

**Kringstudie over
Leven als leerling van Jezus:
Deel 1: Christus als centrum**

Inhoud

Inhoud	2
Inleiding	3
Avond 1 – Kennismaking met Johannes	4
Avond 2 – Hoe blijf ik geestelijk fit?	6
Avond 3 – Ik, mijn ouders en Jezus	8
Avond 4 – Leerling van de Rabbi	12
Avond 5 – Teleurstelling & tegenslag	14
Bijlage 1 – Geestelijke Groeiwegentest	16
Bijlage 2 – Leerstijlentest Kolb	24

Inleiding

Voor je ligt deel 1 van de serie 'Leven als leerling van Jezus'. Het is het eerste deel van in totaal een serie van 3. Dit materiaal is speciaal bedoeld voor studenten die al langer meedraaien binnen Navigators. Het doel van dit materiaal is om je voor te bereiden op de volgende stap in je carrière. Straks een voltijdsbaan, wellicht een andere woonplaats, een andere kerkelijke gemeente, trouwen, enz. Aan je studentenleven komt een eind en het wordt tijd voor een nieuwe levensfase.

In dit materiaal vind je geen tips & trucs of best practices om je voor te bereiden op deze nieuwe fase. Wel hopen we dat deze studie je helpt om met Jezus je leven zelf sturing te geven. In je leven zul je voortdurend nieuwe situaties tegenkomen. We geloven dat door geworteld te zijn in de liefde en waarheid van Jezus, je in staat bent om in elke situatie het goede te kiezen. Het is ons verlangen dat dit materiaal bijdraagt aan dit proces van 'wortelen'.

De opzet van dit materiaal is dat kringleden zich voorbereiden op de kring door thuis de studie zelf te maken. Tijdens de kringavond kunnen jullie dan de punten bespreken die je aanspreken, waar je vragen over hebt enz. We willen je aanmoedigen om speciaal voor de kring een schrift/boekje of iets dergelijks te gebruiken waarin je je voorbereiding opschrijft en de inzichten die je tijdens de kringavond opdoet. Op deze manier ontwikkel je een waardevol document vol met geleerde lessen en woorden van God!

We hebben veel tijd en zorg besteed aan de ontwikkeling van dit materiaal. We hopen dat het je helpt om meer van God te leren en te groeien in geloof. Mocht je feedback willen geven op het materiaal, dan kan dat door te mailen naar info@navigator.nl of via [deze enquête](#) (ook beschikbaar door de QR-code te scannen).

Goede tijd gewenst,
Johan de Jong

Avond 1 – Kennismaking met Johannes

Inleiding

- Stel je eens jouw leven voor zonder Jezus... Hoe ziet je leven er dan uit?
- Zijn er ook dingen die gewoon hetzelfde blijven?
- Maak eens een lijst met mogelijke dingen die zouden veranderen en dingen die gelijk zouden blijven en bespreek die met elkaar. Wat zijn je conclusies?

Bijbelstudie

Lezen: Efeziërs 2:17-20

- Wat betekent het, volgens jou, om Jezus als de hoeksteen van je leven te hebben?
- Wat is het belang van een hoeksteen en zou je Jezus deze rol willen toebedelen in je eigen leven?

Lezen: 1 Petrus 2:4-8

- Hoe kunnen wij ons als 'levende stenen' bij Jezus voegen?
- Er staat in vers 6 dat wie op de hoeksteen (Jezus) vertrouwt niet bedrogen uitkomt. Herken jij dit, of het tegendeel hiervan, in je eigen leven?
- Waardoor komt het, denk je, dat Jezus ook een rotsblok kan zijn 'waaraan men zich stoot'?
- Zijn er dingen veranderd sinds je bewust Jezus bent gaan volgen? Kun je daarbij uitleggen waarom en hoe dit is gebeurd?

Het fundament van ons leven wordt ook wel het centrum van ons bestaan genoemd.¹
In het centrum van ons bestaan vinden we:

1. Zekerheid – waar onze overtuigingen uit voortkomen.
2. Sturing – waar onze richting uit voortkomt.
3. Wijsheid – waar we (nieuwe) dingen leren.
4. Kracht – waar we onze kracht vandaan halen.

¹ Stephen R. Covey – De zeven eigenschappen van succesvol leiderschap

- Wat zou ook je centrum kunnen zijn i.p.v. Jezus? Hoe ziet dat er dan uit?

Praktische opdracht

We willen tot slot nadenken hoe het eruit kan zien als Jezus in alles het centrum is van onze zekerheid, sturing, wijsheid en kracht.

- Kies één van onderstaande levensterreinen uit en schrijf voor jezelf op hoe je leven eruit zou zien als dit het centrum van je leven vormt en wat dit betekent voor jouw zekerheid, sturing, wijsheid en kracht.
- Bedenk nu bij elk van onderstaande levensterreinen hoe dit er praktisch uit kan zien als Jezus centraal staat en waarom dit 'goed nieuws' is.

Levensgebied:	Praktische uitwerking met Jezus als centrum:	Wat is hierin het 'goede nieuws'?
Geld		
Werk		
Bezit		
Genot		
Vriendschap		
Vijandschap		
Partner		
Gezin		

Afsluiting

- Zijn er op dit moment gebieden waar je andere prioriteiten in zou willen stellen dan nu het geval is?
- Zo ja, bespreek met elkaar hoe je die kunt realiseren en neem tot slot de tijd om voor elkaar te bidden.

Avond 2 – Hoe blijf ik geestelijk fit?

Inleiding

Deze kring is bedoeld om je na te laten denken over intimiteit met God en jouw persoonlijke beleving hiervan.

Maak voordat je verder gaat eerst de 'Groeiwegentest' (zie Bijlage 1) en beantwoordt vervolgens de volgende vragen:

- Hoe beleef jij intimiteit met God volgens de test?
- Welke conclusies kan je hieruit trekken voor jezelf?

Bijbelstudie

Lees 1 Tim. 4:6-10

- Voel jij je op dit moment geestelijk 'fit'? Waarom wel/niet?
- Wie heeft, volgens jou, het grootste aandeel in jouw geestelijke gezondheid: God of jij? Leg uit waarom.
- Wat zou Paulus bedoelen met een 'vroom leven', denk je?
- Het is duidelijk dat wij onze redding niet kunnen bewerken door het doen van geestelijke oefeningen (Ef. 2:8,9). Wat, denk je, wordt er dan met de belofte bedoeld die beschreven staat in 1 Tim. 4:8?
- Welke andere bijbelteksten kun je noemen die iets weergeven van deze belofte? Wat zie je hiervan terug in je eigen leven?
- Wat helpt jou om geestelijk fit te blijven? Wat zijn bedreigingen?

Je relatie met God is tweerichtingsverkeer. Zowel God als jij hebt hier een aandeel in. Intimiteit met iemand beleven komt altijd van twee kanten. Jakobus schrijft daarover in zijn brief: "Nader tot God, dan zal Hij tot u naderen" (Jak. 4:8). De waarheid is dat de Schepper van het heelal, de eeuwige en Allerhoogste, ernaar verlangt om met ons te communiceren.

- Wat doet het met je, als je beseft dat God ernaar verlangt om met jou persoonlijk te communiceren?
- Heb je zelf wel eens ervaren dat God tot je sprak? Op welke manier deed Hij dat?

- Wat zou jou helpen om meer te luisteren naar wat God tegen jou te zeggen heeft?

Toepassing

- Communiceren met God leer je niet uit een boekje. Dat leer je door het te doen.
- Kijk nog eens naar je uitslag van de Groeiwegentest. Hoe kan jij de komende week je relatie met God opfrissen? Bedenk een vorm/activiteit die bij jou past of eentje die je wel eens zou willen uitproberen.
- Hoe kan je deze vorm voor de lange termijn in je leven inbouwen?

Avond 3 – Ik, mijn ouders en Jezus

Inleiding

Je studententijd is dé tijd waarin je leert om je eigen keuzes te maken, zelf je tijd in deelt, kiest wat je wel en niet wilt, ontdekt wat je sterke punten zijn en waarin je nog kunt groeien enz. Kortom: je leert je eigen leven ontdekken zonder dat daarbij je ouders constant meekijken. Of kijken ze onbewust toch nog mee zonder dat je het in de gaten hebt? Je ouders hebben je gevormd, bij de een meer dan de ander, maar toch, je ouders hebben een stempel gedrukt op je leven. Wat vind je daarvan? Merk je dat nu in je leven? Welke visie heeft Jezus hierop? In deze kring gaan we deze aspecten nader bekijken. Voor sommigen zal het wat heftiger zijn dan voor anderen. Voel je vrij om te delen wat je wilt delen en respecteer de verhalen van een ander.

- Hoe is jouw relatie met je ouders?
- Hoe heb je jouw opvoeding ervaren?
- Wat vond je positief?
- Wat vond je lastig?

Luister op youtube naar het nummer van Stef Bos – Papa.

- Waarin lijk jij op je ouders? Wat vind je daarvan?

Bijbelstudie

Een van de bekendste gesprekken tussen vader en zoon uit de bijbel is tussen God de Vader en Jezus in Johannes 17. Dit wordt ook wel het hogepriesterlijk gebed genoemd.

Lees Johannes 17

- Wat leert deze tekst over hoe Jezus met zijn Vader omgaat en hoe de Vader met Jezus omgaat?
- Wat herken je van de relatie tussen Jezus en zijn Vader en jou en je ouders?
- Hoe ziet jouw ideale relatie eruit tussen jou en je ouders?

Lees Lukas 15: 11–32

- Wat leert deze tekst ons over hoe God de Vader met zijn kinderen (ons) omgaat?
- Hoe zouden je ouders reageren als je iets soortgelijks als de verloren zoon doet?

- Kun je een voorbeeld noemen van bovenstaande reactie van je ouders?

Boodschappen uit je opvoeding

Laten we nu kijken naar onze eigen vader en moeder en onze eigen opvoeding. Als kind krijg je allerlei boodschappen mee vanuit je opvoeding. Deze boodschappen worden overgebracht door zowel woorden als gebeurtenissen (of het gebrek daaraan). Als kind sla je deze boodschappen op. Je kunt het vergelijken met videoband die alles registreert en alles opneemt. Deze video neemt echter niet alleen op, hij speelt ook af. Boodschappen die je van vroeger hebt meegekregen worden steeds opnieuw afgespeeld. Op deze manier kunnen boodschappen uit het verleden nog steeds invloed hebben op het hier en nu.

Belangrijk nog om op te merken is dat kinderen goede observeerders zijn maar slechte interpreteerders. Hiermee wordt bedoeld dat kinderen niet altijd een goede betekenis geven aan de ervaringen die ze meemaken. Hierdoor kan het gebeuren dat het kind een negatieve boodschap in zich opneemt, terwijl de ouders dat helemaal niet wilden communiceren.

Hieronder vind je een lijst met diverse boodschappen die ouders kunnen meegeven aan hun kinderen. Deze boodschappen kunnen zowel positief als negatief geformuleerd zijn.

1. Doe plezier

Het kind wordt geleerd dat het andere mensen een plezier moet doen. De achterkant van deze boodschap is echter dat het niet leert voor zichzelf op te komen. Zo ontwikkelt het gevoelens van onvermogen en wrok. Het is voor een kind belangrijk te leren dat het goed voor zichzelf dient te zorgen en dat dat een voorwaarde is om ook met andere mensen rekening te houden. Tegenover het gebod 'doe plezier' staat de goedkeuring 'help jezelf'.

2. Doe je best

Kinderen met dit gebod leren dat het belangrijk is je in te spannen. De valkuil is dat er meer gelet wordt op de inspanning dan op de prestatie. Er zijn nogal wat mensen die zich voortdurend beroepen op hun inspanning om daarmee het gebrek aan prestatie te verdoezelen. Soms zie je dat ze wel veel aanpakken, maar steeds net niet doen wat ze zich hadden voorgenomen. Ze maken dingen niet af. De goedkeuring is: zorg dat je een goed resultaat hebt.

3. Wees perfect

In dit geval leert het kind dat het geen fouten mag maken. Het vervelende van deze les is dat het kind niet leert om tevreden te zijn. Perfectie is immers alleen weggelegd voor de goden. Ze ontwikkelen de neiging om bij alles wat ze gedaan hebben vooral te letten op wat niet goed is. Wanneer ze gebreken ontdekken, kunnen ze zich ermee achtervolgen. De goedkeuring kan luiden: wees tevreden met een goede prestatie.

4. Maak voort

Het kind leert dat het op moet schieten en niet mag treuzelen. Het nadeel van deze boodschap is dat het kind niet leert de nodige tijd voor de dingen te nemen. Deze mensen lijken altijd haast te hebben. Door zichzelf steeds op te jagen gaan zij vaak aan het contact met zichzelf en de omringende wereld voorbij. De goedkeuring luidt: doe het in je eigen tempo.

5. Wees sterk

Het kind leert zijn kwaliteiten te gebruiken, maar leert vergeten dat het rekening dient te houden met eigen behoeften en gevoelens. Deze mensen lijken vaak onkwetsbaar tot ze erbij neervallen. De goedkeuring is: houd rekening met wat je voelt en met je behoeften

6. Wees de beste

Het kind leert met anderen in competitie te gaan. De valkuil van deze boodschap is dat het in vergelijking met anderen ook steeds met het eigen tekortschieten wordt geconfronteerd. Deze mensen zullen nooit tevreden zijn: er zijn altijd mensen die het beter doen dan jij en ik. De goedkeuring luidt: doe het op jouw manier en naar jouw kunnen.

7. Denk niet

Het kind merkt dat het geen ruimte krijgt om eigen gedachten te ontwikkelen. Als het kind bijvoorbeeld een gedachte uit, waarna het door de ouders wordt uitgelachen kan het leren op de te geven zelfstandig na te denken. Wanneer de ouders het kind laten merken dat zijn denken op prijs wordt gesteld, geven zij het kind de permissie te denken en problemen op te lossen.

8. Voel niet

De ouders laten het kind merken dat bepaalde gevoelens zijn verboden. Wanneer het kind bijvoorbeeld verdrietig is noemen zij het aanstellerij. Ze zijn permissief naar hun kind als zij de gevoelens serieus nemen en het kind leren hoe het met die gevoelens om kan gaan.

9. Doe niet

De ouders staan het kind niet toe te experimenteren en te handelen. Ze geven het kind daartoe geen ruimte of doen het zelf voordat het kind de kans daartoe gehad heeft. Als vader het kind helpt bij het huiswerk, houdt hij de pen vast. Ze geven een permissie door het kind de kans te geven te handelen en te leren van zijn fouten.

10. Wees niet belangrijk

Het kind leert dat de ander belangrijker is dan hijzelf. Het moet zich op de achtergrond houden. Steeds wanneer het kind naar voren komt, wordt het achteruit geplaatst. De permissie wordt gegeven door het kind de plek te geven die het toekomst.

11. Heb geen behoeften

Het kind merkt dat zijn eigen behoeften niet aan bod mogen komen. Wanneer de hoofdpijn van de moeder steeds weer belangrijker is dan de aandacht voor het kind, leert het kind deze les. Voor kinderen is het belangrijk de permissie te ervaren dat de ouders de behoeften van het kind belangrijk en goed vinden.

- Welke boodschappen heb jij meegekregen van thuis? Herken je punten uit bovenstaande lijst? Of kun je andere boodschappen benoemen?
- Wat vind je van de boodschappen die je hebt meegekregen?
- Hebben deze boodschappen invloed op jouw dagelijks leven? Op welke manier?
- Wat betekent Jezus hierin voor jou? Hoe zou je de woorden van Jezus in Joh. 8:31- 32 kunnen toepassen op deze thematiek?

Praktische opdracht:

Schrijf een brief aan je ouders waarin je hen bedankt voor wie ze zijn, welke fijne momenten je hebt gehad met hen. Schrijf ook op wat je lastiger vond. Let wel, deze brief hoeft je niet te versturen, tenzij je dit graag wil.

Avond 4 – Leerling van de Rabbi

Inleiding

De afgelopen jaren zul je waarschijnlijk op veel verschillende manieren van God hebben geleerd. Het doel van deze kring is om helder te krijgen wat het betekent dat Jezus 'rabbi' is en wij zijn leerlingen zijn. Verder word je geholpen om te reflecteren op je eigen stijl van leren zodat je in de toekomst daar ook bewuste keuzes in kunt maken.

- Ga voor jezelf na wat de belangrijkste lessen over/van God zijn geweest die je geleerd hebt en waardoor/op welke momenten je deze geleerd hebt.
- Wat is God jou op dit moment aan het leren en hoe doet hij dat?
- Wat motiveert jou om van God te leren?

In Matteus 11:29 staat: 'Neem mijn juk op je en leer van mij, want ik ben zachtmoedig en nederig van hart. Dan zullen jullie werkelijk rust vinden,..'. Jezus was een joodse rabbi. Hij was een leermeester die rondtrok met een groep volgelingen. Volgelingen die ook wel 'discipelen' of 'leerlingen' werden genoemd.

Zoek op www.biblija.net naar teksten met de woorden 'rabbi' en 'leerlingen'.

- De discipelen spraken Jezus aan met 'rabbi' en 'meester'. In hoeverre zie jij Jezus ook als jouw leermeester? Wat betekent dit concreet voor je of zou dit kunnen betekenen?
- In hoeverre zou jij jezelf als leerling van Jezus beschrijven? Waarom?
- Als je het hebt over leren van God, wat zie je daarin dan als Gods aandeel en wat is je eigen aandeel?

Maak de leerstijlentest volgens Kolb (Zie bijlage 2). Neem je scores mee naar kring.

- Wat vind je van de uitkomst van de test? Herken je jezelf hierin?

Bijbelse voorbeelden

De test is gericht op leerstijlen die je gebruikt om te studeren. Het kan dus enige creativiteit vragen dit te vertalen naar het leren van/over God. Om jezelf meer eigen te maken met de leerstijlen en om te kijken naar hoe God met verschillende persoonlijkheden en dus leerstijlen omgaat, bekijken we 3 Bijbelse voorbeelden.

Petrus: Matt. 14:22-32

- Wat zou Petrus op dit moment leren?
- Hoe leert hij dat?
- Wat denk je dat zijn leerstijl/leerstijlen zijn?
- Hoe gaat Jezus hiermee om?
- Hoe leren de anderen discipelen door deze actie van Petrus?

Mozes: Ex. 18:1-27

- Wat leert Mozes in dit gedeelte?
- Hoe leert hij dat?
- Wat denk je dat zijn leerstijl is?
- Hoe zou jij het vinden als je op deze manier advies krijgt en wat zou je ermee doen?

Paulus: Rom. 3:21-32

- Paulus kennende uit zijn brieven, wat voor leerstijl zou hij hebben?
- Paulus probeert hier de Romeinen iets uit te leggen over rechtvaardigheid. Van welke leerstijl maakt hij hier gebruik?
- Voel jij je aangesproken door dit soort stukken tekst uit de bijbel of juist niet?

Toepassing

- Maak een lijstje met activiteiten waar jij veel van God leert
- Maak een lijstje met activiteiten waar jij niet zoveel van God leert
- Hoe zou deze voorkeur voor een bepaalde leerstijl je in de toekomst kunnen helpen wanneer je de mogelijkheid hebt te kiezen voor bepaalde activiteiten?
- Wat zijn onderwerpen of gebieden in je leven waar je graag meer over/in van God zou willen leren?

Avond 5 – Teleurstelling & tegenslag

Inleiding

God is bezig om deze wereld volledig te herstellen en te vernieuwen, maar het is er 'nog niet'. We ondervinden nog iedere dag teleurstellingen en tegenslagen in deze 'door zonde gebroken wereld'. In deze kring willen we nadenken over hoe wij als christenen het beste om kunnen gaan met teleurstellingen en tegenslagen.

- Wat zijn de teleurstellingen en tegenslagen waar jij op dit moment mee te maken hebt?
- Kun je deze dingen als strijd zien in je leven als christen? Waarom wel/niet?

Bijbelstudie

Lees Johannes 16:33

Jezus heeft het hier over de realiteit van twee zaken:

1. Hij heeft de wereld overwonnen.
 2. Wij krijgen het zwaar te verduren in de wereld.
- Kunnen ze, volgens jou, naast elkaar bestaan? Leg je antwoord uit.

Als we deze zaken uit elkaar trekken zie je twee uitersten waar mensen naar kunnen neigen als ze geconfronteerd worden met teleurstellingen en tegenslagen:

1. "Omdat Jezus de wereld overwonnen heeft, hoef ik als christen geen moeilijkheden te kennen."
 2. "We krijgen het nou eenmaal zwaar te verduren dus we moeten alle teleurstellingen en tegenslagen maar accepteren."
- Naar welke van de hierboven genoemde uitspraken neig jij het meest?
 - Wat is volgens jou een bijbelse manier van reageren op teleurstelling en tegenslag in je leven?
 - Jezus zegt ook waar we vrede kunnen vinden: bij Hem. Hoe reageer jij op de strijd die jij kent of hebt gekend? Brengt het jou verder van God af of juist dichter naar Hem toe? Waardoor komt dat?

Toepassing

Beloftes met betrekking tot lijden, tegenslagen et cetera:

- Rom. 8:17
 - Rom. 8:28
 - 1 Kor.10:13
 - Heb. 10:32-35
 - Jak. 1:2-3
-
- Wat beloofd God ons in de teksten hierboven en wat kun je hier mee in tijden van tegenslagen en moeite?
 - Zoek eens naar Bijbelteksten die jou persoonlijk helpen in je strijd en schrijf ze voor jezelf op.
 - Hoe kun je deze teksten op een praktische manier in je dagelijks leven als wapen inzetten?
 - Zijn er mensen in jouw omgeving die jij kunt bemoedigen in hun strijd?
 - Hou zou jij die op een praktische manier kunnen bemoedigen?

Bijlage 1 – Geestelijke Groeiwegentest

Bron: *Sacred Pathways (Discovering your soul's path to God)*, Gary Thomas

Zet voor elke (deel) vraag per type een cijfer op een schaal van 1 t/m 5. Geef een 5 als het erg van toepassing is op jezelf en geef een 1 als het totaal niet van toepassing is. Geef het een 2,3, of 4 als het er tussenin zit. Tel per type het totaal van de punten en verwerk deze aan het eind in een totaaloverzicht.

De weg van de natuurliefhebber (God liefhebben door in de natuur te zijn)

1. Ik voel mij het dichtst bij God wanneer ik omgeven ben door Zijn Schepping (de bergen, het bos, de zee etc.)
2. Ik voel mij afgesneden van mezelf als ik teveel tijd binnen moet zitten, met name teveel moet luisteren naar sprekers of liederen zingen. Door niets voel ik mij dichter bij God dan door buiten in de natuur te zijn.
3. Ik zou het liefst God aanbidden door een uurtje lekker aan een beekje te zitten, meer dan door een uur deel te nemen aan een samenkomst.
4. Als ik er tussenuit kon knijpen naar de tuin om te bidden op een koude dag, kon wandelen temidden van het uitgestrekte weiland op een warme dag, en op mijn eentje een uitje kon maken naar de bergen op een andere dag, dan zou ik mij erg gelukkig voelen.
5. Een boek met de titel: "Natuurreservaten: een panoramaoverzicht", spreekt mij erg aan.
6. De schoonheid van God zien in de natuur doet mij meer dan nieuwe concepten begrijpen, deelnemen aan een religieuze samenkomst of meedoen met sociale projecten.

Totaal van alle 6 de antwoorden:

De weg van de zintuiglijkheid (God liefhebben middels je zintuigen)

1. Ik voel mij het dichtst bij God wanneer ik in een kerk/samenkomst ben waar er een appèl wordt gedaan op mijn zintuigen. Wanneer ik het kan aanschouwen, ruiken, horen en Gods majesteit als het ware kan proeven.
2. Ik hou er van om hoogliturgische kerkdiensten bij te wonen met wierook en waar ik dan deelneem aan een goed formeel georganiseerd Heilig Avondmaal of Eucharistie.
3. Ik zou het moeilijk hebben als ik God moet aanbidden in een kale kerk waar geen gevoel is voor ontzag of het majestueuze. Schoonheid is erg belangrijk voor mij en ik vind het moeilijk om God te aanbidden als de band, of de gebruikte kunststukken geen topkwaliteit hebben.
4. Woorden zoals, zinnenstrelend, kleurrijk en welriekend spreken mij erg aan.
5. Een boek met de titel: " De schoonheid van aanbidding:", doet een appèl op mij.

6. Ik zou het leuk vinden om tekeningen of kunst te gebruiken om mijn gebedsleven te verbeteren.

Totaal van alle 6 de antwoorden:

De weg van de traditieliefhebber (God liefhebben door rituelen, liturgie, symbolen)

1. Ik voel mij het dichtst bij God wanneer ik deelneem aan een vertrouwde/bekende vorm van aanbidding, met gevoel voor traditie, die mij zelfs vanuit mijn kinderjaren vertrouwt voorkomen. Rituelen en tradities brengen mij meer in beweging dan allerlei andere vormen.
2. Individualisme in de kerk is een reëel gevaar. Christendom is iets om samen te beleven en het grootste deel van onze aanbidding. Samenkomsten moet een gezamenlijke uitdrukking hebben.
3. Woorden zoals traditie en historie spreken mij erg aan.
4. Ik waardeer het erg om deel te nemen aan een formele liturgie of een dienst met een gebedenboek, symbolen te ontwikkelen die ik in mijn auto kan plaatsen of in mijn huis, kantoor en om een kalender te ontwikkelen voor christelijke feestdagen voor ons gezin om bepaalde activiteiten te doen.
5. Een boek met de titel: "Symbolen en liturgie voor Persoonlijke Aanbidding", doet een appèl op mij.
6. Ik zou het erg waarderen om een persoonlijk ritueel te ontwikkelen voor (mijn) gebed.

Totaal van alle 6 de antwoorden:

De weg van de asceet (God liefhebben in afzondering, onthouding en eenvoud)

1. Ik voel mij het dichtst bij God wanneer ik alleen ben en niets me kan afleiden om mij op Zijn tegenwoordigheid te richten.
2. Ik zou mijn geloof eerder omschrijven als 'naar binnen gericht' dan 'naar buiten gericht'.
3. Woorden zoals stilte, afzondering en discipline spreken mij erg aan.
4. Ik zou het erg waarderen om een meerdaagse retraite te hebben in een klooster, waar ik een grote tijd alleen ben op een eigen kleine kamer, om te bidden, bijbelstudie te doen, en waar ik een of meerdere dagen kan vasten.
5. Ik zou het erg leuk vinden om het boek te lezen met de titel: "Een plaats van afzondering, Monastieke (klooster) gebeden en praktische tips voor iedereen".
6. Ik hou van een nachtwake, in stilte een gelofte doen, mijn leven te vereenvoudigen.

Totaal van alle 6 de antwoorden:

De weg van de activist (God liefhebben door activiteiten, confrontatie)

1. Ik voel mij het dichtst bij God wanneer ik als het ware samen met en voor Hem, opkom voor rechtvaardigheid, brieven verstuur naar autoriteiten, kranten en tijdschriften, demonstreer voor een rechtvaardig asielbeleid, abortuswetgeving, mensen stimuleer om bij verkiezingen hun stem uit te brengen, of mij verdiep in hedendaagse vraagstukken.
2. Ik word erg gefrustreerd van apathische Christenen die niet in beweging zijn te krijgen. Ik zou alles laten liggen waarmee ik bezig was om de kerk over haar apathie heen te helpen.
3. Woorden zoals moed, confrontatie, en sociale gerechtigheid spreken mij erg aan.
4. Belangrijk voor mij zijn: activiteiten om sociaal onrecht aan de kaak te stellen, een bijeenkomst bezoeken waar een nieuwe identiteitstaakstelling wordt gemaakt voor het schoolbestuur, vrijwilligerswerk voor een politieke campagne.
5. Ik zou het erg goed vinden om een boek te lezen zoals van Frank Schaeffer met als titel: "Een tijd om boos te worden over al het onrecht".
6. Ik zou het erg waarderen om de kerk uit haar apathie wakker te schudden.

Totaal van alle 6 de antwoorden:

De weg van de zorggever (God liefhebben in het liefhebben van anderen)

1. Ik voel mij het dichtst bij God als ik Hem zie in de behoeftige, de armen, de zieken en de gevangenen. Ik voel Gods aanwezigheid het sterkst wanneer ik stil naast het bed zit van iemand die eenzaam is of ziek of wanneer ik een warme maaltijd bij iemand breng die daar gebrek aan heeft. Je kunt op mij rekenen als ik moet rijden of als vrijwilliger bij een activiteit moet helpen.
2. Ik word moe van al de Christenen die al hun tijd investeren in aanbidding/zingen, terwijl een zieke buurvrouw naast hen het zonder warme maaltijd moet stellen, of een familielid met een kapotte auto maar niemand die even helpt.
3. Woorden zoals dienen, helpen en bewogenheid spreken mij erg aan.
4. Ik voel Gods kracht wanneer ik een vriend raad geef die zijn baan is kwijtgeraakt, wanneer ik een maaltijd voor iemand maak of wanneer ik een auto van een familielid help repareren of wanneer ik een week naar Oost Europa ga om in een weeshuis te helpen.
5. Een boek dat mij zou aanspreken is: "99 Manieren hoe ik mijn naaste kan helpen".
6. Ik zou eerder iemand verplegen die dit qua gezondheid nodig heeft of iemand helpen als er iets gerepareerd moet worden, dan dat ik een volwassene zou

helpen hoe kindernevendienst te doen, of hoe een gebedsretraite te doen of een vastenactie of een wandeling te maken in het bos.

Totaal van alle 6 de antwoorden:

De weg van de enthousiasteling (God liefhebben in het mysterie van Zijn wonderen en in het vieren, aanbedding)

1. Ik voel mij het dichtste bij God als ik mijn hart in aanbedding bij God kan brengen, als ik in vreugde kan uitbarsten, als ik God de hele dag kan aanbidden en Zijn naam kan grootmaken. Het aanbidden van God en Hem danken voor Zijn liefde is mijn favoriete vorm van aanbedding.
2. God is een God van verwondering, van wonderen. We worden er enthousiast van en komen vol van bewondering in aanbedding. Ik begrijp niet hoe sommige Christenen kunnen zeggen dat ze van God houden en dan handelen alsof ze naar een begrafenis gaan, ook al komen ze een kerk binnen.
3. De woorden vieren en vreugde spreken mij erg aan.
4. Ik zou het leuk vinden om een workshop te volgen waar ik aanbedding kan leren door te dansen of naar workshops kan gaan met eigentijdse muziek. Ik verwacht dat God in beweging komt op onverwachte manieren.
5. Ik zou het erg leuk vinden om een boek te lezen met een titel als: "In verwondering komen door met God te wandelen".
6. Ik besteed meer geld aan muziek en aanbedding CD's dan aan boeken.

Totaal van alle 6 de antwoorden:

De weg van de contemplatieve/vrome bespiegeling (God liefhebben door Hem te adoreren)

1. Ik voel mij het dichtst bij God als mijn emoties worden wakker geroepen. Als God, in alle rust mijn hart aanraakt, vertelt dat Hij van mij houdt en mij het gevoel geeft dat ik zijn vriend ben. Ik ben liever alleen met God, denk na over Zijn liefde voor mij, dan meedoen in een formele liturgie of met allerlei ideeën het bos wordt ingestuurd.
2. De moeilijkste tijden in mijn geloof zijn wanneer ik Gods nabijheid niet kan voelen in mezelf.
3. De woorden: geliefde, intimiteit en hart spreken mij erg aan.
4. Ik hou er werkelijke van om een half uur, ononderbroken te hebben om in stilte te bidden en Gods hand vast te houden, liefdesbrieven aan Hem te schrijven en er van te genieten om in Zijn nabijheid te zijn.
5. Ik zou het leuk vinden om het volgende boek te lezen: "Vriendschap die je verandert".

6. Als ik aan God denk, denk ik aan liefde, vriendschap en het eren van God, meer dan aan wat dan ook.

Totaal van alle 6 de antwoorden:

De weg van de intellectuelen (God liefhebben met je hele verstand)

1. Ik voel mij het dichtst bij God wanneer ik iets nieuws over God leer, dat ik eerder niet begreep of niet wist. Mijn verstand moet steeds opnieuw gestimuleerd worden. Voor mij is het heel belangrijk dat ik exact weet wat ik geloof.
2. Ik word er gefrustreerd van wanneer de kerk teveel nadruk legt op het gevoel en geestelijke ervaringen. Van veel groter belang is het leren begrijpen van het Christelijke geloof en een gezonde theologie te hebben.
3. Woorden zoals concepten en waarheid spreken mij erg aan.
4. Ik voel mij dichtbij God wanneer ik een aantal uren ononderbroken bijbelstudie kan doen, de bijbel kan lezen of een goed Christelijk boek en dan misschien een gelegenheid kan hebben om iets te leren aan anderen of aan een discussie kan meedoen of in een gespreksgroepje.
5. Een boek dat mij aanspreekt is een boek over Christelijke theologie, -ethiek of-dogmatiek.
6. Ik geef meer geld uit aan boeken dan aan CD's.

Totaal van alle 6 de antwoorden: Totaaloverzicht

- 1. De natuurliefhebber
- 2. De zintuiglijkhebber
- 3. De traditieliefhebber
- 4. De asceet
- 5. De activist
- 6. De zorg-gever
- 7. De enthousiasteling
- 8. De contemplatieve
- 9. De intellectuele

Geef de drie belangrijkste wegen aan die jezelf typeren en wat je zou kunnen doen om je geestelijke ontwikkeling verder vorm en inhoud te geven.

- 1.
- 2.
- 3.

Uitleg kwaliteiten en valkuilen verschillende persoonlijkheidstypen en geestelijke groeiwegen

1. De natuur-/scheppingsliefhebber
 - Kwaliteiten
 - Ze visualiseren geestelijke waarheden; Geestelijke waarheden/begrippen, zoals de grootheid van God of het unieke van elke mens, ontdekken ze met name in de natuur (bijvoorbeeld door berg- of strandwandelingen).
 - Ze komen tot rust en ontvangen diepe waarheden van God en wijsheid in de natuur.
 - Ze ontdekken wie God is in de schoonheid en diversiteit van de natuur, ontwikkelen van perceptie.
 - Valkuilen
 - Individualisme waarbij de natuur wordt misbruikt als vlucht voor op te pakken – verantwoordelijkheden.
 - De natuur gaan vergoddelijken.
 - Je met de natuur gaan vereenzelvigen.
2. De zintuigliefhebber
 - Kwaliteiten
 - Een groot gevoel voor schoonheid.
 - Het ontwikkelen van de zintuigen is belangrijk.
 - Gehoor, reuk, aanraking, zien, proeven, zijn belangrijke manieren om diepe geestelijke waarheden en wijsheid te ontdekken, leren kennen.
 - Valkuilen
 - In verroering komen zonder diepere overtuiging.
 - Schoonheid te zeer vergoddelijken.
 - Een te grote afhankelijkheid van je waarneming met je zintuigen. Ze zijn dan geen middel meer, maar het doel geworden. Het drijft te veel op gevoel.
3. De liefhebber van de traditie
 - Kwaliteiten
 - Ze groeien/ontwikkelen zich bij vertrouwde liturgieën en rituelen.
 - Een verantwoorde liturgie met omlijnde gebeden: significante symbolen en kunnen opofferen helpt hen.
 - Valkuilen
 - God dienen zonder Hem te kennen.
 - Sociale verplichtingen negeren.
 - Anderen veroordelen.
 - Mechanisch herhalen en de wijze waarop vergoddelijken.
4. De asceet
 - Kwaliteiten
 - Ze ontwikkelen zich als er tijd is om alleen te zijn en ruimte voor versoering is.
 - Ze zijn strikt voor zichzelf en behandelen anderen met bovennatuurlijke vriendelijkheid.

- Ontwikkelen door bijv. een nachtwake, eenvoud, stil zijn, vasten, werken als liturgie, – gehoorzaam zijn, tijd voor retraites en leven in eenvoud en moeilijkheden doorstaan.
- Valkuilen
 - Persoonlijke vroomheid over benadrukken.
 - Masochistische neigingen, het lijkt pas goed als het pijn doet, moeilijk gaat onnatuurlijke zelfkastijding.
 - God zoeken om Hem te plezieren.
- 5. De activist
 - Kwaliteiten
 - Activisten worden geïnspireerd door confrontatie, er moet iets gebeuren.
 - Ze hebben uitdaging nodig. Geestelijke risiconemers.
 - Vaak sterke visie en een doel voor ogen, willen God zien doorbreken op machtige wijze.
 - Ze worden evenwichtiger als ze een actief gebedsleven ontwikkelen (gebedswandeling, – processie, intercessor, met anderen samen).
 - Valkuilen
 - Veroordelend zijn.
 - Te ambitieus en gevaar van verleidingen (zucht om naar eigen hand te zetten).
 - Elitair worden en wrokgevoelens hebben. Ze kunnen over mensen heen gaan walsen.
 - Geobsedeerd zijn van actie, statistieken.
- 6. De zorggever
 - Kwaliteiten
 - Zorg geven is geen klus, maar een vorm van aanbidding, welke op velerlei manieren inhoud kan worden gegeven.
 - Zorg voor anderen is het levend bewijs van God die door mensen heen werkt.
 - Het zijn de profeten in onze egocentrische cultuur.
 - Valkuilen
 - Veroordelend zijn naar anderen die geen zorg geven.
 - Jezelf dienen door anderen te dienen.
 - Pas op voor een enge zorgdefinitie (korte en langere termijn zorg).
 - Veronachtzamen van mensen in je directe omgeving.
- 7. De enthousiasteling
 - Kwaliteiten
 - Enthousiastelingen houden ervan om God te ervaren op de rand van de afgrond waar wonderen gebeuren en er groot ontzag voor God is.
 - Drie voorkomende ontwikkelingswegen: dromen (opschrijven, betekenis?), verwachting dat God iets gaat doen, leren om God te vertrouwen dat Hij doorbreekt op onverwachte wijze.
 - Ze moeten tijd nemen om te vieren (de vreze des Heren), tijd met kinderen nemen (zij blijven je verwonderen), blijven nadenken hoe jet met God iets

nieuws kunt gaan creëren, gevoel en voorstellingsvermogen ontwikkelen bij het lezen en het bestuderen van de bijbel.

- Valkuilen
 - Gevaar bij anti-intellectuele houding, kicken op ervaring. (dus leren God ook lief te hebben met je hele verstand, het vlies bij Gideon was eerder een concessie van God dan een regel om te beoefenen.)
 - Onafhankelijk en niet corrigeerbaar zijn.
 - Een goed gevoel hebben bij aanbedding hoeft nog geen goede aanbedding te zijn.
- 8. De contemplatieve persoon
 - Kwaliteiten
 - Ze willen God verblijden en Hem leren liefhebben op een steeds diepere wijze.
 - Ze zoeken Zijn aangezicht, Zijn Tegenwoordigheid, het verlangen hiernaar staat centraal, het adoreren van God.
 - Ze willen baden in de oceaan van Gods liefde waar anderen genoeg nemen met gestaag druppelende liefde.
 - Wat ze vaak doen: Het Jezus gebed bidden, stille acties om Hem te dienen, een dansen gebed (Hij leidt zoals ook een danseres wordt geleid). Bidden rond een bepaald woord, een hartsgebed, de kruisweg bidden, een meditatief gebed bidden.
 - Valkuilen
 - Uit balans raken als ze met het mysterie van God worden geconfronteerd. God is God er blijft iets van een mysterie dat niet te bevatten is.
 - Verslaafd raken aan geestelijke ervaringen/gevoelens.
 - De vergeten waarden van ontzegging en discipline.
- 9. De intellectueel
 - Kwaliteiten
 - Wie met wijzen omgaat wordt wijs, mensen met grote boekenkasten, die graag alles willen weten en het van allerlei kanten willen bekijken.
 - Hun geloof verdiepen door theologische studie (kerkgeschiedenis, Bijbelstudie, systematische theologie, ethiek, en apologetiek). Ze maken hier gerichte plannen voor.
 - Valkuilen
 - Trots/hoogmoedig zijn.
 - Het controversiële koesteren (een van de moeilijkste dingen is gelijk hebben, maar er niemand mee beschadigen. Het weten (hoofd) belangrijker van dan het doen (handen) of voelen/ervaren (hart).

Bijlage 2 – Leerstijltest Kolb

De bedoeling van deze vragenlijst is om jouw voorkeur leerstijl(en) te ontdekken, zodat je beter in staat zult zijn om leerervaringen te kiezen die bij jou stijl passen. Geef aan hoe je in werkelijkheid handelt en denkt en niet, hoe je graag zou willen dat je je gedraagt. Er zijn geen goede of foute antwoorden. Als je het meer eens dan oneens bent met een bewering, omcirkel dan de desbetreffende stelling. Als je het meer oneens bent, cirkel je dus niet. Je moet bij iedere vraag een keuze maken, zorg dus dat je geen enkele vraag overslaat

1. Ik heb uitgesproken ideeën over wat goed is of wat fout is.
2. Ik ben vaak roekeloos.
3. Ik los problemen het liefst stap voor stap op, zonder mijn fantasie de vrije loop te laten.
4. Ik vind dat formaliteiten de mensen beknotten.
5. Ik heb de reputatie een directe no-nonsense stijl te hebben.
6. Ik vind acties gebaseerd op intuïtie vaak even goed als acties gebaseerd op zorgvuldig overwegen en analyseren.
7. Ik houd van werk waarbij ik de tijd heb om alles uit te pluizen.
8. Ik vraag mensen regelmatig naar hun uitgangspunten.
9. Het belangrijkste is hoe iets in de praktijk uitwerkt.
10. Ik ga actief op zoek naar nieuwe ervaringen.
11. Als ik iets hoor van een nieuw idee of een nieuwe benadering, begin ik meteen de toepassing in de praktijk uit te werken.
12. Ik hecht veel belang aan zelfdiscipline zoals dieet houden, regelmatige lichaamsbeweging, vasthouden aan een bepaalde routine.
13. Ik stel er een eer in iets grondig te doen.
14. Ik kan het het beste vinden met logische, analytische mensen en minder goed met spontane, irrationele mensen.
15. Ik ga zorgvuldig te werk bij de interpretatie van beschikbare informatie en hoed me voor overhaaste conclusies.
16. Het liefst neem ik een beslissing na zorgvuldige afweging van vele alternatieven.
17. Ik voel me meer aangetrokken tot nieuwe, ongewone ideeën dan tot praktische ideeën.
18. Ik houd niet van iets dat niet af is en pas het liefst alles in een samenhangend patroon.
19. Ik accepteer en houd me aan vastgestelde procedures zolang ik ze efficiënt vind om een doel te bereiken.
20. Ik breng mijn acties graag in verband met een algemeen principe.
21. In discussies kom ik graag meteen terzake.
22. Ik ben geneigd een zekere afstand te bewaren tegenover mijn collega's.
23. Ik vind het een enorme uitdaging iets nieuws en anders aan te pakken.
24. Ik houd van geestige, spontane mensen.

25. Ik verdiep me in alle details voor ik een conclusie trek.
26. Ik vind het moeilijk te komen met wilde, spontaan opkomende ideeën.
27. Ik verspil niet graag tijd door om de hete brij heen te draaien.
28. Ik pas ervoor op overhaaste conclusies te trekken.
29. Ik heb graag zoveel mogelijk bronnen van informatie (hoe meer gegevens om over na te denken, hoe liever)
30. Oppervlakkige mensen die alles niet zo serieus nemen irriteren me vaak.
31. Ik luister eerst naar anderen voor ik mijn mening geef.
32. Ik laat meestal duidelijk merken hoe ik over iets denk.
33. Ik vind het leuk om andere mensen bezig te zien in een discussie.
34. Ik reageer liever spontaan en flexibel op gebeurtenissen dan alles van tevoren in te plannen.
35. Ik voel me nogal aangetrokken tot technieken zoals netwerkanalyses, m stromingsdiagrammen, vertakkingsprogramma's, "onvoorziene" planning.
36. Ik vind het vervelend als ik werk moet afraffelen om een tijdslimiet te halen.
37. Ik beoordeel ideeën meestal op hun praktische waarde.
38. Rustige, bedachtzame mensen bezorgen mij vaak een onbehaaglijk gevoel.
39. Mensen die zich hals over kop ergens in storten ergeren mij vaak.
40. Het is belangrijker van het heden te genieten dan na te denken over het verleden of de toekomst.
41. Volgens mij zijn beslissingen die gebaseerd zijn op een grondige analyse van alle informatie beter dan beslissingen gebaseerd op intuïtie.
42. Ik neig tot perfectionisme.
43. In discussies draag ik vaak ideeën aan die me ineens te binnen schieten.
44. In besprekingen kom ik met praktisch, realistische ideeën.
45. Regels zijn er vaak om overtreden te worden.
46. Ik neem het liefst afstand van een situatie en bekijk de dingen van alle kanten.
47. Ik zie vaak de zwakke punten en inconsequenties in de argumenten die andere mensen aanvoeren.
48. Ik het algemeen praat ik meer dan ik luister.
49. Ik zie vaak betere, meer praktische manieren om iets gedaan te krijgen.
50. Geschreven rapporten moeten volgens mij kort en bondig zijn.
51. Ik vind dat rationeel, logisch denken de overhand moet hebben.
52. Ik houd gesprekken liever zakelijk dan te praten over koetjes en kalfjes.
53. Ik houd van mensen die met beide benen stevig op de grond staan.
54. Als mensen met irrelevante dingen komen in discussies en afdwalen word ik ongeduldig.
55. Als ik een rapport moet opmaken maak ik meestal eerst een aantal concepten voor ik de definitieve versie schrijf.
56. Ik probeer graag dingen, om te zien of ze werken in de praktijk.
57. Ik vind het belangrijk oplossingen te vinden via een logische benadering.
58. Ik vind het leuk de grote prater te zijn.
59. In gesprekken vind ik vaak dat ik de realist ben, die zorgt dat niemand afdwaalt en zich verliest in rozige speculeren.

60. Ik overweeg graag vele alternatieven voor ik een besluit neem.
61. In gesprekken met andere mensen vind ik mijzelf vaak de nuchterste en objectiefste.
62. In discussies blijf ik liever op de achtergrond dan de leiding te nemen en het hoogste woord te voeren.
63. Ik vind het fijn om lopende zaken te zien in een wijder perspectief, meer op lange termijn.
64. Als er iets misgaat, schud ik het graag van me af en beschouw ik het als een extra ervaring.
65. Ik verwerp wilde, spontane ideeën meestal als onpraktisch.
66. Ik denk altijd: bezint eer ge begint.
67. Over het algemeen luister ik meer dan ik praat.
68. Ik ben vaak hard tegen mensen die er moeite mee hebben problemen logisch te benaderen.
69. Meestal vind ik dat het doel de middelen heiligt.
70. Ik geef er niets om anderen te kwetsen als het werk maar gedaan wordt
71. De formaliteit van specifieke doelstellingen en plannen benauwd me.
72. Meestal ben ik de 'spil' van het gezelschap.
73. Ik doe alles wat nodig is om iets gedaan te krijgen.
74. Methodisch, gedetailleerd werk verveelt me snel.
75. Ik onderzoek graag de uitgangspunten, principes en theorieën die ten grondslag liggen aan zaken of gebeurtenissen
76. Ik wil er altijd graag achter komen wat andere mensen denken.
77. Ik heb graag dat vergaderingen ordelijk verlopen, dat er niet van de agenda wordt afgeweken.
78. Ik laat me niet in met subjectieve of omstreden onderwerpen.
79. Ik geniet van drama en opwinding in een crisissituatie.
80. Anderen vinden vaak dat ik geen begrip kan opbrengen voor hun gevoelens.

Score vragenlijst leerstijlen Kolb

Geef in de onderstaande lijst (het getal omcirkelen) aan welke vragen je hebt omcirkeld.

	2	7	1	5
	4	13	3	9
	6	15	8	11
	10	16	12	19
	17	25	14	21
	23	28	18	27
	24	29	20	35
	32	31	22	37
	34	33	26	44
	38	36	30	49
	40	39	42	50

	43	41	47	53
	45	46	51	54
	48	52	57	56
	58	55	61	59
	64	60	63	65
	71	62	68	69
	72	66	75	70
	74	67	77	73
	79	76	78	80
Aantal keren omcirkeld:				
Leerstijl:	Activist	Denker	Theoreticus	Pragmaticus

Na het invullen van de vragenlijst en het bepalen van de score heb je vier scores, variërend van nul tot twintig voor Activist, Denker, Theoreticus en Pragmaticus. Wat zeggen deze scores nu? Aangezien de maximale score voor iedere stijl twintig is, zou op het eerste gezicht geconcludeerd kunnen worden dat de hoogste van de vier scores uw overheersende leerstijl aangeeft. Dit is echter niet noodzakelijk waar. Voordat je een conclusie kunt trekken moet je je score vergelijken met de norm (gebaseerd op scores van referentiegroepen). Deze norm ligt als volgt:

	Zeer sterke voorkeur	Sterke voorkeur	Matige voorkeur	Lage voorkeur	Zeer lage voorkeur
Activist	13-20	11-12	7-10 (gem. 9,3)	4-6	0-3
Denker	18-20	15-17	12-14 (gem. 13,6)	9-11	0-8
Theoreticus	16-20	14-15	11-13 (gem. 12,5)	8-10	0-7
Pragmaticus	17-20	15-16	12-14 (gem. 13,7)	9-11	0-8

Vul nu jouw score in en de mate van voorkeur die daarbij hoort in onderstaande tabel:

Leerstijl	Score	Mate van voorkeur
Activist		
Denker		
Theoreticus		
Pragmaticus		

Kiezen van leeractiviteiten bij bepaalde leerstijlen

Net als sommige individuen een voorkeur hebben voor een bepaalde leerstijl, zo zijn sommige leeractiviteiten sterk gericht op een bepaalde manier van leren. Wanneer iemands voorkeur en de activiteit waaraan hij deelneemt dezelfde stijl betreffen, zal hij of zij effectiever leren. Als de combinatie minder goed is, zal hij minder effectief leren. Deze paragraaf laat zien hoe men een betere keus kan maken voor leeractiviteiten die aansluiten bij een bepaalde leerstijl. Er staan ook activiteiten in waarvan het raadzaam is dat mensen met een bepaalde leerstijl ze vermijden.

Activist

Als u een voorkeur heeft voor de stijl van ACTIVIST leert u het meest van activiteiten waar:

- Er nieuwe ervaringen/problemen/gelegenheden zijn om van te leren;
- U zich kunt verdiepen in korte "hier en nu"-activiteiten zoals business games, vergelijkende opdrachten in teamverband, rollenspelen;
- Er opwinding/drama/crisis is en dingen voortdurend veranderen met een breed scala van activiteiten die ondernomen moeten worden;
- U veel voor het voetlicht treedt of opvalt, d.w.z. vergaderingen voorzitten, gesprekken leiden, voordrachten geven;
- U ideeën kunt spuien zonder remmende werking van beleid, structuur of realiseerbaarheid;
- U in het diepe gegooid wordt met een opdracht die u moeilijk vindt, dus een uitdaging met onvoldoende middelen en ongunstige omstandigheden;
- U te maken heeft met andere mensen d.w.z. ideeën van hen opvangen, problemen oplossen als onderdeel van een team;
- U ergens op wordt "losgelaten".

Een ACTIVIST leert het minst van en komt in opstand tegen activiteiten waar:

- Leren een passieve rol betekent, d.w.z. hoorcolleges, monologen, uiteenzettingen, beweringen hoe iets gedaan moet worden, lezen, kijken;
- Geacht wordt af te wachten en toe te kijken;
- Geacht wordt een heleboel "warrige" gegevens te assimileren, te analyseren en te interpreteren;
- U geacht wordt alleen te werken, d.w.z. lezen, schrijven en denken;
- U van tevoren moet bepalen wat u wilt leren en achteraf moet evalueren wat u geleerd heeft;
- U beweringen krijgt aangeboden die u "theoretisch" vindt, d.w.z. uitleg over oorzaak of achtergrond;
- Men u vraagt bijna dezelfde activiteit steeds maar te herhalen, als oefening;
- U nauwgezet instructies moet opvolgen met weinig speelruimte;
- Men u vraagt om iets grondig te doen, d.w.z. op details letten, bepaalde werkjes afmaken, de puntjes op de i te zetten.

De stijl van denker

Als u een voorkeur heeft voor de stijl van DENKER, dan leert u het meest van activiteiten waar:

- U in staat wordt gesteld en wordt aangemoedigd activiteiten te bekijken/overdenken;
- U afstand kunt nemen van zaken en kunt luisteren en observeren, d.w.z. een groep bij
- Het werk observeren, u op de achtergrond houden in een vergadering, een film of videoband bekijken;
- U de gelegenheid krijgt om te denken voordat u handelt, u mag assimileren alvorens commentaar te geven, d.w.z. tijd om u voor te bereiden;
- U enig moeizaam onderzoek kunt doen, d.w.z. onderzoeken, informatie vergaren, tot op de bodem van iets gaan;
- U de kans hebt de gebeurtenissen, wat u geleerd heeft nog eens de revue te laten passeren;
- U gevraagd wordt zorgvuldig overwogen analyses en rapporten te schrijven;
- U geholpen wordt van gedachten te wisselen met andere mensen zonder gevaar, d.w.z. na overleg, binnen een gestructureerde leerervaring;
- U in uw eigen tempo een beslissing kunt nemen zonder druk en strakke tijdslijmieten.

