


Gert Vierwind

Ethiek en supervisie

Gert Vierwind is supervisor en docent filosofie en ethiek aan de bacheloropleiding en aan de master contextuele hulpverlening van de Academie Sociale Studies van de Christelijke Hogeschool Ede. Aldaar is hij tevens lid van de kenniskring Lectoraat Jeugd en Gezin. E-mail: gvierwind@che.nl.

Ethiek is een wezenlijk aspect van supervisieprocessen. Dit artikel bespreekt hoe morele vragen in supervisie methodisch bewerkt kunnen worden, op basis van drie vormen van morele positiebepaling. Belangrijk daarbij is het morele referentiekader van de supervisor. Vraag is of de supervisor zich daarvan bewust is en van de werking daarvan. De auteur bepleit openheid hierover naar de supervisant.

1 Inleiding

‘Ik kan me niet herinneren dat morele referentiekaders in de opleiding een thema waren’, en: ‘Er werd weleens iets over aangegeven, maar dat was vrij kort, zo in de zin van: dit is plichtethiek en dat deugdethiek, maar het kwam zeker niet systematisch aan de orde.’ Aldus twee uitspraken van supervisoren over de plaats die ethiek had in de door hen genoten opleiding, de eerste vele jaren terug afgerond, de tweede enkele jaren geleden. Hoewel er de laatste jaren over de relatie tussen supervisie en ethiek meerdere artikelen verschenen zijn, ook in dit tijdschrift, is het onderwerp ethiek in het denken over en de (theoretische) reflectie op supervisie nog steeds onderbelicht. Smeets (2007) constateerde dat de basisopleiding tot supervisor weinig aandacht besteedt aan ethiek, en dat terwijl ethiek altijd een perspectief is van en in supervisie. Hij stelt vast dat de supervisor over specifiek ethische competenties dient te beschikken en dat nascholing van supervisoren wat dit betreft op drie onderdelen zou moeten inspelen, met aandacht voor:

- bewustwording van de eigen morele ontwikkeling van de supervisor;
- initiatie of verdieping in de concepten en theorieën over morele ontwikkeling;
- methodische hantering van ethiek in supervisie.

Van collega’s hoor ik dat supervisanten niet vaak expliciet morele vragen in supervisie inbrengen, hetgeen overeenkomt met mijn eigen ervaring als supervisor. Ook het onderzoek dat een van onze studenten onlangs deed onder zes geregistreerde supervisoren, bevestigt dit beeld. De spannende vraag is dan of de supervisor zelf een heldere kijk heeft op wat ethiek binnen supervisie vermag, waar en op wat voor wijze er (impliciete) morele vragen aan de orde zijn of gesteld kunnen worden, en hoe deze op een goede manier geëxploreerd en/of gethe-

matiseerd kunnen worden. Een dergelijke vaardigheid vraagt van de supervisor kennis op de door Smeets genoemde aandachtsgebieden. Dit artikel laat zich lezen als een verkenning van voornoemde vragen. Om de aandacht te richten treft u allereerst een ruwe schets aan over aard en karakter van ethiek (par. 2). Vervolgens worden enkele ethische basisperspectieven toegepast op het duiden van de opvattingen van de supervisant en wordt ingegaan op ethiek in de context van supervisie. Hier krijgt de werkrelatie supervisor-supervisant aandacht, en ook de noodzaak dat de supervisor zich bewust is van de eigen morele vooronderstellingen en de invloed daarvan op het professionele handelen (par. 3). Aansluitend worden enkele methodische handvaten voor het omgaan met morele vragen binnen supervisie beschreven en wordt verhelderd hoe het morele referentiekader van supervisant en supervisor in het supervisieproces werkzaam is. De vraag daarbij is niet of maar hoe de supervisor dit professioneel hanteert. Het artikel wordt afgesloten met enkele afrondende en samenvattende opmerking (par. 5).

Ik maak hierbij gebruik van een onderzoek over deze thematiek dat een van onze studenten, Lianne Noordam, deed onder een zestal geregistreerde supervisoren aan de Christelijke Hogeschool Ede. Zij genoten hun opleiding tussen twee en vijftien jaar geleden. De openingszinnen uit deze inleiding zijn aan het onderzoek ontleend.

② Ethiek, een schets

Praktisch gezien begint moraal ergens ter hoogte van het middenrif. Als iemand getuige is van een extreme actie van een ander of van een actie met extreme gevolgen, dan hoeft hij niet lang na te denken over een moreel oordeel. Een man die op het strand zijn vijfjarige zoontje om de oren slaat en ruw voor zich uit duwt, roept bij omstanders een eerste reactie van weerstand en verzet op: ‘Wat een bruuut!’ Een gezinsverzorgster legt een moslima bij wie ze werkt uit dat zij de mishandelingen van haar man niet hoefde te accepteren en dat daar in Nederland hulp bij mogelijk is. ‘Hij slaát haar gewoon’, zegt ze me verontwaardigd. De mishandelde vrouw belt vervolgens naar de instelling dat ze deze gezinsverzorgster niet meer terug wil. Ze heeft immers een goede man. Waar bemoeit die gezinsverzorgster zich mee ...?

Mensen beoordelen moreel gevoelige handelingen van zichzelf en anderen als meer of minder goed of kwaad, moreel laakbaar of juist wenselijk. Dat geldt niet voor zogenaamde moreel neutrale handelingen, zoals de keuze of je vanmorgen wel of geen hagelslag op je brood doet, welke kleding je aan wilt, enzovoort. Hoewel, wat op het ene moment neutraal wordt geacht, kan op het andere moment of in een andere situatie en tijd een morele lading krijgen. Voor velen zorgt de bio-industrie er bijvoorbeeld voor dat de keuze om vlees te eten, meer dan in vroeger tijden, een morele keuze is. Datzelfde kan opgaan voor

het al of niet 'fair trade' inkopen van dagelijkse gebruiksartikelen (zoals broodbeleg of koffie).

