
REVALIDATIE

Fibromyalgie

PATIËNTENINFO

/3

Mevrouw, mijnheer

Uw arts heeft u verteld dat u fibromyalgie heeft. U heeft wellicht veel vragen.
Daarom krijgt u deze brochure. U vindt er informatie over de ziekte zelf, de
gevolgen ervan voor het dagelijks leven, ùaar ook de behandelmogelijkheden.

Heeft u na het lezen nog vragen, aarzel dan niet uw arts te contacteren.

/5

INHOUD

1	 Wat is fibromyalgie?..6
2	 Hoe ontstaat fibromyalgie?..8
3	 Hoe wordt de diagnose gesteld?..9
4	 Behandeling.. 10
5	 Wat kunt u zelf doen?.. 12
6	 Tips voor op het werk.. 16
7	 Literatuur.. 16

6/ /7

1 WAT IS FIBROMYALGIE?

Fibromyalgie betekent letterlijk:

Fibro= bindweefsel
Myo= spier
Algie= pijn

Fibromyalgie: pijn in bindweefsel en spieren. De term fibromyalgie
beschrijft alleen maar wat er aan de hand is, de oorzaak van fibromyalgie is
immers nog grotendeels onbekend.

Ons bewegingsapparaat bestaat uit harde en zachte delen. De harde
delen, de botten, zorgen voor stevigheid. Tussen de botten bevinden zich
beweeglijke verbindingen: de gewrichten. De zachte of weke delen bestaan
uit spieren, pezen, gewrichtsbanden en bindweefsel. De spieren en pezen
zorgen ervoor dat de botten kunnen bewegen. De gewrichtsbanden en het
bindweefsel geven de gewrichten extra steun en stevigheid.

Fibromyalgiepatiënten hebben vooral last van pijn, stijfheid en
vermoeidheid. De pijn situeert zich vooral in de spieren, het bindweefsel en
in en rondom de gewrichten, zonder dat hier beschadigingen of afwijkingen
te vinden zijn.

Ook volgende klachten komen bij sommige mensen voor:
•	 een zwaar gevoel in armen of benen/krachtverlies;
•	 tintelingen in armen of benen;
•	 branderig of verminderd gevoel in de huid;
•	 hoofdpijn;
•	 darmkrampen, buikpijn;
•	 opgezette vingers;
•	 geheugenverlies.

Naast deze fysieke klachten, ervaren veel patiënten ook slaapproblemen,
angst- en stemmingsklachten, concentratieproblemen of geheugen-
klachten. De klachten kunnen bovendien erg wisselen.

Iedereen heeft wel eens last van pijn en stijfheid, bijvoorbeeld na een
verkeerde houding, overbelasting of griep. Deze klachten gaan vanzelf weer
over. Bij mensen met fibromyalgie blijft de pijn bestaan en leidt dat vaak
tot bewegingsbeperkingen en een verstoring van de dagelijkse activiteiten
of het sociaal leven. Hoe fibromyalgie verloopt is niet te voorspellen. Bij
iedereen verloopt de aandoening anders en de klachten kunnen sterk
verschillen. Misschien verminderen de klachten na een poosje, maar
helemaal verdwijnen doen ze nooit.

8/ /9

2 HOE ONTSTAAT FIBROMYALGIE?

Ondanks veel onderzoek naar fibromyalgie, is het nog steeds onduidelijk
hoe fibromyalgie ontstaat. Wel is duidelijk dat fibromyalgie geen
ontstekingsziekte is en geen schade veroorzaakt aan spieren of gewrichten.
Doordat er geen duidelijke lichamelijke afwijkingen gevonden worden bij
patiënten met fibromyalgie, duurt het vaak lang voor de diagnose gesteld
wordt. Ook bestaan hierdoor wel eens misverstanden. De pijn van patiënten
met fibromyalgie is niet minder reëel en het wordt nog moeilijker als
patiënten niet au sérieux genomen worden. Fibromyalgie is ook geen
psychische aandoening. Langdurige pijn heeft echter wel vaak een invloed
op de levenskwaliteit en op het psycho-emotioneel welbevinden van
mensen. Omgekeerd kunnen ook stemmingsklachten of stress een invloed
hebben op uw pijn.

Hoewel nog niet veel bekend is rond het mechanisme waardoor
fibromyalgie ontstaat, wordt algemeen aangenomen dat fibromyalgie
een complexe aandoening is. Bij fibromyalgie spelen zowel psychosociale
kwetsbaarheden, uitlokkende factoren zoals infecties, trauma’s… alsook
onderhoudende factoren zoals over/onderbelasting, slaapstoornissen,
slechte stresshantering… een rol.

