

Weer fit worden na de stoma operatie

Advies en oefeningen, vóór en na de operatie

Help jezelf weer snel op de been

Er zijn vele redenen waarom mensen een (tijdelijk) stoma krijgen, maar het hebben van een stoma mag u er niet van weerhouden te bewegen of fysiek actief te zijn. Behalve extreme contactporten of gewichtheffen kunt u dezelfde lichamelijke activiteiten uitoefenen als voor uw operatie; zwemmen, skiën, golfen, tennissen, aerobics, pilates, roeien of wat u ook leuk vindt.

Zoals na elke operatie heeft u tijd nodig om te herstellen. Dit kan wel zo'n zes tot acht weken duren. Welke lichaamsbeweging u ook leuk vond voor de operatie, zodra u hersteld bent kunt u hiermee weer beginnen.

De tijd voor de operatie staat meestal in het teken van pijn, zorgen en onzekerheid. Pijn of elk ander onbehagen heeft vaak invloed op de lichamelijke conditie. Het is belangrijk stil te staan bij hoe u uw lichaam gebruikt, zowel om uw lichaam beter te leren kennen als, en dit is misschien nog wel belangrijker, om u steeds beter te gaan voelen. Hoe beter uw mentale en fysieke gesteldheid is voor de operatie, des te sneller zult u herstellen en genezen.

Wij hopen dat dit boekje u kan helpen om weer fit te worden

Met vriendelijke groet,

Dansac A/S

Vigdis Hannestad, Redacteur, Clinical manager

Wij willen Per Herlufsen van de Gastro-Enterologische afdeling van het Hvidovre Hospital in Kopenhagen bedanken voor zijn assistentie tijdens dit project.

Pia Espensen, geboren in 1973, fysiotherapeut, werkt voornamelijk met trainings instructie. Pia kreeg in 1993 een ileostoma vanwege Morbus Crohn. Haar dagelijkse bewegingsprogramma bestaat uit een uur wandelen en pilates. Andere hobby's zijn aerobics, zwemmen, dansen en yoga.

Lilljan O. Kjaerra, geboren in 1951, creatieve huisvrouw. Lilljan onderging haar eerste operatie in 1991 vanwege kanker en heeft een colostoma sinds 1992. Lilljan gaat 2 tot 3 keer per week naar de sportschool en houdt van wandelen in de bergen van Noorwegen.

Michael Laden, geboren in 1962, assistent personeelszaken. Michael is in 2000 geopereerd vanwege Colitis Ulcerosa en kreeg een tijdelijk ileostoma totdat er in 2001 een ileo-anaal pouch werd aangelegd. Hij traint 3 of 4 keer per week, voetbalt, zwemt en fietst. Michael heeft een boek geschreven: "Gezond weer op" (niet in Nederland verkrijgbaar).

Inhoud

Algemene hints en tips.....	5
Waarom oefenen?	6
Het korset.....	7
Dag 1 na de operatie	10
Uit bed stappen	14
Na de operatie.....	15
Herstelperiode.....	16
8 weken en daarna	19
Algemene hints en tips.....	22
Aantekeningen.....	23

Algemene hints en tips

- Maak van bewegen een gewoonte door het regelmatig te doen.
- Als u tijdelijk moet stoppen, maak daar dan geen probleem van! Begin gewoon weer opnieuw en werk langzaam naar uw oude niveau.
- Vergelijk uzelf nooit met anderen. Uw doel is uw persoonlijke fitheid en gezondheid.

Waarom oefenen?

Bewegen en trainen kan bepaalde aandoeningen en ziekten voorkomen. Gewrichten en spieren hebben een dagelijkse dosis “smeerolie” nodig om goed te blijven functioneren. Regelmatige oefeningen verminderen ook het risico van een hartinfarct en een beroerte. Ook helpt het u om andere risico’s te verkleinen, zoals een hoge bloeddruk, een te hoog cholesterol, overgewicht en diabetes.

