

Suzan Kuijsten

Hollend voor je stress uit

Wegwijzer voor rust
en ruimte in je hoofd

met een voorwoord van Dolf Jansen

Hollend voor je stress uit

Wegwijzer voor rust
en ruimte in je hoofd

8

Suzan Kuijsten

Hollend voor je stress uit

Wegwijzer voor rust
en ruimte in je hoofd

met een voorwoord van Dolf Jansen

... kleine waarschuwing vooraf ...

Helaas, het zijn meestal niet die veeleisende baas, je soms onuitstaanbare partner, die logge organisatie, zeurende kinderen, uitpuilende agenda, irritante collega, onmogelijke schooltijden of die nooit tevreden opdrachtgever, die ons stress bezorgen.

Nee, de meeste stress veroorzaken we zelf, door de manier waarop wij met situaties omgaan ...

en dat is dus goed nieuws ... want dat kun je zelf veranderen!

Als coach, trainer, adviseur, werknemer én iemand die zelf geregeld is uitgeleden over stress weet ik dat je levens kunt redden als je vaker de regie over je eigen leven voert. Want dat brengt rust. Dat begint al door anders met gebeurtenissen om te gaan, ze anders te interpreteren en je vaker te richten op datgene waar je nu juist wel invloed op hebt. Maar ook door minder snel in de bres te springen voor anderen, alleen voor hun erkenning en waardering, het streven naar perfectie wat te verslonzen, de nog-effe-dit- en nog-effe-dat-mentaliteit eens even te laten varen, wat vaker los te laten, onder de lat door te lopen, minder catastrofale scenario's in je hoofd te huisvesten, onzekerheden een kleinere stem te geven, talenten en vaardigheden vaker als vertrekpunt te zien, meer te denken in kansen en mogelijkheden en vaker succesvol te zijn door betere doelstellingen.

Dit boek gaat over de goede en slechte kanten van stress, over het verschil tussen lekker druk en over-spannen, over presteren en ontspannen en over waarom je niet meer kunt stoppen met hollen. Het is mijn bedoeling om je te leren dat er maar één is die iets aan jouw gevoel van overbelasting kan veranderen. Jijzelf. En ik ga je de inzichten en gereedschappen aanreiken om dat te bereiken. Stap voor stap.

Ik ben niet de eerste die over dit onderwerp schrijft, maar ik ben wel de eerste die laat zien hoe verschillende stressfactoren in elkaar grijpen, hoe je daar invloed op hebt en dat niet stress het probleem is maar vooral het gebrek aan voldoende ont-spanning.

Er hebben een hele hoop mensen aan dit boek meegewerkt die beroepsmatig of persoonlijk veel met stress te maken hebben en ik heb volop gebruik gemaakt van een rijk fundament aan wetenschappelijke theorieën en opvattingen uit onder andere de topsport, het bedrijfsmanagement, de psychologie en de fysiologie. Door deze combinatie zit dit boek stampvol feiten, weetjes, anekdotes en tips. Ik heb tal van bronnen geraadpleegd en de informatie zorgvuldig geselecteerd. Het gaat echter altijd om een interpretatie hiervan. In mijn streven naar leesbaarheid en begrijpelijkheid ontkwam ik er niet aan om complexe materie soms vereenvoudigd weer te geven en hier en daar wat nuances weg te laten.

Ik wil je aanmoedigen om beter voor jezelf te zorgen. Om minder ongezonde spanning te ervaren en meer ruimte en lucht te creëren. Om met meer gemak de weg uit stressvolle situaties te vinden. Ik hoop dat je na het lezen van dit boek zorgelozer en met een beter gevoel (over jezelf) in het leven staat.

Enjoy!

Gebruiksaanwijzing

Om je naar
bepaalde
oplossingen
te gidsen
is het boek
opgebouwd
uit drie
onderdelen:

Even voorstellen dit is stress

In dit deel wordt een stevige basis gelegd om spanning te verminderen. Je ontdekt wat stress nu eigenlijk is, hoe het werkt en wat het met je doet. Wat de eerste tekenen van overbelasting zijn en waarom het zo lastig is om te stoppen met hollen. Het is daarmee de onderlegger van dit boek.

