

Over mij
Het eerste dat ik doe als ik een boek in handen
heb, is zoeken naar een foto van en informatie
over de schrijver. Spreekt hij of zij me aan, heb ik
zin dit boek te lezen, is dit het boek dat ik zoek van
de schrijver die mij wat te vertellen heeft?

Daarom kort iets over mij. Ik ben begonnen
als onderwijsman en leerde door voor
orthopedagoog, vanuit mijn voorliefde voor wat
afwijkt van gemiddeld en de behoefte om voor deze kinderen en hun
ouders van betekenis te zijn. Later kwam daar een studie psychotherapie
in de Transactionele Analyse bij. Deze theorie bracht een ontwikkeling
in mij op gang, die versterkt werd toen ik in aanraking kwam met het
onderwerp ‘lichaamstaal’.

Mijn persoonlijke ontwikkeling van vooral cognitief naar meer intuïtief
en uiteindelijk balans tussen die twee resulteerde in een door mij
ontwikkelde aanpak m.b.t. therapie, coaching en training. Mijn
specialisatie als orthopedagoog en psycholoog is ‘sterkgevoelige mensen
en grenzen’.

Sterkgevoeligheid is een door mij bedachte en ontwikkelde term om een
naam te geven aan hoe ik en met mij vele anderen in het leven staan.
Uitleg van deze term vind je op mijn website. Later dit jaar verschijnt mijn
boek ‘Sterkgevoelige mensen en grenzen’.

Inleiding
In 5 stappen van klacht naar kracht, klinkt dat niet een beetje heel erg
eenvoudig? Als je bij 5 stappen aan 5 gesprekken denkt, dan wel. Maar
altijd nog beter dan zoals mijn jongste dochter laatst zei: ‘In 5 stappen van
kracht naar klacht.’

Met 5 stappen doel ik op 5 patronen:
1. Ademhalingspatroon
2. Slaappatroon
3. Bewegingspatroon
4. Voedingspatroon
5. Denkpatroon

Als deze 5 in balans zijn, dan krijg je energie en vitaliteit en
ben je psychisch zo gezond als mogelijk. Daarom zet ik deze patronen
in als basis onder mijn werkwijze om intuïtie en cognitie met elkaar te
verbinden.

1. Ademhalingspatroon
Van het begin van ons leven tot aan het einde ervan, ademen we. Gelukkig
hoeven we daar niet bij na te denken, dat proces gaat vanzelf. Toch is het
goed om er af en toe bij stil te staan.

Dat is precies wat we gaan doen. Leg dit boek eens aan de kant en ga
ontspannen op je stoel zitten. Geef jezelf een cijfer tussen de 0 en 10 op
de schaal van ‘ontspanning’. Stel een timer in op één minuut. Blaas een
keer goed uit en start de timer. Tel dan hoeveel ademhalingen je in één
minuut hebt. Hierbij tel je een in- en uitademing als één. Neem alleen
waar en heb er geen mening over. Op hoeveel ademhalingen kom jij uit?

Heb je tussen de 6 en 10 ademhalingen in een minuut? Dan ben je
ontspannen genoeg. Heb je minder dan 6? Dan ben je heel rustig. Bij meer
dan 10 ademhalingen ben je onrustiger dan nodig is, als je ontspannen
op een stoel zit. Voor wandelen heb je 10 – 16 ademhalingen nodig. Om
tegen de wind in te fietsen zo’n 18 keer. Bij hardlopen kan het oplopen tot
40 – 60 ademhalingen. Bedenk goed dat je bij deze oefening gewoon op
een stoel zit. Hogere aantallen ademhalingen duiden dus op een vorm van
stress. Welke conclusie trek jij voor jezelf?

Wat maakt het uit hoe en hoe vaak je ademt? Je ademhaling is van
invloed op je hartslag. Hoe rustiger je ademt, des te rustiger is je hartslag.
Hoe vaker je ademhaalt, des te harder werkt je hart. Dat beïnvloedt
het rondpompen van het bloed, hetgeen weer invloed heeft op allerlei
lichamelijke processen. Ook de hoeveelheid zuurstof is natuurlijk van
belang. Goede ademhaling komt vanuit je middenrif, de zogenoemde
buikademhaling. De hoge ademhaling is oppervlakkiger, waardoor je vaker
moet ademen voor de juiste hoeveelheid zuurstof.

