

Dieet- en leefadviezen

Prikkelbare Darm Syndroom

Algemeen

Zelf greep op uw leven en aandoening houden is van grote invloed op uw welbevinden, als u moet leven met een chronische kwaal. U kunt uw leefwijze, uw voedingspatroon en uw eetgewoonten wijzigen. Bedenk hierbij dat voeding weliswaar niet de oorzaak van PDS is, maar wel veel effect heeft op de klachten.

Deze brochure is samengesteld op basis van kennis en ervaringen van PDS-patiënten. Iedere PDS-patiënt is echter anders. De gegeven aanbevelingen en tips gelden daarom voor de meeste PDS-patiënten, maar uiteraard niet voor iedereen. U blijft zelf verantwoordelijk voor uw eigen voeding en uw eigen lichaam.

Uitgangspunten

- Een PDS-patiënt die klachten heeft, is vaak gevoeliger voor prikkels dan een gezond mens. In bepaalde perioden kan het voorkomen dat de klachten in het geheel niet aanwezig zijn. In dat geval is men ook niet gevoeliger en kan men waarschijnlijk alles eten, zij het met mate.
- De prikkeling die het gevolg is van voeding, moet van binnenuit aangepakt worden door een dieet dat men tenminste vier weken moet volhouden. Wanneer de klachten (nagenoeg) verdwenen zijn, kunt u uw voedingsgewoonten langzaam weer tot normaal opvoeren. Dit doet u door elke week een voedingsmiddel toe te voegen aan uw dieet en te ervaren wat het met u doet. Heeft u last, dan kunt u dit voedingsmiddel beter laten staan (zo nodig in overleg met een diëtiste vervangen door iets anders) of in beperkte mate nemen, of alleen zo nu en dan nemen, afhankelijk van de mate waarin u last hebt. Te snel achter elkaar nieuwe etenswaren uitproberen vertroebelt het beeld dat u ervan kunt krijgen.
- Diarree komt vaak voort uit een te hevige doorgaande kramp, waardoor u snel naar het toilet moet. Meestal is sprake van een brij tot waterige ontlasting. Het gevoel kan blijven dat men niet alle ontlasting kwijt is. Onder andere stress, fructose, lactose en vet kunnen hiervan de oorzaak zijn.
- Obstipatie komt meestal voort uit een te hevige samentrekking van de darm, waardoor de darm zich te krampachtig sluit en de inhoud niet meer voortgestuwd kan worden. Een harde, keutelige ontlasting is vaak het gevolg. Soms moet men zich vaker per dag ontlasten. Dan worden de keutels losse flatsen. Na de ontlasting kan een stevige kramp in anus en endeldarm ontstaan: de darm krampt nog samen, zonder inhoud, waardoor de pijn ernstiger is. Prikkeling door gasvorming kan de obstipatie erger maken.
- Een combinatie van de twee bovenstaande vormen komt ook voor. Meestal is dan sprake van de obstipatievorm van PDS.
- Er zijn ook PDS-patiënten die weinig of geen last hebben van diarree of obstipatie, maar voornamelijk van pijn en/of krampen.

Leefwijze

- Regelmatig en rustig bewegen (bijvoorbeeld wandelen of fietsen) kan ontspannend werken en kan gas in de darmen verminderen.

Wacht met sporten tot minstens een uur na de maaltijd. Doe geen overmatige inspanningen!

- Een regelmatig leven is van belang. Eet altijd op dezelfde tijden en ongeveer dezelfde soort maaltijden, maar zorg wel voor variatie. Zorg dat u tot rust gekomen bent voor u gaat eten en zorg ook dat u daarna nog een tijd rust neemt. Houd u aan regelmatige slaaptijden.
- Wees lief voor uw buik! Hij is ziek en kan daar ook niets aan doen. Beschouw hem (voor zover u dat lukt) als een onderdeel dat niet van uzelf is en medeleven, aandacht en zorg behoeft, zoals een ziek troeteldier. Boosheid, opstandigheid, verdriet spant en verkrampst.

Voedingspatroon

- *Voedseldagboek*

Voordat u allerlei voedingsstoffen gaat vermijden of juist toevoegen, kan het handig zijn om eerst een paar weken een voedseldagboek bij te houden om inzicht te krijgen hoe u op verschillende stoffen reageert. U noteert in het voedseldagboek alle voedingsmiddelen die u eet en drinkt en ook alle klachten die u heeft. Aan de hand daarvan kunt u een lijst met voedingsmiddelen opstellen, waarmee u rekening moet houden. Op de website van het voedingscentrum in Den Haag, www.voedingscentrum.nl, kunt u een voedseldagboek downloaden. Dit dagboek dient om voedselallergie of voedselintolerantie te onderkennen. Het voedseldagboek is ook voor PDS geschikt om te onderkennen wáár in de voeding waarschijnlijk de grootste prikkeling schuilt. Let er hierbij op dat de pijn niet direct na de betreffende voeding hoeft te ontstaan, maar dat het zelfs meer dan 24 uur kan duren voordat voeding last geeft.

Wanneer u hier niet uit komt kunt u de bij 'Dieet' staande leidraad gebruiken en/of een diëtiste om hulp vragen.

- *Geloof niet in bakerpraatjes*

Ga op de nieuwste wetenschappelijke inzichten af of laat u voorlichten door voedingsdeskundigen en/of ervaringsdeskundigen. Vooral als de diagnose nog niet is gesteld, kunnen mensen in uw omgeving allerlei adviezen hebben, die niet werken. Bijvoorbeeld door u aan te raden om laxerende of stoppende voeding te gebruiken. Terwijl u dat juist NIET moet doen. En gegarandeerd volgt er dan wel iets van: bananen stoppen, sinaas-appels laxeren etc. Dit zijn voorbeelden van misverstanden die in omloop zijn. Dan is er nog het misverstand dat gaat over 'vezels'.

- *Doe uw voordeel met vezels*

Te snel wordt gezegd dat mensen met darmklachten veel vezels moeten gebruiken. Maar dat is slechts de halve waarheid, die ook nog negatief kan uitwerken. Er bestaan verschillende soorten vezels.

Keken we voorheen voornamelijk naar de (on)oplosbaarheid (het vermogen al dan niet in water op te kunnen lossen) van vezels, tegenwoordig wordt vooral gekeken naar de fermenteerbaarheid en de viscositeit. Fermenteerbaarheid wil zeggen: in hoeverre de voedingsvezels in de dikke darm alsnog worden afgebroken. Viscositeit gaat over de invloed op de

dikte van de darminhoud. Beide hebben effecten in het lichaam. Bovendien is bij PDS van belang of een voedingsmiddel extra gasvorming geeft. Dit kan extra pijn geven.

Fermenteerbare voedingsvezels (zoals inuline, (fructo)oligosachariden, pectine) zijn voeding (prebiotica) voor de goede bacteriën in de dikke darm. Deze vezels worden in de dikke darm door bacteriën gefermenteerd en daarbij wordt de bacteriegroei bevorderd en ontstaan organische zuren. Ze zijn goed voor de darmflora en zorgen voor een betere opname van mineralen als magnesium en calcium. Bij de vertering komen stoffen vrij, die ervoor zorgen dat de ontlasting soepel blijft. Ook omdat deze vezels de ontlasting 'stroperig' maken (de viscositeit van de vezels is hoog) wordt deze soepel.

Inuline komt bijvoorbeeld voor in bananen, tomaat, cichorei, aardpeer, artisjok maar wordt ook steeds meer aan producten toegevoegd (zoals sommige chocola). Oligosachariden komen bijvoorbeeld voor in bonen en andere peulvruchten, uien en sojabonen. Pectine komt voor in fruit en groente.

Deze vezels zijn meestal ook de oplosbare vezels. Kenmerk van voeding met oplosbare vezels is dat de voeding meestal gemakkelijk te pureren is.

Niet-fermenteerbare voedingsvezels (bijvoorbeeld cellulose) worden niet afgebroken door bacteriën in de dikke darm. Ze verlaten het lichaam dus ongewijzigd. Ze vergroten het volume van de darminhoud. Dit bevordert de beweeglijkheid van de darm en daarmee normaliter een vlotte stoelgang. Ook binden ze bepaalde stoffen aan zich, zoals cholesterol uit eten.

Ze komen vooral voor in tarwezemelen, volkoren producten, noten en schillen van fruit en groente. Ze worden uitgescheiden via de ontlasting en verlaten het lichaam dus ongewijzigd. Zij zorgen voor darmvulling en kunnen vocht vasthouden, maar kunnen problemen geven wanneer er niet voldoende vocht aanwezig is. Ze prikkelen dan voornamelijk. Voldoende drinken is dus belangrijk.

Viscositeit Belangrijk bij PDS is dat men voornamelijk vezels neemt die een hoge viscositeit hebben. Ze vergroten daarmee op een soepele manier het volume van de darminhoud en hebben daardoor een gunstige werking op de darm, zowel bij diarree als bij obstipatie.

Let op! Vezels kunnen bij onvoldoende vochtinname ook een negatieve werking hebben, omdat ze dan voornamelijk stimuleren en daardoor de klachten bij diarree of obstipatie ten gevolge van een overprikkelde darm kunnen verergeren. Bovendien is de ene vezel meer in staat vocht op te nemen dan de andere. Wees voorzichtig met die vezels, die weinig vocht op kunnen nemen, omdat deze voornamelijk prikkelen en niet leiden tot een soepele ontlasting. De mate waarin deze vezels worden verdragen is voor ieder persoonlijk. Het is dus belangrijk om te weten welke vezels er in uw voeding zitten en om extra te drinken als u extra vezels gebruikt.

Advies Vezelrijke producten bevatten vrijwel altijd beide typen vezels. In volkorenproducten, de schillen van fruit en celwandbestanddelen van groenten zitten vooral niet-fermenteerbare voedingsvezels.

Voor mensen met PDS is het volgende een goede richtlijn:

Neem voornamelijk fermenteerbare vezels en vezels met een hoge viscositeit en daarnaast niet-fermenteerbare vezels, voor zover u die kunt verdragen.

Gasvorming Sommige (vezelpreparaten van) fermenteerbare vezels (bijvoorbeeld psyllium-vezels en inuline) geven gasvorming, waardoor de buik (nog) meer opgeblazen wordt en de pijn erger kan worden. Dit heeft te maken met het fermenteren in de darm. De bacteriën produceren hierbij gassen. De opgeblazen buik wordt minder naarmate het lichaam gewend raakt aan de vezels.

Eetgewoonte

- Wanneer u een *vezelpreparaat* krijgt voorgeschreven, begin dan niet tegelijk met een grote hoeveelheid. Bouw de hoeveelheid langzaam op totdat een goed resultaat is bereikt. Verdeel het in kleine hoeveelheden over de dag. Zorg er bovendien voor dat u per zakje vezels minimaal 200 ml extra drinkt. Anders werken de vezels averechts.
- *Eet gezond*. Dat wil zeggen dat u er voor moet zorgen dat u de benodigde voedingsstoffen per dag binnen krijgt. Dat zijn: koolhydraten, eiwitten, vetten, vitamines, mineralen, vezels en vocht. Belangrijk is gevarieerd te eten, omdat er nooit één product is dat al deze voedingsstoffen bezit. Gebruik daarom iedere dag iets uit alle vijf groepen:
 - o koolhydraten: brood, aardappelen, rijst, granen, pasta of peulvruchten
 - o groente en fruit
 - o eiwitten: dierlijke zoals melkproducten (kaas, melk, yoghurt e.d.), vlees, vis en ei, en/of plantaardige zoals sojaproducten (tahoe, sojamelk, sojayoghurt e.d.), seitan (tarwe-eiwit), peulvruchten (bonen, linzen, (kikker)erwten) en noten
 - o vetten: margarine, roomboter of olie
 - o vocht: dranken als water, thee, koffie, melk, sap, limonade, soep etc. Alles waar water in zit.

Als u stoffen uit een groep niet kunt verdragen dan is het belangrijk om uit datzelfde vak een alternatief te kiezen.

Dieet

Let op: Het hier volgende dieet is gebaseerd op eigen ervaring van een aantal personen en hoeft dus niet voor u te gelden. Wanneer u al weet waar u beslist goed tegen kunt, dan kunt u dat veilig aan het onderstaande begintoevoegen.

Wat niet?

- Suiker kan gaan gisten en kan dus gasvorming geven. Bovendien kan het leiden tot diarree.
- Vetrijke maaltijden en snacks. Vet is echter wel nodig voor een goede werking (peristaltiek) van de darmen (verstopping kan het gevolg zijn van te weinig vetinname) en voor het binnenkrijgen van voldoende vetoplosbare vitamines (A, D, E, K) en essentiële vetzuren (omega 3 en 6). Maar vet is slechts in beperkte mate noodzakelijk en kan ook darmproblemen geven.
- Over het algemeen is men met PDS min of meer lactose intolerant. Vermijd daarom melk of producten afgeleid van melk. Melk of lactosepoeder zit ook in heel veel kant- en klare voeding verwerkt. Let daarom steeds op de ingrediënten. Een vervanger die door de meeste mensen wordt verdragen is sojamelk. Ook rijstmelk, havermelk en notenmelk zijn alternatieven. Vaak wordt wel een beperkte hoeveelheid lactose verdragen. Zure melkproducten geven dan ook minder last. Als u gevoelig bent voor (koe)melkeiwit kunt u beter ook geen karnemelk en yoghurt en dergelijke nemen.
- Citrusvruchten (dus ook sap) worden over het algemeen slecht verdragen bij PDS.

-

- Soms is er sprake van een fructose-malabsorptie (slechte opname in de darmen) of -intolerantie. Pas dan op met fruit, vruchtensap en honing.
 - Soms is er sprake van een overgevoeligheid voor gluten of voor alleen tarwe. Gluten komen voor in tarwe (inclusief spelt, durum en kamut), gerst, haver en rogge. Rijst, boekweit, maïs, teff, quinoa en amarant zijn glutenvrije granen, maar ook van bijvoorbeeld sojameel, amandelmeel en kikkererwtenmeel kan brood en dergelijke gebakken worden.
 - Nicotine, dus niet roken.
 - Alcohol is gasvormend en kan de darmen extra prikkelen.
 - Zwarte thee, koffie en chocolade kunnen de darmen extra prikkelen.
 - Koolzuurhoudende dranken. Het koolzuur kan in de darmen gasvorming en krampen veroorzaken.
 - Drop, behalve de originele laurierdrop in zeer kleine hoeveelheden.
 - Sommige PDS-patiënten verdragen bepaalde kruiden en specerijen slecht (bijvoorbeeld kaneel, koekkruiden, sambal, scherpe kerrie en peper).
 - Let bij gedroogde kruiden op de samenstelling. Er kan iets in zitten waar u niet tegen kunt.
 - Men heeft u ongetwijfeld verteld dat u vezelrijk moet eten. Dit is maar ten dele waar. Niet fermenteerbare vezels kunnen uw darmen extra prikkelen. Pas dus op met noten, pitten en volkoren producten, als u hiervoor gevoelig bent.
 - Kunstmatige zoetstoffen kunnen zorgen voor extra gasvorming, buikpijn, krampen en diarree.
 - Dieetproducten als halvarine, halvajam of zoutarme of zoutloze margarine of kaas kunnen conserveringsmiddelen, kunstmatige zoetstoffen of andere toevoegingen bevatten die door PDS-patiënten als extra prikkelend worden ervaren. Lees eerst de ingrediëntenlijst.

Vermijd bij overmatige gasvorming:

- Prei, ui, (verse) knoflook, gekookte (zuur)kool (bloemkool en broccoli uitgezonderd), spruitjes, peulvruchten (bonen, linzen en erwten), paprika, champignons, rozijnen of andere gedroogde zuidvruchten, radijs.
- Beperk de inname van eiwitten (vlees, vis, kaas, ei).
- Inname van grote hoeveelheden fermenteerbare vezels als inuline en psylliumvezels (uw darmen moeten hier langzaam aan wennen).
- Koolzuurhoudende dranken, bier, alcohol, zoete melk.
- Als u hier gevoelig voor bent: granen.
- Suikers en kunstmatige zoetstoffen.
- Producten met veel lucht erin, zoals slagroom, mousse en omelet.
- Koekkruiden (speculaas, taaitaai, ontbijtkoek).
- Kauwgum. Kauwgum met xylitol of andere kunstmatige zoetstoffen kan extra last geven.
- Drinken met een rietje.
- Vermijd veel drinken en praten tijdens de maaltijd. Hierdoor wordt lucht ingeslikt dat op zijn beurt weer tot een opgeblazen gevoel kan leiden.

Wat wel?

- Drink minimaal 2 liter **vocht** (liefst bronwater zonder koolzuur en zonder ijs, of kruidenthee/rooibosthee). Voor 2 liter vocht drinkt men ongeveer 14 tot 16 kopjes of 13 limonadeglazen. Als u extra vezels neemt, moet u zelfs meer dan 2 liter per dag drinken. Dit is nodig, want anders vormen de vezels geen brij, maar worden zij een blok cement dat in de darmen komt te liggen. Dit kan dan obstipatie, gasvorming, krampen en pijn veroorzaken. Erg handig is het om 's ochtends een kan of fles water te vullen, en deze gedurende de dag beetje bij beetje leeg te drinken, naast het vocht dat u toch al gebruikt door maaltijden, theepauzes etc.

Koude dranken kunnen negatief uitwerken op de darmen.

Het soort (bron)water met het laagste chloor- en kalkgehalte en het hoogste magnesiumgehalte kan aan te bevelen zijn. Leidingwater wordt gezuiverd met allerlei stoffen die prikkelend kunnen werken op uw darmen. Groenten hierin wassen en koken kan niet veel kwaad.

- Begin met alleen de volgende **groenten**:
- Wortel/peen, gekookt (dit heeft wel een hoog fructosegehalte) of rauw
- Pompoen en butternut, kort gekookt
- Zoete aardappel en bataat, gekookt
- Rode biet, geschild en gekookt
- Pastinaak (een soort witte peen/wortel), geschild en gekookt
- Roosjes van bloemkool niet langer dan 10 minuten gekookt
- Witlof, rauw, gekookt of gewokt
- Doperwtjes, gekookt
- Venkel, rauw of gekookt

Later:

- Sperzieboontjes, snijbonen en peultjes
- Kool, rauw of maximaal 5 minuten gekookt
- Broccoli, beetgaar gekookt
- Courgette, rauw, gekookt of gewokt
- Aubergine, gekookt of gewokt
- Knolselderij, geschild en gekookt
- Zuurkool, alleen met melkzuur gezuurd (reform of in een glazen pot)

Weer later:

- Sla of andijvie, zo nodig zonder nerven
- Postelein
- Raapsteeltjes
- Maïs, gekookt (niet te veel want maïs kan wel gasvormend zijn)
- Asperges, geschild en gekookt
- Schorseneren, geschild en gekookt
- Koolrabi, geschild en gekookt
- Artisjokken, gekookt (of uit een pot)
- (Bleek- en groen)selderij, rauw, gekookt of gewokt
- Tomaten (kunnen te stimulerend zijn, probeer eerst zonder vel en pitjes. In blik kan er conserveringsmiddel of suiker inzitten, let dus op de ingrediënten)
- Komkommer (is moeilijk verteerbaar, maar geeft dan voornamelijk maagklachten)
- Spinazie, boerenkool, spruitjes en alle andere stimulerende groenten, hoe gezond ook, zullen altijd wel moeilijkheden geven, maar als u daar tegen kunt, kunt u die best eens per week eten. Er kunnen zelfs tijden zijn dat u jaren geen last hebt.
- **Vlees** is beperkt toegestaan, maar orgaanvlees, gerookt vlees en alles wat van tevoren is klaargemaakt, zoals gepaneerd vlees, hamburgers, slavinken, vleeswaren etc. kunnen extra klachten geven. Wit vlees (kip en kalkoen) heeft de voorkeur.

-

- *Vis* is toegestaan, maar let op dat te veel (eiwitrijke) vis ook gasvorming kan geven. Sommige mensen hebben er baat bij als bij of na dezelfde maaltijd ook verse ananas wordt gegeten. Dit kan voor degenen met fructose-intolerantie overigens te stimulerend zijn. Zeer vette gebakken vis (bijv. doordat de vis gepaneerd is) kan extra klachten geven. In gepaneerde vis kunnen specerijen verwerkt zijn, waar u niet tegen kunt.
 - **Aardappelen** (gekookt of gestoomd) worden meestal goed verdragen, evenals rijst (bij voorkeur zelfs eerst witte rijst).
 - Liever eerst wit of lichtbruin **brood**, eventueel tweemaal zoveel als wat u normaal eet, omdat het minder vult. Later half volkoren/ half wit en weer later meergranen brood of boerenbruin. Beter geen donker brood of grof volkoren brood met veel pitten en zaden, als u gevoelig bent voor deze vezels. Roggebrood is niet aan te raden, vooral als er conserveermiddelen in gebruikt zijn. Muesli niet op de nuchtere maag eten als u hier gevoelig voor bent.
 - Als u 's morgens vroeg een broodmaaltijd niet zo goed verdraagt of er geen trek in hebt, probeer dan eens een bord **pap**: bijvoorbeeld havermout, brinta, polenta of rijstepap. Naast koemelk kunt u hiervoor ook prima sojamelk, rijstemelk, havermelk of notenmelk gebruiken.
 - **Fruit** kan over het algemeen altijd, behalve citrusvruchten en kiwi. Mango en sharonfruit (kaki) kunnen te stimulerend zijn als ze samen met andere vezelrijke producten zoals brood worden gegeten. Mango, ananas en kiwi kunnen geschikt zijn als bijgerecht bij vlees, omdat deze vruchten een enzym bevatten dat eiwitten afbreekt. Banaan, appel, peer, perzik, nectarine, kersen, aardbeien en ananas worden over het algemeen goed verdragen, tenzij u slecht tegen fructose kunt natuurlijk. Vooral bananen zijn aan te raden vanwege de grote hoeveelheid fermenteerbare vezels. Het fruit zo mogelijk schillen. Pas op met pruimen en druiven. We raden aan fruit op de lege maag te nemen, dus vóór of tussen de maaltijd(en), en niet erna. Fruit tijdens of na de maaltijd kan namelijk leiden tot extra gisting en gasvorming. Fruit op een lege maag wordt veel beter en sneller verteerd. Fijngemaakt fruit wordt vaak makkelijker verteerd als het gekookt of gepureerd is als een smoothie. Zo krijgt men zowel vezels als vocht binnen.
 - **Melkproducten** laten staan of in beperkte mate nemen, ook jonge kaas, kwark, Monchou en Hüttenkäse. Dit omdat zij lactose bevatten. Als het melkeiwit geen probleem is, kunt u wel (licht)beleggen kaas nemen en karnemelk of yoghurt in beperkte mate. Hollandse geitenkaas is vaak te scherp voor de maag en de zachte kazen bevatten veel lactose.
 - Kunt u niet goed tegen vleeswaren, kaas of zoet beleg, probeer dan eens te **variëren** met andere soorten broodbeleg uit de natuurvoedingswinkel, zoals diverse soorten vegetarische patés, notenpasta's, zadenpasta's en salades. Let op toegevoegde specerijen en kruiden, die u niet verdraagt.
 - **Kant en klaar maaltijden** (zoals pizza of soep) zijn niet aan te raden omdat ze vaak pittig zijn gemaakt en de kans groot is dat er ingrediënten zijn gebruikt die u niet goed verdraagt.
 - Naast water kunt u ook nog **drinken**: groene thee, rooibosthee, verse muntthee, venkelthee, kamillethee en andere soorten kruidenthee.
 - **Probiotica**, in capsules, als poeder of toegevoegd aan melkdrankjes zijn aangewezen om gasvorming, obstipatie (bijvoorbeeld Yakult) of diarree (bijvoorbeeld Vifit, Actimel, Activia) te beteugelen. Voorbeelden van poeders zijn VSL#3 en Orthiflor.

Gasvorming kan worden geremd door onder andere:

- Rustiger te eten
- Minder lucht in te slikken
- Yoghurt, karnemelk
- Anti-gasvormingsthee (venkel, karwijzaad, anijs)

- Bonenkruid, lavas ('maggiplant'), afkooksel van lijnzaad
- Bosbessencompote, bosbessensap/thee, aardbei, (geraspte) appel, banaan

Aanbevelingen:

- Probeer elke drie uur iets te eten, want dan is uw maag weer leeg en stopt de automatische voortstuwing van uw darmen. U kunt die voortstuwing zien als een stel opstaande domino's, die allemaal om moeten vallen. Wanneer er een paar scheef gevallen zijn, stopt het omvallen. Dat 'scheef vallen' gebeurt door een te felle prikkeling op één plaats, waardoor uw darm de normale prikkeling om te werken niet meer goed doorgeeft. Hebt u vaak 's nachts last dan is het aan te bevelen drie uur voordat u naar bed gaat niet meer te eten.
- U kunt uiteindelijk wel vezelrijk voedsel verdragen, waarin niet fermenteerbare vezels zitten, mits u deze niet op een nuchtere of lege maag neemt en altijd samen met voeding die fermenteerbare vezels bevat (vezels die niet prikkelen en liefst wel vocht vasthouden).
- Omdat u met een beperkt dieet voedingsstoffen tekort komt is het aan te bevelen na een paar weken dieet te beginnen met een multivitaminen en mineralen supplement (geen bruistabletten en let erop dat ze geen suiker of kunstmatige zoetstoffen bevatten)
- U kunt baat hebben bij het slikken van lecithine. Lecithine werkt kalmerend. Poeder heeft de sterkste werking, maar is niet erg smakelijk. Capsules zijn het gemakkelijkst in te nemen.
- Water licht aanzuren met Molkosan (drogist) wil ook nog wel eens helpen tegen de pijn, wanneer de oorzaak al aan het begin zit, namelijk een slecht werkende maag.
- Ook magnesiumcarbonaat, -hydroxide en -acetaat kan helpen, vooral bij obstipatie. Magnesium werkt kalmerend op de spieren. Vooral proberen als u zich bij het wakker worden opgejaagd voelt en last van hartkloppingen hebt. Dit middel niet in grote hoeveelheden nemen. Pas op met een combinatie met calcium in 1 tablet. Calcium kan namelijk stimulerend dan wel stoppend werken.
- Draag het liefst losse kleren. Elke spanning van buitenaf beperkt de vrijheid van uw darmen zich zo te bewegen als het hen uitkomt, wat extra spanning oplevert.
- Probeer zoveel mogelijk op uw rechterzij te slapen. De S-bocht van uw dikke darm ligt dan vrij en het nog aanwezige eten verlaat vlugger uw maag, zodat gasvorming wordt voorkomen.

Voedsel bereiden:

- Bakken in weinig (olijf)olie in een anti-aanbakpan, grillen, in de oven. Stomen, koken in water.
- Het voedsel zoveel mogelijk schillen. De meeste schillen van groenten en fruit worden moeilijk verteerd.
- Zoveel mogelijk pureren. Groenten die makkelijk te prakken zijn, verteren meestal beter.

Op reis:

Extra voorzichtigheid is geboden:

- Voor korte trips kunt u het best zelf uw eten meenemen. Zo voorkomt u ongelukjes.
- In het buitenland kan het leidingwater bacteriën bevatten waar u als Nederlander niet tegen kunt. Om bacteriën te vernietigen wordt vaak chloor gebruikt, ook in de landen om ons heen. Ook gechloord water kan problemen geven. Dit kan darmkrampen veroorzaken, ook bij 'gezonde' mensen. Let erop dat u gesloten flesjes drinkwater krijgt. 'Purified' water is niet aan te raden. Koop liever bronwater, natuurlijk zonder koolzuur.
- Gebruik geen ijsklontjes in drankjes: deze worden vaak van leidingwater gemaakt.
- Eet liever geen rauwe groenten, vlees en ijs op verre reizen: de kans dat er bacteriën in zitten die uw darmen niet goed verdragen, is groot.
- Als u er goed tegen kunt, eet dan (wit) brood, pasta, aardappelen en rijst. Dit is over het algemeen veilig voedsel dat u de periode waarschijnlijk beter doet doorkomen.

In het restaurant:

Steeds meer mensen eten een aangepast dieet omdat ze lijnen, last hebben van voedselallergieën of -intoleranties, of omdat het hun (religieuze, ethische) overtuiging is bijvoorbeeld geen vlees te eten. Restauranthouders zijn er daarom aan gewend geraakt aanpassingen te doen aan gerechten, ook als dit niet op de kaart staat vermeld.

Als u twijfelt, aarzel dan niet om vooraf te bellen en te vragen of de kok bereid is aanpassingen te doen met de menukaart als leidraad. Uit ervaring weten we dat de meeste restaurants hier zeer flexibel in zijn:

- Bekijk de kaart en combineer de voeding die u wel mag eten desnoods uit verschillende gerechten.
- Vraag naar de bereidingswijze. Aarzel niet om te vragen uw eten te stomen of met olijfolie te bakken. Ook vragen om iets weg te laten of toe te voegen, vormt meestal geen probleem.
- Gestoomde vis en groenten, met gekookte aardappel of rijst, zijn bijna overal te verkrijgen.
- Pas op met sauzen en sterke kruiden. Als u hier gevoelig voor bent, vraag dan gerust om ze weg te laten.
- Vraag (wit) brood om een 'laagje' te leggen dat de maaltijd waarschijnlijk beter doet verdragen.
- Krijgt u iets op uw bord, waarvan u vermoedt of weet dat het narigheid veroorzaakt, overweeg dan of u het risico wilt nemen om ziek te worden. Zo niet, aarzel dan niet om het te laten liggen. Indien u het risico wilt nemen: geniet van de maaltijd. En laat u niets opdringen.

Onthoud goed:
niemand kan u dwingen
ziek te zijn!

Bron

Website PDS Belangenvereniging: www.pdsb.nl en de ervaringen van PDS-patiënten met dank aan de vrijwilligers die hierbij betrokken waren.

Meer informatie?

Voor meer informatie kunt u terecht bij de Prikkelbare Darm Syndroom Belangenvereniging (PDSB, www.pdsb.nl en PDS-Infolijn tel. 088-737 4636/088-PDS INFO en via Skype) en de Maag Lever Darm Stichting (MLDS, www.mlids.nl en tel. 0900-2025625). Zie voor openingstijden de websites. Voor lotgenotencontact verwijzen we u naar de PDS-Infolijn en de vele bijeenkomsten die de PDSB organiseert.

Brochures van de PDS Belangenvereniging

- PDS Belangenvereniging
- Het Prikkelbare Darm Syndroom
- De diagnose PDS
- Mogelijke onderzoeken bij PDS
- Behandeling bij PDS
- Dieet- en leefadviezen Prikkelbare Darm Syndroom
- Maagproblemen (in verband met PDS)
- PDS in relatie tot anderen
- Aandachtspunten bij een (her)keuring
- Prikkelbare Darm Syndroom (PDS), Informatie voor de bedrijfs-/keuringsarts en/of arbeidsdeskundige én voor de werkgever

Disclaimer

De inhoud van deze brochure is van algemene aard. U bepaalt zelf de waarde ervan voor uw eigen situatie, en u blijft zelf verantwoordelijk voor de acties die u neemt of laat aangaande uw gezondheid. We raden overigens vrijblijvend aan om een huisarts in te schakelen als u informatie en advies wilt hebben aangaande uw specifieke situatie. De PDSB aanvaardt geen aansprakelijkheid voor enige schade die zou kunnen voortkomen uit het gebruik van informatie, verwijzigingen of richtlijnen in deze brochure.

Aan deze publicatie kunnen geen rechten ontleend worden.

PDS Belangenvereniging
Postbus 2597
8901 AB Leeuwarden
www.pdsb.nl
info@pdsb.nl