Als je wilt weten wat de eerste signalen van overbelasting zijn, kun je alvast naar de test bladeren op pagina 35.

level

1

Spanning- bezorgers de hofleveranciers van stress

Als je snapt wat stress is, kom je in level 2. Hier leer je de veertien stressfactoren kennen die op allerlei manieren met elkaar verbonden zijn. Veertien hofleveranciers die met elkaar de spanning ongewenst hoog houden. Als je ze herkent, kun je ze ontwijken of uitschakelen. Dat gaat de boel een stuk leuker maken.

level

2

Hebbes stressreducerende technieken

Level 3 is het doe-gedeelte, de praktijk en draait om het ontwikkelen van vaardigheden. Alle wijsheden worden immers pas zichtbaar in de uitvoering. Hier leer je technieken om stress te reduceren en je krijgt ideeën aangedragen om de opgedane kennis om te zetten in kunde.

level

3

level 1
Even
voorstellen

dit is
stress

Stress, wat is dat nou precies?

Laten we beginnen met een ongeloofwaardig verhaal waarin alles waar gebeurd is. Een paar jaar geleden was ik even aan het wildplassen in een prachtig natuurgebied in Canada toen er zomaar ineens een beer voor me stond. De spanning in mijn lijf liep in rap tempo op. Alle spieren in mijn lichaam spanden zich aan, mijn hartslag en ademhaling versnelden, gedachten raceten door mijn hoofd en voor ik het wist zat ik boven in een boom. Ik sta niet bepaald bekend om mijn atletische vaardigheden, maar ineens bleek ik superkrachten te bezitten. Net als iedereen, weet ik inmiddels. Die superkrachten komen vrij op stressmomenten. Dankzij verhoogde spanning in lijf en hoofd kun je meer dan anders. Op stressmomenten zijn we allemaal superman en -vrouw. Stress zorgt ervoor dat we alert zijn. Dat we sneller reageren en beter presteren dan normaal. Het zorgt ervoor dat we ons razendsnel aanpassen aan een bedreigende situatie en dat we alles uit de kast halen om te overleven. Stress is een overlevingsmechanisme. Dank u stress!

In ons alledaagse bestaan zijn de beren vervangen door andere spanningsverhogende zaken, zoals een blind date, een boze baas, een deadline, een sollicitatiegesprek, een reorganisatie, een nieuwe baan, een presentatie, een huwelijksaanzoek enzovoort. Hoewel we niet meer dagelijks oog in oog staan met een beer, kom je ook in de jungle van alledag allerlei bedreigingen tegen. Je kunt worden afgewezen door iemand die jij wel zag zitten, gekwetst door een vriend, afgekeurd door een collega, raar aangekeken door de portier als je te laat komt, je kunt kritiek krijgen van een afdelingshoofd of balen van jezelf omdat je hebt gefaald. Het zijn stuk voor stuk sociale,

maatschappelijke, emotionele en mentale 'beren' die je psyche lelijk kunnen toetakelen. De stress-reactie is weliswaar veel minder heftig maar komt wel veel vaker voor.

Stress is dus eigenlijk betrokken bij iedere vorm van inspanning die we leveren om een noodsituatie het hoofd te bieden. Zonder lichte stress kunnen we zelfs niet wakker worden, niet opstaan, niet ademen, niet eten, niet bewegen, niet kwaad worden, geen pijn verdragen, geen kou of hitte doorstaan en ons niet haasten. Zonder stress kunnen we ook niet altijd voldoen aan nood-zakelijke levensbehoeftes als water en voedsel, veiligheid, verbondenheid, geborgenheid, tevredenheid, erkenning en welbevinden. Stress is dus functioneel en geeft je kracht en energie. Het is onmisbaar in ons leven. Of zoals neuropsychiater Theo Compernelle zegt:

'Niemand heeft in zijn leven iets wezenlijks gepresteerd zonder stress'.

Als we het echter over stress hebben dan bedoelen we daarmee meestal dat ongemakkelijke, onplezierige, gespannen gevoel. De ongezonde stress. Die ontstaat als er aanhoudend sprake is van verhoogde spanning. Waarvan we maar lastig afkomen.

De Firma STRESS

Om beter te begrijpen wat die ongezonde stress nu precies is en hoe die ontstaat geef ik je een kijkje achter de schermen van de Firma STRESS. Aan de hand van deze metafoor ga ik je uitleggen hoe stress werkt.

level 2

Spanning- bezorgers

de hof-
leveranciers
van stress

Er moet eerst rust zijn om tot rust te komen. Tenminste dat zei mijn oma altijd. Toen ik nog wat jonger was vond ik dat een verwarrende boodschap. Inmiddels snap ik wat ze daarmee bedoelde. Op het moment dat we onder (hoog)spanning staan kunnen we namelijk niet tot rust komen. Stressleveranciers blijven ons dan alsmaar aanzetten om door te hollen. Willen we daarmee stoppen dan moeten we vrij baan maken voor

de brengers van rust. Dat kan alleen als we het gevoel hebben dat we niet meer in nood verkeren. Daarvoor zullen we de grootste leveranciers van stress moeten leren temmen. Dan moeten we ze alleen wel leren (her)kennen. Er zijn veertien grote hofleveranciers van stress, dat klinkt overzichtelijk, maar ze werken op allerlei manieren met elkaar samen. Daarmee vormen ze een krachtige keten van stressbezorgers die elkaar voortdurend oproepen.

De 14 hofleveranciers van stress

1. Slecht onderhoud (rust, beweging en voeding)
2. Probleemgerichte ondertitelingservice (interpretatie en betekenisgeving)
3. Piekeren (voorsorteren op verwachte problemen)
4. Negatief zelfbeeld (een saboterend vooroordeel over jezelf)
5. Wankel zelfvertrouwen (grenzeloze inzet naar erkenning)
6. Belabberd perfectionisme (superveeisend)
7. Prestatiedruk (afhankelijk zijn van het verkeerde succes)
8. Fixed mindset (denken in beperkingen)
9. Moeizaam samenwerken (relaties in nood)
10. Vijandige kritiek (ik heb het verkeerd gedaan)
11. Té hoge werkdruk (stapels werk)
12. Knellende combinatie werk en privé (nog effe dit)
13. De verkeerde baan (geen zin meer in je werk)
14. Geen grip (gevoel weinig invloed te hebben)

*Succes is het resultaat van
een collectieve hallucinatie die door
de artiest wordt gestimuleerd.*

Charles Aznavour

7

Prestatiedruk

(afhankelijk zijn van
het verkeerde succes)

Er bestaat een prachtige anekdote over Ramses Shaffy die samen met een andere bekende zanger stond te wachten voor een optreden. Ze bevonden zich boven aan een trap die ze, onder het toeziend oog van een groot publiek, moesten afdalen naar het podium. Ramses' collega stond te bibberen van de zenuwen. Wat als hij struikelde en rollend het podium zou bereiken of wat als het publiek zijn optreden helemaal niks zou vinden? Ramses zag dit. 'Weet je wat nu het verschil is tussen jou en mij?' zei hij. 'Jij bent pas blij op het moment dat je veilig en wel beneden staat en het eerste applaus binnen hebt. Maar ik? Ik geniet van iedere stap die ik zet en van iedere trede die ik afdaal.'

Het zegt veel over de geboren performer die Ramses was. Op het podium voelde hij zich volledig thuis. Daar was hij completer dan elders. Maar het verschil tussen beide zangers leert ons ook iets over het omgaan met prestatiedruk, iets wat we allemaal meemaken. En waar we allemaal op onze eigen manier mee omgaan. Het laat ons

zien dat de druk om te presteren afhangt van onze definitie van succes. En dat wie zich afhankelijk maakt van niet direct beïnvloedbaar succes, zoals de anonieme zanger uit het voorbeeld, de Afdeling Inspanning van de Firma STRESS buitensporig alarmeert.

Doelstellingen

Als je het juiste succes criterium kiest, dan is winnen bijna altijd het gevolg. Dat geldt ook voor persoonlijke en zakelijke doelstellingen. Als je slecht gepresteerd hebt betekent dat meestal niet automatisch dat je gefaald hebt. De mislukking zit namelijk vaak al ingebouwd in de doelstelling die niet deugde. Doelen geven richting aan de te behalen prestatie. Wie zich doelen stelt, krijgt meteen een beeld van wat er moet gebeuren of tenminste van wat er bereikt moet worden. Het hebben van een doel bevordert je focus, je motivatie, je zin, inzet, richting en doorzettings-

Optimale inspanning

Optimale inspanning wordt gekenmerkt door volledige focus en betrokkenheid: actiegerichte energie en activiteit worden omgezet in een succesvolle uitvoering. Dit noemen we flow.

