
1

Rozemond Coaching, voor een lichter leven

Kennis	van	Stressfysiologie	helpt	burn-

out	voorkomen	en	eerder	te	herstellen	

Over de auteur

Annemieke Rozemond, NOBCO | EMCC Senior Practitioner Coach, (Nederlandse orde voor

beroepscoaches), sociaal psycholoog, meditatielerares en geregistreerd CSR-coach (CSR

staat voor Chronische Stress Reversal).

Inleiding

Waarom raken sommige mensen opgebrand in het werk? Wat is de rol van stress daarin? Zit

burn-out nu tussen de oren of is het een fysiek probleem?

In dit artikel leg ik een aantal begrippen uit die van belang zijn voor het begrijpen van

stressfysiologie. Daarnaast geef ik aan hoe roofbouw leidt tot het chronische stress

syndroom (CSS). En ik maak duidelijk dat het gaat om een fysiek probleem dat z’n effect

heeft op de gedachten, gevoelens en het gedrag dat mensen hebben. Zo krijg je een beter

begrip hoe mensen opgebrand raken, hoe je dit kunt voorkomen en wat je eraan kunt doen.

Ik heb dit geschreven voor managers, coaches, bedrijfsartsen, huisartsen en HRM adviseurs.

Voor mensen die anderen zien afglijden naar burn-out en beter willen weten wat ze in zo’n

geval kunnen doen.

De informatie in dit artikel is ontleend aan mijn opleiding tot CSR coach bij het CSR centrum

(zie www.csrcentrum.nl) in 2009 en mijn kennis en ervaring als burn-out coach en

ervaringsdeskundige.

Wat is het Chronisch Stress Syndroom?

Het chronische stress syndroom heeft veel overlap met surménage, burn-out en

overspannenheid. Het is geen ziekte, maar kan wel tot bepaalde ziektes leiden. Het is een

complex van symptomen dat optreedt als gevolg van langdurige roofbouw.

Dit complex van symptomen geeft een typisch klachtenbeeld, dat voortkomt uit een

combinatie van:

2

Rozemond Coaching, voor een lichter leven

1. Sympathische overactiviteit. Dit zorgt bijvoorbeeld voor ‘adrenalinegedrag’, spanning

en slaapproblemen. Het sympathische zenuwstelstel kun je zien als het gaspedaal

van het lichaam. Op den duur is dit gedrag verslavend omdat rust onprettig voelt en

inspanning ‘lastige’ gevoelens verdooft

2. Parasympatische onder prestatie. Dit leidt tot vermoeidheid en gebrek aan

herstelvermogen. Het parasympatische zenuwstelsel kun je zien als de rust- en

herstelfunctie van het lichaam.

3. Cortisolproductie gerelateerde problemen. Als het lichaam te lang veel cortisol heeft

aangemaakt ontstaan er problemen met bijvoorbeeld het geheugen, de immuniteit

en met het vermogen om beslissingen te nemen.

De klachten komen voor in verschillende uitingsvormen. Er is altijd sprake van klachten op

het gebied van afnemende vitaliteit. Daarnaast zijn er vrijwel altijd cognitieve, emotionele en

gedragsproblemen.

Daaruit kunnen secundaire problemen ontstaan die te maken hebben met de omgang met

anderen, arbeidsmogelijkheden, competenties in het werk, huisvesting en financiële

problemen. Symptomen kunnen zich zelfs gaan uiten als psychopathologie zoals

angststoornissen, waanachtige denkbeelden, obsessiviteit/compulsiviteit en

stemmingsstoornissen als depressiviteit,.

Het komt nog wel eens voor dat iemand wordt gediagnosticeerd met een depressie terwijl er

ook vermoeidheidsklachten zijn. Misschien zou in zo’n geval de diagnose burn-out of

Chronische Stress Syndroom passender zijn. Andersom is het zo dat mensen met een hevige

depressie vaak een periode van overbelasting hebben gehad voor het begin van de

depressie. Dit voorbeeld laat zien dat chronische stress en psychische klachten kunnen

samenhangen.

Hoe komt iemand zover dat er roofbouw ontstaat?

Roofbouw is gedrag waarbij iemand zichzelf stelselmatig zo uitput, dat zijn vermogens steeds

verder afnemen. Het is het uitputten van de energievoorraad door:

1. Niet toegeven aan de herstelbehoefte en het negeren van signalen van

energietekort.

