

Reflectieboek

Hoge werkdruk ...
Hoe ga jij ermee om??

Door: Karin de Knegt

Karin de Knegt Supervisie Coaching & Training

Inhoud:

1. Voorwoord
2. Inleiding
3. Definitie werkdruk
4. Van werkdruk naar werkstress & signalen van werkstress
5. Belasting- Belastbaarheidsmodel
6. Cirkel van betrokkenheid – Cirkel van invloed
7. Gaat het om ander gedrag?
8. Dit vraagt om reflectie
9. Ruimte voor reflectie
10. EHBO & praktische tips
11. Nawoord

Bijlage 1

Bijlage 2

1. Voorwoord

Had ik ooit gedacht dat ik een E-book zou presenteren?

Nee ... niet direct!

Maar leuk is het wel. Leuk, omdat ik iets schrijf en weggeef over een onderdeel van mijn werk als supervisor, coach en trainer. En zeker ook leuk omdat dit E-book een reflectieboek is. En reflecteren is hetgeen waar ik mensen met veel plezier toe aanzet en bij begeleid.

Ruim een jaar geleden heb ik op verzoek van een schoolteam een workshop aangeboden rondom het thema "Omgaan met hoge werkdruk". Dat heb ik met veel plezier gedaan en ik heb er zelf ook van geleerd. Want ruimte maken in de werkagenda om een workshop te volgen die gaat over hoge werkdruk, is op zichzelf werkdrukverhogend. Dit brengt ook reacties en soms zelfs frustraties met zich mee. Juist omdat de workshop geen 'oplossing' voor een hoge werkdruk brengt.

Maar als supervisor en coach vind ik het belangrijk dat er aandacht besteed wordt aan welk effect hoge werkdruk heeft op mensen. En dan vooral: aandacht voor hoe een ieder daar mee omgaat. Welke (reactie) patronen worden er bijvoorbeeld zichtbaar?

Dit gaat over zelfreflectie en dat is ook hetgeen waar ik mensen graag bij begeleid.

Ik ga ervan uit dat het lezen en doorwerken van dit Reflectieboek je inspireert om stil te staan bij hoe je reageert op de hoge werkdruk waar je ongetwijfeld mee geconfronteerd wordt.

Ik wil je met dit Reflectieboek uitdagen om met de verschillende reflectiemodellen te experimenteren en daardoor aan de slag gaat met zelfreflectie rondom dit thema.

En tot slot hoop ik dat dit Reflectieboek helpt om dit onderwerp op de agenda te zetten, bijvoorbeeld voor een teamoverleg of voor functioneringsgesprekken.

Wie er vragen over de inhoud heeft of er op wil reageren, is van harte welkom!

Ik ga er graag met je over in gesprek.

Karin de Knecht

Contact

2. Inleiding

Er is veel gepubliceerd over hoge werkdruk. Hoge werkdruk is in de huidige tijd een gegeven. Hoge werkeisen, werkdruk en veel overuren vergroten de kans op burn-out.

Rondom dit onderwerp wordt door werkgevers of coaches regelmatig aandacht besteed aan time management. Niet geheel onterecht Voor een deel van de mensen die hoge werkdruk ervaren, is time management daadwerkelijk een onderwerp dat aandacht nodig heeft. Het aanbrenge van structuur en leren prioriteren, kunnen essentiële vaardigheden zijn waardoor werkdruk kan afnemen.

In dit Reflectieboek benader ik een ander aspect. Ik besteed aandacht aan de persoonlijke ervaring van hoge werkdruk. Het gaat er over dat verschillende werknemers, die binnen dezelfde omstandigheden hun werk doen, allen op een eigen manier werkdruk ervaren en ermee omgaan. In dit Reflectieboek spelen vragen als: "Wat betekent werkdruk voor mij?" " Welk effect heeft dit op mij?" een rol.

Dat gaat dus over zelfreflectie: reflecteren op je eigen ervaring van werkdruk. Dit betekent: stilstaan bij de effecten die dat op jezelf heeft. En stilstaan bij je eigen wijze van reageren hierop en omgaan er mee. Want: wanneer je je als professional bewust bent van de betekenis van deze zaken, kan het je helpen om op een zelfbewuste en zelfsturende manier om te gaan met de werkdruk waarmee je geconfronteerd wordt.

Dit Reflectieboek is opgesplitst in twee delen: het eerst deel bevat algemene informatie over werkdruk en werkstress.

In het tweede deel beschrijf ik het belang van zelfonderzoek en zelfreflectie. Dit deel bevat ook enkele hulpmiddelen die in de praktijk kunnen ondersteunen bij zelfonderzoek en reflectie.

Bij verschillende onderwerpen heb ik reflectieoefeningen aan dit boek toegevoegd. Op die manier wordt dit Reflectieboek een praktisch boek waardoor zelfreflectie automatisch tot stand komt.

