
PLANKEN
KOORTS

ROB FALTIN

Overwin je angst voor optredens,
presentaties, lezingen en praatjes

RO
B FA

LT
IN PLANKENKOORTS

Ongewenste plankenkoorts, vrijwel iedereen kent het. Of het nu gaat om een praatje,
lezing of een concert, voor veel mensen is optreden voor een groep een zenuwslopende
ervaring. Je handen trillen, het zweet breekt je uit, je kunt nauwelijks nog nadenken en
iedereen kijkt naar jou …

Vaak denken mensen dat hier niks aan te doen is. Niets is echter minder waar. In
Plankenkoorts biedt Rob Faltin praktische oefeningen – gebaseerd op cognitieve gedrags-
therapie en exposuretherapie – om stapsgewijs gevreesde situaties tegemoet te treden.

‘Er zijn geboren “performers”, mensen die juist beter gaan presteren in spannende
situaties. Voor de overige 99% van ons kan Robs boek een belangrijke steun zijn. Een

echte aanrader!’ Michael Gieler, soloaltviolist Koninklijk Concertgebouworkest

‘Robs stijl is analytisch en concreet. Wie aan de slag wil met zijn of haar presentatie-
angst moet Plankenkoorts lezen!’ Sebastiano Bianca, oud-bestuurder Nedlloyd Group,

Alitalia Cargo, General Electric

‘Plankenkoorts is verplichte literatuur voor elke podiumkunstenaar! Het boek is
makkelijk leesbaar en beschrijft zeer herkenbaar alle aspecten en achtergronden van

podiumangst. Daarnaast worden er praktische oefeningen beschreven om podiumangst
de baas te worden. Een aanrader!’ Esther van Fenema, psychiater en violiste.

Muziekpoli, afdeling psychiatrie, Leids Universitair Medisch Centrum

‘Na 75 jaar podiumervaring ben ik ervan overtuigd dat dit boek voor velen van grote
betekenis zal zijn.’ Herman Krebbers, solist en oud-concertmeester Residentieorkest en

Concertgebouworkest

‘Voor de camera iets vertellen is duizend keer gemakkelijker dan voor een zaal vol
mensen. Een camera reageert immers niet, maar mensen wel. Eén verkeerde blik van een
toehoorder en alle zelfvertrouwen smelt als sneeuw voor de zon! Gelukkig heb ik nu een
gids: Plankenkoorts van Rob Faltin!’ Simone Sche� er, tv-presentatrice Omrop Fryslân.

Rob Faltin is psychotherapeut en musicus, en werk-
zaam als gz-psycholoog en gedragstherapeut bij GGZ
inGeest. Jarenlang was hij altviolist bij het Koninklijk
Concertgebouworkest.

©
 T

eu
n

Ve
ld

m
an

Plankenkoorts
Overwin je angst voor
optredens, presentaties,
lezingen en praatjes

