
AAN
Met teamcoach- werkmodellen, opdrachten en vragenlijsten

MARIJKE LINGSMA en ROY DE BRABANDER

PRAKTIJK
BOEK TEAM
COACHING

 DE SLAG

… voor zelfsturende teams
coachende leiders en teamcoaches

2e herziene editie

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

A
A

N
 D

E
 S

L
A

G
M

A
R

IJK
E

 L
IN

G
S

M
A

R
O

Y D
E

 B
R

A
B

A
N

D
E

R

Marijke Lingsma en Roy de Brabander

Praktijkboek Teamcoaching,
aan de slag

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 1 26-09-18 16:06

Meer informatie over deze en andere uitgaven vindt u op www.boomuitgeversamsterdam.nl.

© 2018 Boom uitgevers Amsterdam & Marijke Lingsma en Roy de Brabander
Eerder verschenen als Werkboek Teamcoaching. En nu ECHT aan de slag, © 2001, 2005

Omslag: Bas Smidt, Den Haag
Binnenwerk: Elan Media, Gemonde
ISBN: 9789024425716
NUR: 808
1e druk: 2018

Alle rechten voorbehouden. Alle intellectuele eigendomsrechten, zoals auteurs- en databankrechten, ten aanzien van deze
uitgave worden uitdrukkelijk voorbehouden. Deze rechten berusten bij Boom uitgevers Amsterdam en de auteur.

Behoudens de in of krachtens de Auteurswet 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 elektro-
nisch, mechanisch, door fotokopieën, opnamen of enige 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 16 h
Auteurswet, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus
3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen,
readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich te wenden tot de Stichting PRO (Stichting
Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl). Voor het overnemen
van een gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid van eventuele (druk)
fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s), redacteur(en) en uitgever deswege geen
aansprakelijkheid voor de gevolgen van eventueel voorkomende fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, photocopying, recording or otherwise, without the publisher’s prior consent.

While every effort has been made to ensure the reliability of the information presented in this publication, Boom uitgevers
Amsterdam neither guarantees the accuracy of the data contained herein nor accepts responsibility for errors or omissions
or their consequences.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 2 26-09-18 16:06

http://www.reprorecht.nl
http://www.cedar.nl

3

Inhoud

Inleiding	 11

Wat is teamcoaching? 	 11

Opbouw van het boek	 12

Gehanteerde leervormen en werkmodellen	 14

Dank aan	 19

Deel 1 Aan de slag om competenter te worden als professioneel teamcoach 	 21

1	 Een nadere kennismaking met teams, en hoe teamcoaching daarbij aansluit	 23

1.1	 Kennis- en toepassingsvragen 	 24

1.2	 Zelf competenter worden	 27

1 Ervaring als teamcoach	 27

2 Eerste try-out voor presentatie wat teamcoaching inhoudt	 28

3 Welke vorm van teamcoaching kies je? 	 30

4 De drie petten van de manager als coachend leider	 32

1.3	 Reflectie 	 33

2	 Begrippenkader en competentieprofiel zelfsturende teams	 35

2.1	 Kennis- en toepassingsvragen	 35

2.2	 Zelf competenter worden 	 36

5 Vragenlijst leergierigheid	 38

2.3	 Reflectie	 39

3	 Het profiel van de teamcoach 	 41

3.1	 Kennis- en toepassingsvragen	 41

3.2	 Zelf competenter worden	 42

6 Nulmeting competentieprofiel teamcoach, vragenlijst	 42

7 Maak een basis-SWOT van jezelf als teamcoach/coachend leider	 47

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 3 26-09-18 16:06

4

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

3.3	 Het competentieprofiel van een teamcoach nader bekeken	 49

8 Analysevraag over beeldvorming 7 competenties 	 49

9 De teamcoach als saboteur	 50

10 Analyse contextgericht coachen	 52

11 Hoe resultaatgericht is een team?	 54

12 Focus op team-eigenaarschap voor teamprestaties en teamontwikkeling	 55

13 Een professioneel gesprek over contractering 	 56

14 Een ethisch dilemma – wat doe je?	 59

15 Casusanalyse vanuit de zeven ST!R teamcoach-competenties	 59

3.4	 Reflectie 	 60

4	 De basishouding van een teamcoach 	 63

4.1	 Kennis- en toepassingsvragen	 63

4.2	 Zelf competenter worden	 64

16 Presence, basishouding vanuit systeemdenken	 64

17 Podium maken voor patronen en patronen voorspellen	 65

18 Vragenlijst basishouding teamcoach 	 66

19 Sluit aan met taal 	 67

20 De klik: aansluiting maken in een groep	 68

21 Een OEN als teamcoach 	 69

22 Interventies maken vanuit drie posities 	 70

23 Door taal ruimte creëren in de groep	 71

24 ‘Nat gaan’ en jezelf hardop corrigeren 	 74

25 Componeer je eigen ijsberg als teamcoach	 76

26 Een double-loop reflectie op een tegenoverdracht	 79

4.3	 Reflectie 	 81

5	 Systeemdenken als belangrijkste kader 	 85

5.1	 Kennis- en toepassingsvragen	 85

5.2	 Zelf competenter worden	 87

27 Ken je erfenis	 87

28 Botsing van systemen-mindsets, dramadriehoek	 90

29 Systeemanalyse op vier teams	 91

30 Snel schakelen als systeemgerichte teamcoach, case navigator 	 92

31 Ontwijken en regie houden	 93

32 Focus op proces met diverse werkwijzen	 94

33 Focus op systeem: blijf meerzijdig partijdig	 95

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 4 26-09-18 16:06

5

IN
H

O
U

D

34 Ontsluier onzichtbare interactielijnen	 97

35 Circulaire interventies op het hier-en-nu 	 99

36 Opstelling: systeem in beweging 	 100

5.3	 Reflectie 	 101

6	 De vijf kritieke succesfactoren (KSF’s) als kompas	 103

6.1	 Kennis- en toepassingsvragen	 104

6.2	 Zelf competenter worden	 105

37 Verander één ding, en het hele systeem verandert	 105

38	 Vergroot je interventiemogelijkheden vanuit de 5 Kritieke Succesfactoren

(KSF’s) 	 107

39 De vijf KSF’s voor de teamcoach	 107

40 Herkennen en interveniëren op KSF’s (fits, misfits) in het teamverhaal 	 109

6.3	 Reflectie 	 110

7	 Aanvang van het teamcoachtraject	 111

7.1	 Kennis- en toepassingsvragen	 112

7.2	 Zelf competenter worden	 112

41 De klik: een band opbouwen 	 112

42 Intake met manager en onzichtbaar team 	 113

43 Afronding van een intakegesprek met opdrachtgever 	 115

44 Intake met team, GROUP als basiswerkmodel	 116

45 Functionele Analyse (FA) van het vraagstuk van het broodfabriekteam 	 118

46 Zeg eens ‘nee’	 121

7.3	 Reflectie	 122

47 Kill your darling(s), reflection-on-action 	 123

8	 Tijdens het teamcoachtraject: basismodellen voor de teamcoach 	 125

8.1	 Kennis- en toepassingsvragen	 125

8.2	 Zelf competenter worden	 126

48 Algemene warming-up: ik kom binnen en ik zie … 	 126

49 Interactieregels herkennen in het hier-en-nu 	 129

50 Gewaarwordingsmodel	 131

51 De Gouden Driehoek	 132

52 Basispassen 	 135

53 Herkennen van leerniveaus	 135

54 Het maken van circulaire interventies	 136

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 5 26-09-18 16:06

6

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

8.3	 Reflectie	 137

9	 Tijdens: het teamcoachen van een M1-team 	 139

9.1	 Kennis- en toepassingsvragen	 140

9.2	 Zelf competenter worden	 141

55 Begrenzen en transparant zijn in het benoemen	 142

56 Feedback over je stijl als teamcoach bij een M1-groep	 144

57 Voorgrond-achtergronddynamiek bespreekbaar maken	 145

9.3	 Reflectie	 146

10	 Tijdens: het teamcoachen van een M2-juniorteam	 147

10.1	 Kennis- en toepassingsvragen	 149

10.2	 Zelf competenter worden	 149

58 Coachen op interactie en afstemming	 151

59 Onderhandelen over emoties en zaken	 152

10.3	 Reflectie 	 154

11	 Tijdens: het teamcoachen van een M3-team 	 155

11.1	 Kennis- en toepassingsvragen	 156

11.2	 Zelf competenter worden	 157

60 Volgen en omdraaien	 158

61 Coachen op zelfstandigheid team op communicatiepiramide	 159

11.3	 Reflectie	 160

12	 Tijdens: het teamcoachen van een M4-team 	 163

12.1	 Kennis- en toepassingsvragen	 165

12.2	 Zelf competenter worden	 166

62 Slogans vertalen naar doorleefde identiteit	 167

12.3	 Reflectie	 168

13	 Tijdens: het coachen van niet-functionerende teams	 171

13.1	 Kennis- en toepassingsvragen	 172

13.2	 Zelf competenter worden	 172

63 Quickscan misfits en vijf KSF’s 	 172

64 Het teamcoachen van regressieve teams – drie situaties	 174

65 Herkennen van defensieve strategieën	 177

66 Teamcoachen van regressieve teams, vijf fasen	 179

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 6 26-09-18 16:06

7

IN
H

O
U

D

67 Het coachen van stagnerende teams vraagt om immediacy	 180

68 Gesprek met management, veranderingsprocessen, transitiefasen	 182

69 Onderstroomaannames bespreekbaar maken	 184

13.3	 Reflectie	 186

14	 Afronding van een teamcoachtraject	 189

14.1	 Kennis- en toepassingsvragen	 190

14.2	 Zelf competenter worden	 191

70 Met een goed begin kun je goed afronden	 191

71 Afscheid nemen als proces	 192

72 Kritieke momenten in het afronden 	 193

14.3	 Reflectie	 193

Afsluiting Deel 1	 194

Deel 2 Werkmodellen voor teamcoaching	 195

Inleiding	 197

Werkmodellen bij aanvang van een teamcoachtraject 	 199

WERKMODEL 1 Het Zandlopermodel 	 199

WERKMODEL 2 GROUP	 200

WERKMODEL 3 Functionele Analyse (FA)	 202

Werkmodellen bij M1-team 	 205

WERKMODEL 4 Check-in	 205

WERKMODEL 5 Onderzoek naar organisatie- en teamvisie 	 206

WERKMODEL 6 Driehoek Context–Meetlat–Eigenaarschap 	 207

WERKMODEL 7 SMARTIE	 208

WERKMODEL 8 Harde afspraken	 209

WERKMODEL 9 Verspillingen	 210

WERKMODEL 10 Om feedback vragen 	 211

WERKMODEL 11 De cirkeltechniek	 211

WERKMODEL 12 Visueel maken van teamfocus en overzichten	 213

WERKMODEL 13 Communicatiepiramide 	 213

WERKMODEL 14 Rolverwarring 	 215

WERKMODEL 15 Evalueren in drie stappen	 215

WERKMODEL 16 Who’s the boss? 	 216

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 7 26-09-18 16:06

8

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

Werkmodellen bij M2-team (hoofdstuk 10)	 217

WERKMODEL 17 Plaatje 1 of plaatje 2?	 217

WERKMODEL 18 Walking scale met teams 	 218

WERKMODEL 19 Aan de slag als topteam	 222

WERKMODEL 20 Cirkel van betrokkenheid en invloed	 223

WERKMODEL 21 De ’10-10’-oefening: verstieren – versterken van thema 	 225

WERKMODEL 22 STARR-T	 228

WERKMODEL 23 ORA: Organisatie-Rol Analyse 	 230

WERKMODEL 24 Team ontwerp competentieprofiel Z.O.T./Z.S.T.

(teamvolwassenheid)	 233

WERKMODEL 25 Omgaan met teamhaakjes	 234

WERKMODEL 26 Onvoorziene eigenschappen 	 235

Werkmodellen voor M3-team (hoofdstuk 11)	 237

WERKMODEL 27 CREA-model: Collectieve Reflectie, Eigen Actie	 237

WERKMODEL 28 Scorelijst competentieprofiel zelfsturend team 	 238

WERKMODEL 29 Reflectie via het (team)ijsbergmodel 	 241

WERKMODEL 30 Reflectiecyclus 	 242

WERKMODEL 31 Tijdbalk	 244

WERKMODEL 32 Teampresentatie houden 	 245

Werkmodellen voor een M4-team (hoofdstuk 12)	 247

WERKMODEL 33 Lateraal denken	 247

WERKMODEL 34 Japanse duizendknoop	 249

WERKMODEL 35 Pas design thinking op zelfsturing toe	 249

WERKMODEL 36 Scenariodenken 	 251

Werkmodellen voor het teamcoachen van niet-functionerende teams 	 253

WERKMODEL 37 Cirkels van acht in teams	 253

WERKMODEL 38 Plek der moeite en de kracht van het hier-en-nu	 256

WERKMODEL 39 Ruimte scheppen met de transitiefasen	 258

WERKMODEL 40 Verander- en behoudtaal 	 260

Werkmodellen bij Afsluiting van een teamcoachtraject (hoofdstuk 12)	 263

WERKMODEL 41 Two-minute pitch over prestaties en leerontwikkeling	 263

WERKMODEL 42 Levenslessen	 264

WERKMODEL 43 Ankers en ballonnen 	 267

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 8 26-09-18 16:06

9

IN
H

O
U

D

Afsluiting 	 269

Bijlagen	 271

Bijlage 1 Welke vorm van teamcoaching kies je? 	 273

Bijlage 2 FA met team	 276

Bijlage 3 Contractering	 281

Over de auteurs	 285

Bronverwijzing	 287

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 9 26-09-18 16:06

11

Inleiding

Wat is teamcoaching?

Teamcoaching heeft als doel het teamleren te ontwikkelen naast de eigen teamontwikke-

ling en prestaties. Een teamcoach is erop gericht het bewustzijn en handelingsvermogen

van een team hierin te vergroten (paragraaf 3.1 in Aan de slag met teamcoaching). De ach-

terliggende ideeën bij teamcoaching zijn (paragraaf 1.7 in Aan de slag):

1.	 individuele en teamafhankelijkheid van teamleden ten opzichte van de manager ver-

minderen;

2.	 de verantwoordelijkheid voor de kwaliteit van interactie en resultaten bij het team

leggen;

3.	 de interactie onderling versterken ten behoeve van gezamenlijk leren en prestaties.

Teamcoaching veronderstelt een achterliggende visie over de toegevoegde waarde van

teams voor de organisatie, over de kwaliteit van samenwerken en ontwikkeling, over de

essentie van communiceren en de kwaliteit van de managementvisie. Vanuit die visie

krijgt teamcoaching betekenis en inbedding in de organisatie.

Een teamcoach is een coach die een eindje met een team oploopt in zijn ontwikkeling

naar teamvolwassenheid. In de praktijk praten we over teamvolwassenheid als een team

intern en in relatie met anderen kan omgaan met zijn eigen dynamiek om de gewenste

resultaten, prestaties en ontwikkeling te behalen. Een teamcoach kan werkmodellen in-

zetten zodat het team zich een ritme van leren, afstemming en bekwaamheid eigen kan

maken, of om het team een breder perspectief van kijken te bieden. En het gaat om meer

dan alleen trainen van vaardigheden en werkmodellen, namelijk: in gesprek met elkaar

te geraken, leren van en met elkaar.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 11 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

12 Opbouw van het boek

Dit Praktijkboek Teamcoaching, aan de slag hoort bij het boek Aan de slag met teamcoaching

(herziene versie 2018) en is bestemd voor interne en externe teamcoaches en coachend

leidinggevenden die vanuit hun rol het proces van (zelfsturende) teams begeleiden.

