
Annita Rogier

E e n b e p ro e f d e m e t h o d e o m
s p a n n i n g s k l a c h t e n t e v e r m i n d e re n

e n j e e n e rg i e t e r u g t e k r i j g e n

 VAN
 UITGEBLUST

	 NAAR
 ENERGIEK

NUR 808

VAN UITGEBLUST NAAR ENERGIEK
Annita Rogier

Boom.nl
Boomcoaching.nl

Stel je voor dat je na je werk en andere verplichtingen nog energie over hebt. Dat je de puf nog hebt om
leuke dingen te doen. Dat je een ‘uitknop’ in je hoofd hebt, waarmee je piekeren kunt stoppen. Hoe zou je
leven er dan uitzien? Je zou meer aandacht hebben voor je geliefden, minder emotioneel en geduldiger
reageren. Je zou beter slapen en veerkrachtiger omgaan met tegenslagen, privé of op het werk.

Het beproefde programma in dit boek biedt een zeer complete aanpak om je duurzaam energieker en meer
ontspannen te voelen. Het helpt spanningsklachten en burn-out te voorkomen of daarvan te herstellen.

Dit boek is bedoeld voor iedereen die:
• meer energie wil;
• minder wil piekeren;
• beter met stress wil omgaan;
• beter wil slapen;
• spanningsklachten wil voorkomen of verminderen;
• wil herstellen van overspanning of burn-out.

Je kunt nu zelf aan de slag om je spanningsklachten en vermoeidheid aan te pakken. Het boek geeft
veel inzichten, technieken en praktische tips die je eenvoudig in je dagelijks leven kunt toepassen.
De oefeningen kunnen ook preventief gebruikt worden: je hoeft niet ziek te zijn om beter te worden!

Coaches, psychologen en artsen vinden tools en technieken in het succesvolle Handboek coachen
bij stress en burn-out. Het bijbehorende werkboek Van uitgeblust naar energiek geven zij aan hun
cliënten mee als ondersteuning van de begeleiding.

Annita Rogier (psycholoog Arbeid & Organisatie) heeft veel ervaring met het coachen van mensen met
stressklachten en burn-out en met het adviseren van organisaties over het verlagen van werkdruk.
Ze is voorzitter van de Vereniging van Erkende Stress- en Burn-outcoaches
en auteur van het succesvolle Handboek coachen bij stress en burn-out.

Een oneindige to-dolijst, puberende kinderen, een pandemie, nieuwe werk-
methoden of een recessie: het leven biedt voortdurend nieuwe uitdagingen
en stressbronnen. Je zorgt steeds voor anderen; nu is het tijd om voor je
eigen mentale vitaliteit en energie te zorgen.

I S B N 9 7 8 - 9 - 0 2 4 4 - 2 7 6 6 - 6

				 Van

		 uitgeblust
				 naar

	 energiek
			 Een beproefde methode
			 om spanningsklachten
			 te verminderen en je
			 energie terug te krijgen

			 		 annita rogier

Binnenwerk Uitgeblust 208p 2.indd 3 29-04-20 13:24

5

Inhoud

Inleiding 7
	 Waarom zou je investeren in je gezondheid en welzijn? 7
	 Doel van dit boek 7
	 Voor wie? 7
	 Hoe je kunt werken met dit boek 8
	 Welke begeleiding kun je krijgen bij aanhoudende stressklachten? 8
	 Opbouw van het boek 10
	 Tijdsduur 12
	 Leeswijzer: je gps door het boek 13

fase 1 	 opladen

	 Jouw huidige situatie 16
	 Je klachtbeleving op dit moment: de klachtenmeetlat 17

stap 1		� Je fysieke en mentale toestand leren kennen en accepteren 19
	 1.1		 Wat is stress? 19
	 1.2		 Wat is overspannenheid? 21
	 1.3		 Wat is burn-out? 22
	 1.4		 Wat is depressie? 26
	 1.5		 Het verschil tussen overspannenheid, burn-out en depressie 27
	 1.6		 Wat er in je lichaam en geest gebeurt 28

stap 2	�	 Inzicht in je klachten en stressbronnen 35
	 2.1		 Je klachten inventariseren met vragenlijsten 35
	 2.2 	 Begrijpen wat er aan de hand is 40
	 2.3		 Stressbronnen 45

stap 3	� Herstel van je conditie: de resetknop 56

	 Afsluiting fase 1 Opladen 85

Binnenwerk Uitgeblust 208p 2.indd 5 29-04-20 13:24

6

n
a

a
r

en
er

g
ie

k

 van uitgeblust

fase 2	 oplossen

stap 4	 Omgaan met stress en emoties 91
	 4.1		 Minder piekeren: de uitknop vinden 91
	 4.2		 Omgaan met emoties 108

stap 5		 Aanpakken van stressbronnen 116
	 5.1		 Veelvoorkomende stressbronnen op het werk 116
	 5.2	�	 Veelvoorkomende privéstressbronnen of ingrijpende levensgebeurtenissen 126
	 5.3 	 Stressverhogende persoonlijke stijl 137
	 5.4		 Zelfvertrouwen en assertiviteit versterken 153

stap 6	 Jouw talenten en de match met jouw werk 167
	 6.1 	 Help: ik kijk ernaar uit én zie ertegenop 167
	 6.2		 Is jouw werk passend? 168
	 6.3 	 Passend werk door jobcraften of loopbaancoaching 173

	 Afsluiting fase 2 Oplossen 177

fase 3	 oppakken

stap 7		 Voorbereiden op terugkeer 181
	 7.1 	 Opbouw 182
	 7.2 	 Gewenste veranderingen op het werk 184

stap 8	 Oppakken van taken en rollen, terugvalpreventie 187
	 8.1		 Stressklachten zijn jouw kanariepietjes 187
	 8.2		 Terugvalpreventieplan 189

	 Samenvatting voor de arts, hr en je leidinggevende 192
	 Samenvatting: ik ben, ik kan, ik ken en ik wil 194
	 Samenvatting energiegevende en energievretende werkomstandigheden 195
	 Adviezen voor re-integratie 196
	 Aanbevelingen aan de leidinggevende 197
	 Samenvatting: eerste hulp bij stress 198

Tot slot 201
	 Woord van dank 201
	 Over de auteur 201
	 Over de opleiding omgaan met stress 202
	 Over de opleiding tot gecertificeerd stress- en burn-outcoach 202

Literatuur en verder lezen 203

Binnenwerk Uitgeblust 208p 2.indd 6 29-04-20 13:24

7

Inleiding

Waarom zou je investeren in je gezondheid en welzijn?

Stel je voor dat je na je werk en al je andere verplichtingen nog energie over had.
Dat je nog de puf had om leuke dingen te ondernemen. Dat je een ‘uitknop’ in je
hoofd had, waarmee je piekergedachten kon stoppen. Hoe zou je leven er dan uit-
zien? Hoe zou je gedrag veranderen naar de belangrijkste mensen in je leven? Je
zou meer aandacht voor ze hebben, minder emotioneel en geduldiger reageren. Je
zou beter slapen. Je zou in staat zijn om veerkrachtig om te gaan met tegenslagen,
privé of op het werk.
We hebben meer mogelijkheden dan ooit om van alles te beleven en ontdekken.
Tegelijk zijn we massaal moe, uitgeblust en opgebrand. 17 procent – dat is ruim een
op zes – van alle werkenden loopt een hoog risico op burn-out; 7,6 procent daarvan
heeft al een burn-out. Het is belangrijker dan ooit om zorg te dragen voor je men-
tale vitaliteit en energie.
Waarschijnlijk heb je al een flinke tijd vooral voor je werk en anderen gezorgd en
mogelijk te weinig voor jezelf. En toch wil ik je feliciteren. Gefeliciteerd dat je einde-
lijk besloot dat je het waard bent om in jouw eigen gezondheid en welzijn te inves-
teren!

Doel van dit boek

Het beproefde programma in dit boek biedt een zeer complete, multidisciplinaire
aanpak om je duurzaam energieker, meer ontspannen en veerkrachtiger te voelen.
Het helpt je spanningsklachten en burn-out te voorkomen of te herstellen.

Voor wie?

