

Voeding bij maag darm lever aandoeningen

De **Maag Lever Darm Stichting** heeft deze brochure met de grootst mogelijke zorgvuldigheid samengesteld in samenwerking met de **Nederlandse Vereniging van Maag-Darm-Leverartsen**. De brochure bevat algemene informatie, waaraan niet zonder meer medische conclusies voor een individuele situatie kunnen worden verbonden. Voor een juiste beoordeling van uw eigen situatie, dient u dus altijd te overleggen met uw arts of een andere professionele hulpverlener. De Maag Lever Darm Stichting aanvaardt geen aansprakelijkheid voor mogelijke onjuistheid en/of onvolledigheid van de in deze brochure verstrekte informatie, terwijl evenmin aan de inhoud van deze brochure rechten kunnen worden ontleend.

De **Maag Lever Darm Stichting** is een onafhankelijke organisatie die zich inzet om maag-, darm- en leverziekten te voorkomen en te bestrijden en patiënten een betere kwaliteit van leven te kunnen bieden.

De **Nederlandse Vereniging van Maag-Darm-Leverartsen** is de wetenschappelijke beroepsvereniging van maag-darm-leverartsen. De vereniging wil onder andere de kennis over ziekten van de spijsverteringsorganen bevorderen.

Deze brochure valt onder een Creative Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 4.0 Internationaal-licentie (CC-BY-NC-ND).

Dit betekent dat het toegestaan is de brochure te delen (kopiëren, verspreiden en door te geven via elk medium of bestandsformaat), onder de volgende voorwaarden:

- 1 **Naamsvermelding:** de gebruiker dient de maker van het werk te vermelden, een link naar de licentie te plaatsen;
- 2 **NietCommercieel:** het werk mag niet gebruikt worden voor commerciële doeleinden;
- 3 **GeenAfgeleideWerken:** het veranderde materiaal mag niet verspreid worden als het werk is geremixt, veranderd, of op het werk is voortgebouwd;
- 4 **Geen aanvullende restricties:** geen juridische voorwaarden of technologische voorzieningen mogen toegepast worden die anderen er juridisch in beperken om iets te doen wat de licentie toestaat.

Inhoud

Voeding bij MDL-aandoeningen

Een verhaal uit de praktijk	4
Gezonde voeding en een gezonde spijsvertering	5
De spijsvertering	5
Gezonde voeding	6
Wat hebt u nodig?	7
10 regels voor gezond eten en drinken	8
Wat kunt u doen als u spijsverteringsklachten hebt?	9
Voedingsadviezen bij maagklachten	10
Voedingsadviezen bij darmklachten	14
Voedingsadviezen bij lever- of galproblemen	21
Hoe verder?	23
Extra informatie of vragen?	24
Overzicht brochures	26

Een verhaal uit de praktijk

Gezellig uit eten of thuis lekker koken, heerlijk! Ik houd van lekker eten en drinken. Ik ben 1.65 m lang en weeg 82 kilo. Ik ben dus te zwaar. Mijn huisarts zei een paar jaar geleden al dat ik af moest gaan vallen. Dat zag ik toen helemaal niet zitten. Een poos geleden kreeg ik echter allerlei vervelende kwaaltjes. Ik had veel last van zuurbranden en dat was vooral 's nachts heel vervelend en pijnlijk. Ook had ik last van een opgeblazen gevoel en van verstopping. Mijn huisarts gaf me medicijnen tegen zuurbranden. Ook stuurde hij me door naar een diëtist. Volgens de huisarts hadden mijn klachten te maken met mijn overgewicht en mijn voeding. De diëtist wist mij ervan te overtuigen dat ik anders moest gaan eten. Veel vezels en vetarm! Ik ben sindsdien vijf kilo afgevallen en heb geen last meer van zuurbranden. Ook mijn verstoppingsklachten zijn voorbij omdat ik nu behalve koffie en thee ook extra veel water drink. Wel meer dan een liter per dag. Het opgeblazen gevoel was ook meteen een stuk minder. Ik wil nog meer afvallen, want mijn streefgewicht is ongeveer 65 kg. Het prettige is dat ik geen honger heb, terwijl ik veel minder eet dan vroeger. Volgens de diëtist komt dat vooral door de vezelrijke voeding.

In deze brochure krijgt u informatie over voeding en maagdarmklachten. U kunt lezen wat de invloed is van voeding op de spijsvertering. Wat u kunt doen om klachten te voorkomen of te verminderen. Bij veel voorkomende maagdarmklachten worden dieetadviezen en leefregels gegeven.

Gezonde voeding en een gezonde spijsvertering

Hieronder wordt eerst in het kort de werking van de spijsvertering uitgelegd.

