

Paul Loomans zenmonnik

Ik heb de tijd
een handleiding in Tijdsurfen

Illustraties van Niels de Hoog

Elfde druk

IHDT binnenwerk-def-11edruk.indd 3 27-03-18 13:31

5

Inhoud
Inleiding 7
Opbouw van dit boek 8
Vanuit zen 10

hoofdstuk 1 Waarom hebben we stress? 12
 Steeds sneller… 13
 Stress uit andere domeinen: een huis met vier

verdiepingen 16

hoofdstuk 2 Eigen ervaringen met tijdsdruk 20

hoofdstuk 3 De methode 28
 De zeven aanwijzingen in het kort 28
 Aanlooptijd 30
 Vooraf 31
 aanwijzing 1 Doe één ding tegelijk en maak het af 32
 aanwijzing 2 Sta stil bij wat je doet en aanvaard

 de handeling 40
 aanwijzing 3 Schep witjes tussen activiteiten 52
 aanwijzing 4 Geef volle aandacht aan aankloppers

 Schep een relatie met alles wat je wilt

 gaan doen 62

 aanwijzing 5 Maak jezelf bewust van knagende ratten

 en transformeer ze in witte schapen 74
 aanwijzing 6 Observeer achtergrondprogramma’s 90
 De agenda 104
 aanwijzing 7 Kies spontaan wat je gaat doen 106
 De vruchten 112

hoofdstuk 4 Anticiperen op deadlines 120

hoofdstuk 5 E-mail afhandelen zonder stress 126
 Vier mogelijkheden 128

hoofdstuk 6 De smartphone 132

hoofdstuk 7 De kers op de taart 138
 Open je zintuigen 139

hoofdstuk 8 Terugkeer naar het natuurlijke 142
 Beleef het als een spel 143

IHDT binnenwerk-def-11edruk.indd 5 27-03-18 13:31

6

Mijn dank gaat uit naar:
Sonja, mijn vrouw … dat je het mij mogelijk gemaakt
hebt zoveel met mijn boek bezig te zijn. Een huisje op
de hei heb ik nog net niet gehuurd, maar veel was ik wel
bezig met mijn laptop in ons levendige gezin.

Meester Myoken Bec … dat je mij van het begin af aan en
steeds maar weer stimuleerde dit boek te schrijven en
mijn methode te verbreiden.

Meester Kosen Thibaut … dat je mij het voorbeeld gaf
alles zelf te onderzoeken, ook de verste plekken waarvan
iedereen zegt dat je er niet naartoe moet gaan.

Broer Pieter en vriend Pierre (meester Soko Leroux) …
dat ik jaloers kon zijn op jullie manier van omgaan met
tijd die mij liet zien dat het mogelijk is vanuit rust te
leven.

Olivier Provily … dat je het manuscript kritisch hebt
gelezen en mij de titel van het boek suggereerde.

Aielle Erens … voor je vriendschap en ondersteuning

Suzanne Paskamp … voor alle aanwijzingen en
aanmoedigingen die je gaf.

Niels de Hoog … voor je geloof in het boek en je prachtige
illustraties.

Quirine Reijman … voor je onmiddellijke en intuïtieve
instap in dit project en je toewijding.

Dochter Dolly … voor je nuchtere commentaar op de
teksten die ik je liet lezen.

De uitgever AnkhHermes … voor het vertrouwen en de
flexibiliteit en ook voor de warmte in de samenwerking.

IHDT binnenwerk-def-11edruk.indd 6 27-03-18 13:31

7

Inleiding
Dit boek wil je inspireren en ook begeleiden om rust als
uitgangspunt te kiezen voor het uitvoeren van al je dage-
lijkse bezigheden, op je werk, thuis of op reis.

Hiertoe wordt stap voor stap een methode ontvouwd die
bestaat uit zeven aanwijzingen.

Het is een toegankelijke en aangename methode. Je
hoeft er geen bijzondere discipline voor aan de dag te
leggen of jezelf voortdurend te controleren. Integendeel.
Het gaat uit van je natuurlijke gedrag, waarbij je dat wat
je moet doen op het juiste moment gaat doen, zodat toch
alles aan bod komt.
Hoe meer je de aanwijzingen toepast, hoe gemakkelijker
het wordt. Het lijkt wel alsof we hiervoor gemaakt zijn.
En dat is waarschijnlijk ook zo.
De methode is geschikt voor iedereen. De praktijk heeft
uitgewezen dat zij met succes wordt toegepast door een
neuroloog, een manager, een leraar, een student of een
tuinvrouw. En ook door een werkzoekende.
Sommigen, zoals de secretaresse van mijn huisarts, doen
het al voor een deel uit zichzelf.

