

Handboek Koplopers: een vorming tot leiderschap

Een gemeenschappelijk uitgave van JES vzw en Uit de Marge vzw
Marie De Leener, Touria Aziz en Dirk De Block (red.)

COLOFON

Realisatie
Marie De Leener, Touria Aziz en Dirk De Block

Redactie
Marie De Leener

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, op welke wijze ook, zonder de uitdrukkelijke, voorafgaande en schriftelijke toestemming van de auteur en van de uitgevers.

Inhoudstafel: brochure leiderschapsvorming

Inleiding	4
1. Theoretische uitgangspunten: waarom een leiderschapsvorming?	5
1. De vaststellingen	5
2. Maatschappij – analyse	5
3. Basisprincipes in de vorming	6
4. De leiderschapsvorming: wat en hoe?	7
..... Youth Engagement Continuüm	
2 Organisatie van het vormingstraject	10
1. Stuurgroep & partners	10
..... Onze stuurgroep zag er zo uit	
2. Vormingswerkers	10
3. Middelen	11
4. Planning	12
3 Werving en selectie	13
..... Jongvolwassenenwerking	
4 Startdag en observatieoefening	15
1. Startdag	15
..... Methodieken	
..... Kennismakingsspellen	
..... Levenslijn	
..... Brainstorm omtrent leiderschap	
2. Observatieoefening	16
..... Voorbeeld van een observatieopdracht	
5 Maatschappelijke vorming	17
1. De rode draad	17
2. Maatschappelijke vormen: opbouw	18
- Waarom maatschappelijke vorming?	
- Aanbevolen: een format	
- Een overzicht	
3. Sprekers en video's	18
4. Samengevat	18
..... Gehanteerde werkvormen die werken!	
6 Groepsdynamisch weekend	21
1. Doelstellingen	21
2. Methodiek: ervaringslerer	21
3. Randvoorwaarden	21
4. Opbouw en planning	22
..... Maatschappijspe'	
7 Weekend projectplanning	24
1. Doelstellingen	24
2. Opbouw en planning	24
..... De criteria voor het project	
3. Coachen van de projecten: tips en voorwaarden	24
8 De projecten	27
9 Nawerking en afronding	29
1. Toonmoment	29
2. Individuele opvolging	29
10 Dankwoord	30

Bijlagen:

- 1/ Fiches maatschappelijke vormen
- 2/ Wervingsfolder

Inleiding

Voor jou ligt het 'Handboek Koplopers', een gedetailleerde leidraad voor wie een groeps-
emancipatorisch vormingstraject wil opzetten met maatschappelijk kwetsbare jongeren. De
kracht die uitgaat van de leiderschapsvorming Koplopers is groot. De effecten voor kinde-
ren, jongeren, wijken en werkingen zijn zeer tastbaar. Net daarom vinden we het zo belang-
rijk dat het materiaal uit dit vormingsproces zo ruim mogelijk verspreid en gebruikt wordt. In
het belang van kinderen en jongeren én hun koplopers die voor hen aan de kar trekken en
langdurig engagement opnemen!

Al het materiaal in deze uitgave is gebaseerd op de ervaringen uit twee Brusselse koplo-
pers-trajecten. De bijlagen zijn letterlijke weergaven van in Brussel gebruikt en tot stand
gekomen materiaal. We willen hierbij ineens alle deelnemende jongeren, sprekers en vor-
mingswerkers bedanken om ons toe te laten hun denkwerk neer te slaan op uitneembare
fiches.

Bij de doorname van de publicatie zal al snel blijken dat Koplopers allermindst een vrijblij-
vend gegeven is. Laat staan een kortstondig vormingsinitiatief. Jongeren waren geen con-
sumenten van één vluchtig moment maar kregen de sleutels in handen van een intensief
en langdurig vormingsverhaal (van zeker 90 vormingsuren!).

En ja, jongeren zijn absoluut geïnteresseerd in zware debatavonden van 3u rond maat-
schappelijke thema's als onderwijs en tewerkstelling.

Sterker nog, waar in het eerste koploperstraject een tweewekelijkse frequentie van samen-
komen was voorzien vroegen de deelnemers al snel om wekelijks te kunnen debatteren.

Houden jongeren dat vol, een traject gespreid over acht maanden met 10 debatavonden, 2
vormingsweekends en een uitgebreide stage-opdracht ?

Jazeker. Van de starters haakte haast niemand af.

Is het niet te hoog gegrepen ?

Integendeel, de bagage die de Koplopers meenemen na afloop is van onschatbare waarde
en zo ervaren ze dat zelf ook.

Moet je een koploperstraject niet minder zwaar maken, inkrimpen ?

Neen, niet doen. Alle elementen -van werving en selectie over startdag, maatschappelijke
vormingen, vormingsweekends (meervoud!) en projectcoaching- zijn cruciaal om jongeren
tot leiderschap op te leiden.

Deze publicatie is dan ook opgevat als een kwaliteitshandboek. Na een kadering van de
theoretische uitgangspunten en de praktische organisatie wordt stap voor stap het hele
koplopers-traject uit de doeken gedaan. Het rigoreus volgen van al die stappen is een ab-
solute must, we kunnen het niet genoeg benadrukken.

Wat we absoluut willen vermijden is dat dit handboek ergens onder het stof in een boeken-
kast ligt weg te kwijnen. Zowel in vormgeving als opbouw was praktische bruikbaarheid het
belangrijkste criterium. Daarom koppelen we zoveel als mogelijk illustraties en concrete
werkvormen aan de beschrijving van alle koplopers-onderdelen.

We hopen dan ook van ganser harte dat vormingswerkers met dit 'Handboek Koplopers'
aan de slag gaan. Opdat kinderen en jongeren die in allerlei mechanismen van achterstel-
ling en uitsluiting opgroeien zelf tools en Koplopers in handen krijgen om dingen ten goede
in beweging te brengen.

1. Theoretische uitgangspunten: waarom een leiderschapsvorming?

1. De vaststellingen

De concrete aanleiding om met een leiderschapsvorming te starten is te vinden in het feit dat weinig jongeren in buurtgerichte werkingen in kansarme buurten zelf vrijwillig engagement opnemen. De Brusselse werkingen met maatschappelijk kwetsbare kinderen en jongeren (wmkj's) vertrokken van de volgende vaststellingen: (vaststellingen die zich niet noodzakelijk voordoen in de rest van Vlaanderen, maar die wel een potentieel gevaar inhouden):

vele wmkj's zijn ontstaan vanuit een expliciete of impliciete emancipatiegedachte, maar naarmate de jaren verstreken is die gedachte in de praktijk meer en meer op de achtergrond geraakt, de subsidiestijging van midden jaren negentig maakte het mogelijk om het beroepskader van de wmkj's sterk uit te breiden. Wat blijkt na een klein decennium: het beroepskader heeft het vrijwilligerskader ofwel verdreven ofwel staat men er op gespannen voet mee, beide vorige evoluties hebben ervoor gezorgd dat in sommige werkingen een generatie jongeren is opgegroeid die geen interesse heeft in andere activiteiten dan 'consumptieactiviteiten'. Een generatie die de wil mist om zich te engageren in de eigen groep, simpelweg omdat dat nooit van

hen geëist of verwacht werd.

2. Maatschappijanalyse

Hierin is het belangrijk op te merken dat de manier waarop middenklasse jongeren tot engagement komt verschilt van de wijze waarop 'kansarme' jongeren gemotiveerd raken om vrijwillig engagement op te nemen. Hun engagement is veel meer gevoed vanuit verontwaardiging, ontevredenheid over hun omgeving en hun eigen situatie, waardoor het belangrijk is om hen eerder aan te spreken rond maatschappelijke thema's die hen bezighouden.

Jongeren uit sociaal economisch begoede gezinnen daarentegen, nemen engagement op binnen bijvoorbeeld de jeugdbeweging omdat het plezant is en omdat dit voor een heel aantal jongeren volgt uit de logica van de werking.

Belangrijk is wel dat jongeren een kader aangereikt krijgen van waaruit ze feiten en contexten leren analyseren (maatschappijanalyse). Jongeren vormen zich immers vaak meningen op basis van dingen die ze gezien of gehoord hebben. De gang van zaken in de realiteit worden zo door hen vaak verkeerd

3. Basisprincipes in de vorming

In de leiderschapsvorming wordt uitgegaan van een 3-tal principes: zien, verstaan en doen!
Je vorming dient aan deze principes te voldoen, wil je dat de impact ervan maximaal is.

Zien

Een 'leider' is nieuwsgierig, wil ontdekken en leren, wil eens iets anders zien. Hij kijkt rond zich. Hij is bezorgd om de mensen rondom zich. Hij denkt niet alleen aan zichzelf, maar aan de noden van een groep. Wat maak jij mee in je leven (en jouw ouders, en jouw vrienden,...)? Voelt iedereen dat op dezelfde manier aan? Wat gebeurt er rondom ons? In onze familie, in onze wijk, of zelfs in de wereld?

We vertrekken van de bezigheden van de deelnemers, hun zorgen/bezorgdheden en hun ervaringen, we laten de groep beslissen wat ze willen leren en rond welke thema's ze in actie willen schieten.

