
E
D

IT
IE

 4
 - 2

0
2

4
 - J

A
A

R
G

A
N

G
 14

VROEGKINDERLIJK
TRAUMA DOOR

jong verlies

De geboorte
van een moeder
INTERVIEW MET LIES CLERX

HOE KRIJG JE DE

mindset
VAN EEN ECHTE
ONDERNEMER?

Tijd
Aan het einde van het jaar bekruipt me al jaren een beetje een melancholisch
gevoel. Overal om me heen zie ik de kerstdecoraties weer verschijnen en er
moeten plannen voor ‘De Feestdagen’ gesmeed worden. Of ik het nu meege-
kregen heb van huis uit of niet, mijn favoriete dagen zijn het niet.

In deze donkere maanden ben ik altijd geneigd om terug te kijken. En dan komen geheid een aantal terugke-
rende vragen bij me op zoals: heb ik wel genoeg genoten dit jaar? Heb ik de dingen gedaan die ik wilde doen?
Of, wat wil ik volgend jaar anders doen?
In mijn gedachten stelde ik me dezelfde vragen pasgeleden nog, de vorige keer dat we tegen het einde van het
jaar liepen. De volgende gedachte is dan: wat gaat de tijd toch snel! Op hetzelfde moment hoor ik de stem van
mijn partner. Deze man, die mij op veel gebieden ongecompliceerd voorkomt, heeft zo nu en dan een diep-
gaand inzicht dat blijft hangen. Eigenlijk is het helemaal geen diepgaand inzicht, maar zo simpel als wat! Zijn
antwoord op de dooddoener ‘wat gaat de tijd snel’ of ‘de tijd vliegt’ is, dat de tijd altijd even lang duurt. Een
seconde duurt altijd 1 seconde, een minuut altijd 1 minuut (oftewel 60 seconden), een uur duurt altijd 1 uur
(oftewel 60 minuten of 3600 seconden) en ga zo maar door!

Heerlijk, deze versimpeling van het leven. Het scheelt me een hoop tijd om me aan het einde van het jaar niet
meer druk te hoeven maken om de zogenaamd voorbijgevlogen voorgaande 365 dagen. En ook tijdens de rest
van het jaar kets ik de gedachte aan vliegende tijd direct uit mijn hoofd. Daarmee heb ik dan meteen wat tijd
gewonnen om nog even extra te genieten en te doen wat ik dit jaar echt wil doen!

Maartje Albert
Bladmanager Therapeut, Coach en Counselor

Magazine is een initiatief van:

Vitamine C als gebufferde vorm calcium/magnesium ascorbaat

Met zink, koper, OPC, quercetine, mangaan & L-Glutathion

Hoge dosering van 711 mg vitamine C per capsule

Zakelijk.vitakruid.nl*Vitamine C, koper en zink hebben een positieve invloed op het immuunsysteem.

Voor de weerstand*

Complete immuniteitsformule*

De geboorte van
een moeder

INTERVIEW MET
L IES CLERX

6

L ATEN WE NIET
VERGETEN DAT KLEINE

KINDEREN MEESTAL
GROOT WORDEN

11

Het autonome
zenuwstelsel

in de
therapeutische

praktijk
25

De helende
kracht van
empathie

50

Hoe krijg je
de mindset

van een echte
ondernemer?

58

VOORWOORD

INHOUDSOPGAVE

INTERVIEW MET
LIES CLERCX

LATEN WE NIET VERGETEN DAT KLEINE
KINDEREN MEESTAL GROOT WORDEN
MIRIAM NIP

UIT DE PRAKTIJK

NIEUWS

ADVERTORIAL

PRATEN OVER EETSTOORNISSEN. DE BELANG-
RIJKSTE DO’S & DON’TS VOOR DE OMGEVING

CHARLIE PALUDANUS

HET AUTONOME ZENUWSTELSEL IN DE
THERAPEUTISCHE PRAKTIJK

UIT DE PRAKTIJK

SLAAP GOED EN LEEF LANGER

UIT DE PRAKTIJK

HET BELANG VAN EEN
KWALITEITSMANAGEMENTSYSTEEM
IN DE COMPLEMENTAIRE ZORG

UIT DE PRAKTIJK

ACHTERGRONDCIJFERS RONDOM VROUWEN
EN MOEDERSCHAP

WAT IS ER BELANGRIJKER DAN
JOUW GEZONDHEID JEROME WEHRENS

SAMENGESTELDE GEZINNEN ROSEGARDEN

SELEEN BESCHERMT ONS, MAAR WE KRIJGEN
NOG STEEDS NIET GENOEG

DE HELENDE KRACHT VAN EMPATHIE SAMSARA

UIT DE PRAKTIJK

LEESVOER

BOEKRECENSIE

HOE KRIJG JE DE MINDSET VAN EEN ECHTE
ONDERNEMER? WILMA TUK

COLOFON

3

5

6

11

17

18

21

22

25

27

29

33

34

37

39

42

47

49

50

53

54

57

58

62

VALERIAAN SLAAP RELAX COMPLEX
SCHILDKLIER PRO ACTIVE

OVERGANG COMPLEX

PROVIFORM HOOGWAARDIGE VOEDINGSSUPPLEMENTEN

EEN NATUURLIJKE KEUZE VOOR PURE KWALITEIT

Voor meer informatie kijk op www.proviform.nl

VALERIAAN SLAAP RELAX
COMPLEX

Samenstelling per capsule: RI%*

Valeriaan 5:1 extract 100 mg
(0,8% valereenzuur)

Hop 10:1 extract 100 mg
(4% flavonoïden)

Passiebloem 7:1 extract 100 mg
(4% flavonoïden)

Citroenmelisse 5:1 bladextract 100 mg
(2,5% rozemarijnzuur)

Slaapmutsje 5:1 extract 100 mg
(goudpapaver)

Magnesium bisglycinaat 20 mg 13,3
(RI 5%)

Vitamine B6 pyridoxaal-5-fosfaat 1,4 mg 99,4

 Natuurlijke pullulan capsule en
alleen rijstmeel als hulpstof

 100% natuurlijke hulpstoffen

 Geschikt voor veganisten

 Glutenvrij

Artikelnummer: P763
Valeriaan Slaap Relax Complex - 60 vcaps

SCHILDKLIER
PRO ACTIVE

Samenstelling per capsule: RI%*

Vitamine A (acetaat) 400 mcg 50

Vitamine C (ascorbinezuur) 40 mg 50

Natuurlijke vitamine D3 40 mcg 800
(wolvet)(1600 IE)

Selenium 75 mcg 137
(L-selenomethionine - gistvrij)

Zink (citraat) 7,5 mg 75

Borium 75 mcg 50

Natuurlijke jodium (uit blaaswier) 1,4 mg 99,4

L-Tyrosine 250 mg

Ginkgo Biloba 50:1 extract 100 mg

Myo Inositol 200 mg

 Natuurlijke pullulan capsule en
alleen rijstmeel als hulpstof

 100% natuurlijke hulpstoffen

 Geschikt voor veganisten

 Glutenvrij

Artikelnummer: P765
Schildklier Pro Active - 60 vcaps

OVERGANG
PRO COMPLEX

Samenstelling per capsule: RI%*

Rode Klaver extract 180 mg
(8% isoflavonen)

Hop extract (4% flavonoiden) 100 mg

Dong Quai extract 100 mg
(Angelica sinensis)

Wild Yam extract 100 mg
(16% diosgenine)

Magnesium tauraat 35 mg 9
(elementaire hoeveelheid)

L-Taurine (fytomenadion) 140 mg

 Natuurlijke pullulan capsule en
alleen rijstmeel als hulpstof

 100% natuurlijke hulpstoffen

 Geschikt voor veganisten

 Glutenvrij

Artikelnummer: P767
Overgang Pro Active - 60 vcaps

NIEUW
VAN PROVIFORM

3x

* RI=Referentie opname

TCC Magazine | 5

INHOUDSOPGAVE

Moederschap
‘Er werd mij gevraagd om een boek te schrijven
over de eerste 1000 dagen van een moeder. Over de
eerste 1000 dagen van een kind is namelijk al heel
wat geschreven. Over het moederschap ook wel,
maar veelal situeert zich dat rond de praktische
kant; wat je mag verwachten op alle vlakken. Het
mentale stuk blijft eerder onderbelicht.
Ik voelde al snel dat ik binnen dat verhaal van die
eerste cruciale 1000 dagen voldoende diepgang wou
brengen. Zo wou ik het woord trauma en kwetsuur
niet schuwen, want niet iedereen heeft dat altijd
in de gaten, maar we dragen allemaal in meerdere
of mindere mate kwetsuren met ons mee. Die
hoeven ons niet in de weg te staan, maar bepalen
toch in zekere zin ons doen en laten. En ze staan,
niet toevallig als je dan plots zelf ouder wordt,
ineens voor de deur. Dus daar heb ik in dit boek
ook voldoende aandacht aan besteed. Bovendien
werd het een verhaal voor alle moeders, of ze nu
gisteren of 40 jaar geleden een kind op de wereld
hebt gezet.’

Matrescence (ENG) /mæˈtres.s.ei/,
Matrescentie (NL): de fysieke, psycholo-
gische en emotionele veranderingen die je
doormaakt na de geboorte van je kind.
Fragment uit Moederziel maar nooit alleen

Matrescentie
‘De geboorte van een moeder werd in de jaren
zeventig door antropologe Dana Raphael tot

De geboorte van een

Lies Clerx is een klinisch psychologe, gespecialiseerd in het ondersteunen van moeders. Ze staat
moeders (in wording) bij in alle uitdagende fases van het moederschap door onderliggende patronen
aan te pakken die hun geluk in de weg staan. Na jaren gewerkt te hebben bij verschillende instanties,

richtte ze in 2020 haar eigen psychologenpraktijk Leading Moms op. Lies is tevens auteur van het
boek Wat een moeder leiden kan (2021) en Moederziel maar nooit alleen, dat onlangs verscheen. Lies is
moeder van vier kinderen en heeft twee succesvolle Instagram-accounts, namelijk @Leadingmoms

(12.4k volgers) en @liesclerx (15.4k volgers).

Interview met Lies Clerx

matrescence gedoopt. De overgang van vrouw-zijn naar ouderschap werd
vergeleken met de transitie van kind naar adolescent, of kortweg de puberteit:
hormonen die op hol slaan, haren en huid die gekke kuren krijgen, en de nieuwe
relaties met jezelf, je partner en de baby. Er zijn genoeg parallellen, maar toch
is er één groot verschil: de puberteit als biologische fase is wereldwijd erkend
en genormaliseerd, maar matrescentie helaas (nog) niet. Er is zelfs geen echte
vertaling van het woord in het Nederlands. Zo weet Google een kleine 900
websites te vinden als je hem naar het woord ‘matrescentie’ vraagt. Het woord
klinkt niet toevallig als ‘adolescentie’, dat daarentegen zo’n acht miljoen zoek-
resultaten opleverde.
Net zoals bij de adolescentie zijn er grote interindividuele verschillen in hoe we
deze fase doorkomen, zowel qua snelheid als qua concrete invulling.’

Moederteit
‘Voor mij klinkt ‘moederteit’ krachtiger dan matrescentie en het dekt de lading
nog meer.
Matrescentie is een ontwikkelingsfase waarin een vrouw na preconceptie,
zwangerschap en geboorte, draagmoederschap of adoptie overgaat naar een
postnatale periode en verder. De exacte duur van deze fase verschilt, komt bij
elk kind terug en kan een leven lang duren. De reikwijdte van de veranderingen
omvat meerdere domeinen, het bio-psycho-sociale voorop. Meer ruimte en
aandacht voor dit proces tijdens de perinatale periode zou ons begrip van wat
moeder worden écht is, kunnen versterken en veel leed kunnen verzachten.
Omdat het uiteraard geen ziekte of aandoening is, is er weinig over geschreven
in de medische vakliteratuur. Daarom worden mogelijke klachten die vrouwen
ervaren tijdens deze periode, soms onterecht weggemoffeld onder de noemer
‘postnatale depressie’.

Onder andere om die reden wou ik daar verandering in brengen. Zodat we
met een andere bril leren kijken naar die eerste periode als moeder. Met
meer kennis kunnen we zowel mama als de omgeving op een fijne manier
ondersteunen waar nodig. Hoe je het ook draait of keert, het moederschap

Matrescentie
is een ontwikkelingsfase

waarin een vrouw
na preconceptie,

zwangerschap
en geboorte,

draagmoederschap of
adoptie overgaat naar
een postnatale periode

en verder.

moeder

TCC Magazine | 7

INTERVIEW

6 | TCC Magazine

Er is nu een veel grotere scala aan keuzes die je kan maken, keuzes die volgens
de ene expert “juist” zijn enz. Dat maakt mensen al snel onzeker. En tot die info
hadden mensen vroeger minder toegang. Er was minder vergelijkingsmateriaal.
Bovendien staan mensen nu nog veel meer dan ooit in verbinding met elkaar,
en dat is positief maar dat maakt het voor sommigen ook toegankelijk om nega-
tieve reacties te uiten op een vrij “anonieme” manier, bijvoorbeeld via social
media. Dat maakt mensen nog meer onzeker.
Daarnaast, en dat is allesbehalve negatief denk ik, zijn we ons veel bewuster
van het effect van onze manier van omgaan met onze kinderen op hun
ontwikkeling.’

Eenzaamheid
‘Terwijl mama bezig is met het fysieke herstel, het wennen aan dat nieuw leven
en het opbouwen van een band met het kindje, draait de wereld gewoon door.
En wel zodanig dat de mama er vanuit haar kraamcocon geen deel van lijkt uit
te maken.
De kraamzorg en de verloskundige trekken de deur achter zich dicht en een
eventuele partner op een gegeven moment ook. De agenda met kraambezoekjes
wordt wat rustiger en de Whatsapp-vragen naar een foto van vandaag nemen
ook af. Het leven gaat door en dat van de kersverse mama lijkt bijna stil te
staan.

Doordat de omgeving vooral het rooskleurige noemt, lijkt er soms weinig
ruimte voor de andere emoties die een moeder kan ervaren. Het lijkt misschien
wel alsof die niet worden gezien en dus niet ‘mogen’ bestaan. Het moederschap
kan dan ook heel erg eenzaam voelen. Door dit bespreekbaar te maken wil ik
tonen dat heel veel moeders dezelfde ervaring hebben, maar dat niet iedereen
erover praat.
En hoewel ook die gevoelens vaak een fase zijn en de wereld vanzelf weer groter
wordt, kan het toch verdomd lastig zijn.’

Drempel verlagen
‘Moederteit en de gevoelens die erbij komen kijken, verdienen meer aandacht
dan ze nu krijgen. Door hier boeken over te schrijven en er meer over te
praten met elkaar, kunnen we ze meer op de kaart zetten. Zodat mensen die
op dit moment worstelen met die gevoelens, zich minder alleen voelen en
de hand durven uitreiken naar anderen die hen kunnen helpen en/of zich
hetzelfde voelen.en/of zich hetzelfde voelen.

betekent voor alle mama’s een grote omwenteling
in hun leven. Het gaat vaak gepaard met veel grote
emoties, twijfels en vragen.’

Als je weet dat één op de vijf vrouwen kampt
met psychische problemen in de perinatale
periode, hebben we daar met z’n allen (en
zeker als maatschappij!) nog heel veel en
belangrijk werk te doen. De problemen
variëren van depressieve stoornissen en
angststoornissen tot ernstige postnatale
depressies. Bij 75 procent van de moeders
worden ze niet herkend, en slechts één op de
tien vrouwen krijgt de juiste hulp. Dat zijn
schrijnende cijfers.
Fragment uit Moederziel maar nooit alleen

Schaamte
‘Te weinig vrouwen zoeken hulp bij vragen en
problemen rondom de moederteit. Ik geloof dat er
vaak heel wat schaamte bij komt kijken, vanuit een
“ik heb dit kind zo graag gewild, dan moet het toch
vanzelf lopen? Dan mag ik toch niet klagen dat het
lastig is?” Alsof het alleen maar mooi en makkelijk
mag zijn. Dat is het niet per se, of toch niet altijd.
En ook… we leven in een erg individualistisch tijd-
perk, in maatschappij waarin velen vinden dat we
het allemaal maar zelf moeten doen. En als we daar
niet in slagen (of hulp nodig hebben), is dat vooral
onze eigen schuld en misschien wel “zwak”. Zo
jammer… want het Afrikaans gezegde gaat ook hier
nog steeds op: “It takes a village to raise a child.” En
zo is het maar net.’

Perfectionisme
‘Perfectionisme speelt in onze huidige wereld een
grotere rol dan vroeger toen onze moeders en
oma’s moeder werden, volgens mij. Vroeger was
men ook veel bezig met “wat de mensen zeggen” en
hoe de buitenwereld naar ons kijkt, maar dat was op
vele kleinere schaal. In het dorp of in de familie was
er ook best veel sociale controle (en druk), maar
het publiek dat naar je keek, was kleiner. Mensen
werden minder geconfronteerd (en dus misschien
ook wel: geïnspireerd?) door vele anderen, die op
hun manier dus ook wel druk kunnen leggen (en dat
gebeurt absoluut). Vandaag de dag is, onder andere
door social media, alles meer visibel, zichtbaar, en
dus te vergelijken met de ander.

Als we het taboe kunnen doorbreken, zijn vrouwen niet enkel beter voorbereid
op de transitie, maar kunnen ze ook rust en erkenning vinden in die eerste
dagen, weken, maanden of jaren als het moeilijk loopt. Dat verlaagt de drempel
om hulp te vragen en gaat vanzelf heel wat stress wegnemen of verminderen.’

Belangrijke stap
‘De ambivalentie die samen met de moeder geboren wordt (het mooiste
wat er is versus het zwaarste wat er is), is normaal en niet iets om je voor te
schamen, integendeel. En als een moeder zich toch zorgen maakt over de duur
en de omvang van deze gevoelens, is een eerste belangrijke stap om daarover
te praten met iemand die dichtbij staat en vertrouwd aanvoelt. Dat kan een
verloskundige zijn, een gynaecoloog, of een huisarts.

Een verloskundige staat letterlijk en figuurlijk met haar twee voeten in iemands
prille kraamtijd en kwetsbare cocon. Ook zij staat ervoor open om met de jonge
moeder in gesprek te gaan en de meesten doen dat vanuit zichzelf al ongelofe-
lijk goed: kijken, luisteren en voelen. Ze merken op hoe de omgeving zich orga-
niseert, hoe de interacties zijn tussen partners en ouders en kind.
Een therapeut komt vaak pas later in het proces aan bod, of soms helemaal niet.
Onderzoek leert ons dat mensen vaak tien jaar wachten voordat ze echt de stap
naar een therapeut durven te zetten – if at all. Ik leerde door de jaren heen dat
het enorm waardevol is om te werken met vrouwen die onderweg zijn naar een
kind en vragen hebben rond het proces van matrescentie, maar diezelfde erva-
ring leert me dat het een kleine minderheid is die daarvoor openstaat, in ieder
geval binnen mijn praktijk. De grootste groep klopt later aan, wanneer er iets
sputtert binnen het moederschap.’

Duurzame verandering
‘Kort gezegd is voor mij de essentie van therapie:
de persoon die voor je zit weer dichter bij zichzelf
brengen. Mensen komen vaak binnen met de
dingen die hen verzwaren, hun copingmecha-
nismen of manieren die zij hebben aangeleerd door
om te gaan met de pijn die ieder van ons draagt.
Alleen, onder die trauma’s en kwetsuren zit ook
hun diepe levensblijheid bedolven. Daar samen
naar op zoek gaan lijkt me, ook voor vrouwen in de
moederteit, een kostbaar gegeven. Want, als er één
ding is wat je als moeder toch ook wel een stukje
loslaat, al is het in die eerste weken of maanden,
dan is het jezelf. Je identiteit tot dusver. Dus de
vrouw als persoon bekrachtigen door haar bewust
te maken van bepaalde patronen en overtuigingen
lijkt me essentieel. Graag aangevuld met lichaams-
werk om het geheel te verankeren, te integreren.
Want het “weten” is één ding, maar het ook gaan
voelen op lichamelijk niveau is belangrijk om duur-
zame verandering te bestendigen.

Hoe aanweziger een ouder (moeder) bij zichzelf
kan zijn, des te vrijer het kind. Is dat niet de
essentie van alles? Als wij goed voor onszelf zorgen,
hoeven onze kinderen dat niet voor ons te doen. ‘

Ontdekkingstocht
‘Als therapeut heb je de eer om een stukje mee te
lopen op iemands levenspad en zo samen op zoek
te gaan naar iemands kern. Dat kan onder andere
door innerlijke kindwerk, of het blootleggen van
schema’s en modi (schematherapie). Als een ouder
de eigen patronen leert herkennen, zal zij of hij ook
merken dat deze invloed hebben in de aanpak van
het moederschap en een bredere opvoeding. Een
kind spiegelt namelijk waar je zelf naar te kijken
hebt. Door aan jezelf te werken, kan veel leed voor-
komen worden.
Als therapeut een veilige omgeving creëren waar
in alle zachtheid het meest kwetsbare gedeeld kan
worden, zonder oordeel, is van levensbelang voor
het slagen van therapie.
Ik hoor vaak dat, net zoals een vroedvrouw een
zwangere of pasbevallen vrouw begeleidt, er
standaard ook een psycholoog bij betrokken zou
moet zijn. In principe heeft iedereen baat bij het
aangaan van de ontdekkingstocht naar zijn of haar
diepere zelf.’

