

Leven met een hersenletsel

Informatiebrochure patiënten

1. Soorten hersenletsels	4
1.1 CVA of beroerte.....	4
1.2 Hersentumoren.....	6
1.3 Traumatisch hersenletsel.....	6
2. Informatieverwerking en aandacht	8
2.1 Informatieverwerking.....	8
2.2 Aandacht.....	9
2.3 Behandeling.....	9
3. Geheugen	11
3.1 Het geheugen.....	11
3.2 Geheugensystemen.....	12
3.3 Geheugen na hersenletsel.....	13
3.4 Behandeling.....	13
4. Planning en uitvoering	15
4.1 Plannen en uitvoeren.....	15
4.2 Na een hersenletsel.....	16
4.3 Behandeling.....	17
5. Vermoeidheid	18
5.1 Beperkte belastbaarheid.....	18
5.2 Na een hersenletsel.....	19
5.3 Behandeling.....	19
6. Veranderingen in emoties en gedrag	21
6.1 Tekort en ovrmaat.....	21
6.2 Na een hersenletsel.....	21
6.3 Blijvend?.....	23
6.4 Behandeling.....	23
7. Verwerking en aanpassing	24
7.1 Acute en herstelfase.....	24
7.2 Omgaan met de situatie.....	25
8. Mijn aandachtspunten	27
Contact en info.....	28

Beste patiënt,

Na een hersenletsel verandert het leven vaak ingrijpend. Dat vraagt de nodige aanpassing: eerst en vooral van uzelf, maar ook van uw omgeving.

Deze brochure wilt u op weg helpen. U krijgt meer inzicht in de hersenletsels en de gevolgen die ze kunnen hebben. In elk hoofdstuk bieden we tips aan om ermee om te gaan en bespreken we zo mogelijk de behandelingsmogelijkheden.

Hebt u nog vragen, stel ze dan aan uw arts. Ook de neuropsycholoog staat voor u klaar.

1. Soorten hersenletsels

Een beroerte (CVA), hersentumor en hersenkneuzing zijn letsels in de hersenen die blijvende gevolgen kunnen hebben. In dit hoofdstuk vindt u meer informatie over deze aandoeningen.

1.1 CVA of beroerte

Een beroerte of CVA (cerebrovasculair accident of attaque) betekent zoveel als een **ongeluk in de bloedvaten van de hersenen**. Een beroerte kan op verschillende manieren ontstaan:

- een tijdelijk tekort aan bloed (zuurstof) in de hersenen: een Transient Ischaemic Attack (TIA)
- een blijvend afgesloten bloedvat in de hersenen: een herseninfarct
- een scheurtje in het bloedvat in de hersenen: een hersenbloeding

- a. gezond bloedvat
 b. afgesloten bloedvat door bloedstolsel: trombose of embolie
 c. afgesloten bloedvat door cholesterol
 d. gescheurd bloedvat: bloeding

Een beroerte herken je aan enkele symptomen: **uitvalsverschijnselen** als hangende mondhoeken, ineens niet meer kunnen lopen, praten, later ook vermoeidheid, problemen met gedrag, emoties, ...

De plaats en de grootte van de beroerte bepalen welke problemen er ontstaan en hoe ernstig die zijn. Dit wordt verder uitgelegd in de brochure. Vroege **behandeling** is belangrijk om schade te beperken. Het UZA heeft een speciaal uitgeruste **Stroke Unit** waar de patiënt onmiddellijk bij aankomst onderzocht en behandeld wordt. De behandeling wordt best **binnen de 4 uur** gestart.

1.1.1 TIA (Transient Ischaemic Attack)

Een TIA is een **tijdelijke verstopping van een bloedvat** waardoor een deel van de hersenen geen voeding en zuurstof krijgen. Hierdoor kan er uitval ontstaan. De symptomen verdwijnen meestal snel en de persoon zal geen blijvend letsel overhouden. Soms volgt er op een TIA een herseninfarct. Daarom is het belangrijk om snel een arts te raadplegen.

1.1.2 Herseninfarct

Bij een herseninfarct is er een **langdurige verstopping van een bloedvat** en duren de symptomen langer dan 24 uur. Het specifieke hersengebied krijgt voor lange tijd geen voeding of zuurstof en het hersenweefsel zal afsterven. Een herseninfarct kan ontstaan door aderverkalking, een bloedpropje of een vaatziekte.

1.1.3 Hersenbloeding

Bij een hersenbloeding stroomt er door een **scheurtje in een bloedvat** bloed in of rond de hersenen. Het bloed hoopt zich op en duwt het hersenweefsel weg waardoor het weefsel beschadigd wordt.

Een hersenbloeding kan ontstaan door een zwakke plek in de bloedvaten (aneurysma), een misvorming in de bloedvaten (AVM: arterioveneuze malformatie), of bijvoorbeeld door hoge bloeddruk. Maar een bloeding kan ook komen door een ongeval. Een **aneurysma** is een zwakke plek in het bloedvat die langzaam uitgroeit tot een uitstulping. Hoge bloeddruk en slagaderverkalking versnellen dit proces. Als het aneurysma scheurt, ontstaat er een bloeding.

