

Mindful zelfcompassie: handboek voor professionals

Christopher Germer
Kristin Neff


UITGEVERIJ NIEUWEZIJD'S

Oorspronkelijke titel: *Teaching the Mindful Self-Compassion Program. A guide for professionals*. New York, Guilford Press, 2019.

Uitgegeven door: Uitgeverij Nieuwezijds, Amsterdam

Vertaling: Albert Witteveen, Amsterdam

Vertaling en inspreken online meditaties: Joke Hellemans, Amsterdam

Redactioneel advies: Rianne Schoenmakers, Mechelen

Zetwerk: Holland Graphics, Amsterdam

Omslag: Buro Blikgoed, Haarlem

Copyright © 2019, 2021, The Guilford Press, A Division of Guilford Publications Inc. Published by arrangement with The Guilford Press.

© Nederlandse vertaling 2021, Uitgeverij Nieuwezijds

ISBN 978 90 5712 522 5

NUR 777

www.nieuwezijds.nl


Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk van de Forest Stewardship Council (FSC) mag dragen. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid.

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm, geluidsband, elektronisch of op welke andere wijze ook en evenmin in een retrieval system worden opgeslagen zonder voorafgaande schriftelijke toestemming van de uitgever.

Hoewel dit boek met veel zorg is samengesteld, aanvaarden schrijver(s) noch uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in dit boek.

Over de auteurs

Christopher Germer, PhD, heeft een eigen praktijk voor mindfulness en Compassion-focused Psychotherapy in Arlington, Massachusetts, en is in deeltijd lector psychiatrie aan de Harvard Medical School/Cambridge Health Alliance. Hij is een van de oprichters van het Institute for Meditation and Psychotherapy en van het Center for Mindfulness and Compassion. Enkele van zijn boeken zijn het *Werkboek mindful zelfcompassie* (2018, Uitgeverij Nieuwezijds), *Mindfulness en zelfcompassie* (voor het algemene publiek; 2012, Uitgeverij Nieuwezijds), *Wisdom and Compassion in Psychotherapy* en *Mindfulness and Psychotherapy* (tweede editie; voor professionele hulpverleners). Dr. Germer geeft wereldwijd colleges en workshops. Zijn website is www.chrisgermer.com.

Kristin Neff, PhD, is hoogleraar Human Development and Culture aan de Universiteit van Texas in Austin en pionier in onderzoek op het gebied van zelfcompassie. Ze is auteur van het *Werkboek mindful zelfcompassie* (2018, Uitgeverij Nieuwezijds), en het boek *Zelfcompassie* (2014, Uitgeverij Cargo). Tevens is zij auteur van het audioprogramma *Self-Compassion: Step by Step*, en heeft talloze wetenschappelijke artikelen over het onderwerp gepubliceerd. Ze geeft wereldwijd colleges en workshops. Samen met Christopher Germer heeft dr. Neff een acht uur durende onlinecursus ontwikkeld: *The Power of Self-Compassion*. Haar website is www.self-compassion.org.

Opmerking van de auteurs

Dit boek beschrijft de theorie, het onderzoek, de training en het leerplan van het Mindful Zelfcompassie (MSC) programma. Het is bedoeld om lezers inzicht te geven in de principes en de beoefening van MSC en die toe te passen in de context van hun professionele activiteiten. Voordat lezers echter een zelfcompassietraining in welke vorm dan ook aan anderen geven, wordt hun sterk aangeraden eerst persoonlijk ervaring op te doen in de beoefening van mindfulness en zelfcompassie, en als student in een MSC-cursus. Dit om de nuances in het leren van zelfcompassie beter te begrijpen. Iedereen die vervolgens een training wil geven in het achtweekse MSC-programma dat in dit boek wordt beschreven, dient eerst een volledige officiële opleiding tot trainer MSC te voltooien. Voor meer over de route van de opleiding tot trainer zie <https://centerformsc.org>.

Voorwoord: de reis van de auteurs

Het Mindful Zelfcompassie (MSC) programma is in ontwikkeling sinds 2008, toen we elkaar tegenkwamen tijdens de eerste meditatie retraite voor wetenschappers bij de Insight Meditation Society in Barre, Massachusetts, mede gesponsord door het Mind and Life Institute. Kristin is ontwikkelingspsycholoog en had al een eerste werkdefinitie van 'zelfcompassie' opgesteld (Neff, 2003b). Zij stelde ook de Self-Compassion Scale (Neff, 2003a) samen, die in het meeste onderzoek op dit gebied wordt gehanteerd. Chris is klinisch psycholoog en werkt al sinds halverwege de jaren tachtig aan de integratie van mindfulness in psychotherapie. Tijdens de rit terug naar het vliegveld stelde ik (Chris) aan Kristin voor om een programma op te zetten om zelfcompassie te onderwijzen. Zij reageerde met: 'Wat, ik? Ik heb nog nooit een workshop gegeven. Jij geeft al jarenlang workshops en trainingen in mindfulness. *Jij* kunt het veel beter doen.' En op dat moment klikte het – we zouden het samen doen!

Ik (Kristin) kwam het idee van zelfcompassie voor het eerst tegen in 1997, tijdens het laatste jaar van mijn studie ontwikkelingspsychologie aan de Universiteit van Californië in Berkeley. Ik had moeite met de afronding van mijn PhD en ervoer veel stress, zoals gebruikelijk is bij het werken aan je dissertatie. Mijn eerste huwelijk was bovendien net stukgelopen, en ook al had ik inmiddels een nieuwe relatie, ik had nog steeds last van schaamtegevoelens en twijfelde aan mezelf. Ik groeide net buiten Los Angeles op, had een ruimdenkende moeder en was van jongs af aan al geïnteresseerd in oosterse spiritualiteit, maar nam meditatie nooit serieus en had me nooit verdiept in boeddhistische filosofie. Maar nu begon ik klassiekers van het Amerikaanse boeddhisme te lezen, zoals *Liefdevolle vriendelijkheid* (oorspronkelijk 1995) van Sharon Salzberg en *A Path with Heart* (1993) van Jack Kornfield, en dat veranderde mijn leven voorgoed.

Hoewel ik wist dat boeddhisten veel spraken over het belang van compassie, had ik nooit bedacht dat compassie hebben voor *jezelf* net zo belangrijk kon zijn als compassie hebben voor anderen. Maar de eerste avond dat ik naar een plaatselijke meditatiegroep ging, vertelde de vrouw die de groep leidde dat het essentieel was om zowel compassie voor jezelf als voor anderen te hebben – dat we onszelf met dezelfde vriendelijkheid en het hetzelfde begrip moeten behandelen als de mensen om wie we intens geven. Mijn aanvankelijke reactie was:

‘Wat? Bedoel je dat we aardig voor onszelf mogen zijn? Is dat niet egoïstisch?’ Maar al snel kwam ik tot de conclusie dat je om jezelf moet geven om je echt met anderen verbonden te voelen. Als je jezelf voortdurend beoordeelt en bekritiseert terwijl je vriendelijk voor anderen probeert te zijn, trek je kunstmatige grenzen en maak je een onderscheid dat alleen maar kan leiden tot gevoelens van afzondering en isolement. Dat is het tegenovergestelde van één zijn, verbondenheid en universele liefde – de uiteindelijke doelen van de meeste spirituele paden, ongeacht de tradities waaruit ze voortkomen. En dus probeerde ik het, en mijn pas gevonden beoefening van zelfcompassie stelde me in staat met meer kracht en souplesse met de moeilijke dingen in mijn leven om te gaan.

Na het behalen van mijn PhD volgde ik twee jaar lang een postdoctorale training aan de Universiteit van Denver, bij Susan Harter, een vooraanstaand onderzoeker op het gebied van zelfwaardering. Ik wilde meer weten over de manier waarop mensen hun zelfbeeld en hun gevoel van eigenwaarde ontwikkelen. Ik merkte al snel dat de psychologie steeds meer afstapte van het idee dat zelfwaardering het ultieme signaal van positieve psychische gezondheid is. Weliswaar waren er duizenden artikelen geschreven over het belang van zelfwaardering, maar onderzoekers wezen inmiddels op de val waar mensen in kunnen lopen wanneer ze proberen een hoog niveau van zelfwaardering te bereiken en te behouden: narcisme, continue vergelijking met anderen, boosheid ter verdediging van het ego, vooroordelen enzovoort. Ik besepte dat zelfcompassie een uitstekend alternatief was voor het onophoudelijk najagen van zelfwaardering. Waarom? Omdat zelfcompassie dezelfde bescherming tegen zelfhaat bood als zelfwaardering, maar zonder de behoefte om jezelf als volmaakt of beter dan anderen te beschouwen.

