

1

Blessurepreventie

Inleiding
Het doel van vele sporters is om op een leuke manier fit te worden of te blijven, al dan niet ten
behoeve van competitiedeelname. Survivalrun is een zeer veelzijdige en speelse sport. In beginsel
komen niet veel blessures voor en blijft het erg leuk om te doen. Beoefening van survivalrun kent
echter niet alleen positieve aspecten.

Sporters kunnen in aanraking komen met blessures. Hierbij wordt een verschil gemaakt tussen acute,
overbelastings- en gewone blessures. Bij hardlopers in het algemeen zijn in acht van de tien gevallen
juist overbelastingblessures die hen parten spelen. Hierbij zijn juist niet de continue-belastingen
doorslaggevend maar de dosering van de ‘overload’ tijdens een training of wedstrijd die de blessure
veroorzaakt.

Hardlopen over een afstand van 5 kilometer kent al snel zo’n 4000 landingen/reacties met de
ondergrond, van ongeveer 2 a 3 keer het lichaamsgewicht (exacte meetgegevens over
survivalrunatleten ontbreken). Vaak spelen onwetendheid en onvoorzichtigheid een rol bij het
ontstaan van blessures.

Naast hardlopen gebruiken survivalrunatleten vanwege de diverse hindernistechnieken nagenoeg
alle spiergroepen wat de kans op blessures vergroot. Bij de bovenste extremiteiten geldt dit vooral
voor schouder, elleboog en handblessures. Tenzij telkens met de juiste dosering training is het
wellicht de meest veelzijdige sport wat enorm bijdraagt aan iemand atletisch vermogen en
belastbaarheid. Bij diverse hindernissen wordt er geklommen terwijl de ruggengraat getordeerd is.
Arbo-technisch lijkt dit onverantwoord, maar trainings-technisch zeer verantwoord. Gelukkig is er
een ‘gezondere’ tendens waarneembaar in de medische zorg hoe hier mee om te gaan.
Wat prestaties verhoogt en blessures voorkomt is het in balans houden van de zgn. ‘optimum
performance pyramid’ zoals meer verwoord in de trainingsfilosofie. Indien de grondmotorische
basisvaardigheden continue voldoende trainingsaandacht krijgen en met de juiste dosering worden
getraind is de kans op verhoogde prestaties groot en blessures klein. In onderstaand schema wordt
dit gevisualiseerd.

2

Begrippen:
Mobiliteit: voldoende bewegingsruimte van gewrichten en spieren;
Stabiliteit: voldoende coördinerende (re)activiteit van spieren om gecoördineerd te bewegen;
Efficiënte bewegingspatronen: beschikking over voldoende loop- en klimvermogen waardoor relatief
weinig energie onnodig verloren gaat;
Performance trainingen: verhogen van het algemeen atletisch vermogen;
Techniek en tactiek: sport specifieke technieken en tactieken.

Overbelastingblessures zijn voor een belangrijk deel te voorkomen door aandacht te schenken aan
trainingsopbouw, warming-up, cool-down, loop- & klimtechnieken, kleding & uitrusting,
sportmedisch advies, herstel bevorderende maatregelen en volledig herstel na een blessure.

Type blessures
Als atleet leer je steeds beter blessures te herkennen en ondervangen. Je spier is geen elastiekje, Je
hoofd heeft geen airbag en sportherstel is geen wedstrijd. Steeds meer Nederlanders lopen letsel op
bij de beoefening van hun sport. Het aantal blessures steeg van 1,1 miljoen naar ruim 1,3 miljoen.
Blessures maken dat mensen minder positief gaan denken over sport en bewegen. Voor wie niet wil
bewegen, vormen zij een dankbaar alibi. De kosten in onze samenleving die worden veroorzaakt
door blessures zijn veel kleiner dan de kosten die worden veroorzaakt door het ziekteverzuim door
bewegingsarmoede. Preventie is het devies om sportblessures te voorkomen. Slechts twee derde van
alle sporters doet iets aan preventie. Zijn sportblessures dan niet te voorkomen is de vraag?

De meest voorkomende sportblessures
Je hebt drie soorten blessures: gewone sportblessures, acute sportblessures en chronische
sportblessures.
De meest voorkomende sportblessures zijn de acute sportblessures.

