

off.

VERBETER JE LEVEN MET
EEN DIGITALE DETOX

TANYA GOODIN


ZO GEBRUIK
JE DIT BOEK


E-mailen. Tweeten. Facebooken.
Snapchatten. Instagrammen.
Sms'en. Bellen. Browsen. Spelen.
Daten. Fotograferen. Filmen.
Opnemen. Bloggen. Notities maken.

Loop door een willekeurige straat, wandel door een willekeurig park, stap een kroeg, eetcafé of restaurant binnen, en iedereen zit over zijn mobiele apparatuur gebogen. Niemand praat, iedereen zit gekluisterd aan zijn beeldscherm. De technologie die bedoeld was om ons meer mogelijkheden te geven, begint slaven van ons te maken.

Dit boek geeft je je leven terug! Doordat het je helpt een gezonde instelling te ontwikkelen ten opzichte van je digitale apparaten, zal het je vele vrije uren bezorgen om de dingen die je leuk vindt opnieuw te ontdekken.

Een digitale detox wil niet zeggen dat je al je beeldschermen in de vuilnisbak gooit en terugkeert naar een technologieloze manier van leven. Het wil niet zeggen dat je de digitale wereld volledig opgeeft. Een digitale detox wil zeggen dat je op een gezonde manier leert leven met technologie. Het gaat om balans.

Dus hoe kunnen we enige balans terugbrengen in ons leven? Hoe kunnen we de wereld buiten onze smartphone en tablet opnieuw ontdekken, en tegelijkertijd het maximale blijven halen uit wat de digitale wereld allemaal te bieden heeft?

In dit boek vind je wat praktische tips en trucs die ik heb ontwikkeld aan de hand van mijn persoonlijke ervaringen om te voorkomen dat beeldschermen je leven gaan overheersen. Ze omvatten een reeks technieken, ideeën en suggesties om alle schermpjes even uit te zetten, bij te tanken, tijd te vinden, te ontstressen en wat rust terug te brengen in onze overspannen leefwereld.

Of je er nu doorheen zit omdat je 24/7 aan het e-mailen bent, uitgeput doordat je slecht slaapt, ontevreden omdat tijd met het gezin het verliest van tijd achter een beeldscherm, je ervan bewust dat je aandachtsspanne aan gort is, nerveus als je zelfs maar een moment gescheiden bent van je telefoon, of depressief wanneer je op social media zit: dit boek is voor jou.

Niet dat de digitale wereld slecht is; hij is juist bijna te goed. Daarom is iedereen voortdurend met zijn telefoon bezig, waar je ook kijkt – maar dit begint zijn weerslag te krijgen op onze fysieke en mentale gezondheid. We zijn kleine tirannetjes in onze zakken gaan stoppen die

onze constante aandacht opeisen. We hebben hulp nodig om aan hun greep te ontsnappen en ze hun plaats te wijzen.

In ‘Stel je grenzen’ leer je simpele en werk-bare grenzen stellen wat betreft tijd en plaats, om je onlinetijd te beperken.

In ‘Go with the flow’ maak je kennis met boeiende, op mindfulness gebaseerde activiteiten die je door beeldschermgebruik gestreste brein rust geven en helpen je aandachtsspanne weer op te bouwen.

‘Keer terug naar de natuur’ moedigt je aan om naar buiten te gaan, weg van scherm-pjes, en de helende kracht van de natuur te ontdekken om jezelf weer op te laden.

‘Tem je triggers’ bekijkt de verschillende manieren waarop de onlinewereld ons weer in haar greep kan krijgen wanneer we offline proberen te blijven, en hoe daartegen te vechten.

‘Kies analoog’ biedt een aantal beeldscherm-vrije activiteiten als beter alternatief voor acti-viteiten mét scherm.

‘Maak weer contact’ zal je inspireren om op-pervlakkige onlinecontacten te verbreken en je contacten in de echte wereld aan te halen.

Misschien word je nerveus bij de gedachte om je telefoon neer te leggen of het een tijd zonder te doen. Je bent niet de enige! Maar mijn ervaring met het begeleiden van mensen bij een digitale detox is dat het vooruitzicht altijd erger is dan de werkelijkheid. Iedereen die deze technieken heeft geprobeerd, bleek ze veel makkelijker en lonender te vinden dan ze hadden gedacht.

