Website
Literatuurverkenning

Literatuuronderzoek

Hier op de website 3 voorbeelden van literatuuronderzoek.

1. Voorbeeld 1

Is afkomstig van een groep van vier mwd studenten die graag anoniem willen blijven. In dit voorbeeld is de literatuurstudie gebruikt ter verheldering en conretisering van een aantal begrippen in hun praktijkonderzoek.

2. Voorbeeld 2

Is afkomstig uit het onderzoek van Tomas van Lieshout ter afsluiting van zijn Bachelor Opleiding aan de Sport Hogeschool Fontys. In dit voorbeeld heeft de literatuurstudie een tweevoudige functie:

a. Het ontwikkelen van een conceptueel model voor zijn onderzoek

b. Het preciseren van de vraagstelling voor zijn onderzoek

3. Voorbeeld 3

Is afkomstig uit de Masterthesis van Linda Pool voor haar Masteropleiding SocialWork.

In dit voorbeeld heeft de literatuurstudie een tweevoudige functie:

a. Het ontwikkelen van een conceptueel model voor haar onderzoek

b. Het beantwoorden van een deel van de vraagstellingen voor haar onderzoek.

Voorbeeld 1

Literatuuronderzoek

In heet kader van projectmatig werken ('eerst denken en dan doen') hebben we voorafgaandaan het onderzoek relevante deelvragen opgesteld. De begrippen die zijn opgenomen in dedeelvragen hebben we eruit gelicht. Dit hebben we gedaan om eenduidigheid te creëren. Op

deze manier is het voor alle betrokkenen duidelijk wat wij met veelgebruikte begrippenbedoelen.

De eerste deelvraag, 'Wat is emotionele belasting?', hebben we beantwoord door middel vanhet raadplegen van literatuur.
Hieronder volgen de deelvragen met de desbetreffende uitwerking.

a) Wat is emotionele belasting?

Emotionele belasting is een breed begrip. Voor de duidelijkheid splitsen wij het op inwerkdruk, werkbelasting, stress en burn-out. Hieronder volgen van elk hiervan kortebeschrijvingen.

Werkdruk

Wat verstaat men onder werkdruk in het dagelijkse leven?

Werkdruk wordt meestal gebruikt om aan te geven datje te veel werk moet doen binnen teweinig tijd. Anderen bedoelen datje meer werk moet doen dan je eigenlijk aan kunt. Weereen andere betekenis is datje onder druk staat door het werk en daardoor spanning ervaart.

Wat verstaat de wet onder werkdruk?

Werkdruk wordt in de Arbowet [1] beschouwd als psychosociale arbeidsbelasting. Ookongewenste seksuele aandacht, agressie en geweld horen hier onder. De wet geeft daarbij devolgende definitie van werkdruk: er is sprake van werkdruk als een werknemer niet kan

voldoen aan de gestelde kwalitatieve en kwantitatieve taakeisen. Met taakeisen wordenbedoeld de eisen die aan het werk gesteld worden. Zij kunnen variëren in hoeveelheid,kwaliteit en werktempo. Bij werkdruk werkt een werknemer voortdurend onder hogetijdsdruk en/of in een hoog tempo.

Werkbelasting

Werkbelasting [2] betekent vrijwel hetzelfde als werkdruk. De werkbelasting is de subjectieveervaring van de werklast. Je kunt bijvoorbeeld dezelfde werklast hebben als een collega, maar

toch een hogere werkbelasting ervaren.

Mentale overbelasting ontstaat als er een te groot beroep wordt gedaan op je denk- ofverstandelijk vermogen.

Emotionele overbelasting ontstaat als je teveel aangesproken wordt op je gevoelens.

Signalen van mentale en/of emotionele belasting

Dit kan tot uiting komen op het lichamelijke en psychische vlak en kan leiden totveranderingen in gedrag:
Aanhoudende moeheid; eczeem; slapeloosheid; spierpijn; hoofdpijn; rugpijn; maagpijn;darmstoornissen; slechte eetlust; verminderde weerstand (verhoogde kans op verkoudheiden griep); hartkloppingen; verhoogde bloeddruk; verhoogd cholesterol; allerleipsychosomatische klachten.

-Emotioneel

Ontevredenheid; prikkelbaarheid; onzekerheid; achterdocht; agressie; lusteloosheid;gebrek aan motivatie; gevoel te moeten huilen; boos gevoel, angst; schuldgevoel;opgewonden; gejaagd gevoel; schrikachtigheid; onwerkelijk gevoel; desinteresse inanderen; sombere buien.

- Mentaal

Van de hak op de tak springen; vergeetachtigheid; gebrek aan inspiratie; desinteresse;vermindering concentratie; geen prioriteiten kunnen stellen; voortdurend piekeren;besluiteloosheid; taken niet kunnen afmaken, warrige gedachten

- Gedrag

Minder presteren en meer fouten maken; steeds meer roken; meer alcohol en drugsgebruiken; steeds meer slaap- of kalmeringstabletten gebruiken; sociale contacten steedsmeer uit de weg gaan.

Mentale en/ of emotionele overbelasting

Als de psychische druk zo groot is datje overbelast raakt, zijn de alarmsignalen nogduidelijker herkenbaar.

Voorbeelden hiervan zijn:

Lichamelijk:

Chronische hoge bloeddruk; hartinfarct; maagzweer; hyperventilatie.

Emotioneel:

Labiliteit; depressie; apathie; angst; paranoia.

- Mentaal:

Verwardheid; beoordelingsfouten; obsessies; dwanggedachten.

Gedrag:

Alcoholisme; werkverzuim; herhaaldelijke ongevallen; gevaarlijk gedrag; gebruik vanpeppillen; vandalisme.

In de voorgaande voorbeelden is de grens tussen negatieve spanning of belasting enoverbelasting of stress overschreden. Er bestaat een groter risico op een burn-out.

Stress

Definitie

Stress [3] is een verschijnsel waarbij een verstoord evenwicht is opgetreden tussen de mate

van druk en de stevigheid van de betrokkene op dat moment. Makkelijker gezegd: stress is delichamelijke en psychische spanning die ontstaat als het verschil tussen moeten en kunnenlangdurig te groot is.

Soorten

Er zijn twee soorten stress te onderscheiden [4], gezonde stress en ongezonde stress. Het isbelangrijk een onderscheid te maken tussen een stressreactie en een toestand van stress. Eenstressreactie is vaak gezond, dat wil zeggen nuttig en noodzakelijk. Een toestand van stress is

echter vaak ongezond.ontstaat wanneer de druk groter is dan we aankunnen of verwachten aan te kunnen. Debelasting (draaglast) is dan groter dan onze belastbaarheid (draagkracht). Hierdoor is hetevenwicht verstoord en raken we uit balans. De draaglast wordt gevormd door allerleigebeurtenissen, situaties en eisen die onze omgeving aan ons stelt.

Hierbij valt te denken aan:
Alledaagse stressituaties: file.

Belastende werkfactoren: overbelasting/onderbelasting.

Veranderingen op organisatieniveau: fusie, reorganisatie of een nieuwe chef.

Belastende privé-factoren: relatieproblemen.

Belangrijke levensgebeurtenissen: overlijden partner.

Eisen en verplichtingen: het huishouden.

Hoe groter de draaglast, des te groter de kans dat we last van stress krijgen. Het gaat omfactoren die energie kosten en daarom belastend zijn. Daarnaast hangt de mate waarin we uitbalans raken als gevolg van de draaglast ook af van onze draagkracht. Onze draagkrachtwordt bepaald door onze mogelijkheden om stress te voorkomen, aan te pakken en tehanteren. Het gaat dan om allerlei gewoonten en vaardigheden zoals: leef- en werkgewoonten(zoals tijdig ontspannen), sociale steun vragen (praktische hulp vragen bij een te hogewerkdruk), assertiviteit (in staat zijn om grenzen aan te geven), conflicthantering(conflictaangaan in plaats van vermijden), management van tijd en taken (prioriteiten stellen), maniervan denken (positief/negatief denken), copingvaardigheden (de manier van omgaan metproblemen) en karaktereigenschappen (actief en gedreven).

Organisatorische aspecten die het stressproces stimuleren

De groeiende invloed van stressprocessen vloeit vooral voort uit de grote toename van hetaantal ingrijpende veranderingen die organisaties doormaken [5]. Aanpassingen, gericht opkostenverlaging, verbetering van de kwaliteit van producten en grotere flexibiliteit van het

productieproces volgen elkaar steeds sneller op. Veel taken zijn hierdoor uitgebreider encomplexer geworden, andere juist minder boeiend en uitdagend. In sommige gevallen ontstaater rolonduidelijkheid. Dit alles vereist van medewerkers drastische aanpassingen, zowel wathun instelling betreft als hun vaardigheden, hetgeen tot een grotere belasting en meeronzekerheid kan leiden.

De fasen in het stress proces [6]

Fase 1, De alarmfase: In de alarmfase geven de hersenen, je lichaam een seintje dat er eenbedreigende situatie aankomt. Dit kan zowel een geestelijke als een lichamelijke bedreigingzijn. Door het lichamelijke proces dat plaatsvindt door stress ben je in staat om een zo

optimaal mogelijke prestatie te leveren. Dit komt door het hormoon ACTH, wat in deze fasewordt aangemaakt. Je bent alert, gemotiveerd, creatief en helemaal bereid om je doelen tebehalen.

Fase 2, De weerstandsfase: De weerstandfase biedt ons de mogelijkheid om voor een langereperiode problemen te handelen. In deze fase wordt geen ACTH aangemaakt; hierdoor komtgeen cortisol in het bloed. Dit betekent dus datje lichaam in de weerstandfase beroep doet op

reservestoffen om de problemen het hoofd te bieden.

Fase 3, De uitputtingsfase: De reserves raken uitgeput. Kun je de eerste twee fasen nogpositief duiden, in deze fase kan dat zeker niet meer. De stress waarvan hier sprake is, isnegatief en destructief. Opnieuw wordt het hormoon ACTH geproduceerd. Nu echter heeft heteen negatieve uitwerking op het lichaam. De mens krijgt te maken met gevoelens van

neerslachtigheid, raakt sneller geïrriteerd, heeft veel meer moeite om zich te concentreren enzijn prestaties nemen af. Je kunt je niet goed meer concentreren.

Symptomen van stress

Mensen die last hebben van ongezonde stress beseffen niet altijd dat de klachten waar ze lastvan hebben een uiting van stress zijn. Dan kan de gedachte ontstaan dat de lichamelijkklachten die ze ervaren wijzen op een ernstige ziekte, waardoor ze vervolgens angst kunnenoproepen. Andere zijn zich er juist heel sterk van bewust en voelen zich onzekerder enangstiger door de klachten. Door onzekerheid en angst kan de stress weer toenemen, waardoorook de klachten op hun beurt kunnen verergeren. Op deze manier kan er een vicieuze cirkelontstaan waarin stress, klachten en angst elkaar in stand houden en versterken.

Ieder mens reageert heel verschillend op gebeurtenissen die stress kunnen opleveren. …………………….

Burn-out

Door langdurige emotionele belasting kan een burn-out ontstaan. Een burn-out zelf is geenemotionele BELASTING meer, maar uitputting waarbij ook het lichaam wordt aangetast.
Definitie

Burn-out [8] is een proces waarbij de persoon in kwestie steeds minder goed gaatfunctioneren en het gevoel heeft in toenemende mate geestelijk uitgeput te raken. Ditresulteert in een gevoel van volkomen leeg en zonder energie zijn. Dit proces vindt plaatswanneer buitengewoon hoge eisen aan de hoeveelheid energie, kracht en persoonlijkereserves worden gesteld en kan vergezeld gaan met motivatieverlies en het gevoel niet meer tekunnen [9]. Het is een overbelasting die gewoonlijk in de loop der tijd zowel houding als hetgedrag van de persoon aantast. Burn-out is het gevolg van een aanhoudende, ononderbrokenalertheid (chronische stress). Het kan het eindresultaat zijn van een lange periode van

spanning, miskenning van emotionele problemen, van rolonduidelijkheid, van over- of zelfsonderbelasting.

Burn-out is niet hetzelfde als depressie, overspannen zijn of geestelijk ingestort zijn.Het is een subtiel proces, het ontwikkelt zich geleidelijk en treedt soms in fasen op. Vanwegedie subtiliteit wordt het proces soms niet door de persoon zelf opgemerkt, maar des te meerdoor degenen in zijn naaste omgeving.
Organisatorische aspecten die het burn-out proces stimuleren

Hoe onduidelijker de doelen, hoe onduidelijker iemands rol, hoe minder aandacht van deorganisatie en hoe vager de verwachtingen die gesteld worden aan een functie, hoe sneller hetburn-out proces op gang komt.

Ook onduidelijke besluitvormingsprocessen en niet omschreven rollen daarin van een ieder,zijn duidelijke aanstichters.

De fasen in het burn-out proces [8]

Fasel: Na een enthousiaste start in bijvoorbeeld een nieuwe functie, voelt men na eenbepaalde periode het werkplezier wegvloeien

Fase 2: Men krijgt wat tegenzin in zijn werk en men raakt teleurgesteld over het eigenfunctioneren.

Fase 3: Men voelt zich depressief, men heeft chronische psychische klachten, men ziet hetideaalbeeld van het leven wegebben.

Symptomen van burn-out

Lichamelijk
Slaapproblemen; seksuele problemen; maag-darmstoornissen; rugpijn; hoofdpijn; overmatigevermoeidheid; huidaandoeningen; hart- en vaatziekten; psychosomatische ziekten.

Psychologisch

Stemmingswisselingen; snel geïrriteerd en kwaad; snel gefrustreerd; dingen zien en horen,maar ze lijken aan je voorbij te gaan; negatieve houding; verminderde persoonlijkebetrokkenheid; verlies van zelfvertrouwen; verlies van eigenwaarde; depressiviteit; niet instaat zijn zich te concentreren; verhoogd cynisme; pessimisme; gevoel dat niets de moeitewaard is; gevoel voortdurend overbelast te zijn; teveel tijd met werk bezig zijn; gevoel leeg tezijn, niets meer te bieden hebben; gevoel van vervreemding; gevoel van uitputting.

Kenmerken van mensen met een verhoogd risico voor burn-out

Neiging tot perfectionering; bij alles wat ze doen: hard werken; plichtsgetrouw; toegewijdeidealisten; ambitieus; behoefte zichzelf te bewijzen; doelgericht; moeite met 'nee' zeggen;kennen hun grenzen onvoldoende; doen meer dan ze aankunnen; doen meer dan ze zouden

moeten doen; moeite met delegeren van taken; offeren zichzelf op.
Gevolgen van burn-out

Een gevolg van burn-out is altijd ziekmelding op het werk. Dit kan variëren van enkelemaanden tot langer dan een jaar. Voor de organisatie heeft dit ook gevolgen: taken schuivendoor naar collega's, waardoor ook zij zwaarder belast worden. Daarnaast moet het verzuimbegeleid worden en mogelijk moeten vervangers aangenomen worden. De organisatie moet zoook dubbel uitbetalen: de vervangers hebben recht op salaris, maar het eerste jaar vanziekmelding moet ook doorbetaald worden.
Voor de cliënten heeft de burn-out van hunhulpverlener ook gevolgen. De hechte vertrouwensband valt weg en de drempel om naar eenandere hulpverlener/persoonlijk begeleider te stappen wordt groter. Familie en naasten vaneen getroffen hulpverlener ondervinden ook gevolgen. Als iemand echt een burn-out heeft, iszijn energieniveau immers zo laag dat hij amper meer puf heeft om iets te ondernemen.
Voorbeeld 2

Literatuuronderzoek

Student: T. van Lieshout

Inhoudsopgave

Inhoudsopgave

2
Bergen
en bergactiviteiten

3

Bergen en weerfactoren

3
Berggidsen en het weer

5

Betekenis geven aan en interpreteren van weersverwachtingen door berggidsen

6

Interpretatie of betekenisgeving

7

Kennis

7

Ervaringsleren en ervaringskennis

7
Samenvattend

9

Aangescherpte vraagstelling van het onderzoek

9
Bibliografie

10
Bijlage 1

12
Bijlage 2

12
Bijlage 3

12
Bijlage 4

13
Bijlage 5

13

Figuur 2

14
Bergen en bergactiviteiten

Een tiende deel van de wereldbevolking leeft in de bergen, terwijl bergen een derde deel van de landmassa van de aarde beslaan (Stotter,Borgsdorf, Grabherr, 2010). Bergen waren aanvankelijk het gebied van bergbeklimmers die, zelfstandig en actief op zoek zijn naar avontuur (Collister, 1984);
(Scott, 1994). Vanaf het begin van de 20e eeuw ontwikkelde zich het toerisme in de Alpen. Tegenwoordig worden de bergen bezocht door vele internationale toeristen. In de Alpen, het belangrijkste gebergte in Europa, kwamen in het jaar 2006 30 miljoen internationale toeristen die bij elkaar 300 miljoen nachten in de Alpen verbleven (Bartaletti, 2008). Chamonix, dat geld als de geboorte plaats van het alpinisme (Koninklijke Nederlandse klim- en bergsport vereniging, z.d.) had in 2006, 5.200.000 toeristenbedden inclusief tweede huizen (Bartaletti, 2008). De toeristen, komen naar de Alpen voor de natuur (schoonheid, rust en stilte), om zich te ontspannen en om de bergsport te beoefenen. Onder bergsporten vallen: mountainbike, wildwatersporten, ijsklimmen, piste-/toerskiën, bergwandelen, sportklimmen en alpineren (Alpinpolitzei, 2012). De manier waarop deze sporten worden ervaren door de deelnemers wordt belevenis genoemd (Gary, 2008). Voor de alpineachtige activiteiten doen de bezoekers regelmatig een beroep op de berggids. Het beroep bergführer (berggids) ontstond halverwege de 19e eeuw. Dit waren gebiedskenners, mensen uit een dorp die de omgeving goed kenden. Tegenwoordig moet een berggids een intensieve opleiding volgen en worden zijn werkzaamheden gekenmerkt door een complex beroepsprofiel.

De activiteiten in de bergen zijn niet zonder gevaar: in 2011 hebben 884 leden van de DAV (= Deutsche Alpen Verein) een ongeluk/noodsituatie gehad waarvan 44 met dodelijke afloop), 2012). Bij de Oostenrijkse Alpen Verein zijn er in 2011 311 mensen om het leven gekomen bij bergsportactiviteiten op een totaal van 415.000 leden (Alpinpolitzei, 2012). Weersfactoren zoals bijvoorbeeld kou, regen en onweer blijken bij de ongevallen een belangrijke factor. Enkele voorbeelden staan in de bijlagen en hebben betrekking op: vastzitten door slecht weer, bevriezing door koude en onweer (Baltermia, 2008); (Rijn, 2011); (Rijn, 2011);(Jahrstorfher, z.d.),.

Bergen en weersfactoren

Het weer in de bergen is erg belangrijk voor de mensen die zich in deze omgeving verplaatsen. Het klimmen op een graad of richel wordt bijvoorbeeld erg gevaarlijk wanneer er een harde wind staat met windstoten zoals de föhnwind. De bergen hebben grote invloed op het weer in hun directe omgeving, het weerstysteem in de Alpen heeft een aantal specifieke kenmerken die voor gevaren kunnen zorgen.

Het weer is te onderscheiden in de volgende factoren: wind, neerslag, bewolking, onweer en temperatuur.
Wind:
Er bestaan lokale winden die van groot belang zijn voor het weer en de weersvoorspelling. Zo is er in de ochtend sprake van een bergwind, doordat koude lucht van de berg het dal in zakt. Door zonnen instraling in de middag op de Oost/Zuid hang van de berg word de lucht opgewarmd en stijgt deze lucht, waardoor er een dalwind ontstaat. Een bijzondere wind is de föhnwind kan binnen enkele uren grote temperatuurverschillen tot stand brengen in de Alpen. Per 300 hoogtemeters verschilt de temperatuur 1 graad Celsius waardoor het op de hoge bergen, zelfs als het beneden in het dal warm is, koud kan zijn. De wind is zoals altijd lichter in het dal dan boven op de bergtoppen en kammen. In de winter zorgt de föhnwind voor een verhoogt lawinegevaar als gevolg van triebschnee samenstellingen, dit kan op grote hoogte in de zomer nog steeds het geval zijn. Het lichaam ervaart niet alleen de windeffecten van een föhnwind, maar uit zich ook in slecht slapen en hoofdpijn. Sommige mensen zijn hier meer vatbaar voor dan anderen (Medische commissie NKBV, 2012).

