
Claudia	Henrichs	•	chc-team	•	PFLEGE	ambulant	•	leichter	beraten	verkaufen	führen

„Ich möchte ihn vor
dem Ertrinken
retten!“, sagte der
Vogel und hängte den
Fisch über den Ast!

Sehr klug sein für:

Hypothesenbildung

(Vermutungen, Annahmen)

und Fragen.

Zentrale Kompetenz von Berater*innen:

Extrem dumm sein für:

Antworten

Claudia Henrichs
Charts zum Vortrag „GROW-Modell in der Pflegeberatung“
K-TDP 04.11.2020

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Grundhaltung:
Der Mensch ist die autonome, kompetente Autorität für seine Lebensgestaltung.

Gute Beratung befähigt
pflegebedürftige Menschen und

ihre Angehörigen selbstbestimmt
über die Pflege zu entscheiden

 Quelle: nach Zentrum für Qualität in der Pflege/ZQP 1Blick: Gute Beratung zur Pflege

Das GROW-Modell

Ein Problemlösung-Prozess

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Das GROW-Modell

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

Fragekompetenz - Bedarf erfahren

Fachkompetenz

Gesprächspartner*innen sind befähigt

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

GROW-Modell: G = Goal = Ziel

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

herausfinden:
Wie weit ist die Realität von der positiven Wunschvorstellung entfernt?

GROW-Modell: R = Reality = Gegenwart

2 Reality Gegenwart
herausfinden: Wie weit ist die Realität von der positiven
Wunschvorstellung entfernt?

3 Options Möglichkeiten

4 Will Entscheidung

GROW-Modell: Der Unterschied bestimmt den Bedarf

1 Goal Ziel herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für
das Leben in Zukunft aus? = Positive Wunschvorstellung

Dieser Unterschied ergibt das Unterstützungs-Potenzial

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

herausfinden:
Wie weit ist die Realität von der positiven Wunschvorstellung entfernt?

Entscheidungsraum öffnen: Welche unterschiedlichen Möglichkeiten
es gibt, die Lücke zu verringern!

GROW-Modell: O = Options = Möglichkeiten

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

herausfinden:
Wie weit ist die Realität von der positiven Wunschvorstellung entfernt?

Entscheidungsraum öffnen: Welche unterschiedlichen Möglichkeiten
es gibt, die Lücke zu verringern?

Selbstbestimmte Entscheidung:
Konkrete Schritte vereinbaren.

GROW-Modell: W = Will = Entscheidung

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Das GROW-Modell

Einmal gemeinsam in die Zukunft
und wieder zurück

2 Reality Gegenwart
herausfinden: Wie weit ist die Realität von der positiven
Wunschvorstellung entfernt?

3 Options Möglichkeiten

4 Will Entscheidung

GROW-Modell: Fragekompetenz

1 Goal Ziel herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für
das Leben in Zukunft aus? = Positive Wunschvorstellung

Dieser Unterschied ergibt das Unterstützungs-Potenzial

Modern
e Fra

getech
niken -

Kundenanalys
e

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

erkundendes FragenZentrale Kompetenz

Geschlossene	
Frage	

Haben	Sie	schon	
einmal	darüber	
nachgedacht?

Schließende	
Frage	

Wie	zufrieden	sind	Sie	
mit	dem	Pflegedienst?Alternativ-	

Frage	
Soll	es	so	bleiben	wie	
jetzt	oder	gehen	wir	

das	Thema	an?

Offene	Frage	
Worauf	legen	Sie	wert,	
was	ist	Ihnen	wichtig,	
wenn	es	darum	geht	

THEMA	/	ZIEL?

Was	bedeutet	für	Sie	
„selbstständiger	sein“?	

N
eu

gi
er
ig
ke
its
-C
ha

ra
kt
er

gering

groß

Antwortspielraum groß

Schlüsselbegriff
e erkunden

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

GROW-Modell: G = Goal = Ziel

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Welche Fragen eignen sich,
um die positive
Wunschvorstellung für das
Leben in Zukunft
herauszufinden?

K O N G R E S S E

3)/(*(%(5$781*7$*
'(5

Fähigkeitenzuschreibung

Was möchten Sie Weihnachten, (im Frühling,
Sommer etc.) mehr oder besser können als jetzt?

Was haben Sie geplant, um wieder mehr zu
Kräften zu kommen?

Was würden Sie gerne mal wieder tun, was
Ihnen früher Spaß gemacht hat?

Fragetechnik: Offene Zukunftsfrage

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Worauf legen Sie WERT…
Was ist Ihnen WICHTIG…

… wenn es darum geht, so lange, so sicher, so selbstständig

wie möglich Ihr Zuhause genießen zu können?
Positive Wunschvorstellung

Fragetechnik: Offene Beziehungsfrage

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

herausfinden: Wie sehen die Ziele (Vorstellungen, Wünsche) für das
Leben in Zukunft aus? = Positive Wunschvorstellung

herausfinden:
Wie weit ist die Realität von der positiven Wunschvorstellung entfernt?

GROW-Modell: R = Reality = Gegenwart
„Ich

möchte mal wieder im
Einkaufszentrum
bummeln gehen!“

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Welche Fragen eignen sich,
um den IST-Zustand, die

Gegenwart herauszufinden?

K O N G R E S S E

3)/(*(%(5$781*7$*
'(5

Das GROW-Modell

1 Goal Ziel

2 Reality Gegenwart

3 Options Möglichkeiten

4 Will Entscheidung

„Was möchten Sie Weihnachten, im Frühling, Sommer etc. mehr

oder besser können als jetzt?“

„Ich

möchte mal wieder im
Einkaufszentrum
bummeln gehen!“„Wie bewegen Sie sich denn jetzt,

hier im Haus und draußen?“

„Wie kommen Sie denn mit dem Rollator zurecht?“

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Die Antwort zusammenfassen

1 Worte persönlicher
Anerkennung / WPA

Gut, dass Sie das sagen!
Das ist ganz wichtig!
Danke, dass Sie mir das erzählen!

2
Bedürfnis als positive

Wunschvorstellung
zusammenfassen

Wenn ich Sie richtig verstehe, wünschen Sie sich, wenn Ihr
Mann unterwegs ist, dass Sie

• sich sicher Zuhause bewegen könnten,

• möglicherweise Gesellschaft haben und

• vielleicht sogar mit jemandem selbstständiges Gehen üben
oder kleine Dinge im Haushalt machen.

3 Absicherungsfrage Kann das sein?

K O N G R E S S E

3)/(*(%(5$781*7$*
'(5Deine Meinung

1. Was hat Dich bestärkt?

2. Was war nützlich?

3. Was wirst Du anders machen als vorher?

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Tschüß!!!!

Mehr In
fos unter

chc-team.com

PFLEGE.ambulant
chc					team

Wenn Du darüber informiert werden möchtest, was es Neues
von mir rund um die Beratung Pflegebedürftiger gibt, dann

abonniere meine IMPULSE-Mails:
https://chc-team_impulse-ebook.gr8.com/

Darfs ein bißchen mehr sein?

Auf der nächsten Seite findest Du die erste von vier Seiten
meines SIS-Fragen-Pools. Wenn Du das komplette Dokument

haben möchtest, dann honoriere meine Arbeit mit einem
kleinen Obolus: Hier findest Du die Datei zum Download:

https://elopage.com/s/chc-team/sis-fragenpool

Dieses Dokument gehört zum Vortrag vom 04.11.2020 für den
Fokus-Kongress Tag der Pflegeberatung.

 https://tag-der-pflegeberatung.de/fokus-kongresse-2020/

Das GROW-Modell in der Pflegeberatung ist ein kleiner
Ausschnitt aus dem Online-Kurs „Überzeugende

Kundengespräche“. Wenn Du wissen möchtest, was es im
Kurs Spannendes zu entdecken gibt, dann schau Dich auf der

Demo-Seite um:
 https://elopage.com/s/chc-team/demo-ueberzeugende-kundengespraeche

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

Strukturierte Informationssammlung/SIS
Fragen-Pool

claudia henrichs l 0221 . 860 51 98 l www.chc-team.com
unternehmensberatung für persönlichkeitsentfaltung l

1

FRAGEN-POOL FÜR DIE STRUKTURIERTE INFORMATIONSSAMMLUNG IM GESPRÄCH MIT DEM

PFLEGEKUNDEN UND SEINEN ANGEHÖRIGEN

Eigenwahrnehmung des Pflegebedürftigen zur IST-Situation

Erzählen Sie doch einmal:

1. Worauf legen Sie Wert, wenn es darum geht, gut sicher und selbstständig zu Hause
wohnen zu können

2. Was bewegt Sie im Augenblick?
3. Wie ist es denn zu der Einstufung in diesen Pflegegrad gekommen
4. Wie läuft denn so ein ganz typischer/normaler Tag bei Ihnen ab?
5. Welche Ereignisse gibt es bei Ihnen wochen-/bzw. monatsweise?
6. Was ist Ihnen wichtig bei der Zusammenarbeit mit einem Pflegedienst?
7. Was geht Ihnen leichter von der Hand / klappt jetzt besser als bei unserem letzten

Gespräch?
8. „Z“ Was möchten Sie im Frühling (Sommer, Weihnachten ...) wieder mehr können als

jetzt?
• „Z“ Wie stellen Sie sich idealerweise das Wohnen hier zu Hause vor?
• „Z“ Wie sieht Ihre schönste Wunschvorstellung dazu aus?
• „Z“ Was haben Sie geplant, um wieder noch mehr zu Kräften zu kommen?

Themenfeld 1: kognitive und kommunikative Fähigkeiten

Leitfrage: Inwieweit ist die pflegebedürftige Person in der Lage, sich zeitlich, persönlich und
örtlich zu orientieren und zu interagieren sowie Risiken und Gefahren, auch unter Beachtung
von Aspekten des herausfordernden Verhaltens, zu erkennen?

Erzählen Sie doch einmal:

• Wer aus Ihrer Familie und Ihrem Bekanntenkreis kümmert sich denn am meisten um Sie?
• Was machen Sie denn gerne gemeinsam?
• Wie oft ist denn Ihre (Person) hier bei Ihnen oder Sie dort?
• Wann war denn Ihre (Person) das letzte Mal hier?
• Wann waren Sie denn das letzte Mal zu Besuch bei (Person)?
• Wie gut gelingt es Ihnen, andere um Hilfe/Unterstützung zu bitten?
• Worauf achten Sie jetzt, nach dem Krankenhausaufenthalt, mehr als früher?
• Was genau hat sich verändert?
• In welchen Situationen sind Sie ruhiger oder ungeduldiger als früher?
• Wie gut gelingt es Ihnen nachts durchzuschlafen?
• „Z“ Was würden Sie denn gerne gemeinsam mit anderen Menschen mal wieder

unternehmen?

Claudia Henrichs
© claudia henrichs 2020, chc-team.com

