

Weerbaarheidstraining

Werkvormen

Ten behoeve van een weerbaarheidstraining

Inhoudsopgave

Opwarming.....	2
Spelletjes voor zelfverdediging.....	4
Oefeningen in verband met grondverdediging.....	5
Werkvormen voor het oefenen van bevrijdingstechnieken.....	7
Oefeningen in verband met groepsaanvallen.....	9
Oefeningen om intuïtie te trainen.....	12
Lesgeven over stemgebruik.....	15
Lesgeven over hulp vragen en ontvangen.....	17
Muziek in de weerbaarheidsles.....	19
Stemmingenloop.....	21
De 'STOP!-oefening'.....	23
De boom-ballon-oefening.....	26
Plankje.....	28
Deëscalatietechnieken.....	30

Opwarming

Doelen van de opwarming

De opwarming aan het begin van de les is van belang voor allereerst de fysieke veiligheid: door een goede opwarming voorkom je dat je cursisten blessures oplopen. Binnen weerbaarheid en zelfverdediging heeft de opwarming echter nog een tweede doel: de emotionele veiligheid. Cursisten worden voorbereid op de oefeningen die komen gaan.

Fysieke veiligheid

Een opwarming van de spieren voorkomt blessures later in de les. Daarnaast is de opwarming bedoeld om zowel geestelijk als lichamelijk in de sfeer van de les te komen. Dit betekent, dat je de opwarming moet aanpassen aan de intensiteit van de les; heb je een les gepland met veel fysieke vechtlust-oefeningen, ziet je opwarming er anders uit dan bij een meer mentale les.

Daarnaast is het zaak rekening te houden met de beginpositie van de groep; zijn je cursisten sportief of juist niet? Het is immers niet de bedoeling dat de cursisten al te moe zijn voordat je met de eigenlijke les begin. Aan de andere kant moet een opwarming wel wat uitdaging bieden.

De werkvormen die gebruikt worden in de opwarming zijn dus afhankelijk van de doelgroep en de lesonderdelen. Ook de ruimte waarin de cursus gegeven wordt, speelt een rol (in een gymzaal kun je andere dingen doen dan in een vergaderruimte).

De opwarming bestaat uit drie elementen die in de volgende volgorde aangeboden worden:

1. De circulatie warming up: het losmaken van spieren en gewrichten. Het opwarmen van de spieren. Het op arbeidsniveau brengen van de organen.
2. De normalisering: spierversterking; na gewenning zal dit ook op peil houden van de spierkracht betekenen.
3. Stretching: licht en kort statisch rekken.
 - Losmaken van de gewrichten
 - Licht stretchen
 - Stimuleren van de bloedcirculatie (rennen, springen, enz.)
 - Spierversterkende oefeningen
 - Stretchen van de spiergroepen die gebruikt gaan worden
 - Ongecontroleerde beweging door bijvoorbeeld een spel

Vanzelfsprekend geldt dit alleen voor een cursus met fitte cursisten. Voor ouderen, gehandicapten wordt de opwarming aangepast aan de cursus en zullen vaak niet alle onderdelen gedaan worden. Ook bij groepen met kinderen zal er vaak geen opwarming zoals hier beschreven uitgevoerd worden.

Voorbereiding op de les

Naast de hierboven beschreven fysieke achtergrond van de opwarming is het belangrijk dat de opwarming aansluit bij de inhoud van de les. Verweef dus aspecten uit de les vast in je opwarming. Daarnaast geeft de docent(e) in de opwarming de cursisten de gelegenheid om in de sfeer van de les te komen. Sommige docenten kiezen er dan ook voor het eerste gedeelte van de opwarming vast vragen te stellen over de vorige les.

Enkele voorbeelden van het aanpassen van de opwarming aan de les:

- Ter voorbereiding van de middelbevrijdingen kun je het spel 'Joris en de draak' spelen. Op deze manier bereid je je cursisten vast voor op het vasthouden rond de middel. Bij dit

spel vormen alle cursisten op één na ('Joris') een lange slang door elkaar bij de heupen vast te houden. De voorkant van deze slang is de kop en de laatste cursist(e) van de slang de staart van de draak. Joris moet de staart aantikken, als Joris dat lukt, heeft Joris gewonnen. Joris heeft ook gewonnen als de draak uit elkaar valt. De draak mag Joris niet beetpakken maar wel met Joris meedraaien zodat het moeilijker wordt de staart aan te tikken.

- Ter voorbereiding op de grondbevrijdingen is een spel op de grond geschikt, bijvoorbeeld 'tenentik'. Dit spel wordt in tweetallen gespeeld op een kleine mat. Het spel start wanneer de twee cursisten op de mat zitten met de ruggen tegen elkaar aan. Ze mogen met hun billen niet van de grond en dus niet opstaan maar wel draaien en moeten elkaars tenen aantikken. Diegene die dat lukt heeft gewonnen.
- Bij allochtone vrouwen die niet gewend zijn om te bewegen wordt vaak in de opwarming gedanst. Kies dan niet automatisch voor de Westerse (pop)muziek, maar ook eens voor bijvoorbeeld Arabische muziek.

Belangrijk is dat je goed kijkt naar de thema's die die les behandeld gaan worden. Moeten cursisten veel lawaai maken? Kies een schreeuwspel, vraag je veel vechtlust in je les, kies dan een competitie spel (let er vanzelfsprekend op dat niet altijd dezelfde cursisten winnen).

Omdat de lessen een logische opbouw hebben, heeft de opwarming dat ook. Begin je cursus met een individuele opwarming waarbij je cursisten elkaar nog niet hoeven aan te raken. Naarmate je cursus vordert en je cursisten dus ook bevrijdingen gaan oefenen, kun je in je opwarming meer spelletjes doen waarbij je cursisten elkaar aanraken. Het fysieke contact dat nodig is in de les loopt dus parallel aan het fysieke contact in de opwarming.

In de reader die gebruikt wordt in de opleidingen tot docent weerbaarheid wordt voor enkele lesonderdelen (groepsaanvallen en grondbevrijdingen) voorbereidende oefeningen gegeven. Ook in 'Als nee niet genoeg is' staan bij ieder lesonderwerp passende opwarmingsoefeningen beschreven.

Spelletjes voor zelfverdediging¹

Hieronder worden enkele losse, leuke spelletjes besproken. Ze zijn geschreven voor kinderen, maar ook heel geschikt voor groepen met (fitte) volwassenen.

Eskimo-kinderen

De groep maakt tweetallen. Elk tweetal pakt elkaar bij beide polsen vast. Op een teken van de docente voeren de cursisten bepaalde bewegingen uit terwijl ze elkaar blijven vasthouden. Bijvoorbeeld beiden op de rechterknie gaan zitten. De docente noemt steeds nieuwe bewegingen die de cursisten dan uitvoeren. De naam van het spel komt van het idee dat twee eskimo-kinderen die elkaar tijdens het spelen vastpakken, aan elkaar vastvriezen. Dit spel is geschikt om in de opwarming te doen om je cursisten te laten wennen aan aanraking, bijvoorbeeld ter voorbereiding op de polsbevrijdingen.

Spiegelen

De groep maakt tweetallen. Ze gaan tegenover elkaar staan en één maakt bewegingen, de ander spiegelt ze. Na verloop van tijd wisselen van rol. Daarna kan de oefening evt. ook met aanraken gedaan worden. Deze oefening kan ook gebruikt worden om de lichaamswapens te herhalen.

Spellen met stemgebruik

Geluid en beweging

Het doel van deze oefening is het oefenen van stemgebruik, energie kwijtraken, verband tussen stem en houding en beweging leren zien.

De bedoeling is om geluid en beweging bij elkaar te laten aansluiten. Groep in een kring, één in het midden. Een cursist (of de docente) staat in de kring en begint met een geluid en daarbij passende beweging. De kring neemt dit over. Na korte tijd ruilt degene in het midden van plaats met iemand uit de kring die een nieuw geluid + beweging verzint.

Het werkt goed als je zelf als eerste een enthousiast begin maakt.

Nee-cirkel

De groep staat in een grote cirkel. De docente begint met nee-zeggen en de groep herhaalt dit op dezelfde manier. Vervolgens zegt elke cursiste op haar manier nee en dit wordt door de groep herhaald. Nadat iedereen geweest is, volgt een tweede ronde waarin iedereen behalve stem ook ogen en lichaam inzet. Het doel is om de cursisten bewust te maken van het effect van toon, gezichtsuitdrukking en lichaamstaal bij het overtuigend overkomen. Nabespreken.

¹ De spelletjes voor zelfverdedigingsoefeningen in verband met grondbevrijdingen, oefeningen voor bevrijdingstechnieken en groepsaanvallen zijn behandeld op een bijscholing Fysieke technieken van Malousch Köhler. Meer informatie over Malousch en haar trainingen op www.veerkracht.nu.

Oefeningen in verband met grondverdediging

Inleiding

Onderstaande oefeningen zijn geschikt als inleiding op de grondbevrijdingen. Dit is vaak een moeilijk onderdeel waar cursisten een beetje zenuwachtig voor zijn. Wanneer je de oefeningen inleidt met wat leuke spelletjes, kan dat de spanning er wat afnemen. Cursisten wennen op deze manier vast aan het liggen op de grond en aan fysiek onderling contact. Overigens wordt dit onderdeel niet in iedere cursus behandeld. (Zie ook 'Als nee niet genoeg is', pagina 151 en volgende).

Leeuwen en tijgers

Twee rijen tegenover elkaar op handen en knieën, met de gezichten naar elkaar toe. De ene rij zijn de leeuwen, de andere rij zijn de tijgers. Bij commando 'Leeuwen los' kruipen de leeuwen snel, grauwend als een leeuw, om een tijger te vangen. De tijger draait zich vlug om en kruipt zo snel mogelijk weg. Als de muur of het eind van de mat is bereikt is de tijger weer veilig. Andersom geldt dit dus voor 'Tijgers los'.

Voortbewegen op de grond

De groep is in tweetallen verdeeld en verspreid over de ruimte.

De docente demonstreert eerst diverse manieren van voortbewegen, iedereen doet na.

