

TOPARTIKELN 2019

INHOUD

Voorwoord	3
Artikelwedstrijd 2019	5
Melissa Pereboom, <i>'Detentie zonder tralies'</i>	9
Esther Uittenboogaard, <i>'Wet zorg en dwang'</i>	26
Lisanne de Rooij, <i>'#ZijOok: Doorbreek de onwetendheid omtrent seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking'</i>	44
Fien van Mierlo, <i>'Een gesprek over zingeving, kunnen we dat nog?'</i>	63
Colofon	79

VOORWOORD

Deze bundel met Topartikelen 2019 is al de negende in de succesvolle reeks met winnende artikelen van de jaarlijkse artikelwedstrijd van vierdejaarsstudenten van de sociale opleidingen van Hogeschool Utrecht (HU). Volgend jaar komen wij met een jubileumuitgave.

Wij zijn trots op het resultaat. In 2010 vond de eerste artikelwedstrijd plaats, georganiseerd door het Kenniscentrum Sociale Innovatie en het Instituut voor Social Work van de HU. De artikelwedstrijd is inmiddels een traditie. In het studiejaar 2018-2019 deden er ruim 450 studenten van de opleidingen Maatschappelijk Werk en Dienstverlening (MWD), en Sociaal Pedagogische Hulpverlening (SPH) mee aan de artikelwedstrijd. De studenten schreven een artikel over een onderwerp uit de beroepspraktijk dat hun na aan het hart ligt. De docenten daagden studenten uit om een voorbeeldig artikel te schrijven waarmee ze konden meedoen aan de artikelwedstrijd. Uit de eerdere jaren weten we dat er pareltjes tussen zitten: bevlogen, vernieuwende en inspirerende teksten. Ook dit jaar hebben we weer een mooie opbrengst. De artikelen leveren een beeld op van de breedte van het werkveld van het sociaal werk en van de vele veranderingen die zich daarin voltrekken. In deze digitale publicatie treft u de artikelen aan die de jury als winnaars heeft uitverkoren.

Het terrein van het sociaal werk is sterk in beweging. De transformaties en transitieën buitelen over elkaar heen en de maatschappelijke opdracht van sociale professionals verandert voortdurend in de snel veranderende samenleving. In deze turbulente tijden staan professionals voor de opdracht om bij te blijven, om doorlopend te blijven investeren in hun persoonlijke en professionele ontwikkeling. Het schrijven van artikelen is een goede manier om te reflecteren op de beroepspraktijk, om te onderzoeken, vragen te stellen en te innoveren. En om nieuwe ontwikkelingen in de praktijk te doordenken en te verrijken met recente inzichten uit de theorie. We hopen dan ook dat onze studenten na hun afstuderen blijven schrijven voor beroepsgeenoten en daarmee bijdragen aan de ontwikkeling en vitalisering van hun beroep.

We wensen u veel leesplezier met deze publicatie. Inmiddels zijn de huidige vierdejaarsstudenten begonnen met het schrijven van hun afstudeerartikelen. De resultaten zullen we volgend jaar in een nieuwe bundel presenteren.

Dr. Lia van Doorn,
Lector Innovatieve Maatschappelijke Dienstverlening en directeur van het Kenniscentrum Sociale Innovatie, Hogeschool Utrecht

TOPARTIKELENWEDSTRIJD 2019

Aanleiding voor de artikelwedstrijd

Vierdejaarsstudenten van de opleidingen Maatschappelijk Werk en Dienstverlening (MWD) en Sociaal Pedagogische Hulpverlening (SPH) van Hogeschool Utrecht (HU) krijgen voor hun afstuderen de opdracht een artikel te schrijven over een zelfgekozen onderwerp. De vierdejaars van deze opleidingen dongen in 2019 opnieuw mee naar prijzen voor het beste artikel.

De artikelwedstrijd is een initiatief van de opleidingen van het Instituut Sociaal Werk en het Kenniscentrum Sociale Innovatie van de HU. Via de wedstrijd worden studenten van deze opleidingen gestimuleerd om een 'topartikel' te schrijven en geen genoegen te nemen met een zesje. De wedstrijd wordt dit jaar voor de negende keer georganiseerd. Volgend jaar is een jubileumjaar.

Vakbladen voor het sociaal werk zoals *Vakblad Sociaal Werk*, *SoZio*, *Zorg & Welzijn*, *Tijdschrift voor Sociale Vraagstukken (TSS)* en *Journal of Social Intervention (JSI)*, zijn steeds op zoek naar professionals die schrijven over wat ze in hun beroep tegenkomen, welke maatschappelijke en wetenschappelijke ontwikkelingen ze zien en hoe die doorwerken in het leven van hun cliënten en in de beroepsuitoefening. Dit was de tweede reden voor de initiatiefnemers om een artikelwedstrijd te houden. Zij willen de nieuwe lichten sociaal werkers aansporen om aansprekende verhalen over hun beroep te schrijven.

De juryleden

De jury bestaat dit jaar uit vier personen:

- dr. Josje van der Linden, universitair docent Lifelong Learning and Globalisation Studies, Universiteit Groningen en redacteur van *Journal of Social Intervention (JSI)*.
- Hans van Reenen, MANP, opleidingsmanager Social Work, Instituut voor Social Work, HU University of Applied Sciences.
- dr. Lia van Doorn, lector Innovatieve Maatschappelijke Dienstverlening, directeur Kenniscentrum Sociale Innovatie, HU University of Applied Sciences.
- drs. Ronald Boer, opleidingsmanager Social Work, HU University of Applied Sciences.

Secretaris van de jury: drs. Edith Raap, docent/trainer HU, Instituut voor Social Work.

Wat zijn de prijzen?

De prijs voor de winnende artikelen bestaat uit een oorkonde, een bescheiden geldbedrag en eeuwige roem. Daarnaast worden de winnende

artikelen opgenomen in het boekje Topartikelen 2019 van het Instituut voor Social Work van Hogeschool Utrecht.

Een extra aanmoediging is dat zowel het wetenschappelijke tijdschrift *Journal of Social Intervention* (rubriek Students' Work) als het *Vakblad Sociaal Werk* geïnteresseerd zijn in de opbrengst van deze wedstrijd. De redacties van de tijdschriften bieden aan om prijswinnaars te begeleiden om hun artikel aan te scherpen, zodat het meer kans maakt om gepubliceerd te worden. Over de uiteindelijke plaatsing beslist de redactie van de betreffende tijdschriften.

In 2010, 2011, 2013, 2015, 2016 en 2017 werden artikelen van de winnaars van de artikelwedstrijd inderdaad in het *Journal of Social Intervention* en het *Vakblad voor Sociaal Werk* gepubliceerd. In 2018 werd het artikel van Chantal van Schalm in het *Vakblad Sociaal Werk* geplaatst (nummer 2, 2018) en het artikel van de prijswinnaar van 2018, Roy Leunen, werd geplaatst in nummer 1, 2019 van dat blad. Het artikel van Charlotte Lina, prijswinnaar in 2017, verscheen in oktober 2018 in vol. 27, issue 6 (2018) van het *Journal Of Social Intervention*.

Wie zijn de genomineerden en waar zijn ze op geselecteerd?

Elke docent die vierdejaarsstudenten begeleidt bij het schrijven van artikelen, selecteert het beste artikel en stuurt dit door voor de artikelwedstrijd. De selectie vindt plaats op basis van de kwaliteitscriteria die vakbladen hanteren voor plaatsing in hun blad. Selectiecriteria zijn onder andere: overstijgt het artikel de individuele ervaring, sluit het aan bij actuele ontwikkelingen in de samenleving en in het beroep? Is de tekst meer dan een opsomming van meningen van anderen en getuigt het van persoonlijke visie? Is het gebaseerd op actuele ontwikkelingen in de wetenschap? Is het artikel verrassend en overtuigend? Natuurlijk wordt ook gekeken naar leesbaarheid (is het vlot en duidelijk geschreven?), spelling en stijl, de logica van de opbouw en kloppende literatuurverwijzingen.

Uit de door de docenten aangeleverde artikelen wordt vervolgens een selectie gemaakt door een (voor)jury van vier personen.

Dit jaar hebben dr. Peter Hendriks (onderzoeker, docent, Instituut voor Social Work (ISW) en drs. Edith Raap (docent ISW) een selectie gemaakt uit de artikelen van SPH. Drs. Angele Verkaaik (docent ISW) en dr. Patricia Wijntuin (hogeschoolhoofddocent, ISW) hebben een selectie gemaakt uit de artikelen van MWD.

Het juryoordeel

Ook dit jaar heeft de jury de artikelen met veel plezier gelezen. Zij vond de gekozen thema's vaak gewaagd en uitdagend. Studenten schrikken er

niet voor terug om over grote maatschappelijke onderwerpen te schrijven: er waren artikelen over #MeToo, levensbeschouwing en religie, euthanasie en suïcide. De thema's bestrijken het brede palet van het sociaal werk. Opnieuw kon de jury uit de gekozen onderwerpen nauwelijks afleiden van welke opleiding de studenten afkomstig waren. Dit past bij de doorgaande ontwikkeling naar een brede opleiding Social Work. De jury vond dat uit de artikelen vakmanschap sprak, de wens om het beroep goed uit te oefenen en aandacht te hebben voor noodzakelijke verbeteringen in de beroepspraktijk.

De jury kiest er steeds voor de lat hoog te leggen. De artikelen waren opnieuw interessant en inspirerend. De jury meent dat ze in de uitwerking nog kunnen worden verbeterd om voor een eerste prijs in aanmerking te komen. De jury mist soms verdiepende conceptualisering of bredere weergave van het debat. Soms komt de Social Work-professional nog onvolgende in beeld of kan het artikel redactioneel nog wat sterker. Daarom kwam de jury dit jaar unaniem tot het besluit om vier tweede prijzen toe te kennen. Het gaat om een gedeelde tweede prijs binnen de opleiding SPH en een gedeelde tweede prijs binnen de opleiding MWD.

De winnaars van de artikelwedstrijd Topartikelen 2019 zijn voor SPH:

- Melissa Pereboom, *'Detentie zonder tralies'*
- Esther Uittenboogaard, *'Wet zorg en dwang'*

Voor MWD zijn de winnaars:

- Lisanne de Rooij, *'#ZijOok: Doorbreek de onwetendheid omtrent seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking'*
- Fien van Mierlo, *'Een gesprek over zingeving, kunnen we dat nog?'*

INTERVIEW MELISSA PEREBOOM

SPH

Melissa Pereboom

Winnaar gedeelde tweede prijs Artikelwedstrijd 2019, opleiding Sociaal Pedagogische Hulpverlening (SPH)

“Op de middelbare school kwam ik erachter dat ik met mensen wilde werken. SPH leek me een goede opleiding, want dat is relatief breed. In het eerste jaar merkte ik dat het gedwongen kader bij mij past. Ik vind het interessant om te werken met mensen die niet kiezen voor samenwerking, om te kijken hoe je hen wel tot samenwerking krijgt. Tijdens het derde jaar liep ik stage bij Jeugdbescherming Gelderland in Apeldoorn; dat bevestigde mij in mijn voorkeur. Ook al heb ik SPH gestudeerd, ik ben niet iemand die graag voor de groep staat. Ik werk liever analytisch, organisatorisch, in het onderzoek. Ik vind het contact wel interessant, maar het denkwerk dat eraan voorafgaat is nog interessanter.

Vanuit mijn interesse in het gedwongen kader en met het uitstroomprofiel Jeugd ben ik rond gaan vragen of mensen interessante onderwerpen wisten voor mijn artikel. Ik kreeg het voorstel om een bijeenkomst bij te wonen over de Kleinschalige Forensische Voorziening waar ik over schrijf. Ik ben erheen gegaan en heb het verhaal aangehoord; ik wist niet dat het bestond maar het fascineerde me zo dat ik erover wilde schrijven. In het Nederlandse jeugdstrafrecht kunnen jongeren maximaal een tot twee jaar worden opgesloten. Ze zullen dus relatief snel weer terugkeren in de maatschappij. Als de straf puur om vergelding draait, dan is de kans dat het gedrag in positieve zin verandert gering.

Juist jongeren zijn nog wel kneedbaar, dus kun je kijken naar behandeling. Maar dan niet door iemand helemaal weg te halen uit zijn omgeving, te behandelen en weer terug te brengen. In de Kleinschalige Forensische Voorziening draait het om het versterken van beschermende factoren en om veranderingen in het systeem rondom de jongere. Als je in iemands eigen omgeving de risicofactoren vermindert en de beschermende factoren versterkt, wordt de gedragsverandering makkelijker vast te houden. Aan de andere kant zijn Justitiële Jeugdinrichtingen natuurlijk ook gewoon nodig, als uiterste maatregel. Ik pleit dus zeker niet voor afschaffing.

Veel mensen vinden vergelding erg belangrijk. Je ziet ook strafverhoging in bepaalde delicten en dat begrijp ik wel. Maar met opsluiten alleen los je het probleem niet op. Ik hoop dat we meer gaan kijken naar behandeling in plaats van alleen straffen. Hoe kun je zorgen dat jongeren niet terugval- len? Jongeren zijn nog te vormen en daarnaast is familie nog een belangrijke factor. Daarom is het goed dat die Kleinschalige Forensische Voorzieningen er zijn. Ik denk dat er wel iets aan het veranderen is. Maar verandering kost tijd en aandacht.

Als ik in het werkveld zou zitten, zou ik er zelf ook wel mee aan de slag willen. Maar ik ben nu met andere dingen bezig: ik werk in een kliniek voor volwassenen in Utrecht. Daar ervaar ik wat het is om voor een groep te staan. Na een jaar of twee zou ik graag willen doorleren: misschien richting onderzoek en analyse, een studie psychologie wellicht, maar misschien ook naar de Recherche. Hopelijk draagt mijn artikel bij aan aandacht voor dit onderwerp en horen meer mensen in het werkveld van de Kleinschalige Forensische Voorzieningen.”

Melissa is tijdens het schrijven begeleid door docent Jens-Daniel Berlinicke. Het artikel is beoordeeld door docent Jon Leopold.

DE JURY OVER HET ARTIKEL VAN MELISSA PEREBOOM

Melissa schetst in haar artikel *Detentie zonder tralies* hoe moeilijk het is binnen de Justitiële Jeugdinstelling voor jongeren tot 23 jaar te werken aan het doel de jongeren te begeleiden, te behandelen en opnieuw op te voeden. Zij vertelt dat er geëxperimenteerd wordt met open voorzieningen en schrijft in haar artikel over drie proeftuinen Kleinschalige Forensische Voorzieningen die in 2016 gestart zijn en een alternatief bieden voor bepaalde groepen jongeren in detentie. Ze beschrijft de Kleinschalige Voorziening in Amsterdam in het bijzonder. Deze voorziening kent geen hekken en muren. De jongeren krijgen te maken met 'relationele beveiliging'. De voorziening in Amsterdam kent bijvoorbeeld geen beveiliging, maar een huismeester in burgerkleding. De focus ligt op herstel in plaats van afstraffing bij een incident. De jongeren kunnen gewoon naar school en naar stage. De eerste ervaringen met de proeftuin in Amsterdam zijn positief; 64% van de jongeren pleegt geen delicten meer na uitstroom. De jongeren en hun omgeving zijn overwegend tevreden over de voorziening. Melissa pleit voor het verwezenlijken van proeftuinen op meerdere plekken in Nederland.

De jury vond het artikel van Melissa heel interessant. Het biedt stof tot nadenken. Het schetst een helder beeld van vernieuwingen in de praktijk. Melissa heeft haar artikel vlot geschreven en neemt de lezer echt mee in haar verhaal.

**BEGELEIDEND DOCENT JENS-DANIEL
BERLINICKE OVER HET ARTIKEL VAN
MELISSA PEREBOOM**

“Melissa koos een onderwerp uit waarvan ik nog nooit had gehoord, en waarvan ook in het vak vrijwel niemand nog kennis heeft. Ik vind haar bovendien erg gedreven in wat zij aan het doen is. Ik heb af en toe een invalshoek aangevuld en gevraagd of ze een beetje bij kon stellen wat ze opgezet had, maar ze heeft vanaf het begin zelfstandig en doelbewust geschreven.

Het vraagstuk waar ze zich mee bezig houdt is erg moeilijk: hoe krijg je het voor elkaar dat mensen die in de gevangenis zitten, succesvol kunnen re-integreren in de maatschappij? Ze raken in detentie immers helemaal los van hun dagelijkse functioneren. De grote wens uit de samenleving is dat criminelen gestraft worden: we sluiten ze op en willen er niets meer mee te maken hebben. Dat heeft echter niet het gewenste effect: je zou hopen dat iemand die weer vrijkomt iets heeft geleerd en dat ook toepast. De kleinschalige voorzieningen die zij beschrijft, proberen juist mensen in hun eigen omgeving en hun positieve netwerken te houden en die banden te versterken. Daarbij zijn ze wel beperkt: ze worden gestraft. Maar tegelijkertijd zitten zij in een proces, waarin ze leren hoe ze het anders moeten doen, zodat de overgang van opgesloten zitten naar in vrijheid kunnen leven niet zo groot is. De roep om vergelding vanuit de maatschappij blijft sterk, daar kunnen we voorlopig niet onderuit, maar veel belangrijker is om ook dat leereffect van de straf te bereiken. Met haar artikel vestigt Melissa terecht de aandacht op dit nieuwe en veelbelovende fenomeen.”

DETENTIE ZONDER TRALIES, MIDDEN IN EEN WOONWIJK

Plannen voor vernieuwde invulling vrijheidsbeneming
Justitiële Jeugdinrichtingen

Karel is 16 jaar oud en wordt verdacht van een gewelddadige straatroof. Hij wordt door de rechter-commissaris in preventieve hechtenis geplaatst. Binnen de Kleinschalige Forensische Voorziening kan hij samen met zijn ouders en voor hem belangrijke personen een zo gewoon mogelijk leven leiden. Voorkomen dat hij verder afglijdt. Waar het moeilijk is voor Karel om zich bijvoorbeeld aan afspraken te houden, leert hij op de Kleinschalige Forensische Voorziening te praten over zijn motieven en de effecten van zijn keuzes.

Justitiële Jeugdinrichtingen (JJI's) kampen met een toenemende leegstand: van zeventien locaties in Nederland met 1.500 plaatsen in 2010 naar zeven locaties met 520 plaatsen vanaf mei 2016. Oorzaken van deze afname zijn divers en niet eenduidig te onderscheiden. Wel is duidelijk dat adviserende strafrechtelijke partners terughoudender worden om bij jongeren vrijheidsbeneming toe te passen. Het principe van regionale plaatsing dichtbij de leefomgeving van de jongere staat hierdoor onder druk. Vanuit de Tweede Kamer en het JJI-veld is een sterke behoefte om naar aanleiding hiervan de JJI-voorzieningen onder de loep te nemen (van Alphen, Drost, & Jongebreur, 2015). Er wordt gekeken naar alternatieven voor bepaalde groepen jongeren in detentie na de sluiting van meerdere Justitiële Jeugdinrichtingen. In het najaar van 2016 is de proeftuin Kleinschalige Forensische Voorziening (KV) gestart als mogelijk alternatief. De KV is een proeftuin voor jongeren in preventieve hechtenis en staat midden in een Amsterdamse woonwijk. Tralies en hoge hekken ontbreken bij het pand. Overdag gaan de jongeren naar school of sporten ze in de buurt. De deuren gaan alleen van 's avonds tien tot 's ochtends zeven op slot. Die vrijheid staat symbool voor de aanpak. Deze vernieuwde invulling staat lijnrecht tegenover hoe de Justitiële Jeugdinrichtingen tot op heden zijn ingericht en kan in de toekomst de knelpunten in het huidige systeem oplossen.

Justitiële Jeugdinrichting

De Dienst Justitiële Inrichtingen (z.d) stelt dat vrijheidsbenemende straffen en maatregelen ten uitvoer worden gelegd in een Justitiële Jeugdinrichting. Het gaat daarbij om jeugd-detentie en plaatsing in een inrichting voor jongeren (de zogenaamde PIJ-maatregel). Daarnaast kunnen jongeren er in preventieve hechtenis worden geplaatst, in afwachting van hun rechtszaak. Het jeugdstrafrecht wordt toegepast op jongeren die op het moment van het plegen van een delict tussen twaalf en achttien jaar oud zijn. Met de invoering van het adolescentenstrafrecht vanaf 1 april 2014 is de maximale leeftijdsgrens voor toepassing van het jeugdstrafrecht

opgetrokken tot 23 jaar. Jongeren van achttien jaar en ouder worden in principe volgens het volwassenenstrafrecht berecht en in een Penitentiaire Inrichting (PI) geplaatst. Als de verdachte of de omstandigheden waaronder het feit is begaan hiertoe aanleiding geven, kan de rechter besluiten om het jeugdstrafrecht toe te passen op jongeren van achttien tot 23 jaar. Jongeren die ten tijde van het delict boven de zestien jaar zijn kunnen een maximale straf krijgen van 24 maanden jeugddetentie. Indien de jongeren jonger dan zestien jaar zijn, kunnen zij veroordeeld worden tot maximaal twaalf maanden jeugddetentie. Minderjarigen onder de twaalf jaar kunnen niet strafrechtelijk vervolgd worden. Als zij strafbare feiten plegen worden zij standaard doorgestuurd naar een gecertificeerde instelling (Simons, 2015).

Effectiviteit van de Justitiële Jeugdinrichtingen

Jongeren die in ons land in de gevangenis zitten, hebben doorgaans een ernstig geweldsmisdrijf, vermogensdelict of zedendelict gepleegd (Hermanns, 2014). Hermanns (2013) beschrijft dat de jeugddetentie grofweg drie doelen heeft: straf, opsluiting en hulpverlening. Het doel 'straf' wordt ten uitvoer gebracht in de vorm van vrijheidsbeneming. Een woninginbraak, gevolgd door beroving met ernstig geweld tegen bejaarde bewoners, kan volgens de huidige maatschappelijke normen niet onbestraft blijven. De samenleving wil harde straffen in de vorm van vrijheidsbeneming. De regering luistert naar de roep vanuit de maatschappij om hard te straffen en komt de laatste jaren met steeds meer voorstellen aangaande het harder straffen van criminaliteit (Roos, 2019). Hermanns (2013) stelt dat het tweede doel van jeugddetentie het (tijdelijk) verhogen van de veiligheid in de samenleving is door 'gevaarlijke' jongeren uit de samenleving te halen. De eerste twee doelen zijn in principe niet anders dan bij volwassenendetentie. Het derde doel onderscheidt zich op het gebied van de ontwikkelingsfase waarin de jongeren zich bevinden: er is sprake van heropvoeding, behandeling en begeleiding. Men gaat ervan uit dat er in de leeftijd van twaalf tot 23 nog veel kansen zijn om hulp te verlenen aan de jongere delictplegers. Het doel is om hun ontwikkeling zodanig te beïnvloeden dat ze geen delicten meer zullen plegen. De jongere dient perspectief te worden geboden. De kans dat hij of zij na de sanctie veilig terugkeert in en volwaardig deelneemt aan de maatschappij moet zo veel mogelijk worden vergroot.

Waarom vallen de effecten van de hulpverlening in JJI zo tegen?

Er kan dus gesteld worden dat de JJI (toekomstige) ouders afschrikt. Daarnaast is de JJI effectief omdat de straf voor het slachtoffer genoeg-

doening kan bieden, maar het derde doel lijkt niet voldoende te werken. De recidivecijfers geven daar inzicht in: van de minderjarige strafrechtelijke daders uit 2011 wordt 32% binnen twee jaar opnieuw door justitie vervolgd wegens een misdrijf (van der Laan & Goudriaan, 2016). Het is dus niet vanzelfsprekend dat jongeren stoppen met criminaliteit na detentie. De professionals in een JJI hebben de uitvoering van dit derde doel tot taak. De vraag is waarom de effecten van de hulpverlening in de JJI zo tegenvallen. Een onderzoek van Hanrath (2013) laat zien dat zowel groepsleiders als jongeren veel tijd en energie steken in het handhaven, proberen te ontwijken en onderhandelen over regels die in de instelling gelden. Het handhaven van de orde in de instelling kan botsen met de wens tot pedagogisch handelen. De vraag is dan ook of deze gesloten setting wel de ruimte kan bieden om meer te doen dan jongeren op een verantwoorde manier op te vangen. De jongeren voorbereiden op de toekomst is voor de groepsleiding niet makkelijk te realiseren. Dit komt door de tegenstrijdigheden tussen de algemene maatregelen die nodig zijn voor de groepsopvoeding en de pedagogische begeleiding die de groepsleiding zou willen geven.

Het begrip 'leefklimaat' binnen de justitiële instellingen wordt als sleutel gegeven voor het bereiken van het gewenste resultaat. Onder het leefklimaat vallen de aspecten van het onvrijwillig residentieel verblijf in JJI's die van invloed zijn op het welbevinden en/of gedrag van de ingeslotenen tijdens en na de afloop van het verblijf (Boone, Althoff, & Koenraadt, 2016). In de huidige discussie over het leefklimaat spelen het vergroten van de responsiviteit en het verminderen van repressie door de groepsleider een belangrijke rol. Repressie in residentieële instellingen bestaat uit onder meer harde en oneerlijke controle en straf, gebrek aan flexibiliteit en privacy, steeds strengere regels en vernedering (Nederlands Jeugdinstituut, 2019). Een gebrek aan responsief handelen in combinatie met repressief optreden heeft een negatief effect op het leefklimaat (Hanrath, 2013). De Valk (z.d) beschrijft dat jongeren in Justitiële Jeugdinrichtingen meer repressie ervaren dan in open instellingen. Jongeren in residentieële instellingen accepteren tot op zekere hoogte structuur, regels, dwang en straf om orde en veiligheid te creëren. Maar als ze vinden dat professionals oneerlijk of overdreven handelen, ervaren ze repressie en dat ondermijnt het effect van hun behandeling.

Een tweede reden waarom de resultaten van het voorkomen van recidive tegenvallen, is dat de huidige JJI's een 'one size fits all'-benadering kennen. Alle jongeren verblijven in dezelfde hoogbeveiligde omgeving die

niet kan worden aangepast op individuele behoeften en noodzaak. Alle jongeren doorlopen hetzelfde programma, terwijl het belang van maatwerk juist steeds belangrijker wordt (van Alphen, Drost, & Jongebreur, 2015). Onder delinquent gedrag van jongeren is een breed scala van gedragingen te vangen, uiteenlopend van spijbelen tot aan ernstige delinquentie. De achtergronden lopen uiteen en de prognoses verschillen. De aanpak van criminogene factoren zou moeten worden afgestemd op de persoon. Om recidive en criminaliteit te voorkomen, is maatwerk nodig. Om dit te bewerkstelligen moet er rondom de jongere nauw worden samengewerkt, gebruikmakend van de kracht van de jongere zelf en diens sociale netwerk (Dienst Justitiële Inrichtingen, 2016).

Betrekken sociale netwerk van de jongeren

Voor blijvende resultaten na detentie is het belangrijk om binnen het sociale netwerk van het gezin te zoeken naar mensen die steun kunnen bieden. Jongeren groeien op in een sociale omgeving die van cruciale invloed is op hoe het kind zich ontwikkelt. Het is essentieel dat jongeren bij alledaagse en concrete vragen vanuit die omgeving steun ervaren (Vereniging van Nederlandse Gemeenten, z.d). Door meerdere sluitingen van JJI's is de afstand tussen de leefomgeving van de jongere en de locatie waar hij geplaatst vaak groot. Dit maakt het lastig om het sociale netwerk te betrekken. Van de jongeren die in detentie terechtkomen, verlaat ongeveer 80% de JJI weer binnen drie maanden. Binnen die periode kunnen jongeren niet naar hun eigen school. Zij verliezen vaak hun werk en verliezen in meer of mindere mate contact met hun sociale netwerk. Het structureel behouden van deze beschermende factoren speelt een belangrijke rol bij het verminderen van het risico op recidive. Jongeren moeten niet opgesloten worden in een instelling aan de andere kant van het land, waardoor het sociale netwerk niet betrokken kan worden bij de behandeling en het huidige onderwijs waaraan zij deelnemen wordt afgebroken. Het is van belang dat jongeren geplaatst worden in een leefomgeving waarin kleinschaligheid, nabijheid van gezin en school, passende behandeling, opleiding en beveiliging voorop staan (Ministerie van Justitie en Veiligheid, 2018).

In de laatste jaren is steeds meer het besef gekomen dat het belangrijk is om meer samen te werken met onder anderen de ouders van jongeren die in een residentiële instelling verblijven. Dit wordt gedaan door middel van gezinsgericht werken. Gezinsgericht werken richt zich op het systematisch betrekken van ouders bij de behandeling van hun kind in een JJI. Het lijkt erop dat deze manier van werken een positief effect heeft op de verdere ontwikkeling van jongeren (Zonmw, 2018). Dit is op zich al een goede

ontwikkeling, maar de gezinstherapieën die nu gegeven worden in de residentiële instellingen zijn tot dusver alleen bedoeld voor de ambulante zorg. Ambulante zorg bestaat uit hulpverlening buiten de instelling (Academische Werkplaatsen Jeugd, 2018). Het zou mooi zijn als JJI's ouders intensiever betrekken bij het verblijf en de behandeling van hun kind in de inrichting. Een kritische noot hierbij is dat er om uiteenlopende redenen niet altijd beroep gedaan kan worden op de ouders. Er kan in dat geval gekeken worden naar opbouw en versterking van een vervangend sociaal netwerk (Geurts, Noom, & Knorth, 2010).

In de toekomst is het dus van belang om het sociale netwerk van de jongeren te betrekken. Daarnaast zouden de jongeren centraal moeten staan en hebben zij maatwerk nodig. Hiermee lijkt de vraag waarom Nederland een vernieuwde invulling wil gaan geven aan Justitiële Jeugdinrichtingen beantwoord. Als alternatief zijn de proeftuinen Kleinschalige Forensische Voorzieningen gestart en zij lijken gehoor te geven aan de wensen voor een effectievere invulling van vrijheidsbeneming.

De proeftuin Kleinschalige Forensische Voorziening Amsterdam

In september 2016 zijn er drie proeftuinen Kleinschalige Forensische Voorzieningen gestart in Nederland. De looptijd van de proeftuinen was tot juli 2017. De eerste, in Amsterdam, is de enige die na de looptijd open is gebleven. De doelgroep bestaat uit jongeren die preventief zijn gehecht. Zij verblijven daar in afwachting van hun rechtszaak. De tweede proeftuin werd geplaatst in Nijmegen. De doelgroep bestond uit preventief gehechte jongeren, jongeren in de laatste fase van hun PIJ-maatregel of jongeren die hun detentie uit mochten zitten in hun eigen regio. Als laatste werd er een proeftuin gevestigd in Groningen. De doelgroep bestond uit jongeren die preventief waren gehecht. Daarnaast was deze gericht op jongeren in het kader van een ambulante traject of in verzeke- ringstelling (IVS) (Ministerie van Justitie en Veiligheid, 2018). In dit artikel zal alleen worden ingegaan op de proeftuin in Amsterdam.

Souverein et al. (2018) stelt dat de Kleinschalige Forensische Voorziening in Amsterdam acht (geselecteerde) jongeren de mogelijkheid geeft om tijdens de periode van preventieve hechtenis te verblijven in de proeftuin. Dit is een alternatief voor een JJI die verder van hun ouders, school en netwerk ligt. In de KV zullen jongeren zo dicht mogelijk bij het eigen leef- systeem in een lager beveiligde setting verblijven. De lokale voorziening kent een lager beveiligingsniveau dan de JJI, zodat zij door kunnen gaan met de dingen die wel goed gaan. In de KV ligt de focus op het continu- eren van beschermende factoren, zoals school, hobby's of hulpverlening.

Ondanks het strafrechtelijke kader van de jeugddetentie is het mogelijk voor jongeren om zich te blijven ontwikkelen. Het bieden van een laag beveiligingsniveau staat in dienst van de resocialisatie-doelstelling van het jeugdstrafrecht, maar is geen doelstelling op zich. De KV in Amsterdam is erop ingericht om de bescherming te bieden die nodig is, afgestemd op de individuele beveiligingsnoodzaak. Jongeren zitten ten opzichte van volwassenen een relatief korte detentieperiode uit en zullen vrijwel allemaal weer toetreden tot de maatschappij. De maatschappij is om deze reden zeer gebaat bij een succesvolle re-integratie, om toekomstige slachtoffers te voorkomen. Met de manier waarop de KV is ingericht lijkt de kans hierop te worden vergroot.

De jongere centraal

Souverein et al. (2018) beschrijft dat De Kleinschalige Forensische Voorziening in Amsterdam werkt met een nieuwe manier van beveiligen ten opzichte van de JJI's: er zijn geen muren of hoge hekken en hoewel er enkele 'harde' beveiligingsmaatregelen zijn (de deur kan op slot, er is een beveiliging, er worden urinecontroles uitgevoerd), zijn de jongeren afhankelijk van relationele beveiliging. Relationele veiligheid wordt vormgegeven door een constructieve samenwerkingsrelatie en aansluiting bij de leefwereld van de jongere. Het leefklimaat is de context waarbinnen de relationele beveiliging wordt vormgegeven. Pedagogische medewerkers dienen hiervoor op een machtsvrije manier met de jongeren te communiceren en een veilige omgeving te creëren waarin jongeren met vallen en opstaan nieuw gedrag kunnen aanleren. Naar aanleiding van een incident gaat men het gesprek aan met de jongeren en ligt de focus op herstel in plaats van afstraffing. De projectleider van de KV in Amsterdam (R. Jacobs, persoonlijke communicatie, 2019) gaf als voorbeeld dat een jongere was gaan roken, terwijl dat niet mocht. In plaats van deze jongere meteen straf te geven, was hij het gesprek aangegaan. De projectleider vroeg aan de jongere waarom hij het had gedaan. Samen hebben zij gekeken hoe de jongere de volgende keer kan voorkomen dat hij weer gaat roken. Tot slot komt de relationele beveiliging tot stand door individueel risicomanagement en anticipatie op mogelijk onveilige situaties, waar ondersteuning in bovengenoemde 'harde' beveiligingsmaatregelen kan worden gezocht, met een uitplaatsing naar een JJI als uiterste maatregel. De JJI wordt gezien als een stok achter de deur; de mogelijkheid om op te schalen indien dat nodig is (Souverein et al., 2018).

In Amsterdam is er naast de pedagogisch medewerkers standaard één huismeester aanwezig. De rol van de huismeester is in eerste instantie de

beveiliging van de KV. In het begin van mijn bezoek aan de KV in Amsterdam werd er door de huismeester gevraagd om mijn legitimatie. Opvallend was dat hij geen uniform droeg, maar zich presenteerde in burgerkleding. Typische termen zoals 'beveiligder' worden nadrukkelijk vermeden om autoriteit zoveel mogelijk te beperken. Via bewakingsbeelden in zijn werkkamer weet de huismeester precies wie wanneer binnenkomt of omt. Toch is hij niet alleen bewaker. Hij voert ook gesprekken met de jongeren en bouwt een band met hen op (R. Jacobs, persoonlijke communicatie, 2019).

In een gesprek met de projectleider van de KV in Amsterdam kwam naast de relationele beveiliging en de rol van huismeester nog wat anders naar voren. De projectleider (R. Jacobs, persoonlijke communicatie, 2019) stelt dat er geen sprake is van risicobeheersing, zoals in de JJI's, maar het risico wordt juist aangegaan. Hiermee wordt bedoeld dat het hoge beveiligingsniveau wegvalt en er een minder beveiligde setting voor in de plaats komt. In dit geval wordt er relatief meer gewicht aan het risico gegeven. De projectleider is van mening dat een deel van de jongere delinquenten een lager niveau van beveiliging nodig heeft in combinatie met extra aandacht voor de beschermende factoren. Het is van belang om de beschermende factoren van de jongeren te behouden en nieuwe positieve dingen toe te voegen, zodat de jongeren houvast hebben.

"Het fijne aan de Kleinschalige Forensische Voorziening is dat ik nog gewoon naar school kan gaan als ik wil, ik nog naar stage kan gaan als ik wil. Mijn gewone leven gaat gewoon door"

Souverein et al. (2018) stelt dat de eerste resultaten van de proeftuin positief waren. De meeste jongeren (64%) hadden voor zover bekend na uitstroom geen delicten meer gepleegd. De ketensamenwerking is door de komst van de KV versterkt. Door de manier waar-

op de samenwerking met ketenpartners is georganiseerd kan er maatwerk worden geleverd, continuïteit van dagbesteding en hulpverlening worden geboden en blijft het systeem betrokken. Ook de jongeren zelf en hun omgeving zijn overwegend positief over de werkwijze van de KV en zij voelen zich serieus genomen. Zij geven aan dat zij door het lagere niveau van beveiliging het gevoel hebben dat men vertrouwen in hen heeft. Zij vinden het prettig dat hun de zelfbeschikking niet werd afgenomen. De jongeren kunnen nog gewoon naar school of stage. Het 'gewone' leven van de jongeren gaat door. Hierdoor nemen ze ook de verantwoordelijkheid voor hun traject. Zij geven aan dat er mogelijkheden zijn om zich te

onttrekken, maar dat ze dit bewust niet doen, omdat zij de KV echt als een kans ervaren en weten wat er op het spel staat.

Zoals eerder genoemd zou de proeftuin KV in Amsterdam in juli 2017 sluiten wegens het aflopen van de proeftijd. De gemeente Amsterdam sprak hierover grote zorgen uit, omdat een goed functionerend team van professionals zou worden opgeheven. Uiteindelijk heeft de overheid besloten dat de KV in Amsterdam wegens succes openblijft (GroenLinks, 2017).

De beveiliging hoeft niet voor iedere jongere even hoog te zijn. Ondanks de eerste positieve resultaten van de proeftuin is het in de huidige maatschappij ondenkbaar dat de JJI afgeschaft wordt. De doelen – straf in de vorm van vrijheidsbeneming en bescherming van de maatschappij – zijn nog steeds belangrijk en dat zal de komende tijd niet veranderen. Wel zouden de JJI's effectiever ingevuld kunnen worden.

Vrijheidsbenemende sancties zouden moeten worden opgelegd aan de (kleine) groep jongeren die dusdanig ernstige delicten pleegt dat de maatschappij tegen hun aanwezigheid beschermd moet worden. Voor de overige jeugddelinquenten moet er een mogelijkheid komen om vrijheidsbeneming in een half open regime uit te voeren, variërend van licht naar zwaar. Niet iedere jongere heeft hoge muren en hekken nodig. Door meer differentiatie bestaat de mogelijkheid om het gewenste maatwerk toe te passen. Het verblijf in een JJI moet er onder meer toe leiden dat de jongeren zodanig worden beïnvloed dat zij geen delicten meer plegen. Een nieuwe invulling van de JJI, met onder meer de proeftuin Kleinschalige Forensische Voorzieningen, kan dat doel dichterbij brengen en helpen de veiligheid van de samenleving te vergroten. Op basis van de goede resultaten van de vernieuwde invulling JJI die uitgevoerd moest worden in opdracht van de Tweede Kamer, is het aan te bevelen om de proeftuinen op meerdere plekken in Nederland te verwezenlijken.

Bibliografie

- Academische Werkplaatsen Jeugd. (2018, juni 11). *Gezinsgericht werken in de JJI, jeugdzorg-plus en residentiële jeugdzorg*. Geraadpleegd op 7 maart 2019, van Academische werkplaatsen jeugd: <https://www.werkplaatsenjeugd.nl/deelproject-3-gezinsgericht-werken-jji-jeugdzorgplus-en-residentiele-jeugdzorg/>
- Boone, M., Althoff, M., & Koenraadt, F. (2016). *Leefklimaat in justitiële jeugdinrichtingen*. Den Haag: Boom criminologie. Geraadpleegd van https://www.wodc.nl/binaries/2548-volledige-tekst_tcm28-73932.pdf
- de Valk, S. (z.d). *Under Pressure. Repression in Residential Youth Care*. Geraadpleegd op 12 februari 2019, van file:///C:/Users/Eigenaar/Downloads/samenvatting-vaik-sophie-de%20(1).pdf
- Dienst Justitiële Inrichtingen. (2016, november 2). *Kleinschalige voorzieningen voor justitiële jeugd*. Geraadpleegd op 6 maart 2019, van Dienst Justitiële Inrichtingen: <https://www.dji.nl/nieuws/nieuwsbericht/kleinschalige-voorzieningen-voor-justitiele-jeugd.aspx>
- Dienst Justitiële Inrichtingen Ministerie van Justitie en Veiligheid. (z.d). *Straffen en maatregelen*. Geraadpleegd op 24 februari 2019, van Dienst Justitiële Inrichtingen : <https://www.dji.nl/justitiabelen/jongeren-in-detentie/straffen-en-maatregelen/index.aspx>
- Geurts, E., Noom, M., & Knorth, E. (2010, maart 19). *Betrokken ouders verbeteren hulpverlening: Nieuw residentieel zorgaanbod onderzocht*. Geraadpleegd op 24 maart 2019, van Nederlands Jeugdinstituut: <https://www.nji.nl/nl/Download-NJi/Betrokken-ouders-verbeteren-hulpverlening.pdf>
- GroenLinks. (2017, november 8). *Buitenweg: "Behoud kleinschalige jongerendetentie Amsterdam"*. Geraadpleegd op 22 maart 2019, van GroenLinks: <https://groenlinks.nl/nieuws/buitenweg-behoud-kleinschalige-jongerendetentie-amsterdam>
- Hanrath, J. (2013). *De groepsleider als evenwicht kunstenaar*. Amsterdam: Boom Uitgevers.
- Hermanns, J. (2013). *Maatschappelijke veiligheid en jeugddetentie: een lastige combinatie?* Geraadpleegd van file:///C:/Users/Eigenaar/Downloads/Maatschappelijke%20veiligheid%20en%20jeugddetentie%20-%20Jo%20Hermanns%20(2).pdf
- Hermanns, J. (2014, april 30). *Kennis om jeugddetentie effectiever te maken*. Geraadpleegd op 12 februari 2019, van Centrum voor criminaliteitspreventie en veiligheid: <https://ccv-secondant.nl/platform/article/kennis-om-jeugddetentie-effectiever-te-maken/>

- Ministerie van Justitie en Veiligheid. (2018). *Eindrapport VIV JJ*. Geraadpleegd van https://www.dji.nl/binaries/TK%20Bijlage%20%20Eindrapport%20VIV%20JJ_tcm41-341314.pdf
- Nederlands Jeugdinstituut. (2019, januari 31). *Repressie beperkt effectiviteit residentiële hulp*. Geraadpleegd op 18 maart 2019, van Nederlands Jeugdinstituut: <https://www.nji.nl/nl/Actueel/Nieuws-uit-de-jeugdsector/2019/Repressie-beperkt-effectiviteit-residentiele-hulp>
- Roos, T. (2019, mei 22). *Strenger straffen kan werken*. Geraadpleegd van Sociale Vraagstukken : <https://www.socialevraagstukken.nl/strenger-straffen-kan-werken/>
- Simons, P. (2015). *Recht voor de zorg- en welzijnsprofessional*. Den Haag: Academic Service.
- Souverein , F., Adriaanse, M., van den Burg, A., Steenbergen, P., de Beus, S., van Wissen, N., & Mulder, E. (2018). *Monitor Proeftuinen: Verkenning Invulling Vrijheidsbeneming Justitiële Jeugd*. Geraadpleegd van <http://awrj.nl/wp-content/uploads/2018/11/Eindrapport-Monitor-Proeftuinen-VIV-JJ-AWRJ-2.pdf>
- van Alphen, J., Drost, V., & Jongebreur, W. (2015). *Verkenning Invulling Vrijheidsbeneming*. Barneveld. Geraadpleegd van [file:///C:/Users/Eigenaar/Downloads/14.267%20Eindrapportage%20VIV%20JJ%20-%20Significant%20-%20\(1\).pdf](file:///C:/Users/Eigenaar/Downloads/14.267%20Eindrapportage%20VIV%20JJ%20-%20Significant%20-%20(1).pdf)
- van der Laan, A., & Goudriaan, H. (2016). *Monitor Jeugdcriminaliteit: Ontwikkelingen in de jeugdcriminaliteit 1997 tot 2015*. Geraadpleegd van <https://download.cbs.nl/pdf/cahier-2016-1-monitor-jeugdcriminaliteit.pdf>
- Vereniging van Nederlandse Gemeenten. (z.d). *Gecertificeerde Instellingen (GI's)*. Geraadpleegd op 22 maart 2019, van Vereniging van Nederlandse Gemeenten: <https://vng.nl/themas/jeugd/jeugdhulp/gecertificeerde-instellingen-gis>
- Vereniging van Nederlandse Gemeenten. (z.d). *Jong in Midden-Holland: De plannen krachtig gebundeld*. Geraadpleegd op 19 maart 2019, van https://vng.nl/files/vng/201407_midden_holland_concept_beleidsplan_jeugd_2015-2018.pdf
- Zonmw. (2018, september 25). *Gezinsgericht werken werkt*. Geraadpleegd 7 op maart 2019, van Zonmw: <https://www.zonmw.nl/nl/actueel/nieuws/detail/item/gezinsgericht-werken-werkt/>

INTERVIEW ESTHER UITTENBOOGAARD

SPH

Esther Uittenboogaard

Winnaar gedeelde tweede prijs Artikelenwedstrijd 2019, opleiding SPH

“Ik wist vrij snel dat ik in de zorg wilde werken. Ik kom uit Ermelo, een dorp met veel zorginstellingen. Daardoor kwam ik al op jonge leeftijd in aanraking met mensen met geestesziekten of beperkingen. Ik heb twee familieleden met een verstandelijke beperking. Jolanda Venema, de verstandelijk beperkte vrouw die in 1988 in het nieuws kwam nadat haar familie foto’s naar buiten bracht van hoe ze werd behandeld in de instelling, zat bij de broer van mijn opa op de groep. Ook hijzelf heeft heftige dwangmaatregelen ervaren.

Binnen SPH heb ik geen specialisatie gedaan, maar ik heb wel een voorkeur voor complexe doelgroepen: mensen met drievoudige diagnostiek, gesloten afdeling, crisisopvang, daar voel ik het meeste voor. Of het jeugd is, verstandelijk beperkten of ggz, dat maakt me niet zoveel uit; mijn motivatie is dat ik een bijdrage wil leveren aan de kwaliteit van leven van de cliënt. Iedereen heeft recht op plezier en het gevoel in je kracht te staan. In complexe doelgroepen zie je vaak dat mensen het leven als moeilijk ervaren. Zij hebben het hard nodig om af en toe plezier en houvast te ervaren.

Op mijn stages en werkplekken kwam ik regelmatig in aanraking met agressie. Ik merkte dat daar verschillende morele aspecten aan zitten. De ene collega vindt dat het erbij hoort binnen complexe doelgroepen, de andere vindt dat het eigenlijk nooit moet kunnen. Er is veel discussie omheen, het leeft op allerlei niveaus. Niemand heeft de oplossing, maar wel zijn de meeste mensen die ik heb gesproken van mening dat de inzet van dwangmaatregelen minder moet. Nu de Wet zorg en dwang eraan komt, leek het me een interessant idee om die gegevens te combineren.

Tijdens het schrijven heb ik behoorlijk geschoven met mijn materiaal. Het uitgangspunt was altijd hetzelfde: we moeten met zijn allen gaan aansluiten bij de nieuwe wet, want dat is belangrijk voor de evolutie richting goede zorg. Om goed aan te sluiten, is het wel nodig dat werknemers meer kennis opdoen over wat dwang eigenlijk inhoudt en hoe je het kunt voorkomen. Ik heb een sterke en onderbouwde mening opgebouwd, die mag terugkomen in de praktijk. Waar ik me zorgen over maak, zijn de personeelstekorten die steeds groter worden. Die zijn een probleem als je kennis en kunde in de praktijk wilt toepassen, en in brede zin als je de kwaliteit van zorg wilt waarborgen.

Overigens was het schrijven van dit artikel een behoorlijke kluit. In eerste instantie had ik een heel ander artikel geschreven, onder grote druk

vanwege herkansingen en het inhalen van een ander vak. Ik kreeg er een zware onvoldoende voor en de opdracht het helemaal over te doen. Achteraf begrijp ik dat ook wel. Ik besloot er de tweede keer vol voor te gaan. Ik kreeg wel een hoog cijfer, maar dat ik de wedstrijd zou winnen, had ik nooit verwacht.”

Esther is tijdens het schrijven begeleid door docent Jens-Daniel Berlinicke. Het artikel is beoordeeld door docent Jon Leopold.

DE JURY OVER HET ARTIKEL VAN ESTHER UITTENBOOGAARD

Esther gaat in haar artikel *Wet zorg en dwang* in op de nieuwe Wet zorg en dwang (Wzd) die in januari 2020 in zal gaan. Deze wet gaat ervan uit dat onvrijwillige zorg in principe niet thuishoort in de zorg. Esther beschrijft dat sommige organisaties zich nog onvoldoende voorbereid voelen om de wet uit te voeren en uitstel van invoering vragen terwijl andere organisaties juist aandringen op tijdige invoering. Esther legt uit dat de definitie van onvrijwillige zorg niet helder is: zij stelt dat onvrijwillige zorg soms onbewust wordt toegepast. Zorgverleners realiseren zich niet dat bepaalde regels en maatregelen voor de wet onder onvrijwillige zorg vallen. Zij dringt aan op vergroting van kennis hierover en ook op het stimuleren van creativiteit bij zorgverleners om situaties zonder dwang op te lossen. Het helpt volgens haar als op het gebied van de Wet zorg en dwang een aandachtfunctionaris binnen de instelling komt.

De jury vindt dat Esther een goed leesbaar artikel heeft afgeleverd gericht op de beroepsgroep. Het gaat over actuele problematiek. Het is interessant dat zij ingaat op het gebrek aan kennis over wat onder dwang valt en suggesties geeft wat daaraan gedaan kan worden.

**BEGELEIDEND DOCENT JENS-DANIEL
BERLINICKE OVER HET ARTIKEL VAN
ESTHER UITTENBOOGAARD**

“Het begeleiden van Esther was een heel interessant proces. Bij het eerste onderwerp dat ze aandroeg, had ik mijn vraagtekens. Ze is gaan schrijven en dat leidde tot een artikel waarvan ik vond dat ze het niet kon inleveren. Het had vooral een waarschuwend toon, en bij het lezen dacht ik al gauw: nu weet ik het wel. We zijn toen in gesprek gegaan over wat ze kon doen nadat het eerste stuk was afgewezen. Ze heeft daarop een onderwerp gekozen dat dicht bij haar hart lag. Ze leverde het laat in, er zou weinig tijd meer zijn om feedback te leveren, maar het was in één keer een echt goed artikel.

Ze onderzoekt het machtsvraagstuk waar je als begeleider mee te maken krijgt. Bij niet-cliënten vinden we dwang en drang niet acceptabel; bij cliënten moeten we dan niet een andere maat hanteren. Dat sluipt er echter wel in, waardoor je als begeleider soms niet meer zo kritisch bent op je eigen handelen. Dat heeft zij heel netjes aan de kaak gesteld. Maar een mooi opiniërend artikel over wat er mis is, dat is niet genoeg. Een vakartikel lees je omdat je op zoek bent naar oplossingsrichtingen, omdat je je wilt verbeteren als professional. Dat denken in oplossingen komt mooi terug in dit artikel: Esther komt met een realistische insteek en praktische interventies om aan te sluiten bij de nieuwe wetgeving en het onderliggende probleem. Ik ben heel trots op Esther dat zij in tweede instantie een onderwerp heeft opgepakt dat haar triggert en daar zo'n mooi stuk van heeft weten te maken.”

WET ZORG EN DWANG

Een nieuwe werkwijze voor de sociaal werker in de verstandelijke beperkingssector

In 1988 werd Nederland gechoqueerd door een foto in de Leeuwarder Courant van de naakte, verstandelijk beperkte Jolanda Venema, vastgebonden met een riem aan de muur. Deze foto leidde tot debatten over de leefomstandigheden voor mensen met een verstandelijke beperking en ernstige gedragsproblematiek binnen zorginstellingen. Burgers, politiek en onderzoekscommissies pleitten voor een menswaardiger bestaan voor deze mensen (Van Zijl, 1999). Het terugdringen van onvrijwillige zorg met de daarbij behorende vrijheidsbeperkende maatregelen wordt gezien als een standaard voor goede zorg (Deveau & McDonell, 2009). Anno 2019 is het terugdringen van onvrijwillige zorg nog steeds een belangrijk onderwerp in de zorgsector. Uit het werkplan voor 2019 van de Inspectie Gezondheidszorg en Jeugd blijft het terugdringen van onvrijwillige zorg een speerpunt (Inspectie Gezondheidszorg en Jeugd, 2018).

In januari 2020 gaat de nieuwe Wet zorg en dwang (Wzd) in. Dat vereist een vernieuwde werkwijze en daarom moeten sociaal werkers over specifieke kennis en vaardigheden beschikken. Kennis en vaardigheden omtrent de toepassing van onvrijwillige zorg en de alternatieven voor onvrijwillige zorg, zodat de Wzd nageleefd kan worden. Dit artikel richt zich op de vraag hoe de sociaal werker in de verstandelijke beperkingssector kan aansluiten bij de Wzd en wat hiervoor nodig is.

Onvrijwillige zorg

In de Wzd staat in artikel 2.1 onvrijwillige zorg gedefinieerd als zorg waarmee de cliënt of zijn wettelijk vertegenwoordiger niet heeft ingestemd of waartegen de cliënt zich verzet (Staatsblad, 2018). De toepassing van onvrijwillige zorg richt zich in deze wet op: het toedienen van vocht, voeding of medicatie; beperken van de bewegingsvrijheid; uitoefenen van toezicht; insluiten; onderzoeken van kleding of lichaam; onderzoeken van de woon- of verblijfsruimte op gedragsbeïnvloedende middelen of gevaarlijke voorwerpen; beperken op het ontvangen van bezoek en het aanbrennen van beperkingen in de vrijheid het eigen leven in te richten, die tot gevolg hebben dat de cliënt iets moet doen of nalaten, waaronder ook het gebruik van communicatiemiddelen (Staatsblad, 2018).

