
INTENTIES OMZETTEN 
IN ACTIES

HET ACTIECONTROLE MODEL

WHITE PAPER


INHOUD

› HOOFDSTUK 1: HET ACTIECONTROLE MODEL 4

DE VIER COGNITIEVE MACROSYSTEMEN 5

HOE AFFECTEN DE VIER COGNITIEVE SYSTEMEN STUREN 6

„HET CIJFER ACHT“ – VAN VASTSTELLING TOT IMPLEMENTATIE VAN ONZE DOELEN 8

MOTIEVEN ALS KRACHTBRONNEN 10

BEWUSTE EN ONBEWUSTE MOTIEVEN 12

SAMENVATTING VAN HET ACTIECONTROLE MODEL 13

› HOOFDSTUK 2: WILSKRACHT 15

WAAR EEN WIL IS, IS EEN WEG 15

- KRACHTBRONNEN HERKENNEN EN GEBRUIKEN 15

- WILSKRACHT: DE BRANDSTOF VOOR SUCCES 17

- TRANSFORMEREND VERMOGEN ONTWIKKELEN 19

› HOOFDSTUK 3: LEREN 20

PERSOONLIJKHEIDSONTWIKKELING DOOR LEREN VAN ERVARING 20

LEERSTRATEGIEËN EN LEERTYPES 21

› BIBLIOGRAFIE 25

3

Inhoud


Het actiecontrole model ligt ten grondslag aan de Personality Systems interaction Theory (PSi Theorie) van 
Julius Kuhl. Het is een veelomvattend model dat laat zien hoe de verschillende psychologische systemen  
en niveaus die de persoonlijkheid vormen functioneren. 

HET ACTIECONTROLE MODEL

LINKERHERSENHELFT RECHTERHERSENHELFT

›	 Analytische verwerking van informatie ›	 Intuïtieve verwerking van informatie

›	 Achtereenvolgend (de ene stap naar de andere) ›	 Alomvattend

›	 Intentioneel, inspannend ›	 Automatisch, moeiteloos

›	 Logisch: gericht op oorzaken ›	 Affectief: afhankelijk van de sterkte van de wens

›	 Consequentiële verbanden ›	 Associatieve verbanden

›	 Verwerkt en slaat realiteit op via abstracte symbolen ›	 Verwerkt en slaat realiteit op via beelden

›	 Tragere verwerking: gericht op latere actie ›	 Snelle verwerking, gericht op directe actie

›	 Gebaseerd op dezelfde principes, ongeacht context ›	 Gebaseerd op contextspecifieke principes

›	 De ervaring is actief, bewust en beheerst ›	 De ervaring is passief en onbewust

›	 Doel is bewijzen ›	 Doel is vertrouwen

DE RECHTERHERSENHELFT 

De rechterhersenhelft is in staat om onbewust meerdere 

stukjes complexe informatie tegelijker te verwerken. Daardoor 

kunnen we onder andere creatief denken en handelen. Crea-

tieve gedachten en handelingen vereisen dat  we informatie 

snel en relatief onnauwkeurig verwerken op basis van visuele 

indrukken en onze eigen levenservaring. 

 

DE LINKERHERSENHELFT 

We gebruiken de linkerhersenhelft om concrete plannen te 

maken, te analyseren, details op te nemen en informatie via 

de zintuigen te verwerken. Deze hersenhelft is verantwoorde-

lijk voor de bewuste en nauwkeurige verwerking van concrete 

informatie zoals data, cijfers en feiten. Deze verwerking vindt 

linkerhersenhelft

Sequentiële  

verwerking

Parallelle  

verwerking

rechterhersenhelft

Het model maakt onderscheid tussen de rechter- en linker-

hersenhelft, die qua functionaliteit van elkaar verschillen, en 

het kent twee cognitieve systemen aan beide toe. Deze vier 

cognitieve systemen interacteren voortdurend met elkaar en zijn 

van fundamenteel belang voor de wijze waarop we informatie 

opnemen, verwerken en ernaar handelen.

In de volgende tabel staan de verschillen tussen de twee her-

senhelften aangegeven:

plaats op sequentiële basis en verloopt traag in vergelijking 

met de rechterhersenhelft: de linkerhersenhelft kan maximaal 

40 bits aan zintuiglijke indrukken per seconde verwerken (we 

ontvangen meerdere duizenden bits per seconde).

Hoofdstuk 1: Het Actiesturingsmodel

4


Elke hersenhelft heeft twee cognitieve macrosystemen: een perceptiesysteem en een besluitvormend 
systeem. In de volgende figuur hebben deze vier systemen elk hun eigen kleur en er wordt een ruwe   
onderverdeling van hun verschillende taken en functies gegeven. 

DE VIER COGNITIEVE MACROSYSTEMEN

In de rechterhersenhelft bevindt zich het systeem voor doel-

vorming (= Managing Director) en het systeem om acties uit 

te voeren (= Doener). In de linkerhersenhelft bevindt zich het 

systeem voor actieplanning (= Logicus) en het systeem voor 

het bewaken van de resultaten (= Controleur). De Controleur 

en de Doener vormen de twee perceptiesystemen die zich 

achterin de grote hersenen bevinden. De Logicus en de 

Managing Director zijn de twee besluitvormende systemen 

en bevinden zich aan de voorkant van de hersenen (in de 

prefrontale cortex).

LOGICUS  
(ACTIEPLANNING)

CONTROLEUR 
(RESULTAAT-
BEWAKING)

MANAGING DI-
RECTOR (DOEL-
VORMING)

DOENER (ACTIE-
UITVOERING)

ONDERZOEKT, ANALY-

SEERT, ONTWIKKELT 

EN PLANT BEWUST DE 

TE IMPLEMENTEREN 

STAPPEN

IS DETAILGERICHT, ANA-

LYSEERT EN CATEGORI-

SEERT DE RESULTATEN 

VAN ACTIES, ONDER-

ZOEKT OORZAKEN VAN 

FALEN

HANDELT VANUIT 

EEN HELIKOPTERPER-

SPECTIEF, KOMT MET 

CREATIEVE IDEEËN, 

NEEMT BESLISSINGEN, 

VERWERKT FEEDBACK

IMPLEMENTEERT  

ACTIES, GEEFT BLIJK 

VAN INTUÏTIE

linkerhersenhelft rechterhersenhelft

 
MANAGING DIRECTOR  
(= DOELVORMING) 

Dankzij dit systeem kunnen we informatie verwerken vanuit een 

helikopterperspectief. De Managing Director bevat onze levens-

ervaring en onze bekendheid met zowel onze eigen wensen en 

behoeften als die van onze omgeving. Een deel van dit systeem 

is wat we het zelfbewustzijn noemen. Dit zelfbewustzijn omvat 

de delen van ons geheugen die onze persoonlijke ervaringen, 

verlangens, waarden en doelen samenbrengen en één geïnte-

greerd beeld vormen.

Dankzij het Managing Director-systeem kunnen we tegelijker-

tijd meerdere processen, stukjes informatie, doelen en taken 

bijhouden. Deze vorm van parallelle verwerking laat ons snel 

beslissen en handelen, in overeenstemming met onze eigen 

doelen en behoeften, en met de omgeving waarin we ons 

bevinden. De Managing Director plaatst negatieve ervaringen 

in de context van onze levenservaring en vindt creatieve          

oplossingen voor problemen in het alledaagse leven; dit wordt 

in het algemeen als ‘buikgevoel’ ervaren.

5


HOE AFFECTEN DE VIER COGNITIEVE SYSTEMEN STUREN

Maar hoe werken deze cognitieve systemen?  

Hoe besluit het brein welk systeem wordt gebruikt en wanneer? 

En hoe interacteren de systemen met elkaar?

Het antwoord: door middel van affecten. Affecten zijn         

kortdurende, onbewuste, emotionele toestanden die niet spon-

taan in woorden kunnen worden gevat. Er zijn vier verschil-

lende soorten affecten: positieve, negatieve, geremde positieve 

en geremde negatieve affecten.

Affecten, die we gewoonlijk als stemmingen aanduiden, zijn in 

feite indicatoren die aangeven hoe goed aan onze behoeften is 

voldaan. Een positief affect, ofwel een goede stemming, is een 

teken dat alles OK is; we voelen dat aan onze doelen en onze 

behoeften is voldaan. Een goed affect manifesteert zich in de wil 

om dingen te doen. Mensen die in een goede stemming zijn en 

uitkijken naar een komende gebeurtenis, bijvoorbeeld, zijn vaak 

dolenthousiast en kunnen nauwelijks wachten om aan de slag te 

gaan. Een negatief affect, daarentegen, is een teken dat het niet 

zo goed gaat. Mensen in een staat van negatief affect – in een 

slechte stemming – passen vaak vermijdingsstrategieën toe en 

zijn zich vaak al te zeer bewust van dingen die misgaan of niet 

volgens plan verlopen.

(+) (-)

- +

Niet alleen de twee hersenhelften vertonen grote verschillen in functioneren, de vier cognitieve systemen 
zijn ook zeer verschillend.

LOGICUS 
(= ACTIEPLANNING) 

Dit systeem is verantwoordelijk voor bewust plannen en     

denken. Voordat er actie wordt ondernomen werkt het eerst 

de bijbehorende taak- en actieplannen uit, waarbij de afzon-

derlijke stappen bewust worden overwogen. De Logicus is dus 

het  systeem dat ervoor zorgt dat we onze voornemens niet        

vergeten en dat de timing en planning van de activiteiten 

regelt.

DOENER 
(= ACTIE-UITVOERING) 

Dit systeem stelt ons in staat om snel en in directe reactie op 

stimuli te handelen. Het stelt ons in staat om vaardig en met 

vertrouwen fysieke bewegingen en acties uit te voeren zonder 

dat elke afzonderlijke stap bewust moet worden gecontroleerd. 

De Doener handelt derhalve vaak spontaan en intuïtief, en is 

vooral dominant aanwezig als we handelingen automatisch 

uitvoeren, dat wil zeggen handelingen die routine zijn geworden. 

De Doener is verantwoordelijk voor ons vermogen om dingen in 

de praktijk te brengen.

