

RSI- Magazine

ALV 26 MAART
ZET 'M ALVAST IN JE
AGENDA

- Jaarthema beweging: sport en RSI?
- Emma van RSI-klachten naar bloggen
- WIA aanvragen? Bereid je voor!

Actie? Sport? Of toch stilstaan?

Het jaar is bijna voorbij, maar ons jaarthema 'Beweging' is nog in volle schwing! Geen probleem: we maken er een vaste rubriek van. Zo keert dit belangrijke thema in toekomstige magazines ook terug.

Surf dit jaar nog mee met Jansen, op zoek naar allerlei sportadviezen voor RSI'ers. Wil je niet sporten? Denk dan eens aan een hond: wil je 'bevrijd van pijn' zijn – zoals het gelijknamige boek belooft – kun je de 'wilde hond' in je hoofd heropvoeden.

Studente Emma kickbokst door het leven, totdat ze RSI-klachten krijgt. Maar ze blijft zeker niet stilzitten. Wandelen, workouts, beleggen en bloggen: lees haar inspirerende verhaal op pagina 22.

Zit je toch even stil en voel je je angstig? Probeer dan de ademhalingsoefeningen van Peperperspectief. En het RSI-Moment staat stil bij lopen door de generaties heen. Jip heeft tips voor de vinger, George improviseert op de camping en Jansen en Ko duiken een bosbad in.

Ook het aanvragen van een WIA moet je proactief aanpakken – met de tips van Nathalie! En de feestdagen naderen. Zitten je vrienden of familie verlegen om een geschikt cadeau voor je te kopen? Laat dan 'toevallig' pagina 26 ergens slingeren.

Tot slot wensen we iedereen fijne feestdagen en een gelukkig nieuwjaar – en voor nu veel leesplezier!

Karin Jansen, namens de redactie

Het RSI-Magazine verschijnt in 2021 drie keer.
November 2021. 27ste jaargang, nr. 3.
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
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: Joke Huisman
Penningmeester: Vincent Kopperman
Algemeen lid: Dominique de Kort

Mediaredactie

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

Aan dit nummer werkten verder mee

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

Vormgeving en realisatie

MEO, Alkmaar
wijzijnmeo.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 rechthebbers 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
- 6 | Ons nieuwe bestuur. Live!
| Is het vorige RSI-Magazine aangekomen?
- 7 | Bijeenkomst studenten en starters op de arbeidsmarkt
- 8 | Coach denkt mee: Niet kunnen koken, toch gezond eten
- 10 | Is sporten met RSI verstandig?
- 14 | Peperperspectief: Je ademhaling kan je redden
- 16 | Onderzoeksnieuws in het kort
- 18 | Tip van Jip
- 19 | WIA aanvragen? Bereid je voor!
- 20 | Boekrecensie: *Bevrijd van Pijn*
- 21 | Fijne feestdagen
- 22 | Eigen verhaal: Emma blogt over beleggen
- 24 | Gedicht: Vooruit
- 25 | Pareltjes van George: Warme kruik
| RSI-moment: Moving with the times
- 26 | Lootjes en cadeautjes
- 27 | Relax! Deel 20: Baden in het bos

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.

TEST&match[®]

BACKSHOP[™]
ENJOY ERGONOMICS

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

www.backshop.nl

Nuttige apps, humoristische computeranimatiefilmpjes, gamen met Jantje Beton en onbeperkt leren

Ggz-appwijzer

MIND en de Nederlandse GGZ hebben de ggz-appwijzer gemaakt: een overzicht van gezondheidsapps voor psychische problemen. De apps zijn getest op betrouwbaarheid, veiligheid, gebruiksvriendelijkheid en de zogeheten 'Mindex-score' geeft aan wat de kwaliteit van de app is. Er worden regelmatig apps toegevoegd. Sommige zijn gratis, voor andere moet je betalen.

Voor mensen met RSI-klachten zijn er bijvoorbeeld apps over:

- ontspanning
- concentratie
- slapeloosheid
- cognitieve gedragstherapie

Bron: ggzappwijzer.nl

Jantje Beton: GameGym

Zitten jouw kinderen het liefst de hele dag te gamen en zijn ze niet naar buiten te krijgen? Jantje Beton heeft de oplossing! Doe het allebei, dus buiten bewegen én gamen. Maar om een goede gamer te worden, moet je je houden aan de digitale schijf van vijf. Die bestaat uit sport, recreatie, welzijn, gezondheid én gamen. Het gaat om de balans. House of Esports heeft daar met GameGym programma's voor ontwikkeld: houseofesports.nl/nl/programmas/game-gym.

GameGym combineert gamen met het aanleren van een gezonde leefstijl. Gamen is niet per se slecht, want van games kun je leren en je kunt er je persoonlijke vaardigheden mee ontwikkelen. Je leert respect te hebben voor elkaar, correct gedrag, afspraken nakomen, omgaan met winst en verlies, samenwerken en communiceren, coachen, leidinggeven en discipline.

Op de website van Jantje Beton (speelbeweging.nl) vind je nog meer leuke tips om spelend te bewegen.

Napo & Napette

Napo & Napette is een serie computeranimatiefilmpjes over veilig en gezond werken – veiligheid met een glimlach. Het is een coproductie van acht organisaties die zijn verenigd in het Europees Agentschap voor veiligheid en gezondheid op het werk (European Agency for Safety and Health at Work). Het Nederlandse TNO is één van de initiatiefnemers. Verschillende landen maken de filmpjes, maar je hoeft niet al die vreemde talen te spreken om ze te begrijpen: de karakters praten niet, maar murmelen een beetje.

De filmpjes zijn te vinden op YouTube. De meest relevante voor mensen met RSI-klachten zijn:

- *Napo is ... aan het telewerken om de pandemie te stoppen*
- *Napo dans... Le stress au travail ! (werkstress, red.)*
- *Napo in... 'Mind your back'*

Infographic Get moving at work

Napo & Napette hebben ook een infographic met tips voor werkgevers en werknemers: *Get moving at work* (te downloaden via healthy-workplaces.eu/nl/infographics).

Leren zonder belemmering met Expertisecentrum inclusief onderwijs

Het Expertisecentrum inclusief onderwijs (ECIO) geeft universiteiten, hogescholen en het mbo advies en ondersteuning over inclusief onderwijs. Iedereen met een fysieke beperking of chronische aandoening moet met succes een opleiding kunnen doorlopen en doorstromen naar een passende baan. Die adviezen kunnen gaan over aanpassingen aan gebouwen en voorzieningen, maar ook over de inrichting van het onderwijs.

Meer informatie is te vinden op hun website: ecio.nl. Het ECIO krijgt subsidie van het ministerie van Onderwijs, Cultuur en Wetenschap.

Tekst: Corinne Travail

Get moving at work

Musculoskeletal disorders (MSDs) can result from a combination of risk factors. Among these, **lack of movement** and **lack of physical activity** at work.

Today, more and more people have **sedentary jobs** and spend too much time sitting.

Why is sedentary work hazardous for health?

Prolonged sitting can lead to:

Cardiovascular diseases

Type 2 diabetes

Loss of fitness and obesity

Muscle stiffness and weakness

Back pain / spinal disc compression

Certain types of cancer

Premature death

What can **employers** do?

Work-related MSDs need to be **prevented**, especially in a context in which sitting at the workplace is increasing.

There is a lot employers can do to tackle the issue:

What can **workers** do?

Change posture frequently

- Between sitting, standing and moving around
- While sitting (dynamic sitting)

Take micro breaks and stretch every 20/30 minutes

Incorporate more movement and flexibility into daily working life

- Take the stairs
- Get up from the desk to eat, stretch, phone
- Drivers – take regular breaks and get out of the vehicle to eat, stretch, phone, rest

The 2020-22 campaign, **Healthy Workplaces Lighten the Load**, aims to raise awareness of work-related MSDs and the need to manage them and to promote a culture of risk prevention.

Ons nieuwe bestuur. **Live!**

Het nieuwe bestuur. Van links naar rechts: Vincent, Dominique, Joke en Reint. Foto: Jim Kuppen.

Het nieuwe bestuur is 3 oktober in Utrecht voor het eerst fysiek bij elkaar gekomen. Voorzitter Reint: "Wat fijn om elkaar weer in het echt te zien. We hebben een planning en begroting voor 2022 gemaakt (tipje van de sluier, we hebben drie magazines en drie themadagen in petto, red.) en alvast een datum geprikt voor de ALV." Zet hem nu al in je agenda: het wordt **zaterdag 26 maart**.

We zoeken ook nog versterking: ben je goed in communicatie, bekend met (digitale) media of heb je interesse in PR? Meld je aan! Ook zoeken wij een vrijwilligerscoördinator en een aspirant-secretaris. Als je het leuk vindt om ons een keer te helpen met het organiseren van een bijeenkomst voor jongeren met RSI-klachten, komen we ook graag met je in contact. Voor meer informatie, mail Joke via bestuur@rsi-vereniging.nl.

