
nr 78, oktober 2007 ®

ICT en social work
Thema:

Sozio78-layout.indd 1 8/10/07 13:11:20

� • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • �

OPMAAT
JAN LOOVERS

ICT en de sociale sector

ICT en de sociale sector. Dat is voor
de leek nou niet meteen een voor
de hand liggende combinatie. Wat
zouden al die digitale program-
ma’s en internet in vredesnaam
kunnen bijdragen aan het oplos-
sen van concrete menselijke pro-
blemen? Meestal wordt alles wat
met ICT te maken heeft, al gauw
geassocieerd met techniek en de
administratieve sector. Daar wor-
den immers verbazingwekkende
ICT-toepassingen gerealiseerd.
Insiders weten echter wel degelijk
dat de realiteit veel genuanceerder
is en dat allerlei ICT-middelen zeker
goed gebruikt kunnen worden in
de sociale sector. In dit themanum-
mer van SoziO zijn daarvan diverse
voorbeelden te vinden. En wat nog
belangrijker is: men wordt steeds
creatiever in het bedenken van aan-
vankelijk onvermoede toepassingen
die ook succesvol blijken te zijn.

Het is dan ook terecht dat Jan Steyaert
(zie pag. 6) kanttekeningen plaatst bij
het imago van sociale professionals
wat betreft hun houding ten opzichte
van ICT. Dat imago – sociale profes-
sionals zijn niet of amper geïnteres-
seerd in de sociale toepassingen van
ICT – klopt niet met de werkelijkheid,
zegt Steyaert. De sociale profes-
sional heeft wel degelijk, zo betoogt
hij, steeds nieuwe apparatuur op
het gebied van informatie en com-
municatie uitgeprobeerd en in zijn
werk geïntegreerd. En dan zeker
niet alleen bij de administratieve of
de managementondersteuning.
Een mooi voorbeeld van ICT-innovatie
in de hulpverlening wordt beschre-
ven in het artikel Alcoholdebaas.nl,
effectiever dan verwacht. Succesvol
cliënten helpen met een alcoholver-
slaving via internet werd tot voor kort
toch eigenlijk niet mogelijk geacht.
Ja, wellicht wat informatie doorgeven,
want bij dit soort therapieën is het
face to face aspect immers van groot
belang, is de veronderstelling. Het
artikel maakt duidelijk dat er wel
degelijk resultaten geboekt worden.
Vaak zijn de ervaringen nog posi-
tiever dan men durfde verwachten.
De veronderstelde nadelen van de
anonimiteit van internet bleken zelfs
voordelen te zijn. Recente publi-
caties over resultaten van andere,
vergelijkbare internettherapieën
blijken eveneens zeer hoopvol.

INHOUD

Interview Jan Steyaert
‘Sociaal werkers
niet antitechnologie’
Olaf Stomp

Jan Steyaert, lector aan de
Fontys Hogeschool, houdt
zich bezig met de sociale
effecten van nieuwe
technologieën. SoziO sprak
met hem over onder meer
internetgebruik, de
digitale kloof in de
samenleving en de
verkeerde beeldvorming
over hulpverleners en
nieuwe media.

6 24
Praktijk
‘Ik kan wél wat!’
Lonneke Bierhoff en
Janine Mulder

In het project MEEdoen:
Bouwen aan Burgerschap
zijn in stadsdeel de
Baarsjes in Amsterdam
150 vrouwen uitgenodigd
om deel te nemen aan de
maatschappij. Studenten
CMV en SPH van de
Hogeschool van Amster-
dam verzorgden een van
de activiteiten: de digitale
werkplaats. Ze doen
verslag van hun ervarin-
gen.

12
Achtergrond
Van incidenteel naar
structureel
Bert Mulder

Langzamerhand krijgt
ICT een strategisch
belang voor de sociale
sector. Cliënten zijn in
toenemende mate zelf
online en er ontstaan in
de samenleving sociale en
maatschappelijke toepas-
singen van ICT. Wat staat
ons in de toekomst verder
te wachten?

34
Praktijk
Van de drank via
alchoholdebaas.nl
Marielle Brenninkmeijer,
Marloes Postel en Heleen
Westendorp

Sinds maart 2005 is
TACTUS, Instelling voor
Verslavingszorg, online
met de internetbehande-
ling alcoholdebaas.nl.
De ervaringen overtref-
fen de verwachtingen.

	 4	 In de mix
	10	 De Quaestie	
	17	 Als je het mij vraagt	
	29	 Dress up
	30	 Crossmedia
	33	 Virtueel leven in Enschede
	46	 Databank
	48	 Column Alie Weerman

Onderwijs
Sociaal digitaal in de
opleiding
Mike de Kreek
18

Praktijk
Digitale ondersteuning
vroegsignalering
Wicher Pattje en Maarten Witteveen
40

Werk in uitvoering
‘Ik heb een hartstikke,
hartstikke leuk beroep’
Huub Wiltschut
43

LEES DIT NUMMER OOK ONLINE!

MET EEN THEMANUMMER OVER ICT IN DE SOCIALE SECTOR

KUNNEN WE NATUURLIJK NIET VOLSTAAN MET ENKEL EEN

PAPIEREN VERSIE. LEES DAAROM DIT NUMMER OOK ALS PDF-

VERSIE OP DE SITE www.sozio.nl ALS JE DE ONLINE VERSIE

LEEST KUN JE VIA HYPERLINKJES DIE IN DIT NUMMER STAAN

VERMELD, DOORKLIKKEN NAAR BETREFFENDE WEBSITES.

Fo
to

: J
aa

p
Ma

ar
s

Dat internet uiteraard ook bij an-
der belangrijk sociaal werk goed
is in te zetten, beschrijven twee
studenten van de Hogeschool van
Amsterdam in hun artikel Uit het
isolement via de digitale werkplaats.
Doel van het beschreven project is
om mensen, in dit geval vrouwen,
die in een sociaal isolement drei-
gen te raken, (weer) mee te laten
doen in de maatschappij. Trefzeker
wordt aangetoond dat vaak wordt
gedacht dat werken met compu-
ters, internet en alles wat daar-
mee samenhangt een doel op zich
is. Een van de deelnemende vrou-
wen zei tijdens de eerste compu-
terles: ‘Geef mij maar een cursus
bloemschikken!’ Toen de cursiste
duidelijk werd gemaakt dat je via
internet zeker workshops bloem-
schikken kon volgen, ontstond
de echte motivatie om zelf aan de
slag te gaan. De computer bleek
een míddel en géén doel te zijn.
Het is zeker geen gewaagde
uitspraak dat de juiste en crea-
tieve integratie van ICT-middelen
in het sociale werk in de nabije
toekomst veel nu nog onver-
moede mogelijkheden biedt.

Jan Loovers
hoofdredacteur

Aan dit themanummer werkte
Mike de Kreek als gastredacteur
mee. Hij is docent en program-
maleider sociale toepassing van
ICT aan de Hogeschool van
Amsterdam.

Sozio78-layout.indd 2-3 8/10/07 13:11:24

� • SOZIO 78, oktober 2007

Dit blijkt uit een onderzoek
van het Trimbos-instituut. De
studie geeft een overzicht van
het huidige internetaanbod en
biedt aanbevelingen om de
kwaliteit en het bereik van
behandeling via het internet te
vergroten.
Op dit moment is er een
aanbod van 65 e-mental
health behandelingen, gericht
op diverse doelgroepen.

­

Bij mij in de buurt wordt de muziek-
tent gerenoveerd. Dat gebeurt
geheel door vrijwilligers. Ik ging er
eens langs om te vragen of ik mee
kon doen. Van J., de projectleider,
vernam ik dat ik direct kon begin-
nen. De volgende dag meldde ik me
omstreeks negen uur in werkkle-
ding bij R. Hij liep al sinds zeven uur
rond bij de muziektent, begroette
mij en mompelde enkele klussen
die ik kon doen. Ik verstond er één:
spijkers uit planken trekken.
Van A., een andere vrijwilliger,
leerde ik al gauw dat je efficiënt met
je krachten om moet gaan. Zo kan je
planken gaan verplaatsen door ze
met zijn tweeën te gaan verslepen,
maar het is handiger om ze even op
een wagentje te leggen en ze met
stapeltjes tegelijk te verplaatsen.
Daar hoef je niet voor geleerd te
hebben. ‘Je moet het gewoon weten,
man!’ A. wees me erop dat het
werken met een kleine koevoet een
beter rendement opleverde dan met
een nijptang of klauwhamer. Zo
kreeg ik in de loop van de morgen
steeds nieuwe tips. Ook leerde A.
mij dat vrijwilligerswerk écht
vrijwillig werken is. Dus als je geen
zin meer hebt of je bent moe dan ga
je weg, je gaat iets anders doen of je
neemt een pauze.
Het was verrassend om te merken
hoe goed er voor me werd gezorgd.
Ik kon naar believen gratis koffie,
thee of fris krijgen. En dat ik thuis
zou gaan lunchen was haast onvoor-
stelbaar, daar werd toch ook voor
gezorgd? Verder kon ik ’s avonds
gratis een driegangenmaaltijd
krijgen. Maar dat was nog niet alles.
Per gewerkte dag heb je als
vrijwilliger ook nog recht op
meerdere consumptiebonnen: bij
organisatie zus en bij organisatie zo.
Op de schoorsteenmantel thuis
liggen nu stapeltjes fel gekleurde
muntjes en het lijkt erop alsof ik
casinoverslaafd ben. Ik kan er niet
tegenaan drinken.

Kees Canters, voormalig universitair
docent biologie, werkt nu met
daklozen.

DE EERSTE KEER
in de mix

 B
ar

ba
ra

 s
to

k

Hulp via internet werkt
PI (Penitentiaire Inrichting)
De Blokhuispoort in Leeuwar-
den gaat 31 december 2007
definitief dicht. Het voorne-
men tot sluiting volgt op een
onderzoek naar de kosten van
renovatie en modernisering
van het complex.
In afwachting van de resulta-
ten van het onderzoek is De
Blokhuispoort begin juli al
buiten gebruik gesteld. Het
onderzoek was gericht op de
kosten van de renovatie, die
nodig was om het gebouw
weer te laten voldoen aan de
eisen die tegenwoordig
worden gesteld aan de
huisvesting van gedetineer-
den. Naast aanpassingen ging
het daarbij ook om de
aangescherpte brandveilig-
heidsvoorschriften.
Het onderzoek wees uit dat
een aanvullende investering
van ruim 15 miljoen euro
nodig was om het gebouw
weer in gebruik te kunnen
nemen. Deze investering
moet afgezet worden tegen de

behoefte aan detententieca-
paciteit in de regio. DJI
(Dienst Justitiële Instellin-
gen) acht de resterende
capaciteit voor de komende
jaren voldoende om het
capaciteitsverlies van De
Blokhuispoort op te kunnen
vangen.

De directie van De Blokhuis-
poort gaat in de komende
weken de personele,
organisatorische en
financiële consequenties van
het voorgenomen besluit
uitwerken en bespreken met
het personeel en de mede-
zeggenschap.

Site sociaaldigitaal.nl
De website sociaaldigitaal.nl
is vernieuwd. De site is een
initiatief om ontwikkelingen
in de sociale sector in relatie
tot ICT zichtbaar te maken.
Verder stimuleert sociaaldi-
gitaal.nl netwerken en

kenniscirculatie op de hogescholen en in het werkveld op
dit terrein. Sinds kort is ook de wiki (*) van Sociaal Digitaal,
een project voor kennisuitwisseling rond digitale kennis en
technieken binnen de sociale sector, zowel voor onderwijs
als werkveld. Dit wikiproject is een onderdeel van het
HSAO (Hoger Sociaal-Agogisch Onderwijs) domeinpro-
gramma van de Digitale Universiteit.
Op 31 oktober organiseert de redactie van Sociaal Digitaal
een werkconferentie voor docenten en studenten. Meer
informatie op www.sociaaldigitaal.nl

(*)Een wiki is een applicatie of (web)toepassing, waarmee
webdocumenten gezamenlijk kunnen worden bewerkt,
zonder dat de inhoud door deskundigen moet worden
geredigeerd en/of geaccepteerd.

SOZIO 78, oktober 2007 • �

Behandeling via internet van
een depressie, angststoornis
of alcoholprobleem werkt.
Daarbij zijn de behandel–
kosten relatief laag omdat 	
op therapeutencontact
bespaard kan worden. Hulp
via het internet is voor veel
jongeren, volwassenen en
ouderen een acceptabele
manier om hulp te krijgen
voor psychische problemen.
Het therapeutisch thuisban-
kieren biedt namelijk
voordelen, zoals anonimiteit,
geen reiskosten en het kan
buiten kantooruren. De
bekendheid met internet-
hulpverlening neemt toe. Zo
overweegt 1 op de 2 volwas-
senen online hulpverlening
bij psychische problemen en
2 op de 3 jongeren.

Onderzoek kwaliteit
gehandicaptenzorg	
Over het algemeen zijn de
cliënten en hun vertegen-
woordigers tevreden
(bijvoorbeeld over woonsitu-
atie en toegankelijkheid). Dat
blijkt uit een benchmarkon-
derzoek dat de VGN (Vereni-
ging Gehandicaptenzorg
Nederland) heeft laten
uitvoeren. Het onderzoek is
verricht door Pricewater-
houseCoopers. Ook mede-
werkers zijn over het
algemeen tevreden, conclu-
deert de VGN naar aanleiding
van het onderzoek. ‘Vooral
over sociale steun van
collega’s en leidinggevenden
en inspraakmogelijkheden.’
Zie ook: www.research.nl/
index.cfm/27,3907,135,89,html
en www.vgn.org

Die behandelingen zijn van
wisselende kwaliteit.
Daarom wordt kwaliteits-
toetsing steeds belangrijker.
Eén van de aanbevelingen in
de studie is dan ook om een

Wie is er nog bang voor ict?

WWW.SOCIAALDIGITAAL.NL

1

2

3

Eens, je moet er vroeg bij zijn (24,9%)

Oneens, er zijn betere manieren (73,5%)

Geen mening (1,6%)

Uitslag polls
Een meerderheid van de Tweede Kamer wil criminele jongeren al vanaf hun
achtste jaar strafrechtelijk kunnen vervolgen. (Nu is dat vanaf hun twaalfde.)

De stellingen
Op de website van SoziO vindt u polls over actuele kwesties die ons vak van de
sociale professional betreffen. Surf nu naar www.sozio.nl. Met één muisklik
geeft u uw mening over de nieuwste stelling.

Minister Klink wil het alcoholgebruik onder de 16 jaar strafbaar stellen.

Goed plan om het tij te keren (72,1%)

Zwaar overdreven (23,4%)

Geen mening (4,5%)

0

10

20

30

40

50

60

70

80

1 2 3

Goed plan om het tij te keren (72,1%)

Zwaar overdreven (23,4%)

Geen mening (4,5%)

0

10

20

30

40

50

60

70

80

1 2 3

Penitentiaire inrichting sluit

Quotes
‘Het idee van zo’n centraal Bureau Jeugdzorg, zo ver weg van
mensen – een enorm apparaat om te indiceren, maar nauwelijks
iemand om te helpen. Hoe bedenk je het?’ (Eveline Tonkens, bijzonder
hoogleraar Actief Burgerschap aan de Universiteit van Amsterdam, in
Pedagogiek in Praktijk, oktober 2007)

expertgroep Kwaliteit & E-
mental health in het leven te
roepen. Een andere aanbe-
veling betreft de oprichting
van een centrum voor
uitwisseling van kennis- en
ervaringen
op het gebied van e-mental
health. Het centrum zou
moeten fungeren als
multidisciplinair platform
voor de partijen die bij de
zorg betrokken zijn, zoals de
overheid, cliënten, zorgaan-
bieders, zorgverzekeraars
en wetenschappers. (Bron:
Trimbos-instituut)

Sozio78-layout.indd 4-5 8/10/07 13:11:27

� • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • �

 Niet dat het zijn werkplek is. Hij is hier in
de buurt vanwege werkoverleg met col-
lega’s uit Utrecht. Het is om die reden

dat Restaurant The Basket op de Uithof, de cam-
pus van Hogeschool Utrecht en de Universiteit
Utrecht, de afgesproken plek vormt voor het in-
terview met Jan Steyaert. Het is er vol, lawaaierig
en rokerig. Lunchende studenten wisselen de laat-
ste nieuwtjes uit. Er was een betere entourage
voor een interview denkbaar. Maar al gauw blijkt
het rumoer Steyaert nauwelijks te deren. Op
kalme en bijna op dicteertoon doet hij in volzin-
nen zijn verhaal. Hij permitteert zich telkens een
korte denkpauze, maar daarna zijn de vragen van
de verslaggever vooral opmaat tot een betoog,
waarin hij moeiteloos put uit diverse onderzoeks-
resultaten. College in de vermomming van een
interview, als het ware. Steyaert, afkomstig uit
Antwerpen, is sinds 2000 lector aan de Hoge-
school Fontys in Eindhoven (zie kader) en houdt
zich vooral bezig met de vraag wat de sociale
gevolgen zijn in de samenleving van ICT-ge-
bruik.

Digitale kloof
Hij steekt van wal over de vermeende digitale
kloof in de samenleving. Onder die kloof verstaan
we het onderscheid tussen mensen die wel en
mensen die geen toegang tot ICT, de computer
en internet hebben. ‘We hebben lang gedacht dat
de toegang tot een technologie als internet, dus
het in bezít hebben van computers, de oorzaak
zou zijn van nieuwe sociale ongelijkheid. Om de
digitale drenkelingen te redden zijn een paar jaar

geleden sociale interventies ontwikkeld: de di-
gitale trapveldjes. (Gemakkelijk toegankelijke
computervoorzieningen in de wijk, OS). Het is
natuurlijk achteraf inzicht maar het liep allemaal
anders. In vrij korte tijd kregen bijna alle huis-
houdens in Nederland de beschikking over een
computer en een internetaansluiting.’

‘Dat dit zo snel zou gaan had niemand kunnen
voorspellen. Het is nu ook niet zo moeilijk te
verklaren. Pc’s zijn veel goedkoper geworden, je
haalt ze bij wijze van spreken bij de supermarkt.
En ze zijn veel gebruikersvriendelijker dan een
paar jaar geleden.’

Alleen ouderen, zo blijkt uit onderzoek, ma-
ken nog weinig gebruik van internet. En zelfs
bij die groep valt een kanttekening te maken.
Steyaert: ‘De groep ouderen die niet op internet
zit, wordt ouder. Het gaat vooral om de groep
70-plussers, 75-plussers.’
Bijna iedereen zit dus op het internet…
‘Ja, maar er zijn wel grote verschillen in het ge-
bruik ervan. Ik heb ooit een onderscheid ge-
maakt in verschillende digitale vaardigheden.
De instrumentele vaardigheden hebben betrek-
ken op knoppenkennis: kun je een e-mail ver-
zenden, kun je op google wat opzoeken en kun
je snel de juiste toetsen vinden? Een voorbeeld
van een structurele vaardigheid is dat je de da-
tum van een bron die je op internet vindt, weet
te checken. Strategische vaardigheden strekken
nog verder. Vaar je blind op de informatie die je
vindt – laten we zeggen de informatie uit de fol-
der van een zorgverzekeraar. Of ben je kritischer
en ga je verder op zoek naar informatie om dit
te checken?

Jan Steyaert, lector sociale infrastructuur en technologie

niet antitechnologie’
Jan Steyaert, lector aan de
Fontys Hogeschool, houdt
zich bezig met de sociale
effecten (zowel kansen als
bedreigingen) van nieuwe
technologieën. SoziO sprak
met hem over onder meer
internetgebruik, de digitale
kloof in de samenleving en de
verkeerde beeldvorming over
hulpverleners en nieuwe
media. ‘Het zijn namelijk
vooral managers geweest die,
vanuit het oogpunt van
bureaucratie, ICT in de sociale
sector introduceerden.’

Olaf Stomp

fo
to

: J
an

 Lo
cu

s

‘De denkfout is dat als je op technologisch gebied maar het neusje van de
zalm in huis haalt, je dan klaar bent. Zo werkt het natuurlijk niet.’

›››

INTERVIEW

‘Sociaal werkers zijn beslist

Sozio78-layout.indd 6-7 8/10/07 13:11:30

� • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • �

Wat die strategische vaardigheden betreft:
moeten we jongeren en studenten die vaardighe-
den expliciet aanleren? Ik heb namelijk het idee
dat informatie die van internet wordt geplukt
via google nogal eens voor zoete koek, dus
kritiekloos wordt geslikt…
‘Onderzoek leert dat de beheersing van strategi-
sche vaardigheden sterk samenhangt met scho-
lingsgraad. Laaggeschoolden scoren hier slecht
op. Dat vertaalt zich in wat wij noemen content
preferences. De toegang die ze hebben tot tech-
nologie is evenwaardig aan hooggeschoolden.
Ook de tijd die laaggeschoolden aan internet be-
steden is zo goed als gelijk aan die van hoogge-
schoolden. Maar ze gebruiken nieuwe media voor
andere zaken. Over dit fenomeen is net een Brits
onderzoek verschenen (*). Daaruit blijkt dat kin-
deren van laaggeschoolde ouders veel meer de
nieuwe media gebruiken voor entertainment en
de kinderen uit hooggeschoolde milieus op zoek
gaan naar informatierijke toepassingen. Let wel:
dit hangt niet specifiek samen met de nieuwe me-
dia als internet. Dat is eigenlijk niet anders dan
vroeger. Met televisie was en is het net zo.’
Kunt u een voorbeeld geven?
‘Het tv-programma Sesamstraat is ontwikkeld
om de taalachterstand van kinderen uit arme ge-
zinnen terug te dringen. En wat zag je? Vooral
kinderen uit gezinnen met hoogopgeleide ouders
keken en kijken meer naar Sesamstraat. Boven-
dien doen ze dit samen met hun ouders waardoor
ze er veel meer uit halen. Het effect van de inter-

ventie Sesamstraat was en is dat er een grotere
ongelijkheid ontstond dan daarvoor…’
Wat is daar aan te doen?
‘Door de scholingskansen van laaggeschoolden
te vergroten. Het is het aloude verhaal. Je kunt
geen quick fix oplossingen maken. Je kunt niet
zeggen: we moeten een speciale website maken
voor laaggeschoolden of een andere computer.’
Welke aandacht moeten hogescholen, de
opleidingen sociale beroepen in het bijzonder,
besteden aan het aanleren van vaardigheden
rond nieuwe media?
‘In de thuissituatie hebben veel jongeren al de
instrumentele en structurele vaardigheden aan-
geleerd. Op de hogeschool kun je je concentreren
op het aanleren van de strategische vaardigheden.
Maar daarbij maakt het niet uit of het gaat om
oude media als de krant of om computers. Wat
sinds de komst van internet wél een nieuw feno-
meen rond kennisvergaring is, is dat kennis veel
meer interactief is geworden. Vroeger had je en-
kel publicaties als bron. Nu kun je met een beet-
je googlen snel de auteurs van die publicaties
vinden en benaderen. Of je vindt een discussie-
groep die specifiek aandacht geeft aan dat thema.
Op die manier is er een verschuiving van via pu-
blicaties overgedragen beroepskennis naar via
interactie overgedragen kennis en dat leidt naar
communities of practice.’
U vindt dat rond nieuwe technologische
toepassingen veel tijd, geld en energie gaat naar
de techniek maar dat er te weinig aandacht is
voor het sociale aspect van nieuwe technologie
(zie tekst homepage lectoraat). Kunt u daar een
voorbeeld van geven?
‘Een aantal jaren geleden waren er grote verwach-
tingen over snelle internetverbindingen via glas-
vezel. Het Scandinavische bedrijf BredBand ver-
leidde woningcorporaties in steden als Amsterdam
en Eindhoven tot grote investeringen. Het idee
daarachter was dat veel huishoudens met die
snelle internetverbindingen konden worden be-
reikt. Als argument achter die investeringen, die
veel geld hebben gekost, werd steeds als argument
gehanteerd: we emanciperen de burger. Immers:
met die snelle internetverbinding in al die wonin-
gen komt de emancipatie vanzelf. Dat is een naïef
geloof in wat ik noem quick fixes, snelle oplos-
singen.

