

RSI-Magazine

BESTUURSLEDEN
GEZOCHT! KIJK OP
DE ACHTERKANT
VAN DIT BLAD

- De gevaren van sociale media
- Psychosomatische fysiotherapie
- Fitness in coronatijd

Keep on moving!


Door de huidige pandemie zijn we deels tot stilstand gekomen. Maar, als het gaat om creatieve ideeën om nieuwe problemen op te lossen, ook juist in beweging. Dit jaar staat beweging centraal in het RSI-Magazine. Want ook wij, met onze RSI-klachten, moeten op vele gebieden in beweging blijven - ook al worden de mogelijkheden hierin soms beperkt.

In deze editie het verhaal van Roland en hoe zijn klachten leidden naar het opzetten van een spaarfonds voor zelfstandige ondernemers. In 'Coach denkt mee' lees je meer over hoe kwaliteiten ook een wurgslang kunnen worden. En in de rubriek 'Behandeling' staat het specialisme psychosomatische fysiotherapie centraal.

Verder de uitslag van het onderzoek dat is uitgevoerd door studenten van de Hogeschool Rotterdam. En testen we twee verticale muizen.

We krijgen tips hoe we in coronatijd toch kunnen blijven fitnessen. Ook kun je het perspectief van dr. Erik Peper lezen op de mechanismen die ervoor zorgen dat we zoveel beeldschermen gebruiken, en de invloed hiervan op ons lichaam. Daarom adviseert het NCJ de jeugd hun houding aan te passen en meer te bewegen. Natuurlijk zijn er ook onze vaste rubrieken, zoals 'Relax': over ontspannen door klassieke muziek.

Veel leesplezier
en *keep on moving!*

Nathalie Bos,
redacteur

Het RSI-Magazine verschijnt in 2021 drie keer

April 2021. 27ste jaargang, nr. 1. Lidmaatschap: € 25,- per jaar bij automatische incasso, anders € 27,50 per jaar.

Opzeggen van het lidmaatschap kan tegen het einde van het jaar met inachtneming van een opzegtermijn van vier weken.

Adres

RSI-vereniging
Postbus 133, 3860 AC Nijkerk
postbus@rsi-vereniging.nl
www.rsi-vereniging.nl

Voor inhoudelijke vragen over RSI, steun en uitwisselen van ervaringen.

Tel. 0900 – 774 54 56 (of 0900-RSI-LIJN)
Je betaalt alleen de normale gesprekskosten.
Je wordt binnen 2 dagen teruggebeld door een ervaringsdeskundige. Of mail 24 uur per dag, 7 dagen per week naar rsi-lijn@rsi-vereniging.nl.

Voor administratieve zaken, journalisten, therapeuten, studenten en andere (beroepsmatige) belangstellenden.

Tel. 033 – 247 10 43
Dagelijks van 9.00 tot 17.00 uur.

Aanmelden als vrijwilliger

vrijwilligerswerk@rsi-vereniging.nl

Bestuur

Voorzitter: Reint Alberts
Secretaris: vacature
Penningmeester: Vincent Kopperman
Algemeen lid: Joke Huisman, Karin Jansen

Mediaredactie

Karin Jansen (hoofdredacteur)
MEO (eindredactie)
Sandra Oudshoff, Egbertien Martens, Corinne Travail, Sandra Ko, Reinier Dorgelo, Marlous Elst, Raza Zafar, Nathalie Bos

Aan dit nummer werkten verder mee

Jip Driehuizen, George Hill, Kay Hill, Joke Huisman, Harriët Maat, Elly Manders, Erik Peper, Barbara Sneller, Carin de Wit

Vormgeving en realisatie

MEO, Alkmaar
wijzijnmeo.nl

Advertenties

Adverteren in het RSI-Magazine is mogelijk. Neem hiervoor contact op met voorzitter@rsi-vereniging.nl.

Archief

Eerdere uitgaven van het RSI-Magazine zijn digitaal terug te vinden in het archief op rsi-vereniging.nl.

Vrijwaring

Wij hebben alle moeite gedaan om rechthebbenden van copyright te achterhalen. Personen of instanties die aanspraak maken op bepaalde rechten worden vriendelijk verzocht contact op te nemen met de redactie.

Copyright

Voor het overnemen van artikelen uit het RSI-Magazine is voorafgaand schriftelijke toestemming van de redactie nodig. De redactie beslist over plaatsing van ingestuurde kopij en behoudt zich het recht voor die in te korten. Geplaatste artikelen en advertenties vertegenwoordigen niet noodzakelijkerwijs de mening van de redactie of de RSI-vereniging.


- 2 | Voorwoord
- 4 | Prikbord
- 5 | Verenigingsnieuws
- 6 | Coach denkt mee: Kwaliteiten die een wurgslang worden
- 8 | Roland: Geen kleine lettertjes meer
- 10 | Muizentest
- 11 | Gedicht
- 12 | Peperperspectief: The Social Dilemma
- 14 | Behandeling: psychosomatische fysiotherapie
- 16 | Fitness in coronatijd
- 17 | Tip van Jip: Maak swing je ding
- 18 | JGZ-richtlijn Houding en bewegen
- 19 | Onderzoek: Hoe kom ik van mijn RSI-klachten af?
- 22 | Pareltjes van George: Geocachen
- 23 | Relax! Deel 18: Muzikaal ontspannen

Like ons op Facebook
RSI-vereniging


Volg ons op Instagram
@rsivereniging


Volg ons op Twitter
@RSI_Magazine


Volg ons op LinkedIn
RSI-vereniging


Lees meer op
rsi-vereniging.nl


Advertentie

NIEUW


NEWTRAL 2
ERGONOMISCHE MUIS

“Een betere manier van werken”

Ergonomische RSI Preventie Muis:

- met afneembare pols- en handpalm ondersteuning;
- voorkomt polskrommingen;
- verlaagt de spierspanning;
- is ook geschikt voor precisiewerk;
- is wetenschappelijk onderzocht.


De Newtral 2 is verkrijgbaar in de maten Small / Medium en Large, bedraad en draadloos.

Probeer nu 15 dagen gratis en ervaar het verschil.


BACKSHOP
ENJOY ERGONOMICS

010 - 470 26 11 • info@backshop.nl
Vareseweg 43 • 3047 AT Rotterdam

TEST&match®
www.backshop.nl

Cursus Sterk met pijn gaat online

De cursus *Sterk met pijn* geeft je de mogelijkheid om beter om te gaan met de chronische pijn die je ervaart.


Cursus Sterk met pijn. Beeld: Pijnpatiënten naar 1 stem.

Cursus Sterk met pijn

Het Samenwerkingsverband Pijnpatiënten naar 1 stem heeft een cursus ontwikkeld die je helpt beter te leren omgaan met chronische pijn. De cursus Sterk met pijn

kijkt naar jouw mogelijkheden, wat je zelf en wat je samen kunt doen. Ieder mens is immers anders, dus hoe je dat doet is voor iedereen verschillend. De docenten zijn ervaringsdeskundigen die een extra opleiding hebben gevolgd.

Na het volgen van de cursus ben je niet pijnvrij, maar je hebt wel geleerd hoe je er beter mee om kunt gaan. Je weet wat je kunt doen om de pijn te beheersen en wat de behandelmogelijkheden zijn.

De cursus wordt door heel het land gegeven, maar ligt door de coronacrisis jammer genoeg bijna stil. Bijna, want er zijn vorig jaar proeven gedaan met online cursussen en dat bevalt zó goed, dat het de bedoeling is om dat dit jaar uit te breiden.