1.2 Hersentumoren

Een hersentumor is een **gezwel in de hersenen**. Afhankelijk van het type cel en de plaats waar de tumor groeit, krijgt deze zijn naam. Zo zijn er bijvoorbeeld astrocytomen (genoemd naar de hersencel in de vorm van een ster), of meningeomen (genoemd naar de plek in de hersenvliezen waar de tumor groeit). Hersentumoren kunnen ontstaan in de hersenen, maar zijn soms ook uitzaaiingen van kanker in een ander orgaan.

Goedaardige tumoren groeien geïsoleerd en kunnen geheel weggehaald worden. **Kwaadaardige tumoren** zijn eerder vergroeid met de omgeving en dus moeilijker weg te halen. Een tumor noemt men laag- of hooggradig wanneer deze traag of snel groeit.

Wanneer een hersentumor groeit, komen de hersenen in verdrrukking. Hierdoor kunnen de hersenen minder goed functioneren en ontstaat er uitval. Als een tumor snel groeit, zal je daar meer van merken. Een traag groeiende tumor geeft maar geleidelijk aan problemen.

1.3 Traumatisch hersenletsel

Bij een traumatisch hersenletsel, soms ook **hersenschudding** genaamd, kan er sprake zijn van diffuse of van meer plaatselijke beschadiging. Ook de ernst van het letsel kan variëren van minimaal tot zeer ernstig met blijvende invaliditeit of dood als gevolg. Bij letsels ten gevolge van een verkeersongeval spelen versnellingskrachten (acceleratie en deceleratie) vaak een belangrijke rol en tredt er vaker een diffuus letsel op, soms met langdurige bewusteloosheid. Bij letsel ten gevolge van een val is de beschadiging vaak meer plaatselijk.

Rond de hersenen bevinden zich in de schedel een aantal vliezen en onder deze vliezen zit een laagje vocht (hersenvocht) dat als **beschermlaag** of stootbumper werkt. Als de klap te hard is, werkt deze bumper niet voldoende en botsen de hersenen als het ware tegen de schedel. Hierdoor kan plaatselijk beschadiging aan hersencellen, hersenzenuwen of bloedvaten optreden.

Bij een lichte hersenschudding zijn de verschijnselen vaak beperkt (kortdurend geheugenverlies) en worden meestal geen structurele afwijkingen gezien.

Desondanks dient de ernst van een ogenschijnlijk lichte hersenschudding niet onderschat te worden, en kunnen er complicaties optreden en zelfs blijvende klachten op lange termijn. Patiënten met ernstige letsels kunnen gedurende langere tijd bewusteloos zijn of zoals dat heet '**in coma**'. Ontwaken uit een coma gebeurt zeer geleidelijk en patiënten blijven meestal nog een tijdje verward. Ze weten niet waar ze zijn, waarom ze daar zijn of dat ze een ongeval hebben gehad. Voor de omgeving is dit een vreemd moment. De patiënt doet rare dingen, vertoont ongepast verdrag en is zichzelf niet. Hij herinnert zich er later niks van maar kan zich soms wel schamen voor zijn gedrag terwijl hij er in feite niets aan kan doen.

2. Informatieverwerking en aandacht

Na een hersenletsel kunnen problemen ontstaan met de informatieverwerking en de aandacht. In dit hoofdstuk krijgt u meer achtergrondinformatie over deze processen en tips om ermee om te gaan.

2.1 Informatieverwerking

We nemen continu informatie op uit onze omgeving. Dat gebeurt via onze **zintuigen** (horen, zien, voelen, ruiken, proeven). Informatie die we op deze manier waarnemen en dus onze aandacht trekt, noemen we een **'prikkel'**.

De verwerking van een prikkel in de hersenen kent **verschillende stappen**. Iemand vraagt 'Hoe heet je?' (prikkel). Je antwoordt 'Mark' (reactie). Tussen de prikkel en de reactie zitten een aantal bewerkingen in onze hersenen. De woorden gaan via het gehoororgaan naar de hersenen waar de vraag begrepen moet worden. We zoeken in het geheugen of we de vraag die ons gesteld is kennen en of we het antwoord weten. Vervolgens maken we tussen alle mogelijke namen die in ons geheugen zijn opgeslagen de keuze voor de naam Mark. Tot slot maken we ons klaar om te reageren door de juiste spieren in beweging te zetten en het antwoord te geven. Al deze bewerkingen samen noemen we het 'verwerkingsproces'.

Iedere bewerking tussen prikkel en reactie kost **tijd**. Een van de meest voorkomende gevolgen van een hersenletsel is dat er **vertraging in het verwerkingsproces** optreedt. Deze vertraging bevindt zich niet in één specifieke bewerking, maar in alle onderdelen van het proces. We spreken dan van mentale traagheid. Voor de patiënt lijkt het alsof de gebeurtenissen te snel gaan, maar in werkelijkheid kost het meer tijd om binnenkomende informatie te verwerken.

Wanneer je iets nieuws leert, bv. autorijden, doe je dat zeer aandachtig. Hoe vaker je autorijdt, des te sneller de handelingen gebeuren en je op 'automatische piloot' zal rijden. Je hoeft er niet meer bewust bij na te denken. Bij het herstel na een hersenletsel, moet je soms terugschakelen van automatische piloot naar bewuste, aandachtige handelingen. Dit is erg vermoeiend en kost veel tijd en inspanning.