Acute sportblessures
Deze soort blessures komen meestal voor door een klap, een val, een botsing of een verkeerde
beweging. Als gevolg hiervan kan dan een zwelling, kneuzing, scheuring, verstuiking of botbreuk
ontstaan.
Hier valt meestal niets aan te doen om het te voorkomen, behalve opletten dan. En als men veel
traint en vertrouwd is met de sport en vooral niets op de automatische piloot doet heeft men er al
een stuk minder kans op. Maar zelfs de meest ervaren sporter loopt nog wel eens een acute blessure
op.

Chronische blessures
Chronische blessures zijn eigenlijk de vervelendste soort sportblessures.
Een chronische blessure, die ook wel een overbelastingsblessure genoemd wordt, ontstaat door het
te vaak herhalen van een bepaalde beweging, hierdoor kunnen bepaalde spieren en pezen

Voldoende Mobiliteit & Stabiliteit

Efficiënte bewegingspatronen

Performance training

Techniek & Tactiek

Fig1: Optimum performance pyramid

3

overbelast worden. Denk maar aan een tennisarm of een voetbalknie. Ook RSI (Repetitive Strain
Injury) is wel een goed voorbeeld, alhoewel dit niet echt een sportblessure is.
Chronische kunnen ook ontstaan door inwerkend geweld van buitenaf (chronische exogene letsels).
Zoals de klappen die een bokser krijgt. Die kunnen op de duur leiden tot hersenbeschadigingen. De
trappen rond de enkel van een voetballer (footballers ankle). De exogeen inwerkende krachten
leiden op de duur tot een verminderde kwaliteit van de weefsels
Het vervelende van chronische sportblessure is dat het genezingsproces vaak heel erg lang duurt.

Gewone sportblessures.
Gewone sportblessures komen zeer vaak voor. Zij worden vooral veroorzaakt door onjuiste
trainingsmethodes, slechte voorbereiding (geen of een veel te korte en/of onjuiste warming-up), een
slechte conditie (men wil veel verder gaan dan men eigenlijk kan, men loopt dus te hard van stapel),
slecht materiaal, verkeerd schoeisel, een slechte houding, het ontbreken van een goede cooling-
down, en een slechte of geen begeleiding.
Ook interne factoren zoals de invloed van bepaalde ziektes (infecties), lichaamsbouw, afwijkende
bewegingspatronen, leeftijd en gewicht kunnen belangrijke factoren zijn in het krijgen van blessures.
Zuiver gezien kunnen we ‘gewone’ blessures scharen onder overbelastingblessures aangezien de
verhouding belasting versus belastbaarheid niet in balans is.

Natuurlijk is niet iedere sport hetzelfde. En daarom is er bij de ene sport ook meer kans op een
blessure dan bij de andere. Survivalrun kent een relatieve lage blessuregraad.

Hieronder volgen een paar voorbeeld van situaties en omstandigheden waardoor blessures kunnen
ontstaan. Per voorbeeld geef ik aan of het een interne of externe factor is die ervoor heeft gezorgd
dat er een blessure kon ontstaan. Ook zal ik per situatie/ omstandigheid 2 voorbeelden geven van
het ontstaan van blessures. En als laatste zal ik nog aangeven wat je kan doen om de kans op een
blessure te verminderen.

* Trainingstoestand sporter
Het gaat hier om een interne factor, het gaat puur om de conditie van de sporter. Er is geen invloed
van buitenaf. Als de trainingstoestand van een sporter zodanig slecht is, is de kans op blessures
alleen maar groter. De sporter kan te veel willen doen en daarmee een spier verrekken of zelfs
scheuren. Als de sporter heel rustig aan begint met trainen is de kans op een blessure het kleinst. Het
is niet de bedoeling om in één keer weer een zware training te gaan volgen, omdat je spieren dat niet
gewend zijn. Door het steeds een beetje op te bouwen raken je spieren weer getraind en de kans op
blessures wordt verkleind.

