

Charlotte Labee

BRAIN BALANCE

de methode

Waarom je bleef wie je was en hoe je wordt wie je wilt zijn
8 PIJLERS VOOR VERANDERING


ZWARTJES & LABOVIĆ

© 2025 Charlotte Labee

Alle rechten voorbehouden. Tekst- en datamining zijn niet toegestaan. Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, online-publicatie of op welke andere wijze en/of door welk ander medium ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

Redactie: Robert Tjalsma en Giovanna Jansen
 Ontwerp omslag en binnenwerk: Tara van Munster
 Zetwerk: Elgraphic
 Auteursfoto: Anne Timmer
 Projectcoördinatie: Lisette Drent

ISBN 9789039101469
 NUR 770

Zwartjes & Labović is onderdeel van VBK|media, Utrecht

*ZWARTJES & LABOVIĆ vindt het belangrijk om op milieuvriendelijke en verantwoorde wijze met natuurlijke bronnen om te gaan. Bij de productie van het papieren boek van deze titel is daarom gebruikge-
 maakt van papier waarvan het zeker is dat de productie niet tot bosvernietiging heeft geleid.*

INLEIDING	4
BRAIN BALANCE: DE METHODE	35
SYSTEMISCH BEWUSTZIJN	49
WAVE-MODEL	77
OMGEVING	103
STRESS	137
ONTSPANNING	169
SLAAP	197
LICHAAM & BEWEGING	225
BRAIN FOOD	251
LEVENSENERGIE	28
WANNEER LICHAAM EN BREIN ALS ÉÉN FUNCTIONEREN	314
DANKWOORD	318

Mijn eigen reis startte vanuit het gevoel dat ik moest overleven. Hierdoor ontdekte ik dat ik zoveel meer ben als mens. Dat alles met elkaar verbonden is: ieder orgaan, iedere cel, iedere vezel. We zijn gaan geloven dat we onze gedachten zijn. Dat ons brein de regisseur is, dat gezondheid te vangen is in bloedwaarden en symptomen. Maar jij bent zoveel meer dan dat.

In de afgelopen tien jaar bouwde ik aan de Brain Balance-methode die dit alles samenbrengt. Met deze methode kun jij je eigen onderbewustzijn, dat voor 95 procent bepaalt wat je doet en voelt en hoe je je gedraagt, herprogrammeren. Maar voordat we daar dieper op ingaan, vertel ik je eerst mijn verhaal.

DE OMMEKEER

Ik sluit mijn ogen. Adem in. Diep, tot in mijn buik. Mijn borst voelt gespannen, een traan ontsnapt. Niet van verdriet – tenminste niet alleen – maar van iets groters. Iets wat mij overspoelt, een golf van dankbaarheid, vermengd met de rauwe kwetsbaarheid van dit moment.

Daar zit ik, op de rand van het podium in het nieuwe Luxor Theater in Rotterdam. Voor me ligt de grote zaal, stil. Zestienhonderd stoelen, leeg en wachtend. Alleen ik, mijn ademhaling en de spanning die door mijn lichaam gonst. Over een paar uur begint de show. Mijn laatste show in deze vorm. Vier jaar lang reisde ik door het hele land, avond na avond, zaal na zaal. Honderdduizend mensen heb ik mogen raken, meenemen in mijn verhalen. En nu is het voorbij. Tenminste, zo voelt het.

Maar misschien is dit niet het einde. Misschien is het een nieuw begin. De wijde wereld voor me, de route nog onbepaald, vol kansen en mogelijkheden. Ik voel me klein. Nietig, bijna. En tegelijk zo intens nederig. Wat een reis. Wat een wonderlijke manier waarop het leven zich ontvouwt, hoe het ons stuurt, ons uitdaagt, ons uitnodigt om diep in onszelf te kijken. Dit moment komt nooit meer terug, zeg ik tegen mezelf. Een zin die ik elke dag herhaal, om mezelf in het nu te houden. Om écht te voelen, te zien, te ervaren wat het leven ons laat zien, als we het durven toe te laten.

Maar dan, plotseling, knijpt mijn borst samen. Mijn lichaam herinnert zich iets. Iets zwaars. Iets ouds. Ik kijk om me heen, zoekend naar wat deze emotie heeft getriggerd, en dan weet ik het. Slechts honderd meter verderop, letterlijk om de hoek van dit theater, begon mijn reis. Het begin was geen succesverhaal, eerder het tegenovergestelde.