In 1999 kreeg ik een aanstelling als universitair docent onderwijspsychologie aan de Universiteit van Texas in Austin, en ik besloot al snel onderzoek te doen naar zelfcompassie. In die tijd bestond er nog geen enkel wetenschappelijk artikel over zelfcompassie en werd er ook geen onderzoek naar gedaan. Daarom besloot ik me op onbekend terrein te wagen en te beginnen aan wat nu mijn levenswerk is geworden.

De kracht van zelfcompassie werd me echter pas een paar jaar later echt duidelijk. Mijn zoon Rowan, kreeg in 2007 de diagnose autisme. Volgens mij heb ik het aan het beoefenen van zelfcompassie te danken dat ik gedurende Rowans vroege jeugd psychisch gezond ben gebleven. Omdat kinderen met autisme overgevoelig zijn voor prikkels, zijn ze eerder geneigd tot heftige woede-uitbarstingen. Het enige wat je dan als ouder van zo'n kind kunt doen, is zorgen dat je kind veilig is en wachten totdat de storm overwaait. Wanneer mijn zoon in de supermarkt zonder aanwijsbare reden begon te krijsen en wild met zijn armen stond te maaien, en vreemden me stevast verwijtend aankeken, was mijn enige redmiddel de beoefening van zelfcompassie. Te midden van mijn verwarring, schaamte en hulpeloosheid kon ik mezelf alleen maar troosten en kalmeren, waarmee ik mezelf de emotionele steun gaf die ik dringend nodig

had. Zelfcompassie hielp mij geleidelijk om door mijn zelfmedelijden en boosheid heen te komen, en stelde me ook in staat Rowan rustig en liefdevol te blijven benaderen, ondanks de intense stress en wanhoop die onvermijdelijk opkwamen. Natuurlijk kon het nog steeds wel gebeuren dat ik gefrustreerd raakte of het niet aankon, maar ik merkte dat als ik me opwond over Rowan, hij zich als vanzelf nog drukker maakte. Aan de andere kant kalmeerde hij juist wanneer ik de tegenwoordigheid van geest had om mezelf compassie te geven voor wat ik doormaakte. Ik ontdekte bovendien dat wanneer ik vriendelijker voor mezelf was, ik meer emotioneel uithoudingsvermogen bezat om geduld en compassie voor Rowan te hebben. Ik kwam er al snel achter dat de beoefening van zelfcompassie voor mij een van de effectiefste manieren was om mijn zoon en mijzelf te helpen in tijden van stress of worsteling.

Het komt in de psychologie vaker voor dat er nieuwe kennis opduikt wanneer psychologen een oplossing voor hun eigen persoonlijke problemen vinden. Zo is Chris ook betrokken geraakt bij zelfcompassie.

Ik (Chris) beoefen al sinds eind jaren zeventig meditatie. Toen ik mijn studie onderbrak om een jaar door India te reizen en heiligen, wijzen, tribale helers en meesters in meditatie te bezoeken, leerde ik mindfulnessmeditatie in een kluizenaarsoord in Sri Lanka. Na terugkeer behaalde ik een PhD in klinische psychologie en sloot ik me aan bij een studiegroep over mindfulness en psychotherapie in Cambridge, Massachusetts. Uit deze studiegroep kwamen het Institute for Meditation and Psychotherapy en een boek voort, *Mindfulness and psychotherapy* (inmiddels in de tweede editie, Germer, Siegel & Fulton, 2013), waarin we dit nieuwe therapiemodel beschreven.

De verschijning van het boek en de ontluikende publieke belangstelling voor mindfulness en psychotherapie, betekenden dat mij vaker werd gevraagd om in het openbaar te spreken – wat voor mij altijd een bron van angst en paniek was geweest. Ik bleef maar kampen met een verlammende angst om in het openbaar te spreken, ook al beoefende ik al mijn hele volwassen leven meditatie en was ik geregeld in therapie geweest. Voor vrijwel elke openbare presentatie klopte mijn hart in mijn keel, brak het zweet me uit en kon ik onmogelijk nog helder nadenken. Ik probeerde alles wat ik maar kon bedenken om deze angst tegen te gaan – exposure, meditatie, op mindfulness en acceptatie gebaseerde strategieën, middenrifademhaling, intensief sporten, bètablokkers, noem maar op – maar niets werkte. Eén keer, toen ik probeerde het openingswoord uit te spreken bij een lezing in Santa Fe, liep mijn angst zo hoog op dat een goedbedoelende toehoorder van achteruit de ruimte riep: ‘Haal adem!’ Ik werd geacht te spreken over de voordelen van mindfulness en kon nauwelijks een woord uitbrengen.