2.2 Aandacht

Aandacht heeft te maken met het **zich kunnen richten op prikkels**, zowel uitwendige (horen, zien) als inwendige (denken, voelen), en het vermogen om ze te verwerken.

'Selectieve aandacht' is jezelf richten op belangrijke en relevante prikkels en werkt als een soort filter. Mensen met een hersenletsel hebben vaak het gevoel dat de filter niet goed werkt, met als gevolg dat zij de selectie van prikkels bewust moeten overnemen. Dit is zeer inspannend en verklaart waarom mensen met een hersenletsel het zo moeilijk hebben in drukke situaties.

Wanneer we ons op prikkels willen richten en ze verwerken, dan kost dat tijd waardoor het tempo van de informatieverwerking vaak vertraagd wordt.

'Verdeelde aandacht' is dan weer nodig in dubbeltaken (verschillende dingen tegelijk doen). Bijvoorbeeld naar een film kijken en tegelijkertijd de ondertitels lezen. Ook dan kan vertraagde informatieverwerking een probleem zijn.

2.3 Behandeling

Bij vertraagde informatieverwerking proberen mensen soms om taken te oefenen en hun oude verwerkingssnelheid te herwinnen. Uit onderzoek blijkt dat dit weinig helpt. Het is beter om met vertraagde informatieverwerking te leren omgaan. Je moet **leren compenseren**, wat inhoudt dat je taken op een andere manier gaat uitvoeren waarbij je rekening houdt met je beperkingen.

Bij taken met tijdsdruk moeten steeds drie soorten beslissingen worden genomen;

- **Operationele beslissingen:** beslissingen die tijdens de taak genomen worden onder grote tijdsdruk (bijvoorbeeld tijdens het autorijden, van baanvak veranderen). Deze zijn de moeilijkste en de gevaarlijkste.
- **Tactische beslissingen:** beslissingen die tijdens de taak worden genomen maar met veel minder tijdsdruk (bijvoorbeeld wanneer je weet dat je een druk kruispunt gaat tegenkomen en je vooraf kan denken over wat je gaat doen).
- **Strategische beslissingen:** alle beslissingen die je neemt voor je aan de taak begint (bijvoorbeeld de keuze om de fiets of de auto te nemen). Men heeft voldoende tijd om te beslissen.

Om voor tijdsdruk en mentale traagheid te **compenseren**, kan je zoveel mogelijk beslissingen van operationeel niveau naar het tactisch of strategisch niveau verplaatsen. Bijvoorbeeld door voor het autorijden nogmaals de voorrangsregels door te nemen (strategisch) zodat je er op het moment zelf (operationeel) niet aan hoeft te denken. Of door bijvoorbeeld net voor je een druk kruispunt nadert, rustig na te denken waar je kan parkeren zodat je de kruising in je gezichtsveld hebt en een rustig moment kan afwachten om over te steken (tactisch).

Tips

- Verminder de afleiding: rustige werkomgeving, geen tv of radio.
- Verminder de belasting bij volhouden van aandacht: las rust in, vertraag het tempo, verminder de hoeveelheid informatie, zorg voor afwisseling in de taak.
- Vermijd of versimpel 'dubbeltaken': doe één ding tegelijk, doe de taken na elkaar in plaats van tegelijkertijd.

**Met de cognitieve training
'Omgaan met tijdsdruk'
kunt u leren om tijdsdruk
systematisch en gestructureerd
te compenseren.**

3. Geheugen

Informatie opslaan en oproepen gaat vaak moeizamer na een hersenletsel. Dat heeft te maken met het geheugen. In dit hoofdstuk ontdekt u hoe het geheugen werkt en vindt u tips om om te gaan met geheugenbeperkingen.

3.1 Het geheugen

Het geheugen staat in voor het opnemen, bewaren en later ophalen van externe (wat je hoort/ziet) en interne (wat je denkt/voelt) prikkels. Een goed functionerend geheugen is belangrijk om te kunnen leren.

Het geheugen bestaat uit:

- Zintuiglijk geheugen
- Werkgeheugen
- Lange termijngeheugen

Via de zintuigen (oren en ogen) komt informatie binnen in het **zintuiglijk geheugen**. De informatie kan gedurende korte tijd (0,1-0,5 milliseconden) vastgehouden worden zodat enkel de relevante informatie wordt opgenomen.

De informatie volgt automatisch naar het **werkgeheugen**. Hier wordt een beperkte hoeveelheid informatie (ongeveer 7 elementen) tijdelijk vastgehouden. Men spreekt over een werkgeheugen i.p.v. een korte termijngeheugen aangezien de informatie ook effectief wordt bewerkt. Bij de vraag 'Wat is groter, een pen of een sigaret?' wordt informatie voor de geest gehaald (vasthouden) en vergelijk je ze (bewerking).

Om de informatie langere tijd vast te houden, moet deze naar het **lange termijngeheugen**. De capaciteit is onbeperkt in een systeem waarbinnen informatie systematisch en geordend wordt opgeslagen. Afhankelijk van de mate van ordening wordt de informatie eenvoudiger of moeilijker teruggevonden.

