
RUGPIJN
>> pagina 3

CHIROPRAKTISCH
DEZE KRANT WORDT U AANGEBODEN DOOR DE NEDERLANDSE CHIROPRACTOREN ASSOCIATIE (NCA)

HARDLOPEN
>> pagina 5

OEFENINGEN EN HOUDING
VOOR KIDS >> pagina 6

Nummer 1, 2017

DE CHIROPRACTOR
UW RUG- EN NEK SPECIALIST

Foto: Shutterstock

Is Chiropractie voor u belangrijk? Word dan nu lid van onze vereniging!
U bent erg belangrijk: Samen staan we sterk, maatschappelijk en in de politiek!

Het belangrijkste doel voor u als patiënt is de aandacht voor chiropractie bij politiek en
zorgverzekeraars, zodat bijvoorbeeld een vergoeding voor uw behandeling zonder eigen
bijdrage mogelijk wordt.

Wat doet de Belangenvereniging Patiënten Chiropractie nog meer?

- Verstrekken van kennis en informatie over chiropractie in het
algemeen bijv.: met welke klachten kan ik bij een chiropractor terecht!

- Waar nodig zorgen wij voor begeleiding van patiënten die zich
wenden tot de klachtencommissie.

- Informatieverstrekking via onze website, thema- avonden en onze
samenwerking met de website www.vraaghetdechiropractor.nl

Voor meer informatie kunt u contact met ons opnemen via onze website: www.bvpatientenchiropractie.nl
U kunt ons ook vinden op Facebook: www.facebook.com/belangenverenigingpatientenchiropractie.

Belangen Vereniging Patiënten Chiropractie

Lidmaatschap van de patiëntenvereniging is gratis, uw stem telt voor ons!
Vraag uw chiropractor, bekijk onze website, bel of mail voor meer informatie.

Uw steun in vorm van een eenmalige donatie is uiteraard ook mogelijk, bezoek hiervoor onze website!

 www.bvpatientenchiropractie.nl
www.facebook.com/belangenverenigingpatientenchiropractie.

WORD gratis LID!

Scan hier

2 ALGEMEEN

VAN DE VOORZITTER

NCA CHIROPRACTOREN
VERBETEREN CONTINU
DE KWALITEIT

komen. Ondanks al dat goede nieuws worden
wij toch ook wel eens geconfronteerd met
een klacht. Gelukkig gebeurt dat niet vaak
maar wanneer het gebeurt dan wordt deze
klacht serieus en professioneel ontvangen.

De wet kwaliteit, klachten en geschillen
in de zorg (WKKGZ) beschrijft de wijze
waarop zorgprofessionals dienen om te
gaan met klachten en incidenten. Kernpunt
daarbij is dat de patiënt en de zorgverlener
in een veilige omgeving met elkaar in
gesprek gaan over een klacht. Wanneer
zij er samen niet uitkomen bestaat er een
bemiddelende rol voor een onafhankelijke
klachtenfunctionaris. De Nederlandse
Chiropractoren Associatie (NCA) heeft een
en ander in protocollen vastgelegd.

Wanneer er zich toch een klacht voordoet,
wordt deze adequaat behandeld met als
doel de patiënt tevreden te stellen en de
chiropractor er van te laten leren. Door er
zelf van te leren kunnen wij onze kwaliteit
van zorg nog verder verbeteren. Ga dus,
wanneer u niet helemaal tevreden bent
over een behandeling, een open gesprek
aan met onze collega’s. Hopelijk resulteert
dat voor u in een oplossing en voor ons in

Voor u ligt alweer de elfde editie van
Chiropraktisch! De informatiekrant die
door de Nederlandse Chiropractoren
Associatie (NCA) wordt uitgegeven.
Ditmaal een voorjaarseditie met
interessante artikelen over klachten
die vaak in het voorjaar ontstaan zoals
rugklachten tijdens het tuinieren,
schoonmaken of hardlopen. Verder kunt
u onder andere ook artikelen lezen over
bijvoorbeeld het verschil tussen een
hernia en ischias en de ervaringen van een
chiropractor tijdens de wielerzesdaagse in
Rotterdam. Daarnaast hebben ook onze
vaste rubrieken weer een plaatsje in de
krant gekregen zoals de oefeningen, de
column en chiropractie en wetenschap.

De PR- commissie van de NCA wenst
u opnieuw veel leesplezier. Het geeft
ons voldoening om te merken dat u
de informatie in onze krant enorm
waardeert. Wij nodigen u dan ook van
harte uit een exemplaar mee naar huis te
nemen, om zelf te lezen of met anderen

Van de redactie
Reem Bakker, Woerden
Chiropractor en voorzitter van de NCA.

NCA chiropractoren staan bekend om het
leveren van goede zorg op het gebied van
aandoeningen aan het bewegingsapparaat
en het zenuwstelsel. De wervelkolom staat
daarbij centraal. Om de kwaliteit op een hoog
niveau te houden zijn NCA chiropractoren
verplicht om jaarlijks aan bij- en nascholing te
doen. Ook worden de praktijken regelmatig
gevisiteerd. Daarbij wordt gekeken of de
chiropractor en de praktijk aan de door de
beroepsgroep opgestelde kwaliteitseisen
en de Nederlandse wetgeving voldoen.
Als dat allemaal in orde is, worden de
chiropractor en de praktijk geregistreerd
in het onafhankelijke kwaliteitsregister van
de Stichting Chiropractie Nederland (SCN).
Voor het lidmaatschap van de Nederlandse
Chiropractoren Associatie (NCA) is
registratie bij de SCN verplicht.

Het overgrote deel van de mensen dat een
NCA chiropractor bezoekt is uitermate
tevreden over de geleverde zorg. Tevreden
patiënten verwijzen vaak vrienden, collega’s
en familie naar ons door met als gevolg dat
er ook steeds meer NCA chiropractoren bij

te delen. Wilt u zelf een bijdrage leveren
door uw ervaring met ons te delen of
misschien adverteren, laat het ons weten.
Uw reactie zien wij graag tegemoet op
info@nca.nl.

Onze Facebook pagina
is sinds kort helemaal
vernieuwd! Wilt u ook via
social media op de hoogte
blijven, volg ons dan op Facebook. Hier
posten wij het laatste nieuws en leuke
weetjes over chiropractie en nog veel
meer!

Wilt u meer informatie hebben over
chiropractie, een chiropractor, of een
bepaald onderwerp, dan kunt ook een
kijkje nemen op onze website 	
www.chiropractie.nl.

een verdere verbetering van de kwaliteit
van zorg.

Wilt u een open gesprek aangaan waarin
u aan een collega NCA chiropractor een

compliment wilt geven, dan stellen wij dat
natuurlijk ook op prijs!
U kunt ons altijd bereiken via
info@chiropractie.nl of via
telefoonnummer 0513 41 20 41.

3RUGPIJN

DE OORZAAK VAN LAGE RUGPIJN

Tips voor tuinieren zonder pijn!
Annique Holleman, Lent

Het mooie weer komt er weer aan, dus
iedereen gaat massaal de tuin in. Eenmaal
bezig gaan we dan het liefst de hele dag door
en stoppen we pas als het af is. Helaas heeft
dit vaak tot gevolg dat we aan het einde van
de dag weliswaar een mooie tuin hebben,
maar ook rugpijn of schouderklachten.
Hieronder volgt een aantal goede tips om
het leuk te houden voor de tuin én uzelf.

•	 Wissel het werk af, het liefst om de 15
minuten.

•	 Doe het samen, op die manier is het niet
alleen leuker maar kunt u ook samen
zware dingen verplaatsen.

•	 Drink meer water dan u nodig denkt
te hebben, u heeft zeker een groot glas
water per uur extra nodig.

•	 Houd voldoende pauze, minimaal 15
minuten na elke 2 uur werken.

•	 Voelt u ongemakken in nek, schouders of
rug. Stop direct!

Houding adviezen:
Tillen
•	 Houd uw armen altijd licht gebogen, til

dus dicht bij uw lichaam.
•	 Ga door uw knieën heen.
•	 Houd uw rug recht.
•	 Span uw buikspieren aan tijdens het

omhoog komen.
•	 Loop liever een paar keer op en neer met

kleine beetjes.
•	 Gebruik een kruiwagen voor het

verplaatsen van zware voorwerpen.

Grondwerk:
•	 Gebruik een matje onder uw knieën.
•	 Hurk met de hakken op de grond en de

tenen naar buiten toe.
•	 Houd uw rug recht.
•	 Verplaats naar het gebied waar u wilt

werken.
•	 Vermijd reiken, houd uw ellebogen 	

altijd licht gebogen.

Schoffelen, vegen of harken:
•	 Buig niet met uw beweging mee, dit

voorkomt u door goed materiaal te kopen
met voldoende lengte.

•	 Houd uw rug recht.
•	 Maak geen draaiende bewegingen met

uw rug.
•	 De beweging moet recht voor u gebeuren.

Werken op hoogte:
•	 Vermijd werken boven schouder hoogte,

gebruik dan een ladder.
•	 Als dit toch nodig is, doe dit dan nooit

langer dan 15 minuten en stop zodra u
ongemak zoals vermoeide bovenarmen
voelt.

•	 Gebruik beide armen of wissel af tussen
links en rechts.

Tot slot: geniet van uw dag in de tuin maar
vergeet vooral niet om af en toe even om u
heen te kijken!

we volwassen zijn volledig ingesleten in
ons onderbewuste. Dit is funest voor het
lichaam op oudere leeftijd omdat als we
ouder worden juist minder goed in staat
zijn de schade, waaraan we door deze foute
patronen worden blootgesteld, op te vangen.

Chiropractie specialiseert zich in de
diagnose, behandeling en management
van mechanische klachten aan het
bewegingsapparaat. Onze chiropractoren
hebben een variatie aan technieken tot
hun beschikking, met het doel om de
symptomen aan te pakken, de verkeerde
bewegingspatronen te hertrainen en met
uw hulp herhaling te voorkomen. Bij hun
afweging om de patiënt de best mogelijke
zorg te bieden nemen ze de aard van de
klacht en eigen toewijding van de patiënt in
overweging, om zo toe te kunnen werken
naar de best mogelijke uitkomst.

Jakob van Vlijmen, Doorn

In de westerse wereld hebben veel mensen
lage rugklachten, dit is in Nederland niet
anders. Uit onderzoek blijkt dat bij mensen
van 25 jaar en ouder 44% in het afgelopen jaar
wel eens last heeft gehad van rugklachten. Bij
21% duurden de klachten zelfs langer dan 3
maanden! (Picavet, 2003). Lage rugklachten
zorgen in Nederland voor aanzienlijk hoge
kosten. Zowel directe kosten (€ 400 miljoen)
als indirecte - maatschappelijke - kosten (€ 4
miljard) (Slobbe, 2006).

De kans om binnen 12 maanden weer last
te hebben van lage rugklachten ligt tussen
de 24 en 33 % (Stanton 2008). Om herhaling
van rugklachten te voorkomen is het
belangrijk om de verschillende factoren die
een rol spelen aan te pakken. Er kan sprake
zijn van een verkeerde werkhouding of til

techniek. Ook kan het voorkomen dat er
een bepaalde musculaire disbalans/zwakte
bestaat in het bewegingsapparaat.

Veel van onze houdingen en
bewegingspatronen vallen onder onze
onbewuste controle. Als baby is recht
op zitten een uitdagende opgave. Als
peuter is lopen zeker niet gemakkelijk,
maar met oefenen en ervaring worden
veel aspecten van deze bewegingen al
gauw onderbewust. Zo kan het ook zijn
dat we bewegingspatronen ontwikkelen
die incorrect zijn en onze pijn veroorzaken
zonder dat we het zelf door hebben.

De meeste mensen hebben het idee dat
blessures en pijn het gevolg moeten zijn van
een grote wond of trauma, een zogenaamd
macro trauma. Echter kunnen veel patiënten
die bij ons in de praktijk komen met klachten,

geen duidelijke oorzaak noemen, ze deden
tenslotte wat ze altijd al deden. ''Ik stond
gewoon de was op te hangen'', bijv. Wat
men zich vaak niet realiseert is dat foutieve
bewegingspatronen die zich dag in dag uit
herhalen voor micro schade zorgen in het lijf
wat uiteindelijk opeens klachten kan geven.
Bijvoorbeeld ‘de was doen’ of iets anders
onbenulligs, is als het ware de druppel die de
emmer doet overlopen. De blessure bestaat
zo eigenlijk uit een grote hoeveelheid
herhalingen van micro trauma.

In de huidige samenleving, zitten mensen
meer en meer. Eerst in de schoolbanken
en later hebben veel mensen een zittend
beroep (kantoorbaan). Dit zitgedrag draagt
een flink steentje bij aan het veroorzaken
van onze rugklachten. Het begint met een
slechte houding in de schoolbanken en
deze foutieve houding is tegen de tijd dat

Foto: Shutterstock

4 ISCHIAS VERSUS HERNIA

Imke van Loon, Den Haag

De klachten van
ischias en hernia
lijken erg op elkaar.
In beide gevallen
is er sprake van
lage rugpijn
met uitstraling
naar het been.
Als we een kijkje
gaan nemen in het
lichaam zelf, dan blijkt
dat er verschillende
structuren zijn aange-
daan en de klachten
eigenlijk heel verschil-
lend zijn.

Ischias
Ischias is een uit-
stralende zenuwpijn
in bil of been. Het is
slechts een verzamel-
naam (geen diagnose).
Het zegt alleen iets over
wat er wordt gevoeld:
pijn uitstralend vanuit de lage rug via de
bilstreek tot in de achterkant van het been,
soms helemaal tot in de voet. De pijn bij is-
chias volgt het verloop van de grote beenze-
nuw, de nervus ischiadicus. Deze begint in
het ruggenmerg en loopt langs de bil en de
achterkant van het been naar de voet. Als
er ergens in deze baan druk of irritatie op
de zenuw komt te staan heeft dat uitstralen-
de pijn naar het been tot gevolg. De naam
Ischias zegt echter niets over de oorzaak. Er
zijn meerdere oorzaken mogelijk voor ischias:
•	 hernia
•	 gewrichten in de onderrug
•	 zenuw ontsteking
•	 bekkenscheefstand
•	 spieren
•	 artrose

Hernia
Een hernia is een 'uitpuiling' van een
tussenwervelschijf. Het wordt ook wel
omschreven als HNP (Hernia Nucleus
Pulposus). Het binnenste –zachte- materiaal
van de tussenwervelschijf is door de hardere
buitenrand van de tussenwervelschijf
gegaan en drukt in meer of mindere mate
tegen een zenuw. Als de druk op de zenuw
groot wordt kunnen uitvalsverschijnselen
ontstaan: een doof gevoel en krachtverlies.

Hoe herken je een hernia?
•	 felle pijn/tintelend gevoel in het been
•	 hoesten, niezen en persen kan de pijn

doen toenemen omdat de druk in het
wervelkanaal wordt verhoogd

•	 krachtverlies of doof gevoel in been
•	 bukken en zitten verergert de pijn,

•	 lopen en liggen vermindert de pijn
Als deze symptomen samengaan met het
kwijtraken van de controle over darm- en
blaas, neem dan snel contact op met uw
huisarts. Er kan sprake zijn van een grote
hernia (Cauda equina syndroom).

Een hernia ontstaat meestal niet
vanzelf, het is een geleidelijk proces. De
tussenwervelschijf breekt niet zomaar
door. Er is in dat geval sprake van een
soort materiaalmoeheid. Door langdurige
eenzijdige belasting gaat het weefsel stuk.
Als er bijvoorbeeld een blokkade in het
bekken zit, staan de onderste rugwervels
onder voortdurende enkelzijdige
rotatiestress. Of iemand heeft zwaar werk
waarbij constant getild of gebukt wordt
of waarbij men langdurig zit. Hierdoor
kan er beschadiging optreden in de
tussenwervelschijven. Vergelijk het door
breken van een lepel; in één keer lukt dat
niet, maar als je vaker op en neer buigt,
breekt hij uiteindelijk.

De chiropractor en ischias/hernia
De chiropractor is opgeleid om de oorzaak
van een beenklacht te herkennen. Mocht
de oorzaak heel ergens anders liggen
(bloedvaten of iets dergelijks) dan wordt de
patiënt doorverwezen. Bij ischias/ hernia
kan de chiropractor wel verder helpen. Het
is duidelijk dat de behandeling van ischias
en hernia sterk zal verschillen. Bij hernia
is er immers sprake van weefselschade.
Sommige hernia’s kunnen zonder operatie
herstellen, al kan dit enkele maanden
duren. Vaak kan de chiropractor helpen het
herstelproces te versnellen.