Doordat de omgeving vooral het
rooskleurige noemt, lijkt er soms

weinig ruimte voor de andere
emoties die een moeder kan

ervaren.

8 | TCC Magazine TCC Magazine | 9

INTERVIEW

Voedingssupplement dat bijdraagt aan het behoud van een
positieve gemoedstoestand en een goede nachtrust

SAFFRAAN-LCS

ELKE DAG BETER WWW.VITALS.NL

 . extract uit 100% echte saffraan, bevestigd door DNA-testen
 . geproduceerd volgens gepatenteerde extractiemethode
 . met onbespoten, biologische saffraan

Saffraan, gewonnen uit de stijlen en stempels
van de saffraankrokus (Crocus sativus), is een
van de oudst bekende en kostbaarste spece­
rijen. Het wordt vanwege haar karakteristieke
smaak en kleur al meer dan 4000 jaar gebruikt
in diverse wereldkeukens. Bovendien wordt
het van oudsher veel toegepast vanwege haar
gezonde eigenschappen. Saffraan staat er met

name om bekend dat het bijdraagt aan het
behoud van een positieve gemoedstoestand*.
Recenter onder zoek wijst uit dat saffraan­
extract eveneens ondersteuning kan bieden in
stress situaties en kan helpen om goed te blijven
slapen*. Lees meer over Saffraan­LCS Bio logisch
op www.vitals.nl.

*Gezondheidsclaims in afwachting van goedkeuring door de Europese Commissie.

VERLIESTRAUMA

Betekenis van verlies bij jonge kinderen
In de jaren tachtig van de vorige eeuw was er nog
weinig bekend over de invloed van het verlies van
een ouder, broer of zus bij jonge kinderen. Lang
werd gedacht dat jonge kinderen daarbij geen
emoties beleven, dat ze veerkrachtig zijn en je ze
beter zo veel mogelijk buiten de situatie rondom
het verlies kunt houden. De tijden zijn echter
veranderd en er is inmiddels veel meer aandacht
voor de betekenis van verlies bij (jonge) kinderen.

Tegenwoordig worden kinderen meer betrokken
bij het proces rondom het verlies en de uitvaart.
Ouders/verzorgers krijgen voorlichting/tips over
het begeleiden van het rouwproces van hun kind.
Hoe deze voorlichting er precies uitziet, verschilt
per uitvaartbegeleider en uitvaartmaatschappij.
Voorbeelden hiervan zijn onder meer: mondelinge
voorlichting, een folder met tips over de rouwver-
werking bij kinderen, speciale herinneringsboekjes.

Er is niet alleen meer aandacht voor het rouw-
proces bij kinderen, maar er is ook meer weten-
schappelijk onderzoek gedaan naar de betekenis
van verlies bij (jonge) kinderen. Een voorbeeld
hiervan is het onderzoek van Mariken Spuij naar
kinderen die vastlopen in hun verliesverwerking.
Ze promoveerde op het proefschrift Prolonged grief
in children and adolescents. Assessment, correlates and
treatment (Spuij, 2014). Ze toonde onder meer aan
dat een klein deel van de rouwende kinderen lijdt
aan gecompliceerde rouw. Deze kinderen lopen
dusdanig vast, dat professionele hulp noodzakelijk
is.

Kleine kinderen worden meestal groot, maar niet
altijd helaas. Dat jong verlies impact kan hebben
op de rest van iemands leven, is iets dat nog niet
door iedereen onderkend wordt. Met dit artikel wil

D
O

O
R

: M
IR

IA
M

 N
IP

Laten we niet vergeten
dat kleine kinderen
meestal groot worden
Vroegkinderlijk trauma door jong verlies

ik eraan bijdragen dat meer mensen zich realiseren wat jong verlies inhoudt en
wat de consequenties kunnen zijn. Daarnaast wil ik therapeuten bewust maken
van het feit dat vroegkinderlijk trauma door jong verlies een oorzaak kan zijn
van iemands psychische problemen.

Mijn verhaal
Al op de eerste lesdag van mijn opleiding Verlies- en Rouwtherapie kwam ik erachter
dat het niet raar is dat het overlijden van mijn zus meer impact op mij heeft gehad,
dan ik altijd dacht. Het overlijden van mijn zus was een gevoelig onderwerp voor mij.
Mijn gevoel kwam niet overeen met de opmerking die ik als kind vaak te horen kreeg
van buitenstaanders: ‘Gelukkig was je nog maar één jaar oud.’ Het leek alsof men
dacht dat het door mijn jonge leeftijd minder pijnlijk zou zijn en het verlies hierdoor
minder impact op mij zou hebben. Ondanks het feit dat de opmerking niet verkeerd
bedoeld was, weet ik inmiddels dat de toevoeging ‘gelukkig’ misplaatst is.

TCC Magazine | 11

Op 20 februari 1984 werd ik geboren als tweede kind
van mijn ouders. Mijn zus Esther was op dat moment
precies twee jaar en drie maanden oud. Het gezin van
mijn ouders was door mijn komst compleet. Op 18
maart 1985 sloeg het noodlot echter toe en overleed
mijn zus op driejarige leeftijd aan de gevolgen van een
gevaarlijk griepvirus. Plotseling was ik niet meer de
jongste, maar werd ik als dreumes van dertien maanden
enig kind.

Mijn ouders en hun omgeving dachten in die tijd dat
ze mij beter zo veel mogelijk buiten het verlies van mijn
zus konden houden. Zij hebben er destijds voor gekozen
om mij niet aanwezig te laten zijn bij de uitvaart en ik
heb mijn zus ook niet meer gezien na haar overlijden.
Gezien de tijdgeest vind ik dat een begrijpelijke keuze.
Mijn ouders hebben wel aan mij proberen uit te leggen

dat mijn zus nooit meer terug zou komen. De kleine Miriam van dertien maanden
was echter niet in staat om te beseffen wat deze woorden betekenden. In de weken
na het overlijden van mijn zus, heb ik nog regelmatig naar Esther gevraagd, want
de kleine Miriam begreep niet waar haar zus plotseling gebleven was.

Door het overlijden van mijn zus veranderde de gezinssituatie en besloten mijn
ouders dat ze graag nog een kind wilden. Op 28 oktober 1986 werd mijn zusje
Judith geboren. Haar geboorte zorgde ervoor dat ik systemisch gezien de middelste
werd, maar dat heb ik tot voor kort nooit zo gevoeld. Ik voelde mij het oudste kind
van het gezin, terwijl ik oorspronkelijk de jongste zou zijn.

Van een veilige naar een minder veilige hechting
Ondanks het feit dat jonge kinderen de woorden nog niet echt begrijpen,
‘verstaan’ ze andere dingen des te beter. Spanning en emoties merken ze
juist heel goed op. Ouders die verdrietig zijn gaan anders met hun kind om
en onbewust voelen kleine kinderen op energetisch niveau het verdriet en
de pijn als ze worden vastgehouden (Fiddelaers-Jaspers, 2020).
Keirse (2017) geeft aan dat, als een broer of zus sterft, je niet alleen je broer
of zus verliest, maar ook je ouders aan emotionele ontreddering. Ouders
zijn vaak een lange tijd alleen maar in staat om op de automatische piloot
voor hun kinderen te zorgen. Ze zijn emotioneel minder of niet beschikbaar.
Hierdoor ontstaat er tijdelijk een minder veilige omgeving en dit kan invloed
hebben op de hechting van het jonge kind. Dit maakt direct duidelijk dat er
niet altijd sprake is van een veilige of onveilige hechting, maar dat er door
het verlies van een ouder, broer of zus of door een andere traumatische

gebeurtenis, een verschuiving kan plaatsvinden van
een veilige naar een (tijdelijk) onveilige hechting.

Keirse geeft ook aan dat als een kind oud genoeg
is om een volwassene te herkennen en te ervaren,
het kind ook oud genoeg is om te rouwen. Je kunt
veranderingen zien in het huilgedrag, slaappatroon
en in het eetgedrag.
Bowlby (1980) heeft in de vorige eeuw al
aangetoond dat zelfs baby’s protesteren als ze
worden geconfronteerd met scheiding, dood en
verwaarlozing.
Spuij (2019), auteur van Rouw bij kinderen en
jongeren, geeft aan dat het vanzelfsprekend is dat
heel jonge kinderen nog niet in staat zijn om te
beseffen dat de dood onvermijdelijk en onomkeer-
baar is.

Bewustwording
Op een lesdag over verlies en gehechtheid werd ik mij
ervan bewust dat er niet altijd sprake is van ofwel een
veilige ofwel een onveilige hechting, maar dat het gecom-
pliceerder kan liggen. Terugkijkend op mijn jeugd denk
ik, dat er bij mij sprake was van een veilige hechting tot
het overlijden van mijn zus.
Ondanks het feit dat mijn ouders het beste met mij voor
hadden en ik ervan overtuigd ben dat ze het op dat
moment niet beter hadden kunnen doen, zorgde hun
intense verdriet ervoor dat ze tijdelijk minder emotio-
neel beschikbaar waren voor mij.
En hoe je het ook wendt of keert, dit heeft invloed gehad
op mijn hechtingsgeschiedenis. Dit is niet alleen een
aanname van mij, maar deze conclusie trek ik ook op
basis van alle informatie die ik van mijn ouders heb
gekregen. Mijn gedrag veranderde na het overlijden van
mijn zus. Ik luisterde niet goed meer en was een echt
handenbindertje. Mijn gedrag van toen is, denk ik, een
vorm geweest van hyperactiveren, om de nabijheid van
mijn ouders te verzekeren (Verthriest & Maes, 2017). In
deze periode was de wereld voor mij soms onvoorspel-
baar en ik was als dreumes af en toe hard aan het werk
om ervoor te zorgen dat mijn ouders op mij reageerden.
Er was tijdelijk sprake van een onveilige (gepreoccu-
peerde) hechting (Verthriest & Maes).

Vroegkinderlijk trauma en verliestrauma
Vroegkinderlijk trauma kan worden veroorzaakt
door een traumatische gebeurtenis, die heeft
plaatsgevonden in de periode vanaf de conceptie
tot aan het einde van het tweede levensjaar
(Bartelsman-Rosenbach, 2023). Bij een trauma
denken mensen vaak aan de gevolgen van heftige
situaties zoals geweld, mishandeling, seksueel

misbruik. Een trauma kan echter ook worden veroorzaakt door het verlies van
een dierbare. Dit heet ook wel een verliestrauma. Ruppert (2019) geeft aan dat
een verliestrauma ontstaat door een verlies of scheiding van mensen met wie er
een emotionele relatie bestaat. Het meest ingrijpende verliestrauma is, behalve
de dood van een moeder voor een kind, de dood van een kind voor zijn moeder.

Jong verlies is een verliestrauma, een jong kind verliest iemand die uiterst
waardevol en niet vervangbaar is (Noten, 2015). Deze verklaring maakt
duidelijk dat de impact van jong verlies groot is. Bij jong verlies heerst bij veel
mensen nog steeds de mythe ‘het is nog maar een kind’ (Keirse, 2021). Het is
dan ook niet raar dat veel mensen zich er niet van bewust zijn, dat er bij hen
sprake kan zijn van vroegkinderlijk trauma. Daar komt bij dat veel mensen
nog nooit van dit begrip gehoord lijken te hebben. Om een trauma te kunnen
helen, is het van belang dat de waarheid en werkelijkheid onderkend worden
(Broughton, 2020). Het is dan uiteraard wel essentieel dat we weten dat er
sprake is van een trauma. Daarnaast geeft Broughton aan dat, zelfs als we wel
weten dat we last hebben van een trauma, het moeilijk is om te herkennen wat
de werkelijke impact hiervan is en hoe we ermee moeten omgaan.
In haar boek Stilstaan bij trauma (2020) stelt ze dat trauma zich op verschil-
lende manieren kan uiten: ongelukkig zijn als er geen gezelschap is, een hevig
verlangen hebben naar gezelschap en vriendschap, bang zijn voor relaties
en intimiteit, zich alleen wel veilig maar niet gelukkig voelen, zich snel in de
steek gelaten voelen, goedkeuring van anderen zoeken, het moeilijk vinden om
beslissingen te nemen en helder te denken, de neiging hebben om beslissingen
en eigen verantwoordelijkheid af te schuiven, ‘samen te vloeien’ met anderen
en zich verward voelen, zich hulpeloos voelen en gemakkelijk overweldigd
raken. Getraumatiseerde personen worden soms ook autoritair, arrogant of
eigenzinnig als afweerreactie.

Ruppert (2022) heeft een traumamodel geïntroduceerd. Hij geeft aan dat na
een traumatische gebeurtenis er een splitsing kan optreden in iemands psyche.
De psychische structuur bestaat dan uit drie delen: het traumadeel, het overle-
vingsdeel en het gezonde deel.
Het traumadeel bewaart de herinnering aan het trauma, de ervaring van het
bewuste moment en de gevoelens van hulpeloosheid en machteloosheid van
toen.
Het traumadeel is bevroren geraakt tijdens het trauma. Het is constant op

“Vroegkinderlijk trauma kan
worden veroorzaakt door een
traumatische gebeurtenis, die heeft
plaatsgevonden in de periode vanaf
de conceptie tot aan het einde van
het tweede levensjaar."

“Ouders die verdrietig
zijn, gaan anders met
hun kind om."

De laatste foto van mij en mijn zus Esther

12 | TCC Magazine TCC Magazine | 13

VERLIESTRAUMA

zoek naar mogelijkheden om in het bewustzijn
door te dringen, het is stil blijven staan op de
leeftijd waarop het trauma heeft plaatsgevonden
(Broughton, 2020). Het overlevingsdeel zorgt
ervoor dat de onverdraaglijke werkelijkheid van de
gevoelens van onmacht en hulpeloosheid uit ons
bewustzijn worden verbannen. Dit zorgt er dan
weer voor dat we ons in een traumatiserende omge-
ving goed kunnen bewegen en het sociale contact
met onze omgeving niet verliezen (Ruppert, 2022).
Het gezonde deel verlangt naar integratie van de
delen, het weet dat er iets niet in orde is. Het wil
de persoon weer helen en de afgesplitste delen
integreren. Kenmerken die bij het gezonde deel
horen zijn bijvoorbeeld: helder nadenken, zoeken
naar de waarheid, eerlijkheid en de realiteit en het
maken van goede keuzes en juiste beslissingen
(Broughton, 2020). Kortom, ‘gezond gedrag’ hoort
bij het gezonde deel.

Bartelsman-Rosenbach (2023) geeft aan dat als er
een trigger opspeelt of als er sprake is van hoge
stress, er een verschuiving kan plaatsvinden in
ons bewustzijn. Het gedrag wordt dan niet langer
aangestuurd door het gezonde deel van ons bewust-
zijn, maar het wordt dan overgenomen door het
overlevings- of traumadeel.
Ruppert (2022) geeft aan dat de ervaring leert dat
voor het verwerken van traumatische levenserva-
ringen vier stappen nodig zijn:
•	 Het versterken van de gezonde delen;
•	 Het ontmaskeren van de overlevingsstrate-

gieën van het overlevingsdeel;
•	 Het contact herstellen tussen het gezonde en

getraumatiseerde deel;
•	 Het in stand houden van de bereikte situatie:

hiermee is het begin van een gezonde verdere
ontwikkeling in gang gezet.

Het onderzoek Stapeltjesverdriet van Sabine Noten (2009) heeft duidelijk
gemaakt dat jong verlies (veel) impact kan hebben op de rest van iemands leven.
Wat de impact hiervan precies is, heeft te maken met hoe de omgeving met de
situatie is omgegaan. Jonge, rouwende kinderen kun je het beste helpen door ze
liefde en aandacht te geven (Noten, 2009). Door de emotionele ontreddering zijn
ouders soms minder of niet in staat om hun kind hierin te voorzien. Het is dan
van belang dat er anderen zijn die hen hierin bijstaan (Fiddelaers-Jaspers, 2020).

Inzichten door leertherapie
Lange tijd heb ik gedacht dat ik geen last heb gehad van het overlijden van mijn
zus. Door de opleiding veranderde mijn kijk hierop. Leertherapie heeft ervoor
gezorgd dat er belangrijke levensvragen voor mij zijn beantwoord. In mijn hoofd
heb ik ruimte gekregen om in te zien dat mijn zus niet alleen staat voor verdriet
en verlies, maar ook voor de eerste periode in mijn leven waarin wij als gezin
gelukkig waren. Ik kan door deze leertherapie eindelijk over mijn zus praten,
zonder dat ik overspoeld word door emoties. Tranen zullen er echt nog wel
komen, maar het geeft lucht dat ik het overlijden van mijn zus eindelijk in een
breder perspectief kan plaatsen.

Ik ben er ook achter gekomen dat door mijn jonge verlies
(het overlijden van mijn zus) en het verliestrauma
van mijn ouders, er bij mij waarschijnlijk sprake is
van vroegkinderlijk trauma (en verliestrauma). Zoals
Broughton (2020) al aangeeft, is het lastig om te
herkennen wat de werkelijke impact hiervan is. Dit geldt
ook voor mij. Wat hoort bij mijn persoonlijkheid en wat
wordt veroorzaakt of versterkt door het vroegkinderlijke
trauma?

‘Laten we niet vergeten dat kleine kinderen meestal
groot worden.’ Dit is een zin die ik af en toe tegen mezelf
zou moeten zeggen op de momenten dat mijn hoofd met
mij aan de haal gaat. Ik kan dan verschrikkelijke situa-
ties voor mij zien, waarin er iets vreselijks gebeurt met
mijn kinderen. Ik zou het ook tegen ‘het kind Miriam’
willen zeggen, het meisje dat vroeger wakker kon liggen,
omdat ze keelpijn had en bang was dat ze zou gaan

stikken. Ik weet nu wel zeker dat dit uitingen zijn en waren van mijn traumatische
verlieservaringen als dreumes.
De titel slaat op de impact die jong verlies kan hebben op de rest van iemands leven en
ook op wat vroegkinderlijk trauma kan veroorzaken. Grote mensen zijn kind geweest
en het is dan ook van groot belang dat wij als therapeut aandacht hebben voor het hele
levensverhaal waarin ook uitgebreid de kindertijd van onze cliënt naar voren komt.

Door het overlijden van mijn zus ben ik me er gevoelsmatig van bewust dat het noodlot
plotseling kan toeslaan. Dit heeft er bij mij voor gezorgd dat ik nooit de deur uitga
zonder mijn man en kinderen te groeten. De gedachten en gevoelens die ik hierbij heb,
vallen als puzzelstukjes op hun plaats in het onderstaande gedicht van Toon Hermans.

"Jonge, rouwende
kinderen kun je het
beste helpen door ze
liefde en aandacht
te geven."

Miriam Nip woont samen met haar
man en kinderen in Heerenveen.
Ze is werkzaam als zorgfunctionaris
op het Stedelijk Gymnasium in Leeuwarden. In mei is ze afgestudeerd als
Verlies- & rouwtherapeut op de Sociale Academie in Utrecht. Als verlies en
rouwtherapeut heeft ze o.a. de ambitie om meer mensen bewust te maken,
dat het verlies van een ouder, broer(tje) of zus(je) veel impact kan hebben
op het jonge kind en op de rest van zijn/haar leven.

Ga nooit weg
zonder te groeten

Ga nooit weg zonder te groeten,
ga nooit heen zonder een zoen.
Wie het noodlot zal ontmoeten,
kan het morgen niet meer doen.
Loop nooit weg zonder te praten,
dat doet soms een hart zo pijn.
Wat je ‘s morgens hebt verlaten,
kan er ‘s avonds niet meer zijn.

14 | TCC Magazine TCC Magazine | 15

VERLIESTRAUMA

Peggy van Stralen is trainer,
coach/counselor, energetisch &

psychosociaal therapeut. Ze heeft
haar praktijk in zowel Huizen
(NH) als 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

UIT DE PRAKTIJK

Verwachtingen
Zoals je in de vorige drie columns hebt kunnen lezen, ben ik vorig jaar begonnen met
het schrijven van een boek. Een boek dat je meeneemt over gedachten, het voelend
lichaam en overgave. Nu het schrijven ‘af ’ is, merk ik dat het eigenlijk pas begint.
Wat is het vervolg? Gaat het uitgegeven worden of kan het gewoon blijven bij iets
wat geschreven is? Zonder dat er ook daadwerkelijk iets mee moet gebeuren. Zonder
dat het een tastbaar boek wordt. Dat het schrijven op zich de actie was en daarmee is
het ‘klaar’.

Ik vind het een interessante overweging. Kan het gewoon bij het schrijven op zich blijven?
Grappig, het is een vraag die ik niet heb zien aankomen. Het schrijfproces en de verkregen
inzichten hebben de overweging spontaan laten ontstaan.
Heel feitelijk, de tekst is gecreëerd door het noteren van woorden. Woorden die andere
woorden hebben uitgenodigd. En toen was er een manuscript. Meer is het eigenlijk niet.
Kan het daarbij blijven? Dat voelt toch wel raar. Ik heb er toch niet voor niets zoveel tijd en
energie aan besteed. Nu moet het ook iets worden. Nu moet het ook uitgegeven worden,
toch?

