
Omgaan met
je innerlijke criticus

–––

f r a ns s c h a l k w i j k

ONVOLMAAKT
TEVREDEN

ubo_onvolmaakt_zw_s11.indd 3 03/10/16 10:12

5

INHOUD

Voorwoord  	   7

1. Wat je voelt dat ben je zelf  	   13
2. De psychologische geboorte van je innerlijke criticus  	   28
3. Schuld of schaamte?  	   49
4. Omgaan met schaamte  	   70
5. Schaamte en je lijf  	   95
6. Niets gedaan en toch schuldig  	   115

Tot slot  	   136
Literatuur  	   140
Verantwoording  	   142

ubo_onvolmaakt_zw_s11.indd 5 03/10/16 10:12

7

VOORWOORD

J e hebt alles wat je in je leven wilde bereiken, maar toch ben
je regelmatig ontevreden met jezelf. ’s Avonds kom je niet in
slaap omdat je piekert over de dingen van de dag: ‘Dat grapje

via de mail, kwam dat wel goed over?’, of: ‘Weer vergeten te bellen
om hem te feliciteren, wat ben ik toch een … Morgen even “sorry”
appen, of toch even bellen?’ Het is slopend, zo’n kritische innerlij-
ke stem waarmee je voortdurend evalueert of je het wel goed hebt
gedaan, of – nog erger – of je wel goed genoeg bent.

In mijn praktijk ontmoet ik veel mensen bij wie hun innerlijke cri-
ticus nooit tevreden is. Het is onmogelijk die stem uit te zetten en
te doen alsof hij niet bestaat. Dat is aan de ene kant maar goed ook,
want je hebt enige zelfkritiek nodig om goed te kunnen functione-
ren in het dagelijks leven. Het is gewoon verstandig en belangrijk
om na te gaan of iets wat je hebt gedaan of gezegd goed is overgeko-
men. Dan kun je daar eventueel actie op ondernemen. Maar een te
kritische stem is funest en kan leiden tot ontevredenheid over je lijf,
relationele problemen, geremdheid of verlegenheid. Als je onder je
innerlijke stem lijdt, raad ik je aan daar wat aan te doen. Die moge-

ubo_onvolmaakt_zw_s11.indd 7 03/10/16 10:12

onvolmaakt tevreden8

lijkheid heb je namelijk, want die innerlijke criticus is geen ‘stem-
metje’ of ‘mannetje’ in je brein: die ben je helemaal zelf. In dit boek
zal ik je helpen om je innerlijke criticus milder te maken.

Idealiter fungeert de innerlijke criticus als een welwillend baken
waaraan je kunt spiegelen of wat je denkt, voelt of doet wat jou be-
treft door de beugel kan. Zolang het antwoord op de vraag of je het
wel goed doet ‘ja’ is, merk je weinig van hem: je innerlijke criticus
staat als een milde observator op de achtergrond en fluistert: ‘Ga
maar door, niets aan de hand.’ Hij helpt je zelfwaardering positief te
houden. Op andere momenten krijg je de waarschuwing dat wat jij
denkt, doet of voelt niet door de beugel kan. Dan raakt je zelfwaar-
dering uit balans en voel je je minder goed over jezelf. Op die mo-
menten merk je dat je innerlijke criticus actief is: je ervaart schaamte
of voelt je schuldig. Daar is op zich niets mis mee; dit soort emoties
horen bij het leven. Het zou raar zijn als je ze nooit ervaart. Probeer
je maar een wereld voor te stellen waarin mensen helemaal geen last
zouden hebben van schuld- of schaamtegevoelens. Het moet echter
niet de spuigaten uitlopen.

In de psychologie brengen we schaamte en schuld samen onder
de noemer ‘zelfbewuste emoties’: emoties die je over jezelf hebt. Je
ervaart die al vroeg in je leven, en je raakt ze ook nooit meer kwijt. Ie-
dere volwassene heeft wel een messcherpe schaamtevolle of schuld-
bewuste herinnering uit zijn kindertijd die hem haarscherp voor
ogen staat. Zo herinner ik me dat ik door de grond wilde zakken
van schaamte toen mijn leraar Nederlands het dictee besprak: ‘En
dan schrijft iemand het woord leidraad op met dubbel d, waar geef ik
jullie in vredesnaam les voor?’ Die malloot was ik. Ik wist het op dat
moment niet meer en beredeneerde dat er een draad was die leid-
de, dus ‘leiddraad’. Zulke herinneringen maken zo’n indruk omdat
je op die momenten ervaart dat je tekortschiet, dat je faalt of dat je
je slecht voelt. Tijdens het opgroeien worden aan dat ene barstje in

ubo_onvolmaakt_zw_s11.indd 8 03/10/16 10:12

9voorwoord

je zelfvertrouwen steeds nieuwe ervaringen toegevoegd, waardoor
het barstje dieper wordt. Omdat dit een geleidelijk proces is, weet je
uiteindelijk niet meer waar het ooit begon, of waarom je vindt dat je
zo vaak tekortschiet. Dan is je innerlijke criticus geen welwillend ba-
ken meer, maar juist belastend: je bent tegelijk de rechter die je ver-
oordeelt, de cipier die je gevangen houdt en de gevangene. Vrij naar
de Engelse filosoof Baggini (2015) is het te verwoorden als: ‘Schaam-
te en schuld zijn net als regenbuien: of hun aanwezigheid goed is,
hangt af van waar en in welke mate de buien vallen.’

Dit boek gaat over het herkennen van zelfbewuste emoties als
schaamte, schuld en trots, en over hoe belangrijk het is dat je die
niet wegstopt, maar dat je ze toe-eigent. Dergelijke emoties kunnen
de voedingsbodem zijn voor wat ik de ‘strenge innerlijke criticus’
noem. Ik heb mijn boek niet uitsluitend geschreven voor mensen
die last hebben van hun innerlijke criticus. Je kunt het ook lezen als
je twijfelt over hoe afwijkend je op dit terrein bent of over je manier
van opvoeden. Geloof me: als je erover na durft te denken, valt het
meestal mee. Want nogmaals: schaamte en schuld zijn niet per defi-
nitie nare emoties. Milde schuld is bijvoorbeeld een prettige emotie:
die zorgt ervoor dat je meestal het goede doet en het slechte laat. Je
weet dat de caissière die te veel geld teruggeeft aan het einde van de
dag in de problemen zit, dus je ervaart direct een mild schuldgevoel
als je merkt dat ze te veel terug wil geven. Wat is mooier dan haar op
de fout te wijzen en tevreden met jezelf de winkel uit te gaan? Schuld
wordt pas belastend als je je voortdurend schuldig voelt over situa-
ties of gedachten, of je hele leven boete doet over een schuldig ma-
kende situatie uit je verleden. Ook milde schaamte kan geen kwaad;
veel goede omgangsvormen zijn hierop gebaseerd. Als ik al append
tegen iemand oploop, dan is het mooi om de schaamte daarover te
gebruiken als signaal om me met een glimlach te verontschuldigen:

ubo_onvolmaakt_zw_s11.indd 9 03/10/16 10:12

onvolmaakt tevreden10

‘Sorry, mijn fout.’ Maar intense schaamte is belastend, want die tast
je zelfwaardering en identiteit aan.

Maar hoe doe je dat, minder streng zijn voor jezelf als je last hebt
van je innerlijke criticus? Uit mijn jarenlange ervaring als psycho-
therapeut weet ik: het voornemen op zich helpt helaas niet. Je komt
in dit boek dan ook geen opgewekte aanmoedigingen tegen om de
knop om te zetten. In mijn werk heb ik geleerd dat simpele adviezen
niet werken. Oké, ze helpen wel om je ogen te openen en je te reali-
seren dat het opvallend is wat je doet of hoe je je voelt. Maar daad-
werkelijk jezelf veranderen is niet makkelijk, omdat het om ingesle-
pen patronen gaat die alleen geleidelijk veranderen. Mijn advies aan
cliënten is daarom altijd: leer accepteren dat je ook onaangename
kanten hebt. En vervolgens kijken we samen hoe de last van schaam-
te en schuld daarover geleidelijk kan verminderen.

In dit boek wil ik met jou dezelfde weg naar verandering inslaan.
De eerste stap naar verbetering is echt begrijpen hoe je innerlijke cri-
ticus functioneert. Je kunt je opstellen als een geïnteresseerde on-
derzoeker naar je innerlijk leven. Dit creëert ruimte om ingeslepen,
onbewuste patronen bloot te leggen. In de eerste twee hoofdstuk-
ken beschrijf ik wat zelfwaardering, zelfbewuste emoties en je in-
nerlijke criticus precies zijn. Het daaropvolgende hoofdstuk helpt je
onderzoeken of jij iemand bent die sterk geneigd is om schaamte of
schuld te voelen. Je stelt jezelf vragen om te ontdekken of schaam-
te en schuld in je emotionele leven spelen, en om te herkennen hoe
je hiermee omgaat. De tests in dit boek helpen je hierbij. Ook staan
aan het einde van elk hoofdstuk tips waarmee je aan de slag kunt.
Dat zijn geen simpele adviezen (omdat die toch niet werken), maar
relativerende gedachten en adviezen die je helpen bewuster met je
innerlijke criticus om te gaan. Op die manier kun je in de loop van
de tijd je innerlijke criticus wat milder maken: tien tegen een dat je
innerlijke criticus na het lezen van dit boek al een stuk minder te ho-
ren is. Dit is een hele klus, maar zeker niet onmogelijk!

ubo_onvolmaakt_zw_s11.indd 10 03/10/16 10:12

11voorwoord

Er staan veel voorbeelden in het boek, die voor een belangrijk deel
afkomstig zijn uit mijn eigen praktijk. Mijn cliënten vertelden mij
hun ervaringen, in het vertrouwen dat alles wat zij zeiden tussen de
vier muren van de spreekkamer zou blijven. Dat vertrouwen mag en
wil ik niet beschamen. Daarom zijn de gevalsbeschrijvingen samen-
stellingen geworden van ervaringen van verschillende cliënten, zo-
dat de oorspronkelijke verhalen van cliënten onherkenbaar blijven.
Ik heb ervaren dat, hoe uniek ieders verhaal ook is, bepaalde onder-
liggende thema’s of conflicten bij velen van ons spelen. Ik geef in dit
boek ook voorbeelden uit mijn eigen leven.

Hoewel alleen ik verantwoordelijk ben voor de inhoud van mijn
boek, wil ik Suzanne, Edwin en Minke bedanken, die mij enorm
hebben geholpen. Ze hebben alle drie een fors stempel op het boek
gedrukt. Suzanne Batelaan, redacteur bij Boom, heeft me inhou-
delijk en redactioneel intensief begeleid. Natuurlijk is het heerlijk
om veel aandacht te krijgen, maar elke minuut werd er serieus ge-
werkt. Ze had weinig clementie met mijn stokpaardjes en kon met
een vriendelijke glimlach de ingrijpendste wijzigingen voorstellen.
Edwin Oden, psycholoog, heeft mij ingewijd in een voor mij nieu-
we manier van schrijven. Niet meer academisch een betoog opbou-
wen dat ‘dwingend’ naar een conclusie leidt, maar gewoon meteen
ter zake komen met waar het nu eigenlijk om gaat. Minke de Jong,
psychoanalytica en psychoanalytisch psychotherapeut, heeft met
mij het hele manuscript vakinhoudelijk besproken. Ze is sinds jaar
en dag mijn vaste maat bij het schrijven en kan haar jarenlange er-
varing in simpele wijsheden samenvatten. Suzanne, Edwin en Min-
ke: dank jullie wel voor de intensieve, leerzame en inspirerende sa-
menwerking!

Een bijzondere ervaring was dat ik het manuscript voorlegde aan
de buurvrouw en drie van haar vriendinnen. Dat was in meerdere op-
zichten een leerzame ervaring. Ze gaven me adviezen en voorbeel-
den, en lieten me zien hoe dat gaat als vier vrouwen bij de wijn aan

ubo_onvolmaakt_zw_s11.indd 11 03/10/16 10:12

onvolmaakt tevreden12

de praat raken. Ines van Gasselt, Anja ter Haar, Anja Rosier en Jan-
tien Wijsman, dank jullie wel! Anne Vollaard heeft het manuscript
geredigeerd en zinvolle wijzigingen voorgesteld. Kristel Dumoulin
dacht mee over hoe ‘we’ dit boek zouden gaan maken. Anne en Kris-
tel, ook jullie zeer bedankt!

ubo_onvolmaakt_zw_s11.indd 12 03/10/16 10:12

13

1. WAT JE VOELT DAT
BEN JE ZELF

‘SORRY!’

A ls ik het bericht open, straalt me een geinig bedoelde foto
van een balkende ezel tegemoet. In het tekstballonne-
tje staat met grote letters ‘Sorry!’ Daaronder heeft Jolien,

mijn tennismaatje, het voor alle duidelijkheid ook nog een keer zelf
geschreven: ‘Duizend excuses dat ik onze afspraak was vergeten!
Stom! Volgende keer ben ik er echt!’ De boodschap is duidelijk,
zeker omdat zij afgelopen vrijdagmiddag ook al een appje had ge-
stuurd met dezelfde boodschap, toen ik haar vanaf de tennisbaan
vroeg waar ze bleef. Ik baalde die middag natuurlijk wel toen bleek
dat ze met een vriendin zat te borrelen. Daar ging het leuke begin
van mijn weekeinde. Nu, bij het zien van haar bericht, denk ik met
een glimlach: ‘Typisch Jolien, zo’n appje met humor.’ Voor mij had
ze het niet hoeven sturen, want afgezien van dat ik even baalde, was
er voor mij verder niets aan de hand. Het kan gebeuren dat iemand
een afspraak vergeet, dat tast de vriendschap wat mij betreft niet
aan. Als ik zelf een afspraak vergeet, vertrouw ik daar ook op. Al vind

ubo_onvolmaakt_zw_s11.indd 13 03/10/16 10:12

onvolmaakt tevreden14

ik het eerlijk gezegd toch erger als ik het zelf doe dan als iemand an-
ders het doet: welkom in de wondere wereld van de zelfkritiek.

Ook Carla ligt het woord ‘Sorry!’ op de lippen bestorven. Ze wil in the-
rapie omdat ze altijd vanuit schuldgevoel met anderen in de weer is. Ze
is doodmoe van het piekeren daarover. Ze is een lieve goedzak die altijd
maar appjes stuurt naar iedereen, om te laten weten dat zij aan hen
denkt of hen beterschap of succes wenst. Het komt regelmatig voor dat
ze zich verontschuldigt voor wat ze eruit heeft gefloept (‘Sorry! Had niet
naar je moeder moeten vragen! Liefs, C.’). In therapie vertelt ze uitge-
breid over haar stroom van appjes. Helemaal gek wordt ze van dat pie-
keren over wanneer ze mogelijk tekortschoot. Ik leg haar voor: ‘Kijk, op
zich kan verontschuldigende appjes sturen natuurlijk gewoon adequaat
zijn. Maar jij beschrijft dat je daar de hele tijd mee bezig bent en dat je
er onder lijdt. Kunnen we eens onderzoeken wat voor jou de emotionele
lading van die appjes is? Dan komen we waarschijnlijk verder.’ Carla
is even in verwarring; die vraag heeft ze zichzelf nog nooit gesteld.
Een beetje kribbig zegt ze: ‘Weet ik veel wat de emotionele lading is,
dat moet gewoon.’ Ik reageer uitdagend: ‘O? Van wie moet dat dan?’
Natuurlijk heeft ze niet direct een antwoord paraat, en dat hoeft ook
niet. Maar ze denkt er wel over na.

Gaandeweg ontdekken we dat Carla zich in die appjes als het ware
excuseert voor het feit dat ze een eigen leven leidt en dat ze daarom
haar vriendinnen moet laten weten dat ze heus wel aan hen denkt. Als
we daarover doorpraten, vertelt ze dat ze eigenlijk altijd vol zelfkri-
tiek zit en er niet op vertrouwt dat ze goed genoeg is. Elke vriendin kan
zomaar op elk moment de vriendschap afbreken: ‘Het is toch niet voor
niets dat Julia laatst zat te gapen toen ik over mijn werk vertelde en dat
Anne pas na een dag reageerde op mijn bericht? Ik bedoel maar, aanwij-

ubo_onvolmaakt_zw_s11.indd 14 03/10/16 10:12

15wat je voelt dat ben je zelf

zingen genoeg.’ Mijn vraag: ‘Is het ook nog in je opgekomen dat Julia
misschien gewoon moe was en dat Anne er niet eerder aan was toegeko-
men?’, opende een nieuw perspectief.

Als ik rationeel over Carla’s probleem nadenk, is er niets aan de
hand: ze is een aardige vrouw die niemand kwaad doet en iets te
veel appjes stuurt. Maar als ik me in haar inleef, zie ik dat ze last
heeft van schuld, schaamte, onzekerheid en verlatingsangst. On-
zekerheid en verlatingsangst kunnen je leven inderdaad vergallen,
dat kunnen we ons allemaal voorstellen. Maar heb je er wel eens bij
stilgestaan dat je ook flink last kunt hebben van schuld en schaam-
te? Dergelijke emoties ontstaan als je jezelf evalueert en de uitkomst
daarvan negatief voor je uitvalt. Als die uitkomst positief is, ben je
natuurlijk trots.

WAAROM ZOU JE JEZELF DE MAAT NEMEN?

Als psychotherapeut spreek ik regelmatig met mensen die zichzelf,
bewust of minder bewust, de maat nemen. Het overmatig sturen
van verontschuldigende appjes is daarvan maar één van de uitings-
vormen. Sommige mensen lopen ’s avonds in bed alle ontmoetin-
gen van die dag nog eens na, of vragen voortdurend aan hun part-
ner wat hij of zij ervan vindt. Dit hoeft niet problematisch te zijn.
Als je kort bezig bent met evalueren, het kunt overslaan en als je je-
zelf meestal kunt geruststellen, dan is jezelf af en toe kritisch bevra-
gen bijzonder adaptief en voldoende. Dan houdt het je scherp en be-
waakt het je zelfbeeld.

ubo_onvolmaakt_zw_s11.indd 15 03/10/16 10:12

onvolmaakt tevreden16

Natuurlijk kan Carla rationeel bedenken dat een vriendschap echt niet
zo snel verbroken wordt, maar het voelt voor haar wel zo. Haar gevoe-
lens wijzen niet op een gebrekkig denkvermogen, maar op ingeslepen
emotionele patronen uit haar kindertijd. Carla groeide op in een gezin
waarin ze vaak ervoer dat contact met anderen makkelijk verbroken kon
worden. Zolang ze gehoorzaam was en deed en zei wat de bedoeling
was, was er niets aan de hand. Maar als ze eens iets anders wilde dan
haar moeder, dan fronste haar moeder teleurgesteld haar wenkbrau-
wen. Carla had het gevoel dat haar moeder haar niet lief vond als ze te
veel ‘een eigen willetje’ had. Eigenlijk kon ze alleen maar haar moeders
warme aandacht krijgen als ze goed keek naar wat zij van haar wilde en
ze zich daarnaar gedroeg.

Als er in een kinderleven te veel teleurstellende interacties zijn, gaat
een kind piekeren over waarom haar ouders zo vaak teleurgesteld
in haar zijn: ‘Ik wil blijkbaar iets waarom mijn ouders me niet meer
willen.’ Dat is een beangstigende ervaring, want als kind ben je van
hen afhankelijk en verlang je naar onvoorwaardelijke liefde. Als je
jeugd veel van dergelijke teleurstellingen kende, word je later moge-
lijk een volwassene voor wie voortdurende zelfevaluatie vanzelfspre-
kend is: ‘Heb ik het goed gedaan? Is mijn moeder/partner/vriend(in)
niet teleurgesteld in mij?’ Je bent op je hoede, en je innerlijke criti-
cus zorgt ervoor dat je voortdurend in de gaten houdt of je niet te-
kortschiet. Het vervelende is dat die evaluatie vaak negatief uitvalt.

Meneer Jansen opent het kennismakingsgesprek met een verontschuldi-
ging: ‘Ik moet u van mijn vrouw zeggen dat zij vindt dat ik echt hulp
nodig heb. Maar zelf twijfel ik of ik u wel met mijn muizenissen kan
lastigvallen. Ik zag dat u een lange wachtlijst hebt, en er zijn vast men-

ubo_onvolmaakt_zw_s11.indd 16 03/10/16 10:12

17wat je voelt dat ben je zelf

sen die uw hulp veel meer nodig hebben dan ik.’ In drie zinnen legt
meneer Jansen zijn innerlijke criticus op tafel: ‘Mag ik er wel zijn, ben ik
niet te veel?’

Je innerlijke criticus het zwijgen opleggen door te beredeneren of
anderen laten bevestigen dat je wel goed genoeg bent, helpt meest-
al niet. Het is als water naar de zee dragen. Want zelfs als die ene
specifieke situatie vandaag goed is verlopen, dan biedt dat nog geen
garantie voor de daaropvolgende situatie. Daarom werkt het voor de
meeste mensen niet als ze zichzelf dwingen iets niet meer te doen:
het gedrag wordt opgeheven, maar niet de innerlijke onrust die er-
aan ten grondslag ligt. Jezelf opleggen je ‘nooit’ meer te verontschul-
digen als je minder dan tien minuten te laat bent, roept waarschijn-
lijk zeker de eerste tijd meer onrust op dan zoals gewoonlijk ‘sorry’
te zeggen.

Hersenwetenschapper Antonio Damasio (2010) legt uit dat emotio-
nele delen van onze hersenen een grote rol spelen bij het gevoel van
‘ik moet dat gewoon doen’. Er zijn twee systemen in onze hersenen.
Rationele beslissingen neem je met het deel van de hersenen waar-
in processen bewust en logisch verlopen. Als je bijvoorbeeld wilt af-
vallen, dan kies je bewust hoeveel en wat je wilt eten om je streef-
gewicht te bereiken. Easy. Dat dit in het echt meestal niet zo gaat,
komt omdat we ook een hersensysteem hebben waarin de proces-
sen onlogisch en associatief verlopen. Dat deel van het brein wordt
in gang gezet door emoties bij wat er gebeurt, en het heeft weinig
te maken met wat logisch zou zijn. En laten nou net de associatie-
ve processen uit dat emotionele brein ons de hele dag aansturen, in
plaats van die logische processen. Het is goed dit te weten als we
het over de innerlijke criticus hebben, omdat de neiging om jezelf

ubo_onvolmaakt_zw_s11.indd 17 03/10/16 10:12

onvolmaakt tevreden18

steeds de maat te nemen is verbonden met dat emotionele, associ-
atieve systeem in de hersenen.

Ik heb nog nooit een dieet gevolgd, maar probeer me wel in te
houden met snoep. Ik loop dan ook regelmatig langs de koektrom-
mel met het tevreden gevoel geen koekje te hebben gepakt. Ontel-
baar vaak heb ik vervolgens vlak na die tevreden constatering als-
nog een koekje gepakt. Ik denk dat het gewoon verzet is tegen de
zelf opgelegde beperking: ‘Dat bepaal ik zelf wel, of ik een koekje
mag!’ Maf natuurlijk, want degene die zich verzet is exact dezelfde
als degene die zich de beperking oplegt: ikzelf. Zo gaat het dus met
afvallen: we omarmen de logisch beredeneerde zegeningen van de
nieuwste dieethype, omdat we de vorige om emotionele redenen
niet volhielden. Zo’n belofte op succes is natuurlijk heerlijk, maar
we vergeten dat we de vorige poging zelf saboteerden. Vanuit je on-
tevredenheid over de gebrekkige controle over het vorige dieet leg
je jezelf een nieuw regime op, wat onvermijdelijk leidt tot een nieu-
we teleurstelling in jezelf. Ja, zo houd je je innerlijke criticus wel le-
vend, maar is dat nou hoe je met je jezelf wilt omgaan?

