
Treningsråd  
til voksne med muskelsykdom  

 

 

   

               
 

Enhet for medfødte arvelige 
nevromuskulære tilstander 


 
2 

 

 
 
 
 
 
Innhold 
 

Innledning ............................................................................................................................ 3 

Generelle helsegevinster ved trening når du har en muskelsykdom .................................. 3 

Positive effekter av trening ved muskelsykdom .................................................................. 4 

Vanlige spørsmål .................................................................................................................. 4 

Generelle spørsmål om trening ......................................................................................... 11 

Oppsummering .................................................................................................................. 13 

Mer informasjon ................................................................................................................ 15 

 

 

 

 

 

 

Teksten i dette heftet baserer seg på den engelske brosjyren Exercise advice for  

adults with muscle-wasting conditions fra Adult Neuromscular Phsyiotherapy  

Special Interest Group og er gjengitt med deres tillatelse. 

 

Heftet er oversatt og bearbeidet til norske forhold av Frambu kompetansesenter for  

sjeldne diagnoser og Enhet for medfødte og arvelige nevromuskulære tilstander ved  

Oslo Universitetssykehus, i samarbeid med Forening for muskelsyke, Sjelden.no og 

Nevromuskulært kompetansesenter ved Universitetssykehuset Nord-Norge.   


 
3 

 

Innledning  
 

Det er dokumentert at trening og fysisk aktivitet er bra for helsen din. Trening kan også 

være sosialt og hyggelig dersom du gjør det sammen med andre. Helsedirektoratet har 

laget retningslinjer for fysisk aktivitet til den generelle befolkningen (1). På 

helsenorge.no er det også gode generelle råd om fysisk aktivitet (2,3). Forskning viser at 

jevnlig fysisk aktivitet og trening kan redusere faren for vanlige sykdommer som 

hjertesykdom, diabetes type 2 og noen kreftformer. Tilpasset trening og fysisk aktivitet 

som tar hensyn til sykdomsspesifikk problematikk anbefales for deg som har en 

muskelsykdom (4).  

Generelle helsegevinster ved trening når du har en 

muskelsykdom 
 

• Reduserer risiko for flere typer sykdom og fremmer en sunn og aktiv livsstil 

• Kan forbedre eller opprettholde din evne til å gjøre daglige gjøremål  

• Reduserer fatigue (vedvarende utmattelse) 

• Kan redusere risiko for beinskjørhet 

• Hjelper å kontrollere kroppsvekten  

• Kan ha positiv innvirkning på søvn  

Altså, trening kan gi en positiv helsegevinst! Det å leve med en muskelsykdom bør ikke 

hindre deg i å trene. Faktisk så vet vi nå at trening er spesielt viktig for deg. Trening kan 

hjelpe deg til å forbedre din fysiske form og din evne til å gjøre daglige gjøremål. Trening 

kan også føre til økt velvære. Det er viktig å huske at «trening» ikke betyr at du må gå på 

et treningssenter eller i en treningsgruppe. Økt bevegelse eller fysisk aktivitet kan være 

vel så viktig. Trening kan være spesifikt rettet mot å opprettholde/bedre en funksjon, 

eller mer generell slik at du føler deg sprekere og sunnere. Hvilken trening som passer 

deg best, avhenger av dine behov og interesser.  

Rådene som er beskrevet her er ment for å hjelpe deg å komme i gang. De er rettet mot 

voksne og inneholder generelle treningsprinsipper, noe som er viktig å ta høyde for da 

hver enkelt med en muskelsykdom er forskjellig. Dersom du har behov for mer spesifikk 

trening og veiledning bør du kontakte en fysioterapeut. Det anbefales at du starter 

forsiktig, og gradvis øker mengden trening hvis det er lenge siden du har vært aktiv. Er 

du allerede godt i gang, så kan disse rådene trygge og oppmuntre deg til å fortsette. 

 

Snakk med legen din om trening eller ta kontakt med fysioterapeut før du starter, 

særlig hvis du fortsatt er under diagnostisering eller følges opp med hjerteutredning.  


