
Leer door de bomen het bos zien

Tessa Gottschal & Marijke de Waal Malefijt

Ziekte voorkomen
door beter opletten

  2 

Websites:

www.gottswaal.nl 		 (praktijk) 		 www.energieherstelplan.nl 	 (informatief)
www.gottschalmeditaties.nl 	 (informatief)		 www.natuurdietisten.nl		 (informatief)

Foto-verantwoording

Paul Gerritsen, Tessa Gottschal, Dreamtime: Nebojsa Glumac e.a.w, Shutterstock 3254309w, wnf Vladimir
Filonov.

Verantwoording

De auteur(s) en uitgever hebben de grootst moge-
lijke zorgvuldigheid in acht genomen bij het op-
nemen van de in deze uitgave vermelde informa-
tie. Ze zijn op geen enkele wijze aansprakelijk te
stellen voor enige vorm van schade die eventueel
uit eigenmachtige toepassing van deze kennis en/
of informatie voortvloeit.

© 2015 Uitgeverij Gottswaal te Zuid-Scharwoude

Niets uit deze uitgave mag worden verveelvoudigd
en/of openbaar gemaakt worden door druk, foto-
kopie, microfilm, elektronische en/of magnetische
opslag, cd-I, cd-rom, dvd of op welke andere wijze
ook, zonder voorafgaande schriftelijke toestemming
van de uitgever.

  3 

Inleiding. . 4

Natuurgeneeskundige kijk op ziekte. . 5

Ziekte-stadia. . 7

Stilletjes achteruit gaan. . 9

Niets gemerkt. .11

	 Eerste angst/anxietyfase. . 13

De amygdala . . 14

Chronisch burned out. . 19

Hoofdpijn en migraine. . 21

Diarree . . 23

Constitutie. . 24

Terug naar gezondheid. .27

	 1. Algemene adviezen . . 27

	 2. Constitutie-voedingsrichtlijnen. . 28

	 3. Basisvoeding voor de lever . . 29

Verkorte lijst Verwarmende en Verkoelende Producten. 30

Voordelen van Meditatie. . 31

Bijlage: dr. H. Reckeweg. . 32

Bronnen. . 33

Publicaties. . 34

  4 

Inleiding

De wachtlijsten binnen de gezondheidszorg stijgen.
Een wachttijd van vele maanden is geen uitzondering
meer, ook al wordt op allerlei manieren geprobeerd
deze te verlagen. Niets is akeliger dan te moeten
wachten op hulp als je ziek bent. Terecht dat je wilt
kijken of je op een andere manier aan je gezondheid
kunt werken. Nog mooier is het als je ziekte kunt
voorkomen.

Gelukkig kun je zelf veel doen ter verbetering van
de gezondheid. Natuurlijk blijft het belangrijk zodra
het nodig is op deskundigheid te kunnen terug-
vallen. Toch kunnen we vaak meer invloed op de
eigen gezondheid en het voorkomen van klachten
uitoefenen. Om daarbij te helpen is deze uitgave
geschreven.

Klachtenvrij

Het liefst wil iedereen zonder klachten leven en veel
klachten zijn ook te voorkomen! Om dat te bereiken
is het wel belangrijk om de allereerste indicaties te
herkennen dat een klacht of ziekte dreigt te groeien.
Met name binnen de natuurgeneeskunde is daar
uitgebreid studie naar gedaan. In deze uitgave vind
je een opsomming op welke signalen je kunt letten.
Tegelijkertijd geven we suggesties hoe je het tij even-

tueel nog kunt keren. Vooral bij het begin is dat een
stuk eenvoudiger, dan wanneer de ziekte dieper in	
het lichaam is gedrongen. Dat vraagt namelijk meer
en vooral een langdurige inzet. Ervan uitgaand dat
het lichaam niet te alomvattend ontregeld is.

Pro-actief

Wat ziekte voorkomen vraagt is niet zozeer ‘zelf een
halve dokter’ worden, maar actiever te registreren
welke feedback het lichaam geeft én daar snel en
adequaat op reageren. Niet te lang denken “Ach,
dit valt wel mee, ik kan nog wel even wachten met
maatregelen.”

We hopen met deze uitgave dat je door de bomen
het bos weer ziet en dat het woud van klachten en
ziektes overzichtelijker wordt. Vooral hopen we
dat je merkt hoeveel je kunt bijdragen aan je eigen
gezondheid.

Tessa Gottschal & Marijke de Waal Malefijt.

Niet te lang denken “Ach, dit valt wel mee,
ik kan nog even wachten met maatregelen.”

  5 

Natuurgeneeskundige kijk op ziekte

Ziekte is er nooit ‘opeens’. Altijd zijn er van
tevoren signalen. Kleine, ogenschijnlijk onbenul-
lige kenmerken. Dat is meteen de reden waarom
zoveel mensen die beginsignalen over het hoofd
zien.

Een Duitse arts heeft jaren geleden de kenmerken
op een rij gezet. Hij kwam tot zes stadia waarin je
het ziekteverloop kunt indelen. In de natuurge-
neeskunde staan ze bekend als de ”Ziektestadia
volgens dr. Reckeweg” op pagina 7. Het start
met onschuldige signalen en eindigt bij de ernstige,
levensbedreigende kentekenen. Het model is in
de loop van de tijd verder ontwikkeld en vormt
nog steeds de basis van veel natuurgeneeskundige
praktijken. In onze praktijk vormt het een belang-
rijk onderdeel van de diagnostiek en inschatting
van herstel.

Als leek hoef je niet alle stadia te kennen, de eerste
twee zijn voldoende. Neem je de juiste actie dan kun
je voorkomen dat je ziek wordt, of verhinderen dat
het erger wordt. Kort gezegd: die eerste twee stadia
zijn een krachtig instrument om je gezond houden,
zie “1e ziekte-stadium” op pagina 8 .

Vanaf Reckeweg-stadium drie is meestal deskun-
dige hulp nodig en dit geldt zeker vanaf stadium
vier. Deze brochure is bedoeld voor huis-, tuin- en
keuken-gebruik vandaar dat het accent op die eerste
twee stadia ligt.

Ziekte ontstaat niet uit het niets

Dankzij die zes ziekte-stadia kunnen we zien dat
ziekte zich ontwikkelt. Het verschijnt niet uit het
niets. Dikwijls hoor je “Opeens, was ik zo maar ziek.”
Dat bestaat niet. Wat wel kan, is dat iemand niet
opmerkt dat zijn lichaam kleine signalen uitzendt.
Indicaties dat de immuniteit
onder druk staat.

Je merkt het zelden, maar
het lichaam vecht constant
met stoffen die gunstig voor
lichaam (en geest zijn) zijn en
die dat niet zijn. Het verricht
telkens metingen om te zien

hoe de stand van zaken is. Dreigt de ‘vijand’ te win-
nen en de balans om te slaan, waardoor schadelijke
stoffen de overhand krijgen, dan merk je dit.

Je merkt het aan onopvallende aanwijzingen. Hoe
meer de balans omslaat, des te duidelijker worden
deze. Tragisch genoeg zijn er veel mensen, waarbij
die balans eerst kilometers lang overschreden is,
voordat het besef binnenkomt dat het mis is. Dat
betekent meestal dat ze ernstig ziek zijn. De ziekte
heeft zich diep in het lichaam kunnen nestelen.
Een van de nadelen daarvan is, is dat de weg naar
gezondheid veel tijd vraagt.

Niemand vindt
het fijn om zo lang
bezig te moeten
zijn met herstel.
Des te meer rede-
nen om die eerste
twee stadia goed
te herkennen. Het
liefst om ziekte te
voorkomen, maar
minstens zo belangrijk, om te zorgen dat het niet
verergert.

Ziekte niveau’s

De zes ziekte-stadia worden bij elke fase ingewik-
kelder. Steeds meer organen vertonen dan signalen.
Voor de natuurgeneeskunde is het kenmerkend dat
men niet alleen naar klachten kijkt, zoals hoofdpijn
of maagpijn, maar welk systeem mankementen ver-
toont. Bij hoofdpijn kan dat onder andere de spijs-
vertering zijn, het hart- en vaatstelsel, zenuwstelsel,
de wervelkolom, et cetera. Anders gezegd: je gaat
niet op zoek naar de ziekteverwekker maar kijkt
naar het ‘terrein’. Waar in het geheel van het lichaam
(en geest) lopen de zaken uit de pas? Wat mankeert
eraan dat je die onbalans niet zonder klachten (pijn,
ongemak, etc.) aan kunt?

Er bestaan ook psychische gifstoffen.
Zoals giftige, onverwerkte, of onvoldoende
verwerkte gedachten en gevoelens, opmerkin-
gen en gebeurtenissen..

  6 

De natuurgeneeskundige aanpak zou als volgt zijn:
de steen verwijderen indien noodzakelijk én door-
gaan met een behandeling die zich richt op het
verhogen van de ontgiftigingscapaciteit. Net zolang
totdat deze zo is toegenomen dat de waarschijnlijk-
heid op nieuwe steenvorming laag is. Steenvorming
is volgens de natuurgeneeskundige visie namelijk
een manier van afvalverwerking die aangeeft dat de
normale afvalverwerking overbelast of anderszins
verstoord is.

Immuniteit

Er zijn vier factoren die de immuniteit aantasten:

1.	 de gifstof zelf

2.	 de inwerkingstijd van de gifstof(fen)

3.	 de dosis

4.	 de ontvankelijkheid

Zit je bijvoorbeeld in een volbepakte trein, midden
tussen de hoestende en sniffende mede-passagiers,
de rit is kort en je gezondheid is goed? Dan heb je
weinig last van je zieke mede-passagiers. Heb je ech-
ter slecht geslapen en ben je die dag wat kwakkelig,
dan kan zo’n ontmoeting met veel zieke mensen je
net de das om doen; je raakt besmet.

Dagelijkse strijd

Zowel bij fysiek als geestelijk onwel zijn is er spra-
ke van een strijd om de dagelijkse hoeveelheid
vitaliteit. Het vechten tegen gif- en afvalstoffen,
ziekteverwekkers of het vechten om onaangename
gevoelens uit het bewustzijn te dringen, betekent
dat deze energie niet aan andere zaken besteed
kan worden. Moet je dagelijks een belangrijk
deel van je energie —fysiek dan wel psychisch—
aan deze strijd geven dan opent dit de poort tot
disharmonie en verlaagt het de immuniteit. Dit
kan op den duur leiden tot ziekte of psychische
disbalans.

