buiten jezelf als persoon.

Eigenschappen

Sommige mensen zijn gevoeliger voor stress dan anderen: de draagkracht. De volgende eigenschappen maken kwetsbaar:

- perfectionisme
- zogenaamde type A-factoren: ambitie, prestatiege-

richtheid, competitie, gehaastheid, niet 'niets' kunnen doen, vaak twee dingen tegelijk doen

- veel van zichzelf eisen
- groot verantwoordelijkheidsgevoel
- grote betrokkenheid bij gezin of werk
- streven naar waardering van anderen
- moeite met 'nee' zeggen en grenzen aangeven
- moeite met steun vragen
- gevoelens slecht kunnen uiten
- gevoel weinig invloed te kunnen uitoefenen op het eigen leven
- pessimisme en een weinig positieve kijk op prestaties

Je kunt zelf veel doen om je draagkracht te verbeteren. Vaardigheden als assertiviteit en conflicthantering kun je verbeteren en ook kun je leren meer realistische eisen te stellen. Ook ongezonde leef- en gewoonten kunnen de draagkracht verminderen.

Symptomen

Ongezonde stress kan zich

op vier verschillende manieren uiten:

1. Lichamelijke signalen zoals hoofdpijn, rugpijn of nekpijn, maar ook van hartkloppingen of spijsverteringstoornissen. Vermoeidheid, rusteloosheid, slaapproblemen en vatbaar voor ziekten zijn ook veel voorkomende stresssymptomen.
2. Psychische klachten als prikkelbaar of cynisch, gevoelens van machteloosheid, ongeluk of verveling. Ongezonde stress kan de stemming, de gemoedstoestand waarin iemand verkeert, sterk beïnvloeden.
3. Stress kan veranderingen in het gedrag van mensen veroorzaken: bazig, snauwen, kritisch, maar ook overmatig gebruik van alcohol, drugs, sigaretten of eten.
4. Problemen bij denken: moeite met helder nadenken, gebrek aan creativiteit, geheugenproblemen en concentratieproblemen. ■

8 tips om stress de baas te blijven

Stop met stress

Er komt niets meer uit je handen. Al maanden gaat je leven aan je voorbij als een hogesnelheidstrein. Je voelt je ongelukkig. Je hebt hoofdpijn en bent prikkelbaar. Je bent gestrest. Tijd voor een rood sein.

1

Plan vrije tijd. Zoek niet naar een eenzaam uurtje in je agenda, maar plan van tevoren een vrij moment in. Dat moment is voor jou en niet om je belastingformulieren in te vullen. Spreek af met anderen, dan kun je ook niet zo gemakkelijk afzeggen.

2

Hou op met 'moeten'. Het lijkt alsof iedereen zoveel van je verwacht. Dat alles mis gaat als jij niets doet. Bedenk dat je niet onmisbaar bent. Vaak zijn het niet de anderen waarvan je zoveel moet. Meestal moet je zoveel van jezelf. Je hoeft niet perfect te zijn. Pas je doelen aan, zodat ze haalbaar zijn.

3

Eet gezond en sport. Stress maakt je moe, logisch dat je het liefst met een pizza op de bank ploft. Op dat moment lijkt dat verwennerij, maar op de lange termijn

geef je stress meer kans. Zorg dat je gezond blijft, dan kunnen je geest en lichaam beter tegen spanning. Van bewegen krijg je meer energie en het werkt ook nog eens stressverlagend.

4

Schrap activiteiten. Heb je het echt te druk? Kijk eens objectief naar al je bezigheden. Kun je niet wat schrappen? Je bent niet overal verantwoordelijk voor. Denk niet dat je zwak bent, als je besluit minder te gaan werken. Bedenk dat je baas meer heeft aan een werknemer die een normale hoeveelheid werk verzet, dan één die thuis zit met een burn-out.

5

Praat met anderen. Blijf niet alleen zitten met je problemen. Op je werk kun je je baas of collega's duidelijk maken dat je te veel werk hebt liggen. Of dat het te chaotisch is. Grote kans dat

tip

Heb je dit allemaal geprobeerd, maar zonder resultaat? Misschien is het chronisch. Ga naar de huisarts en zoek professionele hulp.

ze niet eens hebben gemerkt dat je werk je overspoelt.

