

Erica Rijnsburger – succesvol aansturen van teams

1

Succesvol aansturen van teams

Door Erica Rijnsburger

Leiders van teams, projecten, programma’s, afdelingen of organisaties kunnen een grote

invloed uitoefenen (positief of negatief) op de sfeer waarbinnen gewerkt wordt en de

kwaliteit van de prestaties die geleverd worden. Er ligt een hele waslijst aan taken en

verantwoordelijkheden, die nooit allemaal ingevuld zullen kunnen worden door één

persoon. Daarvoor is dit stuk ook niet bedoeld. Afhankelijk van wie je bent en wat je aan

ervaring en eigen kwaliteiten meebrengt, ‘kleur’ je zelf het leiderschap van je team in.

Het hiernavolgende is daarom vooral bedoeld als checklist om af en toe eens naar te

kijken en aandacht te geven wat aandacht vraagt op het moment zelf. Kies gewoon eens

één of twee aandachtspunten per week en ga daarmee aan de slag voor jezelf en jouw

team. En kies, als je dat wilt, volgende week twee andere aandachtspunten.

Kenmerken van teamwerk

Verbinding en samenhang in het samenwerken in teams ontstaat als zoveel mogelijk van

de volgende kenmerken aanwezig zijn:

o Een herkenbaar gezamenlijk belang: iedereen heeft er baat bij dat de gezamenlijke

doelstellingen behaald worden. Tegelijkertijd is ieders individuele bijdrage nodig om

het eindresultaat te behalen en die bijdrage wordt ook door iedereen gezien en

onderkend. Dit kenmerk is de bestaansreden van het team.

o Het team beschikt over de juiste middelen, zowel materieel (tijd, geld, mensen en

materialen) als immaterieel (bevoegdheden, informatie, draagvlak). Om zinvol invloed

uit te kunnen oefenen en om te kunnen beslissen, moeten teamleden bevoegdheden

krijgen en beschikking over informatie.

o Teamleden hebben voldoende ruimte voor een eigen invulling en krijgen feedback

over hun prestaties. Bovendien dient er speelruimte te zijn: teamwerk vraagt

oefenruimte, leertijd en de mogelijkheid om te leren van fouten.

o Er is regelmatig contact tussen de teamleden. Dit kenmerk verdient in virtuele teams

speciale aandacht – daar blijkt contact, ook al is die niet face to face, uitermate

essentieel.

o Teamleden hebben een onderlinge taakafhankelijkheid en deze taken hangen op een

bepaalde samen.

o De werkzaamheden in het team zijn verschillend, zodat afstemming en samenwerking

nodig is.

o Teamleden kunnen indien nodig elkaars werk opvangen.

o De omvang van het team is beperkt (met uitzondering van een symfonie orkest).

o De teamleden zijn gemotiveerd om als team te werken. Teamwerk vraagt om

eigenschappen als elkaar vertrouwen, plezier hebben in sociale contacten, kunnen

improviseren, flexibel zijn, om kunnen gaan met verschillen, elkaar iets gunnen en

ruimte geven voor andere manieren van oplossen. Sommige mensen zijn daar

makkelijker in dan andere mensen die liever op zichzelf zijn.

o Teamleden beschikken over teamvaardigheden, zoals hierboven opgesomd.

Erica Rijnsburger – succesvol aansturen van teams

2

Rol teamleiders

Teamleiders hebben een functie in het bewaken van de bovengenoemde kenmerken. Ze

helpen om het werk op één doel te richten en om de inspanningen van de teamleden met

elkaar te verbinden – dit wordt coördineren genoemd. Maar daarnaast zijn er tal van

verwachtingen van de individuele teamleden – al dan niet realistisch – over gemotiveerd

worden, geïnspireerd, gecoacht en uitgedaagd worden.

Het motiveren van anderen is nog niet zo makkelijk. Je beslist namelijk niet of de ander

gemotiveerd is of niet, dat doet deze zelf. Wel kun je helpen met proberen te achterhalen

wat de ander demotiveert en kijken of je dat met de persoon in kwestie weg kunt

nemen. Er zijn wel factoren die duidelijk kunnen motiveren: uitgedaagd worden,

mogelijkheden hebben om je te ontwikkelen, serieus genomen worden, afstemming

hebben met elkaar, gerespecteerd worden, duidelijkheid over je bijdrage en de

randvoorwaarde en afspraken maken en elkaar daar aan houden. Daarnaast zijn er nog

de zogenaamde hygiënefactoren als salaris, opleidingsmogelijkheden en een goede

koffie-automaat. Deze factoren kunnen tot grote onvrede leiden (demotivators) en

daardoor een makkelijke valkuil worden voor teamleiders om zich daarop te richten.

Grofweg zijn er drie gebieden waarop een teamleider actief is:

1. Doelen en middelen van het team.

2. Het team zelf, de individuele teamleden en de groepsdynamiek.

3. De omgeving waarin het team opereert.

En dan is er nog een vierde mogelijkheid: de teamleider is ook meewerkend voorman en

werkt dus ook inhoudelijk mee aan het realiseren van de resultaten.

In hoeverre een teamleider actief is op al deze gebieden, hangt af van de soort opdracht

van het team en de mate waarin het team of de individuele teamleden autonome

professionals zijn dan wel in meer of mindere mate concrete aansturing, begeleiding en

aandacht behoeven.

Figuur 1: gebieden waarop leiders van teams acteren

Erica Rijnsburger – succesvol aansturen van teams

3

Taken, verantwoordelijkheden, aandachtspunten per deelgebied

Ad 1 doelen en middelen van team.

Een teamleider:

- Verheldert en richt de aandacht op de te behalen doelen en resultaten.

- Koppelt de doelen aan het hogere belang: de missie en de visie van de organisatie.

- Helpt met het stellen van prioriteiten, de volgorde en samenhang van taken.

- Stimuleert het maken van afspraken over taakverdeling en taakafstemming.

- Stelt in overleg met zijn eigen manager en de individuele teamleden indicatoren op

om prestaties te kunnen meten.

- Beoordeelt (mede) de prestaties van zowel het team als geheel als van de individuele

teamleden.

- Trekt aan de bel als er van de koers afgeweken wordt en nodigt teamleden uit

datzelfde te doen.

- Voert geregeld (project)evaluaties uit met de teamleden. Stelt bij waar nodig in

overleg met het team. Zie voor een voorbeeld van een evaluatie bijlage 13.

- Zorgt voor ruimte, mensen, middelen, informatie en bevoegdheden.

- Geeft tijdig voor het team belangrijke informatie door aan de teamleden.

- Onderkent bijtijds risico’s voor het team en handelt daarnaar, maar laat zich

tegelijkertijd niet door de waan van de dag leiden.

Ad 2 het team zelf, de individuele teamleden en de groepsdynamiek.

Een teamleider:

- Creëert een wij-gevoel door daadwerkelijk een team te bouwen.

- Bereidt vergaderingen voor en zit deze (eventueel) voor of laat het teamleiderschap

rouleren.

- Leidt het team middels goede oordeelsvorming naar besluitvorming toe (zie bijlage

1: schema oordeelsvorming).

- Biedt een luisterend oor en heeft oog voor ‘het intern theater’ van de individuele

teamleden.

- Heeft oog voor de kennisontwikkeling in het team.

- Heeft weet van de fasen teamontwikkeling (forming – storming – norming –

performing – adjourning en de vijf disfunctionele processen in teams van Lencioni,

zie bijlage 2) en kan daarop handelen.

- Heeft oog voor de drie wezenlijke behoeften van mensen in teams: behoefte aan

inclusie, controle en affectie/bevestiging (zie bijlage 3).

- Heeft voorbeeldgedrag, bewaakt de teamregels en nodigt anderen uit deze na te

leven en met elkaar te dragen.

- Ontwikkelt samen met teamleden effectieve(re) werkprocedures.

- Heeft weet van persoonlijkheidsinstrumenten (zoals MBTI, Belbin teamrollen,

breinstijlen, leerstijlen) en kan deze actief inzetten bij het oplossen van conflicten

tussen teamleden, het uitdagen van teamleden en het ontwikkelen en uitbouwen van

specifieke talenten van teamleden. Hij kan er ook voor kiezen zich te laten adviseren

door de afdeling HRM of door externen op dit vlak.

- Zorgt voor respectvolle en open communicatie, maar kan ook begrenzen en

confronteren volgens de wetmatigheden van transparant management (zie bijlage

4).

- Beschikt over uiteenlopende stijlen van communicatie (zie bijlage 5).

- Vergroot het lerend vermogen van het team door verbeteringen, innovatie, eigen

initiatief en flexibiliteit aan te moedigen.

- Kan situationeel leiding geven en verwachtingen managen. Weet om te gaan met de

diversiteit binnen het team.

Erica Rijnsburger – succesvol aansturen van teams

4

- Treedt op als bemiddelaar bij conflicten en heeft weet van strategieën voor

conflicthantering (zie bijlage 6).