- liggen op de rug en schuiven over het rugoppervlak
- zitten en schuiven over de billen
- liggen op de buik en sluipen over de ellebogen
- kruipen op ellebogen en knieën
- kruipen op handen en knieën
- kruipen op handen en voeten

Dan worden tweetallen gevormd, 1 kiest kruip-sluip-manier, de ander kopieert.

Kreeftentikkertje

Er is geen vaste tikker. Er is een bal, die iedereen kan pakken. Degene die de bal heeft, probeert iemand af te gooien. Als je afgegooid wordt ga je als kreeft lopen, d.w.z. op handen en voeten met je buik naar boven. De kreeften kunnen op hun beurt ook weer tikken. Als een kreeft iemand tikt is zij weer gewoon en de ander kreeft.

Enkele regels:

- De bal mag niet langer als 3 vastgehouden worden.
- Met een vangbal ben je niet af.
- Kreeften kunnen elkaar niet tikken.
- Gebied afbakenen i.v.m. veiligheid.

Ellebogen naar de grond

In tweetallen, ruggen tegen elkaar zitten en armen inhaken. Op commando drukken beide of hun linker elleboog of hun re. elleboog naar de grond. Met schreeuw.

Variatie: A roept JA, B roept NEE, nadien moeten ze kunnen zeggen met welke kreet ze zich het sterkst voelden.

Snel verplaatsen op de grond

A ligt op de grond op de rechterzij. B probeert om A heen te lopen en de schouder van A aan te tikken. A moet proberen dit te voorkomen door zo snel mogelijk van de ene zij op de

Bron: www.weerbaarheid.nu/doc/werkvormen.doc

andere zij te draaien. Ook om je as draaien mag.

Variatie: A probeert B van zich af te houden door met haar been ertussen te komen, trappen naar stootkussens.

Oefenen van een grondbevrijding

De ene helft van de groep ligt op de grond, de andere helft loopt er rustig doorheen.

Als de docente 'ja!' schreeuwt gaan degenen die lopen op iemand zitten die op de grond ligt en pakken daarbij de polsen vast. Zij moet zich bevrijden d.m.v. een grondtechniek. Deze oefening kan gebruikt worden als afsluitende werkvorm van het onderdeel

'grondbevrijdingen'. Wanneer de oefening te vroeg in de cursus gedaan wordt, zal het contraproductief werken; cursisten zullen zich onzekerder voelen als het niet lukt. Bovendien is het belangrijk de veiligheidsafspraken voor de start van deze oefening te herhalen (het is niet verplicht om mee te doen, de verdediger mag ook tussentijds stoppen met de oefening, de aanvaller moet het hoofd goed op de borst houden, enzovoorts).

Werkvormen voor het oefenen van bevrijdingstechnieken

Inleiding

Bevrijdingstechnieken worden in iedere cursus met iedere doelgroep geoefend. In 'Als nee niet genoeg is' wordt op pagina 132 en volgende de achtergronden en basisoefenvormen besproken. Hieronder staan nog wat extra werkvormen.

Bij iedere werkvorm:

- tempo van het oefenen wisselen: slow motion en snel oefenen, stapsgewijs of vloeiend
- partner oefenen
- partner blijft in statische houding of partner beweegt mee
- zonder en met tegenaanvallen

Let bij het vormen van tweetallen op de emotionele veiligheid: wie oefent met wie. Wissel ook geregeld.

Sommige van de volgende werkvormen leggen de aandacht op techniek, anderen zijn geschikt om ook op vechtlust te oefenen.

Grepencirkel

De cursisten staan in cirkel opgesteld. Eén loopt binnen in deze cirkel, weet dat zij aangevallen kan worden, maar niet door wie, hoe vaak en op welke manier. Proberen het gevaar te 'ruiken', dus uit welke kant de aanval zal komen. Verdedigen en tegenaanval doen.

In twee groepen

Door elkaar heen lopen. De ene helft van de groep krijgt een lintje en op teken van de docent pakt degene met een lintje iemand zonder lintje, deze moet zich bevrijden. Variatie: zonder commando, een soort of verschillende aanvallen door elkaar

Tweetallen

Tweetallen vormen en allemaal aan de ene kant van de zaal staan. Zich proberen te bevrijden. Daarna wisselen.

In twee rijen

De aanvallers staan met hun rug tegen de muur, de verdedigers ertegenover. Op het teken van de docent vallen de aanvallers aan. De verdedigers bekijken rustig hoe ze vastgepakt zijn en voeren dan de hele serie 'kwetsen-bevrijden-kwetsen' uit en rennen daarna 'brand' roepend weg.

Grepstraatje

Twee rijen vormen samen het 'straatje' waardoor een van de cursisten loopt. Een van de andere cursisten heeft de opdracht om haar aan te vallen.

Met de ogen dicht aangevallen worden

Dit kan in tweetallen, in een rij of in een kring. Eén cursist staat met haar ogen dicht te wachten tot ze aangevallen wordt. Op het moment dat het gebeurt, doet ze haar ogen weer open en begint de serie 'kwetsen-bevrijden-kwetsen' uit te voeren.

Bron: www.weerbaarheid.nu/doc/werkvormen.doc

Aanvallen realistischer maken d.m.v. een rollenspel

Bedoeling van de aanvaller en maken intimiderende opmerkingen om de aanval realistischer te maken.

Oefeningen in verband met groepsaanvallen

Inleiding

Hoewel groepsaanvallen vaak pas in een vervolgcursus aan de orde komt, hier toch wat oefeningen om groepsaanvallen aan de orde te laten komen. Ook leuk als thema voor een vervolgworkshop. In het boek 'Als nee niet genoeg is' wordt op pagina 189 en volgende aandacht besteed aan de achtergronden van groepsaanvallen. Daarnaast worden er oefenvormen voor de opwarming en de les zelf besproken.

Ter voorbereiding van deze oefenvormen moet de docent beseffen dat aanvallen met meer dan één aanvaller voor veel cursisten erg bedreigend zijn. Het is dan ook erg belangrijk dat er een goede opbouw in de les zit. Belangrijkste doelstelling in een les over groepsaanvallen (of wapens) is de ontmythologisering van de aanvaller.

Een les, lessencyclus of workshop over groepsaanvallen heeft globaal genomen de volgende aspecten:

- wat voor soort groepen zijn er? (gesloten, open met gerichte en ongerichte agressie, mogelijk agressieve groepen, niet agressieve groepen)
- wat zijn de deelnemers aan deze groepen, wat voor soort mensen zijn dat (per groep)?
- Hoe herken je een groep?
- Wie is het belangrijkste in een groep, hoe herken je een leider?
- Waarom en wanneer moet je bang zijn voor een groep?
- Hoe en wanneer kun je een confrontatie voorkomen?

Voorbeelden van groepen die de relevante verschillen goed duidelijk maken: een rouwstoet, een groep carnavalsvierders, voetbalsupporters wiens club zojuist gewonnen heeft, voetbalhooligans wiens club zojuist verloren heeft. Een inleidende oefening hierbij zou kunnen zijn dat de cursisten één van deze groepen speelt en dat een persoon er doorheen moet lopen en na afloop moet raden wat voor soort groep het was. Ga bij de nabespreking in op de verschillende gevoelens die een groep oproept.

Omdat cursisten in een enkel geval al angstig zijn voor een groep opgeschoten hangjongeren die ergens alleen maar staan, is het belangrijk ze te trainen in het herkennen van gevaarlijke groepen.

Een groep die een 'toevallig' slachtoffer tegenkomt benader je anders dan een groep die gericht op zoek is naar een slachtoffer. Belangrijk is dat de cursisten beseffen dat een groep samen weliswaar fysiek sterker is, maar dat het staat of valt met de coördinatie binnen die groep. Een onverwachte beweging van het potentiële slachtoffer kan bij een groepsaanval veel meer effect hebben dan bij een enkele aanvaller. Dit betekent bovendien dat als je de leider uitschakelt, de groep vermoedelijk in verwarring zal zijn.

Groepsaanvallen is een thema dat vaak over meerdere lessen gespreid wordt.

Kring

In kring: dicht op elkaar, elkaar vasthouden; iemand probeert eruit te breken.

Variatie: zonder vasthouden (afstand bepalen door met handen vast te houden, dan zo wijd mogelijke kring maken, dan loslaten en nog een stap naar achteren), de kring sluit zich als degene in het midden erdoor wil.

Deze werkvorm wordt gebruikt om vechtlust te stimuleren en om het belang te benadrukken van 'doorgaan', 'doorzetten als je eenmaal begonnen bent'. Belangrijk is dat diegene die in het midden staat er 'vol' voor gaat omdat het anders niet zal lukken. Deze werkvorm kan dus niet in iedere groep gedaan worden; iemand die erg onzeker is en ervan overtuigd is dat hij of zij niet kan uitbreken, zal het niet lukken en heeft vervolgens een negatieve bevestiging.

Straatje

Drie personen lopen dicht bij elkaar door een straat; van de andere kant komt een persoon die moet proberen erlangs te gaan.

Verschillende groepen

Een groepje speelt. Anderen schatten in wie de leider is, wat de soort en de intentie van de groep is. Probeer verschillende groepen uit: een rouwstoet, een groepje voetbalsupporters dat gewonnen heeft, een groepje voetbalsupporters dat verloren heeft, een groep carnavalsvierders enzovoorts. Leg het verschil uit tussen groepen die op zichzelf gericht zijn en groepen die dat niet zijn en tussen agressieve groepen en niet-agressieve groepen.

Met vriendin over straat, ontmoeten van een groep (je niet uit elkaar laten trekken).

Twee lopen op een af. Een is kwaadwillend, de andere goedwillend. Degene die stilstaat, raadt wie wat doet.

Spelvormen met twee teams

Tikspel in cirkel: tikker is buiten cirkel. Degene die getikt gaat worden is deel van cirkel; cirkel beweegt zo dat de tikker degene die getikt moet worden niet kan raken.

Visnetje: beginnen met 1 tweetal die gaat vangen, elkaars handen vasthoudend. Rij wordt steeds langer.

Slingertikkertje.

