
F I T N E S S
fysisk aktivitet, motion, træning

“Har du ikke tid til at dyrke motion nu, må du sætte tid af til sygdom senere”.

Fitness = allround motion og træning – giver:

• VELVÆRE, OVERSKUD, GODT HUMØR

• Stærkere muskler, knogler, hjerte og lunger

• Mindre fedt (Obs.: Aldrig via slankekur)

• Bedre humør, større selvtillid, mindre stress

• Bedre koncentrationsevne

• Bedre helbred, mindre sygdom, færre smerter

• Mere energi til alt andet, holder kroppen UNG

Motion som forebyggelse

Åreforkalkning, type 2 diabets, forhøjet blodtryk, blodpropper i hjerte og hjerne, visse kræftformer, kno-

gleskørhed (obs.: svømning >< stavgang) og depression.

Motion som behandling

For nogle gælder, at de er i særlig risiko for at blive syge. De kan have behov for fysisk træning som en-

este behandling, eller som supplement til anden behandling. Fysiske træning/motion er særligt god ved:

Forhøjet blodtryk, forhøjet kolosterol, insulinresistens, fedme og psykisk sygdom.

Fysisk træning er også et vigtigt led i behandlingen af personer, som allerede har sygdomme som fx:

Hjertesygdom, Kronisk Obstruktiv Lungesygdom (KOL også kaldet rygerlunger), åreforkalkning i ben og

smerter (claudicatio intermittens) og slidgigt.

En 30-årig mand, der ikke
bevæger sig til dagligt kan
regne med at leve næsten 3 år
længere, hvis han begynder
at røre sig 30 min. om dagen.
For en kvinde er gevinsten
endnu større, nemlig godt
4 år. Og man bliver vel at
mærke ikke syg i hovedpar-
ten af den forlængede levetid.

10 nemme øvelser
40 råd om fitness

FYSISK AKTIVITET

1) Gå tur med din hund – også

 den du ikke har.

2) Tag trappen i stedet for eleva-

 tor og rulletrappe.

3) Dyrk sex så tit som muligt.

4) Lad bilen stå når du skal ud og

 handle – det giver god styrke-

 træning at bære varerne hjem.

5) Brug cyklen i stedet for bilen.

6) Tag cyklen med ind foran TV.

7) Slå græs med den manuelle

 plæneklipper og klip hæk med

 håndsaksen.

8) Stå af bussen før – 1 eller 2

 stop før du skal af

9) Parkér bilen lidt væk fra

 bestemmelsesstedet.

10) Bevæg dig mens du venter

 på tog eller bus.

11) Motionér på jobbet

 Brug de sidste 5 min af din

 frokostpause til at gå en lille tur

 – inviter din kollega med.

12) Sørg for at få nok søvn.

 [motion gør dig behageligt træt].

13) Gør rent – der er motion i

 skidtet.

40 GODE RÅD OM
FYSISK AKTIVITET, MOTION,
TRÆNING – FITNESS

Uddrag og inspiration fra 77 gode råd om Kost, Rygning, Alkohol, Motion

(se alle 77 på http://www.dai-sport.dk/uploadede/Pixibog_KRAM_2008.pdf)

– samt tilføjelser og kommentarer samt 10 gode, nemme, sunde øvelser -

øvelser som har stor betydning for din sundhed, her og nu og fremover

ALMEN MOTION

14) Gå 10.000 skridt dagligt.

15) Brug skridttæller.

16) Dyrk motion 30 min. om dagen

 af moderat intensitet.

17) Gå langsomt i gang – hvis

 du er uøvet.

Tip: Du kan teste formen med flere

tests. Se www.motion-online.dk.

MOTION/TRÆNING/FITNESS

18) Find dig en motionsmakker

 – så kommer du lettere afsted,

 eller deltag på et motionshold.

19) Vælg motion du holder af

 – det er holdbart i længden.

20) Træn varieret – ude og inde.

21) Trap langsomt op.

22) Lyt til din krop og pep den op.

23) Vælg udstyr der passer til

 aktiviteten, især skoene er

 vigtige.

24) Motionér ikke under sygdom

 – om muligt anbefales let motion.

25) Lav dit eget motionsprogram,

 eller få hjælp dertil (evt. på net

 – tjek bl.a. http://dr.dk/Motion

26) Få målt dit kondital regelmæs-

 sigt med en gangtest.

27) Få målt din hvilepuls og

 din maksimalpuls. [Brug ‘Borg’]

28) Husk at holde hviledage, så

 kroppen kan restituere [gælder

 især efter styrketræning].

HVILEPULS; MORGENPULS I SENG
Find den ved at føle ganske let på halsen
og tæl pulsslagene i et helt minut (ligger
normalt mellem 40-70).

MAKSIMALPULS; HØJESTE PULS
Findes ved maksimal anstrengelse – det
er ikke for begyndere/motionister: Spørg
din læge og en dygtig personlig træner.
Beregnet maksimalpuls: 220 - alder,
eller 208 - 70 % alder (over 40 år),
er meget usikker, +/- 20-30 slag!

KONDITAL; DIN EVNE TIL AT OPTAGE
ILT (ENERGI) IFT. KROPSVÆGT
Det kan testes med maksimalt arbejde
på avanceret udstyr eller beregnes om-
trentligt ud fra en indirekte test, fx en
gangtest – se www.motion-online.dk.

29) Træn udholdenhed og styrke

 i maskinerne i et motionscenter

 [eller styrketræn derhjemme].

30) Husk at træne bækkenbund,

 og du (M/K) skal blive ved med

 det hvis du fortsat vil ‘holde tæt’

31) Træn kondition og kredsløb

 – aktiviteter der gør dig forpustet.

32) Træn dine knogler

 ved f.eks. stavgang og/eller løb.

33) Suppler med intensiv aktivitet

 som løb, spring, hop og dans

 2 gange [2 x ½-1 time] ugentligt.

34) Træn balancen [hver dag] –

 stå på et ben mens du venter

 på bus eller skræller kartofler

 – prøv også at lukke øjnene.

35) Træn din reaktionsevne [tit]

 ved boldaktiviteter, badminton

 og tennis.

36) Træn din bevægelighed og

 smidighed i muskler med yoga,

 gymnastik, bold og svømning.

37) Brug tid på at strække

 musklerne hver gang du har

 motioneret.

KONDITION

SMIDIGHEDSTYRKE

MOTORIK

KONDITIONSTRÆNING

Gang, løb, dans, leg, boldspil
3 - 5 gange om ugen
20 - 60 minutter per gang
Puls: 60-90 % af maksimalpulsen eller:
Borg skala: 4 - 7 (let - meget anstrengt)

STYRKETRÆNING

5 - 10 øvelser for de store muskler
8 - 12 gentagelser i træk af hver øvelse
1 - 3 sæt af hver gruppe gentagelser
1 - 3 dage om ugen (helst 2 dage)
20 - 60 minutter per gang

MOTORIK OG REAKTION

Leg, koordinations- og balanceøvelser
1 - 7 dage om ugen (helst 2-3 dage)
5 - 60+ minutter per gang

BEVÆGELIGHED/SMIDIGHED

Stræk for store, evt. små muskler
3 - 7 dage om ugen
2 - 60 minutter per gang
15-60 sekunder per stræk (gentag evt.)

RÅD VED SKADER [sjældne]

38) Gå til læge.

39) Husk skader skal have tid

 til at hele – de skal aldrig

 motioneres væk. Brug alterna-

 tiv træning i skadesperioder.

40) Træn dig langsomt op igen.

 [Få evt. hjælp af en fysioterapeut]

RICE-PRINCIPPET
Hvis du får en akut skade, bør du kende
RICE-princip [‘førstehjælp’].

R = Rest / hvile. Stop din aktivitet straks.

I = Ice / Is. Nedkøl det skadede sted.

C = Compression / Kompres. Læg en
 stram forbinding. Dog må den ikke
 afklemme blodtilførslen.

E = Elevation / Løft. Placer den skadede
 del over hjertehøjde, så hævelsen
 mindskes.

10 FITNESS TIPS

1. Varm altid op
 med 5-15 minutters let aktivitet

2. Fokuser
 Koncentrer dig om øvelsen

3. Nyd øjeblikket, nuet
 Kroppen elsker at motionere

4. Lyt til kroppen
 Du må gerne mærke kroppen,
 endda træthed og lidt ømhed,
 men aldrig smerte

5. Træn rigtigt
 Fitness er nemt – bliver endnu
 bedre, jo mere rigtigt du gør det

6. Vælg fornuftige øvelser

7. Modtag instruktion

8. Lav ikke for meget, for hurtigt

9. Køl ned – efter pulstræning

10. Stræk ud efter behov

1. Ret dig op
 En flot kropsholdning kræver en smule muskelarbejde og
 får i løbet af 1 sekund kroppen (og maven) til at se bedre ud)

2. Træk vejret dybt og roligt
 Dyb vejrtrækning sætter de indre muskler i gang og strammer
 op indeni. Prøv 5 sekunder indånding/5 sekunder udånding.

3. Stræk kroppen
 Bøj bagover, stræk forsiden
 Bøj fremover, stræk bagsiden
 Bøj til siden, stræk siden
 Drej fra side til side, stræk midten

4. Stræk hals (og nakke)
 Et bevægeligt halsparti letter hverdag
 og motion – og giver bedre vejrtrækning. Bøj hovedet
 bagover (roligt), fremover, til siden, og drej til højre og venstre.

5. Bøj benene (3 x/uge)
 Lav benbøjninger, så dybt som du kan (med hæle/fødder helt i
 gulvet), lav 8-16 stk. Start med små benbøjninger. Roligt med
 ret, oprejst ryg. Knæ/lår peger lige frem, samme vej som tæer

6. Stræk armene (3 x/uge)
 Sæt hænder på væg, bord (solidt) el. gulv
 Bøj arme/sænk kroppen, stræk arme/retur
 Strammer bryst, arme, skuldre og mave op!

7. Stræk og bøj ryg (3 x/uge)
 Lig på maven, arme til siden, løft ryggen
 op, træk arme op/bagud som vinger, 8-12
 Lig på ryggen, arme fremad, bøj overkrop
 op, sænk ned. Op/ned uden pause, 8-12

8. Hold balancen
 Stå på 1 ben så tit som muligt (begge ben)
 Variation: Bøj, ned og op i standben.
 Variation: Tip krop frem og tilbage (T-tip)

9. Strit med fingrene
 Lav fingergymnastik – stræk og bøj fingre
 så meget som muligt.

10. Strit med tæerne
 Helst uden sko, men også gerne inde i skoene:
 Løft tæerne op og ud, træk tæerne lange/fremad,
 krum tæerne sammen

10 NEMME ØVELSER

Øvelser/tekst/layout: Marina Aagaard | Foto: CPhotography, m.fl. | 1. udgave | Copyright © 2009 aagaard | marina aagaard.

Gengivelse eller reproduktion af denne E-bog er ikke tilladt uden skriftlig tilladelse fra aagaard. Citater med kildeangivelse tilladt.

