
Meer Mens Meer Leven

GA NAAR

Praktische
gegevens

Dit document opent in full screen mode. Om terug te keren naar een normaal scherm drukt u op de esc-toets
- met uw muis kunt u door het document navigeren -

Bewust-
wording

Hulpverlening -
Leidinggeven - Stress

incl. Workshops

Coaching

Coach - Personal Coaching
Coaching Sporter -
Coaching Musicus

Praktijk

Arts - Haptonomie - Jung

Meer Coach
HOME

Coaching
GA NAAR

Bewustwording
GA NAAR

Praktijk

Arts JungiaansHaptonomie

Peter van der Meer is mijn naam. Ik ben opgeleid
tot arts in Leiden en heb daarna een opleiding aan
de Academie voor Haptonomie te Doorn gevolgd
om mijn beroep als arts op haptonomische basis uit
te oefenen.

Bij de Indiase psychologe Rashna Imhasly-Gandhy
heb ik een opleiding tot facilitator gehad in de
Jungiaanse psychologie en Indiase filosofie
“A-dvaita” / Non-dualiteit.

Deze opleidingen zijn mooi complementair aan
elkaar en hebben er toe bijgedragen om een
bewuste kijk te ontwikkelen op de mens, in zijn

fysieke, gevoelsmatige, emotionele en mentale
functioneren.

Ik ben nu ruim 20 jaar werkzaam in de gezondheids
zorg, waarin ik kinderen en volwassenen mag ont
moeten.
Kijkend naar de hele mens: lichaam en geest, gevoel
en ziel.

De afgelopen tien jaren heb ik mijn patiënten-
praktijk uitgebreid met het geven van bewust
wordingstrainingen, personal coaching en de
begeleiding van groeps-processen. Zowel in de
hulpverlening, sport, muziek, als in het bedrijfsleven.

Meer Coach
HOME

Coaching
GA NAAR

Bewustwording
GA NAAR

Praktijk
Wat is haptonomie nou “precies“?

Haptonomie is een mensbenadering die zich bezig houdt met
de ontwikkeling en verheldering van het menselijk gevoelsleven.

In de gezondheidszorg is haptonomie een aanvullende
begeleidingswijze voor mensen die hun klachten of problemen
beter willen leren verstaan en hanteren.
De cliënt wordt mogelijkheden aangereikt om juist zelf actief
te zijn, zelf in beweging te komen ten behoeve van zijn of haar
functioneren.

Haptonomie wil mensen bewuster met hun gevoel, hun lichaam
en met zichzelf, maar daarmee ook met de ander en de
omgevende ruimte in contact brengen.

Hierdoor worden mensen zich bewust van de verschijnselen
en reacties die optreden in hun lichaam bij diverse vormen van
contact en communicatie.

Meer lezen klik hier

1

Arts JungiaansHaptonomie

Meer Coach
HOME

Coaching
GA NAAR

Bewustwording
GA NAAR

Praktijk
Wat moet ik me daar dan bij voorstellen?

Gevoelsbewegingen
In ons lichaam voelen we onze eigen “innerlijke gevoels
bewegingen”. Iemand kan innerlijk “ergens naar toe bewegen”
(zich openen) of “ergens van af bewegen” (zich afsluiten). Deze
beweging wordt vaak in een snelle eerste impuls gevoeld of
ervaren: iemand staat op ja of staat op nee. Deze reactie voelen
we gecentreerd in de buik en vindt sneller plaats dan we deze
zouden kunnen bedenken. Het is een zuivere eerste impuls
zonder mentale inmenging.
Het herkennen van en het gevoel krijgen voor deze eigen
innerlijke bewegingen speelt een belangrijke rol in de
haptonomische begeleiding. Tijdens gesprekken en bij
oefeningen in de ruimte of op de behandelbank gaat een cliënt
gevoel ontwikkelen voor hoe hij hiermee om kan gaan.