2. Doorgaan op wilskracht.

3. De stressfysiologie wordt ingezet om extra energie te genereren.

4. Bewust of onbewust is er te weinig zelfzorg.

5. Er ontstaat herstelschuld.

Oorzaken van het CSS kunnen liggen in:

1. Een belastende privé-situatie.

2. Een kwetsbare fysieke vitaliteit en persoonlijkheid.

3. Een belastende werksituatie.

Of een mengvorm van deze drie.

3

Rozemond Coaching, voor een lichter leven

Fysiologisch evenwicht

Het menselijk lichaam heeft een uitgekiende opbouw om zich aan te passen aan

omstandigheden. Het houdt zichzelf in een zorgvuldig evenwicht, wat allostase wordt

genoemd. Dit houdt in dat het lichaam een aantal dynamische systemen kent die reageren

op steeds veranderende situaties zodat een mens zich daaraan kan aanpassen en adequaat

kan functioneren. Vaak pakt dit positief uit. Een mens wordt actiever, heeft meer energie tot

zijn of haar beschikking en kan snel reageren als het nodig is. Systemen als groei,

spijsvertering en seksualiteit worden op een laag pitje gezet in voorbereiding op gevaar of

uitdaging. Voorbeelden van allostase zijn de op elkaar inwerkende veranderingen in

bloeddruk, hartslagritme, bloedsuikergehalte, adrenaline- en cortisolspiegels.

Als stress lang blijft duren en er weinig tijd is voor herstel dan wordt de voortdurende

aanpassing van die systemen voor het lichaam ondermijnend. Dit noemen we allostatic load.

De allostatische aanpassing gaat steeds moeizamer verlopen, waardoor de balans in

toenemende mate wordt verstoord en klem komt te zitten. Het uiteindelijke resultaat is dat

normale slijtage- en verouderingsprocessen versterken en versnellen en het risico op ziekte

toeneemt zoals diabetes, hartziekten, immuunziektes en het Chronische Stress Syndroom,

Burn-out of overspannenheid.

Drie systemen

Ik ga er wat dieper op in.

De stressfysiologie loopt via drie systemen die op elkaar inwerken:

- Het Zenuwstelsel: sympathico-adrenerge systeem: het lichaam maakt meer

adrenaline aan (adrenaline is een hormoon èn een neutotransmitter).

- Het hormoonsysteem: Via de HPA-as (hypothalamus, hypofyse en bijnierschors)

maakt het lichaam onder andere meer cortisol aan.

- De prefrontale cortex: Een aantal cognitieve functies in het SAS (Superviserend

aandachtssysteem) worden afgeremd.

Niet alleen bij gevaar of bij prestatiegerichtheid schakelt het lichaam over op

stressfysiologie, maar ook bij doorzetten als je moe bent. Dat geeft:

- een toename van energie en alertheid

- en lager functioneren van processen gericht op onderhoud, spijsvertering, herstel en

voortplanting (seks).

Deze fysiologische reactie op ‘doorzetten’ noemen we vanuit CSR presteerstressfysiologie.

Op zich is het geen probleem als mensen af en toe hun stressfysiologie activeren. Als er maar

voldoende hersteltijd tegenover staat. Jammer genoeg werkt de presteerstressfysiologie

verslavend. Het kan een tijdlang prettiger voelen om die in te schakelen dan om uit te

rusten.

4

Rozemond Coaching, voor een lichter leven

Negatieve spiraal

Als een mens voortdurend te weinig hersteltijd neemt na veel werkdruk of fysieke

inspanning slaat de balans door. De belasting is zwaarder dan het herstel dat er tegenover

staat. Daardoor wordt de belasting nog groter omdat het lichaam nog minder toegerust is

om belasting aan te kunnen. Je hebt meer inspanning nodig voor dezelfde prestatie. Je hebt

daardoor nog minder tijd om te herstellen terwijl je daar meer tijd voor nodig hebt. Je gaat

nog meer inspanning leveren. Zo ontstaat een cumulatie van hersteltekort. Je zou kunnen

zeggen dat je herstelschuld opbouwt. Je staat rood op de bankrekening van je vitaliteit en

komt in een negatieve spiraal terecht van stressfysiologie.

Als je lange tijd roofbouw op je lichaam pleegt, door steeds te weinig hersteltijd te nemen na

belasting, reageert je lichaam door:

- Het Spill-over effect

- Setpoint resetting

Door het spillovereffect komt je rustniveau hoger te liggen. Waardoor je minder goed uitrust.