Maar de voordelen houden hier niet op! Lichaamsbeweging zorgt ervoor dat u er beter uitziet, u zich beter voelt, u sterker en leniger wordt, u meer energie geeft en stress en spanning vermindert.

Veel mensen hebben na de stoma operatie ondervonden dat ze er meer op gebrand waren om doelen te bereiken waar ze van te voren niet aan gedacht hadden. De verandering in de manier van leven na de stoma operatie brengt vaak een kracht in mensen naar boven die verborgen was.

Het korset

In dit boekje zullen wij het woord “korset” vaker gebruiken. “Korset” wil zeggen: “nauwsluitend lijfje om het lichaam te vormen en te ondersteunen”.

Deze omschrijving past perfect in relatie tot onze buik en onze rug. We spreken dan niet van een uitwendige toepassing maar van een “ingebouwd perfect passend korset” waar we van nature mee zijn uitgerust: de buikwand genoemd.

Buikwand:

De buikwand begint bij de onderkant van de borst tot aan de bovenkant van het heupbeen. Onder de huid ligt een laag vetweefsel, bindweefsel en de oppervlakkige buikspieren. Deze spieren vormen het raamwerk van de buikwand. De navel, operatief littekens en de plaats waar de stoma is aangebracht zijn zwakke plekken in de buikwand.

Het korset

Iedereen heeft zijn eigen spierkorset rondom de ruggengraat. Het is een functioneel onderdeel dat het lichaam vormt en ondersteunt – een onderdeel waarmee men kan en moet oefenen. Dit spierkorset is een centraal punt in ons lichaam en is enorm belangrijk voor onze bewegingen, houding en de vorming van onze rug en buik.

Elke beweging heeft invloed op de buik- en rugspieren. Dit betekent dat zelfs de kleinste beweging van de arm gemeten kan worden in de buik- en rugspieren.

Beschouw daarom uw spierkorset als een echt korset. Bestaande uit actieve en gevoelige spieren. Deze spieren moeten regelmatig worden geoefend net als alle andere spieren van het lichaam.

De buik en de rug worden in verband gebracht met gevoel, kracht, zekerheid en zelfvertrouwen. Het is eigenlijk “de kern van het lichaam”. De buikspieren waar de stoma doorheen is aangelegd vormt een onderdeel van deze kern.

Door training en oefening creëert u harmonie en balans in het lichaam. Hierdoor verbetert u uw houding en vergroot u de bewustwording van uw lichaam. Dit zal uiteindelijk het genezingsproces bevorderen en het risico een hernia* bij de stoma te ontwikkelen voorkomen.

Algemene hints & tips

- Bedenk of u alleen wilt trainen of liever in gezelschap, binnen of buiten, wat voor u de beste tijd van de dag is, en welke oefeningen u het leukst vindt om te doen.
- Als u gaat denken over stoppen, bedenk dan waarom u ook al weer begonnen bent en wat de voordelen voor u waren!
- Maak het uzelf niet te zwaar. U moet wel in staat zijn om nog een praatje te maken tijdens de training.

**Een hernia is een zwakke plek in de spierlaag waarbij inwendige organen naar buiten kunnen stulpen. Een parastomale hernia ziet er uit als een verdikking rondom de stoma.*

Dit boekje richt zich op de oefeningen/bewegingen die de “kern van het lichaam” versterken en ondersteunen. Door gerichte bewegingen en de ademhaling kunt u de buik- en rugspieren versterken.

Hoe eerder u start met oefenen hoe beter het is. Kijk de oefeningen alvast door voordat u geopereerd wordt. Dit helpt u om na de operatie sneller controle over uw lichaam te krijgen en daardoor de genezing en het herstel te bevorderen.

De voordelen van oefenen en trainen zijn bekend. Maar voordat u begint met de oefeningen uit dit boekje adviseren wij u dit wel te overleggen met uw behandelend arts of stomaverpleegkundige.