Alsof aan alles wat je doet, automatisch een verwachting zit. Je gaat uit eten en het moet
lekker en gezellig zijn. Je gaat sporten en daardoor moet je afvallen of meer spiermassa
opbouwen. Als het dan niet aan de verwachting voldoet, is er op zijn minst teleurstelling.
Als je het zo bekijkt, doen we eigenlijk helemaal niets onvoorwaardelijk. Alles moet iets
opleveren. Eten, slapen, samenzijn, lezen, tv kijken et cetera.
Hoe zou het zijn als je dingen onvoorwaardelijk zou doen? Gewoon omdat je het in het hier
en nu doet. Zonder dat het je iets extra’s oplevert.

Het zou betekenen dat ons hoofd er niets mee hoeft. Je eet en proeft wat je eet. Je ervaart
de smaken, geuren en kleuren. Puur de beleving in het moment. Je sport, beweegt je
spieren. Je beleeft wat een moment inhoudt, niet meer en niet minder dan dat.
Je hebt vast al wel eens gemerkt dat, als je hoofd niet meedoet, je puur in het moment bent.
Een fantastisch gevoel. Er is geen verwachting over wat je op dat moment doet, je gaat ople-
veren. Zodra dat er wel is, is het goede gevoel gelijk weg. Dan beoordeel je als het ware weer,
is er goed of fout.

Wat is een verwachting eigenlijk? Een verwachting is een gedachte; poreus, vluchtig en leeg.
Een verwachting heeft niets in zich waar je je aan vast kan houden. Geen zekerheid. Geen
waarde. Het is een gecreëerd beeld over wat je hoopt dat er gaat gebeuren. Daarmee is het
beperkt en gekleurd.
Hoe zou het zijn, om dat wat je in het hier en nu beleeft, liefdevol te ‘dragen’, en vandaaruit
te ervaren wat er vanzelf uit ontstaat. Onvoorwaardelijk. Zonder verwachtingen. Dat is ook
wat ik nu doe met het manuscript.
En ach, benieuwd ben ik natuurlijk wel …

TCC Magazine | 17

Kinderen, die een heel strenge, hardvochtige opvoeding
hebben gehad, lopen meer risico op een depressie. Het
verandert de manier waarop hun lichaam het DNA ‘leest’.
Deze veranderingen kunnen vast komen te liggen in het
DNA. Er bestaan aanwijzingen dat hun biologische risico
op depressie later in het leven daardoor kan toenemen.

Dr. Evelien Van Assche die haar studie presenteerde op
een congres in Wenen, zegt daarover: “We toonden aan
dat een hardvochtige opvoeding, met fysieke straffen en
psychische manipulatie, een extra set instructies van hoe
een gen wordt gelezen, kan vastleggen in het DNA. We
hebben indicaties dat deze veranderingen het opgroeiende
kind vatbaarder maken voor depressie. Als kinderen een
ondersteunende opvoeding hebben gehad, ziet deze set
instructies er anders uit.”
Van Assche denkt overigens niet dat alleen een
strenge opvoeding voor een verhoogde variatie van
DNA-methylatie zorgt. “Het is waarschijnlijk dat ook andere
stressfactoren tot zulke DNA-veranderingen leiden. Maar
deze resultaten moeten worden bevestigd in een grote
onderzoekspopulatie.”

WWW.SCIENTAS.NL

Een strenge opvoeding
vergroot kans op

depressie: zelfs in DNA
terug te zien

Trauma’s belemmeren
herstel van psychische

klachten

Uit nieuw onderzoek van Tilburg University, Centerdata,
de Universiteit van Twente en Fonds Slachtofferhulp blijkt
dat het oplopen van nieuwe trauma’s het herstel van al
bestaande angst- en depressieve klachten significant
belemmert. Ook blijkt dat, wanneer herstel na een jaar
uitblijft, de kans op een posttraumatische stressstoornis
(PTSS) aanzienlijk wordt vergroot.

Voor een deel van de mensen met angst- en depressieve
klachten geldt dat zij na een jaar hersteld zijn, of dat de
klachten dan sterk verminderd zijn. Uit nieuw onderzoek
blijkt dat het meemaken van nieuwe traumatische gebeur-
tenissen binnen dit jaar, herstel of deze vermindering van
de klachten significant belemmert. “Bij mensen die in een
jaar geen nieuwe, mogelijk traumatische gebeurtenissen
meemaken, zien we twee keer zo vaak herstel of verbe-
tering van de klachten, als bij mensen die wel nieuwe
trauma’s oplopen binnen een jaar,” aldus hoofdonderzoeker
Peter van der Velden, bijzonder hoogleraar bij Tranzo, het
wetenschappelijk centrum voor zorg en welzijn van Tilburg
University.

WWW.GGZNIEUWS.NL

Een goede mentale gezondheid van de moeder rondom
de zwangerschap is belangrijk voor een veilige start
van het kind. Toch ervaart één op de vijf vrouwen na de
zwangerschap depressieve klachten, één op de vier angst-
klachten en één op de zeven (heel) veel stress. Dit blijkt uit
nieuwe cijfers van de Monitor Zwangerschap 2023 van het
Trimbos-instituut.

Marlous Tuithof licht de meest opvallende inzichten toe
m.b.t. mentale gezondheid.
Uit de monitor blijkt dat mentale klachten na de zwanger-
schap (depressie, angst, stress) ook juist voorkomen nadat
het kind een half jaar oud is. Zo ervaart 11% van de moeders
met een kind van 0-3 maanden (heel) veel stress en is dit
twee keer zoveel (22%) als het kind 7-12 maanden is. Ook
ervaart een aanzienlijk deel van de vrouwen met een kind
van 7-12 maanden nog depressieklachten (23%) of angst-
klachten (29%).

WWW.TRIMBOS.NL

Mentale klachten
na de zwangerschap

komen vaak voor

Definitief bewijs connectie
creativiteit en borderline
persoonlijkheidsstoornis

Onderzoekers van de Vrije Universiteit Amsterdam
hebben bewijs gevonden van een gemeenschappelijk
genetisch mechanisme dat creativiteit en borderline
persoonlijkheidsstoornis (BPD) verbindt. Deze baan-
brekende studie is de eerste in zijn soort die gebruik
maakt van een bivariaat tweelingontwerp om de asso-
ciatie tussen creativiteit en een psychische stoornis te
onderzoeken.

Een tweelingontwerp stelt ons in staat te begrijpen hoe
groot de rol van genetische en omgevingsfactoren is.
Wanneer we dit uitbreiden naar een bivariaat tweeling-
ontwerp, kunnen we ook de overlappende genetische
en omgevingsfactoren tussen twee verschillende eigen-
schappen zien. De studie is gepubliceerd in het tijdschrift
Scientific Reports.

Onderzoekers Natalia Azcona Granada en Bruno
Sauce ontdekten dat dezelfde genetische factoren die
BPD-symptomen beïnvloeden ook een significante rol
spelen in creatieve capaciteiten. Deze bevindingen werpen
nieuw licht op de complexe relatie tussen geestelijke
gezondheid en creativiteit, dagen langdurige stereotypen
uit en kunnen mogelijk het publieke beeld veranderen.

WWW.VU.NL

18 | TCC Magazine

NIEUWS

TCC Magazine | 19

Onze weerstandsfavoriet vitamine C kennen
we in verschillende vormen en maten. Van de
reguliere zure vorm tot een ontzuurde variant.
Wanneer deze immuunsysteemoptimist zijn
zure vorm kwijt is, noemen we dit gebufferd. We
vertellen je wat Gebufferde Vitamine C® is en
wanneer je voor deze vorm kiest.

Het belang van vitamine C
Wat meer sinaasappels, een schijfje citroen in
je waterfles of net zo makkelijk een vitamine
C-capsule nemen. In tijden dat onze immuniteit
ondersteuning kan gebruiken, kiezen we voor
voeding of suppletie om het belang van vitamine
C niet aan ons voorbij te laten gaan. Het nutriënt
ondersteunt namelijk de afweer van het lichaam.

Wat is Gebufferde Vitamine C®?
De bekendste vorm van vitamine C is ascorbine-
zuur. Het is dan ook verreweg de meest gebruikte
vorm in supplementen. In hogere doseringen kent
ascorbinezuur echter een nadeel. De zuurgraad
kan je maag- en darmwand irriteren waardoor je
buikongemakken kunt ervaren.
Om de zuurgraad van vitamine C af te zwakken is
het gebruikelijk om het te koppelen aan een mine-
raal. Dit noemen we ook wel ‘bufferen’, vandaar de
naam Gebufferde Vitamine C®. Deze vorm zien we
vooral terug in hogere doseringen die in principe
iedereen kan nemen. Wanneer je te veel vitamine
C binnenkrijgt, zorgt het wateroplosbare karakter
ervoor dat je een overschot uitplast.
Gebufferde vitamine C® is uiterst geschikt wanneer:
•	 Je niveaus ontoereikend zijn,
•	 Je gevoelig bent voor maag- en

darmongemakken,
•	 Je moeite hebt met elke dag voldoende

groenten en fruit eten,
•	 Jouw behoefte om andere reden verhoogd is.

Gebufferde Vitamine C®: een complete immuniteitsformule
Van een complete immuniteitsformule verwacht je een optimale samenstelling
ter ondersteuning van je natuurlijke immuniteit. Dit kan met ingrediënten
die de formule nog effectiever maken. Daarom beschouwen we Gebufferde
Vitamine C® van Vitakruid als een complete immuniteitsformule. Wil je weten
waarom? In de alinea’s hieronder leggen we het uit.

Met krachtige antioxidanten
Aan de formule is quercetine en L-glutathion toegevoegd (zie figuur 1). De
plantenstof quercetine zien we in de natuur veel terug samen met vitamine C
en kent een synergetische werking. We spreken van synergie wanneer een duo
effectiever is dan de twee apart van elkaar.

Met mineralen voor de weerstand
Sporenelement én antioxidant zink levert in veel lichaamsprocessen een belang-
rijke bijdrage, zoals voor de weerstand. Vandaar dat zink dus niet mag ontbreken
in een weerstandsformule.
Zink heeft daarnaast een uniek samenwerkingsband met het mineraal koper,
namelijk een zowel stimulerende als remmende werking. Wanneer je een hoge
zinkinname hebt, kunnen je koperniveaus dalen. Het is daarom belangrijk de
twee in balans te hebben.

Vrijeradicalenvanger mangaan
Als antioxidant is mangaan een echte vrijeradicalenvanger. Daarmee levert het
in Gebufferde Vitamine C® een bijdrage aan de bescherming van cellen tegen
oxidatieve schade. Door vrije radicalen ontstaat er oxidatie in de mitochondria,
het energiecentrum van onze cellen. Samen met zink en koper vangt mangaan
deze vrije radicalen weg. Mangaan staat dan ook bekend als een energiestofwis-
seling-bevorderend nutriënt.

Tot slot: een ontzuurde formule voor hoge doseringen
Gebufferde Vitamine C® is bij uitstek geschikt voor iedereen die zoekt naar een
hogere dosering van dit nutriënt. Door de ontzuring van ascorbinezuur en de
koppeling aan een mineraal ontstaat een formule die bovendien uiterst vriende-
lijk is voor maag en darmen.

Referenties zijn op te vragen bij Vitakruid.

Wat is Gebufferde Vitamine C®?

hupper.nl

Behaal in no time
jouw studiepunten
voor 2024
Volg videocolleges van de beste
psychologen, psychiaters en
andere gedragsexperts

Wat kun je doen om je eigen geluk
en dat van anderen te vergroten?
Maak kennis met de Tafel van
geluk: een metafoor met vragen
en interventies die je kunt inzetten
om het psychisch welbevinden te
bevorderen.

Geluk

€ 59
10 videolessen

Erkend certificaat

8 NFG-punten

TCC Magazine | 21

ADVERTORIAL

5 Don’ts: Wat kan je omgeving beter niet doen of vragen?
1. Zeggen: ‘Ach, iedereen heeft weleens een eetbui.’

Ondanks dat dit soort opmerkingen natuurlijk goed bedoeld
zijn (je wilt immers dat de ander zich niet zo lullig voelt over
die eetbui), toch valt dit in de categorie bagatelliseren. Je zegt
eigenlijk dat de ander geen (groot) probleem heeft. Hierdoor
voel je je met je eetbui niet serieus genomen. Voor jou is het
immers een levensgroot, werkelijk probleem.

2. Zeggen: ‘Je moet gewoon normaal gaan eten.’
Deze opmerking wordt veel gemaakt. Tja, dat wil je zelf natuurlijk ook, maar
het lukt je niet. Door zo’n opmerking besef je maar al te goed dat de ander jou
niet begrijpt en ook geen idee heeft hoe groot het probleem eigenlijk is. Je kunt
er eigenlijk geen kant mee op.

3. Vragen: ‘Wat heb je dan precies allemaal gegeten?’
Heb je net, ondanks je eigen schaamte en teleurstelling, al je moed verzameld
en je partner verteld over je zoveelste eetbui, vraagt ‘ie: ‘Wat heb je dan precies
allemaal gegeten?’ Ja, dat is wel een interessevraag, maar wel eentje in de cate-
gorie dat je je nog een grotere ‘loser’ voelt dan je je al voelde. Het wrijft alleen
maar zout in de wond. Grote kans dat direct je luiken dichtgaan en je spijt hebt
dat je ooit wat hebt gezegd. Volgende keer verzwijg je die eetbui wel. Het gaat
immers niet om wat je precies hebt gegeten, maar om wat eronder schuilgaat.

4. Er bovenop gaan zitten
Als je eenmaal weet dat je vriend(in), partner, kind of cliënt een eetstoornis
heeft, ga je bijna als vanzelf op alles letten. Vanuit het helperssyndroom. En zo
kan het zomaar gebeuren dat mensen die weten dat je een eetstoornis hebt,
continu vragen of je niet meer moet eten of juist wat minder. Dat ze je eten
gaan opdringen of het juist bij je weghouden. Dat ze je in de gaten houden
bij het eten, boodschappen doen of zelfs met je meelopen als je naar toilet of
badkamer gaat (omdat ze bang zijn dat je gaat braken). Lief bedoeld allemaal,
maar zo verstikkend! Je zou van de weeromstuit al geen honger meer hebben of
juist een eetbui krijgen. En dat is natuurlijk niet zoals het bedoeld was.

5. Boos worden of zeggen dat je de ander niet meer vertrouwt.
Reken maar dat samenleven met iemand met een eetstoornis ingewikkeld is.
Je ziet dat degene van wie je houdt, niet gelukkig is, blijft aankomen of juist

afvalt, niet altijd eerlijk is of destructieve dingen
doet. Keer op keer. Ik kan me de frustratie en mach-
teloosheid goed voorstellen. Toch is boos worden
of zeggen dat je de ander niet meer vertrouwt, niet
de oplossing. Een eetstoornis heb je immers niet
expres. Het is een stoornis waarvan je moeilijk af
kunt komen, net als bij een verslaving. Je wilt wel
anders, maar soms is de ‘eetstoornis’ sterker dan je
zelf bent. En dat is frustrerend voor alle partijen.
Herstellen van een eetstoornis gaat met vallen en
opstaan. Zie het als een kind dat leert lopen. Daar
word je ook niet boos op als dit een keertje valt
(hoop ik). Nee, die moedig je aan om weer op te
staan en het nog een keer te proberen.

5 Do’s: Welke reacties of vragen helpen wel?
1. Toon begrip
Toon allereerst begrip als je merkt of hoort dat je
cliënt, vriend(in), partner of kind de mist is inge-
gaan. Door bijvoorbeeld heel simpel te zeggen: ‘Wat
rot voor je.’ Of naar, vervelend, balen of welk ander
woord dan ook bij jullie past. Meer hoeft niet. Blijf
ademen en laat alle andere opmerkingen, oordelen,
meningen of adviezen achterwege. Je hoeft er alleen
maar te zijn op dit moment en mee te leven met de
ander. Meer is er op dit moment ook niet mogelijk,

Praten over een eetstoornis is
mega ingewikkeld. Als je zelf
een eetstoornis hebt, maar
ook voor de omgeving. Toch
helpt praten over het probleem
bij het herstellen van een
eetstoornis. Hoe kun je als
coach of therapeut de helpende
hand reiken en welke tips
kun je meegeven voor ouders,
vrienden, familie? Ik zet de
belangrijkste do’s en don’ts op
een rijtje.

Praten
over eetstoornissen

DE BELANGRIJKSTE DO’S & DON’ TS VOOR DE OMGEVING

want de ander zit waarschijnlijk helemaal in zijn/haar eigen frustratie, boos-
heid, schaamte, verdriet of paniek.

2. Laat stoom afblazen
Zoals ik al aangaf, gaat zo’n misser, vaak gepaard met de nodige emoties. Zolang
deze er nog zitten, is er eigenlijk geen zinnig gesprek te voeren. Probeer het dus
maar niet eens. Eerst moeten die emoties en frustraties afvloeien.

Heb je begrip getoond, dan gaat dat stoom afblazen vaak vanzelf. Expressief in
de vorm van bijvoorbeeld geëmotioneerd vertellen, huilen, stampvoeten, met
dingen smijten of explosief dingen gaan opruimen. Het kan ook zijn dat iemand
helemaal in zichzelf keert, onder de douche wil, opgekruld onder een dekentje
op de bank wil kruipen of even alleen wil zijn. Of juist in jouw armen tot rust
wil komen.

Bied gerust jouw open armen aan als je dat zo voelt of stel voor om samen
een blokje om te gaan lopen. Hoe het zich ook uit, laat het gaan en luister-luis-
ter-luister. Totdat de emoties tot bedaren zijn gekomen. Er zijn is genoeg.

3. Toon interesse
Het stoom afblazen is geweest, nu komt er pas ruimte voor een gesprek. Het
enige dat je nu hoeft te doen, is benieuwd zijn. Zoals je ook iemand kunt vragen
naar z’n werk of een willekeurig ander probleem. Wees oprecht geïnteresseerd
in wat er misging, hoe het voor de ander was of hoe het zo ver heeft kunnen
komen. Je kunt bijvoorbeeld vragen naar:

"Herstellen van een
eetstoornis gaat met
vallen en opstaan."

D
O

O
R

: C
H

A
R

LIE PA
LU

D
A

N
U

S

22 | TCC Magazine TCC Magazine | 23

EETSTROORNIS

WEBINAR

Wat was er nu zo lastig?
Wat maakte dat die eetbui (het spugen of moeten
bewegen) onontkoombaar was?
Wat maakte dat je in paniek raakte van het eten?
Wat ging er aan de eet/beweeg/braakdrang vooraf?
Hoe zat het met de spanning? Was deze bijvoor-
beeld al de hele dag aanwezig, bouwde die zich
op of kwam deze na een lastige of vervelende
situatie? Etc.

Ga deze fase trouwens alleen in als je oprecht
geïnteresseerd bent en de ander er écht zelf over
wil praten. Stel niet alle bovenstaande vragen

tegelijk (het is geen kruisverhoor) en laat ook hier
oordelen, meningen en adviezen achterwege totdat
jullie samen helder hebben wat het probleem was.

4. Motiveer en denk mee
Als er wat meer rust komt, help dan om te bemoe-
digen. Moedig aan niet op te geven, maar door
te gaan. Straal vertrouwen uit. Benoem de kleine
stapjes vooruit die jij soms wel kunt zien, maar de
ander misschien op dit moment niet. En denk mee
over mogelijke oplossingen. Althans, als de ander
daar ook voor openstaat. Geef dus ook nu geen
ongevraagd advies.

Wat zou een volgende keer kunnen helpen als zo’n
situatie weer voorkomt?
Welke alternatieven kunnen we bedenken?
Hoe kan ik je helpen op dit soort moeilijke
momenten? Of iemand anders?

Hoe kun je misschien ook voorkomen dat de spanning/drang zo opbouwt?
Etc.
5. Praat met elkaar
Van een eetstoornis heb je niet alleen zelf last, maar ook je omgeving. Soms
kan het blijven voortduren van een eetstoornis relaties behoorlijk onder druk
zetten. Praat op een rustig moment met elkaar en luister naar elkaar en probeer
afspraken te maken over hoe jullie hiermee om willen gaan. Mogelijke onder-
werpen waar jullie het over kunnen hebben:

Wat vind jij/ik lastig aan de eetstoornis? Wat is jouw/mijn grootste frustratie?
Wat doet de eetstoornis met jou/mij? Welk effect heeft het op jou/mij, onze
relatie, etc. Wat trek ik/jij wel of niet en tot hoe lang houden we dit nog vol?
Hoe eerlijk zijn we naar elkaar? Wat vertellen we wel of niet tot nu toe?
Zien we voldoende vooruitgang of zijn we aan het aanmodderen?
Moeten we meer, andere en/of professionele hulp inschakelen?
Doen we nog wel genoeg leuke dingen met elkaar? En zo niet, wat willen we dan
meer doen?
Vraag ook eens aan degene zonder eetstoornis of hij/zij ook problemen heeft
waar tot nu toe nooit over gesproken is.
Wat willen we samen anders gaan doen? En hoe gaan we dat realiseren? Etc.

