
Verhalenbundel
Werkplaats Sociaal Domein Friesland

Eindredactie dr. E.J. Finnema en drs. B. de Jager

W
erkp

laats Sociaal D
om

ein Friesland
 Verhalenbundel

1

2

Inhoudsopgave

De formule, pagina 4

Samenwerken in de praktijk, pagina 9

Met eigen kracht, pagina 33

De volgende stap, pagina 67

3

Met deze Verhalenbundel van de Werkplaats Sociaal Domein Friesland bieden
we u een kijkje achter de schermen van de projecten waar we vanuit NHL Stenden
Hogeschool sinds 2016 aan (mee)werken.

In de verhalen laten we verschillende betrokkenen aan het woord. Ieder vanuit zijn
of haar perspectief en invalshoek. Deze bundel is daarmee een persoonlijk tijdsdo-
cument geworden. De verhalen zijn verbonden met twee thema’s: ‘Samenwerken in
de praktijk’ en ‘Met eigen kracht’. Elk voorzien van een inleiding. We vertellen ook
kort iets over de doelstelling van de Werkplaats Sociaal Domein en hoe we daar
in Friesland vanuit de driehoek onderwijs, onderzoek en werkveld invulling aan
geven.

Voor nu kijken we terug op drie enerverende jaren waarin we met positieve energie
en veel partijen samenwerkten aan actuele vraagstukken in het sociaal domein.
We willen met deze uitgave het ‘waarom, wat en hoe’ van deze projecten laten zien.
En vooral: wat met elkaar werken aan een vitale regio de inwoners oplevert.

We wensen u veel leesplezier.

Evelyn Finnema,

lector Wonen, Welzijn en Zorg op hoge leeftijd en penvoerder

Werkplaats Sociaal Domein Friesland

Alie Schokker,

directeur Academie Social Studies

Voorwoord

4

Werkplaats Sociaal Domein
Friesland is de natuurlij-
ke opvolger van de Wmo
Werkplaats. Waar de laatste
gemeenten en welzijnsorga-
nisaties ondersteunde bij de
invoering van de nieuwe Wet
maatschappelijk ondersteu-
ning (2015), gaat WSD Fries-
land een stap verder. “We zijn
vooral in de praktijk aan de
slag gegaan. Met onderzoek,
met sociale experimenten en
met begeleidende en onder-
steunende taken. Altijd op
basis van gelijkwaardigheid,
samen met betrokkenen in de
gemeenten. Met burgers, vrij-
willigers, studenten, docenten,
professionals en beleidsma-
kers. Dat leidt tot verassende
initiatieven en uitkomsten.”

Projectleider Bart de Jager en lector Evelyn
Finnema kijken met plezier terug op de
eerste jaren Werkplaats Sociaal Domein
Friesland. Een periode waarin samen met
gemeenten, in de lijn van Welzijn Nieuwe
Stijl, nieuwe vormen van ondersteuning
op lokaal niveau zijn verkend en vormge-
geven.

Die nieuwe vormen ontstonden vaak in
door de werkplaats geïnitieerde ateliers
waarin behalve docenten en studenten
vertegenwoordigers van het werkveld acte
de presence gaven. In brainstormsessies
werd naar nieuwe wegen gezocht om:
• meer maatwerk te kunnen leveren;
• burgers te mobiliseren en ondersteu-

nen;
• zorg- en welzijnsprofessionals en

ambtenaren te ondersteunen;
• innovaties in de zin van nieuwe

vormen van psychosociale onder-
steuning op maat te ontwikkelen en
implementeren;

• samenwerking en afstemming
tussen gemeenten en instellingen te
verbeteren;

• een betrouwbaar beeld te krijgen van
waar het nieuwe, sociale beleid het
meest schuurt;

• onderzoek, opleiding en werkveld
van elkaars kennis en kunde te laten
profiteren.

Ateliers
“Samenwerken in ateliervorm pakt goed
uit”, stelt De Jager inmiddels met zeker-
heid. “De gezamenlijke inbreng leidt vaak
tot een bijzondere aanpak. Bovendien
leert men elkaar beter kennen en elkaars
situatie beter begrijpen. Samenwer-
ken, bijvoorbeeld tussen gemeenten en
instellingen, wordt dan eenvoudiger.
Leerzaam is ook de inbreng van onze
studenten en docenten die als relatieve
buitenstaanders met een frisse blik naar
de dagelijkse praktijk kijken. Het mooie is
dat de deelnemers gedurende het hele pro-
ject betrokken blijven, elkaar regelmatig
treffen en feedback geven op de gemaakte
vorderingen.”

Met in deze uitgave behandelde projecten
als De Kas, Dementievriendelijk Heer-
enveen en Succes in Maatwerk, sluiten
de ateliers nauw aan bij de actualiteit.
Hetzelfde geldt voor de projecten onder
het thema ‘Met eigen kracht’. “Onder dat
thema behandelen we projecten waarin
we burgerinitiatieven en –inzet initiëren,
stimuleren en begeleiden”, aldus Evelyn
Finnema. “Dat gebeurt op verschillende
manieren en in diverse rollen. Maar wel
altijd vanuit de behoefte en kracht van
betrokken bewoners.”

Werkplaats Sociaal Domein Friesland

De Formule

5

Met eigen kracht
Mooi voorbeeld is het initiatief van oude-
ren in Bilgaard om het woon- en leef-
klimaat in hun wijk te verbeteren. “We
werden gevraagd met hen mee te denken.
Dat is ook wat we doen, in een voortdu-
rende dialoog. Waar nodig ondersteunen
we hen. Een veelomvattender rol spelen
we in een project als Dreammachine.
Hierin worden studenten en vrijwilligers
samen getraind om in gesprek gaan met
Leeuwarders die aangewezen zijn op
maatwerkvoorzieningen. Zij geven hen
een stem, brengen hun wensen in kaart
en koppelen de input in themagroepen
terug aan betrokken instanties. Niet een-
malig, maar in een permanente dialoog.”

Van een andere orde is het trainen van
welzijnswerkers en vrijwilligers in het
herkennen van verschillende vormen
van eenzaamheid én hoe daarmee om te
gaan. “De cursisten worden tegelijkertijd
getraind om zelf workshops en trai-
ningen te kunnen geven. Aan collega’s,
maar ook in de eigen gemeente(n). Als
lectoraat doen we onderzoek naar een-
zaamheid. Het is mooi dat we die kennis
zo kunnen doorgeven. Eenzaamheid
is een maatschappelijk probleem en
beperkt zich niet, zoals vaak gedacht, tot
de groeiende groep ouderen. Het gaat
vaak om existentiële vragen, waarbij
het belangrijk is dat mensen vanuit hun

eigen behoefte initiatief nemen en weer
meedoen in de maatschappij.”

Een project waarin eenzaamheid ook een
rol speelt, is Samen Goud. Hierin worden
studenten en vrijwilligers gekoppeld
aan ouderen. Soms voor enkele uren in
de week, maar ook door tijdelijk samen
onder één dak te wonen en te leven.

“Onze studenten zijn hierin heel actief.
Als buddy’s, maar ook door onderzoek
te doen en stage te lopen. Zo zijn twee
studenten HBO-V drie maanden bij twee
ouderen ingetrokken om te ontdekken
hoe en of dat werkt. Een andere groep
peilde de belangstelling onder ouderen.
Weer anderen onderzoeken waar de
grens ligt tussen wat een buddy en een
professional kan doen.”

Tijd nodig
Gaandeweg de projecten werd duidelijk
dat de zo gewenste participatiemaat-
schappij op verschillende manieren op
verschillende plekken vorm krijgt. Wel
heeft ze, net als elke omwenteling, tijd
nodig. “Het bruist op vele plekken, maar
iedereen is ook nog zoekende. Professi-
onals, die een andere rol hebben, maar
zeker ook burgers die meer verantwoor-
delijkheid krijgen en initiatief moeten
nemen. Dat is voor iedereen wennen.”

Belangrijk is dat de schotten in de zorg-

en welzijnswereld worden weggenomen.
“Zowel qua regelgeving als financiering”,
aldus De Jager die aangeeft dat er op di-
verse terreinen nog forse stappen moeten
worden gezet. “We besluiten deze bundel
niet voor niets met een korte vooruitblik.
Vanuit verschillende invalshoeken. We
stellen de vraag wat er nodig, en wen-
selijk, is om ook de meest kwetsbare
groepen mee te kunnen laten doen in
onze samenleving.”

“Samenwerken
in ateliervorm

pakt goed uit.”

Het WSD-team

6

Onderzoek
WSD Friesland doet, vanuit de bij de
werkplaats betrokken NHL Stenden
Hogeschool onderzoeksgroep Zorg
en Welzijn, praktijkgericht onderzoek
rondom thema’s waar alle partijen
tijdens de transformatie mee te maken
hebben. Denk aan zelfredzaamheid en
zelfregie, maatschappelijke participatie,
burgerinitiatieven, integraal werken,
samenwerking formele en informele
zorg, passende arbeid én aansluiting
onderwijs, onderzoek en werkveld.
Afhankelijk van de vraag wordt een
passende onderzoeksmethode gekozen.
Dat kan ontwerpgericht onderzoek, ac-
tieonderzoek, evaluatie- en effectonder-
zoek zijn. Vaak wordt dit door studenten
uitgevoerd, begeleid door docent-onder-
zoekers. Meer complexe vraagstukken
nemen onderzoekers voor hun rekening.

Ontwikkeling
WSD Friesland draagt bij aan de profes-
sionalisering. Het ontwikkelen en in
praktijk testen van nieuwe werkvormen,
samenwerkingsvormen, interventies,
benaderingen en ‘best practices’ draagt
bij aan de kennis en competenties die
zowel studenten, docenten als sociaal
professionals nodig hebben om hun
werk in de nieuwe beroepscontext te
kunnen doen. Op basis van praktijker-

varingen en praktijkonderzoek ontwik-
kelen we materiaal om kennis, inzich-
ten en/of vaardigheden over te dragen
binnen het onderwijs.

Onderwijs
Door learning by doing én praktijk-
onderzoek verzamelt WSD Friesland
kennis en ervaring die het curriculum
verrijken. Tegelijkertijd doen studen-
ten praktijkervaring op die ingebed
is in zowel verschillende minoren als
stageperioden van de hogeschool. Ook
professionals worden geschoold. Zo zijn
er trainingen ontwikkeld waarin kennis
en vaardigheden worden overgedragen,
zoals bij de projecten Communitymap-
ping, Dreammachine en Eenzaam ben
je niet alleen. Ook worden er teams
gecoacht.

Ondersteuning
WSD Friesland biedt praktische on-
dersteuning door het ontsluiten van
kennis en informatie, het participeren
van docenten en studenten bij ontwik-
keling, onderzoek en het uitvoeren van
opdrachten. Ook op beleidsniveau vindt
er ondersteuning plaats in de vorm van
consultancy, mee- en tegendenken bij
complexe vraagstukken, inspiratieses-
sies en themabijeenkomsten.

Vier O’s onlosmakelijk

verbonden in projecten

WSD Friesland

De Werkplaats Sociaal Domein
(WSD) Friesland bestrijkt het gehele
sociale domein van maatschappelijke
ondersteuning, jeugd en participatie.
Ze werkt daarbij samen met
gemeenten, instellingen alsook
mbo-opleidingen en cliënten- en
vrijwilligersorganisaties. Centraal
in de aanpak staan de 4 O’s van
onderzoek, ontwikkeling, onderwijs
en ondersteuning.

De vier O’s zijn onderling hecht
verbonden doordat partijen
op uitvoerend niveau intensief
samenwerken en kennis en
ervaringen uitwisselen. De nadruk
ligt op ‘learning by doing’. Daarmee
is de aansluiting tussen theorie
en praktijk gewaarborgd en kan
er geëxperimenteerd worden
met nieuwe werkvormen en
methodieken. De aan hogescholen
verbonden Werkplaatsen Sociaal
Domein delen hun ervaringen
onderling via een landelijk overleg.

onderzoek
onderwijs
ontwikkeling
ondersteuning

In elk project komen de 4 O’s aan bod. De O’s
die meer gewicht hebben, zijn vetgedrukt

De werkplaatsen zijn ook online te vinden:
www.werkplaatsensociaaldomein.nl

7

learning by
doing én
praktijkonderzoek

8

verrassende inzichten,
nieuwe invalshoeken

en onverwachte
oplossingsrichtingen

9

Thema

Samenwerken
in de praktijk

1. Succes in Maatwerk
2. De Kas
3. Heerenveen

dementievriendelijk
4. Toekomstscenario’s

Maatschappelijke Opvang

10

“Onze ervaringen met de
ateliervorm? Dat je samen tot
andere inzichten en creatie-
ve oplossingen komt. Dat je
elkaar en elkaars werk(veld)
beter leert kennen en begrij-
pen. Dat je nieuwe dingen
uitprobeert. Dat deelnemers
enthousiast zijn over de mul-
tidisciplinaire aanpak en het

‘samen leren in praktijk’. Dat
geldt zowel voor het werkveld
als voor onze onderzoekers,
docenten én - niet in de laat-
ste plaats - studenten.”

Ieta Berghuis is als docent Social Work
en docent-onderzoeker van het Talma-
lectoraat Wonen, Welzijn en Zorg op hoge
leeftijd nauw betrokken bij het werken in
deze multidisciplinaire ateliers. De formu-
le ontstond vanuit de behoefte bij minoren
Welzijn Nieuwe Stijl, Happy & Healthy
Aging en Changing Government om
derde- en vierdejaarsstudenten in praktijk
te laten leren, ervaren en ontdekken wat
multidisciplinair (samen)werken inhoudt.
En wat daar zo al bij komt kijken.

Welzijn Nieuwe Stijl
“De minoren staan open voor studenten
van verschillende opleidingen, waaronder
SPH, MWD, CMV, Pedagogiek, HBO-V en
Bestuurskunde. Richtingen die, na de
transities in het sociale domein, veel met
elkaar te maken hebben én nauw samen-
werken.” Laatste is niet altijd eenvoudig,
gezien de verschillen in expertise, ach-
tergronden, belangen en ook cultuur en
jargon.

Genoemde studenten leren dan ook niet
alleen wat het werkveld - na de transities

- van hen verlangt qua kennis, attitude en
vaardigheden, maar ook wat multidiscipli-
nair (samen)werken inhoudt. “En waar leer
je dat beter dan met een gerichte opdracht
die je deels samen in praktijk uitvoert voor,
met en bij een organisatie in het werkveld”,
weet Ieta uit haar ervaring als begeleider

van deze multidisciplinaire ateliers.

Ateliervorm
Vanuit positieve ervaringen met het
werken met praktijkopdrachten in het
tweede studiejaar, ontstond in 2016 het
Atelier Sociaal Domein (zie kader) waarin
derde- en vierdejaarsstudenten, samen
met docenten en vertegenwoordigers uit
het werkveld, opdrachten uitvoeren die
de Werkplaats Sociaal Domein Friesland
ophaalt bij gemeenten en welzijnsorgani-
saties.

De ateliervorm kent twee onderdelen. Een
brainstormfase waarin vraag, aanpak
en taakverdeling vorm krijgen. En het
uitvoeren van de opdracht. Dat kan een
onderzoek zijn, maar ook een inventarisa-
tie of het aan de slag gaan met de doel-
groep. Alle varianten en combinaties zijn
mogelijk.

De kracht van de werkvorm schuilt in het
samenbrengen van verschillende disci-
plines, functionarissen én burgers; elk
met hun eigen achtergrond, ervaring en
invalshoek. De deelnemers aan het atelier
ontdekken via design thinking hoe ze
een vraagstuk het beste oppakken. Elke
deelnemer brengt zijn kennis, ervaring en
creativiteit in. “Dat leidt tot verrassende
inzichten, nieuwe invalshoeken en onver-
wachte oplossingsrichtingen”, aldus Ieta.

INLEIDING THEMA

Samenwerken
in de praktijk

11

Atelier Sociaal Domein
In het Atelier Sociaal Domein wer-
ken studenten, onderzoekers, do-
centen en vertegenwoordigers van
gemeenten en welzijnsinstellingen
samen aan het oplossen van prak-
tijkvraagstukken. Gekozen is voor
een multidisciplinaire benadering
waarbij de deelnemers in brain-
stormsessies de vraag, aanpak en
taakverdeling uitwerken. Werk-
plaats Sociaal Domein Friesland
verzorgt de regie, projectleiding
en verantwoording. De deelne-
mers komen geregeld samen om
de voortgang te bespreken en
eventueel de koers bij te stellen.
Leren door te doen, betekent im-
mers ook van richting veranderen
als de situatie daarom vraagt.

Stappen design thinking
• Empathie: verplaats je in de

doelgroep/klant
• Definieer: stel het probleem

vast
• Ideevorming: zoek samen naar

oplossingen, vanuit verschillen-
de invalshoeken en bepaal wat
het onderzoeken/uitproberen
waard is

• Uitvoeren: in praktijk brengen
• Testen: toets of het werkt en

gebruik ervaringen/reacties
voor verbeteringen/aanpassin-
gen

De brainstormsessie(s) monden uit in
gerichte opdrachten waar studenten
mee aan de slag gaan. Dat kunnen twee
afstudeerders zijn, maar ook een comple-
te minorgroep die enkele dagen per week
een organisatie ondersteunt. Altijd bijge-
staan door minstens één vakdocent, een
leidinggevende van de opdrachtgever(s)
én gefaciliteerd door de werkplaats.

Stimulerend
Voorbeeld van een project dat van de
gebaande paden afweek is ‘Succes in
maatwerk’. Twee studenten Maatschap-
pelijk Werk en Dienstverlening (MWD) en
Bestuurskunde verzamelden in Achtkar-
spelen en Tytsjerksteradiel succesvolle
interventies in het sociale domein. Ze
tekenden deze op via interviews met be-
trokken hulpverleners, burgers en ambte-
naren. “Normaal gesproken onderzoek je
waar het mis gaat en wat je daaraan kunt
doen”, aldus Ieta. “In dit geval tekenden
we successen op om te achterhalen wat
er aan ten grondslag lag. Positief, moti-
verend en leerzaam. Bovendien waren
de deelnemers meer dan anders bereid
om mee te werken, net als betreffende
inwoners.”

Inmiddels werkt een nieuwe groep
studenten vanuit een ruimte in Surhuis-
terveen aan eenzaamheid, laaggeletterd-
heid en een onderzoek naar wat ouderen

nodig hebben om zo lang mogelijk thuis
te kunnen blijven wonen. “Actuele maat-
schappelijke vraagstukken, waaraan
we als Werkplaats Sociaal Domein een
waardevolle bijdrage kunnen leveren”,
aldus Ieta.

Een ander voorbeeld is het project
‘dementievriendelijk Heerenveen’. Met
als één van de resultaten een boekje met
persoonlijke verhalen dat toont hoe ie-
dereen, met een klein gebaar en wat meer
aandacht, veel voor mantelzorgers en
mensen met dementie kan betekenen.

Verbindend
Effect van de ateliervorm is ook dat de
deelnemers elkaars werkveld, jargon,
mogelijkheden en ook dilemma’s beter
leren kennen en begrijpen. Belangrijk in
een tijd waarin gemeenten, welzijns- en
zorginstellingen veel samenwerken. Net
als de eerste- en tweedelijnszorg.

Het Atelier Sociaal Domein neemt hierin
het voortouw, waarbij er een mooie kruis-
bestuiving ontstaat tussen theorie en
praktijk. Ambtenaar en welzijnswerker.
Oud en jong. Praktijkervaring en een fris-
se blik. Een ideale mix voor een gezonde
toekomst van een sector die volop in
beweging is.

Positief,
motiverend
en leerzaam

12

onderzoek
onderwijs
ontwikkeling
ondersteuning

Dit verzoek was niet aan dovemansoren
gericht. Om alle partijen te betrekken
koos de werkplaats voor een atelier als
werkvorm. Studenten, docent-bege-
leiders, ambtenaren, hulpverleners en
inwoners gingen een gezamenlijke zoek-
tocht aan. Deze leidde tot een bijzonder
aanpak met een positieve insteek: een
onderzoek naar succesfactoren.

Succesfactoren
Twee studenten Maatschappelijk Werk
en Dienstverlening en Integrale Veilig-
heid lieten zich voeden met kennis, er-
varing en casussen. Ze gingen in gesprek
met betrokken bewoners, hulpverleners
en ambtenaren. Over hun rol in het
vinden van een passende oplossing. Over
welke factoren hierin beslissend waren.
Over wat hen dreef om samen de schou-
ders er onder te zetten en maatwerk te
leveren.

Resultaat is de publicatie ‘Maatwerk
in mensenwerk’ dat een blik achter de
schermen biedt van herkenbare, per-
soonlijke en maatschappelijke proble-
men. En het (samen) vinden van niet
alledaagse oplossingen.

Welke conclusies er aan de zoektocht
naar succesfactoren verbonden kunnen
worden? Uit de vijf onderzochte cassus-
sen blijkt dat:

• de oplossing begint met een professi-
onal die de tijd neemt en aandacht
heeft voor het verhaal en de proble-
men van de inwoner;

• de cliënt zelf inbreng heeft in, en
een bijdrage levert aan, de gekozen
oplossing;

• het belangrijk is dat hulpverleners
en ambtenaren elkaars taal (leren)
spreken en elkaars situatie (leren)
begrijpen;

• het niet uitmaakt wie welke rol
opeist, als hulpverleners en ambte-
naren hun handelen maar op elkaar
afstemmen;

• langetermijnoplossingen gaan voor
resultaten op de korte termijn;

• persoonlijk welbevinden gaat voor
het strak hanteren van regels;

• hulpverleners en ambtenaren
zich niet (enkel) laten leiden door
protocollen en samen zoeken naar
oplossingen op maat.

Voorjaar 2016 vroegen
de gemeenten Tytsjerk-
steradiel en Achtkar-
spelen de Werkplaats
Sociaal Domein Friesland
te onderzoeken hoe ze
inwoners vaker hulp en
zorg op maat kunnen
leveren. Een taak en ver-
antwoordelijkheid die
sinds de transities in het
sociale domein bij de
lokale overheden ligt en
nadere invulling vereist
en verdient.

SAMENWERKEN IN DE PRAKTIJK > PROJECT

Succes in
maatwerk

Langetermijnoplossing
gaat voor resultaat

op korte termijn

13

korte samenvatting

van casus uit boekje

‘Maatwerk in mensenwerk’

Regie in eigen hand
Daniëlle krijgt steeds meer moei-
te met de opvoeding en steeds
minder contact met haar elfjari-
ge, autistische en hoogbegaafde
zoon. Ondanks de gezinshulp die
ze al jaren krijgt. Ze wil graag
handvatten krijgen om haar zoon
beter te leren begrijpen en on-
dersteunen. Na verschillende ge-
sprekken met jeugdhulpverleen-
ster Tjitske kwamen ze er samen
op uit dat Daniëlle het meest ge-
baat zou zijn met een cursus ‘hoe
leer je omgaan met autisme’. Dit
viel buiten de normale regels en
dus ook financiering. Omdat de
beleidsmedewerker van de ge-
meente, een voormalig wijkver-
pleegkundige, ook enthousiast
was over deze oplossing, ging ze
akkoord met de toezegging dat
ze de noodzakelijk financiële dek-
king uit een ander potje zouden
regelen. Zo geschiedde. Daniëlle
volgde met succes de cursus,
midden in het land, en brengt het
geleerde inmiddels met succes
in praktijk. Het contact met haar
zoon is stukken beter en ze heeft
geen professionele hulp meer
nodig.

14

15

Ik kreeg eigenlijk alleen maar posi-
tieve reacties op het project ‘Succes
in maatwerk’. Ik ontdekte dat ver-
tellen over succes, energie geeft.
Dit gebeurde tijdens de interviews
met betrokkenen. Maar bijvoor-
beeld ook in de gesprekken met de
klankbordgroepen, die ik hield voor
mijn onderzoek. Van twee kanten
ontstond enthousiasme. Zelf werd ik
ook nieuwsgieriger, wat volgens mij
essentieel is om te leren.

Sommige mensen zijn terughoudend
wanneer het gaat om onderzoek naar
succesfactoren. Daar kun je toch lang
niet zoveel uithalen als een onderzoek
naar fouten? Dat vind ik bijzonder.
Immers, als je de succesfactoren in
kaart hebt gebracht kun je fouten
voorkomen. Het vraagt wel een ande-
re houding van de onderzoeker. We
zijn goed geworden in het herkennen
van fouten en hoe we die mogelijk
kunnen herstellen. Dat gebeurt vaak
zonder de positieve energie die ik heb
ervaren.

Zelfs als het gaat om minder leuke
boodschappen. Uit onze verhalen
komt ook naar voren dat niet alles

goed gaat. Mensen vinden dat meest-
al niet erg, zolang ze maar serieus
worden genomen en eerlijk wordt
verteld wat wel en niet mogelijk is.

Tijdens dit project heb ik echt ervaren
wat de meerwaarde van samen-
werken is. Tussen welzijnswerkers
onderling. Maar vooral ook tussen
welzijnswerkers en ambtenaren. Je
bent gelijkwaardig aan elkaar. Je
(professionele) rol is ondergeschikt
aan hoe je met elkaar omgaat. Met
name luisteren, en je in de ander ver-
plaatsen, is essentieel als je goed wilt
samenwerken.

Net zo goed als het belangrijk is de
bewoner centraal te stellen bij het
vinden van een oplossing. Goed naar
hem of haar te luisteren en te betrek-
ken bij het vinden van een oplossing.
Dus niet zelf alvast invullen. Tijdens
ons project ontdekte ik hoe belangrijk
dit is voor succesvolle interventies en
het vinden van een oplossing die bij
de bewoner past. Maatwerk dus.

Ik vind het ontzettend belangrijk om
dat uit te dragen en daar zelf het goe-
de voorbeeld in te geven.

SAMENWERKEN IN DE PRAKTIJK > SUCCES IN MAATWERK > COLUMN

Maatwerk begint bij jezelf
Anna Dora Winius heeft samen met Dennis Beukema
onderzoek uitgevoerd naar succesfactoren.

16

SAMENWERKEN IN DE PRAKTIJK > SUCCES IN MAATWERK

Opgetekend
“In de media wordt veel aandacht besteed aan de vele lastige besluiten die gemeenten
rond zorg- en hulpverlening moeten nemen. Hierdoor ontstaat er geregeld een negatief
beeld rond alle veranderingen. Dit doet onvoldoende recht aan de inzet van de profes-
sionals die hun uiterste best doen om het voor burgers zo goed mogelijk te regelen.

Het witboek belicht een andere kant van de transities. Het is een feest om de verhalen
en beleving van betrokkenen te lezen en een stimulans om op ingeslagen weg door te
gaan!”

Doeke Fokkema,
voormalig wethouder gemeente Tytsjerksteradiel

“De aanpak en rol van het atelier hebben subliem gewerkt. Er ontstond al snel een
enthousiaste, stimulerende sfeer. En die bleef aanwezig, ook tijdens de terugkomses-
sies en intervisies met beide studenten waar iedereen trouw voor kwam opdraven en
zijn bijdrage leverde. Wat we met de uitkomst doen? Die is zeer bruikbaar en sluit aan
bij een door TU Twente uitgevoerd onderzoek naar de zelfredzaamheid van burgers.
We zijn dan ook van zins om iedere situatie op zichzelf te beoordelen. Meer vanuit de
cliënt en minder vanuit de regeling. Dat lukt echter niet van de een op de andere dag.
Dat heeft tijd nodig en vergt bovendien continue aandacht.”

Harm Jan Urbach,
programmamanager transities gemeente Tytsjerksteradiel

17

“Ik ben heel enthousiast over het ateliermodel. Het is voor mij hoger beroepsonderwijs
in optima forma. Onze studenten leren aan den lijve waar mensen tegenaan lopen.
En waarom achter het bureau bedachte oplossingen niet altijd werken. Minstens zo
belangrijk is dat betrokkenen elkaar beter leren verstaan en begrijpen. Dit geldt ook
voor onze studenten die zich, door samen op te trekken met studenten van Social
Work, beter kunnen verplaatsen in de problemen en vragen waar welzijnswerkers en
burgers mee worstelen. Dat ervaar ik trouwens ook als docent-begeleider en neem ik
mee in mijn colleges.”

Avelien Haan,
docent bestuurskunde aan de Thorbecke Academie

In Ateliers zijn studenten, docenten en praktijkmensen samen aan het leren. Hierdoor
ontstaat een win-winsituatie voor alle partijen. Ik vind het heel boeiend om resultaat
te zien. Al is het soms best een beetje lastig om elkaar goed te begrijpen en zaken af te
stemmen. Als dat dan toch lukt, zetten we samen stappen die we zonder deze context
niet hadden ontdekt! Ook de motivatie van studenten is anders. Werken met echte
opdrachten, doet een ander beroep op het ontwikkelen van kennis en vaardigheden.
Ze zijn hierdoor beter voorbereid op de beroepspraktijk.”

Richtje Boomsma,
docent-onderzoeker Talmalectoraat

18

onderzoek
onderwijs
ontwikkeling
ondersteuning

IJnte Kooistra en Piet Zonderland zetten
zich vanuit stichting Dorpsvernieuwing
Koudum al een jaar of acht in voor de
komst van multifunctioneel centrum De
Kas. Zorgverleners als een fysiotherapeut
en een psycholoog zullen er hun intrek
nemen. Bewoners kunnen er terecht voor
een hapje, drankje, praatje en vermaak.

Daarnaast wordt De Kas, met bijbe-
horende tuin, een ontmoetingsplek
voor de inwoners van Koudum, vertelt
IJnte. “Vooral voor degenen die wat hulp
nodig hebben en wellicht hun isolement
willen doorbreken. Eenzaamheid ligt bij
ouderen, die langer thuis blijven wonen,
immers op de loer.”

Invulling
In De Kas krijgen ook de activiteiten
vanuit Patyna een plek, zoals de ouderen-
en biljartclub. Maar er is meer mogelijk,
vertelt Piet. “Denk aan ’s avond samen
eten, een potje kaarten en internetten.
Om maar iets te noemen. Belangrijk
is wel dat het geen concurrent wordt
van bijvoorbeeld het multifunctioneel
dorpshuis De Klink.”

“Het is mooi dat de studenten de nodi-
ge voorlichting hebben gedaan en de

wensen van de dorpsbewoners hebben
geïnventariseerd. Daar kunnen we
verder mee.”

Wederkerigheid
Het mooie van het concept is ook dat
Talant-bewoners, onder begeleiding,
De Kas gaan runnen. “Dat is niet alleen
prettig voor hen, maar ook voor het dorp.
Wederkerigheid op en top”, aldus Piet.

Het initiatief vanuit het dorp en de sa-
menwerking met beide zorginstellingen
is illustratief voor Koudum. Zo zorgde het
dorp er eerder al voor dat voorzieningen
als de bibliotheek, de muziekschool
en het voortgezet onderwijs behouden
bleven.

Wat willen de bewoners?
Het concept van De Kas is eerder in grote
lijnen voorgelegd aan de dorpsbewoners.
De exacte invulling van de gezamenlijke
ruimtes en activiteiten wordt in een later
stadium bepaald. De inventarisatie die
de studenten inmiddels hebben gemaakt
en de ideeën die daaruit voortkomen,
gaan daarin zeker een rol spelen. “Wat
we ook doen, het moet wel gedragen wor-
den door zowel de bewoners als inwoners
van Koudum.”

Het verouderde
woonzorgcomplex
De Finke van Patyna
in Koudum gaat plat.
Hiervoor in de plaats
komt gloednieuwe
laagbouw voor ouderen
met 24-uurszorg of
thuiszorg, maar ook
voor mensen met een
verstandelijke beperking.
Bijzonder onderdeel
is De Kas. Een heus
‘mienskipsgebouw’
dat zorgfuncties
combineert met een
restaurant, annex
ontmoetingsruimte,
gerund door bewoners
van Talant. Toegankelijk
voor en in samenspraak
ingevuld met de
dorpsbewoners.
Een bijzondere
samenwerking en
verrassend concept.

SAMENWERKEN IN DE PRAKTIJK > PROJECT

De Kas

19

“Super”, noemt IJnte de samenwerking
met Werkplaats Sociaal Domein, die het
project bij de hogeschool heeft uitgezet en
regisseert. “Elke drie, vier weken kwamen
we met een groepje studenten bij elkaar.
Wat was de stand van zaken, waar liepen
ze tegen aan en waarmee konden ze hulp
gebruiken? Het was een heel enthousiaste
groep met even enthousiaste docenten die
hen begeleiden.”

Nieuwe wetgeving
Het concept sluit naadloos aan op wat
de overheid wil: het zo dichtbij mogelijk
aanbieden van zorg en ondersteuning, met
inzet van zowel eerstelijns- als mantelzorg.
Ook aan de participatiemaatschappij draagt
De Kas haar steentje bij.

IJnte: “Het is nog niet helemaal duidelijk
welke voorzieningen er in komen. Maar in
elk geval een fysiotherapeut en psycholoog.”
Piet vult aan: “En zoals het er nu voor staat
ook eerstelijnsvoorzieningen als kraamzorg,
consultatiebureau, logopedist, mondhygi-
ënist, apotheek én een loket van de Rabo-
bank. Dit dus even los van wat de studenten
aan extra’s in het dorp hebben opgehaald.”

De Finke en de Kas
De nieuwe Finke wordt opgezet
als een woonwijk, met in totaal 76
woningen in verschillende gebouw-
delen. Veertig woningen zijn bestemd
voor ouderen met 24-uurszorg en
twaalf voor senioren met thuiszorg.
24 woningen bieden onderdak aan
bewoners met een verstandelijke
beperking.

De Kas wordt het centrale ontmoe-
tingspunt van het complex. Initiatief
vanuit het dorp. Gerund door be-
woners van Talant en vrijwilligers.
Ingevuld door beide zorgorganisaties
(Patyna en Talant), in samenspraak
met de dorpsbewoners.

Studenten van de minor Happy and
Healthy Aging inventariseerden hoe
de dorpsbewoners De Kas en tuin
het liefst ingevuld zien; in woord en
beeld(materiaal).

“Ik vind het een geweldig initiatief. Getrokken door mensen
uit het dorp die zich er al jaren belangeloos voor inzetten. Het

past helemaal in deze tijd, waarin overheden zich terugtrek-
ken en er nieuwe vormen van gemeenschapszin en zorg voor

elkaar ontstaan. Mooi dat Patyna en Talant zich daar ook zo
voor inzetten. We dragen ons steentje daar graag aan bij.”

Docent/begeleider Ieta Berghuis
van Werkplaats Sociaal Domein

Voor en door

Koudum: zorg

en ontmoeting

20

Vivian Weerts vertelt hoe de groep het
project, dat via de ateliervorm tot stand
kwam, heeft aangepakt. “De opdracht
was te onderzoeken welke functie de
dorpsbewoners de Kas zouden willen
geven. Om daar achter te komen, hebben
we verschillende dingen gedaan. We zijn
gewoon de straat opgegaan en hebben
mensen aangesproken. We hebben
enquêtes verspreid in het dorp. En we be-
zochten de basisscholen en de middelba-
re school om ook de jeugd te betrekken.”

Aanvankelijk stuitten ze wel op enige
terughoudendheid, vertelt Henny. “Het
project had al een poosje stilgelegen, dan
krijg je dat. Maar uiteindelijk was men
best enthousiast.”

“We hebben dan ook veel leuke ideeën op
kunnen halen”, vult Vivian aan. “Vooral
op de basisscholen. Zoals groenten en
fruit verbouwen in de tuin, ze samen
met ouderen oogsten en samen met hen
bereiden en verkopen in het restaurant.
Mooi toch.”

Denktank
De studenten zijn erg te spreken over
de samenwerking in het dorp. Hen-
ny: “Wekelijks komt er iemand van de
projectgroep langs voor een update. En

regelmatig komt de denktank bij elkaar,
in beperkte of totale bezetting met
Patyna, Talant, WSD Friesland, gemeente
Súdwest-Fryslân, Sociaal Collectief en
Dorpsvernieuwing Koudum.”

“Ze zijn altijd enthousiast over wat we
hebben gedaan. Ze geven feedback en
beantwoorden onze vragen. We kunnen
ook altijd mailen. Daarmee kunnen we
weer verder”, aldus de studenten.

Flyer
Inmiddels hebben de studenten hun
advies, over de invulling van De Kas,
opgeleverd in de vorm van een handza-
me flyer met de sprekende titel: ‘De Kas
door de ogen van Koudumers’. Aan bod
komen tips over de inrichting van de ge-
zamenlijke ruimte en de tuin. Voorzien
van de nodige illustraties. Daarbij is ook
rekening gehouden met bijvoorbeeld de
vaak mindere mobiliteit van bewoners.

“Om vallen te voorkomen zijn bijvoor-
beeld tapijten op de vloer geseald. En de
keuken is in hoogte verstelbaar, zodat hij
ook geschikt is rolstoelgebruikers. Om
maar twee voorbeelden te noemen.”

Vaak genoemd, en meegenomen in het
advies, is de aanwezigheid van dieren.

“Dat was echt opvallend. Voor binnen heb-

Elke woensdag zijn de
studenten Social Work
van NHL Stenden Hoge-
school in Koudum, om
de week versterkt met
twee docenten. Henny
van der Kooi en Vivian
Weerts zijn twee van
de in totaal dertien
studenten die Werk-
plaats Sociaal Domein
inzet om de wensen van
dorpsbewoners voor de
invulling van De Kas te
inventariseren. Met als
resultaat: een flyer met
plattegronden en ideeën
over activiteiten en hoe
De Kas en bijbehorende
tuin ingevuld kunnen
worden.

SAMENWERKEN IN DE PRAKTIJK > DE KAS > INTERVIEW

De Kas door de
ogen van de Koudumers

21

ben we dan ook een huiskat en aquarium
geadviseerd. De tuin leent zich mooi voor
een bescheiden kinderboerderij. Ook een
wens van de plaatselijke jeugd.” Dezelfde
jeugd ziet ook graag een kampvuurplaats
en een pannakooi op het terrein dat verder
ingericht is met onder meer een terras,
een keuken, bloembakken, boompjes en
natuurlijk de tuinkas!

Wat activiteiten betreft ontwikkelden de
studenten een prototype van een KAS-app,
waarin onder meer een activiteitenka-
lender is opgenomen met de verzamelde
ideeën. Variërend van wekelijkse sport- en
spel- en creativiteitssessies op vaste tijden
tot maandelijkse uitstapjes, lezingen, quiz-
zen en cursussen. Opgeven kan via de app,
waarmee ook vrijwilligers zich kunnen
aanmelden. “Dorpsbewoners willen graag
iets doen, maar het liefst incidenteel. Dus
niet op vaste tijden. De app biedt de moge-
lijkheid om je voor een bepaalde activiteit
als vrijwilliger aan te melden.”

Gevraagd naar het vervolg, laat Vivian
weten dat een volgende groep studenten
het advies gaat terugkoppelen. Vervolgens
kunnen er keuzes worden gemaakt. Er is
dus nog werk aan de winkel in De Kas.

Leren in praktijk
De Kas is een van de projecten in het sociaal domein waar-
bij NHL Stenden Hogeschool, dorpsbewoners, gemeente en
welzijnsinstellingen samenwerken in ateliervorm. Studenten
worden gevoed en begeleid door de samenwerkingspartners.
Ze inventariseren wensen en geven advies. Ze ervaren wat er in
het werkveld speelt en nodig is. Ze leveren een tastbare bijdra-
ge aan de samenleving: een centrum voor zorg en ontmoeting
in Koudum.

22

De beleidsregisseur Wmo & Gezondheid
ziet de certificering vooral als een begin
en stimulans om op de ingeslagen weg
door te gaan. Meer aandacht en begrip
voor zowel de aard, omvang als gevolgen
van de ziekte is en blijft belangrijk. Net
zo goed als het er samen voor zorgen dat
mensen met dementie zo lang mogelijk
meedoen in de samenleving. En zo lang
mogelijk thuis kunnen wonen. Laatste
is niet alleen wat patiënten het liefste
willen, maar ook waar de overheid op
stuurt. Dat legt wel een groter beslag op
mantelzorgers en de omgeving.

Voorbeeld geven
De gemeente Heerenveen, die een
onevenredig groot aantal mensen met
dementie telt, tracht dat diverse fronten
te stimuleren. Natuurlijk eerst door zelf
het goede voorbeeld te geven. Bos somt
een aantal concrete acties op. “Ons balie-
personeel is bijvoorbeeld getraind in het
herkennen van en omgaan met mensen
met dementie. Daar begint onze dienst-
verlening immers. Maar ook binnen de
spelregels van de Wmo proberen we het
nodige te doen. Zo kunnen patiënten ge-
bruik maken van Wmo-vervoer. Ook zijn
we samen met een zorgaanbieder gestart

met een pilot niet-geïndiceerde dagbeste-
ding. Verder proberen we mantelzorgers,
via gecontracteerde zorginkoop, zoveel
mogelijk te ontzien. De grootste verant-
woordelijkheid en belasting ligt immers
bij hen.”

Samen optrekken
In de route naar een dementievriendelij-
ke gemeente trok de gemeente – binnen
het Atelier Sociaal Domein – samen op
met de afdeling Friesland van Alzheimer
Nederland, de ketenzorgpartners en de
Werkplaats Sociaal Domein Friesland die
docent-begeleiders en studenten van de
minor Happy and Healthy Aging inzette
om samen een dementievriendelijke
gemeente Heerenveen te realiseren.

Uit die denktank kwamen diverse ini-
tiatieven voort, vertelt Bos. “Een eerste
groep studenten ging begin 2017 letter-
lijk de straat op om mensen te spreken en
meningen te peilen. Vooral om de ziekte
uit de taboesfeer te halen en mensen aan
het denken te zetten. Ook over wat ze
zelf voor deze doelgroep zouden kunnen
doen. Zo lieten ze ook filmpjes zien en
gingen ze langs bij winkeliers en openba-
re gelegenheden als de bibliotheek.”

Een gemeente waar be-
woners, organisaties en
bedrijven samenwerken om
drempels te verlagen en
de participatie van mensen
met dementie te vergroten.
Dat is waar de gemeente
Heerenveen sinds 2015 aan
werkt. Niet zonder resultaat:
begin 2018 ontving zij – als
eerste Friese gemeente - het
certificaat dementievriende-
lijk uit handen van voorzitter
Loek Punt van Alzheimer
Friesland. “Heel mooi en
een beloning voor drie jaar
werken aan vooral bewust-
wording”, aldus Hugo Bos
van de gemeente. “Inmid-
dels zetten we de volgende
stappen.”

Heerenveen
dementievriendelijk

SAMENWERKEN IN DE PRAKTIJK > PROJECT

onderzoek
onderwijs
ontwikkeling
ondersteuning

23

Omgeving betrekken
Een volgende groep studenten ging aan
de slag met een concrete opdracht: doe
het nodige aan PR en communicatie én
verzamel verhalen die laten zien wat
de omgeving kan doen om deze ziekte
dragelijker te maken.

“Daar zijn een paar mooie resultaten mee
behaald”, aldus Bos. “Bijvoorbeeld een
artikel in de Heerenveense Courant, een
Facebookpagina én een fraai boekje met
verhalen die laten zien wat de omgeving
voor patiënten en mantelzorgers kunnen
doen en betekenen. Dit boekje hebben we
in een behoorlijke oplage op geëigende
plekken in de gemeente verspreid.”

Onderzoek belastbaarheid
Ondertussen doen twee nieuwe stu-
denten, begeleid door de Werkplaats
Sociaal Domein Friesland, onderzoek
naar de belastbaarheid en wensen van
mantelzorgers. De gemeente zelf richt
zich de komende tijd vooral op het verder
verbeteren van de ondersteuning. Daar-
naast blijft ze zich, samen met Alzheimer
Friesland en de werkplaats, inzetten voor
kennisoverdracht en bewustwording.

Dementie is wereldwijd een probleem
en treft niet alleen ouderen. Al is de
kans op het ontstaan van de ziekte, die
in ruim vijftig varianten voorkomt,
groter naarmate de leeftijd vordert.
In Europa hebben bijna één op de
zeventig mensen dementie. Met de
toename van de levensverwachting en
het aantal ouderen wordt voorzien dat

het aantal patiënten stijgt tot één op de
dertig in 2040. Er is nog geen effectief
medicijn. De levensverwachting is ge-
middeld acht jaar, na constatering van
de aandoening. Zorg en ondersteuning
richten zich op de kwaliteit van het
leven en het zo lang mogelijk meedoen
in de maatschappij. Daar kan iedereen
aan bijdragen.

Leven met
dementie

24

Dit jaar stopte ik met mijn werkzaam-
heden als klinisch psycholoog en ging
ik met pensioen. Gezien mijn leeftijd
(67) geen opvallende keuze. Daardoor
kreeg ik (nog) meer tijd voor Alzhei-
mer Friesland. De club waarvoor ik
eind jaren negentig het eerste Alz
heimer Café in Leeuwarden gestalte
mocht geven.

Met enige trots meld ik nu dat er in-
middels acht van dergelijke gelegen-
heden zijn in Friesland. Trots, omdat
ik stellig meen dat ze een belangrijke
bijdrage leveren aan de kwaliteit van
het leven van alle betrokkenen. Hier
treffen patiënten, mantelzorgers en
gelijkgestemden elkaar in een on-
gedwongen sfeer. Ze kunnen hun
verhaal kwijt, maar ook samen iets
ondernemen of afspreken. Vergeet
niet dat dementie vaak leidt tot een
niet zelf verkozen isolement.

De wens tot zo lang mogelijk actief
blijven en meedoen in de samenleving
komt ook mooi naar voren in enkele
verhalen in het witboekje van de stu-
denten van NHL Stenden Hogeschool.
Bijvoorbeeld uit het verhaal van
André die zijn vrijwilligerswerk in de
natuur is blijven doen. Of het verhaal

van de dochter die vertelt dat haar
vader bleef zingen in het koor. Zijn
vrienden haalden hem op en brachten
hem weer thuis. Het is om verschil-
lende redenen belangrijk dat mensen
met dementie zo lang mogelijk actief
en betrokken blijven. U en ik kunnen
daarin een belangrijke rol spelen.
Door begrip, maar ook door steun.
Ieder gebaar helpt.

Daarom is het ook zo belangrijk dat er
meer aandacht komt voor deze ziek-
te. Dat het uit de taboesfeer wordt
gehaald. Dat ervaringen worden
gedeeld. Dat ook mantelzorgers de
steun krijgen die ze nodig hebben en
verdienen. Dat we allemaal ons steen-
tje bijdragen en er voor zorgen dat
deze ongeneeslijke ziekte zo dragelijk
mogelijk is voor iedereen.

Het is prachtig dat de gemeente
Heerenveen zich hier zo voor inzet.
Net als de studenten die ons gewel-
dig ondersteunen. Ze doen dat ook
heel integer. Mooi om mee te maken
en hen te mogen begeleiden. Hopelijk
volgen nu meer Friese gemeenten en
kunnen we ook daar samen aan de
slag. De vooruitzichten zijn positief.

Onbekend maakt onbegrepen
Jelte Pasma, afdeling Friesland van Alzheimer Nederland

SAMENWERKEN IN DE PRAKTIJK > HEERENVEEN DEMENTIEVRIENDELIJK > COLUMN

25

Een buurtbewoonster:

“Een vrouw, met een vorm van de-
mentie, maakt regelmatig een wan-
deling door het bos hier vlakbij. Op
zekere dag kon zij echter de weg naar
het nabijgelegen verpleeghuis, waar
zij woont, niet meer terugvinden. Ze
liep beduusd rond en vroeg aan een
buurtbewoonster, die ze tegenkwam,
of zij haar de weg konden wijzen. De
buurtbewoonster bracht haar weer
veilig naar huis.

We zijn op de wereld
om elkaar te helpen,
niet waar?

Op den duur wisten veel buurtbewo-
ners dat deze mevrouw regelmatig
de weg kwijt was. Ze brachten haar
dan naar huis. Op verzoek van de
mevrouw werd er soms nog een kop-
je thee bij haar thuis gedronken.

Zo zie je maar weer. Met een beetje
hulp kan iemand toch haar wande-
ling maken!”

SAMENWERKEN IN DE PRAKTIJK > HEERENVEEN DEMENTIEVRIENDELIJK > CASUS

It paad werom / De terugweg
Bron: witboek ‘Dementie met andere ogen bekeken’

26

SAMENWERKEN IN DE PRAKTIJK > HEERENVEEN DEMENTIEVRIENDELIJK

Opgetekend
“Ons boekje bestaat uit verhalen van mensen die leven met dementie. Of daarmee te
maken hebben. Variërend van de patiënten, partners en kinderen tot buurtgenoten,
professionals en vrijwilligers. We tekenden niet alleen hun verhalen en ervaringen op,
maar belichtten ook de positieve elementen. Hoe moeilijk dat soms ook was.

Met deze verhalen willen we niet alleen meer ruchtbaarheid aan de ziekte geven, en
meer begrip bewerkstelligen, maar ook laten zien dat kleine gebaren het leven van pa-
tiënten en mantelzorgers zoveel gemakkelijker en plezieriger kunnen maken. Boven-
dien kunnen ze ervoor zorgen dat iemand zichzelf beter en langer thuis kan redden.

We werkten met veel plezier en voldoening aan dit project. En we hebben er ook het no-
dige van geleerd. Over de ziekte zelf, maar ook over wat dat voor de omgeving betekent.

We hopen dat het document, dat in een grote oplage in de gemeente is verspreid, een
positieve bijdrage levert aan de positie en ondersteuning van mensen met dementie.
En hun naasten.”

Aeltke, Corrine, Hein, Jouke, Lisanne, Minke, Pearl, Remie en Winnie
studenten Social Work en Verpleegkunde, NHL Stenden Hogeschool

27

“De meeste mensen met dementie wonen thuis. Ze willen zo lang mogelijk blijven doen
wat ze ook deden voordat ze de aandoening kregen. Ze willen deel uitmaken van de
maatschappij. Daar een bijdrage aan leveren. Dit wordt vaak belemmerd door angst
voor stigmatisering, sociale afwijzing en discriminatie.

Vanuit het belang van een samenleving waarin iedereen kan meedoen, wordt in heel
Europa aandacht besteed aan dementievriendelijke gemeentes, steden en dorpen. In
zo’n omgeving worden mensen met dementie niet buitengesloten, maar gerespecteerd.
Burgers, organisaties en bedrijven nemen samen belemmeringen weg die hen verhin-
deren deel te nemen aan de samenleving.

Het is mooi dat een gemeente als Heerenveen hier het voortouw in heeft genomen. En
dat ook wij, net als de zorg- en welzijnsinstellingen in de gemeente, daar een bijdrage
aan mochten leveren.”

Evelyn Finnema,
lector Wonen, Welzijn en Zorg van NHL Stenden Hogeschool

“In de afgelopen jaren steeg in onze gemeente het aantal mensen met dementie. Demen-
tie is een ingrijpende ziekte, voor de patiënt zelf en voor zijn of haar omgeving. Als
gemeente vinden we het een uitdaging om de ondersteuning zo goed mogelijk aan te
laten sluiten bij onze inwoners, met en zonder dementie. Want vergeet niet dat de ziek-
te ook van partners veel vraagt. Het mantelzorgwerk mogen we niet vergeten.

In de toekomst zult u waarschijnlijk meer en meer in aanraking komen met mensen
met dementie. U en ik, iedereen, kan zich daarop voorbereiden. Bijvoorbeeld via de on-
line-training op www.samendementievriendelijk.nl. Ook het witboekje ‘Dementie met
andere ogen bekeken’ kan u daarbij helpen. Zo maken we samen onze samenleving
dementievriendelijk.”