Niet lang daarna moest ik spreken tijdens een conferentie op de Harvard Medical School. Tot dan toe had ik me aan deze medische faculteit veilig op de achtergrond gehouden als klinisch assistent, maar deze bijeenkomst hield in dat ik voor een groep collega's moest staan en mijn schandelijk geheim eens

te meer moest prijsgeven. Met nog vier maanden te gaan voor de conferentie ging ik in retraite voor stille meditatie, waar ik mijn angsten niet kon ontlopen. Telkens wanneer mijn gedachten afdwaalden naar de komende conferentie, kon ik de angst in mijn lichaam voelen opkomen bij het vooruitzicht voor gek te staan. Geen enkele poging om de angst te vangen in ruimdenkend bewustzijn – mindfulness – verlichtte mijn zorgen.

Uiteindelijk had ik een vraaggesprek met een zeer ervaren meditatieleraar, die de retraite samen met een aantal anderen runde. Ik gaf bedeesd te kennen dat het me niet lukte om te mediteren, maar ik was nog te beschaamd om het onderwerp van mijn stress volledig te onthullen. Ze toonde me een lieve, wetende glimlach en deed me toen een suggestie die zo simpel was dat het bijna pijnlijk was om me te realiseren dat ik het nog niet uit eigen beweging had gedaan. Ik herinner me de precieze woorden niet meer, maar het was zoiets als: ‘Houd gewoon van jezelf. Herhaal gewoon steeds zinnen van liefdevolle vriendelijkheid, zoals “Moge ik veilig zijn. Moge ik gelukkig zijn. Moge ik gezond zijn. Moge ik met gemak leven”.’ En dat was het.

Op dat punt was ik bereid alles te proberen. Ik keerde terug naar mijn kussen in de meditatiekamer en begon meteen de zinnen te herhalen. Ondanks alle jaren dat ik had gemediteerd en als psycholoog over mijn innerlijk leven had nagedacht, had ik nooit tegen mezelf gesproken op die tedere, troostende manier. Ik voelde me meteen gekalmeerd. Ik vroeg me zelfs af of ik niet valspeelde – moet een retraite niet juist moeilijk zijn? – totdat het tot me doordrong dat iets in mij vrijer was geworden en dat ik mijn adem weer kon voelen. Tijdens de pauzes in de retraite kwam de wereld op een nieuwe manier tot leven. Ik kon de mensen om me heen echt zien en ik kon genieten van de mooie omgeving rond het retraitecentrum. Het was alsof iemand de deur had geopend naar een andere manier van zijn.

Toen ik weer thuis was, maakte ik liefdevolle vriendelijkheid tot mijn primaire meditatieoefening. Zodra ik angst voor de komende conferentie voelde opkomen, herhaalde ik de zinnen van liefdevolle vriendelijkheid voor mezelf, dag na dag, week na week. Ik deed dit niet echt om te kalmeren, maar gewoonweg omdat ik wat troost nodig had. (Ik had lang geleden al geleerd dat proberen kalm te worden me alleen maar angstiger maakte.) Uiteindelijk was het dan de dag van de conferentie. Toen me gevraagd werd naar het podium te komen om te spreken, kwam de vertrouwde angst meteen weer op de bekende manier op. Maar deze keer was er iets anders – een zacht achtergrondgefluis: ‘Moge je veilig zijn. Moge je gelukkig zijn ...’ En toen ik het publiek overzag, dacht ik: ‘O, moge iedereen veilig zijn. Moge iedereen gelukkig zijn ...’ En op dat moment kwamen voor het eerst opwinding en vreugde op, en die namen de plaats in van de angst.

Wat gebeurde er op dat cruciale moment? Misschien was een dieperliggend probleem de werkelijke reden waarom ik vroeger mijn angst niet kon accepteren en door me heen kon laten stromen. Misschien was mijn angst om

in het openbaar te spreken uiteindelijk geen angststoornis, maar een schaamtestoornis – en was de schaamte gewoon te veel voor me. Telkens wanneer ik me voorstelde dat ik op het podium stond, trillend en niet in staat om te spreken, was ik in wezen niet bereid om de ervaring van angst te accepteren, vanwege de ondraaglijke mogelijkheid dat ik door mijn hooggewaardeerde collega's werd gezien als incompetent, of als een oplichter: 'Natuurlijk ben ik een oplichter als ik praat over mindfulness terwijl ik te bang ben om te spreken!' Maar terwijl ik doorging met het beoefenen van liefdevolle-vriendelijkheidsmeditatie, voelde het alsof een goede vriend klaarstond om me zelfs op duistere momenten te helpen, en zou *doorgaan* me te helpen, zelfs als het hele publiek dacht dat ik een dwaas was. Ik begon *zelfcompassie* te leren.

Ik besepte dat we *onszelf* allemaal soms moeten vasthouden in liefdevolle aandacht voordat we onze *ervaring* met dezelfde houding kunnen vasthouden. Dan komt compassie kijken bij de beoefening van mindfulness. Wanneer we te midden van intense en verstorende emoties verkeren, hebben we extra steun nodig om helder te kunnen zien en positieve actie in ons leven te kunnen ondernemen. Als therapeut was ik bovendien intuïtief bekend met het belang van compassie. Wanneer er een nieuwe cliënt langskomt, bieden wij therapeuten instinctief compassie als een fundament voor de verkenning van (vooral de beschamende onderdelen van) het leven van die persoon. Maar het is heel wat anders om vriendelijkheid aan *onszelf* te bieden wanneer we die het hardst nodig hebben. Op de een of andere manier ontgaan dit inzicht en dit vermogen zelfs uiterst introspectieve mensen, zoals beoefenaars van mindfulnessmeditatie en professionals in de psychische gezondheidszorg.

Na mijn moment van inzicht begon ik het potentieel te verkennen van zelfcompassietraining voor mijn cliënten, vooral degenen die leden aan een stoornis met een schaamtecomponent ('Ik schiet tekort', 'Ik ben slecht'), zoals sociale-angststoornis, complex trauma, verslaving of depressie. Ik schreef *Mindfulness en zelfcompassie* (Germer, 2009) in een poging om met anderen te delen wat ik had geleerd, en vooral hoe zelfcompassie de cliënten uit mijn praktijk voor psychotherapie hielp. Kort daarna publiceerde Kristin *Zelfcompassie* (Neff, 2011b), waarin ze een overzicht gaf van de theorie over en het onderzoek naar zelfcompassie, technieken voor het ontwikkelen van zelfcompassie aanreikte en de impact van zelfcompassie op haar eigen leven beschreef.

In 2010 organiseerden we ons eerste MSC-programma in het Fritz Perls-huis van het Esalen Institute in Big Sur, Californië. We denken er nog altijd geamuseerd aan terug, omdat er bij ons eerste programma slechts twaalf deelnemers waren, van wie er op de tweede dag al drie uitvielen. Misschien voelden de deelnemers onze onzekerheid, of misschien hadden we het emotioneel te belastend gemaakt? Maar we hielden vol. Na een moeilijke start hebben we een ongelooflijke hoeveelheid tijd en energie gestoken in het ontwikkelen van een achtweeks MSC-leerplan dat veilig, prettig en effectief is voor een brede groep mensen uit diverse culturen. In 2012 organiseerden we een gerandomiseerd ge-

controleerd onderzoek naar MSC (Germer & Neff, 2013; Neff & Germer, 2013). In datzelfde jaar richtten we een non-profitorganisatie op, genaamd Center for Mindful Self-Compassion, om tegemoet te komen aan de vraag naar verspreiding van het protocol. En in 2014 begonnen we een opleidingsprogramma voor MSC-trainers onder de deskundige leiding van Steve Hickman en Michelle Becker in het Center for Mindfulness aan de Universiteit van Californië in San Diego.

Inmiddels hebben meer dan vijftigduizend deelnemers het MSC-programma gevolgd, onder leiding van meer dan duizend trainers verspreid over de wereld. Omdat we online met de MSC-trainers overleggen wanneer ze hun eerste MSC-groep een training geven, hebben we het MSC-leerplan verder kunnen verfijnen op basis van hun feedback. Het boek dat je nu in handen hebt, kan het best worden omschreven als een project van de hele gemeenschap van MSC-trainers, en we hopen dat het ook een levend document zal blijven, een document dat zich verder ontwikkelt terwijl we doorgaan met samen beoefenen en leren.

Voor wie is dit boek bedoeld?

