

TOP

ARTIKELN

Roy Leunen
'Help, ik word hulpverlener'

2018

INHOUD

Topartikelenwedstrijd 2018	3
5 vragen aan Lia van Doorn over de topartikelenwedstrijd	8
Interview Roy Leunen	11
Juryoordeel over het artikel van Roy Leunen	15
Begeleidend docent Carla van Slagmaat over het artikel van Roy Leunen	16
Winnend artikel: Help, ik word hulpverlener! Peer support als instrument om ruimte te scheppen voor zelfonthulling en inzet ervaringskennis van aankomend sociaal werkers.	19
Meer lezen over ervaringsdeskundigheid	35
Over het Kenniscentrum Sociale Innovatie	36
Colofon	37

TOPARTIKELENWEDSTRIJD 2018


Vierdejaarsstudenten van de HU-opleidingen Maatschappelijk Werk en Dienstverlening (MWD) en Sociaal Pedagogische Hulpverlening (SPH, inmiddels Social Work) krijgen voor hun afstuderen de opdracht een artikel te schrijven over een zelfgekozen onderwerp. De vierdejaars van deze opleidingen dongen in 2018 opnieuw mee naar prijzen voor het beste artikel.

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

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

De jury bestond dit jaar uit:

- Dr. Toby Witte, Lector Maatschappelijk Zorg, Hogeschool Rotterdam, hoofdredacteur van *Journal of Social Intervention (JSI)*.
- Janneke van Heteren, MBA, Opleidingsmanager Social Work, Instituut voor Social Work, HU University of Applied Sciences.
- Dr. Lia van Doorn, Lector Innovatieve Maatschappelijke Dienstverlening, directeur Kenniscentrum Sociale Innovatie, HU University of Applied Sciences.
- Drs. Ronald Boer, Opleidingsmanager Propedeuse Social Work, HU University of Applied Sciences.
- Marian Kremers, Hoofdredacteur *Vakblad Sociaal Werk*.

De secretaris van de jury was Drs. Edith Raap, docent/trainer HU, Instituut voor Social Work, LevenLangLerenteam.

Genomineerden en selectie

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

Uit de door de docenten aangeleverde artikelen wordt vervolgens een selectie gemaakt door een (voor)jury van 4 personen.

Dit jaar hebben Fieneke Vogelpoel Msw (onderzoeker Lectoraat schulden en incasso, Docent, Instituut voor Social Work (ISW) en Drs. Edith Raap (ISW, LLL) een selectie gemaakt uit de artikelen van SPH.

Drs. Angele Verkaaik (ISW, LLL) en Dr. Sandra Geelhoed (Hogeschool Hoofddocent, ISW) hebben een selectie gemaakt uit de artikelen van MWD.

Het juryoordeel

Ook dit jaar heeft de jury de artikelen met veel plezier gelezen. De artikelen waren allen actueel en aansprekend. De jury vond de gekozen thema's vaak gewaagd en uitdagend. Studenten schrikken er niet voor terug om over ingewikkelde en soms beladen thema's te schrijven. Drie van de acht genomineerde artikelen hadden een link met seksualiteit; er was een artikel over jongensprostitutie, transgender jongeren en seksualiteit bij doof-blinde cliënten. De artikelen vielen op doordat studenten blij gaven van een eigen visie op het thema. Zo was er een artikel met een interessante andere kijk op het fenomeen hospitalisatie en een artikel dat het probleem van gebrek aan ondersteuning voor kortgestraften adresseerde. De jury kon, net als vorig jaar, uit de onderwerpen die studenten hadden gekozen nauwelijks meer afleiden welke opleiding de betreffende studenten volgden. De onderwerpen waren veelal generiek. Dit past mooi bij de ontwikkeling naar een brede opleiding Social Work.

Bij het toekennen van de prijzen heeft de jury gezocht naar artikelen die aan alle selectiecriteria voldoen. Hoewel de andere genomineerde

artikelen prikkelend waren, heeft de jury ervoor gekozen om de lat hoog te blijven leggen en alleen een prijs toe te kennen voor een artikel dat beantwoordt aan het predicaat 'TOP artikel'.

De jury kwam unaniem tot het besluit om dit jaar één prijs toe te kennen. Het gaat om een prijs aan een student van de opleiding SPH.

De winnaar van de Topartikelenwedstrijd 2018 is:
Roy Leunen met zijn artikel '*Help, ik word hulpverlener*'.


5 VRAGEN AAN LIA VAN DOORN OVER DE TOPARTIKELENWEDSTIJD


Dr. Lia van Doorn is lector Innovatieve Maatschappelijke Dienstverlening en directeur van het Kenniscentrum Sociale Innovatie van Hogeschool Utrecht. Zij nam 8 jaar geleden het initiatief voor de Topartikelenwedstrijd. In dit interview vertelt ze over haar eigen ervaringsdeskundigheid, het taboe rondom psychische kwetsbaarheid en geeft ze concrete schrijftips.

Waarom een topartikelenwedstijd?

Een aantal jaar geleden kwam ik tot de ontdekking dat er veel mooie artikelen werden geschreven door vierdejaars Social Work studenten in het kader van hun afstuderen. Die artikelen verdwenen in een la en in hun portofolio. Dat vond ik zonde, want die artikelen waren in mijn ogen interessant voor tijdschriftenredacties. En voor studenten geeft het direct een extra boost; want die sluiten hun studie af met een opdracht die kan leiden tot een eerste publicatie, ook mooi voor je cv. Toen ontstond het idee voor een jaarlijkse wedstrijd; een deskundige jury selecteert elk jaar de winnende artikelen, er wordt een boekje van gemaakt, dat we ter inspiratie voorleggen aan de nieuwe lichting studenten. Het mes snijdt aan meerdere kanten. Inmiddels is dit alweer de 8e editie.

Kom je verrassende onderwerpen tegen in de artikelen?

Sommige onderwerpen zijn heel vernieuwend en studenten komen soms met nieuwe vragen, die nog onontgonnen zijn binnen social work. Er was bijvoorbeeld een student die schreef over het gebruik van wearables. Ze schreef een mooi verhaal over hoe sociaal werkers daar samen met cliënten mee aan de slag konden gaan. Een cliënt met veel stress kan bijvoorbeeld met een apparaatje bijhouden wanneer het oploopt en vermindert. Soms kunnen artikelen van studenten echt inspiratie bieden voor onderzoek dat we binnen het kenniscentrum doen.

Het winnende artikel gaat over het beter benutten van ervaringskennis als professional. Waarom is dat belangrijk?

Iedereen maakt in zijn leven dingen mee die je tijdelijk kwetsbaar kunnen maken, zowel sociaal werkers als cliënten. Veel Social Work studenten raken getripped door deze opleiding omdat ze zelf met zorgvragen of zorgaanbod te maken hebben gehad in het verleden. Psychische kwetsbaarheid wordt vaak een beetje terzijde geschoven als privékwetsies of als taboe behandeld. Ten onrechte vind ik. Ze raken namelijk aan de essentie van het sociaal werk. Mensen als Roy hebben belangrijk werk verricht in het agenderen hiervan in het onderwijs. Hij stelde zich kwetsbaar op en deelde zijn ervaring met studenten en docenten.

Ik denk dat ervaringskennis je een betere hulpverlener kan maken, als je er goed mee omgaat. Je bewustzijn van je eigen kwetsbaarheden in het leven helpt ook om minder oordelend en met meer begrip te kijken naar kwetsbaarheden in het leven van cliënten met een ondersteuningsvraag. Daarnaast vervaagt het inzetten van ervaringskennis het onderscheid tussen cliënt en hulpverlener enigszins.

Hoe helpt je eigen ervaringsdeskundigheid je in jouw werk als lector en directeur van het Kenniscentrum Sociale Innovatie?

