

The Effects of Loneliness on Seniors

Presented by: Joy Siegel, Ed.D, MBA

*“It is strange to be known
so universally and yet
to be so lonely.”*
Albert Einstein quotes

- A stand alone feeling that occurs when an individual feels personal and social needs are not being met
- It is not about being alone
- For seniors it often felt after a situational life experience
- When a person feels lonely, they are not always depressed

What is Loneliness?

- Can directly impact quality of life
- Poor relationships
- Impaired physical and mental health
- Increased mortality
- Low self-esteem

Problems of Loneliness

- Feeling lonely for an extended time can have the same effect on the body as smoking 10 cigarettes a day. (University of Chicago, 2011)

- Personal illness
- Changing bodies due to aging, potential decline in abilities
- Illness and loved ones, loved ones change
- Loss of pet

Causes of Loneliness – Situational Life Experiences

- Disconnected or overbearing children
- Financial woes
- Housing transitions
- Feeling as if they are losing control as children take over

Causes of Loneliness – Situational Life Experiences

- Inability to perform regular activities
- Need extra support for everyday living, but are afraid to ask
- Loss of friends
- Feeling of powerlessness
- Loss of appetite

Causes of Loneliness – Situational Life Experiences

- The concept of loneliness is one not easily presented by seniors
- The concept of loneliness is often mistreated as depression
- A lonely senior may find it manifests in physical discomfort

Loneliness – the “L” word

- Untreated, long-term loneliness can be a precursor to heart disease, stroke, and cancer. According to Shiovitz-Ezra & Leitsch (2010)

Loneliness – the “L” word

- How often do you get out of your house?
- Do you feel sad? How you experienced any changes in your life?
- Do you enjoy your days, your friends?
- What is your relationship like with your family?

Questions to Identify Loneliness

- How is the quality of your relationships?
- Do you find yourself isolated?
- Are there things you'd like to say, but you don't?
- Do you have worries?

Questions to Identify Loneliness

- Did you ever think that you would be chosen to have so many years of experience and wisdom?

Questions to Identify Loneliness

- Over 10% of the population over age 65 feels chronic loneliness
- Almost 50% of seniors at a senior center felt lonely some of the time
- If loneliness is identified it can be addressed

Loneliness Facts

- Identify situational life experiences
- Work with social service agencies to assist in helping the senior
- Recommend social activities, via public centers or religious affiliation
- Prescribe visit to case manager and/or therapist

Addressing Loneliness

- Addressing loneliness can reduce illness
- Identifying resources for patients can result in wellness
- Without minimizing reason for loneliness, focus on resiliency
- Don't confuse loneliness with isolation or depression, identify life situations

Addressing Loneliness

- Derbyshire D. (2010) Loneliness is a killer: It's as bad for your health as alcoholism, smoking and over-eating, say scientists. Retrieved from: <http://www.dailymail.co.uk/health/article-1298225/Loneliness-killer-Its-bad-health-alcoholism-smoking-eating-say-scientists>
- Shiovitz-Ezra S. & Leitsch, S.A. (2010) The role of social relationships in predicting loneliness: the national social life, health, and aging project. *Social Work Research*, (34)3, 157-175

References

- Steptoe, A., Leigh, E.S., & Kumari, M. (2011) Positive affect and distressed affect over the day in older people. *Psychology and Aging* (26)4, 956-965.
- Tiwari, Sarvada. "Loneliness: A disease?." *Indian Journal of Psychiatry* 55.4 (2013): 320. Health Reference Center Academic. Web. 27 Apr. 2015.

References