
1

Ruimteverkenning

Onderzoek naar afstemming tussen managers en professionals
naar de verandertheorie van dr. Gerard Donkers

Nelly Labrie, Lesi, 2009

Inleiding

Dit artikel is een samenvatting van het afstudeeronderzoek van de Master Sociale Interventie
aan het Landelijk Expertisecentrum Sociale Interventie (Lesi).
Dit afstudeeronderzoek heeft bestaan uit het verrichten van kwalitatief onderzoek naar
afstemming tussen managers en professionals binnen de welzijnspraktijk. Het onderzoek heeft
plaatsgevonden bij Maatschappelijke Dienstverlening Alexander (MDA) in Rotterdam. Deze
organisatie heeft een outreachende werkwijze ontwikkeld om moeilijk bereikbare mensen te
bereiken. De werkwijze wordt uitgevoerd door een team van maatschappelijk werkers.
In de periode van dit onderzoek (2008-2009) werkte ik bij MDA als coördinator van dit
outreachend team. Kort na de afronding van mijn studie werd ik manager van dit team.
De theorie van veranderkundig handelen van dr. Gerard Donkers is van cruciaal belang
geweest voor dit onderzoek. Het concept van de zelfregie van Donkers handelt over
samenhang op basis van drie ‘werelden’ van cognitieve, intrapersoonlijke en intermenselijke
processen van zelfregulering (Donkers 2006, 2008). Dit model doet recht aan bewustwording
van de complexiteit van menselijke relaties en persoonlijke factoren zoals deze zich voordoen
in elke organisatie. Organisaties veranderen doorlopend al dan door dit te benoemen als
‘lerende organisatie’, ‘reorganisatie’ of ‘organisatieaanpassing’. Ook al wordt het niet als
zodanig benoemd is ‘veranderen’ in elke organisatie het gesprek van de dag. Verschuivingen,
herpositioneren, hernieuwde afspraken, evaluaties… en ondertussen bewegen maatschappelijk
werkers zich in parallelle processen in hun werk met de cliënten in relatie tot de maatschappij.
Om het samenhangend geheel van deze afstemming te analyseren in theorie en de praktijk
maak ik gebruik van het veranderkundig model van Donkers en van de theoretische concepten
van prof. dr. Harry Kunneman en van prof. dr. Douwe Van Houten:

� Kunneman: gericht op het scheppen van ruimte voor normatieve vormen van
professionalisering, interferentie en maatschappelijk verantwoorde vormen van
organiseren. Binnen interferentiezones tussen management en professionals komen
verbindingen tot stand. (Van den Ende & Kunneman, 2008). In het verlengde van het
werk van Kunneman is aandacht besteed aan complexiteit als gegeven waartoe wij ons
moeten verhouden. Hiertoe zijn aspecten van het werk van prof. Paul Cilliers (e.a.)
verwerkt.
� van Houten: de ‘gevarieerde samenleving’ als uitgangspunt, waarbij aan de diversiteit

van meerdere morele gemeenschappen binnen een maatschappij ruimte geboden moet
worden (Van Houten, 2004)

In dit artikel wordt voornamelijk het concept van veranderen naar de theorie van Donkers
uitgelicht. De drie bovengenoemde theoretische concepten hebben de verschillende
invalshoeken gevormd voor de uiteindelijke beantwoording van de onderzoeksvraag die luidt:

Hoe kunnen uitvoerend professionals en managers afstemming tussen
uitvoeringspraktijk en organisatiebeleid bewerkstelligen, ten behoeve van moeilijk
bereikbare groepen?

2

Weerbarstige praktijk

Maatschappelijk werkers moeten enerzijds aansluiten bij de leefwereld van moeilijk
bereikbare cliënten en anderzijds aansluiten bij de organisaties waaraan zij verbonden zijn. De
leefwereldlogica kenmerkt zich door fijnmazige, nauwelijks beheersbare, organische
structuren. In organisaties geldt daarentegen een ‘managementlogica’ gericht op het
beheersen van structuren. De professional, in dit onderzoek de maatschappelijk werker,
bevindt zich hiertussen. Een schets van de verschillende logica’s:

� ‘Managementlogica’ van organisatie en financier
Deze logica is mede bepaald door politiek / financier. Aansturing op het behalen van
productafspraken speelt hierbij een belangrijke rol. De prestaties moeten aantoonbaar
gemaakt worden. Zo lijkt een afgesloten dossier als prestatie-indicator gelijkgesteld te
worden aan de oplossing van maatschappelijke problemen. Terwijl een moeilijk
bereikbare groep snel afhaakt en de professional er dus alles aan doet om contact te
houden en dus het dossier niet te sluiten.
Bij het management ligt de verantwoordelijkheid om deze professionaliteit te
faciliteren, waarbij de professional in staat wordt gesteld om ruimte te laten voor het
professioneel handelen en dat te verantwoorden. Het gaat bij verantwoorden niet
alleen om kwantitatieve maar ook om kwaliteit. Kwaliteit wordt niet alleen bereikt
door protocollering, trajectbeheersing en het ‘dichttimmeren van dossiers’. Dit
bemoeilijkt het voor managers om verantwoordelijkheid te dragen voor het handelen
van professionals.