We hebben dit boek over MSC geschreven voor professionals die geïnteresseerd zijn in het beoefenen van en het training geven in zelfcompassie ten behoeve van psychisch welbevinden. De meeste lezers zullen waarschijnlijk zelfcompassie willen opnemen in hun huidige werk, zoals psychotherapie, coaching, geneeskunde, bedrijfsleven en onderwijs. Andere lezers zijn al gekwalificeerde MSC-trainers of willen MSC-trainer worden, en zijn erop uit de theoretische, empirische en didactische onderbouwing van MSC diepgaander te verkennen. Sommige lezers zullen primair een academische belangstelling voor zelfcompassie hebben (zoals docenten of onderzoekers) en weer anderen zijn om persoonlijke redenen in zelfcompassie geïnteresseerd. Dit boek is geschreven om al die verschillende invalshoeken te ondersteunen.

Als het je doel is om het achtweekse MSC-programma zelf te gaan geven, weet dat je dan nog wel de formele MSC-Trainersopleiding moet doen voordat je trainingen kunt geven. Voor informatie over hoe je een MSC-trainer kunt worden, zie de rubriek 'Teach' op <https://centerformsc.org>. Een formele trainersopleiding is noodzakelijk omdat *hoe* MSC wordt gegeven minstens zo belangrijk is als *wat* er wordt geleerd. De informatie in dit boek over de didactiek van MSC moet worden verrijkt door te werken met gecertificeerde leraren voor trainers binnen een leergemeenschap. Persoonlijke beoefening is eveneens nodig om de essentie van mindfulness en zelfcompassie op anderen over te kunnen dragen. Daarom hopen we dat dit boek je inzicht in zelfcompassie zal verdiepen, je zal inspireren om zelfcompassie voor jezelf te beoefenen, en, als het goed voelt, contact te zoeken met andere professionals die geïnteresseerd zijn in zelfcompassie en die gave met anderen wilt delen.

Inhoud

Deel I Zelfcompassie: theorie, onderzoek en training	21
1 Een inleiding tot mindful zelfcompassie	23
2 Wat is zelfcompassie?	35
3 De wetenschap van zelfcompassie	53
4 Training geven in zelfcompassie	83
Deel II Het geven van mindful zelfcompassie training	103
5 Het leerplan begrijpen	105
6 Thema's trainen en oefeningen begeleiden	121
7 Een compassievolle trainer zijn	133
8 Het groepsproces faciliteren	149
9 Een inquiry doen	161
Deel III Sessie voor sessie	177
10 Sessie 1 Mindful zelfcompassie ontdekken	179
11 Sessie 2 Mindfulness beoefenen	213
12 Sessie 3 Liefdevolle vriendelijkheid beoefenen	241
13 Sessie 4 Je compassievolle stem ontdekken	269
14 Sessie 5 Voluit leven	289
15 Sessie R Retraite	311
16 Sessie 6 Omgaan met moeilijke emoties	327
17 Sessie 7 Uitdagende relaties verkennen	353
18 Sessie 8 Je leven omarmen	385
Deel IV Integratie van zelfcompassie in psychotherapie	401
19 Mindful zelfcompassie en psychotherapie	403
20 Bijzondere kwesties in de therapie	423

Bijlagen	437
Bijlage A Ethische richtlijnen	439
Bijlage B Aansluitende literatuur	441
Bijlage C Bronnen	443
Literatuur	447
Index	479
Lijst met audiobestanden	495

Lezers van dit boek kunnen de geleide meditaties voor persoonlijk gebruik
of voor gebruik met cliënten downloaden via www.nieuwezijds.nl
(zie pagina 495 voor details).

Zelfcompassie: theorie, onderzoek en training

Lang geleden leerde ik dat aan mijn eigen kant staan het wijste is wat ik kan doen.

– MAYA ANGELOU (geciteerd in Anderson, 2012)

De meeste mensen veronderstellen dat ze een zeker begrip van zelfcompassie hebben. Compassie voor anderen is per slot van rekening een centraal gegeven in de meeste wereldreligies, zoals vastgelegd in de gulden regel: ‘Behandel anderen zoals je zelf behandeld wilt worden’ (gebaseerd op Matteüs 7:12; zie ook Armstrong, 2010). Zelfcompassie impliceert gewoon het omgekeerde – leren om *onzelf* te behandelen zoals we van nature anderen behandelen wanneer ze lijden, falen of het gevoel hebben tekort te schieten. Maar dat is gemakkelijker gezegd dan gedaan. Wat gebeurt er wanneer we onze ogen sluiten, onze aandacht concentreren en vriendelijk en compassievol voor onszelf zijn? Gewoonlijk merken we juist de *onvriendelijke* delen van onszelf op, en de oude wonden die verscholen lagen in het diepst van ons hart en ons denken. Er is een speciale training voor nodig om licht naar die duistere plekken te brengen en daar lang genoeg te verblijven om wat te veranderen we er aantreffen.

