
Trainen
met hart
en ziel®

S I L V I A B L A N K E S T I J N

Ontwikkelen van effectieve trainingsprogramma’s
voor communicatie- en managementtrainers

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 3

Copyright: © Uitgeverij Boom Nelissen, Amsterdam, 2008

Omslag: Matt Art Concept & Design, Haarlem

ISBN: 978 90 244 1758 2

NUR: 801

1e druk: 2008

2e druk: 2011

3e druk: 2013

‘Trainen met hart en ziel®’ is een door Krol & Blankestijn geregistreerde merknaam.

Overal waar in dit boek ‘hij’ staat, mag ook ‘zij’ gelezen worden.

ALLE RECHTEN VOORBEHOUDEN

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit

deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of

openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto-

kopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van

de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan

op grond van artikel 16h Auteurswet 1912 dient men de daarvoor wettelijk verschuldigde

vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp,

www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen,

readers en andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot

de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060,

2130 KB Hoofddorp, www.stichting-pro.nl).

www.boomnelissen.nl

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 4

Inhoud

Inleiding 13

1 De zin van training 17
1.1 Investeren in training en opleiding 17
1.2 Leren op niveau 20
1.2.1 De zes ontwikkelingsniveaus 21
1.2.2 Werken met hart en ziel 27
1.2.3 Drie niveaus van leren en ontwikkelen 29
1.3 Vakmanschap 32
1.3.1 Trainen met hart en ziel 34

2 Een trainingsprogramma ontwikkelen 37
2.1 Inleiding 37
2.2 Het programmeerkristal 38
2.2.1 De zeven elementen van het programmeerkristal 39
2.2.2 Programmeren met het programmeerkristal 40
2.3 Niveaus van programmeren 42
2.3.1 Programmeren op macroniveau 42
2.3.2 Programmeren op mesoniveau 45
2.3.3 Programmeren op microniveau 46
2.4 Programmeren en daadwerkelijke gedragsverandering 48
2.5 Dilemma’s tijdens het ontwikkelproces 51

3 Doelgericht programmeren 53
3.1 Inleiding 53
3.2 De functies van doelen 54
3.2.1 De doelen en de opdrachtgever 54
3.2.2 De doelen en de deelnemers 55
3.2.3 De doelen en de trainer 57
3.3 Soorten doelen 58
3.3.1 De traditionele stappen naar gedragsverandering 59
3.3.2 Gedragsverandering van binnen naar buiten 61
3.3.3 Keuzes voor het soort doelen 63
3.4 Visieontwikkeling 63
3.4.1 Visieontwikkeling en de zes ontwikkelingsniveaus 64
3.4.2 Visualiseren 68
3.4.3 Van visie naar trainingsdoelen 70
3.5 De doelenhiërarchie 71
3.5.1 Voorbeeld doelenhiërarchie 73

5

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 5

3.5.2 Praktische tips voor de doelenhiërarchie 74
3.6 Doelen formuleren 76
3.6.1 BE SMARTI 76
3.6.2 Praktische richtlijnen 77

4 Ken je deelnemers 79
4.1 Inleiding 79
4.2 Je deelnemers analyseren 80
4.3 Afstemmen op je deelnemers 86
4.3.1 Leerstijlen 87
4.4 Competentieontwikkeling 90
4.4.1 Begrippenkader 90
4.4.2 Zicht op competentieontwikkeling van deelnemers 92
4.4.3 Trainen op competentieontwikkeling 95
4.5 Intake 100
4.5.1 De intakefase binnen een incompanytraject 100
4.5.2 De intakefase tijdens een openinschrijvingstraining 102
4.5.3 Schriftelijke intake 103
4.5.4 Mondelinge intake 108
4.5.5 Intake tijdens de training 113
4.6 Motivatie 115
4.6.1 Weerstand 115
4.6.2 Uitingsvormen van (de)motivatie 116
4.6.3 Omgaan met weerstand 119
4.7 Persoonlijke leerdoelen 121
4.7.1 Algemene doelen versus persoonlijke doelen 121
4.7.2 Leerdoelen concretiseren 124
4.7.3 Leerdoelen formuleren 127
4.7.4 Leerdoelen in beelden 127
4.7.5 Bewust werken aan persoonlijke leerdoelen 130

5 De trainingsinhoud vormgeven 133
5.1 Inleiding 133
5.2 De inhoud en de bezieling van de trainer 134
5.3 De inhoud en de visie van de trainer 136
5.4 Het inhoudelijke kader 138
5.5 De inhoud en zijn mogelijkheden 140
5.6 De keuze van het inhoudelijke kader 142
5.7 Practice what you preach 144
5.8 Inzicht in leerprocessen 145
5.9 Leerprocessen sturen 151
5.9.1 Het leerproces van theoretici 151
5.9.2 Het leerproces van pragmatici 153

TRAINEN MET HART EN ZIEL®

6

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 6

5.9.3 Het leerproces van activisten 155
5.9.4 Het leerproces van observeerders 157
5.9.5 Verschillende leerstijlen in de groep 159

6 De keuze van werkvormen 161
6.1 Het keuzeproces 161
6.1.1 Van werkdoel naar werkvorm 162
6.2 Keuzecriteria 166
6.3 Overzicht in het werkvormenoerwoud 170
6.3.1 Kennis en inzicht 171
6.3.2 Zelfkennis en bewustwording 173
6.3.3 Houding en attitude 175
6.3.4 Waarden en innerlijke motivatie 176
6.3.5 Vaardigheden en competenties 178
6.3.6 Persoonlijke stijl versterken 179
6.3.7 Transferdoelen 181
6.3.8 Werkvormenoverzicht 184

7 Transfer 185
7.1 Inleiding 185
7.1.1 Span of transfer 186
7.2 Een systeembenadering voor transfer 187
7.2.1 De organisatie 189
7.2.2 De training 190
7.2.3 Training en praktijk 191
7.3 De invloed van de deelnemer op de transfer 192
7.3.1 Zelfinzicht 192
7.3.2 Innerlijke motivatie 193
7.3.3 Persoonlijk leerdoel 198
7.4 De lerende organisatie 199
7.4.1 De cruciale rol van het management 200
7.4.2 Feedback 201
7.4.2.1 Feedback in de praktijk 202
7.4.3 P&O als ontwerper van de lerende organisatie 203
7.4.3.1 Externe consistentie 204
7.4.4 De ondersteunende rol van de leidinggevende 204
7.4.4.1 Twaalf componenten van ondersteuning 205
7.4.4.2 Sociale steun 206
7.4.4.3 Situationeel ondersteunen 207
7.4.5 Teamontwikkeling 209
7.5 Transferbevorderende maatregelen binnen de training 211
7.5.1 Het voorwerk van de trainer 213
7.5.2 Van inhoudelijk perspectief naar transferperspectief 216

INHOUD

7

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 7

7.5.3 Transferactiviteiten na de training 220
7.6 Overzicht transferbevorderende maatregelen 222

8 Effectieve trainingsprogramma’s samenstellen 223
8.1 Groeimomenten creëren 223
8.1.1 Uitje of training? 224
8.1.2 Van standaard naar impact en effect 224
8.2 Het raamwerk 231
8.2.1 Nogmaals Kolb 232
8.2.2 Plopoefeningen 234
8.3 Programmeren en het omgevingsniveau 237
8.4 Programmeren op het mentale niveau 239
8.5 Programmeren op het emotionele niveau 242
8.6 Programmeren op het gedragsniveau 245
8.7 Programmeren op het fysieke niveau 246
8.8 Programmeren op het spirituele niveau 248
8.9 Keuzes op niveau 251