Jelle Zoetendal,
wethouder gemeente Heerenveen

28

Docent/onderzoeker Marja Nijboer van
Werkplaats Sociaal Domein Friesland
is vanuit Kenniskring Welzijn Nieuwe
Stijl nauw betrokken bij het onderzoeks
traject Toekomstscenario’s Maatschap-
pelijke Opvang. Het initiatief startte
begin 2018 met als doel samen met het
werkveld toekomstscenario’s voor de
maatschappelijk opvang in Friesland
te schetsen waarin cliënten, ondanks
de vele veranderingen in het sociaal
domein, de ondersteuning krijgen die ze
nodig hebben.

Marja coördineert het traject, dat uit
acht gezamenlijke bijeenkomsten van
ruim twee uur bestaat, samen met drie
medewerkers van Zienn en LIMOR en
een docent van het Friesland College.
Trajectondersteuner Machteld Aartsen
van LIMOR neemt daarbij de rapportage
van een deel van het onderzoek voor haar
rekening als afstudeeropdracht van haar
Masteropleiding Social Work.

Altijd vol
Machteld vertelt over de achtergrond
en het belang van het onderzoek het
volgende. “Sinds de decentralisatie
in 2015 is er het nodige veranderd. De
organisatorische en financiële verant-
woordelijkheid van de maatschappelijke
opvang in de regio ligt bij de centrum-

gemeenten. Leeuwarden zou de opvang
en verantwoordelijkheid meer over de
provincie willen spreiden. Ook omdat de
opvang altijd vol zit en we niet iedereen
een crisis-plek en bed kunnen bieden.
Schrijnend, maar wel een feit. Daar moet
een oplossing voor komen.”

Opgave
Zienn en LIMOR namen het initiatief
om samen met andere partijen in het
werkveld – waaronder de gemeente
Leeuwarden – te verkennen hoe de con-
tinuïteit en kwaliteit van de maatschap-
pelijke opvang in de toekomst het best
gegarandeerd kan worden. Met daarbij
in het achterhoofd de uitgangspunten
van Welzijn Nieuwe Stijl die het beleid
landelijk schragen. “Participatie, eigen
regie, multidisciplinaire samenwerking,
ambulante ondersteuning en zo lang
mogelijk thuis wonen zijn belangrijke
uitgangspunten. Ook als het gaat om het
ondersteunen van mensen met meer-
voudige problematiek, waaronder veel
dak- en thuislozen. Geen eenvoudige
opgave, gezien de vaak complexe en zeer
uiteenlopende problemen”, aldus Marja.

Opzet
Het project moet input leveren voor het
nieuwe beleid door de ideeën, ervarin-
gen, kennis en deskundigheid van alle

Ze hebben de vijfde bij-
eenkomst er net op zitten.
Als er één ding opvalt, dan
is het wel dat de opkomst
en betrokkenheid van
de deelnemers groot is.
Bovendien is iedereen het
erover eens dat de geza-
menlijke sessies bijdra-
gen aan een intensievere
samenwerking tussen alle
bij de maatschappelijke
opvang betrokken par-
tijen. “Cliënten van de
maatschappelijke opvang
kampen negen van de
tien keer met meer dan
één probleem. Ze krijgen
dus met veel instanties
te maken. Als die elkaar
beter leren kennen, sa-
menwerken en adequaat
afstemmen, is dat winst.
En prettiger en minder
verwarrend voor de cliënt.
Met als ideaalsituatie, één
vast contactpersoon.”

SAMENWERK IN DE PRAKTIJK > PROJECT

Toekomstscenario’s
Maatschappelijke Opvang

onderzoek
onderwijs
ontwikkeling
ondersteuning

29

betrokkenen, waaronder de cliënten,
in kaart te brengen en te vertalen naar
een wenselijke, toekomstige situatie.
Daarvoor zijn acht sessies gepland,
verspreid over 2018. Ze staan in het teken
van ontdekken (wat zijn de ontwikke-
lingen/trends en welke bijdrage leveren
deelnemers), dromen (ideaalbeeld zonder
beperkingen), ontwerpen (ontwikkelen
reële toekomstscenario’s voor verdere
uitwerking) en leveren (uitgewerkte
scenario’s en hoe kennis overdragen).

Elke bijeenkomst wordt voorbereid en
bestaat uit inhoudelijke discussies en
het in kleine groepjes uitwerken van op-
drachten die aan alle deelnemers worden
gepresenteerd. “Alle deelnemers zijn in
de praktijk actief, dus geen managers
en bestuurders. We focussen ons op de
inhoud en de praktijk”, aldus Machteld
die aangeeft dat de opbrengsten in de
vierde en zevende sessie aan betrokken
beleidsmakers en beslissers worden ge-
presenteerd die ze van feedback kunnen
voorzien.

Ingrediënten
Halverwege het traject kan er nog niet op
de scenario’s worden ingezoomd, vertelt
Marja. “Dat is te prematuur. We kunnen
wel al zeggen dat een aantal ingrediën-
ten, die steeds op tafel komen, zeker in

“Sinds de
decentralisatie

in 2015 is er het
nodige veranderd.”Machteld Aartsen (links)

en Marja Nijboer

30

de scenario’s terugkomt. Bijvoorbeeld
dat de opvang van dak- en thuislozen
verspreid moet worden over de provin-
cie. Dat de opvang kleinschalig(er) moet
zijn. Dat we aan deze cliëntengroep,
waarvan de problemen zeer uiteenlo-
pend en vaak complex van aard zijn,
maatwerk moeten leveren. Bij voorkeur
met een vast contactpersoon/cliënton-
dersteuner. Maar ook dat hulp- en zorg-
verleners vooral moeten uitgaan van de
mogelijkheden en talenten waarover
ook deze cliënten beschikken. En dat er
meer aandacht komt voor dagbesteding,
begeleiding naar werk en het tijdig
signaleren, voorkomen dan wel samen
aanpakken van problemen.”

Out-of-the-box zijn ook oplossingen
geopperd als het bieden van kamerver-
huur, zonder korting op een uitkering.
En bijvoorbeeld het opnemen van dak-
en thuislozen in beschermde woonvor-
men in wijken, waarmee ze meer onder-
deel uitmaken van de samenleving. “Nu
leiden ze immers vaak een geïsoleerd
bestaan”, aldus Marja.

Al bereikt
Wat er uiteindelijk ook uit het onder-
zoek rolt, één belangrijk effect is al
bereikt: de belangrijkste stakeholders
hebben elkaar tijdens de gezamenlijke
sessies beter leren kennen. Meer weet
gekregen van elkaars werk, dilemma’s
en hoe ze samen meer kunnen bereiken.

“Mede dankzij deze sessies is er ook al
een pilot gestart om dak- en thuislozen
naar werk toe te leiden. Op voorhand
vind ik dit project al geslaagd”, besluit
Marja.

Tot slot vertelt Machteld dat momen-
teel de eerste gesprekken met cliënten
plaatsvinden. “We zijn heel benieuwd
naar hun mening en ervaringen. En
vooral ook naar hun ideeën over hoe
ze zelf het beste begeleid, dan wel
opgevangen kunnen worden. Maar ook
naar wat ze van onze ideeën vinden als
spreiding van opvang over de provincie
en het realiseren van kleinschaliger
opvang. We zijn erg nieuwsgierig naar
hun inbreng”, aldus de onderzoekster.

Het onderzoek kan rekenen op de inbreng van zo goed als alle bij
de maatschappelijke opvang betrokken instellingen. Variërend van
de gemeente Leeuwarden, Zienn, LIMOR, VNN (verslavingszorg),
Amaryllis (wijkteams) tot het Veiligheidshuis, Elkien (woningbouw-
vereniging), GGZ, het Regiecentrum (v.h. bureau Jeugdzorg) en
Kenniskring Welzijn Nieuwe Stijl (o.a. NHL Stenden Hogeschool,
Friesland College en Werkplaats Sociaal Domein).

“Alle deelnemers
zijn in de praktijk

actief, dus geen
managers en
bestuurders.”

31

De maatschappelijke opvang dient
in de toekomst vooral laagdrempelig
en tijdgebonden te zijn. Waarbij de
doelgroep wordt opgezocht en zicht
heeft op re-integratie. Dat verlangt
creativiteit en maatwerk van ons als
professionals. Alleen dan kunnen
we de zorg ontschotten en dak- en
thuislozen een passende woonplek
aanbieden. Verder is het nodig dat
de opvang aan goede richtlijnen en
regels is gebonden. Dat geeft gebrui-
kers duidelijkheid en rust.

Wat dit project de doelgroep oplevert?
Dat we elkaar beter weten te vinden.
Goed overleg en afstemming is zeker
ook belangrijk in de vroegsignalering.
Daar is iedereen bij gebaat.

Franke Hogeterp,
Operationeel Expert
Politie Leeuwarden

Mensen die hulp nodig hebben
komen in de huidige situatie vaak
een scala aan professionals tegen
die binnen hun eigen ‘module’ hun
werk moeten verrichten. Dus zonder
langdurige betrokkenheid. Dergelij-
ke, gefragmenteerde hulpverlening
tijdens zowel voor, tijdens en na de
maatschappelijke opvang leidt tot
een gefragmenteerd en vaak tijdelijk
resultaat. Resultaat op de lange ter-
mijn bereiken we alleen door samen-
werking, onderlinge afstemming en
langdurige betrokkenheid. Of dat nu
van de professional, de vrijwilliger of
het netwerk is. Daar moeten we naar
streven.

Gjalt Stienstra,
jeugdbeschermer,
Regiecentrum

SAMENWERKEN IN DE PRAKTIJK > MAATSCHAPPELIJKE OPVANG

Opgetekend

32

ontwikkelingen in
het sociale domein

33

Thema

Met eigen
kracht
1. Doarpswurk
2. Eenzaam ben je niet alleen
3. Community mapping
4. Dreammachine
5. Sociaal Goud
6. Goed wonen in Bilgaard

34

Nieuwe vormen van
burgerinitiatieven

“De verzorgingsstaat, zoals wij die vanaf
de jaren zestig hebben opgebouwd, ver-
andert gaandeweg in een zogenaamde
participatiesamenleving. Een maatschap-
pij waarin van iedereen gevraagd wordt
verantwoordelijkheid te nemen voor zijn
eigen leven en omgeving.”

Woorden van deze strekking sprak koning Wil-
lem Alexander tijdens zijn eerste troonrede; in
2013. Inmiddels zijn begrippen als ‘participa-
tiesamenleving’, ‘eigen verantwoordelijkheid’
en ‘in je kracht staan’ niet meer weg te denken
uit ons vocabulaire. Of in elk geval uit dat van
politici, ambtenaren en welzijnswerkers die er
dagelijks mee van doen hebben.

Andere vaardigheden
Maar hoe je het ook omschrijft, kern van de
boodschap is en blijft dat de burger het heft in
eigen hand moet nemen. Mondig en kritisch
dient te zijn. Het beste weet wat goed voor hem
is. En dat welzijnswerker, hulp- en zorgverle-
ners hen de instrumenten, en niet de oplossin-
gen, moeten aanreiken om zichzelf te kunnen
redden en verheffen. Dat vergt niet alleen van
burgers, maar zeker ook van professionals
andere vaardigheden, een andere houding en
vaak ook andere kennis. Dat kost, net als elke
andere omwenteling, tijd.

En juist tijd is een schaars goed in een samen-
leving waarin het gros van de mensen belast
is met werk-, opvoedings- en steeds meer
zorgtaken. Na de transitie van de Wmo (2015)
zagen we dan ook dat gemeenten en instellin-
gen vooral bezig waren hun zaakjes organisa-
torisch en financieel op orde te krijgen. Er was
weinig tijd voor de meer inhoudelijk, laat staan
praktische, vraagstukken die de transitie
opleverde.

INLEIDING THEMA

Met eigen kracht

Elke
omwenteling

kost tijd

35

Wmo
In deze situatie was de ondersteuning vanuit de
landelijke Wmo Werkplaatsen dan ook meer dan
welkom. Insteek was vooral: help welzijnsin-
stellingen om de transitie handen en voeten te
geven en de benodigde samenwerking tot stand te
brengen.

Dat gebeurde onder meer door het aanreiken van
hulpmiddelen, nieuwe werkwijzen en het begelei-
den van (sociale)teams, maar ook door studenten
in te zetten met onderzoek op de werkvloer.

Nieuwe fase
Inmiddels zijn we jaren verder. De Wmo Werk-
plaatsen zijn omgevormd tot de regionale Werk-
plaatsen Sociaal Domein. Met als opdracht: het
ondersteunen van gemeenten en zorg- en welzijn-
sorganisaties bij de transformaties in het sociale
domein.

Met welke vraagstukken ze worden geconfron-
teerd. Hoe belangrijk multidisciplinaire samen-
werking daarbij is. Welke rol de werkplaats ver-
vult. Hoe professionals, vrijwilligers en studenten
elkaar aanvullen. Hoe burgerkracht kan worden
gemobiliseerd. En ook hoe burgerinitiatieven en
nieuwe vormen van democratie langzaam vorm
krijgen.

Deze en andere interessante ontwikkelingen én
de rol die WSD Friesland daarin speelt, komen aan
bod in dit thema: ‘Met eigen kracht’.

36

De Friese Dorpentop van 2016 suddert
nog na. Ondertussen wordt gewerkt aan
een vervolg: de Friese Burgertop eind
2018. Stichting Doarpswurk is de motor
achter deze nieuwe burgeroverleggen, in
nauwe samenwerking met Werkplaats
Sociaal Domein Friesland.

Het idee achter de dorpentop is samen
nadenken over zaken die ons aangaan.
Zo’n overleg kan een aanvulling zijn op

– en ook invulling zijn van - een orgaan
als een gemeenteraad. Het draait niet
om discussiëren, maar om de dialoog,
benadrukt Jan Hendrik Jansen, directeur
van Doarpswurk. “Het gaat om naar
elkaar luisteren en oplossingsgericht
samenwerken. Dat is voor ons democra-
tische vernieuwing en dat moedigen we
op allerlei manieren aan.”

Gezamenlijke kracht
Doarpswurk helpt de leefbaarheid op
het Friese platteland te versterken. Dat
gebeurt door het ondersteunen van
Dorpsbelangen, dorpshuizen en initia-
tiefgroepen; door kennis in te brengen
en mensen bij elkaar te brengen. Van
onderop, is het credo. “Dat is niet alleen
wachten tot er initiatief komt, je kunt
het ook een handje helpen”, zegt Jansen.
Met als doel dat mensen op eigen – of

beter gezegd gezamenlijke - kracht tot
resultaten komen.

Zo ook bij de Friese Dorpentop. In na-
volging van de Belgische G1000 werden
middels loting duizend Friezen uitgeno-
digd, waarvan er ruim vierhonderd, plus
zo’n honderd vertegenwoordigers van
overheden, bedrijven en organisaties op
kwamen draven. Zonder vooraf vastge-
stelde gespreksonderwerpen spraken zij
over wat ze belangrijk vinden, waar ze
iets aan willen doen. Uit allerlei ideeën
kozen ze maatschappelijke onderwerpen
waar uiteindelijk vijf werkgroepen mee
aan de slag gingen: Dorpsbelang 2.0, de
open overheid, het zelforganiserende
dorp, dorpshulp en duurzaamheid.

Concreet maken bleek best lastig. Toch
zijn er resultaten geboekt, zoals de

‘arkbak’ (toolkit) om als Dorpsbelang
een netwerkorganisatie te worden in
plaats van intermediair. Ook kwam er
een dorpshulp-app en werkt het ‘zelfor-
ganiserende Hantumhuizen’ aan de
oplossing voor een conflict in het dorp
over een biovergister. In Nijeholtpade
raakten Plaatselijk Belang en enkele
bewoners geïnspireerd. Ze schreven voor
hun gemeente een eigen versie van de
Omgevingsvisie.

Oefenen met democratie.
Zo noemt Jan Hendrik
Jansen van Doarpswurk de
verschillende initiatieven
die opkomen, nu de
overheid een stap terug
doet en meer verwacht
van burgers. Tegelijk
wíllen sommige burgers
ook meer inspraak en
verantwoordelijkheid.
Anderen hebben
misschien een zetje nodig
om te zien wat nodig
en mogelijk is. Hoe dan
ook helpt Doarpswurk
bij nieuwe vormen van
democratie. Bijvoorbeeld
via de Dorpentop en
Jongerentop die samen
met de WSD Friesland zijn
vorm gegeven.

MET EIGEN KRACHT > PROJECT

Doarpswurkonderzoek
onderwijs
ontwikkeling
ondersteuning

37

Werkplaats
De rol van Werkplaats Sociaal Domein
Friesland was divers. “Wij waren waar-
nemer”, zegt Dirk Postma, voormalig
associate lector Welzijn Nieuwe Stijl. Ook
fungeerden studenten tijdens de Dorpen-
top als tafeldame of –heer, begeleidden
ze werkgroepen en presenteerden ze
uitkomsten en voorstellen tijdens het
vervolgsymposium bij NDC in 2017, ver-
telt Postma.

Het voornaamste resultaat vindt hij dat
er een ander gesprek tot stand komt.

“Meer open, met oog voor elkaars stand-
punten. Dat hoeft dus niet altijd via de
geijkte kanalen.”

Het viel hem ook op dat dorpen best al
zelfbewust en zelfredzaam zijn en dat
er op lokaal niveau meer gebeurt dan
dorpsbewoners vaak denken of weten.

“Ook het boven tafel krijgen van bestaan-
de initiatieven was winst van de top”,
concludeert Postma dan ook.

Jongerentop
De dorpentop was een geslaagde vinge-
roefening in een nieuwe vorm van demo-
cratie. Met als kanttekening dat jongeren
ontbraken. Studenten van NHL Stenden
onderzochten waarom en wat er gedaan

kan worden om hen wél actief te betrek-
ken. Zodoende wordt nu werk gemaakt
van een jongerentop, waarbij jongeren
zelf worden betrokken. Vooral ook door
met hen in gesprek te gaan op plaatsen in
het dorp waar ze vaak samenkomen.

Jan Hendrik Jansen vindt dat mooi, net
zoals een initiatief vanuit Kearn Welzijn
in Burgum voor een kindertop. “Er zijn
allerlei mogelijkheden voor nieuwe
democratie en burgerinitiatieven. De
energie- en zorgcoöperaties die in dor-
pen tot stand komen zijn daar ook mooie
voorbeelden van.”

“Democratische vernieuwing is
naar elkaar luisteren en

oplossingsgericht samenwerken.”

“Meer open, met
oog voor elkaars

standpunten.
Dat hoeft dus

niet altijd via de
geijkte kanalen.”

38

Ze werkt bij welzijnsorganisatie Kearn
Welzijn in Tytsjerksteradiel. “Kinderen
worden vaak vergeten. Laten we naar ze
luisteren en ze laten meebeslissen. Niet
dingen voor hen, maar met hen beden-
ken. Zo maken we kinderen vertrouwd
met de participatiesamenleving en
nieuwe vormen van democratie. Voor
volwassenen en jongeren is het een om-
slag, kinderen groeien erin op.”

Alie Klompmaker opperde het idee voor
een kindertop bij Doarpswurk en WSD
Friesland. Ze kreeg enthousiaste reacties.
Misschien kunnen de thema’s van de
provinciale verkiezingen vertaald wor-
den naar een kindertop. “Het staat nog in
de kinderschoenen”, zegt Klompmaker
bescheiden.

Concreet
Toch zijn er al concrete eerste stappen.
Na de zomervakantie komen er kleine
kindertops, om te beginnen in Tytsjerk-
steradiel, met inzet van studenten van
NHL Stenden en Doarpswurk. “Zo willen
we ontdekken wat wel en niet werkt.
Studenten gaan ook onderzoeken wat er
in de verschillende gemeenten al is. Een
kinderburgemeester bijvoorbeeld. Die
zou een mooi aanspreekpunt zijn. Zou
het niet prachtig zijn als in iedere ge-
meente een kinderburgemeester komt?”,
peinst Klompmaker. “We zijn in ieder
geval heel benieuwd hoe kinderen kijken
naar hun dorp.”

Er was een dorpentop,
er komt een burgertop,
er wordt gewerkt aan
een jongerentop. “Maar
laten we vooral kinde-
ren van acht tot twaalf
jaar niet vergeten”,
raadt Alie Klompmaker
aan. Wat haar betreft
komt er ook een kinder-
top.

MET EIGEN KRACHT > DOARPSWURK > CASUS

Kindertop

“Kinderen
worden

vaak
vergeten.”

39

“Iedere
gemeente
een eigen

kinder-
burgemeester.”

40

Je eenzaam voelen komt in alle lagen
van de bevolking en alle leeftijdscatego-
rieën voor. Veelal is het verweven met
andere problemen of beperkingen. Denk
aan gebrekkige mobiliteit, werkloos-
heid, ouderdom, depressiviteit, chroni-
sche ziekte of verslaving. In welke mate
het als een probleem wordt ervaren
wisselt en is sterk persoonsgebonden.
Ook is er verschil tussen sociale en
emotionele eenzaamheid. Beide hebben
een andere achtergrond en vragen een
verschillende benadering en aanpak.

Van onderzoek naar training
Werkplaats Sociaal Domein Friesland
deed, via het Talmalectoraat Wonen,
Welzijn en Zorg op hoge leeftijd, veel on-
derzoek naar het voorkomen en herken-
nen van én omgaan met eenzaamheid.
Met die kennis en ervaring ontwikkelde
ze onder meer een introductiecursus en
de workshop ‘Train de trainer Eenzaam-
heid’. Zowel voor professionals als vrij-
willigers in de zorg- en welzijnssector.

Tijdens de workshop wordt de binnen
het lectoraat opgedane kennis over-
gedragen op mensen die actief zijn in
het werkveld. Insteek is dat zij hun

knowhow vervolgens overdragen aan
collega’s, vrijwilligers en medewerkers
van andere hulp- en zorgverleners.

Doel
Belangrijk doel van de training: een-
zaamheid leren signaleren en kunnen
plaatsen. De boodschap is dan ook geen
pasklare oplossingen aan te dragen,
maar vooral te kijken wat iemand zelf
kan doen en nodig heeft om het gevoel
van eenzaamheid te doorbreken. Ook
wordt benadrukt vooral gebruik te ma-
ken van het netwerk aan professionals
en vrijwilligers in de omgeving.

De training telt drie dagdelen en wordt
op verzoek gevolgd door een inter
visiebijeenkomst. De afgelopen jaren
hebben tientallen belangstellenden de
meerdaagse training gevolgd. Vaak naar
aanleiding van een eerste, korte work-
shop waarin met name de problematiek
en visie worden geschetst.

Cijfers laten zien dat

eenzaamheid een

veelvoorkomend

en toenemend

probleem is. Met alle

sociale gevolgen en

problemen van dien.

MET EIGEN KRACHT > PROJECT

Eenzaam
ben je
niet alleen

onderzoek
onderwijs
ontwikkeling
ondersteuning

41

Samenwerken
Binnen de visie van Welzijn Nieu-
we Stijl, moeten professionals
meer signalerend en coördine-
rend en minder uitvoerend actief
zijn. Dat vereist niet alleen ande-
re competenties, maar ook een
andere benadering van en betere
samenwerking met vrijwilligers.
Vandaar ook dat de training
openstaat voor vrijwilligers en
wordt er ook aandacht besteed
aan de samenwerking met en
grenzen van het vrijwilligerswerk.
Wat is de rol van de professional
en hoe kan hij/zij taken overdra-
gen aan vrijwilligers? En welke
vrijwilligersorganisaties zijn waar
actief? Dit alles in relatie tot het
thema eenzaamheid.

Meer kennis nodig
voor herkenning en erkenning

42

Eenzaamheid krijgt veel aandacht in
de media en ook de politiek laat zich
niet onbetuigd. Dat is niet zo ver-
wonderlijk. Onderzoek laat zien dat
steeds meer mensen, in alle leeftijds-
groepen, eenzaamheid ervaren. Ieder
op zijn of haar eigen manier. Je kunt
eenzaam zijn omdat je een dierbare
bent verloren. Of omdat je je buiten-
gesloten voelt. Of omdat je wereld
steeds kleiner wordt. Of omdat je echt
contact mist. Omdat eenzaamheid
vele vormen en gradaties kent, en sub-
jectief beleefd wordt, is er ook geen
eenduidige aanpak te vinden die het
probleem oplost.

Het antwoord werd – en wordt nog
steeds – vaak gezocht in het organise-
ren van activiteiten of bijeenkomsten
voor eenzame mensen. We lossen
eenzaamheid dan op door ‘gezelschap’
te bieden zonder te weten of dat een
passende en helpende oplossing is.
Bovendien is dit gedacht vanuit de

visie van de verzorgingsstaat – wij los-
sen het wel voor u op – en niet vanuit
de gedachte van de participatiemaat-
schappij die beoogt dat we meedoen
en zelf de regie in handen nemen en
verantwoordelijkheid nemen.

Het huidige tijdsgewricht vraagt dus
om een andere benadering. Laten we
een samenleving creëren waarin ieder-
een er toe doet en op een persoonlij-
ke, eigen manier mee kan doen. Dat
kan door iedereen te betrekken bij het
leven in het dorp of in de buurt. Zo
kunnen we samen verantwoordelijk
zijn voor onze omgeving. We kunnen
dan ook mensen die eenzaam zijn uit-
nodigen om iets voor iemand anders
of voor de leefomgeving te doen. Dat
geeft het leven zin en inhoud. En door
iets voor een ander te doen, help je
niet alleen de ander maar ook jezelf.
Het mes snijdt zogezegd aan twee
kanten.

Gemeenten kunnen de beschikbare
middelen om de eenzaamheid te ver-
minderen dan ook het beste besteden
door inwoners, jong en oud, te onder-
steunen in het ontdekken welke kwa-
liteiten zij kunnen en willen inzetten
ten behoeve van hun omgeving. Als
we allemaal iets doen voor de buurt
of de wijk waarin we wonen ontstaan
er nieuwe, actieve gemeenschappen.
Daarmee creëren we netwerken waar-
in ieders inbreng van belang is en die
bescherming bieden tegen eenzaam-
heid.

Laten we investeren in het positieve
en gebruik maken ieders mogelijkhe-
den om zo een inclusieve samenleving
te ontwikkelen waarin minder mensen
eenzaam hoeven te zijn.

Minder eenzaamheid
door participatie

MET EIGEN KRACHT> EENZAAM BEN JE NIET ALLEEN > COLUMN

Ieta Berghuis,
docent bachelor Social Work,
docent-onderzoeker Talmalectoraat

43

“Ik volgde een korte workshop
van de Werkplaats Sociaal
Domein in het Abe Lenstra
Stadion. Het ging om een
kennismaking met het thema
eenzaamheid. Dat inspireerde
me zo, dat ik de cursus ‘Train
de trainer’ ben gaan volgen.
Inmiddels geef ik de intro-
ductiecursus. En na de zomer
ga ik samen met een andere
cursist de training geven. Zo
ontstaat een mooie olievlek.”

Ellen Akkerman praat met enthousi-
asme over haar kennismaking met het
thema eenzaamheid en wat dit bij haar
bewerkstelligde. De opbouwwerkster
van Caleidoscoop was nieuwsgierig,
ook omdat ze in haar werkgebied
geregeld met eenzaamheid wordt ge-
confronteerd. “Heerenveen telt relatief
veel ouderen en daar speelt deze pro-
blematiek toch het meest. Overigens
wil ik allesbehalve beweren dat andere
leeftijdscategorieën het gevoel van
eenzaamheid niet kennen. Ook dat
maakte de cursus, voor zover ik het
nog niet wist, mij wel duidelijk.”

Zingeving
Wat ze ook leerde is dat eenzaam zijn
niet hetzelfde is als alleen zijn. “Daar
wordt het veel mee geassocieerd. De
meest voor de hand liggende oplossing
is dan: zoek andere mensen op. Maar
daarmee los je emotionele eenzaam-
heid niet op. Dat ligt op een heel ander
vlak. Heeft meer met zingeving te
maken. Of je nuttig of gewaardeerd
voelen.”

Essentieel onderdeel van de cursus is
dan ook het (h)erkennen van de ver-
schillende vormen van eenzaamheid.

“Daarnaast kregen ook de nodige feiten
en cijfers voorgeschoteld en deden we
praktijkoefeningen in de vorm van

wensgesprekken. Je gaat met iemand
in gesprek over hoe zijn/haar ideale
wereld eruit ziet. De volgende stap
is kijken hoe je dat ideaalbeeld kunt
realiseren. Het draait dus vooral om
goed luisteren, doorvragen en samen
komen tot suggesties waarmee iemand
zelf aan de slag kan.” Ellen ging door
de cursus anders tegen eenzaamheid
aankijken, ging er meer over lezen en
neemt vooral ook de omgeving mee in
het gesprek.

Bekend maken
Inmiddels geeft ze, samen met een
medecursist, regelmatig een korte in-
troductiecursus in de gemeente. “Dat
doen we vooral om de problematiek
meer onder de aandacht te brengen.
Gaat dan om een korte introductie
van een half uur, waarbij we ook een
filmpje van de gemeente gebruiken.
Voor wat voor publiek? Momenteel
op uitnodiging van plaatselijk belang
en wijkverenigingen. Hetzelfde doen
we binnenkort voor collega’s en na
de zomer gaan we voor hen dan de
meerdaagse training verzorgen. Dus
inclusief oefeningen. Anders naar een-
zaamheid kijken en vooral ook vanuit
de mogelijkheden die mensen zelf – en
hun omgeving - te bieden hebben. Dat
is de uitdaging.”

Workshop inspireert
tot meer

MET EIGEN KRACHT> EENZAAM BEN JE NIET ALLEEN > INTERVIEW

Neem

omgeving

mee in het gesprek

44

“We laten deelnemers zien dat er verschillende vormen van eenzaamheid zijn, elk
met specifieke kenmerken. Om die te signaleren en bespreekbaar te maken reiken
we cases en gesprekstechnieken aan. Maar bijvoorbeeld ook een signaleringsin-
strument dat helpt eenzaamheid te herkennen.”

Ieta Berghuis, docent en trainster

“Vaak is er meer aan de hand en zijn verzorgers, hulpverleners of vrijwilligers al in
beeld. Poets vooral de laatste groep niet uit. Een belangrijk deel van de signalering
en ondersteuning achter de voordeur wordt door een groeiend aantal georgani-
seerde vrijwilligers gedaan. En door de sociaal werkers in de wijk.”

Job van ’t Veer, associate lector iHuman - Welzijn Zorg Digitaal

“Eenzaamheid los je alleen op door er samen alert op te zijn en werk van te maken.
Met samen doel ik niet alleen op welzijnswerkers, maar zeker ook op de gemeente,
andere professionals, vrijwilligers en burgers.”

Marjolein Korf van Timpaan Welzijn, deelneemster cursus

“Eenzaamheid ligt vaak gevoelig. Daar ga je niet zo makkelijk over in gesprek. Met
de tips en oefeningen die we kregen, wordt dat makkelijker.”

Aagje Hooijenga van ZuidOostzorg, deelneemster cursus

MET EIGEN KRACHT > EENZAAM BEN JE NIET ALLEEN

Opgetekend

45

46

Jaap Ikink, docent aan NHL Stenden Ho-
geschool, is enthousiast over community
mapping als middel om vaak onzicht-
bare sociale verbanden, kwaliteiten en
initiatieven lokaal in kaart te brengen
om deze te kunnen mobiliseren. In een
tijd waarin de overheid zich terugtrekt,
er minder geld beschikbaar is en waarin
zelfredzaamheid en eigen regie worden
gestimuleerd, is dat geen overbodige
luxe.

Het beter benutten van de kracht van
bewoners is volgens Ikink de (enige)
manier om het welzijnsniveau op peil te
houden. Sociale teams redden dat niet
alleen. Zeker niet in sociaal zwakkere
wijken en dorpen. “De werkdruk is groot
en de beschikbare middelen zijn beperkt.
Het is dus belangrijk informele circuits
in kaart te brengen en te kijken of, en
in hoeverre, die gemobiliseerd dan wel
geactiveerd kunnen worden.”

Praktisch hulpmiddel
Community mapping is volgens hem
een goed hulpmiddel om die structuren
boven tafel te krijgen. Hij trainde de
afgelopen jaren welzijnswerkers die er
op wijk- of dorpsniveau mee aan de slag

konden gaan. De werker buigt zich daar-
bij, samen met bewoners, over een kaart/
plattegrond van wijk of dorp en kleurt
daarop de informele netwerken in. “Dat
kunnen speelplaatsen, schoolpleintjes en
sportvelden zijn waar ouders en kinde-
ren elkaar ontmoeten. Of bijvoorbeeld
hondenuitlaatplaatsen, hangplekken
van jongeren, cafetaria’s, carpoolplaat-
sen of vrijwilligerssteunpunten. Locaties
waar jong en oud elkaar ontmoeten en
aandacht en/of zorg voor elkaar hebben.
Het zijn bronnen van informatie over wat
er lokaal speelt, beschikbaar is en wie
daarbij betrokken zijn.”

Het inkleuren van de kaart geeft wel-
zijnswerkers en bewoners een goed beeld
van locaties waar interactie plaatsvindt.
Deze kunnen opgezocht worden. “Een
simpel voorbeeld: ga eens met een hond
de wijk in of naar een losloopveldje. Dan
krijg je een ander soort ontmoeting en
gesprek en je komt meer te weten over
wat er gaande is. En wat voor vaardig-
heden en capaciteiten er aanwezig zijn.
Ander voorbeeld: laat als wijkverpleeg-
kundige je auto aan de rand van het dorp
staan en pak de vouwfiets. Geheid dat
je bekend en in gesprek raakt en meer

“Je moet aansluiten bij wat
er in een wijk al is. Niet
alleen aan voorzieningen,
maar vooral aan informele
netwerken. Hoe ziet zo’n
buurt er uit? Waar ont-
moeten mensen elkaar?
Waar is er aandacht voor
elkaar? Waar ontstaan
initiatieven? Welke kennis
en kunde is aanwezig? Wie
zijn daarbij betrokken? Als
je de zelfredzaamheid van
burgers wilt vergroten en
sociale teams wilt ontlas-
ten, moet je als sociaal
werker dit soort vragen
kunnen beantwoorden.
Belangrijk is wel dat het
eigenaarschap lokaal is
ingebed en niet, zoals we
gewend zijn, bij organisa-
ties ligt.”

MET EIGEN KRACHT > PROJECT

Community
mapping

onderzoek
onderwijs
ontwikkeling
ondersteuning

47

hoort over het sociale vangnet. Anders
gezegd. Wil je contacten en hand- en
spandiensten die lokaal beschikbaar
zijn mobiliseren, dan moet je die wel
opzoeken. Dat begint met ze eerst in
kaart te brengen.”

Het samen met wijkbewoners inkleu-
ren van zo’n kaart zorgt er bovendien
voor dat bewoners meer betrokken
worden bij de wijk, meer oog krijgen
voor elkaar en bestaande initiatieven.
Zo leidt community mapping ook tot
meer verbinding en deelname. Volgens
Ikink sluit community mapping aan
bij wat in welzijnsland de ABCD-me-
thode heet (zie kader).

ABCD-methode
Asset-Based Community Development (ABCD) is het van binnenuit werken aan een in economisch, cultu-
reel en sociaal opzicht leefbare buurt, door sociale relaties tot stand te brengen en onvermoede capaci-
teiten van bewoners, organisaties en instellingen binnen de lokale gemeenschap te mobiliseren.

Uitgangspunt is dat buurt- of dorpsbewoners daarbij worden betrokken, ongeacht leeftijd of herkomst.
Een en ander begint met het het in kaart brengen van de lokaal aanwezige netwerken, capaciteiten en
vaardigheden. Dat kan via vragenlijsten, maar net zo goed of beter via community mapping waarbij be-
woners direct aan zet zijn.

community mapping
leidt ook tot meer

verbinding
en deelname

48

Zandhuizen is een heel uitgestrekt dorp.
Het heeft niet echt een centrum. Daarbij
verandert de samenstelling van het dorp
doordat er veel oudere bewoners weg-
trekken en hun huizen worden gekocht
door rustzoekers van buiten. Het dorp
telt zo’n driehonderd inwoners, maar als
Dorpsbelangen iets organiseerde, kwam
daar nog maar een handje vol Zandhui-
zenaren op af. “Het bestuur miste betrok-
kenheid”, vertelt Jantsje van der Spoel.

“Ik heb ze uitgelegd hoe community
mapping dat zou kunnen terugbrengen.”

Vijf kaarten
Het bestuur van Dorpsbelangen reageer-
de aanvankelijk afwachtend, maar riep
wel een klankbordgroep van vijf mensen
in het leven om mee te denken over het
inzetten van de methode. “Ik moet eerlijk
toegeven dat de timing ook niet ideaal
was”, aldus Van der Spoel. “Het bestuur
was heel erg druk met het voorbereiden
van de jaarvergadering. Maar ik had wel
enige haast met afstuderen.”

Zij plande daarom toch een avond in voor
bestuur en klankbordgroep en besloot
die vooral heel praktisch te houden.
Dat bleek een gouden greep. “Zodra de
kaarten op tafel lagen, werd iedereen
enthousiast. Niet alleen over de methode
zelf, maar ook om ermee aan de slag te

gaan.” Aan het eind van de avond was het
dorp verdeeld in vijf buurten en liepen er
vijf deelnemers met een kaart onder de
arm weg.

Twee methoden
Eén van deze leden viel uiteindelijk
toch nog af, maar de andere vier gingen
voortvarend aan de slag. Twee besloten
in de buurt een groepje bij elkaar te bren-
gen, de andere twee combineerden het
verzamelen van de informatie voor op de
kaart met het huis-aan-huis innen van
de contributie voor Dorpsbelangen. Voor
dat laatste is community mapping ei-
genlijk niet bedoeld, maar het bood Van
der Spoel wel mooi de gelegenheid om de
twee aanpakken voor haar afstuderen
met elkaar te vergelijken.

De manier van vragen bleek bepalender
voor de uitkomst dan de wijze van orga-
niseren. “Van de twee mensen die met de
kaart langs de deuren gingen, kreeg de
een vooral problemen te horen, terwijl
de ander met mooie voorbeelden kwam
van netwerken die eerder niet in beeld
waren, zoals een paardensportapp.” Een
voordeel van de aanpak bleek volgens
haar dat bij buurtgroepen toch vaak
dezelfde mensen aanschuiven, terwijl bij
deur-aan-deur vragen ook eens andere
bewoners aan het woord komen.

Eigenlijk kwam deel-
tijdstudent Jantsje van
der Spoel voor haar
onderzoek naar commu-
nity mapping bij toeval
terecht in Zandhuizen.
Haar oud-collega bij de
provincie Fryslân Henk
Rozema hoorde over
haar afstudeeronder-
werp en legde de link
met de wens in zijn dorp
om tot een dorpsvisie te
komen. Het bleek geen
eenvoudig traject. “Ik
heb gezien dat het goed
kan werken, maar het
moet wel echt uit het
dorp komen”, is haar be-
langrijkste conclusie.

MET EIGEN KRACHT > COMMUNITY MAPPING > CASUS

Bijzonder om
te zien wat een
kaart doet

49

Mooi zichtbaar
De buurtgroepen leverden beide nieuwe
inzichten op. Van der Spoel was bij de
bijeenkomsten aanwezig. Tijdens de eer-
ste nam zij zelf wat meer de leiding dan
bij de tweede. “Het is de bedoeling dat
de ontmoetingsplekken en onbekende
verbanden waarin community mapping
inzicht kan bieden, uit de gemeenschap
zelf komen. Achteraf moet ik conclu-
deren dat ik bij de eerste bijeenkomst
wellicht iets te veel heb gestuurd.”

De bijeenkomsten leverden verschillen-
de onderwerpen op, maar de conclusie
van beide avonden was wel dat er meer
sociale contacten zijn dan Dorpsbelan-
gen van tevoren dacht. “Mensen weten
elkaar te vinden als het nodig is.” Daar-
naast werd op de kaart mooi zichtbaar
hoeveel kleine creatieve ondernemingen
er in het dorp aanwezig zijn. “Het idee
was daar iets mee te gaan doen, bijvoor-
beeld een speciale route.”

Nieuw bestuur
De vraag is echter of die er komt. De jaar-
vergadering van Dorpsbelangen waarop
de resultaten werden gepresenteerd trok
weliswaar veel meer mensen dan eerdere
jaarvergaderingen - “al hadden ze ook
een leuke spreker uitgenodigd, dus dat
zal ook hebben bijgedragen” - maar het
bestuur is inmiddels afgetreden. “Als het
dorp echt doorpakt, kan het echt wel wat
met de resultaten. Er zijn verschillende
goede ideeën uitgekomen, zoals het
opknappen van de voetbalkantine als
ontmoetingsplek.”

“Mensen weten
elkaar te vinden
als het nodig is.”

50

Goede eerste stap
“Als eerste stap heeft community
mapping goed gewerkt”, vindt Henk
Rozema, de oud-collega van Jantsje
van der Spoel die haar op de wens van
Zandhuizen wees. Hij was een van
de Zandhuizenaren die plaats nam
in de klankbordgroep. “Het werken
met kaarten was niet voor iedereen
even gemakkelijk, maar de metho-
de liet wel mooi zien hoe het in een
straat reilt en zeilt. Veel buren hebben
simpele afspraken met elkaar, bijvoor-
beeld over het uitlaten van de hond
als ze een dagje weg zijn en de plant-
jes water geven. Ze hebben dan ook
elkaars sleutel. Dat zegt wel iets over
het wederzijds vertrouwen.”

MET EIGEN KRACHT > COMMUNITY MAPPING

Opgetekend

Bijdrage aan de leefbaarheid
Eén van de vijf mensen die met de
kaarten aan de slag zijn gegaan, was
Digna Santing. Zij ging ermee langs de
deuren, maar nodigde ook een klein
groepje dorpsbewoners bij haar thuis
uit. In het groepje ervoer ze iets meer
belangstelling, vertelt ze, maar met de
gesprekjes aan de voordeur bereikte
ze wel de mensen die gewoonlijk wat
minder betrokken zijn. Dat gaf inzicht.

“Veel mensen zeiden: ‘Als je elkaar no-
dig hebt, weet je elkaar wel te vinden’.
Voor hen is het niet nodig dat contact
door anderen wordt georganiseerd.”

Nieuwe prioriteiten
Medio juni 2018 kreeg Zandhuizen op-
nieuw een geheel nieuw bestuur. Ger-
ben Oldenkamp is algemeen bestuurs-
lid. Tijdens de eerste vergadering van
het nieuwe bestuur zijn de kaarten
besproken, vertelt hij. Ze komen in
ieder geval op een nieuwe website,
zodat alle dorpsbewoners ze kunnen
terugvinden. Maar hij verwacht niet
het bestuur community mapping
en de kaarten verder nog actief gaat
inzetten. “Wij hebben andere priori-
teiten vastgesteld. Als het project op
een ander moment was gekomen, was
er meer mee gedaan.”

“De methode liet
wel mooi zien hoe

het in een straat
reilt en zeilt.”

51

52

onderzoek
onderwijs
ontwikkeling
ondersteuning

Voormalig associate lector Welzijn Nieu-
we Stijl, Dirk Postma, vat in een nutshell
samen wat Dreammachine behelst en
wil bereiken. Een project dat hij samen
met gemeentelijk welzijnsadviseur,
Daniel Giltay Veth, initieerde en vorm
gaf en waarmee ervaringen van cliënten
in kaart kunnen worden gebracht.

Gemis
Dirk Postma: “Instellingen, wijkteams
en tarieven staan onder druk. Dan gaat
het gesprek al snel over budgetten en
niet over de kwaliteit van de dienstver-
lening. Terwijl het daar wel over zou
moeten gaan. Dat gemis vullen we in
met Dreammachine.”

Het project richt zich op Leeuwarders
die aangewezen zijn op langdurige be-
geleiding. Variërend van kwetsbare ou-
deren en mensen met een verstandelijk
beperking, schulden of psychische pro-
blemen tot statushouders en multipro-
bleemhuishoudens. “We praten daarbij
niet zozeer over problemen, maar vooral
over hun wensen. Hoe zou je je leven
willen inrichten? Wat kun je daar zelf
aan doen? Waarin heb je ondersteuning
nodig? En in hoeverre sluit de hulp die
je krijgt aan bij wat je nodig hebt? Dat
gesprek gaan we aan.”

Vraag centraal
Daniel roemt de inbreng van studenten
en vrijwilligers die de interviews in kop-
pels afnemen. “Meer dan professionele
onderzoekers, zijn ze gelijkwaardige
gesprekspartners. Met een open blik
en luisterend oor. Overigens zijn ze wel
vanuit de Werkplaats Sociaal Domein
Friesland getraind om deze gesprekken
goed te kunnen voeren. Ook worden ze
begeleid vanuit de werkplaats; je weet
immers niet waar je voor komt te staan.”

Volgens hem leren studenten, de soms
harde, praktijk door het project beter
kennen en zich vraaggericht op te stel-
len. “Van oudsher komen hulpverleners
direct met oplossingen, de kunst is juist
om goed te luisteren wat mensen willen
en wat ze daar zelf in kunnen doen.
Vraaggericht dus.”

Focusgroep
De studenten en vrijwilligers gaan,
nadat ze zijn getraind, samen op pad.
De teams hebben een eigen aandachts-
gebied/doelgroep, waarbij de student
de verslaglegging voor zijn rekening
neemt. De resultaten worden eerst
teruggekoppeld aan de zogenaamde
focusgroep, waarin de betreffende doel-
groep, bijvoorbeeld kwetsbare ouderen,
is vertegenwoordigd.

“Hoe krijgen we de stem
van Leeuwarders, die
aangewezen zijn op
maatwerkvoorzienin-
gen, voor het voetlicht?
Wat zijn hun wensen en
ervaringen. Hoe richten
zij hun leven het liefst
in? Met die insteek zijn
we aan de slag gegaan.
Met als resultaat: Dream-
machine. Een praktijk-
onderzoek waarin niet
over, maar met burgers
wordt gesproken. Niet
door professionals, maar
door getrainde studen-
ten en vrijwilligers. Niet
eenmalig, maar in een
permanente dialoog. On-
bevooroordeeld, open en
vooral met een luisterend
oor. De wensen nemen
we mee in een dialoog
met zorgaanbieders en
gemeente. Wat moet lei-
den tot een meer vraag-
gerichte ondersteuning.”

MET EIGEN KRACHT > PROJECT

Dreammachine

53

“Ze zoeken daarbij naar vraagpatronen”,
aldus Dirk. “Als die, met inbreng van
de focusgroep, helder zijn, organiseren
we een ontwikkelsessie waarvoor we
betrokken instellingen en ambtenaren
uitnodigen. Samen buigen we ons daar-
in over de wensen en hoe die in praktijk
waargemaakt kunnen worden.”

Conferentie
Met de resultaten van de verschillende
focusgroepen, wordt vervolgens een mi-
ni-conferentie georganiseerd waarin de
resultaten, per focusgroep, aan beslis-
sers worden gepresenteerd. “Vervolgens
is het aan de directeuren, managers en
beleidsbepalers wat ze met de uitkom-
sten gaan doen”, aldus Dirk.

“Overigens houdt het daarmee niet op.
We zien dit als een permanente dialoog
en continu proces, waarbij we de vorde-
ringen kunnen monitoren. Dus ook wat
er met de aanbevelingen is gedaan en
hoe dat uitpakt.”

Grootste welzijnsorganisatie
Niet te onderschatten opbrengst van de
aanpak is dat de vijftien betrokken vrij-
willigersorganisaties – die als opdracht-
gever fungeren – zich hebben georgani-
seerd, vertelt Daniel. “Mede dankzij dit
initiatief, waar de vrijwilligersorgani-

saties erg enthousiast over zijn, is er in
Leeuwarden een vrijwilligersfederatie
opgericht. Dat versterkt niet alleen de
onderlinge samenwerking en afstem-
ming, maar zorgt ook voor een betere
belangenbehartiging.”

Bijkomend voordeel is dat de gemeente
met slechts één aanspreekpunt in plaats
van met vijftien organisaties te maken
krijgt. Een federatie die maar liefst 1500
vrijwilligers vertegenwoordigt. Die op
hun beurt samen ruim 6000 Leeuwar-
ders ondersteunen. Verreweg de groot-
ste welzijnsorganisatie in de gemeente.

De kunst is om goed te luisteren
naar wat mensen willen en wat ze

daar zelf in kunnen doen

Dirk Postma

Daniel Giltay Veth

Kwetsbare
Leeuwarders
krijgen stem

54

Een goed begin is het halve werk. Janna,
student Social Work, kreeg dan ook een
goede voorbereiding. “We hadden een
training van zes lessen en daarna kon-
den we wekelijks terecht voor intervisie.
De docenten waren ook altijd bereik-
baar. We leerden onder meer gespreks-
technieken, wisselden ervaringen uit en
oefenden met elkaar. Hoe ga je bijvoor-
beeld om met het antwoord ‘Ik weet het
niet’? Hoe krijg je dan toch iemands
verhaal?”

Loskomen
Dat je als student een ander gesprek
krijgt dan als medewerker van de
gemeente, wil Janna best geloven. Nog
mooier was de combinatie van student
met vrijwilliger. Janna was ingedeeld

bij de GGZ-doelgroep. “De gesprekken
waren best lastig, de een vond het
moeilijker om open te zijn dan de ander.
Dan merk je dat iemand makkelijker
praat met een ervaringsdeskundige,
zoals vrijwilliger Inkjen. We waren bij
een man die wat los kwam nadat Inkjen
had verteld wat zij het liefst zou willen:
kortere wachtlijsten voor de GGZ.”

Eerst iets geven
“De man vertelde over zijn dromen.
Misschien zou hij vrijwilligerswerk
willen doen in zijn dorp. Maar hij vond
het vooral belangrijk zoveel mogelijk
zelfstandigheid te houden, de vrijheid
om zelf keuzes te maken. Toch had hij
daarbij wel een helpende hand nodig.
Dit gesprek heeft voor mij echt iets naar

voren gebracht. We denken vaak dat
eigen kracht ‘zelf doen’ betekent. Maar
vaak moet je eerst iets geven, iemand
helpen bij de eigen kracht. Op sommige
momenten kan iemand ook even wat
meer hulp nodig hebben, om het dan
weer zelf te kunnen.”

Leerzaam
“Ik denk dat dromen belangrijk zijn voor
ieder mens. Dat sprak me erg aan bij
Dreammachine. Ook was het vanuit
mijn studie leerzaam me te verdiepen
in de doelgroep. Het viel me wel op
dat doelgroepen in elkaar overlopen.
Statushouders bijvoorbeeld zijn vaak
getraumatiseerd en komen daardoor
ook bij de GGZ terecht.”

Janna Broekroelofs is een van
de studenten die gesprekken
voerde voor Dreammachine.
De opzet werkt goed bij de
cliënten, merkte ze. Zelf stak
ze er ook aardig wat van op:
van de gesprekken en van de
samenwerking met vrijwilliger
Inkjen Rijpma.

MET EIGEN KRACHT > DREAMMACHINE > INTERVIEW

Studenten aan het woord

“Mensen hebben
hulp nodig bij hun

eigen kracht”

55

Het leidt tot
een ander

gesprek
met andere

inzichten.

Het leek Inkjen Rijpma reuze
interessant en dat was het
ook. Ze was vrijwilliger bij
Dreammachine.