- Kan (in geval van lijnverantwoordelijkheid) ontwikkel- en beoordelingsgesprekken

voeren en de HRM cyclus opvolgen. Zie voor een voorbeeld van een HRM cyclus

bijlage 7.

- Is betrouwbaar, eerlijk en integer, ook over zijn eigen gevoelens en gedachten.

- Geeft vertrouwen en reageert passend op gevoelens van teamleden, geeft ruimte

aan hen om hun verhaal te doen, zonder daarin automatisch mee te gaan. Pakt ook

non-verbale signalen op.

- Weet stil te staan bij successen van het team en deze te vieren met het team.

- Kan excuus aanbieden als dat nodig is.

- Geeft feedback en vraagt feedback – durft zichzelf kwetsbaar op te stellen en de

eigen positie ter discussie te stellen. Soms kan dat in de vorm van een simpele

checklist, zie bijlage 8. Over de regels van feedback, zie bijlage 4.

- Is stressbestendig en kan teamleden helpen stress bij henzelf te reduceren. Een

gesprek hierover aangaan op basis van de vitaliteitscan uit bijlage 9, kan handig zijn.

- Maakt dingen bespreekbaar die onuitgesproken blijven. Heeft oog voor de

verhoudingen in het team en nodigt uit tot gesprekken als dat nodig is. Kan de

groepsdynamiek beïnvloeden door gebruik te maken van interventie op inhoud,

procedure of proces (zie bijlage 10)

- En bovenal: heeft behoorlijk wat zelfkennis en kent zijn eigen voorkeursrollen

(bijvoorbeeld managementrollen van Quinn, bijlage 11, of Belbin teamrollen of de

competenties voor leiderschap van Bas Blekkingh, bijlage 12). Hij weet zichzelf

onmisbaar te maken en kan delen met dilemma’s als: loyaal aan het team vs. loyaal

aan de omgeving; bij coachen onderscheid kunnen maken tussen beoordelen en

begeleiden; evenwicht bewaken tussen individu en team.

Ad 3 de omgeving waarin het team opereert.

Een teamleider:

- Kan optreden als aanspreekpunt van het team voor mensen buiten het team.

- Heeft al dan niet samen met één of meerdere teamleden zitting in stuurgroepen e.d.

- Rapporteert over de voortgang en eventuele problemen.

- Legt namens het team verantwoording af over resultaten en problemen.

- Onderhandelt over de kaders waarbinnen de doelen gesteld worden en de resultaten

gerealiseerd dienen te worden.

- Beschermt het team indien nodig tegen de omgeving.

- Heeft oog en bespreekt de aansluiting van meerdere teams (als die er zijn) op elkaar

(‘managing the gaps’, zodat er geen gaten vallen bij overdracht van

(tussen)resultaten).

- Heeft oog voor het politieke klimaat waarin het team en de organisatie als groter

geheel opereert.

- Is in staat om te netwerken, draagvlak te creëren en de belangen van het team goed

te vertegenwoordigen in de buitenwereld.

- Kan zaken in en om het team in breder perspectief zien.

- Heeft organisatiesensitiviteit, weet wie de beslissers zijn en kan daar relaties mee

opbouwen, en kan eveneens met de informele beslissers en ongeschreven regels van

de organisatie omgaan.

- Is op de hoogte van ontwikkelingen op het werkterrein rondom het team.

Erica Rijnsburger – succesvol aansturen van teams

5

Bijlagen

In de pagina’s achter het literatuuroverzicht volgen de bijlagen met theoretische

onderbouwingen en aanvullende achtergrondinformatie, scans om zelf om met je team te

doen.

o Bijlage 1: schema oordeelsvorming

o Bijlage 2: model Lencioni en quick scan

o Bijlage 3: de Human Element Theorie van Will Schutz over intermenselijk gedrag –

drie basisbehoeften

o Bijlage 4: transparant management en feedback

o Bijlage 5: Roos van Leary – communicatiestijlen

o Bijlage 6: Thomas Kilman – conflicthanteringsstijlen

o Bijlage 7: schema HRM cylcus

o Bijlage 8: voorbeeld moodmeter

o Bijlage 9: vitaliteitscan – een middel om te kijken naar stressverhogende en

stressverlagende factoren.

o Bijlage 10: PIP model – interventies op proces, inhoud of procedure

o Bijlage 11: managementrollen Robert Quinn

o Bijlage 12: leiderschap competenties van Bas Blekkingh

o Bijlage 13: evaluatie of diagnose

Literatuurlijst

- Pierre van Amelsfoort: zelfsturende teams.

- Meredith Belbin: teamrollen op het werk.

- Meredith Belbin: managementteams, over succes- en faalfactoren voor teams.

- Peter Block: feilloos adviseren

- Jo Bos c.s.: projectmatig creëren.

- Stephen Covey: de zeven effectieve eigenschappen van leiderschap.

- Roger Fisher en William Ury: excellent onderhandelen.

- Esther de Haan: kookboek voor teams.

- Watze Hepkema: stoppen met leidinggeven.

- Hersey en Blanchard: situationeel leidinggeven.

- Jon Katzenbach, Douglas Smith: het geheim van teams.

- Manfred Kets de Vries: de neurotische organisatie.

- Karin Kooij, Pieter Kruijt, Rob Groen: Teamrol & Taal.

- Frank Kwakman: professionals en professionele ontwikkeling

- Patrick Lencioni: de vijf frustraties van teamwerk.

- Marijke Lingsma: aan de slag met teamcoaching.

- David Maister: managing the professional service firm (ook in Ned)

- David Maister: leiding geven aan professionals

- Daniël Ofman: bezieling en kwaliteit in organisaties.

- Elisabeth Perle McKenna: als werk niet meer werkt.

- Hugo Prein: leerboek conflicthantering

- Hans van der Putten: managementteams.

- Robert Quinn: handboek managementvaardigheden.

- Jan Remmerswaal: handboek groepsdynamica.

- Peter Senge: de vijfde discipline.

- Reinhard Sprenger: de motivatiemythe.

- Martijn Vroemen: team op vleugels.

- Mathieu Weggeman: leidinggeven aan professionals? Niet doen!

- Gert Wijnen c.s.: projectmatig werken.

Erica Rijnsburger – succesvol aansturen van teams

6

Bijlage 1: schema oordeelsvorming

Op het moment dat er in een team veel over iets gesproken wordt, zou je kunnen zeggen

dat er sprake is van een probleem of een uitdaging die gesteld wordt aan het team.

Tegelijkertijd kun je samen beginnen met meningen en feiten uit elkaar te trekken. Als

we gaan praten over iets terwijl we de feiten niet kennen, dan wordt ons taalgebruik

‘wollig’.

Als we dat gedaan hebben, kunnen we zoeken naar een oplossingsrichting met elkaar.

Ook daarvoor geldt: zonder feiten meteen vanuit meningen naar een oplossing gaan, dan

bouw je je oplossingen op luchtkastelen.

En: als je vanuit feiten, zonder richting meteen middelen inzet, dan voer je met elkaar

vaak ‘kip zonder kop’ gesprekken.

Tot slot: middelen inzetten zonder doel, maakt al snel dat middelen tot doel verheven

worden. Dat zie je bijvoorbeeld als er zonder onderbouwing en achtergrond allerlei

kengetallen nagestreefd gaan worden. Het halen van die indicatoren wordt dan het doel.

Erica Rijnsburger – succesvol aansturen van teams

7

Bijlage 2: model Lencioni

Erica Rijnsburger – succesvol aansturen van teams

8

Quickscan functionele processen in teams

Geef bij elke stelling aan in hoeverre deze opgaat voor jouw team. Evalueer de stellingen

eerlijk en intuïtief zonder de antwoorden al te veel te overdenken.

3 = meestal 2 = soms 1 = zelden

Zoals voor elke vragenlijst geldt: kijk zo open mogelijk naar dit instrument, pak er af en

toe een item uit en bespreek dat in je team.

1. Teamleden zijn gepassioneerd en geheel onbevangen in hun discussies over

werkgerelateerde thema’s. ___

2. Teamleden spreken elkaar direct en open aan op hun tekortkomingen of

improductieve gedragingen. ___

3. Teamleden zijn goed op de hoogte van de projecten waar hun collega-

teamleden mee bezig zijn en hoe deze bijdragen aan de collectieve doelen

van dit team. ___

4. Teamleden verontschuldigen zich snel en oprecht wanneer ze iets gezegd of

gedaan hebben dat het team mogelijk schade kan toebrengen. ___

5. Teamleden zijn in het belang van het team bereid offers te brengen (bijv.

budget, fte’s, ruimte) binnen hun eigen afdeling of functiegebied. ___

6. Teamleden zijn open over hun zwaktes en fouten. ___

7. Vergaderingen van het team zijn uitdagend en niet saai of vervelend. ___

8. Teamleden verlaten de vergadering overtuigd dat hun teamgenoten totaal

gecommitteerd zijn aan de beslissingen die zijn genomen, ook als daar

aanvankelijk verschil van mening over bestond. ___

9. Het niet realiseren van teamdoelen heeft grote invloed op de motivatie en

sfeer binnen het team (in tegenstelling tot: het maakt mij/ons niet uit). ___

10. Tijdens vergaderingen komen de meest belangrijke en wezenlijke

onderwerpen op tafel om te worden opgelost. ___

11. Teamleden vinden het erg vervelend om hun teamgenoten te moeten

teleurstellen als ze hun afgesproken taak niet hebben gedaan. ___

12. Teamleden zijn in grote lijnen bekend met elkaars privé-leven en praten

daar gemakkelijk over. ___

13. Teamleden eindigen discussies met heldere en specifieke beslissingen en

actiepunten. ___

14. Teamleden dagen elkaar uit met betrekking tot hun plannen en aanpak. ___

15. Teamleden zijn terughoudend in het zoeken naar waardering voor hun eigen

prestaties maar snel in het geven van waardering aan hun teamgenoten. ___

Erica Rijnsburger – succesvol aansturen van teams

9

Combineer de scores voor de 15 stellingen zoals hieronder aangegeven.

Disfunctie 1:

Gebrek aan

vertrouwen

Disfunctie 2:

Angst voor

confrontatie

Disfunctie 3:

Gebrek aan

commitment

Disfunctie 4:

Vermijden van

Verantwoordelij-

kheid

Disfunctie 5:

Niet

resultaatgericht

werken

Stelling 4 ___

Stelling 6 ___

Stelling 12 ___

Totaal:

Stelling 1 ___

Stelling 7 ___

Stelling 10 ___

Totaal:

Stelling 3 ___

Stelling 8 ___

Stelling 13 ___

Totaal:

Stelling 2 ___

Stelling 11 ___

Stelling 14 ___

Totaal:

Stelling 5 ___

Stelling 9 ___

Stelling 15 ___

Totaal:

o Een score van 8 of 9 geeft aan dat deze disfunctie waarschijnlijk geen probleem voor

het team is.

o Een score van 6 of 7 geeft aan dat deze disfunctie een probleem kan zijn.

o Een score van 3 tot 5 geeft aan dat deze disfunctie jullie aandacht vereist.

Tuckman model van teamvorming

Groepsontwikkeling in schema

Fase Ontwikkelings

-fase als mens

Relatie tot de

ander

Doel In een team

Forming Kind Afhankelijk Aftasten en

kennismaken

Losse

individuen

Storming Puber Tegen-

afhankelijk

Wat zijn de

regels en welke

invloed heb ik?

Van losse

individuen naar

beginnend team

Norming Jong

volwassene

Onafhankelijk Geaccepteerde

leider en wat

zijn onze

normen en

waarden?

Van beginnend

naar

functionerend

team

Performing Volwassene Wederzijds

afhankelijk

Het geheel is

meer dan de

som der delen.

De wederzijdse

verbondenheid

is duidelijk en

geaccepteerd

Van

functionerend

naar autonoom

team: een

effectief team

Erica Rijnsburger – succesvol aansturen van teams

10

Bijlage 3: de Human Element Theorie van Will Schutz over intermenselijk

gedrag – drie basisbehoeften.

 Inclusion: de behoefte om ergens bij betrokken te zijn.

Deze behoefte ontstaat en is manifest gedurende de eerste 2 jaar van ons leven. Als

we kijken naar baby’s, vallen hun ogen ons al snel op, we zien hen veel oogcontact

maken en rondkijken. De baby zorgt ervoor dat hij erbij betrokken raakt.

Inclusion gaat over de behoefte om ‘erbij horen’ maar ook om alleen te kunnen of

mogen zijn zonder geïsoleerdheid te raken. Leren om zich deel van een groep te

voelen maar ook om alleen te durven zijn en zelfstandig zaken op en aan te pakken.

Hoe deze behoefte zich ontwikkeld heeft, is van invloed op de mate waarin iemand

opgemerkt wil worden, in de belangstelling wil staan en op de mate waarin hij graag

of minder graag anderen bij zijn bezigheden betrekt.

Sleutelwoorden zijn: betrokkenheid, contact, erbij horen, deelname, aanvaarding,

erkenning, aandacht, waardering, verschil, meedoen, uitnodigen, uitsluiting, privacy,

populariteit, communiceren. Centrale vraag: ben ik belangrijk? Centrale angst: is er

wel een plek voor mij?

 Control: de behoefte om controle te hebben en beslissingen te nemen.

Deze behoefte ontstaat en is manifest gedurende de periode van 2 tot 4 jaar. De

baby wordt peuter en het wordt belangrijk dat hij zelf een aantal zaken onder de

knie krijgt. Dit is de beroemde ‘NEE’ fase in het leven van het kind. Met het ‘nee’ wil

hij laten zien dat hij zelf de baas is, dat hij zelf beslist.

Control gaat over iemands gedrag in relatie tot verantwoordelijkheid, macht, invloed

en besluitvorming. Deze behoefte bepaalt in hoeverre een persoon gezag nastreeft,

zich gerespecteerd en bekwaam wil voelen, in hoeverre hij bevelen wil opvolgen of

geven, invloed wil hebben of beïnvloed wil worden, wil leiden of geleid wil worden.

Sleutelwoorden zijn: macht, gezag, invloed, beslissen, sturen, leiden,

verantwoordelijk, structuur, regelen, consistent, dominantie, controlerend,

betrouwbaarheid, rebellie, volgen, prestatie. Centrale vraag: ben ik bekwaam?

Centrale angst: angst om fouten te maken.

 Affection: de behoefte om hechte relaties te hebben en intimiteit te ervaren.

Deze behoefte ontstaat en is manifest gedurende de periode 4 tot 6 jaar. De peuter

wordt kleuter en gaat vriendschappen met anderen aan. Het kind wordt hierin ook

beslissend: die wel en die niet.

Affection gaat over iemands gedrag bij het vormen van hechte, persoonlijk relaties

met anderen (en zijn dit dan veel of weinig anderen). De behoefte bepaalt in

hoeverre een persoon streeft naar open of afstandelijke relaties, warme

vriendschappen of onpersoonlijke contacten en in hoeverre hij zich geliefd en

gewaardeerd wil voelen.

Sleutelwoorden: open, warm, persoonlijk, bevestigend, ondersteunend, gevoelig,

empatisch, hecht, trouw, consensus, koel, afstand, diepte, feedback, aanmoediging,

onpersoonlijk, vertrouwelijk. Centrale vraag: ben ik geliefd? Centrale angst: angst

om niet aardig gevonden te worden.

Erica Rijnsburger – succesvol aansturen van teams

11

Bijlage 4: transparant management

Kern van het model (daar ben je 80% van je tijd mee bezig) is: zeggen wat je wilt en

waarom (5 – 7 keer) en complimenten geven en ondersteunen. Pas daarna is feedback

geven aan de beurt (15%).

Effectieve feedback bouw je als volgt op:

o Zorg voor een goede aanloop: is het moment passend voor jou (kun je echt open

zijn of ben je bevangen door een emotie) en de ander (kan deze je echt horen).

o Maak oogcontact en kondig aan dat je iets wilt zeggen. Laat je houding meewerken.

Zeg bijv. iets in de trant van: ik wil je graag spreken, het gaat over iets dat ik graag

anders wil.

o Formuleer de feedback.

o Beschrijf wat je ziet: het valt me op dat … of: ik zie … of: ik merk …

o Benoem het effect daarvan: het gevolg daarvan is … of: dat heeft als effect …

o Zeg wat je wilt, doe een voorstel: ik wil graag dat je dit verandert of: ik stel voor dat

…

o Laat een stilte vallen zodat de ander kan reageren.

o Luister naar het waarom en zoek pas daarna samen naar mogelijkheden. Bij

escaleren naar feedback beschadig je de relatie lichtelijk. Na het formuleren volgt

dan ook een fase waarin je luistert en reflecteert. M.a.w. je herstelt de relatie. Ga

daarna pas zoeken naar oplossingen. Let erop dat je beide doet: relatieherstel

zonder oplossingen of vice versa, is zinloos.

o Luister actief. Reflecteer, vat samen, geef de ander ruimte om te praten. Misschien

komt er nieuwe informatie van de medewerker en neem dat mee.

o Dring aan op oplossingen. Geef aan dat er iets moet veranderen en geef zonodig een

paar opties. Laat de ander in eerste instantie een oplossing formuleren. Vraag om

ideeën. Vat samen en ondersteun. Zorg dat de ander eigenaar blijft van het

probleem en ga niet zelf de oplossingen aandragen.

o Maak een afspraak, plan eventueel samen een vervolggesprek hierover.

Erica Rijnsburger – succesvol aansturen van teams

12

Het vervolg.

Zodra de medewerker na de feedback het gewenste gedrag laat zien, schakel je terug

naar transparantie en erkenning geven. Als de feedback niet leidt tot het gewenste

effect, herhaal je deze een paar maal (tenminste 3 keer). Als ook dat niet werkt, ga je

opschakelen in het model en ga je naar confronteren (3%); gebeurt het daarna nog

een keer, dan voer je de aangekondigde maatregelen uit (2%).

Erica Rijnsburger – succesvol aansturen van teams

13

Bijlage 5: Roos van Leary – communicatiestijlen

De Roos van Leary geeft inzicht in iemands communicatiepatronen, de effecten hiervan

op anderen en in de effecten van de communicatiepatronen op de omgeving. Zowel non-

verbaal als verbaal worden de verschillende communicatiepatronen uitgelegd.

Illustratief:

President Lincoln werd ooit gevraagd waarom hij aan het eind van de Burgeroorlog de

zuiderlingen gratie verleende.

“Mr. President, don’t you want to destroy your enemies?”

Lincoln: “Is that not what I do when I make them my friends?”

Lastig gedrag?

We kennen ze allemaal: mensen die we lastig vinden en mensen die ons het leven soms

zuur maken. Dat kan een autoritaire chef zijn, een zeurderige collega, een

ongemotiveerde medewerker. Iemand die nooit wat wil, ja maar roept en alleen maar

nadelen van een plan weet te bedenken, een vriend die op elk voorstel altijd “ja” zegt,

maar waarvan je nooit helemaal zeker bent omdat er altijd iets tussen komt of een

kennis die altijd in het midden van de belangstelling moet staan.

Irritatie troef over onze eigen, hoogst persoonlijke lastpakken, want wat voor de één een

ergernis is, hoeft dat niet persé voor de ander te zijn. Met lastige personen kan men

gelukkig leren omgaan, men kan er minder last van ondervinden, leren om wat afstand

te nemen en er zelfs een positieve werkrelatie mee opbouwen! Belangrijkste is dat je je

realiseert dat je soms zelf het gedrag in stand houdt door je eigen opstelling. En bedenk

altijd: mensen zijn niet lastig, ze doen lastig.

Timothy Leary ontdekte ooit dat communicatie vaak volgens vaste patronen verloopt.

Zijn model (de Roos van Leary genoemd) gaat uit van 2 dimensies, waarbinnen

interpersoonlijk gedrag zich afspeelt en waarbinnen lastig en efficiënt gedrag geplaatst

kan worden:

1. Invloedsdimensie: Dominantie versus onderdanigheid (Boven-Onder)

Macht kan gebaseerd zijn op een functie (hiërarchische macht), deskundigheid,

fysiek overgewicht of verbale begaafdheid (goed je woordje kunnen doen). In de

Roos van Leary gaat het inzake ‘macht’ om de mate van actief, initiatief nemend en

“leidend” gedrag ten opzichte van de ander, of dat iemand zich juist meer passief,

ondergeschikt opstelt. De meermachtige initieert en de mindermachtige volgt. De

mate van dominantie in iemands gedrag is een zeer belangrijke variabele waardoor

relaties bepaald worden. Erg dominant optredende mensen worden door velen als

onaangenaam of irritant ervaren, maar heel onderdanige mensen wekken eveneens

irritatie, wrevel of zelfs agressie op.

Voorbeeld van ‘Boven’-gedrag:

 Initiatief nemen

 Hulp of advies geven

 Organiseren

 Leiding geven

Erica Rijnsburger – succesvol aansturen van teams

14

 Verantwoordelijkheid dragen

 Autoritair zijn

 Naar macht en/of succes streven

Voorbeelden van ‘Onder’-gedrag:

 Afhankelijk

 Afwachtend

 Instemmen

 Om raad vragen

 Passief of hulpeloos zijn

 Onzeker, onderdanig

 Ontzag hebben

2. Emotionele dimensie: Relatiegericht versus taakgericht (Samen-Tegen)

Hierbij gaat het er om of iemand zich overwegend positief en op de relatie en

samenwerking gericht opstelt of meer afstandelijk en zakelijk. Mens- of

relatiegerichtheid wordt als samenwerking ervaren, terwijl sterk taakgerichtheid als

tegenwerking wordt ervaren.

Voorbeelden van ‘Samen’-gedrag:

 Opbouwend

 Positieve instelling

 Alles een kans willen geven

 Welwillend zijn

 Instemmen, steunen

 Aanmoedigen

 Vriendelijk

Voorbeelden van ‘Tegen’-gedrag:

 Agressie tonen

 Negatieve opstelling

 Saboteren, blokkeren

 Geïrriteerd

 Protesteren

 Afwijzen

 Wantrouwen

 Negeren

Erica Rijnsburger – succesvol aansturen van teams

15

De beide dimensies leveren de volgende communicatiepatronen op:

Combinaties van deze factoren leiden tot vier hoofdtypen, nl:

1. Het Boven-Samen type

Ofwel de welwillende figuur die het meestal goed met de ander voorheeft, maar wel op

een autoritaire manier. De familie patriarch, maar ook de entertainer passen in dat

plaatje. Hun houding en uitstraling is: “Ik bedoel het goed, maar je moet wel naar me

luisteren”.

2. Het Boven-Tegen type

De regelaar, dictator, soms agressief, altijd voorschrijvend, weinig of niet aanvoelend.

Enig sarcasme is dit type niet vreemd, noch het werken met negatieve sancties. Hun

uitstraling is: “Zo moet het en niet anders. En waag het niet me tegen te spreken”.

3. Het Onder-Samen type

Aardig, welwillend, altijd bereid om mee te werken en te volgen; gezelschapsmens. In

eerste instantie een ideale werknemer of ondergeschikte. Hun houding is: “Zeg jij maar

wat ik moet doen en ik sta klaar”.

4. Het Onder-Tegen type

Analyserend, risicomijdend, conflictmijdend. Naast het soms uitstekende analyseren, is

het klagerige, afstand houdende en vooral ook het langzame hetgeen wat irritatie

opwekt. Hun uitstraling is: “Ja maar……, als de wolken naar beneden komen, dan …”.

De gedragingen in elk kwadrant hebben productieve en minder productieve effecten in de

onderlinge communicatie – zie onderstaande tabel.

Gedrag

Productief

Contraproductief

Leidinggevend

gedragspatroon

 Accepteert

verantwoordelijkheid

 Doet gewichtig

 Domineert

Roos van Leary
B

S

O

T

Luister maarnssr mij,
ik weet

wat goed
is

Ik neem mezelf

en jou serieus

Ik wil met je
meedenkenJij moet

mij helpen

en leiding

geven

Bemoei
je maar
niet met

mij

Heb gerust een

hekel aan me, hoor,

maakt me niets uit

Ik zorg wel dat

je bang van me

wordt

Kijk naar me

op, voel je

minder en

doe wat

ik wil

Erica Rijnsburger – succesvol aansturen van teams

16

 Neemt initiatief

 Vraagt respect

 Bemoedigd anderen

 Vriendelijk

 Gedraagt zich

dictatoriaal

 Te helpend

Volgend Gedragspatroon  Vol respect naar

anderen

 Wil het ander naar de

zin maken

 Coöperatief

 Aangenaam

 Vol begrip

 Makkelijk te

beïnvloeden

 Over-conventioneel

 Gaat snel accoord

 Laat anderen

beslissen

 Wil dat andere voor

hem zorgen

Verdedigend

gedragspatroon

 Gevoelig, snel geraakt

 Sceptisch

 Benadrukt verschil

tussen zichzelf en

ander

 Schuldgevoelig

 Kritisch naar zichzelf

 Bitter

 Vergeeft moeilijk

 Weinig zelfvertrouwen

 Schuw

Agressief gedragspatroon  Open en eerlijk

 Recht door zee

 Kritisch

 Onafhankelijk

 Stellend

 Zelfvertrouwen

 Bot, sarcastisch

 Vaak boos

 ‘Wreed’

 Berekenend

 Egoïstisch

 Bluffer

Het complementariteitprincipe

Elk gedrag is op zijn tijd nodig. Als we in een vreemde stad de weg niet weten, dan

vragen we dat aan een plaatselijk uitziend iemand en dan zitten we rechts onder in het

model. We zijn afhankelijk en verwachten dat de ander aardig is en in de rechts boven

hoek gaat zitten en onze vraag beantwoordt.

Als je een manager hebt die links boven zit en extreem offensief is, kan het verstandig

zijn je een tijdje koest te houden (links onder). Zo zijn er steeds situaties te bedenken

waar een bepaalde variant van gedrag het meest rendement oplevert. Dit noemen we

het complementariteitprincipe, het principe dat ten grondslag ligt aan de Roos van Leary.

De menselijke neiging blijkt nl. te zijn om op de verschillende gedragsvarianten

complementair te reageren. Oftewel: dominant gedrag lokt onderdanigheid uit en vice

versa. Ook is het zo dat samen gedrag uitnodigt tot samen gedrag, terwijl tegen gedrag

alleen maar leidt tot tegen gedrag van de ander.

Erica Rijnsburger – succesvol aansturen van teams

17

De Roos van Leary laat je zien welke stijl je kunt inzetten om invloed uit te kunnen

oefenen op de ander en op het verloop van het gesprek. Gedraag jij je ‘samen’, grote

kans dat de ander dat ook gaat doen. Wil je de ander in beweging krijgen, maar je gaat

zelf ‘boven’ zitten, grote kans dat de ander dan blijft zitten waar hij zit.

Bovengedrag roept

tegengedrag op B

S

O

T

De een vraagt hulp

de ander geeft hulp

Erica Rijnsburger – succesvol aansturen van teams

18

Bijlage 6: Thomas Kilman – conflicthanteringsstijlen

Hoe zat het ook alweer?

De betekenis van conflicten

Een conflict kan destructieve gevolgen hebben en/of constructieve gevolgen. Een conflict

is bijvoorbeeld het begin van een eerlijke verdiepte relatie met een klant of collega, maar

kan ook het einde inluiden van een relatie, die je liever niet had willen verliezen. Hoe je

met een conflict omgaat, hangt onder andere af van je ervaringen met conflicten. Nieuwe

ervaringen met conflictueuze situaties zijn nodig om je houding tegenover een conflict te

veranderen. Het aangaan van nieuwe ervaringen vraagt de bereidheid om een zeker

risico te nemen. Zo moet je leren dat je met een ander van mening kunt verschillen en

toch kunt samenwerken. Je moet ook leren dat sommige conflicten je meer kosten dan je

opleveren en dat dat van je kan vragen de knoop door te hakken. Om te kunnen leren is

het noodzakelijk je bewust te zijn van je primaire reactie in een conflict (flight-fight).

Door contact te houden met wat je voelt tijdens een conflict, ben je al een stuk op weg.

Het zal je opvallen dat anderen een conflict anders beoordelen dan jij. Een gesprek kan

door een collega worden ervaren als een meningsverschil, een discussie of zelfs een

dialoog en door een andere als een helse ruzie. In conflicten doen feiten er vaak niet toe.

Gevoelens des te meer. “Feelings are facts” is een gevleugelde kreet. De één vindt het

niet nodig om alles uit te praten. Daar komt ellende van, is zijn ervaring. De ander heeft

meegemaakt hoe een onderhuids conflict kan leiden tot verregaande en langdurige

miscommunicatie. Wie heeft gelijk? Een kind dat zijn ouders ziet ruziemaken en daarna

voelt dat de liefde tussen hen beiden opbloeit als nooit tevoren, staat als volwassene

anders in een conflict dan het kind dat meemaakt dat de ruzie van ouders leidt tot diepe

gekwetstheid en onherstelbare schade. Ruzie maken kan je (af)leren.

Contingentiebenadering in conflicthantering

Een contingentiebenadering betekent dat je afhankelijk van de situatie kiest voor de

conflicthanteringstijl die daarbij past. De stijlen die we onderscheiden zijn: confronteren,

forceren, ontlopen en toedekken (zie schema). Deze benadering is opmerkelijk

verschillend van de benadering in de jaren zeventig, waarbij assertiviteit werd gezien als

het hoogste goed in conflicthantering. Hele volksstammen hebben in cursussen geleerd

“nee” te zeggen. Heeft het geholpen?

Erica Rijnsburger – succesvol aansturen van teams

19

Overigens zal het inmiddels duidelijk zijn dat er voor de “bewustelozen” onder ons niet

veel te kiezen valt. Zij zullen zich laten leiden door hun primaire reactie. De

omstandigheden zullen hen altijd de baas blijven.

Doel

Forceren:

Belang eigen doel hoog

Belang relatie laag

Confronteren:

Belang eigen doel hoog

Belang relatie hoog

Ontlopen:

Belang eigen doel laag

Belang relatie laag

Toedekken:

Belang eigen doel laag

Belang relatie hoog

Relatie

Keuze van een conflictstrategie is al naar gelang de situatie:

Forceren:

 Een snelle beslissing is vereist, omdat zachte heelmeesters stinkende wonden maken

 De kwestie is heel belangrijk en vraagt om impopulaire maatregelen

 De kwestie is heel belangrijk, maar de ander is niet gemotiveerd (straffen en

belonen)

 Als jij beslist en aantoonbaar gelijk hebt en de ander incompetent is

 Om jezelf of anderen in onveilige situaties te beschermen

 Je hebt de beschikking over voldoende machtsmiddelen

Confronteren:

 Het probleem is complex

 De relatie en beide standpunten zijn belangrijk (win/win)

 Je wilt iets leren

 Partijen zijn beiden gemotiveerd

 Doorwerken van emoties is noodzakelijk

 Er is voldoende, tijd en energie beschikbaar

 Partijen zijn emotioneel intelligent en sociaal vaardig

Ontlopen

 De kwestie is voor jou niet belangrijk

 Je ziet in dit stadium geen kans je doel te bereiken en wilt tijd winnen

 De kosten wegen niet op tegen de baten

 Tijd zou het probleem vanzelf op kunnen lossen

 Een ander kan het conflict effectiever aangaan

 Conflict gaat eigenlijk over iets anders

Toedekken

 Je hebt ongelijk

 Om een betere uitgangspositie te verwerven (iemand voor je innemen)

 Conflictstof is niet belangrijk en je komt daarin de ander graag tegemoet

 Het blijkt dat je zeker gaat verliezen

 Bewaren van de harmonie dient een doel dat voor jou belangrijker is

Om jouw voorkeursstijl te onderzoeken is kun je een van de vele vragenlijsten die op

internet te vinden zijn, invullen.

Erica Rijnsburger – succesvol aansturen van teams

20

Bijlage 7: schema HRM cylcus

Er bestaande verschillende varianten – de meest gebruikte wordt weergegeven door

onderstaande processen in een werkflow bij elkaar.

Jaarlijks terugkerend

De jaarlijkse gesprekken verlopen volgens een vast patroon. In veel gevallen ziet dat er

zo uit:

1. Het planningsgesprek: aan het begin van het jaar. De leidinggevende spreekt samen

met medewerker af wat er het komende jaar moet gebeuren en wat daarvoor nodig

is.

2. Het functioneringsgesprek: halverwege het jaar. Hierbij wordt besproken hoe alles

verloopt, wat beter kan, wat daarvoor nodig is en of er ondersteuning nodig is.

3. Het beoordelingsgesprek: aan het einde van het jaar. Leidinggevende en

medewerker kijken terug op het jaar, de leidinggevende beoordeelt de prestaties.

Om de drie tot vijf jaar wordt vaak ook nog een loopbaangesprek gehouden.

4. Los van deze gesprekken zijn er voortgangsgesprekken over hoe het werk gaat en

hoe het met de medewerker is. De structuur hiervan is open en de frequentie is

overeenkomstig de behoefte van de medewerker of teamleider.

Eigen karakter

Alle gesprekken hebben een ander karakter, opzet en doel. Voor de manager is het

belangrijk dat hij weet hoe hij deze verschillende gesprekken moet voeren. Welke

vragen, aandachtspunten, ontwikkelpunten zoal aan de orde komen. En hoe je afspraken

vastlegt.

Formulieren

Voor een goed verloop van de gesprekken kan het werken met formulieren of checklisten

zinvol zijn. Afhankelijk van het type gesprek staan daarop vaste onderdelen en

aandachtspunten. Het biedt voor beide partijen duidelijkheid en structuur. Bovendien

kunnen de uitgesproken verwachtingen hierop worden vastgelegd en bewaard in een

dossier. Elke organisatie kent haar eigen systeem hierin.

Erica Rijnsburger – succesvol aansturen van teams

21

Bijlage 8: voorbeeld tussentijdse werksfeerevaluatie

Let op: het is NIET de bedoeling dergelijke scans wekelijks als instrument af te nemen en

te kijken hoe ‘goed’ jij of je team scoorde ten opzichte van de vorige keer. Het betreft

een instrument om met elkaar een gesprek op gang te brengen. Je kunt het dus ook

makkelijk tijdens een teammeeting over één of twee aspecten hebben van een dergelijke

lijst.

Moodmeter

Wat zijn je gevoelens over je rol, de inhoud van je werk, het belang ervan

voor je eigen ontwikkeling, die van het team en die van de toekomst van
je organisatie. Kruis eerlijk dat symbool aan dat het beste deze gevoelens

weergeeft!

Leiderschap  of  of 

Teamwork  of  of 

Fun at work  of  of 

Jouw verantwoordelijkheden en rol  of  of 

Jouw workload  of  of 

De diensten of produkten die jullie leveren  of  of 

Tevredenheid bij interne klanten  of  of 

Tevredenheid bij externe klanten  of  of 

Jouw resultaten, bijdragen en prestaties  of  of 

Herkenning en waardering  of  of 

Beloning  of  of 

Jouw toekomst in het team  of  of 

Erica Rijnsburger – succesvol aansturen van teams

22

Bijlage 9: vitaliteitsscan – een middel om te kijken naar stressverhogende en

stressverlagende factoren.

