
PRAXIS

TvOO juni nr. 2 201514

Heb jij ook wel eens de vraag gehad van een organisatie om ‘een leerzame, maar ook
gezellige dag te organiseren waarop samenwerken centraal staat’? In plaats van een
groep, die speciaal is samengesteld om een vaardigheid of houding aan te leren, gaat
het nu om een bestaand team. Een team met collega’s en een leidinggevende, die
dagelijks en ook na het programma samenwerken.

■ Gonnie Kügel & Marieke de Boer

Van trainer tot
teamcoach

THEMA

Het speelveld van teamcoaching uitgelicht

PRAXIS

TvOO juni nr. 2 2015 15

Soms ligt aan de vraag van de organisatie nog
een diepere vraag ten grondslag: de prestaties
verbeteren, of ‘gedoe’ oplossen. Voor jou
als trainer kan het aanlokkelijk zijn om zulke
opdrachten aan te nemen, vanuit de gedachte
dat je al jaren met groepen werkt. Dat roept
de vraag op wat er nodig is om als trainer het
speelveld van teamcoaching te betreden. Is die
jarenlange ervaring in het werken met groepen
genoeg, of komt er meer bij kijken? En wat dan?
Deze vragen zijn lastig te beantwoorden. We
geven er in dit artikel ook geen antwoord op.
Wel gaan we in op wat – naar onze mening – de
grootste verschillen zijn. Wellicht helpt dit jou bij
je afweging of je teams wilt begeleiden, of om
te bepalen welke expertise je nog wilt opdoen.

Training versus teamcoaching
Het werk van trainers en teamcoaches loopt
uiteen ten aanzien van grondhouding, kennis,
invulling van de rol, werkwijze en focus. In
de tabel (figuur 1) geven we de grootste
verschillen tussen training en teamcoaching
weer. Hierna lichten we toe wat deze
verschillen betekenen voor de ontwikkeling
van trainer tot teamcoach. Vooraf merken
we op dat er natuurlijk trainingstrajecten zijn
die teamcoachingsaspecten in zich dragen.
Denk aan een training adviesvaardigheden.
Hoewel trainers met groepen werken, zijn ze
lang niet altijd bezig met het groepsproces dat
zich ter plekke afspeelt. Zo kun je een training
vergaderen geven, zonder het proces tussen de

Trainer Teamcoach

Concentreert zich in de voorbereiding op de
individuele doelen en/of de organisatiedoelen.
Soms is er sprake van een gezamenlijke
context.

Heeft bij aanvang aandacht voor de
geschiedenis, de bestaansreden en de
context van de groep.

Het einddoel en de weg ernaartoe liggen in
grote lijnen vast.

De opdracht is minder strak bepaald. Het
team en de huidige situatie zijn bepalend.

Stuurt gericht naar individuele einddoelen.
Staat hierbij uiteraard open voor suggesties uit
de groep.

Zorgt dat het team zoveel mogelijk
verantwoordelijkheid draagt voor het einddoel
(teamdoel).

Blijft verantwoordelijk voor het leerklimaat
en de tijdelijke groepsvorming. Stuurt op
de inhoud en bewaakt het programma.
Deelnemers hebben rol van deelnemer. De
trainer heeft de leiding.

Het team is verantwoordelijk voor het klimaat
en de teamcoach ondersteunt hen daarbij.
Teamleden en leidinggevende blijven in eigen
rol.

Stelt de groepsnormen vast, bijvoorbeeld
spelregels over vertrouwelijkheid,
communicatie.

Er zijn al (onbewuste) groepsnormen zodra de
teamcoach binnenkomt.

De deelnemers oefenen met nagebootste
praktijksituaties.

Wat tijdens het programma gebeurt, is vaak
een directe afspiegeling van wat in de praktijk
ook gebeurt zonder coach erbij.

Focust op de zachte kant (communicatie) of/
en op een specifieke vaardigheid.

Combineert de harde en zachte kant (doelen
& procedures en communicatie & relaties).

Deelnemers gaan na afloop weer individueel
verder.

Deelnemers gaan na afloop samen verder.

