

Nood aan morele reflectie

Organisaties zouden meer aandacht moeten besteden aan ethische dilemma's. Dat betogen onderzoekers van de Hogeschool Utrecht. Zij ondervroegen twintig professionals over de morele referentiekaders in hun werk.

door Sabrina Keinemans & Mariël Kanne

Sociale professionals worden in hun werk regelmatig geconfronteerd met morele vragen. Hulpverlening aan cliënten is immers sterk normatief geladen (Van Doorn, 2008). De WRR stelt in *Waarden, normen en de last van het gedrag*, dat de overheid organisaties die publieke taken vervullen, op ruime schaal gelegenheid zou moeten geven aandacht te besteden aan de morele dimensie van hun werkzaamheden. Tegelijkertijd biedt de samenleving sociale professionals steeds minder handreikingen en ruimte bij het zoeken naar antwoorden op morele kwesties (Van Doorn, 2008; Tonkens, Uitermark & Ham, 2006). Daarmee lijkt er een nood te bestaan aan morele reflectie op het werk in de frontlinie.

Om deze nood in beeld te brengen, onderzochten wij in 2009 en 2010 morele vragen waarmee sociale professionals geconfronteerd worden (Keinemans & Kanne, 2010). Ook brachten we in kaart hoe zij met deze morele vragen omgaan, en hoe organisaties meer aandacht aan de morele dimensie van het werk kunnen besteden. We interviewden elf uitvoerende en negen leidinggevende professionals, werkzaam bij acht organisaties, die onder andere hulpverlening bieden aan jonge tienermoeders. Hulpverlening aan deze specifieke groep vindt plaats in projecten of organisatie-onderdelen, binnen grotere

welzijnsorganisaties die ook met andere doelgroepen werken. Het gaat bijvoorbeeld om instellingen voor algemeen maatschappelijk werk, vrouwenopvang of jeugdzorg.

Herkennen

Omdat er maar een beperkt aantal organisaties deelnam aan ons onderzoek, is generalisatie naar andere organisaties niet zomaar mogelijk. Desondanks kunnen onze inzichten relevant zijn voor welzijnsinstellingen in het algemeen, en tienermoederprojecten in het bijzonder. De onderzoeksgroep was namelijk erg divers en de betrokken organisaties verschilden in:

- het soort hulpverlening (ambulante en residentiële hulp, gedwongen en vrijblijvende hulpverlening);
- de lokatie (Randstad, gemeenten in het oosten en zuiden van het land);
- en de omvang, gemeten in aantal fte.

Bovendien zijn de projecten vaak ingebed in bredere welzijnsorganisaties en hebben veel van de geïnterviewden ook ervaring met andere doelgroepen en andere vormen van hulpverlening. Zo kon een breed scala aan morele vragen aan de orde komen, waarin ook meerdere – en diverse – hulpverleningsinstellingen en professionals zich kunnen herkennen.

Op gespannen voet

Wat zijn morele vragen precies? Het voornaamste kenmerk is dat er sprake is van een situatie waarin verschillende waarden met elkaar op gespannen voet staan, en verschillende morele handelingsalternatieven openstaan. Daarbij is er ook sprake van een zekere handelingsverlegenheid. De ernst van deze handelingsverlegenheid, en het gemak waarmee iemand een oplossing kan vinden, varieert. Zo maakt Struijs (1998) een onderscheid naar morele dilemma's, morele conflicten en morele spanningen. De laatste veroorzaakt de minste handelingsverlegenheid. Een moreel dilemma daarentegen, is een ➤

Knikkers

'Wanneer is een kind veilig in huis? De een vindt: als er knikkertjes op de vloer liggen, dan is het onveilig en de ander zegt: ja, als je alle hoeken van de kamer ziet is het onveilig. Dus wat is veilig? Wanneer is het veilig en wanneer grijp je in? Dat zijn zeker dilemma's waar de ene hulpverlener anders over kan denken dan de andere hulpverlener. Ik vind wel dat dat morele vragen zijn.'
Outreachend begeleider jonge moeders

situatie waarin een betrokkene klem zit tussen twee morele handelingsalternatieven (Bauduin & Kanne, 2009).

