

BETER

MAGAZINE

**“Ik herken
mezelf
niet meer”**

DOSSIER OVERGANG

**Je laatste wensen
bespreek je nu**

Adem in, adem uit...

HOE STRESS EN
ADEMHALING
SAMENHANGEN

#2
- 2024 -

HET KWARTAALMAGAZINE VAN ALPHEN OP ÉÉN LIJN
EN DE SAMENWERKENDE ZORGVERLENERS IN ALPHEN AAN DEN RIJN

Ook in de zomer gaan mensen dood

Ik hou van papier. Boeken en tijdschriften heb ik het liefst in mijn handen. Toch is Beter vanaf nu alleen digitaal te lezen. Voor veel mensen een gemis, ik weet het. Maar overal in de zorg moeten we zorgvuldig met geld omgaan en dat geldt ook voor Beter. Daarbij, 33.000 mensen lazen het blad al digitaal, tegen 2000 papieren versies. Het was helaas een voor de hand liggende bezuiniging. Ook moesten we het aantal uitgaven per jaar halveren, van vier naar twee keer. Het goede nieuws: dankzij deze beslissing kunnen we Beter voort laten bestaan. Omdat we het belangrijk vinden om je te vertellen hoe om te gaan met alle veranderingen in de zorg. En we je willen helpen om gezond te blijven. Maar een overgang is het.

Over de overgang gesproken, daar gaan we het in dit nummer over hebben. De overgang is een hot item. Moffelden vrouwen jarenlang hun klachten weg omdat ze zich schaamden, nu is deze fase in het leven van de vrouw regelmatig onderwerp van gesprek. En terecht. Ook ik wist alleen dat je er opvliegers van kan krijgen en dat het weinig doet voor je figuur. Inmiddels weet ik beter, dankzij een uitgebreid palet aan klachten. De overgang kan veel teweeg brengen, zowel lichamelijk als psychisch. Gelukkig zijn er heel veel manieren om de overgang een stuk draaglijker te maken. Je leest het op pagina 4.

Een ander groot onderwerp in deze Beter is denken over je levenseinde. Nu denk je vast: in een zomernummer? Wie bedenkt zoiets? Maar ook in de zomer gaan mensen dood. Ik weet het als geen ander. Mijn bikini hing nog te drogen toen ik gebeld werd door de hospice, dat mijn moeder de allerlaatste uren van haar leven in ging. Daarbij, is er een seizoen waarin de dood wel een leuk onderwerp is? Doodgaan is voor de meeste mensen iets waar ze liever helemaal niet aan denken. Toch kan ook het levenseinde mooi zijn. Verlies hoort bij het leven, we komen er geen van allen onderuit. Ik heb de mooiste gesprekken met mijn moeder gevoerd toen ze wist dat er geen genezing meer mogelijk was. Gesprekken die ik koester.

Het heeft mij aan het denken gezet over de dood. Hoe zou ik het zelf willen? Het is makkelijker om daar over na te denken als je nog niet ziek bent. Of crepeert van de pijn. Of als je helemaal niet meer mee kunt denken en je familie hartverscheurende beslissingen moet nemen waarvan ze hopen dat je het ermee eens zou zijn. Dus denk er op een zonnige dag op het strand eens rustig over na en deel die gedachten. Het zou zomaar kunnen leiden tot prachtige gesprekken.

Ester van den Akker
Hoofdredacteur

Colofon

Beter is een uitgave van Alphen op één Lijn, het samenwerkingsverband van eerstelijns zorgverleners in en om Alphen aan den Rijn.

Hoofdredactie
Ester van den Akker

Vormgeving
www.jasperspronk.nl

Heeft u vragen of opmerkingen over Beter of wilt u het blad niet langer ontvangen? Mail dan naar RedactieBeter@aoel.nl

Inhoud

VOORWOORD **02**

Wat kun je verwachten in dit nummer?

DOSSIER OVERGANG 04
Daar valt mee om te gaan

FEITEN & CIJFERS **07**

Zweten

GEZOND LEVEN **08**

Blijven ademen

NADENKEN OVER DE DOOD 10
Plannen maken voor je levenseinde

EERSTE HULP BIJ ... **14**

Een verbrande huid

IN DE APOTHEEK 18
Eenrichtingsverkeer

BETER ACTUEEL **19**

Het laatste zorgnieuws, landelijk en uit de regio

ACTIEF IN ALPHEN **22**

Op je stalen ros

De overgang

Op dit moment zijn in Nederland bijna twee miljoen vrouwen in de overgang. En hoewel sommige vrouwen er nauwelijks last van hebben, ervaart het overgrote deel (80%) wel veel klachten. Klachten die veel verder reiken dan de bekende opvliegers en nachtzweeten.

“Ik herken mezelf niet meer.” Het is een veelgehoorde uitspraak van vrouwen die in de overgang zijn. De overgang heeft een aantal bekende ongemakken zoals opvliegers, nachtzweeten en een onregelmatige menstruatie. Maar er is ook een enorme lijst van klachten die doen denken aan andere problematiek en daardoor niet altijd direct herkend worden als overgangsklachten. Zo kan een vrouw van 46 nog een gewone menstruatie en geen opvliegers hebben. Maar tegelijkertijd kan ze wel kampen met stemmingswisselingen, slapeloze nachten en gewrichtspijn. Mogelijk overgangsklachten, van de minder bekende soort.

Menopauze

De overgang is de periode voor de menopauze (= de laatste menstruatie). De menstruatie wordt onregelmatig en blijft uiteindelijk uit. Tussen de 45 en 60 jaar begint voorraad eicellen op te raken en neemt de hoeveelheid vrouwelijke hormonen in het lichaam af. Bij sommige vrouwen begint de overgang vroeger, voor het veertigste of zelfs dertigste levensjaar. De overgang leidt tot een nieuw hormonaal evenwicht. Hierdoor krijgen vrouwen te maken met allerlei lichamelijke veranderingen en vaak ook klachten, lichamenlijk én geestelijk.

Daar gaan je looks

Alsof het allemaal nog niet genoeg is, kan de overgang ook veel invloed hebben op je uiterlijk. Haar kan uitvallen of er ontstaat haargroei op plekken waar je het liever niet hebt, zoals je kin of bovenlip. Ook daalt de hoeveelheid collageen in je huid, met als gevolg rimpels of een droge huid. Huidproblemen zoals rosacea of eczeem kunnen verergeren. Bij veel vrouwen verandert het figuur. Vrouwen produceren minder oestrogenen en het lichaam compenseert dat door oestrogenen aan te maken die worden opgeslagen in het buikvet. Vandaar dus dat menig vrouw in de overgang van zandloper naar appelfiguur transformeert.

Wat kun je doen?

Hoewel geen enkele vrouw ontkomt aan de overgang, zijn er wel manieren om er minder last van te hebben. Een aanpassing van de leefstijl kan helpen: minder alcohol en cafeïne (deze stoffen kunnen overgangsklachten verergeren) en stoppen met roken. Roken kan de overgang namelijk vroegen. Eet gevarieerd en gezond, dat zorgt voor een betere lichamenlijke conditie. Sommige voedingsmiddelen bevatten

plantaardig oestrogeen en zijn daarmee gunstig voor de hormoonspiegel, zoals peulvruchten, asperges, broccoli, groene paprika, appels, peren, granen en soja. IJzer helpt tegen bloedarmoede, dat zit onder meer in volkorenproducten, bladgroenten, gedroogde vruchten en vlees. Voldoende beweging helpt tegen botontkalking, andere overgangsklachten, stress en overgewicht. Vooral krachttraining wordt aangeraden. Een gezond vetpercentage bevordert een goed oestrogeengehalte.

Mindfulness

De overgang kan je behoorlijk uit het lood slaan. Wat kan helpen is mindfulness, zoals mediteren en ademhalings-oefeningen. Maar ook wandelen in de natuur kan rust geven. Warmte kan ontspannend werken, dus ga lekker naar de sauna, geniet van de zon of neem een bad of douche. Probeer niet teveel te moeten en zoek naar dingen die ontspannend

De leeftijd waarop jouw eicelvoorraad op is, is genetisch bepaald. Grote kans dat je op ongeveer dezelfde leeftijd als je moeder in de overgang komt

werken. Is dat allemaal niet voldoende, dan kan cognitieve gedragstherapie een oplossing zijn om de last van je overgangsklachten te verminderen. Dat blijkt uit onderzoek van Cathelaine van Driel van de afdeling gynaecologie en epidemiologie van het UMCG.

Medicatie

Bij vrouwen die ernstige overgangsklachten hebben, kan de huisarts hormoontherapie voorschrijven. Dit ondersteunt de natuurlijke cyclus en geeft een lage hoeveelheid bio-identieke hormonen af. Hetzelfde hormoon als de eierstokken bij een vruchtbare vrouw produceren. Het wordt toegediend in de vorm van een pleister, een spray, een gel of een pil. Er zitten wat risico's aan, zo geven de hormonen een verhoogde kans op trombose en borstkanker (als je het langer dan vijf jaar gebruikt). Daar staat plezier van leven tegenover. En er zijn ook wat gezondheidsvoordelen, hormoonsuppletie werkt preventief tegen botontkalking (osteoporose) en er zijn aanwijzingen dat het ook dementie tegen kan gaan.

DOSSIER OVERGANG

Behandeling zonder hormonen

Er zijn zelfzorgmiddelen verkrijgbaar die klachten van de overgang kunnen verminderen. Soms worden middelen met het kruid zilverkaars aangeraden. Huisartsen en apothekers raden dit echter af, omdat het leverschade kan opleveren. Recent onderzoek laat zien dat acupunctuur goed kan werken tegen opvliegers, nachtzweeten, slaapproblemen, emotionele en stemmingsklachten en op huid- en haarproblemen.

Alles wat je wilt weten over de overgang lees je op de website [Vuurvrouw.nu](https://www.vuurvrouw.nl), het platform van de belangenorganisatie van vrouwen in de overgang. Je vindt er ook een community van andere vrouwen die in de overgang zijn.

Bronnen: [Vuurvrouw.nu](https://www.vuurvrouw.nl), [Thuisarts.nl](https://www.thuisarts.nl), [Benu.nl](https://www.benu.nl), [Nu.nl](https://www.nu.nl), [Demenopauzespecialist.nl](https://www.demenopauzespecialist.nl), www.eoswetenschap.eu

Een greep uit de overgangsklachten

Mentaal

Stemmingswisselingen: Vrouwen ervaren korte lontjes en onredelijke boosheid. Of barsten zomaar in tranen uit.

Wazig: Niet meer op woorden kunnen komen, vergeetachtigheid, zich wazig voelen of afwezig zijn. Geen concentratie en minder goed nieuwe informatie op kunnen nemen

Niet stressproof: Vooral in de eerste fase van de overgang komen spanningsklachten voor. Vrouwen zijn gevoeliger voor stress en veranderingen. Ook: angst- en panieklachten.

Depri: Dalende hormoonspiegels kunnen zorgen voor een down gevoel. Vrouwen hebben nergens zin in en voelen zich onzeker over zichzelf.

Psychische stoornissen versterkt: Uit onderzoek van de overgangspoli van het Amsterdamse OLVG-ziekenhuis blijkt dat psychische klachten versterkt kunnen worden door de overgang. Dit geldt voor ADHD en depressie, bipolaire stoornis, PMDD, angst, paniekaanvallen en klachten in het autismespectrum.

Lichamelijk

Heet: Door de hormoonschommelingen raakt het temperatuurcentrum in de hersenen van slag. Het gevolg: opvliegers of juist koude rillingen.

Moe: Veel vrouwen voelen zich vaak moe. Door het progesterontekort slapen ze slechter en zijn ze gespannen. Of ze liggen wakker door opvliegers en nachtzweeten. Sommige vrouwens schrikken 's nachts zomaar wakker en komen dan niet meer in slaap.

Spier- en gewrichtsklachten: Door een vermindering van oestrogenen zijn spieren minder soepel en zijn spieren en gewrichten minder goed doorbloed. Daarnaast komen plotselinge (pees) blessures voor net als hand- en polsklachten, schouder- of nekklachten en rugpijn. Vrouwen kunnen ook gevoeliger zijn voor sportblessures.

Geen zin: Vaginale droogheid en een lager libido. De vaginahuid wordt dunner door de overgang en is minder goed doorbloed.

Blaas: Verschillende blaasklachten komen voor: 's nachts vaker moeten plassen, urineverlies, vaker blaasontstekingen.

IN HET KORT

Zweten...

...wordt veroorzaakt door **zweetklierjes**. Daar komt vocht uit: zweet. Dat **vocht verdampt** en neemt daarbij warmte mee. Zo raakt het lichaam **extra warmte kwijt** en blijft het op een normale temperatuur.

...kan **verminderen** door **deodorant** met **aluminium-zouten**, die zorgen dat de **zweetklierjes** tijdelijk **dicht** gaan zitten.

...doe je **normaal gesproken** als je **sport**, als het **warm** is of als je **geëmotioneerd** of **gespannen** bent.

...kan soms zo vervelend zijn dat je naar de **huisarts** wilt. Die kan **lotion** of **crème** met **aluminiumzouten** voorschrijven of **pillen** voorschrijven, die echter wel veel bijwerkingen hebben. Het is **verstandig** om naar de huisarts te gaan als je **plotseling overmatig zweet** zonder een duidelijke oorzaak.

...kan bij **ernstig zweten** (tijdelijk) worden **verholpen** met **botoxinjecties** in de oksel. De huisarts verwijst u dan door naar de **huidarts**.

...is in principe **geurloos**. Een **zweetgeur** wordt **veroorzaakt** door **bacteriën** op de huid.

...kan **kortdurend erger** worden door **pittig eten**, **koffie**, **alcohol** of hele **zure** of **zoete drankjes**.

...is soms het **gevolg van** ziekte, medicatie, overgewicht, zwangerschap of de overgang.

...is bij **sommige mensen erger** dan bij anderen. Dat kan **erfelijk** zijn.

Blijven ademen

Ademen, je hoeft daar eigenlijk nooit bij na te denken omdat het vanzelf gaat. Maar soms gaat de ademhaling niet helemaal zoals het moet. Dat kan zorgen voor stress in je lijf. Dan is het tijd om letterlijk op adem te komen...

Wat doet ademhaling?

Elke keer als we ademen, halen je longen zuurstof uit de lucht en geven dit door aan je bloed. Het bloed transporteert het zuurstof naar cellen in het hele lichaam die energie leveren. Hoe meer energie gevraagd wordt (bij sport maar ook bij stress) des te sneller de ademhaling om de cellen van zuurstof te kunnen blijven voorzien.

Waarom zijn stress en ademhaling verbonden?

Als je ademhaling past bij de activiteit van dat moment, is je lichaam in balans. Ben je aan het hardlopen dan adem je snel in en uit. Maar adem je ook zo snel als je op de bank zit, dan adem je vaker dan nodig is. In je brein gaat een oer-alarm af waardoor je hartslag versnelt en stresshormonen vrij komen. Geen probleem als dat een keer gebeurt of gedurende een korte periode. Maar als je vaak verkeerd ademt, is je lichaam regelmatig in een stressstoestand. Dat kan leiden tot hyperventilatie, waarbij je te

snel ademt en klachten kunt krijgen als benauwdheid, tintelingen, hartkloppingen, hoofdpijn of wazig zien.

Bij langdurige stress kan je ademhaling langzaam ontregeld raken. Je gaat steeds oppervlakkiger en minder efficiënt ademen. Dit kost je lichaam veel energie en kan voor verschillende spanningsklachten zorgen. Van kortademigheid, benauwdheid, pijn en steken op de borst tot hoofdpijn, duizeligheid, tintelingen, krampen, buikpijn, angst of chronische vermoeidheid.

Rustig ademen is rustig worden

Er bestaan al wetenschappelijke onderzoeken naar verschillende soorten meditatie, waarbij ook veel focus op ademhaling is. Daar werd de positieve invloed op geestelijke en lichamelijke gezondheid al bewezen. Naar ademtherapie was minder vaak onderzoek gedaan. Psycholoog Roderick Gerritsen onderzocht de effecten van anders ademen op de gemoedstoestand van mensen. Hij ontdekte dat mensen die vaak gestrest zijn of een burn-out hebben, rustiger worden door een andere ademhaling. Langzamer ademen, vaak het gevolg van ademen met aandacht, laat de hartslag dalen. Je ademhaling vertelt je lichaam als het ware dat er geen stresssituatie is waardoor het tot rust kan komen.

Wanneer adem je verkeerd?

Als bij je ademhaling vooral je borst naar voren gaat, adem je te hoog. Veel mensen ademen bovendien vaker dan nodig is: meer dan twaalf keer per minuut. Ook als ze op de bank zitten of achter de computer. Dat is de ademhalingsfrequentie wanneer je aan het wandelen of zelfs hardlopen bent. Zes à zeven keer per minuut is meer dan genoeg als je zit. Dat is dus zes of zeven keer in één uit ademen.

Uit onderzoek van de Radboud Universiteit bij onder andere Wim Hof (bekend van zijn ijsbadmethode) bleek dat ademhalingsoefeningen het afweersysteem positief kunnen beïnvloeden.

Hoe adem je wel goed?

In rust adem je ongeveer zes tot twaalf keer (in en uit telt dan als een ademhaling). Gerritsen vindt dat mensen in een burn-out of mensen die veel stress ervaren baat hebben bij een andere ademhaling. Hij raadt aan om te oefenen op rustige momenten. "Langzaam en diep ademen, zo'n zes keer per minuut, dus tien seconden per ademhaling. Doe je dit regelmatig, dan daalt ook de frequentie van je basisademhaling en dat verlaagt de stress." Lukt het je niet om je ademhaling te verbeteren, dan kan de fysiotherapeut je daarbij helpen.

Door je neus ademen is beter dan door je mond, omdat je neus de lucht beter bevochtigt en filtert van ziektekiemen.

Oefening

Een goede ademhaling is moeiteloos, diep en vanuit het middenrif. Het middenrif zet uit en de buik én borst bollen op. Deze oefening helpt je voelen hoe je dat doet:

1. Leg je handen op je buik en adem rustig in.
2. Voel dat je buik naar voren gaat.
3. Adem rustig uit en voel dat je buik teruggaat.
4. Neem een adempauze en wacht tot je vanzelf weer gaat inademen. Herhaal dit aantal minuten lang.

Bronnen: www.universiteitleid.nl/nieuws/2023/12/hoelangzamer-ademen-echt-helpt-tegen-stress; Thuisarts.nl, MàximaMC.nl; nu.nl/gezondheid/6205122/veel-mensen-ademen-vaker-dan-nodig-efficiënte-ademhaling-geeft-energie.html

Denken over de dood

Plannen maken voor je levenseinde. Daar hebben de meeste mensen weinig zin in. Het lijkt soms ook ver van je (sterf)bed als je nog best fit en vitaal bent. Toch is het verstandig om al aan je laatste levensdagen te denken als ze nog niet direct in zicht zijn. Dat kan het einde straks een stuk lichter maken, voor jezelf, je familie en je zorgverleners.

Blijf je thuis of ga je naar het ziekenhuis? Wil je nog gereanimeerd worden als je hart het begeeft? Kies je voor behandelingen waar je kwaliteit van leven minder van wordt of kies je voor zo lang mogelijk leven? De laatste levensfase kan een periode zijn waarin ingrijpende keuzes gemaakt moeten worden. Maar daar ben je dan misschien niet toe in staat. Of je hebt al veel aan je hoofd. Op tijd plannen maken voor je levenseinde helpt zorgverleners om samen met jou en familie beslissingen te nemen die dicht bij je staan. Omdat je er al eerder over hebt nagedacht en erover hebt gesproken met je huisarts en met dierbaren. Dat klinkt misschien spannend, maar het kan ook rust geven omdat je weet dat je bepaalde zaken goed geregeld hebt.

Wanneer denk je er over?

Maar op welk moment ga je in gesprek over het einde van je leven? Als je een (chronische) ziekte hebt, of wanneer je merkt dat je gezondheid achteruit gaat. Of omdat je op leeftijd bent. Het belangrijkste is dat je nog goed in staat bent om erover na te denken.

Een wilsverklaring

Je kunt je wensen rondom het einde van je leven op papier zetten. Dit heet een wilsverklaring. Deze begint met de volgende zin: 'als ik zelf niet meer kan beslissen over mijn behandelingen, dan wil ik dat de zorgverleners rekening houden met de volgende wensen'. Verder zijn er weinig regels aan de inhoud van de wilsverklaring, je kunt in je eigen bewoordingen je wensen opschrijven. Een bezoekje aan de notaris is niet nodig, wel moet je je naam, handtekening en datum erop staan. De wilsverklaring is dan meteen geldig. Deel je wilsverklaring met je huisarts, zorgverlener en je naasten. Vind je het lastig om een wilsverklaring op te stellen? Je kunt een afspraak met je huisarts inplannen om samen door te nemen wat je in jouw wilsverklaring kunt opnemen. Zaken die je in je wilsverklaring kunt opnemen:

- Waar je wilt verblijven en wie er voor je zorgt;
- Welke behandelingen je wel en niet wilt;
- Of je gereanimeerd wilt worden bij een hartstilstand of antibiotica wilt ontvangen bij een ernstige ziekte;
- Wat wil je als je een ernstige beroerte hebt gehad of bij dementie? Of als je in coma ligt, moeten de artsen je dan zo goed en lang mogelijk in leven houden?

- Wil je thuis blijven of in een hospice?
- Wat is ondraaglijk lijden voor jou?
- Is euthanasie een optie?
- Welke familieleden wil je betrekken, en wie is je wettelijke vertegenwoordiger of gevolmachtigde als je zelf niet meer in staat bent om beslissingen te nemen? Als je een zorgvertegenwoordiger benoemt, voorzie het document dan ook van contactgegevens.

Het kan zijn dat je wensen veranderen. Daarom is het goed om ze eens in de twee jaar nog eens door te nemen en ze te bespreken met je huisarts, zorgverleners en je naasten.

Praat er ook over met je familie en omgeving

Het valt de meeste mensen zwaar om met hun naasten te praten over hun levenseinde. Het idee dat je er straks niet meer bent, is voor hen verdrietig. Maar aan elk leven komt vroeg of laat een einde. En voor geliefden is het belangrijk dat het laatste stuk van je leven zo prettig mogelijk verloopt. Daarom is het toch van belang om het onderwerp aan te snijden en duidelijk te maken hoe jij de laatste periode van je leven voor je ziet. Dat kan overigens leiden tot mooie gesprekken die ook voor je nabestaanden heel waardevol zijn. Ben je alleenstaand en heb je geen partner of kinderen, bespreek je wensen dan met andere mensen die dichtbij staan, zoals de burens of vrienden. Mensen willen vaak graag betrokken zijn als je het vraagt.