Dit boek is bedoeld voor iedereen die:
•	 meer energie wil;
•	 zijn levenskwaliteit wil verbeteren;
•	 minder wil piekeren;
•	 beter met stress wil leren omgaan;
•	 spanningsklachten wil voorkomen of verminderen;
•	 wil herstellen van overspanning of burn-out.

inleiding

Binnenwerk Uitgeblust 208p 2.indd 7 29-04-20 13:24

8

n
a

a
r

en
er

g
ie

k

van uitgeblust

Hoe je kunt werken met dit boek

1	 Zelfstandig aan de slag
Mensen die meer energie willen, spanningsklachten willen voorkomen of niet te
ernstige klachten willen aanpakken, kunnen zelfstandig met het boek aan de slag.
De volgorde van de oefeningen sluit aan op uitgebreide praktijkervaring en weten-
schappelijke inzichten over het verbeteren van energie en herstel van spannings-
klachten. Je kunt het beste deze volgorde aanhouden. Het kan zijn dat bepaalde
oefeningen meer of minder relevant zijn voor jou. Kies de oefeningen op maat van
jouw behoeften. Jij zit zelf aan het stuur van het versterken van jouw veerkracht. Je
hoeft niet alles te doen – en zeker niet alles in één keer! Doseer je inspanningen.
Doe bijvoorbeeld elke dag enkele oefeningen. De oefeningen zijn bedoeld voor een
periode van circa twaalf tot vijftien weken.

2	 Als aanvulling op persoonlijke begeleiding
Bij aanhoudende, ernstige spanningsklachten of een burn-out wordt geadviseerd
het boek te gebruiken als aanvulling op begeleiding door je arts, een gespeciali-
seerde stress- en burn-outcoach en/of psycholoog. De coach of psycholoog levert
maatwerk en zal aangeven welke oefeningen geschikt zijn voor jou. Ook hier geldt:
doe niet te veel in één keer. Mogelijk heb je spanningsklachten gekregen omdat je te
veel wilde doen. Dit programma biedt een goede gelegenheid om te leren doseren.

3	 Als aanvulling op de Physicoach-app stress en burn-out
Om het je zo gemakkelijk mogelijk te maken, kun je ter ondersteuning van het boek
desgewenst de multidisciplinaire Physicoach-app stress en burn-out bestellen via
www.physicoach.nl. In deze app leggen een medisch specialist, een fysiotherapeut
en ik als psycholoog/coach de theorie en oefeningen nog eens in vimeo’s uit. Dat is
handig. Zo heb je uitleg, oefeningen, vragenlijsten, beweeg- en voedingsadvies en
geheugensteuntjes altijd op je mobiel bij de hand. Op pagina 2 van dit boek vind je
meer informatie hierover.

Welke begeleiding kun je krijgen bij aanhoudende stressklachten?

1	 Arts
Met aanhoudende stressklachten die het sociaal en professioneel
functioneren verstoren, is een bezoek aan de huis- en/of bedrijfsarts
aangewezen.

Voel jij je op dit gebied niet begrepen door jouw huisarts, zoek dan
voor deze specifieke klacht een andere.

tip
Ga naar je arts
De arts zal:
•	Fysieke oorzaken van

je klachten uitsluiten.
•	Een diagnose stellen.
•	Een advies geven over

wat voor jou passende
begeleiding is.

inleiding

Binnenwerk Uitgeblust 208p 2.indd 8 29-04-20 13:24

9

2	 Gespecialiseerde stress- en burn-outcoach of psycholoog
Bij spanningsklachten (of als je die juist wilt voorkomen) en ongecompliceerde
burn-out is een gespecialiseerde stress- en burn-outcoach of een psycholoog een
goede keuze. Het is bij burn-out belangrijk dat je – naast de oefeningen uit het boek
– betrouwbare begeleiding van goede kwaliteit krijgt. Zoek vooral een evidence
based werkende stress- en burn-outcoach of psycholoog. Evidence-based betekent:
werkend volgens de laatste wetenschappelijke inzichten.
Onder andere op de website van de VESB (Vereniging van Erkende Stress- en
Burn-outcoaches), vind je Nederlandse en Belgische coaches, psychologen en
artsen die in deze problematiek gespecialiseerd zijn: www.verenigingerkendestress-
burnoutcoaches.be.

3	 Klinisch psycholoog
Bij spanningsklachten of burn-out gecombineerd met andere psychische aandoe-
ningen zoals depressie, gedachten aan de dood of zelfdoding, trauma, te veel drin-
ken, middelenverslaving, problemen met eten, aanhoudende heftige angsten, burn-
out die langer dan een jaar aanhoudt, steeds terugkerende burn-outs, enzovoort:
dan is hulp van een klinisch psycholoog aangewezen. Die vind je in Nederland via
het NIP (Nederlands Instituut van Psychologen, www.psynip.nl) en via de VESB. In
België vind je ze via bij de Vakvereniging Voor Klinisch Psychologen (www.vvkp.be)
en via de VESB.

4	 Multidisciplinaire begeleiding
Bij overspanning of burn-out spelen vaak verschillende factoren een rol. Daarom
wordt er ook wel multidisciplinair gewerkt. Dat betekent dat verschillende specia-
listen ieder een deel van de begeleiding doen. Dit doen ze het best in overleg met
elkaar, maar zonder jouw toestemming mogen de verschillende begeleiders niet
met elkaar overleggen. Een coach of psycholoog mag zonder jouw toestemming ook
niet rapporteren over de inhoud van jouw begeleiding naar jouw werkgever. Je mag
zelf bepalen of je dat wilt. Naast de begeleiding van arts, coach en psycholoog wordt
er soms ook wel een fysiotherapeut, een relaxatietherapeut of een slaap- of voe-
dingsdeskundige ingeschakeld.

Doel van stress- en burn-outbegeleiding
Je krijgt door de begeleiding inzicht in hoe de burn-out is ontstaan. Daarnaast
worden stresstriggers onderzocht en aangepakt. De begeleiding is gericht op:
1	 behoud of herstel van energie;
2	 voorkomen of verminderen van klachten; en
3	 zo snel als verantwoord is, teruggeleiden naar werk (of andere levensinvullingen).

Lang thuis zitten zonder de oorzaken aan te pakken, helpt niet om uit een burn-out
te komen. Integendeel: het zorgt er alleen voor dat je meer gaat piekeren. Als de

inleiding

Binnenwerk Uitgeblust 208p 2.indd 9 29-04-20 13:24

10

n
a

a
r

en
er

g
ie

k

van uitgeblust

spanningsklachten voortkomen uit problemen op het werk, zal ook de bedrijfsarts
betrokken zijn.
Allereerst pak je de uitputting aan. Je leert tot rust komen. Toch zal je niet alleen
rusten. Je doet ook meer energiegevende dingen. Dat kunnen hobby, sport of spel,
wandelen in de natuur, of leuke sociale contacten zijn. Je gaat op zoek naar een
gezonde balans tussen inspanning en ontspanning.
Vervolgens bedenk je manieren om uitdagingen of lastige situaties effectief aan te
pakken. Je leert minder piekeren en sneller relativeren.

Als je energie hersteld is, jij je grenzen beter kan bewaken en goed kan afwisselen
tussen inspanning en ontspanning, dan komt re-integratie een stap dichterbij. Ook
na re-integratie is het verstandig de begeleiding voort te zetten. Je komt nu weer in
aanraking met stressbronnen op het werk. Het is normaal dat je klachten weer
even toenemen. Geen paniek: je hebt tegen die tijd de tools gekregen om er beter
mee om te gaan.

Gebruik van medicatie bij spanningsklachten
Er bestaan geen medicijnen die overspannenheid of burn-out genezen. Het kan dat
je arts tijdelijk slaapmedicatie of laaggedoseerde antidepressiva voorschrijft om het
piekeren te verminderen en de kwaliteit van de slaap te bevorderen. Dit is geen lan-
getermijnoplossing; je zult structureel beter met stress moeten leren omgaan. De
richtlijn is dat artsen bij voorkeur maximaal twee weken middelen kunnen voor-
schrijven om de symptomen te verminderen. De arts kan echter goede redenen
hebben om van deze termijn af te wijken. Voorbeelden van medicijnen zijn: slaap-
middelen, laaggedoseerde antidepressiva met slaapbevorderende eigenschappen,
angstremmers, spierontspanners. Deze medicijnen lossen de problemen helaas niet
op. Toch kan een arts oordelen dat de voordelen van medicatie in de eerste fase
zwaarder wegen dan eventuele nadelen.
Neem, zonder overleg met je arts, ook geen vrij te verkrijgen supplementen. Ze kun-
nen bijvoorbeeld helemaal niet werkzaam zijn, of gevaarlijk in combinatie met
bepaalde aandoeningen of medicatie. Als je bijvoorbeeld zonder overleg met de arts
langdurig melatonine slikt om beter te slapen, zal je lichaam op den duur zelf min-
der melatonine aanmaken, waardoor juist slaapproblemen kunnen ontstaan. Je
arts kan je adviseren over medicijn- en supplementengebruik.