In ons onderzoek bleken morele vragen nog andere kenmerken te hebben. Allereerst blijkt uit de verhalen van de professionals dat morele vragen inderdaad niet iedere hulpverlener in een moeilijke situatie plaatsen: waar sommigen op bepaalde momenten ernstige handelingsverlegenheid ervaren, zeggen anderen dat ze altijd weten wat te doen, hoewel ze soms morele spanning voelen.

We constateerden ook dat veel morele vragen complex zijn: vaak zijn er meerdere handelingsalternatieven mogelijk en speelt een arsenaal aan waarden en waardenoriëntaties. Verder zagen we verschil in de duur van vraagstukken: een kwestie kan urgent en acuut zijn, maar zich ook gedurende maanden – en soms jaren – expliciet of impliciet 'voortslepen'.

Alledaags

Een precieze omschrijving van morele vragen is dus nodig. Door onze interviews kwamen wij uit bij de volgende begrippen en definities:

- morele spanningen: situaties waarin meerdere waarden – langdurig of kortdurend – met elkaar op gespannen voet staan maar niet tot onzekerheid leiden.
- morele kwesties: situaties waarin meerdere waarden – langdurig of kortdurend – met elkaar op gespannen voet staan en tot twijfel of ongemak leiden.
- morele dilemma's: situaties waarin een betrokkene klem zit tussen morele alternatieven. Deze zijn veelal acuut en urgent, hoewel dilemma's ook lang kunnen duren.

De term 'morele vraagstukken' roept misschien het beeld op van abstracte en filosofisch getinte kwesties. De ervaringen van de geïnterviewden tonen dat morele vragen inderdaad groots en abstract kunnen zijn, maar ook concreet en alledaags, zoals: 'mag ik de dagroutine van de instelling opdringen aan een cliënt?', of: 'moet ik meegaan met een cliënt die een abortus ondergaat, ook als ik daar niet achter sta?'.

Referentiekaders

De verhalen van de professionals laten zien dat zij – wanneer ze geconfronteerd worden met morele dilemma's of kwesties – niet altijd kiezen voor één handelingsalternatief. Ze zoeken naar een combinatie van alternatieven. Daarbij checken zij voortdurend of iets werkt, maken ze afwegingen, doen kleine aanpassingen, trekken ze zich terug of zoeken juist contact en


consensus met de cliënt. Wij noemen dit 'schipperen'. Daarbij is er niet slechts één referentiekader richtinggevend. Sociale professionals krijgen in hun werk te maken met verschillende referentiekaders, met bijbehorende normen en waarden. Denk daarbij aan wet- en regelgeving, de organisatievisie, het cliëntperspectief, beroepscode, maatschappelijke druk en persoonlijke opvattingen. De professionals die wij spraken, gaan op een flexibele manier met deze referentiekaders om.

Persoonlijke opvattingen lijken daarbij grote invloed uit te oefenen op het handelen. Ook de doelgroep waarmee iemand werkt, heeft invloed op de waarden en normen waarmee hij of zij het werk verricht. Zowel uitvoerende als leidinggevende professionals gaven aan dat zij ten aanzien van de doelgroep jonge moeders (gedeeltelijk) andere normen en waarden hanteren, dan ten aanzien van hun andere doelgroepen. Dit heeft te maken met kenmerken die zij aan deze doelgroep toeschrijven. Het zijn immers adolescenten die in veel gevallen door familie of hulpverleners in hun vertrouwen geschaad zijn. De professionals benadrukken dat het van belang is om deze doelgroep op hun moederschap aan te spreken, maar er expliciet aandacht voor te houden dat zij ook zelf nog in ontwikkeling zijn. Ze moeten, in de woorden van een respondent, 'ook tiener mogen zijn'.

Gedeelde normen en waarden

Het omgaan met morele vraagstukken is geen sinecure. De respondenten in ons onderzoek gaven aan dat zij een grote verantwoordelijkheid ervaren, en dat deze samenhangt met de normen en waarden waarmee zij hun werk uitoefenen. Dit kan het werk zwaar maken.

Het lijkt er bovendien op dat de onderzochte organisaties (nog) geen bewuste werkwijze kennen om met morele vragen om te gaan. Dit blijkt uit het handelen van de professionals en uit de wijze waarop zij bij hun vraagstukken ondersteund worden door hun organisatie. Hulpmiddelen die expliciet behulpzaam zijn bij het oplossen van morele vraagstukken hebben wij namelijk nauwelijks aangetroffen.

