Appendix D

Learning about . . .

PELVIC MUSCLE EXERCISES FOR MEN

What are pelvic muscles?

You can see where your pelvic muscles are in the picture. Pelvic muscles hold your bladder and bowel in place. These are the muscles you tighten to stop rectal gas or urine flow.

[image: image1.wmf]
Pelvic floor muscles become weak and sag after bladder or prostate surgery.

Weak muscles give you less control of your bladder and bowels.

With weak muscles you may leak urine when you cough, sneeze, laugh or exercise.
Turn over (
What are pelvic muscle exercises?

When you first start doing these exercises, find a quiet place to relax. This helps you exercise the correct muscles. It may take some time to get the right muscles.

To locate the muscles, it is best to sit down. Try to squeeze only the muscles which prevent you from passing rectal gas. Try not to tighten your abdominal muscles or buttocks muscles. Do not hold your breath.
After you get used to doing these exercises, you can do them any time, any place and in any position.
How to do 1 pelvic muscle exercise, follow these steps:

To do 1 pelvic muscle exercise follow these steps:

1. Squeeze your pelvic muscle.

2. Hold and count slowly . . . 1 and 2 and 3 and

3. Relax for . . . 1 and 2 and 3

4. You can do these in lying, sitting or standing.

· 10 exercises are called 1 set.

· Do 1 set 5 times a day.

· As you get better at doing these exercises, you can count to 5 and then relax for 5.

· You must relax your muscles for the same amount of time.

PD3271 9/96 @1996 St. Joseph's Hospital and Community Health Centre. This educational material was written and produced by members of the Collaborative Continence Program and Department of Quality and Education.

CONTINENCE PROMOTION AND MANAGEMENT

HEALTH PROMOTION CHECKLIST

A MEN'S GUIDE
Diet:

· Eat balanced nutritional foods.

· Increase fibre content if necessary to avoid constipation.

· Avoid foods high in fat content to prevent heart problems.

Fluid Intake:

· Daily fluid intake should be 1-2 litres per day.

· Limit alcohol intake: It irritates the bladder.

· Coffee, tea and drinks with caffeine stimulate the bladder: Try alternate fluids.

Medications:

· Review medications that affect the bladder/bowel directly or indirectly and discuss with family physician. (Sometimes medications can be stopped or dosages reduced, or the time of day that medication is taken can be changed.)

Toileting Habits:

· Allow the bladder to fill properly (350 - 500 ml).

· Make sure the bladder empties completely.

Testicular Examination:

· Do testicular self-examination for changes in shape, swelling, pain or lumps.

Over 50 Years Old:

· Have routine doctor's examination for enlarged prostate.

· See doctor promptly if blood in urine is noticed; could indicate bladder abnormality.

Professional Advice:

· Seek professional advice as soon as any prolonged change in bladder/bowel function is noticed.
Please turn over…..

Report Changes in Toileting Habits Particularly if Changes Include:

· Difficulty or delay in starting to pass urine.

· The urine flow stops and starts during voiding.

· Urine dribbles out after finishing voiding.

· The urinary stream is slower and weaker than it used to be.

· Sensation of not completely emptying the bladder.

· Getting up often at night to go to the toilet.

· Going to the toilet more frequently during the day.

P:\mc\SFHR Acute Care - :Pelvic Muscle Exercises for Men and Health Promotion Checklist
� EMBED WangImage.Document ���

[image: image2.wmf]_1058098514.bin