Opbouw van het boek

Het traject in dit boek bestaat uit drie fasen met totaal acht stappen.
Het maakt voor de keuze van de oefeningen niet veel uit of je gewoon meer energie
wilt, of dat je milde spanningsklachten hebt, overspannen bent of een burn-out
hebt. De aanpak is voor een groot deel gelijk. Bij het preventief versterken van je
stressmanagementvaardigheden, kortdurende spanningsklachten of milde over-

inleiding

Binnenwerk Uitgeblust 208p 2.indd 10 29-04-20 13:24

11

spanning is fase 1 vaak al voldoende. Bij stevige overspanning of burn-out zijn ook
fasen 2 en 3 nodig voor duurzaam herstel.
Het is de bedoeling dat je de oefeningen over een periode van ongeveer twaalf tot
vijftien weken verdeelt. Vanzelfsprekend werk je in je eigen tempo en op advies van
je arts, coach of psycholoog. Je kunt je tempo aanpassen aan wat je aankunt. Hier-
onder vind je een overzicht van de aanpak.

Belangrijk: de volgorde van voorgestelde aanpak is een richtlijn, maar geen dwin-
gend voorschrift. Soms is het verstandig om een latere stap eerder aan te pakken.
Het is ook niet ongebruikelijk dat je verderop in het traject een eerdere stap nog
eens moet terugpakken. Dat is normaal. De structuur biedt houvast, maar het feite-
lijke herstelproces is soms grillig.

‘o-o-o’-aanpak: drie fasen en acht stappen naar herstel
van spanningsklachten

Fase 1 Opladen
In deze fase ligt de nadruk op het opladen van je energie, je leert jouw fysieke en
mentale toestand kennen en accepteren en je krijgt inzicht in je klachten en stress-
bronnen.
	
Stap 1 Je leert jouw fysieke en mentale toestand kennen en accepteren.
Stap 2 Je krijgt inzicht in je klachten en ontdekt je stressbronnen.
Stap 3 Je herstelt je conditie: ontspannen, slaap, bewegen, voeding, enzovoort.

			
Fase 2 Oplossen
In deze fase gaan we op zoek naar oplossingen voor de stressbronnen of manieren
om er beter mee om te gaan. Je leert sneller relativeren. Je onderzoekt ook of jouw
werk bij je past.

Stap 4 Je leert minder piekeren en omgaan met emoties.
Stap 5 Je vindt oplossingen voor je stressbronnen.
Stap 6 Je ontdekt of je talenten, waarden en missie bij je werk passen.

	
Fase 3 Oppakken
In deze fase pak je taken en rollen geleidelijk weer op. Je gaat de bedachte oplossingen
in de praktijk (op het werk en privé) toepassen.

Stap 7 Je bereidt terugkeer naar werk voor.
Stap 8 Je pakt je taken en rollen geleidelijk weer op en je werkt aan terugvalpreventie.

inleiding

Binnenwerk Uitgeblust 208p 2.indd 11 29-04-20 13:24

12

n
a

a
r

en
er

g
ie

k

van uitgeblust

Tijdsduur

Hoelang een fase duurt, is onder andere afhankelijk van: de duur en de ernst van je
klachten, het aantal stressbronnen (werk en privé), hoe ingrijpend je stressbronnen
zijn, je manier van omgaan met stress, of je wel of geen steun ontvangt van werk
en privé, en je mentale en fysieke toestand.
Jouw persoonlijke herstelproces is belangrijker dan een vaste tijdslijn. Hieronder
volgt een gemiddelde duur per herstelfase, maar maak je geen zorgen als je sneller
of langzamer energie oplaadt dan het gemiddelde: ieder mens is uniek.
Bij oververmoeidheid, overwerktheid of milde spanningsklachten is vaak een week
of drie genoeg om de batterij weer op te laden. Herstel van overspanning of burn-
out duurt gemiddeld drie tot acht maanden.
Bij een burn-out kan het zijn dat iemand zes tot acht maanden flinke klachten
heeft. Toch kun je vaak na een maand of drie/vier weer wat energiegevende taken
oppakken. Je bent dan meestal nog niet klachtenvrij. Volledig herstel kan langer
duren. Sommige klachten kunnen wel een jaar of langer aanhouden. Dat betekent
niet dat je niet eerder aan de slag kan. De wetenschap toont aan dat werk bijdraagt
aan herstel. Een deel van de mensen start met wat minder uren te werken en
bouwt de belasting langzaam op. Ieder herstelt op zijn eigen tempo. Als het op jou
van toepassing is, zal jouw arts aangeven wanneer jij weer aan de slag kan.

Gemiddeld duurt:
•	 Fase 1 een tot drie weken
•	 Fase 2 drie tot zes weken
•	 Fase 3 zes weken

Zonder passende begeleiding duurt bij een burn-out het herstelproces meestal
langer. Als je merkt dat de fasen bij jou, ook met begeleiding van huisarts en coach,
duidelijk langer duren dan gemiddeld, dan is het verstandig contact op te nemen
met een psycholoog.
Schrik niet als je opnieuw klachten ervaart als je weer aan de slag gaat. Periodes
van korte terugval zijn normaal. Je bent aan het experimenteren met het vinden
van balans tussen belasting en draagkracht en dan schommelt de weegschaal zo
nu en dan.

TIP
Weten én doen
Alleen kennis en inzicht helpen niet om je energie op te laden of van
je spanningsklachten af te komen. Je moet ook je gedrag veranderen.
Als je doet wat je altijd deed, krijg je wat je kreeg: vermoeidheid en
stressklachten. Wil je meer energie en een betere balans? Pas de
verkregen inzichten dan vooral toe in je dagelijks leven.

inleiding

Binnenwerk Uitgeblust 208p 2.indd 12 29-04-20 13:24

13

Leeswijzer: je gps door het boek

In het boek staan symbolen zodat je gemakkelijk je weg kan vinden.

	 Uitleg

	 Doe-opdracht

	 Vragenlijst

	 Invuloefening

	 Oefening

	 Tip

	 Wist-je-datje

	 Breintraining

inleiding

Binnenwerk Uitgeblust 208p 2.indd 13 29-04-20 13:24

15

FASE 1 OPLADEN

In dit eerste deel zetten we de volgende drie stappen:

stap 1	�	 Je leert jouw fysieke en mentale toestand kennen

				 en accepteren

stap 2		 Je krijgt inzicht in je klachten en stressbronnen

stap 3	�	 Je herstelt je conditie: ontspannen, slaap,

				 bewegen, voeding, enzovoort

Binnenwerk Uitgeblust 208p 2.indd 15 29-04-20 13:24

16

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

In deze eerste fase onderzoeken we je fysieke en mentale toestand. We ontdekken
wat je stressbronnen zijn en we maken een begin met herstel van je energie en
conditie. De bedoeling is dat je dagelijks wat oefeningen doet. Houd de volgorde van
het boek zo veel mogelijk aan: de volgorde van de oefeningen is afgestemd op de
fasen in een energieherstelproces. Als je moe wordt, leg de oefeningen dan weg en
pak ze later weer op. Forceer niets.

Jouw huidige situatie

We beginnen dit deel met een aantal oefeningen die een beeld geven van jouw hui-
dige situatie. In welke situatie bevind jij je bij aanvang van dit herstelprogramma?

	 Ik ben volledig werkzaam
	 Ik ben gedeeltelijk arbeidsongeschikt/met ziekteverlof
	 Ik ben volledig arbeidsongeschikt
	 Ik heb de volgende diagnose van een arts:

stresshistorie:
jouw persoonlijke ‘stressverhaal’

•	 Omschrijf kort jouw verhaal van hoe de vermoeidheid of klachten zich van het
begin tot nu toe heeft/hebben ontwikkeld. Welke gebeurtenissen waren van
invloed?

•	 Beschrijf eerdere perioden waarin je last had van oververmoeidheid of span-
ningsklachten. Hoe ben je daar toen mee omgegaan? Had je professionele hulp?

•	 Zijn er persoonlijke factoren (bijvoorbeeld privéomstandigheden of zaken uit je
verleden) die van invloed zijn op jouw emoties en waarvan je het belangrijk
vindt dat een eventuele coach of psycholoog die weet?

•	 Wat is de directe aanleiding voor het volgen van dit veerkrachtprogramma?
•	 Wat is er recent gebeurd? Wat was de druppel die je emmer deed overlopen?
•	 Hoe zijn de klachten ontstaan? Hoe kwam je emmer al eerder zo vol?
•	 Wat hielp in het verleden om uit je klachten te komen? Kan je die hulpbronnen

weer inzetten?

