

Hoofdstuk 1: Gedragsveranderingen

Blauwe boek Basisprincipes van communicatie: Hoofdstuk 1: Waarom dit boek zo zinloos is. p 11 tot p19.

1.1 Gedragsveranderingen: oefening baart kunst

Communiceren is als het bespelen van een muziek instrument...

4 fazen van het leerproces:

	<u>Onbewust</u>	<u>Bewust</u>
<u>Onbekwaam</u>	<u>Fase 1</u>	<u>Fase 2</u>
<u>Bekwaam</u>	<u>Fase 4</u>	<u>Fase 3</u>

Faze 1: Onbewust Onbekwaam

Nog niet weten dat je iets nog niet kunt en denken dat je het wel al kunt. Dit is een zelfoverschattingsfout.

BV: auto rijden

Faze 2: Bewust Onbekwaam

Weten dat dat je iets nog niet kunt.

BV: eerste rijles

Faze 3: Bewust Bekwaam

Je denkt dat je het eindelijk kan. En eigenlijk kan je het wel al. Alleen nog blijven oefenen om het GOED te kunnen. Hier worden ook vaak zelfoverschattingsfouten gemaakt.

BV: overige rijlessen

Faze 4: Onbewust Bekaam

Je kan het echt goed en staat er al niet meer bij stil. Het is bijna een automatisme. Je ontwikkelt ook een eigen stijl.

BV: uiteindelijk nietmeer gaan beseffen wanneer je schakelt of kijkt in de spiegel.

1.2 Persoonlijkheid en gedragsveranderingen

“leren anders communiceren is geforceerd en gemaakt; je moet vooral jezelf blijven en je niet anders voordoen dan je bent.”

Persoonlijkheid is geen statisch geheel, wel een dynamisch en veranderend groeiproces

We gedragen ons anders in verschillende situaties, maar toch zijn we dezelfde persoon. De context en situatie waarin we ons begeven is heel belangrijk: we gedragen en communiseren anders met ons lief dan met de directeur.

1.3 professionaliteit en gedragsveranderingen

“Ik ben een enorm goede vakman. Dat is in mijn beroep veel belangrijker dan communicatie.”

Zeker niet van toepassing op BaTp. Ons “vak” = communicatie!

1.4 Flexibiliteit en gedragsveranderingen

“Ik ben nu eenmaal recht door zee. Mensen moeten me maar nemen zoals ik ben. Als ze er niet mee om kunnen gaan, is dat hun probleem.”

Blijven steken in de Bewust-Onbekwaam fase. Deze mensen zijn meestal onzeker omdat ze het proces niet beheersen. Ze proberen hun eigen falen camoufleren.

1.5 Axioma's van Watzlawick

1. Men kan niet niet communiceren.
2. De inhouds- en betrekkingniveaus van communicatie
3. De interpunctie van de loop van gebeurtenissen
4. Digitale en analoge communicatie
5. Symmetrische en complementaire interactie

1. AXIOMA 1: "Men kan NIET niet-communiceren!"

De onmogelijkheid om niet te communiceren

ALS we aannemen dat communicatie =

fonetische + non-verbaal

DAN is alle gedrag in aanwezigheid van iemand anders COMMUNICATIE

DAN is het onmogelijk om niet te communiceren!

2. AXIOMA 2: "Elke communicatie bezit een inhouds- en een betrekkingaspect, zo te begrijpen dat de laatste het eerste classificeert en zo metacommunicatie is."

De inhouds- en betrekkingniveaus van communicatie

Elke boodschap heeft: Een rapport aspect → inhoud

Alles wat communiceerbaar is met woorden

Een bevel aspect → betrekking

Hoe de boodschap moet worden opgevat

Metacommunicatie

relatie tussen deze twee aspecten

Inhoud: data

Betrekking: hoe het moet geïnterpreteerd worden

! Referentiekader ! = meta-communicatie

3. AXIOMA 3: "Het karakter van een betrekking is afhankelijk van de interpunctie van de reeksen communicaties tussen de communicerende personen "

De interpunctie van de loop van gebeurtenissen

"Het is een vreemde zaak dat hoewel we het allemaal met elkaar oneens zijn; we toch allemaal gelijk hebben." L.P. Smith

Interpunctie organiseert het gedrag

! Referentie kader!

Vb: talkshow host who can't stop laughing!

Vb: Koning daad en zijn gevolg.

(Dimitri Leue, Even gelukkig, ISBN978-90-209-6277-2)

Door interpunctie creëer je andere werkelijkheden.

Vb. Koppel met echtelijke problemen p. 46

Vb. bewapeningswedloop

Werkelijkheidsverdraaiing

4. Axioma 4: “ Mensen communiceren zowel digitaal als analoog”

Digitale en analoge communicatie

2 spelletjes:

galgje: Jullie roepen een letter.

Als de letter in het woord staat, gaan we verder

Als de letter niet in het woord staat, bouwt de galg zich verder op.

Het spel eindigt als het mannetje is opgehangen of het woord is geraden.

Pictionary

Geen woorden! Alleen tekenen!

Hints

geen woorden

Wel de toegelaten symbolen uitbeelden

Digitaal: = GALGJE

letters / woorden

Geen verband tussen de naam en wat we willen benoemen.

Volgens conventie vastgelegd

Heel abstract

Analoog= Pictionary & Hints

alle niet verbale communicatie

Wel duidelijk verband met het object

Heel oude manier van communiceren

Vertaalproblemen!

Digitaal materiaal = veel complexer, veelzijdiger, abstract

Analoog materiaal = primitiever, heeft het moeilijk met het uitdrukken van abstracte begrippen

Vb. als, dan, toen, niet,...

Vb. tranen van verdriet en tranen van vreugde?

We moeten de twee talen combineren om volledig beeld te krijgen van de werkelijkheid.

5. Axioma 5: “ een uitwisseling van communicaties is ofwel symmetrisch ofwel complementair, al naargelang ze is gebaseerd op gelijkheid of verschil.”

Symmetrische en complementaire interactie

Symmetrisch:

Partners van de relatie zijn elkaars spiegelbeeld

Even goed, slecht, krachtig, zwak want ze zijn gelijk!

Streven naar ZO WEINIG MOGELIJK verschil

Complementair:

Het gedrag van de ene vult het gedrag van de andere aan.

Streven naar ZO VEEL MOGELIJK verschil

Superieur – inferieur

! Is niet gelijk aan sterk-zwak, goed-slecht, ...

Nadruk op begrijpend karakter

1.6 Tot Besluit

Communicatie kan aangeleerd worden
Weerstand van tegenstanders berust vaak op drogredenen

Leer jezelf kennen
Leer de situatie kennen
Pas je communicatie aan

Zijn sociale vaardigheden trainbaar?

Hoog oploeiende discussie:

Zijn sociale vaardigheden aangeboren? of Kunnen ze aangeleerd worden?

Stelling:

“Sociale vaardigheden zijn vaardigheden die aangeboren zijn en daarom niet aangeleerd kunnen worden.”

