

Professionalisering van de Welzijnswerker

Zelfreflectie als instrument

dr. Caroline Lamers, onderzoeker
drs. Eveline van Engelen, onderzoeker
drs. Johan Dinjens, onderzoeker
dr. Marianne Potting, onderzoeker
drs. Marijke Sniekers, onderzoeker

dr. Nol Reverda, projectleider/lector

CESRT / Lectoraat Sociale Integratie
Hogeschool Zuyd
Maastricht, september 2009

CESRT *lectoraat* Sociale Integratie

Comparative European Social Research and Theory (CESRT) is een kenniskring van Hogeschool Zuyd verankerd in de faculteit Sociale Studies. CESRT heeft als doel een bijdrage te leveren aan het curriculum van sociaal werk opleidingen en het professionaliseren van docenten. Door het uitvoeren van toegepast onderzoek biedt CESRT ook een kwaliteitsimpuls aan de sociale beroepspraktijk. Thematisch staat binnen CESRT het proces van sociale uitsluiting en insluiting centraal.

Copyright © CESRT/Hogeschool Zuyd. Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt zonder voorafgaande toestemming van de rechthebbende.

CESRT / Hogeschool Zuyd

Bezoekadres: Brusselseweg 150 | 6217 HB Maastricht

Postadres: Postbus 634 | 6200 AP Maastricht

Telefoon: 043 - 34 66 600

Fax: 043 - 34 66 619

E-mail: cesrt@hszuyd.nl

Website: <http://cesrt.hszuyd.nl>

INHOUDSOPGAVE

DEEL I	DE VERANTWOORDING VAN HET PROCIVI REFLECTIE-INSTRUMENT	2
1	Inleiding: de rol van reflectie in het legitimatievraagstuk	3
2	De reflectieve professional	5
2.1	Intuïtief handelen	5
2.2	Een lerende houding in een lerende organisatie	5
3	Het Procivi Reflectie-instrument	8
3.1	Doel van het reflectie-instrument	8
3.2	Toepassing en procedure van het instrument	8
3.3	Toepassingvoorwaarden	9
3.4	Ontwikkeling en evaluatie van het instrument	11
3.4.1	De basis: methodisch handelen in de eigen werkpraktijk	12
3.4.2	Het raamwerk	14
DEEL II	HET PRODUCT: HET PROCIVI REFLECTIE-INSTRUMENT	17
	Het Procivi Reflectie-instrument	18
	Literatuuropgave	40
	Dank	41

DEEL I DE VERANTWOORDING VAN HET PROCIVI REFLECTIE-INSTRUMENT

1 INLEIDING: DE ROL VAN REFLECTIE IN HET LEGITIMATIEVRAAGSTUK

In het welzijnswerk speelt legitimatie van het eigen handelen een steeds belangrijkere rol. Welke rol speelt de welzijnswerker bij het uitvoeren van projecten en hoe ondersteunt hij de burger? Hoe bereikt hij zijn doelen en wat zijn die dan? Vragen die geleid hebben tot het Raak project, waarvan het Procivi reflectie-instrument één van de eindproducten vormt. Een verkorte versie van dit instrument is de Procivi Quick scan. In dit document vindt u het Procivi reflectie-instrument en de bijbehorende verantwoording. De verkorte versie van het instrument wordt gepresenteerd in het rapport *Professionalisering van de welzijnswerker: Zelfreflectie als instrument. De verkorte versie: de Procivi Quick scan.* (Lamers et al. 2009) te vinden op (<http://cesrt.hszuyd.nl/>).

Bij vragen over de eigen werkpraktijk wordt vaak gerefereerd naar intuïtie of de maatschappelijke opdracht maar wat dat dan precies betekent, blijkt moeilijk te verwoorden. In de hedendaagse discussie over evidence based practice (EBP) in sociale beroepen staat de professional in het welzijnswerk onder druk om zich te legitimeren. Dit gaat in het algemeen gepaard met de roep om bewijslast van behaalde resultaten van een gekozen aanpak en een voorkeur voor reeds uitgeteste geprotocolleerde methodieken. Maar er klinkt ook een ander geluid waarbij gesteld wordt dat beperkte standaardisatie van kennis en vaardigheden ondergesteld zijn aan het 'streetwise' optreden van de professional waarbij hij zich baseert op eigen kennis en kunde (Dozy, 2008).

Ongeacht of men een voor-, of tegenstander is van EBP, zowel de overheid als de burger verwachten meer inzicht in de werkpraktijk van de welzijnswerker. Men wil weten wat in dat werkveld gebeurt, waarom het gebeurt en wat men met die aanpak bereikt of denkt te bereiken.

Een professional zal dus in staat moeten zijn om antwoord te geven op deze vragen. Hiervoor is het belangrijk dat er voldoende inzicht is om een vaak abstracte maatschappelijke opdracht te vertalen naar haalbare en waarneembare doelstellingen, die op inhoudelijke gronden toegeschreven zijn op een bepaalde wijk, situatie of doelgroep.

Bewustwording van, en reflectie op besluitvorming (inclusief de actoren en factoren die daarin een belangrijke rol spelen) draagt bij aan het ontwikkelen van dit inzicht. Het helpt de professional niet alleen om zijn aanpak te onderbouwen maar ook te vertalen naar de buitenwacht - hij kan aangeven wat de successen en aandachtspunten zijn binnen een project of gekozen aanpak.

Het structureel stellen van inhoudelijke vragen aan de professional draagt bij aan het reflecteren op de eigen werkpraktijk. De professional wordt gestimuleerd om over gemaakte keuzes na te denken en te verwoorden.

Aangevuld met intervisie en voldoende 'speelruimte' voor de professional, kan dit bijdragen tot het proces van bewustwording van doelen en eigen handelen enerzijds, en het aanpassen en verbeteren van zijn eigen werkpraktijk anderzijds.

Wanneer de professional naar aanleiding van reflectie zijn handelen of projecten verder kan doorontwikkelen kan dit op een hoger niveau vertaald worden naar best practices. Praktijksuccessen worden binnen de organisatie gedeeld en geanalyseerd: waarom was het een succes en hoe kunnen we dat succes gebruiken of overzetten naar soortgelijke projecten? In een lerende organisatie zal het ontwikkelen van best practice nauw kunnen samenhangen met de ontwikkeling van de reflectieve practitioner, oftewel de reflectieve professional.

Het volgende hoofdstuk gaat in op de achtergronden van de reflectieve professional.

Voor verdere informatie over de kaders waarbinnen dit reflectie-instrument tot stand gekomen is verwijzen we naar: Sniekers, M.M.C, Dinjens, J.M.L., Lamers, C.T.J., Potting, M.A.C., en Reverda, N., (2009). *Professionalisering van de welzijnswerker - Een terugblik op twee jaar Procivi*. Maastricht: Cesrt, Hogeschool Zuyd (<http://cesrt.hszuyd.nl/>).

2 DE REFLECTIEVE PROFESSIONAL

Kenmerkend voor de reflectieve professional is het vermogen om expliciet terug te blikken op, en na te denken over, het eigen handelen als professional (Schön, 1983). Dit bevordert een lerende houding en kan uiteindelijk leiden tot een verbetering van de eigen werkpraktijk. In dit hoofdstuk komen een aantal aspecten van de reflectieve professional aan de orde zoals intuïtief handelen en de rol van de lerende houding van de professional en de rol die de organisatie hierin speelt. Deze aspecten vormen kaders waarin het reflectie-instrument ontwikkeld is.

2.1 Intuïtief handelen

Intuïtie en mensenkennis wordt vaak door professionals aangeduid als motivatie van zijn handelen. Onze intuïtie baseren we echter vaak op eerder opgedane kennis en ervaringen. Handelen op basis van intuïtie kan een aantal voordelen hebben. Zo is men in staat snel te handelen en flexibel op situaties in te springen. Ook kan men snel inzicht krijgen in complexe situaties.