 

CONTROLEUR 
(= RESULTAATBEWAKING) 
Dit systeem stelt ons in staat om zaken gedetailleerd te        

bekijken, te analyseren en te categoriseren. Het is het systeem 

dat onze handelingen en de resultaten ervan controleert. Het 

geeft fouten, probleemgebieden en mislukkingen aan, en is 

vooral belangrijk als het erop aankomt individuele risico‘s 

binnen grotere contexten te signaleren en te analyseren. De 

Controleur helpt ons te focussen op problemen.

Hoofdstuk 1: Het Actiecontrole model

6


Affecten zijn daarom net als schakelaars; ze kunnen verschillende cognitieve systemen aan- en uitzetten.

POSITIEF AFFECT UITINGSVORM GEDRAG SYSTEEM

+	 POSITIEF  

	 AFFECT

Anticipatie, wil om te werken, 

goede stemming, “Alles is OK”, 

etc.

›	 Moedigt ons aan onze voornemens uit  

	 te voeren

›	 Zorgt ervoor dat we dingen opstarten

ACTIVEERT DE 

DOENER

- 	 NEGATIEF  

	 AFFECT

Boosheid, angst, gekwetstheid, 

bedroefdheid, onzekerheid, etc.

›	 Verbetert ons oog voor detail

›	 Stelt ons in staat om te reageren op fouten 	

	 en discrepanties

ACTIVEERT DE 	

CONTROLEUR

(-)	 GEREMD

	 NEGATIEF 

	 AFFECT

Opluchting, hoop, nonchalance, 

„Alles zal goed komen“, „Het is 

zo slecht nog niet“, etc.

›	 Bevordert ons vermogen om zaken 

	 in zijn geheel (met een helikopterblik) waar 	

	 te nemen en doelen te vormen

›	 Vergelijkt de voorliggende taken met onze 

	 eigen behoeften en doelen

›	 Maakt gebruik van levenservaring

›	 Is noodzakelijk voor leren, persoonlijke 	

	 groei en het proces van volwassenwording

ACTIVEERT

DE MANAGING 

DIRECTOR

(+)	 GEREMD

	 POSITIEF 

	 AFFECT

Nuchterheid, objectiviteit, 

gereserveerdheid, etc.

›	 Stelt ons in staat onze acties te analyseren 

	 en te plannen

›	 Belemmert spontane actie

ACTIVEERT DE 

LOGICUS

Een negatief affect manifesteert zich in zijn geremde vorm 

als opluchting of nonchalance. In dit geval hebben zorgen of 

angst plaatsgemaakt voor een gevoel van zekerheid en een 

houding dat „alles wel goed zal komen“.

Een geremd positief affect uit zich in ingehouden enthousias-

me. We hebben niet dezelfde verwachtingen en gedrevenheid

als bij een positief affect, maar piekeren in plaats daarvan 

over ons gedrag of de situatie, en we zijn afwachtend en 

voorzichtig in ons handelen.

De tabel laat zien welke affecten welke cognitieve systemen 

activeren.

7


„HET CIJFER ACHT“ — VAN VASTSTELLING TOT  
IMPLEMENTATIE VAN ONZE DOELEN
De wijze waarop de cognitieve systemen in het ideale geval met elkaar zouden moeten interacteren 	
(gedreven door de verschillende affecten) wordt door het symbool van het cijfer acht weergegeven:

LOGICUS (ACTIE- 
PLANNING)

CONTROLEUR 
(RESULTAAT-
BEWAKING) 

MANAGING  
DIRECTOR  
(DOELVORMING)

DOENER  
(ACTIE- 
UITVOERING)

ONDERZOEKT, ANALY-

SEERT, ONTWIKKELT 

EN PLANT BEWUST DE 

TE IMPLEMENTEREN 

STAPPEN

IS DETAILGERICHT, 

ANALYSEERT EN 

CATEGORISEERT DE RE-

SULTATEN VAN ACTIES, 

ONDERZOEKT REDENEN 

VOOR MISLUKKING

HANDELT VANUIT EEN 

HELIKOPTERPERSPEC-

TIEF, DRAAGT CREA-

TIEVE IDEEËN AAN, 

NEEMT BESLISSINGEN, 

VERWERKT FEEDBACK

 IMPLEMENTEERT AC-

TIES, GEEFT BLIJK VAN 

INTUÏTIE

(+) (-)

- +

DOELVORMING VIA DE MANAGING DIRECTOR  
Om te weten wat we moeten doen, hebben we eerst een 

doel nodig. En het vaststellen van een doel betekent over het 

algemeen dat we uit verscheidene mogelijkheden de doelen 

en taken moeten kiezen die we het belangrijkst of het meest 

urgent vinden. Dit vereist op zijn beurt dat we een overzicht 

van de relevante informatie hebben en dat we op basis daar-

van beslissingen nemen. Het doel waar we dan uiteindelijk 

voor kiezen dient zo realistisch mogelijk te zijn, en in het 

ideale geval in overeenstemming met onze eigen persoonlijke 

behoeften en wensen. Processen voor het vaststellen van 

doelen vinden daarom plaats binnen het cognitieve systeem 

van de Managing Director. En zoals hierboven beschreven is, 

is kalmte (een geremd negatief affect) de stemming die het 

best geschikt is voor een dergelijke besluitvorming.

ACTIEPLANNING VIA THE LOGICUS 

Zodra we ons een doel hebben gesteld, moeten we nadenken 

hoe we het willen bereiken, en moeten we concrete stappen 

plannen. Dit proces is essentieel om alle vereiste (deel)taken 

in de gaten te houden. We moeten nadenken over hoe we 

algemene doelen en taken indelen, concrete en logische werk-

processen en stappen plannen, nog niet bereikte doelen en 

taken als voornemens opslaan, en mogelijk ook het geschikte 

tijdstip voor uitvoering van de taken vaststellen. Nuchterheid 

is de stemming die het meest geschikt is voor actieplanning 

(geremd positief affect).

Hoofdstuk 1: Het Actiesturingsmodel

8


ACTIE-UITVOERING VIA DE DOENER 
Als de voorbereidende maatregelen en geplande stappen zijn 

bepaald, kunnen  we onze plannen in de praktijk gaan bren-

gen. Dus na de analysefase in een verstandelijke, objectieve 

stemming (= geremd positief affect) te hebben doorgebracht, 

kunnen we ons nu overgeven aan ons gevoel van opwinding 

en motivatie (= positief affect) ten aanzien van de plannen en 

doelen. In de PSi theorie wordt de overdracht van het Logicus 

systeem naar het Doener systeem omschreven als “actiefaci-

litering”. Het geeft ons de motivatie om de geplande stappen 

actief uit te voeren. Het verhindert dat we dingen opgeven of 

verstrikt raken in onze plannen, en stimuleert ons vermogen 

om gefocust en vastbesloten te blijven, zelfs wanneer de 

dingen moeizaam verlopen.

RESULTAATBEWAKING VIA DE CONTROLEUR 
Als we op onvoorziene problemen stuiten in onze pogingen om 

onze plannen te implementeren komt de Controleur in actie. 

Het belangrijkste doel van de Controleur is om afzonderlijke  

details te analyseren binnen de grotere context teneinde     

fouten en tegenstrijdigheden te herkennen en stappen te 

ondernemen om ze op te lossen. De Controleur is onze           

probleemfocus, ons kritische oog. Hij herkent details die het 

juiste functioneren van een systeem kunnen belemmeren. Dit is 

het gebied waarin de opwinding en motivatie die we tijdens de 

actiefacilitering voelden omslaat in scepsis, boosheid of teleur-

stelling (negatief affect). Dit negatieve affect leidt ertoe dat we 

ons gaan richten op fouten of resultaten willen onderzoeken.

Zodra we de fout hebben herkend, de resultaten hebben 

gecontroleerd en alle details hebben onderzocht, moeten we 

ons echter losmaken van deze probleemgerichtheid en terug-

keren naar een oplossingsgerichte instelling. Hiertoe moeten 

we onze toestand van negatief affect dienovereenkomstig 

veranderen. In de PSi theorie wordt dit proces zelfkalmering 

genoemd. Het is een overgang van linker- naar rechterhersen-

helft: van Controleur naar Managing Director. Deze overgang 

kan ook betekenen dat we onze oorspronkelijke doelen 

bijstellen op basis van de bevindingen en ervaringen van de 

Controleur. Dit proces van leren van ervaring is cruciaal voor 

onze persoonlijke ontwikkeling.

EN DUS BEGINT HET CIJFER ACHT OPNIEUW 
Samenvatting: de Managing Director is verantwoordelijk voor 

het bepalen van onze doelen, de Logicus voor het plannen van 

onze acties, de Doener voor het in de praktijk brengen van 

deze plannen en de Controleur voor het controleren van de 

resultaten van die acties.

Het patroon hierboven dat de activering en deactivering van 

deze cognitieve systemen beschrijft is een idealisering en is 

geenszins standaard bij ons allemaal. We lichten tenslotte 

niet altijd toe wat onze doelen zijn en plannen niet altijd 

de afzonderlijke stappen voordat we actie ondernemen. En 

we analyseren en evalueren ons gedrag niet altijd achteraf. 

Een goede stemming kan bijvoorbeeld ons ‘Doener systeem’   

inspireren om direct met iets aan de gang te gaan, zonder 

enige planning. In een dergelijke situatie worden de andere 

drie systemen nauwelijks geactiveerd.

Hoewel we allemaal in staat zijn om de vier cognitieve    

systemen overeenkomstig de bovenstaande idealisering te 

activeren en te deactiveren, handelen we vaak naar de mate 

waarin deze systemen in ons aanwezig zijn. En dat varieert 

van persoon tot persoon. De sterkte van onze verschillende 

cognitieve systemen en de wijze waarop ze met elkaar inter-

acteren is in feite datgene wat ons onze unieke persoonlijkheid 

geeft. Het bepaalt of we graag creatieve ideeën en brede 

doelen naar voren brengen, of dat we dingen tot in detail 

willen plannen; of we drang voelen om meteen aan dingen te 

beginnen, of ons willen richten op tegenstrijdigheden en ont-

brekende informatie. 

