
www.krop&fysik.dkIDRÆTSSKADER

DANSKE FYSIOTERAPEUTER

2 www.krop-fysik.dk

Fakta om idrætsskader
Hvert år kommer mange danskere til skade når
de dyrker idræt. Ankelforstuvninger, fiberspræng-
ninger, smerter i skuldre, ben, knæ og ankler er
nogle af de hyppigste idrætsskader.
Der findes to typer idrætsskader: akutte skader
og overbelastningsskader.

15.000 danskere henvender sig årligt til skadestuerne med akutte
idrætsskader. Der findes ingen opgørelser over antallet af over-
belastningsskader, men det er sandsynligvis langt højere.

Akutte skader Overbelastningsskader

Årsag For høj belastning på
en gang

For mange gentagelser

Opstår Pludseligt Over tid

Bedring Oftest værst de første
to døgn

Bedres af pause/hvile,
men kommer ofte igen
ved fornyet belastning.

Eksempler Forstuvning, brud,
slag, fibersprængning.

Overbelastning af lyske,
albue, skulder, underben.

Sportsgrene Højhastighedsidræt,
idræt med faldrisiko
og kontaktsport.

Udholdenhed, teknisk
prægede idrætsgrene
og idræt med mange
træningspas.

3www.krop-fysik.dk

Akut skade – hvad gør jeg?
Har du fået en akut skade, er det vigtigt straks at stoppe al aktivitet,
så du kan begrænse og vurdere skadens omfang. Førstehjælpen til
akutte skader kaldes RICEM. RICEM-behandlingen fortsættes så
længe der er hævelse, eller hvis hævelsen/smerterne forværres
når du går i gang igen.

Ro: Stop aktiviteten og hold den skadede legemsdel i ro.

Is: Nedkøl det skadede område – det dæmper smerten og begræn-
ser hævelsen. Du kan bruge isvand, genbrugs-isposer, kemiske
isposer eller lignende. For kraftig nedkøling kan give forfrysninger
– læg derfor et tørklæde eller lignende mellem is og hud. Køl ned i
cirka 10 minutter, og gentag hver anden time i 24 til 72 timer.

Compression (tryk): Læg et elastikbind på (før isen!). Dette punkt
er meget vigtigt, men glemmes ofte. Kompressionen forhindrer
udsivning af blod fra de ødelagte blodkar, mindsker hævelsen og
afkorter dermed genoptræningsperioden. Juster forbindingen lø-
bende – det skal være stramt, men ikke forårsage at huden bliver
blålig eller føles “død”. Tag bindet af om natten!

Skadet – hvad gør jeg?

Hav altid et elastikbind og evt. en
kemisk ispose klar i sportstasken.

4 www.krop-fysik.dk

Elevation: Inden for de første 24-72 timer skal den skadede
legemsdel holdes over hjertehøjde så ofte som det er muligt – det
mindsker hævelsen og aflaster de beskadigede strukturer.

Mobilisering: Det er vigtigt at det nye væv belastes hurtigst muligt.
Begynd med at bevæge de nærmeste led – f.eks. tæer og knæ ved
en ankelforstuvning. I takt med at du kan bevæge det beskadigede
område, øges belastningen – f.eks. fra cirkelbevægelser af en for-
stuvet ankel til stående støtte og vægtoverføring. Men det er vigtigt
at der ikke opstår nye smerter. Følg i øvrigt principperne for aktiv
hvile og genoptræning (se side 7).

5www.krop-fysik.dk

Se ikke tiden an! Opdag skaden så hurtigt som muligt. En over-
belastningsskade
• føles ofte dyb og murrende (i modsætning til muskelømhed ef-

ter træning).
• kan give smerter et andet sted end der hvor skaden er (eksem-

pelvis kan smerter fra nakken gøre ondt i albuen).
• gør ofte først ondt efter kampen eller træningen.
• kan medføre at leddene føles stive om morgenen, og at de kræ-

ver ekstra opvarmning før træning.

Læg din træning om. Hvis du oplever smerter eller symptomer
som mærkes anderledes end træningsømhed, skal du ændre den/
de dele af din træning som giver dig smerter, og først fortsætte din
almindelige træning når symptomerne er forsvundet. Hvis de op-
står igen, bør du opsøge din læge eller fysioterapeut.

Aflast det skadede område, find alternativ træning og vær aktiv i
din pause (se side 7). Se om du selv kan finde årsagen til belastning-
en, og fjern den (se side 11).

Genoptræning bør foregå efter stigeprincippet indtil du er 100 pro-
cent i orden (se side 8).

Overbelastningsskade
– hvad gør jeg?

6 www.krop-fysik.dk

Behandling
Akutte skader vurderes om nødvendigt hos egen læge eller fysio-
terapeut. Kun hvis der er mistanke om brud eller svær ledbånds-
skade, kan der være grund til at opsøge skadestuen. For en an-
kelskade vil det for eksempel være tilfældet hvis man på grund af
smerter slet ikke kan støtte på anklen.
De fleste overbelastningsskader forsvinder med hvile eller aflast-
ning, og kræver derfor ingen lægelig behandling. Du bør gå til din
læge eller fysioterapeut hvis dine gener/smerter ikke fortager sig
efter 24 timers hvile, eller hvis du er i tvivl!

Fysioterapi
Fysioterapeuten kan vejlede din genoptræning og hjælpe med at
finde den evt. årsag til skaden. Desuden kan han/hun understøtte
helingen af det beskadigede væv og lindre smerterne. Det kan være
manuelt (bandager/tape, mobilisering, udspænding mv.), elektro-
terapeutisk (laser, ultralyd, chokbølge mv.) eller via superviseret
træning. Den nedsatte styrke og bevægelighed som skaden forår-
sager, kan betyde at du ændrer din måde at bevæge dig på. Fysio-
terapeuten kan hjælpe dig med at opnå et mere hensigtsmæssigt
bevægemønster, og dermed også forebygge nye skader.

Medicin
Måske vil du i starten af genoptræningen have glæde af en såkaldt
gigtkur eller steroidindsprøjtninger. Tal med din læge om dette.

7www.krop-fysik.dk

Genoptræning – hvad gør jeg?
Akutte skader og overbelastningsskader genop-
trænes stort set efter samme princip: aktiv hvile
og genoptræning indtil du er fuldt konkurrence-
klar. Få eventuelt hjælp hos din fysioterapeut.

Aktiv hvile
Kroppen forfalder meget hurtigt hvis den ikke holdes i gang. Så
parkér ikke bare dig selv passivt på sofaen. Aktiv hvile betyder at du
skal aflaste det skadede område, men holde kroppen i gang uden
at provokere smerter. Det gælder om at finde træningsformer der
ikke belaster det skadede område. Eksempelvis kan du svømme,
ro eller cykle hvis du har fod- eller benskader, og løbe, cykle el-
ler nøjes med bentagene i svømning hvis du har hånd-, arm- eller
skulderskader. Sandsynligvis kan du også træne kast eller spark
med den arm eller det ben der ikke er skadet, og som regel kan et
træningscenter altid benyttes.

Har du en overbelastningsskade, skal du reducere din træning til et
niveau hvor det ikke gør ondt. Start med at skære ned til det halve,
f.eks. 5 km i stedet for 10 km, en halv time i stedet for en hel, eller
halvt så mange skud på mål. Er det ikke nok, må du skære yderli-
gere. Men træn stadig resten af kroppen.

Du er klar igen når:
1. du frit kan bevæge det beskadigede område,
2. du har lige stor kraft i begge sider,
3. du kan gennemføre træningen 100 procent.

8 www.krop-fysik.dk

Genoptræning sker bedst efter trappestige-princippet, så du hele
tiden belaster det nye væv uden at overbelaste det. Du starter på
det trin hvor du kan udføre en øvelse eller aktivitet korrekt og uden
smerter. Og gradvist, trin for trin, øger du sværhedsgraden, ind-
til du er tilbage på fuldt niveau. Opstår der smerter, hævelse eller
vedvarende ømhed, så må du klatre et trin nedad igen. Ved de fleste
mindre skader vil du sagtens kunne lave en stige på 5 til 10 trin, evt.
sammen med din træner eller fysioterapeut.

Stigeprincippet

I starten vil øvelserne være lette, og langsomt stiger belastningen
– trin for trin, som op af en trappe.

Kamp

Træning

Hop/landing

Retningsændringer

Løb

Gang

Cykling
Tid

Træningsmængde

100%

50%

9www.krop-fysik.dk

Trinenes sværhedsgrad øges ved
1. Træning i længere tid. Altså samme belastning over længere tid.
2. Stigende krav til koordination, balance og teknik.
3. Højere intensitet / tempo. Eksempelvis hurtigere løb.
4. Større belastning. Eksempelvis tungere vægte.

Ved større eller mere komplicerede skader er det en god ide at
søge hjælp hos en læge eller fysioterapeut.

