
Praktijkboek
Intervisie

monique bellersen

inez kohlmann

Meer vermogen
door collegiale blik

P R O C E S & ME T H O D EN

Inhoud

	 Voorwoord 7
	 Aanbeveling 9

Deel 1	 Introductie 11

	 hoofdstuk 1	 Praktijkboek: voor wie zich wil ontwikkelen 13	
	 hoofdstuk 2	 Opbouw van het boek 15
	 hoofdstuk 3	 Wat is intervisie? 17
	
Deel 2	 Professionaliseren en intervisie 21

	 hoofdstuk 1	 Het effect van een collegiale blik 23
	 hoofdstuk 2	 Intervisie en individuele ontwikkeling 29
	 hoofdstuk 3	 Intervisie en teamontwikkeling 33
	 hoofdstuk 4	 Intervisie en organisatieontwikkeling 35
	 hoofdstuk 5	 Digitale intervisie 39
	
Deel 3	 Proces van intervisie 43

	 hoofdstuk 1	 Inleiding 45
	 hoofdstuk 2	 Fasen in het intervisieproces 47
	 hoofdstuk 3	 Randvoorwaarden voor intervisie 53
	 hoofdstuk 4	 Rollen bij intervisie 61
	 hoofdstuk 5	 De facilitator 67
	 hoofdstuk 6	 De juiste vragen stellen 77
	 hoofdstuk 7	 Valkuilen bij intervisie 81
	 hoofdstuk 8	 Reflecteren op intervisie 85
	 hoofdstuk 9	 Intervisie beknopt 91

Deel 4	 Intervisiemethoden 95

						 Methodeselectiewijzer 97
	 methode 1		 A4-methode: tekstinterpretatie 107
	 methode 2		 Appreciative Inquiry 115
	 methode 3		 Argyris, het onderzoeken van onproductieve gesprekken 127
	 methode 4		 Avontuur van de held 141
	 methode 5		 Balint 153
	 methode 6		 Clinics 161
	 methode 7		 Diversiteit in stemmen 169

5

	 methode 8		 Dominante ideeën 179
	 methode 9		 Dynamische Oordeelsvorming® 185
							 Werkvorm 1: Dynamische Oordeelsvorming in een ruimte 190
							 Werkvorm 2: Dynamische Oordeelsvorming aan een tafel 193
	 methode 10	 Gedragscode 201
							 Variant 1: Een gevoel van strijdig handelen met de gedragscode 204
							 Variant 2: De opdrachtgever/klant gaat een klacht indienen
							 of heeft een klacht ingediend 206
	 methode 11	 Helpende vragen 213
	 methode 12	 Incidentmethode 223
	 methode 13	 Intervisie en spiritualiteit 231
	 methode 14	 Metaforen 243
	 methode 15	 Mindmappen 249
	 methode 16	 Narratieve methode: verhaal maken 259
							 Variant 1: Eén casus 262
							 Variant 2: Individuele casus 269
							 Variant 3: Een groepscasus 269
	 methode 17	 Ongeschreven regels 277
							 Variant 1: Een individuele casusinbrenger formuleert
							 zijn eigen ongeschreven regels 282
							 Variant 2: Een organisatieonderdeel formuleert
							 de door hen gebruikte ongeschreven regels 285
	 methode 18	 Openhartige intervisie 293
	 methode 19	 Oplossingsgerichte intervisie 309
	 methode 20	 Organisatieopstellingen 323
	 methode 21	 Redenering voor veranderen 335
							 Variant 1: De methode staat op zichzelf 337
							 Variant 2: Als interventie binnen een andere methode 340
	 methode 22	 Roddelen 347
	 methode 23	 Socratische dialoog 353
	 methode 24	 The Work 363
	 methode 25	 Tien-stappenmethode 375
	 methode 26	 Toevalstechnieken: Moeder Aardekaarten 385
	 methode 27	 U-procedure 393

Deel 5	 Open einde 405
	
	 Vooruitblik 407
	 Over de auteurs 408
	 Dank 411
	 Praktijk Intervisie 413

6

deel 1

11

Introductie

1	 Praktijkboek: voor wie zich wil ontwikkelen 	

2	 Opbouw van het boek

3	 Wat is intervisie?

13

Praktijkboek: voor wie zich wil ontwikkelen

Dit boek is bedoeld voor professionals, teams en organisaties die zich willen
ontwikkelen.

Een professional kan in een situatie terechtkomen en zich afvragen: waarom
handel ik op deze manier; hoe komt het dat ik opnieuw in deze situatie
terechtkom; zijn er ook andere manieren om te bereiken wat ik graag zou
willen bereiken? Hij kan intervisie gebruiken om dit soort vragen te beant-
woorden en daardoor kritisch te (leren) kijken naar beter of anders werken.
Zo kan hij invloed uitoefenen op zijn functioneren en op de eigen functie.

Ook voor (project)teams is intervisie een middel om krachten te mobiliseren en
prestaties en resultaten te verbeteren. In veel organisaties wordt in teams
samengewerkt; een goede samenwerking heeft een positief effect op de orga-
nisatie. Intervisie draagt hieraan bij door relaties en functioneren centraal
te stellen in de in te brengen casuïstiek. De teamleden leren hun kwaliteiten
kennen en inzetten, de passie in hun werk te gebruiken en bij te dragen aan
de ontwikkeling van de anderen.

Organisaties staan vaak voor veranderingen waarbij het belangrijk is om met
de bestaande medewerkers toe te werken naar de realisatie van een gewens-
te situatie. Veelal is die gewenste situatie opgenomen in de geformuleerde
missie, visie of strategische doelen. Deze veranderingen worden steeds com-
plexer en grootschaliger.
	 Professionals willen bijdragen aan deze doelen door ook zichzelf en hun
werkwijzen aan de orde te stellen en open te (gaan) staan voor veranderen.
Deze houding zal invloed uitoefenen op de cultuur van de organisatie, de
communicatiepatronen en het interne leiderschap.
	 Intervisie kan hieraan een goede bijdrage leveren. De door de collega’s
ingebrachte casuïstiek wordt gekoppeld aan de te bereiken organisatiedoel-
stellingen. Hoe verhoudt mijn vraagstuk zich tot wat de organisatie wil be-
reiken? Dit wordt met elkaar besproken, gedeeld en vertaald naar het eigen
werk.

Het Praktijkboek Intervisie is zeker bestemd voor facilitators van intervisie. Een
goede facilitator staat garant voor een hoge kwaliteit van intervisie. Er zijn
genoeg voorbeelden voorhanden waarbij de begeleiding mager is te noemen;

Hoofdstuk 1

het effect van intervisie is dan ook mager. Geen wonder dat er ook genoeg
organisaties zijn die aangeven dat zij ‘intervisie hebben geprobeerd, maar
de medewerkers zijn niet zo enthousiast’. Intervisie moet ‘pittig’ worden be-
geleid. Vergroot de kwaliteit van facilitators en je vergroot de kwaliteit van
intervisie en zo het effect op het individu, het team en de organisatie.

14

deel 1 hoofdst uk 1

15

Opbouw van het boek

Dit Praktijkboek Intervisie bestaat uit vijf delen.

Deel 1 is een introductie waarin aangegeven wordt wat intervisie is, voor wie
het relevant is en hoe het zich onderscheidt ten opzichte van andere profes-
sionaliseringsmogelijkheden. Tevens wordt een definitie van intervisie ge-
geven en worden het belang en de toepasbaarheid ervan toegelicht.

Deel 2 geeft het belang van intervisie weer in relatie tot een professionele
ontwikkeling als individu, als team en als organisatie. Intervisie wordt
steeds vaker als professionaliseringsinstrument ingezet om te ondersteunen
bij een gewenste organisatieverandering of te bereiken organisatiedoelen.
In deel 2 wordt ook ingegaan op digitale intervisie. Kan een online toepas-
sing bijdragen aan een professionalisering, bijvoorbeeld omdat die tijds- en
locatieonafhankelijk is?

Deel 3 beschrijft het proces van intervisie. Welke fasen worden doorlopen,
welke niveaus van intervisie zijn er, welke rollen kan men onderscheiden,
hoe kunnen die rollen effectief worden ingezet, wat zijn valkuilen en welke
randvoorwaarden zijn van belang? Ook wordt ingegaan op het reflecteren op
de intervisiebespreking. Dit kan worden gezien als extra leermoment.
	 Het laatste hoofdstuk van deel 3, ‘Intervisie beknopt’, bevat een praktisch
overzicht van de essentie van intervisie.

Deel 4 start met een beschrijving van de Methodeselectiewijzer en het TV-over-
zicht. Via deze instrumenten kan een bewuste keuze worden gemaakt voor de
toe te passen intervisiemethode op het vraagstuk van de casusinbrenger. Het
geeft criteria aan over de ervarenheid van de facilitator, de groep, het type
vraagstuk en de gewenste voorbereiding.
	 Daarna worden 27 intervisiemethoden uitgebreid beschreven. Niet al-
leen zijn de stappen per methode uitgewerkt, maar ook komt aan de orde wat
de methode oplevert en wat de voor- en nadelen zijn. De volgende indeling
wordt daarbij gehanteerd:
•	 korte omschrijving van de methode;
•	 wat levert de methode op;
•	 voor- en nadelen van de methode;
•	 valkuilen;

Hoofdstuk 2

16

•	 voorwaarden voor gebruik:
	 –	 groepsgrootte,
	 –	 tijdsduur,
	 –	 benodigde middelen;
•	 stappen;
•	 achtergrond en literatuur;
•	 instructiekaart.

Bij iedere methode is een inzichtelijke instructiekaart opgenomen met als
doel om, na het lezen van de uitgebreide toelichting, een handzaam over-
zicht te hebben van de stappen die moeten worden gezet voor gebruik in de
intervisiebijeenkomst. Dat kan de toepasbaarheid van de methode vereen-
voudigen.

Deel 5 is het open einde. Wij roepen hierin de lezers op om met het aange-
boden materiaal aan de slag te gaan en zo nodig nieuwe ideeën en ontwik-
kelingen toe te voegen. Het overzicht van intervisiemethoden is immers niet
uitputtend en intervisie is volop in ontwikkeling. Een open einde dus.

Aan het Praktijkboek Intervisie hebben ook enkele professionals bijgedragen, on-
der wie leden van de Orde van organisatiekundigen en -adviseurs (Ooa). Ach-
ter in het boek, onder ‘Dank’, zijn de namen opgenomen.

Voor meer informatie over intervisie en over de methoden zie: www.praktijk
intervisie.nl. Op deze website vindt u aanvullende achtergrondinformatie en
artikelen over de intervisiemethoden en informatie over de mogelijkheden
om begeleid te worden bij het introduceren van intervisie in uw organisatie,
of bij het kennismaken en toepassen van een bepaalde methode.

deel 1 hoofdst uk 2

17

Wat is intervisie?