Nee, tenzij

De Wzd heeft als uitgangspunt 'nee, tenzij'. Hiermee wordt bedoeld dat onvrijwillige zorg niet mag worden toegepast, tenzij er ernstig nadeel is voor de cliënt of zijn omgeving (Tienhoven, 2016). Alle gevaarlijke situaties moeten in eerste instantie opgelost worden met vrijwillige zorg. Vrijwillige

zorg is zorg waarmee de cliënt (of zijn vertegenwoordiger) instemt. De Wzd gaat er van uit dat onvrijwillige zorg in principe niet thuishoort in de zorg (Rijksoverheid, z.d.).

De sociaal werker in de verstandelijke beperkingssector kan in situaties terecht komen waarin de cliënt weerstand biedt in de zorgverlening. Een bekend praktijkvoorbeeld is dat de cliënt geen medicatie wil innemen of zich niet wil houden aan (een onderdeel van) zijn dagprogramma. Dit laatste kan zich bijvoorbeeld uiten in het niet willen vertrekken naar dagbesteding, een maaltijd overslaan of juist een extra maaltijd willen hebben, enzovoort. Indien de sociaal werker tegen de wil van de cliënt in toch het dagprogramma voortzet, wordt de cliënt beperkt in de vrijheid het eigen leven in te richten. Volgens de Wzd komt dat neer op onvrijwillige zorg en dat dient zo veel mogelijk voorkomen te worden.

Stappenplan

De Wzd heeft een stappenplan opgesteld dat voorafgaand aan het toepassen van onvrijwillige zorg, uitgevoerd moet worden (Rijksoverheid, z.d.). Dit stappenplan beschermt cliënten tegen onvrijwillige zorg, omdat zorgverleners eerst alle mogelijkheden voor vrijwillige zorg in kaart moeten brengen. Als de cliënt en de hulpverlener niet tot het verlenen van vrijwillige zorg kunnen komen, dient de zorgverantwoordelijke eerst ingelicht te worden door de hulpverlener. De zorgverantwoordelijke moet beoordelen of het gedrag of de situatie (mogelijk) tot ernstig nadeel leidt. Indien de zorgverantwoordelijke beoordeelt dat het gedrag of de situatie niet tot ernstig nadeel leidt, mag er geen onvrijwillige zorg toegepast worden. Indien de zorgverantwoordelijke beoordeelt dat het gedrag of de situatie (mogelijk) tot ernstig nadeel leidt, moet stap 1 van het stappenplan uitgevoerd worden: een multidisciplinair overleg organiseren. Bij dit overleg moet in ieder geval de zorgverantwoordelijke, één andere deskundige uit de eigen organisatie en de cliënt (of zijn vertegenwoordiger) aanwezig zijn. Tijdens dit overleg worden de oorzaken van het gedrag of de situatie besproken en alle alternatieven voor onvrijwillige zorg worden in kaart gebracht. Indien er mogelijke alternatieven voor onvrijwillige zorg zijn gevonden, kan daarmee vrijwillige zorg worden voortgezet. Indien er geen mogelijkheden voor vrijwillige zorg worden gezien moet stap 2 worden uitgevoerd, wat een herhaling is van stap 1, maar dan in de aanwezigheid van een arts en/of gedragsdeskundige. Indien er weer geen mogelijkheden worden gezien voor vrijwillige zorg dan kan onvrijwillige zorg toegepast worden op basis van een aantal criteria die de deskundigen beoordelen. Indien na drie maanden de onvrijwillige zorg nog steeds toegepast

wordt, moet de laatste stap worden uitgevoerd, stap 3: een advies van een externe deskundige aanvragen.

Onvrijwillige zorg is onwenselijk. Het streven is om niet naar stap 2 en 3 van het stappenplan te hoeven gaan. Om niet verder dan stap 1 te hoeven gaan is het belangrijk dat álle alternatieven in kaart gebracht worden en worden uitgetoet. De sociaal werker heeft hier een functie in. Alle alternatieven in kaart brengen om onvrijwillige zorg te voorkomen valt onder de kerntaak signaleren en initiëren van de sociaal werker: het initiëren van preventieve activiteiten gericht op de risicofactoren (Landelijk Opleidingsoverleg SPH, 2012). Van de sociaal werker kan worden verwacht dat hij een bijdrage levert in het bedenken en initiëren van die alternatieven.

Vrijwillige zorg, de alternatieven voor onvrijwillige zorg

Vilans is een kenniscentrum voor langdurige zorg. Dit kenniscentrum houdt zich onder andere bezig met het ontwikkelen van vernieuwende en praktijkgerichte kennis en het implementeren van nieuwe kennis en goede voorbeelden (Vilans, z.d.). Binnen Vilans hebben Breebaard et al. (2018) de bundel *Ruim 85 alternatieven voor meer vrijheid in de zorg* samengesteld ter bevordering van vrijwillige zorg. Deze bundel sluit volledig aan bij de werkwijze en de uitgangspunten van de Wzd. In deze bundel staan tips voor vrijwillige zorg en veelvoorkomende problematiek met bijbehorende alternatieven voor onvrijwillige zorg beschreven. Deze bundel is voor de sociaal werker zeer geschikt als inspiratiebron voor het bedenken en initiëren van vrijwillige zorg. Het eerder benoemde praktijkvoorbeeld waarin de cliënt zijn maaltijd niet wil nuttigen, doet een beroep op het vermogen van creativiteit in de handelwijze van de sociaal werker. Hoe kan de cliënt met vrijwillige zorg aan zijn dagelijkse voedselinname komen? Breebaard et al. (2018) beschrijven hiervoor alternatieven, zoals de cliënt laten helpen met koken zodat meer zin in eten bevorderd kan worden, vrije keuze in maaltijden door eetafspraken los te laten, praktische aanpassingen doen in de eetkamer en het eetmoment gezelliger maken. Per levensgebied staan in de bundel tal van deze voorbeelden. De sociaal werker hoeft de alternatieven in sommige gevallen niet zelf te bedenken, want er is al veel bekend. Toch zijn er ook voor vele situaties of gedragingen geen kant-en-klare oplossingen: iedere cliënt heeft individuele behoeften en dat vereist een individuele aanpak van de sociaal werker (Van Ewijk, Spierings, & Wijnen, 2012). Het multidisciplinaire overleg maakt het brainstormen over een passend alternatief voor het individu mogelijk, doordat vanuit verschillende expertises naar het gedrag of de situatie van de cliënt gekeken wordt.

Zorginstellingen pleiten verdeeld over ingangsdatum Wzd

Woordvoerders van zeven verschillende instellingen pleiten in een brief (Van Soest et al., 2019) aan het ministerie van Volksgezondheid, Welzijn en Sport (VWS) voor uitstel van de invoeringsdatum van de Wzd. De woordvoerders uiten hun zorgen over de uitvoerbaarheid van de wet, omdat de wet nog onvoldoende duidelijk zou zijn. De woordvoerders benoemen onder andere dat er nog onvoldoende kennis is over de Wzd:

“Medewerkers, organisaties en betrokken partijen dienen voldoende kennis te hebben over de inhoud van de wet om deze in de praktijk op de bedoelde wijze te kunnen toepassen” (Van Soest et al., 2019, p. 3). De woordvoerders wijzen onduidelijkheden in de wet aan als oorzaak voor onvoldoende kennis onder de betrokken partijen. Dit zou volgens hen een probleem zijn voor de implementatie van de wet.

Woordvoerders van acht andere zorginstellingen sturen een maand later ook een brief (Alzheimer Nederland et al., 2019) aan het ministerie van VWS. In deze brief verzoeken de woordvoerders de minister van VWS dringend dat de Wzd wel op 1 januari 2020 ingevoerd moet worden. De woordvoerders stellen dat uitstel van de wet niets oplost en een omslag alleen tot stand komt als er zo snel mogelijk begonnen wordt.

Men kan zich afvragen of uitstel van de ingangsdatum gaat leiden tot de gewenste veranderingen in de onvrijwillige zorg. Om veranderingen in de zorg door te voeren zal niet alleen uitgegaan moeten worden van de letter van de wet. Zorginstellingen zullen voor verandering zelf ook in actie moeten komen. Ingesleten patronen moeten doorbroken worden om structurele veranderingen door te voeren in de zorg (May, Johnson, & Finch, 2016). Aan de andere kant dient de wet wel zodanig geformuleerd te zijn dat er geen aanzienlijke interpretatieverschillen kunnen ontstaan omtrent de definitie van onvrijwillige zorg.

Registratieplicht

Schippers (2019) deed recent onderzoek naar dwang en drang binnen de organisatie 's Heeren Loo. Haar conclusie is dat vrijheidsbeperkingen lang niet altijd nodig zijn. Het registreren van de toepassing van onvrijwillige zorg is een verplicht onderdeel van de Wzd (Staatsblad, 2018). Uit het onderzoek van Schippers blijkt dat de definitie van onvrijwillige zorg onder medewerkers verschillend geïnterpreteerd kan worden, waardoor de betrouwbaarheid van registratie belemmerd wordt. Schippers laat in Trouw weten dat veel medewerkers bij onvrijwillige zorg enkel aan fysieke beperkingen zoals afzondering denken (Sitalsing, 2019). Onder onvrijwillige zorg valt echter elke maatregel die beperkend is voor de cliënt (Dörenberg et al., 2018). Schippers doet onder andere de aanbeveling in haar onderzoek

om de definities van onvrijwillige zorg te verhelderen, zodat de registratie ervan eenduidig gehanteerd kan worden.

Onvrijwillige zorg moet volgens de Wzd in het elektronisch cliëntdossier (ECD) geregistreerd worden. Het zou bevorderend zijn voor het naleven van de Wzd als medewerkers in de zorg weten wanneer zij onvrijwillige zorg toepassen en dit dus kunnen registreren. Het creëren van een overzicht van alle vormen van onvrijwillige zorg in het ECD zou kunnen bijdragen aan het verkleinen van de kans op interpretatieverschillen. De Wzd omschrijft één vorm van onvrijwillige zorg als “beperkingen aanbrengen in de vrijheid het eigen leven in te richten, die tot gevolg hebben dat de cliënt iets moet doen of nalaten” (Staatsblad, 2018). Door in de registratielijst concrete voorbeelden te benoemen van onvrijwillige zorg, zoals een dieet en het afschermen van internetsites, wordt de definitie al meer verhelderd.

Door onvoldoende kennis over de definitie van onvrijwillige zorg wordt onvrijwillige zorg onbewust toegepast. Het onbewust toepassen van onvrijwillige zorg heeft als effect dat het niet geregistreerd wordt. Het niet registreren heeft als gevolg dat de onvrijwillige zorg niet geëvalueerd wordt. Uitblijven van evaluatie van onvrijwillige zorg heeft als gevolg dat er niet verplicht naar de alternatieven gekeken wordt, zoals de Wzd vereist. Kortom: onduidelijkheid over de definitie van onvrijwillige zorg leidt tot problemen in de bescherming van cliënten tegen onvrijwillige zorg. Om de Wzd goed te kunnen naleven is kennisverrijking van medewerkers nodig, evenals verdere definiëring van het begrip onvrijwillige zorg.

Kennisverrijking

De sociaal werker blijft de eigen deskundigheid ontwikkelen en geeft de eigen loopbaan bewust vorm met de kerntaak professionaliseren (Landelijk Opleidingsoverleg SPH, 2012). De sociaal werker is zelf verantwoordelijk voor kennisverrijking op actuele (maatschappelijke) ontwikkelingen in de zorg zoals de Wzd. Binnen de opleidingen sociaal werk zijn er verschillende cursussen waarin dwang en drang in de zorg een onderdeel is. Dwang en drang in de zorg is echter geen vast onderdeel in de opleidingen, maar het aanbod is er wel in de betreffende keuzevakken en afstudeerrichtingen (Landelijk Opleidingsoverleg, 2017). Als de student Sociaal Werk kennis wil opdoen in de opleiding over onvrijwillige zorg, moet de student de samenstelling van vakken/cursussen hierop aanpassen. Zorginstellingen kunnen ook bijdragen aan kennisverrijking onder hun medewerkers. Zoals eerder vermeld moeten ingesloten patronen doorbroken worden om structurele veranderingen door te voeren in de zorg (May, Johnson, &

Finch, 2016). Om ingesleten patronen te doorbreken lijkt een training of e-learning aanbieden - gericht op de definitie van onvrijwillige zorg en de alternatieven - op zijn plaats. Kennisverrijking vindt dan zowel vraag- als aanbodgericht plaats.

Praktijk

Binnen de zorgorganisatie 's Heeren Loo is er al een aanbod in scholing die raakvlakken heeft met de uitgangspunten van de Wzd. Catja Teunissen werkt al ruim twintig jaar in de zorg voor mensen met een verstandelijke beperking. Teunissen is momenteel methodiektrainer voor medewerkers binnen 's Heeren Loo en begeleider van mensen met een verstandelijke beperking in combinatie met gedragsproblematiek. In haar functie als trainer schoolt zij medewerkers in onder andere de methodiek Triple-C. Triple-C staat voor cliënt, coach en competentie. De coach (begeleider) bouwt samen met de cliënt aan competenties middels een onvoorwaardelijke ondersteuningsrelatie. Het uitgangspunt van Triple-C is het gewone leven kunnen ervaren (Van Woude, & Van der Weerd, 2015). In een gesprek vertelt Teunissen over haar werk (persoonlijke communicatie, 22 mei 2019). Omdenken - het denken in kansen en oplossingen - is een belangrijk thema in de trainingen die zij geeft: 'Als cliënten weerstand bieden moeten we blijven nadenken over wat we doen en of het anders kan.' Dit sluit aan bij de vereisten van de Wzd: alle alternatieven in kaart brengen. Teunissen stelt in haar trainingen onder andere vragen aan de medewerkers over lastige situaties zodat zij zelf de denkomslag maken van problemen naar kansen en mogelijkheden: 'Oplossingen liggen niet klaar, daar moet je naar op zoek.' De Wzd vereist dat er naar de alternatieven wordt gezocht van onvrijwillige zorg. Het trainen in omdenken draagt bij aan het doorbreken van ingesleten patronen. Om naar alternatieven voor onvrijwillige zorg te zoeken, heeft de sociaal werker het vermogen van omdenken nodig en dat doet een beroep op de creativiteit van de sociaal werker.

Creativiteit

Creativiteit wordt ook wel omschreven als 'het vermogen om bruikbare oplossingen te vinden voor een probleem' (Van der Ploeg, 2016). De één zal meer vaardig zijn in creativiteit dan de ander. Maar creativiteit kun je leren, het is een vaardigheid (Byttebier, 2002). Met het oog op de Wzd gaat er een beroep gedaan worden op de creativiteit van de sociaal werker. Het eigen vermogen van creativiteit vergroten zou een goede voorbereiding zijn om de zoektocht naar alternatieven van onvrijwillige zorg in kaart te kunnen brengen. Byttebier (2002) schrijft dat het vermogen van creativiteit vergroot kan worden door er actief mee bezig te zijn. In zijn

boek *Creativiteit. Hoe? Zo!* beschrijft hij tal van oefeningen. Een voorbeeld uit dit boek is het uitstel van oordeel. Het uitstellen van oordeel zou bevorderend zijn om open te staan voor nieuwe ideeën en andere invalshoeken. Een beschreven oefening hierbij is om van je favoriete voorwerp zo veel mogelijk nadelen op te schrijven. De oefeningen om de creativiteit te vergroten hoeven nog geen vijf minuten te duren. Een idee om actief met creativiteit bezig te zijn is om één oefening te doen, tijdens de maandelijkse teamvergadering bijvoorbeeld.

Een bijdrage leveren aan implementatie

De sociaal werker definieert, profileert en legitimeert het eigen beroep en levert daarmee een bijdrage aan de identiteit en ontwikkeling van het beroep middels de kerntaak profileren en legitimeren (Landelijk Opleidingsoverleg SPH, 2012). Van de sociaal werker mag verwacht worden dat hij zelf op zoek gaat naar welke rol hij kan vervullen om de Wzd te implementeren in de eigen praktijk. In de praktijk wordt regelmatig gewerkt met een toegewezen 'aandachtfunctionaris'. Hiermee wordt een persoon bedoeld die een specifiek aandachtspunt heeft, zoals de bedrijfshulpverlening (BHV), medicatie of de hygiëncodes. De aandachtfunctionaris monitort binnen de eigen werkplek of de zaken op orde zijn en geeft begeleiding/sturing binnen het team op het betreffende aandachtspunt. Het leiding en begeleiding geven aan collega's en verantwoordelijkheid nemen voor de kwaliteit van de organisatie valt onder de kerntaak sturen van de sociaal werker (Landelijk Opleidingsoverleg SPH, 2012). Het aanstellen van een 'aandachtfunctionaris Wzd' binnen elk team zou bevorderend kunnen zijn voor de implementatie van de Wzd. Op deze manier hoeft niet iedere werknemer zichzelf in te lezen in de Wzd. De kerntaken sturen, profileren en legitimeren zouden in de rol 'aandachtfunctionaris Wzd' tot hun recht komen en daarmee is het een geschikte rol voor de sociaal werker.

De specifieke kennis, vaardigheden en handreikingen die nodig zijn om als sociaal werker te kunnen aansluiten bij de Wzd

De Wzd gaat er van uit dat onvrijwillige zorg in principe niet thuishoort in de zorg. Dit is in lijn met de standaard voor goede zorg. Zorginstellingen pleiten verdeeld over de ingangsdatum van de Wzd. Men kan zich afvragen of uitstel van de ingangsdatum gaat leiden tot de gewenste veranderingen in de onvrijwillige zorg. Zoals genoemd is de sociaal werker zeer geschikt voor de implementatie en uitvoering van de Wzd. Maar voor een optimale naleving van de Wzd heeft de sociaal werker, naast zijn beheerste vaardigheden, ook een aantal handreikingen nodig. Als de handreikingen

gegeven worden en de sociaal werker zich actief opstelt, kan de sociaal werker spoedig de Wzd naleven.

De sociaal werker beschikt onder andere over de kerntaken professionaliseren, initiëren, sturen, profileren en legitimeren. Deze kerntaken zijn bij uitstek geschikt om in te zetten bij de implementatie en uitvoering van de Wzd. Om deze kerntaken volledig tot hun recht te laten komen, is een aantal handreikingen nodig. Het is nodig dat de definitie van onvrijwillige zorg verhelderd wordt, zoals blijkt uit het onderzoek van Schippers (2019). De definities van onvrijwillige zorg zijn in de wet ruim te interpreteren. Een verdergaande definiëring van dit begrip in de wet helpt de sociaal werker in de uitvoering van de Wzd. De toekomstige registratielijst in het ECD moet een zodanige beschrijving geven van alle vormen van onvrijwillige zorg, dat de sociaal werker de registratie éénduidig kan hanteren. Zorginstellingen kunnen scholing aanbieden zodat de sociaal werker meer mogelijkheid heeft zich te profileren in de kennis over de Wzd. Het is nodig dat de sociaal werker zijn/haar kennis verrijkt over de alternatieven van onvrijwillige zorg, omdat de Wzd van hem vereist hiernaar op zoek te gaan. De zoektocht naar alternatieven voor onvrijwillige zorg doet een beroep op de creativiteit van de sociaal werker. De creativiteit kan ver-groot worden door hier actief mee bezig te zijn. Het is van belang dat de sociaal werker een actieve rol in het team aanneemt om de implementatie en uitvoering van de Wzd te bevorderen. Dit kan hij bijvoorbeeld doen door de rol van aandachtfunctionaris Wzd te vervullen en creativiteitsoefeningen voor omdenken te initiëren binnen het team. De sociaal werker kan ook gebruikmaken van verschillende inspiratiebronnen voor alternatieven van onvrijwillige zorg die beschikbaar zijn binnen kenniscentra. Kortom: de sociaal werker kan een aanzienlijke bijdrage leveren aan de naleving van de Wzd, een belangrijke wet die bijdraagt aan de evolutie van goede zorg.

Bibliografie

- Alzheimer Nederland., Iederin., Het LSR., Kansplus., KBO-PCOB., LFB., ... Patiëntenfederatie Nederland. (2019, 15 mei). *Wet Zorg en Dwang* [Kamerbrief]. Geraadpleegd op 20 mei 2019, van <https://www.patiëntenfederatie.nl/images/stories/dossier/verpleging/BriefWetZorgenDwang.pdf>
- Breebaart, E., Hardeman, F., Van Vliet, M., Van der Leeuw, J., De Wit, F., & Lukkien, D. (Eds.). (2018). *Ruim 85 alternatieven voor meer vrijheid in de zorg. Een praktische hulp- en inspiratiemiddel bij het afbouwen van onvrijwillige zorg* (5e druk). Utrecht: Vilans.
- Byttebier, I. (2002). *Creativiteit. Hoe? Zo!* (13e druk). Tiel: Lannoo nv.
- Deveau, R. & McDonell, A. (2009). As the last resort: Reducing the use of restrictive physical interventions using organizational approaches. *Brittisch Journal of Learning Disabilities*, 37, 172-177. doi:10.1111/j.1468-3156.2008.00536.x
- Dörenberg, V.E.T., & Frederiks, B.J.M. (2012). The legal position of vulnerable people in the future: Improving or going backwards? *European Journal of Health Law*, 19, 485-502. doi:10.1163/15718093-12341240
- Inspectie Gezondheidszorg en Jeugd. (2018, december). *Werkplan IGJ 2019*. Geraadpleegd op 19 mei 2019, van <https://www.igj.nl/over-ons/documenten/jaarplannen/2018/12/18/werkplan-igj-2019>
- Landelijk Opleidingsoverleg. (2017, februari). *Landelijk opleidingsdocument sociaal werk*. Geraadpleegd op 20 mei 2019, van https://www.vereniginghogescholen.nl/system/profiles/documents/000/000/212/original/Landelijk_opleidingsdocument_Sociaal_Werk_-_downloadversie.pdf?1494439200
- Landelijk Opleidingsoverleg SPH. (2012). *De creatieve professional – met afstand het meest nabij* (4e druk). Amsterdam: SWP
- May, C.R., Johnson, M., & Finch, T. (2016). *Implementation, context and complexity*. *Implementation Science*, 11 doi: 10.1186/s13012-016-0506-3
- Rijksoverheid. (z.d.). *Stappenplan Wet zorg en dwang*. Geraadpleegd op 9 maart 2019, van <https://www.dwanginzorg.nl/documenten/publicaties/informatiepunt/documenten/1/stappenplan-wzd>
- Rijksoverheid. (z.d.). *Wet zorg en dwang (Wzd)*. Geraadpleegd op 9 maart 2019, van <https://www.dwanginzorg.nl/nieuwe-wetgeving/wet-zorg-en-dwang>

Schippers, B. (2019). *Reduction of coercive measures. A multidisciplinary approach in care for people with intellectual disabilities* (Proefschrift). Amsterdam: Vrije Universiteit Amsterdam

Sitalsing, K. (2019, 12 maart). Er kan zoveel meer dan de vrijheid beperken. *Trouw*, p. 4.

Staatsblad (2018). *Houdende regels ten aanzien van zorg en dwang voor personen met een psychogeriatrische aandoening of een verstandelijke handicap (Wet zorg en dwang psychogeriatrische en verstandelijk gehandicapte cliënten)*. Den Haag: Ministerie Volksgezondheid Welzijn en Sport, nr 36.

Tienhoven, P. (2016 april). Zorg en dwang thuis. *TVZ*, 126(2), 16–17.

Van der Ploeg, T. (2016). *Training 2.0*. Zaltbommel: Thema.

Van Soest, W.B.J., Hauet, N., Buijning, H., Rook, M.M.A.E., Rooij, P.M., Coret, E.H. & Kersten, S. (2019, 16 april). *Invoering Wet zorg en dwang per 2020 onmogelijk* [Kamerbrief]. Geraadpleegd op 1 mei 2019, van https://www.verenso.nl/_asset/_public/Nieuws/190415_Brief-aan-minister-inzake-WZD.pdf

Van Zijl, F. (1999, 23 juli). Foto Jolanda Venema leidde tot omslag in zwakzinnigenzorg. *De Volkskrant*. Geraadpleegd op 5 april 2019, van <https://www.volkskrant.nl/nieuws-achtergrond/foto-jolanda-venema-leidde-tot-omslag-in-zwakzinnigenzorg~b10e20fe/>

Vilans. (z.d.). *Over ons*. Geraadpleegd op 20 mei 2019, van <https://www.vilans.nl/over-ons>

INTERVIEW LISANNE DE ROOIJ

MWD

Lianne de Rooij

Gedeelde tweede prijs Artikelenwedstrijd 2019, opleiding Maatschappelijk Werk en Dienstverlening (MWD)

“Ik ben ooit begonnen met een studie biomedische wetenschappen. Het menselijk lichaam, en vooral de hersenen, vind ik erg interessant. Wat op lichameniveau gebeurt in de hersenen, uit zich in hoe je je voelt en gedraagt. De herkomst van menselijk gedrag is ontzettend complex. Maar in die studie miste ik menselijk contact. Ik ben MWD gaan studeren om de vragen te kunnen stellen aan mensen: hoe werkt dit voor jou, wat gaat er in je om?”

Seksueel grensoverschrijdend gedrag komt in onze maatschappij veel voor en het is niet makkelijk om bespreekbaar te maken. Dit frustriert me. Op sociale media kwam ik het percentage tegen van vrouwen met een verstandelijke beperking die seksueel misbruikt zijn. Dat is zo hoog, en ik voelde er zoveel boosheid over. Hoe mensen hun machtspositie misbruiken en er vervolgens ongestraft mee weggomen. Via Nederlands onderzoek kwam ik ook cijfers tegen over hoe hoog het aantal misbruikgevallen in het speciaal onderwijs is. Toen ben ik me er verder in gaan verdiepen: wat is het probleem? Hoe wordt het in stand gehouden?

Het allerbelangrijkste is, dat mensen ervan afweten. Mensen die dichtbij mensen met een verstandelijke beperking staan, moeten weten wat het risico is, wat de signalen zijn, en wat je kunt doen als je iets hoort of als er vermoedens zijn. Het is een ongemakkelijk onderwerp, er zijn veel taboes omheen, we gaan het liever uit de weg, maar het is zaak dat we het onder ogen zien. Vooral hulpverleners. Mensen met een verstandelijke beperking zijn afhankelijk van hun omgeving of van hulpverleners die hen seksueel voorlichten en helpen ontdekken wat hun grenzen zijn. Daar kan iedereen overigens wel hulp bij gebruiken, maar deze groep extra.

Ik krijg veel reacties van mensen die erkennen hoe belangrijk het is om dit bespreekbaar te maken en in de gaten te houden. Maar het is ook iets dat mensen niet gemakkelijk oppakken, er is veel terughoudendheid. Het komt wel eens ter sprake. Maar eigenlijk moet het een structureel onderwerp van gesprek blijven. Hoe opener een hulpverlener erover is, hoe meer de cliënt de ruimte ervaart om zich erover uit te spreken. Hulpverleners hebben kennis nodig over het onderwerp, en instellingen moeten duidelijke richtlijnen maken waar iedereen van op de hoogte is. In mijn artikel beschrijf ik een situatie waarin ik met een cliënt te maken kreeg die signalen van seksueel misbruik afgaf, en ik niet wist wat ik moest doen. Dat moeten we voorkomen. De eerste stap is weten waar je wat moet melden.

Waar ik nu werk probeer ik collega's op de hoogte te brengen van de cijfers over seksueel misbruik en over signalen die verstandelijk beperkte cliënten afgeven. Die kunnen vaag zijn. Ik vind het belangrijk dat mijn collega's op de hoogte zijn van de risico's, maar nog beter zou het zijn als er landelijk aandacht voor komt. Ik hoop dat mijn artikel gepubliceerd kan worden in een vaktijdschrift."

Lisanne is tijdens het schrijven begeleid door Joep Hanrath. Het artikel is beoordeeld door docent Ernst van Berkum.

DE JURY OVER HET ARTIKEL VAN LISANNE DE ROOIJ

Lisanne gaat in haar artikel *#ZijOok: Doorbreek de onwetendheid omtrent seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking* in op het grotere risico bij mensen met een verstandelijke beperking om slachtoffer te worden van seksueel grensoverschrijdend gedrag. Uit onderzoek blijkt dat ongeveer 60% van de vrouwen en 25% van de mannen daarmee te maken krijgt. Dit grensoverschrijdende gedrag blijft vaak ongezien, omdat veel mensen met een verstandelijke beperking niet in staat zijn hierover te vertellen of dit duidelijk over te brengen. Als mensen met een verstandelijke beperking binnen instellingen wonen zijn de daders vaak hulpverleners of medebewoners. Lisanne gaat in op signalen van seksueel grensoverschrijdend gedrag en op signalen die specifiek betrekking hebben op de instelling, zoals het te lang weg zijn met cliënten zonder verklaring. Lisanne schetst de handelingsverlegenheid van beroepskrachten bij vermoedens van seksueel grensoverschrijdend gedrag en welke stappen genomen kunnen worden. Zij pleit voor meer aandacht voor dit thema binnen instellingen en opleiding. Ze vat samen: "Je ziet het pas als je het gelooft".

De jury vindt dat Lisanne heeft gekozen voor een onderwerp met grote maatschappelijke relevantie en dat gedegen heeft uitgewerkt met veel cijfers. Zij vindt het goed dat Lisanne ingaat op wat er aan dit onderwerp gedaan kan worden en daarbij zowel kijkt naar het micro- als mesoniveau.

BEGELEIDEND DOCENT JOEP HANRATH OVER HET ARTIKEL VAN LISANNE DE ROOIJ

“Lisanne kwam met een onderwerp dat me ook zelf aan het denken zette. Op zich is seksueel grensoverschrijdend gedrag een thema dat al vaker benoemd en beschreven is. Toch is het een belangrijk onderwerp, omdat het bijna altijd mensen treft die op het moment dat het gebeurt moeilijk kunnen zeggen: ho, stop. Er is vaak een afhankelijkheidsrelatie in het spel. Voor mensen met een verstandelijke beperking geldt dat in versterkte mate: deze groep is erg afhankelijk van hulpverleners. Ook is het een groep waar de seksuele ontwikkeling een slag ingewikkelder is dan voor de gemiddelde burger.

Ik ken Lisanne als een echte denker en puzzelaar. Ze werkt vanuit haar hart, en dat is een hele belangrijke component, maar tegelijkertijd wil ze ook kunnen begrijpen waarom ze zo handelt en waar ze voor staat. Die puzzelaarskant maakte dat ze gestructureerd op zoek ging naar bronnen en die op interessante wijze verwerkt in haar betoog. Dat zie ik graag: een professional die de professionele rol oppakt en zich verdiept in die rol. Hoe gaan we om met mensen die niet vanzelfsprekend in staat zijn te overzien wat er gebeurt met hen persoonlijk en als groep? Dat is social work: dat je je realiseert wat ingewikkeld is voor je doelgroep, dat je gebruik maakt van kennis om dat te thematiseren en je inzetten om de beroepsgroep erover te laten nadenken hoe we ermee omgaan. Die verbinding tussen kennis, denkkracht en passie voor het beroep en de doelgroep, die tekent Lisanne. Sommige mensen hebben het hart op de juiste plek, anderen zijn meer wetenschappelijk en analytisch georiënteerd; zij combineert beide.”

#ZIJOOK

Doorbreek de onwetendheid omtrent seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking

In oktober 2017 startte de MeToo-beweging, die het zwijgen over seksueel grensoverschrijdend gedrag doorbrak. Door de hashtag #MeToo te delen, gaven mensen aan seksueel grensoverschrijdend gedrag te hebben meegemaakt. Wereldwijd werd de hashtag gedeeld en kwam seksueel wangedrag op de politieke en maatschappelijke agenda te staan. Slachtofferhulp Nederland meldt dat er meer vragen en meldingen binnenkomen sinds deze MeToo-beweging en geeft aan dat de aandacht in de media voor seksueel wangedrag heeft bijgedragen aan het verlagen van de drempel om hulp te vragen (Klundert, 2017). Seksueel grensoverschrijdend gedrag bleek een groot maatschappelijk probleem te zijn, groter dan gedacht werd. Een probleem dat voornamelijk door de slachtoffers zelf aangekaart moest worden. Wat als slachtoffers niet in staat zijn om hun ervaringen met seksueel grensoverschrijdend gedrag te delen? Wie neemt het voor hen op? Wie brengt dit voor hen aan het licht? Van elke vijf vrouwen met een verstandelijke beperking geven er drie aan dat ze te maken hebben gehad met seksueel geweld. Bovendien geeft één van deze drie aan verkracht te zijn (Van Berlo et al., 2011). Deze hoge percentages zijn niet aanvaardbaar. Daar moet aandacht voor komen, maar vooral: daar moet verandering in komen. Daarom pleit ik ervoor dat seksualiteit en seksueel grensoverschrijdend gedrag structureel bespreekbaar wordt gemaakt met mensen met een verstandelijke beperking.

Verkracht onder toezicht

In oktober 2017 zond Zembra de documentaire *Verkracht onder toezicht* (Toft & Besser, 2017) uit die eerder dat jaar in Australië onder de naam *Fighting the system* werd uitgezonden. De documentaire liet verhalen zien van verschillende Australiërs met een verstandelijke beperking die te maken hebben gehad met geweld of seksueel grensoverschrijdend gedrag. De daders waren in deze gevallen hulpverleners of medebewoners van de slachtoffers. De meldingen die hiervan gedaan werden, werden niet serieus genomen of niet goed opgepakt door de verantwoordelijke instanties. In veel gevallen bleef de dader met het slachtoffer werken of wonen. In de documentaire was te zien dat twee cliënten die door dezelfde medecliënt werden misbruikt, aangifte deden bij de politie. Er werd echter besloten om de dader niet te vervolgen, omdat volgens het Openbaar Ministerie vervolging van de verstandelijk beperkte dader niet mogelijk is. Hij zou de aard van de beschuldigingen niet kunnen begrijpen. "Deze film had je in Nederland ook kunnen maken", zegt Aafke Scharloo, orthopedagoog en klinisch psycholoog, in reactie op de documentaire. Daarnaast

zegt ze dat "het eerder regel dan uitzondering [is] dat plegers en slachtoffers elkaar op instellingsterreinen blijven tegenkomen" (Zembla, 2017).

Wat we weten over de grootte van het probleem

Van Berlo en anderen (2011) onderzochten de prevalentie van seksueel grensoverschrijdend gedrag. Aan de respondenten met een verstandelijke beperking werd gevraagd of ze ooit te maken hebben gehad met seksueel geweld. 61% van de vrouwen en 23% van de mannen reageert bevestigend. Wordt er gevraagd naar specifieke vormen van seksueel grensoverschrijdend gedrag, dan blijkt dat 72% van de vrouwen en 44% van de mannen minstens een bepaalde vorm heeft meegemaakt. Van de gehele Nederlandse bevolking heeft 53% van de vrouwen en 19% van de mannen seksueel grensoverschrijdend gedrag meegemaakt. Als we de percentages met elkaar vergelijken, zien we dat seksueel grensoverschrijdend gedrag vaker voorkomt bij mensen met een verstandelijke beperking ten opzichte van de gehele bevolking. Bij vrouwen met een verstandelijke beperking bijna anderhalf keer zo vaak en bij mannen met een verstandelijke beperking zien we dat het meer dan twee zo vaak voorkomt. In tabel 1 is de prevalentie van enkele verschillende vormen van seksueel grensoverschrijdend gedrag weergegeven. De plegers van dit gedrag zijn vaak bekenden van het slachtoffer. Dit kunnen bijvoorbeeld hulpverleners, familieleden of mede-cliënten van het slachtoffer zijn (Morano, 2001).

Vrouwen zeggen dat 21% van de plegers van seksueel grensoverschrijdend gedrag onbekenden van hen zijn. Bij de mannen zegt 28% te maken te hebben met een onbekende pleger (Van Berlo et al., 2011). En het is niet alleen een nationaal probleem: uit een Australisch onderzoek blijkt dat 90% van de vrouwen met een verstandelijke beperking slachtoffer is van seksueel grensoverschrijdend gedrag (Frohman & Sands, 2015). In het Verenigd Koninkrijk zien we prevalentiecijfers van 61% bij vrouwen en 25% bij mannen (McCarthy & Thompson, 1997). Welke definitie van seksueel grensoverschrijdend gedrag in dit onderzoek is gebruikt, is niet duidelijk. De cijfers uit het Verenigd Koninkrijk zijn verouderd en de verschillende percentages zijn lastig te vergelijken vanwege het verschil in aanpak van de onderzoeken en het verschil in definitie van seksueel grensoverschrijdend gedrag. In de verschillende onderzoeken worden verschillende termen gebruikt voor vormen van seksueel grensoverschrijdend gedrag en worden deze termen verschillend geïnterpreteerd. Movisie (2018) geeft de volgende definitie: gedrag dat seksueel van aard is en de grenzen van het slachtoffer overschrijden. Gedrag is grensoverschrijdend als er niet wordt voldaan aan een van de volgende criteria: wederzijdse toestemming,

vrijwilligheid, gelijkwaardigheid, passend bij de leeftijd of ontwikkeling, passend bij de context en zelfrespect (Movisie, 2018, p. 1). Deze definitie wordt in dit artikel aangehouden. Ondanks de verschillende begrippen en interpretaties in de genoemde onderzoeken, zien we toch in Australië en het Verenigd Koninkrijk, net als in Nederland, opvallend hoge cijfers.

Tabel 1: Prevalentie van verschillende vormen van seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking (Van Berlo et al., 2011).

Risico voor seksueel grensoverschrijdend gedrag

De hoge percentages van seksueel grensoverschrijdend gedrag roepen de vraag op hoe het kan dat er in zo'n grote mate misbruik wordt gemaakt van mensen met een verstandelijke beperking. Er zijn verschillende manieren waarop verklaard kan worden waarom mensen met een verstandelijke beperking vaker slachtoffer zijn van seksueel grensoverschrijdend gedrag. Ten eerste beschrijven Heeringa, Janssens, Kuyper & van Oosten (2013) en Van Berlo en anderen (2011) de volgende factoren die het risico op seksueel grensoverschrijdend gedrag vergroten en die bij mensen met een verstandelijke beperking vaak voorkomen:

- het hebben van een laag zelfbeeld, wat mensen met een verstandelijke beperking vaak ervaren doordat zij niet kunnen voldoen aan de standaarden die vanuit onze maatschappij gesteld worden;
- weinig kennis over seksualiteit en seksuele grenzen, doordat bijvoorbeeld voorlichting niet of laat is gegeven of niet aansluit;

- weinig toezicht van ouders op school en tijdens het vervoer daar naartoe, doordat deze scholen vaak verder weg gelegen zijn dan reguliere scholen;
- isolatie: door weinig sociaal contact kunnen mensen minder ervaringen opdoen in gezonde omgang met anderen;
- machtsfactoren in relaties: doordat deze mensen vaak afhankelijk zijn van zorg of sociaal-economisch afhankelijk zijn van anderen, verkeren ze vaak in relaties met verschillende machtsposities;
- afhankelijkheid van anderen in zorg of beslissingsbevoegdheid: dit kan de grens tussen wat gezond en wat grensoverschrijdend is vervagen.

Ten tweede hebben mensen met een verstandelijke beperking eerder met deze situaties te maken door onder andere hun opvoeding en leefsituatie, maar ook door de manier waarop wij als samenleving omgaan met mensen met een beperking. Ook van Burgsteden, Heestermans en Swennen (2011) wijzen op de omgeving. Zij stellen dat de visie, het beleid en de attitudeverwachting van de omgeving van iemand met een verstandelijke beperking het risico van deze persoon vergroten voor het ontstaan en instandhouden van seksueel grensoverschrijdend gedrag. Tot slot kan ook meespelen dat mensen met een verstandelijke beperking niet goed het probleem kunnen benoemen of dat ze niet worden begrepen; iets wat voor een dader aan kan voelen als veilig, omdat zijn gedrag dan minder makkelijk aan het licht komt.

Signalen en gevolgen herkennen

Ondanks dat iemand niet altijd in staat is om het grensoverschrijdende seksuele gedrag aan te kaarten, kan dit wel gevolgen hebben voor die persoon. Er zijn signalen die seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking. Het ene signaal heeft een duidelijk verband met seksueel grensoverschrijdend gedrag, andere signalen kunnen juist subtiel zijn. Daarnaast kunnen deze een andere oorzaak hebben en is het herkennen van signalen geen bevestiging van het vermoeden. Het herkennen van signalen en de oorzaak daarvan vinden kan een lastige taak zijn. Algemene signalen van seksueel misbruik gelden ook voor mensen met een verstandelijke beperking. In kader 1 zijn enkele signalen opgenomen die zich specifiek voor kunnen doen bij mensen met een verstandelijke beperking of de instelling waar ze zorg krijgen. De volledige lijst is online te vinden op het Kennisplein Gehandicaptensector (Heestermans, 2011). Enkele signalen uit kader 1 geven ook deels weer wat de gevolgen van seksueel grensoverschrijdend gedrag kunnen zijn. De ernst of aard van de gevolgen wordt beïnvloed door onder andere de

leeftijd van het slachtoffer tijdens het misbruik, de ernst en de duur van het misbruik, de mate van geweld en de eventuele relatie die het slachtoffer heeft met de dader. Ook zijn er bepaalde omgevingsfactoren van invloed:

- Het emotionele welzijn van het slachtoffer voordat het plaatsvond;
- Het gevoel van veiligheid binnen de woonsituatie van het slachtoffer;
- De mate van schuldgevoel;
- De reactie van de opvoeders op het slachtoffer.

Mensen die seksueel grensoverschrijdend gedrag hebben meegemaakt, kunnen last krijgen van psychische klachten, lichamelijke klachten en relationele klachten. Psychische klachten kunnen zich uiten als depressiviteit, angsten, verhoogde prikkelbaarheid, een laag zelfbeeld, zelfverwonding en post-traumatische klachten zoals PTSS komen voor. Lichamelijk kunnen mensen pijn in de buik of benen ervaren of seksuele problemen ervaren. In relaties kunnen mensen moeilijkheden ervaren in het vertrouwen van anderen.

Kader 1: voorbeelden van signalen van seksueel grensoverschrijdend gedrag bij mensen met een verstandelijke beperking (Heestermans, 2011)

Individuele signalen:

- *Aanhoudende pijn in de onderbuik of bovenbenen*
- *Eetproblemen/ slikproblemen” anorexia” boulimie” obesitas*
- *Seksueel grensoverschrijdend gedrag ten opzichte van anderen*
- *Gefixeerd op seksualiteit*

Signalen vanuit een instelling:

- *Sterke hiërarchische verhoudingen*
- *Sterk naar binnen gerichte cultuur van de instelling*
- *Seksistische opmerkingen*
- *Te lang met cliënten weg zonder verklaring*
- *Hulpverlener geeft weinig transparantie over eigen handelen*

Handelingsverlegenheid

Waargenomen signalen en gevolgen kunnen een vermoeden van seksueel grensoverschrijdend gedrag opwekken of versterken. Daarnaast kan iemand ook spontaan vertellen over zijn of haar ervaring; dit wordt een onthulling genoemd. Hoe moet of kan je vervolgens als hulpverlener of ouder hierop reageren en handelen? De casus in kader 2 beschrijft mijn eigen ervaring met een verstandelijke beperkte cliënt die een onthulling deed over haar ervaring. Ik wist niet goed wat ik moest doen en ik blijf niet de enige te zijn die hiermee worstelde. Hulpverleners ervaren handelingsverlegenheid bij vermoedens van seksueel grensoverschrijdend gedrag, voornamelijk als de beschuldiging over een collega of mede-cliënt gaat (Heering et al., 2013). Daarnaast

schrikken mensen vaak van een spontane onthulling en kan dit veel emoties oproepen. Het melden van vermoedens van seksueel grensoverschrijdend gedrag is echter wettelijk verplicht. Ik was door mijn stage-instelling niet op de hoogte gesteld van deze meldplicht of van het geldende protocol. Ook op mijn opleiding maatschappelijk werk en dienstverlening is seksualiteit of seksueel grensoverschrijdend gedrag nooit aan bod gekomen. Terwijl deze opleiding studenten opleidt om kwetsbare mensen in onze maatschappij, de mensen die juist extra risico lopen slachtoffer te worden, te helpen. Opleiders zouden de verantwoordelijkheid moeten voelen om dit probleem onder de aandacht te brengen bij toekomstige hulpverleners en om bij te dragen aan het verschaffen van kennis en vaardigheden hierover.

Kader 2: casus naar eigen ervaring

Het is een van de eerste weken van mijn stage als maatschappelijk werker bij een kliniek waar mensen met een ernstige psychiatrische aandoening langdurig verblijven. Ik zoek een cliënt op waarmee ik samen een formulier in wil vullen. Mijn begeleider heeft mij gewaarschuwd dat deze cliënt nog wel eens op een intimiderende manier mensen kan benaderen. Ik ontmoet haar, vul samen met haar op haar kamer het formulier in en neem afscheid van haar op de gang. Komend weekend is het Pasen en ik vraag haar of ze nog wat gaat doen. Op dat moment komt ze dicht bij me staan en vertelt me dat ze een keer met Pasen op een andere afdeling verkracht is door een medecliënt en dat zij vervolgens moest verhuizen. Ik schrik. Er gaan een hoop emoties door me heen en er schiet van alles door mijn hoofd: hoe moet ik hierop reageren? Is dit waar mijn begeleider het over had? Wat moet ik hiermee doen? Weten andere mensen hiervan? Is het waar? Ik moet haar in ieder geval serieus nemen. Hoe laat ik dat aan haar blijken?

Meldingsplicht voor professionals

Het is wettelijk verplicht om vermoedens van seksueel grensoverschrijdend gedrag te melden bij de Inspectie voor de Gezondheidszorg. Het maken van seksueel getinte opmerkingen valt al onder deze meldplicht. Bij melding van seksueel grensoverschrijdend gedrag is een instelling verplicht om een onderzoek te starten en hiervan verslag te doen aan de inspectie. Vermoedens van seksueel grensoverschrijdend gedrag kunnen onderzocht worden door een gedragsdeskundige die onderzoekt wat de oorzaak van het gedrag is dat vermoedens van deze grensoverschrijding oproept. Als vermoedens van seksueel grensoverschrijdend gedrag noch bevestigd noch verworpen kunnen worden, kan er verder onderzoek gedaan worden middels een taxatiegesprek (van Burgsteden, Heestermans, & Swennen, 2011). Taxatiegesprekken mogen uitsluitend worden uitgevoerd door een daartoe opgeleide

gedragsdeskundige. In dit gesprek wordt onderzocht of de vermoedens van seksueel grensoverschrijdend gedrag kloppen of dat de signalen een andere hulpvraag als oorzaak hebben. Het gesprek gaat echter niet om waarheidsvinding; dat is een taak van de politie. Een taxatiegesprek is van toepassing als er enkel vermoedens bestaan over eventueel seksueel grensoverschrijdend gedrag. Wanneer een dader op heterdaad betrapt wordt of wanneer een slachtoffer een onthulling heeft gedaan, is een taxatiegesprek niet meer van belang (Scharloo, Ebbers, & Spijker, 2014).

Hoe te handelen als het seksueel grensoverschrijdende gedrag uitgesproken is

Het constateren van seksueel grensoverschrijdend gedrag bij een cliënt door onthulling van de cliënt, door een taxatiegesprek of een dader op heterdaad te betrappen kan emotioneel veel bij de verschillende betrokkenen oproepen. In het contact met de cliënt is het van belang dat hij of zij serieus genomen wordt en dat er veiligheid voor hem of haar wordt gecreëerd. Veiligheid kan gecreëerd worden door te voorkomen dat slachtoffer en dader nog aanraking in met elkaar komen. Het is voor het gevoel van veiligheid van belang om wel structuur, regelmaat en voorspelbaarheid te bewaren of juist te herstellen voor de cliënt. Medebewoners krijgen vaak mee dat er iets aan de hand is. Door openheid te geven, bied je ook aan hen een veilige omgeving. Eventueel kunnen ook medebewoners de openheid voelen om hun eigen ervaring te delen (Scharloo, Ebbers, & Spijker, 2014).

De rol van hulpverleners en ouders/verzorgers bij seksualiteit

Eerder is beschreven dat onder andere de mate van veiligheid in de woon-situatie en de reactie op het onthullen van ervaringen met seksueel grensoverschrijdend gedrag invloed heeft op de ernst van de gevolgen voor het slachtoffer. Ook is het hebben van weinig kennis over seksualiteit en seksueel grensoverschrijdend gedrag een factor die het risico op seksueel grensoverschrijdend gedrag vergroot. Deze factoren zijn grotendeels afhankelijk van zowel de hulpverleners als de ouders of verzorgers van iemand met een verstandelijke beperking. Openheid over seksualiteit is hier nodig (Heeringa, Janssens, Kuyper & van Oosten, 2013; Van Berlo et al., 2011). Het is echter niet voor iedereen even makkelijk om over seksualiteit in gesprek te gaan, bijvoorbeeld door persoonlijke ervaringen of religie. Daarnaast blijken hulpverleners en ouders of familieleden van mensen met een verstandelijke beperking een ander beeld te hebben van de prevalentie van seksueel grensoverschrijdend gedrag. Hulpverleners geven een prevalentie aan van 22% bij vrouwen en 6% bij mannen. Ouders

en familieleden geven een vergelijkbare prevalentie aan, namelijk 22% bij vrouwen en 4% bij mannen. Dit ten opzichte van de 61% en 23% die respectievelijk vrouwen en mannen zelf aangeven (Van Berlo et al., 2011). Hulpverleners en ouders blijken lang niet altijd in de gaten hebben wat er speelt, vooral de ervaringen van mannen zijn vaak onbekend. Ook blijken ouders en verzorgers niet genoeg aandacht te besteden aan de seksuele ontwikkeling van hun kind. Redenen om geen of late seksuele voorlichting te geven aan mensen met een verstandelijke beperking zijn het idee dat het praten over seks en seksuele gevoelens gedrag oproept, of het idee dat seksualiteit bij mensen met een beperking anders is dan de seksualiteit van mensen zonder beperking (Olsen, 2017). Mensen met een verstandelijke beperking blijven achter op hun cognitieve ontwikkelingen, op hun seksuele gevoelens echter niet. Ze hebben net zoveel behoefte aan intimiteit als iemand zonder deze beperking. Door het gebrek aan voorlichting over een gezonde seksualiteit, grenzen en veilige seks kunnen bij mensen met een beperking de behoeften maar ook de grenzen vervagen (Heeringa et al., 2013). Volgens de World Health Organisation (WHO, 2010) heeft ieder mens recht op het hoogst haalbare niveau van gezonde seksualiteit, informatie over seksualiteit en seksuele vorming. Het is de taak van de zorgdragers van mensen met een verstandelijke beperking om deze mensen hierin te voorzien.

Hoe maak je seksualiteit blijvend bespreekbaar

Het bespreken van seksualiteit en er voorlichting over geven blijkt niet alleen belangrijk, maar ook een recht van mensen met een beperking. Ouders en hulpverleners zijn niet altijd op de hoogte van seksueel grensoverschrijdend gedrag dat mensen met een verstandelijke beperking meemaken. Daarnaast kunnen hulpverleners handelingsverlegenheid ervaren. Daarom is het vanuit het management van een instelling van belang om hier continu op te blijven sturen. Er zijn vier belangrijke gebieden om op te letten:

1. Weet van je cliënten of ze zich veilig voelen. Vaak worden aannames gedaan over de veiligheid en kennis over seksualiteit van cliënten. Het is van belang om de cliënt te blijven ondervragen. Veiligheid is namelijk geen statisch begrip, maar aan verandering onderhevig.
2. Verbetering van de beroepshouding. Het is van belang dat medewerkers durven te werken aan hun houding ten opzichte van seksualiteit. Hiervoor is een open cultuur tussen medewerkers en leidinggevenden nodig. Medewerkers zijn vaak meer terughoudend zijn in het praten over seksualiteit dan de cliënten.

3. Verbetering van kennis en vaardigheden. Er is kennis nodig over seksualiteit om hieraan te kunnen werken en om hier voorlichting over te kunnen geven. Seksualiteit op social media is een voorbeeld van een recente ontwikkeling waarover kennis bij medewerkers nodig is om cliënten hierin goed te kunnen ondersteunen.
4. Structurele aandacht voor en sturing op seksualiteit. De aandacht voor seksualiteit in de dagelijkse omgang hangt af van de keuze van medewerkers of ze dit bespreken of niet. Er blijkt niet of onvoldoende aandacht te zijn voor seksualiteit in de dagelijkse omgang. Het is daarom aan managers en leidinggevendenden om hierop te blijven sturen door het onderwerp regelmatig aan de orde te brengen, bijvoorbeeld in werkbesprekingen en functioneringsgesprekken. Medewerkers moeten het bespreken van seksualiteit gaan zien als onderdeel van hun takenpakket.

Om op deze vier gebieden te werk te gaan, moet de huidige situatie geanalyseerd worden. Aan de hand van deze analyse kunnen verbeterdoelen opgesteld worden. Manieren om aan deze doelen te werken, kunnen gekozen worden op basis van wat aansluit bij medewerkers en cliënten. Het meten van resultaten gebeurt aan de hand van de vier genoemde gebieden (Heeringa et al., 2013).

Je ziet het pas als je het gelooft

Om aandacht te krijgen voor het seksueel grensoverschrijdende gedrag dat veel mensen met een verstandelijke beperking ervaren, moet seksualiteit bespreekbaar gemaakt worden. Niet alleen met deze mensen zelf, maar ook tussen hulpverleners onderling en met ouders of verzorgers. Hoewel de cijfers over de prevalentie van seksueel grensoverschrijdend gedrag niet een volledig representatief beeld geven van de daadwerkelijke prevalentie, kunnen we uit de beschikbare cijfers en verschillende individuele casussen wel concluderen dat seksueel grensoverschrijdend gedrag in grote mate voorkomt. Veel mensen met een verstandelijke beperking lopen een groter risico om slachtoffer te worden en zijn niet altijd in staat dit te vertellen of duidelijk over te brengen. In het constateren van seksueel grensoverschrijdend gedrag hebben naast daarom de taak om signalen te herkennen. Het grensoverschrijdend gedrag blijft nog vaak ongezien, hulpverleners en ouders of verzorgers zijn lang niet van alle gevallen van seksueel grensoverschrijdend gedrag op de hoogte. Zij kunnen echter wel invloed hebben op het risico dat hun cliënt of kind loopt te maken te krijgen met seksueel grensoverschrijdend gedrag en hier dus ook verandering in kunnen brengen. Door een open en veilige cultuur te creëren voor mensen met een verstandelijke beperking, kunnen zij zich veilig genoeg

voelen om hun ervaringen te delen. Als medewerkers van instellingen goed op de hoogte zijn van kennis over seksualiteit en van de bestaande protocollen en de meldingsplicht van de instelling, kan hier adequaat op gereageerd worden. De taak om deze openheid, veiligheid en kennis te creëren ligt voornamelijk bij het management. Echter, het management is niet de enige verantwoordelijke. Iedereen die werkt met mensen met een verstandelijke beperking dient zijn eigen verantwoordelijkheid nemen voor de veiligheid van zijn of haar cliënten en dus ook voor de seksuele veiligheid. Er moet bewustzijn komen van het grote risico dat mensen met een verstandelijke beperking lopen op seksueel grensoverschrijdend gedrag en elk signaal en vermoeden moet serieus worden genomen. Als je het niet wil zien, zie je het ook niet. Je ziet het namelijk pas als je het gelooft.

Referenties

- Van Berlo, W., de Haas, S., van Oosten, N., van Dijk, L., Brants, L., Tonnen, S., & Storms, O. (2011). *Beperkt weerbaar : Een onderzoek naar seksueel geweld bij mensen met een lichamelijke, zintuiglijke of verstandelijke beperking*. Utrecht: Rutgers WFP.
- Van Burgsteden, R., Heestermans, M., & Swennen, M. (2011). *Sturen op aanpak van seksueel misbruik*. Schijndel: Drukkerij NPC.
- Frohader, C., & Sands, T. (2015). *Australian cross disability alliance (ACDA) submission to the senate inquiry into violence, abuse and neglect against people with disability in institutional and residential setting*. Sydney, Australia: Australian Cross Disability Alliance (ACDA).
- Heeringa, N., Janssens, K., Kuypers, A., & van Oosten, N. (2013). *Kennisbundel seksualiteit en preventie seksueel misbruik*. Geraadpleegd op 7 april 2019, van <https://www.kennispleingehandicapsectoren.nl/grensoverschrijdend-gedrag/seksualiteit-preventie-seksueel-misbruik-mensen-beperking-kennisbundel>
- Heestermans, M. (2011). *Lijst met signalen die kunnen duiden op seksueel misbruik bij mensen met een verstandelijke beperking*. Geraadpleegd op 7 april 2019, van <https://www.kennispleingehandicapsectoren.nl/docs/KNP/KNP%20GS/Lijstsignalen.pdf>
- Klundert, v. d., Mitchell. (2017, 8 november). Na onthullingen ook meer hulpvragen door #metoo. Geraadpleegd op 7 april 2019, van <https://nos.nl/artikel/2201910-na-onthullingen-ook-meer-hulpvragen-door-metoo.html>
- McCarthy, M., & Thompson, D. (1997). A prevalence study of sexual abuse of adults with intellectual disabilities referred for sex education. *Journal of Applied Research in Intellectual Disabilities*, 10(2), 105-124.
- Movisie. (2018). *Seksueel grensoverschrijdend gedrag tussen jongeren onderling*. Geraadpleegd op 22 april 2019, van <https://www.huiselijkgeweld.nl/doc/factsheets/seksueel-grensoverschrijdend-gedrag-tussen-jongeren-onderling-2018.pdf>
- Olsen, A. (2017). More than pictures: Who sets the agenda for sexuality education for people with learning disabilities? *Tizard Learning Disability Review*, 22(2), 66-70.
- Scharloo, A., Ebbers, S., & Spijker, M. (2014). *SOS snelle opvang bij seksueel misbruik van mensen met een verstandelijke beperking*. Houten: Bohn Stafleu van Loghum.
- Toft, K. (Regisseur) and Besser, L. (Regisseur). (2017). *Verkracht onder toezicht*. [Documentaire]. Sydney, Australië: Zembla.

WHO. (2010). Standards for Sexuality Education in Europe. A framework for policy makers, educational and health authorities and specialists. Keulen: WHO Regional Office for Europe and BZgA.

Zembla. (2017). Verstandelijk gehandicapten over seksueel misbruik: Luister alsjeblieft naar ons. Geraadpleegd op 14 april 2019, van <https://zembla.bnnvara.nl/nieuws/verstandelijk-gehandicapten-over-seksueel-misbruik-luister-alsjeblieft-naar-de-slachtoffers>

INTERVIEW FIEN VAN MIERLO

MWD

Fien van Mierlo

Gedeelde tweede prijs Artikelenwedstrijd 2019, opleiding MWD

“Ik wist altijd al dat ik maatschappelijk werk leuk vond, dus het was eigenlijk vanzelfsprekend dat ik deze studie koos. Ik ben gelovig opgevoed. Ik ging niet met mijn ouders naar de kerk, ik heb het zelf opgezocht. Tijdens mijn studie liep ik stage bij een christelijke organisatie. Het uitgangspunt was om niet te evangeliseren: het geloof vormde alleen de basis onder de organisatie. Toen ik werkte met islamitische cliënten, merkte ik dat ik niets wist van hun geloof. Dat zette me aan het denken.

Omdat ik zelf in de wereld van christelijke kerken zit, en ook wel evenementen heb georganiseerd voor jongeren, merk ik dat het christelijk geloof flink groeit. Mijn vrienden in Amsterdam, waar ik woon, zeggen dat ze er niks van weten of merken, ze vragen zich af of het nog bestaat. Op de HU had ik een vriendin die zich heeft bekeerd tot de islam. Van haar hoorde ik dat daar in Nederland een hele wereld omheen bestaat van allerlei groepen en clubs. Daar wist ik zelf weer niks vanaf. Religie is in Nederland echt iets voor achter de voordeur: het onderwerp wordt niet veel besproken.

Om iets verder mee te leven met hoe iemand zijn of haar probleem ervaart, is enige kennis van diens geloof nodig. Als je vraagt waar iemand steun uit haalt, en diegene zegt: mijn geloof, dan kun je dat afdoen met “oh, dat is fijn”, maar dan mis je iets belangrijks. Je hebt dan niet begrepen hoe iemand zijn situatie beleeft. Geloof kan steun bieden, maar ook schaamte en afkeuring opleveren. In het maatschappelijk werk zijn dat belangrijke dingen om rekening mee te houden.

Tijdens het schrijven vond ik het soms lastig om overzicht te houden over alle ideeën, en te voorkomen dat ik alleen mijn eigen mening te geven. De conclusie is ook echt het gevolg van het proces van onderzoeken en schrijven. In eerste instantie was de insteek wel dat ik vind dat er meer aandacht mag komen voor het feit dat geloof niet weg is, dat het van belang is. Maar tijdens het schrijven kwam ik erachter dat er iets ontbreekt in de opleiding. Als we niets van andere geloven weten, kunnen we daar ook niets mee aanvangen in het werk, terwijl het voor onze cliënten juist een grote rol speelt.

Mijn begeleider vond mijn invalshoek interessant, maar de tweede corrector gaf een 5. Toen heb ik het gesprek gezocht. Zij vond het onderwerp juist achterhaald: religie moet achter de voordeur blijven. Dat vond ik jammer. Dat ik nu een gedeelde tweede plaats heb behaald, is daarom onverwacht, maar ik vind het leuk om te winnen.

Ik volg nu een master Orthopedagogiek aan de UvA. Ik heb gewerkt met jonge moeders en merkte dat ik de ontwikkeling van jonge kinderen erg interessant vind. Daarnaast werk ik nu nog in de horeca, maar straks in de nachtopvang bij het Leger des Heils. Ik wil me de komende tijd ook verdiepen in andere geloven dan de mijne. Ik vind het leuk om mensen uit te dagen om erover te praten, de uitwisseling op gang te brengen. Ik vind geloof een heel interessant onderwerp.”

Fien is tijdens het schrijven begeleid door Carmen Paalman. Het artikel is beoordeeld door docent Corrie Verstoep.

DE JURY OVER HET ARTIKEL VAN FIEN VAN MIERLO

Fien schrijft in haar artikel *Een gesprek over zingeving, kunnen we dat nog?* dat levensbeschouwing voor een groot deel bepaalt hoe mensen naar hun problemen kijken. Zij pleit ervoor dat hulpverleners zich verdiepen in de levensbeschouwing van hun cliënten. Door die te vertalen naar concrete, dagelijkse drijfveren, kan de motivatie van de cliënt beter worden benut. Bovendien geeft het verdieping aan het hulpverleningstraject en kan de hulpverlener beter aansluiten bij de cliënt. Zij schrijft over 'religieuze coping' als vorm van emotiegerichte coping; het gaat dan om een zoektocht naar zingeving. Zij pleit voor meer aandacht voor dit onderwerp binnen de opleiding. Studenten moeten niet alleen naar de religie informeren maar ook leren doorvragen naar de betekenis daarvan voor de cliënt.

De jury was enthousiast over het artikel en vond het inspirerend. Zij vindt het bijzonder dat Fien dit licht filosofisch, wat overstijgend artikel geschreven heeft en vindt haar vernieuwend in de aandacht voor zingeving in de hulpverlening. Zij vindt dat Fien het onderwerp diepgaand heeft uitgewerkt en onderbouwd.

**BEGELEIDEND DOCENT CARMEN PAALMAN
OVER HET ARTIKEL VAN FIEN VAN MIERLO**

“Het begeleiden van Fien was een bijzonder traject. Ze was vastberaden in het onderwerp voor haar artikel: religie in de hulpverlening. Het liet zien dat haar geloof belangrijk voor haar is en haar definieert als professional. Als begeleider was ik eerst sceptisch of zij voldoende afstand kon nemen om het onderwerp objectief te beschrijven. Ook al speelt religie een grote rol bij grote groepen mensen in de samenleving, het is wel de vraag of religie ook een plek in de opleiding of in het professioneel handelen moet hebben. Ik twijfelde dan ook of Fien religie als onderwerp van haar artikel moest nemen. Uiteindelijk won mijn nieuwsgierigheid het.

Fien liet zien dat ze op abstract niveau kan denken en schrijven. Ze kwam met een mooi stuk en steekhoudende argumenten, waarmee ze mij overtuigde dat religie een plek heeft in de zorg. Dat een gesprek over God nodig kan zijn om te kunnen begrijpen hoe gelovige mensen zichzelf en hun situatie verklaren wanneer zij met hulpverlening in aanraking komen. Ook de tweede beoordelaar was aanvankelijk sceptisch, vooral over de plek van religie in onderwijs en praktijk. Maar uiteindelijk heeft ze een mooi cijfer gekregen.

Juist omdat het een controversieel onderwerp is, heb ik het voorgedragen voor de artikelenwedstrijd. Ik vind dat Fien als student heel veel lef heeft getoond door een onderwerp te pakken dat zij belangrijk vindt en daarvoor te gaan.”

EEN GESPREK OVER ZINGEVING, KUNNEN WE DAT NOG?

Het belang van levensbeschouwing als domein in de
hulpverlening

Secularisatie is een veelbesproken begrip. Het staat voor het proces waarin religie en religieus gedrag zich steeds meer gescheiden ontwikkelen van het maatschappelijk leven naar het private leven. De secularisatiethese stelt dat moderniteit noodzakelijk leidt tot het verdwijnen van religie (Poll, 2011). Velen zien secularisatie daarom als gevolg van de moderne democratie. Dit proces begon bij de scheiding tussen kerk en staat en in de huidige maatschappij is de vraag over Gods aanwezigheid in deze wereld actueel. Religie wordt steeds meer verdrongen als een particuliere overtuiging die zich moet afspeelen achter de voordeur. Er is tolerantie waar geloofswaarden overeenkomen met algemene maatschappelijke waarden, maar er zijn ook plekken waar alles wat met een God te maken heeft ontweken wordt. In 2017 gaf 49 procent van de Nederlandse bevolking boven de vijftien jaar aan tot een religieuze groep te behoren. Dit was in 2017 voor het eerst minder dan de helft. 24 procent was katholiek, zes procent hervormd en vijf procent van de ondervraagden was moslim (CBS, 2018). Ook in de hulpverlening is de secularisering te merken. De 'ideale hulpverlener' wordt gezien als een neutrale, transparante en apolitieke agnost die hoogstens gelooft in de DSM (Acherrat-Stitou, 2009).

Maar we zien ook een tegengestelde beweging: door onze multiculturele samenleving is de aandacht voor religieus geloof gegroeid (Vierwind, 2011). De secularisatiethese wordt krachtig aangevochten, onder meer door godsdienstsocioloog Jose Casanova. "Godsdienst is terug in het openbare leven en daar zal zij blijven", zegt hij (Poll, 2011). De aandacht voor religie komt mede door de groei van de Islam in Nederland. In de hulpverlening zien wij meer islamitische cliënten dan voorheen. Dit komt onder andere door de hoeveelheid vluchtelingen waarvan velen een islamitische achtergrond en geloofsovertuiging hebben. De moslimgroep in Nederland bestaat al lang niet meer uit enkel slecht Nederlands sprekende gastarbeiders (Acherrat-Stitou, 2009). Er zijn veel cliënten met een islamitische of andere geloofsovertuiging in de hulpverlening. Als reactie hierop zijn er meerdere organisaties opgekomen met een islamitische of multiculturele identiteit. Dit is gekomen vanuit de onvrede over het huidige GGZ-aanbod en werkwijze (Acherrat-Stitou, 2009). Voorbeelden hiervan zijn islamitische hulpverleningsorganisaties zoals Al Amal, stichting Dyaa, stichting Al-Isiqaamah en Doenja dienstverlening. Deze organisaties zijn gericht op het helpen van islamitische cliënten en cliënten met een taalbarrière. De groei van deze organisaties laat zien dat er in een grote behoefte wordt voorzien (Acherrat-Stitou, 2009).

Religie speelt dus nog steeds een zekere rol in onze maatschappij en bij onze cliënten in de hulpverleningsinstellingen. Wij mensen zijn zinzoekers. We zijn bewust van ons bestaan en vragen ons daarom af waar we vandaan komen, waar we naartoe gaan en of daar iets is wat ons overstijgt (Vierwind, 2011). Levensbeschouwing gaat niet alleen over theorieën die mensen erop nahouden maar over het totaal van inzichten, idealen, normen en waarden die mensen richting geven in hun leven (Vierwind, 2011). Ieder mens bekijkt zo de wereld vanuit een bepaalde overtuiging. Dit beperkt zich dus niet tot de vraag of er een God bestaat of niet. Daarnaast bepaalt levensbeschouwing ook voor een groot deel hoe de mens naar zijn problemen kijkt. De vraag is dus niet of de mens een levensbeschouwing aanneemt, maar welke (Vierwind, 2011). Dit maakt dat ik van mening ben dat levensbeschouwing een grote rol inneemt in het leven, ook als we ons hier niet van bewust zijn. De cliënten die wij tegenkomen staan vaak voor een lang en lastig traject. In lastige situaties wordt er naar grondovertuigingen teruggegrepen (Vierwind, 2011). De levensbeschouwing of religie die een cliënt aanhangt bepaalt dus naar welke grondovertuigingen wordt teruggegrepen.

Religie en levensbeschouwing spelen ondanks de secularisatie nog steeds een belangrijke rol in het leven van cliënten. Hulpverleners zouden zich daarom moeten verdiepen in de religie en levensbeschouwing van zichzelf en cliënten om verdieping te geven aan het hulpverleningstraject en beter aan te kunnen sluiten bij de cliënt. Het is altijd de taak van de hulpverlener om aan te sluiten bij de hulpvraag van de cliënt en een brug te bouwen naar de ander. Het is de kunst om op zoek te gaan naar de gemeenschappelijke taal en de overeenkomsten met de cliënt. Ook als het gaat over levensbeschouwing en religie. In de praktijk van de hulpverlening lopen we er echter tegenaan dat er weinig ruimte is om het over levensbeschouwing te hebben, omdat er eerst andere zaken te regelen zijn. De financiën, formulieren en andere praktische zaken gaan voor op het gesprek over levensbeschouwing en zingeving. Terwijl juist het gesprek over zingeving kan leiden tot een grotere draagkracht en doorzettingsvermogen van de cliënt. Dit komt doordat religie en levensbeschouwing een rol spelen bij de coping met problemen. Hier wordt in de hulpverlening nu nog weinig tot geen aandacht aan gegeven. Wanneer maakt de hulpverlener ruimte voor zingevingsvragen en is de hulpverlener in staat het gesprek aan te gaan over een levensbeschouwing waarmee hij/zij niet bekend is?

Belang van levensbeschouwing als domein in hulpverlening

Mensen zijn zinzoekers. Zingeving is het betekenis geven aan de wereld en het in breder perspectief plaatsen van gebeurtenissen of handelingen. Wat iemand gelooft en waarvan hij overtuigd is, doet ertoe in zijn werkelijkheid van elke dag (Acherrat-Stitou, 2009). Het is de lens waardoor een persoon de wereld bekijkt en definieert en zo ook hoe hij zijn problemen bekijkt en definieert.

Er zijn twee soorten zingeving: impliciete zingeving en expliciete zingeving. Impliciete zingeving heeft betrekking op de alledaagse zin- en betekenisgeving. Expliciete zingeving is op existentieel en spiritueel niveau (Akkermans & Van Leeuwen-den Dekker, 2010). Bij expliciete zingeving gaat het om vragen als "Waarom zijn wij op aarde?" en "Waarom overkomt mij dit?". Levensbeschouwing en religie kunnen een kader bieden om deze vragen te plaatsen. Er wordt onderscheid gemaakt tussen drie categorieën waarin zingevingsvragen opkomen: wanneer iemand getroffen wordt door een ingrijpende levenservaring, wanneer iemand behoefte heeft aan verandering en wanneer iemand een gevoel van leegte ervaart doordat diepere behoeften niet worden bevredigd (Akkermans & Van Leeuwen- den Dekker, 2010). Vorig jaar heb ik een begeleidingstraject gedaan met een jonge moeder die kampte met een depressie, geen dagen nachtstructuur had en een ophoping van tegenslagen ondervond. Ik werkte toen bij een maatschappelijke opvang van Timon, een jeugdzorg-organisatie met een christelijke identiteit. Mijn cliënt vroeg mij op een dag tijdens ons gesprek: "Goh, jullie zijn toch een christelijke organisatie?" Waarna zij mij vroeg om een bijbel. Ze wilde de bijbel een kans geven en daarin op zoek gaan naar antwoorden en zingeving. Dit was een moment waarop zij zocht naar een antwoord op een vraag van expliciete zingeving.

Dat religie een belangrijke rol kan spelen bij hulpvragen blijkt uit een onderzoek van de Radboud Universiteit in Nijmegen over religie en coping. In het onderzoek worden twee soorten coping omschreven: 'emotion-focused coping' en 'problem-focused coping'. De eerste definitie focust zich op emotieregulerende strategieën, ofwel de controle over de emotionele respons van de stressor. De tweede definitie van coping (probleemgerichte coping) richt zich op het oplossen van het probleem door de situatie te veranderen of door het eigen gedrag te veranderen (Pieper & Van Uden, 2005).

Ik wil inzoomen op de emotiegerichte coping. Bij emotiegerichte coping gaat het om het handhaven van het psychologisch evenwicht (Pieper & Van Uden, 2005). Het onderzoek beschrijft drie motieven die in verband staan met emotiegerichte coping. Dit zijn: de behoefte aan controle over

de inrichting van het eigen leven, de behoefte het gevoel van eigenwaarde te handhaven of te vergroten en de behoefte aan betekenisverlening en zingeving (Pieper & Van Uden, 2005). Emotiegerichte coping wordt belangrijk als men in een onveranderlijke situatie terechtkomt, zoals bij verlieservaringen. Daarnaast wordt het ook belangrijk als men niet beschikt over de capaciteiten die nodig zijn voor de oplossing van een probleem, zoals voorkomt in een geval van bij ernstige ziekte, of bij ouderen.

Religieuze coping is een vorm van emotiegerichte coping. Deze wordt vaak pas ingezet als andere copingstrategieën falen. Religieuze coping gaat om het maximaliseren van centrale waarden (Pieper & Van Uden, 2005). Bij religieuze coping wordt er niet alleen van uitgegaan dat de stressor verdwijnt, maar ook dat de 'coper' groeit van de situatie. Er vindt een zoektocht naar zingeving plaats na een gebeurtenis. Dit is een van de motieven van emotiegerichte coping: de behoefte aan betekenisgeving en zingeving. Dit uit zich uiteindelijk in het behouden van oude waarden of het aannemen van nieuwe waarden (Pieper & Van Uden, 2005). Er is veel onderzoek gedaan naar de effecten van religieuze coping. Er is onderzoek gedaan naar religieuze coping bij bijvoorbeeld depressieve ouderen, slachtoffers van een bomaanslag en ouders met chronisch zieke kinderen. De effecten waren over het algemeen positief (Pieper & van Uden, 2005). In 2001 kwam uit een onderzoek met 118 patiënten van het Gereformeerd Psychiatrisch Centrum 'De Fontein' te Den Bosch naar voren dat 39% van de ambulante cliënten en 54% van de intramurale cliënten levensbeschouwing als een positieve rol zien in het omgaan met hun problematiek (Pieper & Van Uden, 2005).

Niet alle problemen zijn op te lossen. Cliënten kampen met problemen die onveranderlijk zijn en moeten leren omgaan met deze problemen. Hierdoor vallen zij terug op emotiegerichte coping, waarbij levensbeschouwing een rol speelt. Cliënten proberen zin te geven aan het probleem wat zij niet kunnen veranderen om er sterker uit te komen. Dit laat zien dat aandacht voor levensbeschouwing veel cliënten zou helpen in het omgaan met hun problemen. De positieve invloeden van levensbeschouwing zouden daarom door de hulpverlener ondersteund moeten worden.

Levensbeschouwing biedt een kader hoe we de wereld om ons heen zien en dus hoe we onze eigen problemen zien. Dit is niet alleen positief. Naast dat levensbeschouwing een bron voor coping is, kan het echter ook een bron van schaamte of afkeuring zijn.

Er zijn veel cliënten die denken dat God hen niet meer zal vergeven voor hun misstappen, dat ze in de hel terecht komen en worden hierdoor mogelijk depressief (Eck, 2019). In eerdergenoemd onderzoek van het Gereformeerd Psychiatrisch Centrum 'de Fontein' gaf 36% van de ambulante cliënten en 16% van de intramurale cliënten aan dat levensbeschouwing en religie een negatieve invloed hadden (Pieper & vVan Uden, 2005). Deze negatieve invloed is verbonden aan schuldproblematiek, seksuele problemen en depressie (Pieper & Van Uden, 2005).

Uit een artikel uit Trouw blijkt bijvoorbeeld dat Marokkaans-Nederlandse tienermeisjes die een negatieve ervaring hebben met sexting een groot schaamtegevoel hebben richting hun familie, maar ook naar God. Onderzoeker Hanan Nhass zegt dat geloof een belangrijke rol speelt voor deze meisjes (Eck, 2019). Het is belangrijk om duidelijk te krijgen in hoeverre een cliënt zijn problemen of (psychische) ziekte verenigbaar acht met zijn geloof (Acherrat-Stitou, 2009). Is het gesprek over suïcide een taboe omdat een goed gelovige accepteert wat Allah hem toebedeelt? Gelooft de cliënt dat God hem straft voor zijn zonden? Heeft iemand met een depressie niet genoeg geloof? Dit zijn belangrijke vragen om te begrijpen hoe de cliënt naar zijn eigen problemen kijkt en daarmee ook naar de mogelijke oplossingen. Deze vragen worden weinig gesteld omdat het als privé-eigendom wordt gerekend in onze seculiere samenleving, of omdat er geen tijd voor deze vragen is.

Geen tijd

Levensbeschouwing speelt dus een belangrijke rol bij de coping van cliënten. Mensen houden zich bezig met zingevingsvraagstukken en als er niet genoeg hulpbronnen zijn om een probleem op te lossen, wordt het emotioneel omgaan met het probleem belangrijk. Religie en levensbeschouwing kunnen kernwaarden en overtuigingen bieden om emotioneel met de problemen om te gaan.

Zoals ik eerder noemde vroeg mijn cliënt bij Timon naar een bijbel om antwoord te krijgen op de vraag "waarom overkomt mij dit?". Ik wilde samen met haar gesprekken voeren over deze vraag, maar waar ik vrijwel direct tegenaan liep was dat er geen tijd was om hierover door te praten: de gemeente moest teruggebeld worden en de brieven van schuldeisers moesten geordend worden. Vragen van zingeving hadden geen prioriteit.

De bekende 'piramide van Maslow' plaatst de menselijke basisbehoeften in een hiërarchisch model. De eerste behoeften zijn de lichamelijke, gevolgd door de behoefte aan veiligheid en zekerheid en daarna de behoefte aan sociaal contact. Vervolgens komt de behoefte aan waarde-

ring en erkenning en aan de top van de piramide staat de behoefte aan zelfontplooiing. De zingevingsvragen en vragen naar levensbeschouwing kunnen in de bovenste laag geplaatst worden (Akkermans & Van Leeuwen-den Dekker, 2010). Het is in deze zin dus reëel om het gesprek over levensbeschouwing uit te stellen als er eerst sprake is van financiële problemen, woningnood, verslaving et cetera. Echter staat dit los van de emotionele coping, die juist onderin de piramide hard nodig is. Waar valt een cliënt op terug als hij/zij helemaal niets heeft?

Het gesprek over levensbeschouwing of zingeving kan een positieve werking op de basisbehoeften hebben, omdat de levensbeschouwing of religie van een cliënt een beschermende factor kan zijn. Uit onderzoek is namelijk gebleken dat mensen die regelmatig participeren in godsdienstige activiteiten minder betrokken zijn bij misdaad, drugsgebruik en geweld (Stokkom, 2009).

Zingeving kan vertaald worden als een doel in het leven, nuttig bezig zijn, dat wat geluk brengt, wat kracht geeft of de reden om mee te doen aan het traject waar de cliënt in zit. Waarom komt de cliënt elke week op gesprek bij de hulpverlener en wat motiveert hen om verandering aan te brengen in hun leven? Abstracte zingevingsvragen worden concreet als dit wordt vertaald in drijfveren voor dagelijkse doelen van de cliënt (Vierwind, 2011). Het is daarom belangrijk dat de hulpverlener de vertaalslag kan maken. Door je als hulpverlener te verdiepen in de levensbeschouwing van de cliënt en dit te vertalen naar concrete, dagelijkse drijfveren, kan de motivatie van de cliënt beter worden benut (Akkermans & Van Leeuwen-den Dekker, 2010). Praktische en concrete invulling van levensbeschouwing kan een doorbraak leveren in het traject en daarmee zelfs het traject versnellen (Akkermans & Van Leeuwen-den Dekker, 2010). Daarnaast kan de hulpverlener beter aansluiten bij de cliënt als hij of zij zich verdiept in de belevingswereld van de cliënt.

Religieus analfabetisme

Elk mens wordt in zijn opvoeding een bepaalde waarheid meegegeven. Overtuigd zijn van de waarheid en waarden van eigen (religieuze) levensbeschouwing gaan principieel samen met openheid voor (zelf)kritiek (Vierwind, 2011). Levensbeschouwingen zouden rationeel moeten zijn. Karl Popper gaf de volgende definitie aan rationaliteit: openheid voor kritiek (Vierwind, 2011). Levensbeschouwing en 'het gelijk' zijn immers kwesties van overtuiging. Iemand hangt een religie of levensbeschouwing aan omdat datgene hem geraakt of overtuigd heeft (Vierwind, 2011). Het is daarom van belang dat beseft wordt dat de ander evenveel in zijn recht

staat. Het is de opdracht van de hulpverlener om een brug te slaan tussen zichzelf en de leefwereld van de ander zijn leefwereld. Maar wat als de hulpverlener geconfronteerd wordt met een ander zijn gelijk?

Wat je nu veel ziet is dat er wel geïnformeerd wordt naar het geloof van de cliënt, maar er wordt niet wordt doorgevraagd naar hoe belangrijk dit is voor de cliënt (Eck, 2019). Er valt nog veel te winnen voor hulpverleners wat betreft doorvragen. Als hulpverlener moet je op hetzelfde niveau zitten als de cliënt. Alleen vanuit je eigen overtuiging kijken werkt niet (Eck, 2019).

Andries Baart, hoogleraar opbouw- en activeringswerk, deed onderzoek naar het werk van buurtpastoraat. Zijn onderzoek gaf de conclusie dat buurtbewoners zich goed geholpen voelen doordat pastores aanwezigheid boden die de GGZ niet bood (Baart, 2001). Andries Baart maakt zich sterk voor de presentiebenadering. Het gaat erom dat de hulpverlener met aandacht is waar de cliënt is. De presentiebenadering is een pleidooi om een ander soort kennis te creëren dan doorgaans wordt gedaan. "Als ik zo aandachtig bij iemand ben, als ik probeer te begrijpen wat iemand doormaakt, wat een bepaalde gebeurtenis betekent, dan levert dat kennis op", zegt Baart (2001). Het gaat er dus om kennis op te doen over de leefwereld en beleving van de cliënt. Het is een uitdaging voor de hulpverlener om zich los te maken van de protocollen en tijdsdruk en om aandacht te geven aan de cliënt.

Voor hulpverleners is zingeving en levensbeschouwing nu nog vaak een abstract begrip. In de opleiding Maatschappelijk Werk en Dienstverlening wordt hier ook weinig aandacht aan besteed. In mijn opleiding heb ik een keuzevak 'interculturele communicatie' gevolgd. Dit vak richtte zich op verschillende culturen en ik heb een socialisatieverslag moeten schrijven over mijn eigen cultuur. Er werd echter niet zozeer ingegaan op religie en levensbeschouwing. Ik rond nu bijna mijn bachelor af en heb dus geen les gehad in de verschillende religies ofwel levensbeschouwingen die ik tegen kan komen bij cliënten. Ik ervaar dat als een gemis, omdat er gesteld kan worden dat levensbeschouwing en religie een belangrijke positie innemen in onze maatschappij en in het leven van de cliënt. Zelfonderzoek naar hoe het staat met de eigen levensbeschouwing en naar de houding tegenover andersgelovigen zijn nodig (Acherrat-Stitou, 2009). Dit is nodig omdat bewustzijn van je eigen overtuiging en referentiekader van belang is om aan te kunnen sluiten bij de cliënt. Deze bewustwording zouden hulpverleners ook moeten krijgen als het gaat om levensbeschouwing. Hulpverleners dienen te leren hoe zij hun tegenreacties op het domein van levensbeschouwing moeten hanteren. Alleen met zicht op het eigen geloof

kan de hulpverlener dat van de ander goed onderscheiden en in de gaten krijgen (Pieper & Van Uden, 2005).

De uitdaging

De uitdaging zit hem dus in kennis en tijd.

Er is weinig kennis bij hulpverleners over de verschillende religies en levensbeschouwingen die van belang zijn voor de cliënten. Er wordt geïnformeerd naar geloof, maar er wordt niet doorgevraagd. Het belang van levensbeschouwing wordt niet erkend, waardoor er geen interesse is om hier kennis over op te doen. Die kennis over levensbeschouwing zou echter opgedaan kunnen worden door de presentiebenadering in te zetten. De tweede uitdaging is tijd. Het is makkelijk om te zeggen: 'tijd kun je maken'. Vooral als er urgentere problemen en groeiende wachtlijsten zijn, is tijd maken een van de grootste uitdagingen. Ik hoop met dit artikel het belang van het gesprek over levensbeschouwing en religie aan te wakkeren. Want als hulpverleners zijn we voortdurend bezig met aansluiten bij en uitdagen van cliënten om hun doelen te bereiken. Dit vraagt om creativiteit als de oplossingen die voor de hand liggen niet lijken te werken. Denk daarom tijdens het hulpverleningstraject aan het belang van levensbeschouwing voor de cliënt en hoe deze concreet ingezet kan worden.

Er valt hierbij veel te winnen in de opleiding Social Work. Enkel lesgeven in culturen is niet genoeg. Levensbeschouwing is een apart domein dat van groot belang is bij cliënten. Het vertalen van zingevingsvragen in concrete drijfveren is essentieel om te aan te kunnen sluiten bij het perspectief van de cliënt (Akkermans & Van Leeuwen-den Dekker, 2010). Hulpverleners hebben de mogelijkheid en de verantwoordelijkheid om de brug te slaan naar de ander zijn beleving van de ander; ieder mens leeft immers vanuit een bepaald beeld van 'het gelijk'. Onze maatschappij is niet volledig gesecculariseerd. Dus zolang levensbeschouwing een plek heeft binnen de maatschappij, moet zij een plek krijgen binnen de hulpverlening.

Bibliografie

- Acherrat-Stitou, Z. (2009). *Islam en psychiatrie in Nederland, een verkenning*. Lelystad: Psyche en Geloof.
- Akkermans, C., & vVan Leeuwen-den Dekker, P. (2010). *Zingeving als onderbelichte dimensie in de maatschappelijke opvang*. Utrecht: Movisie.
- Baart, A. (2001, juni 29). De kern is aandacht. (D. Kal, & M. Steketee, Interviewers) *Deviant*.
- CBS. (2018, oktober 22). *Meer dan de helft Nederlanders niet meer religieus*. Opgeroepen op maart 25, 2019, van [www.cbs.nl](https://www.cbs.nl/nl-nl/nieuws/2018/43/meer-dan-de-helft-nederlanders-niet-religieus): <https://www.cbs.nl/nl-nl/nieuws/2018/43/meer-dan-de-helft-nederlanders-niet-religieus>
- Eck, L. v. (2019, februari 5). *Hulpverleners hebben religieus analfabetisme, en dat is lastig rond sexting*. Opgeroepen op maart 25, 2019, van www.nos.nl: <https://nos.nl/artikel/2270630-hulpverleners-hebben-religieus-analfabetisme-en-dat-is-lastig-rond-sexting.html>
- Pieper, J., & van Uden, R. (2005). *Religie en coping in de geestelijke gezondheidszorg*. Nijmegen: Radboud Universiteit Nijmegen.
- Poll, W. v. (2011, juli 19). Bijt religie de democratie? *Trouw*.
- Stokkom, B. v. (2009). Houdt religie af van misdaad? *Tijdschrift voor Herstelrecht*.
- Vierwind, G. (2011). *Religieuze levensbeschouwing en psychosociale hulpverlening*. Academie Sociale Studies. Zwolle: Gereformeerde Hogeschool Zwolle.

Colofon

Instituut voor Social Work Hogeschool Utrecht
Lectoraat Innovatieve Maatschappelijke
Dienstverlening

December 2019

Tekst:

Sjoerd van der Linden

Fotografie:

Kees Rutten

Vormgeving:

Troost communicatie, Utrecht

Zie ook:

www.socialeinnovatie.hu.nl

<https://www.hu.nl/voltyjd-opleidingen/social-work>

