

Iedereen heeft

De cliënt heeft altijd een verhaal, een verleden, zijn eigen normen en waarden. Context draagt in behoorlijke mate bij aan het gedrag van mensen. Logisch dat context een plek krijgt in de opleidingskwalificaties. Hoe wordt SPH-studenten bij Fontys geleerd de context te benutten?

Hanneke Claassens en Martijn van Lanen

De cliënt in de hulpverlening heeft altijd zijn eigen achtergrond, zijn verhaal, zijn waarden en normen en zijn systeem. De tijd dat cliënten patiënten waren, die voor zoete koek aannamen wat de hulpverlener zei dat het beste was voor hen, is gelukkig voorbij. De hulpverlener heeft zich te verhouden tot de wensen van de cliënten, onder andere voortkomend uit zijn achtergrond en systeem. Dat is precies waar het bij deze opleidingskwalificatie om gaat. Dat lijkt logisch, dat je jezelf als hulpverlener uiteen moet zetten met de context van de cliënt; en dat je hiermee rekening te houden hebt. Echter: in de drukke praktijk van alledag, is dat verre van eenvoudig, laat staan vanzelfsprekend.

Verantwoording

Ook SPH'ers worden geconfronteerd met een toenemende vraag naar effectiviteit en verantwoording van de zorg die ze verlenen. De doorstroom van cliënten en de (meetbare) doelen die hierbij behaald moeten worden, staan vaak op de voorgrond. Hierdoor kan het maar al te gemakkelijk gebeuren dat de context van de cliënt naar de achtergrond verdwijnt. Een cliënt kan dan gereduceerd worden tot een object ('borderliner') dat

op een bepaalde manier reageert op een bepaalde therapie (bijvoorbeeld: 'typisch borderliner-gedrag'). En dat is een gemiste kans, want juist in de context van de cliënt, bijvoorbeeld via het betrekken van het systeem bij de hulpverlening, zijn vaak de meest duurzame resultaten te behalen. Bovendien, wanneer we het hebben over goed en zorgvuldig hulpverlenerschap, is het ook belangrijk om de context in ogenschouw te nemen. Het lectoraat van Fontys Hogeschool Sociale Studies verricht al enige jaren onderzoek en werkt mee in het project Familie als bondgenoot. Deze kennis wordt tijdens lessen overgebracht op studenten.

Gedrag en context

Menselijk gedrag kan nooit los worden gezien van de context waarbinnen dit gedrag zich voordoet. Om te bepalen wat normaal en wat abnormaal gedrag is, gebruikt een ieder van ons de context waarin het gedrag plaatsvindt. Wanneer je een dame ziet die gillend en huilend door een drukke winkelstraat loopt, zullen we dit gedrag op z'n minst vreemd vinden. Wanneer je weet dat zojuist haar dochter is meegenomen door een onbekend persoon, begrijpen we dit gedrag beter. De context draagt dus in behoorlijke mate bij aan het gedrag van mensen. Als opleiding is het onze taak om studenten niet alleen te leren hoe we met bepaald gedrag omgaan maar vooral ook om inzicht te hebben in de context waarbinnen het gedrag plaatsvindt, dit goed te begrijpen en hier gebruik van te maken. Deze kennis doen de studenten stapsgewijs op tijdens de opleiding.

Bij de voltijdopleiding SPH aan de Fontys Hogeschool Sociale Studies krijgt de kwalificatie in vier jaar als volgt een plek:

Wat houdt de kwalificatie in?

Hulpverleners binnen een context van diversiteit en deze zodanig hanteren dat recht gedaan wordt aan de eigenheid van de cliënt en zijn levensbeschouwelijke, culturele, maatschappelijke en sociale achtergrond. Dit kunnen situaties zijn die zich kenmerken door onvoorspelbaarheid en dwang en drang. (Uit: *De creatieve professional – met afstand het meest nabij* (SWP, 2009).

een verhaal

- Kennismaking met deze context (propedeuse).
- Het leren werken met deze context bij een specifieke doelgroep (differentiatie tweede jaar).
- Werken met deze context (derde jaar, stage).
- Het op meso- en macroniveau leren herkennen en duiden van de context: het afstudeerproject (vierde jaar).