Mensen raken niet verstoord door de dingen die gebeuren,
maar door de manier waarop ze ernaar kijken.

Epictetus, Griekse oudheid

Intervisie is bewust veranderen. Het is een vorm van deskundigheidsbevor-
dering, waarbij professionals een beroep doen op hun collega’s of vakgenoten
om inzicht te krijgen in werkgerelateerde vraagstukken. In een vaste groep
deelnemers wordt met een methode als leidraad en via het stellen van vragen
een vraagstuk van een van de deelnemers ontvouwd. De deelnemers dragen
geen oplossingen aan, maar stimuleren de casusinbrenger door het stellen
van helpende en prikkelende vragen om, vanuit zijn eigen oplossend vermo-
gen, zicht te krijgen op zijn eigen vraagstuk. Met dit inzicht worden door
hem alternatieven voor nieuw handelen ontwikkeld.

Voor sommige mensen klinkt dit vaag. Zij vragen zich af wat intervisie pre-
cies is en wat het oplevert.
	 Intervisie is altijd verbonden met professionalisering en verbetering. Ver-
betering van individuen, van teams en van organisaties. Bij intervisie staan
vraagstukken rondom werkstijl en daarop van invloed zijnde persoonlijke of
professionele opvattingen centraal.
	 Tijdens intervisie wordt men zich bewust van de eigen persoonlijke stijl
en opvattingen in het werk. Die spelen een cruciale rol in de wijze waarop
men het werk aanpakt en hebben daardoor weer invloed op de organisatie.
We noemen dit verborgen bestuurders: eigen, impliciete overtuigingen die je in je
werk sturen. Tijdens intervisie helpt men elkaar bij het ontdekken en verhel-
deren van deze verborgen bestuurders, zodat verbeteringen kunnen worden
gerealiseerd. Je moet je hier eerst bewust van zijn, voordat je daar iets mee
kunt doen. En dat terwijl de omgeving het soms al bespeurt: de blinde vlek.

‘Intervisie is geen vrijblijvend gebeuren. In mijn optiek gelden er organiseerprincipes

die eraan ten grondslag liggen intervisie een waarachtig vehikel te laten zijn om je

eigen professionele ontwikkeling vorm en inhoud te geven. De nadruk daarbij ligt

dan bij het verhogen van het reflectief vermogen in het hier en nu. Daar ligt een van

de krachten van je “zijn” als professional.’

Deelnemer intervisiegroep

Hoofdstuk 3

18

deel 1 hoofdst uk 3

Intervisie ondersteunt ook de professionalisering binnen een bedrijf. Het
met elkaar ontdekken en verhelderen zorgt ervoor dat het vraagstuk op
tafel ligt, dat de inzichten worden gedeeld, dat de nieuwe mogelijkheden
worden uitgewisseld en dat er verbindingen ontstaan tussen de medewer-
kers. Dit is nodig bij het realiseren van de noodzakelijke verbeteringen in
de organisatie(onderdelen). Samen kan men bijvoorbeeld de ongeschreven
spelregels naar boven halen, regels die in elk bedrijf uiteindelijk een zicht-
bare invloed uitoefenen en die het moeilijk maken om te kunnen sturen en
te veranderen.

Het doel van intervisie is stappen te zetten in professionaliseren door zicht te
krijgen op de eigen rol, het eigen gedrag en de eigen stijl van werken, maar
ook door het verkrijgen van inzicht in de opvattingen en overtuigingen die
in het werk – vaak onbewust – een rol spelen. Dat is mogelijk doordat deelne-
mers elkaar helpen bij door te voeren verbeteringen, door feedback te geven
en te ontvangen en door te experimenteren met nieuw gedrag. Dan zijn per-
soonlijke groei, en uiteindelijk organisatiegroei, mogelijk.

Andere begrippen

In de praktijk worden meerdere begrippen gehanteerd wanneer we spreken
van professionalisering van een individu en/of organisatie. Het gaat om be-
grippen als: intercollegiale consultatie, reflectie, coaching, organisatiecoa-
ching, intervisiecoaching, organisatie-intervisie, supervisie en mediation.
En wellicht zijn er nog meer. Wat is het verschil en wanneer worden ze inge-
zet? Wij lichten er enkele toe.

Intercollegiale consultatie

Intercollegiale consultatie richt zich bij voorkeur op een groep vakgenoten of
een multidisciplinaire groep professionals, en heeft tot doel iemands profes-
sionaliteit te vergroten door zijn persoonlijke ervaringen en vraagstukken
met betrekking tot zijn vak/werk te bespreken. Het gaat bijvoorbeeld om hoe
iemand met anderen samenwerkt, hoe hij omgaat met lastige situaties bij
klanten, en hoe hij tot oordeelsvorming komt. Deze onderwerpen worden
met name gekoppeld aan de persoon en de kennis en vaardigheden waarover
hij beschikt en zijn manier van handelen en oordelen. Dat maakt intercol-
legiale consultatie dus ook geschikt voor gemengde groepen en professionals
uit verschillende (sub)disciplines.

19

Wat is intervisie?

Voor professionals uit dezelfde discipline is het mogelijk om het eigen actu-
ele handelen te vergelijken met normen en richtlijnen van anderen uit de
beroepsgroep. Hiermee wordt bereikt dat professionele werkwijzen kunnen
worden bevorderd en bewaakt. Deze vorm heeft een toetsend en beoordelend
karakter, omdat juist vaktechnische kennis, professioneel handelen en be-
roepsopvattingen worden besproken. Zo maakt de Orde van organisatiekun-
digen en -adviseurs gebruik van een eigen gedragscode. Maar ook bedrijven
hanteren een gedragscode, zoals verzekeringsmaatschappijen, IT-bedrijven
en beroepsgroepen, zoals advocaten, medici, notarissen, et cetera. Intercol-
legiale consultatie verschilt met intervisie vanwege het toetsende en beoor-
delende karakter ervan. Dat ontbreekt bij intervisie omdat die veel meer is
gericht op het zelf ontdekken van de eigen stijl en opvattingen in het werk.

Reflectie

Bij reflectie gaat het om het bewust stilstaan en terugkijken op eigen erva-
ringen en handelen om daarvan te kunnen leren. Via reflectie wordt men
zich bewust van de werkwijzen, keuzes die worden gemaakt en oordelen
die worden geveld. De aanleiding wordt gevormd door vraagstukken die je
bezighouden en die nog niet begrepen worden. Door te reflecteren wordt de
persoonlijke ontwikkeling gestimuleerd en worden inzichten verworven op
het terrein van het (beroepsmatig) handelen. De inbreng van anderen kan
hierbij van belang zijn, maar is niet noodzakelijk. Wel hebben anderen van-
uit hun eigen percepties en ervaringen soms een andere kijk op de zaak. Via
reflectie wordt iemand zich bewust van blinde vlekken.

Reflectie is een onderdeel van intervisie. Bij intervisie doet de casusinbren-
ger het werk: hij denkt na en vormt nieuwe inzichten, hij reflecteert. De
deelnemers helpen hem daarbij door het stellen van helpende vragen, maar
doen niet het denkwerk voor hem.

Coaching

Coaching is een vorm van persoonlijke begeleiding op basis van een een-op-
eenrelatie. De coachee leert, de coach ondersteunt en begeleidt dit leerpro-
ces. Binnen het coachingstraject worden de doelen vooraf bepaald. Het doel
van de coaching is bijvoorbeeld het vergroten van de persoonlijke effectiviteit
van de coachee. Hij wil bepaalde problemen beter kunnen oplossen en meer
balans in zijn leven brengen. Persoonlijke coaching leert hem zijn krachten
en talenten weer zien. Het betreft een vertrouwelijk traject tussen coach en
coachee en heeft zijn oorsprong in de minder zakelijke hoek. In sommige tra-

jecten, daar waar het vraagstuk van de coachee een sterke relatie met de orga-
nisatie heeft, geeft een coachingstraject daarom niet het optimale resultaat.
Immers, in een coachtraject is de context afwezig. Coaching van groepen
(organisatiecoaching, teamcoaching, etc.) is daarvoor ontwikkeld. De coach
zoekt dan naar collectieve patronen in gedrag en denken in de groep.

Intervisiecoaching is het kortdurend begeleiden van intervisiegroepen, gericht
op de volledige zelfstandigheid van de lerende groep. Het accent ligt veel meer
op het creëren van een effectief leerproces dat is gericht op het leren van en
met elkaar.
	 Het belangrijkste verschil tussen (intervisie)coaching en intervisie is dat
een coach leert, zoekt en begeleidt vanuit vooraf gestelde doelen en dat doet
men bij intervisie niet.

Supervisie

Supervisie is een beroepsgerichte, individuele begeleiding waarbij via een
systematische aanpak wordt geleerd van de concrete vraagstukken die de
betrokkene in zijn werksituatie heeft. Het gaat hier om het reflecteren op
(eigen) werkervaringen om op die manier te komen tot een beter functione-
ren. Supervisie wordt begeleid door een supervisor, iemand die in een andere
verhouding staat tot degene die wordt begeleid. Dat kan zijn omdat hij meer
weet over de inhoud van het vraagstuk of omdat hij een andere hiërarchische
positie inneemt. Dat is anders dan bij intervisie, waar de verhoudingen ver-
gelijkbaar zijn en waarbij in een groep wordt gewerkt.

Mediation

Mediation is een professionele bemiddeling tussen twee of meer personen,
partijen of groepen die een geschil hebben met elkaar. In het gesprek met
elkaar wordt gestreefd naar het vinden van een oplossing. Het doel is niet
om een oplossing te vinden waarover alle partijen volledig enthousiast zijn,
maar een oplossing tot stand te laten komen waarin beide partijen zich kun-
nen vinden en die op aanvaardbare wijze aan hun belangen tegemoetkomt.
Zij krijgen daarbij de hulp van een neutrale derde, de mediator.

In het Praktijkboek Intervisie richten we ons op intervisie.

20

deel 1 hoofdst uk 3

43

Proces van intervisie

1	 Inleiding

2	 Fasen in het intervisieproces

3	 Randvoorwaarden voor intervisie

4	 Rollen bij intervisie

5	 De facilitator

6	 De juiste vragen stellen

7	 Valkuilen bij intervisie

8	 Reflecteren op intervisie

9	 Intervisie beknopt

deel 3

61

Rollen bij intervisie

Succesvolle intervisie is afhankelijk van diverse factoren. Behalve een pas-
sende casus en een intervisiemethode is een goede invulling van de verschil-
lende rollen van groot belang. Deze rollen zorgen ervoor dat de casusinbren-
ger maximaal geholpen wordt bij het inzichtelijk maken van zijn vraagstuk.
Het geeft focus voor alle betrokkenen en rust omdat er vertrouwd kan worden
op een afgesproken structuur. Het is van belang de diverse rollen vooraf te
bespreken.
	 De facilitator is alert op een goede uitvoering ervan. Een goede uitvoering
heeft een positieve weerslag op de kwaliteit van de intervisie. Men gaat op
elkaar in, er is minder discussie bij onduidelijkheden en de casusinbrenger
behoudt meer de aandacht. Het is belangrijk dat de onderscheiden rollen
goed worden uitgevoerd, anders wordt intervisie als minder effectief ervaren
en verliest het diepgang. Wij onderscheiden drie verplichte rollen en een op-
tionele.