Voorheen was het Werkboek teamcoaching. En nu ECHT aan de slag (Lingsma, Bolung

& De Brabander, 2007) verbonden aan het boek Aan de slag met teamcoaching. De her-

ziening van dit laatste boek en voortschrijdend inzicht – waaronder de erkenning van de

ST!R van het competentieprofiel teamcoach (paragraaf 3.3 in Aan de slag) – hebben geleid

tot een nieuwe aansluiting met Aan de slag, aanpassing van de inhoud en samenstelling

van het werkboek naar dit Praktijkboek Teamcoaching, aan de slag.

In beide boeken vormen ontwikkelingsfasen van teams een belangrijke leidraad. We zijn

ons terdege bewust van de versnelling van langdurige teams naar gelegenheidsteams,

multidisciplinaire teams. Teamcoaches hebben deze basisanalyse en vaardigheden no-

dig in het begeleiden van gelegenheidsteams om sneller te kunnen schakelen in het

hier-en-nu in wat minimaal nodig is. We hebben gekozen voor twee aparte boeken om

beide perspectieven – leren van kennis en leren door te oefenen – tot hun recht te laten

komen. Het oefenen met teamcoaching, de vragenlijsten, de werkmodellen die je tijdens

het teamcoachen (van zelfsturende teams) kunt gebruiken en de reflectievragen voor

leidinggevende en teamcoach vormen het succes van dit praktijkboek.

Dit boek bestaat uit twee delen: Deel 1: diverse leervormen om je eigen bekwaamheid

als systeemgericht teamcoach te vergroten, en Deel 2: werkmodellen die je tijdens het

teamcoachen kunt inzetten voor het leerproces tijdens de ontwikkeling van een zelfstu-

rend team. Afhankelijk van de leerbehoefte van de lezer start je met de basisopdrachten

uit Deel 1 om je een gedegen basishouding als systeemcoach eigen te maken, of met de

werkvormen in Deel 2, die je kunt inzetten bij een bestaand team waar je nu mee aan

de slag bent.

Toelichting op Deel 1: Aan de slag om competenter te worden als professioneel teamcoach

In het eerste deel vind je verschillende manieren om als teamcoach of coachend leider

aan de slag te gaan met je vak. Per hoofdstuk verwijzen we naar het bijbehorende hoofd-

stuk of paragraaf in Aan de slag met teamcoaching (Lingsma, 2018) als volgt: ‘hoofdstuk/

paragraaf x.x Aan de slag’. Elk hoofdstuk is op dezelfde manier opgebouwd: eerst de ken-

nis als basis, dan analyse en oefening om competenter te worden als teamcoach (lear-

ning by doing), eindigend met reflectie. In ieder hoofdstuk vind je achtereenvolgens:

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 12 26-09-18 16:06

13

IN
L

E
ID

IN
G

1.	 kennis- en toepassingsvragen;

2.	 opdrachten om zelf competenter te worden als teamcoach (inclusief het in scène zet-

ten van je eigen leerdoelen gerelateerd aan het thema (rollenspel of gedragspracti-

cum);

3.	 werkmodellen, checklists, circulaire vragen, de vijf KSF’s die je met teamcoaching

kunt inzetten om het leervermogen van het team te vergroten;

4.	 reflectievragen voor de coachend leidinggevende en voor de teamcoach en aandacht

voor een betekenisvol actiepunt.

Aan hoofdstuk 3 Het profiel van de teamcoach uit Aan de slag zijn veel oefeningen ver-

bonden; in dit Praktijkboek zijn er twee hoofdstukken aan gewijd. Daarnaast is hoofdstuk

8, Tijdens: het coachen op teamvolwassenheid uit Aan de slag hier in dit praktijkboek

onderverdeeld in vier hoofdstukken: voor iedere teamontwikkelingsfase een hoofdstuk.

De oefeningen, opdrachten, checklists enzovoort worden met dit teken weergegeven:

Toelichting op Deel 2: Aan de slag met werkmodellen

In deel 2 hebben we een selectie gemaakt van werkmodellen die kenmerkend zijn voor

teamcoaching. Oefeningen en werkmodellen die alleen gaan over het aanbieden van

vaardigheden vinden we een trainerscompetentie/-aangelegenheid, dat is niet de es-

sentie van teamcoaching. Als je op zoek bent naar oefeningen die je als trainer kunt

gebruiken, kijk dan op www.mymethods.nl, op www.werkvormen.info/werkvorm/ of

www.leren.nl/cursus/leren_en_studeren/didactiek/werkvormen.html.

De werkmodellen hebben we gerangschikt naar de fase waarin een team en de leden

verkeren om de overgang naar de volgende fase te faciliteren.

Voor M1, als beginfase naar een zelfsturend team, met weinig onderlinge samen-

hang en een leerbehoefte op groepscompetenties zoals luisteren, adviseren we de meer

gestructureerde werkmodellen uit deel 2 met nauwkeurige instructie en terugkoppeling.

Daarnaast raden we, om de competentie luisteren en samenwerken te bevorderen, het

werken in wisselende kleine (sub)groepen en daarna terugkoppeling uit de kleine groe-

pen met een woordvoerder aan.

Bij een M2-team – het meest intensief voor teamcoaching en voor de coachend lei-

dinggevende – adviseren we om met name het gesprek in de groep te houden, afgewis-

seld met een variatie met gestructureerde werkmodellen uit deel 2. Dus meer nadruk

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 13 26-09-18 16:06

http://www.mymethods.nl
http://www.werkvormen.info/werkvorm/
https://www.leren.nl/cursus/leren_en_studeren/didactiek/werkvormen.html

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

14 op circulaire vragen en afstemming in het hier-en-nu, zie deel 1, dan op gestructureerde

werkmodellen.

M3: met name teamgesprekken en minder gestructureerde werkmodellen.

M4: in overleg met het team wat aansluit bij hun leervraag.

Tijdsduur van opdrachten: de minimale tijd zoals gegeven bij de opdracht zelf tot

maximaal 2,5 tot 3 uur.

Kortom, we zien teamcoaching als een goed gesprek om met en in het team te kun-

nen houden; werkmodellen vormen een ondersteuning. Het succes van een team hangt

meer af van de mate waarin de teamcoach competent is dan van het aantal werkmodel-

len dat hij kent. De verhouding deel 1 – deel 2 is dan ook twee derde – een derde. Het valt

overigens op dat het gevorderde juniorteam – het zogenoemde M2-team – veel aandacht

nodig heeft, dus ook met werkmodellen.

Voor de bronvermelding verwijzen we met name naar Aan de slag met teamcoaching; we

refereren aan de daar genoemde literatuur. Overige literatuur of links naar websites of

anderszins worden vermeld in de bronnen en voetnoten.

Gehanteerde leervormen en werkmodellen

Leervormen

Bij het eigen maken van de bekwaamheden als teamcoach en werkmodellen verwijzen

we ook naar verschillende leervormen. Leren is op zich een individueel proces, dat ver-

sterkt wordt door samen leren en de feedback die je van anderen krijgt. Je vindt hier een

overzicht van de in dit boek gehanteerde werkvormen.

1. Kennis- en toepassingsvragen

Om verantwoord te kunnen teamcoachen, om je handelen te kunnen verantwoorden,

heb je woorden nodig die verwijzen naar theorie, meer dan alleen naar intuïtie. Je wilt

immers een team niet van je intuïtie afhankelijk maken, maar teamleden en managers

een perspectief bieden vanwaaruit ze hun eigen handelen kunnen bezien. Door naar

de theorie te verwijzen, bied je de teamleden een kader om ‘zonder oordeel’ hun eigen

handelen te beschouwen; daarmee bied je ze de kans om door te leren, ook als jouw be-

geleiding is beëindigd.

Daarom start in deel 1 ieder hoofdstuk met kennis- of toepassingsvragen, die je voor

jezelf kunt beantwoorden of goed met anderen kunt bespreken in een groepsleerge-

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 14 26-09-18 16:06

15

IN
L

E
ID

IN
G

sprek. De antwoorden op de kennisvragen staan in Aan de slag met teamcoaching (2018),

en we verwijzen regelmatig naar het desbetreffende hoofdstuk of paragraaf. Voor toepas-

singsvragen zijn geen standaardantwoorden, omdat die vragen gerelateerd zijn aan jouw

praktijk.

Als je de vragen individueel beantwoordt

Lees de vragen hardop voor en geef hardop antwoord. In de praktijk werk je ook niet in

stilte, maar hoor je vragen van anderen en geef je daar uitgesproken antwoorden op. Zo

oefen je al direct om op een natuurlijke en vanzelfsprekende manier te reageren – of

merk je waar dat nog niet zo is – op opdrachtgevers en teams, ook al zijn ze niet in het

hier-en-nu aanwezig.

Hoor je eigen stem en zie erop toe dat de woorden jouw woorden worden. Dat is be-

langrijk voor het verantwoord coachen en een van de vijf hoofdtaken van een teamcoach,

namelijk informeren (aan team en opdrachtgever) (paragraaf 3.1, pagina 52 Aan de slag).

Zelf hebben we geleerd om vervelende boodschappen voor de spiegel te oefenen,

zodat je een beeld krijgt bij wat de ander van jou ziet. Of om zonder oordeel te leren

kijken als er vervelende dingen tegen je gezegd worden. Soms geldt dat je door krachtige

emoties te tonen, je ook door laat schemeren dat de ander jou kan beïnvloeden. Het is de

vraag of je dat wil, en hoe dat het leerproces beïnvloedt.

In de spiegel leer je ook bewuste mimiek die voor het leerproces van de ander belang-

rijk is.1 Daarna is de spiegel niet meer van belang.

Leer ook duidelijk uit te leggen wat je kunt betekenen voor je opdrachtgever, zonder

een IWABje (Ik Weet Alles Beter) te zijn. In gesprekken moet die tekst vertrouwd voor je

zijn. Het gaat niet om je leeftijd of je ervaring, maar wat je met je ervaring doet. Hoe je

vertrouwd bent met wat je aanbiedt, hoe je coöperatief bent vanuit je professie.

Nog mooier is als je jezelf kunt opnemen en terugkijken.

Groepsleergesprek

De kennisvragen zijn bijzonder geschikt tijdens een groepsleergesprek. Door met ande-

ren de vragen te beantwoorden, bekijk je de kennis vanuit verschillende invalshoeken.

Iedereen brengt immers zijn eigen kennis en ervaring mee, dus een eigen visie op de

theorie en wellicht nog een andere theorie, die aansluit op wat je in deze boeken leert.

Je verantwoorden scherpt de geest. Belangrijk is dat ieder zijn steentje wil bijdragen en

meedoet met de beantwoording van de vragen. Je zit er immers om van elkaar te leren.

1	 Marijke: ‘Zo kreeg ik feedback dat ik veel boos keek terwijl ik dat niet was, maar nadacht (fronzen, han-
gende mondhoeken). Dat werkte afleidend.’

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 15 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

16 Oefening baart kunst, dus is het de kunst zo veel mogelijk te oefenen, waar en wanneer

je maar kunt en zo praktijkervaring op te doen.

2. Individuele oefeningen en opdrachten

We praten over competent teamcoach worden. De meeste opdrachten en oefeningen

zijn met name geschikt als je er in een leer- of intervisiegroep mee aan de slag kunt

gaan. Voor de imaginaire leerder werkt het verbeelden wellicht even sterk als voor een

ontdekker het ervaren. Het imaginaire is niet per definitie beter dan of even goed als

het ervaren, maar het is afhankelijk van de manier van leren waarin je je thuis voelt. Bij

sommige mensen werkt visualiseren heel goed, bij anderen verbeelden of ontdekken. Er

zijn ook mensen die leren door te luisteren of door afkijken en voor wie podcasts beter

werken. Ken je je leerstijlvoorkeur niet, dan is het mogelijk zinvol om eens te onderzoe-

ken wat je leerstijl is op leerscan.nl.

Let op. Het hier-en-nu gaat altijd vóór de informatie vanuit je voorbereiding. Als het

anders gaat dan je had voorspeld met je visualisatie vooraf, dan kun je dat verschil wel

benutten, als: ‘Goh, verrassend, ik had een andere reactie van je verwacht’ of ‘Die zag ik

niet aankomen, vertel.’ Zo win je tijd om op een kritiek moment je eigen reactie te her-

stellen door de ander te laten praten. ‘Sorry, ik heb het idee dat ik (altijd ik-boodschappen

doen) de essentie niet goed oppak, kun je me nog een keer het waarom vertellen?’ Ook

het verrast worden kun je vooraf oefenen.

3. Samen leren competenter te worden

Als je in een intervisie- of leergroep zit, of met collega’s een gelegenheidsoefengroep

vormt, kun je alle werkmodellen van de vier ontwikkelingsfasen in teamvolwassenheid

in scène zetten en oefenen. De grondregels van intervisie zijn hierbij van belang:

–– werk met de drie rollen: casus-inbrenger, facilitator en deelnemers (Van Doorn &

Lingsma, 2014);

–– vertrouwelijkheid: ‘What happens in Vegas (here), stays in Vegas (here)’;

–– zorgvuldigheid: ga uit van diversiteit in leerprocessen;

–– storingen hebben voorrang: zorg dat er geen haakjes blijven. Zijn die er wel, neem

eventueel iemand (uit de groep mag) in vertrouwen en breng de volgende keer in wat

je zo raakte. Dat laatste is een belangrijke systeemregel: wat in de groep – lees: het

systeem – ontstaat, wordt teruggebracht naar dat systeem als voeding voor een levend

organisme;

–– train jezelf in de observatie of gewaarwording, kort de essentie te zeggen, en niet te

praten als ‘en toen …, en toen’.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 16 26-09-18 16:06

17

IN
L

E
ID

IN
G

Voor onbegeleide leer- (en intervisie)groepen is het belangrijk dat men werkt met wis-

selend facilitatorschap. Een deelnemer (‘ik wil wel facilitator zijn’) die extra let op tijd,

structuur, proces, afronding met evaluatie.2

3a Rollenspel opzetten: inrollen en uitrollen

Een rollenspel of gedragspracticum is het in scène zetten van een casus van een casus-

inbrenger om te oefenen met zijn leerdoel.

Voor de casus-inbrenger

Vermijd lange achtergrondverhalen, je verleidt de anderen alleen maar om daarop door

te vragen. Train jezelf om de essentie kort en krachtig te vertellen.

Het gaat over …

Wat mij daarin raakt, is …; of: Wat belangrijk voor mij is, is ….

Mijn knelpunt in deze is …

Waar ik mee wil oefenen, is ….

Waar ik graag feedback op wil hebben, is …

Voor de facilitator en de casus-inbrenger

Rollen inrollen: wie heb je nodig in essentie? Werk je met wie wil of kies je iemand uit?

Je kunt klein beginnen en na een minuutje vragen of de scène zo voldoet of nog meer

bijgesteld moet worden. Ook hier geen lange analyse; zeker als zaken gevoelig liggen is

het handig als de facilitator helpt met het snel concreet bijstellen van de scène.

Uitvoering: nog essentiëler dan alleen feedback is het nogmaals oefenen met één ver-

beterpunt en daar weer feedback op krijgen.

Afronding en uitrollen zijn van belang. Eerst afreageren: hoofdactor, als teamcoach,

andere actoren, in de rol van teamleden, en dan de observator voor de feedbackpunten.

Eventueel kun je, als ieder weer in de buitenkring zit, nog napraten over (De Galan,

2010) en evalueren van werkvormen en inbreng facilitator.

3b Binnenkring-buitenkring met facilitator

De binnenkring-buitenkring gebruik je in grotere groepen om specifieke vaardigheden

te oefenen. Deelnemers in de binnenkring oefenen gedrag, de deelnemers in de buiten-

kring vervullen de rol van observator/facilitator en geven feedback aan de binnenkring-

spelers.

2	 Intervisiewaaier, Lingsma & Van Doorn, 2018.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 17 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

18

Werkwijze

Binnenkring

Doel: aantal deelnemers werkt een opdracht uit en zet het leerdoel neer vanuit rollen.

Buitenkring

Doel: observeren van leerdoel of opdracht, feedback geven aan binnenkringleden. De

buitenkring heeft een wisselend facilitatorschap die met name let op proces, tijd, bin-

nenkringleden uit hun rollen ontslaan: ‘Wie heeft nog wat te zeggen vanuit je rol over

wat je ervaren hebt?’ en evaluatie.

3c Praktijksituatie inbrengen

Een praktijksituatie kun je met behulp van het CREA-model in een lerende groep uitwer-

ken. Zie ook Van Doorn & Lingsma, 2014 (pagina 43) en werkmodel 27 op pagina 237.

Een verkorte versie is de roddelmethode of het nadenkmoment.

Het CREA-model kun je ook benutten voor een gezamenlijk thema: sharing, het rit-

me van ik-wij-leren blijft.

3d Met observatoren werken

In leergroepen werk je soms in subgroepen. Als het mogelijk is, werk dan met een obser-

vator. Zijn opdracht is feedback te geven aan degene die de teamcoachrol op zich heeft

genomen, en tijdsbewaking toe te passen. De feedback is gericht: dus niet ‘En toen dit en

toen dat’, maar enkel gefocust op het leerdoel van teamcoach: ‘Wat ik zag …’ en eindigen

met een mogelijk betekenisvol leerpunt. Is werken met een observator niet mogelijk,

geef dan duidelijk instructies aan de groep.

4. Reflectievragen

Zoals iedere teamcoaching eindigt met reflectie, eindigt ook ieder hoofdstuk met reflec-

tievragen. Indien nodig maken we een onderscheid in reflectievragen voor de coachend

leidinggevende en voor de teamcoach, omdat zij een verschillende positie ten opzichte

van zelfsturende teams en ten opzichte van elkaar kunnen hebben met andere belangen

en andere emoties. Iedere reflectie eindigt met lessons learned en het formuleren van een

betekenisvolle stap of actiepunt.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 18 26-09-18 16:06

19

IN
L

E
ID

IN
G

Leerjournaal of reflectieverslag

Toegegeven: zo’n journaal kost tijd, maar ‘onthaasten maakt haast’. Door ‘een pas op

de plaats’, kun je gericht verder gaan. Je leert van je ervaringen. Reflectie leer je door

kernwoorden, lessons learned op te schrijven, je verankert zo het geleerde meer dan door

vluchtig te denken. Maak een apart schriftje of document om eyeopeners en ‘geraakt

zijn’-momenten op te schrijven. In Aan de slag, paragraaf 7.5, pagina 158 lees je meer

over single-loop en double-loop reflecteren.

Werkmodellen

In het tweede deel van dit Praktijkboek Teamcoaching, aan de slag bespreken we een aantal

werkzame teamcoachmodellen. Probeer ze uit voordat je met een team aan de gang gaat.

Individueel: visualiseer alsof je in een groep staat en praat hardop, hoor je eigen

stem. Mooi is als je eerst in een intervisie- of leergroep kunt oefenen, bijvoorbeeld de

walking scale in teams, of de vijf fasen van een conflictmatig gesprek, in een team uitleg-

gen van de Functionele Analyse, toepassen van de ijsbergmethode.

En heb je een dubbelrol als coachend leidinggevende; wil je meedoen maar moet je

ook de oefening uitleggen (bijvoorbeeld met walking scale met teams), vraag een collega

of hij je wil helpen als procesbegeleider.

Alle werkmodellen voor teamcoaching zijn voorzien van een titel en genummerd in logi-

sche opzet na elkaar en in aansluiting op het ontwikkelingsniveau van het team.

Dank aan

Dit boek is tot stand gekomen door jarenlange ervaring met het coachen van teams en

het opleiden van teamcoaches. Wij danken al onze deelnemers en opdrachtgevers voor

de leermomenten die ze ons geboden hebben om dit mooie beroep van teamcoach le-

vendig en inspirerend te maken. Van de andere mensen die hebben meegewerkt aan

dit boek willen we met name bedanken: Monique Bolung, van wie we afscheid nemen

als mede-auteur maar niet als professioneel collega, Francine ten Hoedt en Marijke

Sybesma en van de uitgeverij Marloes van Beersum en Sandra Buijel.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 19 26-09-18 16:06

Deel 1
Aan de slag om competenter te worden als
professioneel teamcoach

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 21 26-09-18 16:06

23

1	 Een nadere kennismaking met teams,
en hoe teamcoaching daarbij aansluit

‘Teamcoaching is de begeleiding van het proces van toekomstig leiderschap dat in

het hier-en-nu begint.’ – Marijke Lingsma

Het aandachtsgebied van een teamcoach is het team in zijn context. Wat weten we van

dit aandachtsgebied, wie zijn de belangrijkste spelers en waarom? Teamleden werken in

een team en met anderen samen, omdat ze een bijdrage leveren aan het (voort)bestaan

van de organisatie. Hoe effectiever de samenwerking, hoe groter de bijdrage aan de orga-

nisatie. Kenmerken van succesvolle teams zijn:

–– een eenduidige doelstelling;

–– erbij behorende interactie;

–– teambelang gaat voor eigen belang;

–– energie, plezier.

Teams die een eenduidige doelstelling als richtlijn hebben voor het handelen, werken

met een gezamenlijke meetlat. Ze laten in gedrag zien dat ze zich eigenaar maken van

deze meetlat, waarbij individuele belangen ondergeschikt zijn (geworden) aan het geza-

menlijke teambelang. Het effect is resultaatgerichtheid, wat waarneembaar is door het

feit dat de samenwerking plezierig is en dat daar energie bij vrijkomt.

We weten allemaal dat bovenstaande omschrijving van het succesvolle team niet van-

zelfsprekend is. Iedereen wil het (toch?) en toch gebeurt het niet. Impliciete aannames

over succesvol zijn, over vanzelfsprekendheden, over samenwerking, over elkaar en over

je eigen bijdrage veroorzaken miscommunicatie en verminderen het plezier om met

elkaar aan de slag te gaan.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 23 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

24 De belangrijkste driehoek van spelers

In dit interactieveld is de driehoek – de samenwerking tussen team, coachend leidingge-

vende/manager en teamcoach – belangrijk, ook al zijn de rollen in de praktijk mogelijk

anders belegd, ingevuld, of benoemd.

–– Team: van een team mag je verwachten dat ze zich eigenaar maken van de gevraagde

doelen en resultaten, dat ze de bijbehorende procedures toepassen én dat ze verant-

woordelijkheid nemen voor het samenwerkingsproces dat daarvoor nodig is.

–– Manager: van de manager mag je verwachten dat deze in staat is de meetlat, gerela-

teerd aan de context, helder en eenduidig te (laten) formuleren en de medewerkers te

faciliteren om hun afgesproken rollen en taken uit te voeren.

–– Teamcoach: van de teamcoach mag je verwachten dat deze het team leert zich te ont-

wikkelen richting de gewenste resultaten, door onder andere bewustzijn te creëren

over de kwaliteit van de onderlinge interactie. In het team, met de manager en met

de context. Dit bewustzijn creëren van de interactielijnen en effecten en deze oor-

deelloos of meerzijdig partijdig bespreekbaar maken om ruimte te creëren voor de

betrokkenen om van en met elkaar te leren voor een betere afstemming is mogelijk

wel de belangrijkste opgave van een teamcoach.

1.1	 Kennis- en toepassingsvragen

1. De toegevoegde waarde van teams

‘Teams vormen de bouwstenen van een organisatie’ en ‘de kracht van teams’ zijn veelge-

hoorde zinnen binnen organisaties die het belang van de ontwikkeling van mogelijkhe-

den en resultaten van het team onderstrepen. Coachend leidinggevenden, teamcoaches

en niet op de laatste plaats teams zelf hebben hiermee dus van doen. Daarom is het

belangrijk dat je je eigen beeld van het waarom, het hoe en het belang van teams helder

hebt. Kun je de toegevoegde waarde van teams in het grotere geheel van de organisatie

en haar context plaatsen? De volgende vragen kun je zowel individueel beantwoorden als

samen met het team bespreken:

a.	 Waarom is er nu zo veel aandacht voor teams?

b.	 Wat moet het resultaat van teams voor de organisatie zijn?

c.	 Hoe zou dat de relatie organisatie – markt – maatschappij beïnvloeden?

2. Een nadere kennismaking met het boeiende ‘wezen’ team, en hoe jij je ermee verhoudt

De definitie van een team luidt: twee of meer personen die samenwerken. De invulling

van het woord ‘samenwerken’ is persoonlijk en vaak impliciet. Daarom kunnen samen-

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 24 26-09-18 16:06

25

E
E

N
 N

A
D

E
R

E
 K

E
N

N
IS

M
A

K
IN

G
 M

E
T

 T
E

A
M

S
,

E
N

 H
O

E
 T

E
A

M
C

O
A

C
H

IN
G

 D
A

A
R

B
IJ

 A
A

N
S

L
U

IT

werken en afstemmen zo’n gedoe geven. We gaan ervan uit dat iedereen dezelfde invul-

ling geeft aan deze begrippen en dat is niet zo. Dus kun je elkaar ongewild en onbewust

raken, door uit te gaan van je eigen vanzelfsprekendheden, zonder te checken of die ook

voor anderen zo gelden. Het is belangrijk om je dit te realiseren, omdat groepsproces-

sen gebaseerd zijn op de omgang van mensen met impliciete vanzelfsprekendheden en

verwachtingen naar elkaar toe. Groepsdynamieken maak je samen.

Beschrijf twee (verschillende) teams waarin jij teamlid bent (geweest) en de ervaring die

je hebt opgedaan aan de hand van de volgende vragen:

a.	 Hoe eenduidig was de doelstelling voor het team? Hoe droeg dit bij aan het grotere

geheel?

b.	 Wat waren kenmerkende interacties binnen het team?

c.	 Kun je dit vertalen naar een type groepsdynamiek? (paragraaf 1.2 Aan de slag)

d.	 Welk effect had dit op jou?

e.	 Wat was jouw bijdrage aan die interactie?

f.	 In hoeverre ging het teambelang boven het individuele belang?

g.	 In hoeverre was er sprake van energie en plezier in het samenwerken?

h.	 Met voortschrijdend inzicht van nu: wat zou je nu zelf anders willen doen in je bij-

drage en waarom?

i.	 Welke invloed zou je antwoord van h) hebben op de interactie?

Je antwoorden hebben effect op de invulling van je rol als coachend leider en als team-

coach, namelijk in termen van projectie en tegenoverdracht. Waar zou je mogelijk alert

op moeten zijn?

Je kunt deze vragen ook voorleggen aan het team en vervolgens met elkaar bespreken

welke elementen belangrijk zijn voor het functioneren van het team en welke afspraken

de teamleden met elkaar hierover willen maken.

3. Kenmerken van teamdynamieken

In paragraaf 1.2 Aan de slag wordt een aantal kenmerken van teamdynamieken genoemd:

‘los zand’-groep versus hecht team;

–– open of gesloten team;

–– heterogeen of homogeen als groep;

–– aanpassingsvermogen;

–– inclusie en diversiteit;

–– onvoorziene eigenschappen van een team.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 25 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

26 a.	 Benoem situaties waarin deze kenmerken functioneel en wanneer ze disfunctioneel

zijn voor het team.

b.	 Welke groepskenmerken herken je bij de teams die je bij vraag 2 hebt beschreven?

4. Ontwikkelingsfasen van teams

Tuckman formuleert vijf ontwikkelingsfasen voor teams, uitgewerkt in de hoofdstukken

8-11. De vijfde fase (‘adjourning’) komt terug in hoofdstuk 13.

Tabel 1.1 Overzicht teamontwikkelingsfasen (naar Tuckman)

Fase Kenmerken team Gedrag
leidinggevende

Te ontwikkelen
samenwerkings-
competenties

M1 Forming

‘zuigeling’

Los zand, bunde-

ling individuen,

extrinsieke motivatie,

afhankelijkheid van

de leidinggevende/

coach.

Directe aansturing

op inhoud en op

individu, risico van

‘postbode’, oplos-

singsgericht.

Luisteren

Communiceren

Resultaatgerichtheid

Taakvolwassenheid Gericht op eigen

taak.

M2 Storming

‘puber’

Subgroepjes, uitzoe-

ken van ‘zo zijn onze

manieren’, conflic-

ten.

Aansturing op

inhoud, druk doende

met aansluitingen.

Feedback (relationele

sensitiviteit)

Onderhandelen

Conflicthantering

SamenwerkenTaakvolwassenheid Afstemming van

taken gebeurt in

subgroepjes.

M3 Norming

‘volwassene’

Gesloten team,

met helderheid in

normen: ‘wij zijn

het leukste team’,

afzetten tegen de

rest. Feedback vindt

plaats, conflicten

worden opgelost.

Druk doende met

aansluiting met

andere teams/ver-

binding naar buiten;

tijd voor individuen

(loopbaan).

Organisatiebewust-

zijn

Verantwoordelijk-

heid voor het grotere

geheel

Taakvolwassenheid Resultaatverantwoor-

delijk voor het eigen

systeem.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 26 26-09-18 16:06

27

E
E

N
 N

A
D

E
R

E
 K

E
N

N
IS

M
A

K
IN

G
 M

E
T

 T
E

A
M

S
,

E
N

 H
O

E
 T

E
A

M
C

O
A

C
H

IN
G

 D
A

A
R

B
IJ

 A
A

N
S

L
U

IT

Fase Kenmerken team Gedrag
leidinggevende

Te ontwikkelen
samenwerkings-
competenties

M4 Performing

‘partner’

Open team. Leidersrol bij toer-

beurt.

Men coacht elkaar.

Visionair zijn

Innoveren

Ondernemerschap

Taakvolwassenheid Resultaatverantwoor-

delijk en zelfsturend.

© Roy de Brabander Advies, coaching & training

In vraag 2 en 3 heb je gekeken naar teams vanuit samenwerking en teamdynamiek.

a.	 Beschrijf in welke ontwikkelingsfasen de door jou genoemde teams zich bevonden

en waarom je dat denkt.

b.	 Waarom is het voor een teamcoach of coachend leidinggevende van belang de

groepsdynamieken te kunnen herkennen en deze te kunnen relateren aan de ont-

wikkelingsfasen?

c.	 Welke bijdrage van een teamcoach of een coachend leidinggevende kan een positieve

of een negatieve beïnvloeding hebben op dergelijke groepsdynamieken?