Dat wil niet zeggen dat we onze cognitieve systemen niet 

zouden moeten veranderen en ontwikkelen. Integendeel, 

training van bepaalde systemen en het versterken van 

bepaalde verbindingen kan zeer nuttig zijn voor onze ontwik-

keling. Door bijvoorbeeld de verbindingen tussen de Logicus 

en de Doener te versterken, of die tussen de Controleur en 

de Managing Director, kunnen we effectiever het gevoel van 

weerstand overwinnen dat we voelen als we voor moeilijke 

taken staan en dat ons kan beletten te handelen.

Als we ons meer bewust worden van onze systeemvoorkeu-

ren kunnen we bovendien beter vaststellen op welke taak-

gebieden en in welke werkomgevingen we het beste werken. 

En het helpt ons effectiever te opereren binnen heterogene 

teams. En dat is weer essentieel voor zowel ons vermogen om 

succes te bereiken als voor ons emotionele welzijn.

 

9


MOTIEVEN ALS KRACHTBRONNEN

Tot dusver is in deze paper uitgelegd hoe we onze cognitieve systemen gebruiken om doelen vast te stellen, 
plannen te maken, actie te ondernemen, en resultaten te evalueren. Maar welke factoren spelen een rol bij 
onze beslissing om specifieke taken en uitdagingen op ons te nemen? Waardoor worden we gemotiveerd? 

In de psychologie worden de doelen en verlangens die ons 

bewegen onze motieven genoemd. En volgens het Actiecontrole 

model kiezen we vaak voor situaties die voldoen aan onze 

motieven. Onze motieven zijn daarom onze drijvende kracht. 

Ze geven ons de energie die we nodig hebben om te handelen. 

De doelen die we nastreven, de wijze waarop we ervaringen 

interpreteren, de situaties waar we bij betrokken willen zijn; ze 

worden allemaal sterk beïnvloed door ons overheersende motief.

De drie fundamentele menselijke motieven zijn macht, prestatie 

en relatie. Hoe geprononceerd de verschillende motieven in ons 

aanwezig zijn, is bepalend voor hoe en wanneer we handelen.

MACHT

›	 Behoefte aan onafhankelijkheid, keuzevrijheid,  

	 en invloed

›	 De wil om de eigen belangen en visies te doen gelden 

›	 Zelfontplooiing, realisering van visies en ideeën die 

	 anderen inspireren

›	 Verantwoordelijkheid, leiderschap

PRESTATIE

›	 Het verlangen om moeilijke taken en uitdagingen op  

	 zich te nemen en op te lossen

›	 Sterke gerichtheid op targets, wat tot uiting komt in 	

	 ijver en zelfdiscipline

›	 Behoefte om nieuwe dingen te ontdekken, om te 	

	 blijven leren en zich te blijven ontwikkelen

RELATIE

›	 Het verlangen om sociale contacten te ontwikkelen, 	

	 een sterk verlangen om bij een groep te horen

›	 De wil om relaties te onderhouden en vormen

›	 Harmonie, loyaliteit, vertrouwen

›	 Hartelijk, begrijpend en tolerant in de omgang  

	 met anderen

DE BASISMOTIEVEN EN HUN UITINGEN:

10

Hoofdstuk 1: Het Actiecontrole model


›	 De Managing Director is belangrijk voor alle motieven, maar is vooral belangrijk voor het motief macht. Hij helpt alter-	

	 natieve doelen te zoeken en flexibel om te gaan met fouten en de negatieve gevoelens die deze fouten oproepen.

›	 De Logicus stelt ons in staat planmatig en strategisch te werk te gaan, bv. wanneer we worden geconfronteerd met 	

	 problemen of lastige taken. Dit systeem is doorgaans geprononceerd bij prestatiegerichte mensen. Voor het op-      	

     bouwen van relaties is het eerder een belemmering.

›	 De Doener stelt ons in staat om spontaan en intuïtief met mensen om te gaan en ons gedrag dienovereenkomstig aan te 	

	 passen. Daarom is dit vooral nuttig voor mensen met een geprononceerd relatiemotief.

›	 De Controleur is minder nuttig voor het voldoen aan onze motieven. Want hoewel hij tegenstrijdigheden en fouten 	

	 registreert, doet hij er weinig aan om ze te verhelpen. Deze gevoeligheid voor conflicten en angst voor mislukking roept 	

	 een gevoel van ontevredenheid op en een gevoel dat niet voldaan is aan de eigen behoeften.

Deze drie basismotieven zijn, net als onze zogenaamde      

primaire motieven, zoals honger en dorst, het product van 

een evolutionair proces: ze zorgen ervoor dat we overleven 

door ons in staat te stellen om ons gedrag aan te passen aan 

onze omgeving.

Maar onze behoefte aan macht, prestatie en relatie is in tegen-

stelling tot onze inherente behoeften aangeleerd of verworven.  

Hoe geprononceerd deze motieven zijn verschilt per persoon en 

is afhankelijk van de invloeden waaraan we zijn blootgesteld in 

de eerste jaren na onze geboorte.

De sterkte van onze motieven bepaalt hoeveel tijd en energie we 

investeren in de voldoening ervan. Zo zullen mensen die meer 

relatiegemotiveerd zijn meer energie steken in het opbouwen en 

onderhouden van relaties en zullen mensen die prestatiegemoti-

veerd zijn zich meer richten op de voortdurende verbetering en 

ontwikkeling van processen, expertise, kennis, etc.

Relatiemotivatie helpt ons om in contact te treden met       

andere mensen en nauwe banden met hen op te bouwen 

en te onderhouden. Het zorgt ervoor dat we contact met 

anderen associëren met warmte en veiligheid, en dat we het 

ervaren als iets positiefs. Het is daarom belangrijk voor mede-

werker- of klantgerichtheid.

Prestatiemotivatie geeft ons de energie om onze competenties 

te ontwikkelen, om moeilijke taken op ons te nemen en ambi-

tieuze doelen na te streven. Het is daarom vooral belangrijk als 

uitdagende doelen moeten worden bereikt. 

Machtmotivatie geeft ons de energie om doelen en ideeën na 

te streven en weerstand te overwinnen. Het is daarom vooral 

belangrijk als er krachtig leiderschap moet worden getoond.

Machtmotivatie uit zich op veel positieve wijzen, bijvoorbeeld 

als het verlangen om anderen te helpen en te ondersteunen, de 

wil om dingen vorm te geven, het vermogen om autonoom te 

handelen, het vlug van begrip zijn, overtuigingskracht etc. Maar 

het heeft ook negatieve kanten, bijvoorbeeld de neiging om de 

eigen macht te misbruiken.

Je kunt je eigen motieven inschatten door je gedrag te onder-

zoeken wanneer je naar een vergadering gaat of je aansluit bij 

een nieuw team. Vind je het belangrijk om de anderen te leren 

kennen en een hartelijke,  vriendelijke sfeer te creëren (relatie-

motief) of wil je onmiddellijk uitzoeken wat de feiten zijn, vast-

stellen welke onderwerpen moeten worden behandeld en aan 

de gang gaan met de bijbehorende taken (prestatiemotief), of 

vind je het misschien belangrijk om je rol binnen die betreffende    

context af te bakenen en voor jezelf zoveel mogelijk keuzevrij-

heid te creëren (machtmotief)?

De volgende tabel beschrijft de motieven op basis van de vier cognitieve systemen:

11


BEWUSTE EN ONBEWUSTE MOTIEVEN

Om ons gedrag en onze gedrevenheid te begrijpen en op een duurzame wijze te ontwikkelen, moe-
ten we de kracht van onze motieven niet alleen op een bewust niveau analyseren, maar ook op een          
onbewust niveau. En deze niveaus kunnen aanzienlijk verschillen.

Ter onderscheiding: als we een sterk bewust motief hebben, dan 

geloven we dat dat motief belangrijk voor ons is en handelen 

we volgens deze overtuiging. Maar dit geloof is vaak gevormd 

door externe invloeden zoals sociale normen, beloningen, ver-

wachtingen (van andere mensen en onszelf), etc. Kortom, het 

is niet noodzakelijk verbonden met ons diepere zelf. Als we een 

uitgesproken onbewust motief hebben, dan is de wens om eraan 

te voldoen sterk op een niveau dat zich onder de drempel van 

onze bewuste waarneming bevindt. En de energie die we kun-

nen afleiden van dit niveau is veel krachtiger en duurzamer.

Het belang dat we aan een specifiek motief hechten correspon-

deert idealiter met onze subliminale (onbewuste) neigingen, 

waardoor onze bewuste en onbewuste motieven op één lijn   

liggen; het energieniveau van bewuste actie dat we gebruiken 

bij het nastreven van onze doelen wordt ondersteund door 

onze diepere, sterkere onbewuste verlangens. Dit is gunstig 

voor zowel ons gevoel van welzijn als onze effectiviteit op de 

lange termijn. Het is natuurlijk onmogelijk om altijd en overal 

tot de ideale afstemming van motieven te komen, dus discre-

panties tussen de bewuste en onbewuste motivatiebronnen 

zijn algemeen. Door de aard van onze onbewuste verlangens 

zijn we ons bovendien vaak niet bewust van deze verschillen en 

kunnen we dus de ware kracht van onze verschillende motie-

ven heel gemakkelijk onderschatten of overschatten. 

Bewustzijn van onze basisbehoeften en streven naar het op 

één lijn brengen van onze bewuste en onbewuste motieven in 

specifieke contexten is echter zeer profijtelijk.

Een voorbeeld: stel dat een afdelingshoofd een geprononceerd 

bewust machtmotief heeft als gevolg van de positie die hij heeft 

bereikt en het gezag dat aan hem is toevertrouwd. Op het dieper 

gelegen onbewuste niveau  is zijn machtmotief echter aanzienlijk 

lager, maar zijn prestatiemotief hoog. Hoewel zijn bewuste mo-

tief hem wellicht in staat stelt om voor enige tijd een baasper-

Net zoals bij de hierboven beschreven cognitieve systemen 

worden we niet gedreven door één bepaald motief, maar eerder 

een combinatie van alle drie, waarbij sommige motieven gepro-

nonceerder zijn dan andere.