Deze manier van omgaan met tijd geeft je, naast een
basis van kalmte, ook voldoening in datgene waarmee je
bezig bent. Het brengt je tot een volle en ongedwongen
vorm van aandacht. Bovendien resulteert het in effecti-
viteit, want je bent telkens geïnspireerd bezig.

Het lijkt te mooi om waar te zijn, zeker als ik je nog vertel
dat de omslag verrassend snel kan gaan.

Ik nodig je uit om dit avontuur met vertrouwen aan te
gaan zodat ook jij binnenkort de aangename afwisseling
tussen rust en dynamiek van een Tijdsurfer zult ervaren.

IHDT binnenwerk-def-11edruk.indd 7 27-03-18 13:31

8

Opbouw van dit boek
Het eerste hoofdstuk beschrijft de oorzaken van het ge-
voel van tijdsdruk. Er wordt onder andere ingegaan op de
alsmaar toenemende versnelling, die in de huidige tijd
wel heel goed voelbaar wordt. Dit is echter zeker niet de
enige en in mijn ogen ook niet de belangrijkste reden van
stress bij de afhandeling van je taken.

Dan zoomen we even uit en volgt een overzicht van het
menselijk functioneren, verbeeld als een huis met ver-
schillende etages. Dit werkt als een model om helder
inzicht te verkrijgen in de herkomst van andere soorten
van stress.
Elke etage wordt kort beschreven en ook de onderlinge
samenhang van de verschillende etages.
Dit boek gaat over de begane grond.
De andere delen van het huis, de kelder, de eerste verdie-
ping, het dakterras en de muren van het huis, zullen elk
diepgaand in aparte boeken behandeld worden.

Een speciaal hoofdstuk is gewijd aan mijn eigen erva-
ringen op het gebied tijdsdruk. Ik nam een rigoureuze
beslis sing en ontdekte daardoor gaandeweg de pijlers
van deze methode.

Dit hoofdstuk geeft een goed beeld van de overgang van
controle, de manier van organiseren die ik eerst gebruik-
te, naar vertrouwen, de basis van een vloeiende omgang
met de tijd. Ik gaf het de naam Tijdsurfen, intuïtief navi-
geren over de golven van de tijd.
De ontdekking was ook voor mijzelf een pad vol verras-
singen. Aan het eind had ik het gevoel alsof ik iets ont-
dekt had wat er al was, maar nog niet door een heldere
analyse toegankelijk was gemaakt.
De valkuilen waarin ik viel, mogen tot lering strekken. Ik
hoop dat ze jou tijd en ergernis besparen bij de omslag.
Wanneer je ongeduldig bent (ja, nu nog wel …) en meteen
wilt beginnen, dan kun je gelijk doorgaan naar hoofdstuk 3,
waar de elementen van de methode beschreven worden.

Tijdsurfen bestaat uit zeven aanwijzingen. Deze worden
eerst elk kort beschreven, zodat je al een overzicht van
het geheel hebt. Vervolgens wordt op elke aanwijzing
uitvoerig ingegaan.
Je kunt aanwijzing na aanwijzing toepassen op jouw ma-
nier van omgaan met taken en werkzaamheden. Pas bij
het opvolgen van de laatste aanwijzing: ‘Kies spontaan
wat je gaat doen’, voltrekt zich de volledige verandering.

IHDT binnenwerk-def-11edruk.indd 8 27-03-18 13:31

9

Vanaf dat moment laat je de vaste oever los en surf je
op vertrouwen door de tijd. Aanwijzingen 1 tot en met 6
scheppen daarvoor de voorwaarden.
Ben je eenmaal de methode in haar geheel aan het be-
oefenen en ben je aan het surfen geslagen, dan raad
ik je aan je aandacht telkens weer gedurende één of
enkele dagen in het bijzonder te richten op een van de
aanwijzingen. Op die manier worden ze je steeds meer
vertrouwd en zul je de meeste na verloop van tijd op na-
tuurlijke wijze gaan toepassen, zonder je er nog op te
hoeven concentreren.
Wanneer je vertrouwen schenkt aan het nieuwe sys-
teem, en dat zou je moeten doen om het goed te laten
functioneren, kun je de omslag in enkele weken tot enkele
maanden maken.