Enkele begrippen

- *Ethiek*, van het Griekse woord 'ethos', is de wetenschap die het menselijk gedrag bestudeert onder het perspectief van goed en kwaad.
- *Moraal*, van het Latijnse woord 'mos', verwijst naar het geheel van zeden en gewoonten van een bepaalde groep mensen in een bepaalde tijd. (In het dagelijks spraakgebruik duiden de woorden moreel en ethisch overigens hetzelfde aan.)
- *Norm*, van het Latijnse woord 'norma', betekent richtsnoer of winkelhaak. Het gaat om concrete aanwijzingen voor het goede handelen.
- *Waarde* is een overstijgend, abstract, begrip dat een hoger ideaal aanduidt. Een concrete norm wordt aan een bepaalde waarde ontleend.

Hoe beoordeelt iemand nu of de ene handeling goed is en de andere kwaad, moreel laakbaar of juist wenselijk? Dat gebeurt, bewust of onbewust, met behulp van een hele set aan waarden en normen die we tot onze beschikking hebben. Deze waarden en normen worden ons overgedragen door onze voorouders en door de cultuur waarin we leven. Zij geven ons de 'mores' van het leven mee: zo zijn onze manieren! Dit specifieke gedrag is in die en die situatie afkeurenswaardig, en dat andere gedrag is juist te prijzen.

Dit moreel oordelen is geen statisch gebeuren. Tijden en situaties veranderen, waardoor de moraal van een groep of cultuur onder spanning kan komen te staan. De medische vooruitgang bijvoorbeeld zorgt er enerzijds voor dat mensen steeds ouder worden, maar anderzijds komen daarmee ook meer ouderdomsziekten in beeld, en in het verlengde daarvan een toenemende vraag naar de mogelijkheid van euthanasie. Daarbij, in het proces van volwassenwording en daaraan gekoppelde bezinning op de eigen moraal, komen mensen tot nieuwe of andere inzichten dan zij overgedragen hebben gekregen.

Een meisje dat is opgegroeid in een liberaal-kapitalistisch milieu, met daarin veel nadruk op persoonlijke bezitsvorming en de rechten van het individu, kan oog in oog met de nood in de wereld radicaal overgaan tot een vorm van socialisme, met als ideaal 'gelijke verdeling van mogelijkheden en goederen voor allen'. Een jongen met een strikt gereformeerde achtergrond kan zich daarvan losmaken en een humanistisch ideaal verkiezen, waarin zelfontplooiing en medemenselijkheid de grote idealen zijn.

Met deze voorbeelden van verandering van morele inzichten is tevens een ander belangrijk element geïntroduceerd als het gaat om de moraal van mensen. Het karakter van waarden en normen is veelal dat ze voor mensen hun betekenis hebben of krijgen in een meer of minder omlijnde ‘totaalvisie’ op het leven. Immers, waar een waarde als naastenliefde wordt hooggehouden, komt die waarde niet voort uit de feiten zelf - feiten zijn immers blind en zeggen niets - maar uit een meer omvattende visie op het leven als zodanig. Dat is een visie op de essentie van het leven: op hoe de werkelijkheid is, zou moeten zijn of waar het heen zou moeten. Met andere woorden, moraal vindt zijn bedding in een (al of niet religieuze) levensbeschouwing.

De boeddhist, christen, humanist, atheïst en nihilist worden in hun morele standpunten en hun moreel aanvoelen beïnvloed door hun levensbeschouwing. Omgekeerd kan het ook zijn dat ingrijpende levenservaringen of veranderende maatschappelijke omstandigheden leiden tot heroverweging en bijstelling van de eigen moraal. Vaak wordt deze bijgestelde moraal in overeenstemming gebracht met de reeds beleden levensbeschouwing, soms echter leiden deze door de levenspraktijk gestuurde nieuwe inzichten tot het aannemen van een geheel andere levensbeschouwing. De levensbeschouwing wordt in dat geval ingeruild voor een andere, waarbij ook de set waarden en normen die wordt aangehangen radicaal kan wijzigen. (Zoals bij de jongen en het meisje in het voorgaande voorbeeld.)

Duidelijk is dat morele inzichten kunnen veranderen en dat binnen een maatschappij verschillende groepen mensen (op onderdelen) een sterk verschillende moraal aanhangen. Een waarde als respect voor menselijk leven blijkt - ook in veranderende omstandigheden - waardevast voor bijna alle levensbeschouwingen, maar de normen die daaruit voortvloeien kunnen sterk verschillen en veranderen. Voor- en tegenstanders van hulp bij actieve levensbeëindiging beroepen zich op deze zelfde waarde. Veel maatschappelijke discussies betreffen derhalve morele ‘issues’: hoe om te gaan met minderbedeelden, het milieu, de gelden voor de gezondheidszorg, enzovoort. In een complexe samenleving met groepen van allerlei levensbeschouwelijke snit, zijn deze discussies niet alleen wenselijk maar ook noodzakelijk. In vrede samenleven vraagt dat we ten aanzien van moreel geladen vraagstukken die het publieke terrein betreffen tot overeenstemming komen. In het dagelijks leven is veelal de politieke arena de bakermat voor dergelijke discussies.

Zoals op persoonlijk en op maatschappelijk niveau morele doordenking, discussie en afstemming wenselijk en nodig zijn, zo geldt dat ook voor meerdere professies. We spreken van persoonlijke, publieke en professionele ethiek (Van Es, 2000, p. 44).

Om scherp te krijgen wat ethiek in de supervisie relatie vermag, beschrijf ik nu eerst enkele ethische basisperspectieven en de mogelijke hantering daarvan binnen de context van supervisie.

③ Ethische basisperspectieven en de context van supervisie

Ethische basisperspectieven

Een supervisant brengt de casus van meneer Jansen (56) in. Enkele jaren geleden is zijn vier jaar jongere vrouw met een vroege vorm van dementie opgenomen in een verpleeghuis. Hij bezoekt haar trouw, driemaal in de week, maar heeft inmiddels een vriendin. Zijn vrouw weet immers niets meer. En hij moet toch door? Toch zit het meneer Jansen niet lekker; hij worstelt met de situatie. Kan dit wel? Zijn vader zei altijd: ‘Getrouwd is getrouwd.’

Elke morele kwestie kan vanuit verschillende ethische perspectieven benaderd worden. De supervisante brengt de casus in omdat ze merkt dat de vragen van meneer Jansen ook haar vragen zijn. Ze ervaart belemmering om deze situatie in alle openheid met hem te onderzoeken. Immers, als je elkaar trouw belooft, dan geldt dat toch juist voor de ‘bad times’? Daarnaast is wat die vader zei niet eens zo gek: getrouwd is getrouwd. Je moet je gewoon aan belangrijke afspraken en regels houden, ook als dat moeilijk is. Aan de andere kant: zijn vrouw weet niets meer en denkt in het verpleeghuis dat de geriater haar man is. Je kunt dus niet zeggen dat zij door de relatie van haar man tekort wordt gedaan. En meneer Janssen, met zijn 56 jaar, heeft toch ook gelijk: hij moet door. Zonder partner is voor hem geen optie; hij kán niet zonder. Eigenlijk wordt van deze nieuwe relatie niemand ongelukkiger en twee mensen wel gelukkiger ...

In de overwegingen van de supervisant zijn de drie ethische basisperspectieven te herkennen, te weten:

- deugdethiek (trouw voor alles);
- plichtethiek (een gedane belofte te allen tijde nakomen);
- gevolgen- of doelethiek (de feitelijke gevolgen van een keuze als legitimatie voor die keuze).

Elk basisperspectief heeft zijn eigen rationale en dient bij elke morele vraag in de afweging betrokken te worden. Welk gewicht iemand toekent aan elk basisperspectief afzonderlijk, hangt van meerdere factoren af:

- de concrete situatie die aan de orde is;
- de feitelijke analyse van die situatie;
- de levensbeschouwing die iemand aanhangt.

Zo kan bij een ethische afweging waarbij het levensgeluk van mensen aan de orde is, een humanist bijvoorbeeld het gevolgenperspectief centraal stellen en daarbinnen uitgaan van de autonomie van mensen, terwijl een moslim of christen ook de plichtethiek zwaar kan laten meewegen, onder andere vanwege de verhouding tot Allah of God, c.q. het zich houden aan diens voorschriften en geboden. Bij de voorgaande casus maakt het voor de morele afweging zo gezien nogal uit aan welke

Figuur 1
Ethische basisperspectieven.


levensbeschouwing de man zijn waarden en normen ontleent. Met andere woorden: concrete morele afwegingen gaan terug op meer omvattende (al of niet bewuste) levensbeschouwingen. Veranderende omstandigheden echter maken dat waarden en normen, zoals ze voortkomen uit die levensbeschouwingen, worden heroverwogen en soms bijgesteld. Dit is een dynamisch proces. Het mogelijke handelen in de concrete situatie wordt gezien vanuit de levensbeschouwelijke visie en omgekeerd wordt de levensbeschouwing getoetst op haar relevantie voor nieuwe concrete situaties.

Ethiek in de context van supervisie

In de supervisiepraktijk dienen zich morele vragen aan die betrekking hebben op een of meer van de betrokken partijen. Het kan de morele vraag van de cliënt betreffen die hij aan zijn hulpverlener (i.c. de supervisant) voorlegt, maar ook kunnen het de vragen van de supervisant of supervisor zelf zijn. Ook de instelling waar de supervisant werkt, of – nog breder – de doelgroep waarmee hij werkt of de maatschappij, kunnen hier partij zijn. Supervisant en supervisor kunnen wat betreft structuur beiden op een gelijke manier voor morele vragen gesteld worden. Immers, de supervisant kan inbrengen hoe hij professioneel omgaat met morele vragen van zijn cliënt die ook de zijne zijn (zie de

casus van meneer Janssen). Ook kan hij morele vragen hebben bij de hulpvraag of het handelen van zijn cliënt, en hoe daarmee om te gaan, zonder dat daar voor de cliënt een moreel probleem ligt. Als parallelproces kan ditzelfde zich voordoen binnen de relatie tussen supervisant en supervisor. Ook de supervisor kan de morele vragen van de supervisant als die van hem herkennen, maar tevens is het mogelijk dat hij op enig moment morele problemen heeft met de visie en het handelen van de supervisant zelf.

Inzoomend op de positie van de supervisor: terecht wijst Smeets erop dat deze zich bewust dient te zijn van de eigen morele ontwikkeling. Dit is van belang om de eigen morele ontwikkeling en positie te kunnen onderscheiden van die van de supervisant. In de professionele relatie tussen supervisor en supervisant gaat het er immers om dat de supervisor de supervisant helpt om - waar dat aan de orde is - diens eigen waarden, normen en overtuigingen te onderzoeken in relatie tot de inbreng die aan de orde is. Anders gezegd: het behoort tot de ethiek van supervisie dat de supervisor eigen waarden en normen weet te onderscheiden van die van de supervisant, en bereid en in staat is om de supervisant in diens eigen zoektocht te superviseren. Dit raakt aan het onderscheid tussen persoonlijke en professionele ethiek.

Uit het genoemde onderzoek onder supervisors blijkt dat allen, hoewel daar in de opleiding weinig aandacht aan werd besteed, onderkenning van de eigen moraal - en de mogelijke invloed daarvan op het supervisieproces - van groot belang achten. 'Ja, misschien ben ik een grotere moralist dan ik dacht', zegt een supervisor. Een andere stelt: 'Ik denk dat je altijd vanuit een bepaalde moraal handelt en dat het gevaarlijk wordt als je die niet van jezelf kent.' Het risico van oneigenlijke beïnvloeding wordt onderkend: 'Ik probeer mijn referentiekader niet de hoofdrol te laten spelen, maar ik vind dat soms heel lastig', zegt een supervisor. En een andere: '(...) dan moet ik ontzettend opletten dat ik in mijn vraagstelling geen veroordeling laat horen.'

Het uitgangspunt dat de zoektocht van de supervisant - en daarbinnen diens morele wereld - centraal staat, lijkt onder supervisors onomstreden, maar luistert in de praktijk nauw. De supervisor helpt de supervisant op de eigen moraal te reflecteren en te onderzoeken hoe hij hiermee in de concrete casus kan omgaan, ook als de supervisor zich niet in de normen en waarden van de supervisant herkent. Bewust van de eigen moraal, inclusief eventuele goed-foutconstructies, weet de supervisor de zoektocht van de supervisant en diens morele vragen in relatie tot zijn beroepsuitoefening centraal te stellen. Daarbij is instemming met de noodzaak hiervan uiteraard niet genoeg, maar dit vraagt van de supervisor professionele vaardigheid. Daarvoor is het van belang dat de supervisor de eigen gevoeligheden, valkuilen en blinde vlekken gaat zien en leert hanteren. Eigen niet-onderkende irritaties aan bijvoorbeeld bepaalde religieuze inzichten, gewoonten en gebruiken of aan een zekere ondogmatisch-anarchistische levensinstelling, kunnen er oorzaak van zijn dat de supervisor professioneel uitglijdt.

Het gevaar is dan dat hij oneigenlijk en ongemerkt inbreekt in het zoekproces van de supervisant en daaraan een eigen richting geeft.

Anja (40) is een vrije en zelfstandige vrouw. Ze heeft zich in een jarenlang proces ontworsteld aan haar dogmatische en vrouwonvriendelijke opvoeding en is nu overtuigd feministe. Anja is supervisor van Carla. Carla (20) maakt onderdeel uit van een milieu als dat waarvan Anja afscheid nam. Carla is zelf loyaal aan de denkbeelden die ze in haar opvoeding meekreeg, maar worstelt – als hulpverleenster werkend met een doelgroep binnen de eigen leefwereld – wel met beginnende morele vragen op dit punt. Carla blijkt in haar zoektocht echter in sterke mate trouw aan de denkbeelden die ze overgedragen kreeg. Lukt het Anja om Carla te superviseren in haar morele zoektocht en daarbij haar eigen morele referentiekader ter zijde te stellen? Of nog spannender: kan en moet dat laatste wel? Wat is hier professioneel handelen?

Ervaren supervisoren zullen dit voorbeeld zonder veel moeite kunnen vertalen naar de eigen supervisiepraktijk. Juist zij zullen hier de moeiten en valkuilen herkennen. Een supervisor uit het onderzoek verzucht: ‘Ik probeer mijn referentiekader niet de hoofdrol te laten spelen, maar ik vind dat soms wel heel lastig.’ In de reflectie op de eigen supervisiearbeid, in het aanspreken van de eigen interne supervisor, vraagt dit punt blijvende aandacht. Overigens, daar waar sprake is van duidelijk verwerpelijke morele posities en handelwijzen (op grond van wetten of regelgeving), of waar de grenzen van de persoonlijke moraal van de hulpverlener of supervisor in die mate worden aangetast dat deze niet in staat is de professionele standaard van het beroep te handhaven, dient dit uiteraard ter sprake te worden gebracht. Dit punt is echter geen onderwerp van dit artikel.

Tot zover aandacht voor de drie ethische basisperspectieven, hun relatie tot onderliggende levensbeschouwelijke aannames en hun relevantie voor de supervisiecontext. In het supervisieproces waakt de supervisor ervoor dat hij de eigen moraal op oneigenlijke wijze sturend inbrengt, maar helpt hij de supervisant om binnen de kaders van diens eigen morele leefwereld beroepsgerelateerde problemen te verhelderen en mogelijk op te lossen.

4 Methodische aspecten van ethiek in supervisie

Hoe kunnen morele kwesties binnen supervisie methodisch benaderd worden? Allereerst geef ik in hoofdlijnen de supervisiemethode zelf weer en pas die kort toe op het methodisch bewerken van morele vragen. Daarna beschrijf ik enkele handvatten voor het methodisch analyseren van morele reacties. Tot slot ga ik in op het morele referentiekader van de supervisor zelf, en op de vraag die tot nog toe onbeantwoord bleef: is dat eigen morele kader van de supervisor verwerpelijke ballast in het supervisieproces of is bewuste en professionele hantering daarvan juist geboden?

Supervisie, werkwijze en doel

Voordat ik inga op de omgang met morele vragen binnen supervisie, roep ik doel en werkwijze van supervisie kort in herinnering. Supervisie is in de eerste plaats een methodiek die erop is gericht de supervisant te leren zijn werk beter uit te voeren (Siegers, 2002, p. 99). Leren reflecteren en het ontwikkelen van een interne supervisor ('professional self') zijn de middelen waarmee dat gebeurt. Leervragen binnen de supervisie betreffen derhalve de praktijk en de praktijkinbreng van de supervisant. Idealiter formuleert de supervisant binnen supervisie zelf de leervraag die hij met het oog op de praktijk wil bewerken (Siegers, 2002, p. 300). Het formuleren van een supervisorische leervraag is een aparte vaardigheid en vraagt bij beginnende supervisanten specifieke aandacht. De supervisant leert vragen die op het terrein van praktijkbegeleiding liggen te herformuleren tot een supervisievrage.

Zo herformuleerde een supervisante de vraag: 'Hoe zeg ik deze cliënt dat ik niet gediend ben van zijn vleierijen?', in overleg met haar supervisor en medesupervisanten tot: 'Wat maakt dat ik de complimentjes van deze cliënt onprettig vind, terwijl ik dat in andere gelijkwaardige situaties niet zo heb?' (En vervolgens: 'Wat blokkeert mij om deze cliënt daar in rechtstreekse communicatie iets over te zeggen?') Met andere woorden, in een goede supervisievrage ligt er een verbinding tussen het ervaren praktijkprobleem en de persoon van de supervisant. Werklijn, levenslijn en leerlijn worden op elkaar betrokken. Niet de praktische 'Doe het nu maar zó'-oplossing voor het feitelijke probleem staat centraal, maar bewustwording van de supervisant van eigen belemmeringen, blokkades en mogelijkheden in deze specifieke situatie. Op grond van deze bewustwording kan de supervisant vervolgens experimenteren met nieuw gedrag (zie ook de leercyclus van Kolb).