3.2 Geheugensystemen

3.2.1 Verbaal en non-verbaal geheugen

Het verbale geheugen is de opslagplaats voor **taal informatie** zoals woorden, uitspraken, teksten en namen. In het algemeen zal de linkerhersen helft vooral verbale informatie opslaan. Het non-verbale geheugen dient voor het onthouden van **visuele informatie** zoals voorwerpen, figuren, routes, plaatsen, gezichten of gebouwen.

3.2.2 Declaratief en procedureel geheugen

In het declaratief geheugen wordt **feitelijke informatie** (jaartallen, afspraken, namen, enz.) opgeslagen. Het procedureel geheugen dient om procedures en vaardigheden te onthouden (een reis boeken, fietsen, een formulier invullen). Mensen met een hersenletsel ervaren vaker problemen met het declaratief geheugen, vb. ze weten nog hoe ze een reis moeten boeken maar vergeten dat ze dit voor eind juni moeten doen omdat ze dan met vakantie gaan.

3.2.3 Impliciet en expliciet geheugen

Het **impliciet geheugen** is voor zaken die we **niet doelbewust** willen onthouden (bijvoorbeeld de gebouwen langs de route die we iedere dag rijden). Het **expliciet geheugen** bevat informatie over zaken die we **wel doelbewust** willen onthouden (bijvoorbeeld de naam van een nieuwe collega). Een van de meest gehoorde klachten van mensen met een lichtere geheugenstoornis is dat ze moeite hebben met het impliciet geheugen (bijvoorbeeld dingen onthouden die en passant gezegd zijn en waar ze niet zoveel aandacht aan hebben besteed).

3.3 Geheugen na een hersenletsel

Vooraf het **opnemen van nieuwe informatie** blijkt verminderd na een hersenletsel. Het ophalen van 'oude' informatie gaat meestal even goed (bijvoorbeeld het onthouden van wanneer je geboren bent of hoe je kinderen heten). In het algemeen kunnen we stellen dat een letsel in de rechterhersen helft meer het onthouden van non-verbale informatie aantast, en een letsel in de linkerhersen helft meer het onthouden van talige informatie. Bij traumatische hersenletsels, waarbij het letsel vaak over de hele hersenen verspreid is, zijn er meestal lichtere geheugenstoornissen maar voor zowel talige als visuele informatie. Tot slot zien we ook eerder moeilijkheden om **informatie op te halen** na een hersenletsel, en niet zozeer het herkennen ervan. Dit betekent dat de informatie wel is opgeslagen maar dat men ze niet terugvindt.

3.4 Behandeling van geheugenstoornissen

Het geheugen is jammer genoeg geen spier die getraind kan worden. Na een hersenletsel is de opslagruimte kleiner geworden en deze kan niet zomaar worden vergroot. Er bestaan wel allerlei **hulpmiddelen** (geheugensteuntjes of geheugenstrategieën) die je kan leren om ervoor te zorgen dat je je minder beperkt voelt door geheugenproblemen. Men kan leren om de resterende opslagcapaciteit beter te benutten.

Met de cognitieve geheugentraining kunt u leren om hulpmiddeltjes te gebruiken en de beschikbare geheugencapaciteit zo goed mogelijk te benutten.

Tips

- **Hulpmiddeltjes:** gebruik een geheugensteuntje als dat kan (memobriefje, agenda, boodschappenlijst). Sla alleen belangrijke informatie op en ga je beperkte geheugen niet overbelasten.
- **Aandacht:** een belangrijke voorwaarde om iets te onthouden is dat je er voldoende aandacht aan besteedt. Wees gericht bezig zonder afleiding van buitenaf en laat je gedachten niet afdwalen dus voorkom ook afleiding van binnen.
- **Tijd:** hoe meer tijd je besteedt aan het opnemen van informatie, hoe gemakkelijker je dit zal onthouden. Belangrijk is ook hoe je de tijd indeelt: niet te lang achter elkaar, maar in kleine stukjes verdelen met pauzes.
- **Herhaling:** herhaling helpt om iets kortere tijd vast te houden. Wil je iets voor langere tijd onthouden, dan kan je het beste 'gespreid herhalen': na een minuut, na een paar minuten, na een uur, na een paar uur, enz.
- **Knopen:** probeer sterke verbanden tussen bepaalde zaken in het geheugen aan te brengen. Deze knopen helpen bij het later ophalen van de informatie.
- **Ordenen:** als je een aantal zaken wil onthouden, kan je ze proberen in groepjes in te delen. Een boodschappenlijstje is gemakkelijker te onthouden wanneer alle groenten, fruit enz... bij elkaar staan.
- **Vooruit- en terugkijken:** je kan op het moment dat je informatie opslaat in gedachten al vooruitkijken naar de situatie waarin je de informatie weer moet ophalen en omgekeerd. Als je bijvoorbeeld in de keuken kwam om iets te pakken, maar je weet plotseling niet meer wat, kan je het best even teruglopen naar waar je vandaag kwam, want daar schiet het je meestal wel snel te binnen.