Mijn keel trekt dicht. Mijn buik verkramp. In een flits ben ik terug. 13 januari 2017. De regen striemt tegen de ramen van de rechtbank. Ik zit daar. Stil, alleen, als verlamd. Op een kille stoel in een kale zaal. Ik ben hier om het faillissement van mijn bedrijf aan te vragen. Het bedrijf waarvan ik tot dan toe dacht dat het mijn levenswerk was: mijn kledingmerk. Jaren had ik eraan gebouwd – mijn hart, mijn ziel, mijn alles zat erin. En nu... nu was het voorbij. De curator nam alles in beslag. Mijn kantoor werd afgesloten. Mijn team, mijn prachtige team, moest ik naar huis sturen. Huilend zaten we bij elkaar in de vergaderruimte, een ruimte waar ooit dromen werden geboren. Nu was alles weg.

En ik? Ik was ook gebroken. Ik voelde me zo verloren. Ik wist niet eens meer wie ik was. Met het verlies van mijn bedrijf verloor ik iets veel groters: mijn identiteit. Ik was niks meer zonder mijn bedrijf. Geen titel, geen missie, geen succes. Wie was ik nog? Ik wist het niet. Sky was nog geen jaar oud. Zijn geboorte had het mooiste moment van mijn leven moeten zijn. Maar het werd overschaduwd door chaos.

Ik kijk weer de lege zaal in. Een zucht ontsnapt aan mijn lippen. Alles gebeurt met een reden, daar ben ik van overtuigd. Terugdenkend aan de pittige dingen die op mijn pad kwamen, weet ik dat die reden niet altijd duidelijk is. Althans, niet meteen. Ook waren die dingen meestal niet makkelijk om mee te dealen. Sommige dingen verlamden me zelfs enige tijd en deden me in een soort freeze-modus belanden. Sommige dingen zijn nou eenmaal zo heftig dat je tijd nodig hebt om ermee om te kunnen gaan.

Een jaar voor het faillissement gebeurde er van alles. 2014 was een jaar van zware klappen: ons huis brandde af, mijn bedrijf wankelde, mijn relatie was een worsteling en ik had niet lang geleden kanker overwonnen. Ik stond in een totale overlevingsstand, bleek tegen alle verwachtingen in zwanger, en probeerde te blijven staan in een storm die alles omverblies.

Na Sky's geboorte voelde ik me leeg. Afgesneden van mijn gevoel. Hoe kon ik van mijn kind houden als ik mezelf niet eens kon dragen? Ik wilde verdwijnen. Daaraan terugdenkend... nu ik dit opschrijf raakt het me opnieuw diep. De schaamte, de pijn, de zelfveroordeling die ik jarenlang met me meedroeg. Maar ik kon het toen niet toegeven. Ik was hard, genadeloos naar mezelf. Dus ik lachte. Ik zette door. Want het leven was toch zo slecht niet? Maar er waren momenten dat ik dacht: *wil ik dit nog? Wil ik zo leven?*

Ik kon niet erkennen wat er aan de hand was, dus ik deed wat ik altijd deed: kiezen op elkaar en gewoon doorgaan. Althans, dat probeerde ik. Maar ongemerkt ging ik van angst- en paniekstoornissen naar hyperventilatie. Van medicatie en chronische ontstekingen naar slapeloze nachten en verlamningsverschijnselen. Mijn lichaam gaf het op. Uiteindelijk stortte ik in.

Terwijl ik hier op het podium ben en langzaam opsta, volgt de ene na de andere traan. Het besef dringt tot me door: hoe bijzonder het is dat ik hier sta. Dat ik kan staan. Dat mijn lichaam me draagt, dat ik niet in een rolstoel zit.

Door de mist van tranen vliegen mijn gedachten terug naar september 2017. Een periode die als een schaduw met me mee heeft bewogen, een moment dat alles veranderde. Het voelt vreemd om hier nu te staan, sterk en rechtop, terwijl ik toen niet wist hoe mijn toekomst eruit zou zien.

