
THEMA
de kunst

van het

 loslaten

Verborgen verlangen: tussen een
zeker verleden en een onzekere
toekomst
– Riet Fiddelaers-Jaspers & Jacob van Wielink

De smalle overgang tussen verdriet
vasthouden en loslaten
Interview met Jacqueline de
Savornin Lohman
– Jan willem van de Maat & Ria Wijnen

Tijd voor een nieuwe definitie van de
derde levensfase
– Gerard J. Hazenkamp

Het doorknippen van de
arbeidsrelatie
– Baldwin van Gorp

Slechte adem? Doe een stap naar
voren!
– Roxane Weijenberg

Actief zorgend burgerschap
van kwetsbare ouderen in het
verpleeghuis
– Anne Toebes & Jan S. Jukema

Inwonende zorgmigranten,
een nieuwe trend?
– Jan Willem van de Maat, Marianne van Bochove &
Barbara Da Roit

Ik word ouder en zorg goed voor
mezelf
– Josephine Dries & Mieke Koot

December 2014 | jaargang 16 | #4

Ouderen en het
zelfgekozen levenseinde

Een gerontologisch
en psychologisch

perspectief op
ontwikkeling door

loslaten

Oudere migranten
in de lage landen
Loslaten van het

land van oorsprong

– Gerben Westerhof

-–Toon Verlaan & Christina Harrevelt

#4 | December 2014 | jaargang 16

– Ton Vink

D
ecem

ber 2014 | jaargang 16  D
e kunst van het loslaten

4

THEMA
de kunst

van het

 loslaten

Tijdschrift over
ouder worden
& samenleving

In dit nummer
onder andere

Tijdschrift over ouder w
orden &

 sam
enleving

colofon

volgende keer in gerōn

Uitgever
Bohn Stafleu van Loghum
Paul Dijkstra, Postbus 246, 3990 GA Houten
www.bsl.nl

Redactie
E-mail: geron@bsl.nl, t.a.v. Angelique van Vondelen

Abonnementen
Klantenservice Bohn Stafleu van Loghum
Postbus 246, 3990 GA Houten
Telefoon: 030-6383736
e-mail: klantenservice@bsl.nl
Voor meer informatie en bestellingen raadpleeg
www.bsl.nl
Het abonnement kan elk gewenst moment ingaan
en wordt automatisch verlengd, tenzij twee maanden
voor de vervaldatum schriftelijk is opgezegd.
Bij een wijziging van de tenaamstelling en/of het
adres, verzoeken wij u de adresdrager met de
gewijzigde gegevens op te sturen naar de afdeling
Klantenservice.

Abonnementsprijzen 2014
Reguliere abonnementsprijs (print & online
toegang): € 60,00
Online only voor particulieren: € 36,00
Prijzen voor instellingen voor meer exemplaren
en online toegang op aanvraag.
Studenten ontvangen 50% korting.
Voor buitenlandse abonnees geldt een toeslag
op de abonnementsprijs.

Advertenties
Bohn Stafleu van Loghum
Frank van der Walt, Postbus 246, 3990 GA Houten
Telefoon: 030-6383732
E-mail: f.walt@bsl.nl

Arbeidsmarkt:
Peter de Jong, Sr. Accountmanager
Telefoon: 030-6383888/06-10946138
E-mail: p.dejong@bsl.nl

Levering en diensten geschieden volgens de
voorwaarden van Springer Media bv, gedeponeerd
bij de Kamer van Koophandel te Utrecht onder
dossiernummer 32107635 op 17 juni 2010. De
voorwaarden zijn in te zien op www.bsl.nl, of
worden de koper op diens verzoek toegezonden.

Het overnemen en vermenigvuldigen van artikelen
en berichten uit dit tijdschrift is slechts geoorloofd
met bronvermelding en met schriftelijke toestem-
ming van de uitgever.

Verschijning
Viermaal per jaar.

Ontwerp omslag
Simon van Kessel, Twin Media

©2014, Bohn Stafleu van Loghum

ISSN: 1389-143X

THEMA: COLLECTIEVE (JEUGD)
HERINNERINGEN BIJ HET OUDER WORDEN
•	 Jeugdherinneringen van 80/70-jarigen:

Geborgenheid in een verzuilde jeugdorganisa-
tie. Jong zijn tijdens de Tweede Wereldoorlog

•	 Jeugdherinneringen van 70/60-jarigen:
Jeugdherinneringen van na de oorlog

•	 Hoe herinneren ouderen zich hun jeugd?
•	 Hoe ziet het cultureel erfgoed van ouderen er

uit die na de Tweede Wereldoorlog jong waren
in Nederland?

EN VERDER:
•	 Proeftuinplatformen ouderenzorginnovatie in

Vlaanderen
•	 De inrichting van een dementieketen
•	 Wonen en de Wmo, over woningaanpassingen
•	 Project Vierslag in Zwolle. Een oudere

leerkracht en jonge pabostudent die beide
studeren en het werk delen voor dezelfde klas

•	 Interview met Arie Groenevelt waarin hij
terugkijkt op zijn vorming in de AJC

REDACTIE
•	 Max de Coole, sociaal gerontoloog, Groesbeek

– hoofdredacteur
•	 Inge Klück, beleidsmedewerker Cluster

Maatschappelijke Ontwikkeling, Gemeente
Rotterdam

•	 Bram van der Loeff, sociaal gerontoloog,
onderzoeker, Oegstgeest

•	 Jan Willem van de Maat, Movisie, Utrecht
•	 Christina Mercken, Xina Tekst & Support,

Amsterdam
•	 Els Messelis, Opleidingscoördinator

Seniorenconsulentenvorming, Brussel
•	 Arie Stolk, voormalig directeur De Burcht,

Amsterdam
•	 Lieve Vanderleyden, senior researcher

Studiedienst van de Vlaamse Regering, Brussel
•	 Toon Verlaan, sociaal gerontoloog, Leiden
•	 Joost van Vliet, teamleider Maatschappelijk

Werk en Dienstverlening aan de Haagse
Hogeschool, Den Haag

•	 Angelique van Vondelen, Woordwaarde
teksten & vertalingen, Utrecht
– eindredacteur/redactiesecretaris

•	 Yvonne Witter, Aedes-Actiz Kenniscentrum
Wonen-Zorg, Utrecht

•	 Ria Wijnen, gerontoloog, Gilze

REDACTIESECRETARIAAT
•	 E-mail: geron@bsl.nl, t.a.v. Angelique van

Vondelen

REDACTIERAAD
•	 Jan Baars, Universiteit voor Humanistiek,

Utrecht

•	 Henk Bakkerode, voormalig directeur
Ouderenbeleid, min. VWS, Den Haag

•	 Jan Brinkers, Unie KBO, ’s-Hertogenbosch
•	 Laura Christ, sociaal gerontoloog, Brummen
•	 Jan Coolen, directeur Cordaan

Zorgondersteuning, Amsterdam
•	 Liesbeth de Donder, Vrije Universiteit, Brussel
•	 Mirjam de Klerk, Sociaal en Cultureel

Planbureau (SCP), Den Haag
•	 Kees Penninx, Activage, Amersfoort
•	 Carolien Smits, Hogeschool Windesheim,

Zwolle
•	 Fleur Thomése, Vrije Universiteit, Amsterdam
•	 Gerben Westerhof, Universiteit Twente,

Enschede

STICHTING GERŌN
•	 Joop J. Belderok (voorzitter), sociaal

gerontoloog, Loppersum
•	 Tineke Fokkema (bestuurslid), senior

onderzoeker NIDI, Den Haag
•	 Maria Westen-Reckman (secretaris), sociaal

gerontoloog, Delden
•	 Sjoerd van der Weide (penningmeester),

Koog aan de Zaan
•	 Jetty Voermans (bestuurslid), sociaal

gerontoloog, Oosthuizen

NVG KNOWS
Gerōn komt tot stand in samenwerking met
NVG KNOWS (www.nvgerontologie.nl).
Leden van NVG KNOWS ontvangen het
tijdschrift viermaal per jaar.

#4 | December 2014 | jaargang 16

Gerōn is een tijdschrift over ouder worden in de moderne samenleving, met informatie en opinies uit
praktijk, beleid en wetenschap. Gerōn is een uitgave van Bohn Stafleu van Loghum, onderdeel van
Springer Media.

Tijdschrift over
ouder worden
& samenleving

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 1

7 redactioneel

De kunst van het loslaten

Hoofdthema in deze wintereditie van Gerōn
is ‘de kunst van het loslaten’. Loslaten, een
woord met een melancholische bijklank.
Want hieraan kleeft het onherroepelijke,
waarop niets meer hetzelfde lijkt. Op verschil-
lende tijdstippen in ons leven ervaren we de
nood, de behoefte en/of de wens om dingen
los te laten. Het is niet altijd één moment
waarop er wordt losgelaten. Vaak is er sprake
van een proces, waarop iets niet meer gaat en
er ‘gedoold’ wordt tussen verlies en verande-
ring. Toch hoeft een en ander niet altijd nega-
tief te zijn. Loslaten kan immers gepaard gaan
met groeien en nieuwe ontwikkelingen. In
een van de artikelen lezen we daarover: ‘Dan
liever goed sterven!’ In de basisartikelen wordt
de kunst van het loslaten bekeken vanuit een
gerontologisch en een psychologisch perspec-
tief waarbij nagegaan wordt hoe we als mens
kunnen ontwikkelen door los te laten.

In een van de artikelen wordt de negatie-
ve beeldvorming ten aanzien van ouderen ge-
koppeld aan het doorknippen van de arbeids-
relatie. Verder wordt, bij herhaling, gewezen
op de natuur, waar na de zomer het verval zich
aandient. Zo is er een wandelcoach aan het
woord: ‘een wandeling in de natuur als decor
om gedachten los te laten’. In een ander arti-
kel wordt het loslaten van het land van her-
komst belicht. Ook dat is geen daad van de
ene op andere dag, maar van het toevallig
‘blijven plakken’. Wat we ook moeten loslaten
is de gedachte dat de staat er is om overal voor
te zorgen. De in Gerōn te lezen quote ‘ik word
ouder en ik zorg goed voor mezelf ’ illustreert
dat. Dat zelfredzaamheid ook in het verpleeg-
huis aan de orde kan komen, sluit aan op de-
ze trend.

Inge Klück, Els Messelis & Joost van Vliet
Redactie Gerōn

2� Tijdschrift over ouder worden & samenleving  Gerōn 4/20142�

in dit nummer
Verborgen verlangen: tussen een zeker verleden en een onzekere toekomst

Riet Fiddelaers-Jaspers & Jakob van Wielink� 4
We hebben ons te bewegen tussen aandacht voor verlies en aandacht voor verandering. Maar in
de onderlaag blijft, juist bij de oudere, een verlangen tastbaar.

Een gerontologisch en psychologisch perspectief op ontwikkeling door loslaten
Gerben Westerhof� 7
Op verschillende momenten in ons leven ervaren we de behoefte of de noodzaak om dingen los te
laten. Maar hoe doe je dat?

Interview met Jacquelien de Savornin Lohman
Jan Willem van de Maat & Ria Wijnen� 10
De smalle overgang tussen verdriet vasthouden en loslaten

Ouderen en het zelfgekozen levenseinde
Ton Vink� 15
Deze bijdrage bespreekt de vraag naar en de keuze voor een goede dood. Naar het willen maar
ook kunnen loslaten van het bestaan. Naar de waardering van ouderdom.

Oudere migranten in de lage landen: Loslaten van het land van oorsprong
Toon Verlaan & Christina Harrevelt� 19
Bij oudere migranten die ‘niet wonen, waar zij geboren zijn’ is geen sprake van loslaten van de
banden met het land van herkomst.

Tijd voor een nieuwe definitie van de derde levensfase
Gerard J. Hazenkamp� 22
Een groeiende aantal mensen besluit als pensioengerechtigde door te werken. Dat heeft vergaande
maatschappelijke consequenties. Tijd om de huidige derde levensfase opnieuw te definiëren.

Love ever after
Susanne Kuiper� 25
Een fotoserie van Lauren Fleischman gebaseerd op de liefdesbrieven van haar opa aan haar oma.

Het doorknippen van de arbeidsrelatie
Baldwin Van Gorp� 26
De manier waarop de samenleving naar ouderen kijkt resulteert vaak in een problematiserende
voorstelling van het ouder worden. Dit heeft een bezwarend effect op hen die de arbeidsmarkt op
het einde van de loopbaan verlaten.

Wat leert de natuur ons over loslaten?
Nelly Wijffelaars� 29
In de natuur is de kringloop vanzelfsprekend. In het leven doorlopen we vaak meer dan eens een
andere cyclus: de verliescirkel.

Wij in de wijk
Marion Duimel & Ingrid Meijering� 32
Voor de expositie ‘Wij in de wijk’ zijn Loosduinse ouderen en jongeren gefotografeerd en in duo’s
afgebeeld. Aan de hand van elkaars foto zeggen ze iets over elkaar, terwijl ze elkaar (nog) niet
kennen.

Slechte adem? Doe een stap naar voren!
Roxane Weijenberg� 35
Mondzorg van ouderen in instellingen is vaak suboptimaal. Als hier meer aandacht voor komt,
kan veel ellende voorkomen worden.

Blijven Plakken: Het migratieverhaal van Turkse ouderen in Gent
Tina De Gendt� 38
De meerderheid van Turkse ouderen in Gent heeft nooit de bedoeling gehad hun leven daar op te
bouwen. Ze zijn gewoon ‘blijven plakken’.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 33

	7	 Redactioneel� 1

	h	 Gerōngrafiek� 34

	9	 Column Christina Mercken� 41

	p 	 Gedicht Anna Enquist� 55

	G	 Boekbespreking� 56

	9	 Column Joep Dohmen� 62

	b	 Gesignaleerd� 14, 18, 31, 48, 66

Zorg voor elkaar: Actief zorgend burgerschap van kwetsbare ouderen in het verpleeghuis
Anne Toebes & Jan S. Jukema� 42
Actief burgerschap hoeft niet te stoppen bij het verpleeghuis. De verpleeghuisbewoner kan
gevraagd worden bij te dragen aan de zorg voor medebewoners.

Verhalen van veerkracht: gemeenschappelijk wonen doet oudere migranten goed
Kees Penninx� 45
Recent onderzoek van ActivAge wijst uit dat gemeenschappelijk wonen voor veel oudere
migranten een uitkomst is.

Inwonende zorgmigranten, een nieuwe trend?
Jan Willem van de Maat, Marianne van Bochove & Barbara Da Roit� 49
Zorgmigranten uit Midden- en Oost-Europa die bij ouderen inwonen. In Duitsland is het al
gebruikelijk. Is dat straks in Nederland ook het geval?

Veranderingen in de zorg voor Turkse ouderen in de Nederlandse samenleving
Ibrahim Yerden� 52
Door de verschuiving van een patrilineair verwantschapssysteem naar een open en bilateraal
familienetwerk staat de traditionele zorg voor Turkse ouderen in Nederland onder druk.

Het nieuwe adagium voor de oudere van nu: Ik word ouder en zorg goed voor mezelf
Josephine Dries & Mieke Koot� 59
Hoe zorgen we er voor dat dit adagium gaat leven en dat betrokken partijen, zoals gemeenten en
zorg- en welzijnsorganisaties, dit onderschrijven en actief ondersteunen?

Integrale aanpak eenzaamheid met (in)formele organisaties
Job van ’t Veer & Saritha Muis� 63
Een Fries onderzoek naar één integrale aanpak om de eenzaamheidsproblematiek onder ouderen
terug te dringen.

Ouderen als leerling, jongeren als docent: eindelijk zonder bibbers achter de computer
Kaja van Rhijn� 67
Jongeren geven computerles aan ouderen. Samen Online blijkt een computercursus die beklijft.

Nationaal Programma Ouderenzorg
Laura van der Mark� 70
Cursusaanbod GRIP&GLANS als maatschappelijke onderneming.

4� Tijdschrift over ouder worden & samenleving  Gerōn 4/20144�

Verborgen verlangen:
tussen een zeker verleden
en een onzekere toekomst
riet fiddelaers-jaspers & jakob van wielink

De emotieschijfjes stapelen zich op
Michael (90) woont sinds twee jaar in een verzor-
gingshuis. Zijn vrouw is vier jaar geleden overleden
en hij heeft daarna nog een tijd geprobeerd om zelf-
standig te blijven wonen. Dit werd onhoudbaar
toen hij tot drie keer toe door de thuiszorgmedewer-
ker ‘s ochtends op de vloer van de badkamer werd
gevonden. Het alarm gebruikte hij niet omdat hij
niemand lastig wilde vallen. Zijn zelfstandigheid
opgeven was een groot verlies voor Michael.

Michael had al veel moeten loslaten in zijn
leven: zijn vrouw, zijn zelfredzaamheid en nu
ook nog het zelfstandig wonen. De overgang was
groot omdat hij en zijn vrouw nooit anderen
toegelaten hadden als het niet strikt nodig was.
Hun huis was hun veilige plek waar alleen hun
kinderen kwamen. Nu zijn gezondheid achter-
uit gaat, wordt Michael angstig. Hij slaapt
slecht, en maakt met zijn angstschreeuwen ande-
ren wakker. Hij voelt de dood naderen maar kan
het leven nog niet loslaten.

Ouderen worden geconfronteerd met rouw
tegen een achtergrond van meervoudig ver-

lies: vaak heeft zich in de loop van het leven
een hele verliesstapel gevormd (Adriaensen,
2005) van scheidingen en afscheid, door
gezondheid, relaties, de dood, idealen, werk,
etc. (Fiddelaers-Jaspers & Van Wielink, 2014).
De meeste ouderen leerden vroeger om na een
verlies vooral door te gaan en vaak werden
hun gevoelens achter slot en grendel opgebor-
gen. Zo stapelen de emotieschijfjes zich op
(De Soir, 2006). Een nieuw verlies, zoals het
verlies van een partner of (klein)kind of een
verhuizing naar een verpleeghuis, kan net het
tikje betekenen dat deze stapel doet omvallen
waardoor het leven (alsnog) ontregeld raakt.
De aanwezigheid van secure bases (Kohlrieser,
2012) in de context van de oudere is dan bepa-

Jacob Grimm, de sprookjesschrijver, hield een rede na het
overlijden van zijn broer Wilhelm. Daarin spreekt hij de be-
roemde woorden: “Er ligt een tegenspraak in de wens van veel
mensen om oud te worden en hun onwil om oud te zijn.” In de
ouderdom worden velen in versterkte mate geconfronteerd
met een scharnierbeweging: het verleden geeft veel herinne-
ringen die vragen om een soort van balans, de toekomst is
onzeker, gaat gepaard met (ernstige) ongemakken en er is de
dood die zich steeds nadrukkelijker aan je opdringt.

De beuken staan nog in hun glans,
Maar ’t zijn wellicht de laatste dagen
Het herfstgoud is een zware krans:
nu zal ik naar geen toekomst vragen.

Richard Minne

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 5

lend voor de vraag of ernstige psychische
klachten kunnen worden afgewend. Secure
bases zijn mensen, plaatsen, doelen of dingen
die een vorm van bescherming, veiligheid en
zorg bieden.
Adriaensen pleit voor actief aanwezig zijn,
aandachtig luisteren en intense gesprekken
voeren. Voor veel ouderen zal dit helpend
zijn, met name de aanwezigheid en het luiste-
ren. Op die manier kunnen ze hun verliezen
vastpakken alvorens aan de slag te gaan met
loslaten.

Michael heeft alle pijnlijke en traumatische
gebeurtenissen in zijn leven hermetisch opgeslo-
ten. Dat was nodig om overeind te blijven toen
hij als 16-jarige jongen na de dood van zijn
vader zijn ouderlijk huis in Polen verliet om te
strijden in de oorlog. Zijn moeder zou hij pas
twintig jaar later weer zien toen zij elkaar via
het Rode Kruis weer gevonden hadden. Wat hij
heeft meegemaakt op zijn veldtocht door Europa
heeft hij nooit met iemand gedeeld, zelfs niet met
zijn Nederlandse vrouw. Met haar heeft hij zijn
bestaan hier opgebouwd, zij was zijn alles.

Bij iemand als Michael werken intensieve
gesprekken echter niet op voorhand. Hij wil
niet praten en zeker niet over het verleden. Wat
kan helpen is erkenning voor de wijze waarop
hij heeft moeten overleven, dat het niet anders
kon dan zo. Dat het aankijken van het verlies
van zijn thuis en geboortegrond, het verlies van
zijn vader, het gemis van zijn moeder, en de
gruwelen op zijn tocht te groot was.

Dolen tussen verlies en herstel
In het omgaan met verlies bewegen mensen
zich voortdurend tussen bezig zijn met het
verlies en bezig zijn met de daarmee gepaard
gaande veranderingen en het herstel. Dit is
uitgewerkt in het duale procesmodel (Stroebe
& Schut, 2010). De slingerbeweging tussen
beide oriëntaties heeft Michael vooral naar de
herstelkant gebracht en nauwelijks naar de
verlieskant. Wanneer iemand nooit (bewust)
aan de slag is geweest met de verlieskant
omdat er angst voor overspoeling was, dan is
het niet reëel te verwachten of zelfs te stimu-

leren om dat nu alsnog te doen. Vaak is het
grootste geschenk dat je de oudere in deze
situatie kunt geven aanwezig zijn en hem of
haar niet alleen laten; present te zijn en een
secure base te zijn. De angsten zijn er, de oude
demonen komen opdraven maar als iemand
je hand vasthoudt, vermindert dat de een-
zaamheid en soms ook de angst.

Nu klinkt dat mogelijk eenvoudig: een hand
vastpakken, deze vasthouden en werkelijk
aanwezig te zijn. Toch is het dat lang niet
altijd. Het is voor de omgeving vaak moeilijk
dat aan het einde van het leven geen even-
wicht gebracht kan worden in de hiervoor
genoemde verlies- en herstelkant, of althans
niet dat evenwicht dat de omstander (gezin,
vriend, verzorgende, hulpverlener) graag zou
zien. Velen zullen de natuurlijke neiging her-
kennen van het willen helpen, het zoeken of
aandragen van zin (omdat die er volgens ons
zou moeten zijn), het verlichten van (ziele)
pijn door oplossingen aan te dragen. In het
licht van de (schijnbare) hulpeloosheid van de
ander worden we geconfronteerd met onze
eigen hechtings- en verliesgeschiedenis en
onze ervaringen met zwijgen en spreken, rust
en onrust bij verlies. Dit roept dus meteen de
vraag op hoe wij secure bases in ons eigen leven
herkennen en ook hoe wij voor onszelf een
secure base kunnen zijn. Hoe kalm blijven wij
in het aanschijn van wat in ons eigen leven
onmaakbaar schijnt of blijkt?

In deze benadering zullen wij dus ook zelf een
slingerbeweging herkennen, misschien zelfs
een weerstand: om wie gaat het nu: de ander,
of mij? Martin Buber geeft die worsteling
mooi weer als hij zegt: ‘Bij zichzelf beginnen,
maar niet bij zichzelf eindigen: van zichzelf
uitgaan, maar niet naar zichzelf toe streven:
zichzelf zijn, maar niet met zichzelf bezig
zijn.’

Het verlangen blijft
Verlies bij ouderen kent een zeer divers karak-
ter. Naast de eerder genoemde verliezen die in
de geschiedenis liggen, zijn er verliezen in het
hier en nu: lichamelijke en geestelijke aftake-

6� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

ling van zichzelf en/of de partner, verlies van
partner, soms zelfs kinderen of kleinkinderen,
leeftijdgenoten die overlijden, de verande-
rende wereld, een veranderend lijf, achterlaten
van de vertrouwde woonomgeving, steeds
meer dingen niet meer (zelfstandig) kunnen,
besef dat sommige dingen in het leven nooit
meer rechtgezet kunnen worden, enz.

Het langzaam dichterbij komen van datgene
wat uiteindelijk mijn sterfbed zal zijn, kleurt
mijn leven op een bijzondere, foeilelijke wijze
waarvan mij tevoren ook niets bekend was. Ik
weet niet meer precies hoe het verliep, wanneer
ik voor het eerst de tred vernam, het hoefgetrap-
pel van de draf. Nu eens te snel opkomende ver-
moeidheid, dan weer een moeilijke ademhaling
of een onverhoedse pijn: ook zonder dat ik mij
dit kan herinneren, wordt het in retroperspectief
werkelijkheid. Pas toen allerlei beproevingen
intenser werden, waren ze als vaste bestanddelen
aanwezig, het oud worden en in afwachting van
de dood zijn. Angst, angor, angustiae, benauwd-
heid, beklemming. (…) Ik denk dat ik bang ben
voor vernauwing om mij heen.

Jean Améry, in: ‘Über das Altern.
Revolte und Resignation’
De opsomming van verliezen, onderdeel van
een pijnlijke realiteit, lijkt een somber eind-
beeld. Maar er is meer. Steeds zal er, juist ook
bij de oudere, een verlangen blijven. Dat ver-
langen is, niet meer zoals bij jonge mensen,
naar verre oorden en grote idealen. Maar een
ander grondverlangen zal steeds zichtbaar blij-
ven: naar (een stille) aanwezigheid, naar een

rustig einde, naar erkenning uit de omgeving
van dat wat is. In Das Prinzip Hoffnung schrijft
de Duitse filosoof Ernst Bloch: “Verlangen en
het vermogen geen haast te hebben, het essen-
tiële te zien en het onbelangrijke te vergeten:
dat is het wezenlijk ‘leven’ in ouderdom.”

Literatuur
Adriaensen, M.C. (2005). Als ouderen rouwen. Ou-

dere mensen helpen bij verlies. Tielt: Lannnoo.
Buber, M. (2006). De weg van de mens. Cothen:

Juwelenschip.
Dohmen, J. & J. Baars, (red.) (2010). De kunst van

het ouder worden. De grote filosofen over ouder-
dom. Amsterdam: Ambo.

Fiddelaers-Jaspers, R. & J. van Wielink (2014-4e
druk). Aan de slag met verlies. Utrecht: Ten have.

Hellinger, B. (2001) De verborgen dynamiek van
familiebanden. UtrechtL Altamira-Becht.

Kohlrieser, G., S. Goldsworthy & D. Coombe
(2012). Care to Dare – Unleashing Astonishing
Potential Through Secure Base Leadership. San
Francisco: Jossey Bass.

Minne, R. (1955). Rozenkrans. In: In den zoeten inval
en andere gedichten. Amsterdam: Van Oorschot.

Soir, E. de (2006). Een heel klein beetje oorlog. Om-
gaan met traumatische ervaringen. Tielt: Lannoo.

Stroebe, M. & H. Schut (2010). The Dual Process
Model of Coping with Bereavement. A Decade
On, Omega 61, 4, blz. 273-289.

Wielink, J. van (2014). Kwetsbaar leven: over desori-
ëntatie en heroriëntatie. In gesprek met Christa
Anbeek, Tijdschrift voor Coaching. Visieblad voor
professioneel begeleiden 4, December.

Over de auteurs
Riet Fiddelaers-Jaspers is gespecialiseerd in
(traumatisch en complex) verlies en werkt als
trainer, adviseur, opleider, coach en therapeut.
Ze is verbonden aan het Expertisecentrum
Omgaan met Verlies (www.rietfiddelaers.nl),
en aan Opleidingen Land van Rouw (www.
landvanrouw.nl).
Jakob van Wielink is gespecialiseerd in (ingrij-
pend) verlies en de relatie met werk. Hij werkt
onder meer als opleider in coaching en leider-
schap en is docent ‘Verliesbegeleiding’ bij de
Christelijke Hogeschool Ede.

Maar niets dat geweest is, kan ooit
werkelijk verdwijnen,
Het blijft, want het heeft bestaan.

Zoals een ronde regendruppel,
die uit een voorbijtrekkende wolk valt
en oplost in een oceaan,
behouden blijft

Bert Hellinger

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 77

De kunst van het loslaten
Een gerontologisch en
psychologisch perspectief op
ontwikkeling door loslaten
gerben westerhof

Op verschillende momenten in ons leven ervaren we de be-
hoefte of de noodzaak om dingen los te laten. Stoppen met
werken, verhuizen, de kinderen die uit huis gaan, scheiden,
een dierbare verliezen, een waardevolle activiteit opgeven,
kansen hebben laten liggen. Al dergelijke gebeurtenissen vra-
gen om loslaten. Maar hoe doe je dat? Het gevaar bestaat dat,
als je loslaat, dit je hele leven voor langere tijd gaat beheer-
sen. De volkswijsheid wil dat je dan niet bij de pakken neer
moet zitten. Maar dat is gemakkelijker gezegd dan gedaan.
Een belangrijke vraag is daarom: Hoe kun je loslaten zonder
op te geven?

Loslaten en ouder worden
Een al wat oudere opvatting in de gerontolo-
gie is dat ouderen – juist als een intrinsiek
proces van ouder worden – zichzelf langzaam
terugtrekken uit relaties, rollen en maatschap-
pij. Het interessante aan deze theorieën is dat
ze laten zien dat loslaten niet altijd als verlies
geïnterpreteerd hoeft te worden. Het idee is
het meest bekend geworden in de disengage-
ment theorie (Cummings & Henry, 1961),
maar is ook terug te vinden in het werk van
levenslooppsychologen als Jung en Erikson.
Volgens Jung (1971) is de eerste levenshelft
vooral gericht naar buiten, op het volbrengen
van prestaties en het vestigen van een positie
in de maatschappij. De tweede levenshelft
wordt gekenmerkt door verinnerlijking, waar-
bij rust en reflectie een belangrijke rol spelen.
Erikson (1982) schreef ook over de laatste
levensfase als een tijd waarin mensen zich
reflectief over de eigen levensloop gaan bui-
gen. Het terugblikken op latere leeftijd en het
in het reine komen met positieve en negatieve

ervaringen kan volgens hem bijdragen aan
ego-integriteit en wijsheid. Mede op basis van
deze theorieën ontwikkelde Lars Tornstam
(2005) het begrip gerotranscendentie. Dit ver-
wijst naar een verandering in perspectief, van
een meer materialistische en rationale benade-
ring van de wereld naar een meer kosmische
en transcendente. Het gaat daarbij om het
overstijgen van de eigen persoon en van de
tijd. Ouderen zouden juist een grotere verbin-
tenis met het leven als zodanig en de kosmos
aangaan. Daarnaast gaat het volgens Torn-
stam om coherentie als het ervaren van zin en
betekenis in het leven. Tot slot gaat het bij
gerotranscendentie ook om een kunst om
alleen te zijn en van daaruit verbinding met
anderen te voelen. Al deze theorieën laten dus
zien dat loslaten met het ouder worden ook
een nieuwe ontwikkeling tot gevolg kan heb-
ben. Het gaat echter niet meer om een actieve
betrokkenheid, maar om een meer symboli-
sche verbinding die kenmerkend is voor zin-
geving en wijsheid.

8� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Als het gaat om de kunst van het loslaten dan
hebben deze theorieën echter twee beperkin-
gen. Ten eerste beschrijven ze een motivatie
om zich terug te trekken en dingen los te laten
die intrinsiek bij het ouder worden zou horen.
Onderzoek laat echter zien dat zaken als
ego-integriteit, wijsheid en gerotranscenden-
tie niet per se aan het ouder worden gerela-
teerd zijn. Het is dus de vraag of loslaten niet
een bredere betekenis heeft in levensloopper-
spectief en hoe het proces er dan precies uit-
ziet. Ten tweede geldt dat in de genoemde
theorieën de uitkomst eigenlijk al vast staat:
de ontwikkeling van een meer reflectieve, ver-
innerlijkte groei die met het loslaten gepaard
gaat. Zeker vanuit een levensloopperspectief
is het daarbij de vraag of loslaten niet ook
andere ontwikkelingen in gang kan zetten.

Posttraumatische groei
Een psychologische theorie die kan helpen
om hier meer inzicht in te krijgen is de theo-
rie over posttraumatische groei (Calhoun &
Tedeschi, 2006). Deze theorie stelt dat ingrij-
pende negatieve ervaringen niet per se tot een
trauma hoeven te leiden, maar juist ook aan-
zet kunnen geven tot persoonlijke groei en
ontwikkeling. Het begrip trauma verwijst in
de theorie naar een ervaring die een sterke
breuk betekent in het bestaande beeld van
zichzelf en de wereld waarin men leeft. Zo’n
breuk hoeft niet per se een trauma in de
engere zin van een bedreiging van lijf en leven
te zijn, maar kan bijvoorbeeld ook bestaan uit
het hebben van een ernstige ziekte of het mee-
maken van een scheiding of overlijden. Losla-
ten is breder dan dergelijke ingrijpende nega-
tieve levensgebeurtenissen, maar de theorie
kan wel enig licht werpen op het proces en de
domeinen waarop groei plaats kan vinden.

Het proces kan als volgt worden samengevat.
De traumatische ervaring is van zo’n sterke
intensiteit dat deze de wereld op zijn kop zet:
bestaande schema’s waarmee men zichzelf en
de wereld betekenis geeft voldoen niet meer.
In een eerste fase probeert men het bestaande
beeld toch in stand te houden door de werke-
lijkheid te ontkennen. Dit gaat gepaard met

veel negatieve emoties, zoals angst, wanhoop,
verdriet en woede. Vervolgens wordt gesteld
dat de expressie van deze emoties een belang-
rijke voorwaarde is om weer vooruit te kun-
nen. De expressie van emoties maakt langza-
merhand een eind aan mogelijk gepieker
(waarom is mij dit overkomen?). Het biedt de
ruimte aan het exploreren van nieuwe oplos-
singen, betekenissen, en toekomstscenario’s.
Het erkennen van nieuwe positieve ervarin-
gen is een belangrijke volgende stap, die kan
leiden tot een nieuwe betekenisstructuur en
een nieuwe identiteit. Uiteindelijk is men
getekend door de ervaring, maar er wel door
veranderd en mogelijk gegroeid.

Hoe die verandering en groei er precies uit-
zien is van tevoren moeilijk te zeggen, maar
achteraf vaak wel herkenbaar. De theorie
beschrijft op basis van empirisch onderzoek
vijf verschillende domeinen van groei: ont-
dekking van nieuwe mogelijkheden, bewust-
wording van persoonlijke kracht en talenten,
verdieping van relaties met anderen, toename
van spiritueel of religieus besef, en toename
van waardering in het leven. Deze domeinen
overlappen ten dele, maar niet helemaal met
de positieve veranderingen die beschreven
worden in de besproken gerontologische theo
rieën. Met name de eerste drie domeinen zijn
breder en bevatten niet alleen reflectieve wijs-
heid, maar ook meer praktische wijsheid in
hoe het leven te leven.

Processen die loslaten ondersteunen
In de beschrijving van posttraumatische groei
zijn er enkele processen te herkennen die ook
breed van toepassing zijn als het gaat om los-
laten. Ik bespreek hier kort emotionele, cog-
nitieve, motivationele en sociale processen,
grotendeels gebaseerd op recente inzichten uit
de positieve psychologie (Westerhof & Bohl-
meijer, 2010; Bohlmeijer et al., 2013). Een eer-
ste proces betreft emotieregulatie. Mensen zijn
van nature geneigd om positieve gevoelens toe
te laten en negatieve emoties te vermijden.
Het is echter belangrijk om de negatieve emo-
ties die met loslaten gepaard gaan ook toe te
laten, te benoemen en te uiten. Dat draagt bij

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 9

aan andere processen, zoals gewenning aan de
nieuwe situatie, het geven van nieuwe inter-
pretaties aan de veranderingen en het schep-
pen van ruimte en aandacht voor nieuwe bete
kenisvolle dingen.

Een tweede proces betreft autobiografische
reflectie. In periodes waarin mensen dingen
loslaten, zijn ze ook vaak geneigd om de
balans op te maken: wat heeft deze activiteit,
deze persoon, dit ding me gebracht? Wat zijn
de positieve en negatieve herinneringen die ik
eraan bewaar? Wat had ik verwacht voor de
toekomst, wat nu niet gerealiseerd kan wor-
den? Autobiografische reflectie kan eindigen
in veel gepieker en gevoelens van nostalgie, als
het loslaten niet goed lukt. Het kan echter
ook bijdragen aan acceptatie en compassie en
het handhaven van een meer symbolische
band met wat men heeft losgelaten.

Een derde proces betreft doelmanagement.
Loslaten betekent vaak het bijstellen van doe-
len en het zoeken naar een nieuwe richting
voor het leven. Assimilatie (dat is het vasthou-
den aan doelen) en accommodatie (het bij-
stellen of opgeven van doelen) zijn twee stra-
tegieën die beide van belang zijn in de
levensloopontwikkeling. Juist het flexibel
kunnen schakelen tussen beide strategieën,
het kunnen herkennen wanneer welke strate-
gie geschikt is om te gebruiken en het weer
opnieuw kunnen kiezen voor doelen als men
bepaalde doelen heeft opgegeven zijn van
belang. Een belangrijke vraag daarbij is in
hoeverre mensen het gevoel van regie over
hun eigen doelen behouden. Loslaten vraagt
ook om zo’n regieproces.

Een vierde proces betreft steun door anderen.
Loslaten is uiteindelijk iets wat men alleen
moet doen, maar het hebben van goede voor-
beelden, van steun en begrip door anderen
draagt er zeker toe bij. Begripvolle anderen
spelen bij de processen van emotieregulatie,
autobiografische reflectie en het managen van

doelen en daarmee bij het bijdragen aan groei
door loslaten een belangrijke rol.

Ontwikkeling en groei
Tot slot: Loslaten is vaak een pijnlijk proces
dat kan leiden tot stagnatie, maar het kan ook
bijdragen aan zaken als hernieuwd engage-
ment, meer zelfkennis, meer begrip voor het
leven of betere relaties. Het kan in die zin bij-
dragen aan ontwikkeling en groei, maar het is
zeker geen proces dat vanzelf gaat of waar je de
regie over hebt. Loslaten is vaak geen wilsbe-
sluit, maar het is wel mogelijk om voorwaar-
den te scheppen die loslaten ondersteunen.

Literatuur
Bohlmeijer, E., Bolier, L., Westerhof, G.J., & Wal-

burg, J. (2013). Handboek positieve psychologie:
Theorie, onderzoek en toepassingen. Amsterdam:
Boom.

Calhoun, L.G., & Tedeschi, R.G. (2006). Hand-
book of posttraumatic growth: Research & practi-
ce. Mahwah, NJ, US: Lawrence Erlbaum Asso-
ciates Publishers.

Cumming, E., & Henry,W. E. (1961). Growing
Old: The process of disengagement. New York:
Basic Books.

Erikson, E. H. (1982). The Life Cycle Completed.
New York: W.W. Norton.

Jung, C. G. (1971). The stages of life. In The Porta-
ble Jung. New York, NY: Penguin.

Tornstam, L. (2005). Gerotranscendence: A Develop-
mental Theory of Positive Aging. New York:
Springer Publishing Company.

Westerhof, G.J., & Bohlmeijer, E. (2010). Psycholo-
gie van de levenskunst. Amsterdam: Boom.

Over de auteur
Gerben Westerhof is adjunct-hoogleraar psy-
chologie aan de Universiteit Twente en direc-
teur van het Levensverhalenlab. Zijn interesse
gaat uit naar de narratieve en positieve psy-
chologie in levensloopperspectief. Hij schreef
onder andere het boek Psychologie van de
Levenskunst en het zelfhulpboek Op verhaal
komen.

10� Tijdschrift over ouder worden & samenleving  Gerōn 4/201410�

De smalle overgang tussen
verdriet vasthouden en loslaten
jan willem van de maat & ria wijnen

Het thema van dit nummer is ‘loslaten’. Kunt
u vertellen welke associaties u heeft bij
’loslaten’?
Ik denk dan aan het loslaten van mensen en
ook aan eenzaamheid. Voor de grap zeg ik wel
eens: “Er zijn steeds minder jongeren, dus
eenzaamheid zal wel steeds meer voorkomen
onder jongeren.” En het grappige is dat dit
inderdaad ook wetenschappelijk vastgesteld
blijkt te zijn. Eenzaamheid is niet iets dat
alleen voorkomt bij oude mensen. Ik ben nu
de tachtig gepasseerd en wat ik merk bij mijn
vriendinnen, die al lange tijd alleen zijn, is dat
zij daar eigenlijk heel tevreden over zijn.
‘Gelukkig’ kan ik het misschien niet noemen,
maar zij voelen zich in de basis goed. Ook al
zijn ze alleen. Dat is wel anders in de periode
daarvoor, zo rond je 60ste. Dat heb ik zelf ook
ervaren. Op mijn 60ste wilde mijn man van
mij scheiden. Niet dat je dan halsoverkop een
andere man gaat zoeken, maar na enige tijd
sta je er wel voor open en ga je je best doen om
iemand te vinden. We hadden hierop een
gegeven moment een soort club, waar de
mannen als het ware werden doorgegeven. Zo
van: “Oh ja, ik heb er één en dat is een hele
solide man, hij is wiskundige maar verschrik-
kelijk saai.” En dan zei iemand anders: “Oh
dat vind ik helemaal niet erg, geef maar door
aan mij.”

Die vrouwen konden dus heel gemakkelijk
iemand loslaten?
Ja, precies. Maar dat is natuurlijk lang niet
altijd zo. Want het is ook een soort stoelen-
dans. Er zijn relatief weinig mannen, waar-

Jacquelien de Savornin Lohman gaat lachend
door het leven, ook al is dat leven niet altijd
even gemakkelijk. Geboren in 1933 in Neder-
lands-Indië, bracht ze van haar 9de tot haar
12de door in een interneringskamp in Batavia.
Na haar studie rechten in Nederland werkte ze
een tijd als advocaat en medewerker aan de
Universiteit van Leiden. Daarna ging ze aan de
slag als medewerker bij het SCP, vervolgens als
hoogleraar andragologie aan de Universiteit
van Amsterdam en tot haar officiële pensione-
ring werkte ze als senator voor D66. Na haar
pensionering werkte ze gewoon door. Eerst als
onderzoeker voor het Verwey Jonker instituut
en sinds 2003, toen ze 70 was, als cabaretière.
Met haar laatste show ‘Liedvermaak’ trekt ze
momenteel door het land.

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 1111

door er altijd een stoel te weinig is. Als vrouw
moet je dan echt bij de pinken zijn, wil je een
man vasthouden. En ‘even los laten’ betekent
al snel ‘kwijt zijn’. Wat je ook wel ziet is dat
mensen van mijn leeftijd een soort latrelatie
met elkaar aangaan. Ze voelen zich prima op
zichzelf, hebben al een hele geschiedenis, en
ze willen niet te veel aan elkaar vast zitten. Je
kunt dan bijvoorbeeld ook
met elkaar bespreken: “Joh, als
ik afhankelijk word, dan kap-
pen we met de relatie.” Maar
doe je dat dan? Kun je elkaar
dan zo maar los laten? Stel de
relatie duurt een aantal jaren,
ga je dan zeggen als je afhanke-
lijk wordt: “Dit was onze afspraak, dus zoek
het verder maar uit?”. Ik denk het niet, ik zou
me daar verschrikkelijk schuldig over voelen.
Ik ben trouw in relaties. Toen mijn man van
mij wilde scheiden zei hij: “Onze relatie voedt
mij niet meer, en ik leef maar een keer.” Ja, nu
kan ik er om lachen, maar het heeft mij veel
pijn gedaan. En tegelijkertijd, onze relatie
belemmerde ook groei. Dat kun je zelf op zo’n
moment heel slecht beoordelen. Wat ik van de
scheiding vooral geleerd heb, is dat je moet
bedenken “Where do we go from here?”. Dus
niet bij de pakken neerzitten. Erken dat je
met je billen op de grond zit, op een diepte-
punt en, heel belangrijk, laat dat toe. Je moet
door het dal. En tegelijkertijd moet je ver-
trouwen hebben dat het voorbij gaat en voor-
uit kijken.

We hebben het nu over het vasthouden en
loslaten van relaties. In het verleden heeft
u verschillende carrièreswitches gemaakt.
Dat betekende ook loslaten en opnieuw
opbouwen. Hoe verliep dat?
Afgelopen september ben ik uitgenodigd bij
ABN AMRO door een debatingclub. De stel-
ling die door het bestuur was uitgekozen was
dat job hopping vernieuwing zou blokkeren.
Toen bleek dat ze mij hadden gevraagd, omdat
ik zo vaak van werk geswitcht ben. In het
bedrijf gaat kennelijk talent verloren door het
switchen van medewerkers. In zekere zin her-
ken ik dat wel. Als je na zes jaar iets heel

anders gaat doen, betekent dat ook dat je
nooit ergens echt goed in wordt. Dat je een
generalist blijft, en in die zin offer je iets.
Maar de gedachte dat je ergens 25 jaar blijft
werken benauwt mij. Dat is misschien wel
hetzelfde als wat ik nu met relaties met man-
nen heb.
De andere kant is dat het leven ook vorm

krijgt door toevalligheden en omstandighe-
den. Mijn eerste switch had bijvoorbeeld te
maken met de nieuwe baan van mijn man in
een andere plaats. Toen ben ik gewoon met
hem mee veranderd. En bij de Universiteit
van Amsterdam werd de opleiding andragolo-
gie, waarvoor ik werkte, opgeheven. Dus toen
moest ik wel wat anders zoeken. Zo gaat het
leven. Er zit eigenlijk niet echt een carrière-
planning achter.

Voordat we het interview begonnen, vertelde
u dat u merkt dat u met het ouder worden
minder energie heeft. Dat moet je in feite ook
aanvaarden en loslaten. Hoe gaat u daar mee
om?
Dat noem ik mijn energie-agenda. Ik moet
heel goed kijken en plannen wat ik doe. Wat
doe ik de dag en de avond tevoren? Vanavond
ga ik bijvoorbeeld naar een voorstelling in het
theater. Ik was ook meegevraagd naar de inlei-
ding vooraf, maar ik wist dat ik jullie op
bezoek zou krijgen, en daar moet ik echt even
van afkicken. En dan kan ik vervolgens wel
om acht uur in de schouwburg zijn voor de
voorstelling. Dat moet je erg in de gaten hou-
den, want anders hol je maar door. Dan kun
je niet goed slapen en krijg je hartkloppingen.
Ik merk dat jongere generaties dat onder-
schatten. Ik gaf bijvoorbeeld laatst aan dat ik
na een optreden een dag rust moet hebben.
Maar toen kreeg ik toch de vraag: “Kun je er
niet twee achter elkaar doen? We hebben de

Erken dat je met je billen op de grond zit, op
een dieptepunt en, heel belangrijk, laat dat
toe. Je moet door het dal.

12� Tijdschrift over ouder worden & samenleving  Gerōn 4/201412�

piano al gehuurd. En dan kun je daarna toch
uitrusten?” Maar, nee, ik moet die dag er tus-

senin hebben, anders ben ik niet bij stem en
kan ik het niet.

Hoe zorgt u dat u uw energie-agenda op orde
heeft?
Ik denk dat ik daar heel mijn leven al wel goed
in ben geweest. Neem bewegen bijvoorbeeld,
daar krijg je energie van, maar dan moet je het
wel doen. Een vriendin van mij had een zeil-
boot, en ik kon zo in het water duiken en
klom ook zo weer terug de boot in. Maar bij
haar ging het moeizaam. Toen zei ze tegen
mij: “Ik loop steeds moeilijker en ik vind die
sportschool zo vervelend.” Mijn tip was:
“Benoem het anders”. Als je een oefening doet
en je benoemt het als ‘lekker met mijn lijf
bezig zijn’ of ‘stilte ademen’ dan maak je van
een vervelend corveenummer een feestelijke
bezigheid. En zo pak ik dat bijvoorbeeld zelf
ook aan met mijn zangoefeningen die ik elke
dag moet doen.
En daarnaast moet je ook het lef hebben om
te switchen, om het spannend te houden. Ik
ben een paar jaar regelmatig bij een sport-
school geweest en op een gegeven moment

dacht ik: ze kennen mijn naam nog niet, ik
wil wat anders. Toen wandelde ik hier langs de
Amsteldijk en zag een briefje hangen: ‘pilatus
en yoga’ en zo zit ik nu bij Marloes. Ja, nu ik
er zo over nadenk, misschien is het toch wel
iets dat in mij zit, de behoefte aan afwisseling
en verandering. Ik heb ook 15 jaar lang bij een

koor gezeten. Op een gegeven moment heb ik
dat opgezegd. Ik dacht, ik heb het heel wat

jaren gedaan, ik ga wat anders
doen. En wat denk je dat er
gebeurt? De mensen vroegen
zich af of ik ziek was. Of ik
kanker had!

Zouden we voor het opzeggen
en loslaten misschien meer
rituelen moeten hebben?

Een van de artikelen in dit nummer stelt dat
we te weinig stil staan bij verlieservaringen
en daar meer tijd voor moeten nemen. Bij een
scheiding zou je bijvoorbeeld een ‘split-up-
party’ kunnen geven.
Daar ben ik wat huiverig voor. Laatst is er een
monster truck over een paar mensen heen
gereden. En dan zie je direct weer van die ritu-
elen met bloemetjes, kaarsjes en witte ballon-
nen…

Dat zijn gemeenschappelijke rituelen in de
openbare ruimte, maar je kunt ook denken
aan rituelen in de privésfeer, met vrienden en
familie.
Ja, daar zou ik wel eens over willen nadenken.
Dat het gewoon gevonden wordt, net als je
een showerparty geeft als je trouwt, dat je een
‘regenpartij’ geeft als je uit elkaar gaat. Dat je
er met een stel vrienden over wil praten, want
er wordt geroddeld en gedaan, dat er een soort
plek voor is om het goed af te sluiten. Dat zal
wel mooi zijn, denk ik.
Maar het moet niet te sentimenteel worden.
Deze zomer was ik bijvoorbeeld bij ‘Buiten-

kunst’ waar je allerlei work-
shops kunt volgen. Dit jaar
was er een kleinkunstwork-
shop. Dus ik had mij opgege-
ven en ik dacht: leuk, dat
wordt lachen. Ik wilde iets

over de keuzestress van tegenwoordig doen,
cremeren of begraven, al die keuzes! Maar de
workshop bleek bloedserieus. Het was één tra-
nendal. De een had het over een kind dat ze
nooit had kunnen krijgen. Die zag ze in
gedachten vallen en dat kind deed ze dan een
pleistertje op de knie. Een ander vertelde over

Door een vervelend corveenummer anders
te benoemen, maak je er een feestelijke
bezigheid van.

De mensen vroegen zich af of ik ziek was.
Of ik kanker had!

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 1313

zijn vader die zelfmoord had gepleegd. En dan
was er een man wiens broer was omgekomen
bij dat grote vliegtuigongeluk. Dat kwam heel
dichtbij, te dichtbij. Ik dacht bijna ‘eens een
keer een stevige oorlog zou geen kwaad kun-
nen’. Want, tsjonge, tsjonge,
tsjonge. Door je verdriet zo in
de openbaarheid te etaleren,
kan het je ook vastzetten in je
verdriet. Dat is de moeilijke
overgang tussen enerzijds het
vasthouden en anderzijds het
verwerken van verdriet om
weer ruimte te krijgen voor iets anders. Daar
zijn eigenlijk geen protocollen voor te ontwer-
pen.

Door je verdriet te veel te etaleren blijf je er
mogelijk in hangen?
Die man wiens broer was overleden bij het
vliegtuigongelijk sprak ik halverwege de
workshop. Toen vertelde hij dat hij toch over
iets anders ging zingen, niet meer over zijn
broer. Dat vond ik goed. Ik zei: “Wat jij maakt
is prachtig voor een herdenkingsdienst. Maar
niet voor op een festival in een grote tent met
350 man.” Dat heeft inderdaad te maken met
de scheiding tussen privé en publiek. Privé
moet je heel veel kunnen huilen, vasthouden
en teruggaan. Maar, maak het niet te veel
publiek. Ga niet met je verdriet bij een televi-
sieprogramma op nationale televisie zitten.
Dat vind ik gênant.

U heeft zelf in Indië in een ‘jappenkamp’
gezeten. Heeft u daar veel verdriet van gehad?
Ik was nog een kind. Het was een zware tijd,
maar ik heb er geen trauma van overgehou-
den. Mijn oudste broer wel, hij
had echt een concentratiekam-
psyndroom. Hij was een psy-
chiatrisch patiënt, toen ze dat
nog helemaal niet kenden. Dat
werd toen allemaal toegedekt.
De ambulante GGZ bestond
nog niet en je werd opgeno-
men in een instelling. En dan was je de klos.
De deur ging op slot. Je kreeg slaapkuren en
elektroshocks. Als de ambulante GGZ er wel

was geweest, denk ik dat het voor mijn broer
heel erg gunstig had uitgepakt. Dan had hij in
een vroegtijdig stadium een plek kunnen
geven aan zijn verdriet. Maar daar kreeg hij
helemaal niet de tijd voor. Hij is meteen gaan

studeren. Hij zat met allemaal leraren in het
kamp, en die hebben de jongens vol met ken-
nis gepompt. Dus mijn broer kon meteen
eindexamen doen en studeren.
Voor mijn broer was het denk ik een redding
geweest, praten over je verdriet, het onderken-
nen en het een plek geven. En tegelijkertijd,
voor anderen had het erbij stil staan hen wel-
licht juist gefixeerd in het verdriet en slachtof-
ferschap. En dus niet: ‘where do we go from
here’ maar ‘how can we stay here?’. Je verdriet
vasthouden of loslaten, het is ingewikkeld. Ik
heb het ook meegemaakt in mijn tijd bij het
Sociaal en Cultureel Planbureau. Toen speelde
de opvang van de gijzelaars van de treinkaping
bij De Punt. De manier waarop mensen wer-
den opgevangen, vooral de gegijzelde leraren,
was naar mijn idee te veel van het goede. Zij
wilden eigenlijk helemaal geen psychiatrische
opvang. Ze zeiden: “Wij kunnen het best zelf,
wij hebben er al over gepraat, we hebben er
een niche voor gevonden om er door heen te
komen.” Maar zij werden door hulpverleners
bijna gedwongen met: “Ja, als je het nu niet
doet…, over vijf jaar dan kunnen we je niet

meer helpen.” Het kan echt moeilijk zijn om
je te ontworstelen aan diagnoses.

Dat je net als je een showerparty geeft als
je trouwt, je een ‘regenpartij’ geeft als je uit
elkaar gaat.

Privé moet je heel veel kunnen huilen,
vasthouden en teruggaan. Maar, maak het
niet te veel publiek

14� Tijdschrift over ouder worden & samenleving  Gerōn 4/201414�

Met het ouder worden komt ook het loslaten
van het leven in beeld. Dan wordt vaak de
vergelijking gemaakt met de natuur en de
seizoenen. Er landt een zaadje in de aarde,
daaruit groeit een boom met bladeren, en
uiteindelijk laat het blad los van de boom. Is
dat een passende metafoor voor het leven?
Ik ben blij dat jullie dat ter sprake brengen.
Een goede vriendin van me, die erg op zichzelf
is, had onlangs ‘Niemand is onsterfelijk’ van
Simone de Beauvoir gelezen. Een boek over
een man die niet dood gaat. Iedereen om hem

heen gaat wel dood en iedere keer moet hij
weer opnieuw beginnen. Op termijn kun je je
niet meer hechten aan anderen. Die vriendin
zei: “Eigenlijk is doodgaan iets heel moois. Je
laat heel geleidelijk het leven en de mensen om
je heen los”. Dat ben ik wel met haar eens.

Jullie kennen waarschijnlijk ook René Gude,
een bekende filosoof. Hij heeft kanker en
heeft een boek geschreven over doodgaan
‘Doodgaan is doodeenvoudig’. Waar ik bij het
lezen aan moest denken is dat doodgaan bijna
een kunst is geworden. Dat was het vroeger
niet. En de vergelijking met het blaadje dat
ineens los laat en valt, zo is het niet meer.
Mijn grootmoeder kreeg een bloedneus en ze
was dood. Nu zou ze eindeloos behandeld
zijn. Mijn moeder kreeg een longontsteking
en zei tegen de huisarts, die ze kende, “Jan,

geen gedonder meer aan mijn
lijf, het is afgelopen.” Maar dat
is nu allemaal veel moeilijker
geworden. Je moet naar het
ziekenhuis en dan moet je je
best doen om je te onttrekken

aan diagnoses en behandelingen. Het is
ondertussen zo ingewikkeld geworden. ‘Nee’
zeggen dat is steeds moeilijker. En je moet er
ook maar de energie voor hebben. We hebben
niet alleen het leven, maar ook het sterven
verlengd.

Je moet tegenwoordig je best doen om je te
onttrekken aan diagnoses en behandelingen.

THEMA

DE KUNST VAN
HET LOSLATEN

b gesignaleerd

Het huishoudboekje van de senior: Besteedruimte voor
het All-inclusive pension

René Middelkoop. Den Haag: Platform31, 2014, 30 pagina’s, gratis
te downloaden via www.platform31.nl.

Door de hervormingen van het zorgstelsel ontstaat grote leegstand
in de verzorgingshuizen. Eén strategie voor het leegstaande vast-
goed is het omkatten van de verzorgingshuisplaatsen naar apparte-
menten met een nieuwe vorm van wonen met diensten; het zoge-
naamde all-inclusive pension. Dit woonconcept biedt senioren met
een beginnende lichte zorgvraag de kans om langer zelfstandig te
blijven wonen in een veilige en beschutte omgeving. Het experi-
ment All-inclusive pension verkent vanuit twaalf koplopers de
haalbaarheid van het businessmodel. Een van de cruciale vragen
luidt: Is het all-inclusive pension betaalbaar voor de senior met een
laag inkomen? Dit rapport geeft de voorzet voor prijsvorming voor
de diensten, nu de financiering hiervan door de hervormingen in
de zorg is afgeschaft.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 1515

Ouderen en het zelfgekozen
levenseinde
ton vink

De statistieken maken duidelijk dat de gemiddelde leeftijd
blijft groeien. We worden steeds ouder. Dat brengt vragen met
zich mee. Bijvoorbeeld de vraag naar en de keuze voor een
goede dood. Naar het willen maar ook kunnen loslaten van
het bestaan. Naar de waardering van ouderdom.

Goed sterven
In juni 2014 publiceerden de nabestaanden
van een van mijn cliënten een klein boekje
onder de titel Liever Goed Sterven. Dit verhaal
moet verteld worden. Het is het verhaal van het
zelfgekozen levenseinde van Bob (83 jaar). Bij
Bob was, na een inleidende periode van toe-
nemende vergeetachtigheid, definitief de
diagnose ‘Alzheimer’ gesteld. Omdat hij dit
proces bij zijn beide ouders over een periode
van jaren had meegemaakt, stond voor hem
vast: ‘Dat nooit. Dan kies ik er zelf voor te
sterven’. Bob voegde zelf de daad bij het
woord.

In dit boekje komen behalve Bob, ook zijn
vrouw, kinderen, kleinkinderen, de dokter, de
dominee en de counselor in hun eigen hoeda-
nigheden in alle openheid voorbij.

Boven de rouwadvertentie voor Bob
kwam een zinsnede van de Romeinse filosoof
Seneca te staan: “Goed sterven betekent ont-
komen aan het gevaar van slecht leven” (uit de
Brieven aan Lucilius).

De titel van het boekje haakt hierop in en
maakt Bobs keuze en conclusie helder en dui-
delijk: ‘Dan liever goed sterven!’ Dat betekent
dus niet dat Bob graag dood wilde. Maar er
dreigde slecht leven en dat kon alleen afge-
wend worden door de keuze voor goed sterven.

Loslaten
Dit zijn ingrijpende besluiten van een niet-
alledaags karakter. Natuurlijk voor Bob, die
afscheid van zijn leven moet nemen en daar-
over met zichzelf in het reine moet komen.
Het betekent afscheid nemen van zijn gezin:
vrouw, kinderen, kleinkinderen en goede
vrienden. Maar dan, zou je kunnen zeggen, zit
het erop voor Bob. Hij steekt de Rubicon of
misschien beter de Styx over.

Maar voor die naasten gaat het leven ver-
der, nu als nabestaanden. En ook zij moeten
ieder op hun eigen manier met deze gebeurte-
nis en hun rol daarin in het reine komen.
Voor alle betrokkenen betekent dit een wel
heel bijzondere en praktische oefening in ‘de
kunst van het loslaten’.

De euthanasiewet
Welke vormen kan zo’n levenseinde aanne-
men wanneer het zelfgekozen is? Is Bobs zelf-
gekozen levenseinde misschien één uit ver-
schillende mogelijke varianten?

Ons land heeft een reputatie verworven
door het van kracht worden in 2002 van de
Wet Toetsing Levensbeëindiging op verzoek
en hulp bij zelfdoding, de WTL, in de volks-
mond de ‘euthanasiewet’, al komt het woord
‘euthanasie’ er niet één keer in voor.

16� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

In deze WTL worden onder meer de
voorwaarden vastgelegd waaraan een arts moet
kunnen voldoen, wil hij kunnen ingaan op
een verzoek tot levensbeëindiging van zijn pa-
tiënt. Het is de patiënt die ervoor kiest te ster-
ven, die de dood zoekt. Deze door de patiënt
zelf gezochte dood kan, als de arts aan de
voorwaarden kan voldoen, door de arts be-
zorgd worden.

Hier wordt het levenseinde door de pa
tiënt zelf gezocht of zelf gekozen. Maar het le-
venseinde wordt niet door de patiënt zelf be-
zorgd of bewerkt. Daar is de dokter voor. De
dokter bezorgt zijn patiënt de dood. De dok-
ter moet zich hiervoor ook verantwoorden bij
een van de via de WTL in het leven geroepen
toetsingscommissies.

Recht & plicht
De dokter kan twee wegen kiezen om de door
de patiënt gezochte dood te bewerken: via een
injectie en infuus of via het verlenen van hulp
bij zelfdoding door het verstrekken van een
dodelijk drankje aan de patiënt. In beide geval-
len is er sprake van een conflict met de strafwet
(artikel 293 respectievelijk artikel 294).

De WTL maakt het voor de dokter moge-
lijk deze wetsartikelen te overtreden, zonder
het risico op strafvervolging te lopen, mits hij
zich houdt aan de (zorgvuldigheids)eisen van
de WTL. De dokter mag zo aan het verzoek
van zijn patiënt voldoen, maar hij hoeft dat
niet te doen. De patiënt heeft geen recht op
deze levensbeëindiging en de arts is er niet toe
verplicht. Anders gezegd: de knoop wordt
doorgehakt door de arts. Hij of zij beschikt
over het al dan niet bezorgen van het levens
einde. Het is niet de patiënt die hierover zelf
beschikt.

Medisch domein
De positie van ouderen ten opzichte van de
eisen waaraan de arts moet voldoen om een
verzoek tot levensbeëindiging conform de
WTL te kunnen honoreren, is in de afgelopen
periode gewijzigd. Het burgerinitiatief ‘Uit
Vrije Wil’ heeft daarbij een belangrijke rol
gespeeld door aandacht te vragen en te krijgen
voor de positie van ouderen die hun leven als

‘voltooid’ beschouwden, die ‘klaar met leven’
waren.

De discussie die dit met zich meebracht,
leidde ertoe dat er een verandering optrad in
de interpretatie van de zorgvuldigheidseis die
verwijst naar het bestaan van een ‘uitzichtloze
situatie’ en ‘ondraaglijk lijden’. Was het voor-
heen zo dat dit lijden gegrond moest zijn in
een ‘medisch classificeerbare aandoening’, nu
vond het standpunt gehoor dat er ook van
‘ondraaglijk lijden’ sprake kan zijn bij een ‘op-
eenstapeling van ouderdomsklachten’ die hun
grond hebben in het ‘medisch domein’ en ge-
zamenlijk aanleiding kunnen zijn tot een ‘uit-
zichtloze situatie’ en ‘ondraaglijk lijden’. Het
‘medisch domein’ is uiteraard iets anders dan
een ‘medisch classificeerbare aandoening’.

Artseneuthanasie en zelfeuthanasie
Vanwege de grote rol die de arts hier speelt,
spreken we in zo’n geval momenteel van ‘art-
seneuthanasie’. In een formele definitie:
‘opzettelijk levensbeëindigend handelen door
een ander dan de betrokkene, op diens ver-
zoek, conform de eisen van de WTL’.

Maar over de levensbeëindiging zoals door
Bob voltrokken, spreken we als ‘zelfeuthana-
sie’. Dat wil zeggen: ‘opzettelijk levensbeëin-
digend handelen door de betrokkene zelf, aan
de betrokkene zelf, na een heldere afweging
besloten en op zorgvuldige wijze uitgevoerd.’

Voor de oudere die een zelfgekozen leven-
seinde overweegt staan er zo twee wegen open:
de artseneuthanasie, ‘onder auspiciën van de
arts’ en zelfeuthanasie ‘onder eigen auspiciën’.

De definities geven kort de wezenlijke ver-
schillen weer. Anders dan bij artseneuthanasie,
geldt in het geval van zelfeuthanasie dat het
betrokken individu niet alleen het levenseinde
zelf kiest, maar het nu ook zelf bewerkt en er
zelf over beschikt. Daarmee – zelf bewerkt en
zelf beschikt – onderscheidt zelfeuthanasie
zich van artseneuthanasie.

Een goede dood
Beide vormen van levensbeëindiging verwij-
zen in hun benaming naar een ‘goede dood’,
een normatief begrip en een te realiseren ide-
aal. De eigenschappen die daarbij idealiter

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 17

aanwezig zijn vat ik hier, ten behoeve van de
hulpverleners die hiermee in de praktijk te
maken kunnen krijgen, nog eens samen als
een dood:
•	 waartoe na een heldere en bewuste afwe-

ging wordt besloten;
•	 waarin de rol van de hoofdpersoon zo

groot mogelijk is;
•	 die op zorgvuldige wijze bewerkt wordt;
•	 die niet in gedwongen eenzaamheid plaats-

vindt;
•	 die, indien mogelijk, na en in gesprek met

naasten plaatsvindt;
•	 die plaatsvindt zonder toevoeging van pijn

en lijden;
•	 die binnen de mogelijkheden door betrok-

kene als waardig wordt gezien;
•	 die de betrokkene (uiteindelijk) in rust en

overgave aanvaardt;
•	 die een dood betekent waar betrokkene

vrede mee heeft.
De weg die Bob en zijn naasten hebben afge-
legd (en die zijn naasten nog steeds afleggen!)
illustreert op treffende wijze de (betekenis
van) de keuze voor zelfeuthanasie en de uit-
voering ervan.