Een andere, schijnbaar onschuldige variant van het over je afroe-
pen van innerlijke kritiek is het bedenken van goede voornemens in
de maand december, die per 1 januari zullen ingaan. Ik geloof daar
helemaal niet in. Het is naïef te geloven dat je met ingang van een
magische datum iets kunt doen of laten wat voorheen niet lukte. Als
je echt iets wilt veranderen, probeer het dan per direct en reken niet
op de magie van het nieuwe jaar. Je kunt veel beter proberen je te re-
aliseren welke emoties een rol spelen bij het gedrag dat je wilt ver-
anderen, dan vast te houden aan logische redeneringen. Want van
het emotionele brein gaat veel meer invloed uit.

In het kader van jezelf veranderen, kun je proberen om wat af-
stand tot jezelf te nemen, omdat je dan gemakkelijker naar jezelf
kunt kijken. Dat kun je bijvoorbeeld doen door in gesprek met je-
zelf te gaan en jezelf troostend toe te spreken: ‘Nou, hier ben ik toch

ubo_onvolmaakt_zw_s11.indd 18 03/10/16 10:12

19wat je voelt dat ben je zelf

wel echt van slag van. Wat naar. Even bijkomen.’ of: ‘Allemachtig,
wat ben ik razend. Wat is dit frustrerend. Nou, gaat wel weer over.’
Je kunt ook proberen om je innerlijk te begrijpen en te onderzoeken,
door over jezelf na te denken als gefascineerde en welwillende on-
derzoeker: ‘Dat is apart, dat ik zo van slag ben van die ene opmer-
king. Ik weet zeker dat er geen ramp is gebeurd, dus wat is het in
mij dat ik er toch zo mee bezig blijf ?’ Zo’n houding biedt veel meer
mogelijkheden voor verandering dan vanuit zelfkritiek je gedrag te
moeten veranderen en jezelf boos toe te spreken: ‘Sufferd, je had
toch met jezelf afgesproken je niet meer op je duvel te geven. Hou
daarmee op!’ Kortom: als we onszelf willen veranderen, zullen we
onszelf eerst moeten begrijpen.

ZELFKRITISCH GEDRAG HEEFT NUTTIGE FUNCTIES

Z elfkritiek en het verontschuldigende gedrag dat daarbij
hoort kunnen we op verschillende manieren begrijpen, bij-
voorbeeld vanuit de evolutionaire psychologie, de sociale

psychologie of de emotietheorie.
De evolutionaire psychologie heeft als motto: survival of the fit-

test. Dat betekent niet dat de sterkste overleeft, maar dat degene die
zich het beste aan de situatie aanpast de grootste kans op overle-
ving heeft. Zelfkritisch gedrag heeft zo bezien een duidelijke posi-
tieve waarde: als je iets fout hebt gedaan, is het sociaal aangepast om
je daarvoor te verontschuldigen. Eventuele rimpelingen in het con-
tact worden dan gladgestreken, zodat je niet uit de groep wordt ge-
stoten. Als je in de omgang met anderen een balans weet te vinden
waarbij iedereen tevreden is, zorg je dus uiteindelijk goed voor je-
zelf. Vaak doe je dat automatisch, bijvoorbeeld als je op de stoep bij-
na tegen iemand aanloopt en verontschuldigend glimlacht: ‘Sorry!’

ubo_onvolmaakt_zw_s11.indd 19 03/10/16 10:12