Bij werk en rust heb je namelijk een afwisseling in het niveau van activatie in je lichaam. Bij

werk ligt dat hoger en bij rust lager. Het activatieniveau beweegt heen en weer tussen

bepaalde redelijk vaste grenzen. Als je te weinig hersteltijd neemt, kom je niet op je

gebruikelijke activatieniveau terug dat bij rust hoort. Je activatieniveau blijft te hoog. Dat

kan een keertje gebeuren en dat herstelt zich wel weer als je wat later weer wel voldoende

hersteltijd neemt. Maar als je gedurende weken, maanden, misschien wel jaren, te weinig

hersteltijd neemt, dan heeft je lichaam niet meer de gelegenheid om terug te keren naar het

rustniveau van activatie en gaat het werkniveau van activatie ook omhoog. De grenzen zijn

opgeschoven naar boven.

5

Rozemond Coaching, voor een lichter leven

Door setpoint resetting krijgen allerlei instelwaarden een andere marge. Dit heeft te maken

met een aantal regelkringen in je lichaam die werken zoals een thermostaat van een cv. Die

regelkringen hebben bepaalde instelwaarden. Zoals bijvoorbeeld de hartslag, bloeddruk,

hoeveelheid cortisol, adrenaline, zweetproductie. Bepaalde waarden veranderen bij rust en

bij (mentale) inspanning.

Als je langdurig roofbouw pleegt, zal bijvoorbeeld je hartslag, of je ademhalingsfrequentie

een hogere waarde hebben bij inspanning en bij rust. Op een gegeven moment treedt er

geen spontaan herstel meer op en is er een blijvende verandering in je fysiologie. Het

setpointresetting is een autonoom, voortschrijdend en progressief proces.

De drie fysiologische stress systemen raken daarbij uit balans:

- Wat betreft het zenuwstelsel: het sympatho-adrenerge systeem. Je bijniermerg

maakt teveel adrenaline aan, wat leidt tot het vrijmaken van glucose in het bloed en

een opgefokt gevoel en gedrag.

- Wat betreft het hormoonsysteem geeft je hypofyse, in opdracht van je hypothalamus

de opdracht aan je bijnieren om meer en meer cortisol aan te maken. (zie voor de

gevolgen het hoofdstukje over hormonen)

- In je prefrontale cortex wordt de SAS (superviserend aandachtssysteem) langdurig

afgeremd, omdat bepaalde zenuwuiteinden aangetast raken. Hierdoor worden veel

cognitieve functies afgeremd zoals plannen, beslissen, rationeel overwegen, hoofd en

bijzaken onderscheiden, werktempo bepalen. Je instinctieve reacties krijgen hierdoor

voorrang.

De rol van hormonen

Het stelsel van hormoonklieren en hormonen in een mens vormen een complex geheel met

veel soorten stofjes die op elkaar inwerken. Ik geef het hier versimpeld weer en beperk me

tot de twee hormonen cortisol en adrenaline. Dit zijn belangrijke hormonen die de stress- en

enthousiasmereactie in het lichaam regelen. Als gevolg van stress verhogen de cortisol- en

adrenalineniveaus in het bloed, waardoor onder andere het energieniveau stijgt en we

alerter, enthousiaster en meer betrokken raken.

Hieronder volgen vijf effecten van tijdelijk verhoogde cortisolniveaus in het lichaam:

1. Cortisol zorgt er samen met adrenaline voor dat er voldoende glucose in het bloed

beschikbaar komt en maakt vetzuren uit de vetdepots vrij ten behoeve van

verbranding door de spieren.

2. Cortisol zet de weefselopbouw (groeihormoon) op een laag pitje.

3. Cortisol zet de voortplantingsfuncties (geslachtshormonen) op een laag pitje. De zin

in seks vermindert.

4. Cortisol zorgt dat het immuunsysteem aan banden wordt gelegd.

5. Cortisol zorgt voor betrokkenheid bij een moeilijke of nieuwe taak door het verhogen

van de dopaminefunctie en gevoelens van energie en enthousiasme.

Het volgende kan misgaan als de cortisolniveaus chronisch verhoogd is:

1. De hippocampus raakt geatrofieerd (beschadigd). Daardoor ontstaat een soort

stresswaterval, want de remfunctie van de hippocampus voor cortisol neemt af.

6

Rozemond Coaching, voor een lichter leven

2. Er ontstaan immuniteitsproblemen omdat het immuunsysteem langdurig wordt

onderdrukt.

3. Er ontstaat setpoint resetting door ontregeling van het stresssysteem. Dat wil zeggen

dat er op de momenten van rust hogere instelwaarden ontstaan voor onder andere

ademhaling, cortisol, hartslag en een lagere voor lichaamstemperatuur.

4. De werking van de prefrontale schors wordt geremd. Met name het SAS wordt

getroffen door een overmaat aan NA en CRH (neurotransmitters).

SAS of ‘superviserend aandachtsysteem’ is een systeem in het brein dat verspreid ligt

over de prefrontale schors. Het SAS is betrokken bij plannen, beslissen, rationeel

overwegen, hoofd- en bijzaken onderscheiden en werktempo.

Als de werking hiervan vermindert hebben instinctieve reacties voorrang: het brein

werkt beperkter. Op de lange termijn leidt roofbouw tot geheugen-, aandacht-,

concentratieproblemen en problemen met het nemen van beslissingen. Het kan

bijvoorbeeld zover komen dat mensen in de supermarkt niet tot een keuze kunnen

komen uit verschillende soorten potjes jam.

Roofbouw

Om het in andere woorden te zeggen: Periodes van zware inspanning moeten worden

afgewisseld met periodes van herstel om een goede gezondheid te behouden. Wanneer

herstel onvoldoende gelegenheid wordt gegeven, resulteert dit in een toestand van

overbelasting of uitputting. Bij roofbouw als gevolg van te hoge werkdruk is er sprake van te

weinig herstel.

Verschillende vormen van CSS

Er zijn verschillende vormen van CSS en er zijn verschillende uitingsvormen afhankelijk van

de persoon en de omstandigheden. Grofweg is er een sympatische en parasympatische vorm

van CSS te onderscheiden. In de eerste vorm kunnen mensen zich gespannen en opgefokt

voelen en kunnen ze zich moeilijk ontspannen. Voor deze mensen voelt het prettiger om

door te gaan dan om rust te nemen. In de tweede vorm kunnen mensen zo uitgeput zijn dat

ze zichzelf niet meer in beweging krijgen. Deze laatste vorm is ernstiger, want ontspannen

en uitrusten geven niet meer nieuwe energie. Er is onvoldoende herstelvermogen.

De eerste vorm kan escaleren naar de tweede vorm als mensen onvoldoende herstellen van

de inspanningen en zichzelf blijven belasten. Omdat er herstelschuld is hebben ze meer

hersteltijd nodig na inspanning. Als daar niet rekening mee wordt gehouden, putten deze

mensen hun lichaam zover uit dat de parasympathische variant van het CSS ontstaat.

In de praktijk kom je vaak een mengvorm of overgangsvorm van beide vormen van CSS

tegen.

7

Rozemond Coaching, voor een lichter leven

Post Exertional Malaise.

Bij de ernstige variant van CSS zorgt de parasympathicus niet meer voor voldoende herstel.

Mensen hebben dan last van inspanningsintolerantie. Bij inspanning hebben ze te weinig

suiker in het bloed (hypoglycemisch) en ze hebben een te lage cortisolproductie. Cortisol kan

het systeem helpen voorbereiden op stress. Die hulp missen ze waardoor ze de energie niet

voelen om iets aan te gaan. Als ze toch iets aangaan, komt er te weinig energie tot hun

beschikking om het aan te kunnen. Er is sprake van ernstige ontregeling (allostatic load). Het

lichaam kan niet meer adequaat reageren, zich aanpassen of herstellen. Na inspanning kan

zo iemand dan een post exertional malaise ervaren: een zeer grote vermoeidheid tegelijk

met psychisch en fysiek ongemak.

Het is belangrijk om post exertional malaise te voorkomen, want dit ontregelt de fysiologie

nog meer, houdt herstel tegen en zorgt voor een terugval in het herstelproces.

Zit het tussen de oren of is het een fysiek probleem?

Het menselijk lichaam hangt nauw samen met haar psychisch functioneren. Als er dingen

misgaan in het brein en in het zenuwstelsel door overbelasting heeft dat effect op de

innerlijke emotionele en mentale gesteldheid, wat weer effect heeft op het fysieke systeem.