Wandelen is goed om mee te beginnen – en vergeet niet dat zelfs een stukje lopen naar het eind van de gang of een blokje rondom het huis al genoeg is in het begin. Als u weer thuis bent vlak na de operatie, dan zult u moe zijn en het idee dat u de trap op moet kan al het gevoel geven dat u de Mount Everest moet beklimmen.

Dag 1 na de operatie

Oefeningen om mee te beginnen

Denk erom dat u de oefeningen langzaam en gecontroleerd doet. Doe de bewegingen niet te haastig. Het is belangrijk dat u een juiste ademhaling heeft en dat u zich er van bewust bent hoe u zich voelt tijdens het oefenen. U moet zich de hele tijd comfortabel voelen.

Bij pijn – stoppen

Bent u moe – rust even uit

Adem uit als u kracht, energie en evenwicht nodig heeft, dit activeert namelijk de diepe buikspieren

Alle oefeningen moeten gedaan worden liggend (plat) in bed met de knieën gebogen.

1. Ademhaling

Adem in door de neus (mond gesloten); inhaleer tot diep in uw onderbuik. Voel uw buik uitzetten. Adem uit door de mond (maak uw buik leeg) zodat de buik weer plat is. Zorg tijdens deze ademhalingsoefening ervoor dat u de onderrug in de matras duwt.

1a.

Adem in en breng uw armen boven uw hoofd terwijl u uitademt. Adem opnieuw in en breng uw armen weer naar beneden bij het uitademen. Denk eraan om alleen uw armen naar beneden te brengen terwijl u uitademt. Zorg ervoor dat uw onderrug op bed blijft liggen (duw de onderrug in de matras).

2. Bekkenbodem lift

Deze oefening verlicht de spanning in het bekkenbodem gebied. Het verlicht de toegenomen bloedvolume druk in dit gebied (een normaal probleem na buikchirurgie) en het versterkt de bekkenbodem spieren. Het bevordert ook de bloedcirculatie in dit gebied hetgeen zorgt voor een betere genezing.

2a

Til het bekken omhoog, houd vast en laat langzaam weer zakken.

2b

Til het bekken omhoog, beweeg langzaam van links naar rechts en laat het weer zakken.

Herhaal dit in het begin 5 keer en verhoog later geleidelijk het aantal.

Kleppen in de aderen zorgen ervoor dat het bloed in de juiste richting stroomt. Als deze kleppen niet meer goed werken (door ziekte, operatie of immobilisatie) dan kan er bij het terugstromen een ophoping van veneus bloed ontstaan, dit kan leiden tot een diepe veneuze trombose (DVT).

Om DVT te vermijden is het heel belangrijk om na de operatie zo snel mogelijk te lopen en te bewegen. Andere preventieve maatregelen zijn o.a. steunkousen en het strekken en buigen van de benen (zie foto). Dit helpt om bloed vanuit de benen terug naar het hart te pompen.

Uit bed stappen

Ga op uw zij liggen. Plaats uw beide armen voor uw borst en duw uzelf op. Houd de rug recht, concentreer u op uw buik (intrekken) en lage rug. Denk aan uw “korset”. Gebruik uw ademhaling, sta op terwijl u uitademt en ondersteun hierbij uw buik/stoma.

Na de operatie

Ga op het bed zitten. Leun een beetje naar voren met een rechte rug. Zwaai met uw armen omhoog en omlaag, van voor naar achter. Denk er aan uit te ademen als u de armen omhoog of voor u hebt. Concentreer u op het intrekken van de buik in de richting van de navel.

Hints en tips

- Doe de ademhalingsoefening iedere dag. Dit is belangrijk voor het goed functioneren van uw lichaam.
- Doe de liggende oefeningen de eerste 3 – 4 weken dagelijks.
- Ga zodra het kan zovaak mogelijk uit bed.

Doe de oefeningen zo vaak als u kunt. Begin met elke oefening zo'n 5 tot 7 keer te herhalen en verhoog dit langzaam aan naar 20 tot 25 keer naarmate u sterker wordt en uw conditie verbetert.

