
This leaflet is about how you can help in the recovery of a person who has
sustained a brain injury and how to look after yourself at the same time.

Family and friends of an individual who has sustained a brain injury can often become overwhelmed
by the changes they see in the person they love.

Physical, cognitive and emotional limitations from the accident may place added pressure on family
and friends due to increased stress and demands upon your time.

Every day, 90 New Zealanders sustain a brain injury - there’s help on hand

Coping with Brain Injury
for Family and Friends

8

It can be easier to understand and deal with a visible physical injury which serves as a constant
reminder that the person has been injured. By contrast, changes in the way a person behaves, feels
and thinks may be harder to understand, accept and cope with as they are ‘invisible’, but frequently
have a greater impact on relationships with family and friends.

What you can do to help:

• Encourage independence and discourage over-dependence

 The family should encourage the person to do as much as is reasonably possible, within the limits
 imposed by the brain injury. This will foster self confidence and self esteem while reducing the risk of
 resentment when unreasonable demands are not met.

• Set limits

 Be clear around what you will not accept in terms of the way you will be treated. While brain injury is
 not an excuse, you need to be aware of the changes in behaviour that can result.

• Make contact with local brain injury support groups

 Your local Brain Injury Association will have a variety of support group options. Group meetings can be
 very helpful in facilitating individuals to understand their behaviour and their limitations, by
 networking with others in similar situations.

Looking after yourself:
• Understand your family member’s current limitations.

 Accept the fact they may not be able to do some of the things they were able to do previously. Take
 time to understand their injury so you can accommodate their needs and support their rehabilitation.

• Don’t ‘Bottle Up’ your feelings

 Allow yourself to experience sadness. Sometimes counselling from a professional can be helpful with
 adjusting to the changes in your family member and in the family roles. Support groups may also be
 of benefit.

	

• Make time for ‘Me’

 Try to take some regular time out for yourself so that you can remain strong to support your injured
 family member. You can’t care for others if you don’t take care of yourself!

Coping with Brain Injury
for Family and Friends

Understanding Changes in Mood and Behaviour:

Anxiety, depression and behavioural changes are common after a brain injury. The impact of the changes
can also affect friends and other family members who may also feel upset. It can take everyone time to
adjust to the changes so be patient and support each other through the process.

Brain Injury Can Affect Behaviour:

Damage to some parts of the brain can affect a person’s ability to control their moods and behaviour.
It is important to realise this is caused by the brain injury, so you must be fair and firm in setting limits
around their behaviour and how they can treat you. Brain injury is not an excuse for bad behaviour.

The cognitive, behavioural and emotional effects of a brain injury can be more limiting and harder to
accept and overcome than the physical injuries, both for the person who has sustained the injury and
their family and friends.

Family members of those who have sustained a brain injury often find themselves in a state of denial,
finding it difficult to accept that their loved one has changed in any way. This is particularly common
when there are no serious physical injuries.

You may feel as though the person you knew has been ‘replaced’ by somebody else and you may find it
difficult to deal with the ‘loss’ of the person you knew.

You can help a loved one who has sustained a brain injury, by having a clear picture of how a brain
injury can affect a person’s mood, behaviour and personality.

 For detailed information regarding this, please refer to factsheet no.6

Symptoms of brain injury such as increased fatigue or decreased attention are often seen as laziness,
lack of motivation, or a sign that the injured person just isn’t trying hard enough. For example, a lack of
progress may be blamed on the person not working hard enough or may be believed to be because the
individual lacks motivation.

Consequently, friends and family members might offer encouragement to ‘try harder’. This may be well
meaning or intended to motivate but it may actually be counterproductive leading to conflict, fatigue and
increased stress.

Every day, 90 New Zealanders sustain a brain injury - there’s help on hand

My important contacts:

Brain Injury Association contact person:

..

Case Manager:

..

Doctor:

..

Other contacts:

..

FOR FURTHER INFORMATION
Some of the other leaflets in this series may help or you can contact your local Brain Injury Association,
ACC, Ministry of Health or Disability Resources Information Centres.

For more information go to www.brain-injury.org.nz

WHO CAN HELP?

Health Professionals and your local Brain Injury Association may be able to give you support
and advice.

How can they help?

Clinical Psychologist
Can work with the family as well as the individual who has suffered a brain injury, to help
you understand changes in thinking and feelings. They can help you find ways to cope with
changes and learn how to best support your family member.

Social Worker
Can provide support to family members and help you find community resources which are
available to you.

General Practitioner
Will help the family with their medical needs. Your GP can refer you to Health Professionals and
recommend support services which may be helpful to you.

Brain Injury Association
Can provide you with education about brain injury, help you to understand the rehabilitation
process and provide advocacy services. Local associations run support groups for family
members as well as for individuals who are living with a brain injury.

Talking to others, whether they are Health Professionals or your family or friends, is a good
way to share your feelings and gain some support.