* Kleding en schoeisel
Het gaat hier om een externe factor, omdat je daar niet aan gebonden bent. Het is een invloed van
buitenaf. Door bijvoorbeeld verkeerd schoeisel kan je verkeerd op je voeten staan en zo je spieren op
een verkeerde manier trainen. Als je hier lang mee doorgaat kan dit blessures opleveren.
Een tweede voorbeeld voor het ontstaan van een blessure zou verkeerde kleding kunnen zijn. Zo kan
je delen van het lichaam openhalen zodra je met een korte broek traint of aan een wedstrijd
deelneemt.

* Leefwijze sporter
Het gaat hier om een interne factor. Door een verkeerde leefwijze wordt weer de kans op een
blessure vergroot. Als men bijvoorbeeld niet goed en voldoende eet is de kans groter dat het lichaam
uitgeput raakt en de trainingen die de sporter doet niet aan kan.

4

Maar ook als met juist teveel eet kan het misgaan. Het kan zijn dat de sporter de verkeerde
voedingstoffen binnen krijgt en dat benadeelt de conditie van de sporter. Een goede leefwijze is dus
behoorlijk belangrijk wil men actief met sporten bezig zijn.

* Sportmateriaal & accommodatie
Het gaat hier om een externe factor. Kapot sportmateriaal kan niet alleen voor ernstige blessures
zorgen maar kan zelfs ook nog levensgevaarlijk zijn. Het is dus van belang dat er een regelmatig
controle is van sportmateriaal om zo blessures te voorkomen. Een goede accommodatie is ook geen
overbodige luxe. Verlichting, temperatuur, gevaarlijke obstakels, openstaande gronddeksels,
telefoon, EHBO-koffer zijn een paar punten die ervoor kunnen zorgen dat de kans op blessures
vergroot wordt. Dus om de kans op blessures te verminderen zal er gewoon regelmatig een controle
van de accommodatie nodig zijn. Bij survivalruns ren je vaak door bossages. Hierbij worden obstakels
expres niet weggehaald maar vormen een doel op zich. Hierdoor wordt het alert lopen vergroot wat
de kans op blessures in zijn algemeenheid verkleint.

* Leeftijd sporter
Het gaat hier om een interne factor. Als sporters op een te jonge leeftijd heel erg fanatiek gaan
sporten kan dit negatief uitpakken op de groei. Hiermee wordt ook de kans op een blessure vergroot.
Maar ook als men op een late leeftijd gaat sporten wordt de kans op blessures steeds groter. Je
lichaam wordt naarmate je ouder wordt steeds minder flexibel. Zeker als je al een tijd niet gesport
hebt, je spieren zijn niets meer gewend en een blessure ligt dus om de hoek te luren. Om blessures te
voorkomen is een professionele opbouw van de training strikt noodzakelijk.

* Geslacht
Het gaat hier om een interne factor. Tussen de man en vrouw bestaan veel anatomische,
fysiologische en psychologische verschillen. Over het algemeen kunnen we zeggen dat mannen een
grotere fysiek prestatievermogen hebben dan vrouwen (uitzonderingen daargelaten). De problemen
die ontstaan op het gebied van blessures zijn daar te verwachten, waar vrouwen zich met mannen
gaan meten. Vooral in de sporten waar het gaat om kracht en snelheid en waar lichamelijk contact is
toegestaan.

* Weersgesteldheid
Het gaat hier om een externe factor. Koud weer kan zorgen voor blessures. Het opwarmen van de
spieren is prestatieverhogend en belangrijker in koude perioden. Bij warm weer is de warming-up
ook belang. Je lichaam warmt zich op tijdens het sporten. Om de warmteafgifte te reguleren moet je
je hierop voorbereiden en is een w-up noodzakelijk. Onder warme omstandigheden kunnen zelfs
maatregelen worden getroffen om de kerntemperatuur te verlagen. (bv. ‘cold-vest’)

* Kwaliteit trainingen
Het gaat hier om een externe factor. Wat vooral belangrijk is, is dat men de juiste trainingsmethode
gebruikt. Veel blessures ontstaan wanneer iemand te snel te grote prestaties wil leveren omdat dan
de spieren en gewrichten te zwaar of verkeerd worden belast. Bouw de training daarom zorgvuldig
op. Men moet er ook voor zorgen dat men zich goed voorbereidt. En dat men de hulp van een goede
trainer inschakelt als men zelf nog niet zo vertrouwd is met de sport. Een goede begeleiding is zeer
belangrijk.

