
Fatigue – den usynlige fienden

Hva er fatigue?

Det finnes ingen entydig definisjon av fatigue. Det finnes heller ikke noe
godt norsk ord for fatigue, men begrepet beskrives i litteraturen som
energimangel, utmattelse eller betydelig uopplagthet.

Forskjellen fra vanlig tretthet, som vi alle opplever, er at fatigue gir en
overveldende følelse av utmattelse. Fatigue kan oppstå etter en ufor-
holdsmessig liten anstrengelse. Selv helt grunnleggende og hverdagslige
oppgaver blir nærmest umulig å gjennomføre. Noen kan våkne opp om
morgenen og være tappet for energi av uforklarlig grunn. Fatigue er en
subjektiv opplevelse av langvarig eller stadig tilbakevendende utmattelse
og redusert kapasitet for mental og/eller fysisk aktivitet. Fatigue etter
hjerneslag, en tilstand som tidligere har vært lite beskrevet, blir stadig mer
kjent som en senkomplikasjon.

5	

Forord

Mange slagrammede får kroniske helseproblemer som krever oppfølging
over lang tid. Det kan være fysiske funksjonsnedsettelser, psykiske
reaksjoner og følgetilstander, eller kognitive forandringer. Noen funksjons-
nedsettelser er synlige for omgivelsene, slik som lammelser og språk-
forstyrrelser. Andre er usynlige og kan være vanskelig å oppfatte for andre
enn de slagrammede selv og deres nærmeste. En av disse er fatigue.

Brosjyren du nå holder i hånden belyser sider ved fatigue som er nyttig å
kjenne til for slagrammede, pårørende, helsepersonell og andre. I siste del
av brosjyren gir slagrammede enkle hverdagsråd om hvordan mestre
fatigue.

Vi retter en stor takk til dem som har bidratt: Heidi Kristin Ormstad og
Grethe Eilertsen som har forsket på fatigue etter hjerneslag, mye av
innholdet i brosjyren er tuftet på deres forskning. Ingrid Johansen
Skogestad, Anners Lerdal og Frank Becker har kvalitetssikret innholdet.
Jan Schwencke, Hilde Magelssen og Ragnhild Mork som har bidratt med
egne erfaringer. Takk også til de ulike nettverkene i LHL Hjerneslag Ung
som har gitt nyttige tilbakemeldinger.

2

Hvor mange rammes av fatigue etter
hjerneslag?

Fatigue arter seg forskjellig fra person til person. Derfor er det vanskelig å
måle om en person har fatigue eller ikke, og tallene spriker. Det rapporte-
res om at alt fra 23 til 72 prosent av slagrammede får fatigue. Studier viser
at noen av de slagrammede hadde symptomer også i forkant av slaget.
Årlig opplever mellom 3 000 og 8 500 mennesker fatigue etter hjerneslag.

Oppmerksomheten rundt fatigue som en betydelig tilleggsbelastning
etter hjerneslag, øker. For mange er fatigue hovedårsaken til at de ikke går
tilbake til arbeid. I tillegg nedprioriterer mange aktiviteter som de tidligere
har funnet glede i, for eksempel sosialt samvær, frivillig arbeid og omsorgs-
oppgaver. Mange beskriver fatigue som den mest belastende konsekven-
sen av hjerneslaget.

Depresjon og fatigue
Symptomer på fatigue kan ligne symptomer på depresjon. Mangel på
energi, nedsatt yteevne og følelsen av ikke å strekke til kan være felles for
tilstandene. Men fatigue og depresjon trenger ikke nødvendigvis å opptre
samtidig. En som har gjennomgått hjerneslag kan ha fatigue uten å være
deprimert, men fatigue kan sannsynligvis disponere for depresjon dersom
den slagrammede ikke tar hensyn til sin tilstand og finner en måte å
mestre den på. Er du usikker på om det dreier seg om depresjon, bør lege
konsulteres. En depresjon kan behandles slik at energinivået stiger.

6 7	

9	8

Å leve med fatigue etter hjerneslag

Det er fortsatt begrenset kunnskap om hvordan og hvorfor fatigue oppstår.
Fatigue har ikke nødvendigvis sammenheng med type hjerneslag og
størrelsen på slaget. Personer som har vært rammet av mindre hjerneslag,
kan også oppleve fatigue. Ettersom symptomene er en svært subjektiv
opplevelse som er vanskelig å definere, er det ikke lett å gi generelle råd
om hvordan forholde seg til fatigue etter hjerneslag.

Her er noen typiske kjennetegn på fatigue:

Manglende energi til å delta i aktiviteter
Den som har gjennomgått hjerneslag kan oppleve at kapasiteten og
energinivået er generelt lavere enn før hjerneslaget. For mange betyr det
å måtte prioritere noen aktiviteter og velge vekk de som blir for krevende.
Hverdagslivet kan være vanskelig å takle, blant annet fordi den slagram-
mede stadig må ta imot hjelp og sjelden er i stand til å gjøre nok til
gjengjeld.