Wind heeft op verschillende vlakken invloed, de gevoelstemperatuur kan drastisch dalen bij harde wind, het zicht kan zeer beperkt worden door opwaaiend sneeuw/stof en door windstoten kunnen klimmers uit evenwicht gebracht worden en ten val komen (Deutsche Alpen Verein, 2006); (Deutsche Alpen Verein, 2006); (föhnwind) (Richardson, 2011).
Temperatuur:
De temperatuur, zojuist in combinatie met wind genoemd brengt uit zichzelf ook gevaren voort. Het verhogen van de temperatuur zorgt voor een zwaardere fysieke inspanning en hydratatie problemen, naast het feit dat sneeuwbruggen waar vaak gebruik van wordt gemaakt tijdens tochten zwakker kunnen worden en er steenslag ontstaat door het lossmelten van stenen. Wanneer het afkoelt zijn de gevaren bevriezing door koude, en het in stand houden van lawine gevaar naast de combinatie met neerslag (Karnetzki, 1991);(Sachweh, 2000); (Deutsche Alpen Verein, 2006); (Deutsche Alpen Verein, 2006); (Hoffmann, 2006);(Schaerer, 2008); (Watts, 2010); (Richardson, 2011).
Neerslag:
Neerslag komt overal voor maar in de Alpen neemt het snel andere vormen aan. Wanneer het warm is zal het regenen waarbij zonder goede kleding afkoeling een gevaar vormt naast het glad worden van rots en roeten. Als het koud wordt neemt de neerslag de vorm aan van sneeuw of hagel waardoor oriëntatie moeilijk wordt, een zomerse dag erg koud kan zijn en een route vele malen moeilijker kan zijn dan bij zon en droog weer. Door inversie kan het ook zijn dat er in het dal regen hangt terwijl boven een bepaalde hoogte grens de zon schijnt (Deutsche Alpen Verrein, 2006); (Winkler, 2010);(Richardson, 2011).

Bewolking:
Bewolking komt in vele vormen voor maar voor bergbeklimmers zijn er enkele soorten die van belang zijn. En met name het herkennen hiervan komt op de eerste plaats zoals bij een warmtefront ontstaan karakteristieke wolken duizend kilometer voor het front zich aandient en zeshonderd kilometer voor de eerste neerslag. In de volgende volgorde bouwt de bewolking zich op: Cirrus bewolking, Cirrostratus, Altostratus, Nimbostratus, na het warmtefront lossen de wolken weer op (Deutsche Alpen Verrein 2006);(Koninklijk Nederlands Meteorologisch instituut, z.d.). Een koufront dat altijd na een warmtefront komt gaat in de zomer altijd gepaard met onweer, sterkere wind als in het warmtefront, en neerslag vaak in de vorm van hagel en sneeuw. Voor het passeren van het koufront ziet men soms cumulus bewolking, maar vaak blauwe lucht waarbij tijdens het passeren Cumulonimbus wolken (onweer) te zien zijn gevolgd door nimbostratus. Na het passeren van een koufront kan de omgeving extreem moeilijk begaanbaar zijn geworden door neerslag. Onder bewolking in de bergen valt ook nevel/mist, beperking van het zicht brengt veel gevaar met zich mee, het niet vinden van de route, het kwijtraken van groepsleden, het verliezen van de oriëntatie en het stappen in afgronden behoren tot de mogelijke gevolgen (Deutsche Alpen Verein, 2006);(Richardson, 2011).Zie ook bijlage 3.
Onweer:
Onweer ontstaat door stijgende warme lucht waarbij een aambeeld wolk ontstaat. De top van dit aambeeld komt tot de Tropopause, vaak gaan deze buien gepaard met hagel. De bui neemt toe bij het overvliegen van steden, gebergte/kammen en grote landbouw oppervlakte. De bui verzwakt bij het overvliegen van grote gletsjers, dalen en meren welke in de zomer koeler zijn dan in de winter.

De bliksem kan enkele kilometers buiten de wolk inslaan waardoor er bij het oversteken van geëxponeerd terrein, toppen en graatbeklimmingen extra dient te worden opgelet. Onweer is gevaarlijk door het inslaan van de elektrische lading en het geëxponeerde terrein waarin mensen en een berggids zich bevinden. Ook de drukgolf die vrijkomt bij de inslag zorgt voor het gevaar om van de rots te worden gesmeten (Deutsche Alpen Verein, 2006).

Dat onweer een onberekend weersverschijnsel is is uit de woorden van UIAGM bergführer M. Schell op te maken:” Angst heb ik voor een situatie waar je volledig geen grip op hebt. Denk aan het heftig onweer die je overvalt (Schell, z.d , .”
Concluderend: kunnen we stellen dat het weer (wind, bewolking, neerslag, onweer en temperatuur) een belangrijke factor is bij activiteiten in de bergen. Kennis van het weer, de weersontwikkeling en weersverwachting is dan ook onmisbaar bij bergsportactiviteiten. Het (te verwachten en feitelijke) weer is vaak bepalend voor de beslissing die een bergsporter neemt inzake de te ondernemen activiteiten.

Het belang van het weer blijkt ook uit activiteiten van sport- en bergsportverenigingen, ze geven cursussen zoals “weer in de bergen”, en leden wordt geadviseerd altijd de weersvoorspelling te raadplegen bij het gaan in de bergen. In de Alpen wordt, de weersvoorspelling bekend gemaakt bij toeristen- en bergsportbureaus.

Daarnaast kan de bergsportbeoefenaar voor de omgang met het weer in de bergen een beroep doen op de professional in de bergen: de berggids. Een berggids beschikt over kennis en vaardigheden om met weer, weersomstandigheden om te gaan, bergsporters daar in te adviseren en beslissingen voor klanten (bergsporters) te nemen.

Berggidsen en het weer

Berggidsen in het Duits bergführer genoemd, zijn gidsen die beroepsmatig wereldwijd klanten meenemen in de bergen. Een professionele gids heeft naast bergsport technische kennis, kennis van de cultuur van het land waarin hij/zij gidst en kennis van de flora en fauna. Het beroep is meer dan 100 jaar oud en behelst vele vormen van sport binnen de bergen. Van wandel- tot alpine tochten naar bijvoorbeeld de Mt. Blanc en van skitouren tot ijswaterval klimmen. De kern van het beroep van berggids bestaat uit het opleiden en begeleiden van klanten wereldwijd (verbandsDeutscher berg- undschiführer, z.d.). De meeste Europese berggidsen werken in alpin- of ski scholen en zijn hiernaast werkzaam als ZZPer. Werkzaamheden zijn o.a. sportklimmen, alpineren, offpiste safari’s, toerski-tochten, ijswaterval klimmen en het begeleiden van expedities.

De belevenis, het laten ervaren van de klanten van de activiteiten, komt hier bij terug. Gary D. Ellis en Rossman J.R. Y (Gary, 2008) hebben een model ontwikkeld met zes dimensies van belevenis (zie figuur 2). Het model laat zien dat er zes dimensies zijn, die in voldoende mate moeten terugkomen om de ervaring tot een belevenis te maken. Dat zijn: vaardigheden, omgeving, interpersoonlijke communicatie, prikkelen zintuigen, aan de verwachting voldoen en binding hebben (Gary, 2008).

Uit gegevens van de Duitse verbands berg- undskiführersis gebleken dat Duitse berggidsen in de zomer en winter voor 85% in de Alpen werken. De andere 15% zijn verre reizen verdeeld over het jaar (verbandsDeutscher berg-undschiführer, z.d.); (verbandsDeutscher berg- undschiführer, z.d.). Met 1/3 van de landmassa bestaande uit bergen is er een zeer groot werkveld voor de berggidsen (Stotter, 2010).

De titel Bergführer is een beschermde titel, met inschrijving in het beroepsregister in de Alpen landen, welke gevoerd mag worden na het volgen van een twee jarige fulltime opleiding. Voor de toelating tot deze opleiding moeten kandidaten middels een portfolio aantonen dat ervaring

hebben in de volgende sporten: sportklimmen, alpine tochten, ijsklimmen en skiën. Hier voor worden meerdere proeven van bekwaamheid afgenomen.

De opleiding tot bergführer bestaat naast sporttechnische vaardigheden voor een deel uit theoretische vakken zoals methodiek, didactiek, bedrijfskunde en sport psychologie.

Het vak meteorologie neemt binnen de opleiding tot bergführer een prominente plaats in.

[image: image1.jpg]

[image: image2.jpg]

Nationaal insigne Oostenrijk

 Internationale teken

Bron: (Osterreichischen Berg- undSkiführern, z.d.).

Aspirant berggidsen krijgen veel kennis over meteorologie tijdens de opleiding. Deze meteorologische kennis is niet alleen theoretisch van aard maar ook praktisch. Bij het aanmelden voor de opleiding hebben de meeste aspirant berggidsen al een goede basiskennis van het weer en een zeer ruime praktijkervaring met verschillende weersomstandigheden in de bergen (Verband der Österreichischen Berg- undSchiführer, z.d.)..

De theorie van de opleiding bestaat uit geschiedenis (weer trends), ontstaan van weer, voorspelling van weer, het maken en lezen van voorspellingen d.m.v. meteorologische kaarten en het herkennen van weersveranderingen tijdens een tocht (eerder beschreven i.v.m. extreem weer zoals, onweer en quellen bij de top die harde wind (föhn) aangeven).

De Alpen hebben zoals eerder beschreven een sterke invloed op het weerbeeld. Een berggids moet weten wat voor weer en weersvoorspelling er is, en wat voor weer hij kan aantreffen.