Eigenlijk was Inkjen zowel vrijwilliger
als student; tijdens haar bezigheden
voor Dreammachine volgde ze een
opleiding tot ervaringsdeskundige. En
ze is ook ervaringsdeskundig. “Dan ga je
er toch anders in”, vertelt Inkjen over de
gesprekken met bewoners. De studen-
ten en de vrijwilligers brachten elk hun
eigen kennis, kunde en kwaliteiten in bij
Dreammachine. “Deze mensen denken
al gauw: het heeft toch geen zin. Bij de
gemeente denken ze aan regeltjes en
bureaucratie. Ze steken er dan weinig
energie in. Maar nu was het meer een
gewoon gesprek, je laat meer van je zelf
zien. Ik vertel ook wel over mijn eigen
ervaringen, ik weet hoe het voelt. Dan
worden mensen vaak opener en kunnen
ze sneller over hun schaamte heen
stappen.”

Andere inzichten
Het leidt tot een ander gesprek met
andere inzichten. Zo bleek de man die
Inkjen met student Janna Broekroe-
lofs sprak, min of meer ‘vast’ te zitten.
Inkjen: “Hij wilde wel, maar het lukte

hem niet. Hij had een uitkering en wilde
misschien vrijwilligerswerk doen of
zelfs een bedrijfje starten. Maar hij bleef
eigenlijk zitten, vereenzaamde. Met de
juiste hulp lukt het zo’n man misschien
wel vooruit te komen. Je zag het ook aan
zijn huis. Een keer per week kwam er
een schoonmaker, toch was het een ben-
de. Hij vertelde dat hij eerst een andere
schoonmaker had, die hem ook aan het
werk zette. Dat had hij nodig.”

Begeleiding
Inkjen vond het erg prettig dat ze altijd
terecht kon bij de begeleiders van
Dreammachine. Haar rol was overigens
vooral die van bemiddelaar. Vanuit een
stage bij een inloophuis voor mensen
met psychische problemen, leerde ze
mensen kennen die mee wilden doen
aan Dreammachine.

Inkjen hoopt dat een aanpak als Dream-
machine de gemeente en de bewoners
kan helpen. Zelf komt ze in ieder geval
vooruit: ze heeft inmiddels een baan.

56

Marleen Suurmeijer praat enthousiast
over de stichting waarvan ze zelf aan de
wieg mocht staan en leiding aan geeft.
Ze vertelt dat innovaties vaak beginnen
met omdenken. En dat is precies wat
Sociaal Goud doet; zoeken naar nieuwe
manieren en invalshoeken om het
(samen)leven mooier en waardevoller te
maken.

Onderzoek
Het project Samen Goud was de eerste
vrucht van deze aanpak. “Samen Goud
ontstond vanuit de aanname dat oude-
ren, net zo goed als kinderen, behoefte
kunnen hebben aan een au pair. Iemand
die bij je inwoont, die een praatje met je
maakt, die met je eet en leuke dingen
met je doet. Om erachter te komen of
dat zou aanslaan, liet WSD Friesland
studenten Maatschappelijk Werk en
Dienstverlening in 2016 onderzoek
doen. Ze gingen vooral ook met ouderen
in gesprek, om te achterhalen hoe ze
tegenover dit initiatief zouden staan.”
Drie studenten HBO-V onderzochten
vervolgens die invloed van een au pair
op het lichamelijk en geestelijk welzijn
van ouderen. Ze trokken daartoe onder
meer een maand in bij een oudere. De
reacties op beide onderzoeken, alsook
het ondertussen ingediende project-
plan, waren dermate positief dat de A.S.
Talma Stichting het project financieel

ging steunen. “In eerste instantie voor
een pilot van een jaar”, aldus Marleen.

“Maar inmiddels is de steun verlengd en
levert bijvoorbeeld ook de gemeente De
Fryske Marren, waar we volop actief zijn,
een bijdrage. Gezien de vele positieve
reacties en belangstelling, verwacht ik
dat weldra meerdere gemeenten volgen.”

Opties
Samen Goud biedt verschillende
diensten. Variërend van de inzet van
buurtbuddy’s die in een wijk of flat
meerdere ouderen bezoeken, én vooral
ook met elkaar in contact brengen, tot
het matchen van een oudere en aan
vaste vrijwilliger/student die elkaar
geregeld ontmoeten.

Na een eerste pilot met studenten, be-
hoort ook het oorspronkelijke idee van
de au pair tot de mogelijkheden. “We
hebben eind 2017 onze eerste, officiële
au pair geplaatst, in Sneek. Dat is een
afstudeerder die een jaar lang bij een ou-
dere heer inwoont. Voordelig onderdak
en gezelschap in ruil voor aanspraak en
hulp in huis. Mooi toch.”

Vervolg
Sinds de start heeft Sociaal Goud, dat de
werving, selectie en matchmaking ver-
zorgt, ruim vijftig ouderen gekoppeld
aan vrijwilligers. Naast studenten zijn

Ze noemt zichzelf sociaal
ondernemer. Studeerde
maatschappelijk werk aan
NHL Hogeschool en gaf ook
les aan dezelfde hogeschool.
Toen haar voormalig afde-
lingsdirecteur, die inmiddels
in de ouderenzorg werkte,
haar benaderde om te kijken
hoe ze de eenzaamheid on-
der ouderen zouden kunnen
doorbreken, was ze meteen
enthousiast. Sociaal Goud
werd geboren. Een stichting
die ouderen, vrijwilligers,
mantelzorgers, professionals
en studenten verbindt en
laat bijdragen aan het wel-
zijn van senioren. “We bren-
gen mensen van verschillen-
de leeftijden, achtergronden
en pluimage bij elkaar om
samen het verschil te maken.
En wezenlijk van betekenis
te zijn voor een ander.”

MET EIGEN KRACHT > PROJECT

Sociaal
Goud

onderzoek
onderwijs
ontwikkeling
ondersteuning

57

dat volwassen – waaronder gepensi-
oneerden – die iets nuttigs en weder-
kerigs willen doen. In 2018 ontving de
stichting, naast de bijdrage van de A.S.
Talma Stichting, een forse subsidie van
De Fryske Marren. In 2019 verwacht
ze ook in aanmerking te komen voor
andere bronnen en fondsen.

Ondertussen zit de organisatie niet
stil. Zo organiseert het Sociaal Goud
Lab brainstormsessies om nieuwe,
sociale initiatieven te ontwikkelen en
krachten te bundelen. Aan deze sessies
doen behalve de organisatie zelf, de
Werkplaats Sociaal Domein Friesland,
studenten, vrijwilligers, ouderen en
organisaties uit de welzijns- en gezond-
heidszorg mee.

“Iedereen die interesse en ideeën heeft
is welkom”, aldus Marleen. “Dat kun-
nen ook ondernemers zijn. Bijvoorbeeld
architecten met interesse in nieuwe
woonconcepten. Of psychologen of
gezondheidsdeskundigen die ons meer
kunnen vertellen over vitaal ouder
worden. We gebruiken het Lab ook om
te sparren en van elkaar te leren. Be-
staande kaders doorbreken en samen
het verschil maken. Dat is wat ons drijft
en wat we voor elkaar willen krijgen.”

Docenten Hans Barf en Ieta Berghuis van Werkplaats Sociaal Domein Friesland deden in 2018 onderzoek naar
de ervaringen en de wederkerigheid van een pilot waarin eenzame ouderen een buddy kregen in de persoon
van iemand met een afstand tot de arbeidsmarkt. Dit vanuit de gedachte dat beider sociale netwerk wordt
versterkt en de buddy sneller een baan vindt. Betrokken waren enthousiast en positief over de pilot. De re-
sultaten gaven waardevolle inzichten in onder andere de doelgroep, mogelijke problemen bij het matchen en
het vraagstuk over het grensvlak tussen vrijwilligerswerk en betaald werk.

Onderzoek en opleiding
De Werkplaats Sociaal Domein Friesland is op verschillende manieren
bij Sociaal Goud betrokken. Ze participeert met docenten in zowel de
stuurgroep als het Lab Sociaal Goud. Ze levert studenten voor onder-
zoek en opdrachten. Zo namen bijvoorbeeld HBO-V studenten de proef
op de som door als au pair een maand bij een oudere in te trekken.
Studenten MWD onderzochten de belangstelling voor het initiatief on-
der ouderen. Verder loopt een SPH’er stage bij de stichting. Inmiddels
onderzoeken twee studenten Social Work waar de grens ligt tussen wat
een buddy en professional kan doen. Een student Bedrijfskunde onder-
zoekt ten slotte de marktpositionering van de ‘buurt au pair’. Stuk voor
stuk leerzame activiteiten met een wederkerig belang.

58

“Ik doe dit buddyproject voor mijn snuf-
felstage, vier uur per week. Gedurende
het hele jaar. Hoe ik met meneer Faber
in contact kwam? Aan het begin van het
studiejaar organiseerden we hier in de
Parkflat (Sneek, red.) een high-tea met
hapjes. Zo maakten we kennis met de
bewoners en kwamen we erachter wie
behoefte had aan gezelschap. Én met
wie het klikte. Met meneer Faber dus.”

Het bleek bijvoorbeeld dat ze dezelfde
hobby deelden: biljarten. “Dat doen we
nu wekelijks even. Hier in het gebouw.
Of er geen biljartclub is? Jawel, maar
dan speel je weinig, zeg maar een mi-
nuut of tien.”

Contact belangrijk
Tijdens het biljarten praten Niek en Fei-
ke over van alles en nog wat. “Vaak over
ditjes en datjes”, aldus Feike. “Soms over
meer persoonlijke dingen. Los daarvan
vind ik het vooral mooi om contact met
een jongere te hebben. En we houden
ook allebei van een lolletje. Of ik het met
biljarten van hem kan winnen? Welnee
joh, ondanks al mijn ervaring kan ik
niet aan hem tippen. Talentje, hè.”

“Ik woon als zestig jaar samen met mijn
vrouw, maar heb wel behoefte aan
contacten buiten de deur”. En dat wordt

“Hij fleurt echt op als ik
er ben. Het is toch mooi
als je dat voor iemand
kunt doen. We hebben
ook echt een klik. En ik
leer ook nog eens wat
van iemand die veel
heeft meegemaakt en
in een heel andere tijd
opgroeide.”

Niek (22) komt net bij
een buurvrouw uit de-
zelfde flat vandaan, “die
help ik altijd even met
kleine, meestal techni-
sche dingetjes in huis”
en schuift aan bij zijn ou-
dere maatje; Feike Faber
(88). Ze kennen elkaar
inmiddels driekwart jaar,
vertelt de eerstejaars
student Social Work.

MET EIGEN KRACHT > SOCIAAL GOUD > CASUS

Samen biljarten
en een lolletje maken

59

al naar gelang hij zelf ouder wordt,
steeds minder. “Mensen vallen
weg hè, naarmate je ouder wordt.
Omdat ik van plan ben nog min-
stens tien jaar mee te gaan, is het
mooi als je zo nu en dan ook eens
iemand anders spreekt.”

Zin in!
Niek is niet de enige student die
actief is in de Parkflat, vertelt
hij. “We zijn hier met zes buddy’s.
Ieder heeft zo zijn eigen contact.
Voor mij is dat Feike, al schiet ik
ook altijd even genoemde buur-
vrouw aan. Hoe het moet als mijn
snuffelstage er op zit? Dan blijf ik
komen hoor. Ik loop dan 26 uur
stage bij Sociaal Goud, waarbij ik
ook intakes ga doen en workshops
ga organiseren. Nu al zin in.”

Feike is blij dat Niek hem ook ko-
mend studiejaar blijft bijscholen op
het groene laken. Net zo goed als
hij enthousiast is over het initia-
tief. “Ik vind het geweldig dat ze zo
hun best doen voor de oudjes. Voor
mezelf is het vooral het doorbreken
van de dagelijkse sleur. Daar heb
je toch andere mensen en bezighe-
den voor nodig. Hoe goed we het
samen ook hebben. Toch Geeske?”

Online
Sociaal Goud is ook online present. Als u meer
wilt weten over de aanpak? Interesse heeft in
deelname? Nieuwsgierig bent naar wat oude-

ren zelf van dit initiatief vinden? Bezoek dan de
website www.sociaalgoud.nl. Hier vindt u ook

een mooie video over Samen Goud.

60

“Als nieuwe inwoner in Lemmer wilde
ik graag nieuwe contacten opbouwen.
Samen met mijn dochter (8 jaar) ga
ik nu regelmatig bij Fokke langs voor
een bakkie. Zo bijzonder om iets te
betekenen voor de ander en tege-
lijkertijd mijn wereld wat groter te
maken.”

Angelique, buddy (44)

“Ik had naast mijn werk tijd over. Dit
project leek me een waardevolle
toevoeging. Het geeft me zo veel vol-
doening om iets te kunnen bijdragen.
Een glimlach; dát is voor mij al goud
waard.”

Ria, buddy (54)

“Voorheen voelde ik me heel erg een-
zaam. Ik kan alleen maar lovend zijn
over Sociaal Goud. Ik zat in een heel
diep dal en dankzij Sociaal Goud ben
ik weer opnieuw gaan leven.”

Fokke, oudere (73)

“In de krant las ik over Samen Goud.
Ik heb me aangemeld omdat ik me
vaak eenzaam voelde. Nu voel ik weer
menselijke warmte. Voor mij is dat
heel waardevol.”

Hanneke, oudere (84)

“Vroeger was ik door mijn werk altijd
onder de mensen. Een hele lange tijd
was dat niet meer zo. Dankzij Samen
Goud ben ik veel minder eenzaam.
Als mijn buddy langskomt, voelt dat
bijna als familie, zo ongedwongen
en gezellig. Dat voelt fijn. Ik voel me
gelukkiger en heb echt iets om naar
uit te kijken.”

Jelle, oudere (79)

MET EIGEN KRACHT > SOCIAAL GOUD

Opgetekend

61

62

“Een mooie gelegenheid om de woon-
wensen kenbaar te maken”, aldus Jaap
Dijkema van genoemde werkgroep. Hij
kijkt enthousiast terug op de eerste
bijeenkomst van het project ‘Goed wonen
in Bilgaard’. “We wonen hier al 47 jaar”,
zeggen Jaap en zijn vrouw Jeanet, beide
actieve wijkbewoners. En ze wonen er
goed. Er is een compleet winkelcentrum
met een centrale functie in de wijk, je
bent snel in het stadscentrum en nog
sneller in het Leeuwarder bos. “En met
een paar minuten fietsen ook buiten de
stad.”

In gesprek komen
Toch kan het altijd beter, zo kwam naar
voren tijdens de sessie op de hogeschool.
Dijkema: “Ouderen zijn vaak moeilijk te
bereiken. We schakelden de hogeschool
in om gericht met oudere wijkgenoten
in gesprek te komen.” Het contact met
de hogeschool verliep via docent Adiep
Autar, die al jaren actief is in Bilgaard
en daar het wijkpanel ondersteunt. Hij
benaderde lector Evelyn Finnema om

het gesprek in goede banen te leiden en
de wensen van de bewoners te inventa-
riseren.

Die wensen hebben vooral betrekking
op de flats in Bilgaard, waar veel van de
ouderen wonen. Vaak al decennia lang.
Een van de grieven betreft de plaat-
sing van nieuwe bewoners, waaronder
mensen met psychische en verslavings-
problemen. Zij krijgen voorrang als een
woning enige tijd leeg blijft staan. En dat
gebeurt regelmatig. De nieuwe aanwas
zorgt voor overlast, zo ervaren de oudere
bewoners. “Deels is dat omdat ze veel
thuis zijn”, verklaart Dijkema. “Dan hoor
en zie je natuurlijk meer.” Daarmee wil
hij de klachten zeker niet afdoen. “Het ís
naar om regelmatig gescheld en getier te
moeten aanhoren. Of om hondenpoep op
de galerij aan te treffen. Dat geeft boven-
dien een onveilig gevoel.”

Voorzieningen
Andere, veel gehoorde klacht is dat de
flats onvoldoende toegespitst zijn op de

Zo waren ze, inmiddels op
leeftijd, ook eens bij NHL
Stenden. Senioren uit de
naastgelegen Leeuwarder
wijk Bilgaard kwamen
er bijeen om te vertellen
wat zij verstaan onder
‘Goed wonen in Bilgaard’.
De werkgroep Senioren
Bilgaard nam hiertoe het
initiatief, geholpen door
de Werkplaats Sociaal
Domein Friesland van de
hogeschool.

MET EIGEN KRACHT > PROJECT

Goed wonen
in Bilgaard

onderzoek
onderwijs
ontwikkeling
ondersteuning

63

woonwensen van ouderen en hun vaak
beperkte mobiliteit. Zo zijn de entree en
galerijen moeilijk toegankelijk voor rolla-
tors en scootmobielen. Ook is er behoefte
aan meer comfortabele ontmoetings-
ruimten. “Ze moeten het nu doen met
een (te) klein kamertje achter de liftkoker
waar je een kopje koffie kan drinken. En
met de openbare toegangsruimte van de
lift, op drie hoog, waar bewoners soms
een spelletje doen. Mooi hoor, maar wei-
nig geriefelijk.”

Dergelijke voorzieningen zijn o zo
belangrijk voor ouderen, vertelt Dijkema.

“Voor sommigen is het al een brug te ver
om de wijk in te gaan. En dat wordt hen
ook nog eens niet gemakkelijk gemaakt.
Dan ligt eenzaamheid snel op de loer.”