Onze mix van motieven kan bevorderlijk zijn voor het voldoen 

aan onze behoeften, maar kan ons wat dit betreft ook hinderen. 

Bijvoorbeeld, een leider met een hoge mate van machtmotivatie 

en een hoge mate van relatiemotivatie zal er waarschijnlijk goed 

in zijn om medewerkers voor zich te winnen en hen te inspireren 

voor hun taken. Hij zal het echter waarschijnlijk moeilijker vinden 

om personeel naar behoren te disciplineren en met ontevreden-

heid van hun kant om te gaan. Aan de andere kant zal het 

een leider met een hoge mate van zowel prestatiemotivatie 

als machtmotivatie kunnen ontgaan dat zijn personeel onder       

buitensporig hoge druk staat, omdat hij dezelfde hoge eisen die 

hij aan zichzelf stelt ook aan hen stelt.

Weten wat onze behoeften zijn helpt ons om bijbehorende taken 

en omgevingen te selecteren. En weten wat onze eigen behoef-

ten en de behoeften van onze collega’s en medewerkers zijn 

helpt ons om een grotere tevredenheid en productiviteit om ons 

heen te bereiken. Als we immers weten wat de behoeften en 

voorkeuren van teamleden zijn, kunnen we ze evenzo behan-

delen en de juiste functies aan de juiste mensen toewijzen.

Als we bijvoorbeeld te maken hebben met een relatiegemoti-

veerde medewerker of collega, is het de moeite waard om aan 

die persoon te vragen hoe hij is, naar hem te luisteren en op-

rechte belangstelling voor hem te tonen. Een prestatiegerichte 

medewerker motiveren zal daarentegen inhouden dat je hem 

uitdagende taken geeft en gebruik maakt van hetgeen hij bereikt 

heeft en dat erkent. Een machtgemotiveerde medewerker heeft 

op zijn beurt taken nodig die keuzevrijheid bieden en van hem 

eisen dat hij verantwoordelijkheid op zich neemt. 

Leven in harmonie met de eigen behoeften leidt ertoe dat     

motieven als krachtbron worden ervaren. 

Hoofdstuk 1: Het Actiecontrole model

12


BEWUSTE MOTIEVEN ONBEWUSTE MOTIEVEN

›	 Zijn behoeften die we bewust overdenken en verwoorden 	

	 en die gewenste processen oproepen

›	 Zijn behoeften onder de drempel van onze bewuste  

	 perceptie die ons gedrag via subliminale impulsen sturen

›	 Worden manifest als we duidelijke plannen hebben 

	 of instructies die ons onder externe druk zetten om 

	 te handelen

›	 Worden manifest als we de tijd hebben en helpen ons om 	

	 onze taken in overeenstemming met onze innerlijke drang 	

	 te kiezen. Ze vormen een sterke intrinsieke drijfveer

›	 Zijn relevanter zijn voor succes op de korte termijn ›	 Zijn bevorderlijk voor succes op de lange termijn

sonage te zijn, zal hij het op de lange termijn moeilijk vinden om 

klassiek leiderschapsgedrag te vertonen, d.w.z. zijn medewerkers 

te motiveren, opdrachten te geven, te delegeren, werkresultaten 

te bewaken, etc. Zijn innerlijke persoonlijkheid zou immers liever 

zien dat hij zelf aan het oplossen van de taken werkte. Deze situ-

atie schaadt niet alleen zijn potentieel, maar ook zijn vermogen 

om zich zelfvoldaan te voelen.

Als we langere tijd in strijd handelen met onze onbewuste 

basismotieven, zoals in dit voorbeeld, ervaren we dat als 

uitputtend. En het kan schadelijk zijn voor onze gedrevenheid 

en zelfs onze gezondheid. Taken vervullen die overeenkomen 

met onze onbewuste behoeften is daarentegen een bron van 

energie en vreugde; de kans is dan ook veel groter dat we die 

goed en met volharding vervullen.

Om een betere afstemming van motieven te bereiken moeten 

we eerst meer op één lijn met onze onbewuste motieven zitten. 

Je kunt dit zelf doen door regelmatig je gedrag onder de loep te 

nemen, vooral tijdens periodes waarin je geen stress hebt en de 

gemoedsrust hebt om je te richten op je innerlijke verlangens. 

Denk na over de dingen die je zelf kiest om te doen als je, 

de tijd en de gelegenheid hebt en denk achteraf na over taken 

en activiteiten die je als bijzonder bevredigend hebt ervaren. 

Vergelijk vervolgens je gedachten met je bewuste motieven 

om te proberen vast te stellen in hoeverre ze met elkaar 

overeenkomen. In de volgende tabel worden de verschillen 

samengevat:

Dit proces van overdenking is bevorderlijk voor het verbeteren 

van ons zelfbewustzijn. Om duidelijk vast te stellen wat bewus-

te en onbewuste motieven zijn en waar ze schuren, moeten we 

ze wetenschappelijk onderzoeken. De Pawlik Potentieel Analyse 

is daar zeer geschikt voor.

Zoals hierboven vermeld, is het niet realistisch om op alle ge-

bieden afstemming te bereiken tussen onze bewuste en onbe-

wuste motieven: we kunnen  taakgebieden en werkomgevingen 

die niet overeenstemmen met onze behoeften niet vermijden 

in ons leven. Bovendien zijn discrepanties tussen de twee 

motiefvormen niet altijd slecht; ze stellen ons vaak in staat om 

flexibel te handelen.

Neem bijvoorbeeld een crisissituatie waarin werknemers 

tijdelijk harder moeten werken dan normaal. Onder dergelijke 

omstandigheden zijn vooral medewerkers met een sterk be-

wust prestatiemotief bijzonder waardevol, ongeacht hoe gepro-

nonceerd hun onbewuste prestatiemotivatie is.

Belangrijk is dat we blijven werken aan het verbeteren van de 

afstemming van onze motieven, op terreinen die bepalend zijn 

voor ons eigen leven, bijvoorbeeld ons werk. Door inzicht te 

krijgen in onze motieven en erin te investeren in de bevrediging 

van die motieven, zullen we optimaal gebruik kunnen maken 

van onze drijvende krachten. Dat maakt ons op termijn niet 

alleen productiever maar ook tevredener.

13


SAMENVATTING VAN HET ACTIECONTROLE MODEL

Onze persoonlijkheid is gebaseerd op het samenspel van de vier cognitieve systemen van ons brein        
(Managing Director, Logicus, Doener en Controleur). Hoe geprononceerd deze systemen in ons aanwezig 
zijn bepaalt hoe makkelijk of moeilijk we het vinden om te handelen vanuit een helikopterperspectief     
(Managing Director), onze acties en voornemens te plannen (Logicus), intuïtief te handelen (Doener) en ons 
te focussen op details en foutenopsporing (Controleur).

De activering van deze systemen, d.w.z. welk systeem we      

wanneer gebruiken en in welke mate, wordt door onze affecten 

geregeld. Onze affecten, in feite onze stemmingen, spelen       

derhalve een grote rol bij het dicteren van onze acties.

In de grond zijn we allemaal in staat om alle vier de systemen te 

gebruiken en over te gaan van het ene systeem op het andere. 

Twee systeemovergangen die heel belangrijk zijn in ons leven, 

zijn de overgangen die verantwoordelijk zijn voor zelfmotivatie en 

voor leren van ervaring: om onszelf te motiveren onze voorne-

mens na te streven, moeten we omschakelen van de linker- naar 

de rechterhersenhelft, van Logicus naar Doener. Dit proces staat 

bekend als zelfmotivatie of actiefacilitering. Leren van ervaring 

vereist daarentegen dat we overschakelen van Controleur naar 

Managing Director, een proces dat zelfkalmering wordt genoemd. 

Deze processen worden in de volgende hoofdstukken beschreven.

Het vierde cognitieve systeem verklaart hoe we handelen. 

Waarom we handelen (dat wil zeggen, wat ons motiveert om te 

handelen) is gebaseerd op de drie basismotieven uit het vorige 

hoofdstuk (macht, prestatie en relatie). Deze motieven zijn drijf-

veren; ze geven ons energie en richting. Elk van de drie motieven 

heeft een bewuste en onbewuste vorm. En het motief dat in ons 

overheerst, bepaalt grotendeels hoe we situaties interpreteren en 

bij welke soort situaties we betrokken willen zijn. Niettemin spelen 

alle drie de motieven een belangrijke rol in ons leven, waarbij hun 

verschillende sterktes in verschillende situaties bepalend zijn voor 

ons vermogen om effectief te handelen op zowel een persoonlijk 

als professioneel niveau. Tegen motieven in handelen is op de 

lange duur zeer vermoeiend en berooft ons van onze ener-

gie. Maar handelen in lijn met onze fundamentele motiverende      

bronnen zal hoogstwaarschijnlijk een inspirerend effect hebben, 

en dus onze productiviteit verhogen.

Onze individuele persoonlijkheden, met hun sterke punten en   

mogelijkheden, worden gevormd door de vier cognitieve syste-

men van ons brein, onze motieven, en de onderlinge samenhang.

14

Hoofdstuk 1: Het Actiecontrole model


Inzicht in onze sterke punten en onze motieven helpt ons om in harmonie met onze behoeften te leven. 
Het helpt ons om uit ons persoonlijk potentieel te putten en om werkterreinen en doelen te kiezen die 
passen bij onze persoonlijkheid. Zo gaat het echter niet altijd in de praktijk. In bepaalde situaties zijn we 
vaak niet in staat om onze voornemens te realiseren, ook al zijn we nog zo gemotiveerd om dat te doen. 

WAAR EEN WIL IS, IS EEN WEG

Een voorbeeld hiervan is het bewuste verlangen fysiek fit te 

zijn. Veel mensen hebben dat verlangen, maar het spoort ze 

niet altijd aan om regelmatig aan sport te doen. We verzui-

men te handelen in overeenstemming met onze intenties en        

verlangens wanneer ons brein, geconfronteerd met moeilijk-

heden, weerstand en stress, spontaan het signaal geeft dat ons 

doel niet of niet gemakkelijk kan worden bereikt. Dit belemmert 

dan ons positieve affect en activeert onze Logicus.

