

Natuurlijk Zien
 en de Batesmethode

Voorkom wazig zicht en ga beter zien zonder bril, lenzen of
ooglaseren

Saskia Naber

Natuurlijk Zien © 2011 2

Natuurlijk Zien en de Batesmethode

Copyright © 2010 Natuurlijk Zien
Auteur: Saskia Naber

Omslagontwerp: Jelle Medema

ISBN 978-90-814318-0-4
http://www.natuurlijkzien.com

Niets uit deze uitgave mag worden verveelvoudigd, door middel van druk, fotokopieën,
geautomatiseerde gegevensbestanden of op welke andere wijze ook zonder

voorafgaande schriftelijke toestemming van de uitgever.

Natuurlijk Zien © 2011 3

Inhoud
Voorwoord 8

De keuze is aan jou 8
Het alternatieve pad 9

Mijn missie 10
Ode aan dr. Bates 10

Over dit e-boek 12
Aan de slag met dit e-boek 13

Deel 1: Ogen en dr. Bates 15
Eigen verhalen 16

Saskia’s verhaal 16
Esthers verhaal 20

Waarom Natuurlijk Zien? 23
Waarom is het zo belangrijk om - opnieuw - natuurlijk te zien? 23
Voorkomen is beter dan genezen 24

Zien en ogen 26
Hoe we zien 26
Beknopte anatomie van het oog 27
Zien moeten we leren 29
Visuele vaardigheden 29

Dr. Bates 31
Het leven van dr. Bates 31
Het verschil tussen Bates en de orthodoxe oogheelkunde 33

De erfelijkheidstheorie 35
De theorie van Bates 36
Accommodatie 37

Deel 2: Natuurlijk Zien 40
Natuurlijk Zien 41

De eerste 10 stappen op je pad naar Natuurlijk Zien 41
De natuurlijke Zie-gewoontes 42

Ontspannen 43
De rol van de geest 45
Dynamische ontspanning 46
De gewoonte “ontspannen” in het kort: 49

Verspringen 50
Centrale Fixatie 51

Staafjes en kegeltjes 52
Scherp zien 53
Perifeer zicht 55

Zie je het best waar je kijkt? 57
Beweging 58

Oogspieren 58
De tegengestelde beweging 61
De Snellen letterkaart 62
Imiteer het natuurlijke verspringen: oefen met een letterkaart 64
Aandacht voor details 68
In het kort: de gewoonte “verspringen” 69

Ademen 70
Bates en ademhaling 71

Het ademhalingsysteem 71
Optimale ademhaling 73
Korte evaluatie van de ademhaling 74

Verbeter je ademhaling 76
Herken de ademreflex 77
In het kort: de gewoonte “ademen” 80

Knipperen 81

Natuurlijk Zien © 2011 4

Droge ogen 82
Scannen 84
In het kort: de gewoonte “knipperen” 86

Verkeerde gewoontes 87
Staren 87
Turen 88
Verstarren 88
Verkeerde gewoontes vervangen door de goede 91

Samenvatting OVAK 93
Saskia’s preek: 93
Tijd voor het bewijs! 95

Flitsen van perfect zicht 97
Geloof 98

Affirmaties 99
Brillen, lenzen en zonnebrillen 101

Je brilrecept 101
Bates over brillen 102
Een minder sterke bril 105
Dubbelfocus of multifocale brillen. 106
Op zoek naar een oogarts of opticien die wil helpen 106

Gaatjesbrillen of ‘pinholes’ 108
Zonnebrillen 111

Bates over zonnebrillen 112
Deel 3: Ondersteunende zaken 113
Lichaamshouding 114
Ondersteunende technieken 117
Palmeren 118

Hoe palmeer je? 119
“Zwart zien” 119

Zonnen 125
Zwaaien 130

De kleine zwaai 131
De makkelijke of doelloze zwaai (the drifting swing) 131
De variabele zwaai 132
De grote zwaai 132
De korte zwaai 136
Liggende 8-zwaai 136

Zwaaien in het dagelijks leven 137
Accommodatie-oefeningen 139

De schommel 139
Pompen 140
De trombone 140

Zelfmassage 142
Acupressuur 143
Hydrotherapie 145
Fusie 146

Twee ogen - twee beelden 146
Het proces van fusie 147
Het kralenspel 148
Spelen met je fusie 150

3D-prenten 154
Mentale processen 158

Aandacht 158
Herinnering 159

Verbeter je geheugen 160
Levend portret 161
De letters van het alfabet 161

Verbeelding 164
Visualisatie 165

Natuurlijk Zien © 2011 5

Deel 4: OVAK in de praktijk 170
Lezen 171

Aanvullende leestechnieken 172
De witte gloed 173
Zet de letters in beweging 176

Het lezen van kleine letters 177
Algemene tips bij het lezen 179

Autorijden 181
Tips voor lange (en korte) autoritten 182
Autorijden en brillen 184
Reisziekte 186

Computer 187
Tips voor computergebruik 188

Televisie kijken 192
Sport 193
Mediteren en yoga 195
Deel 5: Belangrijke zaken 196
Natuurlijk Zien en kinderen 197

Het belang van goed zien voor kinderen 198
Waarom gaan kinderen slechter zien? 198
Wanneer gaan kinderen slechter zien? 199
Is slecht zicht bij kinderen te voorkomen? 200
Dr. Bates en kinderen 200

Wat kan je zelf doen om kinderen te helpen hun zicht te verbeteren of op peil te
houden? 202
De natuurlijke zie-gewoontes voor kinderen 203
Aanvullende activiteiten 205

Zonlicht en kunstlicht 207
Wat is zonlicht? 207

De invloed van licht op onze gezondheid 208
De pijnappelklier, de hypothalamus en de hypofyse 208

Het zonnen volgens Bates. 209
John Ott. 210
Onderbelichting 210
Kunstlicht 211
Volspectrum-lampen 211
Hoe om te gaan met zonlicht 213

Gezondheid 214
Voeding 214

Water en ander vocht 216
Vitaminen en mineralen 217
Lichaamsbeweging 218

Deel 6: zichtafwijkingen en oogziektes 220
Goed zicht 221
Bijziendheid 222

Wat is bijziendheid (of myopie) 222
Bates over bijziendheid 223

Wat kan je doen om van je bijziendheid af te komen? 224
Multifocale brillen voor bijziende mensen 226

Verziendheid 227
Wat is verziendheid (hyperopie of hypermetropie)? 227
Wat is ouderdomsverziendheid (presbyopie) 228

Bates over verziendheid en presbyopie 229
Mentale oorzaken van presbyopie 231

Wat kan je doen om van je verziendheid af te komen? 231
Multi-focale brillen 233

Astigmatisme 234
Wat is astigmatisme? 234

Natuurlijk Zien © 2011 6

Test jezelf 234
Bates over astigmatisme 237

Wat kan je doen om van je astigmatisme af te komen? 237
Je ogen willen horizontaal 238
Een echte oefening tegen astigmatisme 239
De cilinders in de bril 241

Amblyopie 242
Fusie 242
Wat is amblyopie? 242
Hoe weet je of je het beeld van een van beide ogen onderdrukt? 243
Bates over amblyopie 243
Wat kan je doen om van je luie oog af te komen? 244

Strabisme 249
Wat is strabisme? 249
Bates over strabisme 250
Wat kan je doen om van je strabisme af te komen? 251
De spiegelzwaai 254

Oogziektes 257
Glaucoom 257

Wat kan je zelf doen bij glaucoom? 259
Staar 261

Wat kan je zelf doen bij staar? 263
Macula Degeneratie 264

Wat kan je zelf doen bij Macula Degeneratie? 265
Deel 7: Overig 267
Hulpmiddelen 268

Boekenlegger 268
Palmeerkussen 268
Gaatjesbrillen (pinholes) 268
Leesplankje 269
Daglichtlampen 269
Ooglapjes 270
Oogkaarten 270

Boeken 273
De boeken van dr. Bates 273
Nederlandse boeken 273
Engelse boeken 274

Nederlandse websites en leraren 277
Laseroperaties 279

De mogelijke gevolgen 280
Hoe zou Bates over laseroperaties denken? 281

Nawoord 283

Natuurlijk Zien © 2011 7

Voorwoord

Het Centraal Bureau voor de Statistiek heeft in 2003 aangetoond dat 98% van ons vroeg of laat aan
de bril zal moeten. Sta daar eens even bij stil ... 98%!

Van de 10-jarige kinderen in Nederland draagt al 10% een bril. Rond de 30 jaar dragen 4 op de 10
personen een bril of lenzen en tussen de 35 en 55 jaar stijgt dat percentage naar 95%. Slechts één op
de 20 mensen heeft op 55-jarige leeftijd geen bril nodig. Boven de 75 jaar zijn mensen zonder bril
een uitzondering.

Moet je je voorstellen dat die percentages ook voor andere aandoeningen gelden. Dat we boven de
55 allemaal doof zijn bijvoorbeeld. Of een pacemaker moeten dragen. Dat één op de 10 kinderen op
de lagere school al niet meer kan lopen of 40% van de 30-jarigen een stoma nodig heeft. Dat is toch
absurd? Waarom vinden we het dan wel normaal als het over onze ogen en ons zicht gaat?

Waarom verwachten we dat een verkoudheid over gaat en eisen we een behandeling als we na een
ziekte of ongeval niet helemaal herstellen terwijl we zonder slag of stoot accepteren dat we de rest
van ons leven veroordeeld zijn tot een bril of contactlenzen als we minder scherp gaan zien?

Raar toch? Als je erover nadenkt...

Hoe komt het toch dat we overtuigd zijn dat ons zicht nooit kan verbeteren en accepteren we dat het
telkens achteruit gaat? Waarom gebeurt dat laatste? Waarom herstelt ons zicht zich niet zoals andere
functies van ons lichaam?

In dit boek geef ik je antwoorden en bied ik je een alternatief. Want je hebt wel degelijk een keuze!

De keuze is aan jou

Iedereen heeft op een gegeven moment wel eens last van verminderd zicht. Als je erg vermoeid
bent, ziek bent, te veel problemen aan je hoofd hebt, (te diep in het glaasje hebt gekeken...), dan zal
je zicht niet optimaal zijn. Meestal sta je daar niet eens bij stil omdat je het je niet opvalt.
Als het je wel gaat opvallen zijn er twee paden die je kan bewandelen:

Het eerste pad is het meest bekend en het meest gebruikt:
Je probeert je zicht eerst met turen, knijpen en verstarren te verbeteren. Maar net zoals je niet beter
kan horen door je best te doen, kan je ook niet beter gaan zien door dat te proberen. Integendeel
zelfs.

Omdat je nog nooit van dr. Bates en Natuurlijk Zien gehoord hebt stap je naar een oogarts of
opticien. Die meet je oogbol en afwijking, gaat ervan uit dat je zicht nooit kan verbeteren en doet
vervolgens wat hij of zij geleerd heeft: je een bril aanmeten.

Vervolgens wordt je verteld dat je je bril of lenzen altijd moet dragen. Echt lekker voelt dat
waarschijnlijk niet, zeker niet in het begin. Je bril belemmert de beweging van je ogen, het montuur
zit in de weg en de lenzen vervormen de werkelijkheid. Als je daarover klaagt krijg je te horen dat
je er maar aan moet wennen.

Natuurlijk Zien © 2011 8

Je ogen doen ondertussen erg hun best om zich aan te passen aan je bril. Dit zorgt voor nog meer
spanning en je oogspieren verkrampen nog een graadje erger.

Bovendien is je bril voor een bepaalde afstand gemaakt maar je houdt hem ook op als je op een
andere afstand kijkt. Het resultaat is dat je oogbol nog verder uit zijn vorm getrokken wordt en je
weer slechter gaat zien. Je gaat terug naar je oogarts, die meet een verslechtering, geeft je een
sterkere bril, de spanning wordt opgevoerd, enz., enz.

Dit pad leidt vaak tot steeds slechter wordend zicht en een totale afhankelijkheid van kunstmatige
hulpmiddelen om te zien. Voor de rest van je leven! Geen vrolijk scenario, nietwaar? Maar we
kiezen dit pad (bijna) allemaal omdat we denken dat het de enige keuze is die we hebben.

Gelukkig is er nog een ander pad:

Het alternatieve pad

Je zoekt op het internet en in de bibliotheek en komt alternatieve methodes tegen, zoals de
Batesmethode of acupressuur en oogyoga. Je vergroot je kennis, verzamelt informatie, leest een
boek en/of volgt een cursus.

Je leert de juiste ontspannen zie-gewoontes en gaat ze toepassen. Dit vermindert de spanning in je
ogen en het zien. De zie-gewoontes en de ontspanningsoefeningen verminderen ook je mentale en
fysieke stress. Tegelijkertijd zoek je naar mogelijkheden om iets aan de onderliggende oorzaak van
de spanning te doen: meer pauzes inlassen in je werkzaamheden, een ruzie bijleggen, dingen doen
die je echt leuk vindt in plaats van alleen dingen die altijd maar weer moeten...

Als je al een bril draagt gebruik je die alleen nog als je hem echt nodig hebt. Of je gebruikt een bril
die niet helemaal op sterkte is. Je oogspieren kunnen zo steeds meer ontspannen en je oogbol keert
langzaam terug in zijn natuurlijke vorm.

Je zicht verbetert, je bril wordt te sterk. Hierdoor aangemoedigd blijf je de juiste zie-gewoontes
toepassen, net zo lang tot het onbewuste gewoontes zijn. Ook dit patroon herhaalt zich: je gaat
steeds beter zien en je hebt je bril steeds minder nodig.

Dit pad leidt tot herstel van je zicht en tot zien met je eigen ogen, zonder hulpmiddelen.
Een heel wat vrolijker scenario, nietwaar?

Ik nodig je uit om dit tweede pad te verkennen. Laat dit boek je gids zijn. Het wijst je de weg, laat
je de vele voordelen zien, leidt je om de valkuilen heen en geeft je tips om het geleerde toe te
passen in je dagelijks leven.

Welkom op het pad naar Natuurlijk Zien!

Saskia

Natuurlijk Zien © 2011 9

Mijn missie

Batesleraren hebben allemaal dezelfde missie: we willen de wereld laten weten dat je zicht kan
verbeteren zonder brillen, contactlenzen, laseroperaties of medicijnen. Daarom willen we de
methode van dr. Bates bekend maken, verspreiden en promoten.

Natuurlijk is het prachtig als mensen die al een bril dragen hun zicht dusdanig verbeteren dat ze hun
bril niet meer nodig hebben. Vele mensen hebben dat, met hulp van de Batesmethode, gedaan. Maar
zou het nog niet veel mooier zijn als dat allemaal niet nodig is?
Zou het niet fantastisch zijn als iedereen van jongs af aan leert hoe je je ogen optimaal kan laten
functioneren en zo kan voorkomen dat je zicht achteruit gaat? Net zoals ouders hun kinderen leren
hun tanden te poetsen zodat ze geen gaatjes krijgen?

Ik ben ervan overtuigd dat als dr. Bates in zijn tijd serieus was genomen door zijn collega’s en hij en
zijn volgelingen de kans hadden gehad om deze methode vrijuit te verspreiden er nu veel minder
mensen met brillen of lenzen zouden rondlopen.

Verplaats je eens even in mij en stel dat je te horen krijgt dat je zoontje van drie niet goed ziet. Nu
moet je allerlei dingen gaan doen die je helemaal niet wilt voor je ventje: oog afplakken, brilletje,
druppelen, vervelende onderzoeken, een oogoperatie in het vooruitzicht... Zou je dat niet liever
voorkomen? En zou het dan niet fantastisch zijn als je niet - zoals wij - eerst door dat hele circuit
heen moet voor je erachter komt dat je zelf iets kan doen?

Of stel dat je zicht wat minder wordt en je erg opziet tegen het enige scenario dat je door de
oogheelkundige industrie wordt geboden: voor de rest van je leven een bril... (of lenzen of een
operatie...). Zou het dan niet fijn zijn te weten dat er ook andere wegen zijn? Zodat je op zijn minst
een keuze kan maken?

Waar het om draait is heel eenvoudig. Als je net zoals ik zulke goede resultaten behaalt met een zó
simpele methode als die van dr. Bates, dan wil je dat van de daken schreeuwen. Toch? Dat doe ik
dus ook. Niet letterlijk, wel in de vorm van dit boek.

Ode aan dr. Bates

Dit boek is, behalve een routebeschrijving van het pad naar Natuurlijk
Zien vooral ook een eerbetoon aan dr. William H. Bates.

Dankzij deze eigenwijze en bevlogen oogarts, zijn talloze
onderzoeken, nauwkeurige verslagen en zijn tomeloze energie zijn wij
zelf van onze brillen af gekomen en zien wij de wereld weer met eigen
ogen.

Natuurlijk Zien © 2011 10

Dank

Dank ook aan de volgelingen van Bates, stuk voor stuk enthousiaste mensen die met grote passie
hun studenten onderwezen in de natuurlijke manier van zien.

Om enkele te noemen: Margaret Corbett, Clara Hackett, Janet Goodrich en Thomas Quackenbush.

De gedegen lerarenopleiding van de laatste heeft ervoor gezorgd dat ik op mijn beurt weer anderen
kan inwijden in Natuurlijk Zien.

Twee bijzondere vrouwen

Dit boek was nooit tot stand gekomen zonder de hulp van twee bijzondere en fantastische vrouwen:
mijn moeder Antonia Naber-Hoogsteder en Esther van der Werf.

Door hen ben ik in aanraking gekomen met de bijzondere zienswijze van dr. Bates.

Zij zijn mijn rolmodellen bij het toepassen en uitdragen van Natuurlijk Zien.

Tijdens het schrijven van dit boek waren zij mijn grote steun en toeverlaat; ze droegen waardevolle
suggesties aan, waren altijd bereid om te fungeren als klankbord en hebben keer op keer de
veranderde teksten doorgelezen en gecorrigeerd.

Tot slot

Mijn passie voor de Batesmethode vroeg en vraagt regelmatig grote offers van het gezinsleven.

Omdat er zo weinig collega’s zijn en het beschikbare materiaal moeilijk te vinden is (en al helemaal
niet in het Nederlands!) heb ik ontelbare uren, dagen, weken en maanden besteed aan zoektochten,
studie, vertalen en het schrijven van dit boek. Tijd die ik ook aan mijn gezin had kunnen besteden.

Toch hebben mijn man Paul Medema en onze zonen Arjen en Jelle vanaf het prille begin achter me
gestaan. Paul heeft me altijd de ruimte gegeven om mijn vleugels uit te slaan en te versterken, zelfs
als hij zijn twijfels had.

Bij Arjen kon en kan ik terecht voor uitleg over perfect zicht (mijn zicht is goed, dat van hem is
uitstekend).

Jelle is mijn proefkonijn, mijn inspiratie, mijn motivatie. Hoewel hij het niet altijd leuk vindt dat ik
zijn voorbeeld keer op keer weer naar voren breng is hij ontzettend dankbaar dat hij geen bril meer
nodig heeft.

Hun onvoorwaardelijke liefde voor mij, hun geloof in mij en mijn passie zijn een dierbare bron van
inspiratie en motivatie om door te gaan op dit wonderbaarlijke pad van Natuurlijk Zien.

Ik ben dan ook heel blij met mijn drie mannen!

Natuurlijk Zien © 2011 11

Over dit e-boek
Als het je missie is om de Batesmethode bekend te maken en te verspreiden is het prettig als je
mensen gereedschap kan geven om aan de slag te gaan.

Het beste gereedschap is en blijft een enthousiaste Bates-leraar. Liefst een die zijn eigen zicht
helemaal heeft hersteld tot (minstens) 100% zicht. Hij (of zij) kan je stapje voor stapje de goede
“zie-gewoontes” aanleren omdat hij het pad zelf heeft bewandeld en precies weet wat je kan
verwachten.

Helaas zijn er in Nederland nog bar weinig leraren. Hopelijk komen er steeds meer zodat iedereen
op een redelijke afstand lessen kan volgen. Tot het zover is zal je ver moeten reizen (tenzij je in de
buurt van een leraar woont) of je met een Bates-boek moeten behelpen.

Gelukkig zijn er fantastische boeken over de Batesmethode geschreven. Te beginnen bij het
oorspronkelijke boek van dr. Bates himself. Ook het boek van mijn eigen leraar Thomas
Quakenbush “Relearning to See” is een uitgebreide en gedegen studie van ogen en zichtverbetering
op natuurlijke wijze.

Beide boeken hebben echter een groot nadeel: ze zijn niet in het Nederlands te verkrijgen! En dat
geldt voor de meeste boeken. In het Nederlands vertaalde boeken zijn óf niet meer verkrijgbaar óf
niet echt bruikbaar. Daarom besloot ik zelf een boek te schrijven dat hopelijk zal bijdragen aan de
verdere verspreiding van het gedachtegoed van Bates, ook in Nederland.

Hoe is dit boek tot stand gekomen?

Sinds ik Esther in 2002 heb ontmoet hebben we regelmatig - zowel per e-mail, telefoon als in
persoon - contact gehad. Het is heerlijk als je je ideeën en ervaring met elkaar kan delen, advies kan
vragen en een andere Bates-leraar aan het werk kan zien. Bates-leraren liggen nu eenmaal niet voor
het oprapen, wat dat betreft is het best een eenzaam beroep...

Toen ik in 2004 het idee opperde om een Nederlands boek te schrijven, bood Esther meteen aan om
me te helpen. Sindsdien vlogen de teksten over en weer. Ik schreef, Esther las, vulde aan, kwam met
eigen ervaringen, ik paste aan, herschreef, mijn moeder las en corrigeerde, ik voegde nieuwe
inzichten toe, etc. etc.

In de afgelopen vijf jaar is ons inzicht in de Batesmethode behoorlijk gegroeid. We hebben
lesgegeven, de werken van Bates nader bestudeerd, ons ook ontwikkeld op andere gebieden (Esther
als “Breathing Coach” en ik heb verschillende trainingen in het Neuro-Linguïstisch Programmeren
gevolgd).

Door NLP heb ik veel geleerd over overdracht; hoe maak je anderen iets duidelijk op een manier
waarop het voor hen toepasbaar wordt. Ik heb daarom de teksten uit de eerste jaren herschreven.
Mijn schrijfstijl is wat losser en toegankelijker geworden. Esther is me gelukkig blijven helpen en
heeft hier en daar haar persoonlijke ervaringen toegevoegd.

Natuurlijk Zien © 2011 12

Aan de slag met dit e-boek

Zie hier dus het eerste echte Nederlandse e-boek over de methode van dr. Bates.

Ik heb besloten dit boek als e-book uit te geven omdat ik het daarmee veel eerder kan publiceren
(een ‘normaal’ boek uitgeven duurt al snel anderhalf jaar!).

Bovendien is de gegeven informatie altijd up-to-date, in tegenstelling tot die in traditioneel gedrukte
boeken. In die boeken kom ik nog wel eens adressen tegen van leraren die al zijn overleden (bij
wijze van spreken) ...

Hoe lees je een “studieboek”?

De meeste mensen beginnen een boek op pagina 1 en stoppen met lezen op de laatste bladzijde.
Dat kan, niks mis mee...

Met een studieboek, een boek over een bepaalde methode of een interessant onderwerp waar ik
graag meer van wil weten doe ik het zelf meestal zo:

Ik begin met het boek een beetje te verkennen. Ik bekijk de voorkant (en de achterflap als het een
papieren boek is), lees het voorwoord en de inleiding, bekijk de inhoudsopgave, blader door het
boek, lees de (sub-)titels van de hoofdstukken en bekijk vluchtig de afbeeldingen. Eventueel lees ik
ook nog de laatste en de eerste pagina van het boek. Zo heb ik in korte tijd al een idee waar het boek
over gaat en wat het me kan bieden.

Vervolgens lees ik de hoofdstukken die me opvielen en die me het meest interesseren. Soms is dat
een hoofdstuk halverwege en soms een hoofdstuk achter in het boek. Ik merk al snel of ik nog
aanvullende informatie nodig heb en ga daarnaar op zoek in andere hoofdstukken. Op deze manier
krijg ik veel sneller de essentie van het boek te pakken dan dat ik het van voren naar achteren
doorneem.

Soms vind ik het onderwerp zó interessant dat ik het boek- na de bovenstaande bestudering - nog
een keer helemaal doorneem. Dat gaat dan razendsnel omdat ik me het boek (en de beschreven
methode) al goed eigen heb gemaakt. Ideaal als je iets snel wilt leren!

Hoe lees je dit boek?

Hoe jij met dit boek aan de gang gaat hangt natuurlijk ook een beetje van je persoonlijkheid af.

Ik kan me voorstellen dat als je een echt praktijkmens bent je meteen begint met de hoofdstukken
over de “natuurlijke zie-gewoontes” en de toepassing ervan in je dagelijkse bezigheden.

Ben je wat meer theoretisch aangelegd dan wil je vanzelfsprekend eerst wat kennis vergaren over de
anatomie van het oog en de theorie van dr. Bates vergeleken met de traditionele oogheelkunde vóór
je overgaat tot het doen van de aanvullende oefeningen.

Moet je eerst nog meer overtuigd worden van het nut van dit boek? Begin dan vooral met het
hoofdstuk “Waarom Natuurlijk Zien?”

Natuurlijk Zien © 2011 13

Wellicht is het handig om bepaalde pagina’s van dit boek te printen zodat je ze overal kan
gebruiken. Soms verwijs ik je d.m.v. een link naar bepaalde informatie op mijn website
www.natuurlijkzien.com

Ervaringen en tips uit de praktijk, zowel van Esther en van mezelf, geef ik een geel kader.

Nog één tip:

Voor je verder gaat raad ik je aan al je overtuigingen over ogen en gezichtsvermogen overboord te
gooien en dit boek letterlijk en figuurlijk met een open blik te lezen.

Veel zal namelijk volstrekt tegenstrijdig zijn met wat je tot nu toe gehoord of gelezen hebt. Toch zal
je ervaren dat het meeste eigenlijk heel logisch is. De kans is groot dat je je al snel afvraagt waarom
je dit niet eerder wist of waarom dit niet bekend is.

Oké, klaar om te beginnen?

Stel je eens voor hoe fijn het zou zijn als je terug kan gaan naar Natuurlijk Zien met eigen ogen...
Zonder bril, contactlenzen of andere hulpmiddelen, medicijnen of operaties. Lijkt het je wat?
Het is fantastisch om dat te bereiken. Maar ook het pad daar naar toe is voor de meeste mensen een
uitermate plezierig proces. De activiteiten zijn aangenaam en leuk om te doen en je zult verrast
worden door de inzichten en vele ‘a-ha’-momenten die je tegenkomt.

Als je de aanwijzingen opvolgt, de verschillende activiteiten daadwerkelijk doet en je de natuurlijke
zie-gewoontes toepast - net zolang totdat je ze zonder nadenken, onbewust, de hele dag door
gebruikt - zal je vast en zeker merken dat je zicht verbetert. Niet alleen zal je scherper en helderder
gaan zien, ook je beleving van kleuren, ruimte, diepte en details zal verbeteren.

Veel cursisten noemen vooral het plezier dat ze weer beleven aan het zien. Er is immers zoveel te
zien, zoveel om van te genieten...Veelgenoemde prettige bijkomstigheden zijn ook het verdwijnen
van nek- en schouderpijn, hoofdpijn, stress, concentratie- en slaapproblemen.
De eerste stap heb je al gezet, je hebt dit boek voor je. Lees het, gebruik het, pas het toe, maak het je
eigen.

Ik wens je, ook namens Esther en mijn moeder, heel veel plezier en heel veel succes!
Ga ervoor en geniet ervan!

Saskia

Activiteit:
Oefeningen of activiteiten geef ik aan met een lichtblauw kader. Soms is het handig om deze
vooraf in te spreken op een bandje en tijdens het oefenen af te spelen.

Citaten van anderen plaats ik in een perzikkleurig kader. Sla ze niet over want ze zijn leuk om te lezen
en vaak heel leerzaam!

Natuurlijk Zien © 2011 14

http://www.natuurlijkzien.com
http://www.natuurlijkzien.com

Deel 1: Ogen en dr. Bates

In dit deel:

Onze eigen verhalen

Waarom Natuurlijk Zien?

Hoe we zien

Beknopte anatomie

Dr. Bates:

 - Wie was dr. Bates?

 - Wat is de Batesmethode?

 - Wat is het verschil tussen de visie van dr. Bates en de orthodoxe oogheelkunde?

Natuurlijk Zien © 2011 15

Eigen verhalen
In dit hoofdstuk lees je onze verhalen: wie we zijn, hoe we met de Batesmethode en Natuurlijk Zien
in aanraking kwamen en wat de gevolgen waren en zijn.

Saskia’s verhaal

Heb je wel eens de ervaring gehad dat je iets zó vaak tegenkomt, op de gekste plaatsen en in allerlei
omstandigheden dat je er op een gegeven moment niet meer omheen kan? Dat je denkt: hoeveel
signalen moet ik nog krijgen voor ik dit serieus neem? Mij is dat overkomen met de methode van
dr. Bates. Een prachtig verhaal, vind ik zelf, en waar gebeurd!

Maar laat ik beginnen met mijzelf en mijn gezin voor te stellen:

Saskia, Jelle, Paul en Arjen

Acht jaar geleden droeg onze jongste zoon Jelle een bril van +3,75D omdat hij scheel zag. Arjen
had perfect zicht, ik droeg een bril (-1D) voor het autorijden, de film en Tv-kijken en Paul had een
bril om te lezen (+2D). Nu dragen we geen van allen meer een bril. We hebben ze niet meer nodig.

Hoe dat zo komt?
Eigenlijk begint het verhaal bij.....

Mijn moeder

In januari 1981 gaan mijn ouders, mijn zus en ik een week tennissen in de Algarve, Portugal. Het is
heerlijk weer, we krijgen les van een ex-toptennisser, de omgeving is prachtig ...

Mijn moeder is vastbesloten deze vakantie te benutten om voor altijd van haar bril af te komen. Ze
is dan 54 en draagt sinds haar 15e een bril om in de verte te zien. Haar zicht is door de jaren heen

Natuurlijk Zien © 2011 16

achteruit gegaan tot -4D plus een cilinder en een leesgedeelte: een zogenaamde dubbelfocus-bril.
Na het lezen van het boek “Een bril dragen: ja of nee?” van dr. Marilyn B. Rosanes-Berrett, besluit
ze ervoor te gaan. (In dit boek staan veel oefeningen die dr. Bates zijn patiënten liet doen.)

Op de eerste dag van die vakantie zet mijn moeder haar bril resoluut af.
Dikke pret want mijn moeder ziet de tennisbal pas scherp op een afstand
van 20 cm van haar gezicht! En wat te denken van al die prachtige
uitzichten langs de kust van Portugal? Ze moet er een geheel eigen
invulling aan hebben gegeven...

Ze houdt stug vol, is elke dag aan het oefenen. Na een half jaar kan ze op
alle afstanden prima zien en kan ze ook weer gaan autorijden. (Ze is nu 84
en heeft nog steeds geen bril nodig, niet om de kleinste lettertjes te lezen,
niet om in de verte te zien!).

Mijn moeder Antonia Naber-Hoogsteder

En ik?

Ik vond het geweldig voor haar, maar ben nooit op het idee gekomen om er zelf iets mee te doen. Ik
had geen hekel aan mijn bril. Ik droeg hem alleen in de auto en tijdens het tv-kijken of zette hem
tijdens een cursus op om het bord en de dia’s te zien.

Soms vond ik het vervelend als ik mensen op afstand niet herkende of iets in de verte niet kon
lezen. Maar echt last had ik daar niet van. Ik vond mijn bril wel interessant. Ik verbeeldde me zelfs
dat ik serieuzer genomen werd als ik hem op had. Daarom droeg ik mijn bril bijvoorbeeld tijdens
vergaderingen terwijl ik hem niet echt nodig had.

Jelle

Jelle is onze jongste zoon. Toen Jelle op de peuterspeelzaal zat, zakte zijn linkeroog opeens naar
binnen. De oogarts constateerde een lui oog en Jelle moest een half jaar lang, gedurende een aantal
uren per dag, een pleister dragen over zijn ‘goede’ oog. Daarna kreeg hij een +bril die door de jaren
heen steeds wat sterker werd. Zijn laatste bril had glazen van +3,75D.

Helaas konden deze brillen niet voorkomen dat hij dubbel zag. Vooral op school was dat erg
vermoeiend. Als hij zijn bril afzette, zakte zijn linkeroog meteen weer weg. De enige oplossing was
volgens onze oogarts een correctieve operatie, waarbij het oog zou worden recht gezet. De kans dat
zo’n operatie in één keer slaagt is echter maar 30%.

Na veel wikken en wegen besloten we deze operatie ná de zomervakantie van 2002 te laten
plaatsvinden. Jelle is dan 8 jaar oud en draagt vanaf zijn derde een bril.

Die zomer staan we met zijn allen aan de rand van de Grand Canyon te wachten op de
zonsondergang. We zijn dan inmiddels twee weken met een camper aan het toeren in de Verenigde
Staten. De ondergaande zon kleurt de rotsformaties langzaam rood en oranje. Onder ons zweven
grote zwarte vogels, die Arjen en Jelle met hun verrekijkers volgen.

Natuurlijk Zien © 2011 17

Arjen heeft het idee dat de
verrekijker van Jelle beter is
dan die van hem. Hij haalt
Jelle over om van kijker te
wisselen.

Opeens horen we een
wanhopige kreet van Jelle:
zijn bril is verdwenen in de
diepe afgrond (en ligt daar
waarschijnlijk nu nog).

Blijkbaar bleef het koordje
van zijn verrekijker achter een
pootje van zijn bril haken.

 De laatste foto van Jelle mét bril

Jelle was zeer gehecht aan zijn bril en begon hartverscheurend te huilen. Ook bij ons brak lichte
paniek uit. Wat nu? We hadden geen reservebril bij ons, zelfs geen recept.

De Grand Canyon wordt druk bezocht maar ligt wel een flink eind af van de dichtstbijzijnde stad
waar een opticien ons aan een nieuwe bril kon helpen. Ook moesten we ons reisplan dan behoorlijk
omgooien. En het zou nog 10 weken duren voor we weer in Nederland zouden zijn...

De volgende dagen bleek echter dat Jelle zich prima kon redden zonder bril. Wel keek hij behoorlijk
scheel.

Overigens had mijn moeder - die het absoluut niet eens was met de oogoperatie van Jelle - mij vlak
voor de vakantie haar boek “Een bril dragen: ja of nee?” gegeven. “Stop het in je koffer,” zei ze, “je
hebt drie maanden de tijd om het te lezen, misschien ga je er anders over denken!”

Ik had het boek inderdaad meegenomen maar was het al weer half vergeten. Toen Jelle zijn bril
kwijtraakte heb ik het boek uit mijn koffer gevist en het in één ruk uitgelezen. Paul en ik spraken af
met Jelle te gaan oefenen. Wie weet had hij er baat bij. Het kon in elk geval geen kwaad. Een paar
weken zonder bril zou vast niet zo heel erg zijn...

We zijn begonnen met palmeren, zonnen en zwaaien. Ik deed met Jelle mee en vond het heerlijk om
te doen. Zeker in de prachtige natuurgebieden waar wij doorheen kwamen was het geweldig om je
blik door het landschap te laten glijden.

Tot mijn verbazing merkte ik al heel snel dat ik de heuvels en bergen steeds helderder zag.

Ontmoeting met Esther

Een week later kwamen wij bij het “Four Corners”-monument; het punt waar de staten Arizona,
Utah, Colorado en New-Mexico elkaar raken. Terwijl we foto’s maakten van de jongens die met de
handen en voeten in vier verschillende staten stonden, kwam een Nederlandse vrouw naar ons toe.
Zij stelde zich voor als Esther van der Werf.

Natuurlijk Zien © 2011 18

Esther woonde toen drie jaar in de VS en vond het leuk om weer even Nederlands te praten. Wij
raakten in gesprek, vertelden elkaar van onze reisplannen en wat we zoal deden. Tot onze grote
verbazing vertelde zij dat zij les gaf in de Batesmethode!

Ik vertelde haar natuurlijk meteen van het drama van Jelles bril, van Mamma’s boek en van ons
oefenen. Esther vertelde ons dat de Batesmethode weer in opkomst was, dat er goede moderne
boeken waren geschreven, zelfs een boek speciaal voor kinderen. Ze gaf me adressen van
internetsites, een aantal boektitels en tips over de oefeningen die ik met Jelle kon doen.

Op de eerste de beste camping waar het mogelijk was, ben ik gaan surfen op het net. Ik werd steeds
enthousiaster en bestelde een aantal boeken.

Elke dag besteedden we een kwartier aan palmeren, zwaaien en zonnen. Al snel had ik mijn bril niet
meer nodig. Mijn zonnebril droeg ik ook minder. Jelles linkeroog stond steeds vaker recht en hij
begon het heerlijk te vinden dat hij geen bril meer droeg.

Om een lang verhaal kort te maken: aan het einde van die drie maanden vakantie stond Jelles oog
voor 90% van de tijd recht en had hij geen last meer van dubbel zien. Alleen als hij erg moe was
zakte zijn linkeroog nog wel eens weg. Met een simpele oefening kon hij dat direct corrigeren.

Hoe ging het verder?

Thuisgekomen hebben we de oogarts opgebeld en gezegd dat we de oogoperatie voorlopig wilden
uitstellen. Bij een opticien hebben we Jelles zicht laten opmeten. Zijn afwijking bleek afgenomen te
zijn tot +0,75 dioptrie. Daarmee kon hij prima zonder bril.

Ik ben me verder gaan verdiepen in de Batesmethode. Ik heb veel boeken gelezen en bleef oefenen
met Jelle.

Jelle leek wel een ander kind geworden sinds hij geen bril meer droeg. Veel vrijer en spontaner.
Alsof hij letterlijk en figuurlijk een barrière was kwijtgeraakt. Wat een verschil met het jongetje dat
- als hij wilde stoeien - altijd eerst een veilig plekje moest vinden voor zijn bril!

Mijn eigen zicht was tijdens de vakantie al verbeterd tot 100% en ook mijn zonnebril had ik niet
meer nodig (terwijl we toch in zonovergoten woestijngebieden verbleven!). Bovendien had ik veel
minder last van hoofdpijn.

De vreugde was groot, tegelijkertijd was ik ook boos. Boos omdat we al die jaren onnodig hadden
gemodderd met het zicht van Jelle. Al die controles bij de oogarts, het druppelen, het testen, het
afplakken van zijn ‘goede’ oog, wéér een sterkere bril...

We hadden de oogarts vaak gevraagd naar alternatieve methodes maar kregen elke keer te horen dat
die niet werken; dat oefeningen geen enkel effect hebben. Als Jelle alweer een sterkere bril kreeg
voorgeschreven hadden we vaak het gevoel dat het niet klopte. Als we dat vertelden kregen we te
horen dat dit toch echt de enige manier was om te voorkomen dat hij het zicht in zijn luie oog
helemaal zou verliezen en nooit diepte zou kunnen zien.

En dat terwijl het zo eenvoudig bleek te zijn. Wat simpele oefeningen, een paar minuten per dag...

Ik was echt boos; waarom is dit niet bekend? Waarom wordt dit niet onderwezen?

Natuurlijk Zien © 2011 19

In Nederland kon ik niets vinden over deze methode, op het internet kwamen geen adressen te
voorschijn van Bates-leraren. Boeken in het Nederlands waren er al evenmin. Met heel veel geluk
kon ik een aantal oude vertaalde boeken via het tweedehands circuit vinden.

Toen ik Esther weer benaderde met de vraag of zij me verder kon helpen gaf ze me het advies om
zelf een opleiding te volgen.

In opleiding voor Bateslerares

In januari 2003 ben ik vertrokken naar Oregon in de VS om bij Tom Quackenbush de
trainersopleiding te volgen. Ik koos voor zijn opleiding omdat ik onder de indruk was van zijn boek
“Relearning to See”.

Tom geeft al ruim 20 jaar les en heeft de laatste jaren ook een flink aantal leraren opgeleid,
waaronder Esther. Hij is zelf opgeleid door Janet Goodrich die het kinderboek heeft geschreven
waaruit ik met Jelle heb gewerkt.

Sinds juli 2003 geef ik zelf groeps- en privé-lessen. Ik vind het geweldig om te zien hoe cursisten al
in de loop van de cursus veranderen, gaan genieten van hun nieuwe manier van zien en meer
ontspannen worden.

En nu?

Hoe is het nu met ons zicht?

Paul gebruikt zijn leesbril niet meer. Soms, bij slecht licht, gebruikt hij een zogenaamde gaatjesbril.

Ik heb mijn bril nooit meer nodig gehad en hoewel ik inmiddels 51 ben kan ik nog steeds zonder
hulpmiddelen kleine lettertjes lezen.

Jelle heeft ook nooit meer een bril gedragen. De oogoperatie is vanzelfsprekend afgeblazen. Heel
soms zakt zijn oog nog even naar binnen maar meestal staan zijn ogen recht. Zijn “luie” oog is
verdwenen.

Arjen heeft nog steeds arendsogen!

Esthers verhaal

Als kind had ik uitstekend zicht. Pas op mijn zeventiende begon ik minder goed te zien. Ik kreeg
een bril voor milde bijziendheid maar kon daar slecht aan wennen. Ik had het gevoel dat ik een
toeschouwer was, dat ik zelf geen deel uitmaakte van alles wat zich om mij heen afspeelde.

Die bril was voor mij meer een obstakel dan een hulpmiddel. Na een paar maanden droeg ik de bril
niet meer en ging terug naar mijn oude manier van turen. Dat ik in de verte enigszins wazig zag
nam ik voor lief.

Natuurlijk Zien © 2011 20

Kennismaking met Bates

Toen ik midden twintig was las ik een engels boekje over de Batesmethode, geschreven door Peter
Mansfield. Een maand lang deed ik de aanbevolen oogoefeningen maar ik had niet voldoende
discipline om ze regelmatig te doen en vond er geen baat bij. Dus stopte ik ermee. Ik was
ondertussen gewend aan de wazige wereld om me heen en op leesafstand kon ik perfect zien.
Kortom: ik was best tevreden.

Langzamerhand raakte ik geïnteresseerd in holistische geneeswijzen en vooral in het effect van
voeding op gezondheid. In 1998 heb ik mijn baan bij de NAVO opgezegd en heb ik een aantal jaren
besteed aan zelfstudie en reizen, voornamelijk in de Verenigde Staten van Amerika.

In 1999 ontmoette ik Thomas Quackenbush op een gezondheidsexpositie in San Francisco. Hij
verkocht zijn boek "Relearning to See". Die titel maakte me nieuwsgierig. Misschien kon ik met dit
boek voorkomen dat ik ooit een bril nodig zou hebben. Ik vond het de investering van dertig dollar
waard en gooide het boek achterin mijn auto, waar het maandenlang lag tussen allerlei andere
spullen die mij op mijn reizen vergezelden.

In april 2000 nam ik eindelijk de tijd om Toms boek te lezen. Ik woonde toen in Costa Rica, een
land dat bekend staat om de fantastische natuur. Tot mijn verbazing werd deze natuur steeds mooier.

Door Toms instructies op te volgen verbeterde mijn zicht al snel. De vele bloemen werden
kleurrijker dan ooit en mijn scherpte- en dieptewaarneming verbeterde. In slechts enkele weken had
ik weer 100% zicht. Deze methode bleek te werken! Wat een fantastische ervaring!

Mijn eerste proefpersoon

Dit snelle resultaat gaf me het vertrouwen om mijn vriend Ted te vragen mee te doen aan een
experiment. Ted was behoorlijk bijziend en droeg zijn bril constant. In mijn enthousiasme stelde ik
voor dat hij een hele week lang zijn bril niet zou dragen terwijl we samen de technieken van Toms
boek zouden toepassen. Enigszins aarzelend nam hij de uitdaging aan. Voor de zekerheid verstopte
ik zijn bril zodat hij niet in de verleiding zou komen om hem op te zetten. Hij hoefde in die periode
niet te werken en het autorijden nam ik voor mijn rekening.

Om zijn vooruitgang bij te houden, hing ik de eerste dag een testkaart aan de muur. Ik vroeg hem
welke letters hij van zes meter afstand kon zien. Hij antwoordde: "Je hebt iets aan de muur
gehangen, klopt dat?" Oei, hij kon niet eens de grootste letter lezen! Zijn zicht was minder dan
6/60 ofwel 10%. Deze uitdaging bleek groter dan verwacht, maar we gaven de moed niet op.

Samen lazen we iedere ochtend in Toms boek, bespraken wat we gelezen hadden en begonnen met
het toepassen van de nieuwe visuele gewoontes. We waren verbaasd over Teds snelle vooruitgang.
Binnen een maand kon hij de bovenste 4 regels van de testkaart lezen. De letters op de 5e regel
(6/15 of 40%) begon hij steeds beter te zien. Al gauw miste hij zijn bril niet meer.

Lerarenopleiding

Ik stuurde een bericht naar Tom waarin ik hem bedankte en onze positieve ervaringen beschreef.
Een paar maanden later vloog ik terug naar Californië om zijn lerarenopleiding te volgen.

Toen pas kwam ik erachter dat ik mijn rechteroog het meeste werk liet doen en weinig aandacht
schonk aan het beeld dat via mijn linkeroog binnen kwam. Deze afwijking noemt men amblyopie,

Natuurlijk Zien © 2011 21

of een “lui” oog. Ik had dus meer te leren en af te leren. Soms deden de spieren rond mijn ogen zeer
terwijl ze langzaam hun vele jaren van spanning opgaven.

Aan het eind van Toms opleiding was mijn zicht verbeterd tot 6/5 (120%); beter dan gemiddeld. Ik
zie kleuren nog intensiever, ik neem nu duidelijk diepte waar en ik gebruik mijn ogen op een
ontspannen manier. Ik ben erg blij met mijn huidig gezichtsvermogen en kijk er naar uit om het nog
verder te verbeteren.

Mijn levenswerk

Al tijdens de opleiding heb ik een aantal vrienden lesgegeven. Door hun vooruitgang werd mijn
enthousiasme steeds groter; ik had mijn levenswerk gevonden. Sinds het behalen van mijn
certificaat als lerares in “Natuurlijk Zien volgens de Batesmethode” geef ik les aan groepen en aan
individuele cursisten. Hierin vind ik veel voldoening.

Het fantastische resultaat van Saskia's zoon Jelle, die als 8-
jarige een oogoperatie kon voorkomen en geen bril meer nodig
heeft, is een voorbeeld van de enorme beloning die Saskia, ik
en onze collega’s regelmatig mogen delen met onze studenten.
Daar ben ik dr. Bates en Thomas Quackenbush diep dankbaar
voor. Ik blijf me verdiepen in het functioneren van onze ogen
en weet dat er altijd meer te leren valt.

Esther

Natuurlijk Zien © 2011 22

Waarom Natuurlijk Zien?
Natuurlijk Zien is zien zoals de natuur het bedoeld heeft: scherp en helder, zonder inspanning. Onze
ogen focussen moeiteloos op ieder punt waarop we onze aandacht richten. Ze voorzien onze
hersenen van allerlei informatie: kleur, afstand, diepte, relatie in de ruimte, grootte, 3D, richting,
beweging, enz., enz.

Natuurlijk Zien is ook de naam van de lesmethode die ik gebruik om deze natuurlijke manier van
zien en kijken weer aan te leren. Deze methode is gebaseerd op de bevindingen van de oogarts
dr. William H. Bates.

Waarom is het zo belangrijk om - opnieuw - natuurlijk te
zien?

Zien met je eigen ogen, scherp, helder en ontspannen, op alle afstanden, dat is het fijnste wat er is.
Willen we dat niet allemaal? En graag tot op hoge leeftijd?

Door de gewoontes van het natuurlijke zien toe te passen voorkom je dat je zicht achteruitgaat.

Mensen die goed zien en goed blijven zien doen het van nature, zonder erbij na te denken. De
statistieken wijzen echter uit dat zij een steeds kleiner wordende minderheid vormen.

Als je Natuurlijk Zien van jongs af aan zou leren, net zoals je als klein kind al leert om je tanden te
poetsen en je te wassen, zouden die statistieken iets heel anders laten zien en zouden brillen en
oogziektes uitzonderingen worden i.p.v. gemeengoed. Dat is mijn mooiste droom en ik zou die
graag werkelijkheid zien worden!

Natuurlijk Zien is in mijn ogen dan ook op de eerste plaats bedoeld om je zicht in stand te houden
en achteruitgang te voorkomen. Mocht je al wat waas ervaren dan kan je dat met Natuurlijk Zien
snel en eenvoudig herstellen, maar nogmaals: voorkomen is beter dan genezen!

Helaas gaan de meeste mensen pas met deze methode aan de gang als hun zicht al slecht is, als ze al
jaren brillen en/of lenzen dragen of gebukt gaan onder oogziektes die hun zicht serieus bedreigen.
Gelukkig kan de methode van Bates ook hier uitkomst bieden. De achteruitgang kan gestopt worden
en met toewijding en doorzettingsvermogen kan je zicht zich weer herstellen.

Op de tweede plaats van de lijst van redenen waarom je met Natuurlijk Zien aan de gang zou
moeten gaan staat dan ook de gezondheid van je ogen.

Oogheelkunde

Ga eens even mee met het volgende:

Stel je voor dat je je enkel verstuikt hebt. De dokter zegt dat je de rest van je leven op krukken moet
lopen. Of - erger nog - dat je waarschijnlijk zal eindigen in een rolstoel en dat je voet misschien wel
geamputeerd moet worden. Zou je dat accepteren en lijdzaam je lot ondergaan? Natuurlijk niet! Je
gaat waarschijnlijk eerst zelf aan de gang met oefeningen of je eist een goede behandeling door een
fysiotherapeut. Als dat niet helpt ga je terug naar je arts voor een alternatief, net zo lang totdat je die
enkel weer goed kan gebruiken.

Natuurlijk Zien © 2011 23

Is het bovenstaande vergezocht? Bij de traditionele oogheelkunde is een dergelijk scenario heel
gewoon. Patiënten krijgen niet te horen wat er werkelijk aan de hand is. Ze worden al helemaal niet
op de hoogte gesteld van alternatieve methodes. Er wordt eenvoudig gesteld dat er niets anders op
zit dan een levenslange afhankelijkheid van steeds sterker wordende brillen of lenzen. Er wordt
niets gedaan om de visuele problemen te voorkomen, te genezen, of zelfs maar te stabiliseren.

Onderzoeken

Een recent onderzoek van het Centraal Bureau voor de Statistiek toont aan dat 57% van de
Nederlanders een bril en/of lenzen nodig hebben om goed te kunnen zien. 90% van de 55-plussers
heeft een bril of draagt lenzen; van de 75-jarigen en ouder is dat zelfs 98%.

Uit de gegevens van het National Eye Institute van de Verenigde Staten van Amerika blijkt dat
ongeveer 15 miljoen Amerikanen last hebben van staar, 3 miljoen van glaucoom en 9 miljoen van
de een of andere vorm van degeneratie van het netvlies. Andere onderzoekers geven nog hogere
cijfers. Al deze oogziekten kunnen het zicht ernstig, soms zelfs onherstelbaar, beschadigen.

Er is geen reden om aan te nemen dat de percentages uit de VS belangrijk afwijken van de
Nederlandse. Om het bot te formuleren: als je je lot in de handen legt van de traditionele
oogheelkunde, heb je 98% kans dat je een bril of lenzen moet gaan dragen en 40% kans dat je één
van bovengenoemde ziektes krijgt als je ouder wordt.

Denk daar niet al te licht over. De relatie tussen het langdurig dragen van een (sterke) bril en de
ontwikkeling van oogziektes is onmiskenbaar aanwezig. De meeste oogartsen zijn hier wel degelijk
van op de hoogte, maar zullen dit niet graag met je bespreken.

Effectief zorgen voor een goede gezondheid van je ogen is veel meer dan het aanmeten van weer
een sterkere bril of contactlenzen. Maak niet de fout aan te nemen dat je altijd wel kan zien, of dat
een oogziekte wel te verhelpen valt door operaties of medicijnen. Het is geweldig wat oogartsen
kunnen bereiken door operaties, maar ook zij kunnen niet voorkomen dat een deel van de bevolking
hun zicht deels of geheel verliest.

Voorkomen is beter dan genezen

Veel beter is het dit soort ingrepen te voorkomen. Hoe? Door weer natuurlijk te gaan zien en je
ogen, je lichaam en je geest weer te gebruiken zoals de natuur het bedoelt. Daardoor geef je je
oogbol de kans om terug te keren tot zijn oorspronkelijke vorm.

De voortdurende vervormingen van de oogbol als gevolg van verkrampte oogspieren zorgen er
immers voor dat er een grote druk ontstaat op de tere weefsels van het oog, zoals het netvlies. Dat
netvlies bestaat uit 8 laagjes cellen en is uiterst dun en kwetsbaar! Denk maar eens aan een
opgeblazen ballon; als je daar in knijpt zal het rubber juist aan de zijkanten verder uitgerekt worden.
Daar is de ballon dan ook minder sterk.

Mensen met perfect zicht, die de natuurlijke zie-gewoontes doorlopend beoefenen, krijgen zelden of
nooit te maken met ziektes van het oog.

Natuurlijk Zien © 2011 24

http://www.natuurlijkzien.com/cijfers-brilgebruik.html
http://www.natuurlijkzien.com/cijfers-brilgebruik.html

Nog meer redenen:

Het goed blijven zien en het gezond houden van de ogen zijn volgens mij de belangrijkste
beweegreden om natuurlijk te gaan zien. Toch zijn er meer redenen om hiermee aan de slag te gaan:

De meeste cursisten doen dit omdat ze hun zicht willen verbeteren en weer helder en scherp gaan
zien zonder bril of lenzen. Het is dan ook fantastisch als je je bril niet meer nodig hebt of alleen nog
maar in bepaalde situaties.

Natuurlijk Zien is echter zoveel meer dan alleen maar scherp zien. Wat denk je van diepte zien?
Maar ook kleuren, details, het grote geheel zien, beweging, opmerkzaamheid, aandacht, richting,
grootte, verhoudingen; alles maakt deel uit van je zicht.

Cursisten worden zich meer bewust van hun lichaam, van hun mentale rust (of onrust), van de
dingen die ze in het dagelijks leven doen die bevorderlijk of juist belemmerend zijn voor natuurlijk
zien.

Saskia:
Mijn blikveld is letterlijk verruimd. Door mijn grotere interesse merk ik veel beter op wat er om mij
heen gebeurt. Voorheen kwam het regelmatig voor dat iemand mij, enigszins verbolgen, vroeg of ik
hem/haar niet wilde zien. Als ik op de fiets of in de auto zat had ik meestal totaal niet in de gaten wie er
op de stoep liep, vóór mij overstak, of in een tegemoetkomende auto zat. Nu overkomt me dat nog maar
zelden.

Veel cursisten vertellen dat ze zich door Natuurlijk Zien beter kunnen ontspannen, dat ze zich
rustiger voelen en meer ‘in het hier en nu’ kunnen zijn.
Andere genoemde prettige bijkomstigheden zijn het verdwijnen van pijn in nek en schouders,
hoofdpijn, stress, concentratie- en slaapproblemen.

Saskia:
Natuurlijk zien is ook ontspannen zien. Sinds ik mijn bril niet meer draag heb ik haast nooit meer last
van hoofdpijn. En dat is wel eens anders geweest. Kilo’s paracetamol heb ik geslikt! In elke jas en tas
zat wel een strip tabletten, voor het geval dat...
Mijn nek en schouders zijn nu lekker soepel en ik voel me veel beter.
Nog een opmerkelijk verschil is dat ik aan boord van een vliegtuig geen last meer heb van droge,
branderige ogen. Voorheen gebruikte ik kunstmatige tranen uit een flesje om dat te verhelpen.

Esther:
Ook ik zie de wereld anders sinds mijn zicht is verbeterd. Het is fijn om weer scherp te zien en kleuren
helder waar te nemen, maar wat mij echt verbaasde was hoe totaal anders de wereld er uitziet als je
diepte ziet.
Tijdens mijn opleiding kwam ik erachter dat het centrale beeld van mijn linkeroog onderdrukt werd en
dat ik maar beperkt diepte waarnam. De overheersing van mijn rechteroog bleef lang in stand. Pas een
paar jaar later, tijdens een autorit, ervoer ik voor het eerst een moment van diepte. Het was enorm
opwindend om ineens bewust de ruimte tussen de bomen langs de weg en de bergen op de achtergrond
te kunnen zien! Het duurde nog een paar maanden voor ik dit driedimensionale beeld de hele dag door in
stand kon houden. Na jarenlang de wereld als een platte ansichtkaart te hebben gezien ben ik heel blij
met deze toevoeging aan mijn gezichtsvermogen!

Kortom: Natuurlijk Zien heeft zijn weerslag op je hele lichaam, je geest, en daardoor op je hele
leven. Je ogen zijn ervoor gemaakt.

De vraag “Waarom Natuurlijk Zien?” is dus heel makkelijk te beantwoorden: “Omdat Natuurlijk
Zien de natuurlijke en de enige juiste manier van Zien is!”

Natuurlijk Zien © 2011 25

Zien en ogen
90% van alle informatie van buitenaf komt binnen via onze ogen. Het zijn niet voor niets onze
“vensters op de wereld”.

Om beter te gaan zien hoef je niet te weten hoe je ogen precies in elkaar zitten en hoe ze werken.
Toch vind ik het zelf altijd wel prettig om wat meer van de theorie te weten, dus als je ook zo
iemand bent dan is dit hoofdstuk echt voor jou!

Hoe we zien

Licht wordt weerkaatst door de voorwerpen om ons heen. Miljoenen lichtgevoelige cellen in ons
netvlies vangen die stralen op en sturen ze door naar onze hersenen.

Net als een camera?

Je hoort wel eens dat je onze ogen kan vergelijken met een camera. Ik vind dat je daarmee je ogen
zwaar te kort doet. Een camera registreert alleen maar; onze ogen doen veel meer.

Een fladderende vlinder kunnen wij moeiteloos volgen: onze oogspieren zorgen ervoor dat beide
ogen gelijktijdig die vlinder volgen. Je lenzen stellen zich voortdurend in op de juiste afstand en de
irissen regelen continu de juiste belichting door de pupillen te vergroten of te verkleinen.
Vervolgens verwerken de miljoenen lichtreceptoren in ons netvlies tientallen beelden per seconde
en sturen de signalen via de oogzenuwen naar de hersenen.

Tot voor kort dacht men dat al die beelden uitsluitend verwerkt worden in de hersenen. Inmiddels
heeft men ontdekt dat in het netvlies reeds een voorselectie plaatsvindt uit het aanbod van
contouren, kleuren en beweging. Zie dat een camera maar eens doen...

Je hersenen gaan aan de slag met al die aangeleverde beelden. Ze verwerken details, afstanden en
dimensies. Ook voegen zij toe wat je al hebt opgeslagen in je geheugen. In fracties van secondes
wordt wat je eerder hebt gezien en ervaren gekoppeld aan de beelden van dat moment. Dit zorgt
voor jouw persoonlijke beleving die wel eens heel anders kan zijn dan die van mij.

Wat jou opvalt of waar jij aandacht aan schenkt wordt bepaald door wat je eerder hebt gezien,
meegemaakt of ervaren.

Dr. Bates maakte daar al gebruik van. Hij merkte dat het voor zijn patiënten veel gemakkelijker was
om letters scherp te zien als zij zich vooraf in hun gedachten diezelfde letters al hadden voorgesteld.

Ogen en hersenen zijn nauw verbonden.

Tijdens de ontwikkeling van het embryo vormen zich uit de hersenen twee uitstulpingen. Dit
worden later de ogen. Nu men weet dat ook het netvlies over een vorm van intelligentie beschikt
beschouwen steeds meer wetenschappers het oog letterlijk en figuurlijk als een verlengstuk van de
hersenen. De ogen zijn trouwens de enige organen die een rechtstreekse verbinding hebben met de
hersenen.

Omdat je ogen een onderdeel van je hersenen zijn, kan je je waarschijnlijk wel voorstellen dat zij
minder goed functioneren als je hersenen overbelast zijn door stress, vermoeidheid, zorgen en/of

Natuurlijk Zien © 2011 26

inspanning. En dat is nu precies wat Bates aangaf als oorzaak van wazig zien! Die man was zijn tijd
echt ver vooruit...

Als alles gaat zoals het hoort werken de inwendige en uitwendige spieren van je ogen als een team
samen. Ze stellen zich voortdurend in op datgene waar jij je aandacht op richt. De hersenen sturen
de spieren aan en zorgen ervoor dat de afzonderlijke ogen zich tegelijkertijd focussen op hetzelfde
punt, terwijl ze de wereld om zich heen scannen.

Gaat het niet helemaal goed dan gebeurt het volgende:
Als de spier om de lens niet goed werkt zal het beeld niet scherp op het netvlies komen. Dit kan ook
gebeuren als de uitwendige oogspieren te strak gespannen zijn. Als deze oogspieren onderling niet
goed samenwerken kunnen de ogen zich zelfs op verschillende punten richten en dat kan weer
zorgen voor dubbel zien. Ook kan hierdoor hoofdpijn, branderige ogen, wazig zicht, traag lezen,
scheelzien en geen of weinig diepte-zien ontstaan. Of dat je voortdurend tegen dingen oploopt!

Beknopte anatomie van het oog

De oogbol is een zachte, ronde bol, gevuld met vloeistoffen. Bij volwassenen heeft hij ongeveer een
doorsnede van 2,5 cm.

Aan de buitenkant van de oogbol bevinden zich drie lagen:

De buitenste laag is de harde oogrok. Dit bindweefselkapsel geeft het oog zijn stevigheid en
beschermt het. Je ziet het als het wit van je ogen. Aan de voorkant van het oog gaat deze oogrok
over in het doorzichtige hoornvlies.

Natuurlijk Zien © 2011 27

Het hoornvlies heeft de vorm van een bolle lens en is voor 80% verantwoordelijk voor het breken
van de lichtstralen van buitenaf. Door deze stralen naar binnen toe om te buigen wordt het grote
beeld van de buitenwereld verkleind tot de afmeting van een eurocent, zodat het op het netvlies
past.

De middenlaag wordt gevormd door het vaatvlies. Zoals de naam al aangeeft, liggen hierin veel
bloedvaten die het oog - en vooral het netvlies - voorzien van voedingsstoffen en zuurstof. Het
vaatvlies gaat aan de voorkant over in het ciliaire lichaam dat de lens omvat. Hierin liggen
kringspieren die door zich samen te trekken en te ontspannen de vorm van de lens beïnvloeden.

De binnenste laag is het netvlies. Dit bekleedt de binnenkant van de oogbol. 70% van het netvlies
bevat lichtgevoelige cellen: de zogenaamde staafjes en kegeltjes.

De lens is doorzichtig en bol. De achterkant van de lens raakt het glasachtig lichaam. De lens is
samengesteld uit vele laagjes en elk jaar komen er nieuwe laagjes bij. Tussen je twintigste en je
tachtigste levensjaar verdubbelt je lens in grootte.
De lens is verantwoordelijk voor 20% van de breking van de stralen op het netvlies.
De lens zit d.m.v. dunne draadjes (de zonulavezels) vast aan het ciliaire lichaam. Als de spieren in
dit lichaam samentrekken wordt de lens boller waardoor je iets op korte afstand scherp kan zien. Als
deze spieren verslappen wordt de lens juist platter waardoor je in de verte scherp ziet.

Vóór de lens ligt de iris, een gekleurd, rond diafragma rond de pupil.

De pupil is een opening in de iris waardoor het licht het oog binnenkomt. De iris regelt de grootte
van die opening: bij erg weinig licht is de opening groot: 9 mm2, bij zeer fel licht klein: 1.5 mm2.

De voorste oogkamer bevat een waterige vloeistof met voedingsstoffen voor het hoornvlies en de
lens. Dit oogvocht wordt door het ciliaire lichaam geproduceerd en op peil gehouden.

De grote oogkamer, het “glasachtig lichaam”, ligt achter de lens en is gevuld met een geleiachtige
heldere vloeistof. Deze vloeistof houdt de oogbol in vorm en het netvlies op zijn plek. Het bestaat
voor 99% uit water en voor 1% uit vaste stof; dunne vezels die zorgen voor elasticiteit en
stevigheid.

De oogzenuwen zijn de op één na grootste zenuwen van het menselijk lichaam. Zij geven de
signalen van de miljoenen lichtgevoelige cellen in het netvlies door naar de hersenen.

De oogbol ligt in de oogkas. Tussen het oog en
het bot ligt een ongeveer anderhalve centimeter
dikke laag vetweefsel dat de oogbol ruimte
geeft om te bewegen en van vorm te
veranderen.

Er zijn zes uitwendige oogspieren die met het
ene eind bevestigd zijn aan de harde oogrok,
met het andere eind aan het bot van de schedel.
Deze spieren behoren tot de sterkste spieren
van ons lichaam. Er zijn vier rechte en twee
schuine spieren. Samen kunnen ze het oog in
alle richtingen sturen.

Natuurlijk Zien © 2011 28

Zien moeten we leren

We worden geboren met basale visuele reflexen, maar hoe we onze ogen moeten gebruiken om
goed te zien moeten we nog leren.

Zodra een baby geboren wordt kan hij de wereld om zich heen zien en is
- tot op zekere hoogte - in staat te focussen. De coördinatie tussen de
oogjes is meestal goed, hoewel ze soms ook alle kanten op zwabberen.
Het hummeltje begrijpt echter nog niets van al de kleuren en vormen die
hij ziet.

Na verloop van tijd gaat hij steeds beter betekenis geven aan de prikkels
die hij ontvangt. Baby ontdekt dat een aantal van die kleuren en vormen
bij hemzelf horen maar de meeste juist niet.

Het besef van het eigen ik en de rest van de wereld is een van de stappen die een baby zet op weg
naar natuurlijk zien. Hoe meer interessante prikkels van buiten af binnenkomen, hoe beter de baby
zal leren die informatie te verzamelen, er een betekenis aan te geven en er vervolgens op te
reageren. Veel van die prikkels komen binnen via de ogen.

Visuele vaardigheden

Zien is veel meer dan alleen maar scherp zien.

Je ogen en je zicht stellen je in staat om:

in te schatten hoe groot iets is,

de snelheid, de afstand en de positie van iets te bepalen,

voorwerpen met elkaar te vergelijken en te zien welke relatie ze tot elkaar hebben,

je een beeld te vormen van de structuur, het gewicht en de functie van voorwerpen,

geschreven woorden te lezen en te begrijpen wat ze betekenen, net als tekens en symbolen,

in evenwicht te blijven en je houding te bepalen,

richting te bepalen (bij de een is dat wat sterker ontwikkeld dan bij de ander...)

Al deze vaardigheden leerde je aan toen je opgroeide en hopelijk hou je ze vast tot op hoge leeftijd.

Bij de meeste kinderen verloopt het leerproces snel en eenvoudig. Maar sommige kinderen hebben
daar wat meer moeite mee of leren zichzelf minder effectieve zie-gewoontes aan.

Hoe kinderen hun visuele vaardigheden ontwikkelen heeft met een aantal factoren te maken.
Kinderen die bijvoorbeeld opgroeien in een kleurige, levendige en stimulerende omgeving krijgen
veel visuele prikkels. Daardoor ontwikkelen ze meestal betere visuele gewoontes dan kinderen die
minder beleven.

Natuurlijk Zien © 2011 29

Je eigen stijl

Iedereen ontwikkelt zijn persoonlijke visuele stijl. Sommige mensen zien de wereld om zich heen
als helemaal plat, anderen zien juist driedimensionaal. Sommige mensen hebben veel belangstelling
voor wat dichtbij is; voor details, voor klein. Anderen geven juist de voorkeur aan wat verder weg
is; zij zien het grote geheel, richten zich op de kleuren en de vorm.

Daarnaast geeft de omgeving signalen af. Kinderen leren het gemakkelijkst door volwassenen na te
doen. Als de volwassenen om hen heen goede zie-gewoontes laten zien is de kans groot dat
kinderen die overnemen. Andersom is dat natuurlijk ook het geval.

Ook zaken als stress, voeding, licht en lichamelijke gezondheid spelen een rol bij het ontwikkelen
en vasthouden van visuele vaardigheden.

Dr. Bates heeft een groot deel van zijn leven gewijd aan het ontdekken van die visuele vaardigheden
en hoe we die kunnen verbeteren als ze niet op peil zijn. Zijn conclusie was dat je door de juiste zie-
gewoontes (weer) aan te leren, ze te oefenen en ze te integreren in je dagelijks leven, je de kwaliteit
van je zien aanzienlijk kan verbeteren.

Wie was die dr. Bates nu eigenlijk? Daar gaat het volgende hoofdstuk over...

Natuurlijk Zien © 2011 30

Dr. Bates
Dr. William Horatius Bates was een oogarts en chirurg die leefde van 1860 tot 1931. Volgens mij
was het een behoorlijk eigenzinnige man. Dat moet ook wel als je zo recht tegen de overtuigingen
van je collega's ingaat.

Bovendien moet hij een tomeloze energie en lef hebben gehad. Als je leest wat hij allemaal in zijn
leven gedaan heeft...

Het leven van dr. Bates

Dr. Bates rondde in 1885 zijn medische studie af aan de
Columbia University te New York. Hij werd daar een
succesvolle en zeer gerespecteerde oogchirurg. Van 1886
tot 1891 was hij professor in de oogheelkunde aan de
‘New York Post-Graduate Medical School and Hospital’.

In zijn werk kwam hij een aantal dingen tegen die hij
vanuit zijn opleiding niet kon verklaren. Bij enkele van
zijn patiënten was het zicht spontaan verbeterd, soms zelfs
volledig hersteld. Dit was in strijd met de gangbare
opvatting: “als een patiënt eenmaal een afwijking in de
straalbreking heeft, kan men het zicht alleen verbeteren
door het voorschrijven van een bril” (later werden daar
contactlenzen en oogoperaties aan toegevoegd).

 Eigen onderzoek

Omdat hij steeds meer vraagtekens zette bij de
conventionele oogheelkunde, begon hij een eigen
onderzoek naar oogafwijkingen. Hij twijfelde bijvoorbeeld
aan de theorie dat het alleen de bolling van de lens is die

verantwoordelijk is voor de accommodatie van het oog.
Volgens deze theorie wordt het zicht dichtbij wazig als deze lens steeds minder flexibel wordt.

Dr. Bates kreeg steeds meer moeite met het voorschrijven van brillen. “Hoe komt het,” vroeg hij
zich af, “dat als brillen correct zijn, ze voortdurend sterker gemaakt moeten worden? De ogen
worden blijkbaar steeds zwakker door het gebruik van een bril. De dosering van het juiste medicijn
zou, logischerwijs, juist verminderd moeten worden als de patiënt weer beter wordt.”

Dr. Bates gaf zijn lucratieve praktijk op en ging in het laboratorium van de universiteit van
Columbia onderzoek doen naar ogen en zicht. Met een volledig open geest onderzocht hij
duizenden ogen. Hij nam zijn retinoscoop - een instrument waarmee de refractie van het oog
gemeten wordt - overal mee naar toe om de ogen van zowel mensen als dieren in allerlei situaties te
onderzoeken. Hij onderzocht ook veel kinderen om te ontdekken wat de aanleiding kon zijn voor
zichtafwijkingen.

Toen hij een klein meisje onderzocht merkte hij dat ze tijdelijk bijziend werd als ze tegen hem loog.
Dit kwam overeen met zijn eerdere ervaringen dat mensen bijziend worden als ze zich zorgen

Natuurlijk Zien © 2011 31

maken. Bates publiceerde zijn bevindingen en bewees daarmee dat geestelijke belasting en
spanning de straalbreking verslechteren terwijl ontspanning die juist verbetert.

Zijn conclusie luidde dat er, voorafgaand aan wazig zicht, altijd sprake is van geestelijke spanning.
Hij stelde dat ogen zich goed kunnen herstellen van externe verwondingen, (zoals krassen, deuken,
sneden en zelfs verbrandingen), maar dat ze door geestelijke spanning uiteindelijk blind kunnen
worden. Op basis van deze bevindingen ontwikkelde hij een methode om mensen te helpen hun
gezichtsvermogen te verbeteren.

In conflict met traditionele oogheelkundigen.

Bates was ervan overtuigd dat slecht zicht hoofdzakelijk ontstaat door drie factoren:
Mentale spanning
Verkeerde zie-gewoontes
Het dragen van een bril

Toen Bates zijn patiënten aanraadde hun bril niet meer te dragen - brillen die zijn collega’s hadden
voorgeschreven - leidde dit tot onenigheid. Hij werd in 1891 geroyeerd als lid van zijn
vakvereniging.

Experiment op school

Hij stopte met zijn werk in het ziekenhuis en begon met een aantal experimenten. Eén daarvan was
een langdurige experiment op een aantal scholen in North Dakota. Daar leerde hij de
onderwijskrachten hoe zij met behulp van een simpele leeskaart konden
voorkomen dat de kinderen uit hun klas bijziend werden.

De resultaten waren verbluffend; het aantal bijziende kinderen nam niet toe
en het zicht van kinderen die al bijziend waren ging met sprongen vooruit.
Op scholen waar men niets deed liep het aantal bijziende kinderen gelijk
met het landelijke gemiddelde.

In 1910 keerde hij terug naar New York en werkte als oogarts in het Harlem
Hospital. In dat ziekenhuis werkte hij samen met zijn latere vrouw Emily
Lierman. Zij had met Bates’ methode haar eigen zicht verbeterd. Samen
organiseerden zij gratis kliniekdagen, waar veel mensen op af kwamen.

Publicaties

In 1918 publiceerde dr. Bates zijn eerste artikel over het genezen van bijziendheid in het medische
tijdschrift NY Medical Journal: ‘A Study of Images Reflected from the Cornea, Iris, Lens, and
Sclera’ Hij bewees zijn bevindingen door het oog zó te fotograferen dat de veranderingen in de
bolling van de oogbol zichtbaar werden.

In datzelfde tijdschrift publiceerde hij in mei 1924 het artikel ‘Memory as an Aid to Vision’ waarin
hij de invloed van het geheugen op het gezichtsvermogen beschreef.

Van 1919 tot 1930 gaf hij het maandelijkse tijdschrift Better Eyesight uit.
(Esther heeft deze tijdschriften ongecensureerd gebundeld in een fantastisch PDF-bestand wat via
haar website te verkrijgen is.)

Natuurlijk Zien © 2011 32

http://visionsofjoy.org/books.htm
http://visionsofjoy.org/books.htm

In 1920 werd zijn boek ‘Perfect Sight Without Glasses’ uitgegeven.
Ook dit boek is gelukkig bewaard gebleven. Je kan het gratis downloaden als PDF-bestand. Het is
een fantastisch boek waarin een aantal foto’s van Bates’ experimenten zijn opgenomen. Veel
mensen vinden het echter niet zo makkelijk te begrijpen.

Terug naar zijn eigen praktijk

In 1923 verliet Bates het Harlem Hospital en verplaatste zijn kliniek naar zijn eigen praktijk. Ook
hier waren de zaterdagen gratis kliniekdagen. Hij behandelde patiënten met allerlei soorten
zichtafwijkingen en maakte 7 dagen per week werkdagen van tien uur of langer.

Ondertussen was het hem gelukt van zijn eigen zeer sterke bril voor ouderdomsverziendheid af te
komen. Hij bewees daarmee dat dezelfde natuurlijke zie-gewoontes die bijziendheid herstellen, ook
goede resultaten geven voor verziendheid en andere zichtafwijkingen.
Hij was ervan overtuigd dat zelfs de zwaardere aandoeningen zoals staar, glaucoom, loslatend
netvlies, enz. hun oorsprong hebben in gespannen, onjuiste zie-gewoontes. Het teruggaan naar de
juiste zie-gewoontes kan dus ook hier veel verlichting geven.

Duizenden patiënten hebben onder zijn leiding hun zicht verbeterd en hersteld. Velen van hen
hadden zware afwijkingen of oogziektes en waren door zijn collega’s als onbehandelbaar afgedaan.

Na zijn dood

Dr. Bates overleed op 10 juli 1931 door de griep. Hij is zeventig jaar geworden.

In 1943 gaf zijn vrouw Emily zijn boek opnieuw uit onder de titel ‘Better eyesight without glasses’.
In deze herziene uitgave is veel van de oorspronkelijke tekst weggelaten. Daardoor werd wat Bates
aan zijn lezers wilde overbrengen nog lastiger te begrijpen.

De Batesmethode wordt tegenwoordig vaak verkeerd geïnterpreteerd en veelal geassocieerd met
oogoefeningen. Maar zo heeft Bates zijn methode niet bedoeld. Bates leerde zijn patiënten de
natuurlijke zie-gewoontes aan en liet ze die de hele dag door toepassen. Daarnaast liet hij ze
oefeningen doen die de ontspanning van de ogen en de geest bevorderen.

Tegenwoordig geven steeds meer professionele leraren les in het verbeteren van het natuurlijke
gezichtsvermogen. Sommigen werken volgens de oorspronkelijke Batesmethode. De meesten
gebruiken de Batesmethode als basis, aangevuld met later verkregen inzichten.

Het verschil tussen Bates en de orthodoxe oogheelkunde

Eén van de grote meningsverschillen tussen de reguliere oogheelkundigen en de volgelingen van
Bates betreft de oorzaak van de vervorming van de oogbol.

De meeste zichtproblemen ontstaan immers omdat de oogbol vervormt. Voorbeelden daarvan zijn
bijziendheid (myopie), verziendheid (hyperopie) en astigmatisme.

Natuurlijk Zien © 2011 33

http://www.natuurlijkzien.com/support-files/batesperfectsightwg.pdf
http://www.natuurlijkzien.com/support-files/batesperfectsightwg.pdf

Stralen die het oog binnenkomen worden
omgebogen door het hoornvlies en de lens. Als de
oogbol zijn normale vorm heeft zal het brandpunt
van die stralen precies op de gele vlek in het netvlies
vallen en zien we het beeld mooi scherp:

In geval van bijziendheid (myopie) is er sprake
van een te lange oogbol. Het brandpunt van de
afgebogen stralen valt dan vóór het netvlies.

Bij verziendheid (hyperopie) is het
tegenovergestelde het geval. De oogbol is te kort
waardoor het brandpunt achter het netvlies valt.

Bij astigmatisme is de oogbol onregelmatig vervormd. Hierdoor loopt het hoornvlies niet mooi rond
maar zit er een deuk of een bolling in. Bijvoorbeeld omdat de oogbol peervormig of ovaal is. Nu
worden de stralen verschillend omgebogen en komt het beeld vervormd op het netvlies. Of er
ontstaan verschillende brandpunten waardoor men dubbel gaat zien.

Hoe komt het dat de oogbol vervormt?

De traditionele oogheelkunde gaat uit van de (onbewezen) theorie dat de vervorming het gevolg is
van een erfelijke aanleg. Ook de vorm van de schedel kan er voor zorgen dat de oogbol niet mooi
rond is. De vervorming van de oogbol is volgens hen permanent.

Bates was ervan overtuigd dat de uitwendige oogspieren de oogbol in een andere vorm brengen. De
zachte oogbol reageert op de bewegingen van die oogspieren en verandert dus voortdurend van
vorm, waardoor ook de refractie verandert. Dit gebeurt zowel bij mensen met goed zicht als bij
mensen met wazig zicht.

Door verkeerde zie-gewoontes en mentale stress kunnen de uitwendige oogspieren verkrampen en
trekken ze de oogbol voortdurend in een bepaalde vorm.

Natuurlijk Zien © 2011 34

Ook staar en ouderdomsverziendheid (presbyopie) zijn volgens de reguliere oogheelkunde voor het
grootste deel genetisch bepaald en kunnen daardoor niet voorkomen worden en zeker niet genezen.
Bates was van mening dat ook deze kwalen ontstaan door spanning en dus op dezelfde manier te
genezen zijn als ‘gewone’ refractieafwijkingen.

Laten we eens wat dieper ingaan op beide theorieën:

De erfelijkheidstheorie

De meeste mensen gaan ervan uit dat slecht zien erfelijk is. “Het zit nu eenmaal in de familie,”
zeggen ze, “mijn ouders dragen ook een bril”.

In het boek ‘Improve your Vision without Glasses or Contact Lenses’ van het American Vision
Institute wordt de erfelijke aanleg als oorzaak van de vervorming van de oogbol flink onderuit
gehaald. Er wordt o.a. een onderzoek van dr. Young aangehaald:

In 1968 deed deze oogarts een uitvoerig onderzoek bij een groep Eskimo's in Alaska. Hij
onderzocht de gevolgen van de aanpassing van deze families aan de Amerikaanse levensstijl.

Over het zicht ontdekte hij het volgende:

Bijna alle ouders hadden perfect zicht; twee van de 130 waren bijziend en hadden een
afwijking van respectievelijk -0.25 en -1.5 dioptrie.

De grootouders hadden geen van allen last van bijziendheid.

Meer dan 60% van de kinderen was bijziend!

Dit kon natuurlijk niet verklaard worden door de erfelijkheidstheorie.

De kinderen aten min of meer hetzelfde als de volwassenen en ademden dezelfde lucht in, daar kon
het dus ook niet aan liggen. Ze waren wél de eerste generatie die naar school ging.

Young trok daaruit de conclusie dat de kinderen bijziend werden omdat ze elke dag enkele uren
schoolwerk op leesafstand deden. Het percentage bijziende kinderen op scholen in de rest van de
Verenigde Staten was namelijk ongeveer hetzelfde als dat in Alaska.

Sinds dit onderzoek is er enorm veel bewijs bijgekomen. Alles wijst erop dat de meest
voorkomende visuele problemen niet erfelijk zijn, maar afhangen van wat men gedurende de dag
doet. Zo is bekend dat hoogopgeleide mensen (die dus vele uren achter de boeken doorbrengen)
vaker een bril dragen dan mensen die niet gestudeerd hebben.

Meer bewijzen dat de erfelijkheidstheorie niet klopt:

Bijna iedereen wordt geboren met normale, gezonde ogen. Het is op zijn minst een beetje vreemd
dat hun ogen op mysterieuze wijze muteren. Bovendien stopt die vervorming niet bij volwassenen.
Ook zij moeten vaak een nog sterkere bril gaan dragen. Dit is in tegenspraak met de theorie dat de
vorm van de schedel (oogholte) er iets mee te maken heeft. Die vorm verandert dan niet meer.

Vooral astigmatisme wordt gezien als een erfelijke aandoening. Bij astigmatisme is sprake van een
onregelmatig vervormde oogbol. Als dit veroorzaakt zou worden door een afwijkende vorm van de
oogholte (een deel van de schedel) zou de mate van die visuele afwijking gedurende je hele leven
hetzelfde moeten blijven. De vorm van de oogholte verandert immers niet. De waarheid is echter
Natuurlijk Zien © 2011 35

dat zowel de sterkte als de locatie van de cilinder heel snel kunnen veranderen. Veel brilrecepten
van mijn cursisten tonen dat aan.

Sinds de komst van de computer zijn er veel mensen die pas op latere leeftijd bijziend worden. Ook
dit gegeven kan op geen enkele wijze verklaard worden door de erfelijkheidstheorie.

Waarom houdt men vast aan de erfelijkheidstheorie?

Er zijn dus genoeg voorbeelden te noemen en bewijzen te leveren waaruit blijkt dat de
erfelijkheidstheorie niet klopt. Toch wordt deze nog steeds onderwezen op de meeste medische
faculteiten. Hoe kan dat?

Het antwoord op de vraag wordt volgens het American Vision Institute niet bepaald door de
medische waarheid maar door economische overwegingen.

Als visuele problemen veroorzaakt worden door erfelijke, onveranderlijke en onvermijdelijke
factoren heb je immers geen andere keuze dan de patiënt een bril of lenzen voor te schrijven.
Daarmee verzekeren oogartsen en opticiens zich van een voortdurende bron van inkomsten omdat
de patiënten regelmatig terugkomen voor sterkere recepten.

Dat er veel geld omgaat in de optische industrie blijkt wel uit de enorme hoeveelheid brillenwinkels
en de niet-aflatende stroom van reclame die we vanuit deze branche over ons heen krijgen.

Oogartsen die erkennen dat slecht zicht ontstaat door de manier waarop je je ogen gebruikt, zouden
hun verantwoordelijkheid moeten nemen om slecht zicht te voorkomen of te genezen. Zij zouden
zich op zijn minst moeten inzetten om verdere verslechtering tegen te gaan. Dit zou de basis van de
traditionele oogheelkunde volledig ondergraven.

Vandaar dat de meeste oogartsen óf niet op de hoogte zijn van de argumenten, óf weigeren de
bewijzen te accepteren. Ook al zijn die nóg zo overtuigend, onderlegd en overvloedig.

De theorie van Bates

Zoals al eerder vermeld, ontdekte Bates
dat de uitwendige oogspieren
verantwoordelijk zijn voor het
vervormen van de oogbol. De oogbol is
een zacht, flexibel balletje dat, door erin
te knijpen, gemakkelijk van vorm
verandert. Je kan je denk ik wel
voorstellen dat de oogspieren de vorm
van de oogbol ook kunnen beïnvloeden.

De twee schuine spieren lopen als een
soort riem om de oogbol heen. Als ze
sterk worden aangetrokken verlengen ze
de oogbol. De vier rechte spieren maken
bij aantrekken de oogbol korter.

Natuurlijk Zien © 2011 36

Dr. Bates ontdekte gedurende zijn talloze onderzoeken dat de vorm van het oog niet statisch is -
zoals de boeken beweerden - maar juist enorm varieert en onder meer afhankelijk is van iemands
emotionele staat.

Hij bewees dat geestelijke en lichamelijke belasting en spanning de straalbreking verslechteren en
dat ontspanning die juist verbetert.

Voorafgaand aan wazig zicht is er dus altijd sprake van een of andere spanning. Als deze spanning
langdurig aanhoudt is een voortdurende verkramping van de oogspieren het gevolg. Die spieren zijn
dan niet meer of niet voldoende in staat om soepel aan te spannen en los te laten.

Accommodatie

Een normaal ziend oog dat volledig in rust is, is ingesteld om de stralen van een voorwerp in de
verte scherp op het netvlies te ontvangen. Om voorwerpen dichtbij scherp te zien moet het oog zich
aanpassen. Dit vermogen van het oog om zich op verschillende afstanden in te stellen noemt men
accommodatie. Over de vraag hoe het oog dit doet verschillen Bates en de reguliere oogartsen sterk
van mening.

Bates was ervan overtuigd dat wij uitsluitend accommoderen met de buitenste oogspieren.
Gedurende zijn onderzoeken kwam hij een aantal mensen tegen waarbij de lens verwijderd was en
die toch op alle afstanden - zelfs dichtbij - scherp konden zien. Daardoor concludeerde hij dat de
lens geen rol speelt bij het accommoderen.

Dit staat in schril contrast met de overtuiging van de reguliere oogheelkunde dat het accommoderen
uitsluitend door de lens gebeurt.

De theorie van dr. Helmholz

De in 1884 overleden oogarts dr. Helmholz heeft in zijn onderzoeken namelijk aangetoond dat de
achterkant van de lens tijdens het accommoderen boller wordt als men kijkt naar iets op korte
afstand. Dit gebeurt door de ciliaire oogspier, ook wel de interne oogspier genoemd.

Omdat hij niets anders kon ontdekken dat bijdroeg aan het proces van accommoderen concludeerde
hij dat alleen de lens voor de accommodatie zorgt. Deze theorie wordt tot op de dag van vandaag
aangehangen door oogartsen en opticiens.

Toch was het al in de tijd van Helmholz bekend dat mensen waarbij de lens verwijderd was toch
konden accommoderen op verschillende afstanden. Bovendien wordt de lens met het ouder worden
steeds minder flexibel. Vandaar dat men stelt dat iedereen na zijn veertigste een leesbril zal moeten
gebruiken. Hoe kan het dan dat sommige mensen tot op hoge leeftijd geen bril nodig hebben, zelfs
niet om te lezen? De theorie van Helmholtz had en heeft hier geen verklaring voor.

