

Heeft trainen zin ?

De coachende benadering in trainingen

Training is voor een groot deel verspilde energie! Dat was de boodschap van een kort artikel
dat ik onlangs vertaalde voor de Nieuwsbrief van de Nobco, de Nederlandse orde voor
beroepscoaches. Het gewenste effect van training is natuurlijk ‘merkbare verandering op de
werkplek’ en ‘betere resultaten’. Dat zijn de redenen voor leidinggevenden om trainingen te
organiseren binnen hun bedrijf.
Het artikel vertelde dat coaching veel effectiever bleek dan training en dat 50 tot 90% van de
energie die in trainingen wordt gestopt verspilde energie is. Ook andere publicaties geven
aan dat het belangrijk is om goed te kijken naar de inzet van trainingen in veranderings- en
professionaliseringsprocessen. Het is bekend dat in scholing veel van traditionele
benaderingen van kennisoverdracht niet leiden tot verandering van gedrag. En dat nu was
min of meer de reden dat ik gevraagd werd voor het geven van een training.

De opdrachtgever is een zorginstelling voor lichamelijk- en verstandelijk gehandicapten.
Simpel gezegd heeft de zorginstelling agogen in dienst die klinische lessen verzorgen voor
de medewerkers (groepsleiders die dagelijks met de cliënten werken). Onderwerpen kunnen
zijn: eetgedrag, aanraken, spraak, autisme, maken van een zorgplan.
De zorginstelling wil dat de klinische les niet alleen kennisoverdracht is maar dat deze leidt
tot gedragsverandering bij de medewerkers en dat de scholing praktijkgestuurd gegeven
wordt zodat scholingsvragen niet steeds weer terugkeren.
In de voorbereiding heb ik de training, behalve praktijkgestuurd, zo opgezet dat de
deelnemers (in dit geval de agogen) dat wat ze leren gelijk in de praktijk toe kunnen passen.
Verbindingen leggen tussen dat wat in mijn trainingen gebeurt en dat wat de deelnemers in
de klinische lessen tegenkomen, maakte ik tot een belangrijk onderdeel. ‘Train de trainer’.

Hieronder schets ik de coachende benadering in een training. Doordat ik die toepaste in
deze training ontdekte ik bij de deelnemers belemmerende overtuigingen zoals die over
scholing van medewerkers. Door die overtuiging bewust te maken en te vervangen door
helpende overtuigingen leidde dit tot de gedragsverandering die gewenst was. Een training
met resultaat! De coachende benadering wilden we ook terugzien bij de agogen wanneer ze
bezig waren met de klinische les.

Aansluiten bij de leervraag

Bij praktijkgestuurd leren gaat het, net als overigens bij coaching, om het formuleren van de
leervraag van de deelnemers. Als er geen leervraag is heb je geen legitimatie om dingen te
doen met de groep. Dan ben je vooral zelf heel hard aan het werk en wordt er in de groep
niet optimaal geleerd.

Samen met de leidinggevende heb ik de leervraag van de deelnemers als volgt
geformuleerd:

Hoe geef ik een klinische les die aansluit bij de leervraag en leerstijl van de
medewerkers en die er toe leidt dat het de deskundigheid van de medewerkers in de
dagelijkse praktijk vergroot.

Aan het begin van de training checkte ik met de deelnemers of de leervraag die
geformuleerd is ook werkelijk hún leervraag is. Dit bleek t zo te zijn en de nuances die ze
aangaven kregen een plek in de training.

De eerste link naar de klinische lessen maakte ik door te vragen: “Hoe gaan jullie om met de
leervragen van de groep? Heb je die helder, check je die bij de medewerkers? Wat doe je als
de geformuleerde leervraag niet die van de groep blijkt te zijn?”
Het coachende gesprek wat volgde met de groep leidde tot bewustwording van het
volgende:

 De leidinggevende en zijzelf hebben vaak wel helder wat ze met de medewerkers
willen bereiken maar de medewerkers zijn daar niet altijd van op de hoogte.

 Vaak is er geen leervraag bij de medewerkers en de vraag is hoe je die dan kunt
activeren.

 Verplichte klinische lessen hebben alleen zin als het doel voor medewerkers duidelijk
is, als duidelijk is wat er na de training aan verandering gewenst is en als ze zich
daaraan conformeren.

Opzet van de training

In de instelling wordt met het model van Kolb gewerkt en aan mij werd gevraagd om dit in de
training te verwerken.

Ik startte met de volgende opdracht: “Maak drietallen en elk drietal krijgt een klokje. Stel de
tijd in en zoek uit hoe het alarm werkt”.
Behalve dat het gewoon een leuke opdracht was om een training mee te beginnen bleek uit
de nabespreking dat ieder zo zijn eigen stijl van leren heeft. De één begint direct op de
knoppen te drukken terwijl de ander liever eerst de handleiding leest. De één is erg actief
terwijl de ander afwacht en toekijkt.
Na die opdracht kregen de deelnemers een test die ze individueel moesten invullen met als
uitkomst de leerstijl van waaruit ze dingen doen. Beide opdrachten verwezen naar de
leerstijlen en leerfasen van Kolb.

Het model van de leerstijlen en leerfasen van Kolb ziet er als volgt uit:

Reflectie

Concrete ervaring

Abstracte begripsvorming

Actief

experimenteren

Heel kort gezegd is het idee van Kolb dat mensen verschillende leerstijlen hebben en dat
een leerproces verschillende fases kent. Zo bleek uit de test die de deelnemers deden dat de
leerstijl van de meeste deelnemers ‘abstracte begripsvorming’ is en dat ze de klinische
lessen ook voornamelijk vanuit die leerstijl geven als kennisoverdracht.
Mensen voelen zich prettig als scholing gegeven wordt passend bij hun eigen leerstijl maar
leren volgens Kolb optimaal als alle vier leerfases in de scholing aan bod komen. Bovendien
als alle fases in een scholing aan bod komen dan weet je zeker dat je altijd aansluit bij de
leerstijl van alle deelnemers.

Tijdens het nabespreken van de uitkomst van de test en het model van Kolb legden de
deelnemers verbanden en werden ze zich bewust van het volgende:

 Als hun leerstijl ‘abstracte begripsvorming’ is dan is het goed mogelijk dat die
helemaal niet overeenkomt met die van de medewerkers. De medewerkers zijn
voornamelijk MBO-ers en scoren hoog op de leerstijl ‘concrete ervaring’. Dat kan de
reden zijn dat de scholing soms niet goed beklijft en weerstand op roept.

 Ze realiseren zich dat ik de training anders geef dan ze verwachtten. Ik vertel hun niet
hoe ze het moeten doen maar laat hen dat zelf ontdekken. “En”, geeft een aantal
deelnemers eerlijk toe, “dat roept weerstand op, vertel het maar gewoon”, zeggen ze.
Tegelijk zeggen ze dat ze zo wel veel leren en dat ze het idee hebben dat je er lef
voor nodig hebt om het eens heel anders aan te pakken.

Veranderen van overtuigingen
Eigenlijk dacht ik dat ik in deze training voornamelijk bezig zou zijn met trainen van
vaardigheden en kennisoverdracht. Het verraste me dat het ook vooral over belemmerende
overtuigingen ging.

We deden een oefening waarin deelnemers met elkaar op zoek gingen naar wat voor hen de
essentie is van een klinische les. Toen we de uitkomst gingen inventariseren merkte ik dat ze
gehinderd werden door een overtuiging: “Het belang van de cliënt staat altijd voorop”. Dit is
een mooie overtuiging maar het bleek dat deze hen tijdens de klinische les soms in een
lastige positie bracht. Toen we deze overtuiging verkenden kwamen we op de verschillende
petten die ze op hebben in hun werk. Ze hebben in ieder geval 2 verschillende ‘petten’.
Naast ‘scholer’ hebben ze ook de pet van ‘behandelaar van cliënten’.

 behandelaar scholer

Als je scholing geeft met de pet van ‘behandelaar’ op dan ga je medewerkers een bepaalde
kant uitsturen. Als scholer sluit je aan bij de deelnemers om ze zo een stap verder te helpen
in hun leerproces. Als scholer ben je belangeloos. Je enige belang is dat de deelnemers
optimaal leren.

