

Intervisie begint nu ook in technische wereld door te dringen.
Maar hoe pak je dit nu het beste aan en hoe haal je er het
meeste uit? 12 Tips waarmee je aan de slag kunt!

 ht
tp

://
w

w
w

.ro
gi

er
gu

ns
.c

om

Elkaar helpen met Intervisie
Tips om meer uit intervisie te halen.

Door Rogier Guns.

Intervisie is over komen waaien uit de gezondheidszorg en
wordt tegenwoordig ook binnen veel bedrijven gebruikt. Het
heeft veel te bieden: door inzet van dit middel ontstaat een
open sfeer van elkaar helpen en samenwerken en van
respect en begrip voor elkaar. Als teams er eenmaal mee
beginnen raken ze eraan verslingerd en gaan ermee door:
Intervisie is erg leuk om te doen.

Het probleem met Intervisie is dat het succes niet bepaald
wordt door de stappen die je zet, maar vooral hoe je ze zet.
Het maakt gebruik van softskills van de groep en de facilitator
en dat bepaalt het succes. De auteur van dit artikel heeft drie
jaar ervaring met Intervisie binnen bedrijven en heeft dit
recentelijk opgezet voor alle afdelingen van een grote
multinational. Hij heeft zich in die tijd verdiept in de
achtergronden van Effectieve Intervisie.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 2 / 14

Een van de grootste leringen uit mijn dagelijkse praktijk is dat de zachte
kant vaak onderschat wordt bij Intervisie. Immers, we kunnen allemaal
goed luisteren, vragenstellen en feedback geven, dus wat is het
probleem? Mijn ervaring leert dat veel mensen denken dat die dingen
niet moeilijk zijn maar dat het in de praktijk erg tegenvalt. Voor intervisie
zijn dit echter de elementen die bepalen hoe succesvol een sessie is.
Met twaalf concrete tips en soms ook voorbeelden reik ik technieken
aan die zelf toepasbaar zijn en die zullen bijdragen tot een effectievere
intervisie.

1) Wat is Intervisie?
2) Hoe pak je Intervisie aan ?
3) Welke stappen kent Intervisie ?
4) Wat is de rol van de facilitator ?
5) Wat zijn de randvoorwaarden van Intervisie?
6) Hoe werken interventiedieptes?
7) Hoe wordt een goede casus gemaakt?
8) Hoe kan op een zachte manier feedback worden gegeven?
9) Hoe werkt actief luisteren?
10) Wat is effectief doorvragen?
11) Wat zijn de valkuilen van Intervisie?
12) Wat zijn alternatieve Intervisie vormen?

1) Wat is Intervisie ?

Een mooie definitie van Intervisie vinden we in de Wikipedia:

“Intervisie is een vorm van deskundigheidsbevordering waarbij medewerkers
een beroep doen op collega's om mee te denken over persoon- en
functiegebonden vraagstukken en knelpunten uit de eigen werksituatie. Dit
meedenken gebeurt niet door het aandragen van oplossingen, maar door het
stellen van vragen om zo met behulp van eigen analytisch en
probleemoplossend vermogen zicht te krijgen op het ingebrachte probleem
en hoe hierin te handelen”.

Als je denkt dat Intervisie iets heel moderns is van de laatste tijd dan
heb je het mis. De eerste Intervisie groep vinden we terug in de
griekse oudheid, zo´n 400 jaar voor Christus. Socrates, die als motto
“ken uzelf” had, was altijd op de Griekse marktplaats (Agora) te
vinden, omringd door mensen. Hij probeerde waarheidsvinding te
doen met deze groep door het deponeren van stellingen waar
iedereen in de groep dan samen over ging praten.

Onderwerpen voor deze dialogen waren meestal deugden als
rechtvaardigheid, zelfbeheersing, vroomheid, dapperheid en
wijsheid. Door beredeneerd onderzoek van ieders kennis van
toepassingen zocht Socrates naar algemeen geldende waarheden
en principes voor het menselijk doen en laten.

Begin vorige eeuw was Intervisie in opkomst in de gezondheidzorg.
Balint merkte dat artsen met de allerbeste bedoelingen emotionele

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 3 / 14

'investeringen' deden in het welzijn van 'hun' patiënten die zij op de
lange termijn niet vol konden houden. Hevige gevoelens van
afwijzing waren het gevolg. Om op een goede manier om te gaan
met de betrokkenheid van de hulpverleners ontwikkelde hij
groepsgesprekken om professionals op deze gevoelsmatige
problemen te laten focussen.

2) Hoe pak je intervisie aan?