Soepel en stevig op je benen staan
Concreet wordt in de sessies ervaren dat goed in contact zijn met
het eigen gevoel specifieke gevolgen heeft voor het lichaam. Als
er een evenwicht is tussen voelen (lichaam) en denken (hoofd)
is dit letterlijk te voelen en zichtbaar in houding, evenwicht,
souplesse en draagkracht van het lichaam. Men is gegrond in het
gevoel en helder in het hoofd.
Iemand voelt zich letterlijk stevig op zijn benen staan, beweegt
licht en kan fysieke druk soepel dragen. Opvallend is dat iemand
tevens, onbewust, vanuit zijn buik is gaan ademen, terwijl hij
daarvóór mogelijk een oppervlakkige hoge ademhaling had.
Op het mentale vlak is er rust en een adequaat denken passend
bij het moment.
Meer lezen klik hier

Arts JungiaansHaptonomie

1 pagina terug

Meer Coach
HOME

Coaching
GA NAAR

Bewustwording
GA NAAR

Praktijk
Vertrouwen
Wanneer een cliënt dit voelt en zich ervan bewust wordt geeft dit
hem vertrouwen. Er is een gevoel van innerlijk rust, veiligheid en
juist een áfgenomen kwetsbaarheid .
Hij merkt dat hij zijn lichamelijke en geestelijke verkramping of
blokkades gaat loslaten en zijn klachten die daar mee samen
hangen zullen afnemen. Hij ervaart tevens dat hij zijn grenzen
kan verleggen en zijn draagkracht kan vergroten door beter met
de aandacht bij zijn gevoel en in contact met zichzelf te blijven.
Hierdoor ontstaat er ook meer ruimte voor de relatie tot anderen.

Zelfstandigheid
Hij neemt ruimte voor zichzelf als zelfstandig persoon, maar heeft
ook gevoel voor de ánder. In een echt contact stelt hij zich actief
en bewust open naar zichzelf, de ander en de omgevende ruimte,
maar kan zich ook afsluiten en op basis van zijn eigen gevoel nee
zeggen. Hij heeft gevoel voor zijn eigen grenzen en kan deze
respecteren.
Er is een besef van eigenwaarde en waarde van de ander en geen
tot “aan”passing neigende afhankelijkheid. De persoon kan zich
vrij voelen en constructief handelen vanuit emotie en verstand.
Meer lezen klik hier

Arts JungiaansHaptonomie

1 pagina terug

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Verantwoordelijkheid
De ruimte binnen veilige grenzen laat zowel
hulpverlener als cliënt de mogelijkheid om zijn eigen
verantwoordelijkheid te herkennen en te nemen en
sterker te worden. Het toenemende bewustzijn van
de situatie laat mogelijkheden en oplossingen die
eerst verborgen waren, aan de oppervlakte komen
en hanteerbaar worden.
Het omgaan met de hulpbehoevende situatie wordt
dan zowel voor de hulpverlener als de cliënt mogelijk
zonder dat er verstrikkingen ontstaan. Beiden blijven
vrij in een echt contact, in hun kracht, hetgeen het
“hulp”-proces waar veel druk in aanwezig kan zijn,
optimaal kan doen verlopen.

Proces van de hulpbehoevende
De hulpverlener moet als waarnemer van het proces
bij de cliënt aanwezig blijven en geen eigen thema’s
inbrengen die het proces
van helpen vertroebelen.
De cliënt moet worden
waargenomen tegen zijn/
haar achtergrond zonder
oordeel daarover.

Voor meer informatie zie:
Workshop
Hulpverlenening

Hulpverlening
WORKSHOP

Hulpverlening Leidinggeven Stress

1 pagina terug

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Leidinggeven - Moed, Willen en Kunnen

Inspirerend leidinggeven
Passende leiding wijst de juiste richting en geeft
medewerkers de ruimte hun eigen weg te vinden in
een proces. Het voegt alleen iets toe of haalt alleen
iets weg waar het echt nodig is. Dit maakt zowel de
leidinggevende als de werknemer sterker. In de sa-
menwerking tussen leidinggevende en werknemer
is het essentieel om vertrouwen en contact te heb-
ben. Onze gevoelsfunctie is daarbij onmisbaar. Het is
nodig je hiervoor te openen en de signalen van het
gevoel goed te verstaan en te interpreteren. Het ge-
voel vormt dan een fundament onder de onderlinge
communicatie en bij het nemen van beslissingen.

Leuke en minder leuke keuzes zullen kloppen, omdat
ze in de tijd in het gevoel en verstand zijn gerijpt en
goed overwogen.

Meer lezen klik hier

Leidinggeven
WORKSHOP

Hulpverlening Leidinggeven Stress

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Bewust leidinggeven
Bewust leidinggeven lukt alleen als je bij jezelf kunt
blijven onder druk van de verwachtingen, wensen
en eisen die de werknemer aan je stelt en die je
jezelf oplegt. De leidinggevende moet dus eerst
weten waar hij zelf staat en wat hij te bieden heeft.
Leidinggeven begint bij het in contact blijven met
je eigen gevoel en je eigen denken, adequaat,
passend in de situatie. Dan krijgt de werknemer
een zuiver beeld van wat hij kan verwachten. De
leidinggevende wordt duidelijk en zichtbaar voor zijn
of haar omgeving. De werknemer kan zich dan ook
zichtbaar maken tegen de achtergrond van de juiste
verwachtingen. Een onderlinge afstemming wordt
mogelijk op zowel gevoels – als rationeel niveau.

Van kramp naar kracht
Er is dan ruimte voor zowel de leidinggevende als
de werknemer om zijn eigen verantwoordelijkheid te
herkennen en te nemen. Daar worden alle partijen
minder verkrampt en juist sterker van. Toenemend
bewustzijn van de situatie laat wat eerst nog verbor-
gen was, aan de oppervlakte komen. Daarmee wordt
het hanteerbaar. De basis voor een effectieve en
hechte samenwerking is gelegd.
De leidinggevende en de werknemer kunnen nu om-
gaan met een situatie die vraagt om leiding - zonder
dat er steeds verstrikkingen ontstaan. Beiden blijven
vrij in een echt contact, en in hun kracht.

Meer lezen klik hier

Leidinggeven
WORKSHOP

Hulpverlening Leidinggeven Stress

1 pagina terug

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Dat zorgt ervoor dat ook situaties met veel druk
optimaal blijven verlopen.

De verhoudingen tussen de verschillende functies
blijven gezond en in staat tot groei en ontwikkeling.
Goede leiding en Samenwerking doet Moed en
Willen transformeren tot Kunnen…

Voor meer informatie zie: Workshop Leidinggeven

Leidinggeven
WORKSHOP

Hulpverlening Leidinggeven Stress

1 pagina terug

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Stress

Functioneel met stress
Het dagelijkse leven, de realiteit, is onmogelijk zon-
der stress. Stress hoort er nou eenmaal bij en kan
ook niet vermeden worden. De ene mens is goed
tegen potentiële stress bestand, de ander kan hier
veel minder van hebben. Dit wordt vooral door onze
constitutie bepaald, door hoe we zijn geconditio-
neerd in ons vroege leven en door hoe we wel of
niet functioneel hebben leren omgaan met stress
door ervaringen, trainingen en het aanleren van vaar-
digheden.

Goede en slechte stress
Stress zet lichaam en geest aan om alert te zijn, de
aandacht te focussen en optimaal te reageren op
een situatie waar druk in aanwezig is. Deze stress
noemen we eu-stress, goede stress. Te veel stress,
overbelasting, gecombineerd met een onvoldoende
herstel of onvoldoende belastbaarheid kan traumati-
serend werken op lichaam en geest.
Dit heet dis-stress.

Meer lezen klik hier

Stress & Preventie
WORKSHOP

Hulpverlening Leidinggeven Stress

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Stress en fysiologie
Het lichaam reageert op stress, na prikkeling van de
zintuigen, met de aanmaak van hormonen, zowel
in de hersenen als in de bijnieren. Tevens wordt het
limbische systeem in de hersenen geactiveerd, waar
de emotionele gebieden liggen. Deze combinatie
van reacties is bedoeld om het lichaam actie-klaar te
maken om adequaat te kunnen handelen op een ge-
beurtenis.

