
14 • c o a c h l i n k m a g a z i n e

Goed is goed
genoe

c o a c h l i n k m a g a z i n e • 15

In mijn boeken Speels coachen en Trainen zonder zaaltjesleed
benadrukte ik het uitgangspunt: intervenieer zou diep als
noodzakelijk, houd het zo licht als mogelijk. Vanuit het idee
dat vraagstukken van onze coachees niet nodeloos zwaar

geproblematiseerd hoeven te worden. Dat uitgangspunt werkte
ik uit door een speelse en ervaringsgerichte aanpak in coa-
ching en training te beschrijven. Nu het thema vitaliteit aan de
orde is, wil ik daaraan een ander uitgangspunt toevoegen. Een
uitgangspunt dat verwijst naar de doelstelling van coachtra-
jecten. Moeten we mikken op steeds meer en beter, of is goed
goed genoeg? Met deze vraag kunnen we er niet omheen om
niet alleen te kijken naar de diepte van onze interventies, maar
ook naar de breedte ervan. Richt ik me alleen op de individuele
client, of kijk ik ook naar diens omgeving? Ik verduidelijk het
belang van de context, de omgeving in relatie tot de doelstel-
ling van een coachtraject door vier mogelijke aanpakken te
beschrijven.

Pieter
Pieter zit tegenover me. Hij is niet tevreden met zichzelf. ‘Ik
ben te zwaar, eet niet goed, verzorg me niet voldoende, drink
te veel. En door corona kan ik al een tijdje niet naar de sport-
school, ik voel me slonzig en niet erg vitaal.’
Ik zie een gezond ogende, goed uitziende dertigjarige man.
Keurig in het pak, netjes verzorgd. Maar ik heb geleerd dit soort
uitspraken niet tegen te spreken. Positieve affirmaties werken
alleen bij mensen die een positief zelfbeeld hebben en hebben
een averechtse uitwerking op mensen die er een laag zelfbeeld
op na houden. Vooralsnog is dit de realiteit waar hij in gelooft.

1	 De individuele, lichte benadering
We lopen naar de flip-over. ‘Laten we dan eens kijken op welke
domeinen van het leven je dingen kan veranderen. We kun-
nen, als het om vitaliteit gaat, een aantal domeinen onderzoe-
ken. Wil je die op de flip-over zetten? Je had het daarnet over

voeding, eten en drinken. Is dat een domein?’ Pieter beaamt en
schrijft dat op. Er komen meerdere categorieën op het bord te
staan: bewegen, zelfzorg, sociale contacten, balans werk-privé.
Vervolgens bekijken we welke veranderingen er mogelijk en
wenselijk zijn op de domeinen. Pieter maakt bijvoorbeeld met
zichzelf de afspraak dat hij, zolang de coronabeperkingen duren
en hij niet naar de sportschool kan, minstens drie keer per
week gaat hardlopen. We bespreken nog even welke valkuilen
hij denkt tegen te komen bij de uitvoering van zijn plannen,
maar daar is hij optimistisch over.
Een goed resultaat van deze coachsessie. Voor sommige cliën-
ten is hiermee de kous af. Voor hen: Houd het licht, graaf niet
dieper, kijk niet verder. Maar niet voor deze Pieter.

Richt ik me alleen op de individuele cliënt,
of kijk ik ook naar diens omgeving?

