

J O S H U A F L E T C H E R

en hoe
voel je je
daarbij?

Vertaling Arthur Wevers

HarperCollins


Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.

Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © 2024 Joshua Fletcher

Oorspronkelijke titel: *And How Does That Make You Feel?*

Copyright Nederlandse vertaling: © 2025 HarperCollins Holland

Vertaling: Arthur Wevers

Omslagontwerp: Orion

Omslagbewerking: Pinta Grafische Producties

Omslagbeeld: © Debs Lim

Foto auteur: Jon Shard

Zetwerk: ZetSpiegel B.V., Best

Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1681 8

ISBN 978 94 027 7415 3 (e-book)

NUR 770

Eerste druk mei 2025

Originele uitgave verschenen bij Orion Spring, een imprint van The Orion Publishing Group Ltd, Londen.

Published by arrangement with Rachel Mills Literary Ltd.

The moral right of Joshua Fletcher to be identified as the author of this work has been asserted in accordance with the Copyright, Designs and Patents Act of 1988.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.

® en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met ® zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

Inhoud

Inleiding	7
De innerlijke stemmen van de therapeut	11
Daphne	13
De oorsprong van de angst	20
Levi	22
Schoollezing	30
Zahra	33
<i>Paniek aanvallen</i>	43
De modaliteitenoorlogen	44
Harry: <i>Portal</i> , juni 2008	49
Noah	52
Insta-therapie	58
Mayfield Depot: Manchester, juli 2015	60
Daphne	65
Referentiekader	80
Levi	83
<i>Obsessief-compulsieve stoornis</i>	91
Introjectie	97
Zahra	101
<i>Exposuretherapie</i>	102
Harry: laat op de avond, juli 2008	114
Noah	116
<i>Sociale angst</i>	119
Daphne	129
<i>Vechten, vluchten, bevroren of pleasen</i>	132

Emotioneel conservatisme: dicht bij huis	146
Harry: bekerwedstrijd, oktober 2009	149
Levi	152
<i>Exposure met responspreventie</i>	154
Zelfzorg	166
Zahra	170
<i>Rijangst</i>	171
Harry: The Boathouse, maart 2010	186
Noah	190
<i>Depressie</i>	202
Lidl: september 2015	204
Daphne	208
Harry: spelshow, april 2012	224
Levi	230
<i>Huiselijk geweld</i>	242
Speakeasy	245
Zahra	252
Brief aan mijn angst	267
Harry: grote donut, 2012	271
Noah	277
Wanneer de therapie niet werkt	293
Daphne	298
Stofzuiger	303
Noah	312
Levi	320
Afscheid	335
Harry: niets, een sprongetje, juni 2013	339
Zahra	344
Keep Calm and Carry On	364
De schoonheid van therapie	372
Het toelatingsgesprek: mei 2015	378
Dankwoord	383

Inleiding

Als je ooit tijdens een feestje met een therapeut (althans, een goede therapeut) hebt gesproken, denk je waarschijnlijk dat we heel goed opletten op wat er gezegd wordt. We doen ons best om goed te luisteren. Dat doen we niet omdat we bewijzen willen vinden voor de dingen die je fout doet of omdat we een duistere kant van je karakter willen ontdekken terwijl jij die juist verborgen wilt houden of omdat we een bepaalde eigenschap aan problemen met je ouders proberen toe te schrijven. We weten niet welke slechte dingen je denkt, kunnen niet je gedachten lezen en proberen je ook niet actief op leugens te betrappen. We letten heel goed op omdat we nu eenmaal graag luisteren. Dat hebben we ook tijdens onze studie geleerd.

Wanneer we je (in de spreekkamer of in het echte leven) vragen: 'En hoe voel je je daarbij?', dan willen we dat gewoon echt graag weten. We zijn geïnteresseerd. We zijn nieuwsgierig. We willen het begrijpen. Net als binnenhuisarchitecten die altijd overal naar de inrichting kijken of aannemers die in huizen op de muren kloppen, vinden therapeuten het moeilijk om hun werkknop uit te zetten. Dat komt doordat hun werk bepalend is voor hun identiteit. Ik heb gemerkt dat veel mensen zich ongemakkelijk voelen wanneer ik vertel wat voor werk ik doe. Ze nemen subtiel een defensieve houding aan en vragen vervolgens half voor de grap: 'Ben je me nu dan aan het analyseren?' Ik herken de argwaan en kan je als gekwalificeerde en ervaren therapeut verzekeren dat deze speelse beschuldiging niet geheel ongefundeerd is. Mijn beroepsmatige nieuwsgierigheid leidt echter niet automatisch tot een diepgravende analyse, zoals veel mensen aanvankelijk vrezen – mijn nieuwsgierigheid komt voort uit compassie en positieve belangstelling.

Wanneer we luisteren, vinden wij, therapeuten, het zelfs op feestjes of familiebijeenkomsten lastig om de jarenlange opleiding uit te schakelen en de boekenplanken vol therapeutische theorieën en oplossingen voor psychologische problemen te vergeten. Ieder mens zoekt in gedachten gelijk dingen op in naslagwerken, en dat geldt ook voor therapeuten, maar dat betekent niet dat we gelijk handelen naar de ideeën die ons brein ons ingeeft of deze meteen voor waar aannemen. We willen meestal ook gewoon dat dit deel van ons brein is uitgeschakeld als we niet aan het werk zijn, vooral wanneer we voor de tv zitten en met een glas wijn proberen te ontspannen.

Het is goed om in je achterhoofd te houden dat therapeuten ook gewoon maar mensen zijn. Binnen en buiten de spreekkamer kun je ze gewoon als mensen zien. Ook therapeuten hebben niet alles verwerkt. We zijn niet volmaakt, hebben onze gebreken en zijn de hele tijd aan onszelf aan het werken. In de loop van dit boek zal ik mijn zwakheden, gebreken, angsten en diepere gedachten met je delen en dan zul je merken dat ik ook gewoon maar een mens ben. Ik doe dat niet om mijn eigen beroep in een kwaad daglicht te stellen, maar om mensen duidelijk te maken dat therapeuten helemaal niet zo eng zijn en ook niet alles goed doen.

Ik bezweer je dat er in de spreekkamer geen almachtige betweter zit die wacht op de eerste de beste gelegenheid om zich op je te storten en je te veroordelen of te schande te maken. Degene die op je wacht is in het ideale geval iemand die bereid is te luisteren en een tijdlang een gewetensvolle, niet-veroordelende gast in jouw wereld wil zijn, iemand die je het gevoel geeft dat je veilig kunt vertrekken en op een gegeven moment weer de spreekkamer kunt binnenstappen. Ik hoop dat mijn cliënten zo over mij en mijn praktijk denken.

Ik ben gespecialiseerd in angststoornissen en houd erg van mijn werk. Angst is een verschijnsel waar we allemaal tot op zekere hoogte vertrouwd mee zijn en waarmee ikzelf enorm heb geworsteld. Ik ben ook nog steeds niet helemaal van mijn angst af. Maar dankzij therapie en psycho-educatie kan ik nu vol overtuiging zeggen dat ik een gelukkig en

zinvol leven leid – en dat wens ik ook al mijn cliënten toe. Als therapeut word ik gedreven door de wens om mensen te helpen zich goed te voelen over zichzelf. Voor veel mensen werkt angst verlamrend, maar elke keer dat ik zie hoe een van mijn cliënten zijn onzekerheid omarmt en zijn angsten onder ogen ziet, ben ik een en al bewondering. Ze zijn niet onherstelbaar beschadigd. Jij bent niet onherstelbaar beschadigd.

Als samenleving maken we de geestelijke gezondheid steeds beter bespreekbaar, maar er is nog een lange weg te gaan. Instagram, hashtags en welzijnsdagen op het werk zijn leuk en aardig, maar er zijn nog steeds veel te veel mensen die denken dat ze het beter niet over hun moeilijke gevoelens kunnen hebben, omdat ze zich er opgelaten over voelen of zich schamen. Ik ben ervan overtuigd dat iedereen op een bepaald moment in zijn leven gebaat is bij therapie, maar heb ook het idee dat er veel misvattingen bestaan over het therapeutische proces. Sommige van die mythes en misvattingen wil ik in dit boek de wereld uit helpen om duidelijk te maken dat een gesprek met een professional over je geestelijke gezondheid niet meteen griezelig diepgravend hoeft te zijn en ook niet meteen tot eindeloze navelstaarderij leidt.

En hoe voel je je daarbij? is opgebouwd rond de casestudy's van vier cliënten. Een therapeut die dit leest denkt nu waarschijnlijk: o, mijn god, heiligschennis! En hoe zit het met de geheimhoudingsplicht? Ik vertel in dit boek weliswaar hoe het is om therapeut te zijn, maar alle informatie over mijn cliënten blijft vertrouwelijk. Alle gegevens over mijn cliënten, beschrijvingen, data en gebeurtenissen zijn bewerkt en geanonimiseerd, waardoor niemand identificeerbaar is. Naast deze beveiligingsprocedure hebben er ook een rigoureuze klinische supervisie en juridische controle plaatsgevonden.

Met dit boek wil ik de openheid over de mentale gezondheid bevorderen en probeer ik ook inzicht te bieden in een vakgebied dat vaak door raadselen is omgeven. In *En hoe voel je je daarbij?* ontdek je hoe het is om als therapeut te leven en ook hoe het is om als een echt mens met echte gebreken door het leven te gaan. Het bevat pikante verhalen over conflicten,

tragedies en blunders. Ik bespreek kwesties die maar weinig therapeuten durven aan te snijden en ook zaken waarover ik het misschien beter niet had kunnen hebben. Maar als je therapie na het lezen van dit boek ook maar een klein beetje aantrekkelijker of minder eng vindt of in een gesprek zomaar over therapie zou kunnen beginnen, dan heb ik mijn doel met dit boek al bereikt.

De innerlijke stemmen van de therapeut

Ik wil je graag voorstellen aan mijn innerlijke stemmen – zeer mondiale types die zich in dit boek vaak zullen laten horen. Door mijn opleiding tot therapeut en de therapie die ik zelf heb doorlopen, heb ik een sterk gevoel van zelfbewustzijn ontwikkeld. Een deel van mijn emotionele ontwikkeling, waaronder de genezing van mijn angstklachten, bestond uit het identificeren van de verschillende gedachten en stemmen waarmee mijn geest me in de loop van de dag confronteert. Op een ochtend pakte ik een pen en besloot ik ze die week allemaal een naam te geven. Na verloop van tijd begon ik deze stemmen voor me te zien als personages die aan een grote ronde gedachtetafel zitten – stemmen die kibbelen, discussiëren en in mijn geest om aandacht vragen.

Dit zijn de stemmen die met elkaar discussiëren tijdens de therapie-sessies:

ANALYTICUS: bezieet dingen vanuit het standpunt van de therapeutische theorie.

ANGST: de stem van de bezorgdheid, die vooral oog heeft voor bedreigingen en overal onwaarschijnlijke rampen ziet.

BIOLOGIE: honger, vermoeidheid, pijn, ongemak, toiletbehoeften, temperatuur enzovoort.

COMPASSIE: de behoefte om te begrijpen en te helpen.

CRITICUS: een veroordelende stem.

DAADKRACHT: metacognitieve interventie of, in minder technische

taal, de keuze om niet alleen te luisteren naar de stem die zich als eerste laat horen.

DETECTIVE: de stem die naar aanwijzingen en betekenissen zoekt.

EMPATHIE: probeert zich voor te stellen hoe anderen zich voelen en zich in te leven.

ESCAPIST: de stem die me aanmoedigt om moeilijke gevoelens uit de weg te gaan.

INTUÏTIE: een ingeving uit de onderbuik die voorbijgaat aan de rede en het rationele denken.

ONBESCHAAMDHEID: bizarre en onverwachte gedachten die in de spreekkamer opduiken.

REDDER: de wens om ook buiten de spreekkamer als redder op te treden.

TRIGGER: jaloezie, angst, woede, defensiviteit, trauma's.

Daphne

Ik wierp een blik op de klok terwijl Tony nadacht over de dingen die hij me net had verteld. Tony en ik hadden hard gewerkt om te achterhalen waarom hij zich vaak ongemakkelijk voelde wanneer hij alleen was en deze sessie kon als een doorbraak worden beschouwd. Ik kon alleen niet echt van dit bijzondere therapeutische moment genieten, omdat ik nog snel een grote americano achterover had geslagen voordat hij op de deur had geklopt.

BIOLOGIE: Je pist nog in je broek.

CRITICUS: Idiot. Je had voor de sessie moeten gaan.

ANGST: Je weet toch dat het slecht is voor de prostaat om je plas op te houden?

Ik schoof heen en weer op mijn stoel in een poging het ongemakkelijke gevoel te verdrijven. Op zich kun je best zeggen dat je even naar de wc moet, maar we hadden nog maar vier minuten en ik kon deze belangrijke doorbraak niet onderbreken. Ik keek Tony strak aan en deed mijn uiterste best om in het moment te zijn.

Tony: Ik begin het te snappen. Als ik terugkijk zie ik dat alleen zijn weinig positieve associaties oproept. En tijdens de exposuretherapie zijn ook al die herinneringen aan mijn scheiding naar boven gekomen. Dat ik in de flat van mijn broer zit. De geur van sigaretten en muf wasgoed...

Hij zweeg even en keek me aan.

Tony: Als kind was ik vaak alleen omdat ik er niet bij wilde zijn als ze weer eens ruzie hadden. En ze hadden echt constant ruzie. Of om aan de etterbakken van school te ontsnappen. Ik rende naar de achterkant van de sporthal om een beetje rust te hebben. Voor mij betekent alleen zijn ontsnappen aan gevaar, maar daardoor zit ik ook in mijn eentje met dat verdriet.

Josh: Misschien probeer je nu niet aan dat gevoel van onveiligheid te ontkomen, maar aan dat verdriet?

Tony: Ja... Ja, ik denk dat ik altijd dingen plan om te voorkomen dat ik alleen ben als dat oude verdriet weer bovenkomt. Ik heb echt een leuk leven, maar deze oude angst komt wel steeds terug. Ik begin te begrijpen waarom ik het verschrikkelijk vind om in mijn eentje te zijn, al is het maar vijf minuten.

Josh: Wat voor huiswerk ga je doen?

Tony: Makkelijk. Ik ga oefenen met alleen zijn.

Josh: Waarom?

Tony: Omdat ik alleen zijn met andere dingen wil associëren. Ik wil genieten van de momenten dat ik alleen ben en er niet elke keer vreselijk tegen opzien wanneer Helen langsgaat bij haar zus. Ik wil niet steeds de seconden aftellen tot de kinderen thuiskomen uit school. Wauw, het is raar om me dat voor te stellen.

INTUÏTIE: Herinner hem aan de definities die jullie hebben besproken.

Josh: Weet je nog dat we hebben vastgesteld dat er een groot verschil is tussen eenzaam zijn en alleen zijn? Het lijkt me inderdaad heel goed als je dat als huiswerk doet.

Tony glimlachte nerveus, maar straalde ook iets vastberadens uit.

COMPASSIE: Hij is echt goed bezig.

EMPATHIE: Hij zal dat huiswerk wel lastig vinden, maar weet zelf dat het een stap in de goede richting is.

BIOLOGIE: Je pist nog in je broek.

ESCAPIST: Je moet snel een einde maken aan deze sessie.

Ik sloot de sessie af met een van de oudste therapeutenclichés uit het boekje:

Josh: Ik moet alleen een beetje op de tijd letten, Tony, en die zit er bijna op. Zien we elkaar volgende week op hetzelfde tijdstip? Dan kunnen we het ook over het huiswerk hebben.