Hulpbronnen kunnen zijn:
1	 interne krachtbronnen zoals: positivisme, veerkracht, doorzettingsvermogen, zelf-

vertrouwen, goede gezondheid, enzovoort;
2	 externe hulpbronnen: hulp van collega’s, steun van geliefden, coaching, training,

enzovoort.

Binnenwerk Uitgeblust 208p 2.indd 16 29-04-20 13:24

17

Je klachtbeleving op dit moment: de klachtenmeetlat

We meten eerst globaal hoe het nu met je gaat. Later vullen we het beeld aan met
vragenlijsten.
Het is goed om deze klachtenmeetlat regelmatig in te vullen. Dan heb je zicht op je
voortgang.

klachtenmeetlat:
hoe sterk ervaar jij je klachten op dit moment?

1 2 3 4 5 6 7 8 9 10

geen klachten weinig klachten serieuze klachten ernstige klachten
In staat te werken Tot werken in staat,

maar kost wat meer
energie

Functioneren op het
werk is verstoord, het
lukt niet meer of niet
goed

Niet tot werk in staat

In staat tot sociale
contacten

In staat tot sociale
contacten, maar kost
wat meer energie

Sociale contacten zijn
verstoord

Vermijd sociale con-
tacten

Voel me fysiek en
mentaal goed

Heb incidenteel wat
fysieke en mentale
klachten

Heb regelmatig stevige
fysieke en mentale
klachten

Heb steeds ernstige
fysieke en mentale
klachten

Heb voldoende energie Mijn energie neemt af Ben vaak heel moe Voel me fysiek en
mentaal volledig
uitgeput

Voel me betrokken bij
het werk

Mijn interesse en
betrokkenheid nemen
af

Ik voel me wat meer
afstandelijk naar mijn
werk dan anders

Ik voel me onverschil-
lig, cynisch en afstan-
delijk naar het werk/
de organisatie

Wat vind je van dit resultaat? Is dit wat je al dacht? Met wie kun je deze uitkomst
bespreken?

jouw doelen

Je hebt inmiddels een globaal beeld van je toestand. Nu onderzoek
je wat je wilt bereiken op het gebied van klachtenvermindering,
omstandigheden en persoonlijke stijl.

tip
Als je op veel punten hoog scoort, vul dan de BAT-

(online: www.standaard.be/cnt/dmf20190320_04269953) of
de KIS- en OBI-vragenlijsten in op p. 36.

Binnenwerk Uitgeblust 208p 2.indd 17 29-04-20 13:24

18

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

1	 Klachten: opbouw van energie en vermindering van spanningsklachten
	 Herstel van energie en veerkracht
	 Aanleren ontspanningstechnieken
	 Herkennen stresssignalen
	 Vermindering van spanningsklachten
	 Beter slapen
	� Herstel van het emotioneel functioneren: minder snel verdrietig, boos of angstig

zijn
	� Herstel van het denken: geheugen herstellen, concentratie verbeteren, overzicht

houden1
	 Aanleren afwisseling inspanning en ontspanning
	 Anders, namelijk: …

2	 Omstandigheden: aanpak van stressverhogende omstandigheden
	 Inzicht in oorzaken van spanningsklachten
	 Bewaken grenzen, ‘nee’ leren zeggen
	 Leren doseren, plannen en organiseren
	 Wensen bespreekbaar leren maken (privé en op het werk)
	 Verschil van mening of conflicten leren oplossen
	 Mogelijke aanpassingen van je werk onderzoeken
	 Re-integratie naar werk
	 Anders, namelijk: …

3	� Persoonlijke stijl: verbeteren van jouw manier van omgaan met
stresstriggers

	� Inzicht in jouw manier van omgaan met stress, reflecteren over effectievere
manieren van stressmanagement

	 Versterken van je zelfvertrouwen
	 Versterken van je assertiviteit
	 Omgaan met je innerlijke People-pleaser/Helper/Moralist/Calimero
	 Omgaan met perfectionisme of rampdenken
	 Anders, namelijk: …

1	 Let wel: het denken (cognitieve functioneren) kan na een burn-out – ook na deskundige begeleiding –
mogelijk nog zo’n één à tweeëneenhalf jaar verminderd zijn. Maak je hier geen zorgen over: dit is normaal
na een burn-out. Je leert technieken om hiermee om te gaan en het denken te versterken.

TIP
Als een coach of psycholoog je
begeleidt, neem deze lijst dan
mee naar het eerste gesprek.

Binnenwerk Uitgeblust 208p 2.indd 18 29-04-20 13:24

19

stap 1	� Je fysieke en mentale toestand leren
kennen en accepteren

Deze stap begint met een korte uitleg over stress, overspannenheid, burn-out en
depressie.

1.1	 Wat is stress?

Stress is een reactie op een externe prikkel (bijvoorbeeld een overvolle mailbox) en/
of op een negatieve interpretatie van de situatie, zoals de gedachte: Help! Dat krijg
ik nooit af!

Stress ontstaat wanneer er meer van je gevraagd wordt dan je denkt aan te kunnen.

Bijvoorbeeld omdat je niet genoeg tijd hebt om je taken af te ronden, je niet de
juiste talenten of tools hebt om de taak tot een goed einde te kunnen brengen, of
omdat je denkt dat je geen invloed hebt op het resultaat. Stel, je gaat op bezoek bij
een belangrijke nieuwe klant. Je komt vast te zitten in het verkeer. Je telefoon is leeg
en je kunt niet van de weg af.

Balans tussen draaglast en draagkracht
Oververmoeidheid of spanningsklachten ontstaan bij een langdurig scheve balans
tussen je werk- en privéverplichtingen (belasting) en wat je aankunt (draagkracht).
In figuur 1.1 zie je een voorbeeld van een scheefgegroeide balans tussen belasting
en draagkracht.

Figuur 1.1 Belasting en draagkracht

draagkracht
•	 Sociale steun
•	 Tijd met de kinderen

belasting
•	 Conflicten
•	 Problemen met de kinderen
•	 Voortdurend bereikbaar moeten zijn
•	 Files
•	 Veranderingen op het werk

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 19 29-04-20 13:24

20

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

Gelukkig biedt de scheve balans twee aangrijpingspunten om stress te verlagen:
1	 je kunt samen met je privéomgeving en het werk jouw belasting naar beneden

brengen;
2	 je kunt jouw belastbaarheid vergroten. Jouw belastbaarheid wordt beïnvloed

door je fysieke en mentale conditie.

In dit boek werken we zowel aan je fysieke als je mentale vitaliteit en aan de stress-
bronnen in de omgeving.

Is stress altijd slecht?
Stress hoeft niet altijd negatief te zijn: het is een belangrijk overlevings
mechanisme. Het maakt je klaar om in actie te komen. Af en toe wat
stress ervaren is niet schadelijk. Daar is ons lichaam voor gemaakt. Een
beetje stress houdt je scherp en maakt dat je extra je best doet. Als stress
lang aanhoudt en je kunt tussendoor niet herstellen, dan kunnen er
klachten ontstaan.

Positieve stress
Positieve stress bereidt je geestelijk en lichamelijk voor op een uitdaging.
Het maakt je alert en klaar voor actie. Er ontstaat geen schade. De stress-
verschijnselen zoals een verhoogde hartslag of een gejaagd gevoel gaan
snel over.

Negatieve stress
Negatieve stress helpt je niet om jouw uitdaging tot een goed einde te
brengen. Het belemmert goed functioneren. Bijvoorbeeld omdat je het
overzicht verliest en in paniek alles tegelijk wilt oppakken. Er is bij nega-
tieve stress geen balans tussen herstel- en stressmomenten. De stress
houdt lang aan. Er kunnen stressklachten ontstaan. 	

Figuur 1.2 Gezonde en ongezonde spanningsboog

stress met herstel

St
re

ss

St
re

ss

Tijd Tijd

stress zonder herstel

Je bent niet alleen

17 procent – ruim een

op de zes werkende

mensen zit in de geva-

renzone voor burn-out.