Voorwaarden hiervoor zijn:

1. Een duidelijk doel;
2. Een gevoel van persoonlijke controle over de doelstelling;
3. Evenwicht tussen de eigen vaardigheid en de uit te voeren activiteit: de bezigheden zijn uitdagend maar (net) niet te moeilijk;
4. Intrinsieke beloning; de activiteit zelf is leuk/bevredigend;
5. Focus, concentratie en doelgerichtheid;
6. Positieve feedback, gericht op het onmiddellijk aanpassen/verbeteren van het eigen functioneren.

Als aan alle voorwaarden wordt voldaan zit je in de optimale inspanningszone en kan er een maximaal resultaat gecreëerd worden! Alle energie wordt nu gebruikt voor de prestatie, er lekt niets weg naar energievretende en stressverhogende bijgedachten. Een leidinggevende die iets wil bereiken moet dus zijn doelstellingen op orde hebben en ze laten aansluiten bij de mensen die hij in huis heeft. Leiding geven gaat immers ook over het beïnvloeden en motiveren van anderen, om organisatie-doelstellingen optimaal te realiseren.

Werkhouding

Op de werkvloer zien we de optimale prestatie-toestand terug bij mensen die plezier in hun werk hebben. Wie meer op het proces dan op het resultaat let, meer bezig is met de kwaliteit van de taak en het plezier dat dat oplevert, is geconcentreerd op zijn eigen tempo en ritme. Zo iemand voelt de energie naar zich toestromen. Het is een werkhouding waarbij creativiteit en innovatiekracht floreren. Bij een resultaatgerichte houding gaat het meer om hoeveelheid en resultaat: het werk moet af. De focus is vooral extern en men voelt veel pressie van buitenaf. Het is een werkhouding die gepaard gaat met een grote controlebehoefte, die werknemers (of jezelf) voortdurend tot aanpassing aan de buitenwereld dwingt. Een resultaatgerichte houding vreet energie en sloopt je concentratie. Deze valt nauwelijks los te zien van het verlangen naar erkenning van anderen. Resultaatwerkers gaan door tot ze erbij neervallen. Geen grens. Alles voor het succes.

**ONBEREIKBARE
DOELEN.**

**DIE GAAN ZO
LEKKER LANG
MEE.**

Loesje

9. Moeizaam samenwerken (relaties in nood)

We zijn allemaal op een bepaalde manier verbonden met de mensen om ons heen en hebben effect op elkaar. Hoe steviger we ons verbonden voelen met de mensen om ons heen, des te veiliger we ons doorgaans voelen. Spanning in de onderlinge band ervaren we als bedreigend. Waarmee we feitelijk in nood verkeren. Je gaat de ander nu al snel zien als tegenstander en schiet automatisch in de beschermmodus. Soms een wat ongelukkig mechanisme. Want je gaat vechten, vluchten of verstijven. Wat bij de ander vaak ook weer een beschermingsmechanisme activeert. Een duivelse dialoog begint en voor je het weet is de boel geëscaleerd: ruzie.

Alle relaties gehoorzamen aan de basiswetten die in ons DNA zitten verankerd. Of we nu collega's, familie of burens zijn, we hebben allemaal dwingend behoefte aan veiligheid in nabije relaties. Door emotionele banden aan te gaan vergroten we – evolutionair gezien – onze overlevingskansen. Het biedt ons bescherming, zodat we beter kunnen

omgaan met de ups en downs, de obstakels, de tegenslagen en de ingrijpende veranderingen in het leven. Verbondenheid in onze nabije relaties is even belangrijk als de behoefte aan voedsel. Dankzij emotionele banden kunnen we ons staande houden in tijden van nood. Gebeurtenissen die deze veiligheid bedreigen, laten al onze alarmbellen afgaan waardoor de Afdeling Inspanning van de Firma STRESS op scherp komt te staan en de spanning oploopt.

Sterke relaties

Een goeie band met collega's en leidinggevenden geeft je kracht en vergroot de kans op groei en ontwikkeling. Je komt beter tot je recht als je kunt vertrouwen op je omgeving. Want dat geeft rust. Talenten en vaardigheden van individuen kunnen beter op elkaar worden afgestemd en zo ontstaat er een grotere slagvaardigheid. Creativiteit en innovatiekracht krijgen alle ruimte.