For den slagrammede kan det være belastende og energikrevende å måtte
forholde seg til familie, venner og arbeidskollegaer. Manglende tilrette-
legging i arbeidslivet kan føre til at den som har gjennomgått hjerneslag
føler seg utilstrekkelig og ikke i stand til å fortsette i arbeid.

Unormalt stort behov for søvn og hvile
Slagrammede med fatigue forteller ofte om unormal tretthet og behov for
å sove mye og ofte. Det er som om de aldri får nok søvn. Samtidig er ofte
kvaliteten på nattesøvnen redusert. De blir lettere sliten av hverdagslige
aktiviteter som før hjerneslaget ikke var anstrengende, og trenger mye hvile.

Uforutsigbarhet
At fatigue kan komme plutselig og uten noen plausibel forklaring, gjør det
vanskelig for mange å delta i spontane aktiviteter. Uforutsigbarheten gjør
mange slagrammede usikre, og de vegrer seg for å bidra.

Fatigue kan gi økt følsomhet for stress
Irritabilitet, lav toleranse for stress, lyd og lys er vanlig. Mange unngår
steder hvor slike stressfaktorer kan forekomme, og trekker seg tilbake fra
det sosiale liv for å beskytte seg selv. Også samvær med familie kan bli en
for stor belastning, selv om den slagrammede gjerne vil være i nærheten
av sine nærmeste.

En komplisert usynlighet
Mange studier beskriver opplevelsen av fatigue som en skjult dysfunk-
sjon. Flere slagrammede skulle ønske at de kunne bytte fatigue ut med et
fysisk handikap, fordi det er lettere å forholde seg til og lettere å akseptere
for omgivelsene. De strever ofte med å forklare forskjellen på vanlig
tretthet / slitenhet og fatigue. Mennesker rundt dem kan misforstå og tro
at det enten dreier seg om et kognitivt problem, eller normal tretthet som
går over etter hvile eller en god natts søvn. Mange slagrammede er
bekymret for hva andre tenker om dem.

En udefinert lidelse og mangel på kunnskap
Mangel på kunnskap om fatigue i samfunnet generelt og hos den
slagrammede spesielt kan gjøre det særlig vanskelig å få grep om situa-
sjonen og forstå omfanget av den. Når de blir skrevet ut av sykehuset, vet
han eller hun fremdeles lite om fatigue. Noen opplever at helsepersonellet
undervurderer betydningen av fatigue, som sjelden er et tema i samtale.
Mange som har gjennomgått hjerneslag føler de har lav energi og er
slitne også i akuttfasen, men tenker ikke på det som unormalt. Derfor
kommer det uventet på dem når de innser at de lider av fatigue, og de
står overfor en problematikk som er vanskelig å finne ut av og håndtere.

Når pårørende ikke anerkjenner fatigue hos den slagrammede
Når verken helsepersonell eller den slagrammede selv evner å sette ord
på tilstanden, er det ikke lett for de pårørende å forstå situasjonen. I frykt
for negative reaksjoner prøver mange slagrammede å skjule sin lidelse.
Dermed risikerer de at de pårørende betrakter dem som late, noe som
igjen kan tvinge frem urealistiske forventninger til egen innsats.
Den første tiden etter slaget aksepterer de pårørende at den slagrammede
ikke kan gå på arbeid eller gjøre husarbeid i like stor grad som før. Etter
hvert øker forventningene til at den slagrammede skal komme tilbake i
normalt gjenge. Diskusjoner og uenigheter kan oppstå.

Vansker med å mestre fatigue
Mange bruker mye mental energi på å søke kunnskap om fatigue og gode
mestringsteknikker. Behovet for søvn er stort, og søvn kan hjelpe for å

9	

11	

Noen gode råd til deg som har fatigue

• 	Ta fatigue med i beregningen når du planlegger arbeid og fritidsaktivi-
teter. Tilpass aktiviteter til det energinivået du har i dag, og ta utgangs-
punkt i at dette er ditt nye energinivå.

• 	Prioriter de aktivitetene som er viktigst, og pass på at du tilpasser hvor
mye du skal delta etter energinivået ditt. Energiøkonomisering er for
mange helt nødvendig i hverdagen. Hva må prioriteres i dag? Hvilke
gjøremål kan vente?

• 	Organiser dagen slik at du setter av tid til å hvile i forkant eller etterkant
av krevende aktiviteter. Merk av i kalenderen når du skal hvile, og
forhold deg til denne.

• 	Unngå situasjoner du vet er spesielt krevende dersom de ikke er viktige
for deg. Lær deg å si nei når det er nødvendig.

• 	Si ifra til de rundt deg hvorfor du av og til må ta en pause for å greie
det dere har planlagt å gjøre.

• 	Fysisk aktivitet og trening kan være nyttig og kan gi bedre søvnkvalitet.
Velg gjerne en aktivitet du kjenner fra tidligere som du synes var
lystbetont, men start på et lavt nivå og tilpass deretter. Blir du utmattet
og sliten, har du gått for hardt ut. Avslutt trening og aktivitet i god tid
før du skal legge deg.

• 	Lag deg regelmessige søvnvaner. Legg deg og stå opp til omtrent
samme tid hver dag. Tilrettelegg soverommet slik at der er mørkt og
riktig temperert. Bruk ikke rommet til tv, pc og mobil.

• 	Bivirkninger av medisiner eller sykdommer som ikke er optimalt
behandlet, kan i noen tilfeller bidra til fatigue. Snakk med legen din!

redusere fatigue. Mange gjør det til rutine å sove litt i løpet av dagen,
men etter hvert kan enda en bekymring melde seg: Å bruke deler av
dagen til sengs, kan ikke fortsette over tid. Press fra omgivelsene om
å «komme seg videre» kan ende med at den slagrammede tøyer
grensene sine for langt.

«Er det utmattende å gjøre innkjøp?
Skriv handleliste før du går i butikk»

Ragnhild Mork

Foto: Shutterstock

11	

Slik løser jeg utfordringene med å leve
med fatigue

Flere har erfaring med livet etter hjerneslag, Her forteller tre av dem
hvordan de mestrer fatigue i hverdagen:

Hilde Magelssen
– Det er viktig å ha oppmerksomhet på det positive. Hver dag er ikke like
bra, men det er noe bra i hver dag! Selv om jeg tåler mindre påkjenninger
enn før, er det tiltak som virker: Daglig avspenning og å legge inn hvile i
kalenderen er viktig.

Hilde sørger for å fjerne forstyrrende elementer i hverdagen. Hun sier også
at den psykiske helsen er viktig; å sette av tid og energi til sosiale aktiviteter
med andre bør prioriteres. Når formen ikke er på topp, kan hun likevel klare
å forholde seg til noen få personer kort tid av gangen.
– At det gjør godt for den mentale helsen, veier opp for at det kan være
anstrengende.

Foto: Christopher Olssøn Foto: Ellen Jarli

Foto: Privat

Jan Schwencke
– Å arbeide to påfølgende dager
påvirker trøttheten, slik at arbeids-
hverdagene må planlegges.

Jan fungerer best når han legger
inn en hviledag etter en arbeidsdag.
Han har også erfart at å hvile før en
aktivitet har mye bedre effekt på
energinivået enn å hvile etter
aktiviteten. Jan beskriver hvor viktig
det er å fullade batteriet innimellom,
og han bruker hytta som ladestasjon.

Ragnhild Mork
– Å prioritere viktige gjøremål kan være vanskelig, men den totale mangelen
på energi gjør prioriteringen helt nødvendig. Det er viktig å legge til rette
for tilstrekkelig hvile og at du tar hensyn til behovet for søvn. Sørg alltid for
å ha et sted å trekke deg tilbake til, spesielt på jobb. Det er viktig! Ikke stress,
hold deg i aktivitet, ikke misbruk alkohol eller medisiner og spis sunt.

Til slutt har Ragnhild enda et godt råd: - Er det utmattende å gjøre
innkjøp? Skriv handleliste før du går i butikken. Når du er der, kan du
konsentrere deg om å finne det som står på listen i stedet for også å
måtte tenke på hva du skal handle, sier hun.

13	

Bli medlem

Ved å melde deg inn i LHL – enten du er slagrammet eller pårørende –
får du mange fordeler og tilbud: Rådgivning fra jurist, oppfølging av
pasientombud, medlemsmagasin, tilbud om kurs og konferanser,
fellesskap, møteplasser og aktiviteter der du bor, og politisk innflytelse.
Dessuten bidrar du gjennom din kontingent til at LHL kan bygge opp
enda flere tilbud til deg og andre som er i samme situasjon.

Fyll ut svarkupongen, registrer deg på innmeldingssiden på
lhl.no, eller send en e-post til medlem@lhl.no. Du kan også ringe oss
på 22 79 90 00 eller sende sms MEDLEM til 2007.

LHL – et bedre liv

LHL er en medlemsbasert, ideell og helhetlig helseorganisasjon med
over 54 000 medlemmer, nærmere 240 lokallag, interessegrupper og
nettverk.

Gjennom forskning, politisk påvirkning, folkeopplysning, profesjonell
behandling og tett oppfølging har LHL siden 1943 bidratt til å gi folk
et bedre liv.

Det skal vi fortsette med.

Les mer på lhl.no

lhl.no

U
tg

itt
 a

v
LH

L
H

je
rn

es
la

g
20

17
 |

O
pp

la
g:

 4
0

00
0

| D
es

ig
n

: B
u

rs
on

-M
ar

st
el

le
r

Fo
to

: C
h

ri
st

op
h

er
 O

ls
sø

n
 |

Tr
yk

k:
 G

am
le

by
en

 G
ra

fis
ke

LHL, Landsforeningen for hjerte, lunge og hjerneslag

Telefon: 22 79 90 00

E-post: post@lhl.no

Web: www.lhl.no

	Button 4:
	Button 2:
	Button 3:
	Button 5:
	Button 6:
	Button 7:
	Button 8:
	Button 9:
	Button 10:
	Button 11:
	Button 12:
	Button 14:

