

“Zo hoort het”

Sociale regels in een samenleving in transitie.

Lectorale Rede

dr. ir. Marja Jager- Vreugdenhil

“Zo hoort het”

Sociale regels in een samenleving in transitie

Lectorale rede uitgesproken op 13 januari 2015 bij de installatie
tot lector Samenlevingsvraagstukken aan
Viaa (Gereformeerde Hogeschool) te Zwolle

door dr. ir. Marja Jager- Vreugdenhil

Colofon

©2015, Viaa (Gereformeerde Hogeschool, Grasdorpstraat 2, 8012 EN Zwolle
Postbus 10030, 8000 GA Zwolle, tel. (038) 425 55 42, info@viaa.nl

www.samenlevingsvraagstukken.nl
samenlevingsvraagstukken@viaa.nl

Eindredactie: J. Faber- Zijlstra

Vormgeving: J. Faber- Zijlstra

Voor alle illustraties is gebruik gemaakt van wat het internet biedt. Er is moeite
gedaan gebruik te maken van niet auteursrechtelijk beschermd materiaal.

Druk: KSRepro

*Niets uit deze uitgave mag worden verveelvoudigd of openbaar gemaakt op
welke wijze dan ook zonder voorafgaande toestemming van de auteur.*

“Zo hoort het”

Dat is de titel die ik gekozen heb voor deze lectorale rede. Een lectorale rede hoort bij de aanvaarding van het ambt ‘lector’, en de inhoud van zo’n rede geeft kernachtig weer waar de lector zich op gaat toeleveren. Ik kies om mijn programma samen te vatten als: ‘zo hoort het’. Dat schept natuurlijk verwachtingen. Weet ik ‘hoe het hoort’? Ben ik thuis in de sociale regels van onze samenleving? En is het mijn missie te zorgen dat iedereen zich daaraan houdt? Om u gerust te stellen - of teleur te stellen, dat zou ook kunnen: dat is niet mijn bedoeling. Ik ga u niet vertellen dat ik weet hoe het hoort.

A photograph of a man in a blue suit sitting at a desk, reading a book. The book has a yellow cover with some text on it. The background is slightly blurred, showing what appears to be a library or study setting.

‘Hoe heurt het eigenlijk?’

‘Hoe heurt het eigenlijk?’ is de titel van een televisieprogramma van Jort Kelder, misschien heeft u het wel eens gezien. De presentator is op zoek naar de etiquette en de tradities van de meer gefortuneerde kringen, zowel de oude adel als de nieuwe rijken. Ik heb verschillende afleveringen bekeken, met veel nieuwsgierigheid. Want het is toch erg interessant: waar kun je nu echt aan merken dat iemand ‘van stand’ is?

Wat zijn dat voor mensen, hoe werkt het bij hen? Welke rol spelen rijkdom en titels in deze sociale kringen en in de totstandkoming van tradities en gewoonten die ze ontwikkelen? Jort Kelder zoekt onder andere naar verschillen tussen ‘oud geld’ en ‘nieuw geld’. Want het is blijkbaar niet de hoeveelheid geld waarop men zich voor laat staan, het is vooral de mate waarin men zich aan bepaalde sociale regels weet te houden. Of men weet hoe het eigenlijk *heurt*.

Wat Jort Kelder laat zien is hoe belangrijk sociale regels zijn, hoeveel ze bepalen: ze vormen en structureren de samenleving. Ze maken het verschil tussen wel en niet meedoen. Sommige regels zijn formeel vastgelegd, bijvoorbeeld in wetten of statuten. Andere regels zijn ongeschreven, informeel, maar daarmee niet minder van invloed. Ga maar eens na hoeveel sociale regels je gedrag bepalen. Wanneer groet je iemand bijvoorbeeld? En hoe lang blijf je hangen op een feestje? Maar ook: hoe gedraag je je op straat, in het verkeer? En in het

zakenleven? Wie bepaalt die regels, wie handhaaft ze? In alle situaties waarin twee of meer mensen elkaar tegenkomen, beginnen sociale regels een rol te spelen.

In de sociologische literatuur is een mooie beschrijving te vinden van de manier waarop sociale regels ontstaan, door Peter Berger en Thomas Luckmann¹. Zij starten in een denkbeeldige situatie waarin twee mensen elkaar voor het eerst tegenkomen, in een situatie waar nog geen sociale regels voor bestaan.

Deze twee personen zullen elkaar zo snel mogelijk proberen te plaatsen: wat is die ander voor iemand, wat voor gedrag vertoont hij? Na verloop van tijd slagen ze erin om patronen te ontdekken bij elkaar en kunnen ze steeds beter voorspellen wat voor gedrag de ander mogelijk gaat vertonen. Ze gaan elkaar *“typificeren”*:

“Aha, daar gaat hij weer”

Ze vinden in de loop van de tijd vervolgens uit wat prettige reacties zijn die passen bij het gedrag van de ander, en ontwikkelen zo ook een *gezamenlijk* patroon, waarin ze rekening houden met wat de één waarschijnlijk denkt en wat de ander waarschijnlijk wil. Dat gezamenlijke proces kunnen ze beiden ook ty-

pificeren: “Aha, daar gaan wij weer”. Het is erg prettig dat we als mensen in staat zijn op deze manier patronen te herkennen, en dat we op standaardgedragingen kunnen reageren met standaardreacties. Dat schept duidelijkheid en voorspelbaarheid. Mensen weten van zichzelf en van elkaar wat ze kunnen verwachten en kunnen daarop anticiperen. Dergelijke standaardisering kunnen leiden tot gestolde gedragspatronen, en uiteindelijk in institutionalisering van gedrag. Hoe complexer de sociale situatie, hoe belangrijker het wordt om de bereikte overeenstemming over wat bepaald gedrag betekent en wat een gepaste reactie is, vast te leggen. Is dat eenmaal vastgelegd, formeel of informeel, dan is het proces van steeds weer opnieuw wederzijds typificeren tussen twee of meer personen niet langer nodig. In plaats daarvan gaan

¹ Berger & Luckmann, 1966

sociale regels gelden voor vergelijkbare situaties: **“Dit is hoe wij het doen”**. Daarmee gaan instituties zich meer en meer gedragen als objectieve, normerende werkelijkheden. Dat is dan ook de manier waarop instituties aan nieuwe toetreders of volgende generaties worden overgedragen. Generaties die geen deel hebben gehad aan het oorspronkelijke institutionaliseringsproces, maar wel geacht worden er hetzelfde gedrag in vorm te geven. Sociale regels worden overgedragen alsof het objectieve werkelijkheden zijn: **“Zo worden dingen gedaan”**; oftewel:

“zo hoort het”

Zoals dit proces door Berger en Luckmann² wordt beschreven, is het in grote lijnen wel herkenbaar in veel situaties. Maar wat zij in het algemeen, voor alle sociale situaties beschrijven, ziet er in verschillende situaties heel verschillend uit. Het algemene proces is vergelijkbaar, maar het ziet er in de praktijk niet overal hetzelfde uit en er ontstaan dus ook niet in elke situatie dezelfde regels. Sociale regels zijn bijvoorbeeld in Marokko of Kenya anders dan in Nederland; dat geldt zowel voor formele wetten in die landen als voor meer informele sociale regels. Ook gelden in het ene bedrijf andere formele en informele regels dan in het andere bedrijf. En in het ene gezin andere regels dan in het andere gezin. Diverse sociologen, bijvoorbeeld Marshall Sahlins³, Anton Zijderveld⁴ en John Searle⁵, hebben zich meer in detail gericht op hoe sociale regels er in specifieke situaties uitzien. Daarbij richten zij zich vooral op regels die bepalen welke rol mensen ten opzichte van elkaar in een bepaald sociaal verband innemen. Dat zijn in elke situatie andere sociale rollen en dus ook andere regels.