Tot slot heb ik enkele praktische tips toegevoegd. Omdat het naast zelfreflectie fijn kan zijn om steun te vinden in bijvoorbeeld een model om keuzes te maken.

3. Definitie hoge werkdruk

Hoge werkdruk is een gegeven en op brede schaal wordt hier over gesproken en wordt het herkend. Hoge werkeisen, werkdruk en veel overuren vergroten de kans op burn-out.

De gedachte die heeft postgevat dat er niets onmogelijk is en we 'steeds meer tegelijkertijd aan moeten kunnen' speelt hier ook een rol in. Druk zijn lijkt zelfs statusverhogend.

Binnen ieder werkveld spelen specifieke oorzaken hun rol rondom werkdruk; en iedere (functie)groep medewerkers ervaart hoge werkdruk op hun eigen wijze.

Als ik mij richt op de hoge werkdruk binnen zorgorganisaties en het onderwijs, dan zijn bezuinigingen – transitie – vrije marktwerking – schaalvergroting voorbeelden van elementen die bijdragen aan het verhogen van de werkdruk.

Uit een onderzoek binnen het onderwijs (Grisven, 2012) komt o.a. naar voren dat 63% van de leerkrachten in het primair onderwijs hoge werkdruk ervaart en 21% ervaart zeer hoge werkdruk

En werknemers in de gezondheids- en welzijnszorg ervaren een bovengemiddeld hoge werkdruk. Zij geven aan dat ze minder ruimte hebben om hun werkzaamheden naar eigen inzicht in te richten. En de emotionele belasting is hoger dan gemiddeld. Dit blijkt uit de Nationale Enquête Arbeidsomstandigheden (NEA) van CBS en TNO (2015)

<https://www.cbs.nl/nl-nl/nieuws/2016/46/werknemers-in-zorg-ervaren-hoge-werkdruk>

Alarmerend?

Ja! ... Het aantal psychische klachten in Nederland die in relatie staan tot arbeid (stress, burn-out, vermoeidheid, overspannenheid) is de laatste jaren toegenomen. Ongeveer één op de vier mensen heeft regelmatig te maken met een hoge werkdruk. Dat is één op vier mensen met kans op overspannenheid of burn-out.

Nee!... Het ervaren van hoge werkdruk hoeft niet per se alarmerend te zijn. Het kan o.a. leiden tot betere prestaties en een gevoel van voldoening. Soms lukt het om onder een bepaalde mate van druk uitdagende doelstellingen te behalen. Wanneer zo'n klus geklaard is, kan er tevreden teruggeblikt worden.

Tijdelijk

Een belangrijk aspect binnen het ervaren van hoge werkdruk is de tijdelijkheid. Wanneer je weet dat je voor een bepaalde periode extra arbeid moet verrichten, maar dat het na die periode weer ophoudt, dan is het voor de meeste mensen acceptabel en te overzien.

Anders wordt het wanneer de periode van extra werk ongemerkt de grenzen van de tijdelijkheid overschrijdt en soms zelfs blijvend is. Of wanneer korte perioden met veel extra werk, zich kort op elkaar volgend blijven aandienen.

Hoe de omstandigheden rondom werk ook zijn ... het is van belang om ervoor te zorgen dat werkdruk zich niet ontwikkelt tot werkstress.

Definitie

Een algemeen gehanteerde definitie in het kader van ervaren van hoge werkdruk is de volgende:

“Het ervaren van teveel werkdruk betekent dat de balans tussen de hoeveelheid werk die verricht **moet** worden (belasting) en de hoeveelheid activiteiten die verricht **kan** worden binnen een bepaalde tijd (belastbaarheid), zoek is”.

Het gaat hierbij om een subjectief begrip. Het ervaren van werkdruk gaat immers over een gevoel dat iemand heeft. Dat is voor ieder anders en kan ook lastig door een ander beoordeeld worden.

Toch kan er al helderheid ontstaan wanneer onderzocht wordt of de ervaren werkdruk gaat over **kwalitatieve werkdruk** of over **kwantitatieve werkdruk**.

Bij het ervaren van kwalitatieve werkdruk gaat het erom dat de taak die uitgevoerd moet worden te moeilijk is.

Bij het ervaren van kwantitatieve werkdruk gaat het erom dat er in hoog tempo gewerkt moet worden of dat er veel werk afgemaakt moet worden.

4. Van werkdruk naar werkstress & signalen van werkstress

Wanneer de eisen die de omgeving stelt hoger zijn of worden dan wat een werknemer aankan, kan werkstress ontstaan. Ook hier geldt weer dat de eisen zowel voor de kwaliteit als voor de kwantiteit van het werk kunnen gelden.

Onvrede ten aanzien van werk wordt als een uitlokkende factor voor het ontstaan van werkstress gezien. Onvrede kan gaan over het takenpakket, de werkomgeving etc.

