

Moresprudentie: moraal in sociaal werk

Ellen Grootoenk, Mariël Kanne
en Lia van Doorn

In dit artikel beschrijven wij de voorlopige resultaten van het moresprudentieproject, waarin casuïstiek wordt verzameld over de moraal van de beroepsgroep in het sociaal werkveld. Een belangrijke aanleiding voor de start van het project waren de positieve reacties van sociale professionals op het essay *Hulpverlening mist moraal* van lector Lia van Doorn in *de Volkskrant* (Vkr, 24-08-2009). Zij agendeerde hierin de zwakke, morele basis van het sociaal werk. Daarnaast leefde in het HBO-onderwijs de vraag naar voorbeelden van morele vragen uit de praktijk, zoals ‘Wel of niet ingrijpen bij onveilige situaties waarin kinderen betrokken zijn?’ en ‘Hoe lang ga ik nog door met contact zoeken?’. De antwoorden van hulpverleners op dergelijke vragen zijn vaak intuïtief en op ervaring gebaseerd. De morele component wordt meestal niet uitgesproken. In het moresprudentieproject willen we de impliciete moraal en de ervaringskennis van professionals boven water krijgen. Daartoe verzamelen we systematisch opvattingen over hoe met morele aspecten om te gaan.

De begrippen praktijkgericht, onderzoek en onderwijs waren leidend bij de opzet van het project. Wij denken dat wij de praktijk iets te bieden hebben en vice versa. Daarom vormt de praktijk ons vertrekpunt: we sluiten aan bij hun vragen en bieden hier een reflectie op. Dit doen wij door specifieke thema's te onderzoeken en deze te verbinden met theoretische perspectieven. De resultaten worden teruggekoppeld naar de participerende organisaties en naar het HBO-onderwijs. Wij zijn in dit onderzoek zowel onderzoeker als docent.

Onderzoeksopzet

Het moresprudentieproject is een vorm van actieonderzoek: het is gericht op het verbeteren van het handelen van sociale professionals en het wordt uitgevoerd samen met teams in de praktijk. Het is “een samengaan van onderzoek van het handelen, reflectie op het handelen en het onderzoek, en veranderen van het handelen en/of de sociale situatie waarin het handelen plaatsvindt” (Migchelbrink, 2007: 80). Dit impliceert dat we werken vanuit een open onderzoeksontwerp: het project ontwikkelt zich organisch en sluit zo nauw mogelijk aan bij vragen die zich voordoen in de organisaties. Omdat wij vinden dat er een voortdurende wisselwerking moet zijn tussen praktijk, onderzoek en onderwijs hebben we de volgende aanpak gekozen.

De hoofddoelstelling van het moresprudentieproject is: ‘Bevordering en explicitering van morele oordeelsvorming in de beroepspraktijk van sociale professionals’. Onze subdoelen zijn:

- ♦ inventarisatie van morele dilemma's in de beroepspraktijk van professionals in het maatschappelijk en sociaal werk in Nederland
- ♦ uitdieping van de onderliggende thematiek
- ♦ zicht krijgen op waarden en normen die leidend zijn bij het nemen van beslissingen
- ♦ ondersteuning van morele oordeelsvorming van professionals in de praktijk
- ♦ leveren van een bijdrage aan het vormen van een ‘moreel geheugen’ in organisaties en beroepsgroepen.

Eind 2012 zijn er 12 organisaties, zoals Jeugdzorg, ondersteuning van LVB-cliënten, GGZ en maatschappelijk werk, die participeren. Bij deze organisaties

geven we een workshop Moreel beraad, waarin de deelnemers met hun team leren een moreel beraad te houden. Omdat wij denken dat HBO-ers voldoende basiskennis en ervaring hebben op het gebied van gespreksvoering en reflectie, is de workshop gericht op het leren benoemen van de morele dimensie. Ons gespreksmodel helpt de morele aspecten in een casus te verhelderen en op een veilige manier te bespreken. Deze teams houden vervolgens (minimaal 4 keer) een moreel beraad en maken daarvan een verslag volgens ons format. Deze casusbeschrijvingen worden door ons geanonimiseerd en verzameld in een besloten databank. Bij deelname geven de organisaties toestemming voor gebruik van de casuïstiek. Wij gebruiken dit materiaal om antwoorden te zoeken op onze onderzoeksvragen.

Wij hebben regelmatig overleg met de contactpersonen van de organisaties over de voortgang en de inpassing van het moreel beraad. Dit leidt soms tot aanpassingen, in de vormgeving bijvoorbeeld van het gespreksformat of extra deskundigheidsbevordering. Deze werkwijze is geïnspireerd door de methodologie van de responsieve evaluatie (zie Abma en Widdershoven, 2006), die als kenmerk heeft “dat het onderzoeksontwerp zich geleidelijk ontwikkelt in samenspraak met stakeholders” (Abma en Widdershoven, 2010, p.22).

Op de website moresprudentie plaatsen we casusvoorbeelden, wetenswaardigheden over en aankondigingen van activiteiten. Over veel voorkomende thema's organiseren wij werkconferenties voor professionals uit de organisaties, zodat zij ook kunnen reageren op onze analyse en interpretatie van de

HET BEGRIIP MORESPRUDENTIE

Het begrip mores kent iedereen uit de uitdrukking ‘Ik zal je mores leren!’. Prudentie komt van het latijnse prudens, dat bewust, kundig, zorgvuldig en vooruitziend betekent. Moresprudentie lijkt op jurisprudentie, alleen gaat het niet over het recht maar over moraal: waarden en normen. Het is een aanduiding van het proces, waarin “op systematische wijze kennis en inzichten worden verzameld over de manier waarop met alle morele aspecten van het werk kan worden omgegaan. Die kennis en inzichten zijn een belangrijk referentiepunt voor toekomstige vergelijkbare situaties” (Karssing, 2011; Wirtz, 2004). Deze term uit de bedrijfsethiek is door Lia van Doorn verbonden met het sociaal werk (Van Doorn 2010; 2009). Zij agendeerde het signaal dat binnen het sociaal werk grote behoefte was aan ontwikkeling van een houvast bij beslissingen over wat het goede is om te doen. Algemene regels, zoals organisatieregels, protocollen en de beroepscode, geven namelijk niet altijd uitsluitend en hulpverleners kunnen en mogen niet altijd op hun persoonlijke opvattingen vertrouwen. In navolging van het lectoraat Innovatieve Maatschappelijke Dienstverlening (IMD/HU) hebben ook anderen dit begrip gebruikt (Buitink, Ebskamp en Groothoff, 2012). Uit de wijze waarop zij het woord moresprudentie hanteren – op pagina 35 schrijven zij over “het formuleren van moresprudentie bij [een] casus” – blijkt dat zij er een enigszins andere interpretatie aan geven dan de ‘oorspronkelijke’ betekenis, zoals bedoeld door Wirtz en Karssing.

verzamelde data (Boeije, 2005). Vanaf 2013 worden over specifieke thema's artikelen gepubliceerd in vakbladen.

Aan organisaties die het moreel beraad verder willen implementeren geven we een cursus Train de trainer. In het boek *Moresprudentie in de praktijk. Omgaan met morele dilemma's in het sociaal werk* (uitgeverij SWP, verwachte verschijningsdatum eind 2014) worden de resultaten van het project beschreven.

Wij beschouwen de professionals als co-onderzoekers in dit project. Onze bijdrage ligt in het stimuleren van explicitering van de vaak impliciete kennis. Daarbij reiken wij concepten aan om de praktijk te verhelderen en stellen wij vragen. Dit doen we door de dialoog (Kessels et al., 2002), zowel in de praktijk als in het lectoraat. Dit past bij een kwalitatieve onderzoeksaanpak (Maso en Smaling, 2004).

Plek binnen het lectoraat

Het moresprudentieproject vindt plaats binnen het lectoraat IMD en sluit aan bij de missie van één van hoofdfinanciers van dit lectoraat, het Oranje Fonds.¹

In het moresprudentieproject ontmoeten hulpverleners elkaar tijdens het moreel beraad in hun team en daarbuiten bij de uitwisseling van specifieke thema's met professionals uit andere organisaties. Uit evaluaties blijkt dat hulpverleners zich door het moreel beraad gesterkt voelen. Dat is betekenisvol voor henzelf en de organisatie. Het draagt bij aan het beter kunnen uitvoeren van hun werk (zie ook Molewijk, 2010 en Molewijk et al., 2008). Omdat innovatie van maatschappelijke dienstverlening in en vanuit de praktijk gerealiseerd moet worden, werken wij nauw samen met praktijkorganisaties en als onderdeel van de Hogeschool Utrecht

moeten de resultaten van het onderzoek bruikbaar zijn in het onderwijs.

HBO-docenten van de opleidingen MWD en SPH bleken behoefte te hebben aan actuele casuïstiek over morele dilemma's. Het moresprudentieproject voorziet in deze behoefte. Daarnaast wordt het ontwikkelde gespreksmodel ook in het onderwijs gebruikt. De onderwijservaring van de onderzoekers is een pre bij het introduceren van de gespreksmethode voor moreel beraad bij de participerende organisaties. Het feit dat wij zelf ook docent zijn, draagt bij aan de wisselwerking tussen onderzoek en onderwijs. Het uitgangspunt is dat we vanuit de praktijk naar het onderwijs 'halen en brengen', en omgekeerd. Dit doen we bijvoorbeeld door het betrekken van een groep vierdejaars studenten die onderzoek deden naar de implementatie van moreel beraad op de werkvloer. Zij hebben een aantal reflectiegesprekken geobserveerd en verbatim verslagen gemaakt die zijn opgenomen in de casusbank. Een ander voorbeeld is de afstudeeropdracht naar morele dilemma's van beginnende professionals.

Resultaten

De inzichten over morele oordeelsvorming die in dit project ontstaan worden zowel in het onderwijs als in de praktijk gebruikt. Daarnaast worden er thema's uitgelicht voor nader onderzoek en in het maatschappelijk debat ingebracht. Omdat het project een geplande looptijd van ten minste vier jaar heeft, beschrijven wij hier alleen de resultaten die vanaf de start in 2010 tot eind 2012 zijn behaald. Deze zijn:

1. We hebben circa 70 casus-

1. "Het Oranje Fonds bevordert betrokkenheid in de samenleving. Door onze steun ontmoeten mensen elkaar of vinden zij een nieuwe plek in de maatschappij. Het Oranje Fonds wil enerzijds sociale samenhang en anderzijds sociale participatie bevorderen".

- beschrijvingen verzameld, verspreid over twaalf organisaties uit meer dan 15 teams.
2. Veel voorkomende thema's zoals machteloosheid bij hulpverleners als cliënten niet meewerken, weten dat cliënten frauderen, multi-probleemgezinnen, religieuze en culturele verschillen tussen hulpverlener en cliënt/systeem zijn in drie organisaties uitgewerkt in het kader van deskundigheidsbevorderingbijeenkomsten voor professionals. Het thema (on)veiligheid van kinderen zal in het voorjaar van 2013 aan de orde komen op een werkconferentie voor werkers in de jeugdzorg, georganiseerd samen met CNV Publieke Z zaak.
 3. Uit evaluatiegesprekken met contactpersonen van enkele organisaties blijkt dat het moreel beraad bijdraagt aan de onderbouwing van gemaakte keuzes, bijvoorbeeld bij registratie van zorgwekkende signalen rond kinderen in de verwijsindex risicjongeren (VIR). De onderbouwing van de keuzes is van belang voor de externe verantwoording, als ook in het kader van het kwaliteitsbeleid (HKZ).
 4. Uit evaluatieve opmerkingen van hulpverleners blijkt dat het moreel beraad bijdraagt aan normatieve professionalisering. Enkele opmerkingen uit de ingevulde formulieren ter illustratie: "Ons handelen kan beter onderling afgestemd worden"; "Het helpt om professioneel te onderzoeken waarom ik persoonlijk niet verder kan met deze casus en daar ook onderbouwd toe te besluiten"; "Het levert aandachtspunten op voor verbetering van het werkproces, o.a. het aannamebeleid". Deze elementen worden meegenomen in het samenwerkingsverband tussen het lectoraat en de onderzoeksgroep Normatieve Professionalisering van de Universiteit voor Humanistiek, waar onderzoek plaatsvindt naar 'goed werk' (Jacobs et al., 2008; Kunneman, 2007).
 5. In het onderwijs worden de casusvoorbeelden benut als lesmateriaal en het gespreksmodel voor moreel beraad wordt gebruikt voor intervisie.
 6. Vanuit het lectoraat is een ontmoetingsbijeenkomst georganiseerd voor Nederlandse en Vlaamse ethiekdocenten van HBO-opleidingen Sociaal Agogisch Werk, waar onder andere werd gesproken over hoe men werkt met casuïstiek ter bevordering van de ontwikkeling van morele oordeelsvorming.

