

**Univerzita Palackého v Olomouci
Cyrilometodějská teologická fakulta**

**Katedra křesťanské sociální práce
Charitativní a sociální práce**

Bc. Veronika Škopová

**Využití facilitace při individuálním plánování
v pobytové sociální službě**

Diplomová práce

Vedoucí práce: Mgr. Leoš Zatloukal, Ph.D.,

2016

Prohlašuji, že jsem tuto práci zpracovala samostatně a všechny použité prameny a literaturu jsem uvedla v závěrečném seznamu.

V Olomouci dne 11. dubna 2016

.....
Bc. Veronika Škopová

Děkuji vedení Chráněného bydlení Naplno, že mi umožnilo realizaci výzkumného šetření v jejich zařízení. Děkuji všem účastníkům výzkumného šetření, s nimiž jsem vedla interview a děkuji také za neskonalou ochotu Martinovi Holubovi, který koordinoval naši spolupráci. Děkuji ženám z Chráněného bydlení Naplno, za poskytnutí grafických výstupů a fotek z jejich plánovacích setkání a za udělení souhlasu s jejich zveřejněním.

Za cenné podněty děkuji Bohumile Baštecké, Jaromíru Maštaliřovi a Xenii Dočkálkové. Děkuji za připomínky vedoucímu práce Leoši Zatloukalovi. Za pomoc při překladech z angličtiny děkuji Haně Svobodové.

Za trpělivost a podporu během psaní této práce děkuji mým dětem.

Obsah

Úvod.....	7
I TEORETICKÁ ČÁST	9
1 Facilitace.....	9
1.1 Definice facilitace	9
1.2 Použití facilitace.....	10
1.2.1 Kdy facilitaci používat	10
1.2.2 Kdy facilitaci nepoužívat.....	11
1.3 Role facilitátora	11
1.4 Struktura facilitace	14
1.5 Používané nástroje a techniky facilitace	17
1.6 Postupy pro usnadnění facilitace.....	21
1.7 Facilitace plánovacích schůzek pro lidi s postižením	23
1.7.1 Essential Lifestyle Planning	24
1.7.2 Making Action Plans	26
1.7.3 Planning Alternative Tomorrows with Hope	27
1.8 Grafická facilitace	28
1.9 Facilitace vs. mediace	30
2 Pobytová sociální služba	33
2.1 Charakteristika pobytových sociálních služeb	33
2.2 Členění pobytových sociálních služeb	33
2.3 Popis sociální služby Chráněné bydlení.....	34
2.4 Chráněné bydlení Naplno.....	35
3 Osoby s mentálním postižením	39
3.1 Mentální postižení a související terminologie.....	39
3.2 Osobnostní struktura osob s mentálním postižením.....	40
4 Individuální plánování.....	45
4.1 Individuální plánování v zákoně o sociálních službách	45
4.2 Proces individuálního plánování	45
4.3 Plánování zaměřené na člověka	46

II	EMPIRICKÁ ČÁST	51
5	Výzkumný design, cíl práce a výzkumná otázka	51
6	Metodický rámec výzkumného šetření.....	52
6.1	Etické aspekty výzkumného šetření	52
6.2	Zkoumaný soubor.....	53
6.3	Triangulace.....	55
6.4	Sběr dat.....	55
6.5	Analýza dat.....	58
6.5.1	Použitá metoda analýzy.....	58
6.5.2	Průběh analýzy	59
6.5.3	Popis kategorií.....	60
7	Výsledky analýzy interview	62
7.1	Kategorie: Role facilitátora	62
7.1.1	Vznik role facilitátora.....	62
7.1.2	Spolupracující role	62
7.1.3	Sebereflexe role facilitátora.....	64
7.1.4	Práce se zpětnou vazbou.....	65
7.1.5	Problematika dvojrole	65
7.2	Kategorie: Moc ve skupině	66
7.2.1	Rozhodování o obsahu schůzky	66
7.2.2	Rozhodování o použitých metodách	67
7.2.3	Zapojení člověka, pro kterého se plánuje.....	68
7.2.4	Rozhodování o podobě schůzky.....	70
7.2.5	Výstupy z plánovací schůzky.....	71
7.3	Kategorie: Význam facilitace v individuálním plánování	73
7.3.1	Význam facilitátora na plánovacích schůzkách	73
7.3.2	Témata plánovacích schůzek.....	73
7.3.3	Přínosy a negativa facilitace pro člověka, se kterým se plánuje	74
7.3.4	Přínosy a negativa facilitace pro pracovníky a organizaci	76
7.3.5	Pohled lidí, pro které se plánuje	77

8	Interpretace výsledků analýzy a doporučení pro praxi.....	79
8.1	Kategorie: Role facilitátora.....	79
8.1.1	Vznik role facilitátora.....	79
8.1.2	Spolupracující role.....	79
8.1.3	Sebereflexe role facilitátora.....	80
8.1.4	Práce se zpětnou vazbou.....	81
8.1.5	Problematika dvojrole.....	81
8.2	Kategorie: Moc ve skupině.....	82
8.2.1	Rozhodování o obsahu schůzky.....	82
8.2.2	Rozhodování o použitých metodách.....	82
8.2.3	Zapojení člověka, pro kterého se plánuje.....	83
8.2.4	Rozhodování o podobě schůzky.....	84
8.2.5	Výstupy z plánovací schůzky.....	85
8.3	Kategorie: Význam facilitace v individuálním plánování.....	85
8.3.1	Význam facilitátora na plánovacích schůzkách.....	85
8.3.2	Témata plánovacích schůzek.....	86
8.3.3	Přínosy a negativa facilitace pro člověka, se kterým se plánuje.....	87
8.3.4	Přínosy a negativa facilitace pro pracovníky a organizaci.....	89
8.3.5	Pohled lidí, pro které se plánuje.....	90
8.4	Doporučení pro praxi.....	91
9	Diskuze.....	94
	Závěr.....	96
	Seznam zkratk.....	97
	Seznam použitých zdrojů.....	98
	Seznam příloh.....	103

Úvod

Facilitace je způsob řešení problémů. Jedná se o metodu usnadňování komunikace, přičemž facilitovat obvykle znamená usnadňovat druhým lidem plnění jejich cílů. Nejčastěji se s facilitací můžeme setkat v podobě facilitovaného setkání, kdy cílem je dovést účastníky setkání ke společně formulovanému a sdílenému cíli, a to i přes časté bariéry ve formě neefektivní komunikace či nedorozumění mezi účastníky tohoto setkání. Facilitace je v oblasti sociální práce relativně novým pojmem. Oproti tomu individuální plánování je v dnešní sociální práci pojem často skloňovaný a můžeme se setkat s jeho poměrně pestrými konotacemi. Už téměř deset let je zákonem daná povinnost sociálních služeb individuálně plánovat průběh a poskytování sociální služby s cílem začlenit člověka do společnosti a napomoci mu prožít kvalitní život. Vyšla k tomuto tématu spousta metodik a článků, je množství vzdělávacích kurzů, jak individuální plánování dělat dobře. Je také k dispozici mnoho nástrojů metod a technik, které přispívají k efektivnímu individuálnímu plánování. Přesto mnohé sociální služby se s individuálním plánováním stále potýkají a považují to za zbytečnou byrokracii a ztrátu času. Až příliš často lze v sociálních službách vidět individuální plánování bez zapojení člověka, o kterého se jedná.

Autorka této práce si jako téma vybrala používání metody facilitace v procesu individuálního plánování, neboť metoda facilitace podle jejích zkušeností může napomoci udělat z formálně pojatého individuálního plánování živý nástroj, který pomáhá. A to jak pracovníkům sociálních služeb, tak lidem, kterým jsou sociální služby určeny. Autorka tuto práci zacílila na konkrétní pobytovou sociální službu, kde již dva roky facilitují plánovací schůzky pro lidi, kteří jejich sociální službu využívají.

Cílem práce je analyzovat používání metody facilitace v procesu individuálního plánování v pobytové sociální službě Chráněné bydlení Naplno, zjištěná data sumarizovat a navrhnout doporučení ke zlepšení směrem k dané pobytové službě. Záměrem autorky bylo zjistit, jak a proč facilitaci při individuálním plánování používají, s čím se potýkají, jaké přínosy a jaká negativa s používáním facilitace za tu dobu zaznamenali.

Práce je rozdělena na část teoretickou a empirickou.

V teoretické části se autorka nejprve věnuje popisu facilitace, jejímu využití, roli facilitátora a specifikům facilitace plánovacích schůzek pro lidi s postižením. Vzhledem

k tomu, že v závěrečných pracích dosud není téma facilitace ve větší míře zohledněno, je tato kapitola nejobsáhlejší. Dále autorka charakterizuje pobytovou sociální službu a osoby s mentálním postižením. Závěr teoretické části popisuje proces individuálního plánování v sociálních službách a věnuje se také konceptu plánování zaměřenému na člověka, používaným metodám a nástrojům.

V empirické části je popsán způsob, jakým probíhalo kvalitativní výzkumné šetření v Chráněném bydlení Naplno Jindřichův Hradec. Autorka si položila následující výzkumnou otázku: Jakých atributů nabývá popisovaná zkušenost pracovníků účastnících se facilitovaných plánovacích schůzek v Chráněném bydlení Naplno? Ke zjištění zkoumaného bylo použito kvalitativní evaluace s formativním přístupem a metodou polostrukturovaného rozhovoru provedena interview s deseti pracovníky, kteří jsou v roli facilitátorů plánovacích schůzek nebo v roli lidí účastnících se facilitovaných plánovacích schůzek. Tato interview byla následně analyzována metodou obsahové analýzy. Výsledky analýzy jsou uvedeny v kapitole 7 a vztahují se k cíli výzkumného šetření č. 1.: Analyzovat používání metody facilitace při individuálním plánování v pobytové sociální službě Chráněné bydlení Naplno. Data jsou seřazena dle tří předem navržených kategorií: Role facilitátora, Moc ve skupině a Význam facilitace v individuálním plánování. Analyzovaná data doplněná o analýzu textových dokumentů a analýzu výstupů z plánovacích setkání poté autorka interpretovala rovněž v rámci tří kategorií v kapitole 8. V části doporučení popsala silné stránky používání facilitace v procesu individuálního plánování u dané sociální služby a posléze podala náměty na zlepšení směrem k této organizaci. Interpretace výsledků a doporučení se vztahují k cíli výzkumného šetření č. 2: Sumarizovat získaná zjištění a navrhnout možná doporučení pro zlepšení směrem k dané pobytové službě. Součástí diplomové práce je diskuze a závěr, kde jsou shrnuty výsledky výzkumného šetření.

Ucelená publikace o používání facilitace v sociálních službách u nás dosud neexistuje, toto téma není diskutováno ani v odborných časopisech. Touto prací chce autorka přispět ke zvýšení povědomí o facilitaci coby nástroje, který může být pro sociální práci velmi užitečný. Prospěšná může být tato práce také pro další sociální služby jako inspirace k zefektivnění jejich stávajícího individuálního plánování.

I TEORETICKÁ ČÁST

1 Facilitace

V této kapitole se autorka věnuje stěžejnímu tématu celé práce, kterým je facilitace. Čtenář se zde dozví definici facilitace, základní informace o metodě, její průběh a možnosti použití. Podrobně zde také popíše roli facilitátora a techniky, které při své práci používá. Vzhledem k tématu práce je část kapitoly věnována specifikům facilitace setkání pro lidi s postižením, kde je popsáno, jak lze facilitaci použít při schůzkách, kdy se plánuje pro člověka s postižením. Cílem této podkapitoly je udělat si představu, jaká specifika má facilitace plánovacích schůzek pro lidi s postižením, kteří žijí v běžné komunitě nebo využívají sociální službu, jaké metody může facilitátor využít a čím se dané metody liší. Další část kapitoly se věnuje grafické facilitaci, kterou je možné chápat jako doplňkovou a kompatibilní část samotné facilitace. V závěru kapitoly se čtenáři dozví základní informace o mediaci, která je facilitaci v mnohém podobná.

1.1 Definice facilitace

Slovník cizích slov vysvětluje facilitaci jako psychickou podporu určitých psychických procesů a činností ke zlepšení výkonu (PETRÁČKOVÁ, 2000, s. 217). Toto vymezení je pro naše účely příliš strohé, pojďme se tedy podívat, jak facilitaci definují ti, kteří se jí v praxi zabývají. Baštecká (2013) zmiňuje obecně používanou definici: Facilitace = usnadňování, přičemž facilitovat obvykle znamená usnadňovat druhým (skupině) plnění jejich cílů, nejčastěji v podobě facilitovaného setkání týmu či facilitované porady. Facilitace je způsob řešení problémů. Problém můžeme vnímat jako určitou nestabilitu systému. Plamínek (2016) uvádí, že na rozdíl od sporu, kde jsou jednotlivé strany více angažovány osobně a snaží se prosadit svoje zájmy a řešení, je problém charakteristický tím, že zúčastnění se snaží najít dobré řešení. Předsedkyně a zakladatelka Asociace mediátorů České republiky PhDr. Tatjana Šišková popisuje facilitaci jako techniku, která umožňuje dovést skupinu k cíli porady či složitého jednání, a to i přes časté bariéry ve formě neefektivní komunikace, nedorozumění a nejasností mezi účastníky (ŠISKOVÁ, 2005, s. 25). Wilkinson (2011) pojímá facilitaci ve smyslu facilitovaného setkání jako pevně strukturovanou schůzku, kterou

vede facilitátor a provádí účastníky řadou předem daných kroků s cílem dosáhnout společného výsledku. Plamínek dále facilitaci definuje jako jednání na úrovni tzv. triangu, což je zapojení třetího, neutrálního prvku do diskuze. Tento neutrální prvek, v našem případě facilitátor, má docela odlišnou pozici než ostatní účastníci diskuze (PLAMÍNEK, 1994, s. 21).

1.2 Použití facilitace

Uhlířová popisuje, jak obvykle vypadá jednání bez facilitátora. Jde o boj několika účastníků, kteří se snaží prosadit svoje názory a neprůbojní členové skupiny nemají šanci říct svůj názor. *„A protože lidé neumějí věcně vstupovat druhým do řeči a sledovat ubíhající čas, stává se, že se jednání protáhne, aniž by se v tématech či v řešení problému pokročilo. Pak je nutné naplánovat další schůzku a lidé přicházejí o drahocenný čas“* (UHLÍŘOVÁ, 2013, s. 7). Dodává, že do mnohých diskuzí také zasahují emoce zúčastněných, které často znemožňují objektivní vnímání situace a sdílených názorů. Neustranný prvek v podobě facilitátora může pomoci, aby jednání nekončilo ve slepých uličkách. Facilitace je tedy metoda vhodná pro specifické situace, kdy je žádoucí, aby skupina účastníků dosáhla stanoveného cíle. Cíle, který účastníci skupiny sami vytvoří či jej odsouhlasí, budou mu rozumět a přijímat ho.

1.2.1 Kdy facilitaci používat

Facilitace je vhodná v situacích, kdy se objevují tyto klíčové prvky:

- **Byl rozpoznán problém:** Jsou zde potíže, které je třeba společně vyřešit.
- **Řešení problému není na první pohled jasné:** Nejprve je potřeba porozumět do hloubky situaci a postupně nalézat řešení problému.

Úspěšnost je podmíněna společnou podporou: Abychom dosáhli společného cíle, je třeba získat podporu všech důležitých lidí. Někdy je pro společný cíl nutná změna postojů či chování mnoha lidí. Pokud lidé nepřijmou řešení za své, pravděpodobně se nepodaří k cíli dojít (WILKINSON, 2011, s. 35).

1.2.2 Kdy facilitaci nepoužívat

Aby bylo jednoznačné, kdy facilitaci použít, považuje autorka za užitečné vymezit také situace, kdy není vhodné facilitaci použít. Wilkinson (2011) tyto situace definuje následovně:

- **Řešení je již vytvořeno a jasně dáno:** Bylo by ztrátou času všech zúčastněných věnovat energii něčemu, co již dávno vyřešené je. Účastníci to mohou považovat za klamné a zavádějící.
- **Situace nebo některé z informací nemohou účastníci setkání pochopit:** Jde například o velmi složitou problematiku, do které vidí jen úzká skupina expertů. Nelze v takové situaci chtít, aby účastníci na setkání porozuměli situaci a pracovali s informacemi dále, když na to nemají kapacitu.
- **Účastníci skupiny nemusejí přijímat řešení:** Jedná se například o náhodnou skupinu, která nezávazně diskutuje a každý si pak volí svoje řešení. Nejedná se o společné vytváření řešení. i zde by se jednalo o plýtvání energií na facilitaci.
- **Není čas na využití facilitace:** Může to být například situace, kdy se rychle svolávají členové týmu a ne všichni členové skupiny mohou. Nelze jít dále, když není podpora celé skupiny.

1.3 Role facilitátora

Jak uvádí Šišková (2005), facilitátor je odborník, který vede proces dorozumívání se ve skupině. Pracuje s energií účastníků skupiny tak, aby se drželi daného tématu, a aktivně zapojuje účastníky setkání. Vytváří takovou atmosféru, aby všichni měli možnost bezpečně vyslovit svůj názor. Důležité je, že facilitátor zodpovídá za proces samotný, nikoliv za výsledky jednání. Úkolem facilitátora je provést účastníky facilitovaného setkání jednotlivými kroky. Facilitátor nevytváří ani nediktuje řešení, ale svými dovednostmi a znalostmi podporuje danou skupinu tak, aby výsledky vytvořila sama. Wilkinson (2011) za úspěšné považuje takové setkání, kdy výsledek je tvořen, chápán a přijímán všemi členy skupiny. Mohlo by se zdát, že být facilitátorem je zcela jednoduché, nicméně jedná se o poměrně složitou roli, neboť se v ní kloubí hned několik rolí najednou.

V následující tabulce lze přehledně vidět, jaké různé role Wilkinson (2011) facilitátorovi vymezuje.

Dílčí role	Obsah dílčí role facilitátora
Motivátor	Motivuje účastníky skupiny během celého průběhu, vykřeše a nastolí energii, drží tempo
Průvodce	Zná všechny kroky procesu facilitovaného setkání a účastníky jimi provede
Tazatel	Umí naslouchat diskutujícím, umí rychle vyhodnotit a porovnat návrhy, dokáže klást takové otázky, které lidem pomáhají tvořit a pracovat v zájmu skupiny
Mediátor	Tvoří bezpečné a otevřené prostředí, nalézá i přes panující rozdílné pohledy shodné plochy
Jasnovidce	Registruje během celého procesu nepatrné znaky, které mohou signalizovat potenciální napětí, podrážděnost a včasně na tyto skutečnosti reaguje
Mírotvorce	Pokud dojde k přímé konfrontaci mezi účastníky setkání nebo se k ní schyluje, rychle zasáhne a nastolí pořádek
Vedoucí	Je zodpovědný za udržení daného tématu, umí taktně ukončit irelevantní diskuze či dlouhé monology
Chválící	Chválí účastníky skupiny i celou skupinu za učiněné pokroky či za snahu nalézat řešení, a to vhodným způsobem a dostatečně často

Tabulka č. 1 – Dílčí role facilitátora

Jak je vidět, facilitátor má mít celou řadu nezbytných dovedností a měl by umět použít v různých situacích potřebné techniky. Wilkinson (2011) však zdůrazňuje, že facilitátoři do své práce přidávají také určitý osobní, pečující prvek a označuje jej

jako ‚duši‘ facilitátora. Tyto nezbytné charakteristiky, kterými dobrý facilitátor disponuje, popisuje následovně:

- **Facilitátorům záleží na lidech:** váží si lidí a jejich názorů, záleží jim na tom, aby lidé ze setkání odcházeli s pocitem přínosnosti a přijetí.
- **Facilitátoři chtějí pomáhat:** využívají své dovednosti k tomu, aby ostatní dosáhli úspěchu.
- **Facilitátoři nechávají své ego stranou:** dovedou upozadit vlastní názory a dát veškerý prostor názorům účastníků setkání. Vědí, že jejich vlastní přínos tkví v jejich schopnosti pomoci skupině dosáhnout stanoveného cíle. Umějí nebrat osobně obavy a problémové chování a citlivě hrají tak velkou roli, jaká je právě potřeba.

Plamínek (1994) vidí facilitátora jako člověka, který má z hlediska procesního tu nejdůležitější roli a přirovnává ho k dirigentovi. Tak jak Wilkinson hovoří o dovednosti vzdát se svého ega a upozadění se ve prospěch skupiny, tak Plamínek (1994) doplňuje, že facilitátor se neúčastní diskuze proto, aby převyšoval ostatní. Měl by se snažit co nejlépe zapadnout do skupiny a nenápadně vklouznout do děje. Měl by být vidět a slyšet co nejméně a jeho přítomnost by si účastníci měli uvědomovat zejména na začátku a na konci projednávání či v případě krizových momentů. Facilitátor je také tím, kdo skupině pomůže formulovat společná pravidla a zajistí, že budou během setkání všemi dodržována. V případě, že jsou pravidla někým porušována, neváhá přiměřeně zasáhnout. Kromě dojednání pravidel pomáhá členům skupiny sdělit svoje očekávání a na základě nich nastíní cíl setkání, který účastníci dále připomínají a doplňují. S ohledem na společně a jasně definovaný cíl setkání a možnosti účastníků, navrhne program a délku setkání. Po odsouhlasení skupinou opět zajistí, že vše bude dodrženo. Autor facilitátora popisuje jako horského vůdce, „*který se stará o orientaci skupiny v terénu, zná nebezpečná místa a cestu ke konečnému cíli.*“ (PLAMÍNEK, 1994, s. 166). Za použití metafory zcela přesně vystihuje to, co facilitátor dělá. Zajišťuje, aby účastníci projednávání v každém okamžiku věděli, kde se schůzka v rámci dojednaného programu nachází, o čem se diskutuje a jaká metoda se právě používá.

Problematika dvojrole

Úskalí, které číhá na facilitátora, je případná dvojrole, ve které se může nacházet. Jedná se například o situaci, kdy vedoucí pracovního týmu zároveň facilituje setkání týmu. Tato dvojrole je obtížná v tom, že facilitátor má umět jasně oddělovat obě role. Pokud je v roli facilitátora, má se této role pevně držet a nevstupovat do obsahu projednávaného. Což je mnohdy náročné, zvláště když má potřebu k tématu říct podstatnou informaci či se chce podílet na hledání řešení. Ačkoliv facilitátor nevstupuje do obsahu, výjimečně je však toto možné. Vždy je však nutné skupině popsat, co se právě děje, že nyní facilitátor vstupuje do jiné role (chce mluvit k obsahu) a opouští roli toho, kdo hlídá proces. Aby facilitátor zachoval moc na straně skupiny, je dobré toto vystoupení z role použít se souhlasem skupiny (BAŠTECKÁ, 2013). Doporučení v situaci, kdy má být člověk v dvojroli facilitátora a klíčové osoby, dává Uhlířová (2013, s. 6): *„Jste-li klíčovou osobou v příběhu pomoci klientovi (jeho sociální pracovník, jeho psycholog, jeho klíčový pracovník v rámci sociální služby apod.), určete k facilitování někoho jiného. Díky tomu budete moci být platným členem diskuze, sledovat její obsah, naslouchat, zapojit se“*.

1.4 Struktura facilitace

Facilitace je pevně strukturované jednání, má tedy jasně dané části. Jsou to tyto čtyři: příprava, zahájení, průběh projednávání, zakončení. Každá část facilitovaného setkání je pevně daná, tyto části nelze přeskakovat či přehazovat. V každé části je třeba provést důležité kroky k tomu, aby bylo setkání úspěšné. Následující výčet kroků uvedených v jednotlivých částech si neklade za cíl být kompletní ani neříká, že všechny kroky musejí být beze zbytku a vždy provedeny. Je třeba postupovat citlivě s ohledem na konkrétní situaci (PLAMÍNEK, 1994, s. 161).

Příprava

Organizátor setkání (obvykle je to jiný člověk než facilitátor) v této části plánuje, kteří lidé budou na setkání pozváni, kdy a kde se setkání uskuteční. Zajistí k tomu odpovídající prostředí a materiál. Také definuje potřebné role, mezi nimi například facilitátora, zapisovatele, časomíru aj. Dále organizátor zve účastníky na základě jejich časových možností (PLAMÍNEK, 1994, s. 161).

Příprava slouží facilitátorovi zejména k tomu, aby si udělal jasnou představu o plánovaném setkání. Je pro něj důležité vědět ČEHO, PROČ, KÝM A JAK má být dosaženo (Wilkinson, 2011, s. 63). Úkolem facilitátora ve fázi přípravy je odhalit pravděpodobné problémy, které mohou mít vliv na úspěch setkání, a na tyto problémy adekvátně reagovat. K odhalení problémů může dobře posloužit setkání s účastníky ještě před samotným facilitovaným setkáním. Následně má facilitátor možnost naplánovat a doladit celý proces, který hodlá použít (Wilkinson, 2011, s. 67).

Zahájení

Způsob zahájení je podle Wilkinsona (2011) zásadní pro úspěch celého jednání. Nevylácí se v této chvíli zaobírat se programem a organizačními záležitostmi, ale naplno se soustředit na potřeby účastníků setkání. Na začátku potřebují vědět, proč se setkání koná, čeho má být na konci dosaženo, jakou zde hrají roli a proč by měli svůj čas investovat právě zde, na tomto setkání. Proto ihned po uvítání facilitátor v prvních patnácti minutách dá lidem důležité informace, nadchne je tím, že jim sdělí výhody jejich účasti. Dále jim dodá na důležitosti tím, že jasně pojmenuje jejich role a důvody, proč právě oni byli vybráni, a také s nimi probere jejich očekávání, obavy či problémy, se kterými je nutno počítat. K dalším krokům ve fázi zahájení patří představení programu, dojednání společných pravidel, představování účastníků a ukončení úvodu. K pravidlům Wilkinson dodává, že slouží ke stanovení odsouhlasené úrovně chování a určují, jak spolu mají účastníci jednat. Je důležité, aby pravidla tvořili účastníci skupiny, ne aby byla nadiktována facilitátorem. Úlohou facilitátora je, aby zajistil srozumitelnost pravidel pro všechny a následné dodržování pravidel. Plamínek (1994) k pravidlům podotýká, že je důležité také definovat role při jednání a vysvětlit, k čemu je která role prospěšná. Do zahájení dále zahrnuje také ověření časových možností účastníků setkání, tvorbu časového harmonogramu, určení celkové doby jednání i časových limitů pro jednotlivé bloky programu.

Pokud setkání navazuje na předchozí, je třeba v této chvíli připomenout výstupy z minulého jednání, případně zkontrolovat splnění zadaných úkolů. Baštecká (2013) zdůrazňuje v této části význam definování cíle setkání. Cíl by měl obsahovat charakteristiky výsledku, nikoli jen procesu. Definujeme-li cíl setkání procesově (budeme se věnovat problematice XY), měli bychom se ještě dále ptát Proč? – aby bylo všem naprosto jasné, čeho konkrétně chceme dosáhnout v rámci dnešního setkání.

Při formulaci cíle setkání vychází facilitátor z možností skupiny, jejich preferencí a očekávání a také z reality – např. délky setkání. Ověřuje si tedy, zda je stanoveného cíle možno dosáhnout, případně pomáhá skupině formulovat dosažitelný cíl setkání. V této části také na základě svých zkušeností navrhuje a vysvětluje metody práce a techniky, které chce použít, a získává mandát k použití navržených metod a technik.

Průběh projednávání

Podle Wilkinsona (2011) tato část začíná prvním bodem programu. Plamínek (1994) dodává, že úlohou facilitátora v této části je zajistit, aby se účastníci drželi dohodnutého programu, respektovali dohodnutá pravidla a časový harmonogram a věnovali se stejným problémům. Pomáhá jim orientovat se v procesu tím, že průběžně popisuje, co už je hotového, co právě dělají a co ještě zbývá vyřešit. Wilkinson (2011) k tomu používá na počátku každého nového bodu programu tzv. kontrolní body, které se skládají ze tří částí: souhrn, náhled a celkový obraz. V souhrnu zhodnotí, co bylo dosud provedeno, v náhledu stručně popíše, co bude skupina nyní dělat a v celkovém obrazu vysvětlí, jak následující bod programu zapadá do celkového cíle setkání.

Baštecká (2013) upozorňuje na důležitost držet se programu a stanoveného cíle. Může se stát, a stává se, že v průběhu projednávání skupina dojde k tomu, že nelze pracovat na stanoveném cíli nebo se objevil nový cíl. V takové chvíli je třeba znovu projednat cíl a dohodnout se, jak bude skupina dále pokračovat. Zda se bude držet původního cíle, nebo jej společně redefinuje. Opět facilitátor není tím, kdo určuje cíl, ale pouze pomáhá skupině formulovat cíl a následně se jej držet.

Úlohou facilitátora je v této části také zajistit plynulou a srozumitelnou komunikaci mezi účastníky, usnadňovat diskuzi a směřovat ji k výslednému řešení. K tomu používá především shrnování delších a méně srozumitelných příspěvků a formuluje závěry tak, aby jim všichni stejně rozuměli. Je třeba, aby se všichni účastníci cítili rovnoprávní a měli možnost vyjádřit svůj názor a účastnit se stejnou měrou diskuzí (PLAMÍNEK, 1994, s. 164).

Zakončení

Tato část začíná shrnutím všech dokončených aktivit, čímž připomene účastníkům vše, o čem během jednání diskutovali a co vytvořili. Poté je třeba shrnout počáteční osobní cíle účastníků a ověřit si jejich splnění. Dále facilitátor zhodnotí smysl jednání a celkové dosažené výsledky. Účastníci také potřebují vědět, jak bude setkání

zdokumentováno a kdo je zodpovědný za realizaci naplánovaných aktivit. Je také třeba ujasnit si, zda se skupina znovu sejde, a pokud ano, tak kdy to bude a co bude obsahem programu (Wilkinson, 2011, s. 160).

Baštecká (2013) v této části setkání doporučuje vrátit se k cíli setkání (Dosáhli jsme ho? Objevil se nový?) a očekáváním účastníků. Jedním ze způsobů, jak uznat práci skupiny a její plody, je projít všechny zápisy, které byly v průběhu setkání vyhotoveny, dbát na ujasnění toho, co se s kterým bodem či nápadem stalo. Facilitátor v této části používá strukturované otázky: *Věnovali jsme se tomu? Máme to vyřešené? Pokud ne, co se s tím bude dít dále?* Tato revize je podle Baštecké důležitá mj. proto, abychom účastníkům jasně dali najevo, že všechny jejich nápady a myšlenky byly cenné a nezapadly v průběhu diskuzí. Posilujeme tím moudrost skupiny a chuť do společné práce.

Plamínek (1994) tuto závěrečnou fázi označuje jako nejoblavější místo většiny jednání. Náročné je v tom, že je třeba zajistit, aby skupina uskutečnila to, na čem se dohodla. Facilitátor nemůže v této chvíli skončit tím, že se dosáhne dohody, ale také udělá potřebné kroky k tomu, aby se naplánované stalo skutečností. Užitečné je také zasadit celé jednání do širšího kontextu a zakončit je pozitivně laděnou poznámkou.

Všichni tři autoři podobně popisují kroky, které nastávají po skončení celého jednání: rozebrat setkání se zadavatelem, tj. probrat průběh setkání a výsledky, sepsat záznam z jednání a rozeslat jej zúčastněným a realizovat dohodnuté kroky. Pro rozvoj facilitátorových schopností a dovedností je užitečné se v této části věnovat také evaluaci samotné facilitace, tj. klást si otázky: co se mi dnes dařilo, co nešlo dobře, co se nepovedlo, co se potřebuji naučit a co udělám příště jinak.

1.5 Používané nástroje a techniky facilitace

Baštecká (2013) říká, že facilitátor by měl umět používat nástroje na podporu dialogu a kriticky konstruktivního myšlení, umět aktivně naslouchat a vést skupinu se základní znalostí skupinové dynamiky. Pojdme se podívat, jaké konkrétní nástroje facilitátor používá. Většina těchto nástrojů se používá i při zcela jiných situacích, nejde tedy primárně a výhradně o nástroje facilitace. Tento výčet si rovněž neklade nárok na úplnost.

Úvodní otázka

Hlavním nástrojem facilitátora jsou podle Wilkinsona (2011) otázky. Za nejzásadnější techniku považuje kladení úvodní otázky. Když ji facilitátor umí dobře používat, pomůže skupině shromáždit daleko více odpovědí, než když se prostě jenom zeptá. „*Úvodní otázkou mám na mysli tu, kterou facilitátor položí pro rozpoutání diskuze. V průběhu facilitačního procesu se obvykle používá na začátku každého bodu programu*“ (Wilkinson, 2011, s. 44). Facilitátor položí skupině otázku a očekává, že na ni začnou účastníci skupiny odpovídat. Ovšem schopnost reagovat je přímo úměrná kvalitě položené otázky. Wilkinson úvodní dotazování přirovnává k zapalování ohně. Když facilitátoři používají nesprávný materiál, je výsledkem jen „*pár mihotavých plamínek, do kterých budou muset neustále foukat a přikládat, aby nevyhasly*“. Naopak pokud použijí ten správný základ, „*rozhoří se jim táborák plný plápolajících odpovědí a lidé se nebudou moci dočkat, až přispějí do diskuze*.“ (Wilkinson, 2011, s. 45). V předchozích dvou větách byly popsány způsoby dotazování se, a tomu odpovídají typy otázek: Otázky typu A (kdy oheň nehoří) a otázky typu B (kdy plápolá táborák). Otázkou typu A se facilitátor prostě zeptá skupiny na to, co potřebuje vědět. Například: „*Jaké vstupní údaje jsou potřebné pro proces sestavení rozvrhů?*“. Výsledkem tohoto dotazování je, že většině lidí se v takové chvíli nic nevybaví. Naopak otázka typu B používá jazyk blízký účastníkům, přímo je oslovuje, je zaměřen na činnost a jde o otevřenou otázku. A opět Wilkinson uvádí příklad: „*Kdybyste měli navrhnout školní rozvrh, jaké informace byste potřebovali mít k dispozici?*“ (Wilkinson, 2011, s. 45). Výsledek je naprosto odlišný, neboť takto položená otázka evokuje u účastníků konkrétní představy a jsou schopni hned vymýšlet odpovědi. Kladení otázek typu B chce od facilitátora více přemýšlení, jak otázku formulovat. Odměnou je mu však množství nápadů a bohatá diskuze, nikoliv ticho v místnosti.

Brainstorming

„*Smyslem brainstormingu je shromáždit co největší množství nových, neotřelých nápadů*“ (PLAMÍNEK, 1994, s. 148). Autor dále popisuje konkrétní návod, jak provést brainstorming: facilitátor dá skupině jasné zadání, otázku a úkolem skupiny je shromáždit co nejvíce nápadů. Účastníci se nechávají volně inspirovat myšlenkami vlastními i ostatních a všechny nápady se zapisují tak, aby na ně všichni dobře viděli. Shromáždí se tak množství různorodých myšlenek a není podstatné, kdo kterou myšlenku či nápad vyslovil. Výsledkem brainstormingu není vybrat nejlepší řešení,

ale shromáždit co největší množství nápadů. U brainstormingu je velmi podstatné, aby facilitátor ani ostatní účastníci nehodnotili jednotlivé nápady. V opačném případě dochází k utlumení proudu myšlenek a nápadů a brainstorming postrádá smysl. Facilitátor zapisuje všechny myšlenky, ať se tématu týkají či nikoliv. Dobré je také použít humor a odlehčení, aby se odbouraly přirozené obavy říct svůj názor. Wilkinson (2011) uvádí, že pro brainstorming, jako pro každou jinou část procesu, je dobré předem vymežit čas. Před zakončením, ve kterém shrne všechny nápady, dá ještě naposledy možnost říct nápad, který nezazněl. Po brainstormingu zpravidla následuje aktivita zaměřená na seskupení informací či stanovení priorit.

Ďáblův advokát

Tato technika probíhá velmi podobně jako brainstorming, avšak neplatí zde pravidlo o nehodnocení. Ba právě naopak, na hodnocení a cílené kritice je založena. Jeden z účastníků je v roli tzv. ‚ďáblova advokáta‘ a jeho úkolem je co nejúčinněji napadat a věcně kritizovat všechny vyřčené nápady. Tato role je velmi náročná, neboť *„ten, kdo ji hraje, musí umět rychle analyzovat nápad, pohotově formulovat výhrady a zejména musí mít cit pro rozdíl mezi věcnou a osobní námitkou. Návrh nesmí být napadán v souvislosti s osobou, která jej navrhuje, ale vždy jen v souvislosti s jeho věcnou podstatou. Ďáblův advokát by se měl také dobře orientovat v projednávané tématice“* (PLAMÍNEK, 1994, s. 153). Facilitátor může tuto techniku použít ve skupině účastníků, kteří mají dostatečnou úroveň komunikačních dovedností a také se umí orientovat v problematice řešení problémů. Kritika nesmí účastníky brzdit či zcela odradit od dalších nápadů, právě proto je výhradně neosobní. Facilitátor je zde opět v roli toho, kdo pomáhá skupině dodržovat pravidla. V případě této techniky zajistí, že právo vznášet kritické připomínky má pouze účastník v roli ‚ďáblova advokáta‘, ne kdokoliv jiný.

Divadlo

Tato technika je výhodná pro pochopení odlišných postojů a zájmů, které mají účastníci skupiny. Lze použít také v rámci přípravy na důležité vyjednávání. Spočívá v tom, že účastníci hrají role zcela odlišné těm, ve kterých se obvykle nacházejí. Smyslem tohoto přehrání situace je dobře pochopit odlišné pozice, být schopen se více vžít do situací druhých lidí a pochopit způsoby, kterými druzí lidé jednají (PLAMÍNEK, 1994, s. 151).

Akvárium

Akvárium je založeno na podobném principu jako předchozí technika ‚Divadlo‘. Spočívá v tom, že úzká skupina účastníků diskutuje o určitém tématu a ostatní v roli pozorovatelů je pouze sledují. Pozorovatelé mohou být dále rozděleni na ty, kteří pouze pozorují bez možnosti zasáhnout, a ty, kteří v předem určených situacích či v přísně limitovaném počtu zásahů mohou diskusi uvnitř akvária zastavit (PLAMÍNEK, 1994, s. 152). Baštecká (2008) k roli pozorovatele dodává, že on je tím prvkem, který se může – a také se to od něj vyžaduje - plnou pozorností zaměřit na proces, který sleduje. Tím, že je osobně oproštěn od probíhající diskuze a nijak se v diskusi neangažuje, sleduje interakce mezi účastníky diskuze. Nesmí vstupovat do probíhajícího procesu, může si však v průběhu dělat poznámky k jeho následné zprávě po skončení diskuze. Pozorovatel může být zaměřený zeširoka na celý proces, který pozoruje, nebo lze předem vymezit, co konkrétně má pozorovat.

Rozdělení do skupin

V průběhu facilitovaného setkání lze pracovat s celou skupinou účastníků nebo je možno dle potřeby použít rozdělení do různých skupin. Skupiny mohou být určeny náhodně či podle předem daných kritérií. Rozdělení do skupin je možné použít jednak v situaci, kdy je třeba rychleji pokročit s prací a shromáždit co nejvíce informací, či v situaci, kdy je práce s celou skupinou velmi těžkopádná (NĚMCOVÁ, 2014). Plamínek (1994) rozdělení do pracovních skupin používá například v situaci, kdy je ve skupině velký počet účastníků či složitost daného problému neumožňuje věnovat se patřičně dílčím problémům. Ve skupinách se účastníci mohou v úzkém kruhu věnovat těm stejným tématům – shromáždí tak rychleji více nápadů - nebo se každá skupina věnuje jinému dílčímu tématu. S výsledky pracovních skupin se následně pracuje v rámci skupiny všech účastníků. Velkou výhodou menších skupin je také to, že v nich mohou prosperovat lidé, kteří mají ostych před velkou skupinou. S podporou facilitátora (v některých místech facilitace se ptá na názor každého člena skupiny) se dostanou ke slovu i lidé, kteří obvykle ve skupině (i malé) mlčí – někdy i z toho důvodu, že mají dojem, že vše už bylo řečeno (BAŠTECKÁ, 2013).

Techniky dosahování souhlasu

Jak již bylo řečeno v kapitole o roli facilitátora, tím, kdo rozhoduje, je skupina. Není možné, aby facilitátor z určených návrhů vybíral ten z jeho pohledu nejlepší. Vždy

se obrací na skupinu a dělá takové kroky, aby skupina učinila společné rozhodnutí. Dosažení společného souhlasu je nezbytné pro to, aby skupina zůstala tím, kdo rozhoduje a má věci ve svých rukou. Pomoci dosahovat skupině souhlasu může facilitátor například hlasováním, které se dá dělat mnoha způsoby. Obvyklý způsob je například, že lidé na dotaz zvedají ruce a facilitátor počítá jednotlivé hlasy k danému návrhu. Vítězí ten návrh, který dostane nejvíce hlasů. Dá se však hlasovat také způsobem, kdy jsou možnosti napsány na velkém papíře a účastníci skupiny přidávají hlasy jednotlivým možnostem tak, že hromadně chodí k papíru a čárkují zvolenou možnost. Každý účastník může mít buď jeden hlas, nebo více hlasů, a ty rozdělit mezi nabízené možnosti. Wilkinson (2011) řadí tyto způsoby k metodě rozhodování za pomoci pravidla většiny, kdy ať je výsledné rozhodnutí jakékoliv, je platné. Tento způsob rozhodování považuje za sice rychlý, leč výsledný návrh nemusí být optimální, neboť není dán dostatek prostoru zkoumání alternativních možností.

Autor popisuje z jeho pohledu užitečnější techniku, která se nazývá pětiprstá shoda. Ta je založena na více kolovém hlasování, kdy je věnován dostatečný prostor i návrhům, které mají minimální podporu. Takové hlasování může zcela zvrátit počáteční výsledek, neboť mohou zaznít argumenty, které přesvědčí účastníky přidělit svůj hlas jinému návrhu. „*Přestože se alternativa nemusí jednomu nebo dvěma lidem líbit, tato technika zajišťuje, aby každý dostal příležitost promluvit a ostatní mu naslouchali*“ (Wilkinson, 2011, s. 209).

Facilitátor má k dispozici celé množství nástrojů, které může v procesu facilitace použít. Pro dobře odvedenou práci by je měl dobře znát a umět používat. Z principu facilitace však nikoli facilitátor, ale skupina je tím, kdo určuje, na čem pracuje a jakým způsobem pracuje. Facilitátor při volbě techniky přemýšlí, jakou techniku zvolí, navrhuje ji skupině, srozumitelně vysvětluje postup a její přínos v dané situaci. Tvoří tím dobré prostředí pro to, aby skupina techniku přijala a dala souhlas s jejím použitím.

1.6 Postupy pro usnadnění facilitace

Facilitátor s dlouholetými zkušenostmi Jiří Plamínek ve své knize (1994) shrnuje osvědčené postupy, kterých se vyplatí držet. Takže co dělá a co nedělá facilitátor:

- **Facilitátor nemusí mít na vše odpověď:** Facilitátor není ten, který musí za každou cenu mít na vše odpověď a ve všem se orientovat. Pokud podlehne pokušení stát se takovým vševědem, jeho odpovědi mohou být často povrchní nebo nesprávné. Facilitátor si má znovu a znovu připomínat, že za zodpovězení otázek odpovídají účastníci skupiny, neboť pozváni jako experti na daný problém byli právě oni.
- **Pojmenovává problém hned v zárodku:** Jakmile vznikne nějaký problém, je třeba jej ihned otevřeně pojmenovat. Pokud problémy přehlídí a doufá, že samy vymizí, obvykle se vyhročí v nejméně vhodnou chvíli.
- **Neustále pečuje o orientaci účastníků:** Všichni účastníci mají v každém okamžiku vědět, kde se právě proces projednávání nachází. K tomu facilitátor používá vysvětlování, shrnování použitých postupů a dosažených výsledků, připomíná, co bude následovat a jak právě probíhající zapadá do celku projednávání. Účastníci setkání také mají rozumět tomu, jaká technika a proč se právě používá, a musejí dobře porozumět tomu, co mají dělat.
- **Složitou problematiku řeší po částech:** Složitý problém může být pro skupinu nepřehledný. Rozdělením na menší části, kterým se postupně facilitátor věnuje, pomůže účastníkům skupiny zpřehlednit komplikovaný proces a snížit nebezpečí chaosu.
- **Podněcuje tvůrčí myšlení otevřenými otázkami:** Otázky, na které nelze jednoznačně odpovědět ano nebo ne, se hodí zejména tehdy, když ve skupině proudí velká energie a nehrozí, že by po položení otázky zavládlo ticho.
- **Umí klást cílené otázky a ví, kdy je použít:** Toto jsou otázky, na které má skupina či účastník možnost odpovědět ano či ne nebo má na výběr z několika možností. Facilitátor je používá zejména, když je potřeba skupinu pevněji vést, například v problematických situacích projednávání. Používá je s mírou, v opačném případě hrozí, že by se účastníci cítili jako u výsledku.
- **Používá souhlas místo obrany sebe:** Dělá maximum pro to, aby nedošlo k osobním sporům mezi ním a účastníky. V situaci, kdy je slovně napaden či napomenut někým ze skupiny, je výhodné souhlasit a brát připomínku vážně, než se jí bránit nebo bagatelizovat. Nesmí však jen předstírat, že s připomínkou souhlasí, a odsunout ji na „nikdy“. Je třeba s ní konstruktivně pracovat, reagovat na upozornění či se ptát, jak má s ní v té chvíli naložit. Facilitátorův souhlas,

ač by se na první pohled mohl jevit jako jeho slabostí, naopak účastníky odzbrojuje a ukazuje pozitivní vzor pro jednání. Ve chvíli napadení si facilitátor dává pozor, aby se dlouze a opakovaně neomlouval, mohl by tím ztratit autoritu u skupiny.

- **Pro lepší orientaci používá zápis:** Zde platí: co je psáno, to je dáno. Facilitátor zapíše dojednaná pravidla a všechny důležité kroky projednávání. Účastníkům setkání zápis pomůže v orientaci a facilitátorovi v problematických okamžicích, například při porušení pravidel nebo nesouhlasu s již odsouhlaseným bodem, s udržením stability.
- **Efektivně užívá neverbální komunikaci:** Facilitátor citlivě volí intenzitu neverbální komunikace. Když je třeba rozprout diskuzi, zvýší intenzitu neverbální komunikace. Naopak ve chvílích, kdy diskuze plyne sama, stáhne se ze scény téměř do role pozorovatele.
- **Umí povzbuzovat skupinu i účastníky:** Pracuje s ostychem jednotlivců tím, že jim dodá povzbuzením odvalu pro další aktivitu. Skupinu pak umí povzbudit ve chvílích, kdy proces ztrácí na energii.
- **Facilitátor citlivě používá humor:** V případě humoru se jedná o nezbytný prvek facilitace například ve chvílích, kdy je jednání zdlouhavé, obtížné či nudné. Humor však nesmí nikdy mířit na úkor účastníků skupiny nebo zesměšňovat téma projednávání.

1.7 Facilitace plánovacích schůzek pro lidi s postižením

Zkušenosti o používání facilitace v procesu individuálního plánování přinesli do České republiky odborníci ze zahraničí již v roce 2008. John O'Brien hovořil o metodách z konceptu Plánování zaměřené na člověka¹(PZČ), kdy na plánovacích schůzkách pro lidi s postižením používají například metody Essential Lifestyle Planning, Personal futures Planning, Making Action Plans (MAPs) či Planning Alternative Tomorrows with Hope (PATH). Všechny tyto metody mají společné to, že se jedná o facilitovaná setkání, na kterých se sejdou blízcí lidé člověka², o jehož

¹ Více o konceptu Plánování zaměřené na člověka v kapitole 4.3.

² V práci je autorkou na mnoha místech používáno pojmu člověk nebo ústřední člověk místo pojmu člověk s postižením. Jednak je to kvůli zjednodušení textu a také, aby autorka zdůraznila, že v první řadě jde o člověka, postižení je až na druhém místě.

plánování jde. Setkání zpravidla vede nezávislý facilitátor, který má za úkol pomoci skupině lidí probrat důležité oblasti ze života člověka a společně nalézat cesty k jeho začlenění a plnohodnotnému životu v běžné komunitě. Pokud se jedná o plánovací schůzky, které jsou realizovány za účelem co nejlepšího přechodu člověka ze školy do života nebo ze života v instituci do života v obci, je facilitátorova role velmi důležitá. Kromě činností, které byly zmíněny v předchozí kapitole, facilitátor při plánovacích schůzkách pro lidi s postižením také dohlíží na to, aby člověk, se kterým plánujeme, byl neustále ve středu dění (McLEODOVÁ, 2002, s. 22). U těchto plánovacích schůzek je více než zřejmé, že je daleko více kladen důraz na člověka, pro kterého se plánuje, než na zbývající členy skupiny. Tento člověk dostává příležitost vyjádřit se ke každému tématu jako první a oční kontakt a řeč facilitátora směřuje nejvíce k němu (McLEODOVÁ, 2002, s. 25). Chábová (2008) zmiňuje, že tato setkání se obvykle pojmenovávají jako plánovací schůzky zaměřené na člověka. Na schůzce facilitátor vede skupinovou diskusi tak, aby zdroje člověka a další přirozené zdroje byly využity v maximální míře.

Následující metody patří k těm, které se v ČR začaly používat za základě poznatků přenesených ze zahraničí. Všechny vycházejí z konceptu plánování zaměřeného na člověka a mají tedy velice podobné principy. U každé z těchto metod platí, že se používá na plánovacích schůzkách, které vede facilitátor, a důraz je kladen na neformální prostředí a pohostinnost.

1.7.1 Essential Lifestyle Planning

Plánovací metoda Essential Lifestyle Planning (ELSP), v překladu Plánování základního životního stylu, vznikla okolo roku 1990 a dodnes patří k rozšířeným metodám, které se dále rozvíjejí. Původně vznikla pro lidi, kteří nedokáží formulovat své sny, jsou izolováni a zanedbáni dlouhodobým pobytem v ústavech a nemají kolem sebe nikoho blízkého. Plánování základního životního stylu se snažilo odkrýt důležité otázky v jejich životě a snažilo se přimět zainteresované lidi, aby začali přemýšlet nad tím, co je pro tyto lidi důležité (QUIP, 2016). Při použití metody Essential Lifestyle Planning jsou na schůzce otevírána, následně diskutována a sdílána tato témata:

- Kdo jsou účastníci setkání, jaký mají vztah ke člověku a očekávání od setkání.

Metody zde popisované jsou navíc použitelné a v praxi používané pro jakéhokoliv člověka, s postižením i bez postižení.

- Co mají členové skupiny na člověku rádi, jaké má silné stránky a talenty.
- Co je pro člověka důležité nyní.
- Co je pro člověka důležité se zaměřením do budoucnosti.
- Jakou člověk potřebuje podporu, aby byl zdravý, v bezpečí a přijímaný společností.
- Které věci v životě člověka fungují dobře.
- Které věci v životě člověka nefungují dobře.
- Co je třeba v životě člověka na základě získaných informací změnit.
- Jaké jsou priority řešení z pohledu člověka, tj. kde on vidí důležitost.
- Na čem bude skupina společně pracovat – tvorba akčního plánu, tj. kdo, co, do kdy udělá.
- Jak bude vypadat další spolupráce, kdy se skupina sejde příště.

Facilitátor je ten, kdo vede skupinovou diskusi a zajišťuje, aby všichni ve skupině dodržovali dohodnutá pravidla. Ta jsou předem daná a společně je dotváří skupina účastníků.

Mezi základní pravidla plánovacích schůzek zaměřených na člověka patří následující:

- Mluvit jednoduše tak, aby všichni rozuměli, nepoužívat cizí slova.
- Důvěrnost – sdílet jen to, co potřebujeme vědět.
- Všechno rozhodování činit společně s ústředním člověkem.
- Všechny příspěvky jsou cenné a mají stejnou váhu.
- Žádná otázka není hloupá.
- Každý mluví sám za sebe.

Podle Chábové (2008) má facilitátor již ve fázi přípravy schůzky činit potřebné kroky k tomu, aby se tam ústřední člověk cítil příjemně, bezpečně a aby za všech okolností zůstal ve středu dění. Je třeba pozvat ty lidi, kteří jsou pro něj důležití a ke kterým má důvěru. Pokud má člověk potíže v komunikaci, má s sebou člověka, který zprostředkuje komunikaci mezi ním a skupinou. Takový člověk také zajistí, aby ústřední člověk věděl, co se na schůzce děje a rozuměl tomu. Facilitátor má k dispozici zapisovatele, který zaznamenává důležité body z diskuze a pomáhá vytvořit akční plán.

1.7.2 Making Action Plans

Metodu Making Action Plans (MAPs) v ČR představila Ines Boban (2010). V češtině se vžilo označení MAPA³. Byla původně vytvořena týmem pedagogů a určená pro děti s postižením. V současnosti je pomocným nástrojem pro organizace i jednotlivce, kteří jsou ohroženi izolací či institucionalizací. Používá se například pro lidi s postižením, starší lidi, lidi s poruchami chování, lidi ve střetu se zákonem, lidi bez domova. Jedná se o plánovací metodu, kterou je dobré použít, když člověk a jeho blízcí nevědí, kudy se v životě ubírat a kde začít. Tato metoda se používá také v okamžiku, kdy panuje velká míra obav z budoucnosti člověka. Jedná se opět o setkání, které vede nezávislý facilitátor. Hlavní sdílená témata u této metody jsou:

- Jaké sny má člověk.
- Životní historie člověka.
- Kdo je člověk, pro kterého se plánuje.
- Jaké obavy má člověk a jaké jeho blízcí.
- Dary a nadání člověka.
- Jaké jsou potřeby člověka.
- Kudy se vydat, čím začít.

V průběhu schůzky facilitátor ve velké míře spolupracuje s grafickým facilitátorem, který vše řečené zakresluje do velkého plakátu, tzv. Mapy. Metaforou MAPY je kaleidoskop. Znárodnuje seskupení lidí, kteří pracují dohromady, aby vzniklo něco lepšího a jedinečného. Je to více, než čeho by byl schopen dosáhnout jednatlivec (BOBAN, 2010). Forest (2010) uvádí, že při použití metody MAPA je na roli facilitátora kladen velký nárok v podobě empatie a schopnosti naslouchat, neboť facilitátoři v procesu plánovacího setkání často naslouchají obrovské bolesti. Není jejich úkolem v takové chvíli okamžitě poskytovat radu či řešení, pouze dát člověku prostor a vytvořit příznivou a bezpečnou atmosféru pro vzájemné sdílení. Na plánovací schůzce má facilitátor za úkol pomoci skupině formulovat důležité informace a postupně z nich vystavět akční plán změny. Má také k ruce zapisovatele, který za pomoci grafiky

³ Ukázka MAPY v příloze

a barev vytvoří to, o čem skupina hovoří. Většinou je to tzv. grafický facilitátor, o jehož činnosti pojednává kapitola 1.8.

1.7.3 Planning Alternative Tomorrows with Hope

Metoda Planning Alternative Tomorrows with Hope (PATH), česky CESTA⁴, je nástrojem, který velice hluboce přemýšlí o změně, ke které by mohlo dojít. Používá se pro skupiny i jednotlivce. Oproti metodě MAPA je metoda CESTA intenzivnější a je zaměřená na změnu. Hledá strategie, co je třeba udělat pro to, abychom se posunuli, a určuje jasné kroky, které je třeba ke změně udělat. CESTU řídí dva facilitátoři (BOBAN, 2010). Při setkání za pomoci metody CESTA se diskutují následující témata:

- O čem člověk sní, jaké sny a plány má do budoucna.
- Jakých realistických cílů je možné dosáhnout v předem určeném období.
- Popis současné situace.
- Kdo může při plnění cílů pomoci.
- Co tým posílí.
- Které konkrétní kroky budou učiněny a kdo za co zodpovídá.

Metoda CESTA podporuje jednotlivce i skupiny v nalézání strategií pro dosahování hodnotné budoucnosti, při kterých je zapotřebí trvalého a koordinovaného postupu (QUIP, 2016). Při facilitovaném setkání s použitím metody CESTA má mít facilitátor podle Boban (2010) následující dovednosti a vlastnosti:

- Má vůdčí schopnosti.
- Dokonale rozumí procesu nástroje, který používá.
- Umí naslouchat nejen ušima, ale i srdcem.
- Je přesvědčen, že začlenění je možné pro všechny.
- Jeho úkolem je vytáhnout ze skupiny informace a z nich vystavět akční plán.

⁴ Ukázka CESTY v příloze

Při metodě MAPA i CESTA je společným rysem použití pomocných rolí, které přispívají k tomu, aby byl ústřední člověk stále ve středu dění a naplánovaly se kroky, které povedou k jeho začlenění. Newton a Wilson uvádějí tyto tři:

- **Hlídač cizích slov:** Člověk, který hlídá, aby lidé ve skupině nepoužívali cizí slova. Zajišťuje, aby ústřední člověk i ostatní ze skupiny rozuměli řečenému.
- **Hlídač starého myšlení:** Člověk, který hlídá, aby se lidé ve skupině nedrželi starého myšlení a nezůstávali u pohledu 'to nejde', 'to k ničemu nebude', 'to známe' apod.
- **Hlídač negativního hodnocení:** Člověk, který hlídá, aby se nepoužívalo negativní hodnocení vůči ústřednímu člověku i vůči druhým lidem.

Tyto tři role facilitátor obvykle pojmenuje při začátku plánovacího setkání a na obsazení těchto rolí se dohodne s účastníky schůzky. Důležité je, aby členům plánovací schůzky dobře vysvětlil obsah role a s ní spojené úkoly. Lidé v těchto rolích mají za úkol upozornit skupinu kdykoliv se objeví výše jmenované jevy. Tyto podstatné pomocné role přispívají k začlenění člověka, pro kterého se plánuje a k pozitivní atmosféře na plánovací schůzce (NEWTON, 2013).

Metody ESLP, MAPA a CESTA mají společného jmenovatele v týmové spolupráci. Facilitátoři s dlouholetou praxí Derek Wilson a Colin Newton zjistili, že pokud tým dostane šanci se zastavit a zhodnotit, co je pro něj důležité, získává tím svůj zdroj síly. Naslouchání si navzájem vytváří vztahy a posiluje důvěru a začleňování v rámci týmu. Během tvoření společné vize skupiny vytvářejí svůj smysl pro společnou tvorbu (WILSON, NEWTON, 2011, s. 126).

1.8 Grafická facilitace

V české literatuře neexistuje zatím ucelená publikace, která se věnuje tématu grafické facilitace. Je třeba tedy zapátrat v zahraničí, kde grafickou facilitaci používají delší dobu a v daleko větší míře než u nás. Boban (2010) uvádí, že grafická facilitace je podpůrná metoda facilitace za účasti grafického facilitátora. Pomocí grafického

výstupu⁵ se grafický facilitátor snaží zachytit to, co je při facilitovaném setkání řečeno a diskutováno. Přínos grafické facilitace Boban shrnuje následovně:

- Šíře a komplexnost problému je vidět na první pohled.
- Souvislosti jsou viditelné.
- Porozumí i lidé, kteří nepoužívají ke komunikaci mluvené slovo.
- Výsledek se stává skupinovou pamětí, sdílené se lépe vybavuje.
- Všechny příspěvky jsou zaznamenány.
- Opozdilci se rychle napojí.
- Vizualní vjem aktivuje ostatní režimy myšlení.
- Při následujících setkání může skupiny rychle navázat.
- Barvu je možné použít na vyjádření nebo zdůraznění emocí.

Grafický facilitátor úzce spolupracuje s facilitátorem. Ideální je, když se jedná o dvojici, která je již sebraná. Grafický facilitátor nemusí být jen v roli toho, který po celou dobu zakresluje. Ve svých rolích se oba mohou dobře doplňovat či střídat. Grafický facilitátor například může místo facilitátora shrnovat dílčí výstupy, pojmenovávat, co se právě děje či klást skupině otázky. Důležitá je jejich počáteční vzájemná domluva ohledně náplně jejich rolí (NEWTON, 2013).

Grafický facilitátor nemusí být vystudovaný výtvarník, vystačí si s kreativitou a nadšením. Boban (2010) popisuje, jaké dovednosti má grafický facilitátor mít:

- Umí zachytit probíhající diskuzi a vytáhnout z diskuze klíčové informace.
- Umí tyto informace graficky zaznamenat.
- Umí zastavit probíhající diskuzi, když si potřebuje ověřit, zda správně rozumí.
- Umí graficky zaznamenat situace, procesy, osoby, emoce atd.
- Zná metody, které používá facilitátor.

Johnová (2011) uvádí, že používání grafické facilitace při plánovacích schůzkách může přispět k efektivnímu procesu individuálního plánování. Grafická

⁵ Ukázky grafických výstupů z plánovacích schůzek v příloze

facilitace, která vypadá jako produkt výtvarného workshopu, využívá tvořivosti pracovníků k tomu, aby individuální plánování nebylo jen bezduché papírování.

1.9 Facilitace vs. mediace

Velmi podobná metodě facilitaci je metoda mediace. Tato kapitola se bude krátce věnovat rozdílům mezi facilitací a mediací. Stává se, že někdy se tyto dvě metody díky své podobnosti zaměňují. Je důležité mezi těmito metodami přísně rozlišovat a vědět, kdy a proč se daná metoda používá.

Definice mediace

Mediace je způsob řešení sporů. Na rozdíl od konfliktů jsou spory charakteristické tím, že je v nich přítomno osobní zainteresování zúčastněných stran. Každá strana se snaží prosadit svoje preferované řešení. Spor je řešen jednáním za účasti třetího prvku, nestranného odborníka – mediátora, který je specialistou na řešení sporů (PLAMÍNEK, 2016). Zakladatelka Asociace mediátorů České republiky (AMČR) Šišková (2005) mediaci definuje jako metodu rychlého mimosoudního řešení konfliktů dvou stran, z nichž každá je v procesu přítomna dobrovolně. Vede k tvorbě vzájemně přijatelné dohody. Třetí neutrální strana je v pozici prostředníka – mediátora, který se snaží získat od obou stran informace, které znesvářené strany dosud neslyšely či jim vzájemně nejsou známy. Mediátor oběma stranám také pomáhá soustředit se na podstatné věci budoucího života a nastavit prostředí pro komunikaci tak, aby i přes současné spory mohla spolupráce v budoucnu dobře fungovat. Na rozdíl od soudního sporu probíhá mediace v diskrétnějším a neformálnějším prostředí, je méně časově i finančně náročná a obvykle vede k větší spokojenosti s výsledkem jednání a k lepšímu dodržení uzavřené dohody. Efektivita dohody spočívá v tom, že je reálná, věcná, perspektivní a odráží přání a možnosti obou stran. Mediační dohoda může být stvrzena soudem či notářem, pokud to účastníci sporu vyžadují. Šišková (2005, s. 21) uvádí, co je v procesu mediace stěženi: *„V mediaci je důležité rozumět procesu mediace, vědět, co má být na začátku, co uprostřed a co na konci, ale také, kdy je nutné ještě jít do hloubky a nespěchat s řešením. Mnohdy se za jedno sezení nadefinuje třeba jen téma, které se bude řešit, takzvané předměty jednání. Při mediaci někdy ani nemusí být vyřešen konflikt, ale napravuje se vztah“*

Role mediátora

Šišková (2005) uvádí, že mediátor je člověk, který podporuje obě strany sporu tak, aby našli řešení, se kterým budou spokojeni. Mediátor není ve sporu obou stran nijak angažován a udržuje si svou neutralitu. V žádném případě nemůže být obhájcem či poradcem zúčastněných stran. Také není ten, kdo situaci posuzuje a rozhoduje o případné vině či nevině. Mediátor z řad AMČR je vždy vázán etickým kodexem, který zcela jasně definuje jeho práva a povinnosti.

Z výše uvedeného vyplývá, že obě metody jsou velmi podobným způsobem práce s menší či větší skupinou lidí. Šišková (2005) uvádí, že v praxi působí mediátoři a facilitátoři často v jedné osobě, tj. mají vzdělání a praktické zkušenosti k oběma metodám.

Hlavní shodné znaky facilitace a mediace
Jedná se o metodu práce s lidmi v menší či větší skupině, kdy je žádoucí, aby jednotlivé strany vzájemně kooperovaly
Je zde přítomen třetí nestranný prvek – odborník na řešení problémů či sporů
Nestranný odborník řídí proces projednávání, nevstupuje do obsahu projednávaného
Nestranný odborník pomáhá účastníkům dodržovat předem stanovená pravidla
Moc a rozhodování zůstává na účastnících projednávání

Tabulka č. 2 – Shodné znaky facilitace a mediace

Šišková (2005) stručně uvádí, že mediace je řešení konfliktu ve dvojici či v malé skupince, kdežto facilitace je určena spíše pro práci s více lidmi. Přesto, že podle ní jsou obě metody velmi podobné a využívají celou řadu srovnatelných technik, je mezi nimi několik zásadních rozdílů. Největší rozdíl je vedle zmiňovaného počtu osob míra intenzity přítomného konfliktu. U mediace je konflikt dvou stran primárně přítomen již od počátku, u facilitace může být také konflikt či rozdílné pohledy různých stran

přítomny, avšak z principu se facilitace využívá jako prevence proti vyhocení situace. Co se týká složení skupiny či sporných stran, při mediaci se lidé většinou znají a vědí, o jakém problému budou hovořit, při facilitaci jsou lidé většinou vybíráni podle toho, k jakému cíli se má dojít. V následující tabulce jsou přehledně uvedeny nejdůležitější rozdíly mezi facilitací a mediací. Údaje v tabulce vycházejí z výše uvedené teorie k oběma metodám.

Hlavní rozdíly:	Facilitace	Mediace
Počet osob	Skupina více lidí	Dvě osoby či malá skupinka
Vztah účastníků	Ne vždy se všichni znají	Většinou se jednotlivé strany znají
Přítomnost konfliktu	Není podmínkou	Téměř vždy
Účel	Dovést skupinu k cíli, který byl předem dán nebo který si skupina vytyčila	Pomoci vyjednat znesvářeným stranám dohodu
Kdo provádí metodu	Facilitátor, nejčastěji je sám, případně ve dvojici s grafickým facilitátorem	Mediátor, nejčastěji jsou dva mediátoři
Metoda mimosoudního řešení sporů	NE	ANO

Tabulka č. 3 – Hlavní rozdíly mezi facilitací a mediací

Jak je vidět, zcela zásadních rozdílů je celá řada a je třeba vědět, kdy kterou metodu a proč použít. Pro účely plánovacích schůzek v rámci individuálního úánování v sociální službě, kdy se sejde více lidí a společně s ústředním člověkem se snaží nacházet dobrá řešení, je vhodná metoda facilitace.

2 Pobytová sociální služba

Pro ukotvení toho, kde probíhalo výzkumné šetření, je tato kapitola věnována definici pobytové sociální služby a druhům pobytových sociálních služeb. Dále se kapitola zabývá popisem pobytové sociální služby chráněné bydlení a vymezuje činnosti a povinnosti tohoto druhu pobytové sociální služby. Závěr kapitoly je zaměřen na historii a popis sociální služby Chráněné bydlení Naplno, kde probíhalo výzkumné šetření.

