

TEVREDENHEID IS EEN TALENT OP ZICHZELF!

*Een muzisch-agogisch, oplossingsgericht meetinstrument voor Talenttevredenheid
binnen gezinsbegeleiding vanuit de Jeugdzorg*

2011

*M. Claessens (0742457) & S.M.N. Schmeitz (0733105)
Hogeschool Zuyd, Faculteit Social Work
Sittard, 2011*

Tevredenheid is een Talent op zichzelf!

Muzisch-agogisch, oplossingericht meetinstrument voor Talenttevredenheid binnen
gezinsbegeleiding vanuit de Jeugdzorg

Sittard, 1 juni 2011

Merel Claessens (0742457)

Saskia Schmeitz (0733105)

Leerjaar: Social Work VT, 4J & 4Q

Afstudeerkring: Ouderschap, jeugd & opvoeding

Afstudeercoach: Miriam Stuijts

Opdrachtgever Talent: Marc Huijnen

Werkveldbegeleider Talent: Karien Gubbels

Hogeschool Zuyd © 2011

'Tevredenheid is een Talent op zichzelf!'

Pagina 3

Voorwoord

In het kader van ons afstudeerproject hebben wij onze afstudeeropdracht binnen Talent Zorgbureau, een gespecialiseerde instelling voor kind en gezin, vormgegeven. Wij hebben ons op de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg gericht. Met onze opdracht hebben wij ons gericht op het ontwikkelen van een oplossingsgericht, muzisch-agogische meetinstrument waarmee een tevredenheidsonderzoek uitgevoerd kan worden. Wij sluiten hiermee een zeer leerzame, inspirerende en betekenisvolle periode af.

Gedurende onze schoolloopbaan hebben wij ons beiden gespecialiseerd in werken met kinderen en gezinssystemen. Saskia heeft binnen de Crèche Plus van MIK Kinderopvang kinderen met opvoedings- en gedragsproblematiek en hun ouders begeleid. Merel heeft bij Trajekt opvoedingsondersteuning geboden vanuit Interventie SamenSpelen en het Centrum van Jeugd en Gezin. Naast de focus op deze doelgroep hebben wij ook door de jaren heen verdiept in de muzisch-agogische methodiek, waar ons product mee vormgegeven is. Deze twee interesses samenbrengen in onze eindopdracht bleek een goede combinatie.

Het uitvoeren van de afstudeeropdracht en schrijven van het eindwerkstuk hadden wij nooit alleen tot een goed einde kunnen brengen. Graag willen we de betrokkenen bij ons proces dan ook bedanken voor hun medewerking, steun en begeleiding. Een speciaal dankwoord gaat uit naar:

Miriam Stuijts - Afstudeercoach Hogeschool Zuyd;
Marc Huijnen - Mededirecteur Talent Zorgbureau;
Karien Gubbels - Coördinator gezinsbegeleiding Talent Zorgbureau;
Frank Gielen – Beleidsmedewerker Provincie Limburg
Het gehele team van gezinsbegeleiders van Talent Zorgbureau;
Het Secretariaat van Talent Zorgbureau;
Alle gezinssystemen die meegewerkt hebben bij het testen van de conceptversie.

Wij hopen dat wij U met ons meetinstrument kunnen enthousiasmeren en inspireren om open te staan voor andere wegen en mogelijkheden.

Merel Claessens en Saskia Schmeitz
Sittard, 1 juni 2011

Samenvatting

In deze schriftelijke onderbouwing van onze afstudeeropdracht beschrijven wij het project dat wij voor Talent Zorgbureau hebben uitgevoerd. De naam van ons project is: 'Tevredenheid is een Talent op zichzelf' en richtte zich op het ontwikkelen van een muzisch-agogisch, oplossingsgericht meetinstrument, waarmee de gezinsbegeleiders van Talent Zorgbureau de cliënttevredenheid binnen de gezinnen die zij begeleiden vanuit Jeugdzorg kunnen toetsen. De beginsituatie van het project was dat Talent Zorgbureau aangaf geen praktisch inzetbaar oplossingsgericht meetinstrument te hebben, waarmee aan de hand van een hoge respons de tevredenheid van de Talenten en gezinnen betreffende de geboden gezinsbegeleiding getoetst kon worden (Talent Zorgbureau noemt haar cliënten Talenten, deze term gebruiken wij ook in ons eindwerkstuk). De gewenste situatie kon omschreven worden als het moment (vanaf juni 2011) dat Talent Zorgbureau zou beschikken over een praktisch inzetbaar oplossingsgericht meetinstrument waarmee aan de hand van een hoge respons de tevredenheid van de Talenten en hun gezin betreffende de geboden gezinsbegeleiding getoetst kan worden.

Omdat ons project gericht was op het ontwikkelen van een praktisch inzetbaar meetinstrument waarmee de cliënttevredenheid gemeten kan worden, hebben wij eerst vastgesteld wat de doelstelling van het meetinstrument is en aan welke voorwaarden dit zou moeten voldoen. Aan de hand van deze oriëntatie en analyse hebben wij een hoofdvraag en deelvragen ten behoeve van ons project op kunnen stellen. Deze zijn als volgt.

Hoofdvraag: "Met welk muzisch-agogisch, oplossingsgericht instrument, dat uitnodigend en stimulerend is en aansluit bij de motivatie en belevingswereld van de Talenten en hun gezin, kan Talent Zorgbureau de cliënttevredenheid betreffende de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg meten?"

Deelvragen:

1. Wat is oplossingsgericht werken?
2. Hoe wordt oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg vormgegeven door Talent Zorgbureau?
3. Wat is muzisch-agogisch werken?
4. Wat wordt er binnen gezinsbegeleiding getoetst met een tevredenheidsonderzoek?

Binnen ons project hebben wij gewerkt volgens de projectmatige aanpak van Leida Schuringa. Voorbereidend hebben wij de vier fasen van projectmatig werken doorlopen, namelijk: oriëntatie; definitie; strategie en ontwerpfase. In de ontwerpfase hebben wij een onderscheid gemaakt

tussen externe en interne strategie. Naar aanleiding van de vier fases hebben wij ons projectplan op kunnen stellen, waarin stond beschreven welke acties en activiteiten er ondernomen dienden te worden om het project te laten slagen. Binnen het projectplan hebben wij vier onderdelen onderscheiden. Dit waren: informatieverwerking; activiteitenplanning; pilot uitvoering; conclusies, aanbevelingen en afronding.

Tevredenheid wordt binnen onderzoek opgevat als waardering, verwachtingen, betrokkenheid en welbevinden van cliënten, in relatie tot diverse aspecten van de zorgverlening of organisatie. Binnen een tevredenheidsonderzoek wordt de waardering van de cliënt voor de geboden zorg gemeten. Dit is voor de zorgaanbieder van belang omdat aan de hand van goede beoordelingen de keuzes die de instelling maakt, ten aanzien van het vormgeven van de zorg, beter verantwoord kunnen worden.

Om cliënttevredenheid volledig in kaart te brengen komen er in min of meerdere mate 4 tevredenheidsaspecten aan bod:

- ★ Tevredenheid over de verstrekte informatie. Hiermee wordt informatie over de behandelings- en begeleidingsmogelijkheden bedoeld, in hoeverre het plan van aanpak en de verwachte resultaten met cliënt besproken is.
- ★ Tevredenheid over mogelijkheid tot inspraak. Hiermee wordt bedoeld in hoeverre de cliënt ruimte voor eigen inbreng heeft ervaren, de mate waarin de cliënt zelf keuzes kon maken rondom het plan van aanpak.
- ★ Tevredenheid over bejegening en deskundigheid. Hiermee wordt de manier waarop de cliënt het contact met de gezinsbegeleider heeft ervaren aangeduid, de mate van vertrouwen, wederzijds respect en empathie.
- ★ Tevredenheid over resultaat en toekomst. Hiermee wordt gekeken naar hoe de cliënt terug kijkt naar het (tot op heden) behaalde rendement, de mate waarin de ongewenste (start)situatie is verbeterd en op welke wijze dit is gebeurd. Ook wordt gekeken naar wat de cliënt vanaf heden nog binnen of buiten (bij afronding van) het zorgtraject zou willen zien of bereiken.

In het beleidskader van de Provincie Limburg wordt als streven aangegeven dat op 1 juni 2011 er minimale respons is van 95% bij toetsing van de cliënttevredenheid.

Wij kunnen muzisch-agogisch werken samenvattend omschrijven als het inzetten van muzische middelen, zoals beeldende vorming, drama, muziek of spel, waarmee andere mogelijkheden tot expressie en het leren vormgeven van beleving, gedachten en gevoelens kunnen worden geboden. Binnen muzisch-agogisch werken staat niet het product centraal, maar juist de weg daar naartoe. Muzisch staat voor alle mogelijke manieren van de mens om zich uit te drukken en zich open te stellen voor zowel de buitenwereld als zijn eigen binnenwereld. Agogisch handelen

'Tevredenheid is een Talent op zichzelf'

wijst op elke situatie waarin er een beïnvloedingsproces plaatsvindt, waarbij een cliënt begeleid of ondersteund wordt door een hulp- of dienstverlener.

Het muzisch-agogische aspect hebben wij in het meetinstrument verwerkt door een diversiteit aan activiteiten aan te bieden, waarin alle muzische vormen (beeldend, muziek, drama, spel) vertegenwoordigd worden. Het oplossingsgerichte aspect komt terug in de vraagstelling, behorende bij de activiteiten. Door de grote diversiteit die het instrument bevat, hebben wij getracht aan te sluiten bij de belevingswereld van de Talenten en gezinsleden. Door het inzetten van verschillende activiteiten kunnen alle vier de tevredenheidsaspecten gemeten worden en met behulp van de schaalmiddelen kan er een rapportcijfer toegekend worden aan een tevredenheidsaspect, waardoor het geheel meetbaar en valide wordt.

Voor de volledige beschrijving van het door ons ontwikkelde meetinstrument willen wij graag verwijzen naar hoofdstuk 7 'Het muzisch-agogisch, oplossingsgericht meetinstrument' en de bijbehorende handleiding en draaiboek. Deze laatste twee zijn opgenomen als aparte bijlage.

Aan de hand van het uitgevoerde project hebben wij aanbevelingen gedaan aan Talent Zorgbureau, ten behoeve van de voortzetting en uitvoering van het muzisch-agogische, oplossingsgerichte meetinstrument 'Tevredenheid is een Talent op zichzelf'. Zij kan er voor kiezen om het instrument op twee manieren in te zetten:

1. Een Talentgebonden, niet-anonieme tevredenheidmeting. Deze variant leent zich er toe om bij de beëindiging van de begeleiding terug te blikken op de geboden zorg, maar ook voor een tussenevaluatie. Hierdoor kan de instelling de gegevens direct verwerken en meenemen in het vervolgtraject van het Talent en gezin.
2. Een collectieve, anonieme tevredenheidmeting. De meting wordt normaliter één maal per twee à drie jaar bij steekproef van de gezinnen afgenomen. Hierdoor krijgt de instelling zicht op de algemene tevredenheid van een bepaald moment. De gegevens hieruit worden eerst beleidsmatig meegenomen en vervolgens in individuele zorgtrajecten betrokken.

Voor de overige, meer uitgebreide aanbevelingen, willen wij graag verwijzen naar hoofdstuk 9 'Aanbevelingen' van dit document.

Wij hopen dat u door middel van het lezen van deze schriftelijke onderbouwing van het afstudeerproject 'Tevredenheid is een Talent op zichzelf' voldoende inzicht krijgt in de door ons uitgevoerde opdracht.

Inhoudsopgave

Inleiding	13
1. Projectmatig werken	16
Inleiding	16
1.1 De oriëntatiefase	16
1.1.1 Positieanalyse	16
1.1.2 Activeringsmogelijkheden	17
1.2 De definitiefase	17
1.2.1 Huidige en gewenste situatie	17
1.2.2 Hoofdvraag en deelvragen	17
1.3 De strategiefase	18
1.4 De ontwerpfase	19
1.4.1 Externe strategie	19
1.4.2 Interne strategie	20
1.5 Het projectplan	21
1.5.1 Informatieverwerking	21
1.5.2 Activiteitenplanning	21
1.5.3 Pilot uitvoering	22
1.5.4 Conclusies, aanbevelingen en afronding	22
Afsluiting	22
2. Krachtige oplossingen	23
Inleiding	23
2.1 Van probleemgericht naar oplossingsgericht	23
2.2 Het Brugse Model	24
2.2.1 Acht stappen dans	25
2.2.2 De oplossingsgerichte flowchart	26
Afsluiting	26

3. Oplossingsgerichte gezinsbegeleiding Talent Zorgbureau	27
Inleiding	27
3.1 Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding	27
3.2 Methodische Grondlegging	28
Afsluiting	29
4. De groep vol Talenten	30
Inleiding	30
4.1 Oriëntatie op de doelgroep	30
4.2 Doelgroepanalyse	30
4.2.1 Ouders	31
4.2.2 Gezinsamenstelling	31
Afsluiting	31
5. Een tevreden onderzoek	32
Inleiding	32
5.1 Tevredenheidsonderzoek	32
5.2 Prestatie-indicatoren	32
5.3 Cliënttevredenheid (prestatie-indicator 2)	32
5.4 Norm	33
5.5 Termijn	34
Afsluiting	34
6. Oplossingen in een muzisch-agogische benadering	35
Inleiding	35
6.1 Muzisch-agogische werken	35
6.1.1 Creativiteit	35
6.1.2 Muzisch-agogisch	36
6.2 Muzisch-agogische, oplossingsgerichte gezinsbegeleiding	36
6.3 Muzisch-agogische meerwaarde	37
6.3.1 Muzische manieren	38
6.3.2 Muzische appèlwaarde	39
Afsluiting	39

7. Het muzisch-agogische, oplossingsgerichte meetinstrument	40
Inleiding	40
7.1 Onderbouwing meetinstrument	40
7.1.1 Doel	40
7.1.2 Werkwijze	40
7.2 Uitvoering meetinstrument	42
7.2.1 Uitzoeken van activiteiten	42
7.2.2 Introductie meetinstrument	43
7.2.3 Uitvoering toetsmoment	43
7.3 Nabespreking activiteiten	44
7.3.1 Een 'sprekend' beeld	44
7.3.2 Inschalen	45
7.3.3 Rapporteren	45
7.4 Bijzondere aandachtspunten	46
7.4.1 Weerstand	46
7.4.2 Conflictueuze rol	48
Afsluiting	48
8. Conclusie	49
Inleiding	49
8.1 Deelvraag 1	49
8.2 Deelvraag 2	49
8.3 Deelvraag 3	50
8.4 Deelvraag 4	50
8.5 Hoofdvraag	50
Afsluiting	51
9. Aanbevelingen	52
Inleiding	52
9.1 Tevredenheidsmeting	52
9.2 Voorbereiding	53
9.3 Uitvoering	53
9.4 Verwerking van de metingen	54
Afsluiting	54

10. Discussie	55
Inleiding	55
10.1 Oplossingsgericht werken	55
10.2 Muzisch-agogisch werken	56
10.3 Conflictueuze rol	57
Afsluiting	57
Evaluatie	58
Referentielijst	60
Bijlagen	63
Bijlage 1: Verklarende begrippenlijst	63
Bijlage 2: Activeringsmogelijkheden	66
Bijlage 3: Uitwerking acht stappen dans	68
Bijlage 4: Uitwerking oplossingsgerichte flowchart	71
Bijlage 5: Uitwerking begeleidingsmiddelen Talent Zorgbureau	73
Bijlage 6: Tabel doelgroepanalyse	76
Bijlage 7: Uitwerking diagnoses en problematieken	77
Bijlage 8: Begeleidende brief kennisgeving tevredenheidsonderzoek	81
Bijlage 9: Oplossingsgerichte voorbeeldvragen	82
Bijlage 10: Voor- en nadelen uitvoering onderzoekersrol	84
Bijlage 11: Reflectie op uitstroomprofielen	85
Bijlage 12: Individuele en groepsreflectie	87
Bijlage 13: Urenverantwoording	96

Inleiding

Wij hebben ons afstudeerproject gedaan in opdracht van Talent Zorgbureau, te Eckelrade. Talent Zorgbureau is een AWBZ erkend en HKZ-gecertificeerd, gespecialiseerd zorgbureau voor kind en gezin. Zij richt zich op kinderen en jeugdigen (3 t/m 21 jaar) met gedrag- en/of psychiatrische problematiek en/of een licht verstandelijke beperking. Zij biedt allerlei activiteiten waarin deze doelgroep hun kwaliteiten kunnen ontplooiën. Talent Zorgbureau werkt in groepen, individueel en met de gezinssystemen. Aan de hand van de oplossingsgerichte benadering probeert Talent Zorgbureau alle mogelijkheden en hulpbronnen van de cliënt zelf te benutten, door middel van empowerment. Vanuit de oplossingsgerichte visie noemt Talent Zorgbureau de kinderen geen cliënten maar *Talenten*. Daarnaast heeft Talent Zorgbureau de term multiprobleem-gezinnen vervangen door *multigoal-gezinnen*. Hiermee willen ze laten zien dat ze kijken naar de uitdagingen en oplossingen van de gezinnen en niet naar de problemen die er spelen. In ons eindwerkstuk zullen we de term *Talenten* hanteren wanneer we over de cliënten van Talent Zorgbureau spreken.

De specifieke zorg waar onze opdracht zich op richt is de oplossingsgerichte gezinsbegeleiding die Talent Zorgbureau vanaf januari 2011, in opdracht van de Provincie Limburg, aanbiedt. Zij biedt haar gezinsbegeleiding “tweepotig” aan; dat wil zeggen dat zij gezinnen zowel vanuit de AWBZ, als vanuit de Jeugdzorg begeleiden. Wanneer een kind van Jeugdzorg naar AWBZ geplaatst wordt door een andere indicatie, zal dezelfde gezinsbegeleider met een nieuw of aangepast plan blijft werken met het gezin. Zij verkiezen deze manier van werken zodat gezinnen dezelfde begeleider kunnen behouden en niet doorgeschoven worden naar een nieuwe hulpverlener of instantie, om de continuïteit en structuur te behouden. Dit is een nieuwe aanpak en vanaf januari 2011 is deze pilot van start gegaan.

Er zijn meerdere belangen en partijen betrokken bij het welslagen van deze pilot. In de eerste plaats zijn dit de cliënten die Talent Zorgbureau van de Provincie Limburg toegewezen heeft gekregen en aan wie zij gezinsbegeleiding (op dit moment of in de loop het jaar) biedt. De *Talenten en hun gezin* (het systeem) staan op de eerste plaats. De tweede betrokken partij is de *Provincie Limburg*. Zij heeft de gezinnen aan Talent Zorgbureau toegewezen en is degene die bepaald of subsidie wordt toegekend en in welke mate. Alle ontwikkelingen en onderzoeken die verricht worden met betrekking tot de gezinsbegeleiding zijn van belang voor de Provincie. De derde betrokken partij is *Talent Zorgbureau* en haar gezinsbegeleiders. Zij zijn de leverancier van de zorg (oplossingsgerichte gezinsbegeleiding), willen een kwalitatief goed product neerzetten en moeten werken volgens de normen en eisen die de Provincie Limburg stelt.

In samenspraak met Marc Huijnen, de mededirecteur, hebben wij onze afstudeeropdracht geformuleerd. In het kader van kwaliteitszorg wil Talent Zorgbureau een gedegen inzicht krijgen in de cliëntwaardering van de gezinsbegeleiding die zij biedt vanuit de Jeugdzorg. Afgelopen jaar hebben twee studentes van Social Work als afstudeeropdracht een tevredenheidsonderzoek uitgevoerd onder de gezinnen die vanuit de AWBZ gezinsbegeleiding kregen van Talent Zorgbureau. Zij hebben een kwalitatief sterk meetinstrument ontwikkeld, wat helaas weinig respons had (Camp, E. op de & Niessen, G. 2010). Doordat de geringe respons geen duidelijk beeld voor de hele doelgroep neerzette, konden zij ook geen advies uitspreken aan de hand van de uitkomsten van het onderzoek. De *huidige situatie* is dat Talent Zorgbureau geen praktisch inzetbaar oplossingsgericht meetinstrument heeft waarmee aan de hand van een hoge respons de tevredenheid van de Talenten en hun gezin betreffende de geboden gezinsbegeleiding getoetst kan worden. De *gewenste situatie* is dat Talent Zorgbureau beschikt over een praktisch inzetbaar oplossingsgericht meetinstrument waarmee aan de hand van een hoge respons de tevredenheid van de Talenten en hun gezin betreffende de geboden gezinsbegeleiding getoetst kan worden.

Vanuit dat startpunt was het aan ons om een oplossingsgericht meetinstrument te ontwikkelen dat de gezinnen uitnodigt en enthousiasmeert om mee te werken aan het tevredenheidsonderzoek. Zodoende hebben wij een instrument vormgegeven aan de hand van muzische middelen, dat spelenderwijs ingezet kan worden. Wij hebben voor deze werkvorm gekozen omdat wij dit zelf aantrekkelijker vonden dan het idee van een enquête of interview. Deze keuze is voor ons gebaseerd op onze eigen interesses en ervaringen. Wij denken dat de voorkeur van de Talenten over het algemeen ook uit zal gaan naar een muzische werkvorm in plaats van een schriftelijke. Door het in een uitnodigend, (re)creatief jasje te steken hebben wij geprobeerd beter bij de interesses van de Talenten en hun gezin aan te sluiten. Dit leiden wij af uit de lage respons op de enquêtes van vorig jaar. Tijdens het ontwikkelingsproces hebben we een conceptversie van het meetinstrument door de gezinsbegeleiders laten inzetten, om met de feedback van de gezinsbegeleiders het instrument aan te kunnen passen waar nodig.

Onze hoofddoelstelling is dat Talent Zorgbureau een muzisch-agogisch meetinstrument heeft, waarmee de tevredenheid van de cliënten en hun gezinsleden kan worden gemeten. Met dit meetinstrument kan Talent Zorgbureau zelfstandig een tevredenheidsonderzoek uitvoeren zodat het voor de instelling inzichtelijk wordt in welke mate de cliënten vanuit Jeugdzorg tevreden zijn over de oplossingsgerichte gezinsbegeleiding die hen wordt geboden.

Het ontwikkelen van het meetinstrument heeft een *praktische relevantie* (Baarda, & de Goede, & Teunissen, 2005). Het is van belang om de tevredenheid van het Talent en het gezin te kunnen

toetsen en hiermee de kwaliteit van de geboden zorg te waarborgen. De gezinsbegeleiding vanuit de Wet op de Jeugdzorg wordt gesubsidieerd door de Provincie, die ook haar kwaliteitseisen aan de geboden zorg stelt. Door een praktisch inzetbaar meetinstrument te ontwikkelen heeft Talent Zorgbureau een middel om aan informatie over cliënttevredenheid te komen waarmee ze haar zorg kan optimaliseren.

Vanuit deze doelstelling hebben wij de volgende vraagstelling geformuleerd: *“Met welk muzisch-agogisch, oplossingsgericht instrument, dat uitnodigend en stimulerend is en aansluit bij de motivatie en belevingswereld van de Talenten en hun gezin, kan Talent Zorgbureau de cliënttevredenheid betreffende de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg meten?”*. Aan de hand van specifieke deelvragen geven wij antwoord op de centrale vraagstelling en voldoen wij aan de doelstelling van het meetinstrument.

Ons eindwerkstuk, zoals dit voor u ligt, bestaat uit 10 hoofdstukken. In het hoofdstuk 1 beschrijven wij onze methodische verantwoording, hier gaan we in op hoe wij projectmatig werkend tot ons eindproduct zijn gekomen. In hoofdstuk 2 gaan wij in op de oplossingsgerichte benadering. In hoofdstuk 3 beschrijven wij hoe Talent Zorgbureau de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg beleidsmatig vormgeeft. Vervolgens kijken wij in hoofdstuk 4 naar de Talenten en gezinnen die op dit moment gezinsbegeleiding van Talent Zorgbureau krijgen in de vorm van een doelgroepanalyse. Om rekening te houden met de eisen die vanuit de Provincie worden gesteld betreffende cliënttevredenheid kijken we in hoofdstuk 5 naar waar een tevredenheidsonderzoek aan moet voldoen. In hoofdstuk 6 verdiepen we ons in de muzisch-agogische methodiek en hoe deze methodiek van meerwaarde is bij de vormgeving van het meetinstrument. In hoofdstuk 7 beschrijven wij hoe het meetinstrument uiteindelijk vormgegeven is, opgebouwd is en ingezet kan worden. Vervolgens volgt in hoofdstuk 8 conclusie waar wij antwoord geven op onze hoofd- en deelvragen om daarna in hoofdstuk 9 aanbevelingen te beschrijven bij het daadwerkelijke toepassen van het meetinstrument en uitvoeren van het tevredenheidsonderzoek. Aan de hand van hoofdstuk 10 kijken wij door middel van een discussie op kritische wijze naar ons eindproduct en beargumenteren onze keuzes. Het eindwerkstuk wordt afgesloten met een evaluatie waarin wij samen en individueel succesfactoren en aandachtspunten benoemen en terugkijken op het gehele proces.

Merel Claessens en Saskia Schmeitz

Hoofdstuk 1 Projectmatig werken

Inleiding

In dit hoofdstuk beschrijven wij op welke manier wij te werk zijn gegaan binnen onze afstudeeropdracht 'Tevredenheid is een Talent op zichzelf'. Omdat het een project betreft, hebben wij gewerkt volgens de methode van de tweetrapsraket voor projectmatig werken, zoals beschreven door Leida Schuringa in haar boek 'Sociaal agogische projecten' (1997). Hierin beschrijven we de vier fasen voor projectmatig werken, verdeeld in oriëntatie, definitie, strategie- en ontwerpfasen.

1.1 De oriëntatiefase

In de oriëntatiefase van onze afstudeeropdracht hebben wij gekeken naar wat het project in zou houden en welke aspecten mee zouden spelen in het slagen of falen hiervan. Dit alles hebben wij onderverdeeld in een positieanalyse en activeringsmogelijkheden.

1.1.1 Positieanalyse

Vanuit de afstudeeropdracht hebben wij gekeken naar de positieanalyse (Schuringa, 1997) om te kunnen bepalen wie welke rol zou kunnen spelen binnen ons project. Hierin worden drie partijen onderscheiden.

1. De probleemdragers

De probleemdrager in deze situatie is Talent Zorgbureau. Zij zijn degenen die aangeven geen praktisch inzetbaar instrument te hebben, waarmee zij door middel van een hoge respons de mate van tevredenheid van de 35 gezinnen die zij begeleiden vanuit Jeugdzorg kunnen toetsen.

2. De oplossingsinstanties

De oplossingsinstanties in deze situatie zijn wij zelf. Wij kunnen, doordat we deze afstudeeropdracht van Talent Zorgbureau hebben aangenomen, bijdragen aan een mogelijke oplossing voor de probleemstelling. Dit doen wij door te gaan kijken naar de mogelijkheid tot de ontwikkeling van een praktisch inzetbaar meetinstrument, waarmee door middel van een hoge respons de tevredenheid, over de verkregen gezinsbegeleiding, van de cliënten binnen de Jeugdzorg getoetst kan worden.

3. De initiatiefnemende instelling

De initiatiefnemende instelling binnen deze situatie is Marc Huijnen, directeur van Talent Zorgbureau. Hij heeft onze afstudeeropdracht geïnitieerd door deze aan te bieden tijdens de afstudeermarkt op Hogeschool Zuyd. Daarnaast is hij de deskundige op het gebied van de probleemstelling, kan hij zijn verwachtingen uitspreken en mogelijkheden binnen Talent Zorgbureau aandragen. (Schuringa, 1997, p. 48-49).

1.1.2 Activeringsmogelijkheden

Kahn (1982, in: Schuringa, 1997, p.50) omschrijft de term 'social issues'. Een social issue is een probleem waarvan meerdere mensen binnen een groep dit als problematisch ervaren en gedreven zijn om iets aan dit probleem te doen. Om te bepalen of iets een social issue is, onderscheidt Kahn acht verschillende aandachtspunten. De aandachtspunten die het een social issue maken, zorgen ervoor dat mensen geactiveerd worden en dat er mogelijkheden ontstaan om het probleem aan te pakken. Van deze acht zijn er zes punten van toepassing op onze afstudeeropdracht. Binnen Talent Zorgbureau kunnen er bijvoorbeeld mensen op georganiseerd worden, is het probleem goed samen te vatten en betreft het vele betrokkenen. Alle zes de punten zijn verder uitgewerkt in bijlage 2. Op het moment dat er sprake is van een social issue, kan deze projectmatig aangepakt worden.

1.2 De definitiefase

“Voordat je ergens aan begint moet je jezelf altijd afvragen: wat is voor wie een probleem?” (Schuringa, 1997, p. 41). Vanuit deze opvatting hebben wij gekeken welke huidige situatie en gewenste situatie wij konden formuleren aan de hand van de opdracht die Talent Zorgbureau ons had aangedragen. De huidige situatie versus de gewenste situatie vormt de inzet van ons project. Aan de hand hiervan hebben wij de hoofdvraag en deelvragen van ons project geformuleerd.

1.2.1 Huidige en gewenste situatie

Huidige situatie: Talent Zorgbureau heeft momenteel geen praktisch inzetbaar oplossingsgericht meetinstrument waar aan de hand van een hoge respons de tevredenheid van de Talenten en hun gezin betreffende de geboden gezinsbegeleiding mee getoetst kan worden.