Is het vorige RSI-Magazine **aangekomen?** Probleem adressen vorige editie

Sommige van onze leden zullen raar op hebben gekeken toen het vorige RSI-Magazine in de bus lag. Op het adreslabel stond opeens een heel andere stad vermeld: zo las een lid uit Eindhoven dat ze in Amsterdam zou wonen!

Ze was niet de enige. Door een productiefout zijn helaas veel plaatsnamen in de verzendlijst verschoven, waardoor per ongeluk heel wat leden zijn 'verhuisd'. Gelukkig zijn de meeste magazines, voor zover we weten, alsnog goed bezorgd.

Maar misschien is dat bij jou niet het geval en zou je graag alsnog het blad ontvangen? Laat het ons dan weten via postbus@rsi-vereniging.nl en we sturen het je zo snel mogelijk toe.

Onze excuses voor het ongemak!

Bijeenkomst studenten en starters op de arbeidsmarkt

Iedereen die door RSI-klachten wordt overvallen, gaat een onzekere tijd tegemoet. Starters en studenten met RSI-klachten kwamen op 2 oktober naar Amersfoort, om bij elkaar steun te vinden en ervaringen uit te wisselen.

Hoe moet het nu verder? Kan ik mijn werk blijven doen? Kan ik wel ergens solliciteren? Als je onzeker bent over je toekomst, heeft dat impact. Maar als je pas net begint op de arbeidsmarkt, is die impact nog groter.

Er was een beperkt aantal deelnemers in Amersfoort aanwezig, maar de uitwisseling was er niet minder zinvol om. Het was fijn om door anderen begrepen te worden en om naar elkaar te luisteren. Alle aanwezigen hadden al veel gedaan om te herstellen; het een hielp beter dan het ander, maar over waren de klachten nog niet.

Onderwerpen die ter sprake kwamen waren onder meer wel of niet opereren, het gebruik van spraakherkenningssoftware Dragon, jezelf veranderen terwijl je nu eenmaal zo bent, tijdelijk stoppen met werken, IntraMuscular Stimulation (IMS), ontspannen, Mensendieck en het dragen van een brace.

Alle aanwezigen hadden al veel gedaan om te herstellen

Marijke Dekker van de TU Delft (Industrieel Ontwerpen) vertelde wat zij daar allemaal doen om RSI-klachten bij studenten te voorkomen. Ook op Wageningen University & Research wordt voorlichting gegeven. Ervaringsverhalen helpen daarbij het beste: pas dan besef je dat het jou ook kan overkomen.

Barbara Sneller gaf een korte workshop gebaseerd op de ACT-werkwijze, zoals die is beschreven in het vorige RSI-Magazine. Accepteer eerst dat je RSI-klachten hebt en kijk niet steeds uit naar een moment waarop het voorbij is. Kijk daarna welke 'waarden' voor jou belangrijk zijn om in je leven te realiseren. Daarmee krijg je een zinvol leven, dat minder beheerst wordt door de pijnklachten.

Voor herhaling vatbaar, zo'n uitwisseling.

Tekst: Joke Huisman

Foto's: Raza Zafar

Als je RSI-klachten hebt en niet zelf kunt koken ...

... dan kun je ook niet gezond eten. Toch?

Dat valt mee. Inderdaad kan koken juist voor mensen met RSI-klachten een extra belasting zijn. Denk maar aan schillen, snijden en roeren. Maar je kunt het jezelf makkelijk maken en dat hoeft niet altijd friet te zijn! Laat af en toe gezonde, volwaardige, klant-en-klare maaltijden bezorgen, uit de Nederlandse of internationale keuken – mogelijkheden genoeg!

Bij bezorgmaaltijden kun je kiezen uit **warme**, **koelverse** en **vriesverse** maaltijden. Ze zijn allemaal gekookt met verse ingrediënten. Koelverse maaltijden zijn luchtdicht verpakt en worden zo snel mogelijk bij je afgeleverd. Je kunt ze vijf tot zeven dagen bewaren in de koelkast en eventueel ook invriezen. Vriesverse of diepvriesmaaltijden worden meteen ingevroren na bereiding. Die kun je tot wel een half jaar lang in de vriezer bewaren. Warme maaltijden worden warm aan huis bezorgd, klaar om te eten.

We hebben een aantal leveranciers van kant-en-klare maaltijden voor je onderzocht.

apetito

Vriesvers warm

apetito biedt 130 verschillende vriesverse maaltijden aan. Je kunt kiezen voor natriumarme, glutenvrije, vegetarische, halal en gepureerde voeding (winVitalis-maaltijden). Een bestelling bestaat uit minimaal zeven maaltijden en wordt wekelijks bezorgd. Naast vriesverse maaltijden bezorgt apetito in een groot deel van Nederland ook dagelijks warme maaltijden aan huis, die in een auto met oven worden vervoerd.

Kosten per maaltijd: € 6,27 tot € 7,40.
Website: apetito.nl

DiepVriesMan

Vriesvers

DiepVriesMan bezorgt vriesverse maaltijden. Je kunt kiezen uit honderd verschillende maaltijden, waarvan zoutloos de enige dieetversie is. Er zijn kant-en-klare maaltijden die per twee worden verpakt, maaltijdboxen met zes maaltijden of losse producten, zoals vlees, aardappelen, groente, waarmee je zelf je maaltijd kunt samenstellen – die moet je zelf bereiden, maar de ingrediënten kunnen zo in de pan.

Eet smakelijk. Foto: Martin Pechler.

Daarnaast verkoopt DiepVriesMan brood, gebak, ijs en snacks. DiepVriesMan bezorgt wekelijks, tweewekelijks of vierwekelijks, altijd op een vaste dag.

Kosten per maaltijd: vanaf € 5,50.

Website: diepvriesman.nl

Andere *diepvriesmensen*: bofrost.nl, eismann.nu, vrieskoop.nl

Eet smakelijk!

Koelvers

Eet smakelijk! is de maaltijdservice (koelvers) van supermarkt Spar. Spar kan rekening houden met verschillende dieetwensen, zoals zoutarm, gemalen, gluten- en lactosevrij. Je kunt ook een box met vijf maaltijden bestellen. Die kun je afhalen of, samen met je andere boodschappen, thuis laten bezorgen.

Kosten per maaltijd: vanaf € 5,39.

Website: spar.nl/service/eetsmakelijk/

Eten met Gemak en Food Connect**Vriesvers** (Eten met Gemak)**Koelvers** (Food Connect)

Eten met Gemak is onderdeel van Food Connect. Beide serveren de Hollandse pot en bekende gerechten uit de wereldkeuken, ook in zoutarme en vegetarische varianten. Daarnaast houden ze op verzoek rekening met andere dieetwensen. Je stelt je maaltijden zelf samen door vlees, groente en eventueel salade, soep of een nagerecht te kiezen. In regio's met een contactpersoon bezorgt Eten met Gemak koelverse maaltijden, in regio's zonder contactpersoon bezorgt Food Connect vriesverse maaltijden.

Kosten per maaltijd: € 6,49 (maaltijd van de dag), € 7,09 (regulier) tot € 7,69 (luxe).

Website: etenmetgemak.nl en foodconnect.nl

KOOC**Koelvers**

KOOC biedt koelverse maaltijden met seizoensgroente aan die gezond, biologisch en vrij van kunstmatige toevoegingen zijn. Ook vegetarisch, gluten-, lactose- en zuivelvrij is mogelijk. De zuivelvrije maaltijden zijn samengesteld door voedingsdeskundige Ralph Moorman.

Kosten per maaltijd: vanaf € 6,95.

Website: kooc.nl

Maaltijdservice.nl**Koelvers**

Maaltijdservice.nl heeft een uitgebreid assortiment met koelverse hoofdgerechten, voorgerechten, bijgerechten, toetjes en drankjes, ook in dieetvarianties. De bezorgdag kun je, op zondag na, zelf kiezen bij het bestellen.

Kosten per maaltijd: € 4,95 tot € 7,95.

Website: maaltijdservice.nl

Zo kan het ook

Ik kook zelf, maar gebruik soms losse diepvriesproducten. Groente en aardappelproducten verpak ik in porties, zodat ik snel iets bij elkaar kan graaien – vlees of vis erbij en je maaltijd is compleet. Ook koop ik eenpansgerechten, waar ik altijd extra groente aan toevoeg, of iets dat ik zelf gekookt en ingevroren heb: maaltijdsoep, stampot en nog veel meer.

Ik heb geen hekel aan koken, maar wel aan boodschappen doen.