11

Té hoge werkdruk

(stapels werk)

Van hard werken is nog nooit iemand doodgegaan, hoor je regelmatig. Het betekent dat je niet moet zeuren, niet mag lummelen maar vooral moet doorwerken. Werken is de afgelopen dertig jaar zwaarder geworden, complexer en drukker. Er worden aanhoudend nieuwe plannen en activiteiten gelanceerd, we moeten continu inspelen op de snel veranderende omstandigheden. Alles moet gisteren klaar zijn. We zijn altijd overal bereikbaar en kunnen bellen, mailen, twitteren, appen, skypen, liken en sms-en terwijl we met iemand in de kamer zitten te praten. Tegelijkertijd worden we blootgesteld aan een krankzinnige stroom informatie. De (werk)druk op organisaties is daardoor enorm toegenomen.

De Firma STRESS ... Het is alarmerend, maar we lijken het als een gegeven te beschouwen. Je werkdruk is te hoog als je je werk niet binnen de gestelde tijd af kunt krijgen of niet meer aan

de gestelde eisen kunt voldoen. Gebeurt dat af en toe, dan hoeft dat geen probleem te zijn. Sterker nog als de spanning niet zo groot is en de werkzaamheden liggen maar net buiten je huidige mogelijkheden, dan gaat het vaak om creatieve spanning. Die zorgt ervoor dat je leert, je ontwikkelt en je mogelijkheden vergroot. Als de werkdruk gedurende langere tijd te hoog is, heb je een probleem. Je hebt dan structureel te weinig tijd en loopt dus onafgebroken op je tenen om het gevraagde niveau te kunnen halen. Aan het einde van de dag is je werk meestal niet af wat tot een enorm onbevredigend gevoel leidt. Je werkplezier, creativiteit, productiviteit en effectiviteit lijden eronder en uiteindelijk ook je gezondheid. Maar ja we moeten dóór en de schoorsteen moet blijven roken. Dus jakkeren we vaak verder. Waarmee we het probleem bagatelliseren en onszelf nog wat verder overvragen.

er wordt meer
tijd verknoeid
met werken

dan met nietsdoen.

Jean de Boisson (*Pseudoniem van C. Buddingh'*)

Druk op je werk

Werkdruk is wat anders dan het druk hebben op je werk. Zolang je het kunt bolwerken, hoeft het niet tot problemen te leiden. Sommige mensen vinden het zelfs prettiger om het druk te hebben dan om zich te vervelen. Op het moment dat de balans tussen de werkbelasting en de belastbaarheid verstoord raakt, spreekt men van werkdruk.

Stapelgek

Werkdruk heeft vele gezichten én vele mogelijke oorzaken, die elkaar vaak ook nog eens versterken. De manier waarop het werk binnen een bedrijf is georganiseerd kan een belangrijke factor zijn, maar werkdruk is ook sterk afhankelijk van het individu. Als werknemer kun je de dingen té perfect willen doen, moeite hebben om hulp te vragen of de juiste vaardigheden niet bezitten om je taken tot een goed einde te brengen. Als werkgever kun je werkzaamheden niet goed op elkaar hebben afgestemd, een onrealistische planning hanteren, te hoge kwaliteitseisen stellen, te zware verantwoordelijkheden geven, onvoldoende gekwalificeerde mensen beschikbaar hebben, onwerkbare procedures volgen, niet de juiste voorzieningen bieden, hulpmiddelen (als ICT) inzetten die niet goed functioneren, onvoldoende steun bieden die het werk lastiger maken dan strikt noodzakelijk is. Wie weet is er ook sprake van een aanstaande reorganisatie en ervaar je daardoor meer werkdruk. Wat de reden ook is, de standaardoplossing van de laatste paar decennia is efficiënter werken en er nog een tandje bijzetten. Dat draagt echter nauwelijks bij

aan de oplossing. Mensen zijn nu eenmaal niet tot in het uiterste programmeerbaar en moeten, om efficiënt te kunnen blijven werken, af en toe ook even kunnen rusten en opladen. Efficiënter werken betekent dus nog niet automatisch dat we ook effectiever zijn. De afgelopen jaren zijn alle rustpunten op het werk er langzaam uit gesloopt, waardoor de natuurlijke herstelmomenten verdwenen zijn en de balans zoek is tussen belastbaarheid en het vermogen om te herstellen. Daar krijgen we nu de rekening voor gepresenteerd. Het CBS en het Fonds Psychische Gezondheid hebben geconstateerd dat één op de zeven werknemers een burn-out krijgt. We moeten ophouden met hollen en meer rust gaan nemen.