Enkele voorbeelden zijn: onweer, harde wind, mist, sneeuw en hagel, maar wat is hier nu de betekenis van voor de berggids. Een combinatie van genoemde factoren: wind, temperatuur, neerslag, nevel en onweer is met regelmaat het geval. Een voorbeeld is te lezen in bijlage 1&2 waarin duidelijk de temperatuur, wind, neerslag en het slechte zicht terugkomen.

Het lezen van en betekenis geven aan de weersverwachtingen, zijn belangrijk voor het plannen en veilig uitvoeren van een activiteit en is een vereiste bij het uitvoeren van hun beroep als berggids. Een berggids moet weten wat voor weer hij kan aantreffen bij de activiteiten die hij aanbiedt zoals alpine tochten (BadischeZeitung, 2008); (Baltermia, 2008); (Jahrstorfer, z.d.), en op grond daarvan zijn activiteiten-aanbod doen.
Betekenis geven aan en interpreteren van de weersverwachting door de berggids

Hoewel de berggids in zijn opleiding geleerd wordt hoe hij met het weer en weerberichten moet omgaan (zie hierboven) is in de literatuur weinig tot geen onderzoek te vinden hoe berggidsen omgaan met de weersverwachting, en welke afwegingen zijn maken om tochten wel of niet door te laten gaan of te onderbreken bij plotseling veranderende weersomstandigheden. Op grond van voorafgaande beschrijving kanervan uitgaan worden dat berggidsen op grond van hun ervaring en kennis van en met het weer hun activiteiten in de bergenindien nodig aanpassen. Niet duidelijk is hoe dat gebeurt, in hoeverre dat gebeurt en wat de gevolgen hiervan zijn voor de te begeleiden groep. In de literatuur is niet terug te vinden of anderen hierover worden geraadpleegd, ook niet op welke wijze gebruik wordt gemaakt van door Wenger (Wenger, 2008) beschreven CoP’s: “ groups of peoplewho share a concern or a passionforsomethingthey do andlearnhowto do itbetter as theyinteractregulary”.

Op grond van literatuuronderzoek(Vries, 2004);(Munten, 2012); (Schilder, 2013) naar het handelen van andere professionals en de globale vraagstelling wordt in mijn onderzoek uitgegaan van de volgende “praktijktheorie” inzake de omgang van de berggids met het weer/weerbericht.

Weerberichten zijn handreikingen inzake het te verwachten weer. Het is aan de berggids (de lezer) om hier zijn eigen (persoonlijke) betekenis aan te geven en op grond hiervan keuzes te maken voor het plannen en uitvoeren van zijn bergsportactiviteiten.

Betekenis geven wil zeggen: de berggids construeert met behulp van zijn kennis zijn betekenis van het weer. Die betekenisgeving omvat twee onderdelen:

Ten eerste zijn eigen te verwachten weerbeeld, hij interpreteert dus het weerbeeld. Dit wil zeggen hij neemt het te verwachten weer waar (in zich op), en legt dit weer vervolgens op zijn manier uit.

Daarnaast construeert hij op grond daarvan zijn plan voor de uitvoering van bergsportactiviteiten. Hij leidt daaruit af welke activiteiten hij rekening houdend met het weer kan ondernemen (Open Universiteit Nederland Cultuur Wetenschappen, 2008).

Bij de interpretatie brengt de gids zijn achtergrond (ervaring, leeftijd) in en gebruikt zijn kennis.

De kennis van een professional bestaat uit twee componenten: theoretische kennis en ervaringskennis (Schilder, 2013). Deze factoren (ervaring, leeftijd en kennis) hebben invloed op de interpretatie.

In het volgende schema wordt het hierboven beschreven onderzoeksmodel samengevat.

[image: image3.png]Weerbericht

Reflectie

Weerbericht
interpretatie
door de berggids

Berggids

Activiteiten berggids

Activiteiten aanbod

Het schema kan als volgt worden toegelicht:

Interpretatie of betekenisgeving

Onder interpretatie of betekenisgeving verstaan we hier: subtititasintelligendi, het verstaan, de subtititasexplicandi, de uitleg, en de subititasapplicandi, de toepassing (Open Universiteit Nederland Cultuur Wetenschappen, 2008). In de interpretatieve benadering van organiseren, veranderen en leren wordt de sociale wereld gezien als een wereld van mensen die met elkaar praten, werken, interacteren, experimenten, exploreren, en betekenis geven aan de werkelijkheid waarin we leven en werken (Boonstra, 2006). De berggids neemt het weer waar, verstaat/begrijpt het weerbericht. Dit heeft hij langs de formele kennisweg (opleiding) en ervaringsleren geleerd. Vervolgens geeft hij zijn uitleg aan het weerbericht voor zijn situatie de volgende dag. Daarna geeft hij opnieuw uitleg (toepassing): door zijn uitleg van het weerbericht te koppelen aan het mogelijke activiteitenaanbod dat hij als berggids wel of niet kan doen plaatsvinden gelet op de weersomstandigheden. Resultaat van deze uitleg is zijn keuze voor, bij de te verwachten en geïnterpreteerde weersomstandigheden passende activiteit.

Achtergrond

De berggids brengt bij zijn interpretatie zijn persoonlijke achtergrond in. Het kan daarbij gaan om allerlei persoonlijke kenmerken. Voor dit onderzoek zijn met name de leeftijd en ervaring en van belang. Leeftijd en daaraan gekoppeld de duur/omvang van zijn ervaring kunnen van invloed zijn op de omgang met de interpretatie van het weerbericht.

Theoretische kennis en ervaringskennis

Een andere persoonlijke achtergrondfactor bij de interpretatie is kennis van de berggids.
Kennis is onder te verdelen in: theoretische kennis en ervaringskennis
Ten eerste kennis uit formele bronnen: kennis te vinden in vakliteratuur, boeken, modellen en methodieken (body of knowledge van een beroep) (Sectoraat hoger onderwijs, 2008).

Deze kennis wordt wisselend benoemd als gesystematiseerde kennis, expliciete kennis, wetenschappelijke kennis, theoretische kennis en theorie (Vries, 2004)(Schilder, 2013).
Ten tweede kennis uit eigen ervaringen, dit zijn ervaringen die worden opgedaan in het dagelijks leven (media, collega’s en “van horen zeggen”) en in de beroepspraktijk (leren van en aan ervaringen). De Vries noemt drie kenmerken van ervaringsleren: het situationele karakter, het beeldende karakter en het intuïtieve karakter. Hij benadrukt het eigen karakter van ervaringskennis door afwisselend de termen ervaringskennis en stilzwijgende kennis te gebruiken. Onder stilzwijgende kennis verstaat hij in navolging van Pollanyi (1966) de kennis die nog niet verwoord is. Deze kennis wordt ook wel getypeerd als “meer weten dan je weet”, verborgen kennis en alstacitknowledge(Schön, 1983); (Michelbrink, 2007).

Bij de interpretatie van het weerbericht wordt o.a. kennis gebruikt die via ervaringsleren tot stand is gekomen. Leren van je ervaringen doe je door te reflecteren op je ervaringen. Donald Schön (1983) beschrijft in de “reflective practitioner, how professionals think in action”, hoe professionals als ze voor een nieuwe situatie komen te staan vaak tot heel creatieve en effectieve oplossingen komen. Professionals spreken daarvoor hun verborgen kennis (tacitknowledge) aan. Vaak “weten” professionals wat te doen in onverwachte situaties. Dat weten is volgens Schön (1983) grotendeels onbewust “ourknowing is in our action” Schön noemt dat knowing in action.Schön beschrijft het begrip reflection in action d.w.z. dat professionals al tijdens hun handelen reflecteren op dit handelen en bijsturen tijdens dit handelen. Als iets niet lukt ga je van zelf zoeken, proberen, hoe het anders kan. Wanneer het wel lukt ga je op zoek hoe je dit kunt herhalen. Schönomschrijftreflecterenals “listening to the backtalk of a situation (Schön, 1983).

Samenvattend

Berggidsen geven hun eigen betekenis of interpretatie aan de weersverwachting en het weer.

De persoonlijke achtergrond (leeftijd, omvang van ervaringen, theoretische kennis, ervaringskennis (o.a. door reflecteren) is van invloed op de interpretatie van het weer(bericht).

Op grond van hun im- en expliciete kennis over het weer zullen berggidsen indien nodig de (uit te voeren) activiteiten in de bergen aanpassen. Waarschijnlijk overleggen berggidsen daarover met relevante gepassioneerden anderen.

Vraagstelling onderzoek
De hierboven beschreven inzichten leiden tot de volgende vraagstelling:

Hoe interpreteren berggidsen in de Oberwaldhutte het weerbericht?

Om deze vraagstelling te beantwoorden zijn de volgende deelvragen gemaakt:

Welke persoonlijke uitleg geeft de berggids van het aangereikte weerbericht?

Welke weerfactoren zijn belangrijk voor de berggids?

Wat/welke gevolgen heeft deze uitleg door de berggids voor de activiteiten die hij de volgende dag gaat opzetten?

Wat is het doel van de activiteiten van de volgende dag volgens de berggids?

Welke kennissoorten gebruikt de berggids bij de uitleg en het plannen van de activiteiten?

Wie of wat raadpleegt de berggids bij zijn uitleg en het plannen van de activiteiten?

Welke rol spelen ervaring en leeftijd bij zijn uitleg en het plannen van de activiteiten?

Bibliografie

Alpinpolitzei, (2012). Alpinunfalltote 1984-2011. Verkregen op 23-01-2013, http://www.alpenverein.at/portal_wAssets/img/service/presse/2012/Alpenverein_tag-des-Bergsports_Alpinunfalltote_1984-2011.JPG
BadischeZeitung, (2008, aug 25). Bergunfall bei schlechtemWetter. Verkregen op 24-01-2013, http://www.badische-zeitung.de/suedwest-1/bad-krozinger-in-der-schweiz-toedlich-verunglueckt--4468755.html
Baltermia, R. (2008). Verkregen op 28-01-2013, http://www.alpensteig.com/guides/index/guides_id/32
Baltermia, R. (2008). Verkregen op 24-01-2013, http://www.alpensteig.com/guides/index/guides_id/32
Bartaletti, F., University of Genova Instituut of Geography. (2008). Verkregen op 23-01-2013, http://alpsknowhow.cipra.org/background_topics/alps_and_tourism/alps_and_tourims_chapter_introduction.html
Boonstra, J. (2006, mei). Intervenieren en veranderen. Tijdschrijft voor management en organisatie, 3(4), 19.