De ontdekkingen van Dr. Bates geven wel een verklaring:

Saskia:
Mijn 91-jarige vader heeft een paar jaar geleden een staaroperatie ondergaan. Zijn vertroebelde lens is
vervangen door een kunstlens. Toch kan hij regelmatig prima lezen zonder bril. Iets wat volgens de
traditionele oogheelkunde niet zou kunnen. Zijn lens kan immers niet meer van vorm veranderen en dus
niet accommoderen!

Natuurlijk Zien © 2011 37

Als de oogbol door de externe oogspieren van vorm verandert, verandert daarmee ook de afstand
tussen de lens en de gele vlek in het netvlies. Het brandpunt van de stralen van voorwerpen dichtbij
zal zo op het netvlies vallen.

Bij het vervormen van de oogbol verandert ook de bolling van het hoornvlies. Als de oogbol langer
wordt komen de zijwanden iets dichter bij elkaar. Hierdoor zal de flexibele lens boller worden en
meehelpen met het naar achter brengen van het brandpunt.

Zoals je hebt kunnen lezen, is het hoornvlies verantwoordelijk voor 80% van de straalbreking. Bij
het vervormen van de oogbol verandert ook de bolling van het hoornvlies en bij het ontbreken van
de lens is het oog zo in staat het brandpunt van de stralen toch op het juiste punt te krijgen. Dr.
Bates heeft dit in zijn onderzoeken verschillende keren aangetoond en de bewijzen zijn
verschillende keren gepubliceerd.

Maar Bates ging er onterecht van uit dat de interne oogspier helemaal geen rol speelde bij het
accommoderen. De interne oogspier heeft wel degelijk een functie, net als de lens. Deze fout
betekent echter niet dat daarom al zijn onderzoeken naar de prullenbak verwezen kunnen worden.
Die zijn wel degelijk baanbrekend.

Zijn beide theorieën juist?

De oogarts W.B. MacCracken komt in zijn boek ‘Normal Sight without Glasses’ tot de interessante
conclusie dat de theorieën van Helmholtz en Bates elkaar niet hoeven uit te sluiten. Ze vullen elkaar
juist prima aan.

Hij veronderstelt dat bij het langer of korter worden van de oogbol d.m.v. de externe spieren de lens
zich ook aanpast aan de veranderde situatie. Daarbij speelt de interne oogspier een rol. Impulsen
vanuit het centrale zenuwstelsel laten beide spieren in harmonie samenwerken. Op deze manier
dient de lens als hulpmiddel om het proces van accommodatie dat in gang is gezet door de externe
oogspieren af te maken.

Als dit het geval is hebben zowel Bates als Helmholtz helemaal gelijk en zijn slechts hun conclusies
onjuist dat óf de externe óf de interne oogspieren verantwoordelijk zijn voor het accommoderen.

Het antwoord van de reguliere oogheelkunde op wazig zicht

Het belangrijkste verschil tussen Bates en de reguliere oogheelkunde is natuurlijk de manier waarop
ze wazig zicht behandelen.

De reguliere oogheelkunde gaat er van uit dat de vorm van de oogbol een vaststaand gegeven is
waarop je geen enkele invloed kan uitoefenen. Daarom richt men zich uitsluitend op het opheffen
van de waas. In de meeste gevallen zal daarom een bril of contactlenzen worden voorgeschreven.

In het hoofdstuk Brillen, lenzen en zonnebrillen is te lezen dat brillen en lenzen de waas echter in
stand houden en in veel gevallen zelfs verergeren.

Natuurlijk Zien © 2011 38

Het antwoord van Bates op wazig zicht

Bates ging ervan uit dat wazig zicht een signaal is van onze ogen dat we iets doen wat het
natuurlijke zicht belemmert. Om die belemmeringen op te heffen moeten we teruggaan naar de
natuurlijke zie-gewoontes.

Hiervoor ontwikkelde hij de methode die we nu aanduiden als de Batesmethode en die ik Natuurlijk
Zien heb genoemd.

Bates had de ervaring dat het toepassen van de juiste zie-gewoontes je zicht altijd verbetert, of je nu
bijziend, verziend of astigmatisch bent, een lui oog hebt, scheel ziet of een leesbril draagt. Hij was
er zelfs van overtuigd dat ook ernstiger afwijkingen zoals staar, glaucoom, loslatend netvlies en
ziektes van de oogzenuw, voorkomen kunnen worden en soms zelfs genezen door je ogen juist en
ontspannen te gebruiken.

De basis van de Batesmethode - de juiste zie-gewoontes - is dus voor iedereen hetzelfde.
Tegelijkertijd is het logisch dat je, als je een leesbril draagt, meer behoefte hebt aan het aanleren van
ontspannen zie-gewoontes op korte afstand dan in de verte.

Verderop in dit boek zal ik de verschillende zichtafwijkingen kort bespreken en aangeven waar je in
jouw geval wat extra aandacht aan kan geven.

Maar laten we nu overgaan naar waar het allemaal om draait: Natuurlijk Zien!

Natuurlijk Zien © 2011 39

Deel 2: Natuurlijk Zien
In dit deel alles waar Natuurlijk Zien om draait:

De eerste stappen op weg naar Natuurlijk Zien

De natuurlijke Zie-gewoontes:

 - Ontspannen

 - Verspringen

 - Ademen

 - Knipperen

Verkeerde gewoontes

Geloof

Affirmaties

Brillen, lenzen en zonnebrillen

Natuurlijk Zien © 2011 40

Natuurlijk Zien

De kern van de Batesmethode is het besef dat mensen die goed zien en goed blijven zien blijkbaar
iets anders doen met hun ogen, hun lichaam en hun geest dan mensen die wazig gaan zien.

Bates ontdekte dat mensen met goed zicht een aantal dingen van nature doen die mensen met
verminderd zicht niet meer of veel minder doen.

Als je jezelf deze zie-gewoontes opnieuw aanleert, die oefent en ze in het dagelijks leven gaat
toepassen zal je zicht weer verbeteren.

Voor we daar samen aan gaan beginnen wil ik je het volgende meegeven:

De eerste 10 stappen op je pad naar Natuurlijk Zien

Als je deze stappen zet vóór je aan de slag gaat met de gewoontes zal je echt succesvoller zijn. Het
maakt je namelijk veel bewuster van waar je mee bezig bent.

1. Neem een formeel besluit dat niets je tegen zal houden op je pad naar succes.

2. Wees bereid om met een open blik naar de oorzaak van je huidige zicht te kijken.

3. Bekijk je huidige situatie. Waar sta je nu? Wat is de sterkte van je bril of je lenzen? Bepaal met
behulp van een leeskaart wat je kan lezen en op welke afstand. Maak een soort logboek of
schrijf het op in je agenda.

4. Zet je bril af. Dit is je echte zicht. Bemerk wat je nu allemaal nog kan zien, zelfs al is het niet
scherp. Veel mensen hebben het idee dat ze zonder bril niets zien, maar zelfs als je zicht heel
slecht is zal je toch kleuren en bewegingen heel goed kunnen onderscheiden.

5. Sluit vriendschap met de waas. Waas geeft - net als pijn - een waardevolle boodschap; er is
iets niet goed, er moet iets veranderen. Zie deze waas dan ook als een lerares. Je kan haar zelfs
een naam geven: juf Waas vind ik altijd wel leuk. Juf Waas zal tijdelijk aanwezig zijn in je leven
en je kan haar niet voortijdig de deur uitzetten. Je kan dus maar beter vriendschap met haar
sluiten. Zodra je je helemaal kan ontspannen in haar aanwezigheid zal ze vanzelf verdwijnen.
Juf Waas herinnert je aan de noodzaak om de juiste zie-gewoontes voortdurend toe te passen,
net zolang tot ze echte gewoontes zijn geworden en je er niet meer bij na hoeft te denken.

6. Komen er emoties naar boven als je je bril afzet? Gun jezelf de tijd om je af te vragen waar
deze emoties vandaan komen. Het zal je waardevolle inzichten geven.

7. Wees lief voor jezelf. Neem je voor om stapje voor stapje de dingen te leren en geef jezelf niet
op je kop als je niet zo makkelijk alles toepast als je zou willen. Wees geduldig, ook als je nog
geen vooruitgang merkt. Moedig jezelf aan en beloon jezelf voor het feit dat je, alleen al door
deze methode te volgen, je ogen de ruimte geeft om hun eigen weg te gaan.

8. Laat je niet ontmoedigen als je ogen in het begin wat branderig of vermoeid aanvoelen. Een
pijnlijk gevoel rondom één of beide ogen komt ook wel voor. Het is logisch dat je ogen en je
lichaam enige tijd nodig hebben om te wennen aan nieuwe bewegingen. Sommige cursisten
hebben in het begin pijnlijke nek- en schouderspieren, soms ook wat hoofdpijn. Wees gerust: al
deze symptomen zijn van tijdelijke aard.

Natuurlijk Zien © 2011 41

9. Stel realistische doelen en verwachtingen. Verwacht geen wonderen maar beperk jezelf niet
door negatieve verwachtingen. De enige manier om uit te vinden wat jij kan bereiken is de stap
te nemen en met volle overtuiging, geloof en doorzettingsvermogen aan de slag te gaan.

10. Geniet van de reis. Beleef plezier aan je ontdekkingstocht op het gebied van Natuurlijk Zien.
Verwonder je over de prachtige beelden waar je ogen en je geest je op trakteren, of ze nu scherp
zijn of niet. Geniet van alle dingen en kleuren en bewegingen die je al wel kan zien in plaats van
je alleen maar te focussen op het eindresultaat. De reis is minstens zo interessant als je
eindbestemming!

Oké? Tijd voor de belangrijkste hoofdstukken van het hele boek:

De natuurlijke Zie-gewoontes

De gewoontes van het natuurlijk zien zijn:

Ontspannen, Verspringen, Ademen en Knipperen
ofwel: OVAK

Deze gewoontes zijn nauw met elkaar verbonden en eigenlijk niet los van elkaar te zien.
Ontspannen is onmogelijk zonder een optimale ademhaling en verspringen lukt niet zonder
knipperen en ontspannen.

Toch beschrijf ik voor de duidelijkheid in de komende hoofdstukken elke gewoonte afzonderlijk. Ik
geef je de (anatomische) redenen voor deze gewoontes zodat je weet waarom ze zo belangrijk zijn
en ik geef je oefeningen waarmee je deze gewoontes kan ervaren, aanleren en beoefenen.

Ben je er klaar voor?

Natuurlijk Zien © 2011 42

Ontspannen
Robert Lichtman, een bevriende Batesleraar uit New York, vat de methode van Bates als volgt
samen:

Elke inspanning om te zien verslechtert het zicht.
Het sleutelwoord is: moeiteloos.

Als mensen horen dat ik lesgeef in Natuurlijk Zien, stellen ze meestal de vraag of het te maken
heeft met het ‘trainen’ van de ogen. Dat klinkt immers heel aannemelijk; als de ogen en de
oogspieren niet goed functioneren dan moet je ze flink aan het werk zetten, dagelijks trainen,
onderwerpen aan ‘ogengymnastiek’.

Men is vaak verbaasd wanneer ik antwoord dat ik in mijn lessen juist precies het tegenovergestelde
wil bereiken: rust en ontspanning voor de ogen, de oogspieren en de geest.

Stel je eens voor; je gaat op een plezierige, ontspannen wijze leren om vooral nooit meer je best te
doen om iets beter te zien. Je geeft je ogen rust en vergeet zelfs regelmatig dat je ze hebt. Je geniet
simpelweg van alle mooie dingen die je wel kan zien; de prachtige kleuren, vormen en bewegingen.

Je maakt je niet meer druk om dingen die je niet helder kan zien; in plaats daarvan verheug je je
over de prachtige beelden waar je ogen en je geest je op trakteren. Je kan zelfs genieten van de waas
om je heen! Dit alles heeft tot resultaat dat je steeds beter gaat zien en op den duur niet meer
afhankelijk bent van een bril of lenzen.

Lijkt dat je wat? Of komt er een stemmetje naar boven dat zegt dat het allemaal wat
ongeloofwaardig klinkt? Geeft niets hoor, je zult het vanzelf ervaren...

Ontspannen leren is effectief leren

Ook jij bent waarschijnlijk - net als ik - opgegroeid met het idee dat je alleen iets goed kan leren of
doen als je je best doet, hard werkt en je goed concentreert. Kortom; door je in te spannen en moeite
te doen.

Ons hele onderwijssysteem is daar nog steeds op gebaseerd, ondanks de verlichte ideeën van
bijvoorbeeld Maria Montessori.

Scholen die zich onttrekken aan dit idee, zoals de een aantal jaren geleden opgedoken
"Iederwijsscholen", ondervonden veel weerstand. Van buiten af maar ook van binnen uit. Helaas
legden ze dan ook een voor een het loodje.

Toch weet iedereen uit eigen ervaring dat het leren volstrekt moeiteloos gaat als je iets leuk en
interessant vindt. Jonge kinderen kunnen vaak perfect de namen van de bandleden van hun favoriete
popgroepen opnoemen, of de spelers van een geliefd sportteam en de jaartallen van belangrijke
sportevenementen. Als ze weg zijn van auto’s dreunen ze zo maar de verschillende automerken op
als ze die langs zien rijden.

Toen het kaartspel Pokemon een rage was, waren veel kinderen feilloos in staat om binnen korte tijd
de ingewikkelde spelregels te begrijpen en toe te passen. Terwijl ze de tafels nog moesten leren of
moeite hadden met lezen en schrijven!

Natuurlijk Zien © 2011 43

Menig volwassene verbaast zich over het gemak waarmee kinderen spelenderwijze leren om te gaan
met een computer, terwijl zij zelf met dikke handboeken of dure lessen dit medium van de moderne
tijd onder de knie tracht(t)en te krijgen. Wijs geworden haal ik er tegenwoordig mijn kinderen bij.
Zij gebruiken nooit een boek maar doen gewoon en krijgen het op een of andere manier altijd voor
elkaar!

Kennis verwerven - het doel van onderwijs - is een heel natuurlijk proces; onze geest is ervoor
geschapen. Als er interesse is voor een onderwerp verloopt het leerproces zonder enige inspanning.
Iedere inspanning om iets te leren is zinloos en staat het beoogde doel zelfs in de weg.

Natuurlijk is het mogelijk om onder dwang een aantal feiten in het hoofd van een kind te stoppen,
zoals de tafels of de hoofdsteden van de provincies. De geleerde feiten komen dan echter als losse
elementen in het geheugen en dragen niets bij aan de creatieve denkprocessen die van nature plaats
zouden moeten vinden in onze geest. Dat laatste gebeurt alleen maar als we de kennis door de
natuurlijke aandrang van onze geest verwerven.

Moeiteloos zien

Voor onze ogen is het even natuurlijk om te zien als het voor onze geest is om kennis te verwerven.
Ook hier is moeite doen om iets beter te zien volstrekt zinloos. Misschien lukt het je wel je zicht
even te verbeteren door je in te spannen (misschien heb je zelf ook de ervaring dat je door je ogen
toe te knijpen eventjes wat beter ziet), maar als je dit vaker doet zal juist door deze inspanning je
zicht steeds slechter worden. Slechter zien is zelden te wijten aan de anatomie van het oog maar
bijna altijd aan inspanning tijdens het kijken.

Iemand die echt goed ziet doet nooit moeite iets te zien. Als hij om de een of andere reden –
bijvoorbeeld omdat er te weinig licht is of de afstand te groot is – een bepaald punt niet goed
kan zien, kijkt hij eenvoudig naar een ander punt en richt zich daarop. Hij probeert nooit iets
naar zich toe te halen door er naar te blijven staren en turen. Iemand met gebrekkig zicht
doet dat juist wel.

Telkens wanneer je je inspant om iets te zien verliezen je ogen hun normale gezichtsvermogen. De
spieren van het oog reageren normaliter zonder inspanning op de orders van de geest. Zodra je je op
een of andere manier bewust gaat bemoeien met dat proces ontstaat wazig zicht.

Wazig zien is altijd een teken van gespannen zien. Het oog ziet alleen perfect als het volkomen zijn
eigen gang kan gaan.

Zicht is passief

Zien gebeurt vanzelf. Al onze zintuigen zijn ontvangende organen: ze ontvangen prikkels van
buitenaf zonder dat we daar moeite voor hoeven te doen.

Saskia:
Het valt mij op dat de ogen van kinderen die scheel zien vaak perfect recht staan als ze iets doen wat ze
heel leuk vinden, bijvoorbeeld een spel of een sport. Ook volwassenen lijken veel minder last te hebben
van hun ogen als ze bezig zijn met iets wat hun oprecht interesseert. Het lijkt wel of ze hun ogen dan
even vergeten zodat die de ruimte krijgen om normaal en natuurlijk te functioneren. Met het verdwijnen
van de inspanning verdwijnen ook de klachten.

Natuurlijk Zien © 2011 44

Leg je hand maar eens op een stuk stof; je rok of je broek bijvoorbeeld. Beweeg je hand over de stof
en merk op of die zacht of ruw is, glad of met structuur. Moest je er moeite voor doen om dat te
voelen? Natuurlijk niet; je voelt het gewoon!

Doe nu je ogen dicht en luister naar de geluiden in je omgeving. Misschien hoor je muziek, of
vogelgezang; misschien hoor je verkeersgeluiden of mensen praten, of hoor je geluiden van verder
weg. Stel je zelf dan nogmaals de vraag; moest je daar moeite voor doen? Of hoorde je het gewoon?
Dat laatste waarschijnlijk, toch?

Dingen worden gezien, precies zoals ze gevoeld, gehoord, geroken of geproefd worden: zonder
enige inspanning of wilsuiting.

Als je zicht perfect is, zie je de letters op een testkaart perfect zwart en perfect scherp: precies zoals
ze zijn. Je hoeft ze niet op te zoeken; ze zijn er gewoon. Bij gebrekkig zicht worden de letters
opgezocht en achternagezeten en wordt een inspanning geleverd om ze te zien.

De normale conditie van het zicht is een rusttoestand. Je kan iets doen met wat je ogen waarnemen
maar je ogen kunnen zelf niets doen om hun waarneming te activeren of te verbeteren.

De oogzenuw, het netvlies en het gezichtscentrum van de hersenen zijn passief. Ze zijn niet in staat
iets opzettelijk te doen. Hun werking wordt echter wel belemmerd als de geest gespannen is.

De rol van de geest

Bates ging uit van het principe dat spieren orders uitvoeren. Die orders worden aan hen
doorgegeven via zenuwen. Die zenuwen ontvangen op hun beurt de orders van het centrale
zenuwstelsel - het centrale controlecentrum - waar alle neurale impulsen hun oorsprong vinden.

Als is vastgesteld dat de spieren en zenuwen in goede conditie zijn en naar behoren kunnen
functioneren (wat in 98% van alle oogafwijkingen het geval is) moet de oorsprong van de
zichtproblemen in het centrale zenuwstelsel liggen. Maar tot op de dag van vandaag is het de
wetenschap nog niet gelukt om het functioneren van dat wonderlijke mentale controlecentrum
compleet te doorgronden.

Bates ontdekte wel dat iedere gedachte aan inspanning, van welke aard dan ook, een
bewegingsimpuls naar het oog zendt. Een dergelijke impuls veroorzaakt een afwijking van de
normale vorm van de oogbal en tast de gevoeligheid van het gezichtscentrum aan.

Als je perfect wilt zien, moet je niet de geringste gedachte aan inspanning in je hoofd hebben. Elke
geestelijke spanning levert altijd een bewuste of onbewuste spanning van het oog op. Elke poging
om te zien is een vorm van geestelijke spanning en zorgt voor refractie-fouten. Door je ogen te
vergeten en je geest te richten op iets anders, kunnen de juiste impulsen weer doorkomen.

Bates bestudeerde het normale, natuurlijk functionerende oog en zichtmechanisme dat op geen
enkele wijze gehinderd wordt door wat voor spanning dan ook. Alle oefeningen en aanwijzingen die
hij zijn patiënten gaf waren dan ook gericht op het imiteren van dit normale functioneren.

Hij liet zijn patiënten hun volledige aandacht richten op het uitvoeren van zijn oefeningen en gaf ze
de opdracht hun ogen te vergeten. Mensen die normaal zien denken immers nooit aan hun ogen.
Als de geest volledig in beslag genomen wordt door het uitvoeren van een bepaalde taak en zich op

Natuurlijk Zien © 2011 45

geen enkele wijze bewust bezig houdt met het proces van zien, zal elke belemmering van dat proces
worden opgeheven.

Bates zei: “De oorsprong van elke refractie-fout, van scheelzien, of van welke zichtafwijking dan
ook, is simpelweg een gedachte; een verkeerde gedachte.”

Het komt eigenlijk hier op neer: hoezeer je ook je best doet, je kan jezelf niet dwingen iets te zien.
Maar door te leren je gedachten te beheersen kun je dit indirect bereiken.

De gewenste ontspanning kan je niet bereiken door welke inspanning dan ook.

Het is heel belangrijk dat je dit begrijpt.

Zolang je, bewust of onbewust, denkt dat spanning verlicht kan worden door middel van een
andere spanning, zal je herstel op zich laten wachten.

Dynamische ontspanning

Ontspanning wordt door veel mensen gezien als een totaal nietsdoen: passief op de bank, nergens
mee bezig zijn, niets hoeven doen en zeeën van vrije tijd. Natuurlijk is het heerlijk je op deze
manier te ontspannen, zeker als je erg vermoeid bent. Het is echter niet zo praktisch en ook niet
wenselijk je hele leven in een dergelijke rusttoestand door te brengen. Zo zit de wereld nu eenmaal
niet in elkaar!

Aldoux Huxley beschrijft in zijn boek ‘Zonder bril leren zien’ de term dynamisch ontspannen: een
combinatie van ontspannen en bezig zijn. “Dynamische ontspanning is de toestand van lichaam en
geest die wij associëren met normaal en natuurlijk functioneren.” Ook hij was van mening dat
verminderd zicht optreedt als je bijvoorbeeld met grote inspanning probeert iets vooral goed te
doen, of door een overdreven angst om fouten te maken.

Elke topsporter weet dat emotionele spanning of zelfs maar een spoortje twijfel aan eigen kunnen
het verschil kan betekenen tussen een topprestatie of verliezen. Emotionele spanning veroorzaakt
spanning in de spieren. Gespannen spieren staan optimaal functioneren in de weg en dat draagt
weer bij aan emotionele spanning. Zo is de cirkel rond.

Sporten met gespannen spieren gaat niet goed. Bij het zien is het niet anders: elke spanning in de
geest veroorzaakt een spanning in de oogspieren. Als het controlerende centrum in de hersenen
normaal ontspannen is – wat het doel is van de oefeningen die Bates zijn patiënten liet doen – zal
het oog goed zien.

Saskia:
Tijdens de hete zomer van 2004 hebben we veel gefietst in de kustgebieden van Groningen. Soms
moesten we door een stukje rul zand. Ik stapte dan meestal af omdat ik de fiets voelde wegglijden en
bang was om te vallen. Onze zoon Arjen zei op een gegeven moment dat als ik gewoon ontspannen bleef
fietsen ik niet zou wegglijden. Hij had volledig gelijk; als je zonder te verkrampen door rul zand fietst is
er niets aan de hand!

Natuurlijk Zien © 2011 46

Hopelijk heb ik door al het voorgaande duidelijk kunnen maken hoe belangrijk de gewoonte
Ontspannen is voor Natuurlijk Zien.

Helaas zijn weten en doen voor de meeste mensen twee verschillende zaken. Toch is het ontspannen
zoals ik het bedoel helemaal niet zo moeilijk. Ik zal het je bewijzen:

Een kleine ontspanningsoefening

Ga eens even na hoe je nu zit, terwijl je dit leest. Zit je in elkaar gezakt, al turend naar je
computerscherm of zit je rechtop in een plezierige houding en laat je je blik als vanzelf over de
woorden glijden?

Hoe haal je momenteel adem? Doe je het oppervlakkig, met kleine stootjes, alleen boven in je
longen? Of haal je rustig en regelmatig adem zodat je longen zich optimaal vullen en legen?

De kans is groot dat je tijdens het lezen van de bovenstaande alinea’s iets in je houding en je
ademhaling veranderd hebt, alleen maar doordat ik je erop wees. Zelfs door één keer diep
ademhalen kun je ongewenste spanning al van je af laten glijden.

W.D. Mc.Cracken, oogarts en schrijver van het boek ‘Normal Sight without Glasses’:
Ontspanning bereik je door jezelf te zijn, naar beste kunnen. Aandachtig en alert, zelfverzekerd en
verwachtingsvol, maar zonder abnormale spanning, terwijl je bewust vertrouwt op de geweldige
aangeboren en natuurlijke kracht van je lichaam en geest.

Paul Wilson, zakenman, meditatieleraar en schrijver van ‘Het grote boek van de Onthaasting’:
 “De rust die ik voorsta is niet noodzakelijkerwijs een luie, inactieve staat van lethargie of nietsdoen: het
is een geestestoestand, een toestand van innerlijke kalmte. Dezelfde toestand waarin topatleten verkeren
voordat ze een wedstrijd beginnen; dezelfde toestand die acteurs, boksers, musici, chirurgen, zakenlui en
psychologen proberen vast te houden als ze hun werk doen. Dat is waar rustig zijn om draait: in staat
zijn te genieten van een vredig gevoel van orde en controle terwijl je bezig bent met de normale
aangelegenheden in je drukke, veeleisende bestaan...”

Esther:
De cursisten die voor het verbeteren van ademhaling en/of zicht bij me komen geef ik de volgende tekst
mee:

Dynamisch ontspannen betekent meer doen met minder inspanning. Je zult ervaren
dat je beter ziet als je daar geen moeite voor doet, net zoals je optimaler ademhaalt als je je niet
inspant. We hebben de neiging om te veel ons best te doen. In ‘Free Your Breath, Free Your Life’
schrijft Dennis Lewis: “Onze pogingen zijn veelal gebaseerd op moeite en op wilskracht, niet op
vaardigheid en sensitiviteit. Hoe meer we ons inspannen om op een natuurlijke manier te ademen,
hoe meer spanning we creëren in onze hersenen, onze geest, en ons lichaam, waardoor we juist de
bewegingen van het middenrif en andere spieren tegenwerken. Een van de belangrijkste sleutels tot
het aanleren van natuurlijk, gezond ademen is een gevoel van moeiteloosheid en welbehagen ... zorg
ervoor dat je langzaam werkt, rustig, zacht en geduldig ... span je minder in en geniet meer!”
Als je erin slaagt op deze manier de ademhaling te verbeteren zal ook je zicht verbeteren als je op
een moeiteloze en plezierige wijze de juiste zie-gewoontes gaat toepassen.

Natuurlijk Zien © 2011 47

Het loslaten van ongewenste spanning is eigenlijk heel eenvoudig.
Voor het volgende experiment moet je in een stoel zitten; je voeten staan naast elkaar op de vloer, je
handen rusten op je dijen.

Voel je je wat meer ontspannen? Lichamelijk? Geestelijk? Misschien voel je je wat alerter of voelt
je fysieke houding anders aan. Is je blikveld verruimd of merk je een verandering in je ademhaling.
Toch heeft het bovenstaande oefeningetje hooguit 90 seconden geduurd...

Door je op deze manier te ontspannen herstel je de verbinding tussen je innerlijke en uiterlijke
waarnemingen. Je kan het bovenstaande heel eenvoudig doen, wanneer je maar wilt.

Misschien lukt het je nog niet helemaal op bovenstaande manier maar je zult merken dat hoe vaker
je ontspanningsoefeningen doet, hoe sneller je ongewenste spanningen kan loslaten.

Alle ontspanningstechnieken beginnen op dezelfde manier. Het maakt niet uit of je emotioneel,
lichamelijk of mentaal gespannen bent; je verandert eerst je fysieke houding. Als je fysiek iets
anders doet verandert je mentale en emotionele houding ook.

Ontspannen en je ademhaling

De makkelijkste manier om fysiek iets te veranderen is door anders te ademen. Je ademhaling is
immers de onzichtbare verbinding tussen je lijf en je geest. Reuze handig dus dat Ademen ook een
van de gewoontes van Natuurlijk Zien is!

De gewoontes van Natuurlijk Zien – Ontspannen, Verspringen, Ademen en Knipperen - vullen
elkaar prachtig aan. Door het een te doen wordt ook het andere steeds gemakkelijker.

Ook een aantal aanvullende technieken zijn heel geschikt om je te ontspannen. Vooral het palmeren,
het zonnen en de grote zwaaien zijn heel plezierig om te doen. Ik heb ze beschreven in Deel 3:
aanvullende zaken.

Loslaten van spanning:
Adem nu helemaal uit, laat de lucht daarna diep naar binnen stromen en terwijl je weer
uitademt sluit je je ogen en denk je aan het woord ‘ONTSPAN’. Geef het woord een plek in de
ruimte achter je ogen. Denk alleen aan het woord ‘ONTSPAN’ terwijl je alle andere gedachten
uitsluit.

Als je de behoefte voelt om je schouders een beetje te laten hangen; ga je gang. Pas je houding
aan zodat je plezierig en comfortabel zit.

Je voelt je nu heerlijk licht ... en vrij ... terwijl je denkt aan het woord ‘ONTSPAN’ in de ruimte
achter je ogen...

Richt je aandacht nu meer naar buiten door in gedachten van 1 tot 5 te tellen. Bij 5 open je je
ogen, je ademt nog eens helemaal uit, laat daarna de lucht diep naar binnen stromen en terwijl
je weer uitademt rek je je lekker uit.

Natuurlijk Zien © 2011 48

De gewoonte “ontspannen” in het kort:

De zie-gewoonte Ontspannen komt neer op:

Je ogen zien het best als je ze volledig hun gang laat gaan en je niet bemoeit met hun
functioneren.

Doe dus nooit meer je best om iets beter te zien.

Zien is voor 90% een mentaal proces en vindt hoofdzakelijk in de hersenen plaats.

Richt daarom je aandacht en je interesse en laat je ogen los.

Laat het beeld naar jou toe komen in plaats van het beeld te willen ‘grijpen’.

Ontspan je lichaam en geest, dan volgen je ogen vanzelf!

Natuurlijk Zien © 2011 49

Verspringen

Verspringen is de gewoonte van het oog om doorlopend te bewegen terwijl de blik zich
onophoudelijk verplaatst. Bates gebruikte het werkwoord ‘to shift’. De vertaling daarvan is
verplaatsen, veranderen, snel bewegen.

Mensen die natuurlijk zien, laten hun blik voortdurend door de wereld om hen heen glijden. Of ze
nu in de verte kijken, een boek aan het lezen zijn, een gesprek voeren ... hun ogen staan nooit stil.
Ze hebben aandacht voor details en hun ogen verplaatsen zich doorlopend om zoveel mogelijk
plaatjes te verzamelen waar de hersenen mee aan de gang kunnen gaan.

Je ogen zijn gemaakt om te verspringen. Doen ze dat niet dan gaan ze geleidelijk aan achteruit,
worden traag en gaan steeds slechter zien. Alle reden dus om deze gewoonte aan te leren en toe te
passen als je dat nog niet doet.

Alle zintuigen verzamelen details

Al onze zintuigen zijn in staat grote hoeveelheden details te verzamelen zodat onze hersenen daar
een geheel van kunnen maken. Hoe hoger de kwaliteit van de details, des te beter de kwaliteit van
het totale beeld. Onze zintuigen functioneren beter als we ons richten op een klein gedeelte van het
geheel.

Saskia:
Toen we met het gezin in het Yosemite National Park waren, liet een ranger ons ervaren hoe je
gehoor, je tast en je reuk optimaal functioneren. Ze liet ons, midden in een bos, aan de rand van een
stromend beekje, de ogen dicht doen en luisteren naar de geluiden om ons heen.

Eerst hoorden we van alles door elkaar, maar ze maakte ons attent op de afzonderlijke geluiden. Het
geklater van het water, het geruis van de bladeren aan de bomen, het gezoem van een bij, het gezang
van de vogels, het geritsel van bladeren door een dier in het struikgewas, het geluid van de wind, het
blaten van een hert in de verte. Ze liet ons opmerken uit welke richting de geluiden kwamen en hoe je
als het ware je oren kon richten. Hoe langer je luisterde en hoe meer je je richtte op elk afzonderlijk
geluid, hoe beter je dat hoorde.

Daarna liet ze ons - nog steeds met de ogen dicht - een dennenappel voelen. Ieder van ons herkende
meteen dat het een dennenappel was. Dat konden we voelen aan de schubben en aan de vorm. Maar
toen we gerichter gingen voelen, merkten we dat de schubben niet allemaal even groot waren, dat de
onderste gesloten tegen elkaar aan zaten terwijl de bovenste schubben open stonden. We gingen
voelen dat sommige stukjes gladder waren dan andere. Ook hier merkten we dat we meer details
voelden als we ons erop richtten.

Tenslotte liet ze ons ruiken. Konden we de geur van het gras ruiken? Van de dennenbomen, van de
warme aarde? Soms dreven er geuren van bloemen, dan weer van dieren in onze richting. We dachten
op het laatst zelfs de geur van het water te kunnen ruiken!

Ze heeft ons niet laten proeven, maar er zijn veel gerechten waarin verschillende smaken zitten. Hoe
leuk is het om te ontdekken welke ingrediënten gebruikt zijn. Als je aandachtig proeft, kan je ze vast
wel onderscheiden!

Natuurlijk Zien © 2011 50

Voor het zicht geldt hetzelfde. Het beeld dat we zien wordt gemaakt in en door onze hersenen. Om
dat beeld zo scherp en helder mogelijk te maken, hebben de hersenen zoveel mogelijk informatie
nodig.

Veel informatie is daar al aanwezig door opgeslagen ervaringen uit het verleden. Daarnaast hebben
de hersenen baat bij zoveel mogelijk plaatjes van een optimale kwaliteit. Zulke plaatjes kan je
alleen maken door centrale fixatie. Om zoveel mogelijk plaatjes te verkrijgen, dien je te bewegen
en te verspringen.

Laten we centrale fixatie en bewegen eens nader bekijken:

Centrale Fixatie

Centrale fixatie is het vermogen van het oog om naar één punt te kijken en dat éne punt het beste te
zien met het centrum van de gele vlek; de fovea centralis.

Opbouw van het netvlies

Het netvlies is een uiterst delicaat vlies dat in dikte
varieert van 0,3 mm tot minder dan de helft daarvan.
Het is samengesteld uit 8 laagjes cellen.

Een van de onderste laagjes bestaat uit heel kleine
staafachtige en kegelvormige cellen, die in vorm
variëren en heel verschillend over het netvlies
verspreid zijn. Deze staafjes en kegeltjes zijn de
lichtgevoelige uiteinden van zenuwen. Ze vangen de
lichtstralen van buitenaf op en sturen ze door naar de
hersenen.

Recht achter de pupil, in het midden van het netvlies,
bevindt zich de macula lutea. Deze ‘gele vlek’ is zo
genoemd vanwege het gele pigment waarmee dit
gebied geïmpregneerd is. De macula heeft een
doorsnede van 2,5 mm.

In het midden van deze vlek is de fovea centralis
(centrale kuil) te vinden: een diepe, donkerder
gekleurde inzinking met een doorsnede van slechts 0,5
mm. In het midden van deze inzinking bevinden zich
uitsluitend kegeltjes die hier een uitgerekte vorm
hebben en dicht tegen elkaar aanliggen.

Het licht van buitenaf kan deze kegeltjes meteen
bereiken omdat de andere lagen cellen van het netvlies
op deze plek uiterst dun of zelfs helemaal afwezig zijn.
De kegeltjes zijn hier dus nauwelijks bedekt, in tegenstelling tot die in de rest van het netvlies.

Vanuit het midden van de fovea naar buiten toe worden de kegeltjes dikker en minder talrijk. Ze
vermengen zich met staafjes die hier juist meer voorkomen.

Natuurlijk Zien © 2011 51

De fovea centralis is dus het meest gevoelige gedeelte van het netvlies. Daarmee kan je superscherp
zien. Alle andere delen van het netvlies zijn minder gevoelig naarmate ze verder van deze fovea zijn
verwijderd.

Staafjes en kegeltjes

De staafjes en kegeltjes vangen dus de lichtstralen (en de beelden) op die je oog binnenvallen. Ze
hebben ieder hun eigen functie.

Kegeltjes kunnen details en kleur waarnemen. Zij zorgen ervoor dat we scherp kunnen zien. Om
goed te functioneren hebben ze wel een behoorlijke hoeveelheid licht nodig. In een menselijk oog
zitten ongeveer 7 miljoen kegeltjes.

Staafjes zijn prima in staat om beweging waar te nemen. In tegenstelling tot kegeltjes hebben ze erg
weinig licht nodig om te functioneren. ‘s Nachts, bij het licht van de maan en de sterren, zorgen de
staafjes ervoor dat je toch nog kan zien. Ze doen dat zelfs beter naarmate ze langer aan het donker
zijn blootgesteld. Maar staafjes kunnen geen kleur zien (vandaar dat ‘s nachts alles grijzig lijkt te
zijn) en je kan er niet scherp mee zien. Met alleen je staafjes ben je nog maar net in staat om de
grootste letter van de leeskaart te onderscheiden. In elk oog zitten ongeveer 130 miljoen van deze
cellen.

Laten we eens kijken hoe ons netvlies met die staafjes en kegeltjes werkt:

Met deze demonstratie heb je bewezen dat je het beste ziet in het midden van je zicht. In de ruimte
eromheen, het perifere zicht, pik je bewegingen heel goed op, maar daar is de scherpte en de kleur
veel minder.

Toch hebben de meeste mensen, zeker als ze goed zien, het idee dat ze ‘alles’ scherp zien. Terwijl
dat in feite maar een heel klein stukje is. Dat komt doordat je, als je je blik voortdurend verplaatst,

Centraal en perifeer zicht:
Steek je beide wijsvingers omhoog, recht voor je, met een afstand ertussen van ongeveer 50 cm.

Bekijk je linker wijsvinger en merk op welke details je daaraan
kan zien. Blijf rustig ademhalen en knipper regelmatig.

Beweeg nu je rechterwijsvinger, terwijl je naar je linkervinger
blijft kijken. Je zult merken dat je de beweging heel goed
opmerkt, zelfs al blijf je naar je linkervinger kijken. Maar zie je
de kleur en andere details van je rechtervinger net zo goed als
die van je linkervinger? Ik weet wel zeker van niet. Controleer
het maar en kijk nu naar je rechtervinger. Die zie je nu veel
beter.

Verklein de afstand tussen de twee vingers nu tot ongeveer 10
cm. Herhaal het verplaatsen van je blik van de ene vinger naar de andere. Merk je dat je de
vinger waar je rechtstreeks naar kijkt (en waar je dus je aandacht op richt) beter ziet dan de
andere vinger in je perifere blikveld?

Natuurlijk Zien © 2011 52

duizenden kleine, scherpe beeldjes verzamelt. Je hersenen verwerken deze beeldjes bliksemsnel,
vullen ze aan met eerder opgeslagen beelden en maken er een film van.

De afzonderlijke scherpe beeldjes blijven even in het geheugen; zo ontstaat een scherp geheel.
Mensen met perfect zicht zijn hier zó vaardig in dat ze er niet eens bij na hoeven te denken. Ze
richten zich op een klein gebied per keer, maar omdat hun ogen razendsnel naar andere gebieden
verspringen, lijkt het alsof ze alles op hetzelfde moment scherp zien.

Omdat we zowel kegeltjes als staafjes in ons netvlies hebben kunnen we ons én in het donker én in
het licht goed redden. Overdag kunnen we met de kegeltjes scherp zien en kleur onderscheiden,
terwijl we met de staafjes in ons perifere blikveld bewegingen zien. ’s Nachts zien we lang niet zo
scherp en zien we in plaats van kleur alleen grijze tinten. Maar we zien voldoende om zonder het
licht aan te doen de badkamer te vinden. Ook dan zorgen de staafjes ervoor dat we bewegingen heel
goed waarnemen.

Scherp zien

In het midden van de fovea zien we dus het scherpst. Hier vallen de lichtstralen immers op het
gevoeligste deel van het netvlies. Alle stralen die buiten de fovea vallen geven ons een veel minder
nauwkeurig beeld. Hoe verder weg die van de fovea verwijderd zijn, hoe minder scherp de
waarneming zal zijn.

Het normale oog is dus in staat maar één klein punt van alles waar het naar kijkt optimaal te zien. Al
het andere wordt minder goed gezien, al naar gelang de afstand tot de fovea. Bates gebruikte altijd
de medische term centrale fixatie als hij het hierover had. Algemener gebruikt wordt ‘punt van
fixatie’.

De gewoonte van het normale oog om centraal te fixeren heeft een aantal voordelen:
Ten eerste is het makkelijker voor het oog om de aandacht te richten op een heel klein gebied, in
plaats van op een groot oppervlak tegelijk. Ten tweede zal het oog als het zijn volle aandacht richt
op een klein punt door het gebruik van de fovea dit punt zó perfect zien dat het in een fractie van
een seconde gereed is om zich op een ander punt te richten. Op deze manier kan het oog zich in
korte tijd over een groot gebied van punt naar punt bewegen zonder moe te worden.

Het is duidelijk dat centrale fixatie alleen plaats kan vinden als je je aandacht richt op een klein
punt.

Je zult het met me eens zijn dat het bovenstaande nogal raar overkomt. Toch zijn er heel veel
mensen die hun blik voortdurend verspreiden. Daarmee verliezen ze het vermogen om scherp te
zien. Op den duur neemt de gevoeligheid van de fovea zelfs af. Gelukkig is herstel ook mogelijk.

Verspreiden van je blik:
Ga maar eens terug naar je twee vingers. Probeer nu je twee vingers tegelijkertijd even goed te
zien (dus niet stiekem van de een naar de ander kijken!). Dat lukt waarschijnlijk niet. Het beste
resultaat bereik je als je in het midden tussen je beide vingers je blik probeert te verspreiden.

Merk je dat dit inspanning vereist, dat je stopt met bewegen en knipperen en je ademhaling
oppervlakkig wordt?

Natuurlijk Zien © 2011 53

Het centreren van je aandacht is ontspannend. Je ogen zijn gemaakt om een klein gebied scherp te
kunnen zien. Probeer maar een groter gebied in één keer scherp te zien; het is een onmogelijke
opgave:

Door gericht te verspringen leer je je aandacht – en dus je blik - op een kleiner gebied te richten.
Hoe kleiner dit gebied is, hoe groter de ontspanning en hoe beter het zicht.

Centrale fixatie is essentieel voor optimaal zicht. Het zorgt niet alleen voor haarscherp zicht, het
oog is dan volkomen in rust en het kan onbeperkt gebruikt worden zonder dat er vermoeidheid
optreedt. De oefeningen aan het eind van dit hoofdstuk zijn daarom zeer geschikt om de centrale
fixatie te bevorderen.

Centreren; niet alleen voor je ogen!

Het centreren van je aandacht is overigens niet alleen ontspannend voor de ogen. Het is veel
rustiger maar één klus aan te pakken en daar je volledige aandacht aan te geven, dan vijf klussen
tegelijkertijd. De kwaliteit van het geleverde werk gaat er beslist op vooruit.

In onze maatschappij hebben veel mensen het voortdurend druk. We willen een leuk huis, een
uitdagende baan, een bevredigende relatie, een fijn gezin met welopgevoede kinderen. We willen
onszelf ontwikkelen, op de hoogte zijn van de laatste trends en ontwikkelingen, we willen een
zinvolle vrijetijdsbesteding, verre landen en culturen verkennen, iets aan sport doen, onze vrienden-
en kennissenkring onderhouden, onze e-mail beantwoorden, én tijd voor onszelf hebben. Het liefst
allemaal tegelijk.

We willen heel veel en we moeten nog veel meer. De eisen die de maatschappij aan ons stelt zijn
hoog. De eisen die we onszelf stellen zijn nog hoger. Het is niet zo vreemd dat burnout en stress-
gerelateerde ziektes veelvuldig voorkomen.

Centreren, het je bezig houden met één ding tegelijk, zal zeker niet alle problemen als sneeuw voor
de zon doen verdwijnen, maar het kan je wel helpen de druk van de ketel te halen.

Verspreiden en centreren:
Houd of plaats een visitekaartje, een creditcard of iets dergelijks op 15 tot 20 cm van je ogen.

Probeer nu de tekst op het kaartje in zijn geheel op hetzelfde moment en even scherp te zien. Je
vergroot nu opzettelijk je blikveld om de kaart te zien. Dat voelt onnatuurlijk aan. Je zult
spanning ervaren en misschien zelfs pijn.

Om dit op te heffen zal je precies het tegenovergestelde moeten doen: je aandacht laten glijden
over de afzonderlijke letters en woorden. Het kan zijn dat je de tekst op het kaartje nu nóg niet
helder ziet, maar je zal waarschijnlijk wel ervaren dat het veel prettiger aanvoelt.

Natuurlijk Zien © 2011 54

Als je veel zaken tegelijkertijd doet ben je voortdurend aan het brandjes blussen. Het is zoveel
rustiger als je de zaken stuk voor stuk afhandelt. Het zal niet altijd mogelijk zijn en sommige dingen
zijn prima te combineren, maar je kan veel geconcentreerder zijn - en daardoor effectiever en
waarschijnlijk ook sneller - als je je aandacht op één ding tegelijk richt.

Perifeer zicht

Een klein gebied van ons netvlies is dus in staat om haarscherp te zien. Met de rest van ons netvlies
zien we minder scherp omdat zich daar hoofdzakelijk staafjes bevinden en de aanwezige kegeltjes
minder aan de oppervlakte van het netvlies liggen. Staafjes kunnen niet scherp zien, geen kleur en
geen fijne details onderscheiden. Maar ze kunnen wel heel goed beweging waarnemen.

Ons perifere blikveld is een belangrijk onderdeel van ons zichtvermogen.
De primitieve mens was een jager, voortdurend op zoek naar iets van zijn gading. Op zijn beurt was
hij ook prooi. Hij moest - terwijl hij zijn prooi besloop - ook verdacht zijn op belagers.

Onze ogen zijn daartoe uitstekend uitgerust. De fovea geeft ons scherp zicht in het midden van ons
blikveld en met de rest van ons netvlies zien we heel goed bewegingen die onze aandacht trekken.
Door onze blik snel te richten op dat wat beweegt kunnen we beslissen of we wel of niet in actie
moeten komen.

Ook in de huidige tijd is het ontwerp van ons oog uitermate praktisch. Denk maar aan het verkeer.
Terwijl je op de weg rijdt en je blik richt op het verkeer vóór je, geeft je perifere zichtveld je
informatie over auto’s die je inhalen, een bal die de weg oprolt, een stoplicht dat verspringt en een
voetganger die over wil steken. Je blik wordt er haast vanzelf naar toe getrokken zodat je in fracties
van seconden grote hoeveelheden informatie verwerkt die je nodig hebt om op een veilige manier
deel te nemen aan het verkeer.

Saskia:
Vroeger was ik er trots op dat ik veel dingen tegelijk kon doen. Ik kon koken, strijken én ondertussen tv-
kijken. Ik paste op de kinderen terwijl ik aan het tuinieren was met een koptelefoon op mijn hoofd om de
bandjes van mijn Franse cursus af te luisteren.

En eerlijk is eerlijk; het ging best goed, op de aangebrande aardappels en een totaal verknalde
zonnehoed na (mijn zoontjes gebruikten die als terrarium voor de gevonden pissebedden...).

Perifere blikveld:
Kijk eens op van deze pagina en kijk recht vooruit. Merk maar eens op hoeveel je kan
waarnemen in je perifere blikveld.

Terwijl je recht voor je uitkijkt kan je toch ook wel veel dingen zien die zich links en rechts van
je bevinden. Vooral bewegingen vallen op en vragen om je aandacht.

Spreid vervolgens je gestrekte armen opzij van je en breng ze zover mogelijk naar achter zodat
je je handen niet meer ziet. Blijf vooruit kijken.

Beweeg je vingers terwijl je heel langzaam je armen naar voren brengt. Merk je dat je al heel
snel de beweging van je vingers oppikt?

Natuurlijk Zien © 2011 55

Als je je best doet om iets beter te zien, onderdruk je je perifere waarneming. Staren en turen heeft
hetzelfde effect. Er ontstaat dan een soort tunnelvisie. Als je regelmatig achter de computer zit weet
je wel wat ik bedoel. Hoeveel kinderen en volwassenen hebben totaal niet meer in de gaten wat er
om hen heen gebeurt als ze zich verliezen in het scherm? Erg ontspannend is dat niet, integendeel.

Vergroot je perifere blikveld

Tijdens een conferentie over 'Natural Vision Improvement' heb ik een workshop van de
internationaal befaamde Meir Schneider gevolgd. (Zijn eigen verhaal is ronduit wonderbaarlijk te
noemen; van blind naar officieel mogen autorijden zonder bril!)
Eén van zijn activiteiten is fantastisch om je perifere blikveld te vergroten.

Merk je hoeveel meer je oppikt uit je perifere blikveld als je het strookje weer verwijdert?
Je kan deze oefening zo uitdagend maken als je zelf wilt. Probeer bijvoorbeeld een balletje over te
gooien. In het begin is dat nog niet zo makkelijk maar ook hier geldt: oefening baart kunst.
Voor mensen met amblyopie (een lui oog) is deze oefening ook heel geschikt.

Centrale Fixatie samen met perifeer zicht

Bates schrijft in zijn boek: “Een deel van een voorwerp kan alleen dan beter gezien worden als de
geest erin berust de rest van het voorwerp minder helder te zien”. Bij centrale fixatie is het perifere
blikveld groter dan bij excentrische fixatie waar men alles even goed tracht te zien. Centrale fixatie
is het gevolg van geestelijke ontspanning. Als dit het geval is zullen ook de signalen uit het perifere
blikveld onbelemmerd binnenkomen.

Robert Lichtman demonstreert dit gegeven aan zijn cursisten met het dartbord op de volgende
pagina. Ik mag het van hem in dit boek gebruiken:

Het vergroten van je perifere blikveld:

Gebruik stroken zwart papier: één van 5 bij 8 cm, één van 5 bij 14 cm en één van 5 bij 22 cm.
Plak het kleinste strookje op de brug van je neus, vóór je ogen. Je hebt nu je centrale zicht
geblokkeerd maar merk eens op hoeveel je in je perifere blikveld ziet. Beweeg je vingers naast
je hoofd om dat nog beter te ervaren. Loop ook eens door de kamer of je tuin (als je die hebt).

Als het je goed afgaat vervang je het kleinste strookje door het middelste en vervolgens door het
grootste.

Natuurlijk Zien © 2011 56

http://www.self-healing.org/navigation/instructors/meir-schneider/
http://www.self-healing.org/navigation/instructors/meir-schneider/

Zie je het best waar je kijkt?

In tegenstelling tot een camera, ziet het menselijk oog het beste in het midden en minder in de periferie.
Door je aandacht op een zo klein mogelijk gebied te richten, zonder het perifere blikveld buiten te sluiten,
ontspannen je ogen zich en ga je beter zien. Je bent je op deze manier wel bewust van je omgeving maar hebt
er geen directe interesse in. Als je veel tegelijk wilt zien wordt het beeld juist waziger.

Om te oefenen met centrale fixatie:
1. Kijk naar de roos van het dartbord.
2. Merk op dat de nummers langs de rand van het bord minder goed te zien zijn dan de roos.
3. Kijk weg van de roos en kijk naar het cijfer 20. Waarschijnlijk zie je de roos nog wel in je perifere

blikveld maar kan je de stip erin niet meer onderscheiden.
4. Verplaats je aandacht - en dus je blik - van de 20 naar de 18. De 20 zie je nog wel maar - als het goed is -

minder scherp.
5. Laat je blik nu verspringen over het dartbord terwijl je je aandacht beperkt tot een klein gebied.
6. Maak het gebied waar je het beste ziet steeds kleiner.

Verspring over de randen van het bord, richt je aandacht op de afzonderlijke cijfers. Terwijl je naar een cijfer
kijkt, is de roos in het midden van het bord minder helder te zien, net als de andere cijfers en vlakken.

Misschien vind je het makkelijker om je voor te stellen dat het gebied waar je niet direct naar kijkt minder
scherp ziet dan het punt waar je wel direct naar kijkt. Je best doen om het punt waar je direct naar kijkt
scherper te zien dan de rest veroorzaakt immers spanning. En dat willen we natuurlijk voorkomen!

Natuurlijk Zien © 2011 57

Beweging

Het tweede aspect van verspringen is het bewegen.

Onze zintuigen functioneren het beste als zij worden geprikkeld door beweging, verschillen en
contrasten.

We horen iets als een geluid onze trommelvliezen doet trillen. Geluid onderscheiden we het beste
als het bestaat uit tegenstellingen. Uit een enkele toon maak je niet zo goed op of die hard of zacht
is, hoog of laag. In combinatie met andere tonen is dat veel makkelijker te bepalen.

Als je je hand bewegingsloos op een voorwerp of een stof legt, is het niet zo eenvoudig om te
voelen van welk materiaal het precies is gemaakt. Als je met je hand er overheen beweegt gaat dat
veel beter. Je voelt dan of het materiaal zacht of hard is, of het ruw of glad is en je kan de vorm en
structuur voelen.

Probeer eens je evenwicht te bewaren als je stokstijf stil staat. Het is veel makkelijker om in
evenwicht te blijven als je een beetje kan bewegen. Fietsen gaat je gemakkelijk af zolang je wat
vaart hebt; als je stil staat moet je afstappen of een voet op de grond zetten, anders val je om.

Het is niet voor niets dat wijnkenners de wijn over de tong heen en weer laten gaan als ze de smaak
willen beoordelen. Om te proeven moeten de smaakstoffen langs de papillen van de tong glijden.

Om iets te ruiken moeten geur-moleculen door onze neus vloeien.

Met zien is het niet anders. Onze ogen worden als vanzelf naar bewegende beelden getrokken en
kunnen die het makkelijkst onderscheppen. Normale ogen bewegen zelf ook voortdurend, zelfs in
onze slaap!

Om makkelijk te bewegen heb je soepele spieren nodig. Alle spieren in ons lichaam worden of
blijven soepel als ze veel gebruikt worden op een ontspannen manier. Door sport en spel blijven ze
in beweging en blijft het lijf soepel. Als je ze niet gebruikt, worden ze zwakker en verliezen
tenslotte hun functie. Door je spieren te forceren kan je ze beschadigen.

Oogspieren

Je oogspieren vormen geen uitzondering. Deels gebruik je ze bewust: je kan je ogen bewust van
links naar rechts en van boven naar beneden bewegen. De meeste oogbewegingen zijn echter
onbewust. Je ogen schieten voortdurend alle kanten op, zonder dat je het zelf in de gaten hebt.

Daarnaast maken ze schokkerige, korte bewegingen; micro-saccaden genoemd.
Als het gezichtsvermogen normaal is zijn deze bewegingen snel en komt er geen enkele inspanning
aan te pas. De frequentie blijkt af te nemen als het zicht slechter wordt. De bewegingen worden dan
krampachtiger en gaan gepaard met inspanning.

In 1964 heeft de Russische natuurkundige Alfred Yarbus aangetoond, dat als deze korte bewegingen
stoppen, het zicht binnen 1 tot 3 secondes verdwijnt.

Iemand met gebrekkig zicht probeert door een langere periode strak naar één punt te kijken – door
te staren en te turen – iets te doen wat onmogelijk is; namelijk beter te zien door de ogen stil te
zetten.

Natuurlijk Zien © 2011 58

Hoe sneller de ogen onbewust verspringen, des te beter is het zicht. En andersom: hoe minder
bewegingen, hoe slechter het zicht. Bates gebruikte zwaaien en schommels om de beweging in de
ogen weer terug te brengen. Deze activiteiten staan beschreven in deel 3.

De onbewuste micro-saccaden worden door dezelfde spieren in gang gezet als de bewuste
oogbewegingen. Mensen die hun nek vastzetten en alleen hun ogen richten op wat ze willen zien
laten hun ogen weinig ruimte voor de micro-saccaden. Het is dus zaak je hoofd soepel mee te
bewegen in de richting waar je kijkt. Daarvoor heb je nekwervels.

Dat soepele bewegen is iets wat heel veel mensen afgeleerd hebben. Vooral mensen met brillen
bewegen hun hoofd heel star en zetten hun nek op slot. Janet Goodrich introduceerde daarom in
1980 de “neushelper” om haar cursisten op een speelse manier weer aan het bewegen te krijgen.

Door je te verbeelden dat je een magische veer, penseel, potlood of zelfs een laser op je neus hebt,
die datgene aanraakt waar jij naar kijkt, ben je voortdurend aan het bewegen en bevorder je
centrale fixatie. Probeer het zelf maar eens:

“Als God niet wilde dat we onze nek bewegen, dan had hij ons hoofd wel direct op onze
schouders vastgeschroefd”.

Tom Quackenbush

Bewegen:
(Kies een plek uit waar je je veilig voelt en je kan ontspannen. Misschien vind je het fijn om op
de achtergrond rustgevende muziek te horen. Je kan de tekst van tevoren een paar keer
doorlezen, je kan iemand anders vragen om de tekst voor te lezen terwijl jij aan het oefenen
bent, of je kan de tekst zelf op een bandje inspreken en afluisteren. Gun jezelf genoeg tijd zodat
je de aanwijzingen stap voor stap kan opvolgen.)

Ga in een comfortabele stoel zitten.

Sluit je ogen en haal een paar keer diep adem. Zet je voeten naast elkaar op de grond, ontspan
je schouders, hou je nek los en beweeglijk.

Stel je nu voor dat er vanuit je neus,
recht vooruit, een laserstraal
schijnt. Een neuslaser, die net als de
neus van Pinochio, recht vooruit de
kamer in steekt. Waar je laserstraal
terecht komt zie je een gekleurd
rondje licht. Geef de neuslaser een
kleur die jij mooi vindt.

Als je nu je hoofd beweegt, heen en weer, van links naar rechts en van rechts naar links, dan
laat je de laser heen en weer zwaaien door de kamer.

Natuurlijk Zien © 2011 59

Pas op dat je hierbij niet als een robot gaat bewegen. De bedoeling is dat je je vrij beweegt en niet
verstart. Niet in je nek maar ook niet in je ogen. Laat je ogen dus lekker los en laat je leiden door je
interesse: als je ergens aandacht aan geeft gaan je ogen daar vanzelf naar toe. Je hoofd volgt, net als
je lichaam.

In het begin kan het zijn dat op deze manier bewegen onnatuurlijk aanvoelt. Je bent het immers niet
gewend. Maar als je dit een tijdje beoefent zal je merken dat je nek steeds soepeler wordt en ga je
het vast heel plezierig en ontspannen vinden. Na een poosje wordt het zelfs onaangenaam voor je
om je hoofd stil te houden. Dan is het oefenen overgegaan in een gewoonte en dat is precies de
bedoeling!

 Bewegen is natuurlijk

Mensen hebben beweging nodig om zich goed te voelen. Baby's vinden het heerlijk om gewiegd te
worden in de armen van pappa of mamma. Ze ontspannen zich en vallen in slaap tijdens een
wandeling of een autorit.

Kleine kinderen bewegen de hele dag door. Schommelen, wippen, draaien, springen op de
trampoline; hoe meer beweging, hoe beter. Voor kinderen is het juist vermoeiend als zij stil moeten
zitten en hun mond moeten houden. Wij als volwassenen vragen dat wel vaak van ze. In de klas,
thuis, in de auto ...

Wat voor kinderen geldt, geldt ook voor ons. Jij voelt je toch ook veel beter als je gesport hebt, een
fikse wandeling gemaakt hebt, een paar baantjes hebt gezwommen? Helaas nemen we niet altijd de
tijd om dit te doen.

Bewegen (vervolg):
Stel je maar voor: als je je hoofd van boven naar beneden beweegt, beweegt de laser ook op en
neer. Je kan met je denkbeeldige laser van alles in de kamer aanraken. Raak het plafond aan,
de muur tegenover je, de gordijnen die langs het raam hangen, de kopjes op de tafel... Maar
pas op: als je de laser te lang op één plek laat stilstaan, brandt hij een gaatje in de stof!

Je ogen zijn nog steeds gesloten, terwijl je hoofd blijft bewegen om zo je laser aan te sturen om
van alles mee aan te raken. Overigens is het veel makkelijker om je hoofd te bewegen als je
rechtop in balans zit, je nek los is en je schouders ontspannen zijn.

Haal nu nog eens diep adem, adem rustig uit, open je ogen, knipper een paar keer, en ga dan
verder met je denkbeeldige laser door de kamer te bewegen, nu met je ogen open. Maak er een
spel van. Laat je laser verspringen van kleur naar kleur. Het is grappig om je voor te stellen
hoe de laserstraal kort is als je je hand beschijnt en veel langer wordt als je hem richt op de
muur tegenover je. Als je de sterren aanraakt wordt de straal haast eindeloos lang.

Met de laserstraal kan je ook heel goed contouren omtrekken. Ga maar eens langs de omtrek
van een schilderij, langs je hand, langs het kozijn van het raam.

Onthoud dat je laser vanuit je neus recht vooruit schijnt. Om iets om te trekken móet je je hoofd
dus bewegen!

Natuurlijk Zien © 2011 60

Toch kan je altijd wel bewegen. Zelfs als je langdurig moet werken achter de computer, kun je zo
nu en dan opstaan om een glas water te pakken, je even uitrekken en naar het toilet gaan op een
andere verdieping zodat je de trap moet nemen.

Piloten die lange nachten achter de stuurknuppel in de cockpit doorbrengen, lopen regelmatig de
cockpit even uit. Als de vliegveiligheid dit toestaat, lopen ze even door de cabine, rekken en
strekken ze zich in de boordkeuken, gaan naar het toilet. Zo doorbreken ze de lange uren in dezelfde
houding en kunnen ze alert hun taken hervatten.

Beweging ontspant. Mensen die scherp zien bewegen veel. Soms is dat bewegen heel subtiel en
nauwelijks voor anderen waarneembaar, maar vast staat dat zij veel meer bewegen dan mensen met
slecht zicht.

Wil je beter gaan zien dan zul je dus meer moeten gaan bewegen. Bewegen met je ogen, met je
lichaam en ook met je geest.

De tegengestelde beweging

Iedereen heeft wel eens in een stilstaande trein ervaren dat het lijkt alsof jouw trein gaat rijden in
tegengestelde richting als de trein naast je langzaam in beweging komt.
Bates noemde dit de oppositionele of tegengestelde beweging.

Als je zelf beweegt zet je de wereld om je heen ook in beweging: Loop je vooruit dan lijkt het of de
vloer onder je naar achter beweegt. Rij je langs bomen en huizen dan lijken deze zich te verplaatsen
in de tegenovergestelde richting. De strepen in het midden van de weg lijken naar je toe te komen,
de ingehaalde voetganger lijkt naar achteren te bewegen.

Een demonstratie:

Iedereen kan deze grote bewegingen opmerken. Schenk er de komende tijd maar eens bewust
aandacht aan. Het is leuk om het op te merken als je in de auto zit, fietst of wandelt. Maar het is ook
heel belangrijk: deze schijnbare beweging van stilstaande objecten heeft een ontspannende
uitwerking op ogen en geest en is absoluut noodzakelijk voor goed zicht.

Minimale bewegingen

Zelfs een minimale beweging veroorzaakt de illusie van een tegengestelde beweging. Dat komt
omdat het normale oog constant beweegt.

Om een kleine letter goed scherp te kunnen zien moet je oog de stralen van elk deel van die letter
ontvangen. Vóór je de vorm van de letter kan bepalen moet je oog dus langs de contouren zijn

De tegengestelde beweging:
Schommel een beetje heen en weer. (Als je dit boek hebt uitgeprint leg je het vóór je op tafel
terwijl je zelf heen en weer beweegt).

Als jij naar links beweegt, lijkt het alsof de tekst naar rechts gaat. Als je naar rechts beweegt,
lijkt het scherm naar links te gaan. Als je van voor naar achter schommelt, lijkt het of het
scherm naar je toe komt en dan weer van je af gaat.

Natuurlijk Zien © 2011 61

gegleden. Daarvoor zijn constant verticale en horizontale bewegingen van de oogbol nodig
waardoor het punt van fixatie voortdurend verspringt.

Door deze oogbewegingen lijkt het of de letter zelf gaat bewegen. De meeste mensen met goed
zicht kunnen dit met een beetje aandacht opmerken.

Bates raadde iedereen aan te oefenen met een letterkaart. Het kan bijziendheid en andere
refractieproblemen voorkomen en het verbetert altijd het zicht, zelfs als dit al normaal is.

Laat ik eerst even uitleggen wat een letterkaart is en waar hij voor bedoeld is:

De Snellen letterkaart

De Nederlandse oogarts Herman Snellen ontwikkelde in
1864 een oogkaart waarmee je kan meten hoe scherp je ziet.
Hier zie je een verkleinde afbeelding van zo’n kaart.

Dr. Snellen liet zijn goedziende assistent op een afstand van
zes meter naar de kaart kijken. De zes meter is gekozen
omdat je ogen binnen deze afstand accommoderen,
daarbuiten niet meer. Als je iets op 6 meter afstand goed ziet
kan je voorwerpen verder weg meestal ook prima zien.

De assistent kon op deze afstand de 8e regel lezen (die met
de rode streep eronder). Deze lettergrootte geldt tot op de
dag van vandaag als maatstaf van 100% zicht ofwel visus 1.

Bepaal je eigen visus

Om je eigen visus te bepalen ga je op de afstand staan die
op de kaart wordt aangegeven. Op mijn grote leeskaart is
dat 6 meter. De traditionele Snellenkaart gebruikt die ook.

Kaarten die je van het internet kan downloaden zijn soms
voor een kleinere afstand gemaakt, bijvoorbeeld 3 of 4
meter.

Verspringen:
Ga voor een letterkaart zitten of staan.

Richt je aandacht op een letter die je goed kan zien. Verplaats nu abrupt je focus naar de letter
links of rechts ervan of naar een letter eronder of erboven.

De letter lijkt te bewegen in de tegengestelde richting van je oogbeweging.
(Lukt het je niet om de beweging van de letter te zien, probeer het dan met een heel woord of
een klein voorwerp. Het helpt als je het hoofd een beetje meebeweegt.)

Natuurlijk Zien © 2011 62

http://www.natuurlijkzien.com/snellen-kaart.html
http://www.natuurlijkzien.com/snellen-kaart.html

Test welke regel je nog kan lezen. Eerst met je rechteroog, daarna met je linkeroog en dan met
beide ogen. Schrijf je resultaten op. Je hoeft de letters echt niet superscherp te zien, maar je moet ze
wel kunnen herkennen. Tegenwoordig worden ook wel cirkels of hoofdletters E gebruikt, dan moet
je kunnen zien naar welke kant de opening wijst.

Bekijk vervolgens wat er bij de regel staat die je nog net kon lezen:

20/200 (of 6/60) is 10% zicht/visus 0,1
20/100 (of 6/30) is 20% zicht/visus 0,2
20/40 (of 6/12) is 50% zicht/visus 0,5
20/30 (of 6/9) is 75% zicht/visus 0,75
20/20 (of 6/6) is 100% zicht/visus 1

20/15(of 6/4,5) is 150% zicht/visus 1,5
20/10 (of 6/3) is 200% zicht/visus 2

(20 staat voor de afstand van 20 voet wat ongeveer overeenkomt met 6 meter)

Wat betekent de visus in de praktijk?
Visus 1 (of 100%) is de gezichtsscherpte van iemand met goed zicht; noodzakelijk om de
nummers in het telefoonboek te kunnen lezen en de letters van de achtste regel op de
Snellenkaart op een afstand van 6 meter. Opticiens en oogartsen meten een bril of lenzen
aan op visus 1, maar in de praktijk komt de gezichtsscherpte van de bril nogal eens boven
de 100% uit.
Visus 0,5 of 50% gezichtsscherpte is in Nederland noodzakelijk om het rijbewijs te halen.
Het is de minimale gezichtsscherpte waarmee je aan het verkeer mag deelnemen; de
meeste boeken zijn leesbaar bij een gezichtsscherpte van 50%.
Visus 0,25 of 25% gezichtsscherpte is noodzakelijk om de hoofdletters van de krant te
kunnen lezen
Visus 0,1 of 10% is de gezichtsscherpte waarbij we een persoon maatschappelijk blind
noemen

(Overigens bestaat goed zicht niet alleen uit 100% of meer gezichtsscherpte. Goed zicht heeft ook
te maken met het vermogen om diepte te zien, contrasten, kleuren, enz.)

Als je te horen krijgt dat je visus maar 50% is dan schrik je waarschijnlijk wel even. Het klinkt heel
dramatisch! Maar het scheelt maar 2 of 3 regels op de leeskaart. En eigenlijk kan je alles dan nog
best goed zien, alleen niet zo scherp. Je mag er mee autorijden. Je zult alleen de wegwijzers wat
later kunnen lezen...

Het gebruik van de Snellenkaart

Een leeskaart is niet alleen te gebruiken om je visus mee te
bepalen of je vooruitgang te meten. Je kan er ook mee
oefenen. Zoals Bates iedereen aanraadde.

Voor meest simpele manier van oefenen hang je de kaart
liefst permanent op een plek waar je vaak langskomt en die
goed verlicht is.

Natuurlijk Zien © 2011 63

Ga op een afstand staan van 3 of 6 meter en lees elke dag de kaart tot de kleinste letters die je kan
lezen. Doe dit eerst met elk oog afzonderlijk, daarna met beide ogen tegelijk. Dit hele proces duurt
minder dan een minuut.

Terug naar het verspringen:

Om de 14 letters van de onderste regel van een Snellenkaart goed te kunnen lezen moeten de ogen 4
keer verspringen over elke letter. Toch kan iemand die goed ziet in een luttele seconde alle 14 letters
zien.

De ogen hebben in die tijd dus ongeveer 70 keer bewogen. Dit gebeurt totaal onbewust want het is
voor de bewuste geest onmogelijk deze snelle bewegingen te volgen, laat staan ze bewust te sturen.
Het visuele centrum moet daarom sneller functioneren dan de gedachte.

Als het oog of de geest niet over de benodigde snelheid beschikt hapert het zicht. Het oog stokt, het
aarzelt, en in plaats van te verspringen gaat het staren en blijft steken op hetzelfde punt. Dat is de
oorzaak dat het beeld in meer of mindere mate vervaagt en dat men slechter ziet.

Eigenlijk ligt die verminderde snelheid niet eens zozeer aan het oog of de oogspieren maar aan de
orders die vanuit de geest gestuurd worden. Want als je opzettelijk je best doet om iets te zien (wat
bij een test met een leeskaart bijna niet te voorkomen is) wordt je zicht automatisch slechter. Als dat
gebeurt heb je hoogstwaarschijnlijk de neiging nóg beter je best te doen om het beeld scherp te
stellen. Je gaat turen, kijkt strak naar wat je wilt ontcijferen, stopt met ademhalen en knipperen en
zet alles op slot. Dan doe je precies datgene wat niet werkt!

De oplossing is in wezen heel simpel; door de gewoontes van het normaal functionerende oog
bewust toe te passen, ontspan je je ogen en zal je zicht beter worden. Oefenen met een leeskaart is
daarom heel effectief; je ziet meteen wat wel en niet werkt!

Imiteer het natuurlijke verspringen: oefen met een letterkaart

Een van de beste methodes om het zicht te verbeteren is het opzettelijk verspringen en imiteren wat
het goedziende oog van nature doet. De volgende oefening is dan ook reuze effectief als je nu nog
behoorlijk slecht ziet en je je zicht serieus wilt verbeteren. Als je het goed doet kunnen de resultaten
verbluffend zijn. In privé-lessen konden enkele van mijn cursisten in één sessie twee regels lager
lezen dan waar ze mee begonnen!

Ik raad je aan het volgende stukje net zo lang te lezen tot je begrijpt wat het betekent. Hang een
letterkaart op en kijk of je kan zien wat ik hier beschrijf. Ik heb er zelf een poosje over gedaan
voordat ik deze oefening goed begreep en hem aan mijn cursisten kon uitleggen...

Centrale fixatie houdt in dat je maar een klein stukje echt scherp kan zien, in het midden van je
zicht. Als je goed zicht hebt zal je als je verspringt van het ene naar het andere punt van fixatie het
eerste punt altijd slechter (minder scherp) zien, zelfs als die punten heel dicht bij elkaar liggen.
Mensen met gebrekkig zicht moeten verder van dat eerste punt wegkijken om dat minder duidelijk
te zien. Als zij bijvoorbeeld verspringen tussen twee punten die op een halve centimeter afstand van
elkaar af liggen, kan het zijn dat ze het eerste punt even goed blijven zien of zelfs nog beter. Bij
sommige mensen lukt het pas op een afstand van 10 cm of verder om het eerste punt los te laten.

Natuurlijk Zien © 2011 64

Hoe slecht je zicht ook is, het is altijd mogelijk te verspringen en een tegengestelde beweging te
zien. Daarvoor is het belangrijk om eerst de afstand te ontdekken waarop je het voorgaande punt
van fixatie slechter ziet dan het punt waar je naar kijkt. Dit lukt het makkelijkst met een letterkaart.

Gebruik een grote letterkaart als je moeite hebt met zien in de verte, een kleine letterkaart als je
moeite hebt met zien op korte afstanden.

Het oefenen zelf bestaat uit het verspringen tussen beide punten en ze geen van beide langer dan
een fractie van een seconde vast te houden. Doe je dat goed dan zullen de ogen en de geest tot rust
komen en zal de illusie van een tegengestelde beweging worden opgewekt.

Begin met een paar minuten oefenen per keer. Langzamerhand kan je de tijd wat opvoeren. Hoe
vaker je deze oefening doet, hoe makkelijker het gaat en hoe beter de resultaten. Mits je natuurlijk
daarnaast de goede zie-gewoontes aanleert en de hele dag toepast. Maar dat weet je al, toch?

Voorbereidende oefening:
Begin op een afstand waarbij je de letters van de middelste rij goed kan zien (of als je goed
zicht hebt een van de onderste rijen).

Kijk naar de eerste letter op die regel. Laat je blik nu verspringen naar de laatste letter. Merk je
dat je de eerste letter nu minder goed ziet omdat je aandacht daar niet meer op gericht is?
Soms moet je een beetje heen en weer verspringen voor het je lukt.

Maak vervolgens de afstand van het verspringen kleiner. Verspring van de eerste naar de een-
na-laatste letter, van de eerste naar de twee-na-laatste, van de eerste naar de drie-na-laatste,
enz.

De bedoeling is dat je tijdens het verspringen een verschil in scherpte ziet tussen de beide
letters. Zolang je dat verschil opmerkt ga je door met de afstand verkleinen tot je verspringt
tussen twee letters naast elkaar. Merk je al eerder geen verschil meer, dan is dat de afstand
waarmee je begint te oefenen.

Leeskaartoefening 1:
Ga nu op een afstand staan waarop de letters van de middelste rij iets waziger worden.

Kijk naar de eerste letter op die regel. Verspring naar een letter op dezelfde regel, ver genoeg
weg om de eerste letter minder goed te zien. Verplaats je aandacht nu weer terug naar de eerste
letter. Knipper tijdens het verspringen

Laat je aandacht nu in een zo hoog mogelijk tempo beurtelings naar beide letters verspringen,
Alweer: vergeet niet te knipperen!

Doe dit een halve minuut en verspring dan tussen twee andere letters op dezelfde afstand.
Ontspannen uitgevoerd ga je beide letters beter zien en wekken ze de indruk heen en weer te
bewegen in de tegengestelde richting. Als de letters helderder worden kun je wellicht op de
regel eronder verder gaan.

Natuurlijk Zien © 2011 65

Toegegeven; het is niet de meest opwindende oefening, maar het effect is echt groot. Om het
spannender te maken (!) heb ik nog wat variaties voor je:

Een iets andere oefening is de volgende:

Doe jezelf een plezier en hou je vooruitgang bij. Markeer de afstand waarop je de oefening doet met
bijvoorbeeld een plakbandje op de vloer om je resultaten te merken. Schrijf op welke letters je al
wel kan lezen en welke nog niet en wat het resultaat is van de bovenstaande oefeningen.

Soms denken mijn cursisten dat ze niet vooruit zijn gegaan terwijl mijn aantekeningen heel wat
anders aangeven; toen Wilfred op zijn laatste privé-les verscheen had hij de indruk dat hij qua
scherpte-zien niet zoveel vooruit was gegaan. Bij het opzoeken van de gegevens van de eerste les
bleek hij op de leeskaart 4 regels vooruit te zijn gegaan!

Leeskaartoefening 2:
Ga op dezelfde afstand staan als in oefening 1.

Kijk naar een grote letter op een van de bovenste regels.
Verspring naar een letter op de middelste regel: je merkt nu dat je de grotere letter minder
helder ziet. Verplaats je aandacht nu weer terug naar de eerste letter.

Verspring nu met je aandacht in een zo hoog mogelijk tempo beurtelings naar beide letters, Blijf
ook nu weer knipperen.

Doe dit een halve minuut en verspring dan tussen andere letters. Gaat het goed dan kan je
verspringen tussen kleinere letters op lagere regels.

Ook nu weer zal je beide letters helderder gaan zien. De kaart lijkt op en neer te bewegen.

Leeskaartoefening 3:
Ga op een afstand staan waarop je een middelgrote letter goed ziet.

Richt je aandacht op de bovenkant van de letter zodat je de onderkant van de letter minder
helder ziet.

Verspring heen en weer van de bovenkant naar de onderkant van de letter, tot het lijkt of de
letter begint te bewegen. Blijf knipperen!

Sluit nu je ogen en stel je het bovenstaande in gedachten voor. Stel je vooral voor dat de letter
beweegt in de tegengestelde richting van jouw verspring-beweging. Doe vervolgens hetzelfde
met open ogen en merk op of je de beweging nu makkelijker ziet.

Als je de tegengestelde beweging van de letter opmerkt, merk je waarschijnlijk ook dat de letter
wat helderder wordt. Als dit het geval is kan je de afstand tot de kaart wat vergroten of gaan
oefenen met een kleinere letter.

Natuurlijk Zien © 2011 66

Oefen het verspringen in het dagelijks leven

Je kan de hele dag door oefenen met verspringen, ook zonder testkaart. Je kan bijvoorbeeld
verspringen van het ene raam van een ver gebouw naar het andere, van de ene tak van een boom
naar de andere, van blaadje naar blaadje of van bloem naar bloem. Van het ene deel van de
boomstam naar het andere deel. Telkens wek je de illusie op dat de voorwerpen zich bewegen in de
tegengestelde richting van die van het oog.

Je kan verspringen over het gezicht van iemand waar je mee praat, je kan bewust verspringen van
woord naar woord als je een boek of de krant leest, van letter naar letter, of zelfs van een deel van
een letter naar een ander deel.
Verspring van vogel naar vogel hoog boven in de lucht op hun trek naar het zuiden. Verspring van
kiezel naar kiezel op het tuinpad, van suikerkorrel naar suikerkorrel in de suikerpot.

Maak er een spel van, ontdek hoeveel er te zien is om je heen en zet dat alles in beweging! Wees je
bewust van wat er gebeurt als je op zo’n manier je omgeving bekijkt. Merk op hoe het voelt, voor je
lijf, je ogen, je geest.

Clara Hackett, een succesvol Bateslerares en schrijfster van het boek “Relax and See”, liet haar
studenten tellen om het verspringen aan te leren. Een klein (vrij vertaald) stukje uit haar boek:

Clara A. Hackett in ‘Relax and See’:
TELLEN

Als je bewust nieuwsgieriger (opmerkzamer) wordt, ga je vanzelf meer je ogen bewegen. Tellen kan je
daar prima bij helpen.
Kortgeleden kwam een normaal ziende man met zijn vrouw mee om een les bij te wonen. Hij kwam
voor de eerste keer, zij voor de vierde maal. Ik vroeg ze hun ogen te sluiten en me te vertellen hoeveel
schilderijen in mijn spreekkamer hangen. Zij wist het niet, hij gaf zonder te aarzelen het juiste
antwoord. Hij getuigde van de opmerkzaamheid, die altijd gepaard gaat met normaal zicht.
Nieuwsgierigheid leidt tot beweeglijkheid van de ogen en tot beter zien. Begin nu direct te tellen: kijk
eens om je heen en tel de schilderijen in de kamer. Tel alles waar iets roods in zit, het tafelkleed, een
schilderij, een foto, bloemen, boeken, tijdschriften, het vloerkleed, kledingstukken. Neem vervolgens
een andere kleur, een derde en een vierde; je zult verbaasd staan hoeveel roods, blauws, groens en geels
rondom je te vinden is. Je kan kleuren tellen op advertenties in de bus of op stations. Als je erg bijziend
bent en dit regelmatig doet zal je waarschijnlijk binnen enkele dagen merken dat je wat beter gaat zien.
Eén van mijn studentes, een secretaresse met een ongecorrigeerde visus van slecht 5%, zette haar bril
af tijdens de rit van een uur in de ondergrondse, zelfs toen ze nog praktisch niets kon zien. Door het
tellen van kleuren begon ze enkele letters te onderscheiden. Nu, een jaar later, is haar visus 50%!
Normaal zicht is erg mobiel en zelfs het kleinste beetje oefening om die beweeglijkheid te verhogen
helpt je je zicht te verbeteren.
Nog enkele voorbeelden van wat je zoal kan tellen: boeken in een boekenkast, voorwerpen op een tafel
of een bureau, fietsen in een fietsenrek, artikelen in een etalage, letters op een uithangbord, ramen in
een gebouw, bomen in een park, bloemen in een vaas, een boeket, in een bloembak of een perk,
mensen in een kamer, duiven op straat, kinderen in een speeltuin, vogels in een boom of bij de
voederplaat, koeien en schapen in de wei, enz. enz.

Natuurlijk Zien © 2011 67

Aandacht voor details

Ik heb gemerkt dat de gewoonte verspringen (en vooral de centrale fixatie) het beste bij mijn
cursisten binnenkomt als ik ze laat letten op details.

Probeer het maar; als je deze boom bekijkt en je let op de kleine dingen - de details - dan ben je
automatisch aan het verspringen. Want om de details van de boom op te merken richt je je aandacht
op de takken, op de blaadjes, de bloemen, de dieren en alles wat er in en rond de boom te zien is.

Kijk ook maar eens naar de details van een bloem; de vorm, de kelkbladen, de stamper, de
meeldraden, de bladeren, de nerven van een blad, de stengel (glad of behaard) de
kleurschakeringen... Er zijn zoveel details te ontdekken.

Natuurlijk Zien © 2011 68

Letters hebben ook allemaal verschillende details; wat zijn de kenmerken van een a, een s, een t?
Welke delen zijn recht, welke rond? Welke zijn open, welke juist gesloten?

Door te letten op details richt je je op hele kleine gebiedjes; daar waar je fovea aan het werk gaat,
daar waar je het beste ziet. Door van detail naar detail te gaan hou je je ogen in beweging.

In het kort: de gewoonte “verspringen”

De gewoonte verspringen komt op het volgende neer:

Je bent nieuwsgierig naar de dingen om je heen, alert en levendig.

Je hebt aandacht voor details.

Je ogen zijn voortdurend in beweging en je aandacht richt zich op het kleine gebied waar je
ogen scherp kunnen zien.

De momenten van fixatie zijn uiterst kortstondig; fracties van secondes.

Je hoofd en lijf bewegen soepel mee in de richting waar je kijkt.

Door zelf te bewegen lijkt het alsof alles om je heen ook beweegt (de tegengestelde
beweging).

Je bent je op een ontspannen manier bewust van wat er in je perifere blikveld gebeurt
terwijl je primaire aandacht in het centrum van je zicht ligt; daar waar je het scherpst kan
zien.

Verspringen en op deze manier de wereld tot je laten komen is niet alleen ontspannend voor je ogen,
maar ook voor je geest en de rest van je lijf. Doen dus!

Natuurlijk Zien © 2011 69

Ademen

Een goede, efficiënte ademhaling is waanzinnig belangrijk voor je gezondheid. Door te ademen
voorzie je je hele lichaam van zuurstof en stimuleer je de processen in al je lichaamscellen.

Ademen doen we natuurlijk allemaal, anders kunnen we niet leven. Helaas doen we het niet
allemaal op de beste manier.

Optimaal ademhalen is een van de gewoontes van Natuurlijk Zien.

Dit hoofdstuk heb ik samen met Esther geschreven. Esther is – naast Bateslerares – ook opgeleid en
actief als ademhalingscoach.

De ademhaling beïnvloedt je gezichtsvermogen

Je ogen hebben behoefte aan grote hoeveelheden zuurstof. Door de enorme concentratie van cellen
gebruikt het netvlies relatief gezien de meeste zuurstof van het hele lichaam. Zelfs vier keer zoveel
als de hartspier!

Ook je hersenen gebruiken veel zuurstof. Wat je ziet en hoe goed je ziet wordt voor een groot deel
bepaald in je hersenen. Zien is immers voor 90% een mentaal proces. Bovendien zijn je ogen
rechtstreeks verbonden met je hersenen.

Andere grootverbruikers van zuurstof zijn je spieren. De spieren om en in je ogen spelen een
belangrijke rol bij scherp zien, het accommoderen en het fuseren.

Kortom; zuurstof is essentieel voor goed zien.

Die zuurstof bereikt de cellen in je lichaam hoofdzakelijk via het bloed. In de longen neemt het
bloed de zuurstof op en vervoert het o.a. naar de ogen, hersenen en spieren. Hoe beter je ademhaalt
hoe zuurstofrijker je bloed. Vandaar het belang van goed ademen.

Esther:
Door het bestuderen van de Batesmethode begon ik steeds meer het belang in te zien van een rustige en
diepe ademhaling. Ik vond het niet zo eenvoudig om dit zelf te bereiken. Als ik er bewust mee bezig was
ging het wel, zodra ik mijn aandacht ergens anders op richtte verviel ik weer in kort en oppervlakkig
ademhalen.

Door de ademhalingscoach Michael (Mike) Grant White kwam ik er achter dat er specifieke technieken
zijn die helpen de ademhaling te verbeteren. Mikes technieken werken verbazend snel en zijn - na enige
instructie - makkelijk zelf thuis te doen.

Na de cursus en een consult bij Mike werd mijn eigen ademhaling al snel veel dieper. Ik kon voor het
eerst comfortabel op mijn rug slapen, in plaats van in mijn gebruikelijke opgerolde “baby-in-de-buik
houding”. De volgende ochtend werd ik uitgerust wakker. Ik was onder de indruk van de moeiteloze en
snelle verbetering in mijn ademhaling en wist dat mijn cursisten veel baat zouden hebben bij deze
methode. Ik heb in 2004 verschillende opleidingen bij Mike gevolgd. Sindsdien onderwijs ik deze
ademhalingstechnieken in mijn eigen cursussen.

Natuurlijk Zien © 2011 70

Overigens nemen de ogen ook direct zuurstof op uit de lucht. Dragers van contactlenzen merken
dat; het hoornvlies kan een lens die geen zuurstof doorlaat niet lang verdragen.

Bates en ademhaling

Dr. Bates ontdekte dat veel van zijn patiënten baat hadden bij een diepere ademhaling. Eén van hen,
een 65-jarige man, was niet in staat kleine letters te lezen zonder een sterke bril. Door het aanleren
van diep ademhalen bleek hij na verloop van tijd deze letters op een afstand van slechts 15 cm
zonder bril perfect te kunnen lezen.

Tijdens het testen van hun ogen liet Bates een aantal patiënten de adem inhouden. Hun zicht was
dan meestal veel slechter. Daarmee liet hij zijn patiënten ervaren dat het inhouden van de adem
stress, slecht zien, dubbel zien, duizeligheid en moeheid veroorzaakt. Diep ademhalen laat deze
problemen verdwijnen.