En? Hoe kun je deze do’s & don’ts gebruiken?
Ik hoop dat de do’s en don’ts uit dit artikel helpen om het gesprek aan te gaan
met je cliënt, naaste, kind, of omgeving. Heb je een cliënt met een eetstoornis,
dan kun je misschien ook een kopie maken van deze tips zodat ze deze kunnen
laten lezen aan de mensen in hun omgeving en op basis hiervan het gesprek
kunnen aangaan.

Hoe ingewikkeld misschien ook, praten over een eetstoornis geeft lucht. Aan
degene met de eetstoornis, in je praktijk en aan de omgeving. Zo krijgt iedereen
het gevoel er niet alleen voor te staan, maar gesteund te worden.

Ik moedig je bij deze aan het gesprek aan te gaan.

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 verander-
vermogen 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

"Hoe ingewikkeld
misschien ook, praten
over een eetstoornis
geeft lucht." Deb Dana is gespecialiseerd in de polyva-

gaal theorie, waarin de nervus vagus van
het autonome zenuwstel een centrale
rol speelt. Met haar benadering helpt ze
haar cliënten te herstellen van trauma,
onveilige gehechtheid en andere psychi-
sche problemen. Ze wordt gezien als de
belangrijkste vertaler van de polyvagaal
theorie naar de therapeutische praktijk.
Vanaf 21 januari 2025 zal zij haar kennis
delen in een webinar-serie, speciaal voor
Nederlandse en Belgische therapeuten.

Is het veilig?
Vanaf het allereerste begin van ons leven tot aan
onze dood zoeken we naar een gevoel van veilig-
heid in ons lichaam, in onze omgeving en in onze
relaties. Het autonome zenuwstelsel is daarbij
van cruciaal belang. Het fungeert als ons bevei-
ligingssysteem, dat continu waakt: is het veilig?
Het beschermt ons door aan te voelen of we veilig
zijn of in gevaar verkeren, door steeds te luisteren
naar wat er gaande is in ons lichaam en in onze
contacten met anderen.

Als het autonome zenuwstelsel detecteert dat het veilig is, voelen we ons rustig
en verbonden. Als het gevaar signaleert, zet het verschillende fysiologische
processen in gang, zodat we in actie komen (vechten of vlechten, mobiliseren)
of uiteindelijk ‘uitschakelen’ (immobiliseren). Iedereen beweegt heen en weer
tussen deze verschillende toestanden. Bij veel mensen zijn deze veranderingen
subtiel en is hun systeem veerkrachtig genoeg om weer naar regulatie terug te
keren.

Trauma en onveilige gehechtheid
Trauma en onveilige gehechtheid ondermijnen echter de flexibiliteit van het
autonome zenuwstelsel. Cliënten met een traumageschiedenis ervaren vaak
extreme responsen van hun zenuwstelsel, met als gevolg dat ze zichzelf moei-
lijk kunnen reguleren en zich niet veilig voelen in relaties. Ze ervaren stress of
voelen zich juist leeg en verdoofd. De polyvagaal theorie helpt therapeuten te
begrijpen dat de gedragingen van hun cliënten op overleven gerichte acties zijn,
die in gang worden gezet door hun zenuwstelsel.

Het autonome zenuwstelsel van mensen die traumatische ervaringen hebben
meegemaakt en/of zijn opgegroeid zonder de juiste zorg en liefde, heeft vaak
veel van zijn flexibiliteit verloren. Ze loggen als het ware meteen in op op
bescherming gerichte patronen van hun zenuwstelsel. Doordat patronen voor
verbinding vervangen zijn door patronen voor bescherming, wordt het voor
hen moeilijk om contact met anderen aan te gaan.

Therapie vanuit de polyvagaal theorie
Therapie vanuit een polyvagaal perspectief ondersteunt cliënten bij het
veranderen van de patronen van hun autonome zenuwstelsel. Zo kunnen ze
stap voor stap meer veiligheid, verbondenheid en kalmte in hun lichaam gaan
ervaren en worden ze beter opgewassen tegen de uitdagingen van het leven.

Webinar-serie (met Nederlandse ondertiteling)
21 januari 2025 start de vijfdelige webinar-serie met Deb Dana.
Deelnemers leren over de basisprincipes van de polyvagaal theorie. Daarnaast
gaan zij zelf de werking van het autonome zenuwstelsel ervaren. Deelnemers
ontdekken hoe ze – zelf gereguleerd – een bron van regulatie voor hun cliënten
kunnen zijn. De interventies die Deb zal aanreiken, helpen getraumati-
seerde cliënten om hun vertrouwde beschermingsreacties te doorbreken en
momenten van veiligheid te ervaren en daarvan te genieten.

Voor meer informatie: www.uitgeverijmens.nl/webinar-poly

Het autonome
zenuwstelsel in de

therapeutische praktijk

EETSTOORNIS

24 | TCC Magazine TCC Magazine | 25

UIT DE PRAKTIJK

“U was er verleden week niet!” Lachend kijk ik hem aan. Zo leuk om met hem te
mogen werken. “Wilt u erover vertellen?” Ik lach nog meer. Heerlijk dat deze jonge
cliënt van 10 jaar de rollen even omdraait. Ik vertel hem dat ik de griep had. “Oh, die
heb ik vorig jaar ook gehad op dinsdag 7 november 2023! Ik ben toen vijf dagen ziek
geweest.”
Wanneer hij vertelt over vrienden of familie, vertelt hij bij iedereen wanneer ze exact
geboren zijn. Zo word ik overladen door vele getallen. En het doet ook wat met mij,
positief gezien.

Deze momenten laten me nadenken over de kracht van eerlijkheid in onze gesprekken. De
helderheid waarmee deze kinderen communiceren, daagt me uit om ook eerlijk en open te
zijn. Het doet me beseffen hoe belangrijk het is om mijn woorden zorgvuldig te kiezen.
Elke uitspraak kan hun nieuwsgierigheid wekken of hen op het verkeerde been zetten.

Ik herinner me een jongere die me tijdens een sessie corrigeerde toen ik het verkeerde
woord gebruikte. Het was een simpele fout, maar zijn correctie gaf me de kans om meer
over de juiste woorden en uitspraken te leren. Dat soort momenten maken mijn werk zo
waardevol. Niet alleen omdat ik hen kan helpen, maar ook omdat zij mij helpen te groeien.

Elke maandagochtend vraagt hij aan mij: “Zullen we het even over het weekend hebben?
Wat heeft u gedaan?”
En wanneer ik vertel over mijn weekend, komen er een hoop vragen achteraan. Scheen de
zon? Hoe laat was dat? Vond u het leuk?
Wanneer ik later zijn weekendverhaal mag horen, stel ik dezelfde vragen terug. Want dat
is wat hij mij leert: geïnteresseerd zijn in zijn verhaal en de juiste vragen stellen. Want
zijn verhaal wordt verteld in details, een groot geduld moet ik van mezelf verlangen.
Want ja, ik moet toch oefeningen met hem doen! Maar voor hem zijn dit waarschijnlijk al
oefeningen. Communiceren is namelijk niet voor iedere autist makkelijk, vooral niet in
aanwezigheid van meerdere mensen.

“Zaterdag vierden wij de verjaardag van mijn moeder. Ze is geboren op 12 maart 1985, ze is
dus 39 jaar geworden. Mijn vader had taart gekocht! En mijn vader is geboren op
27 september 1987, die is 41 jaar. Mijn broertje had ook een cadeautje gekocht, hij is
geboren op 3 januari 2014. Mijn oma was er ook…”

Werken met autistische jongeren is niet alleen een professionele uitdaging; het is een bron
van inspiratie en leren. Hun eerlijke feedback, ongecompliceerde kijk op de wereld en
onverbloemde eerlijkheid brengen een frisse lucht in de ruimte. Dat beschouw ik als een
kostbaar geschenk.

De kracht van duidelijkheid

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

TCC Magazine | 27

Als gezondheidsprofessional weet je dat er soms meer achter
gezondheidsklachten schuilt dan wat je op het eerste gezicht ziet. Maar hoe
kijk je verder dan de symptomen? Hoe zie je de echte oorzaak?

Kom erachter met de opleiding tot Integraal Orthomoleculair Therapeut
van Natura Foundation. Leer van experts de echte oorzaak van vele
gezondheidsproblemen te ontdekken en effectief te behandelen. Die unieke
integrale kijk op gezondheid maakt het verschil voor jou en jouw cliënt.

De echte oorzaak

Ga het

vanaf 13 januari 2025

Kom het zien

Schrijf je in

Vianen & online

Hoewel we bijna een derde deel van ons leven slapen, denken we er
meestal niet zo over na. Slaap is zo gewoon dat we er pas bij stilstaan
als we er problemen mee hebben. Goed slapen is echter een van de drie
fysieke pijlers onder een gezond leven, even belangrijk als gezond eten en
regelmatig bewegen.

De opkomst van de slaapcoach
Inmiddels geeft één op de vier Nederlanders van 12 jaar en ouder aan
problemen met slapen te ondervinden. Denk daarbij aan moeite met in slaap
vallen, doorslapen of te vroeg wakker worden (bron: CBS Gezondheid-enquête
2023). Tegenwoordig zijn er dan ook steeds meer coaches die zich richten op
het begeleiden van mensen met chronische slaapproblemen, de zogenaamde
slaapcoach, of therapeuten die zich hier verder in specialiseren.

Specialisatie voor coaches en therapeuten
Sonnevelt, opleiders voor vitaal leven, biedt een
interessante vierdaagse nascholing voor coaches
of therapeuten die zich in het thema slaap willen
specialiseren. Docent is Floris Wouterson, slaapex-
pert en adviseur van bedrijven, veelgevraagd
spreker en coach van (top)sporters. ‘’In deze cursus
reikt hij je praktische, deskundige handvatten aan
om mensen op een natuurlijke manier te helpen om
beter te slapen. Dit resulteert voor cliënten in meer
levensvreugde, een betere gezondheid en dienten-
gevolge een langer leven", zo vertelt Karin Leijten,
directeur van Sonnevelt Opleidingen.

Het effect van (gebrek aan) slaap
Goede slaap is een weldaad voor je immuunsys-
teem, je geheugen, je concentratievermogen,
je fysieke gesteldheid en herstel, het sneller
genezen van wonden en het verwerken van
(vervelende) herinneringen. Je kunt het je dus
eigenlijk niet veroorloven om niet goed te slapen.
‘’De Universiteit van Californië heeft over een
periode van zestig jaar bij meer dan een miljoen
mensen ontdekt dat mensen die korter dan vier
uur of langer dan acht uur slapen meer kans
hebben om eerder te sterven”, licht Karin toe. ‘’Uit
ander onderzoek onder tienduizend mensen is
ook gebleken dat mensen die minder dan zeven
uur slapen aanzienlijk meer kans hebben dik te
worden.” Ze vervolgt: ‘’En ook blijkt er een duidelijk
verband te bestaan tussen te weinig slaap en hoge
bloeddruk, depressie, hartziekten en problemen
met de bloedsuikerspiegel.’’

Slaap
goed en leef langer

Met professionele ondersteuning
van een slaapcoach

TCC Magazine | 29

SLAAPCOACH

Opleidingen

Fysiek onderwijs
Erkende opleidingen
Bij- nascholingstrajecten
Kleine groepen
Persoonlijke aandacht

HypnoWorld Academy - hypnose.nl - info@hypnoworld.nl - 0407110382

Hypno In A Box Concepts

Yager Therapie®
Register Hypnotherapeut
Virtuele Maagband

Wilt u uw cliënten een laagdrempelige, effectieve oplossing bieden? Hypno In A Box van
Royal Reach B.V. combineert zelfhypnose audiosessies en mindfulness met speciaal hierop
afgestemde voedingssupplementen. Gericht op doelen als stoppen met roken, afvallen, beter slapen
en meer. Perfect als zelfstandige ondersteuning of als nazorg.

Voordelen voor uw praktijk:

Eenvoudig te integreren
Ondersteunt de groei en het welzijn van cliëntenOndersteunt de groei en het welzijn van cliënten
Passieve inkomstenstroom en hoge marges

Sluit u aan! Neem contact op met Royal Reach B.V. en voeg dit unieke
product toe aan uw praktijk.

royalreach.eu
085-2500690

Hypnotherapie

TCC Magazine | 31TCC Magazine | 31TCC Magazine | 3130 | TCC Magazine

Ook jongeren slapen steeds slechter
Wie denkt dat het alleen een probleem van volwassenen is,
heeft het mis. In 2022 gaf 22 procent van de jongeren van 12 tot
25 jaar aan in de twee weken ervoor slaapproblemen te hebben
gehad. ‘’Als je op jonge leeftijd al constant slecht slaapt, kan
dat tot gevolg hebben dat de hersenomvang op latere leeftijd
kleiner zal zijn, gedragsstoornissen eerder voorkomen en
cellen in de hersenen sneller afsterven. Als slaapcoach kun
je dus veel betekenen voor mensen van alle leeftijden”, zo
concludeert Karin.

Nascholing/cursus slaapcoach van Sonnevelt
Opleidingen
Onderwerpen:
Tijdens de 4 cursusdagen wordt ‘s ochtends telkens aandacht
besteed aan de oorzaken en gevolgen van slecht slapen en
slaaptekort. ‘s Middags wordt ruimschoots tijd besteed aan
de toepassing van de aangereikte theorie in de praktijk. De
volgende onderwerpen komen aan bod:

Dag 1 - Slaapwetenschap
•	 Wat is slaap en welke slaapfasen zijn er?
•	 Waarom slapen we?
•	 Wat is de relatie tussen slaap en leeftijd?
•	 Wat zijn de 3 dimensies van een goede slaap?
•	 Wat zijn de gevolgen van slecht slapen en (chronisch)

slaaptekort?

•	 Wat is het verschil tussen slaaptekort en slaapproblemen?
•	 Wat is een chronotype, hoe wordt deze bepaald en hoe zet

je deze kennis slim in?

Dag 2 - Slaaphygiëne - Slaapomgeving - Slaapcomfort
•	 Welke 5 factoren zijn van belang bij de selectie van een

goede matras?
•	 Hoe ziet de ideale slaapomgeving eruit?
•	 Wat zijn slaaproutines en hoe zet je deze het beste in?
•	 Kan je slaapproblemen oplossen met externe tools?

Dag 3 - Oorzaken en oplossingen van slaapproblemen
•	 Wat zijn de belangrijkste oorzaken van slecht slapen?
•	 Welke slaappatronen liggen ten grondslag aan een

slaapstoornis?
•	 Wat is de typologie van een slechte slaper en welke denk-

fouten maken ze?
•	 Hoe breng je de belangrijkste zintuigen tot rust?
•	 Welke vormen van beweging ondersteunen een goede

nachtrust?
•	 Wat is CGT en ACT en wat is het verschil tussen beide?
•	 Hoe ziet het protocol van de (beginnend) slaapcoach

eruit?

Dag 4 - Slaapfysiologie
•	 Wat is de relatie tussen voeding en slaap?
•	 Het 12-fasen-stressmodel.
•	 Waarom is de darmgezondheid zo bepalend om goed te

slapen?
•	 Wat is de meest bepalende factor voor de diepe herstel-

lende nachtrust?

Voor meer informatie over de nascholing/cursus slaapcoach,
kijk op: www.sonneveltopleidingen/opleidingen/slaapcoach

“Eén op de vier Nederlanders
van 12 jaar en ouder geeft
aan problemen met slapen te
ondervinden.”

Bron: CBS Gezondheid-enquête 2023

Alle startdata voorjaar 2025 – Sonnevelt opleidingen en cursussen

Data en locaties zijn onder voorbehoud. Check de website voor de meest actuele informatie: sonneveltopleidingen.nl.

Cursussen / Nascholing
Ademhaling en vitaliteit

Coachen op (zelf)vertrouwen
Coachen op positief denken
Darmvitaal
De 6 aanrakingen
Neurotransmitters
Overgang en voeding
Runningtherapie

Slaapcoach
Start je eigen coachpraktijk
Vitaal rouwen
Voeding en vitaliteit

Opleidingen
Basiscoach

Beweegcoach
Jongerencoach

Kindercoach

Kindercoach HSP

Leefstijlcoach

Lichaamsgericht coach

Mental coach

Natuurvoedingsadviseur

Relatiecoach
Seniorencoach
Stervensbegeleider
Stress en burn-out coach

Trainer Hormoonfactor

Plaats
Hilversum
Zaltbommel
Hedel
Hedel
Hedel
Zaltbommel
Nieuwegein
Hedel
Zaltbommel
Zaltbommel
Hedel
Hedel
Hedel
Hedel
Hedel

Plaats
Zaltbommel
Amsterdam
Nieuwegein
Den Bosch
Nieuwegein
Liempde (Eindhoven)
Amsterdam
Hedel
Nieuwegein
Schelluinen
Liempde (Eindhoven)
Amsterdam
Hedel
Nieuwegein
Amsterdam
Etten-Leur
via Zoom
Zaltbommel
Zaltbommel
Rosmalen
Amsterdam
Amsterdam
Hedel
Hilversum
Hedel
Woerden
Etten-Leur
Eindhoven
Nieuwegein
Driebergen-Rijsenburg
Driebergen-Rijsenburg

Startdag
donderdag
woensdag
dinsdag
dinsdag
maandag
woensdag
vrijdag
donderdag
vrijdag
dinsdag
donderdag
dinsdag
woensdag
vrijdag
dinsdag

Startdag
dinsdag
zaterdag
woensdag
vrijdag
vrijdag
donderdag
zaterdag
zaterdag
maandag
donderdag
vrijdag
vrijdag
vrijdag
zaterdag
zaterdag
vrijdag
donderdag
donderdag
vrijdag
zaterdag
vrijdag
vrijdag
zaterdag
vrijdag
donderdag
vrijdag
zaterdag
donderdag
vrijdag
vrijdag
vrijdag

Startdatum
13-03-2025
19-03-2025
20-05-2025
01-04-2025
31-03-2025
09-04-2025
09-05-2025
10-04-2025
30-05-2025
06-05-2025
03-04-2025
11-03-2025
14-05-2025
11-04-2025
27-05-2025

Startdatum
04-03-2025
01-03-2025
05-03-2025
14-03-2025
07-03-2025
06-03-2025
08-03-2025
15-03-2025
03-03-2025
06-03-2025
14-03-2025
14-03-2025
14-03-2025
15-03-2025
22-03-2025
21-03-2025
27-03-2025
13-03-2025
14-03-2025
22-03-2025
21-03-2025
07-03-2025
01-03-2025
07-03-2025
06-03-2025
07-03-2025
29-03-2025
20-03-2025
21-03-2025
14-03-2025
21-03-2025

SLAAPCOACH

Healthy You, Healthy Business
Hét platform voor therapeuten,

coaches en counselors

Al meer dan 120 leden

Maandelijks een specifiek thema

Online kennis- en netwerkevents

Scan hier en
gebruik actiecode

TCC24

Nu 1 maand
gratis Premium

Lid t.w.v.
€19,99

Leer professioneel werken met

Hartcoherentie
Een zelfregulatie methode voor
meer energie, rust in het hoofd
en een open hart.

Je leert je cliënten hoe ze invloed krijgen op
hun hartritme, waardoor ze VOELBAAR en
ZICHTBAAR meer veerkracht opbouwen.

Als zorgprofessional kun je deze zelfregulatie
methode ook voor jezelf inzetten. De impact
van je werk zal vergroten, omdat een hogere
hartcoherentie jouw co-regulatie, helderheid
en focus zal versterken.

Hier vind je info over
onze Praktijkopleiding

voor zorgprofessionals. TCC Magazine | 33

UIT DE PRAKTIJK

Een wond die niet heeft kunnen sluiten, het
gemis te groot, de rouw te klein
Rauw in rouw is dan ook wat je tot op de dag
van vandaag nog voelt
De pijn van het kindje dat je niet in je buik hebt
kunnen dragen
De pijn van het kindje dat letterlijk uit je armen
is genomen
De pijn die je nu voelt omdat je van jezelf niet
vol overgave oma durft te zijn
Bang voor de omgeving
Bang om de echte oma te kwetsen
Bang dat je het straks weer los moet laten

Zo loop je op eieren op vrijdag terwijl je wilt
spetteren in de plassen
Wilt kleuren buiten de lijntjes
In verbinding wilt komen met je neef, zijn
vrouw en hun dochtertje

Ze gaven je de vraag of jij oma wilt zijn voor hun
kindje

Kun je het ontvangen?
Vol overgave aannemen zonder je aan te passen
aan de kwetsbaarheid van de echte oma?

Kun je het ontvangen?
Zonder de angst dat het je wordt afgenomen
zoals de adoptie ongedaan werd gemaakt

Jij, toen 34 jaar die achterbleef met lege handen
Een leegte in je hart die je nu niet durft te
voeden met de liefde voor dit meisje en haar
ouders
“Hoe was dat voor jou?”, is de vraag die je nooit
hebt gehad

“Hoe was dat voor jou?”, is de vraag die ik je stel
Ruimte voor jou om je bestaansrecht terug te
nemen door eigenaar te worden van je leven
Te helen van binnenuit door je tranen niet
langer weg te slikken
 Niet langer onzichtbaar met de rouw van het
kindje dat je nooit hebt kunnen vasthouden

“Wie ben ik dan eigenlijk?” is de vraag die jij
jezelf in mijn praktijk durft te stellen
Een antwoord waarin je beseft dat je eigenlijk
nooit de beurt hebt genomen, altijd op je beurt
hebt gewacht en nooit de beurt hebt gekregen
En nu de beurt krijgt door de vraag: Wil je oma
zijn van ons kindje?

Kun jij jezelf toestemming geven…… om het aan
te nemen?
Niet langer over je pijn en de leegte heen
stappen
Niet langer de angst te hebben een ander tot
last te zijn
Hier, nu, compleet met jezelf, in verbinding met
jezelf
Tegen jezelf te durven zeggen:

Op vrijdag ben ik oma

En dat voelt als duizend kusjes in mijn hart
Dat voelt als een ademteug die de kramp uit
mijn keel haalt
Het voelt als hoop dat overleven ook als leven
kan gaan voelen
Van de reservebank naar oma-land

Wil jij oma zijn?

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

•	 Verbetering van de cliëntveiligheid
Cliëntveiligheid is een topprioriteit in de zorg. Een
KMS helpt je praktijk om processen te standaardi-
seren en risico’s te identificeren. Door systematisch
te werken aan de verbetering van zorgprocessen
kunnen fouten en complicaties worden vermin-
derd. Dit resulteert in een veiligere omgeving voor
cliënten en zorgverleners.

•	 Verhoogde efficiëntie
Een goed geïmplementeerd KMS helpt om werk-
processen te optimaliseren. Door inefficiënties
en overbodige processen te identificeren, kunnen
praktijken hun middelen beter inzetten. Het laat je
over alle facetten van je praktijk nadenken. Dit leidt
niet alleen tot kostenbesparingen, maar ook tot een
snellere en effectievere zorgverlening, wat uiteinde-
lijk de tevredenheid van cliënten verhoogt.

•	 Continue verbetering
Kwaliteitsmanagement is geen eenmalige inspan-
ning, maar een doorlopend proces. Een KMS biedt
de tools en methodologieën voor continue verbete-
ring, zoals de Plan-Do-Check-Act-cyclus. Dit stelt
je praktijk in staat om regelmatig je processen en
resultaten te evalueren en waar nodig aanpassingen
door te voeren.

•	 Verhoogde cliënttevredenheid
Cliënten hebben steeds hogere verwachtingen van
de zorg die ze ontvangen. Een KMS helpt je praktijk
om de ervaring van cliënten te verbeteren door
feedbacksystemen te implementeren en klachten
serieus te nemen. Tevreden cliënten zijn niet alleen
loyaler, maar ook geneigd om positieve ervaringen
te delen, wat de reputatie van je praktijk ten goede
komt. En heel belangrijk: het voorkomt klachten.
Nog belangrijker: door positieve clientervaringen
krijg jij meer plezier in je werk!

•	 Voldoen aan regelgeving
De (complementaire) zorgsector wordt geconfron-
teerd met tal van wet- en regelgeving. We staan
aan het begin van nog meer wet- en regelgeving.

TCC Magazine | 35

KWALITEITSMANAGEMENT

Wat is dat ook alweer, een
kwaliteitsmanagementsysteem?
Kort gezegd is een kwaliteitsmanagementsysteem
een overzichtelijk geheel van alle vereiste proce-
dures, processen, beleid, resultaten en registraties
binnen een praktijk. Het systeem is opgebouwd
volgens de structuur Plan-Do-Act-Check. Een KMS
is iets wat niet onderin een bureaula thuishoort,
maar actief in je praktijk toegepast en gecontro-
leerd dient te worden. Dat laatste wordt vaak
onderbelicht. De “Check” moet plaatvinden door
een onafhankelijke auditor. Die kan je wijze op
verbeteringen of ontbrekende zaken. Gebeurt dit
niet, dan is het systeem niet een systeem zoals ISO,
het internationale instituut voor standaardisatie,
dat ziet.
Dit artikel belicht de belangrijkste redenen waarom
een KMS cruciaal is in de (complementaire) zorg.

Dat lijkt ‘belastend’ maar besef dat dát voor de
gehele zorg geldt. In die zin worden we gelijkge-
schakeld met de ‘reguliere‘ zorg. Een KMS helpt je
praktijk om te voldoen aan de wettelijke eisen en
kwaliteitsnormen. Dit is niet alleen belangrijk voor
het behoud van vergunningen, maar ook voor het
verkrijgen van accreditaties en erkenningen die
vertrouwen opwekken bij cliënten en stakeholders.

Betrokkenheid van medewerkers
Een KMS stimuleert de betrokkenheid van mede-
werkers door hen actief te betrekken bij kwaliteits-
verbeterprocessen. Dit leidt tot een cultuur van
verantwoordelijkheid en teamwork. Medewerkers
voelen zich meer gewaardeerd en gemotiveerd
wanneer ze kunnen bijdragen aan de verbetering
van de zorg die zij leveren.

Uit de praktijk, een succesverhaal
De beginfase
Onze praktijk begon met de behoefte om de zorg
voor onze cliënten te verbeteren. We merkten dat
veel cliënten met chronische aandoeningen baat
hadden bij een meer holistische benadering. We
besloten om een KMS te implementeren om de
effectiviteit van onze behandelingen te verhogen.

Implementatie van het KMS
Door een KMS te gebruiken, konden we cliënt-
gegevens beter beheren en analyseren. We

Het belang van een
Kwaliteitsmanagementsysteem

in de complementaire zorg
In de complementaire zorgsector is het waarborgen van kwali-
teit essentieel. Een kwaliteitsmanagementsysteem (KMS) biedt
een gestructureerde aanpak om de kwaliteit van zorg te verbe-
teren, risico's te beheersen en de tevredenheid van cliënten te
waarborgen. Ook binnen de complementaire zorg wordt wet-
en regelgeving steeds complexer, denk aan de invoering van de
Wkkgz en de WTZA. Het is dus voor een therapeut belangrijk
dat er een betere grip op kwaliteit komt. Betere kwaliteit levert
tevreden cliënten op en minder klachten. Bovendien is het een
wettelijke verplichting om een KMS te hebben in de zorg.

ontwikkelden gepersonaliseerde zorgplannen op basis van de individuele
behoeften van de cliënten. Dit systeem hielp ons om verschillende therapieën
te integreren en de voortgang van elke cliënt nauwkeurig te volgen.

Resultaten
Na een jaar van implementatie zagen we duidelijke verbeteringen in de
gezondheid van onze cliënten. De cliënten rapporteerden minder symp-
tomen, een betere kwaliteit van leven en een grotere tevredenheid over onze
zorg. Bovendien zorgde de gestructureerde aanpak voor een betere samen-
werking tussen onze therapeuten en andere zorgverleners.

Feedback van cliënten
Cliënten waardeerden de mogelijkheid om hun voortgang eenvoudig te
volgen en de communicatie met ons als zorgverleners. Veel cliënten gaven
aan dat ze zich meer betrokken voelden bij hun behandeltraject en dat de
combinatie van reguliere en complementaire zorg hen hielp om zich beter te
voelen. Daardoor is onze praktijk hard gegroeid het afgelopen jaar.

Conclusie
Het implementeren van een kwaliteitsmanagementsysteem in de zorg is
cruciaal voor het waarborgen van cliëntveiligheid, het verbeteren van effi-
ciëntie, en het verhogen van de cliënttevredenheid. Bovendien stelt het je
praktijk in staat om te voldoen aan wettelijke vereisten en de betrokkenheid
van medewerkers te bevorderen. In een tijd waarin de eisen aan de zorg continu
toenemen, is een KMS niet alleen een noodzaak, maar ook een kans om je
praktijk naar een hoger niveau te tillen. Een hoger niveau levert weer nieuwe
klanten op. En dat is toch wat we willen? Een bloeiende praktijk. Een KMS is
dus een investering in jezelf en in groei.

Ga voor meer informatie naar: www.qualityincare.nl

“Een kwaliteitsmanagementsysteem is
een overzichtelijk geheel van alle vereiste
procedures, processen, beleid, resultaten
en registraties binnen een praktijk.”

34 | TCC Magazine TCC Magazine | 35

HYPNOSE EN WETENSCHAP

Een krachtige combinatie
voor transformatie

t

www.hypnosementor.nlwww.hypnosiscommunity.net

Providing Creative Solutions
For Your Business

Hypnose: Van mystiek naar wetenschap
Hypnose is de afgelopen decennia uitgegroeid tot
een wetenschappelijk ondersteunde methode.
Onderzoek toont aan dat het effectief is bij het
verminderen van stress, pijn en gedragsverandering
zoals bij angst, trauma en fobieën.

Direct contact met het onderbewustzijn
Hypnose biedt direct toegang tot het
onderbewustzijn, waar automatische reacties en
diepgewortelde problemen liggen vastgelegd.
Daardoor kunnen problemen direct in de kern worden
aangepakt voor snelle en blijvende resultaten.

Wetenschappelijk bewezen
Onderzoek door de Universiteit van Zwitserland
bevestigde in een gecontroleerde trial met 50
proefpersonen twee verschillende hypnose-staten.
Deze studie toonde aan dat hypnose meetbare
veranderingen in hersenactiviteit veroorzaakt, wat de
effectiviteit ervan bij het oplossen van hardnekkige
patronen onderstreept.

HypnoseMentor biedt hoogwaardige
hypnoseopleidingen voor therapeuten,
coaches, counselors, medisch zorgpersoneel
en psychologen.
Klassikale opleidingen voor individuele
inschrijving, gericht op zowel professionele
doelen als persoonlijke ontwikkeling.
Incompany trainingen op maat voor bedrijven,
ziekenhuizen, klinieken, scholen.
Praktische, wetenschappelijk onderbouwde
opleidingen met impact.

Word gratis lid van de Hypnose Community
en ervaar zelf de kracht van hypnose!

Gratis toegang tot audio’s om

zelfhypnose te ervaren.

Gratis introducties hypnose.

Toepassingen, wetenschap en

veel meer.

HypnoseMentor

Schrijf je nu in voor een van
onze hypnose

hypnotherapie opleidingen
en leer werken met twee

wetenschappelijk
aangetoonde staten van
hypnose voor effectieve

transformatie!

Van 'koffiemomentjes'
komt geen herstel
Hoe vaak heb ik ze niet aan mijn bureau zitten, volwassen mensen, huilend,
vanwege ernstige uitval, soms psychisch, soms fysiek, soms beide. Ze zijn nog
maar nauwelijks ziekgemeld en het besef dat ze waarschijnlijk een behoorlijke
periode uit de running zullen zijn, is nog niet helemaal volledig doorgedrongen.

Ze huilen niet vanwege hun kwaal, maar vanwege het feit dat ze van de Arbodienst en
manager een koffiemomentje moeten inplannen op hun werk, om feeling te houden
met de organisatie. Soms zijn de reacties non-verbaal zo sterk, bijna overgeven,
helemaal in elkaar gedoken, afwijzende houding, dat ik denk: jij gaat helemaal niet
even koffiedrinken op je werk. Dat heeft een totaal averechtse werking in het proces.

De meningen zijn erover verdeeld. Arbodiensten en werkgevers willen medewerkers
zo snel mogelijk weer binnen de poort; dat is goed, dan hebben we zicht op het
proces. Wat een angst en controlemaatregel en zoals altijd gaat het hier om geld en
macht.

Het hele apparaat wat ervoor moet zorgen dat mensen geen misbruik maken van
de ziektewet, kost waarschijnlijk meer geld dan medewerkers even een paar weken
respijt geven om bij te komen. Bij de meeste mensen ontstaat dan op een heel
natuurlijke manier vanzelf de behoefte om weer contact te willen met de organisatie
en om even wat collega’s te spreken.

Dat red je niet met dwang en pressie. Dan gaan mensen met de hakken in het zand
en ontstaan er juist conflicten die je niet wilt. Moet er weer een mediation aan te
pas komen om de pijn uit het verhaal te halen. Dat kost meer geld dan twee weken
wandelen in het bos.
En het is jammer van alle negatieve energie en het verloren vertrouwen.

Heb wat meer vertrouwen in de loyale medewerker, laat hem een paar weken zonder
druk, uitrusten, wandelen in het bos, nadenken over hoe het verder moet, zich wat
meer schikken in het ziekteproces. Dit vertaalt zich terug in het hersteltraject en
uiteindelijk heb je de medewerker sneller en gemotiveerder terug in je organisatie.

Hulde aan alle geweldige werkgevers die wel positief faciliteren in ziekteprocessen;
helaas kan dit percentage nog flink omhoog.

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

UIT DE PRAKTIJK

TCC Magazine | 37

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

www.bloesemremedies.com | www.farfalla.nl

www.bloesemremedies . com

Distributeur van:

Bloesem Remedies Nederland maakt al sinds 1986 haar eigen
bloesemremedies. Daarnaast zijn wij hét adres voor o.a. Australian
Bush Flowers, Alaskan Essences, Californische FES essences en
Healing Herbs remedies. Ook voor Dr. Schüssler celzouten van Adler
en Sonnenmineral, en bio AromaCare en bio BeautyCare van Farfalla.
Zie de website of bezoek onze winkel De 3Vrouwen in Meterik.

Farfalla bio beautyCare & AromaCare
 geschenksets, geuren, geurlampen etc.

Uit publicaties van het Centraal Bureau voor de Statistiek
blijkt, dat vrouwen op steeds latere leeftijd aan kinderen
beginnen. Van de vrouwen die vóór 1960 zijn geboren,
probeerde de meerderheid zwanger te raken van het eerste
kind voordat ze 26 jaar waren.
Van de vrouwen die tussen 1960 en 1964 zijn geboren,
probeerden de meesten het juist op hogere leeftijd. Deze trend
lijkt door te zetten onder vrouwen die na 1964 zijn geboren.

Ook bij het proberen zwanger te worden van
een tweede kind is de trend van uitstel duidelijk
zichtbaar. De groep vrouwen die vóór hun 25ste
probeert zwanger te raken van een tweede kind
wordt door de jaren heen steeds kleiner en het
lijkt erop dat de meeste vrouwen die na 1960
geboren zijn, hun tweede kind pas krijgen als ze de
28 jaar al gepasseerd zijn.
Twijfel, geen partner, een onzekere financiële situ-
atie en het niet kunnen combineren van kinderen
met opleiding of werk, zijn de meest genoemde
redenen voor uitstel.

Na drie maanden zwanger
Ruim vijftig procent van de vrouwen die proberen
zwanger te raken van hun eerste kind, is na
drie maanden zwanger. Na een half jaar is bijna
zeventig procent zwanger. Na anderhalf jaar zijn
acht van de tien vrouwen zwanger. Uiteindelijk
blijft zo’n drie procent van de vrouwen onvrijwillig
kinderloos.

“Vrouwen die vruchtbaar zijn, kunnen
toch onvrijwillig kinderloos zijn.”

moederschap
Achtergrondcijfers rondom

vrouwen en

Medische hulp
Een op de vijf vrouwen die proberen zwanger te
raken van hun eerste kind, gaat naar de huisarts
of specialist als een zwangerschap uitblijft, de
helft hiervan ondergaat een vruchtbaarheidsbe-
vorderende ingreep. Van de vrouwen die proberen
om van een tweede kind in verwachting te raken,
bezoekt tien procent een arts als het niet snel lukt
om zwanger te worden. Ook in dit geval krijgt bijna
de helft daadwerkelijk een behandeling.

Vrijwillig of onvrijwillig kinderloos?
Kinderloosheid kan een bewuste keuze zijn. Het
kan ook het gevolg zijn van het te lang wachten
met kinderen. De vrouw voelt zich dan te oud voor
kinderen of is fysiek niet meer in staat om kinderen
te krijgen.

Vrouwen die vruchtbaar zijn, kunnen toch onvrij-
willig kinderloos zijn. Dit kan het geval zijn bij
ziekte of handicap of bij het niet (tijdig) vinden van
een geschikte partner. Vier op de tien 26-45-jarige
vrouwen die verwachten kinderloos te blijven,
beschouwen zichzelf als onvrijwillig kinderloos.
Zes op de tien kinderloze vrouwen zijn vrijwillig
kinderloos.

Waarom vrijwillig kinderloos?
Vrouwen zijn om diverse redenen vrijwillig kinder-
loos. De helft van de vrijwillig kinderloze vrouwen
gaf aan dat kinderen hun vrijheid zouden belem-
meren. Een veel genoemde reden is ook dat het
opvoeden van kinderen te veel tijd en energie kost.
Veel vrouwen die deze reden noemden, hebben ook
vaak de eerste reden genoemd. Een andere vaak
genoemde reden is dat de partner geen kinderen
wilde.

Samenhang tussen geluk en het krijgen van
kinderen
In de periode rond het krijgen van een kind zijn
mensen tijdelijk gelukkiger. Het gelukkigst zijn

TCC Magazine | 39

MOEDERSCHAP

TCC Magazine | 41TCC Magazine | 41

MOEDERSCHAP

mensen tijdens de zwangerschap. Na de geboorte daalt
het geluksgevoel langzaam tot het na 1 tot 2 jaar na de
geboorte terug is op het niveau van voor de zwanger-
schap. Dit effect is er alleen voor de geboorte van het
eerste kind. Rond de geboorte van het tweede en derde
kind is geen gelukspiek zichtbaar.
De komst van een kind maakt vrouwen gelukkiger dan
mannen. Hoewel bij zowel mannen als vrouwen het
geluksgevoel stijgt voorafgaand aan de geboorte, is de
stijging voor vrouwen sterker. Na de geboorte daalt
het geluksgevoel in dezelfde mate voor mannen als
vrouwen. De leeftijd van de ouders bij de geboorte van
het eerste kind noch het geslacht van het kind heeft
een relatie met de gelukstoename voor en afname na
de geboorte.

Mentale gezondheid na de zwangerschap
Veel nieuwe moeders (11%) krijgen te maken met een
depressie voor, tijdens of na de zwangerschap. Zo’n
10% van de pas bevallen vrouwen in Nederland krijgt
een depressie na de bevalling. Ook bekend als een post-
partum of postnatale depressie. Bij 9% van de gevallen
zijn de klachten al aanwezig voordat het kindje geboren
is.
Het werkelijke aantal ligt hoger, mede door het feit dat
veel vrouwen geen hulp zoeken.

Vrouwen van alle leeftijden hebben evenveel last van
mentale problemen, maar laagopgeleiden hebben vaker
last van mentale problemen dan hoger opgeleiden
(13% vs. 9%). Ook vrouwen met een niet-westerse (vs.
westerse) achtergrond hebben na de zwangerschap
vaker mentale problemen (17% vs. 9%).
Vrouwen die zonder partner wonen, hebben vaker
mentale problemen dan vrouwen die met partner
wonen (23% vs. 10%). Ze zijn vaker somber, onrustig,
ongelukkig en zitten vaker in de put.
Vrouwen die na de zwangerschap roken hebben iets
vaker last van mentale problemen dan
vrouwen die niet roken (16% vs. 10%). Dit komt met

name doordat 19% van de vrouwen
die roken vaak ongelukkig is, terwijl dit bij vrouwen die
niet roken lager is (9%).
21% van de vrouwen die ongepland zwanger waren,
heeft mentale problemen na de zwangerschap. Zij
voelen zich met name vaker ongelukkig.

Bronnen: cbs.nl, vzinfo.nl

“Vrouwen van alle leeftijden hebben
evenveel last van mentale problemen,
maar laagopgeleiden hebben vaker
last van mentale problemen dan hoger
opgeleiden.”

TCC Magazine | 41

Stichting Orthokennis
Dé leverancier van orthomoleculaire kennis

Kom alles te weten over de meest gebruikte nutriënten
in de orthomoleculaire praktijk!

Clinics
Stichting Orthokennis organiseert speciale
clinics over variërende onderwerpen,
altijd geaccrediteerd bij verschillende
beroepsverenigingen als nascholing.

Webinars en webtalks
Naast clinics organiseert Orthokennis
webinars en webtalks. Met korte webtalks
en informatieve webinars ben je snel op
de hoogte. Meld je via de website aan voor
de Orthokennis-nieuwsbrief en ontvang
regelmatig uitnodigingen voor nieuwe
webinars en webtalks!

Informatieve website
Op www.orthokennis.nl vind je onze
wetenschappelijke overzichtsartikelen,
nutriëntenpagina’s, nieuwsberichten en een
indicatie-index. Hier vind je ook uitgebreide
informatie over interacties van nutriënten
met medicijnen en kun jij je aanmelden
voor de aankomende clinics.

Wetenschappelijke overzichtsartikelen
In onze wetenschappelijke overzichts-
artikelen wordt inzicht gegeven in de
laatste stand van zaken met betrekking

tot nutriënten die veel gebruikt worden
in de praktijk. Ook hebben we beknopte
nutriëntenpagina’s opgesteld met spe-
cialistische en technische informatie die
onontbeerlijk is voor elke therapeut of arts.
De artikelen zijn met de grootst mogelijke
zorg samengesteld en gaan altijd gepaard
met referenties.

Nieuwsbrief
In onze maandelijkse nieuwsbrief wordt
je op de hoogte gehouden van het
nieuwste onderzoek naar nutriënten en
hun gezondheidseffecten. Bovendien
krijg je waardevolle tips over het werken
met voedingssupplementen in de
praktijk én ontvang je onze meest recente
Orthokennis-publicaties in jouw mailbox. Je
kunt je op www.orthokennis.nl aanmelden
voor onze e-mailnieuwsbrief.

Mocht je vragen hebben over onze diensten,
dan kun je contact met ons opnemen.

Telefoon +31 (0)75 640 81 80
E-mail info@orthokennis.nl
Website www.orthokennis.nl

Dé leverancier van orthomoleculaire kennis

Mogelijk gemaakt door:

De huidige maatschappij verandert snel. Over
de hoeveelheid informatie die een gemiddelde
westerling in drie weken te verwerken krijgt,
deed iemand uit de middeleeuwen zijn hele
leven. Nog niet zo lang geleden werden we even
stil om na te denken over een vraag. Nu zoeken
we het meteen op. Onze behoefte wordt instant
bevredigd. Als we een boek bestellen vóór 22:00
uur, verwachten we het de dag erna in huis. Als
het niet komt, zijn we teleurgesteld over de
‘slechte’ service. Hoe kunnen we balans houden
in dit alles?

In workshops vraag ik soms wie er nog wel eens op
een bankje zit en aan niets denkt. Gewoon zijn met
wat er is. Het is opmerkelijk hoe weinig mensen dat
tegenwoordig nog doen. Gewoon, niets. Dat niets
doen is ook lastig. Het is een moment waarop je
alleen maar aanwezig bent. Een gratis moment voor
jezelf. Als je niet gewend bent aan het grote NIKS,
geeft dat onrust. We denken: eerst dit afmaken en
dan pas rust nemen. Door de snelheid van de mind
kunnen we het lichaam niet in rust krijgen. We
zitten te veel in de actieve staat van zijn (het ortho-
sympathisch zenuwstelsel). Maar die staat hoort
bij verstarren, vluchten en vechten en voorkomt
dat we letterlijk en figuurlijk op de rem kunnen
trappen.

Bewustwording is de eerste stap. Een hoog tempo
en actieve staat geven het lichaam stress. Als dit
lang duurt, trekt dat een grote wissel op je gezond-
heid. Je lichaam gedijt juist goed bij afwisseling:
van actief naar passief. Van stress naar rust. Van gas
geven naar remmen. Rust nemen is echter lastig.
Een draaiende molensteen op snelheid staat ook
niet in één keer stil.

Als je stress-systeem niet overbelast is en de stress-
trigger verdwijnt, brengt jouw lichaam je vanzelf
weer in de rust. Je komt in de ruststand terecht
(het parasympatische deel van je autonome zenuw-
stelsel) en dit zorgt voor HELING en HERSTEL.
Alleen als je in de UIT-stand staat, kan je lichaam
voldoende herstellen. In de AAN-stand (orthosym-
pathische deel van je autonome zenuwstelsel) is je
lichaam in de doe-stand en vecht- of vluchtmodus.

De belangrijkste zenuw van je UIT-stand is de
nervus vagus. De nervus vagus is de 10e hersen-
zenuw (er zijn er 12) en is de langste. Nervus vagus
staat in het Latijn voor dwalende zenuw. Die naam
heeft hij niet voor niets gekregen, want hij dwaalt
door ons hele lichaam heen.

De nervus vagus bestuurt voor 75% onze
UIT-stand. De standaard stand van je lichaam is
om AAN te staan. Als de nervus vagus goed werkt,
komen we in de UIT-stand en kan je lichaam balans
vinden. Denk aan een goed hartritme, rustige
ademhaling, balans in spijsvertering en hormonale
systemen.

De nervus vagus speelt ook een belangrijke rol
in de emotionele regulatie. Hij is medeverant-
woordelijk voor de productie van serotonine en
dopamine, die de stemming beïnvloeden. Een
gezonde werking van de nervus vagus zorgt ervoor

Wat is er belangrijker
dan jouw

“Een hoog tempo en actieve staat geven
het lichaam stress. Als dit lang duurt,
trekt dat een grote wissel op je gezond-
heid.”

BINNENKORT VERWACHT







BCAA 4:1:1
Cordyceps
Elektrolyten

Post workout Man + Vrouw
Pre Workout Man + Vrouw
EnergieComplex







zakelijk.vitakruid.nl

Meer weten over onze
nieuwe supplementen?
Ga naar:

900 G R A M

100% puur wei concentraat eiwitten

Whey Protein

24 gram eiwitten
per maatschep.

NIEUW

S M A A K

V
O

LLE ROMIG
E

90 V EG A N CA P S U L E S

Met inositol, B1, B5, B12 & folaat

Choline Complex

Choline is de voorloper
van de neurotransmitter
acetylcholine.

NIEUW

S T E V I A

G
EZOET M

E
T

990 G R A M

Hydrolisaat & Isolaat met extra BCAA's en enzymen

Elite Whey Protein

28 gram eiwitten
per maatschep.

NIEUW
261 G R A M

Met o.a. D-ribose, Q10 & Magnesium Malaat

Elite Creatine Complex

Creatine ondersteunt
meer kracht en spiergroei.*

NIEUW

*Bij dagelij kse inname
 van 3 g creatine

Vitakruid innoveert

Ontdek onze nieuwste supplementen

Ad_VK-innoveert_V17-1_A4-Normaal_VK24.indd 1Ad_VK-innoveert_V17-1_A4-Normaal_VK24.indd 1 20-09-2024 09:4020-09-2024 09:40

D
O

O
R

: JER
O

M
E W

EH
R

EN
S

gezondheid

42 | TCC Magazine

BALANS

dat we het gedeelte van het brein kunnen bereiken
dat zorgt voor creativiteit, het nemen van complexe
beslissingen en hogere cognitie.
Met ademhaling heb je veel invloed op de nervus
vagus. Met goede ademtechnieken krijg je jouw
bloeddruk binnen 2 minuten omlaag. Adem is een
unieke, directe ingang naar je autonome zenuw-
stelsel. Binnen een paar minuten breng je je lichaam
in een rust of activerende staat. Volg deze oefening
maar eens voor 2 minuten:
•	 Zit of lig in een ontspannen houding

•	 Leg je handen op buik
•	 Adem naar je handen toe

•	 Adem in door je neus
•	 Maak je inademing 5 seconden lang

•	 Adem uit door je mond
•	 Maak je uitademing 5 seconden lang

•	 Adem niet (na de uitademing)
•	 Houd deze houding 5 seconden lang vast

Deze oefening geeft overigens niet iedereen het
effect van ontspanning. Doorgaans duidt dit erop
dat je te snel ademt. Het zou zelfs kunnen dat deze
oefening je stress geeft: je systeem staat te veel
AAN. Het vertragen van je ademhaling roept dan
weerstand op en kan zelfs paniek triggeren. Hulp
van een goede ademcoach kan hierbij behulpzaam
zijn.

Stress en leefstijl zijn vaak de oorzaak van een
verstoorde ademhaling. Doorgaans onbewust.
Stressopbouw in je lichaam kan ontstaan door een
acute, intense gebeurtenis maar kan ook langzaam
opbouwen. Je merkt de intensiteit van de stress
niet meer op, doordat het zo geleidelijk gaat. Je
groeit als het ware mee met het niveau van stress in
jouw lijf.

Een bepaalde mate van stress is nodig om goed te
kunnen functioneren. Je lichaam komt door stress
namelijk in beweging. Maar te veel stress verstoort
allerlei essentiële processen. Je slaapt minder diep,
je hormoonbalans raakt verstoord, ontstekings-
waardes stijgen en emotie ligt aan de oppervlakte.
Je krijgt een kort lontje of voelt je depressief. Door
disbalans in het lichaam kom je ook aan in gewicht
of val je juist versneld af.

Onze gedachten hebben meer invloed op ons leven
dan we ons vaak realiseren. Negatieve gedachten
kunnen leiden tot gevoelens van stress, angst en
onzekerheid, wat uiteindelijk kan resulteren in
ongezonde gewoonten zoals emotioneel eten of
gebrek aan motivatie om te bewegen. Positieve
gedachten kunnen daarentegen weer allerlei
neurale paden activeren die je andere beslissingen
laten nemen en andere gevoelens kunnen geven.
Weet je nog hoe je je voelde toen je verliefd was.
Hoe je toen in het NU leefde?

Wist je dat je bijna 20 procent van je spiermassa
kunt winnen door alleen al fitness-oefeningen
te visualiseren? Het is daarom essentieel om je
bewust te worden van je gedachtepatronen en deze,
indien nodig, te veranderen. Als je jezelf ziet als
zwak, dik, niet effectief en dergelijke, geef je zelf
hints aan je onderbewustzijn die je tegenhouden
om te veranderen. Bij het nastreven van een

gezondere levensstijl is het dus van vitaal belang
om je bewust te zijn van waar je je aandacht op
richt.

Gezonde leefstijl
Veel mensen gaan op zoek naar een nieuwe balans
en een nieuwe leefstijl. Maar vanuit de huidige
maatschappij wensen we een instant oplossing met
direct resultaat. Het moet ook wetenschappelijk
zijn, anders heeft het geen waarde. Vaak grijpen
we naar een pilletje dat zou helpen. We vergeten
dan wel eens dat de beste pil de placebopil is. De
overtuiging dat een pil werkt, is belangrijker dan de
pil zelf.

Als het gaat om een gezonde levensstijl, denken
de meeste mensen in eerste instantie aan voeding.
Waardevolle aspecten als mind, ademhaling en
koudetraining zijn wellicht niet het eerste waar je
aan denkt. Maar wist je dat koude je metabolisme
met 300% kan verhogen?
En als je vandaag 2 minuten een koude douche
neemt, versterk je niet alleen je weerstand, maar
het brengt je ook naar het NU. Veel mensen ervaren
zelfs een helder gevoel door een koude douche. Dan
wordt een koude douche een mooie kans om weer
wat bewuster te zijn.

Zo zijn er natuurlijk talloze, uiterst effectieve tips
om te vertragen en je gezondheid te verbeteren.
Maar niet alles hoeft bij jou als persoon te passen.
Met de juiste kennis en tools kun je je eigen balans-
plan creëren. Zelf sta ik ook met de voeten in de
klei. De afgelopen 30 jaar ben ik bezig geweest met
het begrijpen van het menselijk lichaam en het
opzetten van methodes om mijzelf en anderen te
helpen. Maar dat betekent niet dat ik altijd in balans
ben. Laatst moest ik mijn partner wegbrengen
naar het ziekenhuis voor controle. Mijn partner
komt niet graag te laat en we waren veel te vroeg

bij het ziekenhuis. Ik voelde irritatie omdat ik met
een deadline zat en hard aan het werk was. Ik zei:
‘Schat, dit is nu even niet zo handig, deze tijd had ik
beter kunnen besteden.’ Mijn partner zei: ‘Schat, dit
is een mooi moment om even een ademoefening te
doen.’ Mijn reactie was in eerste instantie dat ik me
niet begrepen voelde. Pas nadat ik het even tot me
door liet dringen, begreep ik dat ze iets heel moois
tegen mij zei. Iets heel liefdevols.

Wat is er belangrijker dan jouw gezondheid? Niks,
geen deadline of bedrijf. Moeder Theresa zei het al
ooit: ‘Als je niet goed voor jezelf zorgt, kun je ook
niet voor een ander zorgen’.
Laten we elkaar helpen daarbij.

Meer informatie: www.bmind.nl

Een belangrijk deel van het onderwijsaanbod van B-Mind
werkt via de B-Mind-methode, die door Jerome is ontworpen.
De B-Mind-methode heeft zijn oorsprong in de ruim dertig
disciplines en technieken die Jerome Wehrens vanaf zijn
20e heeft bestudeerd. De B-Mind-methode bevat de B-Mind
Ademhalingstechniek, de Release Methode en HEEL™ tech-
niek (Herken, Erken, Ervaar en Laat los).

Jerome Wehrens, eigenaar van B-MIND heeft meer dan
10.000 uur ervaring in het trainen, coachen en managen van
mensen. Sinds 2018 leidt hij adem- en vitaliteitstrainers op.

Hij werkt onder andere met de B-Mind-methode, die hij zelf
heeft ontworpen. De B-Mind-methode heeft zijn oorsprong
in de ruim dertig disciplines en technieken die Jerome
Wehrens vanaf zijn 20e heeft bestudeerd. Daarnaast Jerome
gecertificeerd Buteyko-specialist en Black Belt-Coach. Hij is
opgeleid in de Wim Hof-Methode en was tien jaar lang gecer-
tificeerd Wim Hof-trainer. Daarna ontwikkelde Jerome bij
B-Mind zijn eigen methode voor het boosten van mentale en
fysieke gezondheid met koude-training. Ook schreef hij het
boek Heelweek en richtte hij B-Community op, hét onlineplat-
form voor vitaliteit, ademhaling, herstel en ontspanning.

“Wist je dat koude je metabolisme met
300% kan verhogen?”

44 | TCC Magazine TCC Magazine | 45

BALANS

TCC Magazine | 47TCC Magazine | 47

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

Als je als psychosociaal therapeut werkzaam bent,
krijg je zeker in je praktijk vroeg of laat te maken
met samengestelde gezinnen. Dit omdat kinderen,
jongeren of hun ouders erdoor vastlopen. Volwassen
cliënten die zelf in een samengesteld gezin zijn opge-
voed, hebben op latere leeftijd regelmatig nog de
nodig blauwe plekken die aandacht vragen. Er wordt
over een samengesteld gezin gesproken als je een
relatie aangaat met iemand die kinderen meeneemt
uit een vorige relatie. Er is dan ineens sprake van een
stiefvader, stiefmoeder, een plusmamma, of ook wordt
er gesproken over bonuskinderen, bonusvader of een
bonusmoeder.

Je bent gescheiden of je partner is overleden, natuurlijk
wil je verder met je leven en je hoopt weer iemand te
vinden. Voor de kinderen is dat niet zo vanzelfsprekend
en de keus om samen verder te gaan in een samengesteld
gezin kent zijn eigen dynamiek en problemen. Het is dan
ook niet altijd een succes. Verschillende onderzoeken
geven aan dat ruim 60% van de samengestelde gezinnen
niet blijvend is, na 5 jaar alweer uit elkaar zijn. Een onder-
zoek van het CBS geeft aan dat ruim 500000 van alle
minderjarige kinderen een onderdeel zijn van een samen-
gesteld gezin. Een andere naam die hieraan ook wel wordt
gegeven, is complexe gezinsverbanden. Er zijn successen
maar een samengesteld gezin tot een succes maken gaat
niet vanzelf.

Bij een samengesteld gezin worden twee bestaande
subculturen samengevoegd. Er is een aantal gewoontes,
normen en waarden die plotseling met elkaar vermengd
worden. Als volwassenen is dit al erg wennen en zoeken,
maar de kinderen hebben hier niet voor gekozen. De loya-
liteit van de kinderen naar hun andere biologische ouder
speelt ook een grote rol. Hoe die zich hierin opstelt, kan
een positieve invloed hebben.
Systemisch gezien kan er bij een samengesteld gezin
veel verwarring optreden. Daar waar je onderdeel was
van een groter geheel (bloedverwanten), lopen nu fami-
lielijnen door elkaar heen. Daar waar je eerst het oudste
kind was, ben je mogelijk nu de jongste of plotseling er
ergens tussenin. Systemisch gezien is het van belang het

oorspronkelijke systeem zoveel mogelijk vast te houden,
probeer niet het oude systeem te veranderen maar in
stand te houden naast het nieuwe systeem. Bemoei je
als nieuwe partner niet met de opvoeding. Laat de biolo-
gische ouders de ouders zijn en de nieuwe partner een
extra, of wel de bonus. Geef het kind de ruimte om zelf
de nieuwe partner een plek te geven en dring het niet op.
Wees geduldig, je kunt je droom van een nieuw gezin niet
afdwingen.

Er worden verschillende jaartallen genoemd over de tijd
die een samengesteld gezin nodig heeft om de balans te
vinden, tussen de twee en zeven jaar. Er zijn verschillende
websites, er is veel literatuur en veel hulpverleners hebben
zich gespecialiseerd in de voorlichting en ondersteuning
van samengestelde gezinnen. Het is belangrijk dat jij als
psychosociaal therapeut er ook de nodige kennis van hebt
zodat je potentiële cliënten kunt ondersteunen.

Ruud van Hal, Psychosociaal Therapeut
Stichting Rosegarden

Samengestelde gezinnen

ROSEGARDEN

TCC Magazine | 47

www.vitortho.nl

SAFFRAAN
Natuurlijke rustgever bij spanning en inspanning*

www.viteducatief.nl | Kennis en educatie over voeding, gezondheid en suppletie

EDUCATIEPLANNER

Meer informatie, actueel aanbod en aanmelden

www.viteducatief.nl | 070-3010671 | info@viteducatief.nl

Kennis is belangrijk, zeker voor u als
gezondheidsspecialist

VitEducatief biedt het hele jaar door een
gevarieerd (natuurgeneeskundig) online
educatieprogramma. We zorgen altijd voor
een grote verscheidenheid aan onderwerpen
in ons scholingsaanbod. De studiemiddagen,
praktijktrainingen en kennisavonden worden
verzorgd door een team van enthousiaste
en deskundige docenten.

Onze bijscholingen zijn geaccrediteerd bij MBOG, NWP, KTNO, VVET, NVVM en VBAG.

ONLINE/LOCATIE DATUM TIJD PRIJS excl. BTW

Studiemiddag Detoxifi catie | Evert Berkelaar

Online di 10-12-2024 13.30-16.30 uur € 45,-

Studiemiddag Insulineresistentie: Kennis, Inzicht, Actie | Monique van Poorten

Online do 23-01-2025 13.30-16.30 uur € 45,-

Studiemiddag Burn-out en de darm | Dorte Kramers

Online ma 27-01-2025 13.30-16.30 uur € 45,-

Studiemiddag Het oog | Casper Beukema

Online wo 05-02-2025 13.30-16.30 uur € 45,-

Studiemiddag Beter slapen | Monique van Poorten

Online do 06-03-2025 13.30-16.30 uur € 45,-

Praktijktraining De longen | Casper Beukema

Online do 10-04-2025 9.30-16.30 uur € 69,50

Studiemiddag Citroenzuurcyclus | Dorte Kramers

Online do 17-04-2025 13.30-16.30 uur € 45,-

*Gezondheidsclaim in afwachting van
 Europese toekenning

NIEUWS

Een nieuwe Nederlandse studie toont opnieuw de cardioprotectieve
en ontstekingsremmende eigenschappen van seleen aan. Toch krijgen
Europeanen niet voldoende van dit essentiële micronutriënt binnen. Kan
verhoging van de inname nog meer gezondheidswinst opleveren?

Het aantal wetenschappelijke onderzoeken dat op de gezondheidsvoordelen
van seleen wijst, groeit en recent is daar een Nederlandse studie1 aan toege-
voegd. Onderzoekers van de Rijksuniversiteit Groningen hebben aangetoond
dat mensen met hogere seleenniveaus in hun bloed, minder risico hebben
om hartfalen op te lopen en te overlijden. Ook hadden ze lagere niveaus van
C-reactief proteïne, een biologische marker waarmee ontstekingen in het
lichaam kunnen worden gedetecteerd.
Alleen bij niet-rokers waren de voordelen duidelijk. De zogeheten PREVEND-
studie, gepubliceerd in European Journal of Heart Failure, ondersteunt eerder
onderzoek en wijst op de hoofdrol van seleen ter bescherming van het hart- en
vaatstelsel.

Rokers hebben minder seleen
De PREVEND-studie onder bijna 6.000 gezonde mannen en vrouwen, met
een gemiddelde leeftijd van 53 jaar, leverde interessante waarnemingen op,

bijvoorbeeld dat het seleengehalte bij niet-rokers
doorgaans hoger was dan bij rokers.
Volgens de wetenschappers kan dat komen door
de giftige zware metalen in tabaksrook, zoals
arseen, dat chemisch reageert met seleen. Arseen
beïnvloedt de synthese en expressie van selenopro-
teïnen en verhoogt eliminatie van seleen via het
maag/darmkanaal.

Europeanen hebben meer nodig
De Nederlandse wetenschappers vonden bij de
deelnemers een gemiddeld seleengehalte van 84,6
microgram per liter bloed, ongeveer overeenko-
mend met het gemiddelde seleengehalte in Europa.
Een studie2 uit 2010, gepubliceerd in American
Journal of Clinical Nutrition, liet echter zien dat
volledige verzadiging van selenoproteïne P een
gemiddeld seleengehalte van bijna 120 mcg/L
vereist.
Deze selenoproteïne, de belangrijkste seleentrans-
porteur naar weefsels in het lichaam, geldt als
graadmeter voor een adequate seleenopname.

100 microgram per dag
Uit de Nederlandse studie blijkt dat de sterfte
onder mensen met een hoger seleengehalte in hun
bloed lager is; ze lopen minder risico op hartaan-
doeningen en hebben minder ontstekingen in het
lichaam. Maar het kan waarschijnlijk nog beter.
De studie uit 2010 liet zien dat de ideale 120 mcg/L
seleen in het bloed voor de meeste deelnemers
haalbaar was met een dagelijks supplement van 100
microgram seleenverrijkte gisttabletten als aanvul-
ling op het seleen uit voedsel.

54% lager cardiovasculair sterftecijfer
Een goed voorbeeld is de Zweedse KiSel-10-studie
waarin gezonde, oudere mannen en vrouwen dage-
lijks 200 microgram seleengist en 200 mg co-enzym
Q10 kregen, of een placebo.
Na vijf jaar was de cardiovasculaire sterfte in de
actief behandelde groep 54 procent lager dan in de
placebogroep en was de hartspierfunctie van de
deelnemers aanzienlijk verbeterd.

Bronnen zijn op te vragen bij de redactie.

Seleen beschermt ons, maar we
krijgen nog steeds niet genoeg

TCC Magazine | 49

Waarom Minami?

hoge concentratie
omega-3

omega-3 voor elke
levensfase

milieu- bewust

superieure kwaliteit
& zuiverheid

minami_omega3

omega3.minami

cholesterolgehalte binnen
het normale bereik houden

voor mama en kind

voor ieder de beste oplossing

je omega-3 op pijl houden

gewrichten
soepel houden

Minami perfectioneert zich voortdurend in het samenstellen van de zuiverste omega
3-vetzuren. Want hoe hoger de kwaliteit, hoe beter voor jouw gezondheid*.

Duurzaamheid krijgt hierbij ook prioriteit.

We werken dag in dag uit aan de
duurzaamheid van onze producten
en processen, voor jouw welzijn en
dat van onze planeet.

Het verschil tussen empathie en compassie
Empathie en compassie houden verband met
elkaar, maar er is een subtiel verschil.
Empathie wordt doorgaans gedefinieerd als het
vermogen om je af te stemmen op de gevoelens
en emoties van een ander, als het vermogen om
mee te voelen. Bij empathie gaat het erom dat je
je eerst verbindt met iemands gevoelens, emoties
en kijk op dingen. Om een voorbeeld te geven, als
een vriendin van je ontslagen wordt, voel je haar
pijn. Wat je vervolgens moet leren is op die persoon
afgestemd te blijven zonder het ongemak dat die
persoon ervaart, over te nemen. Deze intieme
manier van je met iemand verbinden geeft een
specifiek, diep gevoel van voldoening.
Compassie is daarentegen medelijden met iemand
hebben en in actie komen om de ander te helpen.
Het is meer liefdevolle vriendelijkheid sturen
naar iemand die lijdt, dan voelen wat die persoon
voelt. Met compassie heb je wat meer afstand tot
de ander, waardoor je minder kans loopt de stress
van de ander over te nemen en uitgeput te raken.
Op lichamelijk niveau prikkelen hormonen en
hersenactiviteit je om dienstbaar te zijn, dus als je
vriendin ontslagen is, probeer jij haar op een speci-
fieke manier te helpen de moeilijke periode door
te komen. De nadruk ligt daarbij op de ander, niet
op je eigen gevoelens en reacties. Over het alge-
meen kost compassie hebben ons niet veel moeite.
Empathie kan daarentegen uitputtend zijn, tenzij je
hebt geleerd hoe je goed bij jezelf moet blijven en
van deze vorm van zorgzaamheid kunt genieten.
Empathie en compassie spelen een belangrijke rol
in heling. Waarschijnlijk ervaar je beide gemakkelijk
als het gaat om mensen om wie je geeft. Ik zal je
echter ook scenario’s laten zien waarin het veel
lastiger is om empathie en compassie te voelen,
bijvoorbeeld als het gaat om iemand die je niet
mag. Ik verwijs in dit boek naar zowel empathie
als compassie, maar ik leg de nadruk op empathie.
Voor empathie moet je speciale vaardigheden
hebben, om te voorkomen dat je door de stress van

SAMSARA

De helende kracht van

de ander wordt overweldigd. Compassie is vaak de
impuls om iemand te helpen voor wie je empathie
voelt. Toch wordt niet iedereen die empathie voelt,
aangezet om iets te doen. Het unieke spectrum van
uitdaging en beloning dat empathie kent, en hoe wij
worden aangezet tot compassie, vind ik een buiten-
gewoon fascinerend onderzoeksterrein.

Onderzoeken wat empathie hebben precies
wil zeggen
Empathie hebben gaat veel verder dan aardig voor
iemand zijn en houdt veel meer in dan wij in onze
gebruikelijke omgang met elkaar laten zien. Het
is een vorm van emotionele intelligentie die je
kunt aanleren en ontwikkelen. Empathie is een
dagelijkse oefening in heling met behulp van spe
cifieke vaardigheden en kan elk aspect van je leven
verlichten.
Dit boek is een oproep om in actie te komen, om
in zo veel mogelijk situaties empathie te gebruiken
(als je ego dat toestaat!) en de rol die empathie in je
leven speelt, niet vaag of toevallig te laten zijn. Het
gaat erom empathie niet alleen te gebruiken zoals
het doorgaans wordt opgevat, maar ook om op een
heel trouwe, enthousiaste en zelfs radicale manier
zorg te hebben voor jezelf, anderen en de wereld,
in welke situatie je je ook bevindt. Schrijfster Maya
Angelou had gelijk toen ze schreef: ‘Mensen kunnen
vergeten wat je zegt, maar ze vergeten nooit wat
voor gevoel je ze gaf.’

Empathie ontwikkelen wil niet zeggen dat je leert
om aardig of sociaal correct te zijn. Het lijkt meer
op leren een vreedzame krijger te worden. Je leert
bewust zorgzaam en behulpzaam te zijn. Je leert om
zowel sterk als liefdevol te zijn, zonder een doetje
of een stijve hark te worden. Op welk punt van je
leven je ook bent, dit boek kan je helpen en je naar
een hoger niveau brengen.
Mogelijk is empathie niet wat je denkt dat het is.
Empathie gaat inderdaad over delen in iemands pijn
en vreugde, over aanvoelen wat iemand nodig heeft,
zodat je die persoon kunt helpen. Maar empathie is
ook begrip opbrengen voor mensen die je niet mag
en met hen meevoelen. Het moeilijkste is misschien
wel empathie hebben voor jezelf. Als psychiater
weet ik dat het vaak gemakkelijker is om anderen te
helpen dan jezelf.
Empathie is een medicijn voor geest, lichaam en
ziel, een levende, helende energie. Ik zal je laten
zien hoe je daar contact mee maakt en daardoor je
vitaliteit kunt vergroten. Empathie is het ontbre-
kende aspect om je zenuwstelsel te kalmeren en op
alle terreinen van je leven harmonie en ontspanning
te ervaren.
Empathie is ook een toestand van openhartigheid
en warmte waarmee je het meest gewaardeerde
aspect van onze menselijke aard kunt bereiken.
Dankzij empathie kun je je innerlijke vriendelijk-
heid gaan ervaren, zonder dat je het vermogen
verliest om nee te zeggen tegen verkeerd gedrag.
Empathie maakt het mogelijk om respect te hebben

“Empathie is een vorm van emotionele
intelligentie die je kunt aanleren en

ontwikkelen."

voor anderen, wat soms alleen maar betekent dat je
naar ze luistert of ze uit laat praten. Empathie heeft
ook een spiritueel aspect, dat je verbindt met de
kosmische liefdeskracht en het grote mysterie van
het universum.

Verdieping: volg een live webinar met Judith
Orloff.
Op maandag 9 december om 20.00 uur kun je
het live webinar De helende kracht van empathie
bijwonen. Er is ook gelegenheid om vragen te
stellen. Info: www.samsarabooks.com/agenda

Over de auteur
Dr. Judith Orloff is
psychiater, schreef
meerdere bestsellers
en is gespecialiseerd
in het begeleiden van
empathische en hoog-

gevoelige mensen in haar praktijk in Los Angeles.
Ze combineert haar kennis van de medische weten-
schap met haar wijsheid op het gebied van spiritu-
aliteit, intuïtie en energie. Deze elementen brengt
ze samen in haar boeken, met veel praktische
oefeningen. Zij ziet emoties als een trainingsveld
voor de ziel en ze beschouwt het overwinnen van
negatieve emoties als het trainen van je spirituele
vermogens.

empathie

Dit is een boekfragment uit:

De helende kracht van
empathie

Een gids om je gaven met de
wereld te delen zonder jezelf te
verliezen

Judith Orloff

www.samsarabooks.com

50 | TCC Magazine TCC Magazine | 51

Zit er nog iets in je mond?
Miguel (4 jaar) staat weer voor de deur met een grote lach op zijn gezicht. Zijn mond
gaat wijd open maar er komt geen geluid uit. Praten kan hij wel maar als er spanning
op staat, lukt het hem niet. Moeder vertelt dat Miguel op school grote vooruitgang
laat zien. ‘Dat is mooi zeg! Gaat het ook goed met het praten in de kring?’ vraag ik aan
Miguel zelf. Wat verlegen lacherig schudt Miguel zijn hoofd. Als baby heeft Miguel het
RS-virus gehad en is er gestreden voor zijn leven. Hij heeft een week in coma gelegen en
kreeg beademing via een flexibel buisje door zijn mond tot in zijn luchtpijp.

Als we in de therapieruimte zijn zegt Miguel: ‘Ik wil vandaag een hut bouwen.’ Routineus
loopt hij naar de stapel schuimrubberen kussens in de kast en trekt ze eruit. Het wordt
de best gebouwde hut tot nu toe. Miguel kan nu overleggen, vasthoudend zijn, maar ook
toegeven. Geen onverwachte angsten en starheid meer, zoals toen hij bij mij begon.

De hut is klaar en er staat ook een school naast. Maar Miguel wil vandaag geen schooltje
spelen. De vorige keer was me opgevallen hoe moeilijk hij het vond om antwoord te geven
op mijn ‘schoolse’ vragen. Hij stak zijn vinger op, zijn mond ging open... maar er kwam geen
geluid.

We gaan de hut in met tekenspullen. Terwijl ik een koppoter teken, vraag ik Miguel hoe dat
voelt als hij wat wil zeggen in de kring maar het niet lukt. ‘Misschien kan je het kleuren in
dit poppetje?’ Miguels mond gaat open terwijl hij verlegen lacht. ‘Miguel, zit er misschien
iets in je mond’, vraag ik hem. ‘Nee joh’, zegt Miguel, terwijl hij een dikke stift pakt en begint
te kleuren. ‘Weet je nog dat mama die foto liet zien van baby Miguel met een buisje in zijn
mond? Toen hebben wij dat hier toch ook gedaan?’ Miguel knikt: ‘Met babypop.’ Ik pak de
babypop en het slangetje. Miguel duwt het slangetje tegen de mond van babypop. Hij weet
het nog precies. ‘Zoiets was het’, zeg ik, terwijl ik een pvc-buisje laat zien. Miguel pakt het
buisje en steekt het in zijn mond. Hij duwt de buis verder en trekt ‘m er gauw weer uit. ‘Dat
voelt niet fijn’, zeg ik, maar Miguel zuigt en blaast nu druk door de buis.

Dan wil hij een ballon om het uiteinde van de buis: ‘Die wil ik opblazen’, zegt Miguel. Dat kost
enorm veel inspanning en bijna geeft hij het op. Ik hou de ballon nu steeds even dicht zodat
Miguel weer lucht kan verzamelen voor de ballon leegloopt. Ondertussen moedig ik hem aan.
‘Jij kan zelf de lucht inademen en uitblazen. Wat ben jij sterk!’ Dan is de ballon opgeblazen en
leg ik er een knoopje in. Supertrots houdt Miguel de ballon vast. ‘Miguel, haal die oude buis
nu maar uit je mond.’ Met een handgebaar haalt Miguel iets onzichtbaars uit zijn mond. Even
later kleurt hij het ademhalingsgebied rood en tekent hij er een buisje bij. Vervolgens krast hij
dat buisje door terwijl hij zegt: ‘Zo, dat is nu weg!’

Conny Hagen is psychomotorisch
kindertherapeut 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

UIT DE PRAKTIJK

TCC Magazine | 53

Wil jij alles leren over
vrouwelijke hormonen
en de cyclus?

VAKOPLEIDING RESET JE HORMONEN EXPERT

Als hormoon-gewichtsexpert heb ik inmiddels honderden
vrouwen van hun hormonale klachten af geholpen met mijn
Reset je Hormonen methode. Omdat Nederland en België nog
zoveel meer vrouwen tellen, die ik onmogelijk allemaal alleen
kan informeren over de werking van hun hormonen, geef ik
graag mijn kennis over hormonen door aan professionals.
Na deze opleiding kun jĳ vrouwen in jouw praktĳk nóg
beter helpen!

WWW.RESETJEHORMONEN.NL/OPLEIDING

Wil je vrouwen helpen die in de overgang zitten,
weer willen afvallen, meer energie willen ervaren?

Wil je hulp bieden aan vrouwen die worstelen met
klachten zoals: stemmingswisselingen,
menstruatieproblemen, de cyclus, vruchtbaarheids-
problemen, slecht slapen, niet kunnen afvallen of
schildklierproblemen?

Dan is dit dé opleiding voor jou!
Het behandelen van vrouwelijke klachten staat in
deze opleiding centraal, dus een zekere basiskennis
omtrent voeding en levensstijl is gewenst.

Inmiddels bestaat de opleiding tot Reset je
Hormonen Expert al 5 jaar en zijn er vele experts,
coaches opgeleid door Francisca van den Berg en
het team van gastdocenten met ieder hun expertise.

De meest praktische opleiding van Nederland, helemaal in het teken van alle
vrouwelijke hormonale klachten! Met een holistische aanpak.

WAT BIEDT DE OPLEIDING JOU?

Theorie, tips, handvatten en werkmaterialen die je in
jouw werk als professional direct kunt toepassen.

Je leert hoe je door middel van voeding, levensstijl,
kruiden en suppletie je hormonen weer in balans kan
brengen (resetten).

Welke verbanden er zijn tussen de hormonen, de
systemen, maar ook je lever, darmen en je brein en
nog veel meer.

Alles over anticonceptie, ontpillen en bio identieke
hormonen.

OPRICHTER FRANCISCA VAN DEN BERG

MOEDERZIEL MAAR NOOIT
ALLEEN

Kinderen veranderen niet alleen
je blik op de wereld, maar
ook de relatie met jezelf en
anderen. Als moeder sta je voor
de uitdaging om jezelf trouw te
blijven, terwijl je je weg vindt
in het soms eenzame avontuur
van het ouderschap. Matres-

centie is een diepgaand proces, het overstijgt alles en
is best moeilijk – en juist dat is wat het zo menselijk
maakt.

In Moederziel maar nooit alleen leert Lies Clerx je niet
hoe je het beter moet doen, want je doet het al gewel-
dig. Wat ze wel doet, is je begeleiden in je groei als
vrouw en moeder, door te leven vanuit je kern in plaats
van vanuit de delen die je verzwaren. Met praktijkverha-
len, reflectieoefeningen en visualisaties biedt het boek
je de tools om bewust om te gaan met stress, angst,
perfectionisme en schuldgevoelens. Het moedigt je aan
om goed voor jezelf te zorgen, zonder schuldgevoel,
zodat je datzelfde ook aan je kind kunt geven.

Moederziel maar nooit alleen | Een reisgids die je
helpt om jezelf te vinden in het moederschap
Lies Clerx

DE VROUW IN DE MOEDER

De geboorte van een kind
is ook de geboorte van een
moeder. Die nieuwe rol brengt
bij velen een identiteitscrisis
teweeg. Ben je als moeder
ook nog een vrouw, een
partner, een seksueel wezen?
Moederschap en seksualiteit
lijken immers haaks op elkaar

te staan, of dat spiegelt de maatschappij ons toch
voor. De vrouw in de moeder lijkt haast een mythe.
Ook vroedvrouw Uwe Porters worstelde met die plot-
se identiteitsverschuiving. Toen ze langzaam uit de
tropenjaren kroop, begon ze cursussen te volgen rond
seksualiteit en intimiteit, en nam ze tal van bronnen
én zichzelf onder de loep. De vrouw in de moeder een
mythe? Integendeel: uit onderzoek is zelfs gebleken
dat intunen met je seksualiteit het moederschap
bevordert. Uwe maakt het dan ook tot haar missie
om het taboe van de moeder als seksueel en sensueel
wezen te doorbreken en bespreekbaar te maken.

De vrouw in de moeder | Van oermoeder tot seksgo-
din en alles ertussenin | Uwe Porters

moederschap

ONGEFILTERD
MOEDERSCHAP

Lorentia Veppi kwam, zag en
overwon sociale media. Jonge
(en misschien ook minder jonge)
ouders herkennen zich helemaal
in haar hilarische filmpjes. Ze is
de ongekroonde koningin van de
dikke, vette knipoog naar het he-

dendaagse ouderschap. Geen enkel taboe of cliché blijft
gespaard van een scherpe sneer of satirische draai.
En die heerlijk eerlijke blik op het mama zijn vertaalt
ze ook op papier. In haar eigen woorden vertelt ze
haar verhaal en deelt ze haar persoonlijke visie op het
moederschap. En dat - uiteraard - zonder enige filter of
schaamte. Zeg het toch gewoon zoals het is! Zet die
realiteit maar eens keihard af tegen de Instagramwereld.
Vertel eerlijk over je mamapaniek. Zoek je tips? Ach ...
die zijn er niet! Moeders van vroeger ... maak kennis met
de moeders van nu.

Ongefilterd moederschap biedt een verfrissend eerlijk
beeld van het ouderschap. Lorentia's scherpe pen en
unieke visie zorgen ervoor dat je niet alleen zult lachen,
maar ook zult nadenken over de wonderlijke, uitdagen-
de reis van het moederschap.

Ongefilterd moederschap | Jij denkt het, ik zeg het
Lorentia Veppi

DOORBREEK DE CIRKEL

Aan de hand van zeer persoonlij-
ke verhalen schetst auteur Miloe
van Beek een eerlijk en herken-
baar beeld van gezin, familie,
opvoeding en ouderschap. Ze laat
zien hoe patronen van generatie
op generatie worden doorgege-
ven, in elkaar grijpen én wat er
kan gebeuren als je in de spiegel

durft te kijken die je kind je voorhoudt.
Veel ouders herhalen tijdens de opvoeding onbewust wat
ze zelf als kind hebben gezien en ervaren. Groeide je op
zonder aandacht voor je binnenwereld? Mocht je niet
boos zijn? Leerde je niet hoe je met je emoties om moest
gaan? Dan loop je kans om hier tegenaan te lopen in de
opvoeding van je eigen kinderen. Zij zullen je een spiegel
voorhouden en je raken op precies die plekken die pijnlijk
zijn.
Meer kennis over je familiesysteem is enorm helpend,
stelt Miloe van Beek. Zonder vingerwijzen of schuldvraag
maakt ze inzichtelijk hoe je verleden jou als ouder heeft
gevormd en geeft je handvatten om het anders te doen.

Doorbreek de cirkel | Waarom opvoeden over jezelf gaat
Miloe van Beek

leesvoer
LEESVOER

TCC Magazine | 5554 | TCC Magazine

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 29 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 beroeps-

verenigingen en worden met een gemiddelde 9 hoog gewaardeerd

door onze studenten.

Meld je aan voor onze open dag op zondag 19 januari op sonnevelt.nl.

EEN GREEP UIT

ONZE OPLEIDINGEN:

Leefstijlcoach

Trainer Hormoonfactor

Lichaamsgericht Coach

Mental Coach

Relatiecoach

Stress en Burn-out Coach

Beweegcoach

Natuurvoedingsadviseur

Energetisch Coach

Vitaliteitscoach

CURSUSSEN:

Burn-out preventie

Coachen op positief denken

Neurotransmitters

Darmvitaal

Overgang en voeding

Slaapcoach

Coachen op (zelf)vertrouwen

Ademhaling en vitaliteit

Runningtherapie

Toe aan een volgende stap?
Laat Sonnevelt je inspireren

HET GOEDGELEEFDE
LEVEN
Gladys McGarey

Alfabet uitgevers

Recensie door:
Anja van de Weerd

In iedere editie bespreken we vakgerelateerde
boeken; van net uitgekomen boeken tot klassiekers

die in iedere boekenkast horen te staan.

Het goedgeleefde leven
6 geheimen van de 103-jarige arts Gladys McGarey

Een gelukkig, gezond en lang leven, willen we dat niet bijna allemaal? Er zijn genoeg
auteurs die in een boek claimen de heilige graal te hebben gevonden. Zo ook de
103-jarige arts Gladys McGarey in Het goedgeleefde leven.

Gezien het feit dat die 103 jaar toch echt niet uit de lucht gevallen kunnen zijn, was er
bij mij prikkel genoeg om aan de slag te gaan met Het goedgeleefde leven. Want zeg nou
eerlijk, wat voor mens ben je als je op die leeftijd überhaupt nog overweegt om een
boek te gaan schrijven?
Al lezende kwam ik daar al snel achter. Want Gladys is een vrouw met een bijzondere
levensgeschiedenis met een aantal indrukwekkende wapenfeiten.