Kluwen van bijv. 10 mensen, pakken elkaar willekeurig bij elkaars hand, terwijl ze op, achter en door elkaar staan; één geeft aanwijzingen hoe ze los kunnen komen.

Spelletjes met stootkussens (of ballen) in tweetallen

Stootkussen tussen twee voorhoofden houden, samen verplaatsen en naar de grond gaan.

Stootkussen tussen twee ruggen houden en verplaatsen.

Stootkussen tussen twee buiken houden en verplaatsen.

Stootkussen tussen een rug en een buik houden, samen lopen.

Stootkussen van voorkant naar achterkant van het lichaam verplaatsen zonder gebruik van handen.

Wendbaarheidsoefening

A wordt ingesloten door groep. A kijkt om zich heen, zoekt een opening en glipt ertussen door. Op deze oefening zijn heel veel variaties mogelijk: de groep houdt handen wel of niet vast, is stil, pesterig of dreigend...

Bron: www.weerbaarheid.nu/doc/werkvormen.doc

Wendbaarheidsoefening ter voorbereiding van meerdere aanvallers:

Drietallen: B en C proberen A tussen zich in te houden. A voorkomt dit door snelle wendingen te maken, vlak langs B en C heen (niet wegrennen, maar steeds zo wenden dat B en C achter elkaar komen te staan).

Oefeningen om intuïtie te trainen

Inleiding

Intuïtie komt in de meeste weerbaarheidstrainingen in ieder geval zijdelings aan de orde. Belangrijk is om als docent niet in discussie te gaan over het al dan niet bestaan van intuïtie. Binnen weerbaarheid/zelfverdediging gaat het erom gebruik te maken van de waarschuwingssignalen die iedereen wel eens opvangt. Het is niet relevant of dat intuïtie is of bijvoorbeeld omdat je (niet zo heel erg bewust) heel snel allerlei kleine signalen waarneemt en ze meteen koppelt aan een conclusie.

Intuïtie is volgens het woordenboek van Van Dale 'onmiddellijke, niet op redenering berustende overtuiging van een waarheid' of 'vermogen tot snel aanvoelen → instinct, feeling'.

Intuïtie is geen onderwerp dat helemaal voorin een cursus behandeld kan worden. Er moet een zekere mate van vertrouwen en veiligheid zijn om de oefeningen te laten welslagen.

De hieronder behandelde oefeningen en werkvormen gaan in sommige gevallen uitsluitend over intuïtie en omvatten in andere gevallen ook nog een ander onderwerp en kunnen dan dus ook in meerdere lesonderdelen passen.

Kring

De leerlingen staan in een cirkel; een leerling staat in het midden; de docente is buiten de kring. De docente wijst zonder dat degene in het midden het ziet iemand aan; zij stapt naar voren, naar degene in het midden. Zodra degene in het midden dit merkt, beweegt ze zich naar de naderende persoon en gaat in de vechthouding staan. Daarna is degene aan de beurt die is toegestapt.

De leerlingen zitten, evenals de docente in een cirkel; een leerling zit in het midden met de ogen dicht. Eén uit de cirkel gaat dichterbij komen (dichter bij degene in het midden). Degene in het midden geeft zodra ze het merkt aan waarvandaan de persoon komt; dan kan ze haar ogen weer open doen. Wisselen van persoon in het midden. Let erop dat de cirkel groot genoeg is.

Leider raden

In een groep van bijv. 13 leerlingen, spelen 6 of 7 een groepje waarin zich een leider bevindt. Dat spreken ze af in de gang evenals wat ze gaan zeggen; het is een groepje wat erop uit is je lastig te vallen. Als dit groepje zo meteen terug komt, komt het langs een terras, waarop jullie, de andere 6 of 7, lekker aan het genieten zijn van de zon en een drankje. Probeer te raden, wie de leider is. Degenen die langslopen en degenen die op het terras zitten, mogen elkaar wel wat zeggen, maar niet aanraken.

Aantallen raden

Iedereen zit in de kring, één iemand in het midden, die de ogen dicht doet. Nu gaan er één voor één een willekeurig aantal mensen achter degene zitten, bijv. aangewezen door de docent. Degene in het midden zegt hoeveel mensen er achter haar zitten.

Grenzen voelen

Als onderdeel in het grenzen leren voelen. Er wordt in tweetallen gewerkt. De A's staan aan de ene kant van de zaal, de B's aan de andere kant.

De A's doen hun ogen dicht. De B's lopen op A af. De A's zeggen 'stop' op het moment dat zij vinden dat B hun grens bereikt heeft.

Straatje

De groep vormt in twee rijen tegenover elkaar een straat. Door de straat komt van de ene kant een voetganger. Van de andere kant komt een voorbijganger die een van de volgende intenties in haar gedachten neemt en uitbeeldt, zonder spreken of aanraken: vrolijk en niet op de voetganger gericht, neutraal en met goede bedoelingen op de voetganger gericht; dreigend op de voetganger gericht.

De voetganger vertelt aan het eind van de straat welke intentie zij voelde. Waar wordt op gelet? Looptempo, oogcontact, gezichtsuitdrukking enz. De voorbijganger speelt een belangrijke rol.

Koepeltje

De cursisten stellen zich voor dat ze om zich heen een koepeltje van ruimte maken, zo groot als de ruimte die ze willen innemen. Met dit koepeltje van ruimte om zich heen lopen ze door de zaal en proberen te voelen wanneer hun koepeltje dreigt te botsen tegen die van een ander of tegen de muur. Deze oefening kan het beste met half gesloten of gesloten ogen gedaan worden.

Raden

Drie cursisten staan op een rij dicht naast elkaar. Ze houden hun handen op hun rug en geven een klein voorwerp telkens aan elkaar door. Als de docente een teken geeft, stoppen ze met doorgeven. Degene die gaat raden draait zich dan om naar de drie en wijst degene aan die volgens haar het voorwerp heeft. Dan kijken of het klopt en de volgende is aan de beurt. Belangrijk: de raadster moet niet te lang wachten met aanwijzen, het gaat erom de eerste ingeving te volgen.

Omgaan met weerstanden

De reden om in een cursus werkvormen met intuïtie te vervlechten is dat veel cursisten het herkennen en zo de informatie die binnen de les over intuïtie gegeven wordt kunnen plaatsen in hun eigen ervaringen. Er zijn echter ook altijd cursisten die niet geloven in intuïtie, dus kunnen de oefeningen weerstand op wekken. Zoals ook in de inleiding van dit hoofdstuk al genoemd is, is het heel belangrijk om deze 'ongelovige' cursisten niet te veroordelen. Het doet voor dit onderdeel niet ter zake of er iets bestaat zoals intuïtie of dat een 'voorgevoel' gebaseerd is op afzonderlijke signalen die we niet direct bewust waarnemen, terwijl we de conclusie van die signalen wel ervaren. Iemand die bijvoorbeeld 'voelt' dat hij of zij achtervolgt wordt, kan misschien best gemerkt hebben dat er iemand al een tijdje achter hem of haar loopt en dat deze persoon interesse toont. Het hoeft echter niet zo te zijn dat dit opmerken op een bewust niveau gebeurt, dus dat de verdediger weet op welke momenten de achtervolger aanwezig was, maar dat de conclusie 'ik word achtervolgd' wel degelijk bewust is.

De belangrijkste valkuil in deze werkvormen is een uitgebreide discussie. Iedereen heeft een mening over het al dan niet bestaan van intuïtie. Deze discussies voegen niets toe aan het doel van de oefening en moeten dus vermeden worden. Tegelijkertijd moet iedere cursist in zijn of haar waarde gelaten worden. Het is wel mogelijk om in de inleiding (kort!) te vragen

naar voorbeelden van intuïtie – daar zullen, vooral van moeders die dingen van hun kinderen 'wisten', zeker voorbeelden van komen.

Enkele vragen die ongetwijfeld gesteld worden bij de voorgaande werkvormen:

- hoe weet je nu dat het om intuïtie gaat dat je waarschuwt en niet om gewoon angst? Antwoord: iemand die bang is, kan niet meer luisteren naar intuïtie omdat angst intuïtie overschaduwet. Het thema angst komt binnen weerbaarheid en zelfverdediging steeds terug en ook hier: je moet nooit bluffen, doe niets dat je niet durft. Als je dat wel doet, wordt het niet alleen veel moeilijker om een goede houding en uitstraling te hebben maar kun je ook het verschil niet meer zien tussen werkelijke signalen van onveiligheid en je eigen angst. Je moet je grens langzamerhand verschuiven.
- Hoe weet je dat het gaat om jouw intuïtie of de intuïtie van de ander? (Bij de oefeningen). Antwoord: dat weet je nooit zeker, maar is ook niet zo belangrijk. Deze werkvormen zijn er om de intuïtie een beetje te trainen, ze maken je gevoeliger en bewuster voor intuïtie-achtige signalen. Omdat we in weerbaarheid alle aspecten behandelen die kunnen voorkomen dat je slachtoffer wordt van grensoverschrijdend gedrag, hoort dit er ook bij. Het is erg belangrijk een vervelend gevoel over een situatie of iemand serieus te nemen.

Lesgeven over stemgebruik

Inleiding

Voor eigenlijk alle onderdelen van een weerbaarheids cursus is een correct gebruik van de stem essentieel. Veel van onze cursisten hebben echter moeite hun stem te gebruiken of te schreeuwen. Dat kan verschillende oorzaken hebben: sommige cursisten hebben niet geleerd uit hun buik te ademen, anderen voelen veel schroom hun stem te gebruiken. Belangrijk is de oorzaak te betrekken bij de oplossing. Gemiddeld genomen zullen weerbaarheids- en zelfverdedigingsdocenten vaker dan bijvoorbeeld sportdocenten leerlingen treffen die moeite hebben met ademhaling of stemgebruik. Dat komt omdat een groot deel van onze cursisten niet gewend is te bewegen en/of door een eventueel trauma minder goed thuis is in zijn of haar lichaam.

Opbouw

Over het algemeen gaat er geen les voorbij of het belang van een correct gebruik van ademhaling en stemgebruik wordt benadrukt. Iedere aanleiding wordt aangegrepen om iets mee te doen. In het begin van een cursus ligt de nadruk dan vooral op de uitleg (begrip en overtuiging) en op het overwinnen van de schroom, vervolgens wordt er geoefend met ademhaling en tot slot op het verbeteren.