9,5 procent hiervan

loopt een hoog risico

op burn-out; 7,6 pro-

cent heeft meer dan

waarschijnlijk al een

burn-out (Katholieke

Universiteit Leuven,

2019).*

*	 https://nieuws.kuleu-
ven.be/nl/2019/een-op-
de-zes-werkende-vla-
mingen-kampt-met-
burn-outklachten-of-
loopt-er-risico-op

Binnenwerk Uitgeblust 208p 2.indd 20 29-04-20 13:24

21

1.2	 Wat is overspannenheid?

Bij overspannenheid sta je al lange tijd onder druk en heb je weinig gelegenheid tot
rust of ontspanning. Je verbruikt structureel meer energie dan je oplaadt. Je voelt je
steeds gejaagd en komt niet meer tot rust. Je werkt waarschijnlijk harder en langer
zonder dat dit tot meer resultaat leidt. Je hebt het gevoel de controle te verliezen en
voelt je machteloos. Je krijgt spanningsklachten en gaat minder goed functioneren,
of komt tot niets meer.
Overspannenheid is een toestand met aanhoudende fysieke en/of psychische span-
ningsklachten. Het ontstaat door chronische overbelasting en stress. Je komt niet
meer tot rust, hebt het gevoel verplichtingen niet
meer aan te kunnen en functioneert minder goed.
Het verschil met stress is dat:
•	 er spanningsklachten optreden;
•	 de klachten langer dan drie maanden duren;
•	 je functioneren verstoord raakt.

Wie wordt overspannen?
Het kan iedereen overkomen die zich al een tijd overbelast
voelt. Het komt het meest voor bij harde werkers, perfectionisten,
mensen met een groot verantwoordelijkheidsgevoel en people-
pleasers die niet snel ‘nee’ zeggen. Mensen met een combinatie
aan spanningsbronnen die weinig steun van anderen krijgen
en/of eerder spanningsklachten hadden, lopen een hoger risico.

Hoe komt het?
Meestal heb je al lang meer spanning, taken of verplichtingen dan je aankunt.
Alleen hard werken veroorzaakt zelden overspanning of burn-out; het gaat
meestal om een combinatie van factoren. Er zijn belastende omstandigheden
die in combinatie met persoonlijkheidsfactoren tot stress en klachten kunnen
leiden. Vaak is het een combinatie van verplichtingen, privé- of werkproblemen
en ingrijpende levensgebeurtenissen. Door de aanhoudende overbelasting
neem je te weinig tijd voor rust en ontspanning. De balans helt over. Als je
meer verplichtingen en stress hebt dan je aankan, dan kun je overspannen
raken.

•	 �Voorbeelden van verplichtingen: veel werk, zorg voor anderen, opleidingen naast
het werk, vrijwilligerswerk, huishoudelijke taken.

•	 �Voorbeelden van werk- en privéproblemen: moeizame werk- en privérelaties,
gezondheidsproblemen, financiële zorgen, verlies van baan, nachtelijk lawaai
in de woonomgeving, problemen met de opvoeding, gebrek aan steun van
collega’s of leidinggevende, enzovoort.

Te hard werken

Negen op de tien

mensen met een

burn-out zeggen

dat hun eigen nei-

ging om constant

hard te werken

heeft bijgedragen

aan hun burn-out.

Ben je jong en

veerkrachtig?

Tussen de 18 en

34 jaar loop je de

grootste kans om

burn-out te raken.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 21 29-04-20 13:24

22

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

•	 Voorbeelden van ingrijpende levensgebeurtenissen: overlijden van een dierbare, ver-
huizingen of verbouwingen, slachtoffer zijn van pesten of agressie, slachtoffer
zijn van een ongeval. Het kunnen ook leuke dingen zijn zoals het aangaan van
een nieuwe relatie, een trouwerij, de geboorte van een kind in combinatie met
andere verplichtingen.

1.3	 Wat is burn-out?

Burn-out is een energiestoornis. Je krijgt het pas na een lange periode van roofbouw.
Je put jezelf vaak al een jaar of langer uit. Het ontstaat als mensen ondanks stress
en spanningsklachten stug blijven doorgaan. Burn-out kan je opvatten als chroni-
sche overspannenheid.

Welke klachten heb je bij burn-out?
Je hebt alle kenmerken van overspannenheid. De klachten zijn vaak ernstiger dan
bij overspanning en je hebt de klachten al lang, vaak langer dan zes maanden. Je
bent vooral uitgeput en je voelt je cynisch of onverschillig naar het werk.
Volgens Schaufeli, De Witte en Desart (2017)2 zijn er vier hoofdkenmerken bij burn-
out:
1	 Je voelt je mentaal en fysiek helemaal uitgeput.
2	 Je hebt je emoties niet meer onder controle: je bent snel geïrriteerd of verdrietig.
3	 Je hebt problemen bij het denken zoals: vergeetachtigheid, concentratieproble-

men, moeite met beslissen of taken te overzien, enzovoort.
4	 Je bent onverschillig, afstandelijk of cynisch naar het werk, terwijl je dat voor-

heen niet was.

Bijkomende kenmerken zijn:
1	 Je hebt mentale spanningsklachten, bijvoorbeeld slaapproblemen, piekeren, ver-

lies aan zelfvertrouwen of een paniekgevoel.
2	 Je hebt lichamelijke klachten van psychische oorsprong: hoofdpijn, droge mond,

zweten, hartkloppingen, blozen, trillen, spierpijn, maagpijn, enzovoort.
3	 Je voelt je somber, vooral over werk- of verplichtinggerelateerde zaken. Deze

somberheid is anders dan bij een depressie. De somberheid bij burn-out is
vooral gericht op werkgerelateerde zaken. Het is er niet iedere dag en ook niet
de hele dag, en er zijn geen gedachten aan zelfdoding. Als je deze laatste ken-
merken wel hebt, neem dan snel contact op met je huisarts en een klinisch
psycholoog. Zij kunnen je verder helpen.

4	 De spanningsklachten duren al lang.

2	 https://kuleuvenblogt.be/2017/02/20/op-zoek-naar-een-nieuwe-definitie-van-burn-out/

Binnenwerk Uitgeblust 208p 2.indd 22 29-04-20 13:24

23

5	 De klachten worden niet veroorzaakt door medicatie, een fysieke of psychische
ziekte. Het overkomt aanvankelijk fysiek en mentaal gezonde mensen. Je kunt
echter als gevolg van de spanning wel fysieke of psychische klachten krijgen.

Wie krijgt een burn-out?
Iedereen kan opgebrand raken. Mensen die wat vaker een
burn-out krijgen, zijn: jongvolwassenen, mensen met weinig
autonomie in de functie, heel betrokken mensen, idealisten,
‘te lieve mensen’, mensen die weinig steun, waardering of
ontwikkelingsmogelijkheden krijgen. Je persoonlijke stijl is
ook van invloed: bijvoorbeeld perfectionisme, werkverslaving
of people-pleasegedrag kunnen ook bijdragen aan het ontstaan
van burn-out.

Hoe komt het?
Meestal heb je al lang meer spanning, problemen, of verplichtin-
gen dan je aankunt. Het werk vraagt veel, terwijl je tegelijk wei-
nig hulpbronnen zoals waardering, steun, coaching, opleiding,
feedback, enzovoort op het werk krijgt. Je investeert heel veel in
je werk en hebt het gevoel dat je er te weinig voor ontvangt.
In plaats van terug te schakelen als je uitgeput raakt, ga jij stug
door. Je lichaam kan de hoge druk een tijdje compenseren. In die periode
merk je jouw spanningsklachten misschien niet eens op. Dat compense-
ren kost helaas veel energie. Uiteindelijk kan het lichaam het niet meer
aan, je stort in en bent tot weinig of niets meer in staat.

Is het altijd werkgerelateerd?
�Burn-out wordt in de wetenschap een werkgerelateerde aandoening
genoemd. Toch kunnen ook privébelasting en -problemen een rol spelen.
Klachten ontstaan net als bij overspanning door een combinatie van
omstandigheden (werk- en privéverplichtingen, ingrijpende levensge-
beurtenissen en privé- en werkproblemen) en jouw persoonlijke stijl
waarop je met stress omgaat. We noemen dit ook wel het KOP-model
(Rijnders & Heene, 2015):

Klachten = Omstandigheden x Persoonlijke stijl

Je krijgt niet zomaar spanningsklachten van je persoonlijkheid of van belastende
werk- of privéomstandigheden. Je krijgt het van de combinatie daarvan.
Een voorbeeld: er is niets mis met perfectionist zijn in een omgeving waar je alle
tijd hebt om perfectie te leveren. In een omgeving waar je snel resultaat moet boe-
ken en je het gevoel krijgt het niet tot in de puntjes te kunnen afwerken, ontstaan
spanningsklachten.

Burn-out: vriend of vijand?

Burn-out is beslist niet

leuk om mee te maken.

Toch kan je aanhoudende

stress of burn-out ook

opvatten als een nuttig

waarschuwingssignaal dat

er iets in je leven moet

veranderen. Als je nu niet

terugschakelt, dan loop je

risico op ernstige fysieke

ziekten zoals beroerte en

hartaanval. Burn-out is

daarmee de noodrem van

je lichaam. Het betekent

dat je een gezondere

balans moet zoeken en

meer moet worden wie je

van binnen eigenlijk bent.

Burn-out is daarom ook

op te vatten als groeipijn.

Onevenwichtige balans

Acht van de tien mensen

met een burn-out geven

aan een onevenwichtige

werk-privébalans te

hebben.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 23 29-04-20 13:24

24

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

Fasen van spanning naar overspanning naar burn-out 	
Burn-out ontstaat niet zomaar. Het treedt pas op na langdurige, vaak jarenlange,
roofbouw op het lichaam. Een burn-out ontstaat als mensen ondanks de stress en
de spanningsklachten stug blijven doorgaan. De aanloop naar een burn-out kan in
drie fasen verlopen.

Figuur 1.3 Het stresscontinuüm

Bron figuur: http://burn-out-burned-out.be/wat%20is%20burn-out.html

Goede
gezondheid WeerstandAlarm Uitputting

Burn-out

Negatieve stressGezond

Tijd

W
ee

rs
ta

nd

stresscontinuüm

Waardoor kan je burn-out krijgen?

Ongeveer een derde van de burn-outers ervaart te hoge taakeisen, een te hoog werk-

tempo of te veel werk. Bijna de helft heeft een gebrek aan autonomie. Ook gebrek aan

feedback, gebrekkige of onplezierige communicatie, energievretende sociale contacten,

snel opeenvolgende veranderingen, technostress, steeds bereikbaar moeten zijn,

verstoorde werk-privébalans en weinig ontplooiingskansen zijn factoren die kunnen

bijdragen aan het krijgen van een burn-out (onder andere TNO, 2019).* Andere stress-

bronnen zijn eveneens mogelijk. Er zijn individuele verschillen: waar de een ziek van

wordt, heeft de ander geen last van.

*	 www.monitorarbeid.tno.nl/dynamics/modules/SPUB0102/view.php?pub_Id=100631&att_Id=4911,
www.monitorarbeid.tno.nl/publicaties/factsheet-werkstress

Binnenwerk Uitgeblust 208p 2.indd 24 29-04-20 13:24

25

Fase 1: gejaagd gevoel, piekeren en minder effectief
Eerst ben je in goede gezondheid. In de eerste fase van stress of overbelasting
ga je langer en harder werken om alles voor elkaar te krijgen. Je maakt geen
tijd meer voor pauzes en pleziertjes. Je neemt misschien werk mee naar huis.
Je begint te piekeren of je het wel aankan en slaapt minder goed. Je gaat fou-
ten maken of er komt minder uit je handen. Je wilt alles klaar krijgen, maar
tegelijk verlang je naar rust. Je verbruikt meer energie dan je oplaadt. Meestal
werk je nog wel in deze fase, maar uitval dreigt.

Fase 2: stevige klachten, moe, vergeetachtig, paniek
Als werkdruk en stress aanhouden, dan krijg je stevigere stressklachten. Je
krijgt bijvoorbeeld hoofdpijn, pijn in je spieren en raakt geprikkeld. Je bent
vergeetachtig en hebt moeite je te concentreren. Je verliest het overzicht en
de controle. Je presteert minder goed en bent minder flexibel. Je bent erg
moe. Je kunt het werk thuis niet meer goed loslaten. Je denkt: Dit houd ik
niet vol, ik ga instorten. De klachten manen je eigenlijk tot rust, maar jij gaat
plichtsgetrouw door. Je raakt overspannen. Men is gemiddeld drie weken tot
drie maanden ziek.

Fase 3: uitgeput, niet meer functioneren, instorten
�De overbelasting en de spanningsklachten duren nu waarschijnlijk al langer
dan zes maanden. De klachten worden erger. Misschien ben je nog aan het
werk, maar je functioneert niet meer. Je bent volledig uitgeput. Er hoeft maar
een kleine tegenslag te zijn en je stort helemaal in en bent tot niets meer in
staat. Je hebt een burn-out. Meestal is men tussen de drie en acht maanden
niet aan het werk; sommige klachten kunnen echter langer dan een jaar
aanhouden.

•	 Als je deze beschrijving leest: in welke fase schat je jezelf in?
•	 Met wie kan je dit bespreken? Thuis en op het werk?

Bevind je je in fase 1? Schakel snel terug in werk- en privébelasting. Start met dit pro-
gramma.
Bevind je je in fase 2 en 3? Ga naar je huis- of bedrijfsarts. Start met dit programma en
coaching of therapie.

Altijd bereikbaar

Zeven van de tien

mensen met burn-out

zeggen dat de druk om

voortdurend bereikbaar

te moeten zijn, bijdroeg

aan hun burn-out. Bijna

vijf van de tien werk

nemers zeggen vaak of

altijd buiten werktijd

bereikbaar te zijn

(TNO, 2019).

Wie lopen meer risico
op burn-out?

Jongvolwassenen,

administratief mede-

werkers, arbeiders,

korter geschoolden en

hoger middenkader

hebben vaker last van

burn-out.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 25 29-04-20 13:24

26

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

1.4	 Wat is depressie?

Depressie is een stemmingsstoornis. Bij depressie voel je je
minimaal twee weken heel somber, verdrietig en neerslachtig.
Het sombere gevoel duurt vrijwel de gehele dag, bijna elke dag.
Daarnaast kan je de volgende klachten hebben:
•	 Je hebt nergens nog interesse of plezier in.
•	 Je bent moe en futloos.
•	 Je piekert en hebt steeds terugkerende gedachten aan de dood of zelfdoding.
•	 Het nadenken gaat moeizaam: je kunt je niet concentreren en bent besluiteloos.
•	 Je voelt je leeg, apathisch, waardeloos of schuldig.
•	 Je kunt niet goed slapen, of wilt juist de hele dag slapen.
•	 Je hebt de neiging je terug te trekken uit sociale contacten.
•	 Je behoefte aan eten verandert. Je gewicht verandert ook.
•	 Je bent rusteloos, of juist traag en geremd.

Help!
Als je steeds zeer somber en verdrietig bent, het leven uitzichtloos vindt en je
denkt aan zelfdoding, dan heb je mogelijk een depressie. Het is beslist nodig om
snel contact op te nemen met je arts. Die kan je doorverwijzen naar een klinisch
psycholoog. Vertel eerlijk hoe jij je voelt. Schaam je niet: de arts en psycholoog
zullen je niet veroordelen. Hoe uitzichtloos je situatie nu ook lijkt, zij kunnen je
hieruit helpen.

Twee keer zo vaak ziek door informatie-overload en technostress

60 procent van de werknemers maakt bijna de hele dag gebruik

van smartphone of pc voor communicatie. 28 procent van de

werknemers ervaart een informatie-overload. Mensen die veel

ICT op het werk gebruiken en mensen die informatie-overload

ervaren, verzuimen twee keer zo vaak als mensen die dat niet

ervaren (TNO, 2019).*

*	 www.tno.nl/nl/over-tno/nieuws/2019/11/verzuimkosten-door-werkstress-
lopen-op-tot-2-8-miljard/

Binnenwerk Uitgeblust 208p 2.indd 26 29-04-20 13:24

27

				 1.5		H et verschil tussen overspannenheid, burn-out en depressie

					 Tabel 1.1 Overspannen, burn-out en depressie

overspannen burn-out depressie

oorzaak •	Overbelasting door veel
privé- en werkverplichtingen
of problemen

•	Langdurige overbelasting,
vooral door werk- of andere
structurele verplichtingen

•	Combinatie van erfelijkheid,
fysieke disbalans (neuro
transmitters, hormonen),
persoonlijke eigenschappen,
levensgebeurtenissen

•	Ook medicijn- of drugsgebruik
kan een rol spelen

klachten •	Gevoel het niet meer aan te
kunnen

•	Moe
•	Gejaagd
•	Chaotisch
•	Rusteloos
•	Emotioneel
•	Piekeren
•	Faalangst

•	Uitgeput
•	Emotioneel
•	Moeite met denken
•	Afkeer of afstandelijke

houding naar werk
•	Somber specifiek over werk of

verplichtingen
•	Verlies van zelfvertrouwen

•	Somber over hele leven
•	Onvermogen nog ergens van

te genieten
•	Gevoelens van waardeloosheid
•	Gewichtsveranderingen (meer

dan 5 kilo)
•	Problemen met slapen
•	Terugkerende gedachten aan

de dood of zelfdoding

levens
domein

•	Werk en privé •	Overwegend werk, maar privé-
factoren kunnen een rol spelen

•	Hele leven, werk en privé

herstel •	Drie weken tot drie maanden •	Drie tot acht maanden, som-
mige klachten duren langer

