

Verbeter Jouw Slaap


Een praktisch werkboekje voor het veranderen van jouw slaaphygiëne gedragingen
voor een verbeterde slaapkwaliteit


Schrik niet!
Het werkboekje is minder
werk dan het lijkt.

Auteur: Jennifer-Zhu Lezu

Inleiding

Je voelt je al best moe en gaat daarom op tijd naar bed om goed uit te rusten. Het moment wanneer je in je bed ligt denk je: ah fijn, EIN-DE-LIJK slapen. Maar dan gebeurt het.. Je komt gewoon niet in slaap. En dan begint het piekeren, gedachten over: ik kan niet slapen, waarom kan ik niet slapen, oh dat tentamen van twee dagen geleden ging best oké maar sommige vragen waren moeilijk!, waarom denk ik nu hierover na.. ik moet eigenlijk slapen?! De volgende ochtend word je wakker en denk je: nou, ik heb weer slecht geslapen. Herken jij je hier soms in? Of heb jij wel eens last van andere slaapproblemen? En wil je jouw slaapkwaliteit verbeteren? Begin dan aan dit praktisch werkboekje voor het verbeteren van jou slaapkwaliteit. Vul het hieronder staande vak in om te starten!

Begin

Ik ben _____ (naam) en ik ga proberen vanaf vandaag _____ (vul datum in) mijn slaapgedrag te veranderen om zo mijn slaapkwaliteit te verbeteren. Vragen die ik mezelf kan stellen om mijn huidige slaapkwaliteit te bepalen zijn: is het gemakkelijk om in slaap te vallen? Hoe vaak word ik in de nacht wakker? En in hoeverre voel ik mezelf uitgerust wanneer ik wakker word. Wanneer ik op dit moment mijzelf een cijfer geef voor mijn slaapkwaliteit dan zal dit cijfer een _____ (vul cijfer in) zijn.

Goed, nu je een soort van voormeting hebt gedaan is het makkelijker om straks op het einde van het proces jouw persoonlijke verbetering te zien! Wanneer je klaar bent met het werkboekje en denkt dat het werkboekje je niet meer verder kan helpen, kun je het hieronder staande vak invullen.

Eind

Vanaf vandaag _____ (vul datum in) stop ik met het gebruiken van het werkboekje 'Verbeter Mijn Slaap'. Wanneer ik op dit moment mijzelf een cijfer geef voor mijn slaapkwaliteit, dan zal dit cijfer een _____ (vul cijfer in) zijn. Drie punten die ik meeneem uit dit werkboekje die mij nog zullen helpen bij het behouden van mijn verbeterde slaapkwaliteit zijn:


Het hebben van een goede slaapkwaliteit heeft verschillende voordelen. Het heeft namelijk invloed op de mate van slaperigheid overdag en het zorgt voor een verbetering in taken waarvoor je moet nadenken. Daarnaast kun je je beter concentreren en heb je een beter oplossingsgericht vermogen. Tot slot heeft een goede slaapkwaliteit ook een positieve invloed op de leerprestaties van studenten.


Dit werkboekje heeft als doel jouw slaapkwaliteit te verbeteren. Hiervoor ga jij je gedrag veranderen, gebruikmakend van de gedragsveranderingstechniek: implementatie-intentie. Mensen die niet thuis zijn in de psychologie zullen zich vast afvragen wat dat is. In het kort houdt deze gedragsveranderingstechniek in dat je een bepaald doel heel specifiek maakt waardoor je het doel makkelijker behaalt. Omdat de term implementatie-intentie niet zo lekker leest, wordt het vanaf nu: "het specifieke plan" genoemd. Want het doel van het vormen van implementatie-intenties is om met een heel specifiek plan te komen.

Wist je dat het hebben van een intentie bij niet veel mensen zorgt voor gedragsverandering? Hoe vaak heb jij bijvoorbeeld de intentie gehad om gezonder te eten? En hoe vaak is dit echt gelukt? Mensen hebben dus meer nodig om hun gedrag te veranderen.

Het werkboekje bestaat officieel uit 4 delen maar het laatste deel is optioneel. In het eerste deel zal je je doelen kiezen. In het tweede deel zal je je gedrag proberen te veranderen door middel van het vormen van je specifieke plan. In het derde deel kun je het overzicht bewaren in "mijn overzicht". En in het laatste optionele deel kun je uitgebreide achtergrondinformatie vinden. Dit wordt aangeboden voor de lezers die de achterliggende gedachte en theoretische basis van dit werkboekje willen begrijpen.