² Berger & Luckmann, 1966

³ Sahlins, 1972

⁴ Zijderveld, 1974

⁵ Searle, 1968

Je zou die regels als een formule kunnen opschrijven, en dat doet John Searle ook⁶: *'X geldt als Y in context C'*, oftewel: een specifieke persoon (X) heeft een specifieke sociale rol (Y) in een specifieke context (C). Bijvoorbeeld:

MENEER MARK RUTTE (specifieke persoon X) **GELDT ALS MINISTER-PRESIDENT** (specifieke rol Y) **IN NEDERLAND** (specifieke context C).

Aan zijn specifieke rol als minister-president zijn allerlei bevoegdheden en verplichtingen verbonden, vastgelegd in formele wetten maar ook in informele regels. Dat die alleen gelden in Nederland is ook duidelijk: in Rusland heeft hij dezelfde bevoegdheden en verplichtingen niet. Op eenzelfde manier hebben mensen in specifieke contexten steeds specifieke sociale rollen, die ze elkaar toekennen, vastgelegd in formele en informele afspraken die we met elkaar hebben gemaakt, sociale regels dus.

Het is nuttig dat we op deze manier als mensen onderling sociale regels hantieren. Zo weet je in elke context wat je van andere mensen kunt verwachten. Het zou niet te doen zijn om in elke nieuwe situatie die we tegenkomen opnieuw onderling te moeten bespreken hoe we met elkaar zullen omgaan; al kan dat af en toe best nodig zijn. Maar over het algemeen kunnen we een eind komen met de sociale regels die we al eerder met elkaar gevormd hebben en die we bekend veronderstellen bij elkaar. Hoe complexer de situatie, hoe meer

⁶ Searle, 2005

we het nodig hebben dat we van elkaar kunnen verwachten dat we de onderlinge regels wel kennen. En hoe complexer de situatie, hoe meer regels er ook al een rol spelen. Een voorbeeld. We zijn hier bij elkaar in een setting die al een behoorlijk stuk complexer is dan twee mensen die elkaar tegenkomen in een willekeurige ruimte. We zitten zelfs in een al behoorlijk geïnstitutionaliseerde setting. We hebben allemaal een bepaald idee over wat die setting is en die delen we ook voor een belangrijk deel. Zodat u weet dat dit gebouw een hogeschool voorstelt, dat ik een lector voorstel, en dat u als mijn publiek geacht wordt naar mij te luisteren. Maar ga eens na hoe het komt dat u dat weet, en hoe die kennis tot stand gekomen is. Zo zijn er in het verleden een keer hogescholen ontstaan en geïnstitutionaliseerd, en heeft u ergens in uw socialisatie een bepaald beeld opgebouwd van wat een hogeschool is, en, waarschijnlijk veel later, wat een lector is. Dat is dus een behoorlijk ingewikkeld proces met een lange voorgeschiedenis. En het is maar de vraag wat u zou doen zonder die voorgeschiedenis. Of u dan sowieso hier zou zitten. En of u nu naar mij zou luisteren. En hoe lang u naar mij zou blijven luisteren. Wat als we elkaar hier daadwerkelijk voor het eerst zouden zijn tegengekomen, zonder alle formele en informele regels die nu een rol spelen en die we bij elkaar als bekend veronderstellen. Ik zou bijvoorbeeld gewoon hier op het podium kunnen zijn gaan staan, had uw aandacht kunnen trekken, en had gewoon kunnen beginnen met een verhaal. Maar dat had ook iemand anders kunnen doen. Of niemand. En als u mij dan al de rol toegekend had van 'iemand naar wie we nu gaan luisteren', hoe hadden we dan kunnen bepalen hoe lang ik aan het woord zou zijn? Ik zou steeds na een paar zinnen hebben kunnen kijken wat uw reactie is. Als u het leuk vond, zou ik langer door hebben kunnen gaan. Als u zou zijn gaan draaien of lopen, zou ik iets anders hebben kunnen proberen. Of ik had gewoon kunnen stoppen. Maar gelukkig is er wel een voorgeschiedenis, een institutionaliseringsproces om op terug te vallen. Er zijn bijvoorbeeld al eerder lectoren geweest die redes uitspraken. Ik kon dus nagaan bij anderen 'hoe het hoort'. Zo kon ik terugvinden dat bij Avans Hogeschool en bij Hogeschool Windesheim een lectorale rede 45 minuten hoort te duren. Aan de Hogeschool van Amsterdam wordt in de programma's van aangekondigde lectorale redes een uur gereserveerd voor deze rede. Voor lectorale redes aan Hogeschool Viaa kon ik geen regels vinden. Voor de redes waarvan ik het programma terug kon vinden, stond er alleen een begintijd aangegeven, geen eindtijd... Dus dat

wordt dan toch 'wederzijds typiferen' voor ons als lector en publiek. Als ik u inschat als mensen die bereid zijn iets meer dan een half uur naar mij te luisteren, maar niet heel veel meer, zit ik dan goed?

Wat ik hiermee wil aangeven: sociale regels bepalen veel, nemen veel onnodige onduidelijkheid en onvoorspelbaarheid weg, bepalen onze verwachtingen en gedragingen, maken complexe situaties eenvoudiger. Hoe complexer de sociale situatie, hoe meer met elkaar verweven instituties en hoe meer met elkaar samenhangende formele en informele regels er zijn.

Ook in mijn proefschrift van twee jaar geleden, en in verschillende onderzoeken van mijn lectoraat, nemen sociale regels een belangrijke plaats in. En dat zullen ze ook in deze tijd blijven doen. Juist in deze tijd: want er wordt gevraagd om de-institutionalisering, en om nieuwe sociale regels voor onze samenleving. Want we hebben in de afgelopen eeuw een enorme institutionalisering doorgemaakt als samenleving. Er zijn talloze nieuwe organisaties, nieuwe beroepen en daarbij behorende formele en informele regels ontstaan. Toch is het volgens politici en beleidsmakers nu tijd om een deel van deze institutionalisering op te heffen, terug te draaien.

Dat roept heel veel vragen op die terug te voeren zijn op het verschijnsel van sociale regels, op onze gedeelde opvattingen over 'hoe het hoort'. Ik wil stilstaan bij twee soorten vragen die de gewenste de-institutionalisering oproepen: vragen in de categorie 'is het nodig', en vragen in de categorie 'is het mogelijk'.

Sociale regels veranderen: is het nodig?

In de eerste plaats: is het nodig? Is het nodig om de verworvenheden van onze verzorgingsstaat weer in te leveren, terug te draaien, instituties weer af te breken, ontstane sociale regels te veranderen? De institutionaliseringstheorieën die ik beschreef, leunen sterk op de gedachte dat samenlevingen zich steeds in positieve zin ontwikkelen: processen worden steeds complexer, maar door het proces van institutionalisering en de vorming van sociale regels daarvoor, houden we die complexiteit onder controle en kunnen we steeds nieuwe bouwstenen toevoegen aan deze complexiteit. Deze theorieën hebben veel aandacht voor de vraag hoe nieuwe regels zich ontwikkelen, maar weinig of geen aandacht voor de vraag hoe bestaande regels die niet langer voldoen ook zouden kunnen veranderen of verdwijnen. Berger en Luckmann⁷ geven zelfs aan: als eenmaal is gekozen voor een bepaalde richting van verandering, zit je daar voortaan aan vast en zul je er verder op moeten doorbouwen. Institutionalisering is per definitie toenemende complexiteit. En ze lijken dat ook niet erg te vinden elke nieuwe ontwikkeling per definitie te duiden als ‘modernisering’, als evolutie van de samenleving tot een betere samenleving. Elke verandering is een verbetering. De socioloog Hirschmann⁸ laat zien dat deze manier van denken in de vorige drie eeuwen bepalend is geweest in de argumentatie van progressieve denkers. En zij hebben ook belangrijke verworvenheden om naar te verwijzen als ze willen laten zien dat veranderingen verbeteringen zijn geweest. Zo heeft de strijd om vrijheid en gelijkheid voor alle burgers in de 18^e eeuw, en vervolgens de strijd om democratische rechten in de 19^e en 20^e eeuw, een belangrijke basis gelegd voor ons verworven recht op een sociaal-economisch bestaansrecht voor iedereen, dat in de 21^e eeuw is vastgelegd in onze verzorgingsstaat. Elke ontwikkelingsstap bouwde voort op de vorige, en elke volgende stap betekende het openen van nieuwe mogelijkheden voor meer economische groei en welvaart. Dan is dus nu de vraag wat de volgende stap is. Misschien een nieuwe stap door internationalisering en informatisering? Hirschmann doet de scherpe analyse dat, als het vooruitgangsgeloof gelijk heeft met de stelling dat elke verandering vooruitgang betekent, dat als consequentie heeft dat het niet zoveel uitmaakt wat die volgende stap is. En dat is niet zo geloofwaardig natuurlijk. Want er zijn wel degelijk veranderingen