→ De spijsvertering

Spijsvertering betekent dat voedsel wordt afgebroken tot voedingsstoffen, die het lichaam kan opnemen en gebruiken. De spijsvertering begint in de mond. Het voedsel wordt hier fijngekauwd en vermengd met speeksel. Het speeksel zorgt ervoor dat u het voedsel makkelijk kunt doorslikken. In het speeksel zitten stoffen die het voedsel helpen verteren. Als u het voedsel hebt doorgeslikt komt het in de slokdarm. Het voedsel gaat hier snel doorheen. Daarna komt het in de maag terecht. Bij de overgang van slokdarm naar maag bevindt zich een sluitspiertje. Deze gaat open als er voedsel vanuit de slokdarm naar de maag gaat. Daarna gaat het weer dicht. Hierdoor kan er geen voedsel en maagsap vanuit de maag terugstromen

Spijsverteringsstelsel

- 1 Mond 2 Slokdarm 3 Maag
- 4 Dunne darm 5 Dikke darm
- 6 Blinde darm 7 Endeldarm 8 Anus
- 9 Alveesklier 10 Galblaas 11 Lever

in de slokdarm. Zo zorgt het sluitspiertje voor eenrichtingsverkeer. De maag is een tijdelijke opslagplaats voor het voedsel. De wand van de maag is bedekt met een dikke beschermende slijmvlieslaag. In de maag wordt het voedsel gekneed en vermengd met maagsap. Dit maagsap wordt door de maag aangemaakt en het bevat onder andere zoutzuur. Het zure maagsap is belangrijk bij de vertering van het voedsel in de maag. Ook vormt het een barrière tegen eventuele ziekmakende bacteriën die u met het eten binnenkrijgt. Een warme maaltijd blijft gemiddeld drie uur in de maag. Daarna gaat de voedselbrij via de maaguitgang (pylorus) in kleine porties door naar de twaalfvingerige darm. De twaalfvingerige darm is het eerste deel van de dunne darm. In de twaalfvingerige darm worden gal en alvleeskliersap toegevoegd aan de voedselbrij. Gal helpt bij de vertering van vetten. Het alvleeskliersap is nodig voor de afbraak van vetten, eiwitten en suikers. In de dunne darm vindt het grootste deel van de voedselvertering plaats. Belangrijke voedingsstoffen worden hier klein gemaakt en daarna via de wand van de dunne darm door het lichaam opgenomen. De dunne darm is ongeveer vijf meter lang. De dunne darm gaat over in de dikke darm. De dikke darm is ongeveer een meter lang en ligt als een omgekeerde U-vorm in uw buik. De dikke darm begint rechtsonder in de buik en loopt via een aantal bochten naar de linker onderbuik. Daar gaat de dikke darm over in de endeldarm. Een waterige brij met onverteerbare resten stroomt door naar de dikke darm. De dikke darm onttrekt water en zouten uit deze dunne brij. Wat daarna overblijft is de normale vaste ontlasting. De ontlasting wordt door de dikke darm naar de endeldarm geduwd. Als er ontlasting in de endeldarm komt voelt u aandrang. Aandrang is het signaal van het lichaam om naar het toilet te gaan. De spijsvertering is dan voltooid en de ontlasting kan via de anus het lichaam verlaten.

→ Gezonde voeding

Gezonde voeding bevat alle voedingsstoffen, die uw lichaam nodig heeft om gezond te blijven.

Voedingsstoffen zijn: koolhydraten (zetmeel en suiker), eiwitten, vetten en allerlei vitamines en mineralen. Er zijn heel veel verschillende voedingsmiddelen. Elk voedingsmiddel bestaat uit andere voedingsstoffen en in verschillende hoeveel-

heden. Daarom is het belangrijk dat u gevarieerd eet. Op die manier krijgt u voldoende van alle noodzakelijke stoffen binnen.

Bij een gezonde voeding horen ook voedingsvezels en water.

Voedingsvezels zijn onverteerbare plantendeeltjes in groente, fruit, peulvruchten en granen. Vezels spelen een belangrijke rol bij de spijsvertering. Door voldoende vezels te eten, kunt u darmklachten voorkomen of verminderen.

Water is nodig om alle voedingsstoffen en afvalstoffen in het lichaam te vervoeren.

Ons lichaam bestaat voor meer dan zestig procent uit water. Door elke dag voldoende te drinken houdt u dit op peil.

Meer informatie over een gezonde spijsvertering en gezonde voeding vindt u in de brochure 'Gezonde spijsvertering'.

→ Wat hebt u nodig?

De 'Schijf van vijf' van het Voedingscentrum is de basis voor het samenstellen van een gezonde maaltijd. De schijf is samengesteld uit 5 groepen voedingsmiddelen.

U eet gezond als u elke dag en bij elke maaltijd iets kiest uit alle 5 groepen. Probeer daarbij binnen elke groep zoveel mogelijk te variëren.

Groep 1 groente en fruit.

Belangrijk voor: vitamines, mineralen en voedingsvezels.

Groep 2 brood, (ontbijt)granen, aardappelen, rijst, pasta en peulvruchten.

Belangrijk voor: koolhydraten, eiwit, voedingsvezels, B-vitamines en mineralen.

Schijf van Vijf

Bron: Voedingscentrum

10 Regels voor gezond eten en drinken

1 Eet gevarieerd, maar niet te veel.

Door afwisseling aan te brengen in de maaltijden krijgt u alle noodzakelijke voedingsstoffen binnen. Maar eet niet te veel en niet de hele dag door. U hebt meer kans op een (ernstige) ziekte als u te zwaar bent.

2 Let op vet en eet voornamelijk 'goede' vetten.

Eet zo min mogelijk 'slechte' verzadigde vetten. Deze verzadigde vetten zitten in dierlijke producten zoals vlees, spek, volle melk, roomboter. Vervang de 'slechte' vetten door 'goede' onverzadigde vetten. Onverzadigde vetten zitten onder andere in plantaardige olie en vis.

3 Eet volop groente en fruit.

Neem elke dag minimaal twee stuks fruit en 200 gram groente.