Bij de digitale-detoxretraites die ik organiseer, weten we uit pre- en postdigitale-detoxonderzoeken dat het gelukspeil van onze gasten tegen het eind van hun verblijf bijna is verdubbeld. Bovendien brengen de meeste mensen na hun deelname blijvende veranderingen aan in hun beeldschermgewoontes. Eén vrouw legt tegenwoordig haar telefoon in een la wanneer haar kinderen uit school komen, iemand anders beantwoordt na 19.00 uur geen zakelijke e-mails meer. Anderen hebben besloten 's avonds uitsluitend hun vaste lijn te gebruiken, of hun simkaart tijdens vakanties in een niet-smartphone te stoppen, of zelfs om weekenden volledig beeldschermvrij te maken. Het zijn misschien slechts kleine veranderingen, maar ze hebben een grote impact.

Naarmate je vordert in dit boek, of er hier en daar stukjes uit leest, zul je je bewust worden van wat precies jouw persoonlijke problemen zijn rondom beeldschermgebruik, en inzicht krijgen in wat je kan helpen om ze te overwinnen. En zodra je zelf de voordelen gaat ontdekken van offline gaan, in de vorm van beter slapen, verbeterde concentratie, verhoogde productiviteit en een beter humeur, weet ik zeker dat je gemotiveerd zult raken om meer te doen en vol te houden.

Er is in dit boek gegarandeerd iets te vinden wat werkt voor jou. Begin vandaag nog aan je digitale detox!

Tanya Goodin


STEL JE
GRENZEN


Je balans terugvinden na een verslaving begint met het stellen van grenzen. Het probleem is niet ons beeldschermgebruik, maar ons grénzeloze beeldschermgebruik. Scherm-pjes zijn onze permanente metgezellen, dag en nacht, op het werk en privé, of we nou met vrienden zijn of alleen. Er is geen seconde rust. Geen wonder dat ons brein helemaal overspannen raakt. Hoe kunnen we ooit ons hoofd leegmaken?

De eenvoudigste grenzen om te stellen hebben te maken met tijd en plaats. Denk na over je manier van leven en bepaal waar beeldschermen gewoon niet thuishoren. Kijk vervolgens naar de tijden waarop je ze zou moeten wegleggen. Begin met het stellen van kleine, werkbare limieten en werk langzaam toe naar stevigere grenzen. Zelfs één of twee ‘verboden’ tijden en plaatsen zullen je overmatige beeldschermgebruik terugdringen en een verrassende hoeveelheid tijd vrijmaken om de dingen te doen die je echt leuk vindt.

Om je op weg te helpen, zijn hier wat suggesties voor grenzen.


1. Wakker worden

Onze smartphones zijn onze slaapkamer binnengedrongen. Ze zijn 's morgens het eerste en 's avonds het laatste wat we zien. Met hun blauw licht verspreidende schermje zorgen ze voor onnatuurlijke lichtverstoringen, waardoor onze aanmaak van melatonine (het hormoon dat onze biologische klok reguleert) ernstig ontregeld raakt.

Dus: koop een wekker.


Tegenwoordig vinden we het doodnormaal om ons te laten wekken door ons mobieltje. In plaats daarvan een wekker gebruiken, is je allerbeste wapen tegen het tij van technologie dat zo funest is voor je slaappatroon. Je voelt je uitgeruster en hebt meer energie. Laat, tot je die onmisbare wekker hebt gekocht, je telefoon buiten de slaapkamerdeur liggen zodat je de telefoonwekker kunt horen zonder je mobieltje in de slaapkamer te hebben.


2. Schermschema

Voor ons fysieke en mentale welzijn moeten we een aantal regels rondom de grens tussen werk en privé opnieuw instellen in onze ‘altijd-aan-cultuur’.

Je stelt een tijdslimiet wanneer je de grens trekt tussen werk en privé, wanneer je ‘aan’ en wanneer je ‘uit’ staat. Een aantal doelen die je zou kunnen stellen:

- › Mobiele apparaten gaan om 22.00 uur uit.
 - › Geen e-mail meer na 19.00 uur.
 - › Beeldschermvrije zondagen om te genieten van qualitytime met familie of vrienden.
 - › Digitale rustperiodes (offline blijven gedurende het weekend). Om jezelf een kans van slagen te geven, plan je een activiteit voor de periode dat je je tijdslimiet hebt gesteld. En leg je schermpjes ergens uit het zicht zodat je niet per ongeluk in de verleiding komt om ze te pakken of weer aan te zetten.
-