Ik werkte Tony sneller de deur uit dan ik eigenlijk zou hebben gewild, maar moest nu ook echt ontzettend nodig. Toen de deuren van de lift dichtgingen, glimlachte ik nog even snel naar hem. Mijn blaas was ondertussen zo groot als een watermeloen. Als een op hol geslagen paard galoppeerde ik door de gang en ik beukte met mijn schouder tegen de wc-deur. Tot mijn schrik constateerde ik dat het hokje bezet was en dat dokter Patel van de huisartsenpraktijk op de begane grond bij het enige urinoir stond. De zintuigen worden echt verbazingwekkend scherp wanneer je heel nodig moet, want aan de geluiden van dokter Patels broek hoorde ik heel duidelijk dat hij zijn gulp opendeed en niet dicht. Waarom ging die man in vredesnaam boven naar de wc?

Het deed ondertussen gewoon pijn. Ik hield het niet langer. Ik keek naar de wasbak en haalde heel diep adem. 'Het spijt me, dokter, maar dit is echt een noodgeval.' En toen deed ik het. Ik piste in de wasbak. De grote spiegel boven de wasbak strafte me op poëtische wijze voor mijn daden, omdat ik alleen maar naar mezelf kon kijken.

BIOLOGIE: Dank je.

CRITICUS: Dokter Patel denkt nu dat je een viespeuk bent.

COMPASSIE: Dit was de beste oplossing in een heel lastige situatie.

Ik hoorde hoe dokter Patel zijn gulp dichtdeed.

Toen ik naar mijn spreekkamer liep verjoeg ik opdringerige gedachten aan kinderen die hun onschuldige handen wasten in de wasbak die ik net had bezoedeld. Ik had alles grondig schoongemaakt en gedesinfecteerd, maar schaamde me nog steeds een beetje.

DAADKRACHT: Je hoeft er niet meer aan te denken. Aan de slag.

Een sessie bij een therapeut duurt over het algemeen een ‘therapeutisch uurtje’, dat wil zeggen ongeveer vijftig minuten. Daardoor hebben we tussen de afspraken door tien minuten de tijd om even tot onszelf te komen, aantekeningen te maken en op te slaan of in wasbakken te urine- ren. Tijdens deze pauze doe ik meestal ademhalingsoefeningen en denk ik na over de sessie of scroll ik gedachteloos door wat memes op Reddit. Ik liep weer naar mijn spreekkamer en keek in mijn agenda wie mijn volgende cliënt was. Ik had een nieuwe cliënte die de naam ‘Daphne’ had doorgegeven. Geen achternaam. Ze zou over twee minuten langskomen voor een oriënterend gesprek. Omdat ik nog maar een paar seconden had om me op een nieuwe cliënte voor te bereiden, raakte ik een beetje in paniek.

TRIGGER: Je wordt betrap! Bedrieger!

ANGST: Je ziet er niet uit. En als Daphne je nou eens onprofessioneel vindt?

Ik trok snel een bureaula open en pakte een borstel, die ik door mijn haar haalde. Daarna zette ik de camera van mijn telefoon aan en op de selfie-stand, en gebruikte ik die als spiegel om te kijken of mijn gezicht een beetje toonbaar was.

CRITICUS: Je had je weleens mogen scheren, man.

ANALYTICUS: Je beoordeelt jezelf nog steeds op je uiterlijk. Daar moet je maar eens goed over nadenken.

Ik dacht aan mijn telefoongesprek met Daphne en herinnerde me dat ze met klem had gezegd dat ze anoniem wilde blijven. Dat is op zich niet heel ongebruikelijk, omdat cliënten graag willen dat hun privacy beschermd wordt. Ik ben altijd heel benieuwd naar mijn nieuwe cliënten, maar vind het eerlijk gezegd altijd wel spannend wanneer ze zo op hun anonimiteit staan.

ONBESCHAAMDHEID: Ik vraag me af hoeveel mensen Daphne heeft vermoord...