Tekst: Corinne Travail

Mealhero**Vriesvers**

Mealhero biedt vriesverse stoommaaltijden aan. Je kunt elke week kiezen uit meer dan dertig gerechten die ze per twee of vier weken bezorgen. Je sluit een abonnement af, dat je per direct kunt pauzeren of stoppen. Je krijgt een stoomkoker in bruikleen, waarvoor je € 5,- huur per maand betaalt. Het nadeel is dat je een extra apparaat in de keuken krijgt.

Kosten per maaltijd: vanaf € 6,99.

Website: mealhero.me/maaltijden/

Uitgekookt**Koelvers**

Uitgekookt heeft elke week minstens 25 koelverse maaltijden zonder onnodige toevoegingen, waaronder vegetarische gerechten. Uitgekookt bezorgt twee keer per week door heel Nederland.

Kosten per maaltijd: € 6,65.

Website: uitgekookt.nl

Vers aan Tafel**Vriesvers**

Vers aan Tafel biedt 150 vriesverse maaltijden aan, samengesteld door voormalig tweesterrenchef Pascal Jalhay. Vers aan Tafel heeft ook maaltijden voor de kleine eter, gemalen voedsel en zoutarme gerechten. Op het menu staan zelfs pannenkoeken, poffertjes en snackmaaltijden (maaltijden met frites en belegde broodjes). Ze bezorgen door heel Nederland op een vaste dag.

Kosten per maaltijd: € 6,99 tot € 7,25.

Website: versaantafel.nl

Thuisgekookt**Warm**

Stichting Thuisgekookt is een organisatie die bemiddelt tussen thuishokks van warme maaltijden en afnemers. Een buurtgenoot kookt een extra portie die je kunt afhalen of laten bezorgen. Dat kan eenmalig, af en toe, of regelmatig. Kosten per maaltijd: Samen met je vaste thuishokk maak je individuele afspraken over dieetwensen, portiegrootte en de prijs (de kostprijs van de ingrediënten).

Website: thuisgekookt.nl

Maaltijdbutler

Maaltijdbutler is een website waarop je regionale en landelijke maaltijdservices met elkaar kunt vergelijken. **Tip: veel services bieden een voordelig proefpakket aan, dat je ook via Maaltijdbutler kunt bestellen.**

Website: maaltijdbutler.nl

Tekst: Barbara Sneller

Is sporten met RSI verstandig?

Waarom experts ons allemaal aan het sporten willen krijgen

Sport en chronische pijn. Surfend over het internet, is er een oceaan aan informatie over te vinden: van rackets en risico's tot het nut van chihuahua's(!) Nieuwsgierig geworden? *Surf's up!* Stap op je virtuele surfplank en ga met redacteur Karin Jansen mee. Dat mag ook suppend trouwens – soms moet je het namelijk even rustiger aan doen.

Katja: “Mijn fysio moest me overtuigen dat fietsen op een omafiets met terugtraprem echt geen schade kon veroorzaken”

foto's: Raza Zafar, Martin Pechler en George Hill

Misschien met een chihuahua beginnen en opbouwen tot een windhond?

START

Sporten: moet je dat überhaupt willen als je vergaat van de pijn bij het optillen van je kopje koffie? Dat ligt eraan. In het begin, vooral in de acute RSI-fase, kan rust helpen. Van de betrokken ledenmaten, tenminste. Wel is het handig om te blijven bewegen. Je lichaam is daarvoor gemaakt en dat wil het ook. Op zijn minst wandelen dan maar, als dat kan.

Heb je al meerdere maanden (langdurige of chronische) pijn, dan is het plaatje anders en zeggen alle gerenommeerde internetbronnen: doen! Frank Backx, hoogleraar klinische sportgeneeskunde bij het UMC Utrecht, roept zelfs in verband met chronische pijn: "Sport is een uitstekend geneesmiddel!"

Waarom willen deze experts ons allemaal aan het sporten krijgen?

-
 Sporten zorgt voor afleiding, waardoor je (even) niet aan de pijn denkt.
-
 Endorfines komen vrij (natuurlijke pijnstillers die je lichaam zelf maakt), waardoor je tijdens en na het sporten minder pijn ervaart.
-
 Door sporten verschuift je pijngrens. Tijdens het sporten leer je lichamelijke inspanning steeds langer vol te houden, ondanks de pijn. Hierdoor kun je ook de normale dagelijkse activiteiten langer volhouden.
-
 Sporten versterkt je spieren en verbetert de coördinatie tussen je rug- en buikspieren.
-
 Door sporten wordt ontspannen makkelijker. Bij chronische pijn gaat veel energie verloren aan een krampachtige en geforceerde houding. Door te bewegen win je die terug. De spieren ontspannen beter door de inspanning. Daardoor voel je je fitter. En dat zorgt dat je ook beter opgewassen bent tegen de pijn.
-
 Sporten legt de nadruk op wat je nog wél kunt. Daardoor groeien je zelfstandigheid en je zelfbewustzijn.

Een indrukwekkende line-up van redenen, dus.

Grenzeloos sporten dan maar? Rustig aan ...

Professor Backx zegt er wel bij dat je je sport leuk moet vinden, dat vooral in het begin goede begeleiding belangrijk is en dat je sport bij je moet passen. Hij heeft een voorkeur voor duursporten – wandelen, fietsen, zwemmen, roeien – en voor het gebruik van de grote spiergroepen. Vind je sport helemaal nul komma niks, is zijn advies om een hond te nemen – die moet je vier keer per dag uitlaten, waardoor je makkelijk aan je beweging komt. Misschien met een chihuahua beginnen en opbouwen tot een windhond?

Sport Medisch Centrum Papendal adviseert rustig en stapsgewijs opbouwen: "Begin bijvoorbeeld met korte afstanden wandelen of fietsen en breid dit langzaam uit. Als je langere tijd niet hebt bewogen, zal je lichaam moeten wennen aan meer beweging. Hierbij kan pijn of stijfheid ontstaan. Als je voldoende tijd neemt en meer beweegt, zal je lichaam zich aanpassen en sterker worden. Uiteindelijk nemen de pijn en stijfheid hierdoor af."

Welke sport?

Oké, we zijn dus overtuigd dat we willen bewegen en we beloven om rustig aan te doen. Welke sporten zijn dan geschikt? Reuma Nederland heeft drie categorieën bedacht, en enkele ervaringsdeskundigen praten mee:

1e

Licht intensief. Voor als je niet zo fit bent of erg veel pijn ervaart. Deze sporten hebben weinig effect op je uithoudingsvermogen en spierkracht, maar ze helpen wel om je spieren en gewrichten soepel te houden. Ook zijn ze vaak ontspannend. Precies wat je nodig hebt aan het begin van je hersteltraject en goed te combineren met een behandeling.

Voorbeelden van licht intensieve sporten zijn tai chi, qi gong, yoga, SlenderYou en bewegen in warm water.

Stefan: “Na tien jaar enthousiast taekwondoën stopte ik. Ik kon het oefenkussen niet meer vasthouden. Het voelde alsof weer een stuk van mijn identiteit werd afgepakt. Dat andere stuk, mijn werk, was ik al kwijt. Tai chi bood enig soelaas. Dat is ook een vechtsport en door mijn ervaring kon ik de bewegingen vrij makkelijk oppikken en goed uitvoeren.”

2e

Matig intensief vraagt meer van je. Hiervan ga je sneller ademen. Je krijgt het er warm van en je hart klopt sneller. Matig intensieve sporten zijn minder belastend voor je gewrichten dan intensieve, maar vaak net zo effectief voor je hart en longen.

Denk aan: fitness, wandelen, fietsen, nordic walking, zwemmen, aquajoggen, aquagym, skeeleren, trampolinespringen en paardrijden.

Katja: “Mijn fysio moest me overtuigen dat fietsen op een omafiets met terugtraprem echt geen schade kon veroorzaken.” **Bert:** “Zwemmen gaat met sprongen vooruit als je les neemt. Geef daarbij ook aan waar je last van hebt.”

3e

Intensief is voor de diehards. Intensieve sporten zijn goed voor je uithoudingsvermogen en maken je spieren sterker. Wel kunnen ze belastend zijn voor je gewrichten.

Denk aan: voetbal, hockey, volleybal, tennis, badminton, aerobics, hardlopen, squash en wielrennen.

Over teamsporten zijn de meningen verdeeld. De ene bron waarschuwt dat je voor ervoor moet oppassen, omdat teamgevoel en willen winnen je ertoe kan verleiden om over je grenzen te gaan. Een andere bron zegt geruststellender dat je best af en toe over je grenzen mag gaan, als je daarna maar lang genoeg uitrust – in de regel langer dan mensen zonder pijn.

En die racketsporten dan? Vermijden als de pest, toch?