Daarom spreek ik van een neerwaartse spiraal van roofbouw of een opwaartse spiraal van

herstel. Op verschillende aspecten van het menselijk systeem zijn kansen te vinden voor

herstel, of dat nu via gesprekken, via lichamelijke zorg of via meditatieve oefeningen is. Dus

een goede aanpak is gericht op fysiek herstel en houdt rekening met wat er ‘tussen de oren

zit’, met wat iemand denkt.

Cognitief functioneren en de vorm van coaching

De SAS-functie in de hersenen reguleert veel cognitieve vermogens van mensen zoals

plannen en beslissingen nemen. Als die functie verstoord is door roofbouw, is het niet aan te

raden om met cognitieve therapie te werken:

1. de cognitieve functies zijn op dat moment aangetast zodat een dergelijke therapie

niet goed kan worden opgepakt.

2. bepaalde klachten op cognitief en emotioneel gebied verdwijnen vaak als het

herstelvermogen terug is.

Ik werk graag met de CSR-methode als ik mensen met burn-out coach. CSR staat voor

Chronische Stress Reversal. Volgens deze methode onderzoek ik via vragenlijsten en

interviewvragen hoe het gesteld is met iemands cognitieve vermogens. Als die niet zo sterk

meer zijn dan kunnen we aannemen dat de SAS-functie beschadigd is en ben ik

8

Rozemond Coaching, voor een lichter leven

terughoudend met cognitieve therapie (ik ben opgeleid in het toepassen van de RET,

Rational Emotive Therapy, een vorm van cognitieve therapie).

CSR-coaching is gericht op het bevorderen van het herstelvermogen. Het is een aanpak

zonder een strak protocol die wordt afgestemd op de coachee en de situatie. Belangrijke

fases van CSR-coaching:

- verminderen belasting

- herstelfysiologie bevorderen,

- vitaliteitsopbouw,

- heel gedoseerd opvoeren van belasting,

- zelfmanagement,

- opbouw werkbelasting,

- reïntegratie

- en consolidatie.

In de latere fases is cognitieve therapie mogelijk met cliënten met een verstoorde SAS-

functie. Het verschil met ‘gebruikelijke’ cognitieve gedragstherapie is dat de CSR-aanpak niet

in de eerste fases aan de slag gaat met cognitieve therapie bij een cliënt met CSS en zeker

niet bij een cliënt met een verstoorde SAS-functie.

Mijn aanpak

De volgende aspecten geef ik aandacht in burn-out begeleiding:

- kennis van stressfysiologie,

- gezonde slaap

- gedoseerd bewegen en wandelen,

- buiten zijn in de natuur,

- mindfulness en meditatie,

- lachen en genieten,

- gezond eten,

- pauzes nemen

- ademhaling

- voedende sociale relaties.

- emotiemanagement.

Elk aspect is een ingang om een coachee in een opwaartse spiraal van herstel te brengen. Ik

overleg met de coachee wat het beste bij hem of haar past op dat moment in het

herstelproces en ik beoordeel wat de meeste kans geeft om het herstelvermogen op gang te

brengen of te verbeteren.

Emotiemanagement

In mijn praktijk als burn-outcoach heb ik sinds 2009 goede ervaringen met het toepassen van

Emotional Freedom Technique (EFT) bij mensen met burn-out, zelfs als de SAS-functie

verstoord is. EFT is een techniek gebaseerd op acupunctuur en werkt direct kalmerend op

emoties die op dat moment in de aandacht zijn. Terugkerende emotionele patronen, zoals

angsten of irritaties, kunnen met EFT blijvend worden opgelost.

9

Rozemond Coaching, voor een lichter leven

Deze techniek biedt een niet belastende manier om coachees in een opwaartse spiraal van

herstel te brengen. Emotionele reacties kunnen een extra belasting vormen voor een

fysiologie die al zo beschadigd is. Dan ligt de prioriteit in het oplossen van die belastende

emoties. Bovendien leren mensen deze techniek op zichzelf toe te passen zodat ze zonder

mijn begeleiding zichzelf kunnen kalmeren.

Re-integratie

Als mensen maandenlang thuis zijn zonder (CSR) coaching is dat een indicatie dat het ernstig

is en dat het herstel nog langer zal duren. Urenopbouw in het werk vindt volgens de CSR

methode pas plaats als aan de volgende criteria is voldaan:

- De kernklachten zijn drastisch verminderd.

- Het herstelvermogen is hersteld.

- Vitaliteitreserve is opgebouwd.

- Het functioneren is (fysiek, emotioneel, cognitief en motivationeel) genormaliseerd.

