Onderwerpenlijst ILB
Wat is Arbeid

· We werken voor:
· Geld

· Structuur

· Waardering en status

· Ontplooiing

· Sociale contacten

Functies van arbeid

· Mensen kunnen in arbeid individueel tot ontplooiing komen.

· Arbeid stelt mensen in de gelegenheid om economische, sociale en persoonlijke behoeften te vervullen

Arbeidsethos

· Hoog arbeidsethos: de plicht om betaald werk te verrichten staat centraal.
· Laag arbeidsethos: arbeid wordt gezien als dwang, als vernederend, als plicht

Matchingstheorie (incl. voor- en nadelen)
· Hoe komt de optimale aansluiting tot stand tussen kenmerken van de persoon en kenmerken van de arbeid?
· Nadelen matching:
· In één beroep passen verschillende mensen

· Eén persoon pas in meerdere beroepen

· Theorie gaat er in eerste instantie niet van uit dat mensen dingen kunnen leren

· Beroepen ontwikkelen zich sneller dan je ze kunt beschrijven

· Onderscheid tussen objectief en subjectief

Objectieve / subjectieve matching

· Objectieve matching:
Dit betekent dat een ander de matching doet, het vergelijk tussen persoon en beroep maakt (bijv. de decaan zegt: daar moet jij naar toe)
· Theorie van Parsons: objectiverende invalshoek: geschiktheid wordt door een externe persoon beoordeeld
· Subjectieve matching:
Dit betekent dat de persoon zelf het genoemde vergelijk maakt.

· Theorie van Holland: subjectieve invalshoek: zelfbeoordeling mbt. geschiktheid: wat voor soort mens ben ik en welke arbeid pas bij mij?

Theorie van Holland (subjectieve matching)

· Theorie van Holland: subjectieve invalshoek: zelfbeoordeling mbt. geschiktheid: wat voor soort mens ben ik en welke arbeid pas bij mij?

· RIASOC:

· Realistisch: actief en agressief (lichamelijke activiteit en motorisch bezig zijn)

· Technische beroepen (machines, werktuigen), productie, land- en tuinbouw, verkeer, vervoer en distributie, sommige dienstverlenende beroepen.
· Intellectueel: verstandelijk oplossen van problemen (verstand)
· Wetenschappelijke beroepen en sommige technische beroepen

· Artistiek: concentratie op eigen gevoelens en gedachten (en artistiek vormgeven)
· Kunstzinnige en esthetische beroepen

· Sociaal: het verdiepen in andere mensen (sociale en verbale kwaliteiten)
· Beroepen in de lichamelijke en geestelijke gezondheidszorg

· Ondernemend: concurrentie, competitie (dynamisch, schuwen leidinggeven niet)
· Leidinggevende, bestuurlijke en commerciële beroepen

· Conventioneel: zekerheid, voorzichtig, gestructureerd
· Administratieve en ambtelijke beroepen (gegevensbeheer, reproductie- en archiefwerk)

· Consistentie: in hoeverre de types / codes onder elkaar samenhangen

· Congruentie: overeenstemming tussen het type persoon en het type arbeid

· Lage differentiatie: Totaalscores van RIASOC verschillen weinig

· Hoge differentiatie: Totaalscores van RIASOC verschillen weinig.

Werking hexagram van Holland

Hexagram:
Realistisch

Onderzoekend

Conventioneel

Artistiek

Ondernemend

Sociaal

Ontwikkelingspsychologische benadering (Gottfredson)

· Kernwoorden: begrenzing en compromis
· Beroepskeuze: elimineren van beroepen die niet passend zijn.

· Zelfbeeld van individu kent een zekere gelaagdheid

· Fasering is gekoppeld aan leeftijd:

3-6 jaar: Draait om macht

1. 6-8 jaar: Verschil tussen jongens en meisjes

2. 9-13 jaar: Status

3. 14 jaar: Alternatieven (interesses, waarden, enz.)

· Bij geen goede keuze: Compromissen sluiten wordt in omgekeerde volgorde gedaan

Compromissen in relatie tot ontwikkelingspsychologische benadering

Te hoog
2

 3

Jongen

Meisje

2

Te laag

Jongen

 1
Meisje

· Bij geen goede keuze: Compromissen sluiten wordt in omgekeerde volgorde gedaan

Besliskundige benadering

· Kiezen gaat vanuit:
· Interne informatie (bijv. interesse, gevoel, kwaliteiten, enz.)

· Externe informatie (bijv. decaan, paste bij persoonscode, enz.)

· Belangrijk: eerst intern, dan extern. Anders wordt je beïnvloed.

· Beslissen = kiezen:

· keuzealternatieven die ver van eigen identiteit liggen worden snel losgelaten

· kiezen is onderzoeken of de mogelijkheden afwijken van de ideeën over de eigen persoon

· kiezen is voorstellen of de keuzemogelijkheid overeenstemt met de eigen identiteit

· is de keuze gemaakt, dan sluit men zich af voor andere keuzemogelijkheden (cognitieve dissonantie)

Rationele benadering

· Welke factoren spelen mee bij een keuze:

· Aantrekkelijkheid van keuzealternatief
=> WILLEN

· Haalbaarheid van keuzealternatief

=> KUNNEN

· Inspanning die nodig is voor succes

=> heb ik moeite ervoor over?

· Acceptatie van het keuzealternatief voor de directe omgeving

· Taborsky over kiezen:

a. Alle alternatieven kennen

b. Consequenties overzien

c. Beschikken over een methode om te kunnen afwegen

d. Duidelijk doel stellen

Bepalende factoren loopbaangedrag

· Sociologische invalshoek

De maatschappelijke groep waartoe men behoort, bepaalt deels het speelveld voor het individu en zijn loopbaanontwikkeling.

· Maatschappelijke benadering

· Loopbaanpatronen zijn maatschappelijke patronen.

· Participeren in niveau van ouders: in niveau van ouders blijven hangen, zonder dat eigen niveau ook zo hoog / laag is.

· Dit beïnvloedt beoordeling:

Sociale stratificatie (sociale ongelijkheid): opleiding. en beroepspositie zijn maatgevend.

Meritocratie: Onderwijs bepaalt de doorstroomkansen van het individu

Alleen door onderwijs kan je stijgen in sociaal niveau.

· Gezinsmilieu beïnvloedt schoolgedrag:

· Sociaal economische positie (beroep kostwinner),
· Gezinscultuur,
· Socialisatie (normen & waarden),
· Onderwijs ondersteunend gedrag,
· Taalcode.

· Onderwijskwalificaties op de arbeidsmarkt.

· Human Capital: investeren in opleiding om later arbeidswaarde te vergroten (economisch perspectief

· Screeningshypothese: onderwijs is geen sleutelmacht, niveau van de kennis is belangrijker dan de inhoud van de kennis

· Arbeidsrij: door training ‘on the job’ leert men het vak, selectie op basis van trainbaarheid.

Niet alleen het onderwijs is van belang, maar ook sekse, etniciteit, afkomst, enz.

· Loopbaancompetentie:

· Beroepskeuzerijpheid (ouderwetse term)

· Actorkwalificaties (nieuwe term)

Individu is actief verantwoordelijk voor de eigen loopbaan:

1. Leren eigen identiteit te vormen

2. Leren richting te bepalen

3. Leren loopbaan te plannen en te sturen

Iemand kan eigen loopbaankoers bepalen.

· Arbeidsidentiteit
· Samenhangend geheel van betekenissen die men zelf hecht aan de eigen capaciteiten, interesses en ervaringen. => Op basis hiervan werkrollen kiezen.

· Arbeidsidentiteit is het kompas.

· Zelfsturing
· Stelt hoge eisen aan mensen:

· Concentreren op je eigen innerlijk.

· Controle uitoefenen op eigen gedachten en gevoelens.

· Verleden, heden en toekomst met elkaar in verband brengen.

· Individueel besluiten kunnen nemen.

Zelfconcept: functies

· Allerlei (subjectieve) ideeën die je hebt over jezelf..
· Vier soorten ‘zelf’:

· Publieke zelf:
Hoe we ons aan anderen presenteren
· Ideale zelf:

Hoe je zou willen zijn

· Ware zelf:

Wie of hoe men werkelijk is

Alledrie hetzelfde (Geen zelfconcept meer nodig (gebeurt maar zelden)

· Zelfwaardering:
Positief of negatief zelfbeeld

· Functies van zelfconcept:
· Consistentie van de persoon

· Positieve instelling houden

· Onderhouden van relaties met anderen

· Verandering en zelfrealisatie

· Factoren voor zelfconcept:
· Interne factoren (intelligentie, motivatie)

· Externe factoren (arbeidsmarkt)

· Persoonsgebonden kenmerken (sekse, etniciteit)

Etniciteit

· Algemene problematiek:
· Cultuurshock

· Marginale positie in de maatschappij qua wonen, financiën, rechtspositie, arbeidsmarktperspectief.

· Reactieve beelvorming: vooroordelen en discriminatie

· Heterogeniteit van de doelgroep: verschillende culturele achtergronden.

· Onderwijs:
· Leerlingen uit de drie grote etnische groepen zijn minder succesvol dan autochtone leerlingen (leeftijdsachterstand, lager uitstroomniveau)

· Vicieuze cirkel: lage motivatie, lage prestatie(demotivatie, afhaken

· Arbeidsmarkt:
· Groei van arbeidsdeelname

· Achterstand van jongeren: relatief veel die zonder diploma

· Laag opgeleidden zitten sneller op de schopstoel

· Selectie: autochtone kandidaat heeft vaak voorkeur (statistische discriminatie)

· Loopbaanontwikkeling

· Proces is voor autochtonen en allochtonen hetzelfde

· Allochtonen moeten wel over dezelfde competenties beschikken

· Verschillen:

· Cultuur: leven tussen 2 culturen

· Socialisatie: ouders en hun gedragscodes passen niet altijd in Nederlandse samenleving

· Waardeoriëntaties verschillen:

· Nederlandse jongeren: jong zijn en genieten

· Allochtone jongeren: diploma’s, goede baan, geld verdienen, geloven, gezag van ouders

· Beslisstrategiën: vereisen sterke individualisering, bij allochtone jongeren is dat vaak minder aanwezig

· Instrumentele waarde van opleiding: men is hiervan nog vaak onvoldoende op de hoogte (te weinig kennis van opleidingen)

Motivatie

· Motivatie: Drijfveer/motief dat gedrag in bepaalde richting stuurt.

· Beroepsgeschiktheid: Ontstaat doordat men zich vanuit een positieve motivatie inzet voor een beroep.

· Beroepenvoorkeur: Is door jaren heen een stabiele factor, grote kans dat latere satisfactie in beroep aansluit bij huidige motivatie. Komt voort uit:
· Behoeften (komt voort uit tekort)

· Freud: bewus, onbewust, sublimatie (opeenhoping) van driften
· Erfelijkheid: Maslov: de ene behoefte kan pas ontstaan als aan de andere is voldaan.
· Roe: behoefte hiërarchie (eerst lichamelijke behoeften, laatst zelfrealisatie / ontplooiing, zie)
· Grondhouding: waar gaat je aandacht naar uit?

Jung: persoonlijkheidsopvattingen.

· Interessen (pos. Plezier tijdens handelen)

· Waarden (het belang dat gehecht wordt aan)

· Factoren voor arbeidsmotivatie (inhoud):
· Werkintrinstieke (bijv. prestatie, verantwoordelijkheid, enz.)

· Werkextrensieke (richt zich op de situatie waarin men werkt, bijv. salaris, collega’s, enz.)

· Locus of control: De mate waarin het individu denkt grip te hebben op eigen leven.

· Intern: actief, doelgericht, prestatiegericht, vertrouwen in toekomst

· Extern: passief, afhankelijk, vatbaar voor invloeden van buitenaf.

· Faalangstmotief en prestatiemotief:

· Faalangstmotief

· Positieve faalangst: versterkte inzet om falen te vermijden

· Negatieve faalangst: geblokkeerd raken door angst voor mislukking

· Prestatiemotief:

· Enerzijds het motief om tot een prestatie te komen

· Anderzijds terug te wijken voor een mogelijke mislukking

· Introverte / extraverte oriëntatie:
· Introverte oriëntatie (introvert: op jezelf gericht): Binnenwereld: subjectief: je krijgt energie door wat zich in je binnenwereld afspeelt, eerst denken, dan handelen.

· Extraverte oriëntatie (extravert: meer op anderen gericht): Buitenwereld is maat voor denken, handelen, voelen: je krijgt energie door wat zich in je omgeving afspeelt, eerst handelen, ervaren, dan bergrijpen.
(Myers, Briggs)

Intelligentie – leergeschiktheid

· IQ ((Verstandelijke leeftijd / Chronologische leeftijd) x 100

· Bleek voor kinderen wel te kloppen

· Voor volwassenen niet meer

· Het is gebleken dat door scholing, ervaring en ouder worden, intelligentie aan verandering onderhevig is.

· Theorievorming rond het begrip differentiële intelligentie

· Gevolg: (Toename assortiment van testen (meetinstrumenten)

· Piaget: niet de juistheid van antwoorden is van belang bij het duiden van intelligentie, maar:

· Manier van redeneren

· Oplossingsstrategie

· Ontwikkelingspsychologische benadering van het begrip intelligentie

· Gardner: verruimd intelligentiebegrip

· Taal, muziek, logisch-matematisch, ruimtelijk, lichaamsgebonden

· Intra-persoonlijk (betekenis geven aan meegemaakte dingen)

· Inter-persoonlijk (tussen mensen)

· Leergeschiktheid: Cognitieve benadering van intelligentie:

· Informatiebewerking

· Abstractievermogen: hoogste niveau van informatieverwerking, belangrijkste basis voor intelligentie

· Contextuele intelligentie: zich aanpassen aan de omgeving zolang de omgeving bevalt, anders omgeving veranderen.

· Ervaringsgerichte intelligentie: op grond van ervaringen nieuwe problemen het hoofd kunnen bieden.

Competentie: gedragsrepertoire en expertise
· Effectief presteren in een bepaalde taaksituatie of in een bepaald type probleemsituatie
· Kennis, inzicht, vaardigheid en de omgeving waar bepaald gedrag van mensen wordt gevraagd.

· Expertise:

Weten hoe het werkt

· Gedragsrepertoire:
Kunnen doen wat effectief is in een situatie

Invloed van sekse op loopbaangedrag

· Geen verschil in opleidingsniveau, wel in opleidingsrichting
· Mannen: uitstroom naar meer sectoren dan vrouwen

· Vrouwen: doorstroom naar hogere functie moeilijker door o.a. kinderdip en glazen plafond.

· Bij mannen worden karaktereigenschappen anders vertaald dan bij vrouwen: bijv. Ambitieus en doortassend is bij mannen positief en bij vrouwen negatief.

· Meisjes zijn relationeel en receptief en kijken met dubbelperspectief: Gezin / werk.

· Jongens zijn autonoom en taakgericht en letten meer op status.

PAGE
7