FOTO: BIGSTOCKPHOTO.COM, PIOTR SKOBA

Kennismaken met de context

Wanneer studenten beginnen aan de opleiding nemen ze allemaal hun eigen 'rugzakje' mee. In deze rugzak zitten onder andere hun eigen levenservaringen, culturele afkomst en hun eigen waarden en normen. In het eerste jaar van de opleiding gaan studenten dan ook aan de slag met hun eigen rugzak. *Wat zegt deze rugzak over mij, en hoe ga ik hiermee om als beginnend professional?* Wat de student namelijk normaal vindt, hoeft namelijk niet te gelden voor de cliënten waarmee de studenten te maken krijgen. Het leren omgaan met de context vindt in het eerste jaar grotendeels binnen school plaats maar ook tijdens stage. We starten binnenschools. Dit omdat we hier ook voldoende situaties kunnen creëren waarin de student aan de slag kan gaan met de kwalificatie.

Zo starten de studenten meteen in de eerste week met het schrijven van hun eigen levensverhaal (zie ook pag. 6, het interview met Alie Weerman). Iedereen heeft een verhaal, niet alleen de cliënten waar studenten mee te maken krijgen. Studenten gaan samen met de docent kijken naar het levensverhaal van hun medestudent. Wat betekent dit levensverhaal voor het huidige leven van de student? Hoe is gedrag van de student te begrijpen vanuit zijn eigen verleden en heden? Met andere woorden: hoe ziet de context waarbinnen we het gedrag van de studenten moeten plaatsen

eruit? Het feit dat ze allemaal studenten zijn die kiezen voor de opleiding SPH, betekent nog niet dat ze allemaal gelijk zijn. Met andere woorden: de ogenschijnlijk homogene groep blijkt toch veel heterogener te zijn dan vaak gedacht door studenten. De link naar de cliënt is dan snel gemaakt. Ondanks dat ze allemaal (veelal in een instelling) zitten met een bepaalde problematiek, maakt nog niet dat ze allemaal hetzelfde zijn. Tijdens studiebegeleiding wordt hier ook nog aandacht aan besteed. Tevens krijgen de studenten lessen zoals (sociale) psychologie, sociologie en canon sociaal werk (geschiedenis van het sociale werk) waarbinnen ze gedrag goed leren bestuderen en plaatsen binnen een context.

Leren werken met de context

In het tweede jaar gaan studenten aan de slag met verschillende methodieken zoals casemanagement en sociotherapie. In deze vakken wordt altijd gerefereerd naar de context van de cliënt. Ook hier blijkt dat gedrag altijd gezien moet worden binnen de context. De docenten die lesgeven binnen onze hogeschool hebben allen ervaring in de hulpverlening. Veelal wordt er dan ook gewerkt met casussen uit de praktijk. De docent brengt ook casussen in en geeft voorbeelden vanuit zijn eigen >>>

Wanneer studenten beginnen aan de opleiding nemen ze allemaal hun eigen 'rugzakje' mee. In deze rugzak zitten onder andere hun eigen levenservaringen.

>>> praktijk. Dit om studenten een beter beeld te geven dan alleen de omschrijving van de problematiek van de cliënt.

Grootheid – eenheid – groep

Bij vragen die studenten leren stellen in het kader van de context kan gedacht worden aan 'Wie ben jij ten opzichte van je cliënt, wie is je cliënt ten opzichte van jou? En hoe verhoudt de organisatie zich tot de cliënt en tot jou?' Studenten leren tijdens de opleiding bijvoorbeeld bij sociologie kijken naar grote groepen (bijvoorbeeld 'de jongvolwassen burgers van Nederland') en het gedrag en attitude van verschillende groepen ten opzichte van elkaar. Ook wordt er gekeken naar groepen als psychiatrische cliënten of – nog meer ingezoomd, mensen met een angststoornis. Maar binnen al deze groepen is één ding gelijk, namelijk dat niemand binnen deze groepen hetzelfde is. De SPH'er staat meestal voor een groep, bijvoorbeeld kinderen met ADHD, en moet zich tot deze groep verhouden. Maar daarnaast moet de hulpverlener zich ook nog eens verhouden tot elk individu met zijn/haar context *binnen* deze groep.

Daarbij gaat het dus om individuen; maar ook altijd om individuen binnen de groep. En al deze individuen opgeteld zijn nog niet de groep. Acht cliënten met een borderline persoonlijkheidsstoornis zijn niet hetzelfde als 'een groep van acht bor-

derliners'. Een groep heeft altijd een extra dimensie, er komt altijd iets extra's bij in termen van groepsdynamica. Dat is nooit hetzelfde als al die acht karakters opgeteld bij elkaar. De SPH'er heeft zich dus naast het individu, liefst automatisch en simultaan, te verhouden tot drie belangrijke elementen:

- De 'grootheid'. Op de opleiding krijgen studenten bepaalde grootheden aangeleerd, waarover ze inhoudelijke kennis moet verwerven. Bijvoorbeeld 'verslaving', 'psychologie' of 'rouwverwerking'.
- De 'eenheid'. De 'verslaafde' bestaat niet, het gaat altijd om een individu met een context, waarvan ook de grootheid deel uitmaakt, maar dus ook de eigen achtergrond – context – van de cliënt in kwestie.
- De groep. SPH'ers hebben (bijna) altijd te maken met groepen van cliënten. Hiertoe hebben ze zich te verhouden, maar ze moeten ook de afzonderlijke cliënten ondersteunen om zich tot deze groep te verhouden. Vaak wordt de groep dan ook bewust ingezet als middel, bijvoorbeeld bij psychotherapie

Studenten leren het onderscheid te maken tussen alle bovenstaande groepen en het individu. Deze

ADVERTENTIE

HET ENIGE EN BESTE BOEK OVER BELEID EN ORGANISATIE VAN JEUGDZORG EN JEUGDBELEID

BASISBOEK JEUGDZORG & JEUGDBELEID

Adri van Montfoort

ISBN 978 90 8850 224 8 | ca. 200 pagina's | ca. € 22,-
Bestel online op: www.swpbook.com/1460

Het boek geeft uitleg over de Wet op de jeugdzorg, het bureau jeugdzorg en de zorgaanbieders, inclusief de justitiële jeugdzorg, de geestelijke gezondheidszorg voor jeugdigen en de zorg voor jeugdigen met een verstandelijke beperking.

Daarnaast wordt het gemeentelijk jeugdbeleid behandeld, van de jeugdgezondheidszorg tot het jeugd- en jongerenwerk, waarbij ook de ontwikkeling van het centrum voor jeugd en gezin aan bod komt.

Uitgaven van Uitgeverij SWP zijn verkrijgbaar in de boekhandel

Postbus 257 / 1000 AG Amsterdam / T. 020 330 72 00 / F. 020 330 80 40 / swp@mailswp.com / www.swpbook.com

zijn onlosmakelijk met elkaar verbonden. Binnen de Fontys Hogeschool Sociale Studies kiezen we voor het individu voorop maar dit individu moet altijd gezien worden in het licht van de grootheid, de eenheid en de groep.

Studenten kiezen met welke doelgroep ze later willen gaan werken (dit wordt de differentiatie genoemd). In de differentiaties wordt er ingezoomd op verschillende werkvelden en doelgroepen. Studenten krijgen les van docenten voor de theorie maar ook van ervaringsdeskundigen en van professionals. Op deze manier wordt het werkveld meer dan alleen theorie. Tijdens de differentiatie lopen studenten ook stage. Op deze manier kunnen studenten de theorie meteen in praktijk brengen.

Een voorbeeld van hoe studenten leren werken met de context is de manier waarop praktijkgericht kwalitatief onderzoek in het tweede jaar aan bod komt. Dit heeft een plek binnen de differentiaties; en de studenten doen onderzoek bij een voor de differentiatie relevante doelgroep. Bijvoorbeeld bij de differentiatie GGZ, waar studenten door middel van open interviews onderzoek doen naar de ervaringen van familieleden en naastbetrokkenen van mensen met een psychiatrische aandoening. Studenten leren daarmee uiteraard onderzoeksvaardigheden; maar wat in dit kader nog veel belangrijker is, is dat ze door middel van deze interviews direct in contact komen met naastbetrokkenen (de context!) van cliënten.

