


● bloed, ademhaling & spijsvertering

Universitair Ziekenhuis Gent


info voor de patiënt


Mindful eten

Een bewuste levensstijl

UZ Gent, Dienst Gastro-intestinale Heelkunde

Mindful eten, een bewuste levensstijl

Wat?

Mindful Eating bevindt zich op het kruispunt van mindfulness, eten en onze relatie tot voeding. Mindful Eating is ontstaan uit Mindfulness, een wetenschappelijke methode die doeltreffend helpt bij het leren omgaan met fysieke ongemakken, chronische pijn en psychische problemen zoals stress, angst, depressie ...

Mindful Eating, zoals aangeboden binnen het UZ Gent, bestaat uit een unieke combinatie van twee klinische programma's, namelijk Mindfulness-Based Cognitive Therapy (MBCT) en Mindfulness-Based Eating Awareness Therapy (MB-EAT).

Een Mindful Eating-training is geen dieetprogramma. Het gaat hier niet over opgelegde voedingsrichtlijnen, over wat of hoeveel je mag eten. Dankzij het trainingsprogramma krijg je zélf vele inzichten over je eetgewoonten en ontdek je wat je persoonlijke valkuilen zijn. Het innerlijk bewustzijnsproces helpt je om elke dag opnieuw duurzamere en evenwichtigere keuzes te maken.

Eet je soms een lekker stukje chocolade zonder er écht met alle zintuigen bewust van te zijn?

Of is je bord al leeg voor je het gemerkt hebt?

Heb je soms een opgeblazen gevoel door te snel of te veel te eten?

Of heb je neiging om stress of emotionele spanningen weg te eten?

Is eten als een aspirientje om even de negatieve gevoelens niet te voelen?

Dit zijn voorbeelden van automatisch eetgedrag waarbij je je amper bewust bent van wat, waarom, hoe en hoeveel je eet.

Je overschrijdt ongemerkt je verzadigingspunt met te veel eten en vaak een schuldgevoel als gevolg.

Leerpunten programma Mindful Eating bij overgewicht

- Verhogen van het bewustzijn van je lichaam en geest voor, tijdens en na een maaltijd.
- Omgaan met emoties en gedachten die steeds weer automatisch leiden tot onevenwichtige eetgewoonten.

- Door middel van aandachtsoefeningen opnieuw rust vinden bij jezelf zonder naar eten te hoeven grijpen.
- Mindful omgaan met alle zintuiglijke prikkels die verleiden tot eten, zoals koekjes zien of ruiken bij de bakker, het zien van verleidelijke reclames ...
- Eten ervaren in alle vormen en kleuren, smaken en texturen, zonder daar onmiddellijk op te 'moeten' reageren of je er achteraf schuldig over te voelen.
- Terug meester zijn van je 'goesting'.
- Onderscheid maken tussen de zeven soorten honger (van ooghonger tot emotionele honger).

Dankzij de training verhoogt je lichaamsbewustzijn en voel je beter het verschil tussen een emotionele en fysieke honger en verzadiging.

Werkmethode

Het programma werkt met eenvoudige oefeningen gericht op vertragen, opmerken en leren omgaan met wat zich aandient. Het lichaam, de ademhaling, gevoelens en gedachten zijn hierbij de belangrijkste aandachtspunten.

Aanbod

Tijdens de Mindful Eating-training komen we éémaal per week op een vast tijdstip samen in het UZ Gent. Een bijeenkomst duurt 2,5 uur. Zo kan je je ten volle onderdompelen in Mindfulness. We werken uitsluitend in kleine groepen om de kwaliteit te waarborgen. Alle deelnemers zijn gelijkgestemden uit het Obesitas Zorgpad, wat het vertrouwen en de groepsdynamiek sterk helpt te ondersteunen.

Voor wie?

Deze 8 weken Mindful Eating-training richt zich tot mensen:

- die ontevreden zijn over hun eetgewoonten of hun huidig gewicht
- met eetproblemen zoals overeten, impulsieve eetdrang
- die stress en bepaalde emoties vaak 'weg-eten'
- met lichamelijke ongemakken als gevolg van het overgewicht of na een vermageringsingreep
- die een vermageringsingreep hebben/willen ondergaan: zij leren fysieke en mentale voldoening vinden in kleinere porties.

De deelnemers moeten bereid zijn om zelf actief bij te dragen aan hun eigen welzijn.

De training vraagt een dagelijkse betrokkenheid van elke deelnemer om zo maximaal persoonlijke resultaten te kunnen bereiken tijdens de acht weken.

Tarieven

Basistraining in groep = € 300/8 sessies (incl. 21% BTW).

Bij de training hoort een handboek en een cd met geleide oefeningen.

Kennismaking met Mindful Eating

Op regelmatige tijdstippen zijn er kennismakingssessies waar je meer uitleg kan krijgen over de Mindful Eating-trainingen. Zowel inhoudelijke als praktische vragen kunnen tijdens de lezing beantwoord worden.

- Wat houdt een 8-wekentraining in en welke technieken krijg je aangeleerd?
- Wat zijn de resultaten uit wetenschappelijke studies en uit professionele ervaringen?
- Hoe kan Mindful Eating een meerwaarde geven aan het dagelijks leven?

Naast de informatieve lezing is er ook een praktisch luik waar je kan proeven wat Mindful Eating voor jou en je welzijn kan betekenen.

Deze kennismakingssessies zijn gratis.

Meer informatie over de data van deze sessies vind je via de website www.me-nu.org

Of je kan ons rechtstreeks telefonisch of per e-mail contacteren.

Caroline Baerten - 0499 72 68 76 - info@me-nu.org

Katrien Van Kerrebroeck - 0476 77 27 40 - katrienvankerbroeck@hotmail.com