
MARTINE PRENEN

FOREVERyoung

VIJFTIG 
IS HET NIEUWE 
VEERTIG

PUUR ETEN, POWERFUL BEWEGEN, PASSIONEEL LEVEN
De complete gezondheidsgids mét recepten


 

5

﻿INHOUD

INHOUD
4

8 	 voorwoord

ONTSPANNING
ALL = WELL… ness

15	 We zen zen… 

17	 Stresssss!!
17	 Stress hoezo?!

18	   Mar10  vraagjes

19	 Conclusie: Relax = anti-aging

20	 Leer opnieuw te ademen

28	 Oefen je lach

31	 Laad me met rust.  
	 Mmmm mmassages
32	 Wake-up Taomassage

34	 Weg nek-, rug- en hoofdpijn

35	 Een paar massages op een rijtje

38	   Mar10  anti-stress-tips en tricks

43	 Let’s go outside!
44	 In de vrije natuur zijn geeft extra energie 

44	 Leef volgens de seizoenen 

44	 De zon = geluk! 

45	 Natuur en gezondheid: er is écht een link! 

46	   Mar10  buiten- lijstje 

48	 Stekker uit, scherm uit, kabel los, hoofd vrij

51	 Veel keuze, veel stress!! 

51	 Goed is (niet) goed genoeg 

51	 Durf jezelf te smijten… Mijn motto! 

52	 Vriendschap, liefde en familie: dat is  
	 échte rijkdom!!!  

55 	 Beweeg je gezond!
58	 Come again?! 

60	 De 7 minutes workout! 

62	 Enkele facts & figures 

63	 Maar er is ook goed nieuws: je kan er wat  
	 aan doen 

63	 Hoe doen we dat? 

64	 Sport ze! 

68	 Yogaposes voor elke dag

70	 Train your brain!

73 	 Spoil yourself! Me-time!!
74	 Arommmmmmmmatherapie

77	 Rimpels en ouder worden:  
	 you are beautiful

81	 Heppie in leuvvv…
81	 Praat, fluister, gniffel, luister, klaag… 

82	 Haar in de boter…?

84	 Usssss-time!! 

84	 Let’s talk about sex…  

86	   Mar10  Liefdes-Tips en tricks  

89	 Positivo’s leven langer! 
89	 Stil in je hoofd = spiritualiteit voor beginners  

93	 Forever young + happy: Dat willen we toch  
	 allemaal?

GET WELL
96	 Gezondheid is… Je lichaam in 
	 balans
98	 Gezondheidsklachten

98	 Naturopathie

100	 Show me your tongue…!
101	 Onfrisse adem

102	 Schraap je tong…

103	 … Of spoel je mond met olie

104	 Betere gezondheid en minder chronische  
	 klachten

107	 Ik voel mij niet lekkeur…
108	 Kruidenthee 

109	 Koorts

110	 Hoesten

111	 Verkoudheid  

114	 Koortsblaasjes

114	 Buikpijn en krampen

122	   Mar10  verteer- lijstje

124	 Misselijkheid

125	 Blaasontsteking

125	 Aften

127	 Hoofdpijn

128	 Voedselallergie

129	 Gluten

131	 Hoe begin je eraan?

134	 Gewrichts- en spierpijn

136	   Mar10  gewrichten-lijstje

137	 Acute blessures door vallen, omslaan,  
	 verrekken, botsen…

139	 Slapeloosje
140	 Slaap meer! 

147	 Healing food  

149	 Clean body, healthy body!

153	 Nature’s healthboosters

155	 Voedingssupplementen
156	 Pre- & probiotica 

VOEDING
161	 Wat is gezonde voeding?
164	 De nieuwe voedingsdriehoek

167	 Groenten en fruit
167	 Waarom biologische groenten en fruit?

168	 Eet altijd seizoengroenten 

168	 I love antioxidanten 

170	 Kleur op je bord  

174	   Mar10  veggie- lijsje  1

175	 Vezels
175	 Gezonde granen 

177	 Peulvruchten, noten, scheuten en zaden  


76

﻿INHOUD

INHOUD

RECEPTEN
234	 Juices
234	 Smoothiebord/bowl 

234	 Vampire’s Love 

234	 Anti-aging power smoothie 

235	 Biet-it 

235	 Smoothie voor je ochtend booty  

236	 Smooth Juices
236	 Antioxidantenkick

236	 My favourite summer smoothie  

236	 Sapje voor een juicy body and soul…  

236	 Fill me up juice  

237	 Energy boost for superman or superwoman 

238	 4x Plantaardig broodbeleg  

238	 Avocado + pecan + hummus

238	 Crunchy speculaaspasta

238	 Gerookte tofu  

239	 Amandelpasta  

240	 Misosoep met shiitake

240	 Vegan Thom Khai Kha

243	 One hot nut for me please…  

244	 Poepsimpele zadencrackers  

246	 Hummus  

246	 Farmhummus  

246	 Seahummus

246	 Hummus sour  

249	 Sea in a pot

249	 Kimchi = Happy gut!  

250	 Indiase bloemkoolcurry  

253	 Vegan pesto  

253	 Bologna goes plant-based bolognaise  

254	 Mexicaanse seitanschotel

254	 Guacamole  

256	 Tacofestijn  

259	 Bananenbrood  

260	 Linzenballen… burgers… knikkers… 

263	 Kokos-chiaparfait

264	 Golden Milk

266	 Healthy chocolate cookie  

266	 Chocolademelk

268	 Vegan bounty  

268 	 Bronnenlijst

269 	 bronverwijzing

270 	 dankwoord

181	 Vlees en vis
182	 Plantaardige eiwitten

183	 Vleesvervangers  

184	 En wat met vis?  

185	 En zuivel?  

186	   Mar10  vlees-tips en tricks  

189	 Lekker drinken is niet dom! 
189	 Wat doet water met ons?  

190	 Hoeveel moeten we dan drinken? 

190	 Zijn andere dranken ook goed? 

190	 Welke dranken kunnen wel?  

192	 En wat met alcohol?  

193	   Mar10  drank- lijstje  

194	 Vitaminen en mineralen
194	 Wat zijn vitaminen?  

194	 Wat zijn mineralen?

195	   Mar10  vitaminen en mineralen- lijstje  

196	 Wat zijn fyto-oestrogenen?

197	 Poweurrfoods & superfoods  
197	 Superfoods 

200	 Van deze voeding worden je darmen blij 

203	 En hoe zit het dan met vetten? 
203	 Hoe vettiger, hoe prettiger  

204	 Verzadigd vet

204	 Onverzadigd vet  

205	 Transvetzuren: weg ermee

205	 Verhitten of niet? 

206	   Mar10  vet- lijstje

211	 En hoe zit het dan met suikers? 
216	   Mar10  zoet- lijstje

218	 Smaakversterkers,  
	 kleurstoffen, bewaarmiddelen, 	
	 zoetstoffen en andere troep… 
218	 Beware beware! 

220	 Start to etikettenlezen: enkele tips

223	 Food is love, food is life
223	 Gezellig en gezond ontbijten 

224	   Mar10  ontbijt-tips 

226	   Mar10  lunch-tips 

227	   Mar10  dinner-tips 

228	 Een gezonde voorraadkast

230	 To eat or not to eat
230	 Wat betekenen al die labels??? 


Ontspannen, relaxen, ontladen, hoofd (én agenda) even leeg... Wie heeft daar, in deze jachtige 
maatschappij geen behoefte aan? Eens af en toe de pauzeknop indrukken zodat ons lichaam én 
ons brein tot rust komen. 

Voor mij, Duracell-konijn, betekent ontspanning ‘bijtanken’ en al mijn zintuigen openzetten om 
energie op te zuigen. Het is een luxe die ik mezelf elke dag minstens een uur gun. Dat gaat voor 
mij het beste in de natuur. Back to the roots! De natuur is rustgevend en haalt me even weg uit de 
ratrace waar we allemaal in meedraaien. 

Dat het met onze mentale wellbeing grondig begint mis te lopen, merk je om je heen. Eerst had je 
de midlifecrisis, nu is er al de quarterlife crisis: mensen tussen twintig en dertig die al een burn-out 
hebben omdat ze koste wat het kost blijven meedraaien in die race. 

En als we in het ‘midden’ zitten en helemaal wijs en tevreden zouden kunnen uitkijken naar de 
komende halve eeuw, tjokvol goeie ideeën en misschien wel eindelijk klaar voor de ‘geparkeerde’ 
droom. Dan weten we het vaak helaas niet meer... Want… we MOETEN zoveel! Ook van onszelf. 
Wat mij betreft, is het genoeg geweest. Het enige wat voor mij nog écht moet, is met een open 
geest en blijdschap in het leven staan. Af en toe eens lekker niks doen!


1

 

ONTSPANNING

1514

WE ZEN ZEN…

We hebben met z’n allen nog nooit zoveel antidepressiva, bèta-

blokkers en pijnstillers geslikt als nu. En we worden er helaas 

niet écht gelukkiger of gezonder van. Het aantal allergieën, 

enge ziektes en zelfmoorden ligt alarmerend hoog. Slik!

Gelukkig kiezen steeds meer mensen ervoor om te 
‘vertragen’, om minder te werken, om quality time 
boven geld te verkiezen, om hun mentale gezond-
heid te koesteren en om meer te ontspannen… Een 
fantastische evolutie, als je ’t mij vraagt!

Ontspanning is voor iedereen anders. Je moet zelf 
uitzoeken wat het beste bij jou past: joggen in de 
bossen, tai-chi op je terras, met de hond wandelen 
(ikke, ikke!), pottenbakken, tekenen... maakt niet 
uit… Een mens voelt intuïtief aan wat goed voor 
hem is. Voor mij is dat: de deur uit en de natuur in!

Toen ik jong was – way back –yeah yeah zou ik 
helemaal kierewiet geworden zijn in een huis op de 
boerenbuiten, tussen de koeien en de paarden… Nu 
vind ik niks zo zalig. Er staat in mijn tuin een prach-
tige grote eik. Regelmatig ga ik onder die boom 

liggen om door de blaadjes heen naar de lucht te 
turen. In de natuur wordt het kind in jezelf weer 
een beetje wakker. Op een grassprietje sabbelen, 
tegen een steen schoppen, de tijd even vergeten 
en verder niets doen. Gewoon ‘zijn’.

De mooiste momenten in mijn leven – naast de 
geboorte van mijn kinderen – hebben allemaal iets 
te maken met de natuur. Ik ga al mijn hele leven 
naar dezelfde plek in Italië op vakantie. Een van mijn 
mooiste herinneringen is dat we ’s avonds langs een 
landweggetje van het strand terugfietsten naar ons 
hotelletje. De zilte geur van de zee met de zoete 
geur uit de maïsvelden, de zwaluwen die, opge-
schrikt door onze fietsen, opvlogen uit de velden…. 
Die prachtige momenten, die opgeslagen staan in 
mijn brein, roep ik weer op als het even allemaal 
tegen zit… Dat helpt echt!


  2

 

1716

ONTSPANNING

Ontspanning, mentale en innerlijke rust, zen- 
momenten, noem het zoals je wil, maar ze zijn 
broodnodig. Je bent misschien op een moment in 
je leven gekomen dat je graag ‘iets’ wil veranderen. 
En als ’t kan zonder pilletje. In dit hoofdstuk wil ik 
je helpen te ontspannen. Want als je jezelf blijft 
geweld aandoen, kom je vroeg of laat tot een ‘point 

of do return’ waarop ’t leven je letterlijk dwingt om te 
veranderen als je niet kopje onder wil gaan. 

Wie weet wordt deze ‘Forever Young’ wel de 
spreekwoordelijke kick-in-the-ass die je nodig 
had…

Take time to make   

     your soul happy

STRESSSSS!!

Stresss. We hebben er allemaal weleens last van. Daar is 

niks mis mee. Wél als het een negatieve impact begint te 

krijgen op je levenskwaliteit. De kwaliteit van je leven is 

afhankelijk van de hoeveelheid stress…

STRESS HOEZO? 

Stress is een oeroud levensreddend mechanisme 
van het lichaam dat is ontstaan toen we nog in 
holen woonden, maar niet is meegegroeid met 
de tijd. In een gevaarlijke situatie moest je je leven 
kunnen redden door te vechten of vluchten: de 
fight or flight-reflex. Dat mechanisme schiet 
razendsnel in actie wanneer er iets is wat ons 
onderbewustzijn als ‘gevaar’ detecteert. De hart-
slag versnelt dan doordat er meer adrenaline wordt 
aangemaakt (Fase 1). Dit brengt meer zuurstof naar 
de spieren om ze sterker en sneller te laten reage-
ren. Vandaar dat we bijvoorbeeld onze hand heel 
snel kunnen wegtrekken als er kokend water op zou 
vallen. Vervolgens zou er dan gerend of gevochten 
moeten worden (Fase 2). En ten slotte volgt er  

een toestand van rust en ontspanning (Fase 3) of je 
blijft in fase 2 hangen en dan ga je in de uitputtings-
fase. Het resultaat is dat we met veel onrust in ons 
lijf blijven zitten en heel erg moe worden, omdat we 
altijd in de vecht- of vluchtmodus blijven hangen. 

Stress is dus niet ongezond op zich. Het kan het 
spreekwoordelijke schopje onder onze kont zijn 
waardoor we een tandje bijzetten. Milde stress sti-
muleert zelfs onze weerstand, het is opwekkend en 
kan een hulpmiddel zijn om te veranderen, te leren 
en te groeien. Stress wordt wèl ongezond als het 
chronisch is.

Goed reageren op stress = gezond 
Stress laten sluimeren = ongezond


MAR 10 vraagjes 

EVEN EEN AFVINKLIJSTJE! 
HEB JIJ REGELMATIG LAST VAN:

	 ‘Dipjes’?

	 Vermoeidheid (ook na 7 à 8 uur slaap?)

	 Schouder-, hoofd-, nek-, rugpijn?

	 Maag- darmklachten?

	 Of gewoon vage klachten of phpd 
(pijntje hier pijntje daar)?

	 Neiging om toch te bezwijken voor de 
‘niet zo gezonde dingen’ zoals roken, 
geraffineerde voeding, alcohol…?

	 Een negatief zelfbeeld?

	 Een kort lontje of discussies over veel of 
eigenlijk niks?

	 Een ‘rare’, verkeerde houding? Lees: 
weinig plaats innemend, met gebogen 
hoofd, opgetrokken schouders, een 
strakke borststreek, en soms je voeten 
als een liaan rond je benen gedraaid?

	 Een onrustig, angstig, wee gevoel in je 
lijf?.... Onrustige, slapeloze nachten?

Heb je op minstens drie van bovengenoemde 
vragen ja geantwoord? 
Wel YEP, er is een aanzienlijke dosis stress in 
je leven aanwezig. Lees volgende tips en tricks 
aandachtig.

18 19

Stresssss! !

CONCLUSIE: RELAX = ANTI-AGING!

Relaxen. Da’s makkelijker gezegd dan gedaan, 
wanneer telefoons, mails, deadlines, werkuren en 
sluitingstijden je opjagen. Iedereen heeft wel eens 
van die dagen dat ie zichzelf voorbij lijkt te hollen. 
We moeten rennen, springen, vliegen, duiken, 
vallen, opstaan en weer doorgaan, zong Herman 
van Veen. Van hot naar her, tot je bijna letterlijk 
naar adem moet happen. 
Maar ‘relaxen’ kan je leren! De volgende ontspan-
ningstechnieken kosten weinig tijd en kan je heel 
makkelijk tussen je dagelijkse bezigheden doen. Zij 
helpen écht om snel en ‘poepsimpel’ je energiepeil 
op te krikken.

Sommige mensen slagen er niet in om – zelfs niet 
tijdens hun vakantie – helemaal te ontspannen. 
Nochtans is luieren gezond. Zij die af en toe eens 
durven te ontsnappen aan de verplichtingen van 
alledag, lopen minder kans om overspannen te 
geraken. 

Trek dus even de stekker eruit en 
lees verder!


2120

ONTSPANNING Stresssss! !

LEER OPNIEUW TE ADEMEN!

Huh? Wat is er mis met mijn ademhaling, hoor ik je 
denken. Wel, wij ademen niet meer op de voor ons 
natuurlijke manier. We zitten verkrampt en voor-
overgebogen, we hangen in de zetel, we hebben 
minder conditie, we geraken sneller buiten adem, 
worden kortademig, moe, duizelig en weten eigen-
lijk niet meer dat goed uitademen rust geeft. 
De manier waarop we ademen vertelt heel veel over 
in welke fysieke of mentale toestand we zitten. 
Veel mensen ademen zelfs in rust alsof ze in gevaar 
zijn: te snel, te langzaam, te diep, te oppervlakkig, te 
hoog… hyperventilatie (onnodig te snel of te diep 
ademhalen) is iets wat heel veel voorkomt ook bij 
mensen van boven de 40. Mensen die hyperventi-
leren zijn vaak perfectionisten, mensen die te lang 
doorgaan tot ze er letterlijk bij neervallen, mensen 
die hun gevoelens en hun behoeftes wegduwen 
omdat ze spanning, angst en frustraties hebben. 
En dat wordt er na de middelleeftijd en tijdens de 
menopower niet beter op…
Een verkeerde ademhaling is vaak een uiting van 
allerlei onderliggende angsten en spanningen. 
Door hyperventilatie laat het lichaam constant 
een vecht- en vluchtreactie zien. Als je gespannen 

bent, trek je automatisch je schouders op. En dat 
zet aan om hoger en oppervlakkiger te ademen, dat 
wil zeggen telkens hoog inademen en snel uitade-
men. Daar moeten geen extra spieren voor werken, 
maar zo krijg je te veel zuurstof binnen en adem je 
te veel koolstofdioxide uit en dat creëert een disba-
lans in je systeem. Daarnaast stijgt de zuurtegraad 
in je bloed door het tekort aan koolstofdioxide en 
dàt, lieve mensen, veroorzaakt een hoop chemische 
reacties en pijn in je gewrichten. Die pijn doet jou 
dan weer je schouders optrekken, die verkrampen 
en dat speelt stijve rug- en nekspieren én span-
ningshoofdpijn in de hand. Een vicieuze cirkel dus!
En om dat te vermijden, raad ik je in de eerste 
plaats een betere houding aan: laat je schouders 
zakken (zie ook de ‘zak zak zak’-oefening op p. 34), 
haal spaarzaam en gelijkmatig adem, met gesloten 
mond, door de neus. 
Ademhalen is de enige functie van het autonome 
zenuwstelsel dat wij echt kunnen beïnvloeden! En 
het goede nieuws? Een paar keer per dag een paar 
minuten onderstaande oefeningen doen werpt al 
vruchten af.

     are like little love notes  

to your body 

Deep breaths

ADEMENLEER DOOR JE BUIK TE ADEMEN 
(1 keer per dag, of zo vaak mogelijk)

Doel	 terug naar een gezondere, ont-

spannen ademhaling

Duur 	 3 minuten 

waar 	 waar je kan liggen

Ruik eens aan iets wat je graag ruikt, een bloem of 
een stuk chocolade. Meestal adem je dan spontaan 
door je buik en niet door je borst. Je kunt leren om 
die ontspannende ademhaling altijd te gebruiken. 
Ga liggen, leg een kussen onder je hoofd en even-
tueel één onder je knieën. Leg je armen ontspannen 
naast je lichaam, leg een hand op je buik, een hand 
op je borstkas en je ademt zoals gewoonlijk. Voel 
waar het naar boven en naar beneden gaat. Forceer 
niks. Komt de lucht vooral naar je borstkas, dan 
richt je je aandacht op je buik en ga je daar ademen. 
Bedenk dat je longen daar liggen. Als je dat elke 
dag oefent, zal je merken dat buikademen op een 
gegeven moment zo goed als vanzelf gaat. Probeer 
dit als een ritueel toe te voegen aan je dagdagelijkse 
gewoontes: tijdens het koken, strijken, autorijden… 
zo wordt het na 21 dagen een automatisme. Da’s 
écht zo.

 


2322

ONTSPANNING Stresssss! !

ADEMENHARTCOHERENTIE
Als je inademt, versnelt je hartslag en als je uit-
ademt, vertraagt hij. Als je ritmisch ademt, breng 
je de recuperatie van je lichaam op gang. Maar 
we ademen vaak te snel. Een ritme van 12 à 15 
ademhalingen per minuut in rust zou volgens de 
geneeskunde normaal zijn, zou normaal zijn, maar 
eigenlijk is dat nog steeds een vrij snelle hartslag. 
Je kan door middel van een eenvoudige oefening je 
hartritme beïnvloeden zodat het hart niet meer in 
die ‘vecht-vlucht’-reactie geraakt en in een veilige 
modus klopt waardoor de hartsignalen aan de her-
senen zeggen: het is veilig. Dan gaan de hersenen 
ook geen adrenaline beginnen aanmaken. En kom 
je tot rust. forever young remember. 

Het geheim van deze techniek? Je kan jezelf een 
harmonieus hartritmepatroon aanleren. Hartcohe-
rentie wordt zowel in de sport, onderwijs en ook in 
de complementaire geneeskunde toegepast. Het is 
gebaseerd op wetenschappelijk onderzoek, is meet-
baar en doet o zo veel goed:

 	 Bevordert concentratie en focus

 	 Stimuleert het creatieve denken 

 	 Creëert een rustgevoel 

 	 Meer veerkracht ten opzichte van stress

 	 Betere slaap 

 	 Positievere mindset

 	 Lagere bloeddruk

 	 Er is een effect op (stress gerelateerde) 
hartritmestoornissen

 	 Verhoging van de weerstand

 	 Beheersing van angsten

 	 Ondersteuning van de regulering van de 
bloedsuikerwaarden én van je lichaamsge-
wicht (je gaat minder (emo)eten)

OK dat klinkt goed , dus allen aan de hartcoheren-
tie zou ik zo zeggen, toch?

* T I P !

Je kan je ook laten helpen door de app Respiroguide Pro, die je op 
je smartphone installeert. Zo kan je zelfs in de file, als je de app op je 
geluidsinstallatie aansluit, je rustgevende hartcoherentie-oefening 
doen. In plaats van je op te winden over de vertraging in het verkeer, 
werk je dan aan de vertraging van je adem. Veel slimmer!

 

HARTCOHERENTIE: DE GOLFJESOEFENING 
(2 of 3 keer per dag)

Doel 	 je ademhaling zo trainen dat 

je hart en hersenen in rustige 

modus blijven

Duur	 6 minuten 

Waar	 thuis, waar je even kunt zitten

Je bewust worden van je ademhaling kun je doen 
door ademgolven te tekenen. 
 	 Neem een wit papier en teken terwijl je aan 

het ademen bent je ademhaling. Inademen is 
een lijn naar boven, uitademen naar beneden. 

 	 Na drie minuten tel je de ademhalingen: een 
getal van 30 of meer op drie minuten tijd kan 
al wijzen op een gespannen ademhaling. 

 	 Probeer nu die golfjes langer en minder in 
aantal te maken. 

 	 Door deze oefening breng je een innerlijke 
conditionering op gang. Je legt de erva-
ring van wat je doet in je brein vast. Je hand 
beweegt, dat wordt doorgegeven naar je 
hersenstam, dat gaat naar je brein en die 
ervaring van dat tekenen of dat bewuste 
ademen wordt in je brein geënt en dat geeft 
verbindingen tussen de hersencellen die deze 
ervaring mee vertegenwoordigen.

 	 Op den duur wordt het zoals fietsen of 
zwemmen: die ervaringen liggen vast in het 
brein doordat je ze al vaak hebt gedaan en 
daardoor ontstaan er verbindingen in je her-
sencellen. Dat is geprogrammeerd, dat gaat 
vanzelf.

 	 Na een week heb je al effect van deze oefe-
ning. Je aantal ademhalingen zal dalen en zo 
zal je meer tot rust komen, ontladen, ont-
spannen. De hormonen die de recuperatie van 
het lichaam inleiden komen zo ook beter vrij.

MINDFUL ADEMHALING 
(1 of 2 x per dag)

Doel 	 MINDFUL leren ademen = even de 

'ruis' uitzetten

Duur 	 5 minuten 

Waar 	 tijdens het wandelen is ideaal

Wie me tijdens mijn dagelijkse wandelingen tegen 
het lijf loopt: denk niet ‘die doet raar’, ik ben dan 
gewoon mijn mindful ademhaling aan het oefenen. 
Zo gaat dat:
Tik bij elke neusademhaling een vinger (dus wijs-, 
midden-, ringvinger, pink) aan met je duim. De 
inademing duurt vier tellen.
Pauzeer dan een seconde en tik terug uitademend 
via je neus met je pink, ring-, midden-, wijs-, wijs-, 
middenvinger, aan. De uitademing duurt zes tellen= 
zes vingers aantikken dus. Herhaal.


MAR 10 tips en tricks 

Laad me met rust. MMMMMmassagesONTSPANNING

38

ANTI-STRESS-ACTIEPLAN IN TWINTIG STAPPEN!

1 	 START DE DAG MET DE TAO-MASSAGE
(ZIE P. 32)

	 Door dagelijks te oefenen, leer je het beste te 
relaxen. Deze massage kan je ook toepassen 
in de loop van de dag bij een energiedip of 
voor of na een opkomend stressmomentje.

2	 LAAT LOSSS
	 Nee, die lat hoeft echt niet zoooo hoog, dat 

creëert snel frustratie! Blijf niet te lang stil-
staan bij een tegenslag, kijk ernaar en laat de 
dingen los. Moeilijk, I know...

3 	 LAAT-MAAR-WAAIEN (SOMS)
	 Kweek jezelf de juiste gewoontes aan. Als je 

hard werkt is ‘t helemaal niet erg om af en 
toe es gewoon te niksen, echt. Laat de boel 
dan de boel en weet dat helemaal ‘spic en 
span’ echt niet hoeft. Lekker in je vel in een 
gezellig nest is veel beter dan helemaal ‘in 
frut’ in een showroom. Als je wil opruimen, 
pas dan de volgende stap toe.

4 	 DELEGEER
	 Veel mensen krijgen stress omdat ze TE veel 

hooi op hun vork nemen. De taken verdelen 
met huisgenoten, schoonmaakster… is dus 
altijd een goed idee. Net zoals de gewoonte 
dat iedereen die in huis woont ’s avonds  

10 minuten opruimt: dat scheelt al veel 
‘nekbrekerij’ op rondslingerende spullen. Als 
je vrienden dan toch even te snel op de stoep 
staan, is ‘t niet erg dat ze even een handje 
toesteken. Samen in de keuken verdwijnen 
met een goed glas schept een ongedwongen 
sfeer.

5	 VERGEET DE TIJD
	 Bepaal je even-niks-momenten zorgvuldig. 

Het hele jaar door bepaalt de klok ons doen 
en laten en zijn we bijna overal bereikbaar. 
Bouw deze tijd voor jezelf elke dag in. Je kan 
altijd starten met een goed boek op de wc of 
even in bad.

6 	 BEGIN KLEIN…
	 Net zo min je aan een marathon begint als je 

nog nooit hebt gelopen, mag je niet verwach-
ten dat ‘leren relaxen’ vanzelf gaat. Het vergt 
een beetje training. Las regelmatig een pauze 
van vijf, tien of twintig minuten in. Adem 
diep in en uit en bekijk rustig je omgeving. 
Geniet van het moment zelf. Daarna kan je 
met hernieuwde kracht je activiteiten ver-
derzetten. Door jezelf regelmatig zo’n pauze 
op te leggen, zal je leren het denken uit te 
schakelen en te relaxen.

39

7 	 LUIER MET TWEE (OF MET MEER)
	 Uit onderzoek blijkt dat sociale contacten erg 

belangrijk zijn voor mensen om zich goed te 
voelen. Samen met je geliefde lukt het mak-
kelijker om te genieten van het nietsdoen. 
Las daarom eens een ‘tête-à-tête’ met je 
partner in, want anders riskeer je dat jullie 
zodanig worden opgeslorpt door de stress 
van alledag dat je langzaam van elkaar ver-
vreemdt. Samen een terrasje meepikken, op 
blote voeten door het mulle zand stappen 
of zwoegen om een bergtop te bereiken… 
Je vult zelf in hoe je dat samenzijn met je 
liefste invult. Geen partner? Geen probleem. 
Familie, vrienden of vrolijk gezelschap geven 
je ook afleiding. Samen ontspannen biedt 
ook steun, zelfs als er niet over je problemen 
gepraat wordt. Ik vind niks zo leuk als uren 
bijbeppen met m’n vriendinnen met een grote 
pot thee en massa’s gezonde (zie p. 266) 
koekjes erbij…

8 	 LAAT DIE TELEFOON LIGGEN!
	 De simpelste manier om je hoofd leeg te 

maken en even te ontsnappen aan de dage-
lijkse beslommeringen, is de natuur intrek-
ken. Neem dus rustig de tijd voor een stevige 
wandeling door park, bos, velden en laat 
vooral je smartphone thuis of zet ‘m af (je 
moest es verdwalen)!

9 	 STEL GENIETEN NIET UIT!
	 Probeer sowieso van elk leuk moment voluit 

te genieten, zonder al aan morgen te denken. 
Als je erin slaagt om van kleine geluksmo-
menten te genieten, zal je beter gewapend 
zijn tegen stress en problemen.

10 	VIND JE OPLAADPLEK
 	 (NIET VOOR JE TELEFOON, MAAR VOOR JE 

SOOOUUUL)

	 Zoek een lievelingsplekje waar je kunt ont-
stressen, ontladen. Dat kan in de natuur zijn, 
op een plekje in de tuin of gewoon een knus 
hoekje thuis op de bank. Probeer daar ook 
een soort van stilteplek van te maken waar 
je een beetje naar binnen kunt gaan. Een 
plek om op te laden, een veilig plekje waar je 
het liefst wil wegkruipen met een dekentje, 
een boek en een kopje thee. Leg er kussen-
tjes, of iets waar je op kan zitten, waardoor 
je zo je eigen nestjes maakt. Die liefde voor 
kleine hoekjes stamt uit de tijd dat we nog 
in grotten woonden en het belangrijk was 
om jezelf en je stam te beschermen tegen 
gevaarlijke beesten en andere bedreigende 
zaken van buitenaf.

11	 ONTDEK DE INFRAROODCABINE. 
	 Een plek om op te laden als je echt moe 

bent en veel pijn hebt en je leeg voelt, is de 
infraroodcabine. Je kunt een in je huis laten 
installeren. Geen plaats of budget? Met een 
goede infraroodlamp kun je ook veel onge-
makken verhelpen.

12 	 PLAY DEAD! 
	 Elke yogi weet het: de ontspanning op 

het einde van de les is heel belangrijk. De 
belangrijkste oefening is de laatste houding, 
de dodemanshouding ofte shavasana, op je 
rug. Ze noemen het zo omdat het lijk een 
metafoor is voor volledige ontspanning. Deze 
houding geeft je een gevoel van ruimteloos-
heid, van totale ontspanning, dat je bijna niet 


VAMPIRE’S LOVE 
VOOR ZO’N 2 À 3 DL ANTI-AGING POWER 

Deze smoothie is bloedverrijkend,  
ontstekingsremmend en vochtafdrijvend!

2 handjesvol boerenkool
2 takjes munt 
1 geschilde citroen
1 sinaasappel

	 Gooi de ingrediënten in de blender.  
Blend tot een smoothie.

SMOOTHIEBORD/BOWL
Je kunt ook gaan voor een smoothiebord/bowl!

bevroren vruchten (banaan, bessen, ananas…) + groente  
(spinazie, bietje, avocado...) + vulling (granola, havermout, kokos­
yoghurt, noten, zaden...) + smaakje (dadel- of granenstroop, verse 
kruiden, kaneel...) + extra (gedroogde vruchten, zaden...)