 Vraag Eens Neutraal Oneens

1. Ik heb een grote invloed op hoe ik mijn werk kan inrichten

en uitvoeren.

2. Ik heb het gevoel dat mijn werkzaamheden weinig

gewaardeerd worden.

3. Ik heb voldoende mogelijkheid om mij te ontwikkelen in

mijn werk.

4. Op weg naar mijn werk hoop ik dat de dag snel voorbij

gaat.

5. Ik kan met mijn capaciteiten voldoen aan de eisen die het

werk stelt.

6. Als ik mijn loopbaan over mocht doen zou die er heel

anders uitzien.

7. Mijn capaciteiten komen goed tot zijn recht in mijn huidige

werk.

8. Er zijn dagen dat ik al moe ben voor ik aan het werk ga.

9. Ik ben enthousiast over mijn baan.

10. Het komt regelmatig voor dat mijn werktijden het me

moeilijk maken om aan verplichtingen thuis te voldoen.

11. Ik krijg voldoende terugkoppeling over het resultaat van

mijn werk.

12. Het komt regelmatig voor dat ik me niet goed kan

concentreren op mijn werk omdat ik me zorgen maak over

thuis.

13. Ik haal veel plezier en voldoening uit mijn huidige werk.

14. Ik denk er wel eens over om van baan te veranderen.

15. Mijn werk is afwisselend en uitdagend genoeg voor mij.

16. Ik heb regelmatig meningsverschillen of conflicten met

mijn leidinggevende of mijn collega’s.

17. Ik weet heel goed wat mijn kwaliteiten zijn en wat voor

werk ik het beste zou kunnen doen.

18. Ik zou wel ander werk willen maar weet niet wat.

19. De tijd vliegt voorbij als ik aan het werk ben.

20. Ik merk dat ik steeds tegen bepaalde dingen aan loop en

weet niet hoe ik dat kan veranderen.

21. Ik kan mijn collega’s of leidinggevende altijd om hulp

vragen.

Erica Rijnsburger – succesvol aansturen van teams

23

22. Het komt de laatste tijd steeds vaker voor dat ik me

afstandelijk over het werk uitlaat.

23. Ik kan me niet voorstellen dat ik ontslagen zal worden. Ik

ben te waardevol voor de organisatie.

24. In mijn organisatie worden afspraken niet altijd

nagekomen.

25. Mijn leidinggevende gebruikt zijn invloed om mij te helpen.

26. Het werk vraagt regelmatig meer van mij dan ik aankan.

27. Ik voel me doorgaans gezond en fit.

28. Ik meld me meer dan eens in het jaar ziek.

29. Wanneer het slecht gaat met onze organisatie, gaat mij dat

aan het hart.

30. Ik moet altijd optimaal geconcentreerd zijn voor mijn werk.

Erica Rijnsburger – succesvol aansturen van teams

24

Bijlage 10: procedure, Inhoud, Relatie en Emotie

Iedereen kent ze wel: die vergaderingen of overleggen die niet echt lopen. Je gaat maar

door en door, voelt dat het niet werkt, je neemt toch besluiten om vervolgens tot de

constatering te komen dat de besluiten uiteindelijk niet echt uitgevoerd worden – het

blijkt dat je een schijn-commitment had …

Een reden voor verwarring tijdens een overleg, is dat we alleen oog hebben voor de

inhoud en niet voor de te volgen procedure of het proces (opgesplitst in relatie en

emotie) wat er gaande is of dat er misschien in de relatie iets zit. We gaan dan door over

de inhoud terwijl de procedure niet helder is en / of een deel van de groep afhaakt of

weerstand vertoont. De boodschap komt niet over, we gaan in de overdrive stand en

proberen de ander nog harder te overtuigen.

De onderverdeling van een overleg in Inhoud, Procedure, Relatie en Emotie noemen we

ook wel het betrekkingsniveau van communicatie:

o de inhoud gaat het over je concrete werk: wat wil je bereiken?

o de procedure gaat over hoe je te werk gaat, bijvoorbeeld: welke methode of welke

vergadervorm gebruik je?

o de relatie gaat over de onderlinge verstandhouding en het wederzijds vertrouwen: zie

je mij deze opdracht doen?

o de emotie gaat over de gevoelens die men meebrengt een overleg in: ik denk dat jij

op mijn plek wilt zitten en daar maak ik me zorgen om en dat neem ik mee de relatie

in.

De laatste twee aspecten (relatie en emotie)

worden ook wel het proces genoemd en gaan over

hoe je met elkaar omgaat: wat is er bij de groep en

de deelnemers gaande? Deze aspecten zitten ook

onder het wateroppervlakte van de ijsberg.

Hoewel we ons meestal erg druk maken over de

inhoud, is het slagen van je doel het minst

afhankelijk van dit aspect! Inhoud wordt gedragen

door de procedure en samen worden ze weer

gedragen door de relatie en de onderliggende

emoties. Dus de grondlegger voor wat je wilt

bereiken (inhoud) zijn deze aspecten. Dit niveau

wordt ook wel metacommunicatie genoemd: ‘praten

over praten’. Een belangrijke vaardigheid hierbij is

dat je kunt weergeven wat er bij jezelf, de deelnemers en de groep speelt, ofwel

reflecteren: weergeven of weerspiegelen van gevoel. En als je dit lastig vindt, kun je er

ook gewoon naar vragen!

Bedenk altijd de volgende 2 wetmatigheden:

1. Emoties komen van rechts (en hebben dus altijd voorrang).

2. Je komt net zover met de inhoud als de onderlinge interactie je toestaat.

Vragen bij elk aspect

Inhoud:

o Wat is de inhoud of het probleem of de situatie?

o Welk onderwerp is aan de orde?

o Welke doelen worden nagestreefd?

o Welke informatie moet worden bestudeerd en doorgenomen?

Emotie

Relatie

Procedure

Inhoud

Erica Rijnsburger – succesvol aansturen van teams

25

o Wat zijn de meningen, de standpunten, de voorstellen?

o Welke argumenten horen we?

o Wat is de relevantie van wat we horen?

o Welke prioriteiten liggen er?

o Welke afspraken moeten gemaakt worden?

Procedure:

o Hoe werken we aan de taken?

o Wat doen we het eerst op de vergadering?

o Welke werkwijze hanteren we?

o Wie bewaakt de tijd?

o Welke besluiten moeten we op z’n minst nemen?

o Welke tijd nemen we waarvoor?

o Wanneer moet iets af?

o Hoe gaan we om met …?

o Welke taken verdelen we?

Relatie:

o Wie is er het meest aan het woord en wie het minst?

o Wat is de verhouding tussen de sprekers en de zwijgers?

o Wat wordt vermeden om te zeggen?

o Hoe energiek is de groep als geheel of de individuele leden afzonderlijk?

o Waar zijn schommelingen in energieniveau voelbaar?

o Wat gebeurt er dan precies en wat is de aanleiding?

o Wie heeft de leiding, formeel en informeel?

o Hoeveel moeite wordt gedaan om elkaar echt te begrijpen?

o Wat doen we met ieders kwaliteiten?

o Hoe wordt er geluisterd?

o Welke psychologische spelletjes worden gespeeld?

Emotie:

o Welke emoties zijn hoorbaar/zichtbaar?

o Welke (oude) behoeften spelen een rol?

o Welke zorgen of welke dilemma’s hebben de deelnemers?

o Wat gebeurt daarmee?

o Hoeveel vertrouwen hebben de individuele deelnemers?

o In welke mate durven de individuele deelnemers zichzelf bloot te geven?

Interventies

In een vergadering of overleg (1-op-1 of met meerdere mensen) kun je interventies doen

op elk niveau, afhankelijk van waar het overleg niet soepel loopt.

Een interventie op het niveau van de inhoud gaat in op de inhoud van het vertelde. Het

onderwerp van gesprek, het thema staat centraal. Als deelnemer of voorzitter of leider

van het overleg kun je de inhoud proberen te verhelderen door vragen te stellen en

samen te vatten.

Bij het gebruiken van een interventie op procedureniveau ga je in op de manier waarop

iets wordt gezegd, gevolgd door een vraag, een voorstel of een afspraak. Dit niveau

vertegenwoordigt duidelijke agenda's die gemeenschappelijk gedragen worden of een

structuur in de wijze van gespreksvoering die voor betrokkenen gelijk is. Je kunt dan

meehelpen de structuur te bewaken en te ondersteunen door bijvoorbeeld het aanbieden

Erica Rijnsburger – succesvol aansturen van teams

26

van werkvormen, middelen en concepten, het ondersteunen bij het vaststellen van regels

binnen de kenniskring, de vergaderstructuur enz.

Interventies onder het wateroppervlakte (relatie en emotie) zijn het lastigst. Veel van

wat er zich tijdens de communicatie afspeelt is moeilijk te zien of is zelfs onzichtbaar.

