

René Schepers
Schepers Adviseurs

Handboek voor Studiegroep begeleiders

www.vruchtbarekringloopachterhoek.nl

2

Voorwoord

De studiegroep is het hart van het project Vruchtbare Kringloop Achterhoek.

In de studiegroep ontmoeten deelnemers elkaar om kennis en ervaring uit te

wisselen. De studiegroep begeleider en de expert voeden de deelnemers met

kennis en zetten de ondernemers in beweging. Het vraagt om goede

begeleiding van het groepsproces en het leerproces van de deelnemers.

In dit handboek staan tools en tips voor het begeleiden van een studiegroep,

variërend van onderscheid in leerstijlen, verschillende werkvormen tot

praktische tips waar je aan moeten denken als je bijeenkomst gaat

organiseren.

Het handboek is bedoeld voor de begeleiders van de studiegroep. Gebruik het

als een inspiratiebron bij het voorbereiden van de bijeenkomsten en

begeleiden van het leerproces van deelnemers. Mijn wens is dat door je door

betere begeleiding van de studiegroepen de ondernemers nog meer kunt leren

en in beweging brengen.

Ik wens jullie veel plezier in de praktijk!

René Schepers

Colofon

Tekst: René Schepers – www.schepersadviseurs.nl
Vormgeving: Projecten LTO Noord
Drukwerk: Multicopy the communication company

3

Inhoud
Begeleiden van studiegroepen VK ..4

A. Ik als begeleider ...5

A.1 Begeleidersstijlen ..6

A.2 Begeleidersrollen ..7

A.3 Begeleidersdriehoek ...8

A.4 Begeleidersvaardigheden ...10

Tips uit- en voor in de praktijk ..12

Begeleiden van studiegroepen VK ..13

B. Groepsprocessen en interventies ..14

B.1 Stadia in het groepsproces..15

B.2 Leerstijlen ...16

B.3 Roos van Leary: interactie-proces in de groep ..18

B.4 Omgaan met weerstand (BED)..20

B.5 LSD: Luisteren, Samenvatten, Doorvragen ...21

B.6 Kunst van het vragen stellen ...23

B.7 Schema Meebewegen en Tegenbewegen ..26

Begeleiden van studiegroepen VK ..28

C. Werkvormen: passend maken ...29

C.1 Model voor bedenken werkvormen ...30

C.2 Hoofd-Hart en Handen ..31

C.3 Werkvormen uit de praktijk ..32

Begeleiden van studiegroepen VK ..34

D. De praktijk: bijeenkomst voor studiegroepen ...35

D.1 Voorbereiding-uitvoering-evaluatie ...36

D.2 Programma van bijeenkomsten ..37

D.3 Setting essentieel ...37

D.4 Kop-romp-staart principe ...38

D.5 Presenteren: de drie P’s ...39

4

Begeleiden van studiegroepen VK

A.
Ik als begeleider
Rollen
Stijl
Vaardigheden

B.
Groepsprocessen
Groepsdynamiek
Leerstijlen
variatie
Interventies

C.
Werkvormen
Componeren
werkvormen
Passende werkvormen
Hoofd-hart-handen
Inspiratie en ingrediënten

D.
Praktijk
Setting
Voorbereiding/uitvoering
Afstemming
Praktische tips

5

A. Ik als begeleider

Elke begeleider heeft zijn eigen stijl en zijn eigen kwaliteiten én valkuilen. Juist

in de rol als begeleider is het belangrijk jezelf daarin te kennen. De manier van

begeleiden heeft veel invloed op de groep en het leerproces van de groep. De

ware kunst is natuurlijk dat je verschillende stijlen beheerst en kunt schakelen

al naar gelang de situatie vraagt.

In het principe van begeleiden zijn altijd vier stappen te onderscheiden voor

de begeleider:

1. Wat zie je? (kijken, voelen, luisteren)

2. Wat is er aan de hand? Interpreteren van de situatie…ik zie en dus….

3. Wat is er nodig? wat wil je (doel) en wat helpt……

4. Wat te doen? Interventies van de begeleider….

En dan begint het proces weer van vooraf aan….

De vier stappen kunnen gelden voor een bijeenkomst als geheel, maar ook

voor onderdelen van de bijeenkomst of een gesprekssituatie.

6

Checklists

A.1 Begeleidersstijlen

Autoritair

ik voorop (Ik ben de leider)

¶ de leider

¶ aanwezig

¶ neemt besluiten

¶ geeft de richting

¶ zijn visie en opvatting centraal

¶ veel instructie

Resultaat

het resultaat voorop

¶ resultaat centraal

¶ stuurt op resultaat

¶ sturend geeft richting

¶ werkt vanuit koers

¶ planmatig

Situationeel

de situatie voorop

¶ je werkt vanuit de situatie

¶ analyseert en kijkt

¶ kijkt wat nodig is en geeft
richting

¶ ontwikkelingsgericht

¶ onderzoekend

Mensgericht

de mens voorop

¶ je werkt vanuit de mens

¶ interactief

¶ sfeer en omgeving belangrijk

¶ werkt vanuit binding en
verbinding

¶ overleg en gesprek

¶ samenwerken

¶ coachend

7

A.2 Begeleidersrollen

A. Expert

Kennis van zaken
Inhoud
Deskundige

B. Adviseur

Hulp bieden
Zoeken naar oplossingen
Richting geven
Inspiratie geven
Advies/tips geven

C. (proces)begeleider

Proces en procedure
Aan het denken en werken zetten
Zorgen dat het gebeurt
Verantwoordelijk voor (leer)proces

D. Coach

Inzicht geven
Vragensteller
Meedenker
Sparren

Tips

¶ Je kunt meerdere rollen innemen.

