

Zorgen met zin

Gerrie Ham, Arie Jan de Lely,
Judith Gerkema e.a.

Zorgen met zin

Hoe mantelzorg je raakt

Uitgeverij Boekencentrum, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

Deze uitgave kwam tot stand in samenwerking met de Lelie Zorggroep.

www.uitgeverijboekencentrum.nl

Ontwerp omslag: Reprovinci

Illustratie omslag: 'Nabijheid' van Rita Renema-Mentink, gefotografeerd door Stefan Renema

Vormgeving binnenwerk: Gerard de Groot

ISBN 978 90 239 2767 9

NUR 752

© 2014 Uitgeverij Boekencentrum, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Woord vooraf

Twee jaar geleden verscheen het boek *Zorgen voor anderen. Hoe mantelzorgers in balans blijven*. De positieve reacties waren hartverwarmend. Het stimuleerde om na te denken over een vervolg. In klein comité (Corrie Vroon-Scherpenzeel, Judith Gerkema-Mudde, Beppie de Rooy en ondergetekende) bezonnen we ons op het thema ‘mantelzorg en zingeving’. Want dat dit het thema van een volgende uitgave zou moeten worden, stond vast. Tijdens mantelzorgbijeenkomsten en in de verschillende media werd dit thema nogal eens ‘het ondergeschoven kindje’ genoemd. Uit een recente literatuurstudie van het Sociaal en Cultureel Planbureau blijkt dat in christelijk-reformatorische gemeenschappen nog te weinig gebruik wordt gemaakt van mantelzorgondersteuning (A. de Boer en M. de Klerk, *Informeel zorg in Nederland. Een literatuurstudie naar mantelzorg en vrijwilligerswerk in de zorg*. Den Haag: Sociaal en Cultureel Planbureau, 2013). Het bestaande aanbod komt niet altijd tegemoet aan specifieke thema’s zoals zingevingsvraagstukken. Mantelzorgconsulenten geven aan dat zij nauwelijks tijd hebben voor dergelijke vragen of vinden zich niet deskundig genoeg. Geestelijk verzorgers gaan er wel op in, maar richten zich vaak op de zorgvrager zelf en niet of minder op de mantelzorger.

Voor het thema ‘zingeving’ is een groeiende belangstelling. Veel publicaties en workshops gaan over spiritualiteit. De moderne mens is blijkbaar op zoek naar zin, maar fundeert dit op menselijke autonomie. Ieder mag toch voor zichzelf uitmaken waar hij zin aan ontleent? Christenen kunnen die zin echter niet in zichzelf vinden, maar mogen daarvoor uit een Bron buiten henzelf putten.

Het bleek geen gemakkelijk thema om over te schrijven. De opdracht was om voor een breed christelijk publiek een toegankelijke publicatie te ontwikkelen. Uiteindelijk is dit boek het resultaat van de inspanningen van velen. Ieder heeft vanuit zijn eigen professionele en/of mantelzorgervaring en zijn eigen kerkelijke achtergrond hier een steentje aan bijgedragen. Zonder het enthousiasme van de verschillende scribenten was dit boek niet in zo'n kort tijdsbestek verschenen. Ten slotte ben ik veel dank verschuldigd aan Corrie Vroon en Judith Gerkema, die voor mij opnieuw als een klankbord fungeerden tijdens het redigeren van de hoofdstukken.

Dit boek draag ik allereerst op aan hen die mij tijdens het schrijven en redigeren hebben gesteund: mijn man, mijn vader, vrienden en (oud-)collega's. Ten tweede wil ik deze publicatie opdragen aan mijn cliënten, die steeds weer opnieuw in vertrouwen hun (mantelzorg)ervaringen met mij deelden. Ik heb hiervan geleerd om meer aandacht te hebben voor zingevingsvragen. Ten slotte wil ik *Zorgen met zin* opdragen aan alle mantelzorgers en diegenen die al dan niet professioneel bij de zorg voor anderen betrokken zijn. Van harte hoop ik dat dit boek een bijdrage mag leveren aan meer zinvolle momenten.

Gerrie Ham-Willemsen, eindredacteur
Nijkerk, oktober 2013

Inhoud

Inleiding

Gerrie Ham-Willemsen 9

Deel 1 De werkelijkheid van de Ander Die vraagt naar waar ik op uit ben, waar ik voor leef en wat mijn bestemming is

- 1 Mag ik wel vragen stellen? Over vragen aan God 15
Rita Buijs-Ballast en Judith Gerkema-Mudde
- 2 Zorg kleurt mijn relatie met anderen. Wat zorgen met je mensbeeld doet 24
Marianne Sollie
- 3 Ik ben nu (niet) meer mezelf. Wat zorgen met je zelfbeeld doet 35
Ido van der Krieke

Deel 2 De werkelijkheid van de naaste (zorgontvanger) die om erkenning en zorg vraagt