4. Planning en uitvoering

Planning en uitvoering zijn nodig om doelen te kunnen halen. Na een hersenletsel kunnen planning en uitvoering soms gestoord worden. Bewuste technieken kunnen hierbij helpen.

4.1 Plannen en uitvoeren

Traumatische hersenkneuzingen zijn bijzonder gevoelig voor problemen met planning en uitvoering. Wat is nu juist planning en uitvoering?

Iedereen maakt **doelen**. Doelen op lange termijn (een diploma halen binnen enkele jaren), op middellange termijn (een examen afleggen binnen enkele dagen of weken) en doelen op korte termijn (vanavond een hoofdstuk studeren).

Om deze doelen na te streven moet je kunnen **plannen en uitvoeren**. En om dat te bereiken moeten er plannen worden gemaakt en moeten er stappen bedacht worden om het einddoel te bereiken. Voor het plannen van een treinreis bijvoorbeeld moet je naar het station gaan, een kaartje kopen, kijken wanneer en vanaf welk perron de trein vertrekt, enz. Om de doelen te bereiken moeten de stappen uitgevoerd worden én moet er toezicht gehouden worden op de uitvoering.

Planning en uitvoering gebeurt in hoge mate in het voorste deel van de hersenen, de **frontaalkwab**. Bij beschadigingen in dit deel ziet men dat mensen vaak het vermogen verliezen om goed te plannen en het gedrag zodanig uit te voeren dat doelen (op de meest efficiënte wijze) bereikt worden.

Schade in andere hersendelen kan ook tot plannings- en uitvoeringsproblemen leiden, waarschijnlijk hebben deze delen nauwe verbindingen met de frontaalkwab.

frontaalkwab

4.2 Planning en uitvoering na een hersenletsel

Afhankelijk van de ernst van de klap en de plaats van het letsel zullen planning en uitvoering in meerdere of mindere mate gestoord zijn.

De volgende problemen kunnen ontstaan:

- Problemen met doelen stellen, moeite hebben om op ideeën te komen.
- Geen volwaardige plannen kunnen bedenken, stappen niet kunnen bedenken, overslaan of niet in de juiste volgorde zetten.
- Waarde van de stappen niet kunnen inschatten: welke zijn noodzakelijk of welke zijn nuttig maar niet noodzakelijk?
- Tijdsduur van stappen niet kunnen inschatten.
- Geen rekening houden met onvoorziene omstandigheden.
- Het plan wordt niet volledig uitgevoerd: stappen overslaan, over het hoofd zien, verkeerde volgorde zonder dat dit opgemerkt wordt.
- Impulsiviteit: automatismen niet kunnen onderdrukken, eerst doen dan pas denken.
- Verhoogde afleidbaarheid: aandacht er niet kunnen bij houden, draad kwijtraken en van het plan afwijken.
- Foutongevoeligheid: onvoldoende controle over het gedrag hebben zodat fouten onopgemerkt blijven.
- Persevereren: niet kunnen stoppen met gedrag ('plaat blijft hangen'), in herhaling vallen terwijl de omstandigheden een ander gedrag vereisen.
- Onvoldoende toetsen van het eigen gedrag, niet flexibel zijn.

4.3 Behandeling van stoornissen

Wanneer plannen en uitvoering van alledaagse taken niet meer automatisch en vanzelf gaan, kan het helpen om hiervoor speciale, bewuste technieken aan te leren.

Tips

- Gebruik planningslijsten of stappenplannen waarop de stappen van een activiteit afgevinkt kunnen worden. Controleer ook altijd of je de hele lijst hebt afgewerkt.
- Gebruik een agenda of weekoverzicht waarop je je activiteiten overzichtelijk kan opschrijven.
- Begin altijd met minder complexe en minder moeilijke versies van taken.
- Deel complexere taken op in kleinere stappen en voer deze kleine stappen één voor één uit.
- Versimpel taken door overbodige of niet-wezenlijke stappen in het begin weg te laten. Als de versimpelde taak lukt, dan kunnen deze stappen opnieuw worden toegevoegd.
- Denk eraan dat je bekende, vertrouwde taken meestal nog steeds goed kan uitvoeren, waarbij je een beroep doet op goed ontwikkelde routinevaardigheden.
- Overleg met mensen in uw naaste omgeving hoe je met hun hulp de problemen kan aanpakken. Laat niet te snel taken overnemen maar overleg met de anderen wanneer ondersteuning nodig is.

***Met de cognitieve training
'plannen en organiseren'
kunt u leren om gestructureerd
eenvoudige en complexe doelen
tot een goed einde te brengen.***

5. Vermoeidheid

Na een hersenletsel kosten veel dingen meer mentale inspanning. Dat vraagt energie en veroorzaakt vermoeidheid. Sporten, gezond leven en bewust leren omgaan met energie kunnen ervoor zorgen dat u meer aankunt.

5.1 Beperkte belastbaarheid

Moe, moe, moe. Mensen met een hersenletsel voelen zich vaak moe en worden van inspanning sneller moe dan voorheen. Dit noemen we **versnelde vermoeibaarheid of beperkte belastbaarheid**. Dit komt in meerdere of mindere mate voor bij vrijwel elke persoon met hersenletsel.

‘Ik mis gewoon de energie om het vol te houden.’

‘Vroeger kon ik gemakkelijk enkele dagen werken en nog energie overhouden, nu haal ik net twee uur per dag en daar moet ik ook nog bij rusten.’

‘Na een half uur inspanning is de accu al helemaal leeg en ben ik zo moe.’

Bij vermoeidheidsklachten is het belangrijk om een onderscheid te maken tussen lichamelijke en mentale inspanning. Vooral **mentale inspanning** levert snel vermoeidheid op. Niet alleen hard nadenken of ingewikkelde problemen oplossen, maar ook eenvoudige klusjes die vroeger op automatische piloot gingen. Hoewel ze los staan van elkaar, is er toch een duidelijke relatie tussen mentale en lichamelijke vermoeidheid. Sterke lichamelijke vermoeidheid kan ook voor verminderde concentratie zorgen. En sterke mentale vermoeidheid kan zich lichamenlijk uiten: men kan klagen over een ‘loodzwaar’ gevoel in het lichaam, of men krijgt last van hoofdpijn of duizeligheid.

Iedereen heeft wel eens last van vermoeidheid, we zien alleen een duidelijke verschuiving in **vermoeibaarheid** bij mensen met een hersenletsel. Zoals bij iedereen kan vermoeidheid leiden tot fouten bij taken. Een slechte concentratie is vaak de oorzaak van verkeerde of foute beslissingen. Dit zien we dan ook sneller voorkomen. Neem je vermoeidheid serieus!

5.2 Vermoeidheid na een hersenletsel

Er is een direct verband tussen beperkte belastbaarheid en het hersenletsel door de verlaging van het tempo waarmee informatie wordt verwerkt. Wanneer de hersenen trager zijn, moeten ze harder werken om dezelfde prestatie te leveren. Dit lukt meestal wel, maar kost veel **energie**. Een hersenletselpatiënt wordt sneller moe. Als dit blijft opstapelen en de vermoeidheid kan niet worden afgelost door rust, kan de vermoeidheid chronisch worden.

5.3 Behandelen van beperkte belastbaarheid

5.3.1 Vergroten van belastbaarheid

Door te werken aan een betere **lichamelijke conditie** en eventueel een **gezondere levensstijl** kan soms direct de belastbaarheid vergroot worden. Dit kan door fitness-oefeningen, en andere lichaamsbeweging. Toch blijft er altijd een stuk beperkte belastbaarheid over. Daarvoor is het nodig dat er **ander gedrag** geleerd wordt, waarin rekening gehouden wordt met de beperkte belastbaarheid.

5.3.2 Omgaan met beperkte belastbaarheid

Het is belangrijk om **zuinig** te leren omspringen met je verminderd energieniveau zodat dit geen of een minder grote belemmering vormt voor je dagelijks leven. Het is dus niet de bedoeling dat je de snellere vermoeibaarheid van een hersenletsel opheft of grenzen verlegt.

Energie doelmatiger inzetten kan op verschillende manieren:

Tips

- **Verandering van activiteitenpatroon:** probeer je activiteiten beter te verdelen en ze zo uit te voeren dat er minder vermoeidheidsklachten optreden (rustpauze inlassen of meer tijd uittrekken voor een taak).
- **Planning in functie van vermoeidheid:** je kan proberen je inspannende activiteiten beter te plannen zodat ze beter verdeeld zijn over de dag of de week en er geen 'inspanningspieken' ontstaan.
- **Actieve ontspanning:** je kan ervoor kiezen om na iedere inspannende activiteit bewust een periode van rust in te lassen om de batterijen weer op te laden.
- **Slaap 's nachts:** een verstoord slaappatroon kan vermoeidheid in stand houden: je staat uitgeput op en probeert overdag bij te rusten in de vorm van dutjes. Dutjes kunnen je nachtrust verstoren. Ga op vaste tijd naar bed en sta op een vast uur op. Houd jezelf, tussen die tijd, zoveel mogelijk wakker.
- **Vermoeidheidsdagboek:** heb je last van aanhoudende vermoeidheid, dan wordt het vaak moeilijk om nog iets anders te voelen. Het kan zinvol zijn een 'vermoeidheidsdagboek' bij te houden (vb. 1 = helemaal niet moe, 5 = heel erg moe). Schrijf op wat je gedaan hebt en andere bijzonderheden. Blader regelmatig terug om patronen te ontdekken.

Wanneer je beter met beperkte belastbaarheid kan omgaan, zal je ook vaak een afname ervaren van vermoeidheid (en samenhangende klachten), ondanks het gelijk blijven van de beperkte energie.

***Met de cognitieve training
'Omgaan met beperkte belastbaarheid'
kan u leren om
uw activiteit doelmatiger in te zetten
en zuiniger om te gaan met uw energie.***

6. Veranderingen in emoties en gedrag

Emoties en gedrag kunnen veranderen na een hersenletsel. Soms zijn er blijvende karakterveranderingen. Dit hoofdstuk biedt u meer inzicht.

6.1 Tekort en overmaat

Gedrag en emoties kunnen veranderen na een hersenletsel. Als er zeer opvallende cognitieve, emotionele en gedragsmatige veranderingen zijn, dan worden ze **karakterveranderingen** genoemd.

Veranderingen in gedrag en emoties worden vaak beschreven als een **overmaat** of een **tekort** ten opzichte van de situatie voor het hersenletsel. We spreken van **impulsiviteit** als iemand te snel en zonder nadenken reageert, en van **initiatiefloosheid of apathie** als iemand te weinig reageert op de omgeving. Ook de combinatie van beide is mogelijk, wanneer iemand zich niet kan inleven in een ander (tekort) en tegelijkertijd sneller geprikkeld is (overmaat). We zien voor elke persoon een andere mix van tekort en overmaat.

6.2 Veranderingen na een hersenletsel

Bij mensen met een hersenletsel merken we soms de volgende veranderingen:

- **Impulsiviteit:** eerst doen dan denken, (te) snel reageren op prikkels uit de omgeving.
- **Ik-gericht:** alleen oog hebben voor de eigen belangen, geen rekening houden met anderen.
- **Verminderd inlevingsvermogen:** niet merken hoe iets overkomt, minder interesse tonen in gedachten en gevoelens van anderen.
- **Afhankelijkheid:** veel hulp vragen, initiatief bij de partner laten, alles samen willen doen.

- **Initiatiefloosheid:** tot niets komen, weinig zelfstandig ondernemen, nauwelijks plannen maken.
- **Prikkelbaarheid:** eerder geprikkeld reageren, snel boos worden, schelden, mopperen.
- **Emotionele vervlakking:** minder gevoelens laten zien, onverschillig reageren in situaties waarin dat niet verwacht zou worden.
- **Emotionele labiliteit:** sneller uit evenwicht zijn, snel wisselen van stemming, eerder huilen/lachen.
- **Ongepast gedrag vertonen:** veel aandacht vragen, dwarsliggen, niet kunnen uitstellen.

Mensen met een hersenletsel hebben vaak moeite om veranderingen in emotie en gedrag bij zichzelf op te merken. Dit noemen we een tekort aan **ziekte-inzicht**. Een karakterverandering houdt een vergelijking in tussen de situatie voor en de situatie na het hersenletsel. Daarom is de **omgeving** een belangrijke informatiebron.

Veranderingen in gedrag en emotie kunnen een **direct gevolg** zijn van het hersenletsel. Ze kunnen ook een **reactie** zijn op het letsel. Zo kan iemand somber worden wanneer hij beseft welke gevolgen het hersenletsel op zijn leven heeft. Of iemand kan angstig reageren omdat hij een nieuw CVA vreest of niet vertrouwt op wat hij wel kan. Het is belangrijk om te beseffen dat het in dit geval niet om een **blijvende** karakterverandering gaat, maar om een **tijdelijke reactie** op het hersenletsel. Dit verdwijnt vaak vanzelf, maar kan ook goed behandeld worden.

De **reactie van de omgeving** speelt ook een belangrijke rol:

- Onbegrip van de omgeving en steeds gecorrigeerd worden kan leiden tot gevoelens van irritatie en hulpeloosheid.
- Als iemand steeds geholpen wordt met zijn beperkingen, kan hij zich afhankelijk gaan opstellen en onbewust die hulp automatisch gaan verwachten.
- Soms verliest iemand zijn werk door het hersenletsel. Doordat er niet altijd meteen iets in de plaats komt, is er opeens veel 'lege' tijd die gevuld moet worden. Wanneer iemand niet direct op ideeën kan komen en zich ook somber voelt door het stoppen met werken, kan hij initiatiefloos overkomen.

6.3 Zijn karakterveranderingen blijvend?

Het antwoord is **meestal 'ja'**, maar de herstelfase na een hersenletsel kan zes tot twaalf maanden duren. Pas daarna kan gesproken worden over eventueel blijvend letsel. Bij mensen zonder hersenletsel kan het karakter over de tijd heen wel een beetje veranderen: oudere mensen worden bijvoorbeeld wat milder. Of sommige mensen leren steeds beter om te gaan met de eigen negatieve karaktertrekken door de jaren heen.

Ook bij mensen met een hersenletsel gebeuren deze aanpassingen, maar het verschil is dat cognitieve stoornissen en/of een gebrek aan ziekte-inzicht het **moeilijk** maakt om zich aan te passen aan de eigen veranderingen. Je moet wel in de gaten hebben dat er wat met je aan de hand is en ook voldoende leervermogen hebben om je **aan te passen**. Soms verandert er niets en zal de **omgeving** zich de vraag moeten stellen hoe ze zichzelf moeten aanpassen aan de veranderingen.

6.4 Kunnen karakterveranderingen behandeld worden?

Het antwoord is **in principe 'nee'**. Bij zeer ernstige gedragsveranderingen wordt een enkele keer **medicatie** ingezet die dempt of juist activeert, bijvoorbeeld bij ernstige fysieke agressie of sterke initiatiefloosheid. Maar dit is eerder de uitzondering.