Na bewustwording kan een overtuiging veranderd worden.

Van: ik ben er voor de cliënt ook als ik scholing geef.
Naar: als ik scholing geef zet ik de pet van behandelaar af en ben ik scholer en zijn de
deelnemers degene die optimaal moeten leren.

Van: wij moeten ingaan op alle vragen naar scholing die bij ons binnenkomen.
Naar: is de vraag naar scholing ook werkelijk de oplossing van het probleem dat er speelt.
Verandering van deze overtuiging heeft als effect dat de agoog bij elke aanvraag goed
doorvraagt naar het probleem om samen de juiste oplossing daarvoor te kiezen. Dit vraagt
een coachende en assertieve houding van de scholer.

Wat heb ik er zelf van geleerd?

Dr. D. Sousa zegt in “How the brain learns” dat we het minst onthouden van leerstof die ons
auditief wordt aangeboden en dat we het meest onthouden van leerstof die we zelf hebben
moeten uitleggen of toepassen en ook van de dingen die we doen. Het is dus zinvol om in
trainingen en klinische lessen naar werkvormen te zoeken waarbij deelnemers dingen
moeten doen, uitleggen of demonstreren.

Wat we ons na 24 uur nog herinneren

horen 5 %

zien 10%

audio-visueel 20%

demonstratie 30%

discussie 50%

doen 75%

uitleggen/demonstreren 90%

Wanneer in een training of scholing alleen kennisoverdracht wordt gedaan, kun je zeggen
dat de scholer zelf het meeste leert. Of ik in deze training ook het meeste heb geleerd weet
ik niet maar ik heb zeker veel geleerd!

Ik heb geleerd dat ik deelnemers moet betrekken in de voorbereiding en het formuleren van
de leervraag. Dat had zeker invloed gehad op het programma.

Ik heb geleerd dat training een onderdeel kan zijn van een totaal aan oplossingen en had wel
wat kritischer willen onderzoeken of training wel de goede oplossing was voor de leervraag
van de agogen. In deze situatie kan ik me coaching on the job ook heel goed voorstellen. Of
training met een vervolg van coaching on the job. Zo is de training meer ingebed in een
totaal aan oplossingen, beleid en visie. Ik kan me de trainers voorstellen die alleen een
training aanbieden als ze daarna ook de deelnemers in het geleerde mogen coachen.

Ik heb, door de test van Kolb, geleerd dat ik zelf hoog scoor op reflectie en concrete
ervaring. Dat zit dus ook veel in mijn trainingen terwijl het onderdeel kennisoverdracht,
abstracte begripsvorming, veel minder aan bod komt. Mijn doel met deze training is
deelnemers stimuleren om andere leerstijlen aan bod te laten komen. Dan is het nog niet zo

gek om weinig te doen aan abstracte begripsvorming, de dominante leerstijl van de meeste
deelnemers.

Ten slotte heb ik geleerd dat ook al geef ik een vaardigheidstraining, het goed is om alert te
zijn op belemmerende overtuigingen en bewustwording. Daar wordt het voor mij erg boeiend
en interactief van wordt.

In de evaluatie gaven deelnemers aan vooral veel geleerd te hebben van de bewustwording
van hun leerstijl en het effect daarvan op de medewerkers. Verder gaven ze aan dat het
werken met de petten ook echt verhelderend is geweest. De werkvormen waarbij ze dingen
moesten doen/ervaren scoorden ook hoog. De bewustwording van de eigen leerstijl en die
van de medewerkers had ook impact.

Als het zo is dat bewustwording en het veranderen van overtuigingen leidt tot
gedragsverandering, dan kan het niet anders dan dat een training waarin bewustwording
wordt vergroot en overtuigingen worden veranderd zal leiden tot gedragsverandering bij de
deelnemers en betere resultaten in de organisatie. Dit vraagt een inspirerende coachende
houding van de trainer.

Een goede coach is lui, toch?

Hoezo verspilde energie!

Peta Twijnstra, gepubliceerd in de Coachinggids 2007

Meer recensies en artikelen van mij zijn te vinden op de website.

http://www.petatwijnstra-coaching.nl/artikelen.php