Ik heb zelf 2 jaar geleden Intervisie geïntroduceerd binnen mijn
team. Ik was ermee in aanraking gekomen na een training, waarbij
de docent aangaf iets meer te willen geven dan 3 dagen klassikaal
les, en dan de map in de kast en klaar. Hij leerde tijdens de training
de intervisie techniek aan en maakte een groep met de opdracht na
de training samen door te gaan. In het begin dacht ik dat dit jammer
van mijn tijd zou zijn, immers andere cursisten kwamen van heel
verschillende bedrijven, hoe zouden die mij nu iets over mijn werk
kunnen leren? Een grote vergissing, want al snel kwam ik erachter
dat het gras overal even groen is en dat de problemen die ik heb
echt niet veel verschillen van de problemen die mensen voor andere
bedrijven hebben. We hebben deze groep nog een jaar
volgehouden na de training. De opzet van die trainer was dus
geslaagd en ik heb er veel aan gehad.

Met deze goede ervaring op zak heb ik het hierna binnen mijn eigen
team geïntroduceerd. Ik was in die tijd werkzaam binnen een team
techneuten die verantwoordelijk waren voor service development.
Aanvankelijk had men zoiets, van “dat hebben wij toch niet nodig”
tot “o jee, hij heeft weer zo´n softe cursus gehad, we zijn weer
proefkonijn”. Ik heb toen aan de groep uitgelegd wat het mij
geboden heeft en gevraagd het vier keer een kans te geven. Als
men er na 4 keer niet van overtuigd was, einde intervisie. Vier keer
later was iedereen razend enthousiast en deze groep draait nu al
bijna 3 jaar. Zelfs toen de afdeling gereorganiseerd werd en het
team uit elkaar viel werd toch besloten door te gaan.

Omdat ik zelf leidinggevende was van dit team en het niet uitnodigt
je problemen op tafel te leggen bij je baas heb ik een externe
facilitator uitgenodigd. Ook heb ik de eerste intervisie sessie zelf een
probleem ingebracht. Door me kwetsbaar op te stellen merkte mijn
team al snel dat het “ok” was om problemen in te brengen bij de
intervisie. Samen met deze externe facilitator hebben we een korte
studie gedaan naar de verschillende stappenplannen die je voor
intervisie kan gebruiken. Mijn conclusie was erg snel getrokken: de
meeste stappenplannen waren veel te ingewikkeld en te complex.
We hebben dus Balint als uitgangspunt genomen en hier een groot
aantal stappen uitgehaald. Deze methode zijn we later de
“Guns&roses” methode gaan noemen.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 4 / 14

Overigens wil niet iedereen als vanzelfsprekend meedoen aan
intervisie. Veel mensen vinden het toch wel een beetje eng omdat je
je kwetsbaar op moet stellen en je in je kaarten moet laten kijken.
Veel gehoorde reacties zijn: “ik heb het niet nodig, ik heb geen
problemen of uitdagingen, ik heb geen tijd”. Dit zijn geen echt goede
argumenten en vaak zit hier onzekerheid achter.

Ik wijs er meestal op dat de persoon als hij zelf geen intervisie
meent nodig hebben hij zijn ervaring kan gebruiken om collega´s te
helpen. En het kost maar anderhalf uur per maand, wie wil dat nu
niet opofferen om zichzelf of zijn collega´s te helpen. Meestal zijn
mensen dan wel bereid om het vier keer te proberen en als ze
eenmaal bezig zijn maken ze er dankbaar gebruik van. Overigens
verwacht ik wel van alle teamleden dat ze op enig moment zelf ook
als intervisie vrager optreden. Tevens gebruik ik het argument dat je
door tijd in intervisie te investeren hulp van je collega´s krijgt en dat
is iets wat je potentieel veel tijd op kan leveren.

3) Welke stappen kent Intervisie ?

Guns&Roses methode:
1) Reflectie: Hoe is het na de vorige intervisie gegaan?
2) Probleemstelling: De intervisievrager legt zijn casus uit.
3) Verduidelijking: De groep stelt vragen.
4) Hulp: Om de beurt worden vragend tips gegeven.
5) Roundup: vrager geeft aan welke tips hij meeneemt.
6) Evaluatie: Korte terugblik op de intervisie.

Dit stappenplan is simpel en werkt goed bij technische teams. Houd
wel in de gaten dat het niet belangrijk is welke stappen je doet, maar
vooral hoe je ze toepast.

Bij de reflectie koppelt degene die de laatste keer (een maand
geleden) een casus heeft ingebracht en tips heeft gehad, terug hoe
het gegaan is. Hebben de tips hem wat opgeleverd, heeft hij
misschien hulp gehad van andere teamgenoten, is hij er verder mee
gekomen? Dit is belangrijk omdat het de groep een stukje motivatie
geeft en zichtbaar maakt waarom we de intervisie doen. Het is niet
erg als mensen niet verder zijn gekomen door drukte of zo. In dat
geval staan we er toch even bij stil en herhalen we nog even de tips
en zo.