Een nadeel is dat het moeilijk wordt het handelen te benoemen en uit te leggen aan derden. Een ander gevaar zit in het feit dat we ons niet bewust zijn van onze blinde vlekken. Handelen is zo vanzelfsprekend dat we niet altijd meer stil staan bij de momenten dat we bepaalde beslissingen nemen of welke factoren en actoren die beslissing beïnvloeden.

Ook confirmatiezucht komt dan om de hoek kijken (Roediger, 2004). Dit is de neiging om vooral informatie te signaleren die onze eigen ideeën, visies en theorieën bevestigt en het negeren van informatie die deze theorieën in gevaar brengt. Hierdoor wordt men al snel blind voor de mogelijkheid dat de eerste indruk, de eigen visie, de eigen intuïtie, niet correct is en het gevaar ontstaat dat handelen wordt afgestemd op een werkelijkheid die niet strookt met de realiteit. De kritische en lerende houding wordt hiermee beperkt en de kans op succesvol handelen mogelijk verkleind.

2.2 Een lerende houding in een lerende organisatie

Een reflectieve professional is dus in staat om zijn eigen handelen te verwoorden en onder de loep te nemen. Hierdoor kan hij weer leren en voortbouwen op eerdere ervaringen. David Kolb ziet leren als een cyclisch proces dat hij weergeeft in zijn leercyclus. Volgens dit model leert iemand door te reflecteren op concrete ervaringen die men vervolgens aan theoretische modellen koppelt om nieuwe plannen of mogelijkheden te formuleren. Deze vorm van ervaringsleren mondt uiteindelijk uit in een keuze of men al dan niet gaat experimenteren met deze nieuwe mogelijkheden. Hierdoor doet men opnieuw ervaring op waar men weer op reflecteert. Uiteindelijk verdiept zich op deze manier het leren (Groen, 2008).

Figuur 1. Leercyclus van Kolb

Bron: Groen (2008), pag. 14.

De module van Kortenhagen (2003, in: Groen, 2008) sluit hierbij aan. Het startpunt in zijn spiraalmodel is het handelen. Men kijkt terug op de ervaring door de betekenisvolle situatie te analyseren. Vervolgens worden essentiële aspecten geformuleerd die men belangrijk vindt in de betekenisvolle situatie. Dit leidt tot het ontwikkelen en uiteindelijk selecteren van alternatieven. Beide modellen sluiten goed aan bij de doelstelling van het reflecteren; door bewustwording krijgt men inzicht krijgen in het eigen handelen met als doel de eigen professionele handelsbekwaamheid te verbeteren.

Groen (2008) presenteert een reflectiespiraal met tussenfasen. Dit model is gebaseerd op het model van Kortenhagen, maar is aangepast aan professionals die beginnen met reflecteren. Ze heeft daarvoor een aantal tussenfasen aan het oorspronkelijke model toegevoegd om het reflectieproces te begeleiden. Zo laat ze de beginnende reflecterende professional extra in zoomen op de bewustwording van de situatie (fase 1+) en concrete consequenties van het eigen handelen in het verleden voor de professional en andere betrokkenen (fase 2+). Ten slotte zet Groen in tussenfase 3+ aan om mogelijke consequenties van toekomstig handelen en beslismomenten in kaart te brengen. Het spiraalmodel is in onderstaande figuur weergegeven.

Figuur 2. Reflectiespiraal

Bron: Groen (2008), pag. 45.

De reflectiespiraal van Groen sluit naadloos aan bij de gedachtegang die achter de ontwikkeling van het instrument zit: bewustwording van beslismomenten en inzicht in de consequenties hiervan waardoor de professional inzicht krijgt in de sterke en minder sterke kanten van zijn project en eigen handelsbekwaamheid. Hierdoor kan hij (mogelijke) verbeteringen in kaart, en in de praktijk brengen. Het geeft ook aan dat reflecteren bij beginnende professionals steeds meer extra aandacht krijgt en doordringt dat professionals die beginnen met reflecteren extra ondersteuning en (hulp)stappen kunnen gebruiken.

3 HET PROCIVI REFLECTIE-INSTRUMENT

Het Procivi reflectie-instrument en de Procivi Quick scan zijn ontwikkeld in het kader van het Raak: Procivi project. Ze zijn ontwikkeld om professionals door een reeks van systematische open vragen hun werkwijze te laten beschrijven en hierop te reflecteren. De Procivi Quick scan is de verkorte versie van het Procivi reflectie-instrument. In dit hoofdstuk zullen het doel, de ontwikkeling, procedure en toepassingsvoorwaarden van het reflectie-instrument worden besproken.

3.1 Doel van het reflectie-instrument

Het instrument is een hulpmiddel voor de professional om het gesprek te kunnen voeren met collega's (interviewgroepen), leidinggevenden en/of externe partijen om vorm te geven aan zijn lerende houding binnen de organisatie. Het beoogt niet zozeer het reflecteren op één gebeurtenis of situatie, maar is een hulpmiddel voor de professional om gericht te reflecteren op (kernthema's binnen) zijn project of zijn werkwijze.

Het reflectie-instrument kan dus worden ingezet om handwijzen en besluitvorming op individueel niveau in kaart te brengen en deze uit te dagen. Het helpt de professional zo om de vanzelfsprekendheid van zijn eigen handelen open te breken en inzicht te krijgen in het krachtveld waarin hij opereert.

Dit draagt bij aan de bewustwording van de eigen werkwijze en handwijzen waarin besluitvorming en onderbouwen van keuzes een belangrijke rol spelen: men maakt de balans op van behaalde successen en valkuilen vanwaar men concrete verbeterpunten formuleert. Vanuit die reflectie kan de koppeling gemaakt worden naar beroepsvraagstukken die hierbinnen van belang zijn (Groen, 2008).

De uitkomst van het reflectie-instrument draagt op deze manier bij aan het praktijkgericht onderzoek, gericht op planontwikkeling dat een hedendaagse sociaalagoog volgens de HBO raad moet kunnen uitvoeren, zoals beschreven in "Vele takken één stam: Kader voor de hogere sociaalagogische opleidingen" (2008). Hieronder wordt o.a. verstaan dat de professional in staat is om onderzoek te kunnen doen naar de eigen beroepsuitoefening waarbij hij de uitkomsten kan vertalen naar consequenties voor het beroepshandelen. Dit laatste komt tot uiting in de vooruitblik van het instrument waarbij de professional een eerste aanzet maakt tot veranderingsdoelen en wat hiervoor nodig is.

3.2 Toepassing en procedure van het instrument

Het instrument wordt door de professional individueel ingevuld. Dit kan in delen, oftewel per kernthema, of in zijn geheel. Per kernthema worden vragen gesteld over actoren en belangen die een rol spelen. Deze worden verder beschreven in de volgende paragraaf. Per kernthema geeft hij aan wat de successen en aandachtspunten zijn. Ook wordt de professional door een aantal vragen uitgedaagd na te denken over de

samenhang tussen de verschillende fasen (beslismomenten) en wordt hij aangezet doelen te stellen voor de toekomst.

De professional vult alleen die vragen in die hij relevant acht voor zijn project of werkpraktijk. Wel geeft hij ook aan op welke vragen hij geen antwoord heeft, maar die hij wel relevant acht. Deze vragen kunnen dan tijdens een intervisie opgepakt worden. In totaal is hiermee een tijdsinvestering van gemiddeld ongeveer 5 uur gemoeid, met een marge van 1-2 uur. De uiteindelijke tijdsinvestering is o.a. afhankelijk van het aantal vragen en de uitgebreidheid waarmee professionals antwoorden.