De link tussen ademhaling en psychische problemen
Bij vrijwel alle psychische problemen is er sprake van spanning. Spanning
leidt tot verstoring van de ademhaling. De verstoorde ademhaling zie je
ook terug bij het verbreken van de verbinding tussen intuïtie en cognitie.
Door te focussen op je ademhaling, neemt de spanning af, word je
rustiger en kun je ook beter nadenken over oplossingen en uitwegen voor
hulpvragen en problemen.

Zo suggereerde ik een depressieve cliënt, die ook hardliep, om zijn
ademhaling en hartslag te laten testen. Hiervoor werk ik samen met
Edwald Hilboldt, die gespecialiseerd is in stress en vermoeidheid en werkt
bij www.hartslag-coaching.nl.

De uitslag van mijn cliënt in zijn eigen woorden: ‘Ik heb een ontzettend
onregelmatige hartslag’. In en tussen de therapiesessies is deze cliënt
aan de slag gegaan met ademhaling, als ondersteuning van zijn proces
om psychisch gezond te worden. Ik heb nog steeds contact met deze
inmiddels ex-cliënt; zijn depressie is over en zijn hartslag rustiger.

Bij mijn hardlooptrainingen besteed ik, net als het programma
‘Sportrusten’, aandacht aan ademhaling en hartslag. Hoe rustiger je
ademhaling, hoe verder je komt en hoe sneller je herstelt na een training.
Probeer maar eens uit.

Wil je meer weten over ademhaling? Ik las het boek ‘De Verademing’ van
Koen de Jong en Bram Bakker en vond het een verademing.

2. Slaappatroon
Ik volgde een workshop van Mark Widdowson, een psychotherapeut uit
Engeland. Hij heeft meer gezegd dan deze ene opmerking, maar dit was
wat mij betreft de mooiste:

‘Als alle mensen een goede nachtrust zouden hebben,
dan is er geen psychotherapie nodig’.

Wat gebeurt er tijdens een goede nachtrust? Tijdens je slaap verwerk
je de dag. De volgende ochtend sta je uitgerust op en begin je fris aan
de nieuwe dag. Wat nu als je niet zo goed of ronduit slecht slaapt? Je
verwerkt de gebeurtenissen van de geleefde dag onvoldoende, staat ’s
morgens niet uitgerust op en begint met een achterstand. Als dit proces
zich herhaalt, dan wordt de achterstand groter en groter. En de nachtrust
slechter en slechter. Dit heeft weer invloed op de ademhaling. Net zoals
een rustige ademhaling invloed heeft op de nachtrust.

Als je een drukke dag vol prikkels hebt gehad (denk aan mobiele telefoon
en sociale media), dan kan het zijn dat je tot rust komt in bed. Dan denk je
terug aan de dag, aan wat prettig was en wat niet. Voor je het weet lig je te
malen en te piekeren in plaats van te slapen. Als je bovendien overdag te
veel zit en passief bent, waarom zou je dan slapen en bij moeten komen?
Zo komen we bij het bewegingspatroon.

3. Bewegingspatroon
Hiermee bedoel ik zowel het algemene bewegen als sporten. Zelf blijf ik
gezond qua lichaam, lijf en geest met wandelen en hardlopen.

De mens is van nature bedoeld om te bewegen. En niet voor ‘zitten
als het nieuwe roken’, een zo langzamerhand groot probleem in onze
maatschappij. Vrijwel geen kind blijft stilliggen in de box. Het is natuurlijk
om te rollen, te bewegen, te gaan staan en lopen. Hoe vaak een kind ook
valt, er is nog nooit een kind voor altijd blijven liggen in het proces van
leren lopen. Dit voorbeeld gebruik ik vaak als mensen te snel opgeven bij
het leren van nieuw gedrag. In de week dat ik dit e-book schreef, las ik
een bericht in de NOS-app dat kinderen weer minder bewegen en buiten
spelen. Naast de mooie kanten van computers, mobiele telefoons en
sociale media, zie ik toch ook de minder mooie kanten zoals het minder
bewegen. We leven in een rijk land, zijn nog nooit zo gelukkig geweest én
er waren nog nooit zoveel mensen met een burnout. Het zal toch ergens
vandaan komen.