De verplichte rollen zijn:
•	 een facilitator die aan de hand van de intervisiemethode de bijeenkomst

begeleidt;
•	 een casusinbrenger die het vraagstuk aandraagt;
•	 de deelnemers die de casusinbrenger helpen inzicht in het vraagstuk te

krijgen.

Optioneel:

•	 waarnemers die aanvullende informatie kunnen geven of een rol kunnen
krijgen wanneer het een grote groep deelnemers betreft.

De facilitator

De facilitator heeft een belangrijke rol. Hij zorgt voor het juiste leerklimaat,
de (procesmatige) begeleiding van de intervisiemethode en het bewaken van
de afspraken. De kwaliteit van de facilitator is van directe invloed op de kwa-
liteit van de intervisiebijeenkomst. In hoofdstuk 5 wordt aan de rol van de
facilitator apart aandacht gegeven.
	 De facilitator verheldert, bewaakt en ondersteunt de structuur van het
intervisieproces en zorgt voor het duidelijk doorlopen en afronden van de

Hoofdstuk 4

62

verschillende processtappen. Hij heeft oog voor het groepsproces en de op-
brengst voor de casusinbrenger.

De facilitator:
•	 kent de toegepaste intervisiemethode;
•	 stimuleert juiste vraagstellingen en feedback;
•	 checkt de bevindingen van de casusinbrenger;
•	 zorgt voor een open, lerende sfeer;
•	 rondt af met reflectie en maakt vervolgafspraken.

De casusinbrenger en casus

De casusinbrenger kiest bij voorkeur een recente, werkgerelateerde situ-
atie voor de casus. De casus gaat over een werksituatie die de casusinbren-
ger als een vraagstuk of puzzel ervaart. De situatie die de casusinbrenger
aandraagt, wordt beschouwd als leersituatie. Hij dubt of twijfelt over de te
verrichten of al verrichte interventies: heb ik het goed gedaan, heb ik het
goede gedaan; heb ik het met de juiste redenen gedaan? Of: wat vragen ze
nou precies van me? Het kan bijvoorbeeld gaan over een analyse, een voor-
genomen aanpak of een incident tijdens een project. Het criterium voor die
keuze is dat de casusinbrenger zijn handelen en subjectieve voorkeuren of
opvattingen in die situatie enigszins objectief kan bekijken. Maar vooral ook
dat hij zich persoonlijk verbonden voelt met zijn casus en de vraag die hij aan
de deelnemers voorlegt. De praktijk leert dat de casus over het algemeen ook
het leerproces bij de deelnemers activeert vanuit een herkenning van (delen
van) het vraagstuk.

De casusinbrenger bereidt zijn casus vooraf voor op papier en stuurt deze
rond aan zijn groep. Hij overlegt met de facilitator welke intervisiemethode
geschikt is om hem te helpen bij deze casus.
	 Tijdens de bijeenkomst schetst de casusinbrenger zijn casus kort en hel-
der en probeert gedurende de bijeenkomst open te staan voor de vragen van
de deelnemers. De deelnemers zijn er om hem te helpen inzicht te krijgen in
het vraagstuk en stellen helpende vragen.
	 Tussentijds heroverweegt de casusinbrenger zijn vraagstuk. Het kan zijn
dat hij zijn vraag een of meer keren moet herformuleren vanuit de inzichten
die worden opgedaan tijdens de intervisiebijeenkomst.
	 Aan het einde van de casusbespreking formuleert hij de inzichten en
voorgenomen acties. Tijdens de volgende intervisiebijeenkomst vertelt hij
over de resultaten. Eventueel informeert hij zijn groep tussentijds.

deel 3 hoofdst uk 4

63

Rollen bij intervisie

De deelnemers kunnen ruim van tevoren afspreken wie de volgende keer een
casus inbrengt. Het is aan te bevelen om in de intervisiebijeenkomst aan ur-
gente situaties voorrang te geven.

De casusinbrenger:
•	 identificeert een voor hem relevante casus;
•	 bereidt de casus voor;
•	 kan zijn casus helder schetsen;
•	 stelt zijn oordeel uit tijdens het bevragen door de deelnemers;
•	 doet zelfonderzoek via de gestelde vragen;
•	 zoekt actief naar toe te passen verandering bij zichzelf.

Casus

Een casusinbrenger formuleert vooraf de casus. De casus is een situatie die recente-

lijk heeft plaatsgevonden en waar de casusinbrenger een actieve rol in speelt/heeft

gespeeld. Bij het beschrijven van de casus verwoordt hij feiten die hebben plaatsge-

vonden, zijn gevoelens en meningen die hij hierbij heeft, alsook zijn rol in de situatie.

Hij geeft aan wat hij wil bereiken met de intervisiebespreking.

Hij geeft bijvoorbeeld antwoord op de vragen:

•	 Wat is de aard van het vraagstuk?

•	 Wat was nodig?

•	 Waarvoor nam ik de verantwoordelijkheid?

•	 Wat wilde ik tot stand brengen?

•	 Wat heb ik gedaan?

•	 Wat werkte voor en tegen?

•	 Wat waren mogelijkheden en tegenwerkingen?

Hij sluit af met de formulering van het vraagstuk: ‘Mijn vraag is …’

De deelnemer

Bij intervisie is iedere deelnemer medeverantwoordelijk voor een bijdrage in
het inzichtelijk krijgen van de casus voor de casusinbrenger. Het is belang-
rijk dat de deelnemer zich niet als ‘adviseur’ van de casusinbrenger opstelt,
maar de casusinbrenger helpt om zélf te ontdekken wat meespeelde in de te
onderzoeken situatie. Dat vergt aandacht en concentratie.
	 De deelnemers laten zien en horen dat ze naar de casusinbrenger luisteren
en dat ze geïnteresseerd zijn in zijn handelen, opvattingen en eigenschappen.

64

De deelnemers stellen open, helpende vragen aan de hand van geobserveerd
gedrag van de casusinbrenger en zijn verhaal. Zij besteden meer aandacht
aan het denken, doen en voelen van de casusinbrenger zelf dan aan de casus
of aan de wens de vraag zelf te willen begrijpen. De interventies van de deel-
nemers moeten zo zijn dat de casusinbrenger ze als ondersteunend ervaart.

‘Collegiale intervisie is een van de elementen die dit voor mij interessant maken. Niet

alleen sparren met samenwerkingspartners en vrienden, maar juist met collegae die

net wat verder weg staan, maar wel de dilemma’s van het vak echt goed kennen.

Tegelijkertijd begin ik me intensief bezig te houden met elementen van beroeps-

ethiek, mede ingegeven door een aantal ervaringen van mijzelf en in mijn omgeving.’

Deelnemer intervisiegroep

Afhankelijk van de methode, kan er naast het stellen van helpende vragen
door de deelnemers aan de casusinbrenger ook nog een ander beroep op hen
worden gedaan. Bijvoorbeeld in rollenspellen (bij de methode Clinics), of als
representant (bij de methode Organisatieopstellingen).

De deelnemers:
•	 stellen heldere, duidelijke en helpende vragen;
•	 luisteren actief en observeren het gedrag van de casusinbrenger;
•	 stellen niet de casusinhoud centraal, maar het denken en doen van de

casusinbrenger in relatie tot de vraag;
•	 letten ook op lichaamstaal en non-verbale communicatie van de casus

inbrenger;
•	 geven feedback op uitspraken van de casusinbrenger, en op proces en in-

houd.

Waarnemers

Waarnemers kunnen extra informatie geven aan de casusinbrenger rondom
zijn specifieke gedragingen. De casusinbrenger kan vragen of de waarne-
mers letten op hoe de casusinbrenger reageert bij het bespreken van de casus.
De waarnemers kunnen ook kijken naar de facilitator of het totale groeps-
proces. De waarnemers zitten in een buitenring, bijvoorbeeld achter de ac-
tieve kring waarin de deelnemers vragen stellen. Zij nemen niet deel aan het
gesprek. Na afloop geven zij feedback aan de casusinbrenger.

deel 3 hoofdst uk 4

65

De waarnemers:
•	 hebben oog voor (specifieke) gedragingen en non-verbale informatie;
•	 nemen niet actief deel aan de bijeenkomst;
•	 geven feedback na afloop.

Rollen bij intervisie

67

De facilitator

Intervisie is een proces waarbij openheid, eerlijkheid en veiligheid succes
factoren zijn. Een persoon binnen de intervisiegroep vervult de rol van faci-
litator met als doel de kwaliteit te stimuleren en te waarborgen. De facilita-
tor heeft als taak het faciliteren van het groepsproces van de intervisie. Dit
houdt vooral in het organiseren, begeleiden en bewaken van de kwaliteit en
het leerklimaat van de groep. Samen met de casusinbrenger kiest hij de inter-
visiemethode voor de behandeling van diens casus en hij begeleidt de groep
hierin. Dat maakt de facilitator tot een belangrijke factor voor succesvolle in-
tervisie. In dit hoofdstuk zal de bijdrage van de facilitator worden toegelicht.

‘De rol van facilitator is van groot belang om de juiste diepgang te bereiken. Zeker om-

dat we een beginnende intervisiegroep waren, hebben de ervaring en de stevigheid

van de facilitator geholpen om goed op gang te komen. We hebben de intervisie erva-

ren als een jaar nauw samen optrekken, terwijl we elkaar in dat jaar (maar) zes keer

hebben gezien. Toen de facilitator zelf casusinbrenger was, hebben we een ander de

rol van facilitator gegeven en dat ging goed. Je kunt dus ook iemand anders ervaring la-

ten opdoen met de rol van facilitator. De integriteit en het respect dragen daaraan bij.’

Deelnemer intervisiegroep

Taken van de facilitator

De facilitator heeft verschillende taken:
•	 organiseren van een startbijeenkomst en het samen maken van een ‘con-

tract’;
•	 bespreken van de randvoorwaarden en regelen van praktische zaken:

–	 checklist startbijeenkomst en contract,
–	 praktische afspraken over plaats en tijd,
– 	 afspraken voorafgaand aan elke intervisiebijeenkomst;

•	 voorbereiden van de intervisiebijeenkomst met de casusinbrenger;
•	 begeleiden van intervisiemethoden en doorlopen van de fasen;
•	 proces centraal stellen;
•	 bevorderen van het groepsproces en leerproces;
•	 organiseren van een eindreflectie van de intervisiebijeenkomst.