In de eerste plaats is zij geneeskunde gaan studeren in een tijd dat het niet geaccep-
teerd werd, dat vrouwen zich op deze wijze maatschappelijk profileerden. Dat getuigt
van grootse veerkracht, vind ik. Daarnaast was zij haar tijd ver vooruit door als een
van de eerste artsen de holistische geneeskunde te gaan beoefenen. De compleet
andere visie op gezondheid, niet alleen maar kijken naar de klacht maar ook naar de
mens erachter, moet in die tijd heel wat stof hebben doen opwaaien.
Even terug naar de kern, de 6 geheimen. Ik ga ze hier niet onthullen, maar zal wel een
tip van de sluier oplichten. Gladys blinkt uit in het omdenken. Ik bedoel daarmee dat
ze een situatie in een ander perspectief weet te plaatsen waardoor er beweging blijft.
Niet vechten en de kont tegen de krib gooien, maar kijken welke uitdagingen er zijn.

Het boek is een kompas voor het gebruik van je persoonlijk energie. Het probeert je
te laten verbinden met je levenskracht. Want hoe gebruik jij je energie? Wat is het je
waard? Waar word je nou echt blij van, of zoals zij dat zegt, wat is je juice?

Met haar verhalen, en mijn hemel wat heeft ze veel meegemaakt, illustreert ze haar
6 geheimen. Haar holistische denkwijze en de diepe interesse voor de ander sijpelen
tussen de regels door. De oefeningen die in het boek staan, zijn goed te gebruiken
door een coach of therapeut. Het boek leest prettig en is zeker ook voor cliënten die
worstelen met zingeving of op de een of andere wijze vastlopen in het leven, aan te
raden.

Tijdens het schrijven van deze recensie bereikte mij het bericht dat Gladys op 28
september 2024 was overleden. Zij laat haar erfenis aan ons achter aan in de vorm van
Het goedgeleefde leven. Ik heb genoten van haar wijze en troostende uitspraken en neem
ze weer mee in míjn leven. Precies zoals ze het voor ogen had.

IN DE BOEKENKAST

TCC Magazine | 57

intelligentie ondermijnt. Je ziet fouten als iets nega-
tiefs en als een teken van zwakte.

Growth mindset
Mensen met een groei mindset daarentegen geloven
dat hun intelligentie en capaciteiten kunnen groeien
en verbeteren door inzet, leren en toewijding. Ze
zien uitdagingen als kansen om te groeien en te
leren, zelfs als ze fouten maken. Ze begrijpen dat
falen een normaal onderdeel is van het leerproces en
dat het niet hun identiteit bepaalt. Heb je een groei
mindset? Dan ben je vaak veerkrachtiger en sta je
open voor verandering en groei, wat je kansen op
succes vergroot. Ook durf je waarschijnlijk goed om
hulp te vragen en sta je open om samen te werken
met anderen.

Het ontwikkelen van een groeigerichte mindset is
dus niet alleen belangrijk voor persoonlijke ontwik-
keling, maar het vormt ook de kern van succesvol
ondernemerschap. Door bewust te kiezen voor een
groei mindset, geef je jezelf niet alleen de ruimte
om te ontwikkelen en te verbeteren, maar je wordt
ook veerkrachtiger en flexibeler tegenover zakelijke
uitdagingen. Als je gelooft dat intelligentie en capa-
citeiten ontwikkeld kunnen worden, word je bevrijd
van beperkende overtuigingen.
Maar dan, dat uiterst kritische stemmetje in hoofd
dat soms flinke barrières opwerpt? Ook daarvan
bevrijd je jezelf natuurlijk het liefst.

De grootste stoorzender voor de juiste mindset
Als ondernemer sta je dagelijks voor uitdagingen,
niet alleen externe uitdagingen, maar ook intern kun
je jezelf wel eens goed tegen werken. Externe uitda-
gingen zijn je uiteraard bekend, maar sta je wel eens
stil bij dat stemmetje in je hoofd dat vaak kritisch
en twijfelachtig is? Je innerlijke criticus kan een
krachtige tegenstander zijn op de weg naar succes.
Goed omgaan met deze kritische stem geeft je zelf-
vertrouwen en rust. Maar hoe doe je dat?
Identificeer in onderstaande lijst met welke inner-
lijke criticus jij te maken hebt. Probeer de bijbeho-
rende tips één voor één bewust uit.

TCC Magazine | 59

ONDERNEMEN

Hoe krijg je de mindset van
een echte ondernemer?

Van binnen groeien = buiten succes

Als ondernemer is je instelling, de mindset, alles! Het maakt écht het verschil
of je vooruitkomt of vast zult blijven lopen. Geen enkele ondernemersreis
verloopt vlekkeloos en uitdagingen en kansen zijn dagelijkse kost. Hoe je
daarmee omgaat, bepaalt of je slaagt of niet. En hoe je daar mee omgaat bepaalt
je mindset. In dit artikel lees je alles over de mindset van een echte ondernemer
en een aantal belangrijke punten:
•	 Het verschil tussen altijd willen leren of denken dat je alles al weet
•	 Hoe je dat zeurende stemmetje in je hoofd de mond snoert
•	 Waarom het zo belangrijk is om jezelf een schouderklopje te geven
•	 En hoe even stilstaan bij jezelf je verder kan helpen.

Blijf je hangen of ga je door?
Door continue aan je persoonlijke ontwikkeling te werken, groei je niet alleen
als ondernemer, maar ook als persoon. Persoonlijke ontwikkeling zou altijd
onderdeel moeten zijn van jouw planning. Een mindset die gericht is op groei,
heb je daar dan ook echt voor nodig. Heb je dit niet van nature? Dan kun je dit
ontwikkelen.
Een fixed mindset (vaste mindset) en een growth mindset (groei mindset)
zijn twee verschillende manieren waarop mensen naar hun eigen capaciteiten
en potentieel kijken. Deze concepten zijn ontwikkeld door psycholoog Carol
Dweck en hebben betrekking op de manier waarop jij je intelligentie en vaardig-
heden ziet en hoe dit het succes van je bedrijf kan beïnvloeden.

Fixed mindset
Mensen met een vaste mindset geloven dat hun intelligentie, vaardigheden
en capaciteiten vaststaan en niet significant kunnen veranderen. Ze denken
dat ze zijn wie ze zijn en dat ze beoordeeld worden op basis van hun aange-
boren talenten. Met een mindset als deze bestaat het risico dat je uitdagingen
vermijdt, omdat je bang bent om te falen en daarmee dus het beeld van je eigen

Type innerlijke criticus:	
De perfectionist
Innerlijke dialoog: "Alles moet perfect zijn, anders is het niet goed
genoeg."
Hoe ga je er mee om: Vooruitgang gaat boven perfectie, herhaal de
mantra ‘done is better than perfect’ regelmatig. Stel realistische
doelen en vier kleine successen.

Type innerlijke criticus:	
De vergelijker
Innerlijke dialoog: "Andere ondernemers doen het beter dan ik, ik
ben niet zo succesvol als zij."
Hoe ga je er mee om: Focus op je eigen groei. Vergelijk jezelf alleen
met je vorige zelf en leer van anderen, máár zonder jezelf omlaag
te halen.

Type innerlijke criticus:	
De angstige denker
Innerlijke dialoog: "Wat als er iets misgaat? Ik kan beter op safe
spelen."
Hoe ga je er mee om: Identificeer je angsten en confronteer ze.
Maak een realistische risico-inschatting en herinner jezelf eraan
dat falen een kans is om te leren.

Type innerlijke criticus:	
De onzekere zelf
Innerlijke dialoog: "Kan ik dit wel? Ben ik echt geschikt voor het
runnen van een praktijk?"
Hoe ga je er mee om: Bouw zelfvertrouwen op door te focussen op
je sterke punten en successen. Wees bewust van je potentie om
te groeien en gun jezelf ook de tijd om te groeien.

Type innerlijke criticus:	
De overwerker
Innerlijke dialoog: "Ik moet constant hard werken, anders zal ik
falen."
Hoe ga je er mee om: 	 Erken het belang van rust en ontspanning.
Werk slim in plaats van hard en besef dat je grenzen moet stellen
om niet overwerkt te raken. Dan kun je immers helemaal niet
werken.

Type innerlijke criticus:
De zelftwijfelaar
Innerlijke dialoog: "Kan ik echt waarde bieden? Misschien ben ik
gewoon niet goed genoeg."
Hoe ga je er mee om: Verander negatieve gedachten in positieve
affirmaties. Vraag feedback van tevreden klanten en erken je
eigen waarde.

Type innerlijke criticus:
De controlfreak
Innerlijke dialoog: "Alleen als ik alles onder controle heb, kan ik
succesvol zijn."

Hoe ga je er mee om: Accepteer dat sommige dingen buiten je
controle liggen. Focus op wat je kunt beïnvloeden en laat los wat
je niet kunt beïnvloeden.

Type innerlijke criticus:
De ontsnapper
Innerlijke dialoog: "Ik vermijd moeilijke taken, ik kan het later wel
doen."
Hoe ga je er mee om: Prioriteiten stellen en taken in behapbare,
kleinere stukken verdelen. Pak moeilijke taken stap voor stap
aan.

Type innerlijke criticus:
De bedrieger (ook wel impostorsyndroom genoemd)
Innerlijke dialoog: "Ik heb misschien successen behaald, maar
eigenlijk weet ik niet echt waar ik mee bezig ben. Ik ben bang dat
anderen zullen ontdekken dat ik eigenlijk geen expert ben."
Hoe ga je er mee om: Realiseer je dat veel succesvolle mensen dit
ervaren. Focus op je prestaties en erken dat je een expert bent op
jouw gebied.

"Mensen met een groei mindset geloven dat
hun intelligentie en capaciteiten kunnen

groeien en verbeteren door inzet, leren en
toewijding."

D
O

O
R

: W
ILM

A
 T

U
K

Je schrijft je praktijk in bij de Kamer van Koophandel en vanaf
dat moment draag je de titel ‘ondernemer’. Naast een hoop
papierwerk krijg je bij de inschrijving helaas geen onderne-
mersmindset mee naar huis. Nu hebben sommige mensen deze
mindset van nature, maar de meeste van ons moeten het zelf
actief ontwikkelen.

58 | TCC Magazine TCC Magazine | 59

Herken je jezelf in één of meerdere vormen van
de innerlijke criticus? Ga dan de komende periode
aan de slag met de tips. Je zult merken dat het
stemmetje positiever wordt, wat voor meer rust in
je hoofd zorgt.

Positieve affirmaties: een geduchte tegenstander
van de innerlijke criticus
Naar aanleiding van bovenstaande tips zul je onge-
twijfeld beseffen hoe je innerlijke criticus je kleiner
houdt dan nodig is. Positieve affirmaties zijn een
verdieping van deze tips en vormen een geduchte
tegenstander van de criticus. Als je regelmatig tegen
jezelf zegt wat je wél kunt en goed doet, verdwijnt
die criticus steeds verder.
Hoewel we kunnen leren om beter om te gaan met
onze innerlijke criticus, blijven we allemaal mens
en hebben we goede en minder goede dagen. Op
die dagen dat alles even tegen lijkt te zitten, kijk
dan eens naar onderstaande lijst met belemme-
rende overtuigingen en bijbehorende positieve
affirmaties. Deze kunnen van pas komen wanneer
je een steuntje in de rug nodig hebt, want laten we
eerlijk zijn, onze eigen gedachten kunnen ons soms
behoorlijk dwarszitten.

Gelukkig hebben we ook de kracht om onze gedachten de juiste richting op
te sturen. Positieve affirmaties kunnen echt een verschil maken. Ze helpen
die innerlijke criticus te temmen, verhogen ons zelfvertrouwen en leiden
onze mindset naar de juiste koers. Het is als een mini-peptalk voor je brein,
waardoor je beter kunt omgaan met uitdagingen en een positievere kijk op het
leven krijgt. Neem dagelijks vijf minuten de tijd hiervoor en je zult merken dat
het helpt.

Nu je beschikt over een stapel positieve zinnen om die kritische stem aan te
pakken, is het tijd voor wat zelfreflectie. Neem even de tijd om stil te staan bij je
gedachten, acties en de resultaten die daaruit voortkomen. Dit helpt niet alleen
om je mindset te versterken, maar ook om bewuster en doelgerichter te werken
aan succes.

Zelfreflectie: hét instrument voor ondernemersgroei
Door bewust te worden van onze gedachten en acties kunnen we patronen
identificeren die ons misschien belemmeren of juist ondersteunen. Zelfreflectie
is het vermogen om bewust terug te kijken op je eigen gedachten, gevoelens en
handelingen.
Als je eens bewust nadenkt over je sterke punten, minder sterke punten, over-
tuigingen en waarden, leer je enorm veel van jezelf. Door regelmatig de tijd te
nemen om te reflecteren op je eigen leven, kun je sterk groeien als ondernemer
én als persoon.
Misschien is het vermogen om jezelf beter te begrijpen wel één van de belang-
rijkste eisen om de juiste mindset te ontwikkelen. Als je jezelf beter begrijpt,
kun je beter omgaan met uitdagingen en tegenslagen, omdat je een dieper
begrip hebt van je eigen reacties en copingmechanismen.
Op jezelf kunnen én durven reflecteren heeft meer voordelen. Zo kun je betere
beslissingen maken en daadwerkelijk achter deze beslissingen staan zonder
twijfel of schuldgevoel. Maar zorgt het er ook voor dat je veerkrachtiger wordt
en relaties beter kunt behouden? Als je je bewust bent van je eigen commu-
nicatiestijl, emotionele reacties en gedrag, kun je beter communiceren en
empathie tonen.

Aan de slag!
Een handige tool om op jezelf te reflecteren zijn onderstaande vragen. Durf
eerlijk antwoord te geven en zoek daarna naar patronen.
•	 Wat zijn mijn kernwaarden als ondernemer en hoe weerspiegelen die zich

in mijn zakelijke beslissingen?
•	 Welke doelen heb ik bereikt en welke doelen wil ik nog bereiken op korte

en lange termijn?
•	 Hoe ga ik om met tegenslagen en welke lessen heb ik geleerd uit eerdere

uitdagingen?
•	 In hoeverre ben ik tevreden met de balans tussen werk en privé? Hoe kan

ik deze balans verbeteren?
•	 Welke vaardigheden wil ik verder ontwikkelen om mijn onderneming te

versterken?
•	 Hoe communiceer ik met mijn klanten? Zijn er gebieden waarin mijn

communicatie verbeterd kan worden?
•	 Wat onderscheidt mijn producten of diensten van die van de concur-

rentie? Hoe kan ik mijn unique selling points verder versterken?
•	 Ben ik effectief bezig met mijn tijd? Zijn er taken die ik kan delegeren of

processen die geoptimaliseerd en/of geautomatiseerd kunnen worden?
•	 Hoe investeer ik in mijn eigen persoonlijke ontwikkeling? Welke onder-

werpen hebben mijn aandacht?
•	 In welke mate begrijp ik de behoeften en verwachtingen van mijn klanten?

Hoe kan ik mijn producten of diensten beter afstemmen op hun wensen?
•	 Hoe benut ik technologische ontwikkelingen om mijn bedrijfsprocessen te

optimaliseren?
•	 Welke strategieën hanteer ik om risico’s te beheren en mijn onderneming

veerkrachtiger te maken?
•	 Wat zijn mijn grootste successen tot nu toe en wat heb ik daaruit geleerd?
•	 Wat is mijn grootste valkuil en hoe voorkom ik dat ik hier elke keer intrap?
•	 Hoe meet ik het succes van mijn onderneming en zijn deze meetpunten

nog steeds relevant?

Heb je bovenstaande vragen beantwoord? Dan springt er waarschijnlijk meteen

Belemmerende overtuiging
"Wie zit er op mij te wachten?"

"Ik kom niet uit een ondernemersfamilie."

"Ik kan dit niet."

“Als ik maar niet door de mand val..."

"Ik hou niet van sales."

"Ik ben niet knap genoeg om online zichtbaar te
zijn met foto’s van mezelf."

"Wat als mijn diensten niet goed genoeg zijn?"

"Ik ben bang voor kritiek."

"Ik weet niet waar ik moet beginnen met marketing."

"Ik ben bang om nee te zeggen tegen klanten."

"Ik heb nog niet voldoende kennis."

Positieve affirmatie
“Mijn unieke visie en diensten hebben waarde. Ik trek de juiste doelgroep
aan die op zoek is naar wat ik te bieden heb.”
"Mijn achtergrond is mijn kracht. Ik creëer mijn eigen pad en mijn unieke
ervaringen geven me een frisse en originele kijk op ondernemen."
“Ik ben capabel en leer snel. Elke uitdaging is een kans om te groeien en
succesvol te ondernemen."
"Ik vertrouw op mijn vaardigheden en ervaring. Mijn succes is het resul-
taat van mijn harde werk en toewijding."
"Ik omarm sales als een manier om mijn waarde te delen en mensen te
helpen. Door effectief te communiceren, bouw ik waardevolle relaties op
met mijn klanten."
“Mijn waarde gaat verder dan uiterlijk. Mijn authenticiteit, energie en
enthousiasme stralen en trekken mensen aan die waarderen wat ik te
bieden heb. Ik ben een mooi mens.”
"Mijn diensten zijn van hoge kwaliteit en bieden echt waarde. Ik ben zelf-
verzekerd in wat ik lever."
"Kritiek is een kans om te groeien. Ik verwelkom feedback en gebruik het
om mezelf te verbeteren en mijn bedrijf te laten groeien."
"Ik ben in staat om effectieve marketingstrategieën te leren en toe te
passen. Met elke stap groeit mijn expertise. En als ik het niet weet, durf ik
om hulp te vragen."
"Ik waardeer mijn tijd en expertise. Door nee te zeggen tegen klanten die
niet mijn ideale klant zijn, maak ik ruimte voor diegenen die echt mijn
waarde begrijpen."
"Mijn leergierigheid en toewijding brengen me voortdurend nieuwe
kennis. Ik ben constant in ontwikkeling en ben klaar voor elke uitdaging.
Dit houd me niet tegen om te starten."

een aantal inzichten uit. Ga hier actief mee aan
de slag als deze negatief zijn. Vergeet niet: je bent
nooit uitgeleerd, dus laat het hier niet ophouden
en neem regelmatig de tijd voor zelfreflectie.

Het ontwikkelen van de juiste mindset is geen snel
proces. Het is een proces waar je je dagelijks van
bewust moet zijn, voor het een gewoonte wordt.
Zorg in ieder geval voor een goed fundament
en werk aan een mindset gericht op groei, pak
dat vervelende stemmetje in je hoofd aan met
zelfliefde en positiviteit en sta geregeld even stil
bij jezelf. Het helpt je om met zelfvertrouwen en
doelgericht je weg te vinden in de soms lastige,
maar o zo leuke ondernemerswereld!

Door Wilma Tuk: verbinder van holistische gezond-
heidsprofessionals via de Healthy You, Healthy
Business Community en pragmatische sparring-
partner voor therapeuten, coaches en lichaamswerkers
die een succesvolle praktijk willen bouwen

"Als je eens bewust nadenkt over je sterke
punten, minder sterke punten, overtui-
gingen en waarden, leer je enorm veel

van jezelf."

ONDERNEMEN

60 | TCC Magazine TCC Magazine | 61

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

Bladmanagement en redactionele bewerking
Maartje Albert
E-mail: maartje@inspiredcommunications.nl

Eindredactie
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
c.q. aangeboden artikelen, product-in- formatie 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 over- genomen zonder voorafgaande
schriftelijke toestemming van Inspired Publishing.
Alle rechten voorbehouden.

62 | TCC Magazine

Wil jij het blad

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.

VAK- EN PRODUCTINFORMATIE VOOR GEZONDHEIDSPROFESSIONALS OVER
HOOGWAARDIGE VOEDINGSSUPPLEMENTEN EN ORTHOMOLECULAIRE PREPARATEN

In samenwerking met:

Jaargang 5 | Editie 4 | 2024

IS HPMC
GEZOND OF ONGEZOND?

SYSTEMISCHE
ONDERSTEUNING VANUIT DE

MYCOLOGIE

HOOFDPIJN EN
MIGRAINE

NATUURLIJK ONDERSTEUNEN

t 036 5460920 • i www.aov.nl

*Gezondheidsclaim in afwachting van goedkeuring door de Europese Commissie

Nieuw supplement:

837 Moederkruid

• 837 Moederkruid heeft een
verzachtende invloed op
het hoofd*

• Bevat 125 mg Tanacetum
parthenium-extract
(Moederkruid)

• Ondersteunt de
microcirculatie*

• Geschikt voor vegetariër en
veganist

Plantaardige capsule
AOV heeft ruim 150 voedingssupplementen. 80% van de
voedingssupplementen van AOV heeft een plantaardige
capsule, waardoor er zo min mogelijk hulpstoffen nodig
zijn. Verder zijn ze vrij van kunstmatige geur-, kleur- en
smaakstoffen, echte pure supplementen dus!

Scan de QR code en lees
meer over 837 Moederkruid

NIEUW!

KOSTELOOS
ABONNEMENT

0054_MAT_Adv_UP&HP_Mushrooms_Pharmactueel & Unimail.indd 30054_MAT_Adv_UP&HP_Mushrooms_Pharmactueel & Unimail.indd 3 02-10-2024 17:2902-10-2024 17:29

