

Eenzaamheid onder ouderen
Een aanpak die werkt


Overall zetten professionals en vrijwilligers zich in voor eenzame ouderen. Maar eenzaamheid los je niet zo maar op. Wat werkt, wat niet en waar valt handige kennis te halen?

'Ik was hier toch een beetje aan het vereenzamen. Als je wereld kleiner wordt... Dan zit je hier, dan zit je doelloos eigenlijk. En nou dit met die computer. Je bent bezig, de tijd vliegt. Toen wij eenmaal doorhadden, ook van het mailen, kijk, dan leer je van elkaar... Ik vind dit een hele verrijking, ja echt.'

Zo maar een ervaring van een deelnemer aan een computercurcus: *Esc@pe*. Het project wordt opgezet door SeniorWeb, de Zonnebloem en het Rode Kruis. De deelnemers: vijftien eenzame ouderen die door een handicap of chronische ziekte aan huis zijn gebonden. Nu ze hebben geleerd om gebruik te maken van internet, kunnen ze gemakkelijker nieuwe contacten leggen en krijgen ze toegang tot informatie en amusement.

Kinderziekten

Maar er zijn ook zaken die minder goed gaan dan gehoopt. De doelgroep van *Esc@pe* beantwoordt niet geheel aan de criteria (alleen wonen) en het blijkt niet eenvoudig de eenzaamste kandidaten te selecteren. Verder zijn niet alle vrijwilligers die de deelnemers thuis komen helpen vaardig genoeg op de computer. Al even frustrerend zijn de technische kinderziekten. Ondanks de voorlichting heeft niemand gebruik gemaakt van de helpdesk.

Esc@pe mag dan een geslaagd experiment zijn, voor sommige deelnemers pakt het leren e-mailen ongunstig uit. Ze vinden het pijnlijk te lezen wat anderen allemaal buitenshuis doen terwijl ze dat zelf niet meer kunnen.

Lessen voor de toekomst

Het hier geschetste project is er een van de negen door de Stichting Sluyterman van Loo gefinancierde interventies met een individuele benadering. De overige acht hadden een groepsgewijze aanpak. Wat kunnen professionals en vrijwilligers hiervan opsteken? Het kader over het verschijnsel eenzaamheid geeft in kort bestek belangrijke theoretische kennis over eenzaamheid weer, hoe die te meten, wat de oorzaken kunnen zijn, hoe mensen ermee kunnen omgaan en wat dat betekent voor de oplossingen die hulpverleners kunnen aanbieden.

In de wetenschap liggen weliswaar aanknopingspunten voor het aanpakken van eenzaamheid, maar er zal altijd een vertaalslag moeten komen naar de praktijk. Dat is aan de meeste professionals wel toevertrouwd. En als zij de juiste stappen zetten, is de kans groot dat ze ook eens aan iets anders denken dan alleen aan op contact gerichte activiteiten. Ze kunnen dan bijvoorbeeld kiezen voor het helpen verbeteren van persoonlijke vaardigheden. Of ze kunnen zich inspinnen voor beïnvloeding van maatschappelijke factoren die eenzaamheid in de hand werken, zoals negatieve beeldvorming over ouderen en oud worden. Ook kunnen ze zich meer richten op het helpen aanleren van een andere stijl van verwerken van eenzaamheid.


Checklist

Een checklist voor het opzetten van nieuwe projecten of het in verbeterde vorm voortzetten van bestaande activiteiten.


MAATWERK: LAAT THEORIE EN PRAKTIJK SAMENGAAN

Een activiteit kan alleen effectief zijn wanneer deze aansluit bij de oorzaak van de eenzaamheid en de vorm die deze aanneemt. Het is dan ook essentieel om vooraf een goede analyse te maken van de eenzaamheid van de betrokkenen en gedegen te kijken naar wat die eenzaamheid bepaalt. Elke vorm van eenzaamheid vereist een andere aanpak.


KIJK OM JE HEEN

Doorgaans zijn er in de eigen of een aanverwante organisatie al eerder pogingen ondernomen om eenzaamheidsgevoelens van een bepaalde doelgroep te bestrijden. Met een idee waarmee ervaring is opgedaan, is de kans op succes groter dan met iets geheel nieuws, zelfs als die eerdere interventies nog niet tot goede resultaten hebben geleid. Het is immers altijd mogelijk een project bij te schaven. Bovendien kan een activiteit bij een andere doelgroep en in andere omstandigheden een gunstiger effect hebben.


EEN COMBINATIE BIEDT MEER KANS VAN SLAGEN

Uit de analyse van het eenzaamheidsprobleem van de betrokkene zal vaak blijken dat er een combinatie speelt van persoonlijke factoren en omstandigheden buiten het individu. Op alles ingaan, is meestal niet haalbaar, maar het aanbieden van verschillende activiteiten tegelijk is dat wel en biedt ook meer kans van slagen dan een enkelvoudige aanpak.


SOMS IS ACCEPTATIE BETER

Soms is eenzaamheid zo complex dat geen enkele aanpak soelaas biedt. Helpen accepteren van het probleem heeft dan meer zin.


VERFIJN JE DOELGROEP

Hoe nauwer de omschrijving van de doelgroep, hoe meer kans op succes. Er zijn dan minder uiteenlopende, en daardoor meer vergelijkbare, oorzaken van eenzaamheid waar de uitvoerders mee te maken krijgen.


ANALYSEER DE MOGELIJKHEDEN EN DE MOTIVATIE

Minstens even belangrijk als een analyse van de achtergronden van het eenzaamheidsprobleem – het ‘weten’ – is een zorgvuldige analyse vooraf van de mogelijkheden en de motivatie van de potentiële deelnemers, – het ‘kunnen’ en ‘willen’ –. Als mensen er geen tijd en

energie in willen steken, of als ze daartoe niet in staat zijn, dan heeft een activiteit geen kans van slagen.


VRAAG EEN KLEINE BIJDRAGE

Een klein bedrag vragen voor deelname aan een activiteit is goed voor de motivatie.


ZORG VOOR DRAAGKRACHT BINNEN JE ORGANISATIE

Het welslagen van een interventie hangt af van mensen. Als zoveel mogelijk mensen die dragen, en als deze aansluit bij de cultuur, de strategie, de kennis en kunde van de organisatie, is er een goede start. Iets nieuws doen, betekent meestal een taak erbij of zich nieuwe vaardigheden eigen maken. Zo kan er weerstand ontstaan. Extra personeel inzetten, of kiezen voor een activiteit die kan worden ingepast in de bestaande werkzaamheden, kan dit voorkomen.


CREËER MEERWAARDE BIJ SAMENWERKING

Samenwerken met andere organisaties heeft voor- en nadelen. Voordeel is andermans expertise, maar daar staat tegenover dat samenwerking veel afstemming en dus tijd kost. Tevoren moet dus duidelijk zijn wat de meerwaarde is van samenwerken en welke taakverdeling hierbij hoort. Kiest de organisatie voor uitbesteden, dan is een gedetailleerd plan van aanpak nodig en tussentijdse rapportages over de voortgang.


INVENTARISEER DE NEGATIEVE NEVENEFFECTEN

Veelal zijn hulpverleners eenzijdig gericht op de positieve effecten die ze verwachten van een activiteit. Maar er kunnen ook (onbedoelde) negatieve effecten optreden. Het is van groot belang die neveneffecten te kennen en na te gaan hoe ze kunnen worden voorkomen of zo klein mogelijk kunnen worden gehouden.


MAAK EEN KOSTEN-BATENAFWEGING

De beste activiteit is er een die naar verwachting de eenzaamheid van de deelnemer aanzienlijk zal verminderen, zonder dat al te veel negatieve neveneffecten optreden, terwijl de kosten aanvaardbaar zijn en in de hand worden gehouden. Hoe langer het project gaat, des te duurder het wordt. Ook hierbij is het nodig het verwachte extra effect af te zetten tegen de meerkosten.

Eerst nadenken over de aanpak van eenzaamheid

Welke vormen van eenzaamheid van ouderen kunnen door interventies worden verminderd?

Welke achterliggende oorzaken van eenzaamheid kunnen worden aangepakt en welke niet of moeilijk?

Kan een bepaalde vorm van eenzaamheid worden gecompenseerd door een andere vorm te bestrijden?

Deze belangrijke vragen gaan vooraf aan de keus van een interventie en kunnen alleen worden beantwoord als de oorzaken van eenzaamheid bekend zijn. Activiteiten kunnen soms onbedoeld eenzaamheid verergeren wanneer deelnemers nog eens extra worden geconfronteerd met hun eigen narigheid of die van anderen. Relaties die voorheen sterke emoties oproepen, kunnen bij het leggen van nieuwe contacten worden herbeleefd. Of mensen zijn teleurgesteld als het project is afgelopen en voelen zich dan teruggeworpen op zichzelf.

Ondanks hun inzet kunnen uitvoerders die vooral goede bedoelingen als drijfveer hebben, vaak niet genoeg bereiken met hun aanpak. Wel als ze slim gebruik maken van wetenschappelijke kennis en praktijkervaring.


Meer informatie

Op www.stsvl.nl, de website van de Stichting Sluyterman van Loo, kan het onderzoeksrapport *Eenzaam en dan? De (on)mogelijkheden van interventies bij ouderen* worden gedownload. Het eindrapport *Aanpak van eenzaamheid: helpt het?* is voor €15,- verkrijgbaar bij het NIDI. T 070 356 5200 of via info@nidi.nl, onder vermelding van ISBN 90-70990-98-9.