We gaan nog niet naar huis

Werk verminderen is geen gemakkelijke opgave. Zeker niet voor werknemers die het lastig vinden om grenzen aan te geven. Wie aangeeft dat hij het zwaar heeft, zien we vaak toch als een zwakke broeder. Enne... vergeet niet: we moeten wel dóór! Met die instelling durf je doorgaans je hoge werkdruk niet te melden. Zeker in tijden van laagconjunctuur (recessie), waarbij je baan al snel op de tocht staat, doe je er liever een schepje bovenop dan dat je de situatie aanpast. Té hoge werkdruk wordt dan dus vaak nog onvoldoende gesignaleerd en serieus genomen, zowel door mensen zelf als door de werkgever. Het credo blijft: nog efficiënter werken.

Focus

Efficiënter werken is echter vaak helemaal niet de slimste oplossing. Die stapels werk worden

primair meestal veroorzaakt door gebrek aan focus binnen bedrijven. Door niet goed te kiezen wat belangrijk is, is álles belangrijk. Daardoor wordt er onophoudelijk tegen alles tegelijk 'Ja' gezegd. En meestal hebben die taken ook nog eens een hoge urgentie en moeten onmiddellijk gebeuren. Je bent dan alsmaar reactief in plaats van proactief bezig. De (tijd)druk die daarbij komt is enorm, de stapels werk groeien en de kwaliteit en het service-niveau nemen meestal af. Een slimmere oplossing is het vaststellen of scherper stellen van de focus binnen een organisatie. Het bekende strategisch kader. Daarin moet helder omschreven staan wat de visie, missie, strategie en het hogere doel van de organisatie zijn. Wie ben je, wat doe je, op welke doelgroep richt je je en wat beloof je hen. Een dergelijk focusdocument is koersbepalend en dient als onderlegger voor alle bedrijfsactiviteiten. Het dwingt tot het maken van heldere keuzes en voorkomt dat je organisatie gaat zwalken en overall maar achteraan holt. Als een organisatie hier niet in slaagt of dit nalaat dan neemt de werkdruk vaak explosief toe en worden mensen bedolven onder een stapel werk die bijna niet meer te verwerken is.

Werkgever

Maar wie is nu verantwoordelijk voor het verlagen van de werkdruk? Ben je dat zelf of ligt dat volledig op het bordje van de werkgever? Gelukkig is daar een hele handige vuistregel voor die teruggrijpt naar de essentie van goed werkgever- en goed werknemerschap. Werkgevers en werknemer zijn beiden 50/50 verantwoordelijk voor een succesvol eindresultaat. Dat betekent overigens niet dat je op halve kracht kunt werken. Voor jouw aandeel van vijftig procent ben je namelijk wel voor honderd

procent verantwoordelijk! De werkgever is op zijn beurt verantwoordelijk voor het scheppen van de juiste randvoorwaarden (goede arbeidsomstandigheden, informatievoorziening en arbeidsverhoudingen). Daarbij is hij (volgens de Arbo-wet) verplicht om een beleid te voeren dat psychosociale arbeidsbelasting (de dure term voor werkdruk) voorkomt of beperkt. Tot slot heeft hij (volgens het Burgerlijk Wetboek) een zorgplicht voor de veiligheid van de werkomgeving en moet hij zelfs maatregelen treffen om te voorkomen dat de werknemer in de uitoefening van zijn werk (psychische) schade lijdt. Als werkgevers niet voldoende aandacht besteden aan het terugdringen van (structurele) werkdruk, kan de Inspectie SZW (ministerie van Sociale Zaken en Werkgelegenheid) zelfs een boete opleggen. Kortom: goed werkgeverschap betekent zorg dragen voor een acceptabele werkdruk.

Werknemer

Ben je werknemer, dan behoort je je werkzaamheden zo goed mogelijk uit te voeren. Dat is bij aanhoudend hoge werkdruk natuurlijk minder dan optimaal. Het is voor jou als werknemer dus zaak dat je het tijdig aangeeft als je overvraagd wordt en de druk oploopt. Om jouw werk naar behoren te kunnen doen, moet je je werkgever helpen de juiste voorwaarden te scheppen. Van collega's en leidinggevenden kan immers niet verwacht worden dat zij zien hoe druk jij bent. Zeker niet als jij overal 'ja' op zegt. Er mag van een werknemer verwacht worden kritisch naar zijn eigen handelen te kijken. Wat kun je er bijvoorbeeld zelf aan doen om de druk te verminderen. Wil je het niet allemaal te perfect doen, zijn bepaalde aspecten van de taak misschien lastig voor je en durf je niet goed

**LAAT MENSEN
VOELEN DAT
JE ZE WILT LATEN
STRALEN
,
DAT JE ZE
SUCCESVOL
WILT LATEN ZIJN.**

JOYCE SCHAAP, HRM NIKE

Hebbes

level 3

stress- reducerende technieken

Je bent klaar! Je hebt een hoop aanwijzingen gekregen om chronische stress te voorkomen. Je hebt allerlei inzichten opgedaan en kennis verzameld. Je weet wat stress is, welke stress-factoren er allemaal zijn, hoe ze met elkaar samenwerken, hoe ze aan elkaar trekken, elkaar lokken en inspireren en wat overbelasting van de afdeling Inspanning met je doet. Qua gevoel heb je misschien het idee dat het boek nu af is. Je bent klaar, toch? Nee dus. Je weet weliswaar wat stress is en hebt misschien al een idee wat je moet doen om stress te verminderen. Maar in de praktijk doen we vaak niet wat we weten. En dan hebben we er zo weinig aan. Om die reden volgt hier nog een derde deel, waarin de tegenhangers van stress centraal staan, de leveranciers van ontspanning. Het is een doe-deel, vol tips, tricks,

suggesties en inspiratie waarin we kennis gaan omzetten in kunde. Dit deel draait om het aanleren van stressreducerende technieken die onmiddellijk voortvloeien uit de kennis en inzichten die je tot nu toe verzameld hebt. Hiermee ontwikkel je bruikbare vaardigheden om vaker grip op je stress te hebben en voldoende te ontspannen. Kijk welke suggesties en ideeën je het meest aanspreken en welke je goed kunt gebruiken. Kies er een paar uit en ga daar mee aan de slag. Ik kan je immers wel precies vertellen hoe je moet zwemmen of autorijden maar zodra je in het water springt of in de auto stapt bots je toch weer tegen allerlei moeilijkheden op. Daarom is het van belang om de verzamelde stressinzichten echt goed in de vingers te krijgen voordat ze in je tenen zakken. Tot het punt dat je denkt: **Hebbes.**

"We weten
wat we
moeten doen,
maar doen
niet wat
we weten".

'Leuk zo'n boekje over omgaan met stress!
Maar daar heb ik toch helemaal geen tijd voor.'

We hebben het druk. En we maken ons nog drukker.
Het werk lijkt nooit af, de agenda en het hoofd nooit leeg.
De lat ligt hoog en we willen altijd goed presteren.
We snakken naar rust, maar weten niet hoe.

Op humoristische wijze geeft Suzan Kuijsten in *Holland voor je stress uit*, een bijzondere kijk op hoe stress eigenlijk werkt, hoe het ook wat minder kan en waarom dat zo lastig is. Ze leert je over de goede en slechte kanten ervan en dat het niet de stress is die ons in de problemen brengt, maar een gebrek aan ontspanning. En dat er veertien hofleveranciers op allerlei manieren samenwerken om de druk op jou te verhogen. Dankzij haar unieke aanpak kun je in korte tijd dag-in-dag-uit stress weg organiseren. Suzan Kuijsten maakt je stresswijs.

Holland voor je stress uit is een prettig boek voor wie met meer gemak, rust en ruimte door het leven wil. Het is goed onderbouwd, staat boordevol nuttige informatie, maar blijft lichtvoetig. Naast verrassende inzichten staat dit stresspreventieboek bomvol met praktische oplossingen, óók voor managers die tijdig willen ingrijpen bij de eerste signalen van overbelasting.

Dit boek kwam tot stand m.m.v. onder andere ANWB, BNN, Nike, Provincie Utrecht en UMC Utrecht.

'Een geweldig boek voor iedereen die het beste uit zijn of haar leven wil halen.'

Annemarie van Gaal

9 789491 363351