Vooruitblik

De organische werkwijze van ons project maakt het mogelijk om adequaat in te spelen op wat zich voordoet in de praktijk van de organisaties. Dit leidt soms tot onverwachte nieuwe mogelijkheden en samenwerkingsverbanden, die weer waardevol zijn voor het lectoraat. De opzet van het project draagt bij aan het vergroten van de aandacht voor de morele kant van het sociaal werk. Dit is niet alleen betekenisvol voor de werkers in de praktijk; het is ook een rijke bron voor nieuwe inzichten op wetenschappelijk gebied en in het vakgebied. Via publicaties in vakbladen worden deze inzichten gedeeld met vakgenoten. Ook in het HBO-onderwijs proberen wij onze resultaten te vertalen. Daarbij ervaren wij wel regelmatig een spanningsveld, omdat de onderwijspraktijk een ander tempo heeft dan het onderzoek. Onderwijsprogramma's liggen vaak voor meerdere jaren vast en ethiek is een klein onderdeel van het grote geheel. Hoewel

uit de grote opkomst bij de bijeenkomst voor ethiekdocenten blijkt dat er een grote behoefte is aan het delen van kennis op het terrein van ethiek, is er in het onderwijs weinig tijd voor. Het lectoraat neemt daarom het initiatief tot het opzetten van een HU-brede vakgroep voor ethiekdocenten. Wij verwachten daarmee een platform te creëren om resultaten uit dit onderzoek terug te koppelen.

Het moresprudentieproject duurt tot maart 2015. De eerste resultaten zijn bemoedigend en bieden aanknopingspunten voor vervolgonderzoek. We verwachten in de tweede helft van de looptijd een verdere verdieping aan te kunnen brengen in de thema's.

Literatuur

- Abma, T.A. en Widdershoven, G.A.M. (2006). *Responsieve methodologie. Interactief onderzoek in de praktijk*. Den Haag: Lemma.
- Abma, T.A. en Widdershoven, G.A.M. (2010). Reflectie en/in participatie. In Abma, T., Visse, M., Molewijk, B. en Widdershoven, G. (red.) *Reflectie en participatie in zorg*. Den Haag: Boom Lemma.
- Banks, S. (2010). Interprofessional Ethics: A Developing Field? In: *Ethics and Social Welfare*, volume 4, number 3 (November 2010), pp. 280-295.
- Boeije, H. (2005). *Analyseren in kwalitatief onderzoek. Denken en doen*. Amsterdam: Boom Onderwijs.
- Buitink, J., Ebskamp, J. en Groothoff, R. (2012). *Moresprudentie. Ethiek en beroepscode in het sociaal werk*. Amersfoort: ThiemeMeulenhoff.
- Doorn, L. van (2010). Morele oordeelsvorming. Verantwoordelijkheid delen bij ethische kwesties. In *Pow Alert*, jaargang 36, nummer 4, oktober 2010, pp. 16-21.
- Doorn, L. van (2009). *Maatschappelijk dienstverleners in een veranderende omgeving*. Houten: Bohn Stafleu van Loghum.
- Jacobs, G., Meij, R., Tenwolde, H. en Zomer, Y. (2008). *Goed werk. Verkenningen van normatieve professionalisering*. Amsterdam: SWP.
- Kanne, M. en Keinemans, S. (2011). Pleidooi voor organisatieoverstijgend moreel beraad. In *Tijdschrift voor Gezondheidszorg & Ethiek*, jaargang 21, nummer 3 pp. 70-75. Assen: Van Gorcum.
- Karssing, E. (2011). *De oplossing is het probleem niet! Reflecties op ethiek, integriteit en compliance*. Capelle aan den IJssel: Nederlands Compliance Instituut.
- Kessels J., Boers, E. en Mostert, P. (2002). *Vrije ruimte. Filosoferen in organisaties*. Amsterdam: Boom.
- Kunneman, H. (2007). Sociaal werk als laboratorium voor normatieve professionalisering. In *Ethische perspectieven* 17 (2), 92-107; doi: 10.2143/EPN.17.2.2021729.
- Maso, I. en Smaling, A. (2004). *Kwalitatief onderzoek: praktijk en theorie*. Amsterdam: Boom.
- Migchelbrink, F. (2007). *Actieonderzoek voor professionals in zorg en welzijn*. Amsterdam: SWP.
- Molewijk, B. (2010). Op een goede manier aan ethiek doen. Van waaruit, waarom en waartoe Moreel Beraad?. In *Reflectie en participatie in zorg*. Abma, T., Visse, M., Molewijk, B. en Widdershoven, G. (red.). Den Haag: Boom Lemma.
- Molewijk, B., Muijen, H., Abma, T. en Widdershoven, G. (2008). Moreel beraad in de kliniek. Van waaruit, waarom en waartoe? In *Tijdschrift voor Gezondheidszorg & Ethiek*,

jaargang 18, nummer 2, pp. 35-41.

Assen: Van Gorcum.

Wirtz, R. (2004). De moresprudentie van de auditor. In *Audit Magazine*, nummer 3, september, pp. 14-17.