
Z E L F V E R T R O U W E N

R O X I E N A F O U S I

O N T D E K I N 8 STA P P E N
WAT J E WA A R D B E N T

I N H O U D

	 INLEIDING� 9
Mijn reis naar zelfvertrouwen� 12
Waarom je zelfvertrouwen nodig hebt� 17
Waarom zelfvertrouwen zo’n worsteling kan zijn� 21
Hoe nu verder?� 24

STAP 1: Word je gedachten de baas� 27
STAP 2: Handel met intentie� 61
STAP 3: Hou op met aardig gevonden willen worden� 89
STAP 4: Bevrijd jezelf van vergelijking� 123
STAP 5: Vier jezelf� 147
STAP 6: Doe moeilijke dingen� 191
STAP 7: Wees dienstbaar� 217
STAP 8: Gedraag je als je beste zelf� 239

	 EPILOOG� 269

	 VERKLARENDE WOORDENLIJST� 275

	 DANKWOORD� 277

	 BRONNEN� 279

9

i
n

l
e

i
d

i
n

g

I N L E I D I N G

Zelfvertrouwen is de basis van alles wat je doet. Het is de
onzichtbare kracht die je keuzes vormt, je acties stuurt en
uiteindelijk bepaalt hoe je je leven leidt. Het stelt je in staat
om groot te dromen, risico’s te nemen en een leven op te
bouwen waar je blij van wordt. Maar heel veel mensen erva-
ren zelfvertrouwen als iets ongrijpbaars – iets wat voor-
behouden is aan mensen die alles op de rit lijken te hebben.
Dit boek is er om je te laten zien dat zelfvertrouwen geen
onbereikbare eigenschap is, maar iets wat je kunt ontwikke-
len, voeden en laten groeien.

Je kunt zelfvertrouwen op allerlei manieren definiëren. Som-
migen zeggen dat het een geloof is in je eigen kunnen,
oordelen en kwaliteiten; anderen leggen het uit als vertrou-
wen in je vermogen om taken en uitdagingen effectief aan te
pakken; en weer anderen zien zelfvertrouwen als een gevoel
van veiligheid en geloof in jezelf.

Voor mij omvat zelfvertrouwen al die dingen – en nog veel
meer. Echt zelfvertrouwen is wat mij betreft geworteld in
een onwrikbaar gevoel van zelfwaarde. Het is je intrinsieke
waarde waarderen. Het is accepteren en waarderen wie en wat
je bent. Het is jezelf vertrouwen en respecteren en al je sterke
en zwakke punten omarmen. Zelfvertrouwen betekent dat je
zonder enige twijfel gelooft dat je alle liefde, al het succes en
alle overvloed verdient die het leven je te bieden heeft.

S T A P   1
W O R D J E G E D A C H T E N
D E B A A S

Je gedachten vormen je
overtuigingen, en je

overtuigingen vormen je
realiteit.

r ox i e n a f o u s i – z e l f v e r t r o u w e n

2 9

w
o

r
d

j

e

g
e

d
a

c
h

t
e

n

d
e

b

a
a

s

Alles begint met een gedachte.

Je gedachten beïnvloeden de manier waarop je je voelt,
sturen je gedrag en vormen uiteindelijk de basis van je zelf-
waarde. Je gedachten de baas worden gaat niet alleen over
positief denken, maar ook over het terugpakken van de con-
trole over je geest, het tot zwijgen brengen van je zelftwijfel
en het herschrijven van het negatieve narratief dat jou al veel
te lang beperkt.

Als je een gedachte maar vaak genoeg herhaalt, verandert die
vanzelf in een overtuiging. Als je het bijvoorbeeld moeilijk
vond om vrienden te maken op school, had je misschien
terugkerende gedachten als: mensen vinden mij niet aardig.
Of: ik ben niet goed in vrienden maken. Als die gedachten
na verloop van tijd overtuigingen worden, ga je het idee
internaliseren dat je niet sociaal of aardig bent. En zodra die
overtuiging aanslaat, wordt dat het filter waardoor je de
wereld interpreteert, wat vervolgens weer invloed heeft op
je beslissingen, je percepties en je gedrag.

Marisa Peer, een vooraanstaande Britse therapeut, zegt hier-
over: ‘Het is de taak van je geest om je gedachten echt te
maken.’1 Met andere woorden: je geest zal altijd bewijs

3 0

z
e

l
f

v
e

r
t

r
o

u
w

e
n

proberen te vinden om je overtuigingen te ondersteunen, of
ze je nu sterker maken of beperken. Dus stel, je bent op een
feestje en je denkt dat mensen je niet aardig vinden, dan kun
je je door die overtuiging onzeker gaan voelen, oogcontact
gaan vermijden, aarzelen om gesprekken aan te knopen of in
je eentje langs de kant blijven staan. De kans is bovendien
groot dat je neutrale reacties van andere feestgangers inter-
preteert als een afwijzing, waardoor je overtuiging dat je
onaardig bent wordt bevestigd en er een isolerende cyclus
ontstaat.