Hoofdstuk 5

68

deel 3 hoofdst uk 5

Organiseren van een startbijeenkomst en contracteren

De startbijeenkomst vindt plaats ter voorbereiding op de intervisiebijeen-
komsten en biedt de deelnemers van de intervisiegroep de gelegenheid om
met elkaar kennis te maken en afspraken te maken. In de startfase kennen
de deelnemers elkaar soms niet en dat kan hen onzeker maken over wat kan
worden verwacht. De startbijeenkomst is belangrijk om de sfeer, de samen-
werking, aanpak en het leerklimaat dat nodig is voor succesvolle intervisie
te creëren. In feite wordt daarin de norm gezet voor de kwaliteit van de ko-
mende intervisiebijeenkomsten.

De facilitator legt bij beginnende groepen of bij deelnemers met weinig
intervisie-ervaring uit wat intervisie is. Soms starten deelnemers aan een
intervisietraject, waarvan voor hun niet geheel duidelijk is wat er verwacht
mag worden (‘Is het groepstherapie of is het een werkbespreking?’).
	 Essentieel zijn de voorwaarden van veiligheid en vertrouwelijkheid; ie-
dereen moet goed begrijpen wat dit impliceert. Een onveilige groep of een
groep die de vertrouwelijkheid van wat besproken is schendt, kan maar beter
stoppen met intervisie; intervisie levert dan meer schade op dan voordelen.

Centraal op de agenda voor de startbijeenkomst staat wat iedere deelnemer
(ook de facilitator) met intervisie wil bereiken, wat hij wil leren, en op welke
wijze. Hoe ‘pittig’ hij de diverse bijeenkomsten wil laten verlopen. Er zijn bij-
voorbeeld groepen die aan intervisie doen om te netwerken, mensen te leren
kennen. Met deze insteek zul je nooit verdieping bereiken en zal intervisie
weinig toevoegen aan de professionele ontwikkeling. Ook zijn er voorbeelden
van groepen die het ‘zakelijk’ willen houden en die, zodra de issues rondom
een casus wat persoonlijker worden, willen stoppen. Zij zullen weinig leren.
Wie kiest voor intervisie, kiest ervoor zich open te stellen om iets te leren.
Voor iemand die daar niet mee kan of wil omgaan, is het beter om niet mee
te doen. Daarom is het van belang om vooraf te inventariseren wie welke
leerbehoefte heeft.

De facilitator zorgt ervoor dat de afspraken die zijn gemaakt over inhoud,
verwachtingen en organisatie op papier komen te staan en verspreidt dit on-
der de deelnemers. Dit document kan worden beschouwd als een ‘contract’
dat men met elkaar aangaat.

69

De facilitator

Voorbeeld

Gehanteerde afspraken van een intervisiegroep over proces van intervisie

•	 Wij werken met verschillende intervisiemethoden.

•	 Intervisiemethodes worden precies gevolgd.

•	 Goed naar elkaar luisteren.

•	 De facilitator begeleidt de bijeenkomst en je laat je door hem leiden.

•	 We herkennen drie rollen: casusinbrenger, facilitator en gastheer (logistiek).

•	 Iedereen is verantwoordelijk voor het proces.

•	 We spreken elkaar aan op regels en afspraken. Je mag deze aan de orde stellen als

je dat nodig vindt.

Bespreken van de randvoorwaarden en regelen van
praktische zaken

Checklist startbijeenkomst en contract

•	 Kennismaken met elkaar.
•	 Bespreken wat de groep verstaat onder intervisie.
•	 Bespreken wat iedereen met intervisie wil bereiken. Met welke leerpun-

ten willen zij aan de slag?
•	 De voorwaarden van veiligheid en vertrouwelijkheid bespreken.
•	 Afspraken maken over het proces van intervisie. Bij elke intervisiebijeen-

komst:
–	 wordt gewerkt met een intervisiemethode en een vraagstuk van een

van de deelnemers;
–	 wordt teruggeblikt: wat was de vorige keer aan de orde en wat hebben

de inbrenger en de deelnemers ermee gedaan?
–	 is er reflectie als groep op de inhoud: wat hebben we ervan geleerd?
–	 is er reflectie op het proces: hoe hebben we met elkaar gewerkt?
–	 worden afspraken gemaakt voor de volgende bijeenkomst;
–	 wordt er een voorbereiding door de deelnemers getroffen door het te-

rugkijken op de eigen werkpraktijk en het lezen van de casus;
–	 wordt de gekozen methode voorbereid;
–	 wordt iedere casus serieus genomen;
–	 worden de randvoorwaarden (zie deel 3, hoofdstuk 3) in acht genomen.

Praktische afspraken over plaats en tijd

•	 Maak afspraken over de plaats van samenkomst voor de intervisiebijeen-
komsten, bijvoorbeeld roulerend of steeds op dezelfde plaats.

•	 Maak afspraken over de ruimte waarin men ongestoord kan werken.

70

•	 Maak afspraken over het tijdstip van samenkomen, bijvoorbeeld overdag
of ’s avonds, de duur van de bijeenkomst. Denk hierbij aan het feit dat
de verschillende intervisiemethoden een verschillende tijdsduur hebben.

•	 Plan de sessies kort na elkaar (bijvoorbeeld elke maand).
•	 Kies een datum voor een reservebijeenkomst, voor het geval dat een bij-

eenkomst uitvalt omdat een deelnemer afwezig is.
•	 Zorg dat het aantal sessies minimaal gelijk is aan het aantal deelnemers,

aangevuld met een startbijeenkomst, een reservebijeenkomst en een eind-
reflectiebijeenkomst (bij zes personen dus negen geplande bijeenkomsten).

•	 Bepaal wie in de eerste bijeenkomst een casus inbrengt of maak een inde-
ling voor alle sessies.

•	 Bespreek het principe van: aanwezigheid is verplicht.

Afspraken voorafgaand aan elke intervisiebijeenkomst

•	 Wie is de casusinbrenger?
•	 Welke intervisiemethode wordt gebruikt, passend bij de casus en de vraag-

stelling van de casusinbrenger?
•	 Welke voorbereiding doen de deelnemers (bijvoorbeeld bestuderen van te

gebruiken intervisiemethode)?
•	 Verdeling van de rollen indien relevant.

Zet de afspraken op papier en verspreid ze onder de deelnemers.

Voorbereiden van de intervisiebijeenkomst
met de casusinbrenger

Tijdens de eerste intervisiebijeenkomst brengt een deelnemer een casus in.
De facilitator vraagt de casusinbrenger om de kern van zijn casus op papier te
zetten en aan hem toe te sturen. Vervolgens wordt de casus telefonisch kort
besproken door facilitator en casusinbrenger. Centraal in deze bespreking
staat de vraag die de casusinbrenger heeft bij zijn casus. De facilitator gaat
na of de vraag niet te algemeen is (bijvoorbeeld: wat kun je in deze situatie
doen?), of deze voldoende is gekoppeld aan de casusinbrenger zelf en waarom
die vraag hem bezighoudt (bijvoorbeeld: ‘Ik vraag mij af waarom ik steeds in
zo’n situatie terechtkom waarbij ik …, etc.’).

De facilitator stelt daartoe vragen als: ‘Waarom is deze vraag voor jou van
belang?’ Of: ‘Wat wil je – over jezelf – te weten komen?’ Voorkomen moet
worden dat het gesprek al overgaat in intervisie.

deel 3 hoofdst uk 5

71

Vervolgens bespreekt de facilitator met de casusinbrenger welke intervisie-
methode het beste past bij de casus en de casusinbrenger. In deel 4 van dit
boek zijn een Methodeselectiewijzer en het TV-overzicht opgenomen, met
behulp waarvan een keuze kan worden gemaakt uit de methoden.
	 Uiteraard is het noodzakelijk dat de facilitator behalve ervaring in het fa-
ciliteren van intervisiebijeenkomsten ook voldoende ervaring heeft met het
begeleiden van de gekozen intervisiemethode.

De facilitator stuurt een uitnodiging naar de deelnemers voor de volgende
intervisiebijeenkomst. Daarin benoemt hij welke methode zal worden ge-
bruikt, zodat de deelnemers zich hierop kunnen voorbereiden. Hij zorgt voor
de benodigde hulpmiddelen (flip-over e.d.). De casusbeschrijving wordt door
de casusinbrenger, inclusief de vraag die daarbij wordt gesteld, naar de deel-
nemers gestuurd.

Begeleiden van intervisiemethoden en doorlopen van de fasen

De facilitator is verantwoordelijk voor de juiste keuze en toepassing van de
intervisiemethode. Het gebruiken van een methode kan de opbrengst van de
bijeenkomst groter maken. Hiervoor is het belangrijk dat hij zorgt voor een
soepel verloop van de doelen en stappen van de intervisiemethode. Ook is
hij alert op het gevoel van veiligheid. Hij bewaakt de tijdsplanning en rondt
de intervisiebijeenkomst goed af met reflectie, waarbij de opbrengsten en
inzichten voor de casusinbrenger aan bod komen, maar ook de inzichten die
de deelnemers opdoen.

Facilitator is geen deelnemer

Te vaak en te makkelijk wordt er door de facilitator gekozen om maar ‘mee
te doen’ en naast facilitator ook deelnemer te zijn. Dat staat de kwaliteit in
de weg. Door het bewaren van afstand en zich te richten op het proces kan de
facilitator het leerproces stimuleren, iets wat wordt belemmerd op het mo-
ment dat hij inhoudelijk betrokken wordt bij de casus en de casusinbrenger.

‘Recent heb ik voor het eerst alleen als facilitator erbij gezeten en niet meegedaan.

Ik merkte dat ik mij veel vrijer voelde. Ik zag veel beter wat er in het groepsproces

gebeurde, wat ik moest doen en welke methode ik moest gebruiken. Ik realiseerde

De facilitator

72

me hierdoor tevens dat ik veel meer van de opleiding facilitator heb geleerd dan ik

had gedacht.’

Facilitator van intervisie

Bevorderen van het groepsproces en leerproces

Een van de belangrijkste taken van een facilitator is het bevorderen van het
groepsproces. Tijdens intervisie leren deelnemers van elkaar, van de vragen
die zij aan elkaar stellen en van het op de juiste wijze hanteren van de in-
tervisiemethode. De facilitator dient het gesprek in goede banen te leiden;
emoties spelen soms een rol in een gesprek; die moet hij kunnen hanteren.

‘Doordat ik stuurde op de door mij vooraf gedefinieerde werkprincipes was ik ook bij

machte die interventies te plegen die ik nodig achtte. Een hoge mate van reflectie in

het hier en nu. Ik was mij daarvan zeer bewust. Het is hard werken, overigens. Op

verschillende niveaus. Het groepsproces bewaken, temperaturen of de inhoud ge-

raakt wordt, het discours doseren, mijn eigen procedures valideren en dan ook nog

de confrontatie ervaren met mijn eigen vooronderstellingen.’