9 De trainer 253
9.1 Inleiding 253
9.2 De zeven ontwikkelingsfasen tot trainer met hart en ziel 254
9.2.1 Fase 1: Bezieling 255
9.2.2 Fase 2: ‘Ik, de trainer’ 256
9.2.3 Fase 3: De ‘techniek’ 259
9.2.4 Fase 4: De groep 260
9.2.5 Fase 5: De deelnemers 261
9.2.6 Fase 6: Trainen op de zes niveaus 262
9.2.7 Fase 7: Het grote geheel 264
9.2.8 Persoonlijk nawoord 265
9.3 De missie en visie van de trainer 266
9.3.1 De zoektocht naar je missie 267
9.3.2 Visie op trainen 270
9.4 Competentiemanagement voor trainers 271
9.4.1 Belemmerende patronen voor trainersontwikkeling 272
9.4.2 Competentieontwikkeling 274
9.4.3 Kan iedereen een toptrainer worden? 280
9.5 Zicht op trainerskwaliteiten 281
9.5.1 Zelfreflectie 282
9.6 Spelen met leerstijlen 284
9.6.1 Onderzoek je eigen leerstijl 284
9.6.2 Weerstand!? 287
9.6.3 Leerstijlen en de trainer als persoon 287
9.7 Menslief, ik houd van je! 289

TRAINEN MET HART EN ZIEL®

8

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 8

9.7.1 Contact in gedrag 290
9.7.2 De uitdaging van de trainer 292
9.7.3 De weg naar je hart 293
9.7.4 Programmeren met hoofd en hart 296

10 Randvoorwaarden 297
10.1 Inleiding 297
10.2 Financiën 297
10.3 De trainingsopzet 297
10.4 De trainingsaccommodatie 300
10.5 Hulpmiddelen 303
10.6 Checklist: Praktische organisatie van een training 304

11 Programmeren en de groepsenergie 305
11.1 Inleiding 305
11.2 Fasen in groepsontwikkeling 307
11.3 Het energieritme 308
11.4 De voorfase 310
11.5 De opbouwfase 312
11.5.1 Te langzame opbouw 315
11.5.2 Te snelle opbouw 316
11.5.3 Te weinig aansluiten bij de leerstijl 318
11.6 De piek 319
11.6.1 De kern van de zaak 320
11.6.2 Hoe hoog is je piek? 322
11.6.3 Hoeveel (sub)pieken passen in je training? 325
11.7 De afbouw 329
11.7.1 Emotionele afbouw 329
11.7.2 Oogsten 330
11.7.3 Transfer 331
11.7.4 Evaluatie 333
11.7.5 Afscheid 334
11.7.6 Valkuil I: te korte afbouw 334
11.7.7 Valkuil II: te lange afbouw 335
11.8 De werkpraktijk 337
11.9 Het energieritme en intervaltraining 338

12 Een oefening ontwikkelen 341
12.1 Inleiding 341
12.2 De opbouw van een oefening 342
12.3 Keuzes in het ontwikkelproces 345
12.4 Een oefening uitwerken 348
12.5 Een bestaande oefening programmeren 350

INHOUD

9

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 9

12.5.1 De doelen 351
12.5.2 De tijd 352
12.5.3 De materialen 353
12.5.4 Situatie- en rolbeschrijving 354
12.5.5 Hand-out 355
12.5.6 Het observatieformulier 358
12.5.7 De werkwijze 359
12.5.8 De nabespreking 360
12.5.9 Overigen 362
12.6 Een nieuwe oefening ontwikkelen 363
12.7 Checklist voor een oefening ontwikkelen 367

13 Evaluatie 369
13.1 Aandachtspunten bij evalueren 370
13.1.1 Wat evalueren? 370
13.1.2 Voor wie evalueren? 371
13.1.3 De planning van het evalueren 372
13.1.4 Door wie evalueren? 374
13.2 De evaluatie vormgeven 374
13.2.1 Vier niveaus van opleidingseffecten 375
13.2.2 De evaluatiemethode kiezen 376
13.3 Werkvormen voor een mondelinge evaluatie 377
13.3.1 Eenwoordevaluatie 378
13.3.2 Evaluatierondje 378
13.3.3 Evalueren met symbolen 379
13.3.4 Gedicht 379
13.3.5 De rijenmethode 380
13.3.6 Stellingenspel 380
13.4 Werken met schriftelijke evaluatieformulieren 380
13.4.1 Tijdstip van invullen 381
13.4.2 De vragen 381
13.5 Evaluatiemethoden op leerniveau 383
13.5.1 Kennistoets 383
13.5.2 Bekwaamheidsproef 384
13.5.3 Werkstuk 384
13.5.4 Caseanalyse 384
13.5.5 Reflectieverslag 385
13.6 Evaluatiemethoden op gedragsniveau 385
13.6.1 Praktijkexamen 386
13.6.2 Zelfbeoordeling 387
13.6.3 Beoordeling door de leidinggevende 387
13.6.4 Praktijkobservatie 388
13.6.5 Outtake 389