Meestal merk je de gedachten die door je hoofd gaan niet
bewust op en besef je ook niet in hoeverre ze je realiteit
vormen. En hoe steviger je overtuigingen verankerd raken,
hoe moeilijker het wordt om ertegen in te gaan. In plaats van
dat je je overtuigingen ziet als patronen die je hebt aange-
leerd, en belangrijker, die je dus ook weer kunt afleren, begin
je misschien langzaam te geloven dat dit ‘nu eenmaal’ is wie
je bent.

Je overtuigingen bepalen hoe je situaties waarneemt, hoe
je gebeurtenissen interpreteert en uiteindelijk hoe je
jezelf definieert. Het worden selffulfilling prophecy’s,
ongeacht of je er baat bij hebt.

Nog een voorbeeld. Stel, je staat op het punt om te sollicite-
ren op je droombaan, maar je overtuiging is: ik verdien deze
kans niet. Dan sta je daardoor al één-nul achter voordat je
zelfs maar aan het gesprek begint. Je overtuiging beïnvloedt
namelijk hoe je je voelt, en dat kan ertoe leiden dat je je vaar-
digheden bagatelliseert, je enthousiasme niet uit of eerdere
prestaties niet benoemt. Je potentiële werkgever kan die
terughoudendheid vervolgens interpreteren als een gebrek
aan interesse of bekwaamheid, wat uiteindelijk zijn of haar

31

w
o

r
d

j

e

g
e

d
a

c
h

t
e

n

d
e

b

a
a

s

perceptie van jou vormt. En zo wordt je overtuiging, hoewel
die niet klopt, een selffulfilling prophecy.

Uit onderzoek blijkt hetzelfde: zelfvertrouwen in een sollici-
tatiegesprek is direct van invloed op de kans om een baan te
krijgen.2 Als je weinig zelfvertrouwen hebt, zie je dat terug in
je lichaamstaal, je toon en je antwoorden. En als je de baan
daardoor niet krijgt, versterkt dat je negatieve overtuigingen
en werkt de cyclus door naar de volgende baankans, en die
daarna.

Je beperkende overtuigingen houden je gevangen, maar het
goede nieuws is dat je de kracht hebt om je ervan te bevrij-
den. Door je gedachten de baas te worden, kun je je
beperkende overtuigingen ter discussie stellen en ze vervan-
gen door overtuigingen die je in staat stellen om je volledige
potentieel te benutten.

D E I N N E R L I J K E C R I T I C U S

Zodra mensen je echt leren kennen, gaan ze bij je weg – dat weet
je. Iedereen vindt je een loser. Jij zult nooit goed genoeg worden.
Iedereen is beter dan jij. Waarom ben je niet zoals anderen?

Dit was min of meer het commentaar dat ik het grootste deel
van mijn leven doorlopend te horen kreeg. Het waren niet de
wrede woorden van een partner die me emotioneel mishan-
delde, en het was ook geen pestkop die me dit op school
toeriep. Deze woorden werden uitgesproken door de stem in
mijn eigen hoofd, en helaas weet ik dat veel van de lezers van
dit boek dat fenomeen zullen herkennen.

3 2

z
e

l
f

v
e

r
t

r
o

u
w

e
n

Je innerlijke criticus is een van de grootste obstakels op de
weg naar zelfvertrouwen. Het is de meedogenloze stem die
voortdurend in je onzekerheden prikt om je te herinneren
aan je gebreken en alle dingen die je niet bent. Je innerlijke
criticus wijst je tekortkomingen aan en vergroot je twijfels
totdat je je niet goed genoeg en minderwaardig voelt. Het is
de stem die langzaam maar zeker je zelfvertrouwen onder-
mijnt en je beperkende overtuigingen kracht geeft.

Om je innerlijke criticus te overstemmen, moet je je er eerst
bewust van worden. Zelfbewustzijn is de eerste stap van
elke persoonlijke verandering. In de volgende oefening
geef ik je de ruimte om je innerlijke criticus te identificeren,
plus de dingen die ze zegt en wanneer en onder welke
omstandigheden haar stem het luidst klinkt.