1.2	 Zelf competenter worden

1 Ervaring als teamcoach

Doel: inzicht verwerven, ervaringen uitwisselen

Vorm: groepsgesprek

Aantal deelnemers: 4

Tijd: 30-45 minuten

a.	 Wie heeft weleens teamcoaching meegemaakt? En wat zijn je bijzondere ervarin-

gen?

b.	 Wie heeft er weleens een team gecoacht? En wat zijn je bijzondere ervaringen?

c.	 Wat vind jij zo boeiend aan teamcoaching?

d.	 Waar raakt het jou?

e.	 Wat vind jij zo boeiend aan ‘gedoe’?

f.	 Lees je deze tekst als interne of externe teamcoach of als coachend leidingge-

vende of als consultant of …?

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 27 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

28 g.	 Hoe beïnvloedt die rol je rol als teamcoach? Hoe kan de uitoefening van je rol als

teamcoach verwarring geven met je eerste rol (als je die hebt)? Bijvoorbeeld een

consultant die ook teamcoacht, of een coachend leidinggevende in een verande-

ringstraject, of een interne teamcoach wiens opdrachtgever ook zijn hiërarchisch

leidinggevende is?

In paragraaf 1.1 van Aan de slag worden drie teams genoemd met Tim, Vivianne en

Marcel.

a.	 Hoe raken de drie teams jou?

b.	 Welk team lijkt jou het leukst/boeiendst om te begeleiden en waarom?

c.	 Welk team lijkt jou het lastigst en waarom?

d.	 Wat zou het verschil kunnen zijn tussen het teamcoachen vanuit de coachend

leidinggevende en de teamcoach?

e.	 Wanneer coach je de manager, wanneer het team, wanneer beiden?

2 Eerste try-out voor presentatie wat teamcoaching inhoudt

Je zit als teamcoach bij een opdrachtgever. Hij vraagt je wat teamcoaching is en wat

het verschil is met individuele coaching. ‘En wat raad je me aan?’

Doel: kennis checken en inzicht verwerven

Vorm: bespreken en spelen

Aantal deelnemers: 6 of veelvouden daarvan

Tijd: 45 minuten

Stap 1: Droog oefenen (15 minuten); formeer twee drietallen: ieder drietal bereidt zich

voor om zich te presenteren in een een-op-eengesprek met de manager als opdracht-

gever én het zichzelf presenteren bij een team als opdrachtgever.

Stap 2: Per drietal voorbereiding (15 minuten), subgroep levert zelf opdrachtgever

(manager en/of team) aan.

Stap 3: Uitspelen per groepje; maximaal 5 minuten presentatie als teamcoach en wat

teamcoaching inhoudt.

Stap 4: 5 minuten voor feedback:

–– Wordt de opdrachtgever enthousiast door de teamcoach?

–– Wat is krachtig in de presentatie?

–– Wat is een verbeterpunt?

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 28 26-09-18 16:06

29

E
E

N
 N

A
D

E
R

E
 K

E
N

N
IS

M
A

K
IN

G
 M

E
T

 T
E

A
M

S
,

E
N

 H
O

E
 T

E
A

M
C

O
A

C
H

IN
G

 D
A

A
R

B
IJ

 A
A

N
S

L
U

IT

–– Eventueel een nieuwe ronde om met een tip uit de feedback nog een paar minu-

ten te oefenen.

Stap 3 en 4 andere groep, variatie andere groep levert opdrachtgever aan.

Stap 5: Maakt het uit: presentatie voor team of manager, en wat dan?

Achtergrondinformatie voor het droog oefenen van de presentatie teamcoaching

Gebruik zinnen als:

Wat belangrijk is …

Het doel van teamcoaching in deze kan zijn … (minimaal drie punten).

Teamcoachen is een middel om iets te bereiken, dus je denkt van achteren naar voren: je

formuleert eerst het resultaat, daarna de manier om er te komen. Wat moet het resultaat

zijn van teamcoaching? Noem drie voorbeelden wat het zou kunnen zijn. In de praktijk

vraag je dit bij de opdrachtgever, maar je moet dit als teamcoach ook zelf kunnen ver-

woorden als opstapje.

Bedenk dat teamcoaching en werkcontext onlosmakelijk met elkaar verbonden zijn: leer-

doelen sluiten altijd aan bij organisatiethema’s en teamcoaching staat nooit los van de

organisatiecontext.

In de voorbereiding van de teamcoaching wordt ook de organisatieontwikkeling, die van

invloed kan zijn op een team, besproken. Denk hierbij onder andere aan: missie/visie,

werkprocessen, producten/diensten en fusies/reorganisaties.

Wijzigingen in de organisatieontwikkeling vragen immers van individuen binnen de or-

ganisatie, van teams en tussen teams onderling vaak een andere houding en aangepaste

werkwijze. Een teamcoach moet in staat zijn deze contextuele factoren bij het begelei-

dingstraject te betrekken.

Om te weten wanneer je teamcoaching wilt inzetten, moet je dus ook weten waar team-

coaching niet voor bedoeld is.

Wat zijn contra-indicaties om met teamcoaching te beginnen?

Beargumenteer je antwoord met voorbeelden.

Heb je in je antwoord rekening gehouden met de rol die deze opdrachtgever als manager/

team in het geheel van de vraagstelling heeft of gaat krijgen?

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 29 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

30 Voor nu is het van belang dat je merkt dat je antwoord nooit een theoretisch verhaal

alleen is, maar in het hier-en-nu een verantwoorde boodschap is om op relatie- of betrek-

kingsniveau met elkaar in gesprek te blijven. Onder verantwoord coachen verstaan we dat

je je handelen kunt staven met theoretische inzichten en modellen, dat de theorie als het

ware tussen jou en je handelen in staat.

In paragraaf 1.7 van Aan de slag vind je achtergrondinformatie.

3 Welke vorm van teamcoaching kies je?

Doel: verschillende vormen van teamcoaching leren kennen

Vorm: kennis uitwisselen, eerst in tweetallen, daarna plenair nabespreken

Aantal deelnemers: tweetallen

Tijd: 3 rondes van 20 minuten

Stap 1

Er zijn verschillende vormen van teamcoachen, namelijk:

1.	 De manager vraagt een (externe) teamcoach om het team te begeleiden.

2.	 De teamleider vraagt een teamcoach hem en zijn team te begeleiden.

3.	 De manager wordt gecoacht door een (externe) coach in het teamcoachen.

4.	 De manager doet zelf de teamcoaching.

5.	 De manager én het team kiezen voor een (externe) teamcoach.

6.	 Het team kiest voor teamcoaching en de teamcoach.

7.	 Hr-adviseur benadert namens de directie een externe teamcoach voor een teamcoa-

ching van een afdeling.

8.	 De vraag is teamcoaching en je adviseert leiderschapscoaching.

Geef van ieder een voorbeeld (check paragraaf 1.7 in Aan de slag).

Bespreek de gelaagdheid én de mogelijke ‘addertjes onder het gras’. Bijvoorbeeld

teamcoaching voor een ander vragen. Maakt het wat uit of er een interne of een ex-

terne teamcoach gevraagd wordt?

In bijlage 1 geven de auteurs korte steekwoorden voor de keuze. Kloppen die met de

antwoorden die jij geeft? Waar zitten de verschillen?

Stap 2

Lees de onderstaande zes situaties door. Wat doe je? Beargumenteer je keuze.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 30 26-09-18 16:06

31

E
E

N
 N

A
D

E
R

E
 K

E
N

N
IS

M
A

K
IN

G
 M

E
T

 T
E

A
M

S
,

E
N

 H
O

E
 T

E
A

M
C

O
A

C
H

IN
G

 D
A

A
R

B
IJ

 A
A

N
S

L
U

IT

1. Team Thuiszorg Centrum

Teamlid Jeanette heeft contact met je gezocht met de vraag om een aantal teamses-

sies. De teamprestaties zijn op zich naar behoren, maar over de afstemming en inter-

actie onderling zijn ze niet echt tevreden. Graag een intake met het hele team van 7

leden op datum X, want dan kan iedereen. Nee, de manager is er niet bij, hoort er ook

niet bij wat hen betreft, hij is op de hoogte in verband met de financiering.

2. Team frontoffice met strikte Yvonne

Het team frontoffice van een grote zorgverzekeraar met een 24/7-visie gaat niet goed.

In het team lijkt het alsof alles en iedereen om Yvonne, eerste medewerker, draait.

Zij heeft de stellige mening dat zij alleen vragen van klanten kan beantwoorden op

vastgestelde beltijden. Daarbuiten weigert zij hen te woord te staan. Staat zo in haar

functieomschrijving. Je begrijpt de invloed die ze heeft op anderen. En iedereen vindt

haar een heel leuke collega, maar zo kan het niet langer. Teamleden hebben bij hr aan

de bel getrokken, die jou vervolgens als teamcoach ingeschakeld hebben.

3. Team Noord3

Team Noord gaat zelfsturend worden … hebben ze gehoord. Dat kunnen ze er niet bij

hebben, het is al zo druk. Ze wachten rustig op verdere instructie. De manager heeft

contact met je opgenomen, want hij ervaart een spagaat.

4. Marcel, de teamleider3

Je hebt een gesprek met de manager van Afdeling Registratie. Hij heeft een dik half-

jaar geleden Marcel als teamleider aangesteld. Hij is een kanjer en specialist in zijn

vak, maar als teamleider valt hij tegen. Marcel en zijn team hebben hulp nodig, en als

manager moet hij juist zijn afstand behouden. Marcel is eigenlijk dus niet opgeleid in

het leidinggeven aan een team.

5. Vivian, de troubleshooter3

Vivian als troubleshooter treft een team aan dat gemoedelijk weinig uitvoert. Tot nu

toe hebben haar voorgangers er blijkbaar alleen met instructies op gestuurd. Daar is

zij ook goed in, maar ….

Vivian twijfelt over coaching voor zichzelf of teamcoaching met haar erbij.

3	 Uit: Van Doorn & Lingsma, 2017

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 31 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

32 6. De puinruimers, maar wie is probleemhouder?4

Het team, de puinruimers, zijn best wel goed bezig. Ieder op zijn eigen manier en

heel professioneel. Het thema effectiever samenwerken begrijpen ze niet, ze hebben

wel wat beters te doen. Een hr-adviseur benadert je.

In Bijlage 1 staan kort de keuzes van de auteurs beschreven.

Stap 3

Plenair lessons learned uitwisselen.

4 De drie petten van de manager als coachend leider

Doel: inzicht verwerven

Vorm: groepsgesprek of voor jezelf beantwoorden

Aantal deelnemers: drietallen, leergroep

Tijd: 30 minuten

a.	 Beschrijf de drie petten en hoe deze zich tot elkaar verhouden. Teken ze eventu-

eel op de assen heden–toekomst en intern–extern van figuur 1.1 uit Aan de slag,

pagina 31.

b.	 Wat is de essentie van iedere pet?

c.	 Hoe scoren Marcel, Tim en Vivian op hun petten?

d.	 Welke pet ligt je het meest, welke is het nieuwst?

e.	 Kijkend naar de verwarring rondom de begrippen leidinggevende, manager/team-

leider, coachend leider: wat mag van jou of van hen verwacht worden vanuit de

organisatievisie en waarom?

f.	 Wat doe je dan wel en wat niet, en met welk doel? Gebruik het schema van vraag

a.

g.	 Welke pet kent de meeste valkuilen voor je en waarom?

Door de vele veranderingen in denken over organisatie, leiderschap en visie is de

laatste decennia een andere praktijk ontstaan. Sommige organisaties gaan uit van

gedeeld leiderschap of zelfsturing van teams (hoofdstuk 2 en paragraaf 9.4 Aan de

slag) en alle varianten daartussenin. Dat brengt met zich mee dat er weinig eendui-

4	 Van Doorn & Lingsma, 2017

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 32 26-09-18 16:06

33

E
E

N
 N

A
D

E
R

E
 K

E
N

N
IS

M
A

K
IN

G
 M

E
T

 T
E

A
M

S
,

E
N

 H
O

E
 T

E
A

M
C

O
A

C
H

IN
G

 D
A

A
R

B
IJ

 A
A

N
S

L
U

IT

digheid is in benaming van rol en taak van degene die leidinggeeft aan een unit.

Termen als manager, leidinggevende, eindverantwoordelijke, coachend leiderschap

bij de manager of bij de teamleider worden in de praktijk door elkaar gebruikt. Als

teamcoach heb je hier absoluut mee te maken. Het kan dus betekenen dat begrippen

als leidinggevende en manager in de praktijk een andere invulling hebben dan in dit

boek gehanteerd wordt. Er wordt steeds meer cocreatie gevraagd.

Centraal staat de vraag: is er duidelijk afgesproken om wiens verantwoordelijkheid en

eigenaarschap het gaat? Panelen verschuiven immers. Bij zelfsturende teams wordt

een manager voorwaardelijk voor het team voor knelpunten die voorheen onder zijn

verantwoordelijkheid en kundigheid vielen. Daar moet de manager wel tegen kunnen.

h.	 Denk je dat er bij Marcel, Tim en Vivian panelen zijn verschoven over de invulling

van managen en leidinggeven? Beargumenteer je antwoord.

Teamcoachen door de coachend leidinggevende/manager

i.	 Vind je het verantwoord als Marcel, Tim en Vivian hun eigen team gaan coachen?

Waarom wel of waarom niet?

j.	 Verantwoord je antwoord vanuit de drie criteria (zie paragraaf 1.6.2 Aan de slag).

k.	 Wat doe je als de opdrachtgever een uitgesproken ander idee heeft dan dat jij kan

verantwoorden?

1.3	 Reflectie

Driehoek van spelers

In het teamcoachen heb je veelal te maken met de ‘spelersdriehoek’, namelijk: team –

coachend leidinggevende/manager – teamcoach.

a.	 Kun je aangeven wat van belang is bij hoe de driehoek ‘in evenwicht’ wordt ingevuld?

b.	 Waar kunnen de misfits optreden?

c.	 Wat kan in de misfit ieders bijdrage zijn?

d.	 Hoe kan ieder vanuit zijn rol een bijdrage leveren aan een evenwichtige driehoek?

Reflectievragen voor de coachend leidinggevende

a.	 Wat is je duidelijk geworden over je eigen team en de interactie in het team?

b.	 Wat heb je geleerd over jouw eigen bijdrage aan de teamdynamieken?

c.	 In hoeverre matcht jouw visie op teamontwikkeling met de visie van je organisatie?

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 33 26-09-18 16:06

P
R

A
K

T
IJ

K
B

O
E

K
 T

E
A

M
C

O
A

C
H

IN
G

,
A

A
N

 D
E

 S
L

A
G

34 d.	 Is er sprake van een visie op leiderschap?

e.	 Wat wordt je – voorlopige – leerbehoefte voor de rest van dit praktijkboek?

Reflectievragen voor de teamcoach

a.	 Wat is je duidelijk geworden over jouw relatie tot teamcoaching?

b.	 In hoeverre is je visie op de driehoek team–leidinggevende–teamcoach veranderd?

c.	 Wat heb je geleerd over jouw kwaliteiten en ontwikkelingspunten als teamcoach?

d.	 Wat wordt je – voorlopige – leerbehoefte voor de rest van dit praktijkboek?

Lessons learned

Iedere vorm van reflectie eindigt met een actiepunt, anders blijft de reflectie haken op

inzicht.

Benoem kernwoorden of hoofdpunten.

Schrijf ze op in je leerjournaal.

Formuleer een betekenisvol actiepunt.

En handel ernaar.

PRAKTIJKBOEK TEAMCOACHING AAN DE SLAG.indb 34 26-09-18 16:06