De seconden tikten voorbij en uiteindelijk was het vijf over heel. Geen Daphne. Ik ijsbeerde door de spreekkamer en ruimte nog snel een beetje op – ik legde de kussens recht, deed mijn best om de planten er iets minder verwaarloosd uit te laten zien en controleerde nog een keer of mijn telefoon wel op stil stond. Ik ging zitten en wachtte, staaarde naar de deur als een hond die wacht tot zijn baasje thuiskomt. Er waren acht minuten verstreken. Geen Daphne.

CRITICUS: Wat flik je me nou, Daphne? Dit is onbeschoft. Tijd is geld.

EMPATHIE: Misschien is dit haar eerste bezoek aan een therapeut. Misschien vindt ze het eng. Geef haar een kans. Weet je nog hoe je het zelf vond?

ANGST: En als ze op weg hiernaartoe nou is aangerezen door een bus?

ONBESCHAAMDHEID: En als ze nou zelf op een bus is ingereden? 'Dood, bus, dood!'

ANALYTICUS: Je bent geërgerd omdat je zenuwachtig bent.

BIOLOGIE: Je sympathische zenuwstelsel is geactiveerd.

COMPASSIE: Het is oké dat je nu niet kalm bent. Het is oké dat je je niet op je gemak voelt.

DETECTIVE: Uit alle aanwijzingen blijkt dat ze niet zal komen opdagen.

CRITICUS: Zo, man, wat kun jij je druk maken om niks.

DAADKRACHT: Ik concentreer me op mijn ademhaling en op de geluiden buiten.

COMPASSIE: Goed idee.

Na twintig minuten kwam ik eindelijk tot de conclusie dat Daphne niet zou komen opdagen. Dat is niet erg. Zoiets kan gebeuren (niet alleen bij mij, maar bij alle therapeuten). Dat is dan een frustrerende 'no-show'. Wanneer jij je therapeut een keer voor niks laat wachten, moet je je wel realiseren dat hij in eerste instantie vooral bezorgd is. Hij hoopt dat er niks met je aan de hand is en begint dan inwendig te vloeken omdat hij een uitweg zoekt voor zijn haat tegen jou. Dat is natuurlijk een grap – hij haat alleen zichzelf. No-shows zijn frustrerend, maar die kortstondige frustratie valt in het niet bij zijn oprechte bezorgdheid om je welzijn.

Ik vulde het Daphne-vormige gat in mijn spreekkamer door op YouTube naar hondenfilmpjes en de gevoelige scènes uit de film *Hook* te kijken, sloeg mijn laptop dicht en begon mijn spullen in te pakken. Ik drukte op de knop voor de lift en keek hoe het verlichte cijfer bleef verspringen toen de lift naar boven kwam. De liftdeuren gingen open en... mijn mond viel wagenwijd open.

Alsof ze de prijs was in een spelprogramma uit de jaren negentig stond daar een van de mooiste mensen die ik ooit heb gezien. Ik herkende haar meteen. Dit was een coryfee, een beroemdheid, een bekroonde actrice, een vrouw die een rol had gespeeld in een aantal van mijn lievelingsseries en -films. Het was... nou ja... dat kan ik dus niet zeggen. Ik zou willen dat ik wél kon zeggen wie er uit de lift stapte en de gang van mijn kantoorgebouw in Salford in liep, maar die informatie is vertrouwelijk en daarom is ze in dit boek gewoon Daphne. Wat deed ze hier en waarom stond ze in godsnaam op mijn verdieping?

Daphne: Hé, Josh, het spijt me verschrikkelijk dat ik zo laat ben. Ik had een afspraak met jou.

ANALYTICUS: Fuck.

ANGST: Fuck.

BIOLOGIE: Fuck.

COMPASSIE: Fuck.

CRITICUS: Fuck.

DAADKRACHT: Fuck.

DETECTIVE: Fuck.

EMPATHIE: Fuck.

INTUÏTIE: Fuck.

ONBESCHAAMDHEID: Lol.

REDDER: Fuck.

TRIGGER: Fuck.