Bij de probleemstelling brengt de intervisie vrager zijn casus in. Hij
beschrijft in eigen woorden de situatie en legt uit waarom het voor
hem een probleem is. Tevens geeft hij aan wat hij uit de intervisie
wil halen. Tevens geeft hij aan wat hij allemaal zelf geprobeerd heeft
om de casus op te lossen en welke “roadblocks” en kansen er
daarbij op de weg zijn. De casus moet wel gaan over iets wat hij zelf

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 5 / 14

kan veranderen, dus wat kan ik als intervisie vrager doen om beter
en effectiever met deze situatie om te gaan.

Bij de verduidelijking gaan de mensen uit het intervisie team vragen
stellen. Eigenlijk is dit de onderzoeksfase. Dit vragenstellen gaat om
de beurt in willekeurige volgorde. Het is belangrijk dat in deze fase
geen tips worden gegeven omdat dan de onderzoeksfase wordt
afgebroken en we daardoor uiteindelijk met oppervlakkige tips
eindigen. Als men tips heeft schrijf ze dan simpelweg op en geef die
in de volgende stap. De vragen moeten wel zo gesteld worden dat
ze niet suggestief zijn en dat de intervisie vrager zich niet
aangevallen voelt. Er mag niet geoordeeld worden.

Bij de hulp fase maken we een rondje langs de teamleden en
iedereen draagt een of meer tips aan en tevens geeft hij aan of hij
zich kan verplaatsen in het probleem. Vaak zie je dat veel mensen
goed snappen dat iemand met een probleem worstelt en dat geeft
natuurlijk steun. Na iedere tip wordt aan de intervisie vrager
gevraagd of die tip toepasbaar is. Tips worden vragend
geformuleerd. “Heb je er wel eens aan gedacht om het dit of dat te
proberen?”. Tips geven is geen wedstrijd, en het kan best zijn dat er
goede tips bijzitten die voor de intervisie vrager op dat moment niet
toepasbaar zijn. Dat zegt niks over de tip en is verder ook niet
belangrijk.

Bij de round up fase geeft de intervisie vrager in eigen
bewoordingen aan welke tips hij gaat meenemen en proberen.
Hierna krijgt hij van iemand die aantekeningen heeft gemaakt alle
tips op papier. Het is belangrijk dat in eigen woorden wordt
aangegeven welke tips geprobeerd gaan worden en waarom die tips
uitgekozen worden. Het kan zijn dat de vrager tips laat liggen die
wel goed zijn maar waar hij nog niet aan toe is. Ik heb zelf wel eens
een half jaar na een intervisie de aantekeningen doorgenomen bij
het opruimen van mijn map, en kwam toen tips tegen waar ik toen
niks mee kon maar een half jaar later wel.

Bij de evaluatie gaan we na hoe de intervisie gegaan is en hoe
iedereen zich erbij gevoelt heeft. Aan de vrager wordt gevraagd of
hij tevreden is met het resultaat en of hij zich niet aangevallen heeft
gevoeld. Pas als iedereen van de groep er een goed gevoel bij heeft
is de sessie klaar. De facilitator roept iedereen op de vrager
komende periode te helpen en te steunen als dat kan.

4)Wat is de rol van de facilitator?

De facilitator heeft een belangrijke rol bij intervisie. Hij of zij staat als
het ware als een coach naast de groep en begeleid de groep door
de stappen van de intervisie. De facilitator bewaakt dus het proces.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 6 / 14

Een tweede belangrijke rol is dat de facilitator moet bewaken dat de
randvoorwaarden van Intervisie gerespecteerd worden. Aan het
begin van de Intervisie vraagt hij of zij iedereen aan elkaar te
beloven informatie vertrouwelijk te houden, dit te doen om elkaar te
helpen, elkaar te respecteren en zacht te zijn voor elkaar. Als tijdens
de Intervisie deze uitgangspunten uit het oog worden verloren dan
dient de facilitator in te grijpen. Vaak zie je dat mensen (onbedoeld)
in het oordeel schieten, suggestieve vragen gaan stellen of gaan
“psychologiseren”. In deze gevallen is het aan de facilitator om dit te
signaleren en elegant op te lossen.

Bij groepen zie je ook vaak dat je als facilitator toegevoegde waarde
kan bieden. Een casus heeft altijd drie kanten, denken, doen en
voelen. Veel groepen zijn sterk in denken en doen maar minder
sterk in voelen. Een coach kan door vragen zorgen dat de groep ook
stil gaat staan bij de gevoelskant en dat er empathie naar elkaar
wordt gegeven. Bijvoorbeeld door te vragen “wat doet dat met je?”.
Niet alle groepen zijn even handig in luisteren, samenvatten en
feedback vragen. De facilitator helpt hierbij door als iemand een tip
geeft te zorgen dat dit gedoseerd gebeurt en dat er bij iedere tip een
terugkoppeling plaatsvindt. “kun je iets met die tip?”. Tevens kan hij
samenvattingen geven waardoor de groep goed gericht blijft.