* Vechtlust en wedijver sporter
Het gaat hier om een extern effect. Door onsportiviteit, spelverruwing, agressief gedrag en
vandalisme ontstaan regelmatig blessures.

5

Niet alleen bij tegenstanders, maar vaak juist bij de veroorzaker zelf. Het lijkt vanzelfsprekend om je
aan de spelregels van je sport te houden. Maar dat betekent nog niet dat je sportief speelt. Bij echt
sportief spel gaat het ook om verantwoorde sportbegeleiding, wederzijds begrip en respect.
Bij sportbeoefening bestaan naast de formele (spel)regels ook informele spelregels. Met name die
laatste worden nogal eens vergeten. De informele regels hebben betrekking op het gedrag van
sporters, maar ook op het gedrag van toeschouwers, ouders, coaches/ trainers, scheidsrechters en
juryleden. Iedereen kent de ouder die langs het voetbalveld roept: 'haal neer die jongen' je kunt hem
hebben!’. Zo iemand zet dus ongewenst aan tot onsportief en ruw spel. Maar tijdens een survivalrun
kan je ook een inklimtouw na een hindernis meenemen terwijl een concurrent op dat touw staat te
wachten.
Wedijver kan een valkuil vormen indien je je door een medeatleet laat ‘opjagen’ waardoor je aan de
trainingsdoelstelling voorbijgaat.

* Sportiviteit trainer
Het gaat hier om een externe factor. Een trainer kan enorm veel invloed hebben op een sporter. Een
sporter vertrouwt op een trainer omdat die, zo zegt men, er meer van af weet. Een trainer kan de
conditie van de sporter over- of onderschatten. En op die manier kunnen blessures ook makkelijker
opspelen omdat de sporter de trainer vertrouwt en dat terwijl de trainer nu eenmaal niet in de
sporter kan kijken. Een goed contact tussen sporter en trainer is dus van groot belang als een zo goed
mogelijk resultaat behaald wil worden. Daarnaast wordt ca 70% van het gedrag van de trainer door
(vooral jeugd) atleten gekopieerd, hoezo een voorbeeldrol.

* lichaamsbouw sporter
Het gaat hier om een interne factor. Er zijn 3 soorten sportlichamen; endoforme, mesoforme en
ectomorfe sportlichamen:

- Endoforme sporter; heeft weinig spieren en veel vetweefsel,
- Mesoforme sporter; is gespierd en stevig gebouwd, maar heeft weinig lichaamsvet,
- Ectomorfe sporter; relatief weinig vetafzetting maar pezig.

Subconclusie
Er kan natuurlijk altijd iets misgaan, ondanks alle voorzorgmaatregelen die je genomen hebt. Aan
sommige dingen kan je nou eenmaal niets doen. Bij ruw spelen kan je een verkeerde beweging
maken of vallen, maar ook door teveel van je zelf te eisen maak je kans op een blessure. Ook kan ruw
spel er al voor zorgen dat je een ander een blessure toespeelt. Het is dus van groot belang dat je met
verschillende aandachtspunten rekening houdt. Je moet dan vooral denken aan een veilige
sportomgeving, juiste kleding en schoeisel en eventuele goede begeleiding. Als je een echte
fanatieke sporter bent, ben je ook afhankelijk van je leefwijze. Je lichaam heeft bepaalde
voedingsstoffen nodig om optimale prestaties te kunnen leveren. Wat ook zeker niet buiten
beschouwing mag worden gelaten is de rol van de arts en fysiotherapeut.

Bij een vaker voorkomende blessure of een zodanig ernstige blessure is het zeker niet verkeerd om
de hulp van een sportarts of fysiotherapeut ernaar te laten kijken. Een kritische kijk naar de medische
begeleiding kan hierbij helemaal geen kwaad aangezien er onnodig veel preparaten worden
voorgeschreven. Kortom, let er goed op dat je goed materiaal gebruikt, niet te snel een grote
prestatie neer willen zetten en dat je jezelf van goede kleding en schoeisel voorzien bent zodat er
geen blessures optreden.