Vaak wenst een zieke dat het weer wordt als vroeger,
alsof genezing een terugkeer is naar de staat van zijn
vóór de ziekte. Deze staat bood echter ruimte voor
het ontstaan van de ziekte. Ware genezing is juist een
doorbraak tot een nieuwe zienswijze, levenshouding,
en nieuwe leefstijl zodat dat vermeden kan worden.

Om goed te kunnen functioneren is het essentieel,
dat het lichaam zich regelmatig van gif- en afval-
stoffen ontdoet. Lukt dit onvoldoende dan tracht het
lichaam via verschillende wegen deze alsnog met
allerlei correcties te lozen. Deze correcties liggen
ten grondslag aan de zes ziekte-stadia.

Elk stadium geeft aan hoe diep de ziekte het lich
aam wist binnen te dringen. Daarnaast kun je door
inzicht in de stadia tot een therapeutische voorspel
ling (prognose) komen.

Het is goed om te beseffen dat die stadia niet strak
begrensd zijn. Er is telkens sprake van een glijdende
dynamiek. Delen van iemand kunnen in ziekte-sta-
dium 1 zitten, anderen in 2, 3 et cetera. Waar het
om gaat is of het overgrote deel in een (on-)gezonde
fase zit.

Voorbeeld

Henk heeft nier- of galstenen. Normaal gespro-
ken worden de stenen verwijderd en daarmee
is veelal de behandeling klaar. Niet volgens
de Reckeweg-stadia. Daar plaatst men deze
klacht in het derde ziekte-stadium. Een die
laat zien dat steenvorming een gevolg is van
verminderde ontgiftigingscapaciteit. Verbetert
die niet, dan zijn de stenen door de operatie
verwijderd maar het probleem waardoor het
tot de steenvorming kwam is gebleven! Dat
betekent dat na korte of langere tijd er risico
bestaat op nieuwe steenvorming.

De essentie is ziekte voorkomen.
En anders te verhinderen dat het chronisch

wordt.

  7 

Ziekte-stadia

De zes ziekte-stadia zijn verdeeld over twee blokken
met drie fasen. Het blok van de lichaamsvochten
en dat van de cellen, ook de humorale en cellu-
laire fasen genoemd. Het humorale blok met de
drie eerste ziekte-stadia beschrijft allerlei uitingen,
ongemakken, kwalen en dergelijke waarmee het
lichaam met behulp van de lichaamsvochten extra
afvalstoffen probeert kwijt te raken. Het is het eerste
signaal dat de gebruikelijke manier — via de huid
en de ontlasting — overbelast is.

De eerste drie stadia vallen dus onder het humo-
rale stadium. Het stadium van het bloed en andere
lichaamsvochten zoals lymfe, transpiratie, urine,
speeksel et cetera. In deze humorale fase zet het
lichaam een tandje bij en gaat bijvoorbeeld meer
transpireren, of de transpiratie gaat meer stinken.
Dat varieert van stinkende zweetvoeten tot een
indringende lijfgeur.

De laatste drie stadia vallen onder het cellulaire
stadium. Bij het humorale stadium probeert het
lichaam de last vooral buiten de cel te houden. Het
cellulaire stadium laat de oplopende schade zien

Ziektestadia volgens dr. Reckeweg

1.

Uitscheiding

2.

Ontsteking

3.

Verslakking

4.

Verzadiging

5.

Degeneratie

6.

Ontwrich-
ting

H
um

or
al

e
fa

se
n

Gebrek aan eetlust

Transpireren

Vermoeidheid

Verkoudheden-

Slijm opgeven

Hoesten

Tranende ogen

Niezen

Diarree

Vaak plassen

Loopneus

Slaapstoornissen
(lichte)

Ademhalingspro-
blemen

Ontsteking,

Abces (etter,
slijm)

Bindweefselont-
stekingen

Angina

Huiduitslag

Zenuwontsteking

Gewrichtsontste-
king (lichte vorm)

Leverontsteking

Darmontsteking

Alles wat eindigt
op `itis’ (= ont-
ste-king).

Levervlekken
en andere
huidveront-
reinigingen

Wratten

Galstenen

Nierstenen

Jichtknobbels

Reumatische
aandoeningen

Goedaardige
tumoren

Aderverkal-
king

Grijze staar

C
el

lu
la

ire
 fa

se
n

Burned out

Leverschade

Maag-,

Darmzweren

Hartgebreken

Astmatische

bronchitis

Botontkalking

De klinische
benamin-
gen van deze
aandoeningen
eindigen voor
het merendeel
op de uitgang
`pathie’ (myo-
cardiopathie,
cholecystopa-
thie).

Levercirrose

Verschrompelde
nieren

Multiple scle-
rose

Verlammingen

Blindheid

Doofheid

Kwaadaar-
dige woe-
keringen
(kanker)

Alles wat
eindigt op
-oom,

zoals:

melanoom,
sarcoom

  8 

waar dat niet langer lukt en de cel
zelf aangetast raakt; het ziektebeeld
wordt ernstiger.

Hoezeer subtiele signalen over het
hoofd gezien en gebagatelliseerd
verwoordde een bekend Nederlands
politicus. Hij deed dit in een inter-
view nadat hij diverse behandelin-
gen tegen lymfekanker achter de
rug had en de acute dreiging van
de ziekte naar de achtergrond zakte.
“Het begon met een gewone ver-
koudheid, al had ik wel een keel die
dik bleef. Twee penicilline-kuren
hielpen niet, maar daarover maakte
ik me geen zorgen. Ik ben ik gewoon
een beetje schor dacht ik. Achteraf
bekeken was ik maandenlang moe
en loom. Mijn eetlust was vaak weg.
Voelde me geregeld minder fit en
dat soort zaken.”

De laatste drie stadia houden ook in
dat de genezingsmogelijkheden pro-
blematischer worden. Het overgrote
deel van de therapie zal dan gericht
zijn op het stabiliseren van de ziekte.
Herstel c.q. terugdringing naar een
vorig ziekte-stadium is zeer moeilijk
— soms zelfs onwaarschijnlijk —
omdat in die drie laatste ziektesta-
dia de cel zelf veelal onherstelbaar
beschadigd is.

1e ziekte-stadium
Uitscheidingsfase

2e ziekte-stadium
Ontstekingsfase

adem, slechte
ademhalingsproblemen
(gal-)braken
concentratiestoornissen
diarree
eczeem, lichte vormen ervan
eetlust, gebrek aan
hoesten
hooikoorts
huiduitslag, lichte
huidverontreinigingen, talk, puistjes
mee-eters
jeuk (huid, oren, anaal, etc.)
loopneus, -oor
misselijkheid
maagzuur, brandend
neus, verstopte
niesbuien
ogen, branderige of jeukende
ogen, tranende
ontlasting, bloed bij de
ontlasting, brijachtivge
ontlasting, slijm bij de
opboeren
opgeblazen gevoel
oprispingen
plassen, vaak
pijnen, lichtere
roos
slaapstoornissen (lichte)
slijm opgeven
slijmvliezen, overgevoelige
smaak in de mond, slechte
speekselvloed
tong, beslagen
transpiratielucht, onaangename
verkoudheid
vermoeidheid
vaginale afscheiding
vocht vasthouden
winderigheid
zweten, perioden van
zweetvoeten
zenuwgestel (slecht tegen stress kunnen)

abces
acne (puisten met gele kopjes)
amandelontsteking
bindweefselontsteking
blaasontsteking
blinde darm ontsteking
buikpijn
darmontsteking
duizeligheid
gewrichtsontsteking
griep
hoest, chronische
huiduitslag
infecties
keelontsteking
keelpijn
koorts
leverontsteking
lymfeklieren, opgezette
maag-/darmontsteking
misselijkheid
mondslijmvliesontsteking
oogontsteking
oorontsteking, oorpijn
ontlasting, slecht ruikende
parodontitis
sinusproblemen
slijm, vastzittend in de keel
tandvlees, gezwollen
tong, pijnlijke
vaginale infecties
verstopping
voorhoofdsholte-ontsteking
zenuwontsteking
zweren in de mond (aften)

Alles wat eindigt op ‘itis’ (= ontsteking)

  9 

Stilletjes achteruitgaan

In eerste instantie verlopen aandoeningen onge
merkt, in een klachtenvrij en daardoor verborgen
stadium; het voorstadium.

Dit ogenschijnlijk gebrek aan symptomen is gevaar
lijk, want de toestand van de lichaamsvochten ver
slechtert geleidelijk. Dit klachtenvrije stadium gaat
langzaam over in onschuldig ogende verschijnselen,
zoals die van het eerste ziekte-stadium. Verwaarloos
je dit stadium, dan hopen de gifstoffen zich verder
op en groeien de klachten.

Het negeren of niet voldoende aandacht —willen—
geven aan dit stadium kan ervoor zorgen dat ziekte
zich dieper nestelt. Door meer oplettendheid en
de juiste maatregelen kun je in veel gevallen het
uitbreken van ziekte voorkomen.

In situaties waar al sprake is van een uitgebroken
ziekte probeer je een verslechtering tegen te gaan.
Verderop lees je suggesties hoe je de immuniteit
kunt verhogen, zie “Terug naar gezondheid” op
pagina 27.

De humorale fasen

1. Uitscheidingsfase

In de uitscheidingsfase probeert het lichaam door
extra gebruikmaking van de normale uitscheidings-
mogelijkheden afvalstoffen te lozen. Dus via uit-
scheidingskanalen als de huid, het urinewegstelsel,
het darmkanaal, het ademhalingsstelsel, de lymfen.
De signalen in deze fase zijn licht en onopvallend.
Geleidelijk aan slaapt iemand slechter, transpireert
meer, niest of hoest wat. De normale gedachtegang
is dan: ‘Niets om ons zorgen over te maken.’ Vaak
met gevolg dat maatregelen achterwege blijven en
de ziekte verder het lichaam in sluipt.

2. Ontstekingsfase

In de ontstekings- of reactiefase probeert het lichaam
met heftige reacties (koorts, ontsteking, zwelling,
pusvorming enzovoort) de gifstoffen onschadelijk
te maken. In wezen zijn dit gezonde tekenen; er is
genoeg gezonde activiteit van het lichaam aanwe-
zig om de ziekte op natuurlijke wijze te lijf te gaan.
Behoudens die situaties waarin sprake is van acuut

levensgevaar zorgen koorts- en ontstekingsrem-
mende middelen en dergelijke enkel ervoor dat
de ziekte dieper het lichaam in gedreven worden.
Hieronder vallen middelen als penicilline, corticos-
teroïden, allopathische histamineremmers. Tenzij
er sprake is van een levensbedreigende situatie is
het beter andere oplossingen te kiezen. Met name
de natuurgeneeskundige kent veel preparaten voor
deze fase.

3. Verslakkingsfase

In de verslakkings-, gifstapelings- of steenvormings-
fase slaagt het lichaam er niet in om met heftige
(ontstekings-)reacties de gifstoffen te verwijderen.
Het probeert dan verdere schade te voorkomen door
de afvalstoffen zoveel mogelijk te concentreren op
één plek. Vandaar zaken als galstenen, nierstenen,
poliepen, myomen en dergelijke. Het is te vergelijken
met geen zin hebben om alle vuilnis weg te brengen
en daarom prop je alles in een grote zak, stampt dit
stevig aan en gooit die in de schuur.

 De cellulaire fasen

4. Verzadigingsfase

In de verzadigingsfase stijgt de gifspiegel en kunnen
er geen afvalstoffen meer worden geloosd op de
eerder genoemde manieren. De cel wordt hierdoor
zo in zijn werking verstoord, dat dit de cel aantast.
De zieke vertoont nu bij tijden hevige symptomen,
afgewisseld met stille periodes, waarin iemand min
of meer symptoomvrij lijkt te zijn. Het ‘komt op en
gaat spontaan weer weg’. Althans, zo lijkt het. Niets
is minder waar.

5. Degeneratiefase

In de degeneratiefase volgt een uitbreiding van de
schade aan de cel: de ziekte tast nu ook orgaan-
structuren aan. Dit leidt ertoe, dat herstel bijna
onmogelijk wordt. In deze fase is iemand slechts
zelden symptoomvrij.

6. Ontwrichtingsfase

In de ontwrichtingsfase is de cel dusdanig omringt
met gifstoffen dat hij geen aansluiting meer weet te
maken met andere lichaamscellen. Hij gaat daar-

  10 

door een eigen leven leiden, wat zich onder meer
uit in celwoekeringen. Een fenomeen dat bij kan-
ker nadrukkelijk naar voren treedt. Volgens Dr.
Reckeweg was de kans op genezing van iemand met
ziekteverschijnselen van dit laatste ziektestadium
door enkel en alleen biotherapeutische maatregelen
zeer gering. Dit zien we helaas in de praktijk vaak
terug. Door in die fase enkel en alleen met natuur-
geneeskundige middelen te werken (vitaminen
en mineralen, homeopathie, voeding etc.) is het
niet tot amper mogelijk de ziekte daadwerkelijk te
overwinnen.

Wèl zien we een verbetering van de levenskwaliteit
en een vertraging van het ziekteproces. Zelden gene-
zing. Combinatie met reguliere therapie (operatie,
chemische medicatie, bestraling) e.d. laten geregeld
een nog grotere vertraging van het ziekteproces zien.
Vaak wel ten koste van een stuk kwaliteit van het
leven, zeker wanneer geregeld en veelvuldig che-
mische medicatie ingenomen of toegediend wordt.
Maar, ook van een combinatietherapie (regulier en
additief) moet eerlijkheidshalve gezegd worden
dat echte genezing van het zesde stadium weinig
voorkomt.

Dat ziektestadium is niet hoopvol. Je zou derhalve
alles moeten doen om te voorkomen ooit hierin
terecht te komen.

Conclusie

Het bovenstaande beschrijft hoe herstel tot en met
het tweede ziektestadium betrekkelijk ongecompli-
ceerd is. Zonder enige vorm van medische kennis
kan iedereen zich dit eigen maken. De belangrijkste
conclusie is: neem direct maatregelen zodra er sig-
nalen van het eerste en tweede ziektestadium zijn.

Vanaf het derde ziektestadia en zeker daarna wordt
herstel complexer en ingrijpender, zeker ook psy
chisch gezien. Bovendien moet aangetekend worden
dat juist vanaf het derde ziektestadium het gevaar
groter wordt. Dit komt doordat zowel de derde als
de vierde fase perioden van symptoom-vrij zijn kent.
Ongemerkt kan daardoor de overgang volgen van
het humorale stadium naar het cellulaire stadium
en dát betekent dat de ziekte stilletjes dieper in het
lichaam dringt.

  11 

Niets gemerkt

Zorgvuldig letten op de verschijnselen van de eerste
en tweede ziektestadia is dus belangrijk. Dankzij
deze alarmsignalen zijn kun je de eigen gezondheid
beter vaststellen. Eén situatie kan dit echter volledig
ondermijnen.

Deze komt zo vaak voor dat we die hier vermelden.
Sommige mensen staan meer op scherp dan ze zelf
beseffen. Door jarenlang te grote waakzaamheid,
onzekerheid, angst(en) et cetera kun je een gedrag
eigen maken, waarbij je aanleert die te negeren. Hoe
dat kan is heel simpel: het overkomt je zo vaak dat
het ‘gewoon’ wordt, waardoor je er niet langer bij
stil staat. Juist dat vormt een risico.

Spierspanning

Hoe kan het negeren daarvan een gevaar vormen?
Stresshormonen geven bij verhoogde alertheid sig-
nalen af die het lichaam in staat van paraatheid
brengt. Als je niet langer voelt dat je waakzamer
wordt dan kun je op je lichaam letten, want dat helpt
je opmerkzaam te worden.

Eén van de eerste tekens waaraan je kunt merken
dat stresshormonen actief zijn is aan je spieren.
Ieder mens heeft twee verschillende spierweefsels:
dwarsgestreepte en gladde spiercellen. De dwars-
gestreepte spiercellen (met als enige uitzondering
de dwarsgestreepte spiercellen van het hart) kun je
bewegen wanneer je maar wilt. Je loopt de trap op,
pakt iets uit de kast, wrijft in je ogen et cetera.

De gladde spiercellen staan búiten de controle van
de menselijke wil. Daarom noemen we ze soms
het onwillekeurige spierweefsel. We vinden ze
bij de inwendige organen, zoals de wand van het
maag-/darmkanaal, de vaatwanden, de blaas en
baarmoeder.

Wordt het vechten of vluchten?

Als je angstig wordt is het een natuurlijke nei-
ging van de dwarsgestreepte spiercellen om actief
te worden. Ze willen actie. Vanuit een primaire
reactie willen ze vechten of vluchten. In het soci-
ale verkeer doen we dat niet. Het staat tijdens een
gewoon gesprek natuurlijk raar om de kamer uit te

vluchten als de ander iets
vraagt waar je angstig van
raakt. Dus je beheerst je
en blijft, maar je dwars-
gestreepte spiercellen
hebben de boodschap
van de stresshormonen
gekregen en die zeggen:
“Doe wat!” De een gaat
daardoor zenuwachtig met zijn handen friemelen,
een ander kauwt op zijn potlood of pen, fronst zijn
wenkbrauwen of verstijft. In de tabel verderop lees
je meer reactie-mogelijkheden, “Voorbeelden eerste
angst-/anxietyfase” op pagina 13.

Onderzoek toont aan dat die dwarsgestreepte spier-
cellen geneigd zijn specifieke spiergroepen te acti-
veren. De spanning begint dikwijls in de handen,
stijgt via de armen naar boven, naar het hoofd en
daalt dan geleidelijk aan door het lichaam naar de
borst, buik, benen en voeten. Denk aan heel kleine
beweginkjes: zoals vastzittend schouders, stijve nek
(met vaak hoofdpijn als gevolg), friemelvingers, het
zenuwachtige lachje, die hoge stem, dat overdreven
stoer praten enzovoort.

Stresshormonen

Het gevaar voor de gezondheid ontstaat —  net als
bij de ziektestadia  — als je deze kleine, onschuldige
signalen negeert. Je kunt die lichamelijke spierspan-
ningen wel negeren, maar dat verandert niets aan
de stille angst die er van binnen heerst. Bovendien
verandert het niets aan de afgifte van stresshormo-
nen, die doorgaan en signalen blijven afgeven aan
de spieren en aan de rest van het lichaam.

Kortom: het negeren van die kleine tekens verhoogt
niet alleen de stresshormoonafgifte, het verhoogt
ook de angstgevoelens. Juist omdat je géén aandacht
geeft aan de innerlijke angst, dwingt dit je lichaam
om nóg duidelijker merk-
bare lichamelijke onge-
makssignalen af te geven.
Alsof je lichaam nog har-
der met je probeert te
praten: “Hé, bewoner van
dit lichaam, alle lichten
staan hier op rood! Heb
je dat niet door?!”

  12 

Hoe doet het lichaam dit?

Hoe doet het lichaam dit? Door niet langer alleen
de dwarsgestreepte spiercellen te activeren, maar
de gladde. De gladde spiercellen werken volledig
zelfstandig. Dus zonder dat je daar bewust invloed
op kunt uitoefenen, maar ook zonder dat je dit direct
merkt. Als je je hand tot een vuist balt (dwarsge-
streepte spiercellen) dan zie en voel je dat.

Als de gladde spiercellen actief worden zie en voel je
dat niet. Wél merk je het utieindelijk aan bepaalde
reacties. Zoals na en tijdens een enerverend gesprek
moet je vaak naar de toilet. Voor kleine plasjes bij-
voorbeeld. Veel hinder ondervindt het maag- en
darmstelsel wanneer de gladde spiercellen plots
geactiveerd worden. Het leidt tot verteringszwakte
en maakt gevoeliger voor allerlei levensmiddelen.
Hieruit ontstaan onder andere zogenaamde voedse-
lintoleranties en -allergieën. Dat zijn in wezen geen
zuivere allergische reacties: het is een reageren op
de omgeving met hevige angst.

Ik voel geen ongerustheid

Wat — in eerste instantie — vreemd is voor mensen,
is dat ze die angst, die verhoogde waakzaamheid niet
merken. Dat komt door het jarenlang negeren, dat
een diep ingesleten gewoonte geworden is. De grote
toename van zoveel voedselallergieën en -intole-
ranties zijn voor een belangrijk deel hierop terug
te voeren. De begeleiding hiervan vraagt vaak om
professionele hulp van een therapeut die weet hoe
dergelijke ingesleten angstontkenningen veranderd
kunnen worden. In het boek Wil ik wat ik voel?
zijn acht hoofdstukken over angst. Over de rol van
amygdala lees je hierna meer.

De cd Mindfulness, Gun jezelf rust, Rust & Evenwicht
zijn goede meditatie-cd’s voor zulke situaties. Zie
ook www.gottschalmeditaties.nl

Het zijn geen zuivere allergische reacties,
maar heftige angstreacties.

Angsthoofdstukken
Wil ik wat ik voel

•	 Angst en de drie angstfasen

•	 Angst en het zenuwstelsel

•	 Angst en de amygdala

•	 Angst, constitutie en de bijnieren

•	 Angst en meditatie

•	 Angst en voeding

•	 Angstverlaging

•	 Plan van aanpak voor angstverlaging.

Voorbeelden eerste angst-/anxietyfase

Handen wrijven, wringen, samenballen, knijpen, frunniken, nagelbijten, vingers roffelen, frie-
melen of draaien aan je trouwring, halsketting, hand voor je mond houden e.d. Soms
ook te herkennen in onrustige handbewegingen, maar ook juist de handen onbeweeglijk
houden, dus meer verstijven, verkrampen of de handen krampachtig in dezelfde houding
houden etc.

Onderarm meebewegen met de hand(en), stijve, harde onderarmspieren
Bovenarm strak tegen het lichaam houden, stijve, harde bovenarmspieren, denk ook aan druk met je

handen en armen bewegen tijdens het spreken, etc
Schouders schouders aanspannen, ophalen, vastzetten, stijve, harde schouderspieren
Nek stijve nek, vastzittende nekspieren, knikken, draaien, schudden, te ver naar achteren of

voren houden (een ‘schildpad-nek’), stijf rechtop houden, etc
Gezicht met de oogleden knipperen, ze wijd opengesperd houden, starre blik in de ogen, nietszeg-

gende of ‘bevroren’ blik, weinig levendigheid of mimiek, fronsen van de wenkbrauwen,
sniffen, neus rimpelen etc

Mond met de mond trekken (muizenmondje), op lip of wangslijmvlies sabbelen, mummelen,
lippen samenpersen, bijten (potlood ed), scheve mond trekken, mond open laten staan,
hand voor de mond houden etc

Stem vlakke, krakende of piepende stem, stem die wegvalt, monotoon of aarzelend praten, stot-
teren, stamelen, veel eh zeggen, staccato praten (= als een mitrailleur de woorden eruit
schieten), te hard of afgemeten praten, heel snel of gehaast praten, woorden aan elkaar
rijgen, fluisterend of heel zacht praten, krachteloos spreken etc.

Borst oppervlakkig ademhalen, adem vastzetten
(het ouderwetse hyperventileren valt onder angst op het hoogste niveau)

Buik zuchten, buik ingetrokken houden
Lage rug stijf, stram, pijnlijke onderrug (soms tot scheef gaan lopen aan toe)
Benen en
voeten

stijf, stram, niet kunnen stilzitten (wip-benen), wiebelvoetjes, tikken met je voeten op de
grond, ijsberen of heen en weer lopen tijdens bijvoorbeeld een telefoongesprek. Stijfjes of
als bevroren erbij zitten. De benen in de kronkels leggen (vnl bij vrouwen). In plaats van
zitten in een stoel onderuit gezakt erbij hangen, schijnbaar ontspannen. Met je benen wijd
zitten (vnl bij mannen).

Divers onhandigheden (jezelf veel stoten, struikelen over een spreekwoordelijke hoogte van een
millimeter, steeds dingen uit je handen laten vallen et cetera), als een ‘robot’ bewegen

  13 

  14 

De amygdala

De amygdala bestaat uit twee delen en ligt in het
oudste deel van de hersenen, het limbisch systeem,
vlak voor de hippocampus. Dit limbisch systeem
heeft als functie de regeling van honger, dorst, agres-
sie, reukgewaarwording, agressie, seksualiteit en
het reguleren van alle klieren met interne secretie.

In dit hele systeem ligt de amygdala, ook wel aman-
delkern genoemd. Het fungeert als een soort tussen-
persoon van het emotionele geheugen. Soms heet
dit het ‘emotionele brein’. In tegenstelling tot de
neo-cortex dat het ‘rationele brein’ genoemd wordt.

Het koppelen van emoties aan stress

Een van de taken van de amygdala is het integreren
van informatie die nodig is voor het uitvoeren van
een stressreactie. Maar, ze doet nog een belangrijk
iets. Ze kan een emotie — zoals verwarring, onze-
kerheid, schrik— koppelen aan de stressreactie.

Margreet staart dromerig langs de kant van de weg.
Plots toetert een langsrijdende auto hard. Ze schrikt
en de amygdala creëert een koppeling tussen drome-
righeid en ontspanning aan schrik en onzekerheid.
Dit kan ertoe leiden dat ze daarna moeilijker kan
ontspannen, of zich minder overgeeft aan dromerig-
heid. Er is kortstondig een hersenverbinding gelegd
tussen ontspanning en dromerigheid en schrik.

Deze verbinding werkt ook andersom, ze is bij-
voorbeeld een keer onzeker en wordt vervolgens
schrikachtiger. Op zich is dit geen probleem mits
dit niet vaak voorkomt of de ervaring niet extreem
angstaanjagend is. Dan slijt het er wel uit.

Herman toont wat er gebeurt doordat hij te vaak
opschrikt. Zijn ontspanning veranderde in een
stressrespons.

Herman, dóe wat!

Hij komt uit een gezin van vier kinderen en was dol
op de natuur. Vaak staarde hij voor het raam naar
buiten. Naar de struiken, vogels, de lucht.

Zijn moeder werkte halve dagen en met de zorg
voor vier kinderen had ze veel om handen en amper

tijd om te lummelen. Wanneer ze Herman voor het
raam zag staren, wekte dat haar ergernis op. Steevast
riep ze stekelig “Herman, sta daar niet te staren, ga
wat doen!”

Ontspannen is slecht

Dankzij therapie ontdekte Herman hoe ongemak-
kelijk hij werd bij ontspanning. De continue aan-
sporing “Doe wat!” terwijl hij zich ontspande, had
hem geconditioneerd niet te ontspannen. Dit leidde
uiteindelijk tot een werkverslaving en daarmee tot
uitputting.

Mediteren is een effectieve manier om ontspanning
te bereiken. Tijdens het aanleren hiervan herinnerde
Herman zich zijn moeder’s opmerkingen. Pas toen
werd het verband met zijn chronisch harde werken
duidelijk. Vooral de ongemakgevoelens zodra hij
zich ontspande.

Angstconditionering

Het is daarom dat dat er gezegd wordt: de amygdala
is betrokken bij angstconditionering. Of anders
gezegd: hoe schrik- of angstreacties zich diep in je
geest nestelen. De amygdala doet meer, maar deze
zogeheten angstconditionering is heel wezenlijk.

Hermans amygdala had door de herhaalde opmer-
kingen “Jongen, doé wat!” een vaste baan in zijn
geheugen vastgelegd en zodra hij bijvoorbeeld in de
tuin lekker wilde zitten en zo maar wat rondkeek
werd door de amygdala dit stukje geheugen actief.
Het spoorde hem aan tot actie en al snel voelde
Herman een drang om op te staan en wat te gaan
doen.

Zo ben ik nu eenmaal

Legt de amygdala kort zo’n verbinding, dan is er niets
aan de hand. Het blijkt echter dat de amygdala de
informatie zo bewerkt dat het kortstondig onthou-
den wordt. Komt het vaak voor dan gaat die info
naar het lange termijn geheugen. Echter, met amper
een besef hoe die relatie zo gegroeid is. Het gevolg
daarvan is dat iemand zegt: “Zo ben ik nu eenmaal.”

Iemands gezonde ontspanning is ongemerkt vervan-
gen door een stressimpuls, waardoor hij/zij zonder

  15 

Het blijkt –  uit dierexperimenteel onderzoek  – dat
bij stressvolle gebeurtenissen op jonge leeftijd de
hippocampus –  dus ook de amygdala  – achter-
blijft in zijn ontwikkeling. Er zijn aanwijzingen dat
bij depressieve patiënten en bij mensen met ptts
(posttraumatische stressstoornis) het volume van
de hipocampus verkleind raakt. Dit komt overeen
met de veronderstelling dat langdurige blootstelling
aan het stresshormoon cortisol een beschadiging
teweegbrengt van neuronen in de hippocampus.

Nageslacht

Ervaren proefdieren chronisch stress, dan heeft dit
negatieve gevolgen voor hun nageslacht. Hetzelfde
lijkt te gelden bij mensen.

Het krijgen van kinderen die later angstig of depres-
sief van aard zijn, komt vaker voor bij moeders die
zich tijdens of kort na de zwangerschap angstig of
depressief voelen. Kinderen die de relatie met hun
ouders als kil lijken te hebben ervaren, vertonen een
verhoogde cardiovasculaire reactie bij stress. Ook
diegenen die in hun jeugd misbruikt zijn, tonen als
volwassenen hogere stressreacties.

het te weten constant gespannen is. Hij leeft zijn
leven met een stoplicht dat zelden groen licht geeft.
Het is vooral oranje met uitschieters van rood. Die
uitschieters kunnen zijn eetbuien, vastbijten in werk
of een klus, toevlucht nemen tot alcohol ter ontspan-
ning, paniekaanvallen, dwanghandelingen (schoon-
maken, tellen) of continue negatieve gedachten.

Andere beïnvloedingen

Angstconditionering kan zorgen dat de amygdala
informatie aan elkaar koppelt. De amygdala kan
ook reacties in gang zetten. Deels door een directe
respons en deels door een trapsgewijze reactie, zoals
bijvoorbeeld via het hormoonstelsel.

Onderstaande staatje toont op hoeveel gebieden de
amygdala invloed kan uitoefenen. Het kan zorgen
voor een stijging van:

•	 ademfrequentie

•	 alertheid (waakzaamheid)

•	 bloeddruk

•	 hartfrequentie

•	 ontlastingsontregelingen (zowel diarree (van
spuitpoep tot slappe poep) als obstipatie)

•	 plasdrang (kleine plasjes moeten doen)

•	 schrikgevoeligheid

•	 spiertonus

•	 spierbewegingen, met name trillen, ogen knip-
peren e.d.

•	 vlakke gezichtsexpressie (nietszeggende gelaats-
uitdrukking e.d.)

•	 gedragsverandering zoals bijvoorbeeld kunnen
‘bevriezen’. (zie verderop over Tineke).

Hersenverkleining

  16 

Verwaarlozing

Er blijkt voldoende bewijs te zijn voor de stelling
dat verwaarlozing, misbruik en tijdelijke scheiding
van de moeder een negatieve invloed op het soci-
aal-emotioneel functioneren uitoefent. Zelfs nog
op latere leeftijd.

Bij extreme verwaarlozing tonen ct-scans van 3
jarige kinderen een duidelijk waarneembare ver-
kleining van de hersenen aan. De schade aan de
hersenen bij het in de steek gelaten worden, is mede
afhankelijk van het tijdstip waarop dit gebeurt.
Onmiskenbaar is, dat hoe vroeger dit gebeurt des
te schadelijker is het. Op jonge leeftijd —  fysiek en/
of emotioneel  — in de steek gelaten worden heeft
grote gevolgen voor de uitrijping van de hersen-
structuren, gedrag en leerprestaties.