De laatste fase van de cursus, waarin ook meer vechtlust en confrontatietechnieken met bedreigende (on-)bekenden worden geoefend, wordt wat dit betreft gebruikt om de technieken te vervolmaken.

Uitleg en oefening

Een goed stemgebruik en een goede ademhaling maken dat je overtuigender overkomt, minder snel in paniek raakt, de omgeving alarmeert, een dader imponeert of afschrikt en dat je ook daadwerkelijk sterker bent. Het simpelweg opsommen van dit rijtje zal je cursisten onvoldoende overtuigen. Gebruik daarom oefeningen om dit duidelijk te maken:

- Een hielstamp kun je ook oefenen door in paren de cursisten om de beurt op een stootkussentje te laten trappen terwijl ze hardop tellen, tegelijkertijd met hun trap (eerst van zacht naar hard en daarna omgekeerd). Dan merken je cursisten meteen dat ze sterker worden van schreeuwen.
- Door ze bij eenvoudige oefeningen om beurten 'ja' en 'nee' te laten schreeuwen, juttten cursisten elkaar op om harder te schreeuwen.
- Door met zijn allen eerst te gaan schreeuwen (gewoon, in een kring), daarna te gaan gillen en vervolgens nog een keer te gaan schreeuwen laat je ze ervaren wat het verschil is.
- Bij de confrontatietraining kun je een stemoefening verwerken in bijvoorbeeld de bekende 'stop!-oefening' door bij je uitleg instructies over de ademhaling te geven en er bij de nabespreking op terug te komen.

Een krachtig stemgebruik blijkt gemakkelijker (ontspannender) te gaan als je tegelijkertijd een beweging maakt, dus combineer bijvoorbeeld opwarmingsspelletjes als estafetteloop of sprinten naar de overkant met het schreeuwen van 'brand!'.

Ook andere oefeningen zoals de stemmingenloop, duwoefeningen (duwer roept 'ja' en geduwde 'nee') en polsbevrijding met overtuiging, bieden legio mogelijkheden ademhaling en stemgebruik te ervaren.

Tot slot kan het rondje nee zeggen (iedereen in een kring zegt om de beurt op een andere manier 'Nee!') aanknopingspunten bieden om op een laagdrempelige manier te oefenen.

Goede voorbeeld

Misschien wel meer dan in andere onderdelen is bij stemgebruik het voorbeeld van de docent erg belangrijk; wees niet bang om voor gek te staan! Cursisten doen hun docent(e) bewust en onbewust na, gebruik dus die voorbeeldfunctie. Dat kan zijn door hard te schreeuwen ('Laat me niet alleen schreeuwen, hoor!'), bij de eerste keer wanneer er in een cursus geschreeuwd wordt), maar ook door erop te wijzen als het een keertje fout gaat omdat je verkouden bent, even afgeleid bent of een kikker in je keel krijgt.

Bij ademhalingsoefeningen zoals de gorillaloop geldt dat eveneens. Bij het aanleren van fysieke technieken is het hele plaatje, dus inclusief schreeuw, een belangrijk instrument, ook om het effect van schreeuwen te tonen. Omdat lawaai voor sommige cursisten bedreigend kan zijn, is het vanzelfsprekend belangrijk even goed naar je groep te kijken of het hard schreeuwen wel de juiste vorm is (op dat moment in de cursus).

Mijn ervaring is dat wanneer je als docent vooral (oprecht) het plezier in stemoefeningen uitstraalt, je je meeste cursisten op een leuke manier meekrijgt. En het is een uitgelezen manier om humor in je lessen te krijgen.

Schroom overwinnen

In eerste instantie vindt bijna iedere cursist(e) schreeuwen eng. In de literatuur zijn legio spelvormen te vinden die je helpen over deze schroom heen te komen. Hierbij wil ik met name wijzen op 'stoorzender' waarbij je cursusgroep in drie subgroepen worden verdeeld, gelijkelijk verdeeld over de lengte van de zaal. De eerste groep bedenkt een woord en schreeuwt dat naar de andere kant van de zaal waar de tweede groep staat. Deze tweede groep moet het woord horen, maar de derde groep staat in het middel van de ruimte en probeert door te schreeuwen te voorkomen dat de tweede groep het woord verstaat.

Bij de nabespreking van dit spel wijs ik ook altijd op het belang van de gerichtheid van de stem; je moet je boodschap letterlijk richten op de groep of de persoon waar het moet aankomen – bij de confrontatietraining kun je dan daar weer naar verwijzen.

Vanzelfsprekend is het schreeuwen in een groep minder confronterend dan het alleen moeten schreeuwen, dus dat komt pas later aan de orde, bij het oefenen van de bevrijdingstechnieken. Datzelfde geldt voor confrontatietechnieken; het ervaren van de techniek kan voor veel cursisten confronterend zijn.

Veiligheid

Het is de uitdaging van iedere docent enerzijds een zo veilig mogelijke sfeer te creëren waardoor gevoelens van onveiligheid zoveel mogelijk vermeden worden, maar anderzijds de cursisten te prikkelen hun emoties tot op zekere hoogte te ervaren zodat ze een optimaal leereffect uit de oefeningen halen. En daarvoor is die veilige sfeer weer noodzakelijk.

Stemgebruik (en ademhaling) is wellicht wel één van de confronterendste onderdelen van weerbaarheid, omdat cursisten zich er niet aan kunnen onttrekken en omdat de stem direct raakt aan de gevoelens en emoties.

Er is op dat gebied veel te winnen; ook in een korte cursus of workshop kunnen cursisten hiermee oefenen en inzichten verwerven die beklijven.

Daarnaast lenen deze oefeningen zich uitstekend voor allerlei speelse werkvormen en kan aan dit onderwerp door de hele cursus bij alle oefeningen ook indirect gewerkt worden. Hierdoor is een perfecte opbouw mogelijk en is er voor iedere cursist iets te winnen. Bovendien wordt op deze manier de lading van het onderwerp afgehaald, waardoor er een optimaal resultaat bereikt kan worden met zo min mogelijk emotionele onveiligheid. Door een goede opbouw in je lessen gebeurt het dan ook zelden dat een cursiste naar aanleiding van stem- en ademhalingsoefeningen overstuur raakt. Het blijkt juist in veel gevallen een geweldige eye-opener te zijn dat zoiets simpels als hard schreeuwen je zo'n krachtig gevoel kan geven.

Lesgeven over hulp vragen en ontvangen

In iedere cursus wordt im- of expliciet het onderwerp hulp vragen en hulp ontvangen behandeld. In MKP-cursussen is er zelfs vaak een hele les aan gewijd. In het Handboek Marietje Kessels (les 5, pagina 235 en volgende) staat deze uitgebreid beschreven, inclusief inleidende oefeningen en onderwerpen voor de nabespreking. Daarnaast moeten cursisten vaak een lijstje maken met mensen die zij vertrouwen, waar ze heen kunnen bij problemen.

Vraag-hulp-lijst en geef-hulp-lijst

Binnen MKP is in dit kader de 'vraag hulp lijst' en de 'geef hulp lijst' ontwikkeld. Als je om hulp vraagt, moet je vertellen hoe je je voelt, wat je probleem is en hoe je geholpen wilt worden. Als iemand bij jou komt om geholpen te worden, kun je zeggen dat je gelooft wat er gezegd wordt, dat het niet de schuld van het slachtoffer is, dat het vervelend is wat er is gebeurd, dat je blij bent dat zij of hij het aan jou heeft verteld en dat je gaat helpen.

Ook voor cursussen met volwassenen kun je vergelijkbare lijsten gebruiken, wanneer je in je cursus een oefening inplant over het vragen van hulp bij bijvoorbeeld seksuele intimidatie op het werk. Met wat aanpassingen wordt de lijst om hulp te vragen dan: dat je iemand deelgenoot maakt van de feitelijke gebeurtenissen en jouw emoties daaromtrent (in een 'ik-boodschap', dus niet verwijtend), dat je iemand mede probleemeigenaar maakt door bijvoorbeeld de gevolgen te schetsen ('ik kan daardoor niet optimaal mijn werk doen') en tot slot aan te geven wat je wilt dat iemand doet. Veel vrouwen vergeten dat laatste stukje, waardoor ze vervolgens verbaasd zijn dat er niets gebeurt. Veel mannen vergeten het eerste deel.

Rollenspel m.b.t. hulp vragen

Zowel mannen als vrouwen worden snel te verwijtend in hun formulering, waardoor er vervolgens niets gebeurt. Dit kan met een rollenspel geoefend worden. Eventueel kun je dat in drietallen oefenen, waarbij een cursist observator is en voor dat doel een lijstje krijgt om af te vinken.

Een dergelijke oefening kan pas gepland worden nadat er uitgebreid geoefend is met de confrontatietechnieken (zie bijvoorbeeld pagina 191 van 'Als nee niet genoeg is'), omdat die ook voor effectief hulp vragen de noodzakelijke basis zijn.

Integreren in de lessen

Bij situaties met onbekenden is het moeilijker een specifiek rollenspel te bedenken, dus wordt het vaak meer geïntegreerd in de lessen. Bij de les over achtervolging bijvoorbeeld kan de optie om hulp te vragen aan de orde komen: door ergens te vragen of je de politie mag bellen of dat je met iemand een stukje mag meelopen enz. In acute noodsituaties is het belangrijk dat je iemand direct aanspreekt ('mevrouw met de blauwe jas') en daarnaast een commando geeft ('bel de politie').

Uit de psychologie is bekend dat wanneer mensen het eng vinden om in te grijpen, zij de verantwoordelijkheid van zich af definiëren ('ik hoef toch niet te helpen, want ik ben net ziek geweest/heb drie kinderen/ben niet zo sterk/ben al ouder/..., mijn buurman is sterker dus die kan het beter doen'). Hoe meer mensen eromheen staan te kijken, des te sterker dit fenomeen geldt, omdat het gemakkelijker is de verantwoordelijkheid ergens anders te leggen (in de psychologie is dit bekend als het bystander effect).

Door dit kort aan de cursisten uit te leggen geef je ze inzicht in menselijk gedrag, waardoor ze zich minder kwetsbaar voelen omdat ze de situatie dan beter begrijpen. Door daarnaast

Bron: www.weerbaarheid.nu/doc/werkvormen.doc

het alternatief (direct aanspreken en een commando geven) te behandelen, wordt de reden van dit alternatief beter begrepen en beklijft het dus beter.

Het oefenen met hulp vragen in dergelijke situaties kan gemakkelijk geïntegreerd worden in de lessen: na het uitvoeren van een bevrijding (met vechtlust) kunnen de cursisten hard wegreppen en ondertussen iemand om hulp vragen. (Dan wordt het om hulp vragen in ieder geval 'in actie' geoefend.)

Overigens komt in dit kader ook vaak de vraag op wat je moet doen als het vervolgens nog een kwartier duurt voordat de politie er is. Leg dan uit dat het laten waarschuwen van de politie ook een signaal naar de dader is, die immers niet gepakt wil worden. En dat ook hierbij geldt dat het slechts één manier is: zelfverdediging en weerbaarheid bestaat uit een totaal pakket van technieken die allemaal naast elkaar gebruikt kunnen worden. Immers: je cursisten hebben ook geleerd hoe ze zich fysiek moeten verdedigen, dit komt er dan gewoon bij.

Brochures die je bij deze les zou kunnen gebruiken zijn die van de Stichting Meldt geweld. Voor kinderen te bestellen bij Zorn-uitgeverij en voor volwassenen bij Postbus 51. Deze brochures gaan in op straatgeweld en vertellen dat je de dader niet alleen moet laten en de politie moet bellen. Je kunt ze ook gebruiken als je besluit om het geven van een signalement van een dader in je lessen te behandelen.

Muziek in de weerbaarheidsles

Inleiding

Veel docenten weerbaarheid en zelfverdedigingen maken in hun lessen gebruik van muziek. De muziek wordt gebruikt om de sfeer die nodig is te versterken. Het kan het begin of het einde van een les markeren, de cursisten stimuleren zich te laten gaan (vechtlust) of juist concentratiebevorderend zijn. Hieronder worden verschillende werkvormen en manieren om muziek in de lessen te gebruiken besproken. In alle gevallen is het aan te bevelen muziek te kiezen dat aansluit bij de beleving van de cursisten. Denk daarbij aan de leeftijd van de cursusgroep, maar ook aan de cultuur.

Opwarming

Een opwarming op muziek brengt sfeer en gezelligheid. De les begint lichtvoetig en cursisten worden automatisch uitgenodigd hun gedachten van die dag van zich af te zetten. Het effect is vergelijkbaar met dat van de groet aan het begin van de les: wanneer de muziek start, is de les begonnen. Vaak is slechts een deel van de opwarming op muziek omdat muziek voor de meeste opwarmingsspelen zoals bijvoorbeeld stoorzender, Joris en de draak, enzovoorts ongeschikt is. Nadeel is dat je tijdens muziek geen gesprek kunt voeren. Docenten die de opwarming ook gebruiken om de vorige les te evalueren of te vertellen wat zij deze les gaan doen, moeten dat dus op een ander moment doen.

Aarden en gronden

Afrikaanse (trommel-)muziek is erg geschikt om cursisten te leren aarden. Bij deze oefening moeten cursisten op de maat van de muziek (voor zichzelf) op de grond stampen. De docent geeft ondertussen aanwijzingen voor de ademhaling (laag!) en het stemgebruik (laten 'hangen'). In groepen waar veel cursisten het moeilijk vinden om te aarden is deze werkvorm geschikt om mensen 'uit hun hoofd' te halen. Door de muziek wordt de aandacht afgeleid. Deze oefening is erg geschikt voor bijvoorbeeld getraumatiseerde cursisten. Belangrijk is dat de docent zelf het goede voorbeeld geeft.

Lichaamswapens op muziek

Ook hier heeft de muziek de functie van afleiden, cursisten hebben geen ruimte om vragen te stellen of na te denken over bijvoorbeeld de effecten van een bepaalde techniek of of zij dit wel zullen kunnen. Daarom kan dit alleen wanneer de lichaamswapens op techniek herhaald worden en is de werkvorm minder geschikt voor het aanleren van de technieken. Globaal zijn er twee manieren waarop lichaamswapens op muziek geoefend kunnen worden: op de 'Tae Bo' – manier en op de 'Tai-Chi'-manier. In het eerste geval wordt er vlotte muziek opgezet, staat de docent voor de groep en doet de bewegingen die de cursisten nadoen. (Dit kan ook al lopend van de ene naar de andere kant van de zaal). Tai-Chi- muziek is meer ingetogen van aard. Een mogelijke werkvorm met deze muziek op de achtergrond is het oefenen van de lichaamswapens in tweetallen: ieder doet om en om één, twee, drie of vier lichaamswapens. Aandachtspunt is de beweging die rustig op de maat van de muziek wordt uitgevoerd. Daarnaast kan er gekozen worden voor bijvoorbeeld oefenen op mikpunt.

Vechtlust

Wanneer de bewegingen voldoende inge oefend zijn en de groepsleden elkaar voldoende kennen, kan muziek ingezet worden om vechtlust te stimuleren. Veel cursisten vinden het moeilijk om te schreeuwen of zich 'vol' te laten gaan. Wanneer er harde, opzweepende muziek aanstaat, kan dat stimulerend werken. Te denken is dan aan housemuziek, Two

Unlimited en Prince. Een voorbeeld van een werkvorm waarbij dit goed werkt is het oefenen met trappen vanaf de grond: in tweetallen. Het is belangrijk dat de docent erop wijst dat de 'dader' verantwoordelijk is voor de veiligheid (en dus voldoende afstand houdt) en dat de cursisten voldoende geoefend hebben om zich veilig te voelen en geen blessures op te lopen. De 'verdediger' kan zich vol uitleven en trappen in de richting van de aanvaller (en opstaan).

Dansen²

Samen dansen kan niet alleen gezellig zijn, voor een gezellige sfeer en ontspanning zorgen, maar ook het zelfvertrouwen vergoten. Een docent kan ervoor kiezen om met een groep na afloop van bijvoorbeeld de opwarming te gaan dansen of om om de beurt iedere cursist iets voor te laten doen wat de anderen ook doen (vanzelfsprekend begint de docent dan). Belangrijk is aansprekende muziek te kiezen. Bij een groep cursisten van een andere cultuur dan de cultuur van de docent kan muziek uit die cultuur een prima begin betekenen voor een les over oordelen, vooroordelen, verwachtingen en rollen. Het gestuntel van een Nederlandse docent op Arabische muziek laat zien wat alle cursisten al weten, namelijk dat de docent uit een andere cultuur komt en biedt dus een opening voor het uitspreken van wat in deze situatie altijd aan het begin van een cursus moet: een Nederlandse docent heeft 'makkelijk' praten, hij/zij heeft geen last van racisme, maar hij/zij kan wel in dialoog gaan met de cursisten en met respect voor de verschillen samen naar oplossingen en optimaal gedrag gaan zoeken.

Ontspanning

Tot slot kan bij het afsluiten van de les rustige muziek gebruikt worden. Tijdens deze muziek kunnen de cursisten in gedachten de hele les nog eens nagaan, bedenken wat ze hebben geleerd en wat ze leuk vonden. Op deze manier krijgen cursisten de kans te verwerken wat ze hebben geleerd.

² Voor deze werkvorm dank aan Jeanette van Hoesel, erkend docente weerbaarheid en zelfverdediging in Limburg

Stemmingenloop

Inleiding

De stemmingenloop is één van de basiswerkvormen uit de weerbaarheid en zelfverdediging. Door de stemmingenloop ervaren cursisten de invloed in houding en uitstraling. De stemmingenloop wordt ook beschreven in het boek 'Als nee niet genoeg is' op pagina 57.

De werkvorm

De cursisten lopen door elkaar door de ruimte heen en beelden zich in wat de docent vertelt. Zij mogen niet met elkaar praten. De docent nodigt de cursisten uit verschillende stemmingen te ervaren. Dat kan hij of zij op verschillende manieren doen:

- Aanwijzingen geven wat betreft de lichaamshouding. Dus: kijk nu naar beneden, trek je schouders wat op en duik een beetje in elkaar. De ademhaling is hoog, uit de borst. Loop rond.....
- Aanwijzingen geven over het gevoelsleven, bijvoorbeeld door een verhaaltje te vertellen. Stel je voor dat je de lotto gewonnen hebt.... Stel je voor dat je werkelijk woedend bent op je buurtman die je lottoticket kwijt heeft gemaakt..... Stel je voor dat je door een donkere en stille straat moet lopen, alles wat je ziet is eng....

De bedoeling is dat de cursisten het effect van lichaamshouding of de stemming en andersom goed ervaren. In de nabespreking wordt daar verder op ingegaan. Allereerst wordt gevraagd naar de algemene ervaringen in de oefening. Dan wordt er een omschrijving gegeven van de lichaamstaal die bij de verschillende stemmingen hoort (of de stemming die bij de omschreven lichaamstaal hoort). Er wordt ingegaan op de ademhaling, stand van de schouders en het hoofd en het mogelijke effect op jezelf en de omgeving. Iemand die in elkaar loopt ziet er niet alleen angstiger uit maar wordt dat vanzelf ook. Tot slot wordt ingegaan op de vraag welk slachtoffer een aanvaller wenst. Iemand die angstig is en er ook angstig uitziet, ziet er kwetsbaarder uit en zal dus eerder aangevallen worden. Ook feitelijk kan zo iemand zich minder goed verdedigen dan iemand die rechtop loopt en om zich heen kijkt.

Doelen

Het doel van deze oefening is de cursisten te overtuigen van het nut van een juiste houding en uitstraling. Iemand die rechtop loopt, ziet er niet alleen minder kwetsbaar uit, maar is dat feitelijk ook. Immers: zo iemand ziet een onveilige situatie eerder aankomen en kan bovendien beter schreeuwen of om hulp roepen.