In dit werkboekje zal je als volgt te werk gaan:

Eerst zullen er verschillende doelen worden weergegeven waarvan is bewezen dat als je deze doelen behaalt, dat dan je slaapkwaliteit wordt verbeterd. Je kiest hier één of twee doelen uit waaraan jij wilt en kan gaan werken. Vervolgens volg je het stappenplan om je doelen om te zetten naar specifieke plannen. Je probeert je daarna drie weken te houden aan jouw persoonlijk gevormde specifieke plan en probeert je voortgang bij te houden in "mijn overzicht". Je kunt ervoor kiezen om na het behalen van één of twee doelen weer opnieuw een of twee doelen te kiezen, gebruikmakend van het stappenplan. Je kunt zo vaak als jij wilt nieuwe doelen kiezen onder de voorwaarde dat je telkens 1 of 2 doelen kiest, het stappenplan volgt, een periode van 3 weken je probeert te houden aan jouw specifieke plan en je voortgang bijhoudt in "mijn overzicht". In hoofdlijnen is dit het proces wat je telkens zou doorlopen:


Kies je doel(en)!

Op de eerst volgende pagina zijn alle doelen weergegeven waarvan is bewezen dat als je deze behaalt, jij jouw slaapkwaliteit hierdoor kan verbeteren.

Op de pagina daarna staan nog wat extra opmerkingen over de slaaphygiëne doelen. Deze slaaphygiëne doelen worden ook door veel verschillende ziekenhuizen en huisartsen geadviseerd wanneer mensen last hebben van slaapproblemen. Ook het NJC (Nederlands Centrum Jeugdgezondheid) heeft in 2017 richtlijnen gemaakt voor gezonde slaap. Hierin staan ook de slaaphygiëne centraal. Slaaphygiëne is onder te verdelen in 5 categorieën.

Wanneer je zo verder gaat werken in het werkboekje, is het de bedoeling dat je een of twee afzonderlijke slaaphygiëne gedragingen/doelen kiest waaraan je een periode van drie weken aan wilt en kan werken. Hiermee wordt bedoeld dat je een of twee gedragingen kiest waarbij nog progressie valt te behalen. Daag jezelf uit en kies degene waarvoor gedragsverandering nodig is. Daarnaast kies je degene waarvan je ook een intentie hebt om deze te veranderen. Kies er dus geen waarvan je eigenlijk weet dat je daar totaal geen zin in hebt om daarmee aan de slag te gaan. Je kunt op de volgende bladzijdes het bolletje voor de afzonderlijke doelen inkleuren wanneer je ervoor kiest om aan het doel te werken. Zo kun je daar zien aan welke doelen jij al hebt gewerkt en welke nog niet. Uit onderzoek is gebleken dat het behalen van twee doelen al voldoende is voor een verbetering in de slaapkwaliteit. Maar er wordt aangeraden om meer dan twee doelen te behalen, dus werk aan zoveel doelen waar jij jezelf prettig bij voelt. Maar wel minimaal twee in totaal!


Heb je wel eens gehoord van slaaphygiëne? Slaaphygiëne bestaat uit iemand z'n gewoonten en/of omstandigheden tijdens of voor het slapen. Hier zijn bepaalde gedragsregels voor om deze zo optimaal mogelijk te maken voor een goede slaapkwaliteit. Hierop zijn de doelen in het werkboekje

Doelgedragingen

Categorie: slaapschema's

- Geen dutjes doen overdag
- Elke dag ongeveer opstaan op dezelfde tijd (speling van 30 minuten)
- Elke dag ongeveer gaan slapen op dezelfde tijd (speling van 30 minuten)

Categorie: verstorende slaapproducten

- Vermijden van cafeïne houdende dranken vanaf 5 uur voor bedtijd*
- Vermijden van alcohol vanaf 3 uur voor bedtijd
- Vermijden van het roken van sigaretten vanaf 2 uur voor bedtijd

Categorie: bed gebruik

- Vermijden van lezen in bed
- Vermijden van TV kijken in bed
- Vermijden van het gebruik van de mobiele telefoon voor het slapen**
- Vermijden van luieren in bed

Categorie: slaapomgeving

- Comfortabel matras
- Comfortabele slaapkamertemperatuur
- Rustige slaapomgeving
- Donkere slaapomgeving

Categorie: activerende activiteiten

- Vermijden van emotionele activiteiten rond bedtijd
- Vermijden van hoge levels van concentratie rond bedtijd
- Vermijden van plannen (fysiek in een agenda/ mentaal) tijdens bedtijd
- Vermijden van het denken aan belangrijke zaken tijdens bedtijd
- Vermijden van het maken van zorgen tijdens bedtijd
- Vermijden van sporten 4 uur voor bedtijd


Als je wilt weten waarom al deze doelen bevorderend zijn voor de slaapkwaliteit, kijk dan in het laatste deel van dit werkboekje!