- 4 Dat vraag ik wel aan God... Over jeugdigen met een lichte verstandelijke beperking 47
Marianne Sollie
- 5 Ik wil gewoon normaal zijn. Over psychisch zieken 59
Gerrie Ham-Willemsen
- 6 Ik weet niet hoe ik verder moet. Over lichamelijk en chronisch zieken 69
Lenie de Jong
- 7 Ouder worden is verliezen. Over mensen met dementie 80
Wout Huizing
- 8 Hoe zal het straks zijn? Over stervenden 90
Rita Renema-Mentink

Deel 3 De werkelijkheid van de mantelzorg op wie een appèl wordt gedaan	
9 Waar doe ik het voor? Over zingeving en zinloosheid <i>Arie Jan de Lely</i>	103
10 Ik kan je nog niet missen. Over leven en dood <i>Petra Jacobse-Weststrate</i>	113
11 Plicht of keuze? Over vrijheid en aanpassen <i>Ido van der Krieke</i>	123
12 Doe ik wel genoeg? Over verantwoordelijkheid en schuld <i>Andres Peters</i>	134
13 Alleen ik mag het doen. Over verbondenheid en eenzaamheid <i>Jan Jaap Pols</i>	146
14 Uiterlijke rust en innerlijke onrust. Over controle en chaos <i>Gerrie Ham-Willemsen</i>	160
Bijlage 1 MantelScan	169
Bijlage 2 Partners in de zorg	170
Personalia auteurs	172

Inleiding

Gerrie Ham-Willemsen

Het feit dat je deze inleiding leest, geeft aan dat er in enige mate zin is om dit te lezen. Zin in iets hebben wil zeggen dat je iets leuk of plezierig vindt om te doen. Het geeft een bepaald positief *gevoel* weer. Het kan ook zijn dat je dit boek moet lezen omdat het zin heeft voor je opleiding of werk. Dan geeft het woord zin iets aan van *urgentie* of *noodzakelijkheid*. Het kan ook zijn dat je je niet afgevraagd hebt of je het leuk vindt om dit boek te lezen of dat het nodig is om er kennis van te nemen. Misschien trok de titel van het boek je aandacht en vond je het net een boek voor jou. Je leest dit boek dan omdat het je raakt en op die manier geef je er zin aan. Deze verschillende betekenissen van zin – namelijk zin hebben, vinden of geven – zullen vaak door elkaar lopen. Als mantelzorgverzorger kun je een bepaalde taak leuk vinden om te doen (zin hebben), maar zie je er de zin voor de zorgvrager misschien niet zo van in (zin vinden), of kun je je afvragen waarom deze taak op jouw weg is geplaatst (zin geven).

Wanneer je als mantelzorgverzorger iemand zorg en ondersteuning biedt, kom je vroeg of laat in aanraking met zingevingvragen van jezelf of van diegene die je verzorgt. Ieder mens, gelovig en niet gelovig, heeft zingevingvragen. Zingevingvragen zijn vragen, noodkreten of uitingen van zorg of vreugde waarbij je niet zozeer wilt weten of begrijpen hoe iets komt, maar waarbij je wilt zoeken naar de diepere betekenis van de dingen die gebeuren rondom leven, ziekte en sterven. Daarbij spelen thema's als zinverlies, onmacht, grenzen en afhankelijkheid een rol.

Je bent je niet altijd bewust van deze 'trage vragen'. Doordat je vaak zo druk bent met zorgen, ervaar je deze vragen vaak pas later. Je kunt deze vragen ook niet signaleren als je gehaast bent. Christenen kunnen het antwoord op deze vragen zoeken in de Bijbel en de vragen voor God neerleggen in het gebed. Vragen als 'Wat is de zin van mijn leven als ik weet dat ik niet meer beter word?' of 'Waarom overkomt mij dit?', 'Hoe kan ik mijn leven weer verder inrichten en wat is Gods plan met mijn leven?' kunnen aan mantelzorgers gesteld worden. Hoe ga je met deze vragen om? Dit boek pretendeert niet om pasklare antwoorden te geven, maar wil de lezer een aanzet tot reflectie geven.

Voor iemand zorgen kan een zingevende ervaring zijn en op die manier kan het zorgen ook in moeilijke en belastende situaties enigszins draaglijk blijven. Maar het ervaren van zin kan ook in de verdrukking komen en dan kan het moeilijk zijn om de zorg vol te blijven houden. Soms kunnen de zingevingsvragen van de zorgvrager dezelfde vragen zijn als die van de zorgverlener, ook al verlopen deze processen niet altijd gelijktijdig. Zo kunnen de zingevingsvragen wel dichterbij komen dan je zelf wilt of kunt toelaten en kun je spanning ervaren bij de gestelde zingevingsvragen van de ander.