� ‘Professionele logica’ van de maatschappelijk werker
Bij het professioneel handelen zal men uit moeten gaan van de logica van de
(leefwereld van de) cliënt teneinde aansluiting te vinden. Hierbij wordt gebruik
gemaakt van diverse methodieken. Bestaande methodieken sluiten echter nauwelijks
aan om in contact te komen met moeilijk bereikbare groepen. Bij een daartoe passende
professionaliteit gaat het veeleer om intuïtieve ambachtelijkheid en ‘belichaming’ van
professionaliteit (van der Laan, 2006). Deze ambachtelijkheid verhoudt zich moeizaam
met standaardiseren en instrumentele aansturings- en verantwoordingssystemen.
De professional heeft slechts zichzelf als instrument en kan daarmee niet losgezien
worden van zijn/haar handelen of niet handelen (vd Laan, 2006). In het handelen
maakt de professional gebruik van ‘tacit knowledge’. Dit begrip is in de jaren zestig
geïntroduceerd door de chemicus en filosoof Polanyi (1962). Het begrip heeft
betrekking op impliciete, persoonlijke kennis van professionals. Kennis die besloten
ligt in het handelen en zich moeilijk laat ontkoppelen. Dit ontslaat de professional
zeker niet van verantwoording en collegiale toetsing, gerelateerd aan onder meer de
beroepscode van maatschappelijk werk (NVMW, 2007). Integendeel, om de
professionaliteit staande te houden in dit spanningsveld wordt in de literatuur het
belang genoemd van (zelf-)reflectie, in dialoog blijven, expliciteren van de intuïtie en
‘waardevrije gespreksruimte’. Deze componenten zijn nodig om te kunnen komen tot
kritische keuzes (Donkers, Midgley, 2003; volgens het verandermodel Van der Laan,
1990, 2006; Brohm, 2005; Hermans, 2006; Kunneman, 2005).

� ‘Logica van de leefwereld’ van moeilijk bereikbare groepen
In de literatuur van Baart (2001) en Van Doorn (2004) Khonraad (2000) is aandacht
besteed aan de leefwereld. De leefwereld van de cliënten van het outreachend team

3

wordt veelal gekenmerkt door gebrek aan structuur, dan wel door extreem vaste
structuren en culturen. De problematiek wordt geleid door angst, ontreddering,
isolement (terugtrekken en verbergen) of uitsluiting.
Moeilijk bereikbare mensen kenmerken zich door weerstand of angst voor organisaties
met hun bureaucratische logica en indirecte uitsluitingsmechanismen. Zij komen liever
niet naar organisaties toe en als zij al komen werpen zij onbedoeld barrières op door
hulp te eisen, snel af te haken of door juist heel vaak te komen.

Elke logica hanteert een eigen perspectief en een eigen taal. Zowel de professional als de
manager zal de bereidheid moet hebben om van perspectief te wisselen tussen de logica’s
willen zij tot afstemming komen. Doen ze dat, hoe doen ze dat en lukt hen dat ook?

Verandertheorie

Binnen de context van de complexiteit waarin we leven zouden we niet overleven zonder
vormen van ‘zelfregulering’. Vanzelfsprekend begint zelfregulering bij ons lichaam, dat
ademt, groeit en reageert op en afhankelijk is van op elkaar inwerkende interne- en externe
omstandigheden. Zo is ook medemenselijkheid een vorm van zelfregulering welke zowel in
als tussen mensen plaatsvindt.
Donkers stelt dat veranderkundig handelen zijn basis vindt in een reflectief bewustzijn. Hierbij
verheldert hij de betekenis van het reflectief bewustzijn met een voorbeeld van een vraag die
hem eens gesteld werd door een achtjarig kind: “Mijnheer, wist u dat u loopt?” Het kind had
blijkbaar het reflectief bewustzijn ontdekt en speelde er mee. Het is niet alleen het kind dat
speelt, maar ook Donkers zelf, die niet schouderophalend doorloopt maar zich open weet te
stellen voor zijn omgeving. Hij kent waarde toe aan wat het kind hem vraagt en geeft
erkenning door de vraag te gebruiken voor zijn eigen bewustwording in zijn antwoord: “Nee,
daar was ik niet mee bezig. Bedankt dat je me er even aan herinnert!”. Het gaat hier om
wederkerigheid. Het speelse element draagt bij aan het proces van bewustwording, zowel
voor de ontwikkeling van het kind als voor de theorievorming van Donkers. In de Huizinga-
lezing geeft Tijs Goldschmidt betekenis aan het ‘spelen’ onder de titel “Doen alsof je doet
alsof” (Goldschmidt, 2008). Spelen verwijst naar wederkerige uitdaging en afstemming op
verhoudingen.
Donkers definieert veranderen als een vorm van zelfsturen. Het verwijst, aldus Donkers, direct
naar menselijk handelen met het oog op het realiseren van een bepaalde waarde.
Zelfregulering is een combinatie van zichzelf sturen en de omgeving een bepaalde richting
opsturen, waarbij ‘het zelf’ en de omgeving niet zonder elkaar kunnen (Donkers, 2008)
Bij afstemming gaat het dus om wederkerigheid waarbinnen het proces van zelfsturen en
afstemmen plaatsvindt. De context in zijn volle complexiteit heeft invloed en wordt
tegelijkertijd beïnvloed. Zelfsturing verwijst niet zo zeer naar het sturen van jezelf of de
ander, als wel naar het sturen van de verhoudingen binnen jezelf en tussen jezelf en anderen.
Donkers gaat daarbij uit van een multidimensionaal concept van het zelf, dat verwijst naar een
zelfbeeld van individuen en sociale verbanden. Delen van het bio- psycho- sociale zelf hebben
in principe spreekrecht als ‘democratisch zelf’. Het gaat daarbij om een intrapersoonlijke
dialoog, ingebed in de maatschappelijke verhoudingen.
In de dialoog tussen uitvoeringspraktijk en organisatiebeleid zal altijd een spanningsveld
bestaan tussen systeemdwang (organisatiedwang) en persoonlijke (professionele) vrijheden.
De dialoog over de inhoud (visie) kan plaatsvinden in een daarvoor gecreëerde ‘vrije ruimte’.
Dit impliceert zowel gelijkwaardig handelen als het onderkennen van verschil in positie en
gestelde functionele eisen tussen professional en manager. De betekenis die deze
dwangaspecten voor de ander heeft moet een plaats krijgen in de dialoog. Daarmee worden de