6

Blessurepreventie
Om een zuiver nulpunt voor een atleet te bepalen is een test noodzakelijk. Op basis hiervan worden
meetgegevens in de juiste context geplaatst en blijven blessures beter te traceren. Door aan deze
stap voorbij te gaan blijven bepaalde blessures ontraceerbaar en ben je druk om het ene symptoom
naar de andere te bestrijden zonder de oorzaak weg te nemen. Hiervoor zijn diverse testen
beschikbaar. We helpen je graag hierbij.

Verschijningsvormen preventie
Blessurepreventie kent drie vormen: primaire, secundaire en de tertiaire preventie.

Primaire preventie
Dit is het voorkomen van blessures. Doormiddel van anamnese, inspectie, het functieonderzoek,
herstelbevorderende maatregelen en goed onderbouwde trainingen worden blessures voorkomen.
Bij de anamnese, inspectie en het functieonderzoek wordt, voor je begint met trainen middels een
meetformulier opgenomen hoe je lichaam er uitziet, wat zit recht, wat staat krom, spierspanning en
andere mogelijke afwijkingen waaruit een blessure zou kunnen ontstaan.
Door daar tijdig de aandacht op te richten verklein je de kans op blessures.
De anamnese, inspectie, het functieonderzoek en sportmassage komen ook voor bij de secundaire en
tertiaire preventie.

Secundaire preventie
Het snel herkennen van de eerste tekenen van overbelasting hoort bij de secundaire preventie. De
symptomen van overbelasting worden vaak niet onderkend en met die beginnende overbelasting
wordt gewoon door getraind. Beginnende overbelasting kan al snel lijden tot chronische blessures als
die tekenen niet worden herkend en onderkend.
Een aantal van de symptomen zijn:

- Prestatiedaling
- Ziek worden
- Slechte eetlust
- Slecht slapen
- Hoge bloeddruk
- Afwijkend gedrag
- Langzamer herstel

7

Om overbelasting te voorkomen zijn dit een aantal punten waar je op kunt letten:
- Verantwoorde voeding
- Goede cooling-down
- Goede kleding voor de tak van sport die je beoefent (geen tennisschoenen voor hardlopen).
- Sportmassage voor of na de training
- Bandage
- rust en ontspanning
- hydratatie

Verschil in signalen van overbelasting door volume versus intensiteit
Er is sprake van overbelasting zodra er sprake is van meer katabolisme (afbraak) dan anabolisme
(opbouw). Atleten kunnen spiermassa, kracht, gewicht of zelfs zin in het leven verliezen. Als trainer
essentieel als je signalen opmerkt die mogelijkerwijs duiden op overbelasting om erger te kunnen
voorkomen. Hierbij is het voor een duursporter handig om enigszins te weten of de oorzaak ligt in
extreme waardes in volume of intensiteit.

Bij een systematische overdosis aan volume (te veel series en sets) kan je immuunsysteem eraan
gaan doordat je glutamines worden gebruikt om de verhoogde pH en lactaat waarden te
compenseren. Langdurige ziektes liggen op de loer. Ook kunnen de Yang neurotransmitters verbruikt
worden wat kan resulteren in apathie en depressie. De oorzaak hierbij ligt veelal in het spiersysteem
waardoor er vaak meer behoefte aan energie ontstaat met een groetere eetlust als gevolg.

Training met een hoge intensiteit heeft effect op het zenuwstelsel. Als gevolg van een stevige
krachttraining kan je een trillende hand hebben of missstapjes maken. Maar met voldoende gezonde
voeding en rust verdwijnen deze signalen. Taurine helpt erg goed om het effect op het zenuwstelsel
sneller te herstellen.

Tijdens periode met veel intensieve trainingen is er extra aandacht geboden aan slaap en herstel, ook
powernaps.

Volume Intensiteit
- niet in slaap kunnen komen - minder diepe slaap
- meer eetlust - minder eetlust
- verschillen spiergerelateerd - gemoedstoestand

8

Tertiaire preventie
Bij tertiaire preventie moet je denken aan het handelen bij een acute blessure. Bijvoorbeeld het
wel/niet koelen bij het verzwikken van een enkel, rust en aangepaste belasting bij het herstel door
vervangende trainingsarbeid om te zorgen dat de algehele conditie niet te ver terugloopt.

