

Welkom

Fotograaf Mona van den Berg:

“Wat was ik blij toen KWF mij vroeg voor dit beeldverhaal: een stukje van drie levens vastleggen, dat samenkomt in het inloophuis. Ik maakte kennis met Nel, de drijvende kracht achter het huis. Met Joke, Jan en Nili: mensen die mij toelieten in hun leven. Ik was meerdere malen geraakt, mede door het vertrouwen dat ik kreeg. Wat een sterke, mooie mensen.”

17

Beeldverhaal COVER

Al ruim tien jaar kunnen (ex-)patiënten en hun naasten terecht in 't Praethuys. Fotograaf Mona van den Berg bracht de bezoekers in initiatiefnemer in beeld.

Journalist Suzanne Geurts:

“De opdracht was een persoonlijke overwinning: om sinds het overlijden van mijn zusje aan eierstokkanker in 2012, opnieuw in het onderwerp ‘kanker’ duiken. Het lezen van De gele wereld bracht me een stapje verder. Vooral uitspraken als: ‘Als je iets verliest, overtuig jezelf er dan van dat je niet verliest, maar in ruil voor dat verlies iets terugkrijgt.’”

22

Achtergrond COVER

Schrijver Albert Espinosa ontdekt dat de ervaringen tijdens zijn ziekteproces, waardevolle levenslessen zijn. Kracht maakte een selectie uit zijn bestseller *De gele wereld*.

Journalist Arnoud Kluiters:

“Hoe bestraal je op de beste manier een patiënt met een tumor? Voor een radiotherapeut tot behandeling overgaat, maken laboranten eerst complexe en tijdrovende berekeningen. Ik sprak met onderzoeker Sebastiaan Breedveld; hij werkt in dit doolhof van droge cijfers en getallen. Verrassend hoe helder zijn uitleg was.”

26

Behandeling COVER

Wie wordt bestraald voor kanker in het hoofd- en Halsgebied, krijgt vaak last van bijwerkingen. Een nieuwe bestraling-methode zorgt voor minder kans op complicaties.

En verder

- 2 De Wachtkamer**
Rebecca (7) met leukemie in het Erasmus MC - Sophia
- 5 Drijfveren**
Van een klein promotieblaadje tot een echte glossy
- 6 Kort en krachtig**
Tips en nieuwtjes
- 8 Interview COVER**
Schrijfster Marian Boyer deed mee aan experimentele therapie
- 12 De Stelling**
“Medicijn op maat is de oplossing”
- 13 Lichaam en geest**
Wilma is geboren met een goedaardige tumor in haar wang
- 14 Medisch COVER**
Wat voor invloed heeft chemotherapie op ons brein?
- 24 Wetenschap**
Hoogleraar Gynaecologische Oncologie Ate van der Zee over doelgerichte behandeling
- 28 Media**
Boeken, films en muziek
- 29 Uit de praktijk**
Column van verpleegkundige Hugo van der Wedden
- 30 Over elkaar**
Tineke vindt steun bij geestelijk verzorger Rita
- 32 Kracht koken**
Rob over de smaakexplosie van een goede Thaise curry
- 34 Samenwerking**
KWF en Menzis verbeteren samen de screening van psychosociale problemen
- 35 In actie voor KWF, service & colofon**

Kracht gratis ontvangen?

Vul de kaart in (pag 18) of meld u aan op www.kwfkankerbestrijding.nl/kracht

Reageren?

redactie@kwfkankerbestrijding.nl
o.v.v. Kracht
[@kwf_nl](https://twitter.com/kwf_nl) #KrachtMag_KWF
[kwfkankerbestrijding](https://www.facebook.com/kwfkankerbestrijding)

Afmelden of adres wijzigen?

publieksservice@kwfkankerbestrijding.nl

Nauwkeuriger bestralen, minder complicaties

Bijwerkingen zijn nagenoeg onvermijdelijk voor mensen die worden bestraald voor kanker in het hoofd- en halsgebied. Maar dankzij een nieuwe bestralingsmethode is er voortaan minder kans op complicaties, zoals schade aan de speekselklieren. Het Erasmus Medisch Centrum in Rotterdam past deze behandeling inmiddels ook toe bij andere kankersoorten.