Collister, R. (1984). Adventure Verses The Mountain. The Alpine Journal, 89, 123-125.

DAV (Deutsche Alpen Verein). (2012, mei 25). Verkregen op 23-01-2013, http://www.alpenverein.de/chameleon/outbox/public/4d411887-1e79-76cb-46c9-ccf65bbf999f/Unfallstatistik-Uebersicht-2011_19964.pdf
Deutsche Alpen Verein. (2006). WetterimGebirge, DAV.

Deutsche Alpen Verein. (z.d.). LehrpresentationWetterkunde, DAV.

Gladwell, M. (2009). Intuïtie. De kracht van denken zonder er bij na te denken. Contact

Gary, D. (2008). Creating Value for Participants through Experience Staging: Parks, Recreation, and Tourism in the Experience Industry.Journal of Park and Recreation Administration, 26 (4), 1-22

Geersts, Prof. Dr., & Boon, den T. Drs. (1999). Van Dale groot woordenboek der Nederlandse taal (dertiende uitgave ed.). Utrecht: Van Dale Lexicografie

Hazevoet, J. (2012, juli 12). Vrees voor nieuw rampjaar. Verkregen op 28-01-2013, http://www.spitsnieuws.nl/archives/buitenland/2012/07/vrees-voor-nieuw-rampjaar
Hoffmann, R. B. (2006). Wetter und OrientierungAlpin-Lehrplan 6. BML BuchverlagGmbH&Co.

Jahrstorfer, H. (z.d.). Verkregen op 28-01-2013, http://www.dav-summit-club.de/home/bergfuehrer/info/person/Hannes-Jahrstorfer.html
· Jahrstorfer, H. (z.d.). Verkregen op 28-01-2013, http://www.dav-summit-club.de/home/bergfuehrer/info/person/Hannes-Jahrstorfer.html
· Karnetzki, D. (1991). Luftdruck und Wetter. Delius Klasing Vlg GmbH.
· Karnetzki, D. (1991). Luftdruck und Wetter.Delius Klasing Vlg GmbH.
· Kolb, D. (1984). Experiential learning: Experience as the source of learning and development. New Jersey: Prentice Hall.

· Koninklijk Nederlands Meteorologisch Instituut. (2011, aug 11). Wolkenbreuken in Europa. Verkregen op 03-11-2012, http://www.knmi.nl/cms/content/31780/bergregens
· Koninklijk Nederlands Meteorologisch Instituut. (z.d.). Föhn. Verkregen op 19-11-2012, http://www.knmi.nl/cms/content/33994/fohn
· Koninklijk Nederlands Meteorologisch Instituut. (z.d.). Warmtefront. Verkregen op 03-01-2013, http://www.knmi.nl/cms/content/39591/warmtefront
· Koninklijk Nederlands Meteorologisch Instituut. (z.d.). Weersverwachting. Verkregen op 03-01-2013, http://www.knmi.nl/cms/content/34586/weersverwachting
· Koninklijk Nederlands Meteorologisch Instituut. (z.d.). Weerkaart. Verkregen op 26-01-2013, http://www.knmi.nl/cms/content/34172/weerkaart
· Koninklijke Nederlandse klim-en bergsport vereniging. (z.d.). Verkregen op 05-11-2012, http://www.nkbv.nl/berwandelen/wat
· Medische commissie NKBV. (2012, maart 13). Invloed hoogte op zwangere vrouwen. Verkregen op 28-01-2013, http://www.nkbv.nl/kenniscentrum/document/invloed+hoogte+op+zwangere+vrouwen+-+FAQ/18
· Meer, van der Q.,&Bergman, H. (1977). Onderwijskundigen van de twintigste eeuw. Wolters-Noordhoff

· Michelbrink, F. (2007). Actie onderzoek voor professionals in zorg en welzijn. Amsterdam: SWP

· Munten, A. J. M. (2012). Implementation Evidence Basedtic in mental health nursing. An action research studie. Venlo: z.u.

· Nieuwsuit. (2012). Deel berg zwitserland stort in ravijn. Verkregen op 28-01-2013, http://nieuwsuit.com/2012/deel-berg-zwitserland-stort-in-ravijn/
· Open Universiteit Nederland Cultuur Wetenschappen. (2008). Inleiding in de filosofie. Amsterdam: Open Universiteit

· Osterreichischen Berg- undSkiführern. (z.d.). Wie erkenneIcheinengeprüftenundbefugten (autorisierten) Berg- undSchiführer. Verkregen op 05-11-2012, http://bergfuehrer.at/deutsch/berg-und-schifuehrer/Erkennung.php?navanchor=2110002
· Richardson, A. (2011). Groot handboek Bergsport van bergwandelen tot expeditieklimmen. Slovenië:Deltas

· Richardson A. (2008). Groot handboek Bergsport van bergwandelen tot expeditieklimmen. (M.P. Welters, Vert.) Slovenië: Deltas

· Rijn, van R. (2011, nov 26). Verkregen op 23-01-2013, http://www.rogiervanrijn.com/wordpress/catagory/bergsport-ongevallen/
· Rijn, van R. (2011, nov 18). Verkregen op 28-01-2013, http://www.rogiervanrijn.com/wordpress/catagory/bergsport-ongevallen/
· Rijn, van R. (2012, jan 06). Verkregen op 28-01-2013, http://www.rogiervanrijn.com/wordpress/tag/bergsport-ongeluk/page/2/
· Rijn, van R. (2012, jan 18). Verkregen op 28-01-2013, http://www.rogiervanrijn.com/wordpress/catagory/bergsport-ongevallen/
· Sachweh, M. (2000). Bergwetterfür Sport und Freizeit. BLV VerlagsgesellschaftmbH.

· Sachweh, M. (2000). Bergwetterfür Sport und Freizeit. BLV VerlagsgesellschaftmbH.

· Schaerer, P.D.M. (2008). The Avalanche handbook (3ed.). (C.U. Hosler, Red.) Seattle, Wayomi, USA: The Mountaineers books.

· Schell, M. (z.d.). De eerste beklimming van Martijn Schell.

· Schilder, (2013). Leren dat maatschappelijk werkt. Delft: Eburon

· Schön, A.D. (1983). The reflective practitioner. How professionals think in action. Ashgate Publishing

· Scott, D. (1994). Trekking Commentary. High (134), 56-59

· Sectoraat hoger onderwijs. (2008). Vele takken, een stam. Amsterdam: SWP

· Stotter, A.B.G. (2010). Challenges for mountain regions. Wien, Oostenrijk: Bohlou

· Urry, C.R.J. (1997). Touring Cultures. Londen: Routledge

· Veen, v.d. T., & Wal v.d. J. (2003). Van leertheorie naar onderwijspractijk. Wolters-Noordhof.

· Verband der Österreichischen Berg- undSchiführer. (z.d.). Verkregen op 30-01-2013, http://diesportakademie.at/fileadmin/lehrplaene/trainer/Ausbildung_von_Berg-_und_Skifuehrern.pdf
· Verbandes Deutsche berg- undskiführer. (z.d.). Berufsbild Verkregen op 25-01-2013, http://www.bergfuehrer-verband.de:http://www.bergfuehrerverband.de/?Anzeige=./Berufsbild.html
· VerbandsDeutscher berg- undskiführer. (z.d.). BergführerzwischenTraditionund Moderne. Verkregen op 05-11-2012, http://www.bergfuehrer-verband.de/?Anzeige=./Seiten/Berufsbild.html
· Vries, de A. (2004). Ervaringsleren cultiveren. Onderzoek in eigen werk. Delft: Eburon

· Watts, A. (2010). Das Wetter in Bildern
· Wenger, E. (2008, nov 12). Communities of practice: a brief introduction. Retrieved

· Winkler, K. (2010). Bergsport Sommer. Zwitserland: Schlafli en Mauer

Voorbeeld 3
Terugkeer naar landen van herkomst door slachtoffers van mensenhandel
Het verbeteren van de door professionals geboden terugkeerbegeleiding
Linda Pool

Master SocialWork

NHL/ Hanzehogeschool Groningen

Opdrachtgever: Fier Fryslan

Mei 2013
2. Theoretisch kader

Het doen van literatuurstudie dient in dit onderzoek twee doelen. Enerzijds dient het om de twee onderzoeksdeelvragen die geformuleerd zijn over bevorderende en belemmerende factoren bij terugkeer te beantwoorden (hoofdstuk 2.2). Anderzijds is voor de uitvoering van het onderzoek een nadere bestudering van de doelgroep slachtoffers van mensenhandel (hoofdstuk 2.1) en het concept professional learning community (hoofdstuk 2.3) van belang.

De onderzoeksvragen geformuleerd zijn voor het literatuuronderzoek zijn:

Hoe ziet de doelgroep slachtoffers van mensenhandel er uit?

Welke factoren werken bevorderend en belemmerend bij terugkeer van slachtoffers van mensenhandel naar landen van herkomst?

Hoe is een professional learning community als onderzoeksmethode in dit onderzoek te gebruiken?

Slachtoffers van mensenhandel

Mensenhandel is een ernstige vorm van schending van de mensenrechten. In Nederland wordt mensenhandel in het Wetboek van Strafrecht gedefinieerd als het werven, vervoeren of huisvesten van mensen met het oog op deze mensen uit te buiten. Het oogmerk tot uitbuiting staat centraal in de definitie. Deze uitbuiting kan in de prostitutie plaatsvinden, alsmede diverse andere werksectoren zoals land- en tuinbouw, horeca en de bouw. Ook orgaanhandel en kinderhandel vallen onder mensenhandel.

Mensenhandel is een ernstig delict waarop maximaal 12 jaar gevangenisstraf staat. Het artikel 237f van het Wetboek van Strafrecht behandelt mensenhandel.