Verstaan

We proberen te begrijpen waarom dingen gebeuren zoals ze gebeuren. Dit is niet altijd gemakkelijk omdat men ons niet altijd leert hoe je dingen kunt begrijpen. Soms krijgt men de ware redenen niet te horen. Men wil ons dan laten geloven dat alles wat fout loopt in ons leven onze eigen fout is. En dit is niet zo! De maatschappij maakt zelf ook fouten die problemen kunnen veroorzaken.

Samen zullen we leren begrijpen, een analyse maken en ware oorzaken ontdekken.

Doen

Eens men de dingen begrijpt, kan men er ook iets aan doen. Wanneer we begrijpen dat dingen niet zijn zoals het hoort, dan volstaat het niet om te blijven herhalen "Het is de schuld van...". Het helpt evenmin te denken dat jijzelf té zwak bent.

In groep sta je sowieso sterker en kan je ook iets veranderen. We moeten met andere woorden leren samen iets zinvol te doen, samen een traject-proces-project op te zetten. Men dient 'leiders' op te leiden die respect hebben voor anderen, kunnen luisteren, en

ingeschat. Zo horen jongeren bijvoorbeeld wel eens zeggen: 'je bent niet geslaagd omdat je een Marokkaan bent'. Maar in de realiteit is dat je Marokkaan bent niet (enkel) de oorzaak... Dat je Marokkaan bent is niet de oorzaak dat je niet slaagt in het onderwijs. Het falen heeft een andere reden dan het feit dat je bruiner bent, dat je tot een andere cultuur behoort.

Jongeren een juister/genueanceerder kader (progressieve maatschappijvisie) bieden van waaruit zij kunnen denken en analyseren, is uiterst noodzakelijk opdat ze juiste conclusies zouden trekken. Jongeren bewust maken dat niet alleen 'zij' geconfronteerd worden met waardeoordelen en vooroordelen, maar dat er ook anderen zijn, maakt van een geïndividualiseerd probleem, een collectieve actie. Denken en handelen vanuit een juist kader garandeert ook dat men niet vervalt in een slachtofferrol. Integendeel, weten dat je niet alleen staat, dat het niet alleen jouw fout is en dat je samen iets aan de situatie kan veranderen, maakt komaf met die slachtofferrol.

Daarom willen we jongeren opleiden tot leiders in hun gemeenschap, jeugdhuis, wijk,... opdat ze zelf in staat zouden zijn om dingen in handen te nemen, overal waar het naar hun inzien nodig is. Ze moeten leren om samen (in groep) een emancipatorisch project te realiseren.

rekening houden met ieders mening. Een leider die verantwoordelijkheid opneemt in zijn gemeenschap: hij helpt mensen en verdedigt de jongeren.

4. De leiderschapsvorming: wat en hoe?

De leiderschapsvorming is een intensief traject gespreid over verschillende maanden. Enerzijds veronderstelt het een goede voorbereiding en opvolging, anderzijds een duidelijke opbouw en planning.

Weet dus dat als je met dergelijke vorming van start wenst te gaan, je voldoende tijd moet vrijmaken in je agenda.

Het traject ziet er in grote lijnen als volgt uit:

we beginnen met een **startdag**, waar het geheel van de vorming duidelijk wordt voorgesteld, maar die vooral groepsvorming als doel heeft. Op die dag worden de thema's geselecteerd voor de maatschappelijke vormingsavonden via de levenslijn (zie verder) van de jongeren,

hierna volgen een **4-tal sessies maatschappelijke vorming**, waaronder een **Ramadanavond** (inclusief observatieopdracht) georganiseerd door Jes vzw/BRES,

aansluitend is er een **groepsdynamica weekend**, met de nadruk op het groepsvormende

aspect voor de groep zelf. Er wordt stilgestaan bij het eigen functioneren in een groep en het samenwerken binnen een team (filosofie van ervaringsgericht leren),

opnieuw wordt vervolgd met een **6-tal sessies maatschappelijke vorming**,

de maatschappelijke vormingsessies worden afgesloten met een **projectweekend** tijdens de krokusvakantie waarop de jongeren hun 'eigen' project kunnen voorbereiden. Tijdens deze voorbereiding wordt nagedacht en gediscussieerd over de doelstellingen van een project: iets doen naar je gemeenschap toe, en welke vorm het project moet aannemen. Ook wordt er stilgestaan bij het werken met een groep: methodes en visie enerzijds, anderzijds wordt er praktisch een aanzet gegeven bij het creatief en technisch uitwerken van het project. Ook worden wat extra vormingsmomenten voorzien omtrent: vergadertechnieken, communicatie, feedback geven, inspraak en participatie,...

tijdens een **2-tal sessies en individuele begeleiding** door een jeugdwerker/coördinator van een wmkj wordt het **project** verder uitgewerkt. En we sluiten af met een **voorstelling** van de projecten,

het volledige traject wordt afgerond met een **evaluatiedag** van het project, waarbij voor een laatste keer het groepsaspect extra aandacht krijgt.

In totaal duurt het project een 8-tal maanden:
De vorming start half september en eindigt eind mei.

Het ritme van de vorming is gebaseerd op ervaringen met de doelgroep:

- > tweewekelijkse avondvergaderingen op donderdag, vooral maatschappelijke vorming (tussen oktober en februari)
- > twee weekends, 1 omtrent groepsdynamica (eind oktober), 1 omtrent projectwer-

king (eind februari)

- > het 'eigen' project (2 maanden tijd - maart en april)
- > slotdag (half mei)
- > tussentijdse (culturele) uitstappen

Youth Engagement Continuum (Listen, 2003)

"Continuum of Youth Engagement", An Emerging Model for Working with Youth. Community Organizing + Youth Development = Youth Organizing" N°1 Occasional Papers Series on Youth Organizing, The Funders' Collaborative on Youth Organizing.

FIGURE 1. YOUTH ENGAGEMENT CONTINUUM

Het Youth Engagement Continuüm (Listen, 2003) onderscheidt een aantal stappen die men met een groep kan doorlopen. De Brusselse wmkj – sector is zich in de afgelopen jaren meer en meer beginnen spiegelen aan dit Amerikaans model. Ook de leiderschapsvorming kent haar theoretische oorsprong in dit model. Men wil jongeren verder laten kijken dan hun eigen persoonlijke behoeften. Indien één van de doelstellingen van de organisatie empowerment is zal men tijdens deze fase beginnen te ontdekken dat men een mening heeft en een invloed op anderen kan hebben. De organisatie zal in haar programma aandacht moeten besteden aan het ontwikkelen van leiderschap bij de jongeren. Binnen dit model wordt ervoor gepleit om jongeren de culturele en historische dimensies van problemen te laten inzien en te leren begrijpen.

Indien men het bewustzijn van jongeren wil vergroten, is het bijgevolg nodig dat men aandacht besteed aan het feit dat een negatief zelfbeeld verbonden is met sociale, economische en politieke factoren. Jongeren moeten aangemoedigd worden om binnen de organisatie te participeren aan het beleid of mee te draaien in organisaties. Trainingen rond specifieke vaardigheden of buurtprojecten kunnen een toekomstige bijdrage leveren aan de capaciteiten van jongeren. Ze kunnen deelnemen aan het oplossen van problemen en het nemen van beslissingen binnen de organisatie. Binnen deze stap gaat het dus vooral om het opnemen van verantwoordelijkheid binnen de organisatie zelf.

In de wmkj werking geeft dit volgend model:

** De leiderschapsvorming past in dit kader.

2. Organisatie van het vormingstraject

Een project uitdenken en vormgeven doe je uiteraard niet alleen. Het idee dient gedragen te worden door andere mensen/organisaties opdat de draagkracht ervan groot genoeg zou zijn. Daarom is het noodzakelijk om een stuurgroep aan te stellen, partners en middelen te zoeken om de vorming te kunnen realiseren.

1. Stuurgroep & partners

Een stuurgroep fungeert als denktank voor de ontwikkeling van het concept (programmatie bespreken en inhoudelijke keuzes maken, evalueren van sessies, beheren financiën,...) van de cursus. Nadenken over de samenstelling van de stuurgroep is uiterst belangrijk want het zijn zij die zullen bepalen hoe het traject er zal uitzien. Er moet gekozen worden voor een vertegenwoordiging van de verschillende betrokken organisaties (diegenen die jongeren zullen toeleiden), alsook voor een kleine afvaardiging van mensen die net iets verder van de cursus zullen afstaan (steunpunten, koepelorganisaties, ander jeugdwerk) en -uiteraard- de vormingswerkers die het hele traject zullen begeleiden. De stuurgroep moet een flexibel orgaan zijn zodat genoeg kan ingespeeld worden op de processen, vragen en noden van de groep. De vertegenwoordigers in de stuurgroep zijn eveneens partners in het project.

Minimaal dient maandelijks samengekomen te worden ter voorbereiding van het project. En tweemaandelijks gedurende het traject,

enerzijds om te fungeren als 'klankbord' voor de vormingswerkers en anderzijds als 'denktank' voor een verdere opvolging van de vorming. Wat gebeurt er met de jongeren eens ze de vorming doorlopen hebben?

2. Vormingswerkers

Een vorming allemaal goed en wel, maar wie gaat de cursus geven? Ikke, gij en gij!

