
Inhoud

Voorwoord door Albert Sonnevelt 

Inleiding Voor je beste nachtrust ooit 

1 Goed slapen is een kwestie van mindset 

. Startpunt: jouw persoonlijke slaapblauwdruk 

. Conditioneren en herconditioneren 

. Slaapkillers: klagen, rechtvaardigen en verwijten 

. Goed slapen doe je niet alleen 

2 Duik nooit in bed zonder bescherming 

. Zin en onzin over matrassen 

. Vijf factoren die bepalend zijn voor je slaapcomfort 

. Checklist voor de beste keuze van matras, bedbodem en

kussen 

3 Creëer je eigen slaap-oase 

. Slaapkamer check-up 

. De invloed van technologie op jouw slaapkwaliteit 

. Elektrosmog en slaap 

. Breng je belangrijkste zintuigen tot rust 

. Change a little, change a lot every day 

4 Maak van slaap je grootste bondgenoot 

. Creëer je eigen optimale slaapstrategie 

. Het belang van sterke slaaproutines 

. Vergeet de mythe van acht uur: slaap effi ciënter 

5 Een goede nachtrust begint op je bord 

Stap . Kies voor ‘echte’ voeding 

Stap . Kies de juiste eiwitten en aminozuren 

Stap . Beperk koolhydraten en vermijd suiker 

Stap . Doorbreek de vicieuze cirkel van alcohol, cafeïne en

pepmiddelen 

Stap . Let ook op wat je drinkt 

6 Meteen beter slapen met je 2e brein 

. Wat heeft je spijsverteringstelsel met goed slapen te maken? 

. Het belang van regelmatig detoxen 

7 Zet je hersens stil en kom in beweging 

. Waarom (matig) bewegen zo belangrijk is om goed te slapen 

. Waarom ontspannen en rusten net zo essentieel zijn

om goed te slapen 

Nawoord 

Bijlage 1 De 21 dagen slaapchallenge 

Bijlage 2 Slaapdagboek 

Bijlage 3 Slaapfasen 

Bijlage 4 12-fasen-stressmodel 

Over de auteur 

Literatuur 

Luisterboek 

| 13

 Voorwoord
door Albert Sonnevelt

Bijna de helft van de mensen in Nederland en België gaat vermoeid naar

het werk. Een op de vijf mensen valt op het werk zelfs weleens in slaap!

En ’s nachts ligt een groot deel van deze mensen wakker.

Slecht slapen is waarschijnlijk een onderwerp dat veel mensen bezig-

houdt. Slaapproblemen hebben bijna altijd een dieperliggende oorzaak.

Ontstaat een burn-out bijvoorbeeld door slaaptekort of door te weinig

ontspanning? Dr. Robert Lefever zegt dat een burn-out slechts twee

oorzaken kent: je leeft een leugen en je bent bezig om het je omgeving

te veel naar de zin te maken, te ‘pleasen’. En dit leidt tot stress, slaapte-

kort en andere gezondheidsklachten. Dus als je niet goed slaapt, dan is

er meestal iets anders aan de hand. Het is zeg maar een controlelampje

op je dashboard, dat gaat branden als er bij jou iets niet in orde is.

In mijn praktijk als psycholoog en met mijn opleidingsinstituut houd

ik me al bijna dertig jaar lang bezig met stress- en leefstijlgerelateer-

de klachten. Vooral de laatste jaren kom ik erachter dat veel van die

gezondheidsproblemen vaak zijn terug te voeren tot één duidelijke

oorzaak: slaaptekort. Gelukkig heeft Floris Wouterson met zijn boek

Superslapen nu een heel duidelijke handleiding geschreven voor ieder-

een die moeite heeft met in slaap komen, doorslapen en uitgerust wak-

ker worden.

Floris beschrijft tot in detail wat de oorzaken, gevolgen én oplossin-

gen zijn bij slaapproblematiek. Hij combineert zijn gezonde verstand

als onderzoeker met de gepassioneerdheid van een ervaringsdeskundi-

14 |

SUPERSLAPEN

ge. Hierdoor is een prettig leesbaar boek ontstaan, dat bol staat van de

praktische tips en dat de lezer op een logische wijze meeneemt richting

een concrete oplossing.

Superslapen draagt de duidelijke belofte in zich van een zorgeloze en

verkwikkende nachtrust. Een absolute aanrader voor ondernemers, at-

leten en high performers die met slaap hun prestaties, humeur én le-

venskwaliteit drastisch willen verbeteren.

Albert Sonnevelt

Psycholoog, stress & burn-out specialist en oprichter van Sonnevelt,

Opleiders voor vitaal leven.

| 15

Friedrich Nietzsche

‘Slapen is geen geringe
opgave, je moet er de hele
dag voor wakker blijven.’

| 17

 Inleiding
Voor je beste nachtrust ooit

Is goed slapen voor jou een uitdaging? Erger jij je ook zo als je weer

eens ligt te woelen en te draaien, terwijl je de minuten of uren ziet

wegtikken? Vraag jij je vaak af waarom je slecht slaapt terwijl slapen

vroeger geen probleem was? Struin je het hele internet af voor de ul-

tieme oplossing? Dan ben je niet de enige. De onophoudelijke stroom

aan informatie die je kunt vinden over slaap – die elkaar ook vaak nog

tegenspreekt – lijkt de kant op te gaan van alle nieuwe dieettrends die

er zijn. Door die voortdurend veranderende richtlijnen vinden mensen

het steeds lastiger om gezond te eten en dat lijkt nu langzaamaan ook

te gebeuren op het gebied van slaap. Soms denk je dat iets goed is, maar

is het tegendeel waar. Val je als een blok in slaap als je later op de avond

intensief sport of juist niet? Is kort dutten overdag wel of niet verstandig

als je slaapproblemen hebt?

Slaap is de ‘missing link’ voor excellente prestaties. In mijn ogen is slaap

dan ook belangrijker dan eten en bewegen samen. Als je niet goed of

te weinig slaapt, dan zie je vaak tegen de dingen op. Je bent moe, snel-

ler prikkelbaar, kunt je minder goed concentreren en bent vergeetach-

tig. Wellicht heb je ook last van een verlaagd libido. Als je niet goed

slaapt, dan is afvallen letterlijk hopeloos en de kans op blessures zo’n 40

procent hoger – en dit begint al na één nacht slaaptekort door een di-

recte vermindering van de eiwitsynthese. Piekeren neemt de overhand

en je wordt ’s morgens even uitgeput wakker als de dag daarvoor. Je

bent vaker ziek en de langetermijngevolgen liegen er niet om: kanker,

parkinson, alzheimer, depressiviteit, burn-out, diabetes type 2, hart-

en vaatziekten – ziekten die allemaal in verband gebracht worden met

18 |

SUPERSLAPEN

slaapproblemen en (chronisch) slaaptekort. Je leeft korter als je te wei-

nig slaapt, je leeft korter als je slaapmedicatie slikt, je leeft korter als je te

weinig rustmomenten inbouwt, je leeft korter als je … en zo kan ik nog

wel even doorgaan.

In de afgelopen jaren heb ik als onderzoeker, auteur en coach het belang

van slaap op onze levenskwaliteit bestudeerd. Ik heb tientallen boeken,

onderzoeken en rapporten over slaap en slaapgerelateerde onderwer-

pen gelezen. Het is echt ongeloofl ijk hoeveel kennis er inmiddels over

dit onderwerp beschikbaar is. Maar mij is opgevallen dat veel van deze

informatie weinig praktisch is. Te wetenschappelijk, te ingewikkeld en

te weinig specifi ek. Mij is ook opgevallen dat er vaak precies wordt uit-

gelegd hoe het horloge werkt, maar jij nog steeds niet weet hoe laat het

is. Welke stappen moet je bijvoorbeeld concreet zetten om je slaap te

verbeteren en in welke volgorde? Op welke wijze beïnvloedt bijvoor-

beeld voeding jouw slaap en wat is de rol van jouw darmen op een goe-

de nachtrust? Zou overgewicht aan de basis kunnen liggen van jouw

slaapprobleem?

Het ontbreekt dus aan praktisch toepasbare kennis en aan een heldere

strategie – een stappenplan – die je van A tot Z helpt om met slaap je

prestaties drastisch te verbeteren. Dit boek brengt daar verandering in.

Je ontdekt precies wat je wanneer moet doen en je maakt kennis met

de methode die ik heb ontwikkeld om snel goed te slapen en zelfs een

‘superslaper’ te worden. Ik heb me daarbij gebaseerd op beproefde we-

tenschappelijke methodes, die ik heb versimpeld door alleen de allerbe-

langrijkste stappen te gebruiken. Om die nachtrust en energie te krijgen,

waardoor jij je zonder moeite voorbereid op de volgende loopwedstrijd

en deze ook uitloopt. Waardoor jij nog vol energie op de dansvloer staat

terwijl je vrienden al aan het gapen zijn. Waardoor jij nu standaard een

romantische avond met je geliefde in je agenda hebt staan. En dit met

minimale inspanning. Ik vind niets leuker dan deze methodes om goed

te slapen te vereenvoudigen zodat jij snel resultaat hebt. En als jij uren

per week wilt investeren om ze te doorgronden – terwijl ze even eff ec-

tief zijn in veertig procent van de tijd – dan houd ik je natuurlijk niet

tegen. Mijn allergrootste wens met dit boek is dat jij goed gaat slapen,

meer energie hebt en kunt genieten van het leven.

| 19

INLEIDING VOOR JE BESTE NACHTRUST OOIT

Nog even voor de duidelijkheid: ik ben geen arts. Ik ben een slaapex-

pert, veellezer, coach en ondernemer die graag waardevolle bevindin-

gen opdiept en deelt om anderen mee te laten profi teren. In dit boek

deel ik mijn meest praktische ideeën en strategieën die ik in de afgelo-

pen twintig jaar samen met mijn vrouw heb verzameld.

 Doe de Reality Check
Ben jij iemand die niet goed slaapt? Die geregeld wakker wordt of niet

goed (meer) kan in- of doorslapen? Of ben jij iemand die inmiddels

heeft geaccepteerd dat goed slapen gewoonweg niet voor jou is wegge-

legd? Volg jij slaapadviezen op, waarvan het resultaat nog altijd uitblijft?

Hoog tijd voor een reality check om te kijken hoe het met jouw kennis

op slaapgebied staat.

ja nee

1. Denk jij dat het beter is om gewekt te worden door daglicht? □ □

2. Denk jij dat het niets uitmaakt om je smartphone als wekker te gebruiken? □ □

3. Denk jij dat je zogenaamde ‘verloren slaap’ kunt inhalen? □ □

4. Denk jij dat snoozen geen invloed heeft op jouw functioneren overdag? □ □

5. Denk jij dat je elke nacht hetzelfde aantal uren moet slapen? □ □

6. Denk jij dat de uren voor twaalf uur dubbel tellen? □ □

7. Denk jij dat je tenminste acht uur moet slapen om je goed te voelen? □ □

8. Denk jij dat het niet uitmaakt of je iedere avond op hetzelfde tijdstip naar
bed gaat en opstaat?

□ □

9. Denk jij dat je voeding geen invloed heeft op hoe goed jij slaapt? □ □

10. Denk jij dat je niets (meer) kunt doen aan fysieke klachten waarvan je
’s nachts wakker wordt, zoals rug- en nekpijn?

□ □

11. Denk jij dat transpireren of zweten in bed normaal is? □ □

12. Denk jij dat veel woelen en draaien in bed geen invloed heeft op jouw
slaapkwaliteit?

□ □

13. Denk jij dat piekeren de hoofdoorzaak is waarom jij niet kan in- of
doorslapen?

□ □

14. Denk jij dat je slaappositie onbelangrijk is voor je slaapkwaliteit? □ □

15. Denk jij dat slapen met je raam open geen invloed heeft op jouw
nachtrust?

□ □

20 |

SUPERSLAPEN

Bij een score van meer dan vijf keer ‘ja’, kun je zeggen dat er nog ruimte

is om je kennis op het gebied van slapen te verbeteren. En bij een score

van meer dan tien keer ‘ja’ is die ruimte aanzienlijk. Dit is uiteraard nog

maar een beknopte lijst met vragen, want er zijn er nog veel meer te

bedenken.

Om je slaap te verbeteren is het belangrijk eerst inzicht te krijgen in

je huidige slaapgewoonten. Daarvoor is een reality check belangrijk, er

zijn bijvoorbeeld personen die denken slecht te slapen terwijl dit in een

slaaplaboratorium helemaal niet het geval blijkt te zijn. Dit boek gaat

je helpen om stap voor stap je slaap te optimaliseren. Een goede nacht-

rust is de moeder van jouw gezondheid én humeur. Als je goed slaapt,

dan ben je een actievere ouder, leukere partner, succesvollere onderne-

mer, waardevollere collega en een betere sporter. Wat is er mooier dan

’s morgens energiek wakker te worden en aan je dag te beginnen? Net

zoals een kitten die jou ’s morgens enthousiast begroet of een peuter

die niet kan wachten om te gaan spelen. Dit klinkt misschien utopisch

als je slaapproblemen hebt of tijdelijk wat minder goed slaapt, maar het

is echt mogelijk. Goed slapen heeft veel te maken met de keuzes die je

dagelijks – en ook gedurende de dag – maakt.

Uiteraard kost het inspanning om betere keuzes te maken. Daarom vind

ik het verhaal van Tom Rath zo inspirerend. Hij is de schrijver van het

boek Eat, Move, Sleep. Toen hij zestien jaar was en basketbalde met zijn

vrienden, merkte hij dat er iets mis was met zijn ogen. Midden in zijn

blikveld zat een zwarte cirkel. Hij dacht dat deze zou verdwijnen, maar

het werd steeds erger. Toen zijn moeder dit hoorde, reden ze meteen

naar de oogarts. Het bleek een grote tumor te zijn achter zijn linkeroog.

Volgens de dokter kon hij blind worden. Verder onderzoek wees uit dat

hij kanker zou krijgen in zijn nieren, bijnieren, alvleesklier, hersenen en

ruggenmerg. Hij ontwikkelde voor zichzelf een strategie, waarbij hij de

kanker ‘onder controle’ kreeg.

Ja, je leest het goed. Tot op de dag van vandaag concentreert hij zich bij

zijn jaarlijkse onderzoeken op wat hij kan doen om de kans op groei en

uitzaaiingen te verkleinen (nu, twintig jaar later, heeft hij kleine tumoren

in alle organen die je net gelezen hebt). Hij is een absolute ‘fact fi nder’

en heeft een enorme database opgebouwd met wat je kunt doen om je

| 21

INLEIDING VOOR JE BESTE NACHTRUST OOIT

leven en gezondheid in eigen hand te nemen, ongeacht de situatie waar-

in je verkeert. Hij wist steeds beter wat hij met eten, bewegen en slapen

kon bereiken om zijn vooruitzichten te verbeteren. Waarom? Omdat

zijn leven hier letterlijk van afhangt. Daarom wil ik je graag uitdagen

om met dezelfde spirit als Tom aan de slag te gaan met jouw slaap. En

geloof mij, het zijn de kleine keuzes die leiden tot grote veranderingen.

Niet voor niets is mijn motto: change a little, change a lot every day! Het

is natuurlijk niet zo dat je met één actie meteen beter gaat slapen. Als je

daarin gelooft, dan geloof je ook in Doornroosje of Sneeuwwitje.

 Hoe jij ook een superslaper wordt
Dit boek heeft een logische opbouw, maar je bent uiteraard vrij om te

starten met elk willekeurig hoofdstuk dat je het meeste aanspreekt. Dat

kan namelijk. Bij het schrijven van het boek waren twee criteria voor

mij belangrijk: ten eerste moest het vooral een praktisch boek worden,

waarmee je meteen aan de slag kunt gaan. En ten tweede moest de in-

formatie uit het boek tijdloos zijn – zodat het jaren meekan en het ie-

dereen op ieder gewenst moment helpt om een superslaper te worden.

Hiervoor heb ik mijn eigen methode ontwikkeld, dus als je de hoofd-

stukken chronologisch volgt, dan zul je de beste resultaten behalen.

Hoofdstuk 1 gaat over mindset en maakt duidelijk hoe jij geconditio-

neerd bent op slaapgebied. Waarom jij de dingen doet die je doet en hoe

je die kunt veranderen om (weer) goed te slapen. In hoofdstuk 2 ontdek

je wat de belangrijkste factoren zijn als je een matras gaat kiezen. Maar

ook wat het belang is van je overige slaapcomfort: hoofdkussen, dekbed

en knisperend bedtextiel. Hoofdstuk 3 geeft inzicht in je slaapomge-

ving en hoe je die met minimale inspanning transformeert tot een ware

slaap-oase. Je ontdekt bijvoorbeeld hoe belangrijk temperatuur is om

goed te slapen en hoe je alle zintuigen tot rust kunt brengen. Zou je

alleen de aanbevelingen uit hoofdstuk 2 en 3 toepassen, dan heb je de

investering van dit boek al terugverdiend.

Maar we gaan natuurlijk voor meer: in hoofdstuk 4 ontdek je alle ins en

outs van goede slaaproutines en -gewoontes. Zo ontwikkel jij jouw per-

soonlijke slaapstrategie om in minder dan 6 weken weer goed te gaan

slapen of een echte superslaper te worden, waardoor je prestaties in no-

time drastisch zullen verbeteren. Hoofdstuk 5 en 6 zijn eigenlijk twee

22 |

SUPERSLAPEN

handen op één buik. Ze gaan over voeding en het belang van gezonde

darmen voor een goede nachtrust. Het laatste onderdeel van mijn me-

thode is bewegen en ontspannen; deze twee zijden van dezelfde medail-

le bespreek ik in hoofdstuk 7. Ik deel met jou mijn beste technieken en

tips om op de juiste manier te bewegen en te ontspannen, waardoor je

’s avonds heerlijk mellow inslaapt én doorslaapt. Elk hoofdstuk sluit af

met de key points, waarmee je snel concreet aan de slag kunt.

 De 21 dagen slaapchallenge
Omdat ik weet hoe moeilijk het kan zijn om veranderingen, hoe klein

ook, aan te brengen in je dagelijks leven, tref je achter in dit boek mijn

21 dagen slaapchallenge aan (bijlage 1). Ik zou ook een slaapchallenge

van bijvoorbeeld 10 of 49 dagen kunnen uitwerken; het aantal dagen

doet er eigenlijk niet zoveel toe. Het is veel belangrijker dat jij een begin

maakt met kleine veranderingen in je leven om goed te slapen. Zodat

deze al na een paar weken een automatisme worden en jij steeds betere

keuzes maakt, waardoor je steeds beter gaat slapen. Maar jij moet wel

zélf het initiatief nemen. Bij de slaapchallenge is het de bedoeling dat je

per week maximaal drie kleine veranderingen in je dagelijkse routine

aanbrengt.

Je zult ontdekken dat goed slapen geen ingewikkeld meerjarenplan

hoeft te zijn. Ik hoop dat jij net zoveel zin hebt om ermee aan de slag te

gaan, als ik dit boek heb geschreven. Ik wens je heel veel succes en weet

zeker dat jij ook een superslaper wordt.

Let the journey begin!

Floris Wouterson

| 23

Bonussen bij Superslapen

Wil jij nog meer theorie of praktische tips dan ik in dit boek geef? Wil je

sneller aan de slag bijvoorbeeld met filmpjes of de key points? Wil je de

handige checklists uitprinten en boven je bureau hangen?

Download dan het gratis online bonusmateriaal op:

www.superslapen.nu/bonus,

gesorteerd per hoofdstuk. Je leest het in de hoofdstukken als er bij een

bepaald thema bonusmateriaal beschikbaar is.

Trouwens: ken je nog meer mensen die dit interessant vinden? Stuur deze

link dan naar ze door. Ze kunnen alle bonussen gratis downloaden op

www.superslapen.nu/bonus. Stuur ze meteen even een berichtje, voordat je het

vergeet.

‘People do not decide their
futures, they decide their
habits and their habits
decide their futures.’

Frederick M. Alexander

| 25

 1
Goed slapen is een kwestie

van mindset
Hoe je geest je voor de gek houdt en ervoor zorgt dat je slecht slaapt

Veel mensen zijn op zoek naar dé oplossing voor hun slaapprobleem.

Vaak wordt dat gezocht in voor de hand liggende zaken als te veel pie-

keren of internetten. Maar is het niet interessant om eens vanuit een

heel andere invalshoek naar je probleem te kijken? Zou het niet bij-

zonder zijn als jouw denkwijze en de manier waarop je naar de wereld

kijkt – jouw mindset – met jouw slaapprobleem te maken heeft?

Shakespeare zei het al: ‘For there is nothing either good or bad, but thin-

king makes it so.’ Maar als het zo eenvoudig is – door enkel het juiste te

denken – dan kun je toch zonder moeite je focus veranderen en meteen

beter gaan slapen? We weten allemaal dat het niet zo eenvoudig is. Of

je het nu wilt of niet, je brein kan zich behoorlijk vastbijten in negatieve

dingen. En zal ik je een geheim verklappen? Iedereen heeft hier last van

en betrapt zichzelf af en toe op negatieve gedachten. De hamvraag is:

waar komen deze negatieve gedachten vandaan? Vanaf het moment dat

je dat begrijpt, kun je leren ze onder controle te krijgen met behulp van

bewezen technieken. Dit is een van de belangrijkste stappen die ik met

je kan delen om snel (weer) goed te slapen. Niet voor niets is dit dan ook

het eerste onderwerp van mijn boek. Weet je deze code te kraken, dan

zul je niet alleen snel beter gaan slapen, je totale levenskwaliteit zal er

met sprongen op vooruit gaan.

Het is dus essentieel dat jij je eerst bewust wordt van hoe jij over slapen

denkt – en ook over veel andere onderwerpen in je leven. Dit omdat

jouw denkwijze een sterk verband heeft met hoe jij je voelt én slaapt. In

dit hoofdstuk ontdek je waar deze negatieve gedachten vandaan komen,

SUPERSLAPEN

26 |

wie jou op dit punt beïnvloedt of heeft beïnvloed, en wat jij ervoor no-

dig hebt om hiermee af te rekenen om weer snel goed te slapen.

1.1 Startpunt: jouw persoonlijke slaapblauwdruk

Een van de mooiste uitspraken die ik ken, komt van Frank Zappa: ‘A

mind is like a parachute, it doesn’t work, when it’s not open.’ Hiermee

wil Zappa zeggen, dat als je iets wilt veranderen in je leven het belang-

rijk is om open te staan voor de mening van anderen. Dat je dus de

bereidheid hebt om te luisteren zonder vooringenomen te zijn. We heb-

ben vaak over allerlei zaken een mening of een bepaalde overtuiging

die ons – zonder dat we ons daarvan bewust zijn – belemmert om de

wereld met een open mind te bekijken. Daarom wil ik je hierbij graag

uitdagen om je bij het lezen van dit boek open te stellen. Met een open

mind zul je namelijk veel meer profi jt halen uit alle technieken, ideeën

en strategieën die je worden aangereikt.

Om snel weer goed te slapen, is er om te beginnen een belangrijk psy-

chologisch aspect waarvan je op de hoogte moet zijn. Het is een aspect

dat een groot deel van je leven controleert, zonder dat je het weet en als

je het zo dadelijk leest, dan denk je vast: o ja. Ik heb het over ‘de macht

van de gewoonte’. Wij mensen zijn ‘gewoontedieren’ en ons brein is al-

tijd op zoek naar patronen, zodat we ons gedrag snel kunnen aanpas-

sen aan onze omgeving. Over veel dingen die je dagelijks doet, denk je

meestal niet meer zo bewust na; je doet ze zogezegd op de automatische

piloot. Bijvoorbeeld ’s morgens ga je naar de keuken, maak je je ontbijt

klaar en zet je de koffi emachine aan. Of ’s avonds kom je thuis na je

werk en als eerste hang jij je jas over de stoel en zet je de tv aan. En in

de badkamer pak je bijna gedachteloos je tandenborstel en poets jij je

tanden. Je hebt niet veel denkkracht nodig om deze dingen uit te voeren,

ze lijken gewoon te ‘gebeuren’. Probeer maar eens je tanden te poetsen

met je andere hand, dat kost veel meer moeite en het voelt ook nog eens

heel onwennig, toch?

De vraag is: hoe ontstaat dit gedrag van de automatische piloot en nog

belangrijker, waarom is het zo moeilijk om dit te veranderen? In feite is

het heel simpel: iets wat je jaren zo hebt gedaan of jezelf hebt wijsge-

maakt, kun je niet een, twee, drie veranderen. Zo zijn je hersenen name-

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 27

lijk vanaf je geboorte niet ‘geprogrammeerd’. Een belangrijke rol hierbij

speelt het stofj e myeline: een vettige substantie, die een soort fi lm rond-

om je zenuwcellen legt. Dit om ze te beschermen en te isoleren, ver-

gelijkbaar met de isolatie van elektriciteitsdraad. Myeline zorgt ervoor

dat je zenuwprikkels sneller door je zenuwen schieten, van je hersenen

naar je lichaam en andersom. Myeline hecht zich aan je zenuwbanen

(die jouw activiteiten controleren) en dit isolerende laagje wordt iedere

keer dat jij een bepaalde handeling herhaalt dikker. Dit signaal tussen de

zenuwcellen wordt zo steeds sneller, evenals de handeling of activiteit.

Denk maar eens terug aan de tijd dat je leerde fi etsen. In het begin was

het met vallen en opstaan, je moest steeds nadenken en elk klein detail

was van belang, terwijl je er nu niet meer bij stilstaat. Je stapt op je fi ets

en rijdt weg, toch? Hiervoor zorgen neuronen in je hersenen. Naarmate

deze meer en meer met elkaar samenwerken, wordt de band tussen deze

neuronen sterker. Er wordt als het ware een stevig fundament van mye-

line in je hersenen gelegd, een soort snelweg.

 Hoe ziet jouw slaapblauwdruk eruit?
De eerste stap is om met een open mind naar jouw slaapblauwdruk te

kijken. We hebben allemaal een persoonlijke slaapblauwdruk, die is ver-

ankerd in ons onderbewuste. Deze blauwdruk is zo belangrijk omdat

hij zeer bepalend is voor jouw levenskwaliteit, hoe jij je voelt, hoeveel

energie jij hebt, hoe creatief je bent. Maar ook hoe vaak je ziek bent en

zelfs hoelang je leeft. Spreek je weleens mensen die zeggen dat ze slecht

slapen? Dat ze moeilijk kunnen inslapen of doorslapen? Of mensen die

zeggen: ‘Ik slaap wel als ik dood ben’ zoals Steve Aoki? Die elke ochtend

moeite hebben om uit bed te komen en verslaafd zijn aan de snooze-

knop? Of mensen die moeite hebben om te ontspannen en hun werk los

te laten als ze ’s avonds thuiskomen? Aan de andere kant heb je mensen

die overal goed kunnen slapen. In de trein, in de auto, op de bank. Die

zich meestal heel gemakkelijk kunnen ontspannen en ’s avonds nog ge-

noeg energie hebben om gezellig met hun partner of vrienden iets te

ondernemen.

Al deze mensen hebben hun eigen persoonlijke slaapblauwdruk. Die

blauwdruk in je hoofd geeft weer hoe jij geconditioneerd of geprogram-

meerd bent tijdens je leven. Het is eenvoudigweg je vooraf gemaakte

SUPERSLAPEN

28 |

programma hoe jij met slaap omgaat en welke opvattingen jij hebt over

slaap – met andere woorden: jouw mindset op het gebied van slaap.

Je slaapblauwdruk bestaat voornamelijk uit de informatie of programme-

ring die je in het verleden, met name als jong kind, hebt ontvangen. Je

primaire bronnen zijn vaak je ou-

ders, broers en zussen, leraren, vrien-

den, media en in je latere leven ook

de bedrijfscultuur. Je komt niet uit de

baarmoeder met een kant-en-klare houding tegenover slaap. Die wordt

je aangeleerd – en dat kan positief of negatief zijn. Als je een moeder

hebt die altijd zei dat ze moe was of een vader die van mening was dat

je minstens tien uur moet slapen om je goed te voelen, dan is de kans

groot dat jij hier ook iets van hebt meegekregen. Of neem de bedrijfs-

cultuur, waar je in je volwassen leven mee te maken krijgt: het is geen

geheim dat er in de fi nanciële wereld en de advocatuur heel anders wordt

gedacht over slaap en rusttijden dan in de wereld van de topsport.

 Waar komen nu jouw gedachten vandaan?
Het goede nieuws is dat je niet je hele leven hoeft te laten bepalen door

die conditionering. Het is namelijk mogelijk om je hiervan bewust te

worden en je slaapblauwdruk aan te passen. Daarvoor presenteer ik in

mijn coachingtrajecten en online slaaptrainingen een simpele, maar

krachtige formule, die ik hier nu met je ga delen. Deze formule wordt

wereldwijd gebruikt door docenten die mensen onderwijzen in per-

soonlijke groei en ontwikkeling om hun volledige potentieel te berei-

ken. Deze krachtige formule heet ‘Proces van Manifestatie’ en ziet er als

volgt uit:

G G A R

Gedachten leiden tot gevoelens

Gevoelens leiden tot acties

Acties leiden tot resultaten (= jouw leven)

Maar de (interessante) vraag die met deze formule nog niet beantwoord

wordt, is waar die eerste G, de Gedachten, precies vandaan komen. Je

gedachten komen uit je ‘informatiecentrum’, de documenten die je hebt

 Je komt niet uit de baarmoeder
met een kant-en-klare houding

tegenover slaap.

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 29

opgeborgen in het archief van je geest. Deze informatie is afkomstig uit

je programmering, die zich heeft opgebouwd op basis van alles wat je

hebt gehoord, gezien en meegemaakt, vanaf je geboorte tot nu, vandaag.

De conditionering uit het verleden bepaalt dus iedere gedachte die bij je

opkomt. Daarom wordt vaak gesproken over de geconditioneerde geest.

Nu je dit weet, kunnen we deze formule als volgt aanvullen:

G GP A R

Programmering leidt tot gedachten

Gedachten leiden tot gevoelens

Gevoelens leiden tot acties

Acties leiden tot resultaten (= jouw leven)

Kortom: jouw programmering leidt tot jouw gedachten, jouw gedachten

leiden tot jouw gevoelens, jouw gevoelens leiden tot jouw acties, jouw

acties leiden tot jouw resultaten. En die staan gelijk aan jouw leven. Het

fascinerende is, dat jij – net als een computer – je programmering kunt

wijzigen en op die manier de eerste essentiële stap kunt zetten om de

uitkomst te veranderen. Laten we gaan kijken hoe we onze huidige con-

ditionering wat betreft slaap kunnen aanpassen of veranderen.

1.2 Conditioneren en herconditioneren

Jouw conditionering wat betreft slaap – en uiteraard ook andere levens-

gebieden – vindt plaats op drie primaire manieren:

. Verbale programmering: wat heb je gehoord toen je jong was?

. Modelleren: wat heb je gezien toen je jong was?

. Specifi eke gebeurtenissen: wat heb je meegemaakt toen je jong was?

Het is belangrijk deze drie aspecten van conditionering te begrijpen,

dus ik ga ze alle drie in detail behandelen.

SUPERSLAPEN

30 |

 Invloed 1: Verbale programmering

Laten we beginnen met verbale programmering, wat heb je gehoord

over slapen tijdens je kindertijd? Heb je ooit uitdrukkingen gehoord

zoals:

• ‘Als je niet doet wat ik zeg, ga je zonder eten naar bed.’

• ‘Als je nu niet luistert, ga je meteen naar bed.’

• ‘Uitslapen is voor luieriken.’

• ‘Een middagdutje is tijdverspilling.’

• ‘Ik slaap wel als ik dood ben.’

• ‘Als je nu niet gaat slapen, mag je niet buiten spelen.’

• ‘Je hebt minstens 8 uur slaap nodig.’

• ‘Als je niet op tijd naar bed gaat, ben je ’s morgens niks waard.’

• ‘De uren voor twaalven tellen dubbel.’

Ik hoorde bijvoorbeeld bij mij thuis, iedere keer als ik in het weekend

wilde uitslapen, mijn vader zeggen: ‘Uitslapen is voor luieriken.’ Hij zet-

te dan de radio luid aan en maakte

zoveel lawaai, dat je sowieso niet

kon uitslapen. Als hij wakker was,

moest iedereen wakker zijn. Op die

manier ben ik uitslapen als iets ne-

gatiefs gaan ervaren. Alle bewerin-

gen over slapen die je hebt gehoord in je kindertijd, blijven hangen in je

onderbewuste als onderdeel van jouw persoonlijke slaapblauwdruk, die

op dit moment de kwaliteit van je slaap én leven bepaalt.

Verbale programmering is buitengewoon krachtig, wat het volgende

voorbeeld duidelijk illustreert. Na de Eerste Wereldoorlog waren er wei-

nig medicijnen en andere hulpmiddelen om soldaten en oorlogsslacht-

off ers medisch te helpen. De Franse apotheker Émile Coué schreef de

mensen die in zijn apotheek kwamen het volgende recept voor:

‘ Elke dag gaat het me in alle opzichten beter en beter.’ (In het Frans: ‘Tous

les jours et à tous points de vue, je vais de mieux en mieux.’)

Alle beweringen over slapen die
je in je kindertijd hebt gehoord,

blijven hangen in je onderbewuste
als onderdeel van jouw

slaapblauwdruk.

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 31

Hij zei erbij dat ze dit elke ochtend en elke avond twintig keer luid

moesten opzeggen. De resultaten die hij bij zijn patiënten boekte, wa-

ren verbluff end. Ze werden sneller gezond en dit zonder medicatie.

Coué wordt daarmee gezien als een van de grondleggers van de posi-

tieve auto suggestie, mantra’s of affi rmaties. Als je gaat beseff en dat de

niet-ondersteunende overtuigingen en gewoonten die je in je leven hebt

verzameld, de overtuigingen waren van bijvoorbeeld je vader of moeder

en niet jouw overtuigingen, dan zul je met de juiste strategie verras-

send snel stappen kunnen zetten om je slaap en algemene gezondheid

te verbeteren.

 De vier elementen voor verandering
Jouw ‘dode hoek’, je onbewuste conditionering, bepaalt dus voor een

groot deel hoe je in het hier en nu denkt. En zoals we eerder in de for-

mule zagen, bepaalt die programme-

ring ook het uiteindelijke resultaat.

Om je slaapblauwdruk te herpro-

grammeren zijn er vier elementen

van belang. Ze zijn simpel, maar on-

geloofl ijk krachtig als je ermee aan het werk gaat.

Het eerste element voor verandering is bewustzijn. Als je niet weet dat

iets bestaat, kun je het ook niet veranderen. Het is je persoonlijke ‘dode

hoek’ en je hebt mensen van buitenaf nodig om je dit voor te spiegelen.

Zo coachte ik iemand die het heel normaal vond om rond 21:00 uur nog

een fl es cola te drinken; hij had de overtuiging dat dit geen invloed had

op zijn slaap. Hij zei: ‘Vroeger dronk ik twee fl essen.’

Het tweede element voor verandering is begrijpen en doorgronden.

Door te begrijpen of in te zien waar jouw manier van denken vandaan

komt, kun je erkennen dat het meestal van buiten jou komt. Als een

middagdutje vroeger bij jou thuis als ‘lui’ werd gezien, dan zul je dit

waarschijnlijk niet snel gaan doen. Pas als je begrijpt en inziet dat een

hazenslaapje de oplossing is voor je energiedips en ervoor kan zorgen

dat je ’s avonds meer energie hebt om leuke dingen met je vrienden te

doen, ga jij je mening hierover wellicht bijstellen.

Jouw dode hoek, je onbewuste
conditionering, bepaalt voor een
groot deel hoe je in het hier
en nu denkt.

SUPERSLAPEN

32 |

Het derde element voor verandering is bewust loslaten. Zodra je je rea-

liseert dat deze manier van denken geen onderdeel van jou is en in de

weg staat om het leven te leiden dat je wilt, kun je jezelf ervan losmaken

en in het heden beslissen of je op deze manier wilt doorgaan of dat je

je leven een nieuwe richting wilt geven – gebaseerd op wie je vandaag

bent en wie je morgen wilt zijn.

Loslaten is misschien wel het moeilijkste van alle vier de elementen.

Oude gewoontes loslaten kan pijn doen. Niet alleen betekent het de

controle loslaten en uit je comfortzone stappen, maar ook dat je lastige

keuzes moet maken, zoals stoppen met roken of je ongezonde eetge-

woontes veranderen. Het mooie van loslaten is dat jij nu de architect

van je eigen leven wordt en niet meer de bouwvakker die op de automa-

tische piloot functioneert.

Het vierde en laatste element voor verandering is herconditionering.

Hier gaat het om het vervangen van oude gewoontes en denkbeelden

door nieuwe, sterke gewoontes en gedachten. De ervaring leert ove-

rigens dat je veel sneller resultaten behaalt als je dit doet onder bege-

leiding van een professional, in dit geval bijvoorbeeld via een (online)

slaaptraining. Wil je meteen aan de slag, doe dan de volgende eenvou-

dige oefening. Die zal je helpen om jouw persoonlijke slaapblauwdruk

stap voor stap in kaart te brengen.

 Oefening 1 – Verbale programmering
. Schrijf drie tot vijf beweringen op die je in je kindertijd hebt gehoord

over slapen, gezondheid en voeding.

. Schrijf op welke invloed deze beweringen tot op de dag van vandaag

op jouw slaap en gezondheid hebben gehad.

Zie je dat deze gedachten alleen weergeven wat je hebt geleerd en dat

ze geen onderdeel zijn van wie jij werkelijk bent? En zie je ook dat je

op dit moment de keuze hebt om anders te gaan denken en handelen?