Soms slaagt een persoon met hersenletsel erin om in een behandeling bij een **neuropsycholoog** beter te leren **herkennen wat de gevolgen zijn** van de veranderingen in gedrag en emotie, en op basis daarvan zijn gedrag gedeeltelijk bij te sturen. Vaker wordt de patiënt herhaaldelijk met de negatieve gevolgen van zijn karakterveranderingen (afkeuring, ruzie, terechtwijzing ...) geconfronteerd en past hij het gedrag aan om deze **negatieve reacties te vermijden**. Tot slot kunnen veranderingen in gedrag en emoties vaak beïnvloed of zelfs uitgelokt worden door **cognitieve problemen** (vertraagde informatieverwerking of vermoeidheidsklachten). Deze kunnen wel behandeld worden.

Tips

- Leg aan de mensen in je omgeving uit wat er aan de hand is en wat je weet over je veranderingen in emoties en gedrag; zo voorkom je onbegrip.
- Vergelijk de verschillen tussen de veranderingen in gedrag en emoties die mensen in je omgeving ervaren en wat je zelf ervaart en probeer in te schatten hoe groot het verschil is.
- Durf te vertrouwen op het oordeel van anderen. Soms zien zij het scherper en kunnen ze je beter met 'vroeger' vergelijken dan jezelf.
- Maak afspraken over de manier waarop anderen je eventueel kunnen corrigeren en aanspreken op je gedrag.

7. Verwerking en aanpassing

Na de herstelperiode worden de blijvende gevolgen van het hersenletsel duidelijk. Dit vraagt verwerking en aanpassing. Zelfreflectie, steun van de omgeving, lotgenoten en hulpverleners kunnen hierbij helpen.

7.1 Acute en herstelfase

Het meemaken van een hersenletsel vormt vaak een plotse bedreiging voor het leven van een persoon. Onmiddellijk na het ontstaan wordt alles in het werk gezet om de patiënt te doen overleven. In deze **acute fase** is het meestal moeilijk om aan de gevolgen van het letsel op langere termijn te denken. Ook omdat deze gevolgen vaak nog niet zo duidelijk zijn.

Wanneer de lichamelijke toestand weer stabiel is en er geen levensgevaar meer dreigt, volgt een periode van herstel. In deze **herstelfase** worden een aantal late gevolgen van het hersenletsel voor het eerst zichtbaar. Ondanks intensieve training of stimulatie herstelt een aantal van deze gevolgen niet of nauwelijks.

Wanneer de patiënt thuis is, en er weinig of geen herstel meer verwacht wordt, worden de gevolgen voor de **langere termijn** duidelijk. De hersenletselpatiënt wordt nu voortdurend geconfronteerd met beperkingen die voor het letsel onbekend waren. Deze confrontatie gebeurt vaak binnen enkele maanden en leidt tot de vraag 'En wat nu?'

Verwerking en aanpassing hangt van verschillende factoren af:

- **Persoonlijke factoren:** leeftijd, opleidingsniveau, levensbeschouwelijke en godsdienstige standpunten, persoonlijkheidskenmerken.
- **Omgevingsfactoren:** inkomen, werksituatie, woonsituatie, ondersteuning door naastbetrokkenen, gezinssamenstelling. Heel belangrijk blijkt ook de invloed die iemand nog op het beloop van vb. traumatische gebeurtenis heeft kunnen uitoefenen.
- **Medisch-psychologische factoren:** ernst van beperkingen, medische complicaties, veranderingen in persoonlijkheid van patiënt.

Omdat verwerking en aanpassing van het letsel van zoveel factoren afhankelijk is, zal iedereen hier anders op reageren. Er is geen enige en juiste weg naar succesvolle verwerking en aanpassing. We zien wel dezelfde fasen terugkomen (in verschillende volgorde); ontkenning, boosheid, verdriet, en aanpassing.

7.2 Omgaan met de situatie

De emoties ontstaan als **reactie** op de gevolgen van het hersenletsel. Het is belangrijk om te weten dat dit **normale reacties** zijn op een pijnlijke en bedreigende levensgebeurtenis. Het is belangrijk dat je je begrepen en gesteund voelt, zodat je stilaan weer **controle** over jezelf en de situatie krijgt. Zo blijf je niet 'hangen'. Controle kan je vergroten door te proberen actiever te worden binnen je mogelijkheden en meer te gaan deelnemen aan sociale en vrijetijdsactiviteiten. Als je het gevoel krijgt dat je meer grip hebt op de situatie, en dat je een zinvolle rol vervult binnen je omgeving, zal dit gepaard gaan met positievere emoties en gedachten.

Contact

U kunt op de dienst neurochirurgie steeds terecht met vragen rond de gevolgen van een hersenletsel en de behandeling ervan.

Dienst neurochirurgie

Neuropsycholoog: Yanaika Schauvaerts, tel. 03 821 33 28

Deze tekst is een bewerking van prof. Fasotti en dr. Boelen, naar het boek 'Neuropsychologische behandelingen', 2010. Boom uitgevers Amsterdam

Deze brochure bevat algemene informatie en is bedoeld als aanvulling op het gesprek met uw zorgverlener.

UZA / Drie Eikenstraat 655 / 2650 Edegem

Tel +32 3 821 30 00 / www.uza.be

Volg ons op facebook
 en twitter

Het UZA draagt het JCI-label voor veilige en kwaliteitsvolle zorg.