De denkfout is dat als je op technologisch ge-
bied maar het neusje van de zalm in huis haalt,
je dan klaar bent. Zo werkt het natuurlijk niet.
Simpelweg het beschikken over glasvezel haalt
jou niet uit de armoede. Dát is mijn kritiek. Je
moet verder kijken dan die technologie. Stel, er
komt een snelle internetverbinding in alle huizen
in achterstandswijken, hoe emancipeert dat dan
de burgers in die wijken? Die vraag is nooit ge-
steld. Gelukkig heb ik nu in de ontwikkeling rond

krachtwijken nog niemand horen roepen dat we
maar weer eens aan glasvezel tot de huiskamer
moeten denken.’
Onder social workers bestaat veel weerstand
tegen gebruik van ICT. Vooral omdat ze het
associëren met toegenomen bureaucratische
rompslomp. Door die weerstand bestaat het
gevaar dat de social worker zich tekortdoet. De
sociale toepassingen van ICT vormen toch ook
een verworvenheid die hij binnen zijn werk kan
gebruiken?
‘Lange tijd hebben sociaal werkers het imago
gehad van moderne Luddieten(**). Het imago dat
ze technologische vooruitgang actief zouden boy-
cotten. Dat imago klopt niet. Ook de geschiede-
nis van het sociaal werk leert dat (zie www.­
canonsociaalwerk.nl). Kijk in de jaren vijftig toen
de telefoon als technische innovatie een beetje
gemeengoed werd in huishoudens is daar direct
telefonische hulpverlening op ontwikkeld. Kijk
naar video. Toen de video’s in de huishoudens
verschenen, is niet lang daarna de methodiek
video-interactietraining ontwikkeld om wat met
deze technologie te doen. Kijk nu naar internet.
Er zijn genoeg voorbeelden hoe dat medium is
ingezet om in het beroep wat te betekenen. Kor-
relatie met hulpverlening via e-mail, e-thera-
py…’
‘Kortom, bij elke technologische innovatie is de
beroepsgroep er creatief mee omgegaan. De weer-
stand van sociaal werkers zit ’m in andere aspec-
ten van het gebruik van de technologie. De over-
vloed van aandacht ging namelijk uit naar het
gebruik van nieuwe media om de hulpverleners
te disciplineren en te bureaucratiseren: registra-

tiesystemen, cliëntensystemen, tijdschrijftoestan-
den… Het zijn namelijk vooral de managers ge-
weest die ICT vanuit een managersoogpunt in de
sociale sector introduceerden. En dan krijg je
natuurlijk de associatie bij de hulpverleners tussen
techniek en bureaucratie. En dat roept weerstand
op tegen technologie.’

Dat bij het onderwerp sociale toepassingen van
ICT momenteel bij weinig hulpverleners de harten
sneller gaan kloppen, heeft nog een andere reden,
zegt Steyaert tot besluit. ‘Het onderwerp is even
niet aan de orde omdat er andere zaken prioriteit
hebben in de sector. Je hoeft het nieuws maar te
volgen of je krijgt diverse voorbeelden van de
erbarmelijke zorg die de samenleving zijn burgers
aanbiedt. Let wel, ik zeg samenleving, ik verwijt
het niet de hulpverleners. Dwangmedicatie om
bejaarden rustig te houden, jeugdinrichtingen die
een gevaar zijn voor personeel en bewoners, on-
derzoek naar falende hulpverlening van “het
Maasmeisje”, hulpverlenende instanties die niet
met elkaar praatten, de sluiting van een afdeling
op ’s Heeren Loo vanwege de inzet van onderge-
kwalificeerd personeel. Dát is terecht wat hen
bezighoudt. Niet ICT.’

(*)	 Agnes Nairn, Jo Ormrod, Paul Bottomley.
Watching, wanting and wellbeing: exploring the
links, a study of 9 to 13-year-olds.

(**) 	Ned Ludd was een Britse activist in de tijd van
de industriële revolutie. De man was tegen de
industriële en technologische vooruitgang,
omdat hij machines als een soort bedreiging
zag voor zowel de mensen zelf, het milieu en
de economie. Hij verzamelde verschillende
aanhangers en noemde zijn groep de
Luddieten. De Luddieten bestormden
verschillende fabrieken en vernielden of
saboteerden verschillende machines. (Bron:
wikipedia)

‘Het onderwerp ICT
is even niet aan de
orde omdat er
andere zaken
prioriteit hebben in
de sector.’

Kort cv
Jan Steyaert (1962) is lector sociale
infrastructuur en ICT aan de Fontys
Hogeschool Sociale Studies in Eindho-
ven. Hij promoveerde in 1996 op een
proefschrift over de cliëntregistratie
in de Vlaamse ambulante welzijnszorg
(In de ban van het getal). Sinds 1995 is
Steyaert aan de Fontys Hogeschool
verbonden. Voor zijn lectorschap deed
hij daar onderzoek in de sector zorg
en welzijn. Steyaert is ook bijzonder
hoogleraar aan de Universiteit van
Southampton (GB). In zijn werk houdt
Steyaert zich bezig met technologie-
toepassingen in de sociale sector en
met de dynamiek tussen technologie
en de sociale kwaliteit van de samen-
leving.

Informatie en publicaties
Meer informatie en publicaties van Jan Steyaert vind je op
www.steyaert.org/Jan.
Jan Steyaert voerde samen met Jos de Haan de redactie over de
Jaarboeken ICT en samenleving. Het laatste deel daarvan (2007)
verscheen kortgeleden. Zie ook de rubriek Crossmedia op
pagina 31. In dezelfde rubriek vind je ook een recensie van het
boek Nieuwe links in het gezin…
Jan Steyaert op film
Klik naar www.sozio.nl/nieuwsitems.php?pag=1 voor de korte
film waarin Jan Steyaert reageert op de stelling: De opleidingen
social work (SPH, MWD, CMV) moeten meer aandacht besteden
aan sociale toepassingen van ICT.

›››

INTERVIEW

fo
to

: o
la

f
st

om
p

Sozio78-layout.indd 8-9 8/10/07 13:11:31

SOZIO 78, oktober 2007 • 11

Dyslectisch
Alfonso, 42 jaar, werkt sinds twaalf jaar in een

residentiële jeugdhulpverleningsinstelling. Hij is

afkomstig van de Antillen. Zijn schoolloopbaan

verliep moeizaam, in Nederland kwam men er op zijn

vijftiende pas achter dat hij ernstig dyslectisch is.

Eerder was daar nooit aandacht voor geweest of

dacht men dat zijn schoolproblemen kwamen

doordat hij geen Nederlands basisonderwijs had

gevolgd. Hij behaalde met moeite een lts-A diploma.

Hij werkte een aantal jaren in de horeca en kwam bij

toeval in de hulpverlening terecht omdat een nichtje

van hem in dezelfde instelling werd opgenomen als

waar hij nu werkt.

Alfonso volgde de opleiding mbo-SPW (sociaal

pedagogisch werk) met een aanpast programma.

Teamgenoten en kinderen waarderen hem als

groepsleider. Zijn dyslexie heeft tot nog toe eigenlijk

nooit een rol gespeeld. De dagrapportage werd door

de collega gemaakt, bij uitvoerige rapportage over

mentorkinderen had Alfonso een goede afspraak

met de rapporteur die zijn ingesproken tekst ver-

werkte. Zijn elektronische rooster werd uitgedraaid

en door zijn vrouw op het prikbord in de keuken

gehangen.

Recentelijk is de instelling overgestapt op een

elektronisch cliëntendossier. Alle telefoontjes,

verslaglegging, behandelplanning, voortgang en

afspraken komen in dit dossier, waarbij de groeps-

leiding een van de belangrijke partijen is om het

dossier te vullen. Alfonso die zich op internet en met

e-mail wel aardig kan redden, zag aanvankelijk niet

zo op tegen deze ontwikkeling. Maar bij de introduc-

tiecursus bleek dat hij al snel de bomen door het bos

niet meer zag bij het ingewikkelde programma. Zijn

collega’s die ook moeite hadden met het programma,

zagen er erg tegen op om ook nog de mentorkinde-

ren van Alfonso elektronisch te moeten volgen. Er

ontstond een beetje zo’n sfeer van: straks is Alfonso

leuk op de groep met de kinderen en wij zitten hele

dagen achter de computer op kantoor.

Wat te doen in deze situatie?

DE QUAESTIE
De reacties

Dirk Vollenhoven
vereniging Woortblind voor dyslexie

Dit is een zeer kenmerkende
situatie voor volwassenen
met dyslexie. Je hebt alles
goed geregeld en dan gaan ze
automatiseren waardoor
werkprocessen veranderen
en je opnieuw kunt begin-
nen. Opvallend is dat
Alfonso zich op internet en
met e-mail aardig redt en dat
zijn collega’s ook problemen
hebben met het ingewikkel-
de programma.

Als zo’n systeem slecht
ontworpen is – en bedroe-
vend veel programma’s zijn
beslist niet gebruikersvrien-
delijk – dan vallen de meest
kwetsbaren als eerste uit. Dit
is typerend voor slechte
informatiesystemen en niet
voor dyslexie.
Met een goed systeem zou je
het precies andersom mogen
verwachten. Mensen met
dyslexie hebben vaak baat
bij het werken op een
computer. Een computer-
scherm maakt het makkelij-
ker om de aandacht te
richten. Door het typen heb
je meer aandacht voor de
formulering en fouten zijn
makkelijker te herstellen. De
benodigde informatie heeft
vaste formats en de onderde-
len zijn gelabeld in de
menustructuur waardoor je
geen probleem meer hebt
met het rangschikken van in-
formatie.
Aan de andere kant is een
volwassene met dyslexie
vaak vergeten hoeveel
moeite het kost om te leren.
Iets lezen kost driemaal
zoveel tijd waardoor je
weinig leest en dus erg

langzaam leert. Het is
belangrijk om niet alleen
lezend, maar ook experimen-
terend, overleggend en
onderzoekend te leren. Bij
het aanleren van een
computerprogramma moet je
ook nog eens de structuur en
de bijbehorende termen
leren. Je moet zo’n beeld bij
jezelf langzaam opbouwen
door het vaak te doen. Trek
daar maar even flink tijd
voor uit. Het kan best zijn
dat je daar maanden over
doet waar anderen zich na
een paar weken al thuis
voelen. Maar als je, zoals
Alfonso, kunt lezen en
schrijven, dan moet je daar
‘doorheen’ om daarna
voordeel te hebben van het
werken met de computer.
Totdat ze met een nieuw
werkproces komen want
dan begint het opnieuw.

Arga Paternotte
voor Balans, vereniging van ouders

van o.a. kinderen met dyslexie.

Zie ook www.steunpuntdyslexie.nl en

www.balansdigitaal.nl

Goede groepsleiders zijn
goud waard. Laat dat
duidelijk zijn. De vraag is
dus niet of Alfonso in deze
sector op zijn plaats zit,
maar hoe de problemen
opgelost kunnen worden die
zijn ontstaan vanwege zijn
dyslexie en de invoering van
het elektronische patiënten-
dossier. Bij de introductie
bleek dat hij door de bomen
het bos niet meer zag.
Collega’s hadden daar ook
moeite mee maar minder dan
Alfonso. Dat is iets wat voor
Alfonso een bekend ver-
schijnsel is. Dat heeft hij

in zijn leven vaker ervaren.
Hij weet al dat het hem
meer energie kost om talige
informatie te verwerken. Hij
is een doorzetter, dus hij zal
er ook niet voor terugschrik-
ken om extra inspanningen
te leveren om uiteindelijk
zijn weg in het bos te leren
kennen.
Daarnaast kan gedacht
worden aan het gebruik van
een spraak naar tekst
programma (bijvoorbeeld
Dragon) waarmee Alfonso
zijn rapportage kan inspre-
ken. Ook kunnen er
afspraken gemaakt worden
om een deel van het digitale
werk door een ander te laten
doen waarbij Alfonso dan
bereid is andere minder
populaire werkzaamheden
voor zijn rekening te nemen.
Natuurlijk zullen de leiding
en collega’s bereid zijn de
spellingfouten te zien in het
licht van de dyslexie en zich
realiseren dat het gaat om de
boodschap. Mocht de
informatie naar buiten gaan,
dan kan er misschien een D
van dyslexie bijgezet worden.
Zo leert de buitenwereld
meteen dat er capabele
mensen zijn die door een
lees- en spellingshandicap
helaas fouten maken in
geschreven teksten. Wij
kunnen ons niet voorstellen
dat er dan nog collega’s
zullen zijn die hier niet mee
kunnen leven.

Reactie van een persoon-
lijk begeleider uit de ggz

Ik herken veel van mijn eigen
situatie in deze casus. Ik ben
46 jaar en werkte tot vier
jaar geleden in de jeugdhulp-
verlening, 15 jaar bij dezelfde

instelling. Mijn dyslexie en
het niet kunnen rapporteren
waren eigenlijk nooit een
probleem. Totdat deze
instelling in de financiële
problemen kwam. Ik was
door leeftijd en jaren een
dure kracht en voor mij
konden ze twee jonge
medewerkers aanstellen. Ik
werd opeens een last voor
het team en ik zou niet mee
kunnen met de ontwikkelin-
gen. Er werd een dossier over
mij opgebouwd en er brak
voor mij en mijn gezin een
zware tijd aan. Uiteindelijk
ben ik bij de rechter in het
gelijk gesteld en ben ik met
een ontslagvergoeding weg
gegaan.
Van deze tijd heb ik geleerd
dat als het zwaar weer wordt
en een instelling schipbreuk
lijdt, ieder zich aan zijn eigen
vlot vasthoudt en de ballast
over boord gaat. Ik voelde
me op dat moment ballast, er
kleeft een nadeel aan mij,
wat als het nodig is ingezet
kan worden. Ik begrijp het

ook wel, mensen hebben
kinderen en een hypotheek,
in kwesties van jij of ik, kiest
iemand toch voor zichzelf en
eigen inkomsten.
Het duurde een jaar voor ik
mijn huidige werk kreeg
binnen de ggz. Er is hier
relatief meer personeel en je
bent altijd met zijn tweeën
persoonlijk begeleider van
een patiënt. Mijn collega’s
rapporteren en daar doe ik in
het contact met de patiënt
weer zorgtaken voor terug.
Alleen mijn team en het
hoofd zijn op de hoogte van
mijn dyslexie en dat wil ik
graag zo houden want ook
hier wordt er wel gereorgani-
seerd. Daarom staat mijn
naam en instelling niet onder
deze reactie.

(opgetekend door Margot
van Heteren, redactie)

Wil je ook reageren op deze
Quastie? Ga naar:
www.sozio.nl/index.
php?page= De+Verdieping

ill
us

tr
at

ie
: p

au
la

 g
er

ri
ts

en

10 • SOZIO 78, oktober 2007

Sozio78-layout.indd 10-11 8/10/07 13:11:32

12 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 13

 L
angzamerhand krijgt ICT een strategisch
belang voor de sociale sector. Niet alleen
omdat binnen organisaties afhandeling
van administratieve processen zou kun-

nen leiden tot grotere efficiëntie, maar omdat in
toenemende mate cliënten zelf online zijn en er
in de samenleving sociale en maatschappelijke
toepassingen van ICT ontstaan. De relatie tussen
professionals en cliënten verandert en de vraag
is welke betekenis dat heeft, welke ontwikkelin-
gen we zien voor de toekomst en op welke wijze
sector en professionals zich daarop kunnen en
moeten voorbereiden.

24 uur per dag online
De toename van sociaal en maatschappelijk ge-
bruik van ICT volgt de brede adoptie van tech-
nologie door de bevolking. In 2006 meldde het
CBS (Centraal Bureau voor de Statistiek) dat 80
procent van de huishoudens in Nederland de be-
schikking had over een breedbandaansluiting.
Dat betekent 24 uur per dag online met een snel-
heid die voldoende is om muziek en video van
het internet te gebruiken. In 2005 vermeldde
meer dan 50 procent van respondenten op een
onderzoek dat zij ‘niet meer zonder internet kon-
den’.1 De belangrijkste reden voor dat antwoord
was het gebruik van e-mail, van telebankieren en
online informatie opzoeken. Ook vonden zij de
computer het belangrijkste apparaat in huis, bo-
ven de ijskast en de televisie. Onder die gebrui-
kers horen ook kwetsbare groepen in aandachts-
wijken of ouderen. In 2007 is het aantal mensen
boven de 55 groter dan het aantal jongeren on-
line. Hoewel ouderen korter online zijn dan jon-

geren zijn 55-plussers wel de grootste groep tele-
bankiers. Nederland behoort daarmee wereldwijd
tot de koplopers.

Sociaal gebruik ICT
Daar waar veel en voldoende gebruikers online
zijn ontstaat een sociaal gebruik van ICT. Dat
werd decennia geleden eerst zichtbaar binnen
bedrijven, toen naast administratieve toepassin-
gen het gebruik van elektronische post zich lang-
zaam ontwikkelde tot een onmisbaar gereedschap
tussen medewerkers. We zien dat nu in de samen-
leving op internet waar de nieuwe generatie toe-
passingen, web 2.0, ook wel wordt aangeduid als
the social web. Overal waar voldoende mensen
online zijn ontstaan sociale toepassingen. De
virtuele netwerken op het algemene internet ont-
staan daar omdat de populatie gebruikers daar
voldoende groot is. En nu er in de samenleving
voldoende mensen online zijn, zien we diezelfde
ontwikkeling in buurten en wijken. Ook binnen
wijken zijn er steeds meer toepassingen te vinden
waarbij lokale gemeenschappen streven naar de
onderlinge uitwisseling van informatie en dien-
sten. Ze zijn de uitdrukking van een voortgaan-
de ontwikkeling.

De komende jaren zullen sociale en maat-
schappelijke toepassingen van ICT steeds meer
gemeengoed worden. Onder ‘sociaal’ verstaan
we in dit verband toepassingen die bestaande
sociale vaardigheden en netwerken versterken
en het ontstaan van nieuwe stimuleren. Onder
‘maatschappelijk’ verstaan we toepassingen die
sociale verbanden met maatschappelijke beteke-
nis stimuleren, zoals vrijwilligerswerk, verenigin-

gen of burgerparticipatie. Het gaat daarbij niet
primair om de technologie, maar om de mogelijke
bijdragen daarvan aan persoon en samenleving.
Die sociale en maatschappelijke toepassingen
worden deels door bestaande toepassingen inge-
vuld zoals elektronische post of online netwer-
ken, en deels door nieuw ontwikkelde en te ont-
wikkelen toepassingen zoals netwerken toegespitst
op mantelzorgers, lotgenotencontacten of wijken.
Zo verschijnen er, naast het huidige online delen
van mijn vakantiefoto’s, toepassingen waardoor
ik mijn opvoedingsproblemen met lotgenoten kan
delen, of ondersteuning voor een zieke thuis of
een coach voor mijn zoon kan organiseren. Wan-
neer kinderen thuiskomen en direct hun pc op-
starten om te msn’en onderhouden en versterken
ze hun sociale netwerken met andere kinderen
die ze net nog op school gezien hebben. De mail-
groep rouwverwerking van Seniorweb is een
voorbeeld van een bestaande technologie die zo-
wel het individu als sociale netwerken versterkt.
Het sociale effect van die software is niet het
gebruik van e-mail als zodanig, maar de wijze
waarop en het doel waarmee. Daarentegen zijn
de online therapieën van Intherapy een voorbeeld
van een speciaal ontwikkelde toepassing die de
sociale vaardigheden van de persoon mogelijk

kan versterken, maar niet noodzakelijkerwijze
sociale netwerken.

Wijkwebsites
Alleen al in Amsterdam zijn er zestig wijken met
één of meer wijkwebsites die zorgen voor nieuws
en verwijzingen naar lokale dienstverleners. ­
Er zijn nationale systemen zoals www.buurtlink.nl
die het voor wijkbewoners gemakkelijk maken
onderling berichten en diensten uit te wisselen,
toegankelijk gemaakt op postcode. Er zijn syste-
men die alleen onderlinge dienstverlening facili-
teren. Het initiatief Web in de wijk werkt al vijf
jaar met internet in aandachtswijken om de kwa-
liteit van leven te versterken. Zij verkennen het
expliciet inzetten van internet als instrument ter
verbetering van sociale kwaliteit. De aanpak die
daarvoor nodig is blijkt zich op essentiële punten
te onderscheiden van de normale aanpak die voor
sociale professionals gebruikelijk is.

Hoewel er een redelijk aantal voorbeelden is,
betekent dat niet dat sociaal gebruik van ICT
een algemeen bekend verschijnsel is. Gebruik er-
van door bewoners is vaak nog incidenteel en ad
hoc, kenmerkend voor het vroege stadium van de
ontwikkeling. Dat betekent ook dat er geen on-

ACHTERGROND

Wanneer kinderen thuiskomen en direct hun pc opstarten om te msn’en onderhouden en versterken ze hun
sociale netwerken met andere kinderen die ze net nog op school gezien hebben.

Sociaal gebruik van ICT: de toekomst

Van incidenteel

Bert Mulder beantwoordt in dit artikel de vraag welke
ontwikkelingen we kunnen zien voor de toekomst van
sociale en maatschappelijke systemen.

Ook binnen

wijken zijn er

steeds meer

toepassingen

waarbij lokale

gemeenschappen

informatie en

diensten

uitwisselen.

›››

naar structureel

fo
to

: b
ig

st
oc

kp
ho

to
.c

om

Sozio78-layout.indd 12-13 8/10/07 13:11:34

14 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 15

derzoek is naar de mogelijkheden en beperkingen
van dergelijke toepassingen en ook de schaal van
dergelijke toepassingen is nog niet duidelijk. Ont-
wikkelingen moeten eerst plaatshebben voordat
we ze kunnen onderzoeken. Dat blijkt ook uit de
natuurlijke ontwikkeling die het onderzoek naar
het gebruik van internet en toepassingen door-
maakt. Terwijl eerste onderzoeken zich richten op
de beschikbaarheid van technologie en internet,
richten we ons nu al meer op welke toepassin-
gen gebruikt worden. In de komende jaren zal,
wanneer de diversiteit aan gebruik toeneemt, het
onderzoek zich kunnen richten op de intentie van
de gebruiker en het uiteindelijke (sociale) effect
van het gebruik.

De laatste jaren ontwikkelen zich voortdu-
rend nieuwe toepassingen ondanks wegvallende
overheidssubsidies voor sociale toepassingen. Die
ontwikkelingen worden vaak ondersteund door
incidentele fondsen of de EU. De hoop is dat de
huidige aandacht van het kabinet voor wijken
en sociale samenhang ook de mogelijkheden van
ICT aan de orde zal meenemen. Een interesse die
de ontwikkelingen een noodzakelijke stimulans
en verbetering zou kunnen geven. Speciaal sociale
toepassingen hebben meer tijd nodig om hun ef-
fect te realiseren dan veel andere toepassingen,

en de huidige, sterk projectgebonden financiering
maakt dat vaak onmogelijk.

Veranderende communicatie
Door de toenemende digitalisering van cliënten
wordt de communicatie tussen hen en professio-
nals ingrijpend gewijzigd. Omdat in organisaties
technologie eerder gebruikelijk was dan in het
huishouden denken we nog vaak dat zinvol en
functioneel gebruik van technologie ook juist daar
plaatsvindt. We moeten ons echter realiseren dat
er langzaam een digitale infrastructuur in het
huishouden ontstaat die niet alleen in kwaliteit
gelijk is aan die in bedrijven en organisaties, maar
ook in betekenis. Die infrastructuur wordt in toe-
nemende mate geïntegreerd in het dagelijks han-
delen en gebruikt om de kwaliteit van leven te
ondersteunen: zorg, leren, cultuur, werken en sa-
men leven. Door het informele karakter van het
dagelijks leven krijgen die functies echter een an-
dere invulling dan in het formele domein omdat
aspecten als professionele distantie, vaardigheden
en kennis anders zijn ingevuld.

Door de nieuwe digitale infrastructuur zijn
cliënten anders geïnformeerd, kunnen hun ei-
gen zorg soms buiten professionals om regelen
en hebben eigen netwerken om belangrijke on-
derwerpen te bespreken. Dat schept een nieuwe
onafhankelijkheid en zelfstandigheid die de
communicatie tussen professionals en cliënten
beïnvloedt. We moeten die nieuwe ‘zelfstandig-
heid’ van cliënten niet onderschatten. Toen enkele
jaren geleden cliënten met depressieve klachten
de stichting Korrelatie benaderden om een online
activiteit voor hen te starten was de organisatie
in eerste instantie ambivalent: op dat moment
was niet duidelijk of depressie daardoor ver-
licht of juist versterkt zou worden. Maar toen
de patiënten duidelijk maakten dat ze het dan
zelf zouden doen was de beslissing snel genomen: ­
www.zwaarweer.nl

informeren

communiceren

organiseren

organisatie dialoog cliënt

Omdat huishoudens een eigen digitale infrastruc-
tuur ontwikkelen als tegenpool van organisaties
kunnen we in de communicatie tussen profes-
sionals en cliënten drie omgevingen onderschei-
den: organisaties die technologie onderling ge-
bruiken, cliënten die technologie onderling
gebruiken en de digitale dialoog tussen profes-
sional en cliënt.