Teleurstelling
Na het succes van de bijeenkomst op de
NHL Hogeschool, waar de ouderen zich
gehoord en gesterkt voelden, is Dijkema
minder te spreken over de vervolgbij-
eenkomst van ‘Goed wonen in Bilgaard’

waarvoor ook de woningcorporaties
waren uitgenodigd.

Hier kwamen de geïnventariseerde
woonwensen en het gevoel van onveilig-
heid aan bod. Dijkema noemt de bijeen-
komst teleurstellend. “In plaats van mee
te denken over oplossingen, verscholen
ze zich achter regels en procedures. De
nadruk lag vooral op wat niet kon. Het
enige wat we bereikt hebben, is dat er in
één geval een beveiligingscamera is op-
gehangen. Jammer, een inschattingsfout.
Dit was niet onze bedoeling.”

“Uithuilen en verder”, zegt hij. “Ook voor
de woningcorporaties vergt het een
omslag, een andere manier van denken
en samenwerken. We moeten kijken wat
echt belangrijk is en wat we daar aan
kunnen doen. Inmiddels is dit met de
woningcorporaties opgepakt en heb ik
goede hoop dat we samen verder komen.
Binnenkort praten we de bewoners bij
op een terugkommiddag. We blijven in
beweging.”

Actieve wijk
Bilgaard is één van de grootste
wijken van Leeuwarden. De wijk
bestaat overwegend uit goed-
kopere (huur)woningen in zowel
hoog- als laagbouw. Bilgaard telt
relatief veel ouderen en allochto-
nen. De buurtcontacten zijn over
het algemeen sterk en worden
door zowel de gemeente als de
actieve wijkvereniging gestimu-
leerd. Zo worden er regelmatig
wijkfeesten, markten, cursussen
en andere activiteiten georgani-
seerd en gesubsidieerd waarin
participatie centraal staat. Mooi
voorbeeld is ook dat de wijkver-
eniging zelf het groenonderhoud
coördineert, waarvoor ze tegen
een vergoeding vrijwilligers uit
de wijk inzet.

We blijven
in beweging

64

Lector Evelyn Finnema van het Talma-
lectoraat Wonen, Welzijn en Zorg op
hoge leeftijd vindt het geweldig dat de
oudere bewoners in Bilgaard zich orga-
niseren om hun woonwensen onder de
aandacht te brengen. Daarbij geholpen
door docent Adiep Autar die al jaren,
eerst als opbouwwerker en later vanuit
persoonlijke betrokkenheid, actief is in
de wijk.

Vergrijzing
Adiep vertelt dat veel ouderen al decen-
nia in Bilgaard wonen en daar ook het
liefst blijven wonen. “Dat blijkt ook wel
uit het feit dat ongeveer een derde van
de 6000 inwoners ouder is dan 65 jaar.
En de helft daarvan zelfs ouder dan 75
jaar. De wijk vergrijst dus. En daarmee
veranderen ook de woonwensen. Dat
bleek ook overduidelijk tijdens de eerste,
door zo’n zestig ouderen, bezochte
bijeenkomst op de NHL.”

Onder de noemer Goed wonen in Bil-
gaard, werden de wensen van de aanwe-
zigen geïnventariseerd. Duidelijk werd
dat de ouderen het nog steeds naar hun
zin hebben in hun wijk en daar graag
zo lang mogelijk blijven wonen. Niet in
de laatste plaats omdat er veel wordt
georganiseerd en bijvoorbeeld het win-
kelcentrum en de wijkvereniging een

belangrijke sociale functie vervullen.
Ook de aanwezigheid van de eerstelijns-
zorg wordt op prijs gesteld.

Gevoel van veiligheid
De meest klachten, of beter gezegd wen-
sen, betroffen het woonklimaat in met
name de hoogbouwflats die overwegend
door ouderen en inmiddels ook mensen
met psychische- en verslavingsproble-
men worden bewoond. “Laatste is een
gevolg van het toewijzingsbeleid dat de
corporaties voeren. Als er een woning
langer dan drie maanden leeg blijft
staan, dan wordt hij toegewezen aan
deze doelgroepen. Daar wil ik niets van
zeggen, maar gevolg is wel dat er een
vicieuze cirkel ontstaat”, aldus Adiep.
Hij doelt daarmee op het feit dat de
woningen leeg blijven staan, omdat ze
niet aan de wooneisen van gezinnen en
ouderen voldoen. Door de komst van de
nieuwe bewoners wordt die situatie niet
beter. “Om een schrijnend voorbeeld
van overlast te noemen: dealers force-
ren geregeld de centrale toegangsdeur
en hangen rond op de galerijen. Oude-
ren hebben daar last van én voelen zich
minder veilig.”

Dezelfde galerijen en entree zijn sowie-
so niet gemakkelijk toegankelijk voor
bewoners. “Zo is er een jaar geleden

“Wat in Bilgaard gebeurt,
staat niet op zichzelf. Het
is een mooi voorbeeld
van hoe ouderen zelf het
heft in handen nemen.
Als lectoraat steunen we
dergelijke initiatieven dan
ook van harte. En dragen
we waar mogelijk ons
steentje bij. In dit geval
beperkt zich dat tot wat
advies en ondersteuning.
Adiep is erg betrokken bij
zowel de werkgroep als de
wijkvereniging. Zelf mocht
ik de eerste bijeenkomst
begeleiden en was ik uit
nieuwsgierigheid aanwezig
bij de tweede ontmoeting
met de corporaties.”

MET EIGEN KRACHT > GOED WONEN IN BILGAARD > INTERVIEW

Ouderen nemen heft
in eigen handen

65

gevraagd om een knop waarmee de centra-
le entree van binnenuit gemakkelijk open
gedaan kan worden. Ook als je met een rollator
loopt of in de rolstoel zit. Die vraag ging via
de woningbouwvereniging, naar het wijk-
team, naar de gemeente. Tot op heden zonder
resultaat.”

Actieve wijk
Deze en andere woonwensen, met name met
betrekking tot bereikbaarheid en veiligheid
van de galerijflats, werden in een tweede
bijeenkomst door de Werkgroep Ouderen
voorgelegd aan de aanwezige vertegenwoor-
digers van de woningbouwverenigingen en
het wijkteam. “Helaas verliep die bijeenkomst
wat teleurstellend”, aldus Adiep verwijzend
naar het interview met Jaap Dijkema. “Maar
gelukkig staat er inmiddels een nieuw overleg
op de rol. Waar het eerst om gaat is vooral het
vergroten van het gevoel van veiligheid. Dat
kan op korte termijn met enkele eenvoudige
maatregelen”, lijkt me.

“Wat ik trouwens heel mooi vind in deze wijk,
is dat bewoners veel zelf oppakken. En dat de
gemeente dat ook stimuleert. Het onderhoud
van het openbaar groen is daar een voorbeeld
van, maar ook de oud papier actie waarmee
geld wordt opgehaald voor leuke wijkactivitei-
ten. Iemand die iets wil organiseren, kan daar
een beroep op doen. En zo gebeurt er veel meer
in en vanuit de wijk.”

Evelyn Finnema

Adiep Autar

“Wat ik trouwens heel
mooi vind in deze wijk,

is dat bewoners veel
zelf oppakken.”

Woonwensen
veranderen

66

ontwikkeling
van nieuwe

werkvormen

67

Thema

De volgende
stap

1. Wereldwijs innoveren
2. De taal van de burger leren

spreken
3. Co-creatie

68

De afgelopen jaren werkten we met
Friese gemeenten samen aan inge-
wikkelde vraagstukken in het sociaal
domein. En dan met name aan vraag-
stukken die sinds de decentralisaties
tot de gemeentelijke verantwoordelijk-
heid behoren.

Hoe zo’n samenwerking haar beslag
kan krijgen, komt mooi tot uitdrukking
in de Ateliers Sociaal Domein. Een
broedplaats waarin de aan de hoge-
school verbonden lectoren, docenten
en studenten samenwerken met
inwoners, gemeenteambtenaren, be-
stuurders en zorg- en welzijnsprofessi-
onals. Een succesvolle en inspirerende
formule, die vaak leidt tot een nieuwe
en soms ook onorthodoxe aanpak.

Hoe ziet een volgende stap eruit die
nodig is om de transformaties verder
te brengen? We kunnen de toekomst
niet voorspellen. Wel kunnen we, geba-
seerd op onze ervaringen en ambities
als Werkplaats Sociaal Domein Fries-
land enkele onderwerpen benoemen.

Wat betreft het werken in ateliers het
volgende. We geven deze samen met
betrokken partners vorm, gebaseerd
op wederzijdse inbreng en vertrouwen.
We willen deze werkvorm samen met
lokale partners verder uitbreiden en
doorontwikkelen. Samen inventari-
seren welke thema’s geschikt zijn om
in ateliervorm op te pakken. Samen
een langere termijn agenda opstellen.
Wens is ook dat zoveel mogelijk inter-
professioneel wordt samengewerkt en
dat daarom ook verschillende studie-
richtingen, docenten, onderzoekers en
studenten van NHL Stenden Hoge-
school meedraaien in de werkplaats en
ateliers.

De meerwaarde van de Werkplaats
Sociaal Domein Friesland en de daarin
actieve ateliers schuilt niet alleen in
de vaak verrassende resultaten en
bijdrage aan het werkveld, maar zeker
ook aan de wisselwerking die ontstaat
tussen theorie, praktijk, onderwijs,
praktijkgericht onderzoek en werk-
veld. Met die kennis en ervaring is
NHL Stenden Hogeschool in staat om

‘state of the art’ onderwijs te bieden
aan aankomende en huidige profes-
sionals en bij te dragen aan kennis-
ontwikkeling en kennisverspreiding
in en met het werkveld. Aan de hand
van actuele vraagstukken. We zet-
ten de komende jaren dan ook graag
een volgende stap. Met veel energie,
bevlogenheid en vooral samen met het
werkveld, bewoners en professionals.

Werkplaats Sociaal
Domein Friesland

INLEIDING THEMA

De volgende
stap

69

“De maatschappelijke

opvang dient in de

toekomst vooral

laagdrempelig

te zijn.”

70

focus
op inhoud

en praktijk

71

In onze missie en visie verwoorden we
dat we studenten willen opleiden tot
ondernemende, vindingrijke profes-
sionals die over de grenzen van hun
eigen vakgebied heen kunnen kijken.
En die werken aan echte vraagstuk-
ken uit de samenleving. Het nieuwe
onderwijsconcept van de NHL Stenden
Hogeschool, Design Based Education, is
een middel om deze ambitie te reali-
seren. Een andere ambitie van onze
hogeschool is het (mee)werken aan een

‘Vitale Regio’.

Werkplaats Sociaal Domein Friesland
geeft binnen het sociaal domein vorm
aan genoemde ambities. Studenten
werken in praktijk en multidisciplinair
verband, vaak binnen zogenaamde

‘ateliers’, samen met het werkveld aan
het oplossen van complexe maatschap-
pelijke vraagstukken die samenhangen
met de decentralisaties.

Daarmee zetten we als hogeschool een
belangrijke stap. We leveren toegevoeg-
de waarde. Niet alleen door bestaande
kennis in praktijk te brengen, maar ook
door samen met het werkveld nieuwe
concepten en werkwijzen te ontwikke-
len binnen het sociaal domein. En door
te verbinden.

Zo ontwikkelen studenten zich in een
echte, uitdagende leeromgeving tot
de startende professionals die we als
hogeschool graag afleveren. Anders-
om verrijken en actualiseren we onze
leerprogramma’s met de kennis die we
in de praktijk en binnen de Werkplaats
opdoen. Niet in de laatste plaats levert
de hogeschool via de Werkplaats Sociaal
Domein Friesland een bijdrage aan een
(meer) vitale, Friese samenleving.

De volgende stap zou vooral moeten
zijn; het verder uitbouwen en consoli-
deren van de mooie samenwerking met
onze stakeholders. Daarnaast denken
we aan verbreding en verdieping. Bij-
voorbeeld door nog meer opleidingen
actief bij de werkplaats te betrekken.
Daarmee verwachten we nog beter in-
vulling te kunnen geven aan onze mis-
sie: ‘werken aan wereldwijze innovatie’.

Jan van Iersel,

lid College van Bestuur
 NHL Stenden Hogeschool

DE VOLGENDE STAP > COLUMN

Wereldwijs innoveren

“We leveren
toegevoegde
waarde.”

72

Als overheid moeten we de taal van bur-
gers leren spreken en ook hun drijfveren
gaan begrijpen. Dit helpt ons bij de door-
ontwikkeling van het sociaal domein in
Leeuwarden die uit gaat van ‘de kracht
van samen’. In de eerste plaats gaat dat
om de basis die gevormd wordt door
vrijwilligersorganisaties, netwerken en
bewonersinitiatieven. In tweede instan-
tie gaat dat over onszelf als overheid en
om professionele partijen.

Drie jaar na de decentralisatie van
de Wmo is de les dat we door moeten
ontwikkelen naar betere werkwijzen
en -vormen. Die hebben we gevonden
door gesprekken te voeren, te leren van
ervaringen elders en door het project ‘In-
clusieve stad’ in de Leeuwarder wijk Oud
Oost. Door een ruimte te creëren zonder
schotten en legitimering via beschikkin-
gen gaan we naar heldere sturing en fi-
nanciële afspraken vooraf, in combinatie
met sturing op de kwaliteit van de zorg
en de ondersteuning. Daarbij werken we

samen met partijen in de vorm van een
‘alliantie’. Hierbinnen ontstaat ruimte
om verbindingen te leggen en om te doen
wat echt noodzakelijk is, zonder schot-
ten. Juist dan heb je een ander gesprek en
daag je partijen uit om te innoveren.

We spreken als overheid goed de taal
van marktpartijen. Minder goed die
van burgers, vrijwilligers en mantelzor-
gers in privésituaties. De drijfveren die
mensen hebben om vrijwilligerswerk
te doen, moeten we expliciet onderken-
nen en de ruimte geven bij de zorg voor
kwetsbare medemensen. Dat men samen
dingen doet, zonder dat het moet van de
overheid, dat besef zijn we kwijtgeraakt.
De aanpak van de alliantie moet dat
makkelijker maken. Daar zetten we ons
voor in.

Herwil van Gelder

wethouder Wmo
gemeente Leeuwarden

DE VOLGENDE STAP > COLUMN

De taal van de burger leren spreken

“De kracht
van samen”

73

Als nieuwe wethouders op het speel-
veld van het sociaal domein, hebben
wij met grote belangstelling gekeken
naar wat er in onze beide gemeenten de
afgelopen jaren is gerealiseerd rond de
transformaties. Dit alles kwam op een
boeiende wijze tot stand in samenwer-
king met de lectoraten en studenten
van de NHL Stenden Hogeschool. Het
zorgde voor bewegingen in het denken
en doen van ambtenaren en hulp- en
zorgverleners die niet alleen de afge-
lopen jaren bepalend waren, maar die
zeker ook de komende jaren belangrijk
zijn. Dit boek maakt treffend duidelijk
wat er inmiddels is gerealiseerd én wat
we nog met elkaar nog gaan oppakken.

Net als ander gemeenten, staan ook
onze gemeenten, voor financiële uitda-
gingen in het sociaal domein. Zo zullen
bij de doorontwikkeling van de dorpen-
en jeugdteams naar integrale teams nog
de nodige slagen gemaakt gaan worden.
We willen de beschikbare middelen zo
effectief en efficiënt mogelijk inzetten.
Daarbij kijken we ook hoe financiële
schotten tussen wettelijke regelingen
verwijderd kunnen worden. Hetzelfde

geldt voor inhoudelijke schotten tussen
verordeningen en regelingen die in
onze gemeenten van toepassing zijn.

De aanpak die we daarbij kiezen, is
er één van co-creatie, waarbij we de
mienskip, de politiek, de ambtelijke
organisatie en het onderwijs betrekken.
Preventie speelt daarin een belangrijke
rol als bijdrage aan passende, duurzame
en effectieve zorg.

Wij kijken uit naar de voortzetting van
de samenwerking met een ieder. We
willen graag samen aan de slag om de
transformaties verder vorm en inhoud
te geven. Werkplaats Sociaal Domein
in Friesland is daarin een belangrijke
partners, net als het Atelier een werk-
vorm is die aansluit bij onze visie op de
transformatie.

Margreet Jonker en
Andries Bouwman

wethouders in het sociaal domein van
Achtkarspelen en Tytsjerksteradiel

DE VOLGENDE STAP > COLUMN

Co-creatie

“Preventie
speelt een
belangrijke
rol”

74

75

Colofon & disclaimer

Eindredactie
Evelyn Finnema en Bart de Jager

Concept, redactie en coördinatie
Schrijfburo Terwisscha & Wagenaar, Leeuwarden

Ontwerp en productie
TWonline

Druk
Dekker Drukwerken

© Werkplaats Sociaal Domein Friesland, januari
2019. De informatie mag worden gebruikt, mits
de juiste bronvermelding plaatsvindt.

Bij de totstandkoming van deze uitgave is de
grootst mogelijke zorgvuldigheid betracht. Des-
alniettemin kan de uitgever geen verantwoorde-
lijkheid nemen of aansprakelijk worden gesteld
voor mogelijk verkeerde informatie.

Het werk van de Werkplaatsen Sociaal Domein
wordt mogelijk gemaakt door financiële bijdra-
gen van het ministerie van Volksgezondheid,
Welzijn en Sport.

Contact
bart.jager@nhl.nl
evelyn.finnema@nhl.nl

76