Stress, het gevoel dat je krijgt wanneer je hart 'nee' zegt en je mond 'ja, heel graag'

(Lingsma)

Signalen van werkstress ...

Er zijn veel signalen die kunnen wijzen op de aanwezigheid van werkstress. Signalen die meer of minder opvallend zijn. En daarmee ook in meer of mindere mate tijdig herkend worden als een uiting van werkstress. De signalen kunnen opgesplitst worden in:

Psychische signalen:

- Piekeren
- Moeite met informatie verwerken
- Geen zin meer in werk
- Cynisme
- Somberheid

Lichamelijke signalen:

- Slaapproblemen
- Vermoeidheid
- Hoofdpijn

Gedragmatige signalen:

- Geen aandacht meer hebben voor anderen
- Te laat komen
- Te laat inleveren opdrachten/ verslagen
- Roken, (te) veel alcohol consumptie, te veel eten

Beschermende factor = Werkplezier!

Tegenover het ervaren van werkstress staat het ervaren van werkplezier. Uit onderzoek blijkt dat de aanwezigheid van momenten van werkplezier van invloed zijn op de balans tussen werkstress en werkplezier. Hoe meer momenten van werkplezier, hoe kleiner de kans dat de balans doorslaat naar te veel werkstress waardoor je niet meer goed in staat bent om je werk uit te voeren. Motivatie voor het werk dat je doet, speelt hier een rol bij.

Ook werkplezier is een subjectief begrip. In de basis betekent werkplezier: trots zijn op de dingen die je op je werk doet zodat je daar voldoening en plezier uithaalt.

Checklist

Om te bepalen hoe de balans is tussen de ervaren werkdruk en werkplezier zijn checklists ontwikkeld. In deze lijsten vind je een opsomming van een veelheid aan signalen – ingedeeld naar psychische-, lichamelijke- en gedragsmatige signalen.

Deze checklists worden ook vaak gebruikt als leidraad voor een gesprek over hoge werkdruk.

Reflectieoefening:

In bijlage 1 en 2 zijn deze checklists toegevoegd. Vul ze eens in en bekijk of je de uitkomst herkent. Dit is een individuele oefening. Daarnaast kan het als vertrekpunt fungeren voor een gesprek met collega's over dit onderwerp.

5. Belasting – Belastbaarheidsmodel

Er zijn verschillende modellen die gebruikt worden wanneer er hoge werkdruk of werkstress wordt ervaren. Eén van de modellen is het 'Belasting- Belastbaarheidsmodel' (Van Dijk, Dormolen, Kompier & Meijman, 1990). Dit model kan helderheid geven wanneer er nader onderzoek nodig is naar de hoge werkdruk die iemand ervaart.

Toelichting

Werkdruk wordt bepaald door een hoeveelheid werk (= werklast) maar ook door de belastbaarheid van een werknemer (= persoonlijke kenmerken). Wat kan iemand aan? Hoe ervaart iemand de werkdruk?

Werklast wordt bepaald door:

- hoeveelheid
- inhoud
- rust
- regelvermogen
- emotionele belasting

Belastbaarheid wordt bepaald door persoonlijke kenmerken:

- fysieke gesteldheid
- psychische gesteldheid

Vragen bij dit model: Waar zitten knelpunten? Waar kan je invloed uitoefenen?

6. Cirkel van betrokkenheid en invloed

Om meer inzicht te krijgen op het ervaren van hoge werkdruk, wordt het model van de Amerikaanse organisatiepsycholoog Stephen Covey veel gebruikt:

de cirkel van invloed en betrokkenheid.

Twee cirkels:

De **cirkel van betrokkenheid** staat voor de omgeving met daarin factoren die invloed hebben op jou, maar waar je zelf geen directe invloed op hebt ('Circle of Concern'). Het gaat daarbij om veel verschillende factoren: van je gezondheid, het weer, of anderen je aardig vinden tot en met reorganisaties of politieke beslissingen.

Binnen die cirkel is een gebied waar je wel invloed op hebt: de **cirkel van invloed** ('Circle of Influence'). Die geeft het gebied aan waarin je zaken kunt veranderen. Elementen uit de cirkel van invloed kunnen zijn: je planning, communicatie met collega's, prioriteiten stellen, lidmaatschap van de OR etc.

Reactief gedrag, pro-actief gedrag

De gedachtegang van Covey is dat veel werknemers veel tijd besteden aan de cirkel van betrokkenheid. Hij noemt dit **reactief gedrag**. 'Klagen' over het takenpakket, de organisatie, over collega's etc. Je bent er veel tijd mee kwijt, maar bereikt er niets mee. Het geeft negatieve energie en het **verhoogt het gevoel van werkstress**.

Werknemers die **pro-actief gedrag** vertonen, richten zich vooral op zaken waar ze wel invloed op hebben. Hierdoor zijn ze effectiever en ervaren **meer positieve energie en werkplezier**.

Belangrijk effect hiervan is dat je je eigen cirkel van invloed (langzaam) kan vergroten.

Dat kan door datgene waarvan je last hebt aan te pakken, of door je overtuigingskracht en sociale vaardigheden in te zetten om andere mensen tot verandering te bewegen.

Wanneer dit beiden niet lukt, is het noodzakelijk je cirkel van betrokkenheid te verkleinen. Je kunt je verwachtingen bijstellen of je werkwijze veranderen. In het uiterste geval zelfs voor een baan kiezen in een organisatie die meer bij je past.

Hoge werkdruk in beide cirkels

Als we ervan uitgaan dat hoge werkdruk een gegeven is, kan er tweeledig met de cirkels gewerkt worden. Het besef (en acceptatie?) dat hoge werkdruk een onderdeel is van de **cirkel van betrokkenheid**, kan een nieuwe zienswijze teweeg brengen.

Door – binnen het gegeven van een hoge werkdruk – gericht te zijn op de **cirkel van invloed**, kunnen bewuste keuzes gemaakt worden voor nieuw gedrag of het bedenken van oplossingen.

Het effect daarvan is dat je je eigen beleving van hoge werkdruk kunt beïnvloeden.

Reflectieoefening:

Sta eens stil bij het volgende:

- Hoe ervaar jij de cirkels van invloed en van betrokkenheid rondom het thema hoge werkdruk?
- Plaats jij de hoge werkdruk die je ervaart in de cirkel van betrokkenheid?
Wat zorgt ervoor dat je dat wel of niet doet?
- Ga na op welk gebied je invloed kunt uitoefenen binnen het gegeven van de hoge werkdruk die je ervaart. Wat kan je in je cirkel van invloed plaatsen?

7. Gaat het om ander gedrag?

Werkdruk is een gegeven dat inherent is aan werk. Het ervaren van hoge werkdruk is voor veel professionals een gegeven.

Van professionals wordt verwacht dat je op een zelfbewuste wijze en steeds meer op zelfsturende wijze je werk uitvoert.

Wanneer er sprake is van een te hoge werkdruk of werkstress, wordt er door leidinggevenden of werkgevers vaak gekozen voor een aanbod op het gebied van time management. Bv. om te leren prioriteiten aangeven en grenzen aan te geven. Dergelijk aanbod gaat over het algemeen over het aanleren of versterken van vaardigheden. Het speelt zich op gedragsniveau.

Aanleren of versterken van vaardigheden (van ander gedrag) kan zeker zinvol zijn. Als het aansluit bij de behoefte van een werknemer is dit een juiste keuze.

Maar

Er wordt daarmee vaak voorbijgegaan aan het belang dat een professional zichzelf kent op het gebied van omgaan met de aanwezige werkdruk. Want: als je weet welke patronen bij je in werking treden wanneer je hoge werkdruk ervaart, dan kan je daarmee aan het werk en jezelf versterken in het op zelfbewuste en zelfsturende manier je werk uitvoeren.

Beleving van hoge werkdruk met hulp van de IJsbberg

Met het IJsbbergmodel (McClelland) kan naar het menselijk functioneren gekeken worden in termen van 'zichtbaar gedrag' en 'onzichtbaar gedrag'.

Zichtbaar gedrag is het topje van de ijsberg dat boven water uitsteekt en wat zichtbaar is voor onze omgeving. Hier bevinden zich vaardigheden, competenties en kennis.

Onzichtbaar gedrag is het deel van de ijsberg dat onder de waterlijn zit.

Hier bevinden zich:

normen & waarden, opvattingen & overtuigingen, zelfbeeld, identiteit en missie & drijfveren.

De elementen die onder de waterlijn aanwezig zijn, hebben sterke invloed op wat boven de waterlijn te zien is.

Als je vanuit dit model naar het ervaren van hoge werkdruk kijkt, dan wordt duidelijk dat je beleving van hoge werkdruk mede wordt beïnvloed door:

- Waarden/ normen
- Opvattingen/ overtuigingen (en daardoor ook: irrationele gedachten)
- Identiteit
- Missie

En deze elementen hebben weer hun uitwerking op welk concreet gedrag een werknemer wel of niet laat zien in tijden van hectiek en hoge werkdruk.

Wat betekent dit?

Deze kennis geeft aan hoe belangrijk het is om jezelf te kennen. Weten wie je bent, zowel boven als onder de waterlijn!

Dit gaat over het ontdekken van je (gedrags)patronen, je bewust zijn van je opvattingen en meningen en weten wat je drijfveren zijn.