Hoofdstuk 2: Basis begrippen

Blauwe boek Basisprincipes van communicatie: hoofdstuk 2: basis begrippen p 21 tot 27

2.1 Wat is communicatie?

- Verzameling van signalen die waargenomen worden en geïnterpreteerd kunnen worden, al dan niet in overeenstemming met de bedoeling van de zender van de signalen.
 - ! Nood aan continue afstemming tussen zender en ontvanger. Zou gemakkelijk zijn als het niet nodig was en als we iedereen altijd direct begrepen, maar is niet zo.
- Cultureel bepaald
 - Context! → gedragsconventies, taalcodes, context zijn hier heel belangrijk
- Impliciet en expliciet
 - Tussen twee personen, een groep, groepen onderling, massacommunicatie
- Signaal kan
 - Verbaal: Taal, Woorden, Zinnen, Gesproken, Geschreven,...
 - Non-verbaal: Volume in de stem, Intonatie, Lichaamshouding, Gezichtsuitdrukking
 - Alles wat niet met woorden gezegd wordt!
- Ook gedrag is communicatie
 - Eerste Axioma van Watzlawick
 - "Men kan niet niet communiceren."
 - ALS we aannemen dat communicatie =
fonetische + non-verbale
 - DAN is alle gedrag in aanwezigheid van iemand anders COMMUNICATIE
 - DAN is het onmogelijk om niet te communiceren

2.2 Een definitie van communicatie

- Zo komen we op p 14 in de tekst tot de definitie van communicatie
 - 1: Als je niet weet dat er nog iemand anders in het huis rondloopt, ben je niet aan het communiceren.
 - 2: rechtstreeks: in elkaars aanwezigheid. Rechtstreeks bij elkaar
 - gedimeerd: via brief, telefoon, radio, kranten
 - BW van elkaars aanwezigheid hiermee? Ja! Mensen die radio maken weten dat er mensen zijn die luisteren.
 3. Vaak geef je niet willend toch signalen uit. Zoals de man met de boek in de trein. Hij wil daarom misschien niet sociaal overkomen. Het kan zijn dat hij zijn boek gewoon heel interessant vindt en daarom verder wil lezen. Toch communiceert hij met terug in zijn boek te kijken dat hij niet wil praten.
- OBW interpreteren:
"Van iemand die knap is en zelfvertrouwend uitstraalt wordt vaak gedacht van heel succesvol te zijn = verkooptruc. Mensen die naar een winkel gaan laten zich OBW leiden door het uiterlijk en de woorden van de verkoper. Zo komen ze vaak thuis met dingen die ze eigenlijk niet nodig hebben.
!! Verbaal EN non-verbaal!!

2.3 het communicatieproces in beeld

De inhoud = Verbaal / non-verbaal, De verwoording/ Letterlijk, Nuttige inhoudelijke boodschappen aan elkaar over brengen

Coderen = goed verwoorden en uitdrukken wat je bedoelt.

Decoderen = interpreteren van wat de zender gezegd heeft

Betrekking = Manier waarop de relatie tussen jou en de ontvanger gezien wordt vanuit jou standpunt, wat de boodschap betekent tussen de regels door.

Context en wat voorafging = Grote invloed op de communicatie, vormt het interpretatiekader voor het ontcijferen van de boodschap die je uit zendt, impliciete gedragsregels per context

!!INTERPRETATIE = SUPER BELANGRIJK!

2.3 Communicatieruis

Wat kan er allemaal mis gaan binnen een gesprek:

- Interne ruis: onjuist coderen / decoderen van de boodschap, het referentie kader van de zender / ontvanger, gebrekkige uitdrukking van de zender, juist gedecodeerd, maar verkeerd geïnterpreteerd.
- Externe ruis: achtergrondgeluiden.

Aan communicatie komt veel interpretatie aan te pas!

Dit gebeurt altijd op basis van je **referentiekader** (= je sociale identiteit). Alle ervaringen die je in je leven al gehad hebt. Invloeden van alle sociale systemen waartoe je behoort. Zij kleuren hoe je naar de wereld kijkt.

→ dit is voor iedereen anders.

Juist omdat we veel moeten interpreteren (coderen / decoderen) + een verschillend inreferentiekader

→interne communicatieruis!

Iets meedelen over, wat je zegt, hoe je het zegt, waarom je het zegt, over wat je bedoelt, over hoe je verder wil gaan

→ Vier invalshoeken

- Inhoud: misverstanden tov de inhoud
- Procedure: vormgeving van het gesprek. De volgorde, hoe de bespreking plaats moet vinden
- Interactie: wisselwerking van de communicatie; hoe is die wisselwerking en wat is je mening daar over
- Gevoel: gevoel van jezelf of dat wat je observeert bij de andere naar voor brengen. Heel goed als je het gesprek meer diepgang wil geven.

Waarnemen = interpreteren

Wordt bepaald door je referentie kader

! Is heel belangrijk bij het encoderen en decoderen!

2.4 interpretatie bij communicatie

Waarneming is subjectief

- Sterk afhankelijk van eerdere waarnemingen
- Integratie / differentiatie / selectie

Niet enkel van belang HOE we iets waarnemen, ook WAT we waarnemen.

- Vb. naam horen op een feestje
- Betekenis in Taal.
- De betekenis zit in de persoon, niet in het woord! Dit betekent dus dat iedereen een andere betekenis kan geven aan een fenomeen.
→ ! Speelt grote rol bij interne ruis. !

Taalverwerving

- Belangrijke factoren
- Context waarin ze het woord ooit gehoord hebben
- Associaties die gemaakt worden bij het woord
- Woorden aanleren door categorisatie
- Overgeneralisatie adhv prototypes
- Adhv dat prototype vergelijken of een nieuw object ook tot die categorie behoort
Vb. Hond
Vb. sneeuw bij eskimo's

Een kind leert taal door te overgeneraliseert

→ verschillende zaken onder één categorie worden geplaatst.

Als een kind juist geleerd heeft wat een hond is, zal het ook naar een koe en een paard "hond" roepen als hij het ziet. Alles wat een staart heeft en op vier poten staat is voor het kind een hond.

Er zit dus een prototype in zijn hoofd. En zal dus, als hij iets ziet aan de hand daarvan bepalen wat het dier is.

→ Globaal categoriseren is ontzettend nuttig.

Wel oppassen met overgeneralisatie!

Voordeel: Eenvoudig & spaart veel tijd: Inschatten van gevaren, herkennen van objecten.

Nadeel: Weinig genuanceerd & vooroordelen, Eenzijdige kijk, vooroordelen

Hoofdstuk 3: Lichaamstaal

Blauwe boek Basisprincipes van communicatie: Hoofdstuk 3: Lichaamstaal. p 35 tot p 57.

3.1 Inleiding

Woorden zijn niet de belangrijkste vorm van Communicatie!

Onderzoek: herkennen en beheersen 250.000 gezichtsuitdrukkingen!

Binnen de 4 seconde hebben we voor 80% onze mening gevormd over iemand anders obv lichaamstaal!

3.2 Basisregels en tips voor een correcte interpretatie

Regel 1. Interpreteer gebaren in clusters en in hun context.

Woord "bank", haar krabben

→ Maar dit heeft pas betekenis als we het in een geheel van gebaren zien.

Regel 2. Let op congruentie

Als de verbale en non-verbale boodschap niet overeenkomen, gaan we af op de non-verbale boodschap!

→ Vb. alles goed? "Jaa, alles gaat goed!" (maar de persoon trekt een raar gezicht, droevig, dan gaan we af op het gezicht)

Regel 3. Kalibreer het gedrag van de persoon en let op veranderingen.

Armen overeen is een gesloten houding maar kan ook een natuurlijke houding zijn

→ Let op veranderingen!

Hoe je lichaamstaal goed kunt leren interpreteren: "Oefening baart kunst"

Kijken naar mensen en zoeken naar betekenis

→ Aftoetsen: feedback vragen en geven!!

3.3 Non-verbaal gedrag: aangeleerd of aangeboren?

Onze gebaren en gedrag zijn cultureel gebonden.

Een "ok" gebaar bij ons, is een belediging in Brazilië.

Maar, een deel is ook aangeboren!

Blinde kinderen hebben dezelfde gelaatsuitdrukkingen bij het uiten van emoties.

Uitingen van basisemoties internationaal bekeken

→ Grootschalig Onderzoek van Ekman.

•Woede:

(a) show me what your face would look like if you were about to fight

•verdrietig

(b) show me what your face would look like if you named your child Ted

•blij

(c) show me what your face would look like if you met Frank

Maar, onze opvoeding heeft ons uitingen van emoties leren beheersen!