Gewenste situatie: Vanaf juli 2011 beschikt Talent Zorgbureau over een praktisch inzetbaar oplossingsgericht meetinstrument waar aan de hand van een hoge respons de tevredenheid van de Talenten en hun gezin betreffende de geboden gezinsbegeleiding mee getoetst kan worden.

1.2.2 Hoofdvraag en deelvragen

Hoofdvraag: “Met welk muzisch-agogisch, oplossingsgericht instrument, dat uitnodigend en stimulerend is en aansluit bij de motivatie en belevingswereld van de Talenten en hun gezin, kan Talent Zorgbureau de cliënttevredenheid betreffende de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg meten?”

Deelvragen:

1. Wat is oplossingsgericht werken?
2. Hoe wordt oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg vormgegeven door Talent Zorgbureau?
3. Wat is muzisch-agogisch werken?
4. Wat wordt er binnen gezinsbegeleiding getoetst met een tevredenheidsonderzoek?

In de hoofdstukken van de schriftelijke onderbouwing van onze afstudeeropdracht hebben wij antwoord gegeven op de bovenstaande deelvragen.

1.3 De strategiefase

Tijdens de strategiefase hebben wij een analyse gemaakt van de belanghebbenden en betrokkenen binnen dit project. Zo hebben naast Talent Zorgbureau ook de gezinsbegeleiders en de gezinnen baat bij het ontwikkelen van een praktisch inzetbaar meetinstrument.

De hoofddoelstelling van het project is geformuleerd vanuit de gewenste situatie. Daarnaast hebben wij de volgende subdoelstellingen voor alle betrokken partijen kunnen formuleren.

Vanuit Talent Zorgbureau:

- ★ Talent Zorgbureau heeft een hoge respons bij het uitvoeren van een tevredenheidsonderzoek doordat ze een meetinstrument kunnen inzetten dat uitnodigt, stimuleert en aansluit bij de motivatie en belevingswereld van het Talent en het gezin door de muzisch-agogische elementen die het bevat.
- ★ Talent Zorgbureau heeft een meetinstrument dat de oplossingsgerichte methodiek ondersteunt en aanvult.

Vanuit de gezinsbegeleider:

- ★ De gezinsbegeleider heeft inzicht in de mate van tevredenheid die de ouders hebben ten opzichte van de oplossingsgerichte gezinsbegeleiding die zij gekregen hebben.
- ★ De gezinsbegeleider heeft een concreet, praktisch inzetbaar, oplossingsgericht meetinstrument dat de gezinsbegeleiding ondersteunt en aanvult.
- ★ De gezinsbegeleider krijgt door de uitkomsten van het meetinstrument feedback op zijn eigen handelen.

Vanuit de Talenten en het gezin:

- ★ Ieder gezinslid krijgt de ruimte om zich te laten horen en zijn ervaringen met zijn gezinsleden en de gezinsbegeleider te delen.
- ★ Ieder gezinslid kan op zijn of haar eigen manier, tempo en expressievorm naar voorkeur, zich uiten.

- ★ Ieder gezinslid krijgt de gelegenheid om aan te geven wat werkt binnen de gezinsbegeleiding en wat hier volgens hen in de toekomst nog aan verbeterd zou kunnen worden.

1.4 De ontwerpfase

In de ontwerpfase beschrijven wij welke tussendoelen behaald moesten worden, voordat overgegaan kon worden naar het uiteindelijke projectplan. Voor deze tussendoelen hebben wij onderscheid gemaakt tussen een externe en een interne strategie. Bij de externe strategie hebben wij tussendoelen beschreven die buiten de probleemdager, door de oplossingsinstanties (Mirel Claessens en Saskia Schmeitz) gerealiseerd dienden te worden. De tussendoelen bij de interne strategie zijn de doelen die door de probleemdager (Talent Zorgbureau) zelf gerealiseerd dienden te worden, voordat het uiteindelijke projectplan opgesteld kon worden (Schuringa, 1997, p. 87-90).

1.4.1 Externe strategie

De tussendoelen die wij voor onszelf gesteld hadden binnen de externe strategie hebben vooral betrekking op het verzamelen van informatie. Door middel van de volgende doelstellingen trachtten wij een zo compleet mogelijk beeld te krijgen over de, volgens ons, benodigde informatie binnen het project rondom het ontwikkelen van een muzisch-agogisch oplossingsgericht meetinstrument. De doelstellingen hebben wij verdeeld in drie subcategorieën, namelijk: literatuurstudie, sleutelinformanten en informanten.

Literatuurstudie

- Wij hebben ons verdiept in literatuur over oplossingsgericht werken.
- Wij hebben ons verdiept in literatuur over muzisch-agogisch werken.
- Wij hebben ons verdiept in literatuur over gezinsbegeleiding.
- Wij hebben ons verdiept in literatuur over diagnoses en problematieken.
- Wij hebben ons verdiept in het geschreven beleidskader van Talent Zorgbureau.
- Wij hebben ons door middel van dossierstudie verdiept in de doelgroep waarvoor het meetinstrument ontworpen dient te worden.

Sleutelinformanten

- Wij hebben gesprekken gevoerd met Marc Huijnen, directeur van Talent Zorgbureau, om informatie te krijgen over wensen en mogelijkheden binnen het project.
- Wij hebben gesprekken gevoerd met Karien Gubbels, coördinator gezinsbegeleiding binnen Talent Zorgbureau, om informatie te krijgen over wensen en mogelijkheden binnen het project.

- Wij hebben gesprekken gevoerd met Marc Huijnen, directeur van Talent Zorgbureau, om informatie te krijgen over de doelgroep waarvoor dit meetinstrument ontworpen dient te worden en met welke aspecten wij rekening moeten houden.
- Wij hebben gesprekken gevoerd met Karien Gubbels, coördinator gezinsbegeleiding binnen Talent Zorgbureau, om informatie te krijgen over de doelgroep waarvoor dit meetinstrument ontworpen dient te worden en met welke aspecten wij rekening moeten houden.

Informanten

- Wij hebben gesprekken gevoerd met de gezinsbegeleiders van Talent Zorgbureau om informatie te verkrijgen over de manier van werken binnen de gezinsbegeleiding van Talent Zorgbureau.
- Wij hebben gesprekken gevoerd met de gezinsbegeleiders van Talent Zorgbureau om informatie te verkrijgen over de doelgroep (gezinnen) die vanuit Jeugdzorg begeleiding krijgen.
- Wij hebben gesprekken gevoerd met Frank Gielen en Frans Arends, contactpersonen binnen de Provincie Limburg, om informatie te verkrijgen over het nieuwe bejegeninginstrument dat in opdracht van de Provincie Limburg in ontwikkeling is genomen.
- Wij hebben gesprekken gevoerd met Frank Gielen en Frans Arends, contactpersonen binnen de Provincie Limburg, om informatie te verkrijgen over de eisen die de Provincie Limburg stelt ten aanzien van het meten van cliënttevredenheid.

1.4.2 Interne strategie

De tussendoelen, die wij hebben opgesteld voor de interne strategie, hebben betrekking op de zaken die binnen het team van gezinsbegeleiders van Talent Zorgbureau verricht dienen te worden in de aanloop naar het ontwikkelen van het meetinstrument.

- ❖ De directeur van Talent Zorgbureau, Marc Huijnen, heeft ons informatie verstrekt over de wensen en mogelijkheden binnen het project.
- ❖ De coördinator gezinsbegeleiding van Talent Zorgbureau, Karien Gubbels, heeft ons informatie verstrekt over de wensen en mogelijkheden binnen het project.
- ❖ De directeur van Talent Zorgbureau, Marc Huijnen, heeft ons informatie verstrekt over de doelgroep waarvoor dit meetinstrument ontworpen dient te worden en met welke aspecten wij rekening moeten houden.
- ❖ De coördinator gezinsbegeleiding van Talent Zorgbureau, Karien Gubbels, heeft ons informatie verstrekt over de doelgroep waarvoor dit meetinstrument ontworpen dient te worden en met welke aspecten wij rekening moeten houden.

- ❖ De gezinsbegeleiders van Talent Zorgbureau hebben ons informatie verstrekt over de manier van werken binnen de gezinsbegeleiding van Talent Zorgbureau.
- ❖ De gezinsbegeleiders van Talent Zorgbureau hebben ons informatie verstrekt over de doelgroep (gezinnen) die vanuit Jeugdzorg begeleiding krijgen.

1.5 Het projectplan

Vanuit de vier fases van projectmatig werken hebben wij voor onszelf een projectplan op kunnen stellen, waarin staat opgenomen op welke manier wij te werk wilden gaan bij het ontwikkelen van het muzisch-agogisch, oplossingsgericht meetinstrument. De uitvoering van ons projectplan wordt hieronder uiteengezet. De fasering van onze werkwijze hebben wij onderverdeeld en uitgewerkt in vier punten, namelijk: informatieverwerking, activiteitenplanning, pilot uitvoering en conclusies, aanbeveling en afronding.

1.5.1 Informatieverwerking

Nadat wij alle benodigde informatie hadden verzameld, hebben wij deze verwerkt. Dit gebeurde op verschillende manieren. Allereerst hebben wij de literatuur die wij direct aan vonden sluiten bij het meetinstrument uitgewerkt, zodat het in bepaalde hoofdstukken aan het schriftelijke werkstuk toegevoegd kon worden. Met deze hoofdstukken geven wij ook antwoord op de deelvragen van onze afstudeeropdracht. Daarnaast heeft de informatie uit de literatuurstudie als basis gediend bij het ontwerpen van het meetinstrument. Door de verworven informatie wisten wij waar we rekening mee dienden te houden wat betreft de doelgroep en manier van werken die bij hen aansluit. Ook konden wij overwogen keuzes maken en (middels theoretische onderlegging) beargumenteren waarom wij juist die keuze of afweging hadden gemaakt.

1.5.2 Activiteitenplanning

Om tot een conceptversie van het meetinstrument te komen, moesten wij een aantal activiteiten uitvoeren. Deze hebben wij onderstaand in chronologische volgorde opgesomd.

- ★ Doelstelling van het meetinstrument concretiseren
- ★ Concretiseren welke aspecten van tevredenheid gemeten worden
- ★ Onderbouwing meetinstrument maken (handleiding)
- ★ Structuur en spelvormen van het meetinstrument bepalen
- ★ Activiteiten binnen het meetinstrument opstellen (draaiboek en rapportageformulier)
- ★ Vormgeving van het meetinstrument bepalen
- ★ Kostenplaatje van het meetinstrument maken
- ★ Materialen ten behoeve van het meetinstrument verzamelen
- ★ Conceptversie van het meetinstrument maken
- ★ Evaluatieformulier meetinstrument opstellen

1.5.3 Pilot uitvoering

Op het moment dat de conceptversie van het meetinstrument klaar was, is deze als pilot uitgeprobeerd door de gezinsbegeleiders van Talent Zorgbureau. Wij hadden ervoor gekozen een pilot te draaien met het meetinstrument, zodat wij feedback zouden krijgen op het door ons gemaakte ontwerp en deze waar nodig nog aan konden passen tot een (vooralsnog) definitieve versie. Binnen de pilot hebben de gezinsbegeleiders het meetinstrument toegepast in de praktijk, binnen de gezinnen die zij vanuit Talent Zorgbureau begeleiden. Aan de hand van hun ervaringen en bevindingen gaven zij ons feedback. Hiervoor hadden wij een evaluatieformulier opgesteld waarin alle aspecten van het meetinstrument die getoetst dienden te worden, van feedback konden worden voorzien.

1.5.4 Conclusies, aanbevelingen en afronding

Nadat wij feedback hadden gekregen over de conceptversie van het door ons opgezette meetinstrument en deze hadden aangepast tot een (vooralsnog) definitieve versie, konden wij conclusies trekken met betrekking tot ons afstudeerproject. Deze conclusies zijn opgenomen in dit schriftelijk werkstuk en terug te lezen in hoofdstuk 8. Aan de hand van deze conclusies hebben wij een aantal aanbevelingen gedaan aan Talent Zorgbureau, over het toepassen en continueren van het gebruik van het door ons opgestelde muzisch-agogisch oplossingsgerichte meetinstrument. Deze aanbevelingen zijn in dit schriftelijk stuk terug te lezen in hoofdstuk 9. De conclusies en aanbevelingen vormen binnen het project een *beslisdocument* (Schuringa, 1997, p. 188). Dit beslisdocument is in ons geval een *nazorgplan*, waarin beschreven staat hoe verder gewerkt kan gaan worden met het meetinstrument, nadat wij dit project voor onszelf hebben afgesloten. Met dit nazorgplan waarin onze conclusies en aanbevelingen zijn opgenomen, hebben wij ons afstudeerproject ('Tevredenheid is een Talent op zichzelf') afgerond. De (vooralsnog) definitieve versie van het meetinstrument wordt tijdens de pleidooibijeenkomst aangeboden aan Marc Huijnen en Karien Gubbels, die Talent Zorgbureau vertegenwoordigen.

Afsluiting

In dit hoofdstuk hebben wij aangegeven hoe wij op een projectmatige manier gewerkt hebben aan het tot stand brengen van het muzisch-agogisch oplossingsgericht meetinstrument 'Tevredenheid is een Talent op zichzelf'. De methodiek van Leida Schuringa heeft ons een goede houvast gegeven tijdens het gehele proces. Deze manier van werken was voor ons leerzaam, doordat we nieuwe kennis hebben vergaard met de literatuurstudie en overige informatiebronnen.

Hoofdstuk 2 Krachtige oplossingen

Inleiding

Dit hoofdstuk gaat over het werken met de oplossingsgerichte benadering. Vanuit onze opleiding waren wij al in aanraking gekomen met het oplossingsgericht werken, namelijk binnen de keuzemodule 'Psychologische Stromingen' en de minor 'Ouderschapsbegeleiding en Gezinscoaching'. Omdat Talent Zorgbureau oplossingsgericht werkt, en deze methodiek slechts basaal werd besproken tijdens de keuzemodule, hebben wij ervoor gekozen om ons verder te verdiepen in deze manier van werken. Door middel van literatuurstudie hebben wij ons verdiept in de methodiek van oplossingsgericht werken, het Brugse Model dat hierop geïnspireerd is en welke middelen vanuit het Brugse Model door Talent Zorgbureau ingezet worden in de praktijk.

2.1 Van probleemgericht naar oplossingsgericht

De methodiek van het oplossingsgericht werken is afkomstig uit de Verenigde Staten. De psychotherapeuten Insoo Kim Berg en Steve de Shazer zijn de grondleggers van deze benadering. In de jaren tachtig van de vorige eeuw richtten zij samen het Brief Family Therapie Center (BFTC) op, gevestigd in Milwaukee (Berg & De Jong, 2004, p.15). Zij ontwikkelden de oplossingsgerichte methodiek omdat zij een discrepantie zagen tussen de interventies die zij de cliënten aanboden en hoe deze cliënten hier werkelijk gebruik van maakten. Zij merkten dat hun cliënten op zoek waren naar kleine, concrete veranderingen in hun dagelijks leven. *"De therapeuten van de Milwaukee-groep ontdekten dat verandering in kleine stapjes plaatsvindt en dat kleine veranderingen vaak leiden tot grotere, blijvende veranderingen"* (Gincherling, 2001, in: Berg & De Jong, 2004, p.15).

De basis van het oplossingsgericht werken komt voort uit de opvattingen van Milton Hylard Erickson. Hij ging uit van een naturalistische benadering. Dat wil zeggen dat hij geloofde dat de mensen (cliënten) alle benodigde bronnen om tot een oplossing te komen binnen zichzelf of in hun sociale systeem beschikbaar hebben. De hulpverlener richt zich erop om deze krachten te activeren en op een juiste manier toe te passen. Hij geloofde dus niet in etikettering, maar vooral in de kracht van een individu (Benniks, 2003).

De psychotherapie is van oorsprong ontwikkeld vanuit het medische model. Dit model richt zich op het probleem; de hulpverlener verzamelt gegevens waarmee hij de mate van problematiek bij de cliënt kan bepalen, waarna interventies worden bedacht om deze problemen te verminderen of op te lossen (De Jong & Berg, 2004, p. 17). Berg en De Shazer (2004) merkten dat de cliënten geen optimaal gebruik maakten van de oplossingen die de therapeut hen aanbood. Zij begonnen daarom, geïnspireerd door de ideeën van Erickson, aan de ontwikkeling van hun eigen werkwijze; van probleemgericht naar oplossingsgericht. Een uitspraak die je vaak tegen-

komt en de kern van het oplossingsgericht werken aangeeft is: *“Werkt iets? Doe er dan meer van! Werkt iets niet? Doe dan iets anders!”* (Weerman, 2006, p. 229).

Vanuit onderzoek dat de Milwaukee-groep onder haar cliënten uitvoerde konden zij de conclusie trekken dat het niet altijd noodzakelijk is om problemen uit te diepen om verandering op gang te brengen. Het is vaak juist effectiever om vanaf het begin van de therapie gericht te zijn op de door de cliënt gewenste veranderingen (Berg & De Shazer, 2004). Vanuit deze inzichten vond er een verandering plaats in de manier waarop zij hun rol als hulpverlener vormgaven. Zij werkten steeds meer toe naar een samenwerkingsrelatie met de cliënt, waarbij het uitgangspunt is dat de cliënt competent is en de baas over zijn eigen bestaan. De hulpverlener begeleidt de cliënt door het stellen van oplossingsgerichte vragen. Door deze vragen maakt de cliënt zich een voorstelling en een beschrijving van de door hem gewenste veranderingen, dit zorgt voor bewustwording en motivatie om verandering te bewerkstelligen. De oplossingsgerichte benadering zet dus in op krachten en mogelijkheden van de cliënt, en welke constructieve dingen hij zelf al doet om de gewenste verandering teweeg te brengen. Hiermee onderscheidt de benadering zich duidelijk van de probleemgerichte benadering of het medische model. Dit onderscheid wordt in tabel 1 schematisch weergegeven.

Probleemgericht model	Oplossingsgericht model
Verleden	Toekomst
Er is altijd een probleem	Er is niet altijd een probleem
Grote veranderingen	Kleine veranderingen als aanzet
Fouten zoeken	Oplossingen ontwerpen
Denken	Doen
Zwakke	Sterkte
Expert geeft antwoord	Partner stelt vragen
Conflict	Samenwerking
Tekort	Mogelijkheid
Regel	Uitzondering
Verminder	Vermeerder
Snel en onmiddellijk	Traag maar zeker
Meer van hetzelfde	Meer van iets anders
Nooit	Nog niet
Probleem	Oplossing

Tabel 1 Het probleemgericht versus oplossingsgericht model (Cauffman, 2001, 2005)

2.2 Het Brugse Model

Psycholoog Cauffman en psychiaters Isebaert en La Fevere de ten Hove hebben vanuit de oplossingsgerichte benadering van Berg & De Shazer het Brugse model ontwikkeld (Van den Brink, 2006). Zij zijn ook de oprichters van het Korzybski Instituut te Brugge, vandaar de naam het Brugse Model. Talent heeft in haar oplossingsgericht werken de methode van het Brugse Model als uitgangspunt. Wij bespreken in deze paragraaf zowel het Brugse Model zelf, als de belangrijkste hulpmiddelen die het voort heeft gebracht en door Talent worden toegepast in de prak-

tijk. Het Brugse Model is gericht op kortdurende oplossingsgerichte therapie. *“Hoofddoel is de cliënt langs de kortste weg naar zijn doel te leiden door maximalisering van de algemene werkzame factoren, optimalisering van de werkrelatie en ontsluiting van de aanwezige gezonde eigenschappen van de cliënt”* (Van den Brink, 2006, p. 6). De cliënt wordt vanuit het Brugse model door de hulpverlener gestimuleerd om zelf tot een juiste, passende keuze te komen. Het doel dat de cliënt voor zichzelf formuleert dient als uitgangspunt, en wordt verkozen boven theoretische visies. Het Brugse model is een contextueel, a-theoretisch metamodel. Je kunt dit zien als een ‘kapstokmodel’ waar je elementen uit andere methodieken aan op kunt hangen. Omdat het Brugse Model qua invulling ruimte biedt aan andere modellen en keuzemogelijkheden is het volgens Van den Brink (2006) breder toepasbaar dan de oplossingsgerichte benadering van De Shazer & Berg (2004). Binnen het Brugse Model zijn twee belangrijke hulpmiddelen van toepassing: de acht stappen dans en de oplossingsgerichte flowchart. Wij zullen beiden nu kort bespreken.

2.2.1 Acht stappen dans

Van den Brink (2006) benoemd binnen het Brugse Model een achttal oplossingsgerichte interventies die de hulpverlener in kan zetten om de cliënt zo efficiënt mogelijk naar zijn doel te leiden. De acht ‘stappen’ binnen deze ‘dans’ staan niet vast maar vormen samen een circulair proces. Binnen dit proces geeft de cliënt de richting aan waar hij heen wilt en de hulpverlener bepaalt op basis daarvan welke stappen op dat moment het nuttigst ingezet kunnen worden. Alleen het begin van de dans is vastgelegd. Elke (werk)relatie zal beginnen met het maken van contact. Hoe de ‘dans’ daarna verder gaat zal op initiatief van de cliënt bepaald worden. De acht stappen dans is in diagram 1 weergegeven. De uitwerking van elke afzonderlijke stap is terug te lezen in bijlage 3.

Diagram 1
De acht stappen
dans
(Cauffman, 2003)

2.2.2 De oplossingsgerichte flowchart

Naast de acht stappendans wordt binnen het Brugse Model gebruik gemaakt van de oplossingsgerichte flowchart (zie diagram 2). Deze dient ingezet te worden om de werkrelatie tussen cliënt en hulpverlener te beschrijven. Het kan te allen tijde in een proces ingezet worden. Het instrument geeft geen oordeel over de kwaliteit van een werkrelatie maar geeft juist aan welk soort werkrelatie er op dat moment is, zodat de hulpverlener kan bepalen welke interventies het meeste effect op zullen leveren. (Van den Brink, 2006, p. 10). Binnen de oplossingsgerichte flowchart worden er vier verschillende posities weergegeven. Deze zijn de vrijblijvende, zoekende, consulterende of co-experts relatie. Daarbij zijn vier vragen van belang om de betreffende positie te kunnen bepalen. Het zal tijd en energie besparen wanneer de hulpverlener de bij de positie passende interventies toepast. Ter verduidelijking zijn de vier vragen van de oplossingsgerichte

flowchart verder uitgewerkt in bijlage 4.

Diagram 2
De oplossingsgerichte flowchart
(Cauffman, 2003)

Afsluiting

Door ons te hebben verdiept in oplossingsgericht werken hebben wij meer inzicht gekregen in de manier van werken die binnen deze benadering wordt toegepast. Zo zijn wij bekend geraakt met het Brugse Model, waar wij eerder nog niet van hadden gehoord. Vooral dit model spreekt ons erg aan in het oplossingsgericht werken omdat het aanvullende mogelijkheden biedt in het toepassen van bijbehorende methodieken en theorieën. Het kan binnen veel takken van de hulpverlening ingezet worden en zorgt bovenal voor empowering van de cliënt. Juist door de diversiteit in toepassing denken wij dat dit een mooi middel is om vraaggericht te kunnen werken met cliënten.

Hoofdstuk 3

Oplossingsgerichte gezinsbegeleiding Talent Zorgbureau

Inleiding

In dit hoofdstuk geven we weer hoe de gezinsbegeleiding van Talent Zorgbureau beleidsmatig en methodische wordt vormgegeven. Talent Zorgbureau beschrijft in het zorgprogramma (2010) hoe de gezinsbegeleiding wordt aangeboden. Hierin worden onder andere hun doelen, visie en de mogelijk in te zetten interventies beschreven. Bolt (2008) presenteert in zijn boek de methodiek Gezin Centraal hoe gezinsbegeleiding met een oplossingsgerichte invalshoek vorm krijgt. Dit geeft een goed beeld hoe oplossingsgericht werken en gezinsbegeleiding elkaar vinden. Deze literatuur geeft tevens meer inhoudelijk inzicht in de toegepaste methodieken.

3.1 Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding

Talent Zorgbureau biedt ambulante jeugdhulp voor (multigoals-)gezinnen in de Provincie Limburg. Vanuit de oplossingsgerichte visie heeft Talent Zorgbureau de term multiprobleemgezinnen vervangen door *multigoal-gezinnen*. Hiermee laat ze laten zien dat ze kijkt naar de uitdagingen en oplossingen van de gezinnen en niet naar de problemen die er spelen. In het verlengde hiervan noemt Talent Zorgbureau haar cliënten niet als zodanig, maar *Talent*. Talent Zorgbureau benoemt de gezinsbegeleiding in het zorgprogramma (2010) als Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding, ook wel afgekort als IOAGB. “*De Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding is gericht op het versterken, ondersteunen en activeren van de in het (Multi-goals) gezin aanwezige positieve krachtbronnen voor de uitvoering van de gezinstaken.*” (Talent Zorgbureau, 2010, p.4). Binnen de vertrouwde omgeving van het gezin, meestal de thuissituatie, maar dit kan ook elders zijn, wordt gewerkt met het Talent en hun systeem in een vorm die past bij de hulpvraag. Deze hulpvraag betreft thema’s als opvoeding, communicatie binnen het gezin, gedragsproblematiek en/of psychiatrische problematiek en/of een lichte verstandelijke beperking. Dit vraagt om een zeer gedifferentieerd aanbod. Gebaseerd op het Brugse Model, zoals uitgewerkt in het hoofdstuk over oplossingsgericht werken, biedt Talent Zorgbureau daarom vijf verschillende werkvormen binnen de gezinsbegeleiding (Talent Zorgbureau, 2010).

1. *Individuele begeleiding*: Ondersteunende gesprekken met de gezinsbegeleider, toepasbaar bij een breed scala aan vragen of behoeften.
2. *Gezinsgerichte begeleiding*: Contactmomenten tussen de begeleider en het hele gezin, waarbij vooral de focus ligt op werken vanuit wat er al wel goed gaat in het gezin en dit sterker maken.

3. *Trainingen*: In kleine groepen zijn er trainingen voor zowel de Talenten als andere gezinsleden.
4. *Netwerkbegeleiding*: Het versterken van het sociaal netwerk en gebruik maken van krachtbronnen in de omgeving staan in deze werkvorm centraal.
5. *Schoolbegeleiding*: De gezinsbegeleider biedt ondersteuning om de communicatie tussen Talent, ouder en school te versterken.

Duidelijk is dat in elk contact en werkvorm de positieve, oplossingsgerichte insteek constant aanwezig is. De focus ligt op wat de uitdagingen zijn, wat de talenten zijn, welke krachtbronnen er zijn en vooral wat het Talent zelf voor aanpak voor ogen heeft. Het versterken van zelfvertrouwen, zelfredzaamheid, vaardigheden en de draagkracht staan als doelen centraal.

Talent Zorgbureau zet binnen de oplossingsgerichte gezinsbegeleiding meerdere middelen in. Deze middelen worden ingezet op het moment dat ze bij kunnen dragen aan het begeleidingsproces en aansluiten bij de hulpvraag van het Talent (en eventueel het gezin). Kort willen wij enkele belangrijke middelen toelichten; de Kids' Skills methode, het Gardnerspel en het Huis volg Gevoelens en Axen worden in bijlage 5 uitgewerkt.

3.2 Methodische grondlegging

In het zorgprogramma van Talent Zorgbureau (2010) wordt IOAGB *eclectisch-integratief* vormgegeven. Snellen (2007) legt uit dat door eclectisch-integratief te werken een methodiek zich niet beperkt tot een enkele theorie, stroming of visie, maar uit verschillende invalshoeken bruikbare elementen kiest en samenvoegt. Intensieve Ambulante Gezinsbegeleiding (IAG) en de oplossingsgericht benadering vormen hierbij de hoofdmethodieken. Daarnaast zijn er duidelijke elementen van de systeembenadering, leertheorie, competentievergroting, communicatie theorie en psychiatrische methodiek terug te vinden binnen de IOAGB. Zoals in het hoofdstuk Oplossingsgericht werken ook benoemd werd werkt het Brugse Model als een kapstokmodel waar de elementen uit deze methodieken aan opgehangen kunnen worden. De methodiek Gezin Centraal zoals beschreven in het gelijknamige boek (Bolt, 2006) komt sterk overeen met de IOAGB. Dat is terug te zien in het feit dat deze methodiek ook werkt vanuit het idee dat er geen noodzakelijk verband bestaat tussen enerzijds het ontstaan of de oorzaak van het probleem van een Talent of gezin en anderzijds de oplossing. De oplossing staat in die zin los van het probleem van het Talent, en hoeft dus niet uitvoerig geanalyseerd te worden om tot een effectief plan van aanpak te komen. Bolt (2006) beschrijft twee uitgangspunten waarop Gezin Centraal gebaseerd is. De gezinsbegeleider werkt *vraaggericht* en *gezinsgericht*.

Vraaggericht werken houdt in dat de visie en ideeën van het Talent centraal staan gedurende het hele proces. Het Talent bepaalt de doelen en het plan van aanpak. De hulpverlener is wellicht inhoudsdeskundig, het Talent is ervaringsdeskundig over zijn eigen leven, behoeften en

mogelijkheden. Vanuit de metabenadering biedt de gezinsbegeleider ondersteuning aan het Talent om zelfinzicht te verkrijgen en van hieruit eigen doelen te formuleren. Alles dat wordt bepaald is dan ook in een samenwerkingsverband tot stand gekomen. *“Door aan de cliënten de regie over hun leven en over hun eigen veranderingsproces te laten, is de kans op succesvolle en effectieve hulpverlening groter.”* (Bolt, 2006, p.21). Vraaggericht werken sluit sterk aan bij het oplossingsgericht werken, die eenzelfde hiërarchische verhouding voorstaat tussen hulpverlener en cliënt. Het gaat hier om een samenwerkingrelatie waarin de cliënt, ondersteund door de hulpverlener, zijn eigen hulpvraag, doelen en plan van aanpak bepaald. Daarnaast kunnen uit de leertheorie en competentievergrotende methodiek handvatten gehaald worden om het Talent de zelfgekozen vaardigheden eigen te laten maken.