Meer lezen klik hier

Instinct
Dit basale dierlijke instinct biedt het vermogen te
kunnen vechten of vluchten. Het dier dat in acute
stress terechtkomt is psychisch maximaal alert,
neemt uiterst goed waar en kan optimaal reage-
ren. Het lichaam heeft een verhoogde bloeddruk en
ademhaling, de spieren zijn voorgespannen. Deze
anticipatie op stress, op gevaar, is van nature maxi-
maal adequaat. Als het gevaar weer geweken is zal
de lichamelijke re-actie-spanning weer snel afnemen
en is er een minimaal verlies van energie en een snel
herstel naar een rustig fysiek en psychisch even-
wicht. Denk aan het hert dat bij een geluid opschrikt,
alert de omgeving waarneemt en even later weer
rustig verder graast.

Stress & Preventie
WORKSHOP

Hulpverlening Leidinggeven Stress

1 pagina terug

Meer Coach
HOME

Praktijk
GA NAAR

Coaching
GA NAAR

Bewustwording
Verstoorde reacties bij de mens
De mens heeft in de loop der jaren door een
toegenomen dominantie van het intellect en “hoe-
het-hoort – denken-en-gedrag” een ontkoppeling
ondergaan van de psychische en lichamelijke reacties
op stress. De natuurlijke fysieke reactie op stress
en de kanalisatie van de in het lichaam vrijgekomen
energie wordt vaak direct geblokkeerd door een
mentaal aangeleerd, geprogrammeerd gedrag. We
moeten ons beheersen.
Het lichaam heeft hierdoor echter te kampen met
een geblokkeerde lichamelijk ingehouden energie
die niet weg is en negatief kan uitwerken op het
lichaam.

Kan het er niet functioneel uit, dan komt het er
soms pas veel later, disfunctioneel, door middel van
klachten uit.
Burnout, angststoornissen, depressiviteit, chronische
rug- en hoofdpijn, klachten in de emotionele en
relationele sfeer en gedragsproblemen kunnen hier
een uiting van zijn.
						V oor meer
						 informatie zie:
						 Workshop Stress
						 & Preventie

Stress & Preventie
WORKSHOP

Hulpverlening Leidinggeven Stress

1 pagina terug

Meer Coach
HOME

Hulpverlening
Terug naar

A. Doelen

• 	Een persoonlijke verkenning van het eigen gevoel

	 en denken.

• 	Ruimte kunnen nemen om aan te geven wat je wilt.

•	 Grenzen.

•	 Nee en Ja kunnen zeggen.

•	 Het ervaren van de voelbare veiligheid om onder

	 druk bij jezelf te blijven.

•	 Het afstemmen op de ander, de ander bij zichzelf

	 laten / brengen.

•	 Het onderscheiden van de verantwoordelijkheid van

	 de hulpverlener en van de cliënt.

•	 Het bewust geven van “adequate passende hulp”.

B. Begrippen [in 3 modules]

1.	Het eigen gevoel en denken:

	 •	 aandacht hebben voor gevoel en emotie

	 •	 verwoorden van gevoel

	 •	 balans, “het midden”

	 •	 gevoelsruimte en grenzen

	 •	 mentale conditionering, controle en 	

		 afweermechanismen van het ego

 	 •	 balans tussen betrokkenheid en distantie

 	 •	 openen voor druk en afsluiten voor last

	 •	 handelen in nee en handelen in ja

 2. Voelen en denken in relatie tot de ander/groep:

	 • ruimte en balans behouden onder druk

	 • durven, willen, kunnen en moeten

	 • verzet tegen het eigen gevoel en verlies van het zelf

	 • ínpassen van het eigen gevoel zonder verlies van

		 het zelf

	 • aangeven van grenzen en stelling nemen in relatie

		 tot de ander

	 • verantwoordelijkheid en veiligheid, van wie is wat?

3. 	Vertaling naar de praktijk:

 	 • 	contact leggen in een consult

 	 • ruimte en balans in een “ongelijke” interactie met

		 de ander binnen de hulpverlening

 	 • wat is helpen? 	

			 • 	 het geheel overzien, “in het 	midden” blijven

			 • 	 de waarnemer zijn van de situatie

			 • 	 “aanwezig zijn”

			 • 	 wat maakt de patiënt sterker / zwakker?

			 • 	 wat maakt de hulpverlener sterker / zwakker?