Zoals je hebt gezien is verbale programmering zeer krachtig en daarom

wil ik jou net als de Franse apotheker Émile Coué een ‘recept’ geven om

elke dag tien keer hardop uit te spreken, bij voorkeur voor de spiegel.

Het zijn om te beginnen twee affi rmaties om je verbale programmering

voorgoed te veranderen.

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 33

Affi rmatie 1

‘Ik laat los wat ik over slapen heb gehoord en sta open voor nieuwe

denkwijzen.

Affi rmatie 2

‘Ik ben een uitstekende slaper.’

Er zijn nog veel meer affi rmaties te bedenken die jouw slaapgedrag kun-

nen verbeteren. Op www.superslapen.nu/bonus vind je al deze affi rmaties

bij elkaar. Print ze uit en hang ze op in je slaapkamer, badkamer of naast

je bureau.

 Invloed 2: Modelleren

De tweede manier waarop we geconditioneerd worden, heet model-

leren. Modelleren is in feite niets anders dan de gedragingen van een

ander overnemen. Na-apen dus. Iedere grote uitvinder heeft de ontdek-

kingen van anderen als model genomen om tot iets nieuws te komen.

Ieder kind heeft de wereld om zich heen gemodelleerd.

Hoe gingen jouw ouders om met het thema slaap toen je opgroeide?

Sliepen ze allebei goed of had een van de twee telkens slaapproblemen?

Sliepen ze uit of waren ze altijd vroeg wakker? Konden ze na hun werk

goed ontspannen of waren ze altijd min of meer gestresst? Deden ze een

dutje ’s middag of werd dit gezien als luiheid? Met andere woorden: hoe

was jouw thuissituatie op dit punt?

Een mooi voorbeeld van modelleren werd mij aangereikt tijdens een

workshop in Oostenrijk, waar ook de kracht van modelleren centraal

stond, door mijn coaches Bernd en Uddi:

‘ Het verhaal gaat over een dochter die met haar moeder het avondeten

voorbereidt. Traditiegetrouw maakten ze een lekkere rollade klaar en

de moeder sneed zoals altijd de voor- en achterkant van deze heerlijke

rollade af. Het verbaasde de dochter en zij vroeg haar moeder: waar-

om snijd jij de voor- en achterkant van de rollade af? Ze antwoordde:

zo maakte mijn moeder hem ook altijd. Toevallig kwam haar oma die

avond ook eten. Dus de dochter vroeg aan haar oma: oma, waarom snijd

SUPERSLAPEN

34 |

jij de voor- en achterkant van de rollade altijd af? Haar oma antwoordde:

ik deed dit destijds omdat mijn bakvorm (ovenschotel) te klein was!’

Het probleem met modelleren is dat het vaak gebeurt op een niveau dat

gekenmerkt wordt door toeval en gebrek aan focus. We pikken wille-

keurig stukjes en beetjes van iemand op en missen de essentie. Je mo-

delleert iets goeds hier en iets slechts daar. De anekdote van de rollade

is hiervan een sprekend voorbeeld.

Wil je direct aan de slag met modelleren? Volg dan de volgende prak-

tische oefeningen om je eigen ‘modelleur’ te worden. Ik wil je uitdagen

om je telkens bewust te zijn van je eigen gedragspatronen en wat je kunt

doen om deze te doorbreken.

 Oefening 2 – Modelleren
. Denk eens na over de gewoontes van je ouders als het ging over sla-

pen en gezondheid.

. Schrijf op hoe jouw gewoontes zich identiek of juist tegenoverge-

steld hebben ontwikkeld.

. Schrijf op wat het resultaat is van deze modellering en welke invloed

het heeft gehad op jouw slaap en gezondheid.

Zie je dat deze manier van leven jou is aangeleerd en dat het geen refl ec-

tie is van jou als persoon? Zie je dat je op dit moment een keuze hebt om

het anders te doen? Tijd voor een nieuwe affi rmatie, voeg deze toe aan je

arsenaal en herhaal deze net als de vorige twee affi rmaties elke ochtend

en elke avond tien keer, het liefst voor de spiegel.

Affi rmatie 3

‘Wat ik modelleerde met betrekking tot slaap en gezondheid was hun

manier. Ik kies nu mijn manier.’

Misschien geloof je niet in affi rmaties en denk je: dit gaat mij niet hel-

pen, dit is veel te simpel. Maar is dat werkelijk zo? Moet iets altijd inge-

wikkeld en moeilijk zijn om te helpen? Of is dit misschien ook een van

je overtuigingen waarom je niet goed slaapt? Hans Peter Roel schrijft

in zijn boek Ki de kracht van binnenuit dat ons lichaam en onze geest

onafscheidelijk zijn. Als ze gescheiden zijn, dan ben je dood. De vraag

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 35

is wie de leiding heeft: je lichaam of je geest? Het antwoord is niet echt

moeilijk. Je geest bepaalt en je lichaam beweegt daarmee in overeen-

stemming. Met denken en aandacht geef je vorm aan je leven. Jouw

aandacht bepaalt wat er groeit in je leven en wat er verdwijnt. Jouw aan-

dacht is voor jou wat water is voor planten. Door een plant regelmatig

water te geven, groeit deze. Als je de plant geen water meer geeft, dan

gaat hij dood. Door langdurig aandacht aan een doel te geven, wordt dit

doel uiteindelijk bereikt – ook al kan dat soms aardig wat geduld vragen.

In Ki de kracht van binnenuit staat een leuke oefening om zelf te ervaren

dat je geest heerst over het lichaam.

 Oefening 3 – De stoel
. Ga op een stoel zitten en richt je aandacht continu op het contact-

vlak tussen de stoel en je billen.

. Probeer overeind te komen, het zal je niet lukken zolang je jouw

aandacht bij het contactvlak met de stoel houdt.

Heb je kunnen ervaren dat je geest je lichaam stuurt? Waar je aan denkt,

wordt vaak ook gerealiseerd. Om die reden wordt er tijdens een anti-

slipcursus geleerd om niet naar het obstakel te kijken, maar altijd te

kijken naar de obstakelvrije uitweg. Zodra je jouw aandacht op het ob-

stakel richt, dan rijd je ertegenaan. En zo werkt het ook met slaap.

 Invloed 3: Specifieke gebeurtenissen

Tijd voor de derde en laatste vorm van conditionering, die alles te ma-

ken heeft met deze uitspraak: ‘Mama, mag het licht aan op de gang?’ Het

gaat om een gevoel van veiligheid en geborgenheid. Angst en specifi eke

gebeurtenissen in je leven zijn (mede) bepalend hoe goed jij slaapt.

Wat je hebt meegemaakt op school, je werk, sportclub, vakantie en in

relaties. Maar ook je ervaringen op het gebied van geld, ondernemen,

rouw of misschien zelfs geweld of oorlog. Het zijn allemaal gebeurtenis-

sen die invloed hebben op je functioneren. Deze ervaringen zijn buiten-

gewoon belangrijk omdat ze vaak de overtuigingen – of liever gezegd

de illusies – vormen waar je tot op heden naar leeft. Ik zal je een voor-

beeld geven. Je hebt door welke reden dan ook fi nanciële problemen

SUPERSLAPEN

36 |

of zorgen, je gaat slechter en slechter slapen. Je ligt ’s nachts wakker, je

bent aan het piekeren en je begint er steeds meer tegenop te zien om

naar bed te gaan. Op een gegeven moment zijn je geldzorgen gelukkig

voorbij, maar vreemd genoeg blijft het slechte slapen; dit is ‘aangeleerd’

of ‘geconditioneerd’ gedrag. Dit laatste is vooral fascinerend, omdat de

hersenen de slaapkamer zijn gaan associëren met slecht slapen, en tel-

kens als je de slaapkamer betreedt, neemt je hartslag toe en stijgt je

bloeddruk. Dit zorgt voor opwinding, waardoor je klaarwakker bent en

niet kunt inslapen.