Vind je het lastig om met familie en vrienden over je levenseinde te praten? Er zijn verschillende boeken die je op gang kunnen helpen met praten over de dood.

Praten met hulpverlening

Als je nadenkt over het einde van je leven, kun je anders over het leven denken. Of je hebt allerlei vragen zoals 'wat is de zin van het leven'. Het kan dan goed zijn om met iemand te praten. Geestelijk verzorgers zijn er voor opgeleid om je daarbij steun en hulp te geven. Je hoeft niet gelovig te zijn om met een geestelijk verzorger te praten. Je kunt ook praten met een psycholoog of met de praktijkondersteuner van je huisarts.

Bronnen: Thuisarts.nl, Ikwilmetjepaten.nu, Patiëntenfederatie.nl, Overpalliatievezorg.nl

Caroline (69)

"Toen mijn man plotseling ernstig ziek werd, had ik nog nooit nagedacht over mijn eigen toekomstige dood. De laatste maanden van zijn leven waren heftig, we moesten grote beslissingen nemen waar we nooit over wilden nadenken. Mijn man is

uiteindelijk thuis overleden, ik vond dat mooi maar ook zwaar. Daarom zou ik zelf liever in een hospice belanden als ik niet meer voor mezelf kan zorgen. Ik wil mijn kinderen niet belasten met de zorg voor een zieke moeder. Ze hebben al zoveel verdriet

over hun vader gehad. Ik heb dit met de huisarts besproken en met mijn kinderen. Tot die tijd ben ik van plan om nog enorm van het leven te genieten!"

Henk-Jan (76)

"Mijn vader was dement. Ik vind dat menonterend en wil zo niet aan mijn einde komen. Daarom heb ik nu al een wilsverklaring waarin staat

dat ik uit het leven wil stappen als ik aan het dementeren sla. Of in coma raak. Als ik niet meer bij bewustzijn ben, heeft het leven voor mij geen

zin meer. Mijn vrouw heeft het daar moeilijk mee, maar ze legt zich erbij neer. Het is mijn wens."

Heidi (46)

"Ik ben chronisch ziek, ik heb een hartaandoening. Dat betekent dat het einde er zomaar ineens kan zijn, al doe ik er alles aan om zo gezond mogelijk te leven. Als het aan mij ligt, loop ik nog wel een tijdje rond op deze wereld, maar ik moet ook realistisch zijn. Op advies van mijn huisarts heb ik een wilsverklaring

opgesteld die ik ook aan hem gestuurd heb. Ik wil bijvoorbeeld wél gereanimeerd worden als ik een hartstilstand heb. Ik ben alleenstaand en mijn zoon woont niet in de buurt. Dus heb ik mijn wensen ook met mijn buurvrouw, met wie ik veel omga, besproken. Mijn zoon blijft degene die de beslissingen neemt, maar

ik vind het fijn als er ook iemand betrokken is die dichtbij woont. Het zijn geen makkelijke gesprekken, maar ik ben toch blij dat ik ze gevoerd heb. Dan heb ik dat tenminste geregeld. Dat geeft me een gerust gevoel."

Handige websites:

Patiëntenfederatie.nl/extra/levenseinde - Een e-book over het einde van het leven.

Ikwilmetjepaten.nu/ - Hier vind je allerlei tips, bijvoorbeeld hoe je het gesprek start, maar je vindt er ook verhalen van andere mensen die over hun levenseinde.

Thuisarts.nl/wensen-voor-zorg-en-behandeling/ik-wil-mijn-wensen-over-zorg-en-behandeling-op-schrijven - Tips en informatie over het opstellen van een wilsverklaring.

Geestelijkeverzorging.nl - Hier lees je waar je een geestelijk verzorger bij jou in de buurt kunt vinden.

https://www.thuisarts.nl/keuzehulp/verken-uw-wensen-voor-zorg-en-behandeling -

Deze keuzehulp helpt met nadenken over wat je wilt aan het einde van je leven.

EERSTE HULP BIJ..

een verbrande huid

In slaap gevallen op het strand, de zon niet gevoeld door een windje of zonnebrand vergeten. Je probeert het natuurlijk te voorkomen door goed te smeren met zonnebrand. Maar soms gaat het mis: je bent verbrand. Wat doe je dan?

Hoe herken je verbranding?

Je huid is rood, jeukt of is pijnlijk op de plaats van verbranding. Als je op de plek drukt, zie je een witte plek verschijnen. Bij ernstige verbranding ontstaan vochtblaartjes en is de huid opgezet.

Wat te doen?

Ga uit de zon. Let op, een parasol laat vaak nog uv-straling door en is daarom geen goede bescherming. Dat geldt ook voor kleding.

Smeer met aftersun, dat houdt de huid vettig. Kies liever niet voor aftersun met menthol en kijk ook even of er geen alcohol in zit. Dat voelt even lekker koel aan, maar droogt je huid uit. Ook te vette crèmes zijn geen aanraders, dan kan je huid de warmte niet goed kwijt. Wat dan wel? Kies voor een aftersun of bodylotion met hydraterende stoffen.

Een ernstig verbrande huid kan soms blaren vertonen. Prik die niet door, dan kunnen ze namelijk infecteren. Zijn ze al kapot, houd de wondjes dan goed schoon.

Vandaag een tomaatje, morgen een chocolaatje? Eerder een gerimpeld appeltje, want een verbrande huid is flink beschadigd en verouderd daardoor sneller.

Wanneer schakel je hulp in?

Neem contact op met de huisarts of de huisartsenpost als een groot gedeelte van de huid gezwollen is of als je heel veel of grote blaren hebt. Of bij ziekteverschijnselen zoals koorts, koude rillingen, misselijkheid, braken, hoofdpijn of hartkloppingen.

Blijf minstens drie dagen uit de zon zodat je huid kan herstellen.

Koel de huid onder de douche of met natte doeken. Gebruik geen zeep, dat droogt de huid uit.