Cursussen waarbij je de andere cursisten ontmoet blijven ook, maar dat is afhankelijk van wat kan en mag in verband met coronamaatregelen. Op dit moment zijn er nog geen data bekend voor (online) cursussen. Kijk voor meer informatie op de website van de cursus *Sterk met pijn*: pijnpatientennaar1stem.nl.

Tekst: Corinne Travail

Oproep: Dekfels, deksels, om wanhopig van te worden

Potten, blikken, pakken, flessen: soms krijg je ze nauwelijks open. Je hebt niet altijd iemand achter de hand om dat voor jou te doen. Hoe doe jij dat? Welke hulpmiddelen gebruik je en wat zijn je ervaringen?

Laat het ons weten via mediaredactie@rsi-vereniging.nl.


Ledenvergadering, themamiddag en schreeuwende kikkers

Digitale ledenvergadering en themamiddag *Fysiotherapie die werkt*, zaterdag 15 mei

Schrijf je nu al in! De algemene ledenvergadering vindt plaats van 10.30 – 12.00 uur, gevolgd door de themamiddag *Fysiotherapie die werkt* om 13.00 - 14.45 uur. Allebei zijn ze veilig digitaal.

Vaak is de fysiotherapeut de eerste behandelaar naar wie wordt verwezen bij RSI-klachten. Maar wat doet de fysio? Wat werkt? En welke ontwikkelingen doen zich daarbij voor?

Uit onderzoek onder de leden van de RSI-vereniging (zie pagina 19 tot en met 21), blijkt dat de ervaringen met fysiotherapie nogal wisselend zijn. Die lopen uiteen van 'hielp goed', tot 'daar werd het erger van'. Hoe komt dit? Wij hebben enkele professionals uitgenodigd om de huidige stand van zaken toe te lichten: wat werkt nu eigenlijk goed? Daarna gaan we met de inleiders en met elkaar in discussie over dit belangrijke onderwerp.

Bestuursleden gezocht

We zijn nog dringend op zoek naar nieuwe bestuursleden om ons team te versterken. Jullie zijn hard nodig! Je kunt je nog opgeven of meer informatie vragen via postbus@rsi-vereniging.nl.

Preventie bij digitaal onderwijs

Het onderwijs digitaliseert pijlsnel. Om het belang van houding en beweging te benadrukken, vullen wij samen met ZitmetPit! een hele pagina in de Kader Primair-special van april, een bijlage over digitaal onderwijs. Kader Primair is het tijdschrift van de Algemene Vereniging Schoolleiders en gaat naar 5.000 schoolleiders, directeurs en bestuurders.

Online webinar

De thuiswerk-webinar van onze bewegingsexpert Jip Driehuisen is goed bezocht. Volgens Jip moeten we 'dynamiek' aan het thuiswerken toevoegen, omdat we anders in onze schermen 'wegkruipen'. Jip legt de principes van een comfortabele thuiswerkplek uit: riem los, anders perst die je ademhaling omhoog en zit je meteen in de stressstand! Focus op één ding – al is dat makkelijker gezegd dan gedaan als de kinderen thuis zijn. Speel met verschillende muizen, bijvoorbeeld een verticale of een rollermuis kan fijn zijn, omdat je er niet in hoeft te knijpen. De trap is je vriend, pak 'm! De webinar, met nog veel meer tips en weetjes, kun je op onze website (terug)kijken.


Riem los, tegen stress. Foto: Kay Hill

Website krijgt make-over

De make-over van de website is in volle schwing. De site wordt rustiger, duidelijker en toegankelijker. Zélf als we een schreeuwende kikker inzetten.

Wat? Een 'schreeuwende kikker'? Jazeker: de Screaming Frog SEO Spider is een handig stukje software om allerlei informatie van onze website te halen, zodat we beter gevonden worden via zoekmachines. Laat die maar kwaken en schreeuwen dus ...

Tekst: Karin Jansen en Joke Huisman


Kwaliteiten die een wurgslang worden

RSI-coaches kunnen je helpen bij het omgaan met problemen die je tegenkomt als je RSI hebt. In deze rubriek vertellen zij over hun ervaringen en geven ze handige tips. Deze keer vertelt coach Barbara hoe zij RSI'er Gert heeft geholpen om zijn eigen oplossingen te vinden.


Barbara Sneller. Foto: privécollectie.

Soms zijn goede karaktereigenschappen een sloophamer voor je lichaam. Bijvoorbeeld voor Gert. Zijn sociale omgeving is een hechte gemeenschap, op één van de Zuid-Hollandse eilanden waar de kerk een grote rol speelt. De meeste plaatsgenoten werken in de agrarische sector en hebben een 'hands-on' mentaliteit, maar Gert kwam na zijn opleiding te werken bij een reisbureau. Daar stuitte het hem nogal tegen de borst dat de adviezen niet altijd in het voordeel van de klant waren. Op het laatst vond hij dat er ronduit gelogen werd tegen de klanten en dat zij onfatsoenlijk werden behandeld. Hij besloot zelfstandig, vanuit huis, een eigen reisbureau te gaan voeren.

Hij werkte wel zestien uur per dag op zijn laptop

Plichtsgetrouw, klantvriendelijk en heel integer zocht hij naar de beste prijs-kwaliteitverhouding voor de klant. Een zoekopdracht kostte hem soms twee dagen, zonder dat er daadwerkelijk een reis werd afgenomen. Hij werkte wel zestien uur per dag op zijn laptop. De thuiswerkplek was soms de bank, soms de eettafel en soms het bed. Na drie maanden begonnen de RSI-klachten. Een ingelaste vakantie bood wat soelaas, maar direct erna kwamen de klachten weer terug.

Gert moest tussendoor vaak rusten om zijn lichaam weer wat op krachten te laten komen. Het resultaat was dat hij niet meer naar de kerk ging, zijn vrienden steeds minder zag en de verloren tijd van het rusten 's avonds

inhaalde. Hij werd steeds gestrester, want de inkomsten waren niet voldoende.

Na een jaar liep Gert helemaal vast, stopte hij met het reisbureau en was hij wanhopig. In zijn vriendenkring was er weinig begrip voor zijn probleem: opa Jan, die halfblind en verlamd was, werkte namelijk wel nog steeds op het land mee. Hierdoor voelde Gert zich een slappeling en raakte hij geïsoleerd.

Zo ontmoette ik hem.

Hij merkte wel dat hij zo nu en dan gewoon de pijn vergat!

De weg naar herstel

Gert ervoer zijn bewegingsgestel als zijn grootste probleem. Als coach was het voor mij heel belangrijk om te weten of hier geen onderliggende problemen waren: was het wel RSI? De methode coachende gespreksvoering, ontwikkeld door Huub Buijssen, was daarbij een goede techniek: het was voor Gert zinvoller om hem te helpen zijn eigen oplossingen te verzinnen dan hem adviezen te geven.

Ook pakte ik de invalshoek van de vragenlijst Positieve Gezondheid erbij, die te vinden is op test.mijnpositievegezondheid.nl. Gezondheid wordt daarin niet opgevat als de afwezigheid van ziekte of een gebrek, maar als een optelsom van het functioneren op verschillende gebieden. Wat bleek? Het was niet de pijn of het niet (meer) hebben van werk wat Gert het ergst vond, maar juist de connectie met zijn sociale omgeving die hij miste.