Dacht jij in eerste instantie ook niet: "huh, hoezo is sporten voor het slapen niet bevorderend voor mijn slaapkwaliteit, want ik wordt altijd zo moe van sporten?!". Nou, de reden dat sporten voor het slapen niet bevorderend is voor de slaapkwaliteit is doordat het de bloedsomloop activeert. Hierdoor stoomt er meer bloed door de hersenen waardoor je je actiever zult voelen. Daarnaast maakt jouw lichaam tijdens het sporten adrenaline aan en adrenaline is niet bevorderend voor de slaapkwaliteit.

Extra opmerkingen slaaphygiëne doelen

Bedtijd= de tijd waarop je in slaap valt

* Enkele voorbeelden van veelgebruikte cafeïne houdende dranken: koffie, energie drank, thee, cola, chocolademelk en ijsthee.

** Bij het doel: " het vermijden van het gebruik van de mobiele telefoon voor het slapen" is er één uitzondering. Wanneer men gebeld wordt en de telefoon opneemt, valt dit niet onder de slaaphygiëne gedraging. Mits dat de telefoon direct na het telefoneren direct wordt weggelegd.

Maak je doel specifiek

Nu je één of twee doelen hebt gekozen is het tijd om deze proberen te behalen doormiddel van het vormen van specifieke plannen. Voor het vormen van deze specifieke plannen is een stappenplan gemaakt. Het is de bedoeling dat je het stappenplan volgt om zo jouw persoonlijke, specifieke plannen te vormen. Dit zal leiden tot het behalen van jouw doel(en). Het stappenplan is voor de verschillende slaaphygiënedoelen anders per categorie. Kijk daarom eerst goed onder welke categorie jouw gekozen doelgedraging(en) valt en pak dan het goede stappenplan die erbij hoort. Het eerste stappenplan van elke categorie is ingevuld als voorbeeld. Hiernaar zou je kunnen kijken als je niet weet hoe je de vragen moet beantwoorden van het stappenplan. Het is heel erg belangrijk dat je jouw specifieke plannen persoonlijk maakt. Dus wanneer er wordt gevraagd naar situaties of gedragingen, bedenk dan situaties of gedragingen die realistisch zijn voor jou. Er zijn net zo veel stappenplannen als slaaphygiëne doelen, hierdoor zou je in theorie alle slaaphygiëne doelen kunnen behandelen in dit werkboekje. Maar zoals eerder gezegd, werk aan net zo veel doelen waar jij jezelf prettig bij voelt! Doordat er net zo veel stappenplannen zijn als slaaphygiëne doelen, is het werkboekje dus ook best dik. Dus schrik niet van de dikte, je hoeft namelijk niet al die bladzijdes te lezen/gebruiken!

Categorie slaapschema's

Stap 1

Schrijf hier de slaaphygiëne gedraging op die je graag wilt behalen, in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals geformuleerd op bladzijde 5 en 6.

Elke dag ongeveer opstaan op de zelfde tijd met een speling van ongeveer 30 minuten.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (dutjes doen of onregelmatige bed- en opstaan tijden hebben) te vermijden?

Ik ga mijn wekker zetten tussen 8.45-9.15 uur.

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Elke doordeweekse avond voordat ik ga slapen.

Stap 4

Vul in
Wanneer de situatie (vul antwoord in van stap 3):

Elke doordeweekse avond voordat ik ga slapen

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

zet ik mijn wekker tussen 8.45-9.15 uur.

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapschema's, bij overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw overzicht up-to-date. Begrijp je niet hoe "mijn overzicht" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

De zin die je hier opnieuw hebt geformuleerd en in "mijn profiel" hebt geschreven is: 'Elke doordeweekse avond, zet ik mijn wekker tussen 8.45-9.15 uur'.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (dutjes doen of onregelmatige bed- en opstaan tijden hebben) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapschema's, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (dutjes doen of onregelmatige bed- en opstaan tijden hebben) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapschema's, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (dutjes doen of onregelmatige bed- en opstaan tijden hebben) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapschema's, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Categorie: verstorende slaapproducten

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Vermijden van het roken van sigaretten vanaf 2 uur voor bedtijd.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (het nuttigen van cafeïne, alcohol of sigaretten) te vermijden?

Maken van een Sudoku

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Wanneer ik binnen twee uur voor bedtijd wil roken

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

Wanneer ik binnen twee uur voor bedtijd wil roken

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

maken van een Sudoku

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: verstorende slaapproducten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

De zin die je hier opnieuw hebt geherformuleerd en in "mijn profiel" hebt geschreven is: "wanneer ik binnen twee uur voor bedtijd wil roken, maak ik een sudoku".

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (het nuttigen van cafeïne, alcohol of sigaretten) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: verstorende slaapproducten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (het nuttigen van cafeïne, alcohol of sigaretten) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: verstorende slaapproducten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging (het nuttigen van cafeïne, alcohol of sigaretten) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: verstorende slaapproducten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Categorie: activerende activiteiten

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Vermijden van hoge levels van concentratie rond bedtijd

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Ik zorg ervoor dat het leren waarvoor ik hoge levels van concentratie voor nodig heb

Is afgerond in 10 minuten en ga dan muziek luisteren.