Ik ben ooit in de dak- en thuislozenopvang gaan werken omdat mijn broer een moeilijke puberteit had en een los-vast leven leidde. Die persoonlijke drive leidde ertoe dat ik als professional steeds meer gegrepen werd door dat thema en er steeds dieper, met een duidelijke focus indook. Ik deed onderzoek naar dakloosheid in Utrecht en volgde een aantal daklozen zeven jaar lang. Dat mondde uiteindelijk uit in een promotieonderzoek. De persoonlijke ervaring heeft er voor mij toe geleid dat ik een sterke innerlijke drang had om uit te vinden wat dakloosheid betekende, waarom mensen dakloos worden, wat het met hen doet en hoe ze er weer uit die situatie kunnen komen. Ik vond antwoorden in de literatuur en door vragen te stellen aan daklozen, professionals die met daklozen werken en beleidsmakers. Mijn eigen ervaring die met mijn broer verbonden is vormde de basis voor mijn passie voor praktijkgericht onderzoek op dit vlak. Dat komt me goed van pas in mijn rol als directeur van het Kenniscentrum van de HU.

Eén van de doelen van de Topartikelenwedstrijd is om studenten aan het schrijven te helpen over hun vakgebied. Heb je concrete tips voor hen over hoe je een betere schrijver wordt?

Een eerste tip is: bedenk voor wie je het wil schrijven. Het helpt als je een concreet iemand in gedachten neemt voor wie je schrijft, bijvoorbeeld een medestudent of je buurmeisje. Schrijf je voor een vakblad, dan is het handig om een professional in gedachten te nemen die je kent. Dan weet je al ongeveer wat bekend is bij die persoon, wat je niet meer hoeft uit te leggen en welk jargon je kan gebruiken. Wat ook helpt is om niet te beginnen met de eerste regel van je artikel, maar in het midden. Soms blokkeer je als zo zit te puzzelen op de eerste zin en tegen een witte pagina aankijk. Maar als je in het midden begint en later de inleiding en het slot schrijft, is dat veel makkelijker.

INTERVIEW ROY LEUNEN


SPH

Roy Leunen

*Winnaar eerste prijs Topartikelenwedstrijd 2018,
opleiding Sociaal Pedagogische Hulpverlening.*

Roy Leunen won de topartikelenwedstrijd van het Instituut Social Work en het Kenniscentrum Sociale Innovatie. In zijn stuk voert hij een pleidooi om aankomend sociale professionals hun ervaringsdeskundigheid beter te benutten en in te zetten. En laat Roy nou net zelf een ervaringsdeskundige zijn.

Wanneer Roy Leunen stopt met zijn eerste opleiding (Journalistiek), valt hij in een zwart gat. Hij raakt psychisch in de knel en ontwikkelt verslavingsproblemen. Uiteindelijk komt hij in de hulpverlening terecht. Daar komt hij erachter dat hij al sinds zijn puberteit met depressieve episodes kampt, dat heeft weggestopt en gemaskeerd. In de hulpverlening krijgt hij weer hoop en perspectief.

Roy wil weer iets van het leven maken en besluit de opleiding tot hulpverlener te gaan volgen. 'Ik ben heel bewust begonnen met het idee met mijn eigen ervaringen met depressie en verslaving en andere dingen die daarbij kwamen kijken aan de slag te gaan en mijn ervaringen te koppelen aan mijn beroep als hulpverlener. Daarnaast wilde ik ook graag studenten inspireren om hetzelfde te doen.'

Je maakt je hard voor ervaringsdeskundigheid in de studie?

'Ja dat was de grootste aanleiding om voor de opleiding te kiezen. Ik realiseerde me, dat mijn eigen cliëntverleden niet alleen een belangrijke bron van kennis, kracht en inspiratie zou kunnen vormen tijdens mijn opleiding, maar ook als potentiële bron van kennis in de uitoefening van mijn toekomstige beroepspraktijk.

Ik had al een rugzak, gevuld met ervaringen die je niet uit een boek kunt leren. Ik heb het nodige meegemaakt en denk dat dat in mijn voordeel kan werken als toekomstig hulpverlener. In mijn opleiding heb ik, door middel van een extra coaching traject, geleerd om mijn ervaring om te zetten in ervaringskennis en later deskundigheid. Toen ik studeerde was de rol van ervaringskennis in het curriculum nog beperkt. Daarnaast ben ik tijdens mijn stages aan de slag gegaan met het verder ontwikkelen van mijn ervaringskennis. Die werelden goed bij elkaar brengen, met drie verschillende kennisbronnen als stevig fundament.

Hoe gebruik je je eigen ervaring als hulpverlener?

Ik heb met name in het cliëntcontact gemerkt dat het verbindend en stigma doorbrekend kan werken om je eigen ervaringen te benoemen. Dat je als hulpverlener ook je kwetsbaarheid laat zien. Door mijn ervaring begrijp ik de problematiek soms beter, niet alleen vanuit de theorie.

Daardoor stel ik net wat andere of diepgaandere vragen. En wordt het contact diepgaander. Een gevaar is dat hetgeen voor mij heeft gewerkt, niet voor een ander hoeft te gelden. Herstel is een uniek en persoonlijk proces. Daar ben ik me bewust van geworden, gelukkig al vroeg in de opleiding.

Kan je eigen ervaring je professionaliteit ook in de weg zitten?

Ik denk dat ervaringsdeskundigheid en professionaliteit hand in hand gaan. Maar op het moment dat je persoonlijke dingen van jezelf deelt, moet je je bewust zijn van het doel ervan. Doe je het omdat het effectief is voor het herstelproces van de ander? Doe je het om in de relatie een extra verbinding te creëren of doe je dat omdat je denkt dat jouw inzichten ondersteunend kunnen zijn voor een ander? Wanneer je het doet omdat je zelf iets kwijt wil, dan raakt het aan je professionaliteit. De inzet van eigen ervaringskennis moet wel functioneel zijn.

Welke tips heb je voor studenten voor het goed inzetten van hun ervaringsdeskundigheid als hulpverlener?

Het gaat erom dat je bepaalde dingen hebt verwerkt voordat je je eigen ervaringen inzet als hulpverlener. Dat je kunt reflecteren en bewust bent van zaken die spelen of gespeeld hebben. Onderschat je eigen proces niet en heb er tijd en aandacht voor. Veel studenten komen net van de middelbare school, maar die hebben misschien ook al het nodige meegemaakt. Ik ben zeker niet de enige student met zo'n achtergrond, veel studenten zijn zoekende. Ik wil studenten oproepen om samen het taboe op psychische aandoeningen te doorbreken. Nog een tip is om een stageorganisatie te zoeken die ervaringsdeskundigheid als speerpunt heeft en stagiaires de mogelijkheid biedt om aan dit proces te werken. Het daadwerkelijk inzetten van eigen ervaringskennis leer je immers in de praktijk.

Wat is je toekomstdroom?

Op termijn zie ik mezelf in het onderwijs terecht komen. Als ik mijn master sociologie heb afgerond gaan er meer deuren open. En uiteindelijk wil ik voor de klas staan en die toekomstige hulpverleners de boodschap meegeven en vanuit mijn ervaring mijn visie overbrengen op herstelgericht werken.

Heb je een voorkeur voor problematiek?

Nee, juist de breedte van de GGZ-doelgroep spreekt me aan. Mijn eigen ervaringsdeskundigheid zit met name in depressie en verslaving, maar het gaat er vooral om dat je weet hoe het is om in een kwetsbare positie te zitten. Weten hoe het is om onderdeel te zijn van de zorg als cliënt.

Ervaringsdeskundigheid is diagnose-overstijgend.

Wat typeert jou als hulpverlener?

Hulpverleners is maatwerk en je zult je continu moeten aanpassen aan degene die je voor je hebt. Dat is tegelijkertijd het moeilijke én het uitdagende van het beroep. De ene depressie is de ander niet en ook voor verslaving is geen een aanpak universeel. Dat is aan de ene kant moeilijk, maar aan de andere kant ook weer het uitdagende van het beroep. Je kan geen kant en klare aanpak hebben, maar moet gaandeweg gaan ontdekken wat wel en niet werkt.

Waren jouw eigen hulpverleners ook ervaringsdeskundig?

Ik liep bij een psycholoog. Hij was geen ervaringsdeskundige, maar deelde wel zijn persoonlijke ervaring. Op een humoristische en leuke manier die aansloot bij wat ik nodig had. Hij vertelde wel eens wat over zichzelf. Bijvoorbeeld: "ik heb lang niet alles gebruikt wat jij gebruikt hebt, maar ik was ook niet heel braaf in mijn jongere jaren." Dat hielp mij, omdat het als tweerichtingsverkeer voelde. Niet als een ondervraging.

Daarnaast heb ik later ook mindere ervaringen gehad met psychologen die een andere aanpak hadden. Maar ook dat is was leerzaam. Daardoor weet je hoe het niet moet. Een hiërarchische aanpak, boven iemand gaan staan in plaats van mij laten nadenken. Ik heb geleerd dat het als hulpverlener beter is om te luisteren en de goede vragen te stellen. Het is zinvoller en krachtiger om wat cliënten diep van binnen waarschijnlijk weten naar de oppervlakte te brengen en dat dat ook jouw oplossing wordt. Dat is voor een ander veel krachtiger. Uiteindelijk hebben zowel mijn positieve als negatieve ervaringen met hulpverlening me veel waardevolle inzichten opgeleverd.

Zie ook: www.royleunen.nl

JURYOORDEEL OVER HET ARTIKEL VAN ROY LEUNEN

Roy schijft een artikel over peer-support voor aankomend Sociaal Werkers. Hij beschrijft de groeiende aandacht, zowel nationaal als internationaal, voor de inzet van ervaringsdeskundigheid in de GGZ en aangrenzende werkvelden. Hij verwijst naar onderzoeken van zowel Hogeschool Utrecht als Hogeschool Windesheim waaruit blijkt dat twee derde van de studenten van sociale opleidingen persoonlijk of via een naaste, ervaringen heeft met psychiatrie, verslaving of andere problematiek. Deze ervaringen kunnen een bron van kracht en kennis zijn, betoogt Roy. Hij ziet binnen het onderwijs de aandacht voor ervaringskennis van aankomend professionals weliswaar toenemen, maar wijst erop dat het niet eenvoudig is om ruimte te creëren voor het bespreekbaar maken van persoonlijke ervaringen door studenten. Zelfstigma kan daar een rol bij spelen. Hij benadrukt daarom het belang van de introductie van peer-supportgroepen.

Peer-supportgroepen zouden ook kunnen bijdragen aan het verlagen van psychische druk die studenten ondervinden, door de confrontatie met hun eigen ervaringen binnen hun opleiding en stage.

Roy betoogt dat Hogeschool Utrecht de afgelopen jaren grote stappen heeft gezet in het positioneren van ervaringskennis als een waardevolle en gelijkwaardige bron van kennis en noemt in dat kader ook de pilot peer-support die de Hogeschool heeft opgestart. Hij pleit voor een structurele en brede inbedding. Support peer-support!

De jury was onder de indruk van het artikel van Roy. Ze vindt dat zijn artikel 'ertoe doet' en dat het een rijke inhoud heeft. Het gaat om een persoonlijk geïnspireerd verhaal en het zet aan tot denken over thema's als ervaringskennis en ervaringsdeskundigheid. De jury vindt het krachtig dat Roy een relatie heeft gelegd met de Social Work opleiding van Hogeschool Utrecht en de jury ziet ook relevantie voor andere hogescholen. Het artikel heeft een pakkende titel en nodigt uit tot lezen. Het betoog is goed opgebouwd. Het is goed geschreven en er zijn tabellen en figuren ingevoegd die verhelderend werken. Met de suggesties van Roy is Hogeschool Utrecht inmiddels aan de slag gegaan. Dat geeft een beeld van de praktische relevantie.

BEGELEIDEND DOCENT CARLA VAN SLAGMAAT OVER HET ARTIKEL VAN ROY LEUNEN


Tijdens een onderwijsinnovatiedag presenteerde Roy een paar jaar terug samen met een docent zijn eigen ervaringen en hoe je daar in de opleiding meer mee zou kunnen doen. Daar zat gelijk al een motor in waar iets mee moest gebeuren. Dat vond ik heel mooi. Vanaf het begin hebben we regelmatig contact gehad.

Wat sprak je zo aan in Roys drive voor ervaringsdeskundigheid in het onderwijs?

Ik heb zelf ook veel ervaringskennis, meer vanuit mijn eigen familie-geschiedenis. Ik denk dat het naast wetenschappelijke en praktijkkennis een hele belangrijke bron van kennis is. Waar studenten als aankomend hulpverlener veel uit kunnen putten. Als ze zich wat bewuster worden van hun eigen ervaringskennis genereert dat een heleboel kennis die je ook weer kan verbinden met inzichten uit praktijk en wetenschap.

Had je tijdens het begeleiden van Roy al door dat dit wel eens een winnend artikel zou kunnen worden?

Als Roy helder heeft waar hij over wil schrijven, dan kan hij dat ook goed verbinden aan wetenschappelijke bronnen. Dat is wel echt een kwaliteit van hem. Peer-support is natuurlijk een heel nieuw item in de opleiding Social work. Roy heeft daar vanuit zijn psychische kwetsbaarheid mooi vorm aan gegeven. Dat proces heb ik zelf ook begeleid. Als je dat zo doet zoals hij, iets heel nieuws opzetten dat heel helpend is voor de opleiding in het speerpunt ervaringskennis en je weet dat zo goed aan een theoretisch concept te verbinden, is dat wel prijzenswaardig.

Wat typeert Roy?

Hij heeft natuurlijk duidelijk zijn eigen ervaringen met psychische kwetsbaarheid. En hij is heel goed in staat zijn eigen kennis die hij daarmee heeft opgedaan ook te verbinden en te delen met anderen. Er zijn enorm veel studenten die hem kennen en hij heeft ook samen met twee andere studenten onderzoek onder studenten naar ervaringsdeskundigheid gedaan. Ook als gastdocent is hij in staat om zijn ervaringen heel mooi te delen op een laagdrempelige manier waardoor anderen zich ook makkelijk uitgenodigd voelen om daarmee aan de slag te gaan. Hij heeft veel betekend voor de opleiding door wat hij gedaan heeft, wat studenten gedaan hebben en hoe docenten dit weer verder hebben kunnen oppakken. We hebben inmiddels kennis ontwikkeld om dit in de opleiding vorm te geven. Nu draait bijvoorbeeld de eerste pilot leerteam ervaringsdeskundigheid in jaar twee Social Work. Het is heel mooi dat studenten daar al in een vroeg stadium in de opleiding mee aan de slag kunnen.

Heb je tips voor studenten voor het schrijven van een winnend artikel?

Wat helpt, is om de basisuitspraak helder te hebben. Wat wil je aan de lezer overbrengen, wie is die lezer en wat is de relevantie voor het vakgebied social work? Vanuit die basisuitspraak kan je je artikel mooi opbouwen. Als je daarin ook nog vernieuwend kunt zijn en verbanden kan

leggen, ook met internationale kaders bijvoorbeeld, ben je al een heel eind. Ga in gesprek met je afstudeerbegeleider en zoek een inhoudelijk expert.


WINNEND ARTIKEL

HELP, IK WORD HULPVERLENER!

Peer-support als instrument om ruimte te scheppen voor zelfonthulling en inzet ervaringskennis van aankomend sociaal werkers.