De RSI-klachten pakte ik aan als chronische pijnklachten, met ondersteuning van het boek *Lieve Help!* van Anna Raymann. De lepeltheorie – een methode om je beperkte energie te symboliseren met een bos lepels, waarbij je er bij elke activiteit één kwijtraakt - hielp Gert te praten over de invloed van pijn op zijn energiehuishouding. Wandelen en in beweging blijven in de buitenlucht deed hem goed. Het goed kunnen ontspannen bleek lastig voor hem, maar hij merkte wel dat hij zo nu en dan gewoon de pijn vergat! Dat werd een belangrijk aanknopingspunt. Ook had hij weer meer tijd voor catechisatie en de kerk.

We onderzochten welke kwaliteiten voor hem gezond waren: vriendelijkheid, ordelijkheid en betrouwbaarheid. Maar ook welke kwaliteiten een 'wurgslang' waren geworden: doorzettingsvermogen, ijver, plichtsgetrouw zijn. Om niet nog eens in de valkuil te vallen van perfectionistisch en dienstbaar zijn, de kwaliteiten die hem dwongen tot ziekmakend gedrag, besloot hij om een baan als postbode in zijn eigen dorp aan te nemen. Tijdelijk.

We onderzochten welke kwaliteiten een 'wurgslang' waren geworden

Gert is nu nog steeds als postbode aan de slag en hij vindt het leuk werk. Hij heeft nauwelijks nog last van de RSI-klachten, krijgt veel waardering en is weer helemaal ingebed in zijn eigen omgeving.

Schreeuw om hulp

Luister naar je lichaam als het fluistert, dan hoeft het niet te schreeuwen! Dit advies zou ik graag mensen met beginnende pijnklachten mee willen geven. Als coach krijg ik helaas alleen maar schreeuwende lichamen in de praktijk. Wat zou het fijn zijn als ik zou worden ingeschakeld in een vroeger stadium, in plaats van als uiterst redmiddel. Dat zou veel tijd, geld en wanhoop schelen.

Tekst: Barbara Sneller, barbara@snellerbeterverder.nl


Beeld: Wouter Bruyn, artoforbusiness.nl.

Geen kleine lettertjes meer

Roland werd arbeidsongeschikt en richtte SamSam Servicebureau op


Roland Blaauw. Foto: Privécollectie.

Als de RSI-klachten van zelfstandig ondernemer Roland Blaauw (52) steeds erger worden, raakt hij arbeidsongeschikt. Dan blijkt hij minder goed verzekerd dan hij dacht. Een slechte ervaring, maar wel een die hem uiteindelijk een goedlopend bedrijf oplevert: SamSam Servicebureau.

Roland vertelt: “In 2012 werd ik arbeidsongeschikt. Ik dacht als zelfstandige goed verzekerd te zijn bij een grote verzekeringsmaatschappij. Dat bleek niet zo te zijn. Na jarenlange strijd eindigde mijn rechtszaak in een schikking. Mijn slechte ervaring met ‘de kleine lettertjes’ heeft er onder meer toe geleid dat ik nu, samen met mijn vrouw, een alternatief voor een (tijdelijke) arbeidsongeschiktheidsverzekering voor ondernemers heb opgezet.”

Van lichte klachten naar erger

“In de jaren negentig van de vorige eeuw had ik al af en toe lichte klachten. Ik wist dat het RSI-klachten

waren en ook waardoor ze kwamen. Ik werkte bij een organisatieadviesbureau. Het werktempo was hoog en ik genoot ervan om hard te werken en goed werk te leveren. In 2004 besloot ik voor mezelf te gaan werken. Ik was projectmanager en consultant voor diverse organisaties. Als zelfstandig ondernemer verzekerde ik mij particulier voor arbeidsongeschiktheid.

Ik dacht als zelfstandige goed verzekerd te zijn

“Omstreeks 2010 begonnen mijn RSI-klachten heftiger te worden. Ik had vooral last van mijn polsen. Achteraf constateer ik dat het een combinatie van factoren was waardoor de klachten verergerden en ik met werk moest stoppen: veel werken, te lang achter elkaar doorwerken, een slechte ergonomie en stress.

“Ik heb specifieke RSI. Medisch onderzoek toonde alleen kleine afwijkingen aan. En ik kon alle handelingen en activiteiten net als voorheen nog uitvoeren. Maar de pijnklachten bleven. Mijn verzekeringsvoorwaarden gaven aan dat de klachten ‘medisch objectief herkenbaar’ moesten zijn. Dat is bij mij dus lastig. Toen men wilde stoppen met uitbetaling, heb ik een rechtszaak tegen de verzekering aangespannen. Dit leidde tot een jarenlange strijd, wat natuurlijk de nodige stress gaf. Ondanks het feit dat RSI als een beroepsziekte is erkend door de overheid, gaan (particuliere) verzekeringen hier niet automatisch in mee, heb ik gemerkt. Het gaat natuurlijk ook om veel geld.

Medisch onderzoek toonde alleen kleine afwijkingen aan

“Wat ik zoal aan behandelingen heb gedaan? Veel. Om maar eens wat op te noemen: fysiotherapie, acupunctuur, haptonomie, dry needling, manuele therapie, triggerpoint, meditatie. Eigenlijk heeft me dit allemaal niet geholpen. Ik ben naar een revalidatiearts gegaan die in een multidisciplinair team werkte. Daar heb ik het meest baat bij gehad. Bij de psycholoog van dit team had ik geen aansluiting. Gelukkig kon de revalidatiearts mij doorverwijzen naar een andere psycholoog, die beter bij mij aansloot. Hierbij ging het vooral om de wijze waarop ik met stress omga.”

Het roer om

“Ik heb alles zoveel mogelijk ergonomisch ingericht: een goed bureau, een goede bureaustoel en een

ergonomisch, ‘gebroken’ toetsenbord. Ik gebruik een tabletpen, pauzesoftware en draag polsbraces. De braces werken ontspannend voor mij. Als ik met mijn mobiel bel, draag ik oordopjes en loop ik wat rond.

“Ik spreid mijn werk over de hele dag en de hele week. Ik werk elke dag verspreid over de dag ongeveer zes uur: vanaf 8.00 uur tot zo mogelijk ‘s avonds. En ik neem regelmatig micropauzes. Het tik- en klikwerk op de computer spreid ik uit over de dag. Ook vermijd ik piekbelasting. En wat ik nog kan sporten, doe ik zoveel mogelijk tussendoor.

Ik neem regelmatig micropauzes

“De inhoud van mijn werk is veranderd. Ik vermijd de stress van projectmanagement en het snelle advieswerk. Ik houd me nu bezig met saleswerk en doe advieswerk zonder strakke deadlines.

“Mede vanuit mijn slechte ervaring met de verzekering heb ik samen met mijn vrouw het SamSam Servicebureau voor zelfstandige ondernemers opgericht. SamSam is een soort spaarfonds, waarbij het ingelegde geld persoonlijk eigendom blijft van de deelnemer en dat bij ziekte en arbeidsongeschiktheid een klein bedrag schenkt. De uitkering is maximaal twee jaar per casus. We bestaan vanaf 2018 en het loopt goed met het bedrijf. Wij werken transparant en hebben geen ‘kleine lettertjes’.”

Zijn de klachten inmiddels weg?

“Nee, maar met alle maatregelen die ik heb genomen, houd ik de klachten beperkt. Mijn belastbaarheid is na

alle therapie ook niet verhoogd. Het is een leven met beperkingen. Zo werkte ik vroeger graag in een ‘flow’, maar dat kan nu echt niet meer. Ik moet regelmatig pauzeren.

Op deze manier kan ik nu prima werken

“Omdat ik zelfstandig werk, kan ik gelukkig de arbeidsomstandigheden naar mijn hand zetten. Op deze manier kan ik nu prima werken. In de tijd van de rechtszaak ben ik erachter gekomen dat al mijn pezen makkelijk overbelast raken, ook wel gegeneraliseerde tendinopathie genoemd. Bij allerlei soorten inspanningen moet ik goed opletten dat ik rustig aan doe.”

Tips van Roland voor beginnende RSI-ers

- “Neem tijd voor je klachten, heb geduld. Snel mijn RSI-klachten proberen te verhelpen is mij niet gelukt en gaf extra stress. Zorg eerst voor een goede ontspanning.”
- “Ga niet zelf dokteren. Zoek hulp bij RSI-deskundigen. Zoek een brede aanpak van je klachten, zoals in een multidisciplinair team of bij een revalidatiearts.”
- “Volg therapieën níet tegelijkertijd. Geef elke therapie de tijd en een eerlijke kans om zijn uitwerking te krijgen.”

Tekst: Egbertien Martens

Links: sam-kwaliteit.nl en samsamkring.nl


Muizen: Verticaal? Of toch maar weer horizontaal?

Deze keer testen wij twee verticale (gekantelde) muizen: de R-Go HE break en de Logitech MX Vertical. Drie personen met RSI-klachten hebben elk beide muizen vier weken in gebruik.


Foto: R-Go.

R-Go HE Break met (pauze)software

Dit is een verticale muis met bedrading, die aan een app op de computer gekoppeld kan worden. In de app zitten diverse coachende opties. Zo waarschuwt de muis je door verandering van kleur dat je te veel aanslagen maakt. Je moet de kleur aan de zijkant van de muis in de gaten houden, wat één testpersoon lastig vindt. De app geeft tussendoor oefeningen en een overzicht van je aanslagen. Die functies hebben wij niet uitgeprobeerd. De producent wil de coachende functie nog meer uitbreiden.

Twee testpersonen werkten met de verticale muis zonder de software te downloaden. De derde persoon probeerde de software, maar die leek niet te werken en de kleur veranderde niet bij veel gebruik. Of was het gebruik misschien niet vaak genoeg?

De R-Go HE Break ligt in eerste instantie lekker in de hand: het is een grote muis, waarbij ook je duim een rustplek heeft. Toch blijft 'ie na een paar weken gebruik nog onwennig aanvoelen. Eén testpersoon ziet al na vijf minuten af van het gebruik. Misschien ligt dat aan het formaat. Er zijn meer maten beschikbaar, zowel voor rechtshandig als linkshandig gebruik.


Foto: Sandra Ko

Logitech MX vertical

Ook dit is een verticale muis (met en zonder bedrading). Hij is kleiner van formaat en ligt makkelijk in de hand. De bovenkant heeft een rubberen oppervlak voor een stabiele greep.

De muis heeft geen software. Eén testpersoon vindt deze muis soepeler scrollen dan de andere verticale muis. Een ander krijgt last van haar schouder: dat kan aan de muis liggen, maar ook aan te lang computeren.

Alle testpersonen geven na de testperiode toch de voorkeur aan een horizontale muis.

Welke muis?

Er worden steeds meer modellen muizen ontworpen en gefabriceerd. Welke moet je dan kiezen? Ons advies: vraag om ergonomisch advies via je werkgever of ga naar een speciaalzaak. Mogelijk is afwisselend gebruik van een verticale en horizontale muis beter, zodat je de kleine spieren net iets anders belast. De muis afwisselend met linker- of rechterhand gebruiken vermindert ook de belasting, mits die natuurlijk geschikt is voor zowel rechts- als linkshandig gebruik.

Maar ...

Hoe fijn een muis ook in de hand ligt, als jij uren achter elkaar zonder regelmatige pauzes die fijne muis gebruikt, krijg je vroeg of laat toch klachten. Je gedrag, houding en omgang met bij jou passende apparatuur bepaalt uiteindelijk of je wel of niet klachten oploopt: het hele plaatje moet goed zijn.

Tekst: Egbertien Martens, met medewerking van Sandra Ko en Corinne Travail

Links: r-go-tools.nl, logitech.com

Hollen of stilstaan

Pieken en dalen, omhoog en naar benee.
Daar is het leven gevuld mee.
We staan voor grote opgaves, maar krijgen ook dingen cadeau.
We geven aan een ander met liefde en ontvangen het naar rato.
Of het leven nu gaat met ups en downs of heen en weer.
Een balans hierin is er soms even niet meer.
Het enige verschil is de frequentie per persoon.
Voor de één zijn de pieken hoog en de dalen laag.
Voor de ander vordert het leven iets meer gestaag.

Tweestrijd

Willen, maar niet kunnen, proberen, maar niet lukken.
Het even laten staan, ook al wil ik er vol voor gaan.
Ik moet mijn lichaam rust geven.
Ik moet het niet willen tegengaan.
Ik wil graag, kom ik ga ertegenaan.
Het lukt niet, dus toch maar even rustig aan.

Tijdens mijn herstel van RSI-klachten ben ik gedichten gaan schrijven.
Dit helpt mij om zo alles wat de klachten met zich meebrengen van mij af te kunnen zetten.
Hopelijk geven ze jullie ook een klein steuntje in de rug.
In deze editie staat het thema 'balansen' centraal.

Nathalie Bos


Tekst: Nathalie Bos. Foto: Pixabay

Netflix-film *The Social Dilemma* waarschuwt voor de gevaren van sociale media

In deze nieuwe rubriek starten we met aandacht voor Netflix-film *The Social Dilemma*. Wat kunnen we daarvan leren? De film waarschuwt voor de gevaren van de emotionele valkuilen die de makers van sociale media gebruiken om je afhankelijk te maken van hun producten. Je bent je daar niet van bewust en je ziet op den duur de realiteit niet meer. Het kan je mentale gezondheid aantasten en het is de vraag of je ooit nog weer de oude wordt. Relevant, want overmatige beeldschermtijd en RSI gaan vaak samen.


Foto: Erik Peper.

Het Peperperspectief

Professor dr. Erik Peper onderzoekt de gevolgen van beeldschermtijd en wat dat met ons brein en lichaam doet. Hij vertelt: "De tech-industrie, zoals Facebook, Google en de ontwikkelaars van games, manipuleren hun gebruikers. De software activeert geleidelijk aan ons overlevingsmechanisme, waardoor je verslaafd raakt aan het steeds online zijn." Je wilt immers niets missen!

Zowel Steve Jobs als Bill Gates beseften welke schade deze producten kunnen aanrichten

Sociale media controleren je gedrag

De Netflix-film *The Social Dilemma* gaat over deze emotionele valkuilen. Google is meer dan een zoekmachine: het bedrijf gebruikt de gegevens die je invult voor veel meer andere doeleinden dan jij denkt. Waarom zie je steeds advertenties met informatie over onderwerpen die je eerder hebt opgezocht? Facebook is al net zo. Het slaat alles op wat je plaatst en gebruikt dat ook. Je wilt immers zoveel mogelijk duimpjes omhoog,

Over Erik Peper

Erik Peper is psycholoog en expert op het gebied van biofeedback en zelfregulering. Hij heeft prijzen gewonnen voor zijn werk over verantwoord computergebruik. Hij heeft wetenschappelijke artikelen en boeken geschreven over biofeedback, computergebruik en tech-stress.

Zijn onderzoek richt zich vooral op de psychofysiologie van weer gezond worden, het voorkomen van ziekte, zelfregulering, holistische gezondheid, verantwoord computergebruik, ademhalingspsychofysiologie en het optimaliseren van gezondheid door middel van biofeedback.

oftewel 'vrienden': je voelt dat als beloning. Facebook en andere sociale media weten hoe je emoties kunt beheersen om je verslaafd te maken aan hun producten en zo controleren en sturen zij je gedrag.