De chiropractor kent verschillende
technieken voor de behandeling van een
hernia of bij ischias. Het doel is de ruimte
voor de zenuw en de beweeglijkheid
van het gebied te vergroten om zo de
irritatie op de zenuw te verminderen. Dit
kan onder andere met bepaalde rek- of
tractietechnieken, manipulatietechnieken
en technieken gericht op het verminderen
van spierspanning. De behandeling zelf is
meestal niet pijnlijk en wordt aangepast aan
uw mogelijkheden.

Tips om tussenwervelschijven gezond te
houden:
•	 Slaap!! ‘s nachts herstellen de

tussenwervelschijven
•	 Beweeg!! Hierdoor kunnen de tussen-

Foto: Shutterstock

ADVERTENTIE

wervelschijven weer voldoende vloeistof
opnemen (tussenwervelschijven zijn
een soort sponsjes; bij langdurig zitten/
inactiviteit vermindert het vocht in de
schijven).

Foto:
Shutterstock

ISCHIAS VERSUS HERNIA

Meer dan 200.000 mensen vonden er
al baat bij.

Onze werkwijze
Fusselastic werkt landelijk. Omdat
elke voet uniek is, wordt er door
onze consulenten een geheel vrijblij-
vende voetmeting bij u thuis gedaan
en u krijgt een persoonlijk en
deskundig advies. U kunt een model
in uw eigen schoenen uitproberen en
direct ervaren of Fusselastic steunzo-
len helpen uw klachten te verminde-
ren. Drukpunten die de klachten
veroorzaken, worden direct zicht-
baar. Op basis van deze meting
worden de steunzolen altijd speci-
fiek voor uw voeten gefabriceerd.
Zodoende garanderen wij een
perfecte pasvorm.

Meer informatie
Bent u benieuwd of Fusselastic uw
pijnklachten kan helpen verminde-
ren? Meer informatie vindt u op onze
website www.fusselastic.nl. Of belt
u ons voor een brochure of het
maken van een afspraak voor een
gratis voetmeting: 053 - 82 00 810.

Naarmate we ouder worden,
bestaat het risico dat mensen
allerlei vervelende lichamelijke
klachten krijgen. Deze klachten
worden mede veroorzaakt doordat
veel mensen na verloop van tijd
niet meer 100% rechtop lopen.
Fusselastic steunzolen geven
uitstekende resultaten bij het
verlichten van de pijn op diverse
plekken, waardoor uw klachten
mogelijk verminderen.

Voor wie?
De Fusselastic steunzolen hebben
voornamelijk baat voor mensen die
last hebben van hielspoor, hallux
valgus, (lage) rugklachten,
knieklachten, schouderklachten,
nekklachten, platvoeten, diabeti-
sche voet, brandende voeten,
vermoeide benen, holle voeten,
spreidvoeten, kuitkramp en artrose.

Het unieke concept van Fusselastic
Fusselastic steunzolen zijn slechts
één millimeter dik en kunnen in al
uw schoenen worden gedragen, zelfs
in open schoenen. De steunzolen
nemen de natuurgetrouwe
3-punts-vering over zodat u weer
100% rechtop loopt. Daarnaast
ondersteunen ze de terugloop van
het bloed naar het hart. Uw voeten
krijgen hun functie, het balansver-
mogen, de spiertraining en de
schokbrekende elasticiteit staps-
gewijs weer terug. Fusselastic
levert op maat gemaakte steun-
zolen die de voet echt hulp biedt.

Met Fusselastic steunzolen
loopt u weer als vanouds

HARDLOPENHARDLOPEN
5HARDLOPEN

HARDLOPEN

Imke van Loon, Den Haag

Nu is het zaak om na de wintermaanden
weer van de bank te komen en de hardloop-
schoenen uit de kast te halen. Of u wilt uw
gezondheid verbeteren omdat u lijdt aan di-
abetes, hart- en vaat ziektes of osteoporose,
of misschien bent u een beginnend renner en
weet u niet zo goed hoe te starten…

Belangrijk is allereerst dat u goede hardloop-

Het voorjaar begint: tijd om de hardloopschoenen weer voor de dag te halen. Wat is er nu fijner dan ac-
tief te zijn in de buitenlucht? Iedereen weet dat hardlopen een goede manier is om in vorm te komen. Het is door
de intensiteit op tal van andere manieren ook goed voor de gezondheid. Enkele positieve effecten van hardlopen:

Stimuleert geluksgevoel:
Het lichaam maakt stofjes vrij (endorfine)

waardoor je je gelukkig voelt.
Het kan depressie, angst en stress

gevoel verminderen.

Helpt een hoge bloeddruk voorkomen:
De aders worden tijdens rennen

 goed doorbloed (samentrekken en
vergroten), ze blijven hierdoor

elastisch. Dit vermindert de kans
op hart- en vaatziektes.

Gewichtsverlies:
Je verbrandt 705-865 calorieën per uur

en de verbranding wordt verhoogd
(tot 2 dagen na de hardloopsessie).

Positief effect op diabetes:
helpt de gevoeligheid van insuline te verbeteren zodat de
bloedsuikerwaarde beter onder controle kan worden gehouden.

Verbetert botdichtheid:
Bij druk op de botten worden belangrijke mineralen
naar de botten gestuurd om deze te versterken.
Hardlopen geeft dit effect.

Versterkt het immuun systeem:
Maar let op want te veel training vermindert het
immuunsysteem. Neem dus ook voldoende rustdagen.

Versterkt spieren:
Vooral in het onderlichaam.

Het verbetert uithoudingsvermogen:
Longen en bronchiën worden verbeterd
en werken efficiënter.

Verbetert mentale functies:
Productiviteit en alertheid is beter op het werk doordat de bloedtoevoer naar de
hersenen een boost krijgen en er meer zuurstof en voedingstoffen worden toegevoerd.

Irma Lukkien, Borger
www.nadelunch.com

Ik fietste op mijn fiets van werk naar huis
terwijl de zonsondergang me achtervolgde.
Ik dacht na over mijn volgende onderwerp
voor Chiropraktisch, terwijl de zon steeds
verder wegzakte en de lantaarnpalen zelfs
al aangingen. En toen wist ik het ineens!
Vitamine D!

Het lijkt wel of het gisteren nog zomer
was en het zo ineens oktober werd. De
boombladeren verkleuren en de dagen
worden korter. Of althans, de dagen zijn nog
net zo lang, het wordt gewoon eerder donker.
Er is minder daglicht en dat heeft invloed op
ons, mensen. Iedereen weet dat vitamine
D goed voor je is en dat je maar beter kan
zorgen dat je er genoeg van binnen krijgt.
Maar waarom eigenlijk? En wat nou als je een
tekort hebt?
Vitamine D is eigenlijk geen vitamine.
Vitamines zijn per definitie essentiële
bouwstenen die je lichaam niet zelf kan
aanmaken en je dus via je voeding binnen
moet krijgen. Nu bevatten sommige
voedingsstoffen vitamine D, zoals vlees,
eieren en vooral vis, echter dat gaat maar
om hele kleine hoeveelheden. De grootste

schoenen heeft. Over het algemeen moeten
hardloopschoenen om de 1000-1500 kilo-
meter worden vervangen. Loopt u 2 a 3x per
week dan is dat ongeveer om de 1-1.5 jaar,
afhankelijk van de duur van de loop.

Verwacht niet dat u meteen verder kunt
gaan waar u vorig jaar was gebleven. Bouw
het weer rustig op, stel een doel voor uzelf
(bijvoorbeeld een 5km race of een half uur
aan één stuk hardlopen).

Werk naar dit doel toe met een plan dat voor
u werkt. Dit kan een hardloopgroep zijn of
gebruik maken van een app die u opbouwend
begeleidt met het bereiken van uw doel.

Verder is het belangrijk om uw hardloopstijl
te ontdekken. De ene persoon loopt graag
met iemand samen, die hem of haar kan mo-
tiveren, de ander rent liever alleen in de na-
tuur, met muziek in de oren. Misschien houdt
u er juist van om gezien te worden in een

mooie hardloop outfit en rent u graag door
de stad.