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Elke keer wanneer ik rond bedtijd aan het leren ben

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

Elke keer wanneer ik rond bedtijd aan het leren ben

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Ik zorg ervoor dat het leren waarvoor ik hoge levels van concentratie voor nodig heb

Is afgerond in 10 minuten en ga dan muziek luisteren.

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

De zin die je hier opnieuw hebt geherformuleerd en in "mijn profiel" hebt geschreven is: "wanneer ik rond bedtijd aan het leren ben dan, rond ik in 10 minuten het leren af en ga ik muziek luisteren".

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte activerende slaaphygiëne gedraging (sporten, zorgen maken, plannen etc.) voor het slapen te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: activerende activiteiten, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Categorie: bed gebruik

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Vermijden van het gebruiken van de mobiele telefoon voor het slapen

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging in bed (lezen, TV kijken ect.) te vermijden?

Ik leg mijn telefoon op mijn bureau

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Wanneer ik wil gaan slapen

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

Wanneer ik wil gaan slapen

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

leg ik mijn telefoon op mijn bureau

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: bed gebruik, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

De zin die je hier opnieuw hebt geherformuleerd en in "mijn profiel" hebt geschreven is: "wanneer ik wil gaan slapen, leg ik mijn telefoon op mijn bureau neer".

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging in bed (lezen, TV kijken ect.) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: bed gebruik, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging in bed (lezen, TV kijken ect.) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: bed gebruik, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.


Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging in bed (lezen, TV kijken ect.) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: bed gebruik, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen om de slechte slaaphygiëne gedraging in bed (lezen, TV kijken ect.) te vermijden?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?/
Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: bed gebruik, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Categorie: slaapomgeving

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Comfortabele slaapkamertemperatuur

Stap 2

Welk nieuw gedrag ga jij vertonen of wat ga jij aan de omgeving verandering om de slechte slaaphygiëne (luidruchtige omgeving, lichte kamer ect.) te verbeteren?

De ramen open zetten

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?/ Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?

Wanneer 's nachts de temperatuur buiten is afgekoeld

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

Wanneer 's nachts de temperatuur buiten is afgekoeld

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Zet ik de ramen open

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapomgeving, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

De zin die je hier opnieuw hebt geherformuleerd en in "mijn profiel" hebt geschreven is: "wanneer 's nachts de temperatuur buiten is afgekoeld, zet ik de ramen open".

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen of wat ga jij aan de omgeving verandering om de slechte slaaphygiëne (luidruchtige omgeving, lichte kamer ect.) te verbeteren?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?/ Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapomgeving, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen of wat ga jij aan de omgeving verandering om de slechte slaaphygiëne (luidruchtige omgeving, lichte kamer ect.) te verbeteren?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?/ Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapomgeving, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen of wat ga jij aan de omgeving verandering om de slechte slaaphygiëne (luidruchtige omgeving, lichte kamer ect.) te verbeteren?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?/ Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapomgeving, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Stap 1

Schrijf hier de slaaphygiëne gedraging op in de vorm van het einddoel. Hierbij kun je de zin van de slaaphygiëne gedraging overschrijven zoals deze is geformuleerd op bladzijde 5 en 6.

Stap 2

Welk nieuw gedrag ga jij vertonen of wat ga jij aan de omgeving verandering om de slechte slaaphygiëne (luidruchtige omgeving, lichte kamer ect.) te verbeteren?

Stap 3

In welke situatie (wanneer en waar) zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?/ Als welke situatie zich voordoet zal jij het goede nieuwe gedrag (gedrag van stap 2) vertonen of de omgeving veranderen?

Stap 4

Vul in

Wanneer de situatie (vul antwoord in van stap 3):

zich voordoet, dan vertoon ik het gedrag (vul antwoord van stap 2 in):

Stap 5

De zin van stap 4 is de basis van jouw gevormde specifieke plan. Vul de zin van stap 4 in bij "mijn overzicht", bij de categorie: slaapomgeving, bij de overeenkomende slaaphygiëne gedraging. Hierdoor heb je in "mijn overzicht" al je gevormde specifieke plannen bij elkaar. Als de zin van stap 4 niet zo lekker loopt, herformuleer de zin dan zo zodat deze wel lekker loopt. Dit is de het specifieke plan waaraan je je vanaf nu gedurende drie weken aan gaat proberen te houden. Stel je voor het lukt één dag niet, geen probleem, probeer door te zetten! Ga nu naar "mijn overzicht" en houdt jouw profiel up-to-date. Begrijp je niet hoe "mijn profiel" werkt, lees dan eerst de instructie op bladzijde 33 en 34.

Mijn overzicht

Hier in jouw overzicht kun je het overzicht bewaren. Hierin staan al jouw gevormde specifieke plannen bij elkaar, onderverdeeld in de categorieën. Daarnaast kun je hier zien wat de status is van de verschillende doelen. Ook kun je als je aan een doel werkt, bijhouden hoe lang, van de drie weken je al bezig bent met het doel door de voortgangsbalk. Tot slot staat in jouw overzicht de herinneringsfunctie.

Status

Bij de status van het slaaphygiëne doel kun je aangeven of je bijvoorbeeld bezig bent met het doel of dat je het doel al beheerst. De vijf mogelijke opties staan bij elk doel weergegeven en jij kunt omcirkelen wat op dat moment van toepassing is. Dus wanneer je je werkboekje up-to-date probeert te houden, zorg je er ook voor dat de statussen goed staan. Dus wanneer je bezig bent tijdens de drie weken zet je een cirkel om: bezig. Wanneer deze drie weken voorbij zijn, zorg je ervoor dat je een nieuwe cirkel zet om: voltooid na 3 weken. De vijf mogelijke statussen zijn:

- Wil ik niet aan werken
- Beheers ik al
- Nog niet gedaan, wil ik later aan werken
- Bezig
- Voltooid na de 3 weken

Voortgangsbalk

Bij de voortgangsbalk van de slaaphygiëne doelen kun je aangeven en zien hoever je bent in het proces van de 3 weken. De voortgangsbalk is verdeeld in 3 delen en elk deel staat voor een week. Het is de bedoeling dat je elke week een deel van de voortgangsbalk inkleurt. Zo kun je zien hoeveel weken je al hebt gehad en hoeveel weken er nog komen.

Tip: stel je voor dat je weet dat je zal vergeten om minstens een keer per week jouw profiel up-to-date te houden en onder andere ook vergeet deze voortgangsbalk bij te houden. Schrijf dan in je agenda de tussendata op van de 3 weken. Dus stel je voor je begint aan het proces op 1 maart, schijf dan in je agenda op 8 maart, 15 maart en 22 maart dat je eventjes naar je werkboekje gaat om sowieso de voortgangsbalk bij te houden.


Herinneringsfunctie

Een belangrijk proces van de gedragsverandering is dat je bezig blijft met jouw persoonlijk gevormde specifieke plannen. Daarom is het belangrijk dat je soms herinnerd wordt aan jouw gevormde specifieke plannen. Achterin het werkboekje vind je een stickervel met kleine stickertjes. Het is de bedoeling dat je bedenkt wanneer je in de verleiding komt te staan om je oude, niet

doelgedraging te vertonen. Je plakt dan het stickertje ter herinnering op het voorwerp dat bij deze situatie hoort. Hierdoor zal de sticker jou herinneren aan je gevormde specifieke plan en je nieuwe goede gedrag! Een voorbeeld ter illustratie: stel je voor dat je als slaaphygiëne doel wilt behalen dat je roken 2 uur voor bedtijd vermijdt. Het specifieke plan die je hebt gevormd is dat je dan een Sudoku gaat maken. Hierbij kun je een sticker plakken op je sigarettenpakje. Dit zal jou herinneren aan je gevormde specifieke plan en dus het maken van een Sudoku wanneer je in verleiding komt te staan.

Wist je dat deze herinneringen jouw gedragsveranderingsproces indirect bevordert via de eigen-effectiviteit (waargenomen gedragscontrole)? Weer een psychologische term die meer uitleg vereist. De eigen-effectiviteit van een persoon is de mate waarin een persoon erin gelooft dat iets gaat lukken.

Tabblad

Nu je weet wat "mijn overzicht" precies inhoudt, weet je misschien al dat dit de kern is van het werkboekje. Tijdens de drie weken van de gedragsverandering heb je niks anders nodig van het werkboekje, behalve "mijn overzicht". Het werkboekje bestaat uit best wat pagina's daarom zijn er achterin het werkboekje mini post-it's toegevoegd die je op bladzijdes kunt plakken die je vaak gebruikt. Dit zou veel bladeren moeten voorkomen.