Roy Leunen

Mijn eigen ervaringen met ontwrichting en herstel vormden de belangrijkste aanleiding om voor een opleiding tot hulpverlener te kiezen. Ik besepte dat mijn cliëntverleden niet enkel als een bron van kracht en inspiratie zou dienen, maar ook als potentiële bron van kennis in de uitoefening van mijn toekomstige beroepspraktijk. Over het algemeen werd in de sociaal agogische opleidingen echter weinig aandacht besteed aan de persoonlijke ervaringen van studenten als bron van kennis en deskundigheid. Nu de ontwikkeling van ervaringsdeskundigheid zowel landelijk als internationaal een vlucht heeft genomen, begint ook binnen het onderwijs toenemende aandacht te ontstaan voor de ervaringskennis van aankomend professionals. Echter, het is geen eenvoudige taak om ruimte te creëren voor het bespreekbaar maken van persoonlijke ervaringen. Met name (zelf)stigma kan een groot obstakel vormen voor zelfonthulling. In dit artikel houd ik een pleidooi voor de inzet van peer support om ruimte te scheppen voor zelfonthulling en het aanboren en ontwikkelen van (latent) aanwezige ervaringskennis van studenten. Het concept van peer support dient stevig verankerd te worden binnen het hedendaagse Social Work onderwijs.

Toen ik in het najaar van 2013 startte met de opleiding Sociaal Pedagogische Hulpverlening aan de HU begon ik langzaam maar zeker te ervaren hoe het was om weer een doel te hebben in het leven, nieuwe rollen eigen te maken, en mijn talenten te ontdekken en ontplooien. Mijn herstelproces nam een spurt en mijn cliëntverleden bleek een rijkdom aan ervaringen te bevatten. Het inzetten van je eigen kwetsbaarheid in de hulpverlening is echter geen eenvoudige taak. Tot voor kort was dit voor veel hulpverleners nog ongebruikelijk. Recente ontwikkelingen in het sociale domein brengen juist het belang van de inzet van eigen ervaringen en ervaringskennis sterk naar voren. Tijdens de landelijke Dag van de ervaringsdeskundige op 6 april jongstleden is de campagne 'Zet ervaringskennis in' gelanceerd. De campagne roept een brede doelgroep op om meer ervaringskennis in te zetten (ggznieuws, 2018).

Deskundig door ontwrichting en herstel

Zowel nationaal als internationaal is er groeiende belangstelling voor de inzet van ervaringsdeskundigheid in de ggz en aangrenzende werkvelden. "Dit is mede te danken aan de inzet van een groeiende herstelbeweging en de erkenning door het werkveld van de noodzaak om de zorg te veranderen en meer ondersteunend te maken aan de herstelprocessen van degenen die van de zorg gebruik maken" (Van Erp, Boertien, Van Rooijen, Van Bakel & Smulders, 2015, p.5). De term ervaringsdeskundigheid verwijst naar "het vermogen om op grond van eigen herstelervaring voor anderen ruimte te maken voor herstel" (Van Erp, Boertien, Van Rooijen, Van Bakel & Smulders, 2015, p.6).

Om iemand als ervaringsdeskundig te kunnen bestempelen, is meer nodig dan het 'hebben' van ervaring. Eerst is er (cliënt)ervaring, vervolgens ontstaat kennis over de verschillende aspecten van de ervaringen, waarna deskundigheid kan groeien om die kennis in te zetten ten behoeve van anderen (Boevink, 2009). Door eigen ervaringen te analyseren en erop te reflecteren, ontstaat ervaringskennis. Deze kennis is eerst nog eenzijdig en wordt verbreed door ervaringen te delen met lotgenoten. Ook die ervaringen worden meegenomen in het proces van analyse en reflectie, waardoor brede en genuanceerde ervaringskennis ontstaat (Posthouwer & Timmer, 2013). De vaardigheid om de kennis en ervaring over het eigen herstelproces gecombineerd met ervaringen van anderen op professionele wijze in te zetten in cliëntcontact, wordt betiteld als ervaringsdeskundigheid.


Figuur 1. Ontwikkeling ervaringsdeskundigheid (Hilko Timmer, coördinator Enik Recovery College).

Het potentieel aan ervaringskennis

Veel (aankomend) hulpverleners blijken over een behoorlijk potentieel aan (verborgen) ervaringskennis te beschikken. Reguliere hulpverleners hebben echter veelal geleerd dat het niet professioneel is om deze ervaringen bekend te maken of te gebruiken. Hoewel de persoon van de professional binnen het beroep wordt gezien als een instrument dat de hulpverlening aan de cliënt kan ondersteunen, wordt de ruimte om deze ervaringskennis te leren gebruiken in een rol als ervaringsdeskundig hulpverlener nog vaak onvoldoende benut (Weerman, 2012). Dit valt opmerkelijk te noemen omdat Social Work bij uitstek een beroepsidentiteit heeft die zich profileert als 'op afstand het meest nabij' (Stuur, 2009). Ook de creatief-agogische en ludieke ingang die in de opleiding tot sociaal werker centraal staat lenen zich ervoor om als 'critical friend' naast de cliënt/hulpvrager te gaan staan (Van Bentum, Leunen & Paur, 2017).

Het aantal studenten met ingrijpende levenservaringen is indrukwekkend. Uit onderzoek van de HU blijkt in totaal twee derde van de studenten van sociale opleidingen persoonlijk of via een naaste, ervaringen te hebben met psychiatrie, verslaving of andere problematiek (Karbouniaris, 2009).

Onderzoek binnen Hogeschool Windesheim brengt een vergelijkbare verhouding naar voren (Kan & Dooremolen, 2009). Deze ervaringen vormen een bron van informatie en kennis, kracht en motivatie in de opleiding tot hulpverlener, die veelal nog onbewust, onzichtbaar en onbenut is gebleven binnen de opleiding en beroepspraktijk (Peters, 2014). Wetenschappelijke kennis, beroepspraktijkkennis en ervaringskennis kunnen elkaar juist aanvullen en versterken. Echter, vanwege gebrek aan veiligheid en andere basale randvoorwaarden blijven vele kansen onbenut (Van Bentum, Leunen & Paur, 2017).

Een introductie op het concept peer support

In een peersupportgroep ben je met gelijkgestemden onder elkaar. Je leert van elkaar, inspireert elkaar en steunt elkaar door het uitwisselen van onderlinge ervaringen. Peer support-programma's worden steeds vaker geïmplementeerd in (zorg)organisaties om mensen te helpen omgaan met problemen, variërend van ernstige psychische aandoeningen tot alcohol- en middelenmisbruik en andere levensontwrichtende aandoeningen en gebeurtenissen. Diverse studies brengen de positieve effecten van de inzet van peer support naar voren en peer support wordt dan ook steeds vaker beschouwd als een effectieve toevoeging op traditionele behandelmethoden voor ernstige psychische aandoeningen en verslavingen (Davidson et al., 2004; Dumont & Jones, 2002; Repper & Carter, 2011). Het concept van peer support leent zich ook voor de beroepsontwikkeling van aankomend sociaal werkers. De implementatie van een peer support-programma binnen de opleiding creëert een platform waarbinnen aankomend hulpverleners hun ervaringskennis kunnen ontdekken en (verder) kunnen ontwikkelen, en biedt ondersteuning aan studenten die gedurende de studie hinder ondervinden van psychische klachten.

Peer support wordt in de literatuur omschreven als sociaal-emotionele ondersteuning, vaak gekoppeld aan praktische steun, dat onderling gegeven wordt door personen met een psychische aandoening, teneinde een gewenste sociale of persoonlijke verandering te helpen tot stand te brengen (Gartner & Riessman, 1982). Mead, Hilton, en Curtis (2001) voegen hieraan toe dat peer support een systeem is van het 'geven en ontvangen van hulp gebaseerd op de sleutelbegrippen van respect, gedeelde verantwoordelijkheid en een gedeelde opvatting over wat helpend is' (p. 135).