Natuurlijk zien en goed ademhalen gaan hand in hand.
Door het aanleren van regelmatig en diep ademhalen zullen je ogen meer zuurstof ontvangen en
beter kunnen ontspannen en daardoor ga je beter zien.

Laten we eerst eens kijken hoe onze ademhaling werkt:

Het ademhalingsysteem

Ons ademhalingssysteem bestaat uit de neus- en keelholtes, de luchtpijp, de bronchiën met hun
talloze vertakkingen, de twee longen, de ribbenkast en het middenrif.

De ademhaling wordt grotendeels geregeld door het middenrif (of diafragma). Dit is een dunne,
krachtige, koepelvormige spier. Boven het middenrif liggen de longen en het hart, eronder de lever,
de maag, de milt en de darmen. De longen vergroten en verkleinen zich niet zelf, ze liggen passief
in de borstkas.

Margaret Corbett, een door dr. Bates opgeleide lerares, schrijft in haar boek ‘How to improve your
sight’ dat je zelfs tijdelijk blind kan worden als je lang genoeg je adem inhoudt.

Eén van haar studenten was door de Batesmethode bijna van zijn staar af. Dat bleek toen een bevriende
oogarts concludeerde dat één van zijn ogen vrij van staar was maar dat in het andere oog de lens nog
iets troebel was. Tijdens het onderzoek kon de student dit laatste restje waas laten verdwijnen, simpel
en alleen door diep adem te halen waardoor het netvlies duidelijk zichtbaar werd. Als hij dan zijn adem
weer inhield, kwam een deel van de waas terug op de lens.

Margaret concludeerde: “Als diep ademhalen dit kan doen voor een oog met een serieuze aandoening,
dan kan je je wel voorstellen hoe heilzaam diep ademhalen is voor normale of bijna normale ogen.”

Esther:
Toen Lori mij bezocht voor een les in Natuurlijk Zien, vond ik haar ademhalingspatroon wat gespannen.
Ik besloot haar te leren hoe ze haar ademhaling kon verbeteren, voordat we met het zien begonnen. Na
slechts enkele minuten begon haar ademhaling los te komen. Ze was blij verrast toen ze alleen al
daardoor een extra regel op de leeskaart kon lezen!

Natuurlijk Zien © 2011 71

Je kan de werking van je longen wel een beetje vergelijken met de werking van een blaasbalg of een
trekharmonica:

Het middenrif en de spieren tussen de ribben vergroten en verkleinen de ruimte voor de longen,
waardoor lucht kan binnenkomen of wordt uitgestoten.

Als je inademt drukt het middenrif de buikorganen naar beneden, daardoor zet de buik iets uit. Er
komt overigens géén lucht in de buikholte. Je ribbenkast beweegt ook naar buiten. Hierdoor
vergroot de borstholte zich en ontstaat een onderdruk waardoor lucht in de longen wordt gezogen.

Bij het uitademen ontspant je middenrif zich en beweegt 5 tot 15 cm omhoog. De ribbenkast
beweegt naar binnen waardoor de longen samengedrukt worden. De lucht in je longen wordt (deels)
naar buiten geperst.

Deze op en neergaande bewegingen hebben ook invloed op de omloop van het bloed en de lymfe.

Het lymfestelsel

Uit de lucht die je inademt wordt in de longblaasjes (ongeveer 300.000.000 stuks!) zuurstof
opgenomen en vervolgens afgegeven aan het bloed. Dat zuurstofrijke bloed wordt door je hart en
via de slagaderen naar de dunne, poreuze haarvaten gepompt. Daar aangekomen wordt de zuurstof -
tezamen met voedingsstoffen - afgegeven aan de lymfevloeistof rondom de cellen.

De cellen nemen de zuurstof en de voedingsstoffen op en scheiden afvalstoffen af. Een deel daarvan
(hoofdzakelijk koolstofdioxide) komt weer in de haarvaten terecht en gaat via de aderen naar de
longblaasjes waar ze uiteindelijk worden afgegeven aan de lucht die we uitademen.

Dode cellen, bloedeiwitten, ander toxisch materiaal en overtollig vocht worden door het
lymfestelsel verwijderd. Zou dit niet gebeuren dan werd de zuurstofopname door de cellen
belemmerd. In de lymfeklieren worden de giftige stoffen geneutraliseerd.

Natuurlijk Zien © 2011 72

Bloed wordt rondgepompt door het hart maar de lymfevloeistof kan zich alleen verplaatsen door
diepe ademhaling en door spierbewegingen.

Hoe vaak ademhalen?

In 1998 heeft de arts L. Bernardi in samenwerking met de universiteit van Pavia in Italie een
onderzoek gedaan bij hartpatiënten. Daaruit bleek dat de optimale ademhalingscyclus ongeveer 10
seconden duurt. Dat is 6 keer per minuut. Bij veel mensen ligt het gemiddelde aantal ademhalingen
op 12 tot 15 keer per minuut, wat ongezond hoog is.

Veel mensen halen ook oppervlakkig adem. Sommigen gebruiken alleen de borstademhaling; bij
hen beweegt alleen de borstkas. Bij anderen beweegt alleen de buik naar voren.

Optimale ademhaling

Een optimale ademhaling maakt zowel gebruik van de buikademhaling (d.m.v. het middenrif) als de
borstademhaling (d.m.v. de ribbenkast).

Bij de inademing gaat het middenrif omlaag, de buik zet naar voren uit, de lage rug zet naar achter
uit en de flanken naar opzij. Vervolgens zet de borstkas uit en komt omhoog doordat de ribben naar
voren, opzij en naar achter gaan.

Bij de uitademing gaat het net andersom: de borstkast zakt en beweegt inwaarts, daarna bewegen de
lage rug, de flanken en de buik inwaarts doordat het middenrif weer omhoog komt.

Stel je eens voor dat je een fietspomp gebruikt voor het oppompen van je band. Als je voor het
indrukken de fietspomp ver optrekt pomp je per keer veel lucht in de band en is die snel gevuld. Als
je daarentegen de pomp steeds een klein stukje optrekt, zul je een hele poos moeten werken voor je
band hard is; niet erg efficiënt.

Zo werkt de ademhaling ook. Bij de uitademing ontspant het middenrif zich, bolt zich en beweegt
naar boven, waardoor lucht uit de longen wordt geperst. Bij de inademing spant het middenrif zich
aan, wordt platter en beweegt naar beneden. Hierdoor ontstaat een vacuüm waardoor de longen zich
vullen met lucht. Hoe hoger het middenrif bij de uitademing omhoog komt, hoe groter de
hoeveelheid lucht die bij de volgende inademing binnenstroomt.

Richt je op de uitademing

De uitademing is dus erg belangrijk. Als je niet helemaal uitademt blijft er te veel lucht achter in de
longen. Op den duur kan dat ontstekingen veroorzaken. Bovendien vermindert die achtergebleven
lucht de ruimte voor verse lucht bij de daarop volgende inademing. In plaats van dieper in te
ademen om meer zuurstof binnen te krijgen bovenop die “oude” lucht is het juist nodig om dieper
uit te ademen.

Optimaal ademhalen is niet alleen afhankelijk van het middenrif. Ook de borstkas speelt een rol.

Tussen onze ribben liggen twee laagjes spieren. Deze zijn schuin tegenover elkaar aan de ribben
verbonden. De ene set zorgt voor het omhoog komen en uitzetten van de borstkas bij het inademen,
de andere zorgt voor het dalen en verkleinen van de borstkas bij de uitademing. Als één van beide
sets chronisch gespannen of verkrampt is, wordt de natuurlijke beweging van de borstkas
tegengehouden, alsof er een riem strak omheen is getrokken.

Natuurlijk Zien © 2011 73

Kenmerken van optimale ademhaling

Je ademhaling is optimaal als je op lichamelijk gebied:

moeiteloos de ademholtes vult bij elke inademing; in je buik, zij, rug en borstkas.
in rust toestand 10 of minder keer ademt per minuut,
makkelijk een minuut lang kan uitademen,
na iedere uitademing een korte pauze volgt,
je stem flexibel en krachtig kan gebruiken,
snel tot rust komt na een grote fysieke, emotionele of mentale inspanning,
voorspoedig herstelt bij wonden en ziektes,
uitgerust wakker wordt.

Een optimale ademhaling zorgt er ook voor dat je je de hele dag door energiek voelt, met een
positieve instelling door het leven gaat, je makkelijk kan concentreren, helder kan denken en een
goed geheugen hebt.

Dat willen we allemaal, toch?

Onbewuste gewoonte

Hoewel de ademhaling tot op zekere hoogte beheerst kan worden is het meestal een automatische,
onbewuste activiteit. Daarom is het goed dat je eerst beseft hoe je nu ademhaalt. Indien nodig kan je
daarna je ademhaling verbeteren door het bewust toepassen van de goede gewoontes om
uiteindelijk weer onbewust optimaal te ademen.
Laten we dus beginnen met een

Korte evaluatie van de ademhaling

Hoe weet je nu of je goed of minder goed ademhaalt? Iemand die veel zucht ademt waarschijnlijk
niet volledig; zijn lichaam snakt naar zuurstof. Maar vaak is het niet zo duidelijk. Je kan jezelf
aardig testen met de volgende activiteiten:

Vervolgens test je hoe vaak je ademhaalt:

Ademen 1: Buik of borstkas ademhaling?
Ga staan of liggen en leg je linkerhand op je buik, je rechterhand op je borst. Haal diep adem
en let op welke hand het eerst beweegt. Misschien beweegt maar één hand naar buiten.

Bij een gezonde ademhaling beweegt je linkerhand het eerst naar buiten, daarna je
rechterhand.

Ademen 2: Ademritme.
Tel, in rusttoestand, het aantal keren dat je gedurende 1 minuut ademt. Een volledige
ademhaling bestaat uit de inademing, de uitademing en de rustpauze na een uitademing.
Een adem ritme van 15 keer of meer per minuut is ongezond hoog, 11 tot 14 keer is redelijk, 8
tot 10 keer is goed, 5 tot 7 keer is erg goed, 3 of 4 keer is uitstekend.

Natuurlijk Zien © 2011 74

Als laatste doe je de nummertelling:

Wetenschappelijk is bewezen dat je longcapaciteit een belangrijke indicator is voor de te
verwachten levensduur. White geeft aan dat een score onder de 100 een mogelijk serieus
gezondheidsprobleem kan betekenen. Kom je niet eens tot de 60 dan moet je er echt wat aan doen!
Zo mogelijk met hulp van een ademhalingsspecialist.

En... hoe staat het ervoor? Geen vuiltje aan de lucht? Of heb je het idee dat het wel wat beter kan?
Als het laatste het geval is kan je misschien eerst eens kijken naar de oorzaak.

Oorzaken van onvolledig en oppervlakkig ademhalen

Hoe komt het dat we ons natuurlijke ademhalingspatroon kwijtraken? Dat verschilt van persoon tot
persoon maar de volgende factoren kunnen een rol spelen:

De spieren van je borstkas zijn verkrampt, verzwakt of verstijfd. Hetzelfde kan het geval zijn met je
middenrif. Dat kan komen door spanningen, stress of een tekort aan beweging.

Stress en emotionele spanningen kunnen zorgen voor gehaast, oppervlakkig en beperkt ademhalen.

Misschien heb je de neiging om je adem in te houden als je je concentreert. Dat gebeurt helemaal
als je je inspant om beter te zien of zit te staren!

Wat denk je van een slechte houding, strakke en knellende kleding, je buik inhouden (om er beter
uit te zien) en te hoge hakken? Ze kunnen allemaal invloed hebben op je ademhaling.

Ademen 3: Nummertelling. (met dank aan Michael G. White)
Ga liggen, zitten of staan. Als je staat, buig je je knieën een klein beetje. (Merk op hoe de
ademhaling verandert als je je knieën vast zet.)

Adem zo diep mogelijk in. Zodra je begint met uitademen ga je zachtjes fluisterend (maar wel
hoorbaar) zo vlug als je maar kan tellen. Je begint bij 1 en telt zo ver als je kan op deze éne
uitademing. Spreek de getallen volledig uit; een-en-twintig, twee-en-twintig, drie-en-twintig,
enz. Na honderd begin je weer bij 1 en telt door tot je geen adem meer over hebt. Schrijf je
score op.

Probeer het na een poosje nog eens (of meer keren als je denkt jezelf te kunnen verbeteren).

Esther:
Mijn score is nu meestal 130 tot 140. Dit is een mooie verbetering op de 70 die ik de eerste keer haalde.
White haalt overigens tussen de 200 en 250!

Esther:
Craig, een van mijn cursisten, kwam na een ademhalingsles tot het besef dat hij zichzelf altijd wat
minderwaardig had gevonden. Blijkbaar had hij zich onbewust voorgehouden geen recht te hebben om
vrij te ademen, wat resulteerde in een oppervlakkige ademhaling. Het beeld dat we van onszelf hebben
heeft een sterke invloed op hoe we ademen en leven.

Natuurlijk Zien © 2011 75

Ziektes zoals astma of longemfyseem belemmeren je ademhaling, dat is logisch. Maar wist je dat
overgewicht dat ook doet? Sommige voedingswaren veroorzaken slijmvorming en sommige
specerijen kunnen het slijmvlies irriteren. Roken is natuurlijk funest maar ook verontreinigde lucht
(ook binnenshuis) zorgt voor vervuiling en verstopping van de longen.

Je weet zelf wel of een of meer van bovenstaande factoren op jou van toepassing zijn. Aan jou de
keuze om daar wat aan te doen. Wij reiken je in dit hoofdstuk een aantal oplossingen aan.

Verbeter je ademhaling

Optimaal ademhalen heeft alles te maken met ontspanning: het loslaten van de spanning in je
lichaam tijdens het ademhalen. Wij helpen je vanaf deze plek zoveel mogelijk op weg, maar zoek
professionele hulp als je merkt dat je die nodig hebt. Je kan activiteit 3 gebruiken om je vooruitgang
bij te houden.

Leer jezelf adem te halen met behulp van het middenrif

De bedoeling is dat je gaat beseffen hoe je moet gaan ademen. Oefen dit elke dag, steeds iets langer,
net zo lang tot het een automatisme wordt.

Het kan zijn dat je in het begin - als reactie op de grotere hoeveelheid lucht in je longen - wat
duizelig wordt. Stop dan en probeer het later opnieuw.

Let op je houding

Een juiste houding is onmisbaar voor een goede ademhaling. Leer jezelf aan om “rechtop” te zitten
en te staan met ontspannen, losse spieren of zoek professionele hulp om je hierbij te helpen.

Ademen 4: Middenrifademhaling.
Ga op de grond liggen met een kussentje onder de knieën. Leg één hand op de buik, de andere
op de borst om het rijzen en dalen te voelen. Zet je bril af, doe je ogen dicht en hou je mond
gesloten. Ontspan je lichaam en je gezicht, vooral de kaken.

Adem nu volledig uit en daarna langzaam in. Je zult merken dat eerst de buik omhoogkomt,
even later de borst. Deze volgorde is belangrijk.

Adem nu weer langzaam uit; nu gaat je borst eerst omlaag, daarna de buik.
Lukt het goed als je ligt; oefen dan ook terwijl je zit en staat.

Ademen 5:
Ga ontspannen staan en adem zoals hierboven omschreven. Wees je bewust hoe dat voelt.

Ga dan in een stoel zitten, bijvoorbeeld je stoel achter je bureau of computer. Merk op of en
hoe je ademhaling daardoor verandert.
Pas je stoel en je houding aan totdat je voelt dat je net zo makkelijk zittend ademhaalt als
staand. Het kan zijn dat je wat extra steun in de rug nodig hebt. Vooral met autostoelen is dat
vaak het geval.

Natuurlijk Zien © 2011 76

Een goede houding geeft ruimte in de borstholte. Ook ’s nachts is dat van belang. Je kan daarom het
beste op je rug slapen. Lees het hoofdstuk over “Houding”.

Herken de ademreflex

Wij beschikken over een natuurlijke autonome reflex die het lichaam aanzet tot inademen. Je
lichaam geeft daarmee aan dat er meer zuurstof nodig is. De ademreflex ontstaat na de uitademing
en na de eventuele adempauze.

Ademen 6:
Ga ontspannen staan of zitten. Adem rustig helemaal uit.

Laat dan de inademing vanzelf binnenkomen, zonder dat je daar moeite voor doet of probeert
het te beïnvloeden.

Merk op hoe dat gaat: is de inademing erg diep, of lijkt het of er ergens een blokkade zit en de
adem wordt tegengehouden? Gaat het inademen soepel of verloopt het juist stroef?

Neem de tijd om volledig te ademen. Vooral bij het geheel uitademen is het belangrijk geen
moeite te doen; laat het vanzelf gaan en wacht dan op de ademreflex. De uitademing zal zo
langer duren dan de inademing.

De reflex kan bewust geactiveerd worden of kan geheel passief plaatsvinden, afhankelijk van de
hoeveelheid zuurstof in het lichaam en van de mate van rust of ontspanning.
Het doel van deze activiteit is de totale ademhaling langer, sterker en soepeler te laten worden; een
moeiteloze vrije beweging.

Beweging

Elke tien jaar vermindert de longcapaciteit met 9 tot 25% als je niets aan lichaamsbeweging doet.

Lichaamsbeweging is dus verplicht voor een gezonde ademhaling, maar niet elke beweging zal
automatisch de ademhaling verbeteren. Prima vormen van bewegen zijn zwemmen, wandelen,
fietsen en snelwandelen. Yoga is ook uitstekend als je tijdens de oefeningen rustig en goed blijft
ademen.

Neem op tijd je rust en forceer niets!

Adem door de neus

Adem in en uit door de neus, niet door de mond. De trilharen in de neus filteren de lucht en de

Esther:
Nu ik in Amerika woon rij ik langere afstanden dan ooit in Europa. Een paar keer per jaar een rit van
2500 kilometer of meer (verdeeld over meer dagen) is normaal voor mij. Ik heb mijn autostoel daarom
net zolang aangedikt met extra laagjes schuimrubber tot ik voelde dat de extra steun in de rug precies
goed was om mijn ademhaling optimaal te laten blijven.

Natuurlijk Zien © 2011 77

passage door de neus helpt de lucht te bevochtigen en op lichaamstemperatuur te brengen voordat
die de longen bereikt.

Via de neus ademen gaat langzamer dan via de mond en bevordert de juiste balans tussen zuurstof
en CO2. Zelfs tijdens sporten kan je het beste door de neus blijven ademen. Je prestaties zullen er -
na wat oefenen - sterk door verbeteren.

Ontspannen, ontspannen, ontspannen

Ontspanning speelt een grote rol bij optimaal ademhalen.
Als je ontspannen bent kan je middenrif verder omhoog komen bij het uitademen; daardoor adem je
de gebruikte lucht beter uit en zal de volgende inademing makkelijker en efficiënter verlopen.
Je ribbenkast kan bij elke inademing beter uitzetten als de spieren tussen je ribben, borst en rug
ontspannen zijn: zo kan je voller ademhalen.

Met ontspannen en losse buikspieren kan het middenrif veel gemakkelijker omlaag gaan zodat je
longen zich kunnen vullen met verse zuurstof.

Volledig en rustig ademhalen

Oefen bewust hoe je een volledige ademhaling (inademing, uitademing, rustpauze) 10 seconden kan
laten duren. De inademing laat je moeiteloos naar binnen komen, de uitademing laat je altijd langer
duren dan de inademing. Na de uitademing volgt een korte rustpauze, waarna het lichaam de
inademing automatisch opnieuw begint (door de ademreflex).

De volgende oefening kan je heel goed helpen om rustiger en voller te leren ademen:

Ademen 7: Van 1 tot 10 tellen.
Begin met je bewust te worden van je ademhaling zonder er iets aan te veranderen. Merk de
beweging van je lichaam op als je in en uit ademt. Volg je ademhaling en laat eventuele
spanningen die je opmerkt zo mogelijk los.

Begin dan - alleen tijdens het uitademen - hardop heel rustig te tellen van 1 tot 10. Plak de
nummers aan elkaar, alsof je een lang woord zegt; eentweedrieviervijfzeszevenachtnegentien-
eentweedrie enz. Als je bij 10 komt en je voelt dat je nog gemakkelijk door kan gaan begin je
dus weer opnieuw bij 1.

Blijf de nummers 1 tot en met 10 herhalen. Maak er geen wedstrijd van en forceer niets. Je voelt
vanzelf wel wanneer de uitademing eindigt en je weer wilt inademen. Je merkt dan ook dat je
stemgeluid verandert (meestal als je longen ongeveer 75% leeg zijn). Stop dan met tellen.

Wacht tot je voelt dat je weer wilt inademen. Laat de adem als vanzelf naar binnenstromen, laat
je lichaam bepalen hoeveel adem nodig is in plaats van zelf bewust in te ademen.

Bij de volgende uitademing begin je weer te tellen en herhaal je de gehele procedure.

Doe deze activiteit zo ontspannen mogelijk gedurende 2 tot 3 minuten. Luister naar de toon van
je stem: die vertelt je hoe je het doet. Een stem die hapert wijst op een gespannen uitademing.

Natuurlijk Zien © 2011 78

Als je deze oefening een paar keer per dag doet zal je merken dat je uitademing zonder enige
moeite steeds langer wordt; en dat is precies het doel van deze oefening.

Gaap vrijuit!

Ik heb - net als jij - geleerd dat gapen onbeleefd is. Maar gapen is heel natuurlijk en gezond: het
helpt het zuurstofgehalte van je bloed op peil te houden, het ontspant je kaken en het bevordert de
doorstroming van het vocht in de ruggengraat. Als je echt goed gaapt worden je ogen lekker vochtig
en krijgen ze een weldadig bad.

Je gaapt omdat je moe bent of juist heel ontspannen, het is een heel natuurlijke gewoonte; kijk maar
naar baby’s en kleine kinderen. In sommige culturen is het heel gewoon. Dieren gapen ook.
Gapen is aanstekelijk, als je begint met een keer opzettelijk te gapen, komt er vaak een hele serie
echte gapen achteraan (en de mensen in je buurt beginnen ook!). Misschien wil je in het openbaar
rekening houden met de omgangsvormen, maar laat je als je alleen bent vooral lekker gaan: gaap als
je daar behoefte aan hebt.

In onze lessen moedigen we de cursisten juist aan om te gapen. Ze vinden het heerlijk dat ze zich
niet in hoeven te houden!

Zorg voor frisse en schone lucht

Ventileer je kamer, kantoor, slaapkamer. Onderhoud een automatisch ventilatiesysteem goed; zorg
voor schone filters en een onbelemmerde doorgang.
Maak regelmatig een wandeling door de natuur. Niets is heerlijker dan je longen te vullen met
boslucht, zeelucht of de frisse buitenlucht na een flinke donderbui. Door direct na het ontwaken de
ramen van je slaapkamer wijd te openen en de vroege ochtendlucht een keer of vijf diep naar binnen
te laten komen schudt je elke cel in je lijf wakker; klaar voor een nieuwe dag!

Gebruik je hele ademhalingssysteem

Een diepe ademhaling is niet altijd een betere ademhaling. Geforceerd diep ademen kan optimaal
ademhalen tegengaan. Gezond diep ademen behoort in goede balans te gebeuren; de grootste
uitzetting vindt plaats onder in de romp, aan de voor-, zij- en achterkant.

De volgende activiteit kalmeert, geeft energie en maakt je bewust van je ademhaling.

Ademen 8: Adem naar je handen
Ga ontspannen staan met licht gebogen knieën.
Laat je tong zachtjes tegen je gehemelte rusten, ontspan je kaken.
Ontspan je buikspieren, maak je buik zacht. Leg je handen op je buik en voel hoe je handen met
iedere inademing naar voren bewegen. Als je dit niet voelt stuur je je adem bewust naar je
handen toe, net zolang tot je de beweging wel voelt.

Leg dan je handen op je zij, net boven je heupen. Voel hoe je handen met elke inademing
zijwaarts bewegen.
Vervolgens leg je je handen op je onderrug. Voel hoe je handen met de inademing mee naar
achter bewegen. Deze beweging naar achter is niet zo groot als de beweging van je buik naar
voren, maar is - als het goed is - wel degelijk voelbaar.

Natuurlijk Zien © 2011 79

Dennis Lewis beschrijft in zijn boek "Free your breath, Free your life" verschillende specifieke
bewegingen die je kan maken om de longcapaciteit te vergroten en vastzittende gedeeltes te openen.
Hij raadt je aan om je tijdens de volgende bewegingen bewust te zijn van je ademhaling; hou je
adem niet in aan het begin van een beweging, maar laat je adem zich aanpassen aan de beweging.
Voel waar de adem naar toe gaat terwijl je je strekt, want elke beweging die je maakt heeft een
specifieke invloed op hoe je ademt:

1. Til beide armen op: dit opent voor de meeste mensen de ademruimte in het bovenste deel van de
borstkas en rug.

2. Buig vanuit de heupen naar voren tijdens de inademing, dit opent de ademruimte van de lage
rug.

3. Draaien naar links opent de ademruimte aan de rechterzijde van het lichaam.
4. Rechtsom draaien opent de ademruimte aan de linkerkant.
5. Strek de armen recht vooruit; dit opent de ademruimte van de middenrug.

Lewis omschrijft ademen als een natuurlijke vorm van bewegen, een inwendig signaal, essentieel
voor het stimuleren van alle organen en de doorbloeding van het hele lichaam. Zijn motto:
“Optimale ademhaling werkt als een natuurlijke energiepomp.”

In het kort: de gewoonte “ademen”

Maak gebruik van je middenrif: elke ademhaling begint en eindigt in de buik.

Haal ontspannen adem, laat spierspanningen in je lijf los.

Adem door je neus.

Let op je houding, zorg dat je ademhalingsorganen vrij kunnen uitzetten.

Adem rustig en volledig uit, laat de inademing als vanzelf volgen.

Zorg voor frisse lucht, binnen en buiten.

Door te leren optimaal adem te halen voorzie je je hele lijf van zuurstof. Je ogen, hersenen en
spieren hebben veel zuurstof nodig om goed te functioneren. Door juist te ademen beïnvloed je op
positieve wijze de uitwisseling van zuurstof en afvalstoffen, het lymfesysteem wordt gestimuleerd
en je verbetert je weerstand.

Ademen is niet voor niets een van de gewoontes van Natuurlijk Zien. Optimaal ademen heeft direct
een gunstig effect op je zicht. Bovendien bevorder je je algehele fysieke en mentale gezondheid.
Fantastisch toch?

Natuurlijk Zien © 2011 80

Knipperen
Bates zei dat je onmogelijk je zicht kan verbeteren zonder regelmatig te knipperen. Het open
houden van je ogen is inspannend en gaat gepaard met staren en turen.

Hoe vaak moet je knipperen?

Mensen met normaal zicht knipperen in een ontspannen situatie gemiddeld 22 keer per minuut. Dat
is elke twee tot drie secondes. Meer dan de meeste mensen doen! Maar de meeste mensen dragen
dan ook brillen of lenzen...

Uit een Japans onderzoek is gebleken dat de frequentie van het knipperen tijdens langdurig lezen
terugliep van 22 keer naar 10 keer per minuut. Tijdens langdurig gebruik van de computer
knipperde men maar 7 keer per minuut! Door het ingespannen werken vergeet men blijkbaar om
genoeg te knipperen. Tegelijkertijd nemen de klachten over droge en gespannen aanvoelende ogen
toe.

Knipperen is om een aantal redenen heel erg belangrijk:

Waarom moet je zo vaak knipperen?

Elke keer als je met je ogen knippert pompt je ooglid traanvocht vanuit je traanklieren naar je ogen.
Dat vocht verspreidt zich over je hoornvlies. Als je te weinig knippert komt er dus te weinig
traanvocht in je ogen. Dat dunne filmpje traanvocht is heel belangrijk want zonder dat filmpje
zouden je ogen niet normaal functioneren. Het traanvocht reinigt het hoornvlies, houdt het vochtig
en beschermt tegen infecties.

Wat is dat traanvocht nu eigenlijk precies?

Traanvocht bestaat uit drie flinterdunne laagjes die precies uitgebalanceerd zijn om de ogen te
beschermen tegen infecties en om ze vochtig en comfortabel te houden:

Het bovenste laagje is een lipide of olieachtig laagje dat voorkomt dat het middelste laagje te snel
verdampt.

Dit middelste laagje is een waterige, zuurstofrijke en enigszins zoute vloeistof waarin proteïne,
antilichamen en voedingsstoffen zitten. Het heeft antibacteriële en antivirale eigenschappen.
Het onderste, slijmerige laagje vereffent het oppervlak van het oog en zorgt ervoor dat het
traanvocht aan het oog blijft plakken.

Knipperen heeft echter nog meer functies dan alleen de toevoer en de verspreiding van het
traanvocht:

Natuurlijk Zien © 2011 81

Je oogleden kan je zien als natuurlijke
ruitenwissers; zij vegen deeltjes opzij die in je
ogen komen en beschermen het oog tegen
beschadigingen van buitenaf. Bovendien werken
ze als een zonnescherm tegen scherp licht. Veel
knipperen verlaagt de gevoeligheid voor scherp
licht, waardoor een zonnebril overbodig wordt.

Mensen die wazig zien knipperen vaak veel te
weinig en dat veroorzaakt het uitdrogen en

geïrriteerd raken van de ogen. Ze voelen dan branderig aan.

Als je te weinig knippert staan je ogen ook meer bloot aan luchtvervuiling, wind, rook en zon. Ook
kan het evenwicht van het filmpje traanvocht verstoord worden.

Droge ogen

Als je last hebt van droge ogen is de kans groot dat je veel te weinig knippert. Toch zijn er meer
zaken die deze pijnlijke kwaal kunnen veroorzaken:

Onze huizen zijn steeds beter geïsoleerd. De kwaliteit van de lucht gaat achteruit als er
onvoldoende wordt geventileerd. Let er ook op of de lucht in je huis of kantoor niet veel te
droog is.

Sommige medicijnen hebben als bijverschijnsel droge en branderige ogen. In overleg met
je arts kunnen soms alternatieve medicijnen worden voorgeschreven die deze bijwerking
niet hebben.

Als je allergisch bent voor bepaalde stoffen kan je ook last krijgen van droge of juist
voortdurend tranende ogen. Heb je klachten dan kan het dus best de moeite waard zijn om
te ontdekken waarvoor je allergisch bent. Soms is het een bepaalde stof in huis of in de
kleding die je draagt.

In uitzonderlijke gevallen zijn droge ogen een symptoom van ziekte. In dat geval is een
bezoek aan de oogarts nodig.

Maar nogmaals: heel vaak zijn droge, branderige ogen te voorkomen door de juiste manier van
knipperen, door genoeg water te drinken en gezond te eten.

Hoe knipper je goed?

Natuurlijk knipperen gebeurt zó snel dat het lijkt of het zien niet wordt onderbroken. Als je het goed
doet heb je zelf niet eens in de gaten dat je knippert.

Het is een zachte beweging, elke 2 tot 3 secondes. In mijn lessen heb ik het over vlinderlicht
knipperen. Ontspan jezelf ... voorkom dat je knijpt.
Denk eraan dat je het bovenste ooglid helemaal sluit en daarna helemaal opent. Ik kom namelijk
nog wel eens cursisten tegen die het idee hebben dat ze het goed doen maar eigenlijk maar een
halve beweging maken. Hun oogleden gaan dan halverwege al weer omhoog.

Natuurlijk Zien © 2011 82

Ik laat ze dan bewust knipperen. Dat gaat meestal wel wat langzamer dan normaal maar ze voelen
dan wel dat juist knipperen heel plezierig aanvoelt. Je moet dus eigenlijk net zolang bewust oefenen
tot het ontspannen, zachte knipperen weer een gewoonte wordt; een automatisme.

De volgende oefening kan je wellicht helpen:

Plezierig nietwaar?

Knipperen:
Ga in een comfortabele stoel zitten. Sluit je ogen en haal een paar keer diep adem. Zorg dat je
rug lang is en dat je voeten naast elkaar op de grond staan. Ontspan je schouders en hou je nek
los en beweeglijk. Terwijl je zo zit, stel je je voor dat je stoel in een prachtig open veld staat,
omgeven door een oeroud bos. Door het open veld kabbelt een koel, helder beekje. Het is een
heerlijke dag en de zon staat stralend aan de helderblauwe hemel.

In de bomen hoor je vogels fluiten, dichterbij hoor je het zoemen van een vlieg. De zon
verwarmt je huid en je geniet van de vredige stilte om je heen. Je wordt deel van de natuur.

Dan merk je een libelle op, die als een mini-helicopter over je schouder aan komt vliegen en
landt op een plant langs het water.

Vlinders met prachtige vleugels in wondermooie kleuren fladderen van bloem tot bloem.

Als je daar zo zit, helemaal ontspannen, komt vanuit het struikgewas een jong hert aangelopen.
Op hoge poten loopt het met sierlijke passen naar het beekje en begint te drinken.

Je laat je blik verspringen van vlekje naar vlekje op zijn vel, over zijn kop, over zijn zachte snuit
en langs zijn prachtige lange wimpers. Net als de vleugels van de vlinders fladderen de
wimpers van het hertje als het elke 2 tot 3 seconden knippert.

Je gaat mee in het ritme van het knipperen en voelt dat je ogen net zo stralen en glanzen als de
prachtige grote ogen van het jonge hert. Je knippert zacht en ontspannen, als de vleugelslag
van een vlinder, in een vast ritme.

Met elke knippering voelen je ogen rustiger en meer ontspannen aan. Elke keer wordt een
beetje traanvocht toegevoegd wat je ogen schoonspoelt en je helderder laat zien.

Zo, genietend van het prachtige schouwspel dat de natuur je biedt, adem je helemaal uit en laat
je daarna de lucht als vanzelf diep naar binnen stromen.

Open nu langzaam je ogen en knipper, zacht en ontspannen, elke 2 tot 3 secondes, terwijl je je
blik door de kamer laat gaan. Je zult merken hoe makkelijk dat gaat en hoe weldadig dat
knipperen voor je ogen is.

Natuurlijk Zien © 2011 83

Hoe leer je weer aan om vaker te knipperen?

Juist en frequent knipperen leer je weer aan door elke keer te knipperen als je je ogen verplaatst. Als
je van het ene naar het andere voorwerp gaat, van veraf naar dichtbij, van dichtbij naar veraf.

Leer jezelf aan om ook tijdens het lezen te knipperen. Eerst bijvoorbeeld aan het eind van elke
regel. Knipper bewust tijdens het t.v. kijken of onder het autorijden. Dr. Ray Gotlieb - een
gerenommeerde collega - leerde het zichzelf aan door tijdens het autorijden van stoplicht tot
stoplicht heel bewust te knipperen.

Knipper bewust tijdens een wandeling, van straathoek naar straathoek bijvoorbeeld. Knipper tijdens
het spelen van of het kijken naar een tenniswedstrijd.

Begin met kleine periodes, maak ze wat langer naar mate het je makkelijker afgaat. Wees je bewust
van het ontspannende effect van knipperen. Oefen net zolang totdat het vanzelf gaat, tot het een
onbewuste gewoonte is.

Scannen

Bij het onderdeel knipperen laat ik mijn cursisten ook nog wel eens de scankaart gebruiken. Het is
een prima oefening om het knipperen (en verspringen en ademen) bewust te oefenen.

Natuurlijk Zien © 2011 84

Mocht je het idee hebben dat veel knipperen nogal zenuwachtig overkomt dan moet je de komende
tijd maar eens opletten op hoe de mensen om je heen knipperen.

Waarschijnlijk kom je erachter dat het helemaal niet zo plezierig is om naar star opengehouden
ogen te kijken. Een gezicht met zacht knipperende ogen ziet er veel vriendelijker en meer
ontspannen uit!

Knipperen is de laatste zie-gewoonte van Natuurlijk Zien. “Last but not least”, zoals de Engelsen zo
mooi zeggen. Het is een belangrijke gewoonte en vrij eenvoudig weer aan te leren.

Knipperen komt de beweeglijkheid van het oog ten goede. Je kan het ook zien als een soort
ontspannende oogmassage die zorgt voor een verbeterde circulatie in en rond je ogen.

Bovendien voorkomt knipperen ook vermoeidheid van de ogen. Ik merk dat heel duidelijk tijdens
de lange nachtvluchten die ik soms door mijn werk bij de KLM moet maken. Als ik blijf knipperen
(en bewegen en goed blijf ademen) kom ik de tijd plezieriger door dan wanneer ik ga hangen op
m’n stoel en voor me uit ga zitten staren (en dus stop met knipperen)!

Kortom; knipper, knipper en knipper! (Blink, blink and blink! In het engels klinkt het leuker...)

Knipperen met de scankaart:
Ga ontspannen zitten, in een prettige houding en adem rustig uit en in.

Hou de scankaart op een afstand waarop je de lijnen en stippen net niet meer helemaal scherp
ziet. Ben je nog bijziend dan hou je de kaart dus net iets verder van je af dan je normaal zou
doen Als je nog verziend bent dan trek je hem juist een beetje dichterbij.

Begin bij het startpunt. Laat je blik nu van punt naar punt verspringen terwijl je op elke punt
een keer knippert met je oogleden. Blijf rustig ademhalen.

Volg de lijn en de stippen tot je het eindpunt bereikt en maak je niet druk als je onderweg de lijn
verliest. Het is geen test!

Je zult merken dat je zo veel vaker knippert dan elke 2 tot 3 secondes. Dat is prima want zo leer
je heel makkelijk en ontspannen te knipperen. Bovendien oefen je het verspringen en dat brengt
meer beweging in je ogen. Het zal ook steeds makkelijk worden om de lijn te blijven volgen.

Waarschijnlijk zul je ook al snel merken dat de stippen en de lijnen wat zwarter worden en dat
je ze beter gaat zien. Daarmee bewijs je voor jezelf dat je door te knipperen en je blik te blijven
verplaatsen vanzelf scherper gaat zien!

Knipperen in de dierenwereld:
Katten spreken met hun ogen. Als een kat een soortgenoot tegenkomt en knippert betekent dat ze graag
contact wil. Knippert de ander terug dan gaan ze waarschijnlijk naar elkaar toe. Elkaar strak in de ogen
kijken is in kattentaal een zeer agressieve handeling en zal vaak tot knokpartijen lijden. Katten houden
er dan ook helemaal niet van als je ze aanstaart. Dat ervaren ze als bedreigend.

Natuurlijk Zien © 2011 85

In het kort: de gewoonte “knipperen”

Knipper elke 2 tot 3 secondes.

Elke knippering is vlinderlicht, moeiteloos en duurt maar een fractie van een seconde.

Sluit je ogen helemaal tijdens het knipperen.

Knipper ontspannen; voorkom dat je knijpt.

Je zult echt merken dat deze simpele verandering veel effect heeft; je ogen voelen niet alleen
prettiger aan maar je zicht zal ook verbeteren.

Natuurlijk Zien © 2011 86

Verkeerde gewoontes
Je weet nu wat je moet doen om je ogen ontspannen en gezond te laten zien. Maar wat deed je dan
verkeerd?

Deze vraag is simpel te beantwoorden. Je deed waarschijnlijk wat 75% van de volwassenen in de
geïndustrialiseerde wereld doet: staren, turen en verstarren. Ik zal niet al te veel aandacht aan deze
zaken besteden – we willen ze immers kwijt – maar als je niet weet wat ze inhouden, weet je ook
niet wat je moet nalaten.

Staren

De allerslechtste gewoonte is zonder meer het staren. Let maar eens op hoe vaak dat gedaan wordt.
In de bus, op het perron, in de rij voor de kassa, op school, op kantoor, tijdens het telefoneren, voor
de televisie ... overal zie je mensen staren.

Niet alleen volwassenen, ook kinderen kunnen er wat van. Als je tijdens de pauze van een
middelbare school naar de kinderen kijkt die op het schoolplein of in de kantine hun boterhammen
of snacks nuttigen, is het schrikbarend hoe velen van hen zitten te staren. Zelfs op jongere leeftijd
gebeurt het veel. Starende kinderogen voor de TV, voor de computer...

Dat kinderen al op jongere leeftijd staren is niet zo vreemd als je bedenkt dat ze meesters zijn in het
nadoen van volwassenen. Als je het driekwart van de mensen om je heen ziet doen, dan denk je dat
het zo hoort.

Wat gebeurt er als je staart?

Als je staart zet je je ogen vast. Janet Goodrich noemde het: “je parkeert je ogen”. Je gedachten zijn
ergens anders, in ieder geval niet bij datgene wat je ziet.

Misschien vind je staren wel erg plezierig en heb je zelfs het
idee dat het je ontspant.
Maar als je opzettelijk gaat staren en je bewust let op wat er
gebeurt zul je merken dat dat helemaal niet zo is.

Doe het maar eens; ga nu even moedwillig staren... Merk
maar op: je stopt met knipperen, je ademhaling wordt
oppervlakkig en je ogen bewegen niet meer. Je zicht wordt
waarschijnlijk wazig of dubbel en je ogen zullen droog en
branderig worden. Je zult merken dat je ogen heel onplezierig
aanvoelen.

Dat komt omdat je oogspieren zich tijdens het staren enorm moeten inspannen om je ogen stil te
houden. Staar je vaak en langdurig dan zullen op den duur de kleine oogbewegingen - de micro-
saccaden - steeds minder worden. In het hoofdstuk over beweging ben je te weten gekomen dat
deze kleine oogbewegingen essentieel zijn voor goed zicht.

Staren is onnatuurlijk. Stel je eens voor dat de oermens veel staarde. Dat was levensgevaarlijk! Hij
zou het immers niet in de gaten hebben als hij werd belaagd door vijanden of roofdieren. Al starend

Natuurlijk Zien © 2011 87

is het lastig om een prooidier te vinden en te doden. Als onze verre voorouders zich hadden
overgegeven aan het staren, zouden wij er waarschijnlijk niet geweest zijn...

Waarom staren we?

Deze vraag is iets lastiger te beantwoorden. Als je staart sluit je je in feite af voor de wereld om je
heen. Misschien vindt je die wereld niet interessant genoeg en verveel je je. Misschien is er iets wat
je niet wilt zien, is het veiliger om je terug te trekken in je eigen binnenwereld.

De wereld om ons heen is groot, druk en veeleisend, dat kan bedreigend aanvoelen. Veel mensen
zijn voortdurend bezig met het verleden of met de toekomst, met het zoeken van oplossingen voor
problemen of met het malen over dingen die gebeurd zijn of kunnen gebeuren.

Je snapt wel dat je daardoor niet voor 100% in het hier en nu kan zijn. Heel wat mooie momenten
en ervaringen kunnen zo aan je voorbij gaan. Je ontneemt jezelf de mogelijkheid om echt aanwezig
te zijn. Bovendien mis je de signalen die je lichaam en je onderbewustzijn je toezenden.

Bates was heel duidelijk: “Als je terug wilt keren tot natuurlijk en helder zien, zul je moeten
stoppen met de gewoonte om te staren.”

Turen

Turen is ingespannen kijken naar iets of iemand. Veel mensen hebben de neiging om extra hun best
te doen als ze wazig gaan zien. Ze knijpen hun ogen tot spleetjes, fixeren hun blik op wat ze willen
zien.

Wat dan gebeurt is feitelijk hetzelfde als bij het staren. Je parkeert je blik - nu bewust - je stopt met
knipperen en gaat oppervlakkig ademen, je spant je oogspieren aan en de oogbewegingen stoppen.

Ironisch genoeg bereik je op de lange duur precies het tegenovergestelde van wat je wilde bereiken:
je zult onduidelijker in plaats van duidelijker gaan zien. Je ogen kunnen op die manier niet goed
functioneren. Niet doen dus!

Verstarren

In onze samenleving wordt veel te weinig bewogen.

We voeren onze werkzaamheden uit achter een bureau, voor de computer, in de auto, aan de
telefoon. We verplaatsen ons per auto, trein of vliegtuig en gebruiken graag de roltrap of de lift.

Bewegen doen we als we sporten of wandelen of fietsen. Het bewegen is tijdverdrijf geworden, in
plaats van een vanzelfsprekende bezigheid.

Kleine kinderen bewegen vanzelf. Voor hen is stilzitten een opgave. Je hoeft kinderen niet aan te
sporen om te rennen en te spelen en te springen. Ga maar eens in een speeltuin kijken. Hoe meer de
toestellen draaien, schommelen en bewegen, hoe geliefder ze zijn!

Toch bewegen kinderen ook steeds minder. Computerspelletjes en TV-programma’s slokken veel
tijd op, tijd waarin de beweging vervangen wordt door passief stilzitten.

Natuurlijk Zien © 2011 88

Je kan ook geestelijk verstarren. Je interesse verliezen, geen belangstelling meer hebben voor het
nieuwe, het onbekende, voor de wereld om je heen. Ook dan verstar je en ga je staren. We weten
inmiddels dat we dat niet meer moeten doen...

Is dit prettig om te doen? Vast wel.

In de volgende activiteit laat ik je ervaren wat het verschil is tussen de goede en de slechte
gewoontes:

Saskia:
Toen ik terugkwam uit Amerika nadat ik mijn opleiding had voltooid, viel mij pas echt op hoe weinig
mensen bewegen. Velen kijken in de auto star voor zich uit. Heel veel mensen lopen zonder hun nek te
bewegen. Als iemand beweeglijk is, valt dat op; hij of zij wordt al snel hyper genoemd. Het is opvallend
dat mensen die zo veel bewegen, zelden of nooit een bril dragen. Mensen die niet of nauwelijks
bewegen doen dat veel vaker!

OVAK (Ontspannen. Verspringen, Ademen en Knipperen)
Zet je bril af.

Kijk uit het raam in de verte, zover als je kan. Kijk naar de overkant van de straat of, indien
mogelijk, naar de horizon. Verplaats je blik en je aandacht van punt naar punt, net als een
piloot die op zoek is naar een ander vliegtuig.

Knipper minstens om de drie secondes.

Adem vanuit de buik. Probeer vooral niet het hele uitzicht in één blik te vangen.

Richt je aandacht op één stukje en laat de rest min of meer vervagen. Dat lukt meestal prima als
je gaat letten op details.

Ontspanning is de sleutel. Hoe meer je ontspant, hoe beter je ziet.

Zie je het voorwerp dat je aan het bekijken bent niet zo duidelijk, sluit dan even je ogen, haal
diep adem (de ogen hebben immers veel zuurstof nodig!) en ontspan je. Als je daarna je ogen
weer opent zul je merken dat je beter ziet.

Verplaats je aandacht weer terug in de kamer en verspring naar een raamkozijn, naar een
schilderij of naar een voorwerp op de tafel.

Door regelmatig en op je gemak van punt naar punt te verspringen en van dichtbij naar ver en
andersom, worden je oogspieren steeds soepeler en kunnen ze ontspannen functioneren.

Natuurlijk Zien © 2011 89

Voel je het verschil? Deze activiteit hoef je dan ook niet te herhalen! Ik heb hem je vooral laten
doen om je te laten voelen wat er gebeurt als je staart en tuurt. Zodat je het gaat herkennen als je het
weer doet.

Zoekplaatjes zijn prima hulpmiddelen om te leren verspringen, ademen en knipperen. De
zoekplaten van ‘Waar is Wally?’ bijvoorbeeld, zijn reuze vermakelijk. Je zal merken hoe makkelijk

OVAK versus staren

Laat je blik verspringen over de foto en richt je aandacht op de vele details. Met een
beweeglijke nek verspring je met je aandacht over de pagina, terwijl je ontspannen ademt
vanuit de buik en regelmatig knippert, minstens om de drie secondes.

Merk op hoeveel details je kan ontdekken. Hoe meer je verspringt, ademt en knippert, hoe
meer je er zult ontdekken.

Ga dan over op het volgende:
Kijk nu naar de foto zonder een greintje interesse, ga zelfs niet naar een speciaal punt. Ga
staren.

Wat gebeurt er, hoe voelt het, wat verandert?

De foto wordt waarschijnlijk wazig. Je ademhaling wordt oppervlakkig. Misschien wordt het
beeld dubbel en beginnen je ogen te branden omdat je niet genoeg knippert en er niet
voldoende traanvocht is.

Natuurlijk Zien © 2011 90

je Wally vindt als je de goede zie-gewoontes toepast. In het hoofdstuk Kinderen vind je een
verwijzing naar deze platen.

Verkeerde gewoontes vervangen door de goede

We weten nu wat de goede zie-gewoontes zijn en welke gewoontes we moeten afleren.

Gewoontes beoefen je onbewust. Je hoeft er niet bij na te denken. Zeker als je iets al jaren doet, is
het een ingesleten gewoonte. Hoe kom je daar vanaf?

Als je iets tot een gewoonte hebt gemaakt die je wilt afleren, moet je die gewoonte vervangen door
iets anders. Dat is precies wat we gaan doen.

De eerste stap is bewust te worden van wat je doet. Misschien heb je het idee dat je helemaal niet
zoveel staart en tuurt. Dat zou heel mooi zijn. Nu je weet hoe het aanvoelt als je staart, moet je de
komende week maar eens extra goed opletten of je staart en tuurt. En ook wanneer je dat doet. Het
is belangrijk dat je dat gaat ontdekken.

Als je merkt dat je aan het staren bent, stop er dan mee en vervang het door te knipperen en te
bewegen. Als je merkt dat je je inspant om iets beter te zien, stop er dan mee en verspring naar iets
anders. Haal eens goed adem en ontspan je nek en je schouders.

Het mooie van het toepassen van de vier gewoontes Ontspannen, Verspringen, Ademen en
Knipperen, is dat er geen plaats meer is voor het staren, turen en verstarren. Deze verkeerde
gewoontes kunnen onmogelijk samengaan met de natuurlijke zie-gewoontes.

Als je de eerste stap gezet hebt en beseft wat je verkeerd deed, is het tijd om over te gaan naar de
tweede stap: het bewust toepassen van de goede zie-gewoontes. Neem elke dag bewust de tijd om te
oefenen. Pak een zoekprent, een foto, of ga voor het raam zitten terwijl je je blik en je aandacht laat
verspringen door de tuin of over het straatleven.

Oefen in je dagelijks leven

Voor dit bewuste oefenen hoef je niet eens extra tijd uit te trekken, je kan het bijvoorbeeld doen als
je in de bus zit, of aardappels staat te schillen.

Veel cursisten wennen zich snel aan om tijdens het autorijden de goede zie-gewoontes toe te passen.
In het verkeer moet je immers voortdurend in de gaten hebben wat er om je heen gebeurt. Als je op
een ontspannen manier verspringt, ademt en knippert, heb je je aandacht bij het verkeer en ontgaat
je niets. Zo kun je veel beter reageren op onverwachte situaties. Denk je niet dat het verkeer een
stuk veiliger zou worden als iedereen op een natuurlijke manier ging zien?

Saskia:
Een van mijn oudere cursisten woont in een appartement, 12 verdiepingen hoog, in de stad Groningen.
Hij leerde zichzelf de juiste gewoontes aan door elke ochtend plaats te nemen voor zijn grote raam en
bewust zijn blik en zijn aandacht over het prachtige uitzicht over de stad te laten verspringen,
ondertussen knipperend en ademend. Hij vertelde heel enthousiast: “Elke dag ontdek ik weer iets
nieuws, iets wat me nog nooit eerder was opgevallen!”

Natuurlijk Zien © 2011 91

Tijdens tv-kijken, sportwedstrijden, in de bioscoop

Je kan ook bewust oefenen als je naar de TV kijkt, of in de bioscoop zit. Als je je blik en je aandacht
laat verspringen over het scherm, zal je veel meer meekrijgen van de film en zul je gaan genieten
van de prachtige settings waarin het verhaal zich afspeelt.

Sommige mensen vinden het fijn om te oefenen terwijl ze naar een sportwedstrijd aan het kijken
zijn. Het is een hele uitdaging om je blik op de bal te houden, terwijl die heen en weer gaat op het
voetbalveld, over de tennisbaan, of de tafeltennistafel. Denk aan het knipperen en ademen!

Eigenlijk komt het erop neer dat je de hele dag door, bij alles wat je doet, kan oefenen. Zelfs, of
misschien wel juist, tijdens het lezen en het computeren.

Wat je wilt bereiken is dat je altijd en overal de juiste zie-gewoontes gebruikt, zonder er bij na
hoeven te denken. Onbewuste gewoontes, daar gaat het om.

Tot je zover bent is het belangrijk dat je de gewoontes koppelt aan een aantal bezigheden. Als je dat
onder de knie hebt kun je daar andere situaties aan toevoegen waarin je de gewoontes bewust
toepast. Als je zo enige tijd bezig bent zul je merken dat je steeds vaker deze gewoontes kan
toepassen en dat het steeds gemakkelijker wordt om er aan te denken.

Geheugensteuntjes:
Help jezelf te herinneren aan de gewoontes.

Maak geheugensteuntjes en hang ze op goed zichtbare plekken. Je kan plaknotities in felle
kleuren gebruiken waarop je de woorden ONTSPAN, VERSPRING, ADEM en KNIPPER
schrijft. Misschien is de afkorting OVAK ook voldoende.

Plak ze op allerlei plekken: de computer, je werkplek, het keukenkastje, het dashboard van je
auto, de spiegel van de wastafel, je kan vele plekken bedenken.

Gebruik een boekenlegger om je gedurende het lezen te herinneren aan de goede gewoontes. In
het hoofdstuk ‘Hulpmiddelen’ vindt je een mooi voorbeeld.

Verzamel voorwerpen die associaties oproepen met de goede zie-gewoontes. Je kan denken aan
foto’s van bomen of van mooie vergezichten. Aan vlinders, zonnebloemen en bloesemtakken.

Het maakt niet uit wat je gebruikt, als je ze maar regelmatig tegenkomt en als ze je maar helpen
herinneren aan wat je aan het aanleren bent.

Natuurlijk Zien © 2011 92

Samenvatting OVAK

Kort samengevat kan je de gewoontes van Natuurlijk Zien als volgt omschrijven:

 ONTSPANNEN
 - zien is passief, laat het gebeuren; doe nooit meer je best om iets

 beter te zien! Richt je aandacht maar laat je ogen hun gang gaan.

 VERSPRINGEN
 - wees nieuwsgierig, let op details en blijf in beweging; merk de

 tegengestelde beweging op.

 ADEMEN

 - adem rustig en ontspannen uit, dan volgt de rest vanzelf.

 KNIPPEREN

 - knipper vlinderlicht; elke 2 tot 3

 secondes.

Dit zijn de vier gewoontes van Natuurlijk Zien.

De Batesmethode draait om de bovenstaande zie-gewoontes. Mensen
die goed zien en goed blijven zien doen deze vier dingen de hele dag
door. Onbewust. Het zijn gewoontes.

Mensen die hun zicht in stand willen houden of hun zicht willen
verbeteren moeten zich deze vier zie-gewoontes opnieuw aanleren.
Ze moeten net zo lang blijven oefenen en toepassen en eigen maken, tot het weer onbewuste
gewoontes zijn geworden waar ze niet meer bij na hoeven te denken.

Saskia’s preek:

Lees het bovenstaande stukje nogmaals door. Print het eventueel uit, plak het op je
computerscherm, hang het in je toilet zodat je het elke dag ziet...

Hier gaat het om. Echt waar, lieve mensen:

de goede zie-gewoontes zijn het fundament, de basis, de essentie!

Als je niet de moeite neemt om met deze simpele gewoontes aan de gang te gaan kan je de meest
intensieve trainingsprogramma’s met oogoefeningen opstellen en dagelijks uren gaan oefenen, maar
dan zal je herstel hooguit tijdelijk zijn, nooit blijvend.

Oké, ik kom wat drammerig over...

Maar ik doe dat met een reden; te vaak naar mijn zin kom ik mensen tegen die beweren dat voor
hen de Batesmethode niet werkt. Terwijl ze toch echt goed geoefend hadden en er veel tijd aan
hadden besteed.

Natuurlijk Zien © 2011 93

Als ik wat doorvraag komt het er altijd op neer dat ze niet of nauwelijks aandacht hebben
geschonken aan de basisgewoontes waar Bates zo op hamerde: het ontspannen, verspringen,
ademen en knipperen.

Natuurlijk zijn er heel veel oefeningen en technieken die je vooruitgang kunnen versnellen. Maar ik
kan je verzekeren dat hun effect nihil zal zijn als je de goede zie-gewoontes niet aanleert en toepast,
in het dagelijks leven en ook tijdens de oefeningen.

Regelmatig krijg ik vragen van mensen die mijn website hebben bezocht, die een boek hebben
gelezen, of zelfs een cursus bij mij of elders hebben gevolgd. “Wat kan ik nog meer doen behalve
knipperen en bewegen?” “Heb je nog meer tips, oefeningen, aanwijzingen, enz?”

Natuurlijk heb ik die en ik geef ze graag, net zoals ik er nog veel in de komende hoofdstukken zal
geven. Maar nooit zonder erbij te zeggen; “de zie-gewoontes, daar gaat het om!”

Ik heb cursisten die goed vooruit zijn gegaan of zelfs geen bril meer nodig hebben die zeggen dat ze
‘niet veel’ gedaan hebben. Ze doelen dan op de oefeningen zoals het palmeren en het zwaaien. Maar
ik kan zien dat ze zich de zie-gewoontes wél eigen hebben gemaakt!

Daarentegen heb ik ook cursisten die niet zo goed vooruit gaan. Meestal geven ze zichzelf de schuld
en zeggen dat ze er niet genoeg tijd voor nemen. Ze hebben het te druk, werken te hard of bevinden
zich in een stressvolle periode. Sommigen hebben juist wel veel gedaan. Elke dag geoefend,
gepalmeerd, gezwaaid, met de letterkaart gewerkt... Ze hebben één ding gemeen: ik kan zien dat ze
zich de zie-gewoontes nog niet voldoende hebben aangeleerd.

Dus vóór je verder gaat met de volgende hoofdstukken stel ik je nog even de volgende vragen:
Waar draait de Batesmethode om? Waar gaat Natuurlijk Zien over? Waardoor kan je je zicht in
stand houden en verbeteren?

Heel goed!
Het antwoord op alle vragen is de vier zie-gewoontes: ontspannen, verspringen, ademen en
knipperen.

Zo, dat moest ik even kwijt...

Saskia:
Tijdens een startmodule van Natuurlijk Zien was een van de aanwezigen een Chinese kunstenaar.
Halverwege de module werd hij onrustig en begon nee te schudden. Toen ik vroeg wat er was vertelde
hij erg teleurgesteld te zijn. Hij verwachtte oogoefeningen in plaats van gewoontes! Het duurde even
voordat hij begreep dat oefeningen alleen zin hebben als er goede zie-gewoontes aan vooraf gaan.

Natuurlijk Zien © 2011 94

Tijd voor het bewijs!

Nu is het tijd voor iets heel leuks: we gaan het geleerde toepassen en ontdekken wat het directe
effect is van ontspannen, verspringen, ademen en knipperen.

Daarvoor gebruik je de foto van de volgende pagina. Print hem uit op fotopapier of maak de
afbeelding op je scherm zo groot mogelijk. (De resolutie is zelfs groot genoeg om er je bureaublad
van te maken.)

Daar gaat ie:

De fantastische foto.

Sluit je ogen, adem een paar keer helemaal uit en laat daarna de adem als vanzelf weer binnen
komen. Schud je schouders los, je nek is zacht en beweeglijk, de spieren in je gezicht zijn
helemaal ontspannen. Voel je je lekker relaxed?

Neem de foto voor je. Terwijl je de foto bekijkt doe je vier dingen: je ontspant, verspringt,
ademt en knippert.

Of - met andere woorden - je bekijkt de foto op een heel ontspannen manier. Je hebt aandacht
voor de details die te zien zijn. Je bekijkt de bloemen op de voorgrond en merkt op hoe de
schermen vele afzonderlijke bloemetjes bevatten. Je laat je blik glijden over de slanke bladeren
van het riet en het kleurenspel dat zonlicht en schaduw er teweegbrengt.

Nu verplaats je je aandacht naar het water, het patroon van de rimpelingen, hoe het het rietveld
in het midden van de foto omsluit. Nog wat verder naar achter; de struiken, de dijk, de blauwe
lucht die - als je goed kijkt - toch niet helemaal blauw is maar waarin een flink aantal wolken te
ontdekken zijn. Ondertussen blijf je ontspannen, verspringen, ademen en knipperen.

Sluit nu even je ogen en stel je voor dat je nog steeds naar de foto kijkt. Of - beter nog - stap in
de foto en stel je voor dat je er bent. Misschien zie je het riet zelfs wel wuiven in de wind, ruik
je de bloemen of de zilte zeelucht van achter de dijk en hoor je een aantal meeuwen in de verte
krijsen...

Open je ogen en kijk naar de foto (terwijl je O... V... A... en K...) Ziet de foto er net zo uit als het
landschap in je gedachten? Wat gebeurt er met de kleuren als je zo kijkt, ontdek je nog steeds
nieuwe details? Zie je de contrasten, lijkt het of alles ‘steeds echter’ wordt? Diepte misschien?
Alsof het een kijkdoos wordt?

Probeer het nu ook eens terwijl je één oog afdekt. Voor veel mensen is het 3D-effect dan nóg
veel duidelijker.

Is het niet geweldig? Is zien op zo’n manier niet veel meer dan alleen scherp zien?

Natuurlijk Zien © 2011 95

Natuurlijk Zien © 2011 96

Ook jij zal ontdekken dat je door je manier van kijken een foto of een schilderij tot leven kan
brengen. Vandaar uit is het nog maar een kleine stap om ook de ‘werkelijke wereld’ om je heen op
zo’n manier te bekijken.

Op het moment dat je gaat ervaren dat je door bewust te ‘OVAK-ken’ alles veel mooier, helderder
en contrastrijker kan maken kan je er ook bewust voor kiezen om dit altijd te doen. Vóór je nu
denkt dat op zo’n manier kijken veel moeite en tijd kost; mensen met perfect zicht doen dit altijd.
Zij zijn allesbehalve traag!

Het is een kwestie van doen. Hoe meer je het doet, hoe beter (en sneller) het gaat. Voor je het weet
doe je het zonder erbij na te denken!

Als laatste is er nog een leuk effect van OVAK wat veel cursisten van Natuurlijk Zien overkomt:

Flitsen van perfect zicht

Bijna iedereen die de juiste zie-gewoontes begint toe te passen en de slechte gewoontes afleert,
ervaart momenten van perfect zicht. Als in een flits zien ze iets heel scherp. Dit gebeurt zelfs bij
cursisten met heel slecht zicht.

In het Better Eyesight Magazine van mei 1923 wordt de volgende vraag gesteld: “Ik beoefen de
methodes uit uw boek om mijn bijziendheid en astigmatisme te verhelpen. Soms, gedurende korte
periodes zie ik perfect, daarna wordt het weer wazig. Kunt u dit verklaren?”
Bates antwoordt: “Dit zijn zogenaamde flitsen van perfect zicht. Als u doorgaat met oefenen zullen
deze flitsen u steeds vaker overkomen en uiteindelijk permanent worden. Dan is uw zicht hersteld.”

Geniet ervan als het jou overkomt en zie het als een signaal dat er iets gebeurt en dat je op de goede
weg bent. Natuurlijk is het teleurstellend als de helderheid kortstondig is en weer plaatsmaakt voor
je oude vertrouwde waas. Maar had je ooit gedacht dat je in staat zou zijn om zonder bril zó helder
te zien?

Saskia:
Toen ik voor het eerst op deze manier naar een foto keek werd ik meteen helemaal enthousiast! Er stond
een kabbelend beekje op, met bloemen op de voorgrond en beboste heuvels op de achtergrond. Ik vond
het verbluffend dat ik de diepte in de foto zelfs beter met één oog zag dan met twee! Diepte zien met één
oog ... ik wist niet dat dat bestond.

De eerste tijd ging ik in elke boekwinkel op zoek naar de natuurkalenders en kon mezelf volledig
verliezen in de afbeeldingen van allerlei landschappen.

Ik werd nog veel enthousiaster toen ik de tentoonstelling “Russisch landschap” in het Groninger
Museum bezocht. Ik ontdekte dat ik zonder moeite ‘in de schilderijen kon stappen’. Alsof ik me op dat
moment in Rusland bevond en door de ogen van de schilder naar het landschap keek!

Natuurlijk Zien © 2011 97

Geloof
Mijn leraar, Thomas Quackenbush, gebruikte als de natuurlijke zie-gewoontes Sketch, Blink and
Breathe. De afkorting is S, B & B. (Dat ligt lekker in het gehoor: op onze laatste lesmiddag had een
van de vrouwen die samen met mij de opleiding tot Bateslerares heeft gevolgd daar een hilarische
rap op gemaakt.)

Een medecursist, de gelovige Christal, vond dat de afkorting S, B, B & B moest zijn: Sketch, Blink,
Breath and Belief. Eigenlijk ben ik het wel met haar eens. Misschien niet op de manier die Christal
voor ogen had, maar toch:

Om je zicht te verbeteren is het essentieel de goede zie-gewoontes aan te leren en te gaan toepassen.
Tegelijkertijd stop je met turen, staren en inspannen; de dingen die je zicht verminderen.
Simpel, nietwaar?

Sinds ik lesgeef ben ik erachter gekomen dat er nóg een aantal belangrijke sleutels tot succes zijn:

Geloof, overtuiging en volharding

Je bent vast al wel overtuigd van de logica van deze methode. Nu je alles weet van de goede en de
slechte gewoontes kan je het besluit nemen ervoor te gaan. De keuze is aan jou.

De volgende stap is er écht - voor 100% - voor te gaan.

Daarbij raad ik je het volgende aan:

Zet de argumenten waarom jij de goede zie-gewoontes wil aanleren op een rij. Lees eventueel
hoofdstuk Waarom Natuurlijk Zien nog eens door.

Raak ervan overtuigd dat jij met deze methode het best mogelijke voor je ogen doet. Die vaste
overtuiging is heel belangrijk omdat je haast wel zeker mensen tegen zult komen die het tegendeel
zullen beweren, meestal uit onwetendheid.

Neem een formeel besluit dat niets je tegen zal houden op je pad naar succes. Doe jezelf een
plechtige belofte en vertel anderen van je besluit. Dat helpt je om vol te blijven houden.

Leer de gewoontes aan en ga aan de slag. Pas ze zo vaak mogelijk toe, net zolang totdat je er niet
meer bij na hoeft te denken. Lees de tips in de volgende hoofdstukken over hoe je de gewoontes in
je dagelijkse bezigheden kan integreren.

Weet dat het meestal een maand duurt om je een nieuwe gewoonte eigen te maken. Gedurende deze
periode zul je soms de neiging hebben om terug te vallen in je oude gewoontes. Hou dan je einddoel
voor ogen en hou vol!

Veel cursisten die beginnen met de goede zie-gewoontes krijgen in het begin wat last van
branderige of vermoeide ogen, pijnlijke nek- en schouderspieren, soms wat hoofdpijn. Het is
logisch dat je ogen en je lichaam enige tijd nodig hebben om te wennen aan nieuwe bewegingen.
Laat je er niet door ontmoedigen, het is van tijdelijke aard.

Natuurlijk Zien © 2011 98

Stel realistische doelen en verwachtingen

Als je kort geleden wat slechter bent gaan zien dan kun je met het volgen van deze methode
waarschijnlijk weer snel scherp en helder gaan zien en kun je voorkomen dat je nu of in de
toekomst een bril moet gaan dragen. (Dit geldt óók voor een leesbril!)

Als je al jaren een sterke bril draagt is de verwachting dat je binnen een maand weer scherp ziet
zonder bril wellicht wat te optimistisch.

Bijna niemand gaat gestaag vooruit. Periodes van grote vooruitgang gaan vaak hand in hand met
periodes van schijnbare stilstand, of zelfs van terugval. Veel cursisten ervaren flitsen van totale
scherpte om daarna weer terug te vallen in hun waas. Deze flitsen kunnen steeds vaker en
langduriger voorkomen. Bij sommigen gaat de vooruitgang juist wel heel geleidelijk en met heel
kleine verbeteringen.

De wet van Accommodatie

Accommodatie betekent aanpassing. Als het oog accommodeert past het zich aan op de afstand
waar jij iets wilt zien.

Dan Millman gebruikt het woord in zijn boeken als volgt:

Helemaal waar. Toch?

Wat anderen kunnen kan jij ook

Heel veel mensen, zelfs met serieuze zichtproblemen, hebben enorme vooruitgang geboekt en er is
geen enkele reden om aan te nemen dat jij niet hetzelfde kan bereiken. Verwacht geen wonderen
maar beperk jezelf niet door negatieve verwachtingen. De enige manier om uit te vinden wat jij kan
bereiken is de stap te nemen en met volle overtuiging, geloof en doorzettingsvermogen aan de slag
te gaan!

Het volgende kan je daarbij helpen:

Affirmaties

Je geest heeft een belangrijke invloed op je lijf. Het effect van positief denken wordt steeds meer
erkend. Je geest is enorm krachtig dus maak er gebruik van! Je kan dat doen met de hulp van een
affirmatie: een positieve suggestie.

Accommodatie (= aanpassing) is een wet, net als de wet van de zwaartekracht. Vooruitgang is
mechanisch. Als je langere tijd iets oefent met gerichte aandacht en de wil om te verbeteren zal je
vooruitgaan. Altijd.

De mate en snelheid van vooruitgang is voor iedereen verschillend en hangt af van vele factoren maar
iedereen die geregeld oefent kan een vaardigheid onder de knie krijgen en zelfs een expert worden, op
welk gebied dan ook.

Natuurlijk Zien © 2011 99

Door een bij jou passende affirmatie te kiezen en die keer op keer krachtig en overtuigd te herhalen,
stimuleer je de zelf-helende eigenschappen van je lichaam en vergroot je je motivatie om vol te
houden en resultaat te boeken.

Als je jezelf regelmatig vertelt: “ik ben heel goed in staat om altijd te zien met de juiste zie-
gewoontes”, zal dat je makkelijker afgaan dan wanneer je jezelf wijs maakt dat je er toch niets van
terecht zal brengen!

Voorbeelden voor affirmaties:

mijn zicht wordt beter!

ik kan zonder bril zien!

ik zie elke dag beter!

ik zie natuurlijk en helder!

er zijn nu positieve veranderingen gaande!

ik zie ontspannen en natuurlijk en daardoor ga ik steeds beter zien!

mijn ogen zijn ontspannen, ik ben ontspannen!

Het maakt niet zoveel uit welke affirmatie je kiest, als je je er maar prettig bij voelt. Als je religieus
bent kan je je gekozen affirmaties combineren met een gebed.

Maak er een gewoonte van om de affirmatie net zo lang te herhalen tot het een deel van jezelf is
geworden.

Zeg hem hardop tegen jezelf als je alleen bent, zachtjes in jezelf als je bij anderen bent.

Schrijf je affirmatie in zwierige letters op gekleurd papier en hang het op; bij je bureau, in de
keuken, in de auto, op je nachtkastje.

En als je de kans hebt: schreeuw het uit, zo hard als je kan. Of zing, maak er een mantra van, klap
erbij in de handen...

Hoe meer energie je erin stopt, hoe effectiever je affirmatie wordt.

Probeer het maar; maak jezelf enthousiast en laat de energie stromen!

Natuurlijk Zien © 2011 100

Brillen, lenzen en zonnebrillen
Een hoofdstuk over brillen terwijl je ze juist wilt voorkomen? Dat klinkt wat tegenstrijdig,
nietwaar?

Toch is het handig er wat meer over te weten. In dit hoofdstuk beschrijf ik wat een bril is, wat een
brilrecept betekent, hoe dr. Bates over brillen dacht en het effect van een bril op je ogen en zicht.
Mocht je al een (redelijk sterke) bril dragen dan kan je hier ook lezen hoe je een minder sterke bril
kan gebruiken om je zicht te verbeteren. Tot slot ook nog wat over contactlenzen, zonnebrillen en
de zogenaamde gaatjesbrillen.

Wat is een bril?

Een bril is een optisch instrument dat voor de ogen gedragen wordt en de refractiefout van het oog
opheft waardoor de drager scherper ziet.

Een bril bestaat uit het montuur en de glazen (optische lenzen). Die lenzen kunnen hol (negatief) of
bol (positief) geslepen worden. De lichtstralen die door een holle lens vallen worden naar buiten toe
afgebogen, door een bolle lens juist naar binnen.

Hoe sterk de lens de lichtstralen afbuigt wordt aangegeven in dioptrieën.
Een dioptrie (meestal aangeduid met D) is een meeteenheid. Hoe groter het aantal dioptrieën, hoe
sterker de lens de stralen breekt (of: hoe sterker de bril).

Je brilrecept

De sterkte van refractie-afwijkingen als verziendheid, bijziendheid en cilinderafwijkingen
(astigmatisme) wordt uitgedrukt in dioptrieën (afgekort als D). Hoe sterker de afwijking, hoe hoger
het aantal dioptrieën.

Wanneer een oogmeetkundige een brilrecept uitschrijft, kan dat er als volgt uit zien:

Dat betekent het volgende:

OD staat voor Oculus Dexter: latijn voor rechteroog. OS staat voor Oculus Sinister: latijn voor
linkeroog. Soms staat er ook gewoon R en L voor rechts en links.

Sf staat voor de sferische sterkte. Het plus- of minteken geeft aan of je bijziend (-) of verziend (+)
bent. Sf -5,00 betekent een bijziendheid van 5 dioptrieën. Je kan het ook zien als de aanduiding van
in welke mate je oogbol te lang (bijziend) of te kort (verziend) is.

OD Sf -2,25 C -1,25 as 180 Add +2.00 Vis 1.0

OS Sf -3,00 C -0,50 as 180 Add +2.00 Vis 1.0

Natuurlijk Zien © 2011 101

http://nl.wikipedia.org/wiki/Bril
http://nl.wikipedia.org/wiki/Bril
http://nl.wikipedia.org/wiki/Dioptrie
http://nl.wikipedia.org/wiki/Dioptrie

C staat voor cilinder. Het geeft je cilinderafwijking (astigmatisme) aan. Je bent astigmatisch als de
bolling van je hoornvlies niet overal gelijk is en de lichtstralen dus niet overal in dezelfde mate
afgebogen worden. Ook hier wordt de mate van de afwijking aangegeven in dioptrieën.

De as geeft aan in welke richting de cilinder loopt. Het getal is het aantal graden op een gradenboog
die loopt van 0 naar 180.

Add staat voor de leestoeslag. Als dit op je recept staat heb je een leesgedeelte in je bril.
Waarschijnlijk ben je ouder dan 40 en kon je op een gegeven moment niet meer lezen met je
gewone bril.

Vis staat voor Visus; latijn voor gezichtsscherpte. Dit geeft aan welke letters je kan lezen op de
Snellenkaart als je deze lens gebruikt.

Als je goed hebt opgelet kan je nu vertellen wat de persoon van het bovenstaande recept voor bril
draagt!

(Niet? Laat ik je helpen: bovenstaande brildrager is matig bijziend en astigmatisch. Waarschijnlijk
is hij of zij ouder dan veertig want er zit een leesgedeelte in de bril. De bril is op 100% scherpte
aangemeten dus als deze persoon met de bril op naar de Snellen leeskaart kijkt kan hij of zij de
100% regel lezen.)

Bates over brillen

Dr. Bates was van mening dat je zicht het snelst vooruitgaat als je je bril radicaal afzweert.

In zijn Better Eyesight Magazine van november 1923 schrijft hij daarover: “Als een bijziende zijn
bril gedurende twee weken helemaal niet gebruikt blijkt bij onderzoek vaak dat zijn zicht sterk
verbeterd is. De feiten demonstreren dat het dragen van een bril/lenzen altijd de gezichtsscherpte
vermindert tot een veel lager niveau dan wanneer geen bril wordt gedragen.”

Als je na de verbetering je oude bril weer opzet ben je echter in no-time terug bij af: je ogen worden
gedwongen zich weer aan te passen en je vooruitgang is weg.

Bates noemde brillen dan ook ronduit schadelijk en het eerste wat hij deed was zijn patiënten de bril
afraden en afnemen.

Mijn moeder heeft zijn raad opgevolgd; zij heeft haar bril nooit meer opgezet. Zij kon dat doen
omdat ze fulltime moeder en huisvrouw was en zij een half jaar lang niet zelf auto hoefde te rijden.

Voor de meeste mensen met sterke afwijkingen is dat niet zo eenvoudig. Hun waas is te groot om
direct zonder bril te blijven deelnemen aan het dagelijks leven. Veel werkzaamheden zouden
onmogelijk of zelfs gevaarlijk zijn, denk alleen maar aan het verkeer!

Bates schreef bij patiënten die zich absoluut niet zonder bril konden redden zwakkere glazen voor,
zodat het zicht geleidelijk kon verbeteren. Hij was er wel van overtuigd dat dit het tempo van de
vooruitgang minstens halveerde.

Natuurlijk Zien © 2011 102

http://nl.wikipedia.org/wiki/Visus
http://nl.wikipedia.org/wiki/Visus

Tegenwoordig doen de meeste mensen die aan de gang gaan met de Batesmethode dat ook; zij
schaffen een minder sterke bril aan (of gebruiken een oude, zwakkere bril) zodat er nog ruimte is
voor verbetering. Overigens zetten zij die bril af in situaties zodra het niet noodzakelijk is om
scherp te zien.

Wat doet een bril met je ogen?

Veel mensen denken dat het afzetten van een voorgeschreven bril slecht is voor je ogen. Maar weet
je dat daar geen enkel bewijs voor is? Er zijn wel onderzoeken gedaan welke gevolgen het dragen
van brillen en lenzen heeft. En die zijn niet zo positief!

Laat ik het uitleggen aan de hand van een normaal functionerend oog:
In de natuur zorgt oplettendheid voor veiligheid. Bijna alle dieren houden voortdurend hun
omgeving in de gaten en kijken daarbij hoofdzakelijk in de verte. Onze verre voorouders waren
jagers en krijgers. Onze ogen zijn door de natuur ontworpen om langdurig de horizon af te zoeken,
op zoek naar prooi en vijanden.

De anatomie van ons oog is daar specifiek op gericht.
Kijken we in de verte - 6 meter en verder - dan zijn het oog en de lens ontspannen: de ogen staan
parallel en de lens is plat.
Kijken we op leesafstand -35 cm - dan trekken de ogen naar elkaar toe en wordt de lens in een
bollere vorm geduwd om het beeld scherp op ons netvlies te krijgen.

Om van veraf naar de leesafstand te gaan moet een oog accommoderen. Om je een voorstelling te
geven; als je oog het niet zelf zou doen zou je een leesbril van + 3 dioptrieën moeten gebruiken om
kleine letters scherp te zien op een afstand van 35 cm.

Een dioptrie (meestal aangeduid met D) is de meeteenheid voor de lichtbreking in een bolle, holle
of cilindrische lens. Hoe groter het aantal dioptrieën, hoe sterker de lens de stralen breekt (of: hoe
sterker de bril!).

Lezen met een bril voor in de verte

Mensen die (matig) bijziend zijn kunnen meestal prima lezen zonder bril. Sterker nog; dat is
ontspannend. Hun centrale fixatie is op deze afstand meestal heel goed.

Bijziende mensen kijken veel op korte afstand. Ze houden meestal erg van lezen en fijne details en
zijn minder geïnteresseerd in het grote geheel en wat er in de verte gebeurt. De nadruk ligt op
dichtbij.

De optometrist Joseph J. Kennebeck heeft in 1969 het boek ‘Why Eyeglasses are harmful for
children and young people’ uitgebracht, waarin hij uitvoerig uiteenzet waarom het gebruik van brillen
zo schadelijk is:

“Brillen voor bijziendheid worden aangemeten voor een afstand van 6 meter en verder. Helaas wordt
zo’n bril - vaak op aanraden van de oogarts - ook voor kortere afstanden gebruikt. Als je diezelfde bril
gebruikt voor een afstand van bijvoorbeeld 3 meter, moeten je ogen zich extra inspannen om de
correctie van de bril te overbruggen. Als je er ook mee gaat lezen is de inspanning enorm.”

Natuurlijk Zien © 2011 103

Daar kan je bij optellen dat in onze samenleving heel veel activiteiten zich binnen een afstand van 6
meter afspelen: lezen, schrijven, computeren en tv-kijken.

Als bijziende mensen hun bril voor in de verte ophouden terwijl ze focussen op leesafstand, dan
moeten hun ogen voortdurend de sterkte van de bril overbruggen. Dat veroorzaakt spanning.
Je zou je kunnen voorstellen dat de buitenste oogspieren een handje mee gaan helpen door de
oogbol (nog) wat langer te maken.

Het resultaat is dat ze merken dat hun bril ze in de verte niet meer zo’n scherp beeld geeft als
voorheen. Bij de opticien of de oogarts wordt een nog sterkere bril aangemeten. Zo komen ze in een
vicieuze cirkel terecht want deze bril gebruiken ze ook weer voor de korte afstand en de extra
inspanning zorgt ervoor dat de ogen nog verder achteruitgaan en dat ze vroeg of laat weer een
sterkere bril nodig hebben.

Een leesbril gebruiken om in de verte te kijken

Bij leesbrillen speelt hetzelfde. Draag je die ook om in de verte te zien, dan zal extra spanning op je
ogen en oogspieren het gevolg zijn. Een leesbril neemt de functie van de binnenste oogspier over.
Deze spier zal daardoor stijver en strammer worden en spoedig kan je de letters die je eerst nog wel
zonder bril kon lezen, ook niet meer duidelijk zien.

Gelukkig zijn er steeds meer oogartsen die erkennen dat het dragen van brillen en contactlenzen op
sterkte doorlopend grote inspanning van de ogen vergt. Zij geven schoolkinderen het advies mee
om hun bril alleen maar te gebruiken als ze hem nodig hebben (bijvoorbeeld als ze wat moeten
lezen op het schoolbord).

Een bril is niet flexibel

Zelfs als je je bril alleen gebruikt voor de afstand waarvoor hij bedoeld is zal die een schadelijke
invloed op je zicht hebben.

In een normaal functionerend oog wisselt het zicht voortdurend. Iedereen heeft wel de ervaring dat
je soms beter, dan weer slechter ziet. Dat is afhankelijk van je gezondheid, de mate van
ontspanning, voldoende of onvoldoende slaap en rust, de helderheid van het licht, enz.

Draag je een bril of lenzen dan worden je ogen als het ware gedwongen om altijd op dezelfde
manier te functioneren. Terwijl een bril die bij kunstlicht wordt aangemeten, in de meeste gevallen
bij helder daglicht te sterk is. Als je ontspannen en goed uitgerust bent zou je aan een zwakkere bril
genoeg hebben.

Verlies van je perifere blikveld

In het hoofdstuk over Verspringen heb je gelezen dat je perifere blikveld een belangrijke functie
heeft. Door open te staan voor de signalen uit je omgeving voorkom je spanning in je centrale zicht.

Natuurlijk Zien © 2011 104

Een bril hindert je daarbij; je richt je immers uitsluitend op
wat je ziet binnen het frame van je bril. Daardoor wordt je
perifere blikveld steeds kleiner.

De huidige ‘design’-brillen met brede armen zijn natuurlijk
helemaal funest!

Wat nu?

Ik denk dat je het wel met me eens bent dat een bril hooguit een hulpmiddel is om je scherper te
laten zien maar dat die je zicht nooit verbetert. Je zicht verbeteren moet je zonder bril doen.

Als je een kleine afwijking hebt, minder dan - 1D of + 1D hoef je eigenlijk helemaal geen bril te
gebruiken. Ik had vroeger een bril van -1 voor het autorijden en voor de bioscoop. Ik kon me vanaf
de eerste dag prima redden zonder bril en door het toepassen van de goede zie-gewoontes zag ik al
snel nog veel scherper dan met mijn oude bril.

Als je gewend bent om altijd een bril te dragen is het in het begin best eng om hem af te zetten.
Misschien voel je je kaal en onbeschermd en denk je dat je ogen zonder je bril niet goed
functioneren. Mijn cursisten zeggen bijna allemaal dat het veel makkelijker is dan ze dachten.

Draag je al een sterkere bril dan is het belangrijk om deze af en toe af te zetten om te wennen aan
het ontspannen zien, zelfs als er waas is.

Even tussendoor: ik heb dit boek geschreven voor mensen die willen voorkomen dat ze een
(sterkere) bril nodig hebben of afwillen van hun zwakke bril. Ik zal dan ook nooit beweren dat
mensen met een sterke bril daar vanaf kunnen komen. Dr. Bates deed dat wel. Ik heb zelf legio
mensen ontmoet en cursisten gehad die werkelijk wonderbaarlijke vooruitgang hebben geboekt.
Van mij zal je dus evenmin horen dat het niet kan...!

Hoe ga je te werk?

Je kan beginnen met het afzetten van je bril gedurende kleine periodes waarin het niet nodig is om
scherp te zien. Bijvoorbeeld als je in de tuin zit, naar muziek luistert, of tijdens koffie- en
theepauzes op je werk. Ervaar maar eens hoe de wereld eruit ziet zonder bril.

Voorkom dat je extra je best gaat doen om toch scherp te zien. Accepteer de waas, ga ervan
genieten.

Als je er een beetje aan gewend raakt, kan je langzaam aan je bril in meer situaties afzetten.
Waarschijnlijk kan je zonder bril werken in huis, wandelen in de natuur, eten, samenzijn met
vrienden of familie. Je zult ontdekken dat er heel veel situaties zijn waarin je je prima kan redden
zonder bril. Je zult het zelfs plezierig gaan vinden om steeds langere periodes geen bril te dragen.

Een minder sterke bril

Een volgende stap is om een minder sterke bril te gebruiken op die momenten dat je nog een bril
nodig hebt (op je werk of in het verkeer). Misschien heb je je brillen van vroeger bewaard; brillen
met minder sterke glazen. Laat ze opmeten door een opticien, soms zijn ze heel geschikt om als
“tussenbril” te fungeren.

Natuurlijk Zien © 2011 105

De bedoeling is dat je - zelfs met je bril op - niet helemaal scherp ziet. Het is wettelijk toegestaan
auto te rijden met een gezichtsscherpte of visus van minimaal 0,5 als je met beide ogen kijkt. Op
een leeskaart voor in de verte komt dit overeen met de regel waar 50% naast staat (of 20/40 of
6/12).

Je kan je bril met behulp van de opticien terugbrengen naar een sterkte van 50% en toch genoeg
zien om auto te rijden. Tegelijkertijd geef je je ogen ruimte voor verbetering. De lichte waas die
overblijft helpt je herinneren aan het belang van de goede zie-gewoontes.

Of je ook daadwerkelijk op 0,5 visus gaat zitten is afhankelijk van hoeveel waas jij acceptabel
vindt. Sommige cursisten kunnen hooguit 0,75 verdragen.

Dubbelfocus of multifocale brillen.

Het gebruik van dubbelfocus- of multifocale brillen wordt afgeraden. Met deze brillen dwing je je
hoofd in een onnatuurlijke houding om door het juiste gedeelte van de lens te kijken: omhoog om te
lezen, omlaag om in de verte te kijken. Het is dan ook niet zo gek dat de meeste mensen die zulke
brillen dragen vaak last hebben van hun nek en schouders. Je kan daarom beter een aparte leesbril
aanschaffen als je niet kan lezen zonder bril.

Om je een voorbeeld te geven:
Stel dat je een dubbelfocus bril draagt van - 4 D met een leesgedeelte (aangegeven met additie of
Add) van + 2D. Je leesgedeelte is dan 2 dioptrieën minder sterk dan het gedeelte waarmee je in de
verte kijkt: - 2D.

Nadat je hebt uitgeprobeerd wat prettig voor je is besluit je dat je om te zien in de verte toekan met
een bril van - 3,25 D en om te lezen - 1,5 D. Je koopt nu dus twee brillen.
Misschien denk je nu dat het zo nogal een dure business wordt maar samen zijn ze waarschijnlijk
goedkoper dan één multifocale bril. Als je zicht verbeterd is, kan je de zwakste bril weer gebruiken
om in de verte te zien.