Ik was op Ibiza en belandde op de spoedeisende hulp. Mijn rechterzijde viel uit, mijn zenuwstelsel was verlamd. De arts keek me ernstig aan. 'Heb je veel stress gehad?' vroeg hij. Ik ontkende. Want toegeven dat ik mezelf had opgebrand? Nou, nee. Ik vroeg hem naar een oplossing. Opereren, medicatie? Wat gaan we doen? Hij keek me indringend aan. 'Je hebt twee opties. Blijf doorgaan zoals je nu doet en binnen drie maanden zit je definitief in een rolstoel. Of je verandert je leven.' Dat woord. *Veranderen*. Ik had geen idee wat dat inhield. Wat dat echt betekende. Want hoe doe je dat en wat zijn daar de gevolgen van? Ik kon het niet overzien en dat beangstigde me.

Toch was er ergens, diep in mijn ziel, een stem. Een fluistering die zei: 'Je moet blijven. Je moet je energie terugvinden. Je moet eigenaarschap nemen over je leven. Want het kan anders.' En diep vanbinnen voelde ik dat dit waar

kon zijn. Als ik mezelf had kapotgemaakt, kon ik mezelf dan ook helen? Zo vastberaden en ambitieus als ik mijn carrière altijd had ingericht en mijn doelen had bereikt, beet ik me nu vast in mijn genezing. Ik begon te zoeken. Ik wilde het weten. Ik móést het weten. Hoe werkt mijn zenuwstelsel? Hoe functioneert het brein? Hoe beïnvloedt stress onze gezondheid? Welke effecten heeft stress op ons lichaam? Kun je die effecten ook weer ongedaan maken?

Het werd het begin. De start van een reis naar mezelf. Een reis die me liet zien hoe het leven écht werkt. De pijn, dat litteken en de schaamte die ik eerder voelde, toen ik het gevoel had zo gefaald te hebben na Sky's geboorte, zijn nog altijd deel van mij. Maar ik zie dat deel niet langer als een last, maar als een geschenk, een les die mij terugbracht naar het leven. De kracht van het breken en opnieuw beginnen. Het begon met die ene beslissing op Ibiza, toen die arts mij voor een keuze stelde. Ik kon niet anders dan een radicale beslissing nemen. Ik moest veranderen. Mijn lichaam schreeuwde erom, mijn geest smeekte om een uitweg uit de duisternis waarin ik was beland.

Voeding werd mijn eerste stap, ik moest eerst weer – letterlijk – op krachten komen. Ik las van alles, waaronder een onderzoek, gepubliceerd in *Nature*, dat aantoonde hoe suiker het brein beschadigt. Het voelde als een klap in mijn gezicht; hoe had ik mezelf zó kunnen ondermijnen? Dag in, dag uit had ik geleefd op suikers, chips, chocolade. Het beste voedsel om stress mee weg te eten... Ik wist dat dit moest stoppen. Ik gooide alle ongezonde rommel radicaal weg en las in de periode die volgde het ene na het andere boek over voeding. En daar stond ik, met een leeg aanrecht en lege keukenkastjes, maar met een belofte aan mezelf: *alleen nog maar puur, clean food*. Maar eerlijk? Ik gruwelde ervan. Groenten waren nooit mijn ding geweest. Ik was geen bewuste eter; de textuur, de smaken, alles voelde tegennatuurlijk. En toch zette ik door. Niet omdat het eenvoudig was, verre van dat. Ik kon niet doorgaan op dezelfde weg, want die zou me alleen maar verder breken. Ik moest een ander pad inslaan.

Suiker lijkt onschuldig, misschien zelfs troostend, maar in werkelijkheid werkt het als een sluipend gif. Het put je lichaam uit, ondermijnt je gezondheid en laat je hersenen schreeuwen om meer. Je hart en bloedvaten dragen de last, je hormonen raken in de war, er ontstaan ontstekingsreacties, en een vicieuze cirkel volgt – richting een steeds dieper dal waarin je lichaam en geest smachten naar iets wat slechts een illusie van energie biedt. En dat dal was precies waarin ik al die jaren vast had gezeten.

Maar ik koos ervoor om te breken met die ketenen. Want ware energie komt niet uit vluchtige suikers en korte momenten van verleiding. Echte kracht komt uit voedsaam eten, een gezond lichaam, en een geest die helder en sterk is. Ik

wist dat ik het waard was om te vechten voor die balans, en dus zette ik door.

Daar stond ik dan, met mijn goede voornemen in een lege keuken. Mijn energie was op. Ik kon amper mijn bed uit komen. Voor mezelf zorgen voelde als een last die ik niet meer kon dragen. En dan was er nog Sky: zo klein, zo puur, zo afhankelijk van mij. Hij voelde alles. Mijn uitputting werd zijn onrust, mijn verloren gevoel werd het zijne. Hij huilde, sliep slecht, wilde alleen maar bij mij zijn. Ik had geen ruimte om te ademen. Het moederschap, ik kon het niet aan. Achteraf, met de kennis die ik nu heb, weet ik dat ik toen niet alleen een burn-out had, maar waarschijnlijk ook een post-partumdepressie, ook wel een postnatale depressie genoemd.

En toch, met de weinige energie die ik had, begon ik klein. Stapje voor stapje zou ik mezelf beter maken. Ik had nieuwe energie en voedingsstoffen nodig om aan te sterken, dus ik begon met het maken van smoothies. Elke dag dwong ik mezelf er twee te drinken. Ik experimenteerde, gooide ingrediënten bij elkaar, ontdekte welke smaken goed combineerden. Ik – de niet-groenteliefhebber – begon er lol in te krijgen. Het is bijna niet meer voor te stellen dat ik vroeger groenten écht niet lekker vond. Nu geniet ik ervan, vind ik bijna alles heerlijk. Het fascineert me hoe dat werkt in ons brein, hoe onze hersenen zich aanpassen. Ze zijn neuroplastisch, en dat betekent dat we kunnen leren, veranderen, wennen, zelfs als het om iets diepgewortelds als eten en smaak gaat. Ook het leren eten van groenten bleek een kwestie van tijd en nieuwsgierigheid. Het hielp dat ik het als een uitdaging zag; ik vond het leuk om te experimenteren, nieuwe smaken te ontdekken, mijn smaakpapillen langzaam te herprogrammeren. En zonder dat ik het doorhad, veranderde er iets in mij. Niet alleen mijn voorkeuren veranderden, maar mijn hele kijk op voeding. Langzaam werd het een creatieve uitlaatklep en kreeg ik een klein stukje regie over mijn leven terug. Dat kleine stukje bemoedigde mij om door te gaan.

De volgende stap zou evenzoveel veranderen. Ik wist dat het nu of nooit was en dat ik ook op andere gebieden het roer om moest gooien: ik moest leren ontspannen, maar hoe? Ik had mezelf nooit de ruimte gegeven om stil te staan, nooit geleerd hoe ik echt kon opladen. Hard werken en maar doorgaan, daar was ik goed in. Ontspanning daarentegen was een concept dat me vreemd was.

Ik begon te zoeken, vragen te stellen: *hoe vind je echte ontspanning? Wat heeft het lichaam nodig om weer op te laden?* Ik dook in boeken, las tijdschriften en wetenschappelijke artikelen, struinde het internet af, las alles wat ik kon vinden, en steeds weer was het antwoord hetzelfde: door yoga en meditatie. Maar eerlijk? Ik was in eerste instantie cynisch. Alsof wat rek- en strekoefeningen mijn uitgeputte, pijnlijke lichaam zouden kunnen helpen! Ik zag mezelf al liggen, doodmoe

en stram, terwijl ik moest doen alsof ontspanning zomaar op die yogamat te vinden was. Maar ik deed het toch, ik ging liggen op die mat. En het was niet makkelijk. Mijn brein bleef ronddraaien, gedachten schoten alle kanten op, en de helft van de yogaposes lukte niet. Mijn nek en rug protesteerden, alsof ze tegen me wilden schreeuwen dat dit zinloos was. Soms was het een gevecht – tranen kwamen op als ik daar lag – met niet alleen fysiek, maar ook mentaal verzet. Maar ik hield vol. Ik ging lessen volgen, besloot elke dag opnieuw op die mat te stappen. Want hoe moeilijk ook, ik wist dat ik niet kon blijven vastzitten in het oude patroon. Ik moest veranderen. Mijn lichaam, mijn geest, mijn leven – ik wilde ze terugvinden. Ik wilde leren ontspannen, zodat ik de stress en de spanning in mijn lichaam kon leren loslaten.

