
Inhaltsverzeichnis

Coaching und die Ausbildung zum Coach 2

 Subjektiver Evaluationsfragebogen:

 Klienteneinschätzung 3

Praktische Kommunikation für Coaches 6

 Fälle und Übungen 7

 Übungen und Fall-Vignetten 8

 Falldarstellungen 18

 Lösungen 27

Ziele, Visionen, Persönlichkeit, Sinn 35

 Übungen und Fall-Vignetten 36

 Falldarstellungen 45

 Lösungen 54

Denken, Akzeptanz und Wille 62

 Übungen und Fall-Vignetten 63

 Falldarstellungen 77

 Lösungen 85

Paare und Familien 96

 Übungen und Fall-Vignetten 97

 Falldarstellungen 104

 Lösungen 114

Gesundheit, Karriere und Team 124

 Übungen und Fall-Vignetten 125

 Lösungen 137

Systemische Konzepte in der Beratung 146

 Falldarstellungen 147

 Lösungen 163

Glauben, Krisen und Umbrüche 171

 Fall-Vignetten 172

 Falldarstellungen 178

 Lösungen 187

Konflikte und systemische Konfliktarbeit 194

 Falldarstellungen 195

 Lösungen 212

Selbstständigkeit 217

 Interviews mit Coachingprofis 218

 Das eigene Profil schärfen 234

 Marketingtipps für Ihre Selbstständigkeit 239

 Kommentierte Lesehinweise 246

 Übungen und Fall-Vignetten 247

 Lösungen 262

Björn Migge
Handbuch Coaching und Beratung

Wirkungsvolle Modelle, kommentierte
Falldarstellungen, zahlreiche Übungen
ISBN 978-3-407-36539-2
© Beltz Verlag 3. AuMag 2014, Weinheim und Basel

www.beltz.de

www.beltz.de

Downloadmaterialien zum Buch

Teil 1

Coaching und die Ausbildung zum Coach

Subjektiver Evaluationsfragebogen: Klienteneinschätzung

Björn Migge: Handbuch Coaching und Beratung © Beltz Verlag 2014 3

Subjektiver Evaluationsfragebogen: Klienteneinschätzung

Bitte bewerten Sie folgende Fragen zunächst auf einer Skala von 1 bis 5 (1: kaum zutreffend; 5: vollkommen zutreffend). Bitte

beschreiben Sie in einem nächsten Schritt, wie Sie zu dieser Einschätzung oder Bewertung gelangt sind. Bitte beziehen Sie

sich dabei möglichst auf konkrete Situationen oder Dialoge innerhalb des Coachings.

Allgemeine Fragen und Kurzform der Evaluation:

1. Ich konnte dem Coach vertrauen. O 1 O 2 O 3 O 4 O 5

2. Die Art der Auftragsklärung sagte mir zu. O 1 O 2 O 3 O 4 O 5

3. Das Arbeitsbündnis (wer hat welche Verantwortung, Regeln, Bedingungen und

Ähnliches) war klar abgesprochen und fand meine Zustimmung.

O 1 O 2 O 3 O 4 O 5

4. Ort und Rahmenbedingungen sagten mir zu. O 1 O 2 O 3 O 4 O 5

5. Formalia wurden klar besprochen und eingehalten (zum Beispiel Zahlungswege,

Weitergabe von Informationen, Termine).

O 1 O 2 O 3 O 4 O 5

6. Mit der Hilfe des Coachs konnte ich das Ziel formulieren. O 1 O 2 O 3 O 4 O 5

7. Das formulierte Ziel habe ich erreicht. O 1 O 2 O 3 O 4 O 5

8. Ich habe Klarheit über weitere Ziele gewonnen. O 1 O 2 O 3 O 4 O 5

9. Meine Ressourcen und Hindernisse sind mir klarer geworden. O 1 O 2 O 3 O 4 O 5

10. Die erforderlichen Veränderungsschritte sind mir jetzt deutlich. O 1 O 2 O 3 O 4 O 5

11. Ich habe Klarheit im Denken gewinnen können. O 1 O 2 O 3 O 4 O 5

12. Ich kann nun besser mit Emotionen umgehen. O 1 O 2 O 3 O 4 O 5

13. Ich kann jetzt besser Kontakt zu anderen Personen aufnehmen. O 1 O 2 O 3 O 4 O 5

14. Ich traue mich jetzt besser, andere zu kritisieren. O 1 O 2 O 3 O 4 O 5

15. Ich bin weniger angespannt und nervös. O 1 O 2 O 3 O 4 O 5

16. Ich sehe zuversichtlicher in die Zukunft. O 1 O 2 O 3 O 4 O 5

17. Ich habe mich von dem Coach verstanden gefühlt. O 1 O 2 O 3 O 4 O 5

18. Ich wurde angehalten, auch meine Probleme und Ziele verständlich darzulegen. O 1 O 2 O 3 O 4 O 5

19. Der Coach ist sensibel auf meine Gefühle und Stimmungen eingegangen. O 1 O 2 O 3 O 4 O 5

20. Gefühle und Gedanken über wichtige Personen in meinem Leben wurden besprochen. O 1 O 2 O 3 O 4 O 5

21. Der Coach konfrontierte mich mit meinen Widersprüchen. O 1 O 2 O 3 O 4 O 5

22. Reden und Verhalten des Coachs stimmten überein. O 1 O 2 O 3 O 4 O 5

23. Ich konnte mich darauf verlassen, dass der Coach ganz bei der Sache war. O 1 O 2 O 3 O 4 O 5

24. Wichtige Zwischenschritte haben wir nicht nur besprochen, sondern auch geübt und

durch Handlungen erarbeitet.

O 1 O 2 O 3 O 4 O 5

Subjektiver Evaluationsfragebogen: Klienteneinschätzung

Björn Migge: Handbuch Coaching und Beratung © Beltz Verlag 2014 4

25. Ich bin angehalten worden, »realistische Hausaufgaben« und Live-Übungen zu

absolvieren, die die Arbeit aus dem Coaching in die reale Situation transferieren

sollten. Dies war für mich hilfreich.

O 1 O 2 O 3 O 4 O 5

26. Die Arbeit war vielfältig. Neben Reden und Denken haben wir auch mit anderen

Verfahren oder Methoden gearbeitet.

O 1 O 2 O 3 O 4 O 5

27. Der Coach hat mir geholfen, mich mit meinen Gefühlen zu beschäftigen. O 1 O 2 O 3 O 4 O 5

28. Der Coach hat mir dabei geholfen, neue Verhaltensweisen und Denkmuster zu

entwerfen.

O 1 O 2 O 3 O 4 O 5

29. Verhaltensweisen und Denkmuster wurden auf ihre Auswirkung hin geprüft. O 1 O 2 O 3 O 4 O 5

30. Ich fühlte mich bei meiner Entscheidungsfindung gestützt. O 1 O 2 O 3 O 4 O 5

31. Der Coach schien mich zu akzeptieren und hat mich gestützt. O 1 O 2 O 3 O 4 O 5

32. Ich habe jetzt mehr Vertrauen zu mir. O 1 O 2 O 3 O 4 O 5

33. Der Coach ging nachvollziehbar und strukturiert vor. O 1 O 2 O 3 O 4 O 5

34. Ich habe den Coach als kompetent wahrgenommen. O 1 O 2 O 3 O 4 O 5

35. Die gemeinsame Arbeit empfand ich relevant für meine Anliegen. O 1 O 2 O 3 O 4 O 5

36. Das Tempo des Coachs war genau richtig. O 1 O 2 O 3 O 4 O 5

37. Der Coach war zu langsam. O 1 O 2 O 3 O 4 O 5

38. Der Coach war zu schnell. O 1 O 2 O 3 O 4 O 5

39. Die Motivation und der Wille, an mir zu arbeiten und mich tatsächlich zu verändern,

sind im Laufe der Zusammenarbeit mit dem Coach gestiegen.

O 1 O 2 O 3 O 4 O 5

40. Im Laufe des Coachings sind mir meine inneren Stärken, Selbstheilungs- und

positiven Veränderungskräfte deutlicher geworden.

O 1 O 2 O 3 O 4 O 5

41. Durch die gemeinsame Arbeit wurde meine Hoffnung gestärkt oder geweckt, dass ich

mein Anliegen erfolgreich angehen kann.

O 1 O 2 O 3 O 4 O 5

42. Der Coach konnte gut zuhören und stellte Fragen, die mir halfen, mich, das Anliegen

und mein Ziel besser zu verstehen.

O 1 O 2 O 3 O 4 O 5

43. Der Coach fragte direkt und klar. O 1 O 2 O 3 O 4 O 5

44. Durch die Zusammenarbeit ist mir bewusster geworden, was ich kann und will. O 1 O 2 O 3 O 4 O 5

45. Meine inneren Kräfte, Kompetenzen, Fähigkeiten zur Lösung des Anliegens wurden

freigelegt, geweckt oder gestärkt.

O 1 O 2 O 3 O 4 O 5

46. Es wurde hin und wieder emotional aufwühlend, was mir auf gute Weise half, neue

und hilfreiche Einstellungen zu den betreffenden Themen aufzubauen.

O 1 O 2 O 3 O 4 O 5

47. Der Coach fragte mich regelmäßig, ob wir noch bei meinem Thema, meinem

Anliegen, meinem Ziel sind.

O 1 O 2 O 3 O 4 O 5

48. Der Coach fragte mich oft, ob wir auf eine Weise arbeiten, die für mich hilfreich ist

(zum Beispiel Methoden und Ähnliches).

O 1 O 2 O 3 O 4 O 5

Subjektiver Evaluationsfragebogen: Klienteneinschätzung

Björn Migge: Handbuch Coaching und Beratung © Beltz Verlag 2014 5

49. Der Coach fragte immer wieder zwischendurch, wie ich das Miteinander in der Arbeit,

den menschlichen Kontakt, die jeweilige Stunde wahrnehme.

O 1 O 2 O 3 O 4 O 5

50. Ich fühlte mich mit meinem Anliegen durch die Art der Arbeit und der eingesetzten

Methoden gut aufgehoben und hatte das Gefühl, dadurch voranzukommen.

O 1 O 2 O 3 O 4 O 5

51. Das Coaching hat dazu geführt, dass ich (in Bezug auf das Anliegen) neu oder

verändert wahrnehme, fühle und denke.

O 1 O 2 O 3 O 4 O 5

52. Diese veränderte Art von Wahrnehmung, Fühlen und Denken sind für mich hilfreich

und bringen/brachten mich in Bezug auf mein Anliegen voran.

O 1 O 2 O 3 O 4 O 5

53. Durch den Coach oder seine Anregung kam ich in Kontakt mit neuem Wissen, das in

Zusammenhang mit meinem Anliegen, seiner Wahrnehmung oder der

Lösungsgestaltung stand (zum Beispiel durch Vorträge, Bücher, die empfohlen und

diskutiert wurden, kleinere Unterweisungssequenzen).

O 1 O 2 O 3 O 4 O 5

54. Dieses neue Wissen hat mir geholfen, das Anliegen unter anderem besser

einzuordnen, was mich insgesamt in Bezug auf mein Anliegen vorangebracht hat.

O 1 O 2 O 3 O 4 O 5

55. Die Art der Zusammenarbeit hatte Elemente, die sie für mich vom alltäglichen Leben

oder Miteinander unterschieden.

O 1 O 2 O 3 O 4 O 5

56. Diese Unterschiedlichkeit war für mich hilfreich darin, mich in Bezug auf mein

Anliegen voranzubringen.

O 1 O 2 O 3 O 4 O 5

57. Innerhalb des Coachings wurde oft geübt oder es wurden Alternativen für

Sichtweisen oder Lösungsideen erprobt (nicht nur besprochen) und konkrete

Handlungen entworfen.

O 1 O 2 O 3 O 4 O 5

58. Das weitere Voranschreiten der Zusammenarbeit und auch meiner Umsetzung im

Leben wurden regelmäßig thematisiert und angemessen neu vereinbart, um das Ziel

dem neuen Entwicklungsstand anzupassen.

O 1 O 2 O 3 O 4 O 5

59. Es gab Vereinbarungen darüber, wie ich Erkenntnisse, neue Sichtweisen, Handlungen

oder Pläne in meinem Leben konkret und praktisch umsetzen konnte. Wir haben die

Ergebnisse dieser Übungs- oder Umsetzungsphasen regelmäßig gemeinsam

reflektiert.

O 1 O 2 O 3 O 4 O 5