Voordelen van het invullen in zijn geheel is dat op die manier een reflectieproces gaandeweg op gang komt en onderlinge verbanden tussen belangen, actoren en factoren duidelijker zichtbaar worden. De informatie die men bij de verschillende vragen heeft ingevuld is immers nog paraat, waardoor verbanden makkelijker gemaakt kunnen worden.

Voordeel van het invullen per kernthema is dat men de tijdsinvestering opdeelt waardoor deze minder drukt op de werkdruk van de professional. Tevens kan men beginnen met gemakkelijkere kernthema's en pas verder gaan met andere nadat deze besproken zijn bij intervisiebijeenkomsten. Hierdoor kan de kwaliteit van de reflectie gaandeweg verbeteren en de professional, en dus de organisatie, uiteindelijk meer opleveren.

Intervisiegroepen

De samenvatting (behaalde successen en vooruitblik) vormt een goede basis om met anderen op te pakken. Tijdens intervisies kunnen bijvoorbeeld kernthema's van het instrument als basis genomen worden voor bijeenkomsten. Op die manier blijft het gebruik van het instrument geen individuele reis, maar worden ook collega's deelgenoot. Men wordt gestimuleerd om gericht ervaringen te delen en (on)zekerheden te bespreken.

Een gespecialiseerde intervisieleider heeft hierbij de voorkeur boven een zelfsturende intervisiegroep. Zeker als er gedegen kennis en ervaring ontbreekt over reflectietechnieken. Ook moet er gewaakt worden dat professionals de eigen verantwoordelijkheid ook kunnen en durven nemen voor hun eigen handelen. Externe attributie, het steeds leggen van de verantwoordelijkheid bij de ander (bijvoorbeeld de organisatie), is een van de dooddoeners van een goede reflectie en professionals kunnen elkaar tijdens intervisie hierop aanspreken (Groen, 2008).

Een professionele intervisieleider die niet verbonden is aan de organisaties zal mogelijk objectiever ontvangen worden dan wanneer hier intern iemand voor wordt aangewezen. Tevens kan een externe intervisie leider ook de moeilijkere vragen stellen zonder dat dit de dagelijkse werksfeer met de professionals aantast.

3.3 Toepassingvoorwaarden

Om maximaal rendement te halen uit het instrument zijn er een aantal toepassingsvoorwaarden die in acht genomen moeten worden. Erkenning, ruimte, en vervolgstappen van reflectie en het reflectie-instrument

binnen de organisatie oefenen een grote invloed uit op het resultaat dat met het instrument bereikt kan worden.

Reflecteren op je eigen werk en je eigen professionaliteit moet erkend worden

Professionals die deelnamen aan het Raak project gaven aan niet of matig op hun reflectief vermogen aangesproken te worden binnen de eigen organisatie. Anderzijds kwam tijdens het project de vraag vanuit professionals naar voren om tijd te kunnen en mogen nemen om ervaringen te mogen delen en hierop te reflecteren.

Dit reflecteren kan vragen oproepen bij de professional, maar ook de wens om veranderingen aan projecten aan te brengen of eigen handelen bij te stellen. Wanneer de professional vervolgens geen ruimte krijgt voor verandering van de werkpraktijk dan zal het enthousiasme om te reflecteren snel afnemen

Anderzijds mag de organisatie van de reflectieve professional verwachten dat deze de ruimte die hij binnen zijn werkpraktijk krijgt, ook effectief weet te gebruiken door onderbouwde besluitvorming en acties. Door reflectie en open communicatie hierover zullen professionals eerder geneigd zijn dit, soms confronterende, proces aan te gaan. Het professionele gesprek of intervisie met collega's of leidinggevende draagt hieraan bij en kan dit proces versterken.

Kortom: reflectie moet een plek krijgen binnen de bedrijfscultuur, o.a. in de vorm van een lerende en veilige werkomgeving met ruimte voor het stellen van vragen en het uiten van onzekerheid.

Gebruik van het reflectie-instrument moet in de organisatie een plek krijgen.

Het reflectie-instrument is een middel, het is geen doel op zich. Verder gaat er een redelijke tijdsinvestering mee gepaard van gemiddeld 5 uur. Het is daarom belangrijk om het proces dat het instrument bij de professional op gang brengt voort te zetten. Wanneer reflecteren geen gemeengoed is binnen een organisatie en hij individueel moet reflecteren zal dit proces slechts ten delen op gang komen. Het delen van ervaringen en elkaar uitdagen en kritisch bevragen kan al snel door de drukte van alledag achterwege blijven.

Het reflectie-instrument biedt de professional de kans zijn eigen werkpraktijk te onderzoeken. Hierbij zullen blinde vlekken en onzekerheden nog meer aan de oppervlakte komen wanneer de onderwerpen en ervaringen bijvoorbeeld in thema's besproken worden in een professioneel gesprek. Op die manier worden resultaten en inzichten van het invullen van het reflectie-instrument voortgezet en verder uitgediept. Wanneer het stopt met het invullen van het instrument, dan zal het al snel de aard van een eenmalige exercitie krijgen waarbij opgedane inzichten en voornemens weer verloren dreigen te gaan door de drukte van alledag.

Gebruik van het instrument moet in tijd gefaciliteerd worden.

Een mogelijkheid is om reflectietijd standaard in de projectoffertes van de opdrachtgever op te nemen. Tijd die men nodig heeft het instrument in te vullen en het reflectieproces dat hiermee gepaard gaat, kan daarin opgenomen worden. Hierbij moet men denken aan gemiddeld 5 uur voor het hele instrument.

Er kan ook voor gekozen worden om over het hele jaar steeds een of meerdere kernthema's te kiezen waar men op reflecteert. Voordeel van deze optie is dat de tijdsinvestering over een langere periode wordt verdeeld en men gericht op onderdelen kan reflecteren. Nadeel kan zijn dat het reflectieproces en aanscherping van antwoorden naar aanleiding van relevante vragen uit andere kernthema's minder effectief kan zijn omdat er een lange periode kan zitten tussen het invullen van de verschillende kernthema's.

Het reflectie-instrument dient niet normatief ingezet worden

Wanneer men verwacht dat iemand in alle openheid en eerlijkheid op zijn eigen praktijk en handelsbekwaamheid reflecteert, dan zal men een professional niet mogen afrekenen op de antwoorden die hij/zij geeft. Wanneer een leidinggevende een normatieve waarde gaat hechten aan het instrument, dan verliest het zijn functie: een professional zal niet langer reflecteren op zijn eigen handelsbekwaamheid en project, maar zal al snel sociaal wenselijke antwoorden gaan geven.

Het vereist van de leidinggevende in dit geval dat zij naast de professional staat in plaats van erboven; zij fungeert in dit gesprek vooral als sparringpartner om mogelijkheden te onderzoeken en mogelijkheden van de professional binnen de lerende organisatie verder te ontwikkelen

De samenvatting en vooruitblik waar het reflectie-instrument mee afgesloten wordt, echter, kunnen wel degelijk met leidinggevendens opgepakt worden. Zijn de doelstellingen nog actueel? Bereiken we wel de gewenste doelgroep? Moet een andere activiteit ingezet worden of een samenwerkingsverband beëindigd? Hoe moet dit aangepakt worden en wat heeft de professional daarvoor nodig? Deze zaken en meer kunnen als uitkomst van de reflectie opgepakt worden met een leidinggevende of beschreven in een evaluatierapport. Ondanks dat het instrument niet normatief ingezet wordt, leidt het dus wel degelijk tot een evaluatie van het project en de handelsbekwaamheid van de professional.

3.4 Ontwikkeling en evaluatie van het instrument

De vragen die behoren tot de kernthema's zijn tot stand gekomen naar aanleiding van de interviews die gedaan zijn met de professionals die een beschrijving gaven van hun projecten en eigen werkpraktijk (Sniekers, M. et al, 2009). Deze informatie heeft de onderzoekers geholpen om de kernthema's te adresseren met behulp van gerichte vragen. Op die manier worden de actoren en factoren die van belang zijn in kaart gebracht. Het instrument is tijdens de ontwikkeling in totaal 2 keer geëvalueerd door professionals.

