
4 6

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Hilde  Vanhuele 

Marjan Vertommen

Online :  een meerwaarde voor de  

eerstel i jnshulpverlening?

Prak t i j ke rva r ingen  in  Te le -Onthaa l  on l ine

Hilde Vanhuele is als stafmedewerker verbonden 

aan Tele-Onthaal West-Vlaanderen.

Marjan Vertommen is als stafmedewerker verbon-

den aan Tele-Onthaal Antwerpen.

1	 Inleiding

Voor de telefonische eerstelijnshulpverlening in 

Vlaanderen is Tele-Onthaal een vaste waarde. Al meer 

dan veertig jaar realiseert Tele-Onthaal haar doelstel-

ling. Mensen die het moeilijk hebben, kunnen zeven 

dagen per week, 24 uur per dag, rekenen op een dis-

creet luisterend oor op het telefoonnummer 106. De 

contacten zijn volledig anoniem. Het zijn vrijwilligers 

die de oproepers onthalen. Zij worden daartoe opge-

leid en gecoacht door beroepskrachten.

Mensen die bellen, krijgen de kans om uit te spreken 

wat er in hen omgaat. De vrijwilliger luistert actief en 

intens mee, verdiept zich in wat de oproeper mee-

maakt, hij denkt mee, voelt mee, zoekt mee. Praten is 

de eerste stap!

Sinds meer dan vijf jaar heeft Tele-Onthaal ook een 

aanbod van hulpverlening via internet. Via de website 

www.tele-onthaal.be kunnen oproepers op gepro-

grammeerde tijdstippen een online gesprekskamer 

‘binnenstappen’ en zo rechtstreeks in contact komen 

met een vrijwilliger. De oproeper en de vrijwilliger 

communiceren met elkaar via het verzenden van 

getypte boodschappen. De anonimiteit en discretie 

blijven, zoals aan de telefoon, gegarandeerd. Tele-

Onthaal kiest voor een vorm van internethulpverlening 

die het dichtst aansluit bij telefonische gesprekken: een 

online gesprek is synchroon, in het hier en nu. 

Toch is het niet vanzelfsprekend om het hulpaanbod 

van Tele-Onthaal ook via internet te realiseren. Bij een 

eerste kennismaking met online communicatie vallen 

immers een aantal specifieke karakteristieken op, die 

nadelig zouden kunnen werken in een hulpverlenend 

gesprek. Deze specifieke karakteristieken geven aanlei-

ding tot vooroordelen ten aanzien van online hulp. Dit 

artikel wil een beeld van de praktijk geven om de vol-

gende veelgehoorde vooroordelen in de juiste context 

te plaatsen. 

Een online gesprek is afstandelijker dan een tele-•	

foongesprek.

Een online gesprek geeft te weinig informatie over •	

de oproeper om een goed gesprek te voeren.

Het online gebeuren is een virtuele wereld.•	

Een online gesprek verloopt traag.•	

Telkens wordt er stil gestaan bij de vraag in hoeverre 

deze vooroordelen stroken met de dagelijkse praktijk. 

Daarbij wordt beschreven hoe de karakteristieken van 

online communicatie in de hulpverleningspraktijk wor-

den gehanteerd, zodat ze niet al te nadelig hoeven te 

werken. 

Binnengekomen 14 februari 2008

Geaccepteerd 16 april 2008


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

4 7

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Dit geheel van ervaringslessen geeft aan hoe Tele-

Onthaal haar doelstellingen wel degelijk ook online 

kan realiseren. Toch benadrukt dit artikel het belang 

van kritische evaluatie en wetenschappelijk onderzoek 

om deze praktijk te ondersteunen.

Ten slotte wordt beschreven hoe de waarde van het 

online hulpaanbod staat of valt met een goed voorbe-

reide implementatie in de organisatie. Meerdere aspec-

ten blijken hierbij een belangrijke te rol spelen.

2	 Tele-Onthaal online

Als eerste welzijnsorganisatie in Vlaanderen startte 

Tele-Onthaal in oktober 2002 met een bescheiden 

online aanbod vanuit de dienst in West-Vlaanderen: 

een avond van drie uur per week met een of twee 

werkstations. Uit de eerste evaluatie van de praktijker-

varingen bleek dat het online hulpaanbod goed aan-

sluit bij de doelstellingen van Tele-Onthaal. Het bood 

zelfs potentieel een meerwaarde aan het totale aanbod 

van Tele-Onthaal: een jonger doelpubliek werd bereikt 

en meer taboethema’s werden besproken. Het licht 

werd op groen gezet voor de verdere uitbouw van het 

online hulpaanbod (Vanhuele, 2004).

Nu, vijf jaar later, werken de vijf Tele-Onthaaldiensten 

in Vlaanderen mee en is het aanbod uitgegroeid tot 

een bereikbaarheid van 28 uur per week, meestal met 

twee parallelle werkstations. In 2007 registreerde Tele-

Onthaal meer dan 2200 online oproepen.1

Voor de online hulpverlening worden ongeveer 75 van 

de 550 vrijwilligers ingezet. Deze vrijwilligers doen 

naast hun online beurten ook nog telefonische beur-

ten.

Tele-onthaal stelt haar dienst als volgt voor aan de 

Vlaamse bevolking: je kunt ons contacteren over de 

meest uiteenlopende onderwerpen, van de a van alco-

hol over de r van relatie tot de z van zelfdoding, en 

alles wat daartussen zit! Dus ook wanneer je eenzaam 

bent, boos of verdrietig, onmacht ervaart, of omdat je 

stoom wilt afblazen.

Uit de registratie van de gespreksthema’s en de wijze 

van gespreksvoering blijkt dat de online oproepers 

deze boodschap correct percipiëren. ‘Gezondheid’ en 

‘partnerrelatie’ zijn, net als aan de telefoon, de meest 

voorkomende gespreksthema’s. Het op verhaal laten 

komen en emoties ventileren blijkt ook online de meest 

voorkomende wijze van gespreksvoering.

Dit wijst erop dat Tele-Onthaal online aansluit bij het 

vertrouwde hulpaanbod. Daarenboven biedt online 

een opmerkelijke meerwaarde aan Tele-Onthaal. 

Internet bereikt namelijk overduidelijk een jonger 

publiek dan de telefoon. 60% van de online oproepers 

is jonger dan 25 jaar en 23% is zelfs minderjarig. Aan 

de telefoon is amper 8% van de oproepers jonger dan 

25 jaar. Blijkbaar zijn jongeren die in de problemen zit-

ten, meer geneigd om via internet hulp te zoeken, dan 

via de telefoon.

Opvallend is het grote aantal oproepen waarin slacht-

offerbeleving centraal staat. Het gaat hier vooral om 

incest, seksueel geweld en ongewenste intimiteiten. 

Ook over zelfdoding en zelfverwonding wordt veel 

frequenter gesproken dan aan de telefoon. We ver-

moeden dat dit te verklaren is door de laagdrempelig-

heid van het online medium. 

3	K arakteristieken van online 

communicatie en 

praktijkervaringen

Online gesprekken voeren was tot voor enkele jaren 

een onbekende communicatievorm in de hulpverlening 

(zie ook De Ketelbutter, 2002). Chatten was iets tussen 

jongeren! Volwassenen stonden sceptisch tegenover 

deze losse babbels. Hulporganisaties die het online 

medium uitbouwen, zijn hun eigen weg gegaan en 

deden praktijkkennis op. Ze stelden vast dat de buiten-

wereld soms wat neerbuigend kijkt op deze nieuwe 

projecten en poogden de vooroordelen te ontzenu-

wen. In het volgende worden de praktijkervaringen 

van Tele-Onthaal met online hulpverlening beschre-

ven. Waar deze ervaringen worden ondersteund door 

bevindingen uit onderzoek of literatuur, wordt daar 

expliciet naar verwezen. 

3.1	Vraag 1: Is een online gesprek afstandelijker dan 

een telefoongesprek? 

Afstand is kenmerkend voor Tele-Onthaal. Tele-

Onthaal biedt nabijheid op afstand: een intiem gesprek 

tussen twee onbekenden via de telefoon. De vraag is 


4 8

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

echter of internet nog méér afstand tussen oproeper 

en vrijwilliger creëert. Via internet wordt enkel via tekst 

gecommuniceerd. Daardoor ontbreekt paralinguale 

informatie, waarbij het gaat om iemands stem, de 

intonatie, de snelheid, de pauzes. Ook omgevingsge-

luiden zijn geheel afwezig. Deze auditieve informatie 

geeft ‘kleur’ aan de inhoud van uitspraken van de 

oproeper. Het ontbreken van deze informatie kan aan-

leiding geven tot minder betrokkenheid van de vrijwil-

liger naar de oproeper.

Bij jonge oproepers is het daarnaast soms moeilijk de 

échte nood te detecteren. De vrijwilliger krijgt dan de 

indruk dat oproepen niet ernstig zijn omdat de oproe-

pers veelal een nonchalante taal hanteren. Zoals: 

‘kwee nie’, ‘bwa’, ‘pfff’. Dit taalgebruik zegt echter 

niet per definitie iets over hun problemen of beleving 

ervan. Oproepers kunnen écht in de rats zitten terwijl 

hun schrijfstijl de indruk geeft dat het probleem hen 

niet raakt. 

Een ander aspect is dat jonge oproepers soms weinig 

geconcentreerd aan de computer zitten. Zo kan het 

bijvoorbeeld lang duren voor ze reageren. Wanneer de 

vrijwilliger hierover een vraag stelt, blijkt soms dat de 

oproeper meerdere activiteiten combineert: een online 

gesprek met Tele-Onthaal én tegelijkertijd sms’en of 

chatten met een vriendin. Deze oproepers lijken zich 

persoonlijk op afstand te houden en staan schijnbaar 

niet echt in contact met hun eigen beleving.

In zekere zin geldt dit fenomeen ook voor de vrijwilli-

ger. Die is evenmin zichtbaar noch hoorbaar. Het risico 

bestaat dat de eigen werkcontext afleidt en aanzet tot 

andere bezigheden, zoals een gesprek voeren met een 

collega.

Daarbij is het interessant om op te merken dat het ver-

werken van gesproken taal vlotter blijkt te verlopen 

dan het lezen van een geschreven tekst. Spontaan 

schrijven is een ander proces dan spontaan spreken. 

De mate van vertrouwdheid met het medium speelt 

hierbij een rol. Wie het gewoon is om emoties van zich 

af te schrijven of persoonlijke gesprekken te voeren via 

chat, heeft hier waarschijnlijk minder moeite mee.

Afstand schept veiligheid 

De ervaring leert dat oproepers zich doorgaans gemak-

kelijker blootgeven dankzij de afstand. De anonimiteit, 

het niet horen van elkaars stem, vergroot de veiligheid. 

Oproepers hoeven online weinig sociale drempels te 

overwinnen. Vaak hebben ze de neiging om direct 

naar de kern van hun probleem te gaan, zelfs al in de 

eerste zinnen. Bijvoorbeeld: ‘Hallo. Het gaat heel 

moeilijk. Ik wil het leven stopzetten’ of “Hoi. Bij het 

minst kleine probleem kras ik mijn polsen heel diep 

over.’

Onderzoek van Dooghe (2005) laat zien dat het medi-

um internet nóg anoniemer aanvoelt dan de telefoon. 

De oproeper kan immers zijn identiteit, geslacht en 

leeftijd, en zelfs zijn stemming en gevoel verborgen 

houden. Door deze verlaagde drempel vinden mensen 

het blijkbaar gemakkelijker te praten over hun proble-

men via online gesprekken dan via de telefoon of face-

to-face. Men kan in alle vertrouwelijkheid communice-

ren en in stilte, zonder dat iemand het hoort.

Deze veiligheid en vrijheid maken dat oproepers een 

contact durven aangaan en angst- en schaamtegevoe-

lens loslaten. Ze kunnen bepaalde traumatische erva-

ringen (nog) niet over de lippen krijgen, maar durven 

hierover wél te spreken via internet. Taboeonderwer

pen worden vaker online besproken dan aan de tele-

foon. Het online gesprek helpt om de stap naar andere 

hulpverlening te zetten.

Schrijven helpt om emoties af te reageren. Een herken-

baar fenomeen: dingen letterlijk ‘van je afschrijven’. 

Schrijven over emotionele gebeurtenissen brengt 

oproepers duidelijk in een authentiek contact met deze 

gevoelens, niet zelden uit dit zich via het gebruik van 

emoticons. Dergelijke zelfonthullingen kunnen, al 

vanaf het begin van het gesprek, een hoog niveau van 

intimiteit en eerlijkheid creëren.

Hoe kan de vrijwilliger nabijheid creëren? 

De vraag dringt zich op of de afstand toch niet té 

groot wordt. Laat de oproeper zich wel echt kennen? 

Voelt de vrijwilliger zich voldoende betrokken? Bekijkt 

hij de oproeper niet afstandelijker en rationeler? Is het 

wel mogelijk om zich in te leven én empathisch te rea-

geren bij getypte tekst?

De opleiding aan online vrijwilligers bevat een reeks 

aandachtspunten op dit vlak en oefent vaardigheden 

die hierna worden toegelicht. 


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

4 9

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Persoonlijk onthalen1.	

Vanaf de start van een online gesprek kan de vrijwilli-

ger de afstand proberen te overbruggen door de 

manier van contact maken. Wanneer de vrijwilliger op 

de ‘hallo’ van de oproeper antwoordt met dezelfde 

‘hallo’, zit de oproeper voor een koel scherm. In de 

opleiding wordt daarom het belang van een persoon-

lijk onthaal benadrukt. Met een uitnodigende, vertrou-

wengevende aanmelding verduidelijkt de vrijwilliger 

zijn betrokkenheid en positie (luisteren, ondersteunen). 

Bijvoorbeeld:

‘Welkom, hoe kan ik je helpen?’

‘Hallo, waarmee kan ik je helpen?’

‘Goeie avond, wil je over iets praten?’

‘Zeg het maar, ik wil naar je luisteren.’

‘Kan ik iets voor je doen?’

De reactie van de oproeper (o) op de onthaalzin van 

de vrijwilliger (vw) bevat doorgaans meteen een eerste 

aanknopingspunt. Bijvoorbeeld:2

vw: ‘Kan ik iets voor je doen?’

o: ‘Ik denk het niet. Ik denk niet dat er nog iets voor 

mij gedaan kan worden.’

vw: ‘Gaat het dan zo moeilijk nu?’

o: ‘Ik ben het vechten moe.’

Oog hebben voor intonatie2.	

Verder leren vrijwilligers gevoelens tussen de regels te 

lezen en oog te hebben voor schriftelijke intonatie in 

de vorm van emoticons (zoals smileys ‘:)’ of ‘:s’ = ik 

voel me verward) en emotes (zoals ‘lol’ = laughing out 

loud). Deze typische chattekens zijn te vergelijken met 

gebaren in face-to-facecontacten.

Hoofdletters, leestekens en letterherhaling bij de 

oproeper compenseren de intonatie van de stem ten 

dele: 

‘Neeeeeee’

‘Waarom heb ik niets gemerkt???????????????????’

‘Ik heb het gevoel dat ik stik, ik heb zin om heel 

luid te schreeuwen!!!!!!!!!’

Het tempo, plots veel taalfouten, een vol scherm 

boodschappen na elkaar, ... dit kan ook wijzen op een 

bepaalde (wijziging in de) stemming van de oproeper. 

De vrijwilliger is heel zuinig met het gebruik van chat-

tekens, hoofdletter- en leestekenherhaling. Bij vragen 

is het echter belangrijk om een vraagteken toe te voe-

gen (zie Schreurs, 2003).

Belevingsgericht reageren3.	

Nabijheid groeit ook door te parafraseren, empathisch 

te reageren, door te vragen naar de gevoelens, 

gedachten, wensen, ... of zelf woorden aan te reiken. 

Kortom door voldoende belevingsgericht en niet te 

snel probleemgericht te werken. Vrijwilligers richten 

hun aandacht bewust op belevingsaspecten. Zulke tus-

senkomsten helpen de vrijwilliger niet alleen om de 

oproeper juist te begrijpen, maar bovendien ook om 

een klimaat van relationele veiligheid, vertrouwen en 

begrip te creëren. Bovendien brengen deze tussen-

komsten de oproeper dichter bij zichzelf. 

Het volgende gespreksfragment toont hoe de oproe-

per beleving uit en op welke wijze de vrijwilliger daar-

op intervenieert. 

o: ‘Ik heb eindelijk de knoop doorgehakt en ben in 

een nieuwe job gestapt.’

vw: ‘Waw, moedige daad zeg.’

o: ‘Ik heb wel moed, maar ik mis nu even de kracht.’

o: ‘Ik pieker te veel.’

vw: ‘En wil je het hebben over het onderwerp van je 

piekeren?’

o: ‘Ik hoop dat ik niet heel erg kinderachtig over-

kom.’

vw: ‘Je bent er precies een beetje beschaamd over?’

o: ‘Ik heb een onplezierige verstandhouding met 

mijn vriend.’

o: ‘Ik ben er inderdaad beschaamd over en daarom 

chat ik anoniem.’

vw: ‘En dat drukt op je, je relatie met je vriend?’

o: ‘Ja, hij heeft mij moreel in de steek gelaten.’

vw: ‘Hoe bedoel je?’

o: ‘Ik krijg wel veel vrijheid, maar ik voel weinig 

interesse en aandacht voor wat ik doe.’

o: ‘Je laat iemand moreel in de steek als je niet meer 

achter hem staat.’

vw: ‘Te veel vrijheid naar je aanvoelen?’


5 0

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

o: ‘Mijn vriend laat mij erin zakken.’

vw: ‘En je mist zijn ruggesteun?’

o: ‘Ik voelde het destijds niet zo maar later wel.’

3.2	Vraag 2: Is er te weinig informatie over de 

oproeper om een goed gesprek te voeren? 

Hoewel de telefoon enkel auditieve woorden en klan-

ken overbrengt, kan daaruit voldoende informatie wor-

den afgeleid over geslacht, leeftijd, emoties en context 

van de oproeper. Online krijgt men slechts via één 

kanaal informatie: geschreven woorden, uitsluitend 

verpakt in leestekens en symbolen zoals emoticons. 

Tenzij de oproeper dit expliciet rapporteert, heeft men 

online geen toegang tot non-verbale en paralinguale 

informatie. Bijvoorbeeld gebaren, houding, uitdrukking, 

uiterlijk, stemhoogte en -klank vallen weg. Men krijgt 

geen onmiddellijke feedback op een boodschap 

(instemmend knikken of een ‘hmm’, twijfelend wenk-

brauwen fronsen). Men kan zelfs niet horen of een 

oproeper zich schaamt, schrikt of twijfelt. Omgekeerd 

kan de vrijwilliger ook geen gebruikmaken van zijn 

lichaamstaal of stem om vertrouwen te wekken.

Online mist men ook situationele informatie en infor-

matie over de cultuur in een land of gebied. Een vrij-

williger kan namelijk in gesprek zijn met oproepers uit 

andere provincies, uit Nederland of zelfs van de andere 

kant van de wereld. Doordat oproeper en vrijwilliger 

zich in verschillende ruimten bevinden, kent de vrijwil-

liger de omgeving niet waarin de berichten werden 

geschreven. En deze omgeving kan de ervaring van 

het gesprek sterk beïnvloeden. Het maakt nogal een 

verschil wanneer je een online gesprek voert vanuit je 

eigen huis of vanuit een druk internetcafé, of wanneer 

de oproeper een online gesprek voert vanuit haar 

slaapkamer of vanuit de woonkamer waar haar moe-

der rondloopt. De vrijwilliger hoort niets van die omge-

ving, ziet er niets van en heeft geen enkele aanwijzing 

dat die omgeving verschilt van de zijne. 

Volgens Schreurs (2003) mist de vrijwilliger online dan 

ook nog veel meer dan aan de telefoon de hele con-

text die betekenis kan geven aan de inhoud van de 

boodschappen van de oproeper. Hij mist alle informa-

tie over het betrekkingsniveau van de communicatie. 

Een gevolg hiervan is dat het beeld dat de vrijwilliger 

zich spontaan vormt, vaak geen zuiver beeld is. 

Spontaan interpreteert men immers de beperkte infor-

matie vanuit zijn eigen referentiekader. Deze interpre-

tatie hoeft niet overeen te stemmen met de intentie 

van de oproeper. Online schrift blijkt fantasiebeelden 

op te roepen (Schreurs, 2003).

Het te snel interpreteren is te beschouwen als een val-

kuil bij de vrijwilliger. Een fenomeen dat zich onbewust 

voordoet en sluipend het hele communicatieproces kan 

storen.

Kanalenreductie creëert intense communicatie

Het feit dat alleen gecommuniceerd kan worden met 

taal in de vorm van letters en andere tekens op het 

toetsenbord, betekent dat de impact van deze symbo-

len wellicht intenser is dan in andere vormen van com-

municatie (Fukkink en Hermanns, 2007). Sommige 

vrijwilligers geven aan dat ze door te communiceren 

met tekst, niet afgeleid worden door oppervlakkige 

aspecten en als het ware direct verbonden worden met 

de ‘psyche’ van de oproeper.

Het medium biedt ook een houvast omdat het gesprek 

op het scherm blijft staan. Zowel de vrijwilliger als de 

oproeper kunnen tijdens het gesprek interventies nog 

eens herlezen en verder uitdiepen. Vrijwilligers geven 

ook aan dat het medium hen stimuleert om te reflecte-

ren op eigen interventies. Ook de uitprints na het 

gesprek vormen een rijke bron voor opleiding en 

supervisie. Hierbij zijn de stafleden zich bewust dat de 

vrijwilliger zich erg blootgeeft. Elke puntkomma wordt 

zichtbaar. Over het gebruik van uitprints zijn ook strik-

te afspraken gemaakt, met aandacht voor anonimiteit 

en discretie.

Via welke interventies kan de vrijwilliger de oproeper 

proberen te begrijpen?

De opleiding aan online vrijwilligers besteedt aandacht 

aan leren verzamelen van de nodige informatie om een 

hulpverlenend online gesprek te kunnen voeren. 

De betekenis van de nickname achterhalen1.	

Oproepers kiezen een nickname voor het online 

gesprek. Soms is dit een naam, maar vaak leggen zij in 

deze nickname ook heel wat betekenis en aanwijzin-

gen over hun persoonlijkheid of gemoedstoestand, 

zoals Lost, De angst, Punk, Sneeuwwitje. De nickname 

is dan een informatiebron, waarop de vrijwilliger kan 

doorvragen. 


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

5 1

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Interpretaties toetsen2.	

In de opleiding wordt er uitvoerig gewerkt rond de 

valkuil van het interpreteren. Het is belangrijk bewust 

te zijn dat de boodschappen die men ontvangt, gefil-

terd zijn door het eigen referentiekader. Vrijwilligers 

leren telkens te toetsen of ze de boodschap goed 

begrepen hebben. Zo duurt het online soms langer dan 

aan de telefoon om een juist beeld te krijgen.

Ook herlezen van de gesprekken, feedback erop door 

stafmedewerkers, elkaar kritisch bevragen op vooron-

derstellingen en interpretaties, zijn voorwaarden voor 

goede online communicatie.

Wanneer er door foute interpretaties misverstanden 

ontstaan, kan de vrijwilliger beter gewoon vragen naar 

bijvoorbeeld leeftijd, geslacht, gevoelens, gedachten 

en context en ook verduidelijken waarom hij dit 

vraagt.

Ook de oproeper heeft er soms behoefte aan de leef-

tijd en het geslacht van de vrijwilliger te kennen. Dat 

kan het contact bevorderen. Dit betekent verder echter 

niet dat de vrijwilliger online meer over zichzelf zal ver-

tellen dan aan de telefoon. 

De kunst van het vragen stellen ontwikkelen3.	

De vrijwilliger kan vragen stellen om verdere verduide-

lijking te krijgen. Het doel van vragen stellen is niet 

zozeer feitelijke informatie te verzamelen maar tot 

diepgang te komen. Vragen nodigen de oproeper uit 

om dichter bij zichzelf te komen: bij zijn beleving en 

zijn kijk. Er wordt gebruikgemaakt van open, gesloten 

en empathische vragen, om de oproeper uit te nodigen 

vrijuit over zijn beleving of over de feitelijke context te 

spreken. 

In de opleiding wordt deze vaardigheid uitgebreid 

geoefend. Zo krijgen de vrijwilligers onder andere een 

reeks mogelijke uitspraken van oproepers en gaan op 

zoek naar empathische vragen of vragen die peilen 

naar de beleving: 

o: ‘Mijn moeder vraagt altijd waarom ik niet vaker 

kom.’

vw1: ‘Die vraag van je moeder klinkt wat als kri-

tiek?’

vw2: ‘Krijg je door die vraag het gevoel dat je te 

weinig aandacht aan haar zou besteden?’

3.3	Vraag 3: Is het online gebeuren een virtuele 

wereld?

Vóór het eerste online contact vrezen vrijwillige mede-

werkers dat online oproepers fictieve verhalen zullen 

brengen of een fictieve identiteit zullen aannemen. Dit 

fenomeen is ook bekend in telefonische hulpverlening 

(zie daarvoor bijvoorbeeld Roose, 1989). Hoewel dit 

idee vanaf de eerste online ervaringen verdwijnt als 

sneeuw voor de zon, kan die twijfel aan de authentici-

teit van oproepen opnieuw opduiken. Dat kan als 

effect hebben dat de vrijwilliger zich ergert of zich 

beetgenomen voelt. Soms gaat de vrijwilliger dan pro-

beren uit te vissen of de oproeper de waarheid zegt, 

gaat hij speuren naar bewijzen van onwaarheden. Hij 

moet op dit punt zelfs moeite doen om niet in discus-

sie te gaan, niet te verzeilen in een gevecht om de 

waarheid. 

De anonimiteit van internet kan de drempel verlagen 

om een virtuele identiteit aan te nemen. Dit betekent 

dat je via tekst een beeld van jezelf kunt creëren dat 

niet overeen hoeft te stemmen met diegene die je in 

werkelijkheid bent. Je kunt je een ander geslacht toe-

meten, een andere leeftijd, een ander beroep. Je kunt 

eigenschappen voorwenden die je graag zou hebben 

maar helaas nog niet ten toon hebt kunnen spreiden. 

Je kunt een rol spelen en daarna, zonder verdere con-

sequenties, weer terugkeren in je dagelijkse bestaan. 

Onderzoek (Valkenburg, Schouten en Peter, 2006) 

bevestigt dat heel wat jongeren aan identiteitsexperi-

menten doen op internet. Jonge internetgebruikers 

hebben specifieke motieven om een virtuele identiteit 

aan te nemen. Het zelfexploratiemotief komt het 

meest voor. Jongeren gebruiken internet om zichzelf te 

ontdekken en om verschillende identiteiten uit te tes-

ten. Op de tweede plaats komt sociale compensatie. 

Internet biedt sommige adolescenten de gelegenheid 

zich minder verlegen te voelen. 

Ook volwassenen voelen zich aangetrokken door deze 

virtuele wereld. Dit verklaart het succes van Second 

Life, waar men de mogelijkheid heeft om grenzeloos te 

experimenteren met identiteiten.

Heeft het experimenteren met identiteiten voordelen?

Volgens Valkenburg (2006) zijn de meningen van the-

oretici over de gevolgen van identiteitsexperimenten 

verdeeld. Volgens de ene visie zijn identiteitsexperi-


5 2

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

menten op internet het equivalent van goedaardig 

fantasiespel in de kleutertijd en wordt aangenomen dat 

op termijn een stabiel en flexibel zelfconcept, zelfver-

trouwen en welbevinden kan ontstaan. Andere visies 

waarschuwen voor mogelijke nadelige gevolgen zoals 

innerlijke conflicten, afname van zelfvertrouwen en 

fragmentatie van het zelf. Over dergelijke gevolgen 

van identiteitsexperimenten in een online hulpcontext 

is geen onderzoek bekend.

Hoe krijgt de vrijwilliger de ‘echte’ oproeper in de 

focus?

In online contacten spreekt de vrijwilliger met de virtu-

ele persoon. De oproeper heeft het recht om zich in 

het contact met Tele-Onthaal online te presenteren als 

diegene die hij wil zijn. Het is niet aan de vrijwilliger 

om detective te spelen en de objectieve waarheid te 

achterhalen (zo die al bestaat). De vrijwilliger reageert 

op het beeld dat de oproeper van zichzelf schetst. 

Een hulpmiddel om het gevecht om de waarheid te 

vermijden is niet doorgaan op feiten, maar erkenning 

geven aan de beleving van de oproeper. Daarnaast kan 

het helpen de oproeper naar het hier en nu te brengen 

(vooral bij oproepers van wie de vrijwilliger vermoedt 

dat ze psychisch ziek zijn). Wanneer een oproeper als 

heroproeper wordt herkend en er een vermoeden is 

dat er fictieve elementen in het verhaal zitten, wordt 

deze algemene aanpak verfijnd en afgestemd op deze 

oproeper. Deze afstemming gebeurt bijvoorbeeld in de 

vorm van richtlijnen voor gespreksthema’s en duur van 

het gesprek.

3.4	Vraag 4: Loopt een online gesprek traag?

Technisch kan online enorme afstanden pijlsnel over-

bruggen. De traagheid van het gespreksverloop staat 

hiermee in scherp contrast. Een zin typen en lezen gaat 

trager dan een zin uitspreken en beluisteren. Uit de 

registratiegegevens blijkt dat een online gesprek 

gemiddeld twee keer zolang duurt als een telefoonge-

sprek, namelijk veertig minuten tegenover twintig 

minuten. Er worden dus minder mensen geholpen ter-

wijl er meestal een rij wachtenden is. 

Toch hebben sommige vrijwilligers de indruk dat ze 

online relatief snel (met minder interventies) to the 

point kunnen komen.

De traagheid van het online medium schept ruimte 

voor reflectie

De traagheid van het medium heeft echter ook voor-

delen: zowel vrijwilliger als oproeper hebben meer tijd 

om na te denken over wat ze willen zeggen. Herlezen 

van boodschappen van de oproeper helpt om te 

begrijpen wat de ander bedoelt. De vrijwilliger kan 

doelgericht zoeken naar de kern van de nood en bele-

ving. Hij heeft ook meer houvast om het gesprek te 

structureren, bijvoorbeeld door zeer gerichte vragen te 

stellen, door een evenwicht te zoeken tussen feiten-

vragen en belevingsvragen.

Welke interventies kunnen tijdswinst creëren?

De traagheid kan door de vrijwilliger op volgende 

manieren worden ondervangen door:

gebruik te maken van korte, grammaticaal een-•	

voudige constructies, bijvoorbeeld: 

o: ‘Ik heb bij mij thuis een boek liggen.’

vw: ‘Een boek?’ (in plaats van ‘waarover gaat dat 

boek? Vertel daar eens wat meer over?’)

vaste uitdrukkingen en afkortingen van oproepers •	

te leren decoderen, bijvoorbeeld:

o: ‘Ik doe aan am’ (am=automutilatie).

o: ‘Mss bn k nie graag in zn buurt’ (misschien ben ik 

niet graag in zijn buurt).

niet voortdurend kleine type- of taalfouten te ver-•	

beteren: bijvoorbeeld ‘wat ga je strask doen?’

de tijd te bewaken en na een halfuur gesprek na te •	

gaan of er een zekere diepgang is bereikt. Indien 

de vrijwilliger merkt dat het ‘aanmoddert’, kan hij 

meer gaan sturen door bijvoorbeeld door te vra-

gen of zelf een thema aan te snijden.

4	D e toetssteen van 

wetenschappelijk onderzoek

Dit artikel is in eerste instantie een ervaringsverslag. 

Vanuit de positieve evaluaties van de praktijk blijft 

Tele-Onthaal haar hulpaanbod online organiseren. 

Hoewel deze evaluaties informatief zijn, geven zij geen 

wetenschappelijke onderbouwing voor de waarde van 

online. Tele-Onthaal vond het van meet af aan belang-


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

5 3

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

rijk om de eigen praktijkervaringen wetenschappelijk te 

onderbouwen en kritisch te evalueren. 

Een eerste aanzet hiertoe was de samenwerking met 

de Katholieke Universiteit Leuven in de vorm van een 

thesisonderzoek van Dooghe (2005), onder leiding van 

prof. Mia Leijssen. De kernvraag van dit onderzoek 

‘zorgt het online medium voor een verhoogd gevoel 

van veiligheid?’ werd positief beantwoord. Het con-

cept veiligheid werd opgedeeld in de concepten veilig-

heid van het medium en relationele veiligheid. Een van 

de onderzoeksmethoden was een anonieme vragenlijst 

voor de oproepers op de website. 

Op de stellingen die de ervaren veiligheid van het 

medium onderzochten, reageerden de oproepers zeer 

positief. Oproepers (84%) gaven aan dat zij over 

zaken hebben gesproken waarover zij in een telefo-

nisch contact met Tele-Onthaal niet zouden durven 

spreken en dat zij (81%) over zaken hebben gespro-

ken waarover zij in een direct gesprek met een hulp-

verlener, onder vier ogen, niet zouden durven spreken. 

73% van de oproepers is van mening dat het online 

contact goed heeft geholpen. Op de stellingen die de 

relationele veiligheid onderzochten, werd nogal wisse-

lend geantwoord. Bijvoorbeeld bij de stelling ‘ik voelde 

mij veilig in het contact met de gesprekspartner’ geven 

76% van de oproepers een positief antwoord. Maar bij 

de stelling ‘ik voelde mij op mijn gemak om over moei-

lijke dingen te spreken’ geven maar 59% van de 

oproepers een positief antwoord. 

Bij de open vraag duiken meer negatieve elementen 

op: een aantal oproepers geeft aan zich niet begrepen 

te voelen, verkeerd geïnterpreteerd te worden of zich 

niet serieus genomen te voelen. Uit de antwoorden 

bleek ook dat technische aspecten het veiligheidsge-

voel kunnen ondermijnen: het niet kunnen zien dat de 

vrijwilliger al dan niet aan het typen is, plotselinge ver-

brekingen van het gesprek en wachtrijen. Bovendien 

verhogen deze problemen de drempel om opnieuw 

contact op te nemen. 

Hoewel er in totaal te weinig bruikbare vragenlijsten 

waren (50:16 volledig ingevuld en 32 alle stellingen 

beantwoord, zonder de open vraag) om een kwantita-

tieve analyse van betrouwbaarheid en validiteit te kun-

nen uitvoeren hechten we toch belang aan de ant-

woorden. Tele-Onthaal haalde uit dit onderzoek een 

aantal punten voor kwaliteitsverbetering. Zo is er in de 

opleiding en begeleiding meer oog voor het voorko-

men van verkeerde interpretaties (zie paragraaf 3.2 in 

dit artikel). Op de website vinden oproepers nu infor-

matie over de technische problemen. Er werd nieuwe 

software gezocht, waarbij de gesprekspartners wel 

kunnen zien dat de ander aan het typen is.

Dit thesisonderzoek deed ook een analyse op 34 

gespreksuitprints, om een antwoord te formuleren op 

de vraag welk soort interventies de vrijwilliger 

gebruikt. Hiervoor werd een kwantitatieve analyse 

gedaan volgens de Hill-schaal, een categorieënsysteem 

voor therapeutinterventies. De interventiecategorieën 

‘open exploratieve vraag’ en ‘reflectie op de beleving’ 

blijken de meest voorkomende. Deze interventiecate-

gorieën zijn ook congruent met de hulpverleningsvisie 

van Tele-Onthaal.

Dit thesisonderzoek was een eerste verkenning van 

online hulpverlening. Diepgaander kwalitatief onder-

zoek bleek noodzakelijk om de methodiek van online 

gespreksvoering te systematiseren en wetenschappelijk 

te onderbouwen. De uitwisseling op het 

OnlineHulpUitwisselingsPlatform (ohup)3 met de 

andere hulpverleningsorganisaties die in Vlaanderen 

online hulp bieden, bevestigde deze nood. Daarom 

nam Tele-Onthaal het voortouw om met de ohup-

partners nieuw onderzoek op te starten. In een voor-

bereidend onderzoek (Bocklandt en De Zitter, 2008 en 

Vanhuele en Verheyen, 2008) werden de krijtlijnen uit-

getekend voor het Onderzoek naar een evidence 

based methodiek én practice based evidence voor de 

onlinehulpverlening in Vlaanderen. Dit onderzoek 

wordt uitgevoerd door de Arteveldehogeschool – 

opleiding sociaal werk (oktober 2007-mei 2009) dank-

zij de financiële steun van Cera.4 In dit onderzoek 

wordt de situatie van de online hulpverlening in 

Vlaanderen anno 2007-2008 in kaart gebracht. Via 

literatuuronderzoek over online hulpervaringen in bin-

nen- en buitenland zullen de onderzoekers criteria 

bepalen voor goede online hulpverlening. In 2008 

bevragen ze de oproepers om zicht te krijgen op hun 

motieven om te chatten en de situatie bij de start van 

een online gesprek te schetsen. Ze zullen online 

gesprekken en overlegmomenten tussen hulpverleners 

analyseren via kwalitatieve onderzoeksmethoden. Op 

basis van al deze onderzoeksresultaten zullen ze 


5 4

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

gesprekken voeren met online hulpverleners en met 

verantwoordelijken voor de vorming. Al dit onder-

zoeksmateriaal moet uitmonden in aanbevelingen en 

hulpmiddelen voor de welzijnswerkers om de kwaliteit 

van online hulpverleningsgesprekken te optimaliseren 

én te funderen. 

5	 Van project tot geïntegreerd 

aanbod: aandachtspunten bij 

de implementatie 

Om een degelijk aanbod uit te bouwen en dit te ver-

ankeren in de organisatie werkt Tele-Onthaal aan de 

organisatorische voorwaarden. Daarbij ligt vooral de 

nadruk op het informeren en opleiden van vrijwilligers 

en stafmedewerkers. Zo leren ze omgaan met de spe-

cifieke karakteristieken van online gespreksvoering. 

Daarnaast is er nood aan een degelijke praktische en 

materiële omkadering. Hieronder volgt een schets van 

aandachtspunten ter voorbereiding van de implemen-

tatie vanuit de ervaringslessen van Tele-Onthaal. 

De voorbereiding en opleiding van stafmedewerkers

Om het project te plannen werd vooraf alle nodige 

informatie verzameld, onder andere door uitwisseling 

met diensten die hierin reeds ervaring hebben. 

Stafmedewerkers verwierven inhoudelijk inzicht in het 

eigene van online hulpverlening, ook door zelf enige 

ervaring met online gesprekken op te doen. Ook infor-

maticatechnisch moesten stafmedewerkers wat bij-

scholen.

Installatie van hardware en software

Aanvankelijk werd de aankoop van computers en soft-

ware gefinancierd door externe bedrijven zoals 

Belgacom en serviceclubs zoals Lions Club Brugge 

Maritiem. Er werd gekozen voor software die een een-

op-eencontact biedt en anonimiteit en discretie garan-

deert. Er mogen geen sporen van gesprekken op de 

computer achterblijven. De software is voldoende 

gebruiksvriendelijk en stabiel, want technische proble-

men zouden een gevoel van onveiligheid kunnen 

geven bij onervaren gebruikers.

Tele-Onthaal kiest ervoor om de vrijwilligers niet van 

thuis uit te laten werken, maar ze naar de dienst te 

laten komen. Op de dienst wordt de anonimiteit van 

de oproeper meer gegarandeerd en de vrijwilliger meer 

ondersteund. Het helpt de vrijwilliger ook om zijn aan-

bod af te grenzen. In het lokaal staan de computers 

samen in één ruimte. Zo kunnen vrijwilligers elkaar 

ondersteunen. Dit weegt op tegen het mogelijke 

nadeel van afleiding door eigen context. 

Een internetverbinding met kabel genoot de voorkeur, 

boven een draadloze netwerkverbinding om de stabili-

teit van de verbinding zo veel mogelijk te waarborgen.

De stafmedewerkers hebben zelf de nodige tijd geno-

men om vertrouwd te worden met de geïnstalleerde 

software en hardware en deze uit te testen.

Bekendmaking en informatie over het online 

hulpaanbod

De website van Tele-Onthaal als toegang naar de  

online gesprekskamer is een bewuste keuze. Op die 

manier kan de oproeper informatie over de organisatie 

en de werking nalezen, ziet hij dat de organisatie in 

heel Vlaanderen werkt en erkend is door de Vlaamse 

overheid. Bovendien wordt er veel zorg besteed aan de 

nauwkeurigheid van de informatie op de website. In 

de rubrieken ‘Veel gestelde vragen’ en ‘Afspraken en 

disclaimer’ probeert Tele-Onthaal correcte verwachtin-

gen te scheppen. Op deze manier profileert de dienst 

zich tegenover de veelheid aan niet-kwalitatieve web-

sites.

Rekrutering en selectie van vrijwilligers

Online vrijwilligers worden gerekruteerd uit de 

bestaande groep van ervaren (telefoon)vrijwilligers. 

Doordat deze vrijwilligers vanuit het telefoonwerk 

reeds een basisopleiding kregen en ervaring hebben 

met het gespreksaanbod van Tele-Onthaal en oproe-

pers van allerlei soorten, kan de opleiding zich beper-

ken tot het eigene van online. 

Het is belangrijk ook de vrijwilligers die geen online 

gesprekken voeren, goed te informeren over het online 

hulpaanbod. Want ook binnen de eigen organisatie 

spelen de vooroordelen ten aanzien van het medium. 

Praten over online zowel met telefoonvrijwilligers als 

stafmedewerkers is essentieel om een genuanceerde 

kijk te ontwikkelen. Casussen of uitprints vormen een 

belangrijk leermiddel tijdens de gewone leergroep of 

groepssupervisie.


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

5 5

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Doordat de online vrijwilligers uit de groep telefoon-

vrijwilligers komen, is er nood aan extra inspanningen 

bij het werven van nieuwe telefonische vrijwilligers.

De ondersteuning van vrijwilligers

Nieuwe online vrijwilligers krijgen een opleiding online 

van drie avonden. Daarin komen onder andere thema’s 

aan bod die het eigene belichten van online gesprek-

ken en de technische aspecten. Ook oefeningen en 

begeleiding tijdens het inwerken horen daarbij.

Na de basisopleiding wordt op geregelde tijdstippen 

supervisie en permanente vorming geboden, bijvoor-

beeld door middel van feedback op uitprints, individu-

ele en groepssupervisie.

Er worden concrete handvatten voor bepaalde oproe-

pen ontwikkeld, zoals voor zelfverwonding en crisis, 

zelfdoding, herkenbare heroproepers. Er gaat extra 

aandacht naar het omgaan met jongerenproblematiek. 

Ook een sociale kaart voor verwijzingen wordt voor de 

vrijwilligers voorzien.

Een sterk ontwikkelend project heeft nood aan zuur-

stof. De Federatie van Tele-Onthaaldiensten in 

Vlaanderen drong bij de Vlaamse overheid aan op 

financiële ondersteuning. Dit resulteerde vanaf 2005 in 

een jaarlijkse projectfinanciering. Op lange termijn zal 

een structurele overheidsfinanciering nodig zijn om het 

online hulpaanbod nog sterker te integreren in de 

totale werking van Tele-Onthaal.

6	C onclusie en discussie

Enkel op basis van het aantal informatiekanalen (ver-

baal, non-verbaal, paralinguaal) kan weinig gezegd 

worden over de waarde van een communicatiemedi-

um, over de beleving van de oproeper en de effectivi-

teit van de geboden hulp. De karakteristieken van het 

online medium blijken bruikbaar voor eerstelijnshulp-

verlening. De vijf Tele-Onthaaldiensten ontwikkelden 

op basis van hun praktijkervaringen een online 

gespreksmethodiek die beantwoordt aan de hulpverle-

ningsvisie.

Zo biedt het online hulpaanbod een duidelijke meer-

waarde aan het hulpaanbod. Meer jonge oproepers en 

oproepers die een gesprek voeren over taboethema’s, 

zoals slachtofferbeleving en zelfdoding, worden 

bereikt.

In dit artikel kwam aan bod hoe Tele-Onthaal omgaat 

met de volgende specifieke karakteristieken van online 

communicatie.

Online communicatie is afstandelijker dan telefonische 

communicatie, maar deze afstand geeft de oproeper 

een groter veiligheidsgevoel. De vrijwilliger kan zich 

oefenen in het creëren van nabijheid door bij de start 

van het gesprek echt contact te maken, oog te hebben 

voor schriftelijke intonatie en belevingsgericht te rea-

geren.

De communicatie wordt gereduceerd tot getypte 

woorden, verpakt in leestekens en symbolen. Hierdoor 

mist de vrijwilliger heel wat informatie over de oproe-

per en de context. Deze kanalenreductie kan echter 

intense communicatie uitlokken. De vrijwilliger leert de 

oproeper juist te begrijpen door bijvoorbeeld zijn inter-

pretaties te toetsen en gepaste vragen te stellen.

Het is niet ondenkbaar dat de oproeper een virtuele 

identiteit aanneemt. De vrijwilliger wordt begeleid om 

zich niet te laten vastzetten in twijfel over de authenti-

citeit en zich af te stemmen op het beeld dat de oproe-

per van zichzelf schetst.

Een online gesprek neemt dubbel zo veel tijd in beslag 

als een telefoongesprek. Deze trage tijd biedt de vrij-

williger en de oproeper de mogelijkheid om langer stil 

te staan bij wat er op het scherm komt. De vrijwilliger 

leert ook de tijd efficiënt te gebruiken door zelf bondi-

ge taal te gebruiken en de codetaal van sommige 

oproepers te ontcijferen.

De ervaringen van Tele-Onthaal met het online medi-

um tonen waarin de kracht van dit medium kan schui-

len. Toch zijn er nog tal van vragen.

Het doelgericht bereiken van mensen die (nog) geen 

hulp (durven) zoeken, was een uitgangspunt bij de 

start van het online hulpaanbod. Nieuwe doelgroepen 

bereiken blijft dus een belangrijk aandachtspunt. In 

bekendmakingscampagnes richt Tele-Onthaal zich 

doorgaans tot het brede publiek. Welke keuzen wil 

Tele-Onthaal hier in de toekomst in maken? 

De uitbreidingskansen van het online aanbod worden 

sterk bepaald door het potentieel van geïnteresseerde 


5 6

O
n

l
in

e
: 

ee


n
 m

eerwaar


d

e
 v

o
o

r
 d

e
 eerstel


ij
n

s
h

u
l

p
verle


n
in

g
?

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

telefoonvrijwilligers. Na vijf jaar wordt het steeds 

moeilijker om intern te rekruteren. Het rechtstreeks 

rekruteren van online vrijwilligers zonder ervaring aan 

de telefoon is een mogelijk denkspoor waarbij impact 

op de organisatie grondig moet worden afgewogen.

Over het voorkomen en de mogelijke voor- en nadelen 

van identiteitsexperimenten in een online hulpcontext 

is nog te weinig informatie bekend. Nemen sommige 

online oproepers bij Tele-Onthaal ook een virtuele 

identiteit aan? Presenteren ze zich bijvoorbeeld als 

iemand van het andere geslacht vanuit de vraag hoe 

zal er op me gereageerd worden als ik me voordoe als 

...? of hoe voelt het om me als ... te gedragen? 

Denken ze dat ze luider moeten roepen om serieus 

genomen te worden en brengen ze daarom virtuele 

problemen? 

De online gespreksmethodiek is vooral geënt op de 

vertrouwde telefonische gespreksmethodiek, zoals 

empathisch reageren en vragen stellen. Zijn deze ‘tra-

ditionele’ interventies gewoon te vertalen of vereisen 

ze toch een andere aanpak? Wat zijn blinde vlekken? 

Welke vaardigheid is vereist om getypte taal en tekens 

correct te decoderen en de oproeper echt te begrijpen? 

Online gesprekken duren behoorlijk lang, maar is die 

tijd evenredig met de kwaliteit? Kan de vrijwilliger nog 

sterker structureren én zich blijven afstemmen op de 

oproeper?

Het Onderzoek naar een evidence based methodiek 

én practice based evidence voor de onlinehulpverle-

ning in Vlaanderen (Arteveldehogeschool – opleiding 

sociaal werk) neemt deze vragen onder de loep. Het 

resultaat van dit onderzoek kan Tele-Onthaal nieuwe 

inzichten geven om de werking kwalitatief verder uit 

te bouwen in 2008 en 2009.

Ook opleidingen in het hoger onderwijs kunnen niet 

meer voorbijgaan aan deze nieuwe communicatievorm 

in de hulpverlening. Dit artikel én de verwachte onder-

zoeksresultaten dragen hopelijk bij tot een ruimere 

bekendheid van het medium. Misschien zet dit artikel 

opleiders in het hoger onderwijs aan het denken over 

de plaats van online hulpverlening in het opleidingstra-

ject van de toekomstige hulpverleners. 

Noten

Meer cijfergegevens van Tele-Onthaal over online 1.	

en de vergelijking met telefonische oproepen vindt 

u in de jaarverslagen van de Federatie van Tele-

Onthaaldiensten op www.tele-onthaal.be onder 

downloads.

Vanuit de zorg voor de anonimiteit van oproepers 2.	

zijn in alle citaten van het artikel de oproepers 

onherkenbaar gemaakt. Belevingsuitspraken van 

oproepers en interventies van vrijwilligers zijn 

authentiek. 

De 3.	 ohup-partners zijn hulpverleningsdiensten in 

Vlaanderen die de kwaliteit van het online gesprek 

als hulpverleningsmedium willen verbeteren. 

Hiervoor creëert het platform mogelijkheden tot 

uitwisseling van knowhow tussen de ohup-part-

ners, doet ze beroep op externe knowhow en sti-

muleert ze samenwerking rond gemeenschappelij-

ke thema’s. 	  

De ohup-partners zijn (in april 2008) het Netwerk 

online advies Jongeren Advies Centra (jac) www.

jac.be, het Centrum ter Preventie van Zelfdoding 

www.zelfmoordlijn.be, de Kinder- en 

JongerenTelefoon www.kjt.be, de 

Kinderrechtswinkel www.kinderrechtswinkel.be, 

Daidalos/project Ikaros www.daidalosvzw.be, 

Holebifoon www.holebifoon.be, Tele-Onthaal 

www.tele-onthaal.be en Slachtofferchat www.

slachtofferchat.be.

Naast financiële steun voor zowel een vooronder-4.	

zoek als het eigenlijke onderzoek heeft Cera 

belangrijke inhoudelijke input geleverd. 	  

Onder het motto coöperatief mecenaat met een 

maatschappelijke meerwaarde, beklemtoont Cera 

haar maatschappelijke opdracht. Zij doet dit door 

honderden projecten in het binnenland en op 

beperkte schaal ook in het buitenland financieel te 

ondersteunen, www.cera.be/cera/nl/projects.

literatuur

Bocklandt, P. en M. De Zitter (2008) 

‘Onlinehulpverlening in Vlaanderen’. Socia-cahier 

11, p. 211-221.


O
n

l
in

e
: ee


n

 m
eerwaar


d
e

 v
o

o
r

 d
e

 eerstel


ijn

s
h

u
l

p
verle


n
in

g
?

5 7

S O C I A L E  IN   T E R V E N T I E  -  2 0 0 8  -  j aar   g a n g  1 7 ,  n u m m er   2

Dooghe, E. (2005) Online counseling. Literatuurstudie 

en empirisch exploratief onderzoek van het online 

hulpaanbod bij Tele-Onthaal. 

Licentiaatsverhandeling Katholieke Universiteit 

Leuven. 	  

Op de website www.tele-onthaal.be onder down-

loads vindt u in het jaarverslag fto 2005 op 

p. 18-19 Onderzoek online-aanbod een korte toe-

lichting en conclusies bij dit onderzoek.

Fukkink, R.G. en J.M.A. Hermanns (2007) Ervaringen 

van kinderen met de kindertelefoon. Een vergelij-

king tussen de ondersteuning via de Chat en de 

telefoon. Amsterdam: sco-Kohnstamm Instituut.

Ketelbutter, C. de (2002) ‘Hulpverlening via het inter-

net’. Systeemtheoretisch bulletin 20(4), 

p. 321-325.

Roose, H. (1989) ‘Wat is ‘werkelijk waar’ van wat de 

oproeper ons vertelt’. Hallo 1, p. 3-5.

Schreurs, A. (2003) Chat en e-mail. Methodiek van de 

hulpverlening via internet. Venlo: sos Hulp 

Nederland.

Valkenburg, P.M., A.P. Schouten en J. Peter (2006) 

‘Jongeren en hun identiteitsexperimenten op inter-

net’. In: Haan, J. de en C. van ’t Hof, Jaarboek ict 

en samenleving. p. 47-58. Amsterdam: Boom.

Vanhuele, H. (2004) ‘Tele-Onthaal on-line’. Psyche. 

Tijdschrift van de Vlaamse Vereniging Geestelijke 

Gezondheid 16(1), p. 7-9.

Vanhuele, H. en M. Verheyen (2008) ‘5 jaar Tele-

Onthaal online: op het kruispunt van pionieren en 

onderbouwen’. Wordt verwacht in het tijdschrift 

Alert 4 (oktober 2008).

summary

Tele-Onthaal is a Flemish volunteer-based 

organisation, which provides telephonic support 

for people in distress (Telephonic Emergency 

Service). In 2002, Tele-Onthaal started offering 

online support. This online support offers new 

perspectives with regard to the realisation of the 

objectives of the organisation: adolescents are now 

more frequently reached and more delicate issues 

are discussed. Online support is an unfamiliar 

method though, and has some unique 

characteristics, which pose questions with regard 

to the worth of this method. For example: isn’t 

online conversation more distant than telephone 

calls and how can volunteers deal with this 

distance? Does online contact provide the 

volunteer with sufficient information on the caller 

for well-focused assistance? This article reports on 

the experiences with online support and the 

strategies used by Tele-Onthaal to deal with its 

special characteristics.