¶ Wees je bewust van je rol.

¶ Kies de rol die het beste past bij de groep, doel en thema.

¶ Wees duidelijk naar de studiegroep welke rol je inneemt.

8

A.3 Begeleidersdriehoek

 WIJ

 IK JIJ

Positie 1. de eerste positie (Ik)

Je eigen werkpositie. In jouw geval: de begeleider van een VK-studiegroep. Je

werkt vanuit de Ik-positie en vanuit je beschreven rol. Dus je handelt en stelt

vragen vanuit je eigen (communicatie)positie. Dit is een duidelijk positie in het

totale rollenspel. In die zin ook gemakkelijk te hanteren, want je reflecteert

vanuit jezelf en vanuit je eigen positie/rol.

“Een algemene tip van Rene Schepers hebben
wij vormgegeven om de deelnemers sneller
bij naam te kennen. Omdat wij wel wisselen
van begeleider voor de groep hebben we per
studiegroep een ‘smoelenboek’ aangelegd.
Hierdoor kun je heel gemakkelijk als ‘nieuwe’
begeleider je voorbereiden op de groep.”

Hans Dirksen, DMS

9

Positie 2. De tweede positie (Jij)

Je acteert en beweegt je op de positie van een ander, bijvoorbeeld de

deelnemers aan de studiegroep. In deze positie zitten nog twee lagen:

a. Attenderen en signaleren: dan geef je alleen iets aan, zonder advies,
verdieping, etc. dus laat de volledige ruimte aan de ander.

b. Helpen: meedenken, reflecteren, adviseren. Je denkt met de persoon
mee richting analyse, oplossing en handelen. Je wordt dan dus meer
partner en onderdeel van zijn of haar positie.

De tweede positie is een positie als helper/adviseur/coach, maar heeft als

consequentie dat het invloed heeft op je eerste en derde positie.

Positie 3. De derde positie (Wij)

Je kijkt, denkt en handelt namens en vanuit het geheel, bijvoorbeeld het

project VK. Dus je signaleert/zegt/adviseert wat het beste is voor het geheel.

Een zuivere derde positie is een mooie positie, die veel ruimte geeft. Het is

altijd de vraag hoe anderen dit ervaren. Of ze dit ook zien en (h)erkennen als

derde positie (dan zeer effectief), of dat ze dit toch zien/interpreteren als

eerste of tweede positie (verwarrend).

10

A.4 Begeleidersvaardigheden

Luisteren

Luisteren doe je met al je zintuigen. Je kunt op vier niveaus luisteren:

- Niveau 1: Luisteren naar wat iemand (letterlijk) zegt?

- Niveau 2.: Luisteren naar wat iemand bedoelt te zeggen?

- Niveau 3: Luisteren naar wat iemand voelt bij het zeggen? Wat gaat er

in iemand om?

- Niveau 4: Luisteren naar wat er in je opkomt? Wat doet het en wat

komt op?

Als begeleider is het belangrijk om meer te luisteren naar wat iemand bedoelt

te zeggen (niveau 2) dan alleen naar wat iemand letterlijk zegt (niveau 1).

Voorhoofd-achterhoofd

- Maak onderscheid tussen voorhoofd en achterhoofd.

- Achterhoofd zit het doel dat je voor ogen hebt. Dus wat wil je bereiken.

Het blijft je referentiekader. Indien nodig natuurlijk wel bijstellen.

- Voorhoofd: kijken, (aan)voelen en doen wat nodig is. Dus je acties en

interventies.

- Belangrijk om tijdens bijeenkomst voorhoofd en achterhoofd met

elkaar te checken. Zonder achterhoofd kun je koers en doel verliezen.

Verbaal-non verbaal

Als begeleider sta je vaak voor de groep. Het communicatie-effect wordt niet

alleen bepaald door wat je zegt (verbaal) maar ook door je non verbaal. Dus

heb aandacht voor:

- Contact met mensen

- Je performance

- Gebruik van handen en voeten

11

- Gebruik van hulpmiddelen als beamer (blijf in contact met publiek)

- Taalgebruik en snelheid

De kunst is om regelmatig te checken of je nog in contact bent en welk effect

je optreden heeft.

Leren in drie stappen

Bij het begeleiden van het leerproces in de studiegroep zijn altijd drie vragen

heel basaal, en daar kun je als begeleider op terugvallen:

- Wat zie je? Letterlijk, of in de cijfers.

- Wat is betekenis? Wat betekent dit voor jou of voor de case?

