

Alles wordt anders

Windesheim
14-11-2013

Alles is anders dan je denkt

Windesheim
14-11-2013

INHOUD LEZING

- Uitdagen van een aantal vanzelfsprekendheden die invloed hebben op hoe veiligheidsbeleid gemaakt wordt
- Inkijk in hoe het brein met veiligheid omgaat

Maastricht

Weert

Juni Daalmans

Veiligheid

Docent

Trainer

HR

Coach

Beantwoord voor jezelf

- Welk percentage van de aanwezigen in deze ruimte kunnen we als potentiële moordenaars beschouwen?

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

- In vergelijking met andere weggebruikers rij ik zelf:

heel onveilig

heel veilig

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

AARD: ZELFINSCHATTING

Waar plaatst u zich op schaal van veiligheid in vergelijking met andere weggebruikers?

AARD: ZELFINSCHATTING

Waar plaatst u zich op schaal van veiligheid in vergelijking met andere weggebruikers?

AARD: ZELFINSCHATTING

Waar plaatst u zich op schaal van veiligheid in vergelijking met andere weggebruikers?

ZELFBEELD

- Ons zelfbeeld is doorgaans positiever dan de feitelijkheid
- Dat geldt ook voor ons veiligheidsgedrag
- Hoe kan dat?
Welke verklaring hebben we hiervoor?

REDENEN TE POSITIEF BEELD

REDENEN TE POSITIEF BEELD

I. Van ons eigen gedrag kennen we motieven, van de ander niet.

Als we iets onveilig doen, dan “weten” we waarom we dat doen.

REDENEN TE POSITIEF BEELD

1. Van ons eigen gedrag kennen we motieven, van de ander niet.

Als we iets onveilig doen, dan “weten” we waarom we dat doen.

2. We zitten midden in ons eigen gedrag.

De ander ziet het effect van ons gedrag objectiever

REDENEN TE POSITIEF BEELD

1. Van ons eigen gedrag kennen we motieven, van de ander niet.

Als we iets onveilig doen, dan “weten” we waarom we dat doen.

2. We zitten midden in ons eigen gedrag.

De ander ziet het effect van ons gedrag objectiever

3. Selectieve opslag van informatie.

Positieve feedback slaan we beter op dan negatieve

IMPACT OP VEILIGHEIDSBELEID

- Maker veiligheidsbeleid heeft té optimistische zelfinschatting
- Vindt intuïtief de maatregelen overdreven

- Voorbeelden:
 - rijden met een paar glazen alcohol op
 - rijden en handsfree bellen

ALLES WORDT ANDERS I

We moeten afscheid nemen van onszelf als heilig boontje als het om veiligheid gaat

IMPACT OMGEVING

Moordenaar:

IMPACT OMGEVING

Moordenaar:

In potentie (aard) is iedereen een moordenaar

IMPACT OMGEVING

Moordenaar:

In potentie (aard) is iedereen een moordenaar

Veroorzaker ongeval:

IMPACT OMGEVING

Moordenaar:

In potentie (aard) is iedereen een moordenaar

Veroorzaker ongeval:

In potentie (aard) kan iedereen een ernstig ongeval veroorzaken

ALLES WORDT ANDERS 2

We moeten afscheid nemen van het idee we mensen los van de situatie kunnen beoordelen

ALLES WORDT ANDERS 2A

Mensen **zijn** niet iets (onveilig),

maar **gedragen zich** in

die situatie

op **die** manier

RISICO BEREIDHEID

- Wij zijn een product van de evolutie
- De menselijke soort heeft een selectie doorgemaakt.
- Van nature zijn mensen risico

RISICOBEREIDHEID

ALLES WORDT ANDERS 3

- De mens is van nature risico tolerant
- Een incident-vrije veiligheidsfilosofie past niet bij de aard van de mens
- We zullen altijd moeten blijven investeren om onze aard te compenseren

BEWUSTZIJN

BEWUSTZIJN

- Hoeveel % van ons gedrag is bewust?

BEWUSTZIJN

- Hoeveel % van ons gedrag is bewust?
- We kunnen op onze automaat thuis komen

BEWUSTZIJN

- Hoeveel % van ons gedrag is bewust?
- We kunnen op onze automaat thuis komen
- We hebben dus geen bewustzijn nodig om auto te rijden

BEWUSTZIJN

- Hoeveel % van ons gedrag is bewust?
- We kunnen op onze automaat thuis komen
- We hebben dus geen bewustzijn nodig om auto te rijden
- Wat dan wel?

3 VORMEN

Onbewust: oerdriften (overleven, reproduceren, samenleven)

Honger, seksualiteit, groepsgedrag, veiligheid

Nietbewust: gedragsmachine, automatisch gedrag

Patronen die worden aangeleerd en aangeropen

Bewust: los van bekende, creatief, redeneren, taal

Als nietbewuste er niet uit komt, bij nieuwe of onverwachte gebeurtenissen

onbewuste

bronnen van gedrag

nietbewuste

onbewuste

bronnen van gedrag

bewuste

nietbewuste

onbewuste

bronnen van gedrag

omgeving

bewuste

coördinatie
centrum

nietbewuste

onbewuste

bronnen van gedrag

ALLES WORDT ANDERS 4

- Gedrag is doorgaans nietbewust
- Gedrag wordt altijd gestuurd door patronen, soms door intenties
- We weten zelden waarom we iets doen
- We hebben geen wil die alles bestuurt

SAMENGEVAT

- We overschatten allemaal ons veiligheidsgedrag
- We zijn risicotolerant
- Er zijn geen veilige mensen, wel mensen die zich ergens veilig gedragen
- Gedrag is nietbewust, niet gestuurd door wil en intentie

KORTE INLEIDING

Hoe maakt ons brein veilig gedrag?

Alle breinfuncties beïnvloeden elkaar

MODEL VAN BREINFUNCTIES

Risico begrip =

Het vermogen om risico's te detecteren te ontdekken in onze omgeving, werkprocessen en plannen.

Risico begrip werkt dag en nacht onbewust en scant al onze activiteiten op mogelijke risico's en losse eindjes.

Als je tijdens het avondeten ineens denkt aan iets dat je overdag vergeten bent, dan is dit proces aan het werk.

Risicobegrip komt tot stand door een samenwerking van ons cognitief centrum (begrip) en ons angstcentrum (pas op!)

risico
begrip

Risico Sensitiviteit =

Onze waarneming (sense) en registratie van risico's in onze omgeving.

Het is het resultaat van een leerproces, waarbij steeds een prikkel gekoppeld wordt aan angst.

Deze combinatie wordt opgeslagen in een speciaal “pas op” archief in ons brein.

Risico sensitiviteit is vooral nietbewust.

risico
sensitiviteit

Risico detectie =

De combinatie van risicosensitiviteit en risicobegrip.

Samen vormen ze het startpunt voor vele veiligheidsgerelateerde acties.

Zonder de hulp van de MRI-scanner zouden we het verschil tussen beide processen moeilijk kunnen zien.

Risico evaluatie =

Een inschattingsproces op basis waarvan het brein bepaalt of er actie nodig is om een bepaald risico te verminderen zodat het niet kan leiden tot beschadiging van jezelf of je omgeving.

De potentiële schade en de optredingskans zijn van belang in die afweging.

Ons zelfvertrouwen (inschatting dat we een situatie aankunnen) heeft een grote invloed op risico-evaluatie.

risico
evaluatie

Perceptie van regels

Regels helpen om gedrag te reguleren.
We houden ons meer aan regels als we:

- het voordeel ervan inzien,
- de balans tussen kosten en opbrengsten reëel vinden.

Helaas zijn kosten meer zichtbaar dan opbrengsten en ook altijd eerder dan de opbrengsten.

perceptie
regels

paraatheid

Perceptie druk

Druk is middel om paraatheid te creëren

Gezonde druk ontstaat vanuit besef
dreiging

Ongezonde druk vanuit irritatie of hoge
normen. Die creëren we zelf en kan leiden
tot niet adequate reacties.

Omgeving (baas) kan druk opvoeren als
men teveel in de comfortzone zit en druk
reduceren als men zich

Perceptie van teamgedrag.

We zijn zoogdieren, geconditioneerd om bij elkaar te blijven.

Lid zijn van de groep hoort bij ons overlevingsmechanisme.

Een groep staat ons maar een beperkte afwijking van de norm toe.

Bij te veel afwijking wordt je gepest of verstoet.

We volgen daarom een groep, zelfs als die zich onveilig gedraagt.

perceptie
gedrag
team

Perceptie gedrag leider

Belangrijk rolmodel met macht

Perceptie richt zich vooral op gedrag, in mindere mate op woorden (betekenis)

Vertrouwen door:

- consistentie woord-daad
- bewaken grenzen

perceptie
gedrag
leider

Perceptie van veiligheidsprikkels

Sommige processen in ons brein werken op basis van associatie.

Hoe sterker de associatie, hoe sterker de neiging om volgens die associatie te handelen.

Reclame is op dit principe gebaseerd, veiligheidsgedrag ook.

Veiligheidsgedrag is gerelateerd aan de hoeveelheid en versheid van veiligheidsprikkels die we ontvangen.

perceptie
veiligheids-
prikkels

Veilig gedrag

Veilig gedrag is het resultaat van vele processen die tegelijk in ons brein plaatsvinden.

Deze processen beïnvloeden elkaar wederzijds (+ of -) in stemrondes.

Wil = uitkomst van stemronde.

Verreweg de meest processen zijn niet- of onbewust.

veilig
gedrag

VRAGEN / DISCUSSIE ?

Inbox 51
Rijksoverheid

MEER INFORMATIE

- Website: www.brainbasedsafety.nl
- Boek: Human Behavior in Hazardous Situations (Elsevier)
- Maandelijks gratis blog, aanmelden via
 - website
 - of nu visitekaartje afgeven

voorbeelden blog
cultuurverandering
veilig gedrag
stress/burnout
multitasking
handsfree bellen