Steve Jobs en Bill Gates kenden de gevaren

De kinderen van Apple-oprichter Steve Jobs mochten geen iPad gebruiken en ook niet de andere producten die hun vader had uitgevonden. Aan de computertijd van de dochter van Bill Gates zat een limiet en de kinderen


Foto: Raza Zafar


Foto: Raza Zafar

kregen pas een mobieltje toen ze 14 jaar waren. Zowel Steve Jobs als Bill Gates beseften welke schade deze producten kunnen aanrichten. De hardware (hoe een mobieltje eruitziet en aanvoelt) en de software zijn erop gericht om je aandacht vast te houden. De voornaamste drijfveer daarvoor is geld binnenhalen.

Bedrijven maken misbruik van die evolutionaire valkuilen

Slechtere gezondheid door sociale-mediaverslaving

Hoe langer het beeldscherm jouw aandacht houdt, hoe meer je reageert op meldingen en op andere websites klikt. Ondertussen krijg je veel advertenties te zien en daar verdienen de makers veel geld mee. Je trapt in deze emotionele valkuil omdat je aanpassingsvermogen - ooit een goede eigenschap - verandert in onaangepast of schadelijk gedrag. Dat kan leiden tot een slechtere gezondheid en je kunt er angstig of depressief van worden.

Bedrijven maken misbruik

Bedrijven maken misbruik van die evolutionaire valkuilen om zoveel mogelijk winst te maken. Dat is een groot gezondheidsrisico voor de mensheid. "Uw aandacht is het product dat aan adverteerders wordt verkocht" is een citaat uit *The Social Dilemma*. Dit risico geldt ook voor Twitter, Instagram, Pinterest en alle andere sociale media: die zijn ontworpen om zeer verslavend te zijn en onze evolutionaire valkuilen te benutten.


Foto: Raza Zafar


Foto: Raza Zafar

- We interpreteren gekunstelde beelden en nageemaakte geluiden als echt, onze hersenen maken daar geen verschil tussen. Dat verklaart de aantrekkingskracht van telefoons, *bingewatching* en gamen.
- We zijn geprogrammeerd om te reageren op de aanwezigheid van alle mogelijke gevaren of wilde dieren. Ze winden ons op en zijn verslavend; onze genen dwingen ons om te reageren.
- We zijn geprogrammeerd om maatschappelijke informatie op te slaan voor macht binnen onze groep, een belangrijke factor bij sociale-mediaverslaving.

We zijn geprogrammeerd om maatschappelijke informatie op te slaan

Meer informatie over verslavende sociale media

Maak je je zorgen over nepnieuws, politieke polarisatie, radicalisering, toegenomen stress, depressie, zelfmoord en geestelijke gezondheid? Kijk dan naar *The Social Dilemma*. Deze film is zo indrukwekkend, omdat de ontwerpers, ontwikkelaars en programmeurs van de sociale-mediabedrijven zelf hun mening geven. Een andere aanrader is Sacha Baron Cohen's voortreffelijke presentatie op Never is Now 2019, tijdens de Anti-Defamation League Leadership Award.

Tekst: Marlou Elst en Corinne Travail

Bron: *Exploiting evolutionary traps: Netflix's new movie, The Social Dilemma*. Erik Peper, 2020. *The Peper Perspective*.

Psychosomatische fysiotherapie, een specialisatie die je moet ontdekken!

Net als geestelijke klachten, kunnen langdurige lichamelijke klachten veel invloed hebben op je leven. De psychosomatische fysiotherapeut kan je inzicht geven in de wisselwerking tussen je lichaam en geest. Ook kun je leren hoe je hier invloed op uit kunt oefenen, om meer balans te vinden.

Wat betekent psychosomatische fysiotherapie?

Als we letterlijk naar de term 'psychosomatisch' kijken, kun je die onderscheiden in twee woorden: 'psyche' staat voor 'geest' en 'soma' is het Griekse woord voor 'lichaam'. Bij psychosomatische fysiotherapie is de therapeut gespecialiseerd in het herkennen, erkennen en beïnvloeden van de mooie en soms complexe relatie tussen lichaam en geest. Want, of je dit nu wilt of niet, ze hebben altijd invloed op elkaar.

Je eigen inbreng en inzet is erg belangrijk

Voor wie kan deze therapie helpen?

Mensen met diverse klachten kunnen baat hebben bij deze therapie. Onder andere als je onverklaarde of langdurige pijnklachten hebt in bijvoorbeeld nek, schouder en rug. Of als je onbegrepen klachten hebt zonder een medische oorzaak, vermoeidheidsklachten of lichamelijke (spier)spanningen. Ook bij een burn-out, hyperventilatie, benauwdheid of druk op de borst kun je er baat bij hebben. Deze therapie kan dus ook goed helpen bij mensen met RSI-klachten.

Hoe ziet een behandeling eruit?

Psychosomatische fysiotherapie is erop gericht om, binnen de privé- en werkomgeving, de balans te herstellen: tussen spanning en ontspanning en tussen belasting en belastbaarheid. De behandeling wordt op de persoon afgestemd, afhankelijk van de hulpvraag en het doel. Je eigen inbreng en inzet is erg belangrijk voor een goed resultaat.

Er zijn verschillende behandeltechnieken die de therapeut kan toepassen. Voorbeelden hiervan zijn lichaamsgerichte oefeningen, ademhalingsoefeningen, mindfulness, ontspanningsoefeningen en gesprekstherapie of coaching. De laatste twee zijn erop gericht om de complexiteit van je klachten te begrijpen en daar anders mee om te gaan. Hierdoor ga je de signalen van je lichaam herkennen en krijg je in je dagelijks leven grip op je klachten. Je leef- en werkomstandigheden worden hierin als een belangrijk onderdeel meegenomen.


Monique Paap van Revital in Doetinchem. Foto: Nathalie Bos.

Wat kunnen de behandelingen jou bieden?

Waarschijnlijk zal je aan deze therapie beginnen met het doel om vrij te worden van klachten of die grotendeels te verminderen. Maar deze vorm van fysiotherapie biedt veel meer! De therapeut maakt de herkomst van je klachten duidelijk en geeft je inzicht in je eigen bewuste en onbewuste handelen. De therapie brengt je meer rust, waardoor je grip krijgt op de situatie in de periode dat je klachten ervaart: er ontstaat meer balans in je leven.

De therapie brengt je meer rust

De financiën op een rij

De kosten voor de behandelingen worden vergoed vanuit de aanvullende verzekering voor fysiotherapie. De hoeveelheid behandelingen die je vergoed krijgt, is afhankelijk van de aanvullende verzekering die je hebt.


Aan het wandelen ter ontspanning en om de conditie te verbeteren. Foto: Nathalie Bos.

Geen recht op een vergoeding? De kosten zijn afhankelijk van je behandelaar, maar liggen gemiddeld tussen de 40 en 50 euro per behandeling van een half uur. Het verschilt hoeveel behandelingen nodig zijn en in welk tijdsbestek; dit wordt bij je eerste afspraak, de intake, besproken.

Mijn pijnsysteem is van slag geraakt als gevolg van de overbelasting

Persoonlijke ervaring

Al enige tijd liep ik rond met terugkerende RSI-klachten aan beide armen, ontstaan door overbelasting. Na een lange zoektocht naar passende hulp, kwam ik terecht bij psychosomatisch fysiotherapeut Monique Paap van Revital in Doetinchem. Op dat moment voelde ik me machteloos: ik had geen idee meer hoe ik mijn klachten kon verhelpen. Ik had al menig specialist gezien en zat toen al bijna één jaar in de ziektewet. Dat maakte mij benauwd en angstig. Het enige wat me bezighield, was: Hoe kom ik van mijn klachten af en waarom duurt dit zo lang? En hoe gaat het straks met mijn werk?