Paracetamol kan helpen als je veel pijn hebt.

Margreet is apothekers-assistente en schrijft in Beter over haar ervaringen achter de balie en in de apotheek. Zij wisselt deze column af met haar collega Lieselotte.

Eenrichtingsverkeer

Het is een veel gestelde vraag: of ik van mijn vak houd en waarom. Wat maakt het zo boeiend? Het antwoord is niet zo simpel maar om te beginnen ontmoet ik graag mensen. Ik wil weten wat hen beweegt, wat is het verhaal achter de mens. Ik ga graag met ze in gesprek, zeker niet in de laatste plaats om goed uit te vragen of wat ik vertel over de medicatie ook duidelijk is overgekomen.

Dit levert soms ontroerende of verdrietige gesprekken op maar gelukkig zijn er ook veel komische situaties. Daardoor blijft het vak toch een beetje luchtig. Onlangs werd door de dermatoloog een man naar mij toegestuurd met het verzoek om samen met de te verstrekken crème ook een advies te geven voor een goede huidverzorging. Ik geef hem advies en bespreek met hem de wijze waarop hij de crème van het recept kan gebruiken. Nu is het niet altijd duidelijk waar iemand iets moet smeren omdat het simpelweg niet op het recept vermeld staat. Ik vertel hem dat de huid door dit product warm kan worden. Daarop antwoordt bij laconiek: "Ah ha! Ik begrijp het, u bedoelt dat het een beetje zwoel wordt tussen de benen?" Natuurlijk vermijd ik de blik van mijn collega als ik zeg: "Zeker meneer dat bedoel ik." Vervolgens overhandig ik hem het herhalingsbriefje voor de volgende keer waarop hij me meedeelt dat ook dit begrepen is. Want, zo zegt hij: "dit is dus een soort VVV bon." Tja, het kan maar duidelijk zijn.

Afgelopen zaterdag had ik een erg leuk gesprek aan de balie met een echtpaar. Meneer had een infectie en kreeg een antibioticakuur voor zijn klachten. Zijn vrouw luistert mee, kijkt op het doosje naar de naam van de werkzame stof en zegt tegen haar man: "Dat wordt dus een week niet zoenen." Ik kijk haar wazig aan want nog nooit in al mijn

werkzame jaren heb ik dit advies gegeven. Ze lacht en zegt dat ze allergisch is voor deze medicatie en dat ze het dus niet riskeert. Deze week geen lichamelijk contact. De man kijkt liefhebbend naar zijn vrouw, lacht een beetje ondeugend en zegt dat het wel goed zal komen na die week.

Met elkaar in gesprek gaan is nooit een kwestie van eenrichtingsverkeer

De apotheek waar ik werk, levert buiten de reguliere openingstijden ook medicatie aan de penitentiaire inrichting, onze gevangenis waar in het weekend nieuw aangekomen burgers worden ingesloten. Deze medicatie wordt vervoerd door een taxibedrijf. In de wereld van vervoer is de Nederlandse term voor het vervoeren van mensen 'pakket'. Als ik het bedrijf bel om te zeggen dat ik een écht pakketje heb voor de gevangenis vraagt de receptionist: "U wilt naar de gevangenis mevrouw?" Nu ben ik wel alleenstaand maar 1100 mannen zijn me toch een beetje teveel. De penitentiaire inrichting bestaat uit twee gebouwen, niet met elkaar verbonden. Ooit leverde de taxi een pakje in het verkeerde gebouw en werd ik gebeld waar het bleef. Ik droeg toen een heel simpele oplossing aan: graaf een tunnel van het ene gebouw naar het andere. Liefhebbers genoeg. Er volgde een ijzige stilte, klaarblijkelijk waardeerde men deze vorm van humor niet.

Dit zijn een paar waargebeurde voorbeelden uit de praktijk die mijn werk boeiend maken. Maar wat vooral duidelijk is: met elkaar in gesprek gaan is nooit een kwestie van eenrichtingsverkeer.

Margreet

De meeste Nederlanders denken dat er veel minder suiker in voeding zit, ontdekte het Diabetes Fonds. Dat vroeg 1140 volwassenen hoeveel suiker ze per dag binnen denken te krijgen. De proefpersonen schatten hun suikerinname op 7,4 suikerklontjes per dag, maar in werkelijkheid kregen zij ruim 14 suikerklontjes per dag binnen. Suiker zit niet alleen in snoep en frisdrank maar ook in veel kant en klare sauzen en kruidenmixen. Het Diabetesfonds raadt daarom aan om altijd goed de ingrediëntenlijst van een product te bekijken. Let daarbij ook op woorden die eindigen op -ose (dextrose, fructose), of -stroop en -siroop. Als je altijd teveel suiker eet kan dit gevolgen hebben voor je gezondheid, denk aan diabetes, tandbederf, darmproblemen en vermoeidheid.

Bron: Diabetesfonds en UMC Utrecht

De achterblijvers

Veel ouderen in Nederland voelen zich regelmatig eenzaam. In de zomer neemt dat gevoel toe omdat naasten op vakantie zijn. Volgens de stichting Een tegen Eenzaamheid kan in zo'n geval een klein gebaar een groot verschil maken: een kaartje of telefoontje vanaf het vakantie adres. Op hun website Eentegeneenzaamheid.nl vind je doe-tips voor de thuisblijvers en tips om een beetje te letten op mensen om je heen die met eenzaamheid kampen.

Waarom je vaker buikloop hebt op vakantie

Moeten rennen naar de wc en geteisterd worden door buikpijn. Helaas is dat soms een bijkomstigheid van vakantie. Op reis loop je meer kans op diarree, vaak door het eten en drinken. Je wordt dan ziek van bacteriën waar je darmen niet gewend aan zijn. De inwoners hebben van diezelfde bacteriën geen last. Deze reizigersdiarree gaat meestal na een paar dagen over. Veel drinken is belangrijk, om uitdroging te voorkomen. Kleine kinderen en ouderen lopen meer kans op uitdroging, ORS (suikers en zoutoplossing) geven is dan verstandig. Het middel Loperamide kan helpen om iets minder vaak naar de wc te moeten. Voel je je suf, verward of heb je het gevoel dat je flauw gaat vallen? Bezoek dan op je vakantie adres een huisarts. Dat moet je zeker doen als je koorts hebt en erg ziek bent.