Het ligt genuanceerder. Onze eigen Jip Driehuizen, fysiotherapeut: “Ik denk dat racketsporten best kunnen, al geldt dat vermoedelijk niet voor iedereen. Mensen moeten er wel op letten niet voortdurend te knijpen in het handvat. Houd dat losjes vast en knijp alleen even bij een smash.” Dus wie weet ligt een balletje slaan toch binnen handbereik?

Johan: “Eerlijk gezegd had ik alle hoop opgegeven om ooit weer aan racketsporten te doen. Gek toch, om je polsen nog meer te belasten? Inmiddels begrijp ik van mijn fysio dat er goede en slechte belasting bestaat. Als je beweegt en je spieren samentrekken en ontspannen, is de belasting oké en mag het. Nu ik regelmatig fitness, durf ik het ook aan om af en toe op de tennisbaan te staan of te pingpongen. Leuk!”

FINISH

7 spelregels

Op basis van mijn onderzoek en gesprekken met RSI'ers, heb ik een lijst met tips opgesteld.

- 1 Kies iets wat je leuk vindt. Probeer meerdere sporten.
- 2 Als je favoriete sport nog niet lukt, parkeer die even; misschien lukt het later wel. Wees niet bang om (tijdelijk) terug te gaan naar een minder intensieve sport.
- 3 Laat je niet afschrikken door de pijn; die neemt af.
- 4 Leer je grenzen kennen. Dat gaat met vallen en opstaan – het zij zo.
- 5 Vertel je begeleider of trainer over je RSI. Vraag om tips hoe je minder belastend kunt bewegen.
- 6 Raadpleeg bij twijfel je huisarts of fysio of vraag een medische sportkeuring aan.
- 7 Rust goed uit na afloop. Spieren ontspannen beter als ze gespannen zijn geweest. Geef ze hier alle ruimte voor. Ontspanning is de sleutel tot herstel. Zoals orthopedisch geneeskundige Maarten van Essen zegt: "Ontspannen is de beste beweging die je kunt maken."

Wees niet bang om (tijdelijk) terug te gaan naar een minder intensieve sport

Als laatste punt: sport niet om van je RSI-klachten af te komen, maar om die beter aan te kunnen. Als je surft, zal je je surfbord misschien even moeten parkeren – of zelfs verkopen – en een andere richting inslaan, zoals het rustigere 'suppen' (peddelsurfen). En ook als je lekker eigenwijs beslist om helemaal niet te gaan sporten: *hang loose, relax!* Over dat laatste gesproken, daarover vind je meer op pagina 27!

Bronnen: reumanederland.nl, huisarts.bsl.nl, sportzorg.nl, bravedutchies.nl, smcp.nl (Sport Medisch Centrum Papendal), pijn.nl, researchgate.net, RSI-Magazine, surfawhile.com

Angstig? Licht in het hoofd? Hartkloppingen? Opkomende migraine?

Je ademhaling kan je redden!

In Peperperspectief vind je ideeën over ziekte, gezondheid en welzijn van Erik Peper, psycholoog en professor holistische gezondheid aan de San Francisco State University. Daarnaast is hij voorzitter van de Biofeedback Federation of Europe.

Foto: Erik Peper

Een 'verstikkend gevoel'. 'Ademloos'. 'Adembenemend'. Deze en tal van andere uitdrukkingen geven weer dat ademen méér is dan het uitwisselen van lucht: het is de 'interface' tussen lichaam, geest en emotie. Ademen heeft dan ook verschillende effecten.

Verandering van stromen

Ademen verandert de stroom in onze lymfe- en bloedvaten. Dit gebeurt vanuit je buik. Als je inademt, gaat je middenrif naar beneden, zet je buik uit en ontspant je bekkenbodembodem licht. Door het samentrekken van je buik en het aanspannen van je bekkenbodembodem, gaat je middenrif omhoog en kun je uitademen.

Deze dynamische beweging verhoogt en verlaagt de interne druk in je buik en borst. De beweging werkt als een pomp die de stroom door lymfe- en bloedvaten vanuit de buik mogelijk maakt. Veel mensen hebben een verminderde werking van deze 'pomp', omdat hun buik niet uitzet tijdens het inademen. Dit kan komen omdat ze strakke kleding dragen (het 'merkkledingsyndroom'), hun buik inhouden om slanker te lijken, door angst hun buik aanspannen of omdat ze een houding hebben aangeleerd om pijn van maagoperaties, darmklachten of buikletsel te vermijden.

Terwijl ze tegen me sprak, merkte ik dat ze voorafgaand aan elke zin lichtelijk naar adem hapte

Beweging ruggenwervels

Ook verhoogt ademen de beweging van de ruggenwervels. Moeiteloze middenrifademhaling is een proces waarbij het hele lichaam is betrokken en dat het hele bewegingsapparaat kan verbeteren. Wanneer we uitademen, buigt de wervelkolom lichtjes naar binnen; wanneer we uitademen, strekt die zich uit.

Emoties

Daarnaast weerspiegelt ons ademhalingsspatroon onze emotionele gemoedstoestand. Als we gestrest of angstig zijn, wordt onze ademhaling meestal sneller en oppervlakkiger. Als we ontspannen zijn, wordt onze ademhaling langzamer en komt die meer vanuit onze buik.

Genezen en klachten verlichten

Ademen verlicht symptomen en bevordert genezing. Het verandert de manier waarop ons lichaam functioneert, onze gedachten en onze emoties. Als je langzaam ademhaalt, zo'n zes keer per minuut, kan de hartslagvariabiliteit verbeteren: dit is de mate waarin je hartslag reageert op prikkels om in actie te komen en alert te zijn (sympathisch) en prikkels om te rusten en te herstellen (parasympathisch). Daarmee verbetert ook de sympathische en parasympathische balans.

Kan een verkeerde ademhaling leiden tot klachten?

Een vrouw van 55 had last van visuele stoornissen en concentratieproblemen – bij haar een voorbode van een migraineaanval. Ze vroeg me wat ze kon doen om deze klachten te voorkomen. Om haar migraine onder controle te houden, had ze in het verleden al biofeedback toegepast. Maar ze had nu vaak nog last van de klachten die een migraineaanval aankondigden, zonder dat er daadwerkelijk een aanval op volgde. Terwijl ze tegen me sprak, merkte ik dat ze voorafgaand aan elke zin lichtelijk naar adem hapte. Ook haar ademhaling was oppervlakkig en zat hoog in haar borstkas.

Om vast te stellen of je ademhaling bijdraagt tot het uitlokken of versterken van je symptomen, zijn er twee oefeningen die kunnen helpen: snel, angstig ademhappen en maar 70% uitademen.

Door je manier van ademen heb je zelf controle over je symptomen**Oefening 1: Snel, angstig happen naar adem**

Neem een korte hap lucht alsof je bang of angstig bent. Laat de lucht snel naar binnen en herhaal dit twee of drie keer. Als je merkt dat een symptoom zich voordoet of verergert, kan het zijn dat je een disfunctionele ademhaling hebt – snakken, adem inhouden of oppervlakkig ademen – die bijdraagt aan het ontwikkelen of in stand houden van je klachten. Veel mensen ervaren, wanneer ze naar adem snakken, nekpijn, stijfheid in de rug, niet helder kunnen denken, pijscheuten achterin de ogen en toegenomen pijn in de gewrichten. Om de symptomen te verminderen of vermijden, is het verstandig om vanuit het middenrif te ademen.

Nadat ze naar adem snakte, kreeg de 55-jarige vrouw last van visuele stoornissen en kon ze niet meer helder denken. Ze leidde hieruit af dat haar ademhaling haar klachten kon veroorzaken. Die verdwenen toen ze leerde om langzaam vanuit haar middenrif te ademen.

Oefening 2: 70% uitademen

Haal, terwijl je zit, een minuut lang normaal adem. Verander nu je adempatroon, zodat je slechts 70% van de ingeademde lucht uitademt. Na 30 seconden ga je terug naar je normale ademhaling. In een van onze onderzoeken ondervonden vrijwel alle 35 vrijwillige deelnemers, na 30 seconden van incomplete uitademing, een toename van symptomen als duizeligheid, stress, ademloosheid en nek- en schouder spanning. Deze lijken op de symptomen die gepaard gaan met hyperventilatie en te diep inademen, maar hebben waarschijnlijk een andere oorzaak.

Mensen die lijden aan stress, angst, nervositeit en spanning, hebben meer last van symptomen bij de 70%-oefening dan diegenen zonder stress of angst. Als deze oefening symptomen bij je uitlokt, is het verstandig om langzamer en vanuit het middenrif te gaan ademen. Door je manier van ademen heb je zelf controle over je symptomen.

Een presentatie van Erik Peper over hoe je je ademhaling in kunt zetten om je beter te voelen, kun je vinden op peperperspective.com/2017/11/17/breathing-to-improve-well-being.

