

de geschiedenis van

Huis in de Bocht


De bijzondere structuur van de haren in het hart van deze bloem was het motief dit werk met een afbeelding van de eendagsbloem te beginnen. De drie volgende foto's tonen deze haren opeenvolgend in telkens sterkere vergroting. De laatste, ruim duizendvoudige vergroting plaatst ons ten slotte voor de verrassing: de haren van de eendagsbloem blijken te zijn samengesteld uit cellen, de kleinste levende eenheden, waaruit het organisme van de plant is opgebouwd.

Inleiding

Eind 1990 publiceerden Ernest Hueting en Rob Neij een studie over de historische achtergronden van de ongehuwde moederzorg in Nederland en van de FIOM-organisatie die tevens de opdrachtgeefster was. De studie omvat een schets van de veelheid van organisatorische problemen waarvoor de instellingen voor de ongehuwde moederzorg zich geplaatst zagen, en geeft een beeld van de denkwereld waaruit de ongehuwde moeder werd benaderd.

Begin 1992. verschijnt dit boekje over de geschiedenis van Huis in de Bocht, een van de FIOM-huizen, 'een residentiële instelling voor opvang en intensieve, procesmatige begeleiding van meisjes, vrouwen en kinderen', zoals de geactualiseerde doelstelling luidt van hetgeen eertijds kortweg als 'tehuis voor ongehuwde moeders' werd aangeduid. Waarom dit boekje? Voegt het iets toe aan de uitvoerig gedocumenteerde studie van Hueting en Neij? Dat lijkt niet goed mogelijk. Immers, de aanleiding van de genoemde studie was het zestig jarig bestaan van de werksoort 'hulpverlening bij zwangerschap en alleenstaand ouderschap'. Huis in de Bocht startte later met dit werk, te weten na de oorlog in 1946. De historische ontwikkelingsgang omspannt in de studie van Hueting en Neij zelfs een eeuw. Waarom dus dit boekje? Louter als een casestudy, een voorbeeld dat wat meer naar voren is gehaald? Niet helemaal.

Er bleef in het werk van Hueting en Neij een niet onbelangrijk aspect onderbelicht. Verwijzend naar hun promotieonderzoek over de relatie tussen de overheid en het particulier initiatief - volgens de auteurs het centrale spanningsveld voor de totale welzijnssector - schrijven zij in de verantwoording van hun boek *Ongehuwde Moederzorg in Nederland*: 'Wederom konden wij in deze studie weinig recht doen aan het vele concrete werk dat dagelijks door de hulpverleners werd en wordt verricht. Ook de problematische situaties waarin ongehuwde moeders en alleenstaande ouders konden en kunnen verkeren is in dit bestek slechts zijdelings aan de orde gesteld' (a.w. blz. 216). Welnu, het vele, concrete werk dagelijks door de hulpverleners verricht en de problematische situatie van de hulp vragende is de belangstelling van waaruit dit boekje geschreven is.

Het vele concrete werk bracht met zich mee dat er weinig aandacht was voor de beschrijving van het ontstaan van Huis in de Bocht, het vastleggen van de kleine geschiedenis van het leven en de ontwikkeling van deze instelling. De belangstelling ontstond pas later. Dit boekje is ontstaan vanuit het besef van: nu kan het nog verteld worden door de mensen die het zelf hebben meegemaakt.

In dit boekje komen dus vertellers aan het woord. Door hun ogen zien wij de geschiedenis van Huis in de Bocht.

Door de ogen van zuster (Gabriëla Jansen die in 1951 in dienst trad, en van 1959 tot 1985 directrice was, kijken wij naar de eerste periode: 1945-1960. Met Cees Boon, psycholoog, die in dienst trad in 1959 en in 1978 vertrok, kijken wij naar de tweede periode; 1960-1975.

Over de laatste periode: 1975-1991, laten wij verschillende vertellers aan het woord: Bertje Bongaards, Aad van Dishoeck, Tiny Thijssen, Ad de Volder, Toos van Heeswijk en Peter Nouwens.

Het boekje verschijnt ter gelegenheid van de heropening van Huis in de Bocht. De bouwprojecten zijn voltooid: tien woningen aan de Barbara Benzlaan, de paviljoens uit de as herrezen na de brand in 1990, de renovatie van het gehele huis. De verschijning van het boekje markeert aldus een nieuwe start van Huis in de Bocht. Op dit scharnier van de tijd wil het een teken zijn van dankbare herinnering en vol vertrouwen uitzien naar de toekomst.

over de naam Huis in de Bocht

Huis in de Bocht werd in 1910 gebouwd aan de Tilburgseweg in opdracht van de heer E. van Dooren-Hermans, fabrikant van de textielfabriek 'Van Dooren-Dams' te Korvel in Tilburg. Het werd gebouwd als landhuis, de architect was Jos Donders uit Tilburg. Over het grondgebied van het tegenwoordige Huis in de Bocht liep destijds de 'Oude Baan', waarschijnlijk de oudste weg die wij hier in Goirle kennen. Aan die Oude Baan lag een akker, die bij de landopmeting van 1791 werd aangeduid als 'De Bocht aan de Baan'. In onze tijd worden de akkers kadastraal aangeduid met een sectieletter in combinatie met een nummer. Deze aanduiding geldt voor Goirle pas sinds 1831. Daarvoor had elke akker een naam, een zogenaamde toponiem. Een 'bocht' was een belockt of beloken akkerperceel, dat wil zeggen een akker die door wallen of schaarhout was omsloten. De heer van Dooren gaf aan zijn landhuis de naam van bovengenoemde akker, nl 'De Bocht'. Die naam heeft dus niets te maken met de bocht in de Tilburgseweg die voor de behuizing ligt. Die bocht kwam er pas in 1854 toen de rijksweg Tilburg-Turnhout werd aangelegd.

In 1854 werd de villa aangekocht door de R.K. Centrale Jeugdorganisatie te Rotterdam. In de media werd het huis toen aangeduid als 'vakantieoord'. Het eerste jeugdkamp vond plaats in 1932.. Vanaf 1933 werden er ook voor jeugdige werklozen uit Rotterdam werkkampen gehouden. Tijdens de oorlogsjaren was er eerst de vrouwelijke 'arbeidsdienst' gevestigd, en later vrouwelijke militairen van de Duitse Luftwaffe Abwehr. Na de bevrijding in de veertiger jaren werd de villa een huis voor ongehuwde moeders. De zorg was in handen van de missie- en aanbiddingszusters van de Heilige Familie.

Bron: De Heemkundige Kring 'De Vyer Heertganghen', Goirle.


Hier staat één meeldraad 'ten voeten uit'. De talrijke haren worden gedragen door de helmdraad. Enige details van hun structuur beginnen zich hier af te tekenen. Aan de top van de helmdraad is het helmhokje bevestigd, dat op deze foto reeds geopend is, waardoor de stuifmeelkorrels vrij kunnen komen.

gesprek met zuster Gabriëla Jansen

Op een ochtend in december 1990 zijn wij te gast bij zuster Gabriëla Jansen in het tot klooster verbouwde herenhuis, enkele honderden meters van Huis in de Kocht. Het is een van die zeldzame ochtenden in de Nederlandse winter: de irenische sfeer in het huis van de Missie- en Aanbiddingszusters van de Heilige Familie is voor eens ook buiten, waar de wereld bedekt is met een laagje sneeuw. Vrede, voldoening en tevredenheid is er in het gesprek met de vrouw die het grootste deel van haar leven gewerkt heeft in dat Huis in de Bocht waar dit boekje over gaat.

Voor de zusters zit het werk er bijna op. Na 3 jaar werken is zuster Gabriëla 1985 met pensioen gegaan, zuster Barbara maakt zich op voor haar afscheid en dan is er alleen nog zuster Roseline die in 1992 zal vertrekken.

Voor de zusters ligt het begin meer dan veertig jaar geleden. Op een dag in oktober 1949 zitten vijf zusters van de genoemde congregatie in de trein van Venlo naar Tilburg. Ze zijn op weg naar Huis in de Bocht, 'Doorgangshuis voor de ongehuwde moeder en haar kind' in Goirle. Een overste, een verpleegster, een verloskundige, een kleuterleidster, een administratieve kracht: een complete staf van ... missiezusters. Gods wegen zijn wonderlijk, de mensen helpen driftig mee. Want hoe was het gegaan?

Eind 1945 begonnen de geallieerde troepen zich terug te trekken; het land was wel bevrijd, maar nogal wat jonge meisjes niet verlost van het kind van hun soldaat. Grote problemen. Dr. E. Ausems, directeur van de Tilburgse GGD, auteur van het boek De 10.000 baby's, benaderde de gemeente Tilburg, het Militair Gezag, het Nederlands Volksherstel en het bisdom Den Bosch om zo snel mogelijk iets te organiseren en hulp te bieden. Het probleem was urgent, numeriek groot, maar het zou tijdelijk zijn. Huis in de Bocht, waar tijdens de bezetting militairen ingekwartierd waren geweest, werd geschikt bevonden voor het doel. De militairen gingen eruit, de ongehuwde moeders kwamen erin.

Als doorgangshuis voor de ongehuwde moeder en haar kind ging Huis in de Bocht op in september 1945 van start. De bedden waren dezelfde: militaire contrapties met stangen, inklapbaar. Ze zouden er nog lang staan en ook voor veel hilariteit zorgen. Als er een 'nieuwe' kwam voor wie een bed opgesteld moest worden, dan was het zaak het op de juiste wijze te doen; als het bed niet op scherp stond klapte het in elkaar.

De aantallen ongehuwde moeders, waar men in het begin van uitging klopten niet, de 10.000-suggestie was overdreven. Maar tijdelijk was het probleem niet. Hoe moest het financieel? De aanvankelijke bedragen reikten niet ver. Verbreding van het draagvlak door stands- en vakorganisaties in het stichtingsbestuur binnen te halen gaf wat meer armslag, maar bood ook geen perspectief. Toen zei men: laten we maar eens op zoek gaan naar zusters die werken voor een heel klein beetje. De bisschop van Den Bosch werd benaderd.

De bisschop kon geen zusters uit zijn hoge mijter toveren, hij zou gezegd hebben: ik wens u veel succes bij uw zoektocht, maar ik kan er zelf geen krijgen. Pastoor Pessers, stichter van de nieuwe parochie Maria Boodschap in Goirle, lid van het bestuur van de stichting Huis in de Bocht, wist echter met de hulp van de in Goirle gevestigde congregatie van de paters van de Heilige Familie toegang te krijgen tot het moederhuis van de Missie- en Aanbiddingszusters van de Heilige Familie in Baarlo (nabij Venlo). Deze in 1937 gestichte congregatie was in 1949 uiteraard een jonge orde, nog in een proces van ontwikkeling. Het leek niet waarschijnlijk dat deze op de missie toegelegde groep zich gemakkelijk zou laten afleiden van de doelstelling: missiezusters leveren voor de verre landen overzee. Nu moesten missiezusters ook opgeleid en voorbereid worden op hun zware taken en men was bezig met de planning van een nieuw opleidingshuis naast de twee al bestaande. De overste kwam dus poolshoogte nemen... en was meteen gewonnen voor Huis in de Bocht: het was er arm genoeg, er was niet eens een wasmachine. Goede vormende condities voor zusters die ginds ook geen rijkdom zouden aantreffen. In de nabijheid het Tilburgse ziekenhuis als geschikte opleidings- en stageplaats.

Dat was de achtergrond, daarom zitten in oktober 1949 vijf missiezusters in de trein naar Tilburg. Onderweg krijgen ze als voorbereiding op hun werk in het doorgangshuis voor ongehuwde moeders een zesbladig gestencild papier van pater Dr. Gregorius O.F.M. Cap. over de 'geestelijke verzorging van de ongehuwde moeder en haar kind'. Later hebben ze er vaak om gelachen en om zichzelf met hun studiemateriaal in de trein, wat een voorbereiding! Het papier is niet verloren gegaan. Wij kunnen meelesen met wat de zusters toen gelezen hebben. Pater Gregorius, als rector en geestelijk adviseur verbonden aan Huis in de Bocht, beschrijft de achtergrond en de noodzaak van een voorziening als Huis in de Bocht: 50 buitenechtelijke geboorten per maand in de provincie Noord-Brabant; in de eerste twee jaren van het bestaan van het doorgangshuis konden 230 ongehuwde moeders opname en verpleging vinden.

Hij geeft een schets van de sociale achtergrond van de 'patiënten' en van hun psychologische en karakterologische kenmerken. Het beeld wordt aangevuld met een zedelijke en godsdienstige typering.

Over de hele linie blijken wij van doen te hebben met zwakke tot uiterst zwakke omstandigheden die tot het ongehuwde moederschap hebben geleid. Er is geen sprake van een veroordelende toon. Integendeel. 'Onze patiënten verdienen de steun van de katholieke gemeenschap in hun vaak heldhaftige strijd voor het ongeboren leven'. Even daarvoor heeft hij als zedelijk meest bedorven gebrandmerkt 'degenen die het door voorbehoedmiddelen of door vruchtafdrijving zover niet laten komen dat zij in onze inrichting moeten worden opgenomen'. Als taak van het doorgangshuis ziet Gregorius naast de begeleiding van de zwangerschap, bevalling en resocialisatie: heropvoeding. Hij geeft allerlei praktische wenken behorende bij de verschillende fasen in het proces: pre-nataal, de kraambedperiode, de nazorg en besteedt veel aandacht aan de geestelijke verzorging van de ongehuwde moeder. Hoewel hij er voor waarschuwt de dagtaak vooral godsdienstig niet te overladen 'daar anders bij zulke meisjes aanstonds een sterke tegenzin in haar godsdienstige beleving wordt opgewekt', beveelt hij de dagelijkse heilige mis aan (elke morgen om zeven uur, zoveel mogelijk bijgewoond door het personeel), gezamenlijk rozenkransgebed en avondgebed. Wekelijks biechten en zondags lof. De kapel wordt beschouwd als de voornaamste plaats van het tehuis. Men moet wel veronderstellen dat deze trein-lectuur in de smaak is gevallen bij onze zusters-op-weg.

Het is ook niet vergezocht om overeenkomsten te signaleren in het leven van de zusters en de ongehuwde moeders, of in de woorden van Cees Boon, de man die van 1959 tot 1978 als psycholoog in Huis in de Bocht werkzaam was, deze 'aan God gewijde meiden en de gevallen meiden'. Het was een doorgangshuis voor de moeders en hun kind, maar ook voor veel zusters die zich immers voorbereidden op het missiewerk. De moeders sliepen op een slaapzaal, bed tegen bed, maar zo ook de zusters op hun slaapzaal.

Hoe zag het leven eruit? Zuster Gabriëla: 'Je deed eigenlijk alles samen, de verzorging van de kinderen, de was, de strijk, de poets, de ontspanningsactiviteiten. Veel vertier was er niet, maar met oude jaargangen Katholieke Illustraties kon je ook al een eind komen; patronen knippen, naaien, breien, knutselen, toneelstukjes, zingen, sport...; zorgen dat er sfeer in huis was, dat de meisjes niet de hele tijd aan hun probleem zaten te denken; Tussendoor hoorde je natuurlijk wel het verhaal, dat moesten ze toch ook kwijt'.

Nog steeds is zuster Gabriëla aan het woord. Ze kan haar verhaal vertellen vanaf het begin in 1945 dat ze van horen zeggen heeft, vanaf het moment dat ze zelf in 1951 begon te werken als invalkracht voor zes weken ('Ik heb weleens na jaren voor de grap gevraagd: zijn mijn zes weken nog niet om?').

Vanaf 1959 toe aan haar afscheid in 1985 is ze als directrice werkzaam geweest. Maar ook in de jaren tot op heden is ze geïnteresseerd gebleven en is /e de ontwikkelingen van nabij blijven volgen. Voor iemand als zuster Gabriëla die zolang met Huis in de Bocht verbonden is geweest, is de geschiedenis van het huis een ononderbroken stroom van gebeurtenissen. De opzet van dit boekje vraagt echter om overzichtelijke periodes met hun eigen kenmerken.

Zo'n eerste periode in de tijd die wij nu overzien is die van 1945 tot 1960. Voor de betrokken mensen zelf was 1960 zo'n omslagpunt waarin werd teruggekeken op en afgerekend met het verleden, en waarin men het gevoel had dat er nieuwe tijden begonnen aan te breken. Dit besef klinkt door in de inleidende beschouwingen op de jaarverslagen van 1959 en 1960 van de hand van pater J. Colen m.s.f. die als rector aan het huis verbonden was. Met de realisering van het nieuwe kindertehuis, bestaande uit vier afzonderlijk van elkaar opgetrokken paviljoens voor acht tot tien kinderen was Huis in de Bocht ten lange leste uit de ergste ruimtenood en kon er voor het eerst eens ernstig nagedacht worden over behandeling die die naam waardig was. Colen: 'In de oude, beslist onvoldoende behuizing kon daar weinig of niets van komen. Er is daar zeker veel goed werk verricht en wel onder zeer moeilijke omstandigheden. Hei moest echter beperkt blijven tot een soort improvisatie: de leniging van een onmiddellijke nood, zo ongeveer als het opnemen van vluchtelingen na een ramp, die, hoe dan ook, een onderdak moesten hebben'. Wat de behandeling betreft had de rector in 1959 een hartig (al te hartig?) woordje geschreven. 'De zorg voor de ongehuwde moeder en haar kind lag in handen van goedwillende, doch vaak terzake niet bekwame mensen, die alleen wat ervaring en confessionele richtlijnen, of wat zij daarvoor hielden, tot hun beschikking hadden¹. En: 'het is echter lang niet altijd gemakkelijk om morele normen op de juiste wijze toe te passen. Daarom werden er vaak onder de dekmantel van godsdienstigheid, door onkunde, grove fouten gemaakt'. Maar goed, de tijd van improvisatie en pionieren was voorbij. De genoemde nieuwbouw oefende al een weldadige invloed uit omdat de sfeer rustiger, ruimer en vooral menswaardiger werd. Huis in de Bocht stond een eensgezinde samenwerking voor van een team van deskundigen: psycholoog, psychiater, medicus, maatschappelijk werkster en therapeut, zodat de moeders en kinderen daarvan de weldadige opvoedkundige waarden zouden ondervinden waardoor zij gevormd zouden worden tot in alle opzichten waardige medeleden van onze gemeenschap (verslag 1959).

We keren weer terug naar het verhaal van zuster Gabriëla om iets meer te horen over die nieuwbouw. Dat had heel war voeten in aarde, zoals het gezegde luidt. Er was geen geld voor nieuwbouw. Huis in de Bocht was voor justitie - leverancier van 30 procent van de plaatsen-niet subsidiabel, omdat de behuizing niet aan de gestelde normen voldeed {de overige subsidievoorwaarden, te weten geschoold personeel en deugdelijke administratie waren wel in orde}. Wat te doen? De Internationale Bouworde werd in de arm genomen. Bij

de aanblik van de rijen kinderbedjes op de gangen van het huis raakte de projectleider van de Bouworde, de heer Lellekens, overtuigd van de nood. De formule was: jullie zorgen voor bouw materiaal, tekeningen en vergunningen, en wij bouwen, stellen onze arbeidskrachten gratis ter beschikking. Met een Volkswagen, de eerste auto in het bezit van de congregatie van de Heilige Familie, hebben de zusters stad en land afgestroopt naar alle mogelijke firma's van bouwmaterialen om de benodigde materialen voor niets los te krijgen. Zwitserse studenten hebben in de vakantie maanden gebouwd en toen de studenten na hun vakantie weer naar school moesten heeft een professionele bouwer het karwei afgemaakt.

Zo vatten wij in enkele zinnen samen wat in de praktijk een /eer ingewikkelde operatie is geweest. Met bedelarij, liefdewerk oud papier, kunst en vliegwerk, sluit de pioniersperiode in stijl af. De behuizing voldeed nu aan de voorwaarden, Huis in de Bocht werd subsidiabel. Het overheidsgeld had ook eert kanaaltje naar Goirle gevonden. Zo konden nog ambitieuzer plannen worden aangepakt, de sloop van de oude villa in 1917 gebouwd door de Tilburgse fabrikantenfamilie Van Dooren en Dams en de bouw van een nieuw hoofdgebouw.

Dit brengt ons aan het eind van onze eerste periode nog tot een stukje pre-historie. Begonnen als buitenverblijf van de familie Van Dooren en Dams ging de villa in de jaren 20 over in de handen van de N.v. Nederlandse Pelsindustrie en kwam er een vossenkwekerij. Rond 1930 nam een Rotterdamse stichting De Bocht, het huis en de gronden, over; deze stichting trok zich het lot aan van jeugdwerklozen en zag het huis als een goede opvangmogelijkheid en als vakantiecamp. De hulpverleningshistorie van Huis in de Bocht begint in feite dus al in 1930. In een Katholieke Illustratie van 1933 staat een foto van deze jeugdwerklozen uit Rotterdam aan het werk: zagen, schaven, barakken bouwen voor hun eigen onderkomen. Deze jongens hebben ook een openluchttheater gebouwd en een Lourdesgrot, die later weer gesloopt zijn. Het jaarverslag van 1959 vermeldt de ontbinding van de stichting De Bocht op 17 februari 1955, en merkt op dat het beheer en de exploitatie van Huis in de Bocht vanaf 1 mei 1949 werd overgenomen door de congregatie der Missie- en Aanbiddingszusters van de Heilige Familie.

Ons gesprek met zuster Gabriela loopt ten einde. In de gang van het stille huis wijst ze op het glas-in-lood-raam afkomstig uit die oude in 1910 gebouwde villa, tot de sloop in 1965-1967 van het oude Huis in de Bocht, nu in de herinnering en op foto's: de oude Bocht. In het raam de tekst: Zijt ijverig in uw doen dan zal de Heer u sterken, vertrouw op hem gewis en weerd geen goede werken. Weest vreedzaam in uw huis, heb liefde voor elkaar, dan hebt gij hier geluk en zeker ook hiernaar,


Steeds meer details worden zichtbaar: parel is aan parel verbonden en zo vormen zij tezamen de snoeren, die de stuifmeeldraad van de eendagsbloem sierren. In het flitslicht lichten ze hier op tegen een fluweel-zwarte achtergrond.

Periode

60/75

gesprek met Cees Boon

Op een middag in februari 1991 zijn we ie gast bij drs. Cees Boon, psycholoog- De Nederlandse winter toont ook op deze dag zijn uitzonderlijkheid, want evenals tijdens het gesprek met zuster Gabriëla in december is de wereld met een sneeuwlaag bedekt. Ook voor Cees Boon zit het werk er op en hij toont zich zeer genegen om over zijn jaren in Huis in de Bocht te praten, 'jaren die me in het diepst van mijn hart geraakt hebben'.

In dit hoofdstuk proberen we door de ogen van de psycholoog dit tijdperk in beeld te krijgen. Na de pioniersfase waarin onder uiterst moeilijke omstandigheden, met veel improvisatie en goede bedoelingen gewerkt werd, brak een tijd aan waarin men grote verwachtingen koesterde van 'de wetenschap' en van een professionele aanpak van de problemen. Het is dan ook gerechtvaardigd om de verpersoonlijking van deze verwachting de belangrijkste woordvoerder te laten zijn die het verhaal van Huis in de Bocht verder vertelt.

In 1959 komt Boon in dienst van Huis in de Bocht. Het begin is ook hier vermakelijk. Boon werkte al part-time in het medisch kindertehuis St. Godelieve in Goirle en daar vragen op een zaterdagmorgen twee zusters hem te spreken. In de spreekkamer zitten twee zenuwachtige jonge nonnen, de overste en de directrice van Huis in de Bocht, met de boodschap dat het bestuur besloten had een psycholoog aan te stellen en of meneer Boon in Huis in de Bocht wilde komen werken. Ik antwoordde: ik heb nog nooit een ongehuwde moeder gezien, wat moet ik met ze beginnen? En de zusters: nou, meneer Boon, dat zult u wel het beste weten. Een blanco cheque en grenzeloos vertrouwen. Dit start-kapitaal was voor de jonge kinderpsycholoog, afgestudeerd bij prof. Langeveld in Utrecht, genoeg. Hij kwam in Huis in de Bocht toen de uiterst primitieve behuizing nog 'functioneerde'. Hij herinnert zich met afgrijzen de barak volgestouwd met kinderbedjes, de stenen vloer, het pover licht door de smalle ramen hoog tegen het plafond. Een van zijn eerste beelden bij de rondwandeling was een kar met een

stelletje peuters erin die boven op een andere peuter zaten die als een soort mat onderin de kar lag; Anja. Volgens de staf was het een diep-zwakzinnig kind, de rand van haar bedje was helemaal beschadigd door haar bijten. Een plaatsing naar een zwakzinnigen-internaat was in voorbereiding. Het werd de eerste klus waar Boon zijn tanden inzette. Voor hem was het nog maar de vraag of het kind zwakzinnig was; kon het ook geen geval van affectieve verwaarlozing zijn? Hij zocht en vond een pleeggezin voor dit kind, een architect in Eindhoven, vertelde van de risico's en de twijfels met dit kind, maar bezwoer hen het te wagen. Ze deden het. Het kind bloeide helemaal op. Niks zwakzinnig, ze volgde later het gymnasium. Het was een groot begin-succes voor de jonge psycholoog. In de jaren die volgden werd het zoeken naar een pleeggezin voor zeer moeilijk plaatsbare kinderen een soort specialiteit van Cees Boon. Zijn grote overredingskracht en zijn gave om mensen te enthousiasmeren, om ze te doen geloven in het kind tegen alle schijn in, was hem daarbij zeer behulpzaam. Naast het gesprek met Cees Boon beschikken we over de jaarverslagen 1960 tot 1974, die door hem geschreven zijn en die veel informatie geven over de periode die wij beschrijven.

Wat voor meisjes, pupillen, ongehuwde moeders, niet-getrouwde moeders, alleenstaande ouders - de benamingen intern evolueerden met de tijd, terwijl in de volksmond kleurrijke uitdrukkingen in gebruik waren als: ze is met het jong gedouwd, of: ze hebben de tent opgezet - bevolkten Huis in de Bocht. Er worden drie groepen onderscheiden. 1. meisjes bij wie een afwijkende aanleg als centraal wordt beoordeeld door de staf; 2. meisjes bij wie een stoornis in de ontwikkeling wordt gevonden; 3. meisjes bij wie een combinatie van 1 en 2 het meest aannemelijk wordt geacht. Grafieken doen hun intrede: van de frequentie van de leeftijden van de ongehuwde moeders en van het intelligentie-niveau. Het wetenschappelijk tijdperk dat rector Colen zag dagen lijkt inderdaad te zijn aangebroken, al schrijft Boon, wellicht om overspannen verwachtingen te temperen: 'improvisatie is wel het eerste kenmerk van onze dagelijkse praktijk en voorlopig zal dat nog wel zo blijven'. Wij vragen hem naar de rol van de rector. In het jaarverslag van 1962 vinden wij voor het laatst een bijdrage van rector J. Colen waarin hij mediteert over het zedelijk aspect van afstand doen van je kind. 'Het kind behoort bij de moeder'...was lange tijd het dogma, jarenlang ook het onverzettelijke standpunt van de FIOM-organisatie, totdat onder invloed van de psychiaters Trimbos en Heijmans er een kentering ging komen. Zuster Gabriela herinnert zich hoe moeilijk het vaak was om enig begrip te vinden voor nuanceringen in het oude standpunt. Rector Colen komt in zijn beschouwing tot de stelling dat 'in zijn diepste wezen ons probleem niet is: afstand of geen afstand, maar: de juiste hulp verlenen aan een kind, en ook aan de moeder, en - voorzover dit van ons afhangt - beiden te richten op een waar geluk'.

Om een idee te krijgen van de omvang van de afstand: in 1963 deden 33 meisjes afstand van hun kind-op een totaal van 108 meisjes-, hetgeen bijna

een verdubbeling was van het aantal in 1962. Tn 1965 deden 50 moeders afstand op een totaal van 134. Hoe wijs Colens woorden ook waren, de rol van de rector was tanende. In de namenlijst van stafleden prijkte hij altijd bovenaan, maar vanaf 1966 sluit hij de rij. De geestelijke verzorging had zijn langste tijd gehad. Eindpunt van die ontwikkeling is het vertrek van de zusters van het terrein van Huis in de Bocht en toen was er ook geen functie meer voor wat eens 'de belangrijkste plek in het huis was', de kapel. Nu is deze prachtige ruimte, met ramen ontworpen door de kunstenaar Lucas van Hoek, multifunctioneel bruikbaar en geeft het cachet aan bijzondere bijeenkomsten.

Maar niet alleen de rector had het moeilijk in die 60-er jaren. Fricities tussen staf en directie, langs elkaar heen werken van stafmedewerkers, demotivatie bij groepsleiding, het zijn verschijnselen die aan de orde worden gesteld in 1963. Als oorzaak wordt gezien 'dat de gemeenschappelijke trekken in ons cultuurpatroon steeds meer beginnen te vervagen en dat het vaak al moeilijk is om dezelfde 'taal' te spreken'. De leefwereld en de mentaliteit van de pupillen botste nogal eens met die van de leidsters, waarbij men elkaar over en weer 'niet zag zitten'. Het verslag van 1963 geeft deze aanbeveling: 'het gaat er om, dat men steeds zoekt naar de positieve mogelijkheden van het meisje, waarbij men niet mag forceren naar de eigen norm toe. Dit veronderstelt een grote souplesse en een echte waardering voor het leven van de ander, ook in zijn anders-zijn'.

In het jaar 1963 wordt ook al teruggekeken op een vijfjarige periode waarin psychiatrie en psychologie hun intrede deden. De disciplines komen tot de ontdekking dat hun rol overwegend diagnostisch en prognostisch van aard is: hulp bieden bij het opstellen van een toekomstplan. Psychotherapeutische hulp daarentegen, ontdekten psychiater en psycholoog, 'schiet voor velen van de meisjes tekort, terwijl wij ons duidelijker gaan richten op situatieve maatregelen en hulp van sociaal-pedagogische aard, beroepskeuze-adviezen en wenken voor een vrijetijdsbesteding'.

De toon in het verslag van 1965 is meer ontspannen, de grootste kou lijkt uit de lucht: 'in algemene trekken kan men stellen, dat onze arbeid lossere komt te staan van de charitatieve en normatieve sfeer en zich ontwikkelt tot een individuele en deskundige hulpverlening in teamverband'. De discussie op de teambespreking wordt meer en meer toegespitst op de praktijk van de hulpverlening. De gesprekken worden realistischer en praktischer. Doorgaans komen de volgende vragen op tafel: 1. welke situaties - sociaal, pedagogisch, medisch en psychologisch-hebben dit meisje in moeilijkheden gebracht? 2. kan zij eventueel met hulp van derden-verandering in haar levenssituatie aanbrengen, als zij die bewust of onbewust wenst? 3. welke personen uit haar omgeving hebben vooral invloed op haar gedrag en beslissingen? In september 1965 kon definitief begonnen worden met de nieuwbouw.

In de jaren tussen '65 en '68 - intussen gaat het werk voor de ongehuwde moeder en haar kind gewoon door - vindt de geleidelijke afbraak plaats van 'de oude Bocht' en verrijst een nieuw complex van gebouwen voor de administratie, opvang van aanstaande moeders, keuken, wasserij, klooster, kapel, baby's en kraamafdeling, woonruimte voor verzorgsters, behuizing voor aanstaande moeders. Het is snel neergeschreven, maar de operatie bepaalde enkele jaren het leven in Huis in de Bocht.

Het verslag 1967 heeft de intrigerende titel 'tache reussite, ehec' (het werk is wel klaar, maar wij zijn er nog lang niet). Er is grote blijdschap met het nieuwe tehuis. Luister maar: 'Ons nieuwe tehuis is gereed. Ieder meisje heeft haar eigen kamer met wastafel. De baby's slapen en kraaien in efficiënte en gezellige zaaltjes. De zusters noemen hun klooster gewoon 'zusterflat' en de rector heeft een eigen unit in de rechterpunt van het stafgebouw. De kraamafdeling huist in de rustige vleugel. De capaciteit van het nieuwe doorgangshuis is nu: drie paviljoens van dertien niet-gehuwde moeders. De mogelijkheid voor interne differentiatie is geschapen en de eerste aanzet tot groepsdynamisch werken is geschied. De kraamafdeling telt twaalf bedden. Voor baby's zijn er vierenzeventig plaatsen van nul tot zes maanden en voor de peuters en kleuters bestonden reeds vier paviljoens, ons 'Mezennest'. De paviljoens bieden ieder plaats aan tien peuters/kleuters en vier kinderverzorgsters. Bijna drie-en-een-half miljoen gulden heeft de gemeenschap uitgetrokken voor de huisvesting van veertig niet-gehuwde moeders en haar kinderen. Als hotel-accommodatie zou dat economisch niet verantwoord zijn, maar het Ministerie van Financiën zwichtte voor de argumenten van de zevende afdeling'. Maar dan met een niets verbloemende openhartigheid: 'in de fraaie nieuwbouw wordt de relationele onmacht vaak nog sterker gevoeld. Met het eigen kamertje, de moderne keuken, de multidisciplinaire aanpak en het individueel gerichte maatschappelijk werk worden vaak meer psychische wonden blootgelegd dan geheeld'.

Een fraai gebouw is natuurlijk geen antwoord op een menselijk probleem 'de enorme inspanningen van het Ministerie van Justitie, de Rijksgebouwendienst, kinderpostzegelactie, Koningin Julianafonds, Mgr. van Rijthfonds en vele anderen ten spijt. Wij zoeken door naar nieuwe vormen in een cultuurpatroon dat veel weg heeft van kruierend ijs. De techniek en de welvaart heeft onze materiële situatie bijna optimaal gemaakt. Deze taak mag geslaagd heten. De relationele zorg is nog te vaak een ehec'.

Ehec is misschien een te zwaar woord, maar nu materieel gezien alles voor elkaar is komt de hulpverlening, zoals dat heet, met de billen bloot. De primitieve, krappe behuizing waar men zo lang van af wilde, het boven op elkaar zitten, had relationele voordelen. Frustraties werden beter geïncasseerd want er was de gebrekkige huisvesting waar het aan lag. De feiten in de hulpverlening konden gemakkelijk schuilgaan onder de korst van de moeilijke materiële omstandigheden.

In 1970 wordt met behulp van Boons verbeelding een analyse gemaakt van de belevingswereld van de cliënte. Hij vergelijkt het doorgangshuis met een asiel. Voor sommige cliënten - een vrij grote restgroep - is er binnen onze orde geen plaats. Ze kunnen eigenlijk nergens naar toe. Wat dan? Soms naar het doorgangshuis, het tehuis als asiel, vrijplaats of toevluchtsoord, meer niet. Voor een enkeling is het doorgangshuis een soort hotel. Hotel betekent etymologisch 'gastverblijf voor aanzienlijke personen'. Het zijn de particuliere 'misses' 'als alles achter de rug is krijg ik van mijn pa een Austin Seven'. Een wereld van verschil met de arme kindbeschermingspupillen. Afgunst, jaloezie, maar emotioneel staat de 'miss' evenzeer in de kou. Voor weer andere zwangere meisjes is het tehuis als een grot, een onderduik-adres, een plaats waar ze minder ziet maar ook minder gezien wordt. Ze is bang voor de pijnlijke weg naar de individualiteit, ze weet dat zich blootgeven gevaarlijk is. Het tehuis als labyrint. 'Wat zou je doen als je overdag in een groot bos de weg was kwijt geraakt', een vraag die in een intelligentie-test gesteld wordt. Zwakbegaafden antwoorden vaak: 'wachten op iemand die de weg weet'. De wereld is zo verwarrend en beklemmend dat sommigen er niet zelfstandig een weg in kunnen vinden.

We ronden dit hoofdstuk af, het tijdperk 1960-1975 gezien door de ogen van en beschreven met de woorden van Cees Boon. Als wij afscheid van hem nemen geeft hij ons een boekje mee, geschreven door hemzelf en Norbert de Vries, ter gelegenheid van het vertrek van de Liefdezusters van het Kostbaar Bloed uit Goirle, een andere congregatie, die evenals de congregatie van de Missie- en Aanbiddingszusters van de Heilige Familie zulke onschatbare verdiensten heeft gehad voor de regio. 'Lees het', zegt Boon, 'er staat mijn filosofie in van het kind, het kostbaarste geschenk van de schepping'.


Bij deze sterke vergroting worden enkele geheimen van één 'parel' ontsluit. Eén parel blijkt één cel te zijn, de levende bouwsteen van de plant. In het centrum van de cel bevindt zich de kern, die met de centrale ligging zijn belangrijke functie schijnt te willen demonstreren. Van die kern af zijn in alle richtingen ragfijne draden gespannen en langs die draden beweegt zich in onafgebroken stroom de levende inhoud van de cel, het protoplasma. Talrijke, uiterst fijne partikeltjes, waarvan de functie nog niet duidelijk is, worden meegevoerd in die snelle stroom. Zo ontrolt zich in dit minuskule onderdeel van de tradescantiahaar een schouwspel, dat steeds opnieuw fascinerend werkt. Want hier in deze cel manifesteert zich, waarneembaar voor het oog, het intensieve leven van de plant.

Periode

75/90

gesprek met Berty Bongaards

Op een avond in februari hebben wij een gesprek met Berty Bongaards. Met haar kijken wij naar de derde periode van de historie van Huis in de Bocht: 1975-1990. Het is de periode die samenvalt met de duur van Berty's dienstverband. Op 1 februari 1991 heeft ze afscheid genomen. Het interview komt gelegen, ze is in de stemming voor een terugblik.

Na deze openingszin zouden wij het verhaal van de derde en laatste periode kunnen laten volgen, geheel in de lijn van de openingszinnen van het eerste en tweede hoofdstuk. Maar eerst een enkel woord vooraf om de iets andere opzet van het laatste hoofdstuk te introduceren. Naast Berty komen er andere vertellers aan het woord; niet meer door de ogen van één persoon kijken wij naar de periode die zo recent is. Wij willen hiermee uitdrukking geven aan het feit, dat er vele invalshoeken mogelijk zijn, dat het werk door velen gedragen wordt; de coördinatoren hulpverlening, de groepsleiding in de paviljoens, de leden van de stafdienst, medewerkers van de afdeling vorming en training en de ondersteunende diensten: secretariaat, receptie, administratie, civiele- en huishoudelijke dienst. Huis in de Bocht kent de stichtingsvorm: er is dus een bestuur dat in de voorwaardenscheppende sfeer haar onmisbare werk doet. In een gesprek met Peter Nouwens, directeur, komt tenslotte het toekomstperspectief aan bod. Met hem kijken wij naar morgen.

De periode waarover wij nu spreken kende twee verschillende doelgroepen, elk met een eigen aanpak. Naast de Traditionele doelgroep van ongehuwde moeders, was er een nieuwe doelgroep bijgekomen van meisjes met een ontwikkelingsachterstand voor wat betreft praktische en sociale vaardigheden. Deze meisjes werden ondergebracht in een project met de naam 'Sirkel'

Berty heeft altijd gewerkt met de groep ongehuwde moeders, c.q. meisjes en moeders met een kind tot de leeftijd van zes jaar. De laatste toevoeging geeft

aan dat de traditionele doelgroep in deze periode breder gezien als voorheen. De problematiek was niet langer meer beperkt tot het ongehuwd zwanger zijn. Drugsverslaving en de nasleep ervan na de ontwenningsskuur trad meer en meer op de voorgrond. Het werk werd er zwaarder door, maar de groepsleiding kon het toch goed aan. Berty is er altijd op uit geweest om de groepsleiding er van te overtuigen dat meer kon dan het behartigen van de lopende zaken in de groep. Ze wilde af van het idee dat als er problemen zijn je naar de maatschappelijk werkende gaat, naar de pedagoog of naar de psycholoog. 'Dat lijkt vanzelfsprekend, maar ik vond van niet Ik kwam dan 's morgens in huis en dan zaten er wat vrouwen op de trap op mij te wachten, die de avond tevoren trammelant gemaakt hadden. De groepsleiding had daar niets mee gedaan; enkel gezegd: morgen naar Berty. Ik zei: dat is niet goed, je moet er op inspelen op het moment dat zich iets voordoet'. De groepsleiding, zo vond Berty, moet het werk kunnen doen, de specialisten zijn er voor de ondersteuning en de feed-back.

Hoewel de periode die wij nu beschrijven de meest recente is, blijft er het 'vroeger-later perspectief'. Berty spreekt over het verschil in de sfeer en de mentaliteit van vroeger en nu. Ten tijde van de zusters was er meer warmte, meer betutteling, meer rust; gezapigheid. Nu is er meer openheid, meer vrijheid; er wordt een groter beroep gedaan op de eigen verantwoordelijkheid van de meisjes. Een en ander brengt met zich mee dat het vroeger ordelijker was en nu rommeliger. De zusters en de leidsters van de oude signatuur zorgden er altijd voor om als eersten in de groep te zijn, de tafel te dekken en te zorgen dat alles netjes was. Berty en haar collega's gingen de verantwoordelijkheid leggen bij de groep. En als die er niets van maakte dan was het: 'sorry hoor, dan maar niet gezellig tafelen'. Het betekende de puinhoop aandurven totdat er iets op gang begon te komen.

Dat deze aanpak vruchten afwierp blijkt wel uit de waardering voor Huis in de Bocht bij Justitie en de Kinderbescherming, belangrijke plaatsende instanties van kinderen. Maar het werk is zwaar: niet-gemotiveerde mensen die in de knel zijn geraakt door hun zwakke begaafdheid, door verwaarlozing, verslaving, incest, moeten weer in het gareel, dat wil zeggen ordelijk kunnen meedraaien in de maatschappij. Kunnen leven met een minimum-inkomen zonder al te veel schulden te maken. Ze moeten in deze maatschappij verder, met kind(eren) en weinig geld. Ze vervolgt: 'Aan schuldsanering heb ik de laatste jaren niets meer gedaan, want wat krijg je? Dan is het postorderbedrijf afbetaald en dan worden ze opnieuw bestookt met catalogi, en dan moet er weer gekocht worden. Nee, die bedrijven moeten ook maar wat leren. Wat wel absoluut noodzakelijk is, is dat de huur betaald wordt, gas, water, elektra; er voor zorgen dat ze je niet buiten kunnen zetten of je afsluiten van de voorzieningen. Het is heel basaal werken. En dan de relatie met de man. Ik heb altijd gezegd: geheimhouding is fout,

gooi het open, ook al ben je bang voor de man; ontvang hem maar, wij kunnen je beschermen; op een gegeven moment moet je toch naar buiten. Bovendien is er nog het kind dat de vader wil zien; onze opstelling is dat je het kind niet de dupe kunt laten zijn van de ruzie met de man. Waar wij wel angstvallig voor waken is dat de man de kinderen niet meekrijgt zolang er geen uitspraak is van de kinderrechter; wij bepleiten altijd een voorlopige toewijzing van de kinderen aan de moeder. Oefenen met de realiteit is wat er gebeurt in die hachelijke spanningsverhouding tussen man en vrouw'. Ze is vol lof over de teams van goed geschoolde, ervaren leid(st)ers.

Toch heeft ze ook wel eens moeten afremmen. Huis in de Bocht is een opvangtehuis, het biedt bed, brood en bad en voegt er nog een vierde 'b' aan toe: begeleiding. Begeleiding opgevat als vrij direct, concreet, maatschappijgericht, niet-therapeutisch. De op HBO-niveau geschoolde groepsleiding moet zich soms 'inhouden' om geen therapeutisch geaarde hulp te gaan geven. De hulp moet zo zijn dat de ambulante geestelijke gezondheidszorg het eventueel kan overnemen. Het hoge niveau van scholing is volgens Berty' vooral gewenst op het vlak van observeren: klopt het wat op de intake gemeld is? Observeren is een kunst, hoe gauw zijn wij niet aan het interpreteren? Ook verslaggeving is een kunst die veel van je vergt: nauwkeurig verwoorden wat je gezien hebt, een goed verslag maken waar mogelijk veel van afhangt. Tenslotte waagt Berty Bongaards zich aan een algemeen oordeel over de hulpverlening in Huis in de Bocht. 'Ik heb het idee dat wij met iedereen iets bereikt hebben. Er zijn vrouwen die zeggen: als ik nog eens terug zou vallen, dan wil ik naar Huis in de Bocht. Sommigen zoeken nog altijd contact. Ik pretendeer niet dat de begeleiding altijd een succes is geweest, maar van bijna alle vrouwen heb ik een tevreden gevoel overgehouden en dan mag je toch zeggen dat je wat bereikt hebt?'

gesprek met Aad van Dishoeck

In juni 1976 kwam Aad van Dishoeck in dienst als maatschappelijk werker/coördinator ten behoeve het 'Sirkelproject' dat in 1974/75 van start was gegaan. Toen de opname van ongehuwde moeders terugliep werd gestart met de hulpverlening aan meisjes/vrouwen met een ontwikkelingsachterstand in de leeftijd van 16 tot 30 jaar. De ontwikkelingsachterstand kon gelegen zijn in een combinatie van twee factoren: 1. hersenbeschadiging, 2. een verkeerde aanpak van de problemen daaruit voortvloeiende.

Deze doelgroep was te oud voor de internaten, de moeilijk voor de open voorzieningen. De begeleiding was nogal eens ontoereikend omdat ze re verbaal was, terwijl het juist schortte aan allerlei vaardigheden die in de dagelijkse praktijk onmisbaar zijn: het huishouden kunnen doen, met geld omgaan, boodschappen doen, contacten leggen, nee kunnen zeggen. Voor het oefenen daarvan werd een dagprogramma samengesteld. In het begin had het Sirkelproject vooral te maken met moeilijke pupillen, het was een aanvulling op wat andere voorzieningen niet konden bieden. Maar het 'aanbod' was niet constant. Aad beschrijft hoe de Sirkel steeds afhankelijk was van ontwikkelingen elders. Als er vanuit de internaten pupillen weg moesten naar gezinsvervangende tehuizen en er was geen plaats, dan was al gauw de gedachte: misschien kan het in de Sirkel wel. Het vergde een grote flexibiliteit in het opnamebeleid; de twee enige criteria weiden in feite de leeftijdsgrens van 16 jaar en de sexe.

In april 1976 is de eerste kamertraining opgezet in een bungalow op het terrein van Huis in de Bocht, voor vier meisjes die 2.5 uur per week begeleid werden door een mentrix. Begin 1977 kwam er een tweede kamertrainings-project bij, hetgeen de mogelijkheid gaf om te differentiëren. Kamertraining werd als een goede zaak gezien en als een noodzakelijke stap op weg naar zelfstandig functioneren. De leefgroep deed te weinig een beroep op de zelfstandigheid en de eigen verantwoordelijkheid. Het voorbeeld: in de leefgroep was het lange tijd een vanzelfsprekendheid dat met betrekking tot de maaltijden 'de keuken' alles deed: centraal, efficiënt, professioneel. Maar hier zat ook een kans voor het oefenen van vaardigheden: zelf boodschappen doen, zelf de planning en de organisatie uitvoeren van de {broodmaaltijden. Een stapje verder was de kamertraining en weer een stapje verder het begeleid wonen. In overleg met de Goirlese Woningstichting werd er voor dit doel een woning gereserveerd in het dorp. Een Stichting Begeleid Wonen onder auspiciën van Huis in de Bocht maakte een en ander mogelijk. Op afroep was er begeleiding om de nodige ondersteuning te geven. De cliënten regelden zoveel mogelijk zelf, tot en met het afsluiten van het huurcontract.

Moeilijkheden deden zich nogal eens voor op het gebied van de sociale contacten; dat de 'verkeerde mensen' in huis werden gehaald of dat er al te onstuimig gewerkt werd aan het ideaal van huisje-boompje-beestje. De jongeman had dan niet in de gaten met 'op zwak niveau functionerenden' van doen te hebben. 'Een uiterst delicate materie', zo zegt van Dishoeck, 'omdat hun lage niveau van functioneren niet in het uiterlijk waarneembaar is en ze er zo dolgraag bijhoren'. Eindpunt in de ontwikkeling was het volledig zelfstandig wonen. Dit ideaal werd gehaald met de oorspronkelijke populatie. Later, in 1984 en daarna, werd de populatie van de Sirkel anders en moest de kamertraining veel intensiever begeleid worden. In die jaren moest er ook veel overleg gevoerd worden met de instanties die zich allemaal met begeleid wonen bezighielden: Stichting Jeugd en Gezin, Gezinszorg, I.M.W., Mgr. Zwijzenstichting

Aangezien her begeleid wonen niet ingebed was in de gesubsidieerde welzijnszorg is het begeleid en beschermd wonen uiteindelijk bij een instantie (het i.M.W.) terechtgekomen, hetgeen het een sterkere positie geeft ten aanzien van de overheid.

Aad vermeldt het streven om het Sirkelproject een aparte status te geven, met eigen briefpapier, eigen stafmedewerkers, etc. Maar de Sirkel heeft altijd onder een dubbel gesternte gedraaid: enerzijds werd het bejubeld en werd er gezegd: 'fijn dat het er is'—er was altijd veel belangstelling van wetenschappelijke zijde, met name de faculteit orthopedagogiek van de Universiteit van Utrecht, van ouderverenigingen, patiëntenverenigingen, verwijzers—maar anderzijds was er de voortdurende dreiging van wegbezuinigd te worden. Tenslotte is besloten om de Sirkel geen aparte status te geven, maar om de doelgroep onder te brengen onder de brede doelstelling van Huis in de Bocht: opvang en intensieve begeleiding bieden buiten het eigen leefmilieu aan meisjes, vrouwen en kinderen met ernstige psycho-sociale problemen, zich al dan niet manifesterend in een crisissituatie.

In 1985/86 is het 10 jarig bestaan van de Sirkel gevierd met een studiedag en met een feest voor de medewerkers en cliënten.

Gesprek met Tiny Thijssen

Na een opleiding tot kleuterverzorgster op Kleuterheil in Goirle kwam Tiny Thijssen meer dan 25 jaar geleden naar Huis in de Bocht. Ze begon bij de peuters in het Mezenest. Toen de nieuwbouw klaar was in 1967 ging ze als oudste werken op de babyzaal. Daar kwam ze in contact met de moeders die hun baby's kwamen voeden. Evenals bij de peuters zou ze dit werk anderhalf jaar doen. Toen er een vacature kwam bij de groep zwangeren, koos ze voor dit werk. 'De baby's waren wel leuk, maar bij de moeders had je wat meer reacties'. De belangstelling ontwikkelde zich van het verzorgende naar het helpende. Ook in scholing is dit terug te vinden: van de opleiding kinderverzorgster A en B, via M A V O naar M B O en tenslotte naar H B O – mw. Tijdens die scholingsroute is ze groepsleidster gebleven, maar het karakter van haar werk en haar beroepsmatig handelen veranderde: het accent kwam meer te liggen op de individuele begeleiding van de vrouwen. Een sterk punt in de benadering van Huis in de Bocht heeft ze altijd gevonden: het aanbieden van een structuur. Vroeger werden veel werkzaamheden in huis uitgevoerd

door de vrouwen: her schoonhouden van kamer of paviljoen, her werken in de keuken, in de mangelkamer of op andere plaatsen, In latere jaren verdween dat en kwam er personeel voor al die huishoudelijke diensten. Voor de vrouwen kwam er een dagprogramma van lessen; handenarbeid, voorbereiding op de komst van het kind, zwangerschapsgymnastiek, uitleg over voogdij, voedings- en gezondheidsleer en dergelijke. Een aanbod van leer- en oefen-momenten waar de vrouwen iets aan hadden. In de jaren '60 en '70 was er een trend van vrijheid blijheid, laat de vrouwen zelf maar uitmaken wat ze willen doen. Huis in de Bocht is daar nooit in meegegaan. Soms leverde dat strubbelingen op, maar achteraf waren er meestal tevreden reacties: toch goed dal het 20 ging. Er waren regels.

Ook voor kinderverzorgsters die in vroeger jaren nog intern woonden. Geen herenbezoek op kamers, op bepaalde tijden binnen zijn. Uiteraard werden die regels ook ontdoken, maar niet met groot gemak, want zuster Gabriëla hoorde en zag alles en overtreders moesten op het matje komen. Het grote verschil tussen vroeger en nu, vindt Tiny, is het charitatieve van toen en het professionele van nu. Met een voorbeeld maakt ze het duidelijk. In haar groep waren eens de zuster en de leke-collega ziek; veertien dagen werkte ze haast continu in de groep en ze sliep er ook; alleen af en toe naar huis om schone kleren te halen. 'Dat deed je toen zonder dat er extra betaling of vrije dagen tegenover stonden. Tegenwoordig heb je bij ziekte invalkrachten, je hoeft niet meer vanuit je goede hart iets te doen'. De zakelijkheid van nu bevalt haar maar matig, al zegt ze in een relativerende terugblik dat het vroeger toch ook niet alles was.

gesprek met Ad de Volder

Een jeugdig ogende man die al bijna 30 jaar in dienst is van Huis in de Bocht en al bijna 40 pensioenjaren heeft? Ad de Volder, nog maar 54 jaar oud, begon de handen uit de mouwen te steken toen hij veertien was en hij laat ze nog steeds graag 'wapperen'. Werken, aanpakken is zijn parool. Hij heeft het niet zo op met mensen die vooral praten. Overigens is hij zelf ook niet bepaald een zwijgzaam type en in korte tijd stelt hij een heleboel dingen aan de orde, van een grasmaaier tot beleidszaken. Een man met opvattingen. Wij spreken met de tuinman, een functionaris die vermoedelijk niet dikwijls als bron fungeert in een verhalende geschiedenis als deze. De aard van de werkzaamheden is te

vanzelfsprekend om er uitdrukking aan te geven door middel van een vraaggesprek. Maar is de omgeving van een instituut, de indeling van de ruimte, de aanleg van het groen, de verzorging van paden en borders niet medebepalend voor de sfeer van het geheel en een onderdeel van het welbevinden van medewerkers en cliënten die dagelijks gebruik maken van huis en tuin? Een retorische vraag, natuurlijk is het 20, alleen staan wij er bijna nooit bij stil. Met Ad de Volder kijken wij door 30 jaar tuin rond Huis in de Bocht. Vol ironie vat hij samen: 'Toen ik in 1961 kwam was er niks, en nu in 1991 is er nog niks; ja, een gróte puinhoop. Hoezo? Nou, met die afgebrande vleugel, die bouwwerkzaamheden over het hele terrein, wat blijft er dan nog voor tuin over?'

Maar laten wij bij het begin beginnen. Ad de Volder heeft de oude situatie nog gekend. In 1962 was het oude huis er nog en er omheen lag bos; heel sfeervol; het had meer charme dan de situatie naderhand, vindt hij. Het takenpakket van de tuinman destijds was veelomvattend; hij hielp mee aan het onderhoud binnen en buiten; een ruit inzetten, een klink repareren, het riool nazien. Binnenshuis werken was geen kwestie van gewoon naar binnen lopen om je werk te doen, er moest een bepaalde procedure gevolgd worden. Eerst aankloppen bij de overste, toestemming vragen om op een bepaalde plaats de werkzaamheden te verrichten, en vervolgens het werk uitvoeren op een tijdstip dat er geen leden van de vrouwelijke kunne in de buurt waren. De hoofdtak lag echter buiten: de siertuin bijhouden en het werk in de groentetuin. Het was zwaar werk om de flinke lap grond om te spitten met een spa; het inkuilen van een ton of tien aardappels was ook geen peulenschil. De kippen, de varkens, de eenden, de bok moesten verzorgd worden.

In het eerste deel hebben we geschreven over de pioniersfase, de tijd van de krappe geldmiddelen en de grote zuinigheid die betracht moest worden om de eindjes aan elkaar te knopen. In het gesprek met Ad de Volder gaan we begrijpen dat die armoede geen romantiek inhield voor een man die aangewezen is op gereedschappen en die niet heeft. Een tuinman werd eigenlijk gezien als een soort luxe. En als hij ook nog eens kwam vragen om allerlei gereedschappen dan was daar weinig begrip voor. Bitter stelt hij vast dat hij om het een en ander los te krijgen nogal eens het dwangmiddel van een ziekmelding heeft moeten gebruiken. Alleen zuster Alberta vertegenwoordigde een gunstige uitzondering, die begreep dat mensen die werken ook de juiste gereedschappen nodig hebben. 'Maar dat is allemaal anders geworden: je vraagt het en je hebt het'. Tegenwoordig is de tuinman ook geen manusje-van-alles meer; alle functies zijn gespecialiseerd. De tuin is voor de tuinmannen, het onderhoud voor de onderhoudsmensen, het schilderwerk voor de schilders, enzovoort. Daardoor komt de tuinman haast ook niet meer 'binnen', op een enkele keer na als er stoelen geslept moeten worden voor een feestje. Wij vragen Ad de Volder of het 'buiten' een rol speelt in de opvang en de begeleiding van de cliënten. Vroeger niet, maar tegenwoordig maakt de verzorging van de tuin

om het paviljoen of de bungalow deel uit van het dagprogramma. De tuinverzorging is echter geen groot succes. De vrouwen hebben er gewoon niet zoveel zin in en in de praktijk komt het er op neer dat de tuinmensen een of twee keer per jaar de boel 'uitmesten'. Ook de verzorging van de dieren hoort bij het dagprogramma, maar dat gebeurt onder begeleiding van een vrijwilliger van buiten. Zo is er veel ten goede veranderd, maar wat hetzelfde is gebleven is dat een tuinman maar een tuinman is, vindt Ad de Volder. 'Nog altijd worden er beslissingen genomen over de tuin en het buitengebeuren zonder de tuinman te raadplegen, zonder gebruik te maken van jarenlange ervaring en dat vind ik, om het eens netjes te zeggen, niet zo verstandig. Niet dan?'

gesprek met Toos van Heeswijk

In 1971 kwam Toos van Heeswijk in Huis in de Bocht, ze was toen 19 jaar, drie maanden zwanger. De plaatsende instantie was de Kinderbescherming, ze had een internaatsverleden. De plaatsing was gedwongen, zelf had ze het idee het ook wel alleen te kunnen klaren. Twintig jaar later blijken de herinneringen nogal vervaagd te zijn, er blijven alleen nog wat algemene indrukken over. Terugkijkend formuleert ze die indrukken als punten van kritiek, nadat ze eerst gesteld heeft dat ze destijds goed is opgevangen in Huis in de Bocht. Ze kon heel goed overweg met de groepsleiding. Tweeëneenhalf jaar verbleef ze in het doorgangstehuis en daarna ging ze met haar kind zelfstandig wonen.

Tijdens die tweeëneenhalf jaar werkte ze in huis, het schoonhouden van het paviljoen en de gangen schrobden behoorden tot haar taken. De sfeer omschrijft ze als 'in het algemeen wel gezellig', al konden er tussen de ongehuwde moeders soms grote spanningen ontstaan. De cliënten kwamen uit alle milieus en het taalgebruik van de een kon weleens verkeerd vallen bij de ander. Niet iedereen neemt het goedgehumeurd op als zij hoer genoemd wordt. 'Ja, en hoe kunnen vrouwen onder elkaar zijn; heel gemeen!' Twee keer heeft ze zich zo kwaad gemaakt dat ze een kopje koffie door de gemeenschappelijke woonruimte slingerde naar degene die zo beledigend was. 'Dat zijn natuurlijk de dingen die je bijblijven, want als een rustig en bedeesd persoon tot zoiets komt dan moet het wel erg zijn'.

Wat het punt van kritiek betreft vertelt ze van het gebruik destijds om moeder en kind apart te houden. De moeder zag het kind alleen bij de voedingen en op zondagmiddag een uurtje voor een wandeling. Absurd, vond ze toen

en vindt ze nog steeds. Ze hebben er hard voor gevochten om dat veranderd te krijgen, maar het argument waar het op afketste was: er zijn ook afstandsmoeders in de groep en als die jullie met het kleintje zien aantoddelen dan geeft dat grote problemen. Toen haar kind negen maanden was, was de strijd in zover gewonnen dat op zondag het kind de hele dag bij de moeder mocht zijn. Tegenwoordig, zo weet ze, is het geen punt meer: moeder en kind horen bijeen; hoe kunnen de moeders ook anders voorbereid worden op de situatie buiten Huis in de Bocht? Dan staan ze er toch ook alleen voor?

Hiermee samenhangend het tweede punt van kritiek: de starheid waarmee de verantwoordelijken vasthielden aan de regels en het geringe inlevingsvermogen in de behoeften van de moeder. Een bevoogdende, betuttelende, afschermdende benadering die je niet bepaald sterk maakte voor de maatschappij, zo omschrijft ze het beleid van die jaren, er waren niet veel contacten met buiten; soms een avondje uit wat dan prompt conflictstof opleverde. 'Om twaalf uur thuis zijn, wat dacht je, terwijl het dan pas - zoals bekend - gezellig begint te worden'. De regel overtreden dus en pas om drie uur binnen zijn. liet automatische gevolg was: op het matje komen bij zuster Gabriéla en een reprimande krijgen met het dreigement: als het nog eens gebeurt ga je eruit. 'Simpel, natuurlijk, want dat gebeurde toch niet, maar er werd alleen vanuit de machtspositie gepraat en dat vind ik na al die jaren nog echt slecht. Nu is overleg ook niet goed mogelijk als je je niet kunt inleven in de gevoelens van een ander. Maar wat wil je nu toch met een meisje van 18. Je kunt haar verbaal natuurlijk altijd aan, maar je bereikt er niets mee. Met wat openheid en wijsheid en de wil zoveel mogelijk uit de pupillen te halen bereik je veel meer. Maar: dit is de regel, en daar heb je je aan te houden, nee, dat is niks'. Op de vraag of het verblijf in het doorgangstehuis voor ongehuwde moeders een episode in haar leven is waarvoor ze zich schaamt, zegt ze resoluut: 'Helemaal niet, waarom zou ik? Nee, ik heb het er niet veel over met mijn kennissen, het komt niet ter sprake en ik vind het ook niet zo relevant die periode; maar ik geneer me helemaal niet. Ik heb voor mijn kind geknukt, ik heb mijn eigen leven opgebouwd en ik vind niet dat ik het slecht gedaan heb. Natuurlijk! Mijn naam mag gewoon vermeld worden'. Een laatste vraag: zou ze zich kunnen voorstellen als leidster in een groep aanstaande moeders in Huis in de Bocht? Ze neemt even de tijd om over het antwoord na te denken. Eerder in het gesprek is al aan de orde geweest waaraan een goede leidster moet voldoen om met succes te kunnen werken met ongehuwde moeders. Tenslotte zegt ze: 'Ik denk wel dat ik het zou kunnen en het zou me ook best leuk lijken; maar misschien zou ik te veel in botsing komen met collega's of met de leiding van het tehuis en dat zou natuurlijk minder leuk zijn. Laten wij het maar houden zoals het is: Huis in de Bocht is voor mij verleden tijd en zo is het goed'.

gesprek met Peter Nouwens

In het gesprek met Peter Nouwens, directeur van Huis in de Bocht, staan wij stil bij de financiering van de instelling. In antwoord op de vraag wat zijn grootste zorg is, komt onvermijdelijk de continuïteit van de instelling aan de orde, het waarborgen van voortgaande hulpverlening aan de cliënt.

Huis in de Bocht is een door de overheid gesubsidieerde instelling. Op alle voorzieningen wordt gekort, ook het Ministerie van WVC legt bezuinigingen op. Dat is pijnlijk, vooral tegen de achtergrond van een toenemend beroep op de hulpverlening in Huis in de Bocht en soortgelijke instellingen. 'Ik zeg weleens; ik ben hier alleen maar bedrijfsleider, de directeur zit in Rijswijk'. Toch beoordeelt Peter de bezuinigingsingrepen niet alleen negatief. 'Het dwingt je om kritisch je eigen instelling te blijven bekijken, om ketelsteen los te weken. De organisatie van Huis in de Bocht is flexibel genoeg om op de maatregelen van WVC in te spelen'. Overigens is er een proces van decentralisatie aan de gang dat per 1 januari 1993 zijn beslag moet hebben gekregen. WVC zal dan niet meer rechtstreeks bemoeienissen hebben met de huizen. Ook de financiering zal gedecentraliseerd zijn, waarschijnlijk naar de gemeenten waar de huizen gelokaliseerd zijn.

Inmiddels is er op voorstel van de vrouwenopvangvoorzieningen een andere variant in studie: een geprivatiseerde organisatie waar deze voorzieningen onder vallen en die de totale subsidiesom van WVC ontvangt Omdat de huizen om hulpverleningsredenen veelal een landelijke functie hebben, ligt deze constructie wellicht meer voor de hand. Een andere benadering van het financieringsvraagstuk is de poging om minder afhankelijk te worden van de overheid als subsidiegever. Peter: 'Bedrijven en commerciële instellingen gaan zich steeds meer bewust worden van hun maatschappelijke verantwoordelijkheid en laten zich daarop aanspreken; het is denkbaar dat ze een of meer 'bedden' voor hun rekening nemen en zo de financieringslast helpen verlichten'.

De toekomst van Huis in de Bocht... is die gunstig of ongunstig? Het is eigenlijk een valse vraag, gezien de aard van de problemen waar het huis mee van doen heeft. Voor de werkgelegenheid is het gunstig als het huis toekomst heeft, anderzijds zou Peter vurig wensen dat het huis niet meer nodig was, dat

er een einde zou komen aan mishandeling, seksueel geweld, incest. Maar dat zal wel een utopie zijn. De context van de hulpverlening aan de vrouw en haar kind is de plaats van de vrouw in onze samenleving. De machtsongelijkheid tussen mannen en vrouwen is nog lang niet opgeheven, maatschappelijke tekortkomingen nog lang niet uitgebannen. En dan zijn er andere problemen die eerder met de aanleg van de cliënt te maken hebben of met ongunstige thuisomstandigheden. Huis in de Bocht zal een nuttige functie kunnen blijven vervullen in het ontwikkelen van sociale vaardigheden, het helpen bij problematische moeder-kind relaties, het corrigerend optreden bij rand psychiatrisch gedrag.

Hoe ziet Peter Nouwens zijn directeurschap, hoe geeft hij leiding, is het een zware functie? 'Het is / .waar in de zin van: je hebt de verantwoordelijkheid voor zo'n 100 man personeel en zo'n 84 bewoners. Het wordt verlicht door de praktijk van het participierend leiderschap; er is een management-team en je steunt op de deskundigheid en de ervaring van je medewerkers. De mensen die hier werken zijn betrokken en deskundig, er heerst een goed werkklimaat'.

Tevredenheid dus bij de directeur, maar geen achteroverleunen. Hij vertelt van het pas ontwikkelde project 'kwaliteitszorg' dat de bedoeling heeft om instrumenten te ontwikkelen waarmee het 'product' gemeten en verbeterd kan worden. 'Meer dan ooit moeten wij naar buiten treden en kunnen aantonen dat wij goed werk leveren. Dat vraagt dat wij voortdurend kritisch naar onszelf blijven kijken'.

Een laatste vraag die-in zekere zin- ons verhaal rond maakt. Wij zijn immers begonnen met zuster Gabriëla die zolang directrice is geweest. Hoe was het om zuster Gabriëla op te volgen? Met kennelijk plezier komt het antwoord: 'In het begin dacht ik: ze zal wel als een engel Gabriël over mijn schouder heen blijven kijken. Vergeet niet, de zusters woonden toen nog hier in huis. Maar dat is heel anders gegaan. Zuster Gabriëla zei heel kordaat: 'ik zal je twee weken inwerken, daarna wil ik je niet meer voor de voeten lopen', en dat heeft ze ook niet gedaan. Ik heb dat enorm gewaardeerd'. Of de overgang bij het personeel ook zo soepel verliep? Peter vertelt dat her voor de ouderen zeker wennen is geweest. 'In een cabaret hier in huis doken de types op van de nozem en de non en je snapt wel wie die nozem was'. Met zijn komst veranderde natuurlijk het een en ander. De professionele directeur kwam, de mater familias die dag en nacht beschikbaar was ging. Een verandingsproces in de organisatie trad in werking, de hulpverlening werd bijgesteld. Er kwam een personeelsbeleid, een huisvestingsbeleid, een nieuwe huisstijl, andere geuren en kleuren. 'Toch was de verandering niet al te abrupt, er was ook continuïteit in de traditie, in het proces van doorgeven. Ik heb immers nog zes jaar samengewerkt met zuster Barbara, hoofd van de civiele dienst en adjunct-directeur'. Het is de trots van Peter Nouwens dat hij in die traditie is binnengestapt en dat hij die mag voortzetten.