Bron: Thuisarts.nl

Geneesmiddelentekorten

We hebben in Nederland vaak te maken met een medicijntekort. Volgens de KNMP kwamen we vorig jaar 2300 medicijnen tekort. Dat kan variëren van injecties voor diabetes en astmamedicatie tot hartmedicatie. In veel gevallen komt dat door distributie- en productieproblemen of een toegenomen vraag. Ook speelt het preferentiebeleid van Nederlandse zorgverzekeraars mee. Fabrikanten die een bepaalde medicatie het goedkoopst aanbieden worden gecontracteerd. Alleen die medicijnen worden dan vergoed. Dat maakt de Nederlandse markt onaantrekkelijk voor farmaceuten, die liever uitwijken naar andere landen. Daarom is sommige medicatie in andere landen wel verkrijgbaar. Huisartsen en apothekers willen dat de zorgverzekeraars van dit beleid afstappen. De Nederlandse overheid wil het probleem oplossen door samen met andere landen in te kopen. En voor de meeste medicijnen moet er een voorraad zijn van acht weken.

Bron: NOS, Landelijke Huisartsen Vereniging

De accijnsverhoging op sigaretten in 2023 heeft gezorgd dat 10% van de rokers is gestopt, constateert het RIVM op basis van eigen onderzoek. Gezondheid blijft de belangrijkste reden om te stoppen maar de toegenomen kosten tellen mee in de beslissing.

Huttenbouwen

Eén van de leukste kinderevents van Alphen vindt ook deze zomer plaats: de Huttenbouw. Dit jaar is het thema 'Piraten'. Kinderen van allerlei leeftijden mogen tijdens deze vakantieweek een hut timmeren. En dat is niet alleen leuk, maar ook gezond voor zowel lichaam en geest. Want: beweging, daglicht, sociaal contact en creatief bezig zijn. Om maar wat dingen te noemen. De Huttenbouw vindt plaats van 12 augustus t/m 16 augustus 2024 en kost 20 euro per deelnemer. Kijk snel of er nog plek is op www.huttenbouw.nl.

Wandelen met buurtgenoten

Wandelliefhebbers opgelet: Stichting Gezond Natuur Wandelen wandelt elke week op maandag vanaf bezoekerscentrum De Veenweiden. Iedereen is welkom en het tempo is rustig. Een goede manier om lekker te bewegen en om buurtgenoten te ontmoeten. De wandelingen starten om 14 uur, je hoeft je niet aan te melden. Een vrijwilliger begeleidt de groep en vertelt onderweg wat over de natuur en de omgeving. Meelopen is gratis. Meer informatie vind je op www.gezondnatuurwandelen.nl

Werken in de zorg

De kleinschalige huisartsenpraktijk Saffier zoekt naar een **POH-Somatiek (POH-S)** voor **24 uur per week vanaf 1 juli 2024**. Je kunt ook reageren als je nog in opleiding bent. De praktijk zoekt ook een **gediplomeerd POH GGZ**, liefst met ervaring in de ggz.

Gezondheidscentrum Dillenburg is een innovatieve en vooruitstrevende huisartsenpraktijk in Alphen aan den Rijn. Ze zijn op zoek naar een **enthousiaste praktijkondersteuner** of iemand die bereid is de opleiding te volgen.

Een mooie balans te hebben tussen zelfstandig werken en ondersteuning van huisartsen? Werk en privé goed kunnen combineren? **Huisartsenpraktijk Griffioen in Hazerswoude-Rijndijk** zoekt een **doktersassistente voor 8-20 uur** in de week met uitbreidingsmogelijkheden in de toekomst.

Prelude zoekt een **doktersassistente** voor hun team van 19 assistentes. Je werkt hier afwisselend in een front-office team (ontvangst balie en flex spreekuur) en/of in een backoffice team (callcenter en de administratie). Geen dag is daardoor hetzelfde. Voor **24-32 uur per week**. Ook wordt een vervanger gezocht voor een zwangerschapsverlof (verlenging is mogelijk)

Oefentherapie Alphen zoekt een collega-oefentherapeut in het bezit van een diploma oefentherapie Cesar/Mensendieck en ingeschreven in het kwaliteitsregister. Belangrijk is dat je oprechte interesse toont in de persoon achter de klacht. Op loondienst-, waarneem- of zzp-basis.

Douglas Fysiotherapie zoekt in verband met uitbreiding van het team een enthousiaste en collegiale **master bekkenfysiotherapeut voor 2-5 dagen per week**. Je mag ervaren of net afgestudeerd zijn. Onze praktijk is volledig ingericht voor een bekkenfysiotherapeut.

Samenwerkende Apotheken Rijn en Gouwe hebben momenteel meerdere vacatures voor **gediplomeerde apothekersassistenten** en **apothekers**. Kijk op samenwerkendeapotheken.nl/solliciteren voor meer informatie.

Wil je meer weten over een van de bovenstaande vacatures?