Zelf gebruik ik soms reflectieve coachingsvragen om de casus in
een ander perspectief te krijgen. Ik merk in zo´n geval dan dat de
groep dit niet doet en stel dan zelf zo´n vraag waarna iedereen
verdergaat met het inzicht wat dit oplevert.

Tevens doceer ik tijdens de Intervisie gesprek en luistertechnieken
en coach mensen deze te gebruiken. Als een groep eraan toe is
probeer ik aan de hand van kaartjes met wat tips erop te werken
aan een betere techniek van luisteren, feedback geven of vragen
stellen.

Tot slot mobiliseer ik de groep als coach om elkaar te helpen ook
buiten de intervisie, en ik spoor mensen aan het aan te geven als ze
zich goed kunnen voorstellen dat een probleem moeilijk is. Ik roep
mensen dan op van elkaars ervaring gebruik te maken en elkaar te
steunen. Ik bewaak de sfeer en zorg dat iedereen met een goed
gevoel de sessie verlaat. Immers, Intervisie is om elkaar te helpen
en dat voelt goed.

5) Wat zijn de randvoorwaarden van Intervisie?

Voor een succesvolle Intervisie dienen een aantal randvoorwaarden
aanwezig te zijn. Om te beginnen dient het proces begeleid te
worden door een ervaren facilitator die ervoor kan zorgen dat dingen
goed verlopen. Op de tweede plaats moet de groep een zekere
mate van vertrouwen in elkaar hebben. Men moet elkaar beloven

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 7 / 14

om wat besproken wordt binnen de groep te houden. Dit is heel
belangrijk en de facilitator moet de groepsleden dit ook aan elkaar
laten beloven. Daarnaast moet de groep beloven respect voor
elkaar te hebben en het te doen om elkaar te helpen. Als hoog
oplopende discussies ontstaan tijdens de Intervisie kan de facilitator
door te herinneren aan dit uitgangspunt de zaken weer terug
brengen tot normale proporties.

In de groep is iedereen gelijk en iedereen komt een keer aan de
beurt om Intervisie te vragen. Er zitten dus geen mensen bij die
alleen maar advies komen geven en zichzelf nooit kwetsbaar op
zullen stellen. Tevens kent de groep geen hiërarchie. Als er iemand
bij zit die hoger staat in hiërarchie dan de rest van de groep dan kan
deze persoon dit tijdens de Intervisie niet gebruiken. We zijn
allemaal mensen die met de dagelijkse gang van zaken worstelen
en daarom dus tijdens de Intervisie allemaal gelijk.

Het is extra belangrijk dat er niet geoordeeld wordt en zeker niet
veroordeeld. Iemand brengt een casus in omdat hij het moeilijk vind
en het hem vaak niet goed lukt. Het heeft dan geen zin om te
zeggen “dat doe je niet goed”. Dat draagt niet bij aan de oplossing
en was vooraf al bekend, als het goed ging was het geen Intervisie
vraagstuk. Tevens is het belangrijk dat er geen link naar
functioneringsgesprekken wordt gelegd. Als iemand de moed heeft
om een casus in te brengen en na de intervisie wordt hij door zijn
baas apart genomen onder het motto, wij moeten eens even een
functioneringsgesprek gaan hebben want wat ik net toch allemaal
hoorde, dan kun je stoppen met Intervisie.

Kortom er moet een klimaat gemaakt worden waarin het loont om je
kwetsbaar op te stellen, waarin we elkaar vertrouwen en
respecteren, waarin fouten maken mag zonder dat er geoordeeld
wordt en waarin het goed is om hulp te vragen. Alleen dan zal
intervisie werken.

6) Hoe werken Interventiedieptes?

Een casus kan over inhoud, groepsdynamiek of de persoon gaan.
Een Inhoudelijke casus is vaak het veiligste, je hoeft daar relatief
weinig van jezelf voor te laten zien. Bijvoorbeeld: “hoe manage ik
een project volgens prince2” Een persoonlijke casus is veel dieper.
Het gaat over jou en je zult jezelf moeten laten zien. Bijvoorbeeld:
”Ik vind het moeilijk iets te zeggen tijdens vergaderingen, hoe kan ik
de ruimte hiervoor krijgen?” De mate waarin een casus persoonlijk is
bepaalt tevens de interventie diepte.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 8 / 14

Grofweg onderscheiden we een vijftal interventiedieptes.