⁷ Berger & Luckmann, 1966

⁸ Hirschman, 1991

denkbaar die negatief uitpakken. En misschien is zo'n punt al wel gepasseerd. Want zijn er niet heel veel nadelige effecten zichtbaar van de keuzes die in het verleden gemaakt zijn? Juist door die internationalisering en informatisering kunnen we er niet omheen dat onze westerse welvaart maar voor een klein deel van de wereld vooruitgang heeft betekend. Wel voor ons, niet voor mensen die in andere werelddelen een slavenbestaan leidden en leiden, vroeger en nu, om die groei en welvaart mogelijk te maken. Ik heb het dan nog niet eens over de consequenties voor onze natuurlijke hulpbronnen en voor het milieu. Kijken we alleen naar de sociale consequenties van wat we de laatste decennia ontwikkeld hebben, dan zijn ook dichterbij huis, in onze eigen verzorgingsstaat, al minstens vanaf de jaren zeventig verschillende critici geweest die aangevoerd dat er een grens zat aan verdere groei van de verzorgingsstaat. Een kritiek die bijvoorbeeld verwoord is door mijn promotor Kees Schuyt. Hij beschrijft dat er met de groei van de verzorgingsstaat een kloof ontstond tussen 'het maatschappelijk gewenste en het economisch mogelijke'⁹ – misschien op dit moment wel het meest doorslaggevende argument dat we niet anders kunnen dan bezuinigen op de verzorgingsstaat. Maar misschien nog belangrijker is zijn constatering dat koude solidariteit – het zorgen voor elkaar via anonieme structuren door het afdragen van premies – ten koste gaat van warme solidariteit. Het is niet meer nodig om zorg zelf onderling vorm te geven, want zorg wordt wel geregeld via het systeem dat we daarvoor opgebouwd hebben. Eén van de gevolgen beschrijft Jan Hoogland ook in zijn lectorale rede in 2011, met de mooie titel 'Amateurs gezocht': sommige kwetsbare mensen hebben alleen nog contact met hulpverleners, terwijl ze veel behoefte hebben aan contacten met gewone mensen die daar niet voor betaald worden of opgeleid zijn. Want die zijn amateurs in de hulpverlening, maar professionals in aandacht¹⁰. Een onderstreping dus dat een professionele voorziening uiteindelijk niet de hele oplossing vormt voor de behoefte van mensen aan onderlinge zorg, aan warme solidariteit. Een derde argument om de vergaande institutionalisering van de verzorgingsstaat te stoppen of zelfs te keren wordt gegeven door de socioloog Van Doorn in 1978¹¹. Hij stelt dat twee gevaren de verzorgingsstaat "als een schaduw begeleiden: het koesteren van te hoge verwachtingen van het systeem, en van te lage verwachtingen van mensen". Die 'lage verwachtingen van

⁹ Schuyt, 1991, p. 9

¹⁰ Hoogland, 2011

¹¹ Van Doorn, 1978, p. 40

mensen' legt Van Doorn uit als: de neiging van de verzorgingsstaat om steeds meer mensen te bestempelen als 'zwak', als 'kwetsbaar' en dus als 'cliënt'. Mensen zouden teveel afhankelijk worden van de verzorgingsstaat.

En dat is inderdaad wat ik ook in mijn proefschrift¹² twee jaar geleden heb laten zien: mensen zijn zich steeds meer afhankelijk gaan gedragen van de verzorgingsstaat. Dit gebeurde onder het mom van onafhankelijkheid en zelfredzaamheid. Want mensen in de verzorgingsstaat blijken sociale regels te hanteren die hen behoeden voor teveel afhankelijkheid van elkaar. Ik zag hoe in buurten met een hoge sociale samenhang mensen als sociale regel hanteren dat wie problemen heeft, eerst een beroep moet doen op de voorzieningen van de verzorgingsstaat, en alleen als dat niet lukt een beroep mogen doen op elkaar als burens. En dat geldt juist voor mensen die hoog opgeleid zijn, want, zoals één van mijn respondenten het verwoordde: "We zijn goed genoeg opgeleid om te weten dat er structurele hulp bestaat. Ik zou de straat niet structureel willen belasten". Met andere woorden: liever afhankelijk van de staat dan van de straat. Juist met het oog op goede verhoudingen met je burens hoor je mensen niet lastig te vallen met jouw privéproblemen. Dat is wel een sociale regel die alleen heeft kunnen ontstaan doordat er inderdaad professionele voorzieningen voorhanden zijn, waar mensen een beroep op kunnen doen. Tegelijkertijd bleek uit onderzoek van Lilian Linders¹³ dat mensen met een lagere opleiding en lager inkomen, in buurten met een lage sociale samenhang, juist wél de neiging hadden om eerder elkaar in te schakelen dan professionals. Maar dan met een hele andere reden, namelijk een afkeer van professionele hulpverlening. Voor deze groep geldt dus 'liever niet afhankelijk van de staat'. Deze groep is overigens ook liever niet 'afhankelijk van de straat', tenminste niet van een hele buurtgemeenschap, omdat dat teveel bemoeienis met zich mee zou brengen, of schaamte. Zorgvuldig zoeken zij die mensen uit die ze nog enigszins vertrouwen: hun lotgenoten, die er zelf begrip voor en baat bij hebben dat hun privéproblemen niet te veel 'op straat' liggen..... Dus niet sterke schouders die kwetsbare mensen helpen, maar veel meer 'lammen die blinden leiden'. Dat lijkt mij niet de meest wenselijke situatie. We hadden de verzorgingsstaat juist ingericht om te zorgen dat wie het echt nodig heeft, hulp kan

¹² Jager-Vreugdenhil, 2012

¹³ Linders, 2009

krijgen. Maar het lijkt erop dat de mensen die het harder nodig hebben, minder in staat zijn hulp te krijgen dan mensen die het minder hard nodig hebben.

Sociale regels veranderen is nodig:

- Grenzen aan economische mogelijkheden
- Warme solidariteit
- Voorzieningen voor wie het hardst nodig heeft

Dus terug naar mijn vraag: is het nodig om die sociale regels, zoals ze gegroeid zijn in de verzorgingsstaat, te veranderen? Ik denk het wel, en ik heb daarvoor al redenen genoemd. In de eerste plaats

omdat het maatschappelijk gewenste uit de pas gaat lopen met het economisch mogelijke, zoals Kees Schuyt al jaren geleden liet zien¹⁴; niet voor niets pleit hij nu terecht voor het maken van onderscheid tussen 'noden' en 'wensen'¹⁵: laat de voorzieningen vooral ten goede komen aan het lenigen van noden, en niet aan het vervullen van wensen. In de tweede plaats is het nodig om iets te veranderen in onze verzorgingsstaat, omdat warme solidariteit teveel vervangen is door koude solidariteit. En in de derde plaats omdat er eenervers effect is opgetreden, namelijk dat de informele sociale regels zich zo hebben gevormd dat juist mensen met prima sociaal-economische mogelijkheden (met een goed inkomen, in buurten met een hoge sociale cohesie) vinden dat zij een beroep 'horen' te doen op voorzieningen, terwijl mensen die die voorzieningen harder nodig hebben, op basis van hun problematiek, er juist geen gebruik van maken.

Een heldere analyse van wat er gebeurd is tijdens de opbouw van onze verzorgingsstaat is gemaakt door de Raad voor maatschappelijke ontwikkeling in hun rapport 'Verschil in de verzorgingsstaat' (2004). Zij beschrijven hoe in eerste instantie vooral aandacht is gegaan naar de vraag hoe 'fouten van de eerste soort' voorkomen kunnen worden. Een fout van de eerste orde is: dat mensen die ondersteuning nodig hebben, die zorg niet krijgen. Om dat te voorkomen zijn allerlei voorzieningen in het leven geroepen, eerst om een minimum inkomen te garanderen, en huisvesting, later ook zorg en welzijn. Vervolgens ontstonden echter fouten van de tweede soort, namelijk dat ook mensen die het minder urgent nodig hadden een

¹⁴ Schuyt, 1991

¹⁵ Schuyt, 2013

beroep gingen doen op de voorhanden voorzieningen, met als gevolg hoge kosten. Om dat te voorkomen werd er gekort op die voorzieningen, of werd van mensen een eigen bijdrage gevraagd. Dat leidde echter tot fouten van de derde soort, namelijk dat er zoveel gekort werd op alle voorzieningen, dat ook de mensen die het wel hard nodig hadden, hun ondersteuning niet meer kregen. Het ontstaan van dergelijke fouten lijkt mij een belangrijk argument tegen de stelling dat elke verandering ook een verbetering betekent. En dat het wel degelijk nodig kan zijn om stappen terug te maken in deze ontwikkeling. De RMO heeft het dan over de manier waarop *formele* regels het moeilijker maakten voor mensen om ondersteuning te krijgen. Ik heb in mijn proefschrift laten zien dat ook *informele* regels daaraan bijdragen.

Ik kom dus tot de conclusie dat het inderdaad nodig is om iets te veranderen in de ontstane sociale regels. Daarmee komen we bij het tweede type vragen over het terugdraaien van de institutionalisering: is het wel mogelijk? Als er eenmaal een complex geheel aan formele en informele sociale regels is ontstaan, is het dan nog wel mogelijk om daar verandering in aan te brengen?

Sociale regels veranderen: is het wel mogelijk?

De RMO stelt, dat de fouten van de tweede en derde soort die de verzorgingsstaat bedreigen – dat er onterecht door teveel mensen een beroep op voorzieningen wordt gedaan, en dat er vervolgens generiek gekort wordt op alle voorzieningen waardoor ze ook niet meer voldoende voorhanden zijn voor wie ze wel nodig heeft – alleen bestreden kunnen worden door niet langer generiek, aan iedereen dezelfde voorzieningen aan te bieden. En door dan ook niet generiek op die voorzieningen te hoeven korten, maar verschil te maken tussen mensen die ze wel nodig hebben en mensen die wel zonder kunnen, ook al hebben ze dezelfde medische indicatie. Dat kan alleen door rechtsongelijkheid toe te staan. De ene persoon moet met zijn medische indicatie andere voorzieningen kunnen krijgen dan een andere persoon met dezelfde medische indicatie, maar een andere sociale situatie. Dat is heel lastig in formele regels vast te leggen.

Wat vooral ook nodig is om te veranderen, zijn niet zozeer de formele regels, maar de gegroeide informele regels. Wat moet veranderen is de opvatting dat

zelfredzaam zijn ‘zo hoort’: niet afhankelijk zijn van elkaar, maar snel een beroep doen op professionele voorzieningen. En wat dus ook moet veranderen is het hele stelsel van sociale regels dat daarbij hoort om te voorkómen dat mensen voor elkaar gaan zorgen, regels die onderlinge zorg ontmoedigen – bijvoorbeeld dat je elkaar alleen voor kortdurende hulp kunt vragen, op basis van wederkerigheid. Maar het spannende is, dat dergelijke informele sociale regels niet met een formele wettekst, of met een opmerking in de toelichting bij die wettekst, zomaar zullen veranderen.

Er is natuurlijk een samenspel tussen de formele regels en de informele sociale regels. Dat is zichtbaar geweest bij het ontstaan van de huidige sociale regels. Met het ontstaan van voorzieningen voor ouderen en voor mensen met psychiatrische problematiek was het niet langer noodzakelijk om een beroep te doen op familieleden of burens¹⁶. Onze sociale regels hebben zich daaraan aangepast. Of misschien hadden die sociale regels zich zo langzamerhand al gevormd, wilden we liever niet meer een beroep doen op anderen, en hebben we daarom samen via ons democratische en politieke systeem juist gekozen voor het inrichten van professionele voorzieningen¹⁷. In elk geval is, toen deze voorzieningen er eenmaal waren, de informele sociale regel versterkt. Want voor elke soort ondersteuning waarvoor je recht hebt op professionele voorzieningen, ben je niet langer afhankelijk van familieleden, vrienden of burens. En als het niet nodig is om anderen lastig te vallen met jouw problemen, dan hoor je dat dus ook niet te doen... Zo zijn onze opvattingen over zelfredzaamheid en afhankelijkheid dus vastgelegd in en gevormd door de gegroeide formele en informele sociale regels.

Zelfredzaamheid =
Afhankelijkheid =

Maar is het nu ook mogelijk deze gegroeide praktijk om te draaien? Met de invoering van de Wmo, de nieuwe Wet op de langdurige zorg en het propagieren van een ‘participatiesamenleving’, wordt daar wel van

uit gegaan. Waar mensen tot nu toe als regel hanteren dat goede burens elkaar

¹⁶ Kwekkeboom, 2010

¹⁷ Beck & Beck-Gernsheim, 2002

niet teveel lastig te vallen, wil de overheid dat burens elkaar wel om hulp vragen. Ouderen die hun kinderen liever niet belasten met hun zorg, moeten nu toch eerst nagaan wat hun kinderen kunnen doen. Mensen met psychiatrische problematiek die eerder naar een instelling konden omdat ze zich niet gedroegen 'zoals het hoort', moeten nu alsnog in een gewone buurt wonen en contacten opbouwen met hun burens. Dat veronderstelt een verandering in de gangbare informele sociale regels. Maar kan dat wel? Zullen met het wegvallen van voorzieningen andere sociale regels ontstaan, die ertoe leiden dat mensen langer voor elkaar blijven zorgen en langer afhankelijk van elkaar willen zijn? Of kunnen we, zoals Thomas Luckmann en Peter Berger¹⁸ zeggen, alleen maar voortbouwen op de ingeslagen weg? Is dat wat we eenmaal geïnstitutionaliseerd hebben onomkeerbaar? In elk geval zal het niet zonder weerstand gaan: de eerste rechtszaken werden op het moment dat ik deze rede schreef al gevoerd. Over de vraag of er zomaar gekort kon worden op huishoudelijke hulp, en over de vraag of kinderen verplicht kunnen worden om voor hun ouders te zorgen. De Raad voor de Rechtspraak had dat al voorspeld: in 2013 waarschuwden zij in een brief de staatssecretaris dat er zeker een toename aan rechtszaken zou komen, omdat mensen zouden protesteren tegen de rechtsongelijkheid die zou ontstaan met de nieuwe wetgeving. Dat is wel precies wat met de invoering beoogd werd, en wat ook de RMO eerder adviseerde: meer rechtsongelijkheid, want juist rechtsgelijkheid heeft tot fouten van de eerste en tweede soort geleid. Maar juist die rechtsgelijkheid is zodanig ingebakken in ons rechtssysteem, onze formele sociale regels, en bovendien in onze cultuur, onze informele sociale regels, dat het de vraag is of de gewenste ongelijkheid nog wel kan ontstaan. Ik wacht met spanning de uitkomsten van deze eerste rechtszaken af.

Sociale regels veranderen, is het mogelijk?

Alléén als er ongelijkheid mag ontstaan

Want dit is wel echt een spannend proces: we zijn als samenleving bezig om opnieuw uit te vinden 'hoe het hoort'. Of dat lukt wordt niet alleen bepaald door de uitkomsten van de strijd om de formele regels, in de politieke arena en

¹⁸ Berger & Luckmann, 1966

in de rechtszaal. Maar het wordt ook bepaald door de vraag of onze gezamenlijke opvattingen over zelfredzaamheid en afhankelijkheid zullen veranderen. En als ze veranderen, hóe dat dan gebeurt. Als individuele zelfredzaamheid de

norm blijft, zal afhankelijkheid van elkaar iets negatiefs blijven, en zal het moeilijk blijven voor mensen om een beroep te doen op elkaar.

Zelfredzaamheid = een beroep doen op elkaar
Afhankelijkheid = alleen samen tot bloei komen

In plaats daarvan is volgens mij

nodig dat in de eerste plaats afhankelijkheid opnieuw gewaardeerd wordt als iets basaal menselijks. Niet als iets negatiefs, maar als iets positiefs: we hebben elkaar nodig, vullen elkaar aan, kunnen alleen samen tot bloei komen. Tegelijkertijd is nodig dat we erkennen dat er verschillen tussen mensen zijn, dat onder andere de ene mens kwetsbaarder is dan de ander. Dat betekent een belangrijke nuancering in het beroep op de 'eigen kracht van mensen'. Juist ook daarin is het nodig verschil te maken. De kracht van de één moet meer aangesproken worden, terwijl van de ander zijn kwetsbaarheid juist gezien moet worden. Als op deze manier afhankelijkheid en kwetsbaarheid worden her(r)ijkt, zal het niet langer gaan om 'zelfredzaamheid' als een koude plicht voor individuen zijn, maar om 'verantwoordelijkheid' van mensen samen in warme gemeenschappen en netwerken. Waarbij ik 'verantwoordelijkheid' ook gebruik als een warm begrip, met de betekenis van: beantwoorden aan het doel waarvoor we geschapen zijn als mensen.

Opdracht Centrum voor Samenlevingsvraagstukken

"door middel van praktijkgericht onderzoek, in co-productie met werkveld (professionals, maar ook cliënten, ervaringsdeskundigen, netwerkleden, vrijwilligers enz.), docenten en studenten, de ontwikkeling te stimuleren van reflexieve professionals die in staat zijn om een bijdrage te leveren aan de samenleving vanuit een christelijk mens- en wereldbeeld"

Graag wil ik vanuit mijn lectoraat, samen met mijn collega's, bijdragen aan de nieuwe vormgeving van de samenleving. Ik ben heel blij met mijn aanstelling als lector, omdat ik denk dat we juist op het snijvlak van opleidingen, werkveld en wetenschap veel kunnen betekenen voor die samenleving. Samengevat is de opdracht van mijn lectoraat, ook wel bekend

als het Centrum voor Samenlevingsvraagstukken, om **“door middel van praktijkgericht onderzoek, in coproductie met werkveld (professionals, maar ook cliënten, ervaringsdeskundigen, netwerkleden, vrijwilligers enz.), docenten en studenten, de ontwikkeling te stimuleren van reflexieve professionals die in staat zijn om een bijdrage te leveren aan de samenleving vanuit een christelijk mens- en wereldbeeld”** (Inhoudelijk programma Centrum voor Samenlevingsvraagstukken 2014 – 2018).

Viaa Kenniscentrum: Bezielde Professionaliteit

Op elk van de termen in deze opdracht zou ik nader in kunnen gaan. Bijvoorbeeld op de term ‘praktijkgericht onderzoek’. Daarvoor verwijs ik nu voor het gemak en omwille van de tijd naar de openbare les van lector Daan Andriessen van Hogeschool Utrecht¹⁹ en het Brancheprotocol Kwaliteitszorg Onderzoek 2009 – 2015 van de Hbo-raad (2007), die een goede typering geven van praktijkgericht onderzoek. Ook zou ik veel kunnen zeggen over de type ‘reflexieve professionals’ die wij aan Viaa opleiden. Daarvoor verwijs ik graag naar de conferentie die we als drie lectoren van Viaa – René van Leeuwen, Jan Hoogland en ik – dit jaar organiseren, en waarin we het thema van ons gezamenlijke hogeschoolbrede kenniscentrum zullen lanceren: **Bezielde professionaliteit**. Over twee dingen wil ik wel graag nu nog meer zeggen: over de uitdagingen waar het werkveld voor staat, juist in de samenwerking tussen professionals, cliënten en sociale verbanden. Veel van ons onderzoek gaat juist daarover. En over mijn ambitie om juist vanuit een expliciet christelijk mens- en wereldbeeld bij te dragen aan het maatschappelijk debat.

Het werkveld waarvoor de opleidingen SPH, MWD en Theologie van Viaa hun studenten voorbereiden is sterk in beweging. Het is een belangrijke vraag hoe de samenleving zich ontwikkelt in de komende jaren. Is het mogelijk om in de samenleving zodanig een transitie in te zetten dat mensen zich inzetten (participeren) om het mogelijk te maken dat ook mensen met een beperking deel kunnen nemen (participeren)?

¹⁹ Andriessen, 2014i

Uitdagingen werkveld SPH, MWD en Theologie

Kan dat op een manier waarop voor de meest kwetsbare mensen goede professionele zorg en hulpverlening mogelijk blijft? Dus zodat zelfredzaamheid en verantwoordelijkheid niet worden uitgewerkt als: iedereen moet zichzelf maar redden; maar dat goede vormen van professionele zorg juist leiden tot een nieuwe vormgeving van onderlinge zorg in sociale verbanden, waar nodig professioneel ondersteund? De veranderingen in de verzorgingsstaat zullen hoe dan ook een andere rol betekenen voor de professionele praktijk van de MWD-ers en SPH-ers die wij opleiden. Ook de kerkelijk werkers die wij aan de Academie Social Work en Theologie aan Viaa opleiden hebben te maken met nieuwe vragen, over de rol van kerken als zorgzame gemeenschappen en over nieuwe kansen voor diaconale presentie van kerken in de samenleving.

