
1

BALANSGUIDEN
– för att minska risken att falla

Bristguiden.se

2

TACK till Ing-Mari Dohrn, leg fysioterapeut
och forskare, som bidragit med kunskap om
balansträningsprogram och övningsexempel
i den här skriften.

Balansguiden och andra skrifter kan
beställas av vårdpersonal via Bristguiden.se
eller Meda kundservice 020-35 05 05.

3

Plötsligt händer det...

Just nu, medan du läser den här skriften, kommer tyvärr en eller flera
personer här i Sverige att ramla och få en benskörhetsfraktur. Varje
dag sker cirka 190 benskörhetsfrakturer i vårt land. Det är nästan åtta
frakturer per timme.

Vi svenskar är ett av världens mest bensköra folk. Benskörhet kan
behandlas med läkemedel men för att undvika benskörhetsfrakturer
behöver du också se till att göra det du kan för att inte ramla.

Numera finns träningsprogram som kan hjälpa om du är benskör
och vill minska risken för att ramla. Balansträning och koordination är
exempel på sådant som ingår i träningsprogrammet – och som går att
öva upp.

I den här skriften kan du läsa om vad du själv kan göra för att hålla dig
på benen och vara så aktiv i vardagen som möjligt. Ing-Mari Dohrn, som
forskat kring träningsprogram för bensköra, visar också övningar
som du kan utföra hemma.

Med lite träning kanske du kan bli en av dem som lyckas hejda ett fall.

4

”Det händer inte mig” eller...?

Kanske tänker du att det här med att ramla är en liten olyckshändelse,
en bagatell? Så är det tyvärr inte. Fallolyckor är den vanligaste
olyckstypen i Sverige. Av de olycksfall som leder till sjukhusvistelse
har 70 procent skadats i just fallolyckor. 1

I Sverige dör i snitt mer än tre äldre personer varje dag till följd av att
de har ramlat. Och jämför man fallolyckor och trafikolyckor är det fem
gånger fler som hamnar på sjukhus efter fallolyckor. 1

Med tanke på hur vanligt det är går det alltså inte att tänka att
”det händer inte mig”. Fallolyckor behöver tas på allvar.

1) Fallolyckor bland äldre – en samhällsekonomisk analys och effektiva preventionsåtgärder (2009). Statens folkhälsoinstitut.

5 5

Var sker fallolyckorna?

Vinterhalkan kommer som på beställning varje år och i mars månad
brukar de allra flesta halkolyckorna ske. Ungefär 75 procent av de
fallolyckor som sker utomhus kan relateras till underlaget. Att använda
halkskydd/broddar minskar risken för att falla. 2

Inomhus är det lätt att tro att de flesta fallolyckorna uppstår när man
till exempel kliver upp eller ner på en stol för att hämta något på en
hylla. Så är det inte. Det vanligaste är att man faller på ett plant golv.
Orsaken kan till exempel vara att man stöter i möbler som står i vägen
eller att man snubblar på mattkanter. 2

Bidragande orsaker till att man faller är exempelvis dålig balans,
synproblem, att man druckit alkohol eller kanske tar läkemedel som
ger yrsel. 2

Att hålla dig inomhus och vara inaktiv är dock ingen bra lösning.
Rädsla för att falla, dålig tilltro till den egna fysiska förmågan samt
fysisk inaktivitet är några av faktorerna som faktiskt ökar risken för
att ramla. Genom att hålla dig igång och vara aktiv ökar förutsätt-
ningarna för att du ska hålla dig på benen.

2) Fallskador bland äldre – en sammanfattning
av en kunskapsöversikt om fallskador (2009).
Sveriges kommuner och Landsting.

Benskör?
Hejda frakturkarriären i tid!

Att vara benskör och ramla är förstås ingen bra kombination.
Benskörhetsfrakturer, eller fragilitetsfrakturer som de vanligen kallas,
är frakturer som uppstår trots att påfrestningen på skelettet inte varit
så stor. En fragilitetsfraktur kan uppstå när du till exempel ramlar från
stående och tar emot dig, lyfter något eller kanske stöter i ett bord.

Om du en gång har fått en fragilitetsfraktur löper du dubbelt så stor
risk att få en till. Därför är det viktigt att sätta stopp för en eventuell
”frakturkarriär” redan vid första frakturen. Många gånger kan det
börja med en handledsfraktur runt 50-årsåldern i samband med att
man halkar eller ramlar. En del som är bensköra får också kotkompres-
sioner, som ibland misstas för att vara ryggskott. Från 80-årsåldern är
det vanligt med höftfrakturer. Här i Sverige inträffar ungefär 17 000 –
18 000 höftfrakturer3 varje år och de är ofta besvärliga eftersom de
kräver operation, inläggning på sjukhus och flera månaders
rehabilitering.

Genom att få tidig diagnos och läkemedelsbehandling mot benskörhet
kan risken för ytterligare fragilitetsfrakturer minska. Lägger du till
fallförebyggande åtgärder också, som exempelvis träning, kan du själv
bidra till att sätta stopp för en eventuell frakturkarriär.

6

3) SBU kommentar (2014). Åtgärder för att förhindra fall och frakturer hos äldre. http://www.sbu.se/sv/Publicerat/Kommentar/
Atgarder-for-att-forhindra-fall-och-frakturer-hos-aldre/#kommentaren

7 7

Fakta om fall och
benskörhetsfrakturer
• Hälften av alla kvinnor och var fjärde

man drabbas någon gång i livet av en
benskörhetsfraktur.

• Den som en gång fått en benskörhets-
fraktur har dubbelt så stor risk att få
en till.

• Av totalt cirka 70 000 benskörhets-
frakturer i Sverige varje år är ungefär
17 000 – 18 000 höftfrakturer, som
innebär operation, lång rehabilitering
och ofta funktionsnedsättning.

• Samhällets totala kostnader för samtliga
fallolyckor varje år är cirka 14 miljarder
kronor. Kostnaderna beräknas öka till
22 miljarder år 2050 om utvecklingen
tillåts fortsätta som nu.4

4) Harald Gyllensvärd (2009). Fallolyckor
bland äldre, en samhällsekonomisk analys och
effektiva preventionsåtgärder, Statens
folhälsoinstitut.

8

9

Fysisk aktivitet – en klok investering

Både muskler och skelett behöver hållas igång, även när vi blir äldre.
Med åldern minskar muskelmassan och muskelstyrkan om du inte gör
något för att motverka detta. Svaga muskler gör det svårare att snabbt
parera och förhindra ett fall. Benmassan minskar också under årens
lopp och det du kan göra är att se till att den här minskningen inte går
lika fort. Bästa träningen för skelettet är att belasta det på olika sätt. Det
kan exempelvis vara i form av promenader, stavgång eller gympapass.

Världen över pågår forskning om hur man ska minska risken för fall
och frakturer. Olika studier har visat att det som verkar göra störst
nytta är en kombination av styrketräning och komplexa, funktionella
övningar. Det innebär att du inte bara tränar upp musklerna genom
att lyfta tyngder utan att du också tränar dig genom att resa dig från
en låg säng, det vill säga övningar som liknar olika vardagssituationer.
Här kommer både balans och koordination in som en naturlig del av
träningen. I exempelvis Asien är det många som utövar Tai Chi och på
Nya Zeeland är det vanligt med olika hemträningsprogram där bensköra
får utföra en kombination av övningar för bättre balans och styrka.

10

Ing-Mari Dohrn, fysioterapeut och forskare:

”Balansträningsprogrammet minskar
risken för att falla”

Ing-Mari Dohrn är fysioterapeut/sjukgymnast samt forskare och hon
har bland annat utvärderat ett balansträningsprogram för bensköra.
Deltagarna i träningsprogrammet var
bensköra personer över 65 år och som
upplevde att de hade dålig balans och
var rädda för att ramla. De fick träna i
grupp tre gånger i veckan under tolv
veckors tid. Det visade sig att balans-
träningsprogrammet minskade fallrisken
och ökade förutsättningarna för en god
hälsa. Ambitionen är nu att sprida
balansträningsprogrammet till fler.

– Det som är specifikt med det här
träningsprogrammet är att deltagarna
tränar på gränsen av sin förmåga, berättar
Ing-Mari. Det är precis som när man tränar
kondition eller styrka, då måste man träna
på gränsen för vad man klarar av för att
bli bättre. Under de tolv veckorna som
träningsprogrammet pågår, stegras därför
svårighetsgraden i övningarna säger Ing-Mari.

”Stops talking when walking”
Det finns ett uttryck som heter ”Stops
talking when walking”, vilket innebär att
när man är ute och går och vill säga något
så behöver man stanna upp. Förmågan till

delad uppmärksamhet försämras när man
blir äldre och förmågan är ofta sämre hos
dem som har nedsatt balans och ökad
fallrisk. Man har alltså svårt att dela
uppmärksamheten mellan fysisk aktivitet
och sådant som tar kognitiva funktioner
i anspråk.

– I balansträningsprogrammet ingår
därför att göra övningar med delad upp-
märksamhet, helt enkelt för att klara av
sådana situationer när det är risk för att
ramla i det vardagliga livet. I många av
övningarna i träningsprogrammet innebär
det till exempel att man gör en balans-
övning och samtidigt något som kräver
tankeverksamhet och koncentration på
något annat. Det kan vara att räkna eller
rabbla upp städer, blommor eller liknande,
säger Ing-Mari.

De som provade balanstränings-
programmet i studien minskade risken för
att falla och de upplevde större tillit till
den egna fysiska förmågan.

11

12

Övningar för bättre balans och styrka

Följande övningar är sådana som du kan göra hemma på egen hand.
Tänk på att öka svårighetsgraden efter hand och att även träna med
delad uppmärksamhet. Om du är osäker eller har frågor kan du ta
kontakt med en fysioterapeut/sjukgymnast via vården.

Den här övningen utförs med ryggen
mot ett hörn, då finns väggen nära som
stöd om du skulle råka tappa balansen.

Börja med att stå på ett ben och
försök att stå cirka 30 sekunder. Se
om du kan utmana dig själv och stå
ännu längre tid utan att tappa
balansen?

Byt mellan vänster och höger ben.
Känns det för enkelt är det dags att
öka svårighetsgraden. Tänk på att du
hela tiden ska försöka öva på gränsen
av din förmåga.

1 a) Balansövning – stå på ett ben

13

Öka svårighetsgraden genom att stå
på ett ben med delad uppmärksamhet.
Prova exempelvis att samtidigt räkna
från hundra och dra ifrån tre hela tiden
ända ner till noll. Eller läs en tidning
eller se hur många sorters blommor
du kan räkna upp medan du står på
ett ben.

För att öva balansen kan du prova att
stå på ett ojämnt underlag, gärna på en
kudde.

Öka svårighetsgraden genom att göra
övningen med delad uppmärksamhet
som i övningen innan.

1 b) Stå på ett ben med delad uppmärksamhet

2) Stå på ojämnt underlag

14

Denna övning bygger upp dina muskler.

1. Stå upp med fötterna höftbrett isär
och se till att du har en stol framför dig
som du kan hålla dig i om du behöver
för balansens skull.

2. Böj benen som om du ska sätta dig
på en stol och res dig upp igen. Tänk
på att knäna ska vara i linje ovanför
fötterna.

3. Tryck ifrån för att komma upp
stående igen. Försök att göra 10 till 15
repetitioner. När du klarar det ökar du
svårighetsgraden genom att ta en liten
paus och sedan göra ytterligare 10-15
repetitioner. Kanske klarar du även en
tredje omgång när du blivit starkare?

3) Benböj – öka styrkan i lår och stuss

15

Lägg armarna över bröstet och håll
blicken framåt och res dig upp till
stående för att sedan sätta dig igen.

Upprepa övningen cirka 10-15 gånger.

Om du känner dig osäker på din
balans i denna övning kan du med
fördel använda en karmstol för att
lättare kunna ta stöd om det skulle
behövas.

4) Uppresning från stol – balans och styrka

16

Ta bort eventuella mattor i köket så att
du får en golvyta där du kan gå fram
och tillbaka och där du lätt kan ta stöd
från köksbänken om du behöver det
för balansens skull.

Prova nu att gå som om du gick på lina
enligt bilden fram och tillbaka. Enkelt?
Då ska du direkt öka svårighetsgraden.

Nästa svårighetsgrad är att ”gå på
lina” precis som innan men med
delad uppmärksamhet.

Prova att göra övningen samtidigt
som du exempelvis räknar upp alla
bilmärken du känner till, Europas
huvudstäder eller gör en räkneuppgift.
Du kan även öva multiplikation eller
kanske ännu krångligare, rabbla
alfabetet baklänges! Huvudsaken är
att det är lite ansträngande mentalt
samtidigt som du balanserar på din
tänkta lina på golvet.

5 a) Balansövning – gå på lina

17

Nu är det dags att prova att gå
baklänges på lina. Ta det lugnt och
se till att du har köksbänken inom
räckhåll om du tycker att det
känns ostadigt.

Precis som i övning 5a ökar du svårig-
hetsgraden genom att göra övningen
med så kallad delad uppmärksamhet.

Kanske kommer du på nya mentala
utmaningar medan du går baklänges
på din lina? Hur många hundraser kan
du och kanske kan du prova att rabbla
multiplikationstabellen så långt du
bara kan?

5 b) Balansövning – gå på lina baklänges

Om det är för svårt att ”gå på lina”
kan du istället försöka gå så smalt
du kan och sätta fötterna tätt intill
varandra med häl mot tå.

18

Det finns otroligt många goda effekter
av vardagsmotion. Försök att komma
ut minst en halvtimme om dagen. Med
hjälp av gåstavar får armarna motionera
lite extra samtidigt som gåstavarna
bidrar till att du lättare håller balansen.

Vill du förbättra din kondition kan
du exempelvis prova intervallträning
där du efter lätt uppvärmning varierar
mellan att gå stavgång i högt tempo i
någon minut för att sedan gå i lugnare
tempo i någon minut och sedan högt
tempo igen och så vidare. Du kan också
prova att gå fort respektive långsamt
mellan olika lyktstolpar. Öva gärna i
ojämn terräng och i uppförsbackar så
att kroppen får jobba lite extra.

6) Stavgång – styrka, kondition och balans

19

Om du tycker att det är jobbigt att knyta skosnörena stående eller om du har
svårt att resa dig från golvet behöver du kanske öva upp din rörlighet och
fysiska förmåga.

Behöver du också bli påmind om hur du tar dig upp om du ramlat på golvet?

• Ett bra knep är att först rulla över på ena sidan och sätta i båda
handflatorna i golvet.

• Tryck sedan upp överkroppen och ställ dig så att du står upp men med
båda knäna i golvet. Sätt nu fram ena foten i golvet med det ben som du
är starkast i och placera dina händer ovanpå knäet.

• Ta stöd med händerna på knäet för att få kraft att häva dig upp. Du kan
också prova att ta tag i en stadig möbel för att komma upp på knä och
trycka dig upp till stående.

7) Kommer du upp från golvet?

20

Vad mer kan du göra själv för att
minska risken att falla?

Det finns många olika faktorer som påverkar fallrisken. Förutom
träning finns här några tips som kan vara bra att tänka på:

Kolla synen
Att kolla synen kan vara en bra investering i benen! Rätt styrka på
glasögonen gör det lättare att upptäcka hinder på vägen och slippa
ramla och få benbrott. Med åldern brukar ögats förmåga försämras
när det gäller att ställa om mellan ljus och mörker. Det kan innebära
att du får ha tålamod och vänta lite innan ögat ställer om, exempelvis
när du går in i ett mörkt rum. Om du använder läsglasögon och går
omkring med dessa kan det påverka avståndsbedömningen. Kanske
kan det underlätta att använda så kallade ”senilsnören”. Dessa
”senilsnören” eller glasögonsnören ser till att läsglasögonen hänger
runt halsen och finns nära till hands när de inte används.