Wanneer we strategisch denken over de inzet van
ICT om cliënten te ondersteunen komen toepas-
singen in elk van die domeinen in aanmerking:
toepassingen binnen de eigen organisatie, toepas-
singen die door cliënten onderling gebruikt wor-
den en toepassingen tussen professionals en cli-
ënten. Er bestaat daarbij een misschien
onverwachte onevenwichtigheid. Omdat de con-
tacten tussen professionals en cliënten incidenteel
zijn heeft het gebruik van ICT in die context een
incidenteel karakter. Maar informele contacten
in de persoonlijke leefsfeer van cliënten hebben
een veel structureler karakter en daarmee kunnen
toepassingen in het informele domein een veel
grotere invloed hebben dan het ondersteunen van
contacten met professionals.

Een samenhangend geheel van
toepassingen
Die komende toename van sociale en maatschap-
pelijke toepassingen van ICT wordt door verschil-
lende factoren gedreven: ICT-gebruik in de sa-
menleving, het ontstaan van nieuwe toepassingen,
maar ook factoren die maken dat instellingen en
organisaties actiever partner worden in die ont-
wikkeling. Daarbij valt te denken aan marktwer-
king in de sector, noodzaak tot kostenbesparin-
gen, gebruik door de overheid, invoering van het
burgerservicenummer en betere ICT-voorzienin-
gen binnen organisaties.

Naast de toename van het aantal toepassingen
zal de samenhang in het gebruik toenemen omdat
ze samen worden aangeboden (een vrijwilligers-
markt gecombineerd met een PGB-administratie,
persoonsgebonden budget) of omdat cliënten ze
samen willen gebruiken (zoals mailnetwerken
voor lotgenotencontact samen met wijksyste-
men voor lokale participatie). Die toenemende
samenhang in het gebruik van sociale toepas-
singen creëert een samenhangende infrastructuur
aan sociale en maatschappelijke toepassingen,
die een dragende functie gaan vervullen in de
samenleving.

Sociale en maatschappelijke toepassingen als een
dragende infrastructuur van belang voor de sa-
menleving creëren nieuwe vragen, zowel aan so-
ciale professionals als aan de samenleving. Kun-
nen we sociale en maatschappelijke toepassingen
van ICT structureel inzetten ter verbetering van
de kwaliteit van leven in sociale contexten? De
huidige interventies in wijken bestaan uit het
veranderen van de kwaliteit en samenstelling van
de woningvoorraad of het inzetten van sociale
professionals. De vraag is of zich daarnaast een
nieuwe mogelijkheid ontwikkelt die bestaat uit
het inzetten van speciaal ontwikkelde internet-
toepassingen die lokale reflectie, identiteitsont-
wikkeling en samenhang ontwikkelen.

Betekenis voor
sociale professionals
Maar wat betekenen deze ontwikkelingen voor
sociale professionals en organisaties? Er is be-
hoefte aan bewustwording, kennis en vaardighe-
den. We moeten kritisch en professioneel kijken
naar de nieuwe ontwikkelingen en geen overspan-
nen verwachtingen koesteren. Tegelijkertijd moe-
ten we waken voor het omgekeerde: ons onvol-
doende bewust zijn van wat er zich in de
samenleving op dit gebied afspeelt. ICT-ontwik-
kelingen worden vaak op korte termijn overschat
en op lange termijn onderschat. Op de hoogte
zijn van ontwikkelingen is essentieel, maar is ook
slechts één van de voorwaarden.

Er is behoefte aan meer en betere, praktische
kennis. Een overzicht van de mogelijkheden voor
de praktijk, niet uitgaande van de technologie
maar van de mogelijke betekenis voor sociale
vaardigheden en netwerken. Daarbij moeten we
zien welke inspanningen we moeten leveren en
de mogelijke afbreukrisico’s. In opleidingen moet
er structureel veel meer aandacht zijn voor de
mogelijkheden van ICT. Gelukkig is er nu een
aantal hogescholen actief, maar het onderwerp
zou structureel verankerd moeten zijn in de cur-
ricula van alle opleidingen voor sociale profes-
sionals.

ACHTERGROND

›››

Postbus 347 | 3500 ah Utrecht
t (030) 230 84 00 | e rino@rinogroep.nl

Post-hbo opleidingen, o.a.:

Kijk voor compleet aanbod op:

www.rinogroep.nl/sph

mens en kennis

adv_SOZIO_85x122.indd 1 7/9/07 10:34:33

ADVERTENTIE

In 2007 is het aantal mensen boven de
55 groter dan het aantal jongeren online.

›››

ill
us

tr
at

ie
: b

ig
st

oc
kp

ho
to

.c
om

Sozio78-layout.indd 14-15 8/10/07 13:11:37

16 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 17

Welk cijfer geef jij de
hulpverlening in Nederland?
Meteen al een lastige vraag! Ik heb
persoonlijk totaal niet met hulpver-
lening te maken gehad. Wat me op-
valt in wat hulpzoekers en hulpver-
leners mij mailen, is dat de
uitvoerende hulpverleners direct aan
de basis het goed lijken te doen of in
ieder geval willen doen, maar van
hogerhand worden tegengewerkt.

Welke hulpverleners vind je
goed?
Ik heb bewondering voor hulpverle-
ners die, vanuit hun overtuiging dat
er sprake is van een Mbp-situatie,
blijven vechten en volhouden in het
belang van het kind.

Wat moet beter?
Het ongeloof over Mbp moet ver-
dwijnen. Men kan vaak gewoon niet
geloven wat er gebeurt. En bij veel
mensen is onbekend dat Mbp op al-
lerlei manieren kan voorkomen. Niet
alleen in de ergste vorm van je kind
ziek maken tot laten opereren, maar
ook je kind psychisch ziek of bijzon-
der onintelligent laten verklaren en
daarmee aandacht vragen terwijl er
niets aan de hand is.

Gaat het alleen om ongeloof?
Nee, Mbp moet vooral ook eerder
herkend en onderkend worden. Het

komt namelijk veel vaker voor dan
men denkt. Volgens de Nationale
Prevalentiestudie Mishandeling
van Kinderen en Jeugdigen in 2005
worden er in Nederland per jaar
circa 107.200 kinderen mishan-
deld. Hoeveel kinderen hiervan
overlijden is onbekend, maar als
het percentage uit de VS hierop
losgelaten wordt, zouden het 107
kinderen zijn, waarvan 10 als ge-
volg van Mbp. Dat er kinderen
overlijden aan Mbp is afschuwelijk
natuurlijk, maar nog erger is dat
het maar het topje van de ijsberg
is. Zoveel meer kinderen lijden on-
der onnodige onderzoeken en be-
handelingen, alleen ten behoeve
van het aandachtssyndroom van
hun moeder.

Hoe lossen we dit op?
In ieder geval investeren in opleidin-
gen en kennisbanken. Er moet veel
meer informatie komen, en die moet
makkelijk te verkrijgen zijn. Ik heb
bijvoorbeeld begrepen dat in de hui-
dige opleiding Sociaal Pedagogische
Hulpverlening geen psychopatholo-
gie zit. En misschien geldt dat wel
voor meer opleidingen. Psychische
stoornissen en hun ziektebeelden
zouden verplichte lesstof moeten
zijn. Als hulpverlener krijg je daar
toch mee te maken. Dit geldt ook
voor juristen en rechters.

Wat is bij Mbp de grootste
valkuil voor hulpverleners?
De leugens en het acteertalent van de
dader. Het is erg moeilijk om door de
slinkse handelswijze van een dader
heen te prikken. Velen worden om de
tuin geleid, het lijkt immers alsof de
moeder alles doet om haar kind te
redden of op zijn ergst overbezorgd
is. En vaak zijn de daders erg inne-
mend.

Wat kunnen hulpverleners
leren van je boek?
Hulpverleners krijgen door mijn ro-
man een kijkje in het brein van een
Mbp-dader. Aan de hand van mijn
eigen ervaringen en de beschrijvingen
van lotgenoten heb ik, denk ik, een
duidelijk beeld van een Mbp-dader
weten te schetsen. De lichamelijke en
psychische gevolgen voor jonge slacht-
offers komen ook duidelijk naar vo-
ren. Volgens een vertrouwensarts van
een Algemeen Meldpunt Kindermis-
handeling met veel ervaring en kennis
van Mbp is mijn boek een goed leer-
boek over deze problematiek.

Mooi compliment en goed om
te weten! Tijd voor de laatste
vraag. Wie zou ook aan het
woord moeten komen in deze
rubriek?
Wat mij betreft een hulpverlener die
een Mbp-casus heeft gehad. Om goed
te illustreren hoe lastig deze proble-
matiek is.

Roos Boum en Karin van der Burgt
www.roosboum.nl

ALS JE
HET MIJ
VRAAGT

Roos Boum over hulpverlening bij Münchhausen by proxy
‘Het grootste probleem is het ongeloof.’

Münchhausen by proxy (Mbp) is een vorm van mishandeling waarbij iemand door
middel van een ander, op een letterlijk ziekmakende manier, aandacht probeert te
trekken. Vaak zijn het moeders die hun kind een ziekte aanpraten of zelfs aandoen,
zodat zij veel aandacht krijgen van artsen, psychologen en andere hulpverleners.
Over de rug van hun kind. Roos Boum is zo’n kind. Ze heeft het overleefd en ze
schreef er een roman over: Valse salie, kroniek van een verscheurde jeugd.

Twee voorbeelden die aangeven dat het praktisch
inzetten van sociale toepassingen soms tegen
onze intuïties ingaat. Het aantal weblogs is in
korte tijd explosief gestegen tot meer dan 70 mil-
joen en het lijkt alsof iedereen een dagboek on-
line heeft. Maar in een Nederlandse wijk met
10.000 mensen zijn webloggers niet te vinden.
Schrijven over de wijk is überhaupt een uitdaging:
er gebeurt eigenlijk te weinig. De lokale situatie
lijkt tegengesteld aan die op wereldschaal en
vraagt om praktijkkennis. Ook denken we vaak
dat gemeenschappen online altijd sociale cohesie
bevorderen. Maar het gebruik van community
software kan leiden tot segregatie zowel als in-
tegratie. Wanneer een gesloten gemeenschap
community software gebruikt om zijn besloten
sociale netwerk te versterken kan dat leiden tot
segregatie. Als een community juist deelnemers
uit verschillende gemeenschappen bevat, kan dat
leiden tot integratie. Beide online communities
kunnen gebruikt worden in dezelfde sociale ge-
meenschap. Twee maal dezelfde software met
twee duidelijk verschillende effecten. We kunnen
geen algemene bewering doen dat communities
leiden tot segregatie, noch het omgekeerde. Niet
de technologie is bepalend, maar de intentie van
de gebruikers en het effect van het gebruik.

We moeten het bewustzijn van ontwikkelingen
en kennis van praktische mogelijkheden omzetten
in goede toepassingen. Dat kan zijn het stimule-
ren om bestaande toepassingen zo te gebruiken

››› dat ze sociale kwaliteit versterken, maar ook het
ontwikkelen van nieuwe toepassingen. In die ont-
wikkeling moeten we bereid zijn op te treden als
materiedeskundige en actief betrokken willen
zijn bij het ontwerpen van nieuwe toepassingen.
De huidige toepassingen zijn vrijwel allemaal
gemaakt door niet-professionals.

En ten slotte moeten we ons beleid inrichten
op de mogelijke inzet van ICT in sociale settings.
De vraag is welke geldstroom de inzet van ICT
in sociale projecten financiert en de vraag is hoe
incidentele activiteiten kunnen worden omgezet
naar structurele. Wanneer sociale en maatschap-
pelijke toepassingen van ICT een belangrijke bij-
drage leveren aan de kwaliteit van de samenle-
ving, beschouwen we ze als een voorziening? En
wordt de bekostiging daarvan dan structureel
opgenomen in die van andere maatschappelijke
organisaties? •

Noot
1. 	 Een onderzoek in 2005 onder vijfhonderd

mensen door TNS/NIPO in opdracht van het
blad Webwereld.

over de auteur
Bert Mulder is lector Informatie, 	

Techniek en Samenleving aan de Haagse

Hogeschool.

Motiverend enthousiasme

Een voordeel van internethulpverle-
ning is anonimiteit. Het is een goed
medium om taboes te doorbreken.
Een nadeel ervan is dat er geen non-
verbale communicatie plaats kan
vinden. Ook is er vaak beperkte
informatie over de ‘surfende’ cliënt
bekend.
Sinds een jaar geef ik computer-
en fotografiecursussen aan de
ex-verslaafden bij een instelling
voor verslavingszorg. Ik doe dit in
combinatie met de deeltijdoplei-
ding SPH. De internetcursus is
zeer populair bij de cliënten. Een
andere vorm van internethulp-
verlening: hoe moet je eigenlijk
internetten?
De cliënten leren ‘surfen’ op het
internet. Ik zie ze enthousiast
raken over wat er allemaal te

vinden is op het internet. Zo zoeken
ze bijvoorbeeld ziektebeelden.
Of ze leren ‘chatten’ op een forum
om ervaringen uit te wisselen.
Het enthousiasme van de cliënten
motiveert mij enorm. Het zijn
voornamelijk cliënten met weinig
computerervaring. Als iets lukt,
bijvoorbeeld een bijlage versturen,
geeft dat een goed gevoel bij ze.

Gedurende de internetcursus wordt
er onderling geoefend met e-mailen.
Er worden naar elkaar berichtjes
gestuurd met links, plaatjes en
foto’s. Deze interactie heeft een
positief effect op de groep.
Soms kan het allemaal wat te veel
worden; de wereld draait al zo snel
en het internet maakt het leven
alleen maar sneller. Er is veel ‘troep’

te vinden op het internet en ik denk
zeker dat we ons hier blijvend
bewust van moeten zijn. Altijd
kritisch blijven. Als ik mijn cliënten
leer dat ze niet alles moeten
geloven wat
op het internet te vinden is, knikken
ze met zijn allen hun hoofd. Dat
hadden ze allang begrepen…

Eefje den Boer

Hulpverleners en ICT

Sozio78-layout.indd 16-17 8/10/07 13:11:38

SOZIO 78, oktober 2007 • 19

ONDERWIJS

Hoe kom je op de opleiding in contact met digitale toepassingen?

Sociaal digitaal in de opleiding
Het Instituut voor Sociale en Culturele beroepen van
de Hogeschool van Amsterdam is zich bewust van de
invloed van ICT op de beroepen waar zij voor opleidt.
Mei 2006 werd in het praktijk- en onderzoekscentrum
de ISCB-Karthuizer het programma sociale toepassing
van ICT en nieuwe media ingesteld. Wat was het doel,
hoe is het tot nu toe gegaan en hoe ziet de toekomst
eruit?

MIKE DE KREEK

Digitale toepassingen waar je als professional je activiteiten met je cliënt of
doelgroep vorm mee geeft. Hoe maken we daar in het onderwijs kennis mee?

FOTO

: M
ik

e
de

 K
ree

k

18 • SOZIO 78, oktober 2007

 N
ee, dit artikel gaat niet over de groei-
ende administratieve kant of de di-
gitale ondersteuning van de werk-
zaamheden van de professional. Lees

daarvoor het artikel op pag. 40 over digitale on-
dersteuning vroegsignalering. Dit artikel gaat
ook niet over de pure ondersteuning van het on-
derwijs met digitale middelen. Het gaat wél over
de digitale toepassingen waar je als professional
je activiteiten met je cliënt of doelgroep vorm mee
geeft. Hoe maken we daar in het onderwijs ken-
nis mee? De makkelijkste manier is om zo’n toe-
passing in te zetten als didactisch instrument,
wat bij het ISCB (Het Instituut voor Sociale en
Culturele beroepen) al veel gebeurt. Dit gebeurt
bijvoorbeeld bij de verhalenwebsite sociaalver-
haal.1 Hier publiceren studenten onder andere
levenslijnverhalen aan de hand van gesprekken
met ouderen. Op deze manier leren studenten al
doende hoe verhalensites werken en welke func-
tie deze hebben, bijvoorbeeld als instrument om
de collectieve geschiedenis van een buurt vast te
leggen of als tool om sociale cohesie te bevorde-
ren. Maar niet alle mogelijke actuele toepassin-
gen kunnen op deze manier zomaar vertaald
worden naar het onderwijs. Aan de ene kant zijn
er simpelweg heel veel toepassingen en aan de
andere kant kost het ontwikkelen van een pas-
sende didactiek en inbedding in het onderwijs
voor elke specifieke toepassing tijd.

Karthuizerprogramma
Het ISCB is in januari 2006 gestart met het prak-
tijk- en onderzoekscentrum de ISCB-Karthuizer.2
Elk inhoudelijk programma, en de projecten
daarbinnen, wordt ontwikkeld in en samen met
de praktijk in Amsterdam en regio. De program-
maleider zorgt ervoor dat samen met de externe
partners kennis op systematische wijze wordt
ontwikkeld en verspreid. In de meeste Karthui-
zerprojecten worden nieuwe praktijken ontwik-
keld en tegelijkertijd onderzocht, vandaar prak-

tijk- én onderzoekscentrum. De Karthuizer kent
intussen 10 programma’s met elk een program-
maleider, bevat twee lectoraten en heeft 10 Ho-
geschool Onderzoekers in Opleiding (HOIO) aan
zich verbonden.

Een van de programma’s is de sociale toepas-
sing van ICT en nieuwe media. Doel van dit
programma is tweeledig. Aan de ene kant is de
opdracht het thema verder op de kaart zetten
binnen het onderwijs van de opleidingen SPH,
CMV en MWD. De andere kant bestaat uit het
onderhouden van contacten met het werkveld en
het helpen formuleren van relevante projecten.
Uiteraard versterken deze twee kanten elkaar.
Studenten raken (vroeg) geïnteresseerd in pro-
jecten op dit gebied, waar ze vaak graag aan
mee willen werken. En de projecten zorgen op
hun beurt voor interessante kennis die in het
onderwijs rondom dit thema een inspirerende
rol speelt.

Activiteiten binnen het
programma
In het schooljaar 2006-2007 zijn er in het totaal
ongeveer 230 studenten bereikt met het program-
ma sociale toepassing van ICT. Ten eerste be-
stond dit uit een aantal gastcolleges. Bij MWD
(Maatschappelijk Werk- en Dienstverlening) heb-
ben ongeveer 140 studenten (tweede jaar) ken-
nisgemaakt met een aantal voorbeelden van ICT
in de hulpverlening. Een van de voorbeelden was
de succesvolle internetbehandeling die TACTUS
aanbiedt via alcoholdebaas.nl (zie pag. 34). Bij
CMV (Culturele en Maatschappelijke Vorming)
hebben we aan 70 studenten (tweede jaar) laten
zien hoe participatieve beleidsvorming er, digitaal
ondersteund, uit zou kunnen zien. Het initiatief
participatienieuwestijl3, bijvoorbeeld, equipeert
buurtbewoners om samen voorstellen te ontwik-
kelen, waarmee lokale overheid of andere instan-
ties benaderd kunnen worden.

›››lees verder op pagina 21

Sozio78-layout.indd 18-19 8/10/07 13:11:40

SOZIO 78, oktober 2007 • 21

Ten tweede hebben vijftien studenten meegedaan
in zes externe projecten. Twee daarvan gingen
over trainingsmethoden voor en het sociaal acti-
veren van ‘achterhoede’-computergebruikers (zie
artikel over de digitale werkplaats op pag. 24).
Het derde project is een opdracht van de lande-
lijke site buurtlink4 over het effect daarvan op de
lokale sociale cohesie. Hierin wordt een van de
doorgestroomde HOIO-studenten (hbo-onder-
zoekers in opleiding) begeleid bij haar Master
aan de Universiteit van Amsterdam: Social Po-
licy and Social Work in Urban Areas. Het vierde
project was een participatief onderzoek naar in-
formele leerprocessen in de virtuele wereld van
Second Life. Het vijfde project ging over het ont-
wikkelen van een activiteit waarbij ouderen ver-
halen invoeren in de website het geheugenvan-
west5 in Amsterdam. In het zesde project namen
zeven studenten deel aan de minor Sociale kracht
van interactieve media 2007-2017, met de ge-
meente Amsterdam als opdrachtgever. Hierin
werden toekomstige toepassingen verzonnen en
ontwikkeld tot demo’s. De laatste drie projecten
worden verderop in dit artikel toegelicht.

De kennis uit de projecten is vastgelegd in vier
rapporten, één tijdschriftartikel en één boek. De
resultaten zijn op de instituutsbrede docentenda-
gen ook teruggekoppeld aan de docenten. Een van
de colleges is online beschikbaar6 voor het nieuwe
schooljaar. Op de conferentie SocialWork2007 in
Italië is de presentatie over de digitale werkplaats,
waarin allochtone vrouwen kennismaken met
computers en internet, zeer positief ontvangen.

Goddelijke incarnatie
Uit een aantal interessante resultaten die in de
projecten zijn opgeleverd, blijkt wat voor leerpro-

cessen de studenten hebben doorlopen en hoe
belangrijk ICT kan zijn voor het sociale domein.
Het participatieve onderzoek op de virtuele we-
reld van Second Life, bijvoorbeeld, leverde de
studenten en begeleidende docenten belangrijke
inzichten op (Ndebele, 20077). De avatar – een
online poppetje – waarvan het lichaam en de
kleding zelf ontworpen kunnen worden, functi-
oneert als een alter ego, waarmee de eigenaar op
Second Life een tweede leven kan leiden. Avatar
betekent in het Sanskriet ‘goddelijke incarnatie’.
Nu zijn zeker niet alle avatars goddelijke incar-
naties van hun eigenaars, maar de identificatie
met de avatar (zie kader avatar), gecombineerd
met de anonimiteit, lokt het in ieder geval uit om
te experimenteren met persoonlijke onzekerhe-
den. Dit kan ervoor zorgen dat de avatar iets doet
of iets zegt wat in het echte leven (nog) niet ge-
durfd wordt. Het reflectieve effect hiervan op het
echte leven is vaak verrassend en interessant voor
de sociale en culturele beroepen. Uiteraard zijn

Professionalisering

Phorza zoekt een nieuwe voorzitter. Zie de oproep rechtsonder.
Want er is veel werk aan de winkel. De nieuwe voorzitter krijgt
samen met zijn medebestuurders vele interessante klussen te
klaren. Een van die klussen is eigenlijk ook de kern van de doel-
stelling van een beroepsvereniging: werken aan een verdere
professionalisering van de beroepsbeoefenaren. Het woord
‘verdere’ doet geen recht aan de huidige situatie. Punt is name-
lijk dat het nu bijna enkel gaat over het gebrek aan kwantita-
tieve en kwalitatieve professionaliteit. Het is tekenend voor de
sector zorg en welzijn dat juist dit punt in het hoogopgeleide
Nederland nu door excessen ‘noodgedwongen’ zoveel publi-
citeit krijgt. Want er is regelmatig veel aan de hand. Hoeveel
ernstige gebeurtenissen moeten er nog plaatshebben om het
vraagstuk van gedegen opgeleide werkers in instellingen in
alle sectoren voor zorg en welzijn echt op de agenda van de
politiek te krijgen? Op dit moment is het wel een hot item in de
jeugdzorg. In het actieplan jeugdzorg staan juist daarom veel
actiepunten voor de verdere professionalisering. De beroeps-
verenigingen krijgen daarin nu de wind mee.
Maar het is niet alleen de jeugdzorg waarin ernstige inciden-
ten een aanzet voor een fundamentele aanpak zouden moeten
zijn. In elke zorgsoort is het al een of meerdere malen gebeurd.
Ernstige gebeurtenissen met cliënten. In mijn optiek zijn dat
die gebeurtenissen met cliënten die naar aard of impact de
media meerdere weken op een rij veel materiaal opleveren en
die het raadplegen van vele deskundigen oproept. De laatste
in een rij van incidenten uit de afgelopen jaren: op 12 sep-
tember kopte de Volkskrant: ‘Jeugdgevangenis scoort weinig
goede vinkjes’. ‘De veertien justitionele jeugdgevangenis-
sen lopen te veel grote risico’s op een onveilig leef-, behan-
del- en werkklimaat’, schrijven de Inspectie Jeugdzorg, de
Inspectie Gezondheidszorg, de Inspectie van het Onderwijs en
de Inspectie Sanctietoepassing in hun verschenen gezamen-
lijke rapport.