6

Zeg 'nee'. Kies ook eens voor jezelf. Stel grenzen aan wat je wel en niet wil doen. Het is heel frustrerend als andere mensen je leven bepalen.

Zeg niet meteen 'ja' als iemand iets van je wil, waar je eigenlijk geen zin in hebt. Vraag tenminste bedenktijd, dat maakt het makkelijker om af te zeggen.

7

Maak een planning. Begin de dag met een takenlijstje. Schrijf hier op wat je die dag moet doen. Het geeft je overzicht en houvast. Je kan ook aan het einde van een werkdag alvast een lijstje voor de volgende dag maken. Dat helpt je 's avonds om je werk los te laten. Als je in je vrije tijd dan nog aan iets denkt, kun je het meteen opschrijven.

8

Ontspan. Zorg voor vaste momenten van ontspanning. Hoe je dat doet maakt niet uit. Doe ademhalings-oefeningen, maak een wandeling. Veel mensen ontspannen met muziek, een boek of een lang uitgebreid bad. ■

Brengt meer dan innerlijke rust

Zo gezond is yoga

Bij yoga denken veel mensen nog steeds aan zweverigheid en stilzitten of jezelf juist in de meest onmogelijke houdingen manouvreren. Niets is minder waar. Yoga is er echt voor iedereen. >

De motivatie om met yoga te beginnen kan verschillen. Voor sommigen is yoga een manier om te ontspannen, voor anderen is het een training om het lichaam soepel te houden. Waarom je ook voor yoga kiest, je krijgt te maken met de voordelen.

Sterke soepele spieren

Leniger worden de meeste beoefenaars van yoga zeker; door de oefeningen goed uit te voeren en je spieren op te rekken, word je flexibeler. Ook de gewrichten en banden kunnen door de verschillende houdingen soepeler worden. Wat je misschien niet direct beseft is dat de spieren ook sterker worden. De toename in kracht en flexibiliteit zorgt ook weer voor een betere houding. Vooral de rug- en buikspieren dragen hier aan bij. Dankzij yoga word je je misschien ook bewuster van je houding, hierdoor zul je hem zelf sneller aanpassen.

Innerlijke rust

Veel mensen die aan yoga doen, zeggen kalmer en minder gespannen te zijn na een yogasessie. Yoga zorgt voor stressvermindering en helpt je focussen op het hier en nu. Door

meditatie of focus op de ademhaling ontstaat vaak ook innerlijke rust. Er zijn aanwijzingen dat er biochemische reacties optreden in het lichaam die zorgen voor minder stress. Stresshormonen worden minder aangemaakt waardoor een gevoel van rust en kalmte ontstaat.

Aandachtige ademhaling

Yogahoudingen gaan gepaard met ademhalingsoefeningen. Door deze ademhalingsoefeningen verbetert de longcapaciteit, waardoor sportprestaties en uithoudingsvermogen verbeteren. De meeste vormen van yoga gebruiken een diepe lange ademhaling, hierdoor blijft je hart rustig pompen en kan het lichaam ontspannen.

Concentratie en stemming

Het is moeilijk te bewijzen of het zo is, maar veel yogabeoefenaars zeggen zich beter te kunnen concentreren en in een betere stemming te zijn na een yogales. Er zijn aanwijzingen dat yoga helpt bij het tegengaan van angst, depressie en vermoeidheid. Dat voordeel wordt mogelijk veroorzaakt door de zuurstofboost die de hersenen krijgen van yoga. Hier is weten-

schappelijk echter nog te weinig bewijs voor.

En ziekten?

Volgens verschillende onderzoeken helpen de traditionele yogavormen tegen rugpijn en spierpijn en zorgt het voor een lagere bloeddruk, een verbeterde spijsvertering en weerstand. Ook over de voordelen van zwangerschapsyoga wordt steeds meer bekend. Deze aangepaste vorm zou onder andere een positief effect hebben op vermoeidheid en allerlei ongemakken, zoals rugpijn, spataderen, gezwollen enkels, aambeien, hoofdpijn en ook zou het prenatale stress tegengaan. Mensen die lijden aan een aandoening of die zwanger zijn, kunnen met de huisarts overleggen of yoga geschikt voor hen is. Kijk ook uit met yoga als je rugklachten hebt en forceer jezelf nooit (gelukkig mag dat niet eens). ■

Yoga kan zeker bijdragen aan ontspanning, maar in veel yogahoudingen zoek je juist de weerstand op. Soms voelt het ongemakkelijk. Dat hoort er ook bij. Pijn mag vanzelfsprekend niet.