O E F E N I N G : B E W U S T W O R D I N G
V A N J E I N N E R L I J K E C R I T I C U S

Neem tien tot vijftien minuten de tijd in een rustige ruimte
waar je niet gestoord wordt. Pak een dagboek, journal of
notitieboekje en denk na over je dag of week. Noteer alle
negatieve gedachten of uitspraken waarvan je je herinnert dat
je ze tegen jezelf hebt gezegd.

Weet dat het normaal is om emotioneel te worden tijdens
deze oefening. Als je verdriet of compassie voelt, betekent dat
dat je inziet hoe hard je voor jezelf bent geweest​​, en dat is een
belangrijk onderdeel van het helingsproces. Waarom? Omdat
je de pijn die wordt veroorzaakt door je innerlijke criticus pas
kunt loslaten als je jezelf toestaat om hem volledig te voelen
en te erkennen.

S T A P   2
H A N D E L M E T I N T E N T I E

Geen woorden, maar daden.

r ox i e n a f o u s i – z e l f v e r t r o u w e n

6 3

h
a

n
d

e
l

m
e

t

i
n

t
e

n
t

i
e

Je acties zijn een krachtige manier om je gevoelens, bedoelin-
gen en overtuigingen over te brengen. Door ’s ochtends een
kop koffie te zetten voor je partner kun je bijvoorbeeld
zeggen: ‘Ik hou van je.’ En door een vriend te helpen met
verhuizen, zeg je: ‘Ik geef om je.’ Op dezelfde manier stuur je
met je dagelijkse handelingen, gewoonten en gedrag ook
belangrijke boodschappen naar jezelf – over je waarden,
capaciteiten en zelfwaarde.

JE DAGELIJKSE KEUZES VORMEN JE ZELFPERCEPTIE EN

BEÏNVLOEDEN DIRECT JE ZELFVERTROUWEN. JE

HANDELINGEN, HOE GROOT OF KLEIN OOK,

KUNNEN JE STERKER OF ZWAKKER MAKEN.

Toen ik aan deze helende reis begon, had ik nul zelfvertrou-
wen, en dat zag je terug in de manier waarop ik met mezelf
omging. Ik had allerlei gewoonten die me gevangenhielden
in een cyclus van schaamte en zelfhaat: roken, uitstellen, lang
uitslapen, drinken en overmatig scrollen op sociale media. Ik
had weinig tot geen zelfdiscipline, was extreem ongemoti-
veerd en raakte snel afgeleid. Zelfs als ik probeerde ‘gezond’
te zijn, bijvoorbeeld door te sporten of een tijdje superge-
zond te eten, was dat altijd meer een straf dan een manier om
goed voor mezelf te zorgen.

6 4

z
e

l
f

v
e

r
t

r
o

u
w

e
n

Negatieve gewoonten hebben praktisch hetzelfde effect als
op een negatieve manier tegen jezelf praten. Met mijn dage-
lijkse handelingen stuurde ik een duidelijke boodschap naar
mezelf: ik hou niet van je. Ik respecteer je niet. Ik geef niks
om je toekomst. Elke keer dat ik op de snoozeknop drukte of
voor de zoveelste keer wakker werd met een kater, voedde ik
mijn innerlijke criticus – de stem die zei dat ik nooit iets zou
bereiken. Ik zat vast in een destructieve cyclus: mijn lage
eigenwaarde leidde tot negatieve gewoonten, en die gewoon-
ten vergrootten mijn gebrek aan zelfvertrouwen.

Diagram 3 CONFIDENCE
Barking Dog Art

LAGE
EIGENWAARDE

GEBREK AAN
ZELFDISCIPLINE

& MOTIVATIE

NEGATIEVE
GEWOONTEN &

LAGE
PRODUCTIVITEIT

Ik weet hoe moeilijk het is om zo’n cyclus te doorbreken. Als
je weinig zelfvertrouwen hebt, kun je compleet overweldigd
raken door het idee om je gewoonten te veranderen. En het
is ook niet alleen een gebrek aan wilskracht, want er speelt
nog iets diepers mee: onbewuste weerstand.

6 5

h
a

n
d

e
l

m
e

t

i
n

t
e

n
t

i
e

Je onderbewustzijn verlangt naar comfort en vertrouwdheid,
zelfs als het vertrouwde schadelijk is. Het maakt geen onder-
scheid tussen goed of slecht, maar klampt zich simpelweg
vast aan wat het kent. Daarom blijven we zo vaak hangen in
negatieve gewoonten; op een onderbewust niveau voelen die
veilig. En dat is ook de reden waarom we veranderingen uit-
stellen en onszelf wijsmaken dat we ‘volgende week’ gaan
stoppen met drinken, of ‘maandag’ beginnen met een dieet.
Diep vanbinnen voelt het onbekende bedreigend.