In yoga en meditatie vond ik zoveel meer dan ik had verwacht. Ze werden niet alleen manieren om tot rust te komen, maar ook een sleutel tot iets groters: verbinding met mezelf. Ik leerde luisteren naar mijn lichaam. Waar voelde ik spanning? Waar zat ontspanning? Waar zat pijn, of juist een subtiele tinteling? Ik leerde die signalen te herkennen, ze te benoemen, erbij stil te staan zonder ze direct te willen veranderen. Dat was nieuw voor me. Want jarenlang had ik precies dát gedaan: ontkennen, wegduwen, proberen te fixen. Alles wat niet paste in het plaatje van ‘doorgaan’ moest verdwijnen. Maar langzaam, met elke ademhaling, vond ik mezelf terug. Ik leerde niet alleen te luisteren, maar ook om thuis te zijn in een lichaam dat herstelde. En toen, na drie weken, gebeurde er iets. Ik voelde energie terugkomen. Een lichte tinteling in mijn lichaam, een fractie van kracht die ik al zo lang niet meer had gevoeld. Het was klein, maar het was er!

En nu, hier op de rand van het podium, met zestienhonderd lege stoelen voor me, voel ik het weer. Dat moment, die keuze – een tinteling. Het besef overvalt me even, maar klikt dan. Het besef dat mijn diepste dalen ook mijn grootste lessen waren. Want het leven is niet alleen maar succes en plezier. Het is vallen en opstaan. Het is leren en groeien, en durven zien dat zelfs je grootste tegenslagen cadeaus kunnen zijn. Misschien is dát wel de grootste transformatie van allemaal: dat ik nu, jaren later, voor mijn verhaal durf uit te komen. Dat ik er niet tegen vecht, het verleden niet ontken, maar het omarm. Dat ik eigenaarschap neem. Dat ik oprecht trots ben op alles: mijn fouten, mijn falen, mijn pijn. Want uiteindelijk draait het niet om hoe vaak je breekt. Het draait om hoe vaak je jezelf weer bij elkaar raapt.

Ik was gebroken, maar ik ben nooit verloren gegaan. Ik heb mezelf gevonden en geheeld en ik ben nu sterker en krachtiger dan ik ooit had kunnen zijn.


BRAIN BALANCE
de methode

BRAIN BALANCE IS DE METHODE DIE JE NIET VERANDERT IN IEMAND ANDERS, MAAR JE TERUG- BRENGT NAAR WIE JE WERKELIJK BENT

BRAIN BALANCE IS GEEN TRUCJE

Het is geen snelle fix, geen stappenplan dat je keurig afvinkt.

Het is geen streven naar perfectie.

Brain Balance is een herinnering

aan wie je in wezen bent,

aan de kracht van vertragen, voelen en verbinden.

Het is thuiskomen in je lichaam,

leren luisteren naar wat het allang weet.

Je brein niet langer als tegenstander, maar als bondgenoot.

Het is je systeem in balans brengen,

zodat er ruimte komt. Ruimte voor helderheid, voor rust.

Voor keuzes die kloppen, voor leven op jouw voorwaarden.

Geen hogere versnelling, maar een diepere laag.

Geen controle, maar bewustzijn.

Brain Balance is geen eindpunt.

Het is een pad van ontwaken,

van thuiskomen.

Steeds weer.

Je bent geen brein, je bent een systeem

Mijn eigen reis startte vanuit het gevoel dat ik moest overleven – alsof ik aan het watertrappelen was in een oneindige oceaan. Hierdoor ontdekte ik dat ik zoveel meer ben als mens. Dat alles met elkaar verbonden is: ieder orgaan, iedere cel, iedere vezel. We zijn gaan geloven dat we onze gedachten zijn. Dat ons brein de regisseur is, dat gezondheid te vangen is in bloedwaarden en symptomen. Maar jij bent zoveel meer dan dat. Jij bent geen hoofd dat toeval-
lig een lichaam ‘heeft’. Je wordt niet zomaar ziek, je hebt niet zomaar klachten, je voelt je niet zomaar depressief. Alles heeft een oorsprong, een oorzaak. Zo is de Brain Balance-methode ontstaan: vanuit de overtuiging dat we moeten kijken naar de oorzakelijke kwestie. Waar we in de westerse wereld gewend zijn te kijken naar het probleem en dit willen oplossen, vergeten we te kijken naar de oorsprong. Waar ontstaat een klacht, een signaal, een tekort? Waar ontstaat disbalans of zelfs ziekte?