•	Drie tot acht maanden,
of langer

aanpak •	Naar je arts
•	Start coaching

•	Afstand nemen van stress-
bronnen

•	Rust en ontspanning
afgewisseld met energie
gevende activiteiten

•	Leren ontspannen
•	Leren relativeren

•	Leren aanpakken van stress
bronnen: verbeteren van
probleemoplossend vermogen

•	Naar je arts
•	Start gespecialiseerde

coaching of therapie
•	Afstand nemen van stress-

bronnen
•	Rust en ontspanning

afgewisseld met energie
gevende activiteiten

•	Leren ontspannen
•	Leren relativeren
•	Anders leren denken: ACT- en

RET-technieken
•	Leren aanpakken van stress

bronnen: verbeteren van
probleemoplossend vermogen

•	Tijdelijk of structureel: jobcraf-
ting of loopbaankeuzes

•	Naar je arts
•	Klinisch psycholoog
•	Psychotherapie en vaak

tijdelijk ondersteund door
medicatie (antidepressiva)

					 Wat herken je?
					� Welke elementen herken je uit de beschrijvingen? Heb je eerder last van spannings-

klachten, overspanning, burn-out of depressie? Of komen jouw klachten niet over-
een met de beschrijvingen? Mogelijk speelt er iets anders. Raadpleeg dan je arts.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 27 29-04-20 13:24

28

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

effecten van stress op het lichaam

Gebrek aan concentratie en energie
Hoofdpijn
Paniekaanvallen

Hogere hartslag in rust
Hoge bloeddruk

Maag- en darmklachten
Gewichtsproblemen Lage seksdrive

Verstoorde hormoonproductie

Gewrichtspijn
Stramme spieren

Eiwitafbraak

Verzwakt
immuunsysteem

Laaggradige ontstekingen

1.6	 Wat er in je lichaam en geest gebeurt

Overspanning en burn-out worden niet veroorzaakt door een fysieke of mentale
ziekte; het overkomt aanvankelijk gezonde mensen. Toch kan je door aanhoudende
stress en te weinig rust uiteindelijk wel fysieke en mentale klachten krijgen. Ziekten
met een fysieke oorzaak komen versterkt tot uiting door stress. Hierna leer je meer
over wat er door stress in je lichaam en geest gebeurt.

Figuur 1.4 Effecten van stress op het lichaam

Bron: www.fittervlaanderen.be/neurohacking-stress/

Stress is oorspronkelijk bedoeld om snel te kunnen reageren op een mogelijk
gevaar. Tijdens stress produceert je lichaam drie hormonen: adrenaline, noradrena-
line en cortisol. Adrenaline en noradrenaline stellen het lichaam in staat om snel
een extra inspanning te leveren om te vluchten, vechten of verstijven voor een
waargenomen bedreiging.

Figuur 1.5 Adrenaline bij inspanning en ontspanning� Bron: Rogier (2016)

inspanning

Gasgeven

Actie

Adrenaline \

ontspanning

Remmen

Herstel

Adrenaline [

Binnenwerk Uitgeblust 208p 2.indd 28 29-04-20 13:24

29

Gaspedaal
De stresshormonen zijn als het ware je gaspedaal (sympathisch zenuwstelsel): ze
zetten je aan tot actie. Adrenaline reageert snel op een prikkel. Effecten zijn bijvoor-
beeld:
•	 Je vaten gaan open naar de belangrijkste organen en vernauwen naar de minder

belangrijke organen, je bloeddruk stijgt, je hart slaat sneller zodat je hersenen
en spieren extra zuurstof krijgen.

•	 Je bloedstolling stijgt zodat je niet doodbloedt bij verwonding.
•	 Je zenuwstelsel wordt op scherp gezet: je pupillen verwijden, zodat je beter ziet.
•	 Je spieren spannen zich aan om kracht te zetten.
•	 Je gaat zweten zodat je lichaam afkoelt als je moet vechten of vluchten.
•	 Je spijsverteringssappen gaan op een laag pitje; als je vecht of vlucht, hoef je

even niet te eten. Dit zorgt er wel voor dat je maag- en darmklachten kunt
krijgen.

•	 Je wordt heel alert van de adrenaline. Je blijft wakker op het moment dat je wilt
slapen.

Cortisol komt wat trager vrij als je lichaam denkt dat je langer moet vechten of
vluchten:
•	 Het verhoogt je bloedsuikerspiegel zodat je lichaam veel energie beschikbaar

heeft en de inspanning langer kan volhouden.
•	 Het werkt enerzijds ontstekingsremmend en remt anderzijds tijdelijk de

werking van het immuunsysteem om energie te sparen. Dit maakt je bij
aanhoudende stress vatbaarder voor infecties.

•	 Het kan een somber gevoel geven.
•	 Het verhoogt je trek in suikers en stimuleert de vetopslag.

Je stresshormonen zorgen ervoor dat je in actie schiet bij een potentiële bedreiging,
maar geven je ook een onrustig, gejaagd, verdrietig, angstig, of boos gevoel. Ze kun-
nen slaap- en concentratieproblemen geven. Je stresshormonen kun je wat stabili-
seren door:
•	 je stress te reduceren;
•	 een vast dag- en nachtritme aan te houden;
•	 je bloedsuikerspiegel stabiel te houden door regelmatig en gezond te eten;
•	 gezond te bewegen, bij voorkeur in de buitenlucht;
•	 energiegevende en plezierige dingen te doen.

Door deze maatregelen kan je ook je vatbaarheid voor ontstekingen verlagen.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 29 29-04-20 13:24

30

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

Figuur 1.6 Je gaspedaal en je acculader� Bron: aquamarijntca.nl

Rem
Na een stressvol incident komt je lichaam meestal weer tot rust. Ongeveer een half-
uur na de stressreactie schakelt het lichaam met behulp van het parasympathische
zenuwstelsel (rempedaal of acculader) terug naar de normale toestand (Blankert,
2015). Het parasympathische zenuwstelsel zorgt ervoor dat het adrenalineniveau weer
normaal wordt. Het breekt cortisol weer af en stimuleert de aanmaak van geluks- of
herstelhormonen. We noemen dit ook wel het gaspedaal-en-remmechanisme.
Het sympathische zenuwstelsel maakt je klaar om in actie te komen; het para
sympathische zenuwstelsel zorgt voor rust en herstel. Het zorgt er onder andere
voor dat de hartslag weer omlaaggaat, dat je weer voedingsstoffen opslaat en dat
je darmen en blaas weer geactiveerd worden. Het versterkt het immuunsysteem.

Herstel- of gelukshormonen
Ons lichaam maakt ook gelukshormonen aan:
•	 Endorfine werkt pijnstillend, het vermindert angst en sombere gevoelens en geeft

een gelukkig gevoel. Het wordt aangemaakt door: lichamelijke inspanning,
opwinding, pittig eten, liefde en een orgasme.

•	 Serotonine reguleert onder andere ons immuunsysteem, slaap, temperatuur, onze
nieren, hart en bloedvaten en onze spijsvertering. Serotonine heeft ook invloed
op onze gemoedstoestand. Het stimuleert je geheugen en leervermogen en geeft
een rustig en voldaan gevoel. Het geeft je meer zelfvertrouwen. Serotonine maak
je bijvoorbeeld aan door nieuwe dingen te leren, uit je comfortzone te gaan,
daglicht en sporten.

•	 Oxytocine wordt aangemaakt bij plezierige sociale interactie (live, niet via social
media) en knuffelen. Dit hormoon geeft een gevoel van verbondenheid en
vertrouwen. Het verlaagt de stressreactie van de amygdala: je raakt wat minder
snel in paniek. Elkaar echt aankijken, knuffelen en intimiteit kan de aanmaak
van dit gelukshormoon stimuleren.

Sympathisch
‘gaspedaal’

Parasympathisch
‘acculader’

ademhaling
normaal

alert
herstelsysteem

is in actie
stresssysteem

in actie

zweten
stopt

lever geeft
suiker af

hartslag en
bloeddruk
nemen af

hartslag en
bloeddruk stijgen

spierspanning
daalt

zweetklieren
actief

(afkoeling)

bloedstolling
gaat omhoog

voedsel verteert
weer

buik- en
blaasspieren

trekken samen

arm- en
beenspieren
gespannen

Binnenwerk Uitgeblust 208p 2.indd 30 29-04-20 13:24

31

Als je gestrest en overbelast bent en je sympathisch zenuwstelsel is steeds geacti-
veerd, dan heb je minder zin in sociaal contact, knuffelen, uit je comfortzone
stappen, nieuwe dingen leren, naar buiten gaan, sporten, enzovoort. Daardoor
maak je geen herstelhormonen aan, ga jij je angstig en somber voelen en word je
vergeetachtig. Zo werkt stress als een tweezijdig snijdend zwaard.
De oefeningen, tips en breintraining in het boek zijn erop gericht de balans te
herstellen.