tekst Amoud Kluiters illustratie Jose Luis Garcia Lechner

Jaarlijks wordt bij bijna drieduizend mensen in Nederland een tumor in het hoofd- en halsgebied vastgesteld. Afhankelijk van de soort tumor en de ontwikkeling ervan kan de specialist dan bijvoorbeeld kiezen voor bestraling (radiotherapie), waarbij de tumor wordt vernietigd. Bestraling leidt er vaak toe dat omringend weefsel en nabijgelegen organen worden aangetast. Het ene weefsel is gevoeliger voor radiotherapie dan het andere. Bestraling van een hoofd- of halstumor kan leiden tot permanente schade aan de speekselklieren, met ernstige, droge mondklachten tot gevolg. Die gaan gepaard met pijn, zweertjes, ontstekingen, kauw- en slikproblemen. Uit onderzoek blijkt dat 70 procent van de patiënten hierdoor problemen heeft met eten, slapen en spreken, dat ze last hebben van tandverlies en een verminderde mondhygiëne. Dit kan weer gewichtsverlies tot gevolg hebben, een verminderde kwaliteit van leven en soms ook een sociaal isolement.

Elk halfuur drinken

“Deze mensen moeten voortaan altijd elk halfuur een slok water nemen om hun mond te bevochtigen, dag én nacht. Dit heeft een enorme impact op hun kwaliteit van leven.” Dat zegt Sebastiaan Breedveld, werkzaam op de afdeling Radiotherapie van het Erasmus Medisch Centrum in Rotterdam.

Om de kans op een droge mond zoveel mogelijk te beperken, is het daarom belangrijk de speekselklieren zo min mogelijk te beschadigen tijdens de bestraling. “Normaal gesproken maakt een laborant met behulp van een computer een bestralingsplan, waarin wordt bepaald hoeveel dosis er waar komt. Je kunt bijvoorbeeld één speekselklier heel goed gaan sparen, maar dat gaat ten koste van andere speekselklieren en organen. Hierin probeert een laborant een optimale balans te vinden. Dit is een tijdrovend proces, dat soms wel twee dagen in beslag kan nemen.”

Snel en nauwkeurig

Na lang research te hebben gedaan promoveerde Breedveld enkele maanden geleden cum laude op een automatische methode voor het maken van een bestralingsplan. De berekeningen zijn niet al-

leen sneller klaar, ook is de kans op complicaties veel kleiner. “We hebben aangetoond dat we nu nauwkeuriger kunnen bestralen, waardoor het gezonde, omliggende weefsel beter gespaard blijft.” Het Erasmus MC past de automatische methode toe bij het behandelen van lever- en baarmoederhalstumoren en later dit jaar ook bij prostaattumoren. “Bij het bestralen van prostaatkanker is er daardoor minder kans op bloedingen rondom de endeldarm. En bij leverkanker lukt het nu om een groter deel van de nog gezonde lever te sparen. Momenteel onderzoeken we of we in de toekomst ook andere tumoren met deze methode kunnen behandelen.”

Andere ziekenhuizen

Helaas is de aanpak niet zomaar over te nemen door andere ziekenhuizen, vertelt Breedveld. Dat heeft te maken met technische problemen (bijna elk ziekenhuis werkt met andere apparatuur en programma's) en praktische kwesties (elk ziekenhuis hanteert eigen behandelprotocollen). Daarnaast zijn er nog hindernissen van juridische en met name ook van financiële aard. “Dit is allemaal op te lossen, maar het kost tijd. We zijn inmiddels zelf overgestapt op een makkelijker aan te sturen systeem, waardoor het voor de laborant eenvoudiger wordt om ermee te werken. Nu we dit op de rails hebben, zou het ook voor andere ziekenhuizen makkelijker te gebruiken zijn. Op dit moment werken we, als eerste stap voor verspreiding, aan een mogelijkheid waarmee andere ziekenhuizen hun behandelplannen door ons kunnen laten doorrekenen, zodat ze zien wat voor hen de verbetering is.” **kracht**

i WWW.KWFKANKERBESTRIJDING.NL/KANKER
BIJ RADIOTHERAPIE ONDER 'BEHANDELINGEN'
WWW.ERASMUSMC.NL/RADIOTHERAPIE

“Elk halfuur een slok water nemen, dag én nacht, dat heeft een enorme impact op je leven”