Figuur 1. Verschillen tussen training en teamcoaching

PRAXIS

TvOO juni nr. 2 201516

ook gezien? Ik vraag ook naar Brams
eigen gedrag ten opzichte van iedere
medewerker en het team als geheel. En
naar zijn visie op zijn rol in dit team en
wat nodig is in deze situatie. Soms laat ik
Bram praten, om een indruk te krijgen van
wat zich in zijn hoofd afspeelt. Ik zal later
ook van de andere teamleden hun beeld
van de situatie horen. Ik verken het hele
werkveld dat van invloed kan zijn op de
samenwerking binnen dit team, dus ook
het gezamenlijk verleden.

Aan teamcoaching gaat vaak een (nog)
uitgebreidere briefing met de opdrachtgever
vooraf. Om de huidige situatie in kaart te
brengen, is kennis over groepsprocessen nodig.
In een team dat zich na twee jaar samenwerken
in kampen verdeelt, speelt iets anders dan in
een team met een soortgelijk probleem, dat net
begonnen is. De teamcoach brengt theorieën
over groepsprocessen in verband met wat er
aan de hand lijkt te zijn, zonder hier overigens al
een conclusie over te trekken. Vaak gaat er een
periode van observatie aan de daadwerkelijke
teamcoaching vooraf. De teamcoach woont
bijvoorbeeld een vergadering bij.

Tijdens de intake concentreert de teamcoach
zich onder andere op de volgende zaken:
•	 Kennis over groepsprocessen in verband

brengen met wat er in dit team speelt en
deze informatie opslaan tot hij nodig is om
te gebruiken.

•	 Hoe er wordt gewerkt aan de teamdoelen
en welke procedures hierbij worden
gebruikt.

•	 Ontdekken wat er openlijk, boven tafel
besproken wordt (bovenstroom) en welke
gevoelens, relaties en belangen onder tafel
meespelen (onderstroom).

•	 Observeren van interactiepatronen,
teamleden vragen hoe zij elkaar en het
team als geheel ervaren

deelnemers onderling te bespreken. Laten we
eens kijken naar de verschillen tussen training
en teamcoaching en het bijbehorende verschil in
houding, vaardigheden en kennis.
In de voorbereiding op een training zijn
voorkennis over het niveau van de deelnemers,
specifieke leerdoelen en de beoogde resultaten
van de organisatie belangrijk.

Intake
Bram vertelt tijdens de intake dat
sommige medewerkers het lastig
vinden dat hij als leidinggevende geen
vakinhoudelijke kennis heeft. Zelf vindt
hij dat geen probleem, omdat hij zich zo
juist kan bezighouden met de moeizame
samenwerking. Lastig is, dat drie senioren
elke kans aangrijpen om het gesprek
richting inhoud te sturen en hem zo
buitenspel weten te krijgen.

Individueel intakegesprek training
invloedvaardigheden
Als trainer ben ik nieuwsgierig naar het
eigen aandeel van Bram in de situatie.
Wat doet hij precies, waardoor hij zich
inderdaad het zwijgen laat opleggen? Wat
zegt hij, hoe klinkt zijn stem, wat zegt
zijn lichaamstaal? Welk gedrag van deze
medewerkers maakt het zo moeilijk om
zijn plan, om over de samenwerking te
praten, op tafel te houden? Wat heeft
hij al eerder gedaan of geleerd om dit
probleem op te lossen? Wat in de context
is de aanleiding om de training op dit
moment te doen?

Individueel intakegesprek
teamcoaching
Als teamcoach vraag ik Bram wat er
precies in het team gebeurt als de drie
senioren op de inhoud overgaan. Hoe
zitten de andere medewerkers erbij?
Wie precies doet wat? Heeft Bram dit

PRAXIS

TvOO juni nr. 2 2015 17

Rol van de trainer versus teamcoach
Jacintha en Peter belanden steeds in
een venijnige discussie. Ze hebben een
compleet verschillend inzicht in situaties.

Trainer
Als trainer wil ik dat iedere deelnemer
van de groep aan leren toekomt. De
discussies van Jacintha en Peter houden
de groep op. Ik bespreek de onenigheid
daarom met het tweetal in de pauze.
Zowel zijzelf als de groep kunnen dan
weer verder. Als deze discussie pas aan
het eind van de training ontstaat, vraag
ik hen elkaar te vermijden, door in een
andere subgroep te gaan.

Teamcoach
Als teamcoach kijk ik hoe de rest van het
team reageert op Jacintha en Peter. Een
aantal mensen trekt onderling gezichten.
Twee mensen worden heel stil en
Josh probeert te bemiddelen. Kortom,
iedereen is bij dit ‘geschil’ betrokken en
is ook verantwoordelijk voor de verdere
samenwerking. Ik vraag hen hoe ze
het met zijn allen voor elkaar krijgen
dat Jacintha en Peter in een discussie
belanden, ook als we nog maar een half
uur te gaan hebben.

Bij trainingen staan doorgaans concrete
leerdoelen centraal. De trainer leidt de groep
door de theorie en oefeningen, die nodig zijn
om deze leerdoelen onder de knie te krijgen.
Hij bewaakt de vooraf afgesproken tijdsduur
en de einddoelen.

Hoewel de teamcoach het overzicht van
het groepsproces bewaakt, is hij niet
altijd in the lead. Het team heeft immers
al een leidinggevende. De teamcoach
maakt het proces mogelijk om over de

onderlinge verhoudingen te praten. Hierbij
vervult de teamcoach meerdere rollen.
Als procesbegeleider staat hij aan de
zijlijn als observant en doet hij spaarzaam
interventies, waardoor het team met elkaar
nieuwe inzichten opdoet. Soms traint hij een
vaardigheid, of legt hij een verband tussen wat
er in het team gebeurt en de theorie.

Schakelen
Waar een trainer zich meestal concentreert
op de taak om een groep een andere houding
en ander gedrag aan te leren, schakelt de
teamcoach vaak tussen rollen en lagen. Een
teamcoach kijkt op meerdere niveaus naar
een groep. Op afstand (helicopterview), maar
ook van dichtbij (aanvoelen wat er speelt).
Zowel op groepsniveau, als op individueel
niveau. Ook schakelt de teamcoach steeds
tussen observeren en interveniëren, rekening
houdend met de fase van het groepsproces. Al
met al is het werk van een teamcoach minder
overzichtelijk en vooraf te plannen dan het werk
van een trainer.

Loslaten en omgaan met onzekerheid
Zoals eerder gezegd, heeft de trainer de
leiding over het proces. Een teamcoach laat de
verantwoordelijkheid, over wat er wel of niet
aangepakt en veranderd wordt, bij het team
liggen. Een valkuil bij beginnende teamcoaches
is vaak dat zij het tempo voor het team willen
bepalen, in plaats van andersom. De coach wil
dan de sfeer goed houden, adviseren en redden,
terwijl het team ook haar eigen oplossingen kan
vinden. Een teamcoach blijft vaak ‘op zijn handen
zitten’, kijkt wat er in de groep gebeurt en welke
patronen spelen, zonder direct in te grijpen. Hij
laat het proces de opbouw van de coaching
sturen. Bij teamcoaching is er, in tegenstelling
tot bij trainingen, dus minder houvast; er is
minder sprake van een vooraf bepaalde route
naar een bepaald doel. Omgaan met deze
onzekerheid kan voor beginnende teamcoaches
een spannende uitdaging zijn.

PRAXIS

TvOO juni nr. 2 201518

Waardevrij interveniëren
Bram zegt dat het hem opvalt dat dat Laura en
Nadia de anderen steeds in de rede vallen en
dat het hem ergert.

Trainer
Als trainer grijp ik terug op de spelregel
‘luisteren’, die de groep zelf heeft ingesteld
en ik vraag de groepsleden om zich daaraan
te houden. Of ik vraag wat er nodig is om
het luisteren te vergemakkelijken. Ik neem
hiermee een sturende rol in.

