
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 1 

 

 
Mensen(lijk) “IN” 
communicatie ?  
Niet voor “watjes” …  
 
 
Met mensen omgaan vergt “communicatie”.  Van ’s morgens vroeg tot ’s avonds 

laat zijn we trouwens  “IN COMMUNICATIE” met een ander (of met onszelf).  Als 

het al niet “verbaal” is dan is het sowieso “non- verbaal” ... NIET communiceren 

bestaat eigenlijk niet.... Logisch toch, maar laat nu net onze communicatie één 

van de grootste problemen zijn in het hebben van een goede, gezonde eerlijke 

en correcte ‘relatie’ met onze andere medemensen. Vanaf het ogenblik dat onze 

interactie niet meer oppervlakkig is en we dus ‘IN’ relatie willen gaan zal véél 

afhangen van de manier WAAROP  (…hoe) we communiceren “MET” elkaar.  Ik sta 

zowat elke dag, zowel beroepshalve als privé, verbaast over de manier waarop 

wij, als zogezegde intellectuele wezens mensen, met elkaar communiceren en 

vandaaruit met elkaar omgaan.  Ik ben ook elke dag opnieuw verbaast hoe 

“KORT” de lontjes van vele mensen zijn én hoe snel men, vaak onbewust, ‘UIT’ 

communicatie en ‘IN’ conflict geraakt, met alle pijnlijke gevolgen van dien.   

Hoe komt dit toch?  

 

Kijken naar onze werkelijkheid  

De grondlegger van de contextuele psychotherapie, de Hongaars-Amerikaanse 

Psychiater Iván Böszörményi-Nagy (uitgesproken als Notch) heeft via de 

ontwikkeling van de gezins- en systeemtheorie, op een bijzondere eigen manier 

gekeken naar “de relationele werkelijkheid” tussen mensen, hun leven en 

relaties, hun problemen en conflicten. Hij ontdekte dat ALLE mensen in hun 

menselijke verhoudingen een eerlijke verdeling tussen “geven en nemen” én 

“de rechtvaardige balans” tussen verdiensten en verplichtingen willen hebben 

en meestal ONBEWUST nastreven...  

Het begrip “relationele ethiek” als universeel gegeven, of zo als ik het ook vaak 

noem,  onze “emotionele bankrekening” van opname en stortingen, was 

geboren.  


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 2 

 

De baanbrekende verdienste die Nagy onderscheidt in zijn “contextuele 
benadering” zijn de “4 dimensies” die onze “eigen werkelijkheid” bepalen. Met 
andere woorden via deze 4 dimensies:  zien, voelen en begrijpen mensen hun 
werkelijkheid.  Omwille van deze werkelijkheid gaan mensen zich (emotioneel) 
gedragen en communiceren.  De 4 dimensies zijn het best te begrijpen als kernen 
waarvan de buitenste laag aan de oppervlakte ligt en de binnenste kern erg in de 
diepte ligt en de relationele ethiek is  (zie schema). Nagy legt vooral de nadruk 
op de vierde dimensie 

 

 

1. De dimensie van de feiten: gegevenheden van genetische aard, ras, 

sekse, lichamelijke gezondheid, financiële situatie, werkzaamheden enz.  

2. De dimensie van de psychologie: het intrapsychische van elke mens. Het 

verwijst naar onze kijk op de wereld, onze egokracht, basisbehoeften, 

onze trauma’s, onze kindertijd, onze binding, onze afweermechanismen, 

fantasieën, leerprocessen enz.  

3. De dimensie van de transacties/ communicatie: het interpsychische, 

wat er tussen mensen gebeurt. Het verwijst naar communicatie- en 

interactiepatronen, systemen, subsystemen, rollenpatronen, macht, 

coalities, enz. Dit is vooral het gebied waarop de familietherapie zich 

richt.  

4. De dimensie van de relationele ethiek: de rechtvaardigheid van de 

relatie. Het verwijst naar loyaliteit, betrouwbaarheid, 

verantwoordelijkheid, de balans van verworven verdiensten en 

verschuldigd zijn binnen een relatie enz. 

 
Voorbeeld: Als een kind bijvoorbeeld geen erkenning krijgt van haar ouders, dat zij er mag 

zijn, dat zij waard is om te leven, hoe zal zo'n kind later als ouder van haar eigen kinderen 

erkenning en waardering kunnen geven. Bij Nagy blijft het niet bij deze constatering. 

Samen met zijn cliënten gaat hij op zoek naar bronnen van vertrouwen. In dit genoemde 

voorbeeld gaat hij op zoek naar wat er speelde in de relatie tussen ouder en grootouder. 

Hij probeert van het "monster" opa en/of oma weer een mens te maken. Hij gaat op weg 

om vader of moeder weer kind te laten worden van zijn of haar ouders. Pas wanneer 

iemand kind van zijn of haar ouders kan worden, kan hij of zij echt vader of moeder van de 

eigen kinderen worden. Dan behoeft men wat niet gekregen is, niet bij de kinderen weg te 

halen. Dan worden relaties weer rechtvaardig en betrouwbaar. Deze ethische 


 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 3 

 
 

overwegingen vormen de basis, waarop technieken geënt kunnen worden. Met andere 

woorden, als een therapeutische aanpak uitgaat van relationele ethiek, bijvoorbeeld 

rechtvaardigheid die gedaan moet worden tussen mensen, dan worden interventies 

daardoor bepaald. Interventies en vragen die altijd gericht moeten zijn op het leggen van 

verbindingen met anderen. 

 

Communicatie en wat heeft de liefde ermee te maken? 

Een andere grote mijnheer is de Amerikaanse klinisch psycholoog Marshall B. 

Rosenberg (1934). Hij is de grondlegger van het gedachtengoed van “geweldloze 

communicatie”  en ook schrijver van het gelijknamige boek.  

Deze geweldloze communicatie, die o.a. thuis hoort  in de 3de dimensie van Nagy, 

is voortgekomen uit zijn pogingen om te “doorgronden wat liefde is” en die liefde 

op de een of andere manier zichtbaar te maken, gestalte te geven. Hij was immers 

tot de conclusie gekomen dat liefde niet alleen iets is wat we doen, iets waarover 

we beschikken. Liefde is nl. iets wat we “GEVEN”. We geven onszelf in allerlei 

vormen. Jezelf in alle openheid en eerlijkheid blootgeven, op elk moment en met 

geen andere doel dan om te laten zien wat er in je leeft, is eigenlijk “een enorm 

geschenk”. Je wilt geen verwijten maken, bekritiseren of straffen, maar gewoon 

zeggen: ‘Dit ben ik en dit is wat ik wil. Dit is mijn kwetsbaarheid op dit moment.‘ 

Op die manier geven, is voor Marshall,  een uiting van liefde.  

Nu, een bijkomende (andere) manier waarop we onszelf kunnen geven is: “De 

BOODSCHAP van anderen” op een “bepaalde manier” “ONTVANGEN”.  Het is 

een geschenk om die met empathie te ontvangen, ons open te stellen voor wat  

er in de ander leeft, zonder te oordelen, zonder te vooroordelen. Het is een 

geschenk  proberen te horen wat er in de ander leeft en wat de ander wil. 

Geweldloze Communicatie is dus gewoon een manifestatie van zijn opvatting van 

liefde. In die zin is het vergelijkbaar met de joods-christelijke concepten ‘heb je 

naaste lief als jezelf’ en  ‘oordeel niet opdat je zelf niet geoordeeld wordt’. 

‘Het is verbazingwekkend’, zegt hij, wat er gebeurt als we ons op deze  manier 

met mensen verbinden. Deze schoonheid, deze kracht verbindt ons met een 

energie die hij besloten heeft “Goddelijke liefdesenergie” te noemen, een van de 

vele namen die je aan God kunt geven.  Geweldloze communicatie helpt ons dus 

verbonden te blijven met die prachtige goddelijke energie in onszelf en ons te 

verbinden met de energie in anderen. Naar, zijn zeggen, een ervaring die het  

dichtst bij ‘liefde’ komt. 

Geweldloze Communicatie, of GC,  is veel meer dan alleen een effectieve manier 

van communiceren. Het is ook een manier van zijn, van denken en van in de 

wereld staan. Het doel ervan is het stimuleren van wezenlijk contact tussen 

onszelf en anderen, contact waarin ieders behoeften vervuld kunnen worden 

doordat we elkaar met compassie tegemoet treden. Geweldloos communiceren 

geeft onszelf en anderen de inspiratie om te GEVEN vanuit het hart. Het helpt 

ons ook verbinding te maken met het goddelijke in onszelf en met wat er elk 

moment in ons leeft. 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 4 

 

Je kunt Geweldloze Communicatie “een taal van mededogen” noemen, maar 

feitelijk is het een taal van het LEVEN, waar compassie een natuurlijk 

onderdeel van uitmaakt. Het laat ons zien hoe we uitdrukking kunnen geven aan 

wat er in ons leeft en het maakt ons bewust van wat er in andere mensen leeft. 

Als ons eenmaal duidelijk is wat er in ons leeft, kunnen we kijken hoe we dat 

leven kunnen verrijken. 

Geweldloze Communicatie is ontstaan vanuit  diepgaande interesse voor twee 

kwesties.  

 Ten eerste wilde hij beter begrijpen hoe het komt dat sommigen van ons 

zich gewelddadig gedragen en andere uitbuiten.  

 En ten tweede wilde hij beter begrijpen hoe we kunnen leren meedogend 

te blijven – wat naar zijn overtuiging in onze aard ligt – zelfs als anderen 

geweld gebruiken of hun medemensen uitbuiten. 

 Omdat het voor ons allemaal héél nuttig kan zijn, heb ik hier een aantal teksten 

van zijn boek “geweldloze communiceren, hoe doe je dat?” opgenomen. Het 

boek geeft heel veel voorbeelden komende uit de vele workshop die hij gegeven 

heeft.  

 

Hier speciaal voor de geïnteresseerden een uittreksel  uit zijn boek “geweldloze 

communiceren, hoe doe je dat? “ 

Korte inleiding tot geweldloze communicatie 

Al eeuwenlang wordt er gezegd dat geweld en uitbuiting zich voordoen omdat de mens 

van nature slecht, egoïstisch of gewelddadig is. Maar ik heb mensen gezien die niet zo zijn. 

Ik heb mensen ontmoet die graag bijdragen aan elkaars welzijn. Daarom vroeg ik me af 

waarom sommigen van andermans leed lijken te genieten, terwijl bij anderen juist het 

tegenovergesteld het geval is. Bij het zoeken naar een antwoord op deze twee vragen 

ontdekte ik dat de volgende drie factoren erg belangrijk zijn als we willen begrijpen 

waarom in eenzelfde situatie sommige van ons gewelddadig reageren en anderen met 

mededogen: 

1. De taal zoals we die hebben leren gebruiken 

2. Hoe we hebben leren denken en communiceren 

3. De specifieke technieken die we hebben geleerd om anderen en onszelf te 

beïnvloeden 

Omdat deze drie factoren voor een groot deel bepalen of we in bepaalde situaties 

meedogend of gewelddadig zullen reageren, heb ik het taalgebruik, de denkwijzen en de 

communicatievormen die ons vermogen en onze bereidheid versterken om aan ons eigen 

welzijn en dat van anderen bij te dragen, geïntegreerd in het proces dat ik Geweldloze 

Communicatie noem. Het GC-proces leert ons eerlijk en open te uiten hoe we zijn en wat 

er in ons leeft, zonder kritiek te leveren en zonder anderen te analyseren alsof er iets 

met hen niet in orde zou zijn.  Uitgangspunt hierbij is dat alles wat we opvatten als 

analyse of kritiek of wat impliceert dat we fout zitten, ons belet zodanig contact te maken 

dat iedereen kan bijdragen aan elkaars welzijn.  


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 5 

 

Deze wijze van communiceren stimuleert dat we handelen vanuit mededogen en niet 

vanuit angst, schuld, schaamte, verwijten, dwang of dreigende straf. Met andere 

woorden, het gaat erom dat we verwezenlijken wat we willen zonder dat te doen op een 

manier waar we later spijt van krijgen. Onderdeel van het proces is dat we duidelijk 

zeggen wat in ons leeft, zonder analyse, kritiek of beschuldiging. Een ander onderdeel is 

dat we duidelijk zeggen wat voor ons het leven mooier zou maken en dat we dit aan de 

ander kenbaar maken verzoek, niet als eis. 

Geweldloze communicatie richt de aandacht op de vraag of onze behoeften worden 

vervuld en, als dat niet het geval is, op wat er gedaan kan worden om ze wel te vervullen. 

Geweldloos Communiceren toont ons hoe we ons zodanig kunnen uiten dat de anderen 

eerder bereid zijn bij te dragen aan ons welzijn. Het maakt ons ook duidelijk hoe we 

boodschappen van anderen zodanig kunnen ontvangen dat de kans dat wij graag aan hun 

welzijn bijdragen groter wordt. 

Ik hoop dat dit boek zal helpen om deze leven brengende taal te gebruiken in de 

communicatie met anderen en die te onderkennen in de boodschappen van anderen, 

ongeacht hoe ze tot uitdrukking brengen. 

We kunnen er samen uitkomen … 

 Conflicten vreedzaam en doeltreffend oplossen 

Al meer dan veertig jaar heb ik in heel uiteenlopende conflictsituaties bemiddeld: in 

conflicten tussen echtgenoten, tussen ouders en kinderen, werkgevers en werknemers, 

Palestijnen en Israëliërs, Serviërs en Kroaten en tussen strijdende groepen in Sierra Leone, 

Nigeria, Burundi, Sri Lanka en Rwanda. Van al die verschillende conflictsituaties heb ik 

geleerd dat het heel goed mogelijk is om zulke conflicten vreedzaam en naar ieders 

tevredenheid op te lossen.  

Ik heb een proces ontwikkeld dat ik Geweldloze Communicatie heb genoemd en dat 

bestaat uit inzichtelijke en communicatieve vaardigheden waardoor we meedogend met 

anderen en onszelf kunnen omgaan. Mijn collega’s en ik zijn heel blij dat mensen op 

talloze manieren gebruik maken van Geweldloze Communicatie in hun persoonlijke leven, 

in hun werkomgeving en in de politiek. 

In dit hoofdstuk wil ik laten zien hoe het geweldloze-communicatieproces kan bijdragen 

aan een vreedzame oplossing van conflicten. We kunnen de methode gebruiken als we 

zelf direct bij een conflict zijn betrokken of als we bemiddelen in conflicten tussen 

anderen. 

Als mij gevraagd wordt mee te werken aan het oplossen van een conflict, help ik de 

betrokkenen eerst met het zoeken naar een zorgzame en respectvolle manier van met 

elkaar omgaan. Pas als daar sprake van is, ga ik met hem op zoek naar strategieën om het 

conflict op te lossen. We zoeken dan niet naar een compromis, maar proberen een 

oplossing te vinden waarin eenieder zich volledig kan vinden. Om dat te bereiken is het 

absoluut noodzakelijk dat we er niet op uit zijn mensen te laten doen wat wij willen maar 

dat we de voorwaarden scheppen waaronder aan ieders behoeften kan worden voldaan. 

Dit verschil in benaderingswijze (niet proberen gedaan te krijgen wat je zelf wilt, maar 

wat iedereen wil) komt bijvoorbeeld duidelijk tot uiting wanneer iemand zich gedraagt op 

een manier die niet met een behoefte van jou overeenstemt en je die persoon verzoekt 

zich anders te gedragen. Mijn ervaring leert me dat mensen in zo’n geval geen gehoor 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 6 

 

aan je verzoek zullen geven als ze denken dat het alleen om je eigen behoeften gaat en 

ze er niet op vertrouwen dat je die van hen net zo belangrijk vindt als de jouwe. Echte 

samenwerking ontstaat alleen als de betrokkenen erop vertrouwen dat er respectvol met 

hun behoeften en waarden wordt omgegaan. Het Geweldloze-Communicatieproces is 

gebaseerd op een respectvolle aanpak die echte samenwerking stimuleert. 

Geweldloze Communicatie die wordt ingezet voor conflictoplossing kent de volgende 

elementen: 

1. Onze eigen behoeften uiten. 

2. De behoeften van de ander onderkennen, ongeacht hoe de ander zich uit. 

3. Nagaan of de behoeften juist zijn overgekomen. 

4. Mensen de empathie geven die ze nodig hebben, zodat ze zich bewust 
kunnen worden van de behoeften van anderen. 

5. Voorgestelde oplossingen of strategieën vertalen in positieve actietaal. 

 

 Vaststellen en uiten van behoeften (behoeften zijn geen 

strategieën) 

Mijn ervaring leert me dat we, als we ons richten op behoeften, gemakkelijker tot 

wederzijds bevredigende oplossing komen. Als we ons richten op behoeften, uiten we 

onze eigen behoeften, begrijpen we de behoeften van de anderen goed en vermijden 

we elke woordgebruik dat suggereert dat de ander fout zit.  

De tabel hieronder is een lijst van de basisbehoeften die we als mens “allemaal gemeen” 

hebben. 

 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag.7 

 

Helaas is me gebleken dat maar HEEL WEINIG mensen hun behoeften goed kunnen uiten, 

omdat ze geleerd hebben anderen te bekritiseren en te kwetsen en zo te communiceren 

dat er afstand wordt gecreëerd. Dit houdt conflicten in stand, zelfs als er oplossingen 

voorhanden zijn. Beide partijen uiten hun eigen behoeften niet en onderkennen de 

behoeften van de andere partij evenmin; ze houden beiden vast aan hun eigen gelijk. Dat 

leidt vaak tot allerlei vormen van verbaal, psychisch of fysiek geweld en niet tot een 

vreedzame oplossing van meningsverschillen. 

Omdat bij deze manier van conflictbeslechting behoeften zo’n essentiële rol spelen, is het 

goed om nader in te gaan op wat ik met behoeften bedoel.  Bij behoeften, zoals ik de 

term gebruik, kun je denken aan wat het leven nodig heeft om in stand te blijven.  Zo is 

ons lichamelijk welzijn afhankelijk van onze behoefte aan lucht, water, rust en voedsel. 

Ons Psychisch en geestelijk welzijn wordt bevorderd als onze behoeften aan begrip, 

steun, eerlijkheid en betekenis worden vervuld. 

Volgens deze definitie van behoeften hebben alle mensen dezelfde behoeften, ongeacht 

hun sekse, opleidingsniveau, religieuze overtuiging of nationaliteit. Wat van persoon tot 

persoon verschilt, is de STRATEGIE  om behoeften te vervullen. Ik heb gemerkt dat het 

oplossen van conflicten eenvoudiger wordt als er onderscheid wordt gemaakt tussen de 

behoeften en de strategieën waarmee ze vervuld zouden kunnen worden. 

 

Een manier om behoeften van strategieën te scheiden is in gedachten houden dat het er 

bij behoeften NIET om gaat dat specifieke personen specifieke actie ondernemen. 

Daarentegen gaat het bij effectieve strategieën, of wensen, verzoeken, verlangens en 

‘oplossingen’ zoals we ze gewoonlijk noemen, WEL om specifieke personen die specifieke 

actie ondernemen. Het belangrijke verschil tussen behoeften en strategieën komt 

duidelijk tot uiting in een gesprek tussen een man en een vrouw die hun huwelijk niet 

meer zagen zitten.  

 

 

Voorbeeld:  

Ik vroeg de man welke van zijn behoeften in het huwelijk niet werden vervuld. Hij 

antwoordde: ‘De behoefte om uit deze relatie te stappen.’ Omdat hij het over een 

specifieke persoon had (zichzelf) die een specifieke actie wilde ondernemen (uit het 

huwelijk stappen), gaf hij geen uiting aan een behoefte zoals ik die definieer. In plaats 

daarvan noemde hij de strategie die hij dacht te  gaan gebruiken. Ik wees hem hierop en 

stelde voor dat we het pas over strategieën zouden hebben als we echt helderheid hadden 

verkregen over de behoeften van hem en van zijn vrouw. Toen ze in staat waren hun 

behoeften te benoemen, zagen ze beiden in dat ze ook met een andere strategie dan 

scheiden aan hun behoeften tegemoet konden komen. En tot mijn vreugde hebben ze in de 

twee jaar daarna een voor beiden heel bevredigende huwelijksrelatie weten te ontwikkelen. 

 

 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 8 

 

 

 

Veel mensen vinden het moeilijk om behoeften te uiten. Behoeften niet duidelijk kunnen 

benoemen leidt tot problemen bij de oplossing van conflicten. Dat was bijvoorbeeld het 

geval bij een man en een vrouw bij wie pogingen om hun geschillen op te lossen vaak 

uitliepen op fysiek geweld. 

 

 

Voorbeeld: 

Ik had een training gegeven op de plek waar de man werkte. Aan het einde van de training 

vroeg hij me of hij me onder vier ogen kon spreken. Onder tranen vertelde hij over de 

situatie tussen zijn vrouw en hem en vroeg hij of ik hen wilde helpen met het oplossen van 

enkele van hun conflicten. Zijn vrouw stemde ermee in en dus kwamen we die avond met 

zijn drieën bij elkaar. 

Het eerste wat ik tegen hen zei was: ‘Ik begrijp dat jullie het er allebei heel moeilijk mee 

hebben. Ik stel voor dat jullie eerst allebei duidelijk maken welke van jullie behoeften niet 

in jullie relatie worden vervuld. Ik ben ervan overtuigd dat we strategieën kunnen vinden 

om jullie behoeften te vervullen zodra jullie elkaar behoeften begrijpen. ‘Hiervoor moesten 

ze in staat zijn om hun behoefte te benoemen en te uiten en elkaars behoeften te begrijpen. 

Dat was helaas niet het geval. Dat vermogen hadden ze niet . In plaats van ZIJN behoeften 

te uiten zei de man: ‘Het probleem met jou is dat mijn behoeften je totaal niets kunnen 

schelen.’ Onmiddellijk reageert zijn vrouw daarom met: ‘Dat is echt weer iets voor jou om 

mij zo vals te beschuldigen.’ 

 

 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 9 

 
 

 

Een andere keer werd ik door een bedrijf gevraagd te bemiddelen in een al meer dan 

vijftien maanden durend conflict waar zowel de werksfeer als de productiviteit erg onder 

te lijden had. Bij dit conflict waren twee verschillende groepen van dezelfde afdeling 

betrokken. Het ging over het gebruik van software en het maakte heftige emoties los. De 

ene groep had heel veel energie gestopt in de ontwikkeling van de software die op dat 

moment werd gebruikt en wilde die blijven gebruiken. De andere groep wilde veel liever 

nieuwere software. 

 

Toen ik met beide groepen een ontmoeting had, begon ik op dezelfde manier als bij de man 

en de vrouw. Ik vroeg aan beide groepen te vertellen in welke behoeften de software van 

hun voorkeur beter zou voorzien. Net als het echtpaar uitten beide groepen  hun behoeften 

niet op een duidelijk manier, maar kwamen ze elk met een intellectuele analyse die de 

andere groep als kritiek ervoer. 

Iemand uit de ene groep zei: ‘Als we te behoudzuchtig blijven, ben ik bang dat dat on onze 

baan kan gaan kosten. Als we met onze tijd willen meegaan, moeten we risico’s durven 

nemen en laten zien dat we niet in het verleden zijn blijven steken.’ Een lid van de andere 

groep reageerde daarop met: ‘Maar volgens mij zijn onze belangen er niet mee gediend als 

we altijd maar achter het nieuwste aan lopen.’ Ik hoorde dat beide groepen al 

maandenlang steeds weer dezelfde argumenten herhaalden en dat dit alleen maar tot heel 

veel onderlinge spanning had geleid. 

 

Net als het echtpaar wisten ze niet hoe ze hun behoeften rechtstreeks konden uiten. In 

plaats daarvan kwamen ze met “argumenten” die de andere groep als kritiek ervoer. Zo 

ontstaan oorlogen. Als we NIET duidelijk kunnen zeggen waar we behoefte aan hebben en 

alleen maar analyses geven die de ander als kritiek ervaart, ligt er geweld op de loer, of 

dat nu verbaal, psychisch of fysiek geweld is. 

 

 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 10 

 

 De behoeften van anderen onderkennen, ongeacht hoe ze zich 

uiten 

Voor de methode voor conflictoplossing die ik beschrijf, moeten we NIET ALLEEN LEREN 

onze eigen behoeften te uiten, maar ook ANDEREN HELPEN duidelijkheid te verkrijgen 

over hun behoeften.  We kunnen ons erin oefenen hoe we uit wat anderen meedelen 

kunnen opmaken welke behoeften, ze hebben, ongeacht hoe ze zich uiten. 

Ik heb mij dat aangeleerd omdat ik geloof dat elke 

boodschap, ongeacht de vorm of inhoud, 

een uiting van een BEHOEFTE is. Als we hiervan 

uitgaan, kunnen we ons erin oefenen de behoeften te onderkennen die achter een 

bepaalde boodschap kunnen schuilgaan.  

 
Als bijvoorbeeld iemand op een vraag van mij over wat er zojuist is gezegd, 

antwoordt: ‘Dat is een domme vraag’, probeer ik erachter te komen vanuit welke 

behoefte die persoon tot dat oordeel is gekomen. Het zou bijvoorbeeld kunnen 

dat die specifieke vraag niet voldeed aan zijn behoefte aan begrip. Of als ik 

iemand vraag om te praten over de spanning die hij ervaart in het contact met 

mij en hij antwoordt met: ‘Daar wil ik niet over praten, wil die persoon misschien 

zichzelf beschermen omdat hij bang is voor wat zo’n uitwisseling zou kunnen 

losmaken.  

 

De vaardigheid om de behoeften die elke partij heeft, onder woorden te brengen, en hen 

vervolgens helpen de behoeften van de andere partij werkelijk te horen. De kwaliteit van 

het contact dat hierdoor ontstaat brengt het conflict dichter bij een oplossing. 

Laat me een voorbeeld geven van wat ik bedoel.  

 

Ik werk vaak met groepen echtparen. Als ik heb vastgesteld welk echtpaar in de 

groep het langst een conflict heeft, doe ik een tamelijk gewaagde voorspelling. Ik 

voorspel dat we dit langdurige conflict in twintig minuten kunnen oplossen zodra 

beide betrokkenen me kunnen vertellen welke behoeften de ander heeft. 

Zo leidde ik een keer een groep waar een echtpaar aan deelnam dat al 39 jaar 

getrouwd was en bijna al die tijd een conflict over geld had gehad. In het eerste 

halfjaar van hun huwelijk had de vrouw twee keer zoveel uitgegeven als ze zich 

konden veroorloven, en daarna betaalde de man de rekeningen en liet zijn vrouw 

geen geld meer opnemen. Hierover hadden ze al negenendertig jaar onenigheid. 

Toen ik hier mijn voorspelling deed, zei de vrouw: ‘Marshall, ik kan je al bij 

voorbaat vertellen dat dit niet zal lukken. We hebben een goed huwelijk, met de 

communicatie tussen ons is maar weinig mis, maar in dit conflict over geld liggen 

onze behoeften te ver uit elkaar. Ik zie niet in hoe dat in twintig minuten kan 

worden opgelost.’ 

Ik zei tegen haar dat ik dat ook niet had gezegd. ‘Ik voorspelde een oplossing in 

twintig minuten als jullie me allebei konden vertellen wat de behoeften van de 

ander zijn.  

‘ Ze zei: ‘Maar Marshall, de communicatie tussen ons is prima en als je er 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 11 

 

negenendertig jaar over hebt gepraat ken je de behoeften van de ander 

onderhand wel.’ 

Ik antwoordde: ‘Tja, ik heb het wel eerder bij het verkeerde eind gehad en dat zou 

best weer zo kunnen zijn. Maar laten we het toch proberen. Als je weet welke 

behoeften hij heeft, kun je me dan vertellen welke dat zijn. 

Ze zei: ‘Dat is duidelijk, Marshall.  Hij wil niet dat ik geld uitgeef’. De man 

reageerde daarop meteen met: ‘Dat is belachelijk’. Het was duidelijk dat zij en ik 

een heel verschillende opvatting over behoeften hadden. Toen ze zei dat hij niet 

wilde dat ze geld uitgaf, had ze het over iets wat ik een “strategie” noem. En ook 

al had ze wellicht gelijk, het was zijn gewenste strategie die ze zojuist had 

benoemd, en NIET zijn behoefte. Een behoefte zoals ik die definieer, heeft geen 

betrekking op een specifieke actie, zoals het wel of niet uitgeven van geld. 

Ik zei haar dat alle mensen dezelfde behoeften hebben en dat ik ervan overtuigd 

was dat we de kwestie konden oplossen zodra de behoeften van haar man haar 

duidelijk waren en haar behoeften hem duidelijk waren. Ik zei: ‘Kun je het nog 

een keer proberen? Wat denk dat zijn behoeften zijn?’ 

Toen antwoordde ze: ‘Weet je wat het is, Marshall. Hij is net zijn vader.’ En 

vervolgens vertelde ze me hoezeer haar schoonvader op de penning was geweest. 

Ik viel haar in de rede en zei: ‘ Wacht eens even. Je geeft een analyse over hoe hij 

zo geworden is. Wat ik je vraag is dat je me simpelweg vertelt welke behoefte 

voor hem in deze situatie speelt. Nu geef je mij een verstandelijke uitleg van wat 

er in zijn leven is gebeurd.’ 

Het was overduidelijk dat ze niet wist hoe ze zijn behoefte kon benoemen. Na 

negenendertig jaar had ze nog altijd geen idee van zijn behoeften.  Ze had haar 

eigen conclusies getrokken, over hem en over de redenen waarom hij haar geen 

geld liet opnemen, maar ze begreep niet echt welke behoeften er bij hem in deze 

situatie leefden. 

Daarom vroeg ik de man: ‘Je vrouw ziet blijkbaar je behoeften niet. Kun jij die 

haar duidelijk maken? Aan welke behoeften van jou wordt voldaan door zelf over 

jullie uitgaven te beslissen?’ 

Hij antwoordde: ‘Marshall, ze is een fantastische echtgenote en moeder. Maar ze 

kan absoluut niet met geld omgaan.’ 

Let ook hier weer op de discrepantie tussen de vraag die ik stelde, ‘wat zijn je 

behoeften in deze situatie?’, en het antwoord dat ik kreeg. In plaats van me zijn 

behoeften te vertellen, kwam hij met een constatering, namelijk dat ze niet met 

geld kon omgaan. Dit soort taalgebruik staat naar mijn mening een vreedzame 

oplossing van conflicten in de weg. Als een van beide partijen zich bekritiseerd, 

beoordeeld of geanalyseerd voelt, zal die vaak in de verdediging schieten en op 

zijn beurt met beschuldigingen komen in plaats van zijn energie te richten op 

een oplossing die aan ieders behoeften voldoet. 

Ik wees hem erop dat hij niet echt in contact was met zijn behoeften en ik liet 

hem zien dat hij plaats daarvan met een oordeel over zijn vrouw was gekomen. 

Toen vroeg ik hem: ‘Wat zijn je behoeften in deze situatie?’ Maar die kon hij niet 

benoemen. 

Zelf na negenendertig jaar discussie waren ze zich geen van beiden werkelijk 
bewust van de behoeften van de ander. Dit was een situatie waarin mijn 
vaardigheid om behoeften aan te voelen uitkomst kon brengen. Ik gebruikte 
Geweldloze-Communicatievaardigheden om te achterhalen welke behoeften uit 
de oordelen van de man en de vrouw spraken.  


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 12 

 

Ik herinnerde de man eraan dat hij had gezegd dat zijn vrouw absoluut niet met 
geld kon omgaan (een oordeel) en vroeg hem vervolgens: ‘Maak je je hier 
zorgen over omdat je je gezin in financieel opzicht wilt beschermen?’ Dat was 
nou net niet wat hij had gezegd, maar als we onderkennen welke behoeften 
mensen hebben, komen we naar mijn mening dichter bij de waarheid, dichter bij 
wat ze proberen te zeggen. Het is mijn overtuiging dat elke analyse dat iets of 
iemand verkeerd is of doet, in principe tragische uitingen zijn van onvervulde 
behoeften. Als we KUNNEN horen wat mensen nodig hebben, is dat voor hen een 
groot geschenk omdat het hen helpt in contact te komen met wat er bij hen leeft. 
Hoewel in dit geval mijn gissen juist bleek, was dat niet belangrijk. Ook als ik 
ernaast had gezeten, had ik zijn aandacht gericht op zijn behoeften. Op die 
manier worden mensen zich meer bewust van wat ze nodig hebben. Ze houden 
op met analyseren en komen er meer in contact met wat er bij hen leeft. 
 
Nagaan of behoeften goed zijn verstaan 
Toen hij eenmaal zijn behoefte had geuit, was het vervolgens zaak om te 

verifiëren of zijn vrouw die wel had gehoord. Dat is een wezenlijk onderdeel van 

conflictoplossing. We kunnen er niet van uitgaan dat een afgegeven boodschap 

door de ander ook juist is verstaan. Als ik in een conflict bemiddel en er niet zeker 

van ben of de mensen de boodschap juist hebben verstaan, vraag ik altijd ze of ze 

die in hun eigen woorden willen herhalen. 

Ik vroeg zijn vrouw: ‘Kun je me zeggen wat je man net gezegd heeft over zijn 

behoeften in deze situatie?’ 

Daarop zei ze :’Kom nou, dat ik een paar keer te veel geld heb opgenomen toen 

we net getrouwd waren, wil niet zeggen dat ik dat blijf doen.’ 

Zo’n antwoord is niet ongebruikelijk, zo is mijn ervaring. PIJN die jarenlang is 

opgebouwd zorgt ervoor dat zelfs als de partner een behoefte duidelijk uit, de 

ander vaak niet hoort wat er wordt gezegd. Vaak is de pijn bij beiden zo groot 

dat ze elkaar niet kunnen horen. 

Ik vroeg haar of ze misschien kon herhalen wat haar man had gezegd, maar het 

was duidelijk dat ze dat niet echt had gehoord, dat de pijn bij haar te groot was. 

Ik zei: ‘Ik zal je vertellen wat ik je man zojuist heb horen vertellen en dan wil ik dat 

jij dat herhaalt. ‘En ik vervolgde: ‘Ik hoorde je man zeggen dat hij de behoefte 

heeft om zijn gezin te beschermen. Hij is bang, omdat hij er zeker van wil zijn dat 

het gezin niets overkomt.’ 

 

Empathie geven om de pijn te helen (die verhindert dat mensen elkaar verstaan) 

De vrouw kon nog steeds de behoefte van haar man niet onderkennen en daarom 

ging ik over op een andere benaderingswijze die bij conflictoplossing vaak nodig 

is. In plaats van te proberen haar te laten herhalen wat hij had gezegd, probeerde 

ik de pijn te begrijpen die ze voelde. 

Ik zei: ‘Ik merk dat je je gekwetst voelt en dat je vertrouwen nodig hebt, zodat je 

kunt leren van je ervaringen uit het verleden.’ Je kon aan haar ogen zien dat ze 

dat begrip werkelijk nodig had en ze zei: ‘Ja, precies.’ 

Ik hoopte dat ze door het begrip dat ze had gekregen nu open zou staan voor 

haar man, dus herhaalde ik nog eens waar hij volgens mij behoefte aan had: hij 

wilde zijn gezin beschermen. Ik vroeg haar om in haar eigen woorden te herhalen 

wat ze had gehoord. Ze antwoordde: ‘Dus hij vindt dat ik te veel geld uitgeef.’ 

Ze had net zo min geleerd om de behoeften van andere te horen als om die van 

haarzelf te uiten. In plaats van te horen welke behoeften hij had, was het enige 

wat ze hoorde een oordeel over haarzelf.  

Ik stelde haar voor om te proberen alleen te horen wat zijn behoeften waren, 

zonder daarin enige kritiek op haarzelf te horen.  


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 13 

 

Nadat ik dit nog twee keer herhaald had, slaagde ze er eindelijk in om te horen 

wat de behoeften van haar man waren. 

Toen draaide ik het proces om en vroeg ik aan de vrouw haar behoeften te uiten. 

Ook zij kon dat niet op een rechtstreekse manier. Ze uitte haar behoefte in de 

vorm van een oordeel en zei: ‘Hij vertrouwt me niet. Hij denkt dat ik dom ben en 

niet kan bijleren. Ik vind dat niet eerlijk. Als ik een paar keer in de fout ben 

gegaan, wil dat toch nog niet zeggen dat ik dat blijf doen?’ 

Ook bij haar kon ik dankzij mijn opgedane vaardigheden de eigenlijke behoeften 

onderkennen. Ik zei tegen haar: ‘Dat klinkt alsof je vertrouwen nodig hebt. Je 

wilt erkenning krijgen dat je van de situatie kunt leren.’ 

Toen vroeg ik de man om me te vertellen welke behoeften zijn vrouw had. Maar 

zoals oordelen haar aanvankelijk in de weg stonden om te horen wat hij zei, zo 

drong ook niet tot hem door we zij zei. Hij wilde zijn behoefte om zijn gezin te 

beschermen verdedigen en begon uit te leggen dat ze een goede echtgenote en 

moeder was, maar dat ze totaal niet met geld kon omgaan. Ik moest hem helpen 

zijn oordeel terzijde te schuiven en alleen te luisteren naar haar behoeften. 

Daarom zei ik: ‘Zou je me alleen willen vertellen waar zij behoefte aan heeft? ‘Ik 

moest dat drie keer herhalen voordat het eindelijk tot hem doordrong dat zei 

behoefte had aan vertrouwen. 

Toen ze beide elkaar behoeften hadden onderkend, was er, zoals voorspeld, 

binnen twintig minuten een manier gevonden aan ieders behoefte te voldoen. 

Het kostte zelf nog veel minder tijd! 

 

Naarmate ik steeds vaker betrokken raakte bij conflicten en daardoor nog steeds beter 

ging inzien waarom gezinnen ruzie krijgen of landen met elkaar oorlog voeren, raakte ik er 

steeds meer van overtuigt dat bijna elk schoolkind zulke conflicten zou kunnen oplossen. 

Mensen hoeven alleen maar te vragen: ‘Dit zijn de behoeften van beide partijen. Dit zijn 

de middelen. Wat kan er gedaan worden om in deze behoeften te voorzien?’ en dan 

zouden conflicten gemakkelijk op te lossen zijn. Maar helaas wordt ons niet GELEERD ons 

op onze menselijke behoeften te richten en houden we ons daar niet mee bezig. In plaats 

daarvan ONTmenselijken we elkaar door elkaar etiketten op te plakken en te  

beoordelen. En dan is zelfs een heel eenvoudig conflict moeilijk op te lossen. 

 

 Strategieën in positieve actietaal voorstellen 

Als ik eenmaal in een conflict de partijen heb geholpen (1) hun behoeften te uiten en (2) 

contact te maken met de behoeften van de ander, stel ik vervolgens voor (3) naar 

strategieën te zoeken  waardoor aan ieders behoefte (win-win) kan worden voldaan. Het 

is mijn ervaring dat als je te snel naar strategieën gaat zoeken, je misschien wel een aantal 

compromissen bereikt, maar toch tot een minder goede oplossing komt. Als we echter pas 

oplossingen voorstellen nadat de behoeften duidelijk zijn, zullen beide partijen zich vaak 

eerder houden aan wat is overeengekomen. 

Natuurlijk is het niet voldoende om alleen beide partijen te helpen inzien welke behoeften 

de andere partij heeft. We moeten uiteindelijk actie ondernemen, en wel zo dat aan 

ieders behoeften wordt voldaan. Dit vereist dat de voorgestelde strategieën duidelijk en in 

(4) actuele, positieve actietaal kunnen worden verwoord. 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 14 

 

Met ‘actuele’ taal bedoel ik dat er duidelijk wordt gezegd wat er op het moment zelf van 

de andere partij wordt verwacht. Begin bijvoorbeeld met: ‘Ik wil graag dat je me zegt of 

dat je bereid bent…’, waarna je aangeeft welke actie je de ander graag wilt zien 

ondernemen. Door het naar het actuele moment te brengen en te zeggen:  ‘Ben je bereid 

om… ?’ ontstaat er gemakkelijker een respectvolle discussie. Als de andere partij zegt 

daartoe niet bereid te zijn, kun je proberen erachter te komen waarom. Ik heb gemerkt 

dat problemen dichter bij een oplossing komen als je leert om voor het verzoek actuele 

taal te gebruiken.  

Als ik zeg: ‘Ik wil zaterdagavond graag met je uit’, is wel duidelijk wat ik zaterdagavond wil, 

maar niet noodzakelijkerwijs wat ik op dit moment van de ander wil. Misschien wil ik op 

dit moment van de ander horen of die bereid is om met me uit te gaan. Misschien wil ik 

horen of die het leuk vindt om met me uit te gaan. Misschien wil ik horen of er misschien 

bedenkingen zijn, enzovoort. 

Hoe duidelijker we zijn over de reactie die we op het moment willen, hoe sneller we tot 
een oplossing kunnen komen. 
 
Mijn advies is ook om te verzoeken in positieve actietaal te uiten door duidelijk te 
zeggen wat we wel willen om onze behoeften vervuld te krijgen, in plaats van wat we 
NIET willen. Het schept verwarring en weerstand als we in conflictsituaties zeggen wat we 
niet willen. Dat geldt zelfs ten opzichte van onszelf. Als we onszelf alleen maar 
voorhouden wat we niet willen, is er weinig kans dat we veel aan de situatie veranderen. 
 

Een goed voorbeeld daarvan is een televisiediscussie waar ik enkele jaren geleden 

aan deelnam. Het programma was van tevoren opgenomen, zodat ik het ‘s 

avonds thuis kon zien. Toen ik naar het programma keek, bemerkte ik tot mijn 

afgrijzen dat ik drie dingen deed waar ik niet van houd als ik aan het discussiëren 

ben. Ik weet nog dat ik tegen mezelf zei: ‘Als ik ooit nog eens aan een discussie 

over zo’n onderwerp deelneem, wil ik niet A en niet B en niet C doen.’ 

De week erna kreeg ik de kans om het goed te maken toen ik werd gevraagd voor 

een vervolg op de discussie. Op weg naar het televisiestudio zei ik steeds tegen 

mezelf: ‘Goed onthouden: niet A en niet B en niet C doen’. Toen het programma 

begon, ging de andere deelnemer op dezelfde manier de discussie aan als de 

week daarvoor. En wat deed ik? De eerste tien seconden ging alles prima, maar 

wat deed ik daarna? A,B en C. En als ik me goed herinner, deed dat de 

voorafgaande tien seconden ruimschoots teniet. 

Het probleem was dat ik tegen mezelf had gezegd wat ik niet moest doen. Ik had me geen 

helder beeld gevormd van wat ik precies anders wilde. In conflictsituaties wordt eender 

aan ieders behoeften voldaan als beide partijen duidelijk zeggen wat ze wel willen in 

plaats van wat ze niet willen. 

Dat maakte een vrouw me een keer heel duidelijk. Ze had een conflict met haar 

man omdat hij zo zelfden thuis was, dus had ze tegen hem gezegd: ‘Ik wil niet dat 

je zo veel tijd aan je werk besteed.’ Tot haar grote woede schreef hij zich 

vervolgens in voor een bowlingcompetitie. Ook zij had gezegd wat ze niet wilde in 

plaats van wat ze wel wilde. Wat ze wel wilde had ze bijvoorbeeld duidelijk 

kunnen maken door te zeggen: ‘Wil je me zeggen of je ten minste één avond per 

week thuis bij de kinderen en mij zou willen zijn?’ 

Actietaal houdt in dat we duidelijk zeggen wat we willen als we een verzoek doen door 

duidelijk actiewerkwoorden te gebruiken. Dat betekent ook dat we taal vermijden die 

onze behoeften versluiert of die als aanval klinkt. 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 15 

 

Zo was er een keer een echtpaar dat al 12 jaar een conflict had. De vrouw had 

behoefte aan “begrip” en daaraan werd in de relatie niet voldaan. Toen ik haar 

partner haar behoefte had laten weergeven, zei ik: ‘Oké, dan gaan we nu over tot 

strategische actie. ‘Ik vroeg: ‘Wat zou je bijvoorbeeld van hem willen om aan je 

behoefte aan begrip te laten voldoen?’ Ze keek haar man aan en antwoordde: ‘Ik 

zou willen dat je naar me luistert als ik iets tegen je zeg.’ Hij zei: ‘Dat doe ik wel.’ 

Daarop zei zij: ‘Nee dat doe je niet’, waarop hij weer zei: ‘Dat doe ik wel.’ Ze 

vertelden dat ze nu al twaalf jaar op deze manier met elkaar praatten. Dat is 

vaak het geval als we voor onze strategieën woorden gebruiken als 

“LUISTEREN”.  Dergelijke woorden zijn te vaag, en het zijn geen 

ACTIEwerkwoorden.  

Doordat ik haar daar bewust van kon maken, realiseerde deze vrouw zich wat ze 

echt van haar partner wilde als ze zei: ‘Ik wil dat je luistert.’ Ze wilde van hem 

terug horen wat ze gezegd had, zodat ze er zeker van kon zijn dat ze duidelijk was 

geweest. Toen ze hem dat positieve actieverzoek deed, vond hij dat prima. Dat 

was voor haar behoefte, een behoefte die ze al twaalf jaar heel sterk had. Het 

enige waaraan het haar had ontbroken, was heldere taal om hem te zeggen wat 

ze wilde. 

Een soortgelijk man-vrouwconflict betrof de behoefte van de vrouw dat haar man 

haar keuzen respecteerde. Toen haar man dat eenmaal begreep, zei ik: ‘Wat is je 

verzoek aan je man nu hij je behoefte aan respect voor je keuzen begrijpt? Wat 

zijn je strategieën om die behoefte vervuld te krijgen?’ 

Ze zei: ‘Ik wil dat je me de vrijheid geeft om me te ontplooien en mezelf te zijn’, 

waarop hij zei: ‘Dat doe ik.’ Ze antwoordde: ‘Nee, dat doe je niet’, en hij zei weer: 

‘Dat doe ik wel’. Daarop zei ik: ‘Wacht even! Wacht even!’ 

Ook hier werd het conflict alleen maar groter doordat er geen actietaal werd 

gebruikt. Als je hoort: ‘Geef me de vrijheid om me te ontplooien’, denk je algauw 

dat de ander je ziet als “een slavendrijver” of als “een dominante” persoon. Dit 

verzoek maakte niet duidelijk wat de vrouw feitelijk wilde. Ik wees haar daarop. 

Ik zei: ‘Ik zou graag willen dat je hem precies vertelt wat je wilt dat hij doet om 

meer aan je behoefte aan respect voor je keuzen tegemoet te komen.’ 

Ze antwoordde: ‘Ik wil dat je me toestaat …’ Ik onderbrak haar en zei: ‘Ik ben 

bang dat “toestaan” ook vaag is. Kun je een concreter actiewerkwoord 

gebruiken dan toestaan?’ 

Ze antwoordde: ‘Is het duidelijker als ik zeg dat ik wil dat hij me mijn gang laat 

gaan?’ ‘Nee’, zei ik. ‘Dat is ook nog behoorlijk vaag.’ Wat bedoel je eigenlijk als 

je zegt dat je wilt dat iemand jou je gang laat gaan?’ 

Na een paar seconden nagedacht te hebben, kwam ze tot een belangrijk inzicht. 

Ze zei: ‘O, Marshall, ik zie wat het probleem is. Ik weet wat ik van hem wil als ik 

zeg: “Ik wil dat je me mijn gang laat gaan” en “ ik wil dat je me de vrijheid geeft 

om te groeien”. Maar als ik dat in duidelijke taal zeg, is dat nogal gênant. 

Bovendien kan ik zien dat hij dat niet kan doen, omdat ik wil dat hij me zegt dat 

alles wat ik doe oké is. 

Toen het haar duidelijk werd “wat haar verzoek in feite” inhield, zag ze in dat er 

dan voor hem niet veel ruimte zou overblijven om zichzelf te zijn en ervoor te 

zorgen dat zijn keuzes werden gerespecteerd. Respect is essentieel bij het 

oplossen van conflicten. 

 

 

 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Mensen(lijk) in 
communicatie 
  
21-08-2014    pag. 16 

 

Slot 

Het boek “geweldloze communiceren, hoe doe je dat?”  heeft nog zo véél meer 

te bieden, als we het zouden willen lezen (leren),  … het zouden kunnen voelen en 

begrijpen.  Het is zo belangrijk voor iedereen dat we ons bewust worden van onze 

behoeften, dat we onze behoeften (leren) uiten en die van de ander (leren) horen 

om vervolgens (samen) naar strategieën te kunnen zoeken om deze dan te 

verwoorden in een duidelijk actietaal. Makkelijk, néén makkelijk,  is het helemaal 

niet!  Noodzakelijk is het – willen we een betere wereld voor iedereen – wel…  

Oorlog? Momenteel zijn 53 van de 195 landen in deze wereld actief in staat van 

oorlog, zonder de rest wat nog aan het broeden is. 
http://nl.wikipedia.org/wiki/Lijst_van_landen_in_2014    http://www.conflictenteller.nl/  

 

Ik hoop dat deze tekst jullie “nieuwsgierigheid heeft aangewakkerd” en kan 

helpen om persoonlijke conflicten harmonieuzer op te lossen. Ik hoop dat mensen 

zich hierdoor meer bewust worden van deze waardevolle manier van 

communiceren waarmee conflicten kunnen worden opgelost op een andere 

manier die aan ieders behoeften tegenmoet komt. Ik hoop ook dat mensen beter 

gaan beseffen dat een manier van communiceren mogelijk is die dwang uitsluit, 

een manier van communiceren die ons bewuster maakt van onze ONDERLINGE 

AFHANKELIJKHEID. 

 
 

 
 
 
 
 
 
 
 
Meer info te vinden op: 
http://www.geweldlozecommunicatiewebwinkel.nl/ 
 
Volledig DVD geweldloze communicatie -deel 1 en deel 2:  
http://www.youtube.com/watch?v=loABGdbOXU0  
http://www.youtube.com/watch?v=g2GcGEcZoV0  

 
http://www.ai-opener.nl/marshall_rosenberg.html  

 
 

 
 
 
 
 
 

 
 

http://nl.wikipedia.org/wiki/Lijst_van_landen_in_2014
http://www.conflictenteller.nl/
http://www.geweldlozecommunicatiewebwinkel.nl/
http://www.youtube.com/watch?v=loABGdbOXU0
http://www.youtube.com/watch?v=g2GcGEcZoV0
http://www.ai-opener.nl/marshall_rosenberg.html