Tekst: Erik Peper. Vertaald en bewerkt door: Marlous Elst

Bron: 'Anxiety, lightheadedness, palpitations, prodromal migraine symptoms? Breathing to the rescue!', Erik Peper. The peper perspective.

Onderzoeksnieuws in het kort

Recente onderzoeksresultaten samengevat

Kennis over pijn helpt

Zes Australische onderzoekers hebben gekeken naar het effect van oefeningen gecombineerd met pijneducatie. Oefenen en bewegen helpt bij chronische pijnklachten aan het bewegingsapparaat. Ook kennis over hoe pijn ontstaat en wat er gebeurt bij chronische pijn kan helpen. Deze pijneducatie zorgt er onder andere voor dat pijnpatiënten minder angst hebben om door te bewegen iets 'stuk' te maken.

De onderzoekers hebben beschikbare onderzoeken geanalyseerd, om te kijken of de combinatie van pijneducatie en oefenen beter werkt dan oefenen alleen. Het antwoord is 'ja' – met name op de pijn zelf was het effect groot, op een schaal van nul tot tien gemiddeld twee punten minder. Dit was een kortetermijneffect, nul tot drie maanden na de behandeling. Voor langetermijneffecten was niet genoeg onderzoek beschikbaar. Behandelaars die zich met chronische pijnklachten bezighouden, zouden hiermee rekening moeten houden.

Bron: 'Short-term impact of combining pain neuroscience education with exercise for chronic musculoskeletal pain: a systematic review and meta-analysis', Benjamin Siddall et al. Published ahead of print.

Beweging is goed.

Dans je gezond?

Revalidatie Friesland doet onderzoek naar het effect van dans bij mensen met Parkinson, niet-aangeboren hersenletsel of chronische pijn. Het idee is dat dansen mensen verbindt en laat zien wat het lichaam allemaal wél kan. Voor Parkinson is er al positief bewijs uit eerdere onderzoeken dat dans effect heeft op stabiliteit en kwaliteit van leven.

Revalidatiearts Wya Feenstra doet nu promotieonderzoek naar het effect van dans bij chronische pijn, waarbij met vragenlijsten over pijn en kwaliteit van leven het effect zal worden gemeten. Wij zijn benieuwd naar de resultaten – zeker nu er weer gedanst mag worden! Tenzij we, als dit magazine bij jou in de bus valt, middenin de vierde golf zitten ...

Bron: 'Onderzoek effect van dansen bij niet-aangeboren beperking'. Friese Preventieaanpak.

Tekst: Sandra Oudshoff

Ratten hebben baat bij manuele therapie

Amerikaanse onderzoekers hebben onderzoek gedaan bij ratten. Voor een eetbare beloning moesten die herhaaldelijk naar een hendel reiken en die bewegen. De ratten moesten dit twaalf weken lang twee uur per dag doen, drie dagen per week. Deze repetitieve beweging kan, net als bij mensen, leiden tot ontstekingen en bindweefselvorming.

Labratten.

De ratten werden verdeeld in vier groepen. Eén groep kreeg geen behandeling, één groep kreeg manuele therapie die gericht was op de voorpoten die betrokken waren bij de repetitieve taak, een derde groep kreeg manuele therapie die gericht was op de achterpoten en een vierde groep hoefde helemaal niet aan het werk. Manuele therapie bestond uit het rollen van de huid op de onderarm – ondervoerpot? – het mobiliseren van spieren en het rekken van de arm.

De groep die manuele therapie kreeg op de voorpoten, had geen last van ontstekingen en bindweefselvorming. Ook hadden deze ratten geen last van kou, verlies van grip en wilden ze de taak nog steeds graag uitvoeren. Hetzelfde gold voor de ratten die niets hadden hoeven doen. De ratten die geen behandeling hadden gekregen of eentje die gericht was op de achterpoten, waren duidelijk slechter af. Manuele therapie is dus niet alleen nuttig voor het behandelen van RSI-klachten, maar ook voor het voorkomen ervan – in ieder geval bij ratten.

Bron: 'Key indicators of repetitive overuse-induced neuromuscular inflammation and fibrosis are prevented by manual therapy in a rat model', Mary F. Barbe et al. *BMC Musculoskeletal Disorders*.

De body-mindconnectie

Een nieuwe, nog onbewezen hypothese stelt dat er een link is tussen psychologie, lifestyle en klachten aan het bewegingsapparaat. De auteurs stellen dat het niet voldoende is om dit soort aspecten los van elkaar te onderzoeken, zoals nu wel veel gebeurt – zo wordt bijvoorbeeld de relatie tussen angst en pijnklachten afzonderlijk van de relatie tussen roken en pijnklachten onderzocht. De auteurs hebben een model ontwikkeld om duidelijk te maken hoe alle factoren elkaar beïnvloeden. Zo is slaap bijvoorbeeld van invloed op psychosociale factoren als stress, angst en humeur – en omgekeerd – en wordt slaap weer beïnvloed door lifestyle-aspecten als lichamelijke activiteit, voeding, alcohol en roken – en vice versa. Zowel slaap, psychosociale factoren als

lifestyle-aspecten hebben een relatie met een systemische ontsteking, oftewel een ontsteking door het hele lichaam. En dat heeft weer invloed op lokale ontstekingen die het gevolg zijn van repetitieve bewegingen, zoals computerwerk of musiceren, dus op pijnklachten aan het bewegingsapparaat. Dit model kan een nieuwe basis vormen voor onderzoek en behandeling van RSI-klachten.

Bron: 'Does the Interaction between Local and Systemic Inflammation Provide a Link from Psychology and Lifestyle to Tissue Health in Musculoskeletal Conditions?', David M. Klyne et al. *International Journal of Molecular Sciences*.

Complex model voor RSI-klachten.

Tip van Jip

Foto: Raza Zafar

Tip 17: Pianospelen is ook bewegen

Jip Driehuizen is fysiotherapeut en ontspanningstherapeut 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.

Bij 'meer bewegen' denken we in de eerste plaats aan onder meer lopen, klimmen, zwemmen of een triatlon – activiteiten waarbij je lekker gaat zweten en veel spieren gebruikt. Dat is ook het beste als je wilt dat bewegen veel impact heeft op je longen, bloedvaten en algehele (spier)conditie.

Maar als je kijkt naar de impact van bewegen op je hersenfuncties, waaronder geheugen, balans, leervermogen en samenwerking van spieren, heeft een ander soort bewegingen minimaal evenveel invloed – voor mensen met handspierproblemen misschien zelfs meer.

Onze fijne motoriek is uniek voor onze soort; een chimpansee kan een banaan pellen, maar daar houdt het wel mee op. Bij deze fijne motoriek – schrijven,

tekenen en pianospelen – zijn heel veel zenuwen en dus ook een groot deel van je hersenen betrokken.

Bij chronische polsklachten helpen oefeningen voor die fijne motoriek om de klachten te verminderen. Die stimuleren namelijk de afstemming tussen de verschillende (kleine) spieren.

Welke oefeningen? Dat hangt mede af van de oorzaak van de pijn. Is dat veel typen of muizen? Dan ligt pianospelen niet erg voor de hand, want dat lijkt er een beetje op. Ga jongleren, trommelen (djembé), vouwen (origami) of touwtjes knopen (scoubidou). Verder is koken met veel groente snijden een goed idee. Tekenen kan ook, maar begin dan met grote grove tekeningen of schilderijen.

Verwaarloos je kleine motoriek in ieder geval niet. Begin gerust aan een schildercursus of neem gitaarles, maar las wel voldoende pauzes in. Dat geldt trouwens ook voor de activiteiten waarbij je veel gaat zweten ...

Tekst: Jip Driehuizen

WIA aanvragen?

Een goede voorbereiding is het halve werk!

Na twee jaar ziekteverzuim krijg je te maken met een WIA-aanvraag: de Wet werk en inkomen naar arbeidsvermogen. Het UWV beoordeelt je op de mogelijkheden die jij nog hebt. Van RSI herstelt niet iedereen volledig of binnen die twee jaar, waardoor je met de WIA te maken krijgt. Ter voorbereiding op de aanvraag en het gesprek met de verzekeringsarts, geven we je daarom enkele belangrijke tips.

Tijdens je twee jaar ziekteverzuim

- Leg een dossier aan waarin je, als er naar documenten wordt gevraagd, alles goed kunt terugvinden.
- Laat alle gesprekken met je leidinggevende notuleren en teken die allebei – vooral bij afspraken.
- Ben je het ergens niet mee eens? Laat dit dan corrigeren of geef dat door via een e-mail. Bewaar die e-mail of druk hem af, zodat je dit later kunt bewijzen.
- Krijg je een functiewijziging of een ander contract aangeboden voor een andere invulling van je uren? Bekijk dan goed welke voor- en nadelen dit heeft voor je WIA-beoordeling of de hoogte van je uitkering.

Bewaar die e-mail of druk hem af

WIA-aanvraag

- Doe de aanvraag uiterlijk in de 93ste week dat je ziek bent (na één jaar en negen maanden). Overleg goed met je werkgever welke documenten jij en welke zij aanleveren. Houd goed bij welke documenten verstuurd zijn.
- Het UWV stuurt een bevestiging met een datum waarop ze uiterlijk een beslissing nemen. Heb je dan nog geen beslissing ontvangen? Vul het formulier *Melden te late beslissing UWV* in, dan kun je in aanmerking komen voor een vergoeding. Op dit moment loopt het UWV erg achter.
- Is de procedure niet afgerond voor je laatste loonbetaling? Je kunt bij UWV een voorschot aanvragen. Bekijk goed de voorwaarden op uwv.nl.

Noem activiteiten, rustmomenten, pijnklachten en beperkingen

Gesprek verzekeringsarts

- Bereid je goed voor en vraag iemand mee. Schrijf vragen op, oefen het gesprek, licht je behandelaar(s) in en werk je dossier bij.
- Maak puntsgewijs, in chronologische volgorde, een overzicht van je ziektegeschiedenis. Vermeld ook je medicatie en andere aandoeningen die (ander) werk kunnen beïnvloeden.
- Het UWV gebruikt de FML (functionele mogelijkhedenlijst). Vul deze voor jezelf in en kijk dan niet alleen naar je huidige werk, maar ook naar beperkingen in ander werk.
- Beschrijf je dagindeling op een goede en een slechte dag. Noem activiteiten, rustmomenten, pijnklachten en beperkingen en in welke mate. Geef concrete voorbeelden van wat wel en niet lukt.

Tekst: Nathalie Bos

Bevrijd van Pijn

Grip op pijn in 5 stappen?!

Bevrijd van Pijn belooft nu eens níet een einde te maken aan alle pijn. Wat dan wel? ‘Bevrijd van pijn’ betekent dat de pijn jou niet langer beheerst, dat je zelf weer de controle hebt. Jij, en niet de pijn, bepaalt wat je in het leven gaat doen. Door eerst kennis over pijn op te doen en vervolgens op vijf onderdelen veranderingen te trainen, waardoor pijn vermindert en jij grip krijgt op je leven.

Louis Zantema, de schrijver van *Bevrijd van Pijn*, is expert op het gebied van psychologie en pijn. De werkwijze in het boek is gebaseerd op wetenschappelijk onderzoek en praktijkervaring. De tekst bevat geen medisch jargon en leest erg prettig, doordat je als volwassen lezer wordt aangesproken en alles met voorbeelden en beeldspraak wordt uitgelegd. Het boek staat vol met oefeningen en methodes om pijn te verminderen, zoals visualisatie- of meditatieoefeningen.

Wat is pijn?

Stap nul in het boek is kennis over pijn. Pijn ontstaat in je hersenen, een proces dat bij chronische pijn verstoord is geraakt – een uitleg die inmiddels breed bekend is en meermaals in dit magazine is besproken. Omdat er niets definitief ‘stuk’ is en je je hersenen opnieuw kunt trainen, is dit volgens Zantema goed nieuws.

De vijf stappen

Vijf onderdelen zijn betrokken bij chronische pijn en helpen om die in stand te houden. Dat zijn gedrag, voelen, denken, aandacht en de ‘pijnbuffer’. Dat laatste bestaat uit positieve bezigheden als bewegen, slaap of meditatie; hiermee werk je aan je mentale en fysieke gezondheid en bouw je een buffer op, zodat negatieve gebeurtenissen en stress minder snel tot (chronische) pijn zullen leiden. Hierdoor worden de dalen op het pad naar herstel minder diep.

Pijn zit tussen je oren – en dat is goed nieuws

Elk onderdeel wordt in een apart hoofdstuk toegelicht: Hoe werkt het? Waar kun je het mee vergelijken? En welke methoden zijn er om jezelf te trainen, zodat pijn vermindert? De schrijver heeft duidelijk ervaring met pijnpatiënten en geeft tips om de besproken

methodes toe te passen en vol te houden, zoals: niet alles tegelijk uitproberen, beginnen met de oefening die je aanspreekt en net zolang volhouden totdat iets een nieuwe gewoonte is geworden.

Pijn is ... een wilde hond in je emotionele brein

De beeldspraak van de ‘wilde hond’ is onderdeel van het hoofdstuk over gevoel. Iedere keer als die hond blaft, voel jij pijn. Vroeger was hij jouw vriend – hij blafte alleen als het nodig was, als er gevaar dreigde. Nu is het een wilde en ongehoorzame hond die er op los blaft.

Hoe train je een hond?

1. Beweging: een hond die zijn energie kwijt kan, is veel blijer.
2. Aandacht geven: een hond trainen kost tijd en aandacht.
3. Leren en hulp zoeken: je moet kennis hebben of een cursus volgen om een hond goed te kunnen trainen.
4. Jij bent de sleutel tot de oplossing: zoals elke hondentrainer of -psycholoog je zal vertellen, is het gedrag van de hond het resultaat van wat jij als baasje doet.

Afbeelding: Uitgeverij Lucht.

Voor elk van deze vier stappen is het makkelijk de parallel te zien met pijn.

De gedachtenfabriek

Een tweede beeldspraak sprak mij nog meer aan. In het hoofdstuk ‘Train je denken’ worden je hersenen vergeleken met een gedachtenfabriek. Hierin worden gemiddeld vijftigduizend gedachten per dag geproduceerd, door ‘arbeiders’ die worden aangestuurd door ‘managers’. Een belangrijke regel daarbij is dat een gedachte die jij serieus neemt of waarbij je spanning of angst voelt, vaker wordt gemaakt. Dus als jij denkt dat je iets beter niet kan doen omdat dat de pijn zal verergeren, denken de managers van de fabriek dat ze goed werk hebben geleverd en wordt die productielijn opgevoerd.

Zelf ben je de directeur van deze gedachtenfabriek. Tot nu toe heb je daar niet veel aandacht aan besteed en ben je nooit zelf in de fabriek gaan kijken. Als je dat wel doet, kun je langzaam die ingesleten patronen wijzigen, en de managers en arbeiders belonen als ze andere gedachten, die je wél helpen, produceren. Vervolgens wordt stap voor stap een serie oefeningen besproken die je kunt doen om de directeur wakker te maken en de fabriek aan te passen.

Pijn is ... een wilde hond in je brein

Conclusie

Bevrijd van Pijn is een aanwinst in de pijnliteratuur. Alle belangrijke onderwerpen en tips komen voorbij. Het boek geeft duidelijke voorbeelden en heel praktische oefeningen. Als je als pijnpatiënt maar één boek wilt lezen, zou ik deze aanraden.

Tekst: Sandra Oudshoff

Bron: *Bevrijd van Pijn*, Louis Zantema, Uitgeverij Lucht, 2021 ISBN 9789492798916

Van moleculen en studieschulden naar bloggen over beleggen

Hoe Emma door RSI-klachten werd gedwongen het roer om te

Foto: Marthe Mouthaan.

Stoppen met je studie vanwege RSI-klachten, ontdekken dat je zeventigduizend euro studieschuld hebt en dan gaan beleggen? Dat verzin je niet!? En toch is dat wat studente Emma Mouthaan (26) deed.

“Ik heb diep gezeten”, vertelt Emma. “Toen ik een paar jaar geleden bezig was met mijn master Molecular Nutrition and Toxicology (de relatie tussen voeding en gezondheid op het niveau van moleculen en lichaamscellen, red.) aan Wageningen University & Research, werkte ik hard aan mijn thesis. Omdat ik mijn bachelor had gehaald in een ander vakgebied, moest ik flink aanpakken om op hetzelfde niveau te kunnen functioneren als mijn studiegenoten. Bovendien werkte ik mee aan een promotieonderzoek van iemand. Ik maakte lange werkdagen in het laboratorium en achter de computer, waardoor ik klachten kreeg aan mijn polsen, handen en armen.”

“Ik meldde dat aan mijn studiebegeleider. Die nam mijn klachten serieus. Ik kreeg meteen een ergonomische muis, een ander toetsenbord en mijn bureau werd goed ingesteld. Dat bleek niet voldoende. Ik moest naar de studentenarts. Maar de decaan die dat gesprek voor mij zou regelen, was lange tijd op vakantie. Het duurde dus vrij lang voordat die afspraak er kwam. In de tussentijd bleef ik maar doorwerken.”