Herstel periode

De herstelperiode na de operatie zal ongeveer 6-8 weken duren. Gedurende deze periode moet u voorzichtig zijn met tillen – een liter melk is genoeg! Zorg dat uw “korset” en “het centrum” van uw lichaam in balans is.

Oefeningen om liggend uit te voeren

- als u controle heeft over uw bekkenbodem en u de buik en lage rug stabiel kunt houden. Ga liggen met de knieën gebogen, duw ze tegen elkaar aan en beweeg ze van links naar rechts zonder de rug of billen op te tillen. Denk er om – beweeg de knieën van links naar rechts terwijl u uitademt. Adem in tussen de bewegingen. Blijf de baas over de bewegingen!

Hints en tips

- Wees u bewust van uw ademhaling: denk eraan om uit te ademen als u kracht, energie en evenwicht nodig heeft (uitademen activeert de diepe buikspieren en dus het “korset”).
- Als de eerste 6-8 weken voorbij zijn kunt u de wandelingen wat langer gaan maken.
- Oefen op zijn minst twee maal per week.

Zittende oefeningen

Ga op de bal of een stoel zitten met een rechte rug. Terwijl u de armen naar beneden brengt ademt u in, als u de armen omhoog brengt ademt u uit.

Als u de oefenbal gebruikt is het belangrijk om met behulp van de buik- en rugspieren in balans te blijven. Daarom is de oefenbal een geweldig trainingshulpmiddel voor u.

Oefeningen om de buik- en rugspieren te versterken

a.

- a. Ga zitten op een stoel. Leun een beetje naar voren met een rechte rug. Beweeg uw armen beurtelings naar boven en beneden. Denk aan het uitademen als u de armen omhoog brengt.

Span de buikspieren aan (in de richting van de navel) en houd de rug recht.

Herhaal deze oefening 5 keer en verhoog geleidelijk aan het aantal oefeningen.

b.

- b. Dezelfde oefening als hierboven, maar nu staande. Sta met uw benen een heupbreedte van elkaar af. Span uw bekkenbodemspieren. Span uw buik aan en laat de schouders hangen. Buig uw benen een beetje en leun naar voren met rechte rug. Zwaai uw armen beurtelings van voor naar achter.

Denk eraan om de buikspieren aangespannen en de rug recht te houden, gebruik de ademhaling.

Herhaal deze oefening 5 keer en verhoog geleidelijk aan het aantal oefeningen.

U kunt deze oefening ook doen terwijl u zit op de oefenbal. Leun iets naar voren met een rechte rug. Zwaai uw armen beurtelings van boven naar beneden en denk aan het uitademen als u de armen omhoog brengt.

Oefeningen voor na de herstelperiode

Buikspieroefening 1

Ga op uw rug liggen op een vlakke ondergrond, buig de knieën en zet de voeten plat op de vloer. Leg uw handen in uw nek, adem in en houd de buik in. Adem uit terwijl u gelijktijdig uw hoofd optilt. Houd twee seconden vast en keer langzaam weer terug naar de beginhouding. *Herhaal dit 5-10 keer. Verhoog dit aantal als u sterker wordt.*

In plaats van uw handen in de nek te leggen kunt u ze ook op uw bovenbenen plaatsen of ze over uw borst vouwen.

Buikspieroefening 2

Deze oefening kunt u doen als u al wat meer kracht heeft en buikspieroefening 1 goed kunt uitvoeren. Ga op uw rug liggen op een vlakke ondergrond en plaats de handen in de nek. Til uw hoofd op en ga "fietsen", denk aan het aanspannen van de buik en duw uw rug in de matras of tegen de grond. *Herhaal dit 4-8 keer.*

Buikspieroefening 3

Ga met uw rug op de bal liggen. Leg uw handen in uw nek of vouw ze over uw borst. Span uw buik aan en breng uw bovenlichaam zo ver mogelijk omhoog. Adem uit terwijl u het bovenlichaam optilt en adem in als u weer terugkeert naar de beginhouding.

Herhaal deze oefening 8 keer, neem even rust en herhaal.

Het oefenen van alle buik- en rugspieren.

- a. Ga voor een stoel op uw knieën zitten; plaats uw handen op de stoel. Span uw bekkenbodem en buik aan. Houd de rug recht en zorg dat uw hoofd in het verlengde van uw rug staat. Houd de aanspanning vast, strek de knieën en til uw lichaam op, steun daarbij op uw ellebogen. Uw heupen dienen gestrekt te zijn. Laat uw knieën langzaam weer zakken.

Let op

Span uw buikspieren aan en houd de rug recht.

Herhaal deze oefening 5 keer en voer het aantal oefeningen geleidelijk op.

- b. Als u in het bezit bent van een oefenbal, ga dan op uw knieën voor de bal zitten en plaats uw handen op de bal. Span uw bekkenbodem- en buikspieren aan. Houd de rug recht en zorg dat uw hoofd in het verlengde van uw rug staat. Houd de aanspanning vast en duw/leun naar voren zodat de ellebogen op de bal rusten. Uw heupen dienen gestrekt te zijn. Laat u weer terug zakken.

Let op

Span uw korset en houd uw rug recht.

Herhaal deze oefening 5 keer en voer het aantal oefeningen geleidelijk op.

c. De Plank.

Doe deze oefening op de grond. Ga liggen op de grond en steun op uw ellebogen, knieën en tenen. Span uw bekkenbodem- en buikspieren aan en duw uzelf omhoog zodat u rust op uw ellebogen en tenen. U lichaam dient geheel recht te zijn. Houd deze positie 5 tellen vast. Herhaal dit 5 keer. Gedurende de komende tijd wordt u sterker en kunt u deze oefening langer volhouden.

- d. Ga op uw knieën zitten met de handen op de grond. Til uw rechter arm en linker been op, maak een lange nek en strek uw lichaam zo ver mogelijk uit terwijl u naar de grond kijkt. Houd deze positie 5 tellen aan en wissel van arm en been. Denk eraan om uw buik in te trekken in de richting van uw navel en de rug recht te houden.

Herhaal dit in het begin 5 keer. Verhoog het aantal oefeningen naarmate u sterker wordt.

Dezelfde oefening kan op de oefenbal gedaan worden.

Algemene hints en tips

- Zorg voor extra beweging tijdens uw dagelijkse bezigheden.
- Een kleine verandering in uw levensstijl kan een grote verandering zijn voor uw gezondheid.
- Wandel 10 tot 15 minuten tijdens de lunchpauze.
- Neem de trap in plaats van de lift of de roltrap.
- Parkeer verder weg van de winkel zodat u een stukje moet lopen.
- Doe de dingen die u leuk vindt. Begin als u genoeg tijd heeft zodat u het programma kunt afwerken.
- Draag comfortabele kleding en schoenen.
- Begin langzaam – overdrijf het niet! Als het niet goed voelt – stoppen!
- Probeer elke dag rond dezelfde tijd te oefenen, dan wordt het al snel een reguliere bezigheid van de dag.
- Drink veel water tijdens en na elke sessie.
- Vraag familie of vrienden om mee te doen – met meerdere personen sporten is vaak gezelliger.
- Als u een dag mist, plan dan gelijk een nieuwe dag. Verdubbel de keer erop niet het aantal oefeningen!
- Word lid van een fitnesscentrum.
- Doe verschillende activiteiten. De ene dag wandelen, de andere dag zwemmen en bijvoorbeeld in het weekend een stukje fietsen!

Dansac

Postbus 2709 • 3800 GG Amersfoort
Tel: 033-4532194 • Fax: 033-4531464
e-mail: info@dansac.nl • www.dansac.nl

dansac

Dedicated to Stoma Care