Rob Faltin

Inhoud

	 Voorwoord	 9

	 Deel 1 Algemene angstmechanismen

1	 Kom ik wel van mijn plankenkoorts af?	 15

		 Voor wie is dit boek bedoeld?	 17

		 Opbouw van het boek	 17

		 Specifieke soorten plankenkoorts	 17

		 Wetenschappelijk onderzoek: wat werkt het beste?	 22

		 Oefening 1.1 Begrijpen en actief samenvatten	 22

2	 Hoe vergroot ik mijn zelfvertrouwen?	 23

	 	 Oefening 2.1 Ik schakel helper(s) in	 24

		 Oefening 2.2 Ik vertel mijn helper(s) over de plankenkoorts	 25

		 Positief denken over jezelf	 25

		 Oefening 2.3 Mijn positieve ervaringen	 26

		 Oefening 2.4 Mijn positieve eigenschappen en interesses	 29

3	 Help! Mijn gedachten zitten me in de weg!	 31

		 De vier B’s en de vier G’s	 32

		 Oefening 3.1 Begrijpen en actief samenvatten	 35

4	 Zin maken: ja het kan! Hoe verhoog ik mijn motivatie?	 37

		 Motivatie is niet constant, die kan ik zelf verhogen	 37

		 Motivatie en bekrachtigers op de korte en lange termijn	 38

		 Oefening 4.1 De gevolgen als ik niet aan de slag ga met het

		 verminderen van mijn plankenkoorts	 39

		 Oefening 4.2 De gevolgen als ik wel aan de slag ga met het verminderen

		 van mijn plankenkoorts	 40

		 Extra beloningen na oefeningen	 41

		 Oefening 4.3 Extra beloningen	 41

		 Inzinking	 42

		 Oefening 4.4 Begrijpen en actief samenvatten	 42

5	 Waar komt plankenkoorts vandaan?	 43

		 De vicieuze cirkel van plankenkoorts	 44

		 Oefening 5.1 Begrijpen en actief samenvatten	 47

6	 Hoe stel ik me bloot aan moeilijke situaties?	 49

		 Oefening 6.1 Begrijpen en actief samenvatten	 52

7	 Wat wil ik bereiken?	 53

		 Oefening 7.1 Mijn vermijdings- en veiligheidsgedrag inventariseren	 56

		 Het formuleren van SMART-doelen	 58

		 Oefening 7.2 Een doelenhiërarchie opstellen	 61

		 Oefening 7.3 Begrijpen en actief samenvatten	 63

		 Oefening 7.4 Ik geef voorlichting over de plankenkoorts	 64

8	 Blijf aan je plankenkoorts werken!	 65

		 Oefening 8.1 Plankenkoortsregistratie (doorlopend)	 67

		 Video-opnamen	 67

		 Oefening 8.2 Video-opnamen gebruiken (doorlopend)	 69

		 Plannen en evalueren	 69

		 Oefening 8.3 Plannen en evalueren (iedere avond)	 71

		 Oefening 8.4 Begrijpen en actief samenvatten	 76

9	 Hoe verwoord ik angstwekkende gedachten?	 77

		 Oefening 9.1 Angstwekkende gedachten ‘op een dienblad’ zetten	 78

		 Oefening 9.2 Begrijpen en actief samenvatten	 82

10	 Hoe verander ik angstwekkende gedachten?	 83

		 De rechtbankmethode	 83

		 Oefening 10.1 Ik leer mijn denkfouten herkennen	 85

		 Oefening 10.2 De rechtbankmethode om gedachten uit te dagen	 87

		 Het voorspellen van de angstwekkende gedachte en

		 het gebruik van een flashkaart	 88

	 Deel 2 Specifieke soorten plankenkoorts

11	 ‘O jee, daar gaat-ie weer’ – traumaplankenkoorts	 93

		 Oefening 11.1 Oefenen met imaginaire exposure	 94

		 Oefening 11.2 Oefenen met perspectiefwisseling	 97

		 Oefening 11.3 Begrijpen en actief samenvatten	 98

12	 ‘Ze zullen me afwijzen’ – sociale plankenkoorts	 99

		 Oefening 12.1 Mijn eigen Top 3-denkfouten	 102

		 Oefening 12.2 Het signaleren van ‘gedachtelezen’	 103

		 Oefening 12.3 Systematisch oefenen met cognitief uitdagen

		 en exposure met flashkaart	 104

13	 ’Ik val flauw en ik word gek!’ – paniekplankenkoorts	 105

		 Oefening 13.1 Ik doorbreek de paniekcirkel	 107

		 Oefening 13.2 Het gebruik van een flashkaart bij lichamelijke

		 verschijnselen	 108

		 Uitleg over het opwekken van nare lichamelijke sensaties	 110

		 Oefening 13.3 Nare lichamelijke sensaties opwekken	 111

		 Oefening 13.4 Exposure in vivo	 116

14	 De ‘controlefreak’ – dwangplankenkoorts	 117

		 Obsessieve gedachten	 118

		 Oefening 14.1 Begrijp ik de cirkel van de dwanggedachten?	 120

		 Oefening 14.2 Hoe maak ik een flashkaart toegespitst op intrusies?	 121

		 Oefening 14.3 Je eigen rampenfilm	 123

		 Oefening 14.4 Blootstelling aan de rampenfilm	 124

		 Dwanghandelingen	 126

		 Oefening 14.5 De dwanghandelingen inventariseren	 128

		 Oefening 14.6 SMART-doelen opstellen gericht op de dwanghandelingen 128

		 Oefening 14.7 Begrijpen en samenvatten hoe exposure

		 met responspreventie gaat werken	 129

		 Oefening 14.8 Een flashkaart maken die gericht is op

		 de dwanghandelingen	 130

		 Oefening 14.9 Exposure met responspreventie	 131

15	 De piekeraar – piekerplankenkoorts	 133

		 Overmatig piekeren	 133

		 Basisprincipes van de piekeroefeningen	 136

		 Oefening 15.1 Gepland piekeren	 138

		 Oefening 15.2 Andere oefeningen tegen piekerplankenkoorts	 142

	 Deel 3 Aanvullende oefeningen en handleiding
	 voor de toekomst

16	 Als ik me somber voel	 145

		 De vicieuze depressiecirkel	 145

		 Oefening 16.1 Begrijpen en actief samenvatten	 147

		 Oefening 16.2 Activiteiten bijhouden (doorlopend)	 147

		 Oefening 16.3 Inventariseren van plezierige activiteiten	 149

		 Oefening 16.4 Plannen en evalueren van plezier en beweging	 149

		 Oefening 16.5 Sombermakende gedachten corrigeren	 150

17	 Wat kan ik nog meer doen?	 151

		 Kies voor een gezonde levensstijl	 151

		 Oefening 17.1 Stappenplan voor het aanleren van een nieuwe gewoonte 156

		 Ontspan!	 161

		 Oefening 17.2 Buikademhaling	 161

		 Oefening 17.3 Spierspanningoefening	 161

		 Een optreden voorbereiden	 162

		 Mindfulness	 163

		 Oefening 17.4 Plankenkoorts en mindfulness	 164

18	 Hoe voorkom ik een terugval?	 167

		 Oefening 18.1 Hoe maak ik mijn handleiding voor de toekomst?	 168

		 Oefening 18.2 Mijn handleiding voor de toekomst op video	 169

	 Aanbevolen literatuur	 171

	
	 Dankwoord	 173

	
	 Over de auteur	 175

Voorwoord

Beste lezer,

Dit boek gaat over plankenkoorts. U leest het nu en dat zal met een reden

zijn. Misschien ervaart u zelf plankenkoorts en overweegt u daar iets aan

te doen. Plankenkoorts geeft een gevoel van spanning en angst wanneer

iemand publiekelijk optreedt. Dat kunnen presentaties, concerten of andere

situaties zijn waarin een prestatie wordt beoordeeld door anderen.

Angst is op zich een beschermend mechanisme voor de mens. Bij gevaar

raakt het hele lichaam in een alarmfase om te kunnen vluchten of aan-

vallen. Bij buitensporige of irreële angst is dit mechanisme doorgeschoten

en kan er sprake zijn van een angststoornis. Angststoornissen komen veel

voor; samen met depressie en middelenmisbruik behoren ze tot de top drie

van psychische stoornissen. Bijna één op de vijf Nederlanders (19%) zal ooit

in zijn leven voldoen aan een diagnose angststoornis. Maar ook zonder deze

diagnose kan er sprake zijn van angstgevoelens.

Plankenkoorts heeft een duidelijk sociaal element. Je laat iets van jezelf zien

en anderen kunnen dat al dan niet positief of negatief beoordelen. Prettige

spanning kan goed zijn en prestaties zelfs verbeteren, maar wanneer er

sprake is van buitensporige angst heeft dat een negatief effect op ons han-

delen. Vanwege die sociale component wordt plankenkoorts vaak gediag-

nosticeerd als een specifieke sociale fobie of specifieke sociale angst. Deze

angst gaat vaak gepaard met lichamelijke klachten. Hierbij kun je denken

aan blozen, trillen, zweten of het krijgen van een droge mond.