Dat wil echter niet zeggen dat professionals 'maar wat doen' en daarbij nauwelijks ondersteuning krijgen. Binnen alle organisaties vindt veel overleg plaats en professionals ervaren dit als een steun. Dergelijk overleg draagt bij aan het ontstaan van gedeelde normen en waarden. Expliciete aandacht voor normen en waarden is er in overleggen echter nauwelijks: bij de bespreking van casussen wordt geen expliciete 'morele taal' of een 'ethisch perspectief' gebruikt.

Menselijke maat

Naast overleg binnen de organisatie, vinden geïnterviewden overleg met de cliënt en met professionals buiten de organisatie belangrijk om een uitweg te vinden uit morele vraagstukken. Vooral omdat steeds meer vraagstukken resultaat zijn van botsende professionele normen, is interdisciplinair en interorganisatorisch overleg gewenst (Kanne & Keinemans, 2011). Van richtlijnen en protocollen als hulpmiddel bij morele vraagstukken valt minder te verwachten. Deze vormen een houvast voor professionals, maar kennen ook beperkingen. Volgens de professionals verdwijnt de menselijke maat ermee uit de hulpverlening. Richtlijnen en protocollen kunnen nooit in alle mogelijke situaties voorzien. De *Beroepscode voor de maatschappelijk werker*, een belangrijk richtsnoer als het gaat om morele vraagstukken, speelt in de onderzochte organisaties geen rol van betekenis bij de beoordeling van morele vraagstukken.

Er niet alleen voor staan

De tragische casus van de peuter Savanna, en de vervolging van de gezingsvoogd die daarop volgde, laten zien hoe professionals persoonlijk aansprakelijk kunnen worden gesteld voor falende hulpverlening. Als het gaat om goede ondersteuning bij morele vragen, dan hebben de geïnterviewden behoefte aan loyaliteit, houvast en bescherming vanuit hun organisatie: zij willen het gevoel hebben er niet alleen voor te staan. Hun organisatie kan met scholing ervoor zorgen dat zij beter zijn opgewassen tegen morele vraagstukken. Leidinggevende professionals onderstrepen dan ook het belang van expertiseontwikkeling en organisatiebeleid dat aandacht besteedt aan de morele dimensie van het werk. Hiervoor noemen zij vier argumenten:

- Het draagt bij aan praktische en mentale ondersteuning.
- Het is een vorm van kwaliteitszorg.
- Het draagt bij aan (normatieve) professionalisering.
- Het is een vorm van (maatschappelijke) verantwoordelijkheid nemen en verantwoording afleggen.

Op bepaalde punten bestaat dit organisatiebeleid ook: waarden komen bijvoorbeeld expliciet tot uitdrukking in de organisatievisie, in het kwaliteitsbeleid en in allerlei richtlijnen en protocollen. Leidinggevendenden signaleren echter dat het thema 'moraliteit' in de huidige tijdsgeest geen prioriteit krijgt en ondergesneeuwd wordt door de beheersmatige aanpak die het werk op managementniveau domineert. Op dit moment worden morele vragen minder vaak ter sprake gebracht dan wenselijk. Sommige leidinggevendenden merken ook op dat er >

helaas steeds minder tijd komt voor reflectiemomenten zoals intervisie en supervisie.

Interessant is ook dat leidinggevendenden signaleren dat professionals tijdens hun opleiding onvoldoende toegerust worden om morele vragen op een goede manier tegemoet te treden. Hoewel er in sollicitatieprocedures aandacht is voor morele competenties en leidinggevendenden moraliteit een belangrijk thema voor na- en bijscholing vinden, merken zij op dat er ook in hun eigen scholingen weinig specifieke aandacht is voor morele vragen en ethiek.

Professionals sterker

De morele dimensie is alom aanwezig in het werk van sociale professionals. De professionals die wij spraken voor dit onderzoek ervaren dat zelf ook. Reflectie op die dimensie blijft in hun organisaties echter impliciet, en kan explicieter aandacht krijgen. Dat maakt individuele professionals sterker. Ze leren zich moreel te verantwoorden en kunnen de 'last' van morele vragen delen.

In ons onderzoek dachten we met leidinggevendenden na over de vraag hoe morele reflectie expliciet een plaats kan krijgen in hun organisaties. Mede op basis daarvan doen wij tot slot een aantal suggesties voor de verankering van morele reflectie.

