

de vrijwilliger Bert Bouws, voetbalscheidsrechter

'Ik krijg er veel waardering voor'

35 procent van de Amsterdamse achttienplussers doet vrijwilligerswerk. Wat is hun drijfveer? In het eerste deel van een serie: de voetbalscheidsrechter.

EMMA BOELHOUWER

Oei, daar gaan we al: in de eerste zin valt meteen het woord 'gewoon'. Bert Bouws (57) glimt als hij het zegt. "Amateurscheids zijn is gewoon ontzettend leuk." Hij zit in zijn 41ste seizoen bij de Scheidsrechters Vereniging Amsterdam (SVA) en daarmee mag hij zich met recht bij de langstfluitenden scharen. Hij begon eraan toen hij met voetbal een flinke blessure had opgelopen. "Het is genoegdoening voor jezelf als het je lukt 22 van die losgeslagen jonge honden in het gareel te houden."

Voor de duidelijkheid: Bouws is scheidsrechter bij de senioren, maar 'wie tegen een bal schopt, voelt zich weer jong en gedraagt zich ook zo'. Bouws werkte naast zijn vrijwillige scheidsrechterschap als parttime politieagent en geestelijk gehandicaptenverzorger bij Cordaan. Maar acht jaar geleden veranderde alles nadat hij op zijn scooter was geschept door een auto.

Vier jaar was hij aan het revalideren. "Velen zeiden: je kunt nooit meer scheidsen. Twee traumachirurgen zeiden: je kunt nooit meer lopen. Ik dacht: ik zal eens even laten zien wat Bertje wel en niet kan."

In rolstoel en met krukken hielp hij alsnog met de organisatie van het WK amateurvoetbal. "Als ik achteraf die foto's terugzie, denk ik: man man man. Toen was het mijn drive, na elke persoonlijke overwinning dacht ik: zie je wel, je kunt het. Ik kreeg een hoop waardering terug. Dat geeft kwaliteit van leven."

Nog steeds is zijn rechterarm verlamd, zit in zijn bovenarm een kunststof plaat en is zijn arm aan de schouder gemonteerd met een prothese, maar hij loopt en fluit weer. Het UWV keurde hem desondanks voor honderd procent af. "Ik wilde graag werken en ik mocht ook terugkomen bij Cordaan in een andere functie, maar als je honderd procent wordt afgekeurd, kan dat niet."

Nu werkt hij er toch, maar dan als vrijwilliger. Twee dagen per week doet hij er allerlei klusjes. Waarom?

"Omdat het het mooiste werk is dat er is. Geestelijk gehandicapten zijn aardig en lief, opstandig, meegaand of moeilijk. Ze kunnen te aardig zijn of zo dwars dat er geen land meer mee te bezeilen is. Het is mooi om dat bij te sturen."

En toen de politie hem belde en zei dat ze Bouws en zijn veertien jaar ervaring goed bij het vrijwilligerskorps kon gebruiken, twijfelde hij geen moment. Bij de verkeerspolitie, waar hij nu zit, is het misschien iets minder spannend dan voorheen. "Maar ik heb iets met verkeer. Je hoort vaak mensen praten over verkeershuffters, dan is het fijn om die huffters terug te kunnen fluiten."

En ja, Bouws ziet ook zelf de overeenkomst. "Ik houd van corrigeren, iemand wijzen op een bepaalde fout zodat er een karakterverandering plaatsvindt. Bij Cordaan als een jongen of meisje heel lastig is, op het veld en bij de verkeerspolitie als iemand een overtreding maakt."

Zes dagen per week is Bouws als vrijwilliger in touw. Want doe je het ene goed, dan krijg je als vrijwilliger al snel de vraag: kun je dit er ook bij doen en dat en dat ook? "Ik kap ook wel eens wat af hoor, maar als ze je niet vragen, is het ook niet leuk."

'Wie tegen een bal schopt voelt zich jong en gedraagt zich ook zo'

Bert Bouws: 'Ik hou van corrigeren, iemand wijzen op een fout.'

FOTO MARC DRIESSEN

‘Vrijwilligerswerk is niet in geld uit te drukken’

‘Gewoon, omdat ik gevraagd ben’, of ‘ik vind het gewoon leuk’. Stel vrijwilligers een vraag over hun werkzaamheden en ze geven een uitgebreid verhaal, vraag ze naar hun motivatie en ze halen hun schouders op. Vrijwilligers weten zelf vaak niet één, twee, drie waarom ze iets doen, zegt de Rotterdamse hoogleraar vrijwilligerswerk Lucas Meijs.

Toch gaan we de komende weken een poging wagen om erachter te komen wat vrijwilligers bezielt. Een antwoord als ‘gewoon’ is niet genoeg. De kick-off van de campagne Vrijwillig Amsterdam (naar aanleiding van het Europese Jaar van de Vrijwilliger) is namelijk op 29 maart.

Vrijwilligers worden vaak in één adem genoemd met weldoeners, maar dat is te kort door de bocht. Verheven doelen als ‘goed willen doen’ of iets ‘terugdoen voor de wereld’ tellen zeker mee, maar er speelt meer, aldus hoogleraar civil society, Paul Dekker. “Jongeren die medicijnen willen studeren en om hun cv op te leuken alvast in de verzorging mee gaan helpen. Studenten die vrijwilligerswerk gaan doen om bedrijven te laten zien dat ze meer in huis hebben dan alleen goed kunnen leren en bier drinken.

Ook netwerken en politieke motieven spelen een rol of het krijgen van erkenning. Dat laatste telt vaak zwaar als werknemers zich niet gewaardeerd voelen in hun normale baan.”

Maar bovenal moet een vrijwilliger zijn tijd nuttig besteed voelen,

zegt Meijs. “Dan gaat hij fluitend naar huis.” Het is aan de vrijwilligerscoördinator dat in de gaten te houden. “Het gevaar is dat organisaties voor de zekerheid te veel vrijwilligers inschakelen, omdat het zogenaamd gratis is.”

Vrijwilligerswerk is volgens beide hoogleraren niet in geld uit te drukken. Iets waartoe eens in de zo veel tijd een poging tot wordt gedaan. Probeer je het toch, loop je direct tegen problemen op. Eén daarvan: een uurloon dat niet vast te stellen is.

Volgens de gemeente doet 35 procent van de achttienplussers aan vrijwilligerswerk. Dat zijn 219.318 Amsterdammers. Zij doen gemiddeld 213,2 uur per jaar vrijwilligerswerk, in totaal ruim 46 miljoen uur. Gebruik je het uurloon van een oppasser à vier euro per uur, kom je uit op 187 miljoen euro die verdiend hadden kunnen worden. Bij een berekening met het gemiddelde loon van 15,06 per uur is de economische waarde 704 miljoen euro.

“Eigenlijk is het onzinnig,” vindt Lucas Meijs. “Je doet vrijwilligerswerk onrecht aan.” Dekker: “We gaan de waarde van het huwelijk toch ook niet bepalen door uit te rekenen wat het aan betaalde liefde gekost zou hebben?”

219.318
Amsterdammers doen
vrijwilligerswerk

213,2
uur gemiddeld per
vrijwilliger per jaar

46.000.000
uur in totaal per jaar aan
vrijwilligerswerk

€704.000.000
de economische waarde
bij 15,06 euro per uur