Slachtoffers van mensenhandel zijn zowel uit Nederland als andere landen afkomstig.

De Nederlandse slachtoffers van mensenhandel worden vaak uitgebuit in de prostitutie. Buitenlandse slachtoffers van mensenhandel worden zowel in de prostitutie als in overige sectoren uitgebuit. Voor beide groepen slachtoffers geldt dat er voorafgaand aan de uitbuiting vaak al sprake is van een belaste voorgeschiedenis waarin mishandeling, verwaarlozing, oorlogsgeweld of misbruik voorkwam (van Dijke et. al, 2011).

Dit onderzoek richtte zich op slachtoffers van mensenhandel die niet afkomstig zijn uit Nederland; de buitenlandse slachtoffers van mensenhandel. Deze hebben, ongeacht vanuit welk land afkomstig, één specifieke situatie gemeen: de verblijfsprocedure voor slachtoffers van mensenhandel, de B9-regeling.

Indien een slachtoffer van mensenhandel aangifte doet van uitbuiting, krijgt diegene een tijdelijke verblijfsstatus voor de duur van het strafrechtelijk onderzoek. Het doel van de B9 is justitie in staat te stellen om, als het tot een rechtszaak komt, het slachtoffer te kunnen gebruiken als getuige in die rechtszaak. Indien een slachtoffer meteen terug zou keren naar het land van herkomst, is die getuigenis veel moeilijker te verkrijgen. Mensenhandel is een moeilijk op te sporen en te bewijzen delict. In veel gevallen worden strafrechtelijke onderzoeken dan ook geseponeerd (BNRM, 2009). Het directe gevolg hiervan is dat de B9-vergunning die verleend is aan het slachtoffer dat aangifte heeft gedaan, wordt ingetrokken. Doorprocederen op humanitaire gronden om alsnog duurzaam verblijf in Nederland te verkrijgen is mogelijk, maar deze aanvragen worden met grote regelmaat afgewezen. Hierdoor ontstaat het probleem dat reeds in de inleiding al geschetst werd: zeer kwetsbare mannen en vrouwen verblijven illegaal in Nederland en hebben geen recht op opvang en overige voorzieningen.

Om de doelgroep inzichtelijk te maken, volgen landelijke gegevens vanuit de achtste mensenhandelrapportagevan de Nationaal Rapporteur Mensenhandel (2010).
Tabel 1. Aantal B9-verleningen (2000-2009)
	
	Aantal verleende B9-vergunningen (N=1)

	2000
	55

	2001
	122

	2002
	127

	
	

	
	

	2005
	61

	2006
	150

	2007
	143

	2008
	235

	2009
	280

	Totaal
	1168

In 2005 was slechts 2% van de slachtoffers met een B9-vergunning man, in 2009 was dit 19%. Veruit de meeste slachtoffers die tussen 2000 en 2009 geïdentificeerd zijn vallen in de leeftijdscategorie 18 tot en met 25 jaar (53%), daarna volgen leeftijdscategorieën 26-30 jaar (19%) en 31-40 jaar (15%). De minderjarigen tussen 11-17 jaar maakten 9% van het totaal uit, de groep 41 jaar en ouder 4%.
In de jaarrapportage over het jaar 2011 van Comensha, de organisatie die slachtoffers van mensenhandel registreert, is de volgende top tien van herkomstlanden van slachtoffers te vinden:

Tabel 2. Landen top-tien 2011
	Land van herkomst
	Aantal gemelde slachtoffers

	Nederland
	337

	Nigeria
	134

	Hongarije
	120

	Bulgarije
	73

	Siërra Leone
	62

	Guinee
	58

	China
	40

	Roemenie
	40

	Angola
	19

	Uganda
	14

Terugkeer naar landen van herkomst
Hoewel er veel onderzoek is gedaan naar terugkeer van migranten, is dit helaas voor slachtoffers van mensenhandel niet het geval. Door echter de theorie over migranten in het algemeen te bestuderen, worden factoren die van invloed zijn op het al dan niet terugkeren naar het land van herkomst zichtbaar. Vervolgens worden deze factoren in samenhang met factoren die voor slachtoffers van mensenhandel specifiek van belang zijn, in de rest van dit hoofdstuk uiteengezet.
Terugkeer van migranten naar landen van herkomst

Hoewel er veel theorie te vinden is over terugkeer van migranten, is dit helaas voor slachtoffers van mensenhandel niet het geval. Door echter de theorie over migranten in het algemeen te bestuderen, worden factoren die van invloed zijn op het al dan niet terugkeren naar het land van herkomst zichtbaar. Vervolgens worden deze factoren in samenhang met factoren die voor slachtoffers van mensenhandel specifiek van belang zijn, in de rest van dit hoofdstuk uiteengezet.

Nog voordat iemand terug zal keren naar het land van herkomst, moet diegene eerst de beslissing nemen om terug te keren.Thiel en Gillian (2010) noemen in hun onderzoek naar terugkeer van migranten de volgende voorwaarden die belangrijk zijn in het al dan niet nemen van de beslissing van de migrant om terug te keren naar het land van herkomst:

Veiligheid en een betere politieke, sociale en economische situatie in land van herkomst

De wens weer verenigd te zijn met familie

Mogelijkheid om eigen bezit te vergaren en behouden en werk te hebben

De slechte leefomstandigheden in gastland

Een op maat begeleide terugkeer

Betrekken van familie, non-gouvermentele organisaties (NGO) en community groups bij verstrekken van informatie vooraf en na terugkeer.

Black, Koser en Munk deden in 2004 onderzoek naar de vrijwillige terugkeer van vluchtelingen. Hoewel er in dit onderzoek geen representatieve steekproef gebruikt is, zijn er wel interessante verbanden gelegd tussen kenmerken van remigranten en motivatie om terug te keren. In dit onderzoek worden drie factoren genoemd die het terugkeerbesluit beïnvloeden:

De structurele (politieke, sociale en economische) situatie in het land van vestiging en in het land van herkomst;

De individuele en familiesituatie van de vluchteling of asielzoeker zelf in het land van herkomst en in het land van vestiging;

Stimulerende beleidsmaatregelen die mensen aanmoedigen of belemmeren om terug te keren.

Ad 1) Bij de structurele situatie in het land van herkomst speelt met name de kennis die men heeft van de omstandigheden in het land van herkomst een grote rol. De informatie die vanuit de eerste hand (familie en kennissen in het land van herkomst) afkomstig was, werd meer vertrouwd dan de informatie over de situatie in het land van herkomst die vanuit de media kwam- de respondenten gaven aan dat deze informatie minder objectief zou zijn. Het tegenoverstelde was echter ook het geval: sommigen vonden de informatie vanuit familie juist niet betrouwbaar, omdat ze vermoeden dat de familie hen wil beschermen door bepaalde informatie niet te delen. In het onderzoek is niet naar voren gekomen welke invloed de informatie over de situatie in het land van herkomst heeft op de daadwerkelijke terugkeermotivatie.

Ad 2) In de tweede categorie vallen individuele kenmerken en de familiesituatie van de vluchtelingen. Er is geen relatie gevonden tussen leeftijd of sekse en terugkeermotivatie. De familiesituatie is echter wel van grote invloed op het al dan niet terugkeren. Familie in het land van vestiging hebben kan een belemmering zijn om terug te willen keren, terwijl het aanwezig zijn van familie in het land van herkomst juist bevorderend kan werken voor terugkeer. Tegelijkertijd kan familie in het land van herkomst ook juist een reden zijn om niet terug te keren, vanwege de verwachting (vanuit familie en/of de vluchteling) dat de vluchteling vanuit het rijke Westen de familie kan onderhouden.
Ad 3) De beleidsmaatregelen om terugkeer te bevorderen werden door de respondenten in dit onderzoek als onbelangrijk genoemd in het beslissingsproces over terugkeer. Terugkeerprogramma’s hebben vooral een faciliterende rol, en niet zozeer een motiverende rol. Desondanks geven de respondenten uit het onderzoek die zijn teruggekeerd allemaal aan gebruik te hebben gemaakt van terugkeerprogramma’s. De respondenten die nog niet terug waren gekeerd hadden nauwelijks tot geen kennis van terugkeerprogramma’s. Black et al. benadrukt dan ook de noodzaak tot betere voorlichting over terugkeerprogramma’s. Tegelijkertijd wordt afgevraagd in hoeverre beleid op terugkeer invloed kan hebben op terugkeermotivatie zolang de politieke en economische situatie van landen van herkomst niet verbetert.

De Internationale Organisatie voor Migratie, IOM, (2008) reikt een handzaam model aan waarbij factoren die van invloed zijn op de beslissing al dan niet terug te keren in kaart gebracht kunnen worden. Hierbij worden “push” en “stay” factoren die gericht zijn op verblijf in het nieuwe land, alsmede “pull”en “deter” factoren (van invloed op terugkeer) onderscheiden. Om tot een goede analyse te komen, zouden zowel microfactoren als macrofactoren in kaart gebracht moeten worden.

Indien na afweging van de in deze paragraaf genoemde voorwaarden besloten wordt tot terugkeer naar het land van herkomst, is voor het succesvol laten slagen hiervan het begrip ‘inbedding’ van belang. Van Houte en de Koning (2008) geven aan dat er drie belangrijke vormen van inbedding zijn die het succes van de terugkeer bepalen:
Economische inbedding (huisvesting, inkomen, gezondheidszorg en opleiding)

Psychosociale inbedding (welzijn, identiteit, veiligheid)

Inbedding in sociaal netwerk (aanwezigheid van netwerk, hulp en steun op emotioneel en materieel vlak van netwerk).
Volgens van Houte en de Koning wordt een groot deel van wat een succesvolle inbedding in het land van herkomst bepaald door individuele kenmerken van de migrant(sekse, etniciteit, leeftijd, sociale klasse, positie en rol in familie van herkomst). Daarnaast is voor het laten slagen van de herintegratie in land van herkomst belangrijk of en hoe de omstandigheden veranderd zijn waardoor de migrant is gemigreerd: de verwachtingen van achtergebleven familie en de situatie in het land van herkomst. Als laatste noemen van Houten en de Koning assistentie bij terugkeer als belangrijke factor voor het al dan niet slagen van terugkeer.
Pharos heeft in 2011 een methodiek voor psychosociale begeleiding van (ex)asielzoekers en ongedocumenteerden ontwikkeld. In deze methodiek is veel aandacht voor het bespreekbaar maken van terugkeer en het in kaart brengen van diverse factoren die van invloed zijn op de beslissing om al dan niet terug te keren. Deze methodiek is mogelijk bruikbaar voor hulpverleners die werken met buitenlandse slachtoffers van mensenhandel.

Veiligheid

Voor veel slachtoffers van mensenhandel is veiligheid een belangrijk criterium om al dan niet terug te keren naar het land van herkomst (Commandeur & Kootstra, 2004).Landman en Talens (2003) geven aan dat er in veel landen weinig hulp beschikbaar is voor terugkerende slachtoffers die vanuit de overheid georganiseerd wordt. Veel landen ontkennen het probleem van terugkerende slachtoffers, waardoor er geen overheidssteun is voor terugkeerders. Er is geen sprake van een structurele follow-up van terugkerende slachtoffers, waardoor er geen zicht is op hoe slachtoffers uiteindelijk terecht komen, en of zij veilig zijn of niet.
Soms heeft iemand die terugkeert juist te vrezen voor de autoriteiten in het land van herkomst. In diverse landen is prostitutie verboden en kunnen slachtoffers hiervoor vervolgd worden door de autoriteiten van land van herkomst bij terugkeer. In Nigeria bijvoorbeeld is prostitutie verboden en zijn er gevallen bekend van vrouwen die na terugkeer in detentie gezet werden. Ook speelt corruptie van beambten een rol (Skilbrei&Tveit, 2007). Ook in China is prostitutie in het buitenland strafbaar gesteld en kan iemand daarvoor bij terugkomst in China strafrechtelijk vervolgd worden (Ministerie van Buitenlandse Zaken, 2010).
In veel landen van herkomst (Afrika, China, Latijns-Amerika) hebben vrouwen een ondergeschikte positie aan mannen en zijn ze kwetsbaar voor mishandeling en verkrachting. Aangifte doen kan, maar er wordt in de praktijk weinig door de politie gedaan hiermee. Corruptie speelt een grote rol. Bescherming tegen represailles van handelaren wordt niet geboden door de autoriteiten (Ministerie van Buitenlandse Zaken, 2010, 2011).

Daarnaast speelt voor slachtoffers met name uit sub-saharisch Afrika, dat zij door de eigen familie verkocht zijn omdat de armoede zo groot is, dat men niet meer de eigen familie kan onderhouden (Adepoju, 2005; Skilbrei&Tveit, 2007). De vrouw wordt gestimuleerd door familie naar een rijk land te vertrekken om daar geld te verdienen voor de familie. Als een vrouw terug komt zonder geld, betekent dat niet alleen gezichtverlies, maar mogelijk ook opnieuw een uitlevering aan mensenhandelaren en –smokkelaars.
Inbedding sociaal netwerk

Uit de vorige paragraaf blijkt al dat terugkeer binnen het eigen sociale netwerk geen gemakkelijke opgave kan zijn voor slachtoffers van mensenhandel. Familie is soms betrokken geweest bij de mensenhandel, het slachtoffer komt terug zonder geld, waarvoor het te doen was; angst voor stigmatisatie en verstoting speelt een rol. Naast in Afrikaanse landen speelt dit ook in China, een belangrijk bronland voor mensenhandel. In China betaalt vaak de hele familie mee aan de reis naar Europa, of sluit hier grote leningen voor af. Wanneer een Chinees slachtoffer terug zou keren, lijdt zij gezichtverlies als zij geen geld verdiend heeft in Europa. Daarnaast gaan veel ex-prostituees gebukt onder grote sociale druk en discriminaties. Prostitutie wordt gezien als een minderwaardig beroep (Ministerie van Buitenlandse Zaken, 2010).In Afrikaanse landen is het voor een alleenstaande vrouw erg moeilijk om zonder haar familie een bestaan op te bouwen. Vaak kan een vrouw niet zelfstandig een woning betrekken of mag ze niet werken. Een nieuw netwerk opbouwen is erg moeilijk omdat het sterke wij-culturen betreffen, waarbij familie van zeer groot belang is. Een vrouw alleen is kwetsbaar voor geweld en verkrachting. Bescherming in de persoon van een man uit de familie kan dit voorkomen (Ministerie van Buitenlandse Zaken, 2011).
Hulpverlening in het land van herkomst

Eerder is genoemd dat er weinig overheidssteun is in veel landen waar slachtoffers van mensenhandel vandaan komen. Hierdoor zijn slachtoffers veelal afhankelijk van liefdadigheidsinstellingen, die door het ontbreken van personeel en financiële middelen slechts zeer beperkte, praktische hulp kunnen bieden. Opvang, indien aanwezig, is vaak van zeer korte duur. Er ontbreekt structurele hulp, in vele landen is er slechts eerste opvang aanwezig. (Landman &Talens, 2003; Kersten, 2009). Landman en Talens noemen ook als verklaring voor de ontoereikende hulpverlening in het land van herkomst dat veel vrouwen willen vergeten wat hen overkomen is en daarom geen contact willen houden met hulporganisaties. Enkelen zijn bang dat als ze contact houden met een organisatie, het uit gaat komen dat zij slachtoffer zijn geweest. Schaamte, gezichtsverlies en stigmatisatie liggen hier op de loer, volgens deze vrouwen.
Als er al een terugkeerprogramma bestaat, werkt dit vaak niet efficiënt. Kersten (2009) noemt in haar onderzoek naar terugkeer bij Bulgaarse slachtoffers de inefficiëntie van terugkeerorganisaties, maar ook in andere onderzoeken komt dit naar voren (Commandeur & Kootstra, 2004). Een voorbeeld is de werkwijze van de Internationale Organisatie voor Migratie (IOM). De IOM is vaak betrokken bij de terugkeer van slachtoffers mensenhandel die in Nederland verblijven. Zij dragen slachtoffers over naar de IOM-afdeling in het land van herkomst, waarbij een bepaald budget overgedragen wordt naar de IOM-afdeling aldaar voor de assistentie in het land van herkomst. Hierdoor wordt er geen terugkeerplan op maat gemaakt, maar wordt er vooral vanuit een praktisch en financieel oogpunt terugkeerbegeleiding geboden. Organisaties die zich bezig houden met slachtoffers mensenhandel in het herkomstland zelf werken soms nauwelijks samen en zijn vaak niet van elkaars mogelijkheden op de hoogte.Commandeur en Kootstra (2004) concluderen in hun onderzoek dat er een significant verschil zit tussen de gevraagde hulp van slachtoffers voor terugkeer, en de geboden hulp. Slachtoffers krijgen met name niet de psychologische hulp waar zij om vroegen. Dit terwijl slachtoffers van mensenhandel volgens Commandeur en Kootstra allen symptomen van een post traumatische stress stoornis vertonen.
Terugkeerbegeleiding in Nederland

Binnen de hulpverlening die aan slachtoffers van mensenhandel wordt gegeven door Fier Fryslân, staat het zelfbeschikkingsrecht van de cliënt voorop. Als de cliënt niet terug wil keren dan zal de hulpverlening dit niet afdwingen, maar het gesprek aangaan en op basis van gedegen overwegingen de keuze om al dan niet terug te keren maken wordt belangrijk geacht. Hulpverleners die werkzaam zijn bij Fier Fryslân geven vaak aan hierin tegen een ethisch dilemma aan te lopen: het zelfbeschikkingsrecht van de cliënt, versus de gevaren van de illegaliteit en de behoefte van de hulpverlener het slachtoffer daarvoor te beschermen. Vanuit de zorgethiek is dit laatste een begrijpelijk standpunt. Echter vanuit het teleologisch perspectief zou gesteld kunnen worden dat het bevorderen van zelfredzaamheid (empowerment) de belangrijkste waarde is in de hulpverlening aan slachtoffers.
Uit het vooronderzoek is een zekere handelingsverlegenheid om met cliënten te spreken over terugkeer te bemerken. Men weet niet wat de (on)mogelijkheden zijn, cliënten willen het gesprek niet aangaan en hulpverleners weten niet hoe dit te doorbreken is. Ook uit ander onderzoek blijkt dat hulpverleners moeite hebben om terugkeer aan bod te laten komen in de begeleiding. In 2010 heeft Vluchtelingenwerk Vlaanderen onderzoek gedaan naar de opvattingen die onder de medewerkers heersen over terugkeer. Daaruit kwam naar voren dat terugkeer negatief geassocieerd wordt. Er bestaat onder medewerkers een gebrek aan kennis over landen van herkomst en programmamogelijkheden aldaar. Tevens zijn medewerkers bang om de vertrouwensband te beschadigen door gesprekken aan te gaan over terugkeer. Veel hulpverleners voelen zich verantwoordelijk voor de cliënt en hebben tegelijkertijd het gevoel zich niet te mogen bemoeien met toekomstmogelijkheden van de cliënt, “wie ben ik om het daarover te hebben?” Dit beeld wordt bevestigd door Maris en Weijs-de Jong die in 2011 onderzoek hebben gedaan naar hoe hulpverleners van slachtoffers mensenhandel terugkeer bespreekbaar kunnen maken. Hulpverleners hebben daarin aangegeven moeite te hebben met de emoties van de cliënt wanneer het over terugkeer gaat. Tevens wordt de ontbrekende kennis van de situatie in land van herkomst en de organisaties aldaar genoemd als reden voor de schroom om het onderwerp terugkeer bespreekbaar te maken. Er is twijfel of er wel een goede terugkeer te realiseren valt. Maris en Weijs-de Jong concluderen in hun onderzoek dat er een grote versnipperdheid van kennis en dat er behoefte is aan netwerkbijeenkomsten of intervisie voor hulpverleners die veel te maken hebben met terugkeer. Daarnaast pleiten zij voor een methodiek voor het “twee sporen beleid”: gezien de dubbelheid van de B9-regeling vanaf het begin óók aandacht hebben voor terugkeer naar het land van herkomst. Mijnsinziens is het in de hulpverlening aan slachtoffers met name van belang om hen van de juiste informatie te voorzien, voor- en nadelen van verschillende alternatieven te bespreken en uitvoerig de uitwerking hiervan door te spreken en vaardigheden mee te geven waaraan de cliënten iets hebben in de toekomst, om zo de zelfredzaamheid van de cliënten te bevorderen.