TRAINEN MET HART EN ZIEL®

10

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 10

13.7 Trainer met hart en ziel? 389
13.7.1 De vakinhoudelijke ontwikkeling van de trainer 390
13.7.2 De persoonlijke ontwikkeling van de trainer 390
13.7.3 De bezieling van de trainer 391

Over de auteur 393

Literatuur 395

INHOUD

11

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 11

1 De zin van training

1.1 Investeren in training en opleiding 17
1.2 Leren op niveau 20
1.2.1 De zes ontwikkelingsniveaus 21
1.2.2 Werken met hart en ziel 27
1.2.3 Drie niveaus van leren en ontwikkelen 29
1.3 Vakmanschap 32
1.3.1 Trainen met hart en ziel 34

1.1 Investeren in training en opleiding

In Nederland geven we jaarlijks een paar miljard euro uit aan een breed
aanbod van trainingen en opleidingen. Dit los van de loonkosten van de
cursisten, die veelal een aantal dagen per jaar een training volgen en dan
niet productief zijn in de organisatie. Het feit dat organisaties op zo’n gro-
te schaal investeren in trainingsprogramma’s, lijkt de conclusie te recht-
vaardigen dat training en opleiding een substantiële bijdrage leveren aan
het realiseren van de organisatiedoelstellingen.
Na ruim twintig jaar werkzaam te zijn als trainer en opleider kan ik deze
conclusie deels onderschrijven. Deelnemers doen tijdens de trainingen im-
mers nieuwe kennis en inzichten op, worden zich bewuster van hun sterke
en zwakke kanten en oefenen met nieuwe vaardigheden. Veel van hen vin-
den het prettig om op deze manier inhoudelijk en/of persoonlijk ideeën en
inspiratie op te doen en zich verder te professionaliseren. Anderen echter
ondergaan het trainingstraject ‘omdat het moet van de baas’. Voor lei-
dinggevenden en personeelsmanagers kan het prettig zijn een trainingstra-
ject in te kopen en zo zichtbaar iets te doen aan gesignaleerde knelpunten
bij de werknemers.
Maar bij een groot aantal trainingstrajecten kan ik ook diverse kantteke-
ningen plaatsen. Deze bespreek ik hieronder.

Training als enige oplossing
Organisaties zetten trainingen regelmatig in als de ultieme oplossing voor
een probleem. Leidinggevende, managementteam en/of personeelsfunc-
tionaris zetten daarnaast geen andere instrumenten in om de verandering
in de organisatie te realiseren.

17

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 17

Organisatie steunt het leerproces niet
Doordat de organisatie het leerproces niet steunt, neemt de kans af dat de
deelnemers het in de training geleerde daadwerkelijk gaan toepassen.

Training als uitje
Deelnemers zien een training regelmatig als een gezellig uitje, een welko-
me onderbreking van hun dagelijkse werksleur. Hierdoor nemen ze geen
verantwoordelijkheid voor hun eigen leerproces en hebben ze geen expli-
ciete leervraag.

Bereidheid tot leren ontbreekt
Lang niet alle deelnemers zijn bereid te reflecteren op hun eigen functio-
neren, feedback te ontvangen en te experimenteren met nieuw gedrag.
Wanneer deze bereidheid ontbreekt, zullen ze weinig leren.

Trainingsinhoud sluit niet aan bij de werkpraktijk
Veel trainingen sluiten te weinig aan bij de werksituatie van de deelne-
mers. Ze werken in die trainingen met standaardprogramma’s, standaard-
voorbeelden en algemene casussituaties. Wanneer deelnemers zich niet of
te weinig herkennen in de aangeboden stof en de trainer de vertaalslag
naar hun werkpraktijk onvoldoende kan maken, zal na afloop van het tra-
ject in de organisatie weinig effect van de training merkbaar zijn.

Leerrendement niet optimaal
Veel trainingen zijn programmatechnisch flink te verbeteren, waardoor in
dezelfde tijd een groter leerrendement is te realiseren.

Transfer ontbreekt
Transfer is helaas nog steeds een onderbelicht aspect in trainersland. Veel
trainers ‘dumpen’ hun trainingen en gaan vervolgens door naar de vol-
gende training.

Trainer niet vakbekwaam
Een aanzienlijke hoeveelheid trainers is ‘in het trainersvak gerold’ zonder
een gedegen vakopleiding. Ook trainingsbureaus werken dit soms mede in
de hand. Een goede manager is immers nog niet meteen een goede ma-
nagementtrainer. Bekendheid met leerprocessen aansturen is dan een van
de vaardigheden die ontbreekt.

Trainer niet afgestemd op deelnemers
Sommige trainers zijn meer gericht op de bevestiging van hun eigen ego
dan op het leerresultaat bij de deelnemers. Dit zal het effect van de training
op langere termijn niet ten goede komen.

TRAINEN MET HART EN ZIEL®

18

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 18

Na het lezen van deze – ongetwijfeld onvolledige - opsomming bekruipt je
wellicht het gevoel dat training inzetten een weinig probate keuze is. Wat
mij betreft kunnen training en opleiding een substantiële bijdrage leveren
aan de ontwikkeling van individuen, teams en organisaties. Juist in deze
tijd van voortdurende dynamiek en turbulentie wordt zeer veel van de in-
dividuele deelnemers gevraagd. Persoonlijke competenties en kwaliteiten
ontwikkelen is hierbij van essentieel belang.

Training effectief inzetten vraagt om:

Inzet binnen de organisatie
Voor een goede transfer van het leerproces in de training naar het verder
leren in de werkpraktijk zijn aandacht en inzet nodig vanuit de organisa-
tie. Dit kan variëren van het trainingstraject zorgvuldig introduceren bij de
toekomstige deelnemers en POP-gesprekken voeren tot coaching op de
werkvloer. Wanneer men binnen de organisatie het trainingstraject draagt,
zullen de resultaten in de praktijk aanzienlijk toenemen.

Leermotivatie van de deelnemer
Als de deelnemer zich bewust is van zijn eigen handelen, zijn sterke en
zwakke kanten, zal hij met een duidelijk leerdoel naar de training komen.
Hierdoor zal hij daar gerichter leren, waardoor het rendement zal toene-
men. Wanneer de leermotivatie echter ontbreekt, zal het effect van de trai-
ning gering zijn. Er zijn dan andere instrumenten nodig om de gewenste
gedragsverandering te realiseren.

Een vakbekwame trainer
Een vakbekwame trainer begeleidt de deelnemers vanuit zijn inhoudelijke
deskundigheid, zijn feeling met hen en zijn zicht op leerprocessen sturen.
Hij geeft zijn deelnemers concrete feedback, creëert een ondersteunend
leerklimaat en werkt voortdurend aan de transfer van het geleerde naar de
werksituatie. Een vakbekwame trainer is in staat maximale leerresultaten te
realiseren.

Trainingsprogramma’s met impact en effect
Een trainingsprogramma met impact en effect is gericht op de vastgestelde
doelen realiseren. Het is maximaal afgestemd op de deelnemers en hun
werksituatie en daagt de deelnemers uit om te leren en zich te ontwikkelen
in een tempo dat bij hen past. Dit programma is zo opgebouwd dat de deel-
nemers het geleerde in de werkpraktijk gaan inzetten.

Ik hoop met dit boek bij te dragen aan het ontwikkelen van trainingspro-

DE ZIN VAN TRAINING

19

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 19

gramma’s die veel impact en effect hebben op de ontwikkeling van de deel-
nemers en hun gedrag in hun werksituatie.

1.2 Leren op niveau

De doelstelling van de meeste trainingstrajecten is gericht op gedragsver-
andering van de deelnemers in hun dagelijkse werkpraktijk. Of het nu gaat
om beter te luisteren naar de vraag van de klant, om de eigen mening con-
creet en duidelijk te verwoorden of om de medewerkers resultaatgericht te
coachen, in alle gevallen is het de bedoeling dat de deelnemers zich in de
praktijk - een beetje - anders gaan gedragen.
Dit lijkt soms een gemakkelijke opgave: leg de deelnemers uit wat de be-
doeling is en dan komt het vanzelf goed met die gedragsverandering. De
praktijk is echter veel weerbarstiger; gedragsverandering vraagt dat mensen
hun oude gewoontegedrag loslaten. Gewoontegedrag waarmee ze vaak al
jaren vertrouwd zijn: ‘Zo doen wij dat hier nu eenmaal.’ Dit loslaten gaat
vaak gepaard met angst en onzekerheid: ‘Ik weet wel wat ik heb, maar niet
wat ik krijg.’ En vaak ook met boosheid en verzet: ‘Voor mij hoeft die ver-
andering niet zo nodig; ik vond de oude manier prima werken.’
Gelukkig zijn er steeds meer mensen die openstaan voor vernieuwing en
het een uitdaging vinden om hun grenzen te verkennen. Dat wil overigens
niet zeggen dat ook zij geen belemmeringen ondervinden bij gedragsver-
andering realiseren. Het is voor een trainer dan ook van belang inzicht te
hebben in het proces van gedragsverandering en de leerprocessen die hier-
in spelen.
Ik bekijk de ontwikkeling van mensen en organisaties op zes niveaus:
� het gedragsniveau
� het omgevingsniveau
� het mentale niveau
� het emotionele niveau
� het fysieke niveau
� het spirituele niveau.

TRAINEN MET HART EN ZIEL®

20

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 20

Figuur 1.1: De zes ontwikkelingsniveaus.

In de onderstaande (sub)paragrafen licht ik deze zes niveaus toe en ga ik in
op de vraag hoe ze het al dan niet doorbreken van gewoontegedrag kun-
nen beïnvloeden. Vervolgens koppel ik de zes niveaus aan drie typen ont-
wikkeling: competentieontwikkeling, persoonlijke ontwikkeling en spiritu-
ele ontwikkeling.

1.2.1 De zes ontwikkelingsniveaus

Ik begon dit hoofdstuk met de constatering dat de doelstelling van de
meeste trainingstrajecten gericht is op gedragsverandering van de deelne-
mers in hun dagelijkse werkpraktijk. Het gedragsniveau is dus het niveau
waarop uiteindelijk de verandering moet plaatsvinden, waarschijnlijk om-
dat men ervan uitgaat dat dit nieuwe gedrag een beter resultaat oplevert.
Dat resultaat is te realiseren in de omgeving: de interne omgeving (zoals
collega’s en medewerkers), een andere afdeling of de externe omgeving
(bijvoorbeeld klanten, toeleveranciers en opdrachtgevers).

Het gedragsniveau
Het gedragsniveau gaat over wat iemand doet of juist niet doet. De omge-
ving reageert op dit gedrag, waardoor diegene feedback krijgt op de effecti-
viteit van zijn gedrag. Deze feedback kan variëren van harde verkoopcijfers
tot een klanttevredenheidsonderzoek en van spontane ‘kritiek’ tot gestruc-
tureerde feedback in een functioneringsgesprek.
Iedereen heeft in de loop van zijn (werk)leven gewoontegedrag ontwik-

DE ZIN VAN TRAINING

21

emotioneel

mentaal

ge
dr

ag

omgeving

spiritueel

fysiek

13054-3edr_Trainen met hart en ziel:14458-Strategisch coachen 13-08-2013 13:50 Pagina 21