2	 De individuele benadering, minder oppervlakkig
Pieter heeft een lijst zelfgegeven opdrachten. Hij weet wat hem
te doen staat. Dat is fijn, hij houdt van uitdagingen. Alleen:
uitdagingen waren precies de reden waarom hij aanvankelijk
bij mij in coaching kwam. Duidelijker gezegd: hij was bijna
burn-out. Afgemat omdat hij te veel hooi op zijn vork nam, de
lat steeds hoger legde. Ambitie, presteren, perfectionisme. En
een interne criticus die hem bij de minste geringste misstap
bij de les hield.
De meeste coaches en therapeuten zijn individueel georiën-
teerd. Ik, opgeleid als een klassieke psychotherapeut, van oor-
sprong ook. Zij zoeken de oorzaak van waarom mensen zo
geworden zijn als ze zijn in het verleden. Opvoeding, school en
verdere socialisatie. Pieters ouders waren kleine zelfstandigen.
Zij werkten hard, niets was hun te veel. Ook in de opvoeding

lex mulder

Vitaliteit, daar kan je niet tegen zijn. Als individu niet, als gemeenschap niet, als coach niet.
Voor veel mensen heeft hun gezondheid en hun welbevinden hoge prioriteit. Het is begrijpelijk

dat dit thema ook de coachwereld bezighoudt, want veel mensen wenden zich tot een coach
met vragen over vitaliteit. Gezien die groeiende vraag is het volgens Lex Mulder nodig

om stil te staan bij hoe coaches hiermee kunnen omgaan.

16 • c o a c h l i n k m a g a z i n e

van hun kinderen. ‘Zorg voor jezelf, een ander doet het niet’
was hun lijfspreuk.
Voordat Pieter in deze sessie kwam met het thema vitaliteit
hebben we gekeken hoe zijn interne systeem, deels gevormd
in zijn jeugd, hem op de rand van burn-out bracht. Hij leerde
– zonder al te veel schuldgevoel – in zijn werk grenzen te stel-
len, nee te zeggen en zelfs ruimte te maken voor vrije tijd. De
strijd met zijn werkethos is hij aangegaan en hij heeft daar de
broodnodige slagen in gemaakt.
Maar nu lijkt het erop, misschien ook door het thuiswerken in
coronatijd, dat zijn werkethos – ambitie, perfectionisme, pres-
teren – een nieuw jachtgebied heeft gevonden: vitaliteit.
Ik denk dus dat ik er goed aan doe het niet alleen maar te hou-
den bij benadering 1. Want voordat hij het weet raakt Pieter,
paradoxaal genoeg, opnieuw bijna burn-out door zijn pogingen
zo vitaal mogelijk te worden. Ik moet met hem opnieuw kijken
hoe zijn interne systeem hem aanstuurt. Met als belangrijkste
vraag: wat wil hij, wat moet hij, wat mag hij van zichzelf op
het domein van zelfzorg? Ook in deze benadering focussen we
uitsluitend op Pieters individuele zelf. En, opnieuw, voor som-
mige Pieters is dat voldoende. Maar voor sommigen ook niet.

3	 De brede benadering
Het was, toen wij ons in vorige sessies bezig hielden met Pieters
houding ten opzichte van zijn werk, duidelijk dat zijn werkom-
geving een grote invloed heeft op zijn continue streven naar meer
en beter. Niet geheel toevallig (soort zoekt soort) is hij terechtge-
komen in een organisatie die presteren en targets halen hoog in
het vaandel heeft staan en waar perfectie de norm is.
Die organisatie is niet te veranderen, althans niet door Pieter
en mij. Wel moesten we duidelijk krijgen hoe de vanzelfspre-
kende verwachtingen van zijn werkomgeving moeiteloos aan-
sluiten bij Pieters interne systeem. Het externe systeem van
de organisatie en Pieters interne systeem versterken elkaar.
Concreet bespraken we waar en met wie hij grenzen ging stel-
len en hoe hij zich kon wapenen tegen de verleidingen van
het systeem. Dat kon, omdat de ‘verleidelijke vijand’ in zijn
werksituatie duidelijk in beeld was.

4	 De nog iets bredere benadering
Die vijand was duidelijk. Maar de vijand is veel minder dui-
delijk als we nog iets verder kijken dan Pieters directe werk-
omgeving. Als we kijken naar de ons omringende maatschap-
pelijke realiteit. En dat is voor het thema vitaliteit nodig. Als
zelfacceptatie tenminste ook hoort bij vitaliteit.

Pieter heeft niet door hoe hij onbewust beïnvloed wordt door
een aantal maatschappelijke vanzelfsprekendheden. Hoe hij
beïnvloed wordt door waarden die zo gewoon zijn dat ze niet
eens meer opvallen. Hij, maar ook wij met zijn allen, zijn ons
nauwelijks bewust dat we ons laten leiden door een aantal
onontkoombare eisen: ‘Jij en jij alleen bent verantwoordelijk
voor maatschappelijk succes.’
‘Een individu moet op alle domeinen van het leven uitstekend
zijn: financieel, sociaal, qua uiterlijk, qua gezondheid.’ Kortom:
‘wees succesvol, wees sterk, wees gezond, wees evenwichtig,
wees mooi.’ En dat alles is maakbaar.

De meeste coaches zoeken de oorzaak
van waarom mensen zo geworden zijn
in het verleden

Marktwerking en individualisme
Onnodig te zeggen dat deze vanzelfsprekendheden feilloos opge-
pikt worden door onze Interne Critici. Die vertalen ze moeiteloos
in allerlei ver- en geboden. Ik ben een bewonderaar van Paul
Verhaeghe en Dirk de Wachter. Deze Vlaamse auteurs brengen
de sociale psychologie en sociale psychiatrie terug naar de plaats
die ze verdienen: in de gesprekken over hoe wij als individuen
gevormd worden. Hoe en waarom we de keuzes maken die we
maken: niet alleen door onze opvoeding en geschiedenis, niet
alleen door de interactie met onze directe persoonlijke en werk-
omgeving. Maar ook door de interactie met de maatschappij. In
de literatuurlijst vind je een aantal lezenswaardige boeken van
hun hand.

In Nederland, in de westerse wereld, hebben we (nog steeds)
te maken met het neoliberale gedachtegoed. De pijlers daarvan
zijn marktwerking en individualisme:1

•	 Marktwerking: Vitaliteit is een te vermarkten product gewor-
den. Het is niet meer voor je plezier naar de sportschool
gaan. Of een simpel besluit nemen om vegetarisch te gaan
eten, te stoppen met roken of minder te drinken en vervol-

1	� Ik kan in dit korte artikeltje niet dieper ingaan op het neoliberalisme-

paradigma. Zie daarvoor bijvoorbeeld Onmacht in samenleving en

organisatie (2020) van Leike van Oss en Jaap van ’t Hek.

c o a c h l i n k m a g a z i n e • 17

gens tevreden zijn met de manier waarop je goed voor jezelf
zorgt. Nee, zelfzorg en vitaliteit is een markt geworden.

•	 Individualisme: Als individu heb je dus de dure plicht om te
beantwoorden aan de collectieve eis (let op de paradox!) dat
je goed voor jezelf moet zorgen. Vitaliteit wordt presteren.
Zelfzorg komt in het rijtje van te behalen targets. Naast
presteren als young potential op het werk. Naast presteren in
vriendschappen, als partner, in de seks, als ouder. Gelukkig
en gezond zijn wordt presteren. (Lees over geluk en ongeluk
Dirk de Wachter, De kunst van het ongelukkig zijn (2019).)

Ik heb het idee dat je probeert te beantwoorden
aan allerlei beelden over hoe je moet zijn

Hoe je moet leven
Hoe dit te vertalen als Pieter mij vertelt dat hij zichzelf slonzig
vindt en weinig vitaal? Ik ga een béétje dwarsliggen: ‘Pieter,
ik heb je leren kennen als iemand die nogal hoge eisen aan
zichzelf stelt. We hebben eerder besproken dat dit deels te ver-
klaren is vanuit je opvoeding en vanuit de druk die de orga-
nisatie op je legt. Maar ik denk dat dat slechts de helft van de
verklaring is. Ik heb het idee dat je, zonder dat je er erg in hebt,
probeert te beantwoorden aan allerlei beelden over hoe je moet
zijn, hoe je moet leven, hoe je eruit moet zien. Beelden die de
ons omringende maatschappij je opdringt. Door influencers, via
sociale media en glossy’s. En jouw perfectionistische, resultaat-
gerichte kant is heel gevoelig voor die appèls.’
Hij moet even wennen aan het idee, maar stemt toe: ‘Ja, af en
toe denk ik ook weleens, waar is het einde, voor wie doe ik
dit eigenlijk allemaal? De laatste tien jaar krijg ik alleen maar
complimenten van mijn ouders, ze vinden ook dat ik eigenlijk
te streng voor mezelf ben.’

Op welke manier je als begeleider dit thema met je coachee
bespreekbaar en inzichtelijk maakt, is natuurlijk afhankelijk
van je theoretische achtergrond en stijl van coachen. Ik heb de
werkvorm ‘De buitenwereld en ik’ hiervoor bedacht. De een-
voudigste versie daarvan is de volgende:

Pieter zit op zijn stoel, daartegenover zet ik drie stoelen. ‘Deze drie
stoelen representeren de buitenwereld. Ik ga je straks vragen om ach-
tereenvolgens op die stoelen te gaan zitten, te proberen je te vereen-
zelvigen met de appèls die de buitenwereld op je doet. Daarna ga ik op
die stoelen zitten en herhaal ik dat wat jij gezegd hebt. En dan kan jij,
op je eigen plaats, daarop reageren.’

Pieter, op die stoelen: ‘Jij moet minstens drie keer, maar liever vijf keer
naar de sportschool. Je merkt dat je geen twintig mee bent. Geen chips
meer tijdens dat bingewatchen. Houd sowieso op met series kijken.’
En, een onverwachte, Pieter verbaast zichzelf: ‘Je wordt kaal man. Na
corona ga je naar de haartransplantatiekliniek.’ En zo wat meer. Ik
stop hem, want ik had beloofd te herhalen wat hij zegt en meer kan
ik niet onthouden.

Pieter gaat op zijn eigen stoel zitten en ik herhaal wat hij gezegd heeft.
Met stijgende verbazing hoort hij zichzelf aan: ‘Confronterend hoor, al
die eisen.’ En dan vraag ik hem om zo helder mogelijk bewuste keuzes
te maken: welke eisen vindt hij terecht en welke niet? Eén reactie: ‘Ik
geloof dat ik me niet zo veel zorgen ga maken over mijn gewicht. Mijn
BMI is dik in orde.’

De bedoeling van dit artikeltje is om je te verleiden af en toe
verder te gaan dan de individuele benadering. Als zelfacceptatie
ook een aspect is van vitaliteit, dan is het waardevol je cliënten
te verleiden hun virtuele Delfts blauwe tegeltjes ‘Haal het Beste
uit Jezelf’ en ‘Worden wie je Bent’ te vervangen door bijvoor-
beeld: ‘Goed is Goed Genoeg’.

Literatuur
•	 De Wachter, D. (2011). Borderline Times, het einde van de norma-

liteit. Leuven: Lannoo Campus.
•	 De Wachter, D. (2019). De kunst van het ongelukkig zijn. Leuven:

Lannoo Campus.
•	 Mulder, L. (2011). Speels Coachen: Actief Coachen met Voice Dia-

logue en Psychodrama. Zaltbommel: Thema.
•	 Mulder, L. (2020). Trainen zonder zaaltjesleed, Speels en erva-

ringsgericht werken met groepen. Amsterdam: Boom.
•	 Oss, Leike van & Hek, Jaap van ‘t (2020). Onmacht in samenle-

ving en organisaties. Amsterdam: Boom.
•	 Verhaeghe, P. (2013). Identiteit. Amsterdam: De Bezige Bij.
•	 Verhaeghe, P. (2018). Intimiteit. Amsterdam: De Bezige Bij.