Afwisseling tussen ontspanning en inspanning
Zolang er voldoende afwisseling is tussen inspanning (gaspedaal) en ontspanning
en opladen (rem), kan stress geen kwaad. Als er voortdurend spanning is, dan heeft
het lichaam te weinig tijd om te herstellen en raakt het uitgeput. Overspannenheid
en uiteindelijk burn-out kan dan het gevolg zijn.
Als je denkt de stressvolle situatie te kunnen hanteren, dan worden vooral adrena-
line en noradrenaline geactiveerd. Het heeft immers alleen dan zin om in actie te
komen.

Als je denkt geen invloed op de stressvolle situatie te kunnen uitoefenen, dan wordt
er meer cortisol afgescheiden en volgt er een passievere aanpak: verstijven. Als een
schijnbaar hopeloze situatie aanhoudt, voel jij je machteloos en somber. Het is
daarom belangrijk om te leren hoe jij toch invloed kan uitoefenen, of hoe je kunt
aanvaarden wat je toch niet kan veranderen. Dat leer je in fase 2.

Je brein regenereren
Om overspanning of burn-out te voorkomen, is het van belang om actie en herstel
af te wisselen, of anders gezegd: afwisseling tussen het sympathische zenuwstelsel
en het parasympathische zenuwstelsel. Je kunt je brein regenereren, je parasympa
thische zenuwstelsel en geluks- of herstelhormonen activeren door de oefeningen
verderop. Gelukkig kun je heel eenvoudig je veerkracht herstellen en al veel herstel-
werk verrichten.

Korte stress is niet gevaarlijk. Het is zoals een elastiek of een spons:

door te knijpen in de spons of te trekken aan het elastiekje veran-

dert de vorm. Als je loslaat, krijgt het elastiekje of de spons zijn

oorspronkelijke vorm weer terug. Pas bij langdurige druk vervormt

de spons of knapt het elastiekje. Zo gaat het ook bij stress: korte

stress is niet erg. Vermijd aanhoudende stress zonder herstel

momenten tussendoor.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 31 29-04-20 13:24

32

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

De werking van de drie breindelen

Figuur 1.7 De werking van het brein� Bron: www.alshechtennietvanzelfgaat.nl

We hebben drie breindelen.

1	 Reptielenbrein
Het eerste breindeel, de hersenstam, is het oudste deel van ons brein. We noemen
het ook wel het reptielenbrein. Hierin zitten de instincten. Het denkt niet bewust,
maar functioneert supersnel, automatisch en instinctmatig. Als je een heet voor-
werp aanraakt, zul je dankzij dit systeem in een reflex je hand terugtrekken. Het
regelt verder basisbehoeften zoals honger, dorst en zin in seks. Het stuurt automa-
tisch lichamelijke functies aan zoals ademhaling, waak-slaapcyclus, pupilreflexen,
hartslag en temperatuur.

2	 Zoogdierenbrein
Het tweede hersengebied wordt ook wel het zoogdierenbrein genoemd, met het
limbische systeem dat onder andere de amygdala omvat. Het limbische systeem
regelt emoties in sociale situaties, moederliefde, motivatie, genot en het emotioneel
geheugen. Het blikt terug naar het verleden en koppelt eerdere ervaringen en
emoties aan nieuwe belevingen. Het onthoudt wat je prettig vond. Hierdoor zul je
instinctief plezierige dingen herhalen en onplezierige vermijden. De amygdala is
betrokken bij emotionele informatieverwerking bij stress, angst en bedreiging.
De thalamus interpreteert of een prikkel bedreigend is of niet. De amygdala slaat

Mensenbrein

Reptielenbrein

Mensenbrein (neocortex)
•	 zelfbewustzijn van gedachten en emoties
•	 logisch nadenken
•	 vermogen om gepast gedrag te kiezen
•	 zelfreflectie
•	 leren, huiswerk maken en plannen
•	 probleemoplossend vermogen
•	 doelen stellen

Zoogdierenbrein (limbisch systeem)
•	 gevoelens
•	 emoties
•	 moederliefde
•	 sociale binding

Reptielenbrein (hersenstam)
•	 vechten
•	 vluchten
•	 bevriezing
•	 hormonale en temperatuurregulatie
•	 honger- en dorstgevoelens
•	 adem- en hartslagregulatie

Zoogdierenbrein

Binnenwerk Uitgeblust 208p 2.indd 32 29-04-20 13:24

33

alarm als iets als bedreigend wordt waargenomen. De bijnieren maken dan stress
hormonen aan.

3	 Menselijk brein
Het derde en nieuwste breindeel wordt ook wel de neocortex of het menselijk brein
genoemd. Het stuurt bewuste cognitieve processen aan zoals taal, denken en logica.
Het stelt ons in staat om rationeel te denken, bewust te leren, ons eigen gedrag te
observeren en te relativeren. Het is in staat vooruit te denken en gevolgen van han-
delen te zien. Hier zitten ook het probleemoplossend vermogen, taal, creativiteit,
enzovoort.

In de eerste twee breindelen kan een prikkel boosheid oproepen en bijvoorbeeld een
impuls geven om iemand te slaan. Door het menselijk brein, de neocortex kun je
bedenken dat dit niet zo handig is. De neocortex is echter een ‘zwak’ systeem: het
legt het onder stress af tegen impulsen van het veel oudere en sterkere reptielen-
brein en zoogdierenbrein. Die laten je soms dingen doen waar je achteraf spijt van
hebt. Zeker onder stress wint het emotionele brein vaak van het rationele brein. De
thalamus interpreteert iets als gevaarlijk, de amygdala slaat meteen alarm en je
reageert zonder erbij na te denken. Het vervelende is dat de amygdala bij veel stress
steeds sneller alarm slaat. Je neocortex wordt geremd, je bent niet meer in staat om
te relativeren of oplossingen te zien, je wordt steeds angstiger en reageert minder
doordacht.

Nooit meer stress?
Stresscoaches of psychologen die beweren dat je
na hun interventies geen stress meer zult hebben
en dat je voortaan altijd doordacht kan handelen,
die liegen. Het is niet de bedoeling nooit meer
stress te hebben. Dan zou je niet adequaat reage-
ren op gevaar. Je kunt – met veel oefenen – wel
leren sneller te relativeren en minder lang gestrest te zijn.

Je weet nu hoe je hersenen werken. Je begrijpt dat je vanuit stress automatisch de
neiging hebt om vanuit je snelle maar domme reptiel te reageren. Je kunt dit vanaf
nu bij jezelf observeren. Word er niet boos om: het is je natuur. Accepteer dat je een
stressreactie krijgt. Merk op wat je stressbrein je wil laten doen: vechten, vluchten
of verstijven.

stap 1 je fysieke en mentale toestand leren kennen en accepteren

Binnenwerk Uitgeblust 208p 2.indd 33 29-04-20 13:24

34

n
a

a
r

en
er

g
ie

k

fase 1: opladen van uitgeblust

Wie laat je jouw handelen bepalen: je menselijk brein of je krokodillenbrein?
Nu volgt een tip om je krokodil de baas te worden.
Probeer je te concentreren op wat er hier en nu gebeurt,
bijvoorbeeld door je omgeving heel bewust te observeren,
of door je spieren aan te spannen en weer te ontspannen.
Haal een paar keer diep en bewust adem. Je zult je dan
wat rustiger voelen; je menselijk brein is weer toeganke-
lijk. Bedenk wie je wilt dat er bij jou aan het stuur zit: een
reptiel of een mens? Je zult stress voelen, maar je hoeft
niet vanuit emotie te handelen. Je kunt zelf beslissen wie
je wilt zijn en hoe je wilt handelen in deze situatie. Dit
vergt veel oefenen: het reptielen- en zoogdierenbrein wil-
len dat je bij je vertrouwde strategie blijft. Dat lijkt veilig.
Bedenk dat je emoties jouw gedrag niet hoeven te bepalen.

Nu je weet wat stress, overspanning en burn-out is en hoe je het krijgt,
onderzoek je in stap 2 van fase 1 jouw klachten en stressbronnen.

Binnenwerk Uitgeblust 208p 2.indd 34 29-04-20 13:24