4

grenzen niet opgerekt, maar vindt acceptatie van de begrenzing aan de dialoog plaats.
Donkers stelt daarbij dat ‘onmachtigen’ nooit volkomen machteloos zijn omdat acceptatie
uiteindelijk ook een (zelfregulerende) oplossing is. Ook ogenschijnlijk tegenstrijdige polen
blijven zo in autonomie verbonden hetgeen verleid tot zelfsturing.
Door continue perspectiefwisseling tussen enerzijds het cognitieve gedrag en de binnenwereld
van de personen en anderzijds de intermenselijke verhoudingen kunnen conflicten binnen en
tussen mensen worden opgespoord. Hierna kunnen al dan niet verbindingen ontstaan dan wel
verbreken.
Wanneer slechts verbondenheid als vertrekpunt wordt genomen, zowel in als tussen mensen
zullen niet alle delen van de ‘contextuele zelven’ kunnen spreken. Zonder spanning of risico
van ‘breken’ zou de ‘leerzame wrijving’ (Kunneman, 2005) gemist worden. Hierbij wil ik het
belang onderschrijven van erkenning van de ander als zelfsturend mens. (Sennet, 2004,
Donkers, 2008) Erkenning is daarmee een voorwaarde voor respectvolle empathie, presentie.
Deze vorm van present-zijn vraagt niet alleen om zelfsturing maar ook om zichzelf loslaten.
“ In ons streven naar onafhankelijkheid zijn we afhankelijk van de ander om ons te erkennen”
(Winnicott, 1990). Erkenning geven en ontvangen is ook verlies van delen van het zelf, dat
kan voelen als ‘het houvast’ kwijtraken en evenzogoed als ‘bevrijding’. Zo biedt het geven en
ontvangen van erkenning ruimte aan verandering.

Samenhang binnen het theoretisch concept van zelfregulering

In het onderzoeksverslag zijn de drie eerder genoemde theoretische concepten met betrekking
tot interferentie, diversiteit en veranderen beschreven, zoals deze de verschillende
invalshoeken vormen in de praktijk. Deze concepten zijn langs de door Donkers uitgewerkte
kerngebieden van veranderkundig handelen gelegd en verwerkt in de onderzoeksbevindingen.
De drie kerngebieden in beeld:

Deze kerngebieden zijn ingebed in zowel natuurlijke (organische) als maatschappelijke
systemen. De gebieden vormen een samenhang en verhouden zich onder een zekere spanning
tot elkaar.

Cognitief
*proces van
sturen en
afstemmen op
zichzelf en
omgeving

Intrapersoonlijk
*proces van sturen
en afstemmen op
zichzelf en
omgeving

Maatschappelijk
*proces van sturen
en afstemmen op
zichzelf en
omgeving

5

Kerngebied: Cognitief functioneren
Het cognitief functioneren betreft een proces van zelfregulering waarbij de adequate
inschatting van eigen invloedsmogelijkheden in situaties kenmerkend is. Cognitief
functioneren heeft betrekking op de adequaatheid van waarnemingen, interpretaties,
doelkeuzes, verwachtingen en strategisch handelen. Binnen dit kerngebied ligt de
nadruk dus op de cognitieve kwaliteit van het handelen.
Het veranderkundig model van zelfregulering is op zichzelf een cognitieve benadering
van zelfregulatie. Het is een manier van denken in verhoudingen die op kruispunten
plaatsvindt tussen micro en macro, tussen binnenwereld en buitenwereld. Hiermee wil
ik niet zeggen dat het denken op zichzelf staat. Denken bestaat ook uit
verbeeldingskracht, die verwijst naar een bepaalde gevoeligheid welke geworteld is in
het gebied van het intrapersoonlijk functioneren.