10 www.krop-fysik.dk

Tilbage til idræt og hverdag
Almindeligvis er der en nøje sammenhæng mellem skader og
smerter: Har man en skade, gør det ondt! Men når du skal gen-
optræne og i gang med arbejde og idræt igen, skal du ikke udeluk-
kende lade smerten være ledetråd.

Ved en skade beskadiges forskellige strukturer, eksempelvis mu-
skel, sene, knogle eller brusk, og der opstår smerter (A). Samtidig
nedsættes styrken i og omkring den beskadigede struktur (B). Efter
en kort periode med aflastning vil idrætsudøveren være smertefri
(C) og umiddelbart føle sig klar til at genoptage aktiviteterne på
fuldt niveau. Mange idrætsudøvere standser derfor på dette tids-
punkt fejlagtigt genoptræningen og går i gang for fuld kraft igen.

Men desværre er
styrken i det beska-
digede væv ikke gen-
vundet på dette
tidspunkt, og ri-
sikoen for en ny
skade er derfor
væsentligt for-
øget.

Når man vil genop-
tage sine aktiviteter,
skal man derfor rette
sig efter smerterne,
men også styrken i
den beskadigede
struktur og musk-
lerne omkring den.

Skades-
tidspunkt

3 uger 6 uger

Smerte-
niveau

Vævs-
heling

Størst risiko
for ny skade

Smertetærskel

Her
skal
fuld
idræts-
aktivitet
genop-
tages

A

C

B

Tid

11www.krop-fysik.dk

Årsager
Hvorfor opstår en overbelastningsskade?
Alt væv i kroppen (muskler, sener, knogler, brusk) påvirkes af fysisk
aktivitet. Kroppen bliver stærk af at blive belastet, og svag når den
ikke bruges. I nogle situationer belaster vi dog kroppen over evne
og risikerer dermed at få en overbelastningsskade.

Denne illustration viser sammenhængen mellem hvor meget vi
kan belaste, og hvor ofte vi kan belaste uden at blive skadet. Hvis
vi kommer på den ”forkerte” side af linjen, bliver kroppen over-
belastet, og vi får smerter.

Eksempler: En smash i volleyball vil svare til en belastning yderst
til venstre. For ikke at bliver skadet kan vi kun lave få gentagelser.
Et svømmetag svarer til en belastning yderst til højre – dem kan vi
lave mange af uden at blive skadet.

Vi udsættes for mange former for belastning, og det er den sam-
lede påvirkning som kroppen udsættes for, der har betydning for
om vi styrker eller overbelaster. Belastningerne kan opdeles i in-
terne og eksterne faktorer:

Belastning

Gentagelser

12 www.krop-fysik.dk

Årsager
Interne belastninger (kroppens ressourcer)
Interne belastninger på kroppen kan være foranderlige fænome-
ner som f.eks. stress, søvn eller utilstrækkelig kost. Eller det kan
være uforanderlige ting som vores gener og eventuelle sygdomme.
Men det kan også være en skade der giver smerter, og som derved
får os til at ændre den måde vi bevæger os på. Derved fungerer
samspillet mellem musklerne ikke længere, og risikoen for skader
øges. Når smerterne holder op, vil vi ofte fortsætte med at bevæge
os uhensigtsmæssigt, fordi vores muskelkontrol, muskelstyrke og
ledbevægelighed er forringet. Og er vores hverdag/træning præ-
get af mange gentagelser, øger vi yderligere risikoen for endnu en
overbelastningsskade.

Tænk på kroppen som en motor: Når du bevæger dig, slider
du på den. Det er den beregnet til, så hvis du slider den hen-
sigtsmæssigt, kan den holde i mange år. Slider du den derimod
uhensigtsmæssigt, vil den hurtigere blive nedslidt.

13www.krop-fysik.dk

Tænk på kroppen som en bank, hvor vi har lov til at ”hæve” be-
lastninger svarende til vores indestående på kontoen. Så længe
vi kun bruger det vi må, er der ingen problemer. Men når vi ”hæ-
ver” mere end vi må, sender kroppen os advarsler (smerter).
Grænsen nås når de samlede påvirkninger bliver for store.

Eksterne belastninger
Kroppen udsættes for en række eksterne påvirkninger, såvel når vi
dyrker idræt som i vores hverdags- og arbejdsliv. Hver gang vi løber
en meter, skyder til en fodbold, graver have, maler eller gør rent,
belastes kroppen. Også på arbejde belastes kroppen, hvad enten vi
sidder meget eller udfører manuelt arbejde. Vores krop vænner sig
til disse belastninger, men tilvænning er en langsom proces. Æn-
dringer skal ske gradvist, ellers bliver kroppen overbelastet.