LEREN VAN SUCCES EN VALKUILEN

Tussen 2001 en 2005 kregen zeventien projecten over het bestrijden van eenzaamheid onder ouderen geld van de Stichting Sluyterman van Loo. De stichting hoopte hiermee een 'speeltuin' aan activiteiten te creëren en wilde daarnaast praktijk en wetenschap samenbrengen. Daarmee zou er meer kennis komen over de effectiviteit van dergelijke projecten. Het Nederlands Interdisciplinair Demografisch Instituut (NIDI) kreeg de opdracht het effect van de projecten te onderzoeken. Later is hieraan een procesevaluatie-onderzoek toegevoegd. Aan beide onderzoeken heeft ook de Vrije Universiteit (Sociale Gerontologie) meegewerkt. Oktober 2005 verscheen het rapport *Eenzaam en dan? De (on)mogelijkheden van interventies bij ouderen*. In mei 2006 bracht het NIDI het eindrapport *Aanpak van eenzaamheid: helpt het?* uit. Aan de projecten is te zien dat er zeer vindingrijke ideeën leven (zie kader Creatief scala). Wel valt op dat ze alle uitgaan van het aanbieden van meer contactmogelijkheden. Hulpverleners zijn vaak echte doeners en hun aanname hierbij is dat eenzaamheid vooral komt door een te beperkt sociaal netwerk. Het effectonderzoek maakt duidelijk dat inzet en goede bedoelingen niet volstaan. Van de tien nader onderzocht projecten blijken er slechts twee geslaagd. Vier ervan hadden hooguit een zekere preventieve werking. Een verrassende uitkomst. De daarop volgende procesevaluatie legde bloot waar dat aan lag: dezelfde valkuilen kwamen telkens terug. Die valkuilen zijn in deze brochure omgezet in lessen voor de toekomst en een praktisch bruikbare checklist.

HET VERSCHIJNSEL EENZAAMHEID

Eenzaamheid komt in alle lagen van de bevolking voor, maar ouderen hebben er meer last van dan andere mensen. In het leven van ouderen doen zich ingrijpende gebeurtenissen voor die het risico op vereenzaaming met zich meebrengen. Zoals een sterke inkomensdaling, het verlies van dierbaren, een slechtere gezondheid of een verhuizing. Elke risicofactor brengt een ander type eenzaamheid met zich mee. De omstandigheden zijn bij ouderen hardnekkiger en moeilijker te veranderen dan bij jongeren. Eenzame mensen hebben vaker last van een aangetast zelfvertrouwen, pessimisme, depressies, angsten en lichamelijke klachten als slapeloosheid, pijn en benauwdheid, gebrek aan eetlust en overmatig drankgebruik. Naar schatting is een derde van de 55-plus bevolking eenzaam; dit komt neer op ruim 1,2 miljoen mensen. Ongeveer 150.000 van hen zijn zelfs ernstig eenzaam.

Definitie en meten

De onderzoekers gebruikten de definitie van Jenny De Jong-Gierveld: *'Eenzaamheid is een als onplezierig en ontoelaatbaar ervaren discrepantie tussen de gerealiseerde en de gewenste relaties'*. Het gaat om een gevoel, door de persoon zelf als negatief ervaren, omdat niet wordt voldaan aan zijn of haar verwachtingen van gewenste relaties.

Daardoor is ook het evenwicht tussen wat er is en wat de persoon wenst, verstoord. Eenzaamheid is subjectief en, anders dan sociaal isolement, niet van buitenaf waarneembaar.

Hoe meet je eenzaamheid? Het is aan te raden hiervoor de eenzaamheidsschaal van De Jong-Gierveld te gebruiken; deze bevat elf uitspraken en staat in het onderzoeksrapport. De schaal meet oplopende gradaties van eenzaamheid.

Oplossingen

Professionals die iets willen opzetten, moeten ook aandacht besteden aan de stijlen van verwerking van eenzaamheid door de doelgroep. Zo'n stijl wordt ook wel oplossingsrichting genoemd. In hoofdstuk 2 van het eindrapport worden de drie mogelijke stijlen toegelicht. De eerste, *netwerkontwikkeling*, is het verschil tussen gerealiseerde en gewenste relaties minder groot maken, doordat de betrokkene meer relaties aangaat of de kwaliteit van bestaande relaties verbetert. Ten tweede kan iemand de verwachtingen over relaties naar beneden bijstellen (*standaardverlaging*).

In de derde plaats kan men *leren omgaan* met gevoelens van eenzaamheid, bijvoorbeeld door te relativiseren, door afleiding, door bepaalde situaties uit de weg te gaan of door te berusten.