De transitie waar Nederland voor staat, vraagt niet alleen veranderingen op het macro-niveau van instituties, maar ook op het meso-niveau van organisaties en het micro-niveau van individuele mensen, hun gedrag en hun verwachtingen. En dat zijn dus de vragen op het niveau van de organisaties waar wij onze studenten voor opleiden, de vragen voor de professionals die te maken hebben met al wel veranderde formele kaders, en nog niet direct veranderde informele sociale regels. Welke rol kunnen organisaties en professionals daarin zelf innemen? We onderzoeken dat graag samen met organisaties en werkveld samen, en ontwikkelen samen nieuwe instrumenten en kennis. Dat doen we met name in het kader van onze Wmo-werkplaats voor de regio Zwolle. Daarin staan twee thema's centraal. Het eerste is **netwerkondersteuning: hoe kunnen professionals optimaal samenwerken met het sociale netwerk van mensen die ondersteuning nodig hebben, hoe kan dat netwerk waar nodig ontwikkeld en versterkt worden?** Dit thema wordt in het Centrum voor Samenlevingsvraagstukken vooral vormgegeven door Femmianne Bredewold, Monica Hanekamp en Klazien Kruiswijk. Dit jaar starten zij met het onderzoek naar netwerkondersteuning rond concrete projecten van RIBW, Frion, MEE en de Dimece Groep. We onderzoeken met hen in de praktijk onder andere wat de mogelijkheden maar ook de grenzen zijn voor de deelnemers aan de verschillende projecten. Op dit eerste thema werken we samen met Evelien Tonkens, hoogleraar aan de Universiteit voor Humanistiek. Het tweede thema in de Wmo-werkplaats is **lokale samenwerking: hoe geven professionals optimaal**

hun samenwerking vorm op wijkniveau, met elkaar en in aansluiting bij de informele verbanden van wijkbewoners? Dit thema wordt vormgegeven door Christel van Til, Eelke Pruijm en Jeannette Slendebroek. We zijn er trots op dat Christel, samen met SPH-docent Sjoerd Haga, nu al zestien sociale wijkteams of gebiedsteams in onze regio traint tot zelflerend team. Dat gaat om alle wijkteams in Zwolle, en daarnaast om de sociale teams van Apeldoorn en van diverse Veluwe gemeenten. Met deze teams willen we de komende jaren samenwerken zodat zij leren in de praktijk, en tegelijkertijd onze docenten en studenten mee kunnen leren van de hele nieuwe context waarin professionals op wijkniveau werken. Beide thema's in de Wmo-werkplaats brengen spannende praktijkvragen met zich mee. Wat kan er van mensen verwacht worden: van buurtbewoners, mantelzorgers, cliënten, vrijwilliger? Wat kan er specifiek ook van kerken verwacht worden? Is het mogelijk gedrag te veranderen en zo ja, wat is gewenst gedrag? Hoe hoort het eigenlijk? En **wie bepaalt 'hoe het hoort'**: een overheid, een professional, mensen zelf in hun eigen sociale verbanden? Veel van deze vragen komen ook samen in het promotieonderzoek, waaraan vanuit onze academie Jeannette Slendebroek de komende jaren wil werken. Zij spitst haar onderzoek toe op de diaconale rol van kerken in de samenleving, in een promotietraject bij Herman Noordegraaf, hoogleraar aan de Protestantse Theologische Universiteit (PThU).

De vraag 'hoe het hoort' in de onderlinge verhoudingen tussen mensen is natuurlijk een hele fundamentele. Wie een antwoord op deze vragen zoekt zal dit altijd vanuit een specifieke visie op mens en samenleving doen. Mijn lectoraat Samenlevingsvraagstukken van Viaa onderscheidt zich van andere lectoraten en onderzoeksgroepen onder andere door de expliciet christelijke visie van waaruit het praktijkgerichte onderzoek wordt vormgegeven. Een mens- en wereldbeeld is altijd gekleurd door antwoorden op bepaalde grondvragen die niet binnen de wetenschap zelf kunnen worden beantwoord, maar die daaraan vooraf gaan: vragen als wie of wat mensen zijn, hoe zij zich tot elkaar en hun omgeving verhouden, wie of wat normerend is voor hun gedrag, waar kennis vandaan komt en of er zoets is als een objectieve werkelijkheid. Viaa werkt

vanuit een christelijke mens- en wereldvisie. Ik wil daarvan drie basiselementen noemen.

Elementen christelijke mens en wereldvisie:

1. Zowel individu als gemeenschap is van waarde
2. Mensen zijn met een bepaald doel geschapen door God en ook de sociale verbanden waarin zij leven hebben een bepaalde bedoeling
3. Zowel de mens als de samenleving is beperkt in haar mogelijkheden om te beantwoorden aan het doel dat God met haar heeft; Hij biedt zelf de weg naar herstel

1) **Zowel het individu als de gemeenschap is van waarde.** Daarmee onderscheidt een christelijke samenlevingsvisie zich van aan de ene kant een atomistische opvatting dat een samenleving niet meer is dan een verzameling individuen die zich op een bepaalde manier organiseren (ieder voor zich, *contract social*). Aan de andere kant onderscheidt een christelijke visie zich van een totalistische visie, waarin individuen niet meer zijn dan een product van de samenleving²⁰. Mensen zijn waardevol als individu, meer dan alleen als lid van een collectief, en ook meer dan een toevallige opeenhoping van moleculen of het product van een biologisch proces. Maar ook hun verbanden zijn waardevol, als plekken waarbinnen mensen ten volle tot bloei komen als sociale wezens. Mensen zijn zo gemaakt dat ze afhankelijk zijn van elkaar. In de uitwerking van deze visie naar de praktijk en naar wetenschappelijke theorieën zien we goede mogelijkheden voor aansluiting bij wetenschappers met een holistisch mensbeeld of een systemische benadering²¹.

2) **Mensen zijn met een bepaald doel geschapen door God en ook de sociale verbanden waarin zij leven hebben een bepaalde bedoeling.** Mensen komen tot bloei wanneer ze beantwoorden aan dat doel, die bedoeling van Degene die ze gemaakt heeft. Mensen zijn in die zin ‘ver-antwoord-elijke’ wezens. Daarmee verwijs ik naar werk van onder andere mijn promotor Roel Kuiper en andere christelijke denkers²². Zij beschrijven ook hoe mensen ‘verantwoordelijk zijn’ in een andere zin: ze heb-

²⁰ Griffioen en Van Woudenberg, 1996

²¹ Bijvoorbeeld Boszormenyi-Nagy & Krasner, 1986; Boszormenyi-Nagy, 1987; Willemsse, 2006

²² Verkerk, 1997; Kuiper, 2009

ben de opdracht om zelf vorm te geven aan de samenleving. Sociale verbanden hebben daarin hun eigen unieke rol en doel. Dat impliceert onder andere dat ze niet hiërarchisch geordend zijn, en dus bijvoorbeeld niet ondergeschikt aan een overheid of een kerk: ze zijn 'soeverein in eigen kring'²³. Elk sociaal verband is daarom ook uniek en heeft een heel eigen karakter, waar niet van buiten af zomaar op ingegrepen kan worden²⁴.

Sociale verbanden bepalen zelf hun eigen regels, hebben een eigen stem om te zeggen 'hoe het hoort' in hun eigen kring. In de uitwerking van deze visie naar de praktijk kan goede aansluiting worden gezocht bij bijvoorbeeld humanistisch georiënteerde wetenschappers, voor wie de oorspronkelijke gerichtheid van mensen op de ander een belangrijk uitgangspunt is. Denkers uit deze richting komen ook - op basis van de individuele keuzevrijheid van mensen - tot de conclusie dat het in de praktijk tot vervreemding en 'verdringing van burgerschap' leidt wanneer de intrinsieke motivatie van individuen en sociale verbanden teveel geweld wordt aangedaan²⁵.

3) **Zowel de mens als de samenleving is beperkt in haar mogelijkheden om te beantwoorden aan het doel dat God met haar heeft.** Dat is merkbaar als individuele mensen een beperking of ziekte hebben, maar dat is ook merkbaar als mensen elkaar schaden en sociale verbanden niet zo functioneren dat mensen tot bloei komen. Tegelijkertijd hebben mensen de mogelijkheden én de opdracht gekregen om ondanks deze gebrokenheid hun verantwoordelijkheid vorm te geven in de samenleving. Vanuit onze hogeschool luisteren we graag naar Gods Woord om deze verantwoordelijkheid vorm te geven. Vanuit dat Woord zijn we ook hoopvol als het gaat om het omgaan met gebrokenheid en beperkingen. Dat zeggen we als Hogeschool ook met onze nieuwe naam *Viaa*, waarmee we verwijzen naar het levende water dat ons geboden wordt door Jezus Christus. Zijn woorden en daden vormen voor ons de leidraad voor het vormgeven van de menselijke verantwoordelijkheid, en voor het omgaan met de gebrokenheid die er is. Hij heeft de **weg naar herstel** vrijgemaakt voor mensen, de weg terug naar God, de weg ook naar uiteindelijk een nieuwe wereld zonder gebrokenheid. Daarvan mogen we al wat proeven als we dichtbij

²³ Chaplin, 2011

²⁴ Jager-Vreugdenhil, 2012

²⁵ Verhoeven & Ham, 2010

Jezus als bron blijven. Met de hoop op herstel die Hij geeft, willen we graag tot zegen zijn voor onze studenten, voor het werkveld en voor de samenleving.