Ethische vragen in het supervisieproces

Waar morele vragen in het supervisieproces aan de orde komen, gebeurt dat binnen het kader van de methodiek die supervisie zelf is. Het gaat om morele vragen die aandacht behoeven met het oog op goede beroepsuitoefening van de supervisant. Daarmee is tevens een eerste methodische insteek voor de omgang met morele vragen gegeven. Morele vragen laten zich binnen supervisie niet principieel anders bewerken dan bijvoorbeeld vragen rond eigen subassertiviteit, overgevoeligheid, angst voor agressie, enzovoort. Alleen al door het formuleren van de supervisorische leervraag wordt de supervisant bepaald bij de invloed van de eigen levenslijn (o.a. socialisatie en contextuele bepaaldheid) op de beroepsuitoefening. Het zichzelf leren supervisorisch te bevragen en de bewustwording die daaruit volgt (ontwikkelen van een interne supervisor), is een van de hoofddoelen van supervisie. Dit geldt ook de morele attitude van de supervisant. Het is zaak dat deze zich bewust wordt van de eigen morele leefwereld en de invloed daarvan op de beroepsuitoefening.

Overigens valt in het genoemde onderzoek onder supervisors op dat hoewel er bij allen vanzelfsprekende openheid is voor morele vragen van de supervisant, het beeld genuanceerder wordt als het gaat om de vraag of men zelf proactief is gericht op de mogelijke morele laag in de supervisievrage. Een supervisor zegt: 'Dat is niet een gerichtheid die ik a priori heb', en een andere: 'Als je zou zeggen: het komende jaar ga ik in werkverhalen van supervisanten expliciet op zoek naar de morele laag in hun verhaal, dan denk ik dat er veel meer boven water zou komen.'

Hiervoor gaf ik het voorbeeld van een supervisante die een praktijkbegeleidingsvrage (cliënt met vleierijen) leerde herformuleren tot een supervisievrage. Nu een voorbeeld waarbij moraal aan de orde is en waarbij de supervisor de supervisant helpt deze morele laag helder te krijgen.

Een supervisant is boos op de ouders van Jan (14), met wie hij als buurtwerker in het buurthuis regelmatig spreekt. De ouders hanteren in zijn ogen rigide opvoedingspraktijken - zij verbieden hem onder meer vriendschappen aan te gaan - en de supervisant vraagt zich af hoe hij hen kan laten zien dat het welzijn van Jan met een andere opvoedingsstijl is gediend. Na zorgvuldige bespreking van de leervraag herformuleert de supervisant deze als volgt: welke opvoedingspraktijken (feiten) van de ouders van Jan vind ik rigide (interpretatie) en wat zegt dat over mijn eigen opvoedingsmoraal? En, in het verlengde daarvan: hoe verhoudt zich dat tot eigen levenservaringen? Hoeveel ruimte zie ik voor en kan ik geven aan andere opvoedingsstijlen? Dit alles nog los van wat Jan zelf aan diens opvoeding opdoet en ervaart.

Als het gaat om morele vragen in het supervisieproces, dan is het zich bewust worden van de eigen moraal van de supervisant in relatie tot de werkinbreng van belang. Hij leert zijn moraal met betrekking tot zijn werkinbreng open te onderzoeken, de kracht en grenzen die hij daaraan ontleent te verkennen, en eventueel ook welke ruimte hij kan opbrengen om respectvol te werken met mensen die er een andere moraal op na houden. Soms zal een dergelijke moraal duidelijk worden verbonden met een welomlijnde levensbeschouwing, maar dat hoeft uiteraard niet. De ouders van Jan kunnen botte opvoeders zijn zonder dat ze daar diepere gedachten bij hebben, maar ook is het mogelijk dat ze Jan allerlei 'foute' geneugten ontzeggen vanuit een bepaalde levensvisie.

Bewustwording van de eigen moraal in relatie tot de werkinbreng zou, waar dat aan de orde is, een natuurlijk bestanddeel van supervisie moeten zijn. De wijze waarop dat concreet plaatsvindt, vraagt zorgvuldigheid. Ik opende dit artikel met de zin dat praktisch gezien moraal ergens bij het middenrif begint. Bij het zien van een vader die zijn vijfjarige zontje uit pure drift voor zich uit slaat, is de eerste reactie: dit kan niet, dit is fout. Het morele oordeel is daar. Een vader die zijn vijftienjarige zoon verbiedt vrienden te hebben is per definitie fout, zo verzuchtte voornoemde supervisant.

Echter, al ons waarnemen gaat gepaard met interpreteren. Anders gezegd: in elke waarneming is de waarnemer actief. Elke waarnemer is in zijn waarneming beperkt (hij kan niet alles zien) en subjectief (hij draagt de interpretatiebril van zijn cultuur, socialisatie of moraal). Dit is geen menselijk tekort, maar eenvoudig de menselijke conditie. Bewustwording hiervan is een noodzaak, willen we niet de feiten en de interpretatie van die feiten met elkaar verwarren. Iets wat veelvuldig gebeurt bij moreel gevoelige gebeurtenissen, in een fractie van een seconde en op grond van intuïtie of gevoelens. In de ethische discussie en de ethische analyse van een concrete situatie dienen de feiten die aan de orde zijn dan ook nauwgezet te worden ontleed. Op grond van zo'n analyse kan het morele oordeel als interpretatie van de feiten worden scherpgesteld.

In supervisie is het van belang dat de supervisant oog krijgt voor zijn subjectiviteit. Zeker ook omdat een eerste niet-gereflecteerde morele reactie op grond van intuïtie en/of gevoelens niet alleen feiten en interpretatie van die feiten veelal verwacht, maar ook omdat die intuïtieve of gevoelsreactie bij nader inzien kan afwijken van de eigen waarden en normen die men zegt aan te hangen. De analyse van een morele casus kan de supervisant op verscheidene fronten tot nieuw inzicht brengen:

- hij kan op grond van een andere weging van de feiten zijn morele reactie bijstellen;
- hij kan zijn eerste (gevoels)reactie als prematuur afwijzen, nadat hij deze heeft geconfronteerd met de waarden en normen die hij aanhangt;
- hij kan op grond van wat de feiten hem doen zijn normen zelf heroverwegen en bijstellen (met als uiterste consequentie het aannemen van een andere levensbeschouwing).

Tot slot kan de confrontatie met andere morele uitgangspunten, bijvoorbeeld die van zijn cliënt, leiden tot begrip voor die uitgangspunten, zonder dat deze overgenomen of hiermee ingestemd hoeft te worden.

De analyse van de morele reactie van een supervisant op zijn werk-inbreng gebeurt op methodische wijze. In elk ethisch handboek voor hulpverleners staat wel een stappenplan (veelal varianten op eenzelfde thema) dat hierbij behulpzaam kan zijn. Het stappenplan van Janssen (2007, p. 37) behelst in hoofdlijn de vraag naar:

- de feiten;
- het ethische kernprobleem;
- de belanghebbenden;
- de waarden en normen die in het geding zijn (beroepscode);
- de mogelijke handelingsalternatieven, op basis van de morele analyse en de plaats die de levensbeschouwing van de hulpverlener heeft in de omgang met die handelingsalternatieven.

Dit stappenplan voor morele dilemma's is uiteraard ook bij minder zware morele problemen of vragen instructief. (Voor een onderscheid

Figuur 2
Ingrediënten van de ethische analyse.


tussen vragen, problemen en dilemma's zie Van Es, 2000). Als het gaat om ethisch leren denken, noemt Janssen ook de uitgangspunten van de rationeel-emotieve therapie (Janssen, 2007, p. 28). Ellis stelt dat (moreel geladen) gevoelsreacties niet door de feiten maar door de gedachten bij die feiten worden veroorzaakt. Twee mensen kunnen bij dezelfde feiten totaal verschillende gevoelens hebben. Om dergelijke gevoelsreacties te begrijpen, moeten dan ook niet die gevoelreacties zelf in relatie tot de feiten onderzocht worden, maar de gedachten die daarbij aan de orde zijn. Wat iemand voelt, wordt bepaald door wat hij denkt.

De methode van Ellis confronteert de gebruiker dan ook met diens eigen gedachten of denkrichting, in dit verband de eigen morele uitgangspunten. De eigen gedachten zijn in de visie van Ellis bepalend voor de betreffende (moreel geladen) gevoelsreacties. Hiervoor heb ik echter betoogd dat dit niet altijd het geval is. Immers, soms stellen mensen hun normen bij op grond van de praktijk en de primaire morele gevoelsreacties die daardoor worden opgeroepen. Zo bezien is de theorie van Ellis erg rationeel en eendimensionaal. Anderzijds stelt Ellis wel belangrijke punten aan de orde en kan rationeel-emotieve therapie helpend zijn om de invloed van de eigen morele denkrichting op het moreel aanvoelen en beoordelen van bepaalde feiten scherp te stellen. (Smeets, 2007, noemt in zijn artikel overigens meerdere methodieken die behulpzaam zijn bij de bewerking van morele vragen.)

De ethiek van de supervisie relatie

In de supervisie staan de supervisant en diens werkinbreng en leervraag centraal. Van de supervisor mag respect gevraagd worden voor de supervisant en diens autonomie. Hij helpt de supervisant zijn morele vragen en oordelen in het kader van diens eigen morele uitgangspunten te onderzoeken op remmingen, blokkades en mogelijkheden. De supervisor waakt ervoor zijn eigen morele visie sturend in te brengen in het supervisieproces. De supervisiemethode zelf vraagt om een zekere abstinentie in de benadering van de supervisant. Maar wat betekent dit nu? Is de supervisor een neutraal medium? Vraagt zijn methodisch handelen dat hij zich bewust is van eigen morele ontwikkeling en uitgangspunten, niet alleen om die in het supervisorisch handelen te kunnen overstijgen, maar ook om binnen dat professioneel handelen moreel neutraal te worden?

Een van de supervisors uit het onderzoek vindt abstinentie in dit verband 'een waardevolle techniek om het eigen morele kader op de achtergrond te houden'. Een andere zegt: 'Die abstinentie stel ik zeer op prijs, maar de supervisant heeft er wel recht op te weten waar je staat. Die moet een mens voor zich hebben.' De supervisors beamen allen dat moreel neutraal zijn onmogelijk is, maar sommigen vinden dat je je wel moreel neutraal kunt opstellen (houding), terwijl anderen ook dat niet mogelijk of zelfs onwenselijk achten. Twee uitspraken: 'Ik probeer wel de verantwoordelijkheid voor de eigen moraliteit van de supervisant te respecteren en te eerbiedigen. Maar dat wil niet zeggen dat ik als supervisor niet ook mijn eigen moraliteit benoem.' Een andere supervisor: 'Ik stel mij neutraal op. Wel kan ik vragen naar de normen, waarden en overtuigingen die er bij de supervisant in het geding zijn. Maar niet zo van: ik zal je eens vertellen hoe ik het zie.' Eerder zagen we dat in elk waarnemen de waarnemer met zijn interpretatie actief is. Dat geldt ook voor de supervisor in zijn inschatting van de (morele) supervisie-inbreng en de reflectiebevorderende vragen die hij op grond daarvan stelt. Van belang is hier het inzicht dat het dus niet alleen gaat om het thematiseren van de morele vragen van de supervisant door de supervisor, maar dat de supervisor zich er daarbij van bewust is dat zijn reflectiebevorderende vragen - hoe neutraal ook gesteld - zich per definitie verhouden tot de eigen morele wereld. Neutraliteit is hier eenvoudig een onmogelijkheid. Dit inzicht en het belang van reflectie op het eigen morele referentiekader van de professional is bekend als normatieve professionaliteit.

Inzake de ethiek van de supervisie relatie vindt Smeets (2007, p. 106) het de meest interessante vraag 'in hoeverre de supervisor eigen waarden en normen laat meespelen in het contact met de supervisant'. Hiervoor is reeds gesteld dat de waarden en normen van de supervisor per definitie meespelen in het contact met de supervisant. Dat punt, en hoe dat zich verhoudt tot professioneel superviseren, zal ik hierna aan de hand van de hermeneutische theorie van Gadamer verhelderen. Kernpunt in de hermeneutische theorie van Gadamer is dat we historische wezens

zijn met per definitie eigen vooroordelen. Onder vooroordelen versta ik hier ‘de huidige kennis en (morele) aannames’ van de actor. We interpreteren altijd en overal, nog voordat we goed en wel beseffen dat we dat doen (Widdershoven, 2000, p. 55). Volgens Gadamer is het onmogelijk en onnodig om onze vooroordelen methodisch uit te sluiten, om zo bijvoorbeeld een historische tekst te begrijpen (dat was het ideaal van Sleiermacher, die het ging om de ‘auteursintentie’). Onze historische bepaaldheid en vooroordelen zijn juist de basis voor onze openheid naar de wereld.

Toegepast op de dialoog: om de ander te begrijpen, moet ik eigen vooroordelen niet uitsluiten maar productief inzetten. Ik confronteer mezelf en de ander met dat wat hij bij mij oproept. De dialoog betekent dat ik mijn innerlijke reacties, voortvloeiend uit mijn vooroordelen, toets bij mijn gesprekspartner. Soms moet ik mijn reacties bijstellen, soms echter helpen ze mij - en mijn gesprekspartner (!) - juist een stap verder in het begrijpen van de zaak die aan de orde is. Gadamer noemt dit proces van afstemming de hermeneutische cirkel. Uiteindelijk is zijn ideaal dat er sprake is van een horizonversmelting of een nieuw verstaan van de zaak die aan de orde is bij beide actoren in de dialoog. Anders gezegd: juist de ontmoeting tussen de verschillende werelden is productief gebleken, heeft een nieuwe betekenis mogelijk gemaakt. Bij de toepassing van de hermeneutische cirkel op de communicatie tussen supervisor en supervisant, merk ik het volgende op. De supervisor dient zich niet alleen bewust te zijn van eigen morele vooronderstellingen, maar ook dat deze vooronderstellingen (zoals levensbeschouwing) hem sturen in dat wat hij ziet, hoort en opmerkt, in dat wat hem verbaast, irriteert en verwondert. Dat geldt dus ook voor wat de inbreng van de supervisant hem doet. Juist vanuit het bewustzijn van deze brede invloed die zijn moreel referentiekader op zijn professioneel handelen heeft, kan de supervisor ongecontroleerde invloed van de eigen moraal in de superviserrelatie tegengaan. Het gaat er daarbij niet om dat de supervisor zich methodisch geheel van zijn (morele) vooronderstellingen ontdoet, of deze professioneel weet te parkeren (hetgeen beide onmogelijk is), maar dat hij zich realiseert dat deze juist productief zijn in zijn opmerkzaamheid en stellen van reflectiebevorderende vragen. Het punt van Gadamer is dat onze vooroordelen in het proces van begrijpen geen ballast zijn, maar noodzakelijk en productief.

Voor de superviserrelatie betekent dit dat de supervisant en diens morele zoektocht centraal staan, maar dat hij niet alleen gelaten wordt in zijn morele wereld. De supervisor die zijn supervisant zoekt helpen in diens zelfreflectie in relatie tot zijn werkinbreng, doet dat niet door het eigen morele referentiekader uit te sluiten. Dat eigen referentiekader helpt hem juist om scherp te krijgen wat hier aan de hand is, wellicht ook welke (morele) invloeden meespelen waarvan de supervisant zich tot dan toe geheel onbewust is. De supervisor kan op grond van eigen socialisatie, studie, levens-, praktijk- en werkervaring (die alle zijn levensbeschouwing mede hebben gekleurd) een spiegel zijn voor de su-

pervisant. Al vragend, toetsend en bijstellend, helpt hij zo de supervisant een helder beeld van de eigen inbreng en supervisievrage te krijgen, en van de invloeden die daarbij aan de orde zijn.

Uitgangspunt is en blijft dat de supervisor de supervisant helpt in diens zoektocht. Centraal staan de eigen morele vooronderstellingen van de supervisant en diens komen tot nieuwe inzichten (nieuw verstaan) met het oog op zijn professioneel handelen. Het gaat hier overigens nadrukkelijk niet om een nieuw gezamenlijk verstaan (of overeenstemming) van supervisant en supervisor over de zaak die aan de orde is. Het punt is eenvoudig dat er sprake is van wederzijdse beïnvloeding waardoor de supervisant wordt aangezet tot zelfreflectie, mogelijk resulterend in nieuwe inzichten en een nieuw verstaan. De morele wereld (levensbeschouwing) van de supervisor is daarbij productief geweest. De supervisor is niet moreel neutraal maar, in zijn (reflectiebevorderende) vraagstelling, eerlijk, open, oprecht en zorgvuldig. Hij is zich bewust van zijn machtspositie in de relatie tot de supervisant, en kent als professional de valkuilen die dat met zich meebrengt. (Dit is analoog aan de hulpverlener-cliëntrelatie.)

Van belang is dat van de supervisor verwacht mag worden dat hij kennis heeft van verschillende morele benaderingswijzen en daarvoor respect kan opbrengen. Zonodig zal hij de supervisant helpen een casus vanuit meerdere morele posities te bezien en daarin eigen leervragen te stellen en keuzes te maken. De eigen morele positie van de supervisor is een maar zeker niet het enige referentiekader. Als de supervisor de eigen moraal ten overstaan van de supervisant in specifieke gevallen als zodanig oormerkt, is dat niet om oneigenlijk te beïnvloeden, maar juist om met gepaste openheid onbewuste en ongewenste invloed te voorkomen.

In het voorbeeld van supervisor Anja en supervisant Carla: de laatste worstelt met vragen waarmee ook Anja het moeilijk heeft gehad en die voor haar tot duidelijke keuzes hebben geleid. Het getuigt hier van zorgvuldigheid dat Anja woorden geeft aan waar de inbreng van Carla haar raakt, waar zij zelf staat in deze en hoe dat van invloed is op haar opmerkzaamheid en vraagstelling ten aanzien van de inbreng. Zorgvuldigheid betekent hier dat dergelijke zelfonthulling van de supervisor openheid geeft over het levensbeschouwelijk kader van waaruit de vraagstelling plaatsvindt, terwijl de supervisor de supervisant tegelijkertijd aanmoedigt om de eigen positie in relatie tot de werkinbreng open te onderzoeken.

Dit proces kan tot gevolg hebben dat de supervisant (zie figuur 2) tot nieuwe of bijgestelde inzichten komt. Doordat de supervisor geen neutraal medium is, is er ook van omgekeerde beïnvloeding sprake. Ook hij wordt op grond van de zoektocht van de supervisant, en alles wat deze daaromheen vertelt en overweegt, beïnvloed in de reflectie op eigen ervaring en positie. Hij kan verrast worden door overwegingen die hem onbekend waren, opmerken dat in deze situatie eigen vooroordelen onjuist zijn of niet opgaan, enzovoort. Feitelijk stemt hij zijn


Figuur 3
 De morele werkelijkheid van supervisor en supervisorant in het supervisieproces.

reacties en vraagstelling in het supervisieproces hier ook doorlopend op af: de hermeneutische-cirkelwerking.

In het genoemde onderzoek onder supervisoren zeggen zij daadwerkelijk meerdere morele posities in te brengen van waaruit op een casus gereflecteerd kan worden, maar ze bekennen tevens dat ook daarin de eigen interesses en wat hen zelf aangesproken heeft en aanspreekt, sterk meespeelt. Zoals hiervoor betoogd, afhankelijk van de mate waarin dat het geval is, pleit dit ervoor dat supervisoren in voorkomende situaties kleur bekennen, en juist zo de supervisor ruimte bieden om open op de eigen positie te reflecteren. Kortom, morele neutraliteit vanuit de supervisor is in het supervisieproces onmogelijk en onwenselijk. Juist omdat de supervisor een eigen moreel referentiekader heeft kan hij geraakt worden, en mede van daaruit reflectiebevorderende vragen stellen. In die situaties waarin de supervisor merkt dat de eigen levensbeschouwelijke aannames sterk in het geding zijn, is openheid daarover het meest gewenst. Openheid over de positie of geraaktheid inzake de eigen moraal rond een concrete inbreng van de supervisor door de supervisor kan onderscheiden worden van openheid over de eigen levensbeschouwing in meer algemene zin. Dat laatste is zonder meer gewenst.

5 Tot besluit

Tot zover een verheldering over de plaats van het morele referentiekader (de levensbeschouwing) van de supervisor in het supervisieproces. Daarbij stond de inhoud van het supervisieproces centraal. In het onderzoek echter wijzen sommige supervisoren in dit verband op het belang van de betrekking tussen supervisor en supervisorant. Ook hier blijkt verschil van inzicht. Een supervisor zegt: 'Het is net als in de hulpverlening. Je praat als hulpverlener gewoon niet met je cliënt over jouw normen en waarden.' Een andere supervisor stelt echter: 'Het is

gewoon niet goed om als supervisor voor de supervisant volledig ab-
stinent en neutraal te zijn. De relatie is het belangrijkste en daarin past
ook dat je iets van jezelf zegt. Je moet wel ontmoet willen worden.’ Of,
met woorden van weer een andere supervisor: ‘Professionele kleur-
loosheid van de supervisor werkt voor de supervisant vervreemdend en
contraproductief.’ Maar ook hierover zal het laatste woord wel niet
gezegd zijn.

Samenvattend: supervisie is normatief van karakter. Het uitgangspunt
dat de werkinbreng en de morele vragen van de supervisant centraal
staan, is zelf moreel van aard en laat onverlet dat de moraal van de
supervisor volop in het geding is. De eigen morele bestaanshorizon van
de supervisor is geen ballast voor het supervisieproces, maar noodza-
kelijk en positief. Ze is voorwaarde om morele issues op het spoor te
komen en morele vragen geïnteresseerd, betrokken en soms confron-
terend te onderzoeken en te (laten) bewerken. Dat dit het gevaar van
oneigenlijke beïnvloeding met zich meebrengt, laat zich verstaan. Het
geven van openheid over de eigen morele positie door de supervisor is
een kwestie van professionaliteit.

Bibliografie

- Es, R. van (2000). *Ethiek in adviesprocessen. Professioneel adviseren*. Alphen
aan den Rijn: Samsom.
- Janssen, J.H.G. (2007). *De nieuwe code gedecodeerd. Maatschappelijk werk en
beroepsethiek*. Baarn: HB Uitgevers.
- Regouin, W. (2005). Fundamenten van beroepsethiek: visies, waarden
en normen. In W. Regouin & F. Siegers (red.), *Supervisie in opleiding en
beroep. Verzameling tijdschriftartikelen uit de periode 1983-2002* (pp. 183-
194). Houten: Bohn Stafleu van Loghum.
- Smeets, W. (2007). Supervisie en de ethische dimensie. In S. Körver & W.
Regouin (red.), *Professionele begeleiding en spiritualiteit. Pastorale super-
visie nader verkend* (pp. 99-118). Houten: Bohn Stafleu van Loghum.
- Siegers, F. (2002). *Handboek supervisiekunde*. Houten: Bohn Stafleu van
Loghum.
- Widershoven, G. (2000). Hans-George Gadamer. In M. Doorman & H.
Pott (red.), *Filosofen van deze tijd* (pp. 48-61). Amsterdam: Prometheus.