Kerngebied: Intrapersoonlijk handelen
Intrapersoonlijk functioneren omvat het proces van identiteitsvorming. De
verschillende delen van het multidimensionaal zelf worden doorlopend op elkaar
afgestemd. Het betreft hier de innerlijke afstemming tussen lichaam, verstand, gevoel,
intuïtie en het gedrag van de betrokkenen in verschillende sociale rollen.
De basis van het intrapersoonlijk handelen ligt in de zelfreflectie op ervaringsniveau.
Dat is ook het gebied waar het zelfbewustzijn zich ontwikkelt, maar ook dan niet als
op zichzelf staand. De andere kerngebieden zijn erbij nodig. Wanneer we spreken over
zelfreflectie kan deze alleen dan op gang komen wanneer behoeften en gevoelens
kunnen worden afgestemd in communicatie met anderen.

Kerngebied: Intermenselijk functioneren
Het kerngebied van het intermenselijk functioneren is een omgevingsgericht
kerngebied waarbij de nadruk ligt op de sociale kwaliteit van het handelen. Mensen
bewegen zich doorlopend tussen verschillende (sub-)culturen en scheppen zelf
culturen door interculturele communicatie, interpersoonlijke communicatie en het
realiseren van een bevredigende positie in het systeem De ander is nodig om
zelfgerichte conclusies en waarden te kunnen afstemmen op de ander. Daarbij gaat het
eveneens over onderlinge strijd en culturele botsingen.
Zo worden zowel de verbindingen als de scheidingen onderkend vanuit de empirie.

De theorie van veranderen heeft doorlopend oog voor het scheiden en verbinden van aspecten
binnen de verschillende kerngebieden. Samenhang tussen de verschillende aspecten komt niet
alleen tot uiting in de verbindingen maar ook in de scheidingen. De breuklijnen hangen nauw
samen met het veranderingsproces dat heeft plaatsgevonden en kunnen zowel de oorzaak als
het gevolg ervan zijn. Zo kunnen er tussen de kerngebieden en de daaraan verbonden
competenties weerbarstige hiaten bestaan. Er zullen verhoudingen in en tussen mensen
beschadigd raken die ‘nooit meer goed komen’. Dan nog zal er afstemming plaatsvinden in en
tussen mensen als je bedenkt dat afwijzen, isoleren, of een nog subtielere vorm, negeren, juist
om nauwkeurige afstemming vragen.

Pendelen tussen theorie en praktijk

De praktijk

In de interviews begint de vraagstelling herhaaldelijk met: ‘Hoe bewerkstellig je…?’ De vraag
heeft direct betrekking op de handelingscompetenties van de respondenten. Deze vragen

6

werden doorgaans moeizaam beantwoord. Paradoxaal kun je stellen dat iedereen met
veranderen bezig is terwijl niemand weet hoe te veranderen: “Meneer, mevrouw, wist u dat u
verandert?”
In dit onderzoek gaat het om veranderen in de zin van het bewerkstelligen van verantwoorde
afstemming. De (basis-) interviewvragen zijn afgeleid van de kerngebieden uit het
veranderkundig model, namelijk:

� Wat versta jij onder goede of verantwoorde afstemming?
 (kerngebied: cognitief)

� Hoe wordt volgens jou bepaald of de afstemming verantwoord is ten behoeve van
moeilijk bereikbare groepen?
(kerngebied: cognitief)

� Welke invloed kun jij hier op uitoefenen?
(kerngebied: cognitief)

� Hoe stem je dat af met de uitvoerende/manager?
(kerngebied: intermenselijk)

� Hoe bewerkstellig jij (verbetering in) de afstemming?
(kerngebied: intrapersoonlijk)

� Kun je voorbeelden geven waarbij dit gelukt is?
(concretiseren: kan drie kerngebieden betreffen)

In de interviews brengen de respondenten een aantal thema’s sterk naar voren en niet in de
laatste plaats het thema zelfregulering. Door de gestelde vragen worden zowel managers als
professionals medeonderzoeker naar het antwoord op de centrale vraagstelling van dit
onderzoek naar afstemming.
Mijn positie en jarenlange betrokkenheid bij de organisatie en het werkveld maakte dat ik met
meer gelaagdheid naar de betekenis van hun antwoorden kon zoeken. Zoals Coenen het
verwoordt: “de betrouwbaarheid van de primair gegeven informatie in twijfel trekken, zonder
dat deze twijfel betekent dat het onderzoek beëindigd wordt maar wel dat er de mogelijkheid
is door discussie de betrouwbaarheid te vergroten”.
Onder de respondenten bevonden zich ware verhalenvertellers die bij het zoeken naar de
beantwoording gebruik maakten van beeldende metaforen doordrenkt van betrokkenheid en
humor. Taal is daarbij het middel. Taal is complex door de verschillen in betekenisgeving en
de ‘emergentie’ die kan ontstaan. Emergentie wil zeggen: niet stuurbare, exact beheersbare
gevolgen van communicatie, verbinding en samenvoeging. ‘Chemie’, als het ware, met als
voorbeeld genoemd door Cilliers het moment dat mayonaise ‘opeens’ bij het opkloppen van
de juiste ingrediënten, mayonaise wordt. In de interviews is een enkel voorbeeld te vinden van
emergentie. Dat was op het moment dat de respondent mede- onderzoeker werd van de eerder
genoemde ‘hoe- vraag’ naar het bewerkstelligen van verandering in handelen van
medewerkers:

“Ik heb er een theorie over, je hebt een vijver en in die vijver komt alg. Dan kun je
twee dingen doen: Dan kun je naar het tuincentrum lopen en een bus algenbestrijders
kopen. Ja, dat kost 15 euro, dat kost ‘ie ook. Dan mik je dat erin: vijver algenvrij.
Maar je blijft tot in lengte van dagen elke maand, 15 euro… Maar je kunt ook kijken
naar hoe herstel ik dat natuurlijke systeem in dat water? Hoe versterk ik het
zelfreinigend vermogen?”

In het gezamenlijk zoeken naar een antwoord vond een duidelijk voorbeeld plaats van
emergentie. De respondent wees mij als onderzoeker op een interview met ‘good practicer’

7

voetbalcoach/trainer Guus Hiddink. De analyse van dit interview volgens het verandermodel
van Donkers bood inderdaad kernachtige inzichten die in het onderzoek verwerkt zijn.
Uit de interviews met de respondenten kwamen echter relatief veel voorbeelden waarbij de
wederkerigheid niet tot stand komt. Na analyse bleek dat in dergelijke voorbeelden de (zelf-)
reflectie binnen het kerngebied van het cognitief functioneren bleef, zonder enige aansluiting
met de andere kerngebieden: gescheiden werelden. Dit blijkt onder meer uit het gegeven dat
respondenten veelvuldig hun antwoorden beginnen met ‘Ik denk, vind…’ of verwijzend naar
hun functiegroep: ‘Wij denken, vinden…’ Tegelijkertijd zijn er tal van uitspraken die
verwijzen naar ‘de ander’ zoals:

“mensen moeten zich afvragen”
“ze moeten zich medeverantwoordelijk voelen”
“ze willen het denk ik met afspraken inbedden”
 “ik word straks in een andere positie geduwd”
“mensen begrijpen je niet”

In de interviews wordt er door een aantal respondenten blijk van gegeven dat het krijgen van
erkenning voor hun handelen belangrijk is. Waar deze gemist wordt ontstaat er in zekere mate
verbittering, zoals in dit citaat naar voren komt:

 “…en ogenschijnlijk interesseert het ze ook helemaal geen moer wat wij allemaal
uitspoken. Zo voelt dat af en toe”.

Om erkenning te ontvangen wordt in dit citaat een beroep gedaan op het intermenselijk
functioneren echter, niet in wederkerigheid. De erkenning wordt gezocht bij de ander. Het
ontbreekt hier aan een communicatieve competentie, waarin een balans tussen autonomie en
verbondenheid kan worden gezocht. Hier geldt de paradox van erkenning:“In ons streven
naar onafhankelijkheid zijn we afhankelijk van de ander om ons te erkennen” (Winnicot).
Zowel erkenning geven als erkenning vragen of ontvangen kan ‘kwetsbaar’ voelen en om die
reden vermeden worden.

Conclusies

Opgesloten in eigen ‘werelden’

De samenhang bestaat uit een samenhang van ‘gescheiden werelden’ tussen managers en
professionals en van gescheiden werelden in henzelf. Deze samenhang in scheiding is
vergelijkbaar met de metafoor van samenhang tussen twee positieve of twee negatieve
magnetische polen die elkaar ‘weten’ af te stoten door zich op precieze afstand van elkaar te
verhouden. Als ze erg ver van elkaar verwijderd raken kan er geen –zelfsturende- afstemming
plaatsvinden. Misschien is de complexiteit van magnetische velden vergelijkbaar met
complexiteit van afstemmingsprocessen?
Zolang professionals en managers zich opsluiten in een eigen wereld van het ‘denken’ of het
‘vinden’ komt er geen afstemming of ‘leerzame wrijving’ tot stand. Men gaat het zelfs uit de
weg door bevestiging en erkenning te halen bij ‘elkaar’ in de eigen functiegroep of bij de
cliënten. Uiteindelijk verkeren beide functies in een machteloze positie.

Macht

Vanuit de eigen werelden ontstaan beelden over elkaar, vaak zonder deze beelden te
communiceren met betrokkenen. Hierbij gaat het niet in de laatste plaats om een beeld van

8

‘macht’ waarbij de ander als autonoom en als niet te beïnvloeden ervaren wordt. Zo wordt er
voorbijgegaan aan het besef dat zelfsturing altijd plaatsvindt in afstemming en daarmee in
afhankelijkheid van anderen. De beelden bewerkstelligen dat vooral professionals zich
terugtrekken in de omgeving van directe collega’s. Managers trekken zich terug in hun
individuele ‘denken’ en ‘vinden’ van waaruit ook de teamvorming tussen managers onderling
niet plaatsvindt. Door zich terug te trekken in de eigen wereld kan er nauwelijks transparantie
ontstaan. Transparantie komt vooral tot uitdrukking in het handelen, door aan te geven waar je
staat, ook als je nog nergens staat en zoekende bent.
Bij communicatie tussen managers en professionals is een flexibele afstemming van sociaal
rollengedrag in en tussen mensen belangrijk Dat het hierbij om verschillende functies gaat
waarbij en de één functioneel ‘boven’ de ander staat is een extern, cognitief gegeven. Dit
cognitieve geven is onvoldoende om verandering te bewerkstelligen. Zoals Guus Hiddink het
verwoordde: “Wie lui gaat leunen op z’n titels en zeges, zal onherroepelijk indutten”

Zoeken

 ‘Zoeken’ vraagt om doorlopende afstemming, bewustwording en (zelf-)reflectie in en tussen
mensen. Bewustwording, evenals ‘leren’, beperkt zich niet tot het cognitief proces. Het is een
empirisch proces waarbij niet alleen het hoofd betrokken is, maar ook het hart sneller kan
gaan slaan als gevolg van contact en zintuiglijke waarneming. Een belangrijke voorwaarde
daarbij is dat het gezamenlijk zoeken de drie kerngebieden bestrijkt. In beeldspraak: hoofd
(cognitief), hart (intrapersoonlijk) zintuigen (intermenselijk) met de huid als ‘doorlaatbare
begrenzing’.
Om tot afstemming te komen is de inzet van een pasklaar antwoord in de vorm van strakke
modellering van werkwijzen niet bruikbaar gebleken omdat het niet uitnodigt tot het verleiden
tot mede-onderzoek. Bij medeonderzoek moet over en weer op enig moment ook erkenning
plaatsvinden voor ‘de vinder’. Zo nemen betrokkenheid, normatieve professionalisering en
daarmee de kans op emergentie toe.
Zoeken geldt ook voor het ‘multidimensionale zelf’. Hoe theoretisch dit ook mag klinken, het
is dat wat we doorlopend doen: ‘Zal ik aanspreken, zal ik niet aanspreken, hoe zal ik
aanspreken, per mail, persoonlijk, of in vergadering?’ Tja, afstemming levert een zoekend
ongemak op, ofwel leerzame wrijving.

Referentiewaarde

Om in veranderingsprocessen tot samenhang tussen de drie kerngebieden te komen is een
gezamenlijke doelrichting van essentieel belang gebleken. Deze doelrichting moet vanuit het
cognitieve kerngebied, waarbinnen deze ontwikkeld wordt, verbonden raken met de andere
twee kerngebieden.
Wanneer afstemming op ‘moeilijke mensen’ de referentiewaarde is, is het een voorwaarde dat
gevoelens (intrapersoonlijk) kunnen worden toegelaten en sociaal rollengedrag flexibel
gehanteerd wordt. Dat behelst afstemming op de verhouding tussen afstand en nabijheid,
zowel tussen professionals en managers als tussen professionals en moeilijk bereikbare
mensen. Respondenten blijken dit nauwelijks binnen de drie kerngebieden te ervaren of
vanuit de drie kerngebieden op elkaar af te stemmen. Doordat men de verhoudingen niet weet
te sturen ontbreekt wederkerigheid en zelfsturing. Men is op die momenten noch alleen, noch
in relatie tot de ander in staat tot het realiseren van een bevredigende positie in het systeem.
Dat beperkt zich niet tot de organisatie maar ook daarbuiten, het dringt als het ware door ‘de
huid’ heen.

9

Professionals en managers worden ten behoeve van de moeilijk bereikbare doelgroep genoopt
tot het ontwikkelen en tot uiting brengen van maatschappelijk engagement, zowel in
cognitief, intrapersoonlijke als intermenselijk handelen.

Verantwoorden

Het verantwoorden met bijbehorende verantwoordingssystemen leek aanvankelijk het terrein
van de managers, ver van de trots en het plezier van de werkvloer. Daarmee wordt het beperkt
tot het cognitief functioneren. Het blijkt anders te kunnen, betrokken managers en betrokken
professionals weten elkaar te vinden in dergelijke systemen, mits deze in wederkerigheid
tussen managers en professionals is afgestemd op het uitvoerend werk.
Er moet door beide actoren voorkomen worden dat het inhoudelijk kwalitatief verantwoorden
los komt te staan van de bedrijfsmatige, vaak kwantitatieve verantwoordingssystemen
(cijferterreur). Dit kan alleen door het verantwoordingssysteem gezamenlijk af te stemmen op
de referentiewaarde. Een geëngageerd professional wil zich graag verantwoorden, zolang de
diversiteit ruimte krijgt en de organisatie afgestemd is op de gemeenschappelijke
referentiewaarde. Wanneer de instrumentele rationaliteit en tacite kennis vanuit beide functies
op elkaar worden gestemd zal het verhaal achter het kwantitatieve verantwoordingssysteem
versterkt zijn. Hiermee kan een bevredigender positie in het systeem worden gerealiseerd en
zal er erkenning worden geboden aan ieders streven en verantwoordelijkheden.

Bewustwording

Veranderen en het bewerkstelligen van zelfsturing impliceert bewustwording van het
handelen. De bewustwording wordt in gang gezet door erkenning van het handelen door de
ander of door ‘een zelf’. Door aan deze erkenning een neutrale, positieve dan wel negatieve
betekenis toe te kennen zal beïnvloeding plaatsvinden. Vertrouwen en respect zijn opgebouwd
vanuit de samenhang van de drie kerngebieden. Dit gebeurt in wederkerigheid waarbij het
‘staan voor wat je bent’ vanuit drie kerngebieden een sleutel is. Het ‘staan’ is geen vaste
houding, maar een afstemmingzoekende houding, vergelijkbaar met dansen. Het staande
blijven, ondanks wankelen en zelfs het ‘afgaan’ maakt er onderdeel van uit. Het oude gezegde
“Zoals de waard is vertrouwt hij zijn gasten” verwijst bijvoorbeeld naar samenhang tussen
intra- en interpersoonlijk functioneren.
Het begrip ‘authenticiteit’ is hiervan afgeleid. Authenticiteit kan niet worden afgedwongen,
het moet er ‘zijn’, is ook de strekking in de bevindingen. Het moet getoond worden in een
samenhangend handelen.

Uitvoerend professionals en managers kunnen afstemming tussen uitvoeringspraktijk en
organisatiebeleid bewerkstelligen ten behoeve van moeilijk bereikbare groepen door:

- uit de eigen functionele ‘wereld’ te treden.
- transparant in hun handelen te tonen waarvoor ze staan.
- elkaar tot ‘medeonderzoek’ te verleiden en te laten verleiden.
- het gezamenlijk ontwikkelen van verantwoordingssystemen vanuit de eigen kennis en

functionaliteit.
- cognitieve, intrapersoonlijke en intermenselijk bewustwording van het eigen handelen.
- elkaar en zichzelf tot afstemmen te verleiden en laten verleiden.
- zich (onder-)zoekend in de complexiteit van de ruimte te bewegen in en tussen

onzekerheden.
- het bereiken van moeilijk bereikbare mensen onvoorwaardelijk als geldende

referentiewaarde te hanteren.

10

Aanbevelingen

Afstemmen is het aangaan van een proces, waarin het bij een ieder aankomt op het tonen van
actief handelen.
Ik stel voor om als organisatie in zijn geheel, ieder vanuit de eigen functie, te onderzoeken
hoe wij in contact kunnen komen en blijven met mensen die dat nodig hebben. Mensen die
onbereikbaar zijn wijzen ons daarin de weg, juist door moeilijk bereikbaar te zijn. Zij weten
hoe zij zich tot organisaties moeten verhouden die niet in staat zijn op hen af te stemmen.
Beseffend dat afstemming vanuit de drie kerngebieden plaatsvindt, is het wenselijk dat de
functies zich niet scheiden per kerngebied maar naar samenhang tussen de kerngebieden
wordt bewerkstelligd. Elke medewerker zou vanuit de eigen functionele verantwoordelijkheid
moeten verleiden en verleid moeten worden tot handelen vanuit samenhang.
Dat wil niet zeggen dat ‘de neuzen dezelfde kant’ op moeten staan, integendeel. Samenhang
betekent zowel scheiden als verbinden. Hiermee ontstaat leerzame wrijving, wordt het beleid
aangescherpt en normatieve professionaliteit ontwikkeld.
Managers en professionals moeten bereid zijn hun handelen af te stemmen op elkaars logica
en beiden moeten bewaken dat het ten dienste staat van het bereiken van mensen die dat nodig
hebben.

Literatuur

- Baarda, D.B. de Goede, M.P.M.Teunissen, J. Basisboek kwalitatief onderzoek, Wolters-Noordhof
bv, Groningen/Houten, 2005.

- Baart, A. Zich afstemmen op de onafgestemden, In: Tijdschrift Sociale Interventie-1, 2000
- Baart, A. Theorie van Presentie, Lemma, Utrecht, 2001.
- Beck, U. Giddens, A.Lash, S. Reflexive Modernization Politics, Tradition and Aesthetics in the

Modern Society Order, Polity Press, Cambridge, 1994.
- Bourdieu, P. Argumenten voor een reflexieve maatschappijwetenschap, SUA, Amsterdam, 1992.
- Brohm, R. Polycentric order in organizations: A dialogue between Michael Polanyi and it-

consultants on knowledge, organization, and morality, Rotterdam: Erasmus University
Rotterdam, 2005.

- Coenen, H.M.J. Handelingsonderzoek als exemplarisch leren, Konstapel, Groningen,1987.
- Coninck, H.de, Herman de Coninck De gedichten, Arbeiderspers, 1998.
- Cilliers, P. Complexity, Deconstruction, and relativism, Theory, Culture & Society, London / New

Delhi, 2005.
- Cilliers, P. On the importance of a certain slowness, manuscript, Stellenbosch, 2002.
- Doorn, L. van , ‘Outreachende hulpverlening’, praktijkervaringen van 10 experimentele projecten,

Oranjefonds, 2004.
- Donkers, G.L.A.M. Naar een Theorie van veranderen, LESI, Utrecht, 2006.
- Donkers, G.L.A.M. Contextuele benadering van zelfregulering, LESI, Utrecht, 2006.
- Donkers, G.L.A.M. Grondslagen van veranderen, naar een methodiek zonder keurslijf, St. de

Parel, Nijmegen, 2008.
- Ende, T. van den, & Kunneman, H. onder red.van: Gaby Jacobs, Ruud Meij, Hans Terwolde en

Yanaika Zomer, Goed werk, Verkenning van normatieve professionalisering, Uitgeverij SWP,
Amsterdam, 2008.