“Ik kende RSI niet, ik wist niets van de symptomen”

“De studentenarts adviseerde mij vier weken rust te nemen. Dan zou het beter worden. Niét dus. Het werd erger. Ik heb toen op aanraden van een vriendin hulp gezocht bij een Mensendiecktherapeut. Dat was het niet voor mij. Ook de fysiotherapeut en een ‘kraaktherapeut’ konden mij niet helpen. Wat wél hielp was dry-needling, maar helaas niet voor lang. Die vier weken werden een jaar volledige rust. Ik voelde me al die tijd heel ongelukkig.”

Onbekend met RSI-klachten

“Ik ben altijd al een harde werker geweest, dat was ik van jongs af aan gewend. Ik had moeite met leren lezen en deed lang over mijn huiswerk. Niet omdat ik de stof niet begreep, maar doordat ik dyslectisch ben – wat overigens pas vrij laat bij mij werd ontdekt. Mede door deze werkhouding heb ik lang doorgewerkt met die pijnklachten.”

Tips van Emma bij beginnende RSI-klachten

- Krijg je pijnklachten? Trek dan meteen de stekker eruit. Met andere woorden: stop waar je mee bezig bent. Doorgaan kan ertoe leiden dat je meer en hardnekkige klachten ontwikkelt.
- Word je bewust van onderliggende stressfactoren in je leven. Die kunnen de pijnklachten verergeren. Denk na over wat je wel en niet fijn vindt.

“Bovendien kende ik RSI niet. Ik wist niets van de symptomen – en ik had geen idee dat er zoiets als een RSI-vereniging bestond. Mijn omgeving had ook niet door dat ik zo veel last had van RSI-klachten. Al die factoren bij elkaar hebben gemaakt dat mijn klachten zo ernstig konden worden.”

“Uiteindelijk heb ik het meeste gehad aan de fysiotherapeut, die mij mentaal goed begeleidde. Hij kwam als eerste met de vraag of ik wel de juiste masterkeuze had gemaakt. Toen stond ik daar niet voor open, maar achteraf sloeg hij de spijker op z’n kop. Die verkeerde keuze heeft bijgedragen aan mijn klachten.”

“Waarom zou ik mij door dyslexie laten tegenhouden om te doen wat ik leuk vind?”

Hoe kwam je tot een ommekeer?

“Toen ik thuis kwam te zitten, had ik tijd om na te denken. Ik ontdekte dat mijn hart meer bij tekstschrijven ligt dan bij *nutrition*. Ik besloot het roer om te gooien en me in te schrijven voor een master Schrijven. Waarom zou ik mij door dyslexie laten tegenhouden om te doen wat ik leuk vind? Bovendien is er altijd nog de spellingcontrole.”

“Anderhalf jaar nadat het allemaal was begonnen, kwam ik er ook achter dat ik inmiddels een studieschuld van zeventigduizend euro had opgebouwd. Dat was wel even schrikken! Lenen gaat zo gemakkelijk: gewoon het vakje ‘maximaal lenen’ aanvinken en *that’s it*. Ik begon weer overeind te krabbelen en ik besloot ook die schuld aan te pakken. Ik heb altijd interesse gehad voor beleggen. Daar ben ik me, na het ontdekken van die hoge schuld, serieus in gaan verdiepen.”

“Nu schrijf ik een blog over omgaan met geld. Hierin geef ik tips aan studenten over hoe je zuinig kunt leven, beschrijf ik wat ik verdien met beleggen en leg

ik uit hoe je je spaargeld kunt beleggen.* Financiën zijn een nieuw interessegebied van mij geworden.”

Hoe gaat het nu?

“Goed, ik ben voor ongeveer 90% hersteld van mijn RSI-klachten. Werken op de computer gaat inmiddels goed. Ik maak geen achturige werkdag. Ik werk maximaal anderhalf uur achter elkaar, wat ik twee tot drie keer per dag herhaal. En in het weekend werk ik door, dat vind ik geen probleem.”

“Ik heb nog wel wat restklachten. Zo krijg ik last van mijn handen als ik met een pen schrijf. Typen gaat mij beter af. En als ik het koud heb, krijg ik wat meer pijnklachten, maar die zijn na een paar uur weer weg. En stress is natuurlijk niet goed – dan nemen de klachten toe.”

Hoe ziet je toekomstbeeld eruit?

“Positief. Ik ben bezig met een studie die mij beter ligt. Ik krijg veel leuke reacties op mijn blog. Te zijner tijd wil ik graag stagelopen bij een grote bank op de afdeling communicatie, zodat ik mijn beide passies kan combineren.”

“En ik hoop weer te gaan kickboksen. Dat deed ik voordat ik RSI-klachten kreeg. Toen de klachten begonnen ging dat niet meer en werd wandelen een goed alternatief. Maar ik hoop op korte termijn aan spieropbouw bij een sportschool te kunnen beginnen, zodat ik mijn favoriete sport weer kan gaan oppakken!”

Volg Emma’s blog op skerestudent.com.

**Noot van de redactie: Emma geeft haar tips op persoonlijke titel. Er zijn altijd risico’s verbonden aan geld beleggen; wie gebruik maakt van Emma’s adviezen, doet dat op eigen verantwoordelijkheid en voor eigen risico.*

Tekst: Egbertien Martens

Bron: Resource (magazine voor studenten en medewerkers van Wageningen University & Research): Het moment RSI, 20-11-2020

Vooruit

Secondes tikken
Minuten vergaan
Uren kun je tellen
Maar de tijd zal altijd even snel blijven gaan

Dagen worden weken
Weken worden maanden
Pijnen die blijven
En dan tel ik opeens jaren die zijn verstreken

Toch wil ik meer dingen doen
Ik wil stappen zetten
Ook al zijn die soms heel klein
Ik wil mijn toekomst ontdekken, ik wil vooruit, ik wil weer mijzelf zijn

Steeds meer kom ik te weten
Steeds meer kijk ik voor me uit
Steeds vaker droom ik over later
Mijn doel wordt helder en ik neem een besluit

Niet meer zoals het was
Niet meer zoals het voor een ander hoort
Maar op mijn manier ga ik stappen zetten
Op mijn manier ga ik door

Tekst en foto: Nathalie Bos

Pareltjes van George

Warme kruik

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

Je bent aan het fietskamperen en je moeder krijgt nekpijn. Wat te doen? Gelukkig wist onze tentbuurvrouw, een kraamverzorgster, raad.

Mijn metalen drinkfles vulde ik met heet water. Wikkelen in een t-shirt en voilà, een warme kruik voor mama's nek. Niet erg comfortabel om op te liggen, maar wel lekker warm voor de spieren. Mama knapte ervan op.

Jullie gaan natuurlijk niet kamperen in november, maar bewaar deze tip voor volgend jaar. Je weet maar nooit.

Tekst: George Hill

Foto: Kay Hill

RSI-moment

Moving with the times

Een vriendin vertelde me over haar opa in de jaren zestig. Hij ging graag vissen, in een vijver 25 kilometer verder. Hij stond vroeg op, verliet om zes uur in de ochtend lopend het huis en kwam om tien uur aan bij zijn stek. Na vier heerlijke, rustige uren vissen liep hij met de vangst weer terug naar huis. Om zes uur 's avonds kwam hij thuis en ging de vis in de pan. Binnen een half uur zaten hij en zijn vrouw aan een heerlijke (gratis) avondmaaltijd.

De tijd beweegt voort, maar doet de jeugd dat ook? Foto: Martin Pechler.

In de jaren tachtig wilden wij, een groep studenten, gaan zwemmen. Niet iedereen had een fiets en gratis ov had je in Engeland niet. Een vriendin stelde voor om dan maar te lopen. Het was maar een uur heen, een uur terug en ook gezellig, toch? Dat bleek inderdaad goed te doen.

Fast forward naar nu. Ik verdwaal in Utrecht. Ik ben op weg naar het Centraal Station en heb daar net een glimp van opgevangen, dus ver kan dat niet zijn. Ik vraag de weg aan een vriendelijke jongeman. "Hm, ik geloof die kant op", zegt hij. Dan wijst hij op de tramhalte: "Of je kunt daar gewoon de tram pakken. Maar twee haltes, dat doe ik altijd."

Mijn onderkaak klettert op de grond. Voor twee haltes op een tram staan wachten?

Misschien ben ik niet degene die verdwaald is. Want ik mag me weliswaar afvragen in welke richting ik moet lopen, ik loop tenminste. En dat lijkt tegenwoordig al een hele prestatie.

Tekst: Karin Jansen

Lootjes en cadeautjes

De feestdagen staan weer voor de deur! De tijd waarin we het huis versieren, elkaar opzoeken en samen uitgebreid dineren. Maar ook de tijd van cadeautjes krijgen en gadgets geven. Alleen, wat geef je aan iemand met RSI? Geen nood, daar gaan wij je bij helpen!