Meditatie helpt

Het limbische systeem, waarvan de amygdala een
onderdeel uitmaakt, is voor zijn uitgroei en rijpen
afhankelijk van sociaal contact en voldoende warme
emotionele inbreng. Het vorige hoofdstuk maakt
begrijpelijk hoe gunstig meditatie op de amygdala
kan uitpakken. Er is een specifieke meditatievorm
waarbij nadrukkelijk contact gezocht wordt met de
amygdala. De oosterling noemt dit punt de ‘zetel
van brahma’. Een innerlijk centrum van diepe rust.

Het gemak waarmee dit punt innerlijk gevonden
wordt en de manier waarop iemand dit ervaart
geeft informatie hoe iemand zichzelf beleeft. Het
biedt bovendien enigermate licht op de hoeveelheid
gevoelens die iemand in staat is te verdragen.

Een makkelijke manier is om te beginnen met onze
speciale meditatie reeks. Deze psychologisch opge-
bouwde meditaties geven energie, rust, versterken
de immuniteit en stimuleren verandering

  17 

Ontkoppelen aangeleerd gedrag

Het afweren van gevoelens kan een stressreactie
zijn. Het is ook een gedrag dat aangeleerd wordt
bij een emotioneel arm of koel gezinsleven. Door
iedere dag op dit punt te mediteren, of dit punt te
betrekken in de meditaties ontstaat gaandeweg een
voedingsbodem voor het ontkoppelen van stressre-
acties en tot het meer kunnen toelaten van werkelijk
beleefde gevoelens. Zodra gevoelens beleefd worden
zoals ze echt zijn, komt er ruimte voor herstel vrij.

Verwarring over wat gevoeld mág worden, is name-
lijk stressverhogend. Als misplaatst grapje zegt soms
iemand die boos is: ‘Ik ben niet boos maar verdrietig’.
Dit door elkaar klutsen van gevoelens bemoeilijkt
het verwerken van je eigen gevoelens en het ver-
slechtert een goede communicatie.

Minder angst en depressies

Meditatie werkt angst-, stress- en depressieverla-
gend. Om een gunstig effect te bereiken is minimaal
dagelijks een meditatie van 10 minuten nodig. De
eerste resultaten merk je al aan het eind van de
eerste week. Na drie weken zijn de verbeteringen
nog duidelijker merkbaar. Echt diepgaandere ver-
anderingen vinden pas plaats na 40 dagen. Wil je
dat de verandering zich blijvend manifesteert dan is
dagelijks tien minuten lang mediteren onontbeerlijk.

Tineke valt stil

Tineke komt uit een groot gezin met geregeld ‘heibel
in de tent’. Een manier om tussen haar drie broers
op te vallen was om géén heibel te creëren. Hiermee
hoopte ze op positieve aandacht van haar ouders.
Als respons op het vele en felle geruzie leerde ze
meegaand en opofferend te zijn.

Zo groeide ze op en geleidelijk aan wordt tegen-
spreken haar vreemd. Net zoals het uitkomen voor
haar mening. Tineke is nu een volwassen vrouw,
getrouwd, ze heeft kinderen en een fijne part-time
baan als vertegenwoordigster. Toch speelt nog steeds
dit verleden een rol. Iedere keer als ze in een situatie
terecht komt die onaangenaam is verstijft ze. Dat
kan bij mensen zijn die het niet met elkaar eens
zijn, zowel vrienden, familie, collega’s als klanten.
Ze verstijft letterlijk.

Haar mond valt open en ze krijgt een starende blik.
Ook al kijkt ze je kant op, je kunt duidelijk merken
dat ze niet actief kijkt. Haar gezichtsmimiek wordt
vlak en nietszeggend. Ze valt stil en het duurt tijden
voordat ze weer wat zinvols zegt. Haar lichaam,
armen en benen verstrakken en ze staat/zit er als
een stijve pop bij. De enige woorden die er nog
uitkomen zijn algemeenheden en prietpraat teksten.

Pas uren later komt het leven in haar terug. en rea-
liseert ze zich dat ze zaken bijvoorbeeld niet terecht,
fatsoenlijk of eerlijk vond. Maar ja,... het moment is
voorbij en vaak zit ze dan al met de gebakken peren.
Ze heeft niets gedaan of gezegd en anderen hebben
daarom al voor haar besloten. Of, als dat niet zo is,
heeft ze ingestemd met iets waarmee ze het achteraf
toch niet eens is.

Maagpijn, vermoeidheid en hoofdpijn is de reke-
ning die ze ervoor gepresenteerd krijgt. Zowel uit
stress, als vanwege haar verborgen boosheid over
zoveel ‘oneerlijkheid’.

  18 

  19 

Chronisch burned out

Oververmoeidheid kan iedereen overkomen. Anders
is het, als je hier niet overheen groeit en het chro-
nisch wordt. Dikwijls spelen dan psychische factoren
een belemmerende rol in het genezingsproces. Uit
een groot scala aan psychische aspecten lichten we
er drie uit die vaak voorkomen.

Overprikkeling, veroorzaakt door bijvoorbeeld:

•	 Teveel meemaken in een kort tijdsbestek
•	 Overvraagd worden, denk aan zorgtaken door-

dat familieleden (partner, kinderen, ouders etc)
ziek worden en langdurig verzorging nodig heb-
ben. Reorganisatie in het bedrijf. Langdurige
werkeloosheid of anderszins chronisch finan-
ciële zorgen.

•	 Een voortdurende staat van continue hectiek.
Sommige mensen zorgen er —  onbewust  —
voor dat hun leven een achtbaan is

•	 Et cetera.

Emotioneel over- en onderfunctioneren, veroor-
zaakt door bijvoorbeeld:

•	 Stelselmatig emoties wegdrukken en oppotten
•	 Leven van emotie naar emotie
•	 Emotioneel onrustig of ongemakkelijk worden

door kalmte, stabiliteit, voorspelbaarheid, op-
rechtheid of routine

•	 Emotionaliteit verwarren met gevoeligheid
•	 Emoties je laten overspoelen
•	 Et cetera.

Emotionele afhankelijkheid, herkenbaar door:

•	 Aanpassingsdilemma’s
•	 Je afhankelijk, onzelfstandig voordoen
•	 Autoriteitskwesties (o.a. bang om eigen mening

te uiten, opzien tegen deskundigen, autoriteits-
dragers en dergelijke)

•	 Een pleaser zijn (behaagziek, lieve vrede bewa-
ken, meepraten.)

•	 Laag zelfvertrouwen
•	 Et cetera.

Inge’s emotionele afhankelijkheid

Inge is al jaren burned out en het lijkt of ze alles
doet om te herstellen. Kijk je beter, dan merkt je dat
Inge achter willekeurige oplossing aanrent. Geen
maakt ze echt af of voert ze zorgvuldig uit. Ze leunt
teveel op wat anderen vinden en luistert te laat naar
zichzelf. Met gevolg dat ze niet vooruitgaat en blijft
hangen in haar vermoeidheid.

Ze shopt van advies naar advies en bij de geringste
twijfel of onduidelijkheid vraagt ze direct hulp. Het
is kenmerkend voor haar emotionele afhankelijk-
heid; bang als ze is om stil te staan bij haar twijfel
en onzekerheid. In plaats van te leren om hiermee
gezonder om te gaan rent ze van de ene therapie
naar de andere.

Terugslaglussen

Gesprekstherapie kan zulke problemen doorbre-
ken. Er zijn ook medi-
tatietechnieken die dit
kunnen. In de boven-
geschetste voorbeel-
den zijn enkele ener-
getische verbindingen
verzwakt. Omdat die
verbindingen te wei-
nig voeding krijgen,
kunnen ze zogeheten
terugslaglussen vormen. Waar ze aanvankelijk hun
energie behoren door te geven, zakt de energie in
en valt terug naar beneden. Het gevolg daarvan is
dat de energie niet daar aankomt waar het nodig is.

Bij Inge groeit haar zelfbesef en zelfvertrouwen am-
per. Ze drijft op meningen van anderen. In haar si-
tuatie zou de cd Emotionele Souplesse gecombineerd
met een therapie die haar zelfverzekerder maakt een
kans bieden om uit haar vicieuze cirkel te komen.

Tessa heeft meditatie cd’s samengesteld en inge-
sproken, speciaal rekening houdend met zulke
terugslaglussen. Enkele ervan zijn bruikbaar bij
uitputting. Dit zijn de cd’s Emotionele Souplesse, cd
Overprikkeling & Alter Major en de cd Emoties &
Gevoel. Op haar meditatiesite www.gottschalmedi-
taties.nl kun je de gratis brochures en handleiding
downloaden.

  20 

Burned out recepten

Om uit het dal te klimmen van uitputting is het ook
nodig voor langere tijd zorgvuldig te koken. Burned
out tast bijna altijd de vertering aan waardoor je
niet langer ‘gewoon’ kunt eten. Buiten dat, is het
raadzaam om vooral met koken op je constitutie te
letten, zie “Constitutie” op pagina 25.

In De uitputting voorbij staan trouwens voor elke
constitutie dagmenu-suggesties speciaal toegesne-
den op de verteringsklachten.

  21 

Hoofdpijn & Migraine

Hoofdpijn en migraine is een klacht die in alle ziek-
te-stadia kan voorkomen. Het laat zien hoe inge-
wikkeld deze klacht is. Hoofdpijn door een tumor
in de hersenen valt onder het zesde stadium. Een
avond te lang doorwerken en de volgende ochtend
met hoofdpijn wakker worden valt onder het eerste
stadium.

Juist omdat hoofdpijn en migraine zoveel voorkomt
én er zoveel is dat iedereen thuis kan vaststellen
en doen, hebben we in 2014 het boek Migraine &
Hoofdpijn herschreven. Compleet met de nieuwste
inzichten, een nieuw hoofdstuk met alternatieve
mogelijkheden en wetenschappelijke referenties.

De lever en zijn rol bij hoofdpijn

Het boek beschrijft onder andere welke voeding
hoofdpijn/migraine kan opwekken en hoe je voeding
als medicijn kunt inzetten. De lever speelt bij deze
klacht dikwijls een belangrijke rol, vandaar dat je
hieronder een kort stuk daar over leest.

De lever is een orgaan dat als een dirigent van een
groot orkest zorgt dat alle partijen (biochemische

processen) hun spel, qua volume
en tempo op elkaar afstemmen.
Hij stuurt daarvoor op het juis-
te moment de benodigde hoe-
veelheid stoffen en energie naar
de goede plek. Voedingstoffen
en energie krijgt de lever uit
voeding.

Leverversterkende voeding

Neem je te weinig opbouwende voeding, dan krijgt
je lever niet genoeg goede voedingsstoffen om zijn
taken uit te voeren. Zoals bij een slechte voedings-
keuze of wanneer je spijsverteringsorganen te zwak
zijn om voldoende energie en voedende substanties
uit je eten te halen.

Opbouwende voeding

Opbouwende voedingsmiddelen zijn vooral groen-
ten, fruit, vlees, vis, ei, gevogelte, bonen, noten en
zaden.

Ondervoede lever

De volgende mensen lopen een groter risico op een
ondervoede lever:
•	 mensen die jarenlang slecht hebben gegeten
•	 mensen die jarenlang een streng dieet volgen
•	 mensen met meerdere voedselovergevoelighe-

den voor bijv. vlees, vis, ei, peulvruchten, noten,
zaden en melkproducten

•	 mensen die jarenlang maag- en/of darmklach-
ten hebben

•	 mensen met frequent geneesmiddelengebruik.

Zwaar voor de lever

Vooral de volgende producten vormen een zware
belasting:
•	 vetrijke producten (chips, gebak, koek, worst

etc.)
•	 gefrituurde of hard gebakken of gerookte pro-

ducten zoals patat, gebraden vlees en tosti
•	 teveel zure producten zoals azijn
•	 alcohol, additieven (E-nummers), koffie, cola,

chocola, medicijnen, de anticonceptiepil, roken,
bestrijdingsmiddelen en gifstoffen.

  22 

  23 

Diarree

Diarree staat in het eerste ziekte-stadium. Het is een
klacht die door allerlei oorzaken kan ontstaan. De
ene oorzaak werkt meer ontwrichtend dan de ander,
vandaar dat je diarree ook in andere ziekte-stadia
terugvindt. Het is van belang te onderzoeken wat
de oorzaak is.

Enkele oorzaken zijn:
•	 Een schimmel-, virus- of bacteriële infectie
•	 Een voedselvergiftiging. Dat ontstaat door gif-

tige stoffen, die micro-organismen in je voedsel
uitscheiden.

•	 Een voedselinfectie. Ziekmakende micro-orga-
nismen in het voedsel, die zich in het spijsverte-
ringskanaal nestelen en daar schade aanrichten.

•	 Voedselbederf. Een ongewenste verandering in
voedsel, veroorzaakt door micro-organismen.

Diarree komt ook voor bij:
•	 Verteringsproblemen zoals: bij teveel en te wei-

nig maagzuur
•	 Voedselallergie en/of -intolerantie
•	 Langdurig ongezonde voeding (o.a. junkfood,

eenzijdige voedingskeuzen, veel kant-en-klaar
maaltijden, gemaksvoedsel)

•	 Qua constitutie langdurig de verkeerde voed-
selkeuzes maken

•	 Auto-immuun zwakte
•	 Stofwisselingsziekten: zoals leverzwakte, sui-

kerspiegelproblemen, schildklieraandoeningen

Wat te doen bij diarree?

De soort diarree is bepalend voor de herstelmo-
gelijkheden. Tijdelijk vasten en voldoende vocht
gebruiken is een goede maatregel, maar soms hoeft
het niet zo streng.

Een waardevolle hulp is kijken welk ayurvedisch
element het meest uit balans is, zie “Constitutie” op
pagina 25. Indien er sprake is van een ether/lucht
disbalans (hert) dan geeft dit een gistings- en zoetig
geurende diarree. Een disbalans in het vuur-element
(tijger) geeft een zurig branderige diarree. Zoals na
het eten van hete specerijen, teveel koffie of drank
(vuur verhogende voedingsmiddelen). Een disba-

lans in het water/aarde-element (olifant) geeft een
slijmerige, vettige diarree na het eten van teveel
of verkeerd vet of na een Bourgondische maaltijd.

Verwarmende & verkoelende voeding
Verkoelende voedingsmiddelen, zie de bijlage
“Verkorte lijst verwarmende en verkoelende pro-
ducten” op pagina 30, kunnen bijvoorbeeld bij
een branderige diarree helpen en verwarmende
voedingsmiddelen bij een ‘koude’ diarree. Eentje
die bijvoorbeeld ontstaat na het eten van softijs. Bij
een verstoord water/aarde-element diarree kan bij-
voorbeeld een menu zonder vet, suiker en dierlijke
eiwitten, rekening houdend met de juiste voedsel-
combinaties en tijdelijk glutenvrij eten een oplossing
brengen waardoor er tegelijkertijd niet teveel aan
gewicht en kracht verloren gaat.

Begin als de ontlasting weer wat vaster wordt altijd
met een menu wat bij je constitutie past.

Andere maatregelen:
•	 Neem probiotica
•	 Neem eventueel homeopathie: zoals Iberogast
•	 Maak een kuzupapje (natuurwinkel)
•	 Laat tijdelijk bepaalde voedingsmiddelen eruit:

zoals fruit, gluten (brood, pasta's, tarwe, rogge,
gerst, haver), genotmiddelen, suiker, rauwkost

•	 Neem voldoende vocht: groentebouillon, heet-
waterkuur, rijstwater (afkoelend) of gerstewater
(verwarmend)

•	 Neem gestoomde groenten met basmatirijst of
quinoa in bouillon gekookt

•	 Kauw goed en neem rust
•	 Probeer mentaal en emotioneel te ontspannen

Veel meer adviezen voor het uitgebreide scala aan
maag- en darmklachten staan in Ik heb er mijn buik
van vol van Marijke de Waal Malefijt. Denk aan
allerlei vormen van verteringsstoornissen, colitis,
lekkend darmsyndroom, verstopping, brandend
maagzuur, gasvorming, candida, krampen et cetera.

  24 

Ayurveda:

Constitutie

Aanleg

Bij ziekte geldt de hoofdregel:
Behandel eerst de disbalans in de elementen.
Versterk daarna de oorspronkelijke constitutie.

  25 

Constitutie

Om ziekte te voorkomen, of sneller te herstellen,
helpt het om op je constitutie te letten. Wat is het
en waarom is het belangrijk? Een constitutie is het
geheel van lichamelijke en geestelijke eigenschap-
pen. Meestal noemen we het aanleg, zoals iemand
heeft aanleg voor wiskunde, muziek, zwaarmoedig-
heid, overgewicht, blessures et cetera.

Ziekten voorspellen

Volgens het huidige genen-onderzoek kunnen we
in de toekomst meer voorspellen, zoals een aanleg
voor ziekten. De vraag rijst dan: ben je alleen een
optelsom van genen? Eén zekerheid is er, en dat
is dat alles zal veranderen en van daaruit kun je
de vraag stellen: als je dan bewust wilt veranderen,
waarom zouden je genen niet meegaan?

Onderzoekt lijkt te staven dat bijvoorbeeld voe-
dings- en leefgewoonten, gedachten en gevoelens
opgeslagen ziektecodes in de genen in negatieve zin
kunnen wijzigen. Dat leidt tot de vraag: waarom
zou dat niet in positieve zin kunnen?

Natuurlijke aanleg

Zoals de aanleg voor muziek niet opbloeit in een
kantoorbaan zo zorgt de hele dag op kantoor zit-
ten uiteindelijk voor overgewicht, ook al heb je er
geen aanleg voor. Hetzelfde voorbeeld geldt voor
een zwakke plant. Deze kan in aanleg sterker wor-
den door te verkassen, mest en goede verzorging.
Terwijl een sterke plant kan verpieteren door tocht,
tekort aan water, meststoffen of een verkeerde
snoeiwijze. Dit principe gaat voor mensen ook op.

Effecten op gezondheid

Diverse culturen zagen in de oudheid al deze
wijsheid en ieder ontwikkelde z’n eigen gezond-
heidsmodel. In Nederland heeft inmiddels de
kennis van de Ayurveda een stevige voet aan de
grond gekregen. Ondanks dat de diepere kennis
ervan gecompliceerd is, zijn de basisbeginselen
voor iedereen eenvoudig uit te voeren. En dat
terwijl de effecten ervan op de gezondheid opval-
lend groot zijn. Vandaar dat wij in deze uitgave
aandacht aan de Ayurvedische constituties geven.

Iedere cultuur heeft in de loop der eeuwen zijn
ideeën ontwikkeld over gezondheid en ziekte. Veel
culturen zagen en zien de leer der elementen als
sleutel van de essentie van hun geneeswijzen. We
vinden dit terug bij de Arabieren en Perzen, Indiërs,
Chinezen, Grieken, Egyptenaren en diverse andere
volkeren c.q. culturen. De Ayurveda heeft als basis
de vijf elementenleer, waarmee ze tot een constitu-
tionele indeling komt.

Elementen

De elementen lucht en ether vormen de belang-
rijkste kenmerken van wat ze de vata-constitutie
noemen. Het element vuur de pitta-constitutie en
de elementen water en aarde de kapha-constitu-
tie. Constitutie is op te vatten als het geheel van
bij de geboorte aanwezige lichamelijke en geeste-
lijke eigenschappen. Iemands volstrekt persoon-
lijke aanleg. Al duizenden jaren geleden merkte de
Ayurveda dat zorgvuldig leven naar de richtlijnen
voor de persoonlijke constitutie de gemakkelijkste
manier is om gezond te blijven.

Nederlands

Ruim twintig jaar geleden merkten we dat ayurve-
dische woorden als vata, pitta en kapha en andere
ayurvedische woorden weinig zeiden. Vandaar dat
we deze omgezet hebben in een westers begrip. In
lijn met de Ayurveda is gekozen voor de symbolen
hert (voor de vata met zijn hoofdelement lucht/
ether), tijger (voor de pitta met zijn hoofdelement
vuur) en olifant (voor kapha met zijn hoofdelement
aarde/water).

Van alles een beetje

Niemand is honderd procent hert, tijger of olifant.
Er is altijd een verdeling van de vijf elementen.
In de constitutietest kun je zien welk element de
boventoon voert. Dat bepaalt waarnaar je je het
beste kunt richten. Uitgebreide informatie kun je
lezen in ons boek ‘t Went zo’n element.

Bij ziekte geldt als hoofdregel: behandel als eerste de
zich voordoende overmaat van de elementen. Pas
als dat hersteld is, kan verder worden gewerkt aan
de versterking van de oorspronkelijke constitutie.

http://www.gottswaal.nl/level1.php?groep=const&page=52

  26 

  27 

Terug naar gezondheid

Uit de vorige hoofdstukken blijkt dat je veel kunt
doen om je gezondheid te versterken. Immuniteit
verhoog je door op een breed terrein maatregelen te
nemen. Denk als eerste aan leef- en voedingsmaat-
regels, homeopathie, vitaminen et cetera.