Professional learning community

Hoewel uit het vooronderzoek (hoofdstuk 1.2) bleek dat een professional learning community een geschikte methode zou kunnen zijn om de doelstelling voor dit onderzoek te behalen, is het van belang voor de uitvoering van het onderzoek meer kennis te hebben van wat een professional learning community precies is en wat werkzame factoren binnen de community zijn.

Een mooi streven zou zijn om de impliciete kennis, zoals die ongetwijfeld aanwezig is bij professionals die werken met deze doelgroep, te expliciteren en toegankelijk te maken voor alle professionals die werken met slachtoffers van mensenhandel. Dergelijke impliciete kennis wordt ook wel taciete kennis genoemd: een vorm van kennis die individueel is en moeilijk overdraagbaar is. Taciete kennis is vaak kennis die te maken heeft met ervaringen en attitude. Overdracht en explicitering van taciete kennis vindt plaats door interactie (Polanyi, 2009). Kunneman (2009) maakt onderscheid in drie verschillende vormen van kennis. Modus-één kennis beschrijft hij als zuiver natuurwetenschappelijke kennis. Deze kennis wordt veelal verkregen door wetenschappelijke experimenten, waarbij het verkrijgen van universele kennis voorop staat. Modus-twee kennis beschrijft Kunneman als toegepaste kennis, waarbij praktische, contextgebonden vragen en problemen het uitgangspunt vormen. Kunneman vindt de nadruk van de huidige kennismaatschappij op het praktisch benutten van modus één kennis en de efficiënte organisatie van productiegerichte kennis in modus-twee betreurenswaardig, en pleit voor het onderscheiden van modus-drie kennis. Hierbij draait het om het verbinden van objectiverende, modus-één kennis, met specifieke, contextgebonden praktijksituaties. Bij modus-drie staan de existentiële en morele vraagstukken in relatie tot contextgebonden problemen centraal.
Het lijkt van belang om in het onderzoek aandacht te schenken aan deze modus-drie kennis in de learning community omdat uit het literatuuronderzoek is gebleken dat juist de ethische aspecten die meespelen in het al dan niet terugkeren van slachtoffers mensenhandel van groot belang zijn.

Op het gebied van terugkeer naar landen van herkomst voor vreemdelingen in het algemeen en voor slachtoffers van mensenhandel in het bijzonder zijn veel theoretische kaders te vinden. Wetgeving, protocollen en stroomschema’s zijn goed vertegenwoordigd binnen de werkpraktijk. Toch blijkt het zeer moeilijk om goede terugkeerbegeleiding te bieden. Het lijkt van belang om een bottom up benadering te kiezen voor het vraagstuk. Het invoeren van een nieuwe methodiek, protocol of stroomschema zou de problemen waar de professionals tegen aan lopen niet oplossen. Voor het onderzoek is gezocht naar een werkvorm waarbij professionals aan het woord zouden kunnen zijn, waarbij ervaringen en reflecties, het uitwisselen van ervaringen en opgedane taciete kennis centraal staat.In de huidige tijd lijken migratieproblemen met name vanuit machtskaders en met behulp van dwangmiddelen benaderd te worden. Van Dinten (2003) noemt dit binnen zijn oriëntatiemodel ‘interne oriëntatie in absolute zin’. Oriëntaties zijn ook paradigma’s te noemen, al omvatten de oriëntaties van VanDinten uitdrukkelijk meer dan alleen de rationele benadering zoals deze thuishoren bij het begrip paradigma. Volgens Van Dinten is de interne oriëntatie in absolute zin een onwenselijke manier om om te gaan met problemen; een daadwerkelijke verandering zal niet tot stand komen bij deze benadering. Hij onderscheidt naast deze “macht-dwang”-oriëntatie nog drie oriëntaties; interne oriëntatie in rationele zin is de tweede. Dit is de oriëntatie waarin rationele feiten, wetenschappelijke kennis en in gedragstermen overtuigen en beargumenteren centraal staan. De derde oriëntatie is de externe oriëntatie in sociale zin. Hierbij ligt de nadruk op interactie, dialoog en narratieven. De laatste oriëntatie is de externe oriëntatie in volledige zin; hierin staan inspireren, innoveren en faciliteren centraal. Volgens van Dinten is het van belang om problemen niet slechts vanuit de interne oriëntaties te benaderen, maar juist vanuit externe oriëntaties, om daadwerkelijk een draagvlak voor verandering te creëren en daarmee een daadwerkelijke succesvolle transformatie te bewerkstelligen. De externe oriëntatie in volledige zin is volgens hem het hoogst haalbare, waarbij er van bottom-up verandering ontstaat, in synergie, en er duurzame oplossingen ontstaan voor complexe problemen.

Scharmer en Senge (2006) beschrijven een learning community als een diverse groep mensen die samenwerken om een kenniscreatiesysteem te ontwikkelen en te onderhouden. Het doel hiervan is zowel onderzoek doen (ontdekken en begrijpen en dit willen delen met de community) evenals competentieontwikkeling. Deze ontwikkeling richt zich zowel op individuele als collectieve capaciteiten en leidt tot handelingskennis. Een professional learning community levert dus continue nieuwe theorie, methoden en vaardigheden op die tot praktische know-how leiden.

Onder andere Eraut (2002) heeft een conceptuele analyse van de learning community gemaakt waarin hij de vraag of deze community een toegevoegde waarde kan hebben centraal stelt.In dit onderzoek haalt hij Wenger (1998) aan, die drie dimensies van een leercommunitybeschrijft: de gezamenlijke betrokkenheid op het onderwerp van de deelnemers, de gezamenlijke onderneming van de deelnemers, en het repertoire, de narratieven vanuit reflectie en actie van de deelnemers. In elke dimensie staan verschillende leerprocessen centraal:

Gezamenlijke betrokkenheid: ontwikkelen van wederkerige werkrelaties, wie is wie en wie heeft welke kennis.

Gezamenlijke onderneming: zelf verantwoordelijk leren zijn en de ander verantwoordelijk te kunnen houden, worstelen om de definitie van de onderneming duidelijk te krijgen en de doelbepaling van de gezamenlijke onderneming te stellen.

Repertoire: ontwikkelen en adopteren van tools, vastleggen van gebeurtenissen, routines doorbreken en nieuwe ontwikkelen, narratieven vertellen en doorvertellen.
Eraut richt zich op twee aspecten van leren: het ontwikkelen van kennis en het ontwikkelen van vaardigheden. Als bovenstaande aspecten van een community aanwezig zijn heeft het doorontwikkelen door middel van een professional learning community een groot effect, zo betoogt Eraut.

Conclusie van het literatuuronderzoek

Hoe ziet de doelgroep slachtoffers van mensenhandel er uit?

De meeste geregistreerde slachtoffers van mensenhandel in Nederland, afkomstig uit het buitenland, komen uit West- Afrikaanse en Oost-Europese landen. Het overgrote deel valt in de leeftijdscategorie van 18 tot en met 25 jaar. Het aantal mannelijke slachtoffers neemt de laatste jaren toe.
Welke factoren werken bevorderend en belemmerend bij terugkeer van slachtoffers van mensenhandel naar landen van herkomst?

Voor de terugkeermotivatie is vooral de politieke en economische situatie in het land van herkomst van belang. Indien de politieke en economische situatie in het land van herkomst niet verbeterd is sinds het verlaten van het land, zou dit een zeer grote reden kunnen zijn om niet terug te willen keren.

Specifiek voor slachtoffers van mensenhandel is van belang of het terugkerende slachtoffer gelooft dat hij of zij veilig is in het land van herkomst.Indien het slachtoffer gelooft dat er geen veiligheid geboden kan worden zal er ook minder snel voor terugkeer gekozen worden. Veiligheid is hierin deels een objectief begrip: in sommige landen valt aannemelijk te maken dat het slachtoffer te duchten heeft van de overheid. In veel andere gevallen gaat het om een subjectief begrip: in hoeverre voelt het slachtoffer zich veilig en opgewassen tegen eventuele problemen?

 De familie speelt een zeer belangrijke rol bij slachtoffers van mensenhandel: indien de familie het slachtoffer wederom op wil nemen in de familie en gemeenschap, wordt de terugkeermotivatie vergroot. Een schuld hebben bij de handelaar of familie is een belemmerende factor om terug te keren, evenals een familie die verwacht dat het slachtoffer de familie zal kunnen onderhouden als hij of zij in Europa blijft. Een gebrek aan hulp, opvang en mogelijkheden tot herintegratie in het land van herkomst én kennis hierover kunnen belemmerend werken. Onduidelijk is in hoeverre de handelingsverlegenheid en ethische dilemma’s waar hulpverleners mee worstelen, van invloed zijn op het terugkeerbesluit van slachtoffers van mensenhandel.

Indien de beslissing voor terugkeer eenmaal gemaakt is, spelen de mogelijkheden van terugkeerprogramma’s een grote rol. Goede voorlichting over (on)mogelijkheden is noodzakelijk. Daarin is de houding en attitude van de hulpverlener van belang.

Hoe is een professional learning community als onderzoeksmethode in dit onderzoek te gebruiken?

De kracht van een professional learning community zit in het naar boven halen en delen van taciete kennis, door middel van dialoog en cocreatie. Daarin is het van belang dat er een gezamenlijke betrokkenheid op het onderwerp en op elkaar als deelnemers wordt gevoeld. Uit het vooronderzoek bleek dat dit gezamenlijke draagvlak aanwezig lijkt te zijn. Gezamenlijke definitiebepaling en doelbepaling speelt een belangrijke rol en is de eerste uitdaging voor het onderzoek. Als hieraan voldaan is, kan gewerkt worden aan het uitwisselen van narratieven en ervaringskennis en het ontwikkelen van vaardigheden