2.1 Charakteristika pobytových sociálních služeb

Zákon o sociálních službách definuje tři formy poskytování sociálních služeb: pobytové, ambulantní a terénní. Pobytová sociální služba je tedy jedna z forem poskytování sociální služby a je pro ni určující, že je spojená s ubytováním v zařízení sociálních služeb.

2.2 Členění pobytových sociálních služeb

Pobytové sociální služby jsou poskytovány v různých zařízeních sociálních služeb a řadíme je buď mezi služby sociální péče, nebo služby sociální prevence.

Pobytové sociální služby spadající do služeb sociální péče mohou být poskytovány v následujících zařízeních sociálních služeb:

- týdenní stacionáře,
- domovy pro osoby se zdravotním postižením,
- domovy pro seniory,
- domovy se zvláštním režimem,
- chráněné bydlení,
- sociální služby poskytované ve zdravotnických zařízeních lůžkové péče.

Zákon k službám sociální péče říká následující: „*Služby sociální péče napomáhají osobám zajistit jejich fyzickou a psychickou soběstačnost, s cílem podpořit*

život v jejich přirozeném sociálním prostředí a umožnit jim v nejvyšší možné míře zapojení do běžného života společnosti, a v případech, kdy toto vylučuje jejich stav, zajistit jim důstojné prostředí a zacházení. Každý má právo na poskytování služeb sociální péče v nejméně omezujícím prostředí“ (§ 38 zákona č. 108/2006 Sb., o sociálních službách).

Pobytové sociální služby spadající do služeb sociální prevence mohou být poskytovány v těchto zařízeních sociálních služeb:

- azylové domy,
- domy na půli cesty,
- krizová pomoc,
- intervenční centra,
- služby následné péče,
- terapeutické komunity,
- sociální rehabilitace.

Služby sociální prevence jsou zákonem definovány následovně: *„Služby sociální prevence napomáhají zabránit sociálnímu vyloučení osob, které jsou tímto ohroženy pro krizovou sociální situaci, životní návyky a způsob života vedoucí ke konfliktu se společností, sociálně znevýhodňující prostředí a ohrožení práv a oprávněných zájmů trestnou činností jiné fyzické osoby. Cílem služeb sociální prevence je napomáhat osobám k překonání jejich nepříznivé sociální situace a chránit společnost před vznikem a šířením nežádoucích společenských jevů“ (§ 53 zákona č. 108/2006 Sb., o sociálních službách).*

2.3 Popis sociální služby Chráněné bydlení

Chráněné bydlení je zákonem o sociálních službách definováno takto: *„Chráněné bydlení je pobytová služba poskytovaná osobám, které mají sníženou soběstačnost z důvodu zdravotního postižení nebo chronického onemocnění, včetně duševního onemocnění, jejichž situace vyžaduje pomoc jiné fyzické osoby. Chráněné bydlení má formu skupinového, popřípadě individuálního bydlení“ (§ 51 zákona č. 108/2006 Sb., o sociálních službách).*

V chráněném bydlení jsou poskytovány lidem následující základní činnosti:

- poskytnutí stravy nebo pomoc při zajištění stravy,
- poskytnutí ubytování,
- pomoc při zajištění chodu domácnosti,
- pomoc při osobní hygieně nebo poskytnutí podmínek pro osobní hygienu,
- výchovné, vzdělávací a aktivizační činnosti,
- zprostředkování kontaktu se společenským prostředím,
- sociálně terapeutické činnosti,
- pomoc při uplatňování práv, oprávněných zájmů a při obstarávání osobních záležitostí.

„Smyslem takové služby je podpořit člověka, aby mohl vést běžný způsob života ve vlastním, nájemním nebo organizací poskytnutém bytě“ (NOVOSAD, 2009, s. 71). Oproti podporovanému bydlení, které lze považovat za jakýsi startovací typ k budoucímu samostatnému bydlení a lidé jej využívají obvykle jeden rok, je chráněné bydlení koncipováno jako sociální služba dlouhodobějšího charakteru a lidé poskytovanou pomoc mohou využívat neomezeně dlouhou dobu podle potřeby.

2.4 Chráněné bydlení Naplno

Historie současného chráněného bydlení Naplno se datuje již od roku 1962. Původně se jednalo o Ústav sociální péče Stráž nad Nežárkou se sídlem v budově zámku ve Stráži nad Nežárkou. V roce 1995 byl zámek vrácen původnímu majiteli a ústav se přestěhoval do nedaleké obce Pístina. Společně s touto změnou se změnil i název zařízení na ÚSP Pístina. V roce 2007 byl pak ústav přejmenován na: Pístina - domov pro osoby se zdravotním postižením (DOMOV PÍSTINA, 2008, . 1). Kapacita zařízení v době jeho vzniku byla 75 lůžek. Vymezeným okruhem osob, jimž byla služba poskytována, byly osoby s mentálním postižením ve věku od 19 do 64 let. (DOMOV PÍSTINA, 2008, s. 2). V roce 2007 byla skupina těchto osob definována jako osoby s mentální retardací ve věku od 18 let. Výčet pak tyto osoby dále specifikoval: osoby se sníženou schopností v základních životních dovednostech, osoby s nutnou podporou pro zabezpečení životních a osobních potřeb, osoby s přidruženou tělesnou nebo

smyslovou vadou, osoby bez psychiatrické diagnózy, osoby s částečnou možností integrace včetně chráněného bydlení. Služba nebyla poskytována dle vymezení například lidem, jejichž chování by závažným způsobem narušovalo kolektivní soužití obyvatel zařízení, lidem se smyslovým postižením od narození s výjimkou sluchového postižení a osobám se stařeckou demencí a ostatními typy demencí (DOMOV PÍSTINA, 2008, s. 4). Forma bydlení sice už nebyla na zámku, ale stále ještě byla dalece od současné podoby chráněného bydlení. Jak uvádí Výroční zpráva za rok 2008, lidé byli ubytováni ve dvou pavilonech. V pavilonu A se nacházely pokoje klientů, sociální zařízení, klubovna a kancelář personálu se sociálním zázemím. V přízemí bylo technické zázemí kotelny, údržbářské dílny, sklady, pracoviště chráněné dílny a úsek zdravotní péče se sociálním zázemím, šatnou pro personál. Dále tři pokoje pro klienty se společenskou místností. Ve druhém pavilonu B, který byl stavebně napojen na pavilon A, byly další pokoje klientů, sociální zázemí, společenské prostory, kancelář vedoucí sociálního úseku a v přízemí pak kuchyňský provoz se společnou jídelnou pro klienty a zaměstnance (DOMOV PÍSTINA, 2008, s. 3).

Významným krokem bylo v roce 2008 zařazení organizace do procesu transformace sociálních služeb a byl proveden dotazník MPSV pro sběr dat k transformaci sociální péče. Zajímavé je, že zařízení bylo jedinou organizací v celém Jihočeském kraji, která byla do procesu transformace vybrána. Transformaci tehdejší organizace vnímala jako určitou změnu, která více individualizuje potřeby klientů a daleko silněji je začlenění nejen do sociální sítě (PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM, 2009, s. 3 - 7). Ačkoliv v tehdejší době ještě nebyla sociální služba poskytována v přirozeném prostředí, v poslání organizace v roce následujícím bylo poskytovat klientům služby, které povedou k podpoře samostatného života v domácím prostředí a k aktivnímu využití volného času. Cílem bylo také umožnit lidem i přes nepříznivou zdravotní či sociální situaci žít plnohodnotný život, zachovat vazby na své přirozené sociální prostředí, rodinu a blízké. Hovořilo se zde také o využívání místních institucí, které poskytují služby široké veřejnosti (PÍSTINA – DOZP, 2010, s. 2). To dokládá i fakt, že v květnu 2009 začalo 8 klientek pracovat v organizaci Knoflíkářský průmysl v Žirovnici a další čtyři klientky pracovaly po celý rok pro firmu Biogena v chráněné dílně. 19 klientek uzavřelo dohodu o provedení práce přímo se zařízením Pístina – Domov pro osoby se zdravotním postižením a jejich pracovní náplní se staly především úklidy, práce na místním ranči, v prádelně či v kuchyni (PÍSTINA – DOZP, 2010, s. 16).

Kapacita služby byla od června 2010 snížena na 72 osob, a i když nebyla vymezena specifikace podle pohlaví, tak aktuálně využívaly sociální službu pouze ženy (PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM, 2011, s. 6). S postupující transformací se dále začalo přemýšlet, jak umožnit ženám z DOZP naplnění jejich citového života. Většina z nich partnery buď neměla, neboť žily v izolované skupině žen a možnosti navazovat partnerské vazby měly značně omezené. Některé měly partnery v jiných DOZP a možnosti setkávání byly minimální. Začalo se tedy do budoucna plánovat rozšíření cílové skupiny o muže tak, aby lidé s postižením mohli začít žít v partnerských vztazích (PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM, 2011, s. 11).

Další velkou změnou bylo v roce 2010 vytvoření jednolůžkových pokojů a byla také vybudovaná kuchyňka, kde se ženy začaly učit vařit. Navýšil se také počet personálu, který ženám poskytoval asistenci a podporu (PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM, 2011, s. 14). I když sociální služba ještě stále neodpovídala individualizovaným potřebám každé z žen, do individuálních plánů se začal stále více promítat nácvik samostatnosti a soběstačnosti potřebný k přechodu do komunitního typu sociální služby (PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM, 2011, s. 22).

V polovině roku 2011 byla organizace sloučena s Centrem sociálních služeb Jindřichův Hradec a dostala nový název Domov Pístina. Důležité bylo, že přes všechny organizační změny Jihočeský kraj podporoval dále organizaci v transformaci. Jihočeský kraj se zapojil do pilotního projektu MPSV, který měl za cíl přispět k deinstitucionalizaci pobytových zařízení sociálních služeb v České republice. Výsledkem mělo být bydlení klientů v běžném prostředí v městech v okolí a opuštění tehdejších prostor (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2012, s. 3). Sociální služba si tehdy kladla za cíl podporovat klienty v základních oblastech, a to nejen v oblasti bydlení, stravy a osobní hygieny, ale také je podporovat v oblasti zaměstnávání, mezilidských vztahů a samostatného rozhodování (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2012, s. 13). Dále se také v souladu s mezinárodními trendy snižovala kapacita sociální služby. V roce 2012 činila 60 lůžek z původních 75 lůžek v době vzniku zařízení (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2013, s. 7). V tom samém roce došlo k vytipování lokalit určených k výstavbě budoucího chráněného bydlení. Zaměstnanci též prošli celou řadou vzdělávání zaměřeného především na zvládnutí přechodu na nový typ sociální služby.

Daleko více o sobě dávala organizace vědět široké veřejnosti, například články v médiích, filmovým spotem, výstavou a setkáváním s veřejností. Povedlo se také udržet všechna dosavadní pracovní místa klientek Domova Pístitiny (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2013, s. 14). Mezi změny roku 2013 patřilo zejména jmenování vedoucích zaměstnanců daných domácností, spuštění profilu na facebooku a samostatné noviny s názvem Občasník Domova Pístitina (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2014, s. 14). Významným počinem byl vznik tzv. klientské rady, která se pravidelně setkávala se zástupci managementu. V roce 2014 byla zahájena výstavba prvního domu chráněného bydlení ve městě Třeboň (CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC, 2015, s. 19). Transformační plán byl vypracován na vytvoření celkem deseti nových domácností po šesti lidech v jedné domácnosti. Kromě již zmíněného města Třeboně bylo v plánu stavět v Jindřichově Hradci, v Lomnici nad Lužnicí, v Lišově a zcela opustit původní objekt Domova Pístitina. Pro výběr daných lokalit a opuštění vesnice, ve které byly ženy zvyklé žít dlouhé roky, svědčil zejména fakt, že zde nejsou žádné návazné veřejné služby a špatná dostupnost hromadnou dopravou do okolních měst, kde je potřebná infrastruktura (DOMOV PÍSTITINA, 2013). Na jaře 2015 už se stavělo ve všech vytipovaných lokalitách a během podzimu se otevírala již hotová chráněná bydlení. Z původního ústavu se do nového bydlení během zimy 2015/2016 postupně stěhovalo 60 žen. Od 1. 1. 2016 se Domov Pístitina změnil na Chráněné bydlení Naplno (CHRÁNĚNÉ BYDLENÍ NAPLNO, 2015).

Počátky používání facilitace v Chráněném bydlení Naplno

V roce 2014 v rámci pokračující individualizace sociální služby začali (tehdy ještě v Domově Pístitina) pracovníci používat grafickou facilitaci. Podle slov pracovníků je to výborný způsob, který zpřehledňuje práci při plánovacích schůzkách a zlepšuje pozornost všech zúčastněných. V Občasníku Domova Pístitina pracovníci popisují, jak zde probíhá grafická facilitace: jeden z pracovníků zakresluje a zapisuje vše, s čím se na schůzce pracuje, na velký papír na zdi za pomoci velkého množství barev, obrázků či fotek (DOMOV PÍSTITINA, 2014).

3 Osoby s mentálním postižením

Sociální služba Chráněné bydlení Naplno, kde probíhalo výzkumné šetření, je určena dospělým lidem s mentálním, případně kombinovaným postižením. Tato kapitola podává základní informace o tom, co je mentální a kombinované postižení a jaká je osobnostní charakteristika osob s mentálním postižením. Cílem této kapitoly je vystihnout specifika, se kterými je třeba v průběhu poskytování sociální služby, a tedy i při plánovacích schůzkách, počítat.

3.1 Mentální postižení a související terminologie

Terminologie v oblasti mentálního postižení je velmi komplikovaná, neustále se mění a vyvíjí. Obšírně tento vývoj i současný stav popisuje Valenta (2012). K nejčastějším pojmům používaným v současné době patří pojmy mentální postižení (MP) a mentální retardace (MR). V některých oblastech se oba pojmy považují za synonyma, jinde mají rozdílný význam. Ve zdravotnické oblasti (zejména v psychiatrii a klinické psychologii) se operuje spíše s pojmem mentální retardace, v oblasti pedagogické a poradenské je více používán pojem mentální postižení.

„Mentální retardaci lze vymezit jako vývojovou poruchu rozumových schopností demonstrující se především snížením kognitivních, řečových, pohybových a sociálních schopností s prenatální, perinatální i časně postnatální etiologií, která oslabuje adaptační schopnosti jedince“ (VALENTA, 2012, s. 31). Autor termín mentální retardace volně překládá jako zpoždění duševního vývoje. Mezinárodní klasifikace nemocí definuje mentální retardaci jako *„stav zastaveného či neúplného duševního vývoje, který je zvláště charakterizován narušením dovedností, projevujících se během vývojového období, přispívajících k povšechné úrovni inteligence“* (MKN-10, 2006, s. 179). Zdroj dále uvádí, že mentální retardace se může vyskytnout samostatně nebo s jakoukoli jinou duševní či tělesnou poruchou.

„Mentální postižení je širší a zastřešující pojem zahrnující kromě mentální retardace i takové hraniční pásmo kognitivně-sociální disability, které znevýhodňuje klienta především při vzdělávání na běžném typu škol a indikuje vyrovnávací či podpůrná opatření edukativního (popř. psychosociálního) charakteru“ (VALENTA, 2012, s. 31).

Jelikož je tedy mentální retardace součástí mentálního postižení, je důležité zmínit, jaké stupně mentální retardace mohou mít osoby s mentálním postižením. Jednotlivé stupně se řadí k danému pásmu inteligence (IQ):

- lehká mentální retardace (IQ 50-69),
- středně těžká mentální retardace (IQ 35-49),
- těžká mentální retardace (IQ 20-35),
- hluboká mentální retardace (méně než IQ 19),
- jiná mentální retardace,
- nespecifikovaná mentální retardace (VALENTA, 2012, s. 31).

IQ lze charakterizovat na základě velkého počtu různých více méně specifických dovedností. Ty se za normálních okolností vyvíjejí souměrně, u lidí s mentální retardací však mohou panovat velké rozdíly. Tak tito lidé mohou mít velký deficit v určité oblasti (například v řeči) a v jiné (například při jednoduchých prostorových úkolech) mohou být jejich dovednosti na poměrně dobré úrovni (MKN-10, 2006, s. 179).

Český statistický úřad (ČSÚ) rozlišuje šest základních typů zdravotního postižení, přičemž mentální postižení je jedním z nich. Podle šetření ČSÚ je v naší republice přibližně 107 tisíc lidí s mentálním postižením, resp. mentální retardací (NOVOSAD, 2009, s. 17).

Kombinované postižení

Název kombinované postižení Janderková (2011) definuje jako stav, kdy se u jednoho jedince vyskytuje dvě a více poruch. Lze se také setkat s pojmy postižení s více vadami či vícenásobné postižení. Ludíková (2005) doplňuje, že se jedná o nejsložitější skupinu lidí s postižením. Je také skupinou osob, která je v současnosti stále nejméně prozkoumanou jak ve speciálně pedagogické teorii, tak i v praxi.

3.2 Osobnostní struktura osob s mentálním postižením

Charakteristika osobnosti člověka s mentálním postižením není jednoznačně vymežitelná, neboť u každého člověka se lze setkat s různými znaky a projevy a jejich kombinacemi. Autorka zde tedy uvádí stručný výčet možných vyskytujících se znaků,

výčet vzhledem k charakteru a rozsahu práce nikoliv kompletní. Nejedná se tedy o charakteristiku ‚běžného‘ člověka s mentálním postižením.⁶

Smyslové vnímání

Smyslovým vnímání je míněn základní poznávací proces, při kterém člověk vnímá realitu všemi svými smysly. Vnímání dělíme na zrakové, sluchové, dotykové, čichové, chuťové a nitro orgánové (VALENTA, 2012, s. 138). U lidí s mentálním postižením lze zaznamenat zpomalené tempo vnímání a značné zúžení rozsahu vnímání. To má za následek, že člověk s MP má značně ztíženou orientaci. např. v novém prostředí či neobvyklé situaci. Často také tito lidé selhávají v časové orientaci a jejich vnímání je celkově povrchní a zjednodušené (VALENTA, 2012, s. 139). Zrakové vnímání může být nesystematické a často přeskakuje z jednoho detailu na druhý. Mohou mít tak potíže při psaní, čtení či kreslení (VALENTA, 2012, s. 141). Vlivem narušeného rozvoje v oblasti sluchové dochází k opožděnému utváření řeči a tím i k opoždění psychického vývoje. Lidé s MP mají od dětství potíže s vnímáním mluveného projevu jako celku, podobně jako u zrakového vnímání (PETRÁŠ in VALENTA, 2012, s. 147).

Motorické schopnosti

Motorické schopnosti jsou vymezeny jako soubor předpokladů k úspěšné pohybové činnosti. Do oblasti hrubé motoriky patří souhrn všech pohybových aktivit člověka, ovládání a držení těla a vzájemná koordinace končetin. Do oblasti jemné motoriky pak spadají pohyby rukou, uchopování předmětů a manipulace s nimi. U osob s MP jde v oblasti hrubé motoriky o celou šíři projevů od lehkého opoždění ve vývoji, přes neobratnost a částečnou imobilitu až po stereotypní automatické pohyby a celkovou imobilitu. V oblasti jemné motoriky lze u lidí s MP pozorovat opět zpomalený vývoj, obtíže při koordinaci pohybů a při jemných úkonech. V oblasti

⁶ *Nutno zdůraznit, že se jedná o jeden z možných pohledů na člověka s postižením, zde v pedagogicko-psychologickém kontextu, a je zaměřen na popis limitů a deficitů v těchto oblastech. Pohled, který zdůrazňuje na prvním místě člověka, a to v sociálním kontextu, je uveden v části o plánování zaměřeném na člověka – viz. kapitola č. 4.3.*

grafomotoriky je patrná menší obratnost při psaní a kreslení. Pohybová neobratnost také u některých lidí může vést k neschopnosti pohybové odpovědi a následnému vyhýbání se další komunikaci či k neadekvátním psychomotorickým reakcím, které jsou způsobeny nesprávným vyhodnocením situace (STUPŇÁKOVÁ, NAVRÁTILOVÁ, PROCHÁZKA in VALENTA, 2012, s.151).

Orientace časem, místem, osobou

Některé osoby s MP mohou mít podle Lečbycha in Valenta (2012) i přes maximální pedagogickou snahu potíže s určováním času. Potíže při orientaci v místě mají někteří lidé s lehkou mentální retardací vyrůstající v hyperprotektivním prostředí, kdy neměli možnost osvojit si potřebné dovednosti, či lidé se středně těžkou mentální retardací, kde se tyto poruchy vyskytují již poměrně často a ve větším rozsahu. Ke snížené orientaci přispívá také neporozumění některým pojmům či limity ve slovní zásobě. Někdy lze pozorovat náhlé obrácení denního dne či náhlá změna stravovacích návyků. Lidé s MP mívají také často nerealistické sebepojetí a kolísavé sebehodnocení, které je ve velké míře závislé na názoru a chování okolí. Při poruchách vnímání vlastní osoby a pocitů může docházet k pocitům tělesné nepohody či nemoci a v krajním případě se může vyvinout i např. hypochondrický blud. Narušení orientovanosti se může projevat také stavy deliria, neklidem, tísní či masivním afektem.

Intelektové poznávací funkce

Od raného dětství se stejně jako u zdravé populace člověk s MP vyvíjí, a to na základě stejných principů. Vývoj je však odlišný po kvalitativní i kvantitativní stránce. Charakteristickým znakem bývá nízká apetence a aktivita v poznávání. Lidé s MP mají omezenou zásobu představ, malou znalost zacházení s předměty a ztíženou zkušenost v oblasti komunikace. Potíže lze také vysledovat při abstrahování pojmů i zobecňování, což se projevuje například v mechanickém používání pravidel. Mechanická paměť a rigidita myšlení často převažuje nad logickým úsudkem. Lidé s těžším postižením nezvládají složitější myšlenkové procesy, proto se při vzdělávání často „ztrácejí“ a jednotlivé kroky jim nemusejí dávat smysl. Osoby s MP také nejsou schopny dostatečně promýšlet svoje jednání a předvídat jeho důsledky. Obtížně si zapamatovávají postupy, což ztěžuje osvojení si důležitých návyků a dovedností. Charakteristický je také omezený rozsah příjmu informací a nižší kvalita jejich zpracování. U lidí s těžším postižením tak může docházet ke zkreslenému vnímání

situace a neadekvátnímu vyhodnocení. (PROCHÁZKOVÁ, PETRÁŠOVÁ in VALENTA, 2012, s. 181).

Pozornost

Procházka in Valenta (2012) popisuje, že spektrum nedostatků v oblasti pozornosti může být velmi široké, od velmi lehkého snížení záměrné pozornosti až po rozsáhlé deficity v udržení pozornosti. Potíže také mohou nastávat při přesouvání pozornosti z jedné činnosti na druhou, čehož důsledkem dochází k rychlejšímu nástupu únavy a její větší intenzitě. Velice podobná situace nastává při nutnosti rozdělit pozornost mezi více činností.

Paměť

„Paměť mentálně postiženého člověka se v mnoha případech vyznačuje pomalým a komplikovaným osvojováním si abstraktních pojmů a v porovnání s tím snadnějším a bezprostředním vštípením konkrétních atraktivních podnětů“ (SVOBODA in VALENTA, 2012, s. 214). Paměť je především mechanická, což ztěžuje reálné využití zapamatovaných informací v běžném životě. Lépe funguje paměť konkrétní a krátkodobá a pro hlubší zapamatování člověk s MP potřebuje časté opakování. Potíž nastává také při osvojování nových poznatků, kdy je tento proces o poznání pomalejší a stálost uchování informací je menší než u zdravého jedince. Člověk s MP nedokáže rozlišit, které informace jsou podstatné a které nikoliv. Jeho myšlení se opírá zejména o skutečné paměťové pojmy a představy. *„Lidé s mentálním postižením rovněž nejsou, ve většině případů, schopni orientovat se ve změní nabízených informací a neprovedou jejich smysluplnou selekci. Z tohoto důvodu se jejich paměť do jisté míry podobá mozaice“* SVOBODA in VALENTA, 2012, s. 215). Autor dále dodává, že tento soubor roztříštěných informací často nedovedou lidé s MP v běžném životě využít.

Emoce

Mezi základní emoce řadíme hněv, strach, smutek, překvapení, radost a odpor. Vlivem opožděného kognitivního vývoje dochází u lidí s MP často k poruchám přizpůsobivosti, emočním poruchám, zvýšené úzkosti, depresím či emoční labilitě. Tito lidé také snadněji podléhají panickým, agresivním či únikovým reakcím, kterými se vyrovnávají s pro ně frustrující situací. Může se také objevovat střídání nálad, afektivní

labilita nebo závažné psychické onemocnění (PETRÁŠOVÁ in VALENTA, 2012, s. 246).

Sebeobsluha

Lidé s lehkou mentální retardací nemívají větší obtíže v oblasti sebeobsluhy a většina z nich je schopna dosáhnout při péči o sebe (jídlo, hygiena, oblékání) i při praktických domácích činnostech nezávislosti. Lidé se středně těžkou MR jsou schopni zvládnout jednoduché úkony, i když složitější jim mohou působit již těžkosti. Někteří z nich potřebují větší či menší míru dopomoci v jednotlivých oblastech po celý život. Lidé s těžkou a hlubokou mentální retardací jsou již odkázáni na dopomoc v daleko větší míře, a to ve většině oblastí sebeobsluhy (PETRÁŠ in VALENTA, 2012, s. 266).

Z výčtu osobnostních charakteristik a specifík osob s mentálním postižením je více než zjevné, že plánovací schůzky pro člověka s postižením mají být uzpůsobené tak, aby člověk co nejvíce rozuměl tomu, co se děje. Nelze jednoznačně určit podobu schůzky, způsob zapojení daného člověka a nejlepší způsob komunikace. Plánovací schůzky by měly akcentovat potřeby daného člověka, vycházet z jeho dovedností a schopností, brát v potaz jeho limity, zkrátka být individualizované pro konkrétního člověka.

4 Individuální plánování

Tato kapitola si klade za cíl popsat, co je individuální plánování a jaké povinnosti má v této oblasti poskytovatel sociální služby. Další část kapitoly seznámí čtenáře s konceptem plánování zaměřeného na člověka, které je v zahraničí běžně aplikovaným postupem v procesu plánování s člověkem s mentálním postižením. V České republice si tento způsob plánování pomalu hledá svoje místo. Postupně se ukazuje, že ve velké míře a při správném používání vede plánování zaměřené na člověka ke skutečnému sociálnímu začleňování lidí s mentálním postižením.

4.1 Individuální plánování v zákoně o sociálních službách

Individuální plánování je zakotveno v zákoně o sociálních službách. Jednou ze zákonných povinností poskytovatele sociální služby je *„plánovat průběh poskytování sociální služby podle osobních cílů, potřeb a schopností osob, kterým poskytují sociální služby, vést písemné individuální záznamy o průběhu a poskytování sociální služby a hodnotit průběh poskytování sociální služby za účasti těchto osob, je-li to možné s ohledem na jejich zdravotní stav a druh poskytování sociální služby, nebo za účasti jejich zákonných zástupců“* (BEDNÁŘ, 2012, s. 25). Povinností poskytovatele je také dodržování standardů kvality. Ty jsou vymezeny prováděcí vyhláškou č. 505/2006 Sb. k zákonu o sociálních službách a je zde definovaný soubor kritérií, které zajišťují kvalitu poskytované sociální služby. Individuálnímu plánování průběhu sociální služby se věnuje standard č. 5., který mj. uvádí, že poskytovatel sociální služby plánuje společně s osobou průběh poskytování sociální služby, a to s ohledem na osobní cíle a možnosti osoby. S touto osobou také průběžně hodnotí, zda jsou její osobní cíle naplňovány.

4.2 Proces individuálního plánování

Herzog (2011) uvádí, že individuální plánování vnímá jako systematickou snahu o to, aby každému jednotlivci byla zvolená sociální služba užitečná a měla pro něj reálný přínos. Individuální plánování probíhá v různých typech sociálních služeb odlišně. Jiné otázky si v procesu individuálního plánování kladou pracovníci pobytové

sociální služby a zcela odlišné si kladou pracovníci ve službách sociální prevence. I podoba individuálního plánování je odlišná vzhledem k různosti sociálních služeb. Aherzog (2011) dodává, že například individuální plánování s klientem terénní služby může celé trvat pouhých pět minut. Johnová (2011) individuální plánování popisuje jako nástroj, pomáhající sociálním pracovníkům v ujasnění si jejich práce. Podle ní je proces individuálního plánování v podstatě totožný s procesem případové práce a má tyto fáze:

- Zmapování situace člověka.
- Společná dohoda, co se má změnit a jak má změna vypadat.
- Naplánování postupu, který povede ke změně.
- Realizace naplánovaných cílů a dílčích kroků a monitorování tohoto procesu.
- Vyhodnocení naplnění cílů porovnáním toho, co mělo být dosaženo a bylo dosaženo.

Cangár (2007) dodává, že klient a jeho rodina by měli mít v celém procesu individuálního plánování hlavní roli. Individuální plán pak má obsahovat takové cíle, které budou užitečné pro daného člověka, neboť kdo jiný než člověk samotný nejlépe ví, co potřebuje. Johnová (2011) upozorňuje, že individuální plánování není jen o tom, jak bude probíhat poskytovaná sociální služba. Je třeba dbát na to, aby dojednané cíle směřovaly k sociálnímu začlenění konkrétního člověka. Individuální plánování má být dobře nastavené tak, aby napomáhalo předcházet závislosti člověka na sociální službě. Proto je třeba, aby individuální plány přesahovaly profesionální pomoc.

Pro kvalitně poskytovanou sociální službu nestačí jen dodržovat standardy kvality a řídit se zákonnými normami. Je třeba hledat postupy a metody i jinde, neboť naplňováním stanovených kritérií pouze sociální služba dokládá, do jaké míry plní zákonem danou normu (JOHNOVÁ, 2007, s. 88).

4.3 Plánování zaměřené na člověka

Jedním ze způsobů individuálního plánování, který jde dál, nepočítá pouze s profesionální pomocí, ale vtaňuje do tohoto procesu člověka a jeho blízké, je plánování zaměřené na člověka (PZČ). Johnová (2007) uvádí, že principy plánování

zaměřeného na člověka byly jedním z východisek při tvorbě standardů v ČR a že pro individuální plánování je klíčové společně se znalostí specifických metod vzhledem k cílové skupině znát také principy PZČ.

Historie plánování zaměřeného na člověka

Plánování zaměřené na člověka se utvářelo na různých místech světa postupně v období 70. – 90. let minulého století. Brien (2016) popisuje, že při pátrání po kořenech tohoto přístupu narazili s kolegy na jedenáct druhů vzájemně propojených metod, které byly založeny na shodných principech. Z nich pak během času vznikaly další variace. Některé byly postupně téměř opuštěny, jiné se úspěšně rozvíjely, šířily a jsou používány jako ucelené přístupy dodnes – např. přístup Plánování základního životního stylu⁷. Termín Plánování zaměřené na člověka coby přístup byl již široce rozšířený v roce 1985 a stál na těchto principech:

- Důraz na člověka, nikoli na diagnostické označení.
- Používání běžného jazyka a obrázků, nikoli profesní hantýrky.
- Aktivní hledání nadání a schopností člověka v kontextu komunitního života.
- Posilování hlasu člověka a jeho blízkých, kteří jej dobře znají.
- Používání životního příběhu člověka.
- Zmapování stávajících životních podmínek.
- Definování žádoucích změn v životě člověka.

Na různých místech vznikaly tzv. znalostní komunity, které používaly a sdílely tyto základní principy a dále je dotvářely. Jedním z důležitých mezníků bylo začít se na člověka dívat ne optikou perspektivy profesionální služby, ale optikou perspektivy vazeb konkrétního člověka, tj. s důrazem na člověka ve vztahu k druhým lidem a k tomu, co tento člověk potřebuje.

Do České republiky se plánování zaměřené na člověka dostalo až po roce 2007, kdy poskytovatelé sociálních služeb začali hledat, které metody a přístupy jim umožní naplnit nově získanou povinnost individuálně plánovat průběh sociální služby. Někteří

⁷ Více informací o přístupu Plánování základního životního stylu v kapitole 1.7.

poskytovatelé při mapování toho, co funguje doma i ve světě, narazili právě na plánování zaměřené na člověka jako jeden z konceptů, který pomáhá při utváření lepších životů pro lidi s postižením (CHÁBOVÁ, 2008).