Roep om verhoging opleidingsniveau

Een reeks van incidenten uit de afgelopen jaren – denk aan
het gehandicapte meisje Jolanda Venema dat naakt op haar
bed zat vastgebonden, Savanna, vastgebonden dementerende
ouderen en het incident waarbij een verstandelijk gehandicapt
meisje ernstig is gemolesteerd door een huisgenoot in een
woongroep – had gemeen dat het gebrek aan goed opgeleid
personeel is genoemd.
Steeds kwamen daarbij ook de roep om verhoging van het
opleidingsniveau en het gebrek aan toezicht daarop naar
voren. Een goede opleiding, tijdige en adequate bij- en nascho-
ling bleken vaker uitzondering dan regel. En dit ondanks
dat elke brancheorganisatie de laatste jaren intensief bezig
is of nog is met de kwaliteit van de zorg. De kwaliteitsindi-

catoren. De HKZ-eisen (Harmonisatie Kwaliteitsbeoordeling
Zorgsector) voor kwaliteit in de uitvoering van zorg en welzijn
zijn door de brancheorganisatie intussen volop omarmd. In
de praktijksituaties van alledag in de instellingen blijkt helaas
dat hiervan nog weinig echt te merken is. Eerder het tegen-
overgestelde is waar. Meestal zijn de kwaliteitsprotocollen
wel redelijk op orde maar ontbreekt het handelen ernaar of
het toepassen ervan. De onvoldoende beschikbaarheid van
goed opgeleide medewerkers is daarvan een veel genoemde
oorzaak. De vele ernstige incidenten bewijzen dat helaas maar
al te vaak. Gelukkig is het zo dat de beroepsvereniging juist
dit onderwerp Professionalisering als hoofddoel nu meer in
beeld heeft dan jaren het geval is geweest. Hoe wrang ook:
de ellende in de jeugdzorg is daarvoor een positieve trigger
gebleken. De minister heeft er zelfs extra geld voor over. Het
actieplan voor de jeugdzorg heeft daarom vele goede acties in
zich ten aanzien van de verdere ontwikkeling van de professi-
onalisering. Het is daarbij naar de mening van het bestuur van
Phorza een voorbeeld voor de andere brancheorganisaties. De
volledige tekst van het actieplan jeugdzorg is te downloaden
via www.phorza.nl

Jan Wijnen,
Voorzitter ad interim

Bereikbaarheid Phorza
Secretariaat:
Nieuwe Keizersgracht 45
1018 VC Amsterdam
telefoon: 020 4277526
e-mail: kantoor@phorza.nl
internet: www.phorza.nl

 *Visie & Nieuws
Kijk ook op www.phorza.nl

 zoekt nieuwe
voorzitter

Kijk op www.phorza.nl
voor het functieprofiel

Phorza pag 78.indd 1 21-9-2007 16:26:09

ADVERTENTIE

Er zijn bijvoorbeeld voor allerlei verschillende doelgroepen internetbehandelin-
gen. De studenten maken daar nu nauwelijks kennis mee, omdat de kennisontwik-
keling en deskundigheidsbevordering bij de instelling zelf gebeurt.

FOTO

: M
ik

e
de

 K
ree

k

›››

›››

‘Mijn avatar in Second Life heeft
een klein beetje invloed gehad op
mij in Real Life. Ik besloot toch te
gaan voor een mohawk, al dan niet
in een extreme vorm zoals ik echt
zou willen maar een bescheiden
idee daarvan. Ik dacht namelijk
“ja, wat maakt het eigenlijk uit?
EchoSkye [haar avatar, red.] ziet er
stoer uit, dus doe ik het in Real Life
ook”. In Second Life werd ik op een
gegeven moment door een casino-
eigenaar afgewezen als danseres,
omdat hij mijn mohawk belachelijk
vond. Ik voelde me toen zo rot,

hoewel hij EchoSkye afwees en niet
mij.’ (Uit het onderzoeksverslag De
maatschappij op internet – Second
Life).

‘Ik heb mezelf eigenlijk wel veel
geïdentificeerd met mijn avatar.
Dat merkte ik aan de kleine dingen
in Second Life. Ik wil er zo mooi
mogelijk uitzien anders voel ik me
niet helemaal lekker in mijn vel.
Als ik een andere man zie (ik ben
een man in Second Life) die er
aantrekkelijker uitziet, voel ik me
best rot. (…) Daarbij heb ik ook

gemerkt dat ik ongeveer hetzelfde
reageer in Second Life op mensen,
zoals ik reageer op mensen in het
echte leven. Ik heb namelijk niet de
behoefte om met iedereen te
praten. Het liefst loop ik door
Second Life heen en ga op zoek
naar mooie en leuke plekken. Het
allerleukste vind ik om samen met
EchoSkye te babbelen in Second
Life en samen op zoek te gaan naar
leuke plekken om rond te hangen.’
(Uit het onderzoeksverslag De
maatschappij op internet – Second
Life).

De verbinding met je alter ego, je avatar

Sozio78-layout.indd 20-21 8/10/07 13:11:42

22 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 23

er excessen waarin asociale avatars misbruik
maken van de anonimiteit en anderen op allerlei
manieren lastigvallen. Toch is de sociale con-
trole op Second Life zeer sterk. Door dezelfde
anonimiteit spreken avatars elkaar namelijk mak-
kelijker aan op afwijkend gedrag.

Lokaal collectief geheugen
Het project rondom ouderen en het geheugen-
vanwest heeft, naast het ontwikkelen van een
lesmodule, de waarde van verhalensites – vooral
voor buurten, wijken en stadsdelen – expliciet
gemaakt. ‘Initiatieven voor collectieve geheugens
van wijken, steden en zelfs het land op het inter-
net nemen steeds meer toe. Websites als: www.
geheugenvanwest.nl waar mensen uit Amsterdam-
West hun verhaal op kunnen zetten en verhalen
kunnen lezen van andere mensen en dezelfde
soort sites maar dan voor Amsterdam-Oost, ­
-Zuid, etc. groeien met de dag aan populariteit.
(…) Wat is de waarde van een collectief geheugen
voor de samenleving? In La memoire collective
van Maurice Halbwachs uit 1934 omschrijft hij
het collectieve karakter van herinneringen. Naast
ons persoonlijk en individueel geheugen zijn wij
tevens deel van een gezamenlijke identiteit met
een eigen productie van herinneringen, een col-
lectief dat ons maakt tot wat we zijn in relatie tot
anderen. Bij een collectief geheugen vindt telkens
een wisselwerking plaats die zorgt voor het con-
stant bijstellen van een verhaal. [De mens heeft]
het vermogen om collectieve ervaringen met col-
lega’s, familie, vrienden, etc. om te zetten in een
identiteit en waar hij vervolgens zijn plek in de
samenleving aan ontleent of denkt te ontlenen.
(…) Het is duidelijk dat internetsites waarin met
collectieve geheugens wordt gewerkt als “boost”
kunnen werken voor het gevoel van eensgezind-

heid binnen een samenleving of wijk en de ge-
heugens van senioren prikkelen en hen uit een
sociaal isolement kunnen trekken’ (uit Hendriks,
20078).

Gemeenschappelijke taal
De minor sociale kracht van interactieve media
heeft zich toegespitst op de toekomstige rol van
mobiele interactieve media in de openbare ruim-
te: ‘Elke Amsterdammer wordt “zendgemach-
tigde” op het mobiele breedbandnetwerk. Elk
gebouw zendt uit, elke locatie zendt uit en elke
voorbijganger zendt uit. En alle zenders zijn 24/7
beschikbaar. Amsterdammers zijn nog overwel-
digender aanwezig in hun stad dan nu. (…) In-
teractieve mobiele media roepen echter nieuw ­
gedrag op. “Social exposure” en sociale nieuws-
gierigheid groeien. De openbare ruimte groeit
daardoor mee.’ (Uit Kreek, 2007, p. 58-609). In
de minor zijn door studenten van CMV en Inter-
actieve Media zes toepassingen conceptueel ont-
wikkeld voor de ervaring van deze veranderende
openbare ruimte. Het daarbij gewenste toekomst-
scenario was een samenleving met heterogene
sociale mobiliteit. Hier is sprake van als mensen
ook relaties aangaan met of begrip hebben voor
(relatieve) onbekenden, omdat ze nieuwe over-
eenkomsten, of nieuwe gedeelde belangen vinden
[zie kader Talk to me]. De samenwerking tussen
interactieve-mediastudenten en CMV-studenten
was een primeur. Het leverde een gemeenschap-
pelijke taal op en door beide disciplines door-
dachte, waardevolle concepten. De gebruikte
scenariomethode voor het hoger onderwijs10
zorgde voor een structuur waarin onderzoek,
creativiteit en ontwerp uitgebreid tot hun recht
kwamen.

Rozengeur en
maneschijn?

Zoals gezegd zetten de docenten in de
opleidingen al een aantal sociale toepas-
singen van ICT in als didactisch instru-
ment. Samen met de activiteiten van het
gelijknamige programma vanuit de Kar-
thuizer timmert het ISCB zo hard aan
de weg om de vakinhoudelijke compe-
tenties op dit gebied in het onderwijs te
verweven. Een aantal zaken blijft toch
een uitdagend terrein. Ten eerste raken
ICT-toepassingen en -apparaten alle
doelgroepen van de opleidingen SPH,
MWD en CMV. Het inzetten ervan voor
het contact of activiteit met de cliënt of
doelgroep, ligt dan ook voor de hand en
vindt steeds vaker plaats. Toch is het nog
moeilijk om elke specifieke opleiding te
bedienen met voor die opleiding pas-
sende methodieken op het gebied van
ICT. Aan de ene kant, omdat deze er
vaak nog niet zijn, en aan de andere
kant, omdat een thema als online ano-
nimiteit een opleidingsoverstijgend ­
onderwerp is. De wens om opleidings-
pecifieke én opleidingsoverstijgende on-
derwijsinhoud te ontwikkelen, vraagt
om het helder in kaart brengen van de
(relaties tussen) doelgroepen/vraagstuk-
ken, methodes, opleidingen en overstij-
gende onderwerpen. Bij het instituuts-
breed delen en zichtbaar maken van
ervaring is intensieve samenwerking tus-
sen docenten, onderwijsontwikkelaars
en de Karthuizer van groot belang.

››› De mens heeft het vermogen om collectieve
ervaringen met collega’s, familie, vrienden
om te zetten in een identiteit en waar hij
vervolgens zijn plek in de samenleving aan
ontleent of denkt te ontlenen.

FOTO

: M
ik

e
de

 K
ree

k

Daarnaast moet gekeken worden of be-
paalde kennisgebieden niet nauwer sa-
men met professionals uit het werkveld
verder ontwikkeld moeten worden om
onze studenten de juiste bagage mee te
kunnen geven. Er zijn bijvoorbeeld voor
allerlei verschillende doelgroepen inter-
netbehandelingen. De studenten maken
daar nu nauwelijks kennis mee, omdat
de kennisontwikkeling en deskundig-
heidsbevordering bij de instelling zelf
gebeurt. Een ander voorbeeld is de be-
hoefte aan opgeleide moderators van
grote online fora. De invloed van deze
personen – vaak op jongeren – is enorm,
maar vaak hebben zij geen passende op-
leiding of training genoten. Zij beslissen
bijvoorbeeld wanneer iemand de toegang
tot het forum ontzegd wordt bij onge-
wenst gedrag. Dit gebeurt niet altijd met
de grootste voorzichtigheid of integriteit.
Samenwerking met werkveld, meer aan-
dacht binnen de opleiding voor dit soort
vaardigheden en mogelijkheden om er
on the job kennis mee te maken kunnen
verbetering brengen.

Kortom, er is al veel gebeurd rondom
beide doelstellingen van het programma
sociale toepassingen van ICT de afgelo-
pen jaren. Zowel met externe partijen als
intern in het onderwijs hebben allerlei
activiteiten vorm gekregen. Het is nu een
kwestie van doorzetten en uitbreiden.
Komend jaar worden er vanuit het pro-
gramma weer nieuwe projecten gestart,
gastcolleges gegeven en wordt er verder
opleidingoverstijgend samengewerkt.

Daarnaast komen er regelmatig korte
lezingen en wordt er via de nieuwsbrief
over het onderwerp gecommuniceerd.
De Karthuizerwebsite gaat verwijzen
naar studentproducten rondom de soci-
ale toepassing van ICT. Ten slotte zitten
we in de redactie van sociaaldigitaal11,
een landelijk platform in wording waar
ideeën, projecten, onderwijsmateriaal en
eindproducten binnen een netwerk van
gelijkgestemden worden uitgewisseld. •

over de auteur
Mike de Kreek, docent en program-

maleider sociale toepassing van

ICT, m.de.kreek@hva.nl.

Noten
1.	 www.sociaalverhaal.nl
2.	 www.iscb.hva.nl/karthuizer
3.	 www.participatienieuwestijl.nl
4.	 www.buurtlink.nl
5.	 www.geheugenvanwest.nl
6.	 http://webcollege.hva.nl
7.	 Ndebele, Donna; Kemper, Laura;

Nagtegaal, Rebecca; Groot, Rianne
de; Werf, Roman van der (2007). De
maatschappij op internet – Second
Life, onderdeel van ‘de externe
opdracht’.

8.	 Hendriks, Marieke (2007). ICT en
senioren, onderdeel van de opdracht
Beleid en Methodiek bij CMV.

9.	 Kreek, Mike; Bouwens, Michiel; Gal,
Ella; Hulsbosch, Joris; Luijk, Roald
van; Krams, Remco; Putte, Yara van
der; Valk, Rick van der (2007). De
sociale kracht van interactieve media –
2007-2017, Karthuizer, Instituut voor
Sociale en Culturele Beroepen
Hogeschool van Amsterdam,
www.deburgerislos.medialab.hva.nl

10.	 www.scenarioleren.nl
11.	 www.sociaaldigitaal.nl

(Dit bericht is een fictief krantenbe-
richt uit de toekomst en gaat over de
sociale toepassingen van ICT)
‘Talk to me’ niet meer weg te
denken (Volkskrant, 27 juni 2013)
‘Ja, ik vond het wel grappig vorige
week’, vertelt Magnus. ‘Ik stond in
de Arena naast wat ik dacht dat een
ongelooflijke hooligan was, dus ik
voelde me een beetje ongemakke-
lijk. Maar het mooie was dat die
man ook gewoon van pindakaas
houdt, wat ik ook in mijn privé-
profiel heb staan. Gelukkig hadden

we die allebei aangezet. Hij had het
niet eens door, want hij was veel te
druk met de wedstrijd, maar ik was
toch wat gerustgesteld door dat
beeld van die boterham, ha, ha!’
Talk to me wordt in de volksmond
ook de radar wel genoemd. ‘Het
positieve verhaal van Magnus
wordt breed bevestigd, niet alleen
door de individuele gebruikers’,
weet hoogleraar Sociale Media,
Sahin van Malen, van Universiteit-
Hogeschool van Amsterdam, te
melden. ‘De publieke ruimte biedt

diversiteit genoeg, de match laat
alleen zien wat er allemaal voor
kleine overeenkomsten tussen jou
en die verschillende mensen zit.
Blijkbaar is dat genoeg om een
andere beleving van die ruimte te
sorteren. Bovendien versterkt het
zichzelf, want de diversiteit in
bepaalde stadsdelen is toegeno-
men, omdat mensen zich sneller
op hun gemak voelen.’ (Kreek,
2007, p. 399)

Talk to me

Sozio78-layout.indd 22-23 8/10/07 13:11:45

24 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 25

PRAKTIJK

STUDENTENARTIK
EL ‘G

eef mij maar liever een cursus bloem-
schikken!’ Dit is letterlijk wat een van
de vrouwen zei tijdens de eerste les in
de digitale werkplaats van het project

MEEdoen: Bouwen aan Burgerschap. Gelukkig
is er op internet over elk onderwerp wel iets zin-
nigs te vinden. Een online workshop om bloem-
stukken te maken, was dan ook snel gevonden.
Geïnteresseerd ging de cursiste ermee aan de slag
en belandde van de ene op de andere pagina. Dit
voorval was een van de succesvolle ministapjes
waarin een groep vrouwen met een bijstands-
uitkering duurzamer is gaan participeren in de
maatschappij. Maar dat is niet vanzelf ge-
gaan…

Meedoen
Het project Bouwen aan Burgerschap is ontstaan
uit twee voorgaande projecten van de voorma-
lige sociale dienst met vrouwen in de Chassé-
buurt. In 2000 en 2003 werd in deze projecten
geconstateerd dat er veel vrouwen een grote ach-
terstand hadden op meerdere levensgebieden en
een geïsoleerd leven leidden. Het bleek te gaan
om een groep, vaak oudere allochtone vrouwen.
Deze groep was niet eerder in beeld gekomen,
omdat activerings- en integratiepotjes slechts
werden ingezet voor de relatief kansrijken. Een
betaalde baan leek namelijk bij voorbaat geen
direct haalbare kaart voor de groep vrouwen en
dat is wel waar er op afgerekend wordt, zoals dat
heet. Stadsdeel de Baarsjes vond dit zogenaamde
afromingsproces onwenselijk en heeft daarom
het project laten ontwikkelen om met de vrouwen
te bouwen aan burgerschap. In dat project is er
twee jaar lang gewerkt aan de ontwikkeling van
de individuele deelneemsters, die tegelijkertijd
als bewoonsters van de buurt aan elkaar verbon-
den werden.

De vrouwen
Sylvia is 45 jaar. Ze is 15 jaar geleden gevlucht
uit Irak en woont sindsdien in Nederland. Samen
met haar 4 dochters woont ze in een klein flatje
in Amsterdam. Op die manier leven ze met 5
personen van een uitkering. In de straat staat ze
bekend als moeilijk toegankelijk en ook op de
school van de kinderen komt ze nauwelijks. Ze
heeft last van stemmingswisselingen en ze klaagt
vaak over haar lichamelijke conditie. Familie
heeft ze niet in Nederland en ze beheerst de Ne-
derlandse taal onvoldoende om goed mee te kun-
nen komen in de maatschappij. Wanneer de

kinderen naar school zijn, zit ze vaak alleen
thuis.

Deze beschrijving is typerend voor de betref-
fende groep vrouwen en hoe zij in het leven staan
in de Chassébuurt in Amsterdam. Er is een uitge-
breid onderzoek gedaan naar de levensomstandig-
heden van de vrouwen. Op deze manier kon een
duidelijk beeld geschetst worden van de situatie
waarin de vrouwen verkeren (zie kader Profiel).
Uiteindelijk zijn er 155 vrouwen opgenomen in
het bestand van Bouwen aan Burgerschap. Door
allerlei factoren raakten deze vrouwen steeds
verder achter binnen onze maatschappij. Het is
opvallend, maar niet onverwacht, dat de groep
waarmee gewerkt wordt een zeer grote afstand
tot de arbeidsmarkt heeft. De deelneemsters heb-
ben sterk het gevoel afgeschreven en genegeerd te
zijn door de overheid. Toch willen veel vrouwen
het beste van het leven maken, vooral voor de
kinderen, hoewel de ouderen eigenlijk niet meer
geloven in hun eigen kansen. De meeste vrouwen
hebben de basisattitude: wij kunnen niets.

Veilige stapjes
Het wezenlijke doel van Bouwen aan Burger-
schap is om vrouwen die van een uitkering af-
hankelijk zijn langzamerhand duurzaam te laten
participeren in de maatschappij. Individuele ont-
wikkeling en groei van het sociale netwerk van
de vrouwen moet de afstand tot de arbeidsmarkt Uit het isolement via de digitale werkplaats

‘Ik kan wél wat!’
In het project MEEdoen: Bouwen aan Burgerschap zijn
in stadsdeel de Baarsjes in Amsterdam 150 vrouwen
uitgenodigd om deel te nemen aan de maatschappij.
Studenten CMV en SPH van de Hogeschool van
Amsterdam verzorgden een van de activiteiten: de
digitale werkplaats. Zij delen in dit artikel hun
ervaringen over de mogelijkheden van internet en het
samen ontdekken daarvan.

Lonneke Bierhoff en Janine Mulder

Een van de deelneemsters aan het
project MEEdoen, Bouwen aan
Burgerschap in stadsdeel de Baarsjes
in Amsterdam.

fo
to

: M
ik

e
de

 K
ree

k

Profiel
•	 93 procent heeft kinderen
•	 45 procent is alleenstaande ouder
•	 40 procent is ouder dan 50 jaar
•	 60 procent komt uit Marokko of

Turkije
•	 70 procent heeft geen enkele

opleiding
•	 14 procent heeft een mavo-diploma
•	 75 procent beheerst de Nederlandse

taal onvoldoende (bij aanvang project
onder niveau 3)

•	 70 procent heeft klachten over
gezondheid

•	 30 procent is arbeidsongeschikt
•	 60 procent heeft wel familie in

Nederland maar verder geen sociaal
netwerk.

•	 7 procent is totaal geïsoleerd: geen
familie en geen sociaal netwerk.

›››

Sozio78-layout.indd 24-25 8/10/07 13:11:47

26 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 27

PRAKTIJK

Voor de cursussen was er een coördinator be-
schikbaar van Bouwen aan Burgerschap, die het
aanspreekpunt was voor de vrouwen, de 6 be-
trokken studenten en de 2 begeleidende docenten.
In het totaal hebben ongeveer 20 vrouwen een
van de cursusreeksen gevolgd.

Aanpak
Het verloop van elke les van twee uur heeft altijd
een vaste structuur. Elke week wordt er eerst een
kwartier koffie en thee gedronken en gekletst.
Vervolgens wordt er ongeveer twee keer drie kwar-
tier gewerkt met een pauze van een kwartier ertus-
sen. Deze vaste structuur werkt zowel voor de
begeleidende studenten als de vrouwen prettig.

Sfeer is een belangrijk onderdeel van de cursus.
De vrouwen zijn erg onzeker en vooral in het
begin hadden ze het gevoel dat ze niks konden.
Ze lieten vaak merken dat ze zich dom voelden.
Het is noodzaakzakelijk om de vrouwen op hun
gemak te stellen. Met het koffie- en theerondje
ontstaat dan ook een gezellige en veilige sfeer.
De vrouwen nemen vaak zelf koekjes mee. Ieder-
een zit even rustig te kletsen met de begeleidende
studenten of andere vrouwen. Op deze manier
ontwikkelen de vrouwen ongemerkt hun sociale
vaardigheden en wennen ze aan de cursusomge-
ving. Bovendien ontstaan er zo regelmatig ge-
sprekken over interessegebieden.

De aansluiting van elke les op de individuele
interesses van de vrouwen is cruciaal. Zo worden
de lessen leuker en dus aantrekkelijker voor de
vrouwen. De vrouwen vinden het echter moeilijk
om te benoemen wat hun interesses zijn. Vaak
zijn ze alleen bezig met de kinderen, met hun
man en met het regelen van de dagelijkse zaken.
Ze hebben weinig persoonlijke hobby’s om mee
bezig te zijn. Door middel van continue interactie
proberen de begeleiders hier toch achter te ko-
men. Het bijzondere is namelijk dat de informatie
op en mogelijkheden van internet zo breed zijn,
dat er voor iedereen wel wat interessants te halen
is. Bijvoorbeeld, na het zien van foto’s van een
trouwerij in Marokko op de computer, heeft een
vrouw een half uur verteld over het Marokkaanse

huwelijk. Ten slotte kwamen ze terecht op een
website met recepten. De intensieve begeleiding
– vaak 1 op 1 – blijkt hierbij dus vaak doorslag-
gevend.

Geduld en rust zijn belangrijk in de omgang
en in de relatie met de vrouwen. Door de taal-
barrière is het noodzakelijk om veel te herhalen
en langzaam te praten. Door de faalangst zal de
begeleider moeten accepteren dat een vrouw nog
steeds zegt dat ze iets niet kan, terwijl ze het
misschien al vijf keer zonder problemen gedaan
heeft. De taak van de begeleider is om de vrou-
wen rustig te blijven stimuleren en te vertrouwen
op ontwikkeling. Aan de ene kant ontstaat er
zo ruimte om fouten te durven maken en aan
de andere kant de mogelijkheid om te zeggen
‘ik kan het nu’, ook al gaat er misschien nog
wel eens iets mis. Juist het doorbreken van het
‘hier vind ik toch niets aan’ en het ‘dit kan ik
nooit’ is het spannende van deze activiteit. Als

verkleinen. In de praktijk is dit voor deze doel-
groep een lange weg gezien de discrepantie tussen
de eisen van de arbeidsmarkt enerzijds en de re-
ëel aanwezige vaardigheden en attitude bij de
deelneemsters anderzijds. Deze kloof kan slechts
overbrugd worden door het zetten van kleine
stapjes. De aangeboden activiteiten zijn dan ook
laagdrempelig en informeel, zodat de vrouwen
zich door elkaar geaccepteerd voelen. Zo ontstaat
een sfeer waarin hulpvragen snel naar boven ko-
men. Daarnaast is het minder eng om fouten te
maken. Daardoor doorbreekt een deelneemster
sneller haar eigen attitude (‘ik kan toch niets’) en
durft juist te zeggen dat ze iets onder de knie
heeft.

