

Loopbaanschrijven aan de hand van Kalliope

Reineke LENGELLE, Frans MEIJERS en Mijke POST

INLEIDING Kalliope, de muze van epische gedichten, inspireerde Homerus bij het schrijven van de Ilias en de Odyssee. Zij wordt vaak afgebeeld met een schrift of boek en Dante vroeg haar in zijn Divina commedia om verstomde gedichten weer tot leven te wekken. Het is precies deze poëtische creativiteit van Kalliope die nodig is in de loopbaanbegeleiding van nu, aldus onderzoekers en loopbaanbegeleiders die zien dat een meer narratieve en dialogische aanpak vereist is in de steeds complexere arbeidsmarkt van de eenentwintigste eeuw. Informatie over studie en beroep speelt nauwelijks een rol in het proces van loopbaankeuze (Kuijpers, Meijers & Gundy, 2011) en we kunnen er niet op vertrouwen dat onze talenten en vaardigheden voor eens en voor altijd kunnen worden ingezet in een 'duidelijk gedefinieerde' beroep. Beroepsloopbanen zijn

te onvoorspelbaar geworden en beroepen zelf bieden steeds minder identificatiemogelijkheden. We hebben een dialoog nodig om ervaringen die er voor ons toe doen van zin en betekenis te voorzien. Een dialoog die ons in staat stelt een narratieve identiteit te ontwikkelen die het ons vervolgens mogelijk maakt dat we zelfsturend worden in de huidige complexiteit.

Loopbaanschrijven is een narratieve methode die individuen de kans geeft om via creatief, expressief en reflectief schrijven gaandeweg een loopbaanidentiteit op te

R. Lengelle, schrijver en dichter, doceert schrijven bij De Haagse Hogeschool en Athabasca University. In januari 2015 verdedigt zij haar proefschrift over loopbaanschrijven. E-mail: reineke@tic.ab.ca.

F. Meijers PhD is lector pedagogiek van de beroepsvorming bij De Haagse Hogeschool.

M. Post MA is docent en onderzoeker bij De Haagse Hogeschool.

bouwen. Kalliope is bereid inspiratie te verlenen, wanneer een student of cliënt oprecht de veilige haven achter zich durft te laten en niet alleen uit is op snelle antwoorden en oplossingen. Ondanks haar wat vriendelijke en soms voluptueuze uiterlijk, verleent Kalliope haar inspiratie echter niet zomaar. Ze is een van de meest assertieve muzen en als begeleidster van de menselijke ontwikkeling via kunstzinnige paden is ze kieskeurig en kritisch. Voor verplichte reflectieopdrachten is ze simpelweg niet in. Eerlijk gezegd laten stageverslagen haar ook meestal koud. Soms kan ze de lol van beroepskeuzetesten wel waarderen, maar alleen zoals een sprookjesschrijver zijn verhaal begint met de ontdekking van de eerste broodkruimel op de weg. Ze geven hoogstens richting, terwijl Kalliope daadwerkelijk helpt om zin en betekenis te onthullen.

Deze muze heeft bijvoorbeeld ooit iemand geholpen die technisch was aangelegd en volgens een beroepentest software engineer moest worden (en ook werd). Al schrijvend ontdekte hij echter dat hij directer met cliënten wilde werken. Zo wilde hij er achter komen wat ze wilden, om dat vervolgens voor hen te ontwerpen. Hij verlangde naar menselijk contact; dan pas zou hij floreren in zijn werk. De muze wist zijn verlangen te raken en het schrijven liet hem zien welk deel van zijn werk ontbrak. De beroepentest was dus niet verkeerd, alleen hield deze vooral rekening met zijn hoofd en handen en niet met zijn hart. De oplossing voor zijn verdriet en onvrede begon met het schrijven over ervaringen die bevredigend waren. Met Kalliope's hulp begon hij op papier zijn herinneringen op een concrete manier te verwoorden en daarmee kwamen ook zijn gevoelens verder tot leven.

Kalliope is serieus in haar werk en fluistert graag in de oren van studenten, cliënten en begeleiders wat in hen gewekt wil worden. Ze spreekt degenen aan die werkelijk geïnteresseerd zijn in de reis en kunst van de zelfontdekking. Ze stelt een persoon in staat om wezenlijk contact te maken, om voelend te gaan luisteren naar zichzelf. Narratieve loopbaanbegeleiding helpt om een loopbaanidentiteit te ontwikkelen, via een dialoog die iemand in staat stelt een verhaal te ontwikkelen dat helpt de koers te bepalen op de arbeidsmarkt, en deze koers zo nodig te verleggen en aan te passen. Zoals Odysseus deed op zijn reis naar Ithaca. Zoals we weten, gaat zo'n reis niet zonder slag of stoot ...

Figuur 1 Kalliope (tekening: Sophia Lengle).

De Grieken wisten al lang dat levenslessen - en daarmee ook loopbaanlessen - vaak het resultaat zijn van moeilijke en soms zelfs gevaarlijke ervaringen. De meerkoppige Hydra verschijnt tegenwoordig in de vorm van veelvuldige en verwarrende keuzemogelijkheden; de slangen op Medusa's hoofd als angsten, die alleen tot zwijgen worden gebracht door de spiegel van zelfkennis. De reis van Odysseus weerklinkt als metafoor in de huidige maatschappij waarin het individu geacht wordt zichzelf te redden. Daarvoor zijn navigatiemethoden nodig en begeleiders.

CREATIEF, EXPRESSIEF EN REFLECTIEF Loopbaanschrijven is de term die gebruikt wordt voor een benadering waarin crea-

tief, expressief en reflectief schrijven voor loopbaanleren worden gecombineerd. Het is een van de narratieve benaderingen binnen loopbaanbegeleiding die zijn ontwikkeld door Lengelle en Meijers (2014).

Onderzoek onder Nederlandse bachelorstudenten die een schrijfcurcus deden aan het begin en na afloop van een stage van vijf maanden, laat eerste aanwijzingen zien dat deze methode veelbelovend is voor identiteitsvorming (Lengelle, Meijers, Poell & Post, 2014).

Loopbaanschrijven wordt ook gebruikt voor loopbaanleren in een online-cursus voor volwassenen van de universiteit van Alberta (Canada): 'Work-life narrative'. Studenten en cliënten worden begeleid in

	Creatief	Expressief	Reflectief/reflexief
Korte definitie	<ul style="list-style-type: none"> • schrijven van fictieve stukken voor persoonlijke of professionele ontwikkeling 	<ul style="list-style-type: none"> • schrijven over de diepste gedachten en emoties die bij een pijnlijke ervaring horen, om gebeurtenissen uit het leven te verwerken 	<ul style="list-style-type: none"> • schrijven vanuit levenservaringen • reflecteren om inzicht te krijgen en betekenis en richting te construeren • onderzoeken en bevragen van bestaande identiteiten
Primaire vorm	<ul style="list-style-type: none"> • fictie 	<ul style="list-style-type: none"> • non-fictie 	<ul style="list-style-type: none"> • non-fictie • bevragen
Rol of archetype	<ul style="list-style-type: none"> • artiest 	<ul style="list-style-type: none"> • heler 	<ul style="list-style-type: none"> • biograaf • filosoof
Voornaamste kwaliteiten	<ul style="list-style-type: none"> • creativiteit • inbeeldingsvermogen 	<ul style="list-style-type: none"> • expressiviteit • emotionaliteit 	<ul style="list-style-type: none"> • reflexiviteit • onderzoeken of bevragen • structureren
Onderliggende drijfveer of onderliggend doel	<ul style="list-style-type: none"> • spelen en dingen maken • onderzoeken • ontdekken 	<ul style="list-style-type: none"> • pijn uitdrukken • gehoord worden • vrede en verlossing 	<ul style="list-style-type: none"> • inzicht • gevoel van ordening en overzicht
Valkuilen	<ul style="list-style-type: none"> • oppervlakkigheid • vluchten in fantasiewereld 	<ul style="list-style-type: none"> • overpeinzen • slachtoffer zijn • anderen de schuld geven • verlamming 	<ul style="list-style-type: none"> • rationaliseren • wat gevoeld wordt buitensluiten • imperfectie vermijden of wegwerken

Tabel 1 Loopbaanschrijven: creatief, expressief en reflectief/reflexief schrijven.

het leren luisteren, eerst via een door Trichter-Metcalf en Simon (2002) ontwikkelde methode op muziek ('proprioceptive writing'), waarbij wordt gevraagd te 'luisteren naar wat geschreven wil worden, op te letten wat op papier komt, en de vraag te stellen: wat bedoel ik met ...' (p. 32-35) bij woorden die verdere verheldering kunnen gebruiken. Daarnaast leren ze hoe ze via creatief schrijven eigen levensthema's kunnen ontdekken. Ze vatten deze en andere inzichten samen in gedichten die juist van hun vereisen dat ze overbodige woorden weg laten.

Tabel 1 laat zien wat creatief, expressief en reflectief schrijven inhoudt.

TRANSFORMATIE VIA SCHRIJVEN Loopbaanschrijven is gericht op identiteitsontwikkeling. Deze begint vrijwel altijd met een situatie of gebeurtenis die verwarring, onzekerheid of pijn met zich mee-

brengt (zoals ontslag, onvrede op de werkplek of niet kunnen kiezen). De primaire reactie op zo'n grenservaring is wat men een 'eerste verhaal' noemt, waarin men geneigd is zich als slachtoffer te presenteren. Je zou kunnen zeggen dat de schaduwmuze ons in deze fase zelfingenomen, zorgelijke en defensieve verhalen influistert. In het eerste verhaal overheerst angst, die tot uitdrukking komt in een van drie voor spelbare reacties: vluchten, vechten of bevriezen. Pijnlijke gevoelens worden vermeden of geprojecteerd en men wil zo snel mogelijk naar de oplossing (zoals een tweede verhaal).

Kalliope pleit voor een avontuurlijker en diepgaander proces. Ze vraagt van degene die wordt uitgedaagd om de pijn van de grenservaring te gaan voelen en stapsgewijs via woordkunst om te zetten in een gevoeld en doorleefd tweede verhaal. Het model in figuur 2 illustreert dit proces.

Figuur 2 Model van transformatie via schrijven.

Fase 1. Voelen

De eerste stap op weg naar een tweede verhaal begint met het durven stilstaan bij ongemakkelijke gevoelens, door op papier te zetten wat er allemaal leeft. De begeleider legt uit dat een 'eerste verhaal' de begrijpelijke en automatische reactie is op een grenservaring en introduceert de eerste oefening. Deze stelt de schrijver in staat twee essentiële dingen te doen: de observator van zijn eigen dilemma te worden - om aldus wat afstand te nemen - en tegelijkertijd ruimte te geven voor het voelen en uitdrukken van emoties. Waar het eerste verhaal klinkt als: 'Het is niet eerlijk!', gaat men in fase 1 bijvoorbeeld merken dat de grenservaring gevoelens van schaamte en machteloosheid oproept.

In deze eerste leerfase overheersen de pijnlijke verhalen nog voor een deel. Maar omdat de pijn uitgedrukt mag worden, wordt de starheid, defensiviteit en agressiviteit van het eerste verhaal milder. Er komen barstjes in en ademruimte om de eerste nieuwe woorden uit te proberen. Wat van belang is in deze fase, is dat de deelnemer niet alleen ruimte krijgt om op papier te zetten wat er gevoeld en gedacht wordt, maar ook dat hij geholpen wordt om dieper naar de verschillende stemmen in zichzelf te luisteren; om een dialoog met zichzelf aan te gaan, met ondersteuning van de begeleider. Een dialoog met anderen is ook van belang, maar dit komt pas in een latere fase aan bod.

Pas nadat de innerlijke dialoog op gang is gebracht, kan een vruchtbare dialoog van start gaan tussen de begeleider en schrijver (die daarna uitgebreid kan worden door het verhaal voor te lezen in de cursusgroep). Deze interne en externe dialoog

maken het mogelijk om door de leerfasen te gaan; ze vormen de 'motor' van het leerproces.

Fase 2. Zeven

In deze fase worden hoofd- van bijzaken onderscheiden, ook weer via een schrijfoefening. De deelnemer wordt uitgenodigd terug te gaan naar het eerste geschreven 'schrijfsel', en daarin kernzinnen te onderstrepen en antwoord te geven op de vraag: wat zou ik hier nog over willen zeggen, als ik niet bang was? In fase 1 ging het om uitdrukking, terwijl het bij zeven gaat om het ontdekken welke dingen de aandacht blijven trekken. Als voelen verkenning van het terrein is, dan is zeven het in kaart brengen van dit terrein: men begint te zien waar het 'echt' om gaat. Men onderscheidt gaandeweg verschillende mogelijkheden.

In deze fase komt iemand er bijvoorbeeld achter dat een verlamd gevoel veroorzaakt lijkt te worden door een afkeurende innerlijke stem en een drang naar status, alhoewel het nog diffuus is hoe deze dingen zich tot elkaar verhouden. Soms komt er in deze fase ook een nuttige metafoor naar voren, die in latere fasen uitgebreid kan worden tot een concept of verhaal.

Fase 3. Focussen

In fase 3 wordt duidelijk welke levensthema's voor een persoon daadwerkelijke centraal staan en de gevoelde pijn veroorzaken (bijvoorbeeld angst voor afkeuring als thema). Wat in de fase 1 is gevoeld en fase 2 werd benoemd, wordt in deze fase via het schrijven verbreed en verdiept. Een deelnemer wordt bijvoorbeeld uitgenodigd een personificatie van de afkeurende

innerlijke stem tot spreken te brengen, in de vorm van een fictief verhaal. Hoe ziet Afkeuring eruit? Draagt ze een keurig mantelpakje? Wat roept ze steeds, terwijl ze voorbijfietst? Wat heeft ze in haar tas? Wat zijn haar kwaliteiten?

In plaats van zo'n innerlijke stem verder te mijden, omdat het gevoel van afkeuring pijnlijk is, wordt deze stem vormgegeven. Schrijvenderwijs kan de deelnemer zien hoe het 'monster onder het bed' er uitziet. Men ontdekt ook dat ze andere kanten heeft en/of minder de boventoon hoeft te voeren en dat haar onderliggende boodschap vaak gericht is op helpen. Vervolgens kan iemand een dialoog schrijven, waarin de afkeurende stem praat met andere innerlijke stemmen en ze exploreren hoe ze elkaar van dienst kunnen zijn.

Fase 4. Begrijpen

Het Frans kent de uitdrukking 'tout comprendre, c'est tout pardonner' ofwel: alles begrijpen is alles vergeven. In fase 4 wordt de betekenis van deze uitdrukking gevoeld. Wat in het eerste verhaal wellicht verteld werd als: 'Het is niet eerlijk wat mij is overkomen!', klinkt in de fase als: 'Het is zoals het is. Ik begrijp nu dat mijn verdrietige reacties te maken hadden met mijn eigen schaamte en angst voor afkeuring. Ik kan zien hoe ik mezelf dwarszat.'

De inzichten die gaandeweg zijn ontwikkeld via het schrijven - en die soms al in een eerdere fase zijn uitgesproken - brengen nu gevoeld inzicht en zelfcompassie. In deze fase is er sprake van licht en verzoening met de realiteit; niet te verwarren met passieve acceptatie. Het schrijven van een kort gedicht

om de inzichten samen te vatten is vaak een verankering van het nieuwe narratief en een soort cadeau dat iemand kan meenemen als herinnering aan het ontstaan ervan.

PRAKTIJKVOORBEELD Esther is een voorbeeld van hoe een student of cliënt via de vier fasen van het model gaandeweg inzicht en vrede ontwikkelt. Zij schreef dat ze het op haar stageplaats moeilijk vond om kritiek te krijgen op haar werk, terwijl ze rationeel begreep dat haar stagebegeleider haar hiermee nieuwe kennis wilde bijbrengen. Haar eerste verhaal was dat ze persoonlijk had gefaald, als iets niet meteen goed verliep. Tijdens de cursus kwam zij echter gaandeweg tot een andere en gevoelde conclusie. Ze schreef uiteindelijk een haiku, waarvan ze de betekenis uitlegde in haar laatste schrijfofdracht.

*De regendruppels
maakten de verdroogde bloem
weer kleurrijk en sterk.*

Esther: 'Deze haiku gaat deels over mijn stage en wat ik ervan heb geleerd. Thuis staan viooltjes in de tuin; vaak vergeet ik ze water te geven en staan ze er verlept bij. Ik vind het altijd verwonderlijk dat ze na een regenbui weer helemaal opknappen en als nieuw lijken. De regendruppels stellen in de haiku de mening van anderen voor. Ik heb een hekel aan regen, maar de viooltjes - ofwel: mijn werk - knappen ervan op. Dankzij de kritiek is mijn werk verbeterd, het is beter dan ik het zelf kon maken. Ik had hulp van buitenaf nodig. Dat heb ik geleerd tijdens mijn stage en zal ik ook meenemen in mijn loopbaan en studie.'

Het proces van het schrijven was voor

Esther een manier om in dialoog te gaan over concrete ervaringen en ze zin en betekenis toe te kennen. Dit schrijven is niet beperkt tot het rapporteren van ervaringen, maar maakt sprongen mogelijk - als we tenminste durven luisteren naar de muze.

TOT BESLUIT Kalliope moedigt ons aan niet alleen het hoofd (denken) en handen (doen) in te zetten bij loopbaanleren, maar ook ons hart (ons vermogen om verbindingen met onszelf en anderen te leggen). Ze verleent haar inspiratie, als wij bereid zijn ons verhaal op papier te zetten en niet op zoek te gaan naar een perfecte oplossing of de enig juiste keuze - alsof zoiets zou bestaan. Het gaat erom dat we voelend gaan luisteren, dat we de fluisterende verlangens en angsten aan het licht brengen

en deze de voedingsbodem laten zijn voor onze zelfsturing. Zoals de Canadese dichter en zanger Leonard Cohen zo mooi, en ook geïnspireerd door de muze, zegt: 'Forget your perfect offering. There is a crack, a crack in everything. That's how the light gets in.'

Zo'n barst of grenservaring is voor de meesten slecht nieuws, maar niet voor Kalliope en niet voor het proces van loopbaanschrijven. Het is bekend dat muzen van pijn, verwarring en complexiteit kunst en wijsheid kunnen maken. Ze weten dat stervelingen zoals wij het ook kunnen, mits we begeleid worden bij het inzetten van onze creatieve vermogens.

Met dank aan Esther van Kan voor haar verhaal en haiku.

LITERATUUR

- Cohen, L. (2014). Anthem. Internet: www.leonardcohen.com/us/music/futureten-new-songs/anthem (24 mei 2014).
- Kuijpers, M., Meijers, F. & Gundy, C. (2011). The relationship between learning environment and career competencies of students in vocational education. *Journal of Vocational Behavior*, 78, 21-30.
- Lengelle, R. (2014). Career writing: creatief, expressief, en reflectief schrijven voor je loopbaan. In F. Meijers, M. Kuijpers, K. Mittendorf & G. Wijers (red.), *Het onzekere voor het zekere* (pp. 161-183). Antwerpen/Amsterdam: Garant.
- Lengelle, R. & Meijers, F. (2009). Mystery to mastery: an exploration of what happens in the black box of writing and healing. *Journal of Poetry Therapy*, 22, 59-77.
- Lengelle, R. & Meijers, F. (2014). Narrative identity: writing the self in career learning. *British Journal of Guidance and Counselling*, 42, 52-72.
- Lengelle, R., Meijers, F., Poell, R. & Post, M. (2014). Career writing: creative, expressive, and reflective approaches to narrative identity formation in students in higher education. *Journal of Vocational Behavior*, 85, 75-84.
- Trichter-Metcalf, L. & Simon, T. (2002). *Writing the mind alive: the proprioceptive method of finding your authentic voice*. New York: Ballantine Books.