Gezinsgericht werken is gebaseerd op de systeemtheorie en de contextuele benadering (Bolt, 2006). De focus ligt niet enkel op het Talent, maar op het gezin en de sociale context waar binnen het Talent leeft. De onderlinge communicatie, interactie, verhoudingen en rollen worden in kaart gebracht. Ook binnen gezinsgericht werken wordt gekeken naar wat er allemaal wel goed gaat binnen het gezin en hoe het Talent en de andere gezinsleden elkaar nog beter kunnen ondersteunen. De positieve wederzijdse beïnvloeding wordt zoveel mogelijk versterkt en gestimuleerd. Op het moment dat er één of meerdere gezinsleden positief, nieuw gedrag vertoont/vertonen heeft dit effect op het hele gezin, wat voortkomt uit het casualiteitsdenken. Door de homeostase te herstellen komt er weer balans terug in het gezin, en zullen de draagkracht en draaglast meer in evenwicht komen. Het is van belang dat de gezinsbegeleider te allen tijde meervoudig partijdig blijft en dus niet naar één of meerdere gezinsleden toetrekt. Aan de hand van de communicatietheorie kunnen de gezinsleden leren hun wensen, behoeftes en gevoelens te uiten naar elkaar.

Afsluiting

Door ons te verdiepen in de methodiek IAOGB hebben wij een concreter beeld gevormd over hoe Talent Zorgbureau haar beleid vormgeeft. De visie en filosofie achter de keuzes is ons duidelijk geworden. Centraal komt naar voren dat het Talent en zijn gezin zelf de regie heeft over het begeleidingstraject en dat Talent Zorgbureau de focus legt op de kracht van het Talent en zijn gezin. Het is vervolgens aan ons om een meetinstrument te ontwikkelen dat toetst of het Talent en zijn gezin ook daadwerkelijk deze twee uitgangspunten, eindzeggenschap en werken vanuit de kracht, ervaren en terug zien in hun begeleiding.

Hoofdstuk 4 De groep vol Talenten

Inleiding

In dit hoofdstuk bespreken wij de doelgroep waar wij het meetinstrument voor hebben ontwikkeld. Wij beschrijven de doelgroep zelf en hoe deze kennis meegenomen is in de vormgeving van het meetinstrument. Voor de doelgroepanalyse hebben wij gekeken naar de gezinnen die Talent Zorgbureau op dit moment vanuit de Jeugdzorg begeleid. Daarbij hebben wij diverse kenmerken als gezinssamenstelling, problematiek en diagnose betrokken.

4.1 Oriëntatie op de doelgroep

Voor onze oriëntatie hebben wij zoveel mogelijk bestaande informatie verzameld over de Talenten die vanuit de Jeugdzorg gezinsbegeleiding krijgen van Talent Zorgbureau. De pilot zal in 2011 met totaal 35 gezinnen uitgevoerd worden. Tot op heden zijn nog niet alle 35 gezinnen gestart met de begeleiding vanuit Talent Zorgbureau. Vandaar dat wij ons bij het verzamelen van de gegevens hebben gericht op de gezinnen waarvan de begeleiding wel al opgestart was. Hieruit zijn algemene gegevens naar voren gekomen, die wij hebben weergegeven in de tabel doelgroepanalyse, te vinden in bijlage 6.

Talent Zorgbureau had in totaal **14** gezinnen, waarbij de begeleiding in opstart was of al enkele weken liep. Door middel van een dossierstudie hebben wij de informatie over de Talenten geordend en bekeken wat van toepassing zou zijn bij het opzetten van ons meetinstrument. De meeste informatie hebben wij uit de dossiers kunnen halen, alleen waren niet alle dossiers compleet waardoor wij een aantal gegevens misten. Ook waren er een aantal gezinnen waarvan we het dossier niet konden vinden. Voor aanvullende informatie voor onze doelgroepanalyse hebben wij per mail contact opgenomen met de betreffende gezinsbegeleiders. Per gezin hebben wij toen gevraagd naar de informatie die we nog nodig hadden. Van enkele gezinsbegeleiders hebben wij respons gehad, maar helaas niet van allemaal. Wij hebben toen, gezien de tijdsplanning, ervoor gekozen om een analyse te maken van de gegevens die we tot dan toe hadden verzameld. In totaal hebben we **10** gezinnen bij onze doelgroepanalyse kunnen betrekken.

4.2 Doelgroepanalyse

4.2.1 Diagnoses en problematieken

Talent Zorgbureau werkt met Talenten en gezinsleden met diverse diagnoses. Uit de tabel doelgroepanalyse blijkt dat binnen de gezinsbegeleiding vanuit de Jeugdzorg Talent Zorgbureau te maken heeft met de volgende problematieken: Licht verstandelijk gehandicapt, ASS, hechtingsstoornis, ADHD, ODD, borderline persoonlijkheidsstoornis, analfabetisme, bipolaire stoornis en depressieve episode. In bijlage 7 worden deze diagnoses verder toegelicht.

4.2.2 Ouders

Het onderzoek richt zich ook op de tevredenheid van de ouders. Vanuit de ouderschapstheorie (Van der Pas, 2006) wordt besproken dat ouders binnen de eerste maand na de geboorte van het kind het besef van verantwoordelijk-zijn krijgen. Ouders willen vanuit dit besef per definitie het beste voor hun kind, het behartigen van alle lichamelijk en geestelijke belangen van het kind zonder dat daar een tijdslimiet of voorwaarde aan vast zit. Het is daardoor essentieel om hun visie en wensen betreffende uitvoering van de gezinsbegeleiding te kennen. Ouders zijn experts over hun eigen kinderen en weten van daaruit wat het beste past bij hun kind. In het meetinstrument zijn tevens activiteiten opgenomen die specifiek met de ouders uitgevoerd kunnen worden.

4.2.3 Gezinssamenstelling

Het gezin wordt als een systeem van onderlinge relaties, verhoudingen en communicatiepatronen gezien. Binnen dit systeem bevinden zich diverse subsystemen, namelijk het oudersubstelsysteem, het kindsysteem en de relaties tussen een ouder en kind (Verhulst, 2005). Deze relaties staan in verband met elkaar, de conflicten in een relatie tussen twee gezinsleden heeft automatisch effect op de andere gezinsleden en relaties. Als het meetinstrument ingezet wordt bij het hele gezinsysteem of een subsysteem heeft dit invloed op de uitvoering van de activiteiten. Er moet rekening gehouden worden met deze gezinsdynamiek.

De variaties in gezinsamenstelling is uiteenlopend in Nederland, wat ook uit de doelgroepanalyse van de gezinnen van Talent Zorgbureau blijkt. Er zijn zowel tweeouder-, eenouder- en nieuw samengestelde gezinnen. Er is geen sprake van één specifieke gezinsamenstelling die overheerst. Het meetinstrument is opgebouwd uit uiteenlopende activiteiten die aansluiten bij elk type gezin. Er zijn activiteiten die individueel, met het hele gezin of op beide manieren uitgevoerd kunnen worden.

Afsluiting

Verdieping in de doelgroep is relevant voor ons geweest bij het ontwikkelen van het meetinstrument, omdat deze goed moest aansluiten bij de diversiteit. Een activiteit met spel en beweging sluit over het algemeen beter aan bij een Talent met ADHD dan een activiteit waarbij er langere tijd concentratie nodig is. De gezinsbegeleiders werken niet allemaal met het hele gezin, maar ook individueel met het Talent. Dit vraagt om activiteiten die zowel individueel als in groepsverband uitgevoerd kunnen worden. Dit zijn allemaal factoren waar wij rekening mee hebben gehouden tijdens het ontwikkelen van het meetinstrument.

Hoofdstuk 5 Een tevreden onderzoek

Inleiding

Een meetinstrument moet dusdanig worden vormgegeven dat er een gedegen, compleet tevredenheidsonderzoek mee uitgevoerd kan worden. Om dit te bereiken moet helder zijn welke indicatoren dit instrument moet toetsen. Deze prestatie-indicatoren, opgesteld door het Nederlands Jeugdinstituut en de Maatschappelijk Ondernemersgroep Jeugdzorg, zijn opgenomen in het Beleidskader en Uitvoeringsprogramma van Provincie Limburg. Aan de hand van deze indicatoren hebben wij doelen opgesteld die behaald worden door het inzetten van het meetinstrument. Van daaruit hebben we gerichte activiteiten vormgegeven die dienen tot het behalen van de gestelde doelen.

5.1 Tevredenheidsonderzoek

Tevredenheid wordt binnen onderzoek opgevat als waardering, verwachtingen, betrokkenheid en welbevinden van cliënten, in relatie tot diverse aspecten van de zorgverlening of organisatie. Binnen een tevredenheidsonderzoek wordt de waardering van de cliënt voor de geboden zorg gemeten. Dit is voor de zorgaanbieder van belang omdat aan de hand van goede beoordelingen de keuzes die de instelling maakt, ten aanzien van het vormgeven van de zorg, beter verantwoord kunnen worden. (Migchelbrink, 2009).

5.2 Prestatie-indicatoren

Van Yperen (2009) beschrijft in de notitie van het Nederlands Jeugdinstituut en de Maatschappelijk Ondernemersgroep Jeugdzorg prestatie-indicatoren als een maatstaf waarmee gemeten kan worden hoe goed een professional of instelling zijn werk doet. Deze indicatoren worden bepaald door de *kerndoelen* en *missie* die de organisatie stelt ten opzichte van de geboden zorg. Prestatie-indicatoren worden gekenmerkt door hun meetbaarheid en meerwaarde voor het verbeteren van kwaliteit in de toekomst. Er zijn drie verschillende soorten prestatie-indicatoren, namelijk *structuur-*, *proces-* en *resultaatindicatoren*. Met ons tevredenheidsonderzoek wordt getoetst hoe de (tot op heden behaalde) uitkomst en uitvoering van de geboden zorg wordt gewaardeerd door het Talent en gezin. Vandaar dat er binnen onze context sprake is van *resultaatindicator*. De kwaliteit van zorg in de Jeugdzorg wordt getoetst aan de hand van resultaatgerichte prestatie-indicatoren, waarvan *de mate van cliënttevredenheid over de resultaten van hulp* er één is.

5.3 Cliënttevredenheid (prestatie-indicator 2)

De Provincie heeft twee standaard instrumenten waar de cliënttevredenheid mee getoetst wordt. Dit wordt aan de hand van een *aangepaste C-toets* gedaan. Bij het afronden van de zorg wordt vaak de *Exit-vragenlijst* gebruikt om de cliëntwaardering over het gehele proces in kaart *'Tevredenheid is een Talent op zichzelf'*

te brengen. Per jeugdige en ouderfiguur wordt de *Exit-vragenlijst* afgenomen, waar één factor-score en één rapportcijfer uit voortkomen. In het beleidskader van de Provincie (2008, p. 59) wordt als streven aangegeven dat op 1 juni 2011 er minimale respons is van 95% bij toetsing van de cliënttevredenheid. Om cliënttevredenheid volledig in kaart te brengen komen er in min of meerdere mate 4 tevredenheidsaspecten aan bod (Van Yperen, 2009):

- ★ Tevredenheid over de verstrekte informatie. Hiermee wordt informatie over de behandelings- en begeleidingsmogelijkheden bedoeld, in hoeverre het plan van aanpak en de verwachte resultaten met cliënt besproken is.
- ★ Tevredenheid over mogelijkheid tot inspraak. Hiermee wordt bedoeld in hoeverre de cliënt ruimte voor eigen inbreng heeft ervaren, de mate waarin de cliënt zelf keuzes kon maken rondom het plan van aanpak.
- ★ Tevredenheid over bejegening en deskundigheid. Hiermee wordt de manier waarop de cliënt het contact met de gezinsbegeleider heeft ervaren aangeduid, de mate van vertrouwen, wederzijds respect en empathie.
- ★ Tevredenheid over resultaat en toekomst. Hiermee wordt gekeken naar hoe de cliënt terug kijkt naar het (tot op heden) behaalde leerrendement, de mate waarin de ongewenste (start)situatie is verbeterd en op welke wijze dit is gebeurd. Ook wordt gekeken naar wat de cliënt vanaf heden nog binnen of buiten (bij afronding van) het zorgtraject zou willen zien of bereiken.

5.4 Norm

In Raamwerkafspraken prestatie-indicatoren (Van Yperen, 2009, p. 7) wordt beschreven dat aan de hand van een *norm* of *criterium* vervolgens bepaald kan worden wanneer er wordt voldaan aan de prestatie-indicatoren. Hierdoor wordt duidelijk wat het streven is van de instelling, vanuit bijvoorbeeld het instellingsbeleid of eisen van de Provincie. In de beleidsstukken hebben wij niet terug kunnen vinden welke norm de Provincie aangeeft bij voldoende tevredenheid. In andere onderzoeken die wij bestudeerd hebben wordt vaak een norm tussen 65% en 70% gehanteerd. Op het moment dat er niet aan de norm wordt voldaan is het de bedoeling dat de instelling en haar professionals vervolgens aangestuurd worden om hierin te verbeteren. Om tot een meer gewenst resultaat te komen kunnen er *verbeteracties* ondernomen worden. De uitkomsten van het tevredenheidsonderzoek hebben invloed op de inkoop van gefinancierde jeugdzorg door de Provincie (2008, p.59).

5.5 Termijn

Vanuit de Provincie is wettelijk vastgesteld dat bij afronding van elk hulpverleningstraject afgesloten wordt met een tevredenheidsmeting (Provincie Limburg, 2009, p. 58). In de notitie van het Jeugdinstituut en de Maatschappelijk Ondernemersgroep Jeugdzorg (2009, p.17) beschrijft van Yperen dat maximaal 21 dagen voor of na het beëindigen van het begeleidingstraject de meting plaats moet hebben gevonden. Tevredenheid wordt over het algemeen niet enkel aan het einde van het begeleidingstraject getoetst, maar systematisch tijdens de gehele periode (Van Yperen, 2009, p.16). Het is aan te raden om gedurende het traject op frequente basis een meetmoment in te lassen om de kwaliteit te bewaken. Richtlijnen hiervoor zijn iedere zes maanden. Deze metingen zijn vooral bedoeld om de kwaliteit van een specifiek hulpverleningstraject te toetsen. Om op één bepaald moment de algehele cliënttevredenheid binnen de instelling te toetsen is het ook mogelijk om binnen een bepaald tijdsbestek een toetsing te doen van alle lopende begeleidingstrajecten.

Afsluiting

Voor het opstellen van ons meetinstrument was het voor ons van belang om te begrijpen hoe een tevredenheidsonderzoek in elkaar zit en op welke punten getoetst dient te worden om het onderzoek valide te maken. Wij hebben door ons te verdiepen in de literatuur over een tevredenheidsonderzoek geleerd aan welke normen ons meetinstrument zal moeten voldoen. De vier tevredenheidsaspecten zullen wij dan ook als uitgangspunt gebruiken voor ons eigen meetinstrument.

Hoofdstuk 6

Oplossingen in een muzisch-agogisch benadering

Inleiding

Klijn en Scheller-Dickers (2006) benoemen dat niet enkel kinderen, maar ook volwassene zich niet altijd goed verbaal kunnen uiten. Het inzetten van muzische middelen, als beeldende vorming, drama, muziek of spel, biedt andere mogelijkheden tot expressie en het leren vormgeven van beleving, gedachten en gevoelens (Behrend, 2008). Wij hebben een meetinstrument ontwikkeld waarmee het Talent en gezin zich niet enkel schriftelijk of verbaal kunnen uitdrukken, maar dat ook ruimte biedt dit via andere wegen en middelen te doen. We hebben ons daarom verdiept in het methodisch inzetten van muzische middelen. Met dit theoretische en methodisch inzicht over de muzisch-agogische benadering hebben we het meetinstrument vormgeven met muzisch-agogische aspecten en de kwaliteit ervan kunnen onderbouwen.

6.1 Muzisch-agogisch werken

6.1.1 Creativiteit

Zowel Behrend (2008) als Van de Velde (1999) spreken beiden met betrekking tot het begrip creativiteit met name over het creatieve proces. Er staat geen product centraal, maar juist de weg daar naartoe. Het gaat hierbij om processen die iemand nieuwe inzichten, verdieping of juist verbreding in hun blik op de werkelijkheid bieden. *“Het is een proces van inspiratie en improvisatie, het opdoen van ontdekkingen die afwijken van het bestaande.”* (Van de Velde, 1999, p.45). Deze invalshoek stelt dat ieder mens in staat is tot creativiteit. Creatieve processen bieden de mogelijkheid om tot diepere lagen van een persoon te komen, en daarmee dus meer in contact met jezelf te komen. Gedurende ieders jeugd zijn deze creatieve processen volop in werking, omdat kinderen zich continu ontwikkelen en zichzelf proberen te actualiseren. Volwassenen zetten creatieve mogelijkheden vaak enkel in bij alledaagse “nuttige” zaken die functioneel en doelgericht (moeten) zijn. In de volwassen wereld draait het vaak om presteren, waardoor er direct een waardeoordeel aan een creatief proces of product wordt gekoppeld. Hierdoor krijgt men het idee dat er ook gefaald kan worden, wat zorgt voor angst en weerstand. Doordat volwassenen vaak ervaringen meteen beoordelen en kaderen zijn ze minder open en onbevangen ten opzichte van nieuwe ervaringen. Om tot creativiteit te komen moet iemand zich in de eerste plaats niet neerleggen bij een bestaande situatie, maar op zoek gaan naar nieuwe manieren om met een oude situatie om te gaan. Hiervoor moeten vaste referentiekaders, normen en waarden losgelaten worden om tot nieuwe inzichten en ontdekkingen te komen. Doordat hiermee zekerheden en vaste structuur wegvalt, is dit niet voor iedereen even gemakkelijk (Behrend, 2008, p.17-18).

6.1.2 Muzisch-agogisch

“Muzisch is alles wat voornamelijk expressief, esthetisch, emotioneel, spiritueel, procesgericht, fantasievol, kunstzinnig, bezielend, (ver)beeldend, intuïtief, spontaan, ludiek, communicatief, zintuiglijk, verbindend, ecologisch, ontspannend, inspirerend, recreatief en subjectief is.” (Van de Velde, 1999, p.42). Hiermee wordt aangegeven dat muzisch staat voor alle mogelijke manieren van de mens om zich uit te drukken en zich open te stellen voor zowel de buitenwereld als zijn eigen binnenwereld. Agogisch handelen wijst op elke situatie waarin er een beïnvloedingsproces plaatsvindt, waarin een cliënt begeleid of ondersteund wordt door een hulp- of dienstverlener (Behrend, 2008). Er is sprake van een beïnvloedingsproces op het moment dat er doelgericht, bewust, procesmatig en systemisch gewerkt wordt.

Behrend (2008) legt uit dat het woord *muzisch* staat voor activiteiten vormgegeven aan de hand van kunst. Puur kunstzinnige activiteiten dienen om mensen te laten of leren genieten, maar bij muzisch-agogische activiteiten gaat het om het bereiken van bepaalde doelen bij een doelgroep of cliënt. Op het moment dat muzische middelen agogisch worden ingezet, gaat het verder dan enkel creatieve processen op gang brengen of nieuwe ervaringen opdoen. Er wordt met muzische middelen een beïnvloedingsproces aangegaan, om doelbewust te werken aan het welzijn en de ontwikkeling van de cliënt. Muzische middelen zijn niet het doel, maar ondersteunen het agogisch te behalen doel. Het inzetten van muzische middelen kan ingezet worden voor verschillende doeleinden. Door middel van muzische activiteiten krijgen mensen bijvoorbeeld de ruimte om hun gevoelens, gedachten en/of belevingen te uiten. Verdergaand kan het een verwerkend effect hebben van deze mogelijk nog onbewuste emoties. Aan de hand van creatieve processen kunnen mensen tot nieuwe inzichten komen, hun identiteit (verder) ontwikkelen, tot talenten en voorkeuren komen. Door afstand te nemen van de verbale, cognitieve invalshoeken kunnen er op speelse wijze andere belevingen of referentiekaders ontstaan. Behrend (2008, p.38) benoemt zes verschillende muzische activiteiten; beeldend, audiovisueel, muzikaal, dramatisch, taalexpressie, spelend en bewegend.

6.2 Muzisch-agogische, oplossingsgerichte gezinsbegeleiding

Door middel van spel en muzische activiteiten ontstaat er snel een veilige, ontspannen sfeer. Dit biedt gezinnen de mogelijkheid om op een laagdrempelige wijze met elkaar te communiceren tijdens samenspel (Klijn & Scheller-Dijkers, 2006). De gezonde interactie staat hiermee centraal en dus niet de mogelijke problemen binnen het gezin. Zodoende sluit muzisch-agogische werken goed aan bij de oplossingsgerichte visie. Aan de hand van bijvoorbeeld een tekening kan de cliënt zijn gewenste situatie vormgeven, met specifieke voorwerpen of aspecten die de verandering zichtbaar en concreet maken. Aan de hand van rollenspellen, tekeningen, verhalen verzinnen en/of spelen met speelgoed, kunnen onder andere talenten, wensen, wonderen en/of uit-

zonderingen concreet vormgegeven worden. Er zijn meerdere overeenkomsten tussen de muzisch-agogische en oplossingsgerichte benadering. Beiden gaan uit van wat de cliënt allemaal wel kan, in plaats van wat zijn tekortkomingen zijn. Vanuit beide methodieken neemt de hulpverlener een begeleidende, aanmoedigende rol aan ten opzichte van de cliënt om de visie en eigen inbreng van de cliënt te stimuleren en ruimte te geven. Al is de muzisch-agogische begeleider wellicht meer directief dan de oplossingsgerichte hulpverlener, ook binnen muzisch-agogische benadering wordt juist de aansluiting bij de cliënt centraal gezet. Waar oplossingsgericht werken voornamelijk verbaal wordt vormgegeven en de muzisch-agogische benadering juist non-verbaal vinden we dit een van de meerwaardes van een combinatievorm. Op het moment dat een cliënt verbaal niet verder komt, bieden muzische activiteiten en middelen mogelijkheid om verder te komen.

Hoe oplossingsgericht werken en de muzisch-agogische benadering elkaar in de praktijk vinden willen wij duidelijk maken aan de hand van een concrete opdracht. Berg en Steiner (2004) geven hiervan een voorbeeld die in onze ogen bruikbaar is binnen het door ons te ontwikkelen meetinstrument. Aan de hand van een striptekening of serie met 6 (losse) plaatjes kunnen cliënten aangeven hoe ze de begeleiding ervaren. Op het eerste plaatje geven ze het probleem of de ongewenste situatie weer. Dit kan het probleem zijn zoals de cliënt dit op dat moment ervaart of het probleem zoals het aan het begin van het hulpverleningstraject is gedefinieerd. Op het tweede plaatje wordt de 'helper' uitgebeeld, oftewel de gezinsbegeleider. Op het derde plaatje wordt de oplossing vormgegeven, zoals die samen met de gezinsbegeleider is bepaald. Op het vierde plaatje wordt een uitzondering, zoals uitgelegd binnen de acht stappen dans (bijlage 3), weergegeven. Het is geheel aan de cliënt welke uitzondering hij kiest. Op het vijfde plaatje wordt de wondervraag beantwoord, dus hoe ziet de toekomst eruit als het probleem van het eerste plaatje niet meer bestaat. Op het laatste plaatje wordt de relatie tussen de cliënt en de gezinsbegeleider weer gegeven. In het bijzonder zijn het tweede en zesde plaatje voor het meetinstrument van groot belang. Hierdoor wordt namelijk direct zichtbaar hoe de cliënt de begeleider ziet. Hoe de cliënt deze relatie vormgeeft op papier is volledig aan hemzelf. Hierbij is het wel van belang dat er om toelichting wordt gevraagd van de cliënt, zodat de gezinsbegeleider zo min mogelijk tot eigen interpretatie overlaat. Dit is enkel één van de vele mogelijkheden die muzisch-agogisch werken binnen oplossingsgericht werken kan bieden.

6.3 Muzisch-agogische meerwaarde

Muzisch-agogische activiteiten hebben bepaalde meerwaarde waardoor het duidelijk wordt waarom wij het meetinstrument aan de hand hiervan vorm hebben gegeven. Klijn & Scheller-Dijkers (2006, p.57) zetten de verschillende voordelen van muzische middelen uiteen.

- ★ Binnen een gezin zijn vaak onderling vaste rollen en verhoudingen. Met een muzisch-agogische activiteit voorkom je dat bepaalde gezinsleden eerder reageren en andere gezinsleden minder ruimte krijgen om zich te uiten. Doordat ieder gezinslid aan meteen aan de slag gaat, kan iedereen tegelijkertijd 'spreken'.
- ★ Muzische activiteiten liggen kinderen vaak beter dan volwassenen, door een dergelijk middel in te zetten valt het verschil in niveau van ontwikkeling even weg.
- ★ Door middel van een muzisch-agogische activiteit kan het verhaal van een cliënt of de betekenis van situaties voor de cliënt, waar hij zich eerder niet of nauwelijks bewust van was, duidelijk worden.
- ★ Een muzisch middel kan voor de cliënt een laagdrempelige manier bieden om zichzelf te uiten, zonder dat het bedreigend hoeft te zijn.
- ★ De onderliggende boodschappen worden duidelijker aan de hand van een beeld. Dit heeft ermee te maken dat meer zintuigen geprikkeld worden, waardoor ook beide hersenhelften gebruikt worden.
- ★ Tijdens het uitvoeren van een activiteit kan er iets naar boven komen bij de cliënt wat pijnlijk is of de cliënt lange tijd weggestopt had. Het is na de activiteit verleidelijk om dit te negeren en te doen alsof het nooit gezegd of gebeurd is. Echter door het resultaat vanuit de activiteit blijft het gegeven bestaan en kan er op teruggekomen worden.
- ★ Door een andere manier van communiceren komt er vaak meer op tafel dan normaal. Vaste verhullingstechnieken van de cliënt kunnen op deze manier worden omzeild.
- ★ De hulpverlener leert de cliënt nog beter kennen, doordat andere zaken aan bod komen dan gebruikelijk of dezelfde onderwerpen alleen dan op een ander niveau.
- ★ De focus blijft enkel op de gegeven opdracht of het aangewezen onderwerp, verbaal gebeurt het vaak dat er afgeweken wordt van de rode draad.

6.3.1 Muzische manieren

Aan de hand van de te behalen doelen worden zorgvuldig keuzes gemaakt om het plan van aanpak, of in ons geval het meetinstrument, vorm te geven. Er zijn vijf manieren waarmee muzische middelen ingezet kunnen worden, waarbij iedere wijze een ander doel ondersteunt (Behrend, 2008, p.39). Een muzisch middel kan helpen de cliënt meer receptief, reproductief, reflectief, creatief en expressief bezig te zijn. Aangezien wij muzische middelen in willen zetten bij het vormgeven en uitvoeren van een meetinstrument moeten wij kijken *hoe* muzische middelen ingezet kunnen worden en welke doelen je ermee kunt bereiken. Met dit in het achterhoofd zijn vooral de *reflectieve* en *expressieve wijze* interessant voor ons, om onze keuze voor muzische middelen te kunnen onderbouwen. Bij de *reflectieve wijze* worden muzische activiteiten ingezet om een reactie of waardeoordeel helder te krijgen. Het geeft de mogelijkheid om een persoonlijk-

ke ervaring te toetsen aan bepaalde criteria. Voor ons te ontwikkelen instrument is dit relevant, aangezien wij willen meten hoe het Talent en zijn gezin de geboden zorg ervaren. De *expressieve wijze* heeft als doel om gevoelens, belevingen en ervaringen te uiten. Hierdoor kan de gezinsbegeleider helder krijgen hoe een gezin de geboden zorg ervaart en beoordeeld.

6.3.2 Muzische appèlwaarde

Naast de keuze voor de manier van muzisch-agogische middelen inzetten, is de keuze voor bepaalde materialen minstens net zo belangrijk. In het boek *Muzisch-Agogische Methodiek* (Behrend, 2008, p.41-45) wordt beschreven dat muzische materialen een bepaalde *appèlwaarde* kunnen hebben. Hiermee wordt aangeduid hoe aantrekkelijk of uitnodigend een bepaalde activiteit is en dus aanzet tot participatie. Er wordt onderscheid gemaakt tussen drie verschillende appèls. *Sensopatische appèls* nodigen uit tot zintuiglijke ervaringen met het materiaal van de muzische activiteit. *Dimensionele appèls* vertellen hoe je muzische middelen kunt hanteren of manipuleren. De cliënt gebruikt het materiaal om zijn wereld of realiteit te hanteren op de meest basale manier. Gekozen materiaal kan gehanteerd worden in drie vormen. De eerste vorm is *groeperen* waarbij materialen met één of meerdere zelfde eigenschap worden gerangschikt of gecategoriseerd. De tweede vorm is *vormen* waarbij de materialen door toeval en experimenteren nieuwe vormen of gehelen kunnen ontstaan. Als laatste vorm wordt *construeren* genoemd, waar er bewust met de materialen een nieuw (groter) geheel wordt gemaakt. Als laatste wordt gesproken over *thematische appèls*. Iedere activiteit, elk middel, elke benaming ervan heeft een unieke, persoonsgebonden betekenis. Dit maakt dat iemand enthousiast kan zijn over een bepaalde activiteit, terwijl een ander juist weerstand ervaart.

Afsluiting

Om een meetinstrument muzisch-agogisch vorm te geven is het essentieel om te kijken wat de meerwaarde is van deze keuze. We hebben gekeken naar de meerwaarde en de praktische inzetbaarheid van muzische middelen. We zijn ons bewust geworden van het feit dat het gebruik van muzische middelen niet automatisch betekend dat je ook agogisch te werk gaat. Een muzisch middel moet doelgericht, bewust, systematisch en procesmatig in gezet worden. Ons doel is om de vorm van het meetinstrument beter aan te laten sluiten bij het Talent en zijn gezin. Daarnaast moet door de gekozen vorm en uitvoering het deelnemen aan een tevredenheidsonderzoek prikkelend en uitnodigend maken. Maar we zagen dat hoewel voor de één werken met muzische middelen uitnodigend kan zijn, het bij een ander juist weerstanden en angsten op kan wekken. Daarom is het van daaruit waardevol om naar de appèlwaarde van materialen te kijken en hoe deze doelgericht ingezet kunnen worden.

Hoofdstuk 7

Het muzisch-agogische, oplossingsgerichte meetinstrument

Inleiding

Na ons verdiept te hebben in oplossingsgericht werken, de gezinsbegeleiding van Talent Zorgbureau, de muzisch-agogische benadering en de criteriapunten van een tevredenheidsonderzoek hebben wij het meetinstrument vormgegeven. Het meetinstrument bestaat uit; 4 muzisch-agogische, oplossingsgerichte schaalmiddelen, 28 muzisch-agogische, oplossingsgerichte activiteiten, de handleiding en het draaiboek, de materialenklapper, de benodigde materialen en het rapportageformulier. In dit hoofdstuk wordt beschreven hoe het meetinstrument is vormgegeven, de onderbouwing en praktische inzet ervan. De activiteiten zelf worden uitgelegd in het draaiboek.

7.1 Onderbouwing meetinstrument

7.1.1 Doel

Talent Zorgbureau is constant bezig met kwaliteitszorg. De instelling streeft naar een kwalitatief zorgaanbod en wil zich blijven ontwikkelen. De Talenten staan voorop en hun visie en belevingen zijn ontzettend waardevol. Daarom is het belangrijk om een zo breed en volledig mogelijk beeld te krijgen over hoe tevreden zij zijn over de geboden gezinsbegeleiding. Als een Talent de gezinsbegeleiding zou beoordelen met een 7, waar zit hem dit dan in? De kracht is hier om op een oplossingsgerichte wijze uit te pluizen wat maakt dat het een 7 is en geen 6 of 8. Wat vindt het Talent goed en wat zou het nog beter kunnen maken? Om dit toetsmoment vorm te geven hebben wij aan de hand van muzisch-agogische activiteiten een meetinstrument gemaakt. Het centrale doel is dat Talent Zorgbureau zicht krijgt op de waardering van de Talenten en hun gezinsleden betreffende de geboden zorg en een praktische inzetbaar instrument ter beschikking heeft om dit inzicht te verkrijgen. Niet minder belangrijk is dat het Talent en gezin de kans en ruimte krijgen om te uiten wat hun belevingen en ervaringen zijn. Niet elk Talent of gezinslid is verbaal even sterk, dit meetinstrument geeft iedereen de kans om op zijn of haar tempo en manier zich uit te drukken, zodat iedereen gehoord wordt.

7.1.2 Werkwijze

Muzisch-agogische werken

Het meetinstrument bestaat uit een selectie van activiteiten, die samen het toetsmoment vormen, met alle benodigde materialen. De gemeten informatie wordt na het uitvoeren van de activiteit uitgewerkt aan de hand van een rapportageformulier. De activiteiten zijn aan de hand van de muzisch-agogische benadering vormgegeven. Muzisch-agogisch werken is een methodiek waar kunstvormen op een bewuste, procesmatige, doelgerichte en systematische wijze worden ingezet. De activiteit en eindresultaat zijn niet het doel, maar juist het ontwikkelings-
'Tevredenheid is een Talent op zichzelf'

proces tijdens de uitvoering. Muzisch-agogische middelen kunnen ingezet worden voor verschillende doeleinden. Door middel van muzische activiteiten krijgen mensen bijvoorbeeld de ruimte om hun gevoelens, gedachten en/of belevingen te uiten. Verdergaand kan het een verwerkend effect hebben van mogelijk nog onbewuste emoties. Aan de hand van creatieve processen kunnen mensen tot nieuwe inzichten komen, hun identiteit (verder) ontwikkelen, tot talenten en voorkeuren komen. Door afstand te nemen van de verbale, cognitieve invalshoeken kunnen er op speelse wijze andere belevingen of referentiekaders ontstaan. Hierdoor wordt duidelijk dat het inzetten van deze activiteiten niet enkel als nut hebben dat Talent Zorgbureau op de hoogte gebracht wordt van hoe de Talenten de gezinsbegeleiding ervaren en beleven, maar de activiteiten hebben ook de Talenten zelf iets te bieden. We hopen dat door deze gekozen vorm het meetinstrument beter aansluit bij het Talent en gezin en daarnaast prikkelend en uitnodigend is.

Tevredenheidsonderzoek

Met het tevredenheidsonderzoek wordt getoetst hoe de (tot op heden behaalde) uitkomsten en uitvoering van de geboden zorg wordt gewaardeerd door het Talent en gezin. Het meetinstrument toetst de vier verschillende tevredenheidsaspecten zoals in *hoofdstuk 6* beschreven zijn.

- ❖ Tevredenheid over de *verstreckte informatie*.
- ❖ Tevredenheid over *mogelijkheid tot inspraak*.
- ❖ Tevredenheid over *bejegening en deskundigheid*.
- ❖ Tevredenheid over *resultaat en toekomst*.

In het meetinstrument zitten activiteiten die toegespitst zijn om één of meerdere specifieke tevredenheidsaspecten te toetsen.

Leeftijdscategorieën

Als kind maak je verschillende ontwikkelingen door. Er wordt onderscheid gemaakt tussen de lichamelijke, sociaal-emotionele en cognitieve ontwikkeling. Verhulst (2005) maakt in deze ontwikkeling onderscheid tussen de peuter-, kleuter-, schoolkind- en adolescentiefase. In iedere fase bevindt een kind zich op een bepaald niveau in de ontwikkeling van de drie bovengenoemde gebieden. Wij hebben rekening gehouden met de verschillen in niveaus van ontwikkeling door onderscheid te maken met drie leeftijdscategorieën en per categorie activiteiten aan te bieden. Aan de hand van de kleuter-, schoolkind- en adolescentiefase zijn we tot de volgende drie leeftijdscategorieën gekomen, namelijk: *4 t/m 7 jaar*, *8 t/m 11 jaar* en *12 t/m 18 jaar*.

Activiteiten, een middel

Om de benoemde tevredenheidsaspecten te kunnen toetsen hebben wij 28 verschillende, doelgerichte activiteiten uitgezocht. Deze activiteiten zijn aan de hand van verschillende kunst- en activiteitsvormen vormgegeven, namelijk beeldend vormen, muziek, spel, beweging en drama. Het is de bedoeling dat voor een specifiek Talent en gezin een selectie wordt gemaakt die passend is. De activiteiten zijn echter niet het doel, dat is meten van de tevredenheid. Het gaat er niet om dat de activiteiten perfect worden uitgevoerd, maar dat ze helpen om het gesprek over ieders beleving en ervaring op gang te laten komen. Aan de hand van een doordachte activiteitenselectie, doelgericht handelen met de tevredenheidsaspecten in het achterhoofd en een grondige exploratie door middel van oplossingsgerichte vragen, wordt een succesvol toetsingsmoment vormgegeven. Normaliter worden muzisch-agogische middelen ingezet ten behoeve van het ontwikkelingsproces van het Talent, nu worden ze echter hoofdzakelijk ingezet om het doel van de instelling te behalen.

7.2 Uitvoering meetinstrument

7.2.1 Uitzoeken van activiteiten

Bij de activiteitenselectie wordt stil gestaan bij het Talent en gezin waar het meetinstrument ingezet wordt. Bij het uitzoeken van de activiteiten wordt rekening met de affiniteit en interesses van het Talent gehouden. De samenstelling en de hulpvragen van de gezinnen die vanuit Talent Zorgbureau worden begeleid zijn zeer uiteenlopend. In sommige begeleidingstrajecten werkt de gezinsbegeleider individueel met het Talent en in het andere traject met ouders, broers en zussen erbij. Van te voren wordt bepaald wie betrokken wordt in het toetsmoment. Dit heeft invloed of er wellicht activiteiten voor meerdere leeftijdscategorieën meegenomen moeten worden en of activiteiten wel geschikt zijn om met meerdere mensen tegelijkertijd uit te voeren. Als de respondenten, de gezinsleden die meedoen aan het toetsmoment, helder zijn wordt een selectie gemaakt van activiteiten die uitgevoerd zullen worden. Het Talent is de hoofdrespondent, dus daar wordt in eerste instantie de activiteitenselectie op afgestemd, ervan uitgaande dat overige gezinsleden actief met de activiteiten meedoen. Mocht de gezinsbegeleider daarnaast nog één of meerdere activiteiten voor specifieke andere gezinsleden willen inzetten, kunnen deze worden toegevoegd. Er zijn ook individuele opdrachten, waardoor verschillende gezinsleden individueel met een andere opdracht bezig kunnen zijn. Als laatste worden in de selectieactiviteiten opgenomen waarmee alle vier de tevredenheidsaspecten getoetst worden. In tabel 3 worden schematisch de criteriapunten uitgewerkt die tijdens het maken van de activiteitenselectie in acht genomen dienen te worden.

Criteriapunt activiteitenselectie		✓
Er is bij het maken van de selectie rekening gehouden met de affiniteiten en interesses van de respondenten.		
De activiteiten zijn geselecteerd op de <i>leeftijdscategorie</i> waarbinnen de hoofdrespondent valt.		
Er is minimaal één activiteit* gekozen die de <i>tevredenheid over de verstrekte informatie</i> toetst.		
Er is minimaal één activiteit* gekozen die de <i>tevredenheid over mogelijkheid tot inspraak</i> toetst.		
Er is minimaal één activiteit* gekozen die de <i>tevredenheid over bejegening en deskundigheid</i> toetst.		
Er is minimaal één activiteit* gekozen die de <i>tevredenheid over resultaat en toekomst</i> toetst.		
Aan de hand van de gemaakte activiteitenselectie kan het rapportageformulier volledig worden ingevuld.		
De gezamenlijke tijdsduur van de gekozen activiteiten is niet langer dan 60 minuten.		
<i>*NB. Het is niet noodzakelijk om de uiteindelijke activiteitenselectie samen te stellen aan de hand van 4 verschillende activiteiten. Er kunnen ook minder activiteiten gekozen worden die samen toch alle 4 de tevredenheidsaspecten toetsen.</i>		

Tabel 3: Checklist activiteitenselectie

7.2.2 Introductie meetinstrument

De manier waarop het meetinstrument geïntroduceerd wordt aan het Talent en gezin kan uitmaken in hoeverre ze enthousiast aan de slag gaan met de activiteiten. De manier van uitnodiging tot deelname wordt aangepast naargelang het Talent en de gezinsleden gewend zijn om met muzische middelen aan de slag te gaan (Behrend, 2008, p.19). Het doel van het meetinstrument en de redenen van een muzisch-agogische vorm moeten meteen helder zijn. Het gaat er niet om dat er een mooi product uit de activiteiten komt, de focus ligt op datgene dat het Talent en gezin willen communiceren over de gezinsbegeleiding. Talent Zorgbureau wil graag dat iedereen, van jong tot oud, de gelegenheid krijgt om zich goed te kunnen uitdrukken en vertellen hoe zij hun ervaringen met de gezinsbegeleiding beleefd hebben. De activiteiten geeft het Talent en gezin de mogelijkheid om samen met de gezinsbegeleider op een ontspannen, (re)creatieve wijze terug te kijken op het begeleidingsproces. Voor aanvang van het toetsmoment wordt het gezin schriftelijk op de hoogte gebracht van het toetsmoment. Deze begeleidende brief is opgenomen in bijlage 8.

7.2.3 Uitvoering toetsmoment

Vrijheid versus structuur

Muzisch-agogisch werken wordt in principe ingezet als een begeleidingsmiddel waardoor een cliënt zich kan ontwikkelen. Het is dan vaak goed om de cliënt zoveel mogelijk vrijheid en ruimte te bieden, zodat de belevingswereld van een cliënt duidelijk naar voren komt. Binnen de context van een tevredenheidsonderzoek verandert het doel van zelfontplooiing. De activiteiten worden niet ingezet ten behoeve van een leerproces van het Talent, maar als **toetsingsmiddel**. De doelgerichtheid van de activiteiten staat voorop. Er wordt sturing gegeven tijdens de activiteiten om de informatie ten behoeve van het onderzoek/evaluatiemoment boven tafel te krij-

gen. Er zijn echter diverse aspecten die getoetst worden. Bij het ene aspect, bijvoorbeeld resultaat en toekomst, moet deze vrijheid juist ingezet worden. Bij een ander aspect, zoals tevredenheid over verstrekte informatie, is sturing passender.

Tijdlimiet

Het toetsmoment bedraagt 60 minuten. Bij elke activiteit staat een indicatie van tijdsduur. De aangegeven tijdlimiet is inclusief het bespreken en exploreren van de uitkomsten. Tijdens de uitvoering van de activiteit worden al gerichte vragen gesteld aan het Talent en gezin. Bij het maken van een keuze voor activiteiten is het noodzakelijk om ook rekening te houden met de beschikbare tijd en concentratiespanningsboog van de gezinsleden. Tijdens de uitleg wordt de tijdsindeling aangegeven om het Talent en gezin een duidelijke structuur te bieden (Klijn & Scheller-Dijkers, 2006, p.39).

Collages versus tekeningen

In de opdrachten staat vaak specifiek een collage of tekening als opdracht benoemd. Niet elk Talent of gezinslid is even zeker over hun eigen tekenvaardigheid. Het uitgangspunt is dat het Talent of gezinslid tot zijn recht komt en op zijn gemak is. Als een Talent of gezinslid zich beter kan uiten aan de hand van een collage terwijl in de beschrijving specifiek tekening genoemd wordt, mag dit worden aangepast. Een collage is vaak minder tijdrovend en heeft een sterk expressiviteitsaspect (Klijn & Scheller-Dijkers, 2006, p.35).

7.3 Nabespreking activiteiten

Na en tijdens het uitvoeren van een activiteit worden vragen stellen om de achterliggende gedachte en ervaring helder te krijgen. Hier start het echte toetsingsmoment. In bijlage 9 zijn voorbeeldvragen/stellingen toegevoegd, afgeleid van de enquête uit het tevredenheidsonderzoek van vorig jaar (Nieste & Op den Camp, 2010).

7.3.1 Een 'sprekend' beeld

"De tekening geeft de kans het probleem te bekijken door de lens van de cliënt." (Anderson & Goolishan, 1988, geciteerd in: Klijn & Scheller-Dijkers, 2006, p.44). Dit is de visie achter het inzetten van de activiteiten als meetinstrument. De onderliggende betekenissen die de gezinsbegeleider ziet in de tekening zijn hier niet relevant, de tekening is illustratief voor de belewingswereld en visie van het Talent. Hier komt duidelijk de oplossingsgerichte insteek naar voren, vragen vanuit niet-weten. Er zijn meerdere manieren om te bespreken wat iemand heeft willen uitdrukken met zijn werk. Een Talent die verbaal ingesteld is kan zaken beter verwoorden en zal meer moeite hebben met het uitvoeren van de activiteit zelf. Een ander Talent die sterk uit de voeten kan met deze manier van expressie, maar verbaal hier minder woorden aan

kan geven, heeft wellicht meer steun en sturing nodig. Een tekening kan op diverse manieren worden bekeken. Een volledige analyse is onnodig, maar het bewust zijn van deze aspecten zorgt voor meer aanknopingspunten in gesprek. Bij het “lezen” van een tekening kan worden gelet op compositie (het vlaktegebruik, verhoudingen), lijnen (richtingen, dikte), kleuren (hoeveelheid, intensiviteit, menging), vormen (hoekig, rond, recht), missende elementen, barrières tussen mensen, het centrale voorwerp/individu, proporties van voorwerpen of mensen, mensen die ofwel ingekapseld of omkaderd zijn en als laatste afsnijdingen door de rand van het papier (Klijn & Scheller-Dijkers, 2006, p.62). Dit zijn allemaal handvatten om in gesprek te gaan met het Talent of andere gezinsleden. Door vragen te stellen over de betekenis van deze uitgebeelde eigenschappen en gemaakte keuzes wordt structuur geboden, waardoor verbale uitleg makkelijker wordt. De interpretatie van het werk van een individu kan mede door interactie naar voren komen. De gezinsbegeleider kan zelf oplossingsgerichte exploratievragen stellen vanuit het niet-weten, maar ook gezinsleden stimuleren om elkaar te bevragen. Door andere gezinsleden uit te nodigen tot reactie op het werk van ander wordt helder hoe ieder gezinslid op zijn eigen manier naar eenzelfde situatie of onderwerp kijkt.

7.3.2 Inschalen

Op het moment dat er voldoende informatie is verkregen ten opzichte van één tevredenheidsaspect wordt aan de hand van een schaalmiddel een rapportcijfer bepaald door het Talent en gezin. Hierbij hoeven geen vragen meer gesteld te worden naar verschillen tussen bijv. een 7 en een 8, de activiteit heeft genoeg achtergrondinformatie opgeleverd, waardoor de tips en tops helder zijn. Het meetinstrument biedt vier muzisch-agogische schaalmiddelen aan, deze worden in het draaiboek in een aparte categorie besproken. Het rapportcijfer kan aan de hand van de muzisch-agogische schaalmiddelen worden bepaald, maar het kan ook puur mondeling.

7.3.3 Rapporteren

Een meetmoment als deze is een bijzondere en unieke aangelegenheid, die veel waardevolle informatie kan verschaffen. Daarnaast is het een tevredenheidsonderzoek dat aan de hand van de metingen tot een volledig beeld van de algemene tevredenheid van alle Talenten en gezinnen over de geboden zorg moet leiden. Om deze twee redenen is het dus van belang om alle bevindingen zo helder mogelijk op papier te zetten. Aan het meetinstrument is een rapportageformulier gekoppeld dat als leidraad fungeert om deze bevindingen schriftelijk mee vast te leggen. Het rapportageformulier is zowel in de handleiding als het draaiboek toegevoegd. Het formulier bestaat uit vragen die voortvloeien uit de 4 tevredenheidsaspecten. Tijdens het meetmoment wordt een exemplaar meegenomen. Zo kan de gezinsbegeleider nagaan of alles behandeld is. Daarnaast wordt aan het eind samen met het Talent en gezin nogmaals de bevindingen doorlo-

pen. Het is van belang dat zij bevestigen dat wat de gezinsbegeleider noteert klopt met wat zij zelf vinden.

7.4 Bijzondere aandachtspunten

7.4.1 Weerstand

Zoals eerder vermeld kan vanuit verdedigingsmechanismen weerstand ontstaan bij het Talent of een ander gezinslid. Het is belangrijk dat de gezinsbegeleider dit serieus neemt en hier adequaat op reageert. Er zijn verschillende achterliggende redenen waardoor weerstand tegen muzisch-agogische activiteiten kunnen ontstaan (Behrend, 2008, pp.74-76).

- *Inhoudelijke afkeer* kan ontstaan doordat het muzisch middel, de materialen of muzisch-agogische activiteiten in algemene zin het Talent of een ander gezinslid totaal niet aanspreken.
- Een *maatschappijvisie* waar het doen van muzisch-agogische activiteiten niet gebruikelijk in is. Zo is het bijvoorbeeld, zoals in 6.1.1. beschreven, niet altijd vanzelfsprekend voor volwassenen om mee te doen aan dit soort activiteiten.
- *Gezinsdynamica* kan ook invloed hebben op het ontstaan van weerstand. Als iemand zich niet veilig en vertrouwd voelt binnen het gezin, of ten aanzien van de gezinsbegeleider, kan dit tot blokkades leiden.
- *Feedback* kan mensen kwetsbaar en onzeker maken. Door iets te maken aan de hand van muzische middelen kunnen mensen zich op een intieme wijze laten zien en dit ook zo ervaren. Als iemand zich bekeken voelt of het idee heeft dat hij zou kunnen falen, bijv. door niet goed te kunnen tekenen, kan er weerstand ontstaan.

Een duidelijk merkbare weerstand maakt de uitvoering van een activiteit onmogelijk, de blokkade moet erkend worden. Verdedigingsmechanismen komen naar voren als iemand een (te) hoge druk ervaart of zich onveilig voelt. Door de weerstand te erkennen en als kracht in te zetten, door te realiseren waar de blokkade vandaan komt en tot nieuw inzicht te komen, kan vooruit gewerkt worden. Het is belangrijk dat er structuur aangeboden wordt door vooral activiteiten, de achterliggende gedachten en samenhang zo helder mogelijk toe te lichten. Door overzicht en helderheid worden activiteiten hanteerbaar voor het Talent en gezin. Daarnaast is veiligheid een belangrijk thema. *“Je veilig voelen is gebaseerd op vertrouwen: vertrouwen in eigen mogelijkheden en bekwaamheden.”* (Laming & Dirven, 1988) (Geciteerd in: Behrend, 2008, p.83). Niet ieder Talent of gezinslid is even zeker van zichzelf, positieve bekrachtiging en bevestiging door de gezinsbegeleider kan positieve effecten hebben. Ook is de omgeving en het selecte gezelschap van invloed op hoe veilig iemand zich voelt. Op het moment dat een goede structuur aan wordt geboden draagt dit bij aan het gevoel van veiligheid. Hierna wordt ingegaan op weerstand bij specifieke gezinsleden.

Adolescenten

Talenten of gezinsleden in de puberale levensfase kunnen extra weerstand tonen tegenover muzisch-agogische activiteiten (Klijn & Scheller-Dijkers, 2006, p.41). Dit is een natuurlijke zelfbescherming doordat adolescenten vaak meer moeite hebben met het vertrouwen van volwassenen. Het vraagt veel om op een kwetsbare en intieme wijze gevoelige zaken te bespreken. Vanuit onzekerheid of wantrouwen kunnen ze de activiteiten benoemen als kinderachtig. Op het moment dat dit gebeurd is het als eerste van belang de jeugdige respectvol te bejegenen. Het kan helpen om te benadrukken dat het niet om het resultaat/product gaat maar de informatie die eruit voortkomt over de gezinsbegeleiding. Gezamenlijke activiteiten werken ook laagdrempelig. De moeilijkheid zit hem vaker in het mondeling nabespreken van wat de jeugdige gemaakt heeft. Collages in plaats van tekeningen kunnen ook een uitkomst bieden. Werken met beeldende technieken blijken toch een positieve, laagdrempelige, actieve benadering te zijn. Pijnlijke, confronterende zaken hoeven niet uitgesproken te worden, maar kunnen toch indirect getoond worden. Beeldende middelen geven adolescenten de mogelijkheid om op een niet gebruikelijke wijze, maar een gemoedelijke en rustige wijze contact te leggen met anderen (Klijn & Scheller-Dijkers, 2006, pp.176-177).

Ouders

(Jonge) kinderen kunnen vaak niet wachten om met muzische middelen aan de slag te gaan, bij ouders kan sprake zijn van weerstand of een afwachtende houding. Dat dit soort activiteiten ingezet worden voor kinderen accepteren ouders vaak, met de uitleg dat kinderen hun gevoelens en gedachten moeilijker goed onder woorden kunnen brengen (Klijn & Scheller-Dijkers, 2006, p.43). Ouders zijn vaak niet meer bewust creatief bezig, tenzij er een duidelijk nut of doel aan gekoppeld is, of het met hun kinderen te maken heeft. Ouders leven in de volwassen wereld waar goede prestaties (als collega, werknemer, ouder, vriend, partner, etc.) van ze verwacht worden. Hierdoor wordt de angst om te falen aangewakkerd en zo ook bij het uitvoeren van een muzische activiteit (Behrend, 2008, pp.18-19). Door samen op muzische wijze aan de slag te gaan kan het gezin nieuwe manieren leren van met elkaar te praten en ervaringen te delen. Begrip voor mogelijke onwennigheid kan ondersteunend en stimulerend werken. Ouders reageren vaak positief op een meer leidinggevende functie bij het uitvoeren van de activiteit met de kinderen. Binnen de context van het tevredenheidsonderzoek is dat goed, zo kan de gezinsbegeleider meer op de achtergrond blijven. Uiteraard moet deze alert zijn op de gezinsdynamiek en de doelgerichtheid van het toetsmoment. Voor de doelgroep ouders zijn ook aparte activiteiten geselecteerd. Mocht er een toetsmoment plaatsvinden met enkel de ouders, dan zijn er activiteiten beschikbaar die kunnen worden uitgevoerd.

Gezinsdynamiek

Als ouders, broers en/of zussen samen met het Talent meewerken tijdens het toetsmoment heeft dit invloed op de resultaten die hier uit komen. Aan de ene kant ligt het gevaar dat gezinsleden hun individuele beleving gefilterd of gekleurd uiten, door de invloed van de anderen. Kinderen of ouders spreken wellicht bepaalde zaken niet uit, door loyaliteit naar elkaar toe. Ook kunnen ze meekijken bij de andere gezinsleden tijdens de activiteiten en feedback/kritiek geven op wat een ander aan het maken is. Bij kinderen onderling speelt hier een mate van rivaliteit, ouders kunnen mogelijk zaken willen invullen voor hun kinderen. Aan de andere kant kan de gezinsdynamica ook voor meer diepgang zorgen bij de expressie van individuele gezinsleden. Soms kunnen bepaalde gezinsleden verbaal sterk aanwezig zijn, waardoor gezinsleden die zich minder snel uiten niet volledig tot hun recht komen. Door het inzetten van een meer tijdrovende activiteit als een tekening wordt het reactieproces vertraagd. Hierdoor komt er meer ruimte voor gevoel bij de rationele gezinsleden en voor expressie en reactie voor de wat stillere gezinsleden (Klijn & Scheller-Dijkers, 2006, pp.42-43).

7.4.2 Conflictueuze rol

Bij toetsing van de tevredenheid worden het aandeel in de kwaliteit van de begeleiding en het handelen van de gezinsbegeleider ook besproken. Dit instrument zet de gezinsbegeleider zelf in tijdens een (tussen)evaluatiemoment in het zorgtraject. De gezinsbegeleider werkt intensief samen met het Talent en eventueel het gezin. De aanwezigheid van de gezinsbegeleider tijdens dit moment kan veel invloed hebben op wat het Talent en het gezin wel of niet uitspreken of kenbaar maken. In bijlage 10 worden, aan de hand van tabel 4, de voor- en nadelen uitgewerkt met betrekking tot uitvoering van het onderzoek door de gezinsbegeleider versus een onafhankelijk persoon. Aan de hand van deze uiteenzetting wordt duidelijk dat de kracht en voordelen van bekend zijn met het Talent en gezin ook valkuilen met zich meebrengt. Wij gaan er echter vanuit dat door de mate van de professionaliteit van de gezinsbegeleiders van Talent Zorgbureau hier op een adequate wijze mee omgegaan zal worden. De gezinsbegeleider bespreekt samen met het Talent en gezin het rapportageformulier. Door hun te laten verifiëren wat genoteerd is, zijn de uitkomsten zo betrouwbaar en valide mogelijk. In de handleiding wordt in paragraaf 3.2.1 *Beroepshouding* beschreven waardoor de mogelijkheid tot invloed minder wordt.

Afsluiting

In dit hoofdstuk hebben we onze visie zo helder mogelijk naar voren proberen te brengen en te laten zien dat we alle informatie en kennis hebben geïntegreerd in het meetinstrument. We hebben de kennis die we hebben vergaard tot één samenhangend, onderbouwd geheel samengevoegd.

Hoofdstuk 8 Conclusie

Inleiding

In dit hoofdstuk willen wij ingaan op de conclusies rondom onze afstudeeropdracht. Om de uiteindelijke conclusies van het project ‘Tevredenheid is een Talent op zichzelf’ te kunnen trekken, hebben wij teruggekeken op de hoofdvraag en deelvragen die wij geformuleerd hadden voor dit project. Eerst zullen de deelvragen apart beantwoord worden, waarna het antwoord op de hoofdvraag het slot vormt van dit hoofdstuk.

8.1 Deelvraag 1

★ *“Wat is oplossingsgericht werken?”* ★

Vanuit onze literatuurstudie hebben wij antwoord op deze deelvraag kunnen geven. Dit antwoord wordt gegeven in hoofdstuk 2 ‘Krachtige oplossingen’. Wij kunnen oplossingsgericht werken samenvattend beschrijven als een (gespreks)methodiek, waarbij uit wordt gegaan van de competentie en krachten van de cliënt. De cliënt zelf is expert over zijn situatie en komt middels oplossingsgerichte begeleiding tot het vinden van uitzonderingen en van daaruit het opstellen van eigen doelen voor het verbeteren van zijn situatie. Er wordt vooral gericht op zaken die goed gaan en die een mogelijke oplossing voor het probleem kunnen zijn. Een uitspraak die je vaak tegenkomt en de kern van het oplossingsgericht werken aangeeft is: *“Werkt iets? Doe er dan meer van! Werkt iets niet? Doe dan iets anders!”* (Weerman, 2006, p. 229).