• Vragen over inhoud, procedures, (technische) kennis.
• Vragen over werkwijze, omgaan met tijd,

resultaatgerichtheid.
• Vragen over relaties tussen teams, verschillen in cultuur

(groepsdynamiek).
• Vragen die samenhangen met gevoel en perceptie van

anderen (interpersoonlijk).
• Vragen over persoonlijke leerdoelen, drijfveren,

blokkades, enzovoort (intrapersoonlijk).

Houd rekening met het feit dat Intervisie gedaan wordt om elkaar te
helpen en dat het dus geen wedstrijd is. Als een persoon of groep
het fijn vind om inhoudelijke zaken te doen die niet persoonlijk zijn
dan is dat prima. Als iemand zich veilig genoeg voelt om iets
persoonlijks in te brengen dan is dat ook goed. Dwing mensen nooit
om verder te gaan dan dat ze willen, respecteer iemands grenzen.

Wat je wel ziet is dat iets vaak als inhoudelijk wordt ingebracht en
dat er tijdens de intervisie blijkt dat er ook wel iets persoonlijks in zit.
Dat komt dan spontaan naar boven. De intervisie vrager mag dan
bepalen of hij dieper wil gaan of niet. Hij bepaalt de grenzen. Als hij
er voor kiest bij de inhoud te blijven dan is dat goed. Voorbeeld is
een casus van iemand die wil weten hoe je in een project het beste
tijd kunt bewaken, omdat zijn project dreigt uit te lopen. Bij
doorvragen blijkt dat hij het moeilijk vind anderen aan te spreken als
ze zich niet aan hun afgesproken oplevertijd houden. Je ziet dat de
focus verschuift van inhoud (tijd bewaken bij projecten) naar
persoon (ik vind het moeilijk anderen op hun gedrag aan te
spreken). De facilitator dient ervoor te zorgen dat grenzen altijd
gerespecteerd worden. Nogmaals, het is om te helpen en het is
geen wedstrijd. Dieper is niet automatisch beter.

7) Hoe wordt een goede casus gemaakt?

Veel mensen vinden het moeilijk een casus te verzinnen. Als de
facilitator ze hier even bij helpt door wat vragen te stellen dan is men
er meestal zo uit. De casus is altijd naar aanleiding van een
concrete situatie die je hebt meegemaakt, meestal een dilemma of
probleem. Als je geen casus weet, denk eens na over een moment
van de dag waarop je je hebt geërgerd aan situaties. Meestal zit
daar een potentiële intervisiecasus achter. Het gaat er bij een casus
altijd om hoe jij het beste met die situatie zou kunnen omgaan.
Formuleer de intervisie vanuit jezelf. Voorbeeld: “Wat zou ik eraan
kunnen doen om de situatie te veranderen”. Reden hiervoor is dat je
alleen jezelf kunt veranderen en niet een ander. Iemand die een
casus inbrengt “Ik kan niet goed met Piet samenwerken, hoe zou
Piet moeten veranderen zodat het beter gaat”, zal deze dus om

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 9 / 14

moeten zetten in “mijn relatie met Piet is niet succesvol, wat kan ik
eraan doen deze te verbeteren”.

Om effectief te zijn met intervisie is het belangrijk goed te weten wat
je doel is. Probeer voor jezelf duidelijk te krijgen wat je uit de
intervisie zou willen halen. Wat zou een goede uitkomst zijn van de
intervisie? Wat is er nodig om jou gelukkig naar huis te laten gaan.

Om jezelf te helpen de casus duidelijk te krijgen kun je de volgende
vragen stellen aan jezelf:

• Kun je in je eigen woorden de situatie beschrijven?
• Wat is volgens jou de kern van het probleem?
• Waarom is het een probleem voor jou?
• Wat heb je gedaan om het op te lossen?
• Wat heeft dit opgeleverd?
• Wat zou de ideale situatie zijn?
• Welke oplossing zie je voor je?

Tot slot hoort de facilitator vooraf de casus door te nemen en de
vrager te helpen er een goede casus van te maken. Veel mensen
kiezen een casus die uit meerdere complexe problemen bestaat. Als
dit in de onderzoeksfase zo blijkt te zijn (of vooraf) dan vraagt de
facilitator de intervisie vrager te kiezen tussen de problemen. Als dit
niet gebeurt dan is er een risico dat er geen goed resultaat komt.

8) Hoe kan op een zachte manier feedback worden gegeven?

Veel mensen vinden het geven van feedback moeilijk. Wat er dan
gebeurd is dat feedback niet meteen gegeven wordt maar
opgespaard wordt. Men ziet dingen maar durft het niet goed te
zeggen. Dit gaat goed tot het moment dat er te veel opgespaard is
en dan komt meestal de emotie in het spel. De bekende druppel
treed op en er ontstaat spontaan een feedback moment waarbij de
hele emmer in een keer wordt leeggegooid, doordrenkt van verwijt
en emotie. De feedback ontvanger ziet die hele golf op zich afkomen
en kan niet anders dan zich volledig afsluiten voor alle feedback, het
is simpelweg te veel en te bedreigend. De boodschap is vervormd
door alle emotie. Resultaat: er wordt niets met de feedback gedaan,
er is alleen een hoop emotie geuit en de situatie is meestal
verslechterd. Zo moet het dus niet.

Als je goed gaat kijken is feedback eigenlijk een cadeautje. Immers,
iemand geeft je iets waarmee je jezelf kunt verbeteren. Je krijgt een
kans ergens beter van te worden. Het is daarbij wel van belang dat
de feedback ook wordt aangeboden als een cadeautje en ook als
een cadeautje wordt ontvangen.
Omdat ik in de praktijk gezien heb dat goed feedback geven een
kunst is en dat dit behoorlijk mis kan gaan gebruik ik een vier

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 10 / 14

stappen methode om succesvol feedback te geven. Als deze
stappen aangehouden worden dan gaat het geven van feedback
altijd goed.

1. Ik zie “wat valt je op” (feit)
2. wat doet dit met mij?
3. herkent de ontvanger dit (ja/nee,geen verdediging)
4. hoe kan dit anders (tip of hulp)

In de eerste stap begint men een zin met “ik zie” om vervolgens een
feitelijke constatering te doen. Een concreet feit dus. Bij feedback
mag je maar een ding per keer noemen. Tevens moet het in de ik
persoon, het is immers jou observatie. Bijvoorbeeld: ”ik zie dat je het
moeilijk vindt om in vergaderingen iets te zeggen, terwijl je wel
goede ideeën hebt”.

In de tweede stap geef je aan wat dit met jou doet. Bijvoorbeeld:”Ik
vind het jammer dat je hierdoor je goede ideeën niet deelt met de
groep en dat we je inbreng moeten missen”.

In de derde stap geeft de ontvanger van de feedback aan of hij dit
wel of niet herkent. Hij of zij mag hierbij niet in de verdediging gaan
maar kan volstaan met een simpel “ja, dat herken ik”. Als hij het niet
herkent is het ook goed. Feedback geven is vaak iets tussen
mensen en kan dus relatief zijn. Ik kan iemand stil vinden omdat ik
zelf erg luid ben. Dat kan soms ook iets zeggen over mij dan dat het
alleen iets over de persoon zegt die feedback ontvangt. Laat dus de
mogelijkheid open dat je het fout gezien hebt en geef de inbrenger
de kans om te reageren op je feedback.

In de vierde stap wordt een tip gegeven. Hoe kan je de feedback
ontvanger erbij helpen, of hoe kan hij het zelf anders proberen.

Durf feedback te geven. Geef niet alleen opbouwende feedback
maar geef ook eens positieve feedback. Geef feedback op gedrag
dat je waarneemt, niet op hoe jij denkt dat de persoonlijkheid van de
inbrenger is.

Goed: "Ik zie dat je de verdediging in gaat".
Niet goed: "Jij gaat altijd zo snel in het defensief, ik kan me

voorstellen dat die opdrachtgever daar niet van
gediend was."

Geef feedback vanuit jezelf met een ik-boodschap. Veel mensen
gebruiken een jij-boodschap en dat is niet goed. Meestal zit hier een
oordeel in verstopt.

Goed: "Ik begrijp je uitleg niet helemaal".
 Niet goed: "Jij legt het niet duidelijk uit."

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 11 / 14

Als allerbelangrijkste: ben zacht en begripvol voor elkaar en
veroordeel elkaar niet. Immers, je doet het om elkaar te helpen.

9) Hoe werkt actief luisteren?

Veel mensen denken goed te kunnen luisteren maar in de praktijk
valt dit tegen. Toch is luisteren heel belangrijk. Hoe beter je luistert,
des te beter kan de spreker zich uiten. Laat de spreker uitpraten en
toon belangstelling. Veel mensen hebben de neiging in de staart van
het verhaal in de rede te vallen om zelf iets te zeggen.

Luister onbevooroordeeld en concentreer je op de inbrenger. Ga
niet tijdens het luisteren te veel nadenken over (bijvoorbeeld) de
persoonlijkheid van de inbrenger. Houd tijdens het luisteren (oog)
contact met de spreker en toon begrip en empathie. Toon zelf ook
met je lichaamshouding dat je actief aan het luisteren bent, ga recht
opzitten, richt je op de spreker, zorg dat je niks in je handen hebt.
Veel mensen spelen met een pen of kriebelen tijdens het luisteren
op een kladblok, dit is een indicatie dat je er niet 100% met je
aandacht bij bent.

Vat af en toe in eigen woorden samen wat de ander gezegd heeft en
vraag of je dit goed begrepen hebt. Hiermee laat je merken dat je
geluisterd hebt en kunnen eventuele misverstanden gecorrigeerd
worden.