Co je plánování zaměřené na člověka

„Plánování zaměřené na člověka je cestou, při níž se ptáme, jak se tento člověk může v běžném životě projevat jako dobrý přítel a přínosný občan“ (BRIEN O', 2008). Předpokladem plánování zaměřeného na člověka je umět pracovat se zaměřením na člověka. To podle Lunt (2010) znamená zjišťovat, co je pro daného člověka důležité, přemýšlet, jak žijí jeho vrstevníci, a neustále se ptát, jak situaci onen člověk vnímá. Velice v tomto pomáhá představit si na místě daného člověka sebe, svoje přátele či někoho ze své rodiny. Ústřední postavou v plánování je vždy člověk a primární je jeho sebeurčení a vztahy člověka, diagnóza až na druhém místě. Sanderson a Lewis (2012) uvádějí, že člověk společně s lidmi, kteří jej dobře znají, má při plánování dostat silné slovo. Pörtner (2009, s. 15) dodává, že být zaměřen na osobu znamená *„nevycházet z představ o tom, jací by lidé měli být, nýbrž z toho, jací jsou, a z toho, jaké mají možnosti. Pracovat se zaměřením na člověka znamená brát lidi vážně v jejich osobité jedinečnosti, snažit se porozumět jejich způsobu vyjadřování a podporovat je v tom, aby našli vlastní cesty k přiměřenému zacházení s realitou, samozřejmě v rámci jejich omezených možností“*. Plánování zaměřené na člověka je proces, při kterém vytváříme portrét člověka, který bere vážně jeho nadání, sny a přání, obavy a to, co má a nemá rád. Je to proces, do kterého jsou zapojeni lidé, kterým na člověku záleží a kteří jsou pro člověka důležití (rodina, přátelé, sousedi, asistenti a další lidé), a neustále se tato aktivní účast člověka a jeho blízkých posiluje. Výsledkem plánování je život podle představ dotyčného člověka, nikoliv plán, který ho popisuje. Znamená to, že plánování zaměřené na člověka je prostředkem, není však cílem. PZČ vede ke skutečnému začlenění člověka do společnosti (CHÁBOVÁ, 2008).

Nástroje plánování zaměřeného na člověka

K tomu, aby mohly vzniknout plány zaměřené na člověka, jejichž prostřednictvím budou lidé žít životy podle svých představ, je třeba mít k dispozici efektivní nástroje. Takové, které pomáhají jednak zmapovat život a představy člověka, ale také takové, které pomáhají odlišit různé pohledy, napomáhají porozumět tomu, jak člověk komunikuje či slouží k zaznamenávání průběhu poskytování podpory

a k vyhodnocení realizace plánu člověka (LUNT, 2010). Některé plánovací metody byly již popsány v kapitole 1.7. K dalším nejčastěji používaným nástrojům PZČ při práci s lidmi patří:

- **Kruh vztahů:** pomáhá zmapovat sociální síť člověka a identifikovat důležité otázky v oblasti vztahů.
- **Nadání a schopnosti člověka:** podporuje člověka a lidi kolem, aby se na člověka začali dívat pohledem perspektivy schopností, a odhaluje nadání, dary a schopnosti člověka.
- **Životní příběh:** pomáhá člověku uvědomit si a ostatním zprostředkovat svůj životní příběh, důležité mezníky v životě a otevírá cestu k budoucnosti.
- **Moje sny a přání:** pomáhá lidem přijít na to, co si přejí do budoucna, a to i v situaci, kdy je stávající stav zdánlivě bezvýchodný.
- **Moje rituály:** pomáhá identifikovat důležité rutiny v životě člověka, které přispívají k jeho stabilitě a spokojenosti.
- **Od přítomnosti k přispívání:** hledá cesty, jak pomoci člověku, aby se stal platným členem komunity, kde bude oceňován.
- **Funguje – nefunguje:** analytický nástroj, který identifikuje, co v životě člověka funguje dobře, a co naopak nefunguje a je třeba změnit.
- **Záznam o učení:** zachycuje důležité informace na cestě k trvalému učení, napomáhá sdílení informací mezi týmem, který podporuje člověka.
- **Komunikační tabulka:** pomáhá porozumět tomu, co člověk sděluje svým chováním, zvláště účinná při plánování s člověkem s potížemi v komunikaci,
- **4 + 1 otázka:** nástroj pro vyhodnocení spolupráce a hledání dalších cest.
- **Koblihové třídění:** určuje kompetence a hranice jednotlivých lidí, účinný zejména v situacích, kdy lidé neví, jak se v problematické situaci zachovat.
- **Profil na jednu stránku:** shrnuje důležité informace o člověku a pozitivním pohledem představuje člověka ostatním lidem.
- **Schůzky zaměřené na člověka:** efektivní nástroj pro společné plánování, kdy je důraz kladen na priority člověka, pro kterého a se kterým se plánuje.

Vyjmenování všech nástrojů PZČ, jejich podrobný popis a účel je nad rámec této práce, proto zde autorka uvádí jen základní výčet a dále odkazuje na další zdroje

v podobě článků, rozhovorů a videí⁸, v odkazu na více informací o jednotlivých nástrojích PZČ⁹ či na konkrétní příklady využití nástrojů plánování zaměřeného na člověka pro lidi s postižením¹⁰.

K tomu, aby pracovníci či další lidé dovedli nástroje PZČ umět používat pro lidi s postižením, je nutné, aby jim správně a do hloubky porozuměli. Tyto nástroje totiž vypadají velice jednoduše a mohou svádět k tomu, že je lidé použijí bez hlubšího porozumění člověku jen proto, aby v plánu něco bylo. Nejlepším způsobem, jak se tyto nástroje naučit používat a jak si zvnitřnit principy plánování zaměřeného na člověka, je začít jednotlivé nástroje používat na sobě (LUNT, 2010).

Nutno dodat, že jak ve světě, tak i v naší republice se ukázalo, že tento způsob plánování a používání nástrojů PZČ pomáhá při začleňování nejen lidí s mentálním postižením. Je efektivním způsobem plánování i pro další skupiny lidí, například lidi v seniorském věku, lidi s duševním onemocněním, lidi na okraji společnosti, děti i dospělé, kteří jsou sociálně či jinak znevýhodněni. Plánování zaměřené na člověka se dá použít pro jakéhokoliv člověka (s postižením či bez postižení), který si potřebuje promyslet důležité věci v životě, zmapovat svoje zdroje a naplánovat cestu, kudy se vydat.

⁸ Odborné články, rozhovory a videa:

<http://www.kvalitavpraxi.cz/dokumenty/planovani-zamerene-na-cloveka/odborne-clanky/>

⁹ Nástroje plánování zaměřeného na člověka:

<http://www.kvalitavpraxi.cz/dokumenty/planovani-zamerene-na-cloveka/nastroje-planovani/>

¹⁰ Příklady použití nástrojů plánování zaměřeného na člověka:

<http://www.kvalitavpraxi.cz/dokumenty/planovani-zamerene-na-cloveka/priklady-pouziti-planovani-zamereneho-na-cloveka/>

II EMPIRICKÁ ČÁST

5 Výzkumný design, cíl práce a výzkumná otázka

Vzhledem k tomu, že diplomová práce se zabývá používáním metody facilitace v konkrétním zařízení sociální pobytové služby a záměrem je prozkoumat co nejvíce osobní zkušenosti pracovníků s facilitací, zvolila autorka kvalitativní přístup. Jak říká Disman (1993), hlavním posláním kvalitativního výzkumu je porozumět lidem v sociálních situacích. *„Podstatou kvalitativního výzkumu je do široka rozprostřený sběr dat bez toho, že by na počátku byly stanoveny základní proměnné. Stejně tak nejsou předem stanoveny hypotézy a výzkumný projekt není závislý na teorii, kterou již předtím někdo vybudoval“* (ŠVAŘÍČEK, 2007, s. 24). Po definování výzkumného problému s ohledem na cíl práce autorka jako rámcové uspořádání výzkumného šetření zvolila kvalitativní evaluaci, a to s formativním přístupem v evaluaci. Při použití tohoto přístupu je *„hlavním cílem výzkumného projektu přinést taková data, prostřednictvím jejichž analýzy získáme informace potřebné k nalezení silných a slabých stránek předmětu našeho výzkumu a budeme schopni formulovat doporučení ke zlepšení“* (Miovský, 2006, s. 116). Ze tří běžně používaných typů v kvalitativní evaluaci se autorka zaměřila na evaluaci procesu. Při tomto způsobu evaluace se zaměřujeme na způsob, jakým je daná aktivita realizována.

V úvodu přípravy výzkumné práce, metodiky a specifikace zkoumaných fenoménů byly autorkou navrženy dva níže uvedené cíle výzkumného šetření a k nim položena související výzkumná otázka.

Cíl výzkumného šetření č. 1.: Analyzovat používání metody facilitace při individuálním plánování v pobytové sociální službě Chráněné bydlení Naplno.

Cíl výzkumného šetření č. 2.: Sumarizovat získaná zjištění a navrhnout možná doporučení pro zlepšení směrem k dané pobytové službě.

Výzkumná otázka, která se vztahuje k oběma cílům výzkumného šetření: Jakých atributů nabývá popisovaná zkušenost pracovníků účastnících se facilitovaných plánovacích schůzek v Chráněném bydlení Naplno?

6 Metodický rámec výzkumného šetření

Kapitola si klade za cíl seznámit čtenáře s výběrem metod, které byly použity v rámci výzkumného šetření a se způsobem jejich použití. Švaříček (1996) uvádí, že rozhodnutí o metodách v přípravné fázi zahrnuje tři klíčové části: rozhodnutí o vzorku, výběr metod sběru dat a zajištění vstupu do terénu. Úvod kapitoly však bude nejprve věnován etickým aspektům výzkumného šetření, neboť jak říká Švaříček (1996), v rámci každého výzkumu je třeba zabývat se určitými etickými otázkami a každý výzkumník by se měl věnovat etickým souvislostem svého výzkumu. Kapitola také krátce pojednává o prvku triangulace, který byl v rámci výzkumného šetření autorkou použit. Závěr kapitoly patří popisu průběhu analýzy získaných dat a charakteristice zvolených kategorií.

6.1 Etické aspekty výzkumného šetření

Jedním z pravidel, jak zachovat dobrou etickou úroveň výzkumu, je pravidlo důvěrnosti (ŠVAŘÍČEK, 1996, s. 45). Po dohodě s vedením organizace, kde výzkumné šetření probíhalo, nebylo anonymizováno prostředí. Všichni účastníci výzkumného šetření souhlasili s uvedením místa výzkumného šetření. Autorka práce sepsala s organizací dohodu o provedení výzkumného šetření, s účastníky výzkumného šetření informovaný souhlas¹¹. Naplnění pravidla důvěrnosti bylo dosaženo tím, že rozhovory s účastníky výzkumného šetření byly anonymní a nikde nefigurují pravá jména. Autorka pro účastníky výzkumného šetření použila označení D (dotazovaný) + číslo rozhovoru, např. D1. Pořadové číslo není totožné s pořadím, v jakém probíhaly rozhovory. Účastníci výzkumného šetření byli v poměru 8:2 ženy – muži. Pro zachování anonymity byly všechny rozhovory přepsané do ženského rodu, neboť zúčastnění muži by byli snadno identifikovatelní. V prepisech rozhovorů a v následné analýze dat lze pouze dohledat, v jaké roli účastník výzkumného šetření byl, zda se jednalo o pracovníka, který byl v roli facilitátora či v roli účastníka facilitovaného setkání. Dohody s účastníky výzkumného šetření obsahují také základní informace o povaze výzkumného šetření, způsobu provedení a důsledky účasti na výzkumném šetření. Tím bylo naplněno kritérium poučeného souhlasu, jak o něm hovoří Švaříček (1996). S účastníky výzkumného šetření bylo také projednáno, zda chtějí autorizovat přepis

¹¹ *Vzory dohod s organizací a s účastníky výzkumného šetření jsou součástí přílohy.*

svého rozhovoru. Výsledek byl zapsán v dohodě a zájemcům o autorizaci umožněna korekce přeepsaného rozhovoru. V rámci výzkumného šetření byla také respektována svoboda odmítnutí, účastníci mohli rozhovor v průběhu kdykoliv a bez udání důvodu ukončit, o čemž je autorka před zahájením rozhovoru informovala. Další etický aspekt se promítl do analýzy fotografií a grafických záznamů z facilitovaných plánovacích setkání. Autorka se v přípravné fázi domluvila s vedením organizace a s lidmi, jimž grafické záznamy patří, že bude moci pro účely práce využít grafické záznamy z facilitovaných plánovacích schůzek. Byly tedy použity jen výstupy, s jejichž použitím jejich majitelé souhlasili a vyjádřili toto v dokumentu *Můj souhlas*¹². Tento dokument je psaný v podobě snadného čtení a napomáhá tak porozumění ze strany lidí s postižením. Dokument *Můj souhlas* byl použit také pro další osoby, které jsou na uveřejněných fotografiích a svým podpisem vyjadřují souhlas s uveřejněním svých fotografií. Všechny podepsané souhlasy byly vytvořeny ve dvou stejnopisech. Jeden stejnopis je vždy uložen a zabezpečen v archivu autorky, druhý stejnopis obdržel člověk, jenž vyjádřil svůj souhlas.

6.2 Zkoumaný soubor

Při výběru zkoumaného souboru bylo použito nepravděpodobnostní metody záměrného výběru. Miovský (2006) tuto metodu popisuje jako postup, kdy cíleně vyhledáváme účastníky podle předem daných kritérií, které si výzkumník stanoví. Samozřejmostí je, že účastníci vybraní na základě splněných kritérií s účastí zároveň souhlasí. Jak uvádí Miovský (2006), nepravděpodobnostní metody výběru zkoumaného souboru se mohou vzájemně kombinovat a doplňovat. Zde autorka zkombinovala dvě strategie záměrného výběru. V první fázi byl použit záměrný výběr přes instituci, neboť základním souborem byli pracovníci organizace Chráněné bydlení Naplno. Výběr právě tohoto zařízení autorka zvolila na základě osobních zkušeností v rámci zařízení, kde působila jako lektorka a zjistila, že toto zařízení je jedním z mála pobytových sociálních služeb, kde aktivně využívají facilitaci v procesu individuálního plánování. Tuto metodu zde využívají dva roky, což je podle autorky dostatečná doba k tomu, aby mohli popsat proces facilitace v procesu individuálního plánování. Jak zjistila autorka v přípravné fázi výzkumného šetření prostřednictvím rozhovoru se zástupcem středního managementu zařízení CHB Naplno, dají se jejich pracovníci z pohledu používání metody facilitace rozdělit na tři skupiny:

¹² *Dokument Můj souhlas je součástí přílohy*

1. Pracovníci, kteří facilitují v praxi, ať už v roli facilitátora či grafického facilitátora.
2. Pracovníci, kteří se účastní facilitovaného setkání v roli podpůrce, tedy pracovníka, kterého si vybral člověk, o kterém je plánovací setkání.
3. Pracovníci, kteří se facilitovaných plánovacích setkání nikdy nezúčastnili.

Na základě takto definovaných skupin autorka zvolila záměrný kvótní výběr z prvních dvou podskupin, a to podle kritérií, které předem vymezila:

Kritérium	První skupina	Druhá skupina
Pracovní pozice	Pracovníci v sociálních službách, sociální pracovníci, vedoucí pracovníci	Bez rozlišení
V roli facilitátora či grafického facilitátora na plánovací schůzce v rámci IP	Minimálně dvakrát	Bez rozlišení
V roli podpůrce na facilitovaném plánovacím setkání v rámci IP	Bez rozlišení	Minimálně třikrát
Pohlaví	Bez rozlišení	Bez rozlišení
Věk	Bez rozlišení	Bez rozlišení
Vzdělání v oblasti facilitace	Akreditované, případně jiné odpovídající vzdělání	Bez rozlišení
Vyjádřený a písemný souhlas s účastí ve výzkumném šetření	Ano	Ano

Tabulka č. 4 – Kritéria pro výběr zkoumaného souboru

Kritéria pro první skupinu splňovalo celkem pět pracovníků, kritéria pro druhou skupinu 15 pracovníků. Osloveni byli všichni potenciální účastníci výzkumného šetření, kteří splnili stanovená kritéria. Celkově byla získána data od 10 osob. V rámci první skupiny získala autorka data od všech pěti osob. Celkový počet 10 účastníků se dále vyvíjel jednak podle ochoty spolupracovat v roli účastníka výzkumného šetření, ale zejména od teoretické saturace vzorku. Interview byla ukončena po rozhovoru s desátým účastníkem výzkumného šetření, neboť docházelo k opakování obsahových sdělení a dotazování již nepřinášelo žádná nová data.

6.3 Triangulace

V kvalitativním výzkumném šetření byl autorkou využit prvek triangulace. Hendl (2008) uvádí, že pojmem triangulace je myšlena kombinace různých metod, různých výzkumníků, rozdílných zkoumaných skupin nebo osob, rozdílných lokálních a časových okolností a teoretických perspektiv, jež se uplatňují při zkoumání určitého jevu. Autoři Chrastina, Ivanová (2010) vymezují následující typy triangulace:

- triangulace metodologická,
- triangulace výzkumníků,
- triangulace obsahová,
- triangulace teoretická,
- triangulace respondentů,
- triangulace vícenásobná.

Pro potřeby výzkumného šetření byla zvolena triangulace obsahová, kdy autorka kombinovala různé zdroje získávání dat (rozhovory, výstupy z facilitovaných setkání, výroční zprávy). Dále byla využita triangulace teoretická neboli triangulace perspektiv, kdy v rozhovorech na zkoumané problémy nahlížely různé subjekty.

6.4 Sběr dat

Z metodologického hlediska můžeme tuto část práce výzkumníka nazvat též tvorbou dat. Někteří odborníci tento termín doporučují více než termín sběr dat. Podle

nich má podtrhnout významný podíl výzkumníka na tom, jaké kvality budou získaná data, a že výzkumník přímo ovlivňuje jejich vznik (Miovský, 2006, s. 141). Navzdory tomuto doporučení si autorka záměrně vybrala termín sběr dat, neboť se jí s ním lépe operuje.

Forma sběru dat

Ze širokého spektra metod získávání dat autorka kombinovala vícero metod sběru dat:

- analýza textových dokumentů,
- analýza jiných zdrojů,
- metoda moderovaného rozhovoru (interview).

Analýzu textových dokumentů autorka zvolila proto, aby účelně charakterizovala danou pobytovou sociální službu včetně jejího vývoje a současného stavu. Výsledky této analýzy sloužily zejména v přípravné části, kdy autorka koncipovala metodický rámec výzkumného šetření. Miovský (2006) za jiné zdroje považuje ty zvláštní druhy dokumentů, které nemají písemný charakter. Autorka zde použila analýzu grafických záznamů a fotografií, které vznikaly na facilitovaných plánovacích schůzkách. Účelem této analýzy bylo zjistit nejen jaké metody facilitátoři na plánovacích schůzkách používají, ale také jak je používají. Například zda se grafičtí facilitátoři drží pravidla jednoduchosti a co největší míry srozumitelnosti pro lidi s mentálním postižením. Metoda moderovaného rozhovoru (interview) je Miovským (2006) pojímána jako moderovaný rozhovor, prováděný s určitým cílem a účelem výzkumné studie. Je obvykle prováděno s jedním, dvěma, maximálně třemi osobami. Aby autorka získala kvalitní data, použila při interview současně i metodu pozorování. V tomto bodě souhlasí autorka s Miovským (2006), který přínos pozorování při interview vidí v citlivosti tazatele k signálům vlastního těla, následné využití reflexe vlastních pocitů při rozhovoru coby účinné nástroje pro motivaci dotazovaného ke spolupráci na výzkumném šetření. Miovský (2006) rozlišuje podle strukturace tři základní skupiny moderovaného rozhovoru: strukturované interview, polostrukturované interview a nestrukturované interview. Autorka pro účely výzkumného šetření vybrala polostrukturované interview, neboť *„dokáže řešit mnoho nevýhod jak nestrukturovaného, tak plně strukturovaného interview“* (Miovský, 2006, s. 159). Při polostrukurovaném interview je jednak definováno tzv. jádro interview, a také je zde

dostatečný prostor pro vysvětlení či upřesnění odpovědí. U polostrukturovaného interview lze také volně variovat s pořadím otázek a délkou setrvání u jednotlivých otázek podle aktuálního směru rozhovoru, vždy však při zachování předem určené délky rozhovoru a obsazení celého jádra interview.

Průběh sběru dat

Termíny provedení interview byly předem projednány s vedením organizace na osobní schůzce a dále pak upravovány podle možností a limitů organizace i autorky. Po vyjasnění vzájemných očekávání a možností, byly dojednány termíny interview a podrobnosti o průběhu. Účastníci interview předem věděli, jak dlouho budou interview trvat, jak a kde budou probíhat, jaké bude zaměření rozhovoru a jaké budou podmínky jejich účasti. Tyto informace všem potenciálním účastníkům výzkumného šetření včas předal pověřený pracovník organizace. Interview s účastníky výzkumného šetření probíhala v klidném prostředí klubovny Skautského domu v Jindřichově Hradci, který poskytovatel sociální služby CHB Naplno příležitostně využívá k různým aktivitám. Některé schůzky proběhly v jednotlivých domácnostech, vždy v kanceláři vedoucí domácnosti. Ze strany vedení organizace byl chod zařízení uzpůsoben probíhajícím rozhovorům. Bylo zajištěno, že při interview nebudou účastníci výzkumného šetření rušeni, a dále, že rozhovory nebudou narušovat chod sociální služby a soukromí uživatelů sociální služby. Délka interview byla předem stanovena. Pro účastníky výzkumného šetření spadající do skupiny č. 1 (facilitátoři) na délku dvacet minut, pro účastníky spadající do skupiny č. 2 (členové plánovacích skupin) na délku dvanáct minut, a to včetně přípravné fáze, kdy tazatelka navazovala kontakt s dotazovanými a získávala od nich informovaný písemný souhlas. Horní hranice délky interview byla stanovena vždy o pět minut delší, spodní hranice o pět minut kratší. V průměru interview s účastníky první skupiny trvaly 16 minut, s účastníky druhé skupiny 13 minut. V interview byly použity hlavně otevřené otázky. Otázky byly kladeny vždy stejným způsobem a přesně podle připravené struktury a v uvedeném pořadí. Tazatelka v případě potřeby kladla také doplňovací otázky, „*jejichž předností je to, že specifikují rámec pro odpověď a nutí účastníka držet téma dané otázkou*“ (Miovský, 2006, s. 171). Autorka v rámci přípravy na interview vytvořila závazné schéma, které přesně specifikovalo okruhy otázek¹³. Jádro interview tvořily tři

¹³ Seznam otázek je součástí přílohy

tematické okruhy, které odpovídaly třem stanoveným kategoriím. V každé kategorii bylo pět otázek. Prvních pět otázek směřovalo k roli facilitátora. Druhých pět otázek bylo zaměřeno na rozložení moci při plánovací schůzce. Zbývajících pět otázek se zabývalo přínosem facilitace. Podrobněji o těchto kategoriích pojednává autorka v části popis kategorií. Na otázky 1 – 5 odpovídali pouze účastníci skupiny č. 1 – tj. ti, kteří byli opakovaně v roli facilitátorů, na zbývajících otázky 6 – 15 pak odpovídali všichni účastníci výzkumného šetření. Všechny rozhovory tazatelka zaznamenávala na diktafon a pro zajištění spolehlivosti všechna interview po uskutečnění všech rozhovorů převedla transkripce v písemný záznam¹⁴. Švaříček (1996) uvádí, že co nejpřesnější přepis vede k tomu, aby si badatel při přepisu vzpomněl na intonaci, zámlky či ironii v hlase účastníka rozhovoru. Miovský (2006) tvrdí, že přepis dat může podléhat vlivům a potenciálním zkreslením dat výzkumníkem. Toto riziko autorka eliminovala tím, že přepisy provedla opakovaným poslechem v průběhu jednoho týdne po uskutečnění interview a dále pak kontrolou transkripce po delším časovém období. Aby autorka co nejlépe zachytila obsahové sdělení, využila také doplňkové informace, které napomáhají lepší ilustraci rozhovoru („smích“).

6.5 Analýza dat

Miovský (2006) považuje analýzu získaných dat za nejkomplikovanější část kvalitativního výzkumu. Podle něj je to dáno zejména velkou mírou volností výkladu jednotlivých metod a nízkou standardizací jednotlivých postupů. Variabilita a kombinovatelnost jednotlivých metod a postupů může přinášet velmi různorodé výsledky.

6.5.1 Použitá metoda analýzy

Autorka z množství metod pro tuto práci zvolila metodu obsahové analýzy. Obsahová analýza je souborem metod a postupů, při kterém analyzujeme libovolný textový dokument s cílem objasnit jeho význam či ozřejmit jeho strukturu, přičemž klademe důraz na relevantnost dokumentu k danému tématu (Plichtová in Miovský, 2006, s. 238). Obsahovou analýzu je možné aplikovat dvěma způsoby. Jednak lze pracovat pouze se základním rámcem, což je tzv. manifestní obsahová analýza, která

¹⁴ Ukázka písemného přepisu jednoho interview z každé skupiny je součástí přílohy

zkoumá povrchové či explicitní obsahy a formy textu. Jako druhou variantu je možno použít tzv. interpretativní obsahovou analýzu., která zkoumá také implicitní významy skryté v textu (Plichtová in Miovský, 2006, s. 240). „*Oba přístupy k obsahové analýze však samozřejmě nelze chápat jako vzájemně kontradiktorické. Naopak, je třeba je chápat spíše jako kooperující paradigmatata, z nichž každé přináší jisté výhody a jejich vzájemná kombinace dokáže v mnohém řešit nevýhody vyplývající z aplikace jednoho nebo druhého*“ (Miovský, 2006, s. 240). Autorka použila interpretativní obsahovou analýzu.

6.5.2 Průběh analýzy

V průběhu analýzy autorka postupovala v několika fázích. V počáteční fázi zvolila vhodná data, v tomto případě data vytvořená metodou interview, která následně použila pro obsahovou analýzu. Plichtová uvádí dva možné přístupy k obsahové analýze: teoretický a deskriptivní podle toho, jakým způsobem jsou tvořeny kategorie. U deskriptivního přístupu v průběhu analýzy kategorie teprve vzniká a výzkumník se v maximální možné míře opírá o samotný text. Jedná se o tzv. analytickou indukci. U teoretického přístupu jsou kategorie vytvářeny předem na základě teoretických konceptů, jedná se tzv. analytickou dedukci (Plichtová in Miovský, 2006, s. 240). Autorka zde použila teoretický přístup a kategorie předem vymezila (popis jednotlivých kategorií v následující kapitole). V další etapě autorka použila několik dílčích postupů analýzy kvalitativních dat. Nejčastěji použitým postupem bylo zachycení vzorců. Tento postup podle Miovského (2006) slouží k tomu, abychom vyhledali určité opakující se vzorce a ty pak zaznamenali. Autorka tak u každé otázky prošla získaná data od všech účastníků a shromáždila opakující se výroky, vzorce. Data k určitému jevu se objevovala napříč otázkami, proto autorka při analýze vždy u každé otázky prošla celé přepsané rozhovory. U některých otázek jako další postup autorka zvolila také metodu prostého výčtu, například v kategorii Role facilitátora u tématu pomocných rolí či u tématu dvojrole. U kategorie Význam facilitace v individuálním plánování autorka použila také metodu kontrastu a srovnávání, aby identifikovala rozdíly mezi daty od účastníků obou skupin. Všechny tři postupy analýzy kvalitativních dat autorka v průběhu analýzy a interpretace kombinovala dle potřeby. Obsahovou analýzu autorka doplnila také o analýzu výstupů z plánovacích schůzek, ať už to byly fotografie z plánovacích setkání či grafické výstupy.

6.5.3 Popis kategorií

Téma facilitace při individuálním plánování je velmi široké a autorka měla velmi mnoho možností, co zkoumat. Po úvaze zvolila tři kategorie, které vycházejí jednak z teoretické části práce, a také z osobních zkušeností s používáním facilitace při individuálním plánování. Záměrem bylo prozkoumat, jak účastníci vnímají roli facilitátora a zda ji vnímají podobně facilitátoři i účastníci plánovacích setkání. Dále jak je rozložena moc na facilitovaných plánovacích schůzkách a k čemu je použití facilitace v individuálním plánování z pohledu účastníků výzkumného šetření užitečné. Každá kategorie je rozdělena do pěti subkategorií, které odpovídají okruhu otázek.

Kategorie: Role facilitátora

Tato kategorie byla určena pouze účastníkům první skupiny, tedy lidem, kteří vykonávají roli facilitátora. Cílem bylo zjistit, jak se účastníci k této roli dostali, jak tuto svou roli vnímají a jak se v ní cítí. Dále, zda a jakým způsobem pracují na rozvoji svých facilitačních dovedností, a to prostřednictvím zpětné vazby. Tato kategorie také zjišťuje, s kým při facilitaci spolupracují a zda, případně jak se potýkají s problematikou dvojrole.

Výčet subkategorií:

- Vznik role facilitátora.
- Spolupracující role.
- Sebereflexe role facilitátora,.
- Práce se zpětnou vazbou.
- Problematika dvojrole.

Kategorie: Moc ve skupině

Tato kategorie se zabývá tím, jak je rozložena moc ve skupině. Zda skupina je tím, kdo volí podobu, obsah schůzky a tvoří výstupy, nebo zda facilitátor je tím, kdo tohle určuje či ovlivňuje. Cílem bylo zjistit, zda facilitátor nezneužívá své moci k prosazení svých zájmů či k potvrzení své důležitosti. Zda nechává rozhodování na členech plánovací skupiny a nevstupuje do diskuze na úrovni obsahové. Zda se drží své role facilitátora, který pouze řídí strukturu a zajišťuje, aby skupina sama došla k cíli,

který si stanovila. Cílem bylo také zjistit, do jaké míry se na obsahu, podobě schůzky a následných výstupech podílí člověk, pro kterého se plánuje.

Výčet subkategorií:

- Rozhodování o obsahu schůzky.
- Rozhodování o použitých metodách.
- Zapojení člověka, pro kterého se plánuje.
- Rozhodování o podobě schůzky.
- Výstupy z plánovací schůzky.

Kategorie: Význam facilitace v individuálním plánování

Tato kategorie se zabývá tím, jaké jsou přínosy facilitace v procesu individuálního plánování, a to z pohledu facilitátorů i lidí, kteří se plánovacích schůzek účastní v rolích podpůrných osob člověka, pro kterého se plánuje. Tedy, jak účastníci výzkumného šetření vnímají přínos facilitace v procesu individuálního plánování v jejich sociální službě a zda vidí také nějaké negativní aspekty, které facilitace přináší. Cílem bylo rovněž zjistit, zda pracovníci mají jasno v tom, k čemu je facilitace, jak a proč ji v jejich sociální službě používají.

Výčet subkategorií:

- Význam facilitátora na plánovacích schůzkách.
- Témata plánovacích schůzek.
- Přínosy a negativa facilitace pro člověka, se kterým se plánuje.
- Přínosy a negativa facilitace pro pracovníky a organizaci.
- Pohled lidí, pro které se plánuje.

7 Výsledky analýzy interview

V této kapitole autorka uvádí výsledky analýzy dat, které nashromáždila v rámci interview s deseti účastníky výzkumného šetření. Výsledky jsou řazeny dle tří předem navržených kategorií. Každá kategorie je dále rozdělena do pěti subkategorií, které korespondují s otázkami z interview.

7.1 Kategorie: Role facilitátora

7.1.1 Vznik role facilitátora

Účastníci výzkumného šetření odpovídali na otázku: Jak jste se dostala k roli facilitátora?

Účastník D5 odpověděl: *„Byla jsem na kurzu facilitace“* a účastník D3 ke vzdělávání dodává: *„Přišlo mi to jako zajímavá možnost, jak plánovat a zapisovat, jak to dělat hravě.“* Výpověď účastníka D1: *„V podstatě to bylo tím, že jsme měli klienty, kde to bylo potřeba. Moje vedoucí byla v roli facilitátorky, tedy toho, který mluvil, který to uváděl a já jsem pracovala jako grafický facilitátor. Zaznamenávala jsem ty věci na papír a tam jsem je zvýraznila. A pak jsem začala pomalu dělat i facilitátorku.“* Odpověď účastníka D2 byla jiná: *„K roli facilitátora jsem se dostala nejprve mimo naše zařízení. Již dříve jsem facilitovala různá skupinová setkání. S facilitací plánovacích schůzek a porad tady u nás jsem se setkala v podstatě až na kurzu Mapy a Cesty, na který jsme se přihlásili. Tam se nám to zalíbilo a jsme to od té doby začali intenzivně používat.“*

7.1.2 Spolupracující role

Účastníci odpovídali na otázku: S kým při facilitaci v průběhu plánovací schůzky nejvíc spolupracujete, máte nějaké pomocníky?