Non-verbale signalen helpen ons vaak te begrijpen waarom iemand iets zegt. Ook de

toon of het tempo (paraverbale signalen) zeggen veel over wat iemand eigenlijk bedoelt.

Er zijn onderzoeken die uitwijzen dat 80% van onze boodschap non-verbaal wordt

overgebracht! Goed kijken en luisteren levert enorm veel informatie op. Feedback geven

en vragen is ook een belangrijke interventie op dit vlak.

Wat speelt zich eigenlijk op dit niveau allemaal af? Een korte opsomming van vier

categorieën:

o Gevoelens - angst, boosheid, verdriet, blijdschap. Emoties zijn gevoelens die je vrij

gemakkelijk kunt waarnemen door hun heftigheid: drift, woede, huilen, lachen (slappe

lach). Gevoelens kunnen ook verpakt worden door cynisme, sarcasme of moppen.

o Meningen - ‘ik vind’, ‘wat ik wil onderstrepen is’, ‘waar het mij eigenlijk om gaat is’.

Een mening hebben gaat vaak over in oordelen dat weer overgaat in veroordelen.

o Status - positie in een bedrijf, maatschappelijk aanzien, leeftijd, ervaring, expertise,

eruditie, rijkdom.

o Macht - invloed uitoefenen, mensen uitspelen, hulp bieden.

Als je een interventie plaatst op dit niveau dan ga je in op gevoelens, op meningen, op

de status of de macht die de betrokkene ‘etaleert’ al dan niet uitgesproken. Je moet goed

tussen de regels door luisteren om de eigenlijke boodschap te begrijpen. Het zijn dus

vaak niet de letterlijke woorden maar de combinatie van bijvoorbeeld toon, tempo,

houding enz. die de essentie van het uitgesprokene bevat.

Korte voorbeelden van reflectie per categorie:

o Gevoelens benoemen - volgens mij ben je ontzettend blij dat je van hem af bent?

o Meningen – volgens mij vind je dat het zo niet langer kan met deze vertragingen?

o Status - we moeten dus vertrouwen op je ervaring, begrijp ik.

o Macht – ik heb zo’n gevoel dat jij eigenlijk al lang een besluit genomen hebt?

Belangrijk: om op dit niveau contact te krijgen laat je de waarom-vraag zoveel mogelijk

achterwege. Een waarom-vraag roept bij de ander altijd verdedigingsmechanismen op.

Men gaat uitleggen en verklaren. Als je wilt weten waarom iemand iets doet, zijn er twee

manieren:

1. De eerste is te vragen: wat maakte dat je deze beslissing alleen nam?

2. Of je doet veronderstellingen die je ter toetsing voorlegt: ik begrijp dat je het lastig

vindt om met een hele groep te beslissen over dit punt.

Wat levert het op?

Leren werken met het betrekkingsniveau heeft verschillende voordelen:

o Je bereikt echt commitment.

o Oplossingen komen vanuit de deelnemers zelf – je hebt meer draagkracht.

o Er ontstaat een beter begrip voor elkaars standpunten en daardoor beter gedragen

besluiten.

o Verbetering van de inhoudelijke kwaliteit van de vergadering.

o Een sneller, beter en plezierige verlopende bijeenkomst.

Bijlage 11: Managementrollen Robert Quinn

Erica Rijnsburger – succesvol aansturen van teams

27

Robert Quinn heeft 8 rollen uitgewerkt waar leiders aan zouden moeten voldoen. De

meest effectieve leider is degene die op alle rollen scoort – het schaap met 5 poten dus.

Desondanks interessant om kennis van te nemen.

Erica Rijnsburger – succesvol aansturen van teams

28

Bijlage 12: Leiderschap competenties van Bas Blekkingh

Is leiderschap een kwestie van karakter of van het opbouwen van competenties of beide?

Bas Blekkingh propageert het laatste: op grond van je eigen emotionele stabiliteit,

grotendeels ingegeven door je eigen achtergrond en opvoeding, ben je in staat om de

competenties op te bouwen die noodzakelijk zijn.

Het interne theater

o Ervaringen uit het verleden bieden ‘garanties’… want:

√ Gevoel van een missie hebben?

√ Graag willen meebepalen?

√ Charisma?

√ Bepaalde kijk op de dingen?

o Elke manager kent een sterk, levendig intern theater, dat hem (of haar) aanzet

persoonlijke motieven te externaliseren en publiekelijk uit te dragen.

Ons interne theater is meer zichtbaar dan we denken!

o In ons interne theater worden tal van verhalen verteld …

√ die jij verzameld hebt in de loop van je leven.

√ die je selectief hebt waargenomen.

√ die ‘jouw waarheid’ representeren.

√ die je bent gaan combineren tot een 3e, 4e, 5e verhaal …

√ met elk een eigen kwalificatie en oordeel.

o Wat is jouw belangrijkste verhaal?

Erica Rijnsburger – succesvol aansturen van teams

29

Waarom leiders falen – interessant onderzoek: zij die hun intern theater onvoldoende

kennen en daardoor in de volgende valkuilen stappen:

Hierna volgt een overzicht van veel voorkomende egoposities van leiders. Kijk maar eens

welke positie je in meer of mindere mate herkent in jezelf.

Erica Rijnsburger – succesvol aansturen van teams

30

Zicht op intern theater: veel voorkomende ego’s

Ego +

(kracht)

Ego –

(vervorming)

Doel / verborgen drijfveer Gedrag

1. De trotse De opschepper Bewonderd worden.

Excentriciteit: ik ben anders.

Door anderen te vertellen hoe goed je bent, jezelf

vaak boven de ander plaatsen.

2. De zelfstandige De solist Onafhankelijkheid bewaken.

Afstandelijkheid: eigenlijk hoor ik hier niet.

Je laat anderen im- en expliciet weten en voelen

dat jij geen hulp of advies nodig hebt. Je gaat

interactie hierover uit de weg.

3. De onschuldige Het slachtoffer Niet schuldig bevonden willen worden,

mededogen willen.

Wantrouwen: ik zie altijd wat er niet klopt.

Anderen regelmatig laten weten dat jij niet

verantwoordelijk bent voor de ontstane situatie.

Klagen over hoe zwaar je het hebt.

4. De rustige De duiker Met rust gelaten willen worden, niet willen

dat er eisen gesteld worden waardoor niet

gefaald kan worden.

Passieve weerstand: wat ik eigenlijk denk,

gaat je niets aan.

Contact mijden. Niet lastig zijn. Geen aandacht

trekken. Risico’s mijden. Zorgen dat de

samenwerking niet verstoord wordt.

5. De aardigerd De slijmbal Waardering willen krijgen, erbij willen horen.

Behaagzucht: ik doe er alles voor als ze me

maar aardig vinden.

Love junk. Anderen steeds prijzen en waarderen.

Contact en bevestiging zoeken.

6. De relativerende De jaloerse Zelf het podium willen hebben, zorg of er wel

genoeg over is, of het resultaat wel

voldoende is.

Perfectionisme: het kan altijd beter.

Anderen laten weten dat bepaalde successen van

collega’s helemaal niet zo bijzonder zijn.

7. De leraar De paternalist Nodig willen zijn en daardoor een plek

hebben.

Arrogantie: ik alleen heb gelijk en de

anderen ongelijk.

Anderen (on)gevraagd advies geven.

Reddersgedrag.

8. De krachtige De sloper De baas willen zijn, respect willen hebben.

Narcisme: ik ben het centrum van de wereld.

Eigen zin doorduwen. Anderen overheersen. Niet

luisteren. Anderen naar beneden duwen.

Erica Rijnsburger – succesvol aansturen van teams

31

Ego + Grootste angst Selffulfilling

Prophecy

Vb neg gedachten Vb pos gedachten

1. De trotse Niet bewonderd worden. Men bewondert je niet

door je opschepgedrag.

Als je niet laat zien hoe goed

je bent, dan …

Ik kan vertellen over mijn

successen als dat de ander

helpt in zijn ontwikkeling.

2. De zelfstandige Onafhankelijkheid kwijt

raken, iemand nodig

hebben, overgeleverd

zijn.

Afhankelijk zijn van het

idee van onafhankelijk

zijn, alles zelf doen en

opgestapeld werk.

Als je iemand nodig hebt,

ben je overgeleverd. De

ander doet het toch niet

goed. Uiteindelijk sta je er

toch alleen voor.

Samenwerken leidt tot

synergie. Hulp vragen is

groeien en verder komen i.p.v.

jezelf ergens vast te houden.

3. De onschuldige Dat je de schuld krijgt,

de verantwoordelijkheid

krijgt en alles teveel is.

Afwijzing doordat je je

verantwoordelijkheden

ontloopt en veel klaagt.

Als ze maar niet denken dat

ik het gedaan heb. Ik mag

niet falen.

Ik kan altijd naar mijn aandeel

kijken in een ontstane situatie.

4. De rustige Lastig gevallen worden,

dingen niet in eigen

tempo mogen doen.

Men valt je lastig omdat

men je aanwezigheid niet

voelt en je mening wil

horen.

Dit kan ik niet aan. Het is

teveel. Ik kan me niet

verweren.

Ik kan op tijd mijn grenzen

aangeven en hoef deze niet te

verdedigen met hand en tand.

5. De aardigerd Afwijzing. Geen plek

hebben.

Door je geslijm gaan

mensen je mijden.

Ik moet aardig doen, anders

lig ik er uit. Ik moet steeds

kijken welke plek ik heb.

Ik geef alleen complimenten als

ik die voel en meen en iemand

daarmee echt iets kan geven.

6. De relativerende Niet genoeg hebben en

krijgen.

Men gunt je niets omdat jij

de ander ook niets gunt.

Als ik niet laat zien wat de

ander fout doet, gaat het

niet goed en blijft er voor

mij geen erkenning over.

Ik gun een ieder zijn of haar

succes en dat staat los van het

mijne.

7. De leraar Niet nodig zijn. Men mijdt je omdat je de

ander geen ruimte geeft

om het op zijn eigen

manier te doen.

Ik moet helpen, anders

besta ik niet. Het is alleen

maar goed bedoeld hoor.

De ander is een zelfstandig

persoon en ik kan helpen als

deze daarom vraagt.

8. De krachtige Geen respect hebben,

gedomineerd worden.

Het respect is oppervlakkig

omdat men bang van je is.

Ik moet mijn plek houden.

De ander vertelt mij niet wat

ik moet doen.

Ik weet wat ik waard ben en

hoef dat niet af te dwingen.

Erica Rijnsburger – succesvol aansturen van teams

32

Bijlage 12: evaluatie of diagnose1

Vragenlijst

Doorloop met je team onderstaande vragenlijst en kruis aan wat geldend is voor het

project waarvoor je met elkaar eventuele maatregelen ontwikkelt en deze belegt.

I. Beheersmatig aspecten

Aandachtspunt?

I.1. Het gewenste projectresultaat is (nog) niet duidelijk.

I.2. De grenzen van het project zijn onduidelijk.

I.3. De probleemstelling is onvoldoende duidelijk

uitgewerkt.

I.4. Het doel van het project is onvoldoende afgebakend.

I.5. De projectrisico’s zijn onvoldoende doordacht op

consequenties.

I.6. De randvoorwaarden die vanuit de omgeving gesteld

worden, zijn onvoldoende in kaart gebracht of aan

veranderingen onderhevig.

I.7. De eisen die de opdrachtgever stelt aan het

projectresultaat zijn onvoldoende duidelijk of aan

verandering onderhevig.

I.8. De eisen die de gebruikers stellen aan het

projectresultaat zijn onvoldoende duidelijk of aan

verandering onderhevig.

I.9. De ontwerpbeperking (eisen vanuit de ontwikkelaars)

zijn onvoldoende duidelijk of aan verandering

onderhevig.

I.10. De gekozen fasering is niet werkbaar of onvoldoende

duidelijk opgesplitst.

I.11. De mijlpalen zijn onvoldoende duidelijk gedefinieerd of

er wordt te flexibel mee omgesprongen.

I.12. De ‘break-down’ in deelprojecten en/of activiteiten is

onvoldoende afgestemd op elkaar en/of op het totale

resultaat.

I.13. Sturing geschiedt teveel op één aspect (tijd, geld,

kwaliteit, informatie, organisatie).

I.14. Tijdbeheersing: er is onenigheid over de tijdsduren,

volgorde en/of de starttijdstippen van activiteiten.

I.15. Geldbeheersing: er is onenigheid over de

toereikendheid en samenstelling van (deel) budgetten.

I.16. Kwaliteitbeheersing: er is onenigheid over de na te

streven kwaliteit, de kwaliteitseisen van de

opdrachtgever, de gekozen aanpak of gekozen

oplossingen en hulpmiddelen

I.17. Informatiebeheersing: wijzigingen in specificaties/

ontwerpen/tussenresultaten vinden op

1 Gebaseerd op de Vragenlijst Projectdiagnose uit Projectmatig Werken van Gert Wijnen c.s.

Erica Rijnsburger – succesvol aansturen van teams

33

I. Beheersmatig aspecten

Aandachtspunt?

oncontroleerbare wijze plaats.

I.18. Organisatiebeheersing: er is onenigheid over de

prioriteitenstelling, de gewenste of feitelijke

kwaliteiten van projectmedewerkers, over de wijze

waarop geadministreerd en bijgestuurd wordt en over

de onderlinge taakverdeling.

II. Teamaspecten

Aandachtspunt?

II.1. In het project overheerst ‘eerst doen, dan denken’.

II.2. In het project overheerst ‘wel praten, maar niet

oplossen’.

II.3. Er is meer individugerichtheid dan een teamgeest.

II.4. De teamleden hebben geen begrip voor elkaar en/of

luisteren niet naar elkaar.

II.5. Er wordt te veel ‘gefreewheeld’.

II.6. Men werkt plichtmatig/mechanistisch.

II.7. Persoonlijke tegenstellingen worden zakelijke

conflicten.

II.8. Een eenduidige visie op het samenwerken ontbreekt.

II.9. De discipline en effectiviteit van het team is

onvoldoende.

II.10.Er is te weinig creativiteit in het team.

II.11.Er is te veel onderlinge competitie in het team.

II.12.Het team is te eenzijdig samengesteld.

II.13.Het probleemoplossend vermogen van het team is

ontoereikend.

II.14.De afgesproken regels en procedures werken niet.

II.15.Mensen uit de staande organisatie bemoeien zich op

minder constructieve met het team.

II.16.De onderlinge verhoudingen en de wijze van werken

binnen de staande organisatie maken een

projectmatige aanpak moeilijk.

II.17.Input van de afnemers van het teamresultaat kan niet

tijdig worden gemobiliseerd.

II.18.Mensen om het team heen zijn niet overtuigd van het

belang van de resultaten van het team.

II.19.Onderhandelingen met de opdrachtgever verlopen

moeizaam.

Erica Rijnsburger – succesvol aansturen van teams

34

II. Teamaspecten

Aandachtspunt?

II.20.Er zijn tegengestelde belangen in de omgeving van het

aanwezig.

II.21.Andere projecten doorkruisen een efficiënte aanpak

van het team.

II.22.De veranderingen die dit project met zich meebrengt,

zijn onvoldoende onderkend.

II.23.Terugkoppeling tussen het project en de omgeving is

te traag.

II.24.De wijze waarop bestuurlijke en beleidsmatige

beslissingen genomen worden ten aanzien van het

project is te chaotisch en/of te traag.

II.25.Het onderling overleg en/of het overleg met de

projectorganisatie is niet goed geregeld.

II.26.De teamleden ervaren de projectleider eerder als last

dan als steun.

II.27.De projectleider is teveel uitvoerder in plaats van

manager.

II.28.De projectleider heeft onvoldoende macht en invloed

naar buiten en/of binnen toe.

II.29.De projectleider staat er te veel alleen voor.

II.30.De projectleider maakt misbruik van zijn invloed door

te veel te sturen op:

o kennis en expertise

o formeel gezag

o taakverdeling en opdrachttoewijzing

o vriendschap en persoonlijk overwicht

o toekennen van beloningen en straffen

o verdeling van projectmiddelen.

II.31.De projectleider is in conflict met …

II.32.Eén of meerdere teamleden vinden dat ze dingen

moeten doen die niet bij hun ambitieniveau passen.

II.33.Eén of meerdere teamleden zijn het overzicht kwijt.

II.34.Eén of meerdere teamleden vinden dat hun kwaliteiten

onvoldoende tot recht komen in het project.

II.35.Eén of meerdere teamleden vinden dat ze hun

persoonlijke doelstellingen niet halen.

II.36.Eén of meerdere teamleden vinden het project te lang

duren en verliezen betrokkenheid.

II.37.Eén of meerdere teamleden hebben moeite met het

onderhouden van relaties met de omgeving.

II.38.Eén of meerdere teamleden hebben moeite met het

zich houden aan gemaakte afspraken.

II.39.Eén of meerdere teamleden hebben conflicten met …

II.40.Eén of meerdere teamleden ondermijnen het gezag

van de projectleider.

II.41.Eén of meerdere teamleden hebben moeite met hun

Erica Rijnsburger – succesvol aansturen van teams

35

II. Teamaspecten

Aandachtspunt?

plaats in het project.

SWOT analyse

Wat stimuleert een goed functioneren van het team:

Wat belemmert de goede voortgang van het werk in het team:

Wat zijn incidenten en terugkerende problemen:

Incidenten Terugkerende problemen

Welke factoren zorgen ervoor dat het probleem regelmatig terugkeert:

Ik zelf als factor, door mijn doen en laten Factoren buiten mij