14 www.krop-fysik.dk

Interne belastninger Eksterne belastninger

• Nedsat ledbevægelighed
• Øget ledbevægelighed
• Nedsat muskelstyrke
• Overaktive muskler
• Dårlig balance
• Dårlig koordination
• Dårlig fysisk form
• Træthed
• Koncentrationsbesvær
• Alder
• Vægt
• Tidligere skader
• Personlighed

• Idrætsbelastninger:
 - Træningsmængde
 - Udstyr
 - Underlag
• Hjemlige belastninger:
 - Børn, hus, have
• Arbejdsforhold:
 - Arbejdstid
 - Arbejsstillinger mm.

• Lyt til kroppen – og tag advarslerne alvorligt!

• Planlæg din træning så du langsomt vænner dig til såvel træ-
ningsmængde og træningsmetoder som udstyr og underlag.
Når du eksempelvis begynder en ny form for træning, genop-
tager en aktivitet efter en pause eller skifter træningsunderlag,
skal du altså starte på lavt niveau. Og derfra skal trænings-
mængden langsomt stige.

• Husk at det er den samlede belastning der afgør hvornår det er
for meget for kroppen.

Forebyg overbelastningsskader

15www.krop-fysik.dk

Tekst: Idrætsfysioterapeuterne Niels Erichsen og
Morten Høgh, www.fysiocenter.dk.
Redaktion: Marianne Nørup og Vibeke Pilmark
Layout og produktion: Mediegruppen
Tegninger: Mediegruppen
Fotos: colourbox, istockphoto & purestockx

Udgivet i marts 2012 i samarbejde med Danske Fysioterapeuter.
Udgives af Krop & Fysik.

Yderligere eksemplarer kan købes hos Krop & Fysik
og kan bestilles via internettet på www.krop-fysik.dk
eller telefonisk på 7584 1200.

D A N S K E F Y S I O T E R A P E U T E R

Forbrugerinformation for Voltaren gel
Voltaren gel indeholder diclofenac. Virkning: Er betændelsesnedsættende (anti-infl ammatorisk) og smertestillende og anvendes imod lokale smerter i muskler, sener og led. Dosering: Voksne og børn over 14 år:
2-4 g gel påsmøres huden 3-4 gange dagligt dér, hvor det gør ondt. Brug ud over 7 dage bør kun ske efter aftale med lægen. Bivirkninger: Omfatter milde og forbigående hudreaktioner på det behandlede hud-
område. Op til 10 % kan opleve udslæt, eksem, erytmen, dermatit og pruritus. Sjældent ses blæredannelse på huden. Meget sjældent ses overfølsomhed, sammentrækning af bronkierne, astma, tørhed, pustuløst
udslæt, nældefeber eller lyssensibilitet. Forsigtighedsregler: Bør ikke anvendes af personer, hvor acetylsalicylsyre eller andre NSAIDer fremprovokerer astma, nældefeber eller snue. Bør ikke anvendes på åbne
sår eller ved svær akne. Bør ikke komme i kontakt med øjne eller slimhinder. Er ikke beregnet til brug sammen med okklusivforbindinger. Bør ikke bruges af gravide og ammende. Pakninger og vejledende priser
per 21.03.2011: Voltaren gel 11,6 mg/g, 50 g, 66,90 kr.; 100 g, 129,85 kr. Inden brug af produktet, bør vejledningen i og på pakningen læses grundigt. Novartis Consumer Health – tlf. 39 16 84 00. Dato for
produktresumé: 02/2011. Læs mere på www.voltaren.dk. 08-2011-006

THE JOY OF MOVEMENT

Driller nakken?
Forkert sovestilling og for meget
computerarbejde er nogle af de ty-
piske årsager til stivhed og smerter
i nakken. Lokal behandling med
Voltaren gel og gode øvelser kan
hjælpe med at genvinde mobiliteten.

Gør knæet ondt?
Overbelastning efter løb og sport
eller en forkert arbejdsstilling er ofte
årsag til smerter i knæet. Behandl
smerterne lokalt med Voltaren gel
og variér belastningen af dine knæ
– både til hverdag og i din fritid.

Knas med albuen?
’Muse-arm’ og ’Tennisalbue’ er nogle
af de mest almindelige former for
overbelastning af albueleddet. Smør
Voltaren gel på albuens yderside,
supplér med små strækøvelser og
undgå de bevægelser, der gør ondt.