- Wat is consequentie? Wat ga je ermee doen, wat is de consequentie

voor jezelf, het bedrijf of voor de ander.

Met deze drie vragen kun je iedereen aan het leren zetten!

“Met de juiste aanpak kwamen de
deelnemers tijdens de bijeenkomsten los.
De training van René heeft me echt
geholpen om hen in beweging te krijgen.”

Marc Strikkeling, DLV Advies

12

Tips uit- en voor in de praktijk

1. Zorg dat iedereen wat heeft gezegd binnen de eerste 7 minuten Dat

kan in tweetallen, in de groep of anderszins. Doorbreek het patroon

van zwijgers en laat zien dat de groep zelf medeverantwoordelijk is.

2. Maak deelnemers medeverantwoordelijk voor hun eigen leerproces:

neem niet iedere aap op de schouder. Manier: stel de wedervraag.

3. Rondjes: koppel er een vraag aan, laat ze opschrijven, en voorkom dat

ze op een rij antwoord geven. Dus beurt doorgeven, laten staan, elkaar

uitnodigen etc.

4. Kernboodschap: formuleer de kernboodschap, en spreek het dan ook

letterlijk uit. Als alles fout gaat, kun je altijd de kernboodschap

herhalen en dan is het toch nog effectief.

5. Eigen gedachten: laat je niet hinderen door eigen gedachten en

opvattingen.

6. Tijdig bijsturen: wacht niet met bijsturen tot het einde want dan is het

te laat.

7. Laat je zien als begeleider en maak je rol duidelijk.

8. Investeer in de voorbereiding.

9. Je bent een tandem met de expert, dus stem af met elkaar.

10. Staartbijeenkomst: houd genoeg tijd over voor de staart. Daar wordt

geleerd.

11. Reflectie thuis/kwartjesmoment: zoek manieren om na de

bijeenkomst deelnemers een reminder te sturen over de bijeenkomst.

Dan kunnen er meer kwartjesmomenten komen.

13

Begeleiden van studiegroepen VK

A.
Ik als begeleider
Rollen
Stijl
Vaardigheden

B.
Groepsprocessen
Groepsdynamiek
Leerstijlen
variatie
Interventies

C.
Werkvormen
Componeren werkvormen
Passende werkvormen
Hoofd-hart-handen
Inspiratie en ingrediënten

D.
Praktijk
Setting
Voorbereiding/uitvoering
Afstemming
Praktische tips

14

B. Groepsprocessen en interventies

Een studiegroep is een groep. Het groepsproces heeft directe invloed op het

leerproces van de groep. Of beter gezegd: je kunt het groepsproces gebruiken

om de studiegroep te laten leren. Mensen leren beter in een actieve setting en

als ze zelf aan de slag moeten met de kennis. De mix van kennisoverdracht en

kennis-toepassing is de beste vorm voor studiegroepen.

Het benutten van groepsproces betekent dat je de bijeenkomst zo inricht dat

ze ook werken met elkaar. Zet de groep aan het werk door:

¶ te werken met opdrachten

¶ te werken met feedback

¶ te werken met elkaars praktijk en cijfers

¶ te werken met kleine groepjes en tweetallen

¶ te werken met de methoden van sparren en intervisie

De kunst is dat je de studiegroep bijeenkomst ziet als onderdeel van het gehele

proces. Of mensen echt aan de slag gaan, is juist vaak afhankelijk van de actie

en activiteit voor en na de studiegroep bijeenkomst. Het is dus belangrijk om

dat mee te nemen in de opzet en opbouw van je bijeenkomsten. Dat betekent:

geef huiswerk of een kleine opdracht vooraf en zorg dat je weet hoe mensen

weer naar huis gaan (wat neem je mee, wat ga je doen) en/of check ook wat

deelnemers er mee doen in en op het eigen bedrijf.

15

Checklists

B.1 Stadia in het groepsproces

Onderstaande tabel geeft verschillende stadia in het groepsproces weer.

 Ontwikkelings-
fase

Doel begeleiding Denkpatronen Gedrag

M1.
Groep

Kleuter
Groep individuen

Groep neemt
eigenaarschap
Procedures: helder
wat regels zijn en hoe
het werkt

Begeleider moet het maar
zeggen
Nog geen
verantwoordelijkheid in de
groep
Ze zeggen dat wij moeten
Wij willen duidelijkheid
Feedback is bedreigend
Had ik dat moeten weten?

Wie het hardst roept
Wie nek uitsteekt wordt
gevolgd
Zeg jij het maar
Afwachtend

M2
Groep

Puber: in de
contramine
Groep

Verbinden aan
eigenaarschap
Proces is belangrijk
Geef ze
verantwoordelijkheid

We hebben begeleider niet
nodig
Dubbele boodschap: we
willen niet dat je je ermee
bemoeit, maar kunnen ook
niet zonder

Onderlinge relatie
belangrijker
Wrijvingen onderling
Wrijvingen met begeleider
Subgroepen
Onzekerheid en twijfels
Niet kwetsbaar willen zijn

M3.
Groep

Volwassene
team

De groep bepaalt
Effectieve
samenwerking

Wij zijn beter dan andere
groepen
We hebben geen behoefte
aan ideeën van anderen

Vele interactie
Er is samenwerking
Gesloten naar buiten
Kan zelfstandig conflicten
oplossen
Feedback is heel gewoon
Humor
Proactief

16

B.2 Leerstijlen

In onderstaande tabel staan verschillende leerstijlen en hulpmiddelen

beschreven.

 1: Bewust van eigen
ambities

2: Kennis en vaardigheden

 Leerstijlen en wijze van
kennisuitwisseling:

Willen & betrokkenheid:
ambities expliciet maken:
‘wat voor bedrijf wil ik
eigenlijk voeren, hoe
definieer ik succes’.

Kennen & kunnen (individueel):
kennis en vaardigheden

 hoge status
 ervaringsdeskundigen
 sociale interactie

Hulpmiddelen gericht op:
bewust worden van eigen
ambities; dialoog over
toekomstplannen. Keuzes
weidegang relateren aan
ambities (dus: maak ik nu
de juiste keuze?)

Hulpmiddelen gericht op:
praktisch toepasbaar, toegespitst
op leerstijl. Zonder 1 en 2, geen
3!

Hulpmiddel in
één kernwoord

1 Acquisition (KENNIS
VERWERVEN)
Objective facts,
transmission, knowledge,
from experts, theories

Zaken moeten in cijfers zijn
uit te drukken, te ‘bewijzen’
zijn.

Overzicht van de kosten en
baten van de verschillende
keuzes geeft handvatten om
positie te bepalen.

Feiten, cijfers en grafieken,
‘bewijzen’, meetbaarheid,
experts, wetenschappers aan het
woord, overzichtelijkheid
(instructiekaarten; checklists);
theorie, naslagwerk, concreet

Bijv. een spreadsheet die een
helder overzicht geeft van de
kosten en baten van
verschillende opties

MEETBAAR
(weten is
geloven)

2 Apperception
(WAARNEMEN)
Role models, best-practice,
real-life, pressure, implicit
learning, imitation,
observation

Zien bij anderen. Minder de
noodzaak voor rust en
veilige leeromgeving.

Positie t.o.v. collega’s is erg
belangrijk: met andere
bedrijven vergelijken om
positie te bepalen.

Experts, voorbeeldverhalen,
praktijk, achtergrond,
rolmodellen, excursies,
buitenshuis, praktisch
toepasbaar, houden NIET van
‘officiële’ leeromgevingen

Bijv. een rapportage in de
Boerderij over iemand die heel
goede resultaten heeft behaald
met weidegang

ZICHTBAAR
(zien is
geloven)

17

3 Exercising (OEFENEN)
Safe environment, practising,
skills, attitudes, simulations,
explicit learning, role playing

Zekerheid, helderheid en
veiligheid als
uitgangspunt.

Helder overzicht van de
consequenties van de
verschillende keuzes
nodig om positie te
bepalen.

Veiligheid belangrijkste,
studiegroepen, oefenen,
instruerend, al het geleerde
meteen relateren aan de praktijk
(eigen bedrijf), zaken niet te
complex maken (maar wel
realistisch), concreet, praktisch,
overzichtelijk, hapklaar

Bijv. studiegroepen waarin op het
bedrijf geoefend wordt met
hulpmiddelen

VOELBAAR
(ervaren is
geloven)

4 Participation
(PARTICIPEREN)
Dialogue, with others,
collaboration, discourse,
trust, enculturation,
communities of practice

‘Kwartje valt’ tijdens
gesprekken met
anderen.

Gesprekken en
vergelijkingen met
collega’s en adviseurs
nodig om positie te
bepalen.

Sociaal leren, interactie heel
belangrijk (studiegroepen,
excursies; discussies), ‘iets om over
te praten met anderen’,
voorbeelden, enthousiasme

Bijv. in een studiegroep of excursie
ervaringen delen met anderen om
zo de verschillende keuzes te
kunnen vergelijken

BESPREEKBAAR
(bespreken
is geloven)

5 Discovery (ONTDEKKEN)
Meaning, deep
understanding, inspiration,
self-regulation, knowledge
creation, productive,
designing

Creatief denken, zelf
ontdekken, kan
chaotisch lijken.
Waarschijnlijk zal deze
groep het moeilijkst te
bereiken/overtuigen
zijn.

Geprikkeld worden om
out-of-the-box te denken
helpt om positie te
bepalen.

‘Leren en leven zijn synoniem,
mensen leren altijd en overal’,
ontdekkend/inspirerend, veel
vrijheid nodig, inspiratie halen uit
eigen omgeving, eigen ontwikkeling
ondersteunen, stimuleren, uniek,
abstract.

Bijv. prikkelende voorbeelden geven
uit een heel andere (niet-
landbouw)context, laten
meedenken over oplossingen

INSPIREREND
(proberen
is geloven)

18

B.3 Roos van Leary: interactie-proces in de groep

Roos van Leary

Managen van het interactie proces

- Roos van Leary geeft inzicht in waar mensen zitten en hoe je beweging

kunt brengen

- Samen verleidt tot samen en tegen verleidt tot tegen

- Boven leidt tot onder en onder nodigt anderen uit voor boven

- Kijken: weet welke plek mensen innemen

- Weten: wat wil ik, wat is nodig

- Beweging brengen door: variëren in eigen positie of anderen te laten

wisselen (zie het schema op volgende pagina voor korte aanwijzingen)

http://upload.wikimedia.org/wikipedia/commons/0/07/Roosvanleary.JPG

19

Onderstaande tabel geeft de verschillende posities binnen de Roos van Leary

weer met bijbehorende interventies.

Positie Interventies

1. Leidend Ondersteunen

Ruimte geven maar ook doseren, afremmen

2.Helpend Ruimte geven

Vragen naar argumenten

Voorbeelden laten geven

3. Meewerkend Uitnodigen, bijv. met een vraag

Laten reageren op leidend/helpend

4. Volgend Geef ze het woord

Een opdracht geven

Uitnodigen

Veilige vraagstelling kiezen (niet confronteren)

5. Teruggetrokken Non-verbaal contact maken

Zoek contact buiten de groep (aanspreken)

Vraag naar zijn weerstand, erkennen en dealen

6. Opstandig Niet negeren

Geef ruimte

Laat anderen erop reageren

Corrigeren met benoemen op procesniveau

7. Aanvallend Toon stevigheid

Verken argumenten

Benoemen bij onredelijkheid of grenzeloosheid

Zet helpers en mee-werkers in

8. Concurrerend Ga concurrentie niet aan (dus er niet overheen)

Wel leidend terug (90%) regel

Benoemen als centrale interventie

Judo (dus extreem meebewegen, is het echt zo….)

20

B.4 Omgaan met weerstand (BED)

Voor gesprekken in lastige situaties hanteren we de formule BED:

Benoemen, Erkennen en Dealen

Benoemen: kijken/zien, wat is er aan de hand, wat is de kern, benoemen van

de kern

¶ Ik zie

¶ Ik voel

¶ Ik denk

¶ Ik hoor dat…

¶ Check……….

Erkennen: teruggeven, in essentie, op juiste niveau, met juiste emotie/toon,

feedback

Erkennen is niet hetzelfde als gelijk geven. Erkennen is verplaatsen in de ander

om te begrijpen.

¶ Als … dan begrijp ik…

¶ Ik begrijp dat het je ….

¶ Ik kan me voorstellen als dit je over komt dat….

Dealen: voorstel, open/gesloten, vervolg, afspraken, wie/wat etc.

¶ Open deals: en dus …., wat wil je in deze situatie…, wat zou voor jou

de volgende stap zijn….

¶ Half open: zullen we een gesprek voeren, samen kijken naar, opties

verkennen,…

¶ Gesloten: ja/nee, de enige weg is…., voorstel is…., ultimatum is….

21

BED staat ook symbool voor de gevraagde houding: je moet de weerstand

durven omarmen! Dus lastige kwesties en weerstand durven omarmen en

aangaan, niet voor weglopen of uitstellen.

B.5 LSD: Luisteren, Samenvatten, Doorvragen

LSD is een vraagtechniek die je in veel situaties kunt toepassen. De kracht van

de techniek is dat je in een regierol bent, en met het samenvatten en

doorvragen de gelegenheid hebt om het gesprek te verleggen en te sturen.

LUISTEREN: ‘observeren’

¶ Horen wat mensen zeggen

¶ Kijken wat mensen doen (non verbaal)

¶ Voelen wat het betekent

¶ Luisteren op vier niveaus:

o Wat zegt iemand?

o Wat bedoelt iemand te zeggen?

o Wat voelt iemand bij het zeggen?

o Wat komt er in je op bij het luisteren?

SAMENVATTEN: ‘checken en nieuwe opstap’

¶ Dus….

¶ Als ik het goed begrijp dan….

¶ Als ik het samenvat dan…

Of

¶ Ik zie…

¶ Ik hoor ….

22

¶ Ik voel….

¶ Ik denk dat

Na samenvatting kan je een nieuwe vraag stellen: in het verlengde, in de

verdieping of in een andere richting….

DOORVRAGEN: verlengen, verdiepen, verleggen

¶ Waarom…

¶ Wat….

¶ Waardoor…

¶ Wanneer…

¶ Waarin…

¶ Waarmee….

¶ Hoe….

23

B.6 Kunst van het vragen stellen

B.6.1 OEN-vragen.

OEN vragen staat voor:

- O= open

- E= eerlijk

- N=nieuwsgierig

Oen-vragen zijn dus directe vragen. Vaak korte vragen die oproepen tot

nadenken, verrassing en reflectie.

OEN-vragen stel je vooral als je wilt kennismaken, ontdekken en verdiepen.

B.6.2 Vragen tot de kern

Het doorvragen op - en tot de kern is in begeleiding een belangrijke

vaardigheid. Vooral nodig als je motivatie en standpunten van mensen wilt

achterhalen/verdiepen en als je motivatie helder wilt krijgen. Twee manieren

van vragen stellen helpen daarbij:

a. Doorvragen op bijwoorden

Je vraagt door op bijwoorden of betekenisvolle woorden die de kern verhullen

of bevatten.

De techniek is simpel: je herhaalt het bijwoord letterlijk, dus in de taal van de

ander. In je toon kun je variëren afhankelijk van hoe je wilt doorvragen:

indringend, nieuwsgierig, confronterend.

b. 5 keer waarom/waardoor?

Doorvragen in waarom/waardoor leidt tot de kern.

24

Waarom ben je begeleider VK?

- Om beter te leren begeleiden

Waarom wil je beter leren begeleiden?

- Omdat ik het een leuk vak vind en deelnemers echt wat wil leren

Waarom wil je deelnemers echt wat leren?

- Om ze betere ondernemers te maken

B.6.3 Vraagsoorten

Er zijn verschillende vraagsoorten:

1. Suggestieve vragen, waarbij het antwoord al in de vraag verweven

zit, bijvoorbeeld: "Je bent zeker te laat begonnen?"

2. Gesloten of keuzevragen, waarop maar twee antwoorden mogelijk

zijn: ja of nee; bijvoorbeeld: "Ben je er de eerste week aan

begonnen?"

3. Reflecterende vragen (terugkoppelende vragen). Met deze vragen

toets je of de boodschap inderdaad zo bedoeld is, bijvoorbeeld: "Heb

ik goed begrepen dat je in de tweede week bent begonnen?”

4. Open vragen zoals: "Hoe bevalt het om vroeg te beginnen?" Deze

open vragen worden vaak gebruikt als een soort contactvraag, je

maakt er iets mee los, mee open. Open vragen laten de gecoachte

nadenken en zijn het meest effectief.

25

5. Confronterende vragen door (schijnbare) tegenstrijdigheden te

benoemen tussen uitspraken en gedrag, verbaal en non-verbaal, etc.

Verder is er nog onderscheid in vragen op:

1. Cognitief niveau: feiten: wat gebeurde er precies?

2. Interactie niveau: hoe reageerde hij/zij?

3. Gevoelsniveau: ·· hoe ervoer je dat? wat maakte dat bij je los?

4. Handelingsniveau: wat deed je op dat moment?

5. Op procedureel niveau: wat moest eerst, hoe lang gingen jullie door?

Een ander hulprijtje om tot de essentie door te dringen:

Gedrag: wat doe je?

Intenties: wat wil je?

Oordelen: wat vind je?

Gevoelens: wat doet het je?

26

B.7 Schema Meebewegen en Tegenbewegen

27

Toelichting bij schema adviesgespreksstijlen:

¶ Tegenbeweging: confronteren, wedervraag stellen, stelling

neerleggen

¶ Meebewegen: doorvragen, bevestigen, verdiepen

¶ Wegbewegen: parkeren, stop zetten, overstappen op ander thema

¶ Gelijk Op: sparren, uitwisselen, gelijkwaardige inbreng, wedervraag

stellen

¶ Judo: uitdagen, extreem meebewegen, overdrijven, groter maken, tot

het gaatje, tot de grens, totdat iemand omvalt….

28

Begeleiden van studiegroepen VK

A.
Ik als begeleider
Rollen
Stijl
Vaardigheden

B.
Groepsprocessen
Groepsdynamiek
Leerstijlen
variatie
Interventies

C.
Werkvormen
Componeren werkvormen
Passende werkvormen
Hoofd-hart-handen
Inspiratie en ingrediënten

D.
Praktijk
Setting
Voorbereiding/uitvoering
Afstemming
Praktische tips

29

C. Werkvormen: passend maken

Een goede werkvorm is een passende werkvorm. Passend bij:

¶ Doel-doelgroep

¶ Inhoud en thema

¶ Begeleider

¶ Situatie en context

In die zin is een werkvorm zelden hetzelfde omdat iedere situatie anders is en

verschilt. De kunst is het componeren van je eigen werkvorm, waarbij je

natuurlijk goed gebruik kunt maken van bestaande werkvormen. Op het

gebied van werkvormen zijn er tal van boeken, brochures en websites die je

kunt raadplegen en waarmee je je kunt laten inspireren.

Het bedenken en gebruiken van werkvormen is een belangrijke tool van de

begeleider om bijeenkomsten effectief in te richten en te begeleiden. Laat de

werkvorm zijn werk doen, en de begeleider heeft het een stuk gemakkelijker.

Maar een goede werkvorm mag nooit een doel in zichzelf zijn of worden. De

werkvorm staat altijd ten dienste van het doel en inhoud van de studiegroep

bijeenkomst.

“In de training met René Schepers
hebben we verschillende tools en tips
gekregen om toe te passen in het
begeleiden van groepen. Dit geeft
handvatten om als begeleider je eigen
aanpak en stijl te ontwikkelen. Iedere
studiegroep is weer anders en vraagt
weer om een andere benadering.
Daarvoor is het fijn om te putten uit
verschillende tools die je kunt
gebruiken.”

Sjoerd Roelofs, DLV Advies

30

Checklists

C.1 Model voor bedenken werkvormen

Cirkel 1: resultaat en mensen (wat wil je bij wie)

Cirkel 2: setting, begeleiding en vorm (hoe ga je het doen)

Cirkel 3. : omstandigheden en organisatie (neutraal in kaart brengen,

vaak een inspiratiebron voor de vorm.

organisatie

omstandigheden

setting

vorm

begeleiding

mensen

resultaat

31

C.2 Hoofd-Hart en Handen

Onderstaande tabel geeft weer hoe hoofd, hart en handen in werking treden

en welke werkvormen daarbij passen.

Wat spreek je aan Wat zet je in werking Werkvormen

Hoofd (Be)denken
Argumenteren
Ordenen

Vragen stellen
Vergelijkingen
Analyse opdrachten
Sparren met elkaar
Kom met advies/oplossing/tip

Hart Voelen
Beleven
Reflecteren

Associatie-oefeningen
Bedenk voorbeeld of beeld
Bedenk een titel
Brainstorm
Spreek vanuit je gevoel
Geef een kleur of cijfer
Op een rij zetten
Lopen in of op vlakken
Beweeg opdrachten
Wat valt op/wat komt op
Noem een punt
Wat zie/voel/hoor je

Handen Doen; laten doen
Ontdekken, vormen
Creëren

Meten is weten
Doe-opdrachten
Rekenopdrachten
Teken opdrachten
Maak een plattegrond

32

C.3 Werkvormen uit de praktijk

Opsomming van veelgebruikte werkvormen:

1. Kennismaken aan de hand van vraag over bijeenkomst: wat is je vraag,

wat is je leerpunt, etc. opschrijven zo dat je na-apen voorkomt.

2. 7 minuten bijpraten: in een kring, actief, geef voeding

3. Elkaar voorstellen : stel elkaar voor op een bepaald onderwerp

4. Interactief uitleggen: met flip-over en door vragen te stellen

5. Werken in tweetallen: in diverse samenstelling en vorm, rapporteer

6. Werken aan gezamenlijke opdracht: in training resultaat/mens op een

tafel

7. Uitleg met kaarten: kaarten op de grond, op de tafel

8. Discussievorm: lopen in vakken

9. Zorg dat iedereen actief was in de eerste 5 minuten: kernwoord voor

thema, terugblik op vorige bijeenkomsten, in tweetallen sparren over

verwachtingen van vandaag

10. Rondjes: laat mensen eerst zelf opschrijven, dan kunnen ze elkaar niet

kopiëren

11. Rondjes: laat ze de beurt aan elkaar doorgeven, dan blijven ze wakker

12. (Ver)beelden: laat ze plattegrond tekenen, mind map maken etc.

“Aan het begin van de bijeenkomst
laat ik de deelnemers opschrijven wat
ze willen leren vandaag of ik stel ze de
vraag met welke verwachting ze zijn
gekomen. Door het individueel op te
schrijven moeten ze er zelf over
nadenken en is het iets wat bij hun van
binnenuit komt. Ik gebruik deze
werkvorm veel en varieer er ook mee.
Een echte aanrader!”

Hans Dirksen, DMS

33

13. Afsluiting: altijd goed afsluiten. Wat neem je mee? wat heeft je

verrast? Waar denk je over na? Kan je ook in tweetallen laten

voorbereiden. Neem daar voldoende de tijd voor.

14. Beurt doorgeven: je zegt iets en geeft beurt door aan de ander, met of

zonder reflectie.

15. Uitleg aan de hand van vragen

16. Presenteren met flap: uitleg of neerleggen van standpunt, koppelen

aan vragen naar de ervaring van mensen.

17. Reflectie: reflecteer op je leerpunten, door rond te lopen, te sparren

met buurman etc. Schrijf je bevindingen op en dan delen.

18. Intervisie: laat ze naar elkaars bedrijf/cijfers kijken en

reflecteren/adviseren

19. Op een rij zetten: zet zaken op alfabetische volgorde. Dat kan van alles

zijn: je leerervaringen, je beste voorbeeld, je vraag, je drive, je tip etc.

Inspirerende boeken voor werkvormen

¶ Marcel Karreman: Warming Up en energizers ISBN 90.5871.123.4

¶ Erwin Tielemans: energize ISBN 9789075749427

¶ Lex Mulder Judith Budde: Drama in Bedrijf ISBN90 58710874

¶ IGOR Byttebier Creativiteit Hoe ZO? ISBN 90 209 5017-7

“We maken de rondleiding veel leerzamer door
deelnemers in kleine groepjes zelf het gastbedrijf
te laten verkennen. Elk groepje mag een
vlaggetje plaatsen waar zij iets heel goeds of juist
verbetering zien. Daarna lopen we met de
ondernemer alleen langs de vlaggetjes en gaan in
gesprek over wat de deelnemers daar hebben
gezien. Een mooie manier van reflectie en
verdieping van de rondleiding op het gastbedrijf.
Ik pas deze werkvorm heel veel toe.”

Bas Bassa, DMS

34

Begeleiden van studiegroepen VK

A.
Ik als begeleider
Rollen
Stijl
Vaardigheden

B.
Groepsprocessen
Groepsdynamiek
Leerstijlen
variatie
Interventies

C.
Werkvormen
Componeren werkvormen
Passende werkvormen
Hoofd-hart-handen
Inspiratie en ingrediënten

D.
Praktijk
Setting
Voorbereiding/uitvoering
Afstemming
Praktische tips

35

D. De praktijk: bijeenkomst voor studiegroepen

Met de praktijk bedoelen we dat het vervolgens belangrijk is om rekening te

houden met de situatie waarin je terecht komt, of terecht wilt komen. Als

begeleider ben je verantwoordelijk en is het dus belangrijk om te weten wat

de situatie is of beter de regie te nemen om de goede praktijksituatie te

creëren:

- Locatie: bij wie, ruimte, catering

- Praktijkbedrijf: wat is de situatie, wat valt er te leren, rol van de

ondernemer

- Deelnemers: aanwezigheid, motivatie

- Uitnodiging: hoe en wat

- Huiswerk: wel/niet

- Cijfers: welke cijfers en hoe toegankelijk maken

- Expert: afstemming en rolverdeling met expert of collega begeleider

36

Checklists

D.1 Voorbereiding-uitvoering-evaluatie

Voorbereiding

¶ Bedenk opzet en thema

¶ Maak een goede uitnodiging, zorg voor een reminder

¶ Koppeling naar kringloopwijzer

¶ Deel de bijeenkomst in

¶ Voorgesprekken met het praktijkbedrijf

¶ Afstemmen met de expert

¶ Check van de logistiek en de ruimte

¶ Maak een programma-draaiboek voor jezelf

¶ Zorg voor goede materialen

¶ Geef wel/geen huiswerk

Uitvoering:

¶ Wees op tijd

¶ Begin met waar de groep vorige keer was gebleven

¶ Maak doel en programma helder

¶ Zoek interactie met de groep

¶ Zorg voor goede afsluiting (wat neem je mee/wat is voor jou de

essentie)

Evaluatie

¶ Zorg voor nazorg

¶ Zorg voor contacten

¶ Reflecteer zelf op de bijeenkomst

¶ Reflecteer met het gastbedrijf

¶ Leg twijfels/vragen voor aan collega(‘s)

37

D.2 Programma van bijeenkomsten

Het is belangrijk om voor ieder programmaonderdeel een uitwerking te maken

naar: doel, inhoud, werkvorm, setting en begeleiding en tijd.

Je kunt dat in een schema uitwerken of uitschrijven. Doe wat jou het beste

past.

 Doel Inhoud Werkvorm Setting:
hoe en wie

Tijd

1. Start/opening

2. Rondje bedrijf

3. Kennisoverdracht

4. (Praktijk)oefenen

6. Hoe verder na de
bijeenkomst?

6. Afsluiten

D.3 Setting essentieel

De setting is de inrichting van de ruimte en de opstelling van de ruimte. Als

begeleider ben je de baas over de setting. De setting heeft veel invloed op het

leerproces van mensen.

Keuzes in een setting:

¶ tafels of niet

¶ zitten/staan

¶ cirkel/u-vorm

¶ hulpmiddelen beamer of flip over

¶ hulpmiddelen voor deelnemers: pen/papier/opdrachtformulieren etc.

¶ je eigen plek als begeleider: voor de groep, tussen de groep, boven de

groep of wat meer onzichtbaar

38

D.4 Kop-romp-staart principe

Een goed hulpmiddel in een bijeenkomst is het denken in principe van kop-

romp-staart. Dat geldt voor ieder afzonderlijk programmaonderdeel en voor

de gehele bijeenkomst.

¶ Kop: kernboodschap, doel, opzet en verwachtingen

¶ Romp: uitleg, inhoud, bespiegelingen, verdieping

¶ Staart: herhaling kernboodschap en wat neem je mee/wat is essentie

 ”Door de spiegel voor te houden kwam elke
deelnemer tot zijn recht. De gedragenheid is
vergroot door de manier van begeleiden”

Marc Strikkeling, DLV Advies

39

D.5 Presenteren: de drie P’s

1. Presentatie: je verhaal

¶ Kernboodschap: wat je wilt dat mensen onthouden!!

¶ Opbouw: kop-romp-staart

¶ Tone of Voice: sfeer, onderstroom

2. Present: contact voor contract

¶ Maak contact

¶ Kijk boven ogen

¶ Ga staan voor je begint

¶ Zie wat er gebeurt

3. Performance

Presenteren is ook optreden:

¶ Houding: let op non verbaal, waar je staat, kleding

¶ Hulpmiddelen: presentatiemiddelen, maar ook

voorbeelden/metaforen, persoonlijke benadering etc.

¶ Humor: relativering, humor, energie

40

Dit handboek is ook digitaal te downloaden van
www.vruchtbarekringloopachterhoek.nl/resultaten

Vragen? Neem contact op via achterhoek@vruchtbarekringloop.nl of
bel naar 088 - 888 66 77

www.vruchtbarekringloopachterhoek.nl

mailto:achterhoek@vruchtbarekringloop.nl