- Het zelfmanagement is toegenomen.

- Een belastbaarheid van 2 x 3 uur per week is in een opbouw thuis gebleken.

- Er is een goed werkhervattingsplan.

Mochten coachees te vroeg werk opbouwen en re-integreren, dan is de kans groot dat het

later weer mis gaat. Zodra blijkt dat iemand de werkopbouw in uren en belasting niet

aankan omdat het herstelvermogen terugloopt is het van belang om de belasting terug te

draaien in uren en sterkte.

Soms is het nodig om de omstandigheden in het werk aan te passen bijvoorbeeld door vaker

pauze te houden. Een helpende werkcultuur is er één waarin mensen elkaar een gezonde

balans voorleven tussen inspanning en ontspanning, tussen verantwoordelijkheid en invloed

en waar erkenning en waardering is voor elkaar. Soms is het nodig dat iemand werk zoekt

dat beter past bij het eigen motivatiepatroon.

Onderzoek naar cliënten van CSR coaches

Dit onderzoek is uitgevoerd in samenwerking met CSR Centrum. Hierbij hebben ongeveer

100 mensen een vragenlijst ontvangen waarvan 75 % reageerde.

Bij de ernstige parasympatische vorm is na 14 sessies of 8 maanden 81 % van de cliënten

weer hersteld (deze mensen hebben zich ziek gemeld als ze beginnen met de coaching).

Bij minder ernstige klachten, waarbij cliënten zich niet hebben ziek gemeld is 92 % hersteld

na 8 sessies en 5 maanden coaching.

10

Rozemond Coaching, voor een lichter leven

97 % van de cliënten zegt voldoende te weten over wat er met hen aan de hand is.

99 % is tevreden over de coach. Bij hermeting is er bij 87 % geen terugval.

Herstel is mogelijk

De term chronisch in het begrip Chronische Stress Syndroom suggereert dat er geen herstel

mogelijk is. Het tegendeel blijkt waar. Bij voldoende hersteltijd (waarbij bewegen en

genieten ook een belangrijke rol spelen) en de juiste begeleiding kunnen mensen weer

volledig herstellen en reïntegreren in werk. De naam CSS verwijst niet naar een syndroom

dat chronisch is, maar naar een syndroom dat is ontstaan door chronische stress.

Iemand die het CSS heeft kan vaak moeilijk zelf zien dat hij of zij te ver heen is en is vaak niet

meer in staat om de innerlijke rem te vinden en te stoppen om tijd te nemen voor herstel.

Daarom is het belangrijk om duidelijk te zijn tegen mensen die overspannen of burn-out zijn,

om ze te helpen in te zien dat ze te ver gaan met zichzelf, om ze te helpen besluiten gas

terug te nemen en rusttijd in te bouwen en om ze aan te raden een duidelijke diagnose te

laten stellen wat er aan de hand is. Thuis zitten zonder begeleiding is niet verstandig. Een

goede coach kan zorgen dat je erger voorkomt.

Zoek bijtijds hulp

Als je iemand in je omgeving kent waarvan je vermoedt dat die aan het opbranden is, of je

merkt bij jezelf verschijnselen van het CSS, wacht niet te lang met hulp zoeken. Hoe langer je

doorgaat op de oude manier hoe meer schade je aanricht en hoe meer tijd herstel kan

kosten. Zeker als je al wat verder opgebrand bent is het moeilijk om bij te sturen en het

harde werken los te laten. Je kunt nou eenmaal moeilijker beslissingen nemen als je het CSS

hebt.

Het kan iedereen overkomen

Ieder mens is in beperkte mate stressbestendig. Iedereen is gevoelig voor stress. Omdat het

menselijk lichaam nou eenmaal op een bepaalde manier in elkaar zit. Op een dynamische

manier kan het zich aanpassen en tegelijkertijd is het kwetsbaar en kan het ontregelt raken.

Je hoeft je niet te schamen als je merkt dat je gevoelig bent voor stress. Het kan een kans

zijn om een leven te ontwikkelen dat beter bij je past, je niet meer uitput en je voldoening

geeft. Het is belangrijk om zo vroeg mogelijk de negatieve spiraal van stressopbouw te

keren.

11

Rozemond Coaching, voor een lichter leven

Annemieke Rozemond

Rozemond Coaching, voor een lichter leven.

Bijgesteld in juli 2014

www.rozemondcoaching.nl