In hun pogingen om de ander bij te staan, komen mantelzorgers aan de eigen vragen vaak nauwelijks toe. Zingevingsvragen van de mantelzorger kunnen onder andere te maken hebben met het behouden van de levenslust bij de zware zorgtaak, het eigen leven dat 'in de war' is of onzekerheid over de toekomst (Ridders 2007, p. 45).

Zingevingsvragen van mantelzorgers kunnen zijn: Hoe kan ik het

lijden van de zieke verlichten zonder mijn eigen grenzen uit het oog te verliezen? Welke betekenis heeft mijn zorgen voor diegene voor wie ik zorg? Vraagt God van mij dat ik deze zorg bied?

Het boek *Zorgen met zin* bestaat uit drie delen. In deel 1 gaat het over de werkelijkheid van de *Ander* Die vraagt naar waar je op uit bent, waar je voor leeft en wat jouw bestemming is. Er wordt stilgestaan bij wat het zorgen voor een ander met jouw Godsbeeld, mensbeeld en zelfbeeld doet.

In deel 2 staat de werkelijkheid van de *zorgvrager* centraal. Deze naaste vraagt om erkenning en zorg. In de verschillende hoofdstukken wordt meer inzicht gegeven in de zingevingsvragen van diverse doelgroepen: jeugdigen met een lichte verstandelijke beperking, psychisch zieken, lichamelijk en chronisch zieken, dementerenden en stervenden.

Ten slotte wordt er in deel 3 aandacht besteed aan de werkelijkheid van de *zorgverleners*. Er is een medemens die een appèl op je doet. Dat vraagt om kennis, een bepaalde houding en vaardigheden in de omgang met die ander. Een aantal thema's wordt per hoofdstuk uitgewerkt: zingeving en zinloosheid, leven en dood, vrijheid en aanpassing, verantwoordelijkheid en schuld, verbondenheid en eenzaamheid, en ten slotte controle en chaos.

Aan het einde van het boek kun je nog iets lezen over de achtergrond van de auteurs en partners in de zorg. Elk hoofdstuk beschrijft kansen en valkuilen, adviezen en een of meerdere vragen om gericht verder na te denken. Van harte hoop ik dat dit boek zorgvragers en zorgverleners raakt, dat het meewerkt aan

bezinning op zingevingsvragen, maar ook handvatten biedt om met deze 'trage vragen' om te gaan.

Literatuur

M. Cuijpers, W. Kruijswijk en W. van Lier, *Momenten van zin. Essay over zingeving en mantelzorg*. Expertisecentrum Mantelzorg, 2012.

C. Rijkers, *De onverslijtbare mantel. Zingeving in de mantelzorg*. Amsterdam: Protestantse Diaconie, 2007.

M. van Zanten-van Hattum, *Leren omgaan met zingevingsvragen*. Baarn: Ambo, 1994.

Deel 1

*De werkelijkheid van de Ander
Die vraagt naar waar ik op uit ben,
waar ik voor leef
en wat mijn bestemming is*

1 Mag ik wel vragen stellen? Over vragen aan God

Rita Buijs-Ballast en Judith Gerkema-Mudde

Meneer Van Vliet is zestig jaar getrouwd geweest en zorgde met een groot gevoel van verantwoordelijkheid voor zijn drie kinderen. Hij had zijn zaakjes altijd goed op orde, zo zegt hij zelf. Vaak deed hij dingen voor een ander: boodschappen halen of iemand wegbrengen. Tot een jaar terug ging hij trouw naar de kerk, een lange tijd was hij koster. Nu is hij achtentachtig jaar. Zijn vrouw is zes jaar geleden overleden aan kanker. Hij heeft goed voor haar gezorgd, maar over sterven hebben ze nooit kunnen praten. Zelf krijgt hij steeds meer problemen met lopen en hij valt regelmatig. Hij heeft geen zin meer in eten en gaat niet meer naar de kerk: 'Ik wil niet meer, waar is dit leven nog goed voor', zegt hij door de telefoon tegen zijn kinderen. Het schokt hen om dit te horen uit de mond van hun vader. Dit staat haaks op wat ze vanuit hun geloofsopvoeding thuis en in de kerk mee hebben gekregen. Dagelijks wordt meneer twee keer geholpen door de thuiszorg. Daarnaast helpen gemeenteleden vaak met het huishouden, de tuin en de boodschappen. Vanuit de Zonnebloem komt er regelmatig iemand langs voor een persoonlijk gesprek. De indruk is namelijk dat meneer eenzaam is. Z'n kinderen wonen behoorlijk op afstand. Een gesprek met vader en doorpraten over wezenlijke dingen lukt hun niet goed. Hij praat vooral over de gegeven zorg en over wie hij heeft gebeld (kennissen van hem van vroeger, onbekenden voor zijn kinderen). Hij heeft weinig aandacht voor het eigen