Facilitator van intervisie

De facilitator bevordert het groepsproces door:
•	 het bewaken van de onderlinge vertrouwelijkheid. Vooral door zijn gedrag

en door goede afspraken bereikt de facilitator dat er onderling vertrouwen
is. Bij (mogelijke) verstoringen van dit vertrouwen dient hij dit met voor-
rang te agenderen. Zonder onderling vertrouwen kun je niet verder met
intervisie;

•	 het stimuleren van het stellen van open, helpende vragen die zijn gericht
op het handelen van de casusinbrenger, op zijn professionele opvattingen
en persoonlijke waarden;

•	 het bewaken van zorgvuldige feedback;
•	 regelmatig te toetsen of de deelnemers en casusinbrenger vinden ‘dat we

op de goede weg zitten’;
•	 het vermijden van de valkuilen;
•	 te zorgen dat iedereen de ruimte krijgt om actief mee doen en te voor-

komen dat deelnemers het gevoel krijgen ondergesneeuwd te raken door
anderen;

•	 te zorgen dat (ver)storingen altijd voorrang krijgen. De bespreking mag

deel 3 hoofdst uk 5

73

worden onderbroken wanneer bepaalde deelnemers niet meer participe-
ren, wanneer zij zich vervelen, zich ergeren of om andere redenen niet
geconcentreerd zijn;

•	 te zorgen dat de groep aan het einde reflecteert op de intervisiebijeen-
komst;

•	 te zorgen voor nazorg door bij de casusinbrenger de volgende dag te infor-
meren hoe het gaat en of hij nog van gedachten wil wisselen.

Organiseren van een eindreflectie van de intervisie­
bijeenkomsten

De facilitator organiseert een eindbijeenkomst als afsluiting van de intervi-
siecyclus met de groep. In deze bijeenkomst staan de verdere ontwikkeling
van de deelnemers en de toepassing van intervisie als professionaliserings-
instrument centraal. In hoofdstuk 8 van dit deel wordt hierop ingegaan.

Bijdragen van de facilitator

Als begeleider van intervisiebijeenkomsten zijn er voor de facilitator diverse
bijdragen mogelijk. De rol van de facilitator is niet eenvoudig. De kwaliteit
van intervisie is in hoge mate afhankelijk van zijn inzet. Zijn onafhankelijk-
heid en objectiviteit in de intervisiebijeenkomst zijn een stabiele en noodza-
kelijke factor.
	 De facilitator kan zijn aanpak variëren, afhankelijk van de ervaring van
de groep zoals in figuur 4 wordt weergegeven.

Figuur 4 De bijdragen van de facilitator

Bijdrage facilitator Ervaring deelnemers

Leidend Gericht op de relaties tussen deelnemers,

samen vraagstukken oplossen

Geen ervaring, aarzelend

Overdragend Gericht op invullen van overbrengende

taak, instructiegericht

Geen ervaring, openstaand

Ondersteunend Ondersteunen bij vraagstukken in

onderling proces, helpen bij intervisie

Bekwaam en met ervaring

Versterkend Gericht op proces van het ‘pittig’ verdiepen

van de professionele opvattingen en per-

soonlijke waarden van de casusinbrenger

Goed geoefend

De facilitator

74

Leidende bijdrage

De keuze valt op de leidende bijdrage wanneer het de deelnemers aan be-
kwaamheden of ervaringen met intervisie ontbreekt en zij bovendien nog
aarzelend zijn om zich open te stellen. De rol van de facilitator is dan sterk
gericht op de relaties tussen de deelnemers. De facilitator kiest voor een
werkwijze waarin hij duidelijke instructies over aanpak en gespreksmetho-
den geeft. Samen met de deelnemers en de casusinbrenger zorgt de facilita-
tor ervoor dat de groep goed functioneert en dat de casusinbrenger geholpen
is met zijn casus.

Overdragende bijdrage

De facilitator levert een overdragende bijdrage als de deelnemers niet be-
kwaam zijn in intervisie, maar niettemin bereid zijn zich voor elkaar open
te stellen. De rol van de facilitator is in deze situatie niet zozeer gericht op
de onderlinge relaties, maar op het vervullen van de overbrengende taak. De
werkwijze van de facilitator bestaat uit het geven van duidelijke instructies
over aanpak, het concreet aansturen op de gespreksmethode en het maken
van afspraken.

Ondersteunende bijdrage

Voor deze bijdrage kan worden gekozen als de deelnemers gedegen ervaring
hebben met intervisie. De facilitator richt zich vooral op het ondersteunen bij
vraagstukken in het onderlinge proces. Hij ziet er bijvoorbeeld op toe dat deel-
nemers niet oordelen maar vragen stellen die de casusinbrenger helpen. Hij
ondersteunt het proces en stuurt daar waar het nodig is bij door in te grijpen.

Versterkende bijdrage

De deelnemers zijn goed geoefend in intervisie en beschikken daarbij over zo-
veel onderling vertrouwen dat ze zich kunnen en durven openstellen. Bij dit
groepsniveau is de rol van facilitator minder specifiek te onderscheiden van
die van de andere deelnemers. De facilitator hoeft geen bijzondere aandacht
te geven aan de relaties binnen de groep en minder aan het doorlopen van de
methode. Het gaat ‘als vanzelf’. De groepsleden verhelpen samen problemen,
optimaliseren het gespreksklimaat en verhogen het onderzoeksniveau.
	 Centraal staat de vraag: hoe kan het leerproces constructief gericht wor-
den op de professionele opvattingen en persoonlijke waarden van de casus
inbrenger? In deze rol is de facilitator gericht op het proces van ‘pittig’ verdie-
pen van de reflectie van de casusinbrenger. 

deel 3 hoofdst uk 5

75

Kwaliteiten van de facilitator

De belangrijkste kwaliteiten van de facilitator zijn:
•	 Heeft voldoende ervaring met groepsdynamiek. Zijn interventies in (af-

wijkende) situaties moeten bijdragen aan een succesvolle intervisie. Te
denken valt aan ruzie, onveiligheid, het buitensluiten van een deelnemer.

•	 Is in staat om lastige gesprekken te voeren.
•	 Bewaakt de afspraken die gemaakt zijn door deze met regelmaat te toet-

sen tijdens het proces.
•	 Heeft kennis en ervaring met het toepassen van diverse intervisiemetho-

den.
•	 Kent de valkuilen bij intervisie (zie deel 3, hoofdstuk 7) en weet hoe deze

te voorkomen.

Facilitator word je door opleiding en ervaring. Een facilitator heeft al enkele
jaren ervaring met intervisie en zo mogelijk een opleiding op dit gebied ge-
volgd. Wanneer je begint als facilitator, kun je ervaring opbouwen door met
de toepassing van eenvoudige, gestructureerde methoden te beginnen. Ook
kun je jezelf trainen in het stellen van vragen in plaats van te oordelen. Het
vragen van feedback op je rol is noodzakelijk om hierin te groeien.
	 De vraag naar kundige facilitators neemt sterk toe. Daarmee wordt onaf-
hankelijke, externe certificering steeds belangrijker.
	 Op www.praktijkintervisie.nl wordt de opleiding Facilitator van Intervisie aan-
geboden. Deze leidt tot een erkend certificaat van de Orde van organisatie-
kundigen en -adviseurs.

De facilitator

77

De juiste vragen stellen

Als je iets gedaan wilt krijgen, helpt het als je de juiste vragen weet te stel-
len. Antwoorden zetten een punt, sluiten processen af, beëindigen acties en
zetten de zaak stil. Vragen daarentegen richten de aandacht, mobiliseren
energie, zetten aan tot actie en brengen de zaak in beweging.

Het stellen van vragen staat centraal bij intervisie. Via het stellen van vra-
gen wordt de casusinbrenger gestimuleerd iets te overdenken, mogelijkhe-
den te overwegen. Vragen kunnen verbreden, maar soms ook versmallen.
Vragen als: ‘Hoe denk je over de toekomstige mogelijkheden?’, dagen uit om
de toekomst te exploreren. Een vraag als: ‘Wat vind jij beter in deze tijd: zelf-
standig zijn of in loondienst werken?’ sluit juist uit.
	 We ervaren bij het stellen van vragen, maar ook bij het ontvangen ervan,
dat de diverse soorten vragen een verschillende uitwerking kunnen hebben.
Sommige vragen zetten je aan tot actie, andere geven je focus, kunnen je
uitdagen of juist irriteren.
	 Bij intervisie is het van belang de te stellen vragen zorgvuldig te overden-
ken om de casusinbrenger te helpen zijn vraagstuk inzichtelijk te maken. Ze
moeten betekenis hebben. De vragen moeten aansluiten op het vraagstuk,
de belevingswereld en de stijl van de casusinbrenger. De uitdaging van de
deelnemers is om aan te sluiten op elkaars vragen en het eigen ‘denkproces’
los te laten. Hoe vaak gebeurt het niet dat je zelf een opeenvolging van vra-
gen in gedachten hebt, maar wordt ‘gestoord’ in het stellen ervan door een
collega die een totaal andere vraag stelt, waardoor voor jou het gesprek een
heel andere kant op gaat. Bij intervisie ligt de aandacht bij de casusinbren-
ger. In welke mate de vraagsteller iets heeft aan de gestelde vraag is niet
relevant.

Bij het stellen van vragen geeft de vraagsteller ruimte om via zijn vraag iets
te overdenken. Een goede vraag is een helpende vraag, een vraag die iets in
gang zet bij de casusinbrenger. Dat wordt bepaald door de helpende kwali-
teit van de vraag en niet door het intelligente karakter ervan of de poëtische
formulering.

Bij intervisie leggen we de focus vooral op open vragen, vragen waarop je niet
alleen met ja of nee kunt antwoorden. Vragen waar je over na moet denken.
De casusinbrenger bepaalt welke richting hij op wil met zijn denkproces.

Hoofdstuk 6

78

Een gesloten vraag als: ‘Heb je je aantallen behaald?’ geeft andere informa-
tie dan wanneer de vraag luidt: ‘Op welke wijze heb jij je aantallen behaald?’
Het betreft een nuanceverschil, maar wel een met een grote uitwerking.
‘Vind je dat je opdrachtgever jou moet ondersteunen, of niet?’ sluit uit. ‘Wat
vind je dat je opdrachtgever in deze moet doen?’ stimuleert een ander denk-
proces.

Gesloten vragen kunnen in sommige gevallen effectief zijn, hoewel deze
vragen meestal worden gesteld om hypothesen te toetsen vanuit de vragen-
steller, in plaats vanuit aandacht voor de casusinbrenger. Mocht de casusin-
brenger ingangen ervaren om zijn vraagstukken handvatten te geven, dan
zal hij focus en richting niet schuwen; het is toch een vraagstuk waar hij
graag bij geholpen wil worden.
	 Wat vermeden dient te worden, zijn interpretaties, suggestieve vragen of
veroordelingen in vraagvorm: ‘Denk jij ook niet dat je hier wellicht te wei-
nig ervaring voor hebt?’ Een vraag op deze wijze gesteld heeft geen helpende
waarde, maar zegt hooguit iets over de vraagsteller.

‘In de bijeenkomsten merk ik altijd weer dat het zelfbeheersing vraagt om me te be-

perken tot het stellen van vragen en input als ervaringsdeskundige die zich regel-

matig opdringt, voor mezelf te houden. De methodes helpen mij om dat gedrag te

structureren en het vergroot mijns inziens de professionele diepgang en kwaliteit

van de intervisie. Ik vind het belangrijk om een methode te kiezen en toe te passen,

niet rigide, maar wel als leidraad om eruit te halen wat erin zit.’

Deelnemer intervisiegroep

Intervisie kent geen perfecte vragen of vragen die altijd werken. Dit is af-
hankelijk van de casusinbrenger en de situatie, zij bepalen of de vragen als
effectief worden ervaren. We focussen ons bij intervisie over het algemeen op
twee gebieden van vragen gedurende de casus:
•	 verhelderende vragen om de rol van de casusinbrenger in de casus te ver-

duidelijken;
•	 helpende vragen om de casusinbrenger te ondersteunen in het verkrijgen

van inzichten.

In deel 4 is de methode Helpende vragen opgenomen waarmee ook het effect
van vragen kan worden geoefend.
	 Bij diverse andere methoden zijn vragen genoemd die de deelnemers in de
intervisiebespreking kunnen hanteren of inspireren.

deel 3 hoofdst uk 6

79

Verhelderende vragen worden gesteld om de casus te verduidelijken. Dat kunnen
vragen zijn over feiten, meningen, doelen of middelen. De verduidelijking
kan relevant zijn voor de casusinbrenger zelf, bijvoorbeeld omdat hij een deel
van zijn verhaal niet heeft verteld dat wel belangrijk kan zijn. De facilitator
waakt ervoor dat er ‘nieuwsgierigheidsvragen’ worden gesteld, informatie
die bij de casusinbrenger al bekend is maar voor hem niet relevant is voor het
verkrijgen van inzicht. Bijvoorbeeld: ‘Hoe groot is het bedrijf?’ Of: ‘Wanneer
is het project gestart?’

De volgende vragen kunnen als inspiratie dienen:
•	 Wat kun je daar meer over vertellen?
•	 Hoe zou je je rol beschrijven?
•	 Wat zijn de feiten?
•	 Welke doelen streef jij na?
•	 Welke doelen steven jouw samenwerkingspartners na?
•	 Welke interventies heb je gedaan en met welk resultaat?
•	 Wat zijn de remmende en bevorderende factoren?
•	 Wat heb je nog niet gedaan?
•	 Wat is jouw mening over de situatie?
•	 Hoe wordt er samengewerkt?
•	 Welke condities zijn noodzakelijk?
•	 Hoe zou jij het thema van de casus formuleren?
•	 Hoe helpt intervisie jou …?
•	 Wat is jouw meerwaarde?
•	 Welke stappen wil je nog zetten?

Helpende vragen helpen de casusinbrenger verder met zijn vraagstuk. De vra-
gen geven de mogelijkheid om paden te verkennen die nog niet door de casus
inbrenger zijn betreden. Ze kunnen stimulerend zijn: ‘Waar zien we jouw
ambitie?’ Of toekomstgericht: ‘Hoe ziet een succesvolle toekomst eruit van
jouw onderdeel?’ Of bijvoorbeeld richtinggevend: ‘Waar liggen kansen voor
jouw project?’ Of reflecterend: ‘Hoe kijk jij zelf naar je rol in de casus?’
	 Helpende vragen kunnen heel divers zijn, de ene keer werken ze, de andere
keer niet. Om goede helpende vragen te stellen, is aandacht voor de casusin-
brenger noodzakelijk. Waar zit hij mee, waar houdt hij zich mee bezig, wat
hoor ik hem zeggen, wat zie ik hem non-verbaal zeggen, et cetera. Helpende
vragen vergen van de deelnemers volledige aandacht op de casusinbrenger in
plaats van op het eigen denkproces. De casusinbrenger is degene die aangeeft
of een vraag helpend is of niet.

De juiste vr agen stellen

80

Voorbeelden van vragen die als helpend kunnen worden ervaren:
•	 Wat zeg je intuïtief?
•	 Wat betekent dit voor jou?
•	 Hoe zou het eruitzien als …?
•	 Welke resultaten wil je bereiken met intervisie?
•	 Wat zijn de alternatieven om …?
•	 Wat zou je nog meer kunnen gaan doen, en wat nog meer, en wat nog

meer?
•	 Wat levert het jou op?
•	 Welke erkenning zou je willen hebben?
•	 Wat maakt dat je deze vraag nog niet aan de orde hebt gesteld?
•	 Kun je mij vertellen over een ervaring die je hebt gehad waarbij het juist

anders ging? Vertel daar eens wat over.
•	 Wat deed dat met jou?
•	 Wat waardeer je aan …?
•	 Wat ambieer je …?
•	 Wat wordt er mogelijk als …?
•	 Welke kwaliteiten heb je in moeten brengen …?

Vragen zijn effectief als:

•	 ze helder en duidelijk zijn;

•	 ze op het juiste moment worden gesteld;

•	 als helpend worden ervaren door de casusinbrenger;

•	 de casusinbrenger ruimte krijgt om verheldering te vragen of na te denken;

•	 er doorgevraagd wordt indien dat voor de casusinbrenger meer inzicht op kan

leveren;

•	 het stellen ervan in een open en veilige omgeving plaatsvindt.

deel 3 hoofdst uk 6

81

Valkuilen bij intervisie

De ter beschikking staande intervisiemethoden maken het behandelen van
een casus overzichtelijk. Het volgen van de aangegeven stappen onder lei-
ding van een ervaren facilitator maakt leren aan de hand van een casus rela-
tief eenvoudig. Het gaat heel natuurlijk en brengt je verder.
	 Echter, er zijn voldoende valkuilen die een effectieve intervisie tegen-
werken. De belangrijkste valkuilen worden hier beschreven, met als doel te
voorkomen dat intervisiegroepen erin trappen.

•	 Vragen stellen die de casusinbrenger niet helpen

Een belangrijk element van de rol van de deelnemer is het stellen van hel-
pende vragen. De kern van intervisie is dat men vragen stelt die de casusin-
brenger verder helpen in het verkrijgen van inzichten in relatie tot de casus.
Als vragen niet helpen, komt de casusinbrenger ook niet verder.
	 Vragen die helpen zijn bijna altijd open vragen zonder enige vorm van
suggestie of advies. Dus niet: ‘Als ik jou was zou ik eens gaan praten met de
persoon’, maar bijvoorbeeld: ‘Welke effectieve mogelijkheden zie jij om in
contact te komen met die persoon.’ De casusinbrenger bepaalt of een vraag
helpend is of niet.
	 In deel 4 is de intervisiemethode Helpende vragen opgenomen waarmee
ervaring kan worden opgedaan met het stellen van helpende vragen.

•	 We weten het allemaal zo goed en checken eigen meningen

Bij het toelichten door de casusinbrenger van zijn casus betrapt menig pro-
fessional zich erop dat hij ‘wel weet hoe het zit’. Al snel vormen zich bij de
deelnemers gedachten en meningen over het hoe en waarom van de casus.
Bij het stellen van vragen klinken deze oordelen en suggesties al door en
neigt men ertoe een of meer adviezen te geven aan de casusinbrenger. ‘Weet
je wat jouw probleem is …?’ ‘Zoals ik jou ken zou je eens …’ De casusinbrenger
hoort door de vraag heen al het oordeel en gaat – bewust of onbewust – in de
verdediging. En als dit bovendien nog gepaard gaat met het geven van ad-
viezen, is de casusinbrenger meer bezig met het managen van de weerstand
dan dat hij getriggerd wordt door vragen die hem aan het denken zetten. Ad-
viezen helpen niet, een open onderzoekende en meehelpende houding wel.

Hoofdstuk 7

82

‘Ik bemerk dat het ook voor mij lastig is methodisch door de intervisie te scrollen.

In veel gevallen heb je je interventie al klaarstaan en wil je die kwijt aan de casusin-

brenger (overigens ook altijd vanuit je eigen werkelijkheid geconstrueerd). Om te

wachten met de tips vind ik nog steeds lastig. De casusinbrenger heeft er veel meer

aan zelf te ontdekken waar de sleutel ligt dan als dit door een aantal goedwillende

adviseurs wordt aangereikt.’

Deelnemer intervisiegroep

•	 De ‘Beauty contest’

Soms zien we deelnemers aan een intervisiegroep die meer bezig zijn met
het aan elkaar laten zien wie de slimste is dan met het ondersteunen van de
casusinbrenger. Zij voelen zich goed als de door hen gestelde vraag de casus
inbrenger meer lijkt te helpen dan door de vragen van andere deelnemers.
Ook zien wij deelnemers die hun kennis of ervaring over een bepaald onder-
werp van de casus willen etaleren. Ze zijn meer gefocust op zichzelf dan op
de casusinbrenger. Dat is niet altijd bewust; soms is het tonen van bepaalde
kennis ‘ingebakken’ in de werkwijze van de betreffende deelnemer en is er
geen sprake van moedwilligheid. Het is dan aan de facilitator om de deel-
nemer erop te wijzen dat hij de casusinbrenger moet ondersteunen door het
stellen van vragen en niet door te kijken wie het meest scherpzinnig is.

•	 Vluchten in regelzaken of gezelligheid en stiltes vullen

Met intervisie kunnen belangrijke punten voor de casusinbrenger aan de
orde komen die leiden tot nieuwe inzichten. Dat kan bijvoorbeeld gaan over
zijn wijze van communiceren, leidinggeven of aanpak van problemen, waar-
bij de normen en waarden van de casusinbrenger worden geëxpliciteerd. Het
bespreken van persoonlijke opvattingen kan zo dichtbij komen dat deelne-
mers zich ongemakkelijk gaan voelen. Soms wordt er dan gereageerd met
opmerkingen zoals: ‘Nu wordt het wel erg heftig. Het moet wel leuk blijven.’
Of: ‘Zullen we eerst maar eens kijken of we dit met elkaar wel willen?’ Ook
kunnen er stiltes vallen die door een deelnemer die dat onbehaaglijk vindt,
snel worden doorbroken met een opmerking.
	 Deze interventies hebben als gevolg dat de casusinbrenger de kans mist
om een stap verder te komen in het verkrijgen van inzichten over zijn rol in
de casussituatie.
	 De facilitator heeft de taak om deze valkuil te signaleren en te vermijden.

deel 3 hoofdst uk 7

83

Valkuilen bij intervisie

•	 Niets zelf inbrengen, alleen de ander behandelen

Er zijn intervisiegroepen waarbij een deelnemer aangeeft geen casus te heb-
ben en dus ‘de beurt maar overslaat’. Hij vindt het niet erg dat hij geen ca-
susinbrenger is en geeft aan de andere deelnemers te willen helpen met hun
vraagstukken.
	 Met intervisie werkt dit zo niet. De basis van intervisie is gelijkwaardig-
heid en dat betekent ook dat iedere deelnemer, behalve de facilitator, een
casus inbrengt. Van een deelnemer die aangeeft geen casus te hebben is het
interessant te weten hoe hij omgaat met professionaliteit. Immers, een pro-
fessional heeft altijd vraagstukken en casuïstiek.

•	 Oplossingsgericht in plaats van probleemverhelderend

De intervisiebijeenkomst kan zich – soms ongemerkt – gaan richten op het
oplossen van het vraagstuk van de casusinbrenger. Dat doen mensen graag,
problemen oplossen, maar dat helpt de casusinbrenger niet. Het geven van
een oplossing maakt dat de casusinbrenger zelf niet meer gaat nadenken.
Hij is er juist bij gebaat als de deelnemers hem helpen bij het inzichtelijk
maken van het vraagstuk dat aan de hand van de casus wordt ingebracht,
door het stellen van helpende vragen.
	 Het is veel belangrijker dat hij zelf zijn inzichten verwerft dan dat hij op-
lossingen krijgt voorgeschoteld die misschien kunnen werken. Hiermee is
wellicht de casus ‘opgelost’, maar de casusinbrenger zal een volgende situ-
atie niet herkennen.

•	 Psychologiseren

Bij het inbrengen van een casus kan de balans omslaan naar psychologise-
ren. Daarbij worden aan de hand van de bespreking uitspraken gedaan over
het karakter van de casusinbrenger. Soms krijgt hij daarmee een etiket opge-
plakt: ‘Pieter, jij communiceert altijd kort door de bocht met klanten, zo zit
jij in elkaar.’ Of: ‘Robert heeft gewoon geen antennes voor gevoeligheden in
zijn omgeving.’ Soms leidt dat ertoe dat een hele groep zich richt op veronder-
stelde problemen van de casusinbrenger. Dit helpt niet. In de eerste plaats
omdat de meeste intervisiedeelnemers niet deskundig zijn op het terrein van
de psychologie en dit dus ‘psychologie van de koude grond’ is. Maar meer nog
omdat het effect is dat de casusinbrenger zich hiertegen zal verzetten en dus
niet meer bezig is met leren aan de hand van de casus. Het kan door de casus

84

inbrenger als kwetsend worden ervaren, en de openheid en veiligheid in de
groep verkleinen.

•	 Niet de consequenties voor eigen handelen bespreken

Een intervisiebijeenkomst die eindigt met opgedane inzichten van de casus
inbrenger en dus niet met het formuleren van acties die hij naar aanleiding
van deze bespreking gaat uitvoeren, is geen goede intervisie. De kracht van
intervisie is juist dat aan de hand van de casus en het verkrijgen van nieuwe
inzichten, de kans aanwezig is om deze inzichten om te zetten in daden.
Wat ga je morgen (anders) doen? Daarmee kan de casusinbrenger resultaten
boeken.
	 Soms heeft dit te maken met de energie in de intervisiegroep. Er is veel
tijd besteed aan het stellen van vragen en aan het helpen met het verkrijgen
van inzichten. Het einde van de bijeenkomst nadert en we moeten ‘nog even
de acties bespreken’. Het is aan de facilitator om te voorkomen dat de energie
uit de bespreking gaat. Dit gaat het beste als hij de diverse stappen van de
methode goed in de tijd uitzet.
	 Daarnaast kan het ook lastig zijn voor de casusinbrenger, acties zijn im-
mers erg concreet. De deelnemers kunnen de casusinbrenger hierbij onder-
steunen.

•	 Geen variatie in methoden

Een intervisiebijeenkomst is erbij gebaat dat er wordt gevarieerd met het ge-
bruik van de intervisiemethoden. Bij een bepaalde casus, of casusinbrenger,
passen verschillende methoden; deze hebben dan meer effect op de bespre-
king dan wanneer voor een willekeurige methode wordt gekozen. Met be-
hulp van de Methodeselectiewijzer of het TV-overzicht die in deel 4 van dit
boek zijn opgenomen is het mogelijk een onderbouwde keuze te maken.
Daarnaast heeft het werken met een andere methode dan de gebruikelijke
tot gevolg dat andere accenten op de behandeling van de casus worden ge-
legd. Dit kan zeker leiden tot andere inzichten. Een groep die al vele jaren
werkt met een bepaalde methode, mist kansen.

‘Ook een interessant leerelement is het werken met verschillende intervisiemetho-

den. Juist het werken met een methode waar niet direct je eigen voorkeur naar uit-

gaat, levert een soort meta-leren op, niet alleen de inhoud maar ook het gereed-

schap waarmee gewerkt wordt geeft nieuwe kennis en inzichten.’

Deelnemer intervisiegroep

deel 3 hoofdst uk 7

85

Reflecteren op intervisie

Het reflecteren op een intervisiebijeenkomst is een belangrijk onderdeel bin-
nen intervisie, maar wordt nogal eens overgeslagen of vergeten, en dat is
een gemiste kans. Door op de intervisiebijeenkomst gezamenlijk te reflecte-
ren, neemt men verantwoordelijkheid voor het eigen leerproces. Daarnaast
focust men zich nogmaals op dat wat er geleerd is in de bespreking, om mee
te nemen naar de volgende intervisiebijeenkomst.

Intervisie kost energie vanwege de concentratie die ermee gepaard gaat. Aan
het eind van een intervisiebijeenkomst kan het energieniveau van de groep
dan ook wat gezakt zijn. Toch mag dit niet de reden zijn om niet te reflecte-
ren; een leermoment wordt dan gemist. De facilitator houdt het dan kort en
beperkt zich tot de hoofdpunten, of hij stelt eerst een korte pauze voor.

Onderwerpen voor reflectie zijn:
•	 de eigen leerdoelen en het leerproces (indien geformuleerd);
•	 het samenwerkings- en intervisieproces;
•	 de gebruikte methode;
•	 de resultaten van de casusbespreking;
•	 verwachtingen naar de toekomst voor de volgende bijeenkomst(en).

Het reflecteren met alle deelnemers, na de casusbespreking alsook aan het
einde van de hele cyclus, heeft een aantal functies:
•	 Het maakt een systematische en kritische kijk mogelijk op het eigen

beroepsmatige handelen en de manier waarop dat tijdens de intervisie-
bijeenkomsten heeft plaatsgevonden.

•	 Het expliciteert de lessen die de deelnemers er voor zichzelf uithalen om
mogelijk in hun beroepspraktijk toe te passen.

•	 Het geeft de mogelijkheid om de kwaliteit van de volgende bijeenkomst
te verbeteren.

•	 Het rekening houden met ieders feedback en het betrekken van elkaar,
geeft een gedeelde verantwoordelijkheid.

De facilitator leidt de reflectie door het stellen van vragen aan de deelnemers
en de casusinbrenger.

Hoofdstuk 8

86

Bij intervisie wordt er op twee momenten gereflecteerd:
1	 reflectie aan het einde van iedere casusbespreking;
2	 reflectie aan het einde van het totale intervisietraject.

Reflectie aan het einde van iedere casusbespreking

Centraal bij intervisie staat het leren met en van elkaar. Een goede reflectie
hierop kan nog een extra verdieping opleveren.
Het is aan te raden iedere casusbespreking af te sluiten met een reflectie.
Deze is gericht op:
•	 de resultaten van de casusbespreking door de casusinbrenger, de deelne-

mers en de facilitator;
•	 de casus als collectieve leersituatie en het succes van de toegepaste me-

thode.

De resultaten van de casusbespreking door de casusinbrenger, de deelnemers en de facilitator.

De casusinbrenger verwoordt de inzichten die hij heeft opgedaan en de acties
die hij van plan is te gaan ondernemen.
	 Natuurlijk kunnen er voor de casusinbrenger nog onduidelijkheden zijn,
of wellicht heeft hij tijd nodig om de input te laten bezinken. Toch is het
belangrijk om het hier niet bij te laten en de casusinbrenger te helpen door
het proces van de bijeenkomst als groep ‘terug te filmen’. Mocht de casusin-
brenger toch nog meer tijd nodig hebben om over de casusbespreking na te
denken, dan zou hij na de intervisiebijeenkomst via een e-mail kunnen laten
weten wat hij aanvullend als resultaat ziet en hoe hij daarmee verdergaat. In
de volgende intervisiebijeenkomst kan hij hierop terugkomen.

Ook de deelnemers hebben door de casusbespreking input gekregen die nut-
tig is voor hun persoonlijke professionele situatie. Deze input wordt in de
reflectie met elkaar gedeeld. Zo kunnen casussen herkenning of waardevolle
inzichten opleveren voor de eigen professie. Ook vragen die gesteld zijn, kun-
nen deelnemers tot denken aanzetten. De ervaring leert dat een intervisie-
bijeenkomst voor alle deelnemers waarde heeft, ook al staat er een casus van
een ander centraal.

De facilitator kan terugkijken op zijn rol. Op welke wijze heeft hij via de in-
tervisiemethode en interventies het leerproces van de casusinbrenger en de
bijdrage van deelnemers bevorderd? Op welke wijze heeft hij de groep geleid
en hoe heeft dit uitgepakt?

deel 3 hoofdst uk 8

87

De volgende vragen kunnen bijvoorbeeld worden gesteld, zowel aan casusin-
brenger, deelnemers als facilitator.
•	 Wat heb je over jezelf ontdekt, wat ging er goed en wat ging er fout?
•	 Wat was het keerpunt waardoor denken, handelen en attitude verander-

den?
•	 Met welke inzichten ga je wat doen?
•	 Wat zijn de inzichten over de wijze waarop je leert en wat zou je verder

nog willen leren?
•	 Hoe heeft de bespreking aan het groepsproces bijgedragen?
•	 Wat moet er anders?

De casus als collectieve leersituatie en het succes van de toegepaste methode

Voor de start van de intervisie heeft de casusinbrenger samen met de faci-
litator bepaald wat zijn casus is en welke intervisiemethoden geschikt zijn
voor de behandeling van de casus. Hij heeft een keuze gemaakt uit de moge-
lijkheden. Na afloop van de intervisiebijeenkomst wordt in de reflectie door
de groep gekeken naar de mate van geschiktheid van de gekozen methode en
de casus. Is er sprake van leren door de toepassing van deze methode? En ook:
droeg de casus bij aan het leren?

De vragen die kunnen worden gesteld zijn:
•	 Was deze casus geschikt voor intervisie?
•	 Was de casus goed voorbereid?
•	 Hoe hielp de methode de casusinbrenger?
•	 Droeg de methode bij aan het (collectieve) leren?
•	 Hoe heeft de casusinbrenger zijn casus gebracht en hoe heeft hij gerea-

geerd op de vragen?
•	 Wat hebben de deelnemers geleerd van deze casusbehandeling?

Onderdeel van het uitwisselen van vragen, zoals: wat heeft men geleerd van
de intervisiebijeenkomst, is het bespreken van het functioneren van de groep
tijdens de intervisiebespreking en het uitspreken van de mate van waarde-
ring van de samenwerking.

Over het functioneren van de groep tijdens de intervisiebijeenkomst kunnen
de volgende vragen worden gesteld:
•	 Hoe heeft iedereen het verloop van de intervisiebijeenkomst ervaren?
•	 Waren de gestelde vragen helpend?
•	 Kwam de groep snel tot de kern? Waardoor wel of niet?
•	 Sloten deelnemers voldoende op elkaar aan bij het stellen van vragen?

R eflecter en op intervisie

88

•	 Hoe was de sfeer in openheid en onderling vertrouwen en was deze hel-
pend?

•	 Op welke wijze heeft de facilitator bijgedragen aan het proces?
•	 Wat kan er beter?

Indien wenselijk kunnen afspraken worden gemaakt voor de volgende inter-
visiebijeenkomsten.

Reflectie aan het einde van het intervisietraject van de groep

In de eindreflectie wordt teruggekeken op het verloop van het totale inter-
visietraject in de groep gedurende alle voorafgaande bijeenkomsten. Daar-
naast wordt ook gekeken naar de toepasbaarheid van intervisie in de organi-
satie waar(voor) men werkt. Met het toepassen van intervisie wordt immers
ook beoogd om het leren als professionele organisatie te bevorderen. De re-
flectie vindt plaats als het hele intervisietraject is afgerond en iedere deelne-
mer de kans heeft gehad zijn casus in te brengen. Hiervoor wordt een aparte
bijeenkomst belegd, waarvan een verslag wordt gemaakt om het leerproces
te borgen.

De eindreflectie van het intervisietraject bestaat uit drie elementen:
1	 de reflectie op het totale intervisietraject;
2	 de verdere ontwikkeling van de deelnemers;
3	 de toepassing van intervisie als professionaliseringsinstrument.

De reflectie op het totale intervisietraject

De facilitator onderzoekt hoe de totale intervisiecyclus is verlopen. De vol-
gende vragen kunnen hier behulpzaam bij zijn.
•	 Is er genoeg geleerd, ook van methoden?
•	 Werd er goed geluisterd?
•	 Werden afspraken nagekomen?
•	 Hoe was de lerende houding?
•	 Werden vraagstukken goed uitgediept?
•	 Bleef men gefocust?
•	 Was er sprake van onderling vertrouwen en veiligheid?
•	 Werd iedereen erbij betrokken?
•	 Werd er onderling gemotiveerd en gestimuleerd?

deel 3 hoofdst uk 8

89

De verdere ontwikkeling van de deelnemers

De deelnemers van de intervisiegroep geven weer wat de resultaten zijn van
de intervisie, in termen van leren en waar de verdere professionele en per-
soonlijke groei op zijn gericht.

De volgende aandachtspunten kunnen interessant zijn.
•	 Kun je de indruk die de sessies hebben achtergelaten, kort typeren, bij-

voorbeeld via een metafoor?
•	 Kun je omschrijven wat je hebt ‘geleerd’ en in hoeverre je daar tevreden

over bent?
•	 Wat bevorderde en/of belemmerde het leerproces voor jou?
•	 Welke algemene dilemma’s kwamen naar voren waar je bij de uitoefening

van jouw professie tegenaan liep?
•	 Wat is de reactie van je omgeving op het nieuwe handelen?
•	 Hoe droeg de groep bij aan het collectieve leerproces en het individuele

leerproces in relatie tot vertrouwen, openheid, et cetera?
•	 Wat was je eigen specifieke bijdrage aan het functioneren van de groep?
•	 Hoe functioneerde de facilitator?
•	 Welke methoden werkten goed voor jou en welke niet?

Het is nuttig om bovenstaande aandachtspunten individueel voor te berei-
den, vervolgens in de groep uit te wisselen en dan te reageren op elkaars
bevindingen. Iedere deelnemer heeft immers een beeld van de ander – als
professional – gekregen. Deze uitwisseling kan een bijdrage leveren aan het
verdere leren.

De toepassing van intervisie als professionaliseringsinstrument

De reflectie is ook van groot belang voor de verdere ontwikkeling van inter-
visie als professionaliseringsinstrument binnen de organisatie. Hierbij gaat
het om de vragen:
•	 Ervaren de deelnemers intervisie als een effectief instrument bij indivi-

duele professionalisering?
•	 In welke mate is er gereflecteerd op het eigen professioneel handelen?

‘De sfeer is goed, open, vriendelijk en vertrouwelijk, zonder te amicaal te worden. We

geven elkaar ruimte en benaderen elkaar kritisch en zeker respectvol. De casussen

zijn zeer uiteenlopend van aard, maar zijn allemaal voor ieder interessant en leer-

zaam. Omdat we elke keer zo duidelijk alle aandacht hebben voor één casus, kunnen

we ons er helemaal voor openstellen en in verdiepen. Dat heeft voor mij tot gevolg

dat ik intensief meeleer met de inbrenger, en dat ik soms ook verrast ben door de

R eflecter en op intervisie

inzichten die het mijzelf oplevert. Een belangrijk inzicht is daarmee dat de grootste

groei niet alleen bereikt wordt tijdens het behandelen van de casus die ik zelf heb

ingebracht, maar tijdens het doorlopen van het brede palet aan casussen met deze

groep van insiders/outsiders.’

Deelnemer intervisiegroep

deel 3 hoofdst uk 8

90

Over de auteurs

Monique Bellersen en Inez Kohlmann zijn organisatieadviseurs en actief op
het terrein van intervisie. Zij hebben de ambitie om intervisie (ook interna-
tionaal) als professionaliseringsinstrument voor individu, team en organi-
saties verder te ontwikkelen en te introduceren. Zij zijn initiatiefnemers van
een internationaal netwerk op het terrein van intervisie, waarbij kennisuit-
wisseling centraal staat.

Monique Bellersen CMC is in haar werk gericht op
het verbeteren van het functioneren van (mensen in)
organisaties door het aansturen van vernieuwingen
en het vinden van creatieve richtingen en oplossin-
gen. De ontwikkeling van een ondernemerschap en een verbetering van de
verhouding tot de markt staan daarbij centraal.
	 Tegen de economische stroom in is zij al vroeg in haar loopbaan gestart
met de opzet van een succesvol organisatieadviesbureau. Vanuit een veelheid
en diversiteit aan projecten en opdrachten heeft ze ervaring opgebouwd met
complexe en maatschappelijk relevante vraagstukken. Haar ervaring ligt in
de zakelijke dienstverlening en overheid, vooral op terrein van klantgericht
ondernemen en organiseren.
	 Zij daagt zichzelf steeds uit om grenzen te verleggen en via het aangaan
van nieuwe verbindingen kansen te zien als ondernemer. Zo was zij actief in
China als gastdocent en hielp Nederlandse ondernemers bij de realisering
van hun bedrijfsdoelstellingen in Azië. Zij begeleidt intervisiegroepen, geeft
opleidingen, workshops en presentaties hierover.

Publicaties: ‘Projectmanagement’ in Modellenboek beleidsplannen (1998) VO en
BVE.
Boeken: Leiderschap in het Onderwijs, SDU uitgevers, 2009. Praktijkboek Intervisie,
Vakmedianet, 2009 en 2013. Intervision dialogue methods in action learning, Vakme-
dianet, 2016.
Spel: 75 Helpende vragen spel, Vakmedianet, 2016.

408

409

Inez Kohlmann MCM CMC focust zich op verander-
kundige processen bij individuen en organisaties,
en zorgt dat de dynamiek, die daaruit volgt, de ge-
wenste doelen bereikt.
	 Zij richt zich graag op grensvlakken; daar waar twee gebieden bij elkaar
komen, vormen zich de meeste kansen. Door aan te sluiten bij de dagelijkse
praktijk en samen te werken weet zij anderen op authentieke wijze te moti-
veren om voornemens om te zetten in actie. Klanten beschrijven haar als au-
thentiek, verrassend, zakelijk, gedreven en enthousiasmerend. Sinds 1990
adviseert zij bedrijfsleven en overheden.
	 Zij begeleidt intervisiegroepen, geeft opleidingen, workshops en presen-
taties hierover. Zij spreekt de taal van het bedrijfsleven alsook van overheden
en kennisinstellingen, en benoemt wat er aan de orde is. Haar pittige en
vernieuwende aanpak zorgt voor resultaat.

Publicaties: artikelen opgenomen in de boeken van de Management Essay
Prijsvraag van De Baak: Verandermanagement (2005) en Wat doen organisaties met
mensen (2006), Academic Service. Ook heeft zij een artikel geschreven in het
boek Ruimte maken voor onderzoekende professionaliteit, Van Gorcum, 2009.
Boeken: Praktijkboek Intervisie, Vakmedianet, 2009, 2013. Intervision dialogue me-
thods in action learning, Vakmedianet, 2016.
Spel: 75 Helpende vragen spel, Vakmedianet, 2016.

Steeds meer professionals maken gebruik van intervisie voor persoonlijke en

professionele groei. Maar intervisie kan ook een krachtig instrument zijn voor

organisatieverandering. In dit boek laten de auteurs zien hoe dat in de praktijk

werkt en wat een geslaagde intervisie kan opleveren: meer eigen vermogen

van individu en organisatie.

De resultaten van een organisatie worden voor een groot deel bepaald door de

kwaliteit van de werknemers. Voor hun professionele ontwikkeling is intervisie

dan een onmisbaar instrument. Het legt in relatief korte tijd onderliggende

gedragspatronen bloot die in het werk een rol spelen, het confronteert

deelnemers met leemtes in hun kennis en kunde, en het legt aannames

over hun professionele rol bloot. Daardoor draagt intervisie niet alleen bij

aan de vakinhoudelijke deskundigheid van de werknemer, maar verbetert

het ook diens persoonlijk functioneren en de samenwerking met collega’s.

In dit boek worden stapsgewijs 27 intervisiemethoden besproken die ieder

op hun eigen manier kunnen bijdragen aan leren en verbeteren. De

Methodeselectiewijzer geeft handvatten om voor elke situatie een juiste

keuze voor een methode te maken. Ook komt de cruciale rol van de facilitator

uitgebreid aan bod. De facilitator is sterk bepalend voor de kwaliteit van

intervisie. Praktijkboek Intervisie biedt een groot aantal praktische aanknopings-

punten om deze rol en de bijbehorende taken goed te vervullen.

De auteurs Monique Bellersen en Inez Kohlmann zijn beiden actief als

organisatieadviseur en facilitator. Zij begeleiden organisaties bij (het

introduceren van) intervisie. Daarnaast doen zij onderzoek naar de

voorwaarden en toegevoegde waarde van intervisie bij individu en

organisatie. Ook hebben zij de ambitie om intervisie ook internationaal

sterker op de kaart te zetten.

www.managementimpact.nl