Hoewel peer support-programma's zich in veel verschillende vormen voordoen, betrekken ze altijd mensen met vergelijkbare achtergronden die emotionele, sociale of praktische ondersteuning bieden aan elkaar (Solomon, 2004). Een belangrijke onderliggende veronderstelling van het

concept peer support is dat vanwege gedeelde ervaringen en levensomstandigheden, peers beter in staat zijn om een steunvolle vertrouwensrelatie tot stand te brengen met mensen die hulp nodig hebben (Castellano, 2012). Peer support-diensten kunnen bijvoorbeeld gericht zijn op het bevorderen van hoop, herstel van ziekte of trauma, verbeterde levensvaardigheden, psychisch welbevinden en sociale integratie (Landers & Zhou, 2011). Door het proces van het aanbieden van steun, kameraadschap, empathie, delen en het geven van praktische adviezen en assistentie worden gevoelens van eenzaamheid, afwijzing, discriminatie en frustratie zoals die vaak door mensen met een psychiatrische aandoening beleefd worden, tegen gegaan (Stroul, 1993, p. 53).

Onderzoek van Repper en Carter (2011) naar de waarde van het opnemen van peer support in de geestelijke gezondheidszorg toont aan dat peer support vergelijkbare of verbeterde resultaten oplevert ten aanzien van traditionele behandelmethoden waarbij geen peers worden ingezet (Bartone, Bartone, Violanti & Gileno, 2017). Gedocumenteerde verbeteringen omvatten minder ziekenhuisopnamen en langer leven in de gemeenschap (Min, Whitecraft, Rothband, & Salzer, 2007), toegenomen gevoel van controle en onafhankelijkheid, een verhoogd zelfbeeld en zelfvertrouwen (Davidson et al., 1999; Dumont & Jones, 2002; Ochocka, Nelson, Janzen, & Trainor, 2006; Salzer & Mental Health Association of Pennsylvania Best Practices Team, 2002), uitgebreidere sociale ondersteuningsnetwerken en verbinding met de gemeenschap (Ochocka et al., 2006; Yanos, Primavera, & Knight, 2001), en verbeterde sociale vaardigheden (Forchuk, Martin, Chan, & Jensen, 2005). Dit onderzoek toont ook aan dat programma's voor peer support leiden tot een groter gevoel van hoop en geloof in een betere toekomst (Davidson, Chinman, Sells & Rowe, 2006); een verminderd gevoel voor stigma (Ochocka et al., 2006); en grotere gevoelens van acceptatie, empathie en begrip (Davidson et al., 1999; Sells, Davidson, Jewell, Falzer & Rowe, 2006).

In een beschouwend rapport over diverse studies naar de inzet van peer support bij personen met een psychische aandoening, concluderen Davidson, Bellamy, Guy en Miller (2012) dat peer-supportprogramma's drie belangrijke voordelen bieden ten aanzien van traditionele benaderingen binnen de geestelijke gezondheidszorg: (1) een groter gevoel van hoop door positieve zelfonthulling; (2) gebruik van vergelijkbare achtergrond en ervaring (ervaringskennis) om positieve rolmodellering te faciliteren, en (3) meer vertrouwen, begrip, en empathie tussen de peer-supporter en de ontvanger.

Angst voor zelfonthulling

Als zorgprofessional heb je te maken met verschillende rollen (Glas, 2016; Van Oenen e.a., 2016), die naast elkaar en door elkaar ingezet kunnen worden: de expertrol (meer kennis hebben dan de leek), de niet-wetenrol (zoals vaak gehanteerd in psychotherapie) en de persoonlijke rol: de relatie van mens tot mens. Hieronder valt ook professionele zelfonthulling: een (zorg)professional verschaft persoonlijke informatie aan de cliënt (Participatie en Herstel, 2017, p. 4). Zelfonthulling in de geestelijke gezondheidszorg is tot op heden een onderbelicht thema geweest.

PERSOONLIJKE NOOT

Toen ik de opleiding SPH begon, had ik het idee dat ik een uitzondering op de regel vormde. Dat ik een van de weinigen was die ervaringen met ont-wrichting en herstel had opgedaan. In de klas leek weinig ruimte te zijn voor de inbreng van persoonlijke ervaringen. Slechts een enkele docent moedigde dit expliciet aan en medestudenten spraken er zelden uit eigen initiatief over. Desondanks koos ik voor zelfonthulling. In de jaren die volgden, kwam ik tot de ontdekking dat ik bij lange na niet de enige was die ingrijpende ervaringen heeft meegemaakt. Hoewel een enkeling elkaars voorbeeld volgde en in de klas eigen ervaringen bespreekbaar maakte, kozen veel studenten ervoor om zelfonthulling – wanneer dat al geschiedde – vooral buiten het klaslokaal te laten plaatsvinden. Vooral de intieme persoonlijke contacten met medestudenten hebben ertoe geleid dat ik begon in te zien hoe groot het arsenaal aan ervaringen en ervaringskennis daadwerkelijk was. Ik voelde me niet langer eenzaam in mijn zoektocht naar de kracht achter mijn 'kwetsbaarheid', maar tegelijkertijd bevestigde mijn ontdekking hoe groot het taboe is dat op het eigen verhaal rust.

Hoewel herstelgerichte zorg voorschrijft dat in het contact een ontmoeting van mens tot mens centraal dient te staan, speelt het eigen verhaal van de hulpverlener veelal een bescheiden rol. Terwijl in een ontmoeting tussen mensen, ieder met een eigen levensverhaal en een eigen persoonlijk groeiproces, het juist voor de hand ligt dat deze verhalen elkaar ergens raken en overeenkomsten bevatten. Dit zou de hulpverlener ruimte moeten bieden om ook een eigen ervaring of inzicht mee te geven aan de cliënt en zodoende gelijkwaardigheid en openheid in de relatie te bevorderen. De angst voor zelfonthulling lijkt echter ook bij veel aankomend professionals het potentieel aan ervaringskennis in de weg te zitten. Persoonlijke ervaringen die gerelateerd zijn aan het beroep van de sociaal werker worden veelal verzwegen. Studenten ervaren dikwijls onvoldoende veiligheid binnen de opleiding om hun zogenoemde kleine verhaal te delen binnen hun opleidingsgroep (Peters, 2014). Ze voelen schaamte of ongemak wanneer het eigen ervaringen betreft of zijn zich er onvoldoende van bewust dat

dergelijke ervaringen zodanig gebruikt kunnen worden dat ze hierdoor juist iets extra's te bieden hebben in de praktijk. Een peer support-programma voor en door studenten kan helpen het taboe op eigen ervaringen te doorbreken.

Begeleiding tijdens de studie

Sommige studenten lopen vrij gemakkelijk hun hogeschooltijd door, anderen hebben daar meer moeite mee omdat de studiekeerperiode parallel loopt of raakt aan eigen ervaringen. Studenten zouden specifieke begeleiding nodig kunnen hebben om zich (verder) bewust te worden dat een deel van deze persoonlijke ervaringen gerelateerd is aan hun werk als sociaal werker. Binnen de Social Work opleidingen van Hogeschool Utrecht is echter niet altijd de juiste begeleiding voor handen (Van Slagmaat, 2014).

Hoewel studenten met specifieke problematiek, soms in een later stadium, over ongekende en ongeziene krachten en talenten blijken te beschikken (Van Slagmaat, 2014), kan een psychische kwetsbaarheid uiteraard ook een belemmering vormen voor de studie. De druk die het volgen van een studie met zich meebrengt is in veel gevallen medeveroorzaker van psychische klachten. De cijfers uit een onderzoek onder meer dan drieduizend studenten van Hogeschool Windesheim laten een verontrustend beeld zien. Bijna zeven op de tien studenten ervaart vaak tot zeer vaak prestatiedruk in het dagelijks leven. Bovendien heeft 14,4 procent "zeer serieuze" angst- en depressieklachten en zou bijna een op de vijf studenten "een hoog risico op zelfdoding" hebben (ggznieuws, 2018).