De breinmodus Logicus stelt ons in staat om problemen te 

overdenken en concrete manieren te plannen om ze te over-

winnen. Of om enthousiaste doelgerichtheid te behouden tot 

de tijd rijp is om ernaar te handelen. Het stelt ons in staat om 

situaties te tolereren zonder onze intenties op te geven. En dit 

vermogen, frustratietolerantie genaamd, kan zeer nuttig zijn in 

bepaalde situaties.

Vastlopen in deze wacht- en planningmodus is echter proble-

matisch, zoals het voorbeeld hierboven laat zien. Daarom is 

het belangrijk dat we inzien wat het juiste moment is om te      

handelen. En dat we als het moment daar is het vertrouwen en 

de gedrevenheid hebben om tot actie over te gaan. Het ver-

mogen om onszelf te motiveren is essentieel om een geremd 

negatief affect te overwinnen en om te zetten in een positief 

affect, dat zich uit in optimisme en de wil om het betreffende 

probleem aan te pakken en op te lossen.

Een gemotiveerde instelling is bevorderlijk voor actiefacilite-

ring. Zo kunnen we verschillende benaderingen uitproberen, 

onze taken enthousiast oppakken, en problemen makkelijker 

oplossen. Zelfmotiverend vermogen is essentieel voor onze 

persoonlijke ontwikkeling, omdat we kunnen groeien door de 

uitdagingen die we op ons nemen.

KRACHTBRONNEN HERKENNEN EN GEBRUIKEN 

Wilskrachtige mensen kunnen onafhankelijk en regelmatig 

overschakelen van Logicus op Doener. Wilskracht is in deze 

context het vermogen om  motieven en doelen om te zet-

ten in resultaten. Het is wat we transformerend vermogen 

noemen. We hebben zowel  motivatie als wilskracht nodig om 

ambitieuze doelen te bereiken en vastberaden aan onze eigen 

persoonlijke ontwikkeling te werken.

We kunnen het volgende onderscheid maken tussen de twee 

begrippen: als motivatie de ontsteking in onze motor is, dan is 

wilskracht de brandstof die we nodig hebben om aan de gang te 

gaan en te blijven. Het geeft de impuls en het uithoudingsver-

mogen om hindernissen te overwinnen. Wilskracht wapent ons 

tegen verleidingen, afleiding en het kiezen van de weg van de 

minste weerstand – zaken die het nastreven van onze doelen 

zouden belemmeren. Wilskracht helpt ons om onze gedachten, 

gevoelens, motieven en acties te beheersen, zodat we ons kun-

nen concentreren op specifieke doelstellingen. En wilskracht 

bepaalt welke motieven, doelen, gedragsimpulsen, etc. we 

zouden moeten volgen en welke niet. Hoe groter de problemen 

waar we voor staan in het nastreven van onze doelen, hoe 

groter onze wilskracht moet zijn. Anderzijds geeft het overwin-

nen van deze hindernissen en het bereiken van doelen ons een 

overvloed aan nieuwe energie.

WILSKRACHT

DOENER (ACTIE-

UITVOERING)

implementeert 

acties, geeft blijk 

van intuïtie

LOGICUS (ACTIE-

PLANNING) 

onderzoekt, analy-

seert, ontwikkelt en 

plant bewust de uit 

te voeren stappen

(+)

+

Zelfm
otivatie

15

Hoofdstuk 2: Wilskracht


NIVEAU 1 
Als we vaak het eerste motiefniveau vertonen, zijn we intrinsiek gemotiveerd. Dit betekent dat we taken puur 

voor ons plezier willen uitvoeren; taken die we niet zien als hard werken, maar als bevredigend en als een 

manier om onze creativiteit uit te leven. We hebben dan ook een grote behoefte om ons te verbinden aan de 

context en de taak in kwestie. Omdat we intrinsiek gemotiveerd zijn, kunnen we bepaalde taken moeiteloos 

uitvoeren; het is moeilijk voor ons om te werken aan dingen die niet overeenkomen met onze aanleg en 

interesses. Als we ons serieus willen wijden aan dergelijke zaken, zonder ons af te laten leiden door wat we 

interessanter vinden, hebben we grote wilskracht nodig.

NIVEAU 2 
Als het tweede motiefniveau het sterkste is, zijn we vooral gemotiveerd door externe factoren als beloning of erken-

ning van anderen. Ook instructies, normen en functievereisten kunnen als stimulans dienen. Hierbij is onze aandacht 

naar buiten gericht. In situaties waar geen externe stimulans is om ons in beweging te zetten, hebben we een grote 

wilskracht nodig om ons aan onze taken te zetten.

NIVEAU 3 
Als het derde motiefniveau het meest op ons van toepassing is, ontlenen we energie aan het zelfstandig oplossen 

van problemen en strategische benadering van zaken. Deze instelling stelt ons in staat om problemen constructief 

en creatief aan te pakken, en om flexibel en vooruitziend te zijn bij het oplossen ervan. Het betekent ook dat we 

er geen probleem mee hebben om onszelf te motiveren of het initiatief te nemen als we geconfronteerd worden 

met complexe en uitdagende situaties. Anderzijds vinden we het moeilijk energie op te brengen voor routine-

opdrachten (prestatiegemotiveerd), om situaties spontaan te gebruiken om onze positie te verbeteren (macht-

gemotiveerd) of om spontaan contact te maken met anderen (relatiegemotiveerd).

NIVEAU 4  
Als het vierde motiefniveau overheersend is, hebben we de neiging negatieve situaties te vermijden. In 

plaats van gedreven te worden door hoop op succes, worden we beheerst door faalangst. De wijze waarop 

we onze taken uitvoeren wordt gekenmerkt door controle en nauwgezetheid.

NIVEAU 5 
Als vijfde motiefniveau dominant is, belemmert onze angst voor een negatieve uitkomst ons om macht-, prestatie- 

of relatiegemotiveerd op te treden. In ons werk geven we signalen van frustratie of onmacht af, waardoor vaak 

anderen noodzakelijk zijn bij onze taakuitvoering en dus in de bevrediging van ons basismotief.

1.

2.

3.

4.

5.

Onze wilskracht speelt dus een belangrijke rol bij de ver-

taalslag van motieven naar resultaten. Maar omgekeerd kan 

het ook onze motivatie beïnvloeden, een proces dat bekend 

staat als zelfregulering. Ons vermogen tot zelfmotivatie en 

zelfregulering kunnen we trainen, op voorwaarde dat we onze 

bronnen van actie- energie kennen en begrijpen.

We kunnen ons hiervan beter bewust worden als we inzicht 

hebben in onze cognitieve systemen en onze motieven, zoals 

hierboven beschreven. Andere belangrijke aspecten in dit 

verband zijn de vijf verschillende niveaus waarop onze onbe-

wuste motieven zich vaak manifesteren:

16

Hoofdstuk 2: Wilskracht


Op het vierde en vijfde motiefniveau worden we vooral gedre-

ven door gevoelens van angst of schaamte, of door de drang 

om falen te voorkomen. En hoewel we zeer gemotiveerd kun-

nen zijn om op deze niveaus te handelen, is de manier waarop 

we handelen minder lang vol te houden en minder bevredigend 

dan op niveaus een tot en met drie, waar we door positieve 

energie worden gedreven. Als de vierde en vijfde niveaus het 

meest geprononceerd zijn binnen specifieke motieven, moeten 

we erover nadenken waarom dit zo is.

WILSKRACHT: DE BRANDSTOF  
VOOR ONS SUCCES    
Wilskracht stelt ons in staat om onze energiebronnen aan 

te boren en te gebruiken om de gewenste resultaten te 

bereiken, ook onder moeilijke omstandigheden. Maar waar 

bestaat wilskracht precies uit? In hun onderzoek hebben                     

Prof. dr. Waldemar Pelz¹ en Prof. dr. Julius Kuhl² concrete 

vaardigheden vastgesteld die mensen met een sterke wils-

kracht onderscheiden, en ze hebben onderzoek gedaan naar 

manieren om deze vaardigheden te ontwikkelen.

FOCUSSEN OP WAT BELANGRIJK IS 

Intenties omzetten in acties is een kwestie van motivatie ge-

bruiken om kennis op de juiste wijze aan te wenden. Mensen 

die dit goed kunnen, mobiliseren hun energie door zich conse-

quent te richten op duidelijke doelen, die in overeenstemming 

zijn met hun persoonlijke waarden. Hun heldere besef van wat 

voor hen belangrijk is geeft hen de kracht om moeilijkheden 

te overwinnen. Mensen die deze gerichtheid missen zijn daar-

entegen meer geneigd hun aandacht te versnipperen.

Gerichtheid op hoofdzaken is vooral belangrijk voor mensen 

die graag aan meerdere zaken tegelijker werken, en die voort-

durend worden verleid door het idee om zich te verdiepen in 

nieuwe en interessante gebieden. Mensen met deze neiging 

moeten leren om, als het erop aan komt, hun aandacht te rich-

ten op duidelijke doelen die de bevrediging van hun basismo-

tieven dichterbij brengen. Dus grote prestaties leveren (presta-

tiemotivatie), zaken afbakenen en vormgeven (machtmotivatie) 

of interacteren met mensen (relatiemotivatie). Hiervoor zullen 

ze eerst moeten bepalen welke activiteiten en soorten gedrag 

het meest bevorderlijk zijn voor het bereiken van hun doelen. 

Stel dat iemand weinig zelfdiscipline heeft en geneigd is 

spontaan te handelen, zonder zich af te vragen of zijn gedrag 

bevorderlijk is voor het bereiken van zijn doelen. Deze persoon 

zou dan moeten leren hoe hij zijn intenties bewust in de wacht 

kan zetten totdat de tijd rijp is om ze in de praktijk te brengen. 

Aan de andere kant kan iemand met bovenmatige zelfdiscipline 

zich al te intensief focussen op details, zonder zich af te vragen 

of de efficiency daarmee gediend is. Hij zal moeten leren zich 

hiervan bewust te worden.

DOELGERICHTE ZELFDISCIPLINE DOOR DIEPERE  

VERBONDENHEID MET JE TAKEN 
Wilskrachtige mensen zien vaak sneller dan anderen welke 

actie vereist is in een bepaalde situatie en handelen er vervol-

gens naar. Ze hebben veel zelfdiscipline en streven hun doe-

len effectief na, zonder zich te laten afleiden door onhaalbare 

wensen of bijzaken. Dit soort zelfdiscipline is niet gebaseerd 

op de wil om te voldoen aan externe of zelf opgelegde regels, 

maar komt voort uit een dieper begrip van de betreffende 

taak, dat op zijn beurt voortkomt uit een gevoel van identifi-

catie met het doel in kwestie. Als we weten waarom we aan 

iets werken, is het veel gemakkelijker om zowel onszelf als 

anderen te inspireren voor onze zaak. 

Het is daarom zaak dat we ons doelen stellen waarmee we ons 

kunnen identificeren. En onze ideeën en meningen met anderen 

bespreken is een goede manier om beter te begrijpen welke doe-

len echt relevant voor ons zijn. Praat dus met vrienden, collega‘s 

en leidinggevenden over je prestatienormen (als je voornamelijk 

prestatiegemotiveerd bent), over je behoefte aan keuzevrijheid 

(als je vooral machtgemotiveerd bent) of over de interactie met 

anderen (als je goeddeels relatiegemotiveerd bent). Als je je ge-

dachten en gevoelens op deze manier verwoordt, zul je je meer 

verbonden voelen met je waarden en beter aan anderen kunnen 

overbrengen wat belangrijk voor je is. Dit zal er op zijn beurt toe 

leiden dat je er beter in slaagt je doelen te realiseren. Je zult je 

immers meer verbonden voelen met taken en doelen die je zelf 

nastreeft dan met taken en doelen die je uit plichtsbesef op je 

hebt genomen. 

OMGAAN MET EMOTIES EN STEMMINGEN 
Zoals beschreven bij het Actiecontrole model worden onze 

cognitieve systemen geactiveerd door onze stemmingen. 

Mensen met grote wilskracht kunnen zichzelf goed in een 

positieve stemming brengen, en omdat  positieve stemmingen 

de Doener activeren, vinden ze het gemakkelijker om dingen 

aan te pakken. Ze zijn ook in staat om hun gevoelens te 

controleren en om constructief om te gaan met negatieve 

stemmingen en emotionele stress.

Oefening in het oproepen van een goed humeur is een goede 

manier om emoties te leren controleren en de wilskracht te 

versterken. Hoe meer we oefenen om onze stemmingen te 

veranderen, des te gemakkelijker zullen we het vinden om 

onze gedrevenheid te behouden en gevoelens van frustratie 

en boosheid te negeren, zelfs in kritieke situaties. Een manier 

17


om dit te oefenen is het opschrijven van onze taken en de 

gevoelens die we ermee associëren. Als we merken dat we be-

paalde taken met negatieve gevoelens associëren, moeten we 

proberen positieve aspecten te vinden en daar de nadruk op te 

leggen. Wat is het doel van de taak? Kan ik er een persoonlijke 

waarde aan verbinden? Door onze taken op deze wijze actief te 

herbeoordelen, kunnen we de taak positiever en gemotiveerder 

tegemoettreden.

Een andere manier om onze stemmingen te managen is an-

deren vaker te laten weten hoe we ons voelen. Veel mensen 

geven zelden uiting aan hun gevoelens in hun dagelijks leven. 

Bijvoorbeeld omdat we denken dat niemand geïnteresseerd is of 

omdat we het gevoel hebben dat het toch niets zou veranderen. 

Onze gevoelens uiten is echter vaak de sleutel tot het oplossen 

van conflicten of het overwinnen van obstakels, en dus tot het 

verbeteren van onze stemming. Mensen met een meer gepro-

nonceerd vijfde motiefniveau zijn vaak geneigd hun gevoelens 

niet te uiten, en zouden zich daarom extra moeten inspannen 

om hun mening en hun positieve en negatieve gevoelens vaker 

te uiten.

Externe feedback helpt ook om onze prestaties beter te beoor-

delen, en positieve feedback helpt ons om in een positievere, 

meer zelfverzekerde stemming te komen. Regelmatige gesprek-

ken zijn vooral belangrijk voor mensen met uitgesproken tweede 

motiefniveaus. De gesprekken verhogen hun motivatie en hun 

vermogen om intenties in actie om te zetten.

ZELFVERTROUWEN EN ASSERTIVITEIT 

Dynamische mensen zijn zich bewust van hun capaciteiten 

en vertrouwen erop. Zij zien hindernissen en problemen als uit-

dagingen die overwonnen moeten worden en hun zelfvertrouwen 

helpt ze om dat ook daadwerkelijk te doen. Ze zijn vaak in 

staat hun stemmingen te controleren en zichzelf in een positieve 

gemoedstoestand te brengen. Mensen met een positieve kijk op 

zichzelf en hun capaciteiten hebben, in overeenstemming met 

het principe van de self-fulfilling prophecy, meer kans om deze 

houding bevestigd te zien.

Om een positievere en assertievere mentaliteit te ontwikkelen, 

dienen we een duidelijk beeld van onze rol te hebben en dit beeld 

aan anderen te communiceren. We moeten ons goed bewust 

zijn van wat we in bepaalde situaties van onszelf en van anderen 

verwachten. Een relatiegemotiveerd persoon bijvoorbeeld zal 

wilskracht ontlenen aan het besef dat hij een waardevol teamlid 

is. Overigens geldt dat het besef dat je iets betekenisvol voor 

anderen doet sowieso motiverend bij conflict- en probleemoplos-

sing, ongeacht je motiefprofiel.

VOORUITDENKEN, PLANNING EN CREATIEVE  

PROBLEEMOPLOSSING 
Wilskrachtige mensen zijn proactief en denken vooruit. Ze 

handelen vervelende en moeilijke taken snel af en stellen ze 

niet uit. Ze zien planning niet als een middel om de toekomst te 

voorspellen, maar als voorbereiding op een onzekere toekomst. 

Ze willen van meet af aan met een langetermijnperspectief 

werken en hun probleemoplossende vermogens trainen.

18

Hoofdstuk 2: Wilskracht


TRANSFORMEREND VERMOGEN ONTWIKKELEN  
De volgende tabel geeft een overzicht van benaderingen voor het verbeteren van ons transformerend vermogen¹:

TRANSFORMEREND VERMOGEN GEBRUIKEN OORZAKEN VAN AFLEIDING

›	 Gericht op duidelijke doelen

›	 Leven naar je eigen waarden

›	 Concentreren op de essentie

›	 Aandacht versnipperen	

›	 Iedereen willen behagen

›	 Niet weten wat je wilt	

›	 Jezelf in een goed humeur brengen

›	 Emotionele problemen overwinnen

›	 Angst, jaloezie, woede en frustratie uitbannen

›	 Tegen hindernissen aanhikken	

›	 Gevoelig en verongelijkt zijn	

›	 Je slachtoffer voelen, anderen de schuld geven

›	 Een waardevol teamlid zijn

›	 Belangrijke dingen doen voor anderen

›	 Sterke punten en talenten benutten

›	 Jezelf voortdurend vergelijken met anderen

›	 De meningen van anderen overnemen

›	 Wachten op lof en erkenning	

›	 Voorbereid zijn op het onverwachte

›	 Perspectieven voor de lange termijn ontwikkelen

›	 Probleemoplossend vermogen trainen

›	 Reactief en kortdurend handelen

›	 In het verleden leven	

›	 Voornamelijk over oppervlakkige onderwerpen praten

›	 Weten wat het doel van je werk is

›	 Je rol binnen een gemeenschap duidelijk maken

›	 Regelmatig feedback verkrijgen

›	 Onvermogen om eigen initiatief te ontwikkelen

›	 Vriendschappen verwaarlozen

›	 Geen interesse in anderen tonen	

Kort samengevat: Wilskracht vormt samen met positieve 

zelfmotivatie de sleutel voor het omzetten van voornemens in 

daden. En training van onze wilskracht op een wijze die onze 

innerlijke krachtbronnen het beste benut, zal onze effectiviteit 

in dit opzicht aanzienlijk doen toenemen.

Als we weten wat onze doelen zijn, kunnen we onze taken 

bovendien met focus, zelfverzekerdheid en uithoudingsvermo-

gen benaderen. Het resultaat is dat we het veel gemakkelijker 

vinden om deze doelen, ook de meer ambitieuze, daadwerke-

lijk te bereiken.

19


PERSOONLIJKHEIDSONTWIKKELING DOOR LEREN VAN ERVARING

„Wie een fout maakt en deze niet herstelt, maakt nog een fout.“ (Confucius)

Succesvolle mensen hebben vaak de nodige ups en downs doorgemaakt en ze vertellen vaak hoe die erva-
ringen hen gevormd en geholpen hebben om te komen waar ze nu zijn.

Succes is niet alleen een kwestie van wilskracht, maar ook 

van leren van je ervaringen. In ons dagelijks leven komen we 

immers voortdurend tegenover nieuwe uitdagingen te staan, 

en veel daarvan zijn logischerwijze niet te voorzien. Daarom 

moeten we intuïtief kunnen reageren op situaties die zich 

voordoen. En die intuïtie ontwikkel je door ervaring.

Het vermogen om te handelen op basis van je ervaring noemen 

we leerpotentieel. Mensen met een hoog leerpotentieel kunnen 

snel conclusies trekken uit feedback, successen, mislukkingen, 

etc., en hun huidige aanpak dienovereenkomstig aanpassen. 

Leren van en aanpassen aan situaties op deze manier is van 

fundamenteel belang voor onze ontwikkeling, zowel zakelijk 

als persoonlijk.

De Controleur is het cognitieve systeem dat het meest actief 

is tijdens het proces ervaringsleren. De Controleur richt zich 

op het herkennen, monitoren en analyseren van problemen en 

onzekerheden. Wat er met de conclusies gedaan wordt, wordt 

elders in het brein bepaald.

De Controleur domineert als we in een negatieve stemming 

zijn, maar de Managing Director zorgt ervoor dat ons negatieve 

affect wordt geremd en dat we ons ontspannen of opgelucht 

voelen. De overgang van Controleur naar Managing Director 

vereist derhalve 

een verandering van affect (stemming). We moeten alle gevoe-

lens van boosheid, bedroefdheid of verdriet van ons afzetten, 

zodat we tot rust komen.

›	 Als we vast blijven zitten in onze Controleur, ofwel in het analyseren van de situatie, kunnen we het probleem niet  

	 oplossen, en kunnen we gevoelens van boosheid, bedroefdheid of angst niet overwinnen. In extreme gevallen kan dit  

	 leiden tot een verlammende faalangst.

›	 Als we de Doener activeren, kunnen we misschien wel snel handelen, maar het probleem wordt niet in ons ervarings- 

	 geheugen vastgelegd en verwerkt. In plaats daarvan neigen we ertoe om het te negeren of te onderdrukken. We lopen dan 	

	 ook het risico dezelfde fout opnieuw te maken.

›	 Activering van de Logicus resulteert in aanpassing van ons plan of tijdstip voor probleemoplossing op basis van de  

	 bevindingen van de Controleur.

›	 Alleen de Managing Director kan de uitkomsten van onze probleemanalyse als ervaring opslaan, om daar op een later 	

	 tijdstip gebruik van te kunnen maken.

LEREN

20

Hoofdstuk 3: Leren


-

Ze
lfk

alm
er

en
d

CONTROLEUR 

(RESULTAAT-BEWAKING)

Is detailgericht, analyseert 

en categoriseert de resulta-

ten van acties, onderzoekt 

redenen  

voor mislukking 

MANAGING DIRECTOR 

(DOELVORMING) 

Handelt vanuit een heli-

kopterperspectief, komt 

met creatieve ideeën, 

neemt beslissingen, 

verwerkt feedback

(-)

Als we erin slagen om een negatieve, gefrustreerde stemming 

om te zetten in een nuchtere, meer gelaten houding, kunnen 

we de moeilijkheden en problemen die aan de orde zijn in een 

breder verband plaatsen en integreren in het ervaringsgeheu-

gen van de Managing Director (mensen die hun evenwicht en 

kalmte bewaren, ook als ze onder druk staan, handelen over 

het algemeen vanuit een sterk Managing Director systeem). 

Deze ervaring kan vervolgens worden gebruikt voor toekom-

stige problemen en uitdagingen.

LEERSTRATEGIEËN EN LEERTYPES

Hoewel leren van ervaring waardevol is, is doelgericht leren ook van groot belang voor kennisverwerving 
en zelfontplooiing. Deze vorm van leren is mede afhankelijk van de sterkte van onze vier cognitieve sys-
temen, waarbij onze leerstrategieën worden bepaald door het dominante systeem.

Sommige mensen leren het best door nieuwe informatie op 

te nemen, deze te doorgronden en vervolgens in de praktijk 

te brengen. Ze wonen seminars bij, lezen boeken en kunnen 

de opgedane kennis daarna toepassen. Deze mensen zijn re-

sultaatgericht in hun leren. Er zijn echter maar weinig mensen 

die deze vorm van resultaatgericht leren op zichzelf bijzonder 

effectief vinden.

De meeste mensen leren nieuwe dingen door ze voortdurend 

te oefenen, met geleidelijk oplopende moeilijkheidsgraad. 

Daarnaast moeten ze ervaring opdoen in uiteenlopende 

praktijksituaties, met verschillende mensen en in verschillende 

omgevingen. Ze hebben behoefte aan feedback en bespreken 

de resultaten van hun werkzaamheden graag met anderen. 

Hun leertype is integratief.

Bepaling van ieders meest effectieve leerstrategie is daarom 

van groot belang voor bedrijven. Met die kennis kunnen 

ze de leerstrategieën aanpassen aan de behoeften van de             

individuele medewerker, in plaats van alle medewerkers naar 

een seminar te sturen of ze te verplichten een bepaald boek 

te lezen.

We kijken hieronder nog eens naar de cognitieve systemen 

van het brein, zodat we beter begrijpen hoe de verschillende 

leerstrategieën tot stand komen.

De wetenschap dat we erin geslaagd zijn om negatieve situa-

ties te overwinnen versterkt op zijn beurt ons diepere zelf, de 

plek waar al onze ervaringen en behoeften zijn opgeslagen. 

Ons diepere zelf helpt ons om doelen te definiëren en met 

ideeën te komen die stroken met onze behoeften, en om  

overzicht te houden bij de beoordeling van situaties. Het stelt 

ons ook in staat om te leren van ervaringen, meer zelfbewust-

zijn te ontwikkelen, met teleurstellingen om te gaan en onze 

doelgerichtheid vast te houden.

21


In de Managing Director modus zijn mensen geneigd te 

leren op basis van hun subjectieve ervaringen, behoeften 

en waarden. Ze kiezen wat en hoe ze leren op basis van 

subjectieve criteria, d.w.z. hun eigen interesses of behoeften. 

Die kunnen voortvloeien uit hun eigen levenservaringen, 

de beschikbare handelingsopties, afwegingen tussen eigen 

behoeften en die van anderen, zingevingsaspecten, etc. 

Het is voor hen belangrijk dat ze een onderwerp volledig          

begrijpen; hun leerprocessen verlopen daarom langzamer en 

zijn meeromvattend. Ze willen een gedifferentieerd inhou-

delijk inzicht ontwikkelen, wat betekent dat ze die inhoud   

moeten ervaren in zowel positieve als negatieve contexten. 

Om die reden moeten ze verschillende benaderingen uitpro-

beren en actief en creatief met anderen samenwerken.

MANAGING DIRECTOR
„Leren door leven en beleven“

Hun benadering van leren wordt gekenmerkt door een 

voortdurende zoektocht naar nieuwe uitdagingen. Soms 

springt hun aandacht van het ene onderwerp naar het    

andere. Hun focus is vaak intenser als informatie op een 

emotionele manier wordt aangeboden. Alvorens dieper op 

een onderwerp in te gaan, willen ze zich laten inspireren 

door interessante, dynamische, gevarieerde presentaties 

over dat onderwerp. Herhaling vinden ze saai, ze worden 

meer geboeid door creatieve, gevarieerde presentaties. 

Mensen met uitgesproken Managing Director systemen 

hebben de neiging verschillende taken en onderwerpen 

tegelijkertijd te verwerken, en beschikken graag over meer-

dere handelingsopties. Om te voorkomen dat ze dingen 

over het hoofd zien, doen ze er wijs aan taken op te delen 

en voor zichzelf mijlpalen te stellen op hun weg naar het  

algemene doel. Ze leren het best aan de hand van model-

len, ideeën, prototypes en patronen.

LOGICUS

ONTWIKKELT BEWUSTE INTENTIES; STERK GENEIGD 

TOT PLANNEN; DENKT ANALYTISCH; SLAAT NIEUWE 

INFORMATIE OP DIE RELEVANT WORDT GEACHT 

VOOR DE BEOOGDE RESULTATEN, OM ER IN TOE-

KOMSTIGE SITUATIES  GEBRUIK VAN TE MAKEN.

MANAGING DIRECTOR

INTEGREERT POSITIEVE EN NEGATIEVE ERVARINGEN IN 

BESTAANDE KENNISNETWERKEN; WEEGT DE WAARDE 

VAN NIEUWE INFORMATIE VOOR DE EIGEN BEHOEFTEN, 

ERVARINGEN WAARDEN EN EMOTIES AF; WIL EEN EMO-

TIONELE BAND MET ONDERWERPEN HEBBEN.

CONTROLEUR

TOETST OF DE RESULTATEN VAN ACTIES OF DE 

PERCEPTIES VAN ANDEREN OVEREENKOMEN MET 

VERWACHTINGEN EN DOELEN. WIL STUKJES INFOR-

MATIE EN DETAILS LOS VAN DE ALGEHELE CONTEXT 

HERKENNEN EN BEGRIJPEN.

DOENER

LEERT DINGEN EN HOUDT DE KENNIS VAST DOOR 

OEFENING, D.W.Z. DOOR VOORTDURENDE HERHALING 

EN FEEDBACK.

22

Hoofdstuk 3: Leren


Mensen die vooral leren In de Doener modus hebben de 

neiging om dit automatisch te doen, voornamelijk gebaseerd 

op ervaringen, patronen en gewoonten. Ze willen graag snel  

handelen op basis van nieuwe inzichten, en nieuwe voorne-

mens in praktijk brengen. Dit kan soms leiden tot impulsief 

handelen, puur om te zien wat er gebeurt, in plaats van 

eerst te bedenken wat de gevolgen zouden kunnen zijn.

Met hun sterke intuïtie doorgronden ze complexe zaken en 

patronen relatief snel. En omdat ze verschillende stimuli 

tegelijk verwerken, kunnen ze snel inzichten ontwikkelen of 

de juiste acties ondernemen, zonder noodzakelijkerwijs te 

kunnen uitleggen hoe ze ertoe zijn gekomen. 

DOENER 
„EERST DOEN, DAN DENKEN EN DOORGRONDEN.“

Doeners hebben de neiging om op basis van oppervlakkige 

informatie te handelen en vervolgens in retrospectief aan 

de details te werken. Ze zijn dan ook in eerste instantie niet 

geïnteresseerd in de bijzonderheden van een taak of situatie, 

waardoor ze vaker fouten kunnen maken (“Ik heb dat over 

het hoofd gezien!”, “Ik ging iets te snel!”).

Mensen met een dominant Doener systeem leren het best 

via snelle, effectieve herhaling, waardoor ze een routine ont-

wikkelen. Afwisseling, dynamiek en directe beleving helpen 

daarbij. Hun benadering van leren is bovendien toekomst- 

en profijtgericht, waarbij ze een goede neus voor kansen 

hebben. Omdat ze het gevoel moeten hebben dat hun 

inspanningen de moeite waard zijn, hebben ze de neiging 

om de voordelen van leren af te wegen tegen de benodigde 

energie-investering.

Mensen die vooral leren in de Logicus modus zijn infor-

matieverzamelaars. Ze nemen nieuwe gegevens objectief, 

nuchter en doordacht tot zich. Ze zijn eigenlijk alleen 

geïnteresseerd in echte feiten en criteria en werken graag 

met gegevens van wetenschappelijke, theoretische of on-

derzoeksgeoriënteerde aard.

Mensen met een uitgesproken Logicus systeem gaan zeer 

gedisciplineerd te werk, liefst volgens instructies of een gede-

LOGICUS 
“Sorteren en organiseren, met een focus op 
feiten.”

tailleerd plan. Zij hebben behoefte aan een duidelijke richting 

of doel, dat ze planmatig benaderen en realiseren. Leren doen 

ze hardnekkig volgens het principe van oefening baart kunst. 

Als ze meerdere complexe of veelomvattende taken hebben, 

zullen ze die zorgvuldig ordenen en ze een voor een uitvoe-

ren. Duidelijke richting en structuur geeft hen een gevoel van 

veiligheid. Ze voeren hun taken nauwkeurig, ambitieus en 

volhardend uit, en willen oorzaak-en-gevolgverbanden begrij-

pen. Zij werken het liefst op een geconcentreerde, autonome    

manier en houden er niet van om gestoord of afgeleid te 

worden. Zij hebben daarom behoefte aan een rustige werk-

sfeer die bevorderlijk is voor de concentratie, en geven er de 

voorkeur aan om alleen of in kleine groepjes te werken.

Controleurs hebben een scherp oog voor details. Ze verwer-

ven doorgaans een helder theoretisch inzicht en willen die 

theorie graag in de praktijk uitproberen. Hun benadering 

van leren is op het nu gericht en gebaseerd op bewezen 

of geloofwaardige feiten en bevindingen. Ze zijn geneigd 

vragen te stellen en onderzoek te doen. Daarom verzamelen 

ze ondersteunende informatie voordat ze handelen. Ze zijn 

bovendien behoedzaam en gestructureerd in hun acties, 

CONTROLEUR 
„Waarom, waarvoor en hoe werkt het precies?“

en dus traag. Ze willen dingen ook graag vaak herhalen en 

geleidelijk beter en zekerder worden. Routine is belangrijk 

voor hen, evenals rust. 

Als bij iemand de Controleur het enige actieve systeem is, zal 

die persoon geneigd zijn zich te veel op details te richten, en 

daardoor het overzicht te verliezen. Hij zal echter snel fouten 

en inconsistenties opsporen. Informatie die aan mensen met 

een sterk ontwikkeld Controleur systeem wordt aangeboden, 

dient dus zinvol, nauwkeurig, gestructureerd, en technisch 

juist te zijn.

23


Ook onze leerprocessen worden dus beïnvloed door 

de vele wisselwerkingen tussen onze cognitieve sys-

temen, waarvan sommige bewust worden geactiveerd 

en sommige onbewust. Het is belangrijk dat we ons 

bewust worden van de mate    waarin die systemen in 

verschillende omstandigheden bij onszelf tot uiting komen.                                                       

Dat stelt ons in staat het soort inhoud en de methoden te    

kiezen die het best passen bij onze individuele persoonlijk-

heden. En dat helpt ons weer om ons leerpotentieel te verbe-

teren en op termijn ook onze prestaties en die van collega’s en 

medewerkers.

In de volgende tabel worden de vier leertypes gekoppeld aan de vier cognitieve systemen:

LOGICUS MANAGING DIRECTOR

HET EFFECT-GEORIËNTEERDE LEERTYPE  
Mensen met dit leertype hebben sterke Logicus en Doener 

systemen. Ze zijn gericht op de effecten van hun handelen. 

Ze stellen zich vragen als: Wat is mogelijk? Wat is zinvol? 

Ze kunnen goed omgaan met complexe, theoretische 

en abstracte informatie. Ze zijn meer geïnteresseerd in 

informatie van technische aard en minder in informatie van 

emotionele aard.

HET INTEGRATIEVE LEERTYPE  
Mensen met de combinatie van Managing Director en 

Doener zijn vaak sociaal gericht en integratief in hun 

benadering en leren vaak in de praktijk. Ze kunnen 

weliswaar abstracte en breder georiënteerde informatie 

verwerken, maar die informatie moet dan wel bondig, 

nuttig en sociaal gericht zijn. Het zijn vaak vrijdenkers en 

ze hebben de bijbehorende keuzevrijheid nodig.

HET RESULTAATGERICHTE LEERTYPE  
Mensen met deze combinatie van Logicus en Controleur 

zijn vaak resultaatgericht. Ze hebben behoefte aan 

duidelijke, realistische doelen. En ze hebben een sterke 

voorkeur voor duidelijke, nauwkeurige en systematisch 

gestructureerde informatie, zodat ze die goed kunnen 

verwerken.

HET ONTWIKKELINGSGERICHTE LEERTYPE 
Mensen met een combinatie van Managing Director en 

Controleur leren met een gerichtheid op hun persoon-

lijke ontwikkeling. Het leermateriaal waarmee ze werken 

moet daarom corresponderen met hun behoeften en 

ervaringen, en dient zo realistisch mogelijk te zijn.

CO
N

TR
O

LE
U

R
D

O
EN

ER

24

Hoofdstuk 3: Leren


WE VERWIJZEN NAAR DE VOLGENDE WERKEN:

›	 Kuhl, J. (2001). Motivation und Persönlichkeit: Interaktion psychischer Systeme. Göttingen: Hogrefe.¹

›	 Kuhl, J., Scheffer, d., Mikoleit, B., Strehlau. A. (2010). Persönlichkeit und Motivation im Unternehmen -  

	 Anwendung der PSi-Theorie in Personalauswahl und –entwicklung. Verlag Kohlhammer.

›	 Kuhl, J., Scheffer, d. (2006). Erfolgreich motivieren: Mitarbeiterpersönlichkeit und Motivationstechniken. Verlag Kohlhammer.

›	 Martens, J.-U., Kuhl, J. (2013). Die Kunst der Selbstmotivierung: neue Erkenntnisse der Motivationsforschung praktisch  

	 nutzen. Verlag Kohlhammer.

›	 Pelz, W. Willenskraft (Volition) - die Umsetzungskompetenz. (www.volitionskompetenz.de)²

›	 Storch, M., Kuhl., J. (2011). Die Kraft aus dem Selbst: Sieben PsychoGyms für das Unbewusste. Verlag Hans Huber.

OVERIGE LITERATUUR:

›	 Pawlik, J., Meyer-Hoeven, H., Eichinger, F. (2011) Kompetenzen Führung - 1.800 hinweise zur individuellen entwicklung  

	 von 36 Führungskompetenzen

›	 Pawlik, J., Meyer-Hoeven, H., Oldehaver, U. (1e Engelse editie, september 2013) Competencies Sales – 1,500 tips for the  

	 personal development of 32 sales competencies

BIBLIOGRAFIE

25

Bibliografie


MANAGEMENT CONSULTANTS VOOR STRA-
TEGIE EN ORGANISATIE-ONTWIKKELING

WIE WIJ ZIJN 

MANAGEMENT CONSULTANTS VOOR  
STRATEGIE EN ORGANISATIE-ONTWIKKELING

ONZE WERKWIJZE

PRAGMATISCH – WETENSCHAPPELIJK  
ONDERBOUWD – RESULTAATGERICHT

PAWLIK is actief sinds 1996 en helpt organisaties over de hele 

wereld om hun doelstellingen te realiseren op het gebied van 

strategie, marketing, verkoop, organisatie en personeel. Bij 

Pawlik werken meer dan 110 ervaren consultants met  een zeer 

brede expertise samen aan de uitdagingen waarvoor onze klan-

ten zich gesteld zien. Met kantoren in Hamburg, Berlijn, Keulen, 

München, Amsterdam  en Hong Kong bieden onze afdelingen 

Strategie-ontwikkeling, Organisatie-ontwikkeling en HR-consul-

ting een complete aanpak voor bedrijfsontwikkeling.

Onze ervaring staat. In de loop der jaren hebben we meer dan 

500 bedrijven ondersteund met strategieontwikkeling, meer dan 

150.000 medewerkers van onze klanten getraind en gecoacht, 

meer dan 2000 management-audits uitgevoerd en meer dan 

1500 vacatures ingevuld in management en sales.

Om topprestaties te garanderen werken we samen met onze 

klanten om een samenhangend maatwerksysteem te ontwik-

kelen voor het bereiken van duurzame resultaten. Afhankelijk 

van de situatie van de organisatie en de doelstellingen, 

omvat de aanpak diverse ontwikkelingsmaatregelen:

› �STRATEGIE-ONTWIKKELING:   

visie, marktpositionering, prijsstelling, structuur, commu-

nicatie, processen, incentiveprogramma’s, organisatie

› �ORGANISATIE-ONTWIKKELING: 

seminars, workshops, coaching, e-learning

› �HR-CONSULTING: 

assessment centers, selectieprocedures, werving

WAT WIJ DOEN

WE REALISEREN EEN DUURZAME VERBETERING 
VAN DE BEDRIJFSPERFORMANCE 

Inzicht in mensen vormt de basis voor alles wat we doen. Bij 

PAWLIK combineren we praktische ervaring met de nieuwste 

neurobiologische en psychologische onderzoeken. Zo kunnen we 

onze klanten helpen gedrag en motivatie van hun werknemers 

beter te begrijpen, zodat ze de planning kunnen verbeteren en 

potentieel kunnen optimaliseren.

Dankzij een unieke combinatie van wetenschappelijk onder-

bouwde theorie en praktische ervaring heeft PAWLIK haar eigen 

op de markt beproefde, best-practice methoden ontwikkeld om 

duurzame prestaties en blijvende resultaten te garanderen

26

Over ons


HAMBURG 
BERLIJN 
KEULEN 
MÜNCHEN 
AMSTERDAM 
PEKING
HONG KONG 
PARIJS

PAWLIK Consultants Netherlands B.V.

Joan Muyskenweg 22

NL-1096 CJ Amsterdam

T +31 20 2800800

www.pawlik.nl