8.2 Deelvraag 2

★ *“Hoe wordt oplossinggerichte gezinsbegeleiding vanuit de Jeugdzorg vormgegeven door Talent Zorgbureau?”* ★

Talent Zorgbureau geeft haar hulpverlening aan gezinnen vorm als Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding (IOAGB). Binnen deze begeleiding zijn zij gericht op het versterken, ondersteunen en activeren van de in het gezin aanwezige positieve krachtbronnen voor de uitvoering van de gezinstaken. (Talent Zorgbureau, 2010, p.4). Zij bieden IOAGB aan in de vorm van individuele begeleiding; gezinsgerichte begeleiding; trainingen; netwerkbegeleiding en schoolbegeleiding. Talent Zorgbureau werkt binnen de IOAGB eclectisch-integratief, doordat zij uit verschillende invalshoeken bruikbare elementen kiest en samenvoegt. Intensieve Ambulante Gezinsbegeleiding (IAG) en de oplossingsgericht benadering vormen hierbij de hoofdmethodieken. Daarnaast zijn er duidelijke elementen van de systeembenadering, leertheorie, competentievergroting, communicatietheorie en psychiatrische methodiek terug te vinden. Dit uit zich in vraaggericht en gezinsgericht werken. Hoe IOAGB in totaliteit

wordt vormgegeven staat beschreven in hoofdstuk 3 ‘Oplossingsgerichte gezinsbegeleiding Talent Zorgbureau’, tevens geeft dit hoofdstuk antwoord op deze deelvraag.

8.3 Deelvraag 3

★ *“Wat is muzisch-agogisch werken?”* ★

Wij kunnen muzisch-agogisch werken samenvattend omschrijven als het inzetten van muzische middelen, als beeldende vorming, drama, muziek of spel, waarmee andere mogelijkheden tot expressie en het leren vormgeven van beleving, gedachten en gevoelens kunnen worden aangeboden (Behrend, 2008). Binnen muzisch-agogisch werken staat niet het product centraal, maar juist de weg daar naartoe. Muzisch staat voor alle mogelijke manieren van de mens om zich uit te drukken en zich open te stellen voor zowel de buitenwereld als zijn eigen binnenwereld. Agogisch handelen wijst op elke situatie waarin er een beïnvloedingsproces plaatsvindt, waarin een cliënt begeleid of ondersteund wordt door een hulp- of dienstverlener (Behrend, 2008). De volledige omschrijving van muzisch-agogisch werken en antwoord op deze deelvraag, staat beschreven in hoofdstuk 6 ‘Oplossingen in een muzisch-agogische benadering’.

8.4 Deelvraag 4

★ *“Wat wordt er binnen gezinsbegeleiding getoetst met een tevredenheidsonderzoek?”* ★

Op deze deelvraag hebben wij antwoord kunnen geven door de richtlijnen van de Maatschappelijk Ondernemersgroep Jeugdzorg en Nederlands Jeugdinstituut betreffende cliënttevredenheid te koppelen aan ons project. De Provincie Limburg heeft in haar beleidskader deze richtlijnen als eis gesteld om cliënttevredenheid binnen de Jeugdzorg te meten. Hiermee hebben wij vier tevredenheidsaspecten kunnen differentiëren ten behoeve van het meten van de tevredenheid over de gezinsbegeleiding. Deze vier aspecten zijn:

- ❖ Tevredenheid over *verstreckte informatie*
- ❖ Tevredenheid over *mogelijkheid tot inspraak*
- ❖ Tevredenheid over *bejegening en deskundigheid*
- ❖ Tevredenheid over *resultaat en toekomst*

De gehele gang van zaken rondom een tevredenheidsonderzoek, en tevens antwoord op deze deelvraag, is terug te lezen in hoofdstuk 5 ‘Tevredenheidsonderzoek’.

8.5 Hoofdvraag

Afsluitend willen wij antwoord geven op de hoofdvraag zoals wij deze aan het begin van onze afstudeeropdracht hebben geformuleerd:

Hoofdvraag: “Met welk muzisch-agogisch, oplossingsgericht instrument, dat uitnodigend en stimulerend is en aansluit bij de motivatie en belevingswereld van de Talenten en hun gezin, kan Talent Zorgbureau de cliënttevredenheid betreffende de oplossingsgerichte gezinsbegeleiding vanuit de Jeugdzorg meten?”

Allereerst willen wij benadrukken dat er geen eenduidig antwoord op deze hoofdvraag gegeven kan worden. Het werken met muzisch-agogische middelen is dermate breed en afwisselend, dat er tal van mogelijkheden zijn om antwoord te geven op deze vraag. Er is namelijk niet maar één muzisch-agogisch, oplossingsgericht meetinstrument denkbaar. Toch hebben wij, met het meetinstrument dat wij ontwikkeld hebben, een (van vele) antwoord(en) kunnen geven op onze hoofdvraag. Wij hebben ervoor gekozen om een instrument te ontwikkelen dat diverse activiteiten en werkvormen bevat en zich richt op het toetsen van de vier tevredenheidsaspecten die wij gekoppeld hebben aan het meten van de tevredenheid over de gezinsbegeleiding. Het instrument bevat de volgende onderdelen:

- ❖ Een *handleiding*, waarin de doelstelling van het meetinstrument staat beschreven en de rol en beroepshouding van de gezinsbegeleider als toetsers.
- ❖ Een *draaiboek*, waarin de activiteiten en werkwijze staan uitgelegd.
- ❖ Een *activiteitenklapper*, waarin materialen voor diverse activiteiten zijn opgenomen.
- ❖ Een verzameling van *overige materialen*, die nodig zijn bij de uitvoering van het toetsmoment.

Binnen het meetinstrument hebben wij het muzisch-agogische aspect verwerkt door een diversiteit aan activiteiten aan te bieden, waarin alle muzische vormen (beeldend, muziek, drama, spel) vertegenwoordigd worden. Het oplossingsgerichte aspect komt terug in de activiteiten en uitvoering van het toetsingsmoment. Door de grote diversiteit die het instrument bevat, hebben wij getracht aan te sluiten bij de belevingswereld van de Talenten en gezinsleden. Door het inzetten van verschillende activiteiten kunnen alle vier de tevredenheidsaspecten gemeten worden en met behulp van de schaalmiddelen kan er een rapportcijfer toegekend worden aan een tevredenheidsaspect, waardoor het geheel meetbaar en valide wordt. Voor de volledige beschrijving van het door ons ontwikkelde meetinstrument willen wij graag verwijzen naar hoofdstuk 7 'Het muzisch-agogisch, oplossingsgericht meetinstrument' en de bijbehorende handleiding en draaiboek.

Afsluiting

In dit hoofdstuk hebben wij alle deelvragen en de hoofdvraag kunnen beantwoorden en verantwoord. Aan het einde van ons project zijn we in staat om alle vooraf opgestelde vragen te beantwoorden, zij het dat op de hoofdvraag geen eenduidig antwoord te geven is. Wij kijken hier met een tevreden gevoel op terug omdat wij een volledig project hebben kunnen realiseren in korte tijd, waarbij we een gedegen product hebben kunnen ontwikkelen.

Hoofdstuk 9 Aanbevelingen

Inleiding

Aansluitend op de conclusies die we in voorgaand hoofdstuk hebben getrokken volgen in dit hoofdstuk onze aanbevelingen. Hierin beschrijven we hoe Talent Zorgbureau na ons project verder met het meetinstrument aan de slag kan gaan. Dit hoofdstuk vormt dan ook het beslisdocument, in de vorm van een nazorgplan.

9.1 Tevredenheidsmeting

Toen wij het eerste gesprek met Marc Huijnen en Karien Gubbels voerden, was hun vraag meer zicht te krijgen op de tevredenheid van de Talenten en gezinnen die vanuit de Jeugdzorg begeleiding zouden gaan krijgen. Deze vraag kan beantwoord worden door middel van een gedegen onderzoek. Tijdens ons afstudeerproject hebben wij geen tevredenheidsonderzoek uitgevoerd. Wij hebben ons gericht op de ontwikkeling van het meetinstrument waar een tevredenheidsonderzoek mee uitgevoerd kan worden. Talent Zorgbureau kan dit meetinstrument toepassen in de praktijk.

Er zijn twee verschillende manieren om een tevredenheidsmeting uit te voeren (Maatschappelijke Onderneminggroep & Stichting Alexander, n.d.).

1. Een Talentgebonden, niet-anonieme tevredenheidsmeting. Deze variant leent zich er toe om bij de beëindiging van de begeleiding terug te blikken op de geboden zorg, maar ook bij een tussenevaluatie. Hierdoor kan de instelling de gegevens direct verwerken en meenemen in het vervolgtraject van het Talent en gezin.
2. Een collectieve, anonieme tevredenheidsmeting. De meting wordt normaliter één maal per twee à drie jaar bij steekproef van de gezinnen afgenomen. Hierdoor krijgt de instelling zicht op de algemene tevredenheid van een bepaald moment. De gegevens hieruit worden eerst beleidsmatig meegenomen en vervolgens in individuele zorgtrajecten betrokken.

Ons meetinstrument wordt in principe door de gezinsbegeleider zelf ingezet. Hierdoor wordt het per definitie onmogelijk een anonieme meting te doen. Het meetinstrument zoals wij het hebben vormgegeven is voornamelijk inzetbaar bij de eerste variant tevredenheidsmeting. Dit wil niet zeggen dat er geen collectieve tevredenheidsmeting mee uitgevoerd kan worden, deze zal echter niet 100% anoniem zijn. Wel kan naar de Talenten en gezinnen gecommuniceerd worden dat de uitkomsten anoniem verwerkt worden in de resultaten van het tevredenheidsonderzoek, enkel de gezinsbegeleider weet welke feedback het Talent en gezin gegeven hebben.

Stichting Alexander (2004) beschrijft hoe het proces van een tevredenheidsonderzoek vormgegeven kan worden en waar de aandachtspunten liggen. Deze aandachtspunten, zoals hieronder beschreven, zijn vooral toegespitst op een collectieve tevredenheidsmeting, maar kunnen ook meegenomen en toegepast worden naar een Talentgebonden meting.

9.2 Voorbereiding

Anticipatie op de uitkomsten: Talent Zorgbureau bedenkt hoe zij de uitkomsten van het onderzoek willen verwerken, gebruiken in de toekomst en communiceren met de Talenten en gezinnen. Er wordt bepaald wie verantwoordelijk is voor de resultaten en welke mogelijke verbeteracties er plaats kunnen vinden.

Informeer de betrokken partijen: De gezinsbegeleiders van Talent Zorgbureau zullen op de hoogte gebracht worden van het tevredenheidsonderzoek, zij spelen een belangrijke rol in zowel de uitvoering als de nazorg. Het is daarom van belang dat dit procesmatig goed geïmplementeerd wordt, zodat de gezinsbegeleiders precies weten wat het doel is, wat er van hun verwacht wordt en hoe ze de uitvoering moeten vormgeven.

Naast de gezinsbegeleiders is het ook van belang dat de Talenten en gezin op de hoogte gebracht worden. Wij bevelen de begeleidende brief, opgenomen in bijlage 8, aan. Deze brief kan worden aangepast rekening houdend met de betreffende variant tevredenheidsonderzoek, omdat dit invloed heeft op wat er met de uitkomsten van het onderzoek wordt gedaan.

Voorbereiding en verdieping: Door de handleiding en het draaiboek grondig te bestuderen kunnen Talent Zorgbureau en de gezinsbegeleiders zich voorbereiden en verdiepen in de uitvoering van het tevredenheidsonderzoek. Aan de hand van een workshop kunnen de gezinsbegeleiders getraind worden om het meetinstrument adequaat en doelgericht uit te voeren.

Tijdsplanning en taakverdeling: Het is belangrijk om op voorhand het tijdspad vast te stellen, de periode waarin de tevredenheidsmetingen bij alle (geselecteerde) gezinnen uitgevoerd zijn. Daarnaast moet de procesbegeleiding van de gezinsbegeleiders en alle andere betrokken medewerkers, zoals ondersteunende en informatieve vergaderingen, ingepland worden. Ook is duidelijk welke partijen en medewerkers verantwoordelijk zijn voor welke taken.

9.3 Uitvoering

Tijdspad: Als richtlijn wordt gesteld dat het tevredenheidsonderzoek binnen een termijn van 3 tot 5 maanden uitgevoerd en afgerond kan worden. Hier wordt het traject van vooroverleg tot de eindrapportage mee bedoeld. Het tijdstip dat gekozen wordt voor het traject moet nauwkeurig gekozen worden, rekening houdend met beschikbare tijd van de betrokkenen, eventuele vakantie, e.d.

Doelgroep: Er wordt een duidelijke keuze gemaakt hoe de groep respondenten wordt geselecteerd. Er kan ervoor worden gekozen om een steekproef te doen, alle gezinnen die vanuit de Jeugdzorg begeleiding krijgen of wellicht ook de gezinnen met begeleiding vanuit de AWBZ. Daarnaast kan per gezin worden bekeken welke gezinsleden, naast het Talent, betrokken worden bij de meting. Volgens de richtlijnen van Jeugdzorg Nederland wordt in raamwerkafspraken indicatie-indicatoren (2009) aangegeven dat de meting zowel het Talent als een ouder zou moeten betrekken.

Locatie: Het meetmoment kan ofwel in de thuissituatie, ofwel een andere vertrouwde plaats, ofwel op de locatie van de instelling worden afgenomen. Wij raden wel aan hier voor alle respondenten dezelfde keuze in te maken.

Rapporteren: De metingen worden aan het eind van de meting met de respondenten genoteerd in het rapportageformulier. De respondenten bepalen zelf wat en met welke formulering de beoordelingen genoteerd worden.

9.4 Verwerking van de metingen

Ons meetinstrument is inzetbaar bij een kwalitatief onderzoek. Er komen niet enkel cijfers uit naar voren, maar met name de onderbouwing en motivatie van de beoordelingen. We geven zelf twee opties van verwerking van de metingen.

1. In het rapportageformulier wordt ieder tevredenheidsaspect afgesloten met een rapportcijfer. Het gemiddelde van deze vier aspecten vormt het eindrapportcijfer. Talent Zorgbureau kan ervoor kiezen om enkel deze vijf cijfers te verwerken in de eindrapportage van het tevredenheidsonderzoek.
2. Het is ook mogelijk om een volledig kwalitatief tevredenheidsonderzoek uit te voeren en hierbij de onderbouwing van de rapportcijfers mee te nemen. Hierbij willen wij graag verwijzen naar de methode van dataverwerking van Baarda, de Goede & Teunissen (2005).

Na de dataverwerking is het vervolgens aan Talent Zorgbureau hoe zij de feedback beleidsmatig wil verwerken en meenemen in de uitvoering en vormgeving van de gezinsbegeleiding vanuit de Jeugdzorg.

Afsluiting

In dit hoofdstuk hebben wij geprobeerd concrete handvatten te bieden waar Talent Zorgbureau mee aan de slag kan. Wij bieden vol trots ons meetinstrument aan en wij hopen dat het Talent Zorgbureau ondersteund in haar kwaliteitszorg. Na afsluiting van ons project kan Talent Zorgbureau ervoor kiezen het instrument in te zetten aan de hand van de aanbevelingen die wij hiervoor hebben gedaan.

Hoofdstuk 10 - Discussie

Inleiding

In dit hoofdstuk willen wij een aantal onderwerpen uit ons project ter discussie stellen. Dit zijn zaken waar wij zelf een duidelijke afweging in hebben moeten maken. In deze discussie zullen wij de voor- en tegenargumenten van de onderwerpen benoemen en hierbij beargumenteren waarom wij een bepaalde keuze hebben gemaakt in het ontwerpen van het muzisch-agogisch oplossingsgericht meetinstrument.

10.1 Oplossingsgericht werken

Omdat Talent Zorgbureau werkt volgens de oplossingsgerichte benadering en wij het project ten behoeve van hen uitvoerden, waren wij het er al snel over eens dat het meetinstrument aan moest sluiten bij deze methodiek. Na ons verdiept te hebben in de oplossingsgerichte benadering hebben wij hier voor- en nadelen aan kunnen verbinden. Wij vinden de oplossingsgerichte methodiek zelf bruikbaar, zij het in combinatie met andere methodieken. Het toepassen van uitsluitend de oplossingsgerichte benadering is in onze visie niet voldoende om aan te kunnen sluiten bij alle cliënten. In dat opzicht spreekt het Brugse Model ons aan, omdat dit uitgaat van het toepassen van gezamenlijk bruikbare methodieken en technieken.

Iets dat wij als voordeel zien is het feit dat de cliënt grote inspraak krijgt in het hulpverleningsproces. Dit zien wij als voordeel omdat de cliënt uiteindelijk altijd verantwoordelijk blijft over zijn eigen leven en hoe hij dit zelf wil vormgeven. Door middel van eigen inspraak wordt deze eigen verantwoordelijkheid behouden en gestimuleerd. De keerzijde van een grote mate van eigen inspraak kan zijn dat er situaties voor kunnen komen waarin de cliënt niet in staat is eigen beslissingen te nemen of niet mondig genoeg is om uit te drukken waar hij behoefte aan heeft. Daarnaast kan het voorkomen dat de cliënt niet goed weet wat zijn mogelijkheden zijn en daardoor geen doelen voor zichzelf kan stellen. Wij vinden het echter positief dat wordt uitgegaan van de krachten die iemand in zich heeft of die zich in zijn omgeving bevinden. Het is in de praktijk gebleken dat de meeste kracht geput wordt uit eigen hulpbronnen. Doelen die cliënten voor zichzelf stellen hebben meer kans van slagen omdat de cliënt sterker gemotiveerd is deze te behalen en te behouden. Als laatste willen we als nadeel benoemen dat bij de oplossingsgerichte methodiek in mindere mate aandacht wordt besteed aan het analyseren van het probleem. Bijvoorbeeld: wanneer een cliënt huiswerk maken als probleem aangeeft kan het zijn dat hierbij onderliggende problemen de reden zijn, waardoor hij moeite heeft met zijn huiswerk. Het direct richten op de oplossing kan wellicht werken als symptoombestrijding, de vraag is dan of het ook de daadwerkelijke (onderliggende) problematiek aanpakt. Wij zouden in deze situatie de oplossingsgerichte benadering dan ook combineren met een integrale analyse.

10.2 Muzisch-agogisch werken

Op het moment dat wij de opdracht kregen een praktisch inzetbaar meetinstrument te ontwikkelen en wisten wat de doelstelling was en aan welke voorwaarden dit moest voldoen, gingen wij opzoek naar een geschikte vorm voor het meetinstrument. Omdat wij beiden binnen onze opleiding een verdieping in muzisch-agogisch werken hebben gevolgd en hier persoonlijk affiniteit mee hebben, besloten wij om het meetinstrument aan de hand van deze methodiek op te zetten. Ook hebben wij voor deze vorm gekozen omdat wij van mening zijn dat het muzisch-agogisch werken veel diverse invalshoeken kan hebben en daardoor geschikt is voor een breed publiek.

Voordeel van muzisch-agogisch werken is dat het om processen gaat die iemand nieuwe inzichten, verdieping of juist verbreding in hun blik op de werkelijkheid kan bieden. Deze invalshoek stelt dat ieder mens in staat is tot creativiteit. Door afstand te nemen van verbale, cognitieve invalshoeken kunnen er op speelse wijze andere belevingen of referentiekaders ontstaan. Daarnaast ontstaat er door spel en muzische activiteiten snel een veilige, ontspannen sfeer. Nadeel van muzisch-agogisch werken is dat niet iedereen hier affiniteit mee heeft. Muzische middelen en activiteiten kunnen zelfs door diverse redenen weerstand oproepen. Het materiaal of doel van een activiteit kan iemand bijvoorbeeld niet aanspreken, een volwassene kan muzische activiteiten als kinderachtig zien, iemand is bang voor feedback dat hij tijdens het proces of op het product zal krijgen of wellicht voelt iemand zich niet veilig genoeg om zich op muzische wijze te uiten. Een andere kanttekening kan gezet worden bij de bedoeling van muzisch-agogisch werken. Deze methodiek wordt normaliter ten behoeve van het ontwikkelingsproces van de cliënt ingezet. Door het meetinstrument muzisch-agogisch vorm te geven wordt het ten behoeve van het doel van de instelling ingezet. De vraag rijst of dit een goede insteek is. Wij hebben ondanks deze kanttekening toch gekozen voor een muzisch-agogische vormgeving van het meetinstrument omdat wij grote waarde zien in de uitnodigende en stimulerende werkvormen waarmee deze methodiek ingezet kan worden. Ondanks dat het middel niet direct ingezet wordt ten behoeve van het ontwikkelingsproces van het Talent, heeft hij hier indirect wel profijt van. Dit uit zich in de kwaliteitsverbetering van de zorg die Talent Zorgbureau kan leveren aan de hand van verkregen informatie uit het meetmoment.

10.3 Conflictueuze rol

Bij het ontwerpen van het meetinstrument hebben wij een afweging moeten maken wie de meting binnen het gezin af zou nemen en dus de rol van toetsers op zich moest nemen. Wij hebben toen gekeken naar de mogelijkheid om de gezinsbegeleider of een onafhankelijke externe, die niet direct bij het gezin betrokken is, in te zetten. Dit had beiden een aantal voor- en nadelen.

Wanneer de gezinsbegeleider de rol van toetsers op zich zou nemen is het voordelig dat hij/zij vertrouwd is met het gezin en de cliënten goed kan inschatten. Bovendien is voor het uitvoeren van de muzische activiteiten een veilige sfeer nodig, wat het snelst tot stand komt in gezelschap van vertrouwde personen. Echter als het Talent en gezin zich niet vertrouwd of veilig voelen bij de gezinsbegeleider kan het zijn dat de gezinsleden zich niet volledig uitspreken over de mate van tevredenheid. Ook kan het voorkomen dat de gezinsbegeleider uitkomsten subjectief interpreteert, door dat hij denkt op voorhand te begrijpen wat het gezin wil zeggen en vervolgens niet genoeg doorvraagt.

Een onafhankelijk persoon heeft daarentegen geen persoonlijke band met het gezin. Zoals voorgaand beschreven wordt kan dit ook voor- en nadelen hebben. Ook zal er een minder of geen vertrouwde sfeer zijn wanneer een extern persoon het meetmoment afneemt. Het is voor een onafhankelijk persoon ook moeilijker om een activiteitselectie te maken die goed aansluit bij de affiniteiten van het gezin.

Uiteindelijk hebben wij, bewust van de valkuilen die het met zich meebrengt, gekozen om de gezinsbegeleider zelf de meting af te laten nemen binnen het gezin. De gezinsbegeleider is degene die een vertrouwensband heeft opgebouwd met de gezinsleden en hen dus het beste kent. Wij hechten dan ook veel waarde aan de veilige en vertrouwde sfeer die nodig is om dit meetinstrument op een juiste en doeltreffende wijze in te kunnen zetten.

Daarnaast hebben wij bij onze keuze ook rekening gehouden met de logistieke planning van Talent Zorgbureau. Het is beter te organiseren wanneer de gezinsbegeleider een contactmoment als meetmoment inzet dan wanneer hier een externe professional voor ingehuurd dient te worden. Werken met eigen mensen is kostenbesparend. Voor de volledige voor- en nadelen verwijzen wij naar de tabel in bijlage 10.

Afsluiting

Aan de hand van de discussie in dit hoofdstuk hebben wij weergegeven welke afwegingen wij hebben moeten maken binnen de uitvoering van ons project. Wij hebben de voor- en nadelen naast elkaar gezet en beargumenteerd welke keuzes wij op basis hiervan hebben gemaakt. Het was voor ons een leerzaam proces om voor- en nadelen tegen elkaar af te wegen. Door dit te blijven doen hebben wij weloverwogen keuzes kunnen maken.

Evaluatie

Inleiding

In dit hoofdstuk beschrijven wij de evaluatie die wij voor onszelf hebben kunnen maken na afloop van het project 'Tevredenheid is een Talent op zichzelf'. Hierbij zullen wij zowel de succesfactoren als aandachtspunten benoemen.

Succesfactoren en positieve punten

De grootste succesfactor van dit project vinden wij het uiteindelijke meetinstrument dat wij ontwikkeld hebben. Aan de hand van de feedback die wij hierop hebben gekregen en onze eigen visie, kunnen wij concluderen dat wij een gedegen product hebben neergezet. Er zijn een aantal aspecten te noemen die hebben bijgedragen aan de totstandkoming van het meetinstrument. Als eerste hebben wij een uitgebreide literatuurstudie gedaan en ons op deze manier ingelezen in de theorie waarmee het meetinstrument onderbouwd is. Ook hebben wij overige benodigde informatie verzameld gedurende het proces, een voorbeeld hiervan is het beleidskader van de Provincie Limburg en bijbehorende richtlijnen behorende bij een tevredenheidsonderzoek. Bij het vergaren van overige benodigde informatie hebben wij ook gebruik gemaakt van externe contacten. Zo zijn we twee keer op gesprek gegaan bij Frank Gielen, die zich vanuit de Provincie Limburg bezig houdt met de ontwikkeling van een nieuw bejegeninginstrument. Tijdens het tweede gesprek was ook Frans Arends aanwezig, die meer inzicht kon geven in kwaliteitstoetsing van Jeugdzorg. Samen met Frank Gielen hebben wij aan mogen sluiten bij de introductiedag van het nieuwe bejegeninginstrument binnen Xonar, toen de pilot werd opgestart. Het nieuwe instrument dat ontwikkeld wordt op initiatief van de Provincie heeft ons enorm geïnspireerd in de ontwikkeling van ons eigen meetinstrument.

Wat we ook zeker als succesfactor kunnen benoemen waren de samenwerkingsverbanden die tijdens het project zijn ontstaan. Naast de samenwerking tussen onszelf (die besproken wordt in de groepsreflectie), zijn ook de contacten tussen ons en de opdrachtgever, werkveldbegeleider, externe contacten en afstudeercoach bevorderend geweest voor onze opdracht. Vanuit Talent Zorgbureau hebben Marc Huijnen en Karien Gubbels ons veel vrijheid gegeven tijdens het uitvoeren van dit project. Vragen die wij hadden hebben ze kunnen beantwoorden waardoor wij verder kwamen in het proces. Miriam Stuijts heeft ons als afstudeercoach bijgestaan tijdens het gehele proces en kunnen begeleiden wanneer wij vastzaten binnen onze opdracht. Zij heeft ons gestimuleerd om vooral onze eigen weg te blijven volgen en hierbij op onszelf te vertrouwen. Het contact met de beleidsmedewerkers binnen de Provincie was voor ons leerzaam en vooral prettig door de oprechte interesse in ons als studenten. Deze gesprekken waren voor ons een grote bron van inspiratie.

Risicofactoren en aandachtspunten

Binnen het traject zijn er ook een aantal aspecten naar boven gekomen die wij achteraf gezien anders aan hadden kunnen pakken. Deze zullen wij onderstaand toelichten.

1: Tijdsinvestering

Gezien de tijd en de middelen die wij tot beschikking hadden zijn wij zeer tevreden met het resultaat dat wij neer hebben kunnen zetten. Hadden wij echter meer tijd ter beschikking gehad, of de doelstelling eerder in de tijd helder gehad, dan hadden wij een groter accent kunnen leggen op de pilot van ons meetinstrument binnen Talent Zorgbureau. Achteraf gezien was een week veel te weinig tijd om het meetinstrument goed te kunnen testen in de praktijk. Dit vinden wij jammer omdat we aan de hand van de uitkomsten van de pilot, het meetinstrument verder hadden willen ontwikkelen. Nu hebben we in ons project de praktijk minder kunnen integreren dan we gewild hadden. Niet alleen voor ons was een week te kort, ook voor de gezinsbegeleiders van Talent Zorgbureau was dit een te korte tijd om een goed zicht te krijgen op het totale meetinstrument.

2: Procesbegeleiding

Achteraf gezien zijn wij niet helemaal tevreden over de procesbegeleiding die wij de gezinsbegeleiders van Talent Zorgbureau hebben kunnen geven, in aanloop naar het toepassen van het meetinstrument in de praktijk. Wij merkten tijdens het evaluatiemoment dat het meetinstrument in de praktijk niet helemaal gewerkt had zoals wij voor ogen hadden. Dit wijten wij aan de korte instructie die wij over het meetinstrument hebben gegeven, waarna we er vanuit zijn gegaan dat de gezinsbegeleiders het volwaardig toe zouden kunnen passen. Achteraf gezien is hier meer begeleiding, verdieping en oefening voor nodig. De gezinsbegeleiders gaven zelf ook aan dat een workshop over de toepassing van het meetinstrument erg nuttig zou zijn geweest.

3: Frequenter contact

Iets dat samenhangt met de eerste twee aandachtspunten is de frequentie in het contact dat wij hadden met onze opdrachtgever en werkveldbegeleider. Wij zijn ons achteraf bewust van het feit dat wij meer initiatief hadden moeten nemen om contactmomenten in te plannen. Daardoor hadden wij ons meetinstrument wellicht beter kunnen profileren binnen Talent Zorgbureau en begeleiding kunnen bieden bij de implementatie van het instrument.

Afsluiting

Door het maken van deze evaluatie hebben wij voor onszelf duidelijk kunnen krijgen wat er goed en minder goed is gegaan tijdens de uitvoering van het project. Hier hebben wij lering uit kunnen trekken voor een volgende keer. Aansluitend aan de evaluatie hebben wij gereflecteerd op onze twee uitstroomprofielen (bijlage 11), ons groepsproces en individuele ontwikkeling. Deze laatste twee zijn terug te lezen in bijlage 12.

Referentielijst

Literatuur

- American Psychiatric Association (2000). *Diagnostic and Statistical Manual for Mental Disorders, DSM-VI-TR*. Washington DS (USA): American Psychiatric Association.
- Baarda, D.B., De Goede, M.P.M., & Teunissen, J. (2005). *Basisboek Kwalitatief Onderzoek*. Groningen/Houten: Wolters-Noordhoff.
- Behrend, D. (2008). *Muzisch-Agogische Methodiek: een handleiding*. Bussum: Uitgeverij Coutinho.
- Bolt, A. (2006). *Het gezin centraal: Handboek voor ambulante hulpverleners*. Amsterdam: SWP.
- Dekker – van der Sande, F., & Janssen, C. (2010) *Signaleren van verstoord gehechtheidsgedrag*. Den Haag: LEMMA.
- Delfos, M. F., (2007). *Kinderen en gedragsproblemen*. Amsterdam: Harcourt.
- Furman, B. (2006). *De methode Kids' Skills: Op speelse wijze vaardigheden ontwikkelen bij kinderen*. Soest: Nelissen.
- De Jong, P., & Berg, I.K. (2010). *De kracht van oplossingen*. Amsterdam: Pearson Assessment and Information B.V.
- Kim Berg, I., & Steiner, Th. (2004). *Het spel van oplossingen: oplossingsgerichte psychotherapie voor kinderen*. Amsterdam: Harcourt.
- Klijn, W., & Scheller-Dijkers, S. (2006). *Waar woorden te kort schieten: Praktijk en theorie van beeldende systeemtherapie*. Leuven: Uitgeverij Acco.
- Meulenbroek, A.J. (1990). *Manisch depressief. Heb je daar last van?* Baarn: Uitgeverij H. Nelissen
- Migchelbrink, F. (2009). *Praktijkgericht onderzoek in zorg en welzijn*. Amsterdam: SWP.
- Miklowitz, D.J. (2002). *Hulpgids bipolaire stoornis: alles wat jij en je omgeving moeten weten over manisch-depressiviteit*. Amsterdam: Uitgeverij Nieuwezijds
- Nederlandse Vereniging van Maatschappelijk Werkers (2008). *Beroepsprofiel van de maatschappelijk werker*. Utrecht: Uitgeverij NVMW.
- Van der Pas, A. (2006). *Handboek Methodische Ouderbegeleiding deel 1: Ouderbegeleiding als Methodiek*. Amsterdam: Uitgeverij SWP.
- Schuringa, L., (1997). *Sociaal agogische projecten*. Soest: Nelissen.
- Snellen, A. (2006). *Basismodel voor methodisch hulpverleners in het maatschappelijk werk*. Bussum: Uitgeverij Coutinho.
- Van de Velde, J.W. (1999). *Muzisch-agogisch begeleiden in de hulpverlening*. Soest: Nelissen.

- Verhulst, F.C. (2005) *De ontwikkeling van het kind*. Assen: Van Gorcum
- Weerman, A. (2006). *Zes psychologische stromingen & één cliënt*. Soest: Uitgeverij Nelissen.

Internet

- Goossens, W., & Verharen, M. (Ed.). (2007, september). *Competenties van de Social Worker*. Geraadpleegd op 20 mei 2011 op het World Wide Web:
http://blackboard.hszuyd.nl/webapps/portal/frameset.jsp?tab_id=_2_1&url=%2fwebapps%2fblackboard%2fexecute%2flauncher%3ftype%3dCourse%26id%3d_6365_1%26url%3d
- Maatschappelijk Ondernemersgroep & Stichting Alexander (n.d.). *Handleiding exitvragenlijst jeugd & opvoedhulp*. Geraadpleegd op 15 maart 2011 op het World Wide Web:
http://www.prestatieindicatorenjeugdzorg.nl/docs/Handleiding_Exitvragenlijst_JO.PDF
- Provincie Limburg (2008). *'Ieder kind is een talent!' Beleidskader Jeugdzorg Limburg 2009-2012*. Geraadpleegd op 3 maart 2011 op het World Wide Web:
http://www.limburg.nl/Beleid/Jeugd_en_Jongeren/Jeugdzorg/Kaderbrief_Jeugdzorg_Limburg
- Provincie Limburg (2009). *'Ieder kind is een talent!' Uitvoeringsprogramma Jeugdzorg Limburg 2010*. Geraadpleegd op 3 maart 2011 op het World Wide Web:
http://www.limburg.nl/Beleid/Jeugd_en_Jongeren/Jeugdzorg/Kaderbrief_Jeugdzorg_Limburg
- Psychologiewinkel (n.d.). *Gardnerspel*. Geraadpleegd op 30 maart 2011 op het World Wide Web:
<http://www.psychologiewinkel.nl/vmchk/Producten-voor-beroepsbeoefenaren/Gardnerspel/flypage.tpl.html>
- Stichting Alexander (2004). *Handleiding; C-toets voor de jeugdzorg*. Geraadpleegd op 15 maart 2011 op het World Wide Web:
<http://www.jeugdzorgnederland.nl/kennisbank/zoeken/0/handleiding-c-toets-2004/>
- Stichting Leerplanontwikkeling (n.d.). *Werken aan een positief sociaal emotioneel klimaat: Een huis vol gevoelens en axen*. Geraadpleegd op 30 maart 2011 op het World Wide Web:
<http://www.sociaalemotioneel.nl/werkenaan/00004/00009/?id=00165>
- Stichting Lezen & Schrijven (2011). *Begripsbepaling*. Geraadpleegd op 12 mei 2011 op het World Wide Web: <http://www.lezenenschrijven.nl/nl/analfabetisme/omvang/>
- Van Yperen, T. (2009). *Raamwerkafspraken prestatie-indicatoren: Definities en spelregels*. Geraadpleegd op 29 april 2011 op het World Wide Web:
http://www.prestatieindicatorenjeugdzorg.nl/docs/Raamwerk_Prestatie-indicatoren_april_09.pdf

Wetenschappelijke artikelen

- Benniks, H.L., (2003) *Tijdschrift: Cliënt gericht psychotherapie*, nummer 41, 2003, 4^e jaargang.
- Van den Brink, E., (2006) *GGzet Wetenschappelijk*. Jaargang 10, nummer 2.

Ongepubliceerd werk

- Talent Zorgbureau (2010). *Zorgprogramma Ambulante Jeugdzorg voor multigoals-gezinnen in de Provincie Limburg*. Niet-gepubliceerde Zorgprogramma, Talent Zorgbureau, Eckelrade.

Bijlagen

Bijlage 1: Verklarende begrippenlijst

- ★ *Agogisch handelen*: Elke situatie waarin er bewust een beïnvloedingsproces plaatsvindt, waarin een cliënt begeleid of ondersteund wordt door een hulp- of dienstverlener.
- ★ *Beslisdocument*: Een document waarin de doelstellingen, inhoudelijke activiteiten en de 6 beheersaspecten GOTIKA (geld; organisatie; tijd; informatie; kwaliteit; Arbo/veiligheid) van een project opgenomen zijn.
- ★ *Cliënttevredenheid*: Waardering, verwachtingen, betrokkenheid en welbevinden van cliënten, in relatie tot diverse aspecten van de zorgverlening of organisatie.
- ★ *Creativiteit*: Het vermogen om iets nieuws, origineels te bedenken. Door verbeeldingskracht en denkprocessen kunnen nieuwe oplossingen, inzichten en/of werkwijzen tot stand komen.
- ★ *Criterium/Norm*: Een vastgestelde hoogte of waarde, waaraan voldaan moet worden om voldoende te scoren op een prestatie-indicator. Deze kan door de instelling zelf bepaald zijn of van buitenaf.
- ★ *Dimensionele appels*: De manier waarop je muzische middelen en hun eigenschappen kunt hanteren en gebruiken. Dit wordt opgedeeld in drie verschillende manieren van hanteren, namelijk groeperen, vormen of construeren. Materiaal kun je groeperen, dus sorteren op bepaalde eigenschappen, vormen, waar door toeval vanuit verschillende materialen nieuwe vormen ontstaan, of construeren, verschillende materialen tot een groter geheel samenvoegen.
- ★ *Eclectisch-integratief werken*: Niet beperkt te werk gaan met een enkele theorie, methodiek, stroming of visie, maar uit verschillende invalshoeken bruikbare elementen kiezen en samenvoegen. Hierdoor wordt er op maat een plan van aanpak bedacht voor het zorgtraject van een cliënt.
- ★ *Exit-vragenlijst*: De Exit-vragenlijst is een korte vragenlijst die aan het eind van de begeleiding wordt ingezet om de cliënttevredenheid over het resultaat van de hulp te meten. Het gaat daarbij om de mening en beleving van de cliënt. De lijst wordt bij iedere cliënt afgenomen, wordt gekoppeld aan de cliënt en is niet anoniem.
- ★ *Expressieve wijze*: Muzische activiteiten worden ingezet om de cliënt ruimte en mogelijkheden te geven om gevoelens, belevingen en ervaringen te uiten.
- ★ *Gezinsgerichte begeleiding*: Benaming vanuit Talent Zorgbureau voor de werkvorm contactmomenten tussen de begeleider en het hele gezin, waarbij vooral de focus ligt op werken vanuit wat er al wel goed gaat in het gezin en dit sterker maken.

- ★ *Gezinsgericht werken*: De focus van de zorg ligt niet enkel op de cliënt, maar op zijn omgeving. Zijn gezin en sociale netwerk worden betrokken bij het komen tot een gewenste situatie. Vanuit de onderlinge communicatie en interactie wordt naar mogelijkheden gezocht.
- ★ *Individuele begeleiding*: Benaming vanuit Talent Zorgbureau voor de werkvorm met ondersteunende gesprekken met de gezinsbegeleider, toepasbaar bij een breed scala aan vragen of behoeften.
- ★ *Kerdoelen*: Beschrijving van eindtermen, die het gewenste resultaat beschrijven van de instelling. Aan de hand hiervan kunnen prestatie-indicatoren bepaald worden.
- ★ *Missie*: Een doeleind dat verwezenlijkt dient te worden. Een algemene omschrijving van de bestaansredenen, de strategie, de waarden en de normen of gedragspatronen van een organisatie. De missie van een organisatie is een vrij statische en kernachtige omschrijving van de hoofdfuncties of de opdracht van de organisatie, die in principe vast blijft staan en weinig verandert door de jaren heen.
- ★ *Multigoal-gezinnen*: De oplossingsgerichte benaming voor multiprobleem-gezinnen vanuit Talent Zorgbureau. Hiermee worden gezinnen aangeduid die meerdere uitdagingen (op verschillende leefgebieden) hebben waar ze binnen het zorgtraject mee aan de slag gaan.
- ★ *Muzisch*: Alle mogelijke manieren van een mens om zich uit te drukken en open te stellen. Vaak wordt met deze term verwezen naar activiteiten vormgegeven aan de hand van kunst-richtingen als drama, muziek, spel, dans en beeldend vormen.
- ★ *Muzisch-agogisch werken*: Muzische activiteiten worden ingezet als middel ten behoeve van de doelrealisatie, welzijn en ontwikkeling van de cliënt.
- ★ *Nazorgplan*: Een document waarin staat beschreven wat er gebeurt na het project, hoe de activiteiten worden voortgezet, hoe de ontwikkelde expertise overgedragen gaat worden en vernieuwingen standaard ingevoerd kunnen worden.
- ★ *Netwerkbegeleiding*: Benaming vanuit Talent Zorgbureau voor de werkvorm waarin het versterken van het sociaal netwerk en gebruik maken van krachtbronnen in de omgeving centraal staan.
- ★ *Prestatie-indicatoren*: Een maatstaf waarmee gemeten kan worden hoe goed een persoon of instelling zijn werk doet. Aan de hand van prestatie-indicatoren kan gemeten worden hoe goed er ten aanzien van bepaalde kwaliteitsaspecten gewerkt wordt.
- ★ *Procesindicatoren*: Een maatstaf waarmee de kwaliteit van de wijze waarop een instelling zijn doelen realiseert wordt gemeten. In welke mate de werkwijze en het gestelde plan van aanpak effectief en doelgericht is.
- ★ *Reflectieve wijze*: Muzische activiteiten worden ingezet om een reactie of waardeoordeel helder te krijgen. Het geeft de mogelijkheid om een persoonlijke ervaring te toetsen aan bepaalde criteria.

- ★ *Sensopatische appels*: De mate van uitnodiging tot zintuiglijke ervaringen van het materiaal van een muzische activiteit.
- ★ *Resultaatindicatoren*: Een maatstaaf waarmee de behaalde resultaten met betrekking tot het hulpverleningstraject en leerrendement van cliënten wordt gemeten. Bijvoorbeeld in welke mate cliënten geholpen zijn met hun hulpvraag.
- ★ *Structuurindicatoren*: Een maatstaaf waarmee de kwaliteit van de nodige voorwaarden om doelen te kunnen realiseren wordt gemeten. Bijvoorbeeld de mate van deskundigheid van de hulpverleners, de bereikbaarheid van de instelling en de beschikbaarheid van registraties.
- ★ *Talent*: De oplossingsgerichte benaming voor de cliënt, het kind in behandeling bij Talent Zorgbureau. Hiermee wil Talent Zorgbureau de nadruk leggen op de mogelijkheden en krachten van het kind, in plaats van op de problematiek.
- ★ *Tevredenheidsonderzoek*: Onderzoek naar de cliënttevredenheid met betrekking tot geboden zorg van een instelling.
- ★ *Thematische appels*: De unieke, persoonsgebonden betekenis van een muzische activiteit of middel. Iedereen heeft een individuele associatie bij een activiteit of middel waardoor weerstand of enthousiasme kan ontstaan.
- ★ *Trainingen*: Benaming vanuit Talent Zorgbureau voor de werkvorm waarbij in kleine groepen, voor zowel Talenten als andere gezinsleden, om specifieke (afhankelijk van de soort training) competenties en vaardigheden in te oefenen en ontwikkelen.
- ★ *Schoolbegeleiding*: Benaming vanuit Talent Zorgbureau voor de werkvorm waarin de gezinsbegeleider ondersteuning biedt om de communicatie tussen Talent, ouder en school te versterken.
- ★ *Vraaggericht werken*: De cliënt bepaalt zelf waar aan gewerkt wordt en op welke wijze. De cliënt is ervaringsdeskundig over zijn eigen leven, behoeftes en mogelijkheden, dus van hieruit wordt gewerkt.

Bijlage 2: Activeringsmogelijkheden

Uitwerking van de aandachtspunten van Kahn

1: Er iets aan doen, levert iets op.

Wanneer Talent Zorgbureau hun wens, meer zicht krijgen op de tevredenheid van de 35 gezinnen die binnen de Jeugdzorg gezinsbegeleiding ontvangen, zou oppakken, levert hen dit rendement op in de vorm van inzichtelijkheid in de tevredenheid en hierdoor het kunnen doorvoeren van kwaliteitsbevordering binnen de organisatie.

2: Aanpak van het probleem verenigt mensen en zaait geen verdeeldheid.

Doordat de gezinsbegeleiders binnen Talent Zorgbureau op eenzelfde manier de tevredenheid binnen de gezinnen gaan toetsen zorgt dit voor eendracht, omdat zij een gelijke manier van werken hanteren. Daarnaast krijgen zij door de uitkomsten van het tevredenheidsonderzoek feedback op hun manier van werken, waardoor zij zichzelf kunnen blijven ontwikkelen.

3: Het probleem betreft velen.

Het probleem betreft de directie en gezinsbegeleiders van Talent Zorgbureau, omdat zij de wens hebben meer inzicht te krijgen in de tevredenheid van de 35 gezinnen binnen de begeleiding vanuit Jeugdzorg.

Voor de directie is het van belang meer inzicht te krijgen in de mate van tevredenheid bij de Talenten en het gezin, omdat zij aan de hand van deze gegevens een stuk kwaliteitszorg kunnen waarborgen.

Voor de gezinsbegeleiders is het van belang om meer inzicht te krijgen in de mate van tevredenheid van de Talenten en het gezin omdat zij met behulp van de uitkomsten feedback krijgen op hun eigen handelen. Aan de hand van deze feedback kunnen zij zich als professional blijven ontwikkelen.

4: Mensen zijn erop te organiseren.

Het toetsmoment om de tevredenheid te meten kan in het beleidskader van de gezinsbegeleiding opgenomen worden. Door een vast toetsmoment in te plannen kunnen de gezinsbegeleiders van Talent Zorgbureau hierop georganiseerd worden.

5: Het probleem is eenvoudig samen te vatten.

Het probleem dat Talent Zorgbureau definieert is samen te vatten als: de wens om meer inzicht te krijgen over de mate van tevredenheid bij de 35 gezinnen die vanuit Jeugdzorg gezinsbegeleiding krijgen. Het thema is duidelijk waardoor de doelstelling hierbij horende passend te formuleren zal zijn.

6: Mensen willen iets doen.

Zowel de directeur als de gezinsbegeleiders binnen Talent Zorgbureau hebben aangegeven zich in te willen zetten om tot een oplossing van het probleem te komen. Merel Claessens en Saskia Schmeitz kunnen in eerste instantie, tijdens de uitvoering van de afstudeeropdracht, optreden als vertegenwoordigers van het project rond om de toetsing van de tevredenheid. Dit zal daarna worden overgenomen door de directeur van Talent Zorgbureau, Marc Huijnen.

Bijlage 3: Uitwerking acht stappen dans

1: Contact leggen

Elke relatie, in dit geval tussen cliënt en hulpverlener, begint met het leggen van contact. Als hulpverlener begin je dit contact door oprechte belangstelling te tonen voor de persoon die zijn probleem aan je presenteert. Hierbij sluit je bij de cliënt aan door op zijn eigen niveau, in zijn eigen taalgebruik te spreken. Luister vanuit een 'niet-weten' instelling (Berg & De Jong, 2004) waarbij je openstaat voor alles wat de cliënt je verteld. Het maken van contact is altijd de eerste stap, daarna hebben de stappen geen bepaalde volgorde meer.

2: Context verhelderen

De hulpverlener moet zich een goed beeld vormen van de context waarin een probleem zich afspeelt. Het is hierbij niet de bedoeling dat de oorzaken van het probleem worden uitgediept, maar juist wordt gezocht naar omgevingsfactoren waarin (deel)oplossingen liggen. De cliënt ligt binnen de context toe wat van essentiële waarde voor hem is. Het stellen van relatievragen (wat zou uw partner/beste vriend/kind zeggen?) kan relevante informatie opleveren omdat de cliënt op die manier naar zichzelf gaat kijken door de ogen van een ander.

3: Doelen stellen

Wanneer een cliënt zichzelf duidelijke doelen kan stellen wordt het inzichtelijk welke dingen hij kan doen om toe te werken naar gewenste veranderingen. De enige doelen die de moeite waard zijn, zijn de doelen die de cliënt zelf heeft geformuleerd. "*Achter elke klacht schuilt een wens, achter elk probleem een doel*" (Van den Brink, 2006, p. 8). Doelen zijn bruikbaar wanneer deze praktisch, realistisch, realiseerbaar zijn en wanneer deze terug te zien zijn in specifiek gedrag van de cliënt. De doelen worden in kleine stappen geformuleerd zodat zij haalbaar blijven, en beschrijven vooral de aanwezigheid van iets positiefs.

4: Sterke punten (resources) zoeken

Wanneer een cliënt geen mogelijkheden ziet tot verbetering van zijn situatie kan dit leiden tot moedeloosheid. De hulpverlener zal dan ook altijd samen met de cliënt zoeken naar sterke punten (resources = hulpbronnen) en positieve, gezonde eigenschappen die aanwezig zijn. Resources zijn altijd in meer of mindere mate aanwezig. Het is de taak van de hulpverlener de cliënt deze hulpbronnen (weer) te laten ontdekken en (her)activeren.

5: Uitzonderingen

Geen enkel probleem is voortdurend aanwezig. Uitzonderingen zijn dan ook de momenten waarop het probleem zich niet of in mindere mate voordoet. In een uitzondering is (het begin of een deel van) een oplossing aanwezig. De hulpverlener moet vooral informeren naar de kenmerken van deze uitzondering. Hoe, waar, door wat of wie is het probleem minder of niet aanwezig op dat moment? Belangrijk is vooral het eigen aandeel dat de cliënt heeft aan de uitzondering, dit vergroot namelijk de kans op herhaling.

6: Toekomstgerichtheid

Oplossingen zijn altijd gelegen in de toekomst, vandaar dat deze toekomstgerichtheid belangrijk is in het contact met de cliënt. Een goede manier om tot mogelijke oplossingen te komen is om de cliënt zich een betere toekomst voor te laten stellen. Een goede techniek hierbij is het stellen van de wondervraag. Een voorbeeld van de wondervraag is:

“Stel dat u morgen wakker wordt en door een wonder zijn uw problemen opgelost. U weet niet waardoor de problemen zijn opgelost, want u was in diepe slaap. Wat is het eerste waardoor u als u wakker wordt merkt dat er een wonder is gebeurd?”

De hulpverlener vraagt uitgebreid door naar de details die aangeven dat het wonder is gebeurd en de problemen zijn opgelost. Vooral de realistische, dagelijkse (kleine) veranderingen zijn hierbij van belang.

7: Schalen

Schaalvragen (bijvoorbeeld: kunt u aangeven op een schaal van 0 tot 10, waar u zich bevindt betreffende...?) kunnen de cliënt helpen een differentiatie aan te brengen in de situatie waarin ze verandering willen zien. Door een dergelijke situatie in te schalen kan het de cliënt helpen om kleine stappen te maken, en niet te zwart-wit te kijken. Wat is er nodig om van een 2 naar een 3 te komen? Door een vraag als deze te stellen vraagt de hulpverlener naar mogelijke resources. Wanneer de cliënt een antwoord heeft gegeven, vraag dan door (bijvoorbeeld: wat nog meer?). Indien de cliënt zijn situatie als een 0 omschrijft kan de hulpverlener coping-vragen stellen als, “hoe houdt u het vol? Hoe hebt u het voor elkaar gekregen om...?” (Van den Brink, 2006, p. 9) Werk altijd vanuit kleine stappen. Ga bij een lage score na in hoeverre de cliënt zou willen onderzoeken hoe hij zijn motivatie of vertrouwen in verandering toe zou kunnen laten nemen.

8: Complimenteren

De complimenten staan centraal in de afbeelding van de acht stappen dans omdat dit zeer krachtige middelen zijn om positieve effecten te bereiken. Met complimenten versterk je de werkrelatie, geef je blijk van hoop en vertrouwen en leg je de focus op de oplossing. Het is erg

belangrijk dat ze oprecht en welgemeend overkomen. Met de complimenten kan de hulpverlener de sterke kanten en resources van de cliënt positief bekrachtigen.

Buiten de stappen 'schalen' en 'toekomstgerichtheid' staan de andere zes stappen vooral voor de oplossingsgerichte grondhouding. Het schalen en de toekomstgerichtheid zijn eerder technieken binnen de acht stappen dans, en zijn specifieker dan de andere stappen. De acht stappen zijn onlosmakelijk met elkaar verbonden en kunnen in diverse combinaties worden toegepast. De stappen worden bepaald door de inbreng van de cliënt en de relatie tussen hulpverlener en cliënt.

Bijlage 4: Uitwerking oplossingsgerichte flowchart

1: Is er een oplossing denkbaar?

Een probleem wordt bepaald door zijn oplossing en niet door zijn oorzaak. Wanneer er geen oplossing denkbaar is zoals bij een feit waar niets aan veranderd kan worden, bijvoorbeeld een chronische handicap, dan is er geen sprake van een probleem maar een beperking. De basisinterventie bij de oplossingsgerichte flowchart is dan ook het aanduiden van het verschil tussen een probleem en een beperking. Wanneer de cliënt zijn beperkingen accepteert voor wat ze zijn, kan er gekeken worden naar de gevolgen van de beperking en hoe hier mee om te gaan. Dat zijn immers wel problemen waar een oplossing voor gezocht kan worden.

2: Is er een hulpvraag?

Wanneer er geen hulpvraag is dan is er sprake van een vrijblijvende relatie. De hulpverlener biedt geen hulp zonder dat de cliënt hier opdracht voor heeft gegeven. In plaats daarvan is hij erop gericht de samenwerkingsrelatie met de cliënt uit te bouwen, zodat het formuleren van een hulpvraag mogelijk zal worden. In het geval dat een cliënt ongemotiveerd is en alleen wilt klagen of juist gestuurd is door iemand anders, gaat de hulpverlener op zoek naar competenties van de cliënt waar hij gecompimenteerd mee kan worden. Daarna kan de hulpverlener vragen stellen die de mogelijkheid van een hulpvraag exploreren. Door het geven van informatie over wat de cliënt kan verwachten van de hulpverlener en de instelling, ontstaan er keuzemogelijkheden.

3: Is deze hulpvraag werkbaar?

Bij een zoekende relatie is de hulpvraag niet werkbaar doordat deze bijvoorbeeld te vaag omschreven is, of wanneer de cliënt zelf niet gelooft dat hij de oplossing tot de hulpvraag kan bereiken. De hulpverlener kan dan een aantal interventies toepassen om de hulpvraag wel werkbaar te maken. Zo kan hij het zoekgedrag van de cliënt positief bekrachtigen en hem de hoop geven dat verandering wel degelijk mogelijk is. De hulpverlener bevraagt de cliënt over uitzonderingen; wanneer was het probleem niet of in mindere mate aanwezig? Door het inschalen van de gewenste doelen kunnen er kleine, haalbare stappen geformuleerd worden.

4: Gebruikt de cliënt zijn resources?

Bij een consulterende relatie is er sprake van een werkbare hulpvraag. Ook heeft de cliënt haalbare doelen voor zichzelf gesteld, alleen weet hij nog niet goed hoe deze doelen te bereiken. De hulpverlener kan dan vragen stellen die gericht zijn op het vinden van hulpbronnen. Hij gaat met de cliënt na wat deze reeds geprobeerd heeft om zijn doel te bereiken, en wat hier wel en niet goed bij werkte. Wat niet werkt wordt verworpen en wat goed werkte kan herhaald wor-

den. De hulpverlener complimenteert de cliënt op alles wat ten goede kan komen aan het bereiken van zijn doelen. Bij de consulterende relatie geeft de hulpverlener ook opdrachten aan de cliënt. Zo kan hij de cliënt vragen om goed te letten op zaken die beter gaan wanneer het probleem zich niet of in mindere mate voordoet. Herhaal juist datgene wat ervoor zorgt dat het goed gaat. Bij een volgende sessie kan de hulpverlener aan de cliënt vragen wat er goed is gegaan en wat hij als moeilijk heeft ervaren. Positieve ervaringen wijzen op de aanwezigheid van hulpbronnen (resources). Mocht blijken dat er geen resources voor handen zijn dan kan ook de keuze worden gemaakt dat er niet langer wordt gezocht naar aanwezige hulpbronnen maar dat nodige vaardigheden voor de cliënt aangeleerd moeten worden.

Wanneer de cliënt weet welke resources hij in moet zetten om zijn doelen te bereiken is er sprake van een co-experts relatie. De cliënt weet dan welke kant hij op moet om zijn probleem op te lossen of zijn situatie te verbeteren. De hulpverlener heeft een coachende rol en stimuleert de cliënt om vooral door te gaan met wat werkt. De werkrelatie kan worden afgesloten wanneer de cliënt de gestelde doelen heeft behaald en de gewenste situatie zelfstandig in stand kan houden.

De positie van een werkrelatie tussen cliënt en hulpverlener wisselt voortdurend. Het is niet per definitie nodig dat elke cliënt uiteindelijk de co-experts positie inneemt. Het gaat er juist om welke relatie/positie nuttig is voor de cliënt is. Zo kan een cliënt er ook voor kiezen om geen verandering na te streven. De oplossingsgerichte flowchart is bedoeld als middel dat de hulpverlener in kan zetten om te bepalen welke interventies passen bij de werkrelatie op dat moment. Zo blijft de hulpverlener aansluiten bij de situatie van de cliënt. Wanneer de hulpverlener de werkrelatie vanuit een niet-passende positie vormgeeft, zal hij zal hij een bepaalde weerstand tegenkomen omdat dit niet aansluit bij de cliënt. Het voelen van weerstand tijdens de werkrelatie zegt dan ook meer over de hulpverlener dan over de cliënt. Het is dan ook 'veiliger' om de cliënt laag op de flowchart in te schatten, omdat de cliënt graag zal laten zien dat hij al verder is. Dit geeft dan weer gelegenheid tot het geven van complimenten. De schijnbare tegenspraak binnen de korte oplossingsgerichte therapie is: "ga traag" (Van den Brink, 2006, p. 11-13).

Bijlage 5: Uitwerking begeleidingsmiddelen Talent Zorgbureau

Kids' Skills methode

De Kids' Skills methode (Furman, 2006) helpt kinderen vaardigheden op een speelse, oplossingsgerichte manier eigen te maken. Op het moment dat het Talent ergens moeite mee heeft of ergens tegen aan loopt kan het Talent zelf een vaardigheid benoemen die hij/zij wil leren. Er wordt geen probleem benoemd maar gekeken naar wat het Talent zou kunnen leren. Het leerproces wordt in kleine stappen (15 stappen in totaal) uit gestippeld, waardoor het laagdrempelig en realistisch blijft. Door het kind centraal te stellen en alle mogelijke krachtbronnen van het Talent en zijn omgeving aan te spreken is de motivatie van het Talent en kans van slagen volgens deze methode het grootst. De methode Kids' Skills nodigt tevens uit dat de ouders (en eventuele andere mensen in de omgeving) het Talent in zijn leerproces ondersteunen en coachen. Hieronder worden de stappen kort toegelicht die de begeleider met het Talent doorloopt.

1. Zet een probleem om in een vaardigheid die het Talent kan leren. Er wordt dus niet gekeken naar welke dingen het Talent verkeerd doet, maar hoe het Talent kan leren om iets goed of nog beter te doen.
2. Bespreek met het Talent welke vaardigheid hij wil leren. Het Talent weet vaak zelf precies wat hij zou willen leren.
3. Laat het Talent zijn vaardigheid een stoere, aantrekkelijke naam geven. Ideeën van ouders en andere kinderen zijn hierbij zeer welkom.
4. Vraag het Talent een krachtig dier te kiezen, dat hem kan helpen bij het leren van de vaardigheid. Het Talent kan een tekening of foto maken van het dier en uitleggen hoe dit dier hem kan helpen bij het leren van zijn vaardigheid.
5. Laat het Talent zien welke voordelen het hem zelf en anderen oplevert, als hij de vaardigheid beheerst. Ook hier is de input van de andere gezinsleden en vrienden van groot belang.
6. Help het Talent supporters te vinden. Supporters zijn andere gezinsleden en/of vrienden van het Talent. Als supporter steun je het Talent door hem aan te moedigen als het goed gaat en ondersteunende berichtjes te schrijven in het Skills boekje.
7. Vraag aan de supporters het Talent te vertellen, waarom zij erop vertrouwen dat hij de vaardigheid kan leren. Het Talent mag zelf ook aanvullen waarom hij vertrouwen heeft in het slagen van het leerproces.
8. Maak met het Talent een plan hoe hij zijn succes gaat vieren, als hij de vaardigheid beheerst. Hier kunnen alle supporters bij betrokken worden.

9. Vraag het Talent je te laten zien hoe hij zich gedraagt, als hij de vaardigheid heeft geleerd. Hiermee ziet het Talent hoe goed hij de vaardigheid al beheerst en kan er besproken worden wat hij nog moet leren om de vaardigheid helemaal eigen te maken.
10. Help het Talent aan anderen uit te leggen, welke vaardigheid hij aan het leren is. Hij presenteert zijn vaardigheid en supporters aan de hand van een poster, waar mogelijk ook zijn sterke dier op uitgebeeld wordt.
11. Geef het Talent kansen zijn vaardigheid te oefenen, zodat hij kan laten zien hoe goed hij al is. Bewondering voor het Talent van de supporters is hierbij belangrijk. Er kan ook aan de supporters gevraagd worden of ze willen opschrijven wanneer hij in het dagelijks leven de vaardigheid al laat zien.
12. Laat het Talent je vertellen hoe hij er aan herinnerd wil worden, als hij de vaardigheid vergeet. En vertel het Talent dat het niet erg is dat het niet altijd lukt om de vaardigheid goed uit te voeren. Dat hoort erbij als je iets nieuws wilt leren.
13. Vier samen met het Talent dat hij de vaardigheid eigen heeft gemaakt, of aanzienlijke vooruitgang heeft geboekt. Vraag het Talent alle supporters te bedanken, wanneer het tijd is voor zijn feestje.
14. Geef het Talent een kans zijn vaardigheid aan andere kinderen te leren.
15. Overleg met het Talent welke nieuwe vaardigheid hij nu wil leren.

Het Gardnerspel

Volgens de website van Psychologiewinkel (www.psychologiewinkel.nl) is het Gardnerspel ontwikkeld door Richard Gardner en vertaald door Dick Oudshoorn. Aan de hand van kaartjes creëert het bordspel de gelegenheid om duidelijk te krijgen hoe het Talent zich voelt in een bepaalde situatie. Hier kunnen verschillende onderwerpen aan de orde komen waar gekeken wordt naar hoe het Talent de situaties beleefd. Hier kunnen de sociale context van het Talent, de thuissituatie van het Talent en verschillende aspecten van de leefsituatie aan bod komen. Het spel kan met Talenten tot en met 12 jaar gespeeld worden, met Talenten uit een gebroken thuis-situatie en met adolescenten Talenten. De vragen worden in verschillende categorieën verdeeld, waardoor zowel het gevoel, het denken en het doen van het Talent aandacht krijgen. Het doel van het spel is om inzicht te krijgen in de belevingswereld van het Talent en de vertrouwensrelatie met de gezinsbegeleider (verder) op te bouwen.

Huis vol Gevoelens en Axen

F. Laevers, N. Cuvelier, J. Moons, A. Debue en Reinders hebben in 2005 een vervolg gemaakt op het leermiddel een *Doos vol gevoelens*. Volgens de website van Stichting Leerplanontwikkeling (www.sociaalemotioneel.nl) is het *Huis vol gevoelens en axen* een systeem- en communicatiegericht middel. Het Talent en de andere deelnemers krijgen inzicht in hun eigen gevoelens, gevoelens van anderen, verschillende soorten relatievormen, interactie mogelijkheden, lichaamstaal en houding interpretatie en oplossingsgericht denken in hun sociale context. Aan de hand van gevoelsplaatjes, vertelplaten, afbeeldingen van gevoelens en dieren, muziekfragmenten en andere onderdelen van het spel wordt gewerkt aan het uiten van gevoelens, emoties begrijpen en het leren praten met elkaar daarover. Het is voorwaardelijk dat dit binnen een veilige omgeving plaatsvindt, zodat het de vertrouwensrelatie tussen het Talent en de gezinsbegeleider en met de andere gezinsleden kan versterken.

Bijlage 6: Tabel doelgroepanalyse

Kenmerken cliënten	Gegevens
<i>Aantal gezinnen</i>	In totaal 10 gezinnen
<i>Aantal cliënten (kinderen)</i>	In totaal hebben wij 15 cliënten (kinderen) betrokken bij de analyse. Onderverdeeld in leeftijdscategorieën: 4 t/m 8 jaar: 3 kinderen 8 t/m 12 jaar: 6 kinderen 12 t/m 18 jaar: 6 kinderen
<i>Problematieken en diagnose</i>	Bij de kinderen zijn de volgende problematieken en diagnoses bekend, hierbij is er bij 6 kinderen sprake van een dubbele diagnose/problematiek: 7 kinderen hebben een licht verstandelijke beperking (LVG) 1 kind heeft een algemene ontwikkelingsachterstand 3 kinderen hebben gedragsproblemen 1 kind heeft een hechtingsstoornis 4 kinderen hebben de diagnose ADHD 1 kind heeft de diagnose ODD 4 kinderen zijn gediagnosticeerd binnen het autistisch spectrum stoornis (ASS). Hierbij is er de volgende onderverdeling te maken: Bij 1 kind is er sprake van klassiek autisme Bij 2 kinderen is er sprake van het syndroom van Asperger Bij 1 kind is er sprake van PDD-NOS
<i>Gezinssamenstelling</i>	Binnen 4 gezinnen zijn beide ouders aanwezig Binnen 3 gezinnen is één ouder aanwezig Binnen 2 gezinnen is één ouder met een nieuwe partner aanwezig Er is 1 gezin met 1 kind Er zijn 4 gezinnen met 2 kinderen Er zijn 2 gezinnen met 3 kinderen Er is 1 gezin met 4 kinderen Er is 1 gezin met 5 kinderen Er is 1 kind dat in een behandelgroep woont
<i>Ouders</i>	Werk gerelateerd Over 1 ouder is bekend dat hij werkt Over 1 ouder is bekend dat hij niet werkt Over 1 moeder is bekend dat zij huisvrouw is Over de overige ouders is niets bekend Diagnose/problematiek 1 ouder heeft lichamelijke klachten 2 ouders zijn analfabeet 2 ouders hebben een psychiatrisch verleden 1 ouders heeft depressieve klachten 1 heeft de diagnose ADHD 1 ouder heeft de diagnose Borderline en Bipolaire stoornis Bij 1 ouder is er sprake van een combinatie in diagnose/problematiek

Tabel 2: Doelgroepanalyse

Bijlage 7: Uitwerking diagnoses en problematieken

Licht Verstandelijk Gehandicapt

LVG is de lichtste vorm van een verstandelijke beperking. Deze verstandelijke beperking wordt door drie aspecten gekenmerkt (American Psychiatric Association, 2000, p.49). Ten eerste heeft het individu een IQ tussen de 50-55 en 70, waardoor er verstandelijk onder gemiddeld wordt gefunctioneerd. Als tweede aspect schiet het individu te kort op minimaal 2 van de volgende gebieden passend bij de leeftijd; communicatie, zelfverzorging, zelfstandig wonen, sociale en inter-persoonlijke vaardigheden, gebruik maken van de gemeentelijke voorzieningen, zelfsturing, scholing, werk, hobby's, gezondheid en/of veiligheid. Tot slot zijn de hiervoor genoemde twee aspecten zichtbaar voor de leeftijd 18 jaar.

Autistisch Spectrum Stoornis (ASS)

ASS is een verzamelnaam waar vijf verschillende ontwikkelingsstoornissen onder vallen. Twee varianten hiervan komen naar voren in onze doelgroepanalyse, namelijk *klassiek autisme* en *stoornis van Asperger*. *Klassiek autisme* is een complexe stoornis waarbij er sprake is van een beperking in sociale interactie, communicatie en in dwangmatige herhaling van gedrag, belangstelling en activiteiten (American Psychiatric Association, 2000, p.75). Beperkingen in sociale interactie kan zich o.a. uiten in stoornissen in non-verbaal contact, het aangaan van relaties of samenwerking met leeftijdsgenoten en/of sociale of emotionele uitwisseling. Beperkingen in communicatie komen naar voren aan de hand van o.a. achterstand in verbale communicatie, gesprekstechnieken, herhaald of eigenzinnig taalgebruik en/of afwezigheid van spontane fantasie- en rollenspellen passend bij de ontwikkelingsfase. Een klassiek autist handelt soms ook sterk in herhaling van patronen van belangstelling, activiteiten en/of motorische bewegingen. Een of meerdere van deze symptomen zijn al voor het vierde levensjaar zichtbaar bij een autistisch kind.

De *stoornis van Asperger* kent veel overeenkomsten met klassiek autisme, namelijk de stoornissen in sociale interactie en beperking door dwangmatige herhaling van gedrag, belangstelling en activiteiten (American Psychiatric Association, 2000, p.84). De stoornis heeft dermate veel invloed op het sociaal en beroepsmatig functioneren dat dit duidelijk beperkt wordt. Er is bij Asperger geen sprake van een taalachterstand en/of de cognitief-gedragsmatige ontwikkeling.

Hechtingsstoornis

In de DSM-IV-TR (2000) wordt de reactieve hechtingsstoornis genoemd. Deze is omschreven als duidelijk gestoorde en niet bij de ontwikkeling passende sociale bindingen. Dit blijkt uit het feit dat het kind met een hechtingsstoornis in de meeste situaties niet slaagt in (normale) sociale interactie. Ook uit zich dit in niet passende hechting, bijvoorbeeld vrijpostig gedrag ten opzichte van een vreemde. Een hechtingsstoornis komt voort uit een relatie met de basale opvoeder/verzorger, die door het kind als onveilig ervaren wordt. Deze onveiligheid wordt veroorzaakt door onadequate reactie van de opvoeder/verzorger, het kind heeft tekort aan troost, aanmoediging, affectie, voldoen aan lichamelijke behoeften en veiligheid.

Er bestaat veel kritiek op de classificatie van de DSM-IV-TR omdat deze zich richt op het klinische oordeel en niet duidelijk is waar het verschil ligt tussen een hechtingsstoornis en een verstoorde gehechtheidrelatie (Dekker-van der Sande & Janssen, 2010). Hechting kan worden gezien als een schema of intern werkmodel dat het kind ontwikkeld door de relatie met de basale opvoeders/verzorgers en andere directe naasten. In dit intern werkmodel neemt het kind de reacties op die het van anderen krijgt wanneer het in nood is of andere directe behoeften heeft. Deze reacties worden in het werkmodel als standaard gezien. Het kind verwacht dat ieder ander op eenzelfde manier zal reageren. Wanneer een opvoeder/verzorger op een inadequate manier voorziet in de behoeften van het kind ontstaat een onveilige gehechtheid, omdat het kind leert dat het niet van de ander op aan kan en daardoor geen of een slecht basisvertrouwen opbouwt (Delfos, 2007, p. 125).

Aandachtstekortstoornis met hyperactiviteit

Deze stoornis is beter bekend als *ADHD* (Attention Deficit and Hyperactivity Disorders). Binnen deze stoornis zijn twee varianten te onderscheiden (American Psychiatric Association, 2000, pp.92-93). De ene variant betreft *aandachtstekortkomsten* in een dusdanige mate dat dit niet normaal is voor de ontwikkelingsleeftijd en langer dan 6 maanden aanhoudt. Dit uit zich in onzorgvuldigheid, weinig oog voor detail, moeite hebben met o.a. concentratie tijdens activiteiten, geconcentreerd luisteren, het volgen van instructies, het afmaken van taken, omgaan met onangename dingen, het verzorgen en behouden van spullen, negeren van prikkels en/of dingen onthouden.

De andere variant betreft symptomen van *hyperactiviteit en impulsiviteit* in een dusdanige mate dat dit niet normaal is voor de ontwikkelingsleeftijd en langer dan 6 maanden aanhoudt. Dit uit zich in moeite hebben met stil en blijven zitten, extreme mate van fysieke activiteit als rennen en klimmen, moeilijk ingetogen spelen en rust vinden en/of rustig praten. Daarnaast kan het zijn dat er moeite is met op de beurt wachten, er vaak voortijdig geantwoord wordt en/of andere vaak onderbroken worden. Beiden varianten worden voor de leeftijd 7 jaar zichtbaar, de

symptomen komen op meerdere leefgebieden naar voren en beperken duidelijk het sociale, school- en beroepsmatig functioneren.

Oppositioneel-opstandige gedragsstoornis

Ook wel beter bekend als *ODD*, zorgt deze stoornis er voor dat gedurende een periode langer dan 6 maanden er overmatig vijandig, negatief, recalcitrant gedrag vertoond wordt (American Psychiatric Association, 2000, p.102). Dit uit zich in o.a. het geduld verliezen, discussiëren met volwassenen, het overtreden of niet nakomen van regels/afspraken, anderen opzettelijk dwarszitten, geen eigen verantwoordelijkheid nemen, lichtontvlambaarheid, wrok houden en/of wraakzuchtigheid. Het sociale, school- en beroepsmatig functioneren wordt duidelijk beperkt, maar het is wel voorwaardelijk dat de uitingen niet voortkomen uit een psychotische, stemmings-, gedragsstoornis of antisociale stoornis.

Borderline persoonlijkheidsstoornis

Bordeline is een stoornis waarbij er vaste patronen van instabiliteit zijn met betrekking tot relaties, zelfbeeld en emoties, waarbij er sprake is van impulsiviteit die in de jongvolwassenheid is begonnen en in verschillende settings voorkomt (American Psychiatric Association, 2000, p.710). Dit komt tot uiting door o.a. extreme angst om verlaten te worden, intense en instabiele relaties, identiteitsverwarring, impulsiviteit (m.b.t. eetgedrag, seksualiteit, drugsgebruik, gelduitgave.), suïcidale neigingen, extreme stemmingswisselingen, gevoel van eenzaamheid, woedeaanvallen en/of stressgerelateerde paranoïde.

Depressieve episode

Een *depressie* is een periode van minimaal 2 weken waarin duidelijk anders gefunctioneerd wordt dan daarvoor (American Psychiatric Association, 2000, p.356). Symptomen van een depressie zijn o.a. een depressieve gemoedstoestand gedurende het grootste deel van de dag, het verlies van plezier en levenslust, veranderde eetlust, gewichtsverlies zonder bewust te diëten, dagelijkse slapeloosheid of constante slaapbehoefte, psychomotorische remmingen die waarneembaar zijn door anderen, lusteloosheid, laag zelfbeeld, concentratieproblemen en/of gedachten betreffende de dood met mogelijk suïcidale neigingen.

Bipolaire stoornis

Deze stoornis is ook wel bekend als *manisch-depressiviteit*. De stoornis dankt zijn naam aan de extreme stemmingswisselingen waar iemand met dit ziektebeeld mee te maken heeft. De stoornis kent twee tegenpolen namelijk aan de ene kant *de manie* waarbij het gevoel heerst van ul-tiem geluk en overmoedigheid, wat doorschiet in te hoge activiteit en impulsiviteit, waardoor zaken uit de hand lopen. Aan de andere kant *de depressie* waar een extreem lage stemming overheerst en lusteloosheid zorgt voor complete passiviteit (Meulenbroek, 1990). Dit heeft een grote invloed op emotionele belevingswereld en het uiten van gevoelens naar anderen toe. Manisch of depressieve episodes kunnen dagen tot maanden duren. In de meeste gevallen wisselen de episodes elkaar af, echter kunnen ze ook in een gemengde episode samen vallen. De symptomen hebben invloed op het sociale leven en beroepsmatig functioneren (Miklowitz, 2002).

Analfabeet

Volgens Stichting Lezen & Schrijven (2011) wordt een analfabeet gedefinieerd als een persoon van 15 jaar en ouder die helemaal niet in staat is om te lezen en schrijven. Een analfabeet heeft dit nooit geleerd. Er wordt onderscheid gemaakt tussen analfabetisme en laaggeletterdheid, ook wel functioneel analfabeet genoemd. Op het moment dat iemand niet in staat is om goed te functioneren op werk, privé en maatschappelijk niveau, doordat de lees- en schrijfvaardigheden dusdanig onderontwikkeld zijn, spreekt men van een laaggeletterde.

Bijlage 8: Begeleidende brief kennisgeving tevredenheidsonderzoek

Talent Zorgbureau
Klompentaat 12
6251 NE Eckelrade

Eckelrade, mei 2011

Betreft: Tevredenheidsonderzoek gezinsbegeleiding

Beste ouder(s)/verzorger(s), beste Talenten,

Bij dezen willen wij jullie informeren over het tevredenheidsonderzoek dat uitgevoerd wordt tijdens de gezinsbegeleiding. Aan de hand van activiteiten willen wij graag jullie mening weten over de gezinsbegeleiding, want jullie zijn de experts die ons kunnen helpen bij ons onderzoek. Op deze manier krijgt Talent Zorgbureau een overzicht van de mate waarin jullie tevreden zijn, welke punten behouden kunnen worden en of er eventueel aanpassingen gedaan kunnen worden aan de invulling van de gezinsbegeleiding.

Om de kwaliteit van de gezinsbegeleiding zo goed mogelijk te bepalen kijken we naar hoe tevreden jullie zijn over vier verschillende aspecten, namelijk:

1. De verstrekte informatie
2. De mogelijkheid tot inspraak
3. Bejegening en deskundigheid
4. Resultaat en toekomst

De activiteiten zijn niet alleen bedoeld voor het Talent, we nodigen graag de ouders/verzorgers uit om ook mee te doen. Wij vinden het belangrijk dat we ieders mening mee kunnen nemen in ons onderzoek.

Jullie eigen gezinsbegeleider zal met jullie de activiteiten uitvoeren. Aan de hand van de informatie die hieruit naar voren komt wordt een verslag gemaakt. Jullie bepalen zelf wat er in het verslag wordt beschreven.

De gegevens zullen gebruikt worden om de kwaliteit van Talent Zorgbureau zo hoog mogelijk te houden. De tips die jullie ons geven zullen meegenomen worden in de verdere ontwikkeling van de gezinsbegeleiding.

Alvast bedankt voor jullie medewerking.

Met vriendelijke groet,

Saskia Schmeitz
Merel Claessens

Opleiding Social Work – leerjaar 4

I.o. Marc Huijnen, Talent Zorgbureau

Bijlage 9: Oplossingsgerichte Voorbeeldvragen

Vragen 4 t/m 8 jaar

- Hoe vind je het dat er iemand van Talent bij jullie thuis komt?
- Kun je met de begeleider die bij jou thuis komt praten als jij dat wilt?
- Luistert de begeleider die bij jou thuis komt naar je?
- Wat doe je met de begeleider die bij jou thuis komt?
- Wat heb je geleerd van de begeleider?

Vragen 8 t/m 12 jaar

- Hoe vind je het dat er iemand van Talent bij jullie thuis komt?
- Kun je met de begeleider die bij jou thuis komt praten als jij dat wilt?
- Luistert de begeleider die bij jou thuis komt naar je?
- Wat doe je met de begeleider die bij jou thuis komt?
- Heb je iets geleerd van de begeleider?

Vragen 12 jaar en ouder

- Hoe vind je het dat er een gezinsbegeleider van Talent bij jullie thuis komt?
- Kun je met de begeleider die bij jou thuis komt praten als jij dat wilt?
- Luistert de begeleider die bij jou thuis komt naar je?
- Vertrouw je de gezinsbegeleider die bij jou thuis komt?
- Wat doet de gezinsbegeleider als die bij jou thuis komt?
- Werkt de gezinsbegeleider met jou aan de doelen die voor jou belangrijk zijn?
- Wat doet de gezinsbegeleider nu waarvan jij vindt dat het helpt thuis?
- Wat zou je willen dat de gezinsbegeleider zou doen bij jullie thuis, waarvan jij denkt dat het helpt?
- Welke score geef je de gezinsbegeleiding in het totaal?
- Hoe zou de gezinsbegeleiding volgens jou een hogere score kunnen krijgen?

Vragen ouders:

- Ik ervaar het contact met de gezinsbegeleiders van Talent als;
- Ik vind het aantal huisbezoeken per week;
- Ik kan de gezinsbegeleiders tussentijds goed bereiken via telefoon of e-mail;
- Ik voel me door de gezinsbegeleider serieus genomen;
- Ik voel me gewaardeerd door mijn gezinsbegeleider;
- Ik vind dat de gezinsbegeleider begrijpt en snapt wat ik bedoel en voel;
- Ik vind dat de gezinsbegeleider voldoende kennis en professionaliteit bezit;
- Ik vind de gezinsbegeleider respectvol en oprecht;
- Ik heb samen met mijn gezinsbegeleider een begeleidingsplan opgesteld;
- Ik vind de doelen die zijn opgesteld voor de gezinsbegeleiding helder, haalbaar en werkbaar;
- Sinds ik gezinsbegeleiding ontvang is het volgende veranderd;
- Ik ervaar de gezinsbegeleiding op dit moment als;
- Ik geef de gezinsbegeleiding van Talent in totaliteit de volgende score:
- Talent kan naar mijn mening een hogere score krijgen door het veranderen van;

Bijlage 10: Voor- en nadelen uitvoering onderzoekersrol

	Voordelen	Nadelen
Uitvoering door gezinsbegeleider	<p>😊 De gezinsbegeleider kent het gezin, hierdoor kan hij/zij beter aansluiten bij het Talent en zijn gezin en de activiteiten op een passende wijze uitleggen/sturen.</p> <p>😊 Bij muzisch-agogisch activiteiten en spelvormen is het belangrijk dat het Talent en gezin zich vertrouwd en veilig voelen om zich te uit te drukken. Doordat het Talent en gezin de gezinsbegeleider kennen kan dit voordelig werken om deze veiligheid te creëren.</p> <p>😊 Het instrument kan tijdens/na het zorgtraject uitgevoerd worden binnen de uren die de gezinsbegeleider heeft vanuit de instelling.</p>	<p>😞 Op het moment dat het Talent en gezin niet tevreden zijn over de gezinsbegeleiding kan het moeilijk (er) zijn dit te uiten, door een loyaliteitsconflict naar de gezinsbegeleider toe.</p> <p>😞 Op het moment dat het Talent en gezin niet tevreden zijn over de gezinsbegeleider kan het moeilijk (er) zijn deze te uiten, doordat de gezinsbegeleider aanwezig is en ze (zeker bij een tussenevaluatie) bang zijn dat het nadelige effecten heeft op het contact in de toekomst.</p> <p>😞 Doordat de gezinsbegeleider het Talent en gezin kent bestaat de valkuil dat hij/zij zaken die het Talent en/of gezin uitbeelden subjectief interpreteert en daardoor minder goed exploreert en objectief waarneemt.</p>
Uitvoering door onafhankelijk persoon	<p>😊 Een onafhankelijk persoon heeft geen persoonlijke band met het Talent en gezin. Hierdoor speelt er geen direct loyaliteitsconflict t.o.v. de gezinsbegeleider mochten ze ontevreden zijn over de gezinsbegeleiding en/of -begeleider.</p> <p>😊 Doordat een onafhankelijk persoon het Talent en gezin niet kent zal hij objectiever zijn in observatie en vanuit niet-weten meer geneigd zijn tot doorvragen en exploreren.</p>	<p>😞 Een onafhankelijk persoon kent het gezin niet, hierdoor kan hij/zij wellicht minder goed aansluiten bij het Talent en zijn gezin en de activiteiten op een passende wijze uitleggen/sturen.</p> <p>😞 Bij muzisch-agogisch activiteiten en spelvormen is het belangrijk dat het Talent en gezin zich vertrouwd en veilig voelen om zich te openen. Doordat het Talent en gezin een onafhankelijk persoon niet kennen kan dit nadelig werken om deze veiligheid te creëren.</p> <p>😞 Organisatorisch zullen er onafhankelijke personen en uren beschikbaar moeten zijn om in te kunnen zetten voor een dergelijk tevredenheidsonderzoek.</p>

Tabel 4: Voor- en nadelen uitvoering van onderzoek door gezinsbegeleider of onafhankelijk persoon.

Bijlage 12: Reflectie op uitstroomprofielen

Reflectie op uitstroomprofiel Sociaal Pedagoog

Het beroepsprofiel van de Sociaal Pedagoog kan getypeerd worden als werken in de alledaagse omstandigheden van mensen, die door bijzondere omstandigheden, beperkingen en belemmeringen zijn aangewezen op professionele hulpverlening. De Sociaal Pedagoog richt zich vooral op mens en die in hun psychosociale ontwikkeling worden bedreigd of daarin beschadigd zijn. Dit betreft mensen die door diverse omstandigheden, bijvoorbeeld handicap; ziekte; stoornis of problemen in de relatieve sfeer, in hun ontwikkeling belemmerd of bedreigd worden (Goossens en Verharen (Ed.), 2007).

De Sociaal Pedagoog werkt vanuit vier verschillende basismethodieken. Dit zijn de cognitief-gedragsmatige, systeemtheoretische, normatief-ethische en muzisch-agogische theorie. Wij zullen nu dan ook per theorie reflecteren hoe onze afstudeeropdracht hierop aansluit.

Cognitief-gedragsmatig: Bij het ontwerpen van ons meetinstrument hebben wij een doelgroep-analyse uitgevoerd. Dit was van belang omdat wij inzicht dienden te krijgen in de groep mensen waarbij het instrument ingezet zou gaan worden. Met het inzicht dat wij aan de hand van de doelgroepanalyse hadden verworven, konden wij inschatten wat het ontwikkelingsniveau en de leefsituatie was van de cliënten waarbij de tevredenheid gemeten moest worden. Met deze kennis hebben wij geprobeerd het meetinstrument zo goed mogelijk aan te laten sluiten bij de doelgroep. Hier hebben wij rekening mee gehouden door de tevredenheidsaspecten en activiteitenkeuze zo dicht mogelijk bij het ontwikkelingsniveau en de leefomstandigheden van de diverse gezinnen te houden.

Systeemtheoretisch: Wij hebben bij de uitvoering van ons meetinstrument gekozen om het hele systeem (gezin) hierbij te betrekken. Dit vonden wij van belang omdat de tevredenheid over gezinsbegeleiding ook het hele gezin moet betrekken. Omdat de gezinssamenstellingen erg divers waren hebben wij binnen de activiteitenkeuze, ten behoeve van het meetmoment, ruimte gelaten voor het aantal personen dat hieraan deel zou nemen. Zo waren er éénouder-, tweouder- en nieuw samengestelde gezinnen. De gezinsbegeleiders van Talent Zorgbureau gaven ook aan dat zij in sommige gevallen Talenten individueel begeleiden, terwijl dit toch onder de noemer gezinsbegeleiding viel. Vandaar dat wij binnen de uitvoering van het meetinstrument gekozen hebben voor een breed scala aan activiteiten, die zowel individueel als met meerdere gezinsleden toegepast konden worden. Ook hebben wij rekening gehouden met de invloed die gezinsleden op elkaar kunnen uitoefenen tijdens het afnemen van het meetmoment.

Normatief-ethisch: Binnen de ontwikkeling van ons meetinstrument hebben wij op normatief-ethisch gebied rekening gehouden met de invloed die het meetmoment kan hebben. Zo hebben wij de rol van de gezinsbegeleider als toetsers ter discussie gesteld omdat dit een conflictueuze rol betreft. Dit kan ten koste gaan van de validiteit van het meetmoment. Toch hebben wij ervoor gekozen de gezinsbegeleider de rol van toetsers op zich te laten nemen, vanwege de veilige en vertrouwde sfeer die er nodig is om het toetsmoment te kunnen laten slagen. In de handleiding van het meetinstrument staat de (neutrale) rol en houding die de gezinsbegeleider aan dient te nemen tijdens het toetsmoment volledig beschreven. Daarnaast hebben wij vanuit normatief perspectief rekening gehouden met de weerstand die de muzische werkvormen op kunnen roepen. Ook dit is een aspect waar de gezinsbegeleider rekening mee dient te houden en op in kan spelen wanneer er weerstand voor zou komen.

Muzisch-agogisch: De muzisch-agogische methodiek komt zeer sterk naar voren binnen ons afstudeerproject. Zo hebben wij het meetinstrument volgens deze methodiek vormgegeven. Wij hebben voor deze vorm gekozen omdat wij geloven dat muzisch-agogisch werken kan leiden tot expressie en het vormgeven van beleving, gedachten en gevoelens. Juist die aspecten wilden wij naar boven halen tijdens het meetmoment, omdat wij van mening zijn dat het waardeoordeel van de cliënt de tevredenheid vormt. De muzisch-agogische theorie is onderdeel van de onderbouwing van ons eindwerkstuk, de handleiding en het draaiboek van het meetinstrument 'Tevredenheid is een Talent op zichzelf'.

Reflectie op uitstroomprofiel Maatschappelijk Werker

Binnen het project 'Tevredenheid is een Talent op zichzelf' zijn duidelijke aspecten van het uitstroomprofiel maatschappelijk werker, zoals dit binnen de opleiding Social Work aangeboden wordt, terug te zien. Deze aspecten worden hieronder verder toegelicht.

Een maatschappelijk werker richt zich op het bevorderen van de participatie, autonomie en zelfredzaamheid van mensen binnen hun sociale en maatschappelijke verbanden (NVMW, 2006). Binnen de methodiek oplossingsgericht werken, waar Talent Zorgbureau vanuit werkt, staat deze autonomie en zelfredzaamheid centraal. Door het Talent en gezin zelf doelen en een plan van aanpak te laten vaststellen bepalen zij zelf hun eigen ontwikkelingsproces. De eigen kracht en mogelijkheden staan centraal in deze methodiek waardoor er duidelijk gewerkt wordt door middel van empowerment. De specifieke competenties van een maatschappelijk werker liggen vooral op het microniveau, in het cliëntcontact en de inzetbare methodieken. Oplossingsgericht werken is een specifieke methodiek waarin de gesprekstechnieken van de hulpverlener een sleutelbegrip zijn. Door de vraagstelling vanuit het niet-weten neemt de hulpverlener af-

stand van de rol als deskundige en ontstaat er een samenwerkingsrelatie waarin het Talent en gezin zelf deskundigen zijn over hun eigen leven en proces. In het kader van directe en indirecte hulp biedt de maatschappelijk werker een verandering- en competentiegerichte begeleiding, wat binnen oplossingsgericht werken duidelijk zichtbaar is. De methodiek werkt integratief-eclectisch, wat een competentie is van een maatschappelijk werker. Dit is terug te zien doordat de hulpverlener, om zo goed mogelijk aan te sluiten bij het Talent en gezin, niet met één enkele methodiek werkt. Uit verschillende methodieken worden elementen gepakt die samen tot een op maat gemaakte benadering gevoegd worden.

De hulp- en dienstverlenende activiteiten van de maatschappelijk werker richten zich op individuen, primaire samenlevingsverbanden en groepen (NVMW, 2008). Binnen de Intensieve Oplossingsgerichte Ambulante Gespecialiseerde Begeleiding werkt Talent Zorgbureau met het Talent en gezin. Soms wordt dit individueel met het Talent vormgegeven, in andere gevallen met het gezinssysteem. Oplossingsgericht werken en systeembenadering als de hoofdmethodieken vormen samen de basis van deze vorm van gezinsbegeleiding. De maatschappelijk werker werkt binnen verschillende instellingen met het gezinssysteem, de systeembenadering is specifieke methodiek waar de maatschappelijk werker vaak mee werkt. De werker kijkt hierbij naar de onderlinge communicatie, de hiërarchieverdeling, de meervoudige betekenis van symptomen en de levensfase van het gezinssysteem. De gezinsbegeleiding van Talent Zorgbureau werkt op eenzelfde manier gezinsgericht. De hulpverlener versterkt en stimuleert zo veel mogelijk de positieve wederzijdse beïnvloeding. Op het moment dat er één of meerdere gezinsleden positief, nieuw gedrag vertoont/vertonen heeft dit effect op het hele gezin, wat voortkomt uit het causaliteitsdenken. Door de homeostase te herstellen komt er weer balans terug in het gezin, en zullen de draagkracht en draaglast meer in evenwicht komen.

Het beroepsprofiel (NVMW, 2008) beschrijft tevens evaluatie en afsluiting als een competentie van de maatschappelijk werker. Samen met het Talent en gezin wordt het product en proces tussentijds en bij beëindiging van het traject geëvalueerd. De hulpverlener stimuleert het Talent en gezin om zich tussentijds uit te spreken over zijn beleving, ervaring en beoordeling van de interactie, interventies en resultaten. Talent Zorgbureau profileert zich als een instelling die waarde hecht aan kwaliteitszorg. De waardering van het Talent en gezin staat hoog in het vaandel. Het tevredenheidsonderzoek en het ontwikkelde meetinstrument dragen deze visie sterk uit. De hulpverlener stimuleert deze vorm van (meta)communicatie om het vervolgtraject nog sterker aan te laten sluiten bij het Talent en gezin. Daarnaast is dit een vorm van eigen professionaliteit en professionalisering. De maatschappelijk werker kan aan de hand van de tevredenheidsmeting reflecteren op zijn eigen handelen. De maatschappelijk werker is continu bezig zijn eigen vakbekwaamheid en competenties te verrijken en verdiepen.

Individueel procesverslag Merel Claessens

Al voor zolang als ik me kan herinneren keek ik ontzettend op tegen het laatste jaar studeren, als ik mijn “scriptie” zou moeten gaan schrijven. Afstuderen doe je op het moment dat je klaar bent voor de grote volwassenen wereld, iets waar ik me lang zeker niet klaar voor heb gevoeld. Toen ik aan mijn laatste jaar begon is dit gevoel eigenlijk vrijwel meteen omgeslagen. Ik had juist zin om te laten zien wat ik allemaal geleerd heb en in mijn mars heb. De afgelopen jaren op de opleiding heb ik zoveel geleerd over mezelf, als professional en mens. Dit project is mijn visietekaartje waar ik me mee ga laten zien als een meid die van alles en nog wat in haar mars heeft. Aan de ene kant kon ik met dit project laten zien wat ik allemaal kan en weet, maar ik heb er zeker nog een verdiepingsslag mee gemaakt in mijn ontwikkelingsproces.

Gedurende de opleiding ben ik veel gericht geweest op microniveau, het agogisch proces dat je met een cliënt aangaat. Ten aanzien van het eerste segment had ik het volgende leerdoel staan voor dit jaar:

“Aan het einde van mijn vierde schooljaar heb ik mij verder verdiept in bekende en nieuwe methodieken die ik kan inzetten om integrale analyses en plannen van aanpak op te zetten en uit te voeren in het werkveld.”

Er zijn meerdere onderdelen dit jaar geweest waardoor ik heb gewerkt aan deze competentie. Tijdens het afstudeerproject heb ik echter kennisgemaakt met een methodiek die mij vrijwel onbekend was, namelijk oplossingsgericht werken. Zowel als sociaal pedagoog als maatschappelijk werker heb ik altijd sterk de focus gelegd op het analyseren van elke casus en probleemsituatie. Als persoon ben ik ook altijd bezig om te begrijpen hoe iets in elkaar zit en wat de onderliggende oorzaken zijn voor situaties. Het was zeer verfrissend om kennis te maken met een methodiek die compleet anders kijkt naar eenzelfde situatie als dat vele andere methodieken doen. Als maatschappelijk werker heb ik geleerd om vanuit de methodiek emanciperende hulpverlening sterk te werken vanuit de kracht van de cliënt, maar dit is toch anders. Het heeft me bewust gemaakt van hoe sterk probleemgericht ik ben. Aan de ene kant heeft het me geleerd vooral te richten op wat er wel goed gaat en wat er mogelijk is. Aan de andere kant was het ook bevestiging van wat wel en niet bij mij past als social worker. Ik zal altijd ook enorme waarde blijven hechten aan een goede integrale analyse. Het mooie is echter dat het me alleen maar meer gereedschap heeft gegeven om te gebruiken, waardoor ik nog beter kan aansluiten bij wat de cliënt nodig heeft.

Tijdens mijn stage heb ik mijn referentiekader weten te verbreden naar het mesoniveau waar ik leerde om in teamverband en vanuit de visie en werkwijze van een instelling te werken. Om mij nog verder op mesoniveau te ontwikkelen heb ik meerdere leerdoelen opgezet.

“Als ik afstudeer heb ik geleerd te functioneren als medewerker binnen een organisatie waar ik rekening heb gehouden met hun visie, werkwijze en beleid.”

Ondanks dat ik niet heb gefunctioneerd als een medewerker binnen Talent Zorgbureau hebben we gedurende het hele proces rekening moeten houden met hun visie, werkwijze en beleid. Zoals hierboven al beschreven was de methodiek oplossingsgericht werken vernieuwend, en zeer bepalend voor de werkwijze van Talent Zorgbureau. Deze kennis kon ik goed gebruiken om vervolgens aan mijn volgende leerdoel te werken;

“Aan het einde van het schooljaar ‘10/’11 heb ik geleerd hoe ik een bijdrage kan leveren aan het ontwikkelen van beleid binnen een organisatiestructuur. Binnen mijn afstudeeropdracht zal gekeken worden naar een beleidskwestie, waardoor ik leer hoe beleid ontwikkeld en uitgevoerd wordt.”

Tijdens onze opdracht hebben we in principe geen nieuw beleid ontwikkeld, maar hebben we zeker bijgedragen de kwaliteitszorg binnen het bestaande beleid te ondersteunen. Het was een unieke ervaring mee te maken hoe binnen Talent Zorgbureau deze twee soorten gezinsbegeleiding beleidsmatig vorm kregen en elkaar ontmoetten. Saskia en ik hebben iets neergezet, niet als medewerker vanuit een instelling, maar meer van bovenaf. Zoals ik dit jaar al eerder heb gemerkt, spreekt het mij sterk aan om vooral in de ontwikkeling te zitten van nieuwe trajecten, deze goed uit te werken en onderbouwen, om vervolgens de gezinsbegeleider aan te sturen in de uitvoering van het traject. Het vraagt van me dat ik iets wat ik zelf heb bedacht kan loslaten en kan zien hoe het een eigen leven gaat leven. Waar ik eerder het moeilijk vond dit uit handen te geven, vond ik het nu alleen maar ontzettend leuk en leerzaam om te ervaren.

Gedurende het afstudeerproject hebben we met vele partijen contact gehad. Zowel medewerkers binnen Talent Zorgbureau, als met medewerkers van andere instellingen als Xonar en beleidsmedewerkers van Provincie Limburg. Het heeft mij de meerwaarde laten zien van de koppen bij elkaar steken en te leren van de kennis die anderen hebben. Het was vooral leuk om te zien hoe geïnteresseerd en betrokken anderen waren, terwijl ze niet per definitie baat hadden bij het contact. Hierdoor heb ik aan het volgende leerdoel gewerkt;

Aan het einde van mijn vierde leerjaar heb ik de vaardigheden ontwikkeld om professionele netwerkrelaties te leggen en onderhouden. Tijdens het werken aan mijn afstudeeropdracht zullen contacten met organisaties en ketenpartners essentieel zijn. Ik heb in een positie gezeten waar ik contact leg met betrokken binnen de instelling, maar ook externe daarbuiten.

Het samen met beleidsmedewerkers van Provincie Limburg om de tafel te zitten was een zeer leerzame ervaring. Het onderhouden van deze externe contacten heeft me geholpen om me nog beter te leren profileren als aankomend professional. Ik dacht dat de medewerkers van de Provincie hoge, belangrijke, zakelijke mensen waren die hoog boven mij stonden. Echter bleek de figuurlijke afstand die ik dacht dat er zou zijn veel kleiner tijdens de gesprekken. Het was leuk om te merken dat die afstand er helemaal niet hoeft te zijn en wij, als studenten, ook echt serieus genomen werden. Dit gold niet enkel voor de externe contacten, maar ook binnen Talent Zorgbureau heb ik geleerd om mezelf laten zien en horen. Ik heb me sterk ontwikkeld in mijn eigen visie en ideeën laten zien. Hierdoor heb ik aan mijn volgende leerdoel kunnen werken;

Als ik afstudeer heb ik geleerd mezelf als professional neer te zetten en hierbij mezelf en mijn handelen te profileren, legitimeren en positioneren. Bij het werken aan mijn afstudeeropdracht zal ik mezelf moeten neerzetten als toekomstig beroepsuitoefenaar naar externe contacten toe.

In mijn laatste jaar ben ik nog een stuk dieper op het macroniveau ingegaan. Niet alleen weet ik welke wetten en regelgeving er zijn, maar nu kan ik ook de vertaalslag maken naar het effect daarvan op het beleid van een instelling. Om te zien hoe het nieuwe traject gezinsbegeleiding vanuit de Jeugdzorg bij Talent Zorgbureau opgezet wordt vanuit de eisen die de Provincie daaraan stelt heeft me tot nieuwe inzichten laten komen. Het was een bewustwording om te zien hoeveel belangen er allemaal bij komen kijken en waar allemaal rekening mee gehouden moet worden. Zeker in deze tijd, waar er veel te doen is rondom bezuinigingen en veranderingen, ben ik me bewust geworden van het grote plaatje.

Aan het einde van schooljaar '10/'11 heb ik geleerd wat de maatschappelijke tendensen voor invloed hebben op de ontwikkeling van mijn beroep en de uitvoering hiervan.

Bij het werken aan mijn afstudeeropdracht zal ik ondervinden dat beleid constant veranderd en zich moet aanpassen aan de dynamiek van de maatschappij.

Ik heb tijdens dit afstudeerproject aan mijn competenties als aankomend professional gewerkt, maar ook aan mijn persoonlijke doelen. In de samenwerking met Saskia heb ik geleerd dat ik nog steeds moeite heb met dingen uit handen geven, ik blijf een sterke eigen visie hebben over hoe iets zou moeten gebeuren. Ik blijf iemand die graag zelfstandig werk, voor een deel omdat ik

het niet altijd makkelijk vind om echt het samenwerkingsverband aan te gaan. Het is me echter ook duidelijk geworden dat ik dit nooit in mijn eentje had kunnen doen. Ik heb naast mijn eigen ruimte net zo goed iemand nodig die me steunt, zegt dat ik op de goede weg ben en me af en toe een schop onder mijn kont kan geven. Communicatie is daarin het sleutelwoord. Door beiden aan te geven waar je behoefte aan hebt, kun je rekening met elkaar houden en hoeft het niet tot een knallende botsing te komen. Ik heb geleerd, door aan te geven wat ik nodig had, ik de ruimte die ik nodig heb in een samenwerkingsrelatie kreeg, In dat geval maakt het ook niet uit als één van de twee een dag niet lekker in zijn vel zit, dat mag er ook gewoon zijn. Ik heb de dynamiek tussen Saskia en mij heel bijzonder gevonden, doordat we elkaar op alle vlakken sterk aanvulde. Als de één het even niet meer zag zitten gaf de ander een peptalk, en visa versa. Als de één te hard vooruit aan het rennen was, floot de ander om weer terug te komen waar we gebleven waren, en visa versa. Wat dat me het meest bij zal blijven is het vertrouwen in elkaar, en het trotse gevoel op alles wat we gemaakt hebben samen.

Dit product zie ik echt als de kroon op mijn harde werken gedurende deze opleiding. Het product is er niet zomaar gekomen, daar heb ik hard voor moeten werken. In het begin was het een hele zoektocht om een begin te vinden. Toen we eenmaal de opdracht helder hadden en groen licht van Marc en Karien kregen is de sneltrein gaan rijden en heb ik alleen maar genoten van het hele proces. Ik heb echt het gevoel dat ik heb kunnen laten zien dat ik klaar ben voor het echte werk, en de grote volwassen wereld. Ik zal altijd terug blijven kijken met een trots gevoel op het product dat wij samen gemaakt hebben.

Merel Claessens

0742457

SWVT4Q

Individueel procesverslag Saskia Schmeitz

Op het moment dat het vierde jaar voor mij was aangebroken dacht ik “oké, en nu op naar de eindstreep!”. Ik heb afstuderen altijd gezien als iets groots en moeilijks, een berg om te overkomen. Nu wij de afstudeeropdracht hebben afgerond is het mij allemaal erg meegevallen. Het was een grote opdracht en het was veel werk, maar samen hebben wij iets neer kunnen zetten waar ik trots op ben. Een product waar ik achter sta en dat ik ook zelf in de praktijk toe zou passen. Ik heb het afgelopen jaar samen met Merel een lange weg bewandeld om te komen waar we nu zijn. Dit proces zal ik in dit verslag weergeven.

Tijdens het eerste hoorcollege over afstuderen keken wij elkaar aan en wisten meteen: wij gaan samenwerken. Omdat onze interesses overeen kwamen hadden wij ook niet veel moeite met het werven van een afstudeeropdracht. Tijdens de afstudeermarkt op school kwamen wij uit bij de opdracht van Talent Zorgbureau. Mijn interesse ging naar deze opdracht uit omdat het te maken had met gezinsbegeleiding. Vanuit mijn stage in het derde jaar en de minor ‘Ouderschapsbegeleiding en Gezinscoaching’ was mijn interesse voor ouderbegeleiding ontstaan en had ik basis-kennis over dit onderwerp verworven. Vooral door de ouderschapstheorie van Alice van der Pas was mijn begrip voor de positie van ouders versterkt. De mogelijkheid om af te studeren in het kader van gezinsbegeleiding wilde ik dan ook aangrijpen.

Merel en ik hadden de opdracht gekregen om verder te werken naar aanleiding van de afstudeeropdracht van Elle op de Camp en Gwen Nieste, die voorgaand jaar een tevredenheidsonderzoek binnen gezinsbegeleiding AWBZ hadden gedaan. Doordat wij op deze opdracht verder moesten hebben Merel en ik in een lang denkproces gezeten over hoe wij dit aan moesten gaan pakken. Dit vond ik een vervelende situatie omdat ik iemand ben die graag actief en functioneel werkt. Doordat we in dit proces bleven hangen kreeg ik het gevoel dat we niet verder kwamen en zorgde dit bij mij voor onrust.

Daarnaast kwamen we er gaandeweg achter dat wij eenzelfde weg als Gwen en Elle aan het bewandelen waren. Dit wilde ik absoluut niet. Voor mijn afstuderen wilde ik een eigen product neer kunnen zetten en niet iets dat op het werk van een ander zou lijken. Vandaar dat Merel en ik een nieuw voorstel hebben gedaan aan onze opdrachtgever, namelijk dat wij ons zouden richten op het ontwikkelen van een meetinstrument in ‘spelvorm’, in plaats van het daadwerkelijke onderzoek uit te voeren. Ik was ontzettend blij en opgelucht toen dit voorstel werd goedgekeurd, omdat wij hier tal van eigen ideeën voor hadden. Daarna is de opdracht voor mij in sneltreinvaart gegaan. We hebben, naar mijn mening, in korte tijd ontzettend veel werk kunnen verrichten. Die actie die we moesten toepassen was echt mijn manier van werken.

In de samenwerking met Merel heb ik ook een aantal belangrijke leermomenten kunnen halen. In de eerste plaats was het verfrissend om te merken dat wij elkaar ontzettend goed aanvulden. Hoewel ik erg ben van het aanpakken en actie ondernemen, is zij veel meer op het proces gericht en denkt drie keer na voordat zij tot actie overgaat. Dit heeft mij geleerd om soms wat meer een pas op de plaats te maken. Ik overweeg mijn opties soms niet goed genoeg en ga dan te snel tot actie over. Dit is een eigenschap die ik altijd al in mij heb gehad. Door de werkwijze van Merel heb ik mijn opties afgewogen en een situatie vanuit verschillende perspectieven bekeken.

Ook heb ik gemerkt hoe belangrijk een goede communicatie is, vooral tijdens een intensief proces als afstuderen. Omdat wij samen aan deze opdracht werkten vond ik het erg belangrijk dat wij te allen tijde van elkaar op de hoogte waren waar wij mee bezig waren. We hebben dingen moeten onderverdelen omdat het een te grote opdracht was om alles gezamenlijk te doen, maar tegelijkertijd wilden we van alles inhoudelijk op de hoogte blijven. Hiervoor hebben we toen een goede afspraak kunnen maken dat we elkaars schriftelijke stukken zouden lezen en voorzien van feedback. Op deze manier waren we niet alleen inhoudelijk op de hoogte van de stukken die de ander maakte, ook kon ik voor mezelf bevestigen dat ik het eens was met de inhoud en dit in het eindwerkstuk wilde betrekken of ik kan nog informatie toevoegen die ik miste in het stuk.

Er zijn momenten geweest dat we irritatie hadden onder elkaar, maar dit duurde nooit erg lang. Ik vond het erg fijn om te merken dat wij elkaar in onze waarde lieten en begrip op konden brengen voor elkaar wanneer één van ons het even niet meer zag zitten. Ook hebben we veel momenten gehad dat we zaten te lachen en plezier hadden in ons werk en de samenwerking. Ik kan me nog herinneren dat Merel op een moment tegen mij zei: "ik had niet gedacht dat we zoveel lol zouden hebben onder ons afstuderen". Zo voelde ik dit ook. Vooral omdat ik tegen de hoeveelheid werk op had gezien en ook niet had verwacht dat wij het zo goed op zouden pakken met zijn twee. Ik ben dan ook erg blij dat ik samen met Merel af heb kunnen studeren!

Aan het begin van de afstudeeropdracht merkte ik dat er niet veel input kwam vanuit Talent Zorgbureau over hoe wij onze opdracht aan moesten pakken, terwijl ik dit wel had verwacht. Ik ben me toen gaan realiseren dat wij zelf al het initiatief in de opdracht moesten nemen. Vooral vanaf het moment dat ons nieuwe voorstel goed werd gekeurd had ik het gevoel dat ik wist welke kant ik op wilde. Daardoor had ik een vertrouwen in mezelf en kon zelfstandig met de opdracht aan de slag. Vanaf dat moment heb ik ook meer initiatief genomen in het contact met de opdrachtgever en werkveldbegeleider. Ik merkte dat ik zelfverantwoordelijk was voor deze opdracht en dat ik er dus zelf voor moest zorgen dat ik mij hiermee zou profileren binnen Talent Zorgbureau. Achteraf gezien was dit precies de houding van hen die ik nodig had. Ik heb hierdoor de opdracht kunnen maken tot iets dat echt van mijzelf is.

Wat voor mij ook erg leerzame momenten zijn geweest, waren de gesprekken met de contactpersonen van de Provincie Limburg. Niet alleen heb ik mij hierdoor kunnen verdiepen in het macroniveau, ook was het ontzettend waardevol om te leren op welke manier de Provincie zich bezighoudt met het ontwikkelen en implementeren van (nieuw) beleid. De gesprekken verliepen prettig en wij hadden alle vrijheid om vragen te stellen. Ook was het erg fijn om te merken dat er oprecht naar onze mening werd gevraagd betreft het nieuwe bejegeninginstrument. Daarnaast heeft Frank Gielen kunnen regelen dat wij aan mochten schuiven bij de introductie van het nieuwe bejegeninginstrument binnen Xonar. Dit was voor mij een leerzame dag omdat ik merkte dat hoewel het nieuwe instrument mij aansprak, ik ook een aantal vraagtekens zette bij de manier waarop het in de praktijk gebracht zou worden. Ik maakte voor mijzelf een directe koppeling met het werkveld en hoe ik het instrument toe zou passen. Dit vond ik fijn omdat dit voor mij een bevestiging geeft dat ik nadenk over mijn beroepsmatig handelen. Ik vond het erg fijn dat wij aan hebben mogen sluiten bij de bijeenkomst van Xonar. Ik had niet gedacht dat er zo makkelijk een ingang te vinden zou zijn om informatie te verkrijgen via de Provincie en mee te lopen binnen Xonar, in het kader van ons leerproces.

Ik had mezelf het doel gesteld dat ik tijdens het afstuderen mij meer zou gaan verdiepen in meso en macro niveau. Tijdens mijn stage in het derde jaar had ik hier al een opstart mee gemaakt en dit wilde ik graag voortzetten. Ik vond dit belangrijk omdat ik had gemerkt dat ik tijdens de eerste twee jaar van de opleiding erg gericht was op het microniveau, ik vond het contact met de cliënt op de eerste plaats staan. Nu vind ik dit nog steeds, maar ik heb wel in de praktijk kunnen ondervinden welke invloed meso en macroniveau heeft op de daadwerkelijke uitvoering van je werk. Wat mijn leerdoel betreft kan ik concluderen dat ik mij erg breed verdiept heb in meso en macroniveau. Voor onze afstudeeropdracht was dit ook een vereiste, omdat wij hebben bijgedragen aan het ontwikkelen van een stuk kwaliteitsbeleid. Niet alleen moesten wij ons meetinstrument aan laten sluiten bij het beleid en de werkwijze van Talent Zorgbureau, ook moest het voldoen aan de eisen die vanuit de Provincie Limburg worden gesteld aan toetsing van cliënttevredenheid.

Ik merk dat ik mij echt vastgebeten heb in deze afstudeeropdracht. Waar ik bij opdrachten in voorgaande jaren nog wel eens na moest denken wanneer mij een inhoudelijke vraag gesteld werd, kan ik hier over de afstudeeropdracht direct antwoord op geven. Dit geeft mij een ontzettend tevreden gevoel, omdat ik vind dat ik mijn werk goed heb gedaan en echt inhoudsdeskundige ben. 'Tevredenheid is een Talent op zichzelf' en tevreden ben ik zeker!

Saskia Schmeitz

0733105

SWVT4J

'Tevredenheid is een Talent op zichzelf'

Pagina 94

Gezamenlijke afsluiting

Ons afstuderen is een turbulent, leerzaam proces geweest. We hebben moeten zoeken naar onze eigen opdracht, een uniek product waar wij vol trots achter konden staan. Het proces hiernaar toe is moeilijk geweest. Beiden hebben we momenten van frustratie en moedeloosheid gekend doordat we onze eigen weg maar niet konden vinden. De goede moed en zin waarmee we aan het afstuderen begonnen is ons wel eens in de schoenen gezakt. Echter vanaf het moment dat we onze opdracht hadden gevonden is de sneltrein gaan rijden en pas op het einde weer gestopt. We wisten precies wat we wilden en hoe we daar moesten komen. Alle dingen die we tijdens onze opleiding geleerd kwamen samen bij het maken van ons eindwerkstuk.

In onze individuele verslagen wordt al voor een groot deel ons proces als duo beschreven. Tijdens het gehele proces hebben we elkaar gesteund, duidelijk gecommuniceerd en aangevuld. Op het moment dat één het even niet meer zag zitten gaf de ander een peptalk. Als de één een minder goede dag had, gaf de ander ruimte en begrip. Dit wisselde zich gedurende het project constant af, waardoor we er een sterk complementaire samenwerkingsrelatie ontstond. Zoals Saskia beschreef in haar verslag vulden wij elkaar ook inhoudelijk goed aan. Saskia is vooral van de actie en het aanpakken, waar Merel het proces en de onderbouwing goed in de gaten hield. Samen hebben we hier een goed balans in kunnen vinden. Ondanks dat het vanaf het begin van het jaar duidelijk was dat wij samen wilden werken, wisten we ook dat wij allebei zeer stressgevoelig zijn. We hielden rekening met het risico dat we tijdens hoge druk elkaar wellicht zouden opjatten, in plaats van geruststellen. Hier is totaal geen sprake van geweest. We zijn beiden zeer gemotiveerd en gedreven, wat zich uitte in een gezamenlijk gevoel van vertrouwen in elkaar en ons product. We werken allebei het beste onder tijdsdruk en voelden ons evenredig verantwoordelijk voor een goed eindproduct. Hierdoor hebben onze neuzen gedurende het hele project dezelfde kant uitgewezen.

Wij hebben elkaar leren kennen in de werkweek, voor aanvang van het eerste jaar, waar wij samen in het groepje deze sterke samenwerkingsband gevoeld hebben. Gedurende de rest van de opleiding hebben wij nooit samen in een onderwijsgroep gezeten of op een zelfde wijze zo samengewerkt. De band die wij in die week op hebben gebouwd is echter nooit verdwenen, vandaar dat het voor ons beiden buiten kijf stond dat wij samen zouden afstuderen. Eigenlijk was het dus eigenlijk wel een gok, maar onze intuïtie loog er niet om. Onze samenwerking was een groot succes en we hadden het niet anders willen doen.

Bijlage 13: Urenverantwoording

Beschrijving activiteiten	Aantal uren
Werven afstudeeropdracht	15 uren
Ideeformulering	12 uren
Hoorcolleges	8 uren
Afstudeerkringen	32 uren
Voorbereiding op afstudeerkringen	10 uren
Schrijven afstudeervoorstel	50 uren
Planning	34 uren
Logboek	9 uren
Literatuurstudie	125 uren
Informatieverzameling	65 uren
Tripartitegesprek en voorbereiding	10 uren
Mailcontact met contactpersonen	5 uren
Mailcontact Merel en Saskia	26 uren
Telefonische contacten	4 uren
Voorbereiding op gesprekken opdrachtgever/contactpersonen	20 uren
Gesprekken met opdrachtgever	12 uren
Gesprekken met contactpersonen	8 uren
Observaties/meeloopmomenten	5 uren
Doelgroepanalyse	45 uren
Ontwerpen meetinstrument	160 uren
Verwerken van materialen	64 uren
Handleiding meetinstrument schrijven	25 uren
Draaiboek meetinstrument schrijven	25 uren
Eindwerkstuk schrijven	310 uren
Presentatie en bijwonen teamvergaderingen	16 uren
Pleidooi	25 uren
Totaal	1120 uren = 560 uren per persoon