ANTI-AGING POWER SMOOTHIE
VOOR ZO’N 2 À 3 DL ANTI-AGING POWER
 Bye bye love handles, hello strong happy people!

2 handjesvol boerenkool 
1 banaan 
⅓ ananas 
2,5 dl kokoswater

	 Gooi de ingrediënten in de blender.  
Blend tot een smoothie.

a n t i - a g i n g  p o w e r 
s m o o t h i e

v a m p i r e ' s  l o v e

JUICES BIET-IT 
VOOR ZO’N 2 À 3 DL ANTI-AGING 
POWER 

Deze smoothie zit tjokvol gelukshormoon-sti-
mulators, dus biet dat slechte humeur. Boven-
dien zitter er antioxidanten in om u tegen te 
zeggen!

2 grote rode voorgekookte bieten
1 appel
2 (liefst bevroren) bananen 
½ kop geweekte cashewnoten
1 kop ijskoud mineraalwater of ijsblokjes 
snufje vanillepoeder 
2 el kokos- of ahornsiroop
1 grote kop amandelmelk 

	 Maak eerst het fruit/groentesap. 

	 Doe dan de rest van de ingrediënten  
in de blender. 

	 Giet het ‘melk’schuim over het sap en 
enjoy! 

SMOOTHIE VOOR  
JE OCHTEND BOOTY 
VOOR ZO’N 2 À 3 DECILITER ANTI-AGING 
POWER 

Drink deze smoothie ’s ochtends of ergens tussendoor. 
Je kunt hem bijvoorbeeld meenemen voor in de file. 
Dit drankje zorgt voor een vitamine C-boost in de 
lente en zomer!

2 handjesvol spinazie  
1 handjevol frambozen
1 handjevol blauwbessen
2 sinaasappelen

	 Gooi de ingrediënten in de blender. Blend tot 
een smoothie.

b i e t - i t

s m o o t h i e  v o o r  j e 
o c h t e n d  b o o t y

﻿

234 235


MISOSOEP  
MET SHIITAKE
VOOR 2 PERSONEN

1 maiskolf
shiitake, vers of gedroogd (10 minuten weken 
zonder steeltje)
1 ui
2 wortels
50 g Chinese kool
1 selderstengel
1 tl wakamevlokken (uit de natuurwinkel)
3 à 4 el misopasta
1 lente-ui

	 Kook de maiskolf zonder korrels, de shii­
take en eventueel wat weekwater heel even 
in 1 liter water. Doe de ui erbij en laat nog 5 
minuten koken. Haal de kolf dan uit het water. 

	 Snij de rest van de groenten in fijne reepjes. 
Voeg eerst de worteltjes toe en wacht dan 
telkens een minuut met de volgende groente: 
eerst de Chinese kool, dan de maiskorrels, 
daarna de wakamevlokken en uiteindelijk de 
selder. 

	 Los de misopasta op in een apart komme­
tje met een beetje van het soepvocht. Voeg 
daarna toe aan de soep en laat 2 minuten 
koken. Versier met ringetjes lente-ui.

VEGAN THOM KHAI KHA
VOOR 2 PERSONEN

1 cm gember
1 chilipeper
2 teentjes knoflook
2 kernen van citroengras
een paar blaadjes koriander
1 ui
biokokosvet
kurkuma
300 g stevige tofublokjes
500 ml groentebouillon
400 g romige kokosmelk
½ limoen
sojasaus
een paar korianderblaadjes

	 Hak de kruiden fijn. 

	 Laat de ui eerst kleuren op een vuurtje in 
wat biokokosvet met kurkuma. Voeg dan de 
gember, chilipeper, knoflook en tofublokjes 
toe.

	 Blus met groentebouillon en kokosmelk. Doe 
er het citroengras en het sap van een halve 
limoen bij. Zout naar smaak met sojasaus.

	 Versier het bord met wat extra stukjes limoen 
(zonder schil) en korianderblaadjes.

M i s o s o e p  
m e t  s h i i t a k e

V e g a n  T h o m  K h a i  K h a

* T i p
Soep kan als hartig ontbijt bij energiedipjes (die 
je steeds minder gaat hebben als je dit boek 
toepast) of als lunch. Je kunt er ook een snackje 
voor jezelf of je gasten van maken: serveer het 
in een schattig glaasje/kopje met bijvoorbeeld 
een dikke snee zuurdesembrood en wat olijfolie 
met kruidendip. Versier met verse kruiden en 
een druppeltje walnotenolie (niet mee verwar­
men) of wat kiempjes en zaden…

﻿

240