Interculturele verschillen

→bv: Observatie gelaatsuitdrukkingen van Japanse en Amerikaanse studenten van een bloederige operatie:

Twee condities:

A) Weten dat ze geobserveerd worden

B) Weten niet dat ze geobserveerd worden

Resultaten:

Cond. A : Jap. Stud. Vertonen GEEN gelaatsuitdrukkingen

Cond. B : Jap. Stud. Vertonen DEZELFDE gelaatsuitdrukkingen dan Amerikaanse studenten

→Verklaring: In Japan is het ongeleefd om in het openbaar emotie te tonen.

Geslachtsverschillen

“Big boys don’t cry!” “mannen mogen niet wenen!”

“Het verborgen gevoelsleven van de Nederlandse man”. Psychologie magazine oktober 2008

→Uit onderzoek blijkt dat:

Mannen vaak niet weten wat ze voelen

Mannen hun kwetsbare gevoelens niet tonen

12 % van de mannen durft tonen als ze verdrietig zijn

80% van de mannen laat blijken als ze gelukkig zijn

3.4 Gezichtsuitdrukkingen

Gezichtsuitdrukkingen zijn aangeboren.

Iedereen kan het! Is een gevoel van intuïtie.

Gevolg voor de hulpverlening: Toont emoties en gevoelens, gebruiken om signalen te sturen naar andere, gebruiken om te kijken hoe andere zich voelen,...

3.5 Inter-persoonlijke afstand

Fysieke afstand die andere tov iemand inneemt, ligt heel gevoelig.

Bv: “De protput” van “het eiland”

Politie verhoor

Afstand heeft invloed op interpretatie van de boodschap

Bv: Eerder geneigd om een verzoek te bevestigen van iemand die dichtbij staat.

Edward T Hall

→ Vierzones van de inter-persoonlijke ruimte:

Intieme zone: 0 tot 45 cm (armlengte)

Privé-territorium

Persoonlijke zone: 45 cm tot 1.20m

Persoonlijke omgang

Sociale zone: 1.20 tot 3.5m

Formele en zakelijke communicatie

Publieke zone: 3 tot 7.5m

Formele communicatie

Keuze van de juiste afstand afhankelijk van: sociale en persoonlijke relatie, verwachtingen, geslacht, cultuur, intimiteit van het gespreksonderwerp, fysieke beperkingen v/d omgeving.

3.6 Lichaamshouding

Gesloten houding

Open houding

Figuur 3.8 John F. Kennedy (open houding) in gesprek met Andrei Gromyko (open houding) en de Sovjet-ambassadeur in de Verenigde Staten Anatoly Dobrynin (gesloten houding)

Open houding: Je voelt je op je gemak,
Je straalt zelfvertrouwen uit, Je vertrouwt gesprekspartner.
Handen in de zij, rechte rug, benen open op de grond en niet over elkaar,...

Gesloten houding: Je voelt je onzeker en straalt dit ook uit, vaak aangenomen bij
aanvang gesprek. Deze persoon moet je op zijn gemak stellen!!
Armen en benen gekruist, geen oogcontact maken, geen rechte rug,...

Speciale vorm van gesloten houding = barrièregedrag

→ als mensen zich niet op hun gemak voelen / bedreigd voelen
“iets” plaatsen tussen hen en de bron van bedreiging

2 soorten van barrière gedrag:

het gewone: tafel, pupiter, ... hier achter kan je je echt achter “verschuilen”.

het symolisch: pen, handen, aanwijsstokje, ... hier kan je u ni echt achter verstoppen.

Onderzoek:

Twee groepen krijgen 20 min les

Groep A open lichaamshouding

Groep B gesloten lichaamshouding

Hierna een test over de inhoud van de leerstof

Groep A scoort significant hoger op de test van groep B

→ Open lichaamshouding zorgt ervoor dat je ook open staat voor de info of mening die gegeven wordt

3.7 Synchronisatie van bewegingen

Synchronisatie van bewegingen= imiteren van elkaars non-verbaal gedrag

Iemand met veel macht neemt vaak de leiding, anderen "volgen" hem.

Heeft invloed op hoe graag mensen je hebben

Bewust en onbewust

OBW: als mensen elkaar graag hebben

OBW: tijdens het dansen op feestjes

BW: om vb. iemand gerust te stellen in een lastige situatie.

BW: bij functioneringsgesprekken en sollicitaties

Proefje: checken of iemand je graag heeft.

Zelf een bepaalde tijd iemand "volgen" en dan zelf plots een beweging maken en kijken of de andere persoon volgt.

→ Volgt wel: goede verstandhouding

→ Volgt niet: minder goede verstandhouding

3.8 Armen en handen

Veel verschillende betekenissen, verschillend over meerdere culturen

Enkele zijn belangrijk om rekening mee te houden:

de wijsvinger / waarschuwing

De handdruk:

slap handje: → enkel de vingers → persoon voelt zich niet op zijn gemak

Stevige handdruk: → gelijke partners

hand van boven: dominante persoon

hand van onder: onderdanige handdruk

hand vast nemen: omvormen van een dominante handdruk naar een gelijke handdruk.

→ Solliciteren: NIET DOEN:

→ Verkoper van stofzuigers: WEL DOEN

duimen in de zakken: weinig zelfvertrouwen

vingers in de zakken duimen eruit: dominant en zelfzeker

vingertoppen: kennis van zaken

zichzelf aanraken (ogen dicht): stress, liegen,

iets gaat mis, furstatie

nadenken: kin vasthouden, vinger in de mond

3.9 De ogen

pupillen:

groot: iets leuk zien

klein: onplezierig zien

belang van oogcontact: veel : geïnteresseerd dus positiever

weinig: ongeïnteresseerd

Belang van oogcontact:

Onderzoek: proefleiders die veel oogcontact maken, worden als aangenamer ervaren

Geslachtsverschillen: vrouwen mogen meer dan mannen: mannen zouden graag meer oogcontact maken met vrouwen, maar ze mogen niet. Ook als twee mannen onderling lang oogcontact maken: agressie

Aankijken moet ook functioneel zijn:

Anders staren, uitdagen, agressie, ...

Wordt veel gebruikt in soaps

Timing: recht aankijken: blijk geven van uw status

Aanstaren, te veel oogcontact: storend

Als er oogcontact is moet je spreken met je ogen, en met de wenkbrauwen moet er een nadruk gelegd worden. Dit wordt als aangenaam ervaren voor de luisteraars.

Veel hangt af van de timing van het oogcontact.

Vb. flirten tov gewoon oogcontact zoeken

Recht aankijken van iemand geeft signaal van hoge status

Vervelend als iemand steeds weg kijkt / niet aankijkt

Vervelend als iemand je heel de tijd aankijkt

3.10 Paralinguïstiek

= Stembuigingen, spreekfouten, spreektempo, stemhoogte en variatie in stem

leunt het meeste aan bij verbaal: het gaat over de manier waarop woorden worden uitgesproken.

Filmpje van moulin rouge, stuk als ze "Roxanne" zingen

Tangodanser: → agressie, bruto, gekwetst, frustratie, zelfzekerheid.

Andere man: → verdriet, machteloos

Stembanden van een lage stem gaan verder open en zijn niet op tijd terug dicht voor het volgende woord, dus trager praten. Als je een hogere stem hebt kan je sneller praten door dat de stembanden dichter staan

dus kan een volgend woord sneller komen.

→ Man met de laagste stem meeste kans op voortplanting

→ Vrouwen met lage stem worden heel pak ernstiger genomen dan vrouwen met hoge stem.

Lage stem is een teken van gezag; een hoge stem een teken van labiliteit. Wie laag praat, praat ook duidelijker en trager. Amerikaanse

onderzoekers ontdekten dat mannen hun lage stem inzetten om vrouwen te imponeren. Mannen onderling hun stem dempen om elkaar de loef af te steken.

Wie traag, laag en duidelijk spreekt: boezemt vertrouwen in, krijgt tijdens een overleg meer gedaan, komt professioneel, intelligent en standvastig over

→ Margaret Thatcher (The Iron Lady)

Niet enkel HOE je het zegt, ook de nadruk die je geeft op de woorden geven een andere betekenis.

Liefje, wil je dat niet meer doen?

Liefje, **wil** je dat niet meer doen?

Liefje, wil **je** dat niet meer doen?

Liefje, wil je **dat** niet meer doen?

Liefje, wil je dat **niet** meer doen?

Liefje, wil je dat niet **meer** doen?

Liefje, wil je dat niet meer **doen**?

3.11 Liegen

Hoe kunnen we liegen ontmaskeren?

Mensen die liegen gaan proberen tijd te winnen, en vage informatie geven. Of juist meer informatie.

Onderzoek wijst volgende vijf (?) aandachtspunten aan:

Gesloten houding

Ander taalgebruik

Meer vage minder feitelijke stellingen

Tijd winnen → gaten in de conversatie

Stem is hoger

Raken vaker het gezicht aan

Neus jeukt, krijgt meer bloed door kliertjes

zwellen sinussen

3.12 kleding en uiterlijk

Kleding is heel belangrijk in onze cultuur, kleding bepaalt je imago.

Sociaal psychologisch onderzoek: Iemand komt je op het perron 5 euro vragen om een treinticket te kopen. Hij zegt dat hij bestolen is op de Meir en geen geld meer heeft om thuis te geraken.

In maatpak, komt duidelijk van zijn werk?

In jogging, komt duidelijk juist van de fitness?

In onverzorgde, stinkende kleren?

Overdressed/underdressed: Foute keuze kan voor lastige situatie zorgen

→Vb. Tijdens sollicitatie, tijdens feestje, ...

De eerste indruk wordt gemaakt obv kleding en haardracht.

Mensen die zichzelf goed verzorgen, geven een betere eerste indruk.

Dress for succes....MAAR blij jezelf....Maar blij geloofwaardig !!

3.13 Besluit

Bewust worden van eigen lichaamstaal en van lichaamstaal van anderen

Ingaan op de gevoelens van anderen en feedback vragen!

Hoofdstuk 4: De complexiteit van de boodschap

Blauwe boek Basisprincipes van communicatie: Hoofdstuk 4: De complexiteit van de boodschap p 61 tot 87

4.1 Het communicatiemodel van Schulz von Thun

4 aspecten van communicatie in het model van Thun: één verbaal aspect (zakelijk aspect) en drie non-verbale aspecten (expressieve, relationele en appelerende aspect)

Het verbale:

Zakelijke aspect:

Letterlijke woorden

Complexe boodschappen overbrengen

Woorden hebben een verschillende betekenis: Context en referentiekader

Het non-verbale:

Expressieve aspect:

Iets wat je zegt over jezelf: wie hij is, wat hij voelt, wat hij zelf denkt over de boodschap

Ook: Cynisme en Sarcasme

Relationale aspect:

Manier waarop de spreker tov de ontvanger staat: Intonatie en woordkeuze

→ Anders bij iemand die je graag hebt, niet graag hebt en bij andere hiërarchische verhoudingen

Bepaalt of de ontvanger bereid zal zijn om iets met de boodschap te doen

Appellerende aspect:

Wat de zender met de boodschap van de andere wil bereiken.

Doen kopen. Handeling doen uitvoeren.

Algemene voorbeelden:

1) "Doe de deur dicht"

Z = de simpele boodschap

E = gebiedende toon

R = zender kan zich permitteren deze toon tegen deze persoon aan te slaan.

A = de ontvanger moet opstaan en de deur dicht doen

Ontvanger:

R = Seg, doe het eens zelf! Ik ben je schoothondje niet!

A = Staat recht en doet de deur dicht

2) Zender: "Is je kapper met vakantie?"

Ontvanger:

1. "Waar bemoei je je mee?"
2. "Nee, die is er gewoon"
3. "Jij moet ook over alles zeuren hé"

Op welk aspect gaat ontvanger in:

1. Relationeel aspect, ook op appellerende aspect
2. Zakelijk aspect (gewoon de woorden)
3. Expressieve aspect (zeuren is een expressie)

3) Dochter : "Papa? Heb ik je al verteld dat je de liefste papa van heel de wereld bent?"

Papa:

1. Ooit al wel eens ja. Maar vandaag nog niet
2. Wat heb je nodig?
3. Kom hier dat ik je knuffel
4. En jij een heel lieve dochter

Op welk aspect gaat ontvanger in:

1. Zakelijk aspect
2. Appellerende aspect
3. relationeel aspect (omdat je een goede relatie moet hebben met je vader vooraleer hij zegt kom hier dat ik je knuffel), expressieve aspect(uit gevoelens tegenover vader)
4. Expressieve aspect, relationeel aspect

4) Meisje: "Schat, ben ik te dik?"

Jongen:

1. "Volgens de BMI schaal ben je perfect op gewicht"
2. "Ben je weer aan het vissen achter complimentjes?"
3. "Nee schat en als het wel zo was, dan zag ik je nog graag."
4. "Schat, wat ben je soms toch onzeker"
- 5.

Op welk aspect gaat ontvanger in:

1. Zakelijk aspect
2. Appellerende aspect
3. Relationeel aspect
4. Expressieve aspect

Hoofdstuk 5 en 7: Feedback en Evaluatieve Feedback

Blauwe boek Basisprincipes van communicatie: Hoofdstuk 5: Feedback. p 89 tot p 94.

Blauwe boek Basisprincipes van communicatie: Hoofdstuk 7: Evaluatieve feedback. p 113 tot p 119.

+ Zelf lezen van teksten: "Het geven en ontvangen van Evaluatieve feedback" en "Kernkwaliteiten"

1. Inleiding

Rode draad door alle lessen SoVa = Feedback geven en ontvangen!

Als je wil weten wat anderen denken, voelen, ...

Als je wil weten hoe je overkomt bij anderen...

dan is feedback

noodzakelijk!!

2. Wat is feedback?

Effectieve communicatie= wanneer de ontvanger en de zender de boodschap interpreteren op dezelfde manier.

REFERENTIE KADER van zender en ontvanger moet overeenstemmen.

Reactie van de ontvanger = feedback!

Definitie van feedback:

- 1) Informatie over hoe de boodschap wordt ontvangen en geïnterpreteerd
- 2) Volgens het communicatiemodel van Schulz von Thun: reactie van de ontvanger op de boodschap

Verschillende wijzen waarop je feedback kan geven:

<u>Bewustzijn:</u>	Bewust: "ik snap het" Ja-knikken	Onbewust: Gapen Met grote ogen aankijken
<u>Wijze van uitdrukken:</u>	Verbaal: "ik ben het er niet mee eens"	Non-verbaal: Wegkijken Bedenklijk kijken
<u>Mate van spontaniteit:</u>	Spontaan: Glimlachen Applaudisseren	Op vraag: Was het duidelijk? "ja"

Soorten feedback: Spontane feedback
 Tussentijdse spontane reacties
 Vaak impulsieve reactie
 Houdt communicatie op gang
 Kan evaluatief karakter hebben, maar moet niet
 Evaluatieve feedback
 Evaluatie van gedrag of prestatie
 Ongewenst gedrag bijstellen /gewenst gedrag stimuleren
 → leereffect

Voorbeeld van evaluatieve feedback: topsport. Match opnemen en dan afspelen en bespreken wat er mis ging, om zo de prestatie te verbeteren.