Op zoek naar een oogarts of opticien die wil helpen

Stel; je besluit om naar een oogarts of opticien te gaan voor een bril die niet helemaal op sterkte is.
Bereid je alvast maar voor; de meesten zullen verre van enthousiast reageren! Sommigen weigeren
pertinent om op je verzoek in te gaan. Het is daarom handig om vooraf te bellen en te vragen of ze
mee willen werken. Dan weet je meteen waar je aan toe bent.

In het boek ‘Improve your vision without glasses or contactlenses’ van dr. Steven M. Beresford staan
de volgende aanbevelingen:

Breng het sferische aantal dioptrieën terug tot 50% gezichtsscherpte. Meestal zal dat
overeenkomen met een vermindering van ongeveer 1 dioptrie bij bijziendheid en 0,5 dioptrie
bij verziendheid.

Cilinders van 1 dioptrie of minder kunnen verwijderd worden. Is de cilinder veel sterker dan
kan hij 1/3e deel teruggebracht worden.

Prisma’s dienen zoveel mogelijk te worden vermeden.

Natuurlijk Zien © 2011 106

http://www.oogartsen.nl/oogartsen/algemene_informatie/keuringseisen_gezichtsvermogen/
http://www.oogartsen.nl/oogartsen/algemene_informatie/keuringseisen_gezichtsvermogen/

Als ze je wel een minder sterke bril willen aanmeten zullen ze je meteen vertellen dat “het je eigen
risico is” en dat je “niet terug hoeft te komen als de bril niet bevalt”. De meest positieve reacties die
ik gehoord heb zijn; “je moet het zelf weten maar verwacht er niet te veel van” en “baat het niet dan
schaadt het niet”. Neem het besluit dat je je niet laat ontmoedigen.

Het bezoek zelf

Zorg dat je goed uitgerust bent als je naar de opticien of oogarts gaat. Het is het beste als je vóór het
bezoek je bril al een poosje af hebt. Tijdens het opmeten blijf je de goede zie-gewoontes toepassen:
blijf heel ontspannen verspringen, rustig ademhalen en knipperen, hou je nek en schouders los en
blijf bewegen.

Vraag de opticien of hij je een proefbril wil geven op 50% scherpte. (Een proefbril is zo’n
ouderwets aandoend frame waar ze allerlei lenzen in kunnen zetten.) Loop wat rond in de winkel,
ga even de straat op en ervaar hoe het voor je is. Nogmaals: je hoeft er niet 100% scherp mee te
kunnen zien maar wel voldoende om je veilig en prettig te voelen.

Wanneer draag je je bril en wanneer is het tijd om nog een stapje
verder te gaan?

Aan het dragen van een bril waarmee je niet helemaal scherp ziet, zijn de meeste cursisten binnen
een paar dagen gewend. Dan nog: zet deze ook regelmatig af als je hem niet nodig hebt.

Je zult merken dat je het steeds plezieriger gaat vinden om je bril steeds minder te gebruiken. Al die
tijd geef je je ogen de kans om sterker te worden. Je vooruitgang kan je bijhouden met je letterkaart.

Controleer ook regelmatig of je gereduceerde bril nog goed voor je is. Als je met deze bril de 100%
regel weer kan lezen is het tijd voor een nog zwakkere bril. Zo kun je de sterkte steeds een stapje
terugbrengen, net zo vaak tot je geen bril meer nodig hebt!

Vóór je nu zegt dat je dan waarschijnlijk een groot aantal brillen zal moeten aanschaffen en het
zodoende nogal in de papieren gaat lopen: voor de meeste mensen valt dat best wel mee. Twee of
drie brillen zijn bij een middelgrote afwijking al voldoende.

Bovendien zijn de tussen-brillen vaak een stuk goedkoper dan je huidige bril. Ten eerste zul je niet
zo veel waarde hechten aan een super-de-luxe en trendy montuur (je wilt je bril immers zo min
mogelijk dragen) en ten tweede zijn je glazen niet meer zo duur, zeker als je de cilinders, de
prisma’s en de multi-focale functie eruit kan laten.

Plus-brilletjes zijn vaak voor een habbekrats aan te schaffen bij een drogist. Als je je bril alleen
maar af en toe gebruikt om kleine lettertjes te lezen dan voldoen die goedkope brillen prima.

Kan het ook met contactlenzen?

Tijdens elke lezing die ik geef wordt deze vraag wel gesteld. Het antwoord ligt voor de hand: een
gereduceerde bril is veruit te verkiezen boven gereduceerde contactlenzen. Een bril is immers veel
makkelijker op en af te zetten.

Bovendien geven je ogen zelf ook wel aan dat ze niet blij zijn met deze vreemde voorwerpen. De
meeste mensen moeten er immers een poosje aan wennen. Lenzen kunnen het hoornvlies ernstig

Natuurlijk Zien © 2011 107

beschadigen. In elk geval wordt het hoornvlies telkens geïrriteerd bij het in- en uit doen van de
lenzen.

Cursisten die de natuurlijke zie-gewoontes aanleren merken al snel dat het dragen van lenzen daar
niet bij past. Door over te gaan op een (zwakkere) bril geven ze hun ogen en hun hoornvlies de kans
zich te herstellen.

Toch heb ik ook enkele cursisten gehad die door hun lenzen telkens een beetje zwakker te maken
goed vooruit zijn gegaan.

Gaatjesbrillen of ‘pinholes’

Een gaatjesbril (pinhole-glasses in het Engels) is een optisch hulpmiddel om scherper te zien zonder
de nadelen van gewone brillen en lenzen.

Een gewone bril dwingt je ogen zich aan te passen aan één bepaalde stand. Als je met Natuurlijk
Zien begint merk je al snel hoe onnatuurlijk dat is. Het is dus logisch dat je je bril zoveel mogelijk
wilt aflaten. Maar als je daarna je gewone bril weer opzet dan zijn je ogen weer terug bij af.

Een minder sterke bril is een optie in het verkeer en op je werk. Maar soms heb je alleen een bril
nodig voor een telefoonnummer, de ondertiteling van een Chinese film, computerwerk, een boek
lezen, etc.

In die gevallen is een gaatjesbril een goed alternatief. De meeste mensen zien er veel scherper mee,
ongeacht hun afwijking.

Wat is een gaatjesbril?

Bij een gaatjesbril kijk je niet door een lens maar door kleine gaatjes die in een ondoorzichtig stukje
plastic zijn gemaakt.

Het werkt als volgt:

Als je bijziend bent en naar iets in de verte kijkt dan worden de binnenkomende stralen zodanig
afgebogen dat het brandpunt vóór je netvlies valt. Daardoor zie je wazig:

Natuurlijk Zien © 2011 108

Kijk je daarentegen door een klein gaatje dan komen alleen de stralen binnen die recht op je netvlies
vallen. De stralen die een wazig beeld veroorzaken komen niet binnen:

Je kan het principe zelf testen door een klein gaatje te maken met je wijsvinger en daardoor te
kijken naar iets op een afstand waar je normaal, zonder bril, wazig ziet. Zie je dat je waas
vermindert? Omdat het nogal lastig (en vermoeiend!) is om zo te kijken is de gaatjesbril
ontwikkeld.

Voor- en nadelen

De voordelen:
Gaatjesbrillen zijn veel goedkoper dan gewone brillen. Ze werken voor de meeste afwijkingen;
bijziendheid, verziendheid, astigmatisme en presbyopie (ouderdomsverziendheid). Het bereik is
grofweg van -6 tot +6D. Ze werken dus ook voor mensen die een dubbelfocus of multi-focale bril
dragen.

Het grootste voordeel van een gaatjesbril is dat je ogen zich op geen enkele manier hoeven aan te
passen. Dat is heel ontspannend. Bovendien leer je vanzelf de zie-gewoonte verspringen aan; om
een groter geheel te zien of een regel te lezen moet je wel bewegen om de stralen recht naar binnen
te laten vallen.

Een gaatjesbril staat je vooruitgang niet in de weg. Als je zicht beter wordt kun je hem gewoon
blijven gebruiken tot je hem niet meer nodig hebt. Dat is ook lekker goedkoop; je hebt maar één
exemplaar nodig.

Natuurlijk Zien © 2011 109

Sommige fabrikanten van deze ‘pinhole-glasses’ beweren zelfs dat door veelvuldig gebruik je zicht
verbetert. Maar dat zou ik niet durven zeggen; het is nog nooit bewezen.

Toch hebben gaatjesbrillen ook wel wat nadelen:

Doordat je perifere zicht zo goed als wegvalt zijn ze gevaarlijk in het verkeer; je mag er
dan ook nooit mee achter het stuur!

De gaatjes nemen veel licht weg; in zwak licht zie je er bijna niets door.

Het ‘kijken door gaatjes’ is voor sommige mensen heel hinderlijk, anderen wennen er wel
aan.

Ze zijn moeilijk verkrijgbaar.

Voor mensen met amblyopie (een lui oog) of strabisme (scheelzien) hebben ze geen of
nauwelijks effect.

Mocht je er toch een willen aanschaffen: op onze website bieden we verschillende modellen aan.

Het gebruik van een gaatjesbril

Gaatjesbrillen zijn nooit of te nimmer een alternatief voor natuurlijk zien zonder hulpmiddelen.
Maar als overgangsbril zijn ze een uitkomst, vooral omdat ze op elke afstand bruikbaar zijn.

Ze zijn fantastisch voor Tv-kijken, computergebruik, lezen en ‘op het bord kijken’. Bovendien
kunnen ze gebruikt worden als zonnebril of als je last hebt van de felle contrasten op het
computerscherm.

Gebruik een gaatjes bril - net als een minder sterke bril - alleen als je hem echt nodig hebt!

Saskia:
Paul gebruikte vroeger een leesbril van +2D. Nadat we met de Batesmethode in aanraking kwamen
heeft hij een poosje een gaatjesbril gebruikt om mee te lezen. Het grappige was dat hij daarna ook even
zonder bril kon lezen. Blijkbaar waren zijn ogen dan voldoende ontspannen.
Nu gebruikt hij nog een gaatjesbril als hij erg moe is. Hij vindt dat prettig.

Natuurlijk Zien © 2011 110

http://www.natuurlijkzien.com/gaatjesbrillen.html
http://www.natuurlijkzien.com/gaatjesbrillen.html

Zonnebrillen

Het gebruik van een gewone zonnebril kan je het beste zoveel mogelijk beperken. Daar zijn
verschillende redenen voor. Ik noem er een aantal:

Een zonnebril brengt je visuele systeem in de war. Als je hem opzet worden je pupillen groter. De
iris past - afhankelijk van de hoeveelheid licht - de grootte van de pupil aan. Bij fel licht wordt de
pupil klein, bij weinig licht wordt de pupil groter om meer stralen binnen te laten. Als je in plaats
van deze natuurlijke aanpassing een zonnebril gaat dragen zal je iris steeds minder flexibel worden
en duurt het langer voordat de pupil de grootte aanneemt die bij de lichtintensiteit past.

Bovendien wordt het licht over het netvlies verspreid alsof het donker is, daardoor is het lastiger om
scherp te zien. Het is zoals bij een gaatjesbril: hoe kleiner je pupil, hoe meer de lichtstralen recht
naar binnen vallen. Dat is deels de reden waarop je op een zonnige dag meestal veel scherper ziet
dan op een regenachtige of bewolkte dag.

Het belangrijkste nadeel

Het grootste nadeel van het voortdurend gebruik van een zonnebril is dat je eraan gewend raakt.
Hoe vaker je een zonnebril opzet, hoe eerder je een zonnebril denkt nodig te hebben. De
overgevoeligheid voor licht wordt zo steeds groter. Als de ogen niet regelmatig van zonlicht
genieten kunnen ze helder licht steeds slechter verdragen. Andersom is dat net zo:

Vroeger droegen zeelui die aan dek werkten nooit zonnebrillen. Toch zagen zij de hele dag de
schittering van de zon op het water. Zij bleven vaak tot op hoge leeftijd goed zien. Hun collega’s uit
de donkere machinekamers kregen vaak staar of nog ergere kwalen.

Het is bekend dat de paarden die in de donkere mijnen kolen of erts moesten slepen helemaal blind
werden. Kwamen zij na hun pensioen in het daglicht terug, dan verbeterde hun zicht weer.

Fabrikanten van zonnebrillen raden ons aan nooit onbeschermd tegen ultraviolette stralen buiten te
zijn. De zeer geringe hoeveelheid UV-straling die ons oog bereikt komt echter niet verder dan het
hoornvlies en de lens, het netvlies wordt niet bereikt.

Esther:
Gedurende een paar jaar heb ik zeilles gegeven in Roermond. In die periode droeg ik vaak een
zonnebril, zeker als ik aan het zeilen was. Ik droeg een neutraal grijze Rayban, die veranderde de
natuurlijke kleuren het minst.

Op een dag reed ik na het zeilen met een paar vrienden terug naar huis. Het viel me ineens op dat de
lucht bewolkt was, dus zette ik mijn bril af. Oei, dat viel tegen! Mijn ogen protesteerden al knijpend
tegen het felle licht. Snel zette ik mijn bril weer op...

In werkelijkheid was het licht helemaal niet fel. Geen van mijn vrienden droeg een zonnebril en
niemand had last van het licht. Vanaf dat moment ben ik heel bewust de zonnebril minder gaan
gebruiken om van die overgevoeligheid voor zonlicht af te komen.

Sinds mijn training als Bates lerares draag ik nooit meer een zonnebril. Ik bezit er zelfs geen. Toen ik
een paar jaar geleden door vrienden in Israël werd uitgenodigd om te helpen met een cursus in de
woestijn, waarschuwden ze mij tegen het felle licht. In plaats van een zonnebril bracht ik een zonnehoed
mee; ik had absoluut geen probleem met het felle licht van de zon op het zand.

Natuurlijk Zien © 2011 111

Mensen droegen vroeger hoeden of petten om zich tegen het felle zonlicht te beschermen.
Zonnebrillen worden pas de laatste honderd jaar gedragen. Ze zijn oorspronkelijk ontwikkeld voor
piloten die op grote hoogte vlogen, daarna kwamen ze in de mode voor de gewone man.

Bates over zonnebrillen

In de tijd van Bates waren zonnebrillen nog lang niet zo’n mode-item als nu. Toch werden ze ook
toen al gebruikt. Hij schrijft er het volgende over:

Tips om het gebruik van een zonnebril terug te dringen:

Als je fel zonlicht moeilijk verdraagt, bouw dan je tolerantie voor licht langzaam op door
regelmatig te zonnen en veel te knipperen.

Als je na lang binnen te zijn geweest naar buiten gaat, geef jezelf dan een paar tellen de tijd
om te wennen aan het felle daglicht. Zelfs enkele seconden je ogen dichthouden helpt al.

Gebruik een hoed of een zonneklep, vaak heb je dan geen behoefte meer aan een zonnebril.

Mocht je toch niet buiten een zonnebril kunnen, neem er dan een met zo licht mogelijke
glazen en met maximale doorlaatbaarheid voor ultraviolet licht. Draag deze bril alleen als
je echt niet zonder kan, b.v. in de sneeuw of op het water.

Je kan je zonnebril, zolang je nog niet tegen fel licht kan, ook vervangen door een
gaatjesbril. Daardoor verminder je de hoeveelheid stralen maar het licht zelf verandert niet.

Lees het hoofdstuk over zonlicht; dat geeft je goede argumenten om optimaal van zonlicht
gebruik te maken!

Veel mensen voelen zich verblind door het felle zonlicht als ze vanuit een donkere kamer naar buiten
gaan. Ze vinden dat niet prettig. Als ze een zonnebril opzetten hebben ze er minder last van en hebben
ze de neiging die bril meestal te dragen. Het is gebruikelijk dat een oogarts een zonnebril aanraadt als
ze klagen over het felle licht en het ongemak dat ze daarbij ervaren. De bril zal in het begin inderdaad
verlichting geven. Op den duur zullen de ogen aan de donkere glazen gewend raken en ook ongemak
ervaren als het licht niet zo fel is.

Mijnwerkers die zelden het daglicht zien hebben bijna allemaal oogklachten en last van oogziektes.
Sommige oogziektes kunnen niet genezen zonder blootstelling aan het zonlicht. Hoe sterk het zonlicht
ook is en hoewel het tijdelijk ongemak kan veroorzaken, de zon heeft nog nooit permanente schade
veroorzaakt.

Veel mensen kopen zonnebrillen als een noodzakelijk onderdeel van hun vakantie-uitrusting omdat ze
bang zijn dat de schittering van de zon op het water hun ogen kwaad zal doen. Anderen hebben juist
ontdekt dat door te wennen aan het sterke licht van de zon hun zicht verbeterde maar dat ze als ze
zonnebrillen droegen ter bescherming van hun ogen minder goed gingen zien.

Wat je het best kan doen is wennen aan het zonlicht onder alle omstandigheden en op elke tijd. De
ogen hebben zonlicht nodig. Als ze het niet krijgen worden ze zwak.

Natuurlijk Zien © 2011 112

Deel 3: Ondersteunende zaken
In dit deel een aantal zaken en technieken die je helpen op je pad naar Natuurlijk Zien.

Lichaamshouding

Ondersteunende technieken:

 - palmeren

 - zonnen

 - zwaaien

Accomodatie-oefeningen

Zelfmassage

Acupressuur

Hydrotherapie

Fusie

3D-prenten

Mentale processen:

 - aandacht

 - herinnering

 - verbeelding

 - visualisatie

Natuurlijk Zien © 2011 113

Lichaamshouding
Onze ogen zijn een deel van ons lichaam; dat prachtige geheel waarin elk orgaan zijn vaste plek en
functie heeft. Met dat lichaam zijn we in staat alles te doen wat we willen: ons verplaatsen, spelen,
werken, inspannen, ontspannen, enz., enz.

Vanzelfsprekend functioneert ons lichaam beter als het in optimale conditie is. Voldoende
lichaamsbeweging, de juiste ‘brandstof’, een goede afwisseling van inspanning en ontspanning, dat
alles is belangrijk om ons lichaam in een goede staat te brengen en te houden.

In dit hoofdstuk beschrijf ik de juiste
lichaamshouding omdat die van groot belang
is voor het beoefenen van de juiste zie-
gewoontes.

Het is immers onmogelijk om volledig adem te
halen als je in elkaar gezakt op je stoel hangt.
Het is lastig om je blik ontspannen van punt
naar punt te laten verspringen wanneer je
hoofd niet rechtop staat en je nek gespannen is.

Veel mensen die een bril of lenzen dragen
hebben een slechte houding. Let maar eens op
hoeveel mensen hun hoofd naar voren
strekken. Vooral bijziende mensen doen dit,
alsof ze daardoor iets dichterbij komen.

Daarmee belasten ze hun nek in hoge mate.
Spanning in de nek verslechtert de
doorbloeding en de zuurstoftoevoer naar het
hoofd en de hersenen (en dus naar de ogen).
Als men dit jarenlang volhoudt wordt de
ruggengraat stijf en krom.

Lichaam en geest beïnvloeden elkaar

Lichaam en geest zijn met elkaar verbonden, ze oefenen grote invloed op elkaar uit.

Probeer maar eens om je energiek en vrolijk te voelen als je ineengedoken met afhangende
schouders en omlaag hangende mondhoeken op de bank hangt. Andersom lukt het mij ook niet om
heel verdrietig te zijn als ik met flinke pas, schouders naar achteren en opgeheven hoofd door een
park loop.

Gebruik die wetenschap en leer jezelf een goede houding aan. Je gaat je er stukken beter door
voelen!

Natuurlijk Zien © 2011 114

Het aanleren van een goede lichaamshouding

De volgende activiteit is bedoeld om je bewust te laten ervaren wat een goede lichaamshouding is:

Als je bewust hebt ervaren hoe prettig het voelt als je in de juiste houding staat of zit, merk je het
zodra je terugvalt in een slechte houding. Net zoals met de goede zie-gewoontes: oefen net zo lang
tot je er niet meer bij na hoeft te denken en het een onbewuste gewoonte is geworden.

Lichaamshouding:
Ga staan, liefst voor een passpiegel.

Net als bij de bouw van een blokkentoren begin je bij de basis:
Zet je voeten naast elkaar op schouderbreedte afstand. Let erop dat het gewicht van je lichaam
gelijk verdeeld is over je beide voetzolen. De voorvoeten en de hielen zijn gelijk belast.
Je knieën zijn iets gebogen, hierdoor sta je steviger. Bovendien belemmeren knieën die ‘op slot’
staan de circulatie van de vloeistof in de wervelkolom.
Zet je bekken in balans. Misschien is het nodig om voor je gevoel je bekken iets naar achteren
te kantelen. Controleer het in de spiegel.

Zet je romp in balans boven je bekken. Zorg dat je lichaam in evenwicht staat.

Trek nu je schouders helemaal naar achteren en probeer je schouderbladen elkaar te laten
raken. Daarna buig je je schouders naar voren en vervolgens druk je ze naar beneden. Als
laatste trek je ze hoog op, alsof je je oren wilt aanraken. Dan ontspan je ze. Controleer in de
spiegel of je ze op gelijke hoogte houdt.

Haal nu rustig adem vanuit je buik, hou je schouders ontspannen en laat je hoofd voorzichtig
naar voren hangen. Merk op dat je de spieren aan de achterkant van je nek voelt. Blijf rustig
ademhalen en rol je hoofd langzaam en moeiteloos naar je linkerschouder, let erop waar je de
spieren in je nek en schouders voelt. Rol dan je hoofd voorzichtig door naar achteren,
vervolgens naar je rechterschouder en tenslotte weer naar voren.

Hou je hoofd weer recht en in evenwicht boven je romp; nu voel je geen enkele spier in je nek.
Het is alsof je hoofd in balans staat, als een ballon die je laat balanceren op je vingertop. In
deze positie kan je je hoofd heel makkelijk draaien en kan je zonder inspanning je blik en je
aandacht laten verspringen door je omgeving.

Doordat je lichaam in een rechte lijn staat kun je moeiteloos ademhalen en je longen
onbelemmerd vullen met lucht. Ervaar heel bewust hoe prettig het voelt om zo te staan. Soms
helpt het ook als je je voorstelt dat je vanuit je kruin aan een touwtje wordt opgetrokken.

Pak nu een stoel, liefst een met een plat zitvlak. Experimenteer met verschillende manieren van
zitten. Ervaar wat het doet als je onderuitzakt; met je ademhaling en met de spieren in je nek en
schouders.

Zoek de houding waarin je het makkelijkst ademt en je hoofd kan bewegen. Hou beide voeten
op de grond, ontspan je schouders en maak je rug lang. Steun op je eigen zitvlak; je bekken
staat recht, je bovenlijf is in evenwicht.

Natuurlijk Zien © 2011 115

 Met je rug tegen de muur

Wat ook heel goed helpt is om rechtop tegen een muur of deur te gaan staan. Ga zó staan dat je
billen, je schouders en je achterhoofd de wand raken. De meeste van mijn cursisten zeggen dan dat
het voelt alsof ze achterover hellen.

Toch is dit de juiste houding. Op zo’n manier staat je lichaam in evenwicht en worden nergens
spieren of gewrichten belast. Misschien moet je er even aan wennen maar je zult merken dat je door
zo te staan veel minder moe wordt.

Mocht je (net als ik) ervaren dat je professionele hulp nodig hebt om je houding te verbeteren;
schroom dan niet om die te zoeken. Meestal zijn een aantal sessies voldoende en drastische
maatregelen zoals kraken zijn lang niet altijd nodig.

Een goede houding is belangrijk, ook voor je zicht. Er zijn gevallen bekend waarin alleen al door
het aanleren van een goede lichaamshouding het zicht belangrijk verbeterde...

Saskia:
Tijdens een NLP-cursus kwam ik tot de ontdekking dat ik scheef stond. Wat ik ook probeerde; het lukte
me niet om mijn schouders op één lijn te krijgen en ze tegelijkertijd te ontspannen. Bij een bezoek aan
een manueel therapeut bleek dat mijn heupgewricht niet recht stond. Na een aantal ‘kraaksessies’ en
behoorlijk wat oefeningen, zit nu alles weer op zijn plek en kan ik mijn cursisten tijdens het lesonderdeel
‘houding’ het goede voorbeeld geven!

Natuurlijk Zien © 2011 116

Ondersteunende technieken
De juiste gewoontes van Natuurlijk Zien, daar draait het om, die wil je weer aanleren, net zo lang
tot je ze weer volkomen onbewust toepast. Moeiteloos helder zien op een natuurlijke ontspannen
manier.

Oogoefeningen?

De Batesmethode wordt vaak gezien of uitgelegd als een serie oefeningen.
Veel boeken en leraren noemen dr. Bates terwijl zij hun lezers of leerlingen allerlei oogoefeningen
laten doen. Deze ‘ogengym’ is niet effectief, is saai en vervelend en kan zelfs de oogspieren nog
meer verkrampen.

Dr. Bates zelf had het nooit over oogoefeningen. Hij leerde zijn patiënten de natuurlijke manier van
zien aan. Hij liet ze ervaren hoe ogen het beste functioneren. Hij gebruikte daar simpele technieken
voor waarmee ze ontdekten dat hun zicht verbeterde.

Mensen die goed zien doen geen oefeningen; zij ontspannen, verspringen, ademen en knipperen de
hele dag door. Zij doen dit onbewust, zij hoeven zich niet voor te stellen dat op hun neus een
neushelper of een laserstraal zit, zij bewegen hun hoofd zonder erbij na te denken in de richting
waarin zij kijken. Zij laten hun blik voortdurend verspringen en doen nooit moeite om iets beter te
zien.

Kijk maar eens goed naar een persoon met perfect zicht. Vraag wat hij of zij doet, ziet en denkt.
Meestal moeten ze daar even over nadenken want mensen met perfect zicht staan niet stil bij wat ze
met hun ogen doen. Iemand die wazig ziet of gaat zien doet dat juist wel.

Goede, natuurlijke, ontspannen zie-gewoontes, daar gaat het dus om. Om je die weer helemaal
eigen te maken kan je wel een aantal aanvullende technieken gebruiken. Ze zijn bedoeld om de
spanning in je ogen, je geest en je lijf los te laten.

Bates benadrukte keer op keer dat het verdwijnen van spanning als resultaat heeft dat je ogen
moeiteloos hun ding gaan doen. Door te imiteren wat het normaal ziende oog uit zichzelf doet
worden je oogspieren weer soepel en reageren ze moeiteloos op de signalen van je hersenen.

De ‘oefeningen’ van Bates noem ik dan ook liever aanvullende technieken,
ontspanningsoefeningen of zelfhelende activiteiten. Het woord oogoefening
gebruik ik zelden of nooit (behalve om mensen naar onze website te lokken).
Oefenen klinkt voor veel mensen hetzelfde als ‘moeten’. En daar willen we
juist vanaf!

Saskia:
In de zomer van 2005 heb ik de boeken en magazines van dr. Bates doorgespit. Ik kwam een paar dingen
tegen die ik niet helemaal snapte. Ik heb toen de hulp van mijn perfect ziende zoon Arjen ingeroepen.
Tijdens de vakantie heb ik hem vaak gevraagd hoe hij naar dingen keek, dichtbij en in de verte. Ik vroeg
hem o.a. naar centrale fixatie, de tegengestelde beweging, de witte gloed. Hoewel hij vaak reageerde in
de trant van “ja mam....dat is toch logisch....dat ziet toch iedereen!”, vond hij het erg leuk me te helpen
en heb ik er veel van opgestoken. Mijn eigen zicht is prima, maar aan dat van hem kan ik nog niet
tippen!

Natuurlijk Zien © 2011 117

Palmeren
Palmeren is een van de beste en meest effectieve manieren om binnen zeer korte tijd je ogen en je
geest te ontspannen. Je doet het door simpelweg je ogen af te dekken met je handen.

Ontspanning is de sleutel van Natuurlijk Zien. Dat is je inmiddels duidelijk, nietwaar? Maar niet
iedereen vindt het altijd even makkelijk om te ontspannen, en al helemaal niet om de spanning van
je ogen weg te nemen. Zou het niet fijn zijn als je op een eenvoudige manier snel en simpel je ogen
en je geest totaal kan ontspannen? Waar je maar wilt? Op elk moment van de dag?
Palmeren is de oplossing.

Waarschijnlijk vind je het sowieso makkelijker je te ontspannen met je ogen dicht. Als je daarbij
ook nog je ogen afdekt met je handen sluit je het licht helemaal buiten; heerlijk rustgevend en
ontspannend voor ogen en geest!

Waarom je ogen afdekken door te palmeren?

Er zijn een aantal redenen waarom het palmeren
nog meer ontspanning geeft dan wanneer je
alleen je ogen dichtdoet:

Het je letterlijk afsluiten van je
omgeving door je handen voor je ogen
te houden maakt het makkelijker om je
ook mentaal even terug te trekken en je
geest te ontspannen.

Doordat er geen licht meer binnenkomt
krijgen je ogen en je hersenen als
vanzelf het signaal dat ze kunnen
ontspannen; er is immers niets te zien!

De warmte van je handen voelt heerlijk aan en stroomt als een soort helende energie je
ogen binnen.

Je handen raken op deze manier veel van de acupressuurpunten rond je ogen en elke
stimulatie daarvan is meegenomen;

Je wordt je bewuster van hoe je ogen aanvoelen als ze zich ontspannen, daardoor merk je
makkelijker op wanneer je ogen weer eens gespannen aanvoelen.

Dr. Bates leerde dit zogenaamde ‘palming’ aan al zijn patiënten. Het is een simpele activiteit,
makkelijk uit te voeren en het heeft direct effect op het visuele centrum. Na een poosje palmeren
ervaren veel mensen korte of langere momenten van volkomen scherp zicht.

Laten we het meteen maar even doen, dan weet je precies wat het is, hoe het moet en hoe het
aanvoelt:

Natuurlijk Zien © 2011 118

Hoe palmeer je?

Bates heeft heel veel geschreven over het palmeren. Hij merkte dat het niet voor iedereen hetzelfde
effect had. Als wetenschapper was hij nieuwsgierig naar wat mensen ‘zagen’ als ze aan het
palmeren waren. Hij kwam erachter dat hoe minder zijn patiënten letterlijk zagen, hoe meer
ontspannen ze waren en hoe groter het effect van het palmeren was.

“Zwart zien”

Als je palmeert komen er geen lichtprikkels van buitenaf de ogen in. Het ‘innerlijk oog’ ziet, als de
geest ontspannen is, een volledig zwart veld. Dit blijkt echter lang niet altijd het geval. Veel mensen
‘zien’ nog van alles, variërend van vaal zwart met grijze vlekken tot een scala aan kleuren.

Deze illusies van licht en kleur zijn afkomstig uit het visuele gedeelte van de hersenen; de ogen zijn
immers afgesloten. De aanwezigheid van deze illusies en de mate ervan zou je kunnen zien als een

Palmeren 1:
Ga comfortabel zitten met ontspannen nek en schouders. Je hoofd is in balans en je
ruggengraat lang; alsof je van boven af met een draadje vanuit je kruin omhoog wordt
getrokken. Je voeten staan naast elkaar plat op de grond; gebruik eventueel een voetenbankje
als de stoel te hoog voor je is.

Laat je ellebogen rusten op een kussen op de tafel vóór je of zet een stevig kussen rechtop op je
schoot.

Maak schaaltjes van je handen, net alsof je een beetje
water in elke hand hebt.
Zet je linkerhand eerst over je linkeroog; de muis van de
hand rust zacht op je wang, je handpalm bevindt zich
recht voor het oog.
Er is genoeg ruimte tussen je hand en het oog om te
knipperen als je dat zou willen.

Daarna plaats je de rechterhand over het rechteroog.
De handen staan iets schuin zodat de vingers elkaar
over het voorhoofd kruisen. Sluit het licht zoveel
mogelijk buiten. Je nek blijft los en beweeglijk.

Sluit je ogen.

Adem gelijkmatig vanuit de buik, in en uit door de neus. Zorg dat je handen de neusademhaling
niet belemmeren.

Ga in gedachten je lijf langs en laat eventuele spanning los.

Ontspan je gezicht; laat je kaken los, je voorhoofd glad, je wenkbrauwen uit de frons. (Door
een beetje te glimlachen gaat dat makkelijker!)

Maak het gebied rond je ogen helemaal zacht, helemaal ontspannen en voel hoe plezierig je
ogen aanvoelen!

Natuurlijk Zien © 2011 119

soort graadmeter: hoe heftiger de illusies, hoe groter de spanning in het visuele systeem. Hoe
rustiger de geest, hoe zwarter het vlak.

Dit wetende willen we natuurlijk graag ‘zwart zien’! Als je merkt dat je geen zwart vlak ziet maar
allerlei kleuren of vlekken is dat geen reden om je zorgen te maken. Integendeel zelfs. Merk het op
en accepteer het zoals het is. Richt je aandacht op wat er te ‘zien’ is in plaats van het te bestrijden of
te willen veranderen.

Vergroot de ontspanning

Tijdens het palmeren kan je een aantal dingen doen om het veld achter je oogleden en je
handpalmen zwarter en rustiger te maken. Al deze activiteiten zijn erop gericht dat je bewuste zich
exclusief bezig gaat houden met een onpersoonlijk, objectief gebeuren zodat de afleidingen van de
geest worden buitengesloten. Daardoor krijgt je onderbewuste de kans om ontspanning van het
visuele systeem te bereiken. Snap je het nog?

Vergeet je ogen, vergeet jezelf. De bedoeling is dat je opgaat in de visualisatie, net zoals een kind
opgaat in zijn of haar spel; het speelt met een pop of een auto en maakt geen onderscheid tussen
werkelijkheid en fantasie.

Als je effectief palmeert heb je alleen aandacht voor wat je aan het doen bent en ben je niet
krampachtig bezig met de eventuele resultaten. Op zo’n manier lijkt het wel een beetje op
mediteren; uitermate ontspannend.

Wat heel goed helpt is om tijdens het palmeren je aandacht te richten op je ademhaling en deze
bewust zo optimaal mogelijk te laten verlopen. Daardoor alleen al bereik je een grote mate van
ontspanning en zal het veld donkerder en rustiger worden. Veel cursisten hebben hier baat bij.

Stel je ‘zwart’ voor

Bates vroeg zijn patiënten zich een zwart vlak voor te stellen. Hij deed dat op de volgende manier:

Terwijl je tijdens het palmeren objectief naar het veld achter je oogleden kijkt, zie je misschien een
klein stukje wit, als een snippertje spierwit papier. Als het je lukt zo’n stukje
wit te zien, is de achtergrond waarschijnlijk al aardig donker. Stel je dan voor
dat er op het stukje papier een letter O gedrukt is met zwarte drukinkt. Die
letter zal nóg zwarter zijn dan de achtergrond.

Je kan ook vóór het palmeren naar een zwart voorwerp kijken. Plaats het op
een afstand waar je het goed kan zien. Bekijk het een minuut of langer, heel
ontspannen en rustig knipperend; probeer het te laten bewegen als je erover
verspringt. Sluit dan je ogen en wacht af of het voorwerp - liefst bewegend en
al - voor je innerlijke oog verschijnt. Als je dit regelmatig oefent zal het

voorwerp uiteindelijk zwart en helder te zien zijn in je verbeelding. Als dit
eenmaal lukt zal je hoogstwaarschijnlijk een zwart veld zien als je direct daarna gaat palmeren.

Sommige cursisten bereiken goede resultaten door aan zwarte voorwerpen te denken; een lap
fluweel, een hoge hoed, zwarte leren rijlaarzen, het oneindige zwart tussen de sterren aan de hemel,
een druppel zwarte drukinkt.

Natuurlijk Zien © 2011 120

Voor de meeste mensen is het eenvoudiger zich iets kleins te herinneren. Een zwarte stip of punt is
makkelijk voor te stellen. Verspring over de stip of laat hem in gedachten heen en weer bewegen.

Zelf stel ik me voor dat ik in het pikkedonker zit. Nergens een lichtpuntje, geen maan, geen sterren;
helemaal niets... Alleen maar diepzwarte duisternis... Hoe meer ik me inleef, hoe zwarter het voor
mijn ogen wordt.

Het is een beetje uitproberen ... wat voor de één werkt doet niets voor de ander. Dat geldt trouwens
voor alle aanvullende technieken; doe het een paar keer en kies voor wat je het prettigst vindt.

Levendig visualiseren

Als je bovenstaande activiteiten lastig vindt kan je in plaats daarvan visualiseren; je iets voorstellen,
filmpjes bedenken. Ik help je een beetje op weg:

Laat bijvoorbeeld in gedachten een stroom helderblauw, sprankelend licht je ogen binnenstromen en
stel je voor dat die stroom van energie alle cellen in je ogen schoonspoelt, de oogspieren masseert
en de hersencellen activeert.

Prachtige landschappen

Of verbeeld je dat je op je favoriete
plek zit: op een strand aan de
oceaan ... aan de voet van een
berglandschap ... in een prachtige
tuin ... op een open plek in een
mooi bos.

Stel je die speciale plek levendig voor in alle details.
Zie de wolken voorbij drijven ... de vogels vliegen...,
het wuivende gras..., het rulle zand..., het kabbelende
water ... zowel dichtbij als in de verte. Maak er een
bewegende film van in plaats van een foto.

Stel je voor dat je daar werkelijk bent. Hoor je het
bruisen van de branding en het ritselen van de
bladeren aan de bomen? Voel je de warmte van de
zon op je gezicht, het briesje van de wind, het zachte
mos onder je voeten of het warme zand?

Schenk aandacht aan alles om je heen, verspring van
het een naar het ander en verbeeld je dat je alles
haarscherp ziet, zonder dat je daar enige moeite voor
hoeft te doen.

Natuurlijk Zien © 2011 121

Als je nog bijziend bent is het goed om extra aandacht te geven aan de beelden veraf. Ben je
verziend dan richt je je meer op de dingen vlakbij.

Misschien vind je het plezierig om naar rustgevende muziek te luisteren als je aan het palmeren
bent en je speciale plek visualiseert.

Wat je je ook voorstelt: maak het plezierig. Het doel is immers ontspanning!

De volgende activiteit is een voorbeeld van een visualisatie tijdens het palmeren. Ik laat mijn
cursisten regelmatig palmeren. Ik neem ze dan mee op een wandeling door een prachtig landschap
of zet ze in een comfortabele stoel op een prachtig tropisch strand. Door mijn reizen voor de KLM
kan ik putten uit talloze fantastische landschappen die ik ben tegengekomen!

Geleide visualisaties - je gaat dan in gedachten mee met wat een ander je voorspiegelt - zijn
geweldig om te doen. Je kan de onderstaande visualisatie inspreken op een bandje en afdraaien, of
laat iemand anders het voorlezen terwijl jij palmeert.

Saskia:
Eén van mijn cursisten gaf aan dat ze het lastig vond om te visualiseren. “Wat ik ook doe; ik kan er niet
met mijn gedachten bij blijven. Ik zie niets en kan me ook niets voorstellen.” Ook het denken aan zwarte
voorwerpen lukte niet. Daardoor begon ze het palmeren te vermijden. Tot ze ontdekte dat ze het wel heel
plezierig vond om tijdens het palmeren naar haar favoriete muziek te luisteren. Ze had er blijkbaar geen
enkele moeite mee om volledig op te gaan in de muziek en bereikte zo de gewenste ontspanning.

Palmeren 2:
Ga in een comfortabele stoel zitten en palmeer. Zorg dat je prettig zit, adem rustig in en uit, hou
je nek los en beweeglijk. Laat eventuele spanning in je spieren los.

Stel je dan voor dat je op een prachtig tropisch strand loopt ... met blote voeten op het warme
zand. Het is heerlijk weer, je voelt de warmte van de zonnestralen op je huid. De zee is rustig en
de golven rollen kabbelend af en aan. Je hoort het gebruis van de branding.
De zee strekt zich helderblauw voor je uit.

Stel je een grote zwarte rubberen bal voor, drijvend op het water en dansend op de lage golven,
constant in beweging. Langzaamaan drijft de bal steeds verder af van de kust. Je blijft hem
volgen terwijl hij steeds kleiner lijkt te worden. De bal verandert langzaam in een dansende
pikzwarte stip op de golven, steeds kleiner, steeds verder weg, totdat hij verdwijnt aan de
horizon.

Geniet van de rust van het strand en stel je voor dat je perfect ziet!

Haal nog eens diep adem, laat je handen zakken en hou je ogen nog even dicht terwijl je went
aan het licht. Open dan rustig je ogen.

Natuurlijk Zien © 2011 122

 Wanneer en hoe lang?

Palmeren is elk moment van de dag ontspannend voor je ogen. Als je vermoeid raakt door
computeren of lezen is het een goed idee om het op zijn minst één keer per uur een paar minuutjes
te doen.

Je kan palmeren vóór je gaat slapen, tijdens het maken van je (huis)werk, als je moet nadenken over
een lastig probleem, bij het tv-kijken tijdens de reclame ... en zelfs op de WC!

Of maak er een vaste gewoonte van dat je twee keer per dag wat langer palmeert. Hoe meer tijd je
erin steekt, hoe beter de resultaten!

Ik heb er zelf veel baat bij tijdens het vliegen. De lucht aan boord van een vliegtuig is heel droog.
Door af en toe even te zitten en mijn ogen af te dekken met mijn handen hou ik ze vochtig en
uitgerust. Voorheen gebruikte ik op lange vluchten oogdruppels. Dat hoeft nu niet meer.

Een eeuwenoude techniek

De techniek van het palmeren wordt al eeuwenlang toegepast in Chinese, Tibetaanse en
Ayurvedische medische behandelingen.

Helaas zijn er in de Westerse wetenschap nog geen uitgebreide studies en onderzoeken naar gedaan.
Wetenschappelijk bewijs dat palmeren een genezende uitwerking heeft is er dus niet. Toch zijn er
een aantal wonderbaarlijke genezingen van het zicht bekend na urenlang palmeren:

Een van Esthers studenten heeft zijn voorbeeld gevolgd:

Een sessie van 20 uur lang palmeren.
Dr. Bates beschrijft in zijn boek een 70-jarige man die bij hem komt in de hoop zijn zicht te verbeteren.
Deze man droeg al 40 jaar een bril, eerst voor het zien in de verte, de laatste 20 jaar ook voor het lezen.
Bovendien had zich de laatste tijd in een van zijn ogen groene staar ontwikkeld.

Toen Bates hem leerde te palmeren, vroeg de man of hij dit teveel kon doen. “Nee”, antwoordde Bates,
“palmeren is gewoon een manier om je ogen rust te geven en dat kan je niet teveel doen.”

Een paar dagen later kwam de man terug en zei: “Dokter, dat was saai, erg saai, maar ik heb het
gedaan.” “Wat was saai?” vroeg dr. Bates. “Palmeren,” antwoordde hij, “ik heb het 20 uur achter elkaar
gedaan.” “Maar dat kan toch niet, je moet toch stoppen om te eten!” zei dr. Bates verbaasd. De man
vertelde hem dat hij van 4 uur ’s ochtends tot 12 uur ’s nachts had gepalmeerd, zonder te eten. Hij had
wel veel water gedronken.

Het mocht dan saai geweest zijn, het resultaat was de moeite waard; hij kon zonder bril de onderste regel
van de leeskaart lezen op een afstand van 6 meter. Kleine letters kon hij lezen op een afstand van 15 en
50 cm. De staar was sterk verminderd en in het centrum van de lens zelfs al verdwenen. Deze
vooruitgang bleek na 2 jaar nog steeds stand te houden.

Natuurlijk Zien © 2011 123

Conclusie

Palmeren is een prima manier om je ogen en je geest te ontspannen. Als je rustig ademhaalt, de
spieren van je hele lijf ontspant en je geest bezig laat zijn met iets specifieks (of juist helemaal
niets!) is het effect spectaculair. Niet iedereen bereikt deze optimale ontspanning maar bijna
iedereen vindt het heel plezierig om te doen.

Je zult merken dat je ogen al na een paar minuten uitgerust aanvoelen. Je droge ogen worden weer
vochtig en als ze branderig of trekkerig aanvoelen verdwijnt dat heel snel.

Het donker werkt verkwikkend, de warmte van je handen voelt heel fijn. Grote kans dat je dit
ontspannen gevoel in je ogen een poosje vast kan houden.

Doen dus!

Palmeren is prima te combineren met andere aanvullende technieken. Tijdens je dagelijkse
activiteiten kan het palmeren heel effectief zijn om je ogen snel rust te geven. Ik zal het palmeren
dan ook nog regelmatig noemen in de rest van dit boek.

Esther:
Ze had water en kruidenthee klaargezet om te drinken, ze zat aan een tafel en ondersteunde haar armen
met kussens en af en toe ging ze een poosje liggen. Ze voelde zich geweldig en meer ontspannen dan
ooit tevoren.

Het daarop volgende weekend bracht ze door in de natuur, wandelend langs het strand en door de
bossen. Ze was verrukt over de geweldige herwonnen helderheid en de nieuwe kleurenperceptie. Ze kon
ook eindelijk moeiteloos knipperen, waar ze tot dan toe erg veel moeite mee had gehad. Bovendien
merkte ze dat haar gehoor verbeterd was; ze kon de radio zachter zetten dan ze voorheen gewend was.

Natuurlijk Zien © 2011 124

Zonnen
Zonnen doe je door - met gesloten ogen - je gezicht naar de zon te wenden en simpelweg te
genieten van de warmte en het licht van de zon. Het is één van de eenvoudigste en prettigste
manieren om beter te gaan zien.

Geniet je ook zo van de zon? Alles lijkt mooier, vrolijker, helderder en scherper als de zon schijnt,
nietwaar? Je ziet letterlijk beter dan wanneer het bewolkt is of regent. Mensen die moeite hebben
met het lezen van kleine letters kunnen dit vaak wel in het volle
zonlicht.

Maar weet je dat het zonlicht je ook helpt om je zicht duurzaam te
verbeteren? Zeker als je het licht rechtstreeks op je gesloten
oogleden laat schijnen.

Zonlicht; bron van energie

Niet alleen je zicht profiteert van zonlicht; je hele lijf kan je zien als
een lichtgevoelige batterij die het volle lichtspectrum nodig heeft om
goed te functioneren.

Om goed gezond te blijven heb je een dagelijkse portie zonlicht
nodig. Helaas komen de meeste mensen veel te weinig buiten; en als
ze al buiten zijn blokkeren ze de lichtstralen met (zonne-)brillen,
lenzen, kleding en zonnebrandmiddelen.

Meer over dit stokpaardje van mij vind je in het hoofdstuk Zonlicht
en kunstlicht.
Meer over zonnebrillen staat in het hoofdstuk over brillen, lenzen en
zonnebrillen.

In dit hoofdstuk ga ik het puur hebben over het ‘zonnen à la Bates’ als middel om je zicht te
verbeteren. De meester zegt daar dit over:

De voordelen van het Zonnen

Het met je ogen dicht naar de zon toe draaien heeft de volgende voordelen:

Het licht van de zon prikkelt de zenuwen in het netvlies en daardoor neemt de
bloedsomloop toe.

Dr. Bates in ‘Perfect Eyesight Without Eyeglasses’:

“Zonlicht is net zo noodzakelijk voor de ogen als rust en ontspanning. Begin de dag – wanneer mogelijk
– met je gesloten ogen bloot te stellen aan de zon. Een paar minuten per keer helpen al.
Raak gewend aan het sterke licht van de zon door het te laten schijnen op je gesloten oogleden.
Het is goed je hoofd tegelijkertijd licht heen en weer te bewegen om spanning te voorkomen.
Men kan niet te veel zonnen.”

Natuurlijk Zien © 2011 125

Met je ogen dicht hoef je je alleen bezig te houden met het licht; dat is heerlijk
ontspannend voor je geest.

Door dit te doen wen je steeds meer aan licht en zal je steeds minder je zonnebril hoeven te
gebruiken.

Je verhoogt het vermogen van je ogen om licht te ontvangen. Daardoor kunnen ze in het
donker optimaal gebruik maken van het weinige licht wat er dan is. Je nachtzicht zal dus
ook verbeteren.

Zelfs na een korte tijd zonnen zal je al merken dat je scherper ziet en dat kleuren helderder
zijn.

Het zonlicht (inclusief de uv-stralen) stuurt via je ogen je stofwisseling en je
hormoonhuishouding aan.

Na het zonnen voelen niet alleen je ogen prettig aan, je zult je waarschijnlijk helemaal
plezierig voelen; opgeladen door de energie van de zon!

Hoe zon je goed?

Ga in de zon zitten, sluit je ogen en richt je gezicht naar de zon. Zwaai je hoofd rustig en langzaam
heen en weer door de zon. Dat is alles. Simpel hè?

Als het licht in het begin te fel voor je is, kan je onder een boom
gaan zitten en het licht laten filteren door de bladeren. Of richt je
vanuit de schaduw naar de zon. Je kan ook je gesloten ogen onder
de zon door laten gaan, daardoor is het licht minder fel.

Als je erg gevoelig bent voor licht kan je beginnen met je rug naar
de zon toe (richt je hoofd wel omhoog). Terwijl je went aan de
intensiteit van het licht, draai je steeds een stukje verder in de
richting van de zon. Let er op dat je ontspannen blijft en geniet van
het licht. Je zal op deze manier heel snel aan het licht wennen; voor
je het weet kan je je rechtstreeks naar de zon richten.

‘Zie’ je de prachtige kleuren van de zon? Rood, oranje, geel...

Door het zwaaien blijft je hoofd in beweging, hou je je nek soepel en los en voorkom je verstarring.
Bovendien laat je je hele netvlies profiteren van het licht. Maak de zwaai niet te lang, een kwart
cirkel is voldoende. Ook je pupil past zich voortdurend aan: die wordt kleiner als je je recht naar de
zon richt en groter als je ervan wegdraait. Een prima workout voor die spier!

Na een aantal horizontale zwaaien kan je je hoofd ook op en neer bewegen. Een liggende 8-
beweging (een lemniscaat- of het oneindigheidssymbool) is ook mogelijk.

De tegengestelde beweging

Terwijl je al zonnend heen en weer zwaait lijkt het of de zon zich verplaatst. Als jij je hoofd
beweegt van links naar rechts, lijkt het alsof de zon zich in tegengestelde richting beweegt; van

Natuurlijk Zien © 2011 126

rechts naar links. Als je een liggende 8-figuur maakt, lijkt het of de zon alle kanten op beweegt;
schuin naar boven als jij je hoofd schuin naar onder beweegt, schuin naar beneden als jij je hoofd
schuin naar boven beweegt.

Let op deze bewegingen; dat helpt je om de tegengestelde bewegingen in je dagelijks leven op te
merken in je perifere blikveld.

‘Strobing’ of het laten flikkeren van het licht

Je kan het licht van de zon laten flikkeren door je handen met gestrekte, gespreide vingers voor je
ogen te bewegen.

Je krijgt zo de meest fantastische kleuren te zien! De lichtflitsen
geven het effect van een kaleidoskoop; echt heel leuk om te doen.

Het flikkerende licht werkt stimulerend en tegelijkertijd
ontspannend op de ogen en het netvlies. Zie het als een
ontspannende lichtmassage. En het werkt als een trein!

Probeer het maar uit: hang een leeskaart op en test jezelf vóór en
ná het flikkeren. Zie je wel hoe dit simpele oefeningetje je zicht
direct verbetert?

Waar en wanneer?

Het zonnebaden van de ogen doe je bij voorkeur buiten, in de zon. Zo profiteer je van het volle
spectrum van het zonlicht. De beste tijd is ’s ochtends of aan het eind van de middag. De zon staat
dan lager aan de hemel en het licht is niet zo fel. Bovendien hoef je dan je hoofd niet zo veel
omhoog te richten en dat is wel zo fijn voor je nek.

Als de zon niet schijnt of er geen mogelijkheid is om in het volle zonlicht te zonnen, kan je ook
gebruik maken van een felle lamp. Een lamp van 100 of 150 watt is al prima, nog beter is een
fotolamp van 300 of 500 watt. Een prima
alternatief is ook een goede vol-
spectrumlamp; kies dan wel de sterkste die
je kan krijgen.)

Als je het licht te fel vindt begin je met een
zwakkere lamp en voer je de sterkte
geleidelijk op. Je kan ook eerst wat verder
weg gaan zitten en steeds dichterbij
komen.

Richt je gezicht naar de lamp, sluit je ogen
en zwaai je hoofd heen en weer.
Zelf vind ik het fijn om zó dichtbij te zitten dat niet alleen het licht lekker fel is maar ik ook de
warmte van de lamp op mijn gezicht voel.

Maak er met de volgende activiteit een echte sessie van. Spreek de tekst vooraf in op een bandje of
laat hem door iemand anders voorlezen.

Natuurlijk Zien © 2011 127

Zonnen (binnenshuis)
Ga op een stoel zitten tegenover een felle lamp (100 watt of meer). Zorg dat je rechtop kan
zitten, je voeten naast elkaar op de grond, je schouders ontspannen, je hoofd in balans. Laat de
lamp recht in je gezicht schijnen; pas zo nodig de hoogte aan. Ga op een voor jou prettige
afstand van de lamp zitten.

Sluit je ogen, haal een paar keer diep adem vanuit de buik en laat met elke uitademing de
spanning verder uit je lijf verdwijnen.

Stel je nu voor dat je naar een prachtige zonsopgang zit te kijken... Verspring met je blik over
de buitenste rand van de zon, tegen de richting van de klok in. Voel de warmte van de zon op je
gezicht.

Laat het licht naar binnen stromen en je ogen vullen met de prachtige kleuren van de
regenboog; rood ... oranje ... geel ... groen ... blauw ... violet ... Stel je voor dat het licht door je
oogzenuw stroomt en al je hersencellen zich vullen met de bruisende energie van het zonlicht.

Bedank de zon voor zijn gulle gave van licht, kleuren en warmte.

Houd je hoofd rechtop en beweeg nu je neus van links naar rechts en van rechts naar links,
heen en weer, door de zon heen. Je nek is helemaal los en beweeglijk, je ademt ontspannen
vanuit de buik terwijl je je hoofd langzaam heen en weer beweegt.

Je geniet van de zon, die aan kracht wint en steeds hoger aan de hemel klimt... De lucht wordt
helder blauw, er is geen wolkje te bekennen. Als je naar links beweegt lijkt het alsof de zon naar
rechts gaat, als je naar rechts beweegt lijkt het alsof de zon naar links gaat.

Recht voor je, op zo’n zes meter afstand, staat een enorme zonnebloem die hoog de lucht in
groeit. Je laat je blik glijden over de steel, vanaf de bodem naar omhoog, omhoog, omhoog, tot
je bij de bloem bent aangekomen. Dan laat je je blik weer naar beneden glijden, langs de steel,
tot je weer op de grond bent beland. Zo ga je heen en weer. Als je omhoog glijdt, lijkt het alsof
de zonnebloem in de aarde zakt, als je omlaag gaat lijkt het alsof de zonnebloem nóg hoger
groeit...

Maak nu een liggende 8-beweging door de zon. Terwijl je deze beweging maakt en je nek
heerlijk loskomt, beweegt de zon zich alle kanten op. Omhoog als jij omlaag beweegt, omlaag
als jij omhoog beweegt, schuin naar beneden als jij schuin omhoog beweegt, schuin omhoog als
jij schuin naar beneden beweegt...

Tenslotte strek en spreid je je vingers en laat je je handen tussen je ogen en de zon bewegen om
het licht te laten flikkeren. Geniet van het prachtige kleurenspel...

Haal nog eens diep adem, wend je hoofd af en doe de lamp uit. Open je ogen en laat je blik
door de kamer verspringen, van kleur naar kleur. Merk maar op hoeveel helderder die kleuren
zijn!

Natuurlijk Zien © 2011 128

Hoe lang moet je zonnen?

Bates meende dus dat je nooit teveel kan zonnen; hij schreef het al zijn patiënten voor en zij
bereikten hiermee vaak grote vooruitgang in hun zicht.

In het volle zonlicht is een paar minuten zonnen per keer voldoende. Voor een lamp kun je het wat
langer doen. Het is belangrijk dat je het plezierig vindt. Zeker als je gevoelig bent voor licht, zou ik
elke dag een of meer keren zonnen; buiten (eerst in de schaduw) of binnen voor een lamp.

Bates liet zijn patiënten ook wel afwisselend zonnen en palmeren. De overgang van donker naar
licht is dan nóg groter. In het begin lijkt het zelfs heel heftig, maar de meeste mensen wennen hier
erg snel aan.

In mijn reguliere cursus laat ik in de tweede les mijn cursisten zonnen met behulp van een lamp. Na
deze les melden ze zonder uitzondering dat ze steeds minder behoefte hebben aan het dragen van
een zonnebril en minder moeite hebben met overgangen van licht naar donker en andersom. Veel
cursisten vertellen ook dat ze in het donker veel minder last hebben van de felle koplampen van
tegenliggers op de weg.

Conclusie

Het zonnen is een plezierige, ontspannende en uiterst effectieve manier om je zicht (zelfs in het
donker!) te verbeteren. Test je zicht vóór en na een paar minuten zonnen en je zult verbaasd zijn
over het resultaat. Als je regelmatig zont zal je zicht steeds beter worden. Bovendien is het zo lekker
om te doen!

Onze ogen zijn organen van licht, ze hebben natuurlijk licht nodig om goed te functioneren. Het
zonnebaden van de ogen, zoals hier beschreven, heeft alleen maar voordelen en heeft nog nooit -
voor zover bekend - voor wie dan ook nadelige gevolgen gehad.

Saskia:
Het zonnen vind ik een van de fijnste activiteiten en er is altijd wel een mogelijkheid om het te doen.
Elke keer als ik buiten kom en de zon schijnt, richt ik mijn gezicht even naar de zon om te genieten van
de stralen. Vaak laat ik het licht even flikkeren. De kleuren om me heen lijken daarna nog feller en
helderder!
Als ik de kans krijg om te zonnen aan de rand van een zwembad of aan een strand, ga ik een paar
minuten in de volle zon liggen met het ligbed naar de zon gericht. Dan richt ik mijn gezicht naar de zon
en beweeg mijn hoofd heen en weer. Ik doe dat maar even, mijn huid is licht en verbrandt snel. De
overige tijd breng ik door in de schaduw. Mijn favoriete manier van zonnen is de lange zwaai doen
tijdens een zonsopgang of een zonsondergang!
Ook binnenshuis richt ik mijn gezicht vaak even naar een lamp. Soms doe ik het zelfs voor mijn
computer. Dan sluit ik mijn ogen en zwaai door het scherm. Het licht van het scherm is sterk genoeg om
het verschil tussen licht en donker te bemerken, zelfs met mijn ogen dicht.
Ik zon regelmatig en gebruik, in tegenstelling tot vroeger, nooit meer een zonnebril. Als het zonlicht heel
fel is draag ik een pet of een zonneklep.

Natuurlijk Zien © 2011 129

Zwaaien

Zwaaien is het ritmisch heen en weer bewegen van je lichaam. Het brengt de beweging terug in je
ogen en is heerlijk ontspannend voor lichaam en geest. Bovendien helpt het je het staren en
verstarren los te laten.

Zou het niet fijn zijn als je door één simpele activiteit alle goede zie-gewoontes oefent en meteen
afleert om te staren, turen en verstarren? Door te zwaaien doe je dat allemaal.

Waarom is zwaaien zo belangrijk?

Ritmisch heen en weer bewegen, ofwel zwaaien, heeft veel voordelen.

Bij volken die nog dicht bij de natuur staan is ritmische zang en dans heel gewoon. Zelfs de
dagelijkse bezigheden zoals wassen, water pompen, zeilen hijsen, deeg kneden, enz. worden
ritmisch uitgevoerd, vaak begeleid door zang.

Door zelf te draaien en te zwaaien wek je dit natuurlijke ritme weer op; het is buitengewoon
ontspannend, zowel voor lichaam als geest.

Daarnaast heeft zwaaien nóg een groot voordeel: zwaaien stimuleert de kleine oogbewegingen, de
micro-saccaden. Hoe meer beweginkjes onze ogen maken, hoe beter we zien. Mensen die slecht
zien hebben aanmerkelijk minder van deze bewegingen in hun ogen. Door het zwaaien komen ze
weer terug.

Zwaaien maakt je lijf soepeler, je nek en schouders los en het stimuleert je evenwichtsorganen.

Het allerbelangrijkste is dat je door het zwaaien afleert om je ogen vast te zetten. Door de
bewegingen moeten je ogen voortdurend verspringen. Zo stop je met staren en verstarren. Je kan
immers onmogelijk bewegen en staren tegelijk!

Bates zelf heeft verschillende zwaaien ontwikkeld. Al tijdens het eerste consult leerde hij zijn
patiënten te zwaaien. Hij heeft veel gevallen beschreven waarin bijziendheid, verziendheid en
vooral ook strabisme (scheelzien) aanmerkelijk verminderden door het zwaaien.

Ik beschrijf een aantal zwaaien, kleine en grote, makkelijke en iets moeilijkere. Probeer ze allemaal
en merk wat ze voor je doen. Ik begin bij de makkelijkste:

Dr. M.B. Rosanes-Berrett beschrijft in haar boek ‘Een bril dragen: ja of nee?’ hoe ritme niet alleen het
leven, maar de hele kosmos kenmerkt; de branding slaat ritmisch tegen de kust, bomen wuiven ritmisch
in de wind. Er is een bepaald ritme in de vlucht van een vogel, in het gezoem van een mug, in de
bewegingen van de slurf van een olifant, in het patroon van sterren en planeten. Zij stelt dat we in onze
huidige maatschappij dat natuurlijke ritme zijn kwijtgeraakt en letterlijk en figuurlijk ‘uit de pas’ lopen.

Natuurlijk Zien © 2011 130

De kleine zwaai

Deze zwaai is fantastisch om de tegengestelde beweging op te merken:

Het ervaren van de tegengestelde beweging is belangrijk. Mensen met perfect zicht zien
voortdurend alles om zich heen bewegen. Dat is plezierig want bewegende objecten zijn voor onze
ogen makkelijker te zien dan stilstaande. Door zelf te bewegen lijkt het alsof ook de stilstaande
voorwerpen bewegen.

De makkelijke of doelloze zwaai (the drifting swing)

Dit is heel gemakkelijk om te doen. Het enige wat je doet is je ogen laten verspringen van het ene
naar het andere punt, zonder doel, zonder plan. Je blik verspringt moeiteloos door de kamer, van de
stoel naar de muur, van het schilderij naar de gordijnen, van het kopje op tafel naar de suikerpot,
enz. Beweeg je hoofd mee in de richting waar je kijkt.

Terwijl je dit doet en je blik valt bijvoorbeeld op een stoel, laat je een herinnering bovenkomen aan
een andere stoel. Valt je blik op een kopje, denk dan aan een ander kopje, en zo verder. Laat die
herinneringen bovenkomen maar blijf er niet bij stilstaan. Blijf steeds in beweging en verspring van
het een naar het ander waarbij het niet uitmaakt of je wel of niet scherp ziet.

Je doel is ontspanning. De sleutel is ook nu weer moeiteloosheid. Blijf knipperen en rustig ademen.
Bij deze zwaai ga je de tegengestelde beweging van stilstaande voorwerpen vanzelf ervaren.

Ook zal je merken dat het helemaal niet zo moeilijk is om ergens bewust naar te kijken en
tegelijkertijd gedachten aan iets anders toe te laten. Ik kom nog wel eens mensen tegen die denken

De Kleine Zwaai:
Ga ontspannen staan, liefst op ongeveer 2 tot 3 meter afstand van een raam en kijk naar buiten.
Je voeten staan op schouderbreedte uit elkaar, je knieën zijn los, je armen hangen losjes langs
je lichaam. Adem vanuit je buik, knipper regelmatig. Je nek is los en je hoofd staat in balans
(zie het hoofdstuk over houding).

Beweeg nu zachtjes en in een kalm ritme met je lichaam van links naar rechts en van rechts
naar links; alsof je een boom bent die door de wind heen en weer gezwaaid wordt. Je lichaam
en je hoofd blijven naar voren gericht terwijl je je gewicht verplaatst van de ene voet op de
andere, beide voeten blijven aan de grond.

Terwijl je zo zwaait en je lijf en je hoofd heen en weer bewegen, blijf je naar buiten kijken. Het
lijkt nu alsof het raamkozijn voor je precies in de tegenovergestelde richting beweegt als jij. De
bomen in de verte of de gebouwen die door het raam te zien zijn lijken juist weer met je mee te
gaan.

Breng nu je wijsvinger vóór je neus op ooghoogte, op een afstand van ongeveer 40 centimeter.
Kijk naar je vinger terwijl je blijft zwaaien. Merk op dat de achtergrond in de tegenovergestelde
richting beweegt. Als je dit goed ervaart laat je je vinger weer zakken en richt je je blik weer
naar de verte, door het raam. Zie je de bewegingen nu nog beter?

Natuurlijk Zien © 2011 131

dat het aanleren en toepassen van de juiste zie-gewoontes inhoudt dat ze hun creativiteit verliezen
omdat ze niet meer mogen staren... Deze zwaai bewijst het tegendeel!

De variabele zwaai

Deze zwaai is heel geschikt om te doen als je oefent met een letterkaart. Het helpt je om de letters
van de kaart in beweging te zetten:

Je kan deze zwaai natuurlijk ook met iets anders doen dan een letterkaart.

Door te oefenen met de variabele zwaai word je bewuster van de tegengestelde beweging. Het
opmerken van de bewegingen in het perifere blikveld haalt bij de meeste mensen de spanning uit
het zien weg.

Op den duur zul je de tegengestelde beweging (van bijvoorbeeld de letters op de letterkaart) ook
opmerken als je je hoofd stilhoudt en alleen je blik laat verspringen. Voor Bates was dat heel
belangrijk; als je dat ziet zal het hele proces van zien al heel ontspannen en onbewust verlopen en
ben je al een flink eind op weg naar perfect zicht!

De grote zwaai

Let op! Hier komt ie: de zwaai die in alle boeken over zichtverbetering beschreven wordt maar
zelden of nooit de erkenning krijgt die hij verdient! De grote zwaai is super effectief, mits je hem
goed doet, dus besteed er veel aandacht aan.

Mensen die goed zien laten hun blik voortdurend verspringen en zien scherp in het midden van hun
zicht (centrale fixatie). Om een punt goed te zien moet je erop fixeren maar mensen die wazig zien
hebben meestal de neiging om veel te lang op een punt te fixeren. Daardoor wordt het beeld slechter
want te lang stilstaan is heel vermoeiend voor je ogen.

De grote zwaai laat je ervaren dat de wereld beweegt zonder dat je op een punt fixeert. Bij de grote
zwaai beweegt je blik namelijk zó snel dat ook de voorwerpen te snel bewegen om ze goed te zien.
Er ontstaat ‘bewegingswaas’.

Beweeg je hand maar eens snel heen en weer voor je gezicht. Merk je dat het onmogelijk is voor je
ogen om je nagels goed te zien? Als je ze iets langzamer beweegt lukt het waarschijnlijk wel.

De Variabele Zwaai:
Ga met je gezicht naar een letterkaart staan op een afstand waarbij je in ieder geval de
bovenste drie regels nog kan lezen. Houd je opgestoken wijsvinger schuin voor je op een
afstand van ongeveer 30 cm.

Beweeg je hoofd een klein beetje heen en weer terwijl je naar de letterkaart blijft kijken. Je ziet
nu waarschijnlijk je vinger bewegen terwijl de kaart minder beweegt, of misschien wel
helemaal stil lijkt te staan.

Hoe kleiner de beweging van het hoofd, hoe kleiner de bewegingen van de vinger en de kaart.

Natuurlijk Zien © 2011 132

Het doel van de lange zwaai is dan ook het loslaten van de gewoonte om ergens (te lang) op vast te
klikken, ergens op te fixeren. Als dat je lukt verbetert de lange zwaai niet alleen je zicht maar
verlicht ook pijn, ongemak en vermoeidheid of laat die zelfs verdwijnen.

Gun je zelf de tijd om de zwaai te leren. In het begin zal je waarschijnlijk merken dat je ogen de
neiging hebben om grote sprongen te nemen. Maak je daar niet druk om, richt je eerst op het
zwaaien en laat je ogen maar lekker hun gang gaan. Oefening baart kunst en het is vanaf de
allereerste keer heerlijk om te doen!

In de les zwaaien we op muziek met een rustig, kalmerend ritme. Een lekker new-age muziekje is
hiervoor heel geschikt. De muziek zorgt er ook voor dat je de zwaai langzaam en rustig uitvoert
want de zwaai is geen gymnastiek oefening!

Ben je er klaar voor?

Hoe doe je de grote zwaai?

Zorg dat je ontspannen staat, midden in de kamer, met je gezicht naar een raam. Je voeten staan op
schouderbreedte uit elkaar, je knieën zijn los, je armen hangen losjes langs je lichaam. Adem vanuit
de buik en knipper regelmatig. Je nek is los en je hoofd en lichaam zijn in balans. Ik stel me altijd
voor dat in mijn onderbuik een bal van energie ligt die ervoor zorgt dat ik in evenwicht blijf.

Draai je lichaam (heupen, hoofd, romp en armen)
langzaam naar links. Je verplaatst je gewicht op je
linkervoet en tegelijkertijd gaat de rechterhiel iets
van de vloer af. Je schouders en heupen staan nu
evenwijdig aan de linkermuur.

Als je dan weer naar rechts draait verplaats je je
gewicht op je rechtervoet en gaat de linkerhiel
omhoog. Draai totdat je schouders en heupen
evenwijdig zijn aan de rechtermuur.

Je hoofd draait mee in dezelfde richting als je
lichaam. Je neus maakt zo van de ene kant naar de
andere kant een halve cirkel. Zwaai zo heen en
weer totdat je een soepel en moeiteloos ritme hebt
gevonden. Een zwaai van links naar rechts en v.v.
duurt ongeveer drie seconden.

Zoek je evenwicht

Als het je makkelijk afgaat kan je het ook met je
ogen dicht proberen. Misschien verlies je in het begin af en toe je evenwicht of raak je het ritme
kwijt. Sommige cursisten worden zelfs wat duizelig of misselijk. Geeft niets, dan doe je het eerst
weer even met je ogen open en probeer je het later opnieuw.

Rustig heen en weer zwaaien, heerlijk losjes, heerlijk ontspannen. Laat eventuele spanningen van je
afglijden, ontspan je spieren, je kaken, je schouders, je buik... Geef je over aan de beweging en
merk maar op hoe heerlijk rustig je hiervan wordt.

Natuurlijk Zien © 2011 133

Als je de zwaai helemaal te pakken hebt, zowel met open als met gesloten ogen gaan we een stapje
verder door je ogen actief mee te laten doen.

Laat je blik glijden...

Bij het zwaaien met open ogen laat je je blik op ooghoogte glijden over een denkbeeldige lijn op de
muren. Kom je een raam tegen, glij dan ook langs de dingen die je buiten ziet.

Nog mooier is het als je buiten deze zwaai oefent en je blik over de horizon laat glijden. Een open
landschap of weidse weilanden zijn hier fantastisch voor.

Door je blik zo te laten 'glijden' maken je ogen vanzelf kleine schokjes; kleine oogbewegingen. Je
kan ze voelen door tijdens de oefening je ogen dicht te doen en met je vingers losjes je oogleden
aan te raken. Hoe meer beweging in je ogen des te beter je gaat zien.

Als je met je ogen dicht zwaait kan je zelf een landschap bedenken. Stel je dan voor dat je blik door
het panorama glijdt. (Ik ga in gedachten nog wel eens terug naar de prachtige natuurparken in de VS
en laat mijn blik glijden over de fantastische rotsformaties in Navaho Nation.)

De volgende activiteit heb ik geleerd van mijn leraar Thomas Quackenbush. Ik gebruik hem ook in
mijn lessen. Spreek de volgende tekst in en beluister die tijdens het zwaaien of laat iemand de tekst
voorlezen.

De Grote Zwaai:
Ga ontspannen staan, in het midden van de kamer. Je voeten staan op schouderbreedte uit
elkaar, je knieën zijn los, je armen hangen losjes langs je lichaam. Adem vanuit de buik, knipper
regelmatig. Je nek is los en je hoofd staat in balans.

Begin nu rustig en gelijkmatig heen en weer te zwaaien, van links naar rechts en van rechts
naar links.

Terwijl je het ritme te pakken krijgt en rustig heen en weer zwaait, voel je de spanning van je af
glijden. Je lijf beweegt steeds soepeler, je ademhaling komt moeiteloos vanuit je buik en je ogen
voelen heerlijk ontspannen terwijl je elke 2 tot 3 secondes knippert.

Stel je nu voor dat er op ooghoogte een richel langs de muur loopt (en over het raam als je dat
op je weg tegenkomt). Volg met je aandacht de richel. Blijf ademen vanuit de buik, knipper
regelmatig, zwaai heel ontspannen heen en weer.

Nog leuker wordt het als je je voorstelt dat er op de richel een schattig muisje heen en weer
rent. Een klein grijs muisje, met zwarte kraaloogjes, en een lange, roze staart. Zwaai zo een
stuk of 5 keer heen en weer.

Sluit nu je oogleden terwijl je doorgaat met zwaaien in hetzelfde rustige tempo.

Natuurlijk Zien © 2011 134

Voel je hoe heerlijk ontspannen je nu bent? Je lijf, je geest en vooral ook je ogen? Als ik na een
inspannende dag (of een lange vlucht) een beetje last heb van vermoeide ogen vind ik het heerlijk
om voor het naar bed gaan een paar minuutjes te zwaaien. Ik slaap dan beter en word met frisse
ogen wakker.

Vervolg grote zwaai:

Verplaats jezelf in gedachten naar een zonnig weiland op een warme lentedag. De zon staat
stralend aan de hemel en je voelt de warmte van de zon op je huid. De lucht is schitterend
blauw, met hier en daar een klein wit wolkje. Je hoort vogels kwetteren. Ze zijn vast druk bezig
om hun nestjes in orde te maken...

Het gras is frisgroen en staat vol met weidebloemen. Gele paardebloemen, witte madeliefjes,
roze pinksterbloemen...

Op een afstand van ongeveer 40 meter wordt het weiland omringd door grote, hoge populieren,
met je aandacht raak je al die bomen even aan als je erlangs glijdt. Tip ... tip ... tip ...

Door het heen en weer zwaaien langs de bomen lijken de bomen los te komen van de grond en
zelf ook te gaan bewegen. Als je naar rechts zwaait lijkt het of alle populieren naar links lopen.
Als je naar links zwaait lopen ze naar rechts. De bloemen in de wei lijken te gaan drijven op het
gras, met de bomen mee. Je bent ontspannen, ademt de frisse lucht in, je nek is los en
beweeglijk.

Op 6 meter afstand staat een helder wit hek met rechtopstaande paaltjes. Zwaai nu je blik door
het midden van het hek, en raak ieder paaltje eventjes aan, net zoals een kind met een stokje
langs een hek rent en zo een ratelend geluid maakt: tikketikketikketikke... Als je naar links
zwaait lijkt het of alle paaltjes naar rechts bewegen. Als je naar rechts zwaait bewegen de
paaltjes naar links.

Stel je nu voor dat boven op het hek een mooie glimmende koperen reling is gemonteerd waar je
blik overheen glijdt. Met vloeiende bewegingen; zwoeshhh ... van links naar rechts, zwoeshhh ...
van rechts naar links. En weer terug naar de paaltjes: tikketikketikketikke ...

Blijf zwaaien, rustig heen en weer, en laat je blik glijden door het landschap, langs de bomen ...
de bloemen ... het hek ... de reling ... alles lijkt te bewegen in de tegenovergestelde richting
waarheen jij beweegt.

Geniet van het ritme, geniet van de beweging, adem de frisse lentelucht nog eens goed in. Rek
je heerlijk uit, adem een paar keer helemaal uit, open je ogen en blijf je blik bewegen door de
kamer. Ontspan, verspring, adem en knipper!

Natuurlijk Zien © 2011 135

De korte zwaai

De korte zwaai is een mooie oefening om na de lange zwaai te doen. Je kan hiermee heel goed je
vooruitgang bijhouden. De combinatie van de lange en de korte zwaai brengt bij veel mensen
momenten van scherp zicht te weeg.

De korte zwaai brengt een korte tegengestelde beweging van een letter of voorwerp tot stand door
een kleine hoofdbeweging of door het laten verspringen van je blik.

Ga voor een letterkaart staan op een afstand waarop je de meeste letters – zonder bril - goed kan
zien. Neem een regel waarvan je de letters goed scherp ziet. Verspring heen en weer tussen twee
letters die naast elkaar liggen (zie ook de leeskaart-oefeningen in het hoofdstuk over Verspringen.)
Als je dit volhoudt lijken de letters te gaan bewegen in de tegengestelde richting. Als je de
beweging ziet zal je merken dat dit ontspannend aanvoelt in je ogen en dat de letters helderder
worden.

Je kan nu de afstand tot de kaart iets vergroten en doorgaan met het verspringen.

Doe deze oefening vooral voor de ontspanning, het scherper zien komt vanzelf.

Liggende 8-zwaai

Deze variatie op de grote zwaai is uitstekend om tegengestelde bewegingen op te merken en
daardoor je lijf, je geest en je oogspieren los te maken.

Net als bij de grote zwaai maakt je
lichaam een halve cirkel terwijl je je
gewicht van de ene op de andere
voet verplaatst. Tijdens de zwaai
teken je afwisselend met de
middelvinger van je linker- en je
rechterhand het oneindigheidsteken,
een liggende 8-figuur.

Dat doe je als volgt:

Hou je gestrekte handen op
ongeveer 20 cm voor je gezicht.
Draai je handpalmen naar je toe, laat de middelvingers elkaar op ooghoogte aanraken.

Hou je aandacht op de middelvinger van je linkerhand terwijl je die langzaam in een cirkelvorm
naar boven en naar buiten beweegt en dan naar onder en naar binnen, terug naar je rechterhand. De
middelvingers raken elkaar weer aan op ooghoogte.

Vervolgens verplaats je je aandacht naar de middelvinger van je rechterhand terwijl deze in een
cirkelvorm omhoog en naar buiten en omlaag en naar binnen beweegt, terug naar het beginpunt. Nu
de linkerhand weer, en zo verder.
De beweging is vloeiend en gracieus, als van een balletdanser of een Tai-Chi meester.

Natuurlijk Zien © 2011 136

Na een aantal keren de beweging vanuit het midden naar boven te hebben gemaakt kun je het ook
omdraaien en een paar keer vanuit het midden naar beneden zwaaien. Eindig met een of twee
bewegingen naar boven toe.

Let tijdens de oefeningen ook op de tegengestelde bewegingen van de achtergrond. Terwijl je je
vinger blijft volgen beweegt de achtergrond alle kanten op. Als jij omhoog gaat, gaat de achtergrond
naar beneden, ga je omlaag dan gaat de achtergrond omhoog.

De liggende-8 zwaai is voor iedereen heerlijk om te doen. Je lichaam en je hoofd (en dus je ogen)
bewegen alle kanten op en het is een prima manier om een stijve nek en verkrampte schouders weer
soepel en beweeglijk te maken. Bovendien zet je alles om je heen in beweging.

Voor mensen die last hebben van strabisme (scheelzien) of astigmatisme (een bril hebben met een
cilinder) is deze zwaai een must. Doordat de ogen in alle richtingen draaien worden de oogspieren
op een vriendelijke manier gestimuleerd en aan het werk gezet en worden ze soepeler.

Ook voor mensen die langdurig achter de computer zitten is het aan te raden om regelmatig een
korte pauze in te lassen om dit even te doen. Je zal aan het eind van de dag veel minder vermoeid
zijn en geen last van ‘computerogen’ hebben!

Je kan deze zwaai ook zittend doen.

Zwaaien in het dagelijks leven

Gun jezelf de tijd om de oefeningen goed aan te leren en doe ze iedere dag. Door het ontspannende
effect hebben ze niet alleen een goede invloed op je zicht maar op je hele lichaam en geest.

Zwaaien zijn echt top. Denk niet meteen van oh ja, het zal wel, ik heb geen tijd om deze oefeningen
te doen. Je kan ze vast wel ergens inpassen:

Heb je een hond en maak je elke dag een wandeling? Je komt dan vast wel langs een plek waar je
heel goed je blik kan laten zwaaien door het landschap, langs een rij bomen, een rijtje huizen in de
verte. Zwaai en zet je ogen in beweging!

Als je aan yoga, Tai chi of andere vormen van bewegen doet, maak je vast al veel bewegingen die
op de zwaaien lijken of die je met een beetje aanpassing ook als zwaai kan gebruiken.

Saskia:
Tijdens het doen van de liggende-8 zwaai vertelde een van mijn cursisten dat ze vroeger, toen ze nog een
klein meisje was, altijd het idee had dat de wereld om haar draaide. Nu wist ze het zeker; ze had gelijk!

Saskia:
Ik doe (bijna!) elke dag een kwartiertje oefeningen om mijn lijf een beetje soepel en in vorm te houden.
Pure noodzaak nu ik wat ouder wordt. Wat rek- en strekoefeningen, je kent het wel.
Ik heb de grote zwaai en de liggende-8 zwaai er tussen gevoegd. De lange zwaai maak ik nog wat langer
(bijna een hele cirkel) zodat ik mijn ruggengraat uitdaag. De liggende-8 zwaai doe ik als een soort Tai
Chi beweging. De laatste is ook goed voor de armspieren, helemaal als je het met haltergewichten doet!

Natuurlijk Zien © 2011 137

Mensen die van mediteren houden merken vast op dat ze door het rustig uitvoeren van deze
zwaaien ook in een soort meditatieve staat van bewustzijn komen. Na vijf minuutjes zwaaien is de
geest helemaal tot rust gekomen.

Tijdens het schrijven van dit boek ben ik regelmatig geconfronteerd met periodes dat ik geen zinnig
woord op het scherm kreeg. Vandaar dat het zo lang geduurd heeft voor het af was... (Ik ben nu
eenmaal geen schrijver van beroep, al klagen ook zij over ‘writers-block’.)

Pas in de laatste periode merkte ik dat het dan heel goed hielp om vijf minuutjes te zwaaien. Een
lekker muziekje op, alles van je af laten glijden en heerlijk meedrijven op de beweging. Daarna was
mijn geest leeg genoeg om weer ruimte te hebben voor de juiste woorden en zinnen en ging het
schrijven (weer) een stuk makkelijker!

Als je er even bij stil staat kan je in je dagelijkse bezigheden vast een groot aantal mogelijkheden
ontdekken om regelmatig te zwaaien. Doen hoor, zeker als je zicht nog niet optimaal is!

Conclusie

Ik kan me voorstellen dat je je afvraagt wat zulke simpele bewegingen voor effect op je zicht
kunnen hebben. Sterker nog: ik heb de zwaaien in het begin ook onderschat.

Inmiddels weet ik wel beter! Alle genoemde zwaaien leiden, mits ze juist uitgevoerd worden, tot
een directe verbetering van het zicht. Bates leerde zijn patiënten niet voor niets tijdens het eerste
consult het zwaaien aan, tezamen met het palmeren en het zonnen.

Zeker als je waas zonder bril behoorlijk groot is, is het zwaaien heel belangrijk om weer goed te
gaan zien.

Natuurlijk Zien © 2011 138

Accommodatie-oefeningen
Deze oefeningen zijn bedoeld om op een ontspannen manier je ogen weer te laten wennen aan
soepel accommoderen. De ciliaire spier (de interne oogspier om je lens) wordt losgemaakt en
geactiveerd.

Alle oefeningen kan je zowel met je ogen dicht als met je ogen open doen. Voor je ogen maakt het
namelijk niets uit of je in werkelijkheid naar iets kijkt (met je ogen open) of je iets in gedachten
voorstelt met je ogen dicht. Als je in gedachten naar iets in de verte kijkt, dan stellen je ogen zich op
die afstand in, net alsof je er werkelijk naar kijkt.

Probeer het maar eens; doe je ogen dicht en stel je voor dat je naar het topje van je neus kijkt. Voel
je dat je ogen naar elkaar toe gaan? Stel je nu eens voor dat je naar het huis aan de overkant van de
straat kijkt. Dat voelt heel anders, nietwaar? Je ogen stellen zich nu in op het kijken in de verte!

Van deze eigenschap kunnen we mooi gebruik maken want met je ogen dicht is het veel
makkelijker om ontspannen te blijven op een afstand waar je normaal (met je ogen open) waas
ervaart.

De schommel

De schommel is een echte visualisatie-oefening. Heerlijk om te doen en reuze effectief. Tijdens
mijn lezingen neem ik mijn toehoorders op deze manier mee naar een prachtig tropisch strand:

Je kan deze oefening ook met je ogen open doen. Vanuit je hand laat je dan een denkbeeldige draad
lopen naar een voorwerp op 6 meter afstand of verder. Zo kun je met je aandacht heen en weer
glijden.

Buiten gaat het ook prima, daar kan je je blik laten glijden langs de weg, de stoep, een hek,
spoorrails; wat je maar tegenkomt!

De schommel:
Ga lekker ontspannen zitten in een prettige stoel, voeten op de grond, handen in je schoot.
Stel je voor dat je in een lekkere, comfortabele stoel zit op een mooi, zonnig strand van een
tropisch eiland. Je zit met je gezicht naar de helderblauwe zee. Leef je helemaal in: voel de
warmte van de zon op je huid, het zand onder je blote voeten, hoor de meeuwen in de verte en
de branding van de zee.

Je hebt een groot, dik touw in je handen. Dat touw strekt zich recht voor je uit vanuit je handen,
over het strand, over de branding, over de golven, verder en verder vooruit. Totdat het - bijna
aan de horizon - vastgebonden is aan een palmboom op een tegenoverliggend eiland.

Rustig in- en uitademend laat je je aandacht glijden over het touw, vanuit je handen naar de
palmboom in de verte. Vervolgens weer terug vanuit de verte, steeds dichterbij, terug naar je
handen. Vergeet niet je hoofd mee te bewegen! Je nek is ontspannen en je ademt vanuit de buik.

Zo laat je je blik glijden over het touw, van dichtbij naar ver, van ver naar dichtbij. Besteed wat
extra aandacht aan de afstand waar je normaliter waas ervaart.
Doe deze schommel een paar minuten, in je eigen tempo.

Natuurlijk Zien © 2011 139

Pompen

Ook het pompen is bedoeld om je ogen weer te laten wennen aan het convergeren en
accommoderen. Tijdens de oefening kan je heel goed voelen wat je ogen aan het doen zijn. Let er
wel op dat je je ogen heel ontspannen ‘aan het werk zet’. Denk aan de goede zie-gewoontes!

Als je al een poosje een leesbril gebruikt of niet meer gewoon bent om dingen op een korte afstand
te bekijken, zullen je oogspieren waarschijnlijk protesteren. Dan is het beter om eerst te pompen
met je ogen dicht. Gaat dat goed, dan kun je het ook met de ogen open doen.

Blijf verspringen, ademen en knipperen. Zodra je spanning voelt stop je. Ga dan op een
ander tijdstip verder. Je wilt je spieren immers ontspannen i.p.v. verder verkrampen!

Pompen kan je overal doen. Regelmatig je blik verplaatsen van ver naar dichtbij en andersom is in
feite hetzelfde. Zolang je dat nog niet de hele dag door automatisch doet, kun je bijvoorbeeld tijdens
het wachten voor een stoplicht je blik snel verplaatsen van het stoplicht naar je dashboard, naar een
gebouw in de verte, naar het topje van je neus, naar het stoplicht, je achteruitkijkspiegel, je handen
op het stuur, het gebouw in de verte, enz., enz.

De trombone

Vooral mensen die moeite krijgen of hebben met scherp zien op korte afstand, voelen nog wel eens
spanning in hun hoofd en/of ogen als ze naar iets vlak voor hun neus kijken. Die spanning is de
oorzaak van de waas en het doel van deze oefening is de spanning weg te nemen.

Je kan de trombone met open en gesloten ogen doen. Begin met gesloten ogen zodat je goed voelt
wat er gebeurt en wanneer spanning ontstaat.

Pompen:
Met je ogen dicht:
Denk aan twee bloemen: één vlakbij, één op 6 meter afstand. Laat je aandacht verspringen van
de ene naar de andere bloem en weer terug. Dichtbij, ver, dichtbij, ver. Doe dit vrij snel en
ritmisch. Ongeveer acht keer heen en weer is genoeg.

Met je ogen open:
Houd een pen (of je vinger) recht voor je neus, op ongeveer 15 cm afstand. Verplaats nu je
aandacht vrij snel en ritmisch van je pen naar een voorwerp in de verte - bijv. een boom of een
schilderij aan de wand – en weer terug: boom-pen-boom-pen.

Natuurlijk Zien © 2011 140

Nogmaals: bij de trombone gaat het niet om het scherp zien. Het is voor de meeste mensen immers
niet mogelijk iets scherp te zien wat tegen de neus aangehouden wordt.

Oefenen met bril?

Bovenstaande oefeningen kan je - net als alle andere oefeningen - prima doen zonder bril.

Alleen de mensen die meer dan 3D bijziend zijn kunnen als ze bovenstaande oefeningen met hun
ogen open doen hun bril beter ophouden. Vanwege hun langere oogbol hoeven ze immers niet te
accommoderen als ze hun bril afzetten en het gaat juist om het in beweging houden van de ciliaire
spier om de lens.

Leesbrillen of brillen met een leesgedeelte kan je beter wel afzetten.

De Trombone:
Met je ogen dicht:
Hou een visitekaartje recht voor je neus, op een armlengte afstand. Adem diep en ontspannen
vanuit de buik.

Sluit je ogen.
Terwijl je inademt breng je het kaartje langzaam naar je toe. Als je voelt dat er spanning
ontstaat breng je het kaartje weer naar achter tot het gespannen gevoel verdwijnt.
Haal een paar keer goed adem, dat helpt. Hou je ogen dicht.

Breng het kaartje dan weer langzaam dichterbij terwijl je goed oplet of je ontspannen kan
blijven. Zodra je spanning voelt trek je het kaartje weer langzaam naar achter, tot het
beginpunt.

Oefen net zo lang tot je, zonder ook maar enige spanning te voelen, met het kaartje je neus aan
kan raken.

Met je ogen open:
Hou een pen recht voor je neus, op een armlengte
afstand. Adem diep en ontspannen vanuit de buik.

Terwijl je inademt breng je de pen langzaam naar je toe
tot hij je neus raakt.

Breng dan tijdens het uitademen de pen weer langzaam
terug naar het beginpunt.

Ook met open ogen blijf je alert op spanning; zodra je
spanning voelt breng je de pen weer naar achter. Blijf
verspringen over de pen, richt je op het kleinst mogelijke
detail.

Probeer de pen zolang mogelijk te volgen. Al verspringend, ademend en knipperend!

Natuurlijk Zien © 2011 141

Zelfmassage
Heb je wel eens last van pijnlijke schouders of een stijve nek? Het komt vaak voor, zeker bij
mensen die een bril of lenzen dragen. Helemaal als ze kantoorwerk doen of veel voor de computer
zitten.
Door het aanleren van de goede zie-gewoontes zet je je nek- en schouderspieren weer in beweging.
Op den duur worden ze hierdoor weer soepel en los. In het begin kan je echter zelfs wat meer last
krijgen omdat je nek en je schouders moeten wennen aan deze nieuwe manier van bewegen.

Massages doen wonderen voor pijnlijke spieren. Mocht je niet beschikken over een liefhebbende
masseur om je een ontspannende nekmassage te geven, dan kan je het ook heel goed zelf doen:

Saskia:
Vóór ik met de Batesmethode begon had ik vaak veel last van mijn nek en schouders. Ik ben
verschillende keren door een fysiotherapeut behandeld. Ik slikte ook wel spierverslappende medicijnen.
Toen ik weer leerde te bewegen protesteerden mijn nek- en schouderspieren en deden ze een paar weken
flink zeer... Gelukkig is dat overgegaan en heb ik nu bijna nooit meer klachten!

Zelfmassage:
Zet een stevig kussen rechtop op je schoot zodat je armen gesteund worden. Zet je
linkerelleboog op het kussen en plaats je rechterelleboog in je linkerhand. (Bij gebrek aan een
kussen kan je je elleboog op een tafel of bureau zetten.)

Sluit je ogen, adem vanuit je buik en begin met je rechterhand de
spier die aan de binnenkant langs je linkerschouderblad loopt (de
trapezespier) te kneden. Masseer de spier soepel en los. Ga dan
verder met de spier die bovenop je schouder ligt. Doe vervolgens
hetzelfde aan de andere kant. Laat je gevoel je leiden en doe vooral
wat je prettig vindt.

Plaats dan beide ellebogen op het kussen en masseer met beide
handen de spieren die langs je nekwervels lopen. De nek is heel
belangrijk voor het zicht en het makkelijk meebewegen in de
richting waar je kijkt. Geef daarom wat extra aandacht aan het
punt waar de spieren aan de schedel zijn vastgehecht. Dit punt is

voor veel mensen gevoelig en het is belangrijk dat het soepel aanvoelt. Massage kan daar goed
bij helpen.

Masseer nu bovenop het hoofd; schud de hoofdhuid los door met je vingertoppen cirkelvormige
bewegingen te maken. Masseer ook langs de rand van de haarlijn en rond de oren. Kneed de
buitenste randen van het oor tussen duim en wijsvinger. Doe hetzelfde met het oorlelletje: hier
zitten acupunten voor de ogen.

Masseer de slapen en klop met wijs- en middelvingers over je gezicht: over je voorhoofd en met
kleine klopjes rond je ogen.

Sluit af door nog eens diep adem te halen en je lekker uit te rekken.
Zo, voelt dat niet lekker?

Natuurlijk Zien © 2011 142

Acupressuur
Acupressuur is ook zo’n simpele activiteit waarmee je jezelf heerlijk kan verwennen. Laat ik eerst
eens even uitleggen wat het is en waar het goed voor is.

Acupressuur is een holistische geneeswijze. Men gaat er vanuit dat de mens een eenheid is van
lichaam, ziel en geest. Zolang deze drie-eenheid in balans is voelen we ons goed.

Ieder levend wezen beschikt over levenskracht of energie. In het Oosten spreekt men veelal van chi
of qi. Deze levensenergie moet vrij kunnen stromen. Wordt deze stroom geblokkeerd dan ontstaat er
een onbalans die zich meestal uit in lichamelijke klachten.

De energie beweegt zich door het lichaam via bepaalde banen, meridianen genoemd. Op deze
meridianen liggen acupunten. Door deze punten te bewerken met naalden (acupunctuur) of door
erop te masseren of te drukken (acupressuur) kan de energiestroom gestimuleerd of verminderd
worden. Deze punten zijn gevoeliger dan de nabije omgeving. Als je op de goede plek drukt voel je
dat meteen.

Acupressuur voor de ogen

In 1948 besloot de Chinese regering iets te doen aan de enorme toename van het aantal gevallen van
bijziendheid. Sindsdien doen veel Chinese studenten en fabrieksarbeiders tweemaal per dag een
drukpuntmassage aan de hand van een poster die door de overheid is uitgegeven. Op dit filmpje zie
je een klein chinees meisje zichzelf masseren.

In tegenstelling tot acupunctuur, waarbij een gespecialiseerde therapeut de naalden plaatst, kan je
acupressuur heel goed en veilig op je eigen lichaam toepassen.

Het geheel neemt ongeveer 5 minuten in beslag, na afloop voelen je ogen heerlijk ontspannen aan.

Acupressuur voor de ogen:
Ga op een rechte stoel zitten. Zet een stevig kussen rechtop op je schoot en laat je armen hierop
steunen. Je kan ook met je ellebogen op een tafel steunen. Houd je rug recht. Haal een paar
keer rustig adem vanuit je buik en ontspan je schouders en je nek. Speel zachte, rustgevende
muziek op de achtergrond als je dat plezierig vindt. Sluit je ogen.

#1
Zet de duimen aan beide kanten tegen de neusbrug.
Masseer de drukpunten. Je kan drukken en loslaten, of
zachte draaiende bewegingen maken; pas op dat je de
huid niet uitrekt. Doe dit 8 keer.

Natuurlijk Zien © 2011 143

http://www.youtube.com/watch?v=OgSbo30xaKg&feature=related
http://www.youtube.com/watch?v=OgSbo30xaKg&feature=related

Vervolg Acupressuur
#2:
 Zet je duimen tegen de wenkbrauwbeentjes. Je kan voelen dat er een
soort richeltje zit. Bij veel mensen zijn deze plekjes erg gevoelig.
Deze punten hebben invloed op de schuine externe oogspieren.

Als je nog bijziend bent dan kun je hier drukken en loslaten om deze
spieren te ontspannen: 5 secondes drukken, 5 secondes loslaten.
Herhaal dit nog 7 keer.

Ben je nog verziend dan kun je op deze plekjes schudden om de spieren te activeren. Doe dit
ongeveer 1 minuut.
(Als je geen bril nodig hebt mag je kiezen!)

#3:
Zet je duimen op de slapen. Deze punten beïnvloeden de vier rechte externe oogspieren.
Ben je nog bijziend dan is het goed om op deze punten te schudden om de spieren te activeren.
Doe dit ongeveer 1 minuut.
Ben je nog verziend dan wil je deze spieren ontspannen: 5 secondes drukken en dan 5 secondes
loslaten. Herhaal dit nog 7 keer.

#4:
Druk de duimen tegen de slapen (punt 1).
Strijk met de knokkels van de gebogen
wijsvingers net boven de wenkbrauwen,
langs de punten 2, 3 en 4 in de richting
van de duim. Doe dan hetzelfde onder je

oog via de punten 5 en 6.
Zo wrijf je 8 keer een cirkeltje om het oog.

#5.
Plaats je wijsvingers op het topje van het schedelbot wat onder je oog loopt.
Masseer dit punt ongeveer 1 minuut.

Je kan ook schudden, drukken of kleine draaiende bewegingen maken.

#6:
Zet beide duimen op de drukpunten onder de schedel, daar waar
de nekspieren uitkomen. Ook hier kan je drukken, schudden, of
masseren met draaiende bewegingen. Doe dit 1-2 minuten.

Klop nu nog een minuut licht met de middel- en wijsvingers rond de ogen.

Haal dan diep adem, adem helemaal uit, rek je uit en open je ogen.

Natuurlijk Zien © 2011 144

Hydrotherapie
Deze techniek is heerlijk ontspannend! Zeker een aanrader als je wel eens last hebt van vermoeide,
branderige ogen.

Hydrotherapie:

Plaats een kom met heet water en een kom met ijskoud water voor je en neem twee washandjes.

Doop een washandje in het hete water en hou het 30 seconden tegen je gesloten ogen. Doe
daarna hetzelfde met een in het koude water gedoopt washandje.

Wissel de warme en koude washandjes zo vaak als je prettig vindt.

Ondertussen stel je je voor dat er positieve veranderingen in je ogen plaatsvinden.

Dep je ogen met een zachte handdoek droog.

Natuurlijk Zien © 2011 145

Fusie
Omdat je ogen een stukje van elkaar af staan ziet ieder oog een bepaald beeld vanuit een iets andere
hoek. Als alles goed gaat worden die twee beelden in de hersenen tot één enkel, helder beeld
gevormd. Dit noemt men fusie.

Om scherp en helder te zien is een juiste fusie heel belangrijk. Als beide ogen zich niet precies
richten op het voorwerp waar je naar kijkt, maar bijvoorbeeld een beetje ervoor of erachter, zie je
het voorwerp zelf niet helemaal scherp.

Als de geest volledig ontspannen is zal er vanzelfsprekend sprake zijn van een perfecte fusie. De
ogen richten zich dan immers automatisch en moeiteloos op het juiste punt. Door het toepassen van
de juiste zie-gewoontes zal dus ook de fusie verbeteren.

Bates liet zijn patiënten meestal geen fusie-oefeningen doen. Hij vond het veel belangrijker om ze
te leren ontspannen. Ik ben het helemaal met hem eens. Ontspanning en de goede zie-gewoontes
zijn dé sleutel tot perfect zicht.

Toch zijn er bepaalde technieken die kunnen helpen om de fusie te verbeteren. Het is daarom best
interessant om dit hoofdstuk te lezen en te ontdekken hoe het met jouw fusie gesteld is.

Twee ogen - twee beelden

Fusie is dus het proces waarbij de twee afzonderlijke beelden van beide ogen tot één beeld gevormd
worden in de hersenen. Daarvoor moeten de hersenen wél beide beelden ontvangen én beide
beelden verwerken.

Voor we verder gaan kun je voor jezelf controleren of dit bij jou het geval is.

Blijf tijdens deze en alle volgende activiteiten heel ontspannen verspringen, ademen en knipperen!
Ik vraag je op dingen te letten waar je normaal geen aandacht aan besteedt. Bij sommige mensen
veroorzaakt dat in het begin een gespannen gevoel in het hoofd of in de ogen. Zodra je dat voelt kan
je beter even stoppen.

Daar gaan we:

Grappig hè? Het komt doordat de twee beelden die je ogen naar je hersenen sturen verschillend zijn.
Alleen de beelden waar je rechtstreeks naar kijkt worden samengevoegd. Alles ervóór en erachter
zie je dubbel.

Fusie 1a: Het dubbele beeld
Hou een potlood (of je wijsvinger) op ongeveer 20 cm afstand recht voor je neus.

Kijk naar een voorwerp in de verte, bijvoorbeeld een schilderijtje aan de muur. Het potlood
staat nu tussen je neus en het voorwerp waar je naar kijkt. Als het goed is zie je nu (in je
perifere blikveld) twee potloden die niet helemaal scherp zijn en daartussen het schilderij.

Kijk nu naar het potlood. Nu zie je één potlood maar zie je op de achtergrond het schilderij
dubbel.

Natuurlijk Zien © 2011 146

Belangrijk:
In sommige gevallen zien mensen maar één potlood terwijl ze toch hun beide ogen open hebben.
Als dat bij jou het geval is controleer dan eerst even of je het potlood recht voor je houdt (in de
verlengde lijn van je neus) en je echt naar het voorwerp in de verte kijkt (en niet stiekem naar het
potlood).

Als je toch maar één potlood blijft zien dan kan het zijn dat het beeld van een van beide ogen
onderdrukt wordt door je hersenen. Er zou sprake kunnen zijn van amblyopie; een lui oog. Dan kan
je beter eerst dit hoofdstuk lezen, vóór je verder gaat met de activiteiten van dit hoofdstuk.

Het proces van fusie

Het fusieproces vindt plaats in de hersenen. Daar worden de beide beelden uit je afzonderlijke ogen
samengevoegd. Maar dat is pas mogelijk als je ogen twee geschikte beelden naar de hersenen
zenden; twee beelden die geschikt zijn om samen te smelten tot één helder beeld.

Daarvoor moeten je ogen precies gericht zijn op het voorwerp dat je wilt zien. Als dat voorwerp
binnen de 6 meter ligt, moeten je ogen convergeren (een klein beetje naar binnen draaien), elk oog
in dezelfde hoek. Als je kijkt naar iets op een afstand van zes meter of verder staan je ogen
evenwijdig.

Als je ogen zich niet precies naar hetzelfde punt richten kan dat de reden zijn dat je niet helemaal
scherp ziet. Zelfs een geringe afwijking kan al gevolgen hebben.

Deze kleine afwijkingen komen heel vaak voor. Dan lijkt het beeld een beetje vaag, de zijkanten
van letters lijken wazig of de druk lijkt grijs of zelfs een beetje dubbel.

Mensen met slechte fusie klagen over vermoeide, gespannen en branderige ogen. Soms hebben ze
rode en waterige ogen, of juist erg droge. Meestal is een abnormale spierspanning daar de oorzaak
van maar het kan ook zijn dat de hersenen verwoede pogingen doen om de wazige beelden te
interpreteren. In beide gevallen is (alweer!) spanning de boosdoener en is ontspanning de oplossing.

Overigens is het voor je ogen veel makkelijker om goed te fuseren als je recht naar een voorwerp
kijkt in plaats van vanuit je ooghoeken. Nóg een reden om je hoofd mee te bewegen in de richting
waarin je kijkt!

Fusie 1b: Het dubbele beeld
Hou nog eens het potlood voor je neus en kijk naar het schilderij maar doe je linkeroog nu
dicht. Je ziet nu één potlood links van het schilderij.

Als je je rechteroog dicht doet zie je met je linkeroog het potlood rechts van het schilderij. Met
beide ogen open zie je het schilderij enkel (want daar richten beide ogen zich op omdat je daar
naar kijkt), maar zie je zowel aan de linker- als aan de rechterkant een potlood.

Natuurlijk Zien © 2011 147

Ieders fusie raakt wel eens een korte tijd uit balans. Je hebt het vast wel eens meegemaakt; wazige
en dubbele beelden als je te diep in het glaasje hebt gekeken... Medicijnen kunnen invloed hebben,
maar ook buitengewone lichamelijke inspanningen of nerveuze spanningen kunnen de coördinatie
van de oogspieren verstoren.

Oké. Je hebt met de vorige activiteit voor jezelf vastgesteld dat je hersenen twee beelden ontvangen.
Dan kunnen we nu gaan kijken of je fusie juist verloopt. Dan doen we met:

Het kralenspel

Voor deze oefening heb je een koord of touw
nodig van ongeveer 1,5 meter lengte en 3
felgekleurde kralen. Bind één van de uiteinden
op ooghoogte vast aan een deurknop of aan een
stoel en hou het andere eind tegen het puntje
van je neus.

Je kan het spel ook met twee personen doen,
dan hou je ieder een uiteinde van het koord
tegen je neus. De ander – je partner - kan je dan
begeleiden bij de visualisatie.
Verdeel de kralen over het koord.

Fusie 2: Het Kralenspel 1
Sluit nu je ogen, haal ontspannen adem en laat de spieren in je nek, schouders en gezicht los.

Stel je nu voor, nog steeds met je ogen dicht, dat een vlinder door de kamer fladdert. De vlinder
fladdert voor je gezicht, naar links, naar rechts, maakt loopings en duikvluchten terwijl je hem
blijft volgen met een losse, soepele nek. Laat de vlinder landen op de middelste (rode) kraal en
stel je voor hoe hij zijn vleugels opent en sluit, elke 2 tot 3 secondes, hoe hij zich uitrekt en gaapt
en uitrust op de kraal.

Hou dit beeld in gedachten terwijl je de ogen opent en je aandacht op de middelste kraal richt.
Merk je op dat het koord is verdubbeld als je de kraal bekijkt? De twee koorden komen bijeen en
kruizen elkaar ergens in de buurt van de kraal.

Natuurlijk Zien © 2011 148

Deze plaatjes geven aan wat je ziet als
je fusie goed is. De koorden kruizen
elkaar door de rode kraal.

Het rechterplaatje geeft aan wat jij
(hopelijk!) ziet als je langs het koord
naar de rode kraal kijkt: twee koorden
die samen een ‘X’ vormen. Terwijl je
naar de rode kraal blijft kijken zie je
twee blauwe kralen op de voorgrond en
twee groene kralen in de verte.

Het linkerplaatje geeft het beeld van
boven af gezien.

Kruizen de koorden elkaar ongeveer of precies door de kraal dan kun je doorgaan met de volgende
activiteiten.

Kruizen de koorden op een aanzienlijke afstand voor of achter de kraal, controleer dan eerst of je je
aandacht echt op de kraal richt en niet ervoor of erachter. Blijft het kruispunt van de koorden
afliggen van de kraal dan kan er sprake zijn van een (lichte) vorm van strabisme (scheelzien).

De koorden kruizen zich
door de groene kraal. De
blauwe en de rode kralen
zie je op de voorgrond
dubbel.

Fusie 3: Het Kralenspel 2
Sluit weer je ogen, en stel je de fladderende vlinder weer voor. Nu landt de vlinder op de
achterste (groene) kraal.

Natuurlijk Zien © 2011 149

Laat je je aandacht verspringen naar de voorste kraal
dan zie je dit:

De koorden kruizen zich
door de blauwe kraal. De
rode en de groene kralen zie
je op de achtergrond dubbel.

Vind je het lastig om je een fladderende vlinder voor te stellen? Vraag dan aan je partner om met
een wijsvinger zwierige patronen in de lucht te maken. Volg de vinger even en richt je aandacht
vervolgens weer op een kraal.

Als je dit een paar keer gedaan hebt zal je het steeds makkelijker vinden om te verspringen van
kraal naar kraal en zie je de dubbele koorden meteen, zonder je vooraf de vlinder voor te stellen.

Spelen met je fusie

Met de volgende plaatjes en activiteiten kan je een beetje gaan spelen met je fusie. Leuk om te doen
en heel effectief. Als je bij het kralenspel merkt dat de koorden niet altijd feilloos door de kralen
kruizen, kunnen de volgende activiteiten je fusie verbeteren. Je zicht zal daardoor ook beter worden.

Belangrijk: Doe de fusie-oefeningen slechts een paar minuten per keer.
Stop als het je niet lukt; maak er geen halszaak van!

Fusie 4: Het Kralenspel 3
Laat je blik verspringen van de ene naar de anderen kraal.
Blijf ontspannen knipperen en ademen. Zodra je merkt dat je verkrampt sluit je je ogen en adem
je helemaal uit waarna je de inademing als vanzelf laat binnenkomen. Dan volg je de
denkbeeldige vlinder weer op zijn vlucht door de kamer, je ziet hem op één van de kralen landen.
Open dan weer je ogen en verspring van kraal naar kraal.

Natuurlijk Zien © 2011 150

Kruisfusie

Gebruik een stok of een meetlat van ongeveer 50 tot 90 cm lang.
De lengte maakt niet zo heel veel uit. Draai de lat met de smalle
kant naar boven.

Hou de lat aan de ene kant tegen het puntje van je neus en aan de
andere kant vlak voor je computerscherm, in het midden van de
verticale lijn in het midden van het plaatje hieronder.

Kijk naar de kaart totdat je twee kruisende stokken lijkt te zien tussen jezelf en de kaart.

Midden in de ruimte tussen de twee stokken zou je één cirkel moeten zien met een kruis in het
midden. De horizontale en de verticale lijnen van beide cirkels zijn gefuseerd.

Doe vervolgens hetzelfde met een liniaal van 30 cm lengte.

Misschien lukt het je niet meteen om de cirkels te laten fuseren of krijg je ze maar deels op elkaar.
Troost je; dat is in het begin heel vaak het geval. Hoe vaker je dit doet, hoe makkelijker het wordt.

Soms wil het helpen om even heel snel te knipperen. Controleer ook of je je hoofd recht houdt. Doe
je dat niet dan lukt het je nooit om beide rondjes recht op elkaar te krijgen!

Je zult merken dat je steeds makkelijker kan fuseren en daarbij de stok of de liniaal niet meer nodig
hebt. Als hulpmiddel om je blik te richten vóór of achter de afbeelding kan je je vinger gebruiken.
Als je deze activiteit makkelijk vindt kan je doorgaan met de volgende afbeeldingen.

Natuurlijk Zien © 2011 151

Doe hetzelfde met deze rondjes als met de vorige afbeelding.

Je merkt misschien dat het middelste rondje soms wat blauwer is en soms wat roder. Op dat
moment komen de signalen uit een van je ogen sterker door dan van het andere. Als je snel knippert
vloeien de kleuren waarschijnlijk beter in elkaar over.

Je kan ook variëren met de onderlinge afstand van de afbeeldingen. Hoe verder ze uiteen staan, hoe
groter de uitdaging:

De volgende oefening combineert fusie met het focussen op een klein gebied.

Natuurlijk Zien © 2011 152

Eerst moet je een kaart maken met 2 gaten. Neem een correspondentiekaart en teken daarop twee
cirkels met een onderlinge afstand van ongeveer 4,5 cm. Gebruik daarvoor een 2-euromunt. Trek in
het midden van de kaart een dikke rode streep. (Of print deze bladzijde en gebruik onderstaande
afbeelding.)

Knip de cirkels uit.
Hou de kaart vast op 25 cm afstand van je neus zodat de rode lijn zich recht voor je neus bevindt.
Kijk door de twee gaten naar een voorwerp in de verte.
Het lijkt nu of je naar het voorwerp kijkt door een derde gat tussen de twee andere gaten. Bovendien
loopt aan beide zijden van dat gat een rode lijn. Is dat niet bijzonder?

Wat kan je ermee?

Fusie-oefeningen zijn leuk om te doen maar ze kunnen ook spanning geven (en frustratie als het
niet lukt!). Hou jezelf dus goed in de gaten. Als je voelt dat je ogen gaan trekken of branden ben je
al te lang doorgegaan.

Maar nogmaals; voor sommige mensen helpen fusie-oefeningen heel goed om scherper te gaan
zien. Ze worden ook steeds makkelijker om te doen; hoe vaker je oefent hoe meer je merkt dat je
echt met je fusie kan spelen. Op den duur lukt het je dan om opzettelijk vóór of achter een voorwerp
te focussen, zonder dat je een hulpmiddel nodigt hebt. Daarmee kan je je zicht meteen beïnvloeden.

Bates ontdekte dat mensen die niet meer op korte afstand kunnen lezen, vaak hun ogen focussen op
een afstand die verder ligt. Als zij opzettelijk hun focuspunt naar voren brengen lukt het lezen wel.
Bates ging ervan uit dat het op de juiste afstand focussen vanzelf weer terugkomt als je vier dingen
doet: ontspannen, verspringen, ademen en knipperen.

Hij heeft helemaal gelijk. Wat niet wegneemt dat ik het leuk vind om af en toe met fusie te spelen
en ik merk dat sommige mensen er direct baat bij hebben. Zolang je de activiteiten heel ontspannen
doet denk ik dan ook; baat het niet dan schaadt het niet!

Natuurlijk Zien © 2011 153

3D-prenten
Een 3D-prent is een stereoscopisch plaatje waar je, door er op een bepaalde manier naar te kijken,
ruimte in ziet. Ik vind het resultaat een beetje lijken op de kijkdozen van vroeger.

Aangenaam en nuttig?

3D-prenten zijn hartstikke leuk om te bekijken. Ik vind het altijd geweldig als het ruimtelijke effect
te voorschijn komt. Maar dat is natuurlijk niet de enige reden waarom ik de 3D-prenten in dit boek
opneem. Ik verenig graag het aangename met het nuttige!

De voordelen:

Je leert om makkelijk en soepel op allerlei afstanden te focussen.

Door het bewust ervaren van de diepte in de prent wordt het makkelijker om ook de diepte
te zien in de wereld om je heen.

Je gebruikt gelijktijdig je centrale en perifere zicht en dat laat je ogen heerlijk ontspannen.

Wat zijn 3D-prenten?

3D-prenten zijn op de computer gemaakte tekeningen of foto’s. Op het eerste gezicht lijken het
gewone afbeeldingen. Er wordt echter heel handig gebruik gemaakt van het feit dat je afzonderlijke
ogen een enigszins verschillend beeld zien.

Als je gewoon naar de prent kijkt worden deze verschillende beelden in de hersenen samengevoegd.
Door je focus te verleggen op een punt áchter de prent, of juist ervóór, zul je deze dubbel gaan zien.
Juist door het dubbel zien ga je diepte ervaren.

Het grappige is dat je de prent dan heel scherp gaat zien. Ook zonder bril, als je die normaal wel
nodig hebt om scherp te zien.

De geschiedenis van 3D-prenten

Ene Dr. Bella Julezs ontdekte in 1957 dat mensen in staat waren diepte te zien door 2 plaatjes met
een willekeurig stippenpatroon naast elkaar te bekijken. In 1979 heeft dr. Christopher Tyler ontdekt
dat je beide plaatjes kan samenvoegen tot één, waarbij de diepte nog steeds zichtbaar is. Zo
ontstonden de eerste zwart-wit stippen-stereogrammen.

In 1991 ontwikkelde de computerprogrammeur Tom Baccei samen met de kunstenares Cheri Smith
een nieuw programma waarmee 3D software gecombineerd werd met kleurige kunsttechnieken. Ze
richtten samen een bedrijf op: Magic Eye®!

Hoe bekijk je 3D-prenten

Om de prenten driedimensionaal te zien is het noodzakelijk dat beide ogen meedoen, dus dat beide
beelden doorgezonden worden naar de hersenen. Mensen met een lui oog of amblyopie lukt het
niet.

Natuurlijk Zien © 2011 154

http://www.magiceye.com/
http://www.magiceye.com/

Er zijn 2 manieren om de 3D-afbeeldingen te bekijken: je kan áchter de prent focussen waarbij je
ogen divergeren (uiteengaan) en je kan vóór de prent focussen waarbij je ogen convergeren (naar
elkaar toegaan). De meeste 3D-prenten zijn het mooist als je achter de afbeelding focust, maar je
kan ze op beide manieren gebruiken.

Het is wel belangrijk dat je heel ontspannen naar de prenten kijkt. Begin daarom met enkele
minuten te palmeren.

Achter de prent focussen

Ik begin met je te leren om áchter een afbeelding te focussen. Gebruik de afbeelding hieronder. (Je
kan het zelfs op de computer doen maar het is handiger als je de prent uitprint.)

Hou het midden van de afbeelding tegen je neus; het is nu wazig. Stel je voor dat je dóór de ringen
heen in de verte kijkt. Trek nu heel langzaam de afbeelding verder van je gezicht. De rondjes
verdubbelen. Speel nu een beetje met de afstand tot je drie rondjes ziet. Blijf ademen en knipperen!
Als je er maar twee ziet begin je overnieuw!

Als je duidelijk 3 ringen ziet hou je de prent stil en merk op of er diepte in de ringen ontstaat. Het
lijkt dan alsof de kleinste ringen naar voren komen. Hoe vaker je dit doet, des te makkelijker kan je
de diepte vasthouden, ook als je de afbeelding verder van je af trekt of juist naar je toe brengt.

Vóór de prent focussen

Voor sommige mensen is het veel makkelijker om het focuspunt naar voren te verleggen dan
erachter. Dat doe je als volgt:

Hou de afbeelding op een afstand van ongeveer 50 cm recht voor je. Hou een potlood halverwege
de afbeelding en je neus. De top van het potlood is op dezelfde hoogte als de letters xoXox.

Kijk nu naar de top van het potlood. Op de achtergrond zie je de rondjes verdubbelen. Varieer de
afstand van het potlood tot je drie rondjes ziet. Richt je op het middelste rondje en trek het potlood
langzaam weg. Hou de plaat stil, blijf ontspannen, adem en knipper. Ook nu zal de diepte vanzelf

Natuurlijk Zien © 2011 155

verschijnen maar net andersom: nu lijkt het of de buitenste ringen naar voren komen en de
middelste ringen juist meer naar achteren gaan.

Je snapt wel dat je uitdaging juist dáár ligt waar je moeite mee hebt. Is het voor jou makkelijker om
vóór de afbeelding te focussen dan is het zinvol om te oefenen om er achter te focussen. En
andersom natuurlijk.

Klaar voor het echte werk

Als je geen moeite meer hebt met de xoXox ringen ben je toe aan het echte werk.

Ik ben er ongelooflijk trots op dat ik de onderstaande prent van de firma Magic Eye mag gebruiken
voor dit boek. Ik vind het zelf de allermooiste 3D-prent die ik ooit gezien heb.

Geef toe; is het niet net een prachtige kijkdoos?

Hoe langer je kijkt en hoe meer je ontspant, ademt en knippert, hoe helderder de afbeelding wordt.
Als je de plaat verder van je af houdt, wordt de diepte groter.

Wat als het niet lukt?

Voor het bekijken van 3D-prenten gebruik je je ogen op een andere manier dan normaal. Voor
sommige mensen duurt het even voor ze het onder de knie hebben. Je kan in het begin ook wat last
krijgen van een gespannen gevoel in je ogen of in je hoofd. Dan kan je beter even stoppen en het
later nog eens proberen.

Natuurlijk Zien © 2011 156

Sommige mensen krijgen het echt niet voor elkaar, zelfs als ze geen lui oog hebben. Mijn moeder
bijvoorbeeld heeft het opgegeven! Maar oefening baart kunst. Meestal lukt het na een paar keer en
wordt het steeds makkelijker.

Als je de diepte duidelijk ziet kan je met de afstand van de prent gaan spelen. Hoe verder je de prent
naar achteren beweegt, hoe meer diepte ontstaat. Probeer de prent ook wat dichter naar je toe te
trekken. Dat is heel goed voor mensen die moeite hebben met kleine lettertjes! Hou jezelf hierbij
goed in de gaten; je mag geen spanning voelen. Doe je dat wel dan helpt een paar keer diep
ademhalen meestal goed, anders kan je beter stoppen en het later nog eens proberen.

Waar op letten?

Let tijdens het gebruik van de 3D-prenten op de volgende zaken:

Adem. Veel mensen zijn geneigd hun adem in te houden als ze geconcentreerd naar iets
kijken. Om het meeste profijt van deze oefening te hebben is het belangrijk dat je effectief
blijft ademen. Je zal zelfs merken dat je de afbeelding sneller scherp en helder krijgt als je
een paar keer diep ademhaalt. Bovendien helpt een juiste ademhaling om ontspannen te
blijven, wat uitermate belangrijk is voor de optimale werking van onze ogen.

Knipper. Het lijkt een open deur, maar heel veel mensen vergeten te knipperen als ze naar
iets kijken. Voorkom dat je tuurt en je ogen vastzet. Knipperen is essentieel om je ogen
gezond te houden. Het verzacht, bevochtigt en ontspant de ogen.

Ontspan. Maak het op zoek gaan naar de 3D-afbeelding een plezierige bezigheid. Let erop
dat je nek, schouders en kaken ontspannen zijn. Soms ervaart men spanning in, rond of
achter de ogen als men naar 3D-prenten kijkt, vooral in het begin, als het nog niet zo goed
lukt. Stop dan meteen, sluit je ogen en haal een paar keer goed adem. Laat de ontspanning
weer helemaal terugkomen voor je het weer probeert. De spanning is een signaal dat je het
niet op de juiste manier doet en je kan er een flinke hoofdpijn aan over houden als je dan
toch doorgaat!

Glimlach. Je zult verbaasd staan hoe belangrijk dit is! Lach zowel met je mond als met je
ogen. Het vermindert de spanning in je ogen en ontspant je hele lijf.

Heb je met de vlinders de smaak te pakken gekregen? Op de website van Magic Eye kan je hier een
aantal prenten uitprinten om verder te gaan.

Probeer het eens, je zult het vast net zo leuk gaan vinden! En wat is er mooier dan wanneer iets wat
zo leuk is om te doen ook goed is voor je ogen en zicht?

Saskia:
Het duurde even voor ik in staat was de diepte in de afbeeldingen te zien. Vooral het divergeren, het
voorbij de afbeelding focussen, vond ik in het begin nog niet zo gemakkelijk. Toen het me eenmaal lukte
werd ik heel enthousiast. Ik heb verschillende Magic Eye® boeken aangeschaft. In veel prenten zit een
soort verborgen afbeelding. Ik vind het elke keer weer geweldig als ik die ontdek! Hetzelfde
enthousiasme zie ik bij mijn cursisten. Ik gebruik de prenten regelmatig. Ik heb er verschillende bij mijn
computer liggen om na een poosje werken mijn ogen en geest te ontspannen. Ik merk dat mijn zicht in
de verte nog weer verbeterd is door dit te doen, net als het ervaren van diepte. Maar boven alles vind ik
het ontzettend leuk om te doen!

Natuurlijk Zien © 2011 157

http://www.brother.co.uk/g3.cfm/s_page/113770/s_name/magiceye81
http://www.brother.co.uk/g3.cfm/s_page/113770/s_name/magiceye81

Mentale processen
“ What we see depends mainly on what we look for”

 John Lubbeck

Hoe (goed) je ziet heeft alles te maken met hoe je naar de wereld om je heen kijkt.

Zien is voor minstens 90% een mentaal proces en een aantal aspecten bepalen grotendeels de
kwaliteit van je zien: aandacht (en/of interesse), herinnering, verbeelding en visualisatie.

Deze vier aspecten zijn nauw met elkaar verweven, toch bespreek ik ze hier afzonderlijk.

Aandacht

Aandacht is zien. En zien is aandacht. Je ziet iets pas echt als je er aandacht aan geeft.

Je hebt mensen die schijnbaar alles in de gaten hebben. Je kent ze vast wel. Als ze met je gaan eten
weten ze precies waar de andere gasten zitten, wie er binnenkomt of weggaat, wat voor kleding ze
aanhebben, hoe ze zich gedragen en welke ober wie bedient.

Toch gaat dit niet ten koste van de aandacht voor jou. Integendeel, ze weten zich ook nog prima te
herinneren wat je de vorige keer vertelde, at en aanhad, hoe je kinderen heten en ze vragen je hoe
het met de collega is afgelopen met wie je een jaar geleden een aanvaring had.

Aan de andere kant heb je mensen aan wie de meeste dingen die om hen heen gebeuren voorbij
gaan. “Zag je niet hoe die fietser bijna geschept werd door die auto?” “Dat is me niet opgevallen”.
“Zag je me niet in de aula? Ik zwaaide nog naar je ...” “Nee, sorry, totaal niet gezien ...” “Heb je
ook zo genoten van de optocht?” “Oh, was het dat? Ik dacht al, wat is het druk ...” Ze moeten er bij
wijze van spreken over struikelen voor ze in de gaten hebben dat er iets op de grond ligt ...

De meeste mensen zitten ergens tussen deze twee uitersten in. Het heeft ook te maken met waar je
interesse ligt. Maar stel jezelf eens de vraag: wie heeft waarschijnlijk het beste zicht? Dat is zonder
twijfel degene die alles in de gaten heeft.

Je kent vast wel de uitdrukking “Use it or loose it”. Vrij vertaald: “Wat je niet gebruikt verlies je”.
Als je je aandacht niet richt op datgene wat je ziet zullen je hersenen de visuele informatie niet of

Saskia:
Tijdens lezingen vertel ik graag over het verschil tussen een groepje spelende peuters en volwassenen na
een lange dag werk in de trein, op weg naar huis. Dit om aan te geven waar Natuurlijk Zien over gaat.
Spelende peuters hebben hun volle aandacht bij wat ze aan het doen zijn, wie er aanwezig is en wat er te
zien is. Een kind is van nature nieuwsgierig, voortdurend aan het leren.

Voor zuigelingen is aandacht voor de omgeving van levensbelang. Ze leren zo betekenis te geven aan
wat hun ogen opvangen. Een kind zonder interesse voor wat er om hem heen gebeurt zal achterblijven in
zijn lichamelijke, mentale en visuele ontwikkeling.

Zie je als tegenstelling de volwassenen in de trein voor je? In gedachten verzonken, starend, blik op
oneindig, vermoeid, misschien zelfs verveeld... Slechts weinigen zullen met hun volle aandacht bij hun
omgeving zijn.

Natuurlijk Zien © 2011 158

nauwelijks verwerken. Je geeft hen namelijk de boodschap dat wat je ziet niet belangrijk is. De
kwaliteit van je zicht zal op deze manier onherroepelijk verslechteren.

Misschien herken je jezelf als je dit stukje leest en je realiseert dat je meestal zonder aandacht om je
heen kijkt. Troost je; je maakt deel uit van de grote meerderheid van de moderne samenleving.
Maar die is juist brildragend en dat wil jij voorkomen, toch?

Richt je aandacht

Tijd voor verandering! Geef van tijd tot tijd gericht aandacht aan je omgeving. Kijk bewust om je
heen en merk op wat er allemaal te zien is. Je kan het overal doen, binnen en buiten, tijdens je werk
of in je vrije tijd. Het is super simpel om te doen maar fundamenteel voor het verbeteren van je
zicht!

Bekijk je huis alsof je een potentiële koper bent, je dorp of woonplaats als toerist uit een ver land.
Bekijk de voorwerpen die je dagelijks gebruikt alsof je er morgen een examen over moet afleggen.

Het richten van je aandacht zorgt vanzelf voor het voortdurend verspringen van het ene punt naar
het andere, opzettelijk en alert. Je hebt interesse voor wat er te zien valt en niet hoe je het ziet.
Daardoor vergeet je je ogen zodat ze vrij zijn om te doen wat ze willen.

Als je met je volle aandacht iets bekijkt zullen je hersenen de informatie volledig verwerken en
opslaan in je herinnering. Dat maakt het mogelijk om deze informatie later op te vragen.

Herinnering

Je hebt vast ook wel de ervaring dat je dingen die je goed kent beter en eerder ziet dan onbekende
dingen. Je ouders of je kinderen herken je van grotere afstand dan oppervlakkige kennissen.

Woorden die je kent zijn makkelijker te lezen dan woorden die nieuw voor je zijn. Als je onbekende
woorden in een vreemde taal leest zijn zelfs de afzonderlijke letters – die je wel kent – lastiger te
herkennen.

Bedrijven hechten niet voor niets grote waarde aan hun beeldmerk. Door het
langdurig en consequent te gebruiken op hun producten, in hun reclame-
uitingen en op hun gebouwen, verpakkingen, websites en
correspondentiemateriaal herkennen steeds meer mensen hun beeldmerk.
Door het te herkennen zien ze het eerder en beter dan andere afbeeldingen.

Clara Hackett laat haar lezers van haar boek ‘Relax and See’ tijdens dit observeren allerlei dingen
tellen; de bloemen aan een struik, het aantal verdiepingen van een flat, de vogels in de lucht, de ramen
van een gebouw, het aantal passagiers in een voorbijrijdende bus, het aantal borden in de servieskast.

Door te tellen móét je wel bewust je aandacht richten op wat je ziet en verspring je van het een naar het
ander. Je past automatisch het principe van centrale fixatie toe want als je je blik verspreidt kun je niet
zien hoeveel voorwerpen er zijn.

Natuurlijk Zien © 2011 159

Hoe bekender iets voor je is en hoe nauwkeuriger je herinnering eraan is, des te beter kan je het in
werkelijkheid zien. Door de kwaliteit van je opgeslagen herinneringen te vergroten verbeter je dus
daadwerkelijk je zicht.

Bates ontdekte ook dat als je je iets perfect herinnert, je geest volledig ontspannen is. Sterker nog:
om je iets perfect te herinneren móét je geest ontspannen zijn.

Je kent het wel; je komt iemand tegen die je eerder hebt ontmoet. Hoe zeer je ook je best doet; het
lukt je niet de naam te herinneren. Als je je pogingen opgeeft en ergens anders mee bezig bent,
schiet de naam je opeens weer te binnen! Zoals bij alles werkt ook je herinneringsvermogen veel
beter als je stopt met je best te doen en je in te spannen. Moeiteloosheid is ook hier de sleutel!

Verbeter je geheugen

Hoe goed je geheugen is of hoe makkelijk je herinneringen naar boven kan halen hangt grotendeels
af van de aandacht die je eraan hebt gegeven. Je kan je geheugen dan ook heel goed verbeteren
terwijl je tegelijkertijd met je zicht bezig bent.

Begin met een eenvoudig voorwerp dat je dagelijks gebruikt. Een pen, een potlood, je trouwring ...
Gebruik het liefst iets wat je dierbaar is en makkelijk in je hand te houden. Zorg dat je goed licht
hebt. Ik gebruik in de activiteit een pen:

Saskia:
Als purser bij de KLM moet ik elke vlucht verschillende teksten omroepen. De aankomsttekst roep ik
om in de cabine, bij mijn deur. Soms is daar erg weinig licht, afhankelijk van het tijdstip van de landing.
Voor mij is dat geen probleem, ik lees die tekst moeiteloos.

Eens in de zoveel tijd verandert de maatschappij de teksten die ik moet voorlezen en kom ik in de
vreemde talen woorden tegen die ik nog niet ken. Ik merk dan dat ik letterlijk moeite heb met het lezen
van deze woorden en ze slechter zie dan de rest van de tekst. Voor deze woorden moet ik dan toch het
leeslampje gebruiken!

Verbeter je geheugen 1
Hou de pen in je hand op een afstand waar je hem goed ziet. Doe je ogen dicht en voel het
gewicht en de vorm in je hand. Daar het je lievelingspen is, heb je er vast al een mentaal plaatje
van. Ontspan de spieren van je gezicht, je ogen, adem helemaal uit en bedenk voor jezelf of het
mentale plaatje ook details weergeeft, wat is de kleur, wat is de vorm?

Open dan eventjes je ogen en kijk naar de pen. Kan je nu, met je ogen weer dicht, kleinere details
van de pen naar boven halen? Zijn de kleuren helderder? De vorm duidelijker?

Kijk weer even kort naar de pen en sluit je ogen weer. Zie je hem nu nog duidelijker voor je? Met
nog meer details? Voelen je ogen ontspannen als je dit doet? Kan je je voorstellen dat je de pen
nog steeds zo duidelijk ziet als je hem op een andere afstand houdt? Zien hoe hij beweegt als je
ermee schrijft? Als iemand anders hem vasthoudt aan de andere kant van de kamer?

Natuurlijk Zien © 2011 160

Hoe vaker je deze activiteit doet, hoe makkelijker het wordt om een helder beeld van een voorwerp
in je gedachten naar boven te brengen. Tegelijkertijd wordt het makkelijker om de details daarvan
helder te zien als je er werkelijk naar kijkt.

Levend portret

In één van mijn lessen laat ik mijn cursisten twee aan twee een ‘levend portret’ van elkaar maken.
Ik laat ze naar elkaars gezicht kijken en dan met hun ogen dicht een mentaal schilderij maken. Ik
stel ze dan vragen; wat is de vorm van het gezicht, hoe loopt de kaaklijn? Wat is de kleur van de
ogen, van het haar? Kan je de oren zien? Tussendoor mogen ze af en toe even spieken, om te kijken
of ze nog meer details kunnen verzamelen om hun mentale schilderij zo realistisch mogelijk te
maken.

Sommige cursisten vinden het in het begin wat ongemakkelijk om zo gericht te kijken en bekeken
te worden. Al snel valt die schroom weg en vinden ze het zelfs heel plezierig. Want wat is er mooier
dan met oprechte interesse bekeken te worden?

Zonder uitzondering geven ze aan dat ze steeds meer details zien, steeds meer ontdekken. Daardoor
wordt niet alleen hun mentale foto steeds helderder wordt maar ze gaan het gezicht van hun
medecursist ook daadwerkelijk scherper zien.

Esther geeft in haar e-mail-cursus de volgende tip:

Het verzamelen van details getuigt van een gezonde nieuwsgierigheid naar de wereld en de mensen
om je heen. Je zult je verbazen over hoe veel er te zien is, hoe wonderlijk de natuur in elkaar steekt,
hoe prachtig een boom groeit, de zon weerkaatst in een vijver, een grasspriet buigt in de wind en de
ogen van een vreemdeling oplichten als je hem toelacht...

Oeps ... mijn verbeelding gaat met me op de loop! Daar zijn we nog niet. Nog even terug naar
herinnering en geheugen:

De letters van het alfabet

Doe eens even je ogen dicht en stel je dan de letters van het alfabet voor. Begin met de a, dan de b,
enz. Lukt het je ook om de gedrukte versies van de letters voor de geest te halen? De l en de o lukt
waarschijnlijk wel. Maar weet je zo, met je ogen dicht, hoe een gedrukte letter g eruit ziet?

Uit onderzoek is gebleken dat de meeste mensen eigenlijk geen idee hebben hoe drukletters eruit
zien. Terwijl ze die toch dag in dag uit honderden malen voor ogen krijgen. Boeken, tijdschriften en
kranten staan er vol mee!

Esther:
Vraag een geliefd persoon of je hem of haar mag gebruiken als proefkonijn. Het is wel handig als je
uitlegt dat je bezig bent je geheugen te verbeteren door het maken van een mentale foto. Omdat het
gezicht al bekend voor je is én je van hem of haar houdt, zal het makkelijk zijn om de ‘foto’ permanent
in je geheugen te zetten en op elk willekeurig moment op te roepen. Je zal waarschijnlijk ook verbaasd
zijn hoeveel details je moet verzamelen voordat het mentale beeld helemaal helder is.
Veel plezier hiermee; de geliefde glimlach zal een dierbare herinnering zijn!

Natuurlijk Zien © 2011 161

Door aandachtig naar letters te kijken en de vorm ervan zó goed in je geheugen op te slaan dat je er
een perfect mentaal plaatje van kan maken, wordt het veel makkelijker om ze te herkennen op een
afstand waar je normaal waas ervaart.

Je doet het net als met de pen of met het maken van een levend portret;

Het helpt als je ‘analyserend’ kijkt: let op de kenmerken van de letters. De letters K, L, en M
bijvoorbeeld zijn opgebouwd uit rechte streepjes. De O, U en C zijn rond maar de C heeft een
opening naar rechts en de U een naar boven. De B, P en D hebben zowel ronde als rechte lijnen.

Bekijk de verschillen, let op de vorm, de openingen, de opbouw. Het lijkt misschien wat raar om dit
de doen maar het helpt je echt. Nogmaals; iets wat je kent (écht kent) zie je letterlijk beter!

Oefen vooral ook met het laatste leesteken: de punt.

Dr. Bates was dol op de punt of zwarte stip. Hierna volgt een vertaald stukje uit een van zijn
magazines. Ik waarschuw je van tevoren: het is de Batesmethode voor gevorderden. Als het je lukt
is het fantastisch effectief, lukt het niet dan moet je er niet te lang bij blijven hangen. Velen hebben
ook zonder ‘de stip’ hun zicht verbeterd!

Verbeter je geheugen 2
Hou een boek (of de alfabetkaart hieronder) in je hand op een afstand waar je de letters goed
ziet. Zoek om te beginnen de hoofdletter A op en bekijk die zonder ernaar te staren. Doe je ogen
dicht en laat het herinneringsbeeld opkomen.

Doe dan je ogen weer open en controleer de juistheid van je mentale beeld. Herhaal dit net zo
lang tot je herinneringsbeeld perfect en scherp is. Hoe minder je ‘je best doet’ hoe beter het gaat!

Ga zo alle letters langs, de hoofdletters en de kleine letters, de cijfers en de leestekens.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n o p q r s t u v w x y z

1 2 3 4 5 6 7 8 9 0

@ ? ! & : ; , .

Natuurlijk Zien © 2011 162

Dr. Bates (Better Eyesight magazine, maart 1928):

De punt: .

Van alle methodes om het zicht te verbeteren is de herinnering aan en het verbeelden van een zwarte
punt misschien wel de beste. De punt kan sommige mensen behulpzaam zijn bij het bereiken van
ontspanning als andere methodes falen.

Als de punt perfect gezien wordt staat hij niet stil maar beweegt in verschillende richtingen met een
langzame, korte en makkelijke zwaai. Het is een vaststaand feit dat de punt het best gezien wordt als hij
lijkt te bewegen over een afstand van zijn eigen diameter. Als de punt langzame en korte bewegingen
maakt is het oog ontspannen. Ontspannen ogen bewegen altijd om te voorkomen dat ze gaan turen en
zich gaan inspannen om iets beter te zien.

Het is bewezen dat het zicht altijd verslechtert als enigerlei moeite gedaan wordt. Hieruit volgt dat goed
zicht niet bereikt kan worden door zich in te spannen. Als een punt perfect gezien of herinnerd wordt, is
er sprake van Centrale Fixatie en wordt een deel van die punt beter gezien als men zich daarop richt. Als
men links van de punt kijkt zou men de punt rechts moeten zien van waar men kijkt en zou de linkerkant
van de punt beter gezien moeten worden dan de rest ervan.

Veel patiënten vinden het moeilijk of onmogelijk een mentaal beeld van een perfecte zwarte punt op te
roepen. Ze zien de punt wazig of onduidelijk. Voor hen schijnen de grotere letters duidelijker te zijn dan
kleine letters of een punt. Zij moeten begrijpen dat de grotere letters wellicht iets wazige contouren
hebben als men moeite doet ze mentaal op te roepen maar groot genoeg zijn om ze te onderscheiden.

Inspanning om de punt perfect te herinneren kan genoeg waas creëren om de kleine punt niet meer te
kunnen onderscheiden. Met perfect zicht is geen waas te zien en zijn de ogen ontspannen.

Bij mensen met perfect zicht is dat meestal voortdurend het geval. Zij kunnen een grote letter perfect
zien en als de helft van de letter afgedekt wordt zien ze andere helft even zwart als de hele letter. Als
vervolgens een steeds groter deel van de letter wordt afgedekt zodat er maar een kwart, een achtste, een
tiende of nog kleiner deel zichtbaar blijft van de letter, zien ze dat gedeelte nog steeds even zwart als de
gehele letter.

Als een patiënt zijn wijsvinger 15 cm voor zijn gezicht houdt en zijn hoofd en ogen zijdelings beweegt is
het mogelijk om - zonder naar de vinger te kijken - zich voor te stellen dat de vinger in de
tegenovergestelde richting beweegt van de beweging van het hoofd en de ogen. Dit noemt men de
variabele zwaai, omdat de grootte van de beweging varieert met de afstand. Op 15 cm afstand van het
gezicht is de beweging wel 10 cm. terwijl de wijsvinger op een afstand van meer dan een meter
nauwelijks meer lijkt te bewegen.

Een kleine stip op een afstand van 15 cm lijkt minder dan zijn halve diameter te bewegen, op een grotere
afstand is de beweging zo kort dat hij niet meer te onderscheiden is, hoewel wel aanwezig. Daar een
korte zwaai meer effect op het zicht heeft dan een grote zwaai is het voordeel van de minuscule zwaai
van een stip op afstand dus evident.

De voorstelling van een zwarte stip kan gebruikt worden om het zien van grotere letters of andere
voorwerpen te verbeteren. Door oefening kan men een perfect zwarte stip herinneren of voorstellen in
alle mogelijke situaties en omstandigheden. Door op een letter een denkbeeldige stip te plaatsen ziet
men de letter beter.

De herinnering aan een perfect zwarte stip is ook bruikbaar voor andere doeleinden dan alleen het
verbeteren van het zicht. Als de ogen vermoeid aanvoelen kan het oproepen van de herinnering aan een
stip een gevoel van weldadige rust veroorzaken. Symptomen van verschillende oogziektes zijn acuut
verminderd of zelfs verdwenen door de herinnering aan een perfecte stip.

Natuurlijk Zien © 2011 163

Nu snap je meteen waarom de boeken en uitgaven van Bates niet door iedereen even goed worden
begrepen...

Wat niet wegneemt dat een perfecte herinnering aan iets - een stip of iets anders - je zicht meteen
verbetert. Een zwarte punt is voor de meeste mensen wel makkelijk te herinneren. Bovendien is
zwart altijd zwart, hoe veel of hoe weinig licht er ook op valt. Andere kleuren veranderen door
verschil in lichtsterkte.

Maar sommige mensen lukt het beter met iets anders, zoals een geliefd voorwerp, een glimlach van
een geliefde, of een prachtig landschap. Het hoeft niet eens iets te zijn wat werkelijk bestaat!

Je kan namelijk ook heel goed gebruik maken van je verbeelding:

Verbeelding

Dr. Bates beschrijft in zijn boek hoe hij van zijn eigen sterke leesbril afkwam. De grote doorbraak
kwam voor hem toen hij op korte afstand naar een foto keek waarop een grot stond afgebeeld. Op
het moment dat hij zich voorstelde dat hij in de grot iets zag bewegen kon hij de letters van het
onderschrift plotseling lezen.

Clara Hackett beschrijft in haar boek Relax and See een van haar studenten die tijdens een leestest
profijt had van het volgende: als hij de letters op de leeskaart niet helemaal goed kon zien keek hij
naar de muur boven de kaart en stelde zich daar een wit huis voor aan de overkant van een meer.
Daarna kon hij de letters op de kaart wel helder zien.

Niet alleen je visuele geheugen kan je van dienst zijn bij het verbeteren van je zicht, je andere
zintuigen kunnen een even grote rol spelen. Zo blijkt dat een perfecte herinnering aan een geur of
melodie eveneens de mentale ontspanning teweeg brengt die je zicht verbetert.

Probeer het zelf maar eens;

Saskia:
Ik heb zelf een tijdje geprobeerd om een zwarte stip op te roepen. Dat lukte me lang niet altijd. Wat voor
mij veel beter werkt is me voor te stellen dat ik tussen de zandstenen formaties in Bryce Canyon loop,
een prachtig natuurpark in de VS. Dat heeft toen, tijdens onze vakantie in 2002, een enorme indruk op
me gemaakt. Ik kan me moeiteloos inleven; ik zie de kleuren, hoor het ruizen van de wind, voel het
rotspad onder mijn wandelschoenen.
Als ik daarna mijn ogen open kan ik een tekst met kleine lettertjes veel dichterbij lezen; soms wel op 15
cm. afstand!

Natuurlijk Zien © 2011 164

Je kan fantastisch spelen met je verbeelding! Ook tijdens de oogtest bij de opticien of oogarts.
Tegenwoordig wordt vaak gebruik gemaakt van kaarten met vorken of cirkels in plaats van
letters. Stel je de volgende keer eens voor dat er een piepkleine zwarte mier over de kaart
loopt die moeiteloos de openingen binnenloopt. Wedden dat je de test beter zal doen dan
de vorige keren?

Nu we toch zo bezig zijn is de stap naar het visualiseren nog maar klein:

Visualisatie

Door te visualiseren breng je beelden in je geest die een groot effect kunnen hebben op je leven. Je
onderbewustzijn kent geen verschil tussen werkelijkheid en fictie. Je fysieke oog volgt de beelden
in je verbeelding net zo als wanneer ze in werkelijkheid naar iets kijken.

Doe je ogen maar eens dicht en stel je voor dat er een vlieg op je neus zit. Voel je dat je ogen naar
elkaar toe gaan om zich te richten op het puntje van je neus? Je ogen stellen zich helemaal in op het
focussen op een zeer korte afstand. Dat gaat vanzelf, daar hoef je niets voor te doen.

Stel je nu eens voor dat je naar een berg in de verte kijkt. Voel je dat je ogen zich nu anders
instellen? Ze richten zich op de verte. Zonder spanning, helemaal zonder bemoeienis van jou,
volledig gestuurd door je onderbewustzijn.

Verbeelding:
Ga op grote afstand van een leeskaart staan en kies voor jezelf een letter. De bedoeling is dat je
de letter, bijvoorbeeld de O, slechts vaag kan onderscheiden.

Sluit nu je ogen en stel je voor dat je net een hap hebt genomen van je lievelingsgerecht. Als je
werkelijk de smaak beleeft en het water je bij wijze van spreken in de mond loopt, open je je
ogen en kijk je naar de letter O. Zie je hem - al is het maar voor een fractie van een seconde -
helemaal scherp?

Sluit je ogen weer en stel je voor dat je luistert naar een favoriet geluid, misschien een
instrument, een melodie of de lach van je geliefde. Als je het echt denkt te horen open je je ogen
en zal de letter weer eventjes helemaal scherp te zien zijn.

Vervolgens doe je hetzelfde met een geliefde geur. Stel je voor dat je de geur van een roos
opsnuift, je lievelingsparfum of omringd bent met de geur van de koekjes die je oma vroeger –
speciaal voor jou – bakte. Hoe zie je de O nu?

 Je kan je ook voorstellen dat je de vacht van je favoriete huisdier streelt, de fluweelzachte
bloemblaadjes van een roos aanraakt of het dons van een kuikentje.

Merk op of er verschil is tussen het denkbeeldige proeven, horen, ruiken of voelen. Als een van
de vier betere resultaten geeft dan de rest dan weet je dat dat zintuig heel belangrijk voor je is.
Daar kan je dus mooi gebruik van maken bij het verbeelden en visualiseren!

Natuurlijk Zien © 2011 165

Het visualiseren kan je zicht dus beïnvloeden. Bates liet het zijn patiënten al doen hoewel de term
visualisatie toen waarschijnlijk nog niet gebruikt werd. In mijn lessen gebruik ik het veel, vooral
tijdens het palmeren. Iedereen vindt het heerlijk om te doen, zelfs als ze het in het begin een beetje
raar vonden.

‘New Age’-gedoe?

Visualiseren wordt nogal eens afgedaan als zweverig. Men ziet het als fantasie, verzinsels en
dagdromen. Maar net zoals we niet alleen praten met anderen maar ook met onszelf (we noemen dat
denken) zien we niet alleen dingen buiten onszelf (we noemen dat de realiteit) maar ook in onszelf.

Denk maar eens aan je ouderlijk huis. Tien tegen één dat je het in gedachten vóór je ziet.

Met een beetje fantasie kan je het huis groter, kleiner, mooier of kleuriger maken en als je wilt kan
je het zelfs op een onbewoond eiland plaatsen. Kinderen zijn daar heel goed in, zij kunnen de meest
fantastische dingen bedenken!

Meestal onderdrukken we dit vormen van beelden in ons hoofd meer naarmate we ouder worden. In
onze zakelijke wereld hechten we meer waarde aan rationaliteit: wetenschappelijke bewijzen, de
werkelijkheid, meetbaar en in cijfers uit te drukken.

Toch onderdruk je daarmee een van je meest basale mentale processen. In feite denk je in beelden.
Vóór de woorden zijn er beelden. Visualisatie is het hart van onze bio-computer. De menselijke
geest programmeert zichzelf door beelden. Fietsen, autorijden, leren lezen, een taart bakken, tennis
spelen; al onze vaardigheden zijn aangeleerd door het aanmaken van beelden.

Visualisatie is het ultieme gereedschap van ons “zijn”. Het vormt de basis van onze innerlijke en
uiterlijke visuele processen en het is van groot belang. Als we onze innerlijke beelden onderdrukken
en er geen aandacht aan geven verslechtert de kwaliteit, de heelheid en de helderheid van de
uiterlijke beelden.

Als je je ogen dicht hebt en in stilte zit, verschijnen beelden en gedachten vanuit je geest. Met het
innerlijke oog ‘zie’ je herinneringen uit het verleden, stel je je situaties in de toekomst voor,
dagdroom je over wat kan komen of wat had kunnen zijn en komen prachtige vormen en kleuren te
voorschijn. Door dit visualiseren worden innerlijk en uiterlijk een. De visualisatie wordt
werkelijkheid en de werkelijkheid is een reflectie van de innerlijke beelden.

De meeste mensen hechten weinig waarde aan deze innerlijke gebeurtenissen, sommigen ontkennen
zelfs dat ze er zijn. In hun optiek is de realiteit, de uiterlijke realiteit wel te verstaan, de enige basis
waarop ze hun bestaan willen bouwen.

Natuurlijk Zien © 2011 166

In de wereld van de psychologie vindt men het steeds lastiger om de grens aan te geven tussen de
innerlijke en de uiterlijke realiteit.

Al in 1964 deed men een experiment waarbij men een aantal mensen liet kijken naar een blanco
beeldscherm terwijl ze zich een citroen moesten voorstellen. Daarna lieten ze beurtelings op het
scherm niets of een heel vage afbeelding van een citroen zien. De proefpersonen waren niet in staat
om het verschil aan te geven.

Inmiddels maken veel methodes gebruik van visualisaties. Bij het Neuro Linguistisch
Programmeren (NLP) wordt veel gedaan met innerlijke voorstellingen; ze worden o.a. gebruikt om
emoties over gebeurtenissen te veranderen. Veel therapieën maken gebruik van visualisatie en er
worden prachtige resultaten mee bereikt.

Michael Jordan, een van de meest succesvolle basketbalspelers aller tijden, bereidde zich voor op
belangrijke wedstrijden door zich vooraf volledig in te leven en te visualiseren hoe hij de bal keer
op keer in de basket zou werpen. Steeds meer profsporters volgen zijn voorbeeld.

Visualiseren en beter zien

Je onderbewustzijn is verantwoordelijk voor je fysieke en mentale gezondheid; het kloppen van je
hart, het groeien van je nagels, het stromen van je bloed en het delen van je cellen wordt allemaal
geregeld door je onderbewustzijn, net als het oproepen van emoties.

Het grootste gedeelte van de visuele processen verloopt eveneens onbewust. Door je bewust
beelden voor te stellen en te visualiseren geef je je onderbewustzijn gerichte boodschappen en je
fysieke oog volgt. Je onderbewustzijn kent immers geen verschil tussen de innerlijke en uiterlijke
beelden.

Door te visualiseren maak je gebruik van je vermogen om je herinneringen samen te voegen
waardoor je ook dingen die je nog niet eerder meemaakte wel kan voorstellen en dus beter kan zien.

Bovendien is het heerlijk om te doen, zeker als je het combineert met palmeren!

Saskia:
Onze oudste zoon Arjen - die met de haviksogen - is volgens zijn zeggen een echte rationalist. Hij noemt
visualiseren ‘spiritueel’ gedoe. “Grote onzin, je schiet er niets mee op, slimme mensen zijn rationeel”,
enz. Zijn klasgenoten op het gymnasium denken er net zo over.

Ik heb altijd leuke discussies met hem. Mijn favoriete is die over Einstein, vanzelfsprekend één van hun
grote voorbeelden. Einstein heeft de relativiteitstheorie bedacht door zich voor te stellen (= te
visualiseren) dat hij op het topje van een lichtstraal door de ruimte schoot.

The true sign of intelligence is not knowledge but imagination.
Albert Einstein

Overigens is Arjen een ster in het visualiseren, al doet hij het af als onzin. Ik heb zelden iemand
meegemaakt die zich zó makkelijk iets voor kan stellen. Vooral op het gebied van astronomie. Maar dat
is volgens hem iets anders dan visualiseren...

Natuurlijk Zien © 2011 167

Visualisatie tijdens het palmeren: een wandeling in de Ardennen

Stel je voor; je maakt een wandeling door de heuvels van de Ardennen. Het is begin oktober, een
prachtige, warme nazomerdag. De lucht is blauw met hoog bovenin een paar flarden van witte
wolken. Het is aan het eind van de middag en het zonlicht strijkt langs alles wat je ziet en geeft
het een prachtige, warme gloed. Je bent een paar dagen op vakantie en voelt je al helemaal
uitgerust.

Je wandelt door een bos van eikenbomen. De lucht is warm en een beetje vochtig en je ruikt de
geuren van het bos. Je ademt de boslucht diep in en je geniet van alle kleuren en vormen en
geluiden die de natuur voor je in petto heeft. Je ziet hoe de gelobde blaadjes al wat verkleuren,
hier en daar liggen al de eerste gevallen bladeren. Het zonlicht valt in dansende patronen op het
mos onder de bomen.

Je komt bij de stam van een dikke boom en aan de voet zie je een paar paddestoelen. Mooie rode
vliegenzwammen; stukjes wit vlies op de rode hoeden die een patroon van witte stippen vormen.
Je bukt je om de prachtige zwammen van dichtbij de bekijken. Een van de vliegenzwammen is op
zijn kant gevallen. De sporenplaatjes zijn goed te zien. Van dichtbij zie je pas goed hoe dun en
teer ze zijn.

Plotseling wordt je aandacht getrokken door een beweging aan de voet van de paddestoel. Het is
een grote bosmier. Als je hem volgt zie je er meer. Ze lopen langs een soort mierenpad en het ziet
er naar uit dat ze een duidelijk doel voor ogen hebben. Een paar mieren dragen stukjes blad op
hun rug en iets verder zie je een groepje mieren worstelen met iets wat op een takje lijkt.

Je komt overeind, snuift de vochtige boslucht op en geniet van de gedachte dat jij vandaag
helemaal niets hoeft te doen, alleen maar genieten van je vrije tijd en deze prachtige omgeving.
Je loopt verder langs het bospad dat is bedekt met takjes, afgevallen bladeren en eikeltjes.

Dan kom je aan de rand van het bos. Vanuit de schaduw sta je nu in de volle zon. Een panorama
van heuvels en valleien strekt zich voor je uit. Er staat een houten bankje en je gaat zitten om te
genieten van het uitzicht. Laat de groene, bruine en gouden kleuren en het lavendel van de verre
vertes tot je komen. Je laat je aandacht over de horizon glijden en neemt de vormen en details in
je op.

Schuin links van je staat een groepje beukenbomen. Ze staan een eindje weg maar als je de stam
van de dikste boom bekijkt en je blik laat glijden langs de takken en langs de twijgjes, ontdek je
opeens tussen de takken een roodbruin vlekje. Als je je nog meer ontspant en met een losse nek je
aandacht laat glijden over de blaadjes van de boom wordt het stipje helderder en helderder. Het
verandert in een eekhoorntje, met zijn roodbruine vacht, zijn wollige, gekrulde staart en zijn
zwarte kraaloogjes. Wees aangenaam verrast over het feit dat je de eekhoorn zo helder kan zien!

Haal nog eens diep adem en geniet van de vredige ruimte om je heen. Bedank moeder Natuur
voor het prachtige cadeau van je zicht en je voorstellingsvermogen.

Laat nu langzaam je handen zakken maar hou je ogen nog even dicht. Terwijl je went aan het
licht ontspan je je armen en schouders en zwaai je je hoofd zachtjes heen en weer. Open je ogen
en knipper. Laat de vormen en kleuren om je heen naar je toekomen.

Natuurlijk Zien © 2011 168

Fijn hè?

Maak gebruik van je mentale vermogens, je hebt ze niet voor niets!

Conclusie: word nieuwsgierig!

Word nieuwsgierig; naar de wereld om je heen en de wereld in je hoofd. Nieuwsgierigheid en
interesse zijn de bouwstenen voor je aandacht, herinneringen en voorstellingsvermogen.

Clara Hackett was ervan overtuigd dat verlies van nieuwsgierigheid en verlies van
gezichtsvermogen sterk met elkaar verbonden zijn. Als mensen slechter gaan zien krijgen ze steeds
meer het idee ‘dat ze het toch niet goed zullen zien’. Daarmee verliezen ze de wil tot kijken. Ze
maken niet meer optimaal gebruik van het zicht dat ze nog wel hebben en daardoor gaan ze steeds
verder achteruit.

Om dat proces te keren is het (weer) ontwikkelen van nieuwsgierigheid en interesse heel belangrijk.
Hoe nieuwsgieriger je bent hoe meer je je ogen gaat gebruiken en hoe sneller een verbetering
optreedt.

Genoeg redenen om je over te geven aan de kinderlijke nieuwsgierigheid die je vast wel naar boven
kan halen.

Leef je uit en geniet ervan!

Curiosity is as much the parent of attention, as attention is of memory. (Nieuwsgierigheid is de bron van
aandacht, net als aandacht de bron van de herinnering is.)

Richard Whately

I think, at a child's birth, if a mother could ask a fairy godmother to endow it with the most useful gift,
that gift should be curiosity. (Ik denk, dat als een moeder bij de geboorte van haar kind aan de goede fee
vraagt haar pasgeboren kind de aller-nuttigste gift te schenken, die gift nieuwsgierigheid zou moeten
zijn.)

Eleanor Roosevelt
People die when curiosity goes. (Men sterft als de nieuwsgierigheid verdwijnt)

Graham Swift

Natuurlijk Zien © 2011 169

Deel 4: OVAK in de praktijk
De gewoontes van Natuurlijk Zien pas je de hele dag toe. Vanaf het moment dat je ‘s morgens
wakker wordt, tot het moment dat je ‘s avonds je ogen dicht doet om te gaan slapen.

In dit deel bespreek ik een aantal bezigheden waar de meesten van ons regelmatig mee te maken
hebben. Aandachtspunten, tips en valkuilen!

Lezen

Autorijden

Computer

Film en TV

Sport

Mediteren en yoga

Natuurlijk Zien © 2011 170

Lezen

Lezen is een van de beste dingen om je zicht te verbeteren. Als je het op de juiste manier doet zal je
- hoe meer je leest - steeds beter gaan zien.

Dat is mooi, zal je nu denken. Lezen kan ik al en ik doe het vaak dus waarom heb ik dan nog steeds
mijn bril nodig? Misschien heb je zelfs wel het idee dat lezen juist heeft meegeholpen aan het
achteruitgaan van je zicht.

Ik kom wel mensen tegen die denken dat ze slecht zijn gaan zien omdat ze vroeger stiekem onder
de dekens lazen bij slecht licht. Terwijl hun moeder ze nog zo gewaarschuwd had: “Met lezen in het
donker verpest je je ogen!”

In dit hoofdstuk daag ik je uit om anders over lezen te gaan denken én om daadwerkelijk anders te
gaan lezen. Zou het niet fantastisch zijn als je door te lezen je ogen meer gaat ontspannen? Als je
makkelijker en sneller kan lezen zonder vermoeid te raken? Als je tot op hoge leeftijd kleine
lettertjes kan lezen zonder leesbril?

Natuurlijk lezen!

De natuurlijke zie-gewoontes zijn bij het lezen minstens zo belangrijk als bij alle andere dingen.
Laat ik daar dus mee beginnen:

Ontspan! Te vaak zie ik mensen zich gefrustreerd inspannen als ze iets willen lezen, zowel in de
verte als dichtbij. De adem wordt ingehouden, de nek gaat op slot, men knijpt en tuurt en het zicht
wordt eerder slechter dan beter. Herken je dat?

Het is veel beter je te ontspannen en even je ogen dicht te doen. Kijk een moment weg of richt je
blik op de verte en haal een paar keer goed adem. Grote kans dat je waas dan vermindert!

Probeer vooral nooit om de letters en de tekst beter te zien. Dat klinkt raar want je wilt natuurlijk
wel kunnen lezen wat er staat! In de rest van dit hoofdstuk help ik je daarbij. Maar je weet het al;
inspanning is funest voor je zicht!

Verspring ook tijdens het lezen. Verplaats je blik door een denkbeeldige lijn te trekken door de
woorden, van voor naar achter. Beweeg je hoofd mee en hou je nek los. Aan het einde van de regel
verspring je naar het begin van de volgende regel.

Saskia:
Regelmatig praat ik met piloten over de lessen die ik geef. Omdat hun zicht erg belangrijk is voor het
uitoefenen van hun beroep zijn zij meestal heel geïnteresseerd. Een aantal van hen heeft uitstekend zicht
en ik vind het altijd leuk om hen te vertellen over het bewegen van het hoofd tijdens het lezen. Vaak zijn
zij zich niet bewust van deze gewoonte maar als ik ze vraag hun hoofd stil te houden tijdens het lezen
dan vinden zij dit zeer onplezierig. Over onbewuste gewoontes gesproken!

Adem rustig en regelmatig, vanuit de buik. Zorg dat je houding een effectieve ademhaling toestaat
en je schouders en nek ontspannen zijn zodat je makkelijk kan bewegen. Vaak ervaren cursisten dat
zij door een paar effectieve ademhalingen de waas tijdens het lezen kunnen verminderen.

Natuurlijk Zien © 2011 171

Knipper regelmatig. Juist tijdens het lezen knipperen veel mensen minder vaak. Let er dus bewust
op dat je minstens elke 2 tot 3 secondes knippert.

Aanvullende leestechnieken

Los van de fundamentele zie-gewoontes zijn er een aantal technieken of gewoontes die ontspannen
lezen bevorderen. Dat je ogen soepel kunnen accommoderen en convergeren is vanzelfsprekend van
groot belang. Het helpt bijvoorbeeld prima om vóór het lezen een minuut of twee te tromboneren.
Een paar minuten palmeren is ook een goede voorbereiding op het lezen.

In mijn lessen besteed ik uitgebreid aandacht aan het lezen. Ik leer mijn cursisten hoe ze het
contrast tussen de zwarte letters en de witte achtergrond kunnen vergroten en hoe ze de letters
kunnen laten bewegen:

Wit en zwart

Verreweg het grootste deel van wat je leest bestaat uit zwarte letters op wit papier. Op school leerde
je om naar de letters en de woorden te kijken. Logisch, nietwaar?

Niet helemaal, als je bedenkt dat je ogen naar het licht getrokken worden, niet naar het donker. Dat
merk je goed als je in een pikdonkere ruimte zit. Je ogen proberen dan toch iets te onderscheiden en
richten zich op het kleinste straaltje licht, al is het nog zo zwak.

Waar kijk je naar als je op een heldere nacht omhoog kijkt? Juist, naar de maan en de sterren, niet
naar de zwarte vlakken ertussen.

Letters zijn gedrukt met zwarte inkt. Zwart absorbeert alle lichtstralen. Wit papier weerkaatst juist
alle stralen. Als je je inspant om de zwarte letters te lezen ga je in feite in tegen je natuurlijke
neiging om je op het licht te richten en veroorzaak je extra spanning. Het wit om de letters heen kan
je juist heel goed gebruiken om die spanning op te heffen.

Als het lezen van teksten op leesafstand lastig is raken je ogen waarschijnlijk vermoeid wanneer je
tijdens het lezen naar de zwarte letters kijkt. Verspring je daarentegen over de witte ruimtes tussen
de woorden dan zal de eventuele spanning verdwijnen en zullen de woorden goed te lezen zijn.

Hetzelfde geldt voor het lezen op grotere afstand of van een leeskaart tegen de wand. Merk maar op
dat het lijkt alsof de letters zwarter en helderder worden wanneer je van het wit naar het wit tussen
de letters verspringt. Waardoor je ze beter kan lezen!

Contrasten

Is het je wel eens opgevallen dat je tinten anders interpreteert naarmate de contrasten groter zijn?

Onze hersenen bepalen de helderheid van een vlak voornamelijk door naar het contrast met
omliggende vlakken te kijken.

Natuurlijk Zien © 2011 172

Dat gebeurt ook met de
grijstinten op dit ‘schaakbord’:
waarschijnlijk denk je dat de
vakjes A en B niet dezelfde kleur
hebben. Dit is echter wel zo!

(Geloof je me niet: print het
plaatje dan maar eens uit en
vouw het papiertje zo dat de
vakjes A en B elkaar raken).

Dit gegeven kunnen we ook goed gebruiken bij het lezen.

Als je iets niet kan lezen (of dat nu op korte afstand is of in de verte) zal je de letters wazig en
grijzig zien. Als je ze wel kan lezen zijn de letters veel zwarter en de contouren scherper.

Je hersenen zijn gelukkig heel goed in staat om contrasten te vergroten of te verkleinen dus nu je
weet dat je makkelijker kan lezen als de contrasten groter zijn, kan je daar handig gebruik van
maken!

De witte gloed

Mensen met perfect zicht kijken eigenlijk helemaal niet naar het zwart maar alleen naar het witte
randje om de zwarte letters heen. Dit heet “de witte gloed”. Als je geen idee hebt waar ik het over
heb zijn de volgende activiteiten heel nuttig om je aan te leren om deze witte gloed te zien.

Het heeft alles te maken met het contrast tussen de zwarte letters en de witte achtergrond. Het
contrast is het grootst waar het zwart en het wit tegen elkaar aanliggen. Daardoor lijkt het alsof het
wit daar nog net iets witter is dan het wit tussen de alinea’s of in de kantlijnen.

Hoe witter het wit is, hoe zwarter het zwart lijkt te zijn. Door het wit witter te maken wordt het
contrast met de zwarte letters steeds groter en kan je de letters makkelijker lezen.

Voor de volgende activiteit heb je een leeg vel wit papier nodig:

Natuurlijk Zien © 2011 173

Door je helder wit voor te stellen in je geest kan je witte voorwerpen als nóg helderder wit ervaren.
Het visualiseren van wit ontspant je ogen en je geest; je verbindt je als het ware met het wit. Als je
daarna je ogen opent lijkt het of je het voorgestelde wit ook werkelijk ziet.

Doe nu hetzelfde met de kleine letterkaart op blz. 272.

Lezen 1: Maak het wit witter:
Hou het vel papier voor je op leesafstand (25 tot 40 cm). Merk op hoe het wit het licht
weerkaatst.

Sluit nu je ogen en ontspan je. Haal een paar keer rustig en effectief adem en laat eventuele
spierspanning in je armen, nek en schouders los.

Stel je nu voor dat op je neus een penseel is bevestigd. Doop die (in je gedachten) in een pot met
superwitte verf. Met dit penseel schilder je een prachtige witte roos. Een geurende roos met
helderwitte bloemblaadjes. De roos staat in een witte vaas op een witgelakt tafeltje met een
kraakhelder gebleekt kanten tafelkleed.

Naast de vaas met de roos staat een glazen kommetje, gevuld met pepermuntjes. Het zonlicht dat
door het raam naar binnen valt maakt alles stralend wit. Met je neuspenseel glijd je langs de tere
rozenblaadjes, schilder je het patroon van het kanten kleed terwijl je geniet van de frisse smaak
van een pepermuntje...

Het heldere, stralende wit is nu vastgelegd in je geest en je verbeelding.

Terwijl je dit vasthoudt open je je ogen en neem je het vel papier weer voor je. Laat je blik
eroverheen glijden precies als het in witte verf gedoopte penseel. Is het vel papier nu witter dan
eerst?

Lezen 2: de witte gloed
Doe je ogen weer dicht.
Doop in gedachten je neuspenseel in de witste verf die je je kan voorstellen. Verf de letterkaart
met dikke penseelstreken wit, in dikke lagen superwitte verf. Je wilt het wit zo wit mogelijk
maken! Schilder ook langs de randen van de kaart.

Doe nu je ogen open maar ga door met het denkbeeldige wit schilderen van de randen van de
kaart. Je ziet hier misschien een wit randje, witter dan de rest van de kaart. Gefeliciteerd! Je
hebt de “witte gloed” ontdekt! Als je het witte randje nog niet ziet, doe dan gewoon alsof en ga
door met het wit schilderen van de kaart. Op een gegeven moment ervaar je dit oplichten zo
maar vanzelf, zeker als je je blijft voorstellen dat het er is!

Schilder nu een witte cirkel om één van de grootste letters. Merk je een witte rand om de letter
op? Als een witte stralenkrans, een halo? Dit is de ‘witte gloed’!

Natuurlijk Zien © 2011 174

De “witte gloed” verschijnt meestal eerst langs de randen van het papier en later langs de letters.
Deze witte achtergrond is de sleutel tot ontspannen lezen en geeft je de mogelijkheid om letters
duidelijker te maken, op elke afstand.

In de volgende activiteit gaan we nog een stapje verder. Om het effect te versterken is het ideaal als
je eerst een paar minuten zont. Het liefst buiten, in het zonlicht, anders binnen met een sterke lamp.
Daarna palmeer je even.

Zit je binnen en heb je verlichting nodig, zorg dan dat die van schuin achter je op het papier valt of
recht van boven. Optimale belichting komt van een lamp van 100 watt (of een vergelijkbare
spaarlamp) die recht op je papier schijnt. Een zogenaamde vol-spectrumlamp geeft nog veel
plezieriger licht. Je kan ook buiten in de zon gaan zitten (of in de schaduw als je nog overgevoelig
bent voor fel licht).

Gebruik de kleine leeskaart op blz. 271.

Het lukt lang niet iedereen om meteen de witte gloed te zien. Mij lukte het in het begin een beetje,
vooral bij de letters O. Ik kon wel zien dat het midden van het witte rondje in de O minder wit leek
te zijn dan het randje dat tegen het zwart aan lag.

Toen ik dat eenmaal gezien had kon ik me voorstellen dat er ook een wit randje aan de buitenkant
zat. Nu kan ik de witte gloed ‘aan’ en ‘uit’ zetten. Ik kan een letterkaart aan de wand bekijken door
naar het zwart te kijken (zonder halo’s) of naar het wit (mét halo’s). Mét halo’s heb ik 120% zicht,
zonder halo’s nét 100%!

Sommige cursisten zien letterlijk het licht als ze zich voorstellen dat er achter de letters een lampje
brandt zodat de letters omgeven worden door een stralenkrans.

De meeste mensen lukt het wel om de witte gloed te zien als ze de grote letterkaart ophangen op een
raam. Het daglicht van buiten helpt dan een handje mee.

Lezen 3: de witte gloed
Doop je neuspenseel in gedachten weer in de superwitte verf en begin nu witte strepen te
schilderen van links naar rechts over de regels tekst heen. Knipper moeiteloos en regelmatig.

De zwarte letters blijven zichtbaar alsof de verf er geen grip op krijgt en het lijkt wel alsof ze
steeds zwarter worden wanneer je steeds meer witte verf aanbrengt. Schilder gerust een paar
keer over dezelfde regel.

De “witte gloed” verschijnt nu in de vorm van een wit lint tussen de regels. Sluit je ogen om het
witte lint in gedachten nóg witter te maken. Open dan weer je ogen en zie het wit om de zwarte
regels en woorden.

Blijf rustig ademen en knipperen terwijl je je neuspenseel geleidelijk aan verplaatst naar de
regels met de kleinere print. Laat ook daar de zwarte letters steeds duidelijker te voorschijn
komen, temidden van de “witte gloed”.

Zie je de witte gloed nog niet zo goed; sluit dan je ogen weer en stel je voor dat je hem wel ziet.

Natuurlijk Zien © 2011 175

Als je eenmaal de witte gloed hebt gezien wordt het steeds makkelijker om die voortdurend op te
roepen. Dan richt je je zonder moeite op het witte randje langs de letters en ga je de letters steeds
makkelijker lezen.

De witte gloed kan je overal gebruiken; niet alleen voor gedrukte teksten. Ook voor de letters op
wegwijzers en het werkt op de computer net zo goed als op papier.

Contrast vergroten werkt bij letters maar ook bij andere voorwerpen. Door je voor te stellen dat je
het contrast vergroot tussen de takken of blaadjes van de boom in de verte ga je deze vanzelf
scherper zien. Probeer het maar. Het is verbazingwekkend wat je er na een poosje mee bereikt!
Overigens; mensen die perfect zien doen dit voortdurend, al zijn ze zich dit meestal niet bewust.

Saskia:
Toen ik de “witte gloed” aan onze oudste zoon Arjen uitlegde keek hij me oprecht verbaasd aan. “Maar
mam,” zei hij, “dat is toch logisch? Dat zie je toch altijd?” Wellicht ten overvloede: Arjen heeft perfect
zicht!

Zet de letters in beweging

Het meebewegen van je hoofd tijdens het lezen heeft niet alleen als voordeel dat je nek soepel en
beweeglijk blijft. Je ogen krijgen zo ook volop de kans om de zo gewenste kleine oogbewegingen te
maken.

Door zelf te bewegen zet je de wereld om je heen in beweging. Dat heb je in het hoofdstuk over
verspringen kunnen lezen en ervaren. Dat geldt ook voor letters op papier. Het vergt misschien wat
oefening maar het is heel goed mogelijk om de letters te zien bewegen in de tegenovergestelde
richting van de beweging van je hoofd. Bewegende letters zijn voor je ogen makkelijker te zien dan
stilstaande letters.

Lezen 4: zet de letters in beweging.
Neem de kleine letterkaart voor je.

Hou een opgestoken duim tussen je neus en de leeskaart. Kijk naar je duim. Beweeg je hoofd
heen en weer. Je zal de letters op de achtergrond zien bewegen.

Sluit je ogen en stel je voor dat de letters in de tegenovergestelde richting bewegen van je
hoofdbeweging. Als jij beweegt van links naar rechts lijken de letters naar links te gaan.
Beweeg je van rechts naar links dan gaan de letters naar rechts. Open je ogen weer.

Verplaats nu je duim iets opzij zodat je de kaart onbelemmerd kan zien. Beweeg je hoofd weer
heen en weer terwijl je nu je aandacht op de kaart richt en verspringt over de regels alsof je ze
leest. Merk op dat je nu je duim in je perifere blikveld ziet bewegen.

Breng je duim steeds iets dichter naar de leeskaart toe terwijl je de beweging opmerkt. Als je
nog steeds je duim ziet bewegen als die zich op dezelfde afstand bevindt als de letterkaart, is
het nog maar een kleine stap om ook de letters te zien bewegen. Waarschijnlijk zie je de letters
nog steeds bewegen als je je duim weghaalt.

Natuurlijk Zien © 2011 176

Het belang van de tegengestelde beweging heb ik al eerder genoemd. Mensen die perfect zicht
hebben zien alles bewegen, zelfs als ze hun hoofd stil houden. Dat komt door de kleine
oogbewegingen. Doordat hun ogen verspringen lijkt het alsof het punt waar ze naar kijken ook
beweegt; net de andere kant op. Maar net als bij de witte gloed merken ze deze beweging pas op als
ze er bewust op letten.
Lees eventueel de onderdelen ‘bewegen’ en ‘zwaaien’ nog eens door.

Het lezen van kleine letters

Men denkt wel eens dat het lezen van kleine lettertjes slecht is voor je ogen omdat het vermoeiend
kan zijn. Het tegendeel is waar. Het vraagt juist meer moeite om grote letters te lezen dan kleine.

Als je heel kleine lettertjes zonder moeite kan lezen is het heel ontspannend voor je ogen. Echt
kleine letters kan je namelijk alleen maar lezen met centrale fixatie.

Grotere letters zijn ook nog leesbaar als je ze niet helemaal scherp ziet en je ogen onder spanning
staan. Grotere letters nodigen bovendien eerder uit om je blik te verspreiden.

Kijk eens naar dit voorbeeld:

Als je direct naar de ‘L’ kijkt kan je in je perifere blikveld nog steeds de letter ‘S’ onderscheiden.
Maar als je naar de ‘i’ kijkt aan het begin van de volgende regel zal je niet in staat zijn om de ‘s’ van
het woord ‘letters’ te onderscheiden, zelfs al staan deze letters op dezelfde afstand van elkaar als de
‘L’ en de ‘S’ van het woord ‘LEES’.

Door elke dag kleine letters te lezen, liefst ’s morgens vroeg direct na het wakker worden en/of ’s
avonds vlak voor het naar bed gaan, zal je zicht verbeteren. Of je nu verziend of bijziend bent.
Bovendien behoud je zo voor de rest van je leven je vermogen om op korte afstand goed te zien.

Drukwerk toen en nu

Bij de 2000 Old Farmers Almanac was een kopie van de uitgave uit 1900 bijgesloten.

De uitgave uit 1900 was in deze grootte geprint of zelfs kleiner.

De advertenties waren in deze grootte geprint.
De uitgave uit 2000 was op deze grootte geprint,

de advertenties op deze grootte...

“ Het is onmogelijk om kleine lettertjes te lezen als je niet ontspannen bent. Daaruit volgt dat het lezen
van kleine lettertjes, in tegenstelling tot wat men meestal aanneemt, heilzaam is voor de ogen en het
zicht.”
“ Mensen die piepkleine letters perfect kunnen lezen worden verlost van pijn en vermoeidheid terwijl ze
dit doen, en deze verlossing is veelal blijvend.”

Dr. W.H. Bates

L E E S
iedere dag kleine letters

Natuurlijk Zien © 2011 177

Meer dan 100 jaar geleden was de bevolking kennelijk in staat kleine letters te lezen. In die tijd
waren er veel minder brildragende mensen. Vandaag de dag zijn brillen alom aanwezig, net als
grotere letters. Wat is er gebeurd?

In het begin van de 20ste eeuw begonnen zogenaamd moderne opvoedkundigen aan te dringen op
groter geprinte letters in schoolboeken. De Britse vereniging voor de Vooruitgang van de
Wetenschap bepaalde dat alle boeken voor jongere kinderen gedrukt moesten worden in

24 tot 30-punts letters.

Dr. Bates vermeldt in zijn boek: “Deze lettergrootte wordt elk leerjaar een stapje teruggebracht
totdat de kinderen op 12-jarige leeftijd in dezelfde lettergrootte mogen lezen als hun ouders.

Bates was fel tegen het gebruik van grote letters in de leesboeken op school. Hij vond dat het leren
lezen voor een aantal kinderen al genoeg spanning met zich meebracht door het kijken naar tekens
die (nog) vreemd voor hen zijn.

Het gebruik van grote letters is dan een extra obstakel. Helemaal als deze grote letters
aaneengekoppeld worden om een woord te vormen. Kinderen die moeite hebben met het leren lezen
kunnen hun blik gaan verspreiden in een poging het woord ineens te grijpen. Als ze daarbij ook nog
gaan turen, kan dat het begin zijn van een verslechtering van het zicht.

Om je zicht te verbeteren of op peil te houden is het lezen van kleine letters heel zinvol. Het lezen
van microprint op korte afstand, zelfs als je de letters niet kan onderscheiden, kan je helpen om op
andere afstanden beter te zien of iets grotere letters wel goed te lezen.

Voor de duidelijkheid: kleine letters kunnen alleen volledig ontspannen gelezen worden. Het helpt
dus niet om ernaar te staren of te gaan knijpen!
Voor de volgende activiteit gebruik je de kleine leeskaart of een eigen tekst met kleine letters en/of
micro-print.

De ‘Desiderata-tekst hieronder is ook prima. Die moet je dan wel even uitprinten want op de
computer worden de letters niet goed weergegeven. Dat geldt ook voor een eigen tekst. Stel de
lettergrootte dan in op 5 en 3 punt. 2 en 1 kan ook: dat gaat richting microprint. Als je dat kan lezen
zie je superscherp!

Door op deze manier te oefenen met heel kleine lettertjes kan je steeds meer woorden lezen tot de

Lezen 5: het lezen van kleine letters of microprint

Verspring tussen de spaties tussen de woorden. Stel je de witte ruimtes tussen de woorden en
regels witter voor dan de rest van de pagina.
Knipper regelmatig en blijf goed ademhalen.
Breng de tekst nu langzaam dichterbij tot op een afstand van 15 cm van je ogen. Blijf
verspringen tussen het wit. Beweeg nu de tekst weer langzaam naar achteren.
Stop even en palmeer als je ogen gespannen aanvoelen.
Open nu je ogen en verspring weer tussen de witte vlakken.

Natuurlijk Zien © 2011 178

hele tekst duidelijk wordt. Dan zal je zicht in zijn geheel verbeteren. Maar ook als je nog geen enkel
woord kan lezen is het echt heel heilzaam voor je zicht.
Desiderata
Kies kalm je weg temidden van haast en rumoer;
bedenk hoe vredig juist de stilte kan zijn.

Sta op goede voet met iedereen,
zonder jezelf geweld aan te doen.

Spreek je waarheid rustig en duidelijk, en luister naar
anderen,
zelfs als zij saai en onwetend zijn;
ook zij hebben hun verhaal.

Mijd luidruchtige, agressieve mensen;
zij belasten je geest.

Als je jezelf met anderen vergelijkt, zou je verwaand of
juist verbitterd kunnen worden ,
want er zullen altijd succesvollere en minder succesvolle
mensen zijn dan jijzelf.
Verheug je over wat je hebt bereikt, evenals over wat je
nog wilt bereiken.

Blijf je ontwikkelen in je carrière, hoe bescheiden die ook
moge zijn:
het is een werkelijk bezit in de veranderende waarden
van de tijd.

Wees voorzichtig bij het zakendoen, want de wereld is
vol bedrog.
Maar wees niet blind voor het goede:
veel mensen streven hoge idealen na, er zijn
heldendaden alom.

Wees jezelf. Veins vooral geen genegenheid. Wees
evenmin cynisch over de liefde,

want juist bij dorheid en ontgoocheling is zij even
hardnekkig als het immer terugkerende gras.

Aanvaard blijmoedig het klimmen der jaren en neem
met gratie afstand van je jeugd.

Kweek geestkracht aan om je te beschermen tegen
onverwachte tegenslagen.
maar maak je geen zorgen om doemscenario's .
Vele angsten worden uit vermoeidheid en eenzaamheid
geboren.

Streef een gezonde discipline na, maar wees daarbij mild
voor jezelf.
Je bent een kind van het universum, niet minder dan de
bomen en de sterren.
Je hebt het recht om hier te zijn.

Of je het wel of niet begrijpt; het universum ontvouwt
zich toch op haar eigen wijze.

Heb daarom vrede met God, in wat voor vorm je Hem
ook ziet.
En wat je werk en je aspiraties ook mogen zijn in de
lawaaiige verwarring van het leven:
hou vrede in je hart en ziel.

Ondanks alle onoprechtheid, het naargeestig gezwoeg
en de vervlogen dromen is dit nog steeds een prachtige
wereld.

Wees waarachtig.

Streef ernaar gelukkig te zijn.

Desiderata
Kies kalm je weg temidden van haast en rumoer;
bedenk hoe vredig juist de stilte kan zijn.

Sta op goede voet met iedereen,
zonder jezelf geweld aan te doen.

Spreek je waarheid rustig en duidelijk, en luister naar anderen,
zelfs als zij saai en onwetend zijn;
ook zij hebben hun verhaal.

Mijd luidruchtige, agressieve mensen;
zij belasten je geest.

Als je jezelf met anderen vergelijkt, zou je verwaand of juist verbitterd kunnen worden ,
want er zullen altijd succesvollere en minder succesvolle mensen zijn dan jijzelf.
Verheug je over wat je hebt bereikt, evenals over wat je nog wilt bereiken.

Blijf je ontwikkelen in je carrière, hoe bescheiden die ook moge zijn:
het is een werkelijk bezit in de veranderende waarden van de tijd.

Wees voorzichtig bij het zakendoen, want de wereld is vol bedrog.
Maar wees niet blind voor het goede:
veel mensen streven hoge idealen na, er zijn heldendaden alom.

Wees jezelf. Veins vooral geen genegenheid. Wees evenmin cynisch over de liefde,
want juist bij dorheid en ontgoocheling is zij even hardnekkig als het immer terugkerende
gras.

Aanvaard blijmoedig het klimmen der jaren en neem met gratie afstand van je jeugd.

Kweek geestkracht aan om je te beschermen tegen onverwachte tegenslagen.
maar maak je geen zorgen om doemscenario's .
Vele angsten worden uit vermoeidheid en eenzaamheid geboren.

Streef een gezonde discipline na, maar wees daarbij mild voor jezelf.
Je bent een kind van het universum, niet minder dan de bomen en de sterren.
Je hebt het recht om hier te zijn.

Of je het wel of niet begrijpt; het universum ontvouwt zich toch op haar eigen wijze.

Heb daarom vrede met God, in wat voor vorm je Hem ook ziet.
En wat je werk en je aspiraties ook mogen zijn in de lawaaiige verwarring van het leven:
hou vrede in je hart en ziel.

Ondanks alle onoprechtheid, het naargeestig gezwoeg en de vervlogen dromen is dit nog
steeds een prachtige wereld.

Wees waarachtig.

Streef ernaar gelukkig te zijn.

Snellezen

Er worden nog wel eens vragen gesteld over snellezen. Veel van deze ‘snelleestechnieken’ leren je
grote delen van een pagina tegelijkertijd te zien. Daardoor verspreid je je blik en dat is niet
bevorderlijk voor helder en scherp zien. Bovendien veroorzaakt het spanning.

Janet Goodrich beschrijft in haar boek een snelleesmethode waarbij je afleert de tekst in gedachten
uit te spreken. Het uitspreken van een tekst duurt immers veel langer dan het zien van diezelfde
tekst. Zij raadt aan de regels ‘wit te schilderen’ om dit in gedachten uitspreken van de tekst af te
leren.

In het begin heb je misschien moeite met het laten doordringen van de tekst omdat je nu bezig bent
met het wit en het laten bewegen van de letters. Ook hier geldt: oefening baart kunst. Het zal steeds
beter gaan, steeds sneller.

Uiteindelijk zal je zonder inspanning lange periodes kunnen lezen. Je zal in staat zijn je leestempo
op te voeren terwijl door de ontspanning de betekenis van de teksten moeiteloos doordringt tot je
hersenen en je geheugen. Dat kan grote voordelen opleveren bij je studie of het doorlezen van
stukken voor je werk en laat je meer genieten van de vele prachtige leesboeken.

Algemene tips bij het lezen

Stop met het gebruik van een leesbril. Gaat het echt niet zonder, neem dan een bril die 1 of
een half dioptrie minder sterk is of gebruik een gaatjesbril.
Zorg voor een goede houding, knipper regelmatig (1 of 2 keer per regel) en adem rustig en
ontspannen.
Lees elke dag 5 minuten kleine letters zonder bril. ‘Wat je niet gebruikt verlies je’ gaat
zeker op voor je zicht dichtbij!

Natuurlijk Zien © 2011 179

Oefen met kleine letters die je dicht bij je gezicht houdt (15 cm) en negeer eventuele waas.
Kijk naar het wit tussen de regels en de woorden. Sta je ogen toe om moeiteloos over de
pagina te verspringen zonder dat je probeert de tekst te lezen. Breng de tekst vervolgens op
de normale leesafstand en controleer of de letters nu zwarter (en dus duidelijker) zijn.
Beweeg je hoofd tijdens het lezen. Door je voor te stellen dat je neus meebeweegt over de
tekst gaat dit vanzelf.
Als je ook maar de geringste spanning voelt in je hoofd of je ogen, kan je het beste even je
ogen dicht doen terwijl je je voorstelt dat je nog steeds naar de pagina voor je kijkt. Als je
je ogen opent stel je je voor dat de ruimtes tussen de woorden nóg witter zijn geworden en
de letters nóg dieper zwart.
Merk de witte ‘halo’s’ op rond de letters en de woorden. Het lijkt of het wit vlak langs de
zwarte drukinkt witter is dan de rest van de pagina.
Als je wilt kan je een aanwijsstokje, potlood, pen of je vinger gebruiken om je blik langs
de regels te leiden. Dit helpt je ogen om door de tekst te bewegen zonder te staren en
voorkomt vooruitspringen zonder te focussen.
Merk de tegenovergestelde beweging op als je leest: lees je een regel van voren naar
achteren dan lijken de pagina en de regel met woorden van rechts naar links te bewegen.
Dit wordt versterkt door het meebewegen van je hoofd.
Wissel de afstand waarop je leest af; breng de tekst dichterbij of verder weg na elke
bladzijde of alinea.
Sluit je ogen regelmatig om ze even rust te gunnen.
Gebruik een boekenlegger die je helpt herinneren om van tijd tot tijd even op te kijken van
je boek om in de verte te kijken. Als daar ook nog een tekst met superkleine lettertjes op
staat is het helemaal fantastisch; dan kan je daar ook af en toe even naar kijken.
Blijf je tijdens het lezen bewust van je omgeving in je perifere blikveld. Zo voorkom je
tunnelvisie.
Als je goed kan lezen in helder licht, lees dan ook eens met zwakker licht. Dit vraagt een
nog grotere ontspanning.
Wen je zelf eraan om voorwerpen op korte afstand te bekijken. Volg je lepel en je vork als
je ze tijdens het eten naar je mond brengt, kijk naar de bodem van je kopje of glas als je
drinkt. Maak je niet druk om de eventuele waas; het regelmatig richten van je ogen op een
korte afstand zorgt ervoor dat je dat vermogen behoudt en op den duur weer verbetert.

Conclusie

Je hoort wel eens dat vooral door het vele lezen zoveel mensen in de ontwikkelde landen een bril
moeten dragen. Ik hoop je in dit hoofdstuk duidelijk te hebben gemaakt dat lezen helemaal niet
slecht voor je ogen hoeft te zijn.

Gebruik je ogen, je lichaam en je geest op de juiste manier, dan is lezen echt net zo ontspannend als
het kijken in de verte.

Natuurlijk Zien © 2011 180

Autorijden
Vind je het leuk om auto te rijden? Grijp je elke kans aan om zelf achter het stuur te springen en kan
de rit je niet lang genoeg duren? Of heb je er juist een hekel aan? Vind je het vermoeiend en ben je
uitgeput na een rit van een uur en laat je het rijden graag over aan anderen...

De kans is groot dat je antwoord afhangt van de manier waarop je in de auto je ogen, je lijf en je
geest gebruikt.

Door het toepassen van de juiste zie-gewoontes tijdens het autorijden rij je veiliger, blijf je alert en
zie je scherper. Vooral op lange ritten voorkom je zo droge, gespannen ogen, vermoeidheid, nek- en
hoofdpijn.

OVAK en het verkeer

Dit hoofdstuk gaat over goede zie-gewoontes in het verkeer en ik spits het toe op autorijden.
Misschien rij je helemaal geen auto maar neem je wel regelmatig deel aan het verkeer. Op de fiets
of met het openbaar vervoer. Of als bijrijder. Dan zijn deze tips ook voor jou.

De meeste cursisten vertellen dat ze tijdens het autorijden al heel snel de juiste zie-gewoontes gaan
toepassen. Dat komt denk ik vooral omdat je tijdens het rijden alert moet zijn op wat er vóór je en
om je heen gebeurt. Door te ontspannen, verspringen, ademen en knipperen gaat dat veel
makkelijker. Ze vertellen ook dat ze daardoor het autorijden veel leuker gaan vinden en het veel
langer kunnen volhouden.

Bovendien rij je zo veel veiliger. Door telkens je blik te laten verspringen van de weg vóór je naar
je spiegels, van je dashboard naar de stoplichten, van de tegenliggers naar het verkeer achter je
enzovoort, hou je alles goed in de gaten en merk je bewegingen in je perifere blikveld razendsnel
op.

Dat is het tegenovergestelde van alleen maar strak voor je
uitkijken en je blik fixeren op de auto die voor je rijdt.
Daarmee verminder je juist de breedte van je
blikveld. Het is dan nog maar de vraag of je
het kind dat van achter een geparkeerde auto
de weg oprent op tijd in de gaten hebt. Als
je lekker ontspannen om je heen kijkt merk
je zo’n kind wél meteen op.

Probeer het maar eens uit; voor een stoplicht is het
niet nodig om daar strak naar te blijven kijken. Je ziet “vanuit je ooghoeken” ook wel wanneer dat
op groen springt.

Esther geeft haar cursisten een lijst mee met ‘tips voor in het verkeer’. In de VS zijn de afstanden
natuurlijk veel groter en zit men gemiddeld veel langer in de auto. Ik vind haar tips echter net zo
bruikbaar voor Nederland.

Natuurlijk Zien © 2011 181

Tips voor lange (en korte) autoritten

Voor je wegrijdt:
Maak - indien nodig - de ruiten, spiegels en koplampen
schoon, ook aan de binnenkant!
Ga ontspannen achter het stuur zitten. Pas je houding aan
zodat moeiteloos, effectief ademhalen mogelijk is
(voorkom een ingevallen borstkas). Gebruik eventueel een
klein kussentje voor extra steun in de rug. Stel in deze
houding de achteruitkijkspiegels af. De spiegels helpen je
nu om naar de juiste houding terug te gaan als je uitzicht
door ineenzakken of verkrampen vermindert.
Maak knellende kleding losser (riem, das, beha, enz.)
Gebruik - indien nodig - een bril die niet helemaal op sterkte is (maar wel op minstens
50%).
Glimlach! Lachen ontspant zowel je geest als de spieren in je gezicht.
Neem je voor de goede zie-gewoontes te gebruiken tijdens het autorijden.
Houd je stuur vast in een ontspannen ‘10 voor 2’-positie.
Start de motor en check de meters op het dashboard.

Tijdens het rijden:
Ontspan, verspring, adem en knipper. Altijd!
Het gedrag van je medeweggebruikers kan je niet veranderen, wel de afstand tussen jou en
de auto voor je. Meer afstand rijdt ontspannen. Zie je medeweggebruikers als je vrienden
die samen met jou op reis zijn...
Geef je nieuwsgierigheid vrij baan als je in de file staat. Laat je ogen en hoofd vrijuit
bewegen. Maak je nekspieren los, laat je hoofd op en neer bewegen, zoals een
speelgoedhondje op een hoedenplank. Beweeg je andere spieren ook: een ‘mini-twist’ in je
stoel helpt de bloedsomloop.
Laat je blik regelmatig verspringen. Van de weg en het verkeer vóór je, naar de spiegels,
naar de meters op het dashboard.
Let op het verkeer achter je en op wat je tegemoet komt. Ook als je stilstaat.
Geniet van het landschap waar je doorheen rijdt; de bomen, de gebouwen, de prachtige
blauwe lucht en/of de wolkenpartijen.
Wees je op een ontspannen manier bewust van je perifere blikveld; dit vergroot je
veiligheid.
Stel je voor dat de weg als een lopende band naar je toe en onder je weg rolt. Zie alles om
je heen bewegen in de tegenovergestelde richting van jouw beweging.
Strek je rug; stel je voor dat je zachtjes bij je kruin omhoog getrokken wordt.
Check regelmatig of je het stuur ontspannen vasthoudt.
Knipper vaak en moeiteloos; elke 2 tot 3 seconden en zelfs wat meer als de verwarming of
de airco aanstaat.

Natuurlijk Zien © 2011 182

Adem vanuit je buik. Als iets je opwindt of nerveus maakt, adem dan volledig uit en laat je
normale buikademhaling als vanzelf terugkomen.
Schudt je schouders af en toe voor extra circulatie in je ogen en je hersenen. Trek ze op
naar je oren, duw ze achterwaarts, laat ze vervolgens zakken en ontspan.
Als je ruit vies wordt kan je de vlekjes gebruiken om je bewust te zijn van 3-D, in plaats
van je te ergeren en je in te spannen om ‘door’ de viezigheid te kijken.
Stop en rust regelmatig als je een lange reis maakt, zeker als je voelt dat je ogen moe
worden. Sluit na het parkeren je ogen, al is het maar voor tien seconden. Even palmeren is
nog beter. Stap dan uit de auto en beweeg: rek en strek, zwaai je armen, buig voorover, jog
op de plaats; als je maar beweegt!

Ook als passagier is het belangrijk ontspannen rond te kijken. Er is veel te zien en te genieten. Je
kan zelfs heel goed de juiste zie-gewoontes oefenen en ermee experimenteren.

Veel mensen klagen over hun zicht tijdens het rijden in het donker. Dat is ook wel logisch. Zelfs
mensen die overdag superscherp zien zullen ‘s avonds en ‘s nachts veel minder duidelijk zien.
De kegeltjes die je scherp laten zien hebben immers veel licht nodig!

★ Autorijden in het donker ★

Het is logisch dat je ’s avonds en ’s nachts - in donkere, regenachtige omstandigheden - minder
ziet. Voorkom dat je je gaat inspannen om meer te zien! Nu is het juist extra belangrijk de
ontspannen zie-gewoontes toe te passen.

Alle gewoontes voor het rijden overdag gelden ook voor het rijden in het donker. Dus ontspan,
en richt je aandacht op de details binnen het door de koplampen verlichte gebied. Verspring
voortdurend en moeiteloos; adem en knipper op ontspannen wijze.

Wees je tegelijkertijd nog meer bewust van je perifere zicht zodat je de spanning uit je centrale
blikveld haalt. Geen gestaar en getuur!

Richt je op wat je WEL ziet, in plaats van op wat je denkt niet te kunnen zien. Merk op hoe de
middenstrepen op je af lijken te komen en langs je heen bewegen.

Geniet van de verkeerslichten en de koplampen van je tegenliggers in plaats van je in te spannen
om ze te vermijden. Blijf knipperen en laat je blik voortdurend verspringen. Heb je last van felle
lampen; kijk er dan langs of richt je op de rechter wegstreep. (Door overdag regelmatig te
zonnen zal je steeds minder hinder ondervinden van grote contrasten in lichtsterkte.)

Vergroot de afstand tussen jou en je voorligger en verminder je snelheid.

Houd voor de zekerheid je bril op 100% sterkte bij de hand. Aarzel niet om hem te gebruiken als
je je onzeker voelt; zeker op regenachtige avonden. Je veiligheid is veel belangrijker dan de
twijfel of je door je sterke bril op te zetten je vooruitgang enigszins belemmert.

 Gebruik je gezonde verstand net zo veel als je goede zie-gewoontes!

Natuurlijk Zien © 2011 183

Toch kan je wel iets doen om je nachtzicht te verbeteren: zonnen! Dat klinkt misschien raar maar
door de tolerantie voor licht te verhogen kunnen je ogen in het donker maximaal gebruik maken van
het weinige licht dat er ‘s nachts is.

Het voornaamste bij het autorijden in het donker is dat je je ontspant en vertrouwen hebt in je eigen
kunnen. Als je dat nog niet zo lukt kan je beginnen met de bovenstaande tips toe te passen als je niet
zelf achter het stuur zit maar meerijdt.

Autorijden en brillen

In de Verenigde Staten is een ogentest verplicht voor het verkrijgen van een rijbewijs. Bij ons niet.
Je ogen worden summier getest tijdens het rijexamen maar daar blijft het bij. Pas als je na je 70-ste
verjaardag je rijbewijs wilt verlengen moet je een ogentest doen.

Toch zijn er wel degelijk wettelijke bepalingen en mag je ook onder die leeftijd niet rijden met
minder dan 50% zicht. Dat blijkt uit de officiële eisen die gelden bij het afnemen van het rijbewijs:

Met andere woorden: wettelijk gezien ben je niet verzekerd als je met minder dan 50% zicht aan het
verkeer deelneemt. Ga daar dus nooit onder zitten!

Waar je ook rekening mee moet houden is dat het verkeer voor spanning kan zorgen, zeker als je in
een onbekend gebied rijdt. Bovendien is het vervelend als je de naamborden niet of te laat kan
lezen. Hou dus altijd een sterkere bril bij de hand. Veel cursisten hebben een oude bril (die voor het
dagelijks gebruik te sterk is geworden) in hun dashboardvakje liggen.

Overigens vind ik de bepaling over het horizontale gezichtsveld heel interessant; het gaat over het
perifere blikveld. De meeste mensen hebben dat perifere blikveld echt wel maar maken er te weinig
gebruik van. Door te staren en te turen schakel je het uit en wordt het steeds smaller.
Levensgevaarlijk!

Een betere bepaling zou dus zijn dat het in het verkeer absoluut verboden zou moeten zijn om te
staren en te turen! Of - liever nog - dat de goede zie-gewoontes verplicht worden. OVAK als
verplicht onderdeel van de rijlessen!

Regeling eisen geschiktheid 2000 van het Centraal Bureau Rijvaardigheidsbewijzen:

Bestuurders van motorrijtuigen van de categorieën A, B en B+E: de visus van beide ogen tezamen moet
tenminste 0.5 zijn; indien de bestuurder slechts één oog gebruikt, dient de visus tenminste 0.6 te
bedragen. Het horizontale gezichtsveld, bij zien met één of beide ogen, moet minimaal 140 graden zijn.

Bestuurders van motorrijtuigen van de categorieën C, C+E, D en D+E: de visus van het beste oog dient
tenminste 0.8 te bedragen en van het mindere oog tenminste 0.5. Brillenglazen zijn toegestaan tot een
sterkte van plus of min 8 dioptrieën. Contactlenzen zijn tot elke sterkte toegestaan, mits zij goed worden
verdragen. Het binoculaire horizontale gezichtsveld dient minstens 140 graden te zijn.

Natuurlijk Zien © 2011 184

Conclusie

Of je nu zelf achter het stuur zit of als passagier meerijdt: pas de ontspannen zie-gewoontes van
Natuurlijk Zien toe.

Blijf ontspannen; heel belangrijk! Autorijden is zoveel plezieriger als je relaxed achter het stuur zit.
Ook voor je medepassagiers, want je rijdt er veel vloeiender door.

Blijf om je heen kijken; geniet van je omgeving; er is zoveel te zien en te ontdekken, zelfs al heb je
de weg al honderden keren gereden.

Kortom: laat je ogen los en geniet van de reis.

Natuurlijk Zien © 2011 185

Reisziekte

Ben je wel eens zee- of luchtziek geweest? Of heb je last van wagenziekte gehad? Geen prettige
ervaring, nietwaar? Natuurlijk Zien kan je helpen om - zonder medicijnen - deze klachten te
verminderen.

Reisziekte is een verzamelnaam voor wagenziekte, luchtziekte, zeeziekte en ruimteziekte. Officieel
heet het ‘kinetose’.

Reisziekte begint met dufheid, gapen en een ongemakkelijk gevoel in je onderbuik, gevolgd door
hoofdpijn en misselijkheid. Reizen per boot veroorzaakt de meeste problemen, gevolgd door
vliegtuig, auto, bus en trein.

Reisziekte ontstaat doordat in de hersenen tegenstrijdige informatie binnenkomt over de stand en
beweging van je lichaam. Je raakt verward doordat je zelf anders beweegt dan je omgeving. Ga je je
hiertegen verzetten of wil je juist controle uitoefenen op de bewegende wereld om je heen, dan kan
reisziekte ontstaan.

Het is beter om mee te gaan met de beweging en om de ogenschijnlijk tegenstrijdige informatie te
accepteren. Als je opkijkt naar de horizon zal je in je perifere blikveld tegengestelde bewegingen
zien. Maak er een spel van en geniet ervan. Blijf knipperen en ademen vanuit de buik. Rek je uit en
gaap als je er behoefte toe voelt.

Als ik in de cursus voor het eerst de grote zwaai ga oefenen is er altijd wel een cursist die duizelig
wordt. Dit zijn vaak dezelfde mensen die last hebben van reisziekte. Maar na verloop van tijd lukt
het ze wel om zonder problemen te zwaaien terwijl de klachten rond hun reisziekte juist afnemen.

Ik denk dat dat komt omdat bij het zwaaien het opmerken en accepteren van de tegengestelde
beweging erg belangrijk is.

Wat let je om het te proberen?

Saskia:
Ik had vaak last van wagenziekte, zeker als ik niet zelf achter het stuur zat en helemaal als ik kaart moest
lezen. Die klachten zijn gelukkig helemaal verdwenen sinds ik tijdens het autorijden meega met de
beweging en me bewust blijf van de omgeving en de bewegingen daarin. Ik kan nu zelfs ongestraft een
boek lezen!

Natuurlijk Zien © 2011 186

Computer
De computer heeft, net als de TV, een vaste plek veroverd in ons leven. Grote kans dat jij er ook
heel wat tijd achter doorbrengt (of ervóór, het is maar net hoe je het bekijkt!). Thuis en/of op je
werk.

Uit onderzoeken blijkt dat maar liefst 75% van de mensen die werken met de computer aangeeft dat
ze last hebben van vermoeide en pijnlijke ogen na langdurig computergebruik. Vaak genoemde
klachten zijn ook: droge ogen, wazig of dubbel zicht, ‘vierkante ogen’, een branderig gevoel,
vermoeidheid, stress, hoofdpijn, pijn in de nek en/of schouders.

Computer Vision Syndrome (CVS)

Inmiddels is er voor deze verzameling klachten een mooie term bedacht: Computer Vision
Syndrome (CVS). Opticiens adviseren mensen met CVS om hun ogen regelmatig te laten
onderzoeken en toch vooral speciale computerbrillen aan te schaffen. Wat je ze niet hoort zeggen is:
“Mensen moeten stoppen met het staren naar hun scherm!”

Het is min of meer hetzelfde als met lezen: als je lange tijd achter elkaar alleen maar naar één
afstand kijkt raken je ogen vermoeid. Ze zijn immers gemaakt om ook tussen verschillende
afstanden te verspringen.

Je kan je wel voorstellen dat oogspieren als ze zich maar lang genoeg onafgebroken instellen op de
afstand van het computerscherm, op den duur een beetje verkrampen. Wanneer je dan opkijkt kan
het zo maar gebeuren dat je in de verte wazig ziet. Gelukkig verdwijnt die waas wel weer, zeker in
het begin. Maar als je niet leert om zonder spanning naar je scherm te kijken, is de kans groot dat de
waas steeds erger en langduriger wordt.

CVS voorkomen

Een computerbril die precies op sterkte gemaakt is voor de afstand tot het computerscherm
verergert eigenlijk het probleem. Zo’n bril nodigt je juist uit om de spanning in je ogen in stand te
houden; anders zou je hem niet nodig hebben!

Wat wel helpt is de goede zie-gewoontes toepassen:

Ontspan! Het wordt een beetje afgezaagd maar hou je ogen, je lijf en je geest lekker relaxed. Zorg
voor een leeg bureau, ruim de spullen die je niet nodig hebt uit de weg. Het helpt echt!

Verspring. Verplaats je blik over het hele scherm, probeer niet alles tegelijk te zien. Beweeg je
hoofd mee; zo blijven je nekspieren ontspannen. Bovendien zie je zo de letters op het scherm
bewegen in de tegengestelde richting. Wat denk je van je bureau en de kamer om je heen? Als je
verspringt zet je alles in beweging!

Voorkom de typische ‘tunnelvisie’. Ik zie het bij mijn kinderen en ik betrap me er zelf ook wel eens
op: je gaat zo op in het scherm dat er een soort tunnelvisie ontstaat waarbij alles wordt
buitengesloten. Je voelt je ogen protesteren!

Een computerscherm vormt sowieso al een extra uitdaging voor je centrale zicht. Het door
lichtpixels ingevulde beeld zorgt ervoor dat je ogen constant een beetje moeten zoeken naar de

Natuurlijk Zien © 2011 187

juiste focus-afstand. De afbeeldingen en letters zijn opgebouwd uit pixels. De randjes zijn daardoor
nooit scherp en vloeiend. De pixels zelf zijn helder in het midden en waziger langs de randen. Dat
alles kan gemakkelijk spanning veroorzaken.

Die spanning voorkom je door je op een ontspannen manier bewust te blijven van je perifere
blikveld. Open je blikveld en merk de spullen op die op je bureau staan, het schilderij aan de muur,
de deur tegenover je. Als je dit doet zullen je ogen veel minder moe worden.

Adem vanuit je buik, rustig en effectief. Zorg voor een stoel op de juiste hoogte die je rug steunt en
waarin je goed rechtop kan zitten zodat je vrij kan ademhalen. Door een goede houding en een
natuurlijke ademhaling wordt je veel minder moe.

Zo moet het dus niet:

Knipper regelmatig, elke 2 tot 3 secondes. Net als bij
het lezen hebben mensen de neiging om minder te knipperen als ze achter de computer zitten. Let er
dus bewust op.

Voorkom staren, ook als je even ergens over nadenkt. Doe dan liever je ogen even dicht om ze rust
te gunnen of palmeer een minuutje.

De zie-gewoontes zijn (natuurlijk!) het belangrijkst. Maar ik kan je wel wat extra tips geven:

Tips voor computergebruik

Allereerst je werkplek. Hoe beter je die inricht, hoe makkelijker je de goede zie-gewoontes kan
toepassen:

Zet je bureau en je computerscherm liefst zo neer dat je er achter in de verte kan kijken.
Niet tegen een muur maar ook niet tegen een raam vanwege tegenlicht van buiten. Kijk
liever de kamer in.

Zorg voor een goede verlichting van bovenaf of van opzij. Het licht mag niet weerkaatsen
in het beeldscherm. Plaats je verlichting zo dat je de lamp zelf niet kan zien. Ogen zijn
geneigd naar licht toe te gaan en een zichtbare lichtbron kan onbewust spanning
veroorzaken. Ook kan het verblinden, zodat je met meer inspanning naar het beeldscherm
moet kijken.

Zet, indien mogelijk, de computer in de buurt van een raam - zodat je af en toe naar buiten
kan kijken - maar voorkom reflectie in het beeldscherm.

Natuurlijk Zien © 2011 188

Plaats een aantal mooie voorwerpen om naar te kijken: een bos bloemen, een mooi
schilderij, een grote plant. Rommel en stapels papieren kan je beter opruimen of aan het
zicht onttrekken.

Investeer in een goed beeldscherm, zeker als je er veel uren achter doorbrengt. Hoe hoger
de resolutie, hoe scherper de contrasten zijn en hoe makkelijker je kleinere letters kan
lezen.

De juiste afstand tot het scherm is ongeveer een armlengte. Zet je scherm ook op de juiste
hoogte: als de bovenste rand op dezelfde hoogte staat als je ogen is het goed (wel rechtop
zitten natuurlijk!). Ben je lang (zoals onze zoons), dan moet je je scherm waarschijnlijk op
een verhoging zetten.

Kies een goede, liefst draaibare en in hoogte verstelbare bureaustoel waardoor je rechtop
kan zitten terwijl je voeten plat op de grond staan. Gebruik eventueel een voetenbankje.

Als je typt hoort de hoek tussen boven- en onderarm 90 graden te zijn. Vaak is een gewoon
bureau- of tafelblad iets te hoog.

Op internet kan je allerlei plaatjes en richtlijnen vinden over optimale opstellingen en goede
computerhoudingen.

Maar je kan alles nog zo mooi opstellen en de duurste bureaustoel aanschaffen; als je vervolgens
scheef en onderuitgezakt naar je scherm gaat zitten staren heb je er niets aan!

Vandaar nog wat

Tips voor als je voor de computer zit

Ontspan, verspring, adem en knipper!

Zit rechtop met het scherm recht voor je.

Stel je scherm in op het maximale contrast (de grootste resolutie). Ik vind het zelf prettig
om de lichtintensiteit van het scherm juist wat minder hoog te zetten. Experimenteer er een
beetje mee!

Gebruik het kleinste lettertype dat voor jou nog prettig leesbaar is, bijvoorbeeld de grootte
9 of 10. De kleine letters helpen je met de centrale fixatie en het verspringen.

Het is natuurlijk het beste als je geen bril gebruikt. Als je echt niet zonder kan, gebruik er
dan een die niet helemaal op sterkte is. Je weet inmiddels hoe ik over multifocale of
dubbel-focus brillen denk. Aan de computer zijn ze helemaal funest: je moet je hoofd in
zulke rare standen zetten dat er van natuurlijk bewegen geen sprake kan zijn. Gebruik
liever een zwakke leesbril of (beter!) een gaatjesbril.

Neem na elke 15 minuten een kleine pauze, al is het maar 15 secondes. Kijk dan op, rek je
helemaal uit en richt je ogen op de verte, minstens 6 meter weg. Lukt dat niet omdat je in
een kleine ruimte zit zonder raam, sluit dan even je ogen en verbeeld je dat je in de verte
kijkt. Of hang een foto van een vergezicht aan de muur en kijk daarnaar.

Gebruik een timer om je een seintje te geven als het kwartier om is. Vertrouw er niet op dat
je er zonder hulpmiddel aan denkt; voor je het weet is er een uur verstreken! Ik gebruik een
keukenwekkertje dat zichzelf telkens weer reset op 15 minuten. Er zijn ook speciale
computerprogramma’s voor verkrijgbaar.

Natuurlijk Zien © 2011 189

Mocht je computer toch tegen een muur staan en lukt het niet om je bureau te verplaatsen;
hang dan een spiegeltje aan je computer of de muur. Dan kan je via de spiegel toch in de
diepte kijken.

Neem ook regelmatig een iets langere rustpauze, bijvoorbeeld elk uur. Daarmee voorkom
je dat je moe wordt. Ga dan even staan, rek je uit en gaap voluit. Ontspan je nek en je
schouders door te rollen met je hoofd, je schouders op te trekken tot je oren, ze naar
achteren te duwen en vervolgens te laten zakken en ontspannen.

Waarschijnlijk moet je af en toe ergens over nadenken; hoe je een zin formuleert of hoe je
iets op gaat lossen. Wen jezelf aan om dan je ogen dicht te doen. Palmeren kan natuurlijk
ook!

Zet je printer weg van je bureau; dat dwingt je om af en toe op te staan en weg te lopen van
je scherm.

Als je iets moet overtikken, plaats dan de tekst afwisselend links en rechts van het
toetsenbord. Ik gebruik zelf een standaard tussen mijn scherm en mijn toetsenbord.

De energie-pomp

Dit is een geweldige oefening voor achter de computer! Om nieuwe energie op te doen, de hersenen
wakker te schudden en een flinke hoeveelheid
zuurstof op te nemen.

Plaats de handen op het bureau voor je. Breng je kin
naar je borst en voel je nekspieren uitrekken.
Ontspan de schouders.

Haal diep adem, strek je armen terwijl je je afzet op het
tafelblad, span je schouders, leg je hoofd in je nek, de
rug enigszins hol.
Adem dan uit, maak je rug weer rond en breng je kin
weer naar je borst terwijl je al je spieren ontspant.

Natuurlijk Zien © 2011 190

Nog meer oefeningen voor de computer

Een minuutje ‘zonnen’ met je bureaulamp,
even palmeren en je ogen opvullen met de energie en warmte van je handen,
zwaaien met je ogen dicht (kan gewoon op je stoel maar staand is nog beter),
helemaal uitademen om vervolgens de inademing als vanzelf binnen te laten komen,
verspringen over de letterkaart die je op het raam hebt gehangen (of op de muur tegenover
je),
een 3D-afbeelding bekijken,
je perifere blikveld zo wijd mogelijk maken,
even een tekst lezen met minuscule lettertjes,
je helemaal vooroverbuigen zodat je borst op je knieën ligt en in deze houding een paar
keer helemaal uitademen en de adem naar binnen laten komen: je voelt je longen zich naar
je rug en schouders uitzetten!
pompen en de trombone, liefst met je ogen dicht,
acupressuur,
zelfmassage,
enz., enz.

Oké, nog een allerlaatste (één van mijn favorieten!):

Een mini-variant van de liggende-8 zwaai:

Dek je linkeroog af met je linkerhand en maak met je
rechterduim drie keer een liggende-8 beweging. Blijf je
duim volgen met je rechteroog (vergeet niet te
knipperen!).
Doe het nu aan de andere kant: dek je rechteroog af en
maak drie keer de beweging met je linkerduim.
Zet nu beide duimen tegen elkaar en maak nogmaals drie
keer een liggende-8 beweging. Nu volg je je duimen met
beide ogen.

Klaar!

Conclusie

Veel en langdurig werken met de computer hoeft zeker niet slecht te zijn voor je zicht.

Toch ben ik de eerste om toe te geven dat het een uitdaging is om ontspannen te blijven en
voortdurend de goede zie-gewoontes toe te passen.

Tijdens het schrijven van dit boek merkte ik maar al te goed dat je heel makkelijk vervalt in staren
en turen. Maar acht uur schrijven is sowieso een vermoeiende bezigheid, zeker voor je ogen!

Je zou dus kunnen zeggen dat ik deze tips in eerste instantie voor mijzelf heb verzameld. En echt
waar; het is een wereld van verschil! Ik word gewoon niet of nauwelijks moe als ik me aan mijn
eigen tips hou. Bovendien word ik veel productiever! Mooi meegenomen, toch?

Natuurlijk Zien © 2011 191

Televisie kijken
Televisiekijken lijkt wel een beetje op werken met de computer. Ook hier is een goede houding
belangrijk.

Als je rechtop zit is het veel eenvoudiger om je nek los te houden en je hoofd mee te bewegen bij
het verspringen over het scherm.

Maar er is nog een reden om niet liggend of onderuitgezakt naar de TV te kijken: als je scheef zit of
ligt proberen je buitenste oogspieren je ogen zo veel mogelijk horizontaal te houden.

Hou je altijd je hoofd scheef of lig je vaak op je zij te lezen, dan zijn telkens dezelfde spieren aan
het trekken. Na verloop van tijd kunnen deze gaan verkrampen. Dit is een van de oorzaken van
astigmatisme.

Tips voor de TV

Ga op een afstand zitten die voor jou plezierig is. Gebruik een zwakkere bril zodat je net
niet alles helemaal scherp ziet. Dat helpt je herinneren aan de goede gewoontes.

Verplaats je blik over het scherm en kijk regelmatig even de kamer in, weg van het scherm.

Let ook eens op de achtergronden. De camera is hoofdzakelijk gericht op de hoofdpersoon
maar de achtergrond is vaak minstens zo mooi of interessant.

Kijk alleen naar programma’s die je interesseren, of die je echt leuk vindt. Dat voorkomt
dat je een beetje wezenloos naar het scherm zit te turen.

Natuurlijk Zien © 2011 192

Sport
Bijna alle sporten zijn gezond en goed voor je lijf en geest.

Sporten is ontspannend, goed voor hart en bloedvaten, het versterkt je spieren en geeft je een
voldaan gevoel. Allemaal zaken die goed zicht bevorderen.

Veel sporten zijn zelfs extra geschikt om je zicht te verbeteren:

Balspelen

De meeste balspelen zijn uitstekend. Leer jezelf aan om je blik op de bal te houden. Als je de bal
blijft volgen ben je automatisch aan het verspringen, tromboneren en doe je de schommel. Je ogen
stellen zich voortdurend in op de verschillende afstanden.

Het spelen of volgen van een tennis- of een tafeltenniswedstrijd is heel goed voor de
ogen. Je moet natuurlijk wel blijven verspringen, knipperen en ademen!

De beste tennisspelers zijn voortdurend in beweging en volgen elke bal
zolang die in het spel is. Ontspanning = beweging = centreren =
winnen! Agassi zei ooit in een interview dat als hij echt goed in zijn
spel zat de bal zo groot als een volleybal leek te worden!

Overigens: de beste tennisspelers dragen nooit een zonnebril, vaak
wel een pet of zonneklep.

Alle sporten

Of je nu danst of bowlt, hardloopt of zwemt, blijf de goede zie-gewoontes toepassen;

Blijf ontspannen, geniet van de bewegingen en het spelelement. Je levert de beste prestaties als je
in een ontspannen flow komt; dan lijkt het moeiteloos te gaan, makkelijker en sneller. Met
inspanning en krampachtig pogen om het nóg beter te doen bereik je meestal het tegenovergestelde.

Verspring. Blijf kijken, blijf zien. Bij krachtsporten zoals gewichtheffen zou je kunnen vervallen in
staren als je met je aandacht naar binnen gaat om je kracht op te bouwen. Wees je daarvan bewust.

Bij yoga, gym of andere balanssporten zie je hetzelfde; mensen gaan staren als ze zich
concentreren. Dat is echt niet nodig. Hou je blik in beweging en blijf oog houden voor je omgeving.
Soms is het prettig om je ogen dicht te doen. Dat kan je concentratie en je balans zelfs vergroten!

Bij (bijna) elke sport moet je bewegen en zet je de wereld om je heen ook in beweging. Open je
blikveld en merk de tegengestelde bewegingen op; dat geeft ontspanning in je centrale zicht.
Eigenlijk is sporten niets anders dan zwaaien!

Zelfs bij een denksport zoals schaken of dammen blijf je verspringen.

Door te kijken in de richting waar je heen gaat en je lijf mee te bewegen worden de meeste sporten
veel makkelijker. Probeer het maar eens uit als je aan het dansen, fietsen, schaatsen of skiën bent.

Natuurlijk Zien © 2011 193

Ademen. Adem rustig en ontspannen, liefst in en uit door je neus. Hoe effectiever je ademhaling
hoe beter je prestaties. Het inhouden van je adem bij grote concentratie zorgt voor spanning en
verkramping.

Knipper elke twee tot drie secondes. Door bewust te blijven knipperen is het ook makkelijker om
ontspannen te blijven ademhalen.

Conclusie

Sport en spel zijn prima om de juiste zie-gewoontes aan te leren en toe te passen. Het is heel
gemakkelijk om ze te koppelen aan bewegingen en oefeningen.

Door tijdens het sporten de aanvullende technieken in te passen maak je van je sportsessie meteen
een effectieve oog-workout: zo worden tai-chi bewegingen of golfswings een lange zwaai, gebruik
je op de schietbaan de witte gloed om je doelwit te verhelderen, doe je tijdens je warming-up en
cool-down liggende achten met je hoofd om je nek en schouders los te maken, enz, enz. De
mogelijkheden zijn eindeloos!

De juiste zie-gewoontes consequent toepassen tijdens het sporten, net zolang tot je er niet meer bij
na hoeft te denken, verbetert niet alleen je zicht. Ook je sportprestaties zullen ervan profiteren!

Natuurlijk Zien © 2011 194

Mediteren en yoga

Ik heb zelden zoveel starende mensen bijeen gezien als tijdens meditatie- of yoga bijeenkomsten!
Deelnemers aan cursussen voor persoonlijke ontwikkeling kunnen er ook wat van.

Blijkbaar gaat zelfreflectie en innerlijke rust voor de meeste mensen hand in hand met staren en “je
blik op oneindig zetten”. Maar dat is natuurlijk funest voor je ogen.

In veel boeken over meditatie staat het zelfs letterlijk: ‘staar in de vlam van een kaars of tuur naar
een punt vóór je, op de vloer of de muur”. Mijn leraar Thomas Quackenbush zei hierover: “Het zou
best kunnen dat als je op deze manier mediteert je de hemel eerder bereikt, maar je hebt dan wel een
bril nodig om God te zien...”

Mediteren

Mediteren is zeer ontspannend. Het helpt je je roerige geest tot rust te brengen en te komen tot de
kern van je wezen. Ik juich het dan ook alleen maar toe. Alles wat jij kan doen om stress en
spanning te verdrijven is goed voor het natuurlijke zien.

Doe voortaan gewoon je ogen dicht. Waarschijnlijk zal je merken dat je dan zo net zo makkelijk of
misschien zelfs wel beter kan ontspannen dan wanneer je je ogen parkeert op één punt. Je ogen
worden zo niet belast door het staren of turen.

Mocht je toch niet zonder de kaars kunnen; stel je dan in gedachten een dansende vlam voor waar
jij je blik over laat verspringen.

Yoga

Voor yoga-oefeningen geldt hetzelfde. Ze zijn fantastisch om tot rust te komen.

De verschillende houdingen (asana’s) vragen een hoge mate van concentratie. Je richt je volledig op
je lijf, je ademhaling en het loslaten van je spieren. Helaas worden de ogen vaak vergeten: die
worden juist aangespannen omdat men gaat staren.

Je hoeft maar een klein stapje te maken om je yoga-oefeningen ook heilzaam te maken voor je
ogen: Blijf knipperen en hou je ogen zacht en ontspannen. Net zoals je je ademhalingsspieren
ontspant tijdens de oefeningen, ontspan je ook de spieren van je gezicht en rondom je ogen.

Of doe je ogen dicht.

Andere situaties

Je hebt vast heeft wel eens momenten waarop je niet primair bezig bent met wat je ziet in je
omgeving: je denkt aan een voorval, dagdroomt over de toekomst, gaat op in een herinnering,
overdenkt een probleem ... Allemaal situaties waarin heel vaak gestaard wordt.

Word je bewust dat je staart en stop ermee. Je kan je ogen sluiten maar je zal merken dat het steeds
makkelijker wordt om ook in deze situaties te blijven verspringen, ademen en knipperen.

Natuurlijk Zien © 2011 195

Deel 5: Belangrijke zaken
Een aantal belangrijke onderwerpen die me zeer na aan het hart liggen:

Kinderen en Natuurlijk Zien

Zonlicht en kunstlicht

Gezondheid

Natuurlijk Zien © 2011 196

Natuurlijk Zien en kinderen
Natuurlijk Zien is niet alleen te gebruiken voor volwassenen. Kinderen kunnen er ook heel goed
mee aan de slag.

Het aanleren van de juiste zie-gewoontes gaat bij hen vaak veel sneller omdat zij nog niet zo
vastzitten aan de slechte gewoontes. Kinderen leren sowieso meestal makkelijker dan volwassenen.

Dr. Bates heeft veel met kinderen gewerkt. Deze uitspraak komt van hem:

Ik ben het roerend met hem eens.

Weet je, natuurlijk vind ik het fijn dat ik mijn bril niet meer nodig heb, dat Paul zonder leesbril kan
en dat mijn moeder op haar 83e nog steeds goed zicht heeft. Ik geniet van de vooruitgang van mijn
(hoofdzakelijk volwassen) cursisten en kan oprecht meegenieten als ze hun bril niet meer nodig
hebben.

Maar de werkelijke drijfveer achter de talloze uren die ik besteed
aan Natuurlijk Zien zijn de tranen die ik bij me op voel komen als ik
weer zo’n hummeltje met een brilletje zie.

Nog niet zo lang geleden zat er bij mij aan boord een echtpaar met
een zeven maanden oude baby. Het brilletje was met tape op het
hoofdje vastgeplakt, want ‘anders trekt hij hem steeds af’. Mijn keel
sloeg dicht...

 Je eigen kinderen

Ik weet nog al te goed hoe ik me voelde toen de oogarts van Jelle me vertelde dat hij een bril moest
gaan dragen. Ik vond het verschrikkelijk en wilde ik weet niet wat doen om dat te voorkomen.

We snapten het niet. Waarom moest hij een bril gaan dragen terwijl we nooit hadden gemerkt dat hij
slecht zag? Een stem in mijn hart bleef maar roepen dat dit niet klopte. Maar we waren bang dat
Jelles zicht voor altijd verpest zou worden als we niet precies deden wat de oogarts ons voorschreef.

Regelmatig wordt ik gebeld of gemaild door radeloze ouders die in dezelfde situatie terecht zijn
gekomen. Ik snap ze heel goed. Daarom zou ik zo graag zien dat iedereen op de hoogte is van de
Batesmethode en Natuurlijk Zien. Ouders kunnen dan een weloverwogen keuze maken als hun kind
slechter gaat zien. Ze kunnen de oorzaak onderzoeken en zelf iets doen om hun kind te helpen.

Begrijp me niet verkeerd. Bij sommige kinderen is er geen alternatief voor een oogheelkundige
ingreep zoals een bril of een operatie. Maar tegenover elk kind dat echt niet zonder kan staan er
minstens tien waarbij met een beetje aandacht en zorg een leven lang brildragen voorkomen kan
worden.

“As for putting glasses upon a child,
it is enough to make the angels weep.”

(Een kind een bril opzetten is genoeg om engelen te laten huilen)
Dr. W. H. Bates

Natuurlijk Zien © 2011 197

Het belang van goed zien voor kinderen

Goed zicht is zo belangrijk. Het speelt een rol in je persoonlijkheid, je sociale ontwikkeling, op
school en later in je carrière.

Misschien draag je zelf al sinds je kindertijd een bril. Maar ook als dat niet zo is kan je je er vast
wel iets bij voorstellen:

Het beeld van de wereld om je heen is anders dan dat van kinderen met goed zicht. Je
perifere zicht is waarschijnlijk een stuk minder waardoor je de dingen minder snel in de
gaten hebt.

Kinderen met brillen doen minder aan sport en spel. Een bril belemmert het natuurlijke
zicht; je beweegt anders en je bent misschien bang dat er iets met je bril gebeurt. Ook
beslaat je bril als je je inspant of blijft hij niet goed zitten.

Zwemmen doe je liever niet. Je kan je bril immers niet in het water dragen!

Een spontaan potje stoeien? Dat kan niet; je moet eerst een veilig plekje vinden voor je
bril.

Misschien word je zelfs geplaagd of uitgescholden vanwege je bril. En trek je je letterlijk
terug achter je brillenglazen.

Het is logisch dat wazig zicht invloed heeft op schoolprestaties. Veel kinderen hebben door
verkeerde en gespannen zie-gewoontes regelmatig last van hoofdpijn, pijnlijke en ontstoken ogen,
een stijve nek en schouders. Onze zoon Jelle was, toen hij zijn bril nog droeg, doodmoe na een
dagje school.

Je kan dus maar beter voorkomen dat je kinderen slechter gaan zien. Voor ik je ga vertellen wat jij
daar zelf aan kan doen is het interessant je af te vragen:

Waarom gaan kinderen slechter zien?

Over deze vraag is een boek vol te schrijven. Er zijn heel veel redenen te bedenken en de meningen
zijn verdeeld.

Zoals al eerder gezegd is zien een proces dat we moeten leren. Een kind wordt geboren met ogen
die kunnen waarnemen. Maar hoe het kind zijn ogen gebruikt en wat voor betekenis het geeft aan
wat het ziet leert het pas als het opgroeit.

Het is dan ook logisch dat de omgeving een grote rol speelt. Dat begint al in de wieg. Als baby's
niets hebben om naar te kijken worden ze niet uitgedaagd om hun ogen te gebruiken.
Maar als ik je één reden zou moeten geven waarom steeds meer kinderen wazig gaan zien zou ik
zeggen dat dat komt doordat ze om zich heen zo veel slechte zie-gewoontes zien.

Mensen zijn kuddedieren, we passen ons makkelijk aan. Als 75% van de mensen om je heen gedrag
vertoont dat slecht is voor je zicht (staren, turen, verstarren, weinig knipperen, enz.) dan is de kans
groot dat je dat gedrag overneemt.

Natuurlijk Zien © 2011 198

Maar er zijn veel meer factoren. Waar kinderen wonen bijvoorbeeld. Een drukke stad of een
landelijke omgeving kan al veel verschil maken. Hoe wordt de dag besteed? Zitten ze alleen maar
binnen voor de TV of de computer of spelen ze juist veel buiten?

Ook de volgende vraag geeft wel wat antwoorden:

Wanneer gaan kinderen slechter zien?

Steeds meer kinderen dragen op jonge leeftijd al een bril.

Als kinderen vóór de lagere school ‘aan de bril raken’ is dat meestal omdat ze een lui oog hebben
en/of scheel zien. Als ze pas op school wazig gaan zien dan is dat meestal in de verte. Dan krijgen
ze moeite met het lezen van de letters op het schoolbord.

Het is opvallend dat in bepaalde fases van de schooltijd grote groepen kinderen voor het eerst wazig
gaan zien.

Groep 3

De eerste fase is in groep 3, het lesjaar waarin de kinderen leren lezen en schrijven. Een logische
verklaring zou kunnen zijn:

Lezen is behoorlijk abstract. Kinderen moeten betekenis gaan geven aan vreemde tekens die samen
woorden vormen. Dat gaat niet bij alle kinderen even gemakkelijk. Je kan je best wel voorstellen
dat de druk om goed te presteren over kan gaan in spanning. Funest voor natuurlijk zien!

Je hebt al kunnen lezen dat het makkelijker voor je ogen is om naar kleine letters te kijken in plaats
van naar grote. De letters waarmee kinderen leren lezen zijn echter gigantisch groot! Grote letters
nodigen uit om je blik te verspreiden, zeker als je probeert een groot woord in zijn geheel te zien.
Weg centrale fixatie!

Nog iets; als kinderen leren lezen wijzen ze met hun vinger mee. Zo houden ze hun aandacht bij één
woord tegelijk en weten ze waar ze gebleven zijn. Je kan het wijzen met de vinger wel een beetje
vergelijken met centraliseren. Kinderen bewegen daarbij hun hoofd mee, sommige kinderen zelfs
hun hele lijf.

Helaas wordt hun al snel geleerd dat ze stil moeten zitten, stil moeten zijn en zonder aanwijsvinger
moeten lezen. Als een kind daardoor gaat denken dat het verkeerd is om te bewegen en te
centraliseren en dit gaat vervangen door slechte gewoontes zoals verstarren en je blik verspreiden,
zal het zicht onherroepelijk verslechteren.

Rond de 10 – 11 jaar

De tweede golf brillen komt rond de 10 - 11 jaar. Dan wordt een kind zich bewust van zijn of haar
rol in de groep. Plotseling wordt kleding belangrijk, muziek die wel of niet in is, haardracht, enz.
Schaamtegevoelens steken de kop op; oren die eerst nog schattig gevonden werden omdat ze
uitstaken worden nu bedekt door haar en petten.

In je blootje lopen wordt taboe, badkamerdeuren worden op slot gedaan, zo maar zingen voor een
groep; dat doe je toch zeker niet!? Paps en mams, tot voor kort geadoreerd, worden nu zorgvuldig
bekeken en be- (of ver-)oordeeld.
Natuurlijk Zien © 2011 199

De overgang van kind naar puber staat voor de deur en dat brengt heel wat veranderingen en
spanningen mee. Heel natuurlijk en heel gezond, maar soms zorgen die voor (tijdelijk) wazig zicht
en/of veel hoofdpijn.

Weet je nog? Uit onderzoek is gebleken dat op 10-jarige leeftijd al 10% van de kinderen een bril
draagt! Boven de 10 jaar stijgt het percentage enorm: op 15 jaar al 25% en op 20 jaar al 35%!

De middelbare school

Er is dus ook een grote groep kinderen die op de middelbare school hun eerste bril krijgen.

De stap van de relatief veilige, vaak kleine basisschool met een eigen juf of meester voor de klas
naar een schoolsysteem met meer en vaak nog onbekende vakken, steeds wisselende leslokalen en
telkens andere docenten is voor veel kinderen enorm groot.

Het vele huiswerk, het gesjouw met de boeken in de rugtas, de schriftelijke overhoringen en
proefwerkweken vergen een behoorlijke dosis aanpassingsvermogen.

Het ene kind gaat makkelijker met deze veranderingen om dan het andere.

Tel daar bij op het veelvuldig gebruik van de computer voor huiswerk, spelletjes, chatten met
klasgenoten of surfen op het internet, minder beweging door sport en spel, vaker frisdranken en
hamburgers i.p.v. boterhammen en drinken van thuis...Weer een aantal kinderen gaat aan de bril (of
aan de lenzen als ze hun ouders kunnen overhalen!).

Elke (school-)fase in de jeugd van een kind brengt zijn eigen spanningen mee. Dat is niet te
voorkomen en eigenlijk ook heel normaal. Dat die spanningen bij een deel van de kinderen ook
invloed hebben op het zicht is vrij logisch. Niet logisch is dat ze daardoor de rest van hun leven
slecht blijven zien.

Is slecht zicht bij kinderen te voorkomen?

Dr. Bates was daarvan overtuigd. Heel begrijpelijk, want als volwassenen hun zicht in stand kunnen
houden of zelfs verbeteren, is dat bij kinderen nog veel makkelijker. Bij hen zijn de onjuiste zie-
gewoontes nog niet zo ingesleten.

Jonge kinderen leer je de zie-gewoontes misschien op een iets andere manier aan, maar wat voor
volwassenen geldt, geldt ook voor kinderen.

Dr. Bates en kinderen

Dr. Bates heeft veel met kinderen gewerkt, zijn vrouw Emily zelfs nog meer. De magazines “Better
Eyesight” staan dan ook vol met artikelen over (school-) kinderen.

Bates zag bijvoorbeeld veel overeenkomsten tussen leren en zien:

Natuurlijk Zien © 2011 200

Dr. Bates heeft leerkrachten op verschillende scholen geleerd hoe ze het zicht van hun leerlingen op
peil konden houden en zelfs verbeteren. De resultaten waren spectaculair; op deze scholen kwamen
veel minder kinderen met wazig zicht voor dan op scholen waar men geen aandacht gaf aan het
zicht.

Over de rol van de ouders zegt hij in zijn boek:

 Daarmee zijn we beland bij de belangrijkste vraag van dit hoofdstuk:

“In ons huidige schoolsysteem wordt veel nadruk gelegd op onthouden. Pogingen om te onthouden
mislukken altijd en verpesten zowel het geheugen als het zicht. We onthouden zonder inspanning, net
zoals we zien zonder inspanning. Hoe harder we ons best doen, des te slechter zullen we onthouden en
zien.”

“De reden dat kinderen problemen hebben met het aanleren van schoolse vaardigheden is dat ze die
vervelend en saai vinden. Dit is tegelijkertijd een van de redenen waarom hun zicht slechter wordt;
verveling is een vorm van mentale spanning waarbij het voor het oog onmogelijk is om normaal te
functioneren.”

“Montessori heeft ons geleerd dat kinderen alleen kunnen leren als ze ergens in geïnteresseerd zijn. Voor
het zien geldt hetzelfde; kinderen kunnen alleen de dingen die ze leuk en interessant vinden echt goed
zien”

Dr. W. H. Bates

Uit Better Eyesight maandblad augustus 1919 – Vol.I, nr.2:
Hoe de Snellen oogkaart te gebruiken voor het voorkomen en verbeteren van wazig zicht bij
kinderen:
De Snellen oogkaart hangt permanent in de klas, op dezelfde muur waar het schoolbord hangt.

Elke dag lezen de kinderen voor zichzelf de kleinste letters die ze vanaf hun stoel kunnen zien; eerst met
het ene oog, dan met het andere. Het andere oog wordt met de handpalm afgedekt waarbij druk op de
oogbal wordt vermeden. Dit kost bijna geen tijd en is voldoende om het zicht van alle kinderen binnen
een week te verbeteren.

Kinderen met sterke afwijkingen kan men aanmoedigen de kaart vaker te lezen.
Na een paar maanden, een jaar, of nog iets langer, is elke afwijking in de straalbreking verdwenen.

Het is niet nodig dat de kinderen of de leerkrachten de fysiologie van het oog begrijpen.

“Ouders die het zicht van hun kinderen willen behouden of verbeteren moeten hen aanmoedigen om
elke dag de Snellen kaart te lezen. In feite zou ieder gezin moeten beschikken over een Snellen kaart.
Het juiste gebruik ervan kan altijd bijziendheid en andere refractieproblemen voorkomen, het verbetert
altijd het zicht (zelfs als dit al normaal is) en heeft een helende werking bij problemen met het
zenuwstelsel.”

“Personen van alle leeftijden hebben baat bij het dagelijks lezen van de Snellen kaart. Slechtziende
kinderen onder de 16 jaar die nog nooit een bril hebben gedragen, gaan hierdoor gewoonlijk binnen een
paar dagen, weken of maanden, doch altijd binnen een jaar weer normaal zien.”

Hij benadrukt dat ouders ook hun eigen zicht moeten verbeteren, zodat hun kinderen hun verkeerde
visuele gewoontes niet gaan kopiëren: “Ouders zouden ook zelf het principe van centralisatie moeten
leren en toepassen om pijnlijke spanning te voorkomen en te laten verdwijnen zodat ze dat aan hun
kinderen kunnen leren.”

Natuurlijk Zien © 2011 201

Wat kan je zelf doen om kinderen te helpen hun zicht te
verbeteren of op peil te houden?

Gelukkig is dat heel veel.

Begin met de omgeving van je kind zo aantrekkelijk mogelijk te maken met vrolijke kleuren, mooie
prenten en bewegende objecten. Daag je kind uit om te kijken en te zien!

Vervolgens ga je over op het belangrijkste:

Geef het goede voorbeeld!

Kinderen zijn ware meesters in het bewust of onbewust nadoen van de mensen in hun omgeving.
Vooral van hun ouders.

Als je zelf nog een bril of lenzen draagt help je ze het best door je eigen zicht te verbeteren; verdiep
je in de goede zie-gewoontes van Natuurlijk Zien, leer ze aan en pas ze net zo lang toe tot het
(weer) onbewuste gewoontes zijn.

Je kan ook samen met hen aan de gang gaan. Kinderen vinden het leuk om samen met hun ouders
nieuwe dingen te leren.

De gewoontes en ondersteunende technieken die in voorgaande hoofdstukken behandeld zijn,
werken net zo goed voor kinderen als voor volwassenen. Ga vooral op een speelse manier te werk,
zodat het aanleren van de goede gewoontes aantrekkelijk wordt, ook voor kinderen die nog niet
naar school gaan. Zodra kinderen het idee krijgen dat ze ‘moeten oefenen’ haken de meeste af of
hebben de activiteiten geen enkel effect. ‘Speels, ongedwongen, leuk, moeiteloos’; hou deze
steekwoorden in gedachten!

Ik geef je hierbij wat tips en raad je aan je fantasie te gebruiken. Jij kent je kinderen immers het
beste en weet waarmee je ze kan prikkelen en uitdagen.

De tips zijn vooral bedoeld voor kinderen tussen de vier en tien jaar oud. Toch kan je ze met een
beetje fantasie ook voor jongere en oudere kinderen gebruiken door materiaal en activiteiten te
kiezen die aansluiten bij hun leeftijd.

Laat ik beginnen met:

Saskia:
Ik geef pas les aan kinderen als de ouders zelf óf goed zicht hebben, óf bezig zijn om hun zicht te
verbeteren. Vaak geef ik de ouders les en vertel ik ze hoe ze het zelf aan hun kinderen kunnen leren.

Het heeft volgens mij weinig zin om kinderen de goede zie-gewoontes aan te leren als ze vervolgens
zien hoe hun brildragende ouders blijven staren en turen.

Natuurlijk Zien © 2011 202

De natuurlijke zie-gewoontes voor kinderen

Ontspannen

Kinderen hebben feilloos door wat met ontspanning bedoeld wordt als je ze eerst bewust laat
ervaren wat er gebeurt met hun ogen als ze zich inspannen, staren en turen.

Gebruik bijvoorbeeld een leeskaart aan de muur:

Laat je kinderen kijken naar de kleinste letter die ze kunnen zien en hun uiterste best doen om de
letter nog beter te zien. Moedig ze aan om te turen en te knijpen en doe het zelf ook. De letter zal
vervagen terwijl jullie de spanning in de ogen zullen voelen.

Palmeer daarna even samen. De spanning zal verdwijnen en de letter zal weer duidelijk worden.
Misschien kunnen ze nu zelfs kleinere letters lezen!

Hierna spannen je kinderen zich waarschijnlijk minder in om bijvoorbeeld de letters op het
schoolbord te lezen. Hoe meer ze ervaren dat je beter ziet door je minder in te spannen, hoe beter
het is.

Help je kind om zich dit te herinneren als je weer ziet dat hij of zij zich inspant.

Verspringen

Een neushelper is ideaal om kinderen het verspringen aan te leren. Zij kunnen zich heel makkelijk
voorstellen dat ze een laserstraal op hun neus hebben waarmee ze alles waar ze naar kijken even
aanraken of omtrekken.

Ze kunnen er ook een lange gekleurde veer of een verfkwast van maken of gewoon een neus als van
Pinnochio die heel makkelijk langer en korter wordt.

Zo leren ze op een speelse manier hun hoofd mee te bewegen in de richting waarin ze kijken en hun
aandacht te richten op de details in het centrum van hun zicht.

Kinderen vinden het leuk om opdrachten te krijgen:

Raak allerlei voorwerpen (en mensen) aan met een zachte, mooi gekleurde neusveer en
kietel ze ermee.

Trek met je neuslaser figuren om uit prentenboeken; gebruik bijvoorbeeld de tekeningen
van Dick Bruna voor kleine kinderen, wat ingewikkelder prenten voor oudere kinderen.

Teken figuren met je neuslaser of je neuspenseel in de lucht, afwisselend met open en
gesloten ogen.

Tik met je neushelper iets aan wat vlak bij is, daarna iets wat ver weg is.

Speel met allerlei ballen, grote ballen, kleine ballen, laat ze rollen, stuiteren, speel gooi- en
vangspelletjes; de uitdaging is je neushelper voortdurend op de bal te houden.

Zwaai met je neusveer door de tuin, raak alle bomen en struiken en bloemen even aan.

Natuurlijk Zien © 2011 203

Gebruik je neuslaser bij zoekplaatjes. Een poosje geleden
waren de boeken ‘Waar is Waldo?’ erg populair. Pagina’s vol
met honderden poppetjes in allerlei situaties. De opdracht was
om Waldo, de hoofdpersoon, te zoeken. Er zijn veel meer van
dat soort prenten te vinden. Kinderen vinden het leuk om
ermee bezig te zijn. Als je je neuslaser gebruikt is het een
uitstekende oefening én zul je merken dat je veel sneller het
gezochte zult vinden!

Hang een bal aan een koord aan het plafond en zwaai die heen
en weer. Hou ook hier je neushelper op de bal. Nog leuker
wordt het als je bal aan een elastiek hangt, de bal maakt dan
rare sprongen!

Bind een mooi gekleurd lint aan een stok. Zwaai er, net als een turnster, liggende 8-en mee
of andere figuren. Volg het lint met je neushelper.

Stel je voor dat je een mooi gekleurd balletje laat stuiteren door de wereld om je heen.
Terwijl het stuitert van de straat naar het dak van een auto, op de pet van de
treinconducteur, achter een struik, naar de stoep, enz. enz., blijf je het volgen met je
neushelper.

Wijs kinderen op details. Als je een hond ziet kan je bijvoorbeeld opmerken hoe de staart heen en
weer zwiept, de oren spitsen, de tong uit de bek hangt. Zo leren kinderen te verspringen in plaats
van hun blik te verspreiden. Misschien kan je ze zelfs het principe van centrale fixatie uitleggen met
behulp van je wijsvingers of het dartbord.

Ademen

Kinderen hebben meestal een prima ademhaling. Pas als ze zich inspannen of iets doen wat ze
moeilijk of vervelend vinden, zullen ze oppervlakkig gaan ademen.

Spelen en sporten bevorderen een goede, effectieve ademhaling. Dansen, zingen, balspelen en
trampolinespringen zijn allemaal activiteiten die kinderen leuk vinden.

Stimuleer je kinderen om te bewegen. Ook hier geldt: een goed voorbeeld doet goed volgen.

Heb je toch het idee dat je kinderen wat extra hulp kunnen gebruiken? Voor een wedstrijdje “wie
het verst kan tellen op één uitademing” zijn ze altijd te porren!

Knipperen

Geef het goede voorbeeld! Elke 2-3 secondes knipperen en elke knippering is licht en moeiteloos.

De meeste kinderen knipperen best goed, behalve tijdens het computeren of het gebruik van een
gameboy of iets dergelijks. Als je merkt dat je kind wel wat meer mag knipperen kan je het
knipperen bewust laten oefenen met de scankaart. Die vinden ze meestal wel leuk om te gebruiken.

Verzin knipperliedjes om samen met je kind te zingen:

Natuurlijk Zien © 2011 204

Ik knipper met m’n ogen,
ik knipper de hele dag,

ik knipper als ik nadenk,
ik knipper als ik lach,

ik knipper hier ik knipper daar,
de hele wereld aan elkaar,
ik knipper met mijn ogen,
ik knipper de hele dag!

Janet Goodrich heeft in haar kinderboek geweldig leuke liedjes opgenomen. Met een beetje fantasie
kom je zelf ook een heel eind. Het hoeven geen kunststukjes te zijn; hoe eenvoudiger hoe beter!

Aanvullende activiteiten

Palmeren

Kinderen willen graag palmeren als je het maar leuk voor ze maakt. Je kan tijdens het palmeren
bijvoorbeeld het volgende doen:

Lees een verhaaltje of een versje voor.

Hou een kringverhaal: begin een verhaal en laat na een minuut de ander verder vertellen.
Dit is het leukst als je met een groepje bent, maar met z’n tweetjes gaat het ook prima.

Noem een kleur en laat je kinderen dingen met die kleur voorstellen en beschrijven.

Laat je kinderen dieren beschrijven, of hun favoriete sport of hobby.

Laat tijdens het palmeren iets ruiken (bijv. een citroen, kauwgum, gras, bloem, vanille,
pindakaas) en laat hen vertellen waar ze dan aan denken.

Draai mooie (klassieke) muziek en laat ze daar een film bij bedenken.

Gebruik je fantasie en betrek de dagelijkse dingen erbij.

Tot slot een van mijn mooiste les-ervaringen:

Saskia:
Toen ik begon met Natuurlijk Zien liet ik Arjen en Jelle palmeren terwijl ik een klein gedichtje voorlas.
Vooral de gedichtjes van Annie M.G. Schmidt waarin gekke dingen gebeuren vonden ze leuk.

Daarna tekenden ze een voorwerp uit het gedicht (bijvoorbeeld een schaap, fluitketel of engeltje) met
hun neus in de lucht (de ogen nog steeds gesloten).

Arjen en Jelle waren toen 9 en 10 en vonden het heel leuk om te doen.

Als er vriendjes of vriendinnetjes waren deden die gewoon mee. Hoe groter de groep, hoe leuker.

Natuurlijk Zien © 2011 205

Conclusie

Je kan zelf heel veel doen om je kinderen te helpen hun zicht te verbeteren. Je eigen zicht is ook de
ene keer beter dan de andere keer. Als je te horen krijgt dat je kind niet helemaal scherp ziet hoeft
dat niet meteen te betekenen dat dat voor de rest van zijn leven zo zal zijn.

Speel met je kinderen, prikkel hun nieuwsgierigheid, versterk hun zelfvertrouwen, moedig ze aan
om dingen te ondernemen die ze nog niet zo goed kunnen.

Veel ouders zeggen dat hun kind het liefst achter de computer zit. Toch vinden de meeste kinderen
het geweldig als hun ouders tijd vrijmaken om met hen te spelen en te stoeien. Dan laten ze de
computer heel makkelijk in de steek!

Zien is voor 90 % een mentaal proces:
Als je kinderen lekker in hun vel zitten, zich geliefd, gewaardeerd en gesteund voelen door hun
ouders, heeft dat zonder meer een positieve invloed op hun zicht. Zeker als dat gecombineerd wordt
met het aanleren van de goede zie-gewoontes!

Saskia:
Thea kwam bij mij op een lezing omdat ze bij haar 7-jarige zoon hadden ontdekt dat zijn perifere
blikveld zo goed als nihil was. In het ziekenhuis hadden ze hun, na vele onderzoeken, verteld dat ze er
maar aan moesten wennen; hun zoon zou voor de rest van zijn leven gehandicapt zijn. Zonder perifeer
zicht is het immers onmogelijk om aan het verkeer deel te nemen, te sporten, in een groep te spelen, etc.
(Stel je maar voor dat je door een soort koker kijkt en alleen maar kan zien wat zich recht voor je
bevindt.) Er was overigens geen fysieke oorzaak gevonden; het netvlies zag er goed uit. Men begreep
niet zo goed hoe het kon maar er was niets aan te doen.

Thea was radeloos maar besloot na de lezing bij mij een cursus te volgen. Ook voor haar eigen zicht. Ik
beloofde haar tips te geven over hoe ze de zie-gewoontes kon oefenen met haar zoon, hoewel ik mijn
twijfels uitsprak over het effect. Ik had zoiets nog niet meegemaakt!

De tweede les kwam Thea opgetogen binnen. Ze vertelde dat ze haar zoon had geleerd te verspringen
met behulp van een denkbeeldige neushelper. “Dat kan ik wel,” zei hij en begon vervolgens de hele
kamer af te stoffen met zijn neusveer. “Wat denk je?”, vertelde Thea, “Er was niets meer aan de hand!”
Als bij toverslag was zijn perifere blikveld terug. Hij heeft er nooit meer problemen mee gehad.

Thea vertelde me later dat haar zoon in die periode erg veel moeite had met het leren lezen. Hoezo; zien
is hoofdzakelijk een mentaal proces?

Niet alle resultaten zijn even spectaculair als bij Thea’s zoon, maar ik heb al vaker meegemaakt dat de
gevonden oogafwijking bij jonge kinderen na een poosje simpele zie-spelletjes doen zo maar is
verdwenen. Het is in elk geval zeer de moeite waard om het te proberen. De door de oogarts
voorgeschreven behandeling kan in de meeste gevallen best nog even uitgesteld worden. Wie weet is die
dan niet meer nodig!

Natuurlijk Zien © 2011 206

Zonlicht en kunstlicht
Zonlicht is al lange tijd het onderwerp van vele discussies en onderzoeken. Veel mensen zijn ervan
overtuigd dat zon en zonnebaden schadelijk zijn en huidkanker kunnen veroorzaken. Daarom
denken ze dat het blootstellen aan de zon koste wat kost vermeden moet worden.

Maar een groot aantal wetenschappelijke onderzoeken toont aan dat zonlicht een sleutelrol kan
spelen in het voorkomen en genezen van een aantal degeneratieve en infectieziekten. Voorbeelden
daarvan zijn verschillende vormen van kanker, diabetes, hoge bloeddruk, hartziektes, multiple
sclerose, osteoporose, psoriasis, Engelse ziekte en tuberculose.

Oogartsen, opticiens en fabrikanten van zonnebrillen waarschuwen ons tegen de schadelijke invloed
van UV-stralen op onze ogen. Zonder UV-stralen werende zonnebrillen zou de kans groter zijn dat
je staar krijgt. Maar het is een feit dat mensen die zonder zonnebril veel in de zon zijn meestal beter
zicht en minder last van oogziektes hebben dan zij die veel binnen blijven en buitenshuis hun ogen
beschermen door (zonne-) brillen.

In tegenstelling tot de meeste mensen heb ik, door mijn baan bij de KLM, veel ervaring met jetlag.
En inderdaad; niets helpt me beter om het ‘wattengevoel’ in mijn hoofd kwijt te raken dan een
uurtje buiten te zijn. Wandelen in de natuur, een poosje tuinieren, desnoods de was ophangen, of -
als ik heel moe ben - gewoon lekker in de tuin zitten.

Laten we wel zijn; zonlicht is een wezenlijk deel van de natuur. De evolutie heeft plaatsgevonden
onder de stralen van de zon en het lijkt mij vreemd dat iets wat zo natuurlijk is zo slecht voor ons
zou zijn.

In dit hoofdstuk vind je een aantal onderwerpen die niet zo algemeen bekend maar wel degelijk
onderbouwd zijn door grondige onderzoeken en bewijsvoeringen. Wellicht zet het je aan het
denken ...

Wat is zonlicht?

Laten we beginnen met het zonlicht zelf; wat is dat eigenlijk?

De zon straalt energie naar de aarde in de vorm van elektromagnetische golven. Het aardoppervlak
ontvangt niet alle zonnestralen, veel wordt geabsorbeerd of gereflecteerd door de atmosfeer. Alleen

Dr. Jacob Liberman schrijft in zijn boek ‘Take of your glasses and see’ het volgende:
“Het zonnen is ontwikkeld door dr. Bates, die het gebruikte als een middel om je zicht te verbeteren.
Maar het doet veel meer dan dat. Ons lichaam is in feite een foto-elektrische cel die gestimuleerd en
gereguleerd wordt door lichtenergie van de zon. Een goede gezondheid behoeft dagelijkse doses
zonlicht, doch weinigen van ons halen de minimaal benodigde hoeveelheden zonlicht. De gemiddelde
Amerikaan brengt slechts 3% van zijn leven in de buitenlucht door.”
“Heb je wel eens een jetlag ervaren? Het blijkt dat de meeste mensen daar chronisch aan lijden terwijl ze
niet eens in de buurt van een vliegtuig zijn geweest. De meesten van ons gebruiken dagelijks
stimulerende en kalmerende middelen, zoals cafeïne, suiker, alcohol en nicotine. Op de lange duur
beïnvloedt dit gebruik onze biologische klok dusdanig dat ze niet meer samenlopen met de natuurlijke
tijdcyclus van donker en licht. Door dagelijks twee keer te zonnen, tijdens de zonsopgang en -
ondergang, kun je je weer synchroniseren met het ritme van de natuur.”

Natuurlijk Zien © 2011 207

het zichtbare spectrum, een deel van de infrarode stralen en de zwakke en middel-sterke
ultraviolette stralen bereiken de aarde.

In het zichtbare spectrum
komen de kleuren violet,
blauw, groen, geel, oranje
en rood voor. Infrarood
licht is onzichtbaar en heeft
minder energie. Het is op
de blote huid voelbaar als
warmte.

Al het leven op aarde is
afhankelijk van de zon. De
zon verwarmt het zeewater,
door verdamping ontstaan
wolken en daaruit valt
neerslag die nodig is voor
het groeien van al ons
voedsel.

Planten nemen zonlicht,
water en koolzuurgas op om nieuwe cellen aan te maken en zuurstof af te geven: het wonderlijke
proces van de fotosynthese. Niet alleen de juiste hoeveelheid licht is noodzakelijk, ook de goede
kwaliteit. Als je ooit een groentetuin hebt gehad weet je dat zaailingen het in natuurlijk zonlicht veel
beter doen dan binnenshuis. Natuurlijk licht is beter dan welke kunstmatige verlichting dan ook.

De invloed van licht op onze gezondheid

De ogen zijn onze lichtorganen. Gedurende miljoenen jaren zijn ze door de invloed van het zonlicht
ontwikkeld. Om gezond te blijven heeft ons visuele systeem het volle spectrum van dat licht nodig.
Ook onze stofwisselings- en hormoonhuishouding worden gestuurd door het zonlicht dat door de
ogen wordt opgenomen.

Jacob Liberman beschrijft in zijn boek ‘Licht, geneeskunst voor de toekomst’ hoe deze lichtenergie
gebruikt wordt. Slechts 25% van het licht wordt gebruikt voor het eigenlijke optische
zintuig. 75% van het licht stroomt via de ogen naar de hypothalamus, de hypofyse en de
pijnappelklier en activeert vandaar ons hormoonsysteem.

In 2002 heeft David Berson van de Brown University in de VS ontdekt dat er naast de staafjes en
kegeltjes nog een derde soort fotoreceptoren in ons netvlies voorkomen. Deze cellen hebben hun
‘eigen’ zenuwverbindingen naar bovengenoemde hormoonklieren. Ze blijken vooral gevoelig voor
de stralen van het blauwe licht uit het spectrum, in tegenstelling tot de staafjes en kegels die
gevoeliger zijn voor groen en geel licht.

De pijnappelklier, de hypothalamus en de hypofyse

Dit zijn de belangrijkste hormoonklieren van ons lichaam. Deze onderdelen van de tussenhersenen
regelen vele functies van de hersenen en het lichaam.

Natuurlijk Zien © 2011 208

De hypothalamus is het meesterbrein van ons lichaam. Het goed functioneren ervan is enorm
afhankelijk van de kwaliteit en hoeveelheid licht die wordt aangevoerd door de ogen.

De pijnappelklier geeft in het donker melatonine af; een stof die je helpt in slaap te vallen. Helder
licht beperkt de afgifte van melatonine, waardoor we overdag minder behoefte aan slaap hebben.
Standaard kunstmatige verlichting is echter onvoldoende om de melatonine-afscheiding volledig
tegen te houden waardoor je slaperig kan blijven.

De pijnappelklier regelt onze lichaamsklok en stuurt boodschappen terug naar de hypothalamus om
bepaalde lichaamsfuncties te regelen. De hypothalamus stuurt ook signalen naar de hypofyse.
Samen regelen ze ons slaap- en eetpatroon, het activiteitsniveau, de werking van de schildklier, de
afgifte van adrenaline, de voortplantingsorganen, de groei, de lichaamstemperatuur en de
bloeddruk.

Al deze processen worden in gang gezet door het licht dat door onze ogen naar binnen valt. Vooral
UV-licht blijkt daarbij een belangrijke rol te spelen. Verstoringen in de kwaliteit, hoeveelheid en
intensiteit van het licht kunnen daarom gezondheidsproblemen veroorzaken.

Deze wetenschap is niet nieuw. Oude cultuurvolkeren, zoals de Chinezen, Inca’s, Maya’s en
Egyptenaren vereerden de opwekkende krachten van natuurlijk zonlicht. De Grieken en de
Romeinen behandelden ziekten met behulp van zonlicht. De Griekse arts en filosoof, Hippocrates,
beschreef meer dan 2000 jaar geleden de relatie tussen ziekten en gebrek aan zonlicht.

Het zonnen volgens Bates.

Dr. Bates liet al zijn patiënten zonnen. In het hoofdstuk over ondersteunende technieken heb ik het
zonnen uitvoerig beschreven. Bates beschrijft ‘the sun-treatment’ in zijn ‘Better Eyesight
Magazines’ als volgt:

“Bij vele ziektes van het oog geeft het zonnen direct verlichting van de klachten. Test
met behulp van een leeskaart voordat je gaat zonnen je zicht zonder bril; zowel met

beide ogen als met de ogen afzonderlijk.

Ga dan in de zon zitten met gesloten ogen, beweeg je hoofd langzaam van de ene
kant naar de andere terwijl de zon op je gesloten oogleden schijnt.

Vergeet je ogen, denk aan iets plezierigs en laat de ene prettige gedachte na de
andere aan je voorbij glijden.

Palmeer een paar minuten voordat je je ogen weer opent. Test nu je zicht opnieuw
met behulp van de leeskaart en merk op hoeveel het verbeterd is.

Zon zo vaak als mogelijk – een, twee, drie uur dagelijks of meer.

Maak gebruik van een sterke elektrische lamp als de zon niet schijnt.”

Bates zei dat het zonnen het zicht van al zijn patiënten verbeterde. Hij noemde vermindering van
pijn, vermoeidheid en waas. Vooral bij de behandeling van staar merkte hij grote vooruitgang na het
zonnen.

Natuurlijk Zien © 2011 209

John Ott.

De uitvinder van de vol-spectrumlamp, John Ott, zag zonlicht als een onmisbaar voedingsmiddel.
Hij kwam tot deze stelling door zijn talloze experimenten met daglicht, gloeilampen en tl-licht.

Het begint als John Ott op de middelbare school als hobby groeiende en bloeiende planten
fotografeert en filmt. Hij doet dit binnenshuis, in kassen. Door op geregelde tijden opnames te
maken en die later achter elkaar te vertonen ontstaat bijvoorbeeld een filmpje waarin een bloem in
een paar secondes opengaat terwijl dit proces in werkelijkheid enkele dagen in beslag neemt.

Hij komt er al snel achter dat de kwaliteit en de kleur van het licht invloed heeft op de gezondheid
en bloei van planten. Daarom bouwt hij een kas met ramen van een soort kunststof die praktisch het
hele spectrum van het licht doorlaat, inclusief het ultraviolette licht. In deze kas worden zelfs zieke
planten weer gezond. Ook appels rijpen er volledig, wat ze in een normale kas met gewoon glas niet
doen.

Met behulp van een microscoop ontdekt hij dat hij de stroming van bladgroenkorrels in
plantencellen kan beïnvloeden en zelfs kan stilleggen als hij de kleur van het invallende licht
verandert. Opvallend is vooral de invloed van ultraviolet licht. Als hij dat verwijdert, klonteren de
korrels bladgroen samen en stoppen ze met rondstromen.

Soortgelijke effecten treden ook op in de onderzochte oogcellen van konijnen. Onder invloed van
rood licht verzwakken de celwanden en loopt het cytoplasma uit de cellen waardoor ze afsterven.

Onderbelichting

Licht bestaat uit verschillende golflengten. Elke golflengte geeft een andere kleur. Een langere
golflengte zien wij als roze of rood licht, een kortere als blauw of groen. In Otts onderzoek lijkt het
of de korte golflengtes voor problemen zorgen, omdat die zich het duidelijkst voordoen onder roze
tl-licht of gloeilamplicht. “Toch is dat niet de juiste conclusie,” aldus Ott. “Niet de aanwezigheid
van de korte golflengten is schadelijk, maar het ontbreken van de langere.” Hij vergelijkt het met
voeding: “Van een eenzijdig dieet word je ziek, je raakt ondervoed. Maar ook van een tekort aan
licht kun je ondervoed raken.” Hij noemt het ‘mal-illumination’. Ofwel: onderbelichting.

Zelfs het dragen van een zonnebril die geen ultraviolet licht doorlaat kan al grote gevolgen hebben,
ontdekt Ott. Al na een paar dagen dragen van zo'n bril worden de cellen in het oog trager en delen
zich niet meer: een proces dat van nature alleen 's avonds en 's nachts stil staat. Het effect van
overmatig veel ultraviolet licht kan echter desastreus zijn. De cellen in het oog blazen op en het
cytoplasma stroomt eruit - de cel sterft.

In een interview in 1986 legt Ott het zo uit: "Zonder twijfel is een teveel aan ultraviolet licht
schadelijk, vooral het kortgolvige ultraviolet. Maar de angst van mensen om een teveel aan
ultraviolet licht te krijgen kan ook doorslaan naar overbescherming tegen zonlicht. Zodanig dat er
tekorten kunnen optreden in deze heel essentiële en levensondersteunende energie."

John Ott heeft een groot deel van zijn leven gewijd aan het ontwikkelen en perfectioneren van de
zogenaamde ‘vol-spectrumlamp’ (ook wel daglichtlamp genoemd). In zulke lampen komt het licht
veel meer overeen met het spectrum van zonlicht dan in gewone lampen.

Natuurlijk Zien © 2011 210

Kunstlicht

De uitvinding van de elektrische gloeilamp door Thomas Edison was het begin van grote
veranderingen in de maatschappij. Tegenwoordig zijn veel mensen gemiddeld maar 10 procent van
de dag buiten, vergeleken met 80 procent vóór die uitvinding. Als ze buiten zijn blokkeren veel
mensen bovendien nog het natuurlijke licht door het dragen van een bril, contactlenzen of een
zonnebril.

Het spectrum van kunstlicht verschilt belangrijk van het spectrum van zonlicht, waarvoor ons
visuele systeem ontwikkeld is. De verschillende soorten kunstlicht (gloeilampen, t.l.-buizen,
halogeenlampen, spaarlampen en led-verlichting) halen geen van allen de kwaliteit van zonlicht.
Het daglicht buitenshuis heeft een goede verdeling van het zichtbare spectrum van het licht.
Afhankelijk van de plaats en de tijd van de dag verandert dit spectrum. Je kan deze verandering in
kleur opmerken bij zonsopgang, overdag en bij zonsondergang.

Volspectrum-lampen

De door John Ott ontwikkelde vol-spectrum lampen (ook wel daglichtlampen genoemd), benaderen
de kwaliteit van het zonlicht veel beter. Niet alleen geven de lampen een (bijna) aan zonlicht gelijk
kleurenspectrum weer, maar ook sommige infrarode en UV-stralen.

Kijk maar naar deze plaatjes:

Hierop is duidelijk te zien dat er een groot verschil is tussen gewone spaarlampen en vol-spectrum
lampen. Het gevolg is dat je kleuren en contrasten bij het licht van een vol-spectrumlamp veel beter
ziet dan bij andere lampen.

Ik hoor nog wel eens van 40-plussers dat ze buiten in het zonlicht nog prima kunnen lezen maar dat
ze ‘s avonds - bij kunstlicht - in de problemen komen. Een daglicht-lamp is voor hen echt een
verademing. Niet alleen geeft de lamp veel beter licht maar je ogen worden er ook veel minder moe
van.

Gebleken is bijvoorbeeld dat als bedrijven op hun administratieve afdelingen (computers!)
overgingen op vol-spectrum verlichting de werknemers minder vermoeid raakten, de productie en
efficiëntie omhoog ging en er minder ziekteverzuim was.

Nog enkele opmerkelijke onderzoeken en toepassingen:

Tijdens en na de tweede wereldoorlog bleken bemanningen van onderzeeërs problemen te
krijgen met hun gezondheid en hun zicht. In opdracht van de Amerikaanse regering werden
volspectrum-lichtbronnen ontwikkeld, waarvan het licht praktisch overeenkwam met het
spectrum van het zonlicht. Toen deze in gebruik werden genomen verdwenen de klachten.

Natuurlijk Zien © 2011 211

Niels Finsen uit Denemarken gebruikte de UV-stralen uit het zonlicht om huidletsels met
succes te behandelen. Hij kreeg hiervoor in 1903 de Nobelprijs.

Klinische onderzoekingen hebben aangetoond, dat UV-licht het cholesterolgehalte en de
hoge bloeddrukwaarden doet dalen, de productie van geslachtshormonen ondersteunt en bij
diabetes en bepaalde huidaandoeningen zoals psoriasis, positieve gevolgen heeft. Immuun-
zwakte, kanker, slaapproblemen, migraine, astma, osteoporose en andere
gezondheidsklachten laten zich dikwijls door zonlicht zeer gunstig beïnvloeden.

Naar aanleiding van de grote epidemieën van de gekke koeienziekte, mond- en klauwzeer
en vogelpest is men het afweersysteem tegen ziektes van onze veestapel gaan onderzoeken.
Dat blijkt schrikbarend te zijn afgenomen. Men vermoedt dat dit te maken heeft met het
voortdurend binnenhouden van de koeien, varkens en pluimvee. Als in de stallen vol-
spectrum verlichting gebruikt wordt gaat de productie van eieren en melk omhoog. Het zou
mij niet verbazen als er ook minder ziektes voorkomen, maar daar heb ik niets over
gevonden.

De beste tijd om te zonnen

Tot voor kort was men ervan overtuigd dat je het zonlicht (en vooral de UV-stralen) het beste kan
mijden tussen 10 en 12 uur, zeker in de zomer. In 2008 concludeerden onderzoekers in de VS juist
het tegenovergestelde:

Rond het middaguur is de concentratie kortgolvige UVB-stralen het grootst, onder invloed van deze
stralen maakt je lichaam zelf vitamine D aan. Deze vitamine lijkt een rol te spelen bij de
bescherming tegen verschillende vormen van kanker (o.a. melanomen, de gevaarlijkste vorm van
huidkanker). Die melanomen ontstaan onder invloed van UVA-stralen. Deze langgolvige UVA-
stralen zijn juist meer aanwezig vóór 10 uur ’s ochtends en na 2 uur ’s middags.

UVB-stralen dringen wel makkelijker je huid binnen en zijn intenser dan UVA-stralen. Je verbrandt
er dus sneller door.

Het advies luidt daarom als volgt:
Om voldoende vitamine D aan te maken kan je het beste elke dag rond het middaguur een poosje
naar buiten gaan. Bedek je huid zo min mogelijk (en gebruik geen zonnebrandproducten). Heb je
een lichte huid dan is 10-20 minuten voldoende, bij een donkerder huid is langer wenselijk.

Saskia:
Ik heb zelf een lichte huid die snel verbrandt. Omdat ik toch niet mooi bruin word heb ik nooit veel tijd
besteed aan zonnebaden (behalve dan dat ik altijd een paar minuten zon volgens Bates). Voor mij is dit
dus fantastisch nieuws! Ik ga nu rond het middaguur onbeschermd 20 tot 30 minuten zonnebaden of
wandelen, maak zo voldoende vitamine D aan en tot mijn verbazing word ik bruiner dan ooit tevoren,
zonder te verbranden! De rest van de dag bescherm ik me natuurlijk wel als ik buiten ben.

Veilig zonnen? Zet je (zonne-)bril af!

Je lichaam beschermt je cellen tegen schadelijke UV-straling door de productie van huidpigment,
ofwel melanine. Het signaal voor deze productie komt van je hypofyse. Die moet daarvoor wel eerst
UV-licht ontvangen via je ogen. Het dragen van een (zonne-)bril belemmert dit.

Natuurlijk Zien © 2011 212

http://articles.mercola.com/sites/articles/archive/2008/09/04/when-should-you-go-out-in-the-sun.aspx?source=nl
http://articles.mercola.com/sites/articles/archive/2008/09/04/when-should-you-go-out-in-the-sun.aspx?source=nl

Als je ligt te zonnen met een zonnebril op schakel je je natuurlijke bescherming tegen schadelijke
stralen uit en zal je huis sneller verbranden.

Hoe om te gaan met zonlicht

Voor mij is het klip en klaar; je hebt het zonlicht nodig voor je zicht en voor je algehele gezondheid.

Natuurlijk is een teveel aan zon niet goed. Zeker als je er niet aan gewend bent. Je huid verbrandt
erdoor en dat is niet gezond. Maar tegenwoordig wordt de zon vaak gezien als een vijand die je
koste wat kost moet vermijden. En dat is natuurlijk onzin. Te weinig zon is net zo schadelijk als te
veel. Dat heeft dit hoofdstuk je hopelijk wel aangetoond.

Hoe zorg je nu voor voldoende zonlicht zonder jezelf kwaad te doen?
Ik zet wat aanbevelingen op een rij:

Laat je huid en je ogen langzaam wennen aan de zon. Voorkom altijd dat je verbrandt.

Iedereen zou om te beginnen dagelijks minstens 10 minuten in de zon moeten doorbrengen
(liefst dus rond het middaguur) en langer in het weekend. Op deze manier zal je huid zich
aanpassen door pigmentatie en zal je niet verbranden.

Als je eenmaal gewend bent aan de zon, breng dan liefst één uur per dag buiten door, zelfs
als het bewolkt is.

Je netvlies heeft het volle spectrum van het zonlicht nodig. Als je achter glas zit of een bril
of contactlenzen draagt, kunnen bepaalde stralen die essentieel voor je gezondheid zijn niet
doordringen. Zet dus regelmatig je bril af (of doe je lenzen uit) als je naar buiten gaat.

Bescherm jezelf als je langdurig in direct zonlicht moet zijn. Draag een hoed of een
zonneklep en beschermende kleding.

Door voedsel dat rijk is aan essentiële vetzuren, caroteen, vitamine A, C en E, zink en
selenium, kun je jezelf van binnen uit beschermen tegen beschadiging van je huid door de
zon.

Gebruik in huis, kantoor of atelier de best mogelijke verlichting. Denk daarbij aan vol-
spectrumlampen. Die zorgen ervoor dat je minder snel moe wordt en veel makkelijker kan
lezen.

Verander waar mogelijk je dagindeling om optimaal te profiteren van het daglicht: vroeg
opstaan en niet te laat naar bed.

Hoeveel zon goed is, verschilt per individu. Als je de bovenstaande aanbevelingen ter harte neemt
en let op de signalen van je lichaam zal je een gezonde huidkleur krijgen en veilig kunnen genieten
van het zonlicht.

Op zo’n manier zal de zon je helpen je gezondheid én je zicht te verbeteren.

Natuurlijk Zien © 2011 213

Gezondheid
Lichaam en geest zijn onlosmakelijk met elkaar verbonden.

Gezonde ogen en goed zicht kan je niet los zien van de rest. Ze vragen om een gezond lichaam. Je
lichaam heeft voldoende zuurstof en vocht, de juiste voedingsstoffen, vitamines en mineralen,
lichaamsbeweging en mentale ontspanning nodig om goed te functioneren.

Een boek over Natuurlijk Zien kan daarom niet zonder een hoofdstuk over ‘gezondheid. Ik zal het
wel toespitsen op de ogen en het zicht.

Alles hangt met elkaar samen

Elke cel in je lichaam ontvangt signalen van je neurale systeem. In feite is elke cel een zenuwcel.

Zien doe je niet alleen met je ogen maar voor het grootste deel met je hersenen. Je hersenen zijn het
zenuwcentrum maar de activiteiten van de zenuwen vinden in je hele lijf plaats. Je zou dus zelfs
kunnen zeggen dat je niet alleen denkt met je hersenen maar met je hele lijf.

Door het toepassen van de juiste zie-gewoontes zal je zicht verbeteren, maar als je ogen niet kunnen
beschikken over de juiste voedingsstoffen en mineralen bereik je nooit het optimaal haalbare
resultaat. Goed ademen en voldoende beweging zijn belangrijk voor de uitwisseling van voedings-
en afvalstoffen in de cellen in je ogen. Toch geeft dit op zichzelf niet zoveel verbetering als je
daarbij blijft staren of je mentaal afsluit.

Kortom, alle aspecten zijn belangrijk.

Voeding

Je lichaam heeft de juiste voedingsstoffen nodig om goed te functioneren. Dat geldt zo mogelijk
nog meer voor je ogen en je zicht.

Van alle informatie die je hersenen ontvangen is maar liefst tweederde deel afkomstig van je ogen.
Die ogen zijn daarom opgebouwd uit geconcentreerd, gespecialiseerd weefsel waaraan nogal wat
eisen gesteld worden.

In het netvlies is de stofwisseling bijvoorbeeld hoger dan in alle andere weefsels van je lijf en het
vraagt daarom meer zuurstof. Dat wordt door je bloed aangevoerd: bij een goede circulatie passeert
je totale hoeveelheid bloed ongeveer elke 40 minuten je ogen.

Meer dan 25% van de voedingsstoffen die je uit je voedsel haalt wordt gebruikt voor je ogen en alle
zenuwen, bloedvaten en weefsels die je zicht ondersteunen.

Nog een voorbeeld: de concentratie van vitamine C en zink is in gezonde ogen hoger dan in bijna
alle andere delen van het lichaam. Het is dus niet verwonderlijk dat goede voeding een belangrijke
rol speelt bij het voorkomen en behandelen van aandoeningen als staar, degeneratie van het netvlies,
glaucoom en droge ogen.

Natuurlijk Zien © 2011 214

Wat is goede voeding?

Goede voeding is vooral natuurlijk, gevarieerd en compleet. Dat laatste is belangrijk. Je lichaam
heeft immers geen behoefte aan geïsoleerde vitamines en mineralen. De afwezigheid van een
bepaalde voedingsstof kan er voor zorgen dat een andere niet gebruikt kan worden.

Om calcium op te nemen en te gebruiken heeft je lichaam een juiste hoeveelheid magnesium en
vitamine D nodig. Zonder voldoende zink kan het lichaam de vitamine A die het ontvangt niet
gebruiken. De B vitamines hebben elkaar nodig en werken alleen als team.

Door gevarieerd en natuurlijk (onbewerkt) voedsel te eten en tegelijkertijd zoetigheden en junkfood
te laten staan zorg je voor een grote hoeveelheid nuttige voedingsstoffen.

In het boek ‘Natural Eye Care’ van Marc Grossman wordt een compleet dieet beschreven voor een
optimale visuele gezondheid. Hierbij de voornaamste aanbevelingen:

Aanbevolen voedsel

Alle groenten zijn toegestaan, liefst rauw of gestoomd. Na verse, lokale groenten zijn
diepvriesgroenten de beste keuze mits ze geen saus, suiker of andere toevoegingen bevatten.

Eieren, liefst biologisch. Zacht gekookt of gepocheerd leveren ze de meeste voedingswaarde.

Gebruik echte, ongezouten boter, olijfolie of kokosolie. Vermijd margarine en halvarine.

Mager vlees en gevogelte is toegestaan. Beperk rood vlees tot hooguit één keer per week en
vermijd varkensvlees. Verwijder het vel van gevogelte omdat daarin de hormonen en antibiotica
opgeslagen zijn. Laat kippenvlees goed garen.

Verse, vette vis zoals zalm, haring en makreel.

Noten, zaden, popcorn, rijstwafels en volkorencrackers met tonijn-, ei- of tofusalade zijn prima
snacks, net als rauwe groenten met een dip van amandel- of cashewboter of een bonendip zoals
hummus.

Natuurlijke kruiden en specerijen zijn altijd goed. Zeezout is in kleine
hoeveelheden beter dan gewoon tafelzout.

Gebruik altijd producten met volkoren granen: bruine rijst, volkoren
brood van tarwe, rogge, spelt, enz.

Alle soorten fruit zijn aanbevolen, vers of gedroogd. Beperk je tot een
of twee stuks fruit als je een intolerantie hebt voor suikers. De beste keuzes zijn appels, meloenen,
bessen en bananen. Om het bloedsuikerpeil stabiel te houden kun je fruit heel goed samen met een
kleine hoeveelheid noten nuttigen.

Voedsel om te vermijden:

Koffie, cola, zwarte thee en elk ander product dat cafeïne bevat.

Natuurlijk Zien © 2011 215

Alle suikers (witte, bruine en rietsuiker) en suikervervangers zoals xylitol, aspartaam en sacharine.
Laat snoep, gebak, ijs en andere etenswaar met veel suiker staan. Lees de labels van
voedingsmiddelen en vermijd producten met dextrose, lactose, glucose, maltose en andere –ose
ingrediënten. Honing is in kleine hoeveelheden toegestaan.

Zuivelproducten als melk, kaas en yoghurt worden afgeraden. Boter is het enige product van de
koe dat is toegestaan. Geiten- of schapenmelk en -kaas is al beter. Of gebruik sojamelk (van niet-
genetisch gemanipuleerde sojabonen).

Witte meel of bloem. Gebruik altijd volkoren producten.

Toevoegingen. Vermijd producten met kunstmatige kleur- of smaakstoffen en
conserveringsmiddelen, zout, verzadigde verzuren of zoetstoffen.

Water en ander vocht

Je lijf bestaat voor 2/3 deel uit water: Je bloed bevat 83%, je spieren 75%, je hersenen 74%. Zelfs je
botten bevatten nog 22% water.

Een tekort aan water zorgt voor uitdroging en dat kan o.a. je bloedsomloop en je spijsvertering
negatief beïnvloeden en je hersenactiviteit vertragen.

Om je vochtgehalte op peil te houden moet je, verdeeld over de dag, ongeveer 2 liter vocht
binnenkrijgen, liever nog iets meer. Het hangt ook van de omstandigheden af; tijdens een vlucht
drink ik meer dan wanneer ik een dag achter de computer zit.

Saskia:
Ik heb er een gewoonte van gemaakt om altijd een flesje (kraan)water bij me te hebben. Het staat in het
zicht als ik aan de computer werk, naast me als ik les geef, bij mijn stoel in het vliegtuig, op m’n
dashboard als ik auto rij. Zelfs als ik boodschappen doe! Zo vergeet ik niet om regelmatig te drinken.

Als ik tijdens een vlucht twee liter water drink voel ik me bij aankomst veel beter dan wanneer ik
weinig drink. In het laatste geval heb ik meer last van jetlag en word ik wakker met hoofdpijn.

Op het toilet weet je of je genoeg drinkt: als je urine licht van kleur is en niet of nauwelijks ruikt is
het goed.

De beste bron van vocht is gewoon water. Het kraanwater in Nederland is van prima kwaliteit; het
hoeft dus niet duur bronwater te zijn. Ook (verse) vruchtensappen, kruidenthee, fruit en groentes
bevatten veel vocht.

Verse, natuurlijke groentesappen zijn gezond en worden door bijna iedereen goed verdragen.

Drink liever niet te veel alcohol; beperk het tot één drankje per keer, hooguit twee keer per week.

Koffie, gewone thee en alcohol zetten je nieren aan tot een grotere urineproductie en werken zo
vochtafdrijvend.

Natuurlijk Zien © 2011 216

Vitaminen en mineralen

Vitaminen en mineralen zijn belangrijk voor je gezondheid, dat weet iedereen. Als je gezond eet zal
je ze voor het grootste deel binnen krijgen.

Wanneer iemand te weinig vitaminen en mineralen binnen krijgt, zijn de eerste symptomen meestal
psychisch, zoals irritatie en depressieve stemmingen. Geen van beiden zijn bevorderlijk voor de
ontspanning die zo belangrijk is voor goed en natuurlijk zicht. Daarom zijn aanvullende
supplementen soms raadzaam.

Een aantal vitamines en mineralen zijn met name belangrijk voor de visuele gezondheid.
Ik zet ze op een rijtje:

Vitamine A en bètacaroteen.
Vit. A en zijn voorloper bètacaroteen zijn bijzonder belangrijk voor de gezondheid van het oog.
Bètacaroteen kan - net als vit. C - optreden als een lichtfilter voor de ogen en zo de lens beschermen
tegen lichtoxidatie. Vit. A speelt een belangrijke rol bij de aanmaak van het gezichtspurper dat
zorgt voor goed zicht in het donker. Een teveel aan vit. A kan schadelijk zijn; dit risico bestaat niet
bij bètacaroteen.
Vit. A komt voor in visolie, Betacaroteen in groene, gele en oranje groenten (worteltjes!) en geel en
oranje fruit (abrikozen).

Bioflavonoïden.
Bioflavonoiden zoals quercetine en rutine zijn belangrijke anti-oxidanten die samenwerken met vit.
C. Ze hebben elkaars aanwezigheid nodig om effectief te zijn. Ze zitten in rode uien, kersen, rode
druiven en citrusfruit.

Vitamine B complex.
De B-vitaminen werken samen en een teveel aan een van de soorten kan een tekort veroorzaken van
de andere. Door een supplement te nemen met een Vit. B-complex ondervang je dit. De vitamines
B6 en B12 zijn gerelateerd aan een beter geheugen op middelbare leeftijd. Volkoren granen, rauwe
noten en zaden zijn bronnen van het Vit. B complex.

Vitamine C.
De koning van de anti-oxidanten en vitaminen! Gezonde ogen bevatten een hogere concentratie van
vit. C dan welk ander orgaan dan ook (m.u.v. de adrenaline-klieren). Als er bijvoorbeeld sprake is
van staar is het gehalte aan vitamine C in de lens erg laag en soms zelfs afwezig. Vit. C helpt ook
bij het omlaag brengen van de oogdruk bij glaucoom.
Vit. C. bevindt zich in bijna alle groenten en fruit.

Calcium.
Dierlijke studies hebben aangetoond dat een tekort aan calcium kan leiden tot oogproblemen zoals
staar. Calcium komt voor in zuivelproducten, hoewel die in het dieet van Marc Grossman juist
afgeraden worden. Andere bronnen zijn groene groentes zoals broccoli en paksoi, bonen en tofu.

Chroom.
Chroom helpt bij het reguleren van de bloedsuikers en bevordert de bloedsomloop. Te vinden in o.a.
broccoli, grapefruit, volkoren producten, knoflook en basilicum.

Natuurlijk Zien © 2011 217

Vitamine E.
Een krachtig anti-oxidant dat het oog beschermt tegen de invloed van de schadelijke stralen van de
zon en vrije radicalen. Vit. E is o.a. te vinden in tarwekiem (-olie), broccoli en spruitjes.

Selenium. Selenium verhoogt de werkzaamheid van vit. E en helpt de lens en overige oogweefsels
te beschermen tegen schade (o.a. door kwik). Een tekort aan selenium blijkt invloed te hebben op de
stemming. Het zit o.a. in tarwekiemen, zemelen, tonijn, uien, tomaten en broccoli.

Meervoudig onverzadigde vetzuren

Meervoudig onverzadigde vetzuren (Omega 3 en 6) doen wonderen voor je lijf. Ze spelen een
belangrijke rol bij de hersenfunctie en de circulatie van bloed en lymfe. Ze verhogen de
stofwisseling, verlagen het cholesterolgehalte, verlagen de bloeddruk en helpen overtollig vocht uit
de weefsels af te voeren. Bovendien krijg je er een mooie huid, sterke nagels en glanzende haren
van!

Je ogen profiteren er ook van. Uit onderzoek blijkt bijvoorbeeld dat het zicht van mensen die lijden
aan macula degeneratie verbetert als ze Omega-3 toegediend krijgen. Ook verbeteren ze de
geleiding van de zenuwcellen in het netvlies.

De beste bronnen van Omega-3 zijn zoutwatervissen zoals zalm, haring en makreel maar ook
walnoten en lijnzaadolie. Omega-6 zit o.a. in maïs- en zonnebloemolie.
Omega-9 heeft een sterk cholesterol verlagend effect (goed voor schone bloedvaten!) en tref je aan
in olijfolie.

Lichaamsbeweging

Om je lichaam gezond te houden moet je regelmatig bewegen, dat weet iedereen. Het helpt je op
gewicht te blijven en de bloeddruk laag te houden. Wist je dat er een sterke relatie bestaat tussen
overgewicht en een hoge bloeddruk enerzijds en oogziektes anderzijds?

Aerobische oefeningen (lichaamsbeweging waardoor de hartslag verhoogd wordt) zijn niet alleen
goed voor je hart maar ook voor je ogen. Beweging verhoogt het zuurstofgehalte van de cellen en
verhoogt de circulatie van het bloed en het lymfevocht zodat de organen en klieren gerevitaliseerd
worden en afvalstoffen versneld worden afgevoerd. Zo worden chronische oogziekten voorkomen.

Wen je aan om minstens vier keer per week 20 minuten te sporten of aan lichaamsbeweging te
doen. Daarvoor hoef je echt niet meteen lid te worden van een sportclub.

Een paar suggesties:

Rustig springen op een (mini-) trampoline laat het bloed en lymfevocht stromen en
bevordert de circulatie, vooral in het hoofd en de benen. Daarbij ben je telkens eventjes
gewichtloos en kunnen je ogen makkelijker de kleine oogbewegingen maken. Astronauten
hebben meermaals aangegeven dat zonder de zwaartekracht hun zicht opzienbarend
verbeterde!

Ga wandelen of joggen in het park of de vrije natuur. Zo combineer je lichaamsbeweging
met het genieten van een mooie omgeving en het opsnuiven van frisse lucht. Met het
“Nordic Walking” - het wandelen met een soort ski-stokken - krijg je ook nog strakke
bovenarmen.

Natuurlijk Zien © 2011 218

Pak wat vaker de fiets om boodschappen te doen of naar je werk te gaan. Of nog beter:
maak een fietstocht langs een van de vele routes die Nederland rijk is. In de bibliotheek of
op internet zijn er legio te vinden.

Als je de deur niet uit wilt kun je ook binnenshuis aan de gang gaan met een hometrainer.
Ze zijn vaak tweedehands voor een zacht prijsje aan te schaffen.

Hou er rekening mee dat je lichaam bij grote lichamelijke inspanning vrije radicalen aanmaakt. Dan
is het belangrijk om voldoende anti-oxidanten naar binnen te krijgen: o.a. beta-caroteen, vitamine C
en E.

Deze zijn o.a. te vinden in knoflook, uien, bonen, gele en oranje groenten, spinazie en ander
bladgroen, selderie, zeewier, appels en sinaasappels. Vul ze eventueel aan met een supplement.

Conclusie

Goed voor je lijf en leden zorgen is eigenlijk heel simpel.

Voed jezelf en je gezin met stoffen waar je lijf iets aan heeft. Vers fruit en veel groentes, noten,
volkoren granen; vanzelfsprekend is dat veel beter voor je dan vette hamburgers en kant-en-klare
maaltijden die stijf staan van de conserveringsmiddelen.

Bovendien zorg je er zo voor dat je alle benodigde vitamines en mineralen binnenkrijgt. Wil je een
extra vitaminestoot voor je ogen: een verse salade met verschillende bladgroentes, rauwe spinazie,
broccoli, rode uien, paprika, wat kiemgroentes, olijfolie en een flinke hand walnoten geeft je in één
keer alles wat goed is voor je zicht!

Drink genoeg water om je vochthuishouding op peil te houden. Maak er een gewoonte van om altijd
een flesje water bij je te hebben.

En beweeg! Je lichaam is gemaakt om te bewegen. Daag het af en toe eens lekker uit en laat je hart
je bloed wat sneller door je lijf pompen.

Zorg goed voor je lijf; je hebt er maar één van!

Als je goed voor je lijf zorgt, zorg je ook goed voor je ogen. Combineer dat met gezonde zie-
gewoontes en je bent op weg naar helder zicht voor de rest van je leven!

Natuurlijk Zien © 2011 219

Deel 6: zichtafwijkingen en oogziektes

Weet jij precies wat je zichtafwijking inhoudt en wat je bril voor je doet? Heel veel mensen hebben
daar geen idee van. Toch is het handig te weten wat er met je ogen aan de hand is. Je komt dan beter
beslagen bij de oogarts of opticien. Bovendien kan je dan gerichter aan de slag om je zicht te
verbeteren.

In dit hoofdstuk bespreek ik de meest voorkomende zichtafwijkingen:

Bijziendheid of myopie

Verziendheid of hyperopie

Astigmatisme

Ouderdomsverziendheid of presbyopie

Lui oog of amblyopie

Scheelzien of strabisme

Oogziektes

 - Glaucoom

 - Staar

 - Macula Degeneratie

Ik vertel je in het kort:

Wat deze afwijkingen inhouden en wat het gevolg ervan is,
wat de oogheelkunde en de opticien doen om deze gevolgen op te heffen,
wat het effect is van een kunstmatige lens (een bril of contactlenzen) op deze afwijking,
wat volgens dr. Bates de oorzaak is van deze aandoening,
wat er moet gebeuren om deze specifieke afwijking op te heffen,
en wat je zelf kan doen om de oorzaak van deze zichtafwijkingen zoveel mogelijk weg te
nemen en de gevolgen te verminderen (naast het aanleren en toepassen van de natuurlijke
zie-gewoontes).

Overigens is het absoluut niet mijn bedoeling om je de professionele adviezen van oogartsen en
opticiens in de wind te laten slaan. Integendeel zelfs. Als je nu een sterke bril draagt raad ik je aan
om onder toezicht van een oogarts te werk te gaan.

Natuurlijk Zien © 2011 220

Goed zicht
Je hebt goed zicht als je voorwerpen in de verte én dichtbij scherp en helder kan zien. Dit wordt
emmetropie (normaal zicht) genoemd.

Je zicht is normaal als je de 100% zicht-regel kan lezen op de grote en de kleine kaart.

De stralen van voorwerpen die je ogen binnenkomen worden door je hoornvlies en je lens zó
omgebogen dat het brandpunt precies op je netvlies terecht komt. Waardoor je alles scherp ziet.

Je ogen passen zich moeiteloos aan de afstand van het voorwerp aan.

Als je naar iets in de verte kijkt is de lens in
het oog vlak en ontspannen.

Als je naar iets op korte afstand kijkt past je
ooglens zich aan. De lens wordt bol zodat de
straalbreking groter wordt.

Gefeliciteerd! Als dit bij jou het geval is heb je waarschijnlijk ook goede zie-gewoontes.

Houden zo!

Natuurlijk Zien © 2011 221

Bijziendheid
Draag je een bril om in de verte scherp te zien? You’re not alone!

In de westerse wereld zijn de meeste brildragende mensen bijziend. Eén op de vijf mensen is
bijziend vóór hij of zij 21 jaar oud is en die aantallen lijken alleen nog maar toe te nemen. In de stad
zijn de aantallen groter dan op het platteland.

Wat is bijziendheid (of myopie)

Als je bijziend bent zie je wazig in de verte. Dat
komt meestal doordat de zichtas van je oog te
lang is. Daardoor is ook de kromming van je
hoornvlies niet juist.

Een te lange oogbol en een sterk gekromd
hoornvlies maken dat het brandpunt van de
stralen van een voorwerp in de verte vóór het
netvlies ligt. Daardoor zie je dat voorwerp
wazig.

Voorwerpen dichtbij zie je wel makkelijk scherp. Hoe
groter je bijziendheid, hoe dichterbij je waas begint.

Dan hoeft je lens zich niet eens meer aan te passen.

Wat doet de opticien/oogarts?

De opticien geeft je een bril met holgeslepen glazen.

Deze lenzen laten de stralen van het voorwerp verder
naar achteren samenkomen. Het brandpunt van de
stralen komt nu wel terecht op het netvlies.

Op je brilrecept wordt dit soort lenzen aangeduid als:
Sf (sferisch) - x (x staat voor het aantal dioptrieën).
Je hebt een zogenaamde min-bril.

Natuurlijk Zien © 2011 222

Een minuslens verkleint het beeld:

De te lange oogbol (de oorzaak van de bijziendheid) blijft bestaan en wordt door de bril zelfs nog
meer vastgelegd. Je ogen zullen immers erg hun best doen om zich aan te passen aan de bril.

Je zal waarschijnlijk je zie-gewoontes evenmin aanpassen en je blijft je hoofdzakelijk richten op
voorwerpen die dichtbij zijn. Wissel je het dichtbij kijken niet regelmatig af met het in de verte
kijken dan blijven de spieren die je gebruikt om op korte afstand te kijken verkrampen.

Bates over bijziendheid

Dr. Bates ging ervan uit dat de oogbol in zijn te lange vorm getrokken wordt door de externe
schuine oogspieren.

De oogbol is een zachte bal die je makkelijk kan indeuken. Als de spieren aan de buitenkant
aantrekken kan je je vast wel voorstellen dat dit invloed heeft op de vorm van de oogbal.

De schuine oogspieren liggen als een soort riem over de oogbol. Bates was ervan overtuigd dat we
door het aantrekken van deze spieren op korte afstand scherp kunnen zien. De oogbol wordt langer,
de lens boller doordat de zijwanden van het oog iets dichter bij elkaar komen en de kromming van
het hoornvlies is groter. Allemaal factoren die ervoor zorgen dat de stralen van een dichtbijgelegen
voorwerp op het netvlies samenvallen.

Om in de verte scherp te zien moeten de schuine
oogspieren ontspannen om de oogbol weer in zijn
‘normale’ vorm te laten komen. Als deze spieren door
verkramping niet meer kunnen ontspannen blijft de
oogbol lang en zie je voorwerpen in de verte wazig.

De verkramping ontstaat volgens Bates door spanning.
Mentale spanning en/of verkeerde zie-gewoontes. Het is
logisch dat als je een bril voor de verte ophoudt bij het
kijken naar voorwerpen dichtbij de spanning op je
oogspieren nog groter wordt.

De oplossing is dus het ontspannen en versoepelen van
deze spieren.

Natuurlijk Zien © 2011 223

Wat kan je doen om van je bijziendheid af te komen?

Allereerst de juiste zie-gewoontes aanleren en toepassen, net zo lang tot het onbewuste gewoontes
zijn geworden. Ontspannen, Verspringen, Ademen en Knipperen!

Werk de hoofdstukken over OVAK door en pas toe wat je daar leert.

Ontspan

Ontspan, ontspan, ontspan! Ongelooflijk belangrijk voor bijziende mensen. Zij willen graag alles
goed doen, zijn bang om fouten te maken, stellen hoge eisen aan zichzelf.

Ontspannen terwijl je in de verte kijkt (en dus wazig ziet) is essentieel. Als je dat lastig vindt kan je
het eerst oefenen met je ogen dicht: stel je bijvoorbeeld een landschap voor met prachtige
vergezichten.

Wat ook helpt is op een mistige dag naar de verte te kijken. Omdat er niets te zien is zullen je ogen
en je geest zich makkelijk kunnen ontspannen. Het uitkijken over de zee of naar een wolkeloze
hemel heeft hetzelfde effect.

Verspring

Verplaats je blik voortdurend en kijk daarbij regelmatig naar dingen in de verte. Tijdens het lezen,
tijdens het koken, voor de computer. Kijk om je heen, wees nieuwsgierig naar wat er om je heen te
beleven en te zien is.

Oefen met de leeskaart. Begin met de kleine leeskaart in je hand op een afstand waar je de letters
nog goed kan lezen en breng die steeds iets verder naar achter. Stap dan over op een grote leeskaart.

Beweeg mee in de richting waarin je kijkt. Vooral bijziende mensen hebben de neiging alleen hun
ogen te bewegen, in plaats van hun hele lijf. Let op je houding; kan je makkelijk meebewegen of
wordt je er juist door belemmerd?

Adem

Relax, adem eens helemaal uit en laat alles lekker gebeuren, zonder dat jij je ermee bemoeit. Laat je
drang naar perfectie los, ook - en misschien wel juist - met Natuurlijk Zien.

Maak je niet druk over of je deze tips ‘helemaal volgens het boekje doet’. Ga gewoon lekker aan de
slag en geniet ervan.

Knipper

Dit spreekt voor zich. Elke 2 tot 3 secondes en elke knippering is vlinderlicht.

Door te knipperen voorkom je het turen en staren.

Natuurlijk Zien © 2011 224

Aanvullende activiteiten

Misschien vind je het fijn om voor je zelf een oefenprogramma te maken. Dat zou me niets
verbazen. Bijziende mensen hebben graag iets om zich aan vast te houden. (Ik kan het weten: ik
was het zelf ook!)

Een oefenprogramma kan, zeker in het begin, structuur bieden in het aanleren van de goede zie-
gewoontes en je vooruitgang versnellen.

Oefen altijd zonder bril en gebruik je bril buiten het oefenen steeds minder vaak.

Voor jou is het heel belangrijk dat je weer leert je ogen te ontspannen, dat je bewust kijkt (en wilt
zien!) en dat je beweging terugbrengt in je ogen.

Alle aanvullende activiteiten en ondersteunende technieken zijn voor jou zinvol om te doen.
De drie hieronder zijn essentieel als je serieus aan de slag wilt gaan om je zicht te verbeteren. Doe
ze trouw elke dag, tot je zicht op peil is. (Daarna vind je ze waarschijnlijk zo fijn om te doen dat je
er gewoon mee door gaat!)

Palmeren - dagelijks zo vaak als je wilt en kan maar minstens 20 minuten (bijvoorbeeld
vier keer 5 minuten). Visualiseer tijdens het palmeren van alles in de verte of stel je voor
dat je op een heerlijk ontspannende plek bent.
Zonnen - elke dag! Wend je gezicht naar de zon als je buiten komt en geniet een minuutje
van de warmte op je gezicht. “Zon” bij slecht weer voor een sterke lamp.
Zwaaien - verplichte kost! Minimaal twee keer per dag twee minuten de grote zwaai. Heel
belangrijk om de schuine oogspieren te laten ontspannen en de kleine bewegingen terug in
je ogen te krijgen. Wen je eraan om vóór je in bed stapt twee minuten te zwaaien.

Verder zijn de volgende oefeningen heel effectief:

Affirmaties -kies of verzin een krachtige affirmatie die je vertrouwen geeft op je pad naar
beter zicht!
De Schommel - geef extra aandacht aan de verte.
Fusie - spelen met je fusie is voor jou heel goed.
3D-prenten - prima om je focuspunt naar achteren te brengen.
Zelfmassage
Acupressuur
Scannen - breng de scankaart steeds wat verder naar achteren.

Als laatste geef ik je de tip om regelmatig te wandelen, te fietsen of te joggen. Liefst in de natuur.
Er is zoveel te zien en je zult merken dat je daar steeds meer van gaat genieten en dat je blik steeds
makkelijker naar de verte gaat.

Sport, spel, vrij en soepel bewegen en dansen brengen ontspanning en plezier met zich mee. Heel
belangrijk voor je, zeker als je wat geneigd bent om je met een boek terug te trekken. Balans in je
leven zorgt voor een ontspannen geest!

Natuurlijk Zien © 2011 225

Multifocale brillen voor bijziende mensen

Veel bijziende mensen verliezen na jaren lang brillen dragen het vermogen om door diezelfde bril
ook dichtbij scherp te zien. Op korte afstand moet het oog immers accommoderen en dit vermogen
neemt in de loop der jaren af.

Als dit bij jou het geval is heb je misschien al een dubbelfocus of multi-focale bril gekregen. Of zet
je een leesbril op vóór je contactlenzen. Waarschijnlijk heb je het idee dat je een leesbril nodig hebt.

Toch is dit vaak niet het geval. Als je je bril afzet of de lenzen uitdoet, kan je de kleine lettertjes
vaak nog wel prima lezen. Het probleem is meer dat je lens niet of nauwelijks accommodeert.

Een dubbelfocusbril is in jouw geval een bril waarin de lenzen in het onderste gedeelte minder sterk
zijn.

Ik geef je een voorbeeld:
Op het brilrecept staat Sf. –3D, Ad +2D. Ad staat voor additie, toevoeging.
In de glazen van je bril zit in het bovenste deel een correctie van -3D. Hier moet je doorheen kijken
om in de verte scherp te zien. Met het onderste gedeelte lees je. Daar is 2D aan toegevoegd. Maar in
feite is de correctie nog steeds negatief: -3D + 2D = -1D.

Om van je multi-focale bril af te komen verwijs ik je naar het laatste stuk van het volgende
hoofdstuk.

Natuurlijk Zien © 2011 226

Verziendheid
Zie je prima in de verte maar heb je moeite met lezen of ander werk op korte afstand? Dan ben je
verziend.

Grote kans dat je al wat ouder bent en dat je rond je veertigste moeite kreeg met kleine lettertjes.
Toch zijn ook veel mensen die al op jonge leeftijd verziend waren. Er zijn dan ook twee soorten
verziendheid: de gewone verziendheid en de ouderdomsverziendheid.

In dit hoofdstuk bespreek ik beide vormen omdat de werkwijze hetzelfde is. Zowel van de opticien
als van Bates. Eerst over de gewone verziendheid:

Wat is verziendheid (hyperopie of hypermetropie)?

Bij verziendheid is de zichtas van je oog te kort. Het
gevolg is dat het brandpunt van de stralen van een
voorwerp altijd achter het netvlies ligt. Daardoor zie je
het voorwerp wazig of het nu veraf of dichtbij is.

De term verziendheid klopt dus eigenlijk niet. Toch
zie je bij deze zichtafwijking wel beter in de verte
dan dichtbij. Dat komt omdat je voorwerpen in de
verte nog enigszins scherp kan stellen door je lens
boller te maken.

Bij voorwerpen op korte afstand lukt je dat niet meer.

Hoe erger je verziendheid hoe waziger je ziet op alle
afstanden.

Natuurlijk Zien © 2011 227

Deze verziendheid komt veel meer voor dan je zou denken; pasgeboren baby’s zijn bijna allemaal
verziend. Dit verdwijnt meestal in de eerste levensjaren als een kind beter gaat focussen en
accommoderen.

Bij veel schoolkinderen kan men toch nog een zekere mate van verziendheid meten. Dr. Bates had
het zelfs over 80%! Hoe ouder de kinderen, hoe meer het afneemt, terwijl bijziendheid juist
toeneemt.

Bij jonge kinderen is het meestal helemaal niet te merken dat ze verziend zijn. Soms krijgen ouders
bij de oogarts te horen dat hun kind een afwijking heeft van vijf of meer dioptrie terwijl ze nooit
gemerkt hebben dat het iets niet goed zag. De verklaring daarvoor is dat de oogbol wel te kort is
maar dat deze kinderen deze tekortkoming compenseren door extreem te accommoderen met de
ooglens.

Wat is ouderdomsverziendheid (presbyopie)

Als je last hebt van presbyopie of ouderdomsverziendheid zie je prima in de verte maar ervaar je
waas op korte afstand. Waarschijnlijk kreeg je dit tussen je veertigste en vijftigste verjaardag,
vandaar de term ‘ouderdomsverziendheid’. Het begon met lastiger lezen bij kunstlicht en je ging de
tekst steeds verder van je af houden: “Mijn ogen zijn prima maar mijn armen zijn te kort!”

De oorzaak van dit verminderd zicht is volgens de oogheelkunde het niet meer soepel functioneren
van de lens. De lens zorgt voor 20% van de straalbreking. Je kan het vergelijken met het laatste
beetje scherpstellen van een fotocamera.

De lens verhardt met het stijgen der jaren, net zoals je botten verharden en je huid van structuur
verandert. De algemene veronderstelling is dat je daarom na je vijftigste niet meer kan
accommoderen en altijd een leesbril zal moeten gebruiken.

Wat doet de opticien/oogarts?

De opticien geeft je voor gewone verziendheid én voor ouderdomsverziendheid een bril met
bolgeslepen lenzen.

In het eerste geval heb je de bril voor alle afstanden
nodig, in het tweede geval alleen voor de leesafstand.

Deze lenzen laten de stralen van het voorwerp verder
naar voren samenkomen. Het brandpunt van de stralen
komt nu wel terecht op het netvlies.

Op je brilrecept wordt dit soort lenzen aangeduid als: Sf
(sferisch) + x (x staat voor het aantal dioptrie). Je hebt
een zogenaamde plus-bril.

Natuurlijk Zien © 2011 228

Een pluslens vergroot het beeld:

Er zijn heel sterke brillen voor gewone verziendheid. Vroeger waren dit echte jampotglazen, nu zijn
ze gelukkig niet meer zo afzichtelijk. De te korte oogbol (de oorzaak van de verziendheid) blijft
bestaan en wordt door de bril zelfs nog meer vastgelegd, net als de spanning op de oogweefsels. Je
ogen zullen immers erg hun best doen om zich aan de bril aan te passen.

Als je rond je veertigste een plusbril gaat dragen voor het lezen neemt die bril de functie van je lens
over. De spieren rond je lens worden niet meer gebruikt en je zult daarom al heel snel merken dat je
zicht dichtbij verder achteruit gaat.

De meeste mensen gaan binnen een paar jaar van een leesbril van + 1D naar een leesbril van + 3D.
Daarna merken ze dat hun zicht in de verte ook achteruitgaat en stappen ze over op een dubbelfocus
of multifocale bril.

Bates over verziendheid en presbyopie

Dr. Bates ging ervan uit dat de oogbol in zijn te korte vorm wordt getrokken door de vier externe
oogspieren die van voren naar achter lopen.

Als deze spieren aantrekken kan je je voorstellen dat dit invloed heeft op de vorm van de oogbal.

Om zowel in de verte als dichtbij scherp
te zien moeten de externe oogspieren
ontspannen om de oogbol weer in zijn
‘normale’ vorm te laten komen. Als
deze spieren door verkramping niet
meer kunnen ontspannen blijft de
oogbol kort en zie je voorwerpen zowel
dichtbij als in de verte wazig.

Bates was ervan overtuigd dat dat
gebeurde door overmatige spanning. Hij
ontdekte dat verziendheid bij kinderen
verre van stabiel is. Sommige kinderen
laten in korte periodes grote verschillen
zien in de refractie-afwijking, soms
zelfs enkele dioptrieën op dezelfde dag.

Natuurlijk Zien © 2011 229

In tegenstelling tot zijn collega’s dacht Bates dat presbyopie niets te maken had met de lens. Er zijn
immers genoeg mensen van zeventig en ouder die prima in staat zijn om kleine lettertjes op korte
afstand te lezen (mijn moeder is daar een voorbeeld van, net als enkele van mijn cursisten).

Hij vermoedde dan ook dat presbyopie niet alleen te voorkomen, maar ook te verhelpen was.
Overigens was hij zelf de eerste patiënt die hij genas. Hij droeg om te kunnen lezen een sterke
plusbril. Onderzoek door een andere oogarts had bevestigd dat zijn lens helemaal verhard was.

Oogmetingen toonden aan dat zijn ogen focusten op een punt in de verte als hij iets dichtbij wilde
zien. Andersom focusten zijn ogen op een punt dichtbij als hij iets in de verte wilde zien. Hij begon
te zoeken naar een manier om deze situatie om te keren zodat zijn ogen zich weer zouden focussen
op de afstand waar hij wilde zien.

Bates gebruikte zijn voorstellingsvermogen. Letters dichtbij zag hij als grijs terwijl hij wist dat ze
zwart moesten zijn. Door ze in gedachten zwart voor te stellen kon hij ze in werkelijkheid zwarter
zien. Daardoor kon hij de vorm van de letters steeds beter onderscheiden. Uiteindelijk was hij in
staat om zelfs op 10 cm afstand kleine lettertjes scherp te zien.

Net als bij bijziendheid ligt de oplossing dus in het opheffen van de spanning en het versoepelen
van de externe en interne oogspieren.

Moderne Batesleraren en presbyopie

Moderne Batesleraren weten dat de lens wel degelijk van vorm verandert bij het accommoderen.
Daarom zal de verharding van de lens ongetwijfeld een rol spelen.

De lens bestaat uit doorzichtige, elastische vezels, zonder pigmenten en bloedtoevoer. Deze cellen
worden - in tegenstelling tot de meeste andere lichaamscellen - niet vervangen en moeten een leven
lang hun functie vervullen. Helaas sterven ze wel geleidelijk af en dat vermindert de elasticiteit van
de lens. De reden van dit afsterven is nog niet helemaal bekend.

De cellen beschikken niet over een directe bloedtoevoer maar worden indirect gevoed door het
vocht in de oogkamers. De kwaliteit van dat vocht is afhankelijk van een goede bloedsomloop en
voeding.

De interne oogspier (ciliaire spier)

Minstens zo belangrijk is de gezondheid en vitaliteit van de ciliaire spier die om de lens ligt. Als
deze spier verkrampt verandert de lens niet meer van vorm. Daarmee stagneert de circulatie van
zuurstof en voedingsstoffen in de lens en zal de lens sneller verharden.

De meeste leesbrilgebruikers hebben de ervaring dat hun eerste leesbril al snel niet meer sterk
genoeg was. Bovendien konden ze de letters die ze eerst nog wél zonder bril konden lezen ook niet
meer scherp zien. De leesbril had de functie van de ciliaire spier overgenomen.

Spieren die niet gebruikt worden verliezen op den duur hun functie. Het is dus belangrijk om de
ciliaire spier op een ontspannen wijze te gebruiken zodat hij soepel blijft of weer goed gaat
functioneren.

Natuurlijk Zien © 2011 230

Mentale oorzaken van presbyopie

Het is best wel interessant om ook naar de mentale kant van ouderdomsverziendheid te kijken.

We worden grootgebracht met het idee dat we rond ons veertigste jaar allemaal aan de
leesbril moeten en dat we daarmee moeten leren leven. Als je ervan uit gaat dat lichaam en
geest onlosmakelijk met elkaar verbonden zijn, is het duidelijk dat deze overtuiging niet
veel goeds doet!

Presbyopie is extreem veranderlijk. Als je moe bent of gestrest, onder tijdsdruk staat en
kwakkelt met je gezondheid zal het lezen minder makkelijk gaan dan wanneer je je
uitgerust, vitaal en vol levenslust voelt.

Zo rond het veertigste levensjaar begint de mid-life crisis de kop op te steken. Je wordt je
bewust van de eindigheid van het leven en vraagt je misschien af wat de zin ervan is...

In onze maatschappij wordt veel nadruk gelegd op activiteiten die het voortdurend
focussen op korte afstand noodzakelijk maken, zoals lezen, schrijven, computerwerk, en
het bedienen van machines. Het is niet zo vreemd als je daar rond deze leeftijd een beetje
genoeg van begint te krijgen en je - waarschijnlijk onbewust - begint te verzetten tegen
deze bezigheden.

Komt je dit bekend voor?

Het wegnemen van de druk en weer balans brengen in je bezigheden, meer gaan ontspannen en
genieten van je leven kan een groot verschil betekenen voor je gezichtsvermogen op korte afstand.

Wat kan je doen om van je verziendheid af te komen?

Allereerst de juiste zie-gewoontes aanleren en toepassen, net zo lang tot het onbewuste gewoontes
zijn geworden. Ontspannen, Verspringen, Ademen en Knipperen!

Ontspan

Leer vooral te ontspannen als je iets op korte afstand bekijkt. De ‘Trombone’ is daar geweldig voor.
Oefen eerst met je ogen dicht.

Verspring

Verplaats je blik voortdurend, op korte afstand en in de verte. Kijk tijdens het lezen of het
computeren ook regelmatig even op. Ga niet turen naar letters om ze scherp te krijgen. Verspring in
plaats daarvan over de witte spaties tussen de woorden.

Oefen met de kleine leeskaart. Hou hem eerst van je af zodat je hem goed kan lezen (of begin bij
sterke verziendheid met de grote leeskaart). Breng dan de leeskaart steeds iets dichterbij.

Adem

Blijf rustig en ontspannen ademhalen, ook als de letters die je wilt lezen niet scherp zijn.
Let ook op je houding! Hou je nek en je schouders ontspannen.

Natuurlijk Zien © 2011 231

Knipperen

Dit spreekt - alweer - voor zich. Blijf regelmatig knipperen, juist bij het lezen of werken op
leesafstand.

Aanvullende activiteiten

Alle aanvullende activiteiten zijn prima. Je kan voor jezelf een oefenprogramma maken waarmee je
een goede start maakt om je zicht te verbeteren. Het geeft je een houvast tijdens het aanleren van de
goede zie-gewoontes.

Oefen altijd zonder bril en gebruik je bril buiten het oefenen steeds minder vaak. Gebruik eventueel
voor het lezen een gaatjesbril.

Palmeren - dagelijks zo vaak als je wilt en kan maar minstens 20 minuten (bijvoorbeeld
vier keer 5 minuten). Visualiseer tijdens het palmeren van alles in de verte of stel je voor
dat je op een heerlijk ontspannende plek bent.
Zonnen - elke dag! Wend je gezicht naar de zon als je buiten komt en geniet een minuutje
van de warmte op je gezicht. “Zon” bij slecht weer voor een sterke lamp.
Zwaaien - verplichte kost! Minimaal twee keer per dag twee minuten de grote zwaai. Heel
belangrijk om de schuine oogspieren te laten ontspannen en de kleine bewegingen terug in
je ogen te krijgen. Wen je aan om vóór je in bed stapt twee minuten te zwaaien.
Kleine letters lezen - elke dag minstens 5 minuten, ook al zie je ze niet scherp.

Tijdens het lezen pas je de tips toe uit het hoofdstuk Lezen. Contrast verhogen, de witte gloed en
de letters in beweging zetten helpen allemaal om je zicht op korte afstand te verbeteren.

Verder zijn de volgende oefeningen heel effectief. Leg het accent op ontspannen zien op korte
afstand.

De Schommel - heel goed voor het accommoderen!
Pompen
De Trombone
Scannen
Fusie - gebruik een koord met minstens 5 kralen en verspring van kraal naar kraal, van
veraf naar dichtbij. Maak je niet druk als het niet meteen lukt. Als je zo nu en dan een korte
flits ziet van wat je zou moeten zien ben je al op de goede weg en geleidelijk zullen er
meer flitsen komen die langer duren.
3D-prenten - leg het focuspunt ervóór in plaats van erachter.
Acupressuur

Extra tips voor pijnlijke ogen:

Sommige verziende mensen hebben last van pijnlijke ogen, zelfs als ze hun bril gebruiken en vooral
als ze lezen of borduren o.i.d. Het voelt alsof er zand in hun ogen zit. Als je daar ook last van hebt
doe dan de lange zwaai meer dan twee keer per dag.

Wat ook goed helpt is met je ogen dicht een liggende-8 maken met je neus. Dat maakt je nek los en
de beweging versoepelt je oogspieren.

Natuurlijk Zien © 2011 232

Dep vóór het slapen gaan je gesloten ogen afwisselend met een warm en een koud washandje
(hydrotherapie).

Je ogen voelen al snel prettiger aan en je zicht zal sneller vooruitgaan.

Omdat ik merk dat verziende mensen het kijken op leesafstand liefst zoveel mogelijk vermijden,
geef ik je deze tips:

Maak er een gewoonte van om naar je lepel en je vork te blijven kijken als je aan het eten
bent. Kijk bij het drinken naar de bodem van je kopje of glas. Probeer niet om scherp te
zien, kijken alleen is genoeg.

Zoek bezigheden op korte afstand die je leuk vindt om te doen: puzzelen, tekenen, een
interessante studie. Lees spannende boeken. Maak bij al deze bezigheden optimaal gebruik
van de leestechnieken.

Kijk regelmatig even op en in de verte. Juist de afwisseling van verschillende afstanden is
bevorderlijk voor soepele spieren en een ontspannen geest.

Multi-focale brillen

Veel mensen die in het begin alleen een plusbril dragen om te lezen, stappen op een gegeven
moment over op een dubbelfocus- of een multi-focale bril omdat ze ook moeite krijgen met het
scherpzien in de verte. Voor die afstand is de benodigde correctie vaak minder dan voor het lezen.

Het vervelende van multifocale lensen is dat je telkens door het juiste gedeelte moet kijken om op
een bepaalde afstand goed te zien.

Om in de verte scherp te zien moet je door het bovenste deel van de glazen kijken. Daarvoor moet
je het hoofd wat naar beneden richten. Om te lezen moet je juist door het onderste gedeelte kijken
en moet je je hoofd iets optillen. Je hoofd staat dus voortdurend in een onnatuurlijke houding en dat
is een enorme belasting voor je nek en het belemmert je om vrij te bewegen en te verspringen.

Heb je ooit geprobeerd om met een multi-focale bril de trap af te lopen? Dat is de eerste keren een
zeer onplezierige ervaring!

Om van een multi-focale bril af te komen zijn (naast OVAK!) alle activiteiten en
ontspanningstechnieken die ik bij verziendheid genoemd heb uitermate geschikt.

Eigenlijk is het beter om helemaal geen multi-focale bril te dragen. Als je zowel voor het zien in de
verte als voor dichtbij een bril nodig hebt, kan je beter twee (zwakkere) brillen aanschaffen, één
voor veraf en één voor dichtbij.

Waarschijnlijk heb je één van de twee al snel helemaal niet meer nodig!

Natuurlijk Zien © 2011 233

Astigmatisme
Zie je bepaalde lijnen beter dan andere, afhankelijk van de richting waarin ze staan? Of zie je
voorwerpen misvormd of opgerekt, dubbel of omgeven met schaduw? Dan heb je waarschijnlijk
een cilindrische afwijking. Astigmatisme heet dat.

Het komt heel vaak voor in combinatie met bijziendheid of verziendheid maar soms hebben mensen
alleen een cilinderafwijking.

Wat is astigmatisme?

Astigmatisme is een refractie- of brekingsafwijking van het oog, waarbij de lichtstralen in één as
(horizontaal) anders gebroken worden dan in de andere as (verticaal). Meestal is dit het gevolg van
een ongelijke kromming van het hoornvlies.

Bijziende en verziende ogen zijn, van voren gezien, nog steeds rond. Bij astigmatisme is dat niet het
geval, maar heeft de oogbol bijvoorbeeld een ovale vorm. Als de vorm van je oogbol onregelmatig
is worden de stralen van het voorwerp waar je naar kijkt niet gelijkmatig afgebogen.

De stralen van de horizontale lijnen worden
bijvoorbeeld sterker afgebogen dan van de
verticale lijnen. Daardoor ontstaan er meer
brandpunten en zie je niet scherp.

Dit onregelmatige afbuigen van stralen
gebeurt ook als het hoornvlies onregelmatig
gevormd is. Het is bijvoorbeeld niet overal
even dik of er zit een bobbel of een deuk in.

In feite zijn alle ogen min of meer
astigmatisch, bijna geen enkel oog is 100%
rond. Het hangt van de mate van
astigmatisme af of je er last van hebt.

Bij een kleine cilindrische afwijking kunnen
je hersenen de vervorming prima opvangen en merk je er niets van. Bij een sterke afwijking zie je
voorwerpen misvormd, dubbel of met een schaduw er omheen. Soms zie je dat alleen als je in een
bepaalde richting kijkt, soms altijd.

Veel mensen met astigmatisme hebben vooral bij het lezen last van vermoeide, pijnlijke ogen. Zelfs
een heel kleine afwijking kan dit al veroorzaken. Ook hoor je wel over hoofdpijn.

Test jezelf

Wil je weten of jij astigmatisch bent? Met de afbeelding hierna is dat heel makkelijk te ontdekken.

Doe de test liefst zonder bril. Als je een leesbril nodig hebt om op leesafstand goed te kunnen zien
kan je die beter wel even opzetten, anders weet je nog niets...

Natuurlijk Zien © 2011 234

Bekijk om de beurt de cirkels hieronder. Bekijk ook (heel ontspannen!) de lijnen. Zie je
gelijkmatige, duidelijke lijnen?

Test dit eerst met ieder oog afzonderlijk, daarna met beide ogen samen.

Als de lijnen in een of meer richtingen vervormd of onscherp lijken, kan dit betekenen dat je ogen
onregelmatig gevormd zijn en dat je astigmatisme hebt.

Voor je je zorgen gaat maken; je ogen kunnen je van alles laten zien hoor, dus lees ook even het
stukje verderop: “Bates over astigmatisme”

Hoe kom je eraan?

De traditionele oogarts is van mening dat astigmatisme aangeboren is. Het zou genetisch bepaald
zijn en je kan er niet afkomen. De vervorming ontstaat doordat de schedel de ogen niet genoeg
ruimte geeft of omdat de groei van de oogbol niet gelijkmatig verloopt.

De schuld wordt ook nog wel eens gegeven aan het bovenste ooglid dat op de oogbol drukt.

Toch durf ik bij al die meningen wel wat kanttekeningen te plaatsen:

Astigmatisme is namelijk van alle zichtafwijkingen het minst stabiel. Als je opeenvolgende
brilrecepten bekijkt is vaak te zien dat de as verplaatst is. (De as geeft aan op welke plek in het oog
de afwijking gemeten is.)

Er zijn testen gedaan waarbij mensen met een cilindrische afwijking op dezelfde dag verschillende
keren hun ogen lieten opmeten bij een opticien. Bij sommige van deze personen bleek de as te
verschuiven, bij anderen was de mate van astigmatisme afwijkend.

Dit verklaart ook waarom mensen met astigmatisme vaak een aantal dagen moeten wennen aan hun
nieuwe bril en zich gedurende die tijd heel ongemakkelijk voelen.

Soms is de cilinderafwijking heel stabiel. Dan is er vaak wel een fysieke oorzaak aan te wijzen.

Saskia:
Een vriendin van mij kreeg een nieuwe bril met sterke cilinders. Van haar opticien kreeg ze het advies
eerst binnenshuis aan de bril te wennen. De eerste week was voor haar heel vervelend, ze vertelde dat
het leek alsof de wereld om haar heen andere proporties had gekregen, en ze liep regelmatig ergens
tegenop. Uiteindelijk wende ze er wel aan.

Natuurlijk Zien © 2011 235

Janet Goodrich noemt in haar boek dat je bottenstelsel (zelfs je schedel) tijdens de geboorte een
behoorlijke klap kan oplopen, zeker als er sprake was van een bevalling waarbij een tang of een
vacuümpomp werd gebruikt.

Een osteopaat of chiropractor kan de beweegbare delen van je skelet manipuleren, zelfs je schedel.
Bij een hoge mate van astigmatisme is een bezoek aan zo’n specialist zeker te overwegen!

Ik kreeg eens een e-mail van een ex-cursist. Zij had een behoorlijke cilinderafwijking. Hoezeer zij
ook oefende; haar zicht ging niet of nauwelijks vooruit.

Na een uitvoerig onderzoek bij de oogarts bleek dat zij vervormingen op haar hoornvlies had die
waren ontstaan door het langdurige gebruik van harde ooglenzen.

Ook door laseroperaties kan op het hoornvlies littekenweefsel ontstaan dat cilindrische afwijkingen
veroorzaakt.

Iedereen een cilinder?

Het is een feit dat bij een oogtest bij bijna iedereen een astigmatische afwijking kan worden
ontdekt. De meeste mensen hebben daar echter helemaal geen last van.

Je oogbol verandert voortdurend van vorm, je merkt dat als je je ogen wijd openspert of
samenknijpt. Bates beschreef in een van zijn magazines dat hij bij zichzelf tot 2D astigmatisme kon
opwekken.

Als een bril wordt aangemeten voor astigmatisme en er cilinders in de lenzen worden gezet, zal het
oog geen ruimte meer krijgen om zich vrij te bewegen. Het zal zijn best gaan doen om zich te
blijven vormen naar de cilinder. Waarmee de kwaal verergert of op zijn minst stabiliseert.

Wat doet de opticien/oogarts?

De oogarts of opticien meet eerst precies waar de afwijking zit. Dit wordt aangegeven met behulp
van een gradenboog:

Vervolgens krijg je een bril met cilindrische glazen.
Op je brilrecept wordt dit soort lenzen aangeduid als: C
(cilinder) + of -x As: y (x staat voor de mate van het
ovaal zijn, y voor de plaatsbepaling van de cilinder).

Saskia:
Een paar jaar geleden ben ik - door een zeurende pijn in mijn schouder - bij een manueel therapeut
terecht gekomen. Tot mijn verbazing liet hij me zien dat mijn lichaam vanuit het linkerheupgewricht een
beetje scheef stond.

Ik heb dat aardig weten te compenseren door naar links over te hangen maar mijn schouderklacht kwam
daar wel uit voort. De cilindrische afwijking die ik ooit had kan daardoor ook zijn ontstaan.

Inmiddels sta ik na enkele ‘kraaksessies’ weer recht!

Natuurlijk Zien © 2011 236

Het effect van een lens met een cilinder:

In bovenstaand voorbeeld worden de verticale stralen naar buiten afgebogen terwijl de horizontale
stralen niet veranderen.

Brillenglazen met een cilinder zijn veel kostbaarder dan zonder. Dat geldt helemaal voor
contactlenzen. Soms krijg ik van cursisten recepten te zien met een cilinder van 0.25D. Ik vraag me
dan wel eens af of alleen het optimale zicht van de patiënt een rol speelt...

Bates over astigmatisme

Bates was ervan overtuigd dat het verkrampen van de buitenste oogspieren de grootste boosdoener
is van alle zichtafwijkingen, astigmatisme niet uitgezonderd. Spanning, stress, onderdrukte emoties;
allemaal veroorzakers van verkramping in de oogspieren.

Bates was helemaal niet te spreken over de oogkaart die gebruikt werd (en wordt) om astigmatisme
te meten.

Hij merkte dat veel van zijn patiënten zich verbeeldden dat ze sommige lijnen duidelijker zagen dan
andere terwijl zijn meetapparatuur aangaf dat er geen sprake was van astigmatisme. Daarentegen
had hij astigmatische patiënten die juist beweerden dat ze alle lijnen even duidelijk zagen.

Het versterkte zijn overtuiging dat zien hoofdzakelijk een mentaal proces is.

Astigmatisme kon volgens hem dan ook verholpen worden door rust en ontspanning.

Hij observeerde opmerkelijke resultaten na het zonnen, het zwaaien en - vooral - het zich perfect
herinneren van een voorwerp of een letter.

Wat kan je doen om van je astigmatisme af te komen?

Allereerst de juiste zie-gewoontes aanleren en toepassen, net zo lang tot het onbewuste gewoontes
zijn. Ontspannen, Verspringen, Ademen en Knipperen!

Stop met staren, turen en je best doen om beter te zien.

Oke, oke, je weet dit nu wel... Ik zal dan ook hier niet weer de afzonderlijke zie-gewoontes
bespreken.

Natuurlijk Zien © 2011 237

Houding!

Vervolgens: neem je houding onder de loep. Hou je je hoofd vaak
scheef? Heel veel mensen hebben zichzelf dit (onbewust)
aangeleerd. Vooral vrouwen...

De foto van de meidengroep Djumbo is een mooi voorbeeld.
Blijkbaar is deze wat onderdanige houding erg aantrekkelijk!
Het staat ook wel vriendelijk, toch?

Voor je ogen is het veel minder vriendelijk:

Je ogen willen horizontaal

Je kan je ogen wel een beetje vergelijken met de kunstmatige horizon die je in elke cockpit kan
vinden. Wanneer je je hoofd scheef houdt willen je ogen waterpas blijven.

Ga maar eens voor de spiegel staan en richt je op een plekje of adertje in je
oogwit. Als je je hoofd een beetje naar opzij kantelt zal je zien dat je oog in
een horizontale positie wil blijven. De externe spieren zijn hier aan het werk.

Hou je altijd je hoofd scheef of lig je vaak op je zij te lezen, dan zijn telkens
dezelfde spieren aan het trekken. Na verloop van tijd kunnen deze gaan
verkrampen. Dit is een van de oorzaken van astigmatisme.

Het is echt de moeite waard om bij jezelf te controleren of jij je hoofd recht
houdt of dat je, vaak zonder het zelf te weten, gewoon bent om je hoofd scheef
te houden. Check jezelf in de spiegel, zet je hoofd recht en vraag je omgeving

erop te letten en je te corrigeren.

Aanvullende activiteiten

Astigmatisme komt zelden alleen. Waarschijnlijk heb je al een oefenprogramma gemaakt voor
bijziendheid of verziendheid. Dat is prima want alle aanvullende activiteiten zijn ook goed om van
je astigmatisme af te komen.

Palmeren, zonnen, hydrotherapie; alledrie zijn ze fantastisch om je verkrampte oogspieren weer
te ontspannen.

Alle Zwaaien zijn ook goed, maar er is er één die echt wonderen kan verrichten voor astigmatisme:
de liggende-8 zwaai. Bij deze zwaai kijk je vanzelf alle kanten op en zet je de wereld om je heen in
alle richtingen in beweging. Elke dag doen dus!

Natuurlijk Zien © 2011 238

http://www.apple.com/nl
http://www.apple.com/nl

Een echte oefening tegen astigmatisme

Het astigmatisme wiel

De oefening is het best te doen als je deze pagina uitprint en bovenstaand wiel uitknipt. (Heb je daar
de mogelijkheid niet toe dan werkt het op de computer of je e-book reader ook. Hou de laatste dan
wel op ooghoogte voor je.)

Plak het astigmatisme wiel op het raam - op ooghoogte - en ga op een afstand staan waar je zonder
bril of lenzen de meeste lijnen redelijk goed kan zien.

Kijk naar de lijnen nabij het centrum. Wat merk je op? Als je astigmatisch bent zal je merken dat je
in bepaalde richtingen de lijnen donkerder ziet dan in andere. Ga nu een beetje experimenteren met
de manier waarop je naar het wiel kijkt. Hou bijvoorbeeld je hoofd scheef of draai je hoofd een
beetje weg en kijk vanuit je ooghoeken naar het wiel. Kijk afwisselend naar de binnenste en de
buitenste cirkel.

Natuurlijk Zien © 2011 239

Probeer er ook eens langs, ervoor of doorheen te kijken. Knipper, gaap, spreid je ogen wijd open.
Palmeer een paar minuten. Dek je ogen om de beurt af om te zien of er verschil zit tussen de ogen.
Behalve dat sommige lijnen donkerder of dikker lijken zou je verschil in de afstand tussen de lijnen
kunnen zien. Ook de cirkel in het midden zou niet helemaal rond kunnen zijn.

Zet nu je bril op en kijk weer naar het wiel. Als je astigmatisme 100% gecorrigeerd is zouden nu
alle lijnen even donker en gelijkmatig moeten zijn. Als de correctie niet juist is zie je nog steeds
verschil.

Het gebruik van het wiel om astigmatisme te verminderen

Het wiel geeft je directe en accurate feedback over je huidige conditie. Daarom is het een prima
hulpmiddel om je vooruitgang bij te houden. Je kan het ook gebruiken om mee te oefenen. Als je
bijvoorbeeld ontdekt hebt dat je de horizontale lijnen donkerder ziet is je doel de verticale lijnen net
zo donker te zien.

Met een beetje oefening kan je de lijnen al snel wat donkerder maken maar je doel is natuurlijk om
ze allemaal gelijk te krijgen.

Als je ook bijziend bent is het interessant om op te merken wat deze oefening voor je zicht in de
verte doet. Plak het wiel op een raam. Zo maakt het licht van buiten de contrasten tussen het wit van
de pagina en de zwarte lijnen groter. Kijk tijdens het oefenen af en toe naar buiten, naar de verte.

Neem een extra exemplaar van het wiel mee naar je werk. Zo kan je ermee spelen als je even pauze
hebt.

Activiteit bij Astigmatisme: Het wiel

Neem je bril af (of doe je contactlenzen uit), adem een aantal keer helemaal uit (waarna je de
inademing als vanzelf laat volgen) en ontspan je.

Laat je blik verspringen langs de buitenkant van het wiel. Eerst een paar keer tegen de klok in,
dan met de klok mee.

Terwijl je rustig ademhaalt en vlinderlicht knippert, zoek je de lijn op die het dunst lijkt.
Beweeg je blik langzaam en opzettelijk over deze lijn heen en weer terwijl je je voorstelt dat je
hem steeds iets donkerder ziet.

Blijf ontspannen; relax...

Stel je voor dat de lijnen nóg donkerder en helderder worden.

De truc is je ogen helemaal te ontspannen. Masseer even rond je ogen, klop met je
vingertoppen op de acupressuurpunten en/of palmeer een paar minuten.

Je kan de oefening ook even met je ogen dicht doen. Blijf in gedachten over de lijn verspringen
en ‘zie’ de lijn net zo zwart en helder als de andere lijnen. Ga dan weer verder met je ogen
open.

Natuurlijk Zien © 2011 240

Als je eenmaal weet in welke richting je astigmatisme loopt kan je het wiel de hele dag door
gebruiken. Plak het in je gedachten op allerlei voorwerpen: op gebouwen, op ramen, op
vergezichten, op bomen.

Ga vervolgens heel ontspannen de spaken langs die voor jou het meest vervormen. Je zal merken
dat de vervormingen op den duur steeds meer verdwijnen.

De cilinders in de bril

Juist omdat astigmatisme meestal heel veranderlijk is doen cilinders in de bril soms meer kwaad
dan goed.

Kan je (nog) niet helemaal zonder bril; gebruik dan het liefst een bril zonder cilinders. Mijn
ervaring is dat cursisten vrij snel van hun astigmatisme afkomen als ze de cilinder laten
verwijderen.

Is je cilinderafwijking heel groot dan kan je hem beter eerst verminderen.

Dr. Steven M. Beresford raadde in zijn boek aan om cilinders van 1 dioptrie of minder te
verwijderen en sterkere cilinders 1/3e deel terug te brengen (zie het hoofdstuk over brillen).

Conclusie

Als je astigmatisch bent is beweging voor jou het toverwoord. Door het dragen van een bril met
cilinders ben je het bewegen waarschijnlijk gaan vermijden omdat dat rare vervormingen teweeg
brengt.

Om van je astigmatisme af te komen moet je juist weer veel gaan bewegen; fysiek én mentaal!

Zwaaien, dansen, spelen, zonnen, fantaseren in de prachtigste kleuren en vormen en (jeugd-)
herinneringen boven laten komen van perfect gevormde super-scherpe voorwerpen. Dus laat je
lekker gaan en geniet ervan!

Natuurlijk Zien © 2011 241

Amblyopie
Amblyopie, meestal lui oog genoemd, is een zichtstoring waarbij één van je ogen niets ziet als je
ergens naar kijkt.

Als je een lui oog hebt kan je de effecten van 3D plaatjes niet zien. Ook de films waarbij je een 3D-
brilletje moet dragen zijn voor jou totaal oninteressant. Om de diepte daarin te zien moeten de
beelden van beide ogen namelijk fuseren.

Het is overigens niet zo dat mensen met amblyopie helemaal geen diepte kunnen zien. Je kan diepte
heel goed ervaren met één oog. Dat heb je waarschijnlijk wel gemerkt door het kijken naar de
fantastische foto.

Veel mensen hebben niet eens in de gaten dat ze een lui oog hebben. Je kan er prima oud mee
worden! Toch is het vanzelfsprekend prettiger als je beide ogen kan gebruiken.

Laten we eerst eens kijken naar:

Fusie

Fusie is het vermogen van ons visuele systeem om de twee beelden van de afzonderlijke ogen
samen te voegen tot één beeld.

Je kan dit maar op één afstand tegelijk. Kijk maar eens naar een voorwerp in de verte terwijl je een
potlood recht voor je neus houdt. Als allebei je ogen de beelden goed doorgeven aan je hersenen zal
je twee potloden zien, niet één.

Bij normaal zicht, zie je een samengevoegd beeld van het punt waar je je blik en je aandacht op
richt en zie je twee beelden vóór en na dit punt. Als je bijvoorbeeld je blik op het potlood richt, lijkt
de achtergrond te verdubbelen. Zie ook het hoofdstuk over fusie.

Wat is amblyopie?

Je hebt een zogenaamd lui oog als het beeld van één oog niet verwerkt wordt door de hersenen
terwijl je wel met beide ogen naar iets kijkt. Je hersenen onderdrukken één van de twee beelden.
Dat doen ze niet voor niets.

Amblyopie komt bijvoorbeeld vaak voor bij mensen die scheel zien (strabisme). Als beide beelden
binnen zouden komen zouden zij alles dubbel zien en dat is behoorlijk verwarrend en vermoeiend.
Om dat te voorkomen negeren de hersenen één van die beelden. Meestal is dat het beeld van het
wegdraaiende oog.

Het is dus echt een keuze van je hersenen. Als je je ‘goede’ oog afdekt komt het beeld van je ‘luie’
oog wel door. De term ‘lui oog’ klopt dus eigenlijk niet.

Amblyopie kan ook ontstaan doordat één oog veel waziger ziet dan het andere. Stel je maar voor:
als in deze situatie beide beelden worden samengevoegd door de hersenen zie je een veel minder
scherp beeld dan wanneer alleen het scherpziende oog gebruikt wordt. Je hersenen negeren dan ook
meestal het beeld van het zwakkere oog.

Natuurlijk Zien © 2011 242

Sommige mensen hebben één oog dat verziend is en één oog dat bijziend is. Zij gebruiken hun ogen
afwisselend voor de verte en voor dichtbij. Soms ontstaat dat vanzelf
maar het wordt ook opzettelijk gedaan:

Ronald Reagan, de oud-president van de V.S., droeg bijvoorbeeld in
het ene oog een lens waarmee hij kon lezen en in het andere oog een
lens om mee in de verte te kijken. Zo voorkwam hij dat hij tijdens een
speech een bril moest gebruiken. Dat was beter voor zijn image...

Wat vaak voorkomt maar wat de meeste mensen niet in de gaten
hebben is dat op bepaalde afstanden wel sprake is van een samengevoegd beeld maar op andere
afstanden niet. Sommige cursisten ontdekken dat in de les over fusie.

Hoe weet je of je het beeld van een van beide ogen onderdrukt?

Je kan heel gemakkelijk ontdekken of je op alle afstanden twee beelden doorkrijgt door de fusie-
activiteit met het potlood te doen. Als je merkt dat je maar één potlood ziet kan er sprake zijn van
amblyopie.

(Doe deze test een paar keer, want het kan best zijn dat je hersenen gewoon even moeten wennen
aan het feit dat je ergens op let waar je niet rechtstreeks naar kijkt.)

Wat doet de opticien/oogarts?

De opticien zal bij een lui oog doorverwijzen naar een oogarts.

De oogarts schrijft waarschijnlijk het afplakken van het goede oog voor. Vooral bij jonge kinderen
zie je dit veel. Vaak wordt het goede oog een aantal uren per dag afgedekt met een pleister of een
ooglapje.

De theorie hierachter is dat op deze manier het ‘luie’ oog gestimuleerd wordt om weer aan het werk
te gaan.

Tegelijkertijd wordt naar de oorzaak van de amblyopie gekeken. Als het komt doordat het ene oog
veel slechter ziet dan het andere wordt dus ook meteen een bril op sterkte aangemeten.

Men gaat er van uit dat een lui oog na je tiende niet meer te verhelpen is. Daarom behandelen de
meeste oogartsen kinderen het liefst zo vroeg mogelijk.

Bates over amblyopie

Bates schrijft in zijn Magazines:

“Het is een feit dat zowel amblyopie als strabisme functionele problemen zijn, net als
refractieafwijkingen. De oorsprong van deze problemen ligt geheel in de geest.
Beide afwijkingen zijn onmiddellijk verdwenen als de patiënt naar een effen vlak kijkt en zich iets
voorstelt wat perfect scherp is.”

Natuurlijk Zien © 2011 243

Bates omschreef amblyopie in de meest letterlijke zin: een blindheid die niet verklaard kan worden
door de fysieke staat van het oog. Met andere woorden; bij onderzoek van het oog is niets te vinden
dat de blindheid veroorzaakt.

Hij heeft er niet zo heel veel over geschreven. De term ‘lui oog’ is in zijn schriftelijke erfenis dan
ook niet te vinden.

Wat jij natuurlijk vooral wilt weten: kan je van je luie oog afkomen als je ouder dan 10 jaar bent? Ik
ben van mening dat dat heel goed kan. Sterker nog; enkele van mijn cursisten zijn van hun luie oog
afgekomen terwijl zij al over de veertig waren.

Waarom zou je er iets aan doen?

Misschien heb je helemaal geen last van je luie oog (of wist je niet eens dat je het had). Je kan er
dan voor kiezen om het gewoon te laten voor wat het is. Je hersenen hebben het dubbele beeld
immers niet voor niets uitgeschakeld.

Toch is ‘zien met twee ogen’ wel mooier en dieper dan ‘zien met één oog’.

Een andere reden is dat het ‘luie’ oog vaak achteruit gaat. “Use it or loose it!” Je hebt twee ogen.
Gebeurt er iets waardoor je één van je ogen niet meer kan gebruiken (tijdelijk of permanent) dan is
het prettig als je overgebleven oog goed is.

De keuze is aan jou. Nogmaals; je kan met een lui oog heel goed oud worden! Mijn één na oudste
zus Ineke heeft al vanaf jonge leeftijd een lui oog. Met dat oog ziet ze bijna niets (ook als ze haar
goede oog afdekt). Maar met haar andere oog ziet ze uitstekend; scherp in de verte en kleine letters
op leesafstand. Zonder bril. Ineke is nu 59.

Of je wel of niet actief aan de gang gaat om van je luie oog af te komen; het kan gebeuren dat je
luie oog weer gaat meedoen alleen al door de goede zie-gewoontes toe te passen. Wat kan je dan
verwachten?

Als er een groot verschil in sterkte is tussen beide ogen kan je (tijdelijk) minder scherp gaan zien
omdat het samengevoegde beeld minder scherp is dan dat van het beste oog alleen.

Als je loenst of scheel ziet kan je een beetje dubbel gaan zien. Als het fusieproces nog niet goed
verloopt kan je ook waziger of dubbel gaan zien.

Beide kwalen zijn tijdelijk en verdwijnen meestal redelijk snel als je doorgaat met OVAK. Het
dubbelzien kan je sneller verhelpen door de oefeningen van het volgende hoofdstuk over Strabisme
te doen.

Wat kan je doen om van je luie oog af te komen?

Stap nummer 1: Ontspannen, Verspringen, Ademen en Knipperen. Vooral nooit meer je best doen
om iets beter te zien kan zoveel ontspanning geven dat je onderdrukte oog vanzelf weer mee gaat
doen!

Dus stop vooral ook met staren, turen en verstarren!

Natuurlijk Zien © 2011 244

Stimuleer je perifere blikveld

Omdat de onderdrukking van een van beide ogen plaatsvindt in het centrale zichtveld is het heel
zinvol je perifere blikveld te stimuleren. Daar komen de beelden van beide ogen veelal wel door en
dat leert je hersenen dat beide ogen meedoen.

Let bijvoorbeeld op de tegengestelde bewegingen in je perifere blikveld.

Nog makkelijker is het om met je handen naast je hoofd te zwaaien. Reken maar dat je dat aan
beide kanten ziet!

Nog zo’n fantastische oefening is die van Meir Scheider.

Aanvullende activiteiten

Als tijdens een les blijkt dat er bij een cursist sprake is van een onderdrukt beeld, maak ik een
aparte afspraak. In een privé-sessie laat ik dan zien wat hij of zij kan doen om dit te verhelpen.

Bij amblyopie en strabisme is begeleiding van een ervaren leraar echt aan te bevelen.

Omdat ik weet dat zulke leraren moeilijk te vinden zijn geef ik je hierbij wat oefeningen waarmee je
zelf aan de slag kan gaan. Doe ze niet te lang achter elkaar en neem wat rust zodra je maar enige
spanning voelt.

Bij amblyopie en/of een groot verschil in waas tussen de afzonderlijke ogen (1 dioptrie of meer)
kan je regelmatig de volgende oefening doen:

De bovenstaande oefening is vooral bedoeld om het signaal van het ‘luie’ oog door te laten komen.
Door vervolgens met het ‘goede’ oog te werken en daarna met beide ogen tegelijk, hoop je dat je
hersenen zich openstellen voor beide beelden tegelijk.

Activiteit bij Amblyopie: oefening 1
Rek je een paar keer lekker uit, doe een paar ademhalingsoefeningen en maak je nek los door
‘liggende 8’-bewegingen te maken met je hoofd. Dek het oog af dat ‘aan staat’ (of het oog dat
beter ziet). Gebruik hiervoor een ooglapje.

Verspring, adem en knipper gedurende drie minuten heel bewust terwijl je de kamer om je heen
in je opneemt of je aandacht door het landschap buiten beweegt. Je kan ook een schilderij
nauwkeurig bekijken, met een bal spelen, de lange of de oneindige zwaai beoefenen of je ramen
lappen. Wat je maar wilt.

Bedek vervolgens het ‘afgezette’ oog met het ooglapje (of het oog dat minder ziet) en doe
gedurende 30 – 60 secondes hetzelfde als hierboven.

Verwijder daarna het ooglapje en doe nogmaals hetzelfde met beide ogen, nu weer drie
minuten.

Palmeer een aantal minuten.

Natuurlijk Zien © 2011 245

Bij een verschil in waas tussen beide ogen helpt de oefening om het zwakkere oog wat meer te
gebruiken waardoor het vooruit kan gaan.

Je zou het ooglapje regelmatig een paar minuten kunnen dragen tijdens dagelijkse bezigheden;
stofzuigen, afwassen, tuinieren, lezen, computeren, telefoneren, koken, etc. Dek altijd eerst een paar
minuten je goede oog af en daarna - iets korter - het oog dat je wilt activeren.

Twee beelden

Om de beelden van beide ogen gelijktijdig binnen te laten komen kan je de volgende oefening doen.
Meestal lukt deze oefening heel goed, zelfs als je al heel lang een lui oog hebt.

Gebruik een kaart van 10 bij 20 cm met aan elke kant een complimenterende kleur (bijvoorbeeld
groen en rood, paars en geel, blauw en oranje). Ik gebruik meestal twee kleuren hobbykarton die ik
op elkaar plak. Plak aan één zijde van de kaart een fel contrasterende afbeelding, bijvoorbeeld een
sticker van een bloem of een dier.

Het kan voorkomen dat je de kleuren om de beurt blijft zien. Geen probleem, gewoon later nog eens
proberen of overgaan naar oefening 3.

De volgende oefening is heel leuk om te doen, vooral kinderen zijn er dol op!
Gebruik een kartonnen kaart van 10 bij 20 cm. Teken op de ene kant een vis, op de andere kant een
kom. Teken ze zó dat beide afbeeldingen op elkaar vallen; de vis zit in de kom.

Gebruik felle kleuren, zeker voor de afbeelding die je aan de kant houdt van het oog dat je wilt
stimuleren.

Activiteit bij Amblyopie: oefening 2a
Hou de kaart tegen je neus zodat je met je ene oog alleen de ene kant van de kaart kan zien,
met je andere oog alleen de andere kant. Hou de sticker aan de kant van het oog dat je wilt
stimuleren.

Sluit je linkeroog terwijl je het beeld van je rechteroog goed in je opneemt.

Neem daarna het beeld van je linkeroog goed in je op terwijl je je rechteroog dicht houdt.

Sluit dan beide ogen en voeg beide beelden in gedachten samen.

Open vervolgens je ogen en merk op of je beide kanten van de kaart gelijktijdig kan zien.

Activiteit bij Amblyopie: oefening 2b
Ga op dezelfde manier te werk als bij oefening 2a.

Kan je de vis in de kom krijgen?

Natuurlijk Zien © 2011 246

Je kan allerlei afbeeldingen gebruiken; een bloem in een vaas, een bij op een bloem, een vogel in
een kooi, verzin het maar!
Soms zie je wel beide afbeeldingen maar kan je ze niet op elkaar krijgen. Probeer dan een beetje te
spelen met hoe je de kaart houdt. Het zal steeds makkelijker gaan om het beeld te beïnvloeden.

Bij de volgende oefening gebruik je de kartonnen kaart van oefening 2a. Je kan ook een kaart
gebruiken zonder afbeelding. De complementaire kleuren zijn wel fijn om te gebruiken.

Je kan deze oefening uitdagender maken door een witte kaart te gebruiken.

Wat zou je moeten zien?

De volgende oefening is bedoeld om je te laten wennen aan het plaatje dat je zou moeten zien als
beide beelden uit de afzonderlijke ogen tegelijkertijd doorkomen. Als je je dat beeld in gedachten
kan voorstellen wordt het makkelijker om het ook in werkelijkheid te zien.

Je hebt een ooglapje en twee identieke potloden nodig.

Activiteit bij Amblyopie: oefening 2c
Zet de kaart verticaal tegen je neus. Zie je allebei de kleuren?

Als dit lukt kijk je naar een voorwerp in de verte. Je kijkt nu door een tunnel met 2 verschillend
gekleurde wanden.

Verplaats je blik nu naar andere voorwerpen terwijl je door de tunnel blijft kijken.

Als je de twee kleuren blijft zien komen de beelden van je beide ogen binnen.

Lukt dit goed dan kan je langzaam de kaart iets verder van je neus af houden.

Hoe verder je de kaart weg trekt, hoe smaller de tunnel.

Activiteit bij Amblyopie: oefening 3

Rek je een paar keer lekker uit, doe een paar
ademhalingsoefeningen en maak je nek los door ‘liggende 8’-
bewegingen te maken met je hoofd. Dek het oog af dat ‘aan staat’.

Hou de twee potloden voor je op een afstand van ongeveer 15 cm
(zie de tekeningen) Het ene potlood zet je recht voor je neus, het
andere 5 cm ernaast zodat je met je ‘luie’ oog ertussen door kan
kijken.

Bekijk een voorwerp in de verte. Neem dit totale beeld op: het
voorwerp in de verte gezien tussen de twee potloden.

Natuurlijk Zien © 2011 247

Herhaal deze oefening regelmatig, net zo lang tot je de ‘twee’ potloden elke keer ziet terwijl je maar
één potlood voor je neus houdt.

De eerste keren kan je het beste iemand vragen om je te helpen de potloden in de juiste positie vast
te houden. Eenmaal gewend aan de oefening kan je het alleen doen.

Als je het dubbele beeld voortdurend ziet kan je overgaan op de fusie-activiteiten in het hoofdstuk
over fusie.

Conclusie

Als je een lui oog hebt (en je bent ouder dan tien) hoeft dat nog niet te betekenen dat je daar voor de
rest van je leven aan vast zit. Met de bovenstaande oefeningen - samen met de goede zie-gewoontes
- kan je er vanaf komen.

Regelmatig oefenen is daarvoor wel noodzakelijk, net als doorzettingsvermogen en discipline. Zijn
je hersenen eenmaal gewend aan het tegelijk verwerken van de beelden uit beide ogen, dan ben je
blijvend van je luie oog af.

Activiteit bij Amblyopie: oefening 3 (vervolg)
Doe nu je ogen dicht en blijf in dezelfde houding zitten.

Terwijl je in je geest het beeld van het voorwerp in de verte
tussen de twee potloden vasthoudt, verwijder je het
ooglapje maar hou je je ogen dicht.

Verwijder het potlood opzij van het midden, het andere hou
je recht voor je neus.
Terwijl je je ogen nog steeds dicht hebt ‘zie’ je in gedachten
het voorwerp in de verte binnen het raam van de twee
potloden.

Open nu je ogen en kijk naar het voorwerp in de verte.
Merk op of ‘beide’ potloden er zijn.

Het kan zijn dat ze maar heel even zichtbaar zijn. Ook
kunnen ze niet even duidelijk zijn. Eén ervan kan vager te
zien zijn, als een soort ‘geest’.

Natuurlijk Zien © 2011 248

Strabisme
Strabisme, loensen en scheelzien. De ene term klinkt wat vriendelijker dan de andere. Maar met
alledrie wordt hetzelfde bedoeld: het probleem dat de beide ogen niet naar hetzelfde punt van
interesse gaan. Daardoor komen in de afzonderlijke ogen heel verschillende beelden binnen.

Het gevolg hiervan is dat je dubbel ziet of dat je hersenen het beeld van één oog negeren. In het
laatste geval heb je ook een lui oog of amblyopie (zie het vorige hoofdstuk).

Wat is strabisme?

We spreken van scheelzien als één oog wegdraait. Het oog kan naar binnen (naar de neus), naar
buiten, naar boven of naar beneden draaien of een combinatie hiervan.

De aandoening ontstaat meestal op kinderleeftijd, maar ze kan ook pas later optreden.

De mate van scheelzien is lang niet altijd stabiel. Zeker bij kinderen zie je het scheelziende oog nog
al eens heen en weer zwalken maar soms staat het helemaal recht. Maar ook bij volwassenen zie je
verschillen.

Saskia:
Ik heb verschillende cursisten lesgegeven die behoorlijk scheel keken. Bij allemaal stonden hun ogen af
en toe helemaal recht. Meestal gebeurde dat als ze heel enthousiast iets vertelden wat helemaal niets met
hun ogen te maken had!
Bij kinderen is het helemaal opvallend; zodra ze iets doen wat ze echt heel leuk vinden staan de ogen
recht. Het lijkt wel alsof de hersenen dan een signaal geven: “Let op, dit is leuk, dit wil ik optimaal
meemaken!”

Scheelzien komt voor bij drie tot vijf procent van de bevolking.

Wat doet de opticien/oogarts?

De opticien verwijst je door naar de oogarts of de orthoptist (een paramedicus die zich specifiek
bezighoudt met het wel of niet rechtstaan van de ogen).

Deze gaan ervan uit dat je scheel ziet omdat een of meer van de oogspieren te lang of te kort is/zijn.

Natuurlijk Zien © 2011 249

De voor de hand liggende remedie is dan het inkorten of verplaatsen van die spieren; een
oogoperatie. Het lukt echter lang niet altijd om het scheefstaande oog recht te krijgen. Heel vaak
zijn daar meer operaties voor nodig.

Mijn zus Ineke heeft drie operaties gehad maar haar luie oog is nooit hersteld. Als ze moe is loenst
ze nog steeds een beetje. Oogartsen geven dan ook toe dat een oogoperatie voor strabisme veelal
om het cosmetische resultaat wordt uitgevoerd; het oog staat nu recht maar het functioneert niet
beter.

Daarom wordt ook gekeken naar eventuele zichtafwijkingen. Bij amblyopie wordt het goede oog
afgeplakt en bij refractieafwijkingen krijg je een bril op sterkte.

Strabisme waarbij (een van) de ogen naar binnen draait gaat vaak gepaard met hypometrie
(verziendheid). Kinderen met strabisme krijgen daarom vaak een zo sterk mogelijke plusbril
voorgeschreven. Men gaat ervan uit dat het voor de hersenen makkelijker wordt één beeld te maken
van de door de bril vergrootte beelden.

In sommige gevallen wordt een prisma gebruikt. Dit gebeurt alleen bij een stabiele mate van
dubbelzien. Op een brilrecept wordt dit soort lenzen aangeduid met een driehoekje en een
lettercombinatie, die aangeeft in welke richting de lichtstralen afgebogen worden.

Bijvoorbeeld: 1△BO (één prisma base out) of 4△BI (vier prisma base in).
In het eerste geval zit er in de lens een kleine correctie voor een oog dat naar binnen draait, het
tweede geval geeft een grotere correctie aan voor een oog dat naar buiten draait.

De lens verandert de richting van de stralen; het beeld verandert niet maar wordt verplaatst.

Bates over strabisme

Bates heeft heel veel over strabisme geschreven. Hij noemde het meestal ‘squint’.

In zijn boek ‘Perfect Sight without Glasses’ begint hij het hoofdstuk over scheelzien met de zin:
“Het bewijs dat scheelzien en amblyopie - net als afwijkingen van de refractie - puur functionele
stoornissen zijn is overtuigend. Ze verminderen altijd door de spanning op te heffen waardoor ze
ontstaan zijn. Centrale fixatie en alle methodes om ontspanning te bereiken kunnen voor de
genezing ingezet worden.”

Natuurlijk Zien © 2011 250

Bates was het dus helemaal niet eens met zijn collega’s die zeiden dat er een fysieke oorzaak was
zoals te korte of te lange oogspieren. Hij was van mening dat die oogspieren niet goed
functioneerden door spanningen.

Nog een opmerkelijke uitspraak van Bates is de volgende: “Zowel kinderen als volwassenen zijn
enorm geholpen door hun strabisme te verergeren of door andere vormen van strabisme opzettelijk
te produceren.”

“Het expres scheelzien is een favoriet spelletje van kinderen. De meeste ouders zijn bang dat dit
tijdelijk scheelzien kan omslaan in een blijvende aandoening maar het tegendeel is juist waar.
Iemand die opzettelijk kan scheelzien zal nooit per ongeluk scheel gaan zien.“

In zijn boek uit 1920 zijn deze foto’s
opgenomen. Hierop is te zien hoe hij een jonge
vrouw opzettelijk leert scheelkijken.

Afbeelding 1 is de oorspronkelijke situatie.
Afbeelding 2 en 3 zijn aangeleerde posities.
Afbeelding 4 is het eindresultaat: de ogen staan
recht.
(Deze foto’s zijn binnen één uur genomen.)

In zijn Better Eyesight magazines is te lezen:
“Kinderen en volwassenen die scheel zien
moeten aangemoedigd worden om voortdurend
om zich heen te kijken en dingen te ontdekken,
te bekijken, om te trekken, enz. Vooral zaken
waar ze belangstelling voor hebben.”

“Door het dubbelzien hebben veel mensen die
scheel zien juist de neiging om te staren, wat de
conditie alleen maar erger maakt. Vaak zie je
dat de ogen recht staan als ze met iets bezig zijn
wat ze echt leuk vinden. “

Bates en zijn vrouw hebben heel veel kinderen én volwassenen van hun scheelzien afgeholpen,
uiteraard zonder operaties.

Wat kan je doen om van je strabisme af te komen?

Bates zei het al: ontspannen, ontspannen, ontspannen.

Cursisten die scheel zien willen maar al te graag allerlei oefeningen doen om hun oog in de goede
richting te dwingen. Juist bij strabisme is het heel belangrijk om je ogen los te laten. Laat ze maar
lekker hun gang gaan, zelfs als dat betekent dat het (tijdelijk) nóg verder wegdraait.

Dus vóór je gaat denken aan allerlei oefenschema’s; ontspan, verspring, adem en knipper! Pas als je
die vier dingen de hele dag door doet - zonder erbij na te hoeven denken - ga je stapje voor stapje
echte oefeningen doen. De ondersteunende ontspanningstechnieken zoals palmeren, zonnen en
zwaaien kan je wel al meteen doen.

Natuurlijk Zien © 2011 251

Ontspanningstechnieken

De beste behandeling van strabisme is mentale rust. Veel mensen die scheelzien lijden onder
oogspanning. Door je ogen dicht te doen en ze te laten rusten, of door ongeveer 10 keer per dag
gedurende enkele minuten of meer te palmeren, kan je veel bereiken. Soms is dat zelfs het enige
wat nodig is!

Zonnen is ook geweldig:

Alle zwaaien zijn goed. Hoe meer beweging - en hoe meer ontspannen je daarbij kan zijn - hoe
beter.

De liggende-8 zwaai is extra goed omdat je daarmee veel tegengestelde bewegingen kan zien.
Bovendien gebruik je bij deze zwaai afwisselend je linker- en je rechter-hersenhelft. Daarmee
stimuleer je de samenwerking tussen de beide hersenhelften.

Oogoefeningen voor strabisme

Als je de goede zie-gewoontes al hebt aangeleerd en doorlopend toepast kan je gaan denken aan wat
aanvullende oogoefeningen. Ja ja, je leest het goed; echte oogoefeningen!

Ik geef je wel de tip om het vooral leuk en ontspannen te houden. Je merkt zelf wel of het goed
voelt.Voorkom dat je je ogen voelt ‘trekken’. Het is heel normaal dat je ogen wat anders aanvoelen;
je oogspieren worden immers op een andere manier gebruikt. Maar als je ze voelt protesteren is dat
een teken dat je te hard van stapel loopt. Rustig aan, stapje voor stapje!

In haar boek ‘Relax and See’ raadt Clara Hackett aan om eerst uit te vinden in welke hoek je je
hoofd moet draaien zodat je ogen parallel ten opzichte van elkaar staan. Vraag een vriend of
familielid om je te helpen.

Clara Hackett schrijft in haar boek “Relax and See”:
Zonnen blijkt vooral heilzaam te zijn voor mensen met strabisme.
Een jong meisje ging gewoonlijk, voordat ze naar een dansfeest ging, in een stoel vlak voor een sterke
lamp zitten, waar ze met gesloten ogen gedurende twintig minuten haar hoofd heen en weer zwaaide.
Toen ik opmerkte dat dit wellicht een te lange tijd was tenzij ze verder van de lamp af ging zitten, zei ze:
“Maar het voelt zo goed en daarna staan mijn ogen de rest van de avond recht!”

Oefening bij Strabisme 1: het vinden van je ‘hoek’.
Ga recht tegenover je helper zitten. Kijk hem recht aan.

Draai je hoofd nu net zo lang weg tot je ogen voor het zicht paralel staan: Als je linkeroog naar
je neus draait en je wilt je helper recht aankijken, moet je je hoofd iets naar rechts draaien. Je
bent dan gedwongen beide ogen iets naar links te draaien.

In deze hoek zullen je ogen rechter lijken te staan, ze staan parallel. Dat doen ze niet als je
neus wijst naar wat je wilt zien.

Met hulp van je helper kan je vaststellen hoe ver je je hoofd moet draaien tot beide ogen
‘recht’ staan.

Natuurlijk Zien © 2011 252

Na het vaststellen van je eigen ‘hoek’ kan je jezelf aanleren om altijd vanuit deze hoek naar iets te
kijken. Als je vordert kan je deze hoek steeds kleiner maken, je hoeft je hoofd steeds minder weg te
draaien, tot je tenslotte – met beide ogen parallel – recht vooruit kan kijken.

Natuurlijk is het opzettelijk scheelkijken á la Bates heel leuk om te doen. Mijn ervaring is echter
dat dat voor de meeste mensen die scheel zijn helemaal niet zo makkelijk is. Het voelt ook raar om
je ‘handicap’ nóg erger te maken.

Maar als je je schroom opzij kan zetten en je (met hulp van een liefdevol persoon) aan de slag gaat
zal je merken dat het heel grappig is. En als het je lukt ben je zo goed als genezen!

Een andere aanpak is je wegdraaiende oog in de gewenste richting leiden. Je ogen worden
aangetrokken door kleur en beweging, dus maak daar gebruik van.

De volgende oefening is daar heel geschikt voor. Je hebt een ooglapje en een batje nodig:

Maak zelf een “anti-scheelzien batje”

Maak een batje van karton of triplex. Geef het de vorm van een tafeltennisbatje. Soms zijn ze bij
goedkope speelgoedwinkels kant en klaar voor een habbekrats te koop. Schilder het batje in een
effen, donkere kleur en teken of plak er kleurige plaatjes of stickers op. Leef je uit en maak het zo
mooi en interessant mogelijk. Hoe leuker het batje des te liever je ernaar kijkt.

Klaar? Tijd om te oefenen:

Oefening bij Strabisme 2: het leiden van het wegdraaiende oog.

Dek je ‘goede’ oog af met je hand of een ooglapje. Beweeg het batje in de gewenste richting op
een afstand van ongeveer 30-40 cm voor je ogen terwijl je het met je aandacht blijft volgen;

Heeft je linkeroog de neiging teveel naar binnen te draaien,
beweeg dan het batje vanuit het midden naar links,

Draait je rechteroog teveel naar binnen, beweeg je het batje
vanuit het midden naar rechts,

Als je linkeroog de
neiging heeft teveel
naar buiten te draaien,
beweeg je het batje van
links opzij naar recht
voor je neus.

Draait je rechteroog naar buiten, beweeg je het batje van
rechts opzij naar recht voor je neus.

Je kan het batje ook gebruiken als een trombone. Beweeg het batje naar het oog toe en
vervolgens ervan af in de gewenste richting. Zo lijken de plaatjes op het batje groter en kleiner
te worden.

Natuurlijk Zien © 2011 253

Je kan muziek gebruiken om ritmisch te bewegen of zelf een deuntje neuriën. Hoe meer variatie je
aanbrengt in het oefenen, hoe beter het is.

De spiegelzwaai

De spiegelzwaai is ook heel effectief. Daarvoor ga je met je rug naar een spiegel staan.

Het zal je verbazen hoe effectief de bovenstaande oefeningen zijn. Overigens kan je ze zonder al te
veel moeite vertalen naar je dagelijkse bezigheden;

De oefening met het batje kan je heel makkelijk doen als je aan het lezen bent. In plaats van het
batje beweeg je het tijdschrift of het boek in de juiste richting.

Een soortgelijke oefening als de spiegelzwaai kan je doen tijdens je gymnastiek, Tai Chi of yoga-
oefeningen. Of gewoon tijdens het wandelen of winkelen. Wen je eraan om de kant op te draaien
waarheen je je oog wilt leiden.

Nog wat tips die je zonder moeite toe kan passen en die er voor zorgen dat je tijdens je dagelijkse
bezigheden als vanzelf de juiste richting op kijkt:

Kies een plek aan tafel zodat je - om je familieleden te zien - de goede kant op kijkt.
Ga tijdens een gesprek aan de juiste kant staan.
Zoek je gunstigste plek op in de zaal als je naar een presentatie, een toneelvoorstelling of
een film kijkt.
Zet je bureau naast een raam. Doe dat zó dat je, om naar buiten te kijken, je oog de goede
kant op draait.

Als je het idee hebt dat je ogen steeds vaker recht staan kan je fusie-activiteiten doen om te checken
of je vooruit gaat. Lees dat hoofdstuk nog eens helemaal door en besteed vooral aandacht aan het
kralenspel.

Hierbij een kleine aanvulling, speciaal voor mensen die scheelzien:

Oefening bij Strabisme 3: de Spiegelzwaai.
Als je linkeroog de neiging heeft naar binnen te draaien, dek je je rechteroog af.
Draai nu met je bovenlichaam naar links, tot je met je linkeroog de spiegel ziet.
Ga dan terug naar je startpositie. Doe dit vier tot zes keer.
Dek vervolgens je linkeroog af en draai naar rechts tot je met je rechteroog de spiegel ziet. Doe
dit twee of drie keer.

Als je rechteroog naar binnen draait doe je de oefening vier tot zes keer met je linkeroog
bedekt. Draai naar rechts tot je rechteroog de spiegel ziet.
Vervolgens dek je het rechteroog af en draai je twee of drie keer naar links.

Heeft je linkeroog de neiging om naar buiten te draaien, dek dan je rechteroog af en draai naar
rechts tot je met je linkeroog de spiegel ziet. Herhaal dit vier tot zes keer, dek vervolgens je
linkeroog af en draai twee of drie keer naar links tot je rechteroog de spiegel ziet.

Als je rechteroog naar buiten draait, bedek dan het linkeroog en draai vier tot zes keer naar
links, daarna draai je twee of drie keer naar rechts met het rechteroog bedekt.

Natuurlijk Zien © 2011 254

Het kralenspel bij Strabisme

Controleer eerst je fusie. Daarvoor gebruik je het witte koord met de drie kleurige kralen.

Hou het touw met de kralen strak voor je neus. Bind het ergens aan vast, of vraag of iemand je wil
helpen.

Bekijk nu de middelste kraal (OVAK!). Als het goed is zie je nu twee touwen die elkaar kruizen.
(Het is normaal dat een van beide touwen tijdelijk minder zichtbaar is. In dit geval kan je het
kralenspel nog steeds spelen, maar stop er meteen mee als je moe of gefrustreerd raakt.)

Er zijn drie situaties mogelijk als je naar een kraal kijkt:
de ‘X’ van de touwen kruist op de kraal,
de ‘X’ kruist vóór de kraal,
de ‘X’ kruist ná de kraal.

Als de ‘X’ op de kraal kruist is je fusie goed en hoef je niet door te gaan met de volgende
oefening.

Ga na de phoria-zwaai altijd terug naar het kralenkoord om te zien of je vooruit gaat. Gewoonlijk
zal de ‘X’ dichter bij de kraal kruisen, of soms zelfs - al is het maar een moment - op de kraal.

Het uiteindelijke succes van deze oefening is afhankelijk of je kan blijven ontspannen.

Vergeet niet om tijdens de oefeningen regelmatig even te rusten!

Activiteit bij Strabisme: Phoria-zwaaien.

Als de ‘X’ vóór de kraal kruist, is de binnenste externe oogspier van één of beide ogen te sterk
aangetrokken, waardoor het oog naar binnen trekt.

Oefening: Dek het ‘goede’ oog af met een ooglapje en beweeg het anti-scheelzien-batje (of je
vinger of een klein lichtje) in een ronde beweging naar links als het rechteroog bedekt is, en
naar rechts als het linkeroog bedekt is. Hou je hoofd recht. De bedoeling is dat je het oog dat
naar binnen draait naar buiten leidt.

Dit moet alleen gedaan worden met het oog dat afwijkt. Wijken allebei de ogen af, dan kan het
spel om de beurt voor elk der ogen gedaan worden.

Als de ‘X’ ná de kraal kruist, is de buitenste externe oogspier van één of beide ogen te sterk
aangetrokken, waardoor het oog naar buiten trekt.

Oefening: Bedek het ‘goede’ oog, beweeg het batje in een ronde beweging naar rechts als het
rechteroog bedekt is, naar links als het linkeroog bedekt is. Hiermee leidt je het naar buiten
gerichte oog naar binnen.

Ook deze oefening doe je alleen met het oog dat afwijkt. Wijken beide ogen af, dan kan je het
voor allebei de ogen doen.

Natuurlijk Zien © 2011 255

Saskia:
Onze zoon Jelle was 8 toen hij zijn bril verloor. Eigenlijk hebben we niet eens zo veel met hem
geoefend. We waren vooral aan het zonnen en het zwaaien en hij palmeerde elke avond tijdens het
voorlezen. Zijn ogen gingen snel vooruit.

Als we merkten dat zijn linkeroog weer naar binnen dook gaven we hem een seintje. Dan dekte hij zijn
rechteroog af en keek hij naar zijn linker wijsvinger terwijl hij die vanaf zijn neus naar links trok. Dat
was genoeg om zijn oog weer recht te zetten.

Jelle keek scheel doordat zijn linkeroog naar binnen draaide. We lieten hem in de klas aan de
rechterkant zitten. Op die manier moest hij, om de juf te zien, naar links kijken. Daardoor draaide zijn
oog vanzelf naar buiten. Ook aan de eettafel hielden we rekening met Jelles plek.

Nu is Jelle 15. Hij heeft nooit meer een bril gedragen. Zijn ogen staan recht en hij heeft geen lui oog.

Natuurlijk hielden wij de afgelopen jaren zijn ogen goed in de gaten. We checkten regelmatig of de
beelden van beide ogen binnenkwamen. Met het kralenkoord controleerden we of zijn fusie goed was.

Ik vraag nog steeds regelmatig of hij nog wel eens dubbel ziet. Hij zegt dat dat zelden gebeurt, alleen als
hij erg moe is. Hij vertelde me laatst dat hij ook wel eens merkt dat het minder gaat als hij zich verveelt
of met iets bezig is wat hij echt niet leuk vindt. School bijvoorbeeld!

Het is opvallend te zien dat de kleine terugvallen - die hij gelukkig steeds minder vaak heeft - nooit
voorkomen in periodes dat hij lekker in zijn vel zit. Of tijdens de vakanties!

Conclusie

In veel gevallen is de mate van scheelzien niet stabiel; de ene keer is het minder dan de andere keer.
Als dat bij jou ook zo is kan je je scheelzien als een functionele storing zien, net als alle andere
zichtafwijkingen die ik tot nu toe besproken heb. Dat betekent dat je er heel goed zelf wat aan kan
doen.

Ga ontdekken wanneer je ogen rechter staan en wanneer juist niet. Vraag je omgeving om je daarop
te wijzen (op een liefdevolle manier!). Je zal merken dat je ogen rechter staan als je lekker
ontspannen bent of iets doet wat je leuk vindt.

Laat het je stimuleren om aan de slag te gaan; je weet nu dat je ogen recht kunnen staan. Bovendien
zijn het super-graadmeters; als je strabisme telkens verergert als je op je werk aankomt moet je
misschien naar een andere baan uitkijken...

Leer de goede zie-gewoontes aan en pas ze toe. Voor jou is dat nóg belangrijker dan voor de
anderen; jouw ogen reageren direct als ze het niet naar hun zin hebben.

Laat je ogen los en stop met krampachtig recht willen kijken.

Ga aan de slag met de activiteiten uit dit hoofdstuk: eerst de ontspanningstechnieken en later - als je
er écht aan toe bent - de oefeningen.

Als je ogen al je hele leven lang verschillende richtingen opgaan vergt het veel geduld en vooral
volhouden. Maar het kan, we zien het elke dag aan Jelle...

Natuurlijk Zien © 2011 256

Oogziektes
In de tijd dat ik lesgeef in Natuurlijk Zien heb ik behoorlijk wat vragen over allerlei oogkwalen en
ziektes gekregen. Over droge ogen, ontstoken oogleden, glaucoom, staar, loslatend netvlies,
kleurenblindheid, macula degeneratie, keratoconis en noem maar op.

De meest gestelde vraag is natuurlijk of de Batesmethode deze ziektes kan genezen.

Bates was daarvan overtuigd. Een volmondig “ja”.

Hij was oogarts, ik niet. Ik waag me dan ook niet aan enige uitspraak hierover. Ik vind dat je met je
ogen geen enkel risico moet nemen en bij klachten en twijfel altijd onder behandeling van een
gerenommeerd oogarts moet staan, zodat die je ziekteverloop kan volgen en begeleiden.

Door alles wat ik de laatste jaren heb gelezen en ben tegengekomen ben ik wél van mening dat je
het een en ander kan doen om de gevolgen van oogziektes te verlichten. Het kan zelfs bijdragen tot
je herstel.

Als je er vroeg genoeg bij bent heb je grote kans dat je kan genezen zonder heftige operaties.
Daarom is het belangrijk dat je hulp zoekt vóór er sprake is van permanente beschadiging van
oogweefsels of de oogzenuwen. Daarvoor moet je op de hoogte zijn van de symptomen.

Nóg belangrijker vind ik dat je allerlei oogziektes kan voorkomen door je ogen gezond te houden.
Natuurlijk Zien kan daar een heel grote rol in spelen.

In dit hoofdstuk beperk ik me tot korte omschrijvingen van de drie oogaandoeningen die tezamen
verantwoordelijk zijn voor meeste gevallen van zeer slecht zicht tot blindheid; glaucoom, staar en
macula degeneratie.

Hoe kan je ze herkennen, wat zijn de gevolgen en wat kan je zelf doen.

Glaucoom

Glaucoom is een aandoening waarbij de oogzenuw beschadigd wordt door onvoldoende
doorbloeding. Daardoor wordt het gezichtsveld steeds kleiner, vanuit de ooghoeken naar het midden
toe. Als glaucoom niet wordt behandeld kan het uiteindelijk tot blindheid leiden.

Er zijn twee vormen; de ‘gewone’ vorm
en de acute vorm.

Men weet niet precies waardoor
glaucoom ontstaat.

Vaak heeft het te maken met een te hoge
druk in het oog. Dan is er sprake van
een verstoring in de waterhuishouding.
Je oogvocht wordt, als het goed is,
voortdurend aangemaakt en afgevoerd.

Natuurlijk Zien © 2011 257

Als er meer vocht wordt aangemaakt dan afgevoerd, wordt de druk in het oog steeds groter. Door de
druk kan de bloedvoorziening van de oogzenuw worden afgekneld:

Glaucoom kan ook ontstaan zonder een hoge oogdruk. De oorzaak van de slechte bloedtoevoer is
dan bijvoorbeeld te nauwe of dichtgeslibde bloedvaten.

 Het vervelende aan ‘gewone’ glaucoom is dat je vaak niet weet dat je het hebt. Tegen de tijd dat je
aan je zicht merkt dat er iets fout is (dat je delen van je perifere blikveld niet meer kan zien) is de
schade al onherstelbaar.

De acute vorm bemerk je wel degelijk: de oogkamer kan het vocht dan helemaal niet kwijt
waardoor de druk extreem oploopt. Dat doet ongelooflijk pijn, je oog wordt rood en je zicht is door
een troebel hoornvlies sterk verminderd.

Waar moet je op letten?

Zoals ik al zei; aan je zicht zul je bij gewone glaucoom heel lang niet merken dat je het hebt. Hoe
kom je er dan achter?

Sommige mensen hebben meer kans op glaucoom dan anderen. Mensen met een hoge oogdruk
lopen echt een groot risico, dus als dat in je familie voorkomt zou ik zeker je oogdruk in de gaten
laten houden. Dat kan een opticien ook opmeten.

Mensen met hartklachten, een hoge bloeddruk of diabetes hebben ook een hogere kans om
glaucoom te krijgen, net zoals mensen boven de 60, bijzienden en verzienden met een sterke
afwijking en (verrassend!) mensen met een donkere huidkleur. Verder blijken mensen die
corticosteroïden (hormoonzalf) gebruiken vaker glaucoom te krijgen.

Mocht je tot een van deze risicogroepen behoren dan is het regelmatig laten controleren bij een
oogarts of opticien zeker aan te raden. Tegelijkertijd kan je met de tips aan de gang gaan om te
voorkomen dat je ooit glaucoom krijgt.

 Wat doet de oogarts?

De oogarts zal je netvlies en je oogzenuw goed bekijken. Als je oogdruk te hoog is krijg je
waarschijnlijk medicijnen die de druk verlagen.
Natuurlijk Zien © 2011 258

Als medicijnen niet helpen kan een oogoperatie gedaan worden om de afvoer van het oogvocht te
verbeteren. De behandeling is er op gericht om verdere schade te voorkomen.

Wat zei Bates over glaucoom?

In zijn Better Eyesight magazine van december 1920 zegt hij: “De waarheid is dat glaucoom een
functionele stoornis is; veroorzaakt door spanning. Daaruit volgt dat het te verhelpen is.”

In oktober 1929 zegt hij: “Bij patiënten met acute glaucoom heb ik regelmatig gezien dat ze
volledig genazen door te palmeren. Zij bereikten binnen een paar dagen of weken weer normaal
zicht.”

Bates heeft regelmatig over glaucoom geschreven. Zijn gedachtengang (en zijn ervaringen) zijn
makkelijk te volgen. Spanning zou een rol kunnen spelen bij de juiste afwatering van het oogvocht.
Dat spanning invloed heeft op de bloeddruk wordt zelfs algemeen aanvaard.

Wat kan je zelf doen bij glaucoom?

Ten eerste: altijd onder controle van je oogarts blijven! Het is super belangrijk dat je oogdruk op
een aanvaardbaar peil blijft.

Gebruik de voorgeschreven medicijnen en oogdruppels. Ik heb wel begrepen dat er verschillende
soorten zijn. Sommige hebben heftiger bijwerkingen dan anderen. Bespreek het dus met je arts.

Tegelijkertijd kan je gaan werken aan de onderliggende oorzaken. Waarom heb je een hoge
oogboldruk of hoe komt het dat de bloedtoevoer naar je ogen niet optimaal is?

Beoefen Natuurlijk Zien met alles erop en eraan. Alles aan de Batesmethode is erop gericht om je
ogen te ontspannen en de circulatie in je oogweefsels te optimaliseren. Ook je bloedsomloop
profiteert daarvan.

Bates en Clara Hackett noemden specifiek de volgende aanvullende activiteiten:

Palmeren. Palmeer zo vaak als je kan. Visualiseer tijdens het palmeren dat je ogen zacht
worden en het overtollige oogvocht wegvloeit.
Zonnen. Het zonnen geeft meteen verlichting en het licht stimuleert je zicht. Het laten
flikkeren van het zonlicht is heel goed voor de circulatie. Gebruik een sterke lamp als de
zon niet schijnt.
Zwaaien. De bewegingen verruimen je perifere blikveld. Door het zwaaien komen de
kleine oogbewegingen weer terug. Hoe meer bewegingen, hoe groter de circulatie!
Lees het hoofdstuk over het verspringen nog eens door en verbeter je centrale fixatie. Het
opmerken van de tegengestelde bewegingen is heel ontspannend.

Clara A. Hackett schrijft in haar boek ‘Relax and See’:
“Veertig van mijn recente studenten hadden glaucoom. 11 van hen verruimden hun blikveld en zagen
scherper, bij 18 van hen was volgens hun oogarts de oogdruk verlaagd. Elf personen behaalden geen
verbetering hoewel 5 van hen aangaven minder pijn en ongemak te ervaren.“

Natuurlijk Zien © 2011 259

Neem je eetpatroon onder de loep

Marc Grossman, de schrijver van het boek ‘Natural Eyecare’, benadrukt het belang van een goed
dieet. In het hoofdstuk over voeding zijn al veel van zijn aanbevelingen verwerkt.
Specifiek voor glaucoom noemt hij:

Zorg dat je voeding veel beta-caroteen, vitamine C en E en zwavelhoudende aminozuren
bevat. Met andere woorden: eet knoflook, uien, bonen, spinazie, selderie, gele en oranje
groentes, groene bladgroentes, zeewier, appels, sinaasappels en tomaten.
Drink veel water en vermijd frisdranken, cafeïne en alcohol.
Als aanvullende vitamines en mineralen: Vit. A, B-complex, de bioflavonoïden quercetine
en rutine, E, Co-enzym Q10, Magnesium, Spirulina en de essentiële oliën Omega 3 en 6.

Ook zegt hij dat er een relatie bestaat tussen het gebruik van monosodium glutamate en glaucoom.
Deze smaakversterker wordt afgekort als MSG en wordt veel gebruikt in kant en klare
voedingsmiddelen. Vetsin is een merknaam van MSG. Grossman raadt het gebruik ervan sterk af.

Hij geeft nog een aantal adviezen die ik je graag doorgeef:

Slaap in het donker. Volledige duisternis optimaliseert je melatonine-productie. Melatonine
is een hormoon dat een rol speelt bij de regulatie van de druk in je oogkamers.
Schaf een trampoline aan een spring er regelmatig een half uurtje op. Prima voor de
bloedcirculatie en lymfedrainage!
Gebruik zoveel mogelijk vol-spectrum lampen.

Als laatste een tip die heel makkelijk is uit te voeren:

Let op knellende kleding. Te strakke stropdassen belemmeren de afvoer van het bloed uit het hoofd
en de ogen.

Natuurlijk Zien © 2011 260

Staar

Staar is een geleidelijk toenemende vertroebeling van de lens. Uiteindelijk kan je zicht zo ver
teruglopen tot je alleen verschil tussen licht en donker waarneemt.

We kennen staar als een ouderdomskwaal; 30% van de mensen ouder dan 65 jaar heeft een vorm
van staar. Maar het kan ook al op jonge leeftijd voorkomen (zelfs al bij de geboorte) of door een
beschadiging aan het oog of door ziekte.

Als je staar hebt merk je dat doordat je alles waziger en doffer gaat zien, soms zelfs dubbel. Je kan
ook meer last krijgen van licht of schitteringen.

Wat doet de oogarts?

De oogarts gaat ervan uit dat staar steeds erger wordt. Tijdens de groei van de staar zal hij je een
steeds sterkere bril voorschrijven zodat je zo lang mogelijk redelijk kan blijven zien.

Als de staar helemaal ‘rijp’ is zal hij je een staaroperatie aanraden. Daarbij wordt je eigen lens
verwijderd en vervangen door een kunstlens.

Wat zei Bates over staar?

Bates kwam in zijn praktijk patiënten tegen waarbij de aanwezige staar spontaan verdween. Door de
jaren heen ontdekte hij dat de mate van de staar afhankelijk was van ... je raadt het nooit: spanning!

Hij raakte hiervan pas echt overtuigd toen hij een medische demonstratie met een koeienoog
bijwoonde. Zodra de professor die de lezing gaf in het oog kneep werd de pupil volledig wit en
ondoorzichtig. Hield hij hem daarentegen losjes vast, dan werd de pupil weer helemaal zwart (wat
normaal is). Dit werd een paar keer achtereen gedaan, steeds met hetzelfde resultaat.

Natuurlijk Zien © 2011 261

De lens is opgebouwd uit een groot aantal laagjes doorzichtig celweefsel. Bates vergeleek het met
een stapel glasplaten: “Als alle glasplaten parallel aan elkaar liggen, kan je er door heen kijken. Als
een of meer glasplaten in een andere hoek liggen wordt de stapel ondoorzichtig.”

Tijdens zijn vele experimenten met dierenogen kon hij, door het aantrekken van de buitenste
oogspieren, keer op keer de lens troebel maken.

Hij was dan ook van mening dat staar, door het wegnemen van de spanning, wel degelijk kon
verdwijnen. Hij liet zijn staar-patiënten de volgende dingen doen:

De ogen laten rusten (door ze dicht te doen of door te palmeren) en ondertussen aan
prettige dingen denken.

Zwaaien. Vooral de grote zwaai, staand of eventueel in een stoel (dan draaiden ze alleen
het bovenlijf). Hij liet ze tijdens het zwaaien op de tegengestelde beweging letten.

Herinneren en visualiseren. Hoe perfecter ze zich iets voor de geest konden halen, hoe
beter.

Kleine letters lezen.

Zonnen.

Bates rapporteerde grote successen bij zijn behandeling van mensen met staar.

Clara A. Hackett schrijft in haar boek ‘Relax and See’ het volgende:
“Tot dusver heb ik met 312 mensen met staar gewerkt. 278 van deze mensen vertoonden een
verbetering, variërend van 10% tot volledig herstel. Slechts 34 personen bereikten geen blijvende
verbetering.”
“Het is onmogelijk te zeggen hoeveel van de mensen die ik behandelde volledig hersteld zijn. Lang niet
iedereen laat zich na de behandeling weer medisch testen. Omdat ze zelf vinden dat ze weer goed zien
vinden ze zo’n test overbodig.”

Natuurlijk Zien © 2011 262

Wat kan je zelf doen bij staar?

Zowel Bates als Clara Hackett hebben aangetoond dat je bij staar best wel het een en ander kan
doen om verergering te voorkomen of de kwaal zelfs te verminderen.

In de laatste decennia zijn er bewijzen verzameld dat staar ook ontstaat door een slechte circulatie
in en om de lens. Mensen met diabetes hebben een verhoogde kans op staar en voeding speelt ook
een rol.

Ik geef je een korte samenvatting van wat ik in de talloze boeken die ik erover heb gelezen ben
tegengekomen:

Heel goed zijn het palmeren, zonnen en zwaaien.
Ga veel de zon in maar voorkom dat het zonlicht recht in je ogen schijnt. Gebruik daarom
een hoed of een zonneklep.
Je gesloten ogen naar de opkomende of ondergaande zon toe wenden stimuleert de
bloedtoevoer naar de ogen en helpt de afvoer van afvalstoffen. Gebruik een lamp op
donkere dagen.
Vermijd neonlicht en schadelijke straling, gebruik zoveel mogelijk vol-spectrum lampen.
Vermijd stressvolle situaties, visualiseer een mooie en plezierige toekomst.
Zorg voor frisse lucht en ga veel naar buiten.
Beweeg; balspelen, dansen, trampolinespringen; allemaal activiteiten die het lymfesysteem
activeren.
Massages rond de ogen en van de schouders en nek zijn prima, net zoals wisselbaden en
hydrotherapie.
Gebruik de leeskaart, zowel de grote als de kleine. Oefen het verspringen.
Ontgift regelmatig je lichaam door te vasten of een sapkuur te doen (raadpleeg je arts als je
gezondheid niet goed is).
Let op wat je eet; volg de aanbevelingen over voeding op. Vermijd bewerkt voedsel, wit
meel, suiker en gefrituurd voedsel.
Zorg voor voldoende vitamines en mineralen. Vooral vit. A, B-complex, C en E zijn heel
belangrijk, net zoals Omega 3-olie.
Stop met roken, meteen!

Natuurlijk Zien © 2011 263

Macula Degeneratie

Macula Degeneratie (MD) is een ingrijpende oogaandoening waardoor de gezichtsscherpte afneemt.
MD betekent letterlijk achteruitgang van de gele vlek, de macula lutea.

Dit is het centrale deel van het netvlies waarmee men scherp ziet. MD wordt daarom ook wel
'slijtage' van het netvlies genoemd.

Amslertest

Met het raster hieronder kan je ontdekken of je tekenen van MD vertoont.
De bedoeling is dat je eerst met je ene en dan met je andere oog naar het middelpunt van het raster
kijkt.

Natuurlijk Zien © 2011 264

Als je rare vervormingen of vlekken ziet kan er sprake zijn van MD:

Dan is het echt zaak dat je naar je huisarts gaat om dit te melden!
MD is namelijk een sluipende ziekte waarbij je (net als bij glaucoom)
niet zo snel merkt dat je het hebt. Medicijnen en operaties kunnen
verergering voorkomen, eenmaal opgelopen schade aan de macula is
onherstelbaar. Daarom moet je er op tijd bij zijn.

Als oorzaken van MD worden ouderdom, erfelijkheid en voeding
genoemd. Bij vrouwen speelt een lage oestrogeen-spiegel ook een rol.
Verder is er een grote relatie met sterke refractie-afwijkingen.

Uit onderzoek blijkt een mogelijk verband tussen het krijgen van MD en een gebrek aan anti-
oxidanten. Anti-oxidanten beschermen het lichaam tegen beschadiging door elektrisch geladen
zuurstofmoleculen; de zogenaamde vrije radicalen. Juist de kegeltjes in het netvlies zijn erg
gevoelig voor deze beschadigingen.

Door roken en alcoholgebruik neemt de hoeveelheid beschermende antioxydanten in het lichaam af.
MD blijkt vijfmaal zo vaak voor te komen bij mensen die meer dan een pakje sigaretten per dag
roken!

Wat zei Bates over Macula Degeneratie?

In de teksten van Bates ben ik MD niet tegengekomen. In het Better Eyesight magazine van mei
1921 spreekt hij over een patiënt bij wie de gele vlek vernietigd was maar die door een sterke
verbeelding toch in staat bleek om scherp te zien.

In de ‘Questions and Answers’ van het Better Eyesight Magazine uit februari 1927 staat:
Vraag: “Mij is verteld dat ik mijn ‘centrale zicht’ verlies. Is het mogelijk om verder verlies te
voorkomen?” Antwoord: “Ja, dat is mogelijk door het trouw beoefenen van mijn methode.”

Wat kan je zelf doen bij Macula Degeneratie?

In de boeken van Bates zal je dus niets specifieks over MD kunnen vinden. Clara Hackett noemt het
wel en heeft bij enkele van haar studenten ondervonden dat de Batesmethode wel degelijk
verlichting en vooruitgang bracht.

Als je bedenkt dat heel veel oogziektes te maken hebben met een slechte doorbloeding van de
oogweefsels of een te grote belasting en spanning is het logisch dat het terugbrengen van de
circulatie en het wegnemen van de spanning positieve gevolgen zal hebben.

Dus: beoefen OVAK, doe de aanvullende ontspanningsactiviteiten, let op je voeding, stop met
roken, ga veel naar buiten, doe aan lichaamsbeweging, enz. enz.
Kortom; doe de dingen die goed zijn voor je ogen en laat alle dingen na die niet goed zijn!

Omdat bij MD het centrale zicht verdwijnt wordt het perifere blikveld steeds belangrijker. Om dat
te vergroten zou je bijvoorbeeld de oefening van Meir Schneider kunnen doen.

Natuurlijk Zien © 2011 265

Conclusie

Glaucoom, staar en macula degeneratie zijn maar
drie van de oogziektes die voorkomen.
Glaucoom en MD zijn heel heftig omdat de
gevolgen er voor kunnen zorgen dat je zicht
onherstelbaar beschadigd wordt.

Onherstelbaar: dus niet te verhelpen door een
sterkere bril of een operatie!

Ik hoop dan ook van harte dat je door dit hoofdstuk gewaarschuwd bent en de signalen kan
herkennen die kunnen duiden op deze ziektes.

Er zijn echter nog veel meer oogziektes die misschien minder heftig zijn maar toch kwalijke
gevolgen kunnen hebben. Daarom is het goed dat je een verandering aan je zicht wel opmerkt.

Als je merkt dat je zicht opeens veel slechter wordt, als je lichtflitsen ziet, aanhoudende zwarte
vlekken ziet, je zicht vervormt of als je opeens last krijgt van fel licht: aarzel dan niet en neem
contact op met je huisarts of je oogarts.

Ik heb zelf snel de neiging om te denken dat het allemaal wel meevalt en wacht daarom meestal
nogal lang voordat ik professionele hulp inroep. Misschien herken je dat wel en ren je ook niet voor
het eerste het beste pijntje naar je huisarts. Maar neem alsjeblieft nooit dat risico met je zicht en je
ogen!

Zeker op het gebied van oogziektes kan men tegenwoordig wonderen verrichten. Dus merk je iets
op: laat het onderzoeken!

Natuurlijk hoop ik voor je dat je nergens last van hebt. Dan is het zaak om het vooral zo te houden!
Voorkomen is immers veel beter dan genezen. Natuurlijk Zien en de Batesmethode geven je de
grootste kans dat je nooit met deze oogziektes te maken krijgt.

Zo, als je na het lezen van dit hoofdstuk nóg niet gemotiveerd bent om vanaf nu te Ontspannen,
Verspringen, Ademen en Knipperen... dan weet ik het niet meer!

Natuurlijk Zien © 2011 266

Deel 7: Overig
In dit laatste hoofdstuk nog een aantal zaken:

Hulpmiddelen

Boeken

Nederlandse websites en leraren

Laseren

Natuurlijk Zien © 2011 267

Hulpmiddelen
In dit hoofdstuk vind je een aantal middelen die je op je pad naar natuurlijk zien kunnen helpen. De
meeste zijn met een beetje fantasie en inzet prima zelf te maken.

Boekenlegger

Een boekenlegger (zoals die hiernaast is afgebeeld) is een ideaal
hulpmiddel om je tijdens het lezen te helpen herinneren aan de juiste
zie-gewoontes.

Print deze pagina en knip de afbeelding uit. Voor de stevigheid kan je
de boekenlegger lamineren.

Palmeerkussen

Om tijdens het palmeren je armen te ondersteunen. Zo kan je
ontspannen zitten met een rechte rug en ontspannen schouders.

Gewone kussens zijn meestal te slap of te klein maar je kan heel
makkelijk zelf een kussen maken. Gebruik daarvoor stevig
schuimrubber van 10 tot 12 cm dik.

In mijn lesruimte gebruik ik kussens van 35 bij 60 cm. Dat is voor de
meeste mensen plezierig. Pas de afmetingen iets aan als je erg lang of
juist klein bent. Een afneembare hoes is handig en hygiënisch.

Gaatjesbrillen (pinholes)

De meeste mensen met wazig zicht, of ze nu bijziend of verziend
zijn, zien veel scherper met behulp van deze brillen.

 Hoewel ze geen alternatief zijn voor
natuurlijk zien zonder hulpmiddelen

kunnen ze prima dienst doen als
overgangsbril, vooral omdat ze op
elke afstand bruikbaar zijn.

Ze zijn fantastisch voor Tv-kijken,
computergebruik, lezen en ‘op het bord kijken’.

Bovendien kunnen ze gebruikt worden als zonnebril
of als je last hebt van de felle contrasten op het

computerscherm. Je kan ze hier bestellen.

Natuurlijk Zien © 2011 268

http://www.natuurlijkzien.com/gaatjesbrillen.html
http://www.natuurlijkzien.com/gaatjesbrillen.html

Saskia:
Gedurende de cursus geef ik mijn cursisten een gaatjesbril te leen. Het geeft ze de kans om te
experimenteren tijdens lezen, tv-kijken en computergebruik.

Met een gaatjesbril moet je bewegen. Alleen de centrale stralen komen immers naar binnen. Zo leren ze
dit onderdeel van de juiste zie-gewoontes toe te passen.

Sommige cursisten gebruiken de bril om te voorkomen dat ze hun leesbril moeten gebruiken. Anderen
gebruiken hem juist om de ondertiteling van de tv te kunnen lezen. Veel cursisten ervaren dat ze door de
gaatjesbril heel ontspannen kunnen zien.

Mijn man had gedurende zijn herstel naar goed zicht regelmatig de ervaring dat als hij een poosje met
de gaatjesbril had gelezen, hij daarna ook een korte periode zonder bril scherp kon lezen. Ook andere
cursisten vertelden me dat het gebruik van de bril blijkbaar dusdanig ontspant dat het ook na het
afzetten van de bril nog effect heeft.

Leesplankje

Een eenvoudig hulpmiddel om je houding tijdens het lezen te verbeteren, waardoor je nek en
schouders ontspannen kunnen blijven. Een kookboekenstandaard is meestal heel geschikt, maar er
zijn ook in de boekwinkel exemplaren beschikbaar. Je kan ook zelf aan het knutselen gaan.

Mijn vader is zo lief geweest om een aantal leesplankjes voor
ons te maken.

Hij gebruikte:
 -2 plaatjes triplex van 25 bij 30 cm.
- een stuk pianoscharnier van 30 cm.
- een hoekprofiel van 30 cm lang en 4 cm breed
- 2 kettinkjes
- postbode-elastiek (om het boek vast te houden)

Als je zelf niet zo handig bent: ook Ikea heeft een prima
(goedkope) oplossing: de Fredrik tekentafel.

Palmeer- en ontspanningsmuziek

Voor veel mensen is het makkelijker zich te ontspannen als ze tijdens het palmeren en/of het
visualiseren naar zachte, kalmerende muziek luisteren. Tegenwoordig is er veel ‘new-age’ muziek te
verkrijgen die hier uitstekend geschikt voor is. Ook ingesproken ontspanningsoefeningen kunnen
prima bruikbaar zijn.

Daglichtlampen

Kleuren en contrasten zijn bij het licht van een vol-spectrumlamp veel beter te zien dan bij andere
lampen. Zeker als je (nog) niet helemaal scherp ziet in alle lichtomstandigheden, kunnen deze
lampen je helpen om beter te zien.

Het licht is heel plezierig om bij te lezen, te (hand-)werken of te tekenen en schilderen.
Natuurlijk Zien © 2011 269

http://www.ikea.com/nl/nl/catalog/products/10138318
http://www.ikea.com/nl/nl/catalog/products/10138318

Ooglapjes

Voor het oefenen met één oog tegelijk is het gebruik van een ooglapje handig. Je kan ze
(goedkoop!) ophalen in een feestwinkel. Ze verkopen ze als piraten-outfit. Let er dan wel op dat er
geen gaatjes in zitten!

De ooglapjes die je bij de apotheek kan halen zijn natuurlijk ook goed. Helaas zijn ze meestal plat
waardoor ze tegen je ooglid aan komen en dat vind ik niet plezierig. Ik haal ze zelf uit de VS bij de
drogist, maar ik snap dat niet iedereen die mogelijkheid heeft.

Mijn collega Peter Ruiter biedt op zijn website kleurrijke exemplaren aan.

Oogkaarten

Met deze kaarten kan je je vooruitgang bijhouden. Ook kan je er het verspringen mee oefenen
waardoor je je zicht onderhoudt en verbetert.

De echte Snellenkaarten zijn moeilijk te verkrijgen en vrij duur. Via de website van Natuurlijk Zien
kan je een oefenpakket met deze oogkaarten bestellen. Het pakket bevat de originele Snellenkaarten
in 3 verschillende maten (een grote voor aan de wand en 2 kleinere om in de hand te houden) en een
uitgebreide folder met uitleg en oefeningen.

Je kan ook zelf oogkaarten maken of uitprinten.

Voor een grote leeskaart kan je hier een PDF-bestand downloaden.
Deze is wat kleiner maar ook heel geschikt.
Deze kaarten gebruiken Amerikaanse maten dus je moet ze wel even omrekenen: 1 ft = 30 cm.

Hieronder staan 2 kleine leeskaarten die je kan printen en uitknippen.

Als je de onderste regel op een afstand van 35 cm kan lezen is je zicht nabij 100%.
Kan je de regels erboven lezen dan heb je 80% zicht.
De vierde alinea van onder is de lettergrootte die 50% zicht aangeeft.

Natuurlijk Zien © 2011 270

http://home.planet.nl/~ruite297/Eye_Tools_producten/Product_oog_lapjes.htm
http://home.planet.nl/~ruite297/Eye_Tools_producten/Product_oog_lapjes.htm
http://www.natuurlijkzien.com/snellen-kaart.html
http://www.natuurlijkzien.com/snellen-kaart.html
http://www.i-see.org/block_letter_eye_chart.pdf
http://www.i-see.org/block_letter_eye_chart.pdf
http://www.i-see.org/etdrs/etdrs-r.pdf
http://www.i-see.org/etdrs/etdrs-r.pdf

BASISPRINCIPES VAN NATUURLIJK
ZIEN

www.natuurlijkzien.com

1. Natuurlijk zien is ontspannen
zien, met aandacht voor details,
voortdurend bewegend, open,
automatisch, kleurrijk en
ruimtelijk zien. Het is rustgevend
en leuk.

2. PALMEREN is een van de beste
manieren om de ogen tot rust te laten
komen. Palmeer geregeld.

3. ZONNEN verhoogt de tolerantie voor licht,
geeft rust en is gezond voor het hele lichaam. Zon
altijd met je ogen dicht.

4. De gewoontes van natuurlijk zien zijn: ONTSPANNEN
(nooit je best doen om beter te zien), VERSPRINGEN
(beweging en centrale fixatie), ADEMEN (optimaal en
beginnend in de buikholte) en KNIPPEREN (ongeveer om
de 3 tellen).

5. Door ONTSPANNEN ZIE-GEWOONTES laten we het licht
automatisch en onbewust tot ons komen, ervan overtuigd dat ons
gezichtsvermogen normaal en gezond is. Het betekent nooit ofte
nimmer staren, turen of met inspanning proberen te zien.

6. BEWEGING is de hele dag door je blik laten verspringen over alles waar je
naar kijkt. Vaste voorwerpen lijken te bewegen in de tegenovergestelde
richting van de beweging van het hoofd. Perfect gezichtsvermogen gaat
verloren door staren en turend fixeren.

7. CENTRALE FIXATIE is aandacht hebben voor details. Zo gebruiken we het midden
van de gele vlek, de fovea centralis: een kuiltje zo groot als een speldenknop dat zeven
miljoen kegeltjes bevat. Het geeft ons perfect zicht en kleurwaarneming. Ons zicht gaat
achteruit door te proberen het hele gezichtsveld op het zelfde moment helder te zien.
Verspreiding van de aandacht geeft verwarring en is inspannend voor het visuele systeem.

8. De staafjes nemen beweging waar in ons perifere blikveld. Ze zien geen kleur (vandaar dat ‘s nachts alles
grijzig lijkt te zijn) en kunnen niet scherp zien. In tegenstelling tot de kegeltjes hebben ze erg weinig licht
nodig en functioneren zelfs beter naarmate ze langer in het donker zijn. Kijk ’s nachts maar eens naar een
kleine, vage ster; die verdwijnt (!) omdat er geen staafjes in de fovea centralis voorkomen.

ONTSPANNING IS DE SLEUTEL
Ontspanning van de ogen en de geest ontspant het hele lichaam. Deze complete ontspanning verbetert de fysieke, mentale en visuele gezondheid. Voor het helderste zicht moet men
verveling, vermoeidheid en pijn vermijden.

Natuurlijk Zien © 2011 271

★★★ LETTERKAART ★★★
www.natuurlijkzien.com

 1: N O P 8 N E S X 7
B % P Q M U ❤
 I R F
N W O G Z 6 L K 4 R

♚♟♞

2: H E M B Q 8 C A L B $
V W T E I X 5 D U H O F
Z D G J ? N ♪ 3 R S P Y A

 ♣ ♦ ♠

3: 9 M W A € I X P D Q ✚ U
Z Y V 2 L M I 4 O G H K
B ☛ 7 W 1 P E M 5 & L Z

✒ ☺ ✂

4: O 6 N Q X L B E Z A ! W K U N
X L A I 9 ✈ V O E M 8 Y E O 6 Z
Q T F E I U A P B O Z P M N :

☀ ★ ☾

5: N K Q R P 8 V Z L J D A E W 9 M B
Q A K 6 E M B K C B $ C N O F N
I 3 ♥ Z X L M P T E 2 ? R N P Q

✲ ❄ ❃

6: 8 K B A P X 9 ! M Q L G B A P U O
I K L 5 ✝ P A M C E . B 3 % M H P L
J Q A E N Z C 2 . P O K N W G F S L

☂ ⚂ ✈

&: P M A I K 6 M B O 7 H I 5 O P K A 3 Q B
Z H L N P F S T 3 A N ♣ 2 W M F L O A T G
S U R P Y S X B 9 K W M G K L R G O 4 ? P

♫ ♭ ♪

8: Q I P M R H C K L A 2 Y B Z 0 H E R N L 9 L H W V
Y D 8 P M E F Q U G B T X O 3 R K M Q O K S B H T
X ? G I P 9 4 Y M P U B Q Y R A J B 8 C 3 D L F X

& ? :
9: K O 3 . P B J 2 9 G H L W B P R T X S G L 8 . B Z L E P A S K H P K L
N V 5 U H E B P S L 6 J K X V N 7 Q P W O E O R I 6 R T U Y A L S
K D K F J G H V 2 9 L D K F H F K H J G Z / X B M C D P 8 4 M H

Natuurlijk Zien © 2011 272

Boeken
Dr. William H. Bates was de eerste oogarts die zich bezighield met zichtverbetering op natuurlijke
wijze; zonder brillen of andere hulpmiddelen.

Zijn ideeën hebben vele anderen geïnspireerd tot het schrijven van een boek. Sommige schrijvers
zijn volledig trouw gebleven aan de oorspronkelijke bevindingen van dr. Bates. Andere schrijvers
hebben in meer of mindere mate een eigen werkwijze ontwikkeld of combineren de ideeën van
Bates met hun eigen inzichten.

In dit hoofdstuk heb ik een aantal boeken voor je verzameld; boeken die je nieuw kan bestellen en
boeken waar je wat meer moeite voor moet doen omdat ze alleen nog tweedehands te krijgen zijn.

De boeken van dr. Bates

Dr. Bates heeft in 1920 zijn boek "Perfect Sight Without Glasses" uitgebracht. Hij richtte er zijn
eigen uitgeverij voor op: Central Fixation Publishing Co.

Met een beetje geluk kan je zijn oorspronkelijke boek nog vinden. Het is zeer de moeite waard:
mooi ingebonden met prachtige, ouderwetse foto’s. De boeken zijn door de schaarste echter niet
goedkoop.

De tekst van dit boek is gelukkig gratis te downloaden op internet, uiteraard in het Engels.

Bates boek is in 1943 opnieuw uitgebracht door zijn vrouw Emily A. Bates: "Better eyesight
without glasses". Dit laatste boek is in 1983 vertaald in het Nederlands.

"Zie beter zonder bril of lenzen" door dr. William H. Bates.
Uitgeverij: Bigot & Van Rossum BV Baarn.

Vertaald in 1983. ISBN 90-6134-199-X

In de oorspronkelijke uitgave worden de onderzoeken van Bates uitvoerig beschreven, compleet
met foto's van experimenten. In het boek van Emily zijn deze onderzoeken verwijderd en zijn de
conclusies overgebleven. De subtitel van het boek is dan ook: “Dr. Bates basismethode voor een
beter gezichtsvermogen”.

Het Nederlandse boek is letterlijk vertaald en hier en daar wat stijfjes. Bates had een formeel
taalgebruik en dat komt in het vertaalde boek ook naar voren.

Nederlandse boeken

Deze twee boeken zijn momenteel te bestellen in de boekhandel:

Beter zien zonder bril door Jonathan Barnes
Uitgeverij: De Driehoek, Amsterdam 1987.
Oorspronkelijke titel: Improve your eyesight - a guide to the Bates Method for Better Eyesight
without Glasses. Vertaald in 2006. ISBN 90-6030-683-X

Natuurlijk Zien © 2011 273

http://www.natuurlijkzien.com/support-files/batesperfectsightwg.pdf
http://www.natuurlijkzien.com/support-files/batesperfectsightwg.pdf

Op natuurlijke wijze de ogen verbeteren door Marilyn Roy
Uitgeverij: Deltas
Oorspronkelijke titel "Eyerobics". 1999. ISBN 90-243-7678-5

De volgende boeken kan je alleen in het tweedehands circuit vinden:

"Zonder bril leren zien" door Aldous Huxley.
Uitgeverij: De Driehoek, Amsterdam
Vertaald in 1962. ISBN 9060302273
"Een bril dragen: ja of nee?" door dr. Marilyn B. Rosanes-Berrett.
Uitgeverij: La Riviere & Voorhoeve, Zwolle
(1977) ISBN 90-6084-372-X
"Zien... een leven lang" door dr. Wolfgang Schultz-Zehden.
Uitgeverij Schors, Amsterdam
(1989, vertaald 1995) ISBN 90-6378-315-9
"Leren zien zonder bril" door Bob van Laerhoven.
Uitgeverij Elmar BV, Rijswijk
(1982) ISBN 90-612-0334-1
"Leer beter zien zonder bril" door dr. Edward Friedman.
Uitgeverij Kadmos, Utrecht
(1986) ISBN 90-6790-048-6
"Goed zien, beter lezen, beter leven" door Christopher Markert.
Uitgeverij Ankh-Hermes, Deventer
(1982) ISBN:
 90-202-4945-2
“Beter zien zonder bril: een beproefde methode voor het zelf behandelen van oogafwijkingen”
door H. Benjamin.
Uitgeverij: De Driehoek, Amsterdam
ISBN:
 90-6030-125-0, 90-6030-369-5
"'t Gezondheidsboek voor ogen" door John Selby.
Uitgeverij: De Driehoek, Amsterdam
ISBN:
 90-6030-461-6
"Zo helpt de natuur beter zien" door H. G. Schmidt.
Uitgeverij: De Driehoek, Amsterdam
(1987) ISBN: 906030441

Engelse boeken

“Stories from the Clinic” door Emily C. Lierman. (1926)
Dit boek is geschreven door de assistent van dr. Bates (later zijn vrouw). Prachtige beschrijvingen
van de wijze waarop Bates en Emily hun patiënten behandelden.
Het is erg moeilijk te vinden maar je kan het lezen op deze website!

“Better Eyesight: The Complete Magazines of William H. Bates”
bewerkt door Thomas R. Quackenbush.
(2001) ISBN 1-55643-351-4
Wil je de oorspronkelijke, ongecensureerde teksten van de tijdschriften lezen, dan kan je beter het
pdf-document van Esther aanschaffen.

”Help yourself to Better Eyesight” door Margaret Darst Corbett (1949, 1972)
Margaret is behandeld door Dr. Bates en was zelf ook een uitstekende lerares.
Zij heeft ook “How to Improve your Sight” (1938) en “Quick Guide to Better Vision” (1957)
geschreven.

Natuurlijk Zien © 2011 274

http://www.iblindness.org/books/lierman/
http://www.iblindness.org/books/lierman/
http://www.visionsofjoy.org/ebooks.htm%23BEMcomplete
http://www.visionsofjoy.org/ebooks.htm%23BEMcomplete

“Better Vision Now: Improve Your Sight with the Renowned Bates Method”
door Clara Hackett en Lawrence Galton
(2006) ISBN 0-486-45253-0
(Dit boek heeft dezelfde inhoud als “Relax and See” uit 1955.)

“Use Your Own Eyes” by W.B. MacCracken, MD. (1937)
Normal Sight without Glasses (1945, de herschreven versie van "Use your own eyes")
Geweldige boeken maar moeilijk te vinden.
Use Your Own Eyes kan je hier gratis downloaden.

“Sight Without Glasses”
door Dr. Harold M. Peppard (1936).

“Relearning to See: Improve Your Eyesight - Naturally!”
door Thomas R. Quackenbush.
(1997) ISBN 1-55643-341-7
Dit is het boek van mijn leraar. Een zeer volledig naslagwerk over ogen en zicht!

“How to Improve Your Child’s Eyesight Naturally: A Thoughtful Parents Guide”
door Janet Goodrich, PhD. (2004) ISBN 0-89281-130-7
De oude versie heette: “Help Your Child to Perfect Eyesight Without Glasses” (1996) ISBN
0-89087-870-6
Dit is het beste boek als je met je kinderen aan de slag wilt gaan. Het staat vol met allerlei leuke
spelletjes en activiteiten.

“Natural Vision Improvement”
door Janet Goodrich, PhD (1985) ISBN 0-89087-471-9

“The Art of Seeing”
door Aldous Huxley (1942) ISBN 0-916870-48-0

“New Techniques of Vision Improvement”
door Charles R. Kelley. (1971)
Charles Kelley heeft zijn eigen zicht verbeterd onder leiding van Margaret Corbett. Hij ging zelf
lesgeven in de Batesmethode en combineerde de technieken van Bates met die van de psychiater
Wilhelm Reich. Zeer de moeite waard!
Je kan het PDF-bestand hier downloaden.

“Improve your Vision”
door Martin Brofman (2004) ISBN 978-1844090303

“The Bates Method”
door Peter Mansfield. (1992) ISBN 0356210944

“Take Off Your Glasses and See: A Mind/Body Approach to Expanding Your Eyesight and
Insight”
door Jacob Liberman, OD, PhD. (1995) ISBN 0-517-88604-9
Een geweldig boek!
“Improve your Eyesight Naturally”
door Leo Angart. (2005) ISBN 3-937553-08-8

Natuurlijk Zien © 2011 275

http://visionsofjoy.org/download.htm
http://visionsofjoy.org/download.htm
http://www.kelley-radix.org/index.php?option=com_content&task=view&id=23&Itemid=16&limit=1&limitstart=1
http://www.kelley-radix.org/index.php?option=com_content&task=view&id=23&Itemid=16&limit=1&limitstart=1

Klik hier voor een bijna twee uur durende presentatie van Leo.

“Eyebody - The Art of Integrating Eye, Brain and Body -- and letting go of glasses forever”
door Peter Grunwald. (2004) ISBN 1-877338-41-9
In dit boek combineert Peter op zijn eigen unieke wijze de Batesmethode met de Alexander
Technieken.

“Greater Vision”
door Marc Grossman, OD, LAc and Vinton McCabe, NVE. (2001) ISBN 0-658-00643-6
Dit boek beschrijft ook homeopathie, Chinese medicijnen en de spirituele zijde van zicht.

“Cataract, glaucoma and other eye disorders; Prevention and cure with proven natural
methods”
door John H. Tobe. (1973)

“Healing the Eye the Natural Way: Alternate Medicine and Macular Degeneration”
door Edward C. Kondrot, MD. (1999) ISBN 0-9672346-1-1
Dit boek richt zich vooral op mensen met Macula Degeneratie en een aantal andere oogziektes. Het
gaat in op een gezonde leefstijl en wat de beste voeding voor je ogen is.

“Bates Method Nuggets: The Fundamentals of Natural Vision Improvement by William H.
Bates, MD”
Verzameld door Esther Joy van der Werf. (2010) ISBN 978-1-935894-00-1
Deze ‘goudklompjes’ van de Batesmethode zijn de essentie van het op natuurlijke wijze verbeteren
van je zicht. Voor het eerst verzameld in een handzame pocket.
Bestellen kan het beste via de site van Esther.

Natuurlijk Zien © 2011 276

http://video.google.com/videoplay?docid=-6842552229982266221%23
http://video.google.com/videoplay?docid=-6842552229982266221%23
http://visionsofjoy.org/books.htm
http://visionsofjoy.org/books.htm

Nederlandse websites en leraren
Er zijn een aantal Nederlandse websites die (min of meer) gebaseerd zijn op de Batesmethode.
Meestal zijn ze van mensen die les geven in Natuurlijk Zien. Daar zijn er (helaas) nog niet zo veel
van in Nederland maar ik hoop dat daar spoedig verandering in zal komen!

De meeste leraren in Nederland hebben een opleiding gevolgd bij het NVC, het Natural Vision
Center te Malden.

Overigens heb ik geen van deze mensen zien lesgeven en kan daar dus niets over zeggen......
Maar ze zullen vast nét zo enthousiast zijn over Natuurlijk Zien als ik!

Leraren

Natuurlijk Zien
Dit is mijn eigen site. Ik geef hierop veel informatie over Natuurlijk Zien en dr. Bates. Bovendien
kan je je hier inschrijven voor mijn nieuwsbrief. Ook vind je hier up-to-date informatie over de
agenda van Natuurlijk Zien, boeken, leraren, nieuwe ontwikkelingen en relevante artikelen.
Inmiddels is er ook een Facebook pagina van Natuurlijk Zien.

Eye Tools
Peter Ruiter te Utrecht.
Peter geeft sinds 2003 workshops en privé-lessen. Hij maakt veel gebruik van hulpmiddelen, de
zogenaamde Eye-tools, o.a. de door hem zelf ontworpen Eye Lollipot.
Peter heeft tijdens de internationale 'Conferences for Holistic Vision' vele workshops gevolgd van
gerenommeerde Natural Vision trainers. Inmiddels geeft hij daar zelf ook workshops.

Vrolijk weer zien
Guido en Heleen van Mierlo-Smallegange te Katlijk (Friesland).
Guido heeft in 2004 de opleiding gevolgd bij het NVC.
Guido en Heleen zijn beiden opgeleid als begeleiders van familieopstellingen volgens Bert
Hellinger. Zij verzorgen als enige leraren in Nederland oogopstellingen.

Bewust zien
Maria van Velsen te 's-Hertogenbosch.
Ook Maria heeft haar opleiding gevolgd aan het NVC en is in 2007 begonnen met les geven. Zij
geeft groepstrainingen, privé-lessen en modules voor bedrijven.

Leren zien zonder bril
Wilko van Zeele in Berkel en Rodenrijs (ZH).
Nog een site over Natuurlijk Zien. Ook Wilko heeft lessen gevolgd bij het NVC.

Natural Eye-opener
Thea Renaud in Haarlem (NH)
Thea is eveneens opgeleid bij het NVC en heeft in februari 2009 haar eerste cursus gegeven.
Momenteel geeft ze privé-lessen en op verzoek groepslessen aan vier of meer personen.

Natuurlijk Zien © 2011 277

http://www.naturalvisioncenter.com/
http://www.naturalvisioncenter.com/
http://www.natuurlijkzien.com
http://www.natuurlijkzien.com
http://www.natuurlijkzien.com/natuurlijk-zien-nieuws.html
http://www.natuurlijkzien.com/natuurlijk-zien-nieuws.html
http://www.natuurlijkzien.com/agenda-natuurlijk-zien.html
http://www.natuurlijkzien.com/agenda-natuurlijk-zien.html
http://www.natuurlijkzien.com/nederlandse-boeken.html
http://www.natuurlijkzien.com/nederlandse-boeken.html
http://www.natuurlijkzien.com/nederlandse-websites.html
http://www.natuurlijkzien.com/nederlandse-websites.html
http://www.facebook.com/NatuurlijkZien
http://www.facebook.com/NatuurlijkZien
http://www.eye-tools.info/
http://www.eye-tools.info/
http://www.vrolijkweerzien.nl/
http://www.vrolijkweerzien.nl/
http://www.bewustzien.nl/
http://www.bewustzien.nl/
http://www.lerenzienzonderbril.nl/
http://www.lerenzienzonderbril.nl/
http://www.naturaleyeopener.nl/
http://www.naturaleyeopener.nl/

Visions of Joy (Visies van Vreugde)
Dit is de site van Esther van der Werf. Supergoed natuurlijk! De site is overwegend Engels maar
heeft ook een groot deel in het Nederlands.
Hoewel Esther in de V.S. woont is ze af en toe ook in Nederland om haar familie te bezoeken. Dan
heb je de kans om lessen bij haar te volgen.

In tegenstelling tot de andere leraren heb ik Esther wél zien lesgeven en ik ben echt onder de
indruk! Esther geeft helemaal les volgens de oorspronkelijke methode van dr. Bates en haar
cursisten behalen goede resultaten.

Op internationale congressen over Natural Eyesight Improvement is Esther inmiddels een graag
geziene spreker. Ze wordt met recht gezien als een expert op het gebied van de Batesmethode.

Vol Zicht
Karin Hogenboom in Amsterdam (NH) heeft verschillende cursussen en workshops gevolgd bij
Peter Ruiter, Guido van Mierlo en Esther van der Werf en heeft vanuit daar haar eigen cursus
ontwikkeld.

Karin geeft sinds 2010 groepslessen en workshops en heeft een e-book geschreven over haar eigen
zoektocht.

Batesmethode
Deze site is van Pieter Wester uit Noord-Holland.
Pieter heeft al jaren geleden de trainers-opleiding van het NVC gevolgd en is (gelukkig!) nu ook
begonnen met lesgeven.

Inzicht in Beter Zien
Mieke Rep in Middelburg (Zeeland)
Mieke is in 2011 opgeleid door het NVC en geeft sinds 2012 workshops en privélessen.
Ze heeft een praktijk voor Chinese Geneeskunde en geeft sinds 1989 allerlei cursussen en
workshops op het gebied van Tai Chi & Qigong en de Tui Na-massage.

Natuurlijk Zien © 2011 278

http://visionsofjoy.org/nederlands.htm
http://visionsofjoy.org/nederlands.htm
http://volzicht.nl/
http://volzicht.nl/
http://www.batesmethode.nl/
http://www.batesmethode.nl/
http://www.cgczeeland.nl/gezondheidstrainingen/4/inzicht-in-beter-zien/
http://www.cgczeeland.nl/gezondheidstrainingen/4/inzicht-in-beter-zien/

Laseroperaties
In dit laatste hoofdstuk nog een aantal pagina’s over laseroperaties. Eigenlijk past het niet in een
boek over Natuurlijk Zien maar omdat ik me nu eenmaal met ogen bezig hou wordt mij vaak
gevraagd hoe ik over laseren denk. Mensen die over zo’n ingreep denken geef ik graag antwoord,
bij mensen die ‘al gelaserd zijn’ ben ik wat terughoudender... Ik neem aan dat je niet tot de laatste
groep behoort dus bij deze:

LASIK, LASEK en PRK zijn laserbehandelingen waarbij je ogen zó bewerkt worden dat je je bril
of je lenzen niet meer nodig hebt. Oogartsen spreken over refractie-chirurgie maar meestal worden
deze ingrepen ooglaseren genoemd.

Kranten en tijdschriften staan vol met advertenties van klinieken in binnen en buitenland die de
behandelingen voor steeds lagere prijzen aanbieden. Ik kan me heel goed voorstellen dat het een
heel aanlokkelijk idee is om na een polo-klinische ingreep van minder dan een uur weer scherp te
kunnen zien.

Toch denk ik dat je over zo’n ingreep heel goed moet nadenken. Want hoewel men doet voorkomen
dat dergelijke operaties heel veilig en effectief zijn, heeft één op de drie patiënten na de operatie last
van bijverschijnselen.

Iedere complicatie die genoemd wordt in het formulier dat je voor een operatie moet ondertekenen -
zelfs de geringe kans op blindheid - is inderdaad wel eens voorgekomen. Ik kan me haast niet
voorstellen dat je bereid bent om dat risico te nemen...

Wat is een laseroperatie?

LASIK, LASEK en PRK zijn alledrie chirurgische ingrepen waarbij met behulp van een laserstraal
een laagje van het hoornvliesweefsel wordt verdampt.

Daardoor verandert de breking van de stralen die het oog binnenvallen.

Je kan het vergelijken met het inbranden van je brilrecept op je oog.

Bij de meeste
behandelingen wordt eerst
een flapje van het
hoornvlies losgesneden en
omgeklapt vóór de
eximerlaser gebruikt
wordt:

Even googelen op het
internet en je kan tal van
sites vinden waarop
uitgelegd wordt wat de
verschillende
behandelingen inhouden.

Natuurlijk Zien © 2011 279

De mogelijke gevolgen

De afgelopen jaren ben ik al behoorlijk wat mensen tegengekomen die zich hebben laten laseren.
De meesten waren gelukkig erg enthousiast. Sommigen moesten echter nog steeds een bril dragen
en weer anderen hadden echt klachten.

Dat komt overeen met wat uit onderzoeken, discussieforums en internetsites op te maken valt: dat
lang niet iedereen tevreden terugblikt op zijn of haar operatie. Ook oogartsen waarschuwen steeds
meer voor de mogelijke gevolgen.

Ik kan wel tien pagina’s volschrijven met de mogelijke gevolgen maar dat lijkt me overbodig. Ik
geef je een paar overwegingen:

Liefst 20% van de mensen die een laseroperatie hebben ondergaan heeft permanent last
van droge ogen. De operatie kan invloed hebben op de traanproductie en de gelijkmatige
verdeling van het traanvocht over het oog. Deze mensen hebben dus altijd een branderig
gevoel in de ogen en gebruiken minstens 4 tot 5 keer per dag kunstmatige tranen uit een
flesje...
Het zien in het donker wordt meestal slechter. Na 6 maanden heeft 17.5% last van halo’s
(kringen om lampen), 19.7% van schitteringen van licht, 19.3% ondervindt problemen met
autorijden in het donker. De klachten zijn het grootst bij mensen met grote pupillen.
Het hoornvlies herstelt zich nooit helemaal. De resterende spankracht van het losgesneden
flapje blijkt slechts 2.4% te zijn. Iets om rekening mee te houden als je sport!
Het gezichtsvermogen fluctueert na een operatie vaak sterker dan normaal. Dit komt
doordat het dunnere hoornvlies minder stabiel en vormvast is.
Het effect van de laserbehandeling is op zijn best tijdelijk; na verloop van tijd veranderen
de ogen weer en neemt de gezichtsscherpte zonder bril weer af. Je kan dat vergelijken met
het dragen van een bril; vaak moet die na verloop van tijd ook aangepast worden. De
meeste lasercentra gaan uit van een brilloze periode na de operatie van zeven tot negen
jaar. Soms treedt al veel eerder een sterke vermindering van de zichtscherpte op, zodat een
bril weer nodig is.

Op de site van het Medisch Oogheelkundig Instituut Amsterdam is te lezen:

Bij oogziekten is een behandeling meestal onvermijdelijk (voorbeeld: netvliesloslating). Bij
refractiechirurgie gaat het echter om gezonde ogen waarbij een gouden regel van de geneeskunde wordt
overtreden:

“Blijf af van gezond weefsel; snij niet in gezonde ogen”

Een sterkteafwijking die goed corrigeerbaar is met een bril of contactlenzen is geen oogziekte.

“Ook zonder complicaties is een gezichtsscherpte van 100% na een excimerlaser behandeling niet
vergelijkbaar met de kwaliteit van zien vóór de laserbehandeling. Daarnaast ontstaat altijd enige mate
van contrastverlies, dubbelcontouren, slechter zien in het donker en stervorming. Het gezichtsvermogen
is vaak wisselend gedurende de dag. Dit komt doordat het verdunde hoornvlies minder stabiel en
vormvast is.”

Als u één ding van deze website leert, laat het dan dit zijn:

Gezichtsscherpte en visuele kwaliteit zijn verschillende zaken. U kunt 100% of beter zien, en toch
ernstige complicaties van de refractiechirurgie hebben.

Natuurlijk Zien © 2011 280

http://web.mac.com/omca/ooglaseradvies.info
http://web.mac.com/omca/ooglaseradvies.info
http://web.mac.com/omca/ooglaseradvies.info/Zien.html
http://web.mac.com/omca/ooglaseradvies.info/Zien.html
http://web.mac.com/omca/ooglaseradvies.info/Contrastverlies.html
http://web.mac.com/omca/ooglaseradvies.info/Contrastverlies.html
http://web.mac.com/omca/ooglaseradvies.info/Dubbelbeelden.html
http://web.mac.com/omca/ooglaseradvies.info/Dubbelbeelden.html
http://web.mac.com/omca/ooglaseradvies.info/Stervorming.html
http://web.mac.com/omca/ooglaseradvies.info/Stervorming.html

Meestal kunnen contactlenzen niet meer gedragen worden; het hoornvlies is dusdanig van
vorm veranderd dat zachte contactlenzen geen effect meer hebben en halfharde
contactlenzen slecht worden verdragen.
Zelfs indien de laserbehandeling nog een goed effect heeft tot je 45e verjaardag, ontstaan
rond die tijd vaak leesklachten (presbyopie = ouderdomsverziendheid). De kans dat je vóór
die tijd een leesbril moet aanschaffen, is echter vrij groot.
Een klein percentage patiënten ondervindt complicaties die kunnen leiden tot onherstelbare
schade aan het gezichtsvermogen.
De moderne oogoperaties die gebruik maken van lasertechnieken, bestaan nog niet zo heel
lang. De gevolgen van deze operaties op lange termijn zijn nog niet bekend. Wellicht is dat
de reden dat er niet veel oogartsen zijn die zelf deze operaties hebben ondergaan.
Na een laseroperatie blijkt het lastiger te zijn om een nauwkeurige oogdrukmeting te doen.
Dit verhoogt bijvoorbeeld het risico dat glaucoom niet op tijd wordt opgemerkt.
Elk jaar worden er minder mensen behandeld dan het jaar ervoor. Dit ondanks de
prijsdalingen. Oogarts F. Versteeg, lid van het het Nederlands Gezelschap voor
Refractiechirurgie zegt zelfs: “Nu al staat vast dat veel mensen na verloop van tijd toch
weer een bril moeten dragen. Lenzen verdraag je na een laserbehandeling meestal niet
meer. Ik kan me niet voorstellen dat laserbehandelingen over een jaar of tien nog zullen
worden uitgevoerd.”
Een laseroperatie is niet terug te draaien. Eenmaal weg-gelaserd hoornvlies komt nooit
meer terug.

Saskia:
Onze oudste zoon Arjen wil graag piloot worden. Hij is nog te jong maar is al wel bezig met het
onderzoeken van de voorwaarden waaraan je moet voldoen. Tot zijn verbazing las hij dat je kans om
aangenomen te worden erg klein is als je refractie-chirurgie hebt ondergaan. Als reden wordt genoemd
dat het dieptezicht en het contrast meestal een stuk slechter is.

Hoe zou Bates over laseroperaties denken?

Een rare vraag natuurlijk want hij was al ruim 50 jaar dood toen de eerste Lasik-operaties onder
toezicht van het FDA (US Food and Drug Administration) plaatsvonden.

Ik stel me voor dat hij zich zou omdraaien in zijn graf!

Een betere vraag is dan ook; hoe denken de opvolgers van dr. Bates erover?

Bekijk je een laseroperatie vanuit het perspectief van dr. Bates dan zal je begrijpen dat zij hierover
niet enthousiast zijn (om het mild uit te drukken). Je laat immers een chirurgische handeling
uitvoeren op een orgaan dat - fysiologisch gezien – helemaal gezond is.

Zelfs als alles goed gaat en je helemaal scherp ziet na de operatie, blijft het feit dat de oorzaak van
het slechte zicht - de vervorming van de oogbol - niet weggenomen is. De spanning van de
oogspieren en de risico’s die voortkomen uit de scheefgetrokken en verwrongen oogbol blijven
bestaan.

Natuurlijk Zien © 2011 281

http://www.ooglaseradvies.org/
http://www.ooglaseradvies.org/
http://www.ooglaseradvies.org/
http://www.ooglaseradvies.org/
http://www.fda.gov/MedicalDevices/ProductsandMedicalProcedures/SurgeryandLifeSupport/LASIK/ucm061354.htm
http://www.fda.gov/MedicalDevices/ProductsandMedicalProcedures/SurgeryandLifeSupport/LASIK/ucm061354.htm

Conclusie

Natuurlijk Zien bereik je niet door operaties, net zo min als door het opzetten van een bril.

Wazig zien is een signaal dat je lichaam en geest niet in balans zijn. Om die balans terug te krijgen
moet de spanning in de oogspieren, de oogbol en de geest verdwijnen. Dat bereik je door te
ontspannen, te verspringen, te ademen en te knipperen, niet door welke kunstmatige ingreep dan
ook.

Niets staat je in de weg om Natuurlijk Zien uit te proberen en te ervaren wat dat voor effect heeft op
jouw zicht. Het is goedkoop, eenvoudig en helemaal veilig.

Dat kan je van een laseroperatie helaas niet zeggen...

Wil je meer lezen?
Hieronder staan een aantal websites:

Oogheelkundig Medisch Centrum Amsterdam
Lees vooral hun selectie van binnengekomen mails.

Ooglasertrefpunt: het onafhankelijk consumentenplatvorm refractiechirurgie.

New Beauty: website over cosmetische behandelingen.

In het engels:
Het Amerikaanse FDA (Food and Drugs Administration)

Lasik Surgery Watch: een organisatie van Lasik-patienten en hun familieleden.

Lasikdistaster.com: voorlichting over mogelijke complicaties bij laseroperaties.

Natuurlijk Zien © 2011 282

http://web.mac.com/omca/ooglaseradvies.info/Inleiding.html
http://web.mac.com/omca/ooglaseradvies.info/Inleiding.html
http://web.mac.com/omca/ooglaseradvies.info/Ervaringen.html
http://web.mac.com/omca/ooglaseradvies.info/Ervaringen.html
http://www.ooglasertrefpunt.nl/
http://www.ooglasertrefpunt.nl/
http://www.newbeauty.nl/index.php?module=Pagesetter&func=viewpub&tid=2&pid=44&tpl=risicos
http://www.newbeauty.nl/index.php?module=Pagesetter&func=viewpub&tid=2&pid=44&tpl=risicos
http://www.fda.gov/cdrh/lasik/
http://www.fda.gov/cdrh/lasik/
http://www.lasiksurgerywatch.org/index.htm
http://www.lasiksurgerywatch.org/index.htm
http://lasikdisaster.com/index.htm
http://lasikdisaster.com/index.htm

Nawoord
Zo, het zit erop... Vele jaren van studie, lesgeven en ‘heldere momenten’ zijn samengevat in dit
boek.

Mijn streven was een toegankelijk, duidelijk boek over de methode van dr. Bates te schrijven; een
boek waar je echt mee aan de slag kunt.

Ik hoop van harte dat ik daar in geslaagd ben en dat ik je overtuigd heb van het feit dat goed of
slecht zien (bijna) alles te maken heeft met hoe je je ogen gebruikt; met het wel of niet toepassen
van de natuurlijke zie-gewoontes Ontspannen, Verspringen, Ademen en Knipperen. Alles wat je op
dat gebied doet of laat heeft invloed op je zicht.

De onderzoeken van dr. Bates en de ervaringen van zijn duizenden patiënten en mensen die na zijn
dood zijn methode hebben toegepast druisen recht in tegen de algemene aanname dat je slechter
zien nu eenmaal niet kan voorkomen.

Ik weet wel beter en jij nu - na het doorlezen en -werken van dit boek - hopelijk ook.

Er zijn nog duizenden dingen die ik je zou kunnen zeggen over de vele voordelen van deze
methode, over het wondere mechanisme van het oog en de onvoorstelbaar grote invloed op je hele
leven van het zien.

Ik doe het maar niet. Het is nu aan jou om het zelf te ervaren.

Heel veel succes!

Saskia

Natuurlijk Zien © 2011 283