Plaats in de cursus

Deze werkvorm zit voor in de cursus, nog voor de stop!-oefening. Voordat er gewerkt kan worden aan confrontatietechnieken moeten cursisten eerst overtuigd worden van het effect van houding en uitstraling en daar is deze werkvorm geknipt voor.

Doelgroep

De stemmingenloop kan voor iedere doelgroep ingezet worden. In praktijk wordt de oefening vooral gedaan met volwassenen en minder met kinderen in de leeftijd van tien tot twaalf jaar. In de Marietje Kessels Programma's zit deze werkvorm niet omdat daar op een andere

Bron: www.weerbaarheid.nu/doc/werkvormen.doc

manier gewerkt wordt met houding en uitstraling. Bij een doelgroep met veel getraumatiseerde cursisten is het raadzaam de cursisten niet te veel uit te nodigen om zich in het gevoel dat bij de stemmingen hoort in te leven. Dit om herbeleving te voorkomen. In die gevallen kan beter gekozen worden om de lichaamstaal te omschrijven. Een gevaar bij een minder 'talige' doelgroep is bovendien dat zij zich niet kunnen inleven in de stemmingen. In die gevallen wordt de oefening aangepast doordat de docent bijvoorbeeld meer voor doet.

De 'STOP!-oefening'

Inleiding

De 'Stop!'-oefening is één van de effectiefste en veelzijdigste oefeningen uit de weerbaarheid. Omdat je er als docent zoveel mee kunt bereiken en voor zoveel doeleinden kunt gebruiken, is het belangrijk om van te voren een duidelijk beeld te hebben van je doelen.

In weerbaarheidslessen hangt alles met alles samen; iedere oefening heeft met de voorgaande oefeningen te maken en iedere les met de voorgaande en volgende lessen. Bovendien dien je altijd met iedere oefening meerdere doelen, die afhankelijk zijn van de doelgroep en de lesdoelen. Belangrijk is dus te kijken welke werkvormen je in de les waarin je de 'stop!'-oefening doet nog meer gebruikt en daarmee een link te leggen. Overigens is deze integratie van alle technieken en werkvormen die je gebruikt niet eenvoudig; ook ervaren docenten blijken er soms nog moeite mee te hebben om oefeningen niet af te wisselen maar in elkaar te laten overlopen.

De oefening

Deze werkvorm kan op vele manieren gebruikt worden, afhankelijk van het doel van de training. Hieronder een beschrijving van de oefening met de verschillende doelen die nagestreeft kunnen worden. Zie ook 'Als nee....', pagina 66.

In alle gevallen is de groep in tweeën gedeeld, staan beide groepen tegenover elkaar ieder aan één kant van de zaal. Het is de bedoeling dat de cursisten van groep A naar de cursisten van groep B lopen en dat A 'Stop!' zegt of roept als B voldoende genaderd is.

Fysiek veilige afstand

A loopt naar B, B zegt 'Stop!' als hij/zij vindt dat A voldoende genaderd is en A stopt dan ook. (Geef niet meer uitleg, ook niet als cursisten erom vragen). Goed kijken hoe iedereen staat, eventueel mag B A nog wat verder weg zetten of dichterbij laten komen. Dan doet B op signaal van de docent(e) nog één extra stap in de ruimte van A (even voelen voor A hoe dat is en dan snel weer terug). Andersom idem.

Daarna geeft de docent uitleg over verschillende afstanden. Iemand die je eng vindt moet verder weg blijven dan iemand waar je van houdt. In het algemeen gelden de volgende afstanden: intieme zone 15-46 cm, persoonlijke zone voor bekenden, op recepties, enz. 46cm-1,2 m, sociale zone voor onbekenden 1,2 -3,6 m, publieke zone als je je richt tot een groep mensen meer dan 3,6 m, maar wel persoonlijke en culturele verschillen).

Leg ook uit wat een fysiek 'veilige' ruimte is (twee armlengtes).

In de nabespreking vragen wat cursisten voelden toen de ander te dicht bij kwam (kriebel in maag, adem hoog, enz.) Deze gevoelens zijn dus een signaal dat je lichaam afgeeft als iemand in je ruimte komt, zowel fysiek, letterlijk als figuurlijk. Op deze gevoelens wordt later in de cursus terug gekomen.

Dit is een relatief veilige oefening voor cursisten omdat er gewoon informatie wordt overgedragen en ze heel snel een gevoel van onbehagen ervaren maar er verder helemaal niet op wordt ingegaan. Let goed op je cursisten, cursisten die de ander abnormaal dichtbij laten komen en zeggen dat ze er geen probleem mee hebben moet je in hun waarde laten, maar wel herkennen als mogelijk problematisch. Het kan verzet/sabotage van je les zijn, maar het kan ook dat zo'n cursist de grenzen echt niet voelt. In beide gevallen vind de betreffende cursist het blijkbaar moeilijk om grenzen te herkennen. In latere lessen kun je gemakkelijk refereren aan de gevoelens die grensoverschrijding oproepen, deze gevoelens zijn een signaal dat er iets niet goed is en dat je eigenlijk moet handelen.

Deze oefening kan gevolgd worden door een oefening waarbij iedereen door elkaar loopt en op signaal van de docent gaat iedereen snel in gevechtshouding tegenover iemand anders staan op een veilige afstand. Variatie: met schreeuw (met een 'echte' groep cursisten doe je dit natuurlijk pas als je ook stem-oefeningen hebt gedaan). Hierdoor komen cursisten weer in beweging nadat ze door de vorige oefening wat 'in hun hoofd' zijn gaan zitten.

Deze oefeningen kosten samen ruim 10 minuten. Het is belangrijk dat de zones goed uitgelegd worden en dat kost wat tijd. Ook roept de oefening vaak nogal wat vragen op.

Wat is overtuigend?

In een andere vorm wordt de 'Stop!'-oefening drie maal gedaan. Nu mag B pas stoppen als hij/zij overtuigd is (belangrijk is dat B zich wel moet laten overtuigen). B loopt stoer op A af. De eerste keer roept A paniekerig 'Stop!'. De tweede keer gaat A smeken. De derde keer zegt A assertief 'Stop!'. B zal de eerste en tweede keer niet overtuigd zijn en dus niet stoppen (als het goed is, maar in praktijk stoppen de meeste cursisten meestal wel. Het is belangrijk in de nabespreking deze cursisten in hun waarde te laten 'Jullie zijn fatsoenlijke mensen, dus stop je als iemand dat zegt, maar wat nu als je macht over de ander wilt?'oid). Leerdoel van deze oefening, voor eens en altijd: nooit smeken of paniek, want dat helpt niet. Assertief 'Stop!' werkt wel!

In de nabespreking wordt gevraagd waarom de 'daders' eerst niet en later wel stopten (wat in de handelingen en houding van de ander maakte dat je niet/wel stopte?) Uitleggen dat daders macht willen en dat je ze geeft wat ze willen als je paniekerig of smekend reageert en dat het grensoverschrijdend gedrag dan dus niet stopt. Vaak is de verwachting dat als je voor jezelf opkomt, de dader dan extra boos wordt, maar dat is, hoewel begrijpelijk, dus niet zo. Je kunt in de nabespreking vragen naar de gevoelens van de 'dader', wat voelde je toen de ander smeekte, in paniek raakte of assertief reageerde – in de eerste twee keren macht, met de derde keer verwarring oid, maar geen woede of wraakzucht? Dit geldt voor de dader uit de bosjes, maar ook bij racisme, seksuele intimidatie, enzovoorts.

Deze oefening is erg effectief, maar kan ook confronterend zijn. Sommige cursisten zullen een vervelende ervaring hebben en het 'fout' gedaan hebben dus wel gesmeekt hebben of in paniek geraakt zijn. Daarnaast vraag je met deze oefening dat de cursisten hun kwetsbare kant (even) voelen. Deze oefening zit aan het begin van de cursus maar niet in de eerste les, het is vaak de eerste oefening waarin cursisten zich min of meer bloot moeten geven. De docent krijgt dus erg veel informatie over de cursisten .

Ook voor deze oefening heb je een minuut of 10 nodig.

Lichaamstaal

Variatie en vervolg op deze werkvorm voor wat later in de cursus is als de oefening gebruikt wordt om effectieve lichaamstaal te oefenen. A loopt weer op B af, maar B mag nu niet zeggen en geen gebaren maken. B zegt alleen 'Stop!' met de ogen (en automatisch ook met buitademhaling). Hiermee wordt geoefend met gezichtsuitdrukking. Ook als cursisten soms hele rare ogen opzetten die in het werkelijke leven onmiddellijk tot een lachstuip zouden leiden, hebben ze goed geoefend met oogcontact. Mocht dat gebeuren, kun je gewoon benoemen dat je in het echt natuurlijk je wenkbrauwen niet zó hoog optrekt en je ogen niet zó ver openspert omdat dat er nogal raar uitziet.

Emotionele (on-)veiligheid bij deze werkvorm

Naarmate de cursisten in deze oefening meer uitgenodigd worden hun emoties te voelen, wordt de werkvorm emotioneel onveiliger. Anderzijds leren cursisten door het ervaren van emoties tot op zekere hoogte meer.

De introductie is daarom erg belangrijk: de docent moet goed uitleggen wat de bedoeling is en de cursisten bij ieder (kort) stukje de mogelijkheid weg te gaan of juist weer terug te komen. Iemand die uitgestapt is bij smeken of paniek komt soms graag terug om de kracht van assertiviteit te voelen en dan heb je heel veel winst voor zo iemand geboekt. Als mensen

gedwongen worden om mee te blijven doen, nemen ze emotioneel afstand en zullen ze minder leren dan wanneer ze de mogelijkheid hebben te kijken. Overigens stapt uiteindelijk maar zelden iemand uit de groep, alleen het feit dat je de mogelijkheid hebt geboden geeft al veiligheid en uitnodiging.

De oefening kun minder onveilig gemaakt worden door niet de emoties (smeken en paniek) te benoemen maar alleen een omschrijving te geven van de lichaamstaal die verwacht wordt. Dan is de ervaring en dus het leereffect echter wel wat minder.

Stel dat de 'Stop!'-oefening te zwaar wordt en jij als docent krijgt het daar benauwd van. Dan zet je de oefening stop en ga je even met iedereen lekker schreeuwen, bijvoorbeeld met het spel 'stoorzender'. Vervolgens mag nog iedereen een keer assertief 'Stop!' zeggen. Dan gaat het een stuk beter en kun je de les positief afsluiten.

De 'STOP!'-oefening in relatie tot andere oefeningen in de cursus

De 'stop!'-oefening zit altijd aan het begin van een cursus, meestal in de tweede of derde les. In deze lessen maken de cursisten ook kennis met de lichaamswapens en moeten ze langzaam leren de technieken met overtuiging en zonder schaamte uit te voeren. Stel nu dat in dezelfde les ook de hamervuist aangeleerd wordt. Dat gaat eerst nog wat onwennig. Je hebt je voor deze les als subdoel bij de hamervuist gesteld dat je leerlingen in ieder geval de vuist allemaal goed maken en dat ze niet meer lachen bij het uitvoeren van de techniek. Bij de 'Stop!'-oefening is die gezichtsuitdrukking ook van groot belang, anders werkt de oefening niet, dus wordt bij je uitleg een korte verwijzing naar de eerder geoefende hamervuist gemaakt: 'Iedere techniek, mentaal, verbaal of fysiek moet je met een overeenstemmende gezichtsuitdrukking doen'. Hiermee wordt een van de lesdoelen voor de hele les dus: overtuigen van belang van een gezichtsuitdrukking die overeenkomt met hetgeen je wilt uitdrukken.

Voordat de 'Stop!'-oefening aan de orde is, hebben de cursisten meestal al kennis gemaakt met de stemmingenloop. In de stemmingenloop leren de cursisten dat je je minder angstig voelt als je uit je buik ademt, recht voor je kijkt, stevig staat/loopt en je rug recht houdt. In je aanwijzingen wanneer je cursisten een echte 'dader' moeten spelen of assertief 'Stop!' moeten zeggen verwijst je terug naar de leerpunten uit de stemmingenloop. Daarnaast komen in de eerste lessen vermoedelijk de buikademhaling en stevig staan aan bod, beiden zijn handig om ook te gebruiken bij de 'Stop!'-oefening.

In latere lessen kan naar de 'Stop!'-oefening verwezen worden als bij de confrontatietechnieken, bijvoorbeeld met de matjesoefening. Bij de stemmingenloop wordt gestart met het belang van een rechte rug en buikademhaling, wat ook in die eerste lessen bij de fysieke technieken terug komt, bij de 'Stop!'-oefening komt lichaamstaal, stemgebruik oogcontact en gezichtsuitdrukking daarbij en bij de matjesoefening wordt dat dan weer aangevuld met niet in discussie gaan. Zo is er een opeenvolgende lijn van alle elementen van de confrontatietraining. Tegelijkertijd voeg je bij de andere werkvormen in je cursus opmerkingen toe die ook weer hierop terugslaan, zodat iedereen de stof stiekem op allerlei manieren aangeboden krijgt – de ene persoon zal bij fysieke oefeningen eerder begrijpen dat je uit je buik moet ademen om overtuigend over te komen, de ander moet dat via een mentale oefening als je 'Stop!'-oefening leren.

De boom-ballon-oefening

Inleiding

Behalve oefeningen zoals de stop-oefening, de stemmingenloop en het plankje die eigenlijk altijd een sterk effect hebben en waar iedere docent dus gebruik van maakt, zijn er werkvormen die wat betreft effectiviteit wat afhankelijker zijn van de vaardigheden en talenten van de docent. Voorbeelden van werkvormen die hun effectiviteit vooral krijgen door de invalshoek van de docent zijn bijvoorbeeld Chinees boxen en de boom-ballon-oefening. Belangrijk is dat de docent niet alleen volledig bekend is met de oefening, maar ook dat hij of zij er affectiviteit mee heeft. Het gevaar dat de oefening verwatert en geen enkel doel meer dient is anders groot.

De oefening

Bij de boom-ballon-oefening wordt de groep verdeeld in tweetallen die achter elkaar gaan staan. De voorste cursist sluit de ogen en probeert zich voor te stellen wat de docent vertelt. De achterste persoon tilt op signaal van de docent de voorste persoon op (rond het middel). Dit wordt twee keer gedaan; een keer verzoekt de docent om de voorste cursist voor te stellen dat hij of zij heel licht is (zo licht als een veertje, een ballon, een kolibrie, ...), de tweede keer stelt de cursist zich voor dat hij of zij heel zwaar is (geworteld in de grond als een eeuwenoude eik, zo stevig op de grond als een rots, enzovoorts). Daarna wisselen. Deze oefening gaat het gemakkelijkst als de docent er een verhaaltje van maakt. Hiermee wordt het een geleide fantasie-oefening. In de nabespreking zullen cursisten gemerkt hebben dat wanneer je je voorstelt dat je licht van gewicht bent, je eenvoudiger op te tillen bent dan wanneer je je voorstelt dat je zwaar bent. Deze werkvorm duurt inclusief inleiding, kern en nabespreking, ongeveer tien minuten.

De oefening is geschikt voor iedere doelgroep die controle heeft over het lichaam. Voor doelgroepen die wat minder mobiel of gecoördineerd zijn, kun je drietallen maken en eventueel een matje gebruiken om op te zitten. In dat geval gaat één cursist zitten op de grond (in kleermakerszit) en tillen de andere twee hem of haar aan de armen op.

Plaats in de cursus

Deze oefening werkt niet zonder meer. De docent moet in staat zijn een zodanig vertrouwen in de groep te hebben gecreëerd dat de cursisten zich inderdaad tot op zekere hoogte overgeven en zich mee laten voeren op het verhaal van de docent. Dit betekent dat deze werkvorm vaak pas in de tweede helft van een cursus gegeven kan worden; nadat de middelbevrijdingen behandeld zijn en de cursisten onderling en met de docent enige vertrouwdheid hebben opgebouwd.

Aansluiting bij cursisten

Niet iedere cursist zal deze oefening even eenvoudig vinden. Niet iedereen is even vaardig in de geleide fantasie. Deze oefening biedt echter via een andere weg cursisten de kans om te leren en zal dus een andere cursist aanspreken dan bijvoorbeeld de puur fysieke oefeningen die oorspronkelijk uit de vechtsport komen. Omdat in onze methodiek gebruik wordt gemaakt van zoveel mogelijk invalshoeken om onze cursisten te laten leren teneinde enerzijds een optimaal resultaat te krijgen en anderzijds zoveel mogelijk verschillende cursisten een leer- en succeservaring te geven, is de oefening passend in een basiscursus. Veel cursisten vertellen dat ze na deze oefening een koppeling kunnen maken met hetgeen ze hebben geleerd in eerdere cursussen, bijvoorbeeld meditatie en dat ze nu het daar geleerde ook kunnen gebruiken ter vergroting van hun eigen weerbaarheid. In die zin is het

vergelijkbaar met de effecten van de intuïtie-oefeningen die in veel basiscursussen gebruikt worden.

Doel van de werkvorm

Het doel van de oefening kan variëren. Je kunt hem inzetten als je cursisten moeite hebben met aarden. Je kunt ermee laten zien dat het uitmaakt of je je überhaupt verzet of niet, ongeacht of de fysieke technieken die je gebruikt effectief zijn (maak dan een koppeling met bijvoorbeeld het aan de handen meetrokken de bosjes in). Je kunt het als ervaringstip meegeven; voor sommige mensen werkt het in de praktijk als ze zich tijdens het verweer voorstellen dat ze bijvoorbeeld een tijger zijn. Belangrijk is dat deze oefening niet los in de cursus staat, maar dat je er ook in latere oefeningen naar verwijst.

Weerstand

Mogelijke weerstanden in reactie op deze werkvorm zijn:

- 'Ik/mijn broer/mijn man/mijn zus heb/heeft natuurkunde gestudeerd en twintig kilo is altijd twintig kilo.' Belangrijk is dat de docent op dit soort argumenten niet in discussie gaat. Een mogelijk antwoord zou kunnen zijn: 'Ik ben geen natuurkundige en ik weet ook niet hoe dit zo komt (*erkenning van de cursist*) maar het grappige is dat veel mensen wel verschil merken en zeggen dat 'dood', niet meewerkend gewicht veel zwaarder is dan meewerkend gewicht. Vergelijk bijvoorbeeld een slapend kind dat opgetild moet worden en een kind dat in een spel opgetild wil worden.'
- 'Hoe weet ik nu of het effect komt doordat diegene die zichzelf voorstelt dat hij of zij niet zwaar is of doordat diegene die tilt ervan uitgaat dat iemand zwaar of minder zwaar is'. Je zou hierop kunnen antwoorden: 'Dat weet je natuurlijk nooit zeker. Natuurlijk is het zo dat de verwachtingen van de 'dader' belangrijk zijn, daar stoelt een groot gedeelte van deze cursus op (verwijzen naar bijvoorbeeld stemmingenloop). Maar deze oefening is bedoeld om aan te tonen dat het uitmaakt of je je 'zwaar' maakt of juist heel licht.' Dan weer verwijzen naar dood gewicht vs meewerkend gewicht.
- 'Ik heb geen verschil gemerkt'. Bij dit bezwaar is het belangrijk de betreffende cursist in zijn of haar waarde te laten. Erken dat dit geen oefening voor iedereen is, hij is erg kort en bovendien in een goed verlichte ruimte en dan is het voor mensen die niet geoefend zijn in geleide fantasie erg moeilijk. Probeer te zoeken naar een herkende link: heeft deze persoon kinderen? Wel eens een slapend kind geprobeerd te tillen? Benadruk dat het effect van de oefening wel duidelijk is, ongeacht de ervaring van de individuele cursist: iedere keer als je hem doet, bemerken mensen verschillen.

Kern in het omgaan met weerstanden bij deze werkvorm is het erkennen van de cursist en het daarna teruggaan naar het effect van de oefening.