Na een aantal behandelingen, kwam bij mij naar voren dat mijn pijnsysteem van slag is geraakt als gevolg van de overbelasting. Dit kun je vergelijken met een alarmsysteem dat te scherp afgesteld staat, dus veel sneller afgaat dan nodig is.

Ik ben nog steeds onder behandeling bij Monique en de behandelingen die zij mij geeft zijn divers, afhankelijk

van waar ik op dat moment behoefte aan heb. Zo heb ik als eerste geleerd hoe ik de situatie soms los kan laten. Door persoonsgerichte oefeningen kan ik mij beter ontspannen en ben ik mij er beter van bewust wanneer er spanning optreedt in mijn lichaam. We praten veel over de obstakels waar ik tegenaan loop tijdens mijn herstel. Ik krijg uitleg over de logische reacties van mijn lichaam op bepaalde situaties en ik krijg informatie over mijn klachten. Zo kan ik die beter begrijpen en krijg ik hier meer grip op.

De klachten aan mijn rechterarm zijn gelukkig een stuk afgenomen. Mijn linkerarm is ook iets rustiger geworden. Mijn pijnklachten hebben wel nog steeds invloed op mijn leven, maar ik ben hard op zoek naar de nieuwe, juiste balans!

Tekst: Nathalie Bos. Met dank aan Monique Paap, Revital: revital-doetinchem.nl.


Oefening om armen te trainen, door ze ontspannen in de lucht te zwieren. Foto: Nathalie Bos.

Op één been als een flamingo

Fitness in coronatijd

Vanwege sluiting door de coronacrisis, hebben fitnesscentra tal van creatieve oplossingen bedacht: small-grouptraining met twee personen, wandelapps en lessen van eigen docenten op YouTube, op de regionale tv en via audio en livestreams. Ik begin met audiolessen via de mail, want die kan ik opslaan en vervolgens op een zelfgekozen tijdstip beluisteren.


*Papieren naslagwerken zijn zo gek nog niet.
Foto: Privécollectie.*

Maar de audiolessen brengen mij in verwarring. Elke instructiezin doet ertoe en dan merk je dat goed luisteren toch wel moeilijk is (!). Lig ik, mijns inziens, volgens instructie op mijn linkerzij een rek- en strekoefening te doen, krijg ik te horen dat ik vanuit mijn rechterzij iets moet doen? Blijkbaar zijn we tussentijds van kant gewisseld! Sta ik op handen en voeten, blijkt het later toch een hand-kniehouding te zijn geweest. En telkens de opname terugspoelen – wat zei de docent precies? - doe je ook niet voor je lol. Bovendien kun je niet spieken bij andere deelnemers.

Livestream

Dan maar meedoen met een livestream-les via Zoom. Ik reserveer een les op een bepaald tijdstip. Voor aanvang schuif ik de meubels in de woonkamer opzij, zet mijn tablet klaar en check even of er geen gekke dingen op beeld te zien zijn, want de docent kan zo je woonruimte inkijken. Je kunt het beeld van jezelf wel uitschakelen,

maar dan kan hij je niet zien en niet corrigeren en ik ga voor een zo echt mogelijke les, van mijn eigen docent. De live-les gaat mij beter af. Er zijn wel wat struikelblokken. Dat zie ik ook bij de rest van de deelnemers: de poes wordt verbannen naar een andere kamer, manlief wordt vriendelijk doch dringend verzocht een wandeling te maken en een deelnemer klaagt dat haar mobieltje een te klein beeld geeft om de oefening goed op afstand te kunnen zien. Ook moet de mobiel, tablet of laptop bij een staande oefening omhoog op tafel, maar bij een ligoefening op de mat weer naar beneden verhuizen. Soms is de batterij van mijn tablet bijna leeg en moet ik mijn fitnessruimte rondom een

Soms moet ik mijn fitnesscentrum rondom een stopcontact bouwen


stopcontact bouwen, zodat ik met snoer en oplader toch de les kan volgen. Een hele uitdaging. Tijdens de les zijn de deelnemers gedeeltelijk in beeld. Soms zie ik een stukje van mijn of andermans been, reikt er hier en daar een verdwaalde arm omhoog en is de rest van de lichamen uit beeld. Flarden mensen komen zo voorbij tijdens de oefeningen. Komisch om te zien. Voor de docent een ware opgave om dit groepje ongeleide menshoopjes de goede kant op te sturen. Maar het werkt

Dan merk je dat goed luisteren toch wel moeilijk is (!)

prima en we krijgen zowaar complimenten. We worden persoonlijk aangesproken en dat voelt goed.

Voor de krachtoefeningen worden zware boeken gebruikt. Zoals *De Sprookjes van Grimm* en de *Dikke Van Dale*. Dit brengt mij het inzicht dat papieren naslagwerken zo gek nog niet zijn. Stoelen en muren worden ingezet om houvast te krijgen tijdens balansoefeningen. En onze fantasie wordt flink geprikkeld met de aanwijzing 'sta nu op één been als een professionele flamingo'.

Niet alleen de fitnesscentra bedenken creatieve oplossingen, fitness in coronatijd vraagt ook creativiteit van jezelf. Na een paar maanden oefenen, weet ik niet beter!

Tekst: Elly Manders

Tips


Tip van Jip

Jip Driehuizen is fysiotherapeut en ontspannings-therapeut in Amsterdam, medeauteur van het boek *Omgaan met RSI* en bedenker van *beweging.tv*. In deze rubriek geeft hij makkelijk toe te passen (bewegings)tips.

Tip 15: Maak swing je ding

Bewegen is essentieel: ook - of vooral - als je last hebt van RSI-klachten. Vooral bij cardiotraining zullen alle bloedvaatjes in je lichaam een boost krijgen. Doe dit zeker zeventig minuten per week.

De sportscholen zijn op het moment van schrijven helaas nog gesloten. Maar als het slecht weer is en ik niet naar buiten wil, ga ik lekker staan swingen in mijn (slaap)kamer met stimulerende muziek op mijn oortjes. Als je binnen beweegt, ga je sneller transpireren, wat de doorbloeding alleen maar ten goede komt.

Zo kan ik afwisselend bewegen - heupen, armen en benen - en kan ik zelf de intensiteit bepalen. Laat het tempo bepalen door je lievelingsmuziek. Op [beweging.tv/swingen-met-fire](https://www.beweging.tv/swingen-met-fire) zie je een voorbeeld van mezelf, met mijn lievelingsnummer van The Doors. Swing ze!

Tekst: Jip Driehuizen. Foto: Raza Zafar


Altijd en overal kun je oortjes indoen en even swingen.

Jeugd moet anders gaan bewegen

JGZ-richtlijn Houding en bewegen

Het Nederlands Centrum Jeugdgezondheid (NCJ) is het innovatie- en kenniscentrum voor de jeugdgezondheidszorg. Het NCJ vindt dat kinderen hun houding en bewegingen moeten aanpassen. Beeldschermtijd vraagt om goede voorlichting om nog meer RSI te voorkomen. Daarom heeft het centrum nieuwe richtlijnen opgesteld.

De Jeugdgezondheidszorg (JGZ) is onderdeel van het NCJ. De JGZ onderzoekt beweeg- en beeldschermgedrag en geeft jongeren en hun ouders, school en kinderopvang voorlichting over bewegen, houding en beeldschermgebruik. Zij stimuleren jongeren en hun ouders om te voldoen aan de beweegerichtlijnen van de Gezondheidsraad en de WHO.

Artsen sporen RSI/KANS niet actief op

In de nieuwe richtlijn voor Houding en bewegen staan onder andere:

- per leeftijdscategorie normen voor hoeveel kinderen moeten bewegen;
- adviezen over een ergonomische zithouding;
- schoolmeubilair;
- rugzakken en tassen;
- preventieve adviezen;
- risicofactoren voor rug- en nekpijn;
- het voorkomen van blessures.

Bewegen is belangrijk. Maar net zo belangrijk is om van houding te wisselen en niet te veel naar een beeldscherm te kijken.

Artsen sporen maar vier aandoeningen actief op: RSI/KANS hoort daar niet bij. Wel staat dit beschreven in de lijst met niet actief op te sporen aandoeningen, inclusief informatie over de klachten, gevolgen en behandeling.

Gaan de klachten niet over, dan kan de JGZ verwijzen naar een therapeut

Als je RSI-klachten hebt, kan de JGZ advies geven over de juiste houding en hoe je kunt sporten en bewegen. Gaan de klachten niet over, dan kan de JGZ verwijzen naar een therapeut – een kinderfysiotherapeut, (kinder) oefentherapeut of kinderergotherapeut - of naar de huisarts om specifieke KANS-diagnoses uit te sluiten. Meer informatie over specifieke en aspecifieke KANS vind je in de multidisciplinaire richtlijn aspecifieke KANS uit 2012, te vinden op onze webpagina Richtlijnen.

Kijk voor de nieuwe richtlijn en meer informatie op jgzrichtlijn.nl.

Tekst: Corinne Travail

Beeld: istockphoto.com


Hoe kom ik van mijn RSI-klachten af?

Resultaten van onderzoek door studenten van de Hogeschool Rotterdam

De meest gestelde vraag over RSI-klachten is: hoe kom ik er weer vanaf? Onderzoek naar behandelingen geeft hier geen duidelijk antwoord op. Meestal worden die vergeleken met de standaardbehandeling of met niets doen. Maar wat is de juiste volgorde van behandelingen? Is er zoiets als een ‘pad naar herstel’? En met welke behandelingen hebben patiënten positieve ervaringen? Vier studentes van de Hogeschool Rotterdam hebben dit onderzocht.


De vier studentes die het onderzoek hebben uitgevoerd.
Foto: Aangeleverd.

Priya Benie, Cevriye Ersan, Kim Driesen en Larissa Ester hebben het onderzoek uitgevoerd als een project voor de minor Arbeid, Gezondheid en Welzijn van de Hogeschool Rotterdam, van september 2020 tot en met januari 2021. Ze hebben het degelijk opgezet met een literatuuronderzoek, tien diepte-interviews en bijna honderd enquêtes. De interviews en enquêtes zijn met name gehouden onder leden van de RSI-vereniging. Bestuurslid Joke Huisman heeft de studentes begeleid.

De hoofdvraag van het onderzoek was: “Wat ervaren patiënten met RSI als effectieve behandelmethode of activiteiten om (gedeeltelijk) te herstellen van RSI-klachten?” De deelnemers waren vrij om behandelingen te noemen. Daarbij konden ze aangeven in welke volgorde ze die hadden ondergaan en of de behandeling een positief, negatief of neutraal effect had op het herstel van RSI-klachten.

Wat zegt de literatuur?

Op het gebied van werkgerelateerde RSI-klachten worden de volgende interventies effectief geacht: multidisciplinaire re-integratieprogramma's, zelfmanagementprogramma's, E-health-modules, ergonomische inrichting van een werkplek, frequent pauzes inlassen en regelmatig sporten. Bij niet-werkgerelateerde RSI-klachten zorgen lasertherapie en elektrotherapie voor pijnvermindering direct na de behandeling. Als de klachten langer aanhouden dan zes weken, wordt aanbevolen om gebruik te maken van oefentherapie, ergotherapie, het inschakelen van een psycholoog of een multidisciplinaire behandeling.

Wat werkt volgens de interviews?

- Informatie over RSI is belangrijk en wordt gehaald bij de RSI-vereniging, uit boeken en uit diverse contacten.
- Meermaals genoemde positieve activiteiten zijn: bewegen, wandelen en rek- en strekoefeningen. Daarnaast: zwemmen, yoga, sporten, saunabezoek en mediteren. Vanwege de statische houding, wordt fietsen als negatief ervaren.
- Een ergonomische werkplek is belangrijk, zoals verstelbare bureaustoelen, bureaus en beeldschermen. Over hulpmiddelen als ergonomische muizen en trackballs zijn de meningen erg verdeeld.
- Fysiotherapie had bij de meerderheid een neutraal effect. Dry needling wordt zowel neutraal als negatief ervaren.
- Manuele therapie scoort positief onder alle vier de deelnemers die hier ervaring mee hebben. Bij één deelnemer gaat dit specifiek over artrokinesiologie, een vorm waarbij de rug losgemaakt wordt.
- Cesartherapie krijgt neutrale scores en één positieve score.
- Een goede balans tussen lichaam en geest noemen zeven van de tien deelnemers als essentieel. Hier kunnen yoga, mediteren en mindfulness bij helpen.

Welke ervaringen komen uit de enquête?

De top vier van meest genoemde positieve ervaringen bestaat uit oefentherapie, waaronder Cesar en Mensendieck, massage, aanpassen van de werkplek en fysiotherapie. Daarna volgen activiteiten die al in de interviews genoemd waren, zoals wandelen en

zwemmen. Verder vallen op: acupunctuur met negen positieve ervaringen, de psycholoog met acht, dry needling, chiropractie en ergotherapie met zeven, en tai chi/qi-gong met zes positieve ervaringen.

Er zijn gelukkig veel minder negatieve ervaringen onder de deelnemers dan positieve. Met stip bovenaan staat fysiotherapie, met maar liefst achttien negatieve ervaringen, tegenover 27 positieve ervaringen en

Positieve ervaringen volgens de enquête


vijftien neutrale. Er zijn acht negatieve ervaringen met de bedrijfsarts en nul positieve. Daarnaast zijn er vijf of zes negatieve ervaringen met de sportschool, acupunctuur en massage, tegenover respectievelijk zestien, negen en dertig positieve. Bij zowel fysiotherapie als acupunctuur zijn dus ongeveer 60% van de ervaringen positief, bij de bedrijfsarts zijn alle ervaringen negatief, en bij sportschool en massage is een ruime meerderheid positief.

De deelnemers geven bijna unaniem aan dat hun klachten direct gerelateerd zijn aan werk of studie. Driekwart van de deelnemers is ouder dan vijftig. De weg naar herstel is lang: ongeveer een derde herstelt binnen vijf jaar, nog eens een derde binnen twintig jaar, en het resterende derde deel heeft al meer dan twintig jaar klachten.

Conclusie: is er een pad naar herstel bij RSI-klachten?

De deelnemers geven een aantal nuttige aanbevelingen bij RSI-klachten - zie hiervoor de grafiek. Daarnaast zijn er een aantal activiteiten en behandelingen die voornamelijk positieve ervaringen opleveren:

- Oefentherapie/Cesar/Mensendieck
- Massage
- Werkplek/houding aanpassen
- Wandelen, zwemmen, yoga, rekoefeningen
- Manuele therapie
- Ergotherapie
- Tai chi/qi-gong

Een algemeen geldend 'pad naar herstel' is niet uit het onderzoek gebleken, omdat daarin te veel verschillende combinaties en volgordes van behandelingen naar voren kwamen. Het pad naar herstel verschilt van persoon tot persoon: maatwerk en uitproberen wat werkt is dus heel belangrijk. Desondanks levert het onderzoek waardevolle inzichten op voor iedereen met RSI-klachten!