Allereerst heeft een pilot plaatsgevonden waarin vier professionals en twee stafmedewerkers van de twee welzijnsorganisaties het reflectie-instrument hebben ingevuld en geëvalueerd. Feedback van deze pilot is verwerkt in een nieuwe versie van het reflectie-instrument dat vervolgens weer bij een tiental deelnemers van het project is uitgezet en wederom is geëvalueerd. Het definitieve reflectie-instrument is aangepast naar aanleiding van de feedback uit beide evaluaties.

3.4.1 De basis: methodisch handelen in de eigen werkpraktijk

Bij de ontwikkeling van het instrument lagen thema's van het methodisch handelen of projectmatig handelen ten grondslag, het sociaal vraagstuk, de maatschappelijke opdracht, de doelstellingen, de methodiek en de resultaten. Deze fasen zijn schematisch weergegeven in figuur 3.

Dit schema is in samenspraak met professionals van Welkom en Trajekt tot stand gekomen en aangepast aan de *gewenste* werkpraktijk van welzijnswerkers. Per fase is aangegeven welke actoren de belangrijkste belangen hebben en/of welke rollen ze aannemen. De dikte van de pijlen is representatief voor de gewenste invloed in de verschillende stadia van het project. Deze fasen geven een goede weergave van de beslismomenten in een project en zijn dan ook herkenbaar in het instrument. Op het eind van een project kan men de behaalde resultaten terugkoppelen aan de oorspronkelijke maatschappelijke opdracht: wat heeft men nu voor invloed gehad met betrekking tot het maatschappelijk probleem dat de aanleiding vormde voor de maatschappelijke opdracht?

Op deze manier evalueert een professional zijn werk, maar dit maakt ook een beter onderbouwde legitimatie mogelijk naar actoren in het krachtenveld in het algemeen, en de opdrachtgever in het bijzonder. Dat koppeling van resultaten aan o.a. de doelstellingen onderdeel uitmaakt van dit proces, spreekt voor zich. De fasen hebben leiding gegeven aan de volgorde waarin de kernthema's gerangschikt zijn en hebben op die manier bijgedragen tot het raamwerk van het instrument.

Figuur 3. Methodisch handelen zoals weergegeven door professionals van Welkom en Trajekt.

3.4.2 Het raamwerk

Bij het reflectie-instrument komen de verschillende fasen van het methodisch werken terug in de vorm van kernthema's die een rol spelen bij het methodisch handelen.

Het instrument bestaat uit 3 kernthema's (I t/m III) waarbij onderwerpen aan bod komen rondom de totstandkoming en opzet van het project, het krachtenveld en de eigen professionaliteit. Deze komen aan bod in onderstaande kern-, en subthema's:

- I. Maatschappelijk vraagstuk, maatschappelijke opdracht: krachtenveld & doelstellingen
- II. Proces(evaluatie): opzet en uitvoering van het project
 1. *De activiteit*
 2. *Contacten met de doelgroep*
 3. *De professional*
 4. *De vrijwilligers of actieve burgers*
 5. *De externe partners*
- III. Resultaten
- IV. Samenvatting en vooruitblik
 1. *De kernpunten per thema: succes en aandachtspunten*
 2. *Vooruitblik: de toekomst van het project*

Voor deze thema's en subthema's is gekozen omdat dit herkenbare kernthema's zijn en ze de structuur volgen van de ontwikkeling en uitvoering van een project, zowel in besluitvorming als in tijd. Tabel 1 geeft het raamwerk weer waar het instrument aan opgehangen is.

I. Maatschappelijk vraagstuk en de maatschappelijke opdracht	II. Procesevaluatie	III. Resultaten	IV. Samenvatting en vooruitblik per thema
Opdrachtgever	<i>De activiteit</i>	Waarneembare resultaten	<i>succes en aandachtspunten</i>
	Aansluiting doelstellingen Aansluiting behoefte doelgroep Waardering activiteit		
Doelstellingen	<i>Contacten met de doelgroep</i>	Vastgestelde criteria	<i>Vooruitblik</i>
	Aantal contacten Reden van stoppen van deelnemers Doorstroommogelijkheden		
Beleidskaders	<i>De professional</i>	Professionele resultaten	
	Rollen, taken en vaardigheden Waar haal je kennis en advies Omgang met deelnemers		
Maatschappelijke ontwikkelingen	<i>De vrijwilligers of actieve burgers</i>	Evaluatie van de doelstellingen	
	Aantallen Taken en rollen Omgang en contacten		
Behoeften van de doelgroep	<i>De externe partners</i>		
	Actoren Bijdrage in project Toegevoegde waarde		

Tabel 1. Overzicht van de 4 kernthema's (I t/m IV), de 7 subthema's en voorbeelden van indicatoren van de verschillende thema's van het reflectie-instrument.

Om ervoor te zorgen dat de definitie van terminologie duidelijk is voor de professional, wordt hij bij het invullen eerst gevraagd om een aantal termen in het kader van het eigen project te beschrijven. Deze termen zijn Sociaal vraagstuk, Maatschappelijke opdracht, Doelgroep, Deelnemers, Actieve burgers en Vrijwilligers.

Met behulp van het instrument wordt ingegaan op de verschillende aspecten van actoren die in het krachtenveld van belang zijn; welke informatie en welke actoren worden betrokken in de besluitvorming? De keuze voor vragen bij de verschillende onderdelen zijn voortgekomen uit beschrijvingen van de eigen werkpraktijk zoals die door de deelnemende professionals is besproken tijdens groepsbijeenkomsten, de vignetten en de interviews. Per kernthema komen de belangrijkste actoren en belangen uit de verschillende fase aan bod. Vervolgens worden de meest belangrijke items benoemd die inzicht geven over de actoren en factoren die een rol spelen in de verschillende fasen. Steeds wordt de professional door gerichte vragen uitgedaagd om zijn antwoorden ook te onderbouwen met concrete voorbeelden uit de praktijk. Dit draagt bij aan het bewustwordingsproces en de koppeling van beweringen aan de eigen werkpraktijk. Ook helpt het de professional om die praktijk en zijn handelen goed onder woorden te brengen.

Tenslotte heeft dit ook een evaluatieve waarde voor de professional. De professional moet immers zoeken naar bewijsvoering om aan te tonen dat zijn bevinding ook klopt. Om hierop in te kunnen gaan is het noodzakelijk om op een objectievere wijze naar de eigen werkpraktijk te kijken. Het instrument helpt hier richting aan te geven.

Aansluitend geeft de professional aan wat per thema de behaalde successen zijn en waar de aandachtspunten liggen. Tenslotte wordt de professional uitgenodigd om vooruit te blikken. Wat wil hij eventueel aanpassen of bereiken in de komende maanden en wat heeft hij daarvoor nodig? Hij wordt dus uitgenodigd om zelf vorm te geven aan een verandering van het eigen handelen of de eigen werkpraktijk wanneer de uitkomst van de reflectie op deze werkpraktijk daar aanleiding toe geeft.

Het subthema Contact met de Doelgroep is geïmplementeerd op verzoek van de leidinggevenden van beide welzijnsinstellingen. Reden hiervoor is dat er in termen van verantwoording toch vaak naar cijfers en aantallen gevraagd wordt en dit meegenomen wordt bij evaluatie van projecten.

DEEL II HET PRODUCT - HET PROCIVI REFLECTIE-INSTRUMENT

PROCIVI REFLECTIE-INSTRUMENT

Het Procivi Reflectie-instrument is een hulpmiddel voor de professional en de lerende organisatie om op systematische wijze te reflecteren op de eigen werkpraktijk en handelswijze.

Het reflectie-instrument

Professionals in het welzijnswerk zijn vaak enthousiast over hun werk en de projecten waar ze bij betrokken zijn. Toch blijkt het vaak moeilijk om nu precies onder woorden te brengen wat het werk inhoudt, welke resultaten bereikt worden en waarin nu de eigen professionaliteit naar voren komt. Al snel wordt gerefereerd naar intuïtie of het goed om kunnen gaan met mensen. Maar wat houdt dat in en is dat het enige wat een professional beweegt? Vragen over redenen waarom een specifieke aanpak is gekozen, hoe die aansluit bij vragen uit de doelgroep en waar de aanpak toe heeft geleid zijn vaak nog moeilijker om specifiek te beantwoorden en te verwoorden. Dit komt deels ook omdat het werk wat men al jaren doet zo vanzelfsprekend geworden is en er veel vertrouwd wordt op intuïtie wanneer keuzes gemaakt worden. Door bij deze vanzelfsprekende stil te staan en deze 'open te breken' krijgt de professional zicht op de eigen werkpraktijk en kan hierop reflecteren. Men kan zijn beweegredenen en handelen weer zichtbaar en inzichtelijk maken en vervolgens ook onder de loep nemen.

Dit reflectie-instrument is een hulpmiddel voor de professional en de organisatie om vorm te geven aan de lerende houding binnen de eigen organisatie. Het kan worden ingezet om handelwijzen en besluitvorming op individueel niveau in kaart te brengen en uit te dagen. Het helpt je om inzicht te krijgen in het krachtenveld waarin je opereert en de verschillende belangen die hierin een rol spelen. Je krijgt zo (meer) zicht op actoren en factoren die in de verschillende fasen van het project een sturende rol hebben in zijn besluitvorming.

Met het instrument reflecteer je niet zozeer op één gebeurtenis of situatie, maar het helpt je om gericht te reflecteren op kernthema's binnen je project of werkpraktijk. Door het beantwoorden van vragen krijg je meer zicht op de context, opzet en uitvoering van het project. Verder ga je in op de verschillende partijen die hierbij betrokken zijn en hun belangen. Dit helpt je bij het woorden geven aan je handelen en de beoogde en bereikte resultaten van het project.

Thema's van het instrument

Het instrument bestaat uit 3 kernthema's (1 t/m 3) waarbij onderwerpen aan bod komen rondom de totstandkoming en opzet van het project, het krachtenveld en de eigen professionaliteit. Deze komen aan bod in onderstaande kernthema's.

1. Maatschappelijk vraagstuk en maatschappelijke opdracht: de doelstellingen
2. Procesevaluatie: de opzet en uitvoering van het project
 - 2.1. De activiteit
 - 2.2. Contacten met de doelgroep
 - 2.3. De professional
 - 2.4. De vrijwilligers of actieve burgers
 - 2.5. De externe partners

3. Resultaten
4. Samenvatting en vooruitblik
 - 4.1. De kernpunten per thema: succes en aandachtspunten
 - 4.2. Vooruitblik: de toekomst van het project

Procedure

Je kunt er voor kiezen om in één keer op alle thema's te reflecteren. Het voordeel hiervan is dat de verbanden tussen de verschillende thema's inzichtelijker wordt. Je kunt er ook voor kiezen om één of enkele kernthema's en/of de subthema's te behandelen; je kunt dus op de kern-, en subthema's van je project, of op je hele project reflecteren.

Stap 1: Het beschrijven van de definities uit je werkpraktijk en het invullen van het thema of subthema's waar jij op wilt reflecteren is de eerste stap van het reflectieproces.

Stap 2: De tweede stap is om in onderdeel 4 terug te blikken op de thema's waar je op gereflecteerd hebt. Hier vat je kort en bondig samen wat de successen zijn die je behaald hebt en welke valkuilen of aandachtspunten je tegengekomen bent. Je baseert je hierbij op de informatie die bij het betreffende thema in dit instrument aan de orde gekomen is.

Stap 3: De derde stap is dat je vooruitblik. Je hebt nu inzicht waar de kracht en de valkuilen liggen die betrekking hebben op het thema waarop je gereflecteerd hebt. Wat zou je hiermee willen voor de toekomst? Hoe kun je die krachten verder inzetten of hoe wil je die aandachtspunten liefst aanpakken. En wat heb je daar voor nodig?

Stap 4: Na het invullen van het instrument ga je het professionele gesprek aan met collega's (bijvoorbeeld tijdens een intervisie) of je leidinggevende. De informatie die per kernthema is samengevoegd voor deel 4 vormt hierbij de basis van dat gesprek. Zaken die hier aan de orde kunnen komen zijn je professionaliteit, je ervaringen, delen van successen, bespreekbaar maken van valkuilen en aandachtspunten. Wat zijn de eventuele consequenties hiervan voor het project en/of voor jou? Ook je toekomstplannen die je hebt voor je project komen aan de orde. Zo kun je gebruik maken van elkaars ervaringen en good practice. Deze zoektocht onderneem je dus samen met collega's onder leiding van een intervisieleider en/of met je leidinggevende.

Nog enkele belangrijke opmerkingen met betrekking tot het reflectie-instrument. Het instrument is niet ontwikkeld voor professionals als verantwoordingsinstrument naar leidinggevend. Het is dus uitdrukkelijk niet de bedoeling dat het instrument een normatief karakter krijgt. Het kan uiteraard wel als basis dienen van een professioneel gesprek met een leidinggevende waarin de leidinggevende de rol van sparringpartner of coach aanneemt. Onderdeel IV is hiervoor uitermate geschikt.

Tijdens de intervisie is het niet verplicht om het ingevulde instrument openbaar te maken. Jij reflecteert op de thema's en alleen wanneer je dat doet op een eerlijke en open wijze zal het je inzicht kunnen geven in je werkpraktijk. Wanneer anderen verplicht inzicht krijgen in je antwoorden dan is de kans dat je sociaal wenselijke antwoorden gaat geven. Bij het invullen is het nu juist niet de bedoeling dat je invult wat van je verwacht wordt binnen de organisatie, maar dat de antwoorden jouw werkpraktijk weergeven. Natuurlijk ben je zelf vrij om alle informatie te delen wanneer je dat wilt, maar het moet te allen tijde jouw eigen keuze zijn. De samenvatting en de vooruitblik echter, leent zich uitstekend om te bespreken met collega's (b.v. tijdens intervisie) en leidinggevenden (professioneel gesprek). Deze kunnen een goede aanleiding vormen om het professionele gesprek aan te gaan.

Algemene instructie bij het invullen van de antwoorden

Probeer vragen die voor jou belangrijk zijn, maar waarvan je het antwoord niet paraat hebt, te achterhalen. Echter, niet alle vragen zullen voor jou belangrijk zijn, of te beantwoorden zijn. Deze vragen kun je open laten. Om goed te kunnen reflecteren is het belangrijk dat je de vragen zo eerlijk en correct mogelijk beantwoordt.

In dit reflectie-instrument zullen verschillende soorten vragen aan bod komen:

1. Stellingen: hierbij omcirkel je het correcte antwoord (ja/nee) en geef je een verklaring voor de beoordeling.
2. Open vragen: je kunt hierin zelf jouw antwoord formuleren. Bij een aantal vragen word je verzocht het antwoord te kiezen uit vooraf geformuleerde antwoordmogelijkheden. Bij een aantal vragen word je gevraagd om te beschrijven waaruit blijkt dat ergens sprake van is. Een voorbeeld. "Dat we bij ontwikkelingen in de maatschappij aansluiten blijkt uit:". Het is de bedoeling dat je hier een concreet voorbeeld geeft dat de ontwikkelingen meegenomen worden. Hoe is dat tot uiting gekomen en vorm gegeven in het project?

Terminologie

Dit instrument wordt gebruikt door professionals met een zeer diverse beroepspraktijk binnen het welzijnswerk. Daarom is het moeilijk om termen te gebruiken die voor iedere professional dezelfde betekenis hebben.

Met de term 'project' worden de afgebakende werkzaamheden waar je op wilt reflecteren bedoeld. Je bepaalt zelf wat jij hieronder verstaat. Je zult eerst gevraagd worden kort te beschrijven en af te bakenen wat je onder jouw project verstaat. De vragen hebben vervolgens steeds betrekking op het door jou beschreven project.

Met de term 'activiteiten' worden de momenten dat er sprake is van contact met burgers, deelnemers uit de doelgroep of vrijwilligers binnen de context van het project bedoeld. Denk hierbij aan bijeenkomsten, overleggen, bemiddelingen, gesprekken, straatcontacten etc. Ook hier beschrijf je eerst wat onder deze term bestaat voordat je vragen over dit thema beantwoordt.

Je kunt het instrument eenmalig gebruiken, maar vul je de vragenlijsten vaker in dan kun je ook jouw eigen voortgang in beeld brengen. Het invullen van de lijst vraagt vooral bij de eerste keer veel tijd. De tijdsinvestering voor het invullen van het hele instrument is ongeveer 4-6 uur. Neem er gerust de tijd voor.

A. Korte beschrijving van je project:

Geef kort en bondig weer wat de kernpunten van je project zijn waar je op wilt reflecteren.

Naam van het project waar je op wilt reflecteren	
De hoofdactiviteiten en/of hoofdtaken binnen het project?	
Gemeente en/of wijk waarin het project uitgevoerd wordt	
Beschrijving van de doelgroep	
Beschrijving van de deelnemers	
Looptijd van het project (indien van toepassing)	
Financiering van het project (indien van toepassing)	
Datum van reflectie	

B. Definities

Beschrijf kort maar krachtig wat je verstaat onder de volgende termen binnen jouw werkpraktijk.

Datgene waar jij op wilt reflecteren stel je centraal. Wanneer termen bij het project of proces waar je op wilt reflecteren niet van toepassing zijn, dan kun je deze termen overslaan.

Sociaal vraagstuk waarop jouw project betrekking heeft:

--

Welke kansen liggen er binnen jouw project met betrekking tot het sociale vraagstuk?

--

Project / maatschappelijke opdracht (Welke bijdrage levert het project aan het sociale vraagstuk?):

--

Reden waarom je op dit project wilt reflecteren:

--

Doelgroep

--

Deelnemers

--

Actieve burgers

--

Vrijwilligers

--

1. Maatschappelijk vraagstuk en maatschappelijke opdracht: de doelstellingen

De komende vragen hebben betrekking op de aanleiding van het project en de context waarin het opgezet is. Het maatschappelijke vraagstuk speelt hierbij natuurlijk een grote rol. Denk aan wensen van de doelgroep, problemen die in de buurt aanleiding gaven om actie te ondernemen. Verder ga je hier ook in op de doelstellingen van het project. Deze komen voort uit de maatschappelijke opdracht. Ook jouw persoonlijke doelstellingen in een project komen aan bod. Maak onderscheid tussen de doelstellingen die in dit onderdeel aan bod komen, en middelen die ingezet worden om die doelen te bereiken. Deze komen bij het kernthema Activiteit aan de orde.

* Doorhalen wat niet van toepassing is

01	Welke doelstellingen heeft jouw project volgens de maatschappelijke opdracht? (Wanneer er meer dan 5 doelstellingen zijn, kun je de belangrijkste 5 noemen.)	
	1)	
	2)	
	3)	
	4)	
	5)	
02	In welke mate is iedere doelstelling bereikt? Geef per doelstelling een schoolcijfer. Vervolgens kun je jouw beoordeling verder verklaren.	
	nr	Verklaar hier jouw beoordeling en geef aan of die positief of negatief bijgedragen heeft tot het behalen van het succes.
	1	
	2	
	3	
	4	
03	Wie is de opdrachtgever van het project?	

04	Op basis van wiens signalen of initiatief wordt de doelstelling geformuleerd?
05	<p>Wordt er bij de uitvoering van het project rekening gehouden met de wensen, meningen en/of behoeften van de deelnemers?</p> <p>Nee*, omdat:</p> <p>Ja*; Hoe:</p>
06	Binnen welk onderdeel van het <i>organisatie</i> beleid van de opdrachtgever passen de doelstellingen van het huidige project?
07	In welk(e) beleidsrapport(en) is dit organisatiebeleid vastgelegd?
08	Binnen welk <i>gemeente</i> beleid passen de doelstellingen van dit project?
09	In welk(e) beleidsrapport(en) is dit gemeentebeleid vastgelegd?
10	<p>Bij het formuleren van de doelstellingen wordt rekening gehouden met actuele sociale landelijke en lokale maatschappelijke ontwikkelingen.</p> <p>Ja / Nee, omdat</p> <p style="text-align: right;">(Indien nee, ga naar vraag 12)</p>
11	Dat we bij ontwikkelingen in de maatschappij aansluiten blijkt uit:

12	De doelstellingen sluiten goed aan bij de behoeften van de doelgroep:
	Ja / Nee*, omdat
13	Dat de doelstellingen goed aansluiten bij de behoeften van de doelgroep blijkt uit:
14	Hoe worden behoeften van de doelgroep geïnventariseerd?
15	Hoe zijn de behoeften van de doelgroep meegenomen bij de keuze van de doelstellingen?
16	Beschrijf behoeften die niet, of in mindere mate, meegenomen zijn bij de keuze van de doelstelling.
17	Welke informatie over de context en aanleiding van je project is verder voor jouw project belangrijk om te vermelden?

Dit onderdeel gaat over de vragen die je niet kon invullen.

Welke vragen van dit gedeelte vind je toch relevant en hoe en waar vind je het antwoord?

Vraag:	Hoe / waar vind je het antwoord?

2.1 Procesevaluatie: de activiteit

De komende vragen hebben betrekking op de **activiteiten** die binnen het project worden uitgevoerd. Deze worden binnen het project uitgevoerd om de doelstellingen te bereiken en zijn de momenten dat er sprake is met burgers, deelnemers uit de doelgroep of vrijwilligers binnen de context van het project. Denk aan huisbezoeken, inloopmiddagen, telefonische gesprekken etc. Bij aanvang van deze vragenlijst heb je de activiteiten van jouw project in meer detail besproken. Neem deze activiteiten als uitgangspunt om de onderstaande vragen te beantwoorden.

18	Wat wil je met de activiteit(en) binnen dit project concreet bereiken?
19	De activiteit(en) van dit project sluit(en) goed aan bij de volgende 2 doelstellingen van dit project.
20	Dat de activiteit(en) van dit project goed aansluit(en) bij de doelstellingen van dit project blijkt uit:
21	Waren er nog andere overwegingen dan de doelstellingen, om juist deze activiteit (en) in te zetten bij dit project?
22	Ik ben tevreden met het aantal activiteiten dat heeft plaatsgevonden binnen dit project. Ja / Nee*, omdat
23	Worden de activiteiten onderbouwd door bestaande methodieken? Ja / Nee*, welke en waarom:
24	Wat zijn de belangrijkste redenen waarom deelnemers meedoen aan jouw activiteiten?

25	De activiteit sluit aan bij de behoeften van de deelnemers.
	Ja / Nee*, omdat
26	Wat waardeer jij aan de activiteit(en) binnen dit project?
27	Wat waarderen de deelnemers aan de activiteit(en) binnen dit project?
28	Wat zou jij willen veranderen aan de activiteit(en) binnen dit project?
29	Hoe vindt evaluatie van de activiteiten plaats?
30	Welke informatie over de activiteit is verder voor jouw project belangrijk om te vermelden?

Dit onderdeel gaat over de vragen die je niet kon invullen. Welke vragen van dit gedeelte vind je toch relevant en hoe en waar vind je het antwoord?	
Vraag:	Hoe / waar vind je het antwoord?

2.2 Procevaluatie: contacten met de doelgroep

De komende vragen hebben betrekking op de contacten met leden van de doelgroep die binnen jouw project plaatsvinden. Wanneer binnen jouw project meerdere soorten activiteiten plaatsvinden, dan kun je de frequentie en het aantal deelnemers van deze verschillende activiteiten, bij elkaar optellen. Wanneer je hoofdzakelijk met vrijwilligers werkt mag je de term 'doelgroep' beschouwen als vrijwilligers. Later in dit instrument zal het onderwerp 'vrijwilligers' in meer detail terug komen.

31	Hoe vaak hebben de activiteiten plaatsgevonden? Graag het aantal invullen.	
	Afgelopen jaar:	Afgelopen maand:
32	Uit hoeveel mensen bestaat jouw potentiële doelgroep? Graag het aantal invullen.	
	Afgelopen jaar:	Afgelopen maand:
33	Hoeveel deelnemers hebben aan dit project deelgenomen? Graag het aantal invullen.	
	Afgelopen jaar:	Afgelopen maand:
34	Hoeveel nieuwe deelnemers hebben aan dit project deelgenomen? Graag het aantal invullen	
	Afgelopen jaar:	Afgelopen maand:
35	Benoem de belangrijkste redenen waarom deelnemers (voortijdig) zijn gestopt.	
36	Wanneer beschouw jij jouw ondersteuning van (deelnemers uit) de doelgroep als beëindigd?	
37	Welke mogelijkheden zijn er voor jouw doelgroep om binnen de organisatie door te stromen naar andere projecten en/of activiteiten?	
38	Welke mogelijkheden zijn er voor jouw doelgroep om buiten de organisatie door te stromen naar andere projecten en/of activiteiten?	
39	Welke criteria hanteer jij om bepaalde mensen uit de doelgroep, of groepen mensen te selecteren voor deelname aan jouw project?	

40	Als mensen niet volledig aan jouw criteria voldoen, mogen ze dan wel of niet deelnemen aan jouw project?
	Ja / Nee*, omdat
41	Ik ben tevreden met het aantal deelnemers dat heeft deelgenomen aan dit project.
	Ja / Nee*, omdat
42	We bereiken met dit project de bedoelde doelgroep.
	Ja / Nee*, omdat
43	Door het project krijg ik beter zicht op de mogelijkheden en beperkingen (capaciteiten) van de doelgroep.
	Ja / Nee*, omdat
44	Dit project heeft invloed op de mogelijkheden en beperkingen (capaciteiten) van de doelgroep.
	Ja / Nee*, omdat
45	Welke informatie over de contacten met de doelgroep is verder voor jouw project belangrijk om te vermelden?

Dit onderdeel gaat over de vragen die je niet kon invullen.	
Welke vragen van dit gedeelte vind je toch relevant en hoe en waar vind je het antwoord?	
Vraag:	Hoe / waar vind je het antwoord?

2.3 Procesevaluatie: de professional

De onderstaande vragen hebben betrekking op jouw eigen rollen, taken en vaardigheden binnen het project. Deze onderdelen komen ieder apart in binnen dit kernthema aan de orde. Probeer de vragen steeds vanuit jouw eigen bevinding te beschrijven. Wanneer door jouw uitgevoerde taken in de werkelijkheid afwijken van eerder vastgelegde taken binnen het project, dan ga je uit van de werkelijkheid zoals die door jou als professional ervaren wordt. Je kunt dat verschil in de een na laatste vraag van deze sectie verder toelichten.

46	Wat is volgens jou het verschil tussen jou als professional en de vrijwilligers die bij het project betrokken zijn?
47	Beschrijf jouw belangrijkste rollen als professional binnen dit project.
48	Beschrijf jouw belangrijkste taken als professional binnen dit project.
49	Benoem de belangrijkste vaardigheden die jij nodig hebt om de taken in dit project uit te voeren.
50	Dat ik mijn werkzaamheden gestructureerd uitvoer, blijkt uit:
51	Waar haal jij de informatie vandaan die je gebruikt om dit project uit te werken?
52	Benoem de belangrijkste initiatieven die jij neemt om jouw eigen functioneren als professional te optimaliseren.
53	Dat ik initiatief neem, blijkt uit:

54	Ik vraag regelmatig feedback aan mijn collega's over mijn eigen handelen.
	Ja / Nee*, omdat
55	Ik vraag regelmatig advies aan mijn collega's.
	Ja / Nee*, omdat
56	Ik zoek regelmatig samenwerking met collega's
	Ja / Nee*, omdat
57	Dat ik als professional een belangrijke bijdrage lever aan het eindresultaat binnen dit project, blijkt uit:
58	Om dit project goed uit te voeren heb ik de specifieke vakkennis nodig op de volgende gebieden:
59	Benoem de belangrijkste aspecten die jij gemakkelijk vindt in de omgang met deelnemers:
60	Benoem de belangrijkste aspecten die jij moeilijk vindt in de omgang met deelnemers:
61	Welke informatie over de professional is verder voor jouw project belangrijk om te vermelden?

Dit onderdeel gaat over de vragen die je niet kon invullen. Welke vragen van dit gedeelte vind je toch relevant en hoe en waar vind je het antwoord?	
Vraag:	Hoe / waar vind je het antwoord?

2.4 Procesevaluatie: vrijwilligers of actieve burgers

De onderstaande vragen kunnen betrekking hebben op vrijwilligers en/of actieve burgers. Wanneer in het eigen project geen onderscheid wordt gemaakt tussen beide groepen, of wanneer slechts één van deze groepen deelneemt, dan vul je de lijst één keer in. Indien nodig, vervang je de term 'vrijwilliger' door 'actieve burger'. Zijn in het eigen project zowel actieve burgers als vrijwilligers betrokken, dan kun je onderstaande vragen 2 keer invullen. Eerst hebben de vragen betrekking op de vrijwilligers. Vervang daarna de term 'vrijwilliger' door 'actieve burger' en vul de lijst opnieuw in.

62	Wat is volgens jou het verschil tussen de actieve burger en de vrijwilliger?			
63	Bij dit project zijn vrijwilligers betrokken			
	Ja	Nee		
64	Bij dit project zijn actieve burgers betrokken			
	Ja	Nee		
Indien je zowel vraag 63 als 64 met nee beantwoord hebt, ga je naar vraag 77				
65	Hoeveel vrijwilligers zijn bij dit project betrokken?			
66	Dit aantal vrijwilligers is:			
	ruim voldoende	voldoende	onvoldoende	ruim onvoldoende
67	Hoeveel vrijwilligers behoren tevens tot de doelgroep?			
68	Benoem de belangrijkste aspecten die jij gemakkelijk vindt in de omgang met vrijwilligers:			
69	Benoem de belangrijkste aspecten die jij moeilijk vindt in de omgang met vrijwilligers:			

70	Benoem wat je nodig hebt om de omgang met vrijwilligers (nog) te optimaliseren.
71	Benoem de belangrijkste manieren waarop jij vrijwilligers ondersteunt in hun taken en verantwoordelijkheden:
72	Mijn werk zou ook alleen door vrijwilligers kunnen worden uitgevoerd. Ja / Nee*, omdat
73	Ik vraag feedback aan de vrijwilligers over mijn functioneren. Ja / Nee*, omdat
74	Ik gebruik de feedback van vrijwilligers om mijn functioneren te optimaliseren. Ja / Nee*, omdat
75	Dat ik feedback van vrijwilligers gebruik om mijn functioneren te optimaliseren blijkt uit:
76	Welke informatie over de vrijwilligers en of actieve burgers is verder voor jouw project belangrijk om te vermelden?

Dit onderdeel gaat over de vragen die je niet kon invullen. Welke vragen van dit gedeelte zijn toch relevant en hoe en waar vind je het antwoord?	
Vraag:	Hoe / waar vind je het antwoord?

2.5 Procesevaluatie: externe partijen

De onderstaande vragen hebben betrekking op externe partners die bij het project betrokken zijn omdat ze b.v. diensten of goederen leveren voor het project. Hiermee worden nadrukkelijk geen collega's van de eigen organisatie bedoeld.

77	Zijn er bij dit project samenwerkingspartners betrokken?	
	Ja	Nee (ga naar vraag 88)
78	Welke samenwerkingspartners zijn dat? Benoem ze in volgorde van belangrijkheid voor dit project.	
79	Welke bijdrage leveren deze samenwerkingspartners?	
80	Over welke aspecten binnen deze samenwerking met externe partners ben jij tevreden ?	
81	Over welke aspecten binnen deze samenwerking met externe partners ben jij ontevreden ?	
82	Wat is de meerwaarde van deze samenwerking?	
83	Welke informatie over de externe partners is verder voor jouw project belangrijk om te vermelden?	

Dit onderdeel gaat over de vragen die je niet kon invullen.

Welke vragen van dit gedeelte zijn toch relevant en hoe en waar vind je het antwoord?

Vraag:	Hoe / waar vind je het antwoord?

3. Resultaten

De onderstaande vragen hebben betrekking op **resultaten en effecten** die jij met het project wilt of moet behalen. Probeer resultaten te formuleren waar jij zicht op hebt, of kunt krijgen. Het gaat erom dat je inzichtelijk maakt wat concreet met een project bereikt moet worden en wanneer deze resultaten bereikt zijn.

84	Beschrijf de 2 belangrijkste waarneembare resultaten die met dit project behaald moeten worden vanuit de opdrachtgever .										
85	Aan de hand van welke criteria wordt vastgesteld of de gewenste resultaten van de opdrachtgever daadwerkelijk behaald zijn?										
86	Hoe beoordeel je of deze criteria behaald zijn?										
87	In welke mate zijn de gewenste resultaten van de opdrachtgever daadwerkelijk bereikt? Geef s.v.p. bij elk van de resultaten een schoolcijfer. Vervolgens kun jij jouw beoordeling verder verklaren.										
	<table border="1"><thead><tr><th>nr</th><th>cijfer</th><th>uitleg:</th></tr></thead><tbody><tr><td>1</td><td></td><td></td></tr><tr><td>2</td><td></td><td></td></tr></tbody></table>	nr	cijfer	uitleg:	1			2			
nr	cijfer	uitleg:									
1											
2											
88	Beschrijf de 2 belangrijkste waarneembare resultaten die jij als professional in het welzijnswerk met dit project wilt behalen.										
89	Aan de hand van welke criteria wordt vastgesteld of de gewenste resultaten die jij als professional wilt bereiken daadwerkelijk behaald zijn?										

90	Hoe beoordeel je of deze criteria behaald zijn?		
91	<p>In welke mate zijn jouw eigen gewenste resultaten daadwerkelijk bereikt? Geef s.v.p. bij elk van de resultaten een schoolcijfer. Vervolgens kun jij beoordeling verder verklaren.</p>		
	nr	cijfer	uitleg:
	1		
	2		
92	Welke informatie over de resultaten is verder voor jouw project belangrijk om te vermelden.		

<p>Dit onderdeel gaat over de vragen die je niet kon invullen. Welke vragen van dit gedeelte vind je toch relevant en hoe en waar vind je het antwoord?</p>	
Vraag:	Hoe / waar vind je het antwoord?

4.1 Samenvatting en vooruitblik: de kernpunten per thema: succes en aandachtspunten

Geef bij onderstaande thema's kort aan waar je binnen het project tevreden over bent en wat de aandachtspunten zijn. Ga bij successen niet alleen in op frequentie van activiteiten, maar maak ook de terugkoppeling naar de doelstellingen van je project. Op de volgende pagina wordt aan je gevraagd om naar aanleiding van je reflectie vooruit te kijken naar verdere mogelijkheden binnen je project.

Contacten met de doelgroep
Successen:
Aandachtspunten:
Context & aanleiding: de doelstellingen
Successen:
Aandachtspunten:
De activiteit
Successen:
Aandachtspunten:
De professional
Successen:
Aandachtspunten:
De vrijwilliger
Successen:
Aandachtspunten:
De externe partners
Successen:
Aandachtspunten:
De resultaten
Successen:
Aandachtspunten:

4.2 Samenvatting en vooruitblik: de vooruitblik

Op deze pagina blik je vooruit op de verdere mogelijkheden binnen dit project. Hierbij staat het volgende centraal: wat neem je verder mee en wat heb je anderen te bieden?

Wat zou je willen veranderen in het project, in de doelstellingen, in jouw werk?

Wat zijn redenen om deze aanpassingen te doen?

Wat heb je nodig om veranderingen/verbeteringen in dit project aan te brengen?

Welke activiteiten denk je daarvoor in te willen/kunnen zetten?

Tot welke resultaten moeten deze veranderingen leiden?

Dit is het einde van deze reflectielijst.

LITERATUUROPGAVE

Dozy, M. (2008). *Het is altijd het beroep van de toekomst geweest: De beroepsontwikkeling van het opbouwwerk*. Zutphen: Walburg Pers.

Groen, M. (2008). *Effectief handelen door reflectie; Bekwamer worden als professional* (1 ed.). Houten: Wolters-Noordhoff.

Lamers, C.T.J., Dinjens, J.M.L., Potting, M.A.C., Sniekers, M.M.C., Engelen, van E.I.S.M., en Reverda, N. (2009). *Professionalisering van de welzijnswerker: Zelfreflectie als instrument. De verkorte versie: de Prociwi Quick scan*. Maastricht: Cesrt, Hogeschool Zuyd. (te vinden op: <http://cesrt.hszuyd.nl/>)

Sectorraad Hoger Sociaal Agogisch Onderwijs (2008). *Vele takken, één stam; Kader voor de hogere sociaal-agogische opleidingen*. Amsterdam: Uitgeverij SWP.

Roediger, H. (2004). *Psychologie: Een inleiding*. Gent, Academia Express.

Schön, D. A. (1983). *The Reflective Practitioner. How Professionals Think in Action*. USA: Basic Books.

Sniekers, M.M.C., Dinjens, J.M.L., Lamers, C.T.J., Potting, M.A.C., en Reverda, N. (2009). *Diamant reflectie: een Reflectie-instrument voor Praktijkleren door en voor Studenten*. Maastricht: Cesrt, Hogeschool Zuyd. (te vinden op: <http://cesrt.hszuyd.nl/>)

DANK

De volgende professionals en stafmedewerkers willen we bedanken voor hun bijdrage aan dit instrument in de vorm van hun tijd, expertise en feedback op het reflectie-instrument.

mevrouw H. Bannink, Wel.kom
mevrouw A. de Bruin, Wel.kom
mevrouw G. Courtens, Trajekt
de heer J. Deckers, Trajekt
de heer L. Frijns, Trajekt
de heer L. Hendrikx, Trajekt
mevrouw M. Hilven, Trajekt
mevrouw N. Knapen, Trajekt
mevrouw H. van der Leeuw, Wel.Kom
mevrouw P. Maas, Trajekt
mevrouw W. Peeters-Ackermans, Wel.Kom
de heer J. Rondags, Trajekt
de heer N. Senden, Trajekt
mevrouw L. Verbugt, Wel.kom
de heer M. van Vliet, Wel.Kom