[image: image1.jpg]


Agenderen: werkvorm situatieschetsen 

In ons werk kunnen zich situaties voordoen waarbij je denkt: hoe komt dit? Kan dit wel? Of situaties zijn heel vanzelfsprekend geworden, terwijl ze misschien niet zo vanzelfsprekend zijn. Het is niet altijd makkelijk je reactie te bepalen, een antwoord te vinden. We gaan nu met elkaar een paar van die situaties bekijken.

Werkvorm

Team/groepsdiscussie.

Duur

In een kleine groep 60 minuten, in grotere groep waarin je met subgroepjes werkt 90 minuten.

Benodigdheden

· Situatieschetsen op papier (zie volgende pagina) [selecteer die situaties die je wilt bespreken; voeg eventueel eigen voorbeelden toe].

· Pennen.

Opdracht
· Ieder krijgt een lijst met situatieschetsen.

· Eventueel in groepjes uit elkaar.

· Ieder schrijft eerst individueel kort op wat zijn/haar eerste reactie zou zijn.

· Bespreek je bevindingen: 

· Welke situatie vond je het lastigst?

· Welke situaties doen zich in je werk het meest voor?

· Heb je nog een eigen voorbeeldsituatie beschreven?

Plenaire bespreking

Mogelijke vragen voor de bespreking: 

· Zijn dit soort situaties in je werk herkenbaar?

· Wat is je eerste reactie op deze situatie?

· Hoe zou jij zelf reageren als het jou overkwam?

· Zijn er in de situatie verschillende mogelijkheden om te reageren?

· Maakt het uit wie wat doet of nalaat?

· Maakt het uit of het om een jongen of meisje gaat?

· Maakt het uit of je degene die jij over de grens vindt gaan, (goed) kent?

· Maakt het uit wie het slachtoffer is?

· Wat zou de consequentie kunnen zijn als je er iets van zegt?

· Wat zou de consequentie kunnen zijn als je er niets van zegt?

· Wat verwacht je van anderen als dit met jou zou gebeuren?

· Is het makkelijk of moeilijk om een collega aan te spreken?

· Welke situatie vind je het lastigst om bespreekbaar te maken?

· Wat is er nodig om dit soort zaken te kunnen bespreken?

Afronding, evaluatie (15 minuten)

· Hoe was het om deze situaties zo te bespreken?

· Wat gaan we doen met de uitkomsten? 

· Welke vervolgacties zijn nodig? Welke zijn al gepland?

· Waarover zijn afspraken / beleid nodig?

Situatieschetsen

	Situatie
	Hoe reageer je?

	Je helpt een cliënt met douchen. Ellen en Frank, je collega’s, komen druk pratend binnen en zeggen dat ze jou drin​gend moeten spre​ken.


	

	Omdat de deur open staat, zie je toevallig dat een collega in een agenda van een cliënt zit te bladeren die hij op tafel heeft laten liggen. 


	

	Een medewerker haalt regelmatig de hand door het haar van een cliënt en zegt 'ha lieve krullenbol'.


	

	Medewerkers praten regelmatig over cliënten waar andere cliënten bij zijn. 


	

	Je begeleidt een cliënt die last heeft van een medebewoner die behoorlijk agressief kan worden: schelden, vloeken, schreeuwen, met deuren slaan. Jouw cliënt voelt zich niet veilig. Je praat er met je collega’s over. Zij zeggen dat je jouw cliënt aan moet raden voor zichzelf op te komen. 


	

	Cliënten moeten het vragen als ze bijvoorbeeld een zak drop willen kopen. ’s Avonds moeten ze hun portemonnee laten zien zodat begeleiders in de gaten kunnen houden wat iedereen uitgeeft.


	

	Situatie
	Hoe reageer je?

	Een cliënt mag voor straf niet naar huis. 


	

	Je ziet dat een cliënt een natte broek heeft. Je denkt dat hij in zijn broek heeft geplast. Zijn persoonlijk begeleider is op de computer bezig. Je zegt: ‘ik denk dat Jan in zijn broek heeft geplast’. ‘Nee hoor’, antwoordt je collega: ‘hij heeft buiten op de natte schommel gezeten.’


	

	Een cliënt blijft na een activiteit rondhangen terwijl de begeleider aan het opruimen is. Je loopt toevallig voorbij en ziet dat jongere en begeleider samen hand in hand weglopen.


	

	Je ziet dat Hein zijn medecliënte Maaike lastigvalt. Hij probeert haar tegen haar zin vast te pakken en te zoenen. Maaike roept dat hij op moet houden. Vrijwilliger Hans reageert met: ‘Ah Maaike, stel je niet zo aan, Hein bedoelt het goed.’


	

	Een begeleider toont veel zorg voor een kind/jongere uit een eenoudergezin. In zijn vrije tijd bezoekt hij/zij de moeder regelmatig en onderneemt samen met haar en het kind allerlei activiteiten.


	

	Eigen voorbeeld:


	


� Bron: Spel gedragen gedrag, PPSI. � HYPERLINK "http://www.ppsi.nl" ��www.ppsi.nl� 


Utrecht, april 2012 * [image: image2.jpg]


Toolkit werken aan sociale veiligheid – Agenderen: werkvorm situatieschetsen
1