- Galesloot, H. & Harrewijn, A. Burgerschap in de rafelrand. Over preventie van armoede en
uitsluiting, Amsterdam: Instituut voor Publiek en Politiek, 1999.

- Giddens, A. Modernity and Self-Identity in the Late Modern Age. Polity Press, Cambridge, 1991.

11

- Goldschmidt, T. Doen alsof je doet alsof, Huizinga-lezing 2007, Prometheus/NRC Handelsblad,
Amsterdam, Rotterdam, 2008.

- Hermans, H.J.M.: Dialoog en misverstand, Nelissen, Soest, 2006.
- Hetebrij, M. Macht en politiek handelen in organisaties, Van Gorcum, Assen, 2008.
- Houten, D. van, De standaardmens voorbij, Elsevier/De tijdstroom, Maarssen, 1999.
- Houten, D. van, De gevarieerde samenleving, de Tijdstroom, Utrecht, 2004.
- Jagt, L.& N. Taakgerichte hulpverlening in de praktijk van het maatschappelijk werk, Bohn

Stafleu Van Loghum, Houten, 1990.
- Khonraad, J.L.H.T.M. Woonwagenbewoners: burgers in de risicomaatschappij, Jan van Arkel

onderzoeksrapport inspectie werk en inkomen, Utrecht, 2000.
- Kunneman, H. Van theemutscultuur naar Walkman-ego, Boom, Amsterdam/Meppel, 1996.
- Kunneman, H. Voorbij het dikke- ik, bouwstenen voor een kritisch humanisme, Humanistics

University Press / SWP, Amsterdam, 2005.
- Kunneman, H. Nederlands Tijdschrift voor Coaching, nr. 2 , www. ntvc.nl, 2006.
- Laan, G. van der, Legitimatieproblemen in het maatschappelijk werk, BV Uitgeverij SWP,

Amsterdam, 1990.
- Laan, G. van der, Een etiquette voor het maatschappelijk werk, Tijdschrift voor agologie-4, 1991.
- Laan, G, van der, Maatschappelijk werk als ambacht: inbedding en belichaming, Humanistics

University Press, Amsterdam, 2006.
- Lans, J. van der, Ontregelen, der herovering van de werkvloer, Augustus, Amsterdam, 2008.
- Maatschappelijke Dienstverlening Alexander / red. W.P. Rijnders, Jaarverslag 2006, Rotterdam,

2007.
- Mannheim, K. Man and Society in an Age of Reconstruction. Routledge & Kegan Paul, Londen,

1966 (1940).
- Midgley, G. Systemic intervention: Philosophy, Methodology, and Practice, Kluwer

Academic/Phenum Publishers, New York, 2003.
- Mintzberg, H. The structuring of Organizations, Prentice Hall, Englewood Cliffs (NJ), 1979.
- Nederlandse vereniging van maatschappelijk werkers, Beroepscode voor de maatschappelijk

werker, NVMW, Utrecht, 2006.
- Polanyi, M. Personal Knowledge: Towards a Post-Critical Philosophy (2nd ed) Routledge &

Kegan Paul, Londen, 1962.
- Reid, W.J. Taakgerichte Strategieën, Bohn Stafleu Van Loghum, Houten/Diegem, 1995.
- RMO, Raad voor Maatschappelijke Ontwikkeling, advies 25, De handicap van de samenleving.

Over mogelijkheden en beperkingen van community care, Den Haag, 2002.
- Schön, D. A. The Reflective Practioner. How Professionals Think in Action. Ashgate, Aldershot,

2002 (1983).
- Sennet, R. Respect, in een tijd van sociale ongelijkheid, uitgeverij Byblos, Amsterdam, 2003.

o Wekker, G. “Van monocultuur naar caleidoscoop”. In: Tijdschrift voor Humanistiek 2/6,
september 2001, pp 26-33.

- Werf, S. van der, The medium is the message! In: Bersselaar, V. van der (red) Zorgvuldig
hulpverlenen. Maatschappelijk werk en sociale participatie, Assen: van Gorkum, 1999.

- Wierdsma, A.F.M. Leidinggeven aan co-creërend veranderen, oratie, Universiteit Nyenrode,
2000.

- RMO, Raad voor Maatschappelijke Ontwikkeling, Advies 25, De handicap van de samenleving,
Over mogelijkheden en beperkingen van community care, Den Haag, 2002.

- Verenigde Naties, Universele verklaring van de rechten van de Mens, 1948.
- Winnicott, D.W. The Maturation Process and the Facilitating Environment, Karnac Books,

London, 1990.

12