Met deze uitgangspunten leggen we als Centrum voor Samenlevingsvraagstukken een specifieke nadruk in ons programma.

Met de nadruk op afhankelijkheid van mensen onderling, ver-antwoord-elijkheid van mensen juist ook binnen sociale verbanden en de opdracht om elkaar tot steun te zijn in een gebroken werkelijkheid komt het belang naar voren van de juiste aansluiting van professionele hulpverlening bij de eigen verbanden waarbinnen mensen leven.

Daarbij zijn de termen *bonding* en *bridging* behulpzaam: vanuit sterke sociale samenhang binnen verbanden (*bonding*) kunnen bruggen gebouwd worden naar buiten toe (*bridging*), zo nodig met behulp van een buitenstaander die de verbinding tot stand brengt (*linking*)²⁶. Het is belangrijk dat professionals (hulpverleners, beleidsmakers) in staat zijn om sociale verbanden als ‘**krachtbronnen**’ aan te spreken op hun intrinsieke motivatie, hun eigen doel. Zo is het bijvoorbeeld steeds de vraag wie, op basis van hun **eigen doelen en regels**, wel en niet aangesproken kan worden om een ander te ondersteunen: familie, vrienden, burens, kerkleden, vrijwilligers? Het zal in de huidige maatschappelijke ontwikkelingen *nodig* zijn om dat te doen, en tegelijkertijd is het *goed* om dat te doen, zodat zowel individuen als sociale verbanden tot hun recht komen.

Het is dus van belang dat Viaa weet hoe ze haar professionals zo opleidt dat die in staat zijn de **mogelijkheden van sociale netwerken** aan te spreken. Tegelijkertijd moeten zij ook oog hebben voor de realiteit dat niet iedereen voluit mee kan doen in de samenleving door zowel **individuele beperkingen** als **onvolkomenheden in de sociale structuren** die vormgegeven worden. Zo moeten ze vanuit een realistische visie op mensen met een beperking hen niet overvragen en ook hun sociale omgeving niet overbelasten, maar zoeken naar een goede manier om het onderlinge contact goed te reguleren, ook als alleen opervlakkig contact mogelijk is²⁷. Dat ‘reguleren’ vraagt om een goed inzicht in

²⁶ Putnam, 2000; Kuiper, 2009

²⁷ Bredewold, 2014

sociale regels, goede werkwijzen om mensen erin te begeleiden ze te begrijpen en te gebruiken, en mogelijk ook manieren om ze te beïnvloeden²⁸.

Het programma van het lectoraat Samenlevingsvraagstukken sluit daarmee aan op een aantal *urgente vragen* in het werkveld:

- Hoe ontstaat aansluiting tussen professionele hulpverlening en sociale verbanden en informele netwerken?
- Hoe verandert de rol van de professional: van hulpverlener van een individu naar coach van een netwerk, of van kerkelijk werker binnen een kerkelijke structuur naar ambulante pastoraal werker?
- Hoe kan aan mensen die dat nodig hebben structurele ondersteuning toch zo goed mogelijk geboden blijven worden?
- Hoe kan goed worden samengewerkt op wijkniveau, zowel tussen verschillende typen professionals en organisaties, als tussen professionals en burgerinitiatieven?

... in samenwerking met u ...

Graag zetten we de samenwerking voort met diverse organisaties met wie we in het afgelopen jaar samenwerkten op deze vraagstukken. Naast de twee grote, al eerder genoemde projecten rond netwerkondersteuning en rond de sociale teams, wil ik ook graag onze samenwerking noemen met Lelie Zorggroep, concreet onze samenwerking rond het concept 'Estafettegezinnen' van Agathos, dat in 2014 bij de laatste vijf genomineerden eindigde van de Nationale Zorgvernieuwingsprijs. En onze samenwerking met Stichting Present, die we graag voortzetten in de Wmo-werkplaats en in de vormgeving van ons nieuwe curriculum. Ook noem ik graag onze samenwerking met Hogeschool Windesheim op het spannende snijvlak van onderwijs en jeugdhulpverlening. We hopen dit jaar een aanvraag in te dienen voor een gezamenlijke Academische werkplaats. En zo zijn er veel meer partijen met wie we samenwerken. Ik ben bang dat ik er meer niet dan wel genoemd heb..... Ik hoop dat u zich, ook als ik u niet met naam en toenaam heb kunnen noemen, aangesproken voelt wanneer ik zo afsluit: graag werk ik met u in de komende jaren samen aan de

²⁸ Sahllins, 1972; Jager-Vreugdenhil, 2012; Bredewold, 2014

urgente vragen van deze spannende tijd van transitie; wij door middel van praktijkgericht onderzoek en de opleiding van nieuwe professionals, u elk op uw plek in onze samenleving.

Zo hoort het

Literatuur:

Andriessen, D. (2014) *Praktisch, relevant én methodisch grondig? Dimensies van onderzoek in het hbo. Openbare les 10 april 2014*. Utrecht: Hogeschool Utrecht.

Boszormenyi-Nagy, I. & Krasner, B. (1986) *Between give and take: a clinical guide to contextual therapy*. New York: Brunner/Mazel.

Boszormenyi-Nagy, I. (1987) *Foundations of contextual therapy: Collected papers of Ivan Boszormenyi-Nagy*. New York: Brunner/Mazel

Beck, U. & Beck-Gernsheim, E. (2002) *Individualization: institutionalized Individualism and its Social and Political Consequences*. Londen: Sage.

Berger, P.L. & Luckmann, T. (1966) *The Social Construction of Reality: a Treatise in the Sociology of Knowledge*. Garden City, NY: Anchor Books.

Bredewold (2014) *Lof der oppervlakkigheid. Contact tussen mensen met een verstandelijke of psychiatrische beperking in buurtbewoners*. Amsterdam: Van Genneep.

Chaplin, J. (2011) *Herman Dooyeweerd. Christian Philosopher of State and Civil Society*. Notre Dame, Indiana: University of Notre Dame Press.

Van Doorn (1978) *De verzorgingsmaatschappij in de praktijk*. In: J.A.A. van Doorn en C.J.M. Schuyt (reds.) (1978) *De stagnerende verzorgingsstaat*. Amsterdam: Boom.

Griffioen & Van Woudenberg (1996) *Theorie van sociale gemeenschappen*. In: R. van Woudenberg (ed.), *Kennis en werkelijkheid: Tweede inleiding tot een christelijke filosofie*. Amsterdam: Buijten & Schipperheijn.

HBO-raad (2007) *Brancheprotocol Kwaliteitszorg Onderzoek*. Den Haag: HBO-raad

Hirschman, A. O. (1991) *The rhetoric of reaction. Perversity, futility, jeopardy*. Cambridge: The Belknap Press of Harvard University Press.

Hoogland, J. (2011) *Amateurs gezocht. Over roepingsbesef in de professionele dienstverlening*. Lectorale rede. Zwolle: Gereformeerde Hogeschool, Centrum voor Samenlevingsvraagstukken.

Jager-Vreugdenhil, M. (2012) *Nederland participatieland? De ambitie van de Wet maatschappelijke ondersteuning en de praktijk in buurten, mantelzorgrelaties en kerken*. Proefschrift. Amsterdam: Universiteit van Amsterdam.