Blessurebegeleiding
Bij blessurebegeleiding is er sprake van een blessure. Waarschijnlijk heb je doorgetraind met lichte
pijn wat geleid heeft tot overbelasting. De symptomen van overbelasting worden vaak niet
onderkend en met die beginnende overbelasting wordt gewoon doorgetraind. Beginnende
overbelasting kan al snel lijden tot chronische blessures als die tekenen niet worden herkend en
onderkend. Dit is het moment om je lichaam eens goed te laten onderzoeken.
Middels het afnemen van een anamnese, een inspectie van je lichaamshouding/statiek en een
blessure specifiek functieonderzoek, palpatie en eventueel sportmassage wordt bepaald of kan
worden geholpen of dat je verder moet naar bijvoorbeeld een fysiotherapeut of podoloog.

Veelal zijn blessures een gevolg van een disbalans tussen houdingsspieren (verslapping) en
bewegingsspieren (verkorten van) of een asymmetrische ontwikkeling van het lichaam door
eenzijdige training of overtraining. Door weerstandoefeningen en conditietraining is het mogelijk om
daar waar het nodig is de kracht in de spieren te herstellen en doormiddel van sportmassage krijg je
ontspanning en versneld herstel in de overbelaste spieren.
Voor wie na een blessure alweer lekker kan trainen, maar het vertrouwen nog niet heeft in de
volledige belasting van bijvoorbeeld een wedstrijd zijn er oplossingen zoals MoonenMassage, tapen
en bandageren. Hierbij wordt de aangedane spier of het gewricht gefixeerd in een bepaalde houding,
zodat de belasting ervan niet te hoog kan oplopen en de kans op het terugkomen van de oude
blessure of het ontstaan van een nieuwe wordt verminderd.

Gezonde leefstijl
Een gezonde leefstijl is voor iedereen van belang, maar zeker ook voor sporters. Sportbeoefening
stelt hoge eisen aan de beoefenaren en survivalrun valt in de zware categorie, natuurlijk afhankelijk
van je trainingsgesteldheid.

9

Een ongezonde leefstijl belemmert het optimaal functioneren van lichaam en geest tijdens het
sporten. Voor een gezonde sportbeoefening zijn vooral voeding, drinken, verantwoord gebruik van
alcohol, rookontmoediging en een gezond lichaamsgewicht van belang.

Alles in de wereld is onderhevig aan veranderingen. Wereldfirma's beschikken over hun eigen
researchlaboratoria waar voor elke sport (soms voor elke sporter apart) de best mogelijke uitrusting
wordt ontwikkeld. De gymnastiekschoen, die vroeger voor allerlei soorten sport werd gedragen, is
vervangen door schoeisel dat past bij de beoefende sport. Sportkleding is aangepast aan de
behoeften van de tegenwoordige tijd en vervaardigd van materiaal, dat soepel draagt,
vochtopnemend is en geen belemmering vormt voor het behalen van optimale resultaten. De
industrie speelt in op het leveren van materiaal dat het meest geschikt is voor de betreffende tak van
sport. Dus ook voor de survivalrunsport.

Checklist overtraining
Om overtraining te kunnen voorkomen, is het van groot belang om de eerste symptomen van
overtraining te herkennen. Zoals boven vermeld zijn er meerdere symptomen die je op het spoor
kunnen brengen. Een deel van de informatie is echter in de praktijk van alledag niet gemakkelijk te
verkrijgen. In de praktijk kun je prima uit de voeten met een systematische registratie van enkele
belangrijke items, bijvoorbeeld in een trainingslogboek.

Naast een logboek kun je door het stellen van enkele relevante vragen veel informatie verkrijgen die
je kunnen helpen bij het vroegtijdig onderkennen van overtraining.

1. Voel je je de laatst dagen sneller moe?
2. Heb je het gevoel niet volledig hersteld te zijn?
3. Presteer je op dit moment minder?
4. Kost de training je meer moeite?
5. Zou je graag eens een training overslaan?
6. Zijn de spieren stijver of pijnlijker?
7. Ben je sneller geïrriteerd?
8. Heb je meer moeite met inslapen?
9. Is je eetlust achteruitgegaan?
10. Is de training voldoende afwisselend?
11. Is je motivatie minder?
12. