

Professionalisering van de Welzijnswerker

Een terugblik op twee jaar Procivi

drs. Marijke Sniekers, onderzoeker
drs. Johan Dinjens, onderzoeker
dr. Caroline Lamers, onderzoeker
dr. Marianne Potting, onderzoeker

dr. Nol Reverda, projectleider/lector

CESRT / Lectoraat Sociale Integratie
Hogeschool Zuyd
Maastricht, september 2009

CESRT *lectoraat Sociale Integratie*

Comparative European Social Research and Theory (CESRT) is een kenniskring van Hogeschool Zuyd verankerd in de faculteit Sociale Studies. CESRT heeft als doel een bijdrage te leveren aan het curriculum van sociaal werk opleidingen en het professionaliseren van docenten. Door het uitvoeren van toegepast onderzoek biedt CESRT ook een kwaliteitsimpuls aan de sociale beroepspraktijk. Thematisch staat binnen CESRT het proces van sociale uitsluiting en insluiting centraal.

Copyright © CESRT/Hogeschool Zuyd. Alle rechten voorbehouden. Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt zonder voorafgaande toestemming van de rechthebbende.

CESRT / Hogeschool Zuyd

Bezoekadres: Brusselseweg 150 | 6217 HB Maastricht

Postadres: Postbus 634 | 6200 AP Maastricht

Telefoon: 043 - 34 66 600

Fax: 043 - 34 66 619

E-mail: cesrt@hszuyd.nl

Website: <http://cesrt.hszuyd.nl>

INHOUDSOPGAVE

Samenvatting	2
Tabellen en figuren	7
Voorwoord	8
Inleiding	10
1 Aanleiding tot het project	12
2 Het project Procivi	14
2.1 Het project Procivi	14
2.2 Doelen van Procivi	14
2.3 De casussen	16
2.4 De leidraad voor het onderzoek	17
2.5 Het werkproces	17
2.6 Werken vanuit verschillende perspectieven	18
3 Onderzoeksmethoden	21
3.1 Actie onderzoek	21
3.2 Dataverzamelingstechnieken	24
3.3 Data-analyse	25
3.4 Focusgroepen	25
3.5 Intervisie	25
4 De koerswijziging: van evidence based practice naar reflective practitioner	27
5 De bijeenkomsten	32
5.1 Doel en inhoud van bijeenkomsten	32
5.2 Algemene conclusies uit de bijeenkomsten	41
5.3 Methodiekboek	42
6 Van evaluatie- naar reflectie-instrument	44
7 Het Reflectie-instrument	46
7.1 Het Procivi reflectie-instrument	46
7.2 Het raamwerk van het Procivi reflectie-instrument	50
7.3 Inbedding van reflectie en het Procivi reflectie-instrument	52
7.4 De Procivi Quick scan	54
8 De Diamant reflectie: reflectie-instrument door en voor studenten	56
9 Disseminatie van gegevens	58
10 Belangrijke ervaringen na twee jaar werken	61
Conclusies en aanbevelingen	63
Bronnenlijst	69
Bijlagen	72

SAMENVATTING

Van september 2007 tot september 2009 zijn welzijnswerkers, onderzoekers en studenten uit verschillende instellingen samen bezig geweest om de doelen te realiseren van het Regionaal Innovatieprogramma Maatschappelijke Ondersteuning. Dit is een RAAK-publiek project dat bij de projectaanvang "Procivi" genoemd is.

De onderzoekers komen uit de kenniskring CESRT, die nauw gelieerd is aan de faculteit Sociale Studies van Hogeschool Zuyd. Deze faculteit leidt op voor beroepen binnen het welzijnswerk. De vertegenwoordigers van deze welzijnsberoepen zijn de professionals van Trajekt en Wel.Kom, die met uiteenlopende doelen en doelgroepen werken binnen verschillende lokale situaties.

Deze verschillende situaties zijn altijd gelieerd aan sociale vraagstukken en een gewenste maatschappelijke bijdrage die recht doet aan vragen vanuit burgers en beleid.

Niet voor niets heet het onderzoeksproject "Procivi", "voor de burger", want uiteindelijk gaat het om empowerment en het ondersteunen van die burger in zijn participatie in de samenleving. Oorspronkelijk was de vraagstelling van "Procivi" sterk gericht op het benoemen van best practices om de empowerment van de burgers te realiseren en daarmee uitdagende voorbeelden te geven van de inzet van de professionals. Deze vraag kwam mede voort uit de behoefte in het kader van de nieuwe Wet Maatschappelijke Ondersteuning (Wmo) om het welzijnswerk op het terrein van de civil society te profileren. De professionals en burgers worden steeds mondiger. De werkers zagen behoeften en kansen. Dit vroeg om het versterken van zelfredzaamheid van de civil society en van welzijn ten aanzien van maatschappelijke ondersteuning. Bovendien werd een (her)professionalisering nodig geacht van werkwijzen op het gebied van objectivering en resultaatgerichtheid, in de directe bijdrage van welzijn aan maatschappelijke ondersteuning en in de indirecte bijdrage van welzijn via ondersteuning van vrijwilligerswerk en organisaties, en het ontwikkelen van ketens.

Gaandeweg het onderzoeksproces bleek echter dat het zwaartepunt van het onderzoek niet bij de interventies zelf moest komen te liggen, maar eerder bij de professional als vakkundig agoog en als onderdeel van diens welzijnsorganisatie en speler in het welzijnsdomein. Doelen van het project zijn dan ook het gezamenlijk expliciteren en ontwikkelen van werkpraktijken o.g.v. maatschappelijke ondersteuning; het gezamenlijk ontwikkelen van een methodiekboek om de ervaringen van de social workers systematisch te beschrijven en documenteren; het verspreiden van de inzichten en resultaten onder social workers, onderwijsprofessionals en andere betrokkenen; en het verankeren en implementeren van inzichten en resultaten in de beroepspraktijk alsmede in opleidingen.

Nadat in het rapport deze aanleiding en doelen uiteengezet zijn, komt het onderzoekskader aan bod en het werkproces waaronder de bijeenkomsten en samenwerking tussen welzijnswerkers en onderzoekers. De producten van het Procivi project - Procivi Reflectie-instrument, Procivi Quick scan, Diamant Reflectie en Methodiekboek - worden daarna besproken, aangevuld met de overige belangrijke resultaten

zoals de disseminatie van de projectgegevens. Het geheel sluit af met enkele belangrijke conclusies.

In de hedendaagse discussie over evidence based practice (EBP) in sociale beroepen staat de professional in het welzijnswerk onder druk om zich te legitimeren. Dit gaat in het algemeen gepaard met de roep om bewijslast van behaalde resultaten van een gekozen aanpak en een voorkeur voor reeds uitgeteste geprotocolleerde methodieken. Maar er klinkt ook een ander geluid waarbij gesteld wordt dat beperkte standaardisatie van kennis en vaardigheden ondergeschikt zijn aan het 'streetwise' optreden van de professional waarbij hij zich baseert op eigen kennis en kunde (Dozy, 2008). Ongeacht of men een voor-, of tegenstander is van EBP, zowel de overheid als de burger verwachten meer inzicht in de werkwijze van de welzijnswerker. Men wil weten wat er in dat werkveld gebeurt, waarom het gebeurt en wat men met die aanpak bereikt of denkt te bereiken. Een professional zal dus in staat moeten zijn om antwoord te geven op deze vragen. Hiervoor is het belangrijk dat er voldoende inzicht is om een vaak abstracte maatschappelijke opdracht te vertalen naar haalbare en waarneembare doelstellingen, die op inhoudelijke gronden toegeschreven zijn op een bepaalde wijk, situatie of doelgroep. Bewustwording van, en reflectie op besluitvorming, draagt bij aan het ontwikkelen van dit inzicht. Het helpt de professional niet alleen om zijn aanpak te onderbouwen maar ook te vertalen naar de buitenwacht: de werker kan aangeven wat de successen en aandachtspunten zijn binnen een project of gekozen aanpak.

Het onderzoeksproject is vanuit deze gedachte gestart met onderzoekers die de welzijnsprofessionals interviewden over hun eigen werkwijzen, naar aanleiding van een door de welzijnswerkers ingevulde vragenlijst over hun werk, activiteiten, doelen en strategieën en samenwerking met vrijwilligers, partners en burgers. Deze interviews hebben de inhoudelijke start gevormd van projectbijeenkomsten. De professionals en onderzoekers zijn daarna gedurende twee jaar regelmatig bijeengekomen. Deze bijeenkomsten hadden verschillende doeleinden, met als kernwoorden reflectie op werkwijzen, communicatie met derden, onderzoeken van werkwijzen en legitimering naar belanghebbenden.

De welzijnswerkers verhelderden hun werkwijzen, relevante begrippen en thema's en voerden discussies met externe deskundigen en vertegenwoordigers van de verschillende domeinen in het werkveld. Deze domeinen zijn het sociaal culturele, het economische en politiek bestuurlijke domein. Studenten Social Work, vertegenwoordigers van gemeente, leden van cliëntenraden en buurtplatforms, vertegenwoordigers van andere welzijnsorganisaties en adviesbureaus en onderwijsprofessionals gingen op verschillende momenten met de professionals en onderzoekers in debat. Naast discussie en debat stonden deskundigheidsbevordering en reflectie op de eigen werkwijze, doelen en strategieën door middel van intervisie centraal in de bijeenkomsten. Ook hebben de onderzoekers en professionals het gesprek gevoerd over de reflectie-instrumenten en hebben zij deze doorontwikkeld, getest en afgerond in een eindversie.

Het onderzoeksproces is een wisselwerking geweest tussen professionals en onderzoekers. Het was een voortdurende zoektocht, waarin beide partijen geleidelijk verwachtingen naar elkaar en projectdoelen

hebben weten te verhelderen en verwezenlijken. Gaandeweg is de focus gevonden. Het thema van professionalisering kwam steeds prominenter naar voren, waarbij het ging om hoe de welzijnswerker in zijn werk staat en hoe deze het professionele gesprek kan aangaan. De professionalisering kende twee kanten, namelijk reflectie en communicatie. Onder reflectie verstaan we het ontwikkelingstraject van een intuïtieve welzijnswerker naar een reflectieve practitioner ofwel een reflectieve welzijnswerker. Communicatie werd gezamenlijk geïdentificeerd als het kunnen verwoorden van de werkpraktijken naar de verschillende belanghebbenden, met als kern de gestelde doelen, strategieën en bereikte resultaten.

Het structureel stellen van inhoudelijke vragen aan de professional draagt bij aan het reflecteren op de eigen werkpraktijk. De professional wordt gestimuleerd om over gemaakte keuzes na te denken en te verwoorden. Aangevuld met intervisie en voldoende 'speelruimte' voor de professional, kan dit bijdragen tot het proces van bewustwording van doelen en eigen handelen enerzijds, en het aanpassen en verbeteren van zijn eigen werkpraktijk anderzijds. Het Procivi reflectie-instrument en de Procivi Quick scan zijn twee instrumenten die voor Procivi in dit kader ontwikkeld zijn om professionals door een reeks van systematische open vragen hun werkpraktijk te laten beschrijven en hierop te reflecteren. De Procivi Quick scan is de verkorte versie van het Procivi reflectie-instrument.

De Procivi reflectie-instrumenten zijn hulpmiddelen voor de professional om het gesprek te kunnen voeren met collega's (intervisiegroepen), leidinggevend en/of externe partijen om vorm te geven aan zijn lerende houding binnen de organisatie. Het beoogt niet zozeer het reflecteren op één gebeurtenis of situatie, maar zijn hulpmiddelen voor de professional om gericht te reflecteren op (kernthema's binnen) zijn project of zijn werkpraktijk. Het reflectie-instrument kan dus worden ingezet om handelswijzen en besluitvorming op individueel niveau in kaart te brengen en deze uit te dagen. Het helpt de professional zo om de vanzelfsprekendheid van zijn eigen handelen open te breken en inzicht te krijgen in het krachtenveld waarin hij opereert. Dit draagt bij aan de bewustwording van de eigen werkpraktijk en handelsbekwaamheid waarin besluitvorming en onderbouwen van keuzes een belangrijke rol spelen: de welzijnswerker maakt zo de balans op van behaalde successen en valkuilen vanwaar hij concrete verbeterpunten formuleert. De reflectie-instrumenten worden door de professional individueel ingevuld. Dit kan in delen, of per kernthema, of in zijn geheel. Per kernthema worden vragen gesteld over actoren en belangen die een rol spelen. Per kernthema geeft hij aan wat de successen en aandachtspunten zijn. Ook dagen een aantal vragen de professional uit om na te denken over de samenhang tussen de verschillende fasen (beslismomenten) en wordt hij aangezet doelen te stellen voor de toekomst. Om maximaal rendement te halen uit het instrument zijn er een aantal toepassingsvoorwaarden die in acht genomen moeten worden. Erkenning, ruimte, en vervolgstappen van reflectie en het reflectie-instrument binnen de organisatie oefenen een grote invloed uit op het resultaat dat met het instrument bereikt kan worden.

Ook is er in het Procivi project een reflectie instrument ontwikkeld voor en door studenten Social Work, namelijk de Diamant Reflectie. Dit instrument zet de student in tijdens het praktijkleren ofwel stage. In het sociaal agogisch werkveld moet je als toekomstig professional je handelen altijd kunnen legitimeren. Reflectie en bewustwording gaan hieraan vooraf. Het diamantmodel is een middel voor studenten om het eigen handelen zichtbaar te maken en om dat vervolgens te kunnen beargumenteren. De Diamant Reflectie maakt het competentiesysteem waar de opleiding mee werkt visueel inzichtelijk. Aan deze figuur zijn vragen gekoppeld waardoor de student ervoor zorgt dat het handelen geen onbewuste vanzelfsprekendheid en dagelijkse routine wordt. Op die manier staat de student regelmatig stil bij wat hij doet, voor wie, waarom en hoe. En zo houdt de student controle over het eigen leerproces en de persoonlijke professionele ontwikkeling. Als een student dit voor zichzelf helder heeft, is de professionele legitimering en verantwoording naar anderen nog maar een kleine stap verder. Het verbindt zodoende verwachtingen van het werkveld met de verwachtingen van de opleiding ten aanzien van professionaliteit en legitimering, door middel van reflectie. Middels deze reflectie kan de student makkelijker komen tot inzicht in het behalen van je competenties in je werkpraktijk en kan de student er achter komen op welke segmenten hij doorgaans veel of weinig reflecteert.

Binnen Procivi is een werkwijze ontwikkeld om samen met welzijnswerkers een professionaliseringsproces in te gaan dat bijdraagt aan de vorming van communicatieve en reflectieve professionals. Deze werkwijze is in de praktijk ontstaan en gebaseerd op reële verwachtingen en ervaringen uit die praktijk. Alle betrokken partijen zijn er van overtuigd geraakt dat deze werkwijze binnen de eigen organisatie navolging en implementatie verdient, maar ook dat andere organisaties er hun voordeel mee kunnen doen. Daarom hebben wij de 'Methode Procivi' in een methodiekboek beschreven. Dit methodiekboek geeft weer welke lijnen er gevolgd kunnen worden en welke werkvormen en instrumenten daarbij gebruikt kunnen worden om een dergelijk professionaliseringsproces te doorlopen. Elk professionaliseringsproces dient echter ingebed te zijn in zijn eigen context, het methodiekboek geeft dan ook de te volgen lijn aan, maar gaat er vanuit dat de precieze invulling per project en in coproductie tussen projectleiders en professionals gemaakt zal worden.

Naast de bovengenoemde producten zijn er andere belangrijke projectresultaten. Doel was om de opgedane kennis, ervaringen en inzichten te dissemineren naar het werkveld en het onderwijs. De opleiding Social Work heeft door op verschillende manieren voordeel van de samenwerking. In een aantal modules is zijn projectresultaten direct opgenomen als leermateriaal in de vorm van een casus, opdrachten of input in hoorcolleges. Actieve studentparticipatie is georganiseerd waarbij studenten en welzijnswerkers met elkaar in discussie konden. Studenten hebben daarnaast als onderzoeksassistenten en organisatoren van de slotconferentie een belangrijke bijdrage geleverd aan de disseminatie van projectresultaten. Bovendien is het project meerdere malen zowel in Nederland als in het buitenland gepresenteerd aan een divers en internationaal publiek van professionals in de welzijnssector.

Als een van de belangrijke bevindingen geldt om reflectie als uitdaging en noodzaak te zien. Reflecteren zorgt ervoor dat professionals zich erkend voelen en zich aangesproken voelen als professionals. Reflectie zorgt voor een mate van autonomie die de professional krijgt, maar ook dient te nemen. Dat sluit aan bij een professionele houding. Als onderdeel van professionaliteit dient de welzijnswerker zijn eigen positie te bepalen binnen de discretionaire ruimte die hij heeft. Een veilige en lerende organisatie die ruimte bieden voor reflectie is daarvoor van belang, maar ook een welzijnswerker die zich open en kritisch durft op te stellen naar zijn eigen werkpraktijk en die van anderen, Hij dient boven de dagelijkse beslommeringen en activiteiten uit te stijgen om zelf het initiatief te nemen in de eigen ontwikkeling en het persoonlijk professioneel leren.

Naast de reflectie vanuit de welzijnswerker en organisatie is samenwerking met partners essentieel. Reflectie start in de opleiding, maar het is gebleken dat deze steeds verder wegzakt en buiten beeld verdwijnt naarmate de professional langer aan het werk is. Er ligt een uitdaging om welzijnswerkers en studenten te laten samenwerken om elkaar op die manier elkaar aan te zetten tot verder nadenken en het koppelen van theorie aan praktijk. Begeleiding en training ondersteunen dit, door een extern begeleider, maar ook werkers naar elkaar en van werker naar student. Er wordt op die manier een breed netwerk van welzijnsinstellingen en onderwijsinstellingen gecreëerd, en daarmee een netwerk van studenten en werkers, een netwerk waar uiteindelijk ook de burger baat bij heeft.

Op basis van de opgedane ervaringen binnen Procivi kan bovendien aanbevolen worden om ook burgers actief te betrekken bij een dergelijk actieonderzoek. Een actieonderzoek, waar vanaf de prille start in gezamenlijkheid verwachtingen, doelen en onderzoeksstappen geformuleerd worden.

FIGUREN EN TABELLEN

Figuren:

Figuur 1: Perspectieven en domeinen in het welzijnswerk

Figuur 2: Van professional naar reflectieve professional

Figuur 3: Methodisch handelen zoals weergegeven door professionals van Wel.Kom en Trajekt

Tabellen:

Tabel 1: Overzicht van de thema's, subthema's en indicatoren van het reflectie instrument

Tabel 2: Overzicht van de hoofdthema's en indicatoren van de Procivi Quick scan

VOORWOORD

Hogescholen en werkvelden werken de laatste jaren intensief samen. Professionalisering en vernieuwing zijn daarbij de belangrijkste thema's. Zo belangrijk, dat de overheid RAAK middelen ter beschikking stelt aan hogescholen om samen met het werkveld te komen tot verbetering en vernieuwing van zowel de professionele praktijk als de opleidingen daartoe.

Procivi is een RAAK project, dat zich in dit verband richtte op de professionalisering van het welzijnswerk. Die professionalisering was en is hard nodig. In de trits wonen, welzijn en zorg, en daarna de invoering van de Wmo, was de bijdrage van 'welzijn' in vergelijking met de hardere sectoren van wonen en zorg nogal onzichtbaar en was het vooral moeilijk de eigen bijdrage aan de verbetering van maatschappelijke problematiek aan te tonen. Ook nam de druk vanuit politiek, overheid en de financierder - vaak zijn dit dezelfde actoren - op het welzijnswerk toe om zich duidelijker te profileren en te legitimeren: wat is je bijdrage aan samenlevingsopbouw en hoe doe je dat?

Procivi startte twee jaar geleden op dit punt en met deze vraagstelling. Best practices zouden we gaan beschrijven waarbij via Evidence Based Practice de geformuleerde resultaten overgeheveld zouden kunnen worden naar andere welzijnspraktijken: welzijnswerk, dat zich tracht te bewijzen en te legitimeren via de receptuur van gestandaardiseerd en geprotocoliseerd handelen.

Geleidelijk aan werd dit uitgangspunt losgelaten: zegbaarheid en zichtbaarheid van het welzijnswerk liggen niet vevat in een geprotocoliseerd receptenboek, maar hebben veel meer te maken met de wijze, waarop de welzijnswerker woorden weet te geven aan zijn handelen. Een handelen, dat altijd plaatsvindt in een open spanningsveld met relevante stakeholders: de burger en de overheid. Zo zijn we in Procivi uitgekomen op professionele zelfreflectie als middel om dat handelen zichtbaar en zegbaar te maken. Daarmee krijgt de professional zicht op wat hij/zij doet, waarom hij/zij dat doet, in welke context dat gebeurt en hoe hij/zij dat kan verbeteren. Zowel een uitgebreide als een verkorte versie van zelfreflectie behoren tot de producten van dit RAAK Procivi project.

Vervolgens hebben we onze werkwijze met betrekking tot het professionaliseren van het welzijnswerk, vastgelegd in een methodiekboek; een poging om een methode te beschrijven waarmee men professionaliseringsvraagstukken aan zou kunnen pakken. Of in ieder geval een beschrijving van hoe wij dat aangepakt hebben.

De antwoorden, die we vastgelegd hebben in de 'Procivi producten', kennen natuurlijk ook hun beperking. Zo is het reflectie-instrument weinig sturend of richtinggevend ten aanzien van de omvorming van de welzijnswerker van min of meer in isolement handelende projectuitvoerder tot ondersteuner van initiatieven van burgers in civil society. Overigens geeft het instrument hier wel

handvatten voor. Ook richt het instrument zich eenzijdig op de legitimering van de welzijnswerker zelf en is er geen aandacht voor de participatie van de gebruiker - user participation - als toegevoegde mogelijkheid om het professioneel handelen te legitimeren.

Dit neemt echter niet weg, dat we in dit Procivi-project een zinvolle bijdrage hebben geleverd aan de professionalisering van het welzijnswerk. We hebben dit samen gedaan met twee welzijnsstichtingen, te weten de Stichting Wel.Kom uit Venlo en de Stichting Trajekt uit Maastricht. Gezamenlijk zijn we twee jaar opgetrokken en gezamenlijk zijn we verantwoordelijk voor het eindproduct, dat nu voor u ligt.

Nol Reverda, lector CESRT/lectoraat sociale integratie

INLEIDING

Van september 2007 tot september 2009 zijn welzijnswerkers, onderzoekers en studenten uit verschillende instellingen, samen bezig geweest om de doelen te realiseren van het Regionaal Innovatieprogramma Maatschappelijke Ondersteuning. Dit is een RAAK-publiek project dat bij de projectaanvang "Procivi" genoemd is.

Procivi betreft professionals uit twee welzijnsinstellingen namelijk Wel.Kom en Trajekt, die met uiteenlopende doelen en doelgroepen werken binnen verschillende lokale situaties. Van jongerenwerk tot ouderenondersteuning, en van buurtgericht opbouwwerk tot facilitaire dienstverlening aan vrijwilligers en actieve burgers. Die diversiteit van doelgroepen en werksoorten is een wezenlijk kenmerk van welzijnswerk, dat vanuit haar missie aansluit bij historisch gegroeide lokale behoeften van verschillende doelgroepen en lokaal beleid. Door telkens aansluiting te zoeken bij andere en nieuwe groepen met nieuwe vragen, maar ook door telkens verdergaande differentiatie van taken en beroepen, is het moeilijk om de inzet van het welzijnswerk eenduidig te benoemen. Bovendien bestaan er wisselende opvattingen in beleid over wat noodzakelijk is in het welzijnswerk voor de oplossingen van sociale vraagstukken.

Dit alles maakt het voor buitenstaanders niet eenvoudig om inzicht te krijgen in de taken, doelen en interventies van welzijnsprofessionals.

De verscheidenheid betekent enerzijds een kracht van professionals omdat zij zich daardoor optimaal kunnen voegen naar de vragen van burgers. De burgers zijn binnen het welzijnswerk per definitie coproducten van de dienstverlening. Zij werken naast de professional mee aan het realiseren van de gestelde doelen. Anderzijds brengt deze verscheidenheid echter ook met zich mee dat het niet altijd duidelijk is welke competenties van de professionals gevraagd worden; zijn de competenties generiek of juist heel specifiek? Anders gezegd: Is er een verschil tussen de competenties van een jongerenwerker en een buurtopbouwwerker? Met als centrale vragen: Wat is nu het kenmerk van de professionaliteit van een (de?) welzijnswerker die garandeert dat er een best practice gerealiseerd kan worden? En wat kenmerkt een professionele welzijnspraktijk?

Die professionaliteit en best practices zijn altijd gelieerd aan sociale vraagstukken en een gewenste maatschappelijke bijdrage die recht doet aan vragen vanuit burgers en beleid.

Niet voor niets heet ons onderzoeksproject PROCIVI: *'Voor de burger'*, want uiteindelijk gaat het om empowerment en het ondersteunen van die burger in zijn participatie in de samenleving. Oorspronkelijk was de vraagstelling van "Procivi" sterk gericht op het benoemen van good practices om de empowerment van de burgers te realiseren en daarmee uitdagende voorbeelden te geven van de inzet van de professionals. Deze vraag kwam mede voort uit de behoefte in het kader van de nieuwe Wet Maatschappelijke Ondersteuning (Wmo) om het welzijnswerk op het terrein van de civil society te profileren. Professionals en burgers worden steeds mondiger. De werkers zagen behoeften en kansen. Dit vroeg om het versterken van de zelfredzaamheid van de civil society en van het welzijnswerk ten aanzien

van maatschappelijke ondersteuning. Bovendien werd een (her)professionalisering nodig geacht op het gebied van objectivering en resultaatgerichtheid, in de directe bijdrage van welzijnswerk aan maatschappelijke ondersteuning en in de indirecte bijdrage van welzijnswerk via ondersteuning van vrijwilligerswerk en organisaties, en het ontwikkelen van ketens.

De oorspronkelijke doelstellingen van dit project luiden als volgt:

- Expliciteren en ontwikkelen van bestaande en nieuwe 'best practices' op het gebied van maatschappelijke ondersteuning in Maastricht, Venlo en twee aangrenzende landelijke gebieden
- Ontwikkelen van een methodiekboek met een systematische beschrijving en documentatie van ervaringen van professionals en conclusies over hun doeltreffendheid en doelmatigheid (inhoud en uitvoering)
- Verspreiding van de nieuw ontwikkelde kennis aan diverse stakeholders via werkconferenties, publicaties, voorlichtingsbijeenkomsten en nieuwe netwerken
- Verankering en implementatie van 'best practices' in beroepspraktijk en opleiding

Gaandeweg het onderzoeksproces bleek echter dat het zwaartepunt van het onderzoek niet bij de interventies zelf moest komen te liggen, maar eerder bij de professional als vakkundig agoog en als onderdeel van hun welzijnsorganisatie. Deze koerswending wordt beschreven in deze eindrapportage.

De onderzoekers komen uit de kenniskring CESRT, die nauw gelieerd is aan de faculteit Sociale Studies van Hogeschool Zuyd. Een faculteit die opleidt voor beroepen binnen het welzijnswerk. De vertegenwoordigers van deze welzijnsberoepen zijn de professionals van Trajekt en Wel.Kom. Beide groepen zijn samen aan de slag gegaan om woorden te geven aan de best practices en noodzakelijke professionaliteit. In het onderstaande verslag kijken we terug op onze inspanningen en ervaringen van twee jaren samenwerken binnen ons gezamenlijk project Procivi.

1 AANLEIDING TOT HET PROJECT

Professionals in de welzijnssector laten iedere dag hun vakmanschap zien in alledaagse praktijken van het dagelijkse leven. Schijnbaar vanzelfsprekende activiteiten als ontmoeting, burenhulp, sportieve bijeenkomsten voor ouderen, en vele andere vormen van informele en formele initiatieven, blijken soms helemaal niet zo vanzelfsprekend te zijn als wordt aangenomen. Het ontbreekt in de omgeving aan voorzieningen of er is te weinig sociaal kapitaal aanwezig om deze alledaagse activiteiten te kunnen uitvoeren. In zulke situaties functioneren sociale professionals die burgers uitdagen en ondersteunen om zelfredzaam en actief te zijn binnen de civil society. Deze welzijnswerkers beschikken over jarenlang opgebouwde praktijkkennis die hun interventies in de civil society effectief maken

De overgang van een verzorgingsstaat naar een verzorgingsmaatschappij doet een toenemend beroep op burgers om zelf actief te worden in de civil society en niet meer terug te vallen op een breed netwerk van ondersteuning vanuit de overheid. De WMO legt in die ontwikkeling de verantwoordelijkheid voor welzijn nadrukkelijk bij de individuele burger zelf.

Het gevolg is dat professionals op zoek moeten naar nieuwe vormen van maatschappelijke activering en ondersteuning. De missie, doelen en methodieken van het welzijnswerk dienen heroverwogen te worden; zijn deze nog actueel en dienen ze de in de WMO verwoorde visie van de zelfverantwoordelijke individuele burger? Een dergelijke reflectie vraagt inzicht van de professionals in de eigen werkwijze. Maar veel kennis van professionals blijkt 'tacit knowledge' (Schön, 1983): kennis die de beroepskracht zelf ontwikkelt en toepast, maar die hij nauwelijks kan toelichten, omdat hij deze als vanzelfsprekend beschouwt. Dozy (2008) maakt een vergelijking met de kennis van de politieagent, die zij in navolging van Van der Torre (1999) omschrijft als "praktisch professionalisme":

"Hun [opbouwwerkers] kennis en kunde zit (...) in het streetwise omgaan met problemen die zij bij de uitoefening van hun taken ondervinden. De voordelen ervan, creativiteit en een onorthodoxe benadering, wegen ruimschoots op tegen de nadelen van beperkte standaardisatie van kennis en vaardigheden."

(Dozy, 2008, p.284)

Maar daarmee ontstaat een probleem. Omdat veel interventies vanuit praktische ervaringen ontwikkeld worden, is het voor derden niet altijd duidelijk op grond van welke overwegingen en kennis een bepaalde interventie gebeurt, hoe je de maatschappelijke effecten ervan kunt beoordelen en wat de meerwaarde van het inzetten van professionals is naast de burger. Dat probleem wordt versterkt doordat steeds luider de roep klinkt om die -

schijnbaar vanzelfsprekende - praktische professionaliteit en kennis te expliciteren. De roep om bewezen effectiviteit van methodieken in de sociale sector wordt steeds luider.

Ook de invoering van de Wmo vraagt om veranderingen in de welzijnssector voor instellingen en werkers. Gemeenten willen meer inzicht in behaalde successen in de welzijnssector en ook intern binnen

welzijnsorganisaties wordt gevraagd om verantwoording van de gemaakte keuzen, inzet en resultaten. Tegelijkertijd wil men ook meer inzicht en legitimering van de handelsbekwaamheid van de professional. Het gaat hier om de moderne eisen die gesteld worden aan competente professionals en een wisselwerking tussen competentieontwikkeling en de ontwikkeling van lokale kennis (De Waal, 2008) en hoe beiden ontwikkeld en verwoord kunnen worden.

Daarbij gaat het niet alleen om de eisen die anderen aan welzijnswerkers stellen. Het gaat er ook om, op welke wijze professionals op een moderne manier hun discretionaire ruimte (Tonkens, 2008) willen, maar ook kunnen opeisen.

2 HET PROJECT PROCIVI

2.1 Projectpartners

Twee welzijnsinstellingen in Limburg, te weten Trajekt in het zuidelijk deel en Wel.Kom in het noordelijk deel van de provincie, zijn samen met Hogeschool Zuyd in 2007 op basis van een landelijke RAAK subsidie, gestart met een actieonderzoek dat tot september 2009 doorliep. Het hele project liep onder supervisie van de lector van CESRT, lectoraat Sociale Integratie. Doel is om de ‘tacit knowledge’ van de welzijnsprofessionals expliciet te maken en daardoor welzijnsstrategieën van activering en dienstverlening voor het voetlicht te brengen.

Zestien professionals en hun collega’s van de welzijnsinstellingen, een vijftal onderzoekers van de lectoraten CESRT en Autonomie en Participatie en studenten van de Hogeschool Zuyd zijn sindsdien gezamenlijk op onderzoek uitgegaan. Op verschillende manieren verkenden zij in welke woorden de welzijnspraktijk het beste beschreven kon worden en op welke manier de resultaten op een objectievere manier geëvalueerd zouden kunnen worden. Op deze manier willen de deelnemers van Procivi dat hun ervaringen gedeeld gaan worden met andere professionals; ter lering en uitdaging.

De lering bestaat uit het leren van elkaar vanuit de eigen praktijken: Welke factoren en actoren maken jouw sociale interventie succesvol en hoe onderzoek je het maatschappelijke effect daarvan? Hoe formuleer je datgene wat je wilt en hebt bereikt en welke onderzoeksstrategieën zijn daarbij toepasbaar? En welke positie heeft de burger in dit proces?

De uitdaging ligt in het expliciet naar buiten brengen van de ervaringen en ontwikkelde kennis: hoe breng je de eigen methodische aanpak onder woorden, zodat anderen weet hebben van jouw kennis en inzicht met betrekking tot de gebruikte werkwijzen. Dit is dus de ontwikkeling van ‘tacit knowledge’ naar ‘reflective knowledge’ (Schön, 1983). Met andere woorden; hoe legitimeert het welzijnswerk zich naar burgers en andere stakeholders?

2.2 Doelen van Procivi

Binnen het RAAK-publiek project Procivi stonden bij aanvang de volgende vier doelstellingen centraal:

1. Het gezamenlijk expliciteren en ontwikkelen van achtereenvolgens bestaande en nieuwe “best practices” op het gebied van maatschappelijke ondersteuning in de steden Maastricht en Venlo alsmede in twee aangrenzende landelijke gebieden. Bij maatschappelijk ondersteuning gaat het om het creëren van sociale steunstructuren, bijvoorbeeld t.b.v. hulpbehoevende, zelfstandig wonende ouderen. De best practices worden ontwikkeld op basis van de eigen ervaringsdeskundigheid van de social workers en

ondersteund door effectmetingen. De best practices worden vergeleken en waar mogelijk aangevuld met praktijkervaringen die zijn opgedaan in andere binnen- of buitenlandse regio's.

De meetbare resultaten hiervan zijn: de betrokken professionals (uiteindelijk ca. 140 social workers en ca. tien onderzoeks- en onderwijsprofessionals) zijn in staat om gezamenlijk best practices vast te stellen en te ontwikkelen; er zijn tenminste tien best practices ontwikkeld die aangeven hoe en in welke situaties de social worker de zelfredzaamheid van burgers (zoals ouderen) of diens omgeving kan vergroten, inclusief het motiveren van (meer) burgers om vrijwillig actief te zijn.

2. Het gezamenlijk ontwikkelen van een methodenboek met behulp waarvan de diverse ervaringen van de social workers op een systematische wijze kunnen worden beschreven en gedocumenteerd. Dit om zowel goede als minder goede ervaringen op het gebied van maatschappelijke ondersteuning onderling en met andere zorgprofessionals te kunnen uitwisselen t.b.v. de verdere beroepsontwikkeling.

De meetbare resultaten hiervan zijn: de betrokken professionals (uiteindelijk ca. 140 social workers en ca. tien onderzoeks- en onderwijsprofessionals) zijn in staat om op een systematische wijze hun ervaringen te documenteren en uit te wisselen; er is een methodenboek ontwikkeld.

3. Het verspreiden van de nieuw ontwikkelde kennis onder social workers, onderwijsprofessionals en andere direct betrokkenen (zoals gemeenten, vrijwilligersorganisaties, woningcoöperaties e.d.) binnen en buiten het consortium d.m.v. werkconferenties, publicaties, voorlichtingsbijeenkomsten en de vorming van nieuwe netwerken.

De meetbare resultaten hiervan zijn: nieuwe netwerkcontacten, publicaties, voorlichtingsbijeenkomst en werkconferentie.

4. Het door de consortiumpartners gezamenlijk verankeren en implementeren van de best practices in de beroepspraktijk alsmede in de relevante beroepsopleidingen en nascholingscursussen voor professionals. De meetbare resultaten hiervan zijn: nieuwe dienstverleningsvormen bij Trajekt en Wel.Kom alsmede vernieuwing van de brede bachelor opleiding Social Work bij Hogeschool Zuyd.

Zoals in de aanleiding al beschreven is en zoals zal blijken uit de ontwikkeling van het project, verderop in deze rapportage, was een bijstelling van de eerste twee van de oorspronkelijke doelen noodzakelijk. Op basis van de eerste onderzoeksresultaten en contacten tussen de deelnemende beroepskrachten en de onderzoekers kwam al snel naar voren dat de hierboven beschreven spanning tussen de *implicit* en de *explicit knowledge* om een ander onderzoeksaccent vroeg dan oorspronkelijk gepland was. Niet de interventies stonden nu centraal, maar de intenties en legitimatie van de professional achter de interventies. Deze legitimatie kent verscheidene dimensies, waaronder de politieke, organisatorische en professionele. Reflecteren op deze dimensies werd verder uitgewerkt in het project. In de verdere tekst wordt deze bijstelling nader uitgewerkt.

Als reactie op deze noodzakelijke bijstelling wijzigde de projectgroep¹ na een half jaar de doelstellingen 1 en 2. Doelstellingen 3 en 4 zijn blijven staan. Doelstelling 1 en 2 werden:

1. De professional krijgt meer inzicht in de eigen competenties en kennis. Tacit knowledge, oftewel 'stille kennis' moet expliciet gemaakt worden om het beroep van cultureel maatschappelijk werker te profileren. De professional zal dit doen met behulp van een reflectie-instrument dat voor dit project ontwikkeld wordt. Eigen ervaring wordt gecombineerd met professionele thematieken, waardoor de professional sterke punten en aandachtspunten van de eigen werkpraktijk in kaart kan brengen en mogelijkheden voor de toekomst binnen de eigen werkpraktijk kan onderzoeken.

2. Ontwikkelen van de professional tot reflectieve professional. De professional moet in staat zijn op methodische wijze zijn of haar werk en zijn eigen handelen daarin te verwoorden en te verantwoorden. Dit vereist een goede reflectie op het eigen handelen, het product en de resultaten van het product. Een kritische blik op de eigen werkpraktijk is hiervoor essentieel. De methodiek die hiervoor ontwikkeld wordt, wordt vastgelegd in een methodiekboek (zie bijlage 2).

Dat de verschillende pijlers van het project door elkaar heen lopen moge duidelijk zijn. Zo is het kritisch kunnen reflecteren op de eigen werkpraktijk een belangrijke competentie voor een reflectieve practitioner (Schön, 1983). Tevens is het een essentieel onderdeel om de eigen werkpraktijk kritisch te kunnen bekijken en op zoek te gaan naar sterke en minder sterke punten van deze praktijk.

2.3 De casussen

Iedere professional bracht de eigen praktijk in als een casus in het onderzoek.

In totaal werden werkpraktijken van zestien professionals onderzocht en werden 10 projecten als casus gehanteerd. Deze 10 casusbeschrijvingen zijn weergegeven in bijlage 1. Alle casussen betroffen interventies in de civil society en de 10 verschillende projecten laten de grote diversiteit van het welzijnswerk zien. Het gaat om verschillende doelgroepen zoals vrijwilligers, ouderen, jongerengroepen, buurtkaders, nieuwkomers, en allochtone- en kwetsbare buurtbewoners. Zowel stadswijken als dorpen op het platteland zijn de context waarin de professionals werken.

Voor het onderzoek werden de praktijken verdeeld in drie categorieën:

- 1: informele netwerken
- 2: burgerinitiatieven
- 3: activering.

Op basis van deze drie oorspronkelijk vastgestelde categorieën werden drie focusgroepen van elk

¹ Zie paragraaf 2.5 "Het werkproces" voor de betrokkenen in de projectgroep. De lijst van betrokkenen staat in Bijlage 5.

ongeveer vijf professionals samengesteld. Door de vele wisselingen tijdens het project is deze indeling uiteindelijk losgelaten.

De casusbeschrijvingen zijn tot stand gekomen in een wisselwerking tussen onderzoekers en professionals. De professionals hebben eerst een praktijkbeschrijving op papier gezet aan de hand van een gestructureerde vragenlijst. Daarna is deze informatie met hen besproken en uitgediept in een semi-gestructureerd face-to-face interview. Wat voor de professionals vanzelfsprekend was, bleek namelijk voor de onderzoekers niet zo vanzelfsprekend en duidelijk. Niet alle onderzoekers hadden een achtergrond in het welzijnswerk. Dit bleek in een aantal opzichten een groot voordeel omdat het een kritische blik opleverde naar de werkpraktijken en daarmee vanzelfsprekendheden blootlegde. De informatie die de diepte-interviews opleverde vormde vervolgens niet alleen de basis voor de casusbeschrijvingen, maar leverde ook de belangrijkste vragen en aandachtspunten op waar het proces zich op diende te richten.

2.4 De leidraad voor het onderzoek

De volgende vragen van de professionals stonden centraal:

1. Hoe kunnen we op een meer systematische en objectieve wijze (nieuwe) vormen van sociale steunstructuren ontwikkelen, en best practices vaststellen en delen, welke zijn gericht op het vergroten van de zelfredzaamheid van de civil society,
2. Welke methoden kunnen we hanteren om (meer) burgers blijvend te motiveren actief te zijn in de maatschappij?
3. In welke situaties blijft extra ondersteuning van de civil society door ons en/of andere professionals nodig? Met andere woorden; waar liggen de grenzen van de zelfredzaamheid van de civil society?
4. Indien meer ondersteuning nodig is, op welke wijze kan de sociale professional die dan bieden? Is dat bijvoorbeeld door middel van zelforganisatie, mantelzorg of gaat het vooral om empowerment?
5. Hoe kan ik kritisch mijn eigen praktijk en mijn eigen professionaliteit onderzoeken en verbeteren?
6. Hoe kan ik kritisch collega's ondersteunen in het onderzoeken en verbeteren van hun professionaliteit en praktijk?

2.5 Het werkproces

De betrokkenen zijn in september 2007 samen aan de slag gegaan. Er was een projectgroep die bestond uit twee stafmedewerkers van de deelnemende welzijnsinstellingen en de vier deelprojectleiders (zie bijlage 5). Samen met de stuurgroep van vertegenwoordigers van de deelnemende instellingen, garandeerde de projectgroep de verankering binnen de deelnemende partners en bewaakten zij de voortgang van het project. Belangstellende collega's van de professionals vormden een zogenaamde "tweede ring". Dat waren professionals die het de moeite waard vonden om op de hoogte te blijven van

ontwikkelingen rond Procivi. Deze mensen waren directe collega's die in dezelfde of in een soortgelijke casus werkten. Zij konden aanwezig zijn bij een aantal bijeenkomsten en workshops. Studenten van de opleiding Social Work werden betrokken bij de uitvoering van het onderzoek als onderzoeksassistenten. Bovendien werden studenten Social Work uitgenodigd om kennis te delen en uit te wisselen met de professionals. Daarnaast waren externe belangstellenden incidenteel betrokken geweest bij het project.

Een speciaal voor Procivi ontwikkelde site op internet bevorderde de onderlinge communicatie tussen alle betrokkenen. Deze website werd na afloop van het project stopgezet. Op de site deelden niet alleen de zestien professionals en vijf onderzoekers hun informatie, maar konden ook betrokken collega's uit de tweede ring terecht. Een deel van deze informatie was in verband met vertrouwelijkheid alleen toegankelijk voor de direct betrokkenen.

Bij de start van het project werden enquêtes afgenomen naar aanleiding van individuele casusbeschrijvingen. Deze dienden als basis van alle bijeenkomsten en werden nader geanalyseerd voor vervolgacties.

De professionals en de onderzoekers kwamen regelmatig bijeen. Tijdens de bijeenkomsten stond het uitwisselen en ontwikkelen van kennis en ervaringen centraal. Men kwam op verschillende manieren bijeen:

- Plenaire bijeenkomsten brachten onderzoekers, professionals en externe deskundigen bijeen rond relevante thema's. Samen werkte men aan het verhelderen van begrippen als civil society, sociale cohesie, burgerparticipatie.
- Gezamenlijke bijeenkomsten boden via workshops mogelijkheden tot onderzoek en trainingen. Zo kwam onder andere aan bod: relevante informatie zoeken via internet en die informatie productief maken in de eigen praktijk, en workshops over reflectietools en reflecteren op de eigen praktijk.
- In de drie focusgroepen werd via intervisiegesprekken en interviews dieper ingegaan op het verwoorden en legitimeren van de eigen professionele inzet.

2.6 Werken vanuit verschillende perspectieven

De aandacht van het onderzoek ging in eerste instantie uit naar de directe praktijk van de professionals. Maar al snel werd duidelijk dat ook de eigen praktijk en perspectief van de onderzoekers nader aandacht verdienden. Een onderzoek wordt benaderd vanuit verschillende visies, praktijken, dogma's en vooronderstellingen. Wil er een daadwerkelijke uitwisseling en uitdaging ontstaan dat is een dialoog noodzakelijk.

Verder bleek tijdens de bijeenkomsten hoe belangrijk de rol van het management van de welzijnsorganisaties is. Leidinggevendens bepalen vaak de doelen, verdelen beschikbare tijd en geven opdrachten in het kader van de aanbesteding van het aanbod van de instelling. Deze doelen en opdrachten dienen vaak te passen in wat de gemeente vraagt. De rol van de overheid, zowel op landelijk,

provinciaal als gemeentelijk niveau is daarom ook van belang. Willen professionals hun discretionaire ruimte krijgen, dan zal op drie niveaus inzet gepleegd moeten worden. De Waal (2008) spreekt van

- het professionele perspectief
- het beleidsperspectief
- het organisatieperspectief

De Waal wijst er op dat er nog weinig empirisch onderzoek is gedaan naar het professionele perspectief; de beleving en ervaring van sociale professionals zelf. Er is weinig bekend hoe zij hun aansturing vanuit leidinggevenden en beleid ervaren.

Een zelfde indeling maar dan met een wat andere benadering bieden Rovers & Kooijmans (2008)

- Het uitvoeringsperspectief: de adequate uitvoering door individuele professionals en teams.
- Het kennisperspectief: wat werkt in een interventie?
- Het organisatieperspectief: de adequate organisatie van de bewezen werkzame interventie.

Met name de indeling van Rovers & Kooijmans bleek van waarde in het onderzoeksproject. Het dwong de betrokkenen iedere keer weer om nadrukkelijk vanuit de onderscheiden perspectieven te kijken, maar garandeerde ook dat de onderlinge wisselwerking niet uit het oog verloren werd.

De legitimeringfiguur die binnen de opleiding social work gebruikt wordt in de onderwijsmodule Legitimatievraagstukken, bood een goede ondersteuning en referentiekader binnen het Procivi project om de drie perspectieven te onderkennen binnen het maatschappelijke en professionele krachtenveld waarin professionals functioneren. In figuur 1 staan deze perspectieven en de verschillende domeinen visueel weergegeven. De professional ofwel de social worker, die in het midden van de figuur te vinden is als "SW" werkt in nauw contact met cliënten, burgers of deelnemers. Belangrijke stakeholders in de verschillende domeinen zijn de eigen instelling of organisatie en de gemeente. Legitimering naar deze stakeholders is van belang, evenals legitimering naar het beroep van social worker, in het Procivi project met name de welzijnswerker in de buurt of wijk.

Reverda, 2004
 Paumen en Dinjens, 2008

Figuur 1. Perspectieven en domeinen in het welzijnswerk

3 ONDERZOEKSMETHODEN

3.1 Actie onderzoek

De onderzoeksmethode is kwalitatief van aard. Tijdens het onderzoek wordt gebruik gemaakt van technieken uit action research. Daarnaast maken de gesprekken in de focusgroepen en andere bijeenkomsten ook onderdeel uit van het verzamelen en delen van relevante informatie.

Action research

Procivi kent belangrijke elementen van action research. Action research is het gehele proces waarin “een probleemsituatie wordt gediagnosticeerd, verbeteractie wordt gepland en geïmplementeerd en de effecten daarvan worden gemonitord” (Creswell, 2005, p. 443). Vier kenmerken van action research ofwel actie-onderzoek zijn:

1. Het is situationeel, waarbij het gaat om een bepaald probleem in een specifieke context.
2. Het is samenwerkend; het vraagt om samenwerking, in een team van onderzoekers en professionals uit te praktijk.
3. Het is participierend, waarbij de onderzoekers en professionals de uitkomsten van onderzoek implementeren in het onderzoek en er verder mee werken.
4. Het is zelfevaluatief; veranderingen worden telkens geëvalueerd om de praktijk te verbeteren. (Creswell, 2005)

Het is een cyclisch proces. Het doel is niet direct het ontwikkelen van een nieuwe theorie, maar het verbeteren van een praktijksituatie door de resultaten van het onderzoek zodat de professionals hun werk beter kunnen uitvoeren. Praktijkontwikkeling is de kern. Daarom is actie-onderzoek ook bottom-up en komt de input voor ontwikkeling vanuit de werkers zelf. (Creswell, 2005)

Actie-onderzoek bevordert samenwerking in de groep en een groter gevoel van eenheid. Het stimuleert creativiteit in denken en kritisch denken. Bovendien bevordert het veranderingen. Dit gebeurt omdat de betrokkenen ontdekken dat zij er niet alleen voor staan en omdat betrokkenen problemen van anderen in hun eigen werkpraktijken herkennen. Binnen een groep is het makkelijker om te veranderen dan als individu. Als meerdere mensen in een groep veranderen, zal een individu zich daar aan optrekken. (Creswell, 2005)

De rol van de onderzoeker in actie-onderzoek is divers:

- initiator van het onderzoek,
- vraagbaak en informatieverstrekker waar andere deelnemers advies aan kunnen vragen,

- trainer om anderen te ondersteunen in het uitvoeren van hun taken en rollen in het onderzoek en in de praktijk, (Creswell, 2005)
- sparringpartner in het verloop van het onderzoek.

De rol van de professional is ook divers:

- ervaringsdeskundige in werkveld,
- vraagbaak en informatieverstrekker waar de overige betrokkenen advies aan kunnen vragen,
- onderzoeker van de eigen werkpraktijk en later die van collega's,
- sparringpartner in het verloop van het onderzoek.

Deze verschillende rollen en verantwoordelijkheden waren in Procivi duidelijk zichtbaar. In een volgende paragraaf komen we terug op de consequenties van het inzetten van verschillende onderzoekers en professionals die onder andere bovenstaande rollen hebben.

De onderzoeker staat op gelijke voet met de andere deelnemers aan het onderzoeksproject. Door de achtergrond in onderzoeksmethoden die de onderzoeker heeft, kan de onderzoeker de professionals ondersteunen en trainen om gegevens te verzamelen die nodig zijn voor het project. De gegevens die de onderzoeker via de professionals krijgt, maken het mogelijk dat de onderzoeker het onderzoek begeleidt op de manier die naar het beste eindresultaat leidt dat de groep voor ogen heeft. In het begin van het onderzoeksproject, en wanneer de professionals weinig onderzoekservaring hebben, zal die begeleiding veel sturender zijn dan aan het eind van het project. Belangrijk bij actie-onderzoek is dat op de kennis en kunde van de professionals wordt gebouwd. De professionals worden er op voorbereid dat zij het werk van de onderzoekers kunnen overnemen als het project voorbij is. (Creswell, 2005) Een belangrijk doel van Procivi was dat de professionals onderzoekers van hun eigen praktijk werden; dat zij kritisch naar hun eigen werk en naar dat van anderen leerden kijken en daarmee hun streetwise kennis nadrukkelijk konden legitimeren naar andere betrokkenen. Daarvoor is een reflectie-instrument ontwikkeld dat een hulpmiddel is om daarbij in te zetten. De basis van dit instrument is gelegd in gesprekken tussen onderzoekers en professionals, discussies in focusgroepen, uitkomsten van casusbeschrijvingen en interviews.

Belangrijke voorwaarden om actie-onderzoek goed te laten verlopen zijn

- onderzoekers moeten tijd en moeite in veranderingsprocessen willen en kunnen steken
- er moet een vertrouwen bestaan tussen onderzoekers en professionals
- de professionals moeten het belang van persoonlijke professionele ontwikkeling onderkennen

(Creswell, 2005).

Uit de gezamenlijke zoektocht van professionals en onderzoekers bleek ook dat elkaars expertise erkennen en overtuigd zijn van het nut om onderzoek en praktijk te combineren belangrijke voorwaarden zijn om een actie onderzoek en een vervolg mogelijk te maken. Dat betekent ook dat men de specifieke (vak) taal van de andere betrokkenen leert verstaan. Daarom formuleren wij nog de volgende voorwaarde:

- Zowel de onderzoeker als de professional moeten overtuigd zijn van de meerwaarde om theoretische- en praktijkkennis met elkaar in debat te laten gaan en daarmee een synergie op te roepen tussen beide soorten kennis en vaardigheden.

Hiermee komt de relatie tussen de drie verschillende perspectieven van Rovers & Kooijmans tot uitdrukking. De vier voorwaarden zijn van belang voor goede onderzoeksresultaten, maar ook voor een effectieve persoonlijke ontwikkeling en een structurele praktijkverandering en -verbetering. De verschillende rollen van onderzoekers en professionals en de diversiteit in rollen en taken waren bij aanvang van het project onduidelijk, waardoor de verwachtingen naar elkaar toe verschilden. Halverwege toen het vertrouwen tussen de verschillende betrokkenen groeide en verwachtingen, doelen en rollen werden uitgesproken ontstond een synergie.

In de volgende paragrafen beschrijven we hoe binnen Procivi de uitdaging is aangegaan om deze voorwaarden voor elkaar te krijgen.

Er werd een aantal stappen ondernomen om de doelen te bereiken. De probleemstelling en onderzoeksdoelen werden vastgesteld en ervaringsdeskundigen werden geselecteerd uit de twee welzijnsorganisaties. Onderzoekers hebben een vragenlijst opgesteld om de casus van de welzijnswerkers te kunnen beschrijven. De welzijnswerkers beschreven op basis van de vragenlijst en van eigen ervaringen hun casus. De onderzoekers interviewden vervolgens elke welzijnswerker.

Het oorspronkelijke doel van deze casusbeschrijvingen was om een 'boek' met beproefde welzijnsmethodieken te ontwikkelen, maar gaandeweg kregen de discussies over de casusbeschrijvingen een ander karakter. Het doel verschoof naar het ontwikkelen van een vocabulaire om het 'onzichtbare' karakter van welzijnswerk zichtbaar te maken, om 'de vanzelfsprekendheid' te verwoorden. De bijeenkomsten kwamen in het licht te staan van de ontwikkeling tot een communicatieve professional. Het ontwikkelen van een vocabulaire leidde ook tot reflexieve vragen over het 'hoe', 'wat' en 'waarom' van het welzijnswerk en de eigen inbreng van de welzijnswerker daarin. Dit leidde tot een focus op het ontwikkelen van vaardigheden die een 'reflexieve professional' moet beheersen. Uiteindelijk resulteerden deze twee lijnen binnen Procivi tot de ontwikkeling van een reflectie-instrument. Dit instrument bevat kritische inhoudelijke vragen die de werkers aanzet tot nadenken over hun casus en het verwoorden van de doelen, motieven en strategie. Op die manier kan de vanzelfsprekendheid van de *tacit knowledge* opgebroken worden.

3.2 Dataverzamelingstechnieken

Met iedere deelnemende professional is een individuele casusbeschrijving gemaakt en een interview gehouden. Daarbij is gebruik gemaakt van de volgende technieken:

- *Gestructureerde vragenlijst met open vragen* (zie bijlage 6). Hierbij liggen de vragen vast, ligt de volgorde van de vragen vast en zijn de vragen open. Deze vragenlijsten zijn via de website onder de professionals verspreid. De professionals hebben deze vragenlijsten individueel ingevuld en naar de onderzoekers teruggestuurd. Het doel van deze vragenlijst is een casusbeschrijving in de eigen woorden van de professional te verkrijgen bij de start van het onderzoek.
- *Halfgestructureerd interview met open vragen* (zie bijlage 7). Hierbij liggen de gesprekstopics vast. Aan de hand van die topics zijn open kernvragen opgesteld en mogelijke open vragen om door te vragen. De volgorde van vragen is flexibel. De interviewer stuurt het interview maar laat zich ook leiden door de antwoorden van de geïnterviewde. Het doel van de interviewers is een verdieping en uitbreiding van de informatie die in de individuele casusbeschrijvingen gegeven is. In het diepte-interview worden vragen gesteld over het hoe en wat en vooral ook waarom van de beschreven praktijk. Het interview diende zo om vanzelfsprekendheden zichtbaar te maken en automatismen in het werk ter discussie te stellen.

De topics in zowel de vragenlijst als in de interviews zijn: de casus in het algemeen (context, aanleiding, doelgroep, doelstellingen); de visie van de professional op de casus (bijzonderheid, successen, aandachtspunten, methodiek/theorie); historie van de casus (en eventuele bijstelling); vrijwilligers (aantal, werving, begeleiding, taken); taken en rollen van professional; resultaten en manier om achter resultaten te komen; samenwerkingspartners; betekenis van kernbegrippen (o.a. sociale cohesie, actief burgerschap) in casus.

- *Focusgroepdiscussies*. De eigen casusbeschrijving vormt de start van de discussies in de focusgroepen. De discussietopics zijn vastgesteld op basis van de uitkomsten van de interviews en vragenlijsten. Ervaringen worden gedeeld en verdiept. De interactie tussen deelnemers staat centraal. De begeleiders luisteren, stimuleren, vragen door, notuleren en vatten samen. Het doel is het delen van ervaringen uit de eigen casus en het onder woorden brengen van activiteiten en inzet van de professional. De kern van de gezamenlijke bijeenkomsten en de focusgroepsdiscussies staat verder uitgewerkt in een volgend hoofdstuk (zie paragraaf 5.1 De bijeenkomsten).

Triangulatie in de dataverzameling vindt plaats door te werken met meerdere typen van dataverzamelingmethoden, namelijk vragenlijsten voor een casusbeschrijving, interviews met professionals, focusgroepsdiscussies, schriftelijke en mondelinge feedback over het proces en project, desk research naar best practices en methodieken en bijwonen van lezingen over best practices.

Daarnaast worden gegevens over de werkpraktijk verzameld door onderzoekers die professionals ondervragen, door professionals die elkaar bevragen, door professionals die hun collega's bevragen en door professionals die hun vrijwilligers en deelnemende organisatie en individuen bevragen.

3.3 Data-analyse

Het programma Atlas.ti is gebruikt voor de kwalitatieve analyse van de interviewgegevens. Met behulp van dit programma zijn de interviewdata gecodeerd. Deze codes zijn van tevoren opgesteld en al lezend werd de codelijst aangevuld. De codes zijn kernwoorden en belangrijke thema's die gekoppeld zijn aan citaten uit de interviews.

Hierdoor is het duidelijk geworden wat belangrijke passages in de interviews zijn. In een later stadium zijn de geselecteerde en gecodeerde passages geanalyseerd en werd de data van de verschillende interviews naast elkaar gelegd. We hebben relaties bekeken, verschillen en overeenkomsten gezocht en gegevens veralgemeniseerd.

3.4 Focusgroepen

Bij een focusgroep gaat het om een vorm van groepsgesprekken waarbij de begeleider de deelnemers stimuleert om met elkaar diepgaand van gedachten te wisselen over een specifiek onderwerp (Swanborn, 2006). De begeleider zorgt ervoor dat het onderwerp en de vragen duidelijk zijn, houdt de groep bij de les, maar luistert vooral. De interactie tussen deelnemers staat centraal. (Swanborn, 2006)

De focusgroepen in dit project bestonden uit minimaal vijf welzijnsprofessionals met daarbij een onderzoeker als groepsbegeleider en een onderzoeker als notulist. De focusgroepen werden ingedeeld op basis van de aansluiting van de werkpraktijk bij een van de thema's te weten informele netwerken, burgerinitiatieven en activering. Daarbij werd gekozen om een (nagenoeg) gelijk aantal professionals uit beide instellingen te laten deelnemen aan elke focusgroep. Een focusgroep bestond dus voor de helft uit professionals van Wel.Kom en voor het andere deel uit professionals van Trajekt.

Het doel van focusgroep is het uitwisselen van ervaringen. Naar gelang het proces vorderde, veranderde de inhoud van discussie in de focusgroepen van *beschrijvingen van de casussen* naar *bevestigingen over de casussen*. Daarmee ontstond een reflectie op de werkpraktijken (zie paragraaf 5.1 De bijeenkomsten). Doel hiervan was om tot een reflectieve professional te komen; van een beschrijver van de eigen praktijk naar een kritische onderzoeker en bevrager van de eigen praktijk en die van anderen om hen daarbij tot leren te stimuleren. Op die manier gaan de verschillende perspectieven van Rovers & Kooijmans elkaar beïnvloeden.

3.5 Intervisie

De focusgroepen kregen al snel het karakter van intervisie. Uit de bijeenkomsten kwam naar voren dat er een behoefte bleek te bestaan bij professionals om in een of andere vorm van intervisie met collega's bijeen te komen. In de beroepspraktijk overlegt men weliswaar regelmatig met collega's in teamverband, maar daarbij komen vooral praktische zaken en beleidsvoorstellen ter sprake. Er is weinig tijd om inhoudelijk met elkaar in gesprek te gaan over ieders eigen praktijk. Wil men meer inzicht krijgen in de

eigen persoonlijke en professionele werkwijze - en daarmee ook de discretionaire ruimte vergroten - dan is intervisie noodzakelijk. Er wordt vanuit de werkgever te weinig tijd geboden om hier aandacht aan te geven. Vandaar dat ook het organisatieperspectief van belang is in dit onderzoek. Tegelijk is het noodzakelijk dat professionals voldoende kennis in huis hebben om goede intervisies te houden.

Het verschil tussen focusgroepen en intervisiegroepen is dat de eerste, de focusgroep, gezien wordt als een "raadpleeggroep" om inzichten, meningen en werkwijzen boven tafel te krijgen, terwijl een intervisiegroep een leergroep hoort te zijn. In intervisiegroepen gaat het er om beroepservaringen aan collega's of teamgenoten voor te leggen met als concreet doel een werkprobleem te analyseren en mogelijke oplossingen te genereren. Daarnaast wordt een tweede doel, meer algemeen van aard, beoogd: met elkaar praten over verbeteringen in het werk.

De omschrijving die Hendriksen (1997) geeft, wordt in Nederland algemeen gehanteerd:

Het gaat om:

- Onderlinge advisering ten aanzien van werkproblemen,
- In een leergroep bestaande uit gelijken,
- Die binnen een gezamenlijk vastgestelde structuur,
- Doelgericht,
- Tot oplossingen tracht te komen,
- In een autonoom, ervaringsgericht leerproces.

In eerste instantie kan een intervisiegroep ingericht en begeleid worden door een externe intervisiebegeleider. Maar het gaat erom dat een intervisiegroep zelfsturend wordt. Dat daartoe vanuit de organisatie maatregelen genomen moeten worden spreekt voor zich.

4 DE KOERSWIJZIGING: VAN EVIDENCE BASED PRACTICE NAAR REFLECTIVE PRACTITIONER

Een van de oorspronkelijke doelstellingen van dit project was het beschrijven van minimaal tien best practices, waarbij practice based evidence omgevormd moest worden naar evidence based practice. Hiervoor moesten eerst de werkpraktijken van de professionals in kaart gebracht worden, waaruit vervolgens geconcludeerd zou moeten worden volgens welke methodieken de betrokken professionals te werk gingen.

Inmiddels is er een boeiende internationale discussie ontstaan tussen voor- en tegenstanders van evidence based practice binnen het welzijnswerk.

In Nederland is met de invoering van de marktwerking en de daaruit voortvloeiende *accountability* en kwaliteitsverbetering deze discussie ook van belang geworden. Vanuit het principe van 'meten is weten' is de discussie van evidence based praktijken een grote rol gaan spelen in het welzijnswerk. Voorstanders geven aan dat in navolging van de medische wereld, het welzijnswerk meer op zoek moet naar effectiviteit van de verschillende methodieken die worden ingezet. Dit zorgt voor legitimatie van de sector en voorkomt inzet van methodieken die niet effectief bevonden zijn. Het evidence based practice kader is voortgekomen uit de zorg, de medische en paramedische wereld. Dit kan niet zonder meer getransfereerd worden naar de welzijnssector waarin bijvoorbeeld mensen de instrumenten zijn en processen de interventies zijn.

Tegenstanders dragen echter aan dat de zoektocht naar evidence based practice o.a. selectie aan de deur van klanten met complexere problematiek bevordert en dat meetbaarheid van doelen de noodzakelijkheid van interventies gaat overschaduwen. Het risico is in de ogen van de tegenstanders dat de sociale sector zich vooral zou kunnen gaan richten op gemakkelijk meetbare en bereikbare doelen wanneer zij slechts op deze doelen worden afgerekend en geëvalueerd. Beide partijen hebben een punt, maar zijn moeilijk te combineren. Tonkens (2008) geeft een goed inzicht in de voor- en tegenstanders, de gebruikte argumenten en de effecten binnen het professionele veld.

Spierts (2005) pleit voor een combinatie van verschillende soorten kennis en kennisbronnen, zoals ervaringskennis en lokale kennis om te kunnen omgaan met de complexiteit van de dagelijkse werkpraktijk van welzijnsprofessional. Hij suggereert om evidence based practice en practice-based evidence op elkaar te betrekken en zo praktijkkennis te confronteren met wetenschappelijke kennis en vice versa.

"Dat vraagt echter zowel van wetenschappers als van professionals dat ze geen monopolie op kennis kunnen claimen."

(Spierts, 2005, p.244)

Ondertussen lijkt het werkveld verscheurd: de roep om 'harde' bewijzen van de effectiviteit van methodieken met alle voor en tegenargumenten klinkt luid door in de dagelijkse praktijk van de professionals en hun instellingen. Waar beide partijen het wel over eens zijn, is dat de rol van de

professional en zijn handelingsbekwaamheid meer onderzocht en geprofileerd moet worden.

De Vries (2007) wijst op het belang van de inzet van een deskundige en betrokken professional naast de nadruk op (evidence based) methoden. Hij geeft de suggestie dat onderzoek zich niet exclusief op de methoden moet richten, maar minstens zoveel aandacht moet geven aan de effectieve professional. Naar aanleiding van een analyse van onderzoeken van Wampold (in De Vries, 2007) komt de Vries tot de conclusie dat de 'common factors' een groot aandeel hebben in succesvolle professionele interventies. Het gaat daarbij om zaken als de kwaliteit van de relatie tussen de cliënt en de professional, de actieve deelname en het vertrouwen dat de professional een goede ondersteuning biedt.

In deze visie draagt de methodiek slechts 20% bij aan de effectiviteit van een methode. De klant bepaalt 20% (motivatie, complexiteit van de problematiek) en de handelsbekwaamheid van de professional bepaalt 60%. Dit voorbeeld heeft betrekking op individuele hulpverlening in het kader van het maatschappelijk werk. Hoewel in het sociaal-cultureel werk de verhoudingen anders kunnen liggen, geeft dit wel aan dat de rol van de professional niet weg te denken is wanneer we het hebben over de effectiviteit van een product. Het is dus ook de vraag of een (evidence based) methodiek voor elke situatie in elke wijk en bij elke professional even goed zal uitpakken. Er worden verschillende strategieën gevolgd binnen dit discours, zowel door wetenschappers, professionals, leidinggevendenden als beleidsmakers. Dat bracht mee dat deze discussie ook binnen Procivi in vele toonaarden gevoerd werd tussen deze belanghebbenden over de diverse standpunten. Wederom boden de drie perspectieven ons een middel om vanuit en binnen Procivi een standpunt te kunnen innemen en daarmee de discussie te kunnen voeren.

Uit deze discussie kwam binnen Procivi naar voren dat wijken en buurten specifieke kenmerken hebben. Elke doelgroep binnen de buurt of wijk heeft bepaalde behoeften, wensen en krachten. Professionals dienen in te spelen op deze kenmerken, behoeften en krachten. De stabiele factoren herkennen, en daarmee werken, is de kracht van een bekwame welzijnswerker. Ook bleek uit de discussie binnen Procivi dat evidence based practices niet noodzakelijkerwijs een goed practices hoeven te zijn wanneer ze door handelsonbekwame professionals worden uitgevoerd. Ongewenste situaties binnen het welzijnsdomein worden niet door één factor veroorzaakt. Het gaat ook niet om objectieve omstandigheden die aangepakt kunnen worden door één gerichte interventie, maar om betekenissen die mensen aan deze omstandigheden toekennen. Daardoor is oorzaak en gevolg moeilijk vast te stellen in het complexe web van belanghebbenden in de sociaal culturele, economische en bestuurlijke domeinen. (Rovers & Kooijmans, 2008) Deze discussie, conclusies uit de groepsbijeenkomsten en literatuurstudie leidden tot een koerswijziging tijdens het project. De uitgangspunten van de Vries en Spierts zoals hierboven vermeld zijn, werden meer richtinggevend voor het gezamenlijke onderzoek van professionals en onderzoekers.

Tijdens het project merkten we dat veel professionele kennis impliciet is en dat werkers intuïtief werken en op basis van hun ervaring te werk gaan.

We zijn ons in dit project daarom meer op de bewustwording en versterking van de handelsbekwaamheid van de professionals gaan richten en minder op de 'harde' effectmeting. Alvorens met best practices te kunnen beginnen, bleek het noodzakelijk dat de werkers zich bewust werden van hun handelen en de daarachter liggende vooronderstellingen en dat zich dit moesten kunnen verwoorden. We zijn dan ook, in samenspraak met de vertegenwoordigers van de beide welzijnsinstellingen, afgestapt van het ontwikkelen van een meetinstrument om de effectiviteit van een interventie te meten. In plaats daarvan hebben we de nadruk gelegd op het inzetten van een reflectie instrument dat de professionals zelf kunnen hanteren. Om dit instrument goed te kunnen hanteren wordt van de professionals verwacht dat zij de keuzes die zij maken binnen de verschillende domeinen weten te verantwoorden en hun handelingsbekwaamheid expliciet kunnen maken naar de verschillende belanghebbenden. Het is van belang dat zij de onuitgesproken *streetwise* aanpak kunnen verwoorden en legitimeren.

Sociale professionals zijn verstrikt in een werkveldweb van waarden, belangen, doelen, nut en interesses. De aandacht voor personen die het welzijnswerk vraagt, staat tegenover de roep om effectiviteit en efficiëntie. Sociale professionals moeten keuzes maken uit een veelvoud aan benaderingen en werkwijzen of deze met elkaar combineren. (Schön, 1991) Daarbij is het de vraag of vanuit het beleid de ruimte wordt gegeven om vrij doelen te bepalen. Deze doelen zijn vaak ook voorgeschreven door belanghebbenden. Sociale processen zijn complex en instabiel en uitkomsten zijn vaak onzeker. Dat specifieke kennis en methoden in één bepaalde situatie goed werken, wil niet zeggen dat deze kennis en werkwijzen in een andere situatie ook goed werken en hetzelfde resultaat bewerkstelligen. Dit web ontwarren en uitzoeken wat in welke context goed werkt, is de kern van het werk. Het is echter moeilijk dit te verklaren en te verantwoorden. (Schön, 1991) In eerste instantie reageren professionals vanuit hun tacit knowledge op het complexe web van sociale problematieken. Tacit knowledge is de kennis die impliciet in alledaagse acties en handelingspatronen zit. Het is spontane en intuïtieve kennis (Schön, 1991), die wij 'intuïtie in actie' noemen.

Schön (1991) beschrijft denken (reflecteren) in combinatie met doen (handelen en acties), in een proces van knowing-in-action en via reflection-on-action naar reflection-in-action. In de dagelijkse werkpraktijk maken sociale professionals keuzes, doen ze uitspraken en ondernemen ze acties waarvan ze de criteria, regels en procedures niet kunnen beschrijven. Zelfs als deze keuzes en acties bewust worden genomen is een beschrijving van criteria en procedures moeilijk. Dit bewustzijn in het handelen is wat Schön (1991) knowing-in-action noemt. Reflection-on-action gaat een stap verder. Daarbij bekijkt de professional zijn handelen, omdat er een probleem is of een interessante gebeurtenis waarop hij/zij moet reageren. De professional reflecteert hierbij ook op datgene wat aan zijn/haar keuzes en handelen ten grondslag ligt en maakt het impliciete expliciet. Je word je bewust van je knowing-in-action (Kessener, 2003). Door steeds meer te reflecteren op je acties en handelen, leert de professional op den duur reflecteren tijdens het handelen zelf, de reflection-in-action (Schön, 1991) Het gaat dan niet meer alleen om dat ene probleem op

te lossen door die bepaalde handeling, maar om de achterliggende ideeën en procedures (Kessener, 2003). Zo kan de professional een bewuste andere keuze maken dan die hij vanuit zijn tacit knowledge gemaakt zou hebben en dus bewust kiezen voor de ene in plaats van de andere handeling.

Figuur 2. Van professional naar reflectieve practitioner

Procivi kent soortgelijke stappen in het ontwikkelingsproces van welzijnswerker naar reflectieve professional, die in figuur 2 zijn afgebeeld. Deze stappen zijn hier kort uitgewerkt. In de volgende paragrafen staat de uitgebreide werkwijze van dit ontwikkelingsproces inclusief de dataverzamelingstechnieken en de groepsbijeenkomsten.

De uitgangssituatie is de professional in het welzijnsdomein die dagelijkse handelingen uitvoert en activiteiten opzet, onderneemt, ondersteunt en begeleidt in het sociaal culturele domein. Dit doet de professional vooral op basis van onbewuste kennis en vaardigheden. Dit is de intuïtie in actie. De professional handelt routineus.

De eerste stap in het Procivi project volgt hierop. Dit is de sociale professional die de eigen praktijk beschrijft. De professionals hebben hun werkpraktijk beschreven met behulp van een gestructureerde vragenlijst, waarna de onderzoekers ze interviewden om meer duidelijkheid en details te krijgen over hun werkpraktijken. Hierdoor zetten de professionals hun intuïtieve kennis om in knowing-in-action

door hun activiteiten en handelen te beschrijven. Zij zijn als het ware onderzoekers van hun eigen praktijk geworden.

Van knowing-in-action gaat de professional vervolgens naar reflection-on-action, waarbij de professionals in groepsbijeenkomsten en discussies hun collega's bevragen om hun praktijken te kunnen beschrijven en om dit te vergelijken met het eigen denken en handelen. De professional krijgt dan de rol van co-onderzoeker. In deze stap onderzoeken professionals de eigen praktijken. Hierbij reflecteren zij over hun eigen handelen en wat daaraan ten grondslag ligt. Dit is een *reflectie op* het eigen werk en geen *beschrijving van* het eigen werk, zoals in de fase waarin de professional de onderzoeker van de eigen praktijk is. Reflectie- en intervisietools zijn hierbij hulpmiddelen.

Als laatste is de professional een onderzoeker, niet alleen van de eigen praktijk maar ook van de eigen organisatie en collega's. Als reflective practitioner is de professional dan bezig met reflection-in-action; met reflectie op datgene wat ten grondslag ligt aan het handelen en de keuzes die daarvoor gemaakt zijn en hoe dat anders zou kunnen.

5 DE BIJEENKOMSTEN

5.1 Doel en inhoud van bijeenkomsten

Tijdens de hele projectperiode hebben werkconferenties en groepsbijeenkomsten plaatsgevonden. In deze bijeenkomsten gingen de deelnemende professionals en onderzoekers gezamenlijk aan de slag rond een bepaald relevant onderwerp. Deze bijeenkomsten borgden zowel inhoudelijk als praktisch de voortgang van het project en leverde veel materiaal op om aan te werken². De bijeenkomsten werden ook bezocht door belangstellende professionals uit de tweede kring, management van de deelnemende instellingen, trainers en stakeholders binnen het welzijnsdomein. Binnen de verschillende domeinen van het welzijnswerk en vanuit de diverse perspectieven hebben de professionals te maken met een aantal belanghebbenden;

- de burgers als klanten van de activiteiten
- welzijnswerkers uit andere instellingen
- gemeente als beleidsmakers en/of opdrachtgevers
- eigen organisatie als opdrachtgever en/of beleidsmakers
- collega's binnen eigen organisatie
- studenten als toekomstige collega's

De deelnemende professionals zijn in de bijeenkomsten met alle bovengenoemde groepen op diverse manieren in gesprek en discussie aan te gaan aan de hand van bepaalde thema's. Bovengenoemde belanghebbenden hebben allen actief bijgedragen aan de bijeenkomsten.

De bijeenkomsten kenden twee lijnen, namelijk de communicatielijn ofwel het leren verwoorden van het handelen en de reflectielijn ofwel het kritisch nadenken over het handelen. In het eerste jaar van het project hebben de werkers onderling in groepen gewerkt om hun werkpraktijken te beschrijven en expliciet te verwoorden, en daarnaast om met behulp van reflectietools deze werkpraktijken verder uit te diepen en naar achterliggende keuzes te kijken. In het tweede jaar zijn er vertegenwoordigers van de verschillende belanghebbende groepering bij het project betrokken, zoals studenten Social Work, een beleidsambtenaar, docenten Social Work, vertegenwoordigers van cliëntenraden en buurtplatforms, en andere welzijnsinstellingen³.

De projectgroep heeft het besluit genomen om gedurende bepaalde perioden van het jaar wel bijeenkomsten te plannen voor professionals en onderzoekers en gedurende andere perioden niet (de vakantieperiodes werden bijvoorbeeld niet geschikt geacht en rond kerst en carnaval ook niet).

² Zie bijlage 8 voor enkele uitnodigingen voor de bijeenkomsten.

³ Zie bijlage 5 voor de betrokken deelnemers aan het project.

Niet alle professionals kunnen gezamenlijk aanwezig zijn op één dag. Daarom hebben onderzoekers en professionals de keuze gemaakt om beurtelings op woensdag en op donderdag bij elkaar te komen. Een ander aspect is de afstand. Venlo en Maastricht liggen niet naast elkaar. Het gezamenlijk besluit is gemaakt om ook hier weer beurtelings bij elkaar te komen; de ene keer op een locatie van Trajekt in Zuid-Limburg en de andere keer op een locatie van Wel.Kom in Noord/Midden-Limburg.

De onderzoekers hebben na een jaar besloten om aan de professionals voor te stellen om na de afgelopen zomervakantie vaker bij elkaar te komen met kleinere tussenpozen en ook in de kleinere focusgroepen. Dit om het momentum te behouden bij de herstart na de zomervakantie en om de mensen in de groepsbijeenkomsten verder te laten reflecteren.

De deelnemende professionals konden niet bij elke bijeenkomst aanwezig zijn. Sommige professionals werkten in deeltijd voor de organisatie en anderen hadden het te druk met hun reguliere werkzaamheden om tijd vrij te maken voor een bijeenkomst. Voor weer anderen was het niet onmiddellijk hun eerste keuze om deel te nemen aan het project. Ook werden de bijeenkomsten als belastend ervaren omdat ze niet tot de primaire opdracht van de professionals behoorden. Andere mensen hebben halverwege het project een nieuwe baan gekregen of besloten niet meer deel te nemen aan Procivi. Twee professionals uit de tweede kring hebben de plek ingenomen van twee professionals die vroegtijdig het project hebben verlaten. Hierdoor was er uiteindelijk een groep van tien mensen die als vaste kern beschouwd konden worden en die regelmatig naar de bijeenkomsten kwamen. De werkpraktijken van deze professionals zijn bijlage 1 beschreven.

Bijeenkomst 1

De eerste gezamenlijke bijeenkomst van professionals, onderzoekers en overige projectgroepleden heeft plaatsgevonden op 18 oktober 2007 in Maastricht op Hogeschool Zuyd. Deze bijeenkomst heeft zich op het verkrijgen van wederzijdse samenwerking en synergie gericht en op het verduidelijken van de verwachtingen en procedures.

In kleine groepen zijn de verwachtingen van onderzoekers en professionals besproken. Ook is besproken hoe de onderzoeker te werk wil gaan, wat dat betekent voor het werken met professionals, en wat de werkwijze voor de professional zal zijn. Bovendien zijn er aanbevelingen en tips voor een goede samenwerking naar elkaar uitgesproken.

In deze bijeenkomst is het voorstel gedaan om focusgroepen samen te stellen met als doel een systematische ontwikkeling en beschrijving van best practices en om een leereffect bij zowel professionals als onderzoekers te bewerkstelligen. De professionals leren hoe je tot de ontwikkeling van best practices kunt komen en de hoe je (nieuwe) kennis kunt delen. De onderzoekers leren in hoeverre theoretische concepten toepasbaar zijn in de werkveldpraktijk.

Bijeenkomst 2

De tweede bijeenkomst heeft plaatsgevonden op 10 januari 2008 bij Wel.Kom in Venlo.

Hier waren de professionals en de onderzoekers aanwezig. Tijdens deze bijeenkomst stond het uitwisselen van ervaringen over de eigen werkpraktijk en de casus centraal. De indeling in focusgroepen die de projectgroep heeft gemaakt is besproken en gewijzigd na input van de welzijnswerkers. De groep is uiteengegaan in de drie focusgroepen onder leiding van een onderzoeker als gespreksleider/tutor en een onderzoeker als notulist. Het doel was dat iedere professional zijn casus toelichtte en dat collega's en de gespreksleider verduidelijkende vragen stelden. De kernvragen voor de focusgroepsdiscussie waren de volgende:

- Wat vinden de welzijnswerkers belangrijk in hun casus?
- Welke invalshoeken worden beschreven? (politiek / sociaal / instrumenteel etc)
- Op welk niveau wordt het project beschreven? (terminologie / methodiek / praktijk / theorie)
- Welke belanghebbenden worden besproken?
- In welke termen wordt het project beschreven? (werkzaamheden / doelen / resultaten etc)
- Wat zijn overeenkomsten en de verschillen in casusbeschrijvingen?

De professionals hebben na deze bijeenkomst de vraag gekregen om hun casusbeschrijvingen op papier te zetten. Hiertoe hebben de onderzoekers hen een formulier gegeven met daarop een aantal vragen als leidraad.

Bijeenkomst 3

De derde bijeenkomst heeft plaatsgevonden op 20 februari 2008 bij Trajekt in Maastricht. Hier waren de professionals, onderzoekers en overige projectgroepleden aanwezig. Deze bijeenkomst richtte zich op het begrijpen van de rol die theorie in de praktijk speelt in het uitvoeren, onderzoeken, evalueren en legitimeren van welzijnswerk. Bovendien ging het om te weten hoe je kernbegrippen in het welzijnswerk (zoals burgerschap, participatie, sociale cohesie) kunt uitleggen en gebruiken. Daarnaast was een doel te weten te komen hoe je geschikte informatie kunt vinden om het eigen professionele handelen te verdiepen en te versterken. Hierover werd informatie verstrekt middels een skilltraining met als thema: "Waar vind ik dat?" (zie bijlage 15). Daarnaast is gevraagd om drie goede, interessante en relevante websites door te geven. Tevens is een plenaire discussie gevoerd over de herkenbaarheid van de begrippen in eigen praktijk, over de vertaling van begrippen naar eigen praktijk en over de verschillende interpretaties van begrippen. Aan de professionals is gevraagd om de betekenis van de begrippen *civil society*, *burgerschap*, *burgerparticipatie*, *sociale cohesie*, *maatschappelijke participatie* en *zelfredzaamheid* op papier te zetten voor de eigen casus. Hiertoe hebben de onderzoekers weer een formulier voorbereid dat de professionals konden invullen. Deze bijeenkomst stond vooral in het teken van deskundigheidsbevordering niet alleen door derden, maar ook naar elkaar toe.

Bijeenkomst 4

De vierde bijeenkomst heeft plaatsgevonden op 24 april 2008 bij Wel.Kom in Roermond.

Hier waren de professionals en onderzoekers aanwezig. De bijeenkomst bestond uit intervisiesessies voor elke focusgroep met een onderzoeker als tutor en eentje als notulist. Allereerst is besproken wat ieder kwam halen voor zichzelf en wat ieder kwam brengen aan de ander. Vragen rond professionaliteit stonden centraal in de focusgroepen:

- Waaraan herken je de professionaliteit van een welzijnswerker?
- Waar uit zich die professionaliteit in? (bijv. kennis, vaardigheden)
- Waar bestaat je eigen professionaliteit uit?
- Wat zijn de overeenkomsten en verschillen tussen de professionals?
- Wat zijn de overeenkomsten en verschillen tussen de casussen? (bijv. doelen, activiteiten, doelgroep, middelen)

Bijeenkomst 5

De vijfde bijeenkomst heeft plaatsgevonden op 17 september 2008 bij Hogeschool Zuyd in Maastricht. Hier waren de professionals en onderzoekers (deels) aanwezig. Het doel van deze bijeenkomst was dat deelnemers kunnen reflecteren op hun beroepspraktijk door gebruik te maken van reflectie-instrumenten. Onder leiding van een specialiste in intervisie en reflectie zijn een aantal thema's aan bod gekomen tijdens reflectieoefeningen.

- Jij als reflectieve professional; al dan niet de herkenning van de professional als reflectieve professional en de kansen en bedreigingen hierbij zijn plenair besproken.
- Logische niveaus in de piramide van Dilts; In tweetallen zijn professionals in gesprek gegaan met als doel te reflecteren op een ervaring op verschillende niveaus.
- Bewust en bekwaam handelen; in tweetallen zijn professionals in gesprek gegaan met als doel "wie, wat, waar, wanneer en hoe"-vragen te stellen aan de hand van de eigen casus naar aanleiding van voorbeeldvragen. Dit heeft als doel dat de professional vragen kan stellen om bewustwording te stimuleren.
- Zelfsturend leren en leren van elkaar: een zelfsturingvragenlijst is plenair besproken.

Aan de professionals is gevraagd om de zelfsturingvragenlijst in te vullen kijkend naar de eigen casus, om verder te gaan met reflecteren over de eigen casus.

Bijeenkomst 6

De zesde bijeenkomst vond plaats op 8 oktober 2008 in een accommodatie van Wel.kom te Roermond waarbij intervisie met een binnen en buitenkring centraal stond. Onder begeleiding van een trainster werd zowel theoretisch als praktisch geoefend in het elkaar bevragen over de eigen praktijk. Daarbij kwamen de volgende onderwerpen naar voren:

- Op basis waarvan maak je keuzes voor de doelgroep, de ondersteuningsvraag, de doelstelling en strategie?

- Welke actoren en factoren spelen een rol in dat keuzeproces? Ben je je bewust van het normatieve krachtenveld in je keuzeproces en werk?
- Hoe ga je met die verschillende belangen van actoren en factoren om?
- Hoe vertaal je de gemaakte keuzes in een concrete strategie en aanpak?
- Zijn in de daadwerkelijke interventie je gestelde doelen nog zichtbaar?

Op die manier werd niet alleen de uitvoering, maar werd ook de achterliggende motieven, keuzes, doelstellingen, strategieën e.d. inzichtelijk gemaakt.

Daarbij stond niet alleen het woorden kunnen geven aan de eigen praktijk centraal, maar ook de wijze waarop men elkaar collegiaal kan ondersteunen in dit proces.

Bijeenkomst 7

Op 6 november 2008 vond de zevende bijeenkomst plaats in Maastricht in een locatie van Trajekt. Tijdens deze bijeenkomst stond de eigen werkpraktijk en de manier waarop deze beschreven was op de agenda. De analyse van de onderzoekers van de beschrijvingen van de werkpraktijken werd gezamenlijk besproken. Aan de hand van stellingen naar aanleiding van de analyses werd gediscussieerd over de kracht en zwakte van de voorliggende werkpraktijken.

- De vraag is niet wat de welzijnssector wil, maar wat de omgeving nodig heeft en hoe de werker dat kan leveren.
- Welzijnswerkers houden te stevig vast aan “hun” doelgroep en creëren daarmee afhankelijkheid.
- Communicatie tussen professional en burger is goed, maar die tussen professional en opdrachtgever blijft in gebreke.
- Zonder methodische onderbouwing is er geen professionaliteit.
- Geroutineerde professionals hoeven geen verantwoording af te leggen aan organisatie of collega’s, maar alleen aan de burger.
- Professionals gaan te snel over tot handelen, waardoor zij het zoeken naar gepaste methodieken vaak overslaan.

Hierbij werd uitgebreid stilgestaan bij de noodzaak om meer te reflecteren binnen het werk. Er wordt door de professionals weinig tijd vrijgemaakt om daadwerkelijk te reflecteren op de dagelijkse praktijk. Zoals een deelnemer het formuleerde: “Doen staat voorop, denken zou moeten, maar gebeurt eigenlijk niet. Althans niet in de zin van nadenken over achterliggende motieven, over verantwoording en over het hoe en wat van het doel van wat we doen. Daarbij vermengen we ook vaak wat middel is en wat doel. Dat komt allemaal hoogstens aan bod bij een gesprek over de formele verantwoording bij de productverslagen.”

De reflectie waarover gesproken werd, is een verantwoordelijkheid van enerzijds de professional zelf, en anderzijds ook van de organisatie die reflecteren zou moeten faciliteren met tijd, deskundigheid en aandacht/zorg.

Tijdens de discussie werden de belangrijkste punten direct genotuleerd met behulp van een laptop en geprojecteerd met een beamer. Dit om de waardevolle inzichten en ideeën gestructureerd zichtbaar te

maken en om reacties op elkaar te bevorderen, maar ook om de kernpunten niet verloren te laten gaan. De welzijnswerkers hebben deze notulen in de maanden na de discussiebijeenkomst aangevuld via een digitale applicatie op internet. Het doel was om de discussie voort te zetten, ondanks dat niet iedereen samen kon komen hiervoor. Op deze manier is de mondelinge face-to-face discussie uitgegroeid in een digitale discussie. De notulen zijn dan ook als zogenaamd 'groeidocument' bestempeld, om uitdrukking te geven aan het proces, de groei en ontwikkeling van gedachten en ideeën via internet.⁴

Bijeenkomst 8

Op 14 januari 2009 stond de achtste bijeenkomst in het teken van een gesprek met een wethouder als vertegenwoordiger van het politieke en beleidskader. De wethouder ging met de professionals in gesprek over het thema "de rol en positie van de reflectieve professional in het welzijnswerk". Op welke manier zetten sociaal werkers enerzijds een goede praktijk neer en hoe kunnen ze die anderzijds legitimeren naar hun omgeving? De wethouder heeft de professionals uitgedaagd om zorgvuldig naar de eigen werkpraktijken te kijken. Belangrijke punten die uit de discussie naar voren kwamen, waren:

- Er is ruimte en facilitering van reflectie op het werk nodig, maar ook de discipline van professionals om ook daadwerkelijk iets met die feedback en reflectie te doen. Professionals moeten tegen zichzelf zeggen: ik wil ook iets nieuws leren. De organisatie kan veel willen en eisen, maar als de professionals zich niet openstelt, dan leert deze niks (en andersom).
- Professionals moeten meer collegiaal contact maken en van de eilandjes afstappen om deuren te openen voor andere visies.
- Dezelfde technieken die professionals gebruiken voor werk met de doelgroep, moeten ze ook gebruiken voor zichzelf en voor samenwerking met collega's.
- Professionals moeten zelf actief voor inspraak zorgen in wat de welzijnswerker als professional moet doen, hoe de werker een bijdrage kan leveren aan het gewenste resultaat, en in verwachtingen van anderen over welzijnswerker. Nu er geen inspraak in het verwachte resultaat is, gaat de werker te snel over op activiteiten neerzetten die direct meetbaar resultaat laten zien (zoals concrete activiteiten en aantallen deelnemers).
- Professionals moeten zelf zorgen voor een eigen bijdrage aan het opstellen van concrete doelen en resultaten van hun werk, desnoods samen met de opdrachtgever, manager of gemeente. Professionals moeten daarbij de beoogde resultaten concreet benoemen (in plaats van 'meer' of 'beter'). Dit houdt ook in dat ze de eigen onmeetbare doelstellingen en wensen expliciet maken.

Bijeenkomst 9

Op 21 januari 2009 werd de negende bijeenkomst gehouden op Hogeschool Zuyd te Maastricht. Hierbij waren niet alleen professionals uit de eerste ring, maar ook collega's uit de tweede ring nadrukkelijk voor

⁴ Dit document is te vinden in bijlage 4.

uitgenodigd. Ter bespreking stond de pilot van het reflectie- instrument (zie voor het reflectie-instrument hoofdstuk 7). Een aantal professionals had ter voorbereiding van deze bijeenkomst de uitgebreide vragenlijst van het reflectie-instrument ingevuld.

Het doel van het reflectie-instrument is zowel de ervaringsdeskundigheid van de professional aanspreken, als ook het kunnen formuleren van objectievere indicatoren voor het behalen van doelstellingen. Hierdoor krijgt de professional inzicht in het zichtbaar maken van resultaten, het verwoorden van die resultaten en krijgt hij de mogelijkheid zijn ervaringsdeskundigheid te beschrijven. Als laatste dwingt het instrument tot een kritische reflectie op de eigen keuzes en handelsbekwaamheid. Het instrument vraagt om onderbouwing van keuzes die de professionals maken. Hierdoor wordt de vanzelfsprekendheid in het handelen doorbroken en ontstaat een bewustwording bij de professionals van hun dagelijks handelen in relatie tot doelen, beleidskaders en maatschappelijke vraagstukken. Met andere woorden de streetwise professional wordt ook een reflectieve professional.

Tijdens de bijeenkomst werd relevante feedback geleverd op zowel de inhoud als de vormgeving van het instrument:

- De vragenlijst vraagt naar relevante informatie
- De vragenlijst 'dwingt' tot reflectie. Het maakt je bewust van wat je weet en wat niet met betrekking tot relevante zaken van je dagelijkse werk
- Hoewel de lijst lang is en de nodige tijdsinvestering vraagt was men unaniem van mening dat dit een goede manier is om diepgaand te reflecteren op de eigen professionele praktijk. Het draagt namelijk bij aan het bewustwordingsproces, wat door de professionals als positief wordt ervaren.
- Verder ontstond naar aanleiding van deze pilot wederom een uitgebreide discussie met de aanwezige beroepskrachten over de noodzaak om reflectie en intervisie structureel op te nemen in takenpakketten, maar ook bij aanbestedingen van werk.

Uit deze evaluaties is besloten om het reflectie instrument niet rigoureuus in te korten, maar om het merendeel van de vragen te laten staan en alleen vragen waarin veel overlap zat te verwijderen. Aan de grote tijdsinvestering is op twee wijzen tegemoet gekomen, zonder in te boeten aan het bewustwordingsproces en de reflectiekracht. Op de eerste plaats komt bij de introductie en instructie van het instrument nu duidelijk naar voren dat men er ook voor kan kiezen om per keer een of enkele kernthema's uit te kiezen waarop men wil reflecteren. Daarnaast is er een verkorte versie ontwikkeld waarin de verschillende fasen van het methodisch werken van een welzijnswerker worden benoemd en waarin vijf kernvragen per fase gesteld worden. Hierin wordt kort ingegaan op actoren en factoren die in elke fase een rol spelen. Deze verkorte versie is echter eerder geschikt voor een snelle scan of voor de geofende reflectieve professional. Professionals die dieper willen reflecteren of minder ervaring hebben met reflecteren, raden wij aan om de lange versie te gebruiken.

Bijeenkomst 10

De tiende bijeenkomst werd gehouden op 12 februari 2009 te Venlo bij Wel.Kom. In deze bijeenkomst stond de analyse van de interviews, die gehouden werden aan het begin van het project, op de agenda.

Tevens werd de voortgang besproken van het werkdocument dat tijdens de bijeenkomst van 6 november 2008 gestart was.

Aan de hand van de volgende thema's werd de analyse van de interviewresultaten besproken:

- Wat doet een professional?
- Reflectie van de professional
- Formuleren van doelstellingen
- Het meten van resultaten

Dit leverde een levendige discussie op waarbij de professionals hun eigen informatie ingebed zagen in die van anderen.

Bijeenkomst 11

De elfde bijeenkomst was een debat met alle tweedejaars studenten van de opleiding Social Work en werd gehouden op 18 maart 2009 op de faculteit Sociale Studies van Hogeschool Zuyd te Sittard. De professionals zijn tijdens deze bijeenkomst in gesprek gegaan met ongeveer 300 studenten rond het thema 'legitimeren'. Deze bijeenkomst was voor alle tweedejaars Social Work studenten een onderdeel van de module Legitimatievraagstukken. Uit de werkpraktijken van de professionals is ook een casus opgezet die in deze module leidend was voor studenten om een plan van aanpak op te stellen.⁵

De bijeenkomst startte met een presentatie van een docent en de modulevoorzitter over theoretische achtergronden van legimitatievraagstukken.

Daarna volgde er een presentatie van een professional van Wel.Kom over de verzakelijking binnen het welzijnswerk met als kernpunten de verschillen tussen het verleden en heden, de concurrentie tussen collega-organisaties, de verantwoordingsdrift van de gemeenten, de positie van partnerorganisaties en freelancers in het werkveld.

Na de presentaties volgde er een discussie in subgroepen van ongeveer 25 personen van professionals en studenten. Doelen van de discussie waren

- het stellen en beantwoorden van reflectievragen
- en de uitwisseling van standpunten
- en het verwoorden van meningen t.a.v. legitimering in het welzijnswerk,
- vanuit de perspectieven van studenten zowel als professionals.

Studenten en professionals hadden voor de bijeenkomst tien stellingen ontvangen, zodat zij argumenten voor en ook tegenargumenten konden opstellen. Tijdens de bijeenkomst maakten ze gezamenlijk een keuze in welke stellingen ze zouden bespreken.

Dit debat leverde intense gesprekken op tussen professionals en studenten en werd door alle betrokken als een bijzonder geslaagde bijeenkomst omschreven.

Zowel de professionals als de studenten hebben de discussie als positief ervaren. Professionals hebben

⁵ Deze casus en de relatie van Procivi met het onderwijs is terug te vinden in bijlage 3.

aangegeven het belangrijk te vinden dat ze hun ervaringen uit het werkveld hebben kunnen delen met de studenten. De professionals gaven aan dat studenten uitdagende en confronterende vragen stelden die hen aan het denken zetten, omdat studenten vanuit een ander referentiekader denken. Hun vanzelfsprekendheden werden (weer) boven water gehaald door de studenten.

Studenten hebben aangegeven dat ze het interessant vonden om in discussie te kunnen met professionals. Het directe contact met professionals uit het werkveld was voor hen een grote meerwaarde in deze module. Ze hebben de professionals als bron van kennis en expertise gebruikt om hun ideeën over verantwoording en professionaliteit te testen op het realiteitsgehalte.

Bijeenkomst 12

De twaalfde bijeenkomst is gehouden op 16 april 2009 bij Wel.Kom te Roermond. In het eerste deel van deze bijeenkomst zijn de professionals in debat getreden met een vertegenwoordigster van een op commerciële basis georganiseerde welzijnsorganisatie.

Deze organisatie werkt veel met woningcorporaties en instellingen in het welzijnswerk. De discussie ging over deze samenwerking, over afstemming en elkaar betrekken en streven naar hetzelfde doel. Daarnaast kwamen afbakening en concretisering van opdrachten aan bod, dat samengaat met aansluiten bij de wensen van de buurt. Communicatie en verwachtingen bespreken is ook de kern van verantwoordelijkheden krijgen en nemen. Vraaggericht werken kwam aan bod en het omzetten van een vraag in een haalbaar doel en resultaat. Kern daarvan is onderzoek doen en een gedegen buurtanalyse maken, van waaruit je verder werkt. Visie en doelen van de organisatie zijn besproken, omdat die de strategie bepaalt om verder te werken als je de situatie geanalyseerd hebt.

In het tweede deel van deze bijeenkomst is het Procivi reflectie-instrument geëvalueerd binnen de grote groep professionals. De uitkomsten van deze evaluatie zijn te vinden in hoofdstuk 7.

Bijeenkomst 13

De dertiende bijeenkomst vond plaats op 20 mei 2009 in het Citycentrum van Trajekt te Maastricht. Professionals en studenten gingen in debat met vertegenwoordigers van burgers uit cliëntenraden, buurtplatforms en belangenverenigingen⁶. Dat leverde een levendig debat op tussen alle betrokkenen waarbij alle partijen werden uitgedaagd om hun visie, doelen en beoogde interventies duidelijk te verwoorden en zelfs te verdedigen.

Het debat is gevoerd tussen zes vertegenwoordigers van de cliëntenraden en buurtplatforms andere welzijnsinstellingen en acht bij het RAAK-procivi project betrokken professionals. Tevens hebben drie studenten van de Hogeschool Zuyd aan het debat meegewerkt. Vertegenwoordigers van de projectpartners hebben de rol van debatleider vervuld en hebben zorg gedragen voor de organisatie en de ondersteuning van de debatleider. Twee projectleiders van Procivi vanuit CESRT hebben de rol van jury vervuld. Het debat is opgebouwd uit drie thema's: Kennismaking, rolverdeling en samenwerking.

⁶ Het verslag van het debat is terug te vinden in bijlage 12.

Ieder thema is aan de hand van een tweetal stellingen behandeld. De debatleider bepaalde vooraf welke partij voor of tegen de stelling debatteerde. De jury oordeelde welke partij de beste argumenten hanteerde en welke bevindingen in het kader van het RAAK-procivi project relevant zijn.

De projectleiders gaven aansluitend van het debat de doelstelling van Procivi weer en plaatsten het debat in dit kader. De onderzoeksgroep legt verbinding tussen praktijk en onderwijs. Het perspectief van de burger past uitstekend in de reflectie van de professional op zijn/haar werkterrein. Het debat liet zien hoe moeilijk en ingewikkeld de relatie tussen professionals en burgers kan zijn. Zowel professionals en burgers vervullen afhankelijk van situaties verschillende rollen en nemen verschillende posities in. Zowel de professionals als de burgers dienen zich daarvan bewust te zijn. In de opleiding Social Work en post-HBO trajecten dient hieraan dan ook veel aandacht te worden geschonken. Een goede verbinding tussen professionals en burgers levert namelijk maatschappelijke empowerment op.

Bijeenkomst 14

Op 4 juni 2009 werd de veertiende en laatste groepsbijeenkomst gehouden bij Wel.Kom in Roermond. Het afronden van het project Procivi stond daarbij centraal, waarbij Procivi werd geëvalueerd. De deelnemers hebben elk via de zogenaamde placemat methode zelf gediscussieerd over de onderwerpen: professionaliteit van de welzijnswerker, welzijnswerk, organisatie, het project Procivi. Eerst hebben zij individueel hun evaluatiepunten op papier gezet in subgroepjes van vier personen. Daarna kreeg elke deelnemer de tijd om deze punten te benoemen en toe te lichten. Vervolgens vond er een discussie plaats om vanuit de individuele punten tot gezamenlijke evaluatieve opmerkingen te komen. Deze opmerkingen zijn ook genoteerd. Na drie rondes op deze manier over de verschillende onderwerpen te hebben gediscussieerd, is de evaluatie plenair voortgezet. Gezamenlijkheden tussen de subgroepen zijn genoteerd op flap-overs. Als laatste zijn aanbevelingen geformuleerd voor zowel de organisatie, de deelnemers als een volgend soortgelijk project.

5.2 Algemene conclusies uit bijeenkomsten

Zoals al aan het begin van deze paragraaf opgemerkt, leverden deze werkconferenties veel materiaal op; discussies, uitdagingen, nieuwe inzichten en concrete producten. Tegelijkertijd bleek het moeilijk om alle professionals altijd aanwezig te laten zijn. Dat vroeg zeker aan het begin van het project veel aandacht, maar is tijdens de hele projectperiode een punt van aandacht gebleven. Vaak werd de prioriteit gelegd bij het uitvoerende werk en de directe vragen van de doelgroepen. Van de ene kant begrijpelijk vanuit het perspectief van een betrokken professional, maar van de andere kant juist een punt van zorg in het nadenken over professionaliteit binnen het welzijnswerk. Het belang van reflecteren en het daardoor beter gaan verwoorden van juist de professionele inzet in die praktijk is van wezenlijk belang in de huidige maatschappelijke en bestuurlijke context van het welzijnswerk. Niet voor niets dat dit project een wending heeft gemaakt van de vraag naar best practices in het welzijnswerk naar professionaliteit van de welzijnswerker. Echter, die omslag van de streetwise professionals naar een reflectieve professional is

niet vanzelfsprekend. Aan het begin van het project was voor vele deelnemers de noodzaak en relevantie van Procivi niet meteen duidelijk. De switch van het zoeken van best practices naar de reflectieve professional riep in eerste instantie dan ook een wat afwachtende houding op.

Die afwachtende houding werd versterkt door onduidelijkheden in de facilitering vanuit de deelnemende welzijnsorganisaties. Dit is een regelmatig onderwerp van gesprek geweest binnen verschillende geledingen van het project. Geconstateerd is dat de afwachtende houding verschillende aspecten kende.

- Het formaliseren en concretiseren van facilitering zoals het opnemen in het takenpakket, ruimte maken in de dagelijkse planning.
- Commitment bij de inzet voor Procivi van zowel leidinggevend en als professionals zelf.
- De noodzaak ervaren van aandacht en tijd voor reflectie vanuit alle betrokkenen.

Hier blijkt hoe belangrijk het is om alle drie de perspectieven van Rovers & Kooijmans (zie boven) in hun onderlinge samenhang aan bod te laten komen in een project waarin best practices en professionaliteit onderzocht worden.

De noodzakelijkheid tot commitment vanuit de gehele organisatie en daarmee goede facilitering om te kunnen werken aan professionalisering, zal daarom ook een van de aanbevelingen van Procivi zijn.

In die zin waren de werkconferenties iedere keer weer een bron van inspiratie of oproep om verder te blijven zoeken naar de noodzaak en voorwaarden van professionalisering binnen het welzijnswerk.

5.3 Methodiekboek

Hierboven is een uitgebreide en gedetailleerde beschrijving gegeven van hoe Procivi in de praktijk vorm gekregen heeft. De samenwerking tussen onderzoekers en professionals in het gezamenlijk ontwikkelen en vorm geven van een professionaliseringsproces bleek niet eenvoudig maar wel uitermate inspirerend en leerzaam. Binnen Procivi is daarmee een werkwijze ontwikkeld om samen met welzijnswerkers een professionaliseringsproces in te gaan dat bijdraagt aan de vorming van communicatieve en reflectieve professionals. Deze werkwijze is derhalve in de praktijk ontstaan en gebaseerd op reële verwachtingen en ervaringen uit die praktijk. Alle betrokken partijen zijn er van overtuigd geraakt dat deze werkwijze binnen de eigen organisatie navolging en implementatie verdient, maar ook dat andere organisaties er hun voordeel mee kunnen doen. Uit de ervaringen die wij in Procivi opgedaan hebben en alle lessen die wij geleerd hebben, is een methode 'gedestilleerd' die ook voor andere organisaties in het welzijnswerk van nut kan zijn. Deze 'Methode Procivi' is in een methodiekboek beschreven (Potting, Sniekers, Lamers, Dinjens & Reverda, 2009)⁷. Dit methodiekboek geeft weer welke lijnen er gevolgd kunnen worden en welke werkvormen en instrumenten daarbij gebruikt kunnen worden om een dergelijk professionaliseringsproces te doorlopen. Procivi is tot stand gekomen in haar eigen specifieke context en is dan ook in hoge mate aangepast aan deze context. Elk professionaliseringsproces dient op die manier

⁷ Zie bijlage 2 voor informatie over waar het Procivi Methodiekboek te verkrijgen is

ingebod te zijn in haar eigen context. Het methodiekboek geeft dan ook alleen de te volgen lijn aan, maar gaat er vanuit dat de precieze invulling per project en in coproductie tussen projectleiders en professionals gemaakt zal worden.

Procivi was een samenwerking van onderzoekers en professionals, een combinatie die belangrijke voordelen bleek te hebben, maar ook enkele nadelen met zich meebracht (hier komen wij later in dit rapport nog op terug). Voor een herhalings- of vervolgproject dient een keuze gemaakt te worden welke partners in het project samenwerken en welke rollen een ieder daarin op zich neemt. Voorwaarde is in ieder geval dat een dergelijk project een coproductie van alle betrokken partijen is en dat de projectleiding in staat is zelf invulling te geven aan de beste manier om het project in de individuele situatie vorm te geven.

6 VAN EVALUATIE-INSTRUMENT NAAR REFLECTIE-INSTRUMENT

Voor de ontwikkeling van een evaluatie-instrument werd desktop research op het gebied van evidence based research, onderzoekstechnieken, reflectie-, intervisie- en supervisiemethoden binnen het welzijnswerk verricht. Daarnaast zijn presentaties van best practices bijgewoond tijdens conferenties, workshops en lezingen. De oorspronkelijke opzet was om een evaluatie-instrument te ontwikkelen, waarmee de best practices van de betrokken welzijnsorganisaties beoordeeld konden worden.

Dit instrument ging uit van drie hoofdthema's, te weten contextanalyse, procesevaluatie en productresultaat. De professional zou daarmee informatie over zijn project krijgen via het zelf invullen van het evaluatie-instrument. De informatie uit deze bronnen zou de professional informatie geven over de sterke en minder sterke kanten van zijn project waaruit aandachtspunten voortkomen. Hier zou de professional mee aan de slag kunnen gaan om zijn eigen praktijk te verbeteren. Hierdoor zou verdieping worden gezocht in de visie van de professional en krijgt deze meer inzicht in de verantwoording van de eigen visie met voorbeelden uit de eigen werkpraktijk.

Het evaluatie-instrument kende in deze opzet binnen de hoofdthema's een aantal subtopics. Binnen de contextanalyse zijn dat: burger/deelnemercontacten; context, doelstelling en aanleiding van de casus; verhouding tot gemeentebestuur en beleid van de organisatie.

Binnen de procesevaluatie zijn dat: activiteiten binnen de casus; taken en bijdrage van professional, vrijwilligers en externe partijen. Binnen het productresultaat zijn dat: resultaten van de activiteiten; vooruitblik ten aanzien van doelen en activiteiten.

Echter, door de koerswijziging met en nadruk op de ontwikkeling tot een reflectieve professional is het besluit genomen om het evaluatie-instrument aan te passen en een reflectie-instrument te gaan ontwikkelen, waardoor vragen leiden tot daadwerkelijke reflectie. De hoofdthema's van contextanalyse, procesevaluatie en productresultaat zijn blijven bestaan. Ook de bovengenoemde subtopics binnen deze hoofdthema's bleven bestaan. De vraagstelling is veranderd van normatieve vragen naar prikkelende en uitdagende vragen die leiden tot bewustwording en zelfreflectie.

Eerder in dit rapport is ingegaan op de discussie over de rol van evidence based practice (EBP), of best practice in sociale beroepen. De roep voor bewijslast wordt harder terwijl er tevens verzet ontstaat tegen het keurslijf waarin o.a. het opbouwwerk daarmee gedrukt lijkt te worden. De waarde en toepasbaarheid van EBP is voor een groot deel afhankelijk van de kwaliteit, de waarde en aard van de bewijslast. Hoe en door wie zijn gegevens verzameld en geanalyseerd en hoe staan vervolgens die gegevens in verhouding tot de doelstellingen van het project? Zaken die niet altijd even helder weergegeven worden, omdat men zich soms niet realiseert dat de informatie van belang is of omdat de informatie simpelweg niet voorhanden is. Of is het mogelijk dat men niet alle gegevens in beeld brengt omdat die een ongewenst antwoord kunnen geven?

En bovendien, hoe wordt er omgegaan met de implementatie van EBP? En hoeveel ruimte wordt er

binnen de deze implementatie gegeven voor maatwerk in concrete praktijkomstandigheden? Daarvoor is namelijk een reflectieve professional nodig, die bewust de kennis naar de praktijk kan vertalen.

Om het vanuit een andere invalshoek te benaderen: zijn dit typisch vragen van een onderzoeker waar een professional nauwelijks bij stilstaat?

Voor veel professionals bleek de hele EBP discussie in ieder geval ver hun dagelijkse ervaringen verwijderd en velen kenden het begrip als zodanig niet. Wel onderkende men de trend dat veel van de inzet en resultaten kwantitatief verantwoord moet worden. De relatie tussen die kwantitatieve verantwoording ten opzichte van een kwalitatieve toets werd weinig herkend. Het blijft een open vraag en onderwerp van discussie hoe de concrete effecten van welzijnsinterventies zichtbaar en meetbaar gemaakt moeten worden. Doorten en Rouw (2006) constateren in hun onderzoek *Opbrengsten van sociale investeringen* dat het moeilijk is om aan te geven wat de meetbare effecten zijn van sociale interventies, zeker als het gaat over lange termijn doelen en (het ervaren) van maatschappelijke baat.

Ongeacht of men een voorstander of tegenstander is van EBP of algemene overzichten van best practice; de overheid en de burger verwacht inzicht in de werkpraktijk van de welzijnswerker. Men wil weten wat daar gebeurt, waarom het gebeurt en wat men bereikt. Een reflectieve professional zal in staat moeten zijn om antwoord te geven op deze vragen. Maar dan blijft het probleem dat veel doelstellingen van de opdrachtgever op abstract niveau blijven hangen waardoor het niet altijd duidelijk is hoe die op wijkniveau vertaald moet worden door de professional. Hier ligt onzes inziens voor de reflectieve professional een belangrijke kans en taak. Hij moet in staat zijn deze vertaalslag - die vaak uit pragmatische of intuïtieve redenen gemaakt wordt - te kunnen verantwoorden en verwoorden. Een professional moet dus kunnen uitleggen hoe zijn toegepaste methodiek in zijn wijk heeft bijgedragen aan het bevorderen van sociale cohesie. Hiervoor is het belangrijk dat de abstracte maatschappelijke opdracht 'bevorderen van sociale cohesie' vertaald wordt naar haalbare, inzichtelijke doelstellingen die op inhoudelijke gronden toegeschreven zijn op een bepaalde wijk, situatie of doelgroep.

Echter, in de praktijk blijkt dat welzijnswerkers lang niet altijd in staat zijn inzicht te geven in doelstellingen of beoogde resultaten van projecten. Bewustwording van en reflectie op besluitvorming en inzicht in actoren en factoren die daarin een rol spelen dragen bij aan het ontwikkelen van inzicht en competenties om deze vertaalslag niet alleen te maken en te onderbouwen, maar ook te vertalen naar de stakeholders. Hierdoor is niet alleen de verantwoording van keuzes naar de doelgroep, de leidinggevende en de opdrachtgever mogelijk, maar kan men ook inzichtelijker maken wat men wil bereiken en of dat gelukt is. Het te bereiken doel wordt daarmee enerzijds zichtbaarder, en anderzijds makkelijker haalbaar en evalueerbaar. Het reflectie instrument, aangevuld met intervisie, draagt actief bij aan deze bewustwording van doelen en handelen. Tevens wordt de professionals gevraagd kritisch naar de eigen werkpraktijk te kijken en ook successen en verbeterpunten te benoemen.

Dit draagt bij aan het ontwikkelen en/of verwoorden van best practice wanneer de professional zijn

handelen of projecten verder kan doorontwikkelen, daarbij ondersteunt vanuit zijn eigen organisatie. In een lerende organisatie zal het ontwikkelen van best practice dus nauw samenhangen met de ontwikkeling van de reflectieve professionals. Hier liggen overigens ook interessante aanknopingspunten voor de opleidingsinstituten om dit proces te ondersteunen met onderzoeksmogelijkheden en blijkt ook weer opnieuw de samenhang tussen de drie verschillende perspectieven zoals die eerder benoemd zijn.

Zo gaven veel professionals tijdens het onderzoek aan dat reflecteren op je eigen werk en je eigen professionaliteit erkenning moet krijgen. Professionals gaven enerzijds aan niet of matig op hun reflectief vermogen aangesproken te worden en dat dit binnen de eigen organisatie niet tot amper op de kaart staat. Anderzijds is er een grote vraag vanuit professionals om tijd te kunnen en mogen nemen om te reflecteren, ervaringen te delen en op die manier tot een verdere verdieping in hun werk te komen. Reflecteren kan vragen oproepen bij de professional, maar ook de wens om veranderingen in projecten aan te brengen. Een kritische blik is immers een van de onderdelen van reflectie en een logisch gevolg van bewustwording. Wanneer de professional hier vervolgens geen ruimte voor krijgt zal het enthousiasme snel afnemen. Professionals nemen echter zelf die ruimte ook niet. Ook mag de organisatie van de professional verwachten dat hij met de ruimte die hij heeft om weet te gaan door visies en besluitvorming gedegen te kunnen onderbouwen. Het reflectie- instrument dat door Procivi ontwikkeld is, biedt mogelijkheden om tot effectieve reflectie te komen.

7.1 Het Procivi reflectie-instrument

Om professionals meer inzicht te geven in hun eigen werkpraktijk en het krachtenveld waarin ze zich bevinden en om hier vervolgens woorden aan te geven, is een instrument ontwikkeld waarmee de professional op zijn werkpraktijk, of onderdelen van zijn project kan inzoomen. Dit instrument (Lamers, Engelen van, Dinjens, Potting, Sniekers, & Reverda, 2009)⁸ is in nauwe samenwerking met enkele professionals van het werkveld tot stand gekomen. In dit hoofdstuk wordt ingegaan op de verantwoording van het instrument. Eerst wordt ingegaan op het handelen van professionals waarbij een onderscheid wordt gemaakt tussen intuïtief- en reflectief handelen. Vervolgens wordt achtergrondinformatie gegeven over het instrument en wordt het raamwerk en de ontwikkeling van het instrument besproken. Het instrument is een hulpmiddel voor de organisatie om vorm te geven aan de lerende houding binnen een organisatie. Het kan worden ingezet om handelwijzen en besluitvorming op individueel niveau in kaart te brengen en uit te dagen. De insteek is hierbij nooit normatief. Het is absoluut niet bedoeld als afrekenmethode of evaluatiemiddel van professionals door leidinggevenden. De uitkomst van de reflectie kan echter wel weer de basis vormen van een professioneel gesprek met een leidinggevende.

Het instrument helpt de professional om de vanzelfsprekendheid van zijn eigen handelen open te breken en inzicht te krijgen in het krachtenveld waarin hij opereert en de verschillende belangen die hierin een rol spelen. De professional krijgt zo zicht op actoren en factoren die in de verschillende fasen van het project een sturende rol hebben in zijn besluitvorming. Hiervan afgeleid wordt de professional uitgedaagd kritisch naar zijn project te kijken en de balans op te maken van behaalde successen en aandachtspunten.

Het instrument beoogt niet zozeer het reflecteren op één gebeurtenis of situatie, maar is een hulpmiddel voor de professional om gericht te reflecteren op (kernthema's binnen) zijn project, zijn werkpraktijk. Van hieruit kan de koppeling gemaakt worden naar beroepsvraagstukken die hierbinnen van belang zijn (Groen, 2008). Dit laatste gebeurt o.a. samen met collega's bijvoorbeeld in intervisie bijeenkomsten (zie hiervoor ook Hendriksen, 1997). Hierdoor krijgt de professional meer zicht op zijn handelen, met name met betrekking tot zijn methodisch handelen. Dit inzicht stelt de professional vervolgens in staat om woorden te geven aan dit handelen en de beoogde en bereikte resultaten. Daarmee wordt de reflectie structureel ingebouwd in professioneel methodisch handelen (zie figuur 3).

Aan de ontwikkeling van het instrument lagen thema's van het methodisch handelen of projectmatig

⁸ Zie bijlage 2 voor informatie over waar het Procivi Reflectie-instrument te verkrijgen is.

handelen ten grondslag: het sociaal vraagstuk, de maatschappelijke opdracht, de doelstellingen, de methodiek en de resultaten. Deze fasen zijn schematisch weergegeven in figuur 3. Dit schema is in samenspraak met professionals van Welkom en Trajekt tot stand gekomen en aangepast aan de gewenste werkpraktijk van welzijnswerkers. Per fase is aangegeven welke actoren de belangrijkste belangen hebben en/of welke rollen ze aannemen. De dikte van de pijlen is representatief voor de gewenste invloed in de verschillende stadia van het project. Deze fasen geven een goede weergave van de beslismomenten in een project en zijn dan ook herkenbaar in het instrument. Op het eind van een project kan men de behaalde resultaten terugkoppelen aan de oorspronkelijke maatschappelijke opdracht: wat heeft men nu voor invloed gehad met betrekking tot het maatschappelijk probleem dat de aanleiding vormde voor de maatschappelijke opdracht?

Op deze manier evalueert een professional zijn werk, maar dit maakt ook een beter onderbouwde legitimatie mogelijk naar actoren in het krachtenveld in het algemeen, en de opdrachtgever in het bijzonder. Dat koppeling van resultaten aan o.a. de doelstellingen onderdeel uitmaakt van dit proces, spreekt voor zich. De fasen hebben leiding gegeven aan de volgorde waarin de kernthema's gerangschikt zijn en hebben op die manier bijgedragen tot het raamwerk van het instrument.

Figuur 3. Methodisch handelen zoals weergegeven door professionals van Wel.Kom en Trajekt

7.2 Het raamwerk van het Procivi reflectie-instrument

Bij het reflectie instrument komen de verschillende fasen van het methodisch werken terug in de vorm van kernthema's die een rol spelen bij het methodisch handelen.

Het instrument bestaat uit 3 kernthema's (I t/m III) waarbij onderwerpen aan bod komen rondom de totstandkoming en opzet van het project, het krachtenveld en de eigen professionaliteit. Deze komen aan bod in onderstaande kern-, en subthema's.

- I. Maatschappelijk vraagstuk, maatschappelijke opdracht: krachtenveld & doelstellingen
- II. Proces(evaluatie): opzet en uitvoering van het project
 - 1. De activiteit
 - 2. Contacten met de doelgroep
 - 3. De professional
 - 4. De vrijwilligers of actieve burgers
 - 5. De externe partners
- III. Resultaten
- IV. samenvatting en vooruitblik
 - 1. De kernpunten per thema: succes en aandachtspunten
 - 2. Vooruitblik: de toekomst van het project

Voor deze thema's en subthema's is gekozen omdat dit herkenbare kernthema's zijn en ze de structuur volgen van de ontwikkeling en uitvoering van een project, zowel in besluitvorming als in tijd. Tabel 1 geeft het raamwerk weer waar het instrument aan opgehangen is. Om ervoor te zorgen dat de definitie van terminologie duidelijk is voor de professional, wordt hij eerst gevraagd om een aantal termen te benoemen in het kader van het eigen project. Deze termen zijn Sociaal vraagstuk, Maatschappelijke opdracht, Doelgroep, Deelnemers, Actieve bewoners en Vrijwilligers.

I. Maatschappelijk vraagstuk en de maatschappelijke opdracht	II. Procesevaluatie	III. Resultaten	IV. Samenvatting en vooruitblik per thema
Opdrachtgever	<i>De activiteit</i>	Waarneembare resultaten	<i>succes en aandachtspunten</i>
	Aansluiting doelstellingen Aansluiting behoefte doelgroep Waardering activiteit		
Doelstellingen	<i>Contacten met de doelgroep</i>	Vastgestelde criteria	<i>Vooruitblik</i>
	Aantal contacten Reden van stoppen van deelnemers Doorstroommogelijkheden		
Beleidskaders	<i>De professional</i>	Professionele resultaten	
	Rollen, taken en vaardigheden Waar haal je kennis en advies Omgang met deelnemers		
Maatschappelijke ontwikkelingen	<i>De vrijwilligers of actieve burgers</i>	Evaluatie van de doelstellingen	
	Aantallen Taken en rollen Omgang en contacten		
Behoeften van de doelgroep	<i>De externe partners</i>		
	Actoren Bijdrage in project Toegevoegde waarde		

Tabel 1. Overzicht van de thema's, subthema's en indicatoren van het reflectie instrument

Het sub thema Contacten met de Doelgroep bevat ook een aantal vragen over aantallen contacten en deelnemers. Deze vragen zijn niet zozeer op reflecteren gericht, maar zijn op verzoek van de welzijnsorganisaties opgenomen, omdat er toch vaak naar cijfers en aantallen gevraagd wordt en dit meegenomen wordt bij evaluatie van projecten.

Om ervoor te zorgen dat de definitie van terminologie duidelijk is voor de professional, wordt deze eerst gevraagd om een aantal termen te benoemen in het kader van het eigen project. Deze termen zijn Sociaal vraagstuk, Maatschappelijke opdracht, Doelgroep, Deelnemers, Actieve bewoners en Vrijwilligers. Het thema contact met de Doelgroep is niet gebaseerd op inhoudelijke gronden, maar is op verzoek van de leidinggevenden opgenomen in het instrument. Reden hiervoor is dat er in termen van verantwoording toch vaak naar cijfers en aantallen gevraagd wordt

Met behulp van het instrument wordt ingegaan op de verschillende aspecten van actoren die in het

krachtenveld van belang zijn; welke informatie en welke actoren worden betrokken in de besluitvorming? De keuze voor vragen bij de verschillende onderdelen zijn voortgekomen uit beschrijvingen van de eigen werkpraktijk zoals die door de deelnemende professionals zijn besproken tijdens groepsbijeenkomsten, de casusbeschrijvingen en de interviews. Per kernthema komen de belangrijkste actoren en belangen uit de verschillende fase aan bod. Vervolgens worden de meest belangrijke items benoemd die inzicht geven over de actoren en factoren die een rol spelen in de verschillende fasen. Dit gebeurt in de vorm van gerichte vragen. Hierbij wordt de professional door specifieke vragen uitgedaagd om zijn antwoorden ook te onderbouwen. Op een vraag of een bepaalde factor wordt meegenomen, volgt bijvoorbeeld de vraag om te omschrijven hoe dit specifiek tot uiting komt. Dit draagt bij aan het bewustwordingsproces, omdat de professional aangezet wordt na te denken over het gegeven antwoord. Ook helpt het de professional na te denken over hoe hij zaken onder woorden kan brengen en inzichtelijk kan maken. Tenslotte heeft dit ook een evaluatieve waarde. De professional moet immers zoeken naar bewijsvoering om aan te tonen dat zijn bevinding ook klopt. Om hierop in te kunnen gaan, is het noodzakelijk om op een objectievere wijze naar de eigen werkpraktijk te kijken. Het instrument helpt daarbij door richting te geven.

Op deze manier brengt de professional alle actoren, belangen, taken, rollen etc. in kaart die van belang zijn voor het project en hoe die samenhangen bijvoorbeeld hoe de methodiek/activiteit gerelateerd kan worden aan de behoefte van de doelgroep.

Aansluitend geeft de professional aan wat per thema de behaalde successen zijn en waar de aandachtspunten liggen. Tenslotte wordt de professional uitgenodigd om vooruit te blikken. Wat wil hij eventueel aanpassen of bereiken in de komende maanden en wat heeft hij daarvoor nodig? Hij wordt dus uitgenodigd om zelf vorm te geven aan een verandering van het eigen handelen of de eigen werkpraktijk wanneer de uitkomst van de reflectie op deze werkpraktijk daar aanleiding toe geeft.

7.3 Inbedding van reflectie en het Procivi reflectie-instrument

Wil dit instrument daadwerkelijk de streetwise professional uitdagen om zich te ontwikkelen tot een reflectieve professional, dan is het essentieel dat instellingen structureel ruimte bieden aan reflecteren en mogelijkheden voor intervisie. Ruimte bieden betekent niet alleen tijd geven, maar moet ook opgevat worden als structureel uitdagen tot reflectie. Dat vraagt om een veilige bedrijfscultuur waarin een professional uit kan komen voor zijn onzekerheden en hierin durft te zoeken naar zijn professionaliteit en de inhoudelijke verdieping van zijn beroepsuitvoering.

Wanneer men verwacht dat iemand in alle openheid en eerlijkheid op zijn eigen praktijk en handelsbekwaamheid reflecteert, dan zal men een professional niet mogen afrekenen op de antwoorden die hij/zij geeft. Wanneer een leidinggevende een normatieve waarde gaat hechten aan het instrument, dan verliest het zijn functie. Een professional zal niet langer reflecteren op zijn eigen

handelsbekwaamheid en project, maar zal al snel sociaal wenselijke antwoorden gaan geven; wat wil de baas horen? Hiermee schiet men het doel van het instrument absoluut voorbij. De effectieve waarde van het instrument wordt hierdoor in zeer grote mate aangetast. De samenvatting en vooruitblik daarentegen is wel degelijk iets wat met een leidinggevende opgepakt kan worden en een startpunt kan zijn om het gesprek in te gaan. Hierin verwoordt de professional per kernthema wat de successen en aandachtspunten zijn wat aanknopingspunten op kan leveren voor een (tussentijdse) evaluatie van het project. De vooruitblik daagt de professional uit om op basis van de reflectie na te denken over verbeteringen van het project. Zijn de doelstellingen nog actueel? Bereiken we wel de goede doelgroep? Moet een andere activiteit ingezet worden of een samenwerkingsverband beëindigd? Hoe moet dit aangepakt worden en wat heeft de professional daarvoor nodig? Waaruit bestaat mijn eigen professionaliteit? Ook werkers dienen hun taakopvatting als professional onder de loep te leggen. De werkers moeten willen reflecteren en hier hun autonomie in pakken. Deze zaken en meer kunnen als uitkomst van de reflectie opgepakt worden met een leidinggevende of beschreven in een evaluatierapport. Ondanks dat het instrument niet normatief ingezet wordt, leidt het dus wel degelijk tot een evaluatie van het project en de handelsbekwaamheid van de professional.

Het instrument is een middel, geen doel op zich. Het is daarom belangrijk om het proces dat het instrument bij de professional op gang kan brengen voort te zetten en uit te bouwen. In een organisatie waar reflectie en bewustwording geen gemeengoed is, zal men moeten investeren in de competenties van professionals om te reflecteren. Het instrument kan daaraan bijdragen door professionals met vragen te prikkelen om de vanzelfsprekendheid van hun handelen onder de loep te nemen. Hierin zal de professional ondersteund moeten worden. De reflectiemethodieken zoals die tijdens Procivi ontwikkeld zijn, kunnen hierbij een goed hulpmiddel zijn. Basisbeginselen van het kunnen en durven reflecteren komen hierbij aan de orde. Door op een objectievere manier te leren kijken naar de eigen werkpraktijk en handelsbekwaamheid, zal het voor de professional eenvoudiger zijn de verdieping te zoeken wanneer hij het reflectie instrument gebruikt

Het verdient aanbeveling om reflectietijd standaard in offertes mee te nemen. Immers, een goede reflectie op alle aspecten van de gevraagde inzet (zie figuur 3) impliceert een meer gedegen voorbereiding, maar ook een grotere slagingskans om de gewenste doelen te behalen.

Uit de evaluatie van het instrument kunnen we concluderen dat het instrument in zijn doelstelling tot bewustwording en reflectie is geslaagd en een effectieve rol kan spelen binnen de organisaties bij het verkrijgen van een objectievere en kritische blik op de eigen professionaliteit, het project en de behaalde resultaten. Het draagt bij aan het praktijkgericht onderzoek, gericht op planontwikkeling dat een hedendaagse sociaal-agoog volgens de HBO raad moet kunnen uitvoeren (Sectorraad Hoger Sociaal Agogisch Onderwijs, 2008). Hieronder wordt o.a. verstaan dat de professional in staat is om onderzoek te kunnen doen naar de eigen beroepsuitoefening waarbij hij de uitkomsten kan vertalen naar

consequenties voor het beroepshandelen. Dit laatste komt tot uiting in de vooruitblik van het instrument waarbij de professional een eerste aanzet maakt tot veranderingsdoelen en wat hiervoor nodig is. Wanneer bovenstaande randvoorwaarden en aanbevelingen in acht genomen worden dan kan het instrument op een constructieve wijze bijdragen aan en aanleiding geven tot een goede reflectie en verdieping in de eigen professionaliteit, met andere woorden tot het verder ontwikkelen tot reflectieve professional.

7.4 De Procivi Quick scan

Een extra instrument voor een snel inzicht in de werkpraktijk: de Procivi Quick scan (Lamers, Dinjens, Potting, Sniekers, Engelen, van & Reverda, 2009)⁹. Het reflectie instrument helpt om op systematisch en kritische wijze de eigen besluitvorming en processen die daarmee meegenomen worden in kaart te brengen waarna er tijdens intervisie nog verder op gereflecteerd kan worden. Het invullen van het hele reflectie instrument kost in de praktijk nogal wat tijd, gemiddeld ongeveer drie tot vier uur. Wanneer men echter niet zo zeer wil reflecteren op de eigen werkpraktijk, maar men snel inzicht wil krijgen op de belangrijkste actoren en factoren in een project, is het instrument wellicht te uitvoerig.

Met een beknopt aantal vragen is de eigen praktijk snel in kaart te brengen, deze zijn ondergebracht in de Procivi Quick scan. Hierbij zal echter slechts beperkt sprake zijn van een reflectief proces en de uitkomsten zijn sterk afhankelijk van het methodisch en reflectief vermogen van de professional. Het wordt dus niet aangeraden dit instrument in eerste instantie in te zetten als eindresultaat of als losstaand instrument te gebruiken. Het kan bijvoorbeeld wel ingezet worden als een soort nulmeting en eindmeting dat de effecten van een reflectie en intervisietraject in kaart kan brengen. Dit kan door professionals de vragen voor en na dit traject in te laten vullen en de antwoorden te vergelijken op basis van uitgebreidheid, diepgang en juistheid. Deze versie is dus enerzijds bedoeld voor de meer reflectieve professional, de professional die snel met een beperkt aantal open vragen inzicht willen krijgen in hun werkpraktijk of als middel om een indicatie te krijgen van het reflectief vermogen van professionals.

Deze Quick gaat net als het reflectie instrument uit van een aantal open vragen. Deze zijn nu niet per kernthema gerangschikt, maar per fase. Per fase worden een aantal terugkerende vragen gesteld over actoren, belangen, rollen en evaluatie. Daar waar de indicatoren uit de uitgebreide versie met behulp van meerdere vragen werden benaderd, wordt hier per indicator één open vraag gesteld. Net als bij de uitgebreide versie van het instrument wordt het invullen afgesloten met een samenvatting per thema door het beschrijven van de successen en de aandachtspunten. Ook hier wordt de professional tot slot uitgenodigd om naar aanleiding van de samenvatting vooruit te kijken en aan te geven welke aspecten hij

⁹ Zie bijlage 2 voor informatie over waar de Procivi Quick te verkrijgen is.

in de toekomst wil veranderen of uitbreiden. De fasen en thema's zijn weergegeven in tabel 2.

Net als bij het reflectie instrument wordt afgeraden om het instrument normatief in te zetten of slechts op individueel niveau in te laten vullen zonder opvolging binnen de instelling. De waarde van dit instrument zal vooral liggen in het bespreken van de bevindingen in een open, zelflerende sfeer met collega's.

Maatschappelijk vraagstuk	Maatschappelijke opdracht	Doelstellingen	Methodiek	Resultaten
Definiëring	Definiëring	Definiëring	Definiëring	Definiëring
Actoren	Actoren	Actoren	Actoren	Actoren
Belangen	Belangen van de actoren	Belangen van de actoren	Belangen van de actoren	Belangen van de actoren
Rol van actoren	Rol van actoren	Rol van actoren	Rol van actoren	Rol van actoren
Implementatie van belangen en rollen	Implementatie van belangen en rollen	Implementatie van belangen en rollen	Implementatie van belangen en rollen	Implementatie van belangen en rollen
Successen	Successen	Successen	Successen	Successen
Aandachtspunten	Aandachtspunten	Aandachtspunten	Aandachtspunten	Aandachtspunten

Tabel 2. Overzicht van de hoofdthema's en indicatoren van de Procivi Quick

Professionals hebben meerdere malen aangegeven dat de link met de opleiding belangrijk is om te behouden en dat professionalisering en reflectie goed aangezet behoort te worden in de opleiding Social Work. Studenten geven regelmatig aan dat de relatie met het werkveld voor hen van groot belang is om een goed beeld te vormen van het beroepsperspectief en om ervaring te krijgen in het werkveld.

Om deze redenen zijn studenten uitgenodigd om zelf de reflectie op professionaliteit in de opleiding vorm te geven in een reflectie-instrument voor studenten. Dit sluit aan bij de huidige ontwikkelingen ten aanzien van verantwoording en legitimering naar de verschillende belanghebbenden in het spanningsveld van het welzijnsdomein. Zes studenten¹⁰ Cultureel Maatschappelijke Vorming (CMV), Sociaal Pedagogische Hulpverlening (SPH) en Maatschappelijk Werk en Dienstverlening (MWD) van Hogeschool Zuyd hebben in opdracht van CESRT de zogenaamde “diamant reflectie” ontwikkeld voor Procivi en voor de studenten Social Work (Sniekers, Dinjens, Lamers, Potting & Reverda, 2009). Zij hebben ook vragen opgesteld, als aanvulling op de “diamant reflectie”.

Studenten starten bij aanvang van hun opleiding ook met reflectie, op zowel hun studieloopbaan als op praktijkleren. De bedoeling was studenten zelf een reflectie-instrument te laten ontwerpen, vanuit hun eigen praktijkperspectief. De studenten kennen zelf het beste hun eigen ervaringen vanuit werkveld en opleiding. Om die reden zijn vierdejaars studenten gevraagd, want zij hebben de meeste werkervaring kunnen opdoen, zijn bekend met het werkveld en met wat de opleiding van hen vraagt ten aanzien van reflectie. De keuze voor studenten van zowel de MWD, SPH en CMV opleiding is bewust gemaakt, omdat de volgende generaties studenten in Social Work worden opgeleid; een brede bachelor in het welzijnsdomein. Dit diamantmodel en bijbehorende vragen zijn dus door studenten voor studenten opgesteld. Het doel is om studenten Social Work te ondersteunen met reflecteren op de werkpraktijk tijdens hun praktijkleren in het derde studiejaar.

De diamant reflectie¹¹ wordt getypeerd als de schatkaart naar jouw professionaliteit. Hiermee kan de student een route uitstippelen om zichzelf te ontwikkelen in een professional die kritisch naar zijn eigen handelen en handelingscontext kijkt. Een schatkaart wijst de student de weg naar de schat. De diamant staat symbool voor de schat. Diamanten worden geslepen totdat ze schitteren en zo schaven studenten ook aan hun eigen ontwikkeling. Elk nieuw project, elke nieuwe cliënt, methodiek, werkwijze of praktijksituatie is een reden om zich af te vragen of de route die is uitgestippeld nog de juiste route is die ze moeten en willen volgen.

Dit instrument dienen studenten in te zetten tijdens hun praktijkleren (stage). Op die manier zorgt de

¹⁰ Met dank aan Niki Borro, Willem Dohmen, Tamara Heuts, Ilona Meuwissen, Jan Steunenberg en Naomi Zeegers (april-mei, 2009)

¹¹ Zie bijlage 2 voor informatie over waar de Diamant Reflectie op te vragen is.

student ervoor dat zijn handelen geen onbewuste vanzelfsprekendheid en dagelijkse routine wordt. Op die manier staat de student regelmatig stil bij wat hij doet, voor wie, waarom en hoe. En zo houdt de student de controle over zijn eigen leerproces en persoonlijke professionele ontwikkeling. De student kan zichzelf verschillende vragen stellen zoals: waar ben ik mee bezig en waarom? Hierbij reflecteert hij op de eigen werkpraktijk. Aan de hand van de vragen komt hij tot verdieping en bewustwording van de werkpraktijk, die de basis vormt van professionele verantwoording.

De diamantreflectie bestaat uit twee onderdelen: de figuur van de diamant zelf, en reflectievragen.

In de diamantfiguur staan de drie segmenten van de competenties weergegeven die de student als social worker dient te bezitten:

- 1: Sociaal agogisch handelen
- 2: Werken in en vanuit een (zelfgecreëerde) werksomgeving
- 3: Werken aan professionaliteit en professionalisering

Elke segment is in drie delen gesplitst. Deze drie delen staan voor de drie niveaus: micro-, meso- en macroniveau. De reflectievragen zijn vanuit een helikopterperspectief opgesteld. De student hangt als het ware boven zichzelf. Hij kijkt vanuit de lucht naar zichzelf en stelt zich de reflectievragen om tot verdieping en/of bewustwording te komen.

Een belangrijk doel van het project is dat de gegevens en informatie die verzameld en gegenereerd worden, niet binnen de twee welzijnsorganisaties en de kenniskring blijft. Studenten die later in het welzijnswerk zullen werken kunnen profiteren van de nieuw ontstane inzichten en leren van de discussies en werkwijzen. Ook kunnen welzijnswerkers, niet alleen die van de betrokken organisaties, maar ook van andere organisaties, leren van de ideeën van studenten en docenten en van de inzichten in het onderwijs. Hiertoe is disseminatie van de projectgegevens naar een brede kring van belangstellenden ingezet. Deze disseminatie heeft vooral plaatsgevonden in 2009, zoals ook al in het projectplan stond beschreven¹². Bovendien waren vanaf dat moment resultaten en inzichten in professionalisering en reflectie in het welzijnswerk al zover gevorderd dat ze elders ingezet en gepresenteerd konden worden.

De eindconferentie van Procivi heeft plaats gevonden op 30 september 2009 in Maastricht voor professionals en geïnteresseerden uit onderwijs en werkveld van de welzijnssector. Tijdens deze conferentie hebben de verschillende betrokkenen aan Procivi het woord genomen. Vertegenwoordigers van het perspectief van de professionals, onderzoekers, organisaties, onderwijs en gemeente hebben het project gepresenteerd, waarna een laatste presentatie het project in het landelijk kader wist te plaatsen. Na de presentaties is er in subgroepen gedebatteerd over diverse stellingen die te maken hebben met professionalisering in het welzijnswerk. Een breed publiek van welzijnswerkers en staf van welzijnsorganisaties uit Limburg, studenten Social Work, professionals uit beleids-, onderzoeks-, en onderwijssectoren en -instellingen, leden van klanten- en buurtorganisaties, en diverse andere belangstellenden, heeft de conferentie bijgewoond. Het conferentieverlag is te vinden in bijlage 14.

Disseminatie naar het onderwijs:

- Vier studenten Social Work die in hun tweede jaar de module *Praktijkgericht onderzoek* succesvol hebben afgerond zijn ingezet als onderzoeksassistenten. Zij hebben de interviews verbatim uitgewerkt. Een van deze studenten heeft gedurende de overige looptijd van het project als notuliste gewerkt en als onderzoeksassistente bij de verwerking van de gegevens uit de beantwoording van de reflectie-instrumenten.
- Twee studentes CMA (Cultureel Maatschappelijke Agogiek als uitstroomprofiel van de opleiding Social Work) zijn als student assistentes, samen met enkele professionals en de onderzoekers, verantwoordelijk voor de opzet, organisatie en uitvoering van de slotconferentie.
- Zes studenten CMV, SPH en MWD hebben een reflectie-instrument ontwikkeld voor studenten Social Work om in te zetten tijdens praktijkleren. Dit reflectie-instrument is nu onderdeel van praktijkleren in het 3^e jaar van de opleiding Social Work en is door alle studenten en docenten te gebruiken.

¹² Zie bijlagen 8, 9, 10 en 11 voor voorbeelden van nieuwsbrieven en bijdragen aan conferentie.

- Een professional heeft op 17 juni 2008 een workshop gehouden voor 30 studenten Social Work die de minor Culturele Diversiteit volgden.
- Een docente Social Work heeft op de intervisie- en reflectietrainingen opgezet en tijdens twee focusgroepsbijeenkomsten op 17 september en 8 oktober 2008 de trainingen uitgevoerd, de reflectie-instrumenten uitgewerkt en de professionals hiermee begeleid. Zij ondersteunde de onderzoekers bovendien in verdere intervisie en in het reflectietraject binnen Procivi.
- Alle professionals hebben op 18 maart 2009 een studiemiddag verzorgd tijdens de verplichte module Legitimatievraagstukken die door alle 300 tweedejaars studenten Social Work gevolgd worden. De professionals zijn in verschillende werkgroepen met ongeveer 300 studenten in debat gegaan over de noodzaak je werk goed weten te legitimeren naar alle stakeholders.
- Een professional heeft op 18 maart 2009 een presentatie gehouden voor 300 Social Work studenten over de verzakelijking in het welzijnswerk.
- De werkpraktijken van de professionals hebben geleid tot een casus behorend bij de module Legitimatievraagstukken en Interdisciplinaire Samenwerking, waarover studenten een plan van aanpak moeten opstellen.
- Het onderzoeksproject is in 2008 en 2009 als praktijkvoorbeeld gebruikt in de module Praktijkgericht onderzoek van de opleiding Social Work voor twaalf groepen studenten (ongeveer 150 studenten).
- Het onderzoeksproject, de resultaten en de theorie van de reflective practitioner zijn als voorbeeld gebruikt voor een college van de opleiding Social Work voor 4^e jaars CMA- studenten (ongeveer 25 studenten).
- Inzichten en reflectievaardigheden vanuit het project zijn structureel ingebouwd in de CMA methodiekmodule “de leefbare samenleving” van de opleiding Social Work waarin het buurtgerichte opbouwwerk centraal staat.
- De resultaten, inzichten en reflectievaardigheden zijn structureel ingebouwd in de minor “Je bent jong, nou en....?” van de opleiding Social Work, waarin studenten zich verdiepen in het professionele jongerenwerk. In deze minor maakt het goed kunnen verwoorden van je professionaliteit binnen het politieke- en bestuurlijke normatieve krachtenveld inmiddels een wezenlijk onderdeel uit van het programma.

Disseminatie naar het werkveld:

- In november 2008 is het onderzoek gepresenteerd op de Kennis in Bedrijf (KIB) op de Hogeschool Zuyd, waarbij organisaties en instellingen in het werkveld worden uitgenodigd hun werk te presenteren en deel te nemen aan presentaties van opleidingen van de hogeschool. Op deze KIB-dag wordt het onderzoeksproject gepresenteerd aan geïnteresseerden professionals uit het onderwijs en werkveld.
- Op een gezamenlijke studiedag op 4 februari 2009 voor de opleiding Social Work en de Hogere Juridische Opleiding zijn de inzichten uit Procivi over reflectie in onderwijs en werkveld

gepresenteerd aan de docenten van deze opleidingen.

- Op een gezamenlijke studiedag op 25 maart 2009 voor de opleiding Social Work en de Hogere Juridische Opleiding is het project gepresenteerd aan docenten van deze opleidingen.
- Een vertegenwoordiger van de gemeente Maastricht heeft op 14 januari 2009 een lezing gegeven voor de professionals in een groepsbijeenkomst, waarna er een debat volgde met de professionals.
- Een op commerciële basis gestoelde welzijnsorganisatie heeft op 16 april 2009 een groepsbijeenkomst bezocht en is in discussie gegaan met de professionals.
- Vertegenwoordigers van cliëntenraden en buurtplatforms zijn op 20 mei 2009 in debat gegaan met de professionals van Procivi en met drie studenten Social Work in de zogenaamd Lagerhuisdebatvorm.

Internationale presentaties:

- Het onderzoeksproject is op 4 november 2008 tijdens een conferentie van een Satakunta University of Applied Sciences in Pori, Finland gepresenteerd aan een internationaal gezelschap van docenten, studenten en werkveldprofessionals.
- Het onderzoeksproject is op 27 april 2009 gepresenteerd tijdens de eerste internationale European Network for Social Action (ENSACT) conferentie voor Social Work in Dubrovnik, Kroatië. Op deze conferentie was een internationaal gezelschap van professionals uit het werkveld, onderwijs, training, beleid en bestuur van de sociaal-maatschappelijke en welzijnssector aanwezig.
- Het thema "Professionalisation in social work" uit het Procivi-project is op 18 mei 2009 gepresenteerd tijdens een uitwisselingsbijeenkomst tussen studenten van Social Work en Public Health uit North-Carolina en aan studenten van de minor Culturele Diversiteit van de opleiding Social Work te Sittard.

Twee jaren lang zijn professionals, onderzoekers, studenten en stafleden op pad geweest om inzicht te krijgen in en daarmee meer greep te krijgen op hun eigen aanpak. Door te reflecteren is het legitimeren het waarom en hoe van hun professionele interventies versterkt: de tacit knowledge werd omgezet in explicit knowledge. Een kritische blik op de opbrengsten van het welzijnswerk is in de huidige samenleving van groot belang. In een tijd waarin instellingen aanbestedingen moeten doen in het kader van de WMO, is dit een belangrijk aspect van het werk geworden. Daarmee wordt enerzijds de behoefte aan evidence based werken opgroepen, maar komt ook de noodzaak van de reflectieve professional naar voren.

Het bovenstaand verslag maakt duidelijk dat beide aspecten een rol spelen in het huidige werkveld en binnen onderzoeken. Voor Procivi kwam uiteindelijk het zwaartepunt te liggen bij het zoeken naar de betekenis van de reflectieve professional, en hoe een professional in deze rol kan groeien. Hoe moet je een evidence based good practice ontwikkelen als er geen theoretische en concreet praktische basis ligt waarop de professional zijn praktijk weet te funderen en legitimeren?

In de samenwerking tussen de onderzoekers en professionals is duidelijk geworden dat de verschillende rollen verduidelijkt moeten worden naar elkaar voordat je samen op pad kunt gaan. Onderzoek wordt binnen het welzijnswerk pas langzaam gemeengoed.

De onderzoekers in dit project hadden rollen die in het concept van actie-onderzoek terugkomen. Dit onderscheid werd duidelijk toen het besef kwam dat er twee lijnen in dit project lopen, namelijk de onderzoekslijn en de professionaliseringslijn. Bovendien hadden de onderzoekers in het begin de rol van objectieve en kritische bevragers en de professionals de rol van ervaringsdeskundigen, waarna de omslag kwam naar een actie-onderzoek met een grotere verwevenheid tussen professionals en onderzoekers.

Bij de onderzoekslijn hoort het verzamelen van data door middel van interviews, vragenlijsten, tekstanalyses e.d. en een wetenschappelijk verantwoorde analyse van deze gegevens door dataverwerking, analyses en rapportages. Deze worden vervolgens weer gekoppeld met de professionals. De rol van de onderzoeker is hier die van aanstuurder, initiator en informatieverstrekker over onderzoeksmethoden en de projectstrategie en -doelen. De rol van de professional is hier gegroeid van een passief geïnterviewde naar een actief meedenkende werker in het weergeven van de werkpraktijken. De professional daagt de onderzoeker uit om dieper in de taken en inhoud van het welzijnswerk te duiken.

Naast de onderzoekslijn zien we een professionaliseringslijn, waarin communicatie en reflectie van belang zijn. Hierbij horen de lezingen, de focusgroepen, de intervisiebijeenkomsten en de reflectietrainingen. Deze professionalisering is deels een middel om de data voor het onderzoek (de eerste lijn) te verzamelen en is deels een doel van het project. De rol van de onderzoeker is in het

professionaliseringstraject veel meer die van trainer en tutor. De onderzoeker begeleidt de intervisiebijeenkomsten, traint de professionals in het omgaan met de tools en instrumenten die gebruikt worden in het project. Bovendien enthousiasmeert de onderzoeker de professionals tot deelname en uitwisseling van informatie. De rol van de professional is hier een van onderzoeker van de eigen werkpraktijk en co-onderzoek en kritisch bevrager van de werkpraktijk van collega's. De professional daagt de onderzoeker uit om dieper na te denken over professionalisering en reflectie in het welzijnswerk. Beide partijen helpen elkaar om de werkpraktijken duidelijk te krijgen en inzicht te krijgen in de achtergronden, handelen, keuzes en consequenties voor het werk en de professionaliteit.

De inzet van de onderzoekers in beide lijnen en de verschillende rollen was aanvankelijk niet helder en niet in balans. In combinatie met andere bovengenoemde ervaringen, bleef het een uitdaging voor beide groepen om op zoek te gaan naar succesverhalen en een attitude die lerend en tegelijk kritisch is.

Uiteindelijk hebben de twee sporen synergie opgeleverd. Daarvoor was de switch van het onderzoeken van good practices naar het ontwikkelen van een reflectieve professional noodzakelijk. Dat gold zowel voor de professionals als voor de onderzoekers: beiden werden meer en meer bewust van de noodzaak om permanent te reflecteren op de eigen praktijk en op de onderlinge roluitwisselingen. Werken vanuit de drie verschillende, maar ook samenhangende perspectieven van uitvoering, kennis en organisatie, zorgde voor een consistente aanpak.

CONCLUSIES EN AANBEVELINGEN

Continuïteit van deelnemers: de noodzaak van commitment en facilitering

Welzijnswerkers hebben een drukke agenda en leggen de prioriteit van hun werk a priori bij de uitvoerende taken en directe contacten met deelnemers. Taken die daar niet toe behoren, komen al snel op het tweede plan. Bij een langlopend project levert dat problemen op. Het lukt zelden om alle project deelnemers bijeen te laten komen, ook al is dat voor de validiteit van het onderzoek en de continuïteit van het project noodzakelijk. Zorg daarom voor een breed commitment van de professionals. Als zij overtuigd zijn van de meerwaarde van een onderzoeksproject groeit de bereidheid om daar tijd in te steken. Dat vraagt van de instelling dat zij de deelnemers faciliteren om deel te kunnen nemen: opnemen in het takenpakket, vervanging regelen indien nodig, opnemen in planning en roosters e.d. is daarbij van belang. Dit geeft ook een erkenning dat een onderzoeksproject belangrijk is voor de instelling en het welzijnswerk in het algemeen.

Professionele houding van de welzijnswerkers

Een open, lerende houding en het willen delen van informatie is van cruciaal belang in reflectiebijeenkomsten met focusgroepen en in bijvoorbeeld een debat of discussie met anderen. Fouten durven maken en verbeterpunten durven bespreken is ook onderdeel van een dergelijke houding. Dat is juist het uitdagende aan een project als dit; elkaar als collega's kunnen bevragen over ervaringen en inzetten van interventies.

De welzijnswerkers in de twee organisaties hebben een grote vrijheid in hun werkzaamheden. Zij kunnen zelf hun eigen dagen plannen en bepalen wat er wanneer gedaan moet worden. Voor een project als dit is het van belang dat zij in de planning van hun reguliere werkzaamheden en andere projecten ook rekening houden met bijeenkomsten voor dit project. Niet alleen de bijeenkomsten dienen ingepland te worden, maar ook de voorbereidingen ervoor en werkzaamheden die erbij komen kijken. Dit alles is ook onderdeel van een professionele houding, zelfs eenvoudige en vanzelfsprekende zaken als op tijd komen en tijdig afmelden.

Van onderop: de noodzaak van groeiende betrokkenheid vanaf het allereerste begin

Procivi is gestart vanuit de lectoraten van de hogeschool en het management van de twee deelnemende instellingen. Nadat de doelstellingen geformuleerd waren, zijn de professionals en de onderzoekers er bij betrokken. Daardoor moest eerst nog een slag gemaakt worden om de mensen bij het project te betrekken en hen te overtuigen van de noodzaak om deel te nemen.

Betrek vanaf de startfase uitvoerders bij een langdurig project en laat hen meebepalen wat de relevantie van het onderzoek is; welke vragen wil men beantwoord zien? Dat bevordert de bereidheid om tijd en energie in een dergelijk project te stoppen. Daarmee duurt het minder lang om de verschillende beelden, ideeën en verwachtingen van de deelnemers naar elkaar te verhelderen.

Kort maar krachtig: meer intensiteit in korte tijd

De deelnemende professionals zouden liever gezien hebben dat we in een korter tijdbestek intensiever bijeen waren gekomen, dan de bijeenkomsten over een lange periode van twee jaar te spreiden. De aandacht voor het project verslapt na enige tijd en wisselingen van takenpakketten maakt continuering moeilijk.

Organiseer over een kortere tijdspanne een aantal intensieve (eventueel meerdaagse) sessies waardoor de energie en belangstelling geïntensiveerd kan worden. Het geeft de onderzoekers meer kans om daarna dieper op de materie in te gaan door bijvoorbeeld literatuurstudie.

Reflecteren als uitdaging 1: de kracht van de reflectieve professional

De koerswending binnen Procivi was er niet voor niets. Om tot goede praktijken/ best practices te komen is reflectie en het legitimeren van de professionele interventies van groot belang. Reflecteren op het eigen werk en de eigen professionaliteit moeten erkenning krijgen. Deelnemers gaven aan dat zij daardoor tijdens het project werden uitgedaagd om zich te bezinnen op hun werkwijze en dat ze daardoor zich ook serieus als professional aangesproken voelde.

Wij bepleiten het structureel opnemen van reflectietijd in projectplannen en in plannen van aanpak en uitvoering. Niet alleen bij projecten is dit van belang, maar zeker ook bij reguliere praktijken. Eerst denken, dan doen en van doen weer opnieuw overdenken en weer verder doen. Alleen op die manier wordt de tacit knowledge vertaald in expliciet knowledge en is de streetwise professional in staat aan alle betrokkenen uit te leggen waarom hij doet wat hij doet.

Het is daarom wenselijk dat de instelling reflectiemomenten in de vorm van intervisies en andere werkvormen zowel praktisch als inhoudelijk mogelijk maakt. In het methodiekboek van Procivi komen voorwaarden en tools om dit mogelijk te maken aan de orde.

Reflecteren als uitdaging 2: de noodzaak van een lerende en veilige organisatie

Nadenken over je eigen praktijk vraagt nieuwsgierigheid en kwetsbaar durven zijn, zeker als je dat proces deelt met collega's. Vragen moeten eerlijk en open gesteld kunnen worden zonder dat dit consequenties heeft in hiërarchische en collegiale verhoudingen.

Reflectie, eventueel in de vorm van intervisie, vraagt om het perspectief van iedere individuele persoon serieus te nemen en als vertrekpunt van een wederzijds gesprek te beschouwen (Vandamme, 2003). Dat vraagt om een lerende en vooral veilige werksituatie. Daarbij moet men bijzonder alert zijn op normatieve aspecten van reflectie.

Een goede facilitering van reflecteren behelst niet alleen beschikbare tijd en ruimte om dit te doen, maar vereist een attitude binnen de hele organisatie om op een veilige manier elkaar professioneel uit te dagen tot leren.

Reflecteren als uitdaging 3: de zelfstandige professional

Van de professional vraagt reflectie om een autonomie en zelfstandigheid, maar ook bereidheid en

openheid om zelf te verantwoording hiervoor te dragen. De professional neemt dan dus geen afwachtende houding aan. De professional is niet afhankelijk van facilitering in tijd en ruimte en uitdaging, maar is geïnteresseerd en actief genoeg om dit zelf aan te sturen en te bewerkstelligen. Dit kan in tweegesprekken met leidinggevendenden, maar ook in intervisiebijeenkomsten met collega's, eventueel onder begeleiding van een expert. De werker creëert mede de open en veilige sfeer in de organisatie. De professional is dus de kartrekker van de eigen professionaliteit.

Koppelen van praktijkinformatie en reflectie: nieuwe input en nieuwe output

Procivi kende twee verschillende soorten groeptoelichtingen; sommige waren sterk gericht op de eigen reflectie terwijl anderen meer informatieve bijeenkomsten waren, waarin een inleider een uitdagend betoog gaf ter inspiratie. Ook de diversiteit aan werkpraktijken, doelgroepen, sociale, culturele en politieke context vroegen in eerste instantie om de nodige verduidelijking, maar boden ook een kans om zaken vanuit een heel ander perspectief te bekijken.

Uit de evaluatie blijkt dat dergelijke combinaties goed werken. Je krijgt inhoudelijke input van iemand anders vanuit een nieuw perspectief, en als je die informatie koppelt aan het eigen reflectieproces dan vraagt dat een overdenken van de eigen praktijk, werkwijzen en methodische vooronderstellingen. Daarmee ontstaat een nieuwe output van het eigen professionele denken.

Het uitvoerende en organisatorische perspectief: onlosmakelijk met elkaar verbonden

De wisselwerking tussen de uitvoerende professional en het management moet een wederzijdse dialoog zijn. "Een collectieve ambitie past beter bij kennisintensieve organisatie" (Weggeman, 2007). De professionals moeten met argumenten hun management duidelijk kunnen maken wat ze aan ondersteuning nodig hebben en laten zien dat ze meer willen en kunnen zijn dan slechts uitvoerders van aanbestedingen die door het management zijn afgesloten. Juist een reflectieve practitioner moet in staat worden geacht om sociale vraagstukken om te kunnen zetten in een maatschappelijke opdracht en een concrete taakstelling en kan daarmee de overwegingen aan te sturen bij aanbestedingen.

Het management zal daarbij een beroep moeten doen op en vertrouwen hebben in de kennis van de professionals om tot goede afwegingen te komen om zo gewenste resultaten te realiseren. Dit vraagt om een opnieuw doordenken van de huidige bestuursfilosofie. In het onlangs verschenen *Beroepstrots, een ongekende kracht* (Jansen, Van den Brink & Kole, 2009) wordt hierover door verschillende auteurs op in gegaan. In een lerende organisatie werken het instellingsapparaat (waaronder het management) en de uitvoerders vanuit een gezamenlijk ontwikkelde visie en aanpak. Spreek professionals aan op hun professionele kennis en verantwoordelijkheid en erken hun beroepstrots (Tonkens, 2008 & Weggeman, 2007). Competentie management kan in dit proces een rol spelen om professionals uit te dagen hun deskundigheid verder tot ontwikkeling te brengen. Het kennisperspectief draagt bij aan het verbinden van de uitvoerings- en organisatie perspectieven.

De wisselwerking tussen werkveld en opleiding: synergie voor de toekomst.

Regelmatig is er contact geweest tussen professionals en studenten tijdens Procivi.

Dat bleek leerzaam en uitdagend voor alle partijen. Het onderwijs krijgt de actuele stand van zaken uit het werkveld binnen de school gepresenteerd, inclusief de zoektocht naar een nieuwe professionaliteit. Het werkveld krijgt de nieuwste methodieontwikkelingen en theorievorming voorgeschoteld. Studenten, docenten, professionals, leidinggevenden en beleidsmakers gaan met elkaar in gesprek. Verwachtingen over noodzakelijk geachte competenties van nieuwe lichten professionals worden uitgesproken vanuit de praktijk en de opleiding daagt de huidige professionals mee uit zich verder te bekwamen. Deze ontwikkeling moet zeker gecontinueerd en zelfs verder uitgebouwd worden in de vorm van gastlessen, interviews, mee ontwikkelen van onderwijsmodules, leerwerkbedrijven, afstudeerkringen en vele andere mogelijkheden. Procivi liet een aantal interessante vormen reeds zien. De synergie die daarmee kan ontstaan, biedt kansen voor de sociale professionals van nu en straks.

Actie-onderzoek bij reflectie op werkpraktijken

Actie-onderzoek waarbij er vanaf de projectaanvraag een wisselwerking is tussen alle verschillende partijen zou in het welzijnswerk een grote meerwaarde kennen boven praktijkgericht onderzoek. Alle partijen zijn medeonderzoekers en mede-informatieverstrekkers. Bij het ontwikkelen van en reflecteren op werkpraktijken zijn verschillende visies op een bepaalde situatie van belang. De meerwaarde zit in de gezamenlijke werkwijze, planning en inhoudelijke zoektocht en in de diversiteit aan meningen, visies en rollen die op verschillende momenten ingezet kunnen worden om de ontwikkeling en reflectie te bevorderen.

Eigendomschap

Professionalisering moet bij de professional ook intern geprikkeld worden en niet slechts van bovenaf opgelegd worden. Het is daarom belangrijk voor de onderzoekers en projectleiders om professionals eigenaar te maken van het professionaliseringstraject. Dit zorgt voor een enthousiaste en betrokken houding en continuïteit van deelnemers. Dit was wellicht beter op gang gekomen wanneer bijeenkomsten elkaar in de beginperiode sneller hadden opgevolgd en professionals meer betrokken waren bij de doelstellingen en invulling van bijeenkomsten. In het project was daar niet altijd duidelijkheid over, mede ook omdat doelstellingen tussentijds aan de realiteit zijn aangepast. In de tweede helft van het project volgden bijeenkomsten elkaar frequenter op en werd meer en meer ingesprongen op de werkpraktijk van de professionals. Toen deze twee factoren in het project in de tweede helft van het project meer aandacht kregen steeg ook de betrokkenheid van professionals. Ook het project op een intensievere wijze starten met een opstartsessie van een of twee dagdelen, waarin doelstellingen, verwachtingen en rollen van verschillende deelnemers duidelijk aan de orde komen, kan hier ook aan bijdragen.

Karakteristieken van de onderzoeker

Van de drie onderzoekers was er slechts één zeer goed bekend met het welzijnswerk. De drie andere onderzoekers hadden wel kennis van het werkveld in de sociale sector in het algemeen, maar niet met de specifieke competenties en werkpraktijken van de welzijnswerkers. Dit heeft enerzijds bijgedragen aan een objectieve en open houding ten opzichte van de professionals wat het stellen van verdiepende en kritische vragen bevorderde. De vanzelfsprekendheden van het werkveld waren voor de onderzoekers immers helemaal niet zo vanzelfsprekend. Anderzijds kost het onderzoekers die niet uit het welzijnswerk komen natuurlijk extra tijd om zich de ins en outs van het welzijnswerk en zijn context eigen te maken. Ook moesten onderzoekers en welzijnswerkers leren elkaars taal te spreken en elkaars vocabulaire te beheersen. De onderzoeker zal zich dus enerzijds baat hebben bij een objectieve en redelijk 'blanco' insteek, maar zal anderzijds de tijd moeten nemen zich te verdiepen in het welzijnswerk om uitspraken, visies en contextuele omstandigheden te kunnen plaatsen. De professional zal tevens open moeten staan voor de neutrale maar ook kritische blik van de onderzoeker. Zo kunnen beide rollen en personen naast elkaar optrekken in het professionaliseringstraject en kunnen beide partijen gebruik maken van elkaars expertise.

Partnerschap: Meer instellingen betrekken bij onderlinge intervisie.

Het is de moeite waard om te verkennen of uitwisselen van werkervaringen en leervragen niet op een grotere schaal te realiseren zijn. Op provinciaal niveau zou dat te realiseren moeten zijn. Op dit moment wordt door een aantal jongerenwerkers onderzocht of er niet een landelijke coachsysteem opgezet kan worden. Een partnerschap tussen werkveldinstellingen en onderwijsinstellingen maakt het voor beide partijen de moeite waard. Naast de gebruikelijke stage- en afstudeerbegeleiding waarin met name van studenten verwacht wordt dat zij leren, bestaat ook de mogelijkheid voor professionals en studenten en docenten om onderling hun expertise uit te wisselen in een proces waar iedereen van elkaar leert. De studenten leren zich oriënteren op het werkveld en reflecteren op praktijksituaties. Zij worden uitgedaagd door werkzaamheden en werksituaties die zij op school niet eerder zijn tegengekomen. Zij leren om de theoretische inzichten te verbinden aan de werkpraktijk en dagelijkse interventies. De docenten en professionals leren op hun beurt ook reflecteren op de praktijksituaties en worden uitgedaagd om de praktijk te koppelen aan theorie. Bijeenkomsten zouden dan ook moeten bestaan uit zowel professionals als studenten om theorie en ervaringen uit te wisselen en zodoende de leerwinst te vergroten. Dit kan niet alleen in intervisie, maar ook in debat, discussies en presentaties van werkveld aan onderwijs en andersom.

Burgers betrekken: civil society breder benutten

Dit project was gericht op de professionals en hun werkpraktijken. Daarbij zijn de verschillende belanghebbenden in het reflectie- en legitimeringsproces betrokken, te weten de organisaties, het onderwijs, de overheid als/en opdrachtgever en de burgers. In een volgend project is het van belang om ook de user-involvement van de burger mee te nemen. Burgers zijn dan niet alleen een van de partijen

voor professionals om zich naar te verantwoorden, maar zijn dan ook actieve deelnemers en onderzoekspartners. De professionals werken tenslotte voor en samen met de burgers, in directe en indirecte ondersteuning in civil society.

BRONNENLIJST

Claasen, W. Van Bergen, M., Goyaarts, L. & Bosma, H. (2008). *Werken aan zin in werk. Denk- en werkboek voor begeleiding van professionals*. Amsterdam: SWP.

Creswell, J.W. (2005). *Educational research. Planning, conducting and evaluating quantitative and qualitative research*. Upper Saddle River, New Jersey: Pearson Education Inc.

Doorten, I. & Rouw R. (red.)(2006). *Opbrengsten van sociale investeringen*. Amsterdam: Raad van Maatschappelijke ontwikkelingen/SWP.

Dozy, M. (2008). *Het is altijd het beroep van de toekomst geweest: De beroepsontwikkeling van het opbouwwerk*. Zutphen: Walburg Pers.

Freidson, E. (2001) *Professionalism. The Third Logic*. Cambridge: Polity Press.

Groen, M. (2008). *Effectief handelen door reflectie; Bekwamer worden als professional (1 ed.)*. Houten: Wolters-Noordhoff.

Hendriksen, J. (1997). *Begeleid intervisiemodel, collegiale advisering en probleemoplossing*. Baarn: Uitgeverij Nelissen.

Jacobs, G., Meij, R., Tenwolde, H. & Zomer, Y. (red) (2008). *Goed werk. Verkenningen van normatieve professionalisering*. Amsterdam: SWP.

Jansen, T. Brink, G., Van den, & Kole, J. (red) (2009). *Beroepstrots. Een ongekende kracht*. Amsterdam: Boom.

Kessener, B. (2003). Reflecteren, meer dan evalueren. *Management Consultant Magazine*. 5, 28-31.

Kremer, M. & Verplanke, L. (2004). *Opbouwwerkers als mondige professionals. De praktijk van accountability, marktwerking en vraaggericht werken op lokaal niveau*. Utrecht: NIZW/LCO.

Lamers, C.T.J., Dinjens, J.M.L., Potting, M.A.C., Sniekers, M.M.C., Engelen, van E.I.S.M., en Reverda, N. (2009). *Professionalisering van de welzijnswerker: Zelfreflectie als instrument. De verkorte versie: de Prociwi Quick scan*. Maastricht: Cesrt, Hogeschool Zuyd.

Lamers, C.T.J., Engelen, van E.I.S.M., Dinjens, J.M.L., Potting, M.A.C., Sniekers, M.M.C., en Reverda, N. (2009). *Professionalisering van de welzijnswerker: Zelfreflectie als instrument*. Maastricht: Cesrt, Hogeschool Zuyd.

Sectorraad Hoger Sociaal Agogisch Onderwijs (2008). *Vele takken, één stam; kader voor de hogere sociaal-agogische opleidingen*. Amsterdam: Uitgeverij SWP.

Paumen, B. en Dinjens, J. (2007) *Module legitimeren*. Sittard: Hogeschool Zuyd, faculteit Sociale Studies.

Potting, M.A.C., Sniekers, M.M.C., Lamers, C.T.J., Dinjens, J.M.L., en Reverda, N. (2009). *Professionalisering van de welzijnswerker. Een methodieboek*. Maastricht: Cesrt, Hogeschool Zuyd.

Roediger, H. (2004). *Psychologie: een inleiding*. Gent: Academia Express.

Rovers, B., & Kooijmans, M.(red) (2008). *Werken met risicojongeren: handboek voor sociale professionals*. 's Hertogenbosch: Avans Hogeschool, expertisecentrum Veiligheid.

Spierts, M. (2005). Een 'derde weg' voor de sociaal-culturele professies. In: Brink, G, Van den, Jansen, T. & Pessers, D. (red.) *Beroepszeer. Waarom Nederland niet goed werkt*. Amsterdam: Boom.

Schön, D. A. (1983). *The reflective practitioner. How professionals think in action*. USA: Basic Books.

Schön, D. A. (1991). *The reflective practitioner. How professionals think in action* (2e druk). Aldershot, Great Britain: Ashgate Arena.

Sniekers, M.M.C., Dinjens, J.M.L., Lamers, C.T.J, Potting, M.A.C., en Reverda, N. (2009). *Diamant reflectie: een reflectie-instrument voor praktijkleren door en voor studenten*. Maastricht: Cesrt, Hogeschool Zuyd.

Swanborn, P.G. (2006). *Basisboek Sociaal Onderzoek*. Amsterdam: Uitgeverij Boom.

Tonkens, E. (2008) (4^e druk). *Mondige burgers, getemde professionals. Marktwerking en professionaliteit in de publieke sector*. Amsterdam: Van Gennep.

Vries, J, de. (2007). *Wat werkt? De kern en kracht van het maatschappelijk werk*. Amsterdam: SWP.

Vandamme, R. (2003). *Handboek ontwikkelingsgericht coachen: Een hefboom voor zelfsturing*. Soest: Nelissen.

Waal, V. de, (red.) (2008). *Samenspel in de buurt. Burgers, sociale professionals en beleidsmakers aan zet*. Amsterdam: SWP.

Weggeman, M. (2007). *Leidinggeven aan professionals? Niet doen!: Over kenniswerkers, vakmanschap en innovatie*. Schiedam: Scriptum.

BIJLAGEN

Bijlage 1	Casusbeschrijvingen
Bijlage 2	Procivi Reflectie-instrument, Procivi Quick scan, Diamant Reflectie en Methodiekboek
Bijlage 3	Casus en stellingen module Legitimatievraagstukken
Bijlage 4	Groeidocument
Bijlage 5	Betrokkenen bij Procivi project
Bijlage 6	Format casusbeschrijvingen
Bijlage 7	Vragen semigestructureerde interviews
Bijlage 8	Uitnodigingen bijeenkomsten
Bijlage 9	Hogeschool Zuyd Nieuwsbrief
Bijlage 10	Quality of Life Nieuwsbrief
Bijlage 11	Conferentie bijdragen
Bijlage 12	Verslag debat tussen professionals en cliëntenraden
Bijlage 13	Programma slotconferentie
Bijlage 14	Verslag slotconferentie
Bijlage 15	Sheets van de skillstraining “goede informatie: waar vind ik dat?”

Casusbeschrijving 1 - Activiteiten vereniging Heugemerveld

Het project heeft als hoofddoelstelling om bij te dragen aan het voorkomen en verminderen van eenzaamheid en sociaal isolement van ouderen en mensen met een handicap. Gepoogd wordt door het bieden van mogelijkheden tot participatie aan buurtactiviteiten de integratie in de samenleving te vergroten. Een van de middelen in dit project is het inrichten van een sociaal restaurant met bijbehorende ontmoetingsruimte. Projectpartners in dit project zijn de welzijnsorganisatie (uitvoerder), de woningcorporatie (eigenaar van en verantwoordelijk voor de ruimte) en een zorgverlener (verantwoordelijk voor de maaltijdvoorziening).

Nevendoelestellingen van het project zijn: een bestemming vinden voor de beschikbare gemeenschappelijke ruimte; het organiseren van wijkgerichte activiteiten die de onderlinge cohesie bevorderen; het oprichten van een door buurtbewoners gedragen vereniging die het beheer en de exploitatie van de buurtruimte en het werven van deelnemers zelfstandig gaat uitvoeren.

Het project vindt plaats in een arbeiderswijk in de stad. Deze wijk is recent gerenoveerd waarbij veel bewoners (gedwongen) verhuisd zijn. Tijdens deze renovatie is het oude buurtcentrum vervangen door een modern multifunctioneel centrum waar ook de basisschool in huist. In een van de nieuwe gebouwen met vooral duurdere appartementen was ook een gemeenschappelijke ruimte voorzien met mogelijkheid voor een gezamenlijke eetvoorziening. Deze ruimte werd nagenoeg niet gebruikt. Het hier beschreven project is gericht op het ontwikkelen van activiteiten voor deze ruimte en daarmee het scheppen van een laagdrempelige voorziening voor vooral de oudere inwoners van deze wijk.

De rol van de professional in dit project is in eerste instantie het entameren van activiteiten die bijdragen aan de bekendheid en vertrouwdheid van de ruimte. Hiertoe is bijvoorbeeld een lunch georganiseerd waarbij jonge buurtbewoners voor de oudere buurtbewoners hebben gekookt. Vervolgens is de professional op zoek gegaan naar actieve buurtbewoners of buurtbewoners die te activeren waren. Deze buurtbewoners zijn vervolgens betrokken bij het project en verantwoordelijk gemaakt voor het benaderen van deelnemers, het verzinnen van activiteiten en het uitvoeren van de werkzaamheden. Uit deze actieve groep buurtbewoners is een buurtvereniging ontstaan die zelfstandig de activiteitenruimte zal beheren en de activiteiten uitvoeren.

Er zijn ongeveer negen vrijwilligers betrokken bij dit project. In eerste instantie allen geworven door de professional. Inmiddels zijn de vrijwilligers niet meer 'van' de welzijnsinstelling, maar zijn het vrijwilligers bij en van de vereniging.

De huidige stand van zaken is dat de vereniging in een samenwerkingsverband een bijdrage levert aan diverse grootse buurtactiviteiten. Daarnaast verzorgt de vereniging 2 ochtenden de maaltijdvoorziening voor senioren. Dit in samenwerking met de woningcorporatie. De vereniging telt momenteel 120 leden.

Ze hebben 4 dagdelen de activiteitenruimte ter beschikking voor activiteiten tegen een gereduceerd tarief. Daarnaast organiseren ze voor de leden diverse gezamenlijke activiteiten (zomerbarbecue, busreis, infoactiviteit rondom belastingen). Kortom het is ene bloeiende vereniging geworden

Het resultaat en succes van het project ligt in het gegeven dat er een actieve buurtvereniging is ontstaan en dat de buurtruimte nu actief gebruikt wordt. Of het project ook daadwerkelijk heeft bijgedragen aan de hoofddoelstelling van het verminderen en voorkomen van eenzaamheid en sociaal isolement is niet gemeten en derhalve ook niet bekend.

Casusbeschrijving 2 - Sport- en beweegactiviteiten voor senioren

Het project sport- en beweegactiviteiten voor senioren heeft als hoofddoel te bevorderen dat ouderen zo lang mogelijk, maar wel verantwoord in hun eigen omgeving kunnen blijven wonen en functioneren. De activiteiten van dit project vinden vaak plaats in buurtcentra en gemeenschapshuizen. Het project bestrijkt zowel de stad als de omliggende gemeenten. Eén keer per week vindt er een groepsbijeenkomst plaats waar een vakkracht drie kwartier bewegingsactiviteiten voor ouderen geeft. Na de oefeningen wordt er een circa een kwartier samen koffie gedronken. Hiermee vervult de activiteit ook een sociale rol. Vrijwilligers (vaak tevens deelnemer) zijn verantwoordelijk voor de dagelijkse gang van zaken. Zij bereiden de ruimte voor, halen de geldelijke eigen bijdrage op en overleggen praktische zaken met de beheerder van de accommodatie. Op dit moment zijn er 122 vrijwilligers actief in het project.

De professional vervult met name de rol van coördinator, achterwacht en projectleider op afstand. Als de vrijwilliger of vakkracht problemen in de uitvoering tegenkomen of signalen oppikken van (persoonlijke) problemen bij de deelnemers dan kunnen zij dit terugkoppelen naar de professional. Deze lost het probleem dan op of schakelt collega's in. De professional zou de vakkracht niet kunnen vervangen en waarschijnlijk ook niet zonder meer de vrijwilligers (niet omdat de taken van de vrijwilliger zo ingewikkeld zijn), omdat de professional op afstand werkt en dus niet bij de activiteiten aanwezig is en de 'eigen' gebruiken van elke groep dus niet kent.

Het project sport- en beweegactiviteiten voor senioren (ook wel Meer Bewegen voor Ouderen = MBvO genoemd) heeft reeds een lange looptijd. Het project is medio jaren zeventig gestart met enkele groepen. Inmiddels zijn er in 22 van de 29 wijken in de stad in totaal 74 groepen met 1150 deelnemers actief. In de omliggende gemeenten zijn nog eens 58 groepen actief met ruim 1000 deelnemers.

Het feit dat het project gedurende zovele jaren heeft overleefd en al zolang bestaat en zoveel deelnemers trekt, is één van de bewijzen van het succes van het project. Daar staat tegenover dat op het totale potentiële bereik (alle senioren van 50 jaar en ouder in het werkgebied) er slechts een heel kleine groep wordt bereikt.

De doelstelling is de vitaliteit en daarmee de zelfredzaamheid van ouderen te bevorderen. Of deze doelstelling gehaald wordt, wordt niet gemeten. Resultaatmetingen beperken zich tot het tellen van de deelnemers en een tevredenheidsonderzoek (waar goed op gescoord wordt). Wanneer er nieuwe deelnemers komen wordt geen 'nulmeting' gedaan; een eventuele toename in gezondheid en vitaliteit is dan ook niet te achterhalen. Bovendien geeft de professional aan dat de deelnemers vaak gezonde, vitale en midden in het leven staande mensen (meestal vrouwen) zijn, die naast het lidmaatschap van de bewegingsclub ook nog andere interesses hebben.

Deelnemers worden geworven door advertenties, flyers, mond-op-mond reclame en via doorverwijzing van bijvoorbeeld huisartsen of specialisten. Er worden door de professional geen pogingen gedaan om specifieke doelgroepen zoals vereenzaamde ouderen te bereiken.

De laatste tijd zijn er verschillende gelegenheden geweest waarin het project concurrentie dreigde te krijgen van andere aanbieders. Zo wilde een seniorenvereniging en een grote zorgaanbieder een vergelijkbare activiteit aanbieden op dezelfde locatie. Door interventie van de professional is dat voorkomen, maar de verwachting is dat mede door de Wmo dergelijke concurrentie steeds vaker zal gaan voorkomen.

Casusbeschrijving 3 - De competente buurt

De competente buurt is een stedelijk project in een traditionele arbeiderswijk die grenst aan het centrum van de stad. Hoewel de wijk veel armoede kent is het niet een van de 'prachtwijken'. Een deel van de wijk bestaat uit kleine naoorlogse woningen met een bijzondere architectuur waardoor de wijk beter oogt dan de gemiddelde achterstandswijk.

Het project de competente buurt heeft als hoofddoelstelling te stimuleren dat mensen zo lang mogelijk in de eigen vertrouwde omgeving kunnen blijven wonen. Daartoe moet worden voorzien in de noodzakelijke informele en formele sociale infrastructuur in de wijk.

Het project sluit daarmee nauw aan bij het Wmo beleid van de gemeente. Het project is een samenwerking tussen provincie, gemeente, zorginstellingen, welzijnsinstelling en woningcorporaties. De welzijnsorganisatie is verantwoordelijk voor het bewonersparticipatie deel.

De bewonersparticipatie is vormgegeven door het samen met bewoners opzetten van een vrijwilliger hulpdienst en een systeem voor uitruil van diensten, gekoppeld aan een website. Daarnaast is een huiskamer gestart als ontmoetingsplek voor ouderen. Verder is in dit kader een burenbuikje ontwikkeld. Ook is een welkomstproject gestart om nieuwe bewoners welkom te heten in de wijk.

Met deze activiteiten wordt beoogd een bijdrage te leveren aan het tot stand brengen en verbeteren van de informele keten in de wijk.

De professional is verantwoordelijk geweest voor ontwerp en beheer van de website en voor de organisatorische aspecten van de vormgeving van de bewonersparticipatie. De professional participeert verder in het uitvoeringsteam en stuurgroep vergaderingen van het project. Voor de burenhulp is een vrijwillig bestuur samengesteld en zijn vrijwillige coördinatoren geworven (in totaal 6 mensen), daarnaast zijn er op dit moment ongeveer 30 mensen die zich hebben gemeld voor de concrete vrijwillige hulpverlening. Deze mensen worden allen door de professional begeleid/aangestuurd. Het is de bedoeling dat het bestuur en de coördinatoren op termijn het project zelfstandig kunnen draaien.

Als succes wordt gezien dat er binnen korte tijd veel mensen zijn gevonden die zich in de buurt voor het project willen inzetten. Dit succes wordt ook geweten aan het feit dat de interne sociale cohesie in deze arbeidersbuurt nog groot is. Desgevraagd wordt aangegeven dat het project in een andere wijk met een andere historie en samenstelling waarschijnlijk moeilijker van de grond gekomen was.

Casusbeschrijving 4 - Groepen pellen

Hoofddoelstellingen van het project groepen pellen zijn:

overlast door jongeren in wijken verminderen

voorkomen dat jongeren verder richting criminaliteit afglijden

leefbaarheid in de wijk te verbeteren.

Bij het groepen pellen wordt een overlast gevende groep 'gepeld', dat wil zeggen dat verschillende instanties zoals het jongerenwerk, de politie en de gemeente een groep analyseren en bekijken welke leden van de groep de 'harde kern' vormen en verantwoordelijk zijn voor de overlast en welke leden slechts volgers zijn.

De harde kern wordt daarop door de politie aangepakt en als ze echt criminele daden hebben verricht voor het gerecht gebracht. Het jongerenwerk gaat met de volgers aan de slag. Denk aan individuele trajecten zoals sovatrainingen, aanbieden van een zinvolle dagbesteding, toeleiding naar sportverenigingen, scholing, arbeid enz.

Filosofie is dat je de groep uit elkaar moet halen. Dit gebeurt o.a. door beïnvloeding van de groepsdynamica. Hierdoor wordt de groepsdruk op de meelopers minder en kunnen zij zich makkelijker aan de negatieve invloed van de leiders onttrekken.

In het project wordt intensief samengewerkt met diverse partners.

Deze samenwerking kan ook problemen met zich meebrengen omdat het werk van de jongerenwerker staat of valt met het vertrouwen dat de jongeren in hem hebben. Als de professional te veel met de politie geassocieerd wordt verliest hij het vertrouwen van de jongeren. Dit gegeven beïnvloedt ook de andere jongeren die niet bij de groep horen.

Voor de professionals is het project geslaagd als de bovengenoemde doelstellingen behaald zijn. Een belangrijk gedeelte van de bijdrage die het jongerenwerk levert bij het groeppen is een activiteiten aanbod afgesteld op de behoeften van de jongeren in de groep. De activiteiten bestaan uit incidentele en vaste activiteiten die kunnen variëren van een dagelijkse inloop, rapsessies, sova-trainingen, gespreksbijeenkomsten (overlast in de wijken, drugs, loverboys) voetbaltoernooitjes en allerlei uitstapjes, soms met een duidelijk educatief karakter (bezoek musea, reis naar het vernietigingskamp Auschwitz) en soms gewoon omdat de jongeren het leuk vinden.

Als de groep eenmaal gepeld is gaan de meelopers dus naar het jongerenwerk en de leiders, indien crimineel na hun straf richting Veiligheidshuis. Daar komen ze in een individueel traject.

De leden van de groep die herhaaldelijk de fout in gaan krijgen te maken met het Stedelijk Jongeren Interventie Team (SJIT). Dit team staat onder regie van de gemeente, zal de jongere en het hele gezin waar hij uit komt het vuur aan de schenen leggen. Denk aan een gemeenschappelijke actie van de sociale dienst, woningbouw vereniging, gemeente enz.

De druk wordt zo opgevoerd dat het gezin, indien het zich niet aanpast, de wijk of stad verlaat.

Bij het groeppen pellen zijn, mede om privacy overwegingen, geen vrijwilligers betrokken.

Casusbeschrijving 5 - Mantelzorgondersteuning

Het project mantelzorgondersteuning heeft als hoofddoelstelling om mantelzorgers te ondersteunen zodat zij hun taken langer kunnen volhouden en beter kunnen combineren met andere taken. Hiertoe worden verschillende activiteiten uitgevoerd.

Ten eerste wordt gewerkt aan meer bekendheid, (h)erkenning en aandacht, zodat enerzijds mantelzorgers zichzelf herkennen als zijnde mantelzorger en anderzijds ook anderen (van huisarts tot verzorgenden en werkgevers) mantelzorgers herkennen. Daarnaast worden concrete ondersteuningsactiviteiten georganiseerd zoals lotgenotencontact, cursussen of een respijtweekend. Er vindt nog weinig individuele ondersteuning van mantelzorgers plaats, het accent in het project ligt op algemene ondersteuning (in de voorwaardenscheppende sfeer zoals scholing van de (WMO-) loketmedewerkers, of via groepsactiviteiten en belangenbehartiging via diverse netwerken.

De professional is zowel organisator als uitvoerder. Tot de taken behoren: deelnemers werven door middel van PR, het organiseren en leiden van groepsbijeenkomsten, projectmanagement en het onderhouden van een (regionaal en lokaal) netwerk van partnerorganisaties.(o.a. bijdrage aan ketenzorg en nieuwe aanpak in het kader van Dementieprogramma Noord-Limburg)

Er werken geen vrijwilligers direct bij dit project, wel zijn diverse informele zorg-organisaties een belangrijke samenwerkingspartner. (bijvoorbeeld de Vrijwillige Thuishulp, de Algemene Hulpdienst en de Alzheimerstichting, die o.a. i.s.m. diverse partners het Alzheimer Café organiseert.)

Het project mantelzorgondersteuning is als project moeilijk af te bakenen omdat het veel verschillende activiteiten herbergt. Sommige van deze activiteiten bestaan reeds langer, andere zijn nieuw. Concrete resultaten van het project zijn moeilijk te meten.

Sinds de start van het steunpunt Mantelzorg Venlo is er wel sprake van een gestage groei van het bestand bekende mantelzorgers in de gemeente Venlo. Het blijft echter onbekend hoeveel mensen uit de potentiële doelgroep (alle mantelzorgers uit Venlo) bereikt worden.

Voor de toekomst vraagt de maatschappelijke ontwikkeling richting grotere participatie en informele 'zorg voor elkaar' om effectieve ondersteuning en facilitering van mensen in hun directe omgeving. Professionele mantelzorgondersteuning zal met name dáár een structurele bijdrage in kunnen bieden als bouwer van netwerken en voorzieningen, intermediair en organisator van verbindingen.

Casusbeschrijving 6 - Seniorenadviseur

Het project Seniorenadviseur vindt plaats in de gemeente Roermond. Het project beoogt door middel van informatieverstrekking ouderen in hun zelfredzaamheid te ondersteunen zodat zij langer zelfstandig thuis kunnen blijven wonen.

Voor het project gaan getrainde vrijwilligers op huisbezoek bij ouderen die in het lopende jaar 75 jaar worden of die een vraag hebben gesteld en een verzoek tot een huisbezoek hebben ingediend. Deze vrijwilligers inventariseren aan de hand van een gestructureerde vragenlijst welke behoefte de oudere heeft en van welke voorzieningen zij al dan niet gebruik maken. Doel is de ouderen te wijzen op de bestaande voorzieningen en hun te stimuleren deze voorzieningen te gebruiken. Achterliggende gedachte is dat als ouderen beter gebruik maken van de beschikbare voorzieningen dat dat hun zelfredzaamheid ondersteunt.

In een brief melden de ouderenadviseurs dat zij op een bepaalde datum langskomen. Als mensen dit niet op prijs stellen kunnen zij telefonisch het bezoek afzeggen. Of de deur niet open doen. Mensen die niet bereikt worden of die niet meewerken worden ook later in het project niet meer benaderd.

De taak van de professional is vooral het trainen, begeleiden en ondersteunen van de vrijwilligers. Daarnaast is de professional verantwoordelijk voor het monitoren en de verslaglegging van het project. Bijzondere vragen van ouderen worden geregistreerd en doorgespeeld naar verantwoordelijke organisaties.

Aan de hand van de gestructureerde vragenlijst worden de informatie behoeften geregistreerd. Zes weken na het bezoek wordt het bezoek telefonisch geëvalueerd. Andere metingen van het effect van de bezoeken van de seniorenadviseurs worden niet gemeten.

Het project bestaat al zeven jaar en bereikt een relatief groot aantal van de ouderen in Roermond.

Casusbeschrijving 7 - Street Soccer

Street Soccer is een bewegingsactiviteit voor jongeren tussen de 6 en 15 jaar. Bij streetsoccer worden in prioriteitsbuurten tussen april en juni elk jaar voetbaltoernooien georganiseerd waar teams van vier kinderen aan meedoen. De winnende teams komen tegen elkaar uit in een City Finale waarbij ook randevenementen plaatsvinden en andere sporten zich presenteren.

De wijktoernooien worden samen met de voetbalverenigingen in de wijk georganiseerd.

Het project kent een heel scala aan doelstellingen maar de belangrijkste is het bevorderen van de integratie van jongeren. Een belangrijke nevendoelelstelling is het bevorderen van de deelname van jongeren aan het verenigingsleven.

Binnen het project wordt nauw samengewerkt met andere sportactiviteiten zoals het pleinsporten vanuit de Buurt Onderwijs Sport projecten van de gemeenten en met de jeugd en jongeren werk.

Vrijwilligers binnen het traject zijn enerzijds sportstagiaires van het CIOS of de hogeschool en anderzijds de vrijwilligers die vanuit de verenigingen werken. Daarnaast melden zich ook soms vrijwilligers zelf, vaak jongeren die in het verleden mee gedaan hebben maar door hun leeftijd nu niet meer mee mogen voetballen.

Het project heeft zoals gezegd een groot aantal doelstellingen. Hoewel er al een tijd plannen zijn om de Hogeschool in te schakelen voor een systematische effect meting, heeft dit op dit moment nog niet plaats gevonden. Het is dus ook onduidelijk of het project daadwerkelijk bijdraagt aan de integratie van jongeren dan wel of er inderdaad meer jongeren lid zijn geworden van de (sport) verenigingen.

Het project heeft reeds een lange looptijd (minstens 7 jaar). Inmiddels is de gang van zaken zo uitgewerkt en vastgelegd in protocollen en draaiboeken dat het project makkelijk te organiseren is en waarschijnlijk ook zo overdraagbaar naar een andere gemeente.

De rol van de professional ligt dan nu ook vooral in het aansturen van de stagiaires en het toezien op de juiste uitvoering van het projectmanagement. De professional heeft de helikopterblik, terwijl de stagiaires en de vrijwilligers de uitvoering voor het grootste deel voor hun rekening nemen.

Casusbeschrijving 8 - Thuis in je buurt

Het project thuis in je buurt heeft als hoofddoelelstelling het bevorderen van de contacten tussen allochtone en autochtone buurtbewoners.

Het project Thuis in je buurt is een initiatief van het Mondiaal Centrum in Maastricht. Trajekt is een van de projectpartners. Andere partners zijn Humanitas en een woningcorporatie. Het project wordt voor een groot deel gefinancierd door een externe subsidie van het Ministerie van Vrom.

In het project wordt aan buurtinitiatieven ondersteuning gegeven wanneer deze initiatieven duurzame contacten tussen allochtone en autochtone buurtbewoners stimuleren. Voorbeelden van dergelijke buurtinitiatieven zijn een culinaire buurtwandeling en een fotoproject. De professional is de aanjager van het project. Hij heeft als taak buurtplatforms en professionals die in en met de buurt werken te wijzen op het project. Vanuit het project kunnen dan financiële middelen beschikbaar worden gesteld om de buurtinitiatieven te ondersteunen. Daarnaast bestaat de aanjaagfunctie uit het verspreiden van kennis over succesvolle initiatieven, zodat deze zich over de stad kunnen verspreiden.

In principe richt het project zich op de hele stad maar in praktijk worden vooral initiatieven uit bepaalde wijken waarin Trajekt werkzaam is, voor het project aangemeld. Dit hangt samen met de activiteiten die Trajekt reeds in deze wijken uitvoert.

Van de uitgevoerde initiatieven moet een kort verslag gemaakt worden over het aantal deelnemers en of de activiteit als succesvol wordt beschouwd. Verder worden er geen eisen of criteria gesteld. Resultaatafspraken over het aantal uit te voeren initiatieven of het aantal te bereiken deelnemers zijn niet gemaakt. Concrete resultaten van het project zijn dan ook niet te geven. Resultaten zijn wisselend te duiden in deelname aan activiteiten in de buurt of het gegeven dat buurtbewoners elkaar leren kennen ("heb je wel eerder gezien, maar wist niet wie je was").

Casusbeschrijving 9 - Vrijwilligersondersteuning Wmo

Hoofddoelstelling van het project vrijwilligersondersteuning Wmo is het ondersteunen van vrijwilligersorganisaties. Vrijwilligersorganisaties kunnen zich met een vraag tot de ondersteuner richten en deze geeft dan praktische hulp en advies bij het aanpakken van het probleem. Een van de neven doelstellingen is vrijwilligersorganisaties te helpen bij het voldoen aan de nieuwe eisen die de maatschappij, potentiële vrijwilligers en de Wmo aan hen stellen.

De ondersteuning kan de vorm hebben van het helpen bij het opzetten van nieuwe activiteiten of bij het inspringen op nieuwe ontwikkelingen.

Naast dit project bestaat de vrijwilligersondersteuning uit de vrijwilligerscentrale waar bijvoorbeeld ook de bemiddelen van nieuwe vrijwilligers plaatsvindt. In principe maakt dit deel van de ondersteuning geen deel uit van dit project.

In beperkte mate worden de resultaten van het project gemeten. Tijdens het bemiddelingstraject wordt gevraagd of de vraag voldoende afgehandeld is. Sporadisch, afhankelijk van de beschikbaarheid van

stagiaires, wordt via telefonische vragenrondes, nagegaan of de informatie of het advies daadwerkelijk in de praktijk tot resultaten heeft geleid.

Dit heeft echter geen prioriteit en veel organisaties worden dan ook niet meer achteraf benaderd.

Complicerende factor is dat er recent een nieuw registratiesysteem is ingevoerd waardoor actuele gegevens over bemiddeling niet met die van eerdere jaren zijn te vergelijken.

Of de organisaties de adviezen daadwerkelijk gebruikt hebben dan wel of zij inderdaad beter met de aan hen gestelde eisen kunnen omgaan wordt niet gemeten.

Voor de professional is een ondersteuning succesvol als de organisatie aangeeft dat zij tevreden is, hoewel de professional dan toch graag beter zou weten of de ondersteuning ook daadwerkelijk effectief is geweest.

Cliënten worden geworven door algemene publicaties en door directe aanschrijving waarbij gebruik wordt gemaakt van een adressenbestand. Daarnaast worden cliënten geworven via collega's binnen de instelling.

Casusbeschrijving 10 - Wijksteunpunt

Hoofddoelstelling van het project wijksteunpunt is het activeren van de ouderen in een oude dorpswijk. Daarvoor wordt gebruik gemaakt van een ruimte die in een nieuw appartementencomplex voor ouderen is gebouwd. In deze ruimte worden diverse activiteiten ontwikkeld die in eerste instantie op ouderen gericht zijn. Andere belangstellenden zijn echter ook welkom. De activiteiten variëren van een open inloopmiddag, een creatieve cursus tot een cursus koken. Daarnaast worden er ook activiteiten ontwikkeld die zich richten op de ontmoeting tussen jong en oud, zoals bijvoorbeeld het paaseieren zoeken door kinderen en hun grootouders.

Het project heeft een moeilijke start gehad door het uitvallen van de eerste projectleider. Onder leiding van de huidige projectmedewerker heeft het project een doorstart gemaakt en bevindt zich nu in het eerste jaar van uitvoering.

Het wijksteunpunt staat in een oude wijk waar voornamelijk voormalige boeren en tuinders wonen. Deze wijk wordt beschouwd als het 'arme' deel van het dorp. De vergrijzing in de wijk is hoog, wat verklaart waarom het wijksteunpunt haar prioriteit bij ouderen heeft liggen.

De projectleider is hoofdverantwoordelijke voor het project, in haar uitvoerende werkzaamheden wordt zij ondersteund door vrijwilligers. Op dit moment werken er ongeveer acht vrijwilligers mee aan het project. Deze vrijwilligers zijn bijvoorbeeld verantwoordelijk voor het geven van de kook- of creatieve cursus, het fungeren als gastvrouw bij de open inloop middagen of het aanbeiden en leiden van spellen.

Doelstelling van het project is expliciet ouderen te activeren, daartoe worden diverse methodieken ingezet. Zo is de inzet van de kookcursus expliciet, naast het aanbieden van een gezellige middag met maaltijd, dat de deelnemers (ook mannen) leren om zelfstandig gezond te koken. Bij de keuze van de activiteiten is uitgebreid geïnventariseerd welke behoefte de doelgroep zelf had, maar bij het uiteindelijke aanbod is de afweging gemaakt of en op welke manier deze activiteiten bij zelfredzaamheid zouden bijdragen.

De open inloopmiddag is zo niet alleen een manier om laagdrempelig mensen te bereiken en het centrum bekendheid te geven, maar ook een moment waarop speltechnieken ingezet worden om mensen uit te nodigen tot kennismaking en dialoog.

Vooraf deze toegevoegde waarde die gegeven wordt aan de inhoudelijke activiteiten is waar de noodzaak van de professionele inzet (nu nog) ligt. De signalering van behoeften, de kennis van beschikbare methodieken en de vaardigheid om de gesprekstechnieken in te zetten, is nog onvoldoende ontwikkeld bij de vrijwilligers om zonder professionele ondersteuning het project te kunnen draaien.

Het Procivi reflectie-instrument, de Procivi Quick, de Diamant reflectie en het Methodiekboek zijn onderdeel van het Procivi project.

Het Methodiekboek, het Procivi reflectie-instrument en de Procivi Quick zijn digitaal te vinden op de website van lectoraat CESRT.

De Diamant Reflectie is ingebed in het curriculum van de opleiding Social Work van hogeschool Zuyd en is te vinden op blackboardomgeving voor studenten en docenten. Het staat eveneens op de website van lectoraat CESRT.

CESRT, lectoraat Sociale Integratie
Hogeschool Zuyd

Bezoekadres: Brusselseweg 150, 6217 HB Maastricht

Postadres: Postbus 634, 6200 AP Maastricht

E mail: cesrt@hszuyd.nl

Website: <http://cesrt.hszuyd.nl>

Methodiekboek:

Potting, M.A.C., Sniekers, M.M.C., Lamers, C.T.J., Dinjens, J.M.L., en Reverda, N. (2009). *Professionalisering van de welzijnswerker. Een methodiekboek*. Maastricht, Cesrt, Hogeschool Zuyd.

Procivi Reflectie-instrument (lange versie):

Lamers, C.T.J., Engelen, van E.I.S.M., Dinjens, J.M.L., Potting, M.A.C., Sniekers, M.M.C., en Reverda, N. (2009). *Professionalisering van de welzijnswerker: Zelfreflectie als instrument*. Maastricht, Cesrt, Hogeschool Zuyd.

Procivi Quick (reflectie-instrument, verkorte versie):

Lamers, C.T.J., Dinjens, J.M.L., Potting, M.A.C., Sniekers, M.M.C., Engelen, van E.I.S.M., en Reverda, N. (2009). *Professionalisering van de welzijnswerker: Zelfreflectie als instrument. De verkorte versie: de Procivi Quick scan*. Maastricht, Cesrt, Hogeschool Zuyd.

Diamant Reflectie:

Sniekers, M.M.C., Dinjens, J.M.L., Lamers, C.T.J., Potting, M.A.C., en Reverda, N. (2009). *Diamant reflectie: een reflectie-instrument voor praktijkleren door en voor studenten*. Maastricht, Cesrt, Hogeschool Zuyd.

Dit evaluatierapport:

Sniekers, M.M.C., Dinjens, J.M.L., Lamers, C.T.J., Potting, M.A.C. en Reverda, N. (2009). *Professionalisering van de welzijnswerker - Een terugblik op twee jaar Procivi*. Maastricht, Cesrt, Hogeschool Zuyd.

Beroepsauthentieke casus en discussiestellingen

Implementatie van onderzoeksresultaten van Procivi-project in Social Work onderwijsmodules

Legitimatievraagstukken en module Interdisciplinaire Samenwerking

Marijke Sniekers, Johan Dinjens, Caroline Lamers, Marianne Potting

CESRT, Hogeschool Zuyd, Maastricht

Mei 2009

Inleiding

CESRT, het lectoraat Sociale Integratie van Hogeschool Zuyd, werkt samen met welzijnsorganisaties Trajekt en Wel.Kom aan het onderzoeksproject Procivi. In dit project staan professionaliteit van de welzijnswerker, professionalisering en verantwoording van handelen in het welzijnswerk centraal. Doelen van het Procivi project zijn onder andere om een beschrijving van werkpraktijken in het welzijnswerk te geven en om de relevante resultaten van het onderzoek te implementeren in Social Work onderwijs.

Onderstaande beroepsauthentieke casus en discussiestellingen zijn ontwikkeld naar aanleiding van signalen van studenten en docenten uit het Social Work onderwijs. Binnen de onderwijsmodules Legitimatievraagstukken en Interdisciplinaire Samenwerking had de beroepsauthentieke opdracht onvoldoende aansluiting op alle uitstroomprofielen.

Social Work onderwijs

De modules Legitimatievraagstukken en Interdisciplinaire Samenwerking (IDS) zijn modules voor studenten Social Work die in de hoofdfase van de opleiding zitten. De propedeusefase kent een brede oriëntatie op Social Work, waarin studenten kennis maken met de verschillende specialiserende uitstroomprofielen Cultureel Maatschappelijke Agogiek (CMA), Sociale Pedagogiek (SP), Maatschappelijk Werk (MW) en Sociale Agogiek (SA). In de hoofdfase volgen de studenten specifieke modules, waarbij het aanbod is aangepast op het uitstroomprofiel dat ze hebben gekozen. Hierbij valt te denken aan methodiekonderwijs en onderwijs gericht op specifieke doelgroepen, werksettings of problematieken. Ook volgen de studenten generieke onderwijsmodules, waarvan het aanbod gericht is op competenties die voor elke social worker nodig zijn, ongeacht het profiel, en ongeacht de werksetting of doelgroep waar deze later mee werkt. Hierbij valt te denken aan praktijkgericht onderzoek, beleid, interdisciplinaire samenwerking en legitimatievraagstukken.

Modules Legitimatievraagstukken en Interdisciplinaire Samenwerking (IDS)

Onderstaande beroepsauthentieke opdracht en discussiestellingen zijn geschreven voor de modules

Legitimatievraagstukken en IDS, die beiden apart getoetst worden maar wel gebruik maken van één beroepsauthenticke casus die in het moduleboek van IDS te vinden is. De kern van Legitimatievraagstukken is dat studenten het speelveld leren kennen waarin zij zullen werken. De diversiteit aan belanghebbenden en betrokkenen brengt een spanningsveld met zich mee, waarin de social worker veelal de aangewezen persoon is om balans te zoeken. In deze module maken studenten kennis met dit spanningsveld en belanghebbenden. Het doel van de module is dat studenten inzicht krijgen in de diverse aspecten van hun professionaliteit en dat zij deze professionaliteit en hun professioneel handelen naar de verschillende belanghebbenden kunnen verantwoorden. De kern van de module IDS is samenwerking tussen de verschillende organisaties, disciplines en professionals. Het doel van de module is onder andere om deze diverse werkwijzen en doelen op elkaar af te stemmen. In deze module krijgen studenten te maken met ketenregie en partners in de samenwerkingsketens. Studenten leren een balans te vinden tussen verschillende belangen en ketenpartners.

Procivi resultaten in onderwijs: de casus

In beide modules wordt theorie aangereikt en krijgen studenten trainingen waarin ze kunnen laten zien dat ze de theoretische concepten kunnen toepassen. Zij werken met een aantal opdrachten rond een beroepsauthenticke casus. Uit voorafgaande jaren is gebleken dat de beroepsauthenticke opdracht goed aansloot bij het uitstroomprofiel van SP en MW, maar minder goed bij het uitstroomprofiel van CMA en SA. Dit omdat de beroepsauthenticke opdracht vooral gericht was op hulpverlening aan jongeren als cliënten en minder op dienstverlening en ondersteuning aan jongeren als burgers binnen de samenleving.

De beschrijvingen van enkele werkpraktijken zijn gebruikt om onderstaande beroepsauthenticke opdracht voor de module Legitimatievraagstukken aan te passen aan de uitstroomprofielen CMA en SA. De kern van de bestaande beroepsauthenticke opdracht is behouden, maar de problematiek is nu gelegen in de werksetting van het welzijnswerk en past bij belanghebbenden in een sociaal maatschappelijke en sociaal culturele context.

Procivi resultaten in onderwijs: de discussiestellingen

In de module Legitimatievraagstukken werken de studenten een aantal opdrachten uit met behulp van theorie vanuit Legitimatievraagstukken en een beroepsauthenticke casus vanuit de module IDS. De studenten leggen geen contacten met het werkveld. Zij werken met theorie en informatie op papier. Gebleken is dan ook dat studenten meer behoefte hebben aan de relatie met praktijk. Om die reden is ervoor gekozen om direct contact met sociale professionals te implementeren in de module. Het Procivi project sluit in thematiek goed aan op de modules. De welzijnswerkers van het Procivi project wilden bovendien hun kennis en ervaring graag delen met studenten.

Hiertoe zijn in samenwerking met professionals van het Procivi-project discussiestellingen op papier

gezet, die als basis dienen voor een discussie tussen studenten en professionals¹³.

Voor studenten is het de moeite waard om rond professionele dilemma's vanuit de concrete praktijk met ervaren professionals uit het welzijnswerk aan de slag te gaan. Professionals beschrijven aan studenten hun werkpraktijken en zij handelen naar en met diverse belanghebbenden. De professionals stellen vragen die voor de studenten tot reflectie leiden en andersom zal dat ook het geval zijn.

Doelen van de discussie zijn dan ook het stellen en beantwoorden van reflectievragen, de uitwisseling van standpunten en het verwoorden van meningen ten aanzien van legitimering in het welzijnswerk. Dit gebeurt vanuit de perspectieven van studenten zowel als professionals.

Social work kent probleemgeoriënteerd onderwijs. Dit wil zeggen dat studenten in tutorgroepen van 12 studenten werken aan een casus waarin ze een probleem dienen aan te pakken. Tijdens deze tutorgroepbijeenkomsten is een van de studenten uit de tutorgroep voorzitter en een andere student is notulist. Een tutorgroep wordt begeleid door een docent die als tutor het samenwerkingsproces begeleidt en studenten aanstuurt op inhoud.

Voor de discussie met Procivi professionals is de werkwijze van de tutorgroep aangehouden; een bijeenkomst met voorzitter, notulist en tutor. De welzijnswerkers hebben zich bij de tutorgroepen gevoegd, waardoor het mogelijk was dat bij elke tutorgroep enkele welzijnswerkers aanwezig waren.

Ervaringen uit de discussie tussen studenten en professionals

Zowel de professionals als de studenten hebben de discussie als positief ervaren. Professionals hebben aangegeven het belangrijk te vinden dat ze hun ervaringen uit het werkveld hebben kunnen delen met de studenten. Het was voor hen een leuke en uitdagende manier om kennis en ervaring over te dragen aan een nieuwe en jonge generatie social workers. De professionals gaven aan dat studenten vragen stelden die hen aan het denken zetten. De vragen waren uitdagend en ook confronterend, omdat studenten vanuit een ander referentiekader denken. De professionals werd gevraagd om theorie te koppelen aan hun werkpraktijken. Daarmee werden zij zich bewust van theoretische invalshoeken die ze in hun werk gebruiken, maar waar ze zich niet (meer) bewust van waren dat ze deze inzetten. Hun vanzelfsprekendheden werden (weer) boven water gehaald door de studenten.

Studenten hebben aangegeven dat ze het interessant vonden om in discussie te kunnen met professionals. De studenten hebben in het eerste leerjaar een middag per week stage gelopen. In het tweede leerjaar lopen ze geen stage. Het directe contact met professionals uit het werkveld was voor hen een grote meerwaarde in deze module. Ze vertelden dat de casus waar ze aan werkten tot leven kwam. Dit omdat ze de vragen die ze op papier hadden over samenwerking met burgers, gemeente, partnerorganisaties nu

¹³ De stellingen zijn voor Procivi opgesteld door de onderzoekers van CESRT in samenwerking met Martin Sitak van Wel.Kom en Leo Hendrikx van Trajekt.

in levenden lijve konden stellen aan de professionals. Ze hebben de professionals als bron van kennis en expertise gebruikt om hun ideeën over verantwoording en professionaliteit te testen op het realiteitsgehalte.

De discussie en stellingen hebben ervoor gezorgd dat studenten en professionals dichter bij elkaar zijn gekomen, dat ze elkaar hebben kunnen uitdagen met elkaars denkbeelden en opvattingen en dat ze de balans hebben gezocht tussen theoretische overwegingen en praktische ervaringen.

De beroepsauthentieke casus¹⁴ voor CMA & SA uitstroomprofielen

De beroepsauthentieke casus is onderdeel van de module Legitimatievraagstukken. Deze is op te vragen bij de opleiding Social Work, Faculteit Sociale Studies te Sittard. Contactpersoon hiervoor is Marijke Sniekers, m.sniekers@hszuyd.nl.

Discussiestellingen voor module Legitimatievraagstukken

1. Omdat ik een professional ben, hoef ik me niet te legitimeren want ik ben de expert.
2. Intuïtief werken is vandaag de dag belangrijker dan methodisch werken.
3. Professionals moeten meer bewegingsruimte krijgen. Als dat niet gebeurt, is het beroep ten dode opgeschreven.
4. De burger vraagt, wij draaien.
5. Om de beroepsdoelstellingen in de huidige economische georiënteerde samenleving nog te kunnen realiseren moet je als hulp- en dienstverlener wel een goede strateeg zijn die zichzelf en zijn werk goed weet te presenteren.
6. Een sociale professional is vervangbaar door een zorgvuldig handelend vrijwilliger.
7. Het ontstaan van de markt van welzijn en geluk heeft positieve gevolgen voor de kwaliteit van het professionele dienst- en hulpverleners.
8. Niet wat de burger *wil* is uitgangspunt, maar wat de burger *nodig heeft*.
9. Marktwerking is in de hulp- en dienstverlening een zegen.
10. De macht binnen de welzijnssector hoort niet bij de burger of de gemeente te liggen maar bij de professional.

¹⁴ Deze beroepsauthentieke opdracht is afgeleid van de beroepsauthentieke opdracht die in het moduleboek van Interdisciplinaire Samenwerking staat. Deze beroepsauthentieke opdracht is toegespitst op een CMA en SA context, gebaseerd op ervaringen en bevindingen van professionals in het welzijnswerk zoals die naar voren zijn gekomen uit het onderzoeksproject Procivi van CESRT/Hogeschool Zuyd, Trajekt en Wel.Kom.

Professionaliteit van de welzijnswerker en het welzijnswerk: de uitwerking van een digitale discussie

Marijke Sniekers, Johan Dinjens, Caroline Lamers, Marianne Potting,

CESRT, Hogeschool Zuyd, Maastricht

Juni 2009

Inleiding

Deze rapportage is de weergave van een discussie over de professionele identiteit van de welzijnswerker binnen een focusgroepsbijeenkomst van het Procivi onderzoeksproject van lectoraat CESRT van Hogeschool Zuyd en welzijnsorganisaties Trajekt en Wel.Kom. De professionele identiteit van de welzijnswerker en de ontwikkeling tot een *reflective practitioner* staan centraal binnen Procivi. Deze ontwikkeling is noodzakelijk in een veranderende maatschappij waarin binnen het welzijnswerk marktwerking en verantwoording van professioneel handelen naar alle belanghebbenden steeds meer naar voren komt. Een essentieel onderdeel van een professionele identiteit is reflectie op de werkpraktijk en het eigen handelen: *reflection-in-action* (Schön, 1991).

Werkwijze

Focusgroep- en intervisiebijeenkomsten vormden in het Procivi project de kern van het proces van reflectie en van de ontwikkeling van een intuïtief handelende welzijnswerker naar een welzijnswerker die reflecteert tijdens zijn handelen. Een discussie over professionaliteit aan de hand van stellingen was onderdeel van een van de focusgroepsbijeenkomsten op 6 november 2008¹⁵. Aan de hand van een aantal stellingen zijn de welzijnswerkers van Trajekt en Wel.Kom een discussie over professionaliteit gestart. Tijdens de discussie zijn de belangrijkste punten direct genotuleerd met behulp van een laptop en geprojecteerd met een beamer. Dit om de waardevolle inzichten en ideeën gestructureerd zichtbaar te maken om reacties op elkaar te bevorderen, maar ook om de kernpunten niet verloren te laten gaan. De welzijnswerkers hebben deze notulen in de maanden na de discussiebijeenkomst aangevuld via een digitale applicatie op internet¹⁶. Het doel was om de discussie voort te zetten, ondanks dat niet iedereen samen kon komen hiervoor. De professionals spraken af om aanvullingen te noteren, vragen te stellen, antwoorden te geven en te reageren op elkaars meningen. Nadrukkelijke afspraak was om niets te wissen uit het document. Op deze manier is de mondelinge face-to-face discussie uitgegroeid in een digitale discussie. De notulen zijn dan ook als zogenaamd 'groeidocument' bestempeld, om uitdrukking te geven aan het proces, de groei en ontwikkeling van gedachten en ideeën via internet. De inhoud van het

¹⁵ Helma Bannink, Helma van der Leeuw, Wil Peeters-Ackermans, Martin Sitak van welzijnsorganisatie Wel.Kom en Jo Deckers, Leo Hendrikx, Nel Knapen, Jo Rondags en Nico Senden van Trajekt zijn de welzijnswerkers die tijdens de focusgroepsbijeenkomst hebben deelgenomen aan de discussie.

¹⁶ Van Wel.Kom hebben Helma Bannink, Helma van der Leeuw, Will Peeters-Ackermans, Martin Sitak en Marcel van Vliet actief bijgedragen door hun meningen, vragen en antwoorden te noteren in het digitale groeidocument.

groeidocument is afkomstig van de welzijnswerkers van Trajekt en Wel.Kom. Het is dus een weergave van de visie van de welzijnswerkers van Procivi. De onderzoekers van Procivi hebben na de laatste afsluitende evaluatiebijeenkomst van Procivi op 4 juni 2009 het document gedownload van internet. De inhoud van het document zoals dat tot die datum genoteerd was, is door de onderzoekers verwerkt in deze rapportage. Dit is dus de stand van zaken van het groeidocument tot aan 4 juni. De digitale discussie via internet zet zich mogelijk voort, maar wordt niet meegenomen in deze rapportage. Deze rapportage is dus een uitwerking van het groeidocument met als basis de discussie in de focusgroepsbijeenkomst.

Discussiestellingen

De discussie in de focusgroepsbijeenkomst is gevoerd over de volgende stellingen:

- De vraag is niet wat de welzijnssector wil, maar wat de omgeving nodig heeft en hoe de welzijnswerker dat kan leveren.
- Voor mij als professional is kwaliteit belangrijker dan kwantiteit.
- Communicatie tussen professional en burger is goed, maar die tussen professional en opdrachtgever blijft in gebreke.
- Zonder methodische onderbouwing is er geen professionaliteit.
- Geroutineerde professionals hoeven geen verantwoording af te leggen aan organisatie of collega's, maar alleen aan burger.
- Professionals gaan te snel over tot handelen, waardoor zij het zoeken naar gepaste methodieken vaak overslaan.

Waaruit bestaat de professionaliteit van het welzijnswerk?

Professionaliteit van het welzijnswerk is niet in één zin te beschrijven. Het bestaat uit verschillende aspecten. Welzijnswerk zorgt voor continuïteit en samenwerking. Het kenmerkt zich door laagdrempeligheid naar burgers en andere belanghebbenden. De welzijnsinstelling en diens medewerkers werken samen met de burgers en met de gemeente. De aansluiting van de welzijnsorganisatie bij het gemeentelijk, provinciaal en landelijk beleid is dan ook van belang, evenals aansluiting bij wat de burgers willen.

Het welzijnswerk heeft een signalerende functie. Behoeften en wensen van belanghebbenden worden dan ook herkend en erkend, zonder dat de burgers eerst met een duidelijke (hulp)vraag naar een welzijnswerker hoeven te stappen. Belangenbehartiging is een andere functie van het welzijnswerk, die volgt op signalering. Daarmee ondersteunt het welzijnswerk de participatie van burgers aan de samenleving.

In de samenleving ontstaat een grote complexiteit door de verschillende belangen en betrokkenen. Nog een aspect van het welzijnswerk is dus dat het deze complexiteit beheersbaar en inzichtelijk maakt door

de samenhang te analyseren. Tegelijk echter is het welzijnswerk in staat om veranderingsprocessen in gang te zetten en te begeleiden, om daarmee de maatschappelijke participatie van verschillende doelgroepen te verbeteren. Daarmee hangt samen dat het welzijnswerk ook de discussie over ontwikkelingen in de samenleving voedt, zoals politieke of maatschappelijke ontwikkelingen. Welzijnswerk is in het web van betrokkenen en belangen dus een beheersende kracht maar ook een kracht die aanzet tot verandering en ontwikkeling.

Hoe kenmerkt de professionaliteit van de welzijnswerker zich?

Om continuïteit te waarborgen, is de welzijnswerker aanwezig in de buurt of in de wijk. Hij/zij is aanspreekpunt voor burgers. Aanwezigheid en aanspreekbaarheid zijn belangrijk gereedschap waar de welzijnswerker gebruik van maakt om de burger te bereiken. Door de aanwezigheid is de welzijnswerker vaak de eerste naar wie mensen toestappen als ze iets willen bereiken op een activiteit willen opzetten. Ook is de welzijnswerker vaak de laatste waar een persoon heengaat om een probleem op te lossen. De aanwezigheid is ook een kwestie van zichtbaarheid naar de verschillende belanghebbenden toe. De welzijnswerker bezit natuurlijk voldoende kennis van de sociale kaart, van het netwerk in de buurt en de gemeente. Kennis hiervan is niet het enige. Een welzijnswerker maakt namelijk ook deel uit van die netwerken en heeft een plek op die sociale kaart.

Een welzijnswerker bezit veel kennis van de doelgroep voor wie hij/zij werkt. Hij/zij kent de eigen doelgroep en kent (groepen) mensen in het algemeen. Dat wil zeggen dat hij/zij theorieën over groepsdynamica en systeemtheorie kan toepassen en in praktijk brengen. Een welzijnswerker is meertalig en spreekt letterlijk en figuurlijk de taal van de burgers en andere belanghebbenden. Dat vereist een grote mate van flexibiliteit en aanpassingsvermogen. Dit is niet alleen aanpassing aan de burgers in de buurt, maar ook aan organisaties, instellingen en instanties. Een welzijnswerker is daarmee een bruggenbouwer tussen deze verschillende werelden. Het kost tijd en ervaring om de betrokkenen te leren kennen en om zelf gekend te worden door hen. Een welzijnswerker ontwikkelt een antenne voor achtergronden die meespelen en zaken die pas in tweede instantie zichtbaar en betekenisvol zijn.

Je bent als welzijnswerker een vertrouwenspersoon. Je plaatst jezelf niet op een voetstuk, maar bent ook niet te nabij betrokken bij burgers. Een welzijnswerker weet de juiste balans tussen afstand en betrokkenheid te vinden, waarbij hij/zij een afweging maakt van de verschillende belangen die meespelen. Een informele en onafhankelijke positie neemt hij/zij in. Dat hoeft niet te betekenen dat je als welzijnswerker niet in je eigen buurt kunt wonen. Het betekent wel dat je je doelgroep los kunt laten, en ook individuen binnen je doelgroep los kunt laten.

Een welzijnswerker lost niet zelf problemen op en maakt de doelgroep en individuele burger niet afhankelijk. Een werker ondersteunt mensen, maar neemt ze niet voor altijd bij de hand. Als welzijnswerker weet je de mensen te vinden en signaleer je wat er speelt in de gemeenschap maar ook bij

individuen. Je hebt kennis van groepsdynamische processen en sociale systemen waar mensen deel van uitmaken. Dan bepaal je welke stappen je gaat ondernemen en welke strategie je volgt. Je motiveert mensen. Je weet dus ook wat mensen beweegt en hoe je anderen kunt motiveren. Je hebt dan ook een brede kennis van praktische zaken, van gezondheidsproblematiek tot belastingadviezen. Dat wil niet zeggen dat je diagnoses van ziekten stelt of medicijnen voorschrijft, maar wel dat je mensen weet te begeleiden in het proces naar een goede gezondheid toe. Je bent als welzijnswerker zelf geen expert in alle specifieke kennis, maar verwijst mensen waar nodig door naar specifieke experts en zorgt ervoor dat problemen goed opgepakt worden. Een welzijnswerker kan dus signaleren en daar adequaat op reageren.

Een welzijnswerker is ook een ondernemer, die risico's durft te nemen. Iemand die de balans zoekt tussen iets niet aanpakken als je weet dat het toch niets wordt, en buiten de hokjes kunnen denken om uitdagingen te zoeken en maken om het toch wat te laten worden. Een welzijnswerker bedenkt bijvoorbeeld creatieve oplossingen, daar waar regelgeving tekort zou schieten. Kwaliteit van leven van de burgers staat hierbij voorop, dus de welzijnswerker sluit strategieën en activiteiten daarbij aan, en sluit ze ook aan bij beleid, politieke besluitvorming en maatschappelijke ontwikkelingen.

Wat zijn de resultaten die de welzijnswerker bereikt?

Als welzijnswerker doe je dus vaak nieuwe dingen, waarvan de resultaten niet precies voorspelbaar zijn. Je werkt met mensen om iets te veranderen, waardoor resultaten niet direct op korte termijn zichtbaar zijn. Resultaten uit activiteiten of handelingen kunnen bovendien op een andere plek terecht komen dan waar de welzijnswerker ze had verwacht. Bovendien kan een proces of activiteit een resultaat zijn, evenals een middel om dat resultaat te bereiken.

De strategieën en activiteiten van een welzijnswerker zijn in sterke mate afhankelijk van de mogelijkheden, capaciteiten, motivatie, wensen en verwachtingen van de burgers. Juist het vaststellen van iemands capaciteiten en wensen bepaalt de keuze voor de te volgen strategie. En ook hier geldt weer dat het vaststellen van capaciteiten of wensen van een persoon ook al een resultaat kan zijn.

Van groot belang voor de welzijnswerker is dat de burger zelfredzaam wordt en blijft en voor zijn eigen belangen kan opkomen. Voor een welzijnswerker kan dat betekenen dat hij/zij te maken heeft met tegengestelde belangen, bijvoorbeeld die van de burger, de gemeente en instanties. Het is daarom lastig om iedereen tevreden te stellen, maar dat is ook niet wat een welzijnswerker beoogt. Wat belangrijk is, is dat mensen gemeenschappelijkheden kunnen ontdekken en kunnen omgaan met tegengestelde belangen. Een welzijnswerk ondersteunt mensen daarbij, om zelf hun (gezamenlijke) doelen te bepalen en te bereiken.

Wat is nodig om de professionaliteit van de welzijnswerker te waarborgen?

Om de professionaliteit van de welzijnswerker te waarborgen zijn een aantal zaken van belang. De

organisatie waar de welzijnswerker voor werkt, dient achter de werker te staan en vertrouwen in diens kennis en kunde te hebben. Een organisatie die bij het aannemen van opdrachten en het opzetten van projecten de welzijnswerkers vanaf het begin betreft, toont daarmee vertrouwen in de capaciteiten van de werkers. Deskundigheid en ervaring binnen het teams van werkers dienen meegenomen te worden in opdrachten en projecten, om efficiëntie en effectiviteit te voorspoedigen.

Welzijnswerkers hebben een persoonlijke visie op en affiniteit met werken met/voor bepaalde doelgroepen of situaties. Belangrijk hierbij is dat een organisatie de taken van haar welzijnswerkers laat aansluiten bij diens affiniteiten en deskundigheden. Dat betekent ook dat een werker zijn/haar eigen affiniteit, deskundigheid en behoeften moet kunnen aangeven en op de juiste manier verwoorden. Taakverdeling en verantwoordelijkheden moeten vervolgens duidelijk zijn, goed gecommuniceerd en gefaciliteerd. Het speelveld waarbinnen een welzijnswerker zelf besluiten kan nemen moet helder zijn.

Andere basale kwaliteitseisen zijn communicatie en transparantie binnen de organisatie. Verwachtingen uitspreken naar elkaar helpt om met elkaar op een lijn te komen. Communicatie tussen organisatie en welzijnswerkers is van belang, maar van even groot belang is communicatie tussen welzijnswerkers. Werkers moeten niet het gevoel hebben op een eilandje te werken. Het delen van ervaringen, feedback geven en krijgen, en samen reflecteren over professioneel handelen, vergroot de kritische blik van welzijnsprofessionals naar elkaar en ook naar zichzelf.

Reflectie op het werk moet voor welzijnswerkers dan ook gefaciliteerd worden door de organisatie. Daarbij hoort de eigen verantwoordelijkheid en openheid van de werkers om die kritische bril op te zetten. Dit sluit aan bij een goede verantwoording van werkers naar elkaar, naar de organisatie en naar de opdrachtgever. Ook organisatie en opdrachtgever moeten op één lijn zitten. Zij moeten dezelfde visie delen op samenwerking en op de doelgroepen en doelen die bereikt moeten worden.

Conclusie

Uit bovenstaande discussieresultaten blijkt dat de welzijnswerker beschikt over kennis op diverse terreinen, namelijk kennis van

- de doelgroep(en)
- de sociale kaart
- de eigen expertise
- (groepen) mensen
- relevante theorieën
- praktische zaken die voor burgers van belang zijn.

De welzijnswerker heeft ervaring in:

- balanceren tussen betrokkenheid en afstand
- ondernemen en risico's durven nemen

- doelgroep los kunnen laten
- signalen oppikken en aanpakken waar nodig
- mensen leren kennen
- zichzelf gekend laten worden
- inspelen op politieke, maatschappelijke en beleidsmatige ontwikkelingen.

Een welzijnswerker heeft verschillende posities. Hij/zij is een bruggenbouwer, is creatief en meertalig. Hij/zij heeft een eigen positie in het netwerk en een antenne voor achtergronden die meespelen.

Een welzijnswerk is bovendien tegelijkertijd

- onafhankelijk en een vertrouwenspersoon
- informeel en vertegenwoordiger van een organisatie
- flexibel en doortastend
- aanwezig in de buurt maar staat niet op een voetstuk
- een eerste aanspreekpunt en laatste hoop.

Deze kennis, ervaring en posities zet een welzijnswerker in om voor het belang van de burger op te komen, de burger te ondersteunen in diens zelfredzaamheid en in opkomen voor zichzelf. Voor een welzijnswerker kan een activiteit of proces kan zowel een resultaat als middel zijn, afhankelijk van de mogelijkheden, motivatie, wensen en verwachtingen van de mensen met en voor wie de welzijnswerker werkt.

Om de verschillende kennis, ervaring en posities te kunnen gebruiken is het van belang dat de welzijnsorganisatie achter de welzijnswerker staat en deze vertrouwt. Ook voor de werker is het belangrijk dat hij/zij de organisatie vertrouwt. De kennis en ervaring van de werker moet aansluiten bij de opdracht en taken en verantwoordelijkheden moeten helder zijn.

Noodzakelijk hiervoor is een open en duidelijke communicatie tussen werker, organisatie en uiteindelijk ook opdrachtgever en burger. Daarin moet de werker zijn eigen kennis, ervaring, rollen en behoeften goed weten te verwoorden. Hiertoe zijn mogelijkheden vanuit de organisatie en persoonlijke inzet en motivatie van werkers tot kritische reflectie tijdens het professioneel handelen onontbeerlijk zijn voor de professionaliteit van de welzijnswerker.

Gebruikte bron

Schön, D.A (1991). *The reflective practitioner. How professionals think in action* (2e druk). Aldershot, Great Britain, Ashgate Arena.

Project consortium

- Hogeschool Zuyd, Sittard, Maastricht, Heerlen:
 - lectoraat Comparative European Social Research & Theory (CESRT) (lector dhr. N. Reverda)
 - kenniskring Kennisontwikkeling Vaktherapieën (lector dhr. H. Smeijsters)
 - kenniskring Autonomie & Participatie (lector mevr. S. Beurskens)
 - faculteit Sociale Studies (directeur mevr. E. Laeven-Frencken)
- Trajekt, Maastricht en Heuvelland
- Wel.Kom, Venlo, Tegelen, Reuver, Belfeld, Beesel en Roermond

Breed samenwerkingsverband Expertisecentrum Maatschappelijke Ondersteuning Limburg (EMOL)

- Arthur Jansen Advies, adviesbureau voor welzijn, zorg, maatschappelijke ontwikkeling en onderwijs
- Hogeschool Zuyd, Expertisecentrum Quality of Life (samenwerkingsverband van een dertiental faculteiten en kenniskringen/lectoraten van Hogeschool Zuyd op het gebied van welzijn en zorg)
- Odyssee, organisatie voor training, opleiding, coaching en advies
- Trajekt, welzijnsorganisatie voor Maastricht en Heuvelland
- Wel.Kom, welzijnsorganisatie voor Venlo, Tegelen, Reuver, Belfeld, Beesel en Roermond

Stuurgroep

- mevr. C. Dieteren, senior medewerker afdeling Cultuur, Welzijn & Zorg, Provincie Limburg
- mevr. P. Houtman, interim manager Wel.Kom, Venlo
- mevr. E. Laeven-Frencken, directeur faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. A. van Montfort, unitmanager, Trajekt, Maastricht
- dhr. N. Reverda, lector kenniskring CESRT/Sociale Integratie, Hogeschool Zuyd, Maastricht
- dhr. B. Starmans, expertisemanager, Expertisecentrum Quality of Life, Heerlen

Projectgroep Onderzoek

Projectleider

- dhr. N. Reverda, lector kenniskring CESRT/Sociale Integratie, Hogeschool Zuyd, Maastricht

Deelprojectleiders

- dhr. J. Dinjens, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht
- mevr. C. Lamers, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht
- mevr. M. Potting, onderzoeker kenniskring CESRT, Hogeschool Zuyd, Maastricht

- mevr. M. Sniekers, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht

Stafmedewerkers welzijnsinstellingen

- mevr. L. Verbugt, stafmedewerker, Wel.Kom, Venlo
- mevr. P. Maas, hoofd afdeling onderzoek en innovatie, Trajekt, Maastricht

Onderzoeker

- mevr. E. van Engelen, onderzoeker en docent Fysiotherapie, kenniskring Autonomie en Participatie, Hogeschool Zuyd, Heerlen

Welzijnsprofessionals

- mevr. H. Bannink, Wel.Kom
- dhr. S. Bayraktar, Wel.Kom
- dhr. J. Deckers, Trajekt
- mevr. H. Evers, Trajekt
- dhr. L. Frijns, Trajekt
- dhr. L. Hendrikx, Trajekt
- mevr. N. Knapen, Trajekt
- mevr. H. van der Leeuw, Wel.Kom
- mevr. W. Peeters-Ackermans, Wel.Kom
- dhr. J. Rondags, Trajekt
- dhr. N. Senden, Trajekt
- dhr. M. Sitak, Wel.Kom
- dhr. J. Slager, Wel.Kom
- mevr. S. Stevens, Wel.Kom
- mevr. J. Thissen, Wel.Kom
- mevr. M. Timman, Wel.Kom
- dhr. M. van Vliet, Wel.Kom
- mevr. W. Zaeijen, Wel.Kom

Websitecoördinator

- dhr. M. Hermans, onderzoeker CESRT, Hogeschool Zuyd, Maastricht en directeur Projectbureau driezesnul, Heerlen

Conferentie-organisatie

Coördinatoren werkgroep

- mevr. B. Baburek, studente Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. J. Langenberg, studente Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard

Leden werkgroep

- mevr. H. Bannink, welzijnswerker en communicatie coach, Maastricht
- dhr. J. Dinjens, onderzoeker CESRT, Hogeschool Zuyd, Maastricht
- dhr. L. Hendrikx, welzijnswerker, Trajekt, Maastricht
- mevr. C. Lamers, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht
- mevr. H. van der Leeuw, welzijnswerker, Wel.Kom, Roermond
- mevr. M. Potting, onderzoeker kenniskring CESRT, Hogeschool Zuyd, Maastricht
- mevr. M. Sniekers, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht

Ondersteuning conferentiedag

- mevr. M. Hünen, studente Social Work, Sittard
- dhr. T. Kouwenberg, student Social Work, Sittard
- mevr. M. Lenders, studente Social Work, Sittard
- mevr. M. Lomme, studente Social Work, Sittard
- dhr. H. Mulders, student Social Work, Sittard
- mevr. S. Offermans, studente Social Work, Sittard
- dhr. R. Peeters, student Social Work, Sittard
- dhr. W. van der Stap, student Social Work, Sittard
- dhr. J. van Wijhe, student Social Work, Sittard

Sprekers conferentie

- dhr. J. Costongs, Wethouder Wonen, Welzijn, Onderwijs, Zorg & Gezondheid, Buurtgericht werken, Grote-stedenbeleid, Woonwagenzaken, gemeente Maastricht
- mevr. E. Laeven-Frencken, directeur faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. H. van der Leeuw, welzijnswerker, Wel.Kom
- mevr. P. Maas, hoofd afdeling onderzoek en innovatie, Trajekt, Maastricht
- dhr. N. Reverda, lector kenniskring CESRT/Sociale Integratie, Hogeschool Zuyd, Maastricht
- mevr. M. Sniekers, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht
- dhr. P. Vlaar, senior adviseur beroepsontwikkeling, Movisie, Utrecht

Deelnemers Pilot en evaluatie van het reflectie-instrument

- mevr. H. Bannink, Wel.kom
- mevr. A. de Bruin, Wel.kom
- mevr. G. Courtens, Trajekt

- dhr. J. Deckers, Trajekt
- dhr. L. Frijns, Trajekt
- dhr. L. Hendrikx, Trajekt
- mevr. M. Hilven, Trajekt
- mevr. N. Knapen, Trajekt
- mevr. H. van der Leeuw, Wel.Kom
- mevr. W. Peeters-Ackermans, Wel.Kom
- dhr. J. Rondags, Trajekt
- dhr. N. Senden, Trajekt
- dhr. M. van Vliet, Wel.Kom

Deelnemers bijeenkomsten

- alle 2^e jaars studenten Social Work, Hogeschool Zuyd, 2008/2009
- dhr. J. Costongs, Wethouder Wonen, Welzijn, Onderwijs, Zorg & Gezondheid, Buurtgericht werken, Grote-stedenbeleid, Woonwagenzaken, gemeente Maastricht
- mevr. A. De Bruin, welzijnswerker, Wel.Kom, Roermond
- dhr. H. Hanssen, welzijnswerker, Trajekt, Maastricht
- mevr. G. van Hees, onderzoekers kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Sittard
- dhr. M. Hermans, onderzoeker kenniskring CESRT, Hogeschool Zuyd Maastricht
- mevr. M. Hilven, welzijnswerker, Trajekt, Maastricht
- mevr. M. Huntjens, freelance projectleider De Bakkerij, Amsterdam
- dhr. G. van de Luitgaarden, onderzoeker kenniskring CESRT en docent Social Work, Hogeschool Zuyd, Maastricht
- dhr. L. Noy, voorzitter Bewonersraad Heerlen Centrum, Heerlen
- dhr. B. Paumen, docent Social Work en projectmedewerker Zuydplein, Hogeschool Zuyd, Sittard en Heerlen
- dhr. B. Ploum, lid Impuls Cliëntenraad, Kerkrade
- dhr. C. van Schendel, secretaris Alcander Cliëntenraad, Heerlen
- dhr. B. Sloos, lid Synthese Cliëntenraad, Venray
- dhr. G. de Swart, voorzitter Synthese Cliëntenraad, Venray
- mevr. A. Verblakt-Smeits, adviseur Arthur Jansen Advies, Eijsden
- dhr. S. Vievermans, lid Alcander Cliëntenraad, Heerlen
- dhr. J. Wintgens, adviseur Arthur Jansen Advies, Eijsden

Onderzoeksassistenten

- mevr. S. El Otmani, studente Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. I. Kicken, studente Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. A. Tillemans, studente Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- dhr. M. Walters, student Social Work, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard

Ontwikkelaars Diamant Reflectie

- mevr. N. Borro, studente Cultureel Maatschappelijke Vormgeving, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- dhr. W. Dohmen, student Cultureel Maatschappelijke Vormgeving, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. T. Heuts, studente Cultureel Maatschappelijke Vormgeving, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. I. Meuwissen, studente Sociaal Pedagogische Hulpverlening, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- dhr. J. Steunenberg, student Sociaal Pedagogische Hulpverlening, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard
- mevr. N. Zeegers, studente Maatschappelijk Werk en Dienstverlening, Faculteit Sociale Studies, Hogeschool Zuyd, Sittard

Het is de bedoeling dat jullie een beschrijving geven van jullie project. Beschrijf in je eigen woorden het wat, waar, waarom en hoe van je project. We zijn op zoek naar rijke beschrijvingen die ons als onderzoekers laten zien wat jullie projecten in de praktijk inhouden, hoe jullie erbij te werk gaan, met wie jullie samenwerken en wat jullie proberen te bereiken. Hieronder vinden jullie geclusterd een aantal vragen, die als leidraad kunnen dienen om jullie beschrijving te maken. Maar als je ook andere zaken wilt beschrijven die je belangrijk vindt, laat je dan door deze lijst niet weerhouden om die ook te vermelden.

1. Het project, algemeen

- a. Naam van het project:
- b. Waar wordt het project uitgevoerd?
- c. Op welke doelgroep richt het project zich?
- d. Hoe wordt de doelgroep geworven/benaderd?
- e. Welke doelstellingen heeft het project?
- f. Wat is de aanleiding van de doelstellingen?
- g. Een korte beschrijving van het project:

2. Het project, jouw visie

- a. Wat maakt het project uniek/bijzonder?
- b. Wat vind jij goed in het project?
- c. Wat zou je willen veranderen aan het project (als je onbeperkte middelen en mogelijkheden had)?
- d. Werk je volgens een bepaalde methodiek of theorie? Zoja, welke is dat?

3. Historie van het project

- a. Wat is de historie van het project?

4. De vrijwilliger

- a. Hoe worden vrijwilligers bij het project betrokken?
- b. Hoe worden de vrijwilligers begeleid?

5. Taken en rollen

- a. Wat is je rol als professional binnen het project?
- b. Welke rol heeft de doelgroep in het project?
- c. Welke taken zijn er binnen het project?
- d. Hoe zijn de taken verdeeld tussen professionals en vrijwilligers?

6. Successen

- a. Welke resultaten zie je terug? Welke successen heb je behaald? Wat heb je tot nu toe bereikt met het project?
- b. Hoe ben je achter deze resultaten gekomen?

7. Samenwerkingspartners

- a. Met welke andere organisaties werken jullie samen binnen het project?
- b. Welke rol spelen deze organisaties?

1. De casus, algemeen

- a. Naam van de casus:
- b. Waar wordt de casus uitgevoerd?
→ wat voor wijk is dat? Wat is er bijzonder aan? Zou deze casus ook in een andere wijk kunnen worden opgezet?
- c. Op welke doelgroep richt de casus zich?
→ leeftijd/ kenmerken van de (sub)groep
- d. Hoe wordt de doelgroep geworven/benaderd?
Hoe krijg/hou je ze betrokken?
B.v. spontane aanmelding: Meldt de juiste (sub)doelgroep zich aan? Worden mensen geweigerd die (net) buiten de doelgroep vallen (bijvoorbeeld geen hulp nodig hebben). Hoe betrek je mensen die NIET (n.a.v. een flyer of website) zich aanmelden?
B.v. via doorverwijzing door professionals/sociale dienst: op basis van welke criteria worden ze doorverwezen en welke criteria gebruiken jullie? Worden er B.v. mensen alsnog door jullie afgewezen? Werkt het goed, die doorverwijzing door anderen?
- e. Welke doelstellingen heeft de casus?
Leg de doelstelling uit? Waarom is deze doelstelling belangrijk?
Wie stelt die doelstelling vast? Wanneer heb je die doelstelling bereikt? Hoe weet/meet/zie je dat?
Heeft de doelgroep inspraak gehad op deze doelstelling? Heb jij als professional invloed gehad op de doelstelling?
(probeer SMART doelstelling helder te krijgen: Specifiek, meetbaar, aanvaardbaar, realistisch, tijdgebonden).
Hoe communiceer je over de doelstelling met de doelgroep?
Hoe sluit je casus aan bij actief burgerschap? (zelfredzaamheid, maatschappelijke participatie en/of sociale cohesie: wat bedoelen ze hier nu precies mee?)
- f. Wat is de aanleiding van de doelstellingen?
Is deze helder? Wat is de aanleiding van de casus? Valt je casus binnen een bepaald beleid binnen de organisatie/overheid of wettelijk kader. B.v. algemene doelstelling zoals eenzaamheid verminderen kun je op verschillende manieren aanpakken. Waarom heeft men voor DEZE aanpak gekozen? Was er een specifieke gebeurtenis of persoon die hieraan ten grondslag lag?
- g. Korte beschrijving van de casus:
Is helder wat er precies voor/met welke doelgroep gedaan wordt en waarom?
Beschrijf de activiteiten die je met de doelgroep onderneemt. Hoe passen deze bij de doelstelling van de casus?

2. De casus, jouw visie

- a. Wat maakt de casus uniek/bijzonder? Hoezo? Leg uit.
- b. Wat gaat er goed in de casus? Waarom gaat dat goed? Voorbeelden? Welke rol speel jij daarin?
- c. Wat zou je willen veranderen/verbeteren aan de casus (als je onbeperkte middelen en mogelijkheden had)? Waarom niet? Voorbeelden?
- d. Werken jullie volgens een bepaalde methodiek of theorie? Kun je daar een voorbeeld van geven? Gebeurt dat bewust: is dat beleid, of jouw invulling?

3. Historie van de casus

- a. Wat is de historie van de casus? Is het ontstaan helder? Is het een lopende of nieuwe casus: in welke fase zit hij? Is of wordt de casus bijgesteld?
- b. Wat is/was de reden hiervoor? Hoe is de casus bijgesteld? Door wie? Welke invloed heb jij erop of en hoe een casus wordt bijgesteld?

4. De vrijwilliger

- a. Zijn er vrijwilligers betrokken in de casus? Hoeveel, door wie worden ze erbij betrokken? Wat doen de vrijwilligers? Is er onderscheid tussen vrijwilligers en doelgroep? En hoe hou je vrijwilligers vast? Gebruiken jullie instrumenten als vrijwilligersvergoedingen/contracten/prijzen etc.?
- b. Hoe worden de vrijwilligers begeleid? Wie begeleidt ze? Wat verwachten jullie van vrijwilligers? Kan de casus zonder vrijwilligers bestaan? Kan de casus zonder professional bestaan? Is er een vrijwilligersbeleid vastgesteld?

5. Taken en rollen

- a. Wat is je rol als professional binnen de casus? Wat doe je en hoe komt je professionele kennis daarin naar voren? Hoe gebruik je de kennis/vaardigheden van je genoten opleiding? Welke vaardigheden/kennis heb je uit je opleiding en welke heb je uit de praktijk geleerd?
- b. Welke taken zijn er binnen de casus? Als je de casus zou overdragen aan een collega, waaraan moet dan de nieuwe collega dan voldoen?
- c. Welke rol heeft de doelgroep in de casus? Zijn ze ontvanger, medeontwerper, mede-uitvoerder?
- d. Hoe zijn de taken verdeeld tussen professionals en vrijwilligers?

6. Successen

- a. Welke resultaten zie je terug? Welke successen heb je behaald? Wat heb je tot nu toe bereikt met de casus? Vraag door naar voorbeelden. In geval de casus nog niet is afgerond: wanneer zul je het als een succes beschouwen.

- b. Hoe ben je achter deze resultaten gekomen? (bijvoorbeeld gaat het om subjectieve beleving of ook om objectieve meting?) Zijn (objectieve) verwachte resultaten van tevoren (in de doelstelling) vastgelegd?

7. Samenwerkingspartners

- a. Met welke andere organisaties werken jullie samen binnen de casus? Hoe is deze samenwerking tot stand gekomen? Wat hebben jullie aan elkaar? Wie heeft welke verantwoordelijkheden. Welke moeilijkheden/beperkingen brengt die samenwerking met zich mee?
- b. Welke rol spelen deze organisaties?

8. Actief burgerschap; sociale cohesie; maatschappelijke participatie; zelfredzaamheid

- a. Wat versta je onder deze termen? Welke invloed heeft je casus hierop? Wat zou jij op dit gebied willen bereiken met je doelgroep?
- b. Hoe zou je de invloed van je casus hierop aantoonbaar/meetbaar kunnen maken volgens jou?

Maastricht, 30 januari 2008

Beste mensen,

Hierbij nodig ik jullie uit voor onze 3^e gezamenlijke Procivi bijeenkomst die, zoals afgesproken in Blerick, zal plaatsvinden op:

**Woensdag 20 februari 2008
13.00 - 17.00 uur
Trajekt Citycentrum
Capucijnenstraat 43
6211 RP Maastricht**

Deze bijeenkomst staat in het teken van een 'skillstraining' op weg naar de 'reflective practitioner': Een praktische training die ons in staat moet stellen op een goede en resultaatgerichte manier de eigen praktijk kritisch te bekijken en waar nodig te verbeteren.

Jullie vinden bij deze uitnodiging een routebeschrijving en de agenda voor 20 februari.

Ik wens jullie allemaal 'unne gooije vastelaovend' of een rustige week elders.

Met vriendelijke groet,

Johan Dinjens

Voor de routebeschrijving zie: <http://www.trajekt.nl/Locatievinder/locationROUTE.asp?Ocode=cc>

Parkeren kan op de eigen parkeerplaats van Trajekt ter plekke (onder de poort door naar het binnenterrein doorrijden).

AGENDA 3^e GEZAMENLIJKE BIJENKOMST PROCIVI 20 februari 2008, SKILLSTRAINING TRAJEKT, CITYCENTRUM MAASTRICHT

1: Welkom en opening

- Vaststellen aanwezig en afwezig
- Welkom en korte kennismaking nieuwe professionals
- nieuws over de vacatures (indien deze er nog zijn)
- Beoogde resultaten van deze bijeenkomst:
 - ✓ Begrijpen welke rol de theorie in de praktijk speelt in het uitvoeren, onderzoeken, evalueren en legitimeren van welzijnswerk.
 - ✓ Weten hoe je kernbegrippen in ons werk zoals burgerschap, participatie, sociale cohesie e.d. kunt uitleggen en gebruiken.
 - ✓ Weten hoe je geschikte informatie kunt vinden om het eigen professionele handelen te verdiepen en te versterken.

2: Onze website www.procivi.nl/projectgroep

- Weet iedereen de site te vinden en te gebruiken?
- Suggesties voor verbeteringen?

3: Conceptuele begrippen in het welzijnswerk

- Nol Reverda houdt een inleiding over begrippen als *Civil Society*, *burgerschap*, *burgerparticipatie*, *sociale cohesie* e.d. en hoe deze concepten een rol spelen in onderzoek, beleid en de praktijk van het welzijnswerk.

Korte pauze

4: Vertalen van de begrippen naar de eigen praktijk

- Professionals en onderzoekers kijken in de focusgroepen hoe de begrippen concreet vertaald worden in de eigen praktijk.
 - ✓ Zijn de toegelichte begrippen herkenbaar in ieders praktijk?
 - ✓ Hoe vertaal je deze in je dagelijks handelen?
 - ✓ Zijn er verschillende interpretaties van hetzelfde begrip in de focusgroep en zo ja waardoor komt dat?
 - ✓ Wat verder van belang is in de focusgroep.

5: Opzoeken en gebruiken van informatie

- Samen met Caroline Lamers kijken we hoe je op allerlei manieren zinvolle informatie kunt vinden en gebruiken.
 - ✓ Welke bronnen zijn er en waar vind je ze?
 - ✓ Waar haal je nu je informatie vandaag?
 - ✓ Hoe weet je dat het zinvolle bronnen zijn?
 - ✓ Hoe verwerk je de informatie zodat je er ook wat aan hebt in je praktijk?

6: Opdracht

- ✓ N.a.v. de trainingen van vandaag krijgt iedereen een opdracht mee om uit te voeren.

7: Sluiting

- ✓ Zijn er nog belangrijke vragen, opmerkingen in het kader van Procivi?
- ✓ Evaluatie van vandaag.
- ✓ Volgende gezamenlijke bijeenkomst op donderdag 24 april. In welke locatie?
- ✓ Individuele afspraken m.b.t. interviews en andere zaken.

Maastricht/Sittard, 6 maart 2009

Beste mensen,

Hierbij nodig ik jullie uit voor onze gezamenlijke Procivi bijeenkomst die, zoals afgesproken zal plaatsvinden op:

Woensdag 18 maart 2009
11.45 - 17.00 uur
Hogeschool Zuyd, Social Work
Sportcentrumlaan 35
6136 KX Sittard

Hogeschool Zuyd heeft 2 locaties in Sittard.

Parkeren kan gratis bij de school, op locatie Sportcentrumlaan.

NB Let op afwijkende tijd van 11.45 uur! Dit in verband met de roostering van lokalen en studentgroepen.

Wij verzoeken jullie nadrukkelijk om op tijd aanwezig te zijn. We starten met een college in de aula van onze faculteit.

Later volgen discussiegroepen waarin jullie actief je bijdrage zullen verwoorden.

Met vriendelijke groet,

Johan Dinjens
Caroline Lamers,
Marianne Potting,
Marijke Sniekers

1: welkom met koffie en thee: 11.45 uur in de aula (1^e verdieping)

Korte briefing wat er gaat gebeuren en welke rol jullie spelen. Er wordt nadrukkelijk een actieve bijdrage van jullie verwacht in de discussies om 13.00 en 14.00.

2: Inleidend college door Bart Paumen: 12.00 uur

Bart Paumen is voorzitter van de module Legitimering waarin dit gesprek met studenten is opgenomen. Hij zal de kaders schetsen en de studenten uitnodigen om met jullie in gesprek te gaan. Het gaat om ongeveer 250 studenten die na het college in tutorgroepen van 24 studenten met jullie in gesprek zullen gaan.

3: Inleiding door Martin Sitak over marketing in het welzijnswerk

4: korte pauze

5: 1^e sessie met tutorgroepen: 13.00 uur

Aan de hand van stellingen (zie bijlage) zullen we samen met de studenten discussiëren over wat professionaliteit van een social worker inhoudt.

We werken in groepen met 24 studenten.

6: 2^e sessie met andere tutorgroepen: 14.00 uur

Aan de hand van stellingen (zie bijlage) zullen we samen met de studenten discussiëren over wat professionaliteit van een social worker inhoudt.

We werken in groepen met 24 studenten.

7: pauze met koffie en wat lekkers (in lokaal 0.52 nabij docentenkamer): 15.00 uur

8: reflectie op discussie en bespreking praktische zaken (lokaal 0.52): 15.15-16.00 uur

We kijken samen terug naar vandaag. Daarna maken we concrete afspraken over:

- de voorbereiding van de conferentie (aanmeldingen voor organisatie: Helma Bannink, Helma van der Leeuw en Marcel van Vliet (Wel.Kom), Leo Hendrikx (Trajekt)
- de verwerking van het groeidocument

We kijken vooruit naar de verdere planning (onder andere de bijdrage van De Bakkerij en de bijeenkomst gericht op cliëntperspectief met Adviesbureau Arthur Jansen). Het invullen van het reflectie-instrument komt kort aan bod.

Uitnodiging Slotconferentie Procivi

Uitnodiging

MAKEN WE ONZE PROFESSIONALITEIT WAAR.....?

Wat is professionaliteit binnen het welzijnswerk en hoe laat ik als beroepskracht zien dat ik professioneel handel en denk?

Deze vragen staan centraal op een conferentie die woensdag 30 september in Maastricht plaatsvindt. Tijdens deze conferentie zullen onder andere de resultaten gepresenteerd worden van een tweejarig onderzoekproject - Procivi - waarin werkers van de welzijnsorganisaties Trajekt en Wel.Kom en onderzoekers van de Hogeschool Zuyd samen hebben gewerkt aan de beantwoording van deze twee zo belangrijke vragen.

De vraag naar de legitimering van het welzijnswerk - wat gebeurt er nou eigenlijk en hoe effectief is dat? - is een vraag die op dit moment op veel verschillende plekken wordt gesteld. Verwachtingen rond de Civil Society versterken die vraag.

Binnen Procivi is een poging gedaan om op deze vragen antwoord te geven. Professionals en onderzoekers zijn samen op zoek gegaan naar wat de professionaliteit van het welzijnswerk in de praktijk is en met welke woorden deze professionaliteit aan de verschillende belanghebbende groepen kan worden verteld.

Op de conferentie "maken we onze professionaliteit waar...?" komen vertegenwoordigers van de verschillende belangengroepen samen om hun visie op deze vraag te geven. Vanuit het onderwijs, het politieke beleid, het onderzoek en de beroepspraktijk zullen antwoorden op de vragen geformuleerd worden.

Wij nodigen dan ook professionals uit de praktijk van het welzijnswerk, betrokken beleidsmedewerkers en geïnteresseerde onderzoekers van harte uit om kennis te komen nemen van de resultaten van Procivi en met ons mee te denken over de vraag of het welzijnswerk haar professionaliteit waar maakt (en weet te verkopen).

Om de uitdagingen en vondsten van Procivi aan beroepskrachten en anderen door te geven en ons gezamenlijk project af te sluiten, organiseren wij de conferentie

"maken wij onze professionaliteit waar?"

op

30 september 2009.

van 12.30 tot 17.30 uur

in

Trefcentrum Wittevrouwenveld

Edisonstraat 4

6224 Maastricht

Als sprekers zullen aanwezig zijn:

E. Laeven - Vrencken	directeur Social Work hogeschool Zuyd
N. Reverda	lector CESRT Hogeschool Zuyd, projectleider Procivi
J. Costongs	wethouder welzijn gemeente Maastricht
P. Vlaar	Movisie, beroepsontwikkeling Utrecht
H. van der Leeuw	professional opbouwwerker/ouderenwerk en deelnemster Procivi

Verder zullen professionals hun eigen praktijken laten zien en presenteren de onderzoekers een aantal werkvormen en producten die de professionaliteit bij welzijnswerkers willen uitdagen.

Deze conferentie is bestemd voor professionals uit het Limburgse welzijnswerk, hun leidinggevenden, studenten social work en andere belangstellenden.

Deelname is gratis. Voor opgave en informatie, mail naar:
procivi@hszuyd.nl

Wij hebben plaats voor 160 personen

RAAK-PROJECT | Welzijnsinstellingen en hogeschool leggen best practices vast

Softe sector zoekt naar

Voor de welzijnssector blijft het lastig om effecten van methodieken duidelijk en hard te maken voor externen. Nu de overheid de civil society hoog op de agenda plaatst, zien Hogeschool Zuyd, Trajekt en Wel.Kom de kans om methodieken en resultaten op dit terrein te verduidelijken en verder te versterken met behulp van praktijkonderzoek. Samen met Hogeschool Zuyd worden best practices in kaart gebracht.

Sommigen zien de ideeën omtrent de civil society als oude wijn in nieuwe zakken. Petra Maas, hoofd onderzoek en innovatie bij Trajekt in Maastricht, ontkent niet dat het voor een deel zo is. "Maar het betekent méér. Het biedt ons een kans om nieuwe dingen te laten ontstaan en die kans willen we grijpen." Daarvoor is het noodzakelijk dat de sector expliciet aantoonst welke bijdragen de welzijnswerkers aan de samenleving leveren en waarom deze bijdrage noodzakelijk is. De civil society ontstaat namelijk niet vanzelf, maar komt mede tot stand doordat de welzijnswerker op de achtergrond steunt en stimuleert. Maas: "Het moet lijken alsof het vanzelf gaat. Het agogisch proces versus onzichtbaarheid speelt hier heel erg. Burgers moeten zoveel mogelijk gesteund worden en zelf in beeld komen, terwijl wij naar beleidsmakers zichtbaar moeten maken waarom onze inbreng daarbij nodig is." Het project moet erkenning opleveren voor de agogische kwaliteiten van welzijnswerkers. Iets waar ze recht

op hebben, vindt Loes Verbugt van Wel.kom, de welzijnsinstelling die werkzaam is in de gemeenten Venlo, Roermond (Swalmen), Beesel, Bergen, Maasgouw (Heel), Leudal (Heythuysen). "Nu wordt ons aandeel in het totaal proces onvoldoende gezien. Men ziet niet welke methodieken er achter steken en denkt wel eens dat het ook zonder ons kan."

Legitimering van welzijnswerk

Legitimering van de sector, zo vat Johan Dinjens het samen. Hij is docent aan de faculteit Sociale Studies van Hogeschool Zuyd en lid van de kenniskring CESRT, die samen met de kenniskring Quality of Life en de twee welzijnsinstellingen Trajekt en Wel.kom een RAAK-project heeft opgezet rondom dit thema. Nu zitten kennis en ook de vaardigheden vooral bij personen. Daardoor is de kennis niet overdraagbaar, leren deelsectoren onvoldoende van elkaar en blijft

**KENNIS
BEDRIJF**

Johan Dinjens en Petra Maas

harde resultaten

het lastig te onderbouwen wat men doet, terwijl overheden daar wel op gaan afrekenen.

Breed project

Daarom gaan de betrokken partijen de komende twee jaar praktijkonderzoek doen in en samen met de sector met als doel best practices in het welzijnswerk vast te leggen, zodat kennis en vaardigheden geobjectiveerd kunnen worden. Daarnaast gaat men onderzoeken welke methodieken eventueel ook bij andere doelgroepen effectief kunnen zijn en wordt er geïnvesteerd in de reflectie van welzijnswerkers op hun eigen beroepspraktijk. Een ambitieus project, geeft Johan Dinjens toe. Maar een project met meerwaarde voor de nieuwe opleiding Social Work. "Hier vinden we onderzoeksopdrachten voor onze studenten en er zal zeker vanuit het project een uitstroom zijn naar de curriculumontwikkeling van Social Work." Voor de faculteit had dit project dan ook niet op een beter moment kunnen komen. Juist nu de curriculumontwikkeling van Social Work aan de bovenbouw van de opleiding komt, biedt zich via het RAAK-project een breed onderzoeksterrein aan waar zowel docenten als studenten

ingezet kunnen worden. "Bovendien biedt de samenwerking een kans om Sociale Studies te positioneren in het werkveld."

Structurele samenwerking

Het is de eerste keer dat de welzijnssector samen met Hogeschool Zuyd kennis gaat ontwikkelen. Petra Maas is daar blij mee. "Tot nog toe waren er telkens toevallige contacten. Gechargeerd gezegd: we kenden de hogeschool enkel als een instituut waar studenten vandaan komen. Niet als een plek waar je kennis kunt halen." Ook Loes Verbugt van Wel.kom is blij met de ondersteuning die via dit RAAK-project geboden wordt. "Zonder ondersteuning van de hogeschool krijgen we dit niet rond. De dagelijkse zaken vergen zoveel energie dat we geen tijd kunnen vrijmaken voor zo'n project. Bovendien ontbreekt de kennis ervoor."

De beide welzijnsinstellingen hopen dat dit RAAK-project op termijn leidt tot een structurele samenwerking met de expertisecentra en de hogeschool. "Want het is zonde als je alleen kennisontwikkeling en -vermeerdering doet als je daar subsidie voor krijgt", meent Petra Maas.

	
<p>Nummer 5 19 december 2007</p>	
<p>In deze nieuwsbrief</p>	
<ul style="list-style-type: none"> • Nieuwsbrief december 2007 • Softe sector zoekt naar harde resultaten 	<ul style="list-style-type: none"> • Quality of Life betrokken bij prachtwijk Maastricht Noord-Oost • Afsluiting 2007
<p>Nieuwsbrief december 2007</p>	
<p>In deze nieuwsbrief kunnen jullie ondermeer lezen over twee actuele projecten waarbij het Expertisecentrum Quality of Life betrokken is. Deze projecten zouden niet bestaan zonder de motivatie en inzet van de interne partners (faculteiten, lectoraten en expertisebureau) binnen het Expertisecentrum Quality of Life en de externe partners uit het werkveld.</p>	
<p>Softe sector zoekt naar harde resultaten</p>	
<p><i>Voor de welzijnssector blijft het lastig om effecten van methodieken duidelijk en hard te maken voor externen. Nu de overheid de civil society hoog op de agenda plaatst, ziet het Expertisecentrum Quality of Life en de welzijnsorganisaties Trajekt en Wel.Kom de kans om methodieken en resultaten op dit terrein te verduidelijken en verder te versterken met behulp van praktijkonderzoek.</i></p>	
<p>Legitimering van welzijnswerk</p> <p>Legitimering van de sector, zo vat Johan Dinjens het samen. Hij is docent aan de faculteit Sociale Studies en lid van de kenniskring CESRT. Deze faculteit en kenniskring hebben samen met het Expertisebureau Quality of Life, de kenniskringen KenVaK en Autonomie & Participatie en de twee welzijnsinstellingen Trajekt en Wel.Kom een RAAK-project opgezet rondom dit thema. De volledige titel van dit project is "Regionaal Innovatieprogramma Maatschappelijke Ondersteuning". Op voorstel van Harm Waterborg, directeur van Wel.Kom, spreken de deelnemers echter over het project "Procivi". De resultaten van het project moeten immers de professional, maar vooral ook de burger ten goede komen. Nu zitten kennis en ook de vaardigheden vooral bij personen, maakt Johan Dinjens duidelijk. Daardoor is de kennis niet overdraagbaar, leren deelsectoren onvoldoende van elkaar en blijft het lastig te onderbouwen wat men doet, terwijl overheden daar wel op gaan afrekenen.</p>	

(Groepsfoto “kartrekkers” project Procivi)

Meerwaarde voor beroepspraktijk en opleiding

De betrokken partijen gaan de komende twee jaar praktijkonderzoek doen in en samen met de sector met als doel best practices in het welzijnswerk vast te leggen, zodat kennis en vaardigheden geobjectiveerd kunnen worden. Daarnaast gaat men onderzoeken welke methodieken eventueel ook bij andere doelgroepen effectief kunnen zijn en wordt geïnvesteerd in de reflectie van welzijnswerkers op hun eigen beroepspraktijk. Een ambitieus project, geeft Johan Dinjens toe.

Maar een project met meerwaarde voor de nieuwe opleiding Social Work. “Hier vinden we onderzoeksopdrachten voor onze studenten en er zal zeker vanuit het project een uitstroom zijn naar de curriculumontwikkeling van Social Work”. Voor de faculteit had dit project dan ook niet op een beter moment kunnen komen. Juist nu de curriculumontwikkeling van Social Work aan de bovenbouw van de opleiding komt, biedt zich via het RAAK-project een breed onderzoeksterrein aan waar zowel docenten als studenten ingezet kunnen worden. Bovendien biedt de samenwerking een kans om Sociale Studies te positioneren in het werkveld.

HOGESCHOOL ZUYD

trajekt

Presentatie Kennis in Bedrijf dag, Hogeschool Zuyd, 2008

KENNIS IN BEDRIJF PRESENTATIES			10:00 - 10:45
LOKAAL	SUBTHEMA	TITEL	NAMENS
D1-"PABO"	Café 2020	CAFÉ 2020	Strategie Programma
B0.215	Grensverleggend opleiden	CREATIEF DENKEN EN DOEN! THE POWER OF CPS - CREATIVE PROBLEM SOLVING	Faculteit: Sociale Studies Opleiding: Social Work
C0.106	Grensverleggend opleiden	KANSEN KRIJGEN, KANSEN GRIJPEN	Dienst: Projectbureau ZuydPOOL
D0.228	Grensverleggend opleiden	LEZEN, VOOR IEDEREEN! HET BEVORDEREN VAN LEZEN OP DE BASISCHOOL	Faculteit: Onderwijs Lectoraat/kenniskring: Geïnspireerd Lereren
D1.207	Innovaties in zorg en welzijn	DANSENDE ANGST	Faculteit: Gezondheid en Zorg Opleiding: Creatieve Therapie
D1.203	Innovaties in zorg en welzijn	HOSPITALITY IN PROFIT EN NONPROFIT ORGANISATIES	Faculteit: Hoge Hotelschool Maastricht
D1.209	Innovaties in zorg en welzijn	'PROCVI' - PROFESSIONALISERING IN BELANG VAN DE BURGER	Faculteit: Sociale Studies Lectoraat/kenniskring: Comparative European Social Research and Theory
D2.211	Innovaties in zorg en welzijn	TAKE YOUR CHANCE - DAS GEMEINSAME HANDLUNGSFELD VON GESUNDHEITSFÖRDERUNG UND ERGOTHERAPIE [DEUTSCHE PRÄSENTATION]	Faculteit: Gezondheid en Zorg Opleiding: Ergotherapie
D1.208	Innovaties in zorg en welzijn	WE DON'T NEED NO OCCUPATION?! BESCHREIBUNG DES ERGOTHERAPEUTISCHEN ARBEITSFELDES MIT SOZIAL AUFFALLIGEN JUGENDLICHEN [DEUTSCHE PRÄSENTATION]	Faculteit: Gezondheid en Zorg Opleiding: Ergotherapie
C0.108	Overige - Innovatief	GEEF ZE DE RUIMTE. OVER INNOVATIEVE VORMEN VAN ORGANISEREN VAN KENNIS, MENSEN EN TECHNOLOGIE	Lectoraat/kenniskring: Kennisorganisaties en Kennismanagement
Atrium	Overige - Innovatief	INNOVATIE: WAT HEB JE DAAR NU VOOR NODIG?	Faculteit: Techniek
C0.207	Symposium De Wijk van Morgen... en nu verder	NIEUWE ENERGIECONCEPTEN IN DE WIJK VAN MORGEN	Lectoraat/kenniskring: Nieuwe Energie
B2.205	Internationale mobiliteit	MET JE DIPLOMA DE GRENS OVER	Dienst: Bureau Internationalisering
C0.104	Internationalisering binnen de opleidingen	EURO-EDUCATION: EMPLOYABILITY FOR ALL	Faculteit: Gezondheid en Zorg Opleiding: Ergotherapie
B2.200	Internationalisering van de regio	NIET IEDEREEN KAN HET. VERTALEN EN KWALITEIT	Faculteit: Internationale Communicatie Opleiding: Vertaalcademie
D0.224	Overige - Internationaal	KANS OP CARRIÈRE OF: GA NIET TERUG NAAR AF	Faculteit: Conservatorium
B0.205	Innovatief ondernemen	DISCOVER AND BE DISCOVERED	Opleiding: International Business and Management Studies
B0.209	Innovatief ondernemen	MUNDO: AN INSPIRING INITIATIVE FOR ZUYD UNIVERSITY [ENGLISH PRESENTATION]	Faculteit: Gezondheid en Zorg
B0.201	Overige - Ondernemend	TARGET: DE PERFECTE PRESENTATIE IN JE VIZIER. PRESENTATIETRAINING	Faculteit: Gezondheid en Techniek Opleiding: Logopedie
D0.208	Symposium Starters Zuyd	SESSIE 1 - BOOST JE BEDRIJF DOOR HET INZETTEN VAN JONGE CREATIEVE STARTERS	Lectoraat/kenniskring: Toerisme en Cultuur Expertisecentrum: Creative City
D0.210	Symposium Starters Zuyd	SESSIE 2 - STARTERS VANUIT HOGESCHOOL ZUYD	Lectoraat/kenniskring: Toerisme en Cultuur Expertisecentrum: Creative City
D0.214	Symposium Starters Zuyd	SESSIE 3 - AANGAAN VAN SAMENWERKING EN PARTNERSHIP	Lectoraat/kenniskring: Toerisme en Cultuur Expertisecentrum: Creative City
D1.205	Grensverleggend opleiden	LANDELIJKE PRIMEUR: HOGESCHOOL ZUYD START MET ZIEKENHUIZEN TECHNISCHE LEERROUTE VERPLEEGKUNDE	Faculteit: Gezondheid en Zorg Opleiding: Verpleegkunde

4

PRESENTATOR		SAMENVATTING
Frits Simon		Wat gisteren nog toekomst was, is morgen weer verleden tijd. Spannen over het jaar 2020? In Café 2020 worden futuristische minihappes met het oog op de toekomst geserveerd. Welk toekomstscenario zal Zuyd de weg wijzen? Bestaat het onderwijs zoals wij het kennen straks nog? Wilt u meedelen, bezoek dan ons Café 2020.
Karin Dolé Dorine Hulshof		Heb je lef! Patoondoorbekend denken, aanvaardbare risico's durven nemen en durven innoveren. Zelf ervaren en leren inzetten van 'creative tools' als middel. CPS: een methode om innovatieve oplossingen voor problemen of vraagstukken (onderzoek, productontwikkeling, afstudeerproject) te vinden. [WORKSHOP]
Alice Conissen		Hogeschool Zuyd als partner in de markt van EVC naar HRM.
Gertrude Cornelissen		Lezen maakt gelukkig. Leesgroesprekken waarin kinderen hun leeservaringen met elkaar delen en waarin de leerkracht kinderen stimuleert tot literair denken werken inspirerend. In de workshop zullen we dit aan den lijve ervaren: luisteren, praten, schrijven. Tot slot worden de opgedane ervaringen gekoppeld aan de belangrijkste uitkomsten van het onderzoek naar de uitwerking van leesgroesprekken op het leesengagement.
Rosalie Verté		Met de primaire emotie angst krijgt men heel veel te maken binnen therapie, kijk maar eens naar pijnklachten in het lichaam, overlevingsstrategieën, het verstarren... De primaire emotie angst drukt zich onlosmakelijk uit in het lichaam, ook binnen het medium dans-beweging.
Emily Touilissen Gerard Hoopener Dick Juriens		Een korte impressie van de externe 'Hospitality' trainingen die de Hoge Hotelschool Maastricht (HHM) verzorgt in profit en non-profit organisaties. Er wordt ingegaan op wat de trainingstak van de HHM voor u kan betekenen en wat we met de resultaten van trainingen beogen, zowel voor opdrachtgever als het onderwijs/ de studenten.
Johan Dinjens Marijke Sniekers		Welzijnswerkers stimuleren, organiseren en ondersteunen de schijnbaar vanzelfsprekende activiteiten in onze samenleving. Kenniskringen CESRT en Autonomie en Participatie onderzoeken samen met welzijnstellingen Trajekt en Wel Kom de werkwijze en dagelijkse interventies van deze welzijnswerkers.
Stefanie Prusak Susanne Rösler Lydia Köhler		Die Präsentatorinnen laden Sie ein, das gemeinsame Handlungsfeld von Gesundheitsförderung und Ergotherapie kennenzulernen. Die Studie zeigt die Überschneidungen zwischen beiden Bereichen; als Grundlage für den Vergleich dient die Ottawa Charta der WHO und das ergotherapeutische Performance-(Environment)-(Occupation)-(Performance)-Modell. Die Ergebnisse aus der Befragung von Angehörigen von Herberleben liefern erste Gedanken zur praktischen Umsetzung einer gesundheitsfördernden Intervention.
Magdalena Hummel Benjamin Hornig Selma Kep Helen Lambi		Jugend ist Zukunft: im Hinblick auf die aktuellen sozial- und gesellschaftspolitischen Entwicklungen, eröffnen sich auch neue Arbeitsfelder in der ergotherapeutischen Arbeit mit Jugendlichen. Aber inwieweit kann die Ergotherapie durch ihren ganzheitlichen und betätigungsorientierten Ansatz sowie dem medizinischen Wissen einen Beitrag leisten?
Frank Lekamme Deprez Frank Halman		Velen ervaren hun organisatie als een blok aan het been, 'als een verouderde prothese die begint te knellen'. Om in organisaties te kunnen presteren heb je ruimte nodig. De eerste resultaten van hoe Centraal Bureau voor de Statistiek de fysieke, mentale en virtuele ruimte koestert en benut worden gepresenteerd.
Antoine van Wegen		Om te beginnen met de eerste stap van een innovatieproces: er moet een idee zijn... Wat is een idee? Hoe kom je aan ideeën? Wat zijn randvoorwaarden binnen een bedrijf om personeel met ideeën te laten komen? Wat is de volgende stap na een idee? In deze lezing staat vooral productinnovatie centraal.
Jacques Kimman		Voor de Wijk van Morgen hebben techniekstudenten met het simulatieprogramma Transys verschillende energieconcepten doorgerekend. Dit is ook gebeurd voor de twee winnende ontwerpen voor de Wijk van Morgen. De resultaten hiervan zullen worden gepresenteerd.
Clément Mantz		Beschikbare beurzen voor studie en/of stage in het buitenland. Studenten van de Hogeschool Zuyd kunnen na hun studie in aanmerking komen voor beurzen voor een vervolgstudie in het buitenland. De beurzen van het VSB-fonds en het HSP Talentenprogramma worden nader toegelicht door het Centrale Bureau Internationalisering.
Barbara Piskur		Het project 'Euro-education: employability for all (EE4all)' beoogt de ontwikkeling van vier Engelstalige onderwijsmodules van 15 ECTS over arbeidsintegratie. Deze presentatie behandelt de inhoud van het project, maar focust vooral op het ontwikkelen van een Europese subsidieaanvraag.
Marcel Thelen		Niet iedereen kan en mag vertalen: ook bij vertalen staat kwaliteit op de eerste plaats. Daarom worden er nationaal en internationaal criteria opgesteld om de kwaliteit van vertalen te definiëren en te toetsen. Hierin speelt de Vertaalcademie een zeer actieve en belangrijke rol.
John Slangen Piotr Jasiurkowski Robert Szredzi Esther Pouch		Bovengemiddeld goed musiceren is een noodzakelijke maar volstrekt niet voldoende voorwaarde om een carrière te realiseren. Als niemand hoort hoe excellent je bent word je niet waargenomen en daardoor ook niet gewaardeerd. Hoe een combinatie van uitzonderlijk talent, een vakmatige en artistiek uitnemende opleiding en een maatschappelijk brede oriëntatie kan leiden tot een internationale loopbaan kunnen Piotr Jasiurkowski en Robert Szredzi uit eigen ervaring laten horen.
Omar Habets		Kom meer te weten over studenten van de Hogeschool Zuyd zich international presenteren. Er zal ook aandacht worden geschonken aan 'international recruitment', hoe HsZuyd studenten invloed uitoefenen en ontdekten kunnen worden. Door bedrijven als Entriypark kun ook jij internationaal je mannetje staan.
Joshka Wessels Geraldine van Kasteren Ruud Heijnen		This presentation will present the unique role of MUNDO as a gateway to academic expertise for developing countries, and how MUNDO will play a vital role in the establishment of a similar centre called LUNA for Zuyd University.
Bianca Swelsen Martine Willems		Iedereen kan presenteren met de presentatietrainingen van Oratio! Met een praktische insteek en een creatieve blik halen logopedisten Bianca Swelsen en Martine Willems-van Zundert de presentator in jou naar boven.
Karel Janssen Carola Van Iersel Geert Simons		Jonge creatieve starters brengen 'schuw' in het bedrijfsleven in onze regio.
Wilbert Puts Toine Platen		Het motiveren en stimuleren van starters in hun ondernemerschap. Tips voor starters!
Maarten Verwer Lex Kockelkoren		Stimuleren van studenten voor partnership in een franchiseformule.
Annelies Geerbx Ad van Ouwvorst		Technische leerroute verpleegkunde: twee diploma's (Bachelor of Nursing en het diploma Operatieassistent of Anesthesiemedewerker) na een verzaaid vierjarig programma.

5

W9, Monday 27, 14.00-15.30

Title: Human rights and social action

Moderator: Inge Danielsen

Presenters/Title:

1. Graeme Simpson, Vicky Price - Encouraging social action: A study of educating social work
2. Graca Maria Andre - Social work education and the relevance of human rights topic
3. Didier Reynaert, Maria Bouverne De Bie, Stijn Vandeveldel - Children's rights education as a social work practice
4. Darja Zaviršek, Ana M. Sobočan – The development of the Eastern-European Sub-Regional Association of Schools
5. Tuomo Kokkonen - Social rights vs. human rights – Social work profession in the context of changing citizenship

W10, Monday 27, 16.00-17.30

Title: Professional accountability

Moderator: Reidar Osterhaug

Presenters/Title:

1. Anne Quinney, Jonathan Parker - Developing research minded practice: Challenges and solutions
2. Marijke Sniekers - "Procivi": From professionals to reflective practitioners
3. Elena Giudice - A bottom-up integration: An Italian case study. The partnership between Offerta Sociale, Community Juvenile Offenders Unit and the Regional Centre for Juvenile Justice of the Ministry of Justice
4. Petar Škrmeta - How the high social work caseloads and inadequate working conditions influence the quality of the social work services provision?

SNIEKERS Marijke
m.sniekers@hszuyd.nl

'Procivi': From professionals to reflective practitioners

Relevance in relation to the theme of choice: The presented project aims to examine the professionalization of social workers and the significance of social interventions in welfare work. In 2007 the CESRT Research Centre at Zuyd University of Applied Sciences in the Netherlands, and two regional welfare organizations initiated a joint research project on the professionalization of social workers and the significance of social interventions in welfare work. The intention of this proposal is to present this research process and some preliminary findings. In the Netherlands, welfare work involves activities that appear to be ordinary and self-evident, e.g. making contact with others in the community or providing/receiving neighbourly help. Many people find it difficult to create social networks or to live independently. Social professionals support and encourage people in this. These professionals possess routine expertise to ensure effective social interventions for individuals and communities. However, it is difficult to explicitly account for the effectiveness of their interventions. One of the hallmarks of this research project is how social professionals and researchers jointly discuss and analyse a purposeful selection of cases illustrating social work practice. This exercise aims to engage social professionals in a process of reflective practice. The development of an evaluation instrument supports the process, inviting professionals to reflect upon their daily work.

RAAK Procivi

Debat 20 mei 2009

DEELNEMERS

Het debat is gevoerd tussen 6 vertegenwoordigers van de cliëntenraden van Alcander, Impuls en Synthese en 8 bij het RAAK-procivi project betrokken professionals. Tevens hebben 3 studenten van de Hogeschool Zuyd aan het debat meegewerkt. De projectleiders Johan Dinjens en Marijke Sniekers hebben de rol van jury vervuld. Jeff Wintgens EMOL/Arthur Jansen Advies heeft de rol van debatleider vervuld en Astrid Verblakt-Schmeits EMOL/Arthur Jansen Advies heeft zorg gedragen voor de organisatie en de ondersteuning van de debatleider.

DEBAT

Het debat is opgebouwd uit drie thema's: Kennismaking, rolverdeling en samenwerking. Ieder thema is aan de hand van een tweetal stellingen behandeld.

De debatleider bepaalde vooraf welke partij voor of tegen de stelling debatteerde.

De Jury oordeelde welke partij de beste argumenten hanteerde en welke bevindingen in het kader van het RAAK-procivi project relevant zijn.

Thema: Kennismaking

<i>Stelling 1:</i> <i>De professional werkt niet voor de burger maar voor de opdrachtgever</i>	
Voor: Professionals	Tegen: Burgers
<ul style="list-style-type: none"> ▪ De opdrachtgever is de gemeente en de gemeente is de burgervertegenwoordiger ▪ Het betreft een inefficiënt systeem ▪ Burgers houden ontwikkelingen tegen vanuit een korte termijn belang; de opdrachtgever dient juist het lange termijn belang ▪ Burgers zijn de realiteit ▪ De burger zorgt voor het draagvlak van de politiek ▪ De burger en de professional opereren in een gezamenlijk spanningsveld ▪ Er is een verschil met welzijnswerk oude stijl versus nieuwe stijl ▪ De overheid dient altijd het belang van de burger ▪ Samen met de burger is niet gelijk aan werken voor de burger 	<ul style="list-style-type: none"> ▪ De burger werkt samen met de professional ▪ Beroepsmatig is de professional er voor de burger ▪ De burger is empowered ▪ De professional dient als klankbord voor de burger en stimuleert de creativiteit van de burger ▪ De professional heeft hart voor en link met de burger ▪ De opdracht heeft betrekking op de burger
Oordeel van de jury:	
De jury bevestigt een verschil tussen welzijnswerk oude en nieuwe stijl. De gemeente is de brug	

tussen de professional en de burger. De politiek staat kort bij de burger echter er zijn nuanceverschillen. Het is van toegevoegde waarde de burger in casuïstiek en opdrachten in de opleiding op te nemen.

Stelling 2:

De burger en de professional leven in verschillende werelden

Voor: Burgers	Tegen: Professionals
<ul style="list-style-type: none"> ▪ Het perspectief van de burger maakt geen onderdeel uit van de opleiding tot welzijnswerker ▪ De overlegmomenten tussen vrijwilliger en professionals sluiten niet op elkaar aan ▪ De professional weet wat goed is voor de burger ▪ De professional respecteert de burger niet ▪ Goed luisteren ▪ Welzijnswerk is overbodig ▪ De Wmo is een papieren regelgeving die onvoldoende vertaalslag in de praktijk vindt ▪ De benadering van de welzijnswerker is de werksituatie terwijl het de leefsituatie van de burger betreft ▪ Als het ingewikkeld wordt is de professional er niet 	<ul style="list-style-type: none"> ▪ De professional leert uitdrukkelijk de taal van de burger te spreken ▪ Het betreft beider leefwereld ▪ De professional heeft een brugfunctie tussen gemeenten, instanties en de burger ▪ De professional voelt zich thuis tussen de burger ▪ De burgers begrijpen vaak de positie van de professional niet ▪ De professional maakt voor de burger de vertaalslag in de complexiteit van de samenleving ▪ De professional is alleen daar waar de burger het niet kan ▪ Rol

Oordeel van de jury:

De professional gebruikte heldere argumenten en wint dit onderdeel van het debat. Het pleidooi van de professional is niet door de burgers opgepakt met tegenargumenten.

Het leerpunt voor de burger is stellingen goed te beargumenteren.

Thema: Rolverdeling

Stelling 1:

De professional is per definitie de expert

Voor: Professionals	Tegen: Burgers
<ul style="list-style-type: none"> ▪ Als mensen hulp zoeken dan zoeken ze dat bij de expert ▪ De professional is opgeleid problemen op te lossen ▪ De veranderende maatschappij maakt onderdeel uit van de opleiding ▪ De professional heeft thematisch verstand van zaken met betrekking tot de complexe samenleving ▪ De professional hoeft geen ervaringsdeskundige te zijn ▪ Inlevingsvermogen is een gave. De opleiding draagt bij aan inlevingsvermogen ▪ De professional is de expert die samen met de mensen problemen analyseert en oplost ▪ De gemeente betaalt de kwaliteit en 	<ul style="list-style-type: none"> ▪ De professional kent de buurt niet want deze woont zelf in een andere buurt ▪ De professional heeft een andere mentaliteit en spreekt een andere taal ▪ Basic problematiek in de wijk ▪ Als de professional zich opstelt als expert in de benadering van de burger dan is deze niet meer bereid te luisteren ▪ De burger vraagt zelden/nooit hulp ▪ De professional denkt in hokjes en niet in integrale problemen ▪ Expert wordt je door ervaring en inlevingsvermogen ▪ Opleiding is ongelijk aan opvoeding ▪ De professional past niet in de leefwereld van de burger en kan daarom niet de expert

deskundigheid van de professional	<p>zijn</p> <ul style="list-style-type: none"> ▪ De professional beschikt over schijnexpertise ▪ Professionals kunnen de jeugdproblemen niet oplossen ▪ De burger is de expert
Oordeel van de jury:	
<p>In debat zijn techniek en levenswijsheid aan de orde gesteld. In de opleiding leren scholieren te analyseren. Dit is een belangrijk instrument echter tijdens de stages en de eerste werkervaring leren de scholieren in de praktijk. Levenswijsheid leer je door de jaren heen. De professionals hanteren de opleiding als argument, de burgers hebben echter in dit onderdeel van het debat sterkere argumenten aangevoerd. Zij hebben de <i>street wise</i> deskundigheid consequent ingebracht.</p>	
<p><i>Stelling 2:</i> <i>De burger en de professional hebben per definitie verschillende doelen, belangen en perspectieven</i></p>	
Voor: Burgers	Tegen: Professionals
<ul style="list-style-type: none"> ▪ Bij problemen wordt flink op de tam-tam geslagen er wordt echter bijna nooit preventief gewerkt ▪ De professional vertrekt vanuit problemen ▪ Welzijnswerk is alleen actief als er problemen zijn ▪ Vanuit kansen ontstaan er geen problemen ▪ Het beste uit de burger halen ▪ De opdracht bestaat uit het oplossen van een probleem ▪ Werken versus denken ▪ De burger wordt vaker problemen aangepraat ▪ Ruimte voor de burger om zich te ontwikkelen ▪ Investeren in kwaliteit en talenten van mensen ▪ Probleem 1- kans 2 ▪ Bestaansrecht door problemen 	<ul style="list-style-type: none"> ▪ De burger meldt zich met probleem en de professional kijkt naar kansen en mogelijkheden van de burger ▪ De professional creëert geen afhankelijkheid ▪ De professional brengt capaciteiten en kwaliteiten van de burger in beeld ▪ De professional zet de wens van burgers om ▪ De professional werkt individueel op burgerniveau ▪ De welzijnswerker praat de burger geen problemen aan maar helpt de burger een beter leven te krijgen ▪ De media blaast problemen op ▪ De professional lost problemen op door kansen te creëren ▪ Samen op pad
Oordeel van de jury:	
<p>De kern van het werk van de welzijnswerker is kansen en capaciteiten te zoeken en de burger niet afhankelijk te maken. De opleiding sluit hier goed bij aan.</p>	

Thema: Samenwerking

Stelling 1:

Professional denkt vanuit het perspectief van problemen en niet vanuit kansen en mogelijkheden die de burger heeft

Voor: Burgers	Tegen: Professionals
<ul style="list-style-type: none"> ▪ Het persoonlijk en buurtbelang versus het maatschappelijk en professioneel belang ▪ De zorgvrager versus de zorgverlener ▪ De burger leeft in een microwereld waarbij langdurige processen spelen. De professional heeft daarin maar een kortdurende opdracht ▪ De politieke en beleidscyclus versus het langdurige burgerbelang ▪ De doelgroep wordt door de politiek bepaald ▪ Geen welzijnsorganisatie stelt de opdracht ter discussie ▪ Baanbehoud versus burgerbelang ▪ De professional moet schipperen 	<ul style="list-style-type: none"> ▪ De opdrachtgever moet luisteren naar de burger ▪ Het gezamenlijke doel en het belang samen met de burger ▪ De probleemanalyse blijft hetzelfde ▪ De professional werkt vraaggericht ▪ De professional is onafhankelijk van de politiek en de opdrachtgever ▪ De opdracht is: ga naar de burger toe en behartig de belangen van deze burger ▪ De professional heeft een signaalfunctie ▪ De professional ondersteunt en behartigt de belangen van de burger ▪ De professional is niet de beleidsmaker ▪ De professional trekt samen met de burger op

Oordeel van de jury:

Het betreft een delicaat samenlevingsproces waar de burger zich niet aan kan onttrekken maar de professional wel, hoe solidair en betrokken de professional ook is.

Stelling 2:

De professional heeft moeite samen te werken met de professionele burger

Voor: Professionals	Tegen: Burgers
<ul style="list-style-type: none"> ▪ De professional heeft de professionaliteit om te werken met groepen burgers ▪ De professionele burger heeft oogkleppen op terwijl de professional met bredere groepen burgers moet werken ▪ De buurtburgemeester is een ongeleid projectiel ▪ De professional is met handen en voeten gebonden terwijl de buurtburgemeester door alles heen fietst ▪ De professional heeft moeite met reflecteren 	<ul style="list-style-type: none"> ▪ De professional beschikt over de opleiding, de theorie en de motivatie om met de professionele burger te werken ▪ De professional begrijpt wat er leeft en speelt ▪ De professional heeft het spanningsveld goed in de greep ▪ De professional weet de stakeholders voor draagvlak in de wijk goed in te zetten ▪ De professional weet goed te laveren en de buurtburgemeester in het gareel te houden ▪ De professional weet te profiteren van het netwerk van de buurtburgemeester ▪ De professional vindt het fijn dat ze op gelijk niveau met de professionele burger kunnen praten ▪ De professional neemt de buurtburgemeester serieus en behandelt hem met respect

Oordeel van de jury:

De burgers in dit debat geven als argument dat het knap is van de professionals dat ze kunnen omgaan met de professionele burger. Hiermee bevestigen zij de stelling en komt de professional als winnaar uit de bus.

AFRONDING

De projectleiders geven aansluitend van het debat de doelstelling van RAAK-Procivi weer en plaatsen het debat in dit kader. De onderzoeksgroep legt verbinding tussen praktijk en onderwijs. Het perspectief van de burger past uitstekend in de reflectie van de professional op zijn/haar werkterrein. Het debat laat zien hoe moeilijk en ingewikkeld de relatie tussen professionals en burgers kan zijn. Zowel professionals en burgers vervullen afhankelijk van situaties verschillende rollen en nemen verschillende posities in. Zowel de professionals als de burgers dienen zich daarvan bewust te zijn. In de opleiding en post-hbo trajecten dient hieraan dan ook veel aandacht te worden geschonken. Een goede verbinding tussen professionals en burgers levert maatschappelijke empowerment op.

Programma conferentie
“Maken wij onze professionaliteit waar?”

30 september 2009

Trefcentrum Wittevrouwenveld, Edisonstraat 4, 6224 GK Maastricht

- 12.30 uur Inloop, registratie en koffie
- 13.00 uur Ellen Laeven, directeur faculteit Sociale Studies:
Welkomstwoord
- 13.10 uur Marijke Sniekers, onderzoeker CESRT:
Inhoudelijk welkom en kader aangeven van conferentie
- 13.30 uur Helma van der Leeuw, welzijnswerker:
Beschrijving van het proces – van good practice naar professionalisering
“ Al doende leer je in een veranderende werkelijkheid”
- 13.45 uur Nol Reverda, lector CESRT:
Aanbieden van producten Procivi aan vertegenwoordigers Trajekt en Wel.kom. Petra
Maas en Loes Verbugt reageren als vertegenwoordigers van hun instellingen via een
tweegesprek
- 14.00 uur Jacques Costongs, wethouder gemeente Maastricht:
Inleiding over de ondernemende reflectieve professional in het welzijnswerk
- 14.30 uur Paul Vlaar, Movisie beroepsontwikkeling Utrecht:
Landelijke ontwikkelingen op het gebied van professionalisering in het welzijnswerk
- 15.00 uur Pauze
- 15.15 uur Debatteren in groepen vanuit kansen en bedreigingen:
Iedere groep krijgt een centrale stelling, debatteren over actuele dilemma’s en
spanningsvelden in het sociale werkveld
- 16.15 uur Gezamenlijk Lagerhuisdebat o.l.v. Caroline Lamers:
Op basis van argumenten en opmerkingen vanuit de werkgroepen met elkaar in debat
gaan.

16.45 uur Plenair afsluiten van debat

17.00 uur Nol Reverda:
Afsluiting conferentie met aansluitend borrel

Verslag van de slotconferentie van Procivi: “Maken wij onze professionaliteit waar?”

30 september 2009, Trefcentrum Wittevrouwenveld, Maastricht

door Caroline Lamers, Nol Reverda, Marijke Sniekers

Op 30 september 2009 vond in Maastricht de slotconferentie plaats van het tweejarige onderzoeksproject “Procivi”. De slotconferentie van het Procivi project was georganiseerd teneinde de doelen van RAAK te dissemineren. Procivi is een RAAK project, dat zich richt op de professionalisering van het welzijnswerk. In dit project heeft lectoraat CESRT, Hogeschool Zuyd, samengewerkt met de welzijnsorganisaties Trajekt en Wel.Kom om een aantal doelen te bereiken. Dit zijn het gezamenlijk expliciteren en ontwikkelen van werkpraktijken op het gebied van maatschappelijke ondersteuning, het gezamenlijk ontwikkelen van een methodiekboek om de ervaringen van de social workers systematisch te beschrijven en documenteren, het verspreiden van de inzichten en resultaten onder social workers, onderwijsprofessionals en andere betrokkenen, en als laatste het verankeren en implementeren van inzichten en resultaten in de beroepspraktijk alsmede in de opleidingen.

Hogescholen en werkvelden werken de laatste jaren intensief samen. Professionalisering en vernieuwing zijn daarbij de belangrijkste thema’s. Die professionalisering was en is hard nodig. De bijdrage van de welzijnssector in vergelijking met de andere sectoren van wonen en zorg, leek nogal onzichtbaar. Hierdoor leek het moeilijk de eigen bijdrage aan de verbetering van maatschappelijke problematiek aan te tonen. Ook vroegen de politiek, overheid en de financierder meer en meer aan het welzijnswerk om zich duidelijker te profileren en te legitimeren. Uit deze context zijn de bovengenoemde projectdoelen naar voor gekomen, waarbij de slotconferentie ingaat op de hieruit bereikte resultaten en producten.

In zijn geheel waren 80 mensen op deze slotconferentie afgekomen. Het publiek was een goede mix van welzijnswerkers en medewerkers van de verschillende welzijnsinstellingen in Limburg, studenten en docenten van Hogeschool Zuyd en andere onderwijsinstellingen, vertegenwoordigers van cliëntenraden en buurtplatforms, beleidsmedewerkers en adviseurs van diverse, lokale zowel als landelijke, organisaties in de welzijnssector. Deze verschillende belanghebbenden in de welzijnssector in het algemeen en in het Procivi project in het bijzonder, zijn aan het woord gekomen in deze conferentie. Vertegenwoordigers uit het onderwijs, onderzoek, welzijnswerk, beleid (provinciaal en landelijk) hebben presentaties gehouden. Studenten en burgervertegenwoordigers konden in de debatten meedoen om hun meningen te geven.

De middag werd geopend door Ellen Laeven-Frencken, directeur sociale studies van de Hogeschool Zuyd. In haar toespraak benadrukte zij vooral het belang van een goede input van onderzoek in het onderwijs in het algemeen als de professionalisering van het welzijnswerk in het bijzonder.

Zij wees op de verbanden tussen het welzijnswerk, de opleiding Social Work en de positieve ervaringen met betrekking tot de samenwerking tussen studenten en de welzijnsprofessionals. Door deze wisselwerking kunnen beide partijen elkaar kritisch bevragen en aanzetten tot reflectie en kunnen zij een koppeling maken tussen theorie en praktijk. Van professionals wordt verwacht dat ze het gesprek kunnen aangaan, kunnen uitleggen wat ze doen en waarom ze dat doen aan opdrachtgever, burger, leidinggevende, en aankomende professionals in opleiding. Reflectie geeft daarbij inzicht in wat je doet. Binnen de opleiding heeft dit al een belangrijke plek gevonden, maar ook in het werkveld is reflectie essentieel. Professionalisering staat voorop en is uitgewerkt in de prominente plek van reflectie en legitimering. Reflectie komt in het curriculum terug in praktijkleren/stage en studieloopbaanbegeleiding. Legitimering is voor studenten van gedurende alle jaren onderdeel van diverse onderwijsmodules.

Marijke Sniekers, onderzoeker van lectoraat CESRT van Hogeschool Zuyd, lichtte vervolgens het Procivi project over professionalisering van het welzijnswerk toe door een overzicht te geven van het werk dat verricht was in de twee jaren dat het project duurde. Zij ging in op de aanleiding van het project, de doelen, het onderzoeksproces, het speelveld van belanghebbenden en domeinen binnen de welzijnssector, de producten en resultaten van het project en als laatste de aanbevelingen.

Burgers zijn mondiger geworden en zij roepen, net als de opdrachtgever, om een professional in het welzijnswerk. Binnen het project is professionalisering van het welzijnswerk de kern: Wie ben je als welzijnswerker? Hoe krijg je hier inzicht in en hoe communiceer je dit naar de verschillende belanghebbenden? De reflectieve professional, voor het eerst beschreven door Schön, biedt hierbij kansen. Deze professional is in staat om te reflecteren op wat hij doet, dit bij te stellen en dit leerproces te vervolgen, terwijl hij ook zijn werk voortzet. Hij weet waar hij naar toe wilt en kan hier sturing aan geven. Reflectie-instrumenten, trainingen en intervisie kunnen de professional hierin begeleiden. Producten van het project, zoals het Procivi reflectie instrument, en het methodiekboek met de Procivi methodiek sluiten hier op aan. Reflectie op de eigen werkpraktijk is hiervan de kern. Professionalisering krijgt hierin de volgende invulling: onderzoeken van de werkpraktijk, reflectie op de werkpraktijk, dit weten te communiceren naar belanghebbenden en daarmee legitimering van het werk, de resultaten, het beroep en de eigen professionaliteit.

Een sterk punt van de conferentie was dat de welzijnsprofessional zelf aan het woord kwam. Helma van der Leeuw, welzijnswerker in samenlevingsopbouw bij Wel.Kom, vertegenwoordigde de welzijnswerkers die aan het project hebben deelgenomen. Zij ging in op haar ervaringen met dit raakproject. Daarin accentueerde zij het belang van reflectie op de dagelijkse praktijk van de professional. Zij vroeg zich hardop af hoe het zit met haar mooie vak anno 2009. Ook ging zij expliciet in op de waarde van het project op de uitvoering van haar werkzaamheden en hoe de ontwikkelde producten bijdroegen aan een versterking van haar functioneren. Zij startte met gemengde gevoelens aan het Procivi project. Blij omdat ze weer na kan denken over en kan stilstaan bij haar vak, verwachtingsvol of het gaat lukken om met studenten, welzijnswerkers en onderzoekers een mooi resultaat neer te zetten, maar ook teleurgesteld. Hadden ze immers niet al meer rondes professionalisering voorbij zien komen? Terugkijkend op het project is ze tevreden. Haar visie op professionaliteit is dat het niet iets is wat je even oppakt, maar dat het een continu proces is. Als professional moet je in staat zijn inzicht te hebben op je eigen gereedschapskist, die grotendeels uit je eigen kunnen en kennen bestaat, en die je ook door elkaar heen moet kunnen schudden als de situatie erom vraagt. Reflectie op de eigen werkwijze en werkpraktijk is hiervoor een goed hulpmiddel, waarbij het Procivi reflectie-instrument het juiste gereedschap is om te gebruiken maar wel een hele klus om mee aan de gang te gaan en te blijven. Welzijnswerk blijft mensenwerk. Dit vereist een kritische blik op wat je doet, al geeft mevrouw Van der Leeuw aan dat dit nog steeds geen gemeengoed is in het welzijnswerk. Verder moet de professional weer leren beschrijven wat hij doet en wat hij ervoor nodig heeft. Vooruitkomen is de eigen deuren open zetten voor verandering.

Nol Reverda, lector van CESRT, Hogeschool Zuyd, overhandigde na deze drie presentaties de resultaten – producten genoemd – van het project aan Petra Maas, hoofd van de afdeling Onderzoek en Innovatie van Trajekt, aan Loes Verbugt, stafmedewerker van Wel.Kom en aan Ellen Laeven-Frencken.

De vier producten die werden overhandigd, zijn het Procivi reflectie-instrument (de lange versie), de Procivi Quick (de korte versie van het reflectie-instrument), de Diamant Reflectie door en voor studenten gemaakt, en het eindrapport. Het laatste product van het Procivi project is het methodiekboek waarin de gevolgde projectmethodiek in uiteengezet is.

Kort gaf dhr. Reverda de ontwikkeling aan die het project doormaakte van evidence based practice naar het reflectie-instrumenten. Professionalisering van het welzijnswerk is hard nodig. Welzijn staat

onvoldoende op de kaart en is onzichtbaar, zeker vergeleken met zorg. Anderzijds roept de overheid steeds meer om legitimatie. Van de professional wordt verwacht dat hij zichtbaar maakt wat hij doet door woorden te geven aan zijn handelen in relatie tot stakeholders. Als laatste gaf dhr. Reverda een korte toelichting op de producten en wees hij op de vervolgmogelijkheden aan op het onderzoek, onder andere door de burger te betrekken bij legitimering en professionalisering in het welzijnswerk.

Petra Maas anticepeerde hierop in haar dankwoord door de functie van het instrument voor de praktijk van Trajekt te belichten. Professionaliteit heeft te maken met best practices. Maar hoe geven we woorden aan de vanzelfsprekendheid binnen deze bestaande best practices in het welzijnswerk? Haar antwoord hierop was dat de welzijnswerker zijn succes moet durven claimen, moet aangeven wat hij doet en dat kunnen verantwoorden. Hiervoor is inzicht in die successen noodzakelijk. Maar hoe stel je je op als onderzoeker van je eigen werkpraktijk? Vooral in woelige tijden is het moeilijk om tijd uit te trekken voor je professionaliteit als de eigen organisatie aan het overleven is. Hiervoor moet je tijd krijgen, maar zeker ook zelf nemen. Door reflectie op je handelen, kun je uiteindelijk komen tot legitimatie. Dit is een continu proces. Hierin moeten de welzijnsorganisaties ook de samenwerking zoeken met de hogeschool Zuyd, onderzoekers en studenten. We moeten elkaar steeds blijven bevragen en kritisch blijven. Binnen de organisatie kan dat ook middels intervisies en het professioneel gesprek aangaan met anderen. Procivi laat zien dat de meerwaarde zit in het organisatie overstijgende professionele gesprek met anderen buiten de eigen organisatie uit het werkveld om de alledaagse ad hoc werkzaamheden te kunnen overstijgen.

Als laatste spreker voor de pauze ging Jacques Costongs, wethouder van onder andere Welzijn van gemeente Maastricht, in op de wijze waarop lokale besturen naar het welzijnswerk en de welzijnswerker kijken en hoe de onderlinge samenwerking tussen beide partijen vorm en inhoud kan krijgen. Op basis van het werk van Schön over de reflective practitioner accentueerde hij de verwachtingen, die aan professionele welzijnswerkers gesteld kunnen worden. De welzijnswerker is onderzoekend, ondernemend en reflectief; hij moet zich kunnen corrigeren. We moeten beleid niet als uitgangspunt nemen. Op dit moment zijn er teveel visiedocumenten en teveel abstracte norm-discussies, aanbestedingsdiscussies, productlogica en efficiency logica. Er moet meer ruimte komen voor de context. De raad en de burger hebben geen eenduidig beeld van het welzijnswerk. Er dient een gedeelde analyse van maatschappelijke context te komen en de vraagstukken die daarin spelen. Gezamenlijk moet er gekeken worden naar wat er aan de hand is we of de know-how aanwezig is. Hierbij moeten we bestaande praktijken durven doorbreken in plaats van stationair te blijven werken. De kern van professionaliteit van de welzijnswerker ligt volgens dhr. Costongs in een aantal aspecten: vanuit meerdere perspectieven kijken, multidisciplinair samenwerken, in samenspraak met de burger werken, werk inbedden in organisaties van de samenwerkingspartners, en ook in het in de schijnwerpers van politiek, media en het publiek kunnen staan. Bezuinigingen in het welzijnswerk zijn niet te stoppen waardoor het welzijnswerk anders vormgegeven zal moeten worden. We zullen moeten laten zien wat we bereiken en de professional moet hierin zelf een actieve rol aannemen.

Na de pauze gaf Paul Vlaar, adviseur beroepsontwikkeling bij Movisie te Utrecht, zijn zienswijze op professioneel welzijnswerk. De geschiedenis van het onderwerp, waarin legitimering een centrale rol speelt, is al enkele decennia oud. Dhr. Vlaar presenteerde de kern van een project waar hij landelijk aan werkt en legde relaties tussen professionalisering in dat project en het Procivi project, waarin de burger, de professional en de organisaties centraal staan. Het kenniskapitaal van de welzijnswerker bestaat volgens dhr. Vlaar uit een algemene grondhouding, routine, impliciete ervaringskennis, geïnternaliseerde methodieken, intuïtie, improvisatie, intersubjectieve feedback en kunnen pendelen tussen verschillende lagen. Om dit kapitaal te kunnen ontsluiten, is reflection-in-action nodig en reflection-on-action, waarmee hij ook Schön aanhaalt. Welzijnswerkers moeten de eenzaamheid in de grote drukte doorbreken, expliciet

de verborgen kennis delen, leren van elkaars competenties en van de eilandjes afkomen, een interactie opzetten met een brede kennisinfrastructuur en de nadruk leggen op de kwaliteit van leven en werken. Hij sloot af met een aantal belangrijke competenties van welzijnswerkers, waarbij samenwerking en verbindingen leggen, integraliteit, regie nemen en ondernemerschap de kernpunten waren waarmee het welzijnswerk zich kan profileren en waarmee de kwaliteit van het welzijnswerk geborgd kan worden.

Het interactieve element van de conferentie bestond uit een viertal debatten, die na de inbreng van Paul Vlaar georganiseerd waren. Elke groep van ongeveer 20 deelnemers bestond uit welzijnswerkers, studenten, onderwijsprofessionals, burgervertegenwoordigers en professionals uit de beleidsmatige sector. De deelnemers gingen in vier groepen uiteen om met elkaar te discussiëren over een stelling. Johan Dinjens, Caroline Lamers, Marianne Potting en Marijke Sniekers leidden de debatten. De eerste groep besprak de stelling “Welzijnswerkers worden meer gedreven door eigenbelangen dan door de belangen van de doelgroep.” De volgende groep ging in discussie over de stelling “Resultaten in het welzijnswerk zijn niet in kaart te brengen.” Groep drie richtte zich op de stelling “Verantwoording afleggen naar derden belemmert het welzijnswerk.” En de laatste groep besprak “Welzijnswerkers moeten zelf kunnen beslissen hoe ze een maatschappelijke opdracht invullen.” De debatten verliepen zeer geanimeerd, waarbij de deelnemers ervaringen uitwisselden, ideeën voor de toekomst deelden en trachten tot gezamenlijke invulling van de gebruikte begrippen en de stellingen te komen naar aanleiding van concreter voorbeelden uit de diverse werkpraktijken.

De conferentie werd inhoudelijk afgesloten met een plenaire weergave van de conclusies van de onderscheiden discussiegroepen. De groepen zijn op zeer verschillende punten uitgekomen, waar wel enkele gezamenlijke elementen in te vinden zijn. De welzijnswerker moet zichzelf en het welzijnswerk meer profileren en op verschillende manieren aan alle belanghebbenden laten zien dat hij trots is op zijn werk en wat hij bereikt heeft. Als welzijnswerkers en overige belanghebbenden in de civil society dezelfde taal leren spreken, levert dat een grotere impact op van het welzijnswerk, de opdracht en de doelen die eenieder daarin wil bereiken. Op die manier kan een gezamenlijke maatschappelijke opdracht ontstaan. Verantwoording afleggen doet een welzijnswerker niet alleen naar derden, maar ook naar zichzelf om steeds te blijven leren en om aan te kunnen sluiten bij een veranderende maatschappij en mensen daarin.

Een afsluitende borrel gaf de deelnemers gelegenheid om elkaar te ontmoeten en na te praten over de presentaties, debatinhouden en eigen werkzaamheden in het welzijnsdomein.

20 februari 2008, Maastricht

door Caroline Lamers & Maurice Hermans

Waar vind ik dat?

PROCIVI Skillstraining
20 februari 2008, Maastricht

PROCIVI/CESRT/HOGESCHOOL ZUYD 20-2-2008 C.T.Lamers@Hszuyd.nl | m.j.hermans@hszuyd.nl

Waarom zijn internet
(zoek)vaardigheden belangrijk?

- De informatieberg neemt toe en daarmee de behoefte aan structurering en filtering
- Steeds meer relevante informatie wordt via internet gepubliceerd. Bijv. e-overheid www.e-overheid.nl
- Kennis wordt in toenemende mate een belangrijke (economische) factor
- Het internet verandert van informatief (éénzijdig) naar interactief → social web

Mediawijsheid

- Raad voor Cultuur (2005): mediawijsheid

Definitie:

'het geheel van kennis, vaardigheden en mentaliteit waarmee burgers zich bewust, kritisch en actief kunnen bewegen in een complexe, veranderlijke en fundamenteel gemedialiseerde wereld'

Zie: www.virtueelplatform.nl/article-4021-en.html
www.mediawijsheid.org/

Zoeken naar informatie

- Wat zoek ik?
- Waar zoek ik?
- Hoe zoek ik?

Wat: Welke informatie zoek ik: probleemanalyse

- Wat is eigenlijk de aanleiding dat ik informatie nodig heb?
- Tegen welke vraag of welk probleem loop ik aan in mijn praktijk?
- Wat ga ik met die informatie doen?
- Hierbij kan informatie uit gesprekken en **observaties**, of **rapporten** of **(vak-) literatuur** een eerste invalshoek geven

Wat: Waar begin je?

- **De eerste analyse van de aanleiding en het praktijkprobleem of praktijkvraag vormt samen met de doelstelling van de zoektocht de aard van de informatie die nodig is.**
- **Stel voor de zoektocht een paar concrete deelvragen die je zoekproces kunnen sturen. Wat wil je precies weten?**

Wat: Vraag/insteek om op zoek te gaan:

- **De vraag zo goed mogelijk concretiseren:**
 - Formuleer je vraag zo specifiek mogelijk
 - Leidt het antwoord op de vraag straks tot het gewenste resultaat? (past hij bij je eerste probleemanalyse?)
- **Is de vraag voldoende afgebakend?**
 - Wat wilt u weten over **wie**, **waar** in welke context?

Waar: Welke informatie zoek ik?

- **Soorten literatuur:**
 - Wetenschappelijk onderzoek & vakliteratuur (studieboeken, tijdschriften)
 - Populaire literatuur (krant, Libelle, Flair, Elsevier, Psychologie))
 - Theoretische modellen en/of visies (boeken, wetgeving)
 - Interne rapporten (jaarverslagen/financiële kaders)
- **Ingang zoeken**
 - Zoek op steekwoorden, maar gebruik ook synoniemen, overkoepelende termen & thema's die van belang zijn

Waar: vind ik informatie?

- Bibliotheken (school, stad, instelling)
 - <http://www.hszuyd.nl/>
- Internet zoekmachines en encyclopedie
 - <http://www.google.nl/>
 - <http://www.altavista.nl>
 - <http://www.ilse.nl>
 - <http://www.wikipedia.nl>
- Databanken (instellingen, bibliotheek)
 - <http://www.hbo-kennisbank.nl>
 - <http://bibliotheek.hszuyd.nl/>
 - <http://www.onderzoekinformatie.nl/nl/oi/nod/>
 - <http://www.movisie.nl>
 - <http://www.minbzk.nl/>
 - <http://www.minvws.nl/>
- <http://www.procivi.nl>

Hoe: Hoe gebruik ik google?

- Neem tijd voor je (online) zoektocht
- Maak een keuze tussen breder zoeken (overkoepelende termen) of je zoektocht juist vernauwen (zoeken met specifieke terminologie, combineren van zoektermen en thema's, etc.)
- Neem de tijd om meer te weten te komen over de organisatie achter de site waar je informatie vindt (visie, doelgroep)

Zoekopdracht beperken of uitbreiden

Zoekopdracht beperken o.a. door:

- "... " (met die **exacte woordcombinatie**)
- - **zonder de woorden**
- **Taal**
- **Land van herkomst**
- **Wanneer is de informatie verschenen?**

Zoekopdracht uitbreiden o.a. door:

- .. Of .. (met **een van deze woorden**)
- ... en (met **alle woorden**)
- ***woord** (alle verwijzingen waar dit **samengevoegd woord** deel van uitmaakt, b.v. ***participatie**)

Hoe lees en selecteer ik de gevonden informatie?

- Lees de **samenvatting** altijd eerst en let op:
 - De **aanleiding** van het document
 - De **doelgroep** waar het over gaat
- Interessant voor de eigen casus?**
- Termen en **thema's** (definities? Invalshoek? theoretische verklaringen?)
 - **Aanpak**: Wie doet wat en waarom ZO?
 - **Resultaten** bekend? Hoe zijn die tot stand gekomen? Welke factoren hebben deze beïnvloed?
- wat betekent dit voor mijn casus? Zie ik verschillen/overeenkomsten met mijn casus? Wat zijn mijn vervolgstappen (contact opnemen met de auteur)?

Maak een samenvatting

Titel van het project:
Uitgevoerd door:
Plaats van uitvoering:
Aanleiding:
Vraagstelling:
Doel van het project:
Doelgroep:
Inhoud:
Resultaten/conclusie:
Wat heb ik hieraan voor mijn eigen casus?
Links, verwijzingen voor extra informatie

Andere informatie/nieuws bronnen

- **Google News**
<http://news.google.nl/nwshp?hl=nl&tab=wn>
- **Google Alerts**
<http://www.google.com/alerts?hl=nl&t=1>
- **Wikipedia**
<http://news.bbc.co.uk/1/hi/technology/4530930.stm>
- **RSS feeds**
Bijvoorbeeld Netvibes: www.netvibes.com