Zelfs als je de motivatie bij elkaar weet te schrapen om aan
iets positiefs te beginnen, trekt je onderbewustzijn je vaak
toch weer terug naar je oude gewoonten. Met andere woor-
den: je saboteert jezelf. Ik weet nog goed hoe vaak ik wel niet
besloot om te stoppen met suiker. Dat deed ik dan een week
lang – om vervolgens mijn succes te ‘vieren’ met een grote
zak schepsnoep, waarmee ik al mijn voortgang weer om zeep
hielp. Nu ik daarop terugkijk, zie ik dat mijn onderbewust-
zijn me daarmee probeerde terug te halen naar wat vertrouwd
voelde.

Gelukkig is er ook goed nieuws: bewustwording is de sleutel
om deze cyclus te doorbreken. Zodra je inziet dat je geest je
simpelweg probeert te beschermen, kun je bewuste keuzes
gaan maken om je oude patronen te doorbreken. Je hebt
geen torenhoog zelfvertrouwen nodig om te beginnen – je
hoeft alleen maar bereid te zijn om telkens een kleine stap te
zetten. Elke positieve handeling, hoe klein ook, draagt bij
aan de vorming van nieuwe gewoonten en een verandering
van de cyclus in jouw voordeel.

Ik ga je laten kennismaken met twee belangrijke strategieën
die je kunnen helpen om blijvende verandering te bewerk-
stelligen, namelijk:

6 6

z
e

l
f

v
e

r
t

r
o

u
w

e
n

	 1.	 Nieuwe gewoonten creëren.
	 2.	 Zelfdiscipline ontwikkelen

N I E U W E G E W O O N T E N C R E Ë R E N

GEWOONTE (zelfstandig naamwoord): wat je gewoon
(gewend) bent te doen. (Van Dale)

Voordat je nieuwe gewoonten in je leven gaat brengen, is het
belangrijk om eerst een stapje terug doen en je bestaande
gewoonten te evalueren. Zodra je de impact van je huidige
gedrag begrijpt, kun je weloverwogen beslissen welke nieuwe
gewoonten je aanneemt en welke oude je verandert of loslaat.

O E F E N I N G : L I C H T J E
G E W O O N T E N D O O R

Gebruik de volgende stappen om te bepalen welke van je
huidige gewoonten goed voor je zijn en je helpen om in de
buurt te komen van je doelen en de persoon die je wilt
worden – en welke gewoonten je daar juist van weer-
houden.

Stap 1
Noteer al je gewoonten in een notitieboekje, journal of dag-
boek, vanaf het moment dat je wakker wordt tot het moment
dat je naar bed gaat. Noteer naast elke gewoonte of je het
elke dag, meerdere keren per week of meerdere keren per
maand doet. Je lijst kan er bijvoorbeeld zo uitzien (al zal hij
waarschijnlijk veel langer zijn!):

6 7

h
a

n
d

e
l

m
e

t

i
n

t
e

n
t

i
e

Snoozen na mijn wekker – meerdere keren per week
Tandenpoetsen – elke dag
Vapen – elke dag
Mijn bed opmaken – bijna elke dag
Yogales – meerdere keren per maand
Op mijn werk door Instagram scrollen – elke dag

Stap 2
Zodra je je lijst met gewoonten af hebt, pak je twee markeer-
stiften in verschillende kleuren. (Heb je geen markeerstiften,
dan kun je ook symbolen tekenen.)

Gebruik één kleur (of een lachend gezichtje) voor de gewoon-
ten waar je baat bij hebt – de gewoonten waarvan je weet dat
ze goed voor je zijn. Als je twijfelt, bedenk dan welke gewoon-
ten je een gezond en gestructureerd gevoel geven. Welke
gewoonten zou je volgend jaar nog steeds willen hebben?
Welke zou je aanraden aan iemand van wie je houdt? Neem
je lijst door en markeer alle gewoonten die je als positief
beschouwt. Die gewoonten zitten in hetzelfde team als de
innerlijke cheerleader uit ‘Stap 1: Word je gedachten de baas’
(zie pagina 49).

Gebruik de andere kleur (of een verdrietig gezichtje) voor de
gewoonten die je niet dienen. Dus: met welke gewoonten
hoop je dat je volgend jaar gestopt bent? Welke gewoonten
kunnen negatieve gevolgen voor je gezondheid hebben?
Welke zou je een vriend(in) afraden? En welke gewoonten
maken dat je je daarna slechter voelt, of versterken je inner-
lijke criticus? Markeer ze.

	Pagina's van Nafousi_Zelfvertrouwen_binnenwerk-2.pdf
	Pagina's van Nafousi_Zelfvertrouwen_binnenwerk-3.pdf