Het voornaamste probleem is dat studenten blijven rondlopen met psychische klachten of hun problemen uitsluitend in eigen kring delen. Een peer support-programma maakt de weg vrij om het hebben van psychische problemen (ook) bespreekbaar te maken binnen de opleiding. Naast de mogelijkheid om te leren van elkaars ervaringen en ervaringskennis gerelateerd aan de ontwikkeling van de beroepsidentiteit, kan het programma gericht zijn op het bieden van onderlinge ondersteuning bij het studeren met psychische problemen. Studenten kunnen elkaar emotionele ondersteuning bieden, (studie)tips uitwisselen en elkaar informeren over mogelijkheden omtrent begeleiding en ondersteuning vanuit de opleiding. Studenten weten doorgaans nog onvoldoende hun weg naar informatie, voorzieningen en begeleiding te vinden.

Studeren met een functiebeperking op de HU

Landelijk gezien heeft circa 30% van de studenten een functiebeperking. Hieronder vallen alle gezondheidsproblemen die kunnen leiden tot

belemmeringen tijdens de studie. Een derde deel van de studenten met een functiebeperking – dus 10% van de totale studentenpopulatie – ervaart daadwerkelijk een belemmering van de studie. Uit de gegevens van de Nationale Studenten Enquête (NSE) blijkt al jaren dat de HU haar ambities op dit terrein onvoldoende weet waar te maken. Op drie van de zes onderzochte aspecten scoort de HU een onvoldoende (duidelijk onder landelijk gemiddelde): voorlichting, intake en begeleiding. Op de andere 3 aspecten (aanpassingen in het onderwijs, begrip bij docenten, kennis bij docenten) scoort de HU krappe voldoende, die eveneens onder het landelijk gemiddelde liggen. Mede daarom is in 2017 door het Expertise-centrum Handicap + Studie een beleidsscan uitgevoerd om nauwkeuriger in kaart te brengen waar en hoe de HU zich hierop kan verbeteren (Hogeschool Utrecht, 2018). Het hieruit voortgekomen plan van aanpak richt zich onder meer op een betere informatievoorziening en meer HU-brede regie en kennisuitwisseling. De HU wil studenten met een beperking bij de voorgenomen verbeterplannen betrekken. Een eerste stap is het aanwijzen van een aandachtsfunctionaris per instituut. De aandachtsfunctionaris wordt binnen het instituut eerste aanspreekpunt voor studeren met een beperking.

Oordelen Sfb 2017 grote hogescholen (bachelorstudenten voltijd)										
	Noot	N Steekproef	Voorlichting	Intake	Aanpass onderwijs	Docenten 'begrip'	Docenten 'kennis'	Begeleiding	Totaalscore	Rangnr 2016
Windesheim	1005	6,43	6,62	6,75	7,01	6,66	6,52	6,66		1
Avans	1767	6,22	6,47	6,73	6,89	6,51	6,28	6,52		2
Hs Rotterdam	1595	6,42	6,50	6,59	6,75	6,39	6,33	6,50		4
Saxion	1278	6,08	6,23	6,65	6,93	6,49	6,29	6,45		3
Fontys Hogescholen	2004	5,89	6,14	6,53	6,85	6,46	6,23	6,35		8
Hanzehogeschool	1393	5,95	6,09	6,49	6,72	6,46	6,15	6,31		5
Hs Arnhem en Nijmegen (HAN)	1832	5,80	6,12	6,50	6,85	6,46	6,12	6,31		6
Haagse Hogeschool	1181	6,04	6,18	6,44	6,49	6,23	6,11	6,25		7
Hs Inholland	1096	5,87	5,97	6,32	6,65	6,35	5,92	6,18		10
Hs Utrecht (HU)	1620	5,84	5,98	6,23	6,57	6,16	5,81	6,10		9
Hs van Amsterdam (HvA)	1665	5,52	5,68	6,12	6,42	6,06	5,63	5,90		11
Landelijk gemiddelde hbo		6,04	6,23	6,53	6,78	6,41	6,17	6,36		

GROEN = oordeel duidelijk boven / ORANJE = duidelijk onder landelijk gemiddelde © CHOI 2017

Figuur 2. De waardering van studenten in de NSE module Studeren met een handicap

Ervaringskennis als kennisbron

Hoewel er voorheen in de sociaal agogische opleidingen weinig aandacht werd besteed aan de persoonlijke ervaringen van studenten, heeft de HU met name het afgelopen jaar grote stappen gezet in het positioneren van ervaringskennis als een waardevolle en gelijkwaardige kennisbron naast andere kennisbronnen. Het HU brede concept van 'gepersonaliseerd leren' biedt hier ruimte voor. Binnen de nieuwe opleiding Social Work – gestart per 1 september 2017 - heeft ervaringskennis haar beslag gekregen in 3 van de 10 opleidingskwalificaties. Dit heeft geleid tot een groeiende behoefte aan verdere uitwerking van gedegen theorie en methodiekvorming binnen de onderwijsprogramma's. De ontwikkelingen in Utrecht sluiten aan bij een landelijke tendens die gericht is op een krachtigere inbreng van het cliëntperspectief in de zorg en het onderwijs. Ervarings-

PERSOONLIJKE NOOT

Omdat er binnen het reguliere SPH-programma (te) weinig aandacht werd besteed aan de inzet van je eigen kwetsbaarheid, ging ik nadrukkelijk op zoek naar nieuwe mogelijkheden om binnen en buiten de opleiding te werken aan het (verder) ontwikkelen van mijn ervaringskennis. Toen ik in het derde studiejaar gedurende mijn supervisietraject concludeerde dat de (externe) supervisor mij onvoldoende ruimte bood om deze ontwikkeling vorm te geven, kreeg ik vanuit de opleiding – als pilot – een aanvullend traject aangeboden. Naast reguliere supervisie mocht ik tweewekelijkse coachingsgesprekken voeren met een ervaringsdeskundig supervisor vanuit de opleiding. De coaching richtte zich uitsluitend op mijn eigen ervaringen gerelateerd aan de ontwikkeling van mijn beroepsidentiteit. Ook binnen mijn toenmalige stageorganisatie Lister, waar ervaringsdeskundigheid een belangrijke pijler vormt, kreeg ik kansen aangereikt om met eigen ervaringen aan de slag te gaan.

deskundigheid is in een landelijk basiscurriculum opgenomen en heeft in het beroepscompetentieprofiel van de ggz-agoog expliciet een plek gekregen (Franssen, Van Tol & Weerman, 2014). Er is een Beroepscompetentieprofiel ontwikkeld en recentelijk ook nog een landelijk leerplan Ervaringsdeskundigheid uitgekomen (Phrenos, 2017).

Pilot peer support op de HU

Binnen de nieuwe opleiding Social Work is gehoor gegeven aan de toenemende wens van studenten om meer te doen met eigen ervaringen met psychische kwetsbaarheid. Deze wens is onder meer vertaald in een peersupportgroep voor studenten, die in maart 2018 als pilot is gestart. In samenwerking met Enik Recovery College van Lister en twee student-facilitators, waaronder ikzelf, wordt de groep gefaciliteerd door het lectoraat Participatie Zorg & Ondersteuning en door het Instituut voor Social Work. De peer

support groep, die tweewekelijks bijeenkomt op locatie Enik, vormt een platform waar aankomend sociaal werkers hun ervaringen met elkaar kunnen delen gerelateerd aan de ontwikkeling van hun beroepsidentiteit. Deze verkenning helpt hen bij de overweging of en hoe ze persoonlijke ervaringen in willen/kunnen zetten ten behoeve van hun professionalisering als sociaal werker. Binnen de groep kan eenieder bezig zijn met het eigen herstelproces, kan men elkaar vinden en ervaringen delen en kunnen deze aan elkaar verbonden worden. Het opdoen van collectieve ervaringskennis is immers een belangrijke stap in het ontwikkelingsproces van ervaringsdeskundigheid. De groep kan een basis bieden voor het aanboren en ontwikkelen van (latent) aanwezige (familie) ervaringskennis en schept ruimte om in een later stadium de stap naar (familie) ervaringsdeskundigheid te zetten.