Je vindt alle info (en meer vacatures in de regio) op rijnduin.nl/over-ons/vacatures-in-de-eerste-lijn

Alphen op één Lijn (AOEL) is het wijksamenwerkingsverband waarin een grote groep zorgverleners uit de regio is verenigd. Het bestuur van AOEL maakt zich hard voor verbetering van de zorg. En heeft daar een duidelijke mening over. In Beter deelt steeds een andere bestuurder zijn of haar mening. In deze Beter is het nieuwe bestuurslid, huisarts Maarten van Gemeren, aan het woord:

"Maatschappelijke veranderingen vertalen zich naar de praktijken en apotheken. U als patiënt merkt dat ook steeds vaker, aan de balie van de apotheek of bij andere zorgverleners. U krijgt een medicijn in ander doosje, in een andere kleur of het is zelfs niet leverbaar. Minder concreet, maar wel voelbaar: de wachttijd voor de fysiotherapeut en steeds vaker ook van uw huisarts neemt toe. Onze zorgverleners merken dat de vragen in de spreekkamers of aan de balie steeds ingewikkelder worden. Dat kost ons allemaal meer tijd, van doktersassistent tot apothekersassistent, en van fysiotherapeut tot diëtist. In de zorgregio waar AOEL onderdeel van is, denken we hard mee over oplossingen voor de toenemende druk op de zorg. Want we willen dat alle mensen toegang houden tot zorg. Onze organisaties proberen tot afspraken te komen met gemeenten, ziekenhuizen en zorgverzekeraars om sommige vormen van zorg eenvoudiger af te kunnen handelen. Bijvoorbeeld: sommige mensen met hoge bloeddruk kunnen deze heel goed zelf in de gaten houden. Maar het is wel een wens dat deze gegevens dan eenvoudig in uw dossier komen, zodat uw zorgverlener hier zicht op houdt. De huisarts of praktijkondersteuner hoeft dan pas advies te geven als het niet goed lijkt te gaan met de bloeddruk. Ook kunnen fysiotherapeuten voor bepaalde klachten van het bewegingsapparaat goed advies geven. Zij kunnen beoordelen of het u helpt om bij een orthopeed langs te gaan voor uw klacht. En de gemeente zal een steeds grotere rol krijgen bij zaken die invloed hebben op de gezondheid, zoals financiële zorgen en eenzaamheid. We zullen in de toekomst meer gebruik moeten maken van elkaars ervaring. Als AOEL proberen we zo goed mogelijk in te gaan op toekomstige ontwikkelingen en dit voor Alphen aan den Rijn en omstreken op maat te houden. Een uitdaging! Met nieuwe bestuurders, waar ik er een van ben, starten we met frisse moed."

Op je stalen ros

Een fietshelm voorkomt geen ongelukken maar beschermt wel tegen de impact van een val op het hoofd. Daarom raadt de Vereniging Artsen voor Veilig Fietsen aan om een helm op te zetten als je op je tweewieler stapt.

Fietsen is een fantastische bezigheid om gezond te blijven. Vrijwel iedereen kan het doen, het is relatief goedkoop en het levert zelden blessures op (als je niet valt). Bovendien is er altijd iets te zien. Zeker als je een lange tocht maakt! Vanuit Alphen vertrekken deze zomer verschillende leuke fietstochten, voor fietsfanatiekelingen en voor de recreatieve fietser. Deze drie tochten zijn echte fietspareltjes:

De Laura

Voor de 75ste en laatste keer kun je deze zomer de Laura fietsen. Op 2, 3, 4 en 5 juli wordt de fietstocht door het Groene Hart georganiseerd. Er is keuze tussen vier afstanden: 40, 60, 80 of 100 km. Op woensdagmiddag 3 juli, tijdens de LAURA is er ook een tocht van 15 kilometer voor kinderen, met leuke verrassingen onderweg.

Meer informatie: www.laura-alphen.nl

De Hollandse Limes Classic

De Hollandse Limes Classic heeft verschillende routes langs de grens van het voormalige Romeinse rijk. Onderweg maak je leuke tussenstops langs vondsten van bijna 2000 jaar oud. Je krijgt de mogelijkheid om een unieke tentoonstelling te bezoeken bij NIGRVM PVLLM en in de haven vind je een bewonderenswaardige expositie over het Romeinse rijk. Deze speciale route in Romeinse stijl is alleen beschikbaar tijdens de Hollandse Limes Classic op zaterdag 21 september. Er zijn afstanden van 15, 40 en 80 kilometer.

Meer informatie: Hollandselimesclassic.nl

De Drie Provinciëntocht

De Drie Provinciëntocht van fietsvereniging Avanti. Drie routes van verschillende lengtes voeren door het veenweidegebied van het Groene Hart en door het plassegebied op de grens van de provincies Noord en Zuid Holland en Utrecht. Er is een tocht van 70, van 90 en van 130 kilometer. Je hoeft niet lid te zijn van Avanti om mee te fietsen, je betaalt een klein bedrag om mee te doen. De fietstochten vinden plaats op zaterdag 10 en zondag 11 augustus.

Meer informatie: Ftcavanti.nl/actueel/drie-provincintocht-zondag-2024

Je kunt Beter ook in je mailbox ontvangen. Meld je aan door middel van het contactformulier op www.alphenopeenlijn.nl/Patienten/tijdschrift-Beter. Dit kan alleen als je huisarts is aangesloten bij AOEL.

De samenwerkende zorgverleners:

cesaralphen.nl

fysioklein.nl

koudekerk.praktijkinfo.nl

bewusterbewegen.nl

rijnduin.nl

fysio-experts.nl

gezondheidscentrumdillenburg.nl

praktijksaffier.nl

fysiovdberg.nl

voedietist.nl

ssep.nu

huisartsenpraktijkgriffioen.praktijkinfo.nl

praktijkhetambacht.nl

rayerhealthcare.nl

hoekenco-dietisten.nl

ssglupine.nl

samenwerkendeapotheken.nl

lekkerfitdietist.nl

fitfysiopraktijk.nl

huisartsenmedzorg.nl

benuapotheek.nl

fysio-experts.nl

huisartsenhetcentrum.nl

rhynenburch.praktijkinfo.nl

fysioalphen.nl

www.vodiservice.nl

bospark-huisartsen.nl

douglas-fysiotherapie.nl

marjahaak.nl