Pas wanneer dat duidelijk is, geeft dit zicht op wat voor jou van belang is in het omgaan met hoge werkdruk. Op deze manier kan je werken aan duurzame ontwikkeling op het gebied van hanteren van hoge werkdruk.

Voorbeelden

Twee voorbeelden van onderwijsprofessionals die beiden verschillend omgaan met het beroep dat op ze wordt gedaan om extra taken op zich te nemen. Beiden worden verschillend aangestuurd door hun interne proces op het gebied van socialisatie en overtuiging (onzichtbaar). En de reactie van hen beiden is dan ook verschillend (zichtbaar).

Rob is leerkracht in het basisonderwijs. Hij merkt al jaren dat hij rond de herfstvakantie stress voelt en zich schrap zet voor de laatste maanden van het jaar. Deze periode is een drukke tijd waarin er veel rondom de leerlingen moet gebeuren. Maar hij weet ook dat er tijdens de komende teamvergaderingen extra klussen verdeeld moeten worden, bv. het organiseren van het sinterklaasfeest en de kerstviering.

Hij gaat met tegenzin naar de vergaderingen. Hij kent zichzelf Als er een vrijwilliger wordt gevraagd voor de organisatie van een feest, kan hij geen "Nee" zeggen. Er moet toch iemand zijn die dit oppakt. Ondertussen verwachten zijn collega's al dat hij weer eens de decemberactiviteiten organiseert En dat terwijl hij doodmoe is en zijn eigenlijke werk nog lang niet af heeft! Dat betekent dus ook dit jaar dat hij zijn kerstvakantie vooral werkend en slapend zal moeten doorbrengen

De collega van Rob (Hetty) bemerkt dat ze rond de herfstvakantie extra alert is. Ze weet dat de laatste maanden van het jaar vreselijk druk zijn en dat zijzelf behoorlijk moe begint te worden. In de teamvergaderingen wordt er al nagedacht over wie dit jaar de feestelijke activiteiten organiseert voor de decembermaand. Vorig jaar heeft Hetty daar een bijdrage aan geleverd – ze was weer eens aan de beurt om zich hiervoor in te zetten. Voor dit jaar vindt ze dat een van haar collega's zich hiermee mag bemoeien.

Tijdens de teamvergaderingen hoort ze dat er vrijwilligers worden gevraagd. Ze geeft aan dat ze dit jaar deze taak aan anderen overlaat. Zij heeft haar aandeel vorig jaar geleverd. Bovendien wil ze zichzelf bewaken en voorkomen dat ze straks oververmoeid en overbelast aan haar kerstvakantie begint.

8. Dit vraagt om zelfonderzoek en reflectie:

Om jezelf echt te kennen en te weten door welke factoren jouw professionele handelen beïnvloed wordt, is zelfonderzoek en reflectie nodig.

Reflectie brengt je terug naar waar het je werkelijk om te doen is. Het geeft zicht op je eigen referentiekader waardoor er meer grip op het professionele handelen kan ontstaan.

Of je nu alleen of met anderen samen reflecteert, het vraagt om **stil te staan** bij jezelf en de dingen die je doet of laat.

Je kan tot reflectie komen door jezelf vragen te stellen of doordat een ander dit doet. Het gebruik van een reflectiemodel kan hierbij handig zijn.

Twee reflectiemodellen licht ik hier onder toe. Ik gebruik ze zelf veel bij de begeleidingstrajecten van (jonge) professionals en studenten.

Reflecteren met de IJsberg

Het eerder besproken IJsbergmodel, is een handig model om te gebruiken bij zelfonderzoek en reflectie.

Voorbeelden

Tineke heeft regelmatig gesprekken met de ouders van de kinderen die bij haar op de behandelgroep verblijven. Ze spreekt de ouders graag, maar er is een punt wat haar alsmaar niet lukt en dat is het regisseren en tijdig afronden van de gesprekken.

Dit betekent dat haar gesprekken bijna altijd uitlopen, waardoor ze in de problemen komt met haar planning en vaak in tijdsnood raakt. De laatste tijd voelt ze zich steeds vaker gestrest wanneer er oudergesprekken op de agenda staan.

Door te reflecteren wordt Tineke zich bewust van haar sterk aanwezige opvatting, namelijk: "Het is onfatsoenlijk om iemand te onderbreken, laat staan zijn verhaal af te kappen!"

Ze ontdekt dat onder die opvatting nog een dieper liggende opdracht schuilgaat dat haar duidelijk beïnvloedt, namelijk: "Sta klaar voor een ander – je helpt altijd iemand die je nodig heeft!"

Ze realiseert zich dat ze in deze sfeer is opgegroeid. En ook dat deze opvattingen haar professionele handelen beïnvloeden.

Nu ze zicht heeft op haar oude en onbewuste opvattingen, vraagt ze zich af of deze t.a.v. haar werk relevant zijn. Ze ontdekt dat het tijd is om de opvattingen te herformuleren. Zodanig, dat ze kloppend zijn voor haar en haar kunnen helpen in haar professioneel handelen.