Evaluatie van gedrag en prestaties over een bepaalde periode

Voorbeeld van spontane feedback: antwoordapparaat = hel want de andere zegt niks. Vaak hierdoor problemen met inspreken van boodschappen. De feedback geeft aan of je de boodschap begrijpt. Daarom is het zo moeilijk

3. Spontane feedback

Functies

1. Stimulerende functie: Stimuleert de zender om door te gaan met zijn verhaal. Wat gebeurde er toen? En dan..?

Het is niet leuk als de luisteraar altijd om zich heen zit te kijken of niet luistert.

De zender zegt iets, de ontvanger zegt iets terug. Het houdt het gesprek in gang. Je hebt steeds een nieuwe mening of aanknopingspunt om iets verder te vertellen. Signalen die laten merken of de GP geïnteresseerd is:

Lichaamshouding:

open lichaamshouding

zie filmpje. Meisje en jongen zitten naar elkaar toe gedraaid. Met een open houding.

Oogcontact:

aankijken! Denk bijvoorbeeld aan iemand die weg kijkt op een feestje. Heel lastig!!

Non-verbale stimulansen

hmm, ja.., euheu, knikjes

Inhoudelijke aansluiting

ingaan op de boodschap!

Manier van gesprek op gang te houden: Geïnteresseerd houding, oogcontact, non verbale houding, inhoudelijk aansluiten,...

2. Bijstellende: Verschaft de zender info over de manier waarop zijn boodschap overkomt, zodat deze waar nodig de boodschap kan bijstellen. Geeft richting aan de communicatie. Boos kijken, verbaasd kijken, ... hierdoor krijgt de zender feedback over hoe zijn boodschap wordt opgenomen door de ontvanger.

Stelt hem in staat om te kijken of de boodschap overkomt zoals hij wil dat deze overkomt. Als dat niet zo is, gaat hij het beter moeten uitleggen.

Soms volstaan spontane reacties niet om de communicatie op gang te houden, of om communicatiestoornissen te voorkomen. Soms moeten bewuste reacties worden gegeven. Je baas vraagt je iets te doen. Als je het dan gedaan hebt, zegt hij dat hij het anders bedoeld had en dat je opnieuw kan beginnen. Da baas had natuurlijk moeten kijken of de bediende de opdracht goed begrepen had. Door te vragen naar een voorbeeld of door de bediende het zelf nog eens te laten uitleggen.

→ Dus: Expliciet vragen naar feedback
 Expliciet geven van feedback

4. Evaluatieve Feedback

Definitie: informatie geven aan de andere over hoe diens gedrag werd waargenomen, ervaren en geïnterpreteerd, door jou en/of door anderen. Door jouw referentie kader.

Dit, onmiddellijk, of betreffende gedrag over een langere periode.

Nut? Inhoud van de boodschap verduidelijken!

= spontane feedback

 Inhoud van de relatie (= betrekking) verduidelijken

= evaluatieve feedback

 Verduidelijken van de relatie

Pas als er info is over eigen communicatie gedrag én dat van anderen, kan er adequaat op ingespeeld worden → Adhv het Johari venster

DOEL: inzicht verschaffen in zijn gedrag en prestaties!

Helpt gewenst gedrag stimuleren
 Inhoud verduidelijken: door onmiddellijk feedback te vragen
 Feedbackmodel= Johari venster

de 'vrije ruimte' is het deel wat zowel *jezelf als anderen bekend* is

bv. je weet van jezelf dat je moeite hebt met het onder woorden brengen van je gedachten,

anderen merken dit ook aan jouw onduidelijke formuleringen. Naarmate je mekaar beter leert kennen, zal de vrije ruimte groter worden.

de 'blinde vlek': dit is een gebied van gedragingen, die *voor anderen wel waarneembaar* zijn, maar waarvan jij *jezelf niet* bewust bent

bv. zonder dat je het bewust bent, klinkt je stem voor iemand af en toe irritant. Dit gebied wordt ook wel eens het gebied van de slechte adem genoemd. Net als bij slechte adem – bv. door het eten van knoflook – weet je het niet van jezelf, maar anderen weten (ruiken) het des te beter.

het 'verborgen gebied': dit is het gedeelte van jezelf dat wel *aan jou bekend* is, maar *niet aan anderen* bv. jij vind het eng om iets positiefs tegen een ander te zeggen en anderen weten dat niet. Voor een belangrijk deel bepaal je zelf hoe groot dit gebied is.

het 'onbekende zelf': dit is het gebied van jouw persoonlijkheid dat *noch aan jou, noch aan anderen bekend* is

bv. noch jijzelf, noch anderen weten de oorzaak van jouw zwijgzaamheid in groepen in het feit ligt dat je thuis niets had in te brengen. Dit gebied komt in de meeste gevallen pas in de openbaarheid door omstandigheden waarin je terecht komt. Het is dan ook niet voor niets dat je mensen wel eens hoort zeggen 'ik had niet verwacht dat ik dat zou kunnen'.

Het uitwisselen van de informatie door middel van feedback heeft als voordeel dat het de communicatie tussen twee mensen inzichtelijker maakt, en daardoor effectiever. Bovendien kun je je door de feedback die je krijgt, bewust worden van een groter aantal gedragingen van jezelf, en de effecten daarvan op anderen. Dit bewust zijn geeft je de mogelijkheid je gedrag te handhaven of te veranderen.

Op 2 manieren:

Doordat je feedback krijgt van de ander over gedrag dat jezelf onbekend is, wordt de ruimte van de blinde vlek kleiner en dus de vrije ruimte groter. Doordat je feedback geeft aan de ander dat hem wellicht onbekend is, vergroot ik zijn vrije ruimte. Feedback kan bovendien ook het 'verborgen gebied', dat onbekend is aan anderen verkleinen bv. door meer over jezelf te onthullen (privé-zaken).

DOELEN van evaluatieve feedback:

- communicatie meer effectief en inzichtelijk maken
 - bewustwording vergroten
 - gedrag handhaven of veranderen
 - zelfsturing bevorderen

[4.2 Voorwaarden voor het geven/ontvangen van Evaluatieve feedback](#)

Feedback zal effectief zijn als er vooraf aan een aantal voorwaarden is voldaan:

- Er moet een sfeer van vertrouwen en veiligheid zijn tussen diegene die feedback krijgt en diegene die feedback geeft.
- Beiden moeten het gevoel hebben dat feedback een belangrijk hulpmiddel is om de communicatie te verbeteren.
- Beiden moet de bereidheid hebben van elkaar te leren

Kritiek is slecht, feedback is een hulpmiddel, een leermiddel

[4.3 Het geven van evaluatieve feedback](#)

Fragment: feedback geven: Jeroen 3: een voorbeeld van een ik-boodschap ingebed in een echt gesprek

Gevolgde spelregels:

Ik-boodschap

vraagt naar reactie

beschrijving van concreet, specifiek gedrag (contract dat niet werd opgestuurd)

Benoemen van gevoel

Benoemen van gevolgen (we komen als organisatie niet professioneel over naar jeugdhuis toe)

Feedback ingebed in een 'coachend' gesprek

Slecht fb gspr vs goed fb gspr

Goed: zachte toon, geeft reden waarom ze iets zegt, laat jeroen uitspreken en luisterd ook echt, probeerd tot een oplossing te komen. Oog voor de andere persoon zijn referentie kader, ze toets heel veel af slecht: groep, beschuldigend, aanvallend, praat over wat zij wil en vind en niet het waarom aspect. Eigen referentie kader: hoe moeilijk het ik het wel niet

De 7 Do's om feedback te geven:

1. Beschrijf concreet gedrag

Feedback heeft het meeste zin als de ander in jouw beschrijving van zijn gedrag, zichzelf herkent.