Werken met de context

In het derde jaar van de opleiding lopen de studenten stage. Op dat moment ondervinden de studenten hoe het is om om te gaan met deze kwalificatie. Vaak levert dit mooie leermomenten op. Tijdens supervisie worden deze situaties dan ook aan de orde gesteld. Vaak heeft het te maken met de agogische relatie tussen de cliënt en de student. Zo kan het bijvoorbeeld zijn dat normen en waarden niet overeenkomen of dat de cliënt iets heeft meegemaakt waar de student maar moeilijk mee om kan gaan. Supervisie helpt de student inzicht te krijgen in zijn eigen handelen en zijn eigen denkwijze. De student krijgt handvatten om met deze situatie om te gaan tijdens het reflectief practicum. Tijdens dit jaar wordt de theorie die is opgedaan in het eerste en tweede studiejaar ook in de praktijk gebracht.

Het afstudeerproject

In het vierde jaar voeren studenten een afstudeerproject uit. Dit gebeurt altijd in opdracht van een relevante werkveldpartner. Naar aanleiding van een vraag uit het werkveld maken studenten een product dat antwoord geeft op deze vraag. Hierbij kan het bijvoorbeeld gaan over het ontwikkelen

van een dagprogramma voor gedetineerden, of om een adviesrapport over de aanpak van overlastgevend hangjongeren in een bepaalde wijk.

Hiermee leren studenten om ook op meso- en macroniveau te kijken naar de context van hun doelgroep. Voor het ontwikkelen van een dagprogramma is het bijvoorbeeld noodzakelijk dat er wordt gekeken naar de diversiteit van de cliëntèle; en naar de verschillende vragen die dit oplevert. Maar ook moet dit door een projectgroep in overeenstemming gebracht worden met zaken als budget, regelgeving en politiek-maatschappelijke ontwikkelingen. Wat betekent de invoering van de Wmo bijvoorbeeld voor cliënten, en dus ook voor de hulpverleners? Wat is het gevolg van de vermaatschappelijking van de zorg? De context van de cliënt lijkt daarmee in ieder geval te veranderen; in ieder geval van een institutionele naar een meer private. Maar welke gevolgen heeft dit, hoe moeten hulpverleners hiermee omgaan? Dit zijn alle vragen die bij afstudeerprojecten aan bod kunnen komen als het gaat om het werken vanuit de context.

Tot slot

Het begrijpen en kunnen hulpverlenen binnen de context van de cliënt is noodzakelijk om de juiste 'hulp' te geven aan de cliënt; die dus nooit alleen komt in de hulpverlening maar altijd zijn systeem meeneemt. Ook het werken met het systeem krijgt aandacht binnen de opleiding, net zoals het werken met ervaringsdeskundigheid. De Fontys Hogeschool Sociale Studies was lange tijd de enige hogeschool met een traject specifiek voor ervaringsdeskundigen^[1] (Vanaf dit jaar start ook Windesheim in haar SPH-opleiding met een aantal modules specifiek gericht op ervaringsdeskundigheid. Zie hiervoor ook het interview met Alie Weerman in deze *Sozio*). Ook van deze expertise maken we gebruik in de opleiding. Deze kwalificatie is allesomvattend en verbindt de theorie met de praktijk. Wij kiezen ervoor deze twee stevig met elkaar te verbinden zodat deze kwalificatie door heel de opleiding een speerpunt is. ■

Noot

1. In de volgende *Sozio* zal een uitgebreid artikel over het thema ervaringsdeskundigheid staan, naar aanleiding van een afstudeerproject van twee studenten van de Fontys Hogeschool Sociale Studies

OVER DE AUTEURS

HANNEKE CLAASSENS IS DOCENT EN COÖRDINATOR VOORLICHTING BIJ FONTYS HOGESCHOOL SOCIALE STUDIES. H.CLAASSENS@FONTYS.NL
MARTIJN VAN LANEN IS PROMOVENDUS EN DOCENT BIJ FONTYS HOGESCHOOL SOCIALE STUDIES. M.VANLANEN@FONTYS.NL