• *Zorg voor randvoorwaarden*

Het is van belang aandacht te hebben voor structurele randvoorwaarden: het beschikbaar stellen van mogelijkheden én middelen om een dialoog te voeren door tijd hiervoor vrij te maken en gebruik te maken van gespreksmethoden op het terrein van moreel beraad. Minstens zo belangrijk is het om aandacht te hebben voor culturele randvoorwaarden. Veiligheid en wederzijdse loyaliteit zijn bijvoorbeeld voorwaarden om een open dialoog te voeren. Medewerkers moeten niet het gevoel hebben afgerekend te worden op zaken die tijdens gezamenlijke reflectie aan de orde komen. De organisatiecultuur kan hier een belangrijke bepalende factor zijn.

• *Ontwikkel een moreel vocabulaire*

Het organiseren van een overleg voor morele reflectie is niet genoeg. Het is van belang een moreel vocabulaire te ontwikkelen en aldus morele sensitiviteit te vergroten. Tijdens ons onderzoek werd duidelijk dat niet alle professionals begrippen als 'moraal', 'ethiek' en 'moraliteit' direct snappen. Om morele aspecten van de hulpverlening ter sprake te brengen is een gemeenschappelijk begrip, een definitie nodig, zodat iedereen begrijpt waar het eigenlijk om gaat. Het gesprek dat vervolgens ontstaat, kan ertoe leiden dat morele vragen ook sneller opgemerkt worden, waarmee hulpverleners 'sensitiever' worden voor de morele dimensie van hun werk.

• *Bepaal het doel*

Morele reflectie of moreel beraad kan verschillende doelen dienen. Het kan een bijdrage leveren aan probleemoplossing bijvoorbeeld, maar ook onderdeel zijn van professionalisering of kwaliteitsbeleid. Het is belangrijk dat betrokkenen op de hoogte zijn van deze doelen, zodat zij er gezamenlijk aan kunnen werken. Vanzelfsprekend dienen ondersteuningsvormen en werkvormen afgestemd te worden op deze doelen.

• *Zorg voor deskundigheidsbevordering*

Gezien de constatering van leidinggevendenden dat morele expertise ontbreekt, is het van belang om te zorgen voor deskundigheidsbevordering en ontwikkeling van morele expertise. <

Sabrina Keinemans werkt als onderzoeker bij het lectoraat Innovatieve Maatschappelijke Dienstverlening aan de Hogeschool Utrecht. Ze promoveerde in januari 2011 op de hulpverlening aan tienermoeders. Mariël Kanne is theologe/ethica en werkt als docent ethiek en adviseur in zorgorganisaties.

Op maandag 31 oktober vindt de conferentie *Waarde(n)volle hulpverlening aan jonge tienerouders* plaats. Meer informatie, zie: www.fiom.nl


Bron

- Bauduin, D., & Kanne, M. (2009), *Tijd voor reflectie. Praktische ethiek in psychiatrie en rehabilitatie*. Amsterdam: SWP.
- Doorn, L. van (2008), *Sociale professionals en morele oordeelsvorming*. Lectorale rede lectoraat 'Innovatieve maatschappelijke dienstverlening'. Utrecht: Hogeschool Utrecht.
- Kanne, M., & Keinemans, S. (2011), *Over de noodzaak van organisatieoverstijgend moreel beraad*. In voorbereiding.
- Keinemans, S., & Kanne, M. (2010), *Morele gewijzers. De morele dimensie van de hulpverlening aan adolescente moeders*. Hogeschool Utrecht, op te vragen via sabrina.keinemans@hu.nl
- Struijs, A. (1998), 'Cultuurverschillen en moraal'. In: S. Timmer (red.), *Tijd voor ethiek. Handreikingen voor ethische vragen in de praktijk van maatschappelijk werkers*. Bussum: Coutinho, pp. 98-111.
- Tonkens, E., Uitermark, J. & Ham, M. (red.) (2006), *Handboek moraliseren: burgerschap en ongedeelde moraal*. Amsterdam: Van Genneep.
- Wetenschappelijke Raad voor het Regeringsbeleid (2003), *Waarden, normen en de last van het gedrag*. Den Haag: Wetenschappelijke Raad voor het Regeringsbeleid.