Feedback moet een beschrijving zijn, in tegenstelling tot een interpretatie of oordeel van het gedrag.

Voorbeeld: 'Je zal er wel vaker op aangesproken zijn in je leven, dat te laat komen van jou, dat vind ik vervelend'.

Feedback moet specifiek zijn en niet algemeen. Praat zoveel mogelijk over concrete gebeurtenissen, over waargenomen en aanwijsbaar gedrag, praat over wat zich hier en nu heeft afgespeeld, haal geen oude koeien uit de sloot.

Voorbeeld: 'Ik zie dat je je ogen neerslaat', en niet: 'Jij bent verlegen'.

2. Ik-boodschap

Laat de feedback uit jezelf komen, spreek in de 'ik-vorm' en wees eerlijk.

Ik boodschap is niet gelijk aan een zin die begint met "ik".

3. Vertel ook erbij wat het je doet

Beschrijf je eigen gevoelens en gedachten erbij. ('Als je dat zo zegt, vind ik je ... en dan voel ik me ...').

Voorbeeld: in plaats van 'jij bent dominant', kan deze feedback als volgt gegeven worden: 'de manier waarop je dingen zegt, de felheid in je stem, (= beschrijving van het gedrag), daardoor voel ik mij erg klein (=beschrijving van mijn gevoel).

Maak de ander dus duidelijk wat zijn gedrag jou doet, hoe jij het aanvoelt en wat het effect is op jou.

4. Wacht niet te lang

De feedback zal effectiever zijn als de tijd die ligt tussen het feedback geven en het gedrag waarop de feedback betrekking heeft, zo kort mogelijk is. Dan ligt het nog vers in het geheugen.

5. Geef feedback over veranderbaar gedrag

Feedback moet de ontvanger in staat stellen iets met de informatie te doen dus geef de informatie op een manier die werkelijk helpt. Het heeft dus geen zin, en werkt alleen maar frustrerend als je iemand herinnert aan iets wat hij toch niet kan veranderen, bijvoorbeeld de kleur haar, stand van de ogen, of de hoogte van de stem.

Beperk feedback tot informatie en ga geen adviezen geven wat de ontvanger met de informatie moet doen. Dan pas laat je de ander de vrijheid om zijn of haar gedrag al dan niet bij te sturen.

6. Vraag om reactie

De feedback moet geformuleerd worden op een manier die de ander uitnodigt om te reageren dus bied de feedback aan, maar dring zeker niet op. Geef de ander de ruimte om te reageren en vraag om reactie. Of je feedback goed en effectief is, kun je alleen maar afleiden uit de reacties van de ander. Let daarom goed op hoe hij reageert.

7. Geef ook positieve feedback

Wees niet uitsluitend negatief! Het is makkelijk om alleen kritiek uit te oefenen, maar probeer zeker ook positieve dingen naar voren te halen. Zeg dus regelmatig ook iets positiefs over het gedrag van een ander. Bovendien mag je niet vergeten dat feedback lang niet altijd betrekking hoeft te hebben op negatief gedrag. Mensen zijn zich meestal niet zo bewust van dingen die ze goed doen of die positief op een ander overkomen. Positieve feedback heeft net zoveel voordelen als negatieve feedback, maar is minder pijnlijk.

Sandwich-methode: begin met iets positief, en eindig met iets positief. De negatieve aspecten moeten dus omringd worden door positieve:

-Wat gaat goed? Vb.: 'In elk geval vind ik dat je het erg boeiend geschreven hebt! Je zit inhoudelijk op het goede spoor.

-Wat zou er beter kunnen? Vb.: 'Probeer een volgende keer de deadlines te respecteren, want ik vond het vervelend dat je me niet liet weten dat het artikel pas later gedrukt kon worden. Zo heb ik het gevoel dat je met mij geen rekening houdt'.

-Eindigen met een positieve noot Vb.: 'Ik merk dat je een grote inspanning hebt geleverd.' 'Ik vind je artikel duidelijk en je schrijfstijl aangenaam

(Examen! De ikboodschap en de sandwich methode moet je nog bijkomend uitleggen dus de 7 bovenste zijn de 7 do's)

Valkuilen

Oordelen of interpreteren van gedrag: vb: 'jij bent verlegen' of 'jij bent dominant'

Te algemene/ te vage feedback geven

Feedback niet in de vorm van een ik-boodschap geven: vb: 'Jij maakt me zenuwachtig'

Advies geven / opdringen

Uitsluitend negatieve feedback geven

4.3.1 De Sandwich methode

Zie vorige pagina

4.3.2 De 'ik-boodschap'

Een jij-boodschap zegt: jij doet iets fout. Een ik-boodschap zegt: ik zou het graag anders zien. Een ik-boodschap nodigt je gesprekspartner uit om begrip op te brengen voor jouw kant van de zaak.

Jij-boodschap wijst naar de ander en heeft als risico dat de ander ontkent of in de verdediging schiet. In beide gevallen leidt het de aandacht af van wat je wilt bereiken. Met een ik-boodschap houd je het bij jezelf. Als je bij jezelf blijft, kan de ander daar niets aan af doen.

Als je iemand wilt wijzen op iets wat jou hindert in zijn of haar gedrag, doe je er goed aan je aanmerkingen te verpakken in een

'ik-boodschap'. Je formuleert wat jij wilt en waaraan jij behoefte hebt. Het voorkomt dat de ander je opmerking opvat als een beschuldiging.

Waarom een ik-boodschap werkt? Met een ik-boodschap houd je de mededeling dicht bij jezelf. De ander kan daar niet al te veel tegenin brengen. De ik-boodschap brengt beter over wat je liever hebt

Een ik-boodschap is een gepaste assertieve manier van feedback geven op iemands gedrag.

Een ik-boodschap komt goed van pas in de volgende situaties:

- als je wilt voorkomen dat de andere zicht gaat verdedigen

- als je je geërgerd voelt

- Als je een agressieve reactie wilt vermijden

- Als je agressie wilt de-escaleren

- Als jij je in het nauw gedreven voelt en wilt dat de situatie verandert

- In de omgang met kinderen

Een ik-boodschap bestaat uit een aantal elementen:

Als je nog niet in gesprek bent met degene die je iets wilt zeggen, begin dan met het noemen van zijn of haar **naam**. Zo vraag je iemands aandacht.

Begin je boodschap met '**ik**'....

Benoem je **gevoel** of je **belemmering**. ("Ik word nogal afgeleid...")

Benoem het **gedrag** van de ander dat je niet zint. ("...door je telefoongesprekken.")

Geef de **reden** waarom dat zo is, ook geformuleerd met 'ik' of 'we'. Eventueel kun je daar ook mee beginnen. ("Ik wil graag dit rapport afmaken voor de vergadering vanmiddag.") en als het nodig is DUS... er nog achter aan plakken van een suggestie

Geef een **suggestie** van het gedrag dat je graag van de ander zou zien. Begin ook die suggestie met 'ik' ("ik wil dat jij..." of "ik zou willen dat je..."). Formuleer deze suggestie bij voorkeur niet als vraag, omdat daarop het antwoord weer direct 'nee' zou kunnen zijn. Door de suggestie als gewone zin te formuleren zet je die ander aan tot handelen, en minder tot een verbale tegenwerping.

4.5 Het ontvangen van evaluatieve feedback

DO's: Luister! Probeer je **open te stellen**.

- Ga na of je de andere goed **begrijpt**

- Ga na waarmee je het eens bent = negatieve zelfbevestiging

- Ga na waarmee je het niet eens bent en leg uit

- Negatieve navraag

- Vraag naar de betekenis die je gedrag heeft voor de andere

- Bepaal zelf of je je gedrag wilt veranderen

Valkuilen: Niet overwogen ontkennen
 Jezelf verdedigen
 Boos worden
 Selectief luisteren
 (Negatief) interpreteren
 Niets met feedback willen doen
 Niet doorvragen indien je het niet begrijpt

5. Het kernkwadrant van Ofman

Het kernkwadrant van Ofman is een model om eigenschappen te beschrijven die bij een persoon horen.

