

A woman with blonde hair, wearing a bright yellow long-sleeved sweater and blue jeans, is walking through a forest. She is smiling and looking to her right. The ground is covered in a thick layer of fallen autumn leaves in shades of orange, yellow, and brown. Many leaves are captured in mid-air, falling around her. The trees are tall and thin, with some showing signs of autumn foliage. The overall atmosphere is bright and cheerful, suggesting a pleasant day in nature.

11 tips om fit en uitgerust
aan je dag te beginnen

Inhoudsopgave

WELKOM!	3
OOORZAAK EN GEVOLG	4
1. BEN JIJ EEN SNOOZER?	7
2. EEN FRISSE START VOOR EEN HELDERE DAG	7
3. IN WELKE VERSNELLING START JIJ 'S MORGENS OP?	7
4. DRINK JEZELF WAKKER	8
5. KOM IN BEWEGING EN SLA JE SLAG	8
6. DAGLICHT OPSNUIVEN EN SLAPEN ALS EEN ROOSJE	8
7. GOEDE VOEDING BETEKENT EEN GOEDE NACHTRUST	9
8. WEET WANNEER JE SPORT	9
9. BEELDSCHERMEN UIT, RUST AAN	9
10. VASTE RITMES, JIJ BLIJ, IEDEREEN BLIJ	10
11. LAST BUT DEFINITELY NOT LEAST	10
TOT SLOT	11

Het copyright © van dit e-book en de inhoud is eigendom en vastgelegd door MetaVita. Het is niet toegestaan om de inhoud te verspreiden op een manier waarvan je zelf kunt inschatten dat dit niet is toegestaan. Ongewenste verspreiding op welke manier dan ook zal juridische gevolgen hebben. Bij twijfel niet doen, of per e-mail toestemming vragen via: info@metavita.nl.

Welkom!

Wat ontzettend fijn dat je jezelf dit e-book cadeau hebt gedaan! Uitgerust en fit aan je dag beginnen zorgt voor 1-0 voorsprong. Een goede nachtrust is het halve werk en je hebt zelf meer invloed dan je nu misschien denkt. Want wat je overdag wel of niet doet, heeft invloed op hoe je 's nachts slaapt. Voordat je verder leest stel ik me natuurlijk graag eerst aan je voor.

Ik ben Meta Klijs-Bloks, een vrolijke en enthousiaste vitaliteitstrainer- en coach, getrouwd met Robert en bonusmama van twee pubermeiden Bente en Dani. Ik word oprecht blij als ik mensen op een nuchtere manier mag inspireren met mijn kennis en ze inzichten mag geven om gelukkiger door het leven te gaan. Het alleraardigst in mijn werk is om te zien dat mijn klanten echt de stappen gaan zetten en de rust, balans en energie terugkomt. Dan maak ik achter de schermen een sprongetje, omdat ik weet wat voor een blij en trots gevoel ze dat geeft.

Stresskip was my middle name.

Ik weet als geen ander hoe het is 24/7 aan te staan. "Of je doet het goed, of je doet het niet" was jarenlang mijn motto maar werd mijn grootste valkuil. Een burn-out in 2012 opende mijn ogen. Ik besepte dat ik met mijn stresskippengedrag, roofofbouw op mijn lichaam had gepleegd. Pas toen ik me in het stress- en hormonale stuk ging verdiepen zag ik de link tussen mijn gedrag, de reeks aan lichamelijke klachten, mijn lage energieniveau en het emotie-eten. Voor anderen wist ik het altijd maar voor mezelf bleek het toch moeilijker. Ik schakelde een coach in die me in liet inzien wat de oorzaak was van mijn gestress. Dat waren confronterende maar leerzame lessen waar ik nog iedere dag profijt van heb. Naast veranderen van mijn gedrag maakte ik andere keuzes op voeding-, sport- en stressmanagementgebied. Mijn leven is in een andere versnelling gegaan. Alleen met meer plezier en energie. Daar ben ik nog het meest dankbaar voor en dat gun ik jou ook!

Naast dat ik ervaringsdeskundige ben, heb ik door onderzoek, het lezen van talloze boeken, het volgen van diverse opleidingen, cursussen en seminars op het gebied van hormonen, voeding, stress en mindset de inzichten gekregen die me hebben gebracht waar ik nu ben. Ik ben enorm blij en dankbaar dat ik in 2015 MetaVita ben gestart en mijn kennis en inspiratie door mag geven aan jou. Het allermooiste aan mijn werk is om mensen die om wat voor reden dan ook vastlopen, mag coachen naar de fijnste versie van zichzelf.

Met dit e-book hoop ik jou te inspireren om ook die eerste stappen naar jezelf te zetten. Dat je naar de signalen die je lichaam je de hele dag door geeft mag gaan luisteren. Want bewustwording is één ding maar the magic happens als je het geleerde en de inzichten gaat toepassen. Alleen met experimenteren ga je verschil merken bij jezelf. En dat smaakt letterlijk naar meer.

Stel je eens een leven voor waar rust, balans, optimale energie en goed voor jezelf zorgen de normaalste zaak van de wereld is. Dat je 's morgens zin hebt in de dag die voor je ligt en plezier hebt in de dingen die je doet. Wanneer je vrolijk en energiek bent, ben je veerkrachtiger en beweeg je makkelijker mee met dingen die op je pad komen. Dus let's go, op naar de fijnste versie van jezelf!

Alle geluk,

Oorzaak en gevolg

Wist je dat de kwaliteit van een goede nachtrust overdag wordt bepaald? Als je uitgerust bent dan is de kans groot dat je 's morgens zin hebt om een lekker gezond ontbijt voor jezelf klaar te maken. Dat je met een goed humeur met je man en kids plezier hebt aan de ontbijttafel. Je kijkt uit naar de dag die voor je ligt, je hoofd is helder, kunt flexibeler met dingen omgaan die op je pad komen en zit letterlijk en figuurlijk lekkerder in je vel. 's Avonds kom je met energie thuis en dan heb je meer zin om tijd en aandacht te besteden aan je avondmaaltijd of om lekker een rondje te gaan lopen of sporten.

De rode draad die ik zie is dat 24/7 aanstaan aan de orde van de dag is. "Hoe gaat het met je?" Ja druk, druk, druk," is standaard de reactie. Druk zijn en een volle agenda hebben is eerder regel dan uitzondering. Aan druk zijn wordt status opgehangen en onze maatschappij raast dag en nacht door. Daarnaast krijgt ons lichaam en geest dagelijks een overload aan informatie binnen. Wist je dat de informatie die we nu in 3 maanden binnen krijgen, mensen in de vorige eeuw in een heel mensenleven kregen te verwerken?

De druk wordt compleet als de volgende eigenschappen worden toegevoegd

1. Een hoog verantwoordelijkheidsgevoel
2. Geen grenzen aangeven, moeilijk nee kunnen zeggen
3. Niet snel om hulp vragen
4. Perfectionisme
5. Grip en controle willen hebben

De cijfers* liegen er niet om

- Meer dan 1 miljoen mensen loopt jaarlijks het risico op een burn-out of andere psychisch gerelateerde ziektes
- 1 op de 6 werknemers heeft dagelijkse burn-outachtige klachten, vermoeidheid is daar 1 van.
- Burn-out is beroepsziekte nummer 1
- Gemiddelde verzuimduur bij burn-out is 8 maanden
- Werkstress is nummer 1 oorzaak van ziekteverzuim
- 8,2 miljoen mensen zijn chronisch ziek
- 51,2 procent van de volwassenen heeft overgewicht
- Ruim één miljoen mensen slikken antidepressiva
- Circa 1/3 van de Nederlanders heeft slaapproblemen. Stress

We realiseren ons niet dat stress 75% van de gezondheidsklachten veroorzaakt. Denk aan hart- en vaatziekten, overgewicht, obesitas, diabetes 2 en gezondheidsklachten zoals buikpijn, hoofdpijn, migraine, nek- en schouderklachten. We worden door onze onnatuurlijke leefomgeving uitgedaagd om de juiste keuzes te maken. Verleidingen om minder gezonde keuzes te maken liggen op iedere hoek van de straat. Het vraagt bewustwording, inzicht en zelfkennis van om weer de touwtjes in handen te nemen.

Een goede nachtrust is daarbij essentieel. Veel van mijn klanten vallen door vermoeidheid als een blok in slaap maar worden meestal moe wakker. Ze slapen onrustig, worden wakker en liggen dan te draaien omdat de piekmodus aangaat. Het gevoel van tijd te kort, tijd die voorbijvliegt of te weinig uren in een dag zorgt ervoor dat de jaag en haastmodus omhooggaat. Een laag energieniveau en neiging naar snelle koolhydraten zoals snoep en koek volgt dan snel.

*bron: arboned

Vitaliteitspiramide

Ok, de basis van een goede, kwalitatieve nachtrust heeft dus alles te maken met wat je overdag doet. In mijn coachingstrajecten en de programma's die ik aanbied is de Vitaliteitspiramide de basis. Hierin zitten alle ingrediënten die nodig zijn voor een vitaal leven. Als je fysieke en geestelijke veerkracht optimaal zijn dan ben je in balans en heb je een sterke basis om flexibel om te gaan met de dingen die op je pad komen. Natuurlijk gaat dit niet vanzelf en natuurlijk zijn er situaties of gebeurtenissen die je raken of ervoor zorgen dat je het even niet meer weet of overziet. Je bent gelukkig nog steeds mens. Alleen waar mijn klanten voorheen lang bleven hangen emoties die ze niet verder hielpen, maken ze nu zelf de switch omdat ze weten hoe goed voor zichzelf zorgen er voor hen uit ziet.

Weten wat je nodig hebt is één ding. Voelen wat je nodig hebt is een tweede maar doen wat je nodig dát gaat je uiteindelijk echt helpen.

1. **Voeding:** weet wat je eet maar ook hoe, waarom en wanneer.
2. **Beweging:** hoe, wat, waar en wanneer beweeg je?
3. **Herstel:** ontspanning en stressmanagement.
4. **Mindset:** is het glas halfvol of halfleeg. Je bent wat je denkt.
5. **Relaties:** we zijn het gemiddelde van de 5 mensen om ons heen.
6. **Passie:** waar gaan jouw ogen van stralen?

Nummer 6 is de onderste laag van de piramide en zoals je ziet de belangrijkste basis. Hét fundament dat ben jij. Vragen zoals: Wat geeft jouw leven zin, waar sta je voor op? Weten wie je bent, waar je van houdt en waarom je doet wat je doet zorgt voor bewustwording, inzicht en richting. Leer eerst jezelf kennen en je eigen behoeften en van daaruit ga je verder. Alle onderdelen van deze piramide hangen met elkaar samen en geven energie of kosten energie.

We leven het leven van een topsporter

Joop Zoetemelk zei altijd: “de Tour wordt gewonnen in bed”. Dat is wat topsporters doen. Hard trainen en dubbel zoveel rusten om te herstellen van de inspanning die geleverd is. Wij zouden precies hetzelfde moeten doen want hard werken betekent dubbelhard ontspannen. Helaas schieten die rustmomenten er overdag meestal bij in. We gunnen onszelf geen de tijd vinden dat we pas rust verdiend hebben als alles gedaan is.

We ontkomen niet aan drukte of stressvolle situaties, leuke en minder leuke gebeurtenissen. “We zitten nu eenmaal niet de hele dag te mediteren op een berg in Nepal”, is wat ik altijd tegen mijn klanten zeg. Daarom is het aan jou om dagelijks je voet van het gaspedaal af te halen. Om tussen de bedrijven door op de rem te gaan staan zodat je lichaam en geest kan herstellen van alle inspanningen die geleverd zijn. Om overdag kleine vakantie momenten te creëren. Hoe klinkt dat als je jezelf dat gaat gunnen?

Alleen de tussentijd telt.

Wat je iedere dag doet of laat maakt het verschil op de lange termijn. Helaas komt dat moment vaak aan het einde van de dag, op een vrije dag, in het weekend of misschien zelfs pas als het vakantie is. Vaak blijft dan vermoeidheid, een kort lontje, lichamelijke ongemakken en snaaibuien over. Voor de zoveelste keer worden agenda's leeggeveegd, gaan we extra vroeg naar bed of last minute een dag vrij gevraagd om bij te kunnen trekken. Deze acties zorgen misschien tijdelijk voor lucht maar helaas niet voor de lange termijn.

Als we ons anders willen voelen dan moeten we dingen anders gaan doen.

Als je blijft doen wat je altijd deed, dan krijg je wat je altijd kreeg. Anders doen is de enige manier die werkt voor de lange termijn. Verandering in gedragspatronen is daarbij de enige echte sleutel die helpt. Want laten we eerlijk zijn hoe jammer is het dat we alleen tijdens die vakantieperiodes, die vijf weken per jaar echt in ons goede doen zijn. Ik geloof niet dat het leven daarvoor bedoeld is. Iedere dag, ieder moment telt. Die 24 uur per dag, die 168 uur in de week die we allemaal hebben. Jouw LEEF-tijd is de enige tijd die telt.

Dagelijks goed voor jezelf willen zorgen is nodig en vraagt om keuzes maken van jou.

Daar gaat het 9 van de 10 keer en blijven we doen wat we altijd deden. Omdat kiezen altijd kiespijn geeft. Iedere ja tegen jezelf is een nee tegen de ander. Het betekent dat we iemand anders teleurstellen. Aardig gevonden willen worden, de ander niet tekort willen doen zijn redenen om geen nee te zeggen. Om het nog maar niet te hebben over schuldgevoel dat om de hoek kijken. Of schaamte omdat we toe moeten geven dat we het alleen niet redden. Wat-zullen-ze-wel-niet-van-me-denken maakt dat doorgaan de beste optie blijft. Niet lullen maar poetsen, schouders eronder, tandje erbij en gaan. Maar hoe zou het voor je zijn als je wél die keuzes gaat maken? Als het resultaat gaat zijn dat je fris, helder en vrolijk bent? Dat je de juiste ballen in de lucht houdt en er plezier in hebt. Gewoon lachend je ding doet. Met volle teugen leeft. In plaats van overleven.

Uitgerust en in balans zijn levert zoveel meer voordelen op.

Wat zijn die voordelen voor jou om fit en uitgerust te zijn? Wat ga je dan wel doen wat je nu niet doet? Ik ben benieuwd wat het voor jou betekent en vooral wat het je gaat opleveren. Lees al mijn tips op je gemak door en pik er een paar uit waar je morgen mee wilt starten. Begin klein. Iedere eerste stap die je neemt zorgt voor grote veranderingen. Veel lees- en leerplezier en vooral een uitgeruste, energieke en vrolijke dag.

Ben je er klaar voor? Let's go!

1. Ben jij een snoozer?

Herken je dat bij jezelf dat je 's avonds de wekker om 6.30 uur zet en er iedere ochtend rond 7.00 uur pas uitgaat? Je voelt je nog niet fit genoeg en wilt iedere minuut meepakken die je maar kunt. Om erachter te komen dat je je nog vermoeider voelt dan het moment dat de wekker ging. Dat is wat snoozen met je doet. Je geeft je lichaam als het ware weer een seintje om in een nieuwe slaapcyclus te gaan. Die duren normaal gesproken 90 tot 100 minuten. Alleen wordt om de 9 minuten onderbroken door het snooze alarm dat afgaat. Je doezelt weer in, schrikt weer wakker, slaapt weer even en schiet weer wakker.

TIP 1: zet de wekker op een tijd zodat je genoeg ruimte hebt voor je ochtendritueel.

TIP 2: een wake-up light kan een uitkomst bieden omdat je langzaam wordt gewekt.

TIP 3: zet de wekker buiten handbereik zodat je uit bed moet 'm uit te zetten. Eenmaal uit bed is de verleiding om terug te gaan minder groot.

2. Een frisse start voor een heldere dag

Een korte douche om fris aan de dag te beginnen doet wonderen voor je. 's Nachts verlies je ongeveer 60ml vocht per uur. Als je 8 uur slaapt dan is dat een halve liter vocht per nacht. Hoe fijn is het om het nachtelijk transpireren van je af te spoelen? Wat dacht je ervan om het einde van je douche af te sluiten met koud water? Het is wetenschappelijk bewezen dat dit wonderen doet voor je immuunsysteem. Het wisselen van temperatuur maakt je lichaam sterker en verhoogt je weerstand. Je huid knapt er ook nog eens van op en vooral in de winter ga je merken dat je het na zo'n douche meteen lekker warm hebt.

Een paar tips die je gaan helpen om koud af te douchen

- Douche kort op 38 graden.
- Pak de douchekop in je hand en zet de kraan op de koudste stand.
- Begin bij je rechtervoet en ga zo naar boven, neem ook de achterkant van je been mee.
- Ga daarna naar je rechterarm tot bovenaan.
- Blijf ondertussen rustig door je buik ademen.
- Ga naar je linkervoet en langzaam naar boven. Vergeet de achterkant niet.
- Zet de douchestraal op je linkerarm en spoel die helemaal.
- Doe daarna je rug.
- Dan je buik en je borst.
- En als laatste je gezicht en hoofd.

3. In welke versnelling start jij 's morgens op?

Haastige spoed is zelden goed. Die oude gezegdes zijn zo gek nog niet. Wanneer je in de hoogste versnelling aan je dag begint verspil je onnodig energie en dan is de dag pas net begonnen. Schat voor jezelf in hoeveel tijd je nodig hebt voor je ochtendritueel. Met wat extra speling is het geen probleem als je je sleutels niet meteen kunt vinden of als het blijkt dat er een file staat. Je kunt op je gemak ontbijten, een gezonde lunch klaarmaken en nog even aandacht geven aan je man en kids. Hoe fijn is dat?

TIP: 15 minuten eerder opstaan doet bijvoorbeeld al wonderen om relaxt aan de dag te beginnen. Je hebt net gelezen dat snoozen toch geen zin heeft ;-). Daarnaast helpt het ook echt als je het eerste uur je telefoon laat voor wat die is. Eerst aandacht voor jou. De rest van de wereld kan best wachten.

4. Drink jezelf wakker

Genieten van een heerlijk kopje koffie in de ochtend daar kan ik zelf oprecht blij van worden. Toch drinken we niet altijd om die reden koffie. Velen hebben het nodig om wakker te worden of om scherp en energiek te blijven overdag. Koffie laat je stresshormoon cortisol stijgen en daarmee ook je bloedsuikerspiegel. Dat wil je zo min mogelijk omdat flinke pieken en dalen in je bloedsuikerspiegel ervoor zorgt dat je aan het einde van de dag moe bent. Als je moe bent dan is de kans groter dat je neigt snelle suikers oftewel snelle koolhydraten zoals koek, snoep, chips en frisdranken. Deze producten zorgen ook voor diezelfde bloedsuikerspiegel stijging. Je ziet het misschien al, onze alvleesklier moet dagelijks erg vaak in actie komen om de boel weer in balans te brengen.

Daarnaast zorgt het stresshormoon cortisol samen met het slaaphormoon voor je bioritme. Cortisol is er 's morgens om je wakker te maken, het piekt gedurende de ochtend en aan het einde van de middag neemt het af. Daarna neemt melatonine het langzaam over. Tenminste als het de ruimte krijgt en het niet onderdrukt wordt door een teveel aan koffie.

Vaak zie ik dat er na een drukke werkdag een glas wijn wordt genomen om te ontladen. Het lijkt ontspanning te geven maar zorgt ervoor dat je onrustiger slaapt. Het zijn vloeibare koolhydraten die zorgen voor een enorme piek in je bloedsuikerspiegel. Het zorgt ervoor dat je 's morgens minder fit opstaat. Alcohol en een goede nachtrust gaan dus niet hand in hand.

TIP: Drink direct na het opstaan een paar grote glazen lauwwarm water. Je vult het vocht aan dat je 's nachts bent verloren, je spoelt afvalstoffen weg, je wordt helder in je hoofd en je activeert je spijsverteringsstelsel. Water mag sowieso dagelijks bovenaan je lijstje staan. We bestaan voor meer dan 70% uit water bestaat. 1,5 per dag zuiver water is dan geen overbodige luxe. Dit is de eerste weg naar meer energie bij jou en rust in je hoofd en lijf.

5. Kom in beweging en sla je slag

De meeste mensen hebben tegenwoordig een zittend beroep. We stappen 's morgens van het bed de auto in, nemen de lift en gaan achter ons bureau zitten. Druk werkend om alle lijstjes gedaan te krijgen en de stapels werk weg te werken. Zittend stressen en gejaagd werken wordt ook wel het nieuwe roken genoemd. En dan heb ik het nog niet eens over alle prikkels van e-mailmeldingen die oppoppen, de piepjes, bolletjes en plingels van je telefoon die ervoor zorgen dat je stressstelsel geactiveerd wordt.

TIP: de kracht van mini-breaks. Sta het liefst ieder uur op en strek je benen en maak een rondje te maken. Loop eens naar die collega toe van de andere afdeling in plaats van het sturen van een mail of pakken van de telefoon. Wedden dat je ineens de oplossing ziet voor een vraagstuk waar je al de hele tijd over aan het nadenken bent? Inspiratie doe je op door in beweging te komen.

6. Daglicht opsnuiven en slapen als een roosje

Ga iedere dag de buitenlucht in voor een flinke wandeling. Het is niet alleen ontzettend goed voor je maar ook essentieel voor een goede nachtrust. Een lunchwandeling tussen de middag is daarom een heel goed idee. Je komt aan je dagelijkse beweging maar je geeft je lichaam ook het daglicht dat nodig is om het gelukshormoon serotonine aan te maken. Dat hormoon is nodig om het slaaphormoon melatonine aan te maken. Hoe meer jij in de buitenlucht bent geweest overdag, hoe beter je 's nachts zult slapen. Weet je hoe fijn jij in slaap valt als je 's avonds een avondwandeling maakt? Geloof me dit werkt fijner dan een extra Netflixserie aanzetten of scrollen op Social media ;-).

TIP: denk in mogelijkheden en kijk wat wel kan. Zit een lunchwandeling er niet in? Pak eens de fiets naar je werk, zet de auto wat verder weg en loop het stuk naar kantoor, neem de trap in plaats van de lift, neem de benenwagen of de fiets om een boodschap te doen. Beweging is het beste wat je voor je lijf kunt doen. We zijn nu eenmaal gemaakt om te bewegen. Op die manier wandel je de onrust en het stresshormoon cortisol uit je lijf. Dat zijn tig vliegen in één klap.

7. Goede voeding betekent een goede nachtrust

Wat je wel of niet eet maakt een wereld van verschil op je gemoedtoestand en zeker op de kwaliteit van je nachtrust. Ontbijt als een keizer, lunch als een koning en dineer als een bedelaar. Ook zo'n oud gezegde maar in mijn ogen waarheid. Naast dat, ben ik er allereerst absoluut voorstander van om alleen te eten als je honger hebt en te stoppen wanneer je verzadigd bent. Luisteren naar de signalen die je lichaam je geeft gaat je alles opleveren. Rule #1 ☺.

Wanneer je laat op de dag een stevige maaltijd eet die vooral uit snelle koolhydraten (pasta, pizza, frietjes, aardappelen of brood) bestaat dan kun je erop rekenen dat je een onrustige nacht tegemoet gaat. Tel daar chips, koek en frisdrank bij op en onrustig slapen, vaak wakker worden of zelfs flink transpireren is compleet. Maaltijden die hoofdzakelijk uit koolhydraten bestaan daar een belangrijke oorzaak. Spijsvertering kost je lichaam nou eenmaal de meeste energie.

Daarnaast zorgt een hoge koolhydraatname, veel en vaak eten (denk aan tussendoortjes) ervoor dat je alvleesklier continu in actie moet komen om het vetopslaghormoon insuline aan te maken om je bloedsuikerspiegel weer in balans te brengen. Zolang dit hormoon actief is in je lichaam verloopt de aanmaak van het slaaphormoon melatonine niet optimaal en is er van vetverbranding geen sprake. Reden genoeg om op je voedingspatroon eens onder de loep te nemen. Dit is ook de reden dat ik altijd de pijler voeding opneem in mijn programma's.

Want je bent niet alleen wat je eet en drinkt. Maar ook, waarom, wanneer en hoe je eet.

TIP: kies 's avonds voor een lichte maaltijd met een kleine hoeveelheid aan goede langzame koolhydraten zoals bijvoorbeeld een zoete aardappel of een kleine portie zilvervliesrijst. Kies liever voor goede gezonde vetten en wat extra eiwitten. De verdeling op je bord tussen deze macronutriënten mag je door drieën delen. Ik ben geen voorstander van het weglaten van koolhydraten omdat je brein en je schildklier dit nodig hebben om goed te kunnen functioneren. Te weinig koolhydraten kan juist je stofwisseling vertragen waardoor je op een gegeven moment juist gaat vasthouden.

8. Weet wanneer je sport

Een flinke spinningtraining, crossfitles of 's avonds laat nog een stevig rondje hardlopen, zorgt ervoor dat je daarna hyperactief bent. Je jaagt het stresssysteem, ook wel de sympaticus genoemd, omhoog. Hier komt het stresshormoon cortisol om de hoek kijken en belemmert de aanmaak van je slaaphormoon zoals je al hebt gelezen. Na een late intensieve training is heb je eerder de neiging om vanalles te ondernemen in huis. Het lijkt misschien fijn om alles aan kant te hebben maar het gevolg is dat je later naar bed gaat dan normaal en een kortere nacht tegemoet gaat. Beperk je training tot max. één uur omdat je lichaam daarna het stresshormoon cortisol aanmaakt. Plan je sporten minimaal 4 uur voor het slapengaan in en denk ook eens aan krachttraining in plaats van een flinke cardioessie.

TIP: 's avonds mag je je lichaam voorbereiden op de nacht die komen gaat door een rondje te wandelen. Zo kom je niet alleen aan je dagelijkse beweging. Je brengt je lichaam naar je parasympaticus, ook wel je rempedaal genoemd. Dat is het systeem dat voor herstel zorgt en zorgt dat je dieper en rustiger slaapt.

9. Beeldschermen uit, rust aan

Even rondsurfen op internet opzoek naar die leuke schoenen, languit op de bank je favoriete Netflixserie kijken en ondertussen de laatste berichten checken op Facebook en Instagram lijkt misschien een ontspannen bezigheid. Toch is voor je lichaam het tegendeel waar. Je blijft het prikkelen en stimuleren om het stresshormoon cortisol aan te maken. Voor je lichaam betekent dit gedrag actie in de taxi. Daarnaast belemmert het blauwe licht van TV, Ipad, laptop en telefoon de aanmaak van het slaaphormoon melatonine waardoor de kwaliteit van je nachtrust niet optimaal is.

TIP: nu je toch alle beeldschermen uit hebt staan een uur voordat je gaat slapen, is het nemen van een (voeten)bad met het ontspanningsmineraal magnesium een heerlijk moment voor jezelf. En dat niet alleen, het doet wonderen voor je nachtrust. Chronische stress vreet het mineraal magnesium. Magnesium is betrokken bij meer dan 350 lichaamsprocessen. Je doet jezelf een groot cadeau om in de avond zo'n (voeten)bad met magnesiumkristallen te nemen. Je huid is je grootste orgaan en de magnesium trekt op deze manier direct in je lichaam om het werk te doen. Persoonlijk ben ik fan van de producten van Zechsal omdat deze hoog van kwaliteit zijn en uit de meeste pure bron komen. Ik garandeer je een hele relaxte nacht.

10. Vaste ritmes, jij blij, iedereen blij

Rust, reinheid en regelmaat. Wie kent deze gouden opvoedregels niet. Maar waarom zouden we ze alleen voor kinderen toepassen als ze ook goed zijn voor ons? Het klinkt misschien saai maar voor je lichaam is het fijn om vaste structuren te hebben. Een regelmatig slaappatroon helpt daarbij. Probeer op vaste tijden naar bed te gaan en op vaste tijden op te staan. Ook in het weekend. Het beste wat je voor je lichaam kunt doen is rond 22.30 en 23.00 uur gaan slapen. Tussen 23.00 en 01.00 uur maakt je lichaam het meeste groeihormoon aan. Ook wel het verjongingshormoon en vetverbrandingshormoon genoemd. Dit is het hormoon wat nodig is om je lichaam te laten herstellen.

TIP: Een mooi vast ritme waar je ook nog eens je hoofd van leegmaakt en de piekermodus uitschakelt, is vlak voor het slapengaan de dag van je afschrijven. Uit je hoofd op papier doet wonderen. Drie dingen opschrijven waar je dankbaar voor bent geweest die dag werkt bijzonder fijn. Je zorgt voor een tevreden gevoel, valt rustiger in slaap en staat met precies dat gevoel weer op.

11. Last but definitely not least

Dit heb je altijd, iedere moment van de dag bij de hand. Hét teken dat je leeft. Als je hoofd overuren maakt, je piekert of zorgen maakt over de toekomst, verdrietig bent over wat er is gebeurd dan leef je niet in het nu. Je ademhaling wel. Een paar ademhalingsoefeningen van een paar minuten per dag doen wonderen voor je energieniveau, je gezondheid, je immuunsysteem, nou ja zo goed als alles. Een rustige buikademhaling zorgt ervoor dat zowel het hart, de hersenen als ook de ademhaling optimaal samenwerkt. We mogen best wel stellen dat bewust ademen levensbelang is.

Wanneer er sprake is van stress of angst dan ontstaat er een ademhaling die hoog en oppervlakkig is. Wist je dat de meeste mensen in een zittende houding op 16 tot 18 ademhalingen per minuut hebben? En wist je dat marathonlopers ook zoveel ademhalingen per minuut hebben? Met de leefstijl die we hebben, leven we dus het leven van een topsporter. Onze ademhaling is zo hoog dat we ons lichaam vertellen dat we iedere dag een marathon aan het lopen zijn of de tour de France fietsen. Dag in, dag uit, week in, week uit... Roofbouw in het kwadraat.

In deze hectische 24/7 maatschappij is het doen van een paar ademhalingsoefeningen per dag daarom geen overbodige luxe. Dit zijn belangrijke herstel- en oplaadmomenten overdag waar je 's nachts in je slaap profijt van zult hebben. Een goede (!) ademhaling is rustig vanuit je buik en je haalt in een zitpositie ongeveer 6 tot 7 keer per minuut adem. Baby's halen standaard vanuit hun buik adem. Wij staan er niet bij stil hoe we ademen.

Hoe hoog is jouw ademfrequentie per minuut? Het is interessant om dit eens bij jezelf te testen. Als ik een training geef over stress dan doen we deze oefening altijd. Een in- en een uitademing tellen als één ademhaling. Ik ben erg benieuwd waar jij op uitkomt.

TIP: een goede ademhaling gaat in- en uit via de neus. Plak een denkbeeldige pleister op je mond en haal op die manier adem. Focus daarnaast een paar keer per dag bewust op je ademhaling. Leg je handen op je buik en duw je buik naar voren als je inademt. Bij uitademing maak je je buik leeg. Doe dit 3x per dag een minuut lang. Je tankt letterlijk energie en een helder hoofd. Hoe fijn is het om fit thuis te komen na een dag werk?

Tot slot

Gebruik je slaapkamer als slaapkamer. Het klinkt gezellig om vroeg onder de wol te duiken en daar nog even een serie te kijken of het laatste nieuws te volgen. Zoals eerder aangegeven is het blauwe licht dat beeldschermen afgeeft nu juist niet bevorderlijk voor een goede nachtrust. Ok, naast alleen slapen is je slaapkamer zeker ook geschikt voor intimiteit met je partner 😊. Waar let je nog meer op:

- Ventileer je slaapkamer en zet je raam altijd open. Een temperatuur van 17 graden is het beste voor je.
- Zorg ervoor dat je kamer donker is door bijvoorbeeld verduisterende gordijnen te hangen.
- Zorg voor zo min mogelijk geluid of herrie van buitenaf omdat dit de kwaliteit van je slaap beïnvloed.
- Zorg voor beddengoed en nachtkleding van natuurlijke en ademende materialen zoals katoen.

Nog een paar interessante en leuke weetjes.*

- De tijd van ons leven die wij slapen is 33%.
- Baby's slapen 16-18 uur, 3 tot 18-jarigen 10 uur en volwassenen 8 uur.
- Het duurt meestal 10 tot 15 minuten voordat je in slaap valt. Val je binnen 5 minuten in slaap dan betekent dat je slaaptkort te groot is.
- Je verbruikt tijdens je slaap zo'n 60 calorieën per uur en je droomt gemiddeld 4 keer per nacht.
- Je verliest per nacht tussen de 0,25 en 2 liter vocht en wisselt gemiddeld per uur 20 keer van lighouding.
- Getrek aan dekbed en gesnurk zijn grootste ergernis in bed.
- Slaaptkort heeft invloed op je gewicht en geheugen. Het verstoort je stofwisseling en de balans tussen je verzadigings- en hongergevoel.

*bron: ditvoorst

Met deze adviezen en tips hoop ik je inzicht en handvaten te geven om zelf voor een betere nachtrust te zorgen zodat je fit en uitgerust opstaat. Als het om leefstijl gaat heb je gezien dat je veel meer in de hand hebt dan je denkt. Mocht je nog vragen hebben of er ondanks deze tips niet uitkomen dan is het wellicht zinvol om eens verder te kijken naar de oorzaak van jouw slaapproblemen en vermoeidheid. Stuur dan je mail naar info@metavita.nl. Ik help je graag verder.

Met relaxte groet,

Vitaliteitstrainer- en coach
Gespecialiseerd in coaching bij stress, overspannenheid en burn-out

Naast gediplomeerd Vitaliteitscoach ook, Stresscounselor, Mental Coach, Systemisch Coach, Trainer Hormoonfactor® en Orthomoleculair voedingsadviseur. Daarnaast blijf ik mezelf ontwikkelen op persoonlijk vlak en volg ik regelmatig trainingen, masterclasses, cursussen, workshops en verdiepingdagen op het gebied van stress, burn-out, voeding, hormonen en darmen.