De volgende vier hoofdstukken beogen de zelfcompassietraining in een context te plaatsen. Het is goed om een landkaart te hebben voordat we het gebied betreden. In hoofdstuk 1 komen lezers meer te weten over de relatie tussen mindfulness en zelfcompassie, met daarbij enkele praktische verschillen tussen het Mindful Zelfcompassie (MSC) programma en andere empirisch ondersteunde, mindfulness gerichte trainingsprogramma's.

Hoofdstuk 2 geeft een definitie van het concept zelfcompassie, vergelijkt zelfcompassie met compassie voor anderen, verdiept de discussie over de relatie tussen mindfulness en zelfcompassie, bespreekt de yin en yang van zelfcompassie, en wijst op verschillen tussen zelfwaardering en zelfcompassie. Hoofdstuk 2 bespreekt ook veelvoorkomende twijfels over zelfcompassie. Hoofdstuk 3 biedt een breed overzicht van de onderzoeksliteratuur over zelfcompassie; hieruit komt naar voren dat de meeste twijfels over zelfcompassie ongegrond zijn. De bespreking van de studies is gegroepeerd in categorieën als emotioneel welbevinden, gezondheid, coping, lichaamsbeeld, relaties, zorgen voor, klini-

sche populaties, neurofysiologie en meer. Hoofdstuk 4 richt zich tot slot op de wetenschap van de *training* van zelfcompassie: het beschrijft het onderzoek naar het MSC-programma en andere compassietrainingsprogramma's dat het belang van compassie gerichte interventies ondersteunt.

Als medeontwikkelaars van het MSC-programma zijn wij zowel beoefenaar van zelfcompassie als sociaal wetenschapper. We zijn ervan overtuigd dat de voordelen van meer zelfcompassie zo oud zijn als de menselijke natuur en dat het leren van zelfcompassie niet een bepaald geloof vereist. Ons inzicht is gebaseerd op persoonlijke ervaring en wordt gesteund door wetenschappelijk onderzoek. Het voordeel van inzicht in de sterke onderzoeksbasis van zelfcompassie in het bijzonder is het vertrouwen en de inspiratie die het aan de persoonlijke beoefening kan toevoegen. Het onderzoek verschaft aanwijzingen om beter te begrijpen voor wie en voor wat zelfcompassie het best werkt, het geeft inzicht in de mechanismen van acties die aan zelfcompassie ten grondslag liggen en wijst de weg naar nieuwe trainingsinitiatieven. Maar uiteindelijk is het de *ervaring* van zelfcompassie – de directe waarneming van wat er gebeurt wanneer we onszelf op een warme en ondersteunende manier behandelen – die ons in staat stelt met vertrouwen en gemak het pad te bewandelen.

1 Een inleiding tot mindful zelfcompassie

Moge er vriendelijkheid in je blik zijn wanneer je naar binnen kijkt.

– JOHN O'DONOHUE (2008, p. 44)

Het leven is voor ons allemaal moeilijk. Als we aandachtig onze momentele ervaring bekijken, ontdekken we dat we vanaf het ogenblik dat we ontwaken ('O jee, ik ben laat!') tot de tijd dat we in slaap vallen ('Ik had eigenlijk...') onder een bepaalde mate van stress leven. Meestal zijn we ons daarvan niet bewust. Voel je bijvoorbeeld op dit moment enig ongemak in je lichaam? Maak je je zorgen over iets? Heb je honger? En moet je eigenlijk niet je e-mail doorwerken in plaats van een nieuw boek te gaan lezen? Ironisch genoeg kan het herkennen en omarmen van onze uitdagingen, groot en klein, juist een aanzienlijke verrijking van ons leven betekenen. Dat is *mindfulness*. En *onzelf* met zorg en bezorgdheid omarmen te midden van alle problemen kan ons leven nog meer verrijken. Dat is zelfcompassie. Samen vormen ze de bron van *mindful zelfcompassie*.