10 Plankenkoorts

Er zijn veel verschillende vormen van plankenkoorts. Het is dan ook goed

dat daar in dit boek onderscheid in wordt gemaakt. Plankenkoorts komt heel

frequent voor. Bekend zijn natuurlijk de verhalen over bekende (pop)arties-

ten en musici die ondanks vele optredens nog steeds gebukt gaan onder

hun plankenkoorts. Met behulp van alcohol, medicijnen of andere (genots)-

middelen zijn ze in staat om hun angst te doorstaan. Een onderzoek onder

professionele musici in een bekend orkest liet zien dat 40% van hen in meer

of mindere mate worstelt met podiumangst. Bovendien nam 35% van de

musici angstdempende middelen of alcohol. Een goed waarnemer kan ook

bij bekende sprekers, zoals ministers, zien dat er geregeld sprake is van

spanning en angst. Zelfs doorgewinterde politici en sprekers zijn dus niet

gevrijwaard van plankenkoorts!

Het is opvallend dat zo veel mensen hier nog onder lijden. Vooral omdat

er voor angstklachten effectieve behandelingen bestaan die wetenschappe-

lijk goed onderbouwd zijn. Verschillende vormen van cognitieve gedrags-

therapie zijn zeer effectief gebleken bij de behandeling van angstklachten.

Ook de oefeningen die in dit boek worden beschreven, zijn gebaseerd op

cognitief gedragstherapeutische interventies. Uit onderzoek weten we dat

begeleide zelfhulpprogramma’s en internettherapie even goede resultaten

kunnen opleveren als reguliere therapie. Kortom, genoeg mogelijkheden

om angstklachten aan te pakken.

U heeft nu dit boek in handen, mogelijk met het doel om iets aan uw eigen

plankenkoorts te doen. Dan heeft u een goede eerste stap gezet. Maar het

gaat niet vanzelf; het is een proces van aanpakken en doorzetten. Ik zou u

dan ook aanraden om, als dat mogelijk is, hierbij ondersteuning te zoeken.

Iemand die u kan helpen op moeilijke momenten en u kan helpen door te

zetten. Een soort coach. Uit onderzoek is gebleken dat juist deze begeleide

zelfhulp heel effectief is en net zo effectief kan zijn als individuele therapie.

Dit boek is geschreven door Rob Faltin. Hij is gezondheidszorgpsycholoog,

psychotherapeut, en ook cognitief gedragstherapeut. Een goede achtergrond

om een zelfhulpprogramma te ontwikkelen en te beschrijven. Wat het nog

extra interessant maakt – en dat kunt u lezen in de beschrijving over de

auteur – is zijn achtergrond. Hij is namelijk zelf professioneel musicus en

weet als geen ander hoe het is om voor een groot publiek te staan. En hij

weet ook wat de effecten van plankenkoorts op iemands functioneren kun-

nen zijn. Als auteur kan hij dus putten uit zowel zijn psychologische kennis

als ook zijn ervaringen met musici. Dat geeft het boek wat mij betreft nog

een extra dimensie en diepgang.

Nu gaat het om u! Met de aanschaf van dit boek heeft u een belangrijke

eerste stap gezet. Voor het aanpakken van uw plankenkoorts, zo mogelijk

met hulp van iemand anders, heeft u vooral doorzettingsvermogen nodig.

Iedereen zal momenten hebben van tegenslag; het niet meer zien zitten of

het liefst alles uit de weg gaan. Juist het blijven opzoeken van moeilijke situ-

aties is echter hét mechanisme om de angst te verminderen.

Ik wens u heel veel succes bij het overwinnen van uw plankenkoorts.

Prof. dr. Sako Visser, hoogleraar gezondheidszorgpsychologie.

Voorwoord 11

Deel 1

Algemene
angstmechanismen

Hoofdstuk 1

Kom ik wel van mijn
plankenkoorts af?

In dit hoofdstuk maak je kennis met
de verschillende soorten plankenkoorts

en leer je wat het beste werkt om
die vorm van angst te verkleinen.

Een 45-jarige consultant had sinds zijn studietijd enorm veel last van

faalangst. Terwijl hij in zijn werkkamer of thuis precies weet hoe zijn pre-

sentatie eruit moet zien en wat hij wil zeggen, verliest hij de controle wan-

neer hij in het openbaar moet spreken. De plankenkoorts is ontstaan tijdens

een spreekbeurt bij een werkcollege: ineens kreeg hij een black-out. Hij wist

niet meer wat hij wilde zeggen, voelde zich licht in zijn hoofd, werd duizelig

en dacht dat hij zou flauwvallen. De plankenkoorts verlamde hem zodanig

dat hij niets anders kon doen dan naar buiten lopen. Eenmaal buiten kreeg

hij een gevoel van opluchting, maar ook van schaamte. Hij durfde niet terug

te keren naar de collegezaal. Tot op heden is deze gebeurtenis altijd in zijn

gedachten gebleven. In de loop van de jaren werd hij steeds banger voor de

angst zelf. Dat verschrikkelijke gevoel van verlamming – ‘het is erger dan

doodgaan’, vertelde hij.

Een 52-jarige orkestvioliste vertelde me dat ze niet meer buiten haar

orkest durfde op te treden. De plankenkoorts was ontstaan tijdens een bor-

rel na een concert. Zij zou toen ‘Lang zal hij leven’ spelen voor een jarige

PLANKEN
KOORTS

ROB FALTIN

Overwin je angst voor optredens,
presentaties, lezingen en praatjes

RO
B FA

LT
IN PLANKENKOORTS

Ongewenste plankenkoorts, vrijwel iedereen kent het. Of het nu gaat om een praatje,
lezing of een concert, voor veel mensen is optreden voor een groep een zenuwslopende
ervaring. Je handen trillen, het zweet breekt je uit, je kunt nauwelijks nog nadenken en
iedereen kijkt naar jou …

Vaak denken mensen dat hier niks aan te doen is. Niets is echter minder waar. In
Plankenkoorts biedt Rob Faltin praktische oefeningen – gebaseerd op cognitieve gedrags-
therapie en exposuretherapie – om stapsgewijs gevreesde situaties tegemoet te treden.

‘Er zijn geboren “performers”, mensen die juist beter gaan presteren in spannende
situaties. Voor de overige 99% van ons kan Robs boek een belangrijke steun zijn. Een

echte aanrader!’ Michael Gieler, soloaltviolist Koninklijk Concertgebouworkest

‘Robs stijl is analytisch en concreet. Wie aan de slag wil met zijn of haar presentatie-
angst moet Plankenkoorts lezen!’ Sebastiano Bianca, oud-bestuurder Nedlloyd Group,

Alitalia Cargo, General Electric

‘Plankenkoorts is verplichte literatuur voor elke podiumkunstenaar! Het boek is
makkelijk leesbaar en beschrijft zeer herkenbaar alle aspecten en achtergronden van

podiumangst. Daarnaast worden er praktische oefeningen beschreven om podiumangst
de baas te worden. Een aanrader!’ Esther van Fenema, psychiater en violiste.

Muziekpoli, afdeling psychiatrie, Leids Universitair Medisch Centrum

‘Na 75 jaar podiumervaring ben ik ervan overtuigd dat dit boek voor velen van grote
betekenis zal zijn.’ Herman Krebbers, solist en oud-concertmeester Residentieorkest en

Concertgebouworkest

‘Voor de camera iets vertellen is duizend keer gemakkelijker dan voor een zaal vol
mensen. Een camera reageert immers niet, maar mensen wel. Eén verkeerde blik van een
toehoorder en alle zelfvertrouwen smelt als sneeuw voor de zon! Gelukkig heb ik nu een
gids: Plankenkoorts van Rob Faltin!’ Simone Sche� er, tv-presentatrice Omrop Fryslân.

Rob Faltin is psychotherapeut en musicus, en werk-
zaam als gz-psycholoog en gedragstherapeut bij GGZ
inGeest. Jarenlang was hij altviolist bij het Koninklijk
Concertgebouworkest.

©
 T

eu
n

Ve
ld

m
an