Een persoonlijk voorbeeld: ik ben zelf gevoelig voor vragen of opdrachten die ik van een manager krijg. Wanneer dit aan de orde is, is mijn eerste neiging om direct "Ja" te zeggen. Dit heeft als effect dat mijn takenpakket veel te groot wordt voor het aantal uren dat ik werk. Ik ga dingen afraffelen en werk extra uren thuis. In zo'n periode ben ik snel aan het mopperen en heb weinig geduld.

Mijn eerste neiging hangt samen met een oude opvatting die ik ken: "Netjes doen wat er van je gevraagd wordt!". Dat was de opdracht die ik in mijn jeugd sterk heb meegekregen.

Het is een krachtige overtuiging die ik heb kunnen herformuleren naar: "Ik mag aangeven waar mijn mogelijkheden en onmogelijkheden liggen".

Wanneer ik bemerk dat mijn oude overtuiging toch weer eens wakker wordt en ik "Ja" wil zeggen tegen een opdracht zonder na te denken, kan ik mijzelf hier op bevragen. Ik kan hierdoor bijstellen en zorg daardoor beter voor mijzelf.

Zoals in de voorbeelden naar voren komt, is het mogelijk om bij te stellen aan wat zich onder de waterlijn bevindt. Normen & waarden, opvattingen, zelfbeeld, missie Allen kunnen aangevuld of bijgesteld worden.

Vragen die je kunt stellen om onder de waterlijn te kijken

- Wat betekent het voor mij als mijn directeur mij iets opdraagt?
- Wat gebeurt er dan met mij?
- Mag ik een opdracht weigeren?
- Wat maakt dat ik dit vind?
- Welk soort opdrachten voer ik direct uit?
- Waar heeft dit mee te maken?
- Welke plek neemt mijn werk in in mijn leven?
- Wat zijn mijn gedachten over de verdeling werk-privé?
- Wat maakt dat ik voor dit beroep heb gekozen?
- Wat gebeurt er als iemand mij om hulp vraagt?
- Waar heeft dit mee te maken?
- Hoe reageer ik als er een vrijwilliger wordt gevraagd voor een klus?
- Waar komt mijn reactie vandaan?

Reflectieoefening:

Sta eens stil bij een aantal van de hierboven genoemde vragen en probeer ze te beantwoorden. De volgende vragen zijn goede startvragen:

- Welke plek neemt mijn werk in in mijn leven?
- Wat maakt dat ik voor dit beroep heb gekozen?
- Welk soort opdrachten voer ik direct uit en welke stel ik uit?
- Waar heeft dit mee te maken?

Je kan ook meerdere vragen beantwoorden uit de bovenstaande rij. Doe deze opdracht voor jezelf. De antwoorden vormen ook een mooi vertrekpunt voor een gesprek met collega's, bv. tijdens een teamoverleg.

Driehoek Denken-Voelen-Handelen-Willen

Ook als je zelfonderzoek hebt gedaan en je kent jezelf goed, blijft het zinvol om regelmatig een moment van reflectie in te lassen. Want je bewust zijn of worden van bv. je overtuigingen, betekent in de praktijk niet dat je nooit meer last hebt van je persoonlijke 'hindernissen'. Het blijft nodig om alert te zijn.

Een reflectiemodel dat helpt om te blijven reflecteren, is de driehoek **Denken-Voelen-Handelen-Willen**.

Iedere ervaring heeft verschillende aspecten in zich:

1. Handelingsaspect
2. Gevoelsaspect
3. Cognitief aspect
4. Motivacioneel aspect.

De verschillende aspecten beïnvloeden elkaar en het is de kunst om in contact te zijn en te blijven met alle aspecten. Vaak zal dit het geval zijn, maar op momenten dat je n.a.v. een werkervaring iets 'dwars zit', is een moment van reflectie zinvol.

Stel jezelf de vraag:

- Wat wilde je?
- Wat deed je?
- Wat voelde je daarbij?
- Welke gedachten had je?

Je ontdekt hierdoor welk aspect van het integratief functioneren dominant of onderbelicht is geweest. Dit hangt over het algemeen samen met je

leerstijl: ben je overwegend een denker? Of een doener? Of reageer jij voornamelijk vanuit het gevoelsaspect?

Door te ontdekken welk aspect in een ervaring dominant of onderbelicht is, kan je opnieuw balans aanbrengen en daarmee sturing geven aan het eigen professionele handelen.

Persoonlijk voorbeeld bekeken vanuit deze driehoek:

Ik volg werkopdrachten op die ik van mijn manager krijg. Ik reageer in eerste instantie vanuit het gevoelsaspect. Het geeft mij een prettig en vertrouwd gevoel om mijn manager te kunnen helpen. Maar tegelijkertijd geeft het ook een lastig gevoel: ik voel mij overbelast, gestrest, ik heb geen grip meer op de hoeveelheid werk.