Ondanks de integrale aanpak (zie kader Be-
trokken partijen bij Bouwen aan Burgerschap)
is de kans op uitval echter groot. Vooral in het
begin van het traject, maar ook later, zijn er al-
lerlei soorten aanleidingen waardoor men niet op
activiteiten of afspraken verschijnt (een ziek kind,

een deurwaarder, iets in de familie, plotselinge
hoofdpijn, faalangst, etc.). Het is een langdurig
proces om de vrouwen te laten blijven komen.
Elke vrouw heeft daarom een individueel tra-
jectbegeleider die nauw contact onderhoudt en,
indien nodig, kan doorverwijzen. Het van DWI
(Dienst Werk en Inkomen) moeten deelnemen
was een legitimatie voor veel van de vrouwen
naar hun omgeving om uiteindelijk echt struc-
tureel naar de activiteiten te gaan. Niet te veel
focussen op de problemen en elkaar leren kennen
via groepswerkvormen stonden hierbij centraal.
Uiteindelijk hebben 140 vrouwen een positief
resultaat bereikt1.

De digitale werkplaats
De digitale werkplaats is een van de ongeveer
veertig aangeboden activiteiten van Bouwen aan
Burgerschap. Bij de cursus in de digitale werk-
plaats maken de vrouwen in ongeveer zes lessen
kennis met elkaar, met het gebruik van computers
en met een aantal aspecten van internet. Het doel
van de cursus is dat het gebruik van computers
en internet een rol gaat spelen in het leven van
de vrouwen. Dit doel sluit aan bij de belangrijk-
ste thema’s van Bouwen aan Burgerschap: indi-
viduele ontwikkeling en groei van het sociale
netwerk. Specifiek gaat het dan om nieuwsgierig-
heid opwekken, toegang tot belangrijke of inte-
ressante informatie2, het onderhouden van con-
tacten via internet en het durven leren gebruiken
van nieuwe toepassingen. Wat betreft het laatste
punt bleek de digitale werkplaats een geschikte
omgeving te zijn voor de overgang van niets kun-
nen naar wel iets kunnen en dat durven te zeggen.

Verantwoord internetten
Rinske Baars: ‘Toen ik een tijd
geleden op het journaal zag dat het
Trimbos-instituut onderzoek had
gedaan naar de resultaten van
psychische hulp via internet, was ik

wel verbaasd. Ik was niet op de
hoogte van het feit dat er überhaupt
zoveel van die sites bestonden. De
hulp aan mensen via het internet
blijkt volgens dat onderzoek even
effectief te zijn als de reguliere
hulpverlening en nog goedkoper ook.
Op zich een goede ontwikkeling. Ik
vraag me alleen af wie in de gaten
houdt welke sites echt goed zijn en
waar eventueel de “kwakzalvers”
zitten.
Tijdens mijn werk met moeilijk
opvoedbare meiden vond ik internet
absoluut geen zegen. De jongeren
hadden webcams en konden met
iedereen chatten. Op deze manier

hadden ze vaak veel ongewenste
contacten waar wij als hulpverleners
weinig zicht op hadden. De tijd voor
goede begeleiding en controle is
vaak niet aanwezig in de hulpverle-
ning. Ik vind dat dit wel een vereiste
is. De jongeren moeten de gevaren
kennen en ik denk dat wij, als
opvoeders/hulpverleners, hier een
grote rol in moeten hebben. Internet
kan als informatieverschaffing een
heel goed medium zijn maar dan
moet het wel op de juiste manier
worden ingezet.’

Door Linde van der Horst

Kunstwerken die worden
geveild tijdens de
presentatie van MEEdoen.

fo
to

: M
ik

e
de

 K
ree

k

›››

•	 Dienst Werk en Inkomen
•	 Akros Welzijn
•	 Octra&Partners
•	 DGV Holding
•	 Stichting Raster
•	 Stichting Dock
•	 Metafoor
•	 Mentrum

•	 De ggz
•	 Meldpunt Zorg en overlast
•	 Netwerk 12+
•	 Kinderopvang
•	 Huisartsen, fysiothera-

peuten, psychologen
•	 Jeugdzorg

Betrokken partijen bij Bouwen aan
Burgerschap

‘(…) Ik heb veel aan dit leerdoel kunnen werken. Je voert
namelijk constant gesprekken met cliënten. (…) Gelijk bij de
eerste ontmoeting vond ik dat veel vrouwen al veel over henzelf
vertelden. Ze vertelden over hun problemen thuis, over hun
kinderen en hun verleden. (…) Ik vond het toen wel moeilijk om
goed te reageren want ik heb nog niet echt veel met dit soort
problemen te maken gehad. Dus eigenlijk moest ik gelijk mijn
gesprekstechnieken toepassen. (…) Elke les zat ik namelijk
steeds met dezelfde vrouw. Zij vertelde altijd heel erg veel over
haar kinderen en haar ex-man. (…) Ik begeleidde haar eigenlijk
elke week tijdens de les want ik had het gevoel dat ze mij
vertrouwde. Ze wilde elke week naar een huis zoeken via het
internet. Ik heb dat ook gedaan. Verder heb ik haar geholpen
met het in contact komen met de woningbouwvereniging. Ze
vond het lastig om dat zelf te doen omdat ze niet goed Neder-
lands kan praten. (…) Ik heb dus door middel van deze gesprek-
ken met haar veel aan mijn leerdoel kunnen werken.’ (Uit een
tussentijds evaluatieverslag van een van de studenten)

Competentie: gesprekken voeren met
cliënten

›››

Hulpverleners en ICT

Sozio78-layout.indd 26-27 8/10/07 13:11:50

28 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 29

een persoonlijke interesse eenmaal ontdekt is en
de nieuwsgierigheid gewekt, dan is het ‘dit kan
ik zelf’ ook veel minder ver weg.

Leerzaam
Voor de vrouwen was de digitale werkplaats op
een aantal punten een leerzame omgeving.3 Ten
eerste geven ze aan dat internet een betekenis-
volle plek in hun leven heeft gekregen. Voor de
ene vrouw was dit het zelf zoeken van een aan-
gepaste woning en voor de andere het zelf vinden
van de plaats en de tijd van een film waar ze graag
heen wilde. Ze kunnen de kennis en vaardighe-
den goed gebruiken en willen die graag verder
uitbreiden. Hier is het ‘moeten’ omgeslagen naar
‘willen’. Ten tweede zijn hun sociale vaardighe-
den ontwikkeld en is hun sociaal netwerk uitge-
breid. Het les krijgen van een ‘onbekende’ is
hierbij door de aanpak geen drempel geweest,
maar is er juist een band met de begeleiders ont-
staan. Ten derde hebben de vrouwen een aantal
technische vaardigheden ontwikkeld, waardoor
ze enigszins gebruik kunnen maken van de com-
puter en internet.4 Bij de meeste vrouwen is hier-
door het zelfvertrouwen gegroeid en het niets
kunnen doorbroken.

Ook de begeleidende studenten vonden de di-
gitale werkplaats leerzaam. Ten eerste duurde het
even voordat ze zich realiseerden dat elk onder-
werp dat iemand verzint te relateren is aan infor-
matie op internet. Ten tweede was het opbouwen
van een vertrouwensband met de vrouwen een
uitdaging, vooral omdat ze in het begin regel-
matig niet kwamen opdagen of geen zin hadden
in de cursus. Het kunnen creëren van een infor-
mele sfeer en het ontwikkelen van engelengeduld
waren hierbij nieuwe vaardigheden. Ten derde
hebben de studenten kunnen experimenteren
met allerlei agogische interventies waardoor de
vrouwen zelf probleempjes oplosten en zelf op

ontdekking gingen. Ten vierde hebben de stu-
denten kennis opgedaan over andere culturen en
gewoonten.

De toekomst
Het project Bouwen aan Burgerschap in de Chas-
sébuurt is intussen bijna afgelopen, maar een
aantal van de activiteiten gaat door, waaronder
de digitale werkplaats. Vrouwen hebben aange-
geven hiermee door te willen gaan en nieuwe
aanmeldingen komen binnen. Een nieuwe groep
studenten van het Instituut voor Sociale en Cul-
turele Beroepen van de Hogeschool van Amster-
dam gaat dit jaar verder met de voorbereiding en
de begeleiding van de lessen. Cursisten worden
getraind om zelf de cursussen te kunnen geven.
Ook op een aantal andere plekken in Amsterdam
worden vergelijkbare activiteiten georganiseerd.
Het initiatief Computerwijk5 in de stadsdelen
Osdorp, Slotervaart en Geuzenveld-Slotermeer
heeft een grote groep cursisten getraind. Er wordt
steeds meer met elkaar samengewerkt om de
beste aanpak te kunnen bieden aan verschillende
gebruikersniveaus en -behoeften. De waarde voor
het individu en voor de groep is niet moeilijk aan
te tonen. Hoeveel mensen er eigenlijk nog een
cursus zouden kunnen gebruiken en, daaraan
gerelateerd, wat de waarde van dit soort initia-
tieven zijn voor de stad Amsterdam, is moeilijker
in kaart te brengen. Toch zou het waardevol zijn
om dit wel te gaan doen. •

over de auteurs
Janine Mulder en Lonneke Bierhoff zitten

intussen in het 3-de jaar SPH bij het

Instituut voor Sociale en Culturele

Beroepen van de Hogeschool van Amster-

dam. (Dit artikel is tot stand gekomen

onder begeleiding van Mike de Kreek,

docent sociale toepassing van ICT).

Noten
1. 	 Daniël Giltay Veth: Bouwstenen voor succesvol

bouwen aan burgerschap – eindrapportage van
het project MEEdoen: Bouwen aan Burgerschap.
Stadsdeel de Baarsjes, juni 2007.

2.	 Maike van Damme en Jos de Haan: (…) de
ernst van niet aangesloten zijn op internet is
groter, als meer mensen online zijn. In:
Verzonken technologie – ICT en de arbeids-
markt. Sociaal Cultureel Planbureau, 2005.

3.	 Sanne Priem, Jahmaa Zohri, Henk-Jan
Ketelaar en Tatjana Sanchez: Digitale
Werkplaats – Eindrapport methodiek. Instituut
voor Sociale en Culturele Beroepen, Hoge-
school van Amsterdam, juli 2006.

4.	 Sabrina van Veelen, Rosa Oudhoff en Monica
Kreuk. Bouwen aan Burgerschap – Internetcur-
sus. Bouwen aan Burgerschap, juni 2007.

5.	 www.computerwijk.nl

Kun je iets vertellen over de
kleding die je op de foto
draagt?
Ik heb gekozen voor een beetje nette
kleding, die wel relaxed zit. Een goede
broek en iets knallerigs, liefst oranje.
Vandaag zijn dat mijn schoenen. Ik
draag altijd sportschoenen. Wij zeg-
gen: patta’s. Flexe patta’s, het betekent
zoiets als relaxte schoenen. Dit model
heeft dezelfde kleuren en logo als de
NewYork Knicks, een basketbalclub
waar ik liefhebber van ben.

Wat draag je graag naar je
werk?
Ik hou van verzorgd, een beetje ca-
sual netjes. Natuurlijk niet verkreu-
keld of 10 jaar oud. Een baggy (ruime)
broek, maar niet een die half op mijn
billen hangt zoals soms bij jongeren.
Ik draag vaak T-shirts met een op-
druk, bijvoorbeeld een T-shirt met
Strictly Bussiness. Het is mijn humor
want jeugdzorg is alles behalve strict-
ly bussiness. Niemand let erop, het is
gewoon mijn eigen ding. Cliënten re-
ageren meestal niet op kleding. Ze
hebben hele andere dingen aan hun
hoofd. Hindoestaanse en Pakistaanse
mensen stellen vaak meer prijs op
formele kleding. Maar op het mo-
ment van crisis is het niet belangrijk
meer. Dan moet een hulpverlener ge-
woon goed in zijn werk zijn.

Wat kan echt niet?
Mannen met laarzen! Of een over-
hemd ín je broek, dat is echt lelijk!

Hou je rekening met wat je
uitstraalt, bijvoorbeeld van-
wege contact met cliënten?
Ik wil relaxedheid uitstralen. Dat
sluit wel aan bij de jongeren hier in

Amsterdam-Zuidoost. Maar ook als
ik niet in Zuidoost zou werken zou
ik dit dragen. Het past bij mij.
Ik draag geen hemdjes of korte mou-
wen naar mijn werk. Ik heb tatoeages
en die wil ik niet laten zien. Het moet
niet afleiden.
Ik let extra op mijn sokken, want bij
gezinnen thuis doe ik mijn schoenen
uit. Dus geen sokken die bijna versle-
ten zijn of een blauwe en een zwarte
sok, daar moet ik echt op letten.

Heb je een leuke anekdote
over werk en kleding?
Ik leid samen met een collega een
jongerengroep. Die collega had van
tevoren gezegd dat ze mijn schoenen
echt helemaal niets vond. Maar twee
meiden uit de groep zeiden tijdens de
les opeens: meester, wat een leuke
schoenen hebt u aan! Ik keek naar
mijn collega en dacht: zo!!

Wat vind je van de manier
waarop je jeugdzorgcollega’s
gekleed gaan?
Dat verschilt. Het heeft ook met leef-
tijd te maken. De kleding die oudere
medewerkers dragen, daar heb ik
echt niets mee! Het ziet er soms uit
alsof ze er helemaal niet over hebben
nagedacht! Gewoon zomaar wat aan-
getrokken.

Ik nam een keer een neef mee naar
een feest van mijn werk. Ik waar-
schuwde hem van tevoren: hulpverle-
ners zijn de slechtst geklede mensen
van Nederland. Ze kleden zich vaak
alternatief, alsof ze zijn blijven han-
gen in de jaren ’70 of ’80. Mijn neef
vond dat iedereen er prima uitzag,
wel een beetje alternatief.

Welke werktas heb je?
Een tas moet functioneel zijn. Daar
ben ik echt een man in. De videoca-
mera moet erin passen want die heb
ik nodig bij de thuisbehandeling. Ik
doe al jaren met dezelfde tas.

Hoe zou de dresscode voor het
werk zijn als jij hem mocht
vaststellen?
Schoon en netjes. Strijken hoeft niet.
Verder zou ik niets opleggen. Kleding
is zo persoonlijk.

Heidi Offerman
Eliane van der Wösten

Wil jij ook in Dress up?
Werk jij in zorg en welzijn en kun jij een pakkend verhaal houden over
jou en je kleding op je werk? Grijp nu je kans en mail de redactie. Wie
weet komen onze verslaggeefsters van Dress up en de fotograaf naar
jou toe… Je kunt ons uiteraard ook over een collega tippen…

Flexe patta’s
Hoe belangrijk is hun kleding voor hulpverleners? Hesdy Olieberg (30)
thuisbehandelaar, Altra Amsterdam bijt de spits af in onze nieuwe
rubriek Dress up.

DRESSUP›››

Interventie: de muur
(Uit een lijst van gebruikte interventies)
•	 Doel: De zelfstandigheid van de vrouwen bevorderen.
•	 Mijn handelen: Ik maak de situatie tot een ‘thuissituatie’: ‘Je

zit thuis achter de computer en ik ben één van de muren van
jouw huis. Dit betekent dus dat ik je niet kan helpen. (...) De
opdracht is nu geheel aan jou.’

•	 Reactie deelnemers: Zij doen mee met deze vorm van spel.
Soms proberen zij wel d.m.v. kijken een reactie uit te lokken.
Ik wijs hen er dan weer op door mijn handen te gebruiken als
een soort van muur. Dit wordt snel begrepen en dan wordt de
opdracht verder zelf zelfstandig uitgevoerd. Nadat de
opdracht is uitgevoerd krijgen ze eventuele tips als de
opdracht niet geheel gelukt is. Of zij krijgen een compliment
dat zij de opdracht goed hebben uitgevoerd. (…)

Sozio78-layout.indd 28-29 8/10/07 13:11:52

30 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 31

RECENSIE FILM VIDEO DOCUMENTAIRE INTERNET BOEKEN – KORT

verschijnsel: publiek dat
applaudisseert als een man
een vrouw slaat. De man en
vrouw zijn de ouders van
Julien, een jongen van
dertien en van zijn een paar
jaar oudere zus. Moeder is er
zo een zoals je wel vaker in
akelige films over pubers
tegenkomt: door haar kind
klein en onder controle te
houden in een verstikkende
zorg, kan ze haar moederrol,
ten koste van de kinderen,
vasthouden. Moeder heeft
van de opvoeding van Julien
haar levensproject gemaakt.
Julien is haar bezit. Moeder
bepaalt zijn leven, zowel
thuis als daarbuiten. Hij mag
niet volwassen worden. Mon
fils à moi laat in trage dia-
achtige scènes een aaneen-
schakeling van steeds
wredere beelden zien. Al het
eigene wordt Julien lang-
zaamaan ontnomen. Hoe
meer eigen keuzes hij maakt,
hoe meer moeder van hem
afpakt. Tot hij niets meer te
kiezen heeft en hij gevangen
zit in zijn eigen huis. Zelfs
zijn kamer is ontruimd, er
blijft een leeg hok over.
Op een leeftijd waarop een
kind zich normaal gesproken
juist losmaakt van de ouders
en een eigen identiteit
ontwikkelt, bindt moeder
Julien op een obsessieve
manier aan zichzelf. Om
onduidelijke redenen wordt
zijn zusje met rust gelaten.
Vader is een afwezige
goedzak – een hardwerkende
universitair docent – die zich
onttrekt aan het obsessieve
gedrag van zijn vrouw en zijn
kinderen verwaarloost.
Alleen het zusje neemt het
op voor Julien, maar zij kiest
op een geven moment voor
zichzelf; ze verlaat het huis
en bloeit op. Julien verstikt

crossmedia

Bruidsvlucht

Marieke van der Pol
ISBN: 97 890 2956 299 7

Amsterdam: De Arbeiderspers

415 pagina’s. € 18,95 (paperback)

Onlangs is het romandebuut
van Marieke van der Pol,
actrice en scenarioschrijf-
ster van onder andere de
film De Tweeling, versche-
nen. Na het schrijven van
scenario’s waagt zij zich nu
op het terrein van de
literatuur, wat heeft
geresulteerd in de roman
Bruidsvlucht. Een roman met
een pakkend verhaal, maar
wat mij te veel aan een
filmscript doet denken. De
beschrijving van sommige
situaties en emoties zijn zo
beeldend geschreven en
laten daarmee zo weinig aan
de fantasie van de lezer
over, dat ik de film Bruids-
vlucht, die overigens
daadwerkelijk volgend
najaar als film uitkomt, al
voor me zie.
Bruidsvlucht vertelt het
verhaal van drie jonge
vrouwen: Ada, Marjorie en
Esther, die halverwege de

jaren vijftig uit Nederland
naar hun verloofdes in
Nieuw-Zeeland vertrekken
om daar een nieuw leven op
te bouwen. Een vlucht naar
een beter leven, vol hoop en
verwachting. Maar zoals Van
der Pol zelf treffend in een
interview zegt: ‘Ook een
vlucht ergens vandaan.’
Het vliegtuig waarmee ze
reizen, neemt deel aan een
internationale luchtreis. Een
historisch gegeven: in 1953
deed de KLM daadwerkelijk
mee aan The Last Great Air
Race London- Christchurch.
Omdat er onder de passa-
giers zoveel bruiden waren,
werd in de pers over ‘de
Bruidsvlucht’ gesproken. In
het vliegtuig ontmoeten de
vrouwen Frank, die alleen
reist en net als zij van plan is
om in Nieuw-Zeeland een
nieuw bestaan op te bouwen.
De ontmoeting met Frank
beïnvloedt de levens van alle
drie vrouwen op drastische
wijze.
Voor het schrijven van de
roman Bruidsvlucht heeft
Marieke van der Pol veel
gesprekken gevoerd met de
bekende en inmiddels
overleden psychiater
Andries van Dantzig, aan wie
het boek ook is opgedragen.
Van Dantzig was als
voorzitter van RAAK, Reflec-
tie- en Actiegroep Aanpak
Kindermishandeling, in het
bijzonder geïnteresseerd in
‘beschadigde’ kinderen. De
invloed van het contact met
Dantzig is merkbaar in deze
roman. Alle drie hoofdper-
sonen vluchten door hun
emigratie uit een thuissitu-
atie waarin zij als kind erg
beschadigd zijn: Ada is
opgegroeid in een weinig
liefdevol, zwaar gelovig
gezin, waarin Gods ontzag-

wekkende oordeel het leven
domineerde. Marjorie is
dochter van een psychisch
labiele en dominante vader.
Zij probeerde thuis de
bliksemafleider te zijn. En
Esther is enige overlevende
van een joods gezin dat in de
oorlog is omgekomen.
De emigratie biedt geen van
de vrouwen datgene waar
zij op gehoopt hadden. Juist
in de vlucht naar een nieuw
bestaan worden ze gecon-
fronteerd met hun eigen
beschadigingen en beper-
kingen. Ook in Nieuw-
Zeeland hoort Ada telkens
de stem van die oordelende
God, die haar belemmert om
eigen keuzes te maken. Ook
in Nieuw-Zeeland probeert
Marjorie haar omgeving op
een krampachtige en
destructieve manier te
beïnvloeden en kan Esther
zich niet bevrijden van het
juk van haar geschiedenis.
Het gevolg is dat de vrouwen
uiteindelijk gedesillusio-
neerd op hun leven terugkij-
ken; van hun verwachtingen
is weinig uitgekomen.
Mijn conclusie na het lezen
van Bruidsvlucht is dat je niet
kunt vluchten voor je
verleden en de beschadigin-
gen die je daarin hebt
opgelopen. De kunst is om
je eigen geschiedenis onder
ogen te zien en naar een
manier te zoeken om
daarmee om te gaan.

Mon Fils à Moi

Regie: Martial Fougeron (Frankrijk)

‘Goed zo!’, riep het publiek
in bioscoop Images in
Groningen, toen de vader in
de film de moeder een klap
verkocht. Een zeldzaam

verder in het keurig geor-
dende huis waarin hij in een
bijna psychotisch symbiotisch
isolement wegzakt. Uiteinde-
lijk kan het niet anders dan
dat de situatie escaleert, een
moment waar de hele film op
een trage manier in een
zwaar beladen sfeer naartoe
werkt. Ik vond het einde niet
dramatisch genoeg, de
ontlading was bij mij nog niet
volledig en ik ging met een
onbevredigd gevoel de
bioscoop uit: Dat takkenwijf
was onvoldoende aangepakt.
De film doet denken aan, de
eveneens gruwelijke Franse
film La Pianiste (van Michael
Haneke) – de Fransen kunnen
er wat van! – waarin een
destructieve symbiotische
moeder-dochterrelatie
centraal staat. Ook in die film
kunnen we zien hoe de
dochter hierdoor niet anders
dan sadomasochistische
relaties aan kan gaan, waarin
zij afwisselend de rol van
afhankelijk slachtofferig kind
inneemt en die van een wrede
dader. Maar in La Pianiste is
er méér verhaal, méér tekst,
méér informatie.
Mon Fils à Moi is sterker
filmisch: we moeten het
hebben van sobere sugges-
tieve beelden van een amper
bewegende camera. Verder
krijgen we weinig te horen.
Het is daardoor moeilijk te
achterhalen wat de achter-

grond van moeders gedrag
is. Is het wraak op haar
sprankelende, glamourach-
tige moeder die een
succesvol ballerina was en
waarbij zij als een grijze
muis afsteekt? Is ze
dwangmatig en angstig van
nature – ‘altijd al vreemd

geweest’ , merkt grootmoe-
der op. Wil ze via een perfect
gecontroleerde Julien
moeder overtreffen in
succes? Het blijft onduide-
lijk. Wél laat de film op een
indringende manier zien hoe
patronen intergenerationeel
dóór blijven gaan. In één
scène komt dit als ‘Droste-
effect’ naar voren: moeder
staat verstopt achter de
deur in de gang als háár
moeder aanbelt, terwijl
Julien op hetzelfde moment
achter de deur in de kamer
verstopt staat. Moeder wil
zich bergen voor háár
moeder, Julien wil hetzelfde
bij zíjn moeder. Oma heeft
daarentegen juist weer een

heilzame werking op Julien.
Tijdens de pianolessen
bloeit hij op en oma ziet hem
als een jongen op weg naar
volwassenheid: ze geeft hem
een scheermes cadeau en
een mannentrui (die moeder
dan weer afpakt).
Juist het soort gezinnen uit
deze film – hoog opgeleid,
goed inkomen, huishouding
op rolletjes, maatschappe-
lijk aanzien, gezond eten,
een met de school meele-
vende moeder – zullen door
de Centra voor Jeugd en
Gezin waarschijnlijk níet als
risicogezin aangemerkt
worden. De tragiek van een
verborgen destructieve
perfectie.