Wist je dat...

Wist je dat yoga is afgeleid van het woord 'yuj', dat in het Sanskriet zo iets als verbinden of verenigen betekent. Met yoga verbind je lichaam en geest met elkaar.

Kies je yoga

Hatha yoga is de 'klassieke' yoga. In een les wisselen dynamische en verstilde houdingen elkaar af. Je observeert aandachtig wat er in je lichaam gebeurt. Door de combinatie met de ademhaling leer je spierspanning los te laten.

Ashtanga yoga is een krachtige dynamische vorm van yoga. Bij Ashtanga yoga worden houdingen in een vloeiende beweging uitgevoerd. Verder lijkt het een beetje op Hatha yoga. Power yoga is ook een vorm van Ashtanga.

Yin yoga heeft een rustig karakter. Je neemt de tijd voor je lichaam en houdt posities langer vast. Hierdoor heb je meer tijd om je grenzen te verleggen en verkennen. De houdingen zijn gericht op het versterken en versoepelen van bindweefsel en gewrichten. Je laat je spieren los.

Bikram yoga doe je in een ruimte van 38 tot 40° Celsius. Het bestaat uit een set van twee ademhalingsoefeningen en 26 houdingen die je in een vaste volgorde uitvoert. De

houdingen zijn gebaseerd op die uit de hatha yoga. Bikram vergt – door de warmte – veel van je lichaam.

Er zijn natuurlijk nog veel meer soorten. Probeer verschillende vormen van yoga uit, het liefst ook bij verschillende studio's. Op die manier vind je uiteindelijk de yogavorm die echt bij jou past en aan je wensen voldoet.

weetjes

• WEETJES • WEETJES

• WEETJES • WEETJES •

Frustie-eten of niet?

Het natuurlijke mechanisme in je lichaam zorgt ervoor dat je onder stress minder eet. Toch grijpen sommige mensen vaak naar snacks en snoep, terwijl dit je juist een lusteloos gevoel kan geven. Kies liever voor vetarme, vezelrijke en koolhydraatrijke maaltijden met veel groente en fruit. Deze voeding kalmeert zonder energie te verminderen en geeft je de voedingsstoffen die je nodig hebt om het immuunsysteem te versterken.

Eerste hulp bij stressgevoelens

Word je ineens overvallen door negatieve gevoelens, spanning of stress? Ga dan eens na hoe je je fysiek voelt. Heb je een snelle ademhaling, hoge hartslag, droge mond of last van je maag? Aan deze lichamelijke reactie kun je wat doen. Een rare maag kan namelijk ook komen door honger of lage bloedsuikerspiegel. Een lichte snack brengt je dan al meer in balans. Een droge mond kun je tegengaan met een beetje water; smeer ook je lippen in met lippenbalsem. Met een ademhalingsoefening of een korte wandeling neem je verder afstand en kun je wat herstellen.

53% van de Nederlanders heeft last van stressgerelateerde lichamelijke klachten. Gespannen nek en schouders, vermoeidheid en een onrustig gevoel komen het meest voor.

Wat gebeurt er in je lichaam bij stress?

Bij een stressvolle situatie zorgen je hersenen ervoor dat er twee systemen in werking worden gesteld. Allereerst wordt het lichaam in een staat van paraatheid gebracht door het sympatische zenuwstelsel. De hormonen adrenaline en noradrenaline komen vrij en het lichaam is klaar voor de 'vecht- of vluchtreactie':

- De bloeddruk gaat omhoog.
- Er stroomt zuurstofrijk bloed naar de spieren, het hart en de hersenen en minder naar de andere organen.

- De spieren spannen zich aan.
- De longblaasjes verwijden zich en de ademhaling wordt sneller.
- Het bloed trekt weg uit het gezicht.
- De spijsvertering gaat op een laag pitje (vlinders in je buik).
- Het zweet breekt je uit.

Na enkele minuten geeft de hypofyse de bijniere de opdracht om het stresshormoon cortisol te gaan produceren. Dit is het tweede systeem. Cortisol speelt een belangrijke rol in de stressreactie. Het laat

bijvoorbeeld de bloedsuikerspiegel stijgen en zorgt ervoor dat de stofwisseling wat harder werkt. Daardoor komt er meer energie vrij om met de stresssituatie om te gaan.

tip

Beweeg! Je humeur verbetert, je raakt beter bestand tegen stress en voelt je fitter. Probeer minimaal vijf dagen in de week een half uur te bewegen. ■

Leven in het nu *met mindfulness*

De hele dag door dwalen je gedachten af. Tijdens het tandenpoetsen pieker je al over de vergadering van vanmiddag. Onder het eten herhaal je een vervelend gesprek nog maar eens in je hoofd. Terwijl leven in het nu gezonder is. Het vermindert stress en slaapproblemen en kan je zelfs gelukkiger maken. Hoe doe je dat? Met mindfulness.

Slecht slapen, angstgevoelens, somberheid, stress en zelfs overgewicht: uit verschillende onderzoeken is gebleken dat mindfulness kan helpen bij tal van problemen. Wat is het precies en hoe leer je het?

Ontstaan mindfulness

Mindfulness is bedacht door Jon Kabat-Zinn, een Amerikaanse moleculair bioloog. Toen hij in het academische ziekenhuis van Massachusetts werkte, kwam hij erachter dat veel behandelde patiënten klachten bleven houden. Omdat hij zelf baat had bij meditatie en yoga, dacht hij dat mediteren zijn patiënten misschien ook zou helpen.

Van oorsprong is meditatie een spirituele techniek die door aanhangers van allerlei religies beoefend wordt. Kabat-Zinn wilde zijn methode geschikt maken voor alle gezindten. Bovendien moest de benaming veel mensen aanspreken. Zo bedacht hij in 1979 'mindfulness-based stress reduction', oftewel de MBSR-methode, een cursus mindful-

Doe de bodyscan

Het doel van de bodyscan is oefenen met mindfulness, oftewel opmerkzaamheid, en zorgt in dit geval voor contact met je lichaam. Je scant als het ware met je geest je hele lichaam. Het maakt je bewust van wat er zich allemaal afspeelt in je lijf.

Zo'n bodyscan is zeker in het begin lastig. Het kan helpen om een bodyscan uit te voeren onder begeleiding van gesproken instructies. Hiervoor kun je terecht bij mindfulnesscursussen, maar ook online zijn er filmpjes, apps en audiobestanden te vinden met bodyscanoefeningen.

ness van acht weken. Ook schreef hij een handboek.

Zijn patiënten bleken er zowel lichamelijk als psychisch van op te knappen. De moleculair bioloog ontwikkelde vervolgens ook MBCT: mindfulness based cognitive therapy, een combinatie van mindfulness en cognitieve therapie.

Ondertussen is er steeds meer wetenschappelijk bewijs dat mindfulness werkt en heeft de methode over de hele wereld navolging gekregen. Je kunt nog steeds MBSR-cursussen en daarvan afgeleide trainingen volgen, ook in Nederland.

Wat is het precies?

Het woord mindfulness betekent zoiets als opmerkzaamheid of aandachtigheid. Je staat bewust stil bij het hier en nu, zonder te oordelen. Je probeert je aandacht bij het moment te houden. Je handelt dus juist niet op de automatische piloot. Zo kun je beter observeren wat er in je lichaam en geest gebeurt, zonder daar verder een mening over te hebben of er iets aan te willen veran- >

deren. Je accepteert wat je op dat moment voelt.

Vaak zouden we het liefst willen dat een situatie anders was. Je wilt immers geen pijn, angst of stress ervaren. Bij mindfulness kijk je van een afstandje naar jezelf en merk je zonder oordeel op wat zich voordoet. Je hoeft niets te veranderen en dat bespaart een hoop energie. Negatieve gedachten mogen er best zijn, maar je hoeft er niks mee te doen. Door te oefenen met deze techniek, kunnen fysieke en psychische klachten afnemen. Je gaat bewuster leven en minder piekeren over het verleden en de toekomst.

Oefenen

Al lees je nog zo veel over mindfulness, het is een vaardigheid die je past echt leert als je ermee oefent. De oorspronkelijke training van Kabat-Zinn is een programma van acht weken, waarbij je wekelijks les volgt en huiswerk 'maakt'. Daarnaast is er een enorm aanbod van korte workshops tot cursussen van een jaar. Kennismaken en oefenen met mindfulness kan ook thuis met behulp van bijvoorbeeld apps, boeken, ingesproken instructies in de vorm van mp3's of op een ouderwetse cd en YouTube-filmpjes. ■

Probeer als je iets eet - bijvoorbeeld een rozijn - dit eens met volle aandacht te doen. Hoe ziet het eruit? Hoe voelt het? Wat hoor je? Ruik je iets? Hoe voelt het in je mond? Wat proef je? Enzovoort.

Als je het even niet meer weet: adem in, adem uit, herhaal.

Even adempauze

Je hebt maar drie minuten nodig om je weer even bewust te worden van het moment.

1

Zoek een plek waar je niet gestoord wordt en zet je telefoon uit.

2

Ga zitten op een stoel, bank of kussen. Zorg ervoor dat je ontspannen en comfortabel zit, maar wel in een alerte houding: rechtop, met een rechte rug.

3

Sluit je ogen.

4

Ervaar welke gevoelens en gedachten er door je hoofd gaan. Kijk er van een afstandje naar. Of je nu negatieve of positieve dingen denkt en voelt: probeer ze niet weg te duwen. Je hoeft er niets mee te doen, je neemt ze alleen waar.

5

Richt je aandacht nu op je ademhaling. Voel hoe de lucht zich door je lichaam verplaatst bij elke in- en uitademing. Door je neus, je keel, je longen. Wat gebeurt er in je borstkas en buik? Je hoeft hier weer niets mee te doen, je ervaart wat er allemaal gebeurt in je lijf. Dwalen je gedachten af? Breng je aandacht rustig terug naar je ademhaling.

6

Richt je aandacht vervolgens op je gehele lichaam. Bekijk het zonder oordeel. Voel je ergens spanning of ongemak? Laat het er gewoon zijn.

7

Hoe voelt je je nu?

8

Doe je ogen weer open en beëindig de oefening.

APPS om mee te ONTSPANNEN

EXTRA BEGELEIDING VOOR JE RELAXMOMENTJE

Pocket yoga

Er zijn oneindig veel apps met yoga-oefeningen. Een hele fijne is Pocket Yoga. In de app vind je krachtige oefeningen, ontspanning en flow.

Even een paar zonnegroettes doen of een volledige yogasessie van een uur. Het kan beide met behulp van Pocket Yoga. Is er een bepaalde oefening die je niet zo goed onder de knie krijgt? Kies dan voor wat extra uitleg van die bepaalde oefening.

De animatiefilmpjes zijn duidelijk en de stem is prettig. Je komt echt tot rust, maar de app blijft weg van eventuele zweverigheid. Echt een aanrader voor zowel de beginner als de gevorderden yogabeoefenaar. Ook het niveau kun je namelijk kiezen.

Deze Engelstalige app kost €2,99.

lees
meer

VGZ Mindfulness Coach

De VGZ Mindfulness Coach bestaat uit een programma van vijf weken met elke week vijf oefeningen. Deze zijn heel gevarieerd: van een ontspanningsoefening van 2,5 minuut tot een uitgebreide bodyscan van ruim een halfuur. Sommige doe je liggend, andere terwijl je staat of wandelt.

Een rustige mannenstem vertelt je wat je moet doen. Je kunt dit programma op een zelfgekozen tijdstip in de agenda van je telefoon zetten, voor een dagelijkse herinnering. Je kunt daarnaast losse oefeningen selecteren door aan te geven hoeveel tijd je eraan wilt besteden, wat je doel is (rust of helderheid) en in welke omgeving je je bevindt (trein, werk of thuis).

De gratis VGZ Mindfulness coach bevat 25 geluidsfragmenten.

lees
meer

Stop, breathe & think

Denk je dat technieken als meditatie en mindfulness zweverig, ingewikkeld of saai zijn? Deze app bewijst het tegendeel. Hij kan je helpen als je je gestrest, angstig of somber voelt. Of als je niet goed in slaap kunt komen.

Begin met aan te geven hoe je je voelt. Vervolgens krijg je minstens drie oefeningen te zien, zodat je er eentje kunt kiezen die het beste bij je behoefte past. Ze duren zo'n drie tot tien minuten. Met een leuk stickersysteem stimuleert de app je om dagelijks even terug te komen.

De meeste oefeningen in deze Engelstalige app zijn gratis. Tegen betaling kun je daarnaast langere meditaties en andere uitbreidingspakketten downloaden.

lees
meer

De Mindfulness app

Deze simpele app helpt je om rust te brengen in je leven en is vooral geschikt voor mensen die willen beginnen met mediteren. Vooral de geleide meditaties zijn prettig. De stem is vriendelijk en helpt je om minder te piekeren en je te richten op zaken die echt belangrijk zijn.

Fijn is ook de geleide Bodyscan. In De Mindfulness App vind je verder vier geleide meditaties van 3, 5, 15 en 30 minuten en 4 stille meditaties met klankschaal van 3, 5, 15 en 30 minuten.

De app houdt statistieken bij en je kunt herinneringen instellen.

De app kost €1,99. Er zijn in de app ook meditaties verkrijgbaar van internationaal vooraanstaande leraren, zoals Jon Kabat-Zinn. ■

lees
meer

Begin met ontspannen

Groet de zon

De Zonnegroet (Surya Namaskar) brengt evenwicht op alle niveaus. Het hele lichaam wordt gestimuleerd. Met de Zonnegroet vergroot je jouw innerlijke bewustzijn: je begroet je innerlijke zon. Je kunt de serie houdingen ook opdragen aan de nieuwe dag of aan iets of iemand die je iets goeds toewenst. >

Begin met vijf Zonnegroeten achter elkaar. Als het goed voelt kun je op den duur van tien Zonnegroeten je dagelijkse routine maken. Neem na de serie even de tijd om in de Lijkhouding (Savasana) te gaan liggen en helemaal te ontspannen. Voel even na en laat het effect van de houdingen op je inwerken.

1 Plaats je grote tenen tegen elkaar en breng je hielen iets uit elkaar. Duw je voeten stevig in de grond en span je bovenbeenspieren aan. Breng je armen langs je lichaam met je handpalmen naar voren wijzend. Dit is de eerste houding: Samasthiti (ontspanningshouding).

2 Adem in en breng je armen zijwaarts omhoog, tot in de Berghouding (Tadasana). Kom helemaal omhoog, met een rechte rug en sterke benen. Armen langs de oren omhoog. Kijk naar de duimen.

3 Adem uit en buig voorover in de Staande Tang (Uttanasana). Kijk naar de punt van de neus. Houd de benen sterk en gestrekt en de rug lang. Plaats je handen (of vingers) naast je voeten op de mat. Buig je knieën als dit nodig is. Spreid de zitbotten. Breng de navel richting de bovenbenen, in plaats van je neus naar de knieën. Je hoofd hangt naar beneden, je nek is vrij.

4 Adem in en verleng de voorkant van je lichaam. Til je borstbeen iets omhoog en kijk op. Houd je rug diagonaal op. Plaats de vingertoppen op de vloer op één lijn met je tenen. Houd de benen gestrekt (Staande Diagonaal Houding). Als het niet lukt om de handen naast de voeten op de grond te plaatsen, buig dan de knieën. Verleng de ruggengraat, houd de nek lang.

5 Deze houdingen en de volgende twee gaan in één vloeiende beweging en doe je op één uitademing. Adem dus uit en kom terug in de Staande Tang (Uttanasana)

6 Adem uit, buig je knieën en stap of spring naar achter naar de hoge plank (Phalakasana A). Als je naar achter stapt, begin je eerst met het rechterbeen, de volgende Zonne-

groet begin je met links. Probeer je lichaam echt zo lang, recht en stevig als een plank te maken.

7 Ga in dezelfde uitademing naar de lage plank (Chaturanga Dandasana). Vanuit de hoge plank buig je je ellebogen, je beweegt naar voren terwijl je je romp laat zakken tot je tien centimeter boven de grond bent. Je ellebogen vormen een exact rechte hoek. Voelt dit niet goed, zet dan de knieën op de grond of ga op je buik liggen.

8 Adem in, kom op de wreeven van je voeten en til je borstbeen iets omhoog – Cobra (Bhujangasana) - of strek je armen helemaal – Upward Facing Dog (Urdvha Mukha Svanasana). Kijk naar boven. Blijf het staartbeen richting de voeten verlengen, houd de schouders laag en open de borst. Duw de bovenkant van de voeten, de wreef in de mat. Let op dat de nek lang blijft.

9 Adem uit en krul je tenen onder je voeten. Duw je zitbotten zo hoog en zo ver mogelijk van je weg: Downward Facing Dog (Adho Mukha Svanasana). Kijk naar de navel. Blijf hier voor een aantal ademhalingen staan. Zet de voeten op heupbreedte, duw de handen goed in de grond, spreid de vingers en verleng zoveel mogelijk de ruggengraat. Het geeft niet als de hielen in het begin de grond niet raken.

10 Adem in en stap of spring je voeten naar voren en lift je borstbeen omhoog. Als je stapt, dan weer eerst het rechterbeen en bij de volgende Zonnegroet wissel je dat om. Ga in één vloeiende beweging door naar de volgende houding.

11 Adem uit en buig voorover in de Staande Tang (Uttanasana). Plaats je handen (of vingers) naast je voeten op de mat. Buig je knieën als dit nodig is.

12 Adem in, kom omhoog, breng je armen naar boven en maak jezelf lang (Tadasana).

13 Adem uit, laat je handen en plaats je handpalmen in een gebedshouding tegen elkaar voor je borst (Samasthiti). ■

Stress en toch een goede nacht

Eigenlijk is het niet zo vreemd. Als je tot 's avonds laat druk en gespannen bent, kun je niet verwachten dat je meteen in slaap valt zodra je in bed stapt. En dat terwijl je juist dan je slaap hard nodig hebt om weerbaar te zijn tegen de stress van alledag. Tijd voor ontspanning, 's nachts én overdag.

Zonder overdrijven kunnen we gerust stellen dat slapen van levensbelang is. We kunnen langer zonder eten dan zonder slaap. Tijdens de diepe slaap worden onder andere eiwitten opgebouwd en hormonen aangemaakt. Deze zijn van belang voor het herstel van beschadigingen aan bijvoorbeeld huid en spieren. Ook het immuunsysteem krijgt een boost. En door te dromen verwerkt en ordent ons brein bovendien alle opgedane indrukken en emoties.

Lekker doorzakken

Een keertje doorzakken of een paar dagen wat minder slapen, dat is niet zo'n probleem. Maar duren de slapeloze nachten langer, dan ga je dat overdag ongetwijfeld merken. Je kunt je moeilijker concentreren, je wordt vergeetachtig en humeurig en je weerstand holt achteruit. Op lange termijn ben je vatbaarder voor depressies en angststoornissen en waarschijnlijk ook voor diabetes en hart- en vaatziekten. >

Spierspanningsoefening

Ga comfortabel liggen en span steeds een spiergroep aan. Trek je voeten omhoog en voel je kuit strak trekken. Ontspan. Strek je benen uit en voel de spieren in je bovenbenen en knieholten spannen. Ontspan. Trek je billen in. Ontspan weer. Bal je handen tot een vuist en ontspan. Ga op deze manier alle spieren langs en merk na afloop hoe relaxed je lichaam aanvoelt.

Tijdens deze oefening komen je hersenen tot rust. De hersengolven veranderen van actieve bètagolven naar rustige, regelmatige alfa-golven. Vlak voor je in slaap valt produceren de hersenen dezelfde alfa-golven. Je hartslag verlaagt zich met 5 tot 10 slagen per minuut en je bloeddruk daalt. Ook de ademhaling wordt langzamer. Zo word je rozig en doezel je misschien zelfs al tijdens de ontspanningsoefening in.

Ontspanning

Slecht nieuws, maar van die wetenschap val je niet eerder in slaap. Misschien schiet je zelfs in de stress. En bij die stress zit vaak het probleem: omdat we overdag zo druk zijn, komen we te weinig aan ontspanning toe en kunnen lichaam en geest zich niet overgeven aan de slaap. En daarvoor zijn we overdag extra prikkelbaar, vermoeid én gestrest. Zo ontstaat een vicieuze cirkel die lastig te doorbreken is.

Rust in je hoofd

Als je de slaap niet kunt vatten vanwege alle to-do lijstjes die nog door je hoofd spoken of door spanningen op je werk, is het zinvol om dat aan te pakken. Want stress en spanningen overdag hebben onherroepelijk een weerslag op de nachtrust. De oplossing zit dan ook in het creëren van meer rust in je hoofd.

Stop met piekeren

Ben je bijvoorbeeld een piekeeraar? Probeer dan het piekeren te beperken tot een vast moment op de dag. Schrijf je hersenspinsels van je af en zet de to-do lijst op papier. Blijf in de lunchpauze niet achter je bureau zitten, maar ga een half uurtje wandelen in de frisse lucht. Bewegen is sowieso goed voor de ontspanning en dus voor de nachtrust. ■

Alcohol helpt weliswaar bij het inslapen, maar zorgt daarna voor een onrustige nacht. Liever een kop kruidenthee dus.

Ontspanningsoefening

Deze oefening kun je in alle rust in de slaapkamer doen.

- 1 Ga gemakkelijk op je rug liggen.
 - 2 Sluit je ogen.
 - 3 Concentreer je op je ademhaling.
 - 4 Adem een aantal seconden diep in door je neus.
 - 5 Voel je buik omhoog komen.
 - 6 Houd je adem een paar seconden vast.
 - 7 Adem rustig uit door je mond.
 - 8 Probeer te voelen hoe je lichaam meer ontspannen raakt bij elke uitademing.
 - 9 Probeer één voor één bewust stil te staan bij elke spiergroep: voel bij het uitademen hoe je schouders ontspannen, hoe je armen ontspannen, hoe je benen ontspannen, enzovoorts.
 - 10 Voor een extra rustgevend effect: stel je voor dat je op een warm strand ligt. De zon verwarmt je huid. Een zacht briesje blaast tegen je wang. Je hoort de golven ruisen.
- Eventueel kun je een tekst met de laatste drie stappen opnemen en steeds opnieuw afspelen. Je hoeft je dan alleen maar op de oefening te concentreren.

Yoga voor thuis

Yoga kun je natuurlijk heel gemakkelijk thuis doen. Meer dan een yogamatje en jezelf heb je vaak niet nodig. Een goede uitvoering van de houdingen is wel belangrijk. Onthoud dat yoga geen sport of trucje is. Kijk hoever jouw lichaam komt.

Kindhouding

» Ga op handen en knieën zitten, je wreeven maken contact met de mat. Breng je zitbotten in de richting van je hielen. Strek je armen voor je uit of breng je armen langs je bovenlichaam. Laat je buik en borst op en tussen je bovenbenen rusten en leg je voorhoofd tegen de grond. Duw je stuit naar achteren, zodat lengte ontstaat van je stuit tot aan je kruin. Ontspan je schouders en zak steeds dieper in de houding. Adem diep en vrij in het lichaam. Rust één tot drie minuten in deze houding.

» Goed voor: ontspant je spieren en helpt bij het loslaten van stress. Je kunt ook wat rek voelen in je wervelkolom.

Driehoek

» Begin in een staande positie parallel aan de mat met de voeten ver uit elkaar. Adem in en draai nu je rechtervoet naar rechts en linkerhiel naar links. Reik met je bovenlichaam naar rechts tot je horizontaal bent. Houd je armen in één lijn. Adem uit en breng je rechterhand naar je rechterenkel en laat je linkerarm recht omhoog wijzen. Kijk omhoog naar je linkerhand. Focus op je ademhaling en houd de houding vast gedurende drie tot zes ademhalingen. Adem in en kom omhoog, benen terug in een spreidstand en de armen in een lijn parallel aan de mat. Herhaal aan de andere kant.

» Goed voor: versterkt de beenspieren, buikspieren en rugspieren en verlengt de adductoren, hamstrings, buikspieren en borstspieren.

Boog

» Vanuit buikligging adem je uit, buig je je benen en pak je de enkels beet. Til op een inademing je hoofd en borst op en breng je voeten omhoog, zodat je dijnen en knieën van de grond komen. De knieën houd je op heupbreedte. Haal rustig adem terwijl je de pose voor 10 tot 30 seconden vasthoudt.

» Goed voor: versterkt de rugspieren, bilspieren en hamstrings en verlengt de borstspieren, heupbuigers en bovenbeenspieren. ■

gezondheidsnet.nl

nummer 1 in gezondheid

- Actuele medische informatie
- Artikelen over voeding, bewegen en psyche
- Het laatste gezondheidsnieuws
- Tips voor een gezonde leefstijl
- Prijsvragen en quizen

Gratis nieuwsbrief

Meld je nu aan voor de wekelijkse nieuwsbrief van Gezondheidsnet en ontvang een **gratis** digitaal receptenboekje vol gezonde gerechten.

www.gezondheidsnet.nl