Každý z facilitátorů uvedl, že při facilitaci plánovacích schůzek spolupracuje s grafickým facilitátorem či zapisovatelem, viz například odpověď účastníka D2: *„Jeden člověk dělá slovního facilitátora a druhý grafického facilitátora“* či účastníka D3: *„Když jsem v roli facilitátora, tak mám jako hlavního pomocníka zapisovatele.“* Účastník D2 dále uvedl: *„Máme třeba domluvené, že jedna druhou zastavujeme, pokud*

potřebujeme čas nebo abychom si neskákaly do řeči.“ Účastníci dále uvedli, že ne pokaždé schůzku vedou ve dvou. „Ne vždy se povede, že jsme ve dvou, například z důvodu, že kolegové, kteří by mohli dělat grafického facilitátora, jsou pracovní vytížení. Někdy to tedy táhnu celé sama, to znamená že facilituji a zaznamenávám zároveň. Nemohu v té chvíli dát tolik času obrázkové podobě, spíše vše zachycuji písmem. Když jsou schůzky delší, o to více je náročné zvládnout obě role najednou, stojí mne to hodně energie. Jsem více unavená, je to těžší na soustředění se na skupinu a zároveň o všem stíhat přemýšlet na co se ptát a jak to zároveň zapsat. Je těžké energeticky to zvládnout, zkrátka moc věcí najednou.“, uvedl účastník D2. I účastník D3 sdělil: „Jen jednou jsem to dělala celé sama a to nedopadlo úplně nejlíp. Byla jsem hrozně vyčerpaná, rozbolela mě hlava a neměla jsem z té schůzky celkově dobrý pocit.“ Účastník D1 uvedl, že „je těžké držet si vlastní myšlenku a ještě u toho psát. Navíc mám problém s psaním, a tak je to velmi náročné. Potřebuji pak mít schůzku o mnohem delší, abych to všechno stihla.“ Účastník D2 uvedl, že „čím více to jde rozložit, zejména tyhle dvě role, tím je výsledek lepší. Vždy se proto snažíme, abychom byli ve dvou“ a účastník D4 doplnil následující: „Nemám jednoho stálého, se kterým bych byla sehraná. Strídají se v těchto rolích lidé, kteří byli vyškoleni a umí graficky facilitovat.“ Každý z facilitátorů dále uvedl, že má k dispozici člověka, který mu pomáhá hlídat čas. Účastník D1 uvedl: „Máme hlídače času.“ Účastníci tuto roli blíže nespecifikovali, až na účastníka D3, který vypověděl: „Mám taky hlídače času, toho potřebuju, protože se hodně rozpovídám.“ Další pomocné role uvedli účastníci takto: „Dost často taky použiju slovo, kterým klienti nerozumí, tak potřebuju, aby mě na něj někdo upozornil.“ (účastník D1), „My se snažíme mluvit co nejjednodušeji, to znamená používat jednoduchá slova. A když se začnou nějaká ta cizí slova používat, tak na to se taky upozorňuje.“ (účastník D6), „Máme hlídače toho, kdyby se dělo, že někdo se vrací stále ke stejnému nebo stále tvrdí, že to nejde. Aby se lidé nedrželi těch špatných věcí, starého myšlení a toho, že to nejde.“(účastník D1) a účastník D3 k tomu dodává: „Hlídá, abychom se nedrželi starého myšlení a nekončili ve slepých uličkách. Někdy, zvláště při dlouhých schůzkách se toto může lehce stát.“

Účastník D1 uvedl, že využívá ještě následující spolupráce: „Jsem domluvená s kolegou facilitátorem, který má větší zkušenosti s facilitací. Když potřebuji pomoci, tak je při ruce, protože je v roli facilitátora zkušenější. Více se tím učím a jsem si ve facilitaci jistější.“

7.1.3 Sebereflexe role facilitátora

Účastníci odpovídali na otázku: Jaké to pro vás je být v roli facilitátora? S jakými pocity máte spojeno být v roli facilitátora na plánovací schůzce?

„Když jsem na schůzce, kde je tým lidí, kteří tomu věří, tak je mi dobře.“, říká účastník D3, „Když na schůzce všichni spolupracují, což se stává velice často, tak je to práce příjemná.“ (účastník D4), „Když jsem v roli facilitátora, tak se u toho cítím dobře, protože jsme dobrý tým a dovedeme se navzájem podpořit.“ (účastník D5), „Vždy je příjemnější hodně nabitý a spolupracující tým, který se se loučí se s tím, kdy zase přijedeme. To je pak dobrý pocit.“, zakončuje účastník D4.

Začátky působení v roli facilitátora popisuje účastník D1: „Hlavně v začátku jsem z toho bývala nervózní, chtěla jsem, aby to dobře dopadlo. Je to pro mne čerstvá úloha.“ Stran nejistoty se vyjadřuje i účastník D2: „Pocit určité nejistoty a očekávání, abych to dobře zvládla. Cítím to velké očekávání, je tam ta velká skupina, teď je to na mě a musím to zvládnout, protože kdo jiný to má koučovat než ten facilitátor. Mám vždy obavy, abych si uměla dávat pozor, abych tam netlačila moc sebe a svůj názor nebo abych neskončila v nějakém kruhu, ze kterého se nebudu umět sama vymotat. Zároveň mám vždy obavy, abych uměla při tom všem klást ty dobré otázky, kterými skupinu rozpumpuju. Tak nějaká nejistota tam vždy je.“ K délce působení v roli facilitátora říká dále účastník D2: „Vnímám v tom taky určitý posun s ohledem na to, jak dlouho člověk tuto roli dělá. U některých schůzek, kde například používáme metody, které mám tisíckrát vyzkoušené, tak tam je ta jistota mnohem větší než u schůzek, kde dopředu nevím přesně, co se bude dít, a čekám, co se z toho vyvine.“

Další pocity spojené s rolí facilitátora sdělil například účastník D4: „Když jsou na schůzce lidé, kterým se moc nechce spolupracovat a tvořit nové věci, je to těžší.“ Zkušenosti účastníka D3 jsou následující: „Zažila jsem taky některé schůzky, kde byli lidé, kteří tomu úplně nevěřili a brzdili skupinu, nudili se. Tak v takovém případě mám pocity špatné, mám blbou náladu, se kterou vnitřně bojuju. Říkám si, co jsem mohla udělat pro to, abych je pro věc víc získala.“

Účastník D2 k roli facilitátora dále sdělil: „Víc jistější se cítím v roli facilitátora, než když mám graficky zaznamenávat, protože si tam můžu hrát s tím, jak to celé probíhá a mám celý proces ve svých rukou. To mě na tom baví. Zároveň, když jsem v roli grafického facilitátora, tak si u toho více odpočinu a mohu být zase jinak kreativní.“, a naopak účastník D5 vypověděl: „V roli slovního facilitátora mi to jde hůř,

mám asi horší vyjadřovací schopnosti. Nedovedu rychle a dobře zformulovat myšlenku, kterou mám v hlavě.“

7.1.4 Práce se zpětnou vazbou

Zde byla položena účastníkům otázka: Dostáváte nějakou zpětnou vazbu na vaši práci facilitátora? A to ať už ze strany kolegů či ze strany uživatelů sociální služby?

Účastník D1 k tomu uvádí: *„Často si o ni říkám. Tedy mezi sebou, kteří facilitujeme, ať už slovně nebo graficky, tak si o ni navzájem říkáme. Zároveň na schůzkách bývá někdo ze sociálního úseku nebo někdo z kolegů facilitátorů, tak tam to taky rozebíráme. Říkáme si, na co si dát příště pozor a tak.“* Informaci potvrzuje i účastník D2: *„Já tuto zpětnou vazbu někdy poskytuju kolegům, kteří si o ni řeknou.“*

Další účastník popsal: *„Nedostávám zpětnou vazbu automaticky, ale říkám si o ni. Po každé schůzce se ptám kolegů, jak se cítili na schůzce, jak jim tam líbilo. Vždy se také ptám zkušenějších facilitátorů, pokud jsou na schůzce se mnou. Ptám se jich, co mi šlo dobře a co ne, mají více zkušeností a mohu se od nich učit“* (účastník D3). Toto doplňuje odpověď účastníka D4: *„Někdy vidí věci, které já sama nevidím. Někdy vím o svých limitech, a na ty se pak kolegů ptám. Jak bych to mohla příště udělat lépe a co navrhuji.“*

„Napadá mě u toho, že ji úplně cíleně nesbíráme a že bychom se možná mohli víc ptát, jak ty schůzky probíhaly. Ale vlastně u některých schůzek, dejme tomu tak u poloviny, tak jsme i cíleně dělali závěrečné kolečko, kde jsme se ptali, jaké to dnes pro lidi bylo, jestli se jim to líbilo a co říkají tomu, co na konci vzniklo. Tak tam většinou zpětnou vazbu dostáváme, a je ve skrze pozitivní.“, vypověděl účastník D2 a totéž potvrzuje i účastník D1: *„Samozřejmě se ptám i klientů, jak se jim to líbilo.“*

Jeden z facilitátorů uvedl, že si o zpětnou vazbu neříká, ale dělá si ji sám: *„Pro sebe si píšu i poznámky, co bylo dobré a co bych měla příště dělat jinak“* (účastník D5).

7.1.5 Problematika dvojrole

Účastníci odpovídali na otázku: Byla jste při facilitaci někdy v dvojroli? To znamená facilitovala jste, a zároveň jste dobře znala příběh člověka? Pokud ano, tak jaké to bylo?

Účastník D2 popisuje: *„Je to těžké. Mám v sobě ty tendence, že bych do toho chtěla něco ze sebe přidat a říct. Všímám si, že je to i jedna z věcí, které nás ruší v roli*

facilitátora, a že z ní někdy vyskakujeme, a to nejen já, ale i ostatní kolegové facilitátoři“. Účastník D5 popisuje svoji zkušenost s dvojrolí následovně: „To, že jsem byla tehdy v roli klíčového pracovníka a facilitátorky, mě svazovalo. Zнала jsem ten příběh a tušila jsem, že ty věci nepůjdou tak lehce, jak jsme si na schůzce naplánovali“. Podobné obtíže sděluje i účastník D1: „Bylo to těžké, protože já jsem se na tu schůzku připravovala předtím a zároveň jsem přesně věděla, co tam bude... já jsem měla pořád tu tendenci říct ještě něco k tématu. Takže zároveň to v sobě držíte, jste klíčový pracovník a i ten klient se na nás často obrací jako na klíčového pracovníka... protože vím, co mám připraveno, kam to míří, a zároveň musím nechat tu schůzku plynout.“

Účastník D2 popsal, jak postupují, když cítí potřebu vstoupit do obsahu a zároveň si udržet roli facilitátora: „Někdy to učíme čitelnějším pro skupinu, že řekneme, že nyní vystupujeme z role facilitátora a mluvíme coby člověk, který má k tématu co říct“, dodává však, že „ne vždy se nám to ale podaří takto udělat, někdy do toho prostě skočíme a musíme se vracet a uvádět věci na pravou míru.“

Jeden facilitátor se do dvojrole nedostává, viz odpověď účastníka D3: „Nejsem pro nikoho v roli klíčového pracovníka. Na schůzce jsem buď v roli facilitátora nebo v roli člena týmu.“ Jeden facilitátor uvedl, že je ve dvojroli často a nijak mu to na rozdíl od ostatních nevadí: „Když je na schůzce přátelské prostředí, tak mě tato dvojrole vůbec nezatěžuje. Já potřebuji být hodně aktivní na schůzce, takže nejen, že mi to nevadí, ale naopak toto mi vyhovuje.“

7.2 Kategorie: Moc ve skupině

7.2.1 Rozhodování o obsahu schůzky

Účastníci odpovídali na otázku: Kdo určuje, o čem bude plánovací schůzka?

Účastník D2 uvedl: „Prvotní podnět přichází ze strany vedoucích domácností po dohodě s pracovníky, kteří situaci a příběh člověka nejvíce znají.“ Velmi podobně odpověděl i účastník D5: „Jedná se o dohodu nejbližších pracovníků, kteří klienta dobře znají. Neurčuje to facilitátor, ale buď vedoucí domácnosti, nebo klíčový pracovník, ale nejčastěji ten tým.“ Jak to probíhá, popsal účastník D1: „Vycházíme z potřeb klienta. Někdy to je tak, že přímo klient neřekne, co potřebuje, ale my víme, že je nějaký problém a on si ho třeba vůbec neuvědomuje. Ale vždy to vychází z jeho potřeb, protože my pracovníci se potřebujeme domluvit na tom, jak pro člověka dobře

pracovat.“ A účastník D6 tuto skutečnost potvrzuje: „U některých lidí je to spíše vyzozorované, neboť nedokážou sami říct, co potřebují a chtějí. Děláme pro něj pak společně plán.“ Shodně to ilustrují i další odpovědi: „Většinou je to tak, že si s klientem promluvíme o tom, co by chtěl, co je pro něj aktuální a pak to trochu koriguje vedoucí schůzky. Základní ale vždy vychází od klienta.“ (účastník D10) či odpověď účastníka D8: „Zpravidla uživatel naší služby ve spolupráci nejčastěji s klíčovým pracovníkem. Někdy klient nemá představu, o čem by schůzka mohla být, pak je to více na návrzích pracovníka, ale vždy se snažíme, aby tím středobodem byl klient.“

„Děláme plánovací schůzky pro všechny klienty, tak se domlouváme, kdy pro koho je daná schůzka užitečná a rozhodneme společně. Podle toho jaký je to klient, tak se buďto účastní nebo neúčastní té schůzky.“, uvedl účastník D6. Odpověď potvrzuje také účastník D7: „Tak nějak si řekneme, co by asi ten člověk potřeboval, nebo v čem máme mezery, co nemáme dodělané. Každý řekne nějaký nápad a z toho vyjde, o čem plánovací schůzka bude.“ Účastník D4 zastupující skupinu facilitátorů řekl: „Oni vědí, že my jsme tam pro ně a mohou si říct, o čem schůzka má být... takže rozhodují lidé nejbližší člověku, nás si jednotlivé služby zvou jako facilitátory jejich plánovacích schůzek.“ Jak to prakticky probíhá, ilustruje odpověď účastníka D2: „Většinou se pak na začátku schůzky ještě snažíme toto téma do kontraktovat, jestli tohle je téma, které budeme společně řešit a do jaké míry se mu chceme věnovat. Tím, že to víme dopředu, se snažíme ještě si naplánovat, jak to bude probíhat. Takže někdy k tomu my facilitátoři dáváme svoje nápady, k čemu všemu by ta schůzka mohla být a k čemu bychom se mohli dostat, jaké nástroje bychom mohli použít. Někdy to tedy ladíme před schůzkou, jindy až v začátku samotné schůzky. A často se stává, že při prvotní rekapitulaci, o čem schůzka bude, revidujeme cíle schůzky a jedeme malinko jinou cestou, než byl původní plán. Ale jak říkám, prvotní impulz je od pracovníků, od vedoucího, od klienta, pak to společně plánujeme a revidujeme, není to ode mě.“

7.2.2 Rozhodování o použitých metodách

Zde byla účastníkům položena tato otázka: Kdo volí, jaké metody budete na plánovací schůzce používat? Účastník D1 stran rozhodování o výběru metod vypovídá: „Většinou se o tom pobavíme v týmu. Mluvíme o tom, o co jde, proč se schůzka bude konat. Někdy je to rozhodnutí moje jako vedoucí o tom, jakou použijeme metodu, ale většinou je to o týmové shodě.“ Výběr metod dále popisuje účastník D4:

„Někdy dá vedoucí domácnosti přímo zakázku, že potřebují udělat pro paní Mapu nebo Cestu, protože to chce a potřebuje si to naplánovat.“ a doplňuje účastník D10: *„A aby to bylo pro klienta srozumitelné a aby to pro něj mělo nějaký užitek do budoucna.“*

Účastník D3 zastupující skupinu facilitátorů říká: *„Navrhujeme, které metody by bylo dobré použít, a pak s týmem hledáme shodu.“* Kolega facilitátor dodává: *„Vždy je to ale na dohodě více lidí, protože to každý vidíme jinak a tak se domlouváme, co by bylo nejlepší použít“* (účastník D5). A další účastník D4 v roli facilitátora potvrzuje: *„Někdy pracovníci nepřijdou na to, co by bylo dobré použít, a pak se domlouvají se mnou, kterou metodu by bylo dobré použít.“* Účastník D7 zastupující 2. skupinu uvádí: *„My se o tom všichni domlouváme. Rozhodne to potom dejme tomu naše vedoucí, která řekne to poslední slovo, a jinak každý k tomu může říct cokoli, co by si myslel, že by bylo nejlepší.“* Jeho slova potvrzuje i odpověď účastníka D6: *„My o tom mluvíme v týmu, co by pro toho klienta bylo lepší. Je nás víc, každý má odlišný názor, z toho pak vyhodnocujeme a společně se domlouváme.“*

Účastník D2 řekl také následující: *„Jindy až v průběhu schůzky přijdeme na to, že by bylo vhodné použít nějaký nástroj či metodu. Například včera při schůzce zcela jednoznačně vypadlo, že si musíme u daného člověka zpřesnit dobrou a špatnou asistenci, tak jsme tam použili kus nástroje Dobrá a špatná pomoc.“*

7.2.3 Zapojení člověka, pro kterého se plánuje

Účastníci odpovídali na otázku: Jakým způsobem je zajištěno, aby ústřední člověk, to znamená uživatel, pro kterého se plánuje, zůstal ve středu dění?

O způsobu zapojení před schůzkou vypovídá např. účastník D3: *„Většinou se s člověkem scházíme ještě před schůzkou a plánujeme vše společně s ním. Zjišťujeme, jak chce, aby schůzka vypadala. Snažíme se přitom o to, aby člověk porozuměl tomu, co se bude dít.“* nebo účastník D9: *„Připraví se mu prostředí, aby mu to vyhovovalo. Když má rád kafe, tak ho tam má, k tomu aby měl nějakou dobrotu k němu.“*

Zapojení na schůzce popisuje účastník D1: *„Důležité je, aby tomu člověk rozuměl. Aby věděl, o čem schůzka je. Abychom my si nepovídali a on tam jen neseseděl. To je nejdůležitější. Takže to pro něj musí být srozumitelné. Proto graficky zaznamenáváme a používáme obrázky, mluvíme v jednoduchých větách a snažíme se řečené přizpůsobit klientovi, aby pochopil, o čem to je.“* Jeho slova doplnil účastník D3: *„Na schůzce se pak snažíme používat obrázky. Ty si často klientka s asistentkou*

připraví předem a pak je na schůzce používáme.“, a zdůvodnil účastník D4: *„Pomáhá tomu, že na velkém papíře je napsáno barevně jméno toho člověka, má tam vylepenou svoji fotku.“*

Stran srozumitelnosti odpovídá účastník D7: *„Hovoří se pořád o něm, ty otázky jsou na něj, pořád se na něj obracíme... samozřejmě ho povzbuzujeme, aby k tomu sám kdykoliv řekl, co ho napadá. Nebo je mu to vysvětlováno. Pořád se obracíme na něj, říkáme mu to... vždycky se mu to nějakou zjednodušenou formou shrne. A ptáme se, jestli s tím souhlasí, co třeba píšeme, co se říká.“* To potvrzuje i účastník D10: *„Tohle je zajištěno doptáváním z naší strany. Celou dobu si ověřujeme, jestli tomu ten člověk rozumí a ověřujeme si, zda to tak skutečně je. Používáme co nejjednodušší slova, nepoužíváme cizí výrazy, aby klient měl šanci porozumět.“* Průběh dále popisuje účastník D6: *„On si tam mohl pozvat, koho chtěl, jak z personálu, tak z řad ostatních klientů, aby se tam dobře cítil. A když se mu zrovna už nechtělo, tak si řekl a udělali jsme si přestávku nebo jsme na chvíli odbočili. A hodně se to řídilo tím, jak klient reagoval a jak chtěl.“*

O zapojení člověka, který není přítomen, hovoří účastník D2: *„Někdy taky řešíme témata, která se týkají nás jako pracovníků a vztahu ke klientům a my potřebujeme rozklíčovat naše důležitá témata, kdy problém není na straně klienta, ale na straně pracovníka či pracovníků... někdy taky není dobré, aby byl člověk přímo přítomen, ale je pak zapojen později, například že s ním výsledky probere klíčový pracovník... vždy se ho snažíme nějakým způsobem zapojit, pokud to jde.“* Informace doplnil dále účastník D7: *„Jako byly i případy, kdy tam člověk nebyl, ale to bylo většinou kvůli němu, že prostě nechtěl, nebo by mu to bylo nepříjemné.“* Další důvody popisuje účastník D2: *„Někdy taky nevíme, jak toho člověka zapojit, neboť je to třeba člověk s tak těžkým postižením, že to prostě úplně nejde.“* Účastníci dále vypovídají následovně: *„Někdy také nepřítomného člověka zapojíme tím, že vstupy jsou plánované s ním... někdy to děláme tak, že jeden ze skupiny je tam za daného člověka a má za úkol koukat na vše jeho očima. Je tím hlídačem, že skupina neuteče někam a bude to stále o člověku.“* Jak se to může dít, řekl účastník D9: *„Je to tak, že ho všichni známe, je nás tam více těch, kteří ho dobře známe, mluvíme všichni a shodneme se na tom, že to není názor jednoho člověka, ale sedí nás tam třeba osm. Shodneme se všichni, že to tak opravdu je. A pak se to zpětně samozřejmě k němu dostane.“*

O odpovědnosti facilitátora za zapojení ústředního člověka hovoří účastník D1: *„Tohle je odpovědnost facilitátora. On je tam proto, aby dokázal pracovat se*

skupinovou dynamikou a s tím, co se tam děje. A myslím si, že facilitátor by měl být tak silný, aby to viděl a uměl s tím zacházet.“ Další účastník D2 doplňuje: „Pak je i na mě jako na facilitátorovi, abych tohle hlídala a říkala skupině, že teď jsme daleko od člověka, a kladu otázky, zda takto by to opravdu chtěl ten daný člověk.“. Toto potvrzuje i odpověď účastníka D10: „Někdy se nám stane během schůzky, že se od člověka odpoutáme. Od toho je tam ale právě facilitátor, který to hlídá a včas to vrátí, usměrní tok našich myšlenek.“ či účastníka D3: „Když jsem v roli účastníka skupiny a vidím, že jdeme směrem od člověka, tak se taky snažím vracet skupinu ke člověku. Každému to občas utíká, tak si to hlídáme navzájem.“

„Facilitátor to hlídá a zarazí, když se k tomu nějak schyluje. A my se taky hlídáme navzájem, když vidíme, že se v průběhu schůzky začíná ten člověk ztrácet nebo když začneme mluvit o něm bez něj.“, dodává účastník D6.

Účastník D2 dále uvedl: *„Někdy si tato upozornění píšu do svojí přípravy, abychom se k tomu cíleně vraceli... někdy nás k tomu vedou samy ty používané nástroje, například když se máme zabývat pohledem toho člověka, tak to ani jinak než přes člověka nejde.“*

7.2.4 Rozhodování o podobě schůzky

Účastníci odpovídali na otázku: Kdo určuje, jak bude schůzka vypadat? To znamená, kde se bude schůzka konat, jak bude probíhat, co na ní bude a kdo na ni přijde?

Účastník D4 vypověděl: *„V době přípravy schůzky padají různé návrhy a pak společně volíme podobu schůzky. Prvořadé je, že se bavíme s klientem o všem, co by chtěl. I prostředí se snažíme uzpůsobit volbě klienta, tak aby mu tam bylo dobře.“* A další účastník D1 doplňuje: *„Mluvíme o tom, jak to udělat, aby to pro něj bylo bezpečné, abychom například nebyli nikým rušeni. Taky aby mu tam bylo dobře a aby nám všem tam bylo dobře samozřejmě. Aby tam byly takové podmínky, které nám umožní všechno, co je potřeba. To znamená, aby tam byla možnost si odskočit, aby tam bylo dostatek jídla, něco co si zobnou, doplnit energii, zároveň pít, možnost uvařit si kafe. Pokud klient kouří, tak aby tam byla možnost si odskočit dát cigaretu. Vycházíme vždy z potřeb všech, aby tam lidé měli to, co potřebují. Takže pokud máme rádi bábovku, tak si upečeme pro nás bábovku, a pokud víme, že klient má rád chlebičky, tak pro něj tam jsou chlebičky.“*

Zapojení ústředního člověka popisuje účastník D3: „Vždy přemýšlíme, jak daného člověka zapojit a kdo co udělá. Bereme také ohledy na to, aby měl člověk čas přijít, aby nebyl třeba v práci.“ Jeho odpověď stvrzuje účastník D4: „Prvořadé je, že se bavíme s klientem o všem, co by chtěl. I prostředí se snažíme uzpůsobit volbě klienta, tak aby mu tam bylo dobře.“ či účastník D8: „Tohle hodně ovlivňuje ten tým lidí a zároveň i ten klient. Jej se ptáme, jak by to chtěl, koho by si rád pozval, koho bychom rádi pozvali my a z jakého důvodu.“ O účasti na přípravách hovoří účastník D1: „Určitě se i na těch přípravách klient podílí, ať už tím, co tam bude, tak i tím, že něco on sám zajistí, nebo se domluví, že on bude vařit kafe a my zase přineseme limonády.“ nebo účastník D7: „U nás je to tak, že každý přinese něco. Takže je velká hostina.“

„Nabídneme, že pokud chce, můžeme připravit s ní to občerstvení.“, říká účastník D6. „Vše chystáme společnými silami s klientem, připravit prostor a občerstvení, samozřejmě v situaci, kdy se toho má klient zúčastnit. Když účasten není, tak ho samozřejmě nenutíme, aby nám upekl bábovku, a pak tam nebyl. Jestliže se schůzky klient účastní, tak je společná příprava pravidlem.“ zakončuje účastník D2.

Ohledně lidí na schůzce hovoří např. účastník D6: „No a samozřejmě si tam může pozvat, koho chce ten člověk. Třeba když jsme byli v Pístině, tak si tam lidi zvali svoje nejbližší kamarádky, i rodina tam může být. Koho ten člověk chce, tak ten může přijít, záleží na něm.“ či účastník D7: „Vycházíme z toho, jaké má člověk vztahy a kdo by byl přínosem na schůzce. Nikdy se nestalo, že bychom my pozvali lidi a klient o tom nevěděl.“

Účastník D1 na konec podotýká: „Děláme si to tak, aby to bylo pro všechny příjemné, samozřejmě hlavně pro klienta, protože o něj jde, ale také pro nás všechny, protože v momentě, kdybych tam já byla napružená, že třeba nemám to kafe, tak to samozřejmě zvládnou, protože je to moje práce, ale zároveň je to pro mě další stresor. Takže dobrá příprava je, abych i já a všichni ostatní byli co nejvíc v pohodě a v klidu. Zajištění pohody pro sebe pomáhá myslet i na klienta.“

7.2.5 Výstupy z plánovací schůzky

Účastníci odpovídali na otázku: Jsou z plánovacího setkání nějaké výstupy? Pokud ano, tak co se pak s nimi děje?

„Hlavními výstupy jsou většinou popsané papíry, od malých flipchartových papírů až po velké plachty, na které zakreslujeme velké metody, například Mapu nebo

Cestu.“, uvedl účastník D2. „*Je z toho většinou nějaký plakát, kterému rozumí klient*“, řekl účastník D1. Účastník D10 vypověděl: „*Je to takovou formou, aby tomu člověk zase rozuměl. Takže někdo má obyčejně psané výstupy, někdo kreslené. Je tam zachycen celý průběh schůzky, to, o čem jsme jednali a na čem jsme se dohodli.*“ A účastník D8 doplnil: „*Jsou tam úkoly pro jednotlivé klienty a pro asistenty, všichni mají domluvené termíny a pak se snaží splnit to, co mu bylo přiděleno.*“ Toto k výstupům potvrzuje i účastník D7: „*Jsou už v průběhu, protože tam vznikají už jednotlivé úkoly, kroky, ke kterým se vždycky píšou už konkrétní lidi, kteří za to budou mít zodpovědnost. Píše se tam datum, do kdy se to musí udělat a na konec i kontrola.*“

Účastník D3 uvedl: „*Někdy ty plakáty ještě po schůzce společně doděláváme, a zase u toho co nejvíc zapojujeme ty lidi.*“ Možný způsob dotváření plakátů popsal účastník D6: „*Většina si právě i ty plakáty vylepuje. Ještě si tam pak třeba dolepi nějaké svoje obrázky k tomu, co je jim blízké, co se jim líbí. Pak chodí a ukazují to ostatním.*“

To potvrzuje i odpověď účastníka D7: „*Tak většinou ten člověk si ho vylepí do pokoje nebo někam, kam chce, třeba do obýváku*“ či účastníka D2: „*Tyto velké plachty si vždy nechávají klienti. Bud' si je srolují a mají je někde u sebe, nebo si je vylepí na pokoji a stávají se součástí výzdoby. Jsou to totiž moc pěkné obrazy, které dobře vypadají, lidi tam mají svoje fotky, je tam vyobrazený jejich život.*“

O významu pro pracovníky hovoří účastník D1: „*Abychom se k tomu mohli vrátit my jako pracovníci, stejně tak jako klient... vlastně celý výstup je pro nás podkladem pro individuální plánování. Vždy ze schůzky vyjde něco důležitého, bud' už konkrétní akční plán, který mi si přepíšeme do naší podoby, nebo je to součást něčeho jiného v individuálním plánování.*“ Důvody, proč se výstupy stávají součástí individuálního plánování, popisuje účastník D3: „*Je to určeno v této podobě pro zaměstnance, ať stávající nebo nové, abychom byli jednotní v přístupu ke člověku a věděli, co má a nemá rád. Některé informace se ústně nesdělí nebo jdou jedním uchem tam a druhým ven, tak aby to bylo pro všechny jasné.*“ Příklad uvádí účastník D10: „*My s tím pak pracujeme v běžné službě, s tím, co se naplánovalo, nebo z toho čerpáme inspiraci, jak klienta dále rozvíjet a podobně.*“ či účastník D7: „*Většinou ty úkoly dostanou ti, kteří jsou tam přítomní. Ale když samozřejmě by to byl někdo jiný, kdo by na to byl vhodnější, tak je mu to hned po schůzce potom řečené a dojednané.*“

7.3 Kategorie: Význam facilitace v individuálním plánování

7.3.1 Význam facilitátora na plánovacích schůzkách

Účastníci odpovídali na otázku: Co je podle vás hlavním úkolem facilitátora na plánovacích schůzkách?

Účastník D7 řekl: „*No asi dostat z těch lidí co nejvíc (smích). Tak nějak jako popichovat a povzbuzovat je, aby řekli co nejvíc, co k tomu mají. Aby se dozvěděli co nejvíc názorů a nápadů.*“ Účastník D3 k významu facilitátora sdělil: „*Já si myslím, že to je celkové vedení té schůzky a udržení pozornosti na klienta a aby nešli proti němu. Udržet to v pozitivní formě, aby se tam člověk dobře cítil. Měl by taky umět podchytit, když tam tohle není a nějak s tím pracovat dál.*“

Účastník D9 úlohu facilitátora shrnul takto: „*Měl by být nějakým způsobem nestranný. Měl by respektovat to, co říkají ostatní, jaký mají názor, neměl by tam nutit nějaké svoje názory do toho. Měl by prostě umět naslouchat, měl by být empatický a měl by vědět, co dělá, jak se co má dělat.*“ Účastník D1, který zastupuje skupinu facilitátorů, podotkl, že facilitátor nemusí vždy všechno vyřešit a dojít se skupinou k cíli, ale že „*můžeme nějaká témata nebo problémy otevřít, pojmenovat a nastínit nějakou cestu, kam bychom mohli jít. Nejde vždy o to, že musíme najít řešení. A zase důležitá je tam ta pohoda a zachování klidného prostředí.*“

Účastník D4, zastupující skupinu facilitátorů, řekl dále: „*Mezi řádky se jako facilitátoři snažíme, aby se tento přístup zaměřený na člověka stal pracovníkům vlastním... když dobře poslouchám, brzy poznám, jak jsou nastaveni na člověka.*“ A účastník D2 dodal: „*Někdy je to těžší, protože v týmech nejsou všichni, kteří mají přístup zaměřený na člověka zažitý. Na druhou stranu je to u takových pracovníků úplně jasně čitelné a pak se na to mnohem lépe reaguje, protože je úplně jasné, že nezní názor za člověka.*“

7.3.2 Témata plánovacích schůzek

Stran hlavních témat na plánovacích schůzkách odpovídali účastníci následovně:

„*Chtělo by se mi říct, že cokoliv, co se týká klientů. Ale určitě se bavíme o základních věcech kolem života klientů.*“ (účastník D2)

„Je to různé a točí se to vždy kolem člověka a toho, co pro něj můžeme udělat.“ (účastník D5), *„...prostě věci, které jsou v dané chvíli pro klienta důležité.“* (účastník D8)

„Záleží na tom, co je pro klienta důležité, a u každého klienta je to něco jiného. Může to být třeba navázání kontaktu s rodinou, pro někoho je důležité najít si práci.“ řekl účastník D10. Dále zaznívalo: *„otázky týkající se soužití klientů nebo otázky běžného života“* (účastník D1), *„nějaké rozvojové věci, to znamená věci do akčních plánů, kam by se ten člověk chtěl posunout, v čem by se chtěl zlepšit, co máme dělat my.“* (účastník D2), *„když už ten člověk měl nějaké konkrétní cíle, tak jak by se k tomu dalo dojít.“* (účastník D7)

„Někdy je to třeba jen shrnutí nějakých událostí. Například na poslední plánovací schůzce jsme shrnovali, jak ten přestup byl náročný, co se změnilo, v jakých ohledech je potřeba naše pomoc a co už člověk zvládá sám. Někdo potřebuje daleko více nastínit věci, které spolu souvisejí, někdo potřebuje vytvořit akční plán.“, sdělil účastník D1.

„Děláme například jednostránkové profily jednotlivých lidí, protože před stěhováním do chráněného bydlení neodpovídaly skutečnosti. Bylo potřeba, aby s nimi do nového prostředí šly důležité a odpovídající informace, které noví pracovníci nevěděli. Pro účely přechodu jsme tedy řešili jednostránkové profily a dobrou a špatnou pomoc u konkrétních lidí.“, dodal účastník D3. *„Převážně teď zrovna revidujeme ty portfolia, takže to vlastně děláme všechno od začátku, protože máme klienty z různých domácností a mnozí z nás u těch ostatních nebyli a neznáme je. Takže celkově se bavíme o tom člověku a vznikají z toho i další nějaké úkoly pro nás, například, co můžeme udělat.“*, vypověděl účastník D9.

Jde také například také o situace *„kdy je třeba se sejit a vymyslet, jak se k dané situaci postavit, například čeká nás soudní řízení a máme vymyslet dobrou strategii, jak člověku dobře pomoci.“*, jak uvádí účastník D2 a účastník D10 dodává: *„My do toho můžeme vnést to, co si myslíme, že je potřeba kolem toho člověka řešit.“*

7.3.3 Přínosy a negativa facilitace pro člověka, se kterým se plánuje

Účastníci odpovídali na otázku: V čem vidíte přínos facilitace v rámci individuálního plánování pro uživatele služby? V čem vidíte negativa?

Účastník D6 řekl: „*Já si myslím, že ten přínos je v tom, že on je tam vlastně středem pozornosti. Většinou lidí to dělá dobře.*“ Účastník D1 sdělil: „*Určitě je to o tom, že je to pro klienta více srozumitelné, více čitelné. Pokud je tam facilitátor, vede tu schůzku tak, aby tomu ten klient rozuměl, plus je tam ten záznam, který mu nejvíc pomáhá, aby se k tomu mohl vrátit.*“ Účastník D8 shrnul výhody pro lidi následovně: „*Klient se tímto způsobem velmi aktivně podílí na svém životě, nějakým způsobem drží život ve svých rukou a může se rozhodovat, kam dál. Lidé jsou na schůzce středobodem, ostatní se o něj zajímají, podporují.*“ Zazněl také pohled účastníka D2, který má zkušenost s dřívějším individuálním plánováním, kdy se facilitace nepoužívala. Rozdíly mezi dřívějším a dnešním způsobem individuálního plánování popsal takto: „*Díky facilitovaným plánovacím schůzkám se nám povedlo klienty do plánování daleko více zapojit. Je to úplně samozřejmé zapojení toho člověka oproti tomu, co se dělo dříve, kdy si někde sedl klíčový pracovník s klientem nebo s pár lidmi a něco se jen zapisovalo do počítače. K tomu vynechat člověka se sklouzlo mnohem jednodušeji... když ale můžu srovnat s dřívějším, kdy jsme plánovací schůzky dělali bez facilitátora, tak přibýly jednoznačně pozitiva. Je tak člověk více ve středu dění, více se to ohlídá.*“ Svůj pohled vnesl i účastník D10, který přešel do Chráněného bydlení Naplno z jiné sociální služby: „*Když mohu srovnat plánování v jiné službě, kde jsem dříve pracovala, tak tam jsme facilitaci při plánovacích schůzkách nepoužívali. Tam se plánovalo jeden na jednoho, kdy si asistent s klientem povídali o tom, co se každý měsíc dělo. Byl to obyčejný rozhovor a víceméně to nikam ani nevedlo, dělalo se to prakticky proto, že se musí individuálně plánovat, takže to byla místa až ztráta času. Mělo to tendenci sklouzávat k tomu, že z toho nebyly žádné důležité výstupy a často to nikam nevedlo. Navíc jak je tam jen jeden pracovník, tak do toho vnáší jen svůj pohled a nemusí vidět jiné věci, které vidí více lidí.*“ Toto potvrzuje i účastník D4: „*Když to mohu srovnat s praxí, kterou znám odjinud, kde se dělá plánování jen proto, abychom měli ten papír a uspěli jsme při inspekci, a přitom ten člověk nemá základní věci dobře, tak to se nedá vůbec srovnat.*“

Negativa účastníci popisovali následovně: „*Když to někdy nevyšlo, tak právě v situacích, kdy jsme si ověřili, že pro daného člověka není příjemné být v jakékoliv větší skupině lidí.*“ (účastník D2). Jak říká účastník D6: „*Pro některé klienty to nemusí být vždy a pořád příjemné. Stává se, že to někdy i utnou a už nechtějí dál mluvit. Proto se snažíme dělat všechno pro to, aby tam člověku bylo dobře, do ničeho ho nenutit...samozřejmě někdo to nemá rád, tak to může odmítnout, může odejít, když se*

mu to nelíbí... jsou tam ty obavy. Takže tam je to pro ně nepříjemné hodně, když má mluvit o těch svých obavách. A to dáváme třeba, i že nakreslíme truhlu, která je obmotaná řetězem, aby nemohly ven ty obavy... my jako u těch obav ani jako moc dlouho nejsme, abychom je moc nerozrušovali.“

7.3.4 Přínosy a negativa facilitace pro pracovníky a organizaci

Účastníci odpovídali na otázku: V čem vidíte přínos facilitace v rámci individuálního plánování pro pracovníky a pro vaši sociální službu celkově? V čem vidíte negativa?

Jak sdělil účastník D3: *„Pro mě je přínos v tom, že to není nuda. Já bych asi už neuměla plánovat jinak. Když jsme facilitaci nepoužívali, tak pro mě bylo plánování hrozná otrava a nuda a vůbec jsem nevěděla, jaký to má smysl. Tohle mě nastartovalo k tvořivému plánování a není to každodenní rutina. Pro organizaci je to přínosné v tom, že individuální plánování pracovníky baví a dává jim smysl. Vidí, že naplánované věci mění kvalitu života člověka.“* Účastník D4 k tomu dodává: *„Když se dobře pracuje s dary a nadáním člověka, tak to pozitivně nastaví celý pracovní tým vůči člověku. Je nádhera vidět, jak noví pracovníci jsou schopni vidět člověka v tak pozitivním světle a jak jsou do té práce nadšeni. Snažím se je v takové chvíli co nejvíc podpořit a nezaměřovat se na chyby, které dělají, abych jim to neotrávila.“*

Stran negativ se vyjádřil např. účastník D7: *„Nevím, já minusy žádné nevidím. Já vidím spíš fakt jenom ty plusy. Když to porovná s tím, co jsme dělali dřív, tak si myslím, že to byl prostě mrtvý nástroj, kdežto tohle je živý nástroj. Prostě celý barevný, živý. Můžete tam vymýšlet cokoliv a je to zábavné pro obě strany. Pro toho klienta a určitě víc lidí se na tom podílí. Protože dřív to dělal jeden člověk, jeden klíčový pracovník, pak se zeptal ostatních a pak se to nějak všechno někde u počítače napsalo. A tady je to takové, že se toho účastní hodně lidí, tím pádem se může dojít k nějakým lepším výsledkům.“* Dále např. účastník D2, který řekl: *„Jsme prakticky dva, kteří můžeme dojet na jakékoliv středisko, ostatní facilitují vždy pouze na své domácnosti. Celkově je nás na facilitaci ale málo, takže organizačně a časově náročné. Stejně se nám ale daří pro každou domácnost udělat jednu až dvě schůzky v měsíci, čili v součtu asi deset schůzek měsíčně.“* Další negativum zmínil účastník D8: *„No a negativa, to se snad ani nedá říct. Ale určitě to stojí peníze (smích), v začátku. Myslím si ale, že každé vzdělávání nebo aktivita, které stojí za to, je důležité zaměstnancům dopřát, takže je to*

ve finále zase přínos. Já tam negativa asi nevidím. Negativum je, když to člověk nevstřebá a když to neumí.“

7.3.5 Pohled lidí, pro které se plánuje

Poslední otázka položená účastníkům byla: S jakými pocity a slovy odcházejí z plánovací schůzky uživatelé, jejich rodinní příslušníci a kamarádi?

Svůj pohled sdělil např. účastník D7: *„Tak co jsem mohla klienty vidět i se jich ptát, tak odcházeli nadšení, byli rádi, ať se podíleli jakkoli na té plánovací schůzce. Prostě byli nadšení i z toho že mohli sedět s námi v tom kroužku, a že to bylo o nich. Jako já jsem se setkala jenom s pozitivními reakcemi.“* či účastník D3: *„Klienti byli ale vždy nadšení, měli čas jen pro sebe, bylo to o nich, mohli připravit buchtu a společně s ostatními ji sníst. Odešli s tím barevným papírem a byli opravdu nadšení.“* Účastník D2 popsal, co přispívá k pozitivnímu hodnocení schůzek ze strany uživatelů sociální služby: *„Díky přístupu zaměřenému na člověka a použitým nástrojům tam lidi slyší o sobě spoustu hezkého, jsou pojmenovány jejich silné stránky, tak jsou příjemně naladěni.“*

Stran komentářů od ústředních lidí a jejich blízkých odpověděl účastník D1 následovně: *„Neříkají přímo, že by děkovali, to nechci říct, ale každopádně jsou dobře naladěni, veselí. Nenapadá mě, co přesně říkají, ta slova.“* či účastník D5: *„Myslím si, že odcházejí šťastní a nabití. Často říkají, jaké mají cíle a kdo jim v tom pomůže. To samozřejmě u lidí, kteří jsou schopni komunikovat, ti z toho mají radost, že vědí, na čem budou společně pracovat.“* Účastník D9 k tomu dodává: *„Co jsem byla na schůzkách, tak si nevybavuji, že by někdo něco říkal, tak já nevím...ale myslím si, že odcházejí s dobrým pocitem, co mohu posoudit podle výrazů obličeje. Lidi vědí, že se jedná o ně a jsou spokojeni. Cítím to tak i u lidí, kteří to neřeknou nebo kteří vůbec nemluví.“*

Ohledně negativ se vyjádřil účastník D2 takto: *Někomu není lehce, když se dostáváme k těžkým obdobím jejich života. Na druhou stranu pro některé lidi je velmi osvobozující se k těmto těžkým životním situacím dostat, protože to pak ve finále dopadne tak, že se člověku dostane v bezpečném prostředí neuvěřitelné zpětné vazby a žádného hodnocení. Takže navzdory těžké chvíli a slzám, je to velice posilující... vzpomínám si na jednu paní, která takto odcházela osvobozená od věcí, které nikdy*

neměla možnost říct, a i když to pro ni bylo těžké, tak byla na konci náramně spokojená a ptala se, kdy se sejdeme zase. Tohle zažíváme velice často.“

O názoru kamarádů řekl účastník D2 toto: *„Pro ně je příjemné, že mohou mluvit o svém kamarádovi, mají příležitost říct, co na něm mají rádi a odcházejí spokojení.“*, říká účastník D2. Doplňuje účastník D7: *„Kamarádi většinou byli potěšení, že tam byli pozvaní. A většinou se i vyjádřili, třeba co se jim líbí na těch lidech, o kterých to bylo. Takže i jejich názory jsme zapisovali.“*

Ohledně reakcí rodin odpověděl účastník D4: *„S rodinami nespolupracujeme tolik, neboť bydlí zpravidla velmi daleko. Těchto schůzek se zatím moc neúčastní.“* Účastník D2 k tomu dodává: *„Zatím moc neumíme zapojit rodiny, přesto, že se to nabízí. Je to hodně dáno tím, že plánování průběhu sociální služby dlouhodobě fungovalo bez rodin a obě strany si zvykly, že my se o všechno postaráme a nic po nich nechceme. Snažíme se alespoň informovat následně rodiny o tom, že schůzky proběhly a k čemu byly. Máme však v plánu postupné zapojování rodin do plánovacích schůzek.“*

Svoji zkušenost s následnou reakcí rodiny na výstupy z plánovacích schůzek popsal účastník D9: *„Ukazovala jsem jim, co jsme vytvořili, tak byli úplně nadšení, říkali, že to ještě nikdy neviděli... .. byl to jednostránkový profil. Byl tak hezky udělaný, že rodiče byli moc spokojení a říkali, že to je prostě celá jejich dcera.“*

8 Interpretace výsledků analýzy a doporučení pro praxi

V této kapitole autorka interpretuje výsledky, ke kterým došla během analýzy interview a analýzy výstupů z plánovacích setkání. Interpretaci rozdělila opět do tří kategorií a k nim odpovídajících subkategorií jako v předchozí kapitole.

8.1 Kategorie: Role facilitátora

8.1.1 Vznik role facilitátora

Nejčastější odpovědi účastníků bylo, že prošli vzděláváním. Potřeba zavést facilitaci se však objevila v organizaci ještě dříve, při úvahách, jak stávající sociální službu vylepšit a jak individuální plánování udělat srozumitelnějším pro pracovníky i pro lidi, kteří stávající sociální službu využívají. Někteří pracovníci prošli vzděláváním v oblasti facilitace a přinesli do organizace informace o tom, že tento způsob práce může napomoci ke zkvalitnění sociální služby a může být výrazným oživením dosavadní práce. Jeden z účastníků měl již s facilitací zkušenosti, neboť se věnoval facilitaci dříve, a to v jiné oblasti svého působení, mimo rámec sociálních služeb. Po proškolení prvních pracovníků byli následně proškoleni ve facilitaci a tématech souvisejících další pracovníci. Většina z facilitátorů tedy prošla nejprve vzděláváním v oblasti facilitace a použití velkých plánovacích metod pro lidi s postižením, tzv. *Mapy a Cesty*. Jak vyplynulo z dotazování účastníků druhé skupiny, i oni většinou prošli stejným vzděláváním jako facilitátoři. Někteří z nich se stali grafickými facilitátory, kteří s facilitátory při plánovacích schůzkách úzce spolupracují. Jeden z účastníků ze skupiny č. 1 byl nejprve grafickým facilitátorem a po získání větších zkušeností se pustil i do facilitování plánovacích schůzek.

8.1.2 Spolupracující role

Obsahem této subkategorie bylo zjistit, s kým při facilitaci v průběhu plánovací schůzky facilitátoři spolupracují, kteří lidé a v jakých rolích jim facilitaci usnadňují a napomáhají tak celému procesu. Podle odpovědí účastníků se při každé schůzce snaží spolupracovat se zapisovatelem, který zaznamenává průběh schůzky. Nazývají jej nejčastěji grafickým facilitátorem, neboť záznam psaného textu často doplňuje

záznamem grafickým. Ve spolupráci s grafickým facilitátorem vzniká záznam, se kterým je možno dále pracovat. Facilitátor s grafickým facilitátorem vzájemně spolupracují a na důležitých věcech jsou domluveni. Roli grafického facilitátora považují účastníci za důležitou ke zdárnému průběhu celého procesu. Když grafického facilitátora z různých důvodů nemají k ruce, je to pro většinu z nich náročnější. Z interview vyplynulo, že se nejedná o stálé dvojice, ale v rolích grafického facilitátora se střídá více lidí. Všichni facilitátoři uvedli, že další rolí, kterou ke spolupráci využívají, je časomíra, tj. člověk, který jim pomáhá hlídat čas. Většina facilitátorů při facilitaci využívá dále člověka, který má za úkol hlídat, aby se na plánovací schůzce nepoužívala cizí slova, kterým by člověk, pro kterého se plánovací schůzka koná, nerozuměl. Člověk v této roli hlídá používání cizích slov jednak ze strany facilitátora, ale také ze strany dalších účastníků plánovací schůzky. Účastníci také ve velké míře uváděli pomoc člověka, který hlídá, aby diskuze na plánovacích schůzkách „nezabředávala“ do starých ústavních témat. Někteří z facilitátorů uvedli, že používají pomoc od člověka, který hlídá, aby se skupina držela tématu a neodbíhala od toho, co se má diskutovat či dalšího člověka, který dává pozor na to, aby tam ústřednímu člověku bylo dobře. Uvedení „hlídači“ jsou oprávněni upozornit skupinu ve chvíli, kdy se dějí věci, které se dít nemají. Jeden facilitátor uvedl, že také využívá podpory zkušenějšího kolegy a obrací se na něj, když si neví rady.

8.1.3 Sebereflexe role facilitátora

Účastníci vypovídali, jaké to pro ně je být v roli facilitátora, s jakými pocity mají spojeno být v roli facilitátora na plánovací schůzce. Nejčastěji uváděli, že je jim facilitace příjemná, baví je to a líbí se jim. Tyto pozitivní pocity se objevují zejména v situacích, kdy je dobré složení plánovací skupiny. To znamená podle výpovědí účastníků, že členové plánovací skupiny jsou pozitivně naladěni a chtějí spolupracovat. Zároveň se u některých účastníků objevuje pocit určité nejistoty, která má zřejmě různé příčiny. Podle výpovědí může být způsobena jednak malými zkušenostmi s facilitací v počátcích působení v roli facilitátora či důležitostí role a velkým očekáváním ze strany účastníků plánovacích schůzek. Nejistotu a nervozitu snižuje narůstající zkušenost s facilitací plánovacích schůzek. Negativní pocity spojené s facilitací uváděli účastníci zejména v situacích, kdy skupina účastníků dobře nespolečně pracovala nebo procesu nedůvěřovala. Facilitátoři považují svoji roli za těžkou v případech, kdy musejí

zvládat více činností, například graficky zaznamenávat, či v situacích, kdy jsou v dvojroli, tj. facilitují a zároveň dobře znají příběh člověka. Facilitátoři také sebe reflexivně nahlížejí na svoji roli s ohledem na to, co jim jde lépe. Někteří jsou si jistější a více je baví role facilitátora, jiní dávají přednost grafické facilitaci.

8.1.4 Práce se zpětnou vazbou

Záměrem zde bylo zjistit, jakou zpětnou vazbu mají facilitátoři na svoji práci, případně jakým způsobem ji dostávají, zda a jak s ní dále pracují. Účastníci uvádějí, že zpětnou vazbu na svoji práci facilitátora dostávají. Nejčastěji si o ni sami říkají, například kolegům facilitátorům, či kolegům, kteří jsou členy plánovací skupiny. Zpětnou vazbu také účastníci dostávají od účastníků plánovací schůzky, a to nejčastěji na konci plánovacího setkání. Zpětnou vazbu si také jeden z facilitátorů dělá sám, po skončení facilitace si dělá poznámky, co příště dělat lépe. Z analýzy dat vyplývá, že zpětná vazba není poskytována automaticky, ani podle žádných pravidel a je na každém facilitátorovi, jakým způsobem zpětnou vazbu získá, jak se pak promítne v jeho další práci a zda poslouží k rozvoji facilitačních dovedností. Evidentně však všichni facilitátoři považují zpětnou vazbu od druhých lidí za důležitou, neboť sami vyvíjejí aktivitu, jak svoji práci facilitátora reflektovat.

8.1.5 Problematika dvojrole

Účastníci v rolích facilitátorů vypovídali, zda se dostávají do dvojrole a jak se s touto dvojrolí potýkají. Téměř všichni facilitátoři byli někdy na schůzce v roli facilitátora a zároveň více či méně znali příběh člověka, pro kterého se plánovalo. Buď byli klíčovým pracovníkem daného člověka, nebo vedoucím domácnosti, kde daný člověk bydlel. Tuto dvojroli, až na výjimku, vystihují facilitátoři jako problematickou a zatěžující, a to zejména z důvodu nutnosti udržet strukturu setkání coby facilitátor, a zároveň nutkání vstoupit do obsahu projednávání coby blízký pracovník člověka. Účastníci popsali, že někdy tyto dvě role jsou schopni udržet, např. čitelným vystoupením z role facilitátora, jindy z ní zahlceni obsahem nevědomky vystoupí a pak se vrací zpátky ke své roli facilitátora. Uvědomují si, že je obtížné udržet v dvojroli svoji roli facilitátora, a proto si volí pomocné role či požádají kolegu facilitátora, kteří pomáhají hlídat tyto problematické situace. Jeden účastník uvedl, že ve dvojroli se nachází často a nijak mu to na rozdíl od ostatních facilitátorů nevádí. Otázkou zůstává,

zda si uvědomuje toto možné prolínání rolí a riziko neuvědomovaného vstupování do obsahu projednávaného.

8.2 Kategorie: Moc ve skupině

8.2.1 Rozhodování o obsahu schůzky

Zde bylo záměrem autorky zjistit, kdo rozhoduje, o čem bude plánovací schůzka, nakolik jsou facilitátoři těmi, kdo se na rozhodování v tomto ohledu podílí, a do jaké míry se na tomto podílí ústřední člověk. Všech deset účastníků vypovědělo velice podobně. I když jako první zaznívalo, že vedoucí domácnosti je ten, kdo určuje, o čem bude plánovací schůzka, z rozhovorů je zjevné, že je to zpravidla pracovní tým kolem daného člověka. To znamená lidé, kteří jsou člověku nejbližší a dobře jej znají. Těchto lidí se vedoucí ptá, který člověk by potřeboval plánovací schůzku a z jakého důvodu. Pracovní tým tedy zpravidla volí, pro koho schůzka bude, a to opět podle potřeby ze strany uživatelů sociální služby. Někdy obsah schůzky vychází i z potřeb pracovního týmu. Z odpovědí účastníků je patrné, že tým vychází z potřeb člověka, pro kterého se plánovací schůzka koná. Pokud člověk komunikuje a orientuje se v situaci, určuje si, o čem schůzka bude. V případě člověka, který není schopen situaci vyhodnotit či není dostatečně rozvinutá komunikace mezi člověkem a pracovníky a navzájem si neporozumí, tak pracovníci vycházejí z toho, jak člověka znají, co o něm vědí a snaží se rozklíčovat pomocí neverbální komunikace, co by pro člověka bylo dobré. Na základě odpovědí tedy vyplývá, že v konečném důsledku tím, kdo určuje, o čem schůzka bude, je člověk, pro kterého se plánuje. Z odpovědí vyplývá také to, že facilitátoři nejsou těmi, kteří by určovali, o čem a pro koho plánovací schůzka bude, ale vše nechávají na týmu kolem daného člověka. Facilitátor na začátku schůzky pomáhá skupině téma pouze ujasnit či doladit.

8.2.2 Rozhodování o použitých metodách

Cílem položené otázky bylo zjistit, kdo určuje, jaké metody se budou na plánovací schůzce používat. Dále rozpoznat, do jaké míry volbu metod určuje facilitátor a do jaké míry ústřední člověk. Zde účastníci vypovídali podobně jako u předchozí otázky, která se týkala obsahu schůzky. Opět je to pracovní tým, který zná dobře člověka, a ví, co by bylo pro něj v danou chvíli užitečné. Pracovní tým společně

domlouvá, kterou metodu by bylo dobré použít. Metody jsou voleny podle toho, aby byly užitečné a srozumitelné pro člověka, se kterým se plánuje. Výběr metod se opět řídí potřebou lidí, kteří využívají sociální službu. Pokud pracovníci nebo klient neví, jakou metodu zvolit, potom ji zvolí vedoucí domácnosti, případně se o vhodné metodě baví s facilitátorem. Důležitost týmové dohody vidí jak účastníci v roli facilitátorů, tak účastníci, kteří jsou v rolích členů plánovací skupiny. Volba metod probíhá již před schůzkou, avšak někdy se vybírá metoda až v průběhu schůzky, případně se volí další metoda, a to zase podle aktuální potřeby. Facilitátoři nejsou těmi, kteří by určovali, kterou metodu použít. Jsou těmi, kdo v případě potřeby doporučují pracovnímu týmu použít danou metodu, a to až před plánovací schůzkou či na ní.

8.2.3 Zapojení člověka, pro kterého se plánuje

Účastníci popisovali, jakým způsobem je zajištěno, aby člověk, pro kterého se plánovací schůzka koná, zůstal ve středu dění. Již ve fázi plánování schůzky se snaží pracovníci co nejvíce zapojit člověka, o kterého jde. Cílem je, aby celému procesu člověk od počátku v maximální možné míře rozuměl, aby věděl, proč se schůzka koná a jak bude probíhat. Proto se člověk podílí již na přípravě schůzky. Velký důraz kladou pracovníci na to, aby na schůzce člověku bylo příjemně a cítil se bezpečně. Z tohoto důvodu tempo schůzky, počet přestávek, jejich délku či složení plánovací skupiny si ve velké míře určuje člověk, o kterém schůzka je. Schůzka je pak vedena tak, aby bylo zajištěné porozumění ze strany všech účastníků. Kromě grafického záznamu a jednoduchých slov je člověk ve středu dění tím, že lidé kolem něj si neustále ověřují to, zda rozumí projednávanému. Porozumění ze strany lidí, pro které se schůzky konají, vnímají jako prioritu všichni účastníci výzkumného šetření. Není absolutním pravidlem, že uživatelé sociální služby jsou přítomni plánovacím schůzkám. Jedním z důvodů je, že není potřeba, aby tam daný člověk byl. Je to například v situaci, kdy si pracovníci potřebují vyjasnit, jak má vypadat podpora pro daného člověka, či se u někoho objeví jednání či chování, kterému je třeba porozumět a zaujmout k němu co nejlepší týmový přístup. V některých případech se stává, že uživatelé nechtějí být na schůzce přítomni. Účastník v roli facilitátora také podotknul, že někdy pracovní tým neví, jak daného člověka zapojit, zejména z důvodu těžkého postižení, a proto na schůzce člověk není. Pokud člověk na plánovací schůzce z různých důvodů přítomen není, dělá se všechno proto, aby i tak průběh schůzky a výsledek byl co nejvíce o něm a bylo zohledněno to,

co je pro něj důležité. Od účastníků obou skupin v hojné míře zaznívalo, že odpovědnost za to, zda skupina má neustále člověka ve středu dění, má facilitátor. Kromě facilitátora toto hlídá také buď určený člověk, nebo vnímaví účastníci plánovacího setkání navzájem. Jeden účastník v roli facilitátora uvedl, že mu pomáhá mít k ruce zkušenějšího facilitátora, který jej upozorní na to, že skupina nemá člověka jako středobod. Pokud tam zkušenější kolega není, pomáhá facilitátorovi dát si pauzu a promyslet si další postup. Analýzou fotografií z plánovacích schůzek¹⁵ bylo zjištěno, že na plánovacích schůzkách jsou jak pracovníci, tak uživatelé dané sociální služby. Lidé mají na schůzkách kolem sebe svoje kamarády. Při grafickém záznamu je použito množství obrázků, barev a fotek, lidé, pro které se plánuje, jsou také zapojeni do tvorby grafického výstupu.

8.2.4 Rozhodování o podobě schůzky

Z dotazování účastníků výzkumného šetření vyplynulo, že člověk, pro kterého je plánovací schůzka, je tím hlavním, kdo určuje podobu této schůzky. Odpovídali takto shodně účastníci obou skupin. Do rozhodování o podobě schůzky společně s uživateli sociální služby vstupují také pracovníci jednotlivých domácností a pomáhají zorganizovat schůzku tak, aby byla co nejefektivnější. Člověk, pro kterého se plánovací schůzka koná, má možnost, aby se na přípravě plánovací schůzky podílel sám, a pracovníci jej v aktivním zapojení podporují. Pokud potřebuje s přípravou pomoci, dostane potřebnou podporu. Od člověka, pro kterého se plánovací schůzka koná, také vychází, kdo bude na schůzce přítomen, které lidi chce pozvat. Jeden z účastníků uvedl, že ještě nikdy se nestalo, že by člověk měl na schůzce někoho, o kom nevěděl. Stejně jako u obsahu schůzky, pokud má člověk těžké postižení a nedokáže formulovat svoje priority, rozhoduje o podobě schůzky tým lidí, kteří jej dobře zná. Z odpovědí účastníků je zjevné, že při přípravě plánovacích schůzek jsou brány ohledy na pohodu všech zúčastněných, tedy i pracovníků. Analýzou fotografií ze schůzek byly potvrzeny výpovědi účastníků ohledně neformální atmosféry a bohatého pohoštění, které je vždy jiné, ale vždy pestré. S velkou pravděpodobností odpovídá individuálním přáním a potřebám člověka, pro kterého se plánovací schůzka koná.

¹⁵ Fotografie z plánovacích schůzek jsou součástí přílohy

8.2.5 Výstupy z plánovací schůzky

Účastníci obou skupin vypovídali, že z plánovacích schůzek jsou vždy výstupy. Nejčastěji jsou to výstupy v podobě kresleného plakátu, psaného záznamu na velký flipchartový papír a pořízené fotografie, které zachycují atmosféru schůzky či výsledný výstup. Jedná se např. o velké plakáty, na kterých jsou znázorněny důležité oblasti v životě člověka, a to pomocí metody Mapa, Cesta nebo Jednostránkového profilu. Pokud vznikne ‚velký plakát‘, kde je zachycená metoda Mapa nebo Cesta, vždy zůstává člověku, pro kterého se plánuje. Ten si s ním pak může naložit podle své potřeby a libosti. Pracovníci uvádějí, že často si tyto plakáty lidé vylepují ve svých pokojích. Buď z důvodu, že se jim prostě líbí a vědí, že to je o jejich životě nebo se podle něj orientují ve svých cílech do budoucna. Velká důležitost je opět kladena na porozumění ze strany člověka, pro kterého se plánuje, což bylo potvrzeno i analýzou grafických výstupů. Z nich je patrné, že výstupy jsou tvořeny s důrazem na porozumění ze strany lidí s postižením. Je používáno hodně obrázků fotek, velkého písma, barev pro zdůraznění témat a oblastí, které byly na schůzkách projednávány. Kromě toho, že výstupy zůstávají lidem, o kterých plánovací schůzky jsou, slouží dále pracovníkům pro účely individuálního plánování a poskytování dobré podpory. Pracovníci si výstupy po plánovací schůzce nejčastěji nafotí nebo přepíší do dokumentace. Účastníci toto hodnotí velmi pozitivně, neboť ve větší míře než dříve vědí, jaké mají konkrétní úkoly pro daného člověka a tyto úkoly jim dávají smysl. Informace o člověku v dokumentaci také slouží pro nové pracovníky, aby se v životě člověka co nejrychleji zorientovali a mohli mu poskytovat dobrou podporu. Stává se, že na plánovací schůzce vyplyne nějaký úkol i pro někoho, kdo není přítomen. V tom případě je zajištěno předání informací.

8.3 Kategorie: Význam facilitace v individuálním plánování

8.3.1 Význam facilitátora na plánovacích schůzkách

Cílem autorky zde bylo zjistit, jak vnímají roli facilitátora samotní facilitátoři a jak účastníci plánovacích setkání, nakolik jsou tyto pohledy shodné. Z dotazování vyplynulo, že obě skupiny účastníků vnímají roli facilitátora velmi podobně. Podle nich je to nestranný člověk, který má za úkol provést skupinu plánovací schůzkou a dovést skupinu k cíli, který si sama stanovila. Všichni účastníci měli o roli facilitátora jasno

a dokázali odpovědět, co je úkolem facilitátora na plánovací schůzce. Účastníci obou skupin uvedli nejčastější úkoly facilitátora na plánovací schůzce následovně:

- Dovést skupinu k nějakému výsledku.
- Provést skupinu procesem.
- Dokázat v lidech vzbudit přemýšlení o člověku.
- Podporovat účastníky plánovací skupiny, aby vymýšleli nápady.
- Hlídat, aby se ústřední člověk nedostal ze středu dění.
- Dát setkání strukturu a hlídat, aby se skupina držela daného tématu.
- Zapojovat lidi v takové míře, v jaké jsou toho schopni.
- Dávat všem stejný prostor k vyjádření.
- Pomáhat, aby všichni lidé na schůzce rozuměli tomu, co se děje.

Podle účastníků má mít facilitátor následující dovednosti:

- Umí pracovat se skupinou.
- Klade dobré otázky, které skupinu aktivizují a udrží jejich pozornost a zájem.
- Zná a používá nástroje a metody, které skupině pomůžou dojít k cíli.
- Umí skupině vysvětlit použití jednotlivých nástrojů a metod.
- Umí udržet pozitivní atmosféru.
- Pracuje s náladou ve skupině.
- Umí pracovat s tím, když někdo není v pohodě nebo se necítí dobře.

Tyto odpovědi se objevovaly napříč oběma skupinami. Rozdíl mezi skupinami byl ten, že první skupina, která zastupovala skupinu facilitátorů, nahlížela na roli facilitátora také z hlediska vzhledu na přístup pracovníků k uživatelům sociální služby. Podle odpovědí několika z nich velmi dobře na plánovacích schůzkách poznají, jak jsou pracovníci nastaveni na člověka a podle jakých principů a hodnot se jejich práce řídí.

8.3.2 Témata plánovacích schůzek

Záměrem autorky zde bylo zjistit, jaká hlavní témata se na plánovacích schůzkách řeší, nakolik jsou tato témata dána potřebou člověka a nakolik organizace,

pracovníků či jiných subjektů. Z odpovědí účastníků vyplynulo, že na plánovacích schůzkách se řeší různá témata, vždy však vycházejí z potřeb daného člověka. Jsou tedy velmi individuální podle toho, co zrovna daný člověk v životě řeší, co potřebuje. Nejčastěji účastníci uváděli témata kolem rodinných vztahů, hledání práce či například osvojení si nových dovedností. Pokud člověk ví, kudy se vydat, hledají se zdroje a plánují kroky, jak dojít k tomu, co je pro člověka důležité. Účastníci také uvedli, že někdy ústřední člověk ani pracovníci nevědí, co si daný člověk přeje či na čem by chtěl začít pracovat. Pak pracovníci zjišťují, jak vypadá současná situace, a přemýšlejí, co by mohl člověk dělat například ve volném čase. Na plánovacích schůzkách také často probíhá shrnutí důležitých informací o člověku nebo ujasnění si, jak má být sociální služby poskytována. Například v rámci přechodu z Domova Pístina do nových domácností byly plánovací schůzky hodně zaměřené na to, aby pracovníci věděli, jak mají pro uživatele sociální služby pracovat, neboť to pro ně byli noví lidé. Plánovací schůzky jsou také někdy zaměřeny na složité situace, které je třeba probrat v týmu, například neobvyklé chování člověka či problematické situace kolem člověka, se kterými si pracovníci nevědí rady.

8.3.3 Přínosy a negativa facilitace pro člověka, se kterým se plánuje

Cílem této podkapitoly bylo zjistit, jaký přínos a jaká negativa přináší facilitace plánovacích schůzek pro uživatele sociální služby, jak na tyto přínosy a negativa pohlízejí facilitátoři a jak členové plánovacích skupin. Účastníci obou skupin vnímají přínosy facilitace velice podobně. K výhodám použití facilitace při plánovacích schůzkách radí facilitátoři i pracovníci shodně zejména následující:

- Člověk je středem pozornosti.
- Člověk cítí a zažívá zájem ostatních lidí.
- Člověk je ostatními lidmi pozitivně oceňován.
- Individuální plánování je pro člověka více čitelné.
- Uživatelé sociální služby jsou do individuálního plánování více zapojeni.
- Méně se sklouzává k tomu, že jsou opomenuty potřeby a pohled člověka.
- Člověk dosáhne toho, co chce a je pak více spokojený.
- Člověk se může více a lépe rozvíjet.

- Pracovníci identifikují, co člověka stresuje nebo co mu vadí a mohou se tomu vyhnout, člověk díky tomu žije spokojenější život.
- Zjistí se spousta informací o člověku.
- Mnohdy se objeví i důležité informace, na které by jinak pracovníci nepřišli.
- Tím, že je zapojeno více lidí, vzniká barvitější obrázek o člověku.
- Člověk rozumí zápisu, a to i na schůzce, i po ní.
- Lidé, kteří umí číst nebo rozumí obrázkům, mají pak hmatatelný výstup o svém životě, o důležitých oblastech svého života.
- Při použití grafické facilitace je to pro lidi ještě srozumitelnější.
- Vzniká záznam, který pomáhá, aby se k dění na schůzce mohl jak člověk sám či s pracovníky kdykoliv vrátit.
- Facilitované schůzky pomáhají lidem v přechodu do nové služby.
- Facilitace dává schůzkám strukturu, nejde jen o nahodilé povídání.

Nevýhod použití facilitace při plánovacích schůzkách zaznělo podstatně méně a účastníci si mnohdy ani žádné nevýhody nevybavili. Nicméně k těm, které zazněly, obě skupiny řadily tyto:

- Ne všem lidem jsou příjemné schůzky, kde je více lidí.
- Člověk se může cítit nepříjemně, když facilitátor neudrží pozitivní atmosféru.
- U některých témat, například obav, se může člověk cítit nepříjemně.
- Plánovací tým může z různých důvodů dotlačit člověka tam, kde mu nebude dobře, nebo naplánovat cíl, který se pak nepodaří splnit.
- Někdy ani přes velkou snahu pracovníků člověk neporozumí tomu, co se na schůzce děje.

Účastníci identifikovali možná negativa a potenciální rizika a snaží se s nimi pracovat. To dokládá, že s vyjmenování negativ pracovníci zároveň na mnoha místech popsali, jak s možnými nevýhodami naložit. Například hlídají, aby člověka nedotlačili tam, kde mu nebude příjemně. Pokud vědí, že člověk nemá rád velké skupiny nebo je pro něj účast na schůzce z jiného důvodu nepříjemná, nenutí jej, aby na schůzce byl. Člověk také může v průběhu ze schůzky odejít nebo si dát pauzu, podle toho, jak potřebuje. K udržení pozitivní atmosféry napomáhá člověk, který toto na plánovacích

schůzkách hlídá, jak je popsáno v části o pomocných rolích facilitátora. Pokud se v průběhu schůzky narazí na těžké téma, facilitátor či členové plánovací skupiny s ním citlivě naloží a snaží se z něj vytěžit maximum pozitivního či posilujícího pro člověka.

8.3.4 Přínosy a negativa facilitace pro pracovníky a organizaci

Téma této subkategorie bylo podobné jako u předchozí, jen tentokrát z pohledu pracovníků a organizace. Přínos facilitace v rámci individuálního plánování pro pracovníky a pro organizaci vidí účastníci obou skupin opět velmi podobně. Přínosy vyjmenovali účastníci následovně:

- Pracovníci mají k dispozici úplné informace o člověku.
- Pracovníci vědí, jak mají s člověkem pracovat a postupují jednotně.
- Vznikne jasný záznam o tom, co má kdo dělat.
- Pracovníci rozumí individuálnímu plánování.
- Pracovníci se mohou aktivně podílet na dobré podpoře člověka i rozvoji organizace.
- Individuální plánování baví pracovníky, ať už jsou v roli facilitátorů nebo v roli podpůrců člověka.
- Pracovníci vidí v individuálním plánování zejména člověka, ne papírování.
- Podpora kreativity pracovníků a jejich pracovního růstu.
- Podpora týmové spolupráce při osobním setkávání na plánovacích schůzkách.
- Pracovníci mají prostor vyjádřit svoje názory.
- Vznikají příležitosti k setkávání pracovníků, kteří nejsou v každodenním kontaktu.
- Větší čitelnost odvedené práce pro organizaci.
- Individuální plánování má jasnou strukturu, nedělá se nahodile.
- Podpora organizace ve směru, který si vytyčila.
- Posiluje pozitivní nastavení pracovního týmu.
- Spokojení klienti dělají organizaci dobré jméno.
- Zkvalitnění sociální služby.

Odpovědi se objevovaly napříč oběma skupinami účastníků, vyplývá tedy z toho, že facilitátoři i členové plánovacích setkání mají na přínos facilitace velmi podobný pohled. Stejně jako u minulé otázky ohledně přínosů pro uživatele sociální služby, zaznívalo i zde podstatně více výhod než nevýhod použití facilitace v procesu individuálního plánování. Napříč oběma skupinami zazněly tyto nevýhody:

- Časová náročnost pro facilitátory.
- Časová náročnost pro pracovní týmy.
- Náročnost v organizaci schůzek a zajištění chodu sociální služby.
- Finanční investice do vzdělávání zaměstnanců.
- Zbytečně vynaložené investice v případě, že se pracovník facilitaci nenaučí používat.

Když měli účastníci porovnat plusy a minusy používání facilitace v rámci individuálního plánování, jednoznačně se obě skupiny klonili k přínosům pro organizaci i pracovníky.

8.3.5 Pohled lidí, pro které se plánuje

Poslední otázka se týkala toho, jak z pohledu účastníků vnímají facilitované plánovací schůzky lidé, pro které se plánuje, a jejich nejbližší – rodina či kamarádi, s jakými pocity ze schůzky odcházejí. Nejčastější popis nálady lidí na konci plánovací schůzky podle účastníků bylo nadšení a příjemné pocity. Účastníci uvedli, že lidé, pro které se plánovací schůzky konají, odcházejí ze schůzek nabití, šťastní a spokojení. Účastníci odpovídali, že nemohou přímo popsat, s jakými slovy lidé ze schůzek odcházejí. Buď si žádná slova nevybavují, nebo také někteří lidé nic slovy neříkají, neboť pro komunikaci slova nepoužívají. Podle jejich neverbální komunikace však účastníci usuzují, že i těmito lidem se na plánovacích schůzkách líbí. Ani v jedné odpovědi nezaznělo, že by lidé, pro které plánovací schůzky byly určeny, odcházeli s negativními pocity či, že jim schůzka byla vyloženě celá nepříjemná. Stává se, že některá část plánovací schůzky není pro člověka příjemná, ale přátelskou atmosférou a přijetím je celkový pocit ze schůzky pozitivní. Analýza fotografií z plánovacích setkání ukázala, že lidé na schůzkách vypadají spokojeni, často se na konci fotí, ať už sami u svých plakátů, tak s pracovníky.

Reakce kamarádů, což jsou nejčastěji další uživatelé sociální služby, bývají také pozitivní. Z výpovědí je patrné, že kamarádi jsou bráni vážně a na plánovací schůzce vnímáni jako přínos. Účastníci opět napříč oběma skupinami odpovídali, že nemohou popsat reakci rodinných příslušníků, neboť se rodiny plánovacích schůzek zatím většinou neúčastní. Účastník ze skupiny zastupující facilitátory uvedl, že toto vnímá jako slabinu plánovacích schůzek a do budoucna plánují rodinné příslušníky více zapojit.

8.4 Doporučení pro praxi

Doporučení formulovaná v této části práce vycházejí z teoretických informací v první části práce, analýzy a interpretace získaných dat a osobních zkušeností autorky práce s používáním facilitace při plánovacích schůzkách. Dříve, než zde budou popsána doporučení ke zlepšení, je zde výčet silných stránek používání metody facilitace v procesu individuálního plánování u dané pobytové služby z pohledu autorky práce.

- Facilitátoři vědí, co je jejich úkolem a drží se své role. Nezneužívají své role facilitátora k tomu, aby skupinou vládli, dávají jí potřebný prostor a vytvářejí skupině dobré podmínky.
- Facilitátoři mají člověka na prvním místě, zapojují je společně s pracovním týmem od chvíle, kdy se plánovací schůzka koná. Zajišťují porozumění v průběhu schůzky a průběh schůzky udává člověk, pro kterého se schůzka koná
- Facilitátoři efektivně využívají pomocných rolí. Kromě obvyklých pomocných rolí u facilitace (např. ten kdo hlídá čas, ten kdo zapisuje) mají také pomocné role, které pomáhají mít ústředního člověka na prvním místě.
- Facilitátoři si navzájem pomáhají a učí se od sebe.
- Facilitátoři reflektují svoji práci a snaží se v této roli dále růst.
- Roli facilitátora rozumí i ostatní pracovníci, neboť jsou také vyškoleni a zapojováni do celého procesu na mnoha úrovních, neškolí se jen odborníci na facilitaci. Vzdělávání je vedením organizace podporováno.
- Facilitátoři mají odpovídající vzdělání v tématu facilitace a tématech souvisejících a mají vytvořené takové podmínky, aby se mohli dále učit. Mají

také možnost dělat to, co jim v celém procesu facilitovaných plánovacích schůzek jde dobře.

- Facilitátoři na plánovacích schůzkách používají metody, které napomáhají sociálnímu začlenění a kterým mají možnost porozumět lidé, pro které se plánuje. Tyto metody umí volit podle potřeby.
- Pracovníci dovedou popsat výhody, které jim facilitace přináší a dovedou z těchto výhod vytěžit maximum. Znájí také limity a negativní aspekty, které se mohou objevit a dokáží s nimi pracovat.
- Pobytová služba Chráněné bydlení Naplno má člověka na prvním místě, a to ať už jde o uživatele této sociální služby nebo pracovníky. Vyplývá to z analýzy odpovědí všech účastníků výzkumného šetření. Mnohokrát a opakovaně zaznívalo, jak je důležitá týmová spolupráce, nalezení společné cesty, vtažení uživatelů sociální služby do rozhodování o tom, kam se ubírají jejich životní cesty. Je zde patrná snaha o zplnomocnění lidí a poskytnutí odpovídající podpory.
- Pracovníci jsou podporováni k vzájemné spolupráci, určování směru sociální služby a v kreativité. Výsledkem toho je, že je individuální plánování na rozdíl od mnoha jiných sociálních služeb baví a dává jim smysl. Jak mnohokrát zaznělo, vědí, co mají dělat a je to pro ně čitelné.
- CHB Naplno používá některé metody používané na plánovacích schůzkách i pro strategické plánování a rozvoj organizace. Tím se tyto metody pracovníci učí ještě lépe používat. Výstup z plánovací schůzky pro organizaci je vidět na posledním obrázku v příloze č. 1.

Doporučení ke zlepšení směrem k zařízení autorka shrnuje do následujících bodů:

- **Zefektivnit zpětnou vazbu na práci facilitátorů:** Zanést tento prvek do práce facilitátorů tak, aby zpětnou vazbu dostával každý z facilitátorů a dále s ní cíleně pracoval. Každý facilitátor, i ten s mnoha zkušenostmi, může při facilitaci setrávat v naučených schématech, kterých si nemusí být vědom. Pozorování jeho práce ze strany např. druhého facilitátora, člena plánovací skupiny či úplně cizího člověka může vnést do jeho práce nové konkrétní podněty ke zlepšení.

- **Získávat další zkušenosti s facilitací na různých místech:** Dívat se, jak pracují facilitátoři jinde, a to i v jiných oblastech než v sociálních službách a učit se od nich. Dále se ve facilitaci vzdělávat, ať už studiem literatury či absolvováním kurzů a výcviků.
- **Navýšit počet facilitátorů:** Vybrat ze stávajících pracovníků ty, kteří mají předpoklady a chuť stát se facilitátory, zajistit jim potřebné vzdělání a podporu v začátcích jejich působení v roli facilitátora. Tím se sníží vysoká vytíženost stávajících facilitátorů a také počet situací, kdy se facilitátoři dostávají do problematické dvojrole.
- **Využít při plánovacích schůzkách facilitátory z jiných organizací:** Tento krok by podle autorky mohl mít tři přínosy: ulevit ve vytíženosti stávajícím facilitátorům, eliminovat jejich případné dvojrole a mít možnost učit se od druhých facilitátorů. Nemusí jít nutně o placenou službu, organizace si mohou ve facilitaci vzájemně vypomáhat.
- **Zapojit do plánovacích schůzek přirozené zdroje podpory:** Pomáhat vytvářet přirozené vazby v místní běžné komunitě a posilovat vztahy s rodinou člověka tak, aby byl co nejméně závislý na sociální službě. Lidé z přirozeného okolí člověka mohou přinést na situace nové pohledy a také se mohou stát zdrojem podpory při plnění cílů, které vznikají např. na plánovacích schůzkách. Pro vybudování přirozených vazeb lze využít kromě používaných nástrojů z plánování zaměřeného na člověka také nástroje, které pomáhají mapovat přirozené prostředí a budovat nové vazby¹⁶. Také u schůzek pro lidi, kteří mají těžké postižení a kteří se z těchto důvodů schůzek neúčastní, zapojit kromě pracovníků také kamarády, rodinu či další lidi. Tito lidé mohou opět obohatit možný jednostranný pohled pracovníků sociální služby.

¹⁶ *Například nástroje Od přítomnosti k přispívání, Mapa místní komunity aj.*

9 Diskuze

Facilitace a její používání ve stávající praxi sociálních služeb v ČR, a to nejen pobytových, je novinkou. Svědčí o tom například nulová diskuze v tuzemských odborných periodících či fakt, že výsledky tohoto výzkumného šetření nelze konfrontovat s podobnými výsledky jiných tuzemských výzkumných studií. Postupné zavádění facilitace můžeme vidět např. v oblasti sociálně právní ochrany dětí, kde jsou pořádány případové konference. Ani tam však není facilitace zdaleka běžným prvkem. V některých sociálních službách ani neprobíhají plánovací schůzky pro lidi, kteří danou sociální službu využívají. Jinde probíhají, ale nejsou facilitované. Individuální plánování v pobytových sociálních službách mnohdy probíhá bez účasti lidí, kterých se týká nebo se děje pouze domluvou mezi klíčovým pracovníkem a ústředním člověkem, jak vypovídali i účastníci výzkumného šetření, kteří měli zkušenosti z jiných sociálních služeb.

Chráněné bydlení Naplno je ojedinelé tím, že facilitaci zařadili mezi metody, které při své práci používají při plánovacích schůzkách pro uživatele jejich sociální služby a také při plánování směru jejich organizace. Impulzem k zavedení facilitace při plánovacích schůzkách byly úvahy pracovníků, jak sociální službu posunout a jak individuální plánování učinit smysluplnějším pro všechny lidi, kteří se jej účastní. Toto našlápnutí ke kvalitnější sociální službě se podle zjištění autorky povedlo. Je nutné vzít v potaz, že samotné zavedení facilitace při plánovacích schůzkách by nemělo takový dopad, nebýt již zvnitřněných principů z konceptu myšlení a plánování zaměřeného na člověka.

Facilitace není zázračná metoda, je to ‚jen‘ metoda pomocná stojící na principech participace a partnerství, stejně jako koncept plánování zaměřené na člověka. Jak poznamenal jeden z účastníků výzkumného šetření, bez plánování zaměřeného na člověka by facilitace neměla takový přínos, jaký má.

Výzkumné šetření ukázalo, že používání facilitace společně s přístupem zaměřeným na člověka napomohlo většímu zapojení lidí, a to jak pracovníků, tak lidí, kteří sociální službu využívají. Individuální plánování, které lidi nebaví a nedává jim smysl, může používáním facilitace vyrůst v nástroj, který usnadňuje pracovníkům práci a mění životy lidí, což dokládá odpověď jednoho u účastníků výzkumného šetření: *„V minulosti jsme si říkali, že to plánování máme dobře nastavené, používáme dobré*

nástroje a říkali jsme si, že už se vlastně nemáme kam posunout, a pak jsme přišli na to, že spousta věcí se nám nedařila kvůli tomu, že jsme ty schůzky nefacilitovali, že jsme tomu nedávali tu strukturu. Ted' je to vlastně mnohem jednodušší.“

Facilitace pomáhá mít člověka na prvním místě a její používání významnou měrou přispívá tomu, aby se individuální plánování stalo živým nástrojem v sociální práci. Tento nový způsob práce napomáhá růstu lidí, kterým je sociální služba poskytována, i růstu pracovníků, což trefně ilustruje například odpověď jednoho z účastníků: *„Přínosy pro sociální službu jsou poměrně velké, protože jsme se díky němu výrazně posunuli. Myslím si, že podpora klienta rovná se růstu zaměstnance. Takže i v tomto případě zaměstnanec roste, spoustu kolegů se to naučilo a jsou šťastní, že to umí a opravdu posouvají celý ten proces individuálního plánování dopředu.“*

V přípravné fázi autorka položila následující výzkumnou otázku: Jakých atributů nabývá popisovaná zkušenost pracovníků účastnících se facilitovaných plánovacích schůzek v Chráněném bydlení Naplno? Rozsáhlá odpověď na výzkumnou otázku byla saturována v jednotlivých subkapitolách v kapitole interpretace. Autorka si uvědomuje limity této práce, a to na několika úrovních. Limitem na straně výzkumníka mohla být zejména první zkušenost s kvalitativním výzkumem či osobní zkušenost s pracovníky daného zařízení v roli lektorky. Limitem na straně metodiky výzkumu mohl být především výběr zkoumaného souboru. Autorka neprovedla rozhovor se všemi dvaceti lidmi, neboť podle jejího uvážení byla data saturována po desátém interview. Autorka také mohla do zkoumaného souboru zahrnout lidi, kteří danou sociální službu využívají. Získala by tak jistě bohatší obrázek o facilitování plánovacích schůzek. V přípravné fázi výzkumného šetření však tento rozměr zkoumání autorka vyhodnotila jako nadlimitní vzhledem k danému rozsahu této práce. Limitem práce na straně účastníků mohla být například ochota vyhovět autorce výzkumného šetření či svému zaměstnavateli, sympatie a antipatie mezi autorkou a účastníky výzkumného šetření, jejich ochota odpovídat či jejich celkové rozpoložení v době interview.

Dle autorky by se další výzkumné práce mohly ubírat směrem ke zjištění, jak je metoda facilitace používána v jiných sociálních službách, případně srovnat používání facilitace v různých zařízeních. Kvantitativní výzkumné šetření by mohlo ukázat, nakolik je metoda facilitace v sociálních službách používána, v jakých sociálních službách se používá, v jakých situacích a za jakým účelem. Přínosný by byl jistě výzkum na téma facilitace v procesu individuálního plánování tentokrát z pohledu lidí, kteří sociální služby využívají.

Závěr

Diplomová práce pojednává o používání facilitace v procesu individuálního plánování v pobytové sociální službě Chráněné bydlení Naplno.

Cílem práce bylo analyzovat používání metody facilitace v procesu individuálního plánování v pobytové sociální službě Chráněné bydlení Naplno, poté zjištěná data sumarizovat a navrhnout doporučení ke zlepšení směrem k dané pobytové službě. To se prostřednictvím kvalitativního přístupu za použití formativní kvalitativní evaluace podařilo. Autorka provedla deset interview s pracovníky, kteří se účastní plánovacích schůzek v roli facilitátorů a v roli členů plánovací skupiny. Zjistila, jakých atributů nabývá popisovaná zkušenost pracovníků s facilitovanými plánovacími schůzkami v pobytové sociální službě Chráněné bydlení Naplno a provedla také analýzu výstupů z plánovacích setkání. Výsledná zjištění uvedla v kapitole Interpretace výsledků a doporučení, a to v rámci tří navržených kategorií. V první kategorii Role facilitátora je podrobně popsáno, jak účastníci vnímají roli facilitátora, jak se k této roli dostali, s kým při facilitaci spolupracují, jak pracují se zpětnou vazbou a jak řeší situace, kdy jsou ve dvojroli facilitátor a blízký pracovník ústředního člověka. V kategorii Moc ve skupině je detailně popsáno, jakým způsobem facilitátoři na plánovacích schůzkách pracují, jak nakládají se svou mocí a co všechno se děje pro to, aby moc zůstala v rukou člověka, se kterým se plánuje. Ve třetí kategorii nazvané Význam facilitace v individuálním plánování je zahrnuto, jak pracovníci vnímají přínosy používání facilitace, jaká negativa z jejich pohledu obnáší tato metoda a jak s negativy pracují. Pro kompletní splnění cíle autorka v závěru navrhla doporučení pro zlepšení, která se týkala zejména posílení počtu facilitátorů v organizaci, zefektivnění zpětné vazby na práci facilitátorů a zapojení rodin a blízkých osob do plánovacích schůzek.

Dle autorky v této diplomové práci může nalézt důležité informace pro svoji práci nejen pobytová sociální služba Chráněné bydlení Naplno. Tato diplomová práce se může stát inspirací také pro další sociální služby. Zvláště pro takové, které přemýšlejí, jakým způsobem zefektivnit stávající individuální plánování v organizaci a které chtějí do individuálního plánování více zapojit pracovníky a zejména lidi, kterým jsou jejich sociální služby poskytovány.

Seznam zkratk

AMČR	Asociace mediátorů České republiky
ČSÚ	Český statistický úřad
ČR	Česká republika
DOZP	Domov pro osoby se zdravotním postižením
ELSP	Essential Lifestyle Planning
CHB	Chráněné bydlení
IP	Individuální plánování
IQ	Intelligenční kvocient = Intelligence
MAPs	Making Action Plans (Tvorba akčních plánů)
MP	Mentální postižení
MR	Mentální retardace
MPSV	Ministerstvo práce a sociálních věcí
PATH	Planning Alternative Tomorrows with Hope (Plánování alternativních zítřků s nadějí)
PZČ	Plánování zaměřené na člověka

Seznam použitých zdrojů

BAŠTECKÁ, Bohumila. *Individualizace služeb, aneb umíme plánovat a domlouvat se* (kurz pořádaný organizací Quip – Společnost pro změnu). Praha: Quip – Společnost pro změnu, 2008.

BAŠTECKÁ, Bohumila. *Facilitace spolupráce při individuálním plánování* (kurz pořádaný organizací Quip – Společnost pro změnu: prosinec 2012 – únor 2013). Praha: Quip – Společnost pro změnu, 2013.

BEDNÁŘ, Martin. *Kvalita v sociálních službách*. Olomouc: Univerzita Palackého Olomouc, 2012. 154 s. ISBN 978-80-244-3069-0

BOBAN, Ines. *Making Action Plans and Planning Alternative Tomorrows with Hope* (seminář v rámci výcviku Person Centered Planning pořádaný organizací Quip – Společnost pro změnu). Praha: Quip – Společnost pro změnu, 2010.

BRIEN O', John. *Kořeny plánování zaměřeného na člověka*. 2016. . [online zdroj]. Quip. . [cit. 2016-02-23]. Dostupné zde: <http://www.kvalitavpraxi.cz/res/archive/013/001593.pdf?seek=1273675649>

BRIEN O', John. *Plánování zaměřené na člověka* (seminář pořádaný organizací Quip – Společnost pro změnu 16. 1. 2008). Praha: Quip – Společnost pro změnu, 2008.

CANGÁR, Miroslav. *Individuálny plán – nástroj na spoluprácu*. Sborník Transformácia domovov sociálnych služieb s cieľom sociálnej a pracovnej integrácie ich obyvateľov. Bratislava: Rada pre poradenstvo v sociálnej práci, 2007. s. 98-104. ISBN 978-80-970004-2-4

CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC. *Výroční zpráva 2011*. Jindřichův Hradec, 2012, 24 s. Dostupné také zde: <http://domovpistina.cz/userfiles/file/vyrocnizprava-css-jh-2011-web.pdf>

CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC. *Výroční zpráva 2012*. Jindřichův Hradec, 2013, 26 s. Dostupné také zde: <http://domovpistina.cz/userfiles/file/vyrocnizprava-css-jh-2012-web.pdf>

CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC. *Výroční zpráva 2013*. Jindřichův Hradec, 2014, 24 s. Dostupné také zde: <http://domovpistina.cz/userfiles/file/vyrocnizprava-css-jh-2013-web.pdf>

- CENTRUM SOCIÁLNÍCH SLUŽEB JINDŘICHŮV HRADEC. *Výroční zpráva 2014*. Jindřichův Hradec, 2015, 28 s. Dostupné také zde: <http://domovpistina.cz/userfiles/file/vyrocnizprava-css-jh-2014-web.pdf>
- DISMAN, Miroslav. *Jak se vyrábí sociologická znalost*. Praha: Karolinum, 1993. 374 s. ISBN 80-7066-822-9.
- DOMOV PÍSTINA. *Občasník Domova Pístina*. Srpen 2013, 1. číslo
- DOMOV PÍSTINA. *Občasník Domova Pístina*. Březen 2015, 5. číslo
- DOMOV PÍSTINA. *Výroční zpráva 2007*. Pístina, 2008, 12 s. Dostupné také zde: http://domovpistina.cz/userfiles/file/dokumenty_9.pdf
- FOREST, Marscha. PEARPOINT, Jack. *Nástroje zdravého rozumu: MAPY a KRUHY pro inkluzní vzdělávání*. 2010. [online zdroj]. Quip. [cit. 2016-01-11]. Dostupné zde: <http://www.kvalitavpraxi.cz/res/archive/013/001597.pdf?seek=1273679488>
- HENDL, J. *Kvalitativní výzkum : Základní teorie metody a aplikace*. Praha : Portál, 2008. Kvantitativní, kvalitativní a smíšený výzkum, 408 s. ISBN 978-80-7367-485-4
- HERZOG. Aleš. *Bez individuálního plánování nelze dělat sociální práci*. Sociální práce/Sociálna práca, 2011, č. 3, s. 10-12. ISSN 1213-6204
- CHÁBOVÁ, Aurélia. *Individuální plánování* (kurz pořádaný organizací Quip – Společnost pro změnu v červnu 2008). Praha: Quip – Společnost pro změnu, 2008.
- CHRÁNĚNÉ BYDLENÍ NAPLNO. *Facebookový profil*. 2014. [cit. 2016-02-04]. Dostupné zde: <https://www.facebook.com/Chr%C3%A1n%C4%9Bn%C3%A9-bydlen%C3%AD-Naplno-502350133139642/?ref=hl>
- CHRÁSTINA, J., IVANOVÁ, K. 2010. *Využití metodologické triangulace kvalitativního výzkumu pro zkoumání limitů životního stylu chronicky nemocných dle ošetrovatelských domén*. PROFESE on-line. 2010, roč. III, č. 3/2010, s. 151–164. ISSN 1803-4330.
- JANDERKOVÁ, D. *Speciální pedagogika*. Brno: Mendelova univerzita, 2011. 190 s. ISBN 978-80-7375-501-0.
- JOHNOVÁ, Milena. *Plánovanie zamerané na človeka a transformácia ústavnej starostlivosti*. Sborník Transformácia domovov sociálnych služieb s cieľom sociálnej

a pracovnej integrácie ich obyvateľov. Bratislava: Rada pre poradenstvo v sociálnej práci, 2007. s. 88-97. ISBN 978-80-970004-2-4

JOHNOVÁ, Milena. *Individuální plánování – utajovaná síla sociální práce*. SOCIÁLNÍ PRÁCE/SOCIÁLNA PRÁCA. 2011, č. 3, s. 7. ISSN 1213-6204.

LUDÍKOVÁ, L. a kol. *Kombinované vady*. Olomouc: Univerzita Palackého, 2005. 140 s. ISBN 80-244-1154-7.

LUNT, Lulia. *Person Centered Planning* (seminář v rámci výcviku Person Centered Planning pořádaný organizací Quip – Společnost pro změnu). Praha: Quip – Společnost pro změnu, 2010.

McLEODOVÁ, Rita. *Plánování přechodu ze života do školy*. Liberec: Okresní ústav sociálních služeb Liberec, 2002. 76 s.

MIOVSKÝ, M. *Kvalitativní přístup a metody v psychologickém výzkumu*. Praha: Grada Publishing, 2006. ISBN 80-247-1362-4.

MKN-10. *Mezinárodní klasifikace nemocí – 10. revize*. Praha: Psychiatrické centrum Praha, 2006. 251 s. ISBN 80-85121-11-5

NĚMCOVÁ, Michaela. *Plánování zaměřené na člověka a jeho využití v inkluzivním vzdělávání* (kurz pořádaný organizací Rytmus). Brno: Rytmus, 2014.

NEWTON, Colin. WILSON, Dereck. *Nové přístupy k dětem s problémovým chováním a k vytváření vztahů; Jak začleňovat děti s autismem do běžného prostředí* (kurz pořádaný organizací RYTMUS ve spolupráci s organizací INCLUSIVE SOLUTION, Velká Británie). Praha: Rytmus, 2013

NOVOSAD, Libor. *Poradenství pro osoby se zdravotním a sociálním znevýhodněním*. Praha: Portál, 2009, 272 s. ISBN 978-80-7367-509-7

PETRÁČKOVÁ, Věra a kol. *Akademický slovník cizích slov*. Praha: Academia, 2000, 834 s. ISBN 80-200-0982-5

PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM. *Výroční zpráva 2008*. Pístina, 2009, 9 s. Dostupné také zde: http://domovpistina.cz/userfiles/file/dokumenty_7.pdf

- PÍSTINA – DOMOV PRO OSOBY SE ZDRAVOTNÍM POSTIŽENÍM. *Výroční zpráva 2010*. Pístina, 2011, 26 s. Dostupné také zde: <http://domovpistina.cz/userfiles/file/vyrocnizprava-pistina-dozp-2011.pdf>
- PÍSTINA – DOZP. *Výroční zpráva 2009*. Pístina, 2010, 22 s. Dostupné také zde: http://domovpistina.cz/userfiles/file/dokumenty_40.pdf
- PLAMÍNEK, Jiří. *Řešení konfliktů a umění rozhodovat*. Praha: Argo, 1994, 198 s. ISBN 80-85794-14-4
- PLAMÍNEK, Jiří. *Mediace a facilitace*. 2016. [online zdroj]. Jiří Plamínek. [cit. 2016-01-20]. Dostupné zde: <http://www.jiriplaminek.cz/index.php/reseni-problemu-krizi/mediace-a-facilitace>
- PÖRTNER, Marlis. *Na osobu zaměřený přístup v práci s lidmi s mentálním postižením a s klienty vyžadujícími trvalou péči*. Praha: Portál, s.r.o., 2009, 175 s. ISBN 978-80-7367-582-0
- QUIP. *Kořeny plánování zaměřeného na člověka*. 2016. [online zdroj]. Quip. [cit. 2016-02-11]. Dostupné zde: <http://www.kvalitavpraxi.cz/res/archive/013/001593.pdf?seek=1273675649>
- SANDERSON, Helen. LEWIS, Jaimee. 2012. *A Practical Guide to Delivering Personalisation: Person-centred Practice in Health and Social Care*. London: Jessica Kingley. ISBN 978 1 84905194 1
- ŠÍŠKOVÁ, Tatjana. *Mediace umožňuje rychlé a kultivované mimosoudní řešení konfliktů*. *SOCIÁLNÍ PRÁCE/SOCIÁLNA PRÁCA*. 2005, č. 4, s. 20 - 31. ISSN 1213-6204.
- ŠVARŤÍČEK, Roman, ŠEDOVÁ, Klára a kol. *Kvalitativní výzkum v pedagogických vědách*. Praha: Portál, s.r.o., 2007. 384 s. ISBN 978-80-7367-313-0.
- UHLÍŘOVÁ, Veronika. KUČERA, Lukáš. *Základy facilitace*. Nový Bor: Velký vůz Sever, 2013. 36 s. Dostupné také zde: <http://www.velkyvuz-sever.cz/downloads/zaklady-facilitace.pdf>
- VALENTA, Milan. MICHALÍK, Jan. LEČBYCH, Martin a kol. *Mentální postižení v pedagogickém, psychologickém a sociálně právním kontextu*. Praha: Grada Publishing, a.s., 2012. 352 s. ISBN 978-80-247-3829-1.

Vyhláška ministerstva práce a sociálních věcí 505/2006 Sb. ze dne 15. listopadu 2006, kterou se provádějí některá ustanovení zákona o sociálních službách. In: Sbírká zákonů České republiky. 2006b. Částka 34, 7021 - 7048 s.

WILKINSON, Michael. *Tajemství facilitace. Dosáhněte výjimečných výsledků v týmové práci pomocí SMART metody*. Brno: Computer Press, a. s., 2011. 288 s. ISBN 978-80-251-2607-3.

WILSON, Derek. NEWTON, Colin. *KEY TO INCLUSION*. Inclusive Solutions UK Ltd. 2011. 158 s. ISBN 0-9546351-6-7

Zákon č. 108 ze dne 14. března 2006 o sociálních službách ve znění pozdějších předpisů. In: Sbírká zákonů České republiky. 2006a. Částka 37, 1250 - 1360 s.

Seznam příloh

Příloha č. 1: Fotky z plánovacích setkání

Příloha č. 2: Struktura rozhovoru s účastníky výzkumného šetření

Příloha č. 3: Ukázka transkripce jednoho z interview s účastníkem skupiny č. 1

Příloha č. 4 : Ukázka transkripce jednoho z interview s účastníkem skupiny č. 2

Příloha č. 5: Dohoda o spolupráci na výzkumném šetření

Příloha č. 6: Informovaný souhlas účastníka výzkumného šetření

Příloha č. 7: Můj souhlas

PŘÍLOHA č. 1: Fotky z plánovacích setkání

Pani Marcela a grafický záznam její plánovací schůzky pomocí metody Mapa

Pani Pavla a grafický záznam její plánovací schůzky pomocí metody Mapa

Paní Marcela a účastníci její plánovací schůzky u grafického výstupu ze schůzky

Atmosféra na plánovací schůzce

Spolupráce facilitátora a grafického facilitátora

Facilitátor v akci a tvorba jednostránkového profilu pomocí obrázků a fotek

Zapojení ústředního člověka do tvorby grafického záznamu

Výstup z plánovací schůzky pro organizaci - grafický záznam pomocí metody Cesta

PŘÍLOHA č. 2: Struktura rozhovoru s účastníky výzkumného šetření¹⁷

1. Jak jste se dostala k roli facilitátora?
2. S kým při facilitaci v průběhu plánovací schůzky nejvíc spolupracujete, máte nějaké pomocníky?
3. Jaké to pro vás je být v roli facilitátora? S jakými pocity máte spojeno být v roli facilitátora na plánovací schůzce?
4. Dostáváte nějakou zpětnou vazbu na vaši práci facilitátora? A to ať už ze strany kolegů či ze strany uživatelů sociální služby?
5. Byla jste při facilitaci někdy v dvojroli? To znamená facilitovala jste, a zároveň jste dobře znala příběh člověka? Pokud ano, tak jaké to bylo?

6. Kdo určuje, o čem bude plánovací schůzka?
7. Kdo volí, jaké metody budete na plánovací schůzce používat?
8. Jakým způsobem je zajištěno, aby ústřední člověk, to znamená uživatel, pro kterého se plánuje, zůstal ve středu dění?
9. Kdo určuje, jak bude schůzka vypadat? To znamená, kde se bude schůzka konat, jak bude probíhat, co na ní bude a kdo na ni přijde?
10. Jsou z plánovacího setkání nějaké výstupy? Pokud ano, tak co se pak s nimi děje?

11. Co je podle vás hlavním úkolem facilitátora na plánovacích schůzkách?
12. Jaká hlavní témata na plánovacích schůzkách řešíte?
13. V čem vidíte přínos facilitace v rámci individuálního plánování pro uživatele služby? V čem vidíte negativa?
14. V čem vidíte přínos facilitace v rámci individuálního plánování pro pracovníky a pro vaši sociální službu celkově? V čem vidíte negativa?
15. S jakými pocity a slovy odcházejí z plánovací schůzky uživatelé, jejich rodinní příslušníci a kamarádi

¹⁷ Účastníci výzkumného šetření ze skupiny č. 1 odpovídali na otázky 1 – 15. Účastníci výzkumného šetření ze skupiny č. 2 odpovídali na otázky 6 – 15.

PŘÍLOHA č. 3: Ukázka transkripce interview s účastníkem skupiny č. 1

Rozhovor s účastníkem D1

T¹⁸: Jak jste se dostala k roli facilitátora?

D1: V podstatě to bylo tím, že jsme měli klienty, kde to bylo potřeba. Moje vedoucí byla v roli facilitátorky, tedy toho, který mluvil, který to uváděl a já jsem pracovala jako grafický facilitátor. Zaznamenávala jsem ty věci na papír a tam jsem je zvýraznila. A pak jsem začala pomalu dělat i facilitátorku.

T: S kým při facilitaci v průběhu plánovací schůzky nejvíc spolupracujete, máte nějaké pomocníky?

D1: Většinou jsem s někým domluvená na spolupráci. Když facilituju graficky, tak spolupracuju hodně úzce s facilitátorem, který mluví. Máme třeba domluvené, že jedna druhou zastavujeme, pokud potřebujeme čas nebo abychom si neskákaly do řeči. Pokud jsem v roli facilitátorky, tak mám svého grafického facilitátora. Dále jsem domluvená s kolegou facilitátorem, který má větší zkušenosti s facilitací. Když potřebuji pomoci, tak je při ruce, protože je v roli facilitátora zkušenější. Více se tím učím a jsem si ve facilitaci jistější. Velký problém mi dělá zvládnout oboje naráz, tedy facilitovat a zároveň graficky zaznamenávat.

T: A v čem to je problém?

D1: Protože je těžké držet si vlastní myšlenku a ještě u toho psát. Navíc mám problém s psaním, a tak je to velmi náročné. Potřebuji pak mít schůzku o mnohem delší, abych to všechno stihla.

T: A ještě nějaké další pomocné funkce, nějaké další role, které Vám pomáhají?

D1: Určitě. Máme hlídače času. Dost často taky použiju slovo, kterým klienti nerozumí, tak potřebuju, aby mě na něj někdo upozornil. A pak taky máme hlídače toho, kdyby se dělo, že někdo se vrací stále ke stejnému nebo stále tvrdí, že to nejde. Aby se lidé nedrželi těch špatných věcí, starého myšlení a toho, že to nejde.

¹⁸ T = tazatel

T: Jaké to pro vás je být v roli facilitátora? S jakými pocity máte spojeno být v roli facilitátora na plánovací schůzce?

D1: Většinou je to příjemné, ale hlavně v začátku jsem z toho bývala nervózní, chtěla jsem, aby to dobře dopadlo. Je to pro mne čerstvá úloha, a proto jsem mluvila i o tom, že potřebuji mít lidi, kteří mi s facilitací pomáhají. Taky zároveň vím, že jsem rychlá a potřebuju sama sebe zastavovat, takže i s tím potřebuju pomoci, abych byla ve větší pohodě. Vždycky si v sobě něco nesete, něco, co by tam nemělo být, ale snažím se o to, aby to opravdu bylo pozitivní, aby to mělo přínos pro toho klienta. Proto je pro mě důležité, než jdu facilitovat, tak se uklidnit, srovnat si ty věci, aby to opravdu bylo přínosný.

T: Dostáváte nějakou zpětnou vazbu na vaši práci facilitátora? A to ať už ze strany kolegů či ze strany uživatelů sociální služby?

D1: Často si o ni říkám. Tedy mezi sebou, kteří facilitujeme, ať už slovně nebo graficky, tak si o ni navzájem říkáme. Zároveň na schůzkách bývá někdo ze sociálního úseku nebo někdo z kolegů facilitátorů, tak tam to taky rozebíráme. Říkáme si, na co si dát příště pozor a tak. A samozřejmě se ptám i klientů, jak se jim to líbilo. Pokud je tam někdo zvenku, tak se ho ptám, jaké měl pocity ze schůzky.

T: Byla jste při facilitaci někdy v dvojroli? To znamená facilitovala jste, a zároveň jste dobře znala příběh člověka? Pokud ano, tak jaké to bylo?

D1: Ano, stalo se mi to. Graficky jsem zaznamenávala a zároveň jsem byla klíčový pracovník.

T: A jaké to bylo, tato dvojrole?

D1: Bylo to těžké, protože já jsem se na tu schůzku připravovala předtím a zároveň jsem přesně věděla, co tam bude. Tu schůzku vedla kolegyně a já jsem měla pořád tu tendenci říct ještě něco k tématu. Takže zároveň to v sobě držíte, jste klíčový pracovník a i ten klient se na nás často obrací jako na klíčového pracovníka. Takže ačkoliv ta schůzka byla moc příjemná, moc fajn, ale role facilitátora byla pro mne v tomto případě těžká. Protože vím, co mám připraveno, kam to míří, a zároveň musím nechat tu schůzku plynout. Když víte, že tam má být něco jiného, je těžké.

T: Kdo určuje, o čem bude plánovací schůzka?

D1: Vycházíme z potřeb klienta. Někdy to je tak, že přímo klient neřekne, co potřebuje, ale my víme, že je nějaký problém a on si ho třeba vůbec neuvědomuje. Ale vždy to vychází z jeho potřeb, protože my pracovníci se potřebujeme domluvit na tom, jak pro člověka dobře pracovat.

T: Takže to není tak, že by facilitátor řekl: „rozhodl jsem, že dnes budeme řešit to nebo ono“?

D1: To to rozhodně ne. Celá naše práce je o tom, co potřebuje konkrétní klient a samozřejmě plánovací schůzka pak z toho vyplývá.

T: Kdo volí, jaké metody budete na plánovací schůzce používat?

D1: Většinou se o tom pobavíme v týmu. Mluvíme o tom, o co jde, proč se schůzka bude konat. Někdy je to rozhodnutí moje jako vedoucí o tom, jakou použijeme metodu, ale většinou je to o týmové shodě.

T: Jakým způsobem je zajištěno, aby ústřední člověk, to znamená uživatel, pro kterého se plánuje, zůstal ve středu dění?

D1: Důležité je, aby tomu člověk rozuměl. Aby věděl, o čem schůzka je. Abychom my si nepovídali a on tam jen neseděl. To je nejdůležitější. Takže to pro něj musí být srozumitelné. Proto graficky zaznamenáváme a používáme obrázky, mluvíme v jednoduchých větách a snažíme se řečené přizpůsobit klientovi, aby pochopil, o čem to je. Proto je taky ten záznam, aby to zůstalo pro něho. Aby hlavně on, a pak my všichni, jsme se k tomu mohli kdykoliv vrátit. A aby hlavně on tomu rozuměl. Proto se zaměřujeme i na to, aby mu bylo bezpečno a aby byl v příjemném prostředí. Zároveň i tempo schůzky aby odpovídalo tomu, čeho on člověk schopný, takže děláme přestávky. Má tam taky podporu ze strany klientů, pokud si to přeje. Vždy se domlouváme, aby tam byli ti lidé, které on chce, aby tam měl nějaký záchytný bod pro něj. Taky, aby se mohl najíst, napít, proto tam bývá nějaké občerstvení, a zároveň aby to bylo v takových blocích, aby mu to vyhovovalo. Základní věc je, aby tomu ten klient rozuměl. Aby věděl, o čem mluvíme a proč o tom mluvíme, a bylo to pro něj co nejvíce čitelné.

T: Co je uděláno pro to, aby za něj nemluvili jen ostatní lidi, ale aby mluvil on sám? Aby to nebyl spíše pohled těch pracovníků, ale jeho? Je tam nějaký mechanismus, který tohle hlídá?

D1: Tohle je odpovědnost facilitátora. On je tam proto, aby dokázal pracovat se skupinovou dynamikou, a s tím, co se tam děje. A myslím si, že facilitátor by měl být tak silný, aby to viděl a uměl s tím zacházet. Já mám právě proto k dispozici zkušenějšího kolegu, aby mi i v tomto ohledu házel záchytné lano, když se toho hodně valí a nevidím některé věci. Nebo pokud tam tuto kolegovu podporu nemám, tak si dám pauzu, kdy si srovnám myšlenky a pak vím zase, jak dál.

T: Kdo určuje, jak bude schůzka vypadat? To znamená, kde se bude schůzka konat, jak bude probíhat, co na ní bude a kdo na ni přijde?

D1: O tom jsem už trochu mluvila. Takže vždy se s tím daným klientem domlouváme, jak to má vypadat. Mluvíme o tom, jak to udělat, aby to pro něj bylo bezpečné, abychom například nebyli nikým rušeni. Taky aby mu tam bylo dobře, a aby nám všem tam bylo dobře samozřejmě. Aby tam byly takové podmínky, které nám umožní všechno, co je potřeba. To znamená, aby tam byla možnost si odskočit, aby tam bylo dostatek jídla, něco co si zobnou, doplnit energii, zároveň pití, možnost uvařit si kafe. Pokud klient kouří, tak aby tam byla možnost si odskočit dát cigaretu. Vycházíme vždy z potřeb všech, aby tam lidé měli to, co potřebují. Takže pokud máme rádi bábovku, tak si upečeme pro nás bábovku a pokud víme, že klient má rád chlebičky, tak pro něj tam jsou chlebičky. A určitě se i na těch přípravách klient podílí, ať už tím, co tam bude, tak i tím, že něco on sám zajistí, nebo se domluví, že on bude vařit kafe a my zase přineseme limonády. Je to fakt hezký, a myslím, že i my i naši klienti máme tyto schůzky rádi, protože je to fakt příjemný. Děláme si to tak, aby to bylo pro všechny příjemné, samozřejmě hlavně pro klienta, protože o něj jde, ale také pro nás všechny, protože v momentě, kdybych tam já byla napružená, že třeba nemám to kafe, tak to samozřejmě zvládnou, protože je to moje práce, ale zároveň je to pro mě další stresor. Takže dobrá příprava je, abych i já a všichni ostatní byli co nejvíc v pohodě a v klidu. Zajištění pohody pro sebe pomáhá myslet i na klienta. Víím, jak je důležité, abych byla v pohodě, a to stejné udělám pro něj, aby byl v klidu a v pořádku.

T: Jsou z plánovacího setkání nějaké výstupy? Pokud ano, tak co se pak s nimi děje?

D1: Určitě jo. Výstupy jsou graficky zaznamenány také proto, aby nám dále sloužily. Je z toho většinou nějaký plakát, kterému rozumí klient, a to je jeho výstup. My z tohoto výstupu pořídíme buď fotografii, nebo to přepíšeme do naší podoby. Máme

to tedy vždy nějak zaznamenáno v jeho portfoliu. Takže buď tam je fotografie doplněná o popisky, pokud je to hůře čitelné nebo se nepovedla fotka, nebo je o přepsané tak, abychom se k tomu mohli vrátit my jako pracovníci stejně tak jako klient. Ten má většinou na pokoji ten originál.

T: Takže ty výstupy, jak jste říkala, se stávají součástí portfolia, to znamená součástí individuálního plánování?

D1: Vlastně celý výstup je pro nás podkladem pro individuální plánování. Vždy ze schůzky vyjde něco důležitého, buď už konkrétní akční plán, který mi si přepíšeme do naší podoby nebo je to součást něčeho jiného v individuálním plánování.

T: A ty velké plakáty z MAPY nebo CESTY si tedy nechávají ti samotní lidé, pokud chtějí?

D1: Ano, plakáty jsou jejich.

T: Co je podle vás hlavním úkolem facilitátora na plánovacích schůzkách?

D1: Pracovat s tou skupinou, pracovat s dynamikou skupiny a pracovat s těmi informacemi ve skupině. Hlavním úkolem je také klást otázky tak, aby na klienta nebyl vyvíjen velký tlak, a zároveň abychom něco vytvořili. Úkolem tedy je dojít k nějakému výsledku. Pro mne však mnohem důležitější je, dojít k nějakým poznatkům. Nemusím vždy všechno dořešit, ale můžeme nějaká témata nebo problémy otevřít, pojmenovat a nastínit nějakou cestu, kam bychom mohli jít. Nejde vždy o to, že musíme najít řešení. A zase důležitá je tam ta pohoda a zachování klidného prostředí.

T: Jaká hlavní témata na plánovacích schůzkách řešíte?

D1: Je to klient od klienta různé. Záleží na tom, v jaké životní etapě se nachází, jaké jsou zrovna jeho potřeby nebo jak vypadá jeho život. Někdy jsou to otázky práce, někdy jsou to otázky týkající se soužití klientů nebo otázky běžného života. Někdy je to třeba jen shrnutí nějakých událostí. Například na poslední plánovací schůzce jsme shrnovali, jak ten přestup (pozn. autorky: přestup z DOZP do chráněného bydlení) byl náročný, co se změnilo, v jakých ohledech je potřeba naše pomoc a co už člověk zvládá sám. Někdo potřebuje daleko více nastínit věci, které spolu souvisejí, někdo potřebuje vytvořit akční plán. Je to velice individuální.

T: V čem vidíte přínos facilitace v rámci individuálního plánování pro uživatele služby? V čem vidíte negativa?

D1: Určitě je to o tom, že je to pro klienta více srozumitelné, více čitelné. Pokud je tam facilitátor, vede tu schůzku tak, aby tomu ten klient rozuměl, plus je tam ten záznam, který mu nejvíc pomáhá, aby se k tomu mohl vrátit.

T: A nějaká negativa facilitace z pohledu klientů?

D1: Mě v tuto chvíli vůbec nic nenapadá. Možná je to ovlivněno tím, že já mám ty schůzky opravdu moc ráda (smích), takže nevzpomínám si ani na situaci, kdy by se někomu z klientů něco na schůzce nelíbilo. Naopak, jsou velice oblíbené, a lidé se už dopředu ptají, kdo tento měsíc bude mít schůzku, koho plánujeme a kdy si on půjde popovídat. Opravdu to mají klienti moc rádi.

T: V čem vidíte přínos facilitace v rámci individuálního plánování pro pracovníky a pro vaši sociální službu celkově? V čem vidíte negativa?

D1: Je tam jasný ten záznam, který vyjde. Z toho jsem nadšená já. Protože pokud si to zaznamenávají pracovníci sami pro sebe, tak to nikdy není tak úplné. I pro mě je to mnohem čitelnější. Myslím si, že i pro organizaci je ta práce mnohem více čitelná. I pro moje kolegy jsou ty schůzky to, čemu rozumějí, je do toho zapojen přímo ten klient, jsou tam ti pracovníci, takže tak mnohem čitelnější. Takže pro nás pro všechny je to přínosné.

T: A když jsme mluvili o těch přínosech, tak nějaká negativa facilitace pro pracovníky, pro organizaci?

D1: Časová náročnost, si myslím. Někdy je obtížné sestavit tým plánovací schůzky, přehodit směny tak, aby všichni mohli. A ten čas nad tím strávený. To je jediné, co vidím jako negativum.

T: A co se týká vyvážení plusů a minusů, tak co převažuje?

D1: No jednoznačně ty plusy (smích).

T: S jakými pocity a slovy odcházejí z plánovací schůzky uživatelé, jejich rodinní příslušníci a kamarádi?

D1: Myslím si, že odcházejí s příjemnými pocity. Většinou, jak se na ty schůzky těšili, tak se jim to naplnilo a jsou moc rádi. Neříkají přímo, že by děkovali, to nechci říct, ale každopádně jsou dobře naladěni, veselí. Nenapadá mě, co přesně říkají, ta slova.

T: A když tam jsou jejich kamarádi nebo lidé z rodiny, s čím odcházejí oni?

D1: Nikdy jsem nebyla na schůzce, kde by byl někdo z rodiny. Byli tam vždy třeba kamarádi, a ti mívají dobré pocity. Říkají, že bylo moc fajn a příjemné.

T: Máme za sebou všechny otázky, je ještě něco, co byste chtěla dodat nad rámec těch otázek k tématu facilitace u vás?

D1: Já už to říkám celou dobu, že mám facilitované plánovací schůzky moc ráda. A to, i když je facilitování pro mě chvílkama stres, tak jsou strašně příjemné a plánovací schůzky tohoto typu mám moc ráda. Takže i když je vedu jako facilitátor nebo se jich účastním jako člen skupiny, tak je vnímám jako velmi příjemné jak pro klienty, tak pro nás.

T: Velmi vám děkuji za rozhovor.

PŘÍLOHA č. 4: Ukázka transkripce interview s účastníkem skupiny č. 2

Rozhovor s účastníkem D9

T: Kdo určuje, o čem bude plánovací schůzka?

D9: Většinou vedoucí domácnosti.

T: Jak na to vedoucí přijde, o čem bude schůzka?

D9: Myslím si, že ví, kdo je z našeho hlediska ten nejpotřebnější člověk, který to v tu chvíli asi nejvíc potřebuje. Myslím, že to tak vyhodnotí, tak bych to tak jako tipovala. Průběžně těmi schůzkami opakovaně procházejí všichni klienti, podle toho, jak je potřeba.

T: Kdo volí, jaké metody budete na plánovací schůzce používat?

D9: Myslím, že taky tohle určuje vedoucí.

T: Jakým způsobem je zajištěno, aby ústřední člověk, to znamená uživatel, pro kterého se plánuje, zůstal ve středu dění?

D9: Ne vždy je klient na schůzce přítomen. Já jsem byla asi na jedné schůzce, když ten klient byl přítomen. Připraví se mu prostředí, aby mu to vyhovovalo. Když má rád kafe, tak ho tam má, k tomu aby měl nějakou dobrotu k němu. Sedíme s ním společně, takže je patrné že se to točí kolem něj. Dostává různé otázky a když na ně neumí odpovědět, tak se ho zeptám, jestli to tak opravdu je, jestli to můžu říct za něj a tímhle tím způsobem ho zapojujeme.

T: Takže si i ověřujete, jestli tomu ten člověk rozumí, případně mu to dále vysvětlujete?

D9: Ano, určitě.

T: Když jsou někdy schůzky o člověku, který není přítomen z jakéhokoli důvodu, jak je potom tedy zajištěno, že výstupy ze schůzky nebudou o nějakém pracovníkovi, ale o klientovi?

D9: No nevím. Myslím, že je to tak, že ho všichni známe, je nás tam více těch, kteří ho dobře známe, mluvíme všichni a shodneme se na tom, že to není názor jednoho člověka, ale sedí nás tam třeba osm. Shodneme se všichni, že to tak opravdu je. A pak se to zpětně samozřejmě k němu dostane. Jako třeba včera jsme měli klientku, za kterou přijeli rodiče, a ukazovala jsem jim, co jsme vytvořili, tak byli úplně nadšení, říkali

že to ještě nikdy neviděli. A jeden pracovník to maloval, facilitoval, nebyla to vyloženě Mapa nebo Cesta, ale byl to jednostránkový profil. Byl tak hezky udělaný, že rodiče byli moc spokojení a říkali, že to je prostě celá jejich dcera. Když to rodiče, kteří ji dobře znají, stejně jako my, tak si myslím že potom je to jasný, že to je od ní.

T: Kdo určuje, jak bude schůzka vypadat? To znamená, kde se bude schůzka konat, jak bude probíhat, co na ní bude a kdo na ni přijde?

D9: Pořád vedoucí

T: Z toho, co jste říkala, jsem rozuměla, že to hodně určuje ten klient, jestli kafe nebo čaj.

D9: To jo, to samozřejmě. Určitě. Když tam potom je přítomen, tak určitě se ho vedoucí, nebo klíčový pracovník ptá, jak by si to představoval. Pokud je schopný to říct. Nebo víme, jak, co má rád.

T: Takže člověk si neřekne „hele chci tam kafe“, ale vy víte, že má rád kafe, tak ho tam donesete.

D9: Určitě, to určitě.

T: Jsou z plánovacího setkání nějaké výstupy? Pokud ano, tak co se pak s nimi děje?

D9: Třeba včera jsme měli schůzku. Psali na ty velké archy papírů, které si vždy přeneseme sem a napíšeme to do portfolia. A teď třeba zrovna jsem nabízela té klientce, že jestli chce, tak jí to může viset na pokoji, protože je to fakt pěkně graficky zpracovaný. Ale pak s tím samozřejmě následně pracujeme. Když je to jednostránkový profil, tak to přepisujeme. Někdy z toho vyjde dobrá, špatná pomoc, a víme, jak pro člověka pracovat. Taky tam jsou dost často další úkoly pro tým, kdo co udělá. Takže to z toho potom všechno plyne.

T: Je to potom k něčemu i tomu člověku, tyhle ty výstupy? Kromě toho, že to má třeba nad postelí a má tam ten hezký obrázek?

D9: Určitě je mu to potom následně k něčemu, to jo. Protože když se v něčem zlepší, a my mu s tím pomůžeme, zlepšíme mu v něčem kvalitu života, tak potom mu to snad určitě snad k něčemu je. Jako takhle asi v ten moment si nemyslím, jako že by mu to až k něčemu bylo. Možná, že mu tam visí nějaký pěkný obrázek a že mu přečtu, co jsme tam napsali, tak možná snad jo (smích).

T: Hlavní přínos je vlastně i v tom, že vy potom podle toho postupujete, že?

D9: Ano, to určitě. Právě protože z toho vyplynou ty úkoly. Zrovna včera jsem si říkala že je to fajn, že vlastně tam mám napsané, co mám udělat. Hned to začneme zařizovat, tak ať vím, co mám dělat.

T: Co je podle vás hlavním úkolem facilitátora na plánovacích schůzkách?

D9: Tak měl by být nějakým způsobem nestranný. Měl by respektovat to, co říkají ostatní, jaký mají názor, neměl by tam nutit nějaké svoje názory do toho. Měl by prostě umět naslouchat, měl by být empatický a měl by vědět, co dělá, jak se co má dělat (smích).

T: Jaká hlavní témata na plánovacích schůzkách řešíte?

D9: Převážně teď zrovna revidujeme ty portfolia, takže to vlastně děláme všechno od začátku, protože máme klienty z různých domácností a mnozí z nás u těch ostatních nebyli a neznáme je. Takže celkově se bavíme o tom člověku a vznikají z toho i další nějaké úkoly pro nás, například, co můžeme udělat. Někdy z toho vyjde akční plán, někdy taky třeba ne no, někdy vyplynou jen drobné úkoly, úkoly, které se snažíme splnit a akční plán vznikne později.

T: V čem vidíte přínos facilitace v rámci individuálního plánování pro uživatele služby? V čem vidíte negativa?

D9: Já v tom vidím hlavně přínos pro nás pro pracovníky. Pro klienty, kteří porozumí a uvědomují si, co tam je na těch obrázcích. Myslím si, že pro klienty to má význam veliký v tom, protože prostě tam vidí nějak znázorněný ten svůj život, nebo něco ze svého života. Vidí to v obrázcích, vidí tam svoji fotku. Vidí taky, že tam sedí spousta lidí okolo něj, kteří jsou tam jenom pro něj, tak to asi je určitě přínos velký. To stoprocentně. Negativa nevidím. Že by tam bylo něco vyloženě negativního, že by to nějak ubližovalo, ne to určitě ne.

T: V čem vidíte přínos facilitace v rámci individuálního plánování pro pracovníky a pro vaši sociální službu celkově? V čem vidíte negativa?

D9: Ze začátku, než jsem se k tomu dostala blíž, tak jsem si říkala „nějaký obrázky, máme toho takhle dost“ (smích), ale musím říct, že přínos to je. Zaprvé se tam všichni bavíme o jednom člověku, už jenom to samotné je přínosem. Každý tam

řekneme nějaký názor a hledáme shodu. Tento způsob práce prostě tmelí ten kolektiv. To si myslím, že určitě. A pak když vidím, že i ty rodiče na to reagují pozitivně a vidí že je to tak hezký o jejich dětech. Jo, tatínek si to dnes fotil říkal „To je tak krásný, to musím ukázat sousedům“ (smích). Pro nás z toho vyjdou fakt úkoly, můžu se v nich časem zas a znovu zorientovat, zpětně hodnotit. Je to jiné, než když si to takhle jako někde napíšeme tužkou. Myslím si že je to prostě dobré a je to fakt hezká metoda. Negativa nevidím (smích). Fakt ne, opravdu nevidím nic negativního. Je to příjemné.

T: S jakými pocity a slovy odcházejí z plánovací schůzky uživatelé, jejich rodinní příslušníci a kamarádi?

D9: Co jsem byla na schůzkách, tak si nevybavuji, že by někdo něco říkal, tak já nevím. Častokrát odcházejí s tím, že kafe bylo dobrý (smích). Ale myslím si, že odcházejí s dobrým pocitem, co mohu posoudit podle výrazů obličeje. Lidi vědí, že se jedná o ně a jsou spokojení. Cítím to tak i u lidí, kteří to neřeknou nebo kteří vůbec nemluví.

T: A když by na té schůzce byli jejich kamarádi a rodina, tak s jakými pocity oni odcházejí?

D9: Nebyla jsem nikdy u takové schůzky přítomná, že tam byli kamarádi nebo rodina.

T: A třeba spolubydlící?

D9: Jo, to vlastně jo, to jsem byla jednou přítomná. Ještě v Pístině, když tam byla spolubydlící jedné paní, to jo, to jsem byla. Tak si myslím, že asi měla podobné pocity. Byla ráda, že tam byla pozvaná. Vypadalo, že ji těší, že zrovna ji si vybrali.

T: Chtěla byste ještě něco dodat k tomuto tématu, facilitace tady u nás?

D9: Asi ne, nevím. Možná bych k tomu chtěla dodat, že já sama moc nejsem odvážná na to facilitovat a malovat. Raději jsem v roli, když tam sedím a něco říkám. Mám pocit, že tak můžu víc pomoci. Jo, ale jednou jsem si to zkusila, bylo to na kurzu. Asi nejsem ten typ, který by měl pokládat otázky a necítím se na to, necítím se prostě jistá.

T: Dobře se cítíte v té skupině kolem toho člověka?

D9: Jo, určitě (smích).

T: Děkuji vám za rozhovor.

PŘÍLOHA č. 5: Dohoda o spolupráci na výzkumném šetření

Souhlasím a svým podpisem schvaluji umožnění realizace výzkumného šetření v zařízení Chráněné bydlení Naplno, které proběhne v průběhu měsíce března 2016.

Předkládané výzkumné šetření, jehož hlavní řešitelkou je Bc. Veronika Škopová, se týká analýzy používání metody facilitace při individuálním plánování. Součástí tohoto procesu bude také návrh na doporučení směrem k zařízení Chráněné bydlení Naplno, pracovníkům tohoto zařízení a doporučení dobré praxe pro zařízení obdobného typu.

Úloha hlavní řešitelky výzkumného šetření bude spočívat v provedení polo strukturovaných rozhovorů s pracovníky, kteří se aktivně účastní facilitovaných plánovacích setkání, ať už v roli facilitátorů, tak v roli podpůrců člověka, o kterém je plánovací setkání. Proběhne také analýza grafických záznamů z plánovacích setkání po dohodě a s informovaným souhlasem lidí, kterým grafický záznam patří.

Tato dohoda o spolupráci je vyhotovena ve dvou stejnopisech, každá s platností originálu, z nichž jednu obdrží Mgr. Aleš Adamec, jako vedoucí Chráněného bydlení Naplno, a druhou řešitelka projektu, Bc. Veronika Škopová.

V Jindřichově Hradci dne 4. 3. 2016

.....

Mgr. Aleš Adamec

(vedoucí Chráněného bydlení Naplno)

V Jindřichově Hradci dne 4. 3. 2016

.....

Bc. Veronika Škopová

(řešitelka výzkumného šetření)

PŘÍLOHA č. 6: Informovaný souhlas účastníka výzkumného šetření

Vážení potenciální účastníci výzkumného šetření,

obracím se na Vás se žádostí o spolupráci v rámci výzkumného šetření v zařízení Chráněné bydlení Naplno, jehož realizace se souhlasem vedoucího zařízení proběhne v průběhu měsíce března 2016.

Výzkumné šetření se týká analýzy používání metody facilitace v rámci individuálního plánování. Součástí tohoto procesu bude také analýza grafických záznamů z plánovacích setkání a následné doporučení pro praxi směrem k zařízení Chráněné bydlení Naplno, k pracovníkům tohoto zařízení a směrem k zařízením obdobného typu sociálních služeb.

Úloha Bc. Veroniky Škopové, hlavní řešitelky výzkumného šetření, bude spočívat v provedení polo strukturovaných rozhovorů s pracovníky, kteří se aktivně účastní facilitovaných plánovacích setkání, ať už v roli facilitátorů, tak v roli podpůrců člověka, o kterém je plánovací setkání. Rozhovory budou trvat cca 15 – 20 minut. Budou v průběhu rozhovoru zaznamenány na diktafon, a to z důvodu následného přepisu. Účast na rozhovorech je dobrovolná a účastník má právo kdykoliv v průběhu rozhovoru jej ukončit bez udání důvodu. Účastníci výzkumného šetření budou mít možnost provést autorizaci přepisu rozhovoru.

Rozhovory budou anonymizovány, tj. ve výzkumné zprávě bude uvedeno pouze číslo účastníka výzkumného šetření a informace, v jaké roli se plánovacího setkání zúčastnil. Zařízení Chráněné bydlení Naplno nebude anonymizováno, z výzkumného šetření bude tedy zjevné, že se jednalo o pracovníky tohoto zařízení.

Hlavní řešitelka výzkumného šetření zajistí, aby výsledky výzkumného šetření byly k dispozici organizaci, kde si je budou moci pracovníci vyžádat.

Děkuji za vzájemnou spolupráci.

Pokud souhlasíte s účastí na výzkumném šetření, připojte, prosím, podpis, kterým vyslovujete souhlas s prohlášením uvedeným na druhé straně tohoto dokumentu.

Prohlášení

Prohlašuji, že souhlasím s účastí na výše uvedeném výzkumném šetření.

Jeho řešitelka mne informovala o podstatě výzkumného šetření a seznámila mne s cíli, metodami a postupy, které budou při výzkumu používány. Souhlasím s tím, že všechny získané údaje budou použity jen pro účely výzkumného šetření, a že výsledky výzkumného šetření mohou být publikovány se zachováním anonymity mého jména. Jsem informován/a, že mám možnost kdykoliv od spolupráce v rámci rozhovoru odstoupit, a to i bez udání důvodu.

Tento informovaný souhlas je vyhotoven ve dvou stejnopisech, každý s platností originálu, z nichž jeden obdrží moje osoba a druhý řešitelka projektu.

Jméno a příjmení účastníka výzkumného šetření:

.....

Mám – nemám¹⁹ zájem autorizovat přepis rozhovoru.

Podpis účastníka výzkumného šetření:

.....

Bc. Veronika Škopová, řešitelka výzkumného šetření:

.....

V Jindřichově Hradci dne 4. 3. 2016

¹⁹ *nehodící se škrtněte*

PŘÍLOHA č. 7: Můj souhlas

Můj souhlas

Co znamená souhlas?

Znamená to, že souhlasím s tím, co je tady napsané.

Já se jmenuji celým jménem

Měl/a jsem plánovací schůzku.

Bavili jsme se tam o mém životě.

O tom, co v životě chci a jak to udělat.

Všechno jsme kreslili a psali na velký plakát.

Veronika Škopová píše knihu o plánovacích schůzkách.

V knize bude napsané, jak takové schůzky probíhají.

Budou tam také obrázky a plakáty z různých plánovacích schůzek.

Veronika Škopová se na můj plakát může podívat.

Může o mém plakátu napsat do knihy.

Může fotku mého plakátu a fotku se schůzky dát do knihy.

Může tam být vidět i moje jméno.

Až bude kniha hotová, můžu se na ni podívat.

Můj asistent mi knihu ukáže.

Podpisy

Můj podpis

Veronika Škopová

4. března 2016