Oud worden en oud zijn
Bij de keuze voor levensbeëindiging speelt de
leeftijd van de ouder wordende mens steeds
vaker een belangrijke rol. Begin dit jaar publi-
ceerde de Leidse hoogleraar ouderengenees-
kunde Rudi Westendorp een prikkelend boek
over de diverse uitdagingen voor de almaar
ouder wordende mens. Het boek ontving de
nodige aandacht waarbij echter onderbelicht
bleef hoe dubieus de titel wel niet is: Oud wor-
den zonder het te zijn.

Dat klinkt wervend, zo’n titel, maar de
echte kunst is natuurlijk oud kunnen worden
én het ook kunnen zijn. En ons probleem is
juist dat we door allerlei ontwikkelingen
steeds ouder kunnen worden, maar het ken-
nelijk niet kunnen zijn. Sterker nog, we stre-
ven ernaar oud te worden, zonder het te zijn!

De voor de hand liggende lezing van de ti-
tel is natuurlijk dat we best wel oud willen
worden (dat vinden we positief: ‘oud worden:
ja graag!’), maar dan zonder de mogelijke

schaduwzijden daarvan, die hebben we liever
niet (‘oud zijn: nee dank u!’).

Waardering van oud zijn
Mijn minder voor de hand liggende lezing
bevat meteen de uitdaging die ons gesteld
wordt: Oud worden en het kunnen zijn.
Daarmee raken we natuurlijk ook aan de
diverse visies die mogelijk zijn op niet alleen
oud worden, maar ook oud zijn. ‘Oud zijn: ja
graag!’ Over dat oud zijn is in de loop van de
geschiedenis ook positiever gedacht.

In zijn Politeia brengt Plato (428-347
v Chr.) Socrates in gesprek met de oude Kefa-
los. Deze schetst de bevrijding die de ouder-
dom voor hem betekent. Hij zegt onder meer:
“Wanneer seks, rijkdom, bezit, macht hun
greep op je verliezen, betekent dit dat je van
een enorm aantal dictators bent verlost”. Ou-
derdom bevrijdt en geeft vrede.

De Romeinse staatsman en literator Ci-
cero (106-43 v.Chr.) laat weten: ‘Niet door
kracht, vaart of handigheid worden de grote
taken verricht, maar door beleid, gezag en in-
zicht. Deze drie hoedanigheden verliest een
oudere mens niet, in tegendeel: meestal maakt
ouderdom ze zelfs nog rijper en sterker’. Ou-
derdom brengt rijpheid en gezag.

De Duitse Romanticus Johann Wolfgang
von Goethe (1749-1832) schatte de ouderdom
nog hoger: ‘Wat je hebt meegemaakt, weet je
te waarderen, dat geldt het meest voor de den-
kende en nadenkende mens op hoge leeftijd;
hij voelt vol vertrouwen en welbehagen dat
niemand hem dat kan afpakken’. Ouderdom
geeft rust en vertrouwen.

En onze eigen Ida Gerhardt (1905-1997)
dichtte over de ouderdom:

‘Oud worden is het eindelijk vermogen
Ver af te staan van plannen en getallen;
Een eindelijke verheldering van ogen
Voordat het donker van de nacht gaat vallen’.

Oud zijn onthecht en geeft inzicht, aldus Ger-
hardt. Op de valreep van het bestaan. Dat
weer wel. Want we moeten dat bestaan toch
echt ooit loslaten.

Deze uiteenlopende waarderingen verbin-

18� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

den op een positieve wijze de kunst van het
oud worden, de kunst van het oud zijn, en de
kunst van het loslaten. En voor sommigen is
het een geruststelling wanneer dat moment
van loslaten zelf gekozen kan worden.

Literatuur
Eykman, Maurice (2014) Liever Goed Sterven. Dit

verhaal moet verteld worden. Den Haag; eigen
uitgave,te bestellen via www.bestelmijnboek.nl
of www.bol.com.

Gerhardt, Ida (1979) Genesis uit Het Sterreschip, ver-
zamelde gedichten. Amsterdam: Atheneum-
Polak & vanGennep.

Vink, Ton (2013) Zelfeuthanasie. Een zelfbezorgde
goede dood onder eigen regie. Budel: Damon.

Westendorp, Rudi (2014) Oud worden zonder het te
zijn. Amsterdam: AtlasContact.

Over de auteur
Ton Vink (1953) is schrijver, praktijk voerend
filosoof (zie: www.ninewells.nl) en tevens
eindredacteur van Filosofie & Praktijk. Hij
promoveerde op de Schotse Verlichtingsfilo-
soof David Hume.

b gesignaleerd

Gebiedsgerichte aanpak wonen, welzijn en zorg: Breda,
Tilburg, Rotterdam

Guido de Ruiter en Evelyn Kessels, Den Haag: Platform31, 2014, 66
pagina’s, gratis te downloaden via www.platform31.nl.

Nu ouderen en mensen met beperkingen langer thuis blijven
wonen is het van belang dat wonen, welzijn en zorg in wijken en
dorpen goed geregeld zijn. Hoe kun je dat als gemeente, met
samenwerkingspartners, gebiedsgericht aanpakken? Hoe borg en
monitor je? De gemeenten Breda, Rotterdam en Tilburg, lieten in
hun keuken kijken. Jarenlange ervaring ten spijt, de geïnterviewde
ambtenaren constateren een matige inslijting van gebiedsgericht
werken: een integrale aanpak van wonen, welzijn en zorg behoeft
continu onderhoud en aandacht. Niemand is in feite verantwoor-
delijk voor een integrale aanpak van wonen, welzijn en zorg op
maat voor individuele burgers. Het gevaar bestaat dat bij financiële
krapte en risico’s partijen zich terugtrekken op hun deelbelang,
hun ‘kerntaak’. De kennisinstituten Aedes-Actiz Kenniscentrum
Wonen-Zorg, Movisie en Platform31, die het programma Langer
Thuis zijn gestart en verantwoordelijk zijn voor deze publicatie,
hopen dat een blik op andermans aanpak, borging en monitoring
inspiratie geeft voor toekomstige stuurmanskunst.

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 19

Oudere migranten in de lage landen
Loslaten van het land
van oorsprong
toon verlaan en christina harrevelt

Aanpassen aan de Nederlandse samenleving – met (al dan
niet beperkt) behoud van de eigen identiteit – was en is in fei-
te het uitgangspunt van het overheidsbeleid ten aanzien van
migranten. Vaak wordt vergeten dat aanpassen in een an-
der land een proces van jaren is en soms generaties in beslag
neemt. In dit artikel gaan we na in hoeverre er sprake is van
‘loslaten van het land van herkomst’ bij oudere migranten die
nu ‘niet wonen, waar zij geboren zijn’.

De ene migrantengroep is de andere
niet
Migranten hebben één ding gemeen: ze
komen van elders. Daarnaast heeft ieder zijn
eigen (migranten)geschiedenis, die begint in
het land van herkomst en zich voortzet in
Nederland. In grote lijnen onderscheiden we:
Migranten uit de (vroegere) Nederlandse
kolonies. Zij kwamen uit Indonesië (Indische
Nederlanders, Indonesische Chinezen en
Zuid-Molukkers). Zij kwamen in de eerste
decennia na de tweede wereldoorlog naar
Nederland, niet meer gewenst in de nieuwe
Indonesische staat en met weinig perspectief
op terugkeer. De meesten van hen beheersten
het Nederlands en kenden min of meer de
Nederlandse cultuur. Sommigen hadden hier
gestudeerd en vonden gemakkelijk een baan.
Dat was niet het geval bij de Zuid-Moluk-
kers. In 1951 werden ruim 12.000 van hen,
KNIL-soldaten met familie, in Nederland
gedropt. “Het was voor tijdelijk, ze zouden
weer snel terugkeren naar de Molukken”,
schrijft Elias Rinsampessy in Tussen adat en
integratie (2008). We kennen allemaal de
afloop: ze zijn er nog steeds. Hun aantal is

gegroeid tot ruim 50.000 personen. Werden
ze aanvankelijk ondergebracht in de zoge-
noemde Molukkers kampen, nu wonen de
meesten van hen verspreid over Nederland.
Ze hebben het moeilijk gehad hun weg te
vinden in de Nederlandse samenleving. Maar
de Molukken zijn ze intussen niet vergeten.
Ook kwamen er migranten uit Suriname en
de Antillen. Typisch voor hen is, dat zij voor
een groot gedeelte hier kwamen om te stude-
ren en niet zelden hier bleven hangen na de
beëindiging van hun studie. Aanvankelijk
(tot de eerste helft van de vijftiger jaren van
de vorige eeuw) betrof het mensen uit de wel-
gestelde blanke bovenlaag. Daarna kwamen
ook mensen uit de gekleurde bevolkingsgroe-
pen naar Nederland. Halverwege de zeventi-
ger jaren treedt, in verband met de onafhan-
kelijkheidverklaring, een piek op in de
migratie uit Suriname. Hele gezinnen, som-
migen zelfs van het platteland (voornamelijk
Javaanse en Hindoestaanse Surinamers), wor-
den opgevangen in opvangkampen of in de
Bijlmer bij Amsterdam. Vanwege toene-
mende werkeloosheid in de jaren zestig ves-
tigde een groep intellectuelen uit de Antillen

20� Tijdschrift over ouder worden & samenleving  Gerōn 4/201420�

– naast de studenten – zich in Nederland. De
arbeidsmigranten uit het Middellands zee
gebied is de tweede groep die zich hier vanaf
begin zestiger jaren ging vestigen. Vaak door
bedrijven geronseld. Aanvankelijk Zuid-
Europeanen (uit Joegoslavië, Italië, Spanje en
Griekenland), later veel Turken en Marokka-
nen. Van de Zuid-Europeanen zijn er velen
teruggegaan naar hun land van herkomst,
toen de economie daar verbeterde en in
Spanje het Franco-regime ophield te bestaan.
Dat ligt anders bij de Turkse en Marokkaanse
migranten. Nadat het mogelijk geworden was
hun gezin over te laten komen, bleven steeds
meer van hen in Nederland, wel met nog
steeds warme banden met het land van her-
komst.

Economische migranten is een derde
groep. Mensen die naar Nederland kwamen
om een beter bestaan op te bouwen. Ze ko-
men uit Europa, maar ook uit China, Hong-
kong, Maleisië, Ghana, Egypte en andere lan-
den rond de Middellandse zee.

Tenslotte kennen we de vluchtelingen en
asielzoekers. Zij zijn afkomstig van alle conti-
nenten. Hun komst hangt vaak nauw samen
met de politieke situatie in hun land van her-
komst. Nederland kent een grote traditie in
de opvang van vluchtelingen. Al in de gouden
eeuw (1600 – 1700) nam de Republiek vluch-
telingen uit de zuidelijke Nederlanden (pro-
testanten en Joden) en Frankrijk (Hugenoten)
op, die een grote bijdrage hebben geleverd aan
de welvaart van die tijd. Van latere datum zijn
de (boot)vluchtelingen uit Vietnam, die zich
hier blijvend gevestigd hebben. Volgens
Vluchtelingenwerk Nederland verblijven er
momenteel zo’n 70.000 vluchtelingen met
hun familie in Nederland. De meesten van
hen zijn afkomstig uit Afghanistan, Somalië
en Syrië.

Het terugkeerdilemma en pendelen
In literatuur over oudere migranten komt
regelmatig de term het terugkeerdilemma
voor. Met deze term wordt aangegeven, dat
oudere migranten zeggen bij het ouder wor-
den terug te zullen keren naar het land van
herkomst, terwijl dit in de praktijk van alle

dag nauwelijks of niet plaatsvindt. Het werd
en wordt gezien als een belemmering te parti-
ciperen in de Nederlandse samenleving en
verklaart deels het geringe beroep dat zij doen
op de Nederlandse zorgvoorzieningen. Zo er
sprake is van willen terugkeren naar het land
van herkomst spreken mannen zich daar vaker
over uit dan vrouwen. Begrijpelijk, de kinde-
ren wonen over het algemeen hier, zij kunnen
gebruik maken van goede gezondheidsvoor-
zieningen en, hoe relatief dan ook, vrouwen
ervaren hier over het algemeen meer vrijheid
dan in het land van herkomst (Witter 2011;
Chan Choenni e.a. 2009).

In plaats van definitieve terugkeer is pen-
delen nu veel meer in trek bij oudere migran-
ten. Daarbij verblijft men (jaarlijks) afwisse-
lend voor een langere periode in Nederland en
het herkomstland, met het hoofdverblijf in
Nederland. Redenen om te pendelen zijn het
behoud van contact met je roots. De plaats
waar je geboren bent, maar vooral het behoud
van contacten met je familie en kennissen van
vroeger. Pendelen heeft het voordeel van in
contact blijven met familie en vrienden hier
en in het land van herkomst. Twee derde van
de Turkse 55-plussers wil pendelen. Voor an-
dere migrantengroepen, waaronder de Suri-
naamse, ligt dat lager: ongeveer een derde. In
de portretten die Witter (2011) schetst van de
pendelaars komt naar voren dat zij over het al-
gemeen het pendelen ervaren als ‘het beste
van twee werelden’. De goede zorg in Neder-
land en de nabijheid van de kinderen naast
het weer even kunnen genieten van de ver-
trouwde omgeving van vroeger, de cultuur en
de vrienden en kennissen, die er nog zijn. Vol-
gens Witter heeft het pendelen een positieve
uitwerking op het welzijn van betrokken pen-
delaars. In het land van herkomst wordt de
batterij even weer opgeladen en kunnen zij er
daarna weer tegen. Pendelen kent zijn beper-
kingen. Er moet, zeker wanneer men een pen-
sioen of uitkering heeft, rekening gehouden
worden met de regelgeving op dat gebied.
Niet altijd is men fysiek meer in staat om te
reizen. En wanneer het gros van de familie en
kennissen van vroeger overleden zijn, neemt
de behoefte om te pendelen af.

THEMA

DE KUNST VAN
HET LOSLATEN

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 21

Etniciteit
Etniciteit is een verzameling van culturele
kenmerken en gedragingen die door een
groep mensen wordt gedeeld en van generatie
op generatie overgedragen wordt. Leden van
etnische groepen identificeren zich met men-
selijke factoren, zoals herkomst, uiterlijke ken-
merken, religie, taal, cultuur of geschiedenis
(Nationaal Kompas Volksgezondheid, 2014).

Veel migranten zijn bij hun komst naar
Nederland voor veel zaken aangewezen op de
eigen groep, lotgenoten uit eigen kring. In
veel gevallen worden zij door landgenoten op-
gevangen via familierelaties of migrantenor-
ganisaties. Migrantenorganisaties hebben op
dit terrein een zeer belangrijke rol gespeeld.
‘Heimwee en hoop, de klanken en etensgeu-
ren van thuis, veel meer kan een migrant niet
meenemen. Hij moet het doen met zijn cultu-
rele bagage die hij kan delen in een kring van
lotgenoten in restaurants, clubjes en vereni-
gingen (Bosma, 2009).

Het zich verbonden voelen met mensen
met dezelfde achtergrond, landgenoten,
houdt niet op na een periode van eerste op-
vang. “Ze zijn hier gebleven en aan de buiten-
kant gezien, zo lijkt het tenminste, opgegaan
in de Nederlandse samenleving.” “Als je hen
op de man of vrouw af vraagt hoe ze zich het
liefst omschrijven zegt een ruime meerderheid
zich bovenal Molukker te voelen” (Rinsam-
pessy, 2008). Het behoren tot een etnische
groep levert de nodige voordelen op. Op basis
van het ‘etnic compensation’ model biedt het
behoren tot een etnische groep zodanige voor-
delen dat de nadelige effecten van het oud
worden, worden gecompenseerd (Vriezen,
1993). Ook biedt het feit, dat men tot een et-
nische groep behoort mogelijkheden als het
behoren tot (in-)formele netwerken en een
bron voor persoonlijke en sociale identiteit.
Etniciteit kan dan helpen door het bieden van
geborgenheid, herkenning – bijvoorbeeld door
contacten met lotgenoten –, zingeving en con-
tinuïteit, bijvoorbeeld door deelname aan et-
nische organisaties en overdracht van etnische
kennis aan jongeren.

Loslaten
Je settelen in een vreemd land is een proces
dat jaren duurt en meerdere generaties omvat.
Dat betekent dat de banden met het land van
herkomst maar langzaam losser worden, ver-
vagen. Dat proces varieert in duur, afhanke-
lijk van de migratiegeschiedenis die betrokke-
nen hebben meegemaakt. Het heeft zeker ook
te maken met de sterkte van familierelaties.

Sociale veranderingen als gevolg van mi-
gratie hebben hun weerslag op de familierela-
ties (van Niekerk, 1991). Vaak blijven zaken
bestaan, als onderling hulpbetoon. Ook Ibra-
him Yerden schrijft daarover in dit nummer
van Gerōn. Bij oudere migranten, die een deel
van hun leven in het land van herkomst ge-
woond hebben, kun je moeilijk spreken van
loslaten van het land van herkomst. Je kunt
stellen: “er is geen sprake van loslaten: ze ko-
men er niet van los.”

Literatuur
Bosma, Ulbe (2009). Terug uit de Koloniën, zestig

jaar postkoloniale migranten en hun organisaties.
Amsterdam: Bert Bakker.

Choenni Chan e.a. (2009). Hindoestaanse oude-
ren in Nederland zijn gelukkig. Gerōn, 11e jaar-
gang, nr.3.

Nationaal Kompas Volksgezondheid, 23 juni 2014.
Bilthoven: RIVM.

Niekerk, Mies van (1991). De tijd zal spreken. Antil-
liaanse en Turkse Ouderen in Nederland. Het
Spinhuis, NIZW.

Rinsampessy Elias (2008). Tussen adat en integratie.
Nijmegen: Stichting Muhabbat. Vriezen, Jean
(1993). Rijst of aardappelen., Indische en autoch-
tone ouderen in Nederland.

Witter,Yvonne (2011). Ik woon niet, waar ik ben ge-
boren. Amsterdam: Eumag VU.

Over de auteurs
Dit artikel is geschreven in samenspraak tus-
sen Christina Harrevelt, eerst voorzitter en nu
penningmeester van NOOM (Netwerk Orga-
nisaties van Oudere Migranten) en Toon Ver-
laan (redacteur Gerōn).

22� Tijdschrift over ouder worden & samenleving  Gerōn 4/201422�

Tijd voor een nieuwe definitie
van de derde levensfase
gerard j. hazenkamp

De groeiende omvang en diversiteit van het aantal doorstar-
ters na de pensioenleeftijd is een nieuw maatschappelijk ver-
schijnsel dat vragen oproept over de functie van de huidige
derde levensfase. Deze levensfase vraagt om herziening, zodat
er een herkenbare functie uit ontstaat, gericht op bijdragen
aan de oplossing van actuele maatschappelijke vraagstukken.

Doorstart na pensioenleeftijd
Nog enige tijd betaald doorwerken na de pen-
sioenleeftijd komt al langer voor. Kunste-
naars, wetenschappers, schrijvers, vrije
beroepsbeoefenaren en ondernemers zijn vaak
langer betaald blijven doorwerken, hetzij van-
uit een sterke identificatie met hun beroep,
hetzij vanuit een behoefte aan non-confor-
misme of aan hun keuzebiografie. Maar nieuw
is wel de groeiende omvang en diversiteit van
het verschijnsel. Het aantal gepensioneerden
dat nog betaalde arbeid verricht is gestegen
naar 23 procent in 2007 (NIDI, 2013) en in
deze dagen blijkt onder oudere betaald wer-
kenden ongeveer 30 procent tot de doorstar-
ters te behoren. De diversiteit blijkt niet alleen
uit verschillen in arbeidsduur, arbeidscontract
en opleidingsniveau, maar ook uit het gege-
ven dat 43 procent totaal ander werk is gaan
doen en dat 60 procent per uur minder ver-
dient dan in de oude werksituatie. Het groot-
ste deel van de doorstarters geeft als motive-
ring dit leuk te vinden en daardoor ook sociale
contacten te hebben. Vooral bij laag opgelei-
den speelt ook financiële noodzaak een rol.

Drie levensfasen
Tot dusverre wordt het bestaan van drie her-

kenbare levensfasen, waarvan twee met een
dominante maatschappelijke functie (leren en
werken) algemeen herkend. De dominante
functie van de tweede maatschappelijke
levensfase is die van betaalde arbeid tot aan de
pensioenleeftijd van 65/66 jaar zoals die nu
geldt. Van oudsher is de derde levensfase
gemarkeerd door het vervallen van de ver-
plichting tot het verrichten van betaalde
arbeid en is deze fase verbonden met vrije tijd
en het recht die zelf in te vullen. Met uitzon-
dering van de reeds genoemde kleine catego-
rie doorstarters, had en heeft de derde levens-
fase toch in hoofdzaak een sociale en voor een
kleinere categorie ook educatieve functie met
bijdragen aan en verplichtingen tot instand-
houding van de ‘samenleving’ en niet of veel
minder tot instandhouding van de maat-
schappij. In feite is het vooruitzicht op de
derde levensfase van een 65-jarige in 1950 niet
veel veranderd ten opzichte van dat van een
65-jarige nu.

Een vorm van active aging
Doorstarten is een vorm van active aging.
Ook behoud van een maatschappelijke status
speelt daarbij een rol. Geluk-Bleumink (2014)
geeft aan dat 73 procent van de pensioengan-

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 23

gers het gevoel heeft dat zij zonder hun werk
minder in de maatschappij staan. Wie echter
aan willekeurig jongere betaald werkenden
vraagt hoe zij het verschijnsel ‘doorstart na
pensionering’ beoordelen, ervaart uiteenlo-
pende reacties, variërend van begrip, passend
bij de huidige dynamiek, flexibiliteit en vitali-
teit van ouderen, tot ontkenning van het ver-
schijnsel en sterke afwijzing. De sociaal-eco-
nomische bedenkingen dringen zich sterk op:
oneerlijke concurrentie op de arbeidsmarkt
door het accepteren van lagere lonen en lagere
sociale lasten voor de werkgever, uitholling
van het huidige pensioenstelsel door alsnog te
verwachten inkomsten later, verdringing van
jongere, oudere en kansarme werkzoekenden
en het veroorzaken van ‘klapstoelbanen’ met
een zwakke arbeidsrechtelijke positie. De
armoede van het toch al niet realistische zwit-
serlevengevoel wordt erdoor nog vergroot. En
het voelt ook wat ontluisterend als 70-plussers
breed zichtbaar worden als schoonmakers,
vakkenvullers, magazijnbedienden, postbe-
zorgers, obers en chauffeurs.

Wanneer deze trend van meer doorstarten-
de senioren doorzet, zullen op sociaal-cultureel
terrein de gevolgen ingrijpend zijn: afnemende
tijd voor zelfzorg, mantelzorg en vrijwilligers-
werk, tweedeling tussen betaald werkenden ná
de pensioenleeftijd enerzijds en oudere en jon-
gere betaald werkzoekenden vóór de pensioen-
leeftijd waaronder vooral de lager opgeleiden,
anderzijds. En het onderscheid tussen de le-
vensfasen wordt onzichtbaar, waardoor een
verbrokkeld sociaaleconomisch landschap ont-
staat dat vraagt om nieuwe verkaveling. De
huidige derde fase wordt, ten opzichte van de
tweede levensfase, door de groter wordende af-
stand in tijd en beleving gekenmerkt door
minder doelgerichtheid, minder structuur en
meer monotonie. Rekening houdend met af-
nemende gezondheid bij het verder ouder wor-
den en met een nu nog bestaande lagere pen
sioenleeftijd dan 65 jaar, zijn er nu in de derde
levensfase circa 15 jaren geheel of gedeeltelijk
beschikbaar zijn voor een meer maatschappe-
lijke functie. Deze nieuwe levensjaren aan de
mens hier en nu geschonken, worden ook wel
‘Hizkia-jaren’ genoemd naar de oudtestamen-

tische koning Hizkia aan wie na een terminale
ziekte nog 15 levensjaren in gezondheid ge-
schonken werden om zijn maatschappelijke
opdracht te voltooien. Het gemiddeld aantal
levensjaren na de pensioenleeftijd is dus lang
geworden en wordt nog steeds langer. Voor de
gevorderde tweede levensfasers die werkloos
zijn geworden en geen of weinig uitzicht op
betaalde arbeid meer hebben, is de tijdshorizon
nog langer.

Naar de nieuwe derde levensfase
Demografische veranderingen met te ver-
wachten nadelige maatschappelijke gevolgen
leiden als regel tot overheidsingrijpen. Te den-
ken valt aan afnemende geboorten, immigra-
tie, krimpende regio’s, tekorten en overschot-
ten op de arbeidsmarkt. De grote toename
van het aantal ouderen heeft zoals hiervoor
vermeld, weliswaar geleid tot enig overheids-
ingrijpen maar toch primair vanuit de finan-
ciële invalshoek. Over een andere functie van
de nieuwe derde levensfase met bijdragen en
verplichtingen tot instandhouding van de
maatschappij is weinig nagedacht. Niet door
de ouderen zelf, niet door de tweede levensfa-
sers, niet door de veelal individueel gerichte
professionele zingevers aan het gevorderde
leven en ook niet door de rijksoverheid. Wel
zijn er ook door de overheid morele oproepen
op ouderen gedaan om actief te blijven en zich
in te zetten voor zelfzorg, mantelzorg, vrijwil-
ligerswerk, persoonlijke ontwikkeling e.d. De
oproep in de troonrede van 2013 over de par-
ticipatiesamenleving en de eigen verantwoor-
delijkheid past in een morele en sociale tradi-
tie, maar heeft niet specifiek betrekking op de
veranderde positie van de derde levensfasers.

De geschetste demografische situatie pleit
ervoor om de huidige derde fase op te waarde-
ren tot een meer maatschappelijke fase. De
huidige onbegrensde en weinig doelgerichte
derde fase dient daartoe te ontwikkelen naar
een nieuwe derde maatschappelijke fase vanaf
65/66 jaar tot circa 80 jaar waarna de vierde
– sociale – levensfase aanvangt.

De realisering van een nieuwe derde meer
maatschappelijke levensfase hangt natuurlijk

24� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

nauw samen met de maatschappelijke invul-
ling(en) en vervolgens met de noodzaak tot
institutionalisering als het proces waarbij
gedragsvormen algemeen gangbaar worden,
als collectief stollend gedrag rondom een
waarde of norm die aanspreekt en bestaand
gedrag verandert of uitdooft (De Jager, Mok
en Bergers 2014). De nieuwe fase dient niet
alleen onderscheidend te zijn van de vierde
fase, maar vooral ook van de tweede fase. Het
gaat om bijdragen in deeltijd aan de oplossing
van actuele maatschappelijke vraagstukken
tegen vormen van waardering en honorering
die niet concurrerend zijn met het betaalde
werk van de tweede levensfasers en ook niet
met vrijwilligerswerk. Gedacht kan worden
aan maatschappelijke werkzaamheden op het
terrein van duurzaamheid, leefbaarheid, vei-
ligheid én het hoogst actuele vraagstuk van de
‘verouderbaarheid’ met de vraag in hoeverre
mensen op een kwalitatief aanvaardbaar
niveau ouder en oud kunnen worden nu aller-
lei bestaande ondersteunende instituties weg-
vallen en nieuwe instituties nog niet of onvol-
doende zichtbaar zijn geworden. De nieuwe
derde levensfasers zouden door de overheid
gefaciliteerde kennis- en vaardigheidstrainin-
gen kunnen volgen om vervolgens in een
nieuwe beroepenclassificatie, passend bij de
functie van de nieuwe derde levensfase, als
maatschappelijke ondersteuners op voor-
noemde terreinen, ingezet te worden. Op het
terrein van de ‘verouderbaarheid’ gaat het dan
om eerste hulp en bijvoorbeeld om het opzet-
ten en begeleiden van buurtcoöperaties van
en voor kwetsbare ouderen. De overheid kan
de institutionalisering van de nieuwe derde
fase bevorderen met nader te ontwikkelen
positieve en negatieve sancties waardoor de
functie van de nieuwe derde fase geleidelijk
ook een manifeste wordt.

Winnaars of verliezers
Ouderenbonden, vakbonden, werkgevers en
rijksoverheid moeten blijven streven naar de
instandhouding van een verplicht collectief

aanvullend pensioenstelsel vanaf het einde
van de tweede levensfase, d.i. thans 65/66 jaar.
Individualisering dient niet alleen te worden
afgewezen vanwege onzekerheid over het
inkomen na de tweede levensfase, maar vooral
ook vanwege de voorgestelde definitie van de
derde levensfase. Mensen met geen of een laag
aanvullend pensioen zullen helaas blijven
voorkomen. Als ze daardoor gedwongen wor-
den om door te starten zijn ze verliezers ten
opzichte van hen die daartoe niet gedwongen
zijn en derhalve als winnaars kunnen worden
gezien. Omgekeerd zullen de vrijwillige door-
starters zich winnaars kunnen voelen ten
opzichte van de niet-doorstarters die ‘gevan-
gen’ bleven binnen de institutie van de hui-
dige derde levensfase. Of daarmee de vrijwil-
lige doorstarters als voorlopers van een
emancipatorische ouderenbeweging kunnen
worden gekwalificeerd is zeer de vraag. De
bedenkingen en nadelen zijn hiervoor aange-
geven. Maar van verwijtbaar gedrag jegens
doorstarters is vooralsnog geen sprake. Een
groot deel van de doorstarters is bij gebrek aan
een voor hen passend alternatief in een maat-
schappelijk vacuüm terecht gekomen dat zij
met hun doorstart vullen. Zo zijn zij verliezers
noch winnaars, maar reservisten voor een
nieuw maatschappelijk alternatief in de
nieuwe derde levensfase (Hazenkamp 2011).

Literatuur
Dingemans, Ellen e.a.(2013). Doorstarten na pen-

sioen: een opkomend fenomeen. In Demos,
september 2013.

Geluk-Bleumink, Anjo (2013). Betaald werk na je
pensionering. Gerōn, maart 2014.

Hazenkamp, Gerard J. (2011). Maatschappelijke
reservisten. Gerōn, juni 2011.

De Jager, Mok en Berkers (2014). Grondbeginselen
der sociologie. Groningen: Noordhoff.

Over de auteur
Drs. Gerard J.Hazenkamp is oud-bondsvoor-
zitter van de Protestants Christelijke Oude-
renbond (PCOB).

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 2525

Love ever after

Ouderen zijn traag, versleten, lelijk, hulpbehoevend, vies, onhandig en niet van deze tijd.
Dit is het beeld wat veel jonge mensen van ouderen hebben. Ze zijn oud en dus afgeschreven.
Studio Breedbeeld wil dit beeld veranderen. We laten zien dat ouderen ook inspirerend zijn.
Creatief, avontuurlijk, stijlvol, muzikaal, sportief en slim. Oud is niet gelijk aan afgeschreven,
maar kan juist van toegevoegde waarde zijn. Wij zien ouderen als oldtimers. Een oldtimer zet je
niet zomaar aan de kant van de weg, een oldtimer is mooi en waardevol..
Zie voor meer informatie: www.studiobreedbeeld.nl

Susanne Kuijper

26� Tijdschrift over ouder worden & samenleving  Gerōn 4/201426�

Het doorknippen van
de arbeidsrelatie
baldwin van gorp

Iedereen hoopt ooit oud te worden, zeker als dat in goede ge-
zondheid kan. En toch is het een met taboes omkleed onder-
werp. In deze bijdrage komt aan bod vanuit welke courante
perspectieven de samenleving naar ouderen kijkt. Vaak re-
sulteren deze immers in een problematiserende voorstelling
van het ouder worden. De assumptie is dat dit een bezwarend
effect heeft op hen die de arbeidsmarkt op het einde van de
loopbaan verlaten.

Met z’n allen langer moeten werken
Naar mijn aanvoelen heb je in de academische
wereld twee types emeriti: zij die koste wat het
kost willen blijven, en zij die niet snel genoeg
weg kunnen zijn. En in de meeste andere sec-
toren van tewerkstelling zal het niet veel
anders zijn. Zo zwaaide de KU Leuven in 2011
de befaamde Belgische econoom Paul De
Grauwe uit: hij was 65 geworden en mocht
daarom op emeritaat. De Grauwe had daar
echter helemaal geen zin in. De London
School of Economics maakte geen punt van
zijn leeftijd en wierf hem aan. Hij is er nog
steeds actief.

In de discussie rond het verhogen van de pen-
sioenleeftijd luidt de formulering nochtans:
“we zullen met z’n allen langer moeten wer-
ken.” Van kunnen of willen is geen sprake.
Veel zal afhangen van de mate waarin mensen
zich met hun werk vereenzelvigen en ze er de
nodige voldoening uit putten. In het geval
van academici valt ook hun sociale status weg
en de contacten met binnen- en buitenlandse
collega’s. Het alternatief – niets moet nog –
wordt mogelijk niet als zinvol gepercipieerd.

De overgang van betaalde arbeid naar pensio-
nering is zeker en vast een belangrijke stap in
een mensenleven die eenvoudiger te zetten is
als men de kunst van het loslaten beheerst.
Wat het ook zij, hoe iemand deze overgang
ervaart, is persoonlijk. Waar het in deze bij-
drage echter over gaat, is de vraag met welke
maatschappelijke denkbeelden over ouder
worden men te maken krijgt? Deze kunnen
namelijk ook een rol spelen bij hoe men het
einde van de arbeidsrelatie ervaart.

Hiervoor vertrek ik van de studie over ‘ouder
worden’ die ik samen met de Koning Boude-
wijnstichting uitvoerde (Van Gorp, 2013). De
studie handelde over de frames en counter-
frames die betekenis aan het ouder worden
verlenen. Met een frame wordt een maat-
schappelijk denkbeeld bedoeld dat als een bril
fungeert van waaruit naar de werkelijkheid
gekeken wordt. Zo’n frame resulteert boven-
dien in een problematiserende interpretatie
van de werkelijkheid. Counterframes doen
het tegenovergestelde: zij leiden tot een gede-
problematiseerde versie van de werkelijkheid.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 27

Impliciete boodschappen
Let wel: met een deproblematiserend counter-
frame wordt niet bedoeld dat deze frames een
beeld van ouder worden opleveren dat niet
problematisch zou zijn. Zo is er het frame
‘Eeuwige jeugd’ dat in de reclame regelmatig
opduikt. Dit is een duidelijk counterframe:
pensionering houdt het terugwinnen van vrij-
heid en onafhankelijkheid in. Echter, alle ver-
wijzingen die met aftakeling en lichamelijk
ongemak te maken hebben, moeten plaats
ruimen voor eigenschappen die met jeugdig-
heid geassocieerd worden, zoals aantrekkelijk-
heid, zorgeloosheid en vitaliteit. Daardoor
ontstaat een romantisch beeld van ouderen
die niet ernstig in het leven staan. Vandaar dat
dit deproblematiserend counterframe als pro-
blematisch te bestempelen is. Een frame dat
een duidelijk problematiserend perspectief
biedt op het ouder worden in een werkcon-
text, maar ook in breder perspectief, is ‘Afne-
mend nut’. Het gaat daarbij over een louter
rationele kosten-batenanalyse waarbij oude-
ren als een ‘last’ worden gezien omdat hun
nut stelselmatig afneemt, tot een punt waarop
ze alleen nog een kost vertegenwoordigen. Dit
is een frame dat heel vaak een impliciete ver-
onderstelling is in discussies over onder meer
de betaalbaarheid van de pensioenen. Maar er
zijn ook andere voorbeelden. Zo is het niet zo
moeilijk om nieuwssites erop te betrappen dat
ze bij een bericht over het onhandig omgaan
met computertechnologie een allerminst flat-
terende archieffoto van een oudere zetten. Zo
plaatste de Vlaamse kwaliteitskrant De Stan-
daard op haar website www.standaard.be bij
een artikel met als titel: ”Eén op de zeven kan
e-mails niet ordenen” een stereotiep beeld van
een oud dametje dat moeite lijkt te hebben
met het lezen van het beeldscherm (Liv, 2013).
Het beeld roept zodanig stereotypen bevesti-
gende beelden op dat de vermelding in het
onderschrift dat steeds meer oudere mensen
meestappen in het digitale verhaal niet vol-
staat. Het kwaad is allang geschied. Het arti-
kel zelf bespreekt een onderzoek van de Oeso
waaruit bovendien op te maken valt dat die
één op zeven voor de hele bevolking geldt en
niet specifiek voor ouderen. Het is niet

ondenkbaar dat dit type van impliciete bood-
schappen een impact heeft op het welbevin-
den van een individuele oudere.

Het onderzoek plaatst tegenover ‘Afne-
mend nut’ het counterframe ‘Zilveren goud’.
Hierbij wordt er eveneens een kosten-bate-
nanalyse uitgevoerd maar die valt heel wat
gunstiger uit. Het frame gaat daarbij uit van
de kansen en het winstpotentieel van oude-
ren. Zij zijn immers een bron van kennis en
ervaring. Ze beschikken vaak over een grote
koopkracht én de nodige vrije tijd. Ook op
sociaaleconomisch vlak blijft er potentieel on-
derbenut of weinig zichtbaar. Vóór pensione-
ring kunnen ze bijvoorbeeld als coach en
mentor fungeren op basis van hun ervaring.
Na pensionering vangen ze vaak hun klein-
kinderen op, waardoor de ouders eenvoudiger
actief kunnen blijven op de arbeidsmarkt.

Op persoonlijke ontplooiing staat
geen leeftijdsgrens
Een onderliggend en mogelijk alles overheer-
send frame is de angst voor verlies aan autono-
mie en aftakeling. De angst voor de dood is
dan mogelijk zelfs minder van tel. In de com-
municatie inspelen op deze oerangsten van de
mens kan zorgen dat het onderwerp de aan-
dacht trekt, maar het werkt ook taboeverster-
kend. Bovendien, de beeldvorming over het
ouder worden is zodanig eenzijdig problema-
tiserend dat ze potentieel een discriminerend
karakter heeft. Het is opvallend dat stereo-
tiepe beelden over vrouwen en etnisch-cultu-
rele minderheden sneller tot sociale afkeuring
leiden, terwijl dat bij ouderen meer getole-
reerd wordt. Hierbij speelt mogelijk een ander
fenomeen een rol, namelijk dat er redenen
zijn om te veronderstellen dat ouderen zich
niet vereenzelvigen met deze groep. Wie tot
die groep behoort, is bovendien al moeilijk
strikt af te bakenen, waardoor verschillende
generaties in dezelfde verzamelbak belanden,
bijvoorbeeld zowel een man van zestig die nog
pakweg vijf jaar in het actieve beroepsleven
voor de boeg heeft als zijn moeder van 85 die
in een woonzorgcentrum verblijft.

Iemand een oudere noemen, reduceert de-
ze persoon onterecht tot slechts één persoons-

28� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

kenmerk, namelijk de gevorderde leeftijd. De
twee counterframes die hieraan kunnen verhel-
pen, zijn ‘Ouderdom als natuurlijk proces’ en
‘Persoonlijke ontplooiing’. Bij het eerste frame
is het enerzijds van belang te erkennen dat een
hoge leeftijd geen synoniem voor ellende hoeft
te zijn en anderzijds dat ouder worden meer
naar waarde wordt geschat. Ja, ouder worden
kent waarschijnlijk meer typische ‘groeipijnen’
in vergelijking met andere als problematisch
gepercipieerde levensfasen zoals de pubertijd.
Nochtans kan een mens zich blijven ontwikke-
len op persoonlijk vlak. Op persoonlijke ont-
plooiing staat geen leeftijdsgrens. Zo is de
schatrijke Amerikaanse zakenman Warren Buf-
fett momenteel 84, maar is zijn hoogbejaarde
leeftijd een triviaal gegeven.

Meer evenwicht en nuance
Het praktische besluit van deze uiteenzetting
luidt niet dat de moeilijk te voorkomen
fysieke ongemakken, het verlies en eventueel
andere ellende van het ouder worden buiten
het blikveld van het publiek moeten worden
gehouden. Wel van belang is om ouder wor-
den niet al bij voorbaat als problematisch voor
te stellen. Daardoor ontstaat het gevaar dat
een enorm potentieel aan levenservaring
onderbenut blijft. De kunst bestaat erin een
slim evenwicht te vinden tussen frames en
counterframes, wat moet resulteren in een
meer evenwichtig en genuanceerd beeld van
het ouder worden. Dit zou op termijn ervoor

moeten zorgen dat ouder worden uit de
taboesfeer komt. Ieder frame, al is het proble-
matiserend, dat helpt om ouder worden
bespreekbaar te maken, de persoonlijke en
maatschappelijke aanvaarding ervan te ver-
sterken, mensen ertoe aan te zetten op jongere
leeftijd hun oude dag te plannen en er een
zinvolle invulling aan te geven, is er een dat
praktisch inzetbaar is.

Literatuur
Liv (2013, 9 oktober). Eén op de zeven kan e-mails

niet ordenen. De Standaard Online. http://
www.standaard.be/cnt/dmf20131009_00782187.
Geraadpleegd op 16 september 2014.

Van Gorp, B. (2013). Van ‘over en oud’ tot ‘het zilve-
ren goud’: beeldvorming en communicatie over
het ouder worden. Vroeger nadenken over later:
een dialoog tussen generaties over de latere le-
vensjaren, Brussel: Koning Boudewijnstich-
ting. Online: http://www.kbs-frb.be/publication.
aspx?id=307535&langtype=2067. Geraadpleegd
op 16 september 2014.

Over de auteur
Baldwin Van Gorp is hoofddocent journalis-
tiek en communicatiemanagement aan het
Instituut voor Mediastudies van de KU Leu-
ven, e-mail: baldwin.vangorp@soc.kuleuven.
be. Vanuit de framingbenadering deed hij
recent onderzoek naar onder meer de ziekte
van Alzheimer, ouder worden, kinderarmoede
en arbeidsongeschiktheid.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 2929

Wat leert de natuur ons over
loslaten?
nelly wijffelaars

De ouder wordende mens wordt meer dan in een andere levens-
fase geconfronteerd met loslaten van dat wat voor hem van be-
tekenis is in zijn leven. Mensen die dierbaar zijn, gezondheid,
afnemende energie, werk, andere zaken. Hoe gaan we om met
het natuurlijke gegeven van groei, bloei, rijpen en afsterven?

Kringloop
In de natuur is die kringloop vanzelfsprekend.
In het voorjaar is er de ongekende kracht van
ontkiemen, groeien en bloeien. In de zomer
het rijpen, tot volle wasdom komen en vrucht
dragen. Herfst is de tijd van vruchten loslaten,
kleurrijke transformatie en langzaam voorbe-
reiden op de winter. Winter staat voor rust,
naar binnen keren en afsterven.

Vanzelf komen beelden in me op die te
maken hebben met verschillende leeftijdsfa-
ses. Mijn kleindochter van nog geen jaar oud,
onze kinderen, rond de 30 nu, die langzaam-
aan echt volwassen worden, collega’s in de
bloei van hun leven, mensen van mijn genera-
tie, zo rond de 60 en mijn hoogbejaarde buur-
vrouw die na de dood van haar man zich al-
leen niet meer kan redden omdat ze langzaam
aan dement wordt.

‘Panta rhei’, is een bekende uitspraak van
de Griekse filosoof Heraclitus. Het betekent:
alles stroomt, alles is in beweging. Ons leven
en alles in onze wereld blijft niet zoals het is, al-
les verandert aldoor. Het leven vraagt van ons
om mee te gaan in dat voortdurend veranderen
en los te laten wat er is. Omdat ik werk als ver-
liescounsellor denk ik meteen aan grote veran-
deringen in ons leven. Aan afscheid nemen,
een dierbare verliezen en daarom rouwen.

De verliescirkel
Anders dan de natuurlijke kringloop die
gebonden is aan verschillende levensfases
doorlopen we vaak meer dan eens in het leven
een andere cyclus: de verliescirkel. De ver-
schillende stadia worden weergegeven als een
doorgaande lijn. Welkom heten – hechten –
intimiteit aangaan – verliezen en afscheid
nemen – betekenis geven.

Elke stap heeft met de andere stadia te ma-
ken. Pas als je echt welkom bent kun je je
hechten. Wie de emotionele nabijheid heeft
ervaren van liefdevolle ouders kan zich als vol-
wassene in vertrouwen overgeven aan een in-
tieme relatie. Waar je van houdt kun je verlie-
zen. Verlies van welke aard dan ook brengt
rouw met zich mee. Wie stevig gehecht is kan
in zo’n tijd leunen op anderen en troost toela-
ten. Je hoeft het niet alleen te doen. De laatste
stap is het moeilijkste om te omschrijven.
‘Het verlies een plaats geven’ of ‘verweven in
je leven’. Hier komt het loslaten, aanvaarden
of accepteren. Ik vind het grote woorden. Er
mee kunnen leven, het verlies kunnen dragen,
dat vind ik al heel wat. Pas als de cirkel rond
is ben je toe aan een nieuw begin. Als je je
rouw genomen hebt en vrede hebt met een
verlies kun je je weer opnieuw verbinden met
het leven. In deze stap ligt de sleutel.

30� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Terug naar de natuur
Het is herfst. Bladeren die eerst groen waren,
worden nu geel, oranje en rood. Van binnen
gebeurt ook wat. De sapstroom trekt zich
terug en tussen het blad en de aanhechting
vormt zich een kurklaagje zodat het blad
gemakkelijker los kan laten. Daar hangt het
nog even vast aan de boom. Een windvlaag
geeft het laatste zetje en neemt het mee. Het
blad laat zich meevoeren, zweeft sierlijk in de
lucht en maakt een zachte landing op de
bodem.

Kunnen wij ook op zo’n manier loslaten?
In mij komen woorden op als overgave en ver-
trouwen. Voorbereiden op een afscheid, nog
even alle mooie kanten zien en werken aan dat
kurklaagje. Loslaten vraagt overgave en ver-
trouwen in het van binnen weten dat het goed
is zoals het gaat.

Rituelen zijn er niet voor niets
Ze helpen ons bij grote veranderingen in ons
leven. Denk aan geboorte, volwassen worden,
huwelijk en dood. Een ritueel gaat vaak
gepaard met symbolische handelingen die ons
helpen die overgang te maken. Er zit iets in
van het afsluiten van de ene levensfase en een
nieuwe ingaan. Wat je achterlaat ken je, het
nieuwe nog niet.

In het uitvoeren van rituelen voelen we onze
verbondenheid met anderen. Wat is er fijner
dan een pasgeboren kind te verwelkomen in
een warme kring van familie en vrienden.
Door een huwelijk laat je de buitenwereld
weten voortaan samen door het leven te gaan.
Als je met pensioen gaat sluit je je werkzame
leven af en ga je een nieuwe levensfase in. Fijn
om dat samen met je collega’s en familie te
doen. Als iemand dood gaat werkt een verbin-
dend ritueel, een afscheidsdienst, ondersteu-
nend en troostend. Je staat niet alleen, er is
een kring van mensen om je heen die samen
met jou verdrietig is.

Er zijn verliezen waar onze samenleving
geen rituelen voor kent. Want hoe vier je een
echtscheiding? Ik denk aan mensen die hun
ontslag krijgen. Of na een periode in de ziek-
tewet arbeidsongeschikt worden. Allemaal

verdrietige zaken die nog pijnlijker worden als
er geen duidelijke afsluiting is. Hoe ga je om
met een of meerdere miskramen? Misschien
gevolgd door definitieve kinderloosheid. Ook
voor deze situaties zijn rituelen te bedenken.
Het vraagt wat creativiteit en misschien heb je
daar wat hulp bij nodig.

Uit de praktijk
Met mijn cliënten ga ik graag de natuur in. Er
is een ander perspectief dan binnen de vier
muren van mijn praktijkruimte. Je ervaart dat
we deel zijn van een groter geheel. In het bos
is groei en bloei, leven en afsterven een natuur-
lijk gegeven. Ook de dode bomen en planten
maken deel uit van het geheel, net zo goed als
de zaden. Het mooiste van alles is dat dood
hout weer grondstof is voor nieuw leven. De
cirkel is rond.

Met een weduwe loop ik door het bos. Haar
traject is bijna afgerond. Ik vraag haar stil te
staan bij haar situatie zoals die nu is, ruim
anderhalf jaar na de dood van haar man. Het
gemis is nog steeds groot, er was veel onrust en
onzekerheid, nu komt er meer stabiliteit. Ze
zoekt een symbool voor haar zelf. Een stevige
boom, onderaan wat kaal, ook wat littekens op
zijn bast. “Die plekken horen bij mij, die neem
ik mee”, zegt ze. De boom staat een beetje
gebogen, nog niet helemaal overeind. Boven-
aan ziet ze groene blaadjes en jonge takjes die
omhoog wijzen. “Er is weer groei. En kijk, ik
sta niet alleen, er staan bomen om me heen.”

Ik vraag haar zich om te draaien en wat te-
rug te lopen. Hoe was het toen haar man nog
leefde? Ook daar zoekt ze een symbool voor.
Ze vindt twee verschillende bomen dicht bij
elkaar. Het is net of de ene de andere boom
wat in bescherming neemt, hij is ook wat gro-
ter. Waar staan die twee bomen voor? “Onze
harmonie, liefde, het samen ouder zijn van de
kinderen, verbondenheid.” Hoe is het om
daar naar te kijken? Ze voelt opnieuw het ge-
mis, de pijn van het afscheid, het alleen zijn
nu. Wat neemt ze in dankbaarheid mee van-
uit dat wat er was? “De liefde blijft, hij zal al-
tijd een plaats in mijn hart houden. Alle goe-
de herinneringen aan het leven wat we samen

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 31

mochten leiden. Zijn zorgzaamheid voor de
kinderen en mij.”

Nu draait ze om. Ik vraag haar langzaam
en met aandacht de stappen te zetten. Van
toen naar nu, van nu naar de toekomst. Wat
gaat er door haar heen? “Ik laat hem achter,
dat doet pijn. Toch heb ik het gevoel dat hij
met me meegaat, dat geeft vertrouwen.”

Hoe kijkt ze naar de toekomst? We kijken
samen naar het pad zoals zich dat voor ons
uitstrekt. “De angst is minder, er is meer ver-
trouwen. Net alsof hij tegen me zegt: ‘Je doet
het goed!’ Ik merk dat ik weer meer opensta
voor anderen.” Ze zoekt een symbool voor dat
vertrouwen in de toekomst. Iets wat ze mee
naar huis kan nemen. Ze vindt kleurige gele
bloemetjes met een heleboel knoppen. “Kijk,
een paar bloemen zijn al open, sommige

knoppen zijn nog dicht. Ik houd van geel, de
kleur van de zon. Ik wil weer kleur in mijn le-
ven.” Ze maakt er een foto van en neemt een
bloemetje mee naar huis om het te drogen.

Literatuur
Riet Fiddelaers-Jaspers (2011). Met mijn ziel onder

de arm. ISBN 978-90-77179-00-0.Te bestellen
via www.in-de-wolken.nl

Over de auteur
Nellie Wijffelaars is gediplomeerd en gespecia-
liseerd verliescounsellor en wandelcoach. Ze
heeft een eigen praktijk www.ikloopmetjemee.
nl en biedt individuele begeleiding aan cliën-
ten met hulpvragen rond verlies en rouw.
Daarnaast heeft ze een aanbod rond het wer-
ken met het levensverhaal.

b gesignaleerd

Ik ben niet kwijt

Sjef van Bommel. Amsterdam: Uitgeverij Prometheus, 2014, ISBN
978-90-44622-17-1, 320 pagina’s, €19,95. Zie voor meer informa-
tie: www.sjefvanbommel.nl

Thom en Sjef zijn dertig jaar samen – vanaf een tijd dat homosek-
sualiteit nog nauwelijks bespreekbaar was – als blijkt dat Thom aan
het dementeren is. Langzaam ziet Sjef zijn bruisende, intelligente
en sociale partner veranderen in een onzekere en opvliegende man.
Hij raakt hier aanvankelijk door in verwarring, tot hij begrijpt dat
er echt iets mis is met Thom. Sjef neemt meer en meer de zorg voor
Thom op zich, en ondanks zijn verdriet en frustraties leert hij
inzien dat hij hun tijd samen moet koesteren. Vanaf dat moment
gaat hij er alles aan doen om iets moois te maken van wat hun nog
rest aan toekomst. In dit openhartige en ontroerende verslag
beschrijft Sjef zijn leven met Thom, waarin hij probeert het ver-
woestende effect van dementie langzaam een plek te geven. Ik ben
niet kwijt is het relaas van een sterke liefde, die ondanks de slui-
pende en uiteindelijk fatale ziekte van Thom niets aan kracht
verliest.

32� Tijdschrift over ouder worden & samenleving  Gerōn 4/201432�

Wij in de wijk
marion duimel & ingrid meijering

Stichting GetOud (www.getoud.nl) bedacht en maakte voor
het stadsdeel Loosduinen het project Wij in de Wijk. Voor de
expositie zijn in totaal 24 Loosduinse ouderen en jongeren
gefotografeerd en in duo’s afgebeeld. Beiden zeggen aan de
hand van elkaars foto iets over elkaar, terwijl ze elkaar (nog)
niet kennen. Het project past bij de doelstelling van GetOud
om verbinding te leggen tussen jongeren en ouderen. Een
andere doelstelling is om bij te dragen aan een positievere
beeldvorming over ouderen en ouderdom. In het vervolg van
het project Wij in de Wijk gaan Loosduinse ouderen gastlessen
geven aan leerlingen in groep 8 van de lagere school en de
eerste en tweede klassen van de middelbare school. Dit doen
ze aan de hand van foto’s en verhalen uit hun eigen leven.

Rob en Tycho wonen beiden in
Loosduinen. Aan de hand van elkaars
foto vertellen ze wie zij denken dat
de ander is en geven ze hun mening
over elkaar.

Tycho: Rob woont vast in een verzorgings-
huis, daar wonen alle ouderen.

Rob: Hahaha, ja en dan woon ik in Kijkduin.
Nog altijd gelukkig samen met mijn vrouw in
een mooi huis. Nee, voor mij geen verzor-
gingshuis. Tot voor kort kwam ik er door mijn
vrijwilligerswerk heel veel. Daar ben ik helaas
mee gestopt, omdat ik ziek ben geweest. Ik
zing nog in een koor en daardoor kom ik nog
vaak in de huizen. Maar wonen, nee!

Tycho: U zingt, dat vind ik leuk. Ik maak ook
muziek, ik speel tenor trom.

Rob: Tenor trom, dat is heel mooi. Ik zing het
liefst en als het even kan Gregoriaanse muziek.

Tycho: Dat is iets anders dan tenor trom in
een drumband.

Rob: O zeker. Heb je nog meer hobby’s?

Tycho: Een hele waslijst: voetballen, buiten
spelen en scouting. Ik zit op scouting. Dat
vind ik echt leuk.

Rob: Dat is ook mooi, en je gaat ook nog naar
school.

Tycho: Zeker, ik ga naar het praktijkonder-
wijs, daar ga ik heen voor mijn toekomst. Ik
wil namelijk niet als zwerver over straat gaan.
Bent u ook naar school geweest?

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 33

Rob: Dat is heel verstandig. Je moet goed aan
je toekomst denken en dat doe jij. Ik heb ook
gestudeerd en doe dat eigenlijk nog steeds.
Mijn grote hobby is kerkgeschiedenis. Weet
jij dat Loosduinen zonder de Abdijkerk hele-
maal niet zou hebben bestaan?

Tycho: Dat wist ik niet. Ik hoop dat alles hier
in Loosduinen blijft zoals het is. Ik vind het

jammer dat de grote jongens dingen vernielen
en de glijbanen vervuilen. Ik denk dat u het
milieu ook heel belangrijk vindt.

Rob: Dat vind ik zeker en ik wil net als jij dat
alles in Loosduinen mooi schoon blijft.

Tycho: Dat hoop ik ook!

Op dit moment werkt GetOud aan het project ‘Huis vol Stijl’, hierin maken bewoners zelf het
woonzorgcentrum waar zij wonen gezelliger (www.huisvolstijl.nl). Ook ontwikkelt GetOud een spel
voor in de zorg. Door middel van het oplossen van een raadselachtige gebeurtenis komen
bewoners, zorgmedewerkers en mantelzorgers met elkaar in gesprek over zorgthema’s.

34� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

h gerōngrafiek

Het loslaten van de werkrol na
pensionering
marleen damman, nidi

De overgang van werk naar pensioen is een
belangrijke gebeurtenis in het leven van oude-
ren. Het stoppen met betaald werk betekent
echter niet noodzakelijk dat de werkrol hele-
maal wordt losgelaten. In hoeverre speelt het
oude werk nog steeds een rol in het leven van
Nederlandse gepensioneerden? In een onder-
zoek van het Nederlands Interdisciplinair
Demografisch Instituut zijn aan bijna 850
gepensioneerden stellingen hierover voorge-
legd. Gemiddeld waren zij ten tijde van het
onderzoek ruim 5 jaar met (vroeg) pensioen.
Uit de antwoorden blijkt dat voor een aan-
zienlijk deel van de gepensioneerden het oude
werk nog steeds een rol speelt. Bijvoorbeeld,

ongeveer 40% praat nog graag over het oude
werk, bijna een kwart houdt de ontwikkelin-
gen in het vak nog steeds bij en 15% doet nu
dingen als hobby die eerder onderdeel van het
werk waren. De mate waarin het oude werk
nog een rol speelt in het leven van gepensio-
neerden blijkt te verschillen naar opleidings-
niveau. Zo geeft 18% van de gepensioneerden
met een lager opleidingsniveau aan de ont-
wikkelingen in het vakgebied nog steeds bij te
houden. Onder gepensioneerden met een
hoger opleidingsniveau komt dit meer voor:
29% houdt de ontwikkelingen in het vak nog
steeds bij.

40

24

15

0 10 20 30 40 50 60 70 80 90 100

Percentage

 (helemaal) eens  niet eens/niet oneens  (helemaal) oneens

Bron: NIDI werk en pensioen panel 2011

Ik praat nog graag over
mijn oude werk

Ik houd de ontwikkelingen in
mijn vak nog steeds bij

Veel dingen die ik vroeger in mijn
werk deed, doe ik nu als hobby

Mate waarin het oude werk nog een rol speelt in de levens van volledig
gepensioneerden (N = 848)

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 3535

Slechte adem?
Doe een stap naar voren!
roxane weijenberg

Als u dit artikel leest is het de koude decembermaand, de maand
van korte dagen, uitvallende treinen en misschien wel sneeuw.
Maar het is (vooral ook) de maand van gezelligheid, etentjes of
feestjes met vrienden of familie. U bezoekt misschien ook nog uw
oudere familieleden, die alleen of samen wonen, of in een zorg­
instelling verblijven.

Ontsteking
Stel u komt aan bij uw bezoek, geeft een hand,
een knuffel, een kus, en uw geliefde moeder,
vader of tante blijkt een vreselijk slechte adem
te hebben. Wat doet u dan? De meesten van
ons zullen niks durven zeggen, dat voelt toch
wat gênant, en dus leunen we wat naar achter
als er gepraat wordt, deinzen we terug bij de
afscheidskus, en op de terugweg bespreken we
het misschien met onze eigen achterban. ‘Jee-
tje, goh, heb je dat ook gemerkt?’ Maar meer
doen we helaas vaak niet. Zou u dit ook doen
als de geliefde in kwestie een ontstoken wond
had, op de hand, of in een oog? En als hij of
zij zich daar duidelijk niet van bewust was?
Nee, grote kans dat u dan zou zeggen, ‘nou, ga
daar toch maar eens mee naar de dokter, dat is
niet goed!’ Een slechte adem (halitose) is in
feite niet anders. Het is meestal het gevolg van
een ontsteking in de mond, bijvoorbeeld een
tandvleesontsteking (gingivitis of parodonti-
tis) die zonder behandeling niet zal verdwij-
nen. De gevolgen ervan zijn groter dan alleen
de sociale verarming die optreedt; het kan
zelfs leiden tot longontsteking (aspiratie
pneumonie) of ontsteking van het hart of de
hartkleppen (endocarditis).

Mondzorg en kauwen bij ouderen
Het is bekend dat de mondzorg van ouderen
vaak suboptimaal is. Zeker als er sprake is van
cognitieve achteruitgang zien we dat cliënten
niet meer regelmatig naar de tandarts gaan,
dat de eigen mondzorg achteruit gaat (men
vergeet het te doen, of kan het niet meer ade-
quaat). Tegen de tijd dat een oudere met
dementie in een verpleeghuis komt, is de
mondhygiëne vaak al zo verslechterd, dat een
groot deel van de eigen tanden verloren is. Dit
is eens te meer jammer, omdat het juist dan
ook erg lastig blijkt om nog aan een prothese
te wennen, en men dus vaak tandeloos en met
een beperkte kauwfunctie achter blijft. Dat
kauwen belangrijk is, hebben wij, onderzoe-
kers van de Vrije Universiteit en ACTA, de
afgelopen paar jaar geprobeerd aan te tonen
met een klinische studie. Uit eerder onder-
zoek met muizen was al gebleken dat vermin-
derde kauwfunctie en minder kauwactiviteit
(bijvoorbeeld door het eten van gemalen
voedsel) leidde tot verminderde cognitieve
vermogens, zoals een verslechterd geheugen.
Ook werd aangetoond dat herstel van het
kauwvermogen leidde tot herstel van de
geheugenfunctie. Bij studies met mensen
werd vooral een relatie beschreven tussen

36� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

kauwvermogen en cognitief functioneren, en
bijvoorbeeld tandverlies en het risico op
dementie. Of er een oorzakelijk verband was,
was nog niet onderzocht. De introductie van
de ‘Richtlijn Mondzorg voor zorgafhankelijke
cliënten in verpleeghuizen’ van de Neder-
landse Vereniging van Verpleeghuisartsen uit
2007 leek een goed moment om het effect van
verbeterde mondzorg, en (daardoor) toegeno-
men kauwactiviteit te onderzoeken.

Klinische studie
We ontwierpen een studie waarbij meer dan
honderd mensen verbeterde mondzorg zou-
den krijgen, volgens de richtlijn, en vulden dit
aan met dieetaanpassingen, al naar gelang de
lokale mogelijkheden. Vervolgens werden de
effecten hiervan gemeten op verschillende
momenten, tijdens een nulmeting, na zes
weken, na twaalf weken en na een half jaar.
We onderzochten de cognitie uitgebreid,
maar ook de kwaliteit van leven, en het kauw-
vermogen. Voor dat laatste hadden we een
speciale objectieve test ontwikkeld, met twee
kleuren kauwgom die door een computer
algoritme automatisch geanalyseerd werd.
Enthousiast gingen we van start. Er werden
klinische lessen gegeven, we kwamen veel in de
deelnemende instellingen en het zag er uitste-
kend uit. Na de nulmeting ging iedereen vol
goede moed aan de slag, er zou gepoetst wor-
den, harder eten aangeboden worden en wie
naar de tandarts moest, zou gaan of gebracht
worden.

Problemen
Het duurde even voordat we het echt door-
hadden, maar zo mooi als het leek was het dus
niet. De verzorgenden liepen tegen veel pro-
blemen aan bij het bieden van mondzorg, en
ook het dieet aanpassen was vele malen moei-
lijker dan gedacht. Na heel veel investeringen
van tijd, geld en moeite van zowel onze kant
als vanuit de deelnemende instellingen, heb-
ben we zelfs moeten concluderen dat het beter
was om te stoppen met onze metingen, omdat
de interventie echt niet volgens het protocol
uitgevoerd kon worden, en onze data dus
niets zouden opleveren over een effect van

kauwen, want er werd niet méér gekauwd dan
eerst. Een moeilijke beslissing want wij, als
onderzoekers, zagen opeens het hele project in
het water vallen. Uiteindelijk hebben we met
alle betrokken partijen een goed gesprek
gevoerd, we hebben goed geluisterd en geob-
serveerd, en konden toch waardevolle lessen
trekken uit het project. Andere dan we ver-
wacht hadden, maar het past een goed weten-
schapper om open te staan voor de les die voor
je ligt en zonder vooringenomen mening naar
je uitkomsten te kijken.

Welke lessen konden we trekken?
Ten eerste dat het geven van klinische lessen
en het bieden van (intensieve) praktische en
morele ondersteuning niet voldoende is om
de mondhygiëne te verbeteren. Dit sluit aan
bij andere studies die de introductie van de
richtlijn hebben gevolgd. Het organiseren van
de klinische lessen was vaak al een organisato-
rische uitdaging, die ook veel inspanning
vroeg van de verzorgenden, aangezien zij
veelal in hun vrije tijd moesten komen. Het
feit dat managers vaak niet aanwezig waren bij
die lessen, of dat de uren niet gecompenseerd
werden, gaf hen het gevoel dat het blijkbaar
toch niet zo belangrijk was. Dit is jammer,
aangezien onderzoek laat zien dat juist een
betrokken en enthousiaste manager of een
team-oudste een interventie kan (en moet?)
dragen om het te laten slagen. Ook was er
vaak geen tijd voor het verlenen van de mond-
zorg. Zeker in het begin is een verzorgende
veel langer bezig met alles klaarzetten, uitleg-
gen, voorzichtig beginnen enzovoort. De aan-
name dat mondzorg maar twee minuten
duurt en dus ook maar twee minuten kost
bleek een groot probleem; men kon dit er echt
niet even bijnemen. Creatieve oplossingen
werden bedacht, bijvoorbeeld door de mond-
zorg te verlenen op een rustig moment in de
dag, in plaats van tijdens de ochtendspits, om
zo toch de tijd te creëren. Daarnaast was er
een gebrek aan geld; en daardoor aan materia
len, of aan harder voedsel. Men had simpel-
weg geen budget om voor een hele afdeling
tandenborstels te kopen! Toen ze dat hoorden,
sponsorde stichting Alzheimer Nederland het

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 37

project vervolgens met honderden tandenbor-
stels, geweldig! Dit was een goede stimulans,
maar… ook hiermee waren de problemen
niet opgelost.

Want om mondzorg te kunnen verlenen,
heb je als verzorgende medewerking van de
cliënt nodig, of tenminste geen tegenwerking.
Maar iemand wiens mond al jaren niet meer
verzorgd is, die zal best even tegenstribbelen
als er opeens weer gepoetst moet worden; ze-
ker als de verzorgende er wat twijfelend bij
staat. En dat men twijfelde, dat zagen we bij
de klinische lessen al, als we bij elkaar gingen
poetsen. Het was even zoeken naar de juiste
houding, hoe houd je de tandenborstel vast,
hoe kun je zien wat je doet? Bij een meewer-
kende collega is dat heel wat makkelijker dan
bij een afwerende cliënt. In de opleiding komt
het verlenen van mondzorg helaas vaak ook
niet voor. Andere studies bevestigen dit; af-
weergedrag en een niet meewerkende hou-
ding zijn risicofactoren voor slechte mondhy-
giëne. Aangezien de verzorging vaak bang is
om de cliënt pijn te doen, of onrustig of ang-
stig te maken, is het logisch dat beginnen met
mondzorg een te grote stap is. Ik leerde deze
les overigens pas echt goed zelf, toen ik de eer-
ste tandjes van mijn baby moest gaan poetsen-
het angstzweet stond op mijn rug, bang om
haar pijn doen. Toen begreep ik wat de verzor-
ging zo moeilijk vond, en mij voor die tijd
niet goed kon uitleggen; mondzorg is intiem,
het is invasief, en je bent in een enorm kwets-
baar en gevoelig gebied bezig. Als iemand dan
niet meewerkt, lijk je te moeten kiezen tussen
opgave of dwang.

Toewijding
Diverse studies laten zien dat het benoemen
en trainen van specialisten voor de mondzorg
goede resultaten kunnen opleveren, zeker als
deze mensen ook opleiding krijgen in het
omgaan met afweergedrag. Wij stellen dan
ook voor om zo iemand op te leiden en aan te
stellen als ‘Denticure’. Door elke dag weer te
proberen, en samen met de cliënt een manier

te zoeken die werkt, kan deze uiteindelijk wel
mondzorg verlenen. Dat kost geld, en tijd, en
materialen maar het levert ons gezondere
ouderen op met meer kwaliteit van leven.
Hoe bereiken we dat? Door als maatschappij
aan te geven dat mondzorg geen luxe mag zijn
maar basiszorg is, zowel in de thuiszorg als de
verzorg- en verpleeghuis setting. Maar wat we
vooral ook moeten doen – als partner, kind of
mantelzorger – is op tijd aan de bel te trekken
als blijkt dat iemand niet meer zelf in staat is
om een goede mondhygiëne te handhaven.
Toch iets zeggen, toch aandringen op tand-
artsbezoek, en eventueel ondersteuning bie-
den of regelen. De mondzorg kan zodoende
tijdig overgenomen worden en kan iemand in
een vroeg stadium wennen aan ‘gepoetst wor-
den’. En dan is die knuffel en kus de volgende
keer weer net zo aangenaam als altijd.

Literatuur
Proefschrift Mastication and oral health in elderly per-

sons with dementia- the relationship with cogniti-
on and quality of life. Roxane Weijenberg. ISBN:
978-94-6203-478-5. U vind het proefschrift hier:
http://dare.ubvu.vu.nl/handle/1871/49608

De richtlijn Mondzorg is te vinden onder: http://
www.zorgvoorbeter.nl/ouderenzorg/mondzorg-
richtlijnen.html

Over de auteur
Roxane Wijenberg (1979) is een neurobioloog,
en promoveerde in 2013 op het proefschrift
Kauwen en mondgezondheid bij ouderen met
dementie- de relatie met cognitie en kwaliteit
van leven aan de Vrije Universiteit (VU) te
Amsterdam. Hiervoor deed zij samen met
prof.dr. Erik Scherder van 2008-2013 klinisch
neuropsychologisch onderzoek in vele zorg
instellingen in Nederland. Op dit moment
werkt zij als research fellow bij de afdeling kli-
nische neuropsychologie van de VU, en doet
onderzoek naar de mogelijkheden tot pijnbe-
strijding bij diverse neurodegeneratieve aan-
doeningen.

38� Tijdschrift over ouder worden & samenleving  Gerōn 4/201438�

Blijven Plakken: Het migratie­
verhaal van Turkse ouderen in Gent
tina de gendt

Vijftig jaar geleden kwamen de eerste Turkse arbeidsmigranten
aan in België en Nederland. ‘Op zoek naar een beter leven’, zo
werd ons altijd verteld. De Turkse ouderen die ik interviewde
voor mijn boek ‘Turkije aan de Leie’ vertellen echter een ander
verhaal: Ze waren helemaal niet op zoek, maar ze hebben wel
gevonden.

De pioniers van de migratie
In 2014 viert België het gouden jubileum van
de Turkse en Marokkaanse migratie. Tijdens
de feestelijkheden en herdenkingen werden
de eerste generatie gastarbeiders, ook wel de
‘pioniers van de migratie’ genoemd, uitge-
breid in de bloemetjes gezet. Vooral de Turkse
gemeenschap gaf uiting aan enorm respect en
bijzonder grote dankbaarheid tegenover deze
intussen hoogbejaarde mannen en vrouwen.

Niemand kan er omheen dat het gros van
de Turkse Belgen hun leven hier rechtstreeks
of onrechtstreeks aan deze ‘pioniers van de
migratie’ te danken heeft. Tijdens de ceremo-
nies die dit jaar plaatsvonden, kon dat niet ge-
noeg herhaald worden door jong en oud.

Wat mij persoonlijk het meest opviel aan
deze vieringen was niet de dankbaarheid van
de gemeenschap, maar wel de bescheidenheid
van de Turkse ouderen die in het middelpunt
van belangstelling werden geplaatst. Zij bena-
drukten vooral dat ze heel hun leven hard ge-
werkt hadden, maar over hun rol in deze ge-
schiedenis, spraken ze eerder voorzichtig.

Pas wanneer de ouderen zelf het woord
namen, werd duidelijk waar die bescheiden-
heid vandaan kwam. Hun migratieverhaal is
namelijk veel minder het resultaat van een

keuze dan wij in het Westen graag geloven. Bij
de overgrote meerderheid is het nooit de be-
doeling geweest hun leven hier op te bouwen,
het is gewoon zo gebeurd. De Turkse ouderen
beschrijven het zelf als ‘takildik’, vrij vertaald:
‘We zijn blijven plakken’.

Dat de pioniers van de migratie zichzelf
als ‘aangestranden’ beschouwen, doet vandaag
heel wat wenkbrauwen fronsen. Zowel hun
nakomelingen als de meeste Belgen zijn er al-
tijd vanuit gegaan dat de Turkse pioniers naar
het Westen zijn vertrokken op de vlucht voor
armoede en op zoek naar een beter leven. Hun
migratieverhaal wordt graag vergeleken met
dat van de Nederlandse en Vlaamse landver-
huizers naar Amerika uit de 19de en vroege
20ste eeuw. Helaas loopt deze vergelijking,
toch wat de intentie betreft, stevig mank.

De pioniers van de arbeidsmigratie zijn
namelijk niet uit Turkije vertrokken in de
hoop elders een nieuw leven te beginnen,
maar wel om op korte tijd genoeg geld te ver-
dienen om hun leven in Turkije terug op de
rails te krijgen. Die terugkeergedachte be-
stond niet alleen in de eerste jaren van de mi-
gratie, maar is blijven doorleven tot de jaren
tachtig en ze bestaat zelfs nu nog bij een deel
van de Turkse ouderen.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 39

Het verhaal van Nazim
Het verhaal van Nazim (84) geeft die realiteit
treffend weer: Nazim behoorde in 1963 tot de
allereerste lichting Turkse gastarbeiders in
België. Voor zijn migratie overleefde Nazim
als seizoensarbeider aan de Turkse kusten, tot
hem in 1963 de mogelijkheid werd geboden
om twee jaar in België te werken en daar het
viervoud te verdienen van wat hij in Turkije
kreeg.

Na twee lange jaren in de Limburgse kool-
mijn keerde Nazim in 1965 terug naar zijn
vrouw en vijf kinderen in Posof (het uiterste
Noordoosten van Turkije). Met het geld dat
hij had verdiend, wilde hij een rode tractor
kopen, zodat hij nooit meer als seizoensarbei-
der zou moeten werken. Die droom spatte
uiteen toen één van zijn kinderen ziek werd en
zijn dorpsgenoten één voor één kwamen be-
delen bij hun rijke buur. Al na een jaar was het
geld op en keerde Nazim terug naar de kool-
mijn.

Enkele maanden na zijn terugkeer, ont-
moette Nazim aan de mijnpoort een man die

beweerde dat er aan de andere kant van het
land werk boven de grond was dat bovendien
beter betaald werd. Zo kwam Nazim in 1966
in Gent terecht, waar hij inderdaad goed werk
vond in een meubelmakerij.

Nazim was tevreden in Gent, maar hij
miste zijn vrouw en kinderen. Na twee jaar
meldde hij de meubelmaker dat hij die zomer
terug naar huis zou keren. Uit angst om zijn
beste werknemer te verliezen, overtuigde de
meubelmaker Nazim niet zelf terug te keren,
maar zijn gezin naar Gent over te brengen.
Hij hielp hem zelfs een geschikt huisje te vin-
den.

Zo werd het gezin van Nazim eind jaren
zestig herenigd in Gent. De kleinste kinderen
werden naar school gestuurd, de grootste kin-
deren konden meteen aan de slag in de meu-
belmakerij. Met al die kindermonden in huis,
bleef er maar weinig geld over voor de spaar-
pot. Pas acht jaar later, in 1976, kon de fami-
lie voor het eerst een vakantie naar “huis” be-
talen. De teleurstelling bij het weerzien kon
niet groter zijn.

De familie Palit maakt zich klaar voor de terugreis naar Turkije (1975).
Foto uit het STAM-project ‘Blijven plakken. Over meer dan 50 jaar migratie naar Gent.’

40� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Door de massa-emigratie was het leven in
Posof stilgevallen. Iedereen die het zich kon
permitteren, was verhuisd naar Istanbul of
Europa. Enkel de armste families bleven over
en die verteerden van eenzaamheid. Nazim
zelf kon moeilijk terug wennen aan de
armoede, maar vooral zijn kinderen voelden
zich er compleet vreemd. Zijn jongste kinde-
ren bleven maar vragen ‘wanneer ze naar huis
konden’. Hoe kon hij hen vertellen dat dit
‘thuis’ was?

Hoewel hij altijd in België is gebleven, heeft
Nazim nooit afscheid genomen van Turkije.
Zoals de meeste Turkse ouderen, brengt hij
sinds zijn pensioen zes maanden per jaar in
Turkije door. “Vraag me niet om te kiezen tus-
sen België en Turkije”, zegt hij, “Ik kan niet
kiezen tussen mijn vader en mijn moeder.”

Het verhaal van Nazim is zeker niet uniek.
Van de tientallen eerste generatie Turkse
migranten die ik voor mijn boek Turkije aan
de Leie heb geïnterviewd, hebben er amper
twee bewust voor België gekozen. Al de rest is
door omstandigheden gebleven. Dat de
Turkse pioniers niet naar België zijn verhuisd,
maar hier zijn ‘blijven plakken’, is een belang-
rijke nuance voor wie de situatie van de Turkse
ouderen wil begrijpen. Het verklaart bijvoor-
beeld waarom velen zo traag Nederlands heb-
ben geleerd en waarom ze nog steeds heimwee
hebben naar Turkije, zelfs wanneer daar niets
meer op hen wacht.

 Over de auteur
Tina De Gendt is auteur van het boek Turkije
aan de Leie. 50 jaar migratie in Gent (Lannoo,
2014). Daarnaast is ze curator van het
STAM-project ‘Blijven Plakken. Over meer
dan 50 jaar migratie naar Gent’ en betrokken
bij uiteenlopende projecten rond migra-
tie-erfgoed. Ze is freelance journalist en stads-
gids te Gent. Zie ook: www.blijvenplakkenin-
gent.be

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 41

9 column

Loslaten
christina mercken

De kunst van het loslaten. Die woorden wil-
len mij maar niet loslaten. Het probleem is
niet dat ze zich niet tot idee willen vormen.
Het probleem is dat telkens als ik een idee wil
opschrijven, er allerlei emoties opkomen. Ze
maken het schrijven onmogelijk. De dagen
lopen uit tot een week. De tweede week
begint en nog altijd lukt het me niet 350 woor-
den op papier te zetten.

De Turkse groenteman klinkt bezorgd. “Alles
goed buurvrouw?” Ik kijk verstrooid op. “Oh
sorry, ik was aan het nadenken over loslaten”.
“Ja,” zegt hij met een knipoog, zijn dozen
met beide handen opstapelend, “je moet
altijd iets loslaten als je iets anders wilt op
pakken.”

Is dit nu writer’s block? Ik google het. Het
meest voorkomend advies is snijdend iro-
nisch: loslaten. Om uit writer’s block te
komen, zo zegt het internet, moet je je denken
en doen veranderen. En dat kan alleen als je al
je vaste ideeën over wie je bent, wat je doet en
hoe je het doet, loslaat. Daar heb je het weer,
dat loslaten.

Het verlies van mijn katje maakt dat alles weer
stilligt. Een halfslachtige poging om dan maar
een column over haar dood te schrijven, loopt
op niets uit. Maar na een paar dagen intens
verdriet groeit er ook iets anders. Het dringt
tot me door dat ik met het loslaten van mijn
knuffelmaatje ook iets anders kan loslaten:
het idee dat ik verbonden ben aan mijn huis,
mijn stad, zelfs mijn land. Er gaat een wereld
aan mogelijkheden voor me open.

De dagen erna zie ik steeds helderder hoe
allerlei identificaties mij beperken. En dus laat
ik ze één voor één los: projectcoördinator,
methodiekontwikkelaar, zzp’er, innovator,
werkzaam in de sociale sector, tekstschrijver,
sociaal gerontoloog... Totdat ik beroepsmatig
niets meer ben dan een hoop kennis, ervaring
en talenten. Dat ging niet zonder pijn, moeite
of verzet. Maar toen ik dat allemaal had losge-
laten, kon ik eindelijk mijn column schrijven.

Het was me een waar genoegen zestien jaar lang
Geron-columnist te zijn. Ik ga nu iets anders
worden. Wat? Geen idee. De gedachte dat ik dat
nu al moet weten, heb ik ook losgelaten.

42� Tijdschrift over ouder worden & samenleving  Gerōn 4/201442�

Zorg voor elkaar
Actief zorgend burgerschap van
kwetsbare ouderen in het
verpleeghuis
anne toebes & jan s. jukema

De overheid roept haar burgers op tot actief burgerschap in de
vorm van zorg voor kwetsbare ouderen (van de Maat & Veld-
huysen, 2011). Opvallend is dat deze oproep niet lijkt te gel-
den voor de kwetsbare ouderen zelf. Dit lijkt samen te hangen
met de overtuiging dat actief burgerschap en kwetsbaarheid
onverenigbaar zijn. Op grond van een kleinschalig, verken-
nend kwalitatief onderzoek onder kwetsbare verpleeghuis-
bewoners pleiten wij voor een genuanceerder beeld. Namelijk
dat ook deze burgers zich verantwoordelijk voelen en bereid
zijn tot zorg voor elkaar.

Een verpleeghuis als ‘caring
community’
Een verpleeghuis is op te vatten als een ‘caring
community’ waarin professionals, vrijwilligers
en familieleden zich inzetten om de kwetsbare
ouderen zo bij te staan dat recht wordt gedaan
aan hun uniciteit (Jukema, 2011). De betrok-
kenen dragen ieder op hun eigen wijze bij aan
het realiseren van een woon- en werkklimaat
waarin zorgvragers én zorggevers kunnen flo-
reren. De laatste jaren wordt aan deze visie in
verschillende verpleeghuizen concreet handen
en voeten gegeven. Bijvoorbeeld door het ver-
groten van de inzet en betrokkenheid van
familie en vrijwilligers bij de dagelijkse zorg
voor de kwetsbare oudere (Brouse van
Groenou, 2012). Dit vraagt van alle formele
en informele zorgverleners een voortdurende
dialoog over wie welke zorg geeft en hoe zij
die onderling op elkaar afstemmen (Broese
van Groenou, 2012). Daarvoor is het van
belang dat bekend is welke opvattingen er
over zorg voor elkaar bestaan.

Toebes (2014) heeft in haar afstudeeronder-
zoek van de hbo-bachelor opleiding Toege-
paste Gerontologie de vraag gesteld: Welke
opvattingen hebben bewoners met een soma-
tische aandoening, woonachtig in een ver-
pleeghuis, over zorg voor elkaar? Om deze
vraag te beantwoorden is een kwalitatief,
beschrijvend onderzoek uitgevoerd bij ver-
pleeghuisbewoners die samen op één afdeling
wonen. Deze mensen hebben allemaal te
kampen met de gevolgen van een somatische
beperking. Van deze afdeling zijn elf ouderen,
van de in totaal 30 bewoners, betrokken
geweest bij dit onderzoek: negen vrouwen en
twee mannen. Deze bewoners gaven aan
bereid te zijn deel te nemen aan dit onder-
zoek. De andere bewoners verkeerden in te
slechte gezondheid of gaven aan dat zij weinig
interesse hadden in het bijwonen van een
focusgroep. De leeftijd van de elf bewoners
loopt uiteen van 56 tot 88 jaar. Er zijn grote
onderlinge verschillen in de mate van licha-
melijk functioneren. Vijf bewoners zijn nog
in staat te lopen met de hulp van een rollator,

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 43

terwijl de overige dit niet kunnen. Deze heb-
ben allemaal intensieve verzorging nodig van
zorgverleners en familie.

De centrale methode van dataverzameling is
hier het inzetten van een focusgroep. Deze is
als volgt voorbereid. Een bewoner met aan-
zienlijke lichamelijke beperkingen en een
relatief mobiele bewoner zijn gevraagd om
aan te geven of de voorgestelde gespreks
onderwerpen aansluiten bij hun situatie, bij
de mate van interactie tussen bewoners en bij
wat hun eerste gedachten zijn over zorg voor
elkaar. Deze twee gesprekken en bevindingen
uit relevante publicaties hebben geresulteerd
in vragen en stellingen. Deze vormden de lei-
draad van een focusgroep van in totaal 90
minuten. Deze bijeenkomst is met een recor-
der opgenomen. De gegevens zijn vervolgens
geanalyseerd volgens de analyseverwerkings-
stappen van Verhoeven (2011). De resultaten
zijn hierna besproken met één van de deelne-
mers van de focusgroep. Deze vond dat zij
zich niet voldoende kon uiten tijdens de bij-
eenkomst.

Zorg voor elkaar?!
Op grond van de verkregen data kunnen we
drie thema’s beschrijven als het gaat om de
vraag naar opvattingen van verpleeghuisbe-
woners over zorg voor elkaar: ‘zorg voor elkaar
is niet vanzelfsprekend’; ‘elkaar onvoldoende
kennen’, en ‘wel zorg willen dragen, maar niet
weten hoe’.

Zorg voor elkaar is niet vanzelfsprekend
Elkaar helpen en zorg dragen voor elkaar is
voor deze verpleeghuisbewoners niet vanzelf-
sprekend. Het niet goed kunnen accepteren
van de eigen beperkingen heeft een sterk
negatief effect op de bereidheid een ander te
helpen en zichzelf (nog) te zien als waardevol
persoon. De bewoners weten daarnaast ook
niet goed waar zij een ander mee kunnen hel-
pen. Dat heeft te maken met de ervaring en
verwachting van de bewoners dat de verple-
ging zorg draagt en dat de bewoners dat niet
voor elkaar geneigd zijn te doen.

“Ik weet niet wat ik doen moet voor een ander,
ik kan ook niks”.

Elkaar onvoldoende kennen
De bewoners geven hier aan dat zij elkaar niet
goed kennen. Er is bovendien weinig interesse
in het leven van de medebewoner. Privacy is
een belangrijke waarde waar men zich aan vast-
houdt. De fijne lijn tussen wat gevraagd kan
worden en gevraagd mag worden, kan hierdoor
soms heel verschillend lopen. Nieuwsgierigheid
kan snel overgaan in opdringerigheid.

“Ik wil altijd de achtergronden weten. Ik ben
een beetje nieuwsgierig. Ik wil weten of iemand
getrouwd is geweest, kinderen heeft en verder
mag natuurlijk niet altijd. (..) Er zijn twee op
de afdeling daar wil ik een heleboel van weten
maar die kunnen niet praten. (..) Er zijn een
aantal mensen die het verschrikkelijk vinden als
je iets vraagt”.

Wel zorg willen dragen, maar niet weten
hoe
Bewoners zijn overwegend positief over het
idee achter het zorgen voor elkaar. Zij zien dat
het helpen van een ander positief werkt op het
gevoel van eigenwaarde. Ook ondersteunen
zij hiermee de professionals en dit beïnvloedt
het groepsgevoel binnen de afdeling.

“Ik doe het al verschillende keren (servetten vou-
wen) (..) je doet iets, en het is toch nuttig want
de verpleging heeft daar geen tijd voor. Waarom
ze mij toen gevraagd hebben om dat te doen, ik
weet het niet maar het zou best kunnen omdat
ik mijn beide handen nog goed gebruiken kan”.

Wel vinden de bewoners het moeilijk om zorg
te dragen voor elkaar.

“Ik doe dat niet want ik weet helemaal niet of
dat wel mag, wij zijn allemaal patiënten. Dan
roep ik wel een zuster”.

Graag zouden zij samen met de verpleging
verdere mogelijkheden verkennen om niet
alleen elkaar, maar ook de verpleging te onder-
steunen in het zorgproces.

44� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Kwetsbare zorgende burgers
Wij hebben van een kleine groep kwetsbare
ouderen gehoord dat zij bereid zijn tot zorg
voor elkaar maar dat zij daar niet goed vorm
aan weten te geven. Zij willen in deze gemeen-
schap uiting geven aan actief burgerschap. Dit
gaat echter niet vanzelf. Het vraagt bijvoor-
beeld van de professional om actief een beroep
te doen op de bewoners voor het leveren van
een actieve bijdrage aan het gezamenlijk
wonen op de afdeling. Daarbij kunnen de
inzichten die opgedaan zijn met maatjespro-
jecten in het welzijnswerk behulpzaam zijn
(Dekker, Straaten & el Kaddouri, 2013). Het
organiseren van activiteiten die als groep
gedaan kunnen worden, worden door deze
bewoners zeer gewaardeerd. Het samen activi-
teiten ondernemen zal ook bijdragen aan het
vormen van relaties (van Malderen, de
Vriendt, Mets & Gorus, 2013). Dat is een
belangrijke voorwaarde om elkaar (beter) te
leren kennen. Groepsactiviteiten dragen ook
positief bij aan de ervaring van een zinvolle
invulling van de latere levensfase (Westerhof,
2013). Voldoende sociale interactie en per-
soonlijke relaties gaat ook samen met het zich
thuis en gelukkig voelen in een verpleeghuis
(van Dijck-Heinen, Janssen, Wouters & van
Hoof, 2014). Ook zullen professionals een
andere rol moeten vervullen bij het zorgen
voor de oudere cliënt. Dit vraagt om een
switch: niet de focus leggen op wat zij als pro-
fessional zelf doen, maar deze verleggen naar
wat de kwetsbare oudere wil en zelf nog kan.

Iets betekenen voor een ander
Actief burgerschap, opgevat als actieve deel-
name van de bevolking op sociaal, cultureel,
economisch en politiek vlak, hoeft niet te
stoppen bij de voordeur van het verpleeghuis.
Er kan een afgestemd beroep worden gedaan
op de kwetsbare verpleeghuisbewoner om zijn
of haar steentje bij te dragen aan de zorg voor
haar medebewoners. Het iets (blijven) beteke-
nen voor een ander geeft nieuwe betekenis
aan een ‘noodgedwongen’ verblijf in de
gemeenschap van het verpleeghuis. Deze bur-
gers willen naast zorgontvanger ook gezien
worden als zorgdrager.

Literatuur
Broese van Groenou, M.I. (2012). Informele zorg

3.0: schuivende panelen en een krakend funda-
ment. Amsterdam: Vrije Universiteit Amster-
dam.

Dekker, F., Straaten van, R. & Kaddouri el, I.
(2013). Maatjes gezocht. De impact van maatsjes-
werk en de campagne van het Oranje Fonds.
Utrecht: Verwey-Jonker Instituut.

Dijck-Heijnen van, C.J.M.L., Janssen, B.M.,
Wouters, E.J.M. & Hoof van, J. (2014). A sen-
se of home through the eyes of nursing home
residents. International Journal for Innovative
Research in Science & Technology, 01 (04), 57-79.

Jukema, J.S. (2011). Bewarende zorg; Een visie voor
verzorgenden en verpleegkundigen. Den Haag:
Uitgeverij Boom Lemma.

Maat van de, J.W. & Veldhuysen, C. (2011). Actief
burgerschap. Een overzicht van interventies.
Utrecht: Movisie.

Malderen van, L., Vriendt de, P., Mets, T. & Goris,
E. (2013). The Active Ageing-concept transla-
ted to the residential long-term care. Quality of
life research: an international journal of quality
of life aspects of treatment, care and rehabilitati-
on. 22 (5) :929-937. doi: 10.1007/s11136-012-
0216-5.

Toebes, A. (2014). Omkijken naar de ander. Zwolle:
Christelijke Hogeschool Windesheim.

Verhoeven, N. (2011). Wat is onderzoek? Praktijk-
boek methoden en technieken voor het hoger on-
derwijs. Den Haag: Uitgeverij Boom Lemma.

Westerhof, G. (2013). Zingeving en ouder worden.
Psychopraktijk, 5 (1), 15-18.

Over de auteurs
Anne Toebes is afgestudeerd aan de opleiding
Toegepaste Gerontologie, Hogeschool Win-
desheim, Zwolle. Zij is op dit moment opzoek
naar een uitdagende job.
Jan S. Jukema is werkzaam bij Hogeschool
Windesheim, Zwolle. Hij is daar als associate
lector verbonden aan het lectoraat Innoveren
in de ouderenzorg en is tevens interim hoofd
van de opleiding Toegepaste Gerontologie.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 4545

Verhalen van veerkracht
Gemeenschappelijk wonen doet
oudere migranten goed
kees penninx

Het aantal niet-westerse oudere migranten (55+) zal de ko-
mende decennia met een vijfvoud toenemen naar zo’n 900.000
personen. Oudere migranten weten wat loslaten is. Ze hebben
ooit hun familie en bezittingen losgelaten, op zoek naar een
beter bestaan. De meesten hebben ook de droom losgelaten
om op latere leeftijd terug te keren naar hun vaderland. Mo-
menteel laten velen noodgedwongen ook het idee los, dat hun
kinderen en kleinkinderen voor hen zullen zorgen als ze aan-
gewezen raken op zorg. Recent onderzoek van ActivAge wijst
uit dat gemeenschappelijk wonen voor veel oudere migranten
een uitkomst is.

Samen oud worden in een
woongemeenschap
“Ik heb een hele nieuwe familie gevonden”
zegt een van de acht ouderen, die zijn gepor-
tretteerd in de bundel Verhalen van veerkracht
(Penninx & Witter, 2013). Hierin laten de
ouderen zien dat de kunst van het loslaten
ruimte creëert voor nieuwe ervaringen. Zoals
ervaringen op het gebied van gemeenschappe-
lijk wonen.
Gemeenschappelijk wonen is volgens de defi-
nitie van ActivAge “wonen in een gemeen-
schappelijk gebouw of een aangrenzende
reeks woningen, op grond van de wens van de
bewoners om met gelijkgestemden te wonen,
op basis van zelfsturing, groepsvorming en
een zekere mate van nabuurzorg” (Penninx en
Van Deur, 2013). Inmiddels telt Nederland
zo’n 600 woongemeenschappen van ouderen,
waarvan zestig van oudere migranten. Bewo-
ners ervaren hun woongemeenschap als een
plek waar het fijn is om te vertoeven en waar
je samen oud wilt worden. Je kent elkaar,

lacht met elkaar, helpt elkaar. De ouderen
genieten van het samenzijn met mensen uit
hun eigen cultuur. Mensen die de verhalen
van vroeger nog kunnen vertellen, die de oude
liederen nog kunnen zingen. Gemeenschap-
pelijk wonen brengt een nieuwe vrienden- of
kennissenkring onder handbereik van mensen
die voorheen soms een geïsoleerd bestaan
leidden. Het biedt een gevoel van veiligheid
en geborgenheid maar ook de uitdaging van
een actief sociaal leven. Een ideale mix voor
goed oud worden.

Nu leer ik Nederlands
Veerkracht is het vermogen van mensen, groe-
pen en de samenleving om te kunnen terugve-
ren na een ingrijpende gebeurtenis (te Brake,
2013). Diepte-interviews met acht bewoners
(in een Surinaamse, een Chinese, een Indi-
sche en een Turkse woongemeenschap) wijzen
uit dat bovenvermelde woonvorm naar alle
waarschijnlijkheid bijdraagt aan alle dimen-
sies van veerkracht. Verbeteringen zijn waar-

46� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

genomen op zowel de interne veerkracht, die
bestaat uit een gezonde leefstijl, aanpassings-
vermogen en sociale competentie, als de
externe veerkracht, waarvan goede familiere-
laties, een vertrouwde omgeving en een soci-
aal vangnet de ingrediënten zijn (Van Abbema,
2013). Aan de orde kwamen de individuele
woongeschiedenis, de beleving van het hui-
dige wonen in relatie tot de ervaren kwaliteit
van het sociaal netwerk, gevoelens rond mee-
doen en erbij horen (versus gevoelens van een-
zaamheid en uitsluiting), de rol van gezamen-
lijke activiteiten, contacten met de buurt,
mate van zelfredzaamheid en zorg voor elkaar.
Op grond van dit verkennend, kwalitatief
onderzoek bij een kleine groep, kunnen we
geen representatieve uitkomsten claimen.
Toch springen drie positieve effecten er in alle
opzichten uit. In vergelijking met hun vorige
woonsituatie rapporteren vrijwel alle respon-
denten dat er sprake is van meer sociale con-
tacten, minder eenzaamheid, meer informele
zorg en meer binding met de samenleving.
Dit laatste is misschien nog het meest opmer-
kelijk. Vaak wordt gedacht dat een eigen
woonvorm leidt tot maatschappelijke segrega-
tie. Het tegendeel lijkt het geval. Veelzeggend

is de uitspraak van een Turkse bewoonster:
“Toen ik hier nog niet woonde, kwam ik bijna
nooit buiten. Nu ga ik iedere week met mijn
vriendinnen naar de gym in het buurthuis en
maken we uitstapjes. Nu leer ik eindelijk
Nederlands!”

Professionele ondersteuning nodig
Wonen in een woongemeenschap kan veel
bieden, maar vraagt ook veel van de ouderen.
Hoe houd je de groep vitaal, ook als je steeds
ouder wordt, als mensen om je heen wegval-
len en professionele hulp schaarser wordt? Al
bij de eerste kennismaking moet hier veel aan-
dacht aan worden besteed. Leefgewoonten
moeten op elkaar worden afgestemd. Er moet
– zeker in het begin – veel geregeld worden.
Soms moeten conflicten worden beslecht,
zoals in een Marokkaanse groep waar enkele
mannen geen gezamenlijke activiteiten met
mannen en vrouwen in de gemeenschappe-
lijke ruimte wilden. Het gesprek daarover
vraagt kennis van de doelgroep en veel agogi-
sche kwaliteiten. Gezamenlijke vieringen,
activiteiten en uitstapjes moeten het leven in
de woongemeenschap bruisend houden. Dat
gaat allemaal niet vanzelf. Naarmate bewoners

Kemal Yusuf Heptemiz (83) woont sinds 2008 in een woongemeenschap voor Turkse 55-plussers in Til-
burg (Foto: Claudia Camergorodski).

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 47

ouder worden, wordt het steeds moeilijker om
mensen te vinden die dingen willen organise-
ren, die nieuwe bewoners helpen selecteren en
opvangen, die contacten met instanties onder-
houden, die bestuurlijke werkzaamheden op
zich nemen. Een lamp ophangen bij de buur-
vrouw, de gemeenschappelijke galerij een
sopje geven, het was enkele jaren geleden nog
zo vanzelfsprekend, maar nu? Zo spelen
kwetsbaarheid en veerkracht elk hun spel, niet
alleen in het leven van de individuele bewo-
ner, maar ook met het groepsleven als geheel.
Ondersteuning van woongemeenschappen
bij community building – groepen op gang
helpen, bemiddelen naar instanties, adviseren
bij groepsvorming en informatie aanreiken
over zaken die geregeld moeten worden, is een
taak voor sociale professionals die ‘samenred-
zaamheid’ en sociale veerkracht willen stimu-
leren met het oog op langer thuis wonen van
kwetsbare ouderen.

Boeiende uitdaging
De resultaten uit de interviews zijn (anoniem)
besproken tijdens enkele expert meetings.
Een belangrijke suggestie was om het ontwik-
kelen van woongemeenschappen niet als een
solitaire opgave te zien, maar in het bredere
kader te plaatsen van wijkgerichte maatschap-
pelijke zorg en ondersteuning. In plaats van
telkens ad hoc te reageren op vragen van initi-
atiefnemers, wat nog meestal de praktijk is,
zouden gemeenten, woningcorporaties en
aanbieders van zorg en welzijn zelforganisaties
en andere groepen actieve burgers kunnen
uitnodigen om het initiatief te nemen tot de
vorming van een eigen woongemeenschap.
Gemeenten als Den Haag en Amsterdam
nemen daarin al het voortouw. De behoefte
aan beweging op de woningmarkt en de zoek-
tocht naar nieuwe bestemmingen voor leeg-
staand zorgvastgoed spelen daarbij een rol.
Deze gemeenten stimuleren burgers om, al
dan niet groepsgewijs, bouwgrond te kopen
en zelf te gaan bouwen, bij voorbeeld vanuit
Collectief Particulier Opdrachtgeverschap
(CPO). Voor minder draagkrachtige groepen
ligt een verbinding met de ontwikkeling van
woonservicegebieden voor de hand. Deze zijn

bedoeld om ouderen zo lang mogelijk zelf-
standig te laten wonen door het bieden van
een gecoördineerd aanbod aan voorzieningen,
diensten en zorg in combinatie met het aan-
passen van woningen. Dit beleid werpt zijn
vruchten af. Ouderen in woonservicegebie-
den wonen langer zelfstandig en kunnen beter
omgaan met gezondheid en ziekte. Bij toene-
mende kwetsbaarheid stijgen hun ‘copingpro-
blemen’ (problemen bij omgaan met toe
nemende kwetsbaarheid) minder snel. Ook
gaat de kwaliteit van het contact met andere
mensen minder snel achteruit dan bij ouderen
die niet wonen in een woonservicegebied (De
Kam, et. al., 2012). Woongemeenschappen
van oudere migranten passen uitstekend in
deze ontwikkeling en creëren een meerwaarde
voor de hele wijk. Er is behoefte aan kennis
uitwisseling en innovatieve praktijken. Met
zestig woongemeenschappen van oudere
migranten is daarvoor een basis gelegd. Er is
een kenniscentrum Woonsaem, dat beschikt
over veel expertise, getrainde woonbegeleiders
en handreikingen voor bewoners. In Gelder-
land is ActivAge gestart met een leergang voor
professionele wooncoaches. Van een door-
braak, in de zin van brede landelijke erken-
ning, waardering en investering in deze ont-
wikkeling is nog geen sprake. Voor de
ministeries van BZK en VWS, die zeggen te
willen inzetten op de participatiesamenleving,
ligt hier een kansrijke uitdaging.

Literatuur
Abbema, R. van (2013). De veerkracht van kwetsba-

re ouderen. Presentatie bijeenkomst Interesse-
groep Gezondheid en Bewegen 23 september
2013, Lectoraat Transparante Zorgverlening,
Hanzehogeschool Groningen.

Brake, te, H. (2013). Veerkracht Monitor. Neder-
lands Congres Volksgezondheid, Ede.

Penninx, K. en H. van Deur (2013). Samen zelfstan-
dig. Routemap voor het oprichten en onderhouden
van een woongemeenschap van oudere migranten.
Amsterdam: Stichting Het R.C. Maagdenhuis.

Kam, de G et al. (2012). Effecten van woonservice
gebieden. Nijmegen: Radboud Universiteit Nij-
megen, Hogeschool van Arnhem en Nijmegen,
Universiteit Medisch Centrum Geroningen.

48� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Over de auteur
Kees Penninx is zelfstandig onderzoeker, trai-
ner, adviseur en conceptontwikkelaar voor het
sociale domein en directeur van Bureau Activ
Age. ActivAge werkt aan nieuwe concepten en
praktische toepassingen rond maatschappe-
lijke inzet, informele zorg, wonen en burger
initiatief vanuit intergenerationeel perspec-
tief. Zie www.activage.nl.

Verhalen van Veerkracht. Oudere migranten aan
het woord over gemeenschappelijk wonen, ge­
zelligheid en gezondheid is geschreven door
Kees Penninx en Yvonne Witter (2013). (Het rijk
geïllustreerde portrettenboek (87 blz. incl. in-
leiding en nabeschouwing) kost € 16,50 en
kan worden besteld bij Stichting Woonsaem,
Amsterdam. Contactgegevens: WoonSaem@
maagdenhuis.nl.

b gesignaleerd

Socrateslezing door Evelien Tonkens:
Is de participatiesamenleving inhumaan?

De Socrateslezing wordt sinds 1984 jaarlijks georganiseerd door het
Humanistisch Verbond. De lezing geeft commentaar op maat-
schappelijke ontwikkelingen vanuit een humanistisch perspectief.
Op 2 november jl. sprak Evelien Tonkens, hoogleraar aan de Uni-
versiteit voor Humanistiek, haar Socrateslezing uit met als titel: Is
de participatiesamenleving humaan? Volgens haar worden onder de
vlag van de participatiesamenleving veel anti-participatiemaatrege-
len genomen. De verbetering van formele grootschalige arrange-
menten is opgegeven door de overheid. Informalisering is het alter-
natief. Maar de nadelen daarvan worden te weinig onderkend. De
tekst van deze lezing kunt u nog nalezen op www.socrateslezing.nl.

Website Dementie-winkel.nl, voor een stimulerende
leefomgeving

Zie: www.dementie-winkel.nl

De Website dementie-winkel.nl wil bijdragen aan een positieve en
stimulerende leefomgeving van dementerende mensen. Dat helpt
de dementerende zelf maar ook zijn of haar familie, vrienden,
mantelzorgers, zorgverlener en zorginsteling. Via de website vindt
u breed en soms verrassend aanbod van hulpmiddelen, plezierige
activiteiten, prettige prikkels en ‘snoezelmateriaal’. Ook boeken,
tijdschriften, cursussen, adviesdiensten en cadeaubonnen zijn via
de site verkrijgbaar. De artikelen worden thematisch aangeboden.
Denk aan thema’s als: apathie, onrust, depressie, sociaal contact,
zelfstandigheid, geheugensteuntjes enz.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 4949

Inwonende zorgmigranten,
een nieuwe trend?
jan willem van de maat, marianne van bochove & barbara da roit

In landen als Italië, Duitsland en Spanje is het al een wijd-
verspreid fenomeen: zorgmigranten, vaak uit Midden- en
Oost-Europa, die bij hulpbehoevende ouderen inwonen. In
Nederland groeit nu ook de aandacht voor zorgmigranten. Dat
heeft alles te maken met de hervormingen in de zorg: mensen
wonen langer thuis en worden bovendien aangesproken op
hun zelforganiserende vermogen. Wat is er bekend over zorg-
migranten in Nederland? En welke dilemma’s spelen er?

Waarom staan zorgmigranten in de
aandacht?
Terwijl in een land als Duitsland inwonende
zorgmigranten op grote schaal werkzaam zijn,
is het in Nederland nog niet gebruikelijk om
een verzorgende uit een ander land in te huren.
Maar daar komt mogelijk op korte termijn ver-
andering in. Dat hangt allereerst samen met de
grondige hervorming van de langdurige zorg.
De toegang tot verzorgings- en verpleeghuizen

wordt beperkt door de indicaties sterk op te
schroeven. Ouderen moeten, en willen dat
vaak zelf ook, zo lang mogelijk zelfstandig
wonen. De ondersteuning en begeleiding die
daarbij nodig is, wordt vanaf 2015 door de
gemeente vanuit de Wmo gefinancierd. En de
gemeente doet daarbij een extra beroep op het
zelforganiserende vermogen van mensen, hun
netwerk en vrijwilligers.

Met het schrikbeeld van slecht functione-
rende verzorgingshuizen in het achterhoofd,
geven steeds meer ouderen, en hun kinderen,
er de voorkeur aan om zo veel mogelijk zelf
zorg en ondersteuning in te kopen. De ver-
strekking van het PGB (persoonsgebonden
budget) stelt hen daartoe, onder voorwaar-
den, in staat. Het is daarom niet gek dat het
inhuren van een betaalbare kracht uit het bui-
tenland ook voor Nederlanders een aantrek-
kelijke optie lijkt te worden.

Uitgezonden zorgmedewerkers
Het aantal inwonende zorgmigranten dat
momenteel in Nederland verblijft is klein,
naar schatting gaat het om 200-250 personen.
De meeste organisaties in Nederland die

Over het onderzoek
Barbara Da Roit en Marianne Van Bochove
(Universiteit van Amsterdam) hebben in op-
dracht van het Expertisecentrum Mantelzorg
een verkennend onderzoek verricht naar in-
wonende zorgmigranten in Nederland. Zij
hebben interviews gehouden met managers
van bemiddelingsbureaus voor zorgmigran-
ten en de websites van deze organisaties ge-
analyseerd. Ook hebben de onderzoekers en-
kele sleutelfiguren in de sociale sector
geïnterviewd. Dit artikel is gebaseerd op de
bevindingen van Da Roit en Van Bochove
(2014a; 2014b).

50� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

bemiddelen in zorgmigranten (zo’n acht in
totaal) werken samen met organisaties in de
landen waar de zorgverleners vandaan komen,
voornamelijk Slowakije en Hongarije. In
ruim de helft van de gevallen zijn het ook de
organisaties in het land van herkomst, die de
salarissen uitbetalen aan de zorgmedewerkers.
De zorgmedewerkers worden in deze con-
structie ook wel ‘posted workers’ genoemd: in
dienst in het ene EU-land en uitgezonden
voor tijdelijk werk naar een ander EU-land.

De schatting van 200 tot 250 inwonende
zorgmigranten in Nederland is overigens ex-
clusief zorgmigranten die op individuele basis
werken, dus buiten geregistreerde organisaties
om. Hoewel dit in Zuid-Europa relatief vaak
voorkomt, lijkt dit in Nederland vooralsnog
weinig voor te komen.

Minimumloon
De organisaties vragen voor de diensten van de
zorgmedewerkers over het algemeen ongeveer
2.500 euro per maand. Dat is erg weinig in ver-
gelijking met wat de zorg via een reguliere
thuiszorgorganisatie met Nederlandse verzor-
genden zou kosten. Hoewel de geïnterviewde
managers allemaal zeggen minimaal het mini-
mumloon aan hun medewerkers uit te betalen,
twijfelen sommige managers eraan of de andere
bureaus dat ook daadwerkelijk doen. Die twij-
fel is er des te meer als de uitbetalende organi-
satie in het thuisland van de zorgmigrant is
gevestigd. Het is dan lastiger om te controleren
of het minimumloon daadwerkelijk aan de
medewerker wordt uitbetaald.

Zorgmigranten, wie zijn zij?
Bijna alle zorgmigranten in Nederland komen
uit Midden- en Oost-Europese landen: naast
Slowakije en Hongarije bijvoorbeeld Bulga-
rije en Polen. Op een enkele uitzondering na,
gaat het om vrouwen, die zijn opgeleid als ver-
zorgenden of (assistent-)verpleegkundigen.
De vrouwen zijn meestal 40 jaar of ouder,
hebben wat oudere of volwassen kinderen, en
kunnen daardoor gemakkelijker hun gezin
verlaten om in het buitenland te werken. De
meeste zorgmigranten blijven tussen drie
maanden en een jaar bij een cliënt, maar het

kan ook enkele jaren zijn. Tussendoor gaan ze
regelmatig naar huis om op adem te komen
en hun familie te bezoeken.

Wie zijn de cliënten?
De meeste cliënten die gebruik maken van
buitenlandse verzorgenden zijn op leeftijd en
lijden aan dementie of de ziekte van Parkin-
son. Sommige jongere cliënten hebben Multi-
ple Sclerose (MS). De cliënten hebben over
het algemeen 24-uurs ondersteuning, of in elk
geval toezicht nodig. meestal zijn het hun
familielieden die de zorgmigranten inhuren
met gebruik van het pgb van de cliënt. naast
de zorg van de zorgmigrant, ontvangen cliën-
ten vaak ook ondersteuning van familie,
vrienden en reguliere thuiszorg, bijvoorbeeld
voor medische handelingen zoals injecties.

Zorgverlening naar verwachting?
Volgens een van de managers verloopt het
contact tussen de zorgmigrant en de cliënt in
80 procent van de gevallen goed. In de overige
gevallen is er meestal sprake van conflicte-
rende karakters of onrealistische verwachtin-
gen van de (familie van de) cliënt. De kinde-
ren van cliënten denken soms bijvoorbeeld
dat de verantwoordelijkheid voor de zorg voor
hun ouders niet langer in hun handen ligt. Zij
hebben vooraf niet goed beseft dat de zorgme-
dewerkers ook vrije tijd hebben, en dat op die
momenten de familie verantwoordelijk is.
Daarnaast komen, door beperkte beheersing
van de Nederlandse taal, regelmatig commu-
nicatieproblemen voor tussen de zorgmede-
werkers en de cliënten en hun familie.

Een prangend vraagstuk dat zich aandient
tijdens de zorgverlening door de zorgmigran-
ten is welke medische handelingen zij wel en
niet mogen verlenen. In Nederland mogen
alleen verpleegkundigen met een BIG-
registratie medische handelingen verrichten,
zoals het vervangen van een katheter en het
geven van een injectie. De meeste zorg
migranten hebben echter geen BIG-registratie
en worden daarom gezien als assistent-ver-
pleegkundigen. Sommige managers van de
bemiddelingsbureaus stellen echter dat het in
de eerste plaats de verantwoordelijkheid is

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 51

van de cliënt om te beslissen welke taken hij
of zij wel of niet laat uitvoeren door de inge-
huurde zorgmedewerker.

Onderdeel van het Nederlandse
zorgsysteem?
Hoewel zorgmigranten mogelijk een belang-
rijke rol kunnen spelen in de langdurige zorg
in Nederland, vindt er op dit moment geen
debat plaats over zorgmigratie. Vinden we dit
als samenleving een wenselijke ontwikkeling?
En als we de mogelijkheden die zorgmigran-
ten te bieden hebben willen omarmen, welke
voorwaarden stellen we daar dan aan? Duide-
lijk is namelijk dat er dilemma’s spelen die
geadresseerd moeten worden.

Allereerst, ten aanzien van de cliënt, speelt
de vraag hoe je de kwaliteit van de verleende
zorg kunt bewaken. Hoe goed dienen de me-
dewerkers bijvoorbeeld de Nederlandse taal te
beheersen? En accepteren we de onduidelijk-
heid over welke handelingen ze precies mogen
verrichten? Of dient er heldere regelgeving te
komen omtrent minimaal vereiste vaardighe-
den en opleidingen?

Ten aanzien van de zorgmigrant speelt dat
deze in onveilige situaties terecht kan komen
en uitgebuit kan worden. Voor zorgmigranten
is Nederland een relatief aantrekkelijk land
omdat organisaties hier aan meer regels ge-
bonden zijn dan in veel andere landen en het
risico op uitbuiting kleiner is. De situatie
waarin de zorg verleend wordt, in de privé-
omgeving van de cliënt, biedt echter veel
ruimte voor onderhandelingen over de werk-
tijden en het takenpakket. De uitbetaling van
het loon kan bovendien lastig te controleren
zijn wanneer buitenlandse bureaus het salaris
uitbetalen. Ook kan de veiligheid van mede-
werkers in het geding komen, denk aan hui-
selijk geweld of seksuele intimidatie, omdat
de zorg in huiselijke kring plaatsvindt en er

weinig controle van buitenaf is.
Ten slotte speelt ten aanzien van de be-

middelingsbureaus vooral het vraagstuk van
de regelgeving. Voor ondernemers is het goed
om te weten met welke regels zij te maken
hebben. Blijft bijvoorbeeld het PGB de ko-
mende jaren beschikbaar, en onder welke
voorwaarden kan daarmee een zorgmigrant
ingehuurd worden? En hoe controleren we of
bemiddelingsbureau zich aan de regels hou-
den?

De hervorming van de langdurige zorg
dwingt ons om na te denken over nieuwe vor-
men van zorgverlening. Of dit nu als wense-
lijk wordt beschouwd of niet, zorgmigratie
zou de komende tijd in Nederland wel eens
snel in omvang kunnen toenemen. Het is
daarom belangrijk om stil te staan bij de mo-
gelijke gevolgen hiervan voor cliënten, zorg-
verleners en de samenleving als geheel.

Literatuur
Da Roit, B. en M. van Bochove (2014a). Live-in

migrant workers in the Netherlands: an explora-
tion of the field. Rapport geschreven voor het
Expertisecentrum Mantelzorg.

Da Roit, B. en M. van Bochove (2014b). Migrant
workers in long-term care in the Netherlands
from a comparative perspective: a literature re-
view. Rapport geschreven voor het Expertise-
centrum Mantelzorg.

Over de auteurs
Jan Willem van de Maat is onderzoeker voor
de afdeling Sociale Zorg van Movisie, ken-
nisinstituut voor sociale vraagstukken.
Marianne van Bochove is postdoctoraal onder-
zoeker aan de afdeling Sociologie en Antro
pologie van de Universiteit van Amsterdam.
Barbara Da Roit is universitair docent aan de
afdeling Sociologie en Antropologie van de
Universiteit van Amsterdam.

52� Tijdschrift over ouder worden & samenleving  Gerōn 4/201452�

Veranderingen in de zorg voor
Turkse ouderen in de Nederlandse
samenleving
ibrahim yerden

Door verschuivingen in de ouder kind relatie komt de tradi-
tionele zorg zoals deze in de patrilineaire extended family
gegeven werd onder druk te staan. Ook de grondslag van de
reciprociteitsrelatie tussen ouders en kinderen verandert.
Was deze in de tijd van de patrilineaire extended family voor-
al gebaseerd op economische belangen en sociale zekerheid,
tegenwoordig spelen emotionele en affectieve bindingen een
veel belangrijkere rol.

Patrilineaire extended family
De Turkse patrilineaire extended family
(grootfamilie) biedt sociale zekerheid. De
belangrijkste bindingsfactor binnen de
extended family is het door één persoon (de
oudste man) verwerven van alle inkomsten en
het bepalen van vrijwel alle uitgaven. Als het
gemeenschappelijke bezit niet in de behoeftes
van de leden voorziet, raken de relaties tussen
de verwanten losser en meer verbrokkeld.
Ook als familieleden als ‘kerngezin’ gaan
wonen blijft de grootfamilie het ideaal. De
verwachtingen van de eerste generatie migran-
ten ten opzichte van hun kinderen zijn nog
steeds gebaseerd op de reciprociteitsrelatie
tussen ouders en kinderen. Daarbij is sprake
van ‘gegeneraliseerde wederkerigheid’ (Wen-
tovsky, 1981). Ouders hadden macht over hun
kinderen, die economisch van hen afhankelijk
waren. Kinderen verwierven pas eigen inkom-
sten en/of bezit na de dood van hun ouders.

Verschuivende belangen in ouder-
kindrelatie
In Nederland hebben hun kinderen al vroeg
een eigen inkomen en zijn in staat een huis te

verwerven. De toekomst van de kinderen is
‘verzekerd’. De oudere ouders realiseren zich
wel dat ze financieel veel minder invloed heb-
ben op hun kinderen, maar hun onroerend
goed in Turkije en Nederland geeft hun soms
‘het gevoel van invloed’. De traditionele
machtsverhoudingen binnen families zijn in de
migratiecontext binnen de Nederlandse samen-
leving steeds meer onder druk komen te staan.
Het gewicht van de verschillende vormen van
ruil waarop de reciprociteitsrelatie tussen
ouders en kinderen is gebaseerd is aan het ver-
schuiven. De kinderen zijn economisch onaf-
hankelijk, hebben meer kennis over de Neder-
landse samenleving, meer opleiding, en werk
dat de ouders vaak onbekend is. Van de
tweede en derde generatie werken vaak zowel
man als vrouw (deels) buitenshuis. De traditio
nele hiërarchische relatie tussen man en vrouw
is als gevolg van de grotere economische en
sociale onafhankelijkheid van de vrouwen aan
spanningen onderhevig. Dit blijkt onder
andere uit de taakverdeling tussen man en
vrouw binnenshuis maar ook bij de verdeling
van zorgtaken tussen familieleden onderling.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 53

Familiezorg voor Turkse ouderen
Zorgafhankelijkheid heeft behalve een licha-
melijke ook een sociaal-culturele dimensie. Uit
onderzoek van Tonkens e.a. (2009) blijkt dat
bij autochtone ouderen autonomie – het zelf-
standig en zelfredzaam zijn – een belangrijke
waarde is. Voor Turkse oudere ouders is zelf-
redzaamheid een minder belangrijke notie.
Vanuit het perspectief en de verwachtingen
van Turkse ouderen krijgen autonomie en zelf-
standigheid een andere betekenis. Turkse
oudere ouders leggen een sterkere nadruk op
het continueren van familiebelangen en fami-
liezorg dan op de individuele belangen van
ouders en kinderen. Dat ouderen zich bewust
zijn van de veranderde machtsverhoudingen,
blijkt als zij zeggen bezorgd te zijn over hun
toekomstige zorgafhankelijkheid en het waar-
den- en normenstelsel van hun kinderen; over
schoondochters die zich niet zo dienstbaar
opstellen, kinderen die in Nederland (te) onaf-
hankelijk zijn geworden, kinderen die een
eigen gezinsleven hebben, kinderen die geen
interesse tonen voor de bezittingen die hun
ouders hebben vergaard.

Dat veel zonen zich als ‘kerngezin en zelf-
standige economische eenheid’ in de buurt van
hun ouders vestigen, vergroot hun bezorgd-
heid. Deze kinderen breken met de norm van
het ‘samenwonen’. Vaak niet omdat zij per se
een andere norm daartegenover willen stellen,
maar mede doordat Nederlandse woningen
niet zijn berekend op meergeneratiehuishou-
dens. Veel kinderen maken in woord en daad
kenbaar zich sterk betrokken te voelen bij de
zorg voor hun steeds ouder wordende ouders Je
zou kunnen zeggen dat de patrilineaire ex-
tended family als ‘mentale eenheid’ bij hen nog
steeds aanwezig is. Het feit dat sommige kin-
deren zich genoodzaakt voelen ‘stiekem’ uit de
ouderlijke woning te verhuizen als de ouders
gedurende de zomer in Turkije verblijven, laat
eveneens zien hoe sterk kinderen zich bewust
zijn van de traditionele normen en hoeveel
moeite zij hebben zich aan de gezagsrelatie met
hun ouders te onttrekken.

Communicatie en zorgverwachtingen
Communicatie over zorgverwachtingen tus-

sen oudere ouders en hun volwassen kinderen
blijkt vrijwel te ontbreken. De ouders maken
hun verwachtingen en onvrede vooral ken-
baar via lichaamstaal. Kinderen vinden het
lastig om openlijk de cultureel-normatief
bepaalde wensen in een gesprek met hun
ouders te bespreken. Kinderen onderling heb-
ben eveneens moeite met praten over de zorg-
verdeling. Schoondochters geven aan dat zij
wel vaker een beroep zouden willen doen op
thuiszorg als aanvullende zorg en/of opname
in een verpleeghuis maar zeggen tegelijkertijd
dat zij dit niet openlijk kunnen voorstellen.
De zonen zijn het meest gekant tegen inscha-
keling van professionele zorg. En uitwonende
zonen houden elkaars bijdragen aan de zorg
soms nauwlettend in de gaten. Dochters erge-
ren zich, dat zij in hun wens veel zorg te geven
aan hun oudere ouders niet serieus worden
genomen of dat hun omvangrijke bijdrage
aan de zorgverlening wordt gebagatelliseerd.
In het algemeen kan worden gezegd dat vrou-
wen, die in de praktijk het meest met de uit-
voering van de zorg zijn belast, sneller bereid
zijn om ‘alternatieve’ zorgoplossingen te accep-
teren. Oudere vrouwen hebben het gemakke-
lijker dan oudere mannen. Alleenstaande
vrouwen kunnen zonder eerverlies gaan inwo-
nen bij een reeds uitwonende zoon. Mannen
kunnen zich dat niet permitteren.

Veranderende zorgnetwerken
Uit de netwerkvorming in de woonomgeving
én de zorgpraktijk rond zorgafhankelijke en
bedlegerige ouderen wordt duidelijk dat steeds
vaker ‘familiezorgnetwerken’ ontstaan. Wel
blijft bij de interpretatie van de verleende zorg
bij de ouders de neiging bestaan alleen de zorg
die past in het cultureel-normatieve patroon,
als ‘echte’ zorg te benoemen en te erkennen.
De zonen als ‘traditioneel verantwoordelijken’
doen intussen hun best en schipperen tussen
de verwachtingen van hun ouders en soci-
aal-etnische netwerk, de praktische inpassing
van alle zorg in hun drukke bestaan met gezin
en werk en de toegenomen zelfstandigheid van
hun vrouwen. In een situatie van traditionele
verwachtingen, gewijzigde omstandigheden
door migratie en onbespreekbaarheid van

54� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

alternatieve zorgoplossingen kan de zorgprak-
tijk ook heel erg mis gaan.

Naar een open en bilateraal
familienetwerk
Bij Turkse families zie ik een ontwikkeling van
een patriliniair verwantschapssysteem naar
een bilateraal en open familienetwerk, waarin
‘ad hoc- gezinnen’ elk voor zich de spil vor-
men. Wanneer ik kijk naar de huwelijksvor-
ming van de tweede generatie, dan is duidelijk
dat deze sterk is aangestuurd door hun ouders.
De zorgopvattingen van deze tweede genera-
tie worden aanvankelijk dan ook grotendeels
bepaald door de patrilineaire (extended) family
Ook binnen de derde generatie is deze sturing
van de huwelijksvorming vanuit het gedach-
tegoed van de grootfamilie waar te nemen, al
is de mate waarin dit gebeurt door mij op dit
moment niet vast te stellen. Wel heb ik vast-
gesteld dat Turkse dochters in Nederland na
hun huwelijk minder geneigd zijn de banden
met hun ouders te ‘verbreken’. Hun moeders
bevestigen deze sterkere band met hun doch-
ters. Veel dochters geven nadrukkelijk aan een
rol te willen blijven spelen binnen de verwant-
schapsgroep van hun ouders, en hun partners
(de schoonzonen) hebben daarmee vaak geen
moeite. Dit lijkt een bevestiging van het bila-
terale karakter van het door hen gevormde
gezin, echter met de kanttekening dat hun
partners soms verwanten zijn van de oudere
ouders. Ook woont de ‘andere tak’ (de schoon-
familie van de dochters) soms in Turkije,
zodat de dochter vanwege de geografische
afstand geen zorgplicht ten opzichte van haar
schoonouders kan vervullen. Ook heb ik vast-
gesteld dat zich veranderingen voordoen in de
man- vrouwrelaties van de tweede en derde
generatie. Op het Turkse platteland was dui-
delijk dat de man het hoofd van de familie
was, wiens gezag zich niet alleen binnenshuis
maar vooral ook buiten de deur manifes-
teerde. In Nederland hebben zowel man als
vrouw een opleiding en werken vaak beiden
buitenshuis. Dat heeft langzaamaan invloed
op de taakverdeling binnenshuis. De vrouwen
zijn niet langer alleen onderdeel van de
extended family, maar raken zich bewust van

hun individualiteit. Dit leidt bij hen tot een
herverdeling van rollen binnen hun eigen
gezin en tot een grotere behoefte aan privacy
en verzelfstandiging van het eigen gezin. Vaak
zijn het de schoondochters die het gesprek
starten over het verlaten van de woning van de
oudere ouders. Het ‘poolen’ van inkomens
onder gezag van de (groot)vader in de patrili-
neaire extended family, komt in de huidige
situatie niet meer voor. De noodzaak om
andersoortige familierelaties te onderhouden,
is hierdoor groot.

Zorgnetwerken, woonpatronen en
mobiliteit
De veranderingen door migratie in de woon-
patronen van families en hun verwanten heb-
ben tot gevolg dat bakım, de verantwoorde-
lijkheid nemen door de (oudste) zoon en zijn
vrouw voor de zorg voor ouders, binnen de
patrilineaire extended family niet gemakkelijk
meer uitvoerbaar is. Als kinderen verder weg
wonen, vinden zij soms creatieve wegen om
structureel een deel van de intensieve verple-
ging bij bedlegerigheid op zich te nemen door
hun bedlegerige ouder regelmatig een paar
dagen bij zich in huis te nemen. Door de toe-
genomen territoriale spreiding en mobiliteit
van familieleden kunnen zich bij ouderdom
praktische problemen voordoen, waarvoor de
nabijheid van ‘helpers’ buiten de familie is
vereist. Dankzij de door hen ontwikkelde cul-
tureel-etnische netwerken kunnen oudere
ouders over het algemeen rekenen op (mini-
maal emotionele, maar vaak ook praktische)
ondersteuning, yardım, vanuit hun sociale
omgeving, zowel materieel als immaterieel
variërend van boodschappen doen, tolken, tot
ondersteunen bij rouwverwerking.

Literatuur
Broese van Groenou, M.I. (2012). Informele zorg

3.0. Schuivende panelen en een krakend funda-
ment. Vrije Universiteit Amsterdam.

Tonkens, E., J. van den Broeke en M. Hoijtink
(2009). Op zoek naar weerkaatst plezier: samen-
werking tussen mantelzorgers, vrijwilligers en
cliënten in de multiculturele stad. Pallas Publica-
tions, Amsterdam.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 55

Wentowski, G.J (1981). Reciprocity and the coping
strategies of older people: cultural dimensions
of network building. The Gerontologist 1981;
21;6: 600–609.

Over de auteur
Ibrahim Yerden is als cultureel antropoloog,
verbonden aan de Universiteit van Amster-
dam en als adviseur en onderzoeker bij het

Instituut voor Maatschappelijke Veerkracht.
Hij promoveerde in 2013 op het onderzoek
Tradities in de Knel; over de zorgverwachtingen
en zorgpraktijk bij Turkse ouderen en hun kin-
deren in Nederland. Dit onderzoek is in 2014
verschenen bij uitgeverij AMB en is verkrijg-
baar bij de erkende boekhandel (ISBN: 97890
79700 64 6).

p gedicht

Een zeer kleine ruimte

Uiteindelijk raken wij verzeild in een zeer

kleine ruimte, voor zinnen, harteklop, gebaar

te nauw. Als plaats zo oprukt wordt van tijd

niets meer vernomen. Nu niet loslaten in deze

worging, wie thuis is tussen aarden dekens

kan rustig stikken. Het ongebeurbare gaat

zich voltrekken; beklemming, luchtgebrek

keren zich om. In het stralende zwart komt

een oneindig uitrekken, zonder lichaam kan

men waarachtig thuiskomen. Zoals uit een vlucht

vogels het zwermen zich losmaakt, uit de meest

enge verdichting het gedicht zich ontwindt

en vers wordt, zoals in aarde, zoals lucht,

Anna Enquist
Uit: ‘Een nieuw afscheid’ (De gedichten 1991-2000).

Amsterdam: Arbeiderspers, 2000.

56� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

G boekbespreking

Iedereen wil oud worden,
maar niemand wil het zijn.
magda michielsens

Rudi Westendorps boek over ‘oud zijn’ lijkt
meer op een campagne dan op een weten-
schappelijke verhandeling. Het is nochtans
een doortimmerd en goed leesbaar boek. De
auteur stelt orde op zaken in de volkswijshe-
den, vooroordelen en mythes over oud zijn.
Het is een optimistisch boek. Oud zijn is niet
meer wat het geweest is. Het is niet meer bij-
zonder: veel mensen worden oud, heel oud.
Oud zijn is ook minder erg dan het was: veel
mensen worden gezond oud. Oud zijn komt
ook later dan vroeger: het zijn nu de tachtigers
die oud beginnen te worden. Daarvoor gaat
het leven vaak zonder haperingen door.
Ondanks de vele publieke debatten over ver-
grijzing schijnt de samenleving de verande-
ring in de betekenis van oud zijn nog niet

goed te beseffen. Westendorp is een Neder-
lanse gerontoloog (hoogleraar aan de Univer-
siteit van Leiden) die helder uitlegt wat verou-
dering biologisch, medisch en sociaal inhoudt.

55 – 65 – 75
Het is alsof wat vroeger 65 was nu 55 is gewor-
den. Mensen worden vroeg uitgestoten uit het
arbeidsproces en worden als oud en afgedaan
beschouwd in de werkkring. Kennis, ervaring,
arbeidsvreugde gaan verloren. Opleiding en
carrières renderen steeds minder lang, terwijl
die opzijgezette mensen nog jaren zouden
meekunnen aangezien ze langer dan ooit
vitaal en gezond zijn. Wat vroeger 65 was lijkt
tegenwoordig ook 75 te zijn geworden. Pas op
75 begint zachtjesaan de fysieke ouderdom, is

Westendorp, Rudi (2014). Oud worden zonder het te zijn.
Over vitaliteit en veroudering.
Amsterdam / Antwerpen: Uitgeverij Atlas Contact
(304 pagina’s, € 19,95, ISBN 9789045025056).

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 57

het tijd om op te houden met werken en rus-
tiger aan te doen. Er is op korte tijd een tijd-
spanne van 20 jaar ontstaan (55-75) waar de
maatschappij niet goed raad mee schijnt te
weten.

Snelle verandering
Op enkele generaties verdubbelde de gemid-
delde levensverwachting, van 40 naar 80 jaar.
Tegenwoordig komt er elke week een week-
end bij. Elke 10 jaar komt er 2 à 3 jaar bij.

Westendorp biedt een conceptueel instru-
mentarium om over deze veranderingen na te
denken. Hij geeft ook voorbeelden van onder-
zoeken (biologisch, epidemiologisch, antropo-
logisch, ...) die bijdragen aan het inzicht in wat
de bepalende factoren voor langer leven zijn.
Het is een oefening in evolutionair denken.

Wetenschap
Westendorp legt op een indrukwekkende
manier uit hoeveel er nodig is geweest – en
nog alle dagen nodig is – om het mogelijk te
maken dat mensen zo oud worden. Er is niet
enkel de kwaliteit van de gezondheidszorg
vandaag die er voor zorgt dat we kanker of
hartaanvallen overleven. Er is het wetenschap-
pelijk onderzoek, de statistiek, het systema-
tisch denken, de accumulatie van redelijk-
heid, de discipline van studenten en
onderzoekers, het preventiebeleid en al de
kennis die daarvoor nodig is, de wijsheid om
gezond te leven en de campagnes om dat te
bevorderen, de verlichting van de arbeid, goed
onderwijs en jeugd die bereid en in staat is om
hard te studeren. Er is zo enorm veel nodig
om het peil van leven te bereiken dat we nu
hebben. En het is niet iets dat voor altijd
bereikt is. Er moet elke dag op al die vlakken
hard voor gewerkt worden. In dit boek wordt
dat inzichtelijk gemaakt.

Sociaal einde van het boek
Westendorp bespreekt ook het sociale aspect
van (heel) oud worden. Er is aandacht voor
veranderingsagenda’s om het nieuwe oud wor-
den/zijn vorm te geven. Het is bevreemdend
dat er volgens Westendorp zoveel moet veran-
deren aangezien de beschrijving van hoe ‘het

probleem’ (het langere leven) ontstaan is
impliciet ook een lofzang is op de maatschap-
pelijke organisatie die ‘het probleem’ heeft
gecreëerd. Er zal heel wat in stand moeten
worden gehouden om het huidige probleem
dat vooral een groot succes is, overeind te
houden. Maar aan langer werken, sociale
voorzieningen die rekening houden met de
nieuwe levensloop, aandacht voor het rafelige
einde kan geen enkele veranderingsagenda
ontsnappen. Westendorp noemt ‘het rafelige
einde’ de periode tussen het punt waar het
‘leven met beperkingen’ begint en de dood.
Belangrijke vraag is of het rafelige einde lan-
ger zal gaan duren, of juist korter. Zullen art-
sen in staat zijn om mensen met ernstige
gebreken langer in leven te houden, of zullen
zij er net in slagen om het rafelige einde zo
lang uit te stellen dat het heel kort wordt? Een
wereld van verschil.

Sociale contacten
Westendorp – zoals de meeste gerontologen –
legt grote nadruk op het belang van sociale
contacten voor ouderen. Alle studies tonen
aan dat het moet, maar het blijft onduidelijk
wat de inhoud van die sociale contacten dan
moet zijn. Westendorp en zijn collega’s hou-
den weinig rekening met de nieuwe manier
van leven van héél veel mensen. Ik ben toch
niet de enige van wie de belangrijke sociale
contacten in de brede werkkring lagen, die
een erg druk leven had, pendelend en reizend,
en die moeite heeft om te begrijpen wat de
inhoud zou moeten zijn van sociale contacten
die niet over werk gaan. Mensen die nu met
pensioen gaan en zelfs mensen die nu oud
beginnen worden (75+) zijn mensen die inter-
nationale carrières hebben gehad en zelden
thuis waren. Ook zij worden door Westen-
dorp verwezen naar de kaart- of macramé-club
in hun dorp en de beperkte familiekring.

Immigratie
In één opsomming over de veranderende
wereld wordt migratie even genoemd en dat is
alles. Alsof de toeloop van ongeschoolden en
slecht geschoolde tweede en derde generaties
geen invloed heeft op de levensverwachting.

58� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

Alsof de veranderende samenstelling van de
Nederlandse bevolking (Westendorp is erg
gefocust op Nederland) geen invloed heeft op
de levensverwachting van de toekomstige
generaties. Hoewel er in het boek wel globale
verwijzingen zijn naar het belang van sociolo-
gische en ecologische omstandigheden word
ik afgeleid door mijn onbeantwoorde vragen
over de invloed van grote gebeurtenissen (oor-
log, hongersnood, religie, immigratie, homo-
of heterogamie, secularisering, milieuvervui-
ling, verkeer, anticonceptie, seksuele zeden,
alfabetisering, ...) op de gemiddelde levens-
duur van de totale bevolking.

Levensverwachting
Het begrip ‘levensverwachting’ wordt heel
losjes gebruikt. Herhaaldelijk vroeg ik mij af
of het ging over gemiddelde levensduur,
levensverwachting bij geboorte, levensver-
wachting op dit ogenblik ... Westendorp
bezwaart de lezer niet met moeilijke definities
en technische termen. Dat bevordert de lees-
baarheid, maar soms zou wat meer technici-
teit het begrip bevorderen.

Dood
Ik mis de dood in het boek. In een You
Tube-recensie zegt Maarten ’t Hart dat Wes-
tendorp een malloot is. Wat ’t Hart doet is
meer schelden dan argumenteren, maar ik
kan mij wel inbeelden wat hij bedoelt. Zeggen
dat de levensverwachting neigt naar 122 of
zelfs 135 en als hoogleraar in tientallen lezin-
gen en televisieoptredens het lange leven
propageren wekt bij een rustige schrijver/bio-
loog als ’t Hart geen vertrouwen. Dat is begrij-
pelijk. ’t Hart verwijst naar Bert Keizer – arts,
filosoof en schrijver – die op een heel andere
manier met het leven en de dood omgaat dan
Westendorp. Respectvoller, minder juichend,
bedachtzamer en wetend dat het einde steeds
nadert.

Westendorp heeft het ook niet over bege-
leide zelfmoord, euthanasie, waardig sterven
en de kwestie van het voltooide leven. De
dood is zeer afwezig in dit boek over oud wor-
den.

Apologie van het lange leven
Eén van de glunderende televisiemomenten
van Westendorp was op 9 januari 2014 bij
Matthijs Van Nieuwkerk in De Wereld Draait
Door (DWDD). Hij kreeg vriendelijk com-
mentaar van de filosoof René Gude (57 jaar).
De grote vraag die ter tafel lag was “wat moe-
ten we doen met al die decennia die we langer
gaan leven?” Gude verwees naar de oude Grie-
ken. Zij werden niet zo oud, maar de vrije
Grieken hoefden niet te werken, daar hadden
zij slaven voor. Voor de Griekse burgers waren
er hun hele leven de theaters, de sportstadi-
ons, de academies en de tempels. Allemaal
vrije tijd dingen. Daarop moeten ook wij ons
instellen volgens Gude. Op dezelfde dag dat
ik deze DWDD-Westendorp-aflevering her-
bekeek (29 september 2014) trad René Gude
voor het laatst op in DWDD. Het was zijn
afscheidsinterview. Hij lijdt aan kanker en
heeft nog twee maanden te leven. Hoewel je
aan jonge kinderen dient te vertellen dat ze
honderd zullen worden, hoewel de opvoeding
er moet voor zorgen dat jongeren daarop zijn
voorbereid, hoewel zeventigers plannen voor
de toekomst moeten maken, is er voor indivi-
duen tegelijk ook weinig veranderd. Het kan
altijd vroegtijdig misgaan, daar veranderen
‘leve-het-lange-leven’-campagnes niets aan.

Over de auteur
Magda Michielsens doceerde van 1980 tot 2001
aan de Universiteit van Nijmegen waarvan de
laatste 12 jaar bij het Centrum voor Vrou-
wenstudies aldaar. Zij doet onderzoek, publi-
ceert en geeft lezingen, onder meer over de
beeldvorming van ouderen in de media.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 5959

Het nieuwe adagium voor
de oudere van nu
Ik word ouder en zorg goed
voor mezelf
josephine dries & mieke koot

De focus van gemeenten en organisaties in zorg en welzijn ligt
vooral bij de transities in de zorg, maar tegelijkertijd is het
noodzakelijk het thuis wonen en thuis veilig ouder worden te
faciliteren. Daarmee kunnen ouderen vervolgens hun eigen
keuzes maken. Het nieuwe adagium wordt: ik word ouder en ik
zorg goed voor mezelf. In dit artikel geven de auteurs hun visie
op wat er nodig is om te zorgen dat dit adagium gaat leven
en door de betrokken partijen wordt onderschreven en actief
ondersteund.

U vraagt, wij zorgen voor u
U vraagt, wij zorgen. Eigenlijk gold dit al lang
niet meer. Maar de praktijk was toch vaak nog
anders. Ouderen, opgegroeid met de verzor-
gingsstaat, zijn gewend dat er voor hun wordt
gezorgd. Maar nu wordt het hardop uitgespro-
ken: ouderen moeten meer verantwoordelijk-
heid nemen en zelf, op tijd, nadenken over hoe
en waar men oud wil worden, wie er zorg kan
verlenen en wat er tegen die tijd wel en niet
voor hen beschikbaar is. Deze boodschap zal
nog veel breder uitgedragen moeten worden
want zij behelst in feite een cultuuromslag voor
ouderen, professionals en hun organisaties.
Rollen veranderen; ouderen worden meer initi-
atiefnemer, opdrachtgever en directe klant.
Professionals reiken middelen aan ter onder-
steuning zoals informatie, begeleiding, inspira-
tie en alleen daar waar het echt niet lukt of
mensen geen geld hebben worden zaken uit
handen genomen. Maar pas in laatste instantie.

Wat is tijdig?
“Neem tijdig maatregelen.” In de praktijk weten
veel ouderen eigenlijk niet waar dan te begin-

nen. Zij die überhaupt al nadenken over de
vraag waar ze oud willen worden doen vaak jaren
over een keuze voor verhuizing of aanpassen van
de woning. Het is ingewikkeld om aan relevante
informatie te komen en dan is verhuizen te ver
van het bed. Woningaanpassingen staan dan
meteen voor grote stoffige verbouwingen in
plaats van een paar kleinere maatregelen.

Tijdig betekent dus niet per se alles, pre-
ventief, en lang van te voren in orde te maken.
Tijdig is wel beginnen met een paar kleine
handigheidjes, ondertussen de wat grotere
maatregelen nog even overslaan. Men is dan
wel al geïnformeerd over maatregelen waar-
van men het bestaan eerder nog niet wist. De
overweging om toch over te gaan tot een gro-
tere verbouwing is dan alvast in gang gezet.
Belangrijk is dat er op zo’n moment nog tijd
is om deze keuze zorgvuldig te maken en niet
onder dwang van een acute situatie, zoals na
een val of ziekenhuisopname.

De boodschap overbrengen
Een publiekscampagne voor dit type preven-
tieve maatregelen in huis blijkt in de praktijk

60� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

maar matig te werken: (zie: ‘De drempel van
Jan’, onderzoek provincie Gelderland) Wan-
neer de boodschap van zo’n campagne niet op
het juiste moment komt, blijft hij niet han-
gen. Dit type beleid moet over langere termijn
worden uitgedragen zodat het te allen tijde
bereikbaar is. Een tweede reden hiervoor is
dat mensen meestal niet alles in een keer aan-
pakken. Ze zullen woningaanpassingen zo
veel mogelijk meenemen met andere redenen
om iets in hun huis aan te passen. Dit pleit
ervoor om verbanden te leggen tussen infor-
matie, campagnes en stimuleringsmaatregelen
op andere terreinen dan louter ‘ouderen en
wonen’. Bijvoorbeeld het stimuleren van ener-
giebesparende maatregelen, een opknapbeurt
voor de badkamer, aanleg van een Wi-Fi-net-
werk of andere computerinfrastructuur. Hier
komt het bedrijfsleven in beeld. Door onder-
nemers te betrekken bij dit onderwerp en te
laten zien dat hier voor hen een potentiële
klantengroep ligt kan deze informatie ook via
hun kanalen worden aangeboden en toege-
voegde waarde bieden.

Ga in gesprek
Waar tot voor kort de discussie omtrent
geschikte woningen en toepassing van tech-
nologie voor ouderen thuis zich vooral richtte
op de mogelijkheden in nieuwbouw, is dat nu
een gepasseerd station. Het gaat om de
bestaande bouw.

Veel corporaties en gemeenten sturen ech-
ter volgens het doorstroombeleid; van oude-
ren die in een woning zitten die niet langer ge-
schikt is voor hen wordt verwacht dat ze
doorschuiven naar een ‘seniorenwoning’. De
praktijk wijst echter uit dat de meeste oude-
ren toch blijven zitten waar ze zitten. Een la-
gere huur, vertrouwdheid met de buurt, een
lange woongeschiedenis, angst voor verande-
ring kunnen allemaal redenen zijn waarom ze
niet verhuizen.

Om hier verandering in te brengen is er
maar één goed instrument: echt het gesprek
aangaan met deze groep. Is er een verhuis-
wens, wat zijn daarvan de voorwaarden? Maar
hou ook de mogelijkheden om te blijven in
beeld. Hoe kan de woning veiliger gemaakt

worden en waar liggen de grenzen daarvan?
Welke kosten zijn reëel om te maken, voor de
oudere, voor de wooncorporatie of gemeente
of voor de samenleving? Het keukentafel
gesprek is een mooie kans voor corporaties en
gemeenten om samen dit gesprek aan te gaan
en de gelegenheid te nemen écht te luisteren
naar hun oudere klant en burger. Er zijn al
voorbeelden van corporaties die een woon-
coach inzetten voor oudere huurders. Daar
zijn dus mooie combinaties te maken.

En ook gewoon dóen
Het is tijd om gewoon te dóen. Van kwetsbare
ouderen mag best verwacht worden dat ze een
bijdrage leveren aan het voorkomen van onge-
lukken in huis en ze daarmee ook stellig te
adviseren een aantal maatregelen te nemen.
De volgende maatregelen moeten in wonin-
gen van kwetsbare ouderen in ieder geval in
orde zijn:
1	 Goede verlichting bij voor- en achterdeur;
2	 De thermostaatkraan in de badkamer;
3	 Veilige trap met tweede trapleuning en ver-

lichting;
4	 Beugels bij grotere op- en afstapjes;
5	 Vlakke toegang;
6	 Rookmelders op elke verdieping en kool-

monoxidemelder waar nodig;
7	 Waar mogelijk toilet op de slaapverdieping

(of alternatief).

Het blijkt in de praktijk echter moeilijk te zijn
om die groep oudere ouderen in beweging te
krijgen. Het is dan ook goed wanneer gemeen-
ten, corporaties en zorgorganisaties de oude-
ren steeds wijzen op de maatregelen. En dat
zij het liefst in samenwerking met onderne-
mers deze ouderen ont-zorgen en omringen
met concrete ondersteuning.

Omarm technologie
Technologie maakt onlosmakelijk deel uit van
onze samenleving. Hoog tijd dus om dit ook in
de sectoren van wonen, zorg en welzijn te
omarmen. Niet als zaligmakende oplossing
voor alles waar het aan ontbreekt, maar als
leuk, handig en slim middel om bij te dragen
in het dagelijks leven van ouderen. Technolo

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 61

gie heeft dit potentieel maar is helaas ook te
vaak log, aanbod gestuurd, duur en gebruiks
onvriendelijk gebleken en heeft daarmee kre-
diet verspeeld. De voorwaarden voor technolo-
gie inzet moeten dus wel duidelijk uiteengezet
worden: open en inter-operabel, gebruikers
voorop en met oog voor snelle marktverande-
ringen!

Leveranciers van woon-zorg technologie
merken dat hun voormalige zakelijke markt
verandert in een consumentenmarkt. Het is
maar zeer de vraag of ze hier wel voldoende en
snel genoeg in mee kunnen groeien. Consu-
mententechnologiegiganten als Samsung,
Google en Apple maken snelle stappen in de
thuistechnologiemarkt en andere leveranciers
moeten daar razendsnel op in gaan spelen of
ze staan buitenspel. Sowieso zijn ketens als
Blokker en Hema en alle bouwmarkten al in-
gestapt als leveranciers van kleine handige
technologie die het leven van ouderen, maar
zeker niet alleen van hen, makkelijker en vei-
liger maken. Domotica heeft zich ontwikkeld
van een hocuspocusbegrip waarvan niemand
de betekenis kende, naar iets wat om de hoek
verkrijgbaar is. Mooi zo.

Het begrip gebruiksvriendelijk begint ook
langzaam in te slijten bij technologieontwikke-
laars. Steeds meer projecten en ontwikkel
trajecten worden in co-creatie met gebruikers
opgezet: het is te merken dat er een nieuwe ge-
neratie ontwerpers in aantocht is die technolo-
gie gaat maken voor deze doelgroep. Crowd-
fundingsites als Kickstarter laten nieuwe
technologie-ideeën zien die een modern design
dragen en gunstig geprijsd zijn voor ouderen

(en jongeren) die gemak in huis nastreven.
Qua thuistechnologie zal de nieuwe gene-

ratie vooral open staan voor toepassingen die
extra comfort, energiebesparing of slimmer
multimedia delen mogelijk maken. Later,
voor oudere ouderen, kan vergelijkbare of
koppelbare technologie worden ingeschakeld
voor veiligheid door het gebruik van bijvoor-
beeld verlichting en sensoren voor monito-
ring en alarmering.

Luisteren naar ideeën, wensen en
vragen
Het is tijd dat corporaties, gemeenten en
zorg- en welzijnsorganisaties gezamenlijk het
gesprek aangaan met ouderen en goed luiste-
ren naar ideeën, wensen en vragen rondom
ouder worden. Met goede informatie en
gesteund en geïnspireerd door hun omgeving
zijn ouderen heel goed in staat om zelf keuzes
te maken en in actie te komen. Zorg er voor
dat ondernemers de kans krijgen zich aan te
sluiten bij dit aanbod. Zij kunnen informatie
gemakkelijk concreet maken met hun pro-
ducten en diensten. En dat is uiteindelijk
waar ouderen direct mee aan de slag kunnen.

Over de auteurs
Josephine Dries en Mieke Koot zijn sociaal
ondernemers bij Generatiethuis en werken aan
creatieve oplossingen rondom ouder worden
en wonen. Met projecten rondom woning
aanpassingen en thuistechnologie leggen zij
verbindingen tussen ouderen en lokale par-
tijen. Websites: www.generatiethuis.nl en www.
huistest.nl. Contact: josephine@generatiethuis.nl

62� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

9 column

Als de horizon verdwijnt
joep dohmen

Ik dacht dat ik wel wist wat dat is, dementie.
Ik kende immers de twee ‘wetten’ van Alzhei-
mer. Ik wist dat de Alzheimerpatiënt informa-
tie hooguit een halve minuut kan vasthouden.
En dat zijn geheugen dan van voor naar ach-
ter wordt opgerold. Iemand die dementeert
belandt uiteindelijk in zijn vroegste jeugd en
zegt: “Ik wil naar huis.”

Een paar jaar geleden kreeg mijn moeder
de diagnose Alzheimer. Sinds die tijd heb ik
haar gestaag achteruit zien gaan. Ik bespaar de
lezer de details, de kranten en boeken staan er
vol van. Langzaam dringt het niet alleen tot
me door wat Alzheimer betekent, maar ook
wie ik zelf ben. Normale mensen leven vanuit
het verleden in het heden naar de toekomst.
Hun ervaringen zijn geen willekeurige, losse
elementen, maar verwijzen naar een concrete,
unieke samenhang. Elke persoon bevindt zich
op elk moment van zijn leven op een bepaald
punt van die intentionele boog. We vertragen
onze pas, want we weten dat we te vroeg ko-
men op onze afspraak. We treuzelen, want ei-
genlijk hebben we helemaal geen zin in de
tandarts. We wachten op de bus naar huis,
maar dat is niet erg, want straks zien we het

gezicht van onze geliefde. Personen hebben
een horizon van herinneringen en verwach-
tingen.

Deze hele wereld van opluchting, spijt en
hoop, lost voor de dementerende op in het
niets. Zij raakt losgezongen in de tijd, maar
dat niet alleen. Ook het besef van ruimte raakt
ernstig verstoord. De diep vertrouwde plaats-
bepaling die ik als 7-jarige achter mijn naam
op het schoolschrift schreef: ’Adres, plaats,
provincie, land, werelddeel, universum’, gaat
verloren. Het huis, de gangen, de kamer, de
eetzaal worden evenzovele doolhoven zonder
wegwijzer en oriëntatiepunt. Het ergste is
misschien wel het verlies van taal. Mijn moe-
der las graag de Trouw. Nu ligt de krant elke
dag vrijwel onaangeroerd, want ‘daar heb ik
geen rust meer voor’. Haar geest pakt de let-
ters niet meer. Morgen zal ze niet meer kun-
nen zeggen wat ze zeggen wil.

Het is eindelijk tot me doorgedrongen.
Dementerende mensen raken stap voor stap
hun taal en hun tijdruimtelijke horizon kwijt.
Wij mogen hen niet alleen laten met hun een-
zaamheid.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 6363

Integrale aanpak eenzaamheid
met (in)formele organisaties
job van ’t veer & saritha muis

Ondanks de toenemende aandacht voor eenzaamheidspro-
blematiek lijkt de aanpak in veel praktijksituaties nog voor
verbetering vatbaar: veel initiatieven – veelal aanbodge-
richt – lijken slechts een beperkte groep te bereiken. Boven-
dien ontbreekt het betrokken professionals en vrijwilligers
vaak nog aan een passende rolverdeling en samenwerking.
Vooral naar de vrijwilligers – vaak zelf op leeftijd – is een be-
wust beleid van belang, met oog voor (grenzen aan) draag-
kracht en methodische deskundigheid bij deze groep.

Integrale aanpak eenzaamheid
Friesland
Het Friese project Integrale Aanpak Eenzaam-
heid streefde naar een goed doordachte aan-
pak; met afstemming tussen de betrokken
organisaties en nadrukkelijk gericht op de
wensen en behoeften van ouderen die (drei-
gen te) vereenzamen. Hierbij werden professi-
onals, en met name ook vrijwilligersorganisa-
ties betrokken. De vijf deelnemende
gemeenten beoogden hiermee:
1	 een snellere signalering van eenzaamheid;
2	 het bevorderen van vraaggerichte onder-

steuning die uitgaat van zelfregie en inzet
van eigen sociaal netwerk;

3	 een effectievere samenwerking tussen for-
mele en informele organisaties.
Om dit te bereiken is een reeks trainingen

aangeboden, gericht op het interveniëren bij
eenzaamheidsklachten, vanuit methodische
uitgangspunten als eigen kracht en zelfregie
(wat kan en wil de persoon zelf?) en het inzet-
ten van eigen sociale netwerken. Daarnaast
ontwikkelde het projectteam samen met een
welzijnsinstelling een kaart om eenzaamheid

beter te signaleren, de signaleringskaart. De
kaart heeft een stappenschema dat helpt bij
het kiezen van een passend vervolgtraject: wat
kan en wil de persoon zelf? Is doorverwijzen
naar een andere instantie beter?

Om de ontwikkelingen van het project te
monitoren bevroegen we 120 betrokkenen uit
de praktijk met een semigestructureerd inter-
view. Hieraan deden bijna net zo veel profes-
sionals mee als vrijwilligers. Professionals wa-
ren onder andere werkzaam als maatschappelijk
werker, thuiszorgmedewerker of Wmo-loket-
medewerker. Vrijwilligers werkten onder
meer bij De Zonnebloem, Humanitas of van-
uit dorpssteunpunten.

Vrijwilliger belangrijk bij signaleren
en bespreekbaar maken
Een eerste stap in het aanpakken van een-
zaamheid is het signaleren van eenzaamheids-
kenmerken. Opmerkelijk was dat vrijwilligers
zichzelf hierin een even belangrijke rol toe-
dichten als zorg- en welzijnsprofessionals en
zichzelf haast net zo deskundig achten in het
signaleren van eenzaamheid. Vrijwilligers

64� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

nemen hun rol als informele ondersteuner
blijkbaar uiterst serieus, met vaak hun per-
soonlijke betrokkenheid maar ook plichts
besef als motivatie.

Men spreekt bovendien tamelijk genuan-
ceerd over verschillen in aard en ernst van een-
zaamheid en hoe dit steeds weer een andere
aanpak vergt. Een vrijwilliger: “Het blijft
moeilijk omdat ik wel kennis heb, maar elk
mens is anders en ervaart eenzaamheid anders.
Het is nooit een standaard situatie.”

Het bespreekbaar maken van eenzaamheid is
iets dat vrijwilligers lastiger vinden dan pro-
fessionals. Mogelijk zorgt het taboe op het
thema voor een zekere mate van handelings-
verlegenheid (Jonkers & Machielse, 2012).
Wat echter ook regelmatig speelt is dat vrij-
willigers de (mogelijk) eenzame mensen reeds
kennen. Dat maakt het voor hen lastig om
eenzaamheid in een meer professionele, neu-
trale sfeer bespreekbaar te maken. Een vrijwil-
liger: “Ik kan en durf eenzaamheid best bespreek-
baar te maken, maar liever niet in mijn eigen
straat. Iedereen kent elkaar en ik wil geen ruzie
met buren omdat ik me er mee bemoei.”

Er is echter ook een praktische belemme-
ring: eenzaamheid bespreek je niet zomaar.
Om hiervoor voldoende vertrouwen op te
bouwen is een zekere tijdsinvestering nodig
die niet elke vrijwilliger kan of wil leveren:
“Omdat mijn contacten vaak incidenteel zijn,
kan ik er zelden zeker van zijn dat er sprake is
van eenzaamheid. Een vermoeden uitspreken te-
genover iemand die zich niet eenzaam voelt, kan
kwetsen en de relatie vertroebelen. Dan bied ik
liever concrete oplossingen aan zoals deelname
aan een activiteit of uitstapje”.

Duidelijk is dat vrijwilligers het onder-
werp eenzaamheid omzichtig – en mogelijk
daarom te weinig – ter sprake brengen en dit
liever overlaten aan een professional.

Kennen is nog geen kunnen
De rol die vrijwilligers voor zichzelf zien bij het
bieden van hulp en ondersteuning bij een-
zaamheidsproblematiek doet nauwelijks onder
voor professionals.

De meeste professionals en vrijwilligers

zijn overtuigd van het belang om daarbij in te
zetten op bestaande sociale netwerken, eigen
kracht en zelfregie. Desondanks blijkt dat bei-
de groepen deze uitgangspunten nog niet altijd
consequent te hanteren. Met name vrijwilli-
gersorganisaties blijken nog tamelijk aanbod-
gericht te werken. Een deel van dit aanbod van
activiteiten en initiatieven zal voor een zekere
groep passend zijn. Eenzaamheidsklachten
kennen echter vele gedaanten, en het risico is
reëel dat dit aanbod niet voldoende aansluit bij
behoeften van andere ouderen met eenzaam-
heidsklachten, zo noemt ook Booijink (2014).
Een vrijwilliger zegt hierover het volgende:
“Mijn taak als vrijwilliger houdt in het aanbie-
den van hulp, sociale contacten en activiteiten
aan ouderen die daar behoefte aan hebben. Het
liefste zouden we alle ouderen willen benaderen,
maar dat is uiteraard onmogelijk.”

Hoewel één van de principes van Welzijn
Nieuwe Stijl het aanwenden van het sociale
netwerk betreft, blijkt ook hier de handelings-
verlegenheid van professionals en vrijwilligers
wel eens een rol te spelen. Met name vrijwilli-
gers vinden het lastig om als vrijwilliger con-
tact op te nemen met het netwerk van een
eenzame oudere om een persoonlijke kwestie
– zoals eenzaamheid – te bespreken. Een res-
pondent verwoordde dit als volgt: “Bij ‘zware’
gevallen ben ik bang om het contact met de per-
soon kwijt te raken door het inzetten van het
sociale netwerk of bij het stimuleren meer con-
tacten uit zichzelf aan te gaan.”

Deze signalen bevestigden de relevantie
van de trainingen die binnen het project zijn
verzorgd. Deelnemers gaven na de training
aan sterker in te zetten op bestaande sociale
netwerken, eigen kracht en regie ten opzichte
van niet-deelnemers.

Ondanks het bemoedigende resultaat van
deze training zijn er ook kanttekeningen te
plaatsen bij deze scholing van vrijwilligers. Een
dergelijke investering impliceert zekere ver-
wachtingen wat betreft hun rol en (mate van)
inzet. Een deel van de vrijwilligers geeft aan dat
hier voor hun wel grenzen aan zitten: Men wil
wel iets betekenen voor een persoon, maar
vindt ook dat het verlenen van psychosociale

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 65

ondersteuning uiteindelijk bij de professionals
hoort te liggen, zeker wanneer de problematiek
complexer en langduriger wordt.

Tussen regievoeren en loslaten
Hoewel het aanvankelijk wel een doelstelling
was, lijkt van een hechtere samenwerking tus-
sen formele en informele organisaties nog niet
echt sprake. Het ontwikkelde stappenschema
op de eerdere genoemde signaleringskaart
waardeert men weliswaar als ondersteuning
bij het adequaat doorverwijzen, maar een
integrale aanpak die wordt gedragen door alle
(in)formele partijen vergt allicht meer tijd en
moeite. Het realiseren van een duurzame
samenwerking kent in de praktijk de nodige
weerbarstigheid (Machielse & Runia, 2013).
Vervolgens rijst de vraag welke ambities er op
dit punt gekoesterd mogen worden binnen
kortdurende projecten als deze.

Een belangrijke kwestie daarbij is wat er
redelijkerwijs van vrijwilligers verwacht mag
worden. Hoewel men zichzelf vanuit verant-
woordelijkheidsgevoel en plichtsbesef een be-
langrijke rol toedicht, geven veel vrijwilligers
ook aan dat er grenzen zijn aan hun draag-
kracht en behoefte aan professionalisering.
Overvraging ligt op de loer, zeker bij de oude-
re vrijwilligers.

Anderzijds is er bij professionals niet altijd
het vertrouwen dat vrijwilligers voldoende
uitgerust zijn om eenzaamheid aan te pakken.
Een professional: “Hoewel de intentie er zeker
wel is, is de kwaliteit bij (vrijwilliger)organisa-
ties wel eens wisselend. Niet iedereen is bekwaam
genoeg om dit werk te doen”.

Deze zorg lijkt te verklaren dat professionals
nog terughoudend zijn in het loslaten, dan wel
overdragen van een cliënt aan informele vor-
men van ondersteuning. Een betere samen-
werking hierin is echter maar ten dele te berei-
ken met deskundigheidsbevordering van
vrijwilligers. Verschillen in motivatie en capa-
citeiten zullen er namelijk altijd blijven. Wat
vrijwilligers kunnen en/of willen bijdragen
aan de aanpak van eenzaamheid wordt opti-
maler benut als in de toebedeling van taken
nadrukkelijker gedifferentieerd wordt naar

complexiteit en omvang. Een integrale aan-
pak impliceert dat professionals zich nadruk-
kelijk toeleggen op het in kaart brengen, regis-
seren en begeleiden van vrijwilligers; welke
expertise en ervaring is er? Op welke wijze en
in welke mate is hier aanspraak op te maken?
Wat is hier aan afstemming of ondersteuning
nodig? (Machielse & Runia, 2013).

Lange termijninvestering
Onze inventarisatie onder een grote groep
professionals en vrijwilligers in Friesland
duidt op een dilemma rond de inzet van vrij-
willigers. Enerzijds nemen zij veel verant-
woordelijkheid op zich bij de aanpak van een-
zaamheid. Dit lijkt een gunstige uitkomst
voor lokale overheden die aansturen op (meer)
inzet van burgers. Anderzijds roept het vragen
op over de mate van draagkracht en deskun-
digheid die het vergt: wat kunnen vrijwilligers
aan en hoe professioneel moeten zij worden?

Dat maakt een gedegen strategie- en regie-
bepaling met lokale partijen zo belangrijk.
Wie heeft welke rol? Welke verwachtingen
zijn er naar elkaar? Het vormgeven van deze
samenwerking tussen (in)formele organisaties
en het werken volgens Welzijn Nieuwe Stijl
(vraaggericht werken, inzet op sociale netwer-
ken) is onderdeel van de complexe verande-
ringen in het sociale domein en zal enige tijd
vergen voordat deze uitgangspunten een
‘tweede natuur’ zijn bij professionals en vrij-
willigers. Om deze kanteling te ondersteunen
zijn zowel Coalitie Erbij (landelijke coalitie
tegen eenzaamheid) als de Wmo-werkplaats
Friesland intensief bij de aanpak van een-
zaamheid betrokken.

Literatuur
Booijink, M. (2014). Aanpak eenzaamheid blijft

vaak steken in symptoombestrijding. Tijdschrift
voor sociale vraagstukken via: http://www.sociale-
vraagstukken.nl/site/2014/03/25/aanpak-eenzaam-
heid-blijft-vaak-steken-in-symptoombestrijding

Coalitie Erbij (z.d.). Lokaal samenwerken tegen
eenzaamheid in uw gemeenten via: http://www.
eenzaam.nl/beleid-en-eenzaamheid/gemeenten-11

Hortulanus, R., Machielse, A. & Meeuwesen, L.
(2003). Sociaal isolement. Een studie over

66� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

sociale contacten en sociaal isolement in Nederland.
Den Haag: Elsevier Overheid.

Jonkers, M. & Machielse, A. (2012). Handelingsver-
legenheid als hinderpaal bij signaleren van soci-
aal isolement. Mogelijkheden en belemmeringen
bij lokale signaleerders. Utrecht: LESI.

Machielse, A., & Runia, K. (2013). Vrijwillige inzet
bij sociaal geïsoleerden met multiproblema-
tiek: mogelijkheden, voorwaarden en rollen.
Journal of Social Intervention: Theory and Prac-
tice 22 (4), pp. 5-23.

Movisie. (2013). De principes van de Wmo in de
praktijk via: http://www.movisie.nl/publicaties/
principes-wmo-praktijk-0

Rijksoverheid (2014). Eenzaamheid kunnen we sa-
men aanpakken via: http://www.rijksoverheid.nl/

nieuws/2014/08/20/van-rijn-eenzaamheid-kun-
nen-we-samen-aanpakken.html

Wmo-werkplaats Friesland (2014). Samen werken
aan nieuwe werkvormen voor zorg en welzijn
via: http://www.wmowerkplaatsen.nl/friesland-0

Over de auteurs
Job van ’t Veer is associate lector bij de NHL
Hogeschool. Hij is kenniskringlid bij het Tal-
malectoraat Wonen, Welzijn en Zorg op Hoge
Leeftijd, docent bij de Master Social Work en
projectleider bij de WMO-werkplaats Fries-
land. Contact: veerj@nhl.nl
Saritha Muis is afgestudeerd als maatschappe-
lijk werker en werkzaam binnen de Wmo-werk-
plaats Friesland als junior onderzoeker.

b gesignaleerd

Tentoonstelling Ik geef om jou! Naastenliefde door de
eeuwen heen

Nog tot 1 maart 2015, in Museum Catharijneconvent te Utrecht.
Zie voor meer informatie: www.catharijneconvent.nl

‘Heb je naaste lief als jezelf ’ is een populaire uitspraak. Afkomstig
uit de bijbel, maar eigenlijk een universele leefregel. Hoe doen we
dat eigenlijk: onze naasten liefhebben? Ik geef om jou! biedt inzicht
in het veelomvattende begrip Caritas, Latijn voor naastenliefde of
liefdadigheid. Museum Catharijneconvent neemt de bezoeker mee
in de geschiedenis van de naastenliefde door de eeuwen en religi-
euze stromingen heen. De Werken van Barmhartigheid spelen
hierbij een belangrijke rol. Als een rode draad loopt de verbeelding
van de figuur van Caritas door de thema’s heen. De bezoeker zal
merken dat dit niet alleen een historisch verhaal is, maar een ver-
haal van nu, van iedereen.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 6767

Ouderen als leerling, jongeren als docent
Eindelijk zonder bibbers
achter de computer
kaja van rhijn

In 2010 besloten Stichting DOEN en Skanfonds, met een finan-
ciële bijdrage van de Nationale Postcode Loterij, om de suc-
cesvolle intergenerationele computercursus uit Zoetermeer
landelijk uit te rollen. Het doel was om 15 locaties, verspreid
over het land, te begeleiden en te ondersteunen bij het opzet-
ten van een lokale Samen Online cursus. Nu, in het najaar van
2014, komt dit stimuleringsproject ten einde. Ruim 1500 ou-
deren hebben dankzij de begeleiding door bijna 1.000 jonge-
ren een Samen Online cursus volbracht. En nog belangrijker,
wat de jongeren aan de ouderen leren, beklijft.

Samen online-aanpak
“Je oefent wel in de klas, maar hier is het anders.
Hier is het echt. Hier ben je de docent. En dan
zie je die ouderen die niet eens wisten hoe je een
computer aan moet zetten. Die zitten nu te
internetten en op Facebook met hun kleinkinde-
ren. Dat heb jij ze geleerd. Nou, dat is best tof.”

Bij Samen Online Nederland geven jon-
geren een basis computer- of tabletles aan ou-
deren, startend met ‘hoe zet je een computer
aan’ tot ‘hoe verstuur je een e-mail’. Geduren-
de zes tot negen weken neemt een groepje
ICT-studenten van het ROC meerdere keren
per week een groepje ouderen bij de hand op
een ontdekkingsreis langs de mogelijkheden
van een computer of tablet en het internet.
De volledige training wordt verzorgd door de
jongeren, onder begeleiding van een vrijwilli-
ger. Dit is de persoon waarmee de cursus valt
of staat. Hij of zij is niet per se iemand met
een technische computerachtergrond, maar
wel iemand die de jongeren ondersteunt en
begeleidt, en een brug weet te slaan tussen
jong en oud. De vrijwillige begeleider speelt

een essentiële rol in kwaliteitsbewaking van de
cursus en zorgt dat de ouderen daadwerkelijk
leren van de jongeren. Het succes van Samen
Online zit hem in de pragmatische aanpak.
Samen Online Nederland richt zich op con-
crete behoeften van zowel jong als oud en
zorgt daarmee dat een voor hen minder zicht-
bare doelstelling ook wordt bereikt: het ver-
binden van de generaties. Door de training
hebben jong en oud intensief contact en leren
zij elkaar kennen. De groepen ontdekken ge-
zamenlijke interesses en dat komt de onder-
linge beeldvorming ten goede.

 “Je ziet ze niet meer zozeer als ‘ouderen’,
maar eerder als leerlingen die heel moeilijk din-
gen kunnen oppikken.”

Onderzoek naar de effecten
Movisie heeft, in opdracht van Samen Online
Nederland, een kwantitatief en daarnaast een
kleinschalig kwalitatief onderzoek uitgevoerd
naar de resultaten van de cursus (Van de Maat
& Damiaans, 2014). Het onderzoek van
Movisie brengt, met behulp van verschillende

68� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

onderzoeksmethoden en een voor- en name-
ting, de resultaten en effecten in beeld die
behaald zijn op de drie hoofddoelen van de
Samen Online-cursussen. Het eerste doel is
het voorkomen van sociaal isolement en ver-
eenzaming van ouderen. Het tweede doel is
jongeren in staat stellen om een aantal vaar-
digheden te oefenen en verbeteren. En ten
slotte heeft de Samen Online-cursus als doel
het contact tussen jongeren en ouderen toe te
laten nemen en te verbeteren.

Bij de start van de cursus had het overgro-
te deel van de cursisten (91%) weinig of slechts
een beetje ervaring met het internet. Ondanks
de beperkte ervaring met de computer en het
internet en de relatief hoge leeftijd en lage op-
leiding, leren de ouderen toch in zes tot negen
weken omgaan met de computer en het inter-
net. Na het volgen van de cursus geeft het
grootste deel (82%) van de cursisten aan meer
gebruik te maken van het internet. Maar liefst
70% van de cursisten maakt op dat moment
dagelijks of wekelijks gebruik van het inter-
net. Na drie maanden blijft dit resultaat be-
staan. Tijdens de vervolgmeting geeft name-
lijk 78% procent van de respondenten aan
dagelijks of wekelijks gebruik te maken van
het internet. Dat betekent dus dat de resulta-
ten beklijven, iets dat bij andere cursussen
nog wel eens tegenvalt.

De reden dat de oudere cursisten de cur-
sus volgen, is omdat zij graag de basisvaardig-
heden van de computer en het internet onder

de knie willen krijgen, zoals emailen, het be-
zoeken van een website en Skypen. Wanneer
dat is gelukt, is voor hen het belangrijkste doel
behaald. Zij hebben dan die vaardigheden
aangeleerd, waarmee zij gemakkelijker sociale
contacten kunnen onderhouden en meer
‘grip’ op het moderne leven kunnen ervaren.
Samen Online helpt hiermee vereenzaming te
voorkomen of verminderen. Drie maanden
na afloop van de cursus had 17% van de cur-
sisten zelfs nieuwe sociale contacten opgedaan
via het internet.

“Voor de cursus dacht ik: ik niet, dat ga ik echt
niet doen! Niets voor mij! Nu zit ik drie uur per
dag achter de computer! En ik wil nog meer
leren, zoals foto’s bewerken!”

Wat draagt bij aan het succes?
De deelnemende ouderen hebben veel waar-
dering voor de cursus en wijzen daarbij vooral
op de ongedwongen en gemoedelijke sfeer tij-
dens de lessen, de geduldige houding van de
jongeren, het feit dat ze zelf leren computeren
via praktijkoefeningen en dat er altijd directe
hulp en aandacht is. Ook de intensiteit van de
cursus, twee tot drie keer per week, lijkt bij te
dragen aan het succes van de cursus. Ten slotte
mag volgens de cursisten de rol van de bege-
leidende vrijwilliger niet onderschat worden.
De begeleid(st)er heeft een belangrijke rol bij
het leerproces van de jongeren en het creëren
van een goede onderlinge sfeer.

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 69

“De vrijwilliger overziet ook hoe er door de jon-
geren lesgegeven wordt. Er ontging hem niets.
Soms, voor de les, dan was hij al met de jongens
bezig: “Je moet wel hier op letten en wel daar op
letten”. Dat hij de jongeren op het einde nog even
bij elkaar riep en aanwijzingen gaf. Hij legde
bijvoorbeeld uit dat ze de aandacht moesten
opeisen. Dat ze moeten wachten tot iedereen
binnen is, en dan even moetenrondkijken tot het
stil is. Ik denk dat de jongeren er echt iets van
hebben opgestoken. Als ik nu zo terugkijk, dan
denk ik, die vrijwilliger, die hadden we meer een
pluim moeten geven.”

Verbeteren vaardigheden van
jongeren
De jongeren geven aan de cursus leuk en leer-
zaam te vinden omdat ze nu eens zelf lesgeven
en anderen iets leren. De jongeren leren daar
zelf ook veel van. Door het geven van de cursus
doen de jongeren verschillende vaardigheden
op die nauw aansluiten bij de competenties die
nodig zijn voor hun ICT-opleiding. Zo moeten
studenten leren eerstelijns ondersteuning te
bieden aan gebruikers. De jongeren zelf vertel-
len vooral geleerd te hebben geduldig te zijn en
hun uitleg aan te passen aan het tempo en de
manier van leren van de individuele cursisten.
De vrijwillige begeleiders en docenten zien dat
bij veel jongeren ook onverwachte vaardighe-
den zich ontpoppen, zoals leiding geven en ver-
antwoordelijkheid nemen. Voor alle jongeren,
maar vooral voor de jongeren met een rugzakje
(met bijvoorbeeld autisme of ADHD), biedt
Samen Online een manier om in een veilige
omgeving vaardigheden op te doen die zij
nodig zullen hebben op de arbeidsmarkt.

“Ik moet altijd glimlachen als ik leerlingen hoor
klagen dat hun lesplan is mislukt, omdat de
ouderen hun huiswerk niet hebben gemaakt.”
(ROC-docent)

Minder stereotype beeldvorming
De helft van de deelnemende ouderen en jon-
geren zegt na afloop van de cursus een positie-
ver beeld te hebben van de andere generatie.
De andere helft had al een positief beeld van
de ander. De jongeren vinden dat ouderen

meer open staan voor het leren omgaan met de
computer dan ze hadden verwacht. Daarnaast
zijn de ouderen moderner, meer bij de tijd,
aardiger en opener dan gedacht. De ouderen
op hun beurt vinden de jongeren vriendelij-
ker, geduldiger en beleefder dan ze hadden
verwacht en zijn verbaasd dat ze zoveel van de
jongeren hebben kunnen leren. Daarnaast
keken ze er van op dat zoveel jongeren van
buitenlandse afkomst waren en dat zij “net zo
keurig zijn als de Nederlandse jongens”.

“Ik had verwacht dat het stil en saai zou zijn.
Dat je in een lokaal zou zitten met ouderen en
dat zij stil zouden zijn en zouden doen wat jij
zegt. Niet dus dat je ook met elkaar zou praten.
Ze praten over van alles en vragen dingen. Ook
over dingen die niet over de cursus gaan, zoals
vakantie. Ik verwachtte dat ze de hele dag thuis
zouden zitten en eigenlijk niets zouden doen,
maar ze zijn toch wel de hele dag druk bezig.”

Literatuur
Maat, J.W. van de, & Damiaans. L. (2014). Samen

Online, effecten van een internetcursus door
jongeren voor ouderen. Movisie: Utrecht.

Over de auteur
Kaja van Rhijn is zelfstandig ondernemer in
de sociale sector. Zij is betrokken bij het lan-
delijk uitrollen van Samen Online Nederland
en vele andere sociale initiatieven. Contact:
k.v.rhijn@gmail.com

Meedoen?
Wilt u ook een Samen Online cursus in uw regio
opzetten? Op www.samenonlinenederland.nl
vindt u uitgebreide informatie en tips voor het
opzetten van een Samen Online cursus. Samen
Online Nederland is een project uitgevoerd
door Xina , projectbureau voor de sociale sector.

70� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

N
a

t
io

n
a

a
l

 P
r

o
g

r
a

m
m

a
 O

u
d

e
r

e
n

z
o

r
g

Cursusaanbod GRIP&GLANS als
maatschappelijke onderneming
laura van der mark

Door deel te nemen aan een GRIP&GLANS-cursus krijgen ou-
deren de regie over hun eigen leven terug. Senior onderzoeker
in de sociale en gedragswetenschappen Nardi Steverink van
het Universitair Medisch Centrum Groningen (UMCG) houdt
zich al sinds 2000 bezig met de G&G-cursussen, die weten-
schappelijk bewezen effectief zijn. Omdat ze ook zonder sub-
sidie de cursussen wil blijven aanbieden, werkt Steverink nu
aan de oprichting van een maatschappelijke onderneming.

Gecombineerde problemen
Hoe kunnen we het welbevinden van ouderen
verbeteren en wat kunnen zij daar zelf aan
doen? Met die vraag houdt Steverink zich al
haar gehele loopbaan bezig. Sinds 2000 werkt
ze aan het ontwikkelen van een groepscursus
GRIP&GLANS. Steverink: “GLANS staat
voor: gelukkig zijn en voelen dat het leven zin
heeft. GRIP betekent: zelf de regie blijven
voeren over de dingen die je gelukkig maken
en zin geven.” De belangrijkste doelen: het
bevorderen van het welbevinden van de deel-
nemers én het verbeteren van hun zelf
managementvaardigheden.

Het belangrijkste uitgangspunt voor Steve-
rink bij het ontwikkelen van de G&G-cursus-
sen was dat je bij ouderen vaak ‘multiproble-
men’ ziet, die elkaar kunnen versterken.
“Mensen met chronische ziekten hebben vaak
ook bijvoorbeeld mobiliteitsproblemen. Daar-
door komen ze weinig buiten, kunnen ze een-
zaam en somber worden en gaan ze nóg min-
der naar buiten. Die combinatie van problemen
versterkt elkaar. Daarom moet je bij deze doel-
groep een interventie niet op één probleem
richten, maar met een breed gerichte interven-
tie zoveel mogelijk problemen tegelijk aanpak-
ken. Alles hangt met elkaar samen.”

Glans-schijf
GRIP&GLANS is een praktische cursus die
deelnemers helpt om het leven te creëren dat
zij willen. De cursussen worden gegeven door
professionals van zorg- en welzijnsorganisaties.
Voor het trainen van de docenten en coaches is
UMCG-onderzoeker Daphne Kuiper verant-
woordelijk. “Een GRIP&GLANS-cursus kan
individueel bij iemand thuis plaatsvinden,
maar gebeurt meestal in groepsverband. In
groepen van acht tot tien komen de deel
nemers zes keer bij elkaar. En elke week staat
de GLANS-schijf centraal.” Daarin staan vijf
onderdelen die bijdragen aan het welbevinden:
Gemak en gezondheid, Leuke bezigheden en
lichamelijke activiteit, Affectie, Netwerk en
Sterke punten.

Resultaten
Inmiddels hebben in de vier noordelijke pro-
vincies 23 organisaties aan bijna 400 ouderen
de cursus aangeboden. De resultaten van de
cursussen zijn tot nu toe erg goed. Kuiper: “Een
jaar na deelname zien we nog steeds effect. De
deelnemers scoren beter op vragenlijsten van
het UMCG die eenzaamheid, welbevinden en
zelfmanagementvaardigheden meten. Ze heb-
ben het gevoel dat ze meer grip hebben op hun

Gerōn 4/2014  Tijdschrift over ouder worden & samenleving 71

N
a

t
io

n
a

a
l

 P
r

o
g

r
a

m
m

a
 O

u
d

e
r

e
n

z
o

r
g

eigen leven.” Bijna de helft van de deelnemers
ziet elkaar nog. Soms drinken ze elke maand
koffie, andere groepen pakken nog regelmatig
de GLANS-schijf erbij. Kuiper: “We proberen
tijdens de cursus de ‘mind-set’ te veranderen:
kijk wat je allemaal nog wel hebt of kunt. En
waar je niet tevreden over bent, kun je soms zelf
veranderen. Het glas is niet halfleeg.” Het aan-
tal mensen dat voorafgaand aan de cursus naar
een psycholoog of maatschappelijk werker
ging, is een jaar na de cursus afgenomen. Of
deelnemers ook minder snel een zorgvraag krij-
gen dankzij de cursussen, moet met nieuw
onderzoek worden uitgezocht.

Maatschappelijke onderneming
Steverink en Kuiper willen graag dat ouderen
in heel Nederland een GRIP&GLANS-cur-
sus kunnen volgen. De subsidie voor het
implementeren stopte echter in 2013. Steve-
rink: “We vonden het zo zonde dat alles wat
ontwikkeld was, op de plank zou komen te
liggen. De vraag naar de G&G-cursussen
nam juist toe en we hadden zoveel docenten
opgeleid. Maar we wisten niet goed hoe we
verder moesten zonder subsidie. We wilden
ook af van die afhankelijkheid van subsidies
en kijken hoe we onszelf konden bedruipen.”

Steverink ging binnen het UMCG op zoek
naar partners die hen konden helpen. “Uni-
versiteiten stimuleren onderzoekers om aan
valorisatie te doen. Oftewel: om ervoor te zor-
gen dat wat je ontwikkelt of bedenkt ook écht
van waarde wordt voor de ‘gewone’ mens en
voor de maatschappij.” Zo kwam Steverink in
contact met Triade, een netwerkorganisatie
verbonden aan het UMCG die (startende)
ondernemers en onderzoekers ondersteunt bij
het realiseren van innovatieve ideeën. “Triade
heeft ons onder andere geholpen met het
schrijven van een business case voor een
gezond financieel plaatje.” Rijk hoeft ze er
niet van te worden. Reden om geen BV op te
richten, maar om als stichting verder te gaan.
“Dit vooral om het commerciële tintje ervan
af te halen. Wij zijn een maatschappelijke
onderneming: we willen bijdragen aan het
algemeen welbevinden.”

Triade heeft ook de voorfinanciering gedaan.
“Je hebt tenslotte als onderneming voor veel
dingen geld nodig: voor het personeel dat
trainingen geeft, de organisatie eromheen, het
verbeteren van de producten, een nieuw logo,
noem maar op.” De netwerkorganisatie hielp
Steverink vooral met alle aspecten waaraan je

Deelnemer groepscursus:
‘Ik heb een positiever zelfbeeld’

Roelie Woltman (66) uit Hoogezand deed
mee aan de groepscursus GRIP&GLANS. Zes
ochtenden waren voor haar genoeg om van
haar schroom af te komen en een sterk soci-
aal netwerk op te bouwen. “Ik ben me meer
bewust van mijn volle leven.”
“Ik blijf positief, wat er ook gebeurt”, vertelt
Woltman. Zij staat er na het overlijden van
haar man drie jaar geleden alleen voor. Kinde-
ren had het stel niet. “Maar ik wil absoluut niet
zielig of negatief worden. Je bent verantwoor-
delijk voor je eigen geluk.” De Groningse hoef-
de dan ook geen twee keer na te denken toen
zij van de cursus voor een beter eigen welbe-
vinden hoorde. “Ik hing dezelfde dag nog aan
de lijn.” Niet dat mevrouw Woltman zo onge-
lukkig was. “Ik woon comfortabel en ben in
goede gezondheid. Ik zwem, fiets en kook
graag.” Wel merkte Woltman dat ze wat gezel-
ligheid miste, zoals ze het zelf noemt. “Gewoon
even met een vriendin een kopje koffie drin-
ken, dat gebeurde veel te weinig.” Met zeven
andere vrouwen uit de buurt nam ze in de zo-
mer van 2013 deel aan de groepscursus. Tij-
dens de cursus leerde zij onder meer hoe zij de
GLANS-schijf van vijf kon gebruiken. Woltman:
“Ik moest bijvoorbeeld elke dag drie leuke din-
gen opschrijven. Op die manier word je ge-
dwongen na te denken over je eigen leven,
erbij stil te staan.” Al met al heeft mevrouw
Woltman veel aan de cursus te danken. “Ik
maak makkelijker contact en heb een positie-
ver zelfbeeld. Ook heb ik nu veel lieve vrien-
dinnen om me heen. Minimaal een keer per
maand drinken we met z’n allen koffie. Ik tel
weer mee. Ik voel me een enorme bofkont.”

72� Tijdschrift over ouder worden & samenleving  Gerōn 4/2014

N
a

t
io

n
a

a
l

 P
r

o
g

r
a

m
m

a
 O

u
d

e
r

e
n

z
o

r
g moet denken bij het starten van een onderne-

ming. Het is ook Triade geweest die een
nieuwe organisatie heeft opgericht: Viven, die
per 1 oktober 2014 officieel van start is gegaan.

Wie betaalt wat
Voor het ‘verkopen’ van de cursussen heeft
Triade marketingspecialist Hellen van Lien-
den aangetrokken. Van Lienden voert gesprek-
ken met gemeenten en zorg- en welzijnsorga-
nisaties en is verantwoordelijk voor de
marketing. Steverink blijft verantwoordelijk
voor de wetenschappelijke inhoud, maar
bemoeit zich niet met de ‘winkel’. Van Lien-
den hoeft in de gesprekken geen enthousi-
asme over de cursus te veinzen. “Ik heb gezien
wat de cursus met mensen doet. Je ziet de
deelnemers opfleuren. Zij krijgen handvatten
voor meer eigen regie en welbevinden en ver-
mindering van eenzaamheid; en de onder-
linge contacten die ontstaan zijn waardevol.”

Viven is dus recent gestart en Van Lienden is
nog volop in gesprek met organisaties en
gemeenten. De precieze financiering van de
cursussen is daarom nog niet zeker. Van Lien-
den: “Organisaties die de cursus willen aanbie-
den, betalen een jaarlijks bedrag en een tarief
per cursist. Waarschijnlijk zullen zij een
gedeelte daarvan als bijdrage van de cursist
vragen. Maar het kan ook dat zorgverzekeraars
het in hun aanvullend pakket opnemen, dan
wordt het alsnog vergoed.” Ook met gemeen-
ten is Van Lienden in gesprek. “Het is voor
hen een prachtig instrument om de doelen uit
de nieuwe Wmo zoals activeren en participe-
ren te bereiken. Sommige gemeenten hebben
al interesse getoond om een pakket in te kopen
voor een aantal burgers binnen hun gemeente.”

Steverink is erg blij met de hulp van Van Lien-
den. “Wij zijn tenslotte onderzoekers, geen
ondernemers of marketeers. Je kunt nog zulke
mooie producten of diensten ontwikkelen als
onderzoeker, maar zonder marketing gebeurt
er niets mee. Daar heb je experts voor nodig.”
Steverink heeft veel vertrouwen in de onder-
neming. “De vraag naar evidence-based inter-
venties neemt toe. Ook vanuit gemeenten. Zij

willen alleen betalen voor interventies die
wetenschappelijk bewezen effectief zijn. En
dat is logisch.”

Van Lienden vindt dat niet alleen ouderen,
maar heel veel mensen baat zouden hebben
bij zo’n cursus. “Iedereen heeft immers wel-
eens vragen over zijn leven. Of hij bijvoor-
beeld wel op alle fronten goed bezig is, of
bepaalde zaken laat versloffen? De cursus
geeft goed inzicht. Ik zou daarom heel Neder-
land wel willen veroveren.” Steverink tempert
haar enthousiasme: “Over andere groepen
hebben we nog geen data, dus dergelijke cur-
sussen zijn nog niet evidence-based.” Van
Lienden staat daar iets anders in: “Als er vraag
naar is, kunnen we de cursussen natuurlijk
ook aan andere doelgroepen aanbieden. We
doen het onderzoek dan meteen in de prak-
tijk. Maar we gaan nu eerst beginnen met
gemeenten en welzijnsorganisaties in heel
Nederland. Hopelijk zien zij snel wat een
kracht dit programma in zich heeft.”
Meer informatie: www.viven.nl

Over de auteur
Laura van der Mark is tekstschrijver bij Leene
Communicatie, communicatiebureau te Gou
da. www.leenecommunicatie.nl

Het Nationaal Programma Ouderenzorg (NPO)
verbetert de zorg en ondersteuning voor
kwetsbare ouderen. Talrijke organisaties slaan
daarvoor landelijk en regionaal de handen in-
een. Doel is een samenhangend zorgaanbod
dat beter is afgestemd op de individuele be-
hoeften van ouderen. Binnen het NPO lopen
75 transitie-experimenten en onderzoek- en
implementatieprojecten. Het NPO is een pro-
gramma van ZonMw, in samenwerking met de
NFU en de CSO. Het NPO is in 2008 gestart.
Opdrachtgever is het ministerie van VWS.

colofon

volgende keer in gerōn

Uitgever
Bohn Stafleu van Loghum
Paul Dijkstra, Postbus 246, 3990 GA Houten
www.bsl.nl

Redactie
E-mail: geron@bsl.nl, t.a.v. Angelique van Vondelen

Abonnementen
Klantenservice Bohn Stafleu van Loghum
Postbus 246, 3990 GA Houten
Telefoon: 030-6383736
e-mail: klantenservice@bsl.nl
Voor meer informatie en bestellingen raadpleeg
www.bsl.nl
Het abonnement kan elk gewenst moment ingaan
en wordt automatisch verlengd, tenzij twee maanden
voor de vervaldatum schriftelijk is opgezegd.
Bij een wijziging van de tenaamstelling en/of het
adres, verzoeken wij u de adresdrager met de
gewijzigde gegevens op te sturen naar de afdeling
Klantenservice.

Abonnementsprijzen 2014
Reguliere abonnementsprijs (print & online
toegang): € 60,00
Online only voor particulieren: € 36,00
Prijzen voor instellingen voor meer exemplaren
en online toegang op aanvraag.
Studenten ontvangen 50% korting.
Voor buitenlandse abonnees geldt een toeslag
op de abonnementsprijs.

Advertenties
Bohn Stafleu van Loghum
Frank van der Walt, Postbus 246, 3990 GA Houten
Telefoon: 030-6383732
E-mail: f.walt@bsl.nl

Arbeidsmarkt:
Peter de Jong, Sr. Accountmanager
Telefoon: 030-6383888/06-10946138
E-mail: p.dejong@bsl.nl

Levering en diensten geschieden volgens de
voorwaarden van Springer Media bv, gedeponeerd
bij de Kamer van Koophandel te Utrecht onder
dossiernummer 32107635 op 17 juni 2010. De
voorwaarden zijn in te zien op www.bsl.nl, of
worden de koper op diens verzoek toegezonden.

Het overnemen en vermenigvuldigen van artikelen
en berichten uit dit tijdschrift is slechts geoorloofd
met bronvermelding en met schriftelijke toestem-
ming van de uitgever.

Verschijning
Viermaal per jaar.

Ontwerp omslag
Simon van Kessel, Twin Media

©2014, Bohn Stafleu van Loghum

ISSN: 1389-143X

THEMA: COLLECTIEVE (JEUGD)
HERINNERINGEN BIJ HET OUDER WORDEN
•	 Jeugdherinneringen van 80/70-jarigen:

Geborgenheid in een verzuilde jeugdorganisa-
tie. Jong zijn tijdens de Tweede Wereldoorlog

•	 Jeugdherinneringen van 70/60-jarigen:
Jeugdherinneringen van na de oorlog

•	 Hoe herinneren ouderen zich hun jeugd?
•	 Hoe ziet het cultureel erfgoed van ouderen er

uit die na de Tweede Wereldoorlog jong waren
in Nederland?

EN VERDER:
•	 Proeftuinplatformen ouderenzorginnovatie in

Vlaanderen
•	 De inrichting van een dementieketen
•	 Wonen en de Wmo, over woningaanpassingen
•	 Project Vierslag in Zwolle. Een oudere

leerkracht en jonge pabostudent die beide
studeren en het werk delen voor dezelfde klas

•	 Interview met Arie Groenevelt waarin hij
terugkijkt op zijn vorming in de AJC

REDACTIE
•	 Max de Coole, sociaal gerontoloog, Groesbeek

– hoofdredacteur
•	 Inge Klück, beleidsmedewerker Cluster

Maatschappelijke Ontwikkeling, Gemeente
Rotterdam

•	 Bram van der Loeff, sociaal gerontoloog,
onderzoeker, Oegstgeest

•	 Jan Willem van de Maat, Movisie, Utrecht
•	 Christina Mercken, Xina Tekst & Support,

Amsterdam
•	 Els Messelis, Opleidingscoördinator

Seniorenconsulentenvorming, Brussel
•	 Arie Stolk, voormalig directeur De Burcht,

Amsterdam
•	 Lieve Vanderleyden, senior researcher

Studiedienst van de Vlaamse Regering, Brussel
•	 Toon Verlaan, sociaal gerontoloog, Leiden
•	 Joost van Vliet, teamleider Maatschappelijk

Werk en Dienstverlening aan de Haagse
Hogeschool, Den Haag

•	 Angelique van Vondelen, Woordwaarde
teksten & vertalingen, Utrecht
– eindredacteur/redactiesecretaris

•	 Yvonne Witter, Aedes-Actiz Kenniscentrum
Wonen-Zorg, Utrecht

•	 Ria Wijnen, gerontoloog, Gilze

REDACTIESECRETARIAAT
•	 E-mail: geron@bsl.nl, t.a.v. Angelique van

Vondelen

REDACTIERAAD
•	 Jan Baars, Universiteit voor Humanistiek,

Utrecht

•	 Henk Bakkerode, voormalig directeur
Ouderenbeleid, min. VWS, Den Haag

•	 Jan Brinkers, Unie KBO, ’s-Hertogenbosch
•	 Laura Christ, sociaal gerontoloog, Brummen
•	 Jan Coolen, directeur Cordaan

Zorgondersteuning, Amsterdam
•	 Liesbeth de Donder, Vrije Universiteit, Brussel
•	 Mirjam de Klerk, Sociaal en Cultureel

Planbureau (SCP), Den Haag
•	 Kees Penninx, Activage, Amersfoort
•	 Carolien Smits, Hogeschool Windesheim,

Zwolle
•	 Fleur Thomése, Vrije Universiteit, Amsterdam
•	 Gerben Westerhof, Universiteit Twente,

Enschede

STICHTING GERŌN
•	 Joop J. Belderok (voorzitter), sociaal

gerontoloog, Loppersum
•	 Tineke Fokkema (bestuurslid), senior

onderzoeker NIDI, Den Haag
•	 Maria Westen-Reckman (secretaris), sociaal

gerontoloog, Delden
•	 Sjoerd van der Weide (penningmeester),

Koog aan de Zaan
•	 Jetty Voermans (bestuurslid), sociaal

gerontoloog, Oosthuizen

NVG KNOWS
Gerōn komt tot stand in samenwerking met
NVG KNOWS (www.nvgerontologie.nl).
Leden van NVG KNOWS ontvangen het
tijdschrift viermaal per jaar.

#4 | December 2014 | jaargang 16

Gerōn is een tijdschrift over ouder worden in de moderne samenleving, met informatie en opinies uit
praktijk, beleid en wetenschap. Gerōn is een uitgave van Bohn Stafleu van Loghum, onderdeel van
Springer Media.

Tijdschrift over
ouder worden
& samenleving

THEMA
de kunst

van het

 loslaten

Verborgen verlangen: tussen een
zeker verleden en een onzekere
toekomst
– Riet Fiddelaers-Jaspers & Jacob van Wielink

De smalle overgang tussen verdriet
vasthouden en loslaten
Interview met Jacqueline de
Savornin Lohman
– Jan willem van de Maat & Ria Wijnen

Tijd voor een nieuwe definitie van de
derde levensfase
– Gerard J. Hazenkamp

Het doorknippen van de
arbeidsrelatie
– Baldwin van Gorp

Slechte adem? Doe een stap naar
voren!
– Roxane Weijenberg

Actief zorgend burgerschap
van kwetsbare ouderen in het
verpleeghuis
– Anne Toebes & Jan S. Jukema

Inwonende zorgmigranten,
een nieuwe trend?
– Jan Willem van de Maat, Marianne van Bochove &
Barbara Da Roit

Ik word ouder en zorg goed voor
mezelf
– Josephine Dries & Mieke Koot

December 2014 | jaargang 16 | #4

Ouderen en het
zelfgekozen levenseinde

Een gerontologisch
en psychologisch

perspectief op
ontwikkeling door

loslaten

Oudere migranten
in de lage landen
Loslaten van het

land van oorsprong

– Gerben Westerhof

-–Toon Verlaan & Christina Harrevelt

#4 | December 2014 | jaargang 16

– Ton Vink

D
ecem

ber 2014 | jaargang 16  D
e kunst van het loslaten

4

THEMA
de kunst

van het

 loslaten

Tijdschrift over
ouder worden
& samenleving

In dit nummer
onder andere

Tijdschrift over ouder w
orden &

 sam
enleving

