Oogziektes: Charles Bonnet syndroom 

Wat is het Charles Bonnet syndroom? 

Mensen met het Charles Bonnet syndroom zien dingen die er niet zijn. Men noemt dit hallucineren. Het gaat om beelden van personen, dieren, planten of dingen. Het zien van lichtflitsen, strepen en kleurveranderingen horen niet bij dit syndroom. De hallucinaties kunnen heel realistisch zijn, maar patiënt weet dat de beelden niet echt zijn. Het syndroom komt vooral voor bij ouderen met een sterk verminderd gezichtsvermogen. De een hallucineert iedere dag, de ander een paar keer per jaar. 

Men denkt dat hersenen eigenlijk graag spontaan beelden maken. Normaal gesproken wordt deze neiging onderdrukt door prikkels van buitenaf. Iemand die slecht ziet, krijgt weinig prikkels van buiten en dan zouden de hersenen zelf beelden gaan produceren. 

Er zijn enkele manieren om de klachten te verminderen: 

Het syndroom vermindert als het gezichtsvermogen verbetert. Soms is dit 

mogelijk, bijvoorbeeld door een staaroperatie bij iemand die slecht ziet door staar. Het verbeteren van de algehele conditie helpt soms; er zijn 

aanwijzingen dat er meer hallucinaties ontstaan als iemand weinig energie 

heeft. Oefeningen om de hallucinaties tegen te gaan, zoals met de ogen 

knipperen, naar het gehallucineerde beeld toelopen of zich concentreren op iets anders. Soms veroorzaken medicijnen hallucinaties. Dan wordt bekeken of de medicijnen verminderd of vervangen kunnen worden. Bij sommige mensen treedt het syndroom alleen op als het schemerig wordt of als ze lange tijd alleen zijn. Goede verlichting en zorgen voor meer sociale contacten zijn dan een oplossing. Een uiterst redmiddel is een behandeling met medicijnen, maar hiernaar is nog niet veel onderzoek gedaan. Voor veel mensen geldt dat ze moeten leren leven met de hallucinaties. Het kan makkelijker zijn om de ziekte te accepteren als men er goed over kan praten met mensen in de omgeving. Het is ook belangrijk dat mensen met dit syndroom weten dat het vaak voorkomt bij slechtzienden. 