			 • 	 vertrouwen / contact / kwaliteit

Meer lezen klik hier

Bewustwording: gevoel en conditionering in de hulpverlening

Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

Workshop Hulpverlening

Meer Coach
HOME

Hulpverlening
Terug naar

C. Interactief Programma

Module 1 Het gevoel en denken in relatie tot jezelf

Vanuit inzichten en praktische toepassingen afkomstig uit

de haptonomie en de Jungiaanse psychologie oefenen

we met bewustwording van de eigen gevoelsfunctie. En

hoe je daarmee kunt omgaan in relatie tot het denken.

De oefeningen maken ook helder hoe extra druk uitwerkt

op een situatie. Voelbaar wordt hoe we druk kunnen

dragen en zelfs nodig hebben. Alleen voor last moeten

we onszelf begrenzen.

Module 2 Gevoel en denken in relatie tot de ander

In de oefeningen wordt de aandacht verlegd naar het

voelen en denken in relatie tot anderen en tot de groep.

Ruimte nemen en grenzen aangeven speelt hierbij een

grotere rol. De gidsfunctie van het gevoel en de invloed

van de mentale conditionering op het gedrag worden

geïllustreerd aan de hand van de oefeningen. Gekeken

wordt naar de mogelijke invloed van de ander en de

groep op gevoel en gedrag. Ook onderzoeken we hoe

het voelt om binnen of buiten de groep te staan.

Module 3 Vertaling naar de praktijk

In deze module worden de eerdere ervaringen weer

met behulp van illustratieve oefeningen vertaald naar de

praktijk van hulpverlening. Met als thema’s onder andere:

	 • 	Contact leggen en behouden met de cliënt vanaf

		 de wachtkamer tot aan de afsluiting van het consult

	 • 	Valkuilen in het geven van hulp: angst, schuldgevoel, 	

		 plichtsgevoel, manipuleren

	 • 	Casuïstiek

	 • 	Passende hulp:	

			 • 	 wat is de juiste hulp?

			 • 	 “op eigen benen”

			 • 	 mogelijkheden, beperkingen en grenzen

			 • 	 zelfstandigheid en afhankelijkheid

			 • 	 belastbaarheid en belasting

Bewustwording: gevoel en conditionering in de hulpverlening

Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

Workshop Hulpverlening

1 pagina terug

Meer Coach
HOME

Stress
Terug naar

A. Doelen

Bewustwording van persoonlijkheid:

	 •	 Gevoelsfunctie:	

			 fysieke sensaties, gevoelens en emoties, intuïtie,

			 contact, verbondenheid en afstand, druk, balans

			 en ruimte

	 •	 Persoonlijk functioneren:

			 materieel – fysiek – emotioneel – mentaal –

			 spiritueel

	 •	 Ego: Mentale conditionering en

		V erdedigingsmechanismen

	 •	 Identificatie met:

			 ego, lichaam, doener/denker, gedrag, functies,

			 denken en voelen

	 •	 Persona en Schaduw – Aanpassing en Potentieel

	 •	 Communicatie en Leiding geven

B. Praktisch

Inzicht en Oefening:

	 •	 Verkennen van de eigen gevoelsfunctie in relatie

		 tot druk en last

	 •	 Belasting en Belastbaarheid

	 •	 Grenzen en persoonlijke integriteit

	 •	 Fysiologische reacties op druk en stress;

		 Fight / Flight / Fright

	 •	 Functionele en Disfunctionele Mentale reacties

		 op druk en stress

	 •	 Angst en Pijn

	 •	 Macht en Onmacht

	 •	 Omgaan met onmacht, omzetting in

		 constructief Handelen

	 •	 Gezonde Ik-sterkte in relatie tot Handelings-

		 vermogen onder extreme druk

	 •	 Corruptie van het Ego; Controle en Garanties

	 •	 Manipulatie - FOG en Verwarring;

	 •	 ‘Falen’

	

	 •	 Overschrijden van grenzen; Herstel van fysieke,

		 emotionele en psychische balans

	 •	 Vertrouwen – Wantrouwen / Veiligheid –

		 Onveiligheid / Zekerheid – Onzekerheid

	 •	 Verantwoordelijkheid

	 •	 Aanwezig zijn onder extreme druk –

		 Heel Zijn en Heel Blijven

C. Zelf

Wie bén ik?

	 •	 Waarnemer; Dát Wat Is – Het Geheel

	 •	 Aandacht en Helderheid

	 •	 Commitment aan het Proces – Gerichtheid op

		 het Resultaat

	 •	 Doel en Weerstand – Focussen

	 •	 Flow en Pieken

	 •	 Individu en Team – Zelf en Samen doen

Meer lezen klik hier

Bewustwording: Omgaan met zware DRUK

Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

Workshop Stress en Preventie

Meer Coach
HOME

D. Extreme situaties

	 •	 Gevaar en Dreiging

	 •	 Trauma en Herstel

	 •	 Post-stress-evaluatie

	 •	 Post Traumatische Stress Stoornis (PTSS)

		 en Behandeling

E. Vorm

In een interactieve vorm wordt door middel van

oefeningen, theoretische achtergronden en onderlinge

uitwisseling gewerkt aan het bewust om kunnen gaan

met grote druk en stress.

De natuurlijke adequate reacties worden in een

functioneel daglicht geplaatst. De adequate

verdedigingsmechanismen worden in relatie tot de acute

fase van stress herkenbaar gemaakt en op effectiviteit

getoetst.

De verwerkings- en herstelmechanismen van lichaam en

geest op stress worden praktisch geoefend en bewust

gemaakt door de aandacht op de gevoelsfunctie te

richten en te verwoorden wat men ervaren heeft en dit

naar de realiteit te vertalen.

Bewustwording: Omgaan met zware DRUK

Stress
Terug naar

Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

Workshop Stress en Preventie

1 pagina terug

Meer Coach
HOME

Leidinggeven
Terug naar

A. Doelen

	 •	 Een persoonlijke verkenning van de gevoelsfunctie

		 in relatie tot het denken.

	 •	 Ruimte nemen om aan te geven wat je voelt, wilt

		 en kunt.

	 •	 Benoemen waar een persoonlijk gevoelde grens ligt.

	 •	 Het ervaren van de voelbare veiligheid onder druk

		 bij jezelf, in je kracht te blijven.

	 •	 Het afstemmen op de ander; de ander bij zichzelf

		 laten / brengen.

	 •	 Het onderscheiden van de verantwoordelijkheid van

		 de leidinggevende en van de werknemer.

	 •	 Communicatie in ongelijke machtsverhoudingen

		 herkennen.

	 •	 Het geven van “passende leiding” en jezelf aanwezig

		 en zichtbaar maken.

B. Begrippen [in 3 modules]

1. het eigen gevoel en denken:

	 •	 aandacht hebben voor gevoel en emotie

	 •	 verwoorden van gevoel

	 •	 “ik” en “zelf” / innerlijke dialoog

	 •	 balans, “het midden”

	 •	 gevoelsruimte en grenzen

	 •	 mentale conditionering, controle en

		 afweermechanismen van het ego

	 •	 balans tussen betrokkenheid en distantie

	 •	 openen voor druk en afsluiten voor last

	 •	 handelen in nee en handelen in ja

 2. voelen en denken in relatie tot de ander:

	 •	 ruimte en balans behouden onder druk

	 •	 durven, willen, kunnen en moeten

	 •	 verzet tegen het gevoel en verlies van het zelf

	 •	 ínpassen van het gevoel zonder verlies van het zelf

	 •	 aangeven van grenzen en stelling nemen in relatie

		 tot de ander

	 •	 verantwoordelijkheid en veiligheid

3. vertaling naar de praktijk:

	 •	 communicatie: vertrouwen, contact en kwaliteit in

		 een ongelijke situatie tussen leidinggevende en

		 werknemer

	 •	 passende leiding: coachend, observerend,

		 faciliterend, inzichtgevend,directief, proces-

		 en resultaatgericht.

	 •	 wat is leiding geven?

	

	 Leider:

	 •	 de waarnemer en gids zijn van de situatie

	 •	 het geheel overzien, “in het midden” blijven

	 •	 alles insluiten en kunnen uitsluiten

	 •	 “Aanwezig en Zichtbaar” zijn zoals verwacht in

		 je functie

	 •	 aandacht hebben voor mentale patronen en

		 gewoontes

Meer lezen klik hier

Bewustwording: gevoel en conditionering in Leidinggeven

Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

Workshop Leidinggeven: Moed, Willen en Kunnen

Meer Coach
HOME

Leidinggeven
Terug naar

Zien:

•	 wat jezelf en de werknemer sterker / zwakker maakt

•	 mogelijkheden, beperkingen en grenzen

•	 zelfstandigheid en afhankelijkheid

•	 belastbaarheid en belasting, willen en kunnen

•	 wat je te bieden hebt kun je geven en kan genomen

	 worden

•	 wat je niet te bieden hebt kun je niet geven en kan

	 niet genomen worden

Valkuilen:

•	 macht en onmacht

•	 onduidelijk afbakenen van verantwoordelijkheden:

	 •	 teveel / te weinig controle willen als leidinggevende, 	

		 teveel / te weinig invloed en initiatieven van een

		 werknemer

•	 manipulatie door angst, schuldgevoel, plichtsgevoel

•	 wantrouwen, onzekerheid, onveiligheid

•	 problemen met afstand en nabijheid:

•	 te dicht of te ver, claimen, klampende leidinggevende

	 of werknemer, afstand en verwijdering in het contact

•	 perfectionisme versus weerstand en afhaken

C. Vorm

Module 1 en 2: Het gevoel en denken in relatie tot

jezelf en de ander

Vanuit inzichten en praktische toepassingen afkomstig uit

de haptonomie en de Jungiaanse psychologie oefenen

we met bewustwording van de eigen gevoelsfunctie. En

hoe je daarmee kunt omgaan in relatie tot het denken.

De oefeningen maken ook helder hoe extra druk uitwerkt

op een situatie. Voelbaar wordt hoe we druk kunnen

dragen en zelfs nodig hebben. Alleen voor last moeten

we onszelf begrenzen.

In de oefeningen wordt de aandacht verlegd naar het

voelen en denken in relatie tot anderen en tot de groep.

Ruimte nemen en grenzen aangeven speelt hierbij een

grotere rol. De gidsfunctie van het gevoel en de invloed

van de mentale conditionering op het gedrag worden

geïllustreerd aan de hand van oefeningen.

Gekeken wordt naar de invloed van de ander en de

groep op gevoel en gedrag. Ook onderzoeken we hoe

het voelt om binnen of buiten de groep te staan.

Module 3: Vertaling naar de praktijk

Deze module vertaalt de eerdere ervaringen naar de

praktijk van de werksituatie en behandelt specifieke

aspecten van leidinggeven.

Bewustwording: gevoel en conditionering in Leidinggeven

Workshop Leidinggeven: Moed, Willen en Kunnen
Een Jungiaanse / haptonomische benadering van hulpverlening Interactief programma in drie modules

1 pagina terug

Meer Coach
HOME

Adres:

Peter van der Meer, arts / haptonoom / coach

Medisch Centrum ’t Joppe

Zwartemeerlaan 44

2317 LV Leiden

071-5212812

06-23963065

website:	 meercoach.nl

e-mail:	 peter@meercoach.nl

Voor activiteiten naast de praktijkwerkzaamheden geldt

de volgende informatie:

Tarieven:

De wisselende tarieven voor personal coaching of

workshops zijn beschikbaar op aanvraag.

Opdrachtgevers zijn onder andere:

Leids Universitair Medisch Centrum –

docent in derde jaar huisartsenopleiding

Thuiszorg Groot Rijnland &

Stichting Rijn- Duin en Bollenstreek

Conservatorium Rotterdam

Workshops en personal coaching musici

Rijksmuseum voor Volkenkunde Leiden

Rijksmuseum voor Oudheden Leiden

Van der Valk hotels

Wilhelmine van Aerssen Agenturen

Hockeyclub Klein Zwitserland

Hoofdklasse heren 1 – assistent trainer-coach

Nederlandse Vereniging van Atletiektrainers

Wellness – Profi – Center Purmerend - boksschool

Politieacademie

Opleiding Arrestatieteam – stress-training

Praktische gegevens:

http://www.meercoach.nl
mailto:peter@meercoach.nl