Kuiper (2009) *Moreel kapitaal*. Reeks 'Verantwoording' nr. 27. Amsterdam: Buijten en Schipperheijn.

Kwekkeboom, M.H. (2010). *De verantwoordelijkheid van de mensen zelf. De (her)verdeling van de taken rond zorg en ondersteuning tussen overheid en burgers en de betekenis daarvan voor de professionele hulpverlening*. Openbare les uitgesproken op 3 november 2010. Amsterdam: HVA publicaties.

Linders, E.A.H.M. (2009) *De betekenis van nabijheid. Een onderzoek naar informele zorg in een volksbuurt*. Proefschrift Universiteit van Amsterdam. Den Haag: Sdu.

Putnam, R. (2000) *Bowling alone. The collapse and revival of civic America*. New York: Simon and Schuster.

Sahlins, S. (1972) *Stone age economics*. Londen: Tavistock.

Searle, J. R. (1968) *The Construction of Social Reality*. New York: Free Press.

Searle, J.R. (2005) What is an Institution?' *Journal of Institutional Economics* 1 (1), 1-22

Schuyt, C.J.M. (1991) *Op zoek naar het hart van de verzorgingsstaat*. Leiden/Antwerpen: Stenfert Kroese Uitgevers.

Schuyt, C.J.M. (2013) *Noden en wensen. De verzorgingsstaat gezien als historisch fenomeen*. Inaugurele rede prof. dr. J.A.A. van Doorn leerstoel, gehouden op 24 juni 2013. Rotterdam: Erasmus Universiteit.

Raad voor Maatschappelijke Ontwikkeling (2004) *Vershil in de verzorgingsstaat. Over schaarste in de publieke sector*. RMO-advies 30. Den Haag: RMO.

Raad voor Maatschappelijke Ontwikkeling (2013) *Terugtrekken is vooruitzien. Maatschappelijke veerkracht in het publieke domein*. RMO-advies 54. Den Haag: RMO.

Raad voor de Rechtspraak (2013) *Wetsadvisering concept wetsvoorstel Maatschappelijke Ondersteuning 2015*. Brief d.d. 3 september 2013 aan de Staatssecretaris van Volksgezondheid, Welzijn en Sport.

Verhoeven, I. & Ham, M. (2010) Inleiding: De overheid op zoek naar brave burgers. In: Verhoeven, I. & Ham, M. (red.) *Brave burgers gezocht. De grenzen van de activerende overheid*. Tijdschrift voor sociale vraagstukken, Jaarboek 2010. Amsterdam: Van Genneep.

Verkerk (1997) *Sekse als antwoord*. Reeks 'Verantwoording' nr. 27. Amsterdam: Buijten en Schipperheijn.

Willemse, J (2006) *Anders kijken een breder zicht op menselijk gedrag*. Houten: Bohn Stafleu van Loghum

Zijderveld, A.C. (1974) *Institutionalisering. Een studie over het methodologische dilemma van de sociale wetenschappen*. Meppel: Boom.

Centrum voor Samenlevingsvraagstukken

Lector

Dr. Ir. Marja Jager Vreugdenhil

'Marja Jager-Vreugdenhil (1978) studeerde aan Wageningen Universiteit. Ze was daarna o.a. werkzaam als wetenschappelijk medewerker bij de Wetenschappelijke Raad voor het Regeringsbeleid. In 2012 promoveerde zij aan de Universiteit van Amsterdam op het proefschrift 'Nederland participatieland? De ambitie van de Wet maatschappelijke ondersteuning (Wmo) en de praktijk in buurten, mantelzorgrelaties en kerken'. Vanaf 2005 is zij werkzaam aan het lectoraat Samenlevingsvraagstukken als onderzoeker, en sinds 1 april 2014 als lector.'

Leden van de kenniskring

Dr. Femmianne Bredewold

Femmianne Bredewold (1979) studeerde Ontwikkelingsstudies aan de Radboud Universiteit Nijmegen. Ze promoveerde in januari 2014 aan de Universiteit van Amsterdam op het proefschrift 'Lof der oppervlakkigheid. Contact tussen mensen met een verstandelijke of psychiatrische achtergrond en buurtbewoners.' Haar onderzoeken richten zich steeds op de participatie van mensen met een beperking. In de Wmo-werkplaats geeft zij leiding aan de onderzoekslijn 'netwerkondersteuning en wederkerigheid'.

Monica Hanekamp MSc

Monica Hanekamp, MSc (1988) studeerde Algemene Sociale Wetenschappen aan de Universiteit Utrecht en richtte zich hierin met name op multiculturalisme en minderheden in de samenleving. Ze is werkzaam geweest als maatschappelijk werker bij de RIBW Groep Overijssel. In de Wmo-Werkplaats werkt zij op de onderzoekslijn Netwerkondersteuning. Tevens is ze docent aan de academie Social Work en Theologie.

Klazien Kruiswijk- van Hulst MSc

studeerde sociale geografie aan de Radboud Universiteit in Nijmegen. Zij is docent aan de academie Social Work en Theologie, en neemt binnen de Wmo-werkplaats een deel van het onderzoek naar netwerkondersteuning voor haar rekening.

Eelke Pruim

Eelke Pruim (1987) studeerde Maatschappelijk Werk & Dienstverlening aan de Gereformeerde Hogeschool en Sociologie aan de Rijksuniversiteit Groningen. Hij is als onderzoeker betrokken bij de onderzoekslijn 'Lokale Samenwerking'. Daarin houdt hij zich onder andere bezig met het ondersteunen van onderzoek en schrijven van rapportages. Als docent bij de academie Social Work & Theologie heeft hij zowel begeleidings- als onderwijstaken. Hij begeleid (internationale) studenten in verschillende leerjaren op het gebied van mentoraat, stage en afstudeeronderzoek. De vakken die hij verzorgt zijn veelal maatschappij- en onderzoek gerelateerd.

Drs. Christel van Til-Teekman

Christel van Til-Teekman (1974) studeerde Sociaal Culturele Wetenschappen aan de Vrije Universiteit in Amsterdam. Zij is werkzaam geweest in een 'Blijf van m'n Lijf' huis, in de reclassering en bij de PCOB. Haar onderzoeken richten zich op de aansluiting tussen professionele hulpverlening en sociale verbanden, met een speciale aandacht voor de rol van wijken en buurten. In de Wmo-werkplaats Zwolle geeft zij leiding aan de onderzoekslijn 'Lokale samenwerking'. Ze traint en bege-

leidt leerteamcoaches van sociale wijk- of gebiedsteams in de regio. Voor de opleidingen SPH en MWD ontwikkelde zij de minor 'Kracht van de samenwerking'.

Jeannette Slendebroek- Meints MSc

J. (Jeannette) Slendebroek-Meints, MSc (1962) studeerde Jeannette Arbeids- en organisatiepsychologie aan de Open Universiteit te Heerlen. Zij heeft specifieke interesse in de diaconale rol van kerken in de samenleving. Binnen het Centrum voor Samenlevingsvraagstukken geldt zij als de expert in kwantitatieve onderzoeksmethodieken. In 2015 start zij met een promotieonderzoek naar de verhouding tussen professionele en vrijwillige inzet in het diaconaat.

Contactgegevens **Centrum voor Samenlevingsvraagstukken**

Adres:

Via
Centrum voor Samenlevingsvraagstukken
Grasdorpstraat 2
8012 EN Zwolle

Postadres:

Via
Centrum voor Samenlevingsvraagstukken
T.a.v. mw. J. Faber- Zijlstra (secr.)
Postbus 10030
8000 GA Zwolle

E: samenlevingsvraagstukken@viaa.nl

W: www.samenlevingsvraagstukken.nl

Centrum voor Samenlevingsvraagstukken