Slaapschema's

Doel Elke dag opstaan op de zelfde (speling van 30 minuten)	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Elke dag op de zelfde tijd naar bed gaan (speling van 30 minuten)	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Verstorende slaapproducten

Doel Vermijden van cafeïne houdende dranken vanaf 5 uur voor bedtijd	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Vermijden van alcohol vanaf 3 uur voor bedtijd	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Activerende activiteiten

Doel Vermijden van emotionele activiteiten rond bedtijd	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Vermijden van hoge levels van concentratie rond bedtijd	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

<p style="text-align: center;">Doel</p> <p>Vermijden van sporten 4 uur voor bedtijd</p> <p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken <p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 <p>0 1 2 3</p> </div> <p>Begin datum: _____ Einddatum: _____</p> <p style="text-align: center;">Herinneringsfunctie</p> <p>De sticker plak ik op</p> <hr/> <hr/> <hr/>
---	---

<p style="text-align: center;">Doel</p> <p>Vermijden van het denken aan belangrijke zaken tijdens bedtijd</p> <p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken <p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 <p>0 1 2 3</p> </div> <p>Begin datum: _____ Einddatum: _____</p> <p style="text-align: center;">Herinneringsfunctie</p> <p>De sticker plak ik op</p> <hr/> <hr/> <hr/>
---	---

<p style="text-align: center;">Doel</p> <p>Vermijden van het maken van zorgen tijdens bedtijd</p> <p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken <p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 <p>0 1 2 3</p> </div> <p>Begin datum: _____ Einddatum: _____</p> <p style="text-align: center;">Herinneringsfunctie</p> <p>De sticker plak ik op</p> <hr/> <hr/> <hr/>
---	---

<p style="text-align: center;">Doel</p> <p>Vermijden van het plannen tijdens bedtijd (zowel fysiek in een agenda als mentaal)</p> <p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken <p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 <p>0 1 2 3</p> </div> <p>Begin datum: _____ Einddatum: _____</p> <p style="text-align: center;">Herinneringsfunctie</p> <p>De sticker plak ik op</p> <hr/> <hr/> <hr/>
---	---

Bed gebruik

Doel Vermijden van lezen in bed	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Vermijden van TV kijken in bed	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

<p style="text-align: center;">Doel</p> <p style="text-align: center;">Vermijden van het gebruiken van de mobiele telefoon voor het slapen</p>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 </div> <p style="text-align: center;">0 1 2 3</p>
<p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken 	<p>Begin datum: _____</p> <p style="text-align: right;">Einddatum: _____</p>
<p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Herinneringsfunctie</p> <p style="text-align: center;">De sticker plak ik op</p> <hr/> <hr/> <hr/>

<p style="text-align: center;">Doel</p> <p style="text-align: center;">Vermijden van luiers in bed</p>	<p style="text-align: center;">Voortgangsbalk</p> <div style="text-align: center;"> 
 </div> <p style="text-align: center;">0 1 2 3</p>
<p style="text-align: center;">Status</p> <ul style="list-style-type: none"> ▪ Wil ik niet aan werken ▪ Beheers ik al ▪ Nog niet gedaan, wil ik later aan werken ▪ Bezig ▪ Voltooid na de 3 weken 	<p>Begin datum: _____</p> <p style="text-align: right;">Einddatum: _____</p>
<p style="text-align: center;">Gevormde specifieke plan</p> <hr/> <hr/> <hr/>	<p style="text-align: center;">Herinneringsfunctie</p> <p style="text-align: center;">De sticker plak ik op</p> <hr/> <hr/> <hr/>

Slaapomgeving

Doel Het hebben van een comfortabel matras	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Het hebben van een comfortabele slaapkamertemperatuur	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Het hebben van een rustige slaapomgeving	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Doel Het hebben van een donkere slaapomgeving	Voortgangsbalk 
 0 1 2 3
Status <ul style="list-style-type: none">▪ Wil ik niet aan werken▪ Beheers ik al▪ Nog niet gedaan, wil ik later aan werken▪ Bezig▪ Voltooid na de 3 weken	Begin datum: _____ Einddatum: _____
Gevormde specifieke plan _____ _____ _____	Herinneringsfunctie De sticker plak ik op _____ _____ _____

Achtergrond informatie

Dit laatste optionele deel bestaat uit een beschrijving van belangrijkste termen in dit werkboekje. Hier wordt de achterliggende gedachte van het werkboekje uitgelegd en kun je dus erachter komen waarom je doet wat je doet in het werkboekje. Er worden drie begrippen behandeld: slaapkwaliteit, slaaphygiëne en implementatie-intenties (specifieke plannen).

Slaapkwaliteit

De slaapkwaliteit verwijst naar de mate waarin een individu heeft ervaren dat de slaap kwalitatief goed was. De slaapkwaliteit wordt bepaald door verschillende factoren: hoe makkelijk je in slaap kan vallen, hoe vaak je wakker wordt in de nacht en of je je uitgerust voelt wanneer je opstaat. Je slaapkwaliteit heeft invloed op onder andere je schoolprestaties en stemming. De slaapkwaliteit is moeilijk te meten met een apparaatje want het is je eigen beleving. Als je je slaapkwaliteit wilt meten, zijn daar verschillende vragenlijsten voor. Een bekende vragenlijst is de Pittsburgh Sleep Quality Index, deze wordt veel gebruikt voor onderzoek. Door vragen te beantwoorden in deze vragenlijst krijg je een bepaalde score die aangeeft in hoeverre je een goede slaapkwaliteit hebt. Ook kun je je slaapkwaliteit bijhouden in een slaapdagboek. Vaak worden hierin niet alleen vragen gesteld over de kwaliteit van je slaap, er worden ook vragen gesteld over verschillende factoren die van invloed kunnen zijn op de slaapkwaliteit. Wanneer je deze twee factoren bijhoudt over een langere periode, kun je zien welke factoren er van invloed kunnen zijn op jouw slaapkwaliteit. Daarnaast weet je dus ook hoe je je slaapkwaliteit kan verbeteren. Wanneer je geïnteresseerd bent naar een slaapdagboek, kun je het slaapdagboek van thuisarts bekijken en gebruiken. De factoren die invloed kunnen hebben op je slaapkwaliteit kunnen worden onderverdeeld in 5 categorieën van slaaphygiëne.

Slaaphygiëne

Slaaphygiëne zijn iemand z'n gewoonten en/of omstandigheden tijdens of voor het slapen. Een slechte slaaphygiëne kan leiden tot slapeloosheid of een verstoorde nachtelijke slaap. Een goede slaaphygiëne kan de slaapkwaliteit bevorderen. Je zou slaaphygiëne gedragingen kunnen zien als een aantal gedragsregels voor het bevorderen van de slaapkwaliteit. Deze gedragsregels zijn gericht op aspecten van de algemene gezondheid zoals beweging, omgevingsfactoren en slaap gerelateerd gedrag. De slaaphygiëne gedragingen kunnen worden onderverdeeld in de volgende vijf categorieën: slaapschema, gebruik van verstorende slaapproducten, activerende activiteiten voor het slapen, bed gebruik voor andere zaken dan slapen (met uitzondering van seks) en slaapomgeving. Alle afzonderlijke slaaphygiëne gedragingen zijn al eerder in het werkboekje weergegeven. Wanneer je deze afzonderlijke slaaphygiëne gedragingen goed toepast en je eigen gedrag en gewoontes verandert, zal dit dus waarschijnlijk resulteren in een verbeterde slaapkwaliteit. De slaaphygiëne van een individu kan weer gemeten worden doormiddel van een vragenlijst. Een vragenlijst die hiervoor gebruikt kan worden is te vinden op: <http://pkaizen.be/test-je-slaaphygiene/>. Nu volgen er een aantal toelichtingen waarom de afzonderlijke slaaphygiëne gedragingen zorgt voor een bevordering van de slaapkwaliteit.

Slaapschema's

Het hebben van een regelmatig slaapschema zorgt ervoor dat jouw lichaam eraan went om elke dag rond de zelfde tijd naar bed te gaan en rond de zelfde tijd op te staan. Je zou als het ware kunnen zeggen dat je een innerlijke klok hebt met een ritme. Als je elke dag rond de zelfde tijd naar bed gaat, went jouw lichaam eraan om elke dag rond die tijd te gaan slapen. Hierdoor kun je gemakkelijker in slaap komen. Ook geldt dit "wennen" voor opstaan. Het niet doen van dutjes overdag heeft te maken met het idee dat je je "moeheid" opspaat van de dag. Hierdoor kun je in de avond makkelijker in slaap vallen.

Verstorende slaapproducten

Verscheidende verstorende slaapproducten zijn: alcohol, sigaretten en cafeïne houdende dranken. De achterliggende gedachten van het vermijden van deze producten voor het slapen is dat alcohol activerend werkt. Denk maar bijvoorbeeld wanneer je aangeschoten bent van de alcohol. Je voelt je opgewekt en vrolijk, misschien kun je hierdoor minder goed slapen. Alcohol werkt overigens wel dempend en dus bevorderend om in slaap te vallen wanneer je een hele grote hoeveelheid neemt. Net als alcohol werkt cafeïne ook activerend en bevordert hierdoor dus ook niet de slaapkwaliteit. Veel mensen die roken denken dat een sigaretje ontspannend werkt, maar het tegenovergestelde blijkt juist. Ook in sigaretten zit een activerende stof.

Activerende activiteiten

Het niet vertonen van activerende activiteiten voor het slapen heeft de achterliggende gedachte dat je voor het slapen het liefste in een ontspannen staat wilt zijn. Plannen of leren helpt niet echt bij een rustige staat voor het slapen. Hierbij zou je eventuele stress kunnen ervaren en kunnen er vervelende gedachten in je hoofd blijven rond dwalen in bed. De specifieke slaaphygiëne gedraging: "het vermijden van sporten 4 uur voor het slapen" klinkt in eerste instantie misschien niet geloofwaardig. Je zou namelijk kunnen denken dat als je gaat sporten, dat je dan kapot bent en zo moe dat je makkelijk in slaap valt. En dit zou voor sommige mensen het geval zijn. Maar sommige mensen kunnen door het sporten voor het slapen, slechter slapen doordat sporten de bloedsomloop stimuleert. Hierdoor stroomt ook het bloed meer door de hersenen wat de hersenen actiever maakt.

Bed gebruik

Globaal kan er gezegd worden dat je je bed alleen wilt gebruiken om te slapen. Hierdoor maak je de link dat je bed alleen bestemd is om te slapen, je wilt namelijk dat jij je bed associeert met slapen en dat wanneer je je bed inkruipt lekker snel in slaap valt. Je zou het kunnen zien als een soort van klassieke conditionering. Voor veel studenten die op kamers wonen kan dit lastig zijn. Want meestal hebben studenten maar één kamer waar alles in staat. Dus dan is het soms handig en verleidelijk om van alles te doen op je bed. Wanneer deze situatie ook voor jou geldt, probeer alleen je bed te gebruiken om te slapen en niet om hierin TV te kijken of te studeren. Dus stel je voor dat je bent gewend om vanuit je bed tv te kijken, probeer nu je gedrag te veranderen door vanaf de bank tv te kijken. Hierdoor associeer jij je bed alleen met slapen en niet ook nog met tv kijken.

Slaapomgeving

Voor de slaapomgeving geldt dat je een fijne, rustige slaapomgeving wilt hebben. Voor de meeste mensen is het hebben van een donkere en rustige slaapruijme een voorwaarde om lekker te kunnen slapen. Een slecht matras is voor veel mensen een reden dat zij niet lekker slapen. Daarom zijn deze omgevingsfactoren ook opgenomen in de slaaphygiëne.

Implementatie-intenties

Wanneer je wel de intentie hebt om je gedrag te veranderen, kan het toepassen van de volgende techniek de kans op daadwerkelijke gedragsverandering aanzienlijk vergroten. Goede intenties leiden niet vaak tot het gewenste gedrag, er is dus meer nodig. Wanneer men doelen stelt dan wordt vaak het einddoel geformuleerd: "ik wil graag x bereiken". Implementatie-intenties zijn situaties wanneer het doel gespecificeerd wordt naar wanneer, waar en hoe het doel wordt bereikt. Hierdoor heeft een implementatie-intenties de structuur van: "wanneer situatie gebeurt, zal ik gedrag y vertonen". Het plannen van specifiek gedrag in een specifieke situatie zorgt voor een sterk geheugen link tussen de geanticipeerde situatie en doelgedrag. Ook is het zo specifiek dat je precies weet wat je wanneer gaat doen om je doel te bereiken. Het vormen van de link is bewust gedrag terwijl het proces van de implementatie-intentie onbewust gaat. Nu een enkele voorbeelden van doelen en implementatie-intenties.

Stel je voor dat wanneer iemand als doel heeft om af te vallen. Hierbij formuleert hij/zij als doel: ik wil afvallen. Dit doel is moeilijk te behalen omdat je niet precies weet hoe je het gaat doen. Wanneer je het doel specifieker maakt en dus een implementatie-intentie ervan maakt krijg je bijvoorbeeld: elke keer wanneer ik neig naar chocolade (situatie), pak ik een appel (gedrag). Hierdoor weet je precies wat je wanneer moet doen. Bij het vormen van implementatie-intenties is het erg belangrijk om specifiek te zijn, daarnaast hebben herinneringsberichten ook een positief effect op de werking van implementatie-intenties. Hiermee wordt bedoeld dat als jij wel eens wordt herinnerd aan jouw gevormde implementatie-intenties, je indirect een grotere kans hebt om je gedrag te veranderen. Dit heeft te maken met de eigen-effectiviteit (de mate waarin jij gelooft dat iets je gaat lukken). Daarnaast is het niet de bedoeling dat je jouw implementatie-intenties als volgt vormt: wanneer ik neig naar chocolade (situatie), eet ik geen chocolade (gedrag). Uit onderzoek is namelijk gebleken dat wanneer je jouw implementatie-intenties op deze manier vormt dat je het gedrag dat je niet wilt vertonen (het eten van chocolade) juist toegankelijker maakt. Dit idee is vergelijkbaar met wanneer iemand tegen jou zegt: "denk niet aan een roze olifant". Natuurlijk is het eerste waaraan jij denkt als iemand dat tegen jou zegt een roze olifant.

Door het hierboven staande allemaal gelezen te hebben brengt dit ons tot het einde van dit werkboekje. Nu heb je allerlei handvaten om jouw slaaphygiëne gedragingen te verbeteren om zo jouw slaapkwaliteit te verbeteren.

Hierbij wil ik je veel succes wensen bij het veranderen en behouden van de slaaphygiëne gedragingen!

Stickers


Mini post-it's