Sjukdomar som påverkar fallrisken
En del sjukdomar som exempelvis Parkinsons sjukdom, demens och
stroke kan göra att kroppen inte lyder på samma sätt som innan. Det
påverkar balansen och risken för att falla. Här gäller det att vara extra
noggrann och fallsäkra hemmet och kanske ta hjälp av en arbetsterapeut.
En fysioterapeut/sjukgymnast kan också bidra med träningsprogram
för att förbättra den fysiska förmågan i vardagen.

Lågt blodtryck kan ge yrsel och det är en vanlig bidragande orsak till
fall. Det kan vara bra att du sitter en stund på sängkanten innan du
försiktigt reser dig upp? Andra kan få yrsel av otillräckligt näringsintag
eller för att det går för lång tid mellan måltiderna. Ät med jämna
mellanrum så minskar risken för yrsel av denna anledning.

21

Alkohol/rökning
Att alkohol kan göra dig ostadig på benen och öka risken för fall
är kanske inte så konstigt. Men alkohol kan faktiskt påverka kalcium-
balansen och det finns samband mellan alkohol och ökad risk
för frakturer.

Även rökning har en negativ effekt på benmassan och kan påskynda
bennedbrytningen i kroppen. Det finns många goda skäl till att sluta
röka och idag finns mycket hjälp att få kring just rökavvänjning.

Rädsla och inaktivitet
Om du någon gång har upplevt en fraktur vet du förmodligen en
del om hur livet kan förändras i en handvändning. Under läkningen
försvinner dessutom en del muskelstyrka och det kan kännas
obehagligt att belasta kroppen som innan.

Rädsla för att falla, inaktivitet och dålig tillit till den egna fysiska
förmågan är faktorer som faktiskt ökar risken för att falla.

Med fysisk träning som syftar till förbättrad balans- och gångförmåga
samt muskelstyrka, rörlighet och uthållighet kan du skapa bättre
förutsättningar för att leva ett hälsosamt liv. Med träning upplever
de flesta att de får bättre självförtroende och bättre tillit till den egna
fysiska förmågan. Man slipper begränsa sig i vardagen på grund av
rädslan för att ramla.

Att vara rädd och undvika vardagsaktiviteter för att slippa ramla
kan alltså få helt motsatt effekt.

Via vården kan du få kontakt med en fysioterapeut/sjukgymnast som
kan hjälpa dig med övningar med syfte att få ett aktivt vardagsliv.

22

23

Läkemedel som ger yrsel
Vissa läkemedel kan ge biverkningar i form av yrsel vilket i sin tur
ökar risken för att falla. Yrsel kan exempelvis uppstå vid användning
av olika typer av psykofarmaka, främst lugnande medel och sömn-
medel men också antidepressiva medel och läkemedel med
blodtryckssänkande effekter.

Om du får yrsel, prata med din doktor som kan utreda orsaken samt
göra eventuella justeringar av de läkemedel som du tar.

Brist på D-vitamin
D-vitaminbrist är tyvärr vanligt, framförallt under vinterhalvåret
då solen står för lågt för att D-vitamin ska kunna bildas i huden. Då
behöver du se till att få i dig tillräckligt via kosten. En anledning till att
äldre ofta får D-vitaminbrist är att huden blir tunnare med åren vilket
minskar förmågan att bilda D-vitamin. En del väljer också att vistas i
skuggan eller inomhus under sommartid.

D-vitamin behövs bland annat för att kroppen ska kunna ta upp
kalcium från maten vi äter. Saknas D-vitamin använder kroppen
kalcium från något annat ställe, oftast skelettet, och då blir vi
bensköra. Men D-vitamin påverkar mer än bara skelettet. Exempel-
vis blir musklerna svagare hos äldre som har D-vitaminbrist, och bra
muskler behövs för att lättare hålla sig kvar på benen.

Om du misstänker brist, prata med din doktor som kan mäta
D-vitaminhalten i blodet och eventuellt skriva ut D-vitamin på
recept om det behövs.

24

Undvik snubbelfällorna!

Sladdar, trösklar och mattkanter kan vara riktiga snubbelfällor om
det vill sig illa. Dålig belysning kan också bidra till fallolyckor men
detta är sådant som tack och lov ofta är enkelt att åtgärda. En bra
investering kan vara ett par säkra inneskor med halkfria sulor
eller ett par antihalksockor.

Ta en titt på checklistan på följande sidor. Kanske finns det något som
du behöver förbättra eller åtgärda i just ditt hem? En arbetsterapeut kan
också ge råd samt hjälpa dig att fallsäkra ditt hem. Du kan komma i
kontakt med arbetsterapeuten via din vårdgivare.

25

Checklista − badrummet
Badrummet är ett av de rum som vi använder varje dag och ibland
även nattetid. Vatten och kakel är tyvärr en vanlig kombination i
badrummet och som orsakar en del halkolyckor.

1. Saknar du lampor på vägen till badrummet? Ja  Nej 

− Se till att det finns nattlampor om du behöver gå upp på natten.

2. Är det svårt att stå upp i duschen? Ja  Nej 

− Först och främst, se till att det finns en halkmatta i badkaret eller
duschen och varför inte skaffa en sittbräda? Handtag i väggen kan
göra det lättare att hålla balansen.

3. Behöver du sträcka dig för att nå schampo,
tvål eller handdukar? Ja  Nej 

− Då kan du behöva ordna behållare och hängare på närmare håll.
En tvål i pumpflaska är ofta mer behändig än en vanlig tvål som
kan slinta ur handen och landa på golvet.

26

Checklista − köket
Att fallsäkra köket innebär ofta att skapa en struktur där du slipper
klättra på stolar eller sitta på huk för att nå det som du behöver.

1. Har du placerat sådant som du använder
ofta på hyllor högt upp? Ja  Nej 

− Förvara inte tunga saker högt upp och tänk på att placera det som
du använder ofta i hyllor som är lätta att nå, kanske i höfthöjd. Idag
finns många bra förvaringslösningar för kök som gör att du kan nå
det du behöver utan ansträngning. Om du ändå måste ha något som
finns högt upp, använd en stabil trappstege eller be om hjälp.

2. Finns mattkanter eller kanske fett som
råkat hamna på golvet? Ja  Nej 

− Om du har en matta i köket kan det vara klokt att ha ett halkskydd
under mattan eller ta bort den. Fett som råkar spillas på golvet kan
bli till hala fläckar. Se till att hålla golvet rent.

27

Checklista − sovrummet
Här gäller det verkligen att komma ihåg att ha lampa och glasögon
nära till hands och inte snubbla på något när du går upp!

1. Har du en lampa som du kan tända och
släcka från sängen? Ja  Nej 

− Se till att det alltid är lätt att nå lampknappen så att du enkelt kan
tända när du behöver ljus. Använd gärna nattbelysning också.

2. Behöver du lämna sängen för att kunna
svara i telefonen? Ja  Nej 

− En mobiltelefon eller en trådlös telefon vid sängen gör att du slipper
skynda dig till en telefon i något annat rum när någon ringer.

3. Finns det skor, kläder, böcker och tidningar
på golvet? Ja  Nej 

− Försök att hålla golvet fritt från prylar. Så onödigt att ramla för att
det låg några tidningar vid fötterna!

28

Checklista − vardagsrummet
I vardagsrummet finns ofta mattkanter, sladdar och möbler som kanske
står i vägen. Se till att alla sladdar är ordentligt uppfästa!

1. Måste du runda möbler för att gå
genom rummet? Ja  Nej 

− Det bästa är om du kan gå utan att riskera att stöta i några möbler.
Kanske innebär det att du får möblera om eller rensa lite. Glöm inte
att de flesta fallolyckor inomhus faktiskt sker på plant golv, när du
minst anar det!

2. Har du trösklar, ojämnt golv eller
mattkanter som står upp? Ja  Nej 

− Mattor behöver förses med halkskydd under, alternativt tas bort och
om golvet är ojämnt eller om det är nivåskillnader så behöver det
också åtgärdas.

3. Har du låga stolar och soffor? Ja  Nej 

− Lite högre stolar/fåtöljer med armstöd gör det lättare att både sätta
sig och komma upp igen. Ibland kan det också hjälpa att lägga en
extra kudde på sitsen.

29 29

Checklista − trappan
Trappor är en plats som kräver lampor och ljus så att trappstegen syns
ordentligt. Likaså behövs en stadig ledstång att hålla sig i.

1. Är trappstegen hala? Ja  Nej 

− Hala eller ojämna trappsteg åtgärdas enklast med halkskydd
på trappstegen.

Smarta prylar som minskar risken för
fall och hjälper dig att hålla igång

Det finns en del prylar som verkligen bidrar till att minska risken för
fall. Dit hör broddar – eller halkskydd som de också kallas – om de
bara används. Studier har visat att de som använder halkskydd ramlar
färre antal gånger trots att de går längre sträckor.

Det allra bästa är att använda ett halkskydd för hela fotbladet. Se bara
till att välja ett som är lätt att ta på och av. Ofta behöver halkskyddet
tas av om du går in i en butik. Vissa föredrar att enbart använda
hälskydd medan andra väljer att hellre ha ett nättare framfotsskydd.
Prova gärna halkskyddet innan du köper och se att det passar till
olika skor och stövlar.

Dubbskor
Det finns idag särskilda dubbskor som du kan köpa om du vill ha ett
alternativ till halkskydd. Vissa använder dubbskor vid vinterlöpning
eller stavgång medan andra, exempelvis många hundägare, använder
dubbskor för att slippa ta på och av halkskydden flera gånger om
dagen. Dubbskor finns att köpa i de flesta sportbutiker.

Höftskydd
Höftskydd är ett effektivt hjälpmedel mot höftfrakturer. Höftskyddet
ser ut som en underbyxa i mjukt material och med så kallade skal
eller stötdämpare som skyddar höfterna vid fall. Det kan kännas
betryggande att använda höftskydd om du vet med dig att du är
fallbenägen eller om det är halt ute.

30

TV-spel
Det finns idag många olika TV-spel som bidrar till både träning och
balans. Till vissa TV-spel går det att köpa en så kallad balansplatta. Det
är en tryckkänslig platta som känner av hur du står på den. Plattan är
så känslig att den kan mäta skillnader på en tiondels gram och känner
därför av var du har din tyngdpunkt och hur du förflyttar dig på
plattan. Med de olika TV-spelen kan du öva på allt från att balansera
en efterrätt på en bricka till att åka skidor nerför en isig bana. I
spelbutikerna kan de bidra med mer information.

Stegmätare eller aktivitetsarmband
Det har visat sig att de som använder stegmätare går mer. Går du under
5 000 steg per dag gäller det att försöka få mer motion i vardagen. En
tumregel är att försöka gå minst 10 000 steg om dagen. Det finns billiga
stegräknare att köpa men det finns också mer avancerade aktivitetsarm-
band, som du kopplar till en dator. Då kan du exempelvis få statistik
över dina promenader eller kanske dela dina resultat i sociala medier.

Gåstavar
Att använda gåstavar är otroligt smart inte bara för motionen och
balansens skull. Med gåstavar kan du få ut mer av din promenad då
armarna och hjärtat också får jobba. Det finns idag även så kallade
BungyPump-stavar med fjädring som ger mer motstånd och styrke-
träning för armarna.

31

Var finns hjälpen?

Via din vårdcentral kan du få kontakt med en fysioterapeut/sjukgymnast
som hjälper dig med träning utifrån dina behov. Vårdcentralen kan också
ordna att du får kontakt med en arbetsterapeut för att få råd kring din
hemmiljö och att fallsäkra hemmet.

ROP, Riksföreningen Osteoporotiker, är en rikstäckande organisation
för personer med osteoporos och deras anhöriga och andra som har
anknytning till eller arbetar med osteoporospatienter. Läs gärna mer på
www.osteoporos.org

Vill du veta mer om osteoporos/benskörhet kan du också läsa mer på
www.bristgudien.se

Meda AB. Box 906, 170 09 Solna.
Tel. 08 630 19 00. E-post: info@medasverige.se
www.medasverige.se · www.bristguiden.se

FO
TO

: Sofia R
unarsdotter, C

olourbox sam
t Johnér. 185

1.0
49.sept.20

15
.