Door contact te maken met 'het denken', besef ik wat er gebeurt. Namelijk: onnadenkend en direct "Ja" zeggen – omdat er een appèl wordt gedaan!

Door niet alleen vanuit mijn gevoel te reageren maar ook na te denken, herinner ik me weer wat voor mij helpend is: grenzen aangeven en hierover communiceren.

Vervolgens lukt het om dit ook daadwerkelijk uit te voeren (handelen).

Reflectieoefening:

Denk eens na over de volgende vragen

- Wat betekent het voor mij als mijn manager mij iets opdraagt?
- Hoe reageer ik als er een vrijwilliger wordt gevraagd voor een klus?

Wat betekent dit voor je? Ga na op welke manier je reageert op een dergelijk appèl.

Welk aspect is dominant? Denken, voelen, handelen of willen?

En waar ligt voor jou de uitdaging om zoveel mogelijk vanuit balans te kunnen handelen?

9. Ruimte voor reflectie Zo!

Zelfkennis en regelmatige reflectie zijn belangrijk wanneer er hoge werkdruk wordt ervaren. Zelfonderzoek en momenten van zelfreflectie helpen om alert te blijven en zelfsturend je weg te vinden. Soms kiezen professionals ervoor om aan het einde van de dag wat aantekeningen te maken of de dag te evalueren m.b.v. de reflectiedriehoek Denken-Voelen-Handelen-Willen. Door dit regelmatig te doen, hoeft dit niet veel tijd te vragen.

Daarnaast is het nodig om het onderwerp 'ervaren van hoge werkdruk' in bredere zin aandacht te geven. Zet het onderwerp op de agenda van het team of de organisatie en laat het daar regelmatig op terugkomen. In functioneringsgesprekken of in ontwikkelgesprekken (bv. POP-gesprek) is het belangrijk om na te gaan of de werkdruk een gespreksonderwerp moet zijn.

Het bespreekbaar maken veranderd meestal niet iets aan de concrete werklast. Maar het bespreken en delen met elkaar, kan zeker een verlichtend effect hebben.

Intervisie

Het gezamenlijk reflecteren rondom het thema 'werkdruk' is raadzaam. Wanneer er structurele intervisie voor een team is georganiseerd, is dat een geschikte plek om dit thema in te brengen. Reflectieve vragen die anderen stellen kunnen weer extra inzicht opleveren m.b.t. je professionele handelen.

Bovendien oefen je jezelf om ook collega's te bevragen – waardoor je een ander weer helpt om bewust te worden van bijvoorbeeld een patroon dat (weer) actueel is.

10. EHBO bij acute werkstress & keuzestress

Twee schema's die helpend zijn wanneer er sprake is van acute werkstress of keuzestress.

Acute werkstress wordt niet aangekondigd en kan je plotseling overvallen. Meestal is in de voorafgaande periode de ervaring van hoge werkdruk al behoorlijk toegenomen en zijn er al enige tijd verschillende signalen die op werkstress wijzen.

Wanneer er acute stress ontstaat kan onderstaand schema helpen om jezelf door de stresssituatie te helpen. De stappen in het schema spreken voor zichzelf – de keuze is aan jou om te bepalen wat de stressfactor is en welke actie hier passend bij is.

Kwadrant van Covey

Keuzes maken en prioriteiten stellen lukt de ene mens gemakkelijker dan de andere mens. Wanneer dit een lastig punt is, kan het keuzekwadrant van Covey helpend zijn.

Niet alleen wanneer er collega's of medewerkers daadwerkelijk met hun agenda klaar staan om een afspraak met jou te maken. Dit kwadrant is bv. erg helpend wanneer je je inbox opent en je email leest. Het kan je beschermen voor veel te veel tijd besteden aan het lezen en verwerken van email.

De vragen "Is het belangrijk?" en "Is het urgent?" zijn hierbij leidend. Op grond daarvan bepaal je je actie:

1. Direct doen
2. Inplannen
3. Delegeren
4. Deleten

11. Nawoord

Ik hoop dat door het doornemen van dit Reflectieboek je meer helderheid hebt over het belang van zelfonderzoek en reflectie wanneer je hoge werkdruk ervaart. Ik hoop ook dat ik je met de oefeningen, de reflectiemodellen en schema's wat handvatten heb gegeven waar je zelf mee aan het werk kan. Alleen of samen met collega's.

Ik heb het boek "Van werkdruk naar werkplezier" van Angela Kouwenhoven en Annemieke Schoemaker als naslagwerk gebruikt voor dit artikel. Verder heb ik geput uit de ervaringen met de professionals die ik begeleid.

Als je vragen hebt of als je een gesprek wilt over het ervaren van hoge werkdruk, neem dan gerust contact op.

Ook als je dit onderwerp met je team wilt bespreken, kun je vrijblijvend contact opnemen. Dan kom graag langs voor een workshop waarin we dieper ingaan op het ervaren van en omgaan met werkdruk.

Wil je meer weten? Heb je vragen?

Dat kan telefonisch, email of via het contactformulier op de website:

T 06 51938558

info@karindeknecht.nl

Contact

Bijlage 1

CHECKLIST SIGNALLEN VAN WERKDRIK		
IN GEDRAG	PSYCHISCH/EMOTIONELE SIGNALLEN	LICHAMELIJKE SIGNALLEN
ZICHTBARE SIGNALLEN		
<ul style="list-style-type: none"> ○ Overuren en/of achterstand in werk ○ Onderpresteren ○ Prioriteiten verwarren ○ Onzorgvuldig werk en onderhoud van werk ○ Fouten, ongevallen, bijna ongevallen ○ Geen of nauwelijks pauzes nemen ○ Sociale isolatie ○ Meer en ongezonder eten, drinken ○ Meer roken ○ Van de hak op de tak springen ○ Door kleine tegenslagen overdreven van de wijs raken 	<ul style="list-style-type: none"> ○ Prikkelbaar ○ Agressief ○ Angstig ○ Ongeïnspireerd, diepe zuchten ○ Snel schrikken ○ Ongemotiveerd ○ Ontevreden ○ Vergeetachtig ○ Verstrooid, slecht kunnen concentreren ○ Sarcastisch ○ Somber ○ Besluiteloos ○ Chaotisch 	<ul style="list-style-type: none"> ○ Oververmoeid ○ Vermageren of juist aankomen ○ Nagelbijten ○ Beven, zweten, trillen, tics ○ Huilen ○ Gespannen houding ○ Hyperventileren ○ Huiduitslag ○ Vaker en langer durende verkoudheden, hoofdpijnen en griepjes
ONZICHTBARE SIGNALLEN		
<ul style="list-style-type: none"> ○ Minder en onvoldoende ontspannen, bijvoorbeeld in sport/hobby's ○ Meer medicijngebruik (slaappillen, kalmeringsmiddelen, maagpillen) ○ Minder en onvoldoende over als lastig ervaren situaties praten ○ Minder en onvoldoende emotionele steun ervaren 	<ul style="list-style-type: none"> ○ Geen afstand nemen van het werk, thuis zorgen maken over werkproblemen ○ Verdrietig gevoel, depressief ○ Zelfverwijten, schuldgevoel ○ Angst voor de toekomst ○ Gevoel van onrust ○ Opgejaagd gevoel ○ Onzeker, gevoel mislukking te zijn ○ Onwerkelijk gevoel ○ Ongeïnteresseerd gevoel ○ Voortdurend piekeren 	<ul style="list-style-type: none"> ○ Spanning in nek en schouders ○ Duizelig, gevoel flauw te vallen, sterretjes zien ○ Slapeloos, vaak wakker of andere slaapklachten ○ Hoofdpijn, migraine ○ Spierpijn ○ Opgeblazen gevoel, indigestie, oprispingen, maagpijn ○ Hoge bloeddruk ○ Hartkloppingen, pijn of druk op de borst

Bijlage 2

CHECKLIST 'SIGNALEN VAN WERKPLEZIER		
IN GEDRAG:	PSYCHISCH/EMOTIONELE SIGNALLEN	LICHAMELIJKE SIGNALLEN:
<ul style="list-style-type: none"> ○ Vertelt enthousiast verhalen, ook over werk ○ Vind werk leuk en uitdagend ○ Werk 'onder controle', helikopterview en lijkt het werk uit de mouw te schudden ○ Presteert goed ○ Leeft gezond ○ Gaat regelmatig op in het werk, super concentratie, tijd vliegt dan om ○ Is vriendelijk en professioneel naar leerlingen, ouders en collega's 	<ul style="list-style-type: none"> ○ Vrolijk ○ Energiek ○ Sterk en veerkrachtig ○ Enthousiast ○ Betrokken bij werk ○ Zelfverzekerd ○ Kan een stootje hebben ○ Toegewijd ○ Hard werken vanuit een wil, drive. ○ Niet vanuit een gevoel van het (van zichzelf) moeten. ○ Bezieling en passie. ○ Balans tussen inspanning en ontspanning 	<ul style="list-style-type: none"> ○ Straalt vitaliteit uit ○ Straalt kracht uit ○ Fit en gezond ○ Lacht ○ Na werk lekker moe en voldaan ○ Ontspannen houding ○ Rustige ademhaling

© Beide checklists zijn afkomstig uit: 'Werkdruk in de hand – Een praktische aanpak voor managers', A. van den Bent, 2004.