Av min arm, ryg eller…
Har du overdrevet træningen? Ondt i lænden
efter havearbejdet? Kan superserven fra i går
mærkes i armen i dag? Er nakken lidt stiv, når
du rejser dig fra computeren? Så er du ikke den
eneste, der har det sådan. For netop lokale
smerter anses ofte for at være en del af hver-
dagen og virker generende og hæmmende for
vores mobilitet, mens de står på.

Hellere ramme plet end ramme bredt
Smertebehandlingsprodukter kan reducere
smerten og tage toppen af ubehaget, så det
bliver muligt at bevæge sig korrekt igen og
dermed hjælpe kroppen med at genvinde mo-
bilitet. Men hvordan skal man smertebehandle?
Der er jo forskel på at have ondt i hovedet, over

lænden eller være stiv i nakken – også selvom
mange behandler de forskellige typer smerter
ens: Vi sluger en smertestillende tablet og ven-
ter på bedring. Men hvorfor behandle og påvirke
hele kroppen, når man kun har ondt ét sted? En
smertestillende tablet er nemlig ikke altid den
bedste løsning for dit helbred.

Smertestillende behandling som gel
– lige til at smøre på der, hvor det gør ondt
Voltaren gel er smertestillende behandling,
skræddersyet til at behandle smerter lo-
kalt i f.eks. muskler, ryg, skuldre og nakke.
Voltaren gel påføres og virker kun lige der, hvor
smerten sidder. Fås i håndkøb på apoteket, i
Matas og enkelte dagligvarebutikker.

Lokal smerte kan lamme
hele kroppen. Det behøver

behandlingen ikke.

Fakta om Voltaren gel
• Lokal behandling lige dér, hvor det

gør ondt med minimal påvirkning af
resten af kroppen

• Virker kort efter igangsat behandling

• Dæmper hævelser og rødmen

• Bygger på kroppens egen helingsproces
og fremmer mobiliteten

• Køler, lindrer og trænger hurtigt ind i
huden

• Verdens mest solgte lokalvirkende gel

02939 208x280+5.indd 1 8/22/11 3:43 PM

Forbrugerinformation for Voltaren gel. Voltaren gel indeholder diclofenac. Virkning: Er betændelsesnedsættende (anti-
inflammatorisk) og smertestillende og anvendes imod lokale smerter i muskler, sener og led. Dosering: Voksne og børn
over 14 år: 2-4 g gel påsmøres huden 3-4 gange dagligt dér, hvor det gør ondt. Brug ud over 7 dage bør kun ske efter
aftale med lægen. Bivirkninger: Omfatter milde og forbigående hudreaktioner på det behandlede hudområde. Op til
10 % kan opleve udslæt, eksem, erytmen, dermatit og pruritus. Sjældent ses blæredannelse på huden. Meget sjældent
ses overfølsomhed, sammentrækning af bronkierne, astma, tørhed, pustuløst udslæt, nældefeber eller lyssensibilitet.
Forsigtighedsregler: Bør ikke anvendes af personer, hvor acetylsalicylsyre eller andre NSAIDer fremprovokerer astma,
nældefeber eller snue. Bør ikke anvendes på åbne sår eller ved svær akne. Bør ikke komme i kontakt med øjne eller slim-
hinder. Er ikke beregnet til brug sammen med okklusivforbindinger. Bør ikke bruges af gravide og ammende. Pakninger
og vejledende priser per 23.1.2012: Voltaren gel 11,6 mg/g, 50 g, 72,45 kr.; 100 g, 137,95 kr. Inden brug af produktet, bør
vejledningen i og på pakningen læses grundigt. Novartis Consumer Health – tlf. 39 16 84 00. Dato for produktresumé:
02/2011. Læs mere på www.voltaren.dk. 02-2012-005.

Lokal smerte kan lamme hele kroppen,
det behøver behandlingen ikke.

Fakta om Voltaren gel

• Lokal behandling lige dér,
hvor det gør ondt med
minimal påvirkning af
resten af kroppen

• Virker kort efter igangsat
behandling

• Dæmper hævelser og
 rødmen

• Bygger på kroppens egen
healingsproces og frem-
mer mobiliteten

• Køler, lindrer og trænger
hurtigt ind i huden

• Verdens mest solgte
lokalvirkende gel

Smertestillende behandling som gel er lige til at smøre på der, hvor det
gør ondt. Voltaren gel er smertestillende behandling, skræddersyet til
at behandle smerter lokalt i f.eks. muskler, ryg, skuldre og nakke.
Voltaren gel påføres og virker kun lige der,
hvor smerten sidder.

Fås i håndkøb på
apoteket, i Matas og
enkelte dagligvare-
butikker.