Vergeet tijdens uw hardloopplan niet naar
uw lichaam te luisteren, een beetje spierpijn
is geen probleem maar neem gas terug als
er ergens een onaangename pijn ontstaat.
Raadpleeg eventueel uw chiropractor. En
houd dit in uw achterhoofd. Hardlopen is
leuk! Veel plezier en een goede gezondheid
toegewenst.

generator voor vitamine D is je allergrootste
orgaan: je huid. Daarin wijkt vitamine D dus al
af van de andere vitamines.

Botten
Vitamine D wordt aangemaakt in je huid
onder invloed van UV-licht van de zon:
door de huid wordt cholesterol omgezet
in cholecalciferol (vitamine D 3). Dit wordt
vervolgens via de lever en de nieren verwerkt
tot de vitamine D welke werkzaam is in je
lichaam. Vitamine D reguleert de calcium- en
fosforhuishouding. Oftewel, het reguleert
de balans van aanmaak en afbreuk van het
botweefsel. Deze regulerende functie op dit
stofwisselingsproces maakt dat je vitamine D
eigenlijk beter kunt zien als een hormoon dan
als een vitamine. Normaal gesproken is er een
gezonde hoeveelheid aanmaak en afbreuk van
botweefsel en zijn die twee in balans: wordt
er ergens botweefsel afgebroken, dan wordt
er ook weer nieuwe aangemaakt. Zonder
vitamine D is deze balans ver te zoeken en
kan het dus voorkomen dat er meer afbreuk
is van bot dan aanmaak. Hierdoor worden je
botten zwakker en kwetsbaarder.

Tekort
Naast het feit dat vitamine D voor de vorming
van je botten essentieel is, heeft vitamine

D ook invloed op andere processen in je
lichaam. Een tekort aan vitamine D wordt
namelijk ook gelinkt aan hart- en vaatziekten,
bepaalde soorten kanker, een verlaagde
weerstand, sommige auto-immuun ziektes,
chronische vermoeidheid en depressie. En
zo’n tekort opbouwen is niet zo moeilijk.
We brengen een groot deel van onze tijd
binnenshuis door. In de zomer ben je vaak
wat meer buiten, maar dan smeer je je vaak
in met dikke lagen zonnebrandcrème. In de
winter krijg je minder zonlicht op je huid. Je
bent minder buiten en als je al naar buiten
gaat, dan bedek je je huid met dikke lagen
kleding. Al deze dingen zorgen ervoor dat het
UV-licht van de zon je huid niet bereikt en er
dus minder vitamine D aangemaakt wordt.
En dat valt niet te compenseren met voeding,
omdat je er simpelweg niet tegen kunt eten!

Risicogroepen
Ontzettend veel mensen hebben een
vitamine D tekort. Het is zo’n groot
gezondheidsprobleem dat er wordt
gesproken van een pandemie. Er is echter
een aantal groepen mensen die extra
gevoelig zijn voor het ontwikkelen van een
vitamine D tekort. Door veranderingen in
de hormoonhuishouding is de gezondheid
van botten van oudere mensen vaak al

verminderd. Tel daar bij op dat de huid van
oudere mensen minder goed cholesterol
omzet in vitamine D en je hebt een probleem.
Mensen met een getinte huidskleur maken
ook minder vitamine D aan. Hetzelfde geldt
voor mensen met overgewicht. Ook de
‘binnenzitters’ zijn een risicogroep; heb jij
een kantoorbaan, dan is de kans dat je te
weinig vitamine D aanmaakt veel groter dan
wanneer jij bijv. boer bent.

Wat moet ik daar aan doen dan?
Heb je met het invallen van de herfst veel
last van vermoeidheid of voel je je vaak
wat depri, laat dan je vitamine D niveau
in je bloed eens testen door de huisarts.
Maar voor iedereen geldt allereerst: ga
naar buiten! Vang zoveel mogelijk zonlicht
en pak ieder zonnestraaltje dat je in de
winter kunt krijgen. Naast dat je huid meer
vitamine D gaat aanmaken zijn er nog meer
gezondheidsvoordelen van de buitenlucht die
ik je waarschijnlijk niet hoef uit te leggen. Ten
tweede: slik vitamine D supplementen. Zeker
in de winter, en al helemaal als je gevoelig
bent voor vermoeidheid of depressie. Zo
veel kost het niet en, zoals je hebt gelezen,
voldoende vitamine D kan veel problemen in
de toekomst voorkomen.
Succes!

ZON EN VITAMINE D – WAAROM EIGENLIJK?

Foto: Shutterstock

6 OEFENINGEN

Lars van den Eshof, MijnOefening.nl

Helaas lees je steeds vaker dat nekklachten en rugklachten door een verkeerde houding
worden veroorzaakt, ook bij kinderen. Smartphones, tablets, laptops en computers dwingen je
vaak om een verkeerde houding aan te nemen.
Pim en Sophie vertellen je graag wat een top houding is en wat de beste oefeningen zijn om
lekker soepel te blijven. Ben je ouder dan 18 jaar? Dan is het ook goed om de houding tips te
lezen en kijken wat je kan. Bij vragen en/of bewegingsgerelateerde klachten, vraag altijd eerst
de chiropractor voor advies.
Neem deze oefeningen en tips dus mee voor de kinderen, vriendjes en vriendinnetjes die je
kent, want jong geleerd is oud gedaan!

Kijk voor meer oefeningen en tips op www.mijnoefening.nl

STAANDE HOUDING TOP 5!
Voordat je met de oefeningen begint, is het belangrijk om te weten wat de juiste houding is.
Goed recht staan, gaat niet altijd vanzelf, daarom hebben we 5 punten waar je op moet letten.
Hieronder zie je een plaatje met verschillende houdingen. Waar herken jij jezelf het meeste in?

1.	 De knieën: Sta niet met gestrekte knieën maar buig de knieën héél licht.
2.	 De buik: Trek de navel een beetje in, zodat de buikspieren iets worden aangespannen. Niet

te hard aanspannen hoor!
3.	 De rug: Maak jezelf goed lang met de borst naar voren!
4.	 De schouders: Houd de schouders lekker naar beneden, maar laat ze niet te veel hangen.
5.	 Het hoofd: Trek de kin iets in, zodat je hoofd naar achter gaat. Let op: de kin mag niet

omhoog komen als je deze beweging maakt.

DE ZITTENDE HOUDING TOP 5!
Een spelletje op de telefoon of tablet zorgt er al snel voor dat je onderuitgezakt gaat zitten.
Hierdoor worden de buikspieren en rugspieren erg lui, terwijl je die nodig hebt om recht
te kunnen blijven zitten. Hieronder staat een plaatje met 3 verschillende zithoudingen.
Herkenbaar? Lees de tips om goed recht te kunnen zitten.

1.	 De knieën: Zet je voeten stevig onder de knieën.
2.	 De buik: Ook als je zit kan je een klein beetje de buikspieren aanspannen. Wel rustig door

blijven ademen hoor!
3.	 De rug: Maak jezelf goed lang, maar niet met een holle rug!
4.	 De schouders: Houd de schouders mooi laag. Als de schouders omhoog staan kost dat je

spieren veel energie.
5.	 Het hoofd: Laat je hoofd niet hangen maar strek je hoofd omhoog.

DE TIK ‘M AAN OEFENING
Zit je vaak onderuitgezakt op een stoel? Deze oefening helpt je om je rug goed te
strekken.
Deze oefening kan je zittend of staand doen. Ga eerst even goed rechtop zitten of
staan. Probeer met je ene hand de andere hand op de rug aan te tikken.

Je legt eerst 1 hand op je rug, de andere hand gaat via de schouder naar achter.
Laat de handen elkaar aantikken. Houd je handen 5 seconden vast.
Lukt dit bij jou?
Probeer dit ook eens andersom! Welke kant gaat bij jou makkelijker?
Doe deze oefening 5x per kant.

2: DE REK JE GEK OEFENING

Soms is het best vermoeiend om rechtop te staan. Als je lekker wilt hangen, rek jezelf er dan
gelijk bij uit. Dan heb je gelijk een goede beweging gemaakt! Ga eerst goed rechtop staan, met
de benen lekker breed.
Leun richting je rechterbeen en buig je rechterknie. Nu kan je met je rechter elleboog lekker
op je knie leunen. Strek dan je linkerbeen uit en strek je linkerarm over je hoofd uit.
Herhaal deze oefening, maar nu leun je naar links! In totaal leun je 5x naar rechts en 5x naar
links.

3: DE DOORGEDRAAIDE OEFENING
Deze oefening houd je soepel en helpt je om de rug goed te
kunnen draaien. Hoe moet je de oefening doen? Daar gaan we:
Zit rechtop met de voeten plat op de grond.
Draai jezelf langzaam zo ver mogelijk om naar achteren. Blijf
ongeveer 3 seconden in je verste stand. En ga langzaam terug.
Oeps, wat gaat vaak fout? Houd je voeten PLAT op de grond
anders is het wel heel makkelijk!
Wat gebeurt er allemaal achter je? Draai je om! Draai jezelf in
totaal 10 keer om aan beide kanten.

4: DE BOKS OEFENING

DING DING DING! Het is tijd voor een bokswedstrijd! Genoeg stil gezeten? Dan is het nu
even tijd om te bewegen. Ga altijd eerst goed rechtop staan.
Houd je schouders laag en strek om en om een arm uit naar voren. Doe dit niet te snel. Zorg
dat je deze oefening in een rustig tempo doet.
Let op: Zorg voor genoeg ruimte om je heen zodat je niemand en ook jezelf niet pijn doet.
Strek 10x je linkerarm en 10x je rechterarm.

Vond je deze oefeningen ook zo gaaf?
Kijk op mijnoefening.nl voor meer coole oefeningen of download de MijnOefening app!

HOUDING EN OEFENINGEN

VOOR KIDS

Behandel uw eigen rugklachten
Uw rugpijn begrijpen en de oorzaken ervan bepalen

U vraagt zich wellicht af wat dit boek van andere boeken onderscheidt.
Waarom zou van alle boeken over de rug uitgerekend dit boek verschil in
uw leven kunnen maken? De waarheid is eenvoudig: de informatie die in
dit boek staat is gebaseerd op harde wetenschappelijke feiten. Het is niet
zo gemakkelijk om van rugpijn af te komen. Professor McGill zal u hierbij
via een wetenschappelijk en e�ectieve manier begeleiden.

Dit boek is voor iedereen geschreven die weer lekker wil kunnen bewe-
gen, zoals de huisvrouw die niet meer vlot kan lopen en de hond pijnvrij
wil kunnen uitlaten, of de professionele voetballer die zo geplaagd wordt
door chronische rugpijn dat hij zich er nauwelijks toe kan aanzetten om uit
bed te komen. Ik heb beide typen patiënten aan de hand gehad. Na het
lezen van dit boek begrijpt u de wetenschap achter mijn succes met
patiënten en bent u in staat om mijn technieken zelf toe te passen.

U verdient het om weer lekker met uw kinderen op de vloer te kunnen
spelen en u daarbij lekker vrij te kunnen bewegen. Is het geen basisbe-
hoefte van de mens om ‘s nachts lekker te kunnen doorslapen zonder elke
keer dat u op uw andere zij gaat liggen wakker wordt van de helse pijn?

Het leven met uw huidige aandoening is niet bepaald leuk te noemen en
de weg naar herstel is niet gemakkelijk. Voor het weer in goede conditie
brengen van uw wervelkolom is veel discipline en toewijding nodig. U zult
oude gewoontes af moeten leren en zich nieuwe gewoontes moeten
aanmeten. Maar u bent het zichzelf verschuldigd om erachter te komen
hoe het voelt om de dag pijnvrij door te komen. Het is tijd om het heft
weer in eigen hand te nemen. Het is tijd om een frisse start te maken en
uw wervelkolom een grondige beurt te geven. Het is tijd om weer lekker
te kunnen bewegen.

Een wetenschappelijke en
e�ectieve benadering

HET BOEK

IS EEN GROOT

SUCCES!

Dr. Stuart McGill is een professor
aan de universiteit van Waterloo
(Canada). McGill is een gerenom-

meerd wereldleider op het gebied
van de lage rug. Zijn advies wordt
vaak ingewonnen door overheden,

bedrijven, topatleten en teams
vanuit de hele wereld.

Te bestellen via
www.back�tpro.com

www.bol.com

10% KORTING
via back�tpro.com

met code ‘NCA2017’

7CHIROPRACTIE IN HET BUITENLAND

Docent Chiropractie
Interview met Pete Miller
Irma Lukkien, Borger

Vertel ons eens iets over uw geschiedenis.
Waar komt u vandaan?
Ik ben geboren in Newmarket in Engeland
en ik groeide op in een klein stadje vlakbij
Cambridge.

Waar en wanneer heeft u gestudeerd?
Ik heb gestudeerd aan het Anglo-European
College of Chiropractic van 1988 tot 1992.
Mijn Master studie en mijn doctoraal heb ik
ook afgerond aan het AECC.

Waarom koos u voor chiropractie?
Eigenlijk wilde ik eerst arts worden. In 1988
was ik passagier in een auto die met 70 mijl
per uur over de kop sloeg. Daarna had ik erg
last van hoofdpijn en dat hinderde me in mijn
schoolprestaties, dus sleepte mijn vader me
naar een chiropractor. De chiropractor kon
me helpen waar reguliere geneeskunde dat
niet kon. Toen besloot ik mijn studierichting
te wijzigen.

Hoe is het zo gekomen dat u nu op het AECC
werkt?
Ik heb altijd al graag les willen geven. Toen

ik afstudeerde was de eerste vraag die mijn
vader me stelde: “wanneer ga je terug om
les te geven?” Maar ik wilde eerst ervaring
opdoen, dus ik heb elf jaar als chiropractor
gewerkt voordat ik terugging naar het AECC
om les te geven.

Wat is uw taak op het AECC? Hoe ziet uw
werkweek eruit?
De meeste tijd breng ik door met lesgeven
in behandeltechnieken en myofasciale
therapieёn. Dit vind ik het leukst om te doen.
Het wordt nooit saai om vaardigheden te
kunnen overdragen en te zien hoe de nieuwe
generatie chiropractoren zich ontwikkelt. Ik
ben ook hoofd van het post-academische
programma Professional Development, waar
ook aardig wat tijd in gaat zitten. Als ik niet
aan het lesgeven ben, houd ik me bezig met
onderzoek.

Wat is er veranderd binnen chiropractie
sinds het begin van uw carrière?
De ontwikkeling van het patiёntgerichte
denkkader en van evidence-informed
practice zijn waarschijnlijk de grootste
veranderingen sinds ik ben afgestudeerd,
niet alleen in chiropractie maar in de

gezondheidszorg in het algemeen. Deze
twee concepten zetten de patiёnt op de
eerste plaats en helpen om de best mogelijke
zorg te kunnen verlenen.

Heeft u nog doelen of ambities voor de
toekomst?
Als ik er genoeg tijd voor heb wil ik graag nog
meer onderzoeken publiceren. En ik wil van

mijn kinderen genieten.

Heeft u tips voor de Nederlandse
chiropractie patiёnten die dit nu zitten te
lezen?
Er komen twee algemene adviezen uit
onderzoek naar musculoskeletale pijn: blijf
in beweging en blijf gelukkig. Dus leg deze
krant weg en ga iets leuks doen!

ADVERTENTIE

Anglo-European College of Chiropractic (AECC)

Ook weer soepele gewrichten?
Joint Support

Ook weer soepele gewrichten?
Joint Support

Ontdek ons uitgebreide assortiment hoogwaardige voedingssupplementen
op www.perfecthealth.nl of bel ons deskundig adviesteam op 035 8200319

Aanbevolen door
zorgprofessionals

Goed voor het kraakbeen in de gewrichten

Goed voor de spieren rondom de gewrichten

Goed voor bindweefsel van gewrichtsbanden

Goed voor het behoud van mobiliteit na
zware lichamelijke inspanning

ADVERTENTIE

8 ZESDAAGSE VAN ROTTERDAM

Wim Brussee, Sport-chiropractor (lid NVSC)

Tijdens de Zesdaagse van Rotterdam, een
evenement voor baanwielrenners, was dit
jaar voor het eerst een chiropractor in het
medische team aanwezig. De aanleiding was
een fiets-clinic met Leontien van Moorsel in
de praktijk van Wim Brussee in Vught, waar
hij in gesprek kwam met de organisator van
het wielerevenement.

Wim Brussee: “In mijn praktijk behandelen
we veel sporters en zijn we met name gericht
op de wielersport. Naast de chiropractische
behandelingen test ik sinds 2011
fietsposities van wielrenners, MTB-ers en tri-
athleten. Daarbij gebruik ik video-analyses,
zadeldruk- en pedaaldrukmetingen. In 2015
organiseerde ik samen met een goede
vriend een fiets-clinic om geld in te zamelen
voor een goed doel, Ventoux3. Leontien
van Moorsel, oud Olympisch kampioen
en wereldkampioen en haar man Michael
Zijlaard, ploegmanager van wielerteam
Team Roompot, gaven de clinic. Toen kwam
ter sprake dat een chiropractor deel zou
moeten uitmaken van een wielerploeg. Wij
zijn een paar keer rond de tafel gaan zitten
en bedachten hoe ik mijn medewerking zou
kunnen verlenen aan de Zesdaagse.”

Zo gezegd, zo gedaan. Zes dagen lang stond
ik elke middag vanaf 15:00 uur tot 23:30
uur met mijn behandelbank paraat bij het
evenement. Ik draaide lange dagen. In de
ochtend werkte ik in mijn praktijk in Vught
en in de middag en avond in Ahoy. Maar....,
het was voor zowel chiropractie als voor

de renners meer dan de moeite waard.
Opmerkelijk genoeg waren veel renners
bekend met chiropractie. Op dag 1 werden
alle baanrenners geïnformeerd over mijn
aanwezigheid en kreeg ik het direct erg druk.
Niet alleen acute problemen na valpartijen,
maar ook chronische blessures kwamen aan
de orde.

De aanwezigheid van een chiropractor werd
gewaardeerd en inmiddels is vastgelegd dat
ik volgend jaar in januari weer van de partij
zal zijn. In het magazine van de Zesdaagse
werd de aanwezigheid van een chiropractor
toegelicht. Al met al was het veel aandacht
en goede PR voor het vak. Sport is een
mooie ‘ambassadeur’ van chiropractie. De
Vereniging voor Sport-Chiropractie (NVSC)
kan sportevenementen aangrijpen om het
beroep meer op de kaart te zetten. Wellicht
volgend jaar weer meer over chiropractie en
baanwielrennen.

De Zesdaagse is een indoor wielerevenement.
Het vindt jaarlijks in januari plaats en is een
waar wielercircus. Voorafgaand aan de profs
rijden de beloftevolle renners, die zich in de
kijker proberen te rijden. Naast koppelkoersen
worden wedstrijden achter motoren, Derny’s,
gehouden en komen de sprinters in actie
om hun explosieve krachten te meten. Dit
jaar waren Olympische renners aanwezig
waaronder Matthijs Buchli (Olympisch Zilver)
en Jeffrey Hoogland. Tussen de wedstrijden
werden de ploegen van Tom Dumoulin
(Sunweb) en Roompot gepresenteerd. Ahoy
was elke avond gevuld met gemiddeld 15.000-
20.000 toeschouwers.

Een chiropractor bij
de 'Zesdaagse van

Rotterdam' in Ahoy.

Zesdaagse van Rotterdam

9VOORJAAR

COLUMN: VOORJAAR

Tanja Mulder, Waalwijk

De grote voorjaarsschoonmaak is jaren een
begrip geweest in ons land. Tegenwoordig
wordt dé grote voorjaarsschoonmaak niet
vaak meer gedaan. Volgens een hoogleraar
van de TU in Eindhoven werd er vroeger een
grote schoonmaak gehouden omdat men
vroeger ’s winters binnenbleef vanwege het
slechte weer. Daardoor werd het binnenshuis
niet alleen steeds vuiler, maar kwam er ook
steeds meer ongedierte in huis wonen. Dat
vuil en ongedierte verdween met die grote
schoonmaak allemaal weer. Ook de kachel
verspreidde een hoop extra vuil, deze werd
ook goed schoongemaakt en niet gebruikt in
het voorjaar en de zomer.
Tegenwoordig leven wij onder hele andere
omstandigheden en lijkt de noodzaak van
een grote schoonmaak niet aanwezig. Toch
heeft het in deze tijd nog wel zin om een grote
schoonmaak te houden. Een extra poetsbeurt
kan namelijk de huisstofmijtenpopulatie in

huis sterk uitdunnen. Dit kan zeker geen
kwaad omdat de huisstofmijt een belangrijke
(mede)veroorzaker is van astma en allerlei
allergieën!
Dus ramen en deuren open en aan de slag!
Maar meteen een waarschuwing, doe niet te
gek. Het lichaam is niet gewend om de hele
dag te slepen, sjouwen en te poetsen. Doe
het gedoseerd en goed doordacht.

Zeven tips om verantwoord te poetsen
Bukken, tillen, draaien, één verkeerde
beweging en het zit weer goed mis…
Schoonmaken kan belastend werk zijn,
vooral voor de rug. Deze tips zijn een goede
aanzet om rugklachten te voorkomen of tot
een minimum te beperken.
Ontlast uw rug door:
1.	 af te wisselen tussen staand en zittend

werk;
2.	 niet naar de klus toe te buigen maar

bijvoorbeeld de steel tijdens het dweilen
dicht langs uw lichaam te houden;

In het voorjaar gebeurt er altijd iets aparts met
mensen. Onder invloed van langer daglicht
verandert niet alleen de natuur, maar ook
de mens. Als de zon pas rond half negen
’s ochtends opkomt, blijft de mens zo lang
mogelijk in bed. Zolang we nog autoruiten
moeten krabben, blijft de mens op de bank
zitten wachten op een elfstedentocht. Blijft de
temperatuur rond het vriespunt hangen, dan
denken we nog lang niet aan nieuwe kleding
uit de voorjaarscollectie.

Maar dan, als de vogeltjes harder gaan fluiten,
gaat de mens breder lachen. Als januari voorbij
is, beginnen ze de winter te vergeten. Als het
om vijf uur ’s middags nog lang niet donker
blijkt te zijn, gaan ze vaker nog een stuk met
de hond lopen. Als de temperatuur richting de
tien graden gaat, zetten we de auto ’s nachts
weer gewoon op de handrem. Kledinglagen
worden dunner en blosjes groter. We komen
weer meer ons warme huis uit, en zoals
we dat hier in het Noorden zeggen, meer in
de benen. Dan is er zo’n moment dat kleine
lieve bloempjes hun hoofd boven de grond
uit steken, en dan gebeurt er iets geks: dan
steken we die van ons ín de grond. We graven,
planten, harken, spitten, tillen, sjouwen,
kruien, wieden en snoeien er op los. Terwijl de
lammetjes dartelen door de weides, huppelen
wij weer in onze hardloopschoenen over het
asfalt. En als de bloemknoppen open gaan,
bloeit ook onze opruimwoede op.

Dit is tevens het moment dat er ook
vaker aan de chiropractor wordt gedacht.
Wervelkolommen passen zich wat langzamer
aan aan het voorjaar. Achillespezen laten zich
minder beїnvloeden door langer daglicht dan
ons humeur. En rompspieren moeten echt nog
even wennen aan tuinwerkzaamheden.

Dus, wat ik eigenlijk wil zeggen is: geniet van
dat voorjaar, maar doe voorzichtig met die rug.

Irma Lukkien, Borger

3.	 de onderste buikspieren lichtelijk aan te
spannen, zo beschermt u uw rug en traint
u meteen voor die sixpack!;

4.	 voor de lage klusjes een knie op de grond
te zetten in plaats van met gestrekte
benen voorover te buigen;

5.	 te tillen met gebogen knieën en de rug
recht te houden;

6.	 een been als hefboom te gebruiken.
Een grote tafel schoonmaken gaat
bijvoorbeeld makkelijker als u één been
lichtjes omhoog heft;

7.	 stretchoefeningen tussendoor te doen
om te voorkomen dat u lange tijd in
dezelfde houding poetst.

Oh ja, en vergeet vooral niet om uw favoriete
muziek aan te zetten tijdens het poetsen.
Ook ongestoord dansen is goed voor de
afwisseling!

Wij wensen u dan ook veel verantwoord
poetsplezier toe.

Tanja Mulder, Waalwijk

De beste keuze! Voor het milieu, de
portemonnee en niet te vergeten de
gezondheid!

In onze supermarkten kun je vrijwel dagelijks
alle denkbare groenten en fruitproducten
vinden.
Tegenwoordig kun je de meeste soorten
groenten en fruit het hele jaar door kopen.
Dit komt omdat er veel in kassen wordt
gekweekt of het wordt per vliegtuig of
vrachtwagen naar Nederland gebracht. Dit
is niet bepaald milieuvriendelijk. Het is dan
ook veel beter om lokale seizoensgroenten
te eten. Deze zijn niet alleen gezond en
beter voor het milieu, ze smaken beter en
zijn vaak ook veel goedkoper omdat ze niet
getransporteerd hoeven te worden en niet
uit verwarmde kassen komen, en er worden
minder bestrijdingsmiddelen gebruikt.
Een gezonde voeding bevat elke dag
minstens 300 gram groenten. Omdat niet
elke groente dezelfde voedingsstoffen
bevat, is variatie belangrijk. Die afwisseling

Seizoens-groenten
bereik je moeiteloos door binnenlandse
seizoensgroenten te bereiden. Bovendien
staan deze groenten garant voor versheid,
smaak en een hoge voedingswaarde. Leuk
meegenomen is ook dat binnenlandse
seizoensgroenten goedkoper en milieu-
vriendelijk zijn.
Er zijn verschillende kalenders waar snel
op te zien is welke groente er bij welke
seizoen hoort. Op de website groentefruit.
milieucentraal.nl is snel te vinden welke
klasse milieubelasting past bij welke groente
of fruit. De milieubelasting om groente
en fruit in de winkel te krijgen varieert per
seizoen en zelfs per maand. Aan het product
is dat niet te zien.

De maanden maart en april zijn zeer geschikte
maanden voor groene bladgroenten. Deze zijn
erg belangrijk voor het lichaam. Zo zitten ze
vol met antioxidanten, vitaminen, mineralen
en vezels. Deze zorgen voor een verminderd
risico op kanker, hart- en vaatziekten en een
te hoge bloeddruk. De meeste bladgroenten
bevatten carotenoïden, vitamine C, E en K,
foliumzuur, ijzer, magnesium, kalium, calcium

en een aantal essentiële aminozuren.
Andijvie is een bekende bladgroente.
Andijvie is nauw verwant aan witlof. Beide
groenten smaken licht bitter. De vitamine die
het meest in andijvie zit is vitamine K. Ook
het percentage voor vitamine A is torenhoog;
72% van de ADH. Verder vinden we in
andijvie vitamine B5, vitamine C, vitamine
B1 en nog een paar andere vitamines in
minder hoge concentraties. Vitamine K helpt
bij de bloedstolling. Vitamine C is goed voor
het immuunsysteem.

Andijvie is een erg gezonde groente. Zet het
eens wat vaker op het menu!

Andijvie uit de wok
•	 Andijvie - ½ krop
•	 Courgette - ½
•	 Walnoten - 40 gram
•	 Spekjes - 150 gram
•	 Ui - 2
•	 Knoflook - 2 tenen
•	 Kerrie - 1 theelepel
•	 Peper - 1 theelepel
•	 Parmezaanse kaas - 10 gram (geraspt)

Zo maak je het
1.	 Snij de ui in halve ringen en de knoflook

in plakjes.
2.	 Bak de uien samen met de knoflook, de

spekjes, kerrie en peper zachtjes glazig,
je hoeft geen boter of olie toe te voegen.

3.	 Snij intussen de andijvie in reepjes, was
het goed, en snij de courgette in dunne
halve plakken.

4.	 Voeg de courgette toe aan het
uienmengsel en bak het 3 minuten mee.

5.	 Voeg nu de helft van de andijvie toe
en blijf roeren totdat de andijvie goed
geslonken is.

6.	 Voeg nu de rest van de andijvie toe en
roer er goed doorheen, maar zorg dat de
andijvie nog een beetje knapperig blijft.

7.	 Verdeel over twee borden en strooi de
walnoten en Parmezaanse kaas over de
andijvie heen.

Wist je dat vooral het buitenste groene blad
van de andijvie veel vitamines en mineralen
bevat?!

Foto: Shutterstock

Foto: Shutterstock

* Gebruik couponcode NCAKQ1 voor 10% korting op alle
Thumper massageapparaten. Ga naar www.vodamed.com
en bestel direct! Deze actie is geldig t/m 31 juli 2017.

Vermoeide spieren? Circulatie verbeteren?
Probeer de Thumper Massager en ervaar direct het resultaat!

Nu met 10% korting* plús
30 dagen tevredenheidsgarantie
Nu met 10% korting* plús

* Gebruik couponcode NCAKQ1
Thumper massageapparaten. Ga naar www.vodamed.com
en bestel direct! Deze actie is geldig t/m 31 juli 2017.

30 dagen tevredenheidsgarantie

* Gebruik couponcode
Thumper massageapparaten. Ga naar www.vodamed.com
en bestel direct! Deze actie is geldig t/m 31 juli 2017.

Nu met 10% korting* plús
30 dagen tevredenheidsgarantie

Bekend

van de

chiropractor

Maalderij 38, 1185 ZC Amstelveen - T. 085 40 10 900 - info@vodamed.com - www.vodamed.com

093-201701[thumpermassages_adv].indd 1 20-03-17 08:53

10 SPORTEN

Rogier Koel, Bournemouth (GB)

India, het land van Masala, Bollywood,
Cricket en héél veel mensen. Op 23 januari
van dit jaar begon het avontuur: een 4 daagse
chiropractic mission trip in Mumbai. Het
doen van een mission trip stond al een hele
tijd op mijn bucket list en nu het achter de
rug is vertel ik graag hoe ik het heb ervaren.
De mission trip voor chiropractoren is
voornamelijk opgezet door Life Chiropractic
College West uit de Verenigde Staten, de
Indiase Chiropractoren Associatie en de Sant
Nirankari missie. De Sant Nirankari missie is
een wereldwijde beweging die streeft naar
gelijkheid, ‘oneness’ en ‘humanness’. Ofwel:
kijk verder dan alleen jezelf en zie hoeveel
beter je deze wereld kunt maken door te
geven aan anderen (van welke religie of
afkomst dan ook) zonder dat je er wat voor
terug verwacht. De missie heeft twee keer
per jaar een groot festival in India. De eerste
is in New Delhi in november en de tweede
is eind januari in Mumbai. De missie werd
geleid door Mata Ji (moeder) die het heeft
overgenomen heeft van haar afgelopen jaar
onverwachts overleden echtgenoot Baba Ji
(vader).
We waren uiteindelijk met 10 studenten
aanwezig om de AECC (Anglo
European College of Chiropractic) te
vertegenwoordigen. In totaal waren we met
ongeveer 70-80 chiropractoren aanwezig in
de behandeltent, de grootste groep ooit!
Wat mij heel erg opviel was dat alles zo goed

geregeld was: er werd een kleine anamnese
afgenomen door Indiase vrijwilligers, de
patiënten moesten luisteren naar een uitleg
over wat chiropractie inhield voordat ze de
tent in konden en er waren scans aanwezig
voor mensen met eventuele osteoporose.
Vanaf dag één moest je er volledig voor
gaan. De patiënten stonden letterlijk in
een temperatuur van 35 graden, in een
tientallen meters lange rij, in de brandende
zon te wachten om een gratis behandeling
te krijgen. In de tent liepen vrijwilligers
rond om flesjes water uit te delen want met
die drukte vergaten we soms om ook aan
onszelf te denken. Je wilde als chiropractor
geen pauze houden want je wist hoe lang
de mensen buiten de tent al stonden te
wachten. Gelukkig kon je uit de reacties van
de patiënten weer zoveel energie halen dat
je eigenlijk nooit moe was, totdat je ’s nachts
weer in bed lag en dan eigenlijk pas door had
wat je die dag allemaal had meegemaakt.
De positiviteit op het festivalterrein en in
de chiropractietent was overweldigend.
Elk zintuig draaide overuren door de vele
felgekleurde jurken, heerlijke (en vieze)
geuren en de constante muziek over
de speakers. De mensen (en vooral de
patiënten) waren zo ontzettend dankbaar
dat je er was en dat je je tijd ‘opofferde’ om
ze gratis te behandelen. Die dankbaarheid,
daar doe je het voor. Het was een ervaring
die ik absoluut niet had willen missen en ik
heb zo’n gevoel dat er nog wel meer mission
trips aan zitten te komen!

ADVERTENTIE

INDIA SANT NIRANKARI MISSION TRIP 2017

11WETENSCHAP

Dr. Sidney Rubinstein, chiropractor,
geregistreerd epidemioloog en
gepromoveerd Doktor in de chiropractie
aan de VUmc in Amsterdam.
Annemarie de Zoete, chiropractor,
onderzoeker aan de VU.

In deze editie van de Chiropraktisch vertellen
Sidney Rubinstein en Annemarie de Zoete
wederom over de laatste wetenschappelijke
ontwikkelingen binnen de chiropractie in
Nederland.

Tijdens de opleiding leren chiropractoren
röntgenfoto's, MRI scans en ander
beeldvormend materiaal te beoordelen.
In 2001 heeft Annemarie een onderzoek
uitgevoerd waarin het beoordelen van
röntgenfoto’s door chiropractoren werd
onderzocht. Recentelijk heeft ze een
vergelijkbaar onderzoek gedaan waarin
MRI scans werden beoordeeld door
chiropractoren.

Kort samenvat werden 300 MRI scans/
röntgenfoto’s zowel met als zonder
afwijkingen beoordeeld door een aantal
chiropractoren, chiropractische radiologen
en medisch radiologen. Chiropractische
radiologen zijn chiropractoren met een
aanvullende opleiding in het beoordelen van
o.a. röntgenfoto’s en MRI scans. De resultaten
van de verschillende beroepsgroepen zijn
vervolgens met elkaar vergeleken. In het
kort hebben alle drie de beroepsgroepen het
redelijk gedaan, waarbij de chiropractische
radiologen en medische radiologen het
iets beter deden dan de chiropractoren
zonder de aanvullende opleiding. De
belangrijkste conclusie van dit onderzoek
is dat we terughoudend moeten zijn met
het maken van MRI scans/ röntgenfoto’s bij
patiënten met lage rug pijn aangezien het
beoordelen van MRI scans/röntgenfoto’s

Chiropractisch wetenschappelijk
onderzoek in Nederland

door geen van de beroepsgroepen optimaal
is. Daarnaast zijn er ook nog andere redenen
waarom we terughoudend moeten zijn
met het maken van röntgenfoto’s en scans,
zoals stralingsdosis en het feit dat er ook
afwijkingen worden gevonden die niet
relevant zijn.

Naar aanleiding van de publicatie van
het laatste onderzoek (2015) hebben
onderzoekers van het Max Planck Institute
aan de Universiteit van Berlijn, contact met
ons opgenomen. Ze wilden graag opnieuw
onze gegevens gebruiken, maar deze op
een andere manier analyseren omdat
uit onze artikelen was gebleken dat het

Cartoon
COLOFON
‘Chiropraktisch’ is een uitgave van:

De Nederlandse Chiropractoren Associatie (NCA)
Waagplein 4a, 8501 BE Joure
Tel. 	 0513-412041
Email 	 info@nca.nl
Web	 www.nca.nl

Redactie
Tamar Bakker, MChiro; Imke van Loon, MChiro;
Annique Holleman, MChiro; Tanja Mulder,
MChiro; Irma Lukkien, MChiro; Arnold Steeg.

Ondersteuning NCA Secretariaat
Siebrand Greven
Annemieke van Tol
Antsje Boersma

Advertenties
Commissie PR NCA

Vormgeving
Identim, Wageningen
Foto’s: Shutterstock, tenzij anders vermeld.

De NCA is NIET verantwoordelijk voor de in-
houd van de advertenties c.q. mededelingen van
de adverteerders in deze krant. Aanvragen voor
plaatsing van nieuwe advertenties of wijziging
van bestaande: info@nca.nl.

stellen van een diagnose van lage rug pijn
aan de hand van foto’s en scans een zeer
complexe zaak is. Dus moeten we op zoek
naar middelen/technieken die ons helpen
om de nauwkeurigheid te verbeteren bij het
beoordelen van röntgenfoto’s en scans bij
lage rug pijn patiënten.

De methode die we gaan gebruiken is met
behulp van “collectieve intelligentie”.

Wat bedoelen we met collectieve
intelligentie: door met meerdere mensen
samen te werken kan een betere diagnose
gesteld worden dan wanneer een persoon
dat alleen doet.

Samen met de Duitse onderzoekers hebben
we de gegevens opnieuw geanalyseerd. Nu
hebben we gekeken of, door het gebruik
van collectieve intelligentie, de beoordelaars
nauwkeuriger waren in het beoordelen van de
scans en röntgenfoto’s.

Hoe hebben we dat gedaan? In eerste instantie
hebben we gekeken naar de uitslagen van
3 willekeurige beoordelaars per foto. De
uitslagen van de beoordelaars hebben we
samengevoegd volgens de meerderheidsregel
(zie tabel). De uitslag per foto wordt gebaseerd
op de meeste stemmen gelden.
Dit hebben we niet alleen voor een groep
met 3 beoordelaars gedaan maar ook met een
groep van 5, 7 9 11 en 13 personen.
En wat blijkt: dat als de groepsgrootte
toeneemt, de beoordelaars beter worden in
het vaststellen of er een afwijking of geen
afwijking aanwezig is op de röntgenfoto of de
MRI scan.

Drie beoordelaars is genoeg en haalbaar in
de praktijk. Dit is iets wat veel chiropractoren
in de praktijk al doen. Niet alleen het verslag
van de radioloog wordt gecontroleerd maar
ook verschillende collega’s in de praktijk
beoordelen onafhankelijk de beelden.
Gevoelsmatig hebben we dus al de juiste keuze
gemaakt. Het is prettig dat dit onderzoek nu
bewijst dat we het zo goed doen.

Foto: Shutterstock

Röntgenfoto nummer Beoordelaar 1 Beoordelaar 2 Beoordelaar 3 Uitslag Röntgenfoto
1 Afwijking Geen afwijking Geen afwijking Geen afwijking
2 Geen afwijking Geen afwijking Geen afwijking Geen afwijking
3 Afwijking Afwijking Geen afwijking Afwijking
enz

Collectieve intelligentie. Illustratie: Shutterstock

Dorsoo Eindhoven
Aalsterweg 72 - 5615 CH Eindhoven
Tel. +31 (0)40 282 72 46 - eindhoven@dorsoo.nl

Ruglig: de natuurlijke kromming
van uw rug wordt behouden.

Zijlig: uw wervelkolom wordt
recht gehouden.

26 hydraulische pompjes
Elke hydraulische pomp beweegt tot 6 cm en geeft
automatisch de juiste opwaartse ondersteuning. U
slaapt anatomisch correct in elke houding, waardoor
uw tussenwervelschijven ’s nachts beter herstellen.

Wilt u minder rugpijn en meer energie na een nachtje slapen? Het Dorsoo-slaapsysteem zorgt voor
een correcte ondersteuning in elke slaaphouding dankzij een unieke meebewegende lattenbodem.
Hierdoor slaapt u meer ontspannen en dieper. Het resultaat: een fris en energiek begin van de dag.

Uw rug verdient ook ‘s nachts de beste oplossing

Vraag uw gratis brochure aan op dorsoo.nl

Waarom zou u kiezen voor een Dorsoo-slaapsysteem?

Omdat het wetenschappelijk bewezen is
• minder rugpijn
• 45% minder wakker worden (minder ‘draaien en keren’)
• meer en langere diepe slaap

Omdat Dorsoo-klanten het vertellen
• minder rug-, spier- en gewrichtspijn, minder pijn bij reuma of artrose
• minder been- en kuitkrampen
• minder snurken
• 98% tevredenheid* De overige 2% maakt gebruik van de ‘Niet-tevreden-geld-terug-garantie’

Omdat uw lichaam het voelt
• anatomisch correcte positie in elke slaaphouding
• verbeterde bloedcirculatie en lymfestroom door unieke ondersteuning
• elke ochtend een frissere start van de dag

Aanbevolen door dokters, chiropractors en fysiotherapeuten.

Slaap op beide oren dankzij de ‘Niet-tevreden-geld-terug-garantie’
Dorsoo gaat altijd voor optimale tevredenheid. Daarom bieden wij u
gedurende twee maanden onze ‘Niet-tevreden-geld-terug-garantie’.

Chiropraktisch_Dorsoo_255x395_sept2016.indd 1 23/08/16 12:24

ADVERTENTIE