4 Eet veel vezels.

Vezels zitten in plantaardige voedingsmiddelen, zoals in volkorenbrood, (ontbijt)granen, groente, fruit, peulvruchten, aardappelen, zilvervliesrijst en volkorenpasta. Wilt u weten of u voldoende vezels eet? Doe dan de test op www.vezeltest.info

5 Drink voldoende.

Drink elke dag minimaal 1,5 tot 2 liter.

6 Wees zuinig met zout.

Uw lichaam heeft zout nodig. In veel voedingsmiddelen zit al zout en dit is voldoende. U hoeft dus geen extra zout aan het eten toe te voegen. Van te veel zout krijgt u een hoge bloeddruk, waardoor u meer risico loopt op hart- en vaatziekte.

7 Eet drie maaltijden per dag.

Begin de dag met een goed ontbijt en sla geen maaltijd over. Neem niet vaker dan drie keer per dag een tussendoortje. Tussen de maaltijden door eten is slecht voor uw gebit en u loopt het risico dat u te dik wordt.

8 Drink weinig alcohol.

9 Ga zorgvuldig om met de voeding en let op hygiëne.

Was uw handen voor het eten koken en voor u aan tafel gaat. Was groente en fruit goed. Verhit vlees, vis en ei door en door.

10 Lees wat er op de verpakking staat.

Op de verpakking van voedingsmiddelen staat informatie over onder andere voedingswaarde en uiterste houdbaarheids- of verkoopdatum. Eet geen voedingsmiddelen waarvan de houdbaarheidsdatum is verstreken.

Groep 3 melk, melkproducten, kaas, vlees, vleeswaren, ei, vis of vleesvervangers.

Belangrijk voor: eiwitten, visvetzuren, B-vitamines en mineralen zoals kalk en ijzer.

Groep 4 margarine, halvarine, olie.

Belangrijk voor: vitamine A, D en E en essentiële vetzuren.

Groep 5 dranken.

Belangrijk voor: water.

→ Wat kunt u doen als u spijsverteringsklachten hebt?

Veel mensen hebben last van maag-darmklachten. Dit kunnen allerlei verschillende klachten zijn, zoals brandend maagzuur, maagpijn, buikpijn, verstopping of diarree. De klachten zijn vaak tijdelijk en verdwijnen meestal van zelf. Het kan ook zijn dat u langdurig last blijft houden.

Er zijn verschillende oorzaken waarom de spijsvertering niet goed werkt. Het is verstandig naar uw huisarts te gaan als u telkens opnieuw of langdurig klachten hebt. De huisarts onderzoekt dan waar uw klachten door veroorzaakt worden, en vertelt u wat u eraan kunt doen en schrijft zo nodig medicijnen voor. Soms geeft de huisarts u advies over voeding en leefregels of verwijst hij/zij u door naar een diëtist. De diëtist vertelt u wat u wel en wat u beter niet kunt eten en drinken. In het algemeen geldt dat een gezonde, gevarieerde en vezelrijke maaltijd de spijsvertering stimuleert. Zorg daarom dat u veel granen, groente en fruit eet en daarbij voldoende drinkt.

Hebt u spijsverteringsklachten? Met de '10 regels voor gezond eten en drinken' op pagina 8 kunt u zelf al iets aan uw klachten doen.

Afhankelijk van de klachten die u hebt, zijn er ook aanvullende voedingsadviezen en leefregels. Hierover krijgt u in deze brochure meer informatie bij het onderwerp van uw klacht.

Voedingsadviezen bij maagklachten

Maagklachten kunnen erg verschillen. U kunt last hebben van oprispingen, pijn achter het borstbeen, maagpijn, een gevoel van druk op de maag, een opgeblazen gevoel, misselijkheid, of een gevoel van snelle verzadiging.

Hebt u maagklachten, dan kunnen uw klachten misschien veroorzaakt worden door brandend maagzuur, een luie maag (ook wel een vertraagde maagontleding genoemd), een overgevoelige maag, een maagslijmvliesontsteking of door een maagzweer. Is de oorzaak van uw klachten bekend? Probeer met onderstaande voedingsadviezen de klachten te verminderen.

→ Brandend maagzuur of reflux

Bij brandend maagzuur of reflux, hebt u last van een branderig gevoel vlak boven de maag. Vooral achter het borstbeen voelt u een schrijnende en drukkende pijn. Dit wordt daarom nogal eens verward met hartklachten. De pijn kan zich uitbreiden naar de hals en tussen de schouderbladen in de rug. Ook kunt u last hebben van oprispingen, waarbij kleine beetjes voedsel samen met maagzuur via de slokdarm terugstromen in de mond.

De oorzaak is het niet goed werkend sluitspiertje tussen slokdarm en maag. Refluxklachten komen veel voor bij een middenrifbreuk, ook wel een hernia diafragmatica genoemd.

Meer informatie vindt u in de brochure 'Brandend maagzuur'.

Voedingsadviezen en leefregels bij brandend maagzuur of reflux:

- **Neem zes kleine maaltijden per dag in plaats van drie grote maaltijden.**
De maag is dan niet zo vol, waardoor het voedsel minder snel terugstroomt in de slokdarm.
- **Eet rustig en kauw goed.**
Door goed te kauwen wordt het voedsel goed vermengd met speeksel. Het bevordert de spijsvertering.
- **Drink liever niet tijdens het eten.**
Neem pas na de maaltijd iets te drinken.
- **Zorg dat u tijdens en na het eten goed rechtop zit.**
Uw maag komt zo niet in de knel en het eten stroomt minder makkelijk terug de slokdarm in.
- **Eet minstens drie uur voordat u gaat slapen niets meer.**
Uw maag is dan leeg als u gaat slapen. Hierdoor hebt u 's nachts minder klachten.
- **Eet niet te vet en zeker niet vlak voordat u gaat slapen.**
De maag heeft meer tijd nodig om een vette maaltijd te verwerken, zodat deze nog niet leeg is als u gaat slapen. Hierdoor kunt u 's nachts klachten krijgen.
- **Drink geen koolzuurhoudende frisdranken en gebruik geen kauwgom.**
Door het koolzuur en het kauwen van kauwgom komt er veel extra lucht in uw maag. De druk op het sluitspiertje tussen slokdarm en maag wordt groter, waardoor u meer last hebt van oprispingen.
- **Wees voorzichtig met chocola, alcohol, pepermint.**
Deze voedingsmiddelen verslappen het sluitspiertje tussen slokdarm en maag.
- **Wees voorzichtig met citrusvruchten zoals grapefruit, sinaasappel, mandarijn en citroen.**
Omdat deze voedingsmiddelen nogal zuur zijn, kunnen ze meer klachten veroorzaken. Dit geldt ook voor het vruchtensap uit een pak.

→ **Voorkom verstopping en zorg voor een regelmatige stoelgang.**

Verstopping kan klachten van brandend maagzuur veroorzaken. Door vezelrijk te eten en ruim te drinken kunt u verstopping voorkomen.

→ **Buk niet voorover, maar zak door uw knieën.**

→ **Verhoog het hoofdeinde van uw bed of leg een kussen onder uw matras.**

Het maagzuur stroomt dan niet zo makkelijk terug naar de slokdarm. Leg geen extra kussen direct onder uw hoofd. De druk op de maag wordt dan juist groter, omdat u in een knik ligt.

→ **Probeer af te vallen als u te zwaar bent.**

Dikke mensen hebben minder ruimte in de buikholte. Hierdoor is de druk in hun buik groter dan normaal. Er komt dan sneller maagsap in de slokdarm. Als u wil afvallen, doe dit dan wel geleidelijk. Een diëtist kan u hierbij helpen.

→ **Stop met roken.**

Roken verslapt het sluitspiertje tussen slokdarm en maag.

Hebt u last van brandend maagzuur? Dan mag u in principe alles eten en drinken. Wat bij een ander de klachten verergert, hoeft bij u geen problemen te geven. Zoek daarom uit waarvan u klachten krijgt. Neem van deze voedingsmiddelen steeds een beetje minder, totdat u geen last meer hebt. Soms kan ook een kleine hoeveelheid problemen blijven geven. Dan is het beter dit voedingsmiddel even niet meer te gebruiken. Meestal kunt u dit product na een tijd weer gewoon eten of drinken

→ **Andere maagklachten: maagslijmvliesontsteking, maagzweer, luie maag en overgevoelige maag.**

Bij een maagslijmvliesontsteking en een maagzweer kunt u last hebben van maagpijn, misselijkheid, braken en soms ook van een opgeblazen gevoel. De klachten worden veroorzaakt door een ontsteking van – of zweer in – het maagslijmvlies. Bij een luie maag (ook wel een vertraagde maagontlediging genoemd) kunnen dezelfde maagklachten voorkomen. Het voedsel wordt dan niet goed gekneet en vermengd met maagsap en het voedsel blijft te lang in de maag hangen. Het wordt niet snel genoeg doorgegeven naar de twaalfvingerige darm.

Een andere oorzaak van deze maagklachten is een overgevoelige maag. De maag reageert dan 'abnormaal' op gewone prikkels zoals bepaalde voedingsmiddelen.

Meer informatie vindt u in de brochure 'Maagklachten'.

Voedingsadviezen en leefregels bij een maagslijmvliesontsteking, maagzweer, luie maag en overgevoelige maag:

→ **Eet liever vijf à zes kleine maaltijden verspreid over de dag dan drie grote maaltijden.**

Dit advies geldt vooral bij klachten van een luie maag. Maar ook bij andere maagklachten kunt u dit advies uitproberen. Misschien gaat u zich er prettiger door voelen.

→ **Eet niet te vet.**

Een vette maaltijd blijft langer in de maag dan een minder vette maaltijd, omdat een vette maaltijd moeilijker te verteren is.

→ **Drink geen koolzuurhoudende frisdranken.**

→ **Let op specerijen en scherpe kruiden.**

→ **Wees voorzichtig met alcohol en gasvormende producten zoals koolsoorten en ui.**

Voedingsadviezen bij darmklachten

Darmklachten die veel voorkomen zijn: diarree, verstopping, winderigheid en een prikkelbare darm of spastische darm. Door onderstaande adviezen op te volgen kunt u darmklachten voorkomen. Hebt u al darmklachten, dan kunnen de adviezen er voor zorgen dat uw klachten minder worden of zelfs verdwijnen.

→ Diarree

Hebt u meer dan vier keer per dag een waterige, dunne ontlasting? Dan hebt u diarree, waarbij u ook last kunt hebben van krampen en buikpijn. Soms moet u daarbij ook nog braken. De diarree kan het gevolg zijn van 'iets verkeerd' dat u hebt gegeten, stress of te veel alcohol. Vroeger was het advies om bij diarree alleen lichtverteerbaar voedsel te gebruiken. Bijvoorbeeld: beschuit, slappe thee, geraspte appel en wit brood. Het is gebleken dat dit absoluut niet nodig is. Bij diarree kunt u gewoon eten en juist vezelrijke voeding uitproberen. Wordt de diarree niet minder en hebt u er al een paar dagen last van? Ga dan naar uw huisarts. Wees vooral voorzichtig als een kind of oudere diarree heeft. In dat geval is het verstandig om binnen een dag een arts te raadplegen.

Meer informatie vindt u in de brochure 'Diarree'.

Voedingsadviezen en leefregels bij diarree

→ Blijf drinken, het liefst met kleine slokjes tegelijk.

Ook al denkt u dat het weinig zin heeft, probeer vooral te blijven drinken. Zelfs een klein beetje vocht is beter dan niets. Uw lichaam verliest met de diarree heel veel vocht. Drinkt u niet voldoende dan loopt u het risico dat u uitdroogt. Met warm weer is de kans op uitdroging nog veel groter. Normaal gesproken heeft een volwassene anderhalve liter vocht per dag nodig. Hebt u diarree, drink dan minstens twee à drie liter per dag.

→ Gebruik bij ernstige diarree een paar keer per dag een speciale oplossing met 'rehydratiezouten', zoals ORS.

ORS is een speciaal poeder dat bestaat uit zouten en suikers. U moet het poeder in water oplossen. Met deze ORS-oplossing vult u het verlies aan vocht het beste aan. ORS is vrij verkrijgbaar bij drogist en apotheek. Neem als u op vakantie gaat ORS mee. Voor kinderen is er een speciaal ORS-preparaat: ORS-junior.

Hebt u in het buitenland diarree en geen ORS? Dan kan het drinken van lauwe cola zonder prik ook uitkomst bieden.

→ Probeer te blijven eten.

U kunt eten waar u trek in hebt. U hoeft niet per se wit brood te eten. Bruin brood of volkorenbrood is zelfs beter. De voedingsvezels in bruin- en volkorenbrood werken als een spons. Ze nemen vocht op en houden het vast. De voedingsvezels zorgen er voor dat de ontlasting minder dun wordt.

→ Gebruik eventueel probiotica.

Van nature leven er veel verschillende soorten bacteriën in de darm. Al deze bacteriën samen wordt de darmflora genoemd. De darmflora bestaat uit 'goede' en 'slechte' bacteriën. Als de darmflora in evenwicht is, krijgen slechte bacteriën nauwelijks kans om klachten te veroorzaken. Is het evenwicht van de darmflora verstoord, dan kunt u diarree krijgen.

Probiotica zijn producten, waaraan grote hoeveelheden goede bacteriën zijn toegevoegd. Er zijn aanwijzingen dat sommige probiotica het evenwicht van de darmflora kunnen herstellen. Dit effect van probiotica is echter niet in alle wetenschappelijke studies overtuigend aangetoond. Mogelijk hebben probiotica een positief effect bij diarree.

Hebt u zo nu en dan diarree en hebt u daarbij geen last van koorts of braken? Let dan eens op wat u hebt gegeten. Het kan zijn dat u bepaalde voedingsmiddelen niet goed verdraagt. Ga naar uw huisarts als u elke keer opnieuw last hebt van diarree.

→ **Verstopping of obstipatie**

Als u minder dan drie keer per week ontlasting hebt, dan hebt u last van verstopping. Een ander woord voor verstopping is obstipatie. Bij verstopping is de ontlasting droog en hard. U moet hard persen om de ontlasting kwijt te raken. De stoelgang is in dit geval moeizaam en pijnlijk.

Verstopping ontstaat meestal door een combinatie van oorzaken: een tekort aan vezels in de voeding, te weinig drinken en weinig lichaamsbeweging. U kunt uw klachten dan ook verminderen of verhelpen door vezelrijk te eten, meer te drinken en meer te bewegen.

Wees voorzichtig met vrij verkrijgbare laxemiddelen. Ook met de zogenaamde natuurlijke middelen op basis van sennapeulen. Bij langdurig gebruik kunnen deze middelen uw darm blijvend beschadigen.

Ga naar uw huisarts als u klachten blijft houden.

Meer informatie vindt u in de brochure '**Verstopping**'.

Voedingsadviezen en leefregels bij verstopping

→ **Gebruik een gevarieerde en vezelrijke voeding.**

Bij vezelrijke voeding denkt u misschien alleen aan volkorenbrood, muesli, havermout en andere granen. Maar ook in groente, peulvruchten en fruit zitten veel vezels. In al deze voedingsmiddelen zitten vezels, maar er is wel verschil.

→ **Oplosbare vezels zitten vooral in groente, fruit en peulvruchten.**

Deze vezels worden in de dikke darm afgebroken door darmbacteriën. De stoffen die bij de afbraak vrijkomen stimuleren de bewegingen van de dikke darm. Dit zorgt voor een makkelijke stoelgang.

→ **Niet-oplosbare vezels zitten vooral in volkorenbrood, muesli, havermout en graanproducten.**

Deze vezels werken als een soort spons. Ze nemen veel vocht op en houden het vast. Dit zorgt voor meer en zachtere ontlasting.

Beide soorten vezels zijn belangrijk voor een gezonde spijsvertering. Zorg daarom dat u gevarieerd eet.

Een gezonde voeding bevat voor vrouwen 30 gram vezels per dag. Voor mannen is dit 40 gram vezels per dag. Voor veel mensen is het moeilijk om met de gewone dagelijkse voeding voldoende vezels binnen te krijgen. U kunt de voeding dan eventueel aanvullen met:

- zemelen of tarwekiemen ;
- vezeldrankjes of vezelyoghurt, te koop bij de supermarkt;
- vezelpreparaten. Dit worden ook wel bulkvormers genoemd. Deze middelen zijn zonder recept te koop bij de drogist of apotheek.

Als u extra vezels gaat eten, kunt u in het begin wat meer last krijgen van winderigheid of een opgeblazen gevoel. Dat komt omdat uw darm nog moet wennen aan de grotere hoeveelheid vezels. Na een paar weken is de darm gewend en worden de klachten minder.

Wilt u weten of u genoeg vezels eet? Kijk dan op **www.vezeltest.info**.

→ **Begin de dag met een vezelrijk ontbijt en neem hier de tijd voor.**

Een ontbijt zet de darmen aan het werk. Een voorbeeld van een vezelrijk ontbijt is: enkele volkoren boterhammen, een glas vers geperste sinaasappelsap en een kop koffie of thee.

→ **Drink voldoende**

Het is belangrijk om ruim anderhalf tot twee liter per dag te drinken. Vooral als u een vezelrijke voeding gebruikt. Vezels nemen namelijk veel vocht op. Als u te weinig drinkt, kunnen de vezels niet voldoende vocht opnemen en vasthouden. De ontlasting wordt dan hard en droog.

Sommige mensen vinden het moeilijk om voldoende te drinken. Misschien hebt u het idee, dat u genoeg drinkt, maar als u alles optelt blijkt het te weinig te zijn. Twee liter vocht komt overeen met 16 koffiekopjes of 13 limonadeglazen. Het lijstje op de volgende pagina geeft u een idee wat u op een dag zou kunnen drinken om de twee liter te halen.

- 1 bord Cornflakes met melk: 0,25 liter
- 5 kopjes thee: 0,625 liter
- 2 kopjes koffie: 0,25 liter
- 2 bekers melk: 0,30 liter
- 2 glazen fris/sap: 0,30 liter
- 1 glas water: 0,15 liter
- 1 schaaltje vla: 0,15 liter

Wil u zien hoeveel u precies drinkt op een dag? Vul dan 's ochtends een anderhalve liter fles met water en zorg dat de fles aan het eind van de dag leeg is. Gebruik dit water voor koffie of thee of om zo te drinken.

→ **Winderigheid of flatulentie**

Gasvorming in de darm is normaal. Darmgassen ontstaan bij de afbraak van vezels, zetmeel en suikers door de bacteriën in de darm. Door het inslikken van lucht komt er ook gas in de darm. Om dit gas kwijt te raken, laat ieder mens tien tot twintig windjes per dag. Dat is dus heel normaal. Sommige mensen hebben veel meer last van gasvorming. Zij laten soms wel dertig tot veertig windjes per dag. Dit is erg vervelend en lastig. Behalve winderigheid zijn er dan ook vaak andere klachten, zoals darmkrampen, een opgeblazen gevoel en rommelingen in de buik. Een ander woord voor winderigheid is flatulentie.

Voedingsadviezen en leefregels bij winderigheid

→ **Eet rustig, kauw goed en praat niet te veel terwijl u eet.**

Op deze manier zorgt u er voor dat u niet te veel lucht inslikt.

→ **Eet gezond en gevarieerd.**

Laat niet zomaar voedingsmiddelen weg, omdat u denkt dat u er last van hebt. Sommige voedingsmiddelen staan er weliswaar om bekend dat ze meer gasvorming veroorzaken, maar toch is dit van persoon tot persoon verschillend. Dit hoeft dus bij u niet het geval te zijn. Voorbeelden van deze 'gasvormende' voedingsmiddelen zijn: nieuwe aardappelen, spruitjes, prei, knoflook, peul- vruchten, koolsoorten, ui, veel suiker en vet, scherpe kruiden

en noten. Merkt u keer op keer dat u er last van krijgt? Eet er dan iets minder van of vervang het door iets anders.

→ **Wees matig met koolzuurhoudende frisdranken en bier.**

Het koolzuur zorgt voor veel extra gas in de darmen.

→ **Gebruik geen kauwgom.**

Door veel kauwgom te kauwen, slikt u veel lucht mee naar binnen.

→ **Wees matig met zoetstoffen, zoals sorbitol.**

Door de 'kunstmatige' suiker kunt u last krijgen van diarree en extra gasvorming.

→ **Prikkelbare Darm Syndroom of spastische darm**

Het Prikkelbare Darm Syndroom (PDS) wordt ook wel spastische darm of spastisch colon genoemd. De term 'prikkelbaar' of 'spastisch' wordt gebruikt, omdat men denkt dat de klachten worden veroorzaakt door het abnormaal en krampachtig samentrekken van de dikke darm. Bij ieder mens trekt de dikke darm samen. Dit samentrekken van de darm is nodig om de ontlasting voort te duwen. Bij mensen met PDS trekt de dikke darm veel onregelmatiger, krampachtiger en vaker samen dan normaal.

Bij sommige mensen met PDS zijn de bewegingen van de dikke darm wel normaal. Bij hen is een overgevoelige darmwand waarschijnlijk de oorzaak van de klachten. De darmwand reageert dan op prikkels waar een normale darmwand niet op reageert.

Een combinatie van een gevoelige darmwand en krampachtige darmbewegingen komt ook voor. Daarnaast spelen factoren als stress en voeding waarschijnlijk een rol.

De klachten bij PDS zijn: buikpijn, krampen, een opgeblazen gevoel, winderigheid en ontlastingsproblemen. De problemen met de ontlasting verschillen per persoon. Sommige mensen hebben last van diarree, anderen juist van verstopping, weer anderen hebben verstopping afgewisseld met diarree. De meeste mensen hebben niet continu last, periodes met klachten worden vaak afgewisseld met periodes zonder klachten. Ontlasting geeft meestal verlichting van de klachten.

Meer informatie vindt u in de brochure '**Prikkelbare Darm Syndroom**'.

Voedingsadviezen en leefregels bij het Prikkelbare Darm Syndroom (PDS)

→ Eet gezond, gevarieerd en vezelrijk.

Komt u niet aan de geadviseerde hoeveelheid vezels? (Meer informatie op pagina 16 en 17). De huisarts kan een recept uitschrijven voor een vezelpreparaat, ook wel bulkvormers genoemd. Bulkvormers nemen veel vocht op, waardoor de ontlasting soepel blijft. Hierdoor kunt u klachten voorkomen. De bulkvormers moeten om op te kunnen zwellen in ruim water of vruchtensap worden opgelost. Drink de oplossing daarna direct op en neem nog een extra glas water na.

→ Laat niet zo maar voedingsmiddelen weg.

Denkt u, dat u van bepaalde voeding klachten krijgt? Laat deze voedingsmiddelen niet zomaar weg. Het kan best zijn dat u er maar één keer last van hebt. Laat zeker niet zomaar meerdere voedingsmiddelen tegelijk uit uw menu weg. Dit is onverstandig, omdat u dan op den duur erg eenzijdig en ongezond eet. U krijgt dan niet meer voldoende van de noodzakelijke voedingsstoffen binnen.

→ Lactose-intolerantie

Kan u lactose (melksuiker) niet goed verdragen en krijgt u daardoor klachten? Dan heeft u last van lactose-intolerantie. Lactose, ook wel melksuiker genoemd, is een suiker dat voorkomt in melk- en melkproducten. Lactose-intolerantie komt regelmatig voor. De belangrijkste klachten zijn: zurige diarree, rommelingen in de buik en winderigheid.

Als de arts vermoedt dat uw klachten te maken hebben met lactose-intolerantie, dan krijgt u een speciale 'ademtest'. Dit is nodig om lactose-intolerantie aan te tonen. Is lactose-intolerantie aangetoond, dan moet u lactosevrije voeding gebruiken.

Voedingsadviezen bij lactose-intolerantie

Het hangt van de ernst van uw klachten af, hoeveel en wat u kunt eten en drinken. Meestal is het niet nodig om helemaal lactosevrij te eten. U kunt dan wel kleine hoeveelheden melk- en melkproducten nemen zonder dat u klachten krijgt. Het is hierbij wel belangrijk dat u de melk- en melkproducten over de dag verdeelt.

Gewone 'zoete' melk en melkproducten zoals vla en pap kunt u meestal minder goed verdragen dan de 'zure' melkproducten zoals yoghurt, kwark en karnemelk. Deze 'zure' melkproducten bevatten weinig lactose. Ze veroorzaken meestal geen klachten. Ook kwark en boter bevatten weinig lactose. Nederlandse kaas is zelfs lactosevrij! Buitenlandse kaassoorten niet!

Voedingsadviezen bij lever- of galproblemen

De lever is een heel belangrijk orgaan. Het is onder andere betrokken bij de stofwisseling van koolhydraten, eiwitten en vetten. De lever speelt een rol bij het onschadelijke maken van giftige stoffen en bij de opslag van sommige vitaminen en mineralen. Ook maakt de lever galvloeistof aan. Deze galvloeistof wordt via de galwegen uit de lever afgevoerd naar de galblaas. In de galblaas wordt de galvloeistof tijdelijk opgeslagen en iets ingedikt. Vanuit de galblaas gaat de galvloeistof naar de dunne darm, waar deze een belangrijke rol speelt in de vetvertering.

→ Leveraandoeningen

Er zijn veel verschillende leverziekten. Voorbeelden van leverziekten zijn: leververvetting, hepatitis A, B, of C, hepatitis als gevolg van alcoholmisbruik en levercirrose.

Voedingsadviezen bij leveraandoeningen

In het begin van de leverziekte is een speciaal dieet meestal niet nodig. De normale, gezonde, gevarieerde en vezelrijke voeding is dan voldoende. Wel moet u speciaal letten op:

→ Alcohol

De lever maakt giftige stoffen, zoals onder andere alcohol, onschadelijk. Bij dit proces ontstaan schadelijke en agressieve stoffen die de lever kunnen beschadigen. Als u een leverziekte hebt mag u geen alcohol gebruiken.

→ Vet

U denkt misschien dat u vetarm moet eten als u een leverziekte hebt. Dit is niet juist. Het gebruik van voldoende vet is juist belangrijk. Vet is een belangrijke energiebron voor uw lichaam. Daarnaast is vet noodzakelijk voor het opnemen van de in vet oplosbare vitaminen A, D, E en K. Zorg er wel voor dat u niet te veel vet eet en let op uw gewicht.

Er zijn 'gezonde' en 'ongezonde' vetten. De gezonde vetten zijn de onverzadigde vetten. Deze vetten komen voor in plantaardige producten en in vis. Voorbeelden zijn: dieetmargarine, dieethalvarine, olie, vette vis en noten.

De ongezonde vetten zijn de verzadigde vetten. Deze vetten komen voor in dierlijke producten. Het gebruik van de ongezonde verzadigde vetten vergroot het risico op hart- en vaatziekten. Kies daarom zoveel mogelijk voor de onverzadigde vetten en vermijd verzadigde vetten.

In sommige gevallen moet u wel een speciaal dieet volgen. Het hangt van de soort en de ernst van uw ziekte af, welke dieetadviezen u krijgt.

Meer informatie over de dieetadviezen bij ernstige leveraandoeningen vindt u in de brochure 'Voeding bij levercirrose'.

→ Galstenen

Galvloeistof wordt opgeslagen in de galblaas en is in de dunne darm nodig bij de vertering van vetten uit het voedsel. Zodra er vet voedsel in de dunne darm komt, knijpt de galblaas samen. Hierdoor stroomt de galvloeistof via een afvoerbuisje naar de dunne darm. Soms dikt de galvloeistof in de galblaas te veel in en

ontstaan galstenen. Zolang de stenen in de galblaas blijven zitten veroorzaken ze meestal geen klachten. Komt een galsteen klem te zitten in de afvoerbuis, dan ontstaan er klachten zoals hevige buikpijn en krampen. Dit wordt een galkoliek genoemd.

Voedingsadviezen bij galstenen

→ Eet gezond, gevarieerd en vezelrijk.

→ Gebruik de maaltijden regelmatig verdeeld over de dag.

→ Wees matig met vet.

Bij het verteren van vet is galvloeistof nodig. Hebt u al galstenen dan kunt u door het eten van vet een galkoliek krijgen.

Hoe verder?

Spijverteringsproblemen kunnen hardnekkig en erg vervelend zijn. De klachten kunnen uw leven behoorlijk in de war sturen. Gelukkig kunt u er zelf ook veel aan doen. Als u de voedingsadviezen opvolgt, zullen uw klachten hopelijk minder ernstig worden of misschien zelfs verdwijnen.

Laat niet zomaar op eigen initiatief bepaalde producten uit uw voeding weg.

U loopt dan het risico dat u een tekort krijgt aan belangrijke voedingsstoffen.

Overleg met uw huisarts en vraag een diëtist om advies.

Blijft u toch klachten houden? Ga dan terug naar uw huisarts.

Meer brochures

U kunt meer brochures vinden op www.maagleverdarmstichting.nl. U kunt onze brochures gratis downloaden of bestellen in onze webshop. Er zijn verschillende brochures over de volgende onderwerpen:

Er zijn meerdere brochures per onderwerp, de afgebeelde brochures zijn een voorbeeld. Voor een volledig overzicht van alle brochures en de meest actuele versie verwijzen wij u naar onze website www.maagleverdarmstichting.nl.

1 op de 8 mensen heeft een maag-, darm-, leverziekte. Steun ons!

Helpt u mee aan een betere toekomst voor ruim twee miljoen Nederlanders met een spijsverteringsziekte? De Maag Lever Darm Stichting zet zich in om deze veel voorkomende ziekten te voorkomen, te bestrijden en het leven van deze patiënten draaglijker te maken.

Uw steun is hard nodig

Wij krijgen geen subsidies van de overheid. Alleen dankzij onze donateurs kunnen wij ons werk blijven doen. Dat doen we al dertig jaar. En we gaan door zolang het moet.

Met uw bijdrage kunnen wij:

- Uitgebreide informatie bieden over maag-, darm-, leverziekten, onderzoeken en behandelingen
- Wetenschappelijk onderzoek financieren om deze veel voorkomende ziekten te voorkomen en te bestrijden

Hoe kunt u ons helpen?

Vul onderstaande machtiging in of doneer via www.maagleverdarmstichting.nl.

Ja, ik help mee!

SEPA machtiging

- Ik maak een gift over op IBAN rekeningnummer NL70INGB0000002737 o.v.v. 'Brochure MLDS'
- Ik machtig de Maag Lever Darm Stichting om het onderstaande bedrag van mijn IBAN rekeningnummer af te schrijven:
- € 10,- € 20,- €
 per maand per jaar eenmalig

VOOR- EN ACHTERNAAM											
STRAAT						HUISNUMMER					
POSTCODE/PLAATS											
E-MAIL											
IBAN REKENING											
DATUM						HANDTEKENING					

Stuur deze machtiging retour naar **Maag Lever Darm Stichting**: Antwoordnummer 343, 3800 VB Amersfoort • www.maagleverdarmstichting.nl • Incassant ID: NLZZZ410101690000

Inhoudelijk herzien: oktober 2014

Redactie • Maag Lever Darm Stichting

Ontwerp en opmaak • Oranje Vormgevers

Illustraties • Van der Zon – Visueel

Drukwerk • Torendruk

Artikelcode 5037