De kunst is ook om een stilte toe te laten in het gesprek. Veel
mensen hebben hier moeite mee en stellen gelijk de volgende
vraag. Terwijl het laten vallen van een stilte juist een aanmoediging
kan zijn. Een stilte geeft de inbrenger namelijk de gelegenheid om
nog eens na te denken over wat hij zelf heeft gezegd. Na een stilte
volgt vaak een nuancering of aanvulling.

Niet alles wat gezegd wordt zit in woorden. Let ook op non-verbale
communicatie, gezichtsuitdrukking, intonatie en lichaamshouding.
Dit zegt soms meer dan de feitelijke woorden. Let ook op als deze
strijdig zijn met elkaar. Soms zijn mensen cynisch en je zult in die
gevallen zien dat de verbale en non verbale communicatie elkaar
tegen spreken. Als iemand niet cynisch is, maar toch tegengestelde
verbale en non-verbale communicatie heeft dan kan het de moeite
waard zijn daar eens na te vragen. Bijvoorbeeld: “Ik zie dat terwijl je
dit zegt je er moeilijk bij kijkt. Wat doet dit met je?”

Verder kun je de LSD methode gebruiken om je luistervaardigheid te
verbeteren. LSD staat voor “Luisteren, Samenvatten en
Doorvragen”. De kern van LSD is dat je pas mag reageren nadat je
hebt samengevat. "Dus jij vindt dat…... klopt dat?" Pas dan mag je
doorvragen. Je zult merken dat je beter gaat luisteren door deze
techniek.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 12 / 14

10) Wat is effectief doorvragen?

Intervisie bestaat uit een onderzoeksfase en daarbij is het belangrijk
dat er goed en effectief doorgevraagd wordt. Gebeurt dit niet dan
levert dit een oppervlakkige intervisie op en dat is jammer.
Bij intervisie worden twee soorten vragen gebruikt: informatieve
vragen en reflectieve vragen.

Je begint altijd met informatieve vragen: deze helpen om
duidelijkheid te geven over de precieze omstandigheden van het
probleem van de inbrenger. In een later stadium gebruik je
reflectieve vragen. Dat is een vraag die de inbrenger uitnodigt om
vanuit het gezichtspunt van een toeschouwer zijn eigen situatie te
bekijken. Goede vragen maken het verschil. Ik zie over het
algemeen dat er maar weinig reflectieve vragen gebruikt worden.
Dat is jammer, want dit zijn vragen die erg goed kunnen helpen bij
coaching.

Voorbeelden van reflectieve coachings vragen:

• “Als je een toverstafje had voor 24 uur, wat zou je aan een
ander veranderen?”

• “Als je een toverstafje had voor 24 uur, wat zou je aan jezelf

veranderen?”

• “Als je op de top van de Himalaya zou staan en van bovenaf
neer zou kijken op je eigen situatie, wat zie je dan?”

• “Verplaats je eens in de situatie van je tegenspeler, hoe zou

jij je voelen als je in zijn schoenen stond?”

De inbrenger formuleert zo zelf een antwoord, in plaats dat anderen
dit voor hem doen. Vraag ook door naar het stellen van een
reflectieve vraag (waarom juist dit antwoord) en geef iemand de tijd
om er goed over na te denken.

“Vraag door” als de inbrenger vaag blijft over de situatie. Vraag hem
om concreet te worden. Vaak heeft iemand meer tijd nodig om zijn
gedachten te ordenen en het stellen van een extra vraag kan hierbij
helpen. Stel één vraag per keer. Verwerk niet meerdere vragen in je
zin. De inbrenger zal bij meerdere vragen meestal alleen de
makkelijkste beantwoorden.

Stel geen suggestieve vragen omdat deze een oordeel in de
suggestie hebben en dat is nu net niet de bedoeling van Intervisie.

Niet goed: "Maar is het eigenlijk niet zo dat je gewoon
ontzettend slordig bent?“.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 13 / 14

11) Wat zijn de valkuilen van Intervisie?

Deelnemers luisteren vaak niet goed naar de inbrenger en hebben
voordat er iets gezegd is al te snel een mening klaar. Technieken
als LSD worden onvoldoende gebruikt en men vraagt geen
feedback als men iets zegt. Men is te gedreven om iets te zeggen
en valt in de rede voordat iemand is uitgepraat.

Soms zie je dat mensen gaan psychologiseren, te diepe
psychologische oorzaken zoeken. Voorbeeld: "Het lijkt erop dat je
een minderwaardigheidscomplex hebt. Wat laat je over je heen
lopen." Het is niet aan de intervisie teamleden om dit soort
conclusies te trekken. Als het al zo is, moet de intervisie vrager zelf
die ontdekking doen. Daarnaast zijn we een intervisie groep en geen
amateur psychologie klasje.