Pijlers van het programma

De hoofdthema's van het programma zijn gebaseerd op het basiscurriculum ervaringsdeskundigheid en de WRAP (Wellness Recovery Action Plan). De acht bijeenkomsten zijn onderverdeeld in vier thema's: herstel, empowerment en stigma, ervaringsdeskundigheid en herstelondersteuning. Het programma staat in dienst van het leerproces van de deelnemers en is flexibel in te vullen. De regie ligt bij de groep zelf. De kernbegrippen van de WRAP (hoop, persoonlijke verantwoordelijkheid, eigen ontwikkeling, opkomen voor jezelf en steun) zijn in het programma verweven, evenals de Peerwaarden: hoop, wederkerigheid, gelijkwaardigheid, empowerment en verbondenheid.

Eerste ervaringen met de pilot

De pilot loopt nog tot eind juni en is van start gegaan met zes deelnemers en twee facilitators. Vijf van de acht bijeenkomsten hebben reeds plaatsgevonden. Deelnemers hebben tijdens en na afloop van de bijeenkomsten meermaals benadrukt hoe inspirerend en leerzaam het is om in deze setting ervaringen en ervaringskennis met elkaar te delen. De uitkomsten van de pilot worden na afloop geëvalueerd door het lectoraat Participatie Zorg & Ondersteuning.

Vergelijkbare initiatieven

Binnen de Hogeschool Rotterdam is in oktober 2015 een soortgelijk initiatief gestart. De stuDentgroep is een groep opgezet voor en door studenten die depressieve klachten ervaren of last hebben van de nasleep hiervan. In deze groep kun je terecht voor het bespreken van je eigen ervaringen en het leren van de ervaring van anderen. De stuDentgroep wordt aangeboden vanuit het PowerPlatform (het instituut van de

Hogeschool Rotterdam voor en door studenten met een functiebeperking) in samenwerking met de Depressie Vereniging.

De bondgenotengroep 'Met onderlinge steun studeren' (MOSS) is een onderdeel van het ondersteuningsaanbod van het Lectoraat Rehabilitatie van de Academie voor Sociale Studies van de Hanzehogeschool Groningen. "Het ondersteunt deelnemers die psychische problemen (hebben) ervaren bij het blijven volgen van hun studie. Het doel van deze groep is het bieden van onderlinge ondersteuning bij het studeren met psychische problemen door middel van onder andere het uitwisselen van ervaringen, het bieden van wederzijdse ondersteuning en het geven van (studie)tips" (Hanzehogeschool Groningen, 2018).

Draag zorg voor structurele inbedding van peer support!

Voor veel (aankomend) hulpverleners was het tot voor kort ongebruikelijk om gebruik te maken van eigen kwetsbaarheid. Intussen worden de verhoudingen tussen cliënt en hulpverlener anders gedefinieerd en richt de (herstelgerichte) zorg zich steeds nadrukkelijker op destigmatisering, de inzet van ervaringsdeskundigheid, gelijkwaardigheid en openheid in de begeleidingsrelatie. Peer support-programma's worden steeds vaker geïmplementeerd in (zorg)organisaties om mensen te helpen omgaan met problemen, maar kunnen ook in de beroepsontwikkeling van aankomend sociaal werkers een zeer belangrijke rol vervullen. Veel studenten beschikken over een behoorlijk potentieel aan ervaringskennis, maar deze kennis blijft veelal nog onbewust, onzichtbaar en onbenut binnen de opleiding en beroepspraktijk. Een peer support-programma binnen de opleiding Social Work vormt een waardevol platform waarbinnen studenten hun ervaringskennis kunnen ontdekken en (verder) kunnen ontwikkelen. Daarnaast biedt het platform ondersteuning aan studenten die gedurende de studie hinder ondervinden van psychische klachten. Schep ruimte voor zelfonthulling en ervaringskennis als kennisbron. Draag zorg voor de structurele en brede inbedding van een peer support-programma om studenten nieuwe mogelijkheden te bieden om de kracht achter hun kwetsbaarheid nader te ontdekken. Met andere woorden: *Support peer support!*


PH Diplomering

voepie!

2018

Literatuurlijst

- Bartone, P.T., Bartone, J.V., Violanti, J.M. & Gilenon Z.M. (2017). Peer Support Services for Bereaved Survivors: A Systematic Review. <http://journals.sagepub.com.hu.idm.oclc.org/doi/pdf/10.1177/0030222817728204OMEGA> - Journal of Death and Dying, gepubliceerd op 5 Sep 2017.
- Boertien, D., & Bakel, M. (2012). Handreiking voor de inzet van ervaringsdeskundigheid vanuit de geestelijke gezondheidszorg Utrecht. Trimbos-instituut en Kenniscentrum Phrenos.
- Boertien, D., & Rooijen, S. van. (2012). Ervaringskennis in de GGZ: een noodzaak. In J. Dröes en C. Witsenburg (red.), *Herstelondersteunende zorg. Behandeling, rehabilitatie en ervaringsdeskundigheid als hulp bij herstel van psychische aandoeningen*. Amsterdam: Uitgeverij SWP.
- Boevink, W. (2009). Lijfsbehoud, levenskunst en lessen om (van) te leren. In L. Korevaar en J. Dröes (red.), *Handboek Rehabilitatie voor Zorg en Welzijn*. Bussum: Coutinho.
- Castellano, C. (2012). "Reciprocal Peer Support" (RPS): A decade of not so random acts of kindness. *International Journal of Emergency Mental Health*, 14, 137–142.
- Davidson, L., Chinman, M., Kloos, B., Weingarten, R., Stayner, D., & Tebes, J. K. (1999). Peer support among individuals with severe mental illness: A review of the evidence. *Clinical Psychology: Science and Practice*, 6, 165–187.
- Davidson, L., Bellamy, C., Guy, K., & Miller, R. (2012). Peer support among persons with severe mental illnesses: A review of evidence and experiences. *World Psychiatry*, 11, 123–128.
- Davidson, L., Chinman, M., Sells, D., & Rowe, M. (2006). Peer support among adults with serious mental illness: A report from the field. *Schizophrenia Bulletin*, 32, 443–445
- Davidson, L., Shahar, G., Staynar, D. A., Chinman, M., Rakfeldt, J., & Tebes, J. K. (2004). Supported socialization for people with psychiatric disabilities: Lessons from a randomized controlled trial. *Journal of Community Psychology*, 32, 453–477.
- Dumont, J. M., & Jones, K. (2002). Findings from a consumer/survivor defined alternative to psychiatric hospitalization. *Outlook*, Spring, 4–6.
- Erp, N. van., Boertien, D., Rooijen, S. van., Bakel, M. van., & Smulders, R. (2015). Basiscurriculum ervaringsdeskundigheid. Geraadpleegd op 09-05-2018, van <https://assets.trimbos.nl/docs/c341208c-1c20-41a3-a11c-af6aac4c5c2f.pdf>