Hier, en in onze boeken, geven we suggesties.
Combineer deze al naar gelang je persoonlijke
situatie. De volgorde hoe je de adviezen toepast is:

1.	 Volg de algemene adviezen

2.	 Dan de constitutie-adviezen.

3.	 Wil je meer bereiken? Voeg dan specifieke
adviezen toe, zoals de voedingsregels voor de
lever. Of andere adviezen zoals uit De uitput-
ting voorbij of Ik heb mijn buik ervan vol.

1. Algemene adviezen:

•	 Ga langere tijd achtereen op tijd naar bed. Het
beste is te zorgen dat je rond 22h00 in bed ligt.
Hoe verzwakter je bent, des te vaker dien je op
dat tijdstip al in bed te liggen.

•	 Mediteer dagelijks minimaal 10 minuten. Liefst
‘s morgens voordat je met je activiteiten begint.,
zie “Voordelen van meditatie” op pagina 31.

•	 Zorg dat je vaker rust inbouwt. Echt niets doen,
luieren. In termen van de Chinese elementen-
leer verhoog je daarmee de reserve-energie.
Meer hierover staat in Energieherstelplan en
op www.energieherstelplan.nl

•	 Versterk je lever zodat hij beter kan ontgiften.
Zie Energieherstelplan over de leverenergie.

•	 Schrap drastisch ongezonde en/of bewerkte
producten. Zoals koffie, alcohol, zoetigheid,
kleurstoffen/E-nummers, snacks, etc.

•	 Eet minder dierlijke eiwitten en laat vooral de
hele zuivelgroep staan. Juist bij verkoudheid
en griep kunnen dierlijke eiwitten ervoor zor-
gen dat de griep/verkoudheid toeslaat Vaak is

twee tot vier dagen er vanaf zien voldoende om
besmetting te omzeilen.

•	 Verhoog vitamine C (1 x per dag Ester c 500).

•	 Volg tijdelijk een detoxkuur met gemmothera-
pie.

•	 Zie de brochures op www.energieherstelplan.nl

•	 Gebruik de heetwaterkuur. 			
Kook 1200 ml bronwater zonder koolzuur in
een pan (geen aluminium) twintig minuten op
een laag pitje. Daarna schenk je dit water over
in een thermoskan. Als je het verdraagt kun je
gember erbij doen. Over de gehele dag neem je
naast alle andere dranken (geen gewone koffie
en thee!) kleine hete slokjes (zonder de mond
te verbranden!) tot de thermoskan leeg is. Deze
kuur reinigt het lichaam sterk via darmen, nie-
ren en huid en versterkt het spijsverterings-
vuur. Velen merken dat hun lichaam aange-
naam warm wordt. Houdt het liefst zes weken
vol, maar bij voorkeur twee maanden. Mochten
zich te sterke ontgiftingsreacties voordoen (o.a.
diarree, hoofdpijn, misselijkheid, braken) dan
is het raadzaam om de hoeveelheid te halveren
of desnoods te stoppen.

•	 Het kan ook als korte ondersteuning gebruikt
worden. Bijvoorbeeld tijdens de menstruatie.
Wie kouwelijk is kan het gebruiken bij weers-
omslagen.

•	 Kies voor verwarmende voedingsproducten
in tijden dat verkoudheid/griep heerst. Laat de
verkoelende producten zoveel mogelijk staan,
of neutraliseer hun verkoelende werking door
het toevoegen van de verwarmende producten.
Zie “Verkorte lijst verwarmende en verkoe-
lende producten” op pagina 30.

•	 Maak gerechten klaar die makkelijk te verteren
zijn, zodat je de verteringsenergie niet onno-
dig belast. Meer over deze energie, samen met
allerlei recepten, staat in Energieherstelplan en
op de site www.energieherstelplan.nl

http://www.energieherstelplan.nl/page.php?page=549&level=498
http://www.energieherstelplan.nl/page.php?page=702&level=498
http://www.energieherstelplan.nl/page.php?page=759&level=498
http://www.energieherstelplan.nl/recepten.php?page=558&level=498

  28 

2. Constitutie-voedingsrichtlijnen

Onderstaande adviezen zijn algemene constitu-
tie-adviezen. Helpen die onvoldoende? Verfijn de
constitutie-adviezen dan nog meer. Gedetailleer-
de informatie daarvoor staat in ons boek ‘t Went
zo’n element.

Het Hert
•	 Groenten: geblancheerd, in koudgeperste olie ge-

bakken, weinig rauwkost, weinig bladgroenten
(spinazie, postelein, andijvie)

•	 Aardappels: gekookt of licht gebakken
•	 Fruit: zoete en zachte vruchten. Geen zure vruch-

ten. Ontraden worden: rode bessen, meloen, ge
droogde vruchten

•	 Granen: basmati-rijst, haver, bulgur, quinoa, tarwe.
Ontraden worden: gierst, maïs, rogge en boekweit

•	 Peulvruchten: met mate, behalve mungboontjes en
linzen

•	 Vlees: met mate. Geen varkensvlees. Wel vis, gevo-
gelte, ei (zacht gekookt)

•	 Noten: met mate (geen pinda) en ongebrand
•	 Vetten: koud geperste oliën. Voorzichtig met saf-

floer-olie (valt zwaar), roomboter
•	 Zuivel: biogarde, karnemelk, melk, kéfir

Hert-typen kunnen in het algemeen allergisch worden
voor: koolsoorten, peulvruchten, noten, ei, harde kaas.
Ze moeten voorzichtig zijn met verkoelende producten.

De tijger
•	 Groenten: weinig tomaat, paprika, aubergine, ret-

tich, radijs, rabarber
•	 Aardappels: gekookt
•	 Fruit: alle vruchten, voorzichtig met: citrus, bessen,

ananas, kersen
•	 Granen: gerst, volkorenrijst, quinoa, haver, tarwe.

Bij voorkeur geen boekweit, maïs of gierst.
•	 Peulvruchten: alle

•	 Vlees: met mate. Geen varkensvlees. Weinig vis, ei,
gevogelte.

•	 Noten: ongebrand, geen pinda
•	 Vetten: koud geperste olie (behalve saffloer), room-

boter
•	 Zuivel: met mate, geen room
•	 Voorzichtig met specerijen

Tyger-typen kunnen in het algemeen allergisch worden
voor: appels, ananas, rauwe tomaat, paprika, specerijen.

De Olifant
•	 Ontraden groenten: komkommer, courgette,

bietjes
•	 Aanbevolen groenten: koolsoorten, bladgroenten
•	 Geen aardappelen
•	 Fruit: zoet fruit en zuidvruchten wordt afgeraden
•	 Granen: tarwe, haver(vlokken), gerst, met mate

rogge, geen rijst of gekookte haver
•	 Peulvruchten: alle
•	 Vlees: met mate, geen varkensvlees. Gevogelte, ei,

vis (geen garnalen)
•	 Noten: bij voorkeur niet!
•	 Vetten: weinig koudgeperste olie en roomboter
•	 Zuivel: bij voorkeur niet! Met mate karnemelk
Olifant-typen kunnen in het algemeen allergisch wor-
den voor: harde kaas, zuivelproducten, gluten, bepaalde
vetten.

  29 

3. Basisvoeding voor de lever

Hieronder een korte opsomming van de belangrijk-
ste basisadviezen voor de lever. Uitgebreide advie-
zen staan in het boek Energieherstelplan.

•	 Eet elke dag minimaal 400 gram biologische
groenten en drie stuks biologisch fruit. Vervang
bij fruitovergevoeligheid twee vruchten door
200 gram groente.

•	 Drink dagelijks minimaal 35 ml per kilogram
lichaamsgewicht bronwater zonder koolzuur.

•	 (Vers geperste) groentesappen zijn een snelle
manier om al aan de helft van de aanbevolen
400 gram groenten per dag te komen. Drink
dagelijks niet meer dan zo’n 200 ml. De beste
groentesappen zijn vers geperste biologische
groenten mét groentepulp (slow juicers).

•	 Neem iedere week groene, blauwe, gele, rode,
en oranje soorten groenten en fruit. Eet dus
elke week alle vijf kleuren. Iedere kleur is rijk
aan bijzondere voedingsstoffen (zoals antioxi-
danten). Oranje bevat bijvoorbeeld veel caro-
tenoïden. Groene groenten zijn rijk aan mag-
nesium en chlorofyl. Eet je alle kleuren dan,
krijgt je lichaam continue verschillende voe-
dingsstoffen. Magnesium is misschien wel het
belangrijkste mineraal voor de lever omdat het
bij bijna alle enzymwerkingen een co-factor is.

•	 Kies de smaak bitter. Veel bio-actieve stoffen
in groenten en fruit hebben een bittere smaak.
Deze stoffen helpen de lever bij het vangen van
vrije radicalen en het onschadelijk maken van
gifstoffen. Bitter in de mond houdt de lever
gezond.

•	 Bak, wok en frituur sporadisch. Gebruik liever
kooktechnieken die gerechten sappig houden
zoals stomen, smoren, stoven en koken.

•	 Vermijd vetrijke versnaperingen zoals kaas,
worst, koek, gebak, chocola, zoutjes en snacks
en gegrilde, gerookte, gebraden, gebraden en
gefrituurde gerechten.

•	 Eet geen voeding
die ‘hitte’ oproept
en het daardoor
de lever zwaarder
maakt. Zoals alco-
hol, azijn, cacao,
oude pittige kazen,
gebrande (granen)
koffie, pikante en/of
scherpe kruiden en
specerijen, gebrande noten, suiker en suiker-
rijke producten zoals koek, snoep en toetjes.

Boosheid & lever

De Chinese Elementenleer weet dat een kort
lontje ontstaat zodra de lever-energie tekort schiet.
Onderdrukte boosheid, dagelijkse ergernissen
en frustraties kosten vooral de lever veel kracht.
Dezelfde conclusie hebben wetenschappers van de
universiteit van Sidney bevestigd. Zelfs het risico op
een hartaanval is na een woede-uitbarsting negen
keer hoger. Een goede reden om effectief met boos-
heidsgevoelens te leren omgaan.

Neutraliteit

Er zo maar wat uit flappen is niet effectief. Net zo
min als hoog opspelen of de emoties laten oplopen
en dan ‘de waarheid’ vertellen. Beter is het om te
leren in het midden te staan én zorgvuldig maar
duidelijk zeggen wat je wilt.

Deze waardevolle middenpositie heet neutraliteit.
Het is een positie waarbij je zowel je gevoelens en
je gedachten evenveel aandacht geeft en ze objec-
tief tot uiting brengt. Zonder steken onder water,
laatdunkendheid, maar ook zonder lievig te zijn
of de sorry-modus te gebruiken. Je kunt dit met
gesprekstechnieken aanleren.

E e n i nt r i g e r e n d e
methode is via een spe-
ciale meditatie-techniek.
Een waarbij je meditatief
ervaart wat die neutrale,
dynamische middenpo-
sitie is.

Product Verwarmend Neutraal Verkoelend
Vlees Fazant

Kip
Lam
Paard

Rund
Gans
Konijn
Hert

Eend
Kalkoen

Vis Ansjovis
Forel
Garnaal
Mossel

Baars
Haring
Sardine
Makreel

Kabeljauw
Krab
Schol
Tong

Granen Amaranth
Haver
Quinoa
Zoete rijst

Spelt
Gierst
Mais

Boekweit
Rogge
Rijst
Tarwe
Gerst

Zuivel Eidooier
Geitenkaas
Geitenmelk
Schapenkaas
Koekaas

Boter
Ghee
Ei
Kwark
Moermankaas

Ei-eiwit
Karnemelk
Koemelk
Yoghurt
Cottage cheese

Groenten Boerenkool
Mais
Paprika
Pompoen
Rode kool
Ui
Wortel
Zoete aardappel

Aardappel
Chinese kool
Groene kool
Paksoi	
Peultjes
Koolrabi
Sperziebonen
Venkel

Alfalfa
Andijvie
Aubergine
Avocado
Bloemkool
Broccoli
Courgette
Komkommer

Kruiden/
specerijen

Anijszaad
Basilicum
Gember
Kerrie
Knoflook
Kruidnagel
Mosterd
Nootmuskaat
Paprika
Peper / cayennepeper(heet)

Bieslook
Dille
Geelwortel
Kamille
Koriander
Kervel
Majoraan
Peterselie
Saffraan
Zoethout

Dragon
Lavendel
Munt
Paardebloem
Salie
Selderij
Tuinkers
Waterkers
IJslandsmos

  30 

Bron: Energieherstelplan, bijlage 1, (16 pagina’s)

Verkorte lijst verwarmende en verkoelende producten

  31 

Voordelen van meditatie
Er zijn diverse studies gedaan naar de effecten van meditatie en er volgen steeds meer studies. Inmiddels blijkt
dat de diepe ontspanning die geregelde meditatie met zich brengt op veel lichaamsonderdelen positief invloed
uitoefent. Hieronder noemen we enkele voordelen van geregeld mediteren. Het is een van de goedkoopste
manieren om op een ingrijpend niveau het lichaam te verzorgen. De studies hierover zijn niet mis te verstaan.

•	 verhoging immuunsysteem (o.a. door toename witte bloedcellen)
•	 stress reductie (met fysieke gevolgen als daling bloeddruk, vermindering van de adrenaline-spiegels, ver-

laging hartfrequentie en spierspanning en psychologische effecten als toename innerlijke rust, psychische
stabiliteit, daling van nervositeit, je minder `gek’ laten maken door de drukte in het dagelijkse leven.)

•	 daling van negatieve cholesterolspiegels
•	 verbeterde hormoonwerking (door stressreductie)
•	 verbeterde zuurstofopname
•	 verbeterde huidweerstand
•	 verbeterde geheugenwerking en verhoging van studieprestaties
•	 verbeterde samenhang in hersengolf-activiteit (Bij een stabielere samenhang in de hersengolf-activiteit

neemt de creativiteit toe en het logisch denken toe.)
•	 hogere reactiesnelheid
•	 een vermindering van pijn en/of een verhoogd vermogen om pijn op te vangen
•	 verbeterd slaapgedrag alsook verminderde slaapbehoefte
•	 verhoging van het concentratievermogen
•	 verbeterde emotionele stabiliteit en zelfbeheersing
•	 verhoging van het algemene waarnemingsvermogen
•	 verhoogt een gezond vermogen om te relativeren
•	 ontwikkelt een gezonde discipline
•	 de belasting van het hart neemt af, maar de bloedstroom van het hart naar de periferie neemt toe.
•	 biochemische aanduidingen van angst worden sneller uit het bloed verwijderd
•	 versterkt het zenuwstelsel
•	 heeft een gunstige invloed op de stofwisseling
•	 verlaagt het cortisol
•	 vergroot spontaniteit en creativiteit
•	 vergroot de zelfverzekerdheid en het vermogen tot goed contact met anderen
•	 productiviteit neemt toe
•	 vermindert slapeloosheid (inslaapproblemen)
•	 verlaging van agressieve gevoelens
•	 verlaging van depressieve gevoelens
•	 verlaagt de behoefte aan alcohol, tabak, koffie en andere pepmiddelen.

http://www.gottschalmeditaties.nl/wetenschap/

Therapie die streeft naar een zo snel mogelijke activering van de afweer en fysiologische excretie

Het bevrijd raken van homotoxines tot een voor het excretieapparaat (= uitscheidingsorganen)
op gewone wijze verwerkbaar niveau

Het vermogen van het organisme om zich via gewone excretie van aanwezige homotoxines
te ontdoen

De kennis van stoffen die giftig zijn voor de mens en de invloed daarvan op het lichaam

Stof die schadelijk is voor het menselijk organisme. Hierbij geldt niet zozeer de stof zelf als
wel de invloed welke die stof heeft.

Uitdrukkingen van een biologisch doelmatige afweer tegen de aanwezigheid van exogene (van
buitenaf komend) en endogene (van binnenuit ontstaand) homotoxines en een poging van
het lichaam om eventueel toxische beschadigingen te compenseren.

  32 

Biotherapie

Genezing

Gezondheid

Homotoxicologie

Homotoxine

Ziekten

Bijlage: dr. H. Reckeweg

Naast belangstelling voor de fysiologie en (bio)chemie had dr. Reckeweg interesse in de farmacologie en toxico-
logie. Doordat zijn vader met homeopathische middelen was genezen van een ernstig degeneratieve nierziekte
kreeg hij bewondering voor de homeopathie. Hij zou dit later studeren en jarenlang als docent verbonden zijn
aan de Berliner Akademie für Aertzliche Fortbildung. In 1930 praktiseerde hij als arts in een ziekenhuis. Twee
jaar later opent hij een homeopathische praktijk en in 1936 start hij het familiebedrijf Heel.

In 1955 verscheen ‘Homotoxine und Homotoxikosen, Grundlagen einer Synthese der Medizin. Daarna gevolgd
door ‘Homotoxikologie, Ganzheitsschau einer Synthese der Medizin’. Beiden zijn verspreid in talen als Engels,
Frans, Italiaans, Spaans en Russisch.

Enkele van zijn uitspraken en definities:
Voor dr. Reckeweg was ziekte niets anders dan een verzamelnaam voor symptomen en kenmerken van lichaams-
reacties op de aanwezigheid van giftige stoffen.

  33 

Bronnen

Bechara, A., Tranel, D.,Damasio, H. Adolphs, R.
Rockland, C en Damasion, A. (1995) Double dis-
sociation of conditioning and declarative know-
ledge relative to the amygdala and hippocampus
in humans. Sciens, 269, 1115-1118

Degroot A, Treit D. Septal Gabaergic and hippo-
campal cholinergic systems interact in the modu-
lation of anxiety. Neuroscience. 2003;117(2):493-
501

Garakani A, Mathew SJ, Charney DS. Neurobio-
logy of anxiety disorders and implications for
treatment. Mt Sinai J Med. 2006 Nov; 73(7):941-9

Garcia R. (2002) Stress, synaptic plasticity, and
psychopathology. Rev. Neurosci 13, 195-208

Geoffrey H. Tofler et al. Triggering of acute co-
ronary occlusion by episodes of anger. European
Heart Journal: Acute Cardiovascular Care, Febru-
ary 2015 DOI:10.1177/2048872615568969

Gottschal Tessa, Ik voel (n)iets voor verandering,
uitgeverij Schors, Amsterdam 2010 isbn 978-90-
6378-911-4

Hovens, J.E. dr., Loonen A.J.M. dr., Timmerman
L. dr. (redactie), Handboek neurbiologische psy-
chiatrie, uitgeverij de Tijdstroom, Utrecht, 2004,
isbn 90.5898.049.9 nur 875

Johari Harish Chakras: energy centers of transfor-
mation, 1987 Destiny Books, isbn 0.89281.054.8.
(pbk.)

Johari Haris Das grosse Chakra-buch 1979, uit.
Hermann Bauer Verlag KG, Freiburg im Breisgau,
isbn 3.7626.0231.x

Kalueff AV. Neurobiology of memory and anxiety:
from genes to behavior. Neural Plast. 2007;2007-
78171

Ledoux J.E. (1996) The emotional brain, New
York, Simon & Schuster

Ledoux J.E. (2002) Synaptic self: how our brains
become who we are. New York: Viking.

LeMoal M. en Mayo, W. (2002). Functional
neuroanatomy of mood disorders. In: H.A.H.
D’haenen, J.A. den boek en P. Willner (Eds.) Bio-
logical psychiatry (p. 803-814) Chichester: John
Wiley & Sons

McCaugh J.L. (2000) Memory: a century of con-
solidation. Science, 287, 248-251

Perry, B.D. (2002). Childhood experience and the
expression of genetic potential: what childhood
neglect tells us about nature and nurture. Braind
and Mind, 3, 79-100

  34 

Informatieve sites opgezet door Tessa Gottschal & Marijke de Waal Malefijt:

www.natuurdietisten.nl	 		 Voor brede voedingsinformatie.

www.energieherstelplan.nl		 Voor geneeskrachtig koken en meer energie.

www.gottschalmeditaties.nl		 Voor meditatie-achtergronden en toepassingen

Downloads van de cd’s zijn verkrijgbaar bij www.luisterrijk.nl

http://www.natuurdietisten.nl
http://www.energieherstelplan.nl
http://www.gottschalmeditaties.nl
http://www.luisterrijk.nl

  35 

Psychisch sterker
door mediteren

Tessa Gottschal

Onderzoeken

Tegenwoordig bestaan allerlei zelf-testen. Zoals voor de conditie van de darmflora, verteringsstoornissen,
voedselallergieën, et cetera. Wij bieden diverse onderzoeken aan via de webshop van www.gottswaal.nl
Afhankelijk van het gewenste onderzoek zijn dit ontlastings-, bloed- of urine-onderzoeken.

http://www.gottswaal.nl/publications_list.php