In de afgelopen tien jaar bouwde ik aan de Brain Balance-methode die dit alles samenbrengt. Met deze methode kun je je onderbewustzijn herprogrammeren, dat 95 procent bepaalt van alles wat je doet, voelt en hoe je je gedraagt. In mijn eerdere boeken nam ik je al mee in thema’s zoals stress, breinkennis, voeding en het overprikkelde brein. Elk boek biedt een verdiepende lens waarmee je jouw gezondheid, gedrag of levensstijl beter kunt begrijpen. Maar in dit boek, *Brain Balance. De Methode*, komt alles samen. Dit is geen losstaand boek over jouw persoonlijke ontwikkeling, maar een blauwdruk die je stap voor stap helpt terug te keren naar balans. Het is een handboek, niet alleen voor je brein, maar voor je hele systeem.

De methode waarmee je gaat werken bestaat uit acht pijlers die nauw met elkaar verbonden zijn: van voeding tot slaap en van stressregulatie tot levensenergie. Deze pijlers staan niet los van elkaar, maar vormen een samenhangend model waarmee je jouw fysieke, mentale, emotionele en energetische gezondheid kunt herstellen en versterken. Waar eerdere boeken je inzichten gaven, biedt dit boek je een praktische route. Je gaat niet alleen lezen maar ook voelen, toepassen en ervaren. Alles zodat jij terug kunt keren naar je natuurlijke staat van zijn: in verbinding met je brein, lichaam en jouw essentie. Er zullen online activiteiten voor je beschikbaar zijn, zoals meditaties en ademhalingsoefeningen, die speciaal voor dit boek ontworpen zijn. Om jou zo in je proces zoveel mogelijk te ondersteunen. Je kunt hiervoor de QR-codes scannen die je verderop in het boek tegenkomt.

Leven vanuit de acht pijlers: wat het je oplevert

Veel mensen verlangen naar meer rust, balans en regie in en over hun leven, maar lopen vast bij de vraag: hoe dan? De Brain Balance-methode geeft je een praktische en systemische aanpak om deze diepgaande verandering daadwerkelijk vorm te geven – niet op één vlak, maar op alle acht pijlers van je leven. Door met de methode te werken, stem je als het ware het dashboard van je leven opnieuw af. Je begint jezelf beter te begrijpen, maakt andere keuzes en ervaart meer overzicht en innerlijke rust. Je leert anders kijken naar jezelf én naar de wereld om je heen. Zo bouw je een fundament van zelfvertrouwen, veerkracht en bewustzijn, waarop je verder kunt groeien in je werk, relaties en persoonlijke ontwikkeling. Dit is geen tijdelijke quick fix, maar een duurzame verandering van binnenuit. Jij staat aan het roer en bent niet langer meer afhankelijk van de omstandigheden.

Binnen de Brain Balance-methode speelt ook energetisch werk een belangrijke rol. Waar veel methoden zich vooral richten op het mentale of fysieke vlak, erkent deze aanpak dat we als mens functioneren op meerdere lagen tegelijk: fysiek, mentaal, emotioneel én energetisch. Energetisch werk vormt de brug tussen deze werelden. Het maakt de methode compleet, omdat ze je niet alleen laat denken, maar ook laat voelen, doorvoelen en vrijmaken. Dit helpt je los te komen van opgeslagen spanning, blokkades en onbewuste patronen die zich diep in je systeem hebben vastgezet, vaak al lang voordat je je er bewust van bent. Denk aan oude overtuigingen, vastgehouden emoties of generatie-overstijgende dynamieken die aan je energieveld zijn doorgegeven.

Met energetisch werk creëer je ruimte in je lichaam, kalmeer je je zenuwstelsel en activeer je het zelfherstellend vermogen van je systeem. Je aandacht zakt van het hoofd naar het lichaam. Je gaat voelen in plaats van alleen begrijpen. Het opent je intuïtieve intelligentie: een vorm van weten die niet in woorden past, maar die des te krachtiger werkt. Deze intuïtieve laag zien we binnen de methode niet als ‘vaag’, maar juist als essentieel. Want wat je voelt resonanceert vaak sneller met de waarheid dan wat je denkt. De kracht van Brain Balance zit dan ook in de integratie: daar waar de werelden van het fysieke, mentale, emotionele én energetische samenkomen. Waar wetenschappelijke inzichten over neuroplasticiteit, het brein en het zenuwstelsel in harmonie zijn met eeuwenoude kennis over energie, bewustzijn en heling.

Het is precies daar, op het snijvlak van wetenschap en intuïtie, waar échte transformatie plaatsvindt.

Wat je onderbewust met je meedraagt

Je lichaam is geen machine. Je brein is geen machine. Jij bent geen machine. Je bent een intelligent, gevoelig wezen met een eigen, innerlijk kompas. Alles wat je hoofd vergeten is, je hart niet kon dragen en je voor anderen hebt willen oplossen, leeft door in je lichaam, in je energieveld, en is bepalend voor je leven. Niet als storing, maar als een signaal, herinnering en programmering in je onderbewustzijn. Deze programmering maakt dat je leeft hoe je leeft en ligt ten grondslag aan jouw keuzes en je waarneming van het leven. Elke cel in je lichaam luistert. Naar je gedachten, emoties, de voeding die je eet, je ademhaling en je omgeving. Maar ook naar wat je misschien nooit bewust hebt gekozen: oude overtuigingen, oude pijn en de plek in je familiesysteem. Een cel leeft nooit los van het geheel, maar maakt deel uit van jouw binnenwereld én van het systeem waar je uit komt.

Misschien houd je al jaren spanning vast. Zijn je darmen overactief. Voel je vermoeidheid, druk op je borst, onrust in je hoofd, pijn in je rug, of heb je het gevoel dat je niet ten volste leeft. Niet omdat er iets ‘fout’ is, maar omdat je lichaam iets draagt dat nog geen ruimte heeft gehad. Je lichaam spreekt, het vertelt een verhaal. Als je leert te luisteren, ontvouwt zich een waarheid die verder gaat dan welke diagnose ook. Hierin speelt het onderbewustzijn een grote rol. Het is de stille regisseur van jouw systeem en bepaalt hoe je ademt, reageert op stress, liefhebt en jezelf laat zien. Het onderbewustzijn is loyaal – niet aan je geluk, maar aan je veiligheid. En veiligheid is vaak hetzelfde als vertrouwd; zelfs als datgene wat vertrouwd is pijn doet.

Als je diep vanbinnen gelooft dat je alleen bestaansrecht hebt als je ‘sterk’ bent, zal je lichaam zich nooit volledig durven ontspannen. Als je nog altijd de onbewuste overtuiging hebt dat je niet mag stralen omdat je dan buiten de groep valt, zal je bekken zich terugtrekken. Je hart sluit zich. Je middenrif verkrampt. Niet omdat je lichaam tegen je werkt, maar omdat het trouw blijft aan wat ooit nodig was om erbij te horen. Je darmen reageren op je angst om los te laten. Je hart opent of sluit zich, afhankelijk van je vertrouwen. Je bekken vertellen iets over je veiligheid, je seksualiteit én de plek die jij inneemt in het leven. Je huid kan oude schaamte of afwijzing dragen die je met je meedraagt sinds je jeugd, of zelfs daarvoor. Je lichaam liegt niet. Het draagt alles wat je vergeten bent, wat je niet wilde aankijken of voelen.

Alles in jou vormt samen één systeem. Wat je verandert in één laag beweegt door in alle andere. Hier ga ik in het volgende hoofdstuk over systemisch bewustzijn dieper op in. Je lichaam blijft loyaal aan het systeem, totdat jij besluit om bewustzijn en liefde toe te voegen. Dat is geen makkelijke weg,

maar het is een ware weg. Een pad van eerlijkheid. Van voelen. Van waarheid. En van een diepe, stille levenskracht. De Brain Balance-methode is dan ook geen trucje, het is een uitnodiging. Een uitnodiging om je hele systeem weer op één lijn te brengen: je brein, je lichaam, je geschiedenis en je plek in het geheel. Om niet alleen 'gezond' te willen zijn, maar werkelijk aanwezig te zijn: in je lichaam, in jouw waarheid en in je leven. Alles is verbonden, alles leeft in jou. En misschien is dat wel het meest hoopvolle: als alles verbonden is, dan kun je op elk punt beginnen. Met één ademhaling. Eén keuze. Eén moment van bewustzijn. Je hoeft het niet allemaal te begrijpen, je hoeft alleen maar bereid te zijn om te voelen wat waar is. Om te gaan ervaren, en zelf te experimenteren.

De acht pijlers van de Brain Balance-methode

De Brain Balance-methode is opgebouwd uit acht pijlers die jouw groei en ontwikkeling continu ondersteunen. Samen vormen ze een complete blauwdruk voor het herprogrammeren van je systeem van binnenuit.

1. Systemisch bewustzijn

Systemisch bewustzijn maakt je bewust van je oorsprong, je familielijnen en de onzichtbare systemen waar je deel van uitmaakt. Hier ontdek je welke patronen je leven onbewust sturen en hoe je jezelf hiervan stap voor stap kunt losmaken.

2. Omgeving

Je omgeving is een spiegel van je binnenwereld. Alles om je heen, van geluid, licht en ruimte tot de mensen die je toelaat, beïnvloedt je zenuwstelsel. Veranderen begint met bewust kiezen voor wat je voedt, niet wat je leegtrekt. Waarom ben je waar je bent, doe je wat je doet en leef je hoe je leeft?

3. Stress

Stress is geen vijand maar een signaal. Deze pijler helpt je om stress te herkennen, te reguleren, en om te resetten wat er onderbewust aan ten grondslag ligt. Want pas als je zenuwstelsel zich veilig voelt, kun je echt veranderen.

4. Ontspanning

Ontspanning is geen luxe, het is een voorwaarde. Hier leer je hoe je actief kunt vertragen, je zenuwstelsel kunt kalmeren en ruimte kunt creëren in je hoofd en lichaam – van doen naar zijn. Waarom belemmert je onderbewustzijn je om echt te mogen ontspannen?

5. Slaap

Slaap herstelt, heelt en verankert. Zonder diepe slaap geen heldere focus, geen emotionele balans en geen veerkracht. Deze pijler laat zien hoe je jouw nachtrust opnieuw leert benutten als krachtbron en hoe je onderbewustzijn bepalend is voor je nachtrust en herstel.

6. Lichaam & beweging

Je lichaam is je toegangspoort tot bewustzijn. In deze pijler breng je de verbinding tussen lichaam en brein terug door beweging, aandacht en zelfzorg. Je lichaam mag weer meedoen, je mag weer gaan voelen en luisteren naar wat je lichaam je te vertellen heeft.

7. Brain food

Voeding is informatie. Je darmen hebben een eigen onderbewustzijn dat jou dag en nacht aanstuurt. Wat je eet beïnvloedt dan ook je stemming, helderheid en energieniveau. Hier leer je hoe je jouw brein én darmen voedt op een manier die bij jou past, voor helderheid van binnenuit.

8. Levensenergie

Levensenergie stroomt als je leeft in lijn met wie je werkelijk bent. Deze pijler brengt je terug naar je vuur, je creatiekracht en je zielsmissie. Geen óverleven, maar léven.

Een complete integrale methode op basis van acht pijlers

Alle pijlers samen vormen het dashboard van jouw leven. Zodra één meter in het dashboard op oranje springt, ontstaat er verstoring in het hele systeem. Alle aandacht verschuift dan van leven naar overleven. Je valt terug in oude patronen, krijgt fysieke klachten of raakt emotioneel uitgeput. De pijlers zijn daarom niet optioneel, ze zijn fundamenteel. Jouw systeem is afhankelijk van voeding, zuurstof, beweging en veiligheid om optimaal te kunnen werken. Alleen wanneer alle pijlers voldoende ‘aan’ staan, kun je jezelf op een diep niveau herprogrammeren en onbewuste patronen veranderen. Dit proces vraagt veiligheid, rust, stabiliteit en energie. Is je brein gestrest door ongezonde voeding, slechte slaap of een giftige omgeving, dan schakelt het over op de overlevingsstand. In die modus ben je niet bezig met groei, maar met bescherming. In een staat van bescherming kun je geen neurologische veranderingen aanbrengen. De acht pijlers zijn daarom een absolute voorwaarde voor herprogrammering. Ze brengen je brein en lichaam terug naar de juiste frequentie en helpen je de verbinding met jezelf herstellen. Zo wordt echte verandering mogelijk – in je gedrag, emoties, programmeringen en gezondheid.


‘Je kunt geen nieuwe software installeren op een SYSTEEM dat oververhit, uitgeput of instabiel is.’