Plankje

Inleiding

Het doorslaan van een plankje is één van de basiswerkvormen binnen weerbaarheid. In cursussen en trainingen aan iedere doelgroep (kinderen, pubers, speciaal onderwijs, volwassenen, slachtoffers, ouderen, medewerkers in de thuiszorg) wordt gewerkt met deze werkvorm.

We slaan met cursisten een plankje door om het zelfvertrouwen te vergroten (je kunt meer dan je in eerste instantie dacht), om ze iets tastbaars van de cursus mee te geven (zodat de effecten van de cursus langer beklijven) en om nog een keer de techniek (er dóórheenslaan) te oefenen. Binnen MKP wordt deze techniek bovendien gebruikt om te signaleren. Wanneer je deze werkvorm gaat geven, is het om een optimaal resultaat te bereiken des te belangrijker van te voren het doel van dit onderdeel goed af te bakenen. Bij deze oefening is het bovendien heel belangrijk dat je van te voren heel zeker weet dat iedereen die het probeert, het plankje ook daadwerkelijk doorslaat. Ben je daar niet zeker van, moet je de oefening niet aanbieden. Immers: als het mislukt, heb je veel waar je in je cursus aan hebt gewerkt, voor niets gedaan.

Tijdstip binnen de cursus

In sommige cursussen wordt het plankje al in de eerste les doorgeslagen om duidelijk te maken dat je dat al kunt, dus niet hebt geleerd van de docent en dat je het dus ook niet kunt verleren. Dit heeft als risico dat de docent de cursisten nog niet zo goed kent en daarom ze minder kan ondersteunen. Daarom kiezen de meeste docenten ervoor om het plankje pas later te behandelen. Binnen MKP bijvoorbeeld komt het pas in les 7 aan bod. In deze les zijn de kinderen al min of meer bekend en is er dus al een vertrouwensband opgebouwd waardoor de slagingskans groter is. De meeste docenten kiezen er niet voor om het plankje in de laatste les te laten doorslaan, omdat er dan geen 'herkansing' mogelijk is. Een cursist die ziek was of die het niet lukt de eerste keer, kan het niet nogmaals doen omdat de cursus dan al is afgelopen.

De les

Het plankje kan op vechtlust en op concentratie worden doorgeslagen. Dat laatste is wat moeilijker maar heeft een groter effect. Kunst is dus er enerzijds zeker van te zijn dat iedereen die het probeert het ook lukt en anderzijds er een zo groot mogelijke uitdaging van te maken.

Het is belangrijk dat cursisten die echt niet willen, ook niet overgehaald worden. Sommigen melden dat op wat arrogante wijze ('Ik heb dat niet nodig', 'Ik zie het nut daarvan niet in'), anderen doen dat wat bescheidener. Vaak zie je dat die laatste groep later het plankje nog wel doorslaat.

Wanneer iemand het probeert moet je er zeker van zijn dat het ook goed gaat. Omdat met een mislukking je de hele cursus teniet doet. Vandaar dat deze werkvorm ook niet in de laatste les gepland is (dan is er geen herkansingsmogelijkheid).

Je kunt de kinderen vragen om van te voren een wens op het plankje te laten schrijven, iets waarvan ze echt hopen dat het gaat lukken. Of je kunt vragen of ze dat in hun hoofd nemen. Ik zelf laat ze altijd achteraf iets op elkaars plankje schrijven. Dan is de aandacht weg bij de mensen die toekijken. Ook daar kun je verschillende dingen mee doen, afhankelijk van de groep en je doel. Je kunt ieder groepslid de cursist die gaat slaan ondersteunen door stilte en concentratie van de groep te eisen. Je kunt ook de cursist die gaat slaan weghalen uit de

groep en de groep ondertussen iets anders laten doen. In het eerste geval groeit er een groter groepsgevoel en is de druk om te slagen groter (kan positief en negatief uitpakken, afhankelijk van de doelgroep – in jongenslessen wordt er bijvoorbeeld vaak gekozen voor de ondersteuning door concentratie en stilte).

Om de doelen optimaal te bereiken, is een goede afsluiting noodzakelijk. Maak bijvoorbeeld een koppeling tussen de moed die nodig is om het plankje door te slaan en de moed die nodig is om in werkelijke leven knopen door te hakken. Natuurlijk afhankelijk van de thema's die binnen de groep spelen.

Niet doorslaan

Een cursist die probeert het plankje door te slaan, moet ook slagen. Wanneer het niet lukt, is het mogelijk dat de cursist het met de voet doortrapt. Andere manieren zijn om het plankje van te voren op de verwarming te leggen (dan droogt het hout uit en is dus eenvoudiger door te slaan) of dat de docent het plankje zelf breekt op de knie van de betreffende cursist.

Emoties

De emoties die bij het doorslaan gepaard gaan zijn bijna niet te onderschatten. De angst van te voren, het verdriet als het niet lukt en soms ook de huilbui als het juist wel gelukt is. Zorg er als docent voor dat je heel dicht bij de cursisten staat op dat moment. Ze versterken en ondersteunen. Je kunt deze oefening dus ook niet doen met cursisten die je niet sympathiek vindt.

Conclusie

Wanneer je het plankje in je eigen lessen gebruikt, zorg dat je heel erg goed weet wat je doelen zijn en vul de oefening dan passend aan je doelen en je doelgroep in.

Deëscalatietechnieken

Toepassen van deëscalatietechnieken

Deëscalatietechnieken worden ingezet om iemand te kalmeren. Als iemand niet aanspreekbaar is kun je de confrontatieregels niet toepassen. Deëscalatie ligt gevoeliger dan confrontatie. Bovendien heb je vaak meer eigen emoties (angst voor geweld) en kun je je er minder goed op voorbereiden. Deze factoren maakt dat het aanleren en toepassen van deëscalatietechnieken moeilijker is dan dat het geval is bij confrontatietechnieken.

Deëscalatie pas je toe op mensen die zo geëmotioneerd zijn dat ze geen aandacht aan de ander kunnen besteden. Dat hoeft dus niet alleen om agressie te gaan. Onderstaande regels zijn dus niet allemaal altijd van toepassing.

Deëscalatieregels

- Neem je eigen ruimte in: rug recht, ga stevig staan, knieën niet op slot
- Probeer rustig te zijn en adem uit je buik, maak geen plotselinge bewegingen
- Zorg voor de veiligheid van de agressor: als de agressor het gevoel heeft niet weg te kunnen, zal hij door paniek eerder zijn toevlucht nemen tot geweld dan wanneer hij een keuze heeft weg te kunnen lopen. Bovendien: als je van de agressor verlangt dat hij het pand verlaat, moet hij dat wel kunnen doen.
- Ga niet recht tegenover de agressor staan, maar in een hoek van ongeveer 45 graden.
- Zorg ook voor je eigen veiligheid: als de situatie wellicht escaleert is het beter als er iets tussen jou en je aanvaller staat.
- Laat je stem zo rustig en overtuigend mogelijk klinken (adem dus uit je buik)
- Neem de ander serieus. Luister en neem een actieve luisterhouding aan. Reageer op wat er gezegd wordt.
- Geef ruimte aan emoties
- Maak oogcontact (maar vermijd staren)
- Houd je gezichtsuitdrukking neutraal, kalm en attent.
- Reageer op wat er gezegd wordt én op hoe het gezegd wordt.
- Je houding, woorden en gezichtsuitdrukking moeten overeenstemmen, ga dus niet bluffen: hoewel je van anderen kunt leren, blijf jezelf!
- Reageer pas op schelden als de boosheid weg is. Te vroeg reageren (een grens trekken) kan escalerend werken. Later in het gesprek moet je wel degelijk op de agressie terugkomen.

Beperkingen deëscalatieregels

Als de deëscalatie succesvol is verlopen, is de agressor gekalmeerd. Het is daarna erg belangrijk dat er vervolg-afspraken gemaakt worden. De 'dader' moet aangesproken worden op zijn of haar gedrag – het is niet passend dat er gescholden, bedreigd of gevloekt wordt. En er zitten consequenties aan als iemand dat toch doet.

Belangrijk is om nadat de emoties geluwd zijn terug te komen op de reden en daar heldere afspraken over te maken. Je rol verandert dan wat; ben je bij het deëscaleren vooral begripvol en heb je aandacht voor de argumenten van de ander, in het vervolggesprek gaat het ook om de regels van de organisatie en jouw grenzen. Als je het heel moeilijk vindt deze omschakeling te maken, kun je het vervolggesprek ook overlaten aan een ander. Zorg dan wel dat je goed op de hoogte bent van de afspraken, bijvoorbeeld door bij de conclusies van dat gesprek aanwezig te zijn.

Oefenen van de deëscalatieregels

Omdat deëscalatieregels moeilijk aan te leren zijn, is het voor de docent die ermee aan de slag wil erg belangrijk goede inleidende werkvormen te kiezen. Net als bij het aanleren van confrontatieregels, kan dat het beste door de regels eerst uit elkaar te trekken en daarna pas in combinatie te oefenen. De basis is, ook bij deëscalatie, niet te onderschatten, besteed daarom daar veel aandacht aan. Balans-oefeningen om het stevig staan te oefenen is een goede introductie. Een stem- of ademhalingswerkvorm kan prima daarop volgen. Het aankijken kan geoefend worden door de groep in tweetallen te verdelen die per tweetal tegenover elkaar staan. Een van de twee beweegt een lichaamsdeel (arm, hand, voet), de ander zegt wat er bewogen wordt. Op deze manier ervaren cursisten dat door aan te kijken je het hele lichaam kunt zien.

Maar ook in ander opzicht is de basis bij dit onderwerp erg belangrijk. Vaak wordt de regel waarin je aandacht hebt voor de emoties ('Reageer op wat de ander zegt en hoe het gezegd wordt) van de ander vertaald in 'Erken de emotie van de ander', wat bijvoorbeeld dan weer vertaald wordt in 'Ik zie dat je boos wordt'. Deze uitspraak kan in sommige gevallen echter betutteld of 'hulpverlenerig' overkomen, wat een escalierend en dus tegengesteld effect heeft. Het zuiver erkennen van de emotie van de ander is dus nog iets anders dan een zinnetje uit je hoofd leren.