Verschillende stijlen van verwerking kunnen naast elkaar voorkomen. Deze theorie moet dan nog wel worden vertaald naar de praktijk. Er zijn diverse soorten activiteiten denkbaar, zowel voor de doelgroep als voor de uitvoerders: algemene voorlichting en mentaliteitsverandering, deskundigheidsbevordering, sociaal-culturele activering, persoonlijke activering en cursussen, gespreksgroepen en therapie (zie kader Creatief scala). Bij de uitvoering komt de checklist goed van pas.


Creatief scala

Het slechtste scenario is dat iedereen op de oude voet doorgaat.
Weliswaar zijn de meeste onderzochte projecten niet gelukt,
maar als uitvoerders de checklist toepassen,
is het mogelijk dat dezelfde activiteit zich alsnog bewijst.
Dat kan zeer inspirerend zijn.

Individuele benadering

Huisbezoek allochtonen

Zelfstandig wonende allochtone ouderen krijgen informatie over bestaande zorg- en welzijnsvoorzieningen en desgewenst bemiddeling om hiervan gebruik te maken. Hun wensen en behoeften worden geïnventariseerd en het aanbod wordt zo nodig vernieuwd.

Vrijwillige vriendendienst

Vrijwilligers bezoeken zelfstandig wonende ouderen met een psychosociaal en/of psychogeriatrisch probleem en stimuleren hun participatie en het aangaan van sociale relaties.

Activerend huisbezoek

Zelfstandig wonende ouderen die door omstandigheden uit hun evenwicht zijn geraakt, krijgen ondersteuning van vrijwilligers, met de bedoeling hun zelfredzaamheid te vergroten.

Bezoekdienst weduwen en weduwnaars

Vrijwillige lotgenoten helpen ouderen die onlangs hun levenspartner hebben verloren met rouwverwerking en het weer oppakken van hun leven.

Ese@pe

Personen die aan huis gebonden zijn vanwege ziekte of chronische handicap krijgen gratis een pc en internetverbinding, vijf computerlessen en begeleiding van een vaste bezoeker/vrijwilliger.

Buddyzorg homoseksuelen

Getrainde homoseksuele vrijwilligers trekken op met oudere gevoelsgenoten met lichamelijke of psychische klachten en chronische aandoeningen, met de bedoeling hun zelfredzaamheid te vergroten.

Wensvervulling

Eerstejaars hbo-studenten leren meer over ouderen die behoefte hebben aan contact. De ouderen kunnen een droomwens vervullen en deelnemen aan gezamenlijke activiteiten.

Signalerend huisbezoek

Zelfstandig wonende ouderen met een meervoudige hulpvraag krijgen een vrijwilliger op bezoek. Hun welzijnsbehoeften worden geïnventariseerd, het aanbod wordt zo nodig verbeterd.

Lespakket slechthorenden

Deelnemers krijgen een aangepast hoortoestel en communicatiebegeleiding met behulp van videobanden en een handboek.

Groepsgewijze benadering

Vriendschapskursus joodse vrouwen

De cursus is gericht op het vergroten van waardering van zichzelf als vriendin en het ontwikkelen van een actieve houding tegenover vriendschap in de ruimste zin.

Internetcursus

In het ontmoetingscentrum wordt een internetcafé ingericht en de deelnemers leren digitale vaardigheden, in de hoop op meer sociale contacten.

Groepsactiviteiten woonzorgcentra (1)

Sociale contacten en vriendschappen tussen bewoners worden bevorderd door het aanbieden van kleinschalige groepsactiviteiten als themagesprekken, herinneringen ophalen, geheugenspelletjes en gedichten voorlezen.

Post actief

Bewoners en verzorgenden van een woonzorgcentrum praten over sociale contacten, belangstelling, ambities en mogelijkheden. Doel is inzicht verkrijgen in (de oorzaken van) eenzaamheid en activiteiten opzetten om deze te verminderen.

Door een andere bril

Tijdens een cursus kunnen zelfstandig wonende ouderen hun zelfredzaamheid vergroten en een actieve levensstijl ontwikkelen door kritisch naar hun huidige relaties en gedrag te kijken.

Psycho-educatieve groepscursus

Alleenstaande vrouwen met een klein of geen netwerk leren zelfmanagementvaardigheden en vergroten hun zelfredzaamheid, in de hoop dat ze hun netwerk groter maken.

Groepsactiviteiten (2) en instellingsinterventies woonzorgcentra

Netwerkgroepen, uitstapjes, informatie en deskundigheidsbevordering moeten het aantal contacten tussen bewoners onderling en tussen bewoners en personeel vergroten en de kwaliteit van de relaties verbeteren.

Film met diner

In een verpleeghuis genieten bewoners van een diner met filmvertoning. Doel is via gezelligheid het sociale netwerk te versterken.