Digitale leefwereld
tieners
Nieuwe links in het gezin;
de digitale leefwereld van
tieners en de rol van hun
ouders,

Marion Duimel, Jos de Haan
Den Haag: Sociaal Cultureel Planbureau,

SCP-publicaties (2007)

ISBN: 978 90 377 028 73

161 pagina’s . € 17,90.

Jaarboek ICT en Samen-
leving: gewoon digitaal

Jan Steyaert en Jos de Haan
Amsterdam: Boom Uitgeverij (2007)

ISBN: 978 90 473 002 43

216 pagina’s. € 20.

Zowel in het onderwijs als in
gewone gesprekken gaat het
vaak over zaken als: de
zapgeneratie, digikids en
digibeten. Het is wel eens
goed om een beter zicht te
krijgen op deze begrippen:
zijn de jongeren wel zo
digitaal bekwaam, lopen
ouderen daarbij hopeloos

RECENSIE FILM VIDEO DOCUMENTAIRE INTERNET
achter en is er sprake van
een digitale generatiekloof
die niet meer overbrugbaar
is?
Het SCP heeft door de Vrije
Universiteit onderzoek laten
verrichten naar de virtuele
leefwereld van de jongeren
en de eventuele problemen
die dat voor jongeren en
ouderen met zich mee-
brengt. Het rapport legt zich
toe op de internetveiligheid
van jongeren en de rol die
ouders daarbij spelen.
Het onderzoeksrapport laat
zich makkelijk lezen: voor
wie weinig tijd heeft is de
samenvatting helder en
compleet, als je wat meer
van de achtergronden en
feiten wilt weten kun je in de
betreffende hoofdstukken
terecht waar dieper op de
onderzoeksresultaten wordt
ingegaan. Dit is een prima
werkwijze die aansluit bij
het lezen van hyperteksten
of bijvoorbeeld het lezen van

rapporten op internet: de
basisinformatie kun je snel
tot je nemen en wil je meer
weten, dan klik je door naar
diepere niveaus. Dit boek
kun je dus zó op internet
zetten.

Geen vrees
In het onderzoek is gekeken
naar verschillen tussen
jongens en meisjes, vmbo-
leerlingen en havo/vwo-
leerlingen. Het blijkt dat er
binnen de groep jongeren
nog forse verschillen zitten.
Zo blijkt dat meisjes meer
chatten en de pc voor hun
huiswerk gebruiken en dat
jongens meer gamen en
muziek en films downloa-
den. Vmbo-leerlingen
hebben vaker een pc op hun
eigen kamer en gebruiken
de pc meer voor entertain-
ment, havo/vwo-leerlingen
gebruiken de pc meer voor
informatiedoeleinden. Wel is
het zo, dat een vmbo’er

Sozio78-layout.indd 30-31 8/10/07 13:11:55

32 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 33

RECENSIE FILM VIDEO DOCUMENTAIRE INTERNET BOEKEN – KORT

crossmedia

Een van de doelen van het project

Virtueel Leven Enschede (VLE) is

een verbinding te leggen tussen het

virtuele leven en het werkelijke le-

ven. De kiem voor het ontstaan van

het project indertijd, ligt in de pro-

blematiek rond digipesten en de op-

zweping tot zelfdoding. Dit probleem

zie je overal ontstaan waar internet

is, maar Enschede nam het meteen

serieus en zocht naar een preventieve

aanpak. Uiteindelijk groeide dat uit

tot het project VLE.

In het virtuele milieu is het digi-

pesten een ernstig probleem. Het

gaat snel en scherp, zwart-wit en

geen grijsgebieden. Kinderen en jon-

geren schieten zonder dat ze het in

de gaten hebben ver over hun eigen

grenzen heen. Ze raken het contact

met hun eigen waarden en normen

kwijt onder invloed van de deperso-

nalisatie die internet biedt. Je tegen-

stander is een scherm, hij blijft on-

grijpbaar. Via een webcam blijft hij

nog steeds een scherm en onwerke-

lijker dan wanneer je hem inhaalt bij

het fietsen. Virtueel pesten betekent

dat je slecht ziet wat je veroorzaakt.

Bij gevechten neemt de agressie af

als er tekenen van pijn en beschadi-

gingen zijn, maar agressie kan welig

tieren als er geen directe confronta-

tie en geen merkbare gevolgen zijn.

Je ruikt, hoort, ziet en voelt de ge-

volgen van je daden niet. Dus veel

minder rem op je gedrag in het vir-

tuele milieu. Je tiept een sms’je snel

en het is snel verstuurd. De thrill is

kort en al snel schrijf je er nog een.

Die moet wel de vorige overtreffen,

anders gaat het effect verloren. En

zo is binnen een paar minuten de

weg afgelegd van ‘wat denk je wel

wat je bent?’ naar ‘ze zouden je moe-

ten ophangen, zoals Saddam Hus-

sein.’

Kinderen en jongeren hebben dus

een bewustwording nodig van wat

digipesten betekent. De gemeente

via wethouders Helder en Koomen

heeft een ondersteuning in brede zin

gegeven aan het project, voor alle

aspecten van het project. De subsidie

van de gemeente stopt niet bij het

maken van een digitale poort op in-

ternet. Onderdeel is ook een lespro-

gramma digipesten door bureau

Halt. Het programma wordt als pi-

lot uitgevoerd en toegespitst op de

behoeften van de kinderen, vanuit

het uitgangspunt van VLE dat het

bottom up moet ontwikkelen. Ver-

volgens is het de bedoeling het uit te

voeren in groep 8 op alle basisscho-

len en in de eerste en tweede klas van

het voortgezet onderwijs. Stadsbreed

probeert Enschede op deze wijze het

gezegde it takes a village to raise a

child daadwerkelijk vorm te geven.

Zo wordt een heel segment van een

stadsgeneratie in een zelfde periode

bewust gemaakt van de gevolgen

van digipesten via de Haltlessen, en

ook de Digitale Poort zal hier aan-

dacht aan besteden. De verwachting

is dat dit de onderlinge sociale con-

trole ten goede zal komen. Kinderen

en jongeren willen best, als ze maar

bewust worden en de negatieve

groepsdruk verdwijnt. Einde basis-

school en begin middelbare school

zijn kinderen heel gevoelig voor deze

vorm van bewustwording. Een leef-

tijd waarop ze willen weten hoe ze

in de ogen van anderen ‘goed’ zijn.

Ze zijn heel gevoelig voor rolgedrag

en voorlichting, niet alleen ten ­

kwade, maar zeker ook en juist ten

goede! •

(*) Kijk voor meer informatie over

Virtueel Leven Enschede op www.

sociaaldigitaal.nl en www.sozio.nl

Tienermeisje surft op het internet.

Martine Delfos is psycholoog en psychotherapeut.
Ze begeleidt het project Virtueel Leven Enschede. Dat project
heeft als doel een gezonde virtuele ontwikkeling mogelijk
te maken voor jeugdigen. Ze beschrijft de voortgang van het
project(*). Dit is deel 3 en gaat over digipesten.

Digipesten

fo
to

: B
ig

st
oc

Kp
ho

to
.c

om

 PROJECT

makkelijker een harde schijf
kan vervangen of geheugen
bijprikken dan een havo/
vwo’er. Jongeren doen ook
veel dingen samen achter de
pc en daarmee hoeft er geen
vrees te zijn dat digitalise-
ring van hun leefwereld hen
zal isoleren, integendeel er
kan geconstateerd worden
dat het sociale leven van
jongeren zich uitbreidt via
internet.
Zijn de verschillen tussen
jongeren en ouderen nou
wel zo groot? Er zijn wel
verschillen geconstateerd.
Zo kunnen jongeren
makkelijker dan ouderen
met gelaagdheden in
systemen omgaan en ze
kunnen goed visueel-
ruimtelijk denken. Ook zijn
ze handiger in het hanteren
van toepassingen, van
software, maar weten
ouderen veel beter de
waarde en betekenis van
informatie op het internet.
Of kort gezegd: jongeren zijn
goede klikkers, ouderen
kunnen beter de waarde
inschatten. Bij dit laatste

kom ik op het eigenlijke
thema van dit onderzoek: de
veiligheid van ICT-gebruik.
Zijn er verschillen wat
betreft veilig gebruik van
ICT? Uit het onderzoek blijkt
dat jongeren onvoorzichtiger
zijn dan ouderen, meisjes
nog onvoorzichtiger dan
jongens en dat vmbo’ers nog
minder voorzichtig zijn dan
havo/vwo’ers. Gek genoeg
denken ouders juist vaak dat
hun kinderen wel veilig
internetten, maar ze
controleren dat niet echt.
Jongeren geven makkelijk
persoonlijke informatie weg
op internet, ze durven meer
op internet en kunnen zo
goed met hun identiteit
experimenteren en verschil-
lende zelfpresentaties
uitproberen. Geen wonder
dat Hyves, YouTube en
SecondLife bij jongeren zo’n
succes zijn (www.hyves.nl,
www.youtube.nl,
www.secondlife.nl)!
Maar…. het zou goed zijn dat
ouders ook deze processen
bij hun kroost begeleiden.
In het onderzoek bleek, dat

ouders die voor-
lichting geven,
vaker regels
stellen en ook
anderszins hun
kinderen beter
voorbereiden op de
grote wereld.

Opvoeder
In het rapport
wordt ook gecon-
stateerd dat:
‘informatisering
versterkt’, dat
‘informalisering de
scheidslijn tussen
privé en openbaar
vervaagt’, ‘ook
vindt er een sterke
individualisering

plaats en jongeren worden
auteur van hun eigen leven.
Internet vergroot de
keuzemogelijkheden van het
sociale netwerk, ze kunnen
zo hun eigen sociale
netwerk letterlijk vormge-
ven.’
Het gezag van ouders is de
laatste jaren al ter discussie
komen te staan, zeker
wanneer de jongere de
meest vaardige is op
internet, neemt dat nog
verder toe. Het rapport pleit
ervoor dat ouders hun
verantwoordelijkheid als
opvoeder nemen. Ze kunnen
hun kind nog veel leren,
immers waarden, normen
en omgangsvormen die in de
echte wereld gelden, die
gelden zeker ook in de
virtuele wereld.
Hoewel het onderzoek de
mythe over een digitale
generatiekloof behoorlijk
relativeert, is het wel
jammer dat de relativering
alleen langs de dimensies
van opleidingsniveau,
leeftijd en sekse verloopt.
Andere variabelen blijven
hier buiten beschouwing,
maar kunnen wellicht in een
volgend onderzoek meege-
nomen worden, dan denk ik
bijvoorbeeld aan: eenouder-
gezinnen, gezinssamenstel-
ling (oudere broers of
zussen), schoolgaand of
werkend, autochtone of
allochtone herkomst. Dan
zal wellicht blijken dat er net
zo veel vormen van ICT-
gebruik zijn als dat er
jongeren zijn. Kortom er valt
gelukkig nog veel te
onderzoeken.
Toch wel een minpuntje: als
je een onderzoeksverslag
leest, wil je natuurlijk ook
weten hoe het onderzoek
verricht is, hoe de data

verzameld zijn en bij wie etc.
Die informatie staat in
bijlagen die alleen op
internet te raadplegen zijn.
Jammer is dat het betref-
fende linkje alleen het
volgende oplevert: http error
404. Tsja, dan moet je dus
zelf op zoek en dan blijkt dat
de SCP-site geen handige
structuur heeft. Je moet dan
op publicatiedatum in de lijst
publicaties zoeken en als je
dan SCP-publicatie 2007/2
intikt (wat in het colofon
staat) dan vind je het niet
want het blijkt publicatie
2007/4 te zijn.
Maar goed, als je deze
hobbel genomen hebt, kom
je wel bij uitvoerige onder-
zoeksverantwoording en dat
is natuurlijk alleen maar
prettig…

Doorlezen
Voor wie wil doorlezen over
dit onderwerp en meer wil
weten over de achtergron-
den van de huidige ICT-
ontwikkelingen toegespitst
op onderwerpen als:
senioren en internet,
digitalisering van media en
informatiegebruik, ICT en
arbeid, e-democratie, de e-
lerende burger en ICT in de
gezondheidszorg, moet
zeker het boek lezen van Jan
Steyaert en Jos de Haan. Zij
hebben een groot aantal
experts bereid gevonden
hun visie vast te leggen en
gaan verder dan een
beschrijving van fenomenen,
zij proberen ook de achter-
gronden te belichten en
ontwikkelingen te verkla-
ren.

Albert Visser, redacteur

Sociaal Digitaal

Hogeschool Utrecht

Sozio78-layout.indd 32-33 8/10/07 13:11:57

34 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 35

 S
inds maart 2005 is TACTUS, Instelling
voor Verslavingszorg, online met de inter-
netbehandeling alcoholdebaas.nl. De er-
varingen zijn erg positief en overtreffen de

oorspronkelijke verwachtingen. Internethulpver-
lening verdient een volwaardige plaats en zal
nooit meer verdwijnen.

Alcoholdebaas.nl bestaat uit vier onderdelen:
de website met informatie, het forum, de inter-
netbehandeling en de nazorg.

De website
De website is de voorkant van de gehele inter-
netapplicatie. Daar kan iedereen op kijken, via
www.alcoholdebaas.nl. Met de site worden voor-
al de tot nu toe zeer moeilijk bereikbare drinkers
bereikt: vrouwen, goed opgeleiden en werken-
den.

Op de website staat veel informatie, opgedeeld
in vlot leesbare stukken tekst. Informatie over
alcohol, verantwoord alcoholgebruik, medische
redenen om te stoppen, verwijsmogelijkheden en
ervaringen van anderen. Al die feitelijke infor-
matie wordt neutraal en zonder jargon gepresen-
teerd. De informatie is niet veroordelend, maar
ondersteunend en motiverend geschreven. De
bezoeker moet zich erin herkennen en zich aan-
gesproken voelen: ‘Ik ben niet de enige met een
alcoholprobleem en er is wat aan te doen.’

Het forum
Iedereen kan, na aanmelding, anoniem deelne-
men aan het forum. Op het forum worden ­
berichten uitgewisseld en ervaringen gedeeld. Het
is een lotgenotencontact zonder tussenkomst van
een hulpverlener. Het forum is voor iedereen ­
beschikbaar, zowel voor deelnemers aan de in-
ternetbehandeling als voor mensen die niet deel-
nemen. Alle bezoekers kunnen de geplaatste
berichten lezen. De ruim vierhonderd leden van
het forum reageren op een positieve en onder-

steunende wijze op elkaar. Er worden serieuze
en betrokken berichten uitgewisseld.

Aan de berichtenuitwisseling op het forum is
te zien dat de deelnemers zich in verschillende
stadia van gedragsverandering bevinden. De een
durft nog niet zo goed en kijkt wat mee. De ander
zoekt ondersteuning bij lotgenoten en overweegt
deelname aan de internetbehandeling. Cliënten
die bezig zijn met de internetbehandeling gebrui-
ken het forum om hun vreugdes en frustraties te
delen. Cliënten die de behandeling hebben afge-
rond, willen hun succeservaringen graag delen
of vinden er steun om hun behandelresultaat te
kunnen consolideren. Hieruit blijkt dat het forum
meerdere functies vervult.

Het forum staat onder supervisie van een mo-
derator die alleen ingrijpt als deelnemers zich
niet aan de regels houden. In de praktijk komt
dit zelden voor. De belangrijkste spelregel is dat
de berichten positief en ondersteunend moeten
zijn.

De internetbehandeling
De internetbehandeling is ontwikkeld voor ie-
dere volwassene die meer wil weten over zijn of
haar alcoholgebruik of al besloten heeft hier iets
aan te doen: stoppen met drinken of minderen.
Ook is de behandeling geschikt voor mensen die
terugval in veel drinken willen voorkomen. Als
blijkt dat een cliënt onvoldoende baat heeft bij

internetbehandeling, dan wordt deze tijdens de
behandeling in overleg met zijn hulpverlener ver-
wezen naar een passender hulpaanbod. Dit ge-
beurt bijvoorbeeld als een klinische ontgifting
geïndiceerd is.

Op de website kunnen cliënten zich anoniem
aanmelden voor de internetbehandeling. De be-
handeling begint met het invullen van de intake-
vragenlijst. De internetbehandeling omvat een
gestructureerd behandelprogramma waarbij de
cliënt individuele hulpverlening krijgt van een
professional via internet. Persoonlijke begeleiding
en afstemming op het individu is belangrijk om
goed aan te kunnen sluiten bij de diversiteit van
onze doelgroep.

De interactie verloopt asynchroon, dat bete-
kent dat er tijd zit tussen de reactie van cliënt en
hulpverlener. Beiden zitten niet gelijktijdig ach-
ter de computer. Asynchrone interactie heeft als
voordeel dat zowel de cliënt als de hulpverlener
de mogelijkheid heeft goed na te denken alvo-
rens een antwoord te geven. Er bestaat geen druk
om snel een antwoord te formuleren. De cliënt
kan ook zelf bepalen wanneer het beste moment
is om te starten met internetbehandeling en op
welke tijdstippen hij wil werken aan de diverse
onderdelen.

Met zijn zelf verzonnen aanmeldnaam en
wachtwoord heeft de cliënt toegang tot zijn eigen
dossier. Het online dossier vormt de basis van
alle communicatie. Via de beveiligde berichten-

PRAKTIJK

Internethulpverlening verdient volwaardige plaats

Van de drank via alcoholdebaas.nl
Begin dit jaar stond in SoziO de uitslag van de poll met als stelling:
‘Internethulpverlening is de hulpverlening van de toekomst. Daar
moeten we veel meer tijd en geld in investeren’. 34 procent noemt
de internethulpverlening een hype die weer overwaait. Slechts
14 procent is het met de stelling eens. We hopen dat na het lezen
van dit artikel de laatste groep is gegroeid.

Marielle Brenninkmeijer, Marloes Postel en Heleen Westendorp

7777

2323

0

20

40

60

80

100

Face-to-face behandeling Internetbehandeling

'nieuwkomer' (in %) eerder behandeld (in %)

Behandelgeschiedenis
Van de mensen die deelnemen aan alcoholdebaas.nl was 77% niet
eerder in behandeling voor alcoholproblematiek. Bij de ambulante
behandeling is slechts 23% ‘nieuwkomer’ en was 77% al eerder in
behandeling (Stichting IVZ, 2004).

›››

‘Veel informatie op
deze site heeft mij
doen inzien dat de
spanningsopbouw,
angsten, en overige
klachten misschien
wel juíst door de
drank komen. Het is
dus zaak dat ik
minder (dat klinkt
nog even veiliger
dan stoppen). Het
bewustwordings-
proces is gestart.’
Man, 42 jaar

Sozio78-layout.indd 34-35 8/10/07 13:11:58

36 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 37

Door de laagdrempelige en anonieme opzet van
alcoholdebaas.nl is het gelukt een groep pro-
bleemdrinkers te bereiken die in de face-to-face
verslavingszorg niet of nauwelijks vertegenwoor-
digd is: vrouwen, hoog opgeleiden en werkenden
(Postel et al., 2005). Een belangrijk doel van de
internetbehandeling is hiermee bereikt.

Cliënten zijn tevreden over de behandeling; ze
waarderen de internetbehandeling als persoon-
lijk, prettig en veilig en geven aan veel inzicht te
hebben gekregen in de eigen drinkgewoonte. De
eerste behandelresultaten laten zien dat cliënten
minder gaan drinken. Cliënten melden daarnaast
winst op andere gebieden: ze voelen zich minder
labiel, somber en angstig, ze zijn sterker en gezon-
der geworden en hebben minder last van klachten

zoals transpireren, maagklachten en geheugen-
problemen. De resultaten met betrekking tot ef-
fectiviteit worden binnenkort gepubliceerd.

Voor de internetbehandelaars is dit nieuw.
Nooit eerder waren behandelresultaten zo in-
zichtelijk. Het is prettig om na afloop van de
cliënt te horen hoe de internetbehandeling wordt
gewaardeerd. Zowel positieve ervaringen als kri-
tische kanttekening leveren input voor de verdere
verbetering en aanscherping van de internetbe-
handeling. En dat maakt het werken met alco-
holdebaas.nl extra leuk!

Ontstaan in de
hulpverlenerpraktijk
De ideeën voor Alcoholdebaas zijn bedacht en
ontwikkeld door mensen uit de verslavingsprak-
tijk. Drie ervaren medewerkers, samen goed voor
veertig jaar werken in de klinische en ambulante
verslavingshulpverlening, hebben het programma
en de teksten geschreven. Naast toetsing van de
feitelijke informatie aan de actuele stand van za-
ken in de verslavingszorg, was de leidraad bij het
schrijven: hoe leggen we dit ‘normaal’ aan onze
cliënten uit? Wat zeg jij altijd als mensen je dat
vragen? Alle teksten zijn gecheckt door verschil-
lende disciplines en direct bruikbaar voor de
hulpverleners. Hierdoor worden cliënten niet ge-

uitwisseling kan de cliënt berichten ontvangen en
versturen. Ook de huiswerkopdrachten worden
via het dossier verstuurd en gemaakt, net als de
dagelijkse registratie van het alcoholschrift.
Het doel van de internetbehandeling is het min-
deren of stoppen met overmatig alcoholgebruik,
waardoor verbetering op alle leefgebieden plaats-
vindt:
•	 Voorkomen van uitval in het arbeidsproces;
•	 Verbeteren van het maatschappelijk functio-

neren;
•	 Voorkomen van schade op langere termijn op

psychisch, lichamelijk en sociaal gebied;
•	 Verhogen van de kwaliteit van leven;
•	 Terugdringen en voorkomen van alcoholgere-

lateerde klachten;
•	 Ontwikkelen van motivatie voor gedragsver-

andering;
•	 Veranderen van gedrag;
•	 Ontwikkelen en beheersen zelfcontroletech-

nieken;
•	 Kunnen omgaan met terugval;
•	 Kunnen voorkomen van terugval.

De nazorg
Er is een nazorg-chatmodule ontwikkeld, die
momenteel in een pilot wordt getest. De chat is
bedoeld als nazorg in de vorm van een online
zelfhulpgroep. Een groep deelnemers komt op
een vast tijdstip bij elkaar in een chatroom en
wisselt daar ervaringen uit, onder leiding van een
gespreksleider. Deze gespreksleider is een vrijwil-
liger en ervaringsdeskundige die voor coaching
kan terugvallen op een medewerker van alcohol-
debaas.nl.

Wetenschappelijk onderzoek
Omdat alcoholdebaas.nl een nieuwe behandeling
is, loopt parallel aan de internetbehandeling een
wetenschappelijk onderzoek. In een niet-geran-
domiseerde studie (randomiseren is het volstrekt
willekeurig verdelen van proefpersonen over de
groepen in een experimenteel onderzoek) is de
doelgroep nader bekeken, is de internetbehande-
ling geëvalueerd en zijn de behandeleffecten ge-
meten.

PRAKTIJK

53

25

47

75

0

20

40

60

80

Face-to-face behandeling Internetbehandeling

man (in %) vrouw (in %)

Man-vrouw verhouding
Het percentage vrouwen bij de
internetbehandeling is beduidend
hoger dan bij de face-to-face
behandeling. De percentages van
de face-to-face behandeling zijn
gebaseerd op landelijke cijfers van
het LADIS en NDM (Stichting IVZ,
2004; Van Laar e.a., 2004).

Opleidingsniveau
Van de cliënten die zich bij de
reguliere behandeling melden is
12% hoog opgeleid, terwijl 50%
van de alcoholdebaas.nl
deelnemers een opleiding op
hbo-niveau of hoger heeft.
Het totaal van de percentages
is geen 100%, omdat bij de face -
to-face behandeling niet van alle
cliënten deze informatie
beschikbaar was. Bij de internet-
behandeling werden opleidingen
genoemd waarvan het opleidings-
niveau niet bekend is (bv. LOI of
een Belgische opleiding).

11

1

29

10

28
34

12

50

0

10

20

30

40

50

60

Face-to-face
behandeling (in %)

Internetbehandeling (in
%)

Basisschool/geen Lbo/mavo

Havo/vwo/mbo Hbo/wo

Voor meer informatie:
Uitgeverij SWP / Postbus 257 / 1000 AG Amsterdam / T 020 330 72 00 / F 020 330 80 40 / www.swpbook.com

NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW - NIEUW

Uitgaven van Uitgeverij SWP zijn verkrijgbaar in de boekhandel

_~ëáëÄçÉâ=ÖÉëÅÜáÉÇÉåáë=pçÅá~~ä=tÉêâ=áå=kÉÇÉêä~åÇ áë=ÉÉå=~ÅÜíÉêìáíJ

âáàâëéáÉÖÉä=Ó=àÉ=òáÉí=ï~~ê=ÜÉí=ïÉêâ=î~åÇ~~å=âçãíK få=ÇÉòÉ=ëéáÉJ

ÖÉä=äÉÉê=àÉ=ÜÉí=ëçÅá~~ä=ïÉêâ=î~å=åì=ÄÉíÉê=âÉååÉå=Çççê=ÇÉ=îÉêJ

ëÅÜáääÉå=íÉ=òáÉå=ãÉí=îêçÉÖÉêK j~~ê=àÉ=òáÉí=ççâ=çîÉêÉÉåâçãëíÉåK

pçãë=áë=ÉÉå=çÖÉåëÅÜáàåäáàâ=ëéáâëéäáåíÉêåáÉìï=áÇÉÉ=~ä=ÉÉìïÉå

ÖÉäÉÇÉå=çåíëí~~å=Éå=ìáíÖÉéêçÄÉÉêÇK sççê=ÇÉòÉ=ò~âÉå=ççÖ=âêáàJ

ÖÉåI Ç~í=áë=ÜáëíçêáëÅÜ=ÄÉëÉÑK aÉ=ÖÉëÅÜáÉÇÉåáë=î~å=àÉ=î~â=âÉååÉåI

îÉêëíÉêâí=ÇÉ=ÄÉêçÉéëáÇÉåíáíÉáíW=àÉòÉäÑ=ëÉêáÉìë=åÉãÉå=ÉåÉêòáàÇë

Éå=àÉ=ïÉêâ=âìååÉå=êÉä~íÉêÉå=Éå=êÉä~íáîÉêÉå=~åÇÉêòáàÇëK

aáí=ÄçÉâ=áë=ÖÉëÅÜêÉîÉå=îççê=ëíìÇÉåíÉå=Éå=éêçÑÉëëáçå~äë=çé=ÜÉí

ÄêÉÇÉ=íÉêêÉáå=î~å=ëçÅá~~ä=ïÉêâK eÉí=áë=ÉÉå=Ä~ëáëÄçÉâ=ãÉí=Ç~~êáå

ÉÉå=ëÅÜÉíë=î~å=çåíëí~~å=Éå=çåíïáââÉäáåÖ=î~å=ÇÉ=ïÉêâëççêíÉåK

Basisboek geschiedenis Sociaal
Werk in Nederland

j~~êíÉå=î~å=ÇÉê=iáåÇÉ

ISBN: 978 90 6665 879 0
288 pagina's - € 24,90

www.swpbook.com/997

adv half 5879 basisb geschiedenis.qxp 22-8-2007 16:20 Page 1ADVERTENTIE

›››

‘Hierbij wil ik je graag persoonlijk
bedanken voor je inzet, begrip en
persoonlijke benadering, eigenlijk zijn
we behoorlijk persoonlijk geweest, ik
heb je dingen mogen toevertrouwen die
ik niet aan een ander durfde of kon
toevertrouwen. In principe door dit
systeem was je er altijd en dat was
enorm belangrijk voor me.’
M, 51 jaar

‘Dit forum geeft
me steun en
begrip wat geen
enkel pilletje
kan geven,
allemaal
bedankt
hiervoor!!’ K.

›››

Sozio78-layout.indd 36-37 8/10/07 13:11:59

38 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 39

confronteerd met halve waarheden of gedateerde
informatie. Cliënten kunnen de gegeven infor-
matie op elk moment nog eens nalezen; dit geeft
een extra kwaliteit aan de geboden hulp.

Uiteraard wordt daarbij steeds gebruik van de
motiverende gesprekstechnieken. Want beleren
of confronteren is niet helpend. Een alcoholpro-
bleem gaat vaak gepaard met schuld- en schaam-
tegevoelens en dat doet het zelfvertrouwen van de
cliënt geen goed. De cliënt moet juist vertrouwen
krijgen in zijn mogelijkheden om het alcoholpro-
bleem aan te pakken; stimuleren en motiveren
helpen daarbij. En dat is een mooie uitdaging
voor de hulpverlener. Hoe ondersteun en moti-
veer ik deze cliënt om te komen tot gedragsver-
andering? Dat luistert heel precies, zeker omdat
alleen schriftelijk wordt gecommuniceerd is het
belangrijk om vragen en opmerkingen nauwgezet
te formuleren. Maar deze vorm van communi-
ceren geeft de hulpverlener juist de tijd om na
te denken over wat hij wil zeggen en hoe hij het
wil zeggen. Met welke vraag of zin raak ik deze
cliënt? Hoe bind ik deze cliënt? Hoe krijg ik hem
of haar in beweging? Daar ligt de dagelijkse uit-
daging voor een internetbehandelaar.

Hoeveel is veel?
Bij een face-to-face gesprek in de ambulante ver-
slavingszorg kost het soms veel moeite om goed
te achterhalen hoeveel een cliënt heeft gedronken
sinds het vorige gesprek. Je krijgt antwoorden in
de trant van: ‘te veel’, ‘het ging best goed’ of ‘wel
wat minder dan normaal’. Of je krijgt een hele
verhandeling over ‘toen-en-toen’, met alle peri-
kelen van de afgelopen twee weken. Alleen door
goed door te vragen kun je specifieker te weten
komen hoeveel iemand heeft gedronken. Dat kost
veel behandeltijd.

Bij alcoholdebaas.nl registreert de cliënt dage-
lijks zijn alcoholgebruik. Dit gebeurt heel precies,
met een dag- en tijdsaanduiding en de hoeveel-
heid wordt automatisch omgerekend naar stan-
daardconsumpties. Desgewenst kan de cliënt het
moment nader uitwerken. Wat was de situatie?
Wat dacht je? Wat voelde je? Wat deed je?

Door deze registratie, de momentbeschrijvin-
gen en de eventuele toelichtingen kan de behande-

ling heel nauwkeurig worden toegespitst op de
individuele cliënt; je hebt als hulpverlener veel
informatie over de risicosituaties, -gedachten en
-gevoelens. Naast de hulpverlener, waarderen de
cliënten het registreren ook. Deze registratie geeft
de cliënt dagelijks de mogelijkheid tot reflectie,
dat komt het behandelresultaat ten goede.

Voordelen en nadelen van
internetbehandeling
Natuurlijk kleven er ook nadelen aan deze vorm
van behandeling. Als een cliënt afhaakt kan de
hulpverlener niets meer doen. Door de anonimi-
teit is het niet mogelijk om even te bellen of op
een andere manier contact te zoeken. De cliënt
moet inloggen; andere contactgegevens zijn niet
beschikbaar.

Daarnaast vereist het programma een goede
beheersing van de Nederlandse taal. Voor mensen
die analfabeet zijn of anderstalig, is deze behan-
deling niet geschikt.

Internetbehandelaars zien hun cliënten niet;
dat zou een beperking kunnen zijn. In de praktijk
blijkt dit echter niet het geval te zijn. Door de
schriftelijke communicatie kun je als hulpverlener
toch een heel scherp beeld krijgen van je cliënten.
De kleur haar weet je natuurlijk niet, maar de
betrokkenheid is er niet minder om. Alle erva-
ringen die je ‘normaal’ met cliënten hebt zie je in
de internethulpverlening terugkomen. Wij maken
ons zorgen om onze cliënten, ergeren ons aan
ze, worden soms boos en moeten om ze lachen.
Alle vormen van overdracht en tegenoverdracht
komen ook in de internetbehandeling voor. Dit
geldt eveneens voor cliënten. Soms wordt een
cliënt heel boos op de hulpverlener en ook de
eerste liefdesverklaring is al voorbij gekomen.
Het heeft juist ook voordelen om je cliënt niet
te zien. Welke hulpverlener heeft geen vooroor-
deel als een cliënt is bedekt met tattoos of als

een heel keurige dame de spreekkamer binnen
komt? En in de verslavingszorg kan het ook een
voordeel zijn dat je een cliënt niet kunt ruiken.
Een forse alcoholwalm in de spreekkamer heeft
menig hulpverlener al doen besluiten het gesprek
kort te houden. Hulpverlenen via het internet is
een goede manier om geen last te hebben van
dergelijke vooroordelen.

Onderzoek bevestigt dat mensen via internet
eerlijker zijn, omdat de schaamte veel minder
is. Cliënten zijn hierdoor in staat diepe en per-
soonlijke onderwerpen sneller online te bespre-
ken dan face-to-face (Manhal-Baugus, 2001).
Laatst schreef iemand: ‘Als ik tegenover je had
gezeten had ik je dit nooit durven vertellen.’ Ook
vinden mensen het heel prettig dat ze niet in een
wachtkamer hoeven te zitten. Door deze open-
heid zijn de contacten vaak heel persoonlijk en is
de weerstand laag; en dat werkt heel prettig.

Een ander voordeel is dat je als behandelaar
niet zo vaak hoeft te herhalen. De standaardin-
formatie staat al in het programma, zoals psy-
cho-educatie of uitleg over de behandelstappen.
Daardoor kan de energie worden gericht op dat
deel van de informatie dat specifiek op deze cliënt
van toepassing is.

En nog een voordeel is dat de hulpverleners
meer baas zijn over de eigen tijd. ’s Morgens
wordt een lijstje gemaakt welke cliënten vandaag
een bericht zullen ontvangen. Het tijdverlies van
cliënten die niet op hun afspraak komen, is daar-
mee verdwenen.

Werksituatie
Het percentage cliënten dat werk
heeft, ligt bij internetbehandeling
beduidend hoger dan bij face-to-
face behandeling.
*Het totaal van de percentages in
de tabel is geen 100%, omdat de
overige cliënten zijn gepensio-
neerd, de huishouding en zorg
voor de kinderen doen, nog
studeren of het antwoord niet is
ingevuld/onbekend is.

33

73

50

12

0

20

40

60

80

Face-to-face behandeling Internetbehandeling

Heeft werk (in %) Geen werk (in %)

Tot slot

TACTUS is erg blij dat via alcoholdebaas.nl een
nieuwe groep cliënten wordt bereikt: mensen die
de stap naar de hulpverlening niet eerder durfden
te zetten. Deze vorm van Internethulpverlening
leidt tot beter toegankelijke zorg en minder afhan-
kelijke cliënten; het verdient daarom een volwaar-
dige plaats in het hulpverleningsaanbod. Niet al-
leen wat betreft alcoholproblematiek, maar ook
op andere terreinen. Wij hopen en verwachten dat
internethulpverlening een vaste plek krijgt binnen
het hulpverleningsaanbod en nooit meer zal ver-
dwijnen! •

Noot
Alcoholdebaas is ontwikkeld door Tactive en wordt
uitgevoerd door TACTUS, Instelling voor Versla-
vingszorg.

Referenties
Manhal-Baugus, M. (2001). E-therapy: Practical,

ethical, and legal issues. Cyberpsychology and
Behavior, 4(5), 551-563.

Postel, M.G; Jong, C.A.J de; Haan, H.A. de: Does
e-therapy for problem drinking reach hidden
populations? The American Journal of Psychiatry
2005; 162 (12), 2393.

Stichting IVZ. Landelijk Alcohol en Drugs Informatie
Systeem. Bulletin Voorlopige Kerncijfers 2003
verslavingszorg. Uitgave juni 2004.

Laar, M.W. van; Cruts, A.A.N.; Verdurmen, J.E.E.;
Ooyen, M.M.J. van (eds). Nationale Drug Monitor.
Jaarbericht 2004. Utrecht, Bureau NDM, 2004.

over de auteurs
Marielle Brenninkmeijer (Coach internet-

behandeling), Marloes Postel (Psycholoog/

onderzoeker), Heleen Westendorp

(Programmaleider internetbehandeling).

PRAKTIJK

‘Jullie zetten iemand op het juiste spoor door hem of haar stof
tot nadenken te geven. Uiteindelijk moet degene het toch zelf
doen en willen. Voor mij is het echt heel goed geweest. Ik
herken nu mijn valkuilen, ben beter in staat om op een andere
manier dan het te ‘verdrinken’ mijn problemen op te lossen.
Sta op 2 veel stevigere benen in het leven dan een paar maan-
den geleden.’ C, 41 jaar

›››

‘Ik heb wel het gevoel heel persoonlijk
benaderd te worden. Deze behandeling
komt zeer gedegen over. Heel doelge-
richt. Ik word minder snel afgeleid en
blijf me focussen op het probleem, de
drank in dit geval. Mijn ervaring met
face-to-face contact is dat er vaak al
snel over andere dingen wordt gespro-
ken. Het is erg laagdrempelig. In mijn
eigen, veilige, omgeving werken aan
mijn probleem op het moment dat ik dat
zelf wil heeft een grote meerwaarde
voor mij.’ S, 32 jaar Afgelopen periode is er van alles

gebeurd dat mijn aandacht en inzet op-
eiste. Maar los daarvan, heb ik je al
eerder laten weten, dat ik het alcohol-
schrift niet zie zitten om steeds elke
dag hetzelfde te moeten invullen.
L., 51 jaar

Verder wil ik nog kwijt dat deze internetbehandeling wel
grondiger lijkt dan de face-to-face contacten die ik eerder heb
gehad. Vooral de informatie op de site en informatie en sugges-
ties in de mailtjes die ik tot op heden kreeg vind ik erg goed en
duidelijk. P, 34 jaar

Sozio78-layout.indd 38-39 8/10/07 13:12:00

40 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 41

PRAKTIJK

 D
e laatste twee jaren is er een ware ex-
plosie geweest in de ontwikkeling van
systemen die op een digitale manier
de samenwerking tussen meerdere

organisaties ondersteunen. De ontwikkeling van
die systemen komt voort uit een behoefte. Steeds
vaker komt het voor dat meerdere organisaties
op een professionele wijze betrokken zijn bij de
zorg- en hulpverlening aan dezelfde individuen.
Die organisaties kunnen hun werk alleen maar
goed doen als ze actueel op de hoogte zijn van
wat de andere organisaties daar doen. Tot dusver
was het altijd een immense toer om al die infor-
matie op tijd bij alle organisaties te krijgen die
de informatie echt nodig hebben. Meestal lukte
dat niet en deed iedereen dus maar gewoon z’n
best, zonder precies te weten wat de andere pro-
fessionals aan het doen waren. Meestal wisten
zorg- en hulpverleners zelfs niet van elkaar welke
organisaties en welke medewerkers er allemaal
nog meer bij hun cliënt betrokken waren.

Om dat laatste probleem het hoofd te bieden
is het principe van de verwijsindex bedacht. Op
het ogenblik staat vooral de VerwijsIndex Risi-
cojongeren (VIR) in de belangstelling. Het is de
bedoeling dat nog dit jaar zo’n dertig gemeenten
gaan proefdraaien met de VIR.

De VIR is een landelijke verwijsindex. Maar
eigenlijk is hij samengesteld uit een heleboel lo-

kale of regionale verwijsindexen. Het zit ongeveer
zo in elkaar.

Lokale verwijsindex
In een gemeente kunnen de organisaties in de
jeugdketen met elkaar afspreken dat ze samen
een lokale verwijsindex gaan gebruiken. Dat is
in feite een digitale ondersteuning van vroegsig-
nalering. Als je beschikt over een gebruikersnaam
en een wachtwoord, dan kun je inloggen op een
(beschermde) website waarop je de NAW-gege-
vens van een jongere kunt melden waarover je je
als hulp- of zorgverlener zorgen maakt. Je doet
dat bijvoorbeeld, als je wilt weten of er ook nog
andere organisaties bij diezelfde jongeren betrok-
ken zijn, omdat je veronderstelt dat er meerdere
problemen tegelijkertijd spelen.

Dan zijn er twee mogelijkheden: ofwel de jon-
gere is al eens eerder aangemeld door een andere
organisatie in de lokale jeugdketen, ofwel de jon-
gere is nooit eerder aangemeld.

In het eerste geval geeft de lokale verwijsindex
je direct de naam van de andere organisatie of or-
ganisaties die bij de jongere betrokken zijn, plus
de namen, telefoonnummers en e-mailadressen
van de contactpersonen. Als je meer wilt weten
over wat er met de jongere precies aan de hand
is, kun je bellen of mailen.

Als de jongere nog niet in het systeem voorkomt,
krijgen alle organisaties in de jeugdketen vanuit
de lokale verwijsindex automatisch het verzoek
om in hun registratiesystemen te kijken of de
betreffende jongere ook bij hun organisatie voor-
komt. Dat kan bijvoorbeeld het geval zijn (en dat
komt regelmatig voor) als een aantal organisaties
nog niet in de gaten had dat er bij de jongere
meerdere problemen tegelijk spelen. Een goede
lokale verwijsindex heeft een koppeling met alle
registratiesystemen van de organisaties in de
jeugdketen. De relevante NAW-informatie over
de jongere plus de informatie over de contactper-
sonen kunnen dan ook in de meeste gevallen
automatisch uit dat registratiesysteem worden
doorgestuurd naar de verwijsindex.

Als iedere organisatie bij het kleinste vermoe-
den van multiproblematiek al een melding maakt
in de verwijsindex, dan kan op een zeer effectieve
manier inhoud worden gegeven aan het principe
van de vroegsignalering.

De VIR, de landelijke verwijsindex, voegt de
informatie uit al die lokale verwijsindexen samen.
Dat gaat natuurlijk alleen maar goed als er goede
afspraken gemaakt worden over hoe je aanmeldt
en wanneer je aanmeldt. Die afspraken bestaan
inmiddels.

Het voordeel van de landelijke verwijsindex
is dat je gemeentegrensoverstijgend zorg en hulp

kunt verlenen. Dat is bijvoorbeeld aan de orde
als jongeren verhuizen, of als ze dan eens bij de
moeder en dan eens bij de vader (of een ander
familielid) verblijven. De VIR vertelt je onmid-
dellijk welke andere zorg- en hulpverleners elders
in Nederland ook bij de jongere betrokken zijn.
Buiten beeld raken is met behulp van de VIR
bijna onmogelijk geworden.

Overijssel
In Overijssel is nu een project aan de gang dat
een provinciale verwijsindex (die is opgebouwd
uit 25 lokale verwijsindexen van de 25 Overijs-
selse gemeenten) combineert met een zeer krach-
tig samenwerkingssysteem. Die combinatie heet
VIS-2. VIS-2 staat voor Vangnet Informatie- en
SamenwerkingsSysteem. VIS-2 is in eerste instan-
tie een ‘gewone’ verwijsindex. Maar daarnaast
ondersteunt VIS-2 ook nog de samenwerking
tussen de verschillende organisaties in de jeugd-
keten. VIS-2 ondersteunt de regiefunctie in de
jeugdketen.

In de praktijk komt dat op het volgende neer:
als in beeld is welke organisaties bij een bepaalde
jongere betrokken zijn, dan is de volgende stap
natuurlijk dat al die organisaties gezamenlijk
proberen aan die jongere (of het gezin) de beste
en meest samenhangende zorg en hulp te verle-

Niet meer langs elkaar heen werken dankzij de VIR en VIS-2

Digitale ondersteuning
vroegsignalering

Het is een veelgehoorde klacht. Hulpverleners en
organisaties die langs elkaar heen werken doordat ze
van elkaar niet weten wie nog meer bij hun cliënt is
betrokken. Hoe ontwikkel je een digitaal systeem dat
dit probleem het hoofd biedt?

Buiten beeld

raken is met

behulp van de

VIR bijna

onmogelijk

geworden.

Door de invoering van VIS-2 in alle gemeenten wordt die uniforme communicatie
en samenwerking tot stand gebracht.

›››

Sozio78-layout.indd 40-41 8/10/07 13:12:02

42 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 43

nen die in principe beschikbaar is. (Eén kind,
één plan). Dat vereist onderlinge afstemming en
dus regie. VIS-2 ondersteunt casemanagement
en ondersteunt het gezamenlijke werkproces in
de jeugdketen. Als er in een multidisciplinair
overleg in de jeugdketen een gezamenlijk plan
van aanpak is opgesteld, dan is in VIS-2 heel
gemakkelijk de tijdslijn van dat plan van aanpak
vast te leggen: wie moet er voor welke datum wat
gedaan hebben. De casemanager kan in VIS-2
voortdurend zien hoe het staat met het nakomen
van de gemaakte afspraken. En de casemanager
kan dus ook tussentijds ingrijpen en bijsturen.
Verder is het in VIS-2 goed mogelijk om elkaar
op de hoogte te houden van de actuele ontwikke-
lingen bij (het gezin van) de betreffende jongere.
En voor de casemanager is het op basis daarvan
dan weer mogelijk om het opgestelde plan van
aanpak aan te passen en iedereen daarvan per
omgaande te berichten. Zo blijven alle betrok-
ken hulp- en zorgverleners op de hoogte van de
actuele informatie.

Daarnaast is er nog een tweede regieniveau in
VIS-2. Dat is het regieniveau van de hele keten. Er
is in VIS-2 een procesmanager die bewaakt of de
partijen in de keten zich houden aan de gemaakte
beleidsafspraken. Omdat de procesmanager toe-
gang heeft tot alle informatie-uitwisseling in de
keten, kan hij snel zien welke organisaties zich
(stelselmatig) niet aan hun afspraken houden.
Een van die afspraken zal bijvoorbeeld zijn dat
er casemanagement wordt geaccepteerd. Een an-
dere afspraak is dat iedereen zich houdt aan het
vastgelegde privacyreglement.

Door de combinatie van verwijsindex en de ge-
zamenlijke en gestuurde aanpak, ontstaat een
krachtig instrument bij het verbeteren van de
zorg- en hulpverlening in de jeugdketen.

Uniforme communicatie
Het initiatief voor het VIS-2 project komt van de
provincie Overijssel. De provincie wil dat ‘haar’
jeugdzorg op één en dezelfde wijze communiceert
en samenwerkt met alle lokale jeugdketens in
Overijssel. Door de invoering van VIS-2 in alle
gemeenten wordt die uniforme communicatie en
samenwerking tot stand gebracht. In feite is de
achterliggende filosofie van de provincie Overijs-
sel dat Bureau Jeugdzorg alleen dan effectief kan
werken, als de lokale jeugdnetwerken vroegtijdig
signaleren en snel al die zorg en hulp verlenen,
die in hun vermogen ligt. Jeugdzorg (en in het
verlengde daarvan de ggz, de verslavingszorg)
kunnen dan de rest van de (zwaardere) zorg voor
hun rekening nemen. Daarvoor is nodig dat er
een goede onderlinge samenwerking bestaat en
een goede uitwisseling van informatie. VIS-2 is
een instrument dat bij beide onderdelen onder-
steuning biedt. Niet meer en niet minder. •

Meer weten? Kijk op www.provis2.nl

over de auteurs
Wicher Pattje en Maarten Witteveen

Beide auteurs zijn lid van de project-

organisatie VIS-2.

PRAKTIJK

Persoonlijk contact

Oliver Hortsmann: ‘Binnen mijn werk
als groepsleider van kinderen met
een autistische stoornis, gebruik ik
internet vooral om te communiceren
met collega’s van andere groepen en
informatie van andere disciplines te
ontvangen. Het medium leent zich er,
naar mijn mening, op dit moment niet
voor om ingezet te worden als
hulpmiddel. Althans ik ken geen
internetsites die de ontwikkeling van
deze doelgroep stimuleren. Het
medium spreekt hen wel aan, is mijn
ervaring.
Wel denk ik dat internet voor veel
doelgroepen een goed middel kan
zijn om bijvoorbeeld de weg naar de

hulpverlening te vinden. De laag-
drempeligheid maakt de eerste stap
makkelijker. Ik denk dat een zelf-
hulpsite een ondersteunende en
coachende functie kan hebben voor
veel mensen, maar het persoonlijke

contact met de hulpverlener blijft
belangrijk. Via internet gaat er naar
mijn mening veel non-verbale
communicatie verloren, die essenti-
eel kan zijn voor het hulpverlenings-
proces. Ik ervaar soms een gemis
aan contact met mijn niet-directe
collega’s. Veel van hen mail ik vaak
maar ik heb geen idee hoe zij
eruitzien. Ik vind internet een prima
medium binnen de hulpverlening.
Het maakt communicatie makkelij-
ker en sneller. Maar even persoonlijk
contact en samen een ‘bakkie’ doen
is toch ook een meerwaarde.’

Door Linde van der Horst

Hulpverleners en ICT

fo
to

: Ol
iv

er
 H

or
ts

ma
nn

›››

H
et is half tien. De werkdag bij het
dagbestedingscentrum de Elleboog
is net begonnen. Aan de grote tafel
drinken twee begeleidsters koffie

met de tien deelnemers, mensen met een verstan-
delijke beperking. Margreet Benders (29): ‘Van-
morgen doen we industriewerk: tweehonderd
schroeven in elk bakje. Dat werkaanbod wordt
steeds minder, we richten ons met de deelnemers
vooral op het maken van zeep. Ik ben begeleidster
bij de zeepmakerij waar we allerlei soorten zeep
maken, een hele badlijn: shampoo, douchegel,

Zeep maken bij dagbestedingscentrum

‘Ik heb een
hartstikke,
hartstikke
leuk beroep’
Margreet Benders is begeleidster in de
zeepmakerij van een dagbestedingscentrum.
Huub Wiltschut ging bij haar op bezoek. ‘Ik
maak gebruik van de basiskennis vanuit mijn
beroepsopleiding, maar ik leerde het meeste
in de praktijk.’

W E R K I N
UITVOERING

handzeep, badzout en badkaviaar. Daarnaast
maken we schalen van papier-maché: kleine en
grote schalen. Met een handdoek, een washand-
je, een badeendje en zeep vormt dat een aantrek-
kelijk en betaalbaar totaalpakket.’

Klein begonnen
Margreet vertelt vol enthousiasme over haar
werk: ‘Bij het werken met papier-maché kan de
ene medewerker alleen de basisvormen maken,
terwijl anderen het heel vakkundig en kunstzin- ›››

Sozio78-layout.indd 42-43 8/10/07 13:12:03

44 • SOZIO 78, oktober 2007 SOZIO 78, oktober 2007 • 45

Opleiding en praktijk
Kan iedereen dit werk doen? Margreet antwoordt
onmiddellijk: ‘Nee. Je moet veel geduld hebben
en er tegen kunnen dat de medewerkers aan je
zitten, veel lichamelijk contact willen. Ik maak
gebruik van de basiskennis vanuit mijn beroeps-
opleiding, maar ik leerde het meeste in de prak-
tijk. Ik dacht op de opleiding bijvoorbeeld dat
het handig en overzichtelijk is om met alle mede-
werkers één activiteit te doen. Dan heb ik het
onder controle. In de praktijk blijkt dat de een
veel liever apart in een hoekje werkt omdat hij
minder prikkels nodig heeft en niet elke activiteit
is voor iedereen geschikt. Soms ben ik met drie
of vier verschillende activiteiten tegelijk bezig.
Het is belangrijk dat in een groep een goede sfeer
heerst, maar dat hoeft niet te betekenen dat ie-
dereen hetzelfde doet. Op school hoorde ik dat
ik moest kijken naar het individu, maar ik dacht:
als ik straks in de praktijk sta, laat ze allemaal
hetzelfde doen, mooi makkelijk! Dat is dus niet
zo.’ Ze kan er nu hartelijk om lachen.

‘Op de opleiding heb ik geleerd me te ver-
plaatsen in de doelgroep, kijken naar individuele
mogelijkheden. Het gaat om communicatie en

afstemming. Ik leerde veel over de verschillende
doelgroepen en vooral veel over mezelf waardoor
ik nu zo lekker in mijn werk zit. Ik leerde om niet
te generaliseren maar te kijken naar elk individu
met zijn eigen verhaal, naar zijn verleden en zijn
mogelijkheden. Als ik met enkele deelnemers in
de stad loop, verbaas ik me over reacties. Men
kijkt nadrukkelijk, vindt mensen met een verstan-
delijke beperking raar. Ik werk de hele dag met
hen en denk niet: oei, die ziet er raar uit, maar
gewoon…dat is iemand die een beperking heeft,
maar het is wel een gewoon mens. Het voordeel
van werken in de dagbesteding is dat ik de deelne-
mers heel goed leer kennen. Van druk en zonder
regels zie ik ze in een jaar tijd socialer worden en
meegaan in het ritme en wat hier gebruikelijk is.
Ik vind het heerlijk die ontwikkeling te zien. Ik
heb een hartstikke, hartstikke leuk beroep.’ •

‘Het werk draagt bij aan hun eigenwaarde: “Dat
hebben we mooi gedaan!” Dat wijgevoel is voor de
meeste medewerkers erg belangrijk.’

fo
to

: H
uu

b
Wi

lt
sc

hu
t

Het gezin centraal
Handboek voor ambulante hulpverleners

^êà~å=_çäí

Voor meer informatie:
Uitgeverij SWP / Postbus 257 / 1000 AG Amsterdam

T 020 330 72 00 / F 020 330 80 40 / www.swpbook.com

ISBN 978 90 6665 655 0
384 pagina’s - € 37,50

www.swpbook.com/666

Uitgaven van Uitgeverij SWP zijn verkrijgbaar in de boekhandel

sççê=áÉÇÉêÉÉå=ÇáÉ=ïÉêâí

ãÉí=ÖÉòáååÉå=áë=Çáí=ÄçÉâ

ÉÉå=~~åïáåëíK eÉí=áë=ÉÉå

Ü~åÇäÉáÇáåÖI ÉÉå=éê~âíáëÅÜÉ

ÖáÇë=çé=ÇÉ=ïÉÖ=ÇáÉ=ÉäâÉ

ÖÉòáåëÜìäéîÉêäÉåÉê=ãÉí=òáàå

ÖÉòáååÉå=~ÑäÉÖíK eÉí=ÄçÉâ

ÄÉî~í=åáÉí=~ääÉÉå=áÇÉÉØå

çîÉê=ÇÉ=îáëáÉ=Éå=íÜÉçêáÉ

~ÅÜíÉê=ÖÉòáåëÜìäéîÉêäÉåáåÖI

ã~~ê=ÖÉÉÑí=ççâ=ÄêìáâÄ~êÉ

êáÅÜíäáàåÉå=îççê=ÇÉ=éê~âíáàâK

TWEEDE DRUK

adv kwart Gezin Centraal.qxp 18-9-2007 11:50 Page 1ADVERTENTIE

nig kunnen beplakken. We scheuren allerlei soor-
ten inpakpapier in kleine stukjes en plakken die
op, totdat de mal volledig bedekt is. Daarna
wordt het gedroogd en gelakt. Het is voor ieder-
een goed te doen. Ik ken de kwaliteiten en beper-
kingen van de medewerkers en ik houd daar re-
kening mee. Het maken van zeep begon op
kleine schaal als bijproduct. Ongeveer een jaar
geleden konden we een zeepmaakmachine kopen
die op drie verschillende snelheden instelbaar is
zodat iedere deelnemer in zijn eigen tempo kan
werken. Het snij-apparaat werkt maar op één
manier en je krijgt mooie, gelijke stukken zeep.
Er kan niet veel misgaan. Zeep maken is een ac-
tiviteit met veel seriematig werk wat voor de me-
dewerkers heel goed is. Zeep is een tastbaar pro-
duct. De combinatie van geur en kleur is voor
veel mensen aantrekkelijk. Je pakt het beet en
hmmm, lekker, je wordt er hebberig van. Het is
een mooi, betaalbaar weggevertje want onze pro-
ducten variëren van vijftig eurocent tot tien euro.

De zaken lopen als een tierelier. Het is in alle
opzichten een geslaagde combinatie.’

Aansturing
Wat doet Margreet zelf? ‘Ik begeleid de mede-
werkers bij hun werk. Zij kunnen de zeepma-
chine niet zelfstandig bedienen. Het is een vei-
lige machine, maar we moeten wel overzicht en
toezicht houden. Je kunt je niet wild werken an-
ders ligt de zeep door de hele groepsruimte. Som-
mige medewerkers kunnen vrij zelfstandig wer-
ken, maar anderen hebben aansturing nodig. We
werken met schorten, plastic handschoenen en
mutsen. Hygiëne is bij zeep maken ongelooflijk
belangrijk en je moet de goede verhoudingen heb-
ben om producten te maken die regelmatig offi-
cieel worden gekeurd door de inspectie. Als je
kwijlt of voortdurend een druipneus hebt, kan je
hier wel komen werken maar vooral bij het in-
dustriewerk, het maken van de schalen van pa-
pier-maché en nauwelijks bij de productie van
zeep. De meeste medewerkers willen de hele dag
lekker bezig zijn, ongeacht waarmee. Ze merken
dat ze een product maken dat steeds meer besteld
wordt. Ze vinden het hartstikke leuk als er weer
een order komt. Het werk draagt bij aan hun
eigenwaarde: “Dat hebben we mooi gedaan!” Dat
wijgevoel is voor de meeste medewerkers erg be-
langrijk.’

Het leek me niks
Hoe kom je na een afgeronde beroepsopleiding
aan zo’n betaalde baan? Margreet vertelt: ‘Ik ben
er heel toevallig in gerold. Na mijn beroepsoplei-
ding in Zwolle kon ik eerst geen baan vinden. Al
mijn sollicitatiebrieven leverden niets op. Vanuit
de Gouden Gids heb ik allerlei instellingen ge-
beld. Ik kon bij de Amerpoort vakantiewerk
doen, zes weken zwangerschapsverlof. Werken
met mensen met een verstandelijke beperking leek
me helemaal niks, maar ik dacht: zes weken va-
kantiewerk, dat overleef ik wel. Na een week was
ik verkocht. Ik kon blijven nadat een collega weg-
ging. Ik vind het geweldig. De activiteiten zijn
heel erg leuk en het contact met de deelnemers is
fantastisch. Ze maken me blij, zijn heel spontaan.
Ik ga vrolijk naar mijn werk en vrolijk weer naar
huis. Ik ga binnenkort op zwangerschapsverlof
en verhuizen naar Brielle maar ik hoop daar weer
een baan te vinden met mensen met een verstan-
delijke beperking.’

›››

W E R K I N
UITVOERING

Sozio78-layout.indd 44-45 8/10/07 13:12:04

SOZIO 78, oktober 2007 • 47

COLOFON
nr. 78 oktober 2007 (5e editie 2007) ,
12e jaargang.
SoziO is een vakblad voor sociale en pedagogi-
sche beroepen en verschijnt tweemaandelijks.

Uit g e v e r e n abo n n e m e n t e nad m i n istrati e
B.V. Uitgeverij SWP
Postbus 257
1000 AG Amsterdam
Tel.: (020) 330 72 00. Fax: (020) 330 80 40
E-mail: admi@swpbook.com
Postbank: 5361668
ABN AMRO 45.36.98.670
Internet: http://www.swpbook.com

R e dacti e adr e s
Postbus 257, 1000 AG Amsterdam
Telefoon: (020) 330 72 00
Fax: (020) 330 80 40
E-mail: sozio@swpbook.com

R e dacti e
Jan Loovers (hoofdredacteur), Karin van der
Burgt, Wilfred Diekmann, Jo Franck, Frans van
Ginkel, Margot van Heteren, Marie Rose Pauwels,
Marc Räkers, Marie-Anne Staessens, Mieke
Steenhuis, Peter van Vliet en Huub Wiltschut.
Gastredacteur: Mike de Kreek
Stagiaire: Linde van der Horst

vast e m e d e w e r k e rs :
Geert Callebaut, Olga Doornbos, Fleur van Over-
meeren, Alie Weerman.

b u r e a u - e n e i n dr e dacti e
Olaf Stomp

Uit g e v e r
Paul Roosenstein

Vor m g e v i n g
Van der Keur grafische vormgeving BNO, Utrecht

F oto g rafi e e n i l l u strati e s
Paula Gerritsen, Erik Kottier, Pet van de Luijtgaar-
den (coverfoto), Jan Locus, Mike de Kreek, Jaap
Maars, Olaf Stomp, Barbara Stok, Huub Wiltschut,
bigstockphoto.com.

A bo n n e m e n tsprijs
Particulier € 37,00 per jaar; instellingen € 56,00;
studenten € 29,00. Collectieve abonnementen
vanaf 10 ex. (op één adres) € 34,00 per ab. Vanaf
50 ex. (op één adres) € 32,00 per ab. Collectief
vanaf 10 ex. (individueel) € 35,00. Collectief
studentenabonnement vanaf 10 ex. € 26,00. 	
Collectief studentenabonnement vanaf meer dan
100 ex. € 25,00.Toeslag buitenland € 11,50 per
jaar (toeslag geldt niet voor België).

A d v e rt e n ti e s
Voorwaarden en tarieven worden op aanvraag
toegezonden.
E-mail: sozio@swpbook.com.
Telefoon: (020) 330 72 00.
Verschijningsdata 2007: 12 december (nr. 79).

Kopij
Richtlijnen voor auteurs zijn beschikbaar en op
te vragen bij de uitgever.
Kopij digitaal aanleveren via e-mailadres: sozio@
swpbook.com.

©2007 Uitgeverij SWP, Amsterdam

De Algemene voorwaarden van
Uitgeverij SWP BV zijn van toepassing.
Zie: www.swpbook.com.
Alle rechten voorbehouden

ISSN 1872-0072

Kindermishandeling
Datum: 7 november 2007

Plaats: Aristo, Amsterdam

Kosten: 295 euro

Informatie: www.leidscongresbureau.nl/

Signaleren_melden_en_aanpakken_van_

Kindermishandeling

Verslaving en psychiatrie
Datum: 8 november 2007

Plaats: Felix Meritis, Amsterdam

Kosten : 295 euro

Informatie: www.verslavingenpsychiatrie.nl

Jongeren onder invloed
Datum: 8 en 9 november 2007

Plaats: Hogeschool Domstad Utrecht

Kosten: 150 euro

Informatie: www.jongerenonderinvloed.nl

MAATSCHAPPELIJK WERK
IN BEELD

Marie Kamphuislezing (maat-
schappelijk werk)
Datum: 14 november 2007

Locatie: De FabriQue, Utrecht

Kosten: 199 euro

Informatie: www.nvmw.nl

Jong en ontspoord
Datum: 15 november 2007

Plaats: Congrescentrum Antropia, Driebergen

Kosten: 345 euro

Informatie: www.medilex.nl/index.php?congresid=1

05&pagid=10&submenuid=1

50 jaar groepstherapie
Data: 16 november - zaterdag 17 november

Plaats: De Reehorst, Ede

Kosten: 255 euro

Informatie: www.groepspsychotherapie.nl

Datum: 21 november 2007

Plaats: Bohn Stafleu Van Loghum, Houten

Kosten: geen

Informatie: e-mail: hennydhondt@planet.nl en

www.mks.nl

Meedoen; over armoede,
sociale uitsluiting en
diversiteit
Datum: 23 november 2007

Plaats: RASA, Utrecht

Kosten : 25 euro

Informatie:

www.movisie.nl/smartsite.dws?ch=&id=105407

Landelijke aanpak huiselijk
geweld
Datum: 26 november 2007

Plaats: NBC, Nieuwegein

Informatie:

www.movisie.nl/smartsite.dws?ch=&id=105309

Jeugdzorg zo!
Datum: 27 november 2007

Plaats: NBC, Nieuwegein

Kosten: 195 euro

Informatie: www.jeugdzorg.nl

Alvast noteren in uw agenda!
Datum: 15 mei 2008

Plaats: Landelijk congres lectorenplatform zorg en
welzijn. Verbinding wetenschappelijke kennis
met praktijk.

Informatie: www.kerncongres.nl

databank

Ondersteuningsplannen: van
plan naar praktijk
Datum: 30 oktober 2007

Plaats: Veerhuis, Nieuwegein

Kosten: 285 euro

Informatie:

www.vilans.nl/smartsite.dws?id=111734

Invoeren Wmo
Datum: 1 november 2007

Plaats: Orpheus Apeldoorn

Informatie: www.congresenstudiecentrum.nl/

inschrijven/dynamic/co_inschrijven_onderdelen.

asp?dt=01112007&volg=2

Met het oog op behandeling
(gedragsstoornissen lvg)
Datum: 1 november 2007

Plaats: Universiteit Utrecht

Kosten: 295 euro

Informatie: www.lvgnet.nl

Kunstzinnige therapie werkt
Datum: 2 november 2007

Plaats: Hogeschool Leiden

Informatie: tel.: 071 – 518 87 16

E-mail: keijzer.d@hsleiden.nl

Zie ook www.hsleiden.nl

Rubriek onder redactie van Olaf Stomp, ostomp@swpbook.com

46 • SOZIO 78, oktober 2007

ADVERTENTIE ADVERTENTIE

Voor het goede doel
Werken met hulpverleningsdoelen in de jeugdzorg

qçã=î~å=véÉêÉå=Éå=j~êáëâ~=î~å=ÇÉê=píÉÉÖÉ

Voor meer informatie:
Uitgeverij SWP / Postbus 257 / 1000 AG Amsterdam

T 020 330 72 00 / F 020 330 80 40 / www.swpbook.com

ISBN 978 90 8560 034 3
128 pagina’s - € 16,90

www.swpbook.com/773

Uitgaven van Uitgeverij SWP zijn verkrijgbaar in de boekhandel

aÉ=~ìíÉìêë=î~å=Çáí=ÄçÉâ

ÜÉÄÄÉå=áå=îÉäÉ=ëíìÇáÉë=Éå

Åçåí~ÅíÉå=ãÉí=éê~âíáàâïÉêJ

âÉêë=áÇÉÉØå=çéÖÉÇ~~å=çîÉê

ÜÉí=çãÖ~~å=ãÉí=ÜìäéîÉêäÉJ

åáåÖëÇçÉäÉå=áå=ÇÉ=àÉìÖÇJ

òçêÖK jÉí=Çáí=ÄçÉâ=ïáääÉå=òáà

ÇÉòÉ=çåÇÉê=ÇÉ=~~åÇ~ÅÜí

ÄêÉåÖÉå=î~å=ÉÉå=ÄêÉÉÇ

éìÄäáÉâK ^~å=ÇÉ=çêÇÉ=âçãÉå

çåÇÉê=ãÉÉê=ÇÉ=åççÇò~~â

çã=ÇÉ=ÇçÉäÉå=íÉ=ëíÉääÉå=áå

ÉÉå=ÖçÉÇÉ=Çá~äççÖ=íìëëÉå

ÅäáØåí=Éå=ÜìäéîÉêäÉåÉêK

TWEEDE DRUK

adv kwart Voor t goede doel.qxp 18-9-2007 11:45 Page 1

Postbus 3167
3760 DD Soest
tel: 035 541 23 86
fax: 035 542 38 77
mail: service@nelissen.nl
site: www.nelissen.nl

Marjan de Bil/Petra de Bil

Praktijkgerichte ontwikkelingspsychologie
De levensloop van baby tot jongvolwassene

Nu verkrijgbaar bij Uitgeverij Nelissen
of de (internet)boekhandel.

Kijk ook eens op www.nelissen.nl

• ISBN: 9789024417360
• 404 pagina’s + cd-rom
• € 47,50

In het boek beschrijven de auteurs
de ontwikkelingen van kinderen en
adolescenten op cognitief, sociaal en
emotioneel gebied. Elk hoofdstuk gaat
in op een belangrijk ontwikkelings-
psychologisch thema. Op de cd-rom
staan videofragmenten die bij de
verschillende thema’s horen.

De ontwikkelingen die kinderen en
jongeren doormaken worden beschre-
ven aan de hand van ontwikkelings-
taken. Zo zijn er bijvoorbeeld de
ontwikkelingstaken van het verwerven
van een veilige basis, het leren om-
gaan met anderen en het verwerven
van een eigen identiteit, maar ook
van het omgaan met vrije tijd en het
kiezen van een opleiding en beroep.
Het boek belicht ook de sterke kanten
en mogelijkheden van kinderen en
jongeren.

nieuwe uitgave met cd-rom

Sozio78-layout.indd 46-47 8/10/07 13:12:06

Fo
to

: e
ri

k
ko

tt
ie

r

COLUMN
ALIE WEERMAN

Het drinken van alcohol door jonge-
ren tussen de twaalf en zestien jaar
neemt enorm toe. Vooral het binge
drinken , grote hoeveelheden in één
keer. Van de jongeren díe drinken is
volgens het NIGZ (Nationaal Instituut
voor Gezondheidsbevordering en
Ziektepreventie) 75 procent binge
drinker. Dit is schadelijk voor de
hersenen en de ontwikkeling en het
NIGZ voert samen met het Trimbos-
instituut een Alcohol- en Opvoeding-
campagne. Het aanbieden van
alcohol onder de zestien wordt
hierbij helemaal afgeraden. Oók niet
bij een goed pedagogisch gesprek.
Onderzoek van de Radboud Universi-
teit en het IVO (wetenschappelijk
instituut rond verslavingszorg)
sluiten hierbij aan. Juist begripvolle
(vaak hoogopgeleide) ouders blijken
de belangrijkste verstrekkers van
alcohol te zijn: ze hebben het in huis,
drinken het zelf en bieden het hun
kinderen onder het mom van verant-
woord leren drinken aan.
Ik denk dat een eerder tegenwicht
tegen al te begripvolle opvoeders
nodig is. Te beginnen bij de moeder-

borst. Daar blijven kinderen, letter-
lijk of figuurlijk, te lang aan hangen.
De Nederlandse moederschapsideo-
logie is een belangrijke risicofactor
voor binge drinken. Nederlandse
moeders troosten en troetelen veel.
Ze houden de kinderen het liefst
thuis. In de ons omringende landen is
dat ongebruikelijk en vindt men het
eerder schadelijk voor moeder, kind
en economie. Daar werken moeders
en betreden kinderen eerder het
sociale leven buiten het gezin in
kinderopvang of school. Onze
kinderen zijn verwend, slap en
weinig ambitieus. Ze zijn met zesjes
tevreden en ze drinken de meeste
alcohol in vergelijking tot alle ons
omringende landen. Onze kenniseco-
nomie krijgt op die manier te weinig
nieuwe impulsen.
Afgelopen zomer stond ik op de
camping naast een dertigjarige
Nederlandse moeder die haar
zevenjarig (!) zoontje dagelijks
enkele uren (!) tegen haar borst
aandrukte. Als het kind een pijntje
had, moe was, of chagrijnig, wurmde
het zich op moeders schoot waar hij
dan liefdevol omstrengeld werd. Het
kind werd nog net niet oraal aange-
legd. Vergiftigende en verslavende
liefde. Het ‘lieve’ kind pakte moeder
volledig in met zijn theatrale schoot-
zoekend gedrag.
Onze samenleving feminiseert.
Opvoeding, socialisering en scholing

worden steeds meer vrouwenzaken.
Er is een enorm gebrek aan manne-
lijke leerkrachten en hulpverleners.
Vrouwelijke waarden als ‘zorgen’ en
‘koesteren’ worden sterker – en dat
zijn op zich, in de juiste dosis, goede
waarden – maar de samenleving
wordt juist harder en eist prestaties.
In een gesprek met onze medekam-
peerster waarin ik mijn verbazing
over haar geknuffel uitte, vertelde zij
mij dat dit in haar vriendenkring heel
gewoon was. Zij vond dat mooi. Het
lijkt mij een slechte zaak. Jongeren
blijven té lang op schoot . Als ze er
als zevenjarige niet van afkomen,
doen ze dat als zeventienjarige ook
niet. Ze komen nergens meer. De
stichting Alcoholpreventie (STAP)
constateerde deze zomer dat
jongeren steeds vaker op een
camping ‘helemaal niet meer van
hun plek afkomen. Het is echt zuipen,
zuipen, zuipen.’ Bij gebrek aan de
grenzeloos troostende en koeste-
rende moederschoot is de fles een
acceptabele vervanging. Van borst-
naar binge drinken is dan een
logische stap. Een registratie door de
nieuwe Centra voor Jeugd en Gezin
van te veel schootgedrag lijkt mij een
nuttige preventiemaatregel. De
verslavingszorginstellingen kunnen
vervolgens een afkickprogramma
aanbieden. Van borst, binge en fles,
húp de wereld in.

Borst en Binge

Sozio78-layout.indd 48 8/10/07 13:12:06