Om je op ideeën te brengen, hebben we drie lijstjes gemaakt in drie categorieën. Het zijn geschenktips voor elke portemonnee, om aan een ander te geven of om juist zelf op je verlanglijstje te zetten. Maar ook geven wij als RSI-vereniging cadeautjes weg – het is tenslotte maar één keer per jaar Kerst.

Huis, tuin en keuken

- Kruidenschaar, houten lepels, pot- of pakkenopener.
- Automatische blikopener, elektrisch mes, mixer of keukenmachine.
- Reistas op wielen, boodschappentrolley of, voor de dames, een rugtas in plaats van een schoudertas.
- Bookseat, telefoonhouder, dienblad met pootjes of schootkussen.
- Robotmaaier of robotstofzuiger met dweilfunctie.

Ontspanning

- Dagje wellness, sauna, massage of float tank.
- Verwarmde deken, warmtepleisters, massageolie, kruid, massage- of kersenpittenkussen.
- SAM, TENS of Dr. Ho elektrostimulator voor pijnverlichting.
- Een kledingbon in plaats van kleding geven; door RSI zit niet alle kleding fijn of zijn kledingstukken niet makkelijk aan te trekken.
- Proefles of lidmaatschap van een bepaalde sport, vereniging of liefhebberij.

Werken en gezondheid

- Ergonomische muis of toetsenbord.
- Ergonomische bureaustoel, zadelkruk of zitbal.
- Ergonomische voet-, pols-, rug- of armsteun.
- Extra dikke pen, ringpen of penverdikkers.
- Fitnessapparaat of accessoires.

Creatief met geld

Ga je niet shoppen? Geef je geld, maar wil je wel met een origineel cadeau voor de dag komen? Je kunt ook een creatief geschenk geven waar geld in is verwerkt: een *handmade gift* dat je op een makkelijke en goedkope manier kan maken. Googel maar eens op 'creatief geld cadeau' of 'geldvrouwen'. Zie ook de foto hiernaast voor inspiratie.

Foto: Kay Hill.

Mail en win!

Naast alle tips, geeft de RSI-vereniging zelf óók cadeautjes weg! We mogen namelijk tien keer *Het Geheim van Pijn* cadeau doen. Dit boek geeft met geïllustreerde verhalen aan kinderen en volwassenen uitleg over hoe pijn werkt. Het is niet in de boekhandel verkrijgbaar, maar alleen voor € 17,- te bestellen via pijnzeno.nl. Zie voor meer informatie onze recensie in het vorige magazine.

Wil jij *Het Geheim van Pijn* winnen? Mail dan voor 12 december 2021 je naam en adres naar postbus@rsi-vereniging.nl. Onder alle inzenders verloten wij tien keer een exemplaar!

Foto: Nathalie Bos
Tekst: Nathalie Bos

Deel 20: Baden in het bos

“Kom altijd terug naar de stronk.” Foto: Kay Hill.

Op zoek naar inspiratie voor Relax!, gaan Ko en Jansen ‘bosbaden’. Ze nemen voor de zekerheid hun zwempakken mee. Maar die blijken niet nodig te zijn.

Bosbaden, ook wel ‘forest bathing’, komt oorspronkelijk uit Japan en wordt daar ‘shinrin-yoku’ genoemd. Volgens Wikipedia is dit “een therapievorm waarbij de zintuigen worden blootgesteld aan de bosatmosfeer om de gezondheid te verbeteren. Het is ontstaan in Japan in de jaren 80 van de 20e eeuw en van daaruit verspreid over de rest van de wereld.”

Dankbaarheid

Onder begeleiding van natuurcoach Astrid Pots, ontmoet ons duo op een zonnige ochtend een aantal andere mensen voor een sessie. Astrid laat hen eerst even in stilte het bos begroeten. Misschien hebben ze een “vraag aan het bos”, of een “bepaalde intentie” waarmee ze deze sessie in willen gaan. Die kunnen ze dan in stilte, in gedachten met het bos delen.

Astrid koppelt de thema’s van de sessies aan de seizoenen. Zo staat een bosbad-sessie in de herfst voor ‘loslaten’. Het thema van deze sessie, in de nazomer, is ‘dankbaarheid’.

Het gezelschap begint met een meditatieve wandeling. Zwijgend lopen ze kalm, langzaam achter elkaar aan. Het doel is om ook innerlijk rustig en stil te worden. Tijdens het wandelen laat Astrid de deelnemers afwisselend hun aandacht richten op wat nabij is – de grond – en wat in de verte is: de takken van de hoge bomen boven hen.

Ze gaan van plek naar plek en blijven zich richten op het bos en de stappen die ze zetten. Het meditatief wandelen maakt stil. Op een open plek stopt Astrid en ze nodigt iedereen uit om een eigen plekje te zoeken: voel de wind, ruik de bomen, open je zintuigen en maak eventueel contact met een boom door daar je handen op te leggen.

De sessie eindigt met het thema, namelijk dankbaarheid. Ieder neemt, wederom verspreid over een stukje bos, een eigen plekje in en neemt de tijd om na te denken wat de afgelopen tijd gebracht heeft. Welke inzichten hebben de deelnemers gekregen?

Jansen: “Ik vond het bizar om een boom om advies te vragen”

Ko kijkt in de verte. Foto: Sandra Ko.

Goede raad

Na een half uurtje komt Astrid iedereen weer halen en ze praten nog even na. Ko: “Dit was heel fijn. Ik woon vlakbij het bos en ben er vaak, maar er op deze manier zijn geeft een extra dimensie. Dat komt goed uit, omdat ik me net had voorgenomen meer tijd voor mezelf vrij te maken.”

Jansen: “Het was leuk om wandelen af te wisselen met stilstaan en nadenken, hoewel ik een volgende keer geen spullen mee zou willen dragen. Ik had onder andere warme kleding en een thermosfles bij me – dat is niet zo handig als je last hebt van je armen. Ik vond het bizar om een boom om advies te vragen, maar uiteindelijk gaf die toch goede raad: kom altijd terug naar de stronk – of de essentie – in plaats van me steeds te verliezen in allerlei details, zoals hoe mooi de bladeren zijn.”

Meer info over de sessies is te vinden op astridpots.com.

Tekst: Sandra Ko

9 tips om meer uit je lidmaatschap te halen

1. Lees de uitgebreide informatiemap die je bij aanmelding krijgt goed door: dit is je basisuitrusting.
2. Profiteer van onderzoek-updates, tips en eigen verhalen in het RSI-Magazine.
3. Neem gratis deel aan de themabijeenkomsten, bijvoorbeeld over onderzoek en therapieën. Ze zijn ook een mooie kans om kennis te maken met andere RSI'ers.
4. Pak je ledenvoordeel met een coachingstraject. Zowel de intake als het eerste gesprek zijn voor onze leden gratis.
5. Kijk op Facebook en Twitter voor allerlei tips, tricks en nieuwtjes.
6. Bespreek je vragen en uitdagingen met de telefoondienst. Na aanmelding word je snel teruggebeld.
7. Word vrijwilliger. Verricht nuttig werk binnen je grenzen, volg gratis cursussen en vermijd een gat op je cv.
8. Blijf lid. Wij zijn de enige vereniging die specifiek voor de belangen van RSI'ers opkomt.
9. Blijf op de hoogte dankzij onze digitale nieuwsbrief, die regelmatig je mailbox binnenrolt.

Lid worden?

Regel het via de website rsi-vereniging.nl, door te mailen naar postbus@rsi-vereniging.nl of door te bellen naar 033 – 247 10 43 (dagelijks van 09.00 uur tot 17.00 uur).

Hoe kan ik de RSI-vereniging steunen?

1. Word lid. Hoe meer leden we hebben, hoe beter we voor alle RSI'ers kunnen opkomen.
2. Je kunt vrijwilliger worden. We zijn altijd blij met helpende handen. Denk bijvoorbeeld aan de telefoondienst, de mediaredactie, technische ondersteuning van de website, sociale media, de organisatie van themadagen, lid worden van het bestuur en ga zo maar door.
3. Je kunt donateur worden. Donateurs vanaf € 30,- ontvangen ook het RSI-Magazine en uitnodigingen voor themadagen.
4. Je kunt de vereniging sponsoren, door bijvoorbeeld een themadag te faciliteren, of met een andere eenmalige actie.
5. Je kunt een ledenvoordeel-actie aanbieden. Zo help je ons om aantrekkelijk te zijn voor leden en wordt de voordeelactie opgenomen in het magazine, zolang de actie loopt.

Meer weten over hoe je de vereniging kunt steunen? Neem contact op via:

vrijwilligerswerk@rsi-vereniging.nl
(over vrijwilligerswerk) of
postbus@rsi-vereniging.nl
(voor sponsoren en doneren).