Inderdaad ja, drie personen zijn noodzakelijk voor een kwaliteitsvol koplopers-traject. Zeker als je dergelijk traject voor de eerste maal opzet, en je dus een aantal zaken vooraf niet kunt inschatten.

Belangrijk is te voorzien in 2 vormingswerkers die de sessies samen op zich nemen. De ene neemt de taak van spreker/begeleider op zich. De andere is ondersteuner (geeft extra opmerkingen, noteert op flappen,...). De derde persoon is de observator. Hij of zij observeert de groep, en probeert aandacht te hebben voor datgene dat anders geen aandacht krijgt en in het niets verdwijnt. Het is de persoon die net dat ietsje meer ziet! Dat kan gaan van ontluikende liefdes, kleine conflicten, opmerken van concentratieproblemen,... Uiteraard kruipt er voor alledrie de vormingswerkers nog veel tijd in de voorbereiding van de vorming.

Onze stuurgroep zag er zo uit:

Iemand van JES Brussel: landelijke jeugddienst: klankbord en sturing werking BRES

Iemand van Bres: coördinatie leiderschapsvorming en vormingswerker

Iemand van RISO Brussel: deskundige Samenlevingsopbouw

Iemand van UDM: Koepel van de wmkj's in Vlaanderen en Brussel

Iemand van Chiro: reflectie vanuit het andere jeugdwerk

Betrokken wmkj's: noodzakelijk voor een terugkoppeling naar de betrokken werkingen
Vormingswerkers

3. Middelen

Het hebben van een stuurgroep, partners, vormingswerkers en goesting om met dergelijk project aan de slag te gaan is uiteraard niet genoeg. Wil je dat je vormingstraject slaagt, dan dien je hiervoor financiering te vinden. Subsidies her en der zoeken is dus een noodzaak!

Eens een gepaste subsidiegever gevonden, kan het dossier worden geschreven. Vervolgens ingediend worden alvorens de einddatum is verstreken.

Projectdossier

Een projectdossier schrijven

Als je beslist om een vormingstraject op te zetten, waar middelen voor nodig zijn, zal je een projectdossier moeten indienen. Meestal is dit op te delen in twee stukken: een algemeen deel over de aanvrager van het project en een specifiek gedeelte over het project op zich. Beide hebben een aantal vaste ingrediënten:

Algemeen gedeelte

- > Naam van de vereniging / Gegevens van de vereniging
- > Wie is de vertegenwoordiger van het project (naam en functie)

- > Een korte omschrijving van het project in een aantal zinnen
- > Voorstelling van de vereniging: sector, structuur, subsidiëring,...
- > Doelstelling van de vereniging
- > Reeds een aanvraag ingediend gekregen bij de instantie waar je nu de aanvraag doet of elders
- > Partnership of niet? Zo ja, met wie?

Projectgedeelte

- > Motivering van de kandidatuur
- > Doelgroep en doelstelling
- > Concrete aanpak: timing – planning – methodiek
- > Meerwaarde voor de vereniging , voor de jongeren, voor de buurt,...
- > Welke moeilijkheden zijn te voorzien
- > Plaats van het project binnen de huidige werking
- > Budgettering: geplande uitgaven en inkomsten (in evenwicht!) en gevraagde financiële ondersteuning
- > Welk vervolg zie je voor het project?
- > Eventuele bijlagen

Waar je projectdossier indienen?

Projecten kan je indienen bij verschillende instanties: overheid, fondsen, privé-ondernemingen, je gemeentebestuur,... . Ieder heeft zijn eigen bijzonderheden: soms blijft er veel vrijheid over, soms moet je strikt doen wat in de oproep staat.

Tip: volg steeds de verschillende projectop-
roepen zodat je weet hebt van waar er subsidie
s kunnen aangevraagd worden

4. Planning

Eens het voorgaande klaar is, kan een plan-
ning opgesteld worden!

Deze planning moet realistisch zijn voor de
vormingswerkers en de deelnemers aan de
cursus. Indien dit niet zo is, is het project
gedoemd te mislukken vooraleer het kon
starten.

Een combinatie van drie werkwijzen is aan-
geraden:

- > 'Inhoud' van de vorming via maatschap-
pelijke vormingssessies met de focus op
kennisoverdracht, plek voor discussie en
aandacht voor verschillende standpunten
en hoe die standpunten te argumenteren.
- > 'Sfeer' binnen de groep via groepsdyna-
mische momenten: hoe functioneer ik als
persoon in een groep en welke rol neem

ik op in een groep.

- > 'Zelf kunnen doen' via handvaten aan-
gereikt in het projectweekend: in vogel-
vlucht het reilen en zeilen van 'hoe een
project opzetten' onder de knie krijgen.

De planning ziet er in ons vormingstraject als volgt uit:

Werving en selectie	Juni - september
Startdag	half september
Maatschappelijke vorming	eind september
Maatschappelijke vorming	half oktober
Observatieoefening	eind oktober
Groepsdynamisch weekend	begin november
Maatschappelijke vorming	half november
Maatschappelijke vorming	eind november
Maatschappelijke vorming	half december
Maatschappelijke vorming	half januari
Maatschappelijke vorming	begin februari
Maatschappelijke vorming	half februari
Projectweekend	eind februari
Collectieve terugkoppeling	half maart
Collectieve terugkoppeling	half april
Evaluatie	begin mei
Slotdag	half mei

3. Werving en selectie

Eens men weet waar men naartoe wil, voor wie de vorming geschikt is en welke methode het meest aansluit bij de doelstellingen en de doelgroep, dan kan men werk maken van een grondige werving en selectie.

Belangrijk te weten is dat dergelijk intensief vormingstraject een diepgaande screening vereist. De jongeren moeten goed geïnformeerd worden over wat van hen verwacht wordt gedurende het traject. Zijn de verwachtingen voor de jongere onduidelijk, dan is kans op uitval gedurende de vorming groter.

Idealiter ziet het werving - en selectieplan er als volgt uit:

1. Eerst en vooral dient de begeleiding een duidelijk **profiel** op te stellen van de deelnemer. Op basis van dit profiel kan achteraf de selectie gebeuren.

Dit houdt in:

- > Bepalen van de leeftijdscategorie (in ons geval 18 tem 22 jaar),
- > Bepalen van minimumcompetenties: het belangrijkste criterium is vrijwillig engagement willen opnemen en gelijkgezinden wens te ontmoeten,
- > Bijvoorbeeld: "ik heb al heel lang zin om iets te doen, te doen bewegen, maar heb geen zin om het alleen te doen!"
- > Bijvoorbeeld: "ik zie dingen rondom mij die me doen revolteren en waar ik graag iets aan zou willen veranderen"
- > Bijvoorbeeld: "ik wil meer leren over wat er in mijn omgeving gebeurt om er met anderen over in discussie te kunnen gaan"
- > Bepalen van het territorium waaruit gevist zal worden (namelijk de verschillende werkingen met maatschappelijk kwetsbare jeugd en jongeren wonende in kanswijken),
- > Bepalen groepsgrootte (in ons geval 12 à 15 personen),
- > Bepalen verdeling jongen – meisje (we

opteren voor een zo gelijk mogelijke verdeling),

2. Opmaken van een toegankelijke **folder** (op maat van de beoogde doelgroep). Zie bijlage. Dit houdt in:

- > Omschrijving van de inhoud van de vorming (in grote lijnen) en de visie van waaruit gewerkt zal worden
- > Omschrijving van wat van de deelnemers wordt verwacht
- > Omschrijving van wat je als vormingswerker kan bieden aan de cursisten
- > Praktische informatie: waar de vorming zal doorgaan? de frequentie?
- > Telefoonnummer contactpersoon bij eventuele verdere vragen
- > Omschrijving van de selectieprocedure
- > Vermelding van de organisatoren en partners in het project

3. **Verspreiden** van de folder via de jeugdhuisen en andere kanalen waarmee de beoogde doelgroep in contact komt

- > Aanspreken verantwoordelijken en jeugdwerkers in de verschillende werkingen om jongeren aan te sturen
- > Namen en telefoonnummers laten doorgeven door de jeugdhuisverantwoordelijken aan 1 persoon van de begeleidingsploeg die de selectiegesprekken zal doen.

!!! De selectiegesprekken dienen te gebeuren door één persoon teneinde de selectie zo objectief mogelijk te laten verlopen. Deze persoon moet op één of andere manier aansluiting vinden bij de doelgroep. Dit kan door zijn/haar bekendheid in de sector of door zijn/haar ervaring in de sector. Concreet betekent dit dat de begeleider niet zomaar een allegaartje van jongeren selecteert maar een zicht heeft op wat 1 jongere zou kunnen bijdragen in de groep.

Zo is het ook mogelijk om bij wijze van spreken 10 jongeren te selecteren met een zekere inhoudelijke bagage en een 3-tal met vooral een juiste houding; die door de andere 10 -op het vlak van inhoud- 'omhoog' kunnen getrokken worden. Bovendien is het interessant om

jongeren te kiezen die gemeenschappelijke vragen en noden hebben.

4. Potentiële kandidaten **contacteren** en een afspraak maken

5. Een **face-to-face gesprek** voeren

- > Nog eens de verwachtingen en inhoud van de vorming duidelijk stellen
- > Peilen naar de motivatie van de jongere: waarom wenst men deel te nemen?
- > Peilen naar basisattitude/basiskennis: geïnteresseerd zijn is niet genoeg

6. **Uiteindelijke selectie** van de geïnteresseerden

Dit door de selectiecriteria te vergelijken met de kandidaten

7. **Contacteren** van de geselecteerde kandidaten en een tweede gesprek vastleggen

- > Meedelen dat men geselecteerd of niet

geselecteerd is. Als men niet geselecteerd is, vermelden waarom niet. En de persoon eventueel doorverwijzen naar een andere vorming.

8. **Tweede individueel gesprek**

- > Meedelen dat men met de persoon in zee wenst te gaan.
- > Afspraken en verwachtingen nog eens duidelijk stellen.
- > Tijdsinvestering benoemen en duidelijkere inhoud meegeven.
- > Eventueel tijd laten om definitief te beslissen (een tweetal dagen)
- > Uitnodigen op de startdag.

De duur van de werving en selectie dient te gebeuren in een tijdsspanne van ongeveer een maand. Plan dus niet teveel andere dingen in je agenda want zo'n selectieprocedure is enorm tijdsintensief en vereist een goede voorbereiding.

Jongvolwassenenwerking

1. Het jeugdwerk biedt kinderen, tieners en jongeren een plezant groepsgericht vrijetijdsaanbod aan waarbinnen men zich focust op het aanleren van emancipatiecompetenties.
2. Jongeren uit de jeugdwerking kunnen hun jeugdwerkerstalenten verder ontwikkelen binnen de jeugdwerking.
3. Jongeren van binnen en buiten de jeugdwerking nemen deel aan de leiderschapsvorming.

Door het feit dat de leiderschapsvorming openstaat voor alle jongeren uit de wijk krijgt de werking ook een betere verankering in de wijk.

4. Startdag en observatieoefening

1. Startdag

Waarom is een startdag belangrijk?

Om kennis te maken met elkaar
Om informatie mee te geven over de vorming
Om te peilen naar de verwachtingen van de deelnemers en duidelijkheid te scheppen over wat ze kunnen verwachten
Om stil te staan bij het concept leiderschap.
Wat is dat en wat is een goede leider?
Om de inhoud van de maatschappelijke vorming te bepalen, aansluitend bij hun leefwereld (de levenslijn!)

Scenario

- > Officiële inschrijving met welkomstdrankje
- > Voorstellingsronde
- > Kennismaking met kennismakingsspelen (zie verder)
- > Levenslijn opstellen (zie verder)
- > Associatie-brainstorm omtrent 'Leiderschap'
- > Clusteren van woorden
- > Conclusies trekken

Methodieken

Kennismakingsspelen

Een traject starten met een nieuwe groep loopt niet altijd van een leien dakje. Bij een startdag is het noodzakelijk om het ijs te breken aangezien de deelnemers elkaar nog niet of nauwelijks kennen. Kennismakingsspelen of energizers dragen bij tot een goede sfeer.

Krantenmeppen

Versie 1: De leden zitten in een kring. Iemand staat in het midden van de cirkel met een opgerolde krant. De spelers houden ieder een halve pagina met twee handen voor zich. De spelbegeleider roept een naam, bijvoorbeeld Fouad. Nu probeert de speler in het midden de krant van Fouad middendoor te meppen. Fouad kan dit voorkomen door snel de naam

van een andere speler te noemen. Slaagt de middenspeler erin de krant van Fouad middendoor te slaan voordat zij een andere naam kan roepen, dan mag hij haar plaats innemen; zoniet wordt er gewoon verder gespeeld.

Versie 2: De leden zitten in een kring. Iemand staat in het midden met een opgerolde krant. Hij mag op iemand slaan zo veel hij wil, tot die de naam van iemand anders gezegd heeft. Dan moet de persoon in het midden die persoon gaan kloppen, tot die weer iemand anders zegt, enzovoort.

Stoelenspel

Plaats stoelen in een kring en ga er op staan. Het is de bedoeling dat iedereen in alfabetische volgorde op de stoelen komt te staan door over elkaar te klauteren. Je mag de grond wel niet raken, en je kan enkel draaien in wijzerzin. Je kan ook op leeftijd rangschikken, schoenmaat & dergelijke... De oefening kan ook gedaan worden zonder te praten.

Etiketenspel

Elke deelnemer krijgt een 8 tal plakkertjes. Op die plakkertjes schrijft men zijn/haar naam. Dan worden de plakkertjes geplakt op verschillende plaatsen van het lichaam. De bedoeling is dat je vanaf het startsignaal zoveel mogelijk andere plakkertjes (van andere personen) op je lichaam plakt. Op het einde wordt er geteld hoeveel plakkers elke persoon heeft kunnen bemachtigen. De deelnemers mogen de plakkertjes weggoeien op één na, die met je eigen naam erop. Die plak je op je borst.

Levenslijn

In de levenslijnoefening dienen de deelnemers aan te geven wat hoogte –en dieptepunten waren in hun leven, van de geboorte tot nu en zelfs in de toekomst. Wat opvalt is dat de deelnemers vaak schoolsucces of falen, werk vinden of werkloosheid, vriendschap en relaties, cultuur en religiebeleving benoemen. Van hieruit worden de thema's bepaald voor de maatschappelijke vormingsavonden.

Omdat thema's als onderwijs, tewerkstelling, cultuur&identiteit in de beleving van de deelnemers een prioritaire plaats innemen, kunnen sprekers rond deze thema's ook al voor de startdag worden gecontacteerd.

Brainstorm omtrent leiderschap

Een brainstorm is een moment waarop een groep mensen samen gemakkelijker ideeën spuien over een welbepaald thema.

Bij deze oefening noteer je in het midden van een blanco papier de vraag: "wat is een goede leider?"

Van hieruit trek je lijnen voor subthema's, woorden die je associeert met de vraag. Voorbeelden van mogelijke antwoorden op de vraag: zelfstandig zijn, kunnen delegeren, kunnen luisteren, de ideeën van elkeen tegenover elkaar afwegen, nabij zijn, evenwicht vinden tussen vriend en baas, verantwoordelijk zijn, kritiek kunnen geven en kunnen verdragen, geëngageerd zijn, initiatief nemen,... Daarna worden de woorden geclusterd. Zo bijvoorbeeld kunnen we de woorden verantwoordelijkheid en zelfstandig zijn als samen clusteren.

2. Observatieoefening

Waarom kan een observatieoefening interessant zijn?

Om de deelnemers zelf kennis te laten maken met de moeilijkheden van 'leider-zijn'

Om de deelnemers te confronteren met de verschillende aspecten van een socio-culturele activiteit en die te leren observeren en evalueren.

Scenario

De deelnemers nemen deel aan een socio-culturele activiteit: bijvoorbeeld een ramadan-avond georganiseerd door een jeugdwerking. Eenieder krijgt een andere observatieopdracht (persoonlijk meegegeven) observeren van:

- > de inhoud van de activiteit,
- > praktische organisatie,
- > interacties in de groep,
- > participatie en weerstand van jongeren,
- > gebruikte methodieken en
- > de houding van de animatoren en de begeleiders.

De observatie kan starten

Evaluatie van de socio-culturele activiteit

Formuleren van conclusies

Een interessant gegeven tijdens de observatie-opdracht is dat de jongeren (koplopers) vaak heel strenge en kritische observatoren zijn. Hun opmerkingen en bedenkingen over de rol van de begeleiding kan in een latere fase zeker terug worden opgenomen op het moment dat ze hun eigen project uitwerken.

Voorbeeld van een observatieopdracht

Ikram, Soufiane

Observatie: Inhoud

Welke inhoud hebben de organisatoren aan deze activiteit willen geven? Welke boodschap willen zij geven? Is de boodschap overgekomen? Wat hebben de deelnemers eraan overgehouden/geleerd? Wat zijn de inhoudelijke meningen, standpunten, ... van de deelnemers?

Didier, Youssef

Observatie: De houding van de animatoren en andere begeleiders

Hoe wordt de groep beheerd? Hoe is de interactie met de groep (hoe wordt er met de groep gecommuniceerd)? Welke leiderschapsstijl zie je bij wie (humoristisch, autoritair, ...)?

Karim, Samir

Observatie: Participatie en weerstanden van jongeren.

Wie nam het woord en wie komt niet tussen?

Wanneer is er verveling of concentratieverlies?

Welke aspecten (momenten) wisten de jongeren enthousiast te maken?

Reda, Senna, Kevin

Observatie: Methodieken

Hoe reageerden de jongeren op het debat? Wat was het effect van de animatie op de jongeren?

Hoe was de begeleiding van het spel door de animator?

Chimel, Fadoua

Observatie: Interacties in de groep

Hoe reageren de twee groepen tegenover elkaar?

Zijn jongeren vanuit verschillende organisaties samen gaan werken? Waren er spanningen? Wie nam leiderschap op?

Ahmed, Miloud

Taak: Opname met videocamera van het gebeuren

Observatie: Praktische organisatie

Materiaal, timing, infrastructuur, zaal, bekendmaking, aanwezigheden, ... Is alles wat voor zien was gerealiseerd kunnen worden?

5. Maatschappelijke vorming

1. De rode draad

Er wordt vertrokken van een progressieve maatschappijvisie. Waarom? Omdat jongeren (en mensen in het algemeen) geen progressieve standpunten (meer) innemen. In onze maatschappij wordt een probleem vaak gelegd enkel bij de persoon zelf. Bijvoorbeeld: werkloos zijn is vooral je eigen verantwoordelijkheid, wie wil kan werken. Er zijn voldoende knelpuntberoepen waar men bijvoorbeeld werknemers uit Polen wil voor "invoeren" dus: wie echt wil, kan werk vinden.

In deze vorming kiezen we resoluut voor een progressieve maatschappijvisie waarbij komaf gemaakt wordt met het individualiseren en/of culturaliseren van een probleem. We gaan ervan uit dat problemen niet alleen te reduceren is tot de schuld van de persoon zelf, maar dat problemen ook maatschappelijke oorzaken hebben. Bovendien ben je vaak niet de enige die ermee geconfronteerd wordt.

In de vorming willen we onze analyse hier niet stoppen. Integendeel, we voegen er nog een belangrijk deel aan toe. De maatschappij is niet perfect, maar dit wil niet zeggen dat je bij de pakken moet blijven zitten. Je kan er effectief iets aan doen!

Kortom, we constateren dat een probleem individuele, maar vooral maatschappelijke oorzaken heeft. Dit wil echter niet zeggen dat men niets kan doen. Door ons samen te verenigen, kunnen we kleine dingen veranderen. We leggen in het leiderschapstraject continu de focus op groepsemancipatorische processen.

Volgende doelstellingen pogen we dan ook te bereiken:

1. Jongeren vormen zich een mening op basis van feiten. Wat is de oorzaak van een welbepaald feit?
2. Jongeren leren situaties te evalueren door ze toe te passen op zichzelf: "Stel je nu eens in hun plaats".
3. Jongeren inzicht leren krijgen in hoe de

maatschappij druk uitoefent weg van de progressieve visie.

4. Jongeren een éénvoudige methodiek aanleren om na elke ervaring kort conclusies te trekken. Na een debat bijvoorbeeld in een cirkel gaan zitten, een paar vragen stellen, naar elkaar luisteren,... Als ze dat leren, kunnen ze het ook toepassen in andere situaties.
5. Communicatietechnieken aanleren: leren debatteren, luisteren naar elkaar, standpunten verdedigen door argumentatie,...
6. Jongeren aanleren uit een exposé van een spreker, uit een film,... de belangrijkste informatie te halen door hen een kader aan te reiken om informatie te ordenen: feiten – gevolgen – oorzaken – meningen - ... om er zo een samenhangende analyse van te maken.

Belangrijk hierbij zijn volgende zaken:

- > tegenvoorbeelden ontkrachten een stelling. Bijvoorbeeld: Alle vreemdelingen zijn werkloos. Elke vreemdeling die werkt, is een voorbeeld die de stelling ontkracht.
- > een stelling is enkel waar als ze in alle gevallen waar is. Bijvoorbeeld: Alle vreemdelingen zijn werkloos: niet waar, want er zijn genoeg voorbeelden van vreemdelingen die wél werken.
- > als één iemand een probleem heeft, dan is dat misschien verbonden met een persoon; indien meerdere mensen datzelfde probleem hebben, is het misschien een structureel probleem.

Welke vragen zijn belangrijk te stellen om vast te houden aan de rode draad en bovenstaande leerdoelstellingen te bereiken; en die bovendien helpen om informatie te ordenen?

- > Wat zijn de feiten?
- > Over wat sprak de spreker (noteren op het bord – zie verder-)?
- > Welke groepen van mensen zijn betrokken?
- > Welke belangen hebben ze ten opzichte van het thema dat aangesneden wordt?
- > Wat zijn de relaties tussen de verschil-

- lende elementen?
- > Wat is oorzaak, wat gevolg, welke relaties en verbanden kunnen gelegd worden.
 - > Vooral: waarom? waarom? waarom? (is een impliciete manier om naar oorzaken te vragen).

2. Maatschappelijke vormingen: opbouw

Waarom maatschappelijke vorming?

Omdat dergelijke vormingen aansluiting vinden bij de leefwereld van sommige stadsjongeren. Eerder in dit werkboek werd aangegeven dat middenklasse jongeren eerder aangetrokken worden door animatieve vormingen, terwijl 'kansarme' jongeren meer interesse hebben in maatschappelijke thema's zoals werk, onderwijs, politiek, media, racisme en discriminatie,... omdat ze er nu éénmaal meer mee geconfronteerd worden.

Aanbevolen: een format

Een "format" is een vast patroon in de vorming en heeft het voordeel dat het een duidelijk en herkenbaar kader geeft aan de groep. Deze format is een makkelijk hanteerbaar en realistisch concept.

- > Verwelkoming en eventuele energizer (5min)
- > Inleiding: vraag of stelling (10 min)
- > Discussie hierover (10 min)
- > Spreker of video: informatieoverdracht (20 à 30 min)
- > Pauze (15 min)
- > Debat (40 min)
- > Conclusies (10 min)

Een overzicht

De keuze voor de maatschappelijke vormingen werd gemaakt op basis van wat de jongeren in hun levenslijn benoemden (zie eerder). Het kan dus zijn dat jij met jouw groep tot andere vormingsavonden komt. Toch is de kans groot dat er een aantal thema's vergelijkbaar zullen zijn.

Hieronder vindt u een overzicht van alle maatschappelijke vormingen die we in Brussel hanteerden (2004-2005). In bijlage vind

je de fiches van de vormingsavonden die u in haar geheel of afzonderlijk kan raadplegen.

1. Emancipatiebewegingen
2. Maatschappijanalyse
3. Tewerkstelling
4. Onderwijs
5. Buurtopbouwwerk
6. Cultuur & Identiteit
7. Noord-Zuid verhoudingen
8. Media

3. Sprekers en video's

Het zoeken van sprekers en/of video's om de maatschappelijke vormingsavonden mee te stofferen is een tijdsintensieve zaak. Het is immers zo dat je een spreker of video moet vinden die aan de doelstellingen van je vormingsavond kunnen voldoen. Interessant is om een spreker te kiezen die aansluiting vindt bij de jongeren en ook in staat is om op inhoudelijk vlak iets bij te dragen. Zo bijvoorbeeld is voor het thema buurtwerk iemand van de (samenlevings)opbouwsector geen slechte optie, voor tewerkstelling kunnen de vakbonden wel een interessante bijdrage leveren, voor Noord-Zuid verhoudingen denken we aan een NGO,... Voor het thema emancipatiebewegingen zijn bevrijdingsfilms vaak aangewezen.

Wil je advies over mogelijke interessante films en sprekers, aarzel dan niet om ons te contacteren!

4. Samengevat

Waar moet je nu écht op letten?

Wat gaat goed, wat slaat aan en wat niet!

- > De doelstellingen per vormingssessie moeten duidelijk zijn. En vooral ook duidelijk gecommuniceerd worden aan de sprekers.
- > De taakverdeling tussen de begeleiding moet op voorhand afgesproken worden. Idealiter is er een gespreksleider, iemand die het hele gesprek op 'flappen' noteert en een observator.
- > Noteren op het bord heeft een structurerende functie en een synthese functie. Het helpt de deelnemers om te kunnen

volgen en later (tijdens het debat) ergens op in te pikken.

- › De methodiek van doorvragen –socratische dialoog- is zeer doeltreffend, enerzijds omdat ze toestaat goed in te schatten welke info nog moet gegeven worden, maar anderzijds ook omdat het de deelnemers toelaat om bewust te worden van de manier waarop ze altijd dingen geleerd hebben.
- › De format van de vorming moet zowel duidelijk zijn voor de begeleiders als voor de deelnemers.
- › De begeleiding moet op voorhand weten welk stuk van de vormingssessie eventueel mag wegvallen bij tijdsgebrek.
- › Er moeten duidelijke afspraken gemaakt worden over de manier waarop gediscussieerd wordt. Die afspraken worden niet opgelegd, maar samen met de groep vastgelegd. Een ludieke manier werkt altijd!
- › We zorgen ervoor dat iedereen evenveel aan bod kan komen. Dit is een uitdaging voor de gespreksleider.
- › Steeds weer vertrekken van de ervaring van de jongeren is de boodschap. Wij bieden hen een analysekader van waaruit ze hun eigen situatie kunnen kaderen.
- › We evalueren elke sessie kort en bondig met de groep. Deze evaluatie helpt om de volgende sessie vorm te geven en eventueel bij te sturen.

Gehanteerde methodieken die werken!

Storende situaties en regels die eraan verbonden worden

Werken met jongeren is niet altijd even gemakkelijk en er komen veel dingen bij kijken. Zo valt onder andere op dat jongeren die niet gewoon zijn om in groep te praten vaak door elkaar praten. Om dit te voorkomen is het interessant om de jongeren zélf een inventaris te laten maken van storende situaties en er een regel aan te verbinden. In onze vorming verliep het als volgt:

We beginnen kort met te refereren naar het vorige gesprek en vragen aan iedereen om zich de storende momenten terug voor de geest te halen.

Deze worden op het bord gezet:

- › Iemand niet laten uitspreken en spreken zonder het woord te vragen
- › Niet goed luisteren naar wat anderen zeggen en het dus soms verkeerd begrijpen, of beginnen te antwoorden voor ze uitgesproken zijn
- › Te lang het woord nemen en zichzelf herhalen
- › Geen vragen stellen wanneer je iets niet hebt begrepen en afhaken
- › GSM gebruik tijdens gesprekken
- › Lachen met dingen die gezegd worden, geen respect hebben voor de mening van anderen

Voor elk van deze problemen stellen de jongeren zelf een regel of een symbool voor:

- › GSM gaat uit aan het begin van de sessie
- › We hebben respect voor elkaars inbreng en mening
- › We vragen eerst het woord aan de gespreksleider door ons hand op te steken
- › Vragen stellen wanneer je iets niet begrijpt is belangrijk
- › We maken een T-teken met de handen om het gesprek even stil te leggen wanneer we over deze regels willen praten
- › We trekken aan ons oor wanneer we het gevoel hebben dat er niet naar ons wordt geluisterd
- › We draaien met onze handen om iemand duidelijk te maken dat die reeds lang aan het woord is of zichzelf aan het herhalen is

Gebruik van flappen

Opdat de jongeren de sessies goed zouden kunnen volgen, is het aangewezen om 'flappen' te gebruiken waarop de discussies die zich tijdens de sessie voordoen, genoteerd kunnen worden. De jongeren kunnen de inhoud beter volgen als het gevisualiseerd wordt. Vragen en conclusies kunnen eveneens op grote papieren worden genoteerd. Bovendien is het ook makkelijker voor de

begeleiding om naar reeds gezegde dingen te refereren.

Woordvoerders aanduiden

Als je de groep tijdens een oefening in verschillende kleinere groepen verdeeld, kan het helpen om telkens een woordvoerder per groepje aan te wijzen. Op die manier kan de nabespreking van de opdracht vlotter verlopen. Het dwingt de anderen er ook toe stil te zijn en te luisteren naar de collega – cursisten.

Stoelengesprek

Een stoelengesprek is een voorbeeld van een discussietechniek. Er worden 2 stoelen geplaatst. De begeleider gaat op één van beide stoelen zitten. Tijdens het stoelengesprek start een begeleider met een stelling. Iemand die over deze stelling in discussie wil gaan kan plaatsnemen op de lege stoel. Wil je het gesprek overnemen, mag je één van beide personen aantikken en op de stoel gaan zitten. Als het gesprek stilvalt, brengt de begeleider een nieuwe stelling in de groep.

6. Groepsdynamisch weekend

Het groepsdynamisch weekend is een uiterst noodzakelijk weekend in de gehele vorming. Het mag bovendien niet té vroeg in het traject gepland worden en ook niet té laat. Uit ervaring weten we dat dergelijk weekend best gepland wordt na een 4 tal vormingsavonden: de startdag, de observatieoefening en een tweetal maatschappelijke vormingen. De deelnemers kennen elkaar dan net genoeg om lessen te kunnen trekken in een groepsdynamisch weekend. Tijdens het groepsdynamisch weekend wordt er gewerkt rond: hoe functioneer ik als koploper in een groep van leeftijds- en lotgenoten? De jongeren worden geconfronteerd met hun kwaliteiten en valkuilen en krijgen de kans om hier via de methodiek van active reviewing mee aan de slag te gaan. Het weekend bestaat dan ook uit een reeks van groepsdynamische opdrachten en een heleboel nabesprekingen van de opdrachten. De transfer naar hoe sta ik voor een groep wordt nog niet gelegd, dat is een thema voor het projectweekend.

1. Doelstellingen

- > Jongeren bewustmaken van hun plaats en houding in een groep, hen expliciet leren omgaan met conflicten.
- > Creëren van een groep. Deelnemers staan stil bij: hoe functioneer ik in een groep?, hoeveel plaats neem ik in?, welke gevolgen heeft mijn gedrag voor anderen?, hoe samenwerken?,...
- > Uit de eigen vertrouwde habitat treden: grenzen verleggen,...

2. Methodiek: ervaringsleren

We maken gebruik van de methode van het ervaringsleren omdat die methodiek ons toelaat groeps gesprekken tot in de diepte te analyseren en hiermee aan de slag te gaan. Bij een ervaringslerenproces worden opdrachten aangebracht die door de deelnemers worden uitgevoerd (actie) waarna een

gestructureerde nabespreking volgt (reflectie). Er wordt met andere woorden een welbepaalde situatie gecreëerd die de cursisten in staat kunnen stellen om nieuwe en zichtbare ervaringen op te doen en zo tot reflectie te komen over de eigen situatie.

Ervaringsleren werkt op twee dingen. Enerzijds is er het groepsaspect, anderzijds focust ervaringsleren op de individuele ontplooiing van de persoon. Het groepsaspect is eerder een manier om tot die individuele ontplooiing te komen. Concreet betekent dit: tijdens de nabespreking van een welbepaalde oefening krijg je van de groep te horen hoe jij handelde, sprak, reageerde,... Al wat de groepsleden je bijbrengen zal een invloed hebben op het beeld dat je hebt over jezelf.

3. Randvoorwaarden

- > Het is aangewezen dat de begeleiding notities neemt tijdens de opdrachten over individuen of omtrent het functioneren van de groep in haar geheel.. Dit kan immers helpen tijdens de reflectie/terugkoppelmomenten. Bijvoorbeeld: ik zag je ..., ik hoorde je zeggen,... ik had het gevoel dat je,... (feedback!) De reflectie moet immers goed overdacht worden, zoniet kan het nogal aanvallend aankomen.
- > Hieruit volgt dus dat de begeleiding ervoor moet zorgen dat het proces veilig verloopt, niet alleen fysiek maar ook emotioneel.
- > Dergelijk groepsdynamisch weekend vindt het best plaats in een voor de deelnemers onbekende omgeving. Hoe herkenbaarder de setting, hoe moeilijker het is om afstand te nemen van je eigen situatie en verandering toe te laten. Een plek in de natuur is zeker een goede keuze, vooral als de groep uit stadsjongeren bestaat, wat bij ons het geval is.

4. Opbouw en planning

Het is belangrijk rekening te houden met de opbouw wanneer je een groepsdynamisch weekend voorbereid. De jongeren zijn meestal niet vertrouwd met de methodiek van groepsdynamica en ervaringsleren waardoor het aangewezen is om met een duidelijke opbouw te werken. De eerste groepsdynamische oefeningen zijn eerder opwarmers waarbij de drempel laag ligt. Het zijn oefeningen waar eenieder zijn capaciteiten kwijt kan. Ook gebeurt de nabespreking van de eerste oefeningen nogal oppervlakkig. Er wordt gepeild naar wat de deelnemers van de groep vonden, en hoe de samenwerking verliep, maar nog niet naar hoe je zelf functioneerde in de groep. Dat komt pas in een tweede fase. In een derde fase pas gaan de deelnemers met hun eigen valkuilen aan de slag.

JES vzw bouwde de voorbije jaren een pak expertise op rond de organisatie van groepsdynamische vormingsprocessen. Haar vormingswerkers volgden gespecialiseerde opleidingen rond ervaringsleren (in samenwerking met Outward Bound School ©). Met het verplaatsbaar touwenparcours (Antwerpen), de Buitenbroek en de Brockzaal (Brussel, jeugdverblijfscentrum De Waterman) beschikken we over uitdagende instrumenten (de Ardennen in het hart van de stad). Al onze begeleiders volgen regelmatig trainingen rond beveiliging en rescue-technieken. Voor de begeleiding van een groepsdynamisch weekend –al of niet binnen een koploperstraject- kan de JES-vormingsploeg steeds gecontacteerd worden.

Weekend 1:

Vrijdag	
19u	Onthaal en vertrek naar vormingscentrum
20u30	Start / Afspraken en regels / Verwachtingen opvragen
22u	Groepsdynamische opwarmers
Zaterdag	
9u	Ontbijt en opwarmer
9u15	Nabespreking groepsdynamische opwarmers Aanbrengen Gespreksregels EPIKAR (eigenheid-privé-ik-kiezen-actieve deelname-respect)
10u45	Pauze
11u	Groepsdynamische opdrachten
12u30	Middagmaal
13u30	Vervolg groepsdynamische opdrachten
16u	Nabespreking
18u	Avondmaal Een babbelbox: plek om je frustraties te uiten
Zondag	
10u	Ontbijt en opwarmer
11u	Opkuis
12u	Start maatschappijspel De deelnemers krijgen een individuele uitdaging mee
15u30	Nabespreking
16u30	Evaluatie van het hele weekend

Maatschappijspel

Gedurende het hele weekend hebben de deelnemers gewerkt rond groepsdynamica, hun eigen plaats in de groep, de plaats die ze anderen geven in de groep, processen die spelen bij groepsvorming,...

Bij de laatste zaterdag-sessie krijgt elke deelnemer één of meerdere individuele werkpunten die naar boven zijn gekomen tijdens het weekend. Dit kan bijvoorbeeld zijn:

- > anderen laten uitspreken
- > de leiding overlaten aan anderen
- > het woord nemen in een groep
- >

Het maatschappijspel (zondag) geeft hen de kans om een hele dag rond die werkpunten aandachtig te zijn. Op het einde van de dag is er een evaluatie om na te gaan in hoeverre ze erin zijn geslaagd om rekening te houden met hun aandachtspunten.

Daarnaast willen we de deelnemers ook in interactie laten gaan met andere mensen, hen laten nadenken over maatschappelijke evoluties en zo een eerste aanzet te geven voor het uitwerken van een project naar het einde van het traject toe.

De deelnemers worden gemotiveerd om rond een welbepaald maatschappelijk thema te werken. De groep wordt verdeeld in 3 kleinere groepen. Een thema dat aanslaat is bijvoorbeeld het thema veiligheid; een thema waar onder andere veel om te doen is in de media. De deelnemers gaan in interactie met stadsgebruikers over het thema en formuleren beleidsvoorstellen. In een soort van miniparlement worden de beleidsvoorstellen voorgelegd en de financiële middelen worden verdeeld.

7. Weekend Projectplanning

1. Doelstellingen

Na het groepsdynamisch weekend volgt een projectweekend. Beide weekends vormen samen een hoofdanimatorcurus waarbij de cursisten een hoofdanimatorattest kunnen behalen na afronding van een stage (in deze vorming is de stage gelijk aan het project dat ze dienen te verwezenlijken). Het projectweekend is eerder een werkweekend waar de begeleiding een coachende rol opneemt. De deelnemers aan de leiderschapsvorming moeten nu zelf aan de slag gaan met wat ze geleerd, opgepikt hebben tijdens de maatschappelijke vormingsavonden en het groepsdynamisch weekend. Na het zien en begrijpen is de tijd aangebroken voor de ACTIE, het zelf doen.

Uiteraard hebben de cursisten nog wat input nodig om een project uit te denken. Daarom wordt er een combinatie gemaakt van creatieve denk –en doe oefeningen en enkele inhoudelijke blokken. Hieronder vind je een overzicht van een mogelijke inhoud van een projectweekend. Uiteraard hangt de inhoud steeds af van hoe ver je groep al staat. Als blijkt dat de jongeren heel goed weten hoe een projectdossier te schrijven en een project uit te voeren, focus dan net iets meer op feedback, vergadertechnieken, ... Want daar wil het wel eens fout lopen bij een mondige groep jongeren.

Een projectweekend ziet er dan mogelijks als volgt uit:

2. Opbouw en planning

(zie weekend 2 pagina 23)

De criteria voor het project, gegeven aan de deelnemers van de vorming

- > het thema moet een link hebben met de maatschappelijke vormingen
- > elkeen moet 1 à 2 jongeren van zijn of haar wijk motiveren om samen te werken aan de voorbereiding van het project

- > het project moet noodzakelijk zijn voor je gemeenschap, niet voor je persoonlijk of voor jouw groep.
- > de methodiek moet gekozen worden zodat het sociale thema/de boodschap gemakkelijk ingang vindt bij je gemeenschap. Ook is het belangrijk te vermelden dat je niet al je tijd en energie in de methodiek steekt.
- > het project moet een zekere affiniteit hebben met je wijk/je gemeenschap.
- > het resultaat of het product moet zichtbaar/toonbaar zijn.
- > het resultaat van je project moet een impact hebben die verder gaat dan je groep zelf.
- > zelfs als het project enkel betrekking heeft op jouw wijk, toch moet het project toonbaar zijn in de andere wijken.
- > per project mogen er slechts 3 'leiders' (is gelijk aan deelnemers aan het vormings-traject) zijn.

3. Coachen van de projecten: tips en voorwaarden

Het coachen van projecten is niet altijd even gemakkelijk. Het vraagt veel kennis van diegene die het coachingsproces moet uitvoeren. Gouden regel is: doe het nooit zelf, zorg ervoor dat de jongere het heft in eigen handen neemt!

Hieronder een aantal tips voor coaches. Weet wel dat het niet mogelijk is een vast profiel te geven aan een coach.

- > De coach moet kunnen **luisteren**. Hij verwoordt zijn eigen mening niet.
- > De coach moet **inlevingsvermogen** hebben. Een coach heeft oog voor iedereen in de groep. Een coach staat open voor alles, ook voor het onverwachte
- > Een coach beschikt over het vermogen om **feedback** te geven. Als coach geef je terug wat je de ander hoort zeggen, wat je hem ziet doen en wat je daar zelf bij voelt. Ze geven weer wat ze waarnemen en stellen daar vragen over. Een coach

Weekend 2:

Vrijdag	
19u	Onthaal en opwarmer
20u	Rol van het jeugdwerk in de stad en de sociale kaart
21u	Projectwerking: wat zijn de grote lijnen van een project (zie eerder). Aan de hand van een filmpje dienen de jongeren tien stappen van een project te destilleren.
22u30	Een oefening omtrent vergadertechnieken
Zaterdag	
9u	Ontbijt en opwarmer
9u30	Methodiekenopbouw: wat is een methodiek? Wat is de verhouding tussen een methodiek, de doelstelling en de doelgroep.
10u45	Pauze
11u	Participatie en inspraak: om een project op te starten en uit te voeren, heb je mensen nodig. Hoe kan je mensen warm maken voor je project opdat ze zouden gaan deelnemen? In hoeverre laat je inspraak toe en waarom is inspraak belangrijk?
12u30	Middagmaal
13u30	De jongeren kiezen een project. Op basis van de thema's behandeld tijdens de maatschappelijke vormingsavonden kiezen de deelnemers een project op basis van een aantal criteria.
16u	Pauze
16u30	De jongeren ontvangen een draaiboek omtrent projectwerking. De verschillende projectgroepen worden gemaakt en de taken worden verdeeld. In dit gedeelte is er ook plaats om verwachtingen naar elkaar toe te formuleren. Als verwachtingen echter niet gecommuniceerd worden dan loopt het vaak vast op een conflict. Zo kan je bijvoorbeeld van iemand verwachten dat hij/zij telkens het verslag schrijft van de samenkomsten. Als die persoon deze verwachting niet nakomt, ben je teleurgesteld. Weet dat als een verwachting niet gecommuniceerd wordt, je ook niet teleurgesteld kan zijn. Een verwachting moet je steeds uitspreken, zoniet mag je van niemand iets verwachten.
Zondag	
10u	Ontbijt en opwarmer
11u	Start uitwerking projecten / De begeleiding neemt een coachende rol op zich
17u	Evaluatie weekend en planning opvolging

geeft feedback en vraagt om feedback. De belangrijkste aandachtspunten worden genoteerd om er de volgende keer op in te gaan. Er wordt niet alleen negatief maar ook positief bekrachtigd.

- De coach is **afstandelijk betrokken**. Hij bewaart genoeg afstand maar moet toch genoeg kennis van zaken hebben. Het betekent jezelf inleven in de ander, die

betrokkenheid ook tonen, maar niet zo ver gaan dat je de verantwoordelijkheid als het ware van die ander gaat overnemen.

- Een coach is in staat de **juiste vragen** te stellen, op het juiste moment en in de juiste bewoordingen.
- De coach vermijdt iets te moeten bereiken en **stuurt** ook **niet** in die richting. Als een coach merkt dat hij oordeelt dan laat deze

het oordeel weer los (het is er, maar ze doen er niets mee)

- › Een coach gaat uit van de **deskundigheid** van de medewerkers. De coach stelt zich bescheiden op. Elke mens heeft immers kwaliteiten en beperkingen. Coaches gebruiken hun kwaliteiten en moffelen hun beperkingen niet weg.
- › Een coach moet er voor zorgen dat er genoeg **randvoorwaarden** gesteld worden opdat de gecoachte z'n vooropgestelde resultaten kan bereiken.
- › Een coach moet een **vertrouwensband** creëren. Hij moet bereikbaar zijn en respect tonen.
- › Een coach **ondersteunt, stimuleert en motiveert**. Een coach is een dynamisch en enthousiast persoon die in staat is om zijn enthousiasme over te dragen op de gecoachte(n), hen te motiveren en te stimuleren om voor iets te gaan.
- › Een coach mag dingen **verwachten** van de gecoachte (n), en moet de bereikte resultaten consequent evalueren.
- › Een coach is zich bewust van zijn **eigen waarden en normen**, zijn eigen overtuigingen, zijn eigen krachten en zijn zwakten.

Voorwaarden voor het slagen van een coachingsproces

- › Een coachingsgesprek vindt plaats in een **omgeving** die voor beiden vertrouwd is en goed aanvoelt
- › Coaches nemen voldoende **tijd**. Ze zijn niet alleen fysiek aanwezig, ook als persoon
- › Een coaching begint zonder **twistpunten**. Het moet voor allen goed voelen

Het coachingsproces wordt verder gezet na het weekend. Je kan de keuze maken om zelf (= de vormingswerkers) de projecten op te volgen of om de opvolging te laten doen door jeugdwerkers werkzaam in de deelnemende jeugdwerkingen. Het is sowieso noodzakelijk dat de jongeren begeleid worden in hun projecten, bedenk dus goed op voorhand hoe je die begeleiding zal oppakken.

8. De projecten

De cursisten krijgen een 2-tal maanden om een project op poten te zetten volgens de eerder vernoemde criteria. Gedurende deze twee maanden worden nog 2 terugkoppelmomente voorzie n waarbij de verscillende projectgroepen feedback kunnen geven aan elkaar. Op die manier worden de projecten allen kritisch bekeken en kunnen de cursisten welbepaalde onduidelijkheden of blinde vlekken wegwerken zodat het project uitdraait op een weloverdacht resultaat.

Ons vormingstraject kende volgende resultaten: de projecten

Fadoua, Leila en Ahmed werkten aan een documentaire:

“Zeg ons waarom wij Brusselaars zijn met een Magrebijs accent?” is een documentaire over de geschiedenis van meer dan 40 jaar Marokkaanse migratie in België verteld door jongeren van de derde generatie.

Van Gembloux tot de ondertekening van de Belgisch-Marokkaanse overeenkomst;
Van de strijd van verenigingen voor het verkrijgen van gemeentelijk stemrecht voor vreemdelingen naar de rellen in bepaalde Brusselse wijken;
Van sociale-, culturele-, en economische eisen naar een volwaardig burgerschap van deze uit de migratie afkomstige bevolkingsgroep.

Aouatif en Fathya organiseerden

Intergenerationele ontmoetingen tussen kinderen van de wijken en bejaarden in 2 ouderenhomes

Het project betreft een ontmoeting tussen ‘ouderen’ die in een rusthuis verblijven en jongeren van 3 werkingen (kinderwerkmeisjeswerking en tienerwerking) binnen Centrum West. Er werd bewust een keuze gemaakt voor een gemengde (naar sekse en leeftijd) groep aangezien de begeleiding ervan overtuigd is dat men de kans moet

krijgen om van en met elkaar te leren. Hoofddoelstelling van het project bestaat erin de vooroordelen die jongeren hebben tav ouderen weg te werken en vice versa. Hoe leven ze? Hoe denkt men over elkaar? Wat doet men zoal in het dagelijkse leven?,... In concreto werd een dansspektakel in elkaar gestoken, waarna voorgesteld in 2 rusthuizen, gevolgd door een “babbel” tussen de jongeren en de oudjes.

Khadija en Othman hielden een

opiniepeiling en interviews over het onderwijs in Brussel

Khadija en Otman stelden vast dat er een ernstig probleem is van schoolafhakers in Brussel. Ze wilden te weten komen wat er de oorzaken van zijn. Daarom hebben ze interviews afgenomen bij studenten en docenten met de vraag waarom jongeren afhaken. Waarom wordt er afgehaakt? Wat zijn de achterliggende redenen?

Ten tweede hebben ze op internet studies en analyses gezocht die op een meer academische wijze het probleem van afhaken behandelen.

Ze hebben een syntheserapport gemaakt, waarin de band wordt gelegd tussen de opiniepeiling en de analyses.

Samira vertelde iets over

‘Een diploma behalen om je toekomst te verzekeren’

Samira vertelt haar eigen schoolparcours in 2 klassen van het vierde middelbaar ASO van het Diderot Instituut in de Marollen.

Zij wil hiermee benadrukken dat je school afmaken belangrijk is om te slagen in het leven. Daarnaast wenst ze een open debat aan te gaan met de jongeren en een oplisting te maken van de remmingen waarmee jongeren te maken krijgen, en die zo een invloed hebben op het al dan niet afwerken van je schoolloopbaan.

Het is duidelijk niet alleen de fout van de jongeren dat ze niet zouden slagen. Externe factoren spelen een grote rol. Bovendien is

de manier waarop men de lessen doceert, vaak niet aangepast aan de leefwereld van de jongeren...

Mohammed, Hassan en Zaccaria werkten aan

Een multicultureel voetbaltornooi met ploegen van alle origine

Mohammed, Hassan en Zaccaria stelden vast dat er te weinig ontmoeting is tussen jongeren uit verschillende wijken en tussen

jongeren van verschillende afkomsten. Ze hebben de ervaring dat sport een geschikte manier is om andere groep te ontmoeten, omdat het op principes van fair-play, respect en ploeggeest is gebaseerd.

Daarom organiseerden ze in de sportzaal van Neder-Over-Heembeek op zaterdag 21 mei een multicultureel zaalvoetbaltoernooi met 12 ploegen van verschillende afkomsten en wijken. Op het toernooi was eveneens een infostand voorzien van een antiracistische organisatie.

9. Nawerking en afronding

1. Toonmoment

Om het traject af te sluiten is het aangewezen een voorstellingsavond te organiseren waarop de verschillende projecten van de jongeren voorgesteld kunnen worden aan het bredere publiek.

Dit kan ook het moment zijn om de pers en de politiek uit te nodigen.

Eenzijds staan de jongeren in de belangstelling met een project waar ze (hopelijk) fier kunnen op zijn en anderzijds is het ook een manier om je project/vorming te verkopen naar de buitenwereld en misschien zelfs bijkomende partners aan te spreken.

De perstekst en de folder van de voorstellingsavond vind je in bijlage.

2. Individuele opvolging

Belangrijk om te weten is dat naast de vorming ook vele individuele vragen de kop op steken. Het is immers zo dat kansarme jongeren vaak een hele hoop hulpvragen hebben waar ze zelf niet mee over weg kunnen. Eens je een vertrouwensband hebt gecreëerd met je cursisten kan het zijn dat zij je bestoken met een reeks vragen waar ze zelf geen oplossing voor vinden.

Het is daarom belangrijk te bepalen hoe ver

je gaat in het antwoorden op die vragen. Elke persoon heeft zijn eigen grenzen en af en toe is doorverwijzen een betere optie dan zelf in te gaan op alle problemen en hiervoor de gepaste oplossing te zoeken.

Om dergelijke individuele vragen op te vangen is het ook belangrijk dat er een regelmatig overleg is tussen de 3 vormingswerkers. Samen met je collega's kan je bepalen wie wat opvolgt en welke keuzes gemaakt worden. Ook zijn regelmatige overlegmomenten en tussentijdse evaluaties noodzakelijk om voeling te blijven hebben met de groep. Soms loopt een vorming anders dan verwacht waardoor extra groepssessies zullen ingebouwd moeten worden of van plaats gewisseld moeten worden.

Ook kan het zijn dat je samen met de groep evaluaties en reflecties inlast om op die manier hun meningen expliciet aan bod te laten komen en zo aanpassingen aan het programma te doen indien nodig.

Vergeet ook nooit aan het einde van een vormingstraject een evaluatiedag in te plannen zodat je de vorming kan bijsturen waar nodig als je er met een volgende groep mee aan de slag wenst te gaan.

10. Dankwoord

Een zeer uitdrukkelijke “dikke merci” gaat uit naar Dirk De Block, founding father van het hele Brusselse Koplopers-verhaal. Zijn zoektocht om vanuit de werking van Centrum West jongeren uit de wijk opnieuw volwaardig te betrekken, zijn inzet om buitenlandse theoretische modellen te introduceren in de Brusselse realiteit van de wmkj-sector, zijn drive om in het eerste koploperstraject mee als vormingswerker in al zijn overdonderende en soms chaotische charme aan de kar te trekken, verdient nen dikke bloemeké.

Een even mooie bos bloemen voor Touria Aziz, die in beide Brusselse koploperstrajecten als vormingswerkster meer dan haar vrouwtje stond en bovendien haar eindwerk als maatschappelijk werkster met plezier uitleende ter inspiratie van dit handboek.

Drie kussen en een bank vooruit voor Daan Desmet, die in het tweede koploperstraject Dirk waardig kwam vervangen en voor Stijn Vlasschaert die als flexibel inzetbare libero fungeerde in het eerste traject.

Bedankt ook aan de stuurgroepleden (Natalie, Joke, Erik, Andy, Gorik) voor hun kritische reflectie en ondersteuning van het hele verhaal.

Speciale dank aan alle Koplopers van de eerste lichter (Fadoua, Leila, Ahmed, Mohammed, Hassan, Zaccaria, Samira, Khadija, Othman, Aouatif en Fathya) wiens doe- en denkwerk in deze publicatie verweven zit.

Ook zeker een dankuwel aan de Koning Boudewijnstichting (voor hun projectsubsidie koplopers) en aan het College van de Vlaamse Gemeenschapscommissie om vanuit Stedenfondsmiddelen sterk te investeren in omkadering en begeleiding van de koplopers-trajecten.

En last but not least, ... een zeer grote pluim voor Marie De Leener, die als moeder van beide trajecten enorm veel passie, energie en kunde stak in ‘haar’ Koplopers. En die als vormingsmadam –hunkerend naar de praktijk van groepsprocessen, sessies en werkvormen- de zware opdracht om een Koplopers-publicatie uit te werken met glans volbracht.

Gorik Kaesemans, november '06

Een gemeenschappelijke uitgave van JES vzw en Uit de Marge vzw

Koplopers Brussel werd gesubsidieerd door

VLAAMSE
GEMEENS
CHAPSCO
MMISSIE

Koning
Boudewijnstichting