Veel mensen beginnen over zichzelf. Ze herkennen de casus uit de
eigen situatie. Voorbeeld: "Oh, dat herken ik, ik had laatst ook zo'n
situatie. Het geval was dat ..." Het is goed om deze herkenning aan
te geven omdat dit de inbrenger steunt. “ik voel met je mee, ik loop
hier ook vaak tegenaan”. Maar het is niet goed om de casus als het
ware over te nemen. De intervisie vrager staat centraal.

Sommige Intervisie teams spelen voor adviesgroep. Soms voel je de
brandende behoefte om iemand een kant en klare oplossing aan te
dragen. Dat is niet de bedoeling. Het gaat er om dat de
intervisievrager zelf de oplossing vindt. Tips worden te vroeg
gegeven, al tijdens de onderzoeksfase waardoor deze wordt
afgebroken en de intervisie te oppervlakkig wordt. Schrijf tips
gewoon op en wacht tot het onderzoek is afgerond.

De intervisie vrager kan ook in een aantal valkuilen lopen. Soms is
de vrager voortdurend aan het woord. (“Spraakdiaree”). Dit kan een
signaal van zenuwen zijn. De intervisie vrager heeft geen keuze
gemaakt in zijn casus, er lopen meerdere problemen door elkaar.
De facilitator dient dan te helpen en hem te vragen keuzes te maken
en het concreet op één casus te richten. Soms laat de intervisie
vrager niet het achterste van zijn tong zien, er wordt om zaken heen
gedraaid. Sommige intervisie vragers hebben bij het krijgen van tips
de neiging voortdurend in de verdediging te gaan (voelt zich
aangevallen) of durven niet aan te geven als tips of feedback niet
bruikbaar zijn.

Dit klinkt allemaal dramatischer dan dat het is. Al deze valkuilen zijn
met wat empathie, begrip, respect en zachtheid prima op te lossen.
Het intervisie team en de facilitator en de vrager kunnen hierbij een
belangrijke rol spelen. Help elkaar.

Elkaar helpen met Intervisie door Rogier Guns

Versie 1.0 © 2007 http://www.rogierguns.com/ 14 / 14

12) Wat zijn alternatieve intervisie vormen?

Als je met google op internet zoekt leer je al snel dat er te veel
intervisie methodes en werkvormen zijn dan dat ik hier even kan
opnoemen. Iedere situatie heeft zijn eigen aanpak en daarom zie je
naast de Socrates en Balint methode een hele hoop andere
aanpakken.

Bedenk dat de werkvorm op zich geen doel is, maar een hulpmiddel.
Het gaat er vooral erom hoe je de stappen uitvoert om effectief in je
intervisie te zijn. Als blijkt dat een werkvorm geen goed resultaat
geeft of niet lekker werkt probeer dan een andere tot je iets vind wat
goed bij je groep past.

Er zijn twee intervisie methodes die ik kort wil noemen. Bij de turbo
advies methode legt de intervisie vrager zijn probleem uit waarna
een grote groep mensen op een post-it note (geel briefje) een tip
geeft voor een oplossingsrichting. Dit werkt vaak leuk bij
inhoudelijke intervisies. Wedden dat de juiste tip ertussen zit?

Bij de rollenspel methode (ook wel “clinic methode” genoemd) wordt
een intervisie casus door de vrager voorgespeeld als een rollenspel.
Hij speelt om en om zichzelf en de persoon met wie hij het probleem
ervaart. Daarna gaat de groep helpen. De persoon met de tip laat
zelf in het rollenspel zien hoe hij/zij het aan zou pakken. De
intervisie vrager speelt de tegen persoon en ervaart dus zelf hoe de
aanpak over komt op de ander. Deze methode vraagt enig
acteertalent in inlevingsvermogen van de groep en is daarom niet
voor alle gezelschappen geschikt, maar kan heel verfrissend
werken. Deze methode wordt ook wel met trainingsacteurs gedaan,
dan is hij minder confronterend voor de groep en staat hij bekend
als de regie methode. De intervisie groep moet dan als het ware de
trainingsacteurs regisseren om effectief te zijn.

Bovenstaande tips kunnen je mogelijk helpen meer uit intervisie te
halen en op een zachte en respectvolle manier dingen te bereiken.
Ik realiseer me dat ik verre van volledig ben, dit artikel is dan ook
niet meer dan een samenvatting van mijn eigen ervaring op dit vlak.
Maar ik hoop dat ik door deze met je te delen je kan helpen. Dus
doe er je voordeel mee. Succes!

Voor vragen over dit artikel kunt u mij bereiken via het e-mail adres
info@rogierguns.net. Op mijn website http://www.rogierguns.com/
vind u ook nog andere publicaties en inspiratie.