 
4 

 

Positive effekter av trening ved muskelsykdom 
 

Selv om nøyaktig mengde, og treningsmetode for personer med muskelsykdom ikke er 

fullstendig klarlagt, er det enighet om at kondisjonstrening med moderat intensitet og 

lett til moderat styrketrening kan føre til bedret fysisk form og kapasitet. Hva slags type 

trening og hvilket nivå du trener på, må vurderes ut fra din type muskelsykdom og 

nåværende fysiske kapasitet. Har du vært inaktiv over en lengre periode kan rett 

dosering og riktig type trening ha positiv effekt på helsen din.  

Inaktivitet hos personer med muskelsykdom kan føre til:  

• Økt risiko for tap av muskelmasse 

• Redusert utholdenhet  

• Økt grad av tretthet  

• Muskel- og leddsmerter  

• Økt kroppsvekt  

• Økt fare for beinskjørhet  

Aktivitet og trening hos personer med muskelsykdom kan føre til:  

• Økt styrke i frisk muskulatur og vedlikehold av svak muskulatur  

• Bedret hjerte- og lungefunksjon  

• Opprettholdelse av, eller økt leddbevegelighet 

• Opprettholdelse av gang- og armfunksjon, eller annen type forflytningsevne 

Vanlige spørsmål 

Vil trening hjelpe meg?  

Som beskrevet over er trening eller økt fysisk aktivitet bra for alle, men vi vet at 

personer med muskelsykdom er forskjellige. Det vil som regel være behov for et 

individuelt tilpasset treningsprogram som en fysioterapeut kan veilede deg i. Her er en 

forklaring på noen begreper du kan møte på når det skal utarbeides et treningsprogram:  

Metode Hvilken treningsmetode som skal gjennomføres, f. eks. utholdenhet-, 
styrke- og balansetrening 

Frekvens Hvor ofte du skal trene, f. eks. antall ganger per dag eller  
antall ganger i uken 

Varighet Hvor lenge du skal trene; per øvelse og per økt 

Intensitet Hvor hardt du skal trene 

Forholdsregler Sykdomsspesifikke forholdsregler; noen muskelsykdommer  
kan respondere annerledes på trening 

Progresjon Progresjon er framskritt du viser. Ved endringer i funksjon  
må treningsprogrammet tilpasses 

 


 
5 

 

Hvilken type trening bør jeg prioritere?  

Det finnes mange treningsmetoder som kan være bra for deg. Det er viktig å finne en 

aktivitet du opplever som lystbetont fordi det kan motivere deg til å gjennomføre 

treningen regelmessig. Informasjonen i dette heftet vil hovedsakelig beskrive tre typer 

trening; utholdenhet, styrke og bevegelighet.  

 

1. Utholdenhetstrening 

Denne treningsmetoden involverer enhver aktivitet som øker puls- og/ eller 

pustefrekvens. Her brukes store muskelgrupper og treningen kan vanligvis 

opprettholdes greit over flere minutter. Eksempler på utholdenhetstrening er gange, 

svømming, sykling, aktiv bruk av manuell rullestol, pigging og ulike typer husarbeid. 

Utholdenhetstrening forbedrer din hjertefunksjon, blodsirkulasjon og lungefunksjon, 

noe som er bra for din generelle helsetilstand.  

Hvor ofte bør jeg gjennomføre utholdenhetstrening og hvor lang bør hver økt vare?  

Generelle helseråd anbefaler utholdenhetstrening fem ganger i uken med 30 minutters 

varighet (dvs. totalt 150 minutter i uken). Du bør likevel forsøke å være noe aktiv hver 

dag.  

Flere med muskelsykdom opplever at 30 minutter sammenhengende trening kan være 

vanskelig, spesielt på grunn av muskeltretthet og generell fatigue. Du trenger ikke 

gjennomføre treningen sammenhengende, men kan for eksempel dele halvtimen opp i 

tre 10-minuttes økter. Et mål om å mestre 10-minutters treningsøkter eller fysisk 

aktivitet er flott! Korte treningsøkter er bedre enn ingen trening. Selv en liten økning av 

fysisk aktivitet i hverdagen kan gi helsegevinst, og på denne måten bidra til å beskytte 

deg noe mot andre kroniske sykdommer og samtidig bedre din livskvalitet.  

I tillegg er tilstrekkelig hvile anbefalt. For stor treningsmengde uten nok restitusjon kan 

føre til økt opplevelse av sliten- og trettbarhet. 

Hvor hardt bør jeg trene?  

Utholdenhetstrening trenger ikke være svært anstrengende, men trening med moderat 

intensitet anbefales for å oppnå økt fysisk kapasitet og generelt bedret helse.  

Ved moderat utholdenhetstrening skal du føle lett anstrengthet i pust (puste litt 

raskere), men likevel være i stand til å prate. Treningen skal helst gjøre at du blir varm og 

svett, men for noen kan dette være utfordrende å få til.    

En fin måte å vurdere din treningsintensitet på, er å gjøre seg kjent med «Borgs skala».  

Det anbefales at voksne med muskelsykdom jobber på nivå 3-5 om mulig.  

  


 
6 

 

BORGS SKALA 

0 Ingen anstrengelse 

1 Veldig lett anstrengelse 

2 Svak lett anstrengelse 

3 Moderat anstrengelse 

4 Noe anstrengelse 

5 Anstrengende 

6  

7 Meget anstrengende  

8  

9  

10 Veldig, veldig anstrengende  

 

Du kan regulere treningsintensiteten ved å bruke pulsklokke eller aktivitetsmåler.  

Det kan være lurt å diskutere dette med en fysioterapeut, som kan hjelpe deg med å 

vurdere hvilke mål du skal sette deg. Ved lengre treningsøkter bør du også inkludere tre 

til fem minutters oppvarming for å øke kroppstemperaturen, og fem til ti minutters 

nedtrapping med en gradvis pulsreduksjon.  

 

2. Styrketrening (trening med motstand) 

Styrketrening kan være så mangt, for eksempel øvelser mot tyngdekraften, løfte  

lette vekter, bruk av treningsstrikker, ulike typer styrkeapparater eller slynger. En 

fysioterapeut kan gi deg råd og veiledning om hvilke muskelgrupper som bør styrkes og 

hvordan. Generelt sett inkluderer styrketreningsprogram de store muskelgruppene. En 

muskel vil miste sin styrke og funksjon hvis du slutter helt å bruke den. Med andre ord: 

«if you don’t use it, you lose it». Det er ikke sikkert det er mulig å styrke veldig svekket 

eller ødelagt muskulatur på grunn av sykdommen. Det kan være viktigere med fokus på 

å bedre musklenes utholdenhet enn å øke muskelstørrelse eller muskelstyrke. Økt 

utholdenhet i muskulatur kan redusere din trettbarhet og gjøre daglige gjøremål lettere. 

Mange har fokus på å styrke arm- og benmuskulatur, men det er viktig å huske at mage 

og rygg (kjernemuskulatur) også er viktig. En sterkere kjernemuskulatur kan føre til 

bedret funksjon, holdning og balanse, samt lungekapasitet, men kan også redusere 

fallrisiko og bedre forflytningsevnen.  


 
7 

 

    

                     Line og Andreas trener styrke med kroppsvekt sittende    

Hvor ofte bør jeg trene styrke og hvor lenge bør hver økt vare? 

Du bør forsøke å gjennomføre styrkeøvelser to til tre ganger i uken, i tillegg til  

utholdenhetstreningen. Lengden på hver treningsøkt avhenger av hvor mange 

muskelgrupper du trener, og hvor mange repetisjoner og sett du gjør.  

     

                                 Andreas trener armstyrke og holdning med strikk 


 
8 

 

Hvor hard bør hver styrkeøvelse være? 

Forskning viser at lett til moderat 

styrketrening er trygt for de fleste med 

muskelsykdom. Trening med veldig tunge 

vekter anbefales ikke for muskelsyke. Du 

bør heller ha fokus på å øke antall 

repetisjoner for å være i stand til å 

opprettholde en moderat 

treningsbelastning. For eksempel hvis du 

ikke er sliten etter å ha løftet 8 ganger, så 

forsøk å løfte 10 ganger. På slutten av din 

treningsøkt skal du fortsatt kunne 

opprettholde riktig teknikk og 

utgangsstilling for treningen. Ikke overdriv, 

og stopp dersom du får kramper eller 

bevegelsene blir rykkete. 

  

 
   

 Andreas trener armstyrke med økt motstand 

 

Styrketrening flere dager på rad anbefales 

ikke. Sammenliknet med utholdenhet- 

eller bevegelighetstrening stilles det  

større krav til muskulaturen ved tyngre 

styrketrening, og musklene trenger lengre 

tid for å restituere seg. Ved hver 

treningsøkt bør du veksle mellom hvilke 

muskler/ muskelgrupper du trener.  

For eksempel hvis du starter med en 

armøvelse gjør en beinøvelse etterpå.  

Når du starter med styrketrening kan du 

forvente at du føler deg litt støl eller at 

musklene dine verker litt. Dette bør 

gradvis reduseres i løpet av 48 timer.                                                                

 

Styrke- og ståtrening 

 

  


 
9 

 

3. Bevegelighetstrening 

Fleksibilitet og god bevegelighet i alle kroppens ledd er viktig for dine daglige aktiviteter. 

Optimal bevegelighet kan forenkle hverdagslige gjøremål, som personlig stell, og bidra til 

å opprettholde balanse og muskelfunksjon. Ved begrenset bevegelighet kan det hende 

du har behov for mer individuelt tilpasset bevegelighetstrening og veiledning fra fysio-

terapeut. Det er viktig at du ikke overstrekker svake muskler eller overbevegelige ledd. 

 

Et godt tips er å trene  

bevegelighet når du er varm. 

Bevegelighetstrening etter at du 

har vært fysisk aktiv er derfor 

gunstig. Et eksempel på generell 

bevegelighetstrening kan være 

yoga. Flere har også erfaring  

med at det føles godt å trene 

bevegelighet i oppvarmet basseng. 
 

Bevegelighetstrening hofte  

 

    

       
Bevegelighetstrening nakke 


 
10 

 

     

Nanna trener yoga 

 

Hvor ofte bør jeg trene bevegelighet og hvor lenge bør hver økt vare? 

Bevegelighetstrening er mer effektivt dersom den gjøres jevnlig. Det kan være 

hensiktsmessig å inkludere treningen i dine daglige gjøremål. For eksempel kan du stå på 

en høy dørterskel for å tøye leggmusklene dine mens du pusser tennene. På denne 

måten sparer du tid og øvelsen blir gjort daglig. Hvor lenge du må ta ut 

bevegelsen/holde tøyningen avhenger av leddet eller muskelen du strekker. En 

fysioterapeut kan gi deg råd om dette; vanligvis anbefales 30 til 60 sekunder. Det er 

viktig å strekke jevnt og rolig og ikke rykke til når du tøyer. 

  


 
11 

 

Generelle spørsmål om trening 
 

Hvor skal jeg trene? 

Trening trenger ikke å gjøres på et treningssenter, men kan være en naturlig del av 

hverdagen din. Det viktigste er at du finner en treningsform som du trives med. 

Hvordan kan jeg utvikle meg/sørge for progresjon ved trening? 

Start gradvis og forsiktig, spesielt dersom du har vært inaktiv en lengre periode. Du vil 

gradvis øke din fysiske kapasitet og føle deg bedre. Ved behov kan du kontakte en 

fysioterapeut som kan motivere deg til å komme i gang og samtidig sørge for individuelt, 

tilpasset trening. Noen ganger kan det å opprettholde sin nåværende fysiske form være 

en god nok målsetting. 

Hvordan opprettholder jeg motivasjon? 

Den beste måten å opprettholde motivasjonen er å gjøre det du trives med. Noen liker å 

skrive treningsdagbok, trene med en venn eller bruker skritteller/aktivitetsmåler. Gode 

rutiner og faste avtaler hjelper som regel.  

      
Lekinspirert trening med ball som motivasjon 

Kan trening gjøre skade? 

Det er sjelden at trening er skadelig, men det kan være at du må ta spesielle hensyn når 

det gjelder din type muskelsykdom. Legen din eller en fysioterapeut kan gi deg råd og 

veiledning vedrørende dette.   


 
12 

 

Eksempel på treningsprogram 

 
 TYPE TRENING FREKVENS INTENSITET VARIGHET FORHOLDSREGLER 

U
th

o
ld

en
h

et
 

 

 
Gå til jobben, 
manøvrere 
rullestolen, 
hverdagslige 
gjøremål, sykle, 
svømme, 
ergometersykkel 

 
Prøv å gjøre 
det å være 
aktiv til en del 
av din daglige 
rutine, eller 
prøv å være 
aktiv på disse 
måtene minst 
fem ganger i 
uken  

 
Lett til moderat 
andpusten, men 
fortsatt mulig å 
prate 
 
Borg skala 3 til 5  

 
30 minutter, 
eller kortere 
økter på 
minst 10 
minutter 

 
Ikke tren til 
utmattelse 

St
yr

ke
 

 

 
Treningsstrikker, 
lette vekter, 
organisert 
trening (for 
eksempel 
pilates) 
 
Individuelt 
tilpasset 
program fra 
fysioterapeut 
 

 
To til tre 
ganger i uken 

 
Stopp før 
utmattelse 
(fatigue) 

 
Ett sett med 
8 til 12 
repetisjoner 
for hver 
identifiserte 
muskel-
gruppe 

 
Lette til 
moderate 
vekter 
 
Øk antall 
repetisjoner 
heller enn å 
øke vekten 

B
ev

eg
el

ig
h

et
 

 
Tilpassede 
øvelser for å ta 
ut bevegelse. 
Tøyning 
(sittende eller 
stående) 
Yoga 
Statisk/passiv 
tøyning 
 

 
Prøv å gjøre 
dette til en del 
av din daglige 
rutine minst to 
til tre ganger i 
uken 

 
Følelse av 
tøyning, men 
ikke av smerte * 

 
30 til 60 
sekunders 
holdetid 
 
To til fire 
repetisjoner 

 
Ingen rykkvise 
bevegelser 
 
 
Ingen smerte 

 

* Ta ekstra hensyn hvis du har nedsatt følelse, veldig svak muskulatur eller dårlig balanse  

  


 
13 

 

Oppsummering 
 

Før du starter å trene 

• Ta kontakt med legen din for å diskutere din plan om å starte opp med trening. 

Legen kan gi deg råd om det er spesielle hensyn du bør ta når det gjelder din 

muskelsykdom og dine helseutfordringer. 

• Ta kontakt med en fysioterapeut som vil motivere deg og individuelt tilpasse 

treningsprogrammet ditt. 

Hvordan komme i gang 

• Velg en treningsform eller aktivitet du liker.  

• En treningskompis kan være ekstra motiverende.  

• Velg gjerne en type trening som passer naturlig inn i din hverdag og tar hensyn til 

dine utfordringer. Har du for eksempel balansevansker kan det være lurere å 

trene på en ergometersykkel/ spinningsykkel som du enkelt kan komme av og på.  

• Husk at daglige gjøremål som husarbeid eller å gå til og fra jobben også er god 

trening.  

• Start forsiktig og gradvis med treningen. Kjenn dine begrensninger! 

Planlegg treningen din 

• Det anbefales rolig oppvarming og gradvis nedtrapping, spesielt ved mer intensiv 

trening. Dette kan være skadeforebyggende og redusere muskelstivhet i 

etterkant av treningen. 

• Varier øvelsene slik at musklene får tid til å restituere seg. Har du hatt fokus på 

bruk av bena, så kan neste øvelse være rettet mot armer eller kjernemuskulatur.  

Treningsintensitet 

• Med kondisjonstrening (for eksempel gange) bør du føle lett til moderat 

anstrengthet i pusten, men fortsatt ha mulighet til å prate. Treningen bør gjøre 

deg varm og svett. 

• I etterkant av nye øvelser kan du forvente å føle litt muskelverk, men stølheten 

bør reduseres i løpet av 48 timer. 

  


 
14 

 

 

 

Forholdsregler 

• Ikke tren til utmattelse 

Gjenkjenn når det er tid for å stanse. Tilpass aktivitetene dine og ta hensyn til 

planer resten av dagen/uken – lite og ofte kan være bra.  

Du skal ikke oppleve dagen-derpå tretthet eller fatigue.  

• Unngå overdreven eksentrisk aktivitet 

Eksentrisk muskelarbeid kan føre til mer muskelstivhet og potensielt skade 

muskelfibrene.  