Het boek eindigt met vier speciale thema’s, die elk om
bijzondere aandacht vragen. Ten eerste wordt het feno-
meen van de deadline (de doodslijn!) onder de loep geno-
men en wordt je aangemoedigd hier op een andere manier
mee om te gaan.
Aan de afhandeling van e-mail is een apart hoofdstuk
gewijd. Je krijgt praktische aanwijzingen in de lijn van de
methode, die specifiek gericht zijn op wat een van de be-
langrijkste middelen van communicatie is geworden.

De smartphone en de social media hebben zich met
krachtige ellebogen een plek veroverd in onze toch al
goed gevulde dag. Hun invloed op het dagelijks leven en
op het Tijdsurfen komt aan de orde in hoofdstuk 6.
Ten slotte is er een hoofdstuk over zintuiglijk waarnemen.
Dit onderwerp is als de kers op de taart: je hebt het niet
nodig om de methode te gebruiken, maar het is wel een
waardevolle toevoeging. Het geeft namelijk kleur en
smaak aan wat je doet en beleeft en dat maakt dat die
kers toch essentiëler is dan hij misschien op het eerste
gezicht leek.

IHDT binnenwerk-def-11edruk.indd 9 27-03-18 13:31

10

Vanuit zen

IHDT binnenwerk-def-11edruk.indd 10 27-03-18 13:31

11

Zelf ben ik intensief zenbeoefenaar. De invloed van zen
is dan ook voelbaar in elk van de onderdelen.
Zen is voor mij als een bron en deze methode die eruit
opborrelde, is gevormd met haar doorzichtige druppels.
Het is de manier van kijken, waarin zen schuilgaat.
Bijvoorbeeld de dingen recht aankijken, ook die dingen
waar je moeite mee hebt. Of het observeren van iets wat
je wilt veranderen om zo de verandering zichzelf te laten
voltrekken, in plaats van met inzet van kracht. Ook het
vertrouwen op je gevoel en het niet overwaarderen van
het verstand is zenwater.

Om de methode te kunnen uitvoeren, hoef je niet zelf actief
te mediteren. Meditatie helpt overigens wel om beter je
aandacht te kunnen richten en ballast los te laten. Maar
de methode zelf nodigt je daar ook toe uit en zal deze
eigen schappen ook trainen.
Daarmee wil ik niet zeggen dat ik geen enthousiasme
voor meditatie wil oproepen. Integendeel. Haar terrein
is echter een heel ander. De focus van zen ligt niet zo-
zeer op beter functioneren als wel op zelf transparanter
worden, minder gekleurd door datgene waaraan je je
vasthoudt om jezelf een identiteit te geven. Het is een
spirituele beleving die niet bewust gebruikt wil worden,
omdat je haar anders begrenst. De bron zelf wil kunnen
stromen.

Door je met het water van zen vertrouwd te maken in
het gebruik van de methode, zul je echter ook iets van de
smaak van zen leren kennen.

IHDT binnenwerk-def-11edruk.indd 11 27-03-18 13:31

12

hoofdstuk 1

Waarom
hebben we
stress?

IHDT binnenwerk-def-11edruk.indd 12 27-03-18 13:31

13

Steeds sneller …

Wanneer je een film van vijftien jaar geleden bekijkt, valt
je op hoe vlug het tijdsbesef verandert. Van een camera
die lang blijft stilstaan bij een oogopslag of het bewegen
van een gordijn in de wind naar flitsende actie die je geen
moment loslaat. Dan word je je ervan bewust dat we
gaandeweg gewend zijn geraakt aan deze hogere snel-
heid, want we ervaren de films van vroeger als traag.
Wat geldt voor het tempo in films is net zo van toepas-
sing op ons werk en veel van onze tijdsbesteding. Ook
hier heeft alles een hoger tempo aangenomen en ook
hier hebben wij ons de verandering geleidelijk aan eigen
gemaakt en zijn wij deze snelheid als normaal, als de
norm gaan beschouwen.
Vroeger moest je moeite doen om bepaalde informatie te
vinden die je nodig had en ging je daarvoor een middagje
naar de bibliotheek. Nu is de meeste informatie in een
paar muisklikken te vinden.
Het is zelfs andersom: vaak ben je keuzes aan het ma-
ken welke informatie je niet tot je wilt nemen, omdat het
anders te veel wordt. Tussen het onmiddellijke nu.nl, de
dagelijkse krant en het informatieve weekblad ga je selec-
tief te werk.
Mijn vader las na een vakantie één voor één de stapel
achterstallige kranten weg tot ergernis van mijn moeder:

‘Moet je dat nu echt allemaal weten, Marcel?’
Ik weet niet hoe het jou vergaat, maar mij gebeurt het nog-
al eens dat ik alleen de koppen van de voorpagina zie, en
vooruit, de strippagina of de column van Frits Abrahams
achterop de NRC wil ik ook niet missen.
In het algemeen verloopt communicatie nerveuzer dan
vroeger. Een sms behoor je toch onmiddellijk te beant-
woorden. Een e-mail de dag zelf nog. Het zijn ongeschre-
ven codes. Je voelt je bijna verplicht je hieraan te houden.
Je e-mailverkeer beheren zonder achter te lopen of je
inbox te laten dichtslibben is een ware kunst (zie hoofd-
stuk 5).
Internet maakt het mogelijk dat we op zelf gekozen tijden
werken. Daardoor ontstaat de verleiding ook nog ’s avonds
iets voor het werk te doen, of zelfs tijdens de vakantie, zo-
als ik nu doe in de herfst vanuit een huisje in Friesland met
water en de kinderen om me heen.
Zijn we niet de laatste stukjes vrije en beschikbare tijd
aan het invullen, net als een stad de wilde speelplekken
en braakliggende stukken grond opoffert om plaats te
maken voor nuttige gebouwen?
Kunnen we nog wel functioneren vanuit rust? Vallen de
ballen die we met zo veel moeite in de lucht proberen te
houden dan niet op de grond?

IHDT binnenwerk-def-11edruk.indd 13 27-03-18 13:31

14

In mijn praktijk ontmoet ik regelmatig mensen die last
hebben van de versnelling. Mensen die in de zorg wer-
ken bijvoorbeeld hebben steeds minder tijd per cliënt.
Bovendien moeten zij elke 5 minuten bestede tijd invoe-
ren in een computerprogramma. De combinatie van die
twee zorgt voor spanning en het gevoel tekort te schie-
ten. Of ondernemers, die in hun pauzes tweets posten en
’s avonds hun bedrijfspagina van Facebook bijwerken.
Ze ervaren de tijdsdruk als hete adem in de nek. Wie stil
staat wordt ingehaald en loopt achterstand op.

Het ligt voor de hand om dit als oorzaak nummer één van
stress te zien. Vaak benoemen mensen dit ook zo. Ik hoor
nogal eens: ‘Je zult wel veel werk hebben in deze tijd. Wie
kan het ritme nog bijhouden?’
Maar de mens is een dier dat zich uitstekend kan aan-
passen. Hij offert een deel van zijn sociale leven op en
houdt daarvoor in de plaats Facebook of Twitter bij. Hij
leest een boek minder. Hij kijkt minder tv. Een hobby?
Dat is iets van vroeger.
Laatst waren wij als gezin zowaar aan het puzzelen. Oma
uit Zwitserland nam de plattegrond van Amsterdam mee,
versneden tot 500 kleine stukjes en verpakt in een aan-
trekkelijke bus. Een vriendin kwam erbij en we legden
net als vroeger eerst de rand. Vervolgens wat gemak-
kelijke hoofdstraten en onze eigen wijk. ‘Heerlijk rust-

gevend’, zeiden we. Maar verder kwamen we niet. Na een
week heb ik de hele puzzel weer in de bus gedaan. Daar
hebben we de tijd niet meer voor …

Er zijn nog andere, minstens zo belangrijke oorzaken die
ons het gevoel van tijdsdruk geven. Als het tempo niet
zou versnellen, zou stress nog steeds op de loer liggen
en blijft het een lastige uitdaging vanuit rust te functio-
neren.
Zo schuiven we bepaalde taken voor ons uit, hoewel we
weten dat ze belangrijk zijn. We irriteren ons als we uit
onze concentratie gehaald worden en raken gefrustreerd
wanneer het werk niet opschiet omdat we ‘onze dag niet
hebben’.
Of we zijn bezig om ‘het af te krijgen’, zodat we dit kun-
nen afstrepen van de lijst en iets anders kunnen gaan
doen. Het plezier in het werk zelf is dan ondergeschikt.
Het bevrijdende gevoel klaar te zijn, levert dit echter nau-
welijks op, of maar heel kort. Dan dient het volgende zich
alweer aan.
We trachten efficiënter te worden en zo tijd uit te sparen.
Maar hoe beter we worden in afhandelen, hoe meer werk
we naar ons toe trekken.
Graag zouden we meer grip willen hebben op ons pro-
gramma en de afhandeling ervan precies indelen. Dan
komen we de onvermijdelijke tegenslag tegen. Of onge-

IHDT binnenwerk-def-11edruk.indd 14 27-03-18 13:31

15

plande binnendringers die dwingend onze aandacht op-
eisen en de planning in de war schoppen.

De herkomst van de spanning die dit oplevert, ligt niet in
de versnelling, maar hoofdzakelijk in twee factoren:
1. het verlangen om met het verstand de afhandeling

van onze taken te kunnen beheersen (en zo het ver-
krijgen van rust in eigen hand te hebben);

2. het innerlijk afwijzen van wat voor ons gevoel onaan-
gename of afleidende zaken zijn (en daarmee pogen
stressverwekkers buiten de deur te houden).

Ik ben zenmonnik, wat zoveel wil zeggen dat ik veel tijd be-
steed aan intens niets doen. Zittend op een kussen in een
uitgebalanceerde houding, met mijn gezicht naar de muur.
Iets verder in dit hoofdstuk zal ik dieper ingaan op zen.
Je zou kunnen denken dat de adviezen van een zenbeoe-
fenaar om tot rust te komen, gaan over vertragen en me-
diteren en over terugkeer naar de leefwijze van vroeger
toen alles rustiger was.

Vertragen
Vertragen is inderdaad een goede en prettige aanwijzing.
Het kan vooral succesvol zijn bij zintuiglijke bezigheden,
zoals eten of een bad nemen. Probeer echter maar eens
te gaan slenteren op je werk en je zult zien dat dit geen

eenvoudige opdracht is. Verlangzamen lukt als het van
binnenuit komt en niet wordt opgelegd.

Meditatie
Bepaalde vormen van meditatie en ademhalingsoefenin-
gen zorgen inderdaad voor afname van stressreacties in
het lichaam. Bovendien zijn ze een belangrijk hulpmiddel
bij emotionele verwerking. Ze worden bij de behande-
ling van deze thema’s aangereikt. Ze geven echter geen
handleiding om werkdruk te vermijden.

Terug naar vroeger
Het laatste idee, dat het vroeger rustiger was, is relatief.
Veel aspecten van het leven waren vroeger niet rustig.
Zeker nam mijn oma de tijd voor de buren, schreef ze
brieven en herstelde ze de gaten in de sokken. Maar zij
had zes kinderen, twee overleden kinderen en diverse
miskramen. Ze deed op maandag samen met de oudste
dochters de was op de hand voor het hele gezin. De zonen
hielpen opa in de klompenmakerij om de zaak überhaupt
te laten draaien. Het leven was hard en vaak was het
overleven.

De richtlijnen in dit boek zijn, net als zen zelf, niet aan tijd
gebonden. Het uitgangspunt is niet dat we minder gaan
doen, maar dat we handelen vanuit rust.

IHDT binnenwerk-def-11edruk.indd 15 27-03-18 13:31

16

Later zullen we zien dat deze methode in bepaalde mate
vanzelf gaat filteren wat wezenlijk voor ons is en daartoe
een aantal neventaken kan gaan afstoten.

Voordat we daadwerkelijk op het thema ‘omgaan met
tijd’ ingaan, is het verstandig eerst even uit te zoomen en
net als bij Google Earth een schuifbeweging te maken om
globaal overzicht te krijgen.
Spanning en stress komen niet alleen voort uit de hoe-
veelheid taken en hoe we hiermee omgaan. Een net zo
belangrijk deel komt voort uit ons innerlijk.
Omgaan met tijd is als de begane grond van een gebouw dat
nog meer etages telt. Het is handig deze te kennen en te
herkennen om Tijdsurfen in een juiste context te plaatsen.

Stress uit andere domeinen: een huis met vier
verdiepingen

De verschillende etages, de verschillende thema’s, zullen
elk, vanwege hun eigenheid en specifieke aanpak, in een
apart boek behandeld worden. Hier nemen we alvast een
voorproefje.

De begane grond
Dit is de etage waar we al onze dagelijkse bezigheden
uitvoeren. Het is de etage waar we ons aankleden en

douchen, waar we werken en reizen, waar we koken en
eten, waar we ons ontspannen en gaan slapen. Het is
het onderwerp van dit boek: hoe kun je bij al deze taken
rust en voldoening ervaren en niet geplaagd worden door
tijdsdruk, haast en spanning?
Ons dagelijks welbevinden wordt in belangrijke mate be-
paald op de begane grond.

De kelder
De kelder is de plek van onze emoties, het ondergrondse
fundament van het huis. Emoties kun je beschouwen als
een oud maar uiterst zinvol communicatiesysteem van
ons lichaam. Het is als een zee die constant onderhuids
aanwezig is en ons door middel van golven signalen geeft,
zowel positieve als negatieve. Door deze golven voelen
we ons gelukkig als we vrienden om ons heen hebben en
ervaren we liefde voor onze kinderen.
Maar de golven waarschuwen ons ook voor gevaar en we
verwerken er een verlies mee. Tenminste, als we de emotie
de ruimte geven en ernaar luisteren.
Wanneer we met onze gedachten een emotionele reactie
zoals angst proberen te neutraliseren (‘Kom op, je hoeft
niet bang te zijn voor het examen, je kunt het wel …’) dan
drukken we de emotie weg en ontstaat er als het ware
kortsluiting. Wat we wel zouden moeten doen is ons toe-
staan de emotie te voelen en ons er niet tegen verzetten.

IHDT binnenwerk-def-11edruk.indd 16 27-03-18 13:31

17

Dan lost de angst namelijk uit zichzelf op. Daar hebben
we echter vaak geen zin in of we weten niet hoe dat moet.

Hoe meer relatie er is tussen een voorval en ervaringen
uit onze jeugd, hoe krachtiger onze emotionele reacties
kunnen zijn en ook de last die ze veroorzaken. Trauma’s
zijn hier een voorbeeld van, maar ook minder heftige
voorvallen werken door in het heden.
Het goede nieuws is dat het verleden verwerkt kan wor-
den in de echo’s ervan in het heden. Het is het thema
van het tweede boek, dat hiermee een handleiding vormt
voor emotionele verwerking.

Het thema emotie komt in dit boek ook af en toe om de
hoek kijken. Het kan namelijk de oorzaak zijn van een zo-
genaamde ‘knagende rat’.
Dit is een kwestie die je voor je uitschuift en die aan je
gaat ‘knagen’. Wanneer je bijvoorbeeld aarzelt contact
met iemand op te nemen omdat je opkijkt tegen zijn po-
sitie of bang bent voor een negatieve reactie, is dit een
emotionele reactie, een vorm van angst.
Ook de zorgen die we ons maken, die in het kader van
het thema van dit boek ‘achtergrondprogramma’s’ wor-
den genoemd, zijn van emotionele aard. Je kunt je daarbij
afvragen of je een verborgen ziekte onder de leden hebt,
of dat je het financieel wel gaat redden …

Bij de behandeling van deze twee thema’s wordt hierop
ingegaan.

De eerste verdieping
De etage juist boven de begane grond is het domein van
het zelfbeeld.
Het zelfbeeld is de relatie die we met onszelf onderhouden.
Een gezonde relatie met onszelf betekent dat we een na-
tuurlijk zelfvertrouwen hebben en het fijn vinden om te
leven. We zijn soepel van geest en vinden gemakkelijk
onze plek. We weten ook mild om te gaan met tekort-
komingen en fouten die we maken.

Ons zelfbeeld is voor het grootste deel al gevormd in onze
jeugd. Dit is zo krachtig dat het bijna onveranderd door-
gegeven wordt aan ons volwassen ik. Wanneer we in onze
jeugd vaak bekritiseerd zijn geweest, of veel onder druk
stonden om aan de normen van onze ouders te voldoen,
terwijl bijvoorbeeld een broer of zus in hun ogen beter
presteerde, dan hebben we van daaruit negatieve ge-
dachten over onszelf ontwikkeld. We vinden als volwas-
senen nog steeds dat we niet zo goed zijn, of het minder
goed doen dan anderen. We kunnen daarnaast obsessief
moeite doen om de erkenning die we onszelf niet kunnen
geven, van anderen te verkrijgen.

IHDT binnenwerk-def-11edruk.indd 17 27-03-18 13:31

18

Het zelfbeeld kan van invloed zijn op het thema van dit
eerste boek: hoe ga je om met de tijd. Het kijkt dan over
de rand van het balkon naar beneden en geeft harde in-
structies aan de begane grond. Kan het niet wat sneller?
Doe je wel genoeg je best? Ontvang je de erkenning die je
verdient?
Het is goed mogelijk om het zelfbeeld te laten evolueren
en ook later nog een gezonde relatie met jezelf te ont-
wikkelen. Deze ontwikkeling bestaat in de eerste plaats
uit een diepe acceptatie van jezelf.
De weg hiernaartoe en vervolgens het transformeren van
oude patronen en deze ombuigen naar vertrouwen en po-
sitieve gevoelens is het onderwerp van het derde boek.

Het dakterras
De bovenste etage is open. Het is een dakterras. Van
hieruit maken we onze wensen kenbaar en stellen we
onze grenzen. Het is de plek van de communicatie en uit-
wisseling.
Op het dakterras zijn we goed zichtbaar voor anderen en
het is prettig wanneer we daar geen hekel aan hebben en
er zelf zorg voor dragen dat anderen ons zien. Daardoor
zal men rekening met ons houden en ons niet onbedoeld
last bezorgen.
In het andere geval hebben we de indruk dat anderen
maar over ons heen lopen en wij ons voortdurend moeten

aanpassen aan onze partner, buren en collega’s. Deze
ergernis kan dan op een dag uitmonden in een (te) felle
uitbarsting.
Iets goed kunnen aankaarten is een kunst. Deze kunst
kent een aantal duidelijke kenmerken die je kunt aan-
leren en trainen.
Belangrijk daarbij is ook dat je iets weet te doen met het
feit dat je je gekwetst voelt door de ander. Je moet het
verwerken. Verwerken was het thema van de kelder van
het huis. Zo houden alle vier de verdiepingen verband
met elkaar. Communicatieve vaardigheden is het thema
van het vierde boek.

De muren van het gebouw: de spanning in je lijf
Er is nog een thema, net zo belangrijk als de hierboven
genoemde vier, maar van een ander gehalte. Ten opzichte
van het huis is het geen verdieping, maar het materiaal
waarvan het huis gemaakt is.
Het zijn de fysieke reacties die je in je lichaam kunt er-
varen ten gevolge van stress en waardoor je lichaam
eventueel aan de noodrem gaat trekken. Je gaat meestal
pas overwegen om iets aan stress te doen als je er licha-
melijk last van krijgt. De klachten die kunnen ontstaan
door stress zijn velerlei. Er wordt zelfs beweerd dat het
merendeel van ziektes en aandoeningen terug te voeren
is op stress.

IHDT binnenwerk-def-11edruk.indd 18 27-03-18 13:31

19

Zonder stress is er in ons lichaam een goed werkend
afweersysteem, een gezonde weerstand, die ons tegen
aandoeningen beschermt. Dieren die in vrijheid leven,
zoals poezen die veel buiten zijn, worden zelden ziek.
Wanneer je leert je te ontspannen of op een juiste manier
adem te halen of aan een vorm van meditatie doet, ver-
hoogt dit je weerstand.
Vaak onderhouden we spanning in het lichaam waar we
ons niet bewust van zijn. We spannen onze schouders aan
of trekken onze buik in. En ook laten we het systeem om
alert te zijn, uit voorzorg of gewenning, overuren maken.
Het alarm staat altijd een beetje aan. We merken de ge-
volgen hiervan pas na een aantal jaren. Maar ook wat dit
betreft kun je je gewoontes veranderen door je lichaam
weer bewust te maken van wat het doet.
Aan dit thema zal een apart werkboek gewijd worden
in combinatie met opnames van geleide ontspannings-
oefeningen en meditaties.

Maar nu terug naar de begane grond. Vloeiend omgaan
met tijd zal ons rust en kalmte geven in de uitvoering van
de taken en laat ons telkens weer opgaan in wat we aan
het doen zijn. Het is het deel van het gebouw waar we
voortdurend in aanwezig zijn en het is goed om hiermee te
beginnen, zodat je van de volgende boeken met de benen
op een stoel rustig kunt genieten.

IHDT binnenwerk-def-11edruk.indd 19 27-03-18 13:31

	Ik heb de tijd - Paul Loomans
	Ik_heb_de_tijd_LOOMANS_druk11_binnenwerk_drukklaar