Tekst: Sandra Oudshoff

Bron: Eindverslag - Een onderzoek naar de ervaringen rondom (gedeeltelijk) herstel van RSI-klachten, P. Benie, C. Ersan, K. Driesen en L. Ester, 2021.

Aanbevelingen


Pareltjes van George

Geocachen

George (11 jaar) heeft net een andere kijk op RSI. Ook een pareltje delen?
Graag: mediaredactie@rsi-vereniging.nl.

Je neemt de eerste drie letters van mijn naam en een sjiek klinkend Frans woord. Rara, wat heb je dan? Een toverwoord om mij naar een gezonde wandeling in de buitenlucht te verleiden: RSI-preventie op z'n best!

Wandelen? Alweer? Saaaaai.

Potje 'geocachen'? Ik haal mijn jas!

Geocachen heeft namelijk een doel. Overal in Nederland zijn schatten verstopt, die je kunt zoeken met je smartphone. Eerst loop of fiets je naar ongeveer de goede plek. Als je eenmaal bent ingezoomd op 'ground zero', begint het echte zoeken. Een 'cache', de verstopplek, kan zich in een boom bevinden, onder een beeld of in een mini-bieb: daar zit vaak een boekje in, waarin je je naam en de datum dat je er geweest bent kunt schrijven.


De lijn gaat van jouw locatie naar de schat.

Er zijn verschillende (gratis) geocaching-apps, die je kunt vinden op geocachen.nl. Je maakt een account aan op geocaching.com, je leest de regels

en de tips en weg ben je. Er zijn zeker een paar caches bij jou in de buurt. Je kunt met je telefoon werken, die geeft aan hoe ver weg je bent van 'ground zero', maar als je coördinaten snapt kun je ook met kaart en kompas werken: dat vinden oma en opa misschien leuk, zeker als ze vroeger bij de padvinderij hebben gezeten.

Je kunt het beste beginnen met 'traditionele' caches, maar er zijn ook moeilijkere opgaven voor gevorderden - zelfs 'criminele' caches, met codes die je moet kraken.

Dag, ik moet gaan nu, want mijn naam wordt geroepen: mama zoekt haar schat!

Tekst: George Hill

Beeld: Kay Hill

Bron: Geocachen.nl, geocachen.com


Over het bruggetje


Hier bergaf ...


Zal dit hem zijn?

Deel 18: Muzikaal ontspannen


Ze zouden gaan dansen. Maar dan krijgt Ko klachten in hoofd, schouder, knie en been. Au! Ons vindingrijke duo besluit de muziek erin te houden – en ze ruilen het energieke dansen in voor het passieve luisteren.

Hoewel, passief? Wil het effect hebben, moet je volgens meerdere bronnen juist actief luisteren naar muziek. Wel word je rijkelijk beloond voor je moeite: je gaat rustiger ademen, je bloeddruk gaat omlaag en je maakt het ontspanningshormoon oxytocine aan. Voor mensen met chronische pijn heeft muziek luisteren nog een ander voordeel: je geest gaat op in de muziek, waardoor die even vergeet om stil te staan bij je pijn. Welkome afleiding dus.

Het maakt wel uit naar wat voor muziek je luistert. Kies rustige melodieën zonder grote tempowisselingen. Denk aan piano, strijkinstrumenten en langzaam verhalende muziek met herhaaldelijk terugkerende patronen. Vermijd tekst: je brein kan niet optimaal tot rust komen als het tekst moet verwerken. Geen Rammstein dus.

Meditatie voor dummies

Genoeg theorie, Jansen wil meteen aan de slag. Maar: ze is zó amuzikaal, dat het enige strijkinstrument dat ze kan benoemen een strijkijzer is. Onverschrokken stelt ze haar zoekfunctie in op 'ontspannende muziek' en er gaat een wereld voor haar open: die van de klassieke muziek, want daar vind je de klanken waarmee je tot rust komt. Ze probeert een aantal stukken uit.

Jansen: "Het lukte me verbazingwekkend goed om puur de muziek te volgen. Vooral de piano. Omdat ik erin opging, was mijn hoofd even leeg. Iets wat me niet lukte bij bijvoorbeeld zen-meditatie. Misschien is muziek luisteren een soort meditatie voor dummies?"

Strijkinstrumenten en Jansens smartphone bleken dan weer geen harmonieuze combinatie. "Voor strijkers heb je geloof ik een betere geluidsinstallatie nodig."

Ko: "Klassieke muziek luisteren heeft me vroeger geholpen om te ontspannen. Eigenlijk was ik een beetje vergeten hoe fijn het is om ernaar te luisteren. Cello, viool, piano, allemaal erg prettig. Inderdaad, het ontspant fijner zonder songteksten. Wel heb ik bij elk nummer een bepaalde herinnering of associatie, zodat ik niet écht gedachteloos kan luisteren."

Ko: "Eigenlijk was ik een beetje vergeten hoe fijn het is om ernaar te luisteren"

Beter dan een massage

Zowel Jansen als Ko kwam de acht minuten durende track *Weightless* tegen, van de band Marconi Union uit Manchester. Dit is gecomponeerd op basis van wetenschappelijke inzichten over ontspanning. Ko: "Dit is geen standaard klassieke muziek, maar een moderne, ontspannende, instrumentale melodie. De klanken wisselen elkaar af, van linker- naar rechteroor, met een constante beat als een hartslag op de achtergrond. Ogen dicht, het hoofd wordt leeg; even helemaal niets."

Jansen: "Volgens sommige berichten zou deze muziek de luisteraar nog meer laten ontspannen dan een massage. Daar kan ik me iets bij voorstellen. Het is ook nog eens goedkoper, makkelijker en meer 'coronaproof'. *Weightless* kun je makkelijk op YouTube luisteren. Een aanrader dus!"

Tekst: Karin Jansen en Sandra Ko

Bronnen: stressedout.nl, NPO Radio 4, PsychCentral en Psychology Today.

Dringend gezocht: nieuwe bestuursleden!

Na jarenlange dienst, verlaten twee mensen per 15 mei 2021 het bestuur. We zoeken twee tot drie nieuwe mensen om de vereniging voort te zetten en te moderniseren.

We willen RSI'ers blijven ondersteunen en hen en anderen blijven updaten over de laatste onderzoeken, inzichten en behandelingen. We willen preventie voor kinderen, jeugd en werkenden blijven bevorderen. Ook willen we de belangen van onze leden en andere RSI'ers blijven vertegenwoordigen bij onderzoek en beleid.

Daarom hebben wij een bestuur nodig.

Je hoeft geen ervaren bestuurder te zijn. Besturen kun je leren, bijvoorbeeld door bij PGOsupport scholing te volgen. Bestuurswerk levert je voldoening, een netwerk en boeiende ervaringen op. Het kost je geen geld: alle onkosten worden vergoed.

Het bestuur vergadert maandelijks, meestal met videobellen en vier keer per jaar live. Tussendoor vindt er overleg plaats via mail of telefoon. We besteden maandelijks gemiddeld één à twee dagen aan het bestuurswerk. Maak je geen zorgen over werkzaamheden die je handen belasten: die besteden we uit.

Wil je meer informatie?

Of weet je nu al dat je ons wilt komen versterken?
Mail dan naar postbus@rsi-vereniging.nl
of bel naar 033-24 71 043.