Als DENKER zult u het minst leren en misschien in opstand komen tegen activiteiten waar:

- U op de voorgrond gedrongen wordt, d.w.z. fungeren als leider/voorzitter, een rol te spelen voor publiek;
- U verzeild raakt in situaties waarin je moet handelen zonder planning;
- U zonder waarschuwing opeens iets moet doen, d.w.z. meteen met een reactie komen,
- Onvoorbereid een idee opperen;
- U niet genoeg informatie krijgt om je oordeel op te baseren;
- U afgepaste instructies krijgt hoe iets gedaan moet worden;
- U onder tijdsdruk gezet wordt of van de ene activiteit naar de andere gejaagd wordt; vanwege de opportuniteit oppervlakkig haastwerk moet leveren.

De stijl van theoreticus

Als u een voorkeur heeft voor de stijl van THEORETICUS, dan leert u het meest van activiteiten waar:

- Wat aangeboden wordt onderdeel uitmaakt van een systeem, model, concept, theorie;
- U de tijd hebt methodisch de verbanden tussen ideeën, gebeurtenissen en situaties te onderzoeken;
- U de kans krijgt de basismethodiek, de uitgangspunten of de logica achter iets te
- Onderzoeken, d.w.z. door deel te nemen aan een vraag- en antwoordsessie, door een stuk na te kijken op inconsequenties;

- U zich geestelijk moet inspannen, d.w.z. door een ingewikkelde situatie te analyseren,
- Getest worden in een lessituatie, door les te geven aan mensen van een hoog kaliber die indringende vragen stellen;
- U zich bevindt in gestructureerde situaties met een duidelijk doel;
- U kunt luisteren naar of lezen over ideeën en concepten die de nadruk leggen op rationaliteit of logica en goed onderlegd/elegant/waterdicht zijn;
- U de redenen voor succes of mislukking kunt analyseren en daarna generaliseren;
- Er u interessante ideeën worden aangeboden hoewel ze niet meteen relevant zijn;
- U geacht wordt ingewikkelde situaties te begrijpen en er aan deel te nemen.

Als THEORETICUS leert u het minst van en komt u misschien in opstand tegen activiteiten waar:

- U gedwongen wordt iets te doen zonder context of duidelijk doel; u moet deelnemen aan
- Situaties die de nadruk leggen op emoties en gevoelens;
- U betrokken bent bij ongestructureerde activiteiten met veel dubbel-zinnigheid en onzekerheid, d.w.z. met onduidelijk omschreven problemen, bij sensitivitytraining;
- Men u vraagt te handelen of te beslissen zonder ondergrond in beleid, principe of concept;
- U te maken krijgt met een wirwar van alternatieve/tegenstrijdige technieken/methodes zonder een ervan diepgaand te bestuderen. d.w.z. als bij een "vluchtig overkijken"- cursus;
- U betwijfelt of wat u onderhanden heeft wel methodisch verantwoord is, d.w.z. waar
- Vragenlijsten niet geverifieerd zijn, waar er geen statistieken zijn om een bepaalde bewering te steunen;
- Volgens u de stof bol staat van gemeenplaatsen, oppervlakkig en tendentius is;
- U zich niet thuisvoelt bij de andere deelnemers, d.w.z. als er veel Activisten zijn of mensen met een lager IQ.

De stijl van pragmaticus

Als u een voorkeur hebt voor de stijl van PRAGMATICUS, dan leert u het meest van activiteiten waar:

- Een duidelijk verband bestaat tussen de stof en een probleem of gelegenheid op het werk;
- Men u technieken toont om –iets te doen waarvan de voordelen in de praktijk duidelijk zijn, d.w.z. hoe u tijd kunt winnen, hoe u een goede eerste indruk kunt maken, hoe u met vervelende mensen moet omgaan;

- U de kans krijgt technieken te proberen en te beoefenen onder toezicht van een geloofwaardig expert, d.w.z. iemand die succes heeft en zelf de technieken kan toepassen;
- U te maken krijgt met een lichtend voorbeeld waaraan u zich kunt optrekken, d.w.z. een gewaardeerde baas, een demonstratie van iemand met de nodige ervaring, veel voorbeelden/aneddotes, een instructiefilm;
- U technieken krijgt aangereikt die van toepassing zijn op uw eigen werk;
- U meteen de kans krijgt de theorie in de praktijk te brengen;
- De leeractiviteit zeer realistisch is, d.w.z. goede simulatie, "echte" problemen;
- U zich kunt bezighouden met praktische zaken, d.w.z. actieplannen opstellen met een duidelijk eindproduct en directere methodes voorstellen;
- Tips voor toepassing in de praktijk worden geven.

Als PRAGMATICUS leert u het minst en komt u misschien in opstand tegen activiteiten waar:

- Het leren niet gekoppeld is aan een acute behoefte die u wel of niet onderkent, een directe relevantie/praktisch nut;
- De organisatoren van de cursus, of de gebeurtenis zelf, ver van de werkelijkheid lijken te staan, d.w.z. "in een ivoren toren", allemaal theorie en algemene principes, oeverloze discussies;
- Er geen praktijk is of duidelijke richtlijnen hoe iets gedaan moet worden;
- U het gevoel heeft dat men in kringetjes ronddraait en niet snel genoeg iets bereikt;
- Er politieke, bestuurlijke of persoonlijke belemmeringen zijn voor invoering;
- De leeractiviteit volgens u niet voldoende rendement oplevert, d.w.z. hogere verkopen, kortere vergaderingen, hogere bonus, promotie.

Sleutelvragen per leerstijl

Afhankelijk van stijlvoorkeuren volgen hier enige sleutelvragen die beantwoord moeten worden voordat gekozen wordt voor een leeractiviteit, werkplek, e.d.

Sleutelvragen voor Activisten

- Zal ik iets nieuws leren, iets dat ik eerst niet wist/kon?
- Zullen ze me een heleboel verschillende activiteiten aanbieden? (Ik wil niet langer dan een uur aan een stuk zitten luisteren!)
- Zal ik iets mogen uitproberen/fouten mogen maken/het leuk vinden?
- Zal ik geconfronteerd worden met moeilijke kwesties en uitdagingen?
- Zal ik kunnen optrekken met gelijkgestemde mensen?

Sleutelvragen voor Denkers

- Zal ik voldoende tijd krijgen om te overwegen, assimileren en me voor te bereiden?
- Zal ik de gelegenheid krijgen relevante informatie te verzamelen?

- Zal ik de kans krijgen naar de mening van anderen te luisteren – liefst mensen van allerlei pluimage met uiteenlopende standpunten?
- Zal ik onder druk staan om nonchalant te zijn of te improviseren?

Sleutelvragen voor Theoretici

- Zal er veel gelegenheid zijn vragen te stellen?
- Wijzen de doelstellingen en het programma op een duidelijke structuur?
- Zal ik te maken krijgen met ingewikkelde ideeën en concepten waarmee ik mijn blik kan verruimen?
- Zijn de te gebruiken benaderingen en de te onderzoeken concepten te solide, d.w.z. gezond en geldig?
- Zullen er mensen zijn van hetzelfde niveau als ik?

Sleutelvragen voor Pragmatici

- Zal er ruime gelegenheid zijn te oefenen en te experimenteren?
- Zullen er veel praktische tips en technieken zijn?
- Zullen wij echte problemen het hoofd bieden en zal dit resulteren in actieplannen om enkele van mijn huidige problemen aan te pakken?
- Zullen wij experts ontmoeten die weten hoe zijzelf in staat zijn de dingen te doen?