• Vær oppmerksom på overdreven trening av musklene 

Noen ganger kan «muskeltretthet» bli forvekslet med «muskelsvakhet», men 

muskeltretthet går som regel over etter at du har hvilt. Hvis du fortsatt føler deg 

svak etter at du har hvilt ordentlig, kan det hende du har overdrevet treningen. 

Det kan være behov for å justere treningsprogrammet. (Vær oppmerksom på økt 

fallrisiko dersom du er skikkelig sliten)  

• Trening skal ikke være smertefullt 

Muskelstivhet er ok når du først starter med et nytt treningsprogram, men bør 

reduseres i løpet av 48 timer. Hvis muskelsmertene fortsetter eller du opplever 

uvanlige symptomer bør du stoppe og trene. Søk råd og veiledning av lege eller 

fysioterapeut.  

• Vær obs på leddutslag og teknikk når du trenger, slik at du ikke får skader 

Bruk skinner (ortoser) dersom du har behov for dette. En fysioterapeut kan  

gi deg nærmere råd og veiledning.  

• Endret farge på urinen? 

Personer med muskelsykdom bør være oppmerksomme på forandringer i fargen 

på urinen etter anstrengende trening. Mørk eller colafarget urin kan være et tegn 

på muskelskade (myoglobulin) hvis treningen har vært for anstrengende. Ta 

kontakt med lege dersom dette skjer.  

  


 
15 

 

Mer informasjon 

Nyttige kontakter og nettsteder i Norge: 

• Foreningen for muskelsyke (FFM): http://ffm.no/ 

• Nevromuskulært kompetansesenter (NMK) ved UNN: www.unn.no/nmk 

• Enhet for medfødte og arvelige nevromuskulære tilstander (EMAN) ved OUS: 
https://oslo-universitetssykehus.no/eman 

• Frambu kompetansesenter for sjeldne diagnoser: www.frambu.no 

• En digital læringsportal for fagpersoner og tjenesteytere som har behov 
for kunnskap om sjeldne diagnoser: www.sjelden.no 

• www.helsenorge.no 

Andre relevante kilder:  

1) https://helsedirektoratet.no/folkehelse/fysisk-aktivitet/anbefalinger-fysisk-
aktivitet 

2) https://helsenorge.no/trening-og-fysisk-aktivitet/rad-om-fysisk-aktivitet 

3) https://helsenorge.no/trening-og-fysisk-aktivitet 

4) https://tidsskriftet.no/2018/06/klinisk-oversikt/fysisk-trening-hos-voksne-med-
arvelig-muskelsykdom  

 

  

http://ffm.no/
http://www.unn.no/nmk
https://oslo-universitetssykehus.no/eman
http://www.frambu.no/
http://www.sjelden.no/
http://www.helsenorge.no/
https://helsedirektoratet.no/folkehelse/fysisk-aktivitet/anbefalinger-fysisk-aktivitet
https://helsedirektoratet.no/folkehelse/fysisk-aktivitet/anbefalinger-fysisk-aktivitet
https://helsenorge.no/trening-og-fysisk-aktivitet/rad-om-fysisk-aktivitet
https://helsenorge.no/trening-og-fysisk-aktivitet
https://tidsskriftet.no/2018/06/klinisk-oversikt/fysisk-trening-hos-voksne-med-arvelig-muskelsykdom
https://tidsskriftet.no/2018/06/klinisk-oversikt/fysisk-trening-hos-voksne-med-arvelig-muskelsykdom


 
16 

 

 

 

 

 

 

 

 
 

 

 

Frambu kompetansesenter for sjeldne diagnoser, Enhet for medfødte og arvelige 

nevromuskulære tilstander og Nevromuskulært kompetansesenter samarbeider for  

å sikre et bærekraftig, likeverdig og effektivt landsdekkende tjenestetilbud til personer 

med sjeldne nevromuskulære diagnoser og deres pårørende og tjenesteytere.  

Dette samarbeidet kalles NMK-samarbeidet. NMK-samarbeidet er en del av  

Nasjonal kompetansetjeneste for sjeldne diagnoser. 

 

 

 

 

 

 

 

 

 

Dette heftet ble gitt ut i 2019 

 

Enhet for medfødte arvelige 
nevromuskulære tilstander 