Bewegen hangt samen met ademhaling, slapen en voeding. Wie genoeg
beweegt, slaapt beter en verteert meer voeding. Wie te veel eet en te
weinig beweegt, groeit vanzelf dicht en komt vervolgens steeds minder tot
bewegen. Wie op de juiste manier ademt, geniet meer van bewegen. Het is
allemaal zo logisch als het maar zijn kan.

Bewegen leidt ook af van overtollig denken. Daarom stimuleer ik mijn
cliënten met psychische klachten, om de eenvoudigste manier van
bewegen toe te passen: wandelen. Bij voorkeur in een voor jou natuurlijk
tempo. Als we het hebben over de verbinding van intuïtie en cognitie, dan
beïnvloedt bewegen zowel het een als het ander. Met bewegen krijgt het
lijf aandacht en de geest krijgt minder aandacht. Helemaal als je je focust
op de omgeving in plaats van op je gedachten.

Ik ging een keer hardlopen omdat mijn hoofd vol zat: ik wist niet hoe ik
verder moest met een specifieke cliënt, een artikel wilde niet vlotten en
met de websitetekst liep ik ook vast. Ik zou 10 km hardlopen om mijn
figuurlijke rugzak te legen. Voor mijn gevoel viel de rugzak 5 meter buiten
de poort van mijn rug. In een soort luchtledigheid heb ik gerend en toen
ik thuiskwam, wist ik met alle drie problemen hoe ik verder moest. Een
heerlijke ervaring van oplossingen vinden door er juist niet over na te
denken. Dat gun ik jou ook.

Er is nog een aspect wat ik belangrijk vind aan wandelen: het ritme van
wandelen werkt in op de gezondheid van je organen. We ontdekken
steeds meer dat de gezondheid van met name de darmen invloed heeft
op de algehele psychische gezondheid van de mens. Dus wandelen werkt
in op de darmen, die weer doorwerken in de psyche. Meer hierover bij het
voedingspatroon.

Wil je meer over dit onderwerp weten? Google dan eens op Erik Scherder.
Hij is de auteur van o.a. ‘Laat je hersenen niet zitten’ en de man van
‘DWDD University Het Brein’. Een man die zich sterk inzet voor meer
bewegen voor iedereen: van jong tot oud.

In therapie, coaching en trainingen gebruik ik bewegen ook nog op een
andere manier: het is een onderdeel van de lichaamstaal. Hier een klein
voorproefje van wat ik in mijn boek ‘Sterkgevoelige mensen en grenzen’
uitgebreider behandel. Je kunt bewegingen vloeiend maken of er kan een
‘hikje’ in de beweging te zien zijn. Zo’n hikje geeft informatie over wat je
lichaam je te vertellen heeft. Een vloeiende beweging komt overeen met je
intuïtie.

Een cliënt maakte met twee handen tegelijk een draaibeweging voor zijn
buik. Zijn handen gingen voor zijn buik langs omhoog, bogen ter hoogte
van zijn hart van zijn lichaam weg, beschreven een boog door de lucht
naar beneden en kwamen ter hoogte van zijn buik weer terug naar zijn
lichaam. En dit gebaar herhaalde hij een paar keer.

Op het moment dat zijn handen bij hemzelf wegdraaiden, stokte zijn
beweging. Door het gebaar te vertragen, ontdekten we dat dit ter hoogte
van zijn hart gebeurde. Psychologisch is je hart je kern, dus zijn beweging
stokte op het moment dat hij bij zichzelf wegliep. Met dit onderwerp zijn
we aan de slag gegaan. We hebben de tegengestelde beweging gemaakt
waardoor de handen op het hart werden gelegd. En we hebben de armen
de beweging naar beneden laten maken, alsof de stress de grond in werd
gestuurd. Met resultaat: de cliënt voelde opluchting, ademde rustiger en
voelde zich 10 kilo lichter. Met een verraste en blije gezichtsuitdrukking
ging hij naar huis.

Een ander aspect van bewegen is het verschil tussen het voelen of
ontbreken van een impuls om te bewegen. Bij het ontbreken van de
impuls, sta je vlak voor een natuurlijke grens die je intuïtie je aangeeft.
Het voelen en opvolgen van de impuls staat voor groei en ontwikkeling.

Een voorbeeld: een man en vrouw hebben uitgezocht wat de voor dat
moment juiste afstand is tussen hen. In eerste instantie voelde de vrouw
geen impuls om dichterbij haar man te komen. Door dit te respecteren
en hiermee aan het werk te gaan, verkleinden we de letterlijke afstand
en hiermee de figuurlijke of psychologische afstand. Dat heeft natuurlijk
gevolgen voor het dagelijkse leven van dit paar. Ook daar werd de
afstand verkleind en kwamen ze dichterbij elkaar. Ze kregen weer contact
en zagen toekomst in hun relatie. En dat is mooi, vooral ook omdat ze
kinderen hebben.

Deze manier van werken met bewegen/lichaamstaal ervaar je in mijn
aanpak. En je kunt er meer over lezen zodra mijn boek het daglicht
ziet. Wil je op de hoogte gehouden worden van de vorderingen en
verschijningsdatum, schrijf je dan in voor mijn nieuwsbrief via de website
www.isimoo.com.

We hebben nu drie patronen gehad. Het mooie is dat je denkpatronen
niet oplost met denken. Die los je beter op met bewegen. En als je meer
beweegt, verandert je voedingspatroon en je slaappatroon. Als je dan ook
nog eens je ademhaling in de gaten houdt, dan wordt het helemaal een
feestje. Op naar het volgende patroon: het voedingspatroon.

4. Voedingspatroon
Steeds duidelijker wordt de link tussen de gezondheid van de darmen en
de algehele gezondheid van een mens. Deze link is wederzijds: psychische
gezondheid is van invloed op de darmen en gezonde darmen zijn van
invloed op de psychische gezondheid. Met groot plezier en grote interesse
las ik het boek ‘De poepdokter, gezond van mond tot kont’ van Nienke Tode-
Gottenbos.

Zij gaat in op allerlei aspecten van de darmflora en daarmee
samenhangend de mondflora. Over dit laatste is nog relatief weinig
bekend, al zal dat de komende tijd vast veranderen. Verder heb ik hier
in de praktijk een aantal boeken van Rineke Dijkinga staan. In huis staat
van haar het kookboek ‘Weten van heerlijk eten’. Ik kwam haar aanpak
op het spoor via de ‘Nationale Gezondheidsbeurs’, waar ik een prachtige
opmerking tegenkwam: ‘de beste dokter staat in de keuken’. Daar schuilt
een grote waarheid in. Wij onderschatten de invloed van voeding in onze
Westerse wereld. Veel ziekenhuizen en artsen zijn geïnteresseerder in
pillen en poeders dan in voeding.

Persoonlijk zie ik voeding als wezenlijk ingrediënt van onze psychische
gezondheid. Daarom besteed ik hier aandacht aan. Ik ben echter geen
voedingsdeskundige, daarom besteed ik aandacht aan voeding door je te
stimuleren hier zelf mee aan de slag te gaan.

Toen gebeurde er iets onverwachts, iets wat ik zie als leiding en wat in de
volksmond meestal toeval wordt genoemd. Op een dag wandelde ik met
een van mijn dochters en onze honden van een verjaardag in Nieuwland
naar huis. In het Schothorsterbos zagen we een paar fazantachtigen en
een vrouw die ernaar keek. Mijn dochter vroeg de telefoon om foto’s te
maken en ik kwam aan de praat met die vrouw. Zij bleek therapeut te zijn,
net als ik, alleen op een ander vlak. Vanwege mijn interesse in voeding en
natuurlijke geneeswijzen, spraken we af om een keer professioneel kennis
te maken. Zogezegd, zo gedaan.

Erica ten Veldhuys van ‘Welzijn, praktijk voor natuurlijke geneeswijzen’
(www.welzijn-praktijk.nl) heeft een 6-jarige opleiding in de natuurlijke
geneeswijzen en nog aanvullende opleidingen en onderscheidt
zich daarmee positief van mensen die een ‘cursusje’ doen en zich
natuurgeneeskundige noemen.

De eerste ervaring die ik opdoe met Erica is privé. Mijn zoon heeft
darmklachten en valt af. Een onderzoekstraject in het WKZ in Utrecht
leidt tot de diagnose ‘Colitis Ulcerosa’. Hij krijgt medicijnen om de
ziekteverschijnselen te bestrijden. Aangezien de ontstekingswaarden niet
snel naar beneden gaan, noemt de arts dat de volgende stap ‘prednison’
zou zijn. Ik weet nog dat door mij heenging ‘echt niet’. In het gesprek
met de arts noemde ik zowel de aanpak van Wim Hof, de ‘iceman’ als de
voedingsaanpak. De reactie vond ik ronduit teleurstellend: ‘we weten dat
voeding ertoe doet, maar niet precies wat’.

Wij besloten naar Erica te gaan om eens te kijken hoe zij tegen het
probleem van Colitis Ulcerosa en de gevolgen daarvan aankijkt. We
hebben vier keer contact gehad en zijn zelf met de adviezen aan de slag
gegaan. De klachten zijn drastisch afgenomen en de energie is terug.
Eén medicijn is afgebouwd en binnenkort doen we dat met het andere
medicijn. Wat zei de arts? ‘Er zijn weinig jongeren van jouw leeftijd die iets
met voeding doen’.

Naast deze positieve ervaring met Erica als natuurgeneeskundige, heb
ik zelf een keer dorntherapie ondergaan. Deze aanpak is verrassend net
even anders dan fysiotherapie en zo logisch anders. Zij paste dit toe toen
ik, vlak voor de Marathon van Rotterdam 2018, een lichte blessure had.

Naast het stimuleren om met je voeding aan de slag te gaan, kan ik je dus
ook verwijzen naar een collega. De overeenkomst in de aanpak van Erica
en die van mij is dat we jou stimuleren zelf in actie te komen. Dat is het
beste wat je kunt doen.

Toen ik me begon te verdiepen in voeding, in eerste instantie in
verband met hardlopen, werd ik wel eens gek van al die tegengestelde
voedingsadviezen die je kunt krijgen of lezen. De een zegt dit en de ander,
met net zoveel overtuigingskracht, zegt dat. Volgens het ene boek kun je
het beste zus en volgens het andere zo. Hoe word je, als relatieve leek,
daar nu wijs uit? Sandra, een fiets- en wandelmaatje uit mijn studietijd,
kwam met een gouden opmerking: ‘je kunt op heel veel manieren een
burn-out krijgen, ze zijn echter niet allemaal van toepassing op jou. Dat
geldt ook voor voedingsadviezen’.

Uiteindelijk gaat het er met voeding dus om om te experimenteren met
wat er bij jou past. En als je het niet meer weet, dan raadpleeg je een
kenner. Als je mij dan vraagt om een naam, dan zeg ik: ‘Erica ten Veldhuys.’
Volgens mij weet zij waarover zij het heeft. Alvast een waarschuwing: zij
kan het niet voor jou doen, je moet zelf ook aan de bak.

We hebben nu vier patronen besproken: ademen, slapen, bewegen
en voeding. Vier patronen die te maken hebben met ons mens-zijn en
met psychisch gezond zijn. Op naar het laatste en lastigste patroon: de
denkpatronen.

5. Denkpatroon
Onze hersenen bestaan bij een normale ontwikkeling uit drie lagen, die
bekend staan als reptielenbrein, zoogdierenbrein en neo-cortex. Deze
laatste is het grootste gebied en herbergt onze taal en het bewuste
denken. Met dit gebied onderscheiden we ons van dieren en daarmee
begint ook de ellende, zou je kunnen zeggen.

Dieren kennen in natuurlijke omstandigheden geen angst- en
paniekaanvallen, PTSS en depressie. Stress wordt opgevolgd door
ontspanning, waardoor zich geen trauma ontwikkelt. Dieren vallen elkaar
niet lastig met opmerkingen als ‘ja maar toen zei je dat en dat’. Gelukkig
brengt de neo-cortex niet alleen kommer en kwel en gebeuren daar ook
hele mooie dingen. Denk maar eens aan een intiem gesprek van hart tot
hart. Of aan het schrijven van een e-book op zaterdagmorgen.

Dieren nemen, net als veel kinderen, het leven zoals het komt. Een
gebeurtenis kan dan aangenaam zijn, plezierig en tot een tevreden
slaap leiden. Of het leidt tot negatieve gevoelens, stress en onrust. Is de
gebeurtenis voorbij, dan trilt een dier de spanning uit zijn lijf en gaat door
met zijn leven. Op naar de volgende gebeurtenis. Dieren ademen, slapen,
eten en bewegen en gaan zo van gebeurtenis naar gebeurtenis en van dag
naar dag (dit geldt overigens niet voor eendagsvliegjes).

Wij mensen beschikken over de mogelijkheid terug te kijken, te reflecteren
en te evalueren. Wij kunnen ergens iets van vinden, we hebben een
mening en we kunnen onthouden. Soms jarenlang. Wij kunnen van
denken overgaan in malen en dan in piekeren, waardoor we vervolgens
niet genoeg slaap krijgen. En omdat we te moe zijn, gaan we ook maar
niet naar de sport. En we stappen in onze auto naar ons werk 10 minuten
verderop.

Ik noteerde eens een opmerking die ik hoorde op een studiedag:
‘Wij mensen zijn het enige zoogdier dat in staat is om initiatieven te
ontwikkelen waar niemand op zit te wachten’. Denk daar eens over na met
onze maatschappij anno 2018 in gedachten.

Wat ik hierboven beschrijf is deels gebaseerd op de aanpak van Peter
Levine, een biologisch psycholoog, die jarenlang onderzoek deed naar
trauma’s. In zijn boek beschrijft hij hoe hij een ongeluk kreeg en daar
geen trauma aan overhield. Zijn ‘traumamodel’ gebruik ik in mijn werk
als ‘stressmodel’ en heeft al heel wat cliënten inzichten en een aanpak
opgeleverd om adequater met spanning en stress om te gaan. Het biedt
ook nog eens een alternatieve verklaring voor sommige psychiatrische
ziektebeelden. Met dit verschil dat je hiermee aan de slag kunt om tot
verandering te komen. Wil je meer over deze aanpak weten? Lees het boek
‘De stem van je lichaam’ van Peter Levine. Tijdens een therapiegesprek pas
ik zijn model toe op jouw situatie.

Terug naar de denkpatronen. We hebben allemaal onze overlevings-,
aanpassings- en verdedigingsmechanismen opgebouwd. Dit noem ik je
‘schaduw-ik’. Het zit aan je vast, maar het is niet wie je ten diepste bent.
Het leidt tot problemen en zuigt je energie weg. Met deze mechanismen
heb je je jonge jaren overleefd en aangezien ze zo natuurlijk voelen, kun
je gerust zeggen ‘zo ben ik nou eenmaal’. Linda Hoeben, die mij inwijdde
in het thema ‘lichaamstaal’, schreef een mooi artikel onder de titel ‘Ik kan
geen kant meer op’. Zij beschrijft daarin: ‘We benoemen onze reacties niet
als stressreacties, omdat ze voor ons ‘normale’ reacties zijn. We ervaren ze
als een deel van onze identiteit. “Zo ben ik nu eenmaal”.’

Linda beschrijft hoe vroege ervaringen als een blauwdruk in je lijf
achterblijven.
Een lezenswaardig artikel en op te vragen via info@isimoo.com.

Je ‘Schaduw-ik’ houdt je weg bij je ‘Echte-ik’, waarmee ik doel op de
persoon die je ten diepste echt bent. Deze ‘Schaduw-ik’ gaat je leven lang
met je mee. Zodra je moe bent, of overprikkeld en gestrest, komen de
oude patronen weer om de hoek zetten. Het is dan goed en zinvol om te
weten dat dit je schaduwkant is en niet wie je ten diepste werkelijk bent.

Het verminderen of zelfs verbreken van de verbinding tussen ons voelen
en denken, leidt tot schaduw-ik patronen. Het denken neemt toe, wordt
malen en piekeren en het voelen komt in de verdrukking. En dat kan
best een tijd goedgaan. Maar uiteindelijk begint het lijf te protesteren en
signalen uit te zenden. En die kun je beter niet te lang negeren. Want als
jij niet luistert naar je lichaam, dan dwingt je lichaam uiteindelijk jou te
luisteren. En daar word je niet blij van. Dit is in de basis wat er gebeurt
bij stress, angst, paniek, depressie, PTSS. Hierom is bewegen en sport zo
belangrijk bij het herstellen van psychische problemen. Zo postte Runners
World Nederland een bericht ‘De beste therapie doe je met je benen,
hardlopen bezorgt iedereen een beter humeur’. Daar zit wat in.

Waarom begon ik met hardlopen in 2011? Natuurlijk in de eerste plaats
omdat het me aansprak (jarenlang had ik geroepen ‘ik ben van plan om
te gaan hardlopen’. Als je goed leest, zie je al dat ik het niet echt van plan
was). En omdat ik na twee overlijdens in de familie minder lekker in mijn
vel zat en mijn werk de diepte in ging.

Het beste wat ik anderen te bieden heb, is een psychisch gezonde ik. En
een psychisch gezonde ik zit niet hele dagen op de stoel, die beweegt. Ik
koos voor hardlopen. Je wilt niet weten hoe mijn start eruitzag. Dat kon je
ook niet zien, want ik liep bij voorkeur ’s avonds in het donker. Maar goed,
na een slechte start kwam van het een het ander. Ik heb mijn doel niet
echt gehaald. Ik wilde 3x in de week 5 km hardlopen. Het liep uit de hand
met inmiddels 8 marathons en de 50 km van de Run van Winschoten.

Ten diepste loop ik hard om stil te staan. Dan sta ik al lopend stil bij wat er
door mijn gedachten gaat, of er losse eindjes zijn, of er dingen zijn die mij
storen en waar ik blij van word. En het allermooiste: ik geef mijn lijf tijd,
ruimte en aandacht, zodat mijn hoofd zich kan legen. En zoals ik eerder
vertelde: soms kom je beter op oplossingen of tot betere oplossingen door
er niet over na te denken. Geef gevoel en intuïtie de ruimte, dan komen de
oplossingen aanwaaien.

Een groot deel van mijn therapie- en coachingsgesprekken gaat over
denkpatronen, dus op het levensverhaal. Maar nooit zonder het te
verbinden aan lichaamstaal, voelen en intuïtie. Voelen en doen zijn de
tegenhangers van overmatig denken. Dus denken bestrijden we niet met
denken, wel met voelen en doen. Als jij de juiste volgorde en verdeling
van voelen, denken en doen hebt gevonden, dan leef je zoals je ten
diepste werkelijk ben. En dan ga je anders om met problemen, stress
en tegenslagen. En je gaat anders om met positieve situaties en mooie
momenten. Wie wil dat nou niet?

Terugblik en afsluiting
Mijn aanpak is: in 5 stappen van klacht naar kracht. Vijf patronen die
aandacht verdienen in het proces van herstellen van psychische klachten:
ademhaling, slapen, voeding, bewegen en denken. Ook in het proces
van psychisch gezond zijn en blijven, geef je het best aandacht aan deze
5 patronen. Je kunt ze dus zowel preventief als curatief inzetten. Hierbij
is een ding zeker: je bent effectiever bezig als je er op tijd bij bent en
problemen voorkomt.

Je kunt hier zelf mee aan de gang. Of je laat je helpen en ondersteunen.
Met dit e-book heb je een idee wat je bij ISIMOO kunt verwachten. Op
mijn website zie je het complete aanbod. Ik wijs je speciaal op de training
‘Grenzen in en tussen mensen’, die je zowel preventief als curatief in kunt
zetten voor herstel.

Wil je eerst zelf verder? Dat kan ik me voorstellen, zou ik zelf ook doen.
Ik raad je dan aan om mijn ‘Inspiratieboek Terug naar de Essentie’ te
lezen. Dit is een zelfhulpboek met praktische opdrachten om je op weg te
helpen. Je kunt dit boek aanvragen via info@isimoo.com. Je bent uiteraard
welkom om mijn blog te volgen of om je aan te sluiten bij de ‘Community
Sterkgevoelige Mensen’, waarin sterkgevoelige mensen elkaar helpen en
ondersteunen.

Ik schrijf een boek met als titel ‘Sterkgevoelige mensen en grenzen’. Het
streven is om die uiterlijk 1 september klaar te hebben. Wil je op de
hoogte blijven van het verschijnen van dit boek? Schrijf je dan in voor mijn
nieuwsbrief via info@isimoo.com.

Het was mij een plezier je mee te nemen in mijn aanpak van de 5 stappen.
Ik wens je toe dat jij je hebt laten inspireren. Wil je reageren op dit e-book?
Stuur dan je reactie naar frank@isimoo.com. Wil je anderen dit e-book
laten lezen? Vraag ze dan het boek te downloaden via mijn website.
Misschien komen we elkaar tegen tijdens een therapie- of coaching traject
of tijdens een training. Je bent welkom.

In alle gevallen wens ik je een leven toe vanuit wie je ten diepste echt bent.
Dat je van daaruit je mag verbinden en uitreiken. Dan maken we met
elkaar de wereld een klein stapje mooier. Ik wens je het goede.

Frank Odding
Amersfoort, 2018-05-01
06 22 45 47 21

info@isimoo.com, www.isimoo.com