- Forchuk, C., Martin, M. L., Chan, Y. L., & Jensen, E. (2005). Therapeutic relationships: From psychiatric hospital to community. *Journal of Psychiatric Mental Health Nursing*, 12, 556–564.
- Franssen, G.; Tol, N. van & Weerman, A. (2014). *Afstudeerrichting GGZ-agoog: landelijk onderwijsarrangement*. Amsterdam: SWP.
- Hanzehogeschool Groningen (2018). *Bondgenotengroep* (PDF). <http://www.begeleidieren.nl/wp-content/uploads/2016/02/2.2.4-Bondgenotengroep.pdf>
- Gartner, A.J. & Riessman, F. (1982). Self-help and mental health. *Hospital & community psychiatry* 33(8):631-5.
- GGZnieuws (2018). *Campagne zet ervaringskennis in van start*. Geraadpleegd op 15-05-2018, van <https://www.ggznieuws.nl/home/campagne-zet-ervaringskennis-in-van-start/>
- GGZnieuws (2018). *Ruim 1 op de drie studenten kampt met psychische klachten*. Geraadpleegd op 20-05-2018, van <https://www.ggznieuws.nl/home/ruim-1-op-de-drie-studenten-kampt-met-psychische-klachten/>
- Hogeschool Utrecht (2018). *Plan van aanpak Studeren+*. Gepubliceerd op 19 februari 2018.
- Karbouniaris, S. & Brettschneider, E. (2009). *Ervaringsdeskundigheid in het onderwijs*. Utrecht: Kenniscentrum Sociale Innovatie – Hogeschool Utrecht.
- Kan, J. & Van Dooremolen, A. (2009). *Ervaringskennis van SPH studenten: Onderzoek naar de betekenis die SPH studenten geven aan ervaringskennis op het gebied van psychiatrie en verslaving*. Zwolle: Hogeschool Windesheim.
- Landers, G. M., & Zhou, M. (2011). An analysis of relationships among peer support, psychiatric hospitalization, and crisis stabilization. *Community Mental Health*, 47, 106–112.
- Mead, S., Hilton, D., & Curtis, L. (2001). Peer support: A theoretical perspective. *Psychiatric Rehabilitation Journal*, 25, 134–141
- Min, S., Whitecraft, J., Rothband, A. B., & Salzer, M. S. (2007). Peer support for persons with co-occurring disorders and community tenure: A survival analysis. *Psychiatric Rehabilitation Journal*, 30, 207–213.
- Ochocka, J., Nelson, G., Janzen, R., & Trainor, J. (2006). A longitudinal study of mental health consumer/survivor initiatives: Part 3—A qualitative study of impacts of participation on new members. *Journal of Community Psychology*, 34, 273–283
- Participatie en Herstel (2017). *Professionele zelfonthulling*. Geraadpleegd op 19-05-2018, van <http://www.participatieenherstel.nl/professionele-zelfonthulling/1027536>

- Peters, M. (2014). Onbewust bekwaam. Hoe studenten SPH hun GGZ-familie ervaringen een plaats geven in hun beroepsontwikkeling tijdens hun bachelor opleiding. Utrecht: Kenniscentrum Sociale Innovatie.
- Phrenos (2017). Leerplan ervaringsdeskundigheid zorg en welzijn. Geraadpleegd op 20-05-2018, van <https://www.kenniscentrumphrenos.nl/items/leerplan-ervaringsdeskundigheid-zorg-en-welzijn/>
- Posthouwer, M., & Timmer, H. (2013). *Een ervaring rijker: Ervaringsdeskundigheid in de psychiatrie*. Amsterdam: Uitgeverij SWP.
- Repper, J., & Carter, T. (2011). A review of the literature on peer support in mental health services. *Journal of Mental Health*, 20, 392–411.
- Salzer, M. S., & Mental Health Association of Southeastern Pennsylvania Best Practices Team. (2002). Consumer-delivered services as a best practice in mental health care delivery and the development of practice guidelines. *Psychiatric Rehabilitation Skills*, 6, 355–382.
- Sells, D. L., Davidson, L., Jewell, C., Falzer, P., & Rowe, M. (2006). The treatment relationship in peer-based and regular case management for clients with severe mental illness. *Psychiatric Services*, 57, 1179–1184.
- Slagmaat, van C. (2014). Professioneel leren omgaan met eigen ervaringen. Onderzoek naar begeleidingsaspecten die helpen om eigen ervaringen professioneel in te leren zetten. Utrecht: Kenniscentrum Sociale Innovatie – Hogeschool Utrecht.
- Solomon, P. (2004). Peer support/peer provided services: Underlying processes, benefits, and critical ingredients. *Psychiatric Rehabilitation Journal*, 27, 392–401.
- Stroul, B. (1993). Rehabilitation in community support systems. In R. Flexer & P. Solomon (Eds.). *Psychiatric Rehabilitation in Practice*. Andover Medical Publishers. Boston.
- Stuur, A. (2009). *De creatieve professional-met afstand het meest nabij*. Amsterdam: SWP.
- Van Bentum, L., Leunen R. & Paur, A. (2017). De integratie van ervaringskennis in de bacheloropleiding Social Work van Hogeschool Utrecht. Utrecht: Kenniscentrum Sociale Innovatie – Hogeschool Utrecht.
- Weerman, A. (red.) (2012). *Deskundig door de verslaving: Praktijken en dilemma's bij de inzet van ervaringsdeskundigheid*. Amsterdam: Uitgeverij SWP.
- Yanos, T. P., Primavera, L. H., & Knight, E. L. (2001). Consumer-run service participation, recovery of social functioning, and the mediating role of psychological factors. *Psychiatric Services*, 52, 493–500.

Meer lezen over ervaringsdeskundigheid


Onderzoeker Simona Karbouniaris van het lectoraat Participatie Zorg en Ondersteuning (HU-kenniscentrum Sociale Innovatie) werkte mee aan het didactiekboek 'van levenservaring naar ervaringsdeskundigheid'. Dit boek is een weergave van ervaringskennis, verrijkt met praktijkkennis en wetenschappelijke inzichten. De bedoeling van het boek is om een meerperspectivische bijdrage te leveren aan de didactiek rond het ervaringsleerproces. Zie bit.ly/didactiekboek.


Wim Eickholt was een jaar dakloos en hield in die tijd een dagboek bij. Het Kenniscentrum Sociale Innovatie maakte de publicatie ervan mogelijk, omdat studenten als toekomstig hulpverlener er veel van kunnen leren. Studenten die dit lezen weten hierdoor wat iemand in zo'n situatie meemaakt. Daar kunnen ze wat aan hebben in hun toekomstige beroep en een sensitiviteit ontwikkelen. Zie bit.ly/dakloostrajectum.

Over het Kenniscentrum Sociale Innovatie

Het Kenniscentrum Sociale Innovatie doet praktijkgericht onderzoek naar maatschappelijke vraagstukken rondom veiligheid, rechtvaardigheid en inclusie. Veelal ook actuele vraagstukken die relevant zijn voor aankomend hulpverleners, bijvoorbeeld op het vlak van schuldenproblematiek, jeugdhulp, (arbeids-) re-integratie, co-creatie, radicalisering, maatschappelijke opvoedingsvraagstukken, reclassering, diversiteit, inzet van vrijwilligers, burgerinitiatieven en wijkteams. Studenten krijgen les van docenten waarvan een groot deel ook onderzoek doet bij het kenniscentrum.

De activiteiten van de lectoraten van het kenniscentrum zijn relevant voor de opleidingen van de instituten: instituut voor Social Work; Arbeid en Organisatie; Gebaren, Taal en Dovenstudies; Recht; Veiligheid; Ecologische Pedagogiek; Theo Thijssen, het Seminarium voor Orthopedagogiek, Verpleegkunde en instituut Archimedes.

Benieuwd naar ons onderzoek en hoe je daaraan kunt meewerken via een afstudeeropdracht, stage of als student-assistent?

Kijk op www.socialeinnovatie.hu.nl.


Colofon

Instituut voor Social Work Hogeschool Utrecht /
Kenniscentrum Sociale Innovatie
November 2018

Eindredactie:

Bas Koppe, student Journalistiek Hogeschool
Utrecht en Danielle van Wallinga

Tekst:

Danielle van Wallinga (Kenniscentrum Sociale
Innovatie), Edith Raap (Instituut voor Social Work).

Fotografie:

Kees Rutten, Femke vd Heuvel

Vormgeving:

Troost communicatie, Utrecht

Zie ook:

www.socialeinnovatie.hu.nl

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