Teamcoach
Als teamcoach zoom ik in op de interactie,
door deze heel neutraal te benoemen en
door te vragen wat er speelt: “Laten we eens
terugkijken. Josh vertelt over zijn plan en dan
zegt Nadia dat jullie hier al een besluit over
genomen hebben. Bram maakt de opmerking
dat hij zich ergert, omdat hij vindt dat Laura en
Nadia steeds iedereen in de rede vallen. Klopt
dit zo, of vergeet ik iets? Hoe kijken jullie naar
de situatie? Marian en Laura, ik heb jullie nog
niet gehoord, wat denken jullie?”
Een teamcoach lost de situatie dus niet op,
maar vraagt door naar wat er aan de hand is
en zoomt in op de interactie. Bij waardevrij
interveniëren benoemt de teamcoach de
feiten die iedereen kan waarnemen en hij
vraagt openlijk naar de bedoeling en het effect.
De teamleden horen zo van elkaar wat zich
in de onderstroom afspeelt. In het Tijdschrift
voor Begeleidingskunde van maart 2015
schreven we een artikel over deze vorm van
interveniëren, waardevrije interventies.

Omgaan met weerstand
“Kunnen we eens aan het werk gaan, in
plaats van zo te muggenziften over hoe
we iets zeggen?”

Trainer
Als trainer trek ik de weerstand vlot door

bijvoorbeeld te zeggen: “Goed plan”, of te
vragen: “Vertel eens wat je teveel vindt?”,
om dan vervolgens rekening te houden
met de wensen van de deelnemer en de
groep.

Teamcoach
Als teamcoach sta ik er langer bij stil. Ik
verdraag de weerstand en kijk wat er
vervolgens gebeurt. Ik schets zo nodig
het patroon en nodig de teamleden uit om
hier op te reageren. Wat gebeurt er nou
eigenlijk en waarom?

Weerstand komt zowel in trainingen als in
teamcoaching voor. Waar tijdens trainingen de
trainer verantwoordelijk is om de weerstand
van deelnemers niet te hoog op te laten lopen,
om het einddoel te behalen, heeft weerstand
in teamcoaching een functie. Het zegt iets
over de samenwerking binnen het team.

De belangrijkste verschillen
De belangrijkste andere vaardigheden, die een
teamcoach nodig heeft ten opzichte van een
trainer, zijn dus:
•	 schakelen tussen verschillende niveaus,

rollen en theorieën;
•	 loslaten en omgaan met onzekerheid;
•	 waardevrij interveniëren en een

repertoire van groepsinterventies kunnen
toepassen;

•	 op je handen blijven zitten bij weerstand;
•	 het gedrag van de teamleden relateren

aan de harde kant van hun werk (doelen,
procedures).

Conclusie
Het werk van een teamcoach is complex.
Het is uitdagend en – als het lukt – heel
inspirerend. Elk team is compleet anders en
de oplossing is altijd weer een verrassend
samenspel van meerdere factoren. Het is
juist die puzzel, om erachter te komen wat er
nu precies aan de hand is en dan de kracht

PRAXIS

TvOO juni nr. 2 2015 19

van het team aanspreken om oplossingen
te vinden, die het werk zo leuk maakt. Wij
zien het als taak van een teamcoach om
meer begrip te creëren tussen leden van een
team, door ze een (neutrale) blik in elkaars
belevingswereld te geven en ze mede

daardoor bewuster te maken van hoe ze
zelf patronen kunnen doorbreken. Daaraan
bijdragen en zien welke ontwikkeling zo’n
team doormaakt om beter te gaan werken is
fantastisch. ■

Gonnie Kügel heeft Sociaal Economisch Beleid gestudeerd. Als begeleider
van managementteams combineert ze de wereld van training, coaching
en therapie. Ze heeft jarenlang teamcoaches en trainers opgeleid bij de JJ
Trainersacademie en bij de De Galan School voor Training. Daarnaast is ze bij
de RINO postdoctoraal docent groepspsychotherapie.
www.gonniekugel.nl

Marieke de Boer werkt als senior coach, trainer en facilitator. Ze begeleidt
teams en managers bij veranderingsprocessen. Vanuit haar achtergrond als
docent drama benoemt zij interactiepatronen in teams en reikt tools aan om
deze te doorbreken. Ze is verbonden aan de NOBCO.
www.atpresent.nl