Mindfulness en compassie

De afgelopen twintig jaar gaven een explosieve toename te zien van onderzoek naar de voordelen van *mindfulness*, globaal gedefinieerd als 'het gewaarzijn dat opkomt door doelgericht en zonder oordeel aandacht te geven aan het huidige moment, aan het zich ontvouwen van de momentele ervaring' (Kabat-Zinn, 2003, p. 145). *Mindfulness* stimuleert op talloze manieren het psychische en lichamelijke welbevinden en biedt zodoende een fundament voor een verstandig en compassievol leven. Het tegenovergestelde van *mindfulness* is leven op de automatische piloot, dagdromend over gebeurtenissen in het verleden en de toekomst, nauwelijks bewust van wat er in of om ons heen gebeurt. Een dwalende geest zit weliswaar ingebakken in ons brein, maar kan ons naar duistere hoeken van spijt en zorgen voeren, waarna het misschien wel dagen, weken of zelfs nog langer kan duren voordat we ons daar weer van kunnen bevrijden.

Moderne definities van *mindfulness* leggen vaak de nadruk op aandacht en

gewaarzijn boven de *kwaliteit* van mindful gewaarzijn, zoals acceptatie, liefdevolle vriendelijkheid en compassie. Dat is jammer, en het Engelse woord draagt zeker bij aan deze eenzijdige kijk op mindfulness. Zo is het woord *mindfulness* een vertaling van het woord *sati* in de oude taal Pali, dat verwijst naar gewaarzijn, en heeft het tevens associaties met het Pali-woord *citta*, dat letterlijk ‘hart-geest’ betekent. Wij hebben in onze westerse taal geen woord voor geest of gewaarzijn dat zowel de mentale als de emotionele aspecten van mindful gewaarzijn weergeeft.

Maar het wordt nog wat ingewikkelder. Wanneer mensen zeggen: ‘Ik beoefen mindfulnessmeditatie’, bedoelen ze waarschijnlijk een of meerdere van de volgende drie soorten meditatie: 1) gerichte aandacht, 2) keuzeloos gewaarzijn of 3) liefdevolle vriendelijkheid en compassie (Salzberg, 2011b). *Gerichte aandacht* (of concentratie) is de oefening om je aandacht steeds weer op één object te richten, bijvoorbeeld de adem. Concentratie helpt de geest te kalmeren. *Keuzeloos gewaarzijn* (ook wel *open monitoring* genoemd) is aandacht besteden aan wat het meest opvalt en actief is in ons veld van gewaarzijn, van het ene naar het andere moment. Keuzeloos gewaarzijn helpt de beoefenaar een overzichtsperspectief te ontwikkelen en de aard van de geest te begrijpen. De meditatie van *liefdevolle vriendelijkheid en compassie* cultiveert de eigenschappen van warmte en welwillendheid naar jezelf en anderen; deze eigenschappen zijn essentieel voor het toelaten en veranderen van moeilijke gemoedstoestanden.

Het grootste deel van het onderzoek naar mindfulness richtte zich altijd op het beoefenen van gerichte aandacht en keuzeloos gewaarzijn. Maar de hoeveelheid onderzoek naar liefdevolle vriendelijkheid en compassie meditatie is de afgelopen jaren toegenomen (Hofmann, Grossman & Hinton, 2011). Er bestaat neurologisch bewijs dat de drie soorten meditatie overlappende, maar verschillende hersenpatronen produceren (Brewer et al., 2011; Desbordes et al., 2012; Lee et al., 2012; Leung et al., 2013; Lutz, Slagter, Dunne & Davidson, 2008). Om mindful gewaarzijn eenvoudig te beschrijven zonder daarbij de hartkwaliteiten te negeren, gebruiken we in dit boek de term *liefdevolle aandacht* of *compassievolle aandacht*.

Wanneer mindfulness in volle bloei is – wanneer we ons kalm en alert voelen te midden van het hele scala van gedachten, gevoelens en gewaarwordingen – is ons gewaarzijn doordrongen van een houding van liefdevolle vriendelijkheid en compassie. Volledige mindfulness voelt als liefde zelf. Helaas is onze mindfulness zelden volledig, want vaak vermengd met angst, verlangen of verwarring. Dat is in het bijzonder het geval wanneer zich moeilijkheden in ons leven voordoen – wanneer we lijden, falen of het gevoel hebben tekort te schieten. Niet alleen wordt ons gewaarzijn gekleurd door onze stemming, ons gevoel van zelf wordt ook vaak gegijzeld, en we worden overspoeld door zelfkritiek en -twijfel. We kunnen zomaar overgaan van ‘Ik voel me slecht’ naar ‘Ik heb een *hekel* aan dit gevoel’ naar ‘Ik wil dit gevoel niet’ naar ‘Ik zou dit gevoel niet moeten hebben’ naar ‘Er is iets *mis* met mij’ naar ‘Ik *ben* slecht’. In een