En zo zijn er nog veel meer voorbeelden te geven van zorgen en angsten

die van invloed kunnen zijn op je slaapgedrag, zoals werkstress, een

ontspoorde puber in huis of relationele problemen. Prof. dr. Verbraeken

schrijft in zijn boek sos Slaap dat 75 tot 80 procent van de gevallen van

slapeloosheid, geconditioneerde slapeloosheid betreft. Dit zijn dus bijna

acht op de tien mensen! Bij vijf procent gaat het om familiaire insom-

nie (slapeloosheid) en betreft het kinderen die vanaf de geboorte veel

wakker zijn en slaapproblemen vertonen. Maar veruit de grootste groep

wordt gevormd door mensen die ervan overtuigd zijn dat ze slecht sla-

pen, terwijl dit in werkelijkheid helemaal niet het geval is. Wat deze

mensen nodig hebben volgens Prof. dr. Verbraeken is een reality check:

er is eigenlijk helemaal geen probleem.

Heb jij je als kind niet veilig gevoeld omdat het licht niet brandde op de

gang of omdat je vaak nachtmerries had, dan zijn dit allemaal gebeurte-

nissen die vandaag nog invloed kunnen hebben op hoe je slaapt. Doe de

volgende eenvoudige oefening om te bepalen in hoeverre een specifi eke

gebeurtenis uit het verleden nog een rol speelt in je huidige leven en

mogelijk eff ect heeft op jouw slaapkwaliteit.

 Oefening 4 – Specifieke gebeurtenis
. Denk aan een specifi eke (emotionele) gebeurtenis die je hebt meege-

maakt in je leven waardoor je slecht bent gaan slapen.

. Schrijf op hoe deze gebeurtenis je huidige slaap en daarmee je ge-

zondheid heeft aangetast.

Zie je dat deze manier van denken is ontstaan door een specifi eke ge-

beurtenis en niet een refl ectie is van jou als persoon? Zie je dat je op dit

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 37

moment een keuze hebt om het te veranderen? Vaak bestaat de neiging

om bijvoorbeeld (acute) slapeloosheid door een specifi eke gebeurtenis

met verkeerde strategieën aan te pakken. Als je moeheid gaat bevech-

ten met koffi e, dutjes overdag, alcohol voor het slapen gaan of telkens

op verschillende tijdstippen gaan slapen, dan raak je steeds verder van

huis. Op korte termijn lijken deze strategieën te werken, maar op lan-

ge termijn werken ze averechts omdat ze het probleem niet alleen in

stand houden, maar zelfs verergeren. Het nastreven van bijvoorbeeld

een prettige slaapomgeving, sterke slaaproutines, de juiste voeding, vol-

doende beweging en ontspanningstechnieken zijn de benodigde stap-

pen om de slaapproblemen écht op te lossen.

Tijd voor een volgende affi rmatie die je zal helpen om een specifi eke

gebeurtenis die jou uit je slaap houdt, een plekje te geven en ruimte te

maken voor iets nieuws. Zeg deze samen met de eerdere affi rmaties elke

dag tien keer hardop, in de ochtend en in de avond en bij voorkeur voor

de spiegel.

Affi rmatie 4

‘Ik laat niet-ondersteunende ervaringen die mijn slaap en gezondheid

hebben beïnvloed, los en creëer een nieuwe en energieke toekomst.’

1.3 Slaapkillers: klagen, rechtvaardigen en verwijten

Misschien ben je verrast door de invloed van jouw conditionering op je

leven en hoe bepalend die is (geweest) voor je slaap en daarmee je alge-

hele gezondheid in het hier en nu. Gelukkig zijn er goede hulpbronnen

en strategieën om te komen tot de beste nachtrust ooit. Kleine stapjes

die je kunt zetten om je mindset voorgoed te veranderen.

Wat is waanzin? Niemand anders dan Albert Einstein heeft dit zeer

krachtig geformuleerd: ‘Waanzin is steeds opnieuw hetzelfde doen, en

dan verschillende uitkomsten ver-

wachten.’ Als je stappen wilt zetten

op het vlak van je slaap en daarmee

je levenskwaliteit, moet je bereid zijn om soms moeilijke keuzes te ma-

ken. Kiezen om de dingen anders te gaan doen en vooral om dingen los

te laten.

Ben jij tegen wakker liggen of ben
je voor lekker doorslapen?

SUPERSLAPEN

38 |

In tegenstelling tot wat veel mensen denken, kun je met kleine verande-

ringen al enorm veel bereiken; door subtiele wijzigingen aan te brengen

in hoe je denkt over en reageert op verschillende situaties. Hoe subtiel

wil ik je graag duidelijk maken aan de hand van een opvallend fenomeen

dat ik het ‘zaklampsyndroom’ noem. Het werkt zo: als je aan mensen

vraagt wat ze willen, dan hebben ze vaak niet direct een antwoord. Maar

als je ze vraagt wat ze niet willen, dan noemen ze meteen tien dingen op.

Dat zegt iets over onze manier van denken en vooral over onze focus.

Wat heeft dit ‘zaklampsyndroom’ nu met slapen te maken? Nou, heel

veel. Als je in het donker loopt met een zaklamp, waar is dan je focus?

Precies, je focus is waarschijnlijk daar waar je met de zaklamp schijnt.

En zo is het ook met wat je wilt en niet wilt in het leven. Ben je voor of

tegen? Moeder Th eresa zei bijvoorbeeld: ‘Ik ben niet tegen oorlog, ik

ben voor vrede.’ En dit is de crux van een leven vol leven, van overvloed,

vreugde en je beste nachtrust ooit. Dit klinkt misschien een beetje zwe-

verig, maar je vindt dit principe terug van de kwantumfysica tot aan de

theologie. Verander jij je denken van ‘tegen-zijn’ en dingen die je niet

wilt, naar ‘voor-zijn’ en dingen die je wel wilt, dan zullen er wonderen

in je leven gebeuren. Dus ben jij tegen wakker liggen? Of ben je voor

lekker doorslapen? Dat is de vraag. Ik wil je uitdagen om vanaf nu veel

bewuster na te denken over wat je zegt en denkt.

Dan zijn er nog drie, vaak heel diep ingesleten, gewoontes die killing

zijn voor je slaap. Door de media worden ze nog eens versterkt en zon-

der dat we het weten, slaan we deze informatie op in ons brein en gaan

we ernaar handelen. Ik heb het over: klagen, rechtvaardigen en verwij-

ten. Ik heb ze de drie slaapkillers genoemd. Het is door mij niet weten-

schappelijk onderzocht, maar het is me de afgelopen vijftien jaar in mijn

werk opgevallen dat mensen die niet goed slapen, deze drie vormen van

gedrag opvallend vaak vertonen.

 Slaapkiller #1: Klagen
Goed, hoe vaak klaagt er iemand in jouw omgeving over iets? Dat kan

een futiliteit zijn, zoals het slechte weer, maar het kan ook een grotere

dimensie aannemen, zoals de economische situatie. En hoe vaak ben je

vervolgens gaan meepraten? Of was jij misschien degene die met het

klagen begon? Denk eens na over je e-mails, apps of posts op sociale

media: waar uit jij kritiek? Eén puntje van kritiek lijkt misschien on-

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 39

schuldig, maar gedurende de dag stapelt de kritiek zich op en dat creëert

negativiteit of zelfs angst. Klagen heeft veel met je programmering te

maken. Het zijn negatieve gedachten, die leiden tot negatieve gevoelens.

Deze bepalen vervolgens jouw acties en resultaten en uiteindelijk óók

jouw nachtrust. Hier is het eerder besproken Proces van Manifestatie in

volle werking. Klagen is eigenlijk ook een vorm van piekeren. Stop met

klagen en ik verzeker je dat je beter gaat slapen.

Vraag iemand in je omgeving om je erop attent te maken, wanneer je

aan het klagen bent. Zo maak jij jezelf bewust van de momenten waar-

op je aan het mopperen bent en kun je het veranderen. Wat ook kan

helpen is een informatiearm dieet of mediavasten. Oftewel geen nieuws

meer kijken of (online) kranten lezen. Media leven nu eenmaal van ne-

gativiteit omdat positief nieuws niet verkoopt. Denk bijvoorbeeld aan

het recente voorbeeld van de Russische nieuwssite CityReporter.ru, die

getracht heeft de hele dag optimistische berichten te brengen. Het be-

zoekersaantal daalde met maar liefst twee derde in minder dan een dag.

Het Eindhovens Dagblad heeft een gelijksoortig experiment gedaan met

vergelijkbare resultaten. Mediavasten heeft meteen een positieve uit-

werking op je gedachten en daarmee op je slaap. Mijn advies: start nu

met een week mediavasten en je zult zien dat er meteen een stuk minder

te klagen valt.

 Slaapkiller #2: Rechtvaardigen
Mensen die niet goed slapen, zijn meestal heel goed in het rechtvaar-

digen of rationaliseren van allerlei zaken. Ze zeggen bijvoorbeeld dat

koffi e geen invloed heeft op hun slaap of dat ze van alcohol juist beter

gaan slapen. Ze hebben voor zichzelf een systeem ontwikkeld om hun

ongezonde slaapgedrag goed te praten. Een helaas veelvoorkomende

gewoonte die ik ook wel ‘excuceritis’ noem. Als jij je voortdurend aan

het rechtvaardigen bent, dan sta je niet in je kracht. Net als bij kla-

gen, wil ik je daarom uitdagen om te stoppen met jezelf voortdurend te

rechtvaardigen of excuses te verzinnen voor je (ongezonde) gewoonten.

Mooie bijkomstigheid: je wordt een fi jner persoon in gezelschap. Die

zijn fouten en tekortkomingen – die we allemaal hebben – toegeeft om

uiteindelijk de beste versie van zichzelf te worden. Als je meer over dit

onderwerp wilt lezen, dan is het boek No Excuses van Brain Tracy een

echte aanrader.

SUPERSLAPEN

40 |

 Slaapkiller #3: Verwijten
De derde absolute slaapkiller is het maken van verwijten. Dan heb ik het

over personen die voortdurend alles en iedereen de schuld van iets ge-

ven: de economie, hun partner, hun ouders, de overheid, hun werkgever

of wie dan ook. Verwijten maken is de perfecte manier om vooral niet

naar jezelf te kijken en, net als bij rechtvaardigen, geen verantwoorde-

lijkheid te nemen voor je leven. Stephen Covey reikt een goede strategie

aan in zijn boek De zeven eigenschappen van eff ectief leiderschap. Hij

spreekt over je ‘inner en outer circle’. Als jij je leven voorstelt als twee

cirkels, dan is je binnenste cirkel de cirkel waarop jij invloed kunt uit-

oefenen – denk aan: wat je eet, hoe laat je naar bed gaat, met wie je een

avondje gaat stappen.

Afbeelding 1.1 Inner en outer circle van Stephen Covey

Je buitenste cirkel is de cirkel van dingen waarop je geen of heel wei-

nig invloed hebt. Zoals de economische situatie, de treintijden of het

betalen van belasting. Covey heeft ontdekt dat goede leiders geen ener-

gie steken in dingen die zich afspelen in hun buitenste cirkel. Ik wil je

uitdagen dit principe ook te gaan toepassen op het gebied van slapen.

Steek dus enkel energie in dingen waar jijzelf invloed op kunt uitoefe-

nen. Drink bijvoorbeeld geen koffi e meer na 14:00 uur of ga meer bewe-

gen of bouw meer rustpauzes in gedurende de dag. En stop met energie

te verspillen aan zaken die je toch niet kunt veranderen. Voor velen is

dit een echte gamechanger. Het zal je vreugde geven en je slaap zeer

positief beïnvloeden.

1 · GOED SLAPEN IS EEN KWESTIE VAN MINDSET

| 41

1.4 Goed slapen doe je niet alleen

Het klinkt misschien vreemd als we het hebben over slapen, maar om

je slaapkwaliteit te verhogen, is het belangrijk om een team om je heen

te verzamelen dat je ondersteunt om dat doel te bereiken. Een handig

idee op dit punt komt van bedrijfspsycholoog en auteur Tony Crabbe:

‘Mensen veranderen makkelijker als ze worden gesteund en aangemoe-

digd door supporters.’ We noemen dit ook wel ‘accountability’ en het

is in mijn ogen heel belangrijk om doelen te bereiken. Jouw doel is om

goed te slapen en daarvoor heb je supporters of accountability-partners

nodig. Bedenk dus wie jouw supporters kunnen zijn en vraag ze om jou

te helpen bij het bereiken van jouw doel.

Je hebt de volgende supporters nodig voor je ‘slaap support team’:

Slaap Buddy: Dit is niet de persoon waarmee je normaal gesproken het

bed deelt, maar het is idealiter iemand die ook streeft naar het verbete-

ren van zijn slaap, en anders iemand met wie je regelmatig kunt afspre-

ken om over je ervaringen en voortgang te spreken. Je buddy moet ook

bereid zijn om je te herinneren aan je voornemens. Dit kun je vergelij-

ken met een accountability-partner.

Slaap Panel: Vraag een paar mensen die je vaak ziet (je collega’s of je

kinderen, als je die hebt) om je feedback te geven over je vorderingen.

Maak het specifi ek: vertel op welke gebieden jij je leefgewoontes en je

slaap wilt aanpassen en vraag regelmatig of ze verandering en verbete-

ring zien.

Slaap Mentor: Als je er echt alles uit wilt halen, vraag dan ook iemand

die van slaap al zijn grootste bondgenoot heeft gemaakt en aan wie jij

een voorbeeld kunt nemen. Vraag ook of jullie zo nu en dan kunnen

afspreken en laat je adviseren door deze mentor.

En heel belangrijk: sla het opzetten van een slaap support team niet

over! Ik zie maar al te vaak dat deze stap niet zo serieus wordt genomen

terwijl je met een support team veel meer (slaap)meters maakt.

SUPERSLAPEN

42 |

 Overtuig je partner of gezin: gebruik het woordje ‘omdat’
Dan is er nog een heikel punt te overwinnen als je een partner en/of

gezin hebt dat niet te staat te springen om met jou mee te veranderen.

Ze vinden het maar onzin, wat jij hebt bedacht om beter te gaan slapen.

Maak dit bespreekbaar en maak duidelijk waarom het voor jou zo be-

langrijk is. Zeg niet alleen: vanaf nu wil ik geen koolhydraten meer eten

of vanaf nu ga ik elke avond precies om 22:00 uur naar bed. Zeg liever:

vanaf nu ga ik een koolhydraatarm dieet volgen, omdat ik dan veel die-

per ga slapen. Of: vanaf nu ga ik elke avond op een vaste tijd naar bed en

sta ik op een vaste tijd op, omdat ik dan overdag beter ga functioneren.

Het woord ‘omdat’ doet wonderen. Onderzoek door Ellen Langer, hoog-

leraar psychologie aan de Harvard University, heeft aangetoond dat de

kans dat een verzoek wordt ingewilligd dubbel zo groot is wanneer het

woord ‘omdat’ wordt gebruikt. Beter slapen begint bij het beïnvloeden

van je omgeving. Als je ‘omdat’ gebruikt, zal je voornemen eerder als

redelijk worden geaccepteerd. Go for it!