Een middel om tot meer zelfkennis te kunnen komen.

→ Weten waar je goed in bent

→ Weten waar je nog in kan verbeteren

→ Een middel om eigenschappen van iemand anders te onderzoeken

5.1.1 Kernkwaliteit

Wat zijn kernkwaliteiten?

Eigenschappen die tot de kern van een persoon behoren, die het meest typisch zijn kleuren een mens. Ieder heeft positieve kanten, kernkwaliteiten. Het komt erop aan deze te benoemen om er werkpunten aan te koppelen. (zie verder) Deel van uw persoonlijkheid; iets wat in u aanwezig is; niet de aangeleerde vaardigheid.

Hoe te herkennen?

Zijn voor de persoon in kwestie meestal vanzelfsprekend. Zelf zeg je er meestal over: "dat kan toch iedereen"

Onderscheid tussen kwaliteiten en vaardigheden?

Kwaliteiten komen van binnenuit, Vaardigheden zijn aangeleerd.

5.1.2 Valkuil

≠ het tegenovergestelde van een kernkwaliteit

= een kernkwaliteit als die te ver doorschiet

= vervorming -> iemand z'n sterkste kant wordt een zwakte

= "te veel van het goede"

= wat de persoon vaak als etiket opgeplakt krijgt ("wees niet zo...")

5.1.3 Uitdaging

= positief tegenovergestelde van de valkuil

Kernkwaliteit en de uitdaging zijn aanvullende kwaliteiten.

Dus: belangrijk om balans tussen kernkwaliteit en uitdaging te houden, en niet door te schieten in de valkuil

→ hoe? je uitdaging verder ontwikkelen

→ moeilijk = om te zien dat kernkwaliteit en uitdaging samen kunnen gaan (en-en!)

Valkuil tegen proberen gaan; balans tussen kernkwaliteit en u uitdaging

5.1.4 Allergie

De doorsnee mens blijkt allergisch te zijn voor een teveel van zijn uitdaging, vooral als hij dat bij een ander vaststelt”.

→ als je je allergie in een ander tegenkomt, ligt je valkuil op de loer.

→ minachting: kan ontstaan wanneer men geconfronteerd wordt met zijn allergie.

5.2 Het nut van allergieën

Allergie is vaak grote bron van ergernis en conflict MAAR...

Een allergie kan ons veel leren over onszelf en de andere:

Allergie als leermeester: soms kan je het meeste leren van personen aan wie je de grootste hekel hebt

want: waar je allergisch voor bent bij een ander, is te veel van iets goeds dat jij zelf net nodig hebt.

“Opposites attract”: Je wordt verliefd op iemand die jouw uitdaging als kernkwaliteit heeft.

Allergie als voelspriet: door je allergie zul je bepaalde dingen heel snel opmerken

Twee mogelijke manieren van reageren:

Geïrriteerd zijn => je valt in je valkuil

Wat je snel hebt opgemerkt, positief proberen te gebruiken.

5.3 Kernkwaliteiten bij stress

Een kernkwadrant kan tonen hoe iemand onder druk/stress reageert

Hoe meer stress, hoe meer kans dat je in je valkuil schiet

Alarmfase 1: In valkuil schieten

Alarmfase 2: In allergie schieten

Alarmfase 3: ongeluk, depressie, ...

5.4 De 12 checks

Vier mogelijke startpunten voor het opbouwen van een kernkwadrant.

Ingang:

Via kernkwaliteit : vaak moeilijk

Via valkuil: gemakkelijker

Via uitdaging: eerder moeilijk

Via allergie: het gemakkelijkst

12 checks: 12 ingangen om met een kwadrant te beginnen.

5.5 Drie types van kwadranten

5.5.1 Dubbelkwadranten

Allergie van de ene is de valkuil van de andere

Van mij en de persoon waar ik mij aan erger

Geef die persoon feedback met de sandwich methode

→ ik wil graag even zeggen dat ik het goed vindt dat jij zo zelfverzekerd bent, toch voel ik mij ni zo goed bij de toon die jij nu aanslaat, graag zou ik hebben dat je wat respect hebt voor mij, ik ben er zeker van dat je kan opbrengen voor mij. Of ik zou iets van jou kunnen leren.

Als eerste: eigen kernkwadrant opmaken, vanuit een allergie opgemerkt tijdens bepaalde situatie.

Daarna: kernkwadrant van de andere opmaken.

Wat je eigen allergie is, blijkt de valkuil van de andere te zijn

Dan feedback geven en ontvangen

5.5.2 Kwadraatkwadranten

situatie waarbij de kernkwad ranten van twee personen overlappen, omdat ze zo sterk op elkaar lijken.

5.5.3 Spiegelkwadrant

de uitdaging van de éne, is de kernkwaliteit van de andere

5.6 Feedback geven en ontvangen

Adhv een dubbelkwadrant

Vele problemen ontstaan door ergernissen

Het dubbelkwadrant geeft weer hoe die ergernis ook een deel van jouw persoonlijkheid uitmaakt

Maak een dubbelkwadrant

Leg uit wat het kwadrant betekent

Leg nadruk op de eigenschappen van de persoon waar je mee spreekt, maar ook op die van jezelf

En zoek samen naar oplossingen

5.7 Werken aan jezelf

-> verandering kan je niet forceren.

Volgens Ofman: drie stappen om te ontwikkelen

Word jezelf bewust van de dynamiek van je kernkwadrant

Aanvaard dat je niet perfect bent

Leer jezelf te accepteren; maar werk aan je uitdagingen!

Hoofdstuk 6 Reflecteren en zelfreflectie

Tekst Toledo: zelfreflectie Zelfreflectie: 1. Zelfreflectie/ 1.5 toepassingen niet kennen 3. Zelfreflectie een leerhouding/ 3.3 lezen, toepassingen niet kennen 4. Bewustzijn als basis voor zelfreflectie/toepassingen niet kennen 5. Aan de slag met reflectie/toepassingen niet kennen

6.1 Inleiding

Uitleg zie vorig hoofdstuk

6.2 Wat is zelfreflectie?

Nieuwe trend in het onderwijs en op de werkvloer

Vele verschillende verklaringen

Naar jezelf kijken

Jezelf feedback geven

Evalueren of je het goed doet

→ Komen we niet verder mee

Definitie volgens Korthagen

“Herstructureren van ervaringen en kennis”

→ Opnieuw gaan ordenen van je ervaringen

Analyseren van eigen gedrag

→ Je maakt eigenlijk een analyse van wie je bent en wat je doet.

→ Het is meer dan gewoon evalueren

→ De ervaring is het uitgangspunt

Deze definitie geeft ruimte om zelfreflectie op verschillende niveaus te bekijken.

Morele thema's

Waarden en normen

Vriendschap

Je handelen

Wat je drijft

Kleine gebeurtenissen

Ook nood aan nadenken wat het effect van jouw handelen is op andere mensen!

→ Ook je motieven bekijken waarom je zo handelt

6.2.1 Zelfreflectie = niet gelijk aan evalueren

Vaak gebruikt als tool om een evaluatie voor te bereiden

Overdenken en beoordelen van het handelen is toch wezenlijk anders!

Bij het geven van een waarde oordeel stopt het reflecteren!

Het nadenken staat centraal.

Nagaan wat je deed, hoe je je voelde en wat de uitkomst van je handelen was.

Hoe je het anders zou kunnen doen.

Niet beter, maar anders.

Evalueren

Vergelijken met verwachtingen die je had m.b.t de feitelijke gang van zaken.

Beoordelen van het eindproduct

Reflecteren

Onderzoeken van de handelingswijze, de planning en de uitvoering

6.2.2 De meerwaarde van zelfreflectie

Doel:

1. Vergroten van begrip en inzicht

In eigen handelen

In achtergrond van dit handelen

2. Aanpassen van gedrag

Zelfstandig uit te voeren

Inzicht in je sterke en minder sterke kanten, je waarden en normen, je drijfveren

Leren jezelf accepteren

6.3 Zelfreflectie: een leerhouding

Leren = Proces met min of meer duurzame resultaten

waardoor nieuwe gedragspotenties ontstaan

of reeds aanwezige zich wijzigen

6.3.1 Verschillende vormen van leren

Kennisleren: opnemen van informatie en leggen van verbanden

Vaardigheidsleren: verbeteren van acties. Leren tenissen

Houdingsleren: inzicht in eigen gedrag, normen en waarden worden ontwikkeld, omgang met andere onderzocht

→ Reflectie = vorm van houdingsleren

Niet enkel als er al problemen zijn, wel om ze te voorkomen.

6.3.2 Je eigen leerstijl

Iedereen heeft een eigen leerstijl

Abstract kader om toe te passen

Voorbeeld krijgen en dit dan nadoen

...

Verschillende soorten indelingen

Wij werken met het "Problem Solving Proces" van Kolb

Kolb ziet leren als een cyclisch proces

6.4.1 Bewustzijn

Bewustzijn is een directe voorwaarde voor reflectie

Selectief bewustzijn

→ Cognitieve psychologie

Niet werken op automatische piloot! Dan wordt reflectie moeilijk.

6.4.2 Aandacht

Aandacht is een onderdeel van bewust zijn

Gericht aan iets denken

Selectief omgaan met concentratie en informatie

In nieuwe situaties is men meestal heel aandachtig = spannend, nieuw

Vb. eerste keer auto rijden

Vb. eerste kus

Het richten van aandacht zorgt voor bewustwording.

→ Weet hoe je op bepaalde moment gehandeld hebt, wat je dacht, voelde, ...

Figuur 4.1 Bewustwordingsproces als basis voor ontwikkeling

6.4.3 Waarnemen zonder oordeel

Aandachtig en bewust waarnemen → open voor

Je omgeving

Je handelingen

Invloed op andere

! Waarnemen! NIET oordelen!

Tijdens het waarnemen ook oordelen, zorgt voor minder tijd voor het waarnemen.

Minder info

Selectieve aandacht

6.5.1 Een kader voor zelfreflectie

Model van Batson

→ zes verschillende lagen binnen de persoonlijkheid die je kan onderzoeken met zelfreflectie

Omgeving

Gedrag

Bekwaamheden

Overtuigingen

Identiteit

Betrokkenheid

Laagste niveau in de hiërarchie is de **omgeving**

Omstandigheden

→ voorschrifter, regels, wetten, Waar reageer ik op? Wanneer? Met wie?

Gedrag: waarneembare acties, reacties die iemand op jou vertoont, die je zelf vertoont

Wat doe ik? Hoe handel ik? Wat is mijn observeerbaar gedrag?

Bekwaamheden: Inzichten, vaardigheden, strategieën waarover je beschikt.

Hoe pak ik dit aan? Wat kan ik?

Overtuigingen: Criteria, normen, verwachtingen, ...

Waarom doe ik dit? Waarom vind ik dit belangrijk? Waar gaat het mij om?

= de basis van je grondhouding

Identiteit: Missie in het leven, je zelfbeeld, eigenwaarde

wie ben ik? Wat is mijn levensdoel?

Betrokkenheid: roeping, bezieling, datgene waar ij voor wil gaan.

Wat is mijn inspiratie? Bij welk geheel voel ik mij betrokken?

Centrum= het uiterste binnen van een persoon. De kern van de persoon

Beïnvloeding komt langs twee kanten:

Van binnenuit

Van de omgeving naar binnen

→Belangrijk om niet alleen de bovenste lagen van de cirkel te gaan bekijken!

→Dieper graven dan alleen de oppervlakte!

6.5.2 Vragen als middel

Kader = persoonlijkheidsmodel

Middel = jezelf vragen stellen over alle delen van de cirkel

Nadeel: nogal lang → !! zeker belangrijk

→ Gebruik maken van de ABC-methode.

De lagen van de persoonlijkheid:

- ▷ **Omgeving** Waar reageer ik op, wanneer en met wie?
- ▷ **Gedrag** Wat doe ik, hoe handel ik?
- ▷ **Bekwaamheden** Wat kan ik, hoe pak ik het aan?
- ▷ **Overtuigingen** Waarom doe ik het, wat vind ik belangrijk?

- ▷ **Identiteit** Wie ben ik, wat is mijn levensdoel?
- ▷ **Betrokkenheid** Van waaruit handel ik?

Vertrekken vanuit een praktijk voorbeeld. Iets wat je meegemaakt hebt.

Een handige methode voor zelfreflectie wordt ons aangereikt door het ABC-model uit de cognitieve gedragstherapie. In ons taalgebeid wordt dit ook wel eens het G-schema genoemd. Dit model leidt je door de analyse van een activerende gebeurtenis (Activating event) die je hebt meegemaakt, de gedachten (Beliefs) die je daarbij had en de gevolgen (Consequences) daarvan in termen van je gevoelens en je gedrag. Tenslotte kan je ook nog verder kijken en stilstaan bij je gewenst gedrag (D = Desired behaviour). Kortom:

- Gebeurtenis: feitelijke beschrijving?
- Gedachten: welke gedachten leverde de gebeurtenis op?
- Gevoelens: welke gevoelens leverde de gebeurtenis op?
- Gedrag: hoe heb ik gereageerd?
- Gewenst gedrag: hoe zou ik anders/beter kunnen reageren?

6.5.4 De reflectiecirkel van Korthagen

Figuur 5.2 Het spiraalmodel voor reflectie (Korthagen)

Vertrekken vanuit een concreet praktijk voorbeeld

Eén afgebakende situatie

Fase 1 = HANDELEN in een bepaalde fase (kritisch incident)

Fase 2 = TERUGBLIKKEN op je handelen

Aan de hand van de concrete ervaring ga je nadenken over de situatie/de context. Je stelt jezelf vragen om een zo volledig mogelijk beeld te krijgen van de situatie. In deze analyse ga je niet alleen je eigen intenties, handelingen en gevoelens na, maar je verplaatst je ook in de huid van de leerling/cliënt/klant.

- Wat wilde ik? / Wat wilde de leerling/cliënt/klant?
- Wat voelde ik? / Wat voelde de leerling/cliënt/klant?
- Wat dacht ik? / Wat dacht de leerling/cliënt/klant?
- Wat deed ik? / Wat deed de leerling/cliënt/klant?

Fase 3 = BEWUSTWORDING

Je probeert te achterhalen wat de kern, de essentie van de moeilijke situatie was door de antwoorden uit de vorige fase met elkaar in verband te brengen.

- Hoe hangen deze antwoorden samen?
- Wat betekent dit dan voor mij?
- Wat zijn dus mijn sterke punten en mijn werkpunten?

Fase 4 = ALTERNATIEVEN EN VOORUITBLIKKEN

Als het probleem bewust gemaakt is, kan er gezocht worden naar oplossingen.

- Welke alternatieven zie ik?
- Wat zijn de voor- en de nadelen van deze alternatieven?
- Hoe ga ik dit aanpakken? Wat neem ik mij voor?

Fase 5 = UITPROBEREN (start nieuwe cyclus)

De beslissing van fase 4 ga je uitproberen in de nieuwe situatie.

Figuur 5.3 Ruimte voor reflectie