Afbeelding: tender points bij fibromyalgie

3 HOE WORDT DE DIAGNOSE GESTELD?

De volgende criteria bepalen of iemand fibromyalgie heeft:
•	 Heeft u chronische pijn en stijfheid, op drie of meer plekken in het 	

lichaam?
•	 Zitten die plekken zowel boven als onder de taille en zowel links als 	

rechts in uw lichaam?
•	 Heeft u langer dan 3 maanden last van pijn en stijfheid?
•	 Doen meer dan 11 van de 18 pijnpunten (tender points) in het lichaam 	

pijn?

Ondanks de richtlijnen, blijft het stellen van de diagnose ingewikkeld. De
klachten pijn, stijfheid, en chronisch moeheid kunnen bij veel aandoeningen
voorkomen. Ook bestaat er tot op heden geen test, bloedonderzoek of
medisch beeldvorming die de diagnose van fibromyalgie kan aantonen.
Bij fibromyalgie is op alle testen niets te zien. Vaak hebben mensen met
fibromyalgie al een lange zoektocht achter de rug vooraleer de diagnose
wordt gesteld.

10/ /11

4 BEHANDELING

Omdat er alsnog geen oorzaak van fibromyalgie bekend is, kan de
aandoening niet worden genezen door een specifieke behandeling.
Fibromyalgie is geen progressieve aandoening. Wanneer u het gevoel
hebt dat de aandoening na verloop van tijd erger wordt, dan wijst dat
op versterkende of onderhoudende factoren naast de fibromyalgie.
Bijvoorbeeld, sommige mensen verzetten zich tegen de pijn door actief te
zijn. Ze hopen dat de klachten overgaan als ze die negeren. Hun lichaam
raakt echter steeds meer overbelast en kan zich niet meer herstellen,
waardoor de klachten toenemen.

Wanneer activiteiten moeilijker verlopen omwille van de klachten, worden
deze vaak vermeden. Ook dat heeft nadelen, want er kan juist energie
gehaald worden uit leuke activiteiten en je algemene conditie verslecht.
Ook stress kan de klachten van pijn, spierpijn, krampen, tintelingen in
armen en benen… sterk doen toenemen. Stress gaat bovendien vaak
gepaard met slaapproblemen of hyperventilatieklachten. Dat laatste leidt
er vaak toe dat patiënten in een vicieuze cirkel terechtkomen met als gevolg
een toename van klachten.

De behandeling van fibromyalgie richt zich zodoende niet op de
fibromyalgie zelf, wel op de klachten die deze aandoening met zich
meebrengt. Deze omvat bijvoorbeeld fysiotherapie, beweging, en welness/
comfort. U kunt ook begeleiding krijgen zodat u leert om beter om te gaan
met de ziekte waardoor u ondanks de pijn, uw dagelijkse activiteiten zo
goed mogelijk terug kan opnemen.

Omdat fibromyalgie zo’n complexe aandoening is, is een multidisciplinaire
behandeling aangewezen. Verschillende specialismen kunnen u helpen.

Huisarts
Fibromyalgie beschadigt uw gewrichten niet en geeft ook geen
ontstekingen. Uw huisarts is diegene met wie u bespreekt hoe u de pijn
en stijfheid het beste aan kunt pakken. U kunt ook met hem praten over
verschillende behandelingen en geneesmiddelen. Uw huisarts kan u

eventueel doorverwijzen naar een andere hulpverlener om u te helpen
beter om te gaan met uw klachten.

Kinesitherapeut
Hij/zij kan u helpen uw gewrichten soepel te houden en uw spieren te
trainen. De therapeut werkt volgens de graded activity oefenmethode met
als doel tot een functioneel herstel te komen.
Het is een oefenmethode waarin stapgewijs activiteiten/beweging worden
opgevoerd volgens tijdscontingent schema.

Ergotherapeut
Hij/zij richt zich vooral op activiteitenniveau en gaat na waar eventuele
belastingen zijn binnen activiteiten. Hij/zij geeft advies in verband met
methodeverandering, technische aanpassing of specifieke hulpmiddelen
bij dagdagelijkse activiteiten. Hierbij maakt de ergotherapeut gebruik van
ergonomische principes en biomechanica en dit vanuit een holistische
context (slaap- en zitcomfort).

Psycholoog, psychotherapeut
Fibromyalgie is onzichtbaar aanwezig. Hierdoor is het voor de omgeving
soms moeilijk vatbaar welke impact fibromyalgie heeft op iemands leven.
Maar ook voor patiënten zelf is het moeilijk om te leren omgaan met de
klachten. Het accepteren van de klachten, het moeten aanpassen van eigen
activiteiten alsook deze van gezinsleden in functie van fibromyalgie is een
zware opdracht.

Accepteren van de nieuwe situatie, het leren omgaan met de nieuwe
grenzen die het lichaam stelt, omgaan met verwachtingen en eisen van de
omgeving, … zijn geen eenvoudige opdrachten. Psychologische begeleiding
kan in al deze aspecten een belangrijke ondersteuning vormen.
Hierbij wordt ingegaan op situaties in uw dagelijks leven die moeilijk
verlopen. Hoe gedraagt u zich in die situaties? En wat denkt u daarbij?
Sommige factoren hebben immers een negatieve invloed op de
fibromyalgie. U leert om deze factoren te herkennen en ze te veranderen.
Zo wordt onder andere aandacht besteed aan de manier van omgaan
met de klachten, stresshantering, angst, gevoelens van hulpeloosheid of
somberheid.

12/ /13

5 WAT KUNT U ZELF DOEN?

Fibromyalgie kan een grote invloed hebben op uw leven. Toch kunt u zelf
veel doen om met de klachten te leren leven. Het belangrijkste advies
is: zoek zelf naar manieren om met klachten om te gaan. Wanneer u zelf
‘kapitein wordt op eigen schip’, voelt u zich minder machteloos.

 AANVAARDING

Zelfaanvaarding speelt een grote rol bij het leren leven met fibromyalgie.
Niet alleen acceptatie van uw lichaam met bijbehorende pijn en
vermoeidheid, maar ook aanvaarding van de manier waarop u in het leven
staat. Aanvaarding is een belangrijke voorwaarde voor begrip en erkenning
van uw naaste omgeving (partner, gezin, collega’s).
Contact met lotgenoten kan een grote steun zijn. Dat kan via
patientenverenigingen zoals F.E.S. (www.fesinfo.nl) of Vlaamse Vereniging
van mensen met fibromyalgie.

OMGAAN MET DE KLACHTEN

Pak de problemen aan
Probeer te achterhalen wat u dwars zit. Zoek iemand om mee te praten als
u kampt met problemen uit het verleden. Tracht de problemen op uw werk
aan te pakken.

Manier van leven
Geneesmiddelen helpen niet of nauwelijks. Er is geen ontsteking die
bestreden moet worden. Wel helpt het om verandering aan te brengen in
de manier van leven. Aanpassingen in huis kunnen daarbij helpen. Probeer
terug controle te krijgen over uw eigen leven. Durf nee te zeggen als u
iets niet wil. Dat is niet altijd gemakkelijk. Het leven en zeker leven met
fibromyalgie is complex en vraagt veel improvisatie. Toch is het voldoende
als u en uw thuisfront weten waarom u een bepaalde keuze maakt. Verder
bent u niemand verantwoording verschuldigd.

Minder eisen
Probeer minder van uzelf te eisen. 200 % is te veel, 80% is genoeg. Voel
u niet schuldig als u eens voor uzelf kiest. Richt uw energie vooral op
waardevolle relaties, en schrap sociale verplichtingen die niets aan uw
leven toevoegen of alleen maar energie kosten.

Energie verdelen
Verdeel de beschikbare energie. Dat betekent gaan rusten vóór u helemaal
uitgeput bent. Plan niet te veel activiteiten op een dag en bouw regelmatig
vrije, ontspannende momenten in.	

Hulp
Durf om hulp te vragen. Vele mensen vinden dat moeilijk omdat het een
gevoel van afhankelijkheid kan geven. Maar uiteindelijk ontdekken de
meeste patiënten dat zelfstandigheid iets anders is dan alles altijd zelf
moeten doen.

Actief bezig zijn
Sommige mensen reageren op pijn door steeds minder actief te zijn. Ook
slaapproblemen zorgen er voor dat u een vicieuze cirkel terecht komen van
pijn, vermoeidheid en lusteloosheid. Het is dan belangrijk dat u dingen blijft
ondernemen, ook al hebt u soms nergens zin in. Zoek vooral activiteiten
die u energie geven en die u leuk vindt, bijvoorbeeld contact met vrienden
of een hobby. Bovendien wordt u lichamelijk moe als u actief bezig bent
geweest, waardoor u ook vaak beter slaapt.

14/ /15

BEWEGING

Het is van belang om verantwoord in beweging te blijven, ook al hebt u pijn
en bent u lusteloos. Door niet meer te bewegen neemt uw conditie immers
af, waardoor het lichaam steeds minder belast kan worden. Daardoor
verloopt het uitvoeren van dagelijkse activiteiten steeds moeizamer. U
kunt aan uw conditie en spierkracht werken door te fietsen, wandelen of
zwemmen. Ook kunt u gericht oefeningen doen.

Probeer bij bewegen een evenwicht te vinden tussen rust en inspanning.
Neem de draad voorzichtig op en leg ook hier de lat niet te hoog om
frustratie of overbelasting te voorkomen.

Waarom is bewegen goed?
Regelmatig bewegen is goed voor u omdat het:
•	 botontkalking tegengaat,
•	 gewrichten soepel houdt,
•	 spieren sterker maakt,
•	 goed is voor uw conditie,
•	 hart en longen sterker maakt,
•	 het vetpercentage vermindert,
•	 cholesterol verlaagt.

Welke sporten zijn geschikt?
U beweegt voldoende wanneer u elke dag een half uur matig intensief
beweegt. Dat geldt voor iedereen vanaf 18 jaar. Probeer een activiteit te
vinden die u leuk vindt. Dat maakt het makkelijker om het vol te houden.
Zo goed als alle sporten zijn geschikt, maar hou rekening met volgende
aandachtspunten.

Een goede houding
Let er tijdens het bewegen op dat u goed doorademt en dat u uw adem niet
vastzet. Zorg ook voor dat uw houding goed is. Is uw rug recht tijdens het
fietsen? Zijn uw schouders ontspannen terwijl u loopt? Een goede houding
maakt bewegen efficiënter en prettiger.

Omgaan met pijn
Zet tijdens het bewegen geen extra gewicht op uw gewrichten of spieren.
Heeft u pijn, beweeg dan rustig. Krijgt u binnen 24 uur na het bewegen
meer pijn? Probeer dan voortaan korter en minder intensief te bewegen.
Overleg hierover met uw ergotherapeut of kinesist.

Bewegen in groepsverband
Het is zinvol om te bewegen in groepsverband,eventueel met
lotgenoten. Bijvoorbeeld Yoga, Tai-Chi, fibrogym, aquagym. Kijk naar de
patiëntenvereniging om eventuele groepsbewegingssessies te vinden om te
volgen.

Wie kan u helpen?
Heeft u vragen of problemen bij het bewegen, kunt u terecht bij uw
ergotherapeut of kinesist. Samen met hen kunt u onderzoeken wat goed is
voor uw lichaam en wat uw lichaam nog kan. Bij verdere problemen kunt u
terecht bij uw (revalidatie)arts.

16/ /17

6 TIPS VOOR OP HET WERK

Werk zorgt voor een inkomen en sociale contacten. Werken geeft misschien
zelfs wat afleiding nu u een aandoening heeft. Toch kan het zijn dat u tegen
bepaalde zaken aan loopt. Hoe gaat u daarmee om?

Op het werk
Ook met uw fibromyalgia is het mogelijk om te blijven werken. U kunt zelf
op een aantal zaken letten, zoals:
•	 wissel zwaar en licht werk af;
•	 geef uw grenzen aan;
•	 neem vaker een korte pauze en pas uw werktempo aan;
•	 pas uw werkrooster beter aan volgens uw mogelijkheden;
•	 voorkom dat uw werkdruk te hoog wordt.

U hoeft uw beperkingen niet in uw eentje op te vangen. Blijf vooral praten
met uw collega’s en leidinggevende. En ga naar de bedrijfsarts, die u kan
adviseren over bijvoorbeeld de aanschaf van hulpmiddelen of hoe u andere
taken of werktijden kunt krijgen.

Als werken niet gaat
Als u uw huidige werk niet meer kunt doen, zelfs niet met hulpmiddelen,
dan kunt u kiezen voor omscholing.

Terug naar de arbeidsmarkt
Er bestaan verschillende manieren om uw talenten weer te gebruiken.
Sommige mensen met fibromyalgia doen vrijwilligerswerk. Anderen
starten een eigen bedrijf. Als u gaat solliciteren kan VDAB u daarbij helpen.

7 LITERATUUR

Meer lezen over fibromyalgie?
•	 Fibromyalgie, de puntjes op de i. Aty Van Galen, NIGZ, april 2007.
•	 Herwin je veerkracht. Omgaan met chronische vermoeidheid en pijn.

Boudewijn Van Houdenhove, Lanoo, oktober 2009.

Onthaalbrochure18/

NOTITIES

Buitenring Sint-Denijs 30 – 9000 Gent
Tel.: 09 246 46 46 - Fax: 09 246 96 59 – info@azmmsj.be – www.mariamiddelares.be

Volg ons ook op:

AZ Maria Middelares heeft deze informatiefolder met de grootste zorg opgemaakt. De inhoud
ervan is echter algemeen en indicatief. De folder omvat niet alle medische aspecten. Hij vervangt
geenszins het artsenconsult. Mocht deze folder vergissingen, tekortkomingen of onvolledigheden
bevatten dan zijn AZ Maria Middelares, personeel en artsen hiervoor niet aansprakelijk.

1204 - 1.0

Volg ons ook op:

