PW-JZ

	
	Inhoud
	Toelichting

	Beginsituatie
	Deelnemers
	Bij dit punt geef je aan voor welke doelgroep het is (bijvoorbeeld: groep 3 van basisschool ‘de klokbeker)

	
	Leeftijd
	Wat is de leeftijd van de groep waar jij een activiteit voor aanbied.

	
	Aantal
	Hoeveel deelnemers zijn er?

	
	Sekse
	Hoeveel mannen/jongens en/of vrouwen/meisjes

	
	Niveau
	Het niveau moet je beschrijven aan de hand van de verschillende aspecten : (deze heb je bij ontwikkelingspsychologie geleerd)
· Lichamelijk aspect
· Cognitieve aspect
· Sociaal-affectief aspect
· Seksuele aspect

Het is belangrijk om te weten op welk niveau het individu of de groep functioneert om de volgende redenen:
· Welke activiteit past bij de cliënt/ groep?
· Waar heeft de groep behoefte aan ten aanzien van de uitleg?

	
	Interesse
	Wat vindt de groep leuk? Hierbij kun je denken aan:
· knikkeren;
· springtouwen;
· spongebob;
· gamen
· buiten spelen;
· binnen spelen;
· ridders;
· etc etc

	
	Behoefte
	Waar heeft het individu/ de groep behoefte aan, wat is belangrijk voor ze? Aan wat voor soort begeleiding hebben ze behoefte? B.v.:
· individueel of in kleine groepjes werken;
· korte uitleg;
· duidelijke regels;
· voordoen;
· samen werken;
· overzichtelijke activiteit;
· uitdagende activiteit;
· korte activiteit;
· iets leren;
· etc

	
	Groepsdynamiek
	Wat is het voor groep?
· open groep;
· gesloten groep;
· formele groep;
· informele groep;
· taakgerichte groep;
· relatiegerichte groep;
Hoe wordt er samengewerkt?
· gezamenlijk;
· 1 neemt initiatief;
· een paar bepalen wat er gebeurt;
· etc.
Welke leerstijlen zijn er?
· doeners;
· denkers;
· dromers;
· beslissers;
Hoe reageert de groep op elkaar?
· stimuleren zij elkaar?
· motiveren zij elkaar?
· demotiveren zij elkaar?
· etc.
Welke rollen zijn er in de groep:
· kartrekker;
· meeloper;
· etc

	
	Mogelijkheden
	Wat kunnen de deelnemers?
· vaardigheden;
· samenwerken
· overleggen;
· delegeren;
· motiveren;
· helpen;
· ondersteunen;

	
	Beperkingen
	Wat zijn de beperkingen waar je rekening mee moet houden?
· beperkingen als gevolg van een handicap (b.v. moeilijk kunnen concentreren of lang stil zitten bij kinderen met ADHD)
· vertraagde cognitieve ontwikkeling;
· vertraagde sociale ontwikkeling;
· beperkingen door leeftijd; (b.v. peuters kunnen nog niet heel lang met 1 ding bezig zijn)
· tijd;
· ruimte;
· etc.

	
	Financiën
	Wat is het budget wat heb je te besteden hebt?

	Doelen
	Hoofddoelen
(Activiteitdoelen)
	Dit is of zijn de hoofddoelen die jij als aanbieder van een activiteit wil bereiken.
Van belang is dat de doelen ontwikkelingsgericht worden geformuleerd, dat betekent gericht op:
· ontwikkelen van praktische vaardigheden;
· ontwikkelen van sociale vaardigheden;
· ontwikkelen emotionele vaardigheden;
· etc
Om het doel te kunnen formuleren is het van belang dat het doel SMART wordt geformuleerd:
· Specifiek (wat wil je bereiken, concreet gedrag)
· Meetbaar (je kunt aantonen dat het wenselijke gedrag of vaardigheid wel of niet is behaald, bijvoorbeeld de cliënt kan veters strikken)
· Acceptabel (is het zowel voor de begeleider als cliënt acceptabel om met dit doel aan de slag te gaan?)
· Realistisch (is het doel haalbaar voor de groep/cliënt wanneer je kijkt naar de beperkingen vanuit de beginsituatie)
· Tijdsgebonden (binnen welke termijn (tijd) wil je het doel halen)

Opmerking: een doel formuleer je altijd in termen van eindgedrag, dit betekent:
· de cliënt weet na het volgen van deze activiteit hoe hij/zij haar veters moet strikken;
· de cliënt kan na 6 weken zelfstandig zijn/haar veters strikken.
· etc

	
	Subdoelen / persoonlijk doel
	Bij dit punt beschrijf je de doelen die zowel de begeleider als de cliënt moet behalen om het hoofddoel te bereiken, wanneer we het voorbeeld van veters strikken nemen:
· de begeleider bereidt de activiteit door;
· de begeleider maakt een stappenplan om veters strikken aan te leren;
· de begeleider legt aan de kinderen uit hoe veters gestrikt moeten worden;
· de begeleider doet voor aan de kinderen hoe de veters gestrikt moeten worden;
· de kinderen letten op tijdens de uitleg;
· de begeleider geeft ruimte tot vragen;
· de kinderen proberen zelf veters te strikken;
· etc

	
	
	

	Plan

	Beschrijving v/d activiteit
	Hier geef je een duidelijke uitleg over de activiteit die je hebt gekozen. Hierbij moet je bedenken dat jouw collega of begeleider de activiteit makkelijk kan overnemen. Laat desnoods je beschrijving lezen door een collega, zodat hij/zij vragen kan stellen t.a.v. de onduidelijkheden.

	
	Bijdrage aan de activiteitendoelen
	Op welke manier draagt jouw activiteit bij aan de activiteitendoelen? (b.v. doordat de kinderen netjes op de lijntjes moeten knippen, ontwikkelen ze hun fijne motoriek)

	
	Benodigdheden
	Wat heb jij nodig bij het voorbereiden, uitvoeren en evalueren van jouw activiteit?
Naast middelen kun je ook denken aan:
· ondersteuning/ begeleiding;
· tijd om voor te bereiden;
· etc

	
	Ruimte
	· hoeveel ruimte heb je nodig;
· buiten/ binnen;
· afmetingen

	
	Tijd
	Op welke datum en tijd heb jij de activiteit gepland?

	
	Tijdsduur
	Hoelang duurt jouw activiteit?

	
	Tijdsindeling
	Hier maak je een indeling:
	Tijd
	Taak
	Wie

	9:00 – 9:15
	Klaarzetten
	Karel

	9:15 – 9:30
	Uitleg/vragen
	Kees

	9:30 – 10:00
	Uitvoering
	Karel

	10:00 – 10:15
	Èvaluatie
	Kees

	etc
	etc
	etc

	
	Taakverdeling
	Kijk hiervoor ook naar het schema hierboven.
Schrijf hier duidelijk bij wie waarvoor verantwoordelijk is:
Op alle gebieden: voorbereiding/ uitvoering/ evaluatie.

	
	Aanpassing
	Je bedenkt en beschrijft altijd mogelijke aanpassingen voor wanneer de activiteit te makkelijk of te moeilijk is.

	
	Afronding
	Hoe rond jij je activiteit af?
Hoe benoem je dit naar je cliënten/groep?
Zet je de groep in een kring?
Hoe bespreek je de activiteit met de groep? (evaluatie)

	
	
	

	Uitvoering
	Informeren
	Hoe bereid je de cliënt/groep voor op jouw activiteit?
· Benoem je het één dag van tevoren?
· Maak je een affiche?
· Moeten ze iets meenemen?
· etc

	
	Uitleggen/ instrueren
	Op het moment dat jij de activiteit gaat doen, moet je het uitleggen aan de cliënt/groep.
Hoe ga jij dit doen?
· Neem je een groepje apart?
· Zet jij de groep in een kring?
· Zet jij de groep op een rij?
· Wat is je woordkeuze?
· Begin je met een verhaaltje?
· Heb je een voorbeeld?
· etc

	
	Aandachtspunten
	Zijn er gezien de doelgroep belangrijke punten ten aanzien van de uitleg? B.v.
· Kort en bondig houden?
· Meerdere malen uitleggen?
· Moet ik bepaalde personen uit elkaar zetten?
· Moet ik bepaalde personen bij elkaar zetten?
· Zijn er belangrijke regels die afgesproken moeten worden?

	
	Begeleiding tijdens activiteit
	Hoe ga ik begeleiden tijdens de activiteit:
· motiveren/ stimuleren;
· ondersteunen;
· grijp ik snel in;
· geef ik ruimte om zelf tot oplossingen te komen?

	
	Aanpassingen
	Aanpassingen maken in de begeleiding. Er zijn verschillende cliënten met verschillende leerstijlen, handicaps, gedragsproblemen, etc. Hoe ga ik hier mee om?

Wat doe ik als mijn begeleiding niet lukt?

	
	
	

	Evaluatie
	Product
	Hier gaat het om:
· Is de activiteit gelukt?
· Zijn de activiteitendoelen behaald?
· Zijn de subdoelen behaald?
· etc.

	
	Proces
	Hier gaat het om:
· Hoe was de voorbereiding?
· Hoe was mijn uitleg?
· Hoe was de deelname van de cliënt/groep?
· Hoe was de samenwerking in de groep?
· Wat ging er goed?
· Wat zou er de volgende keer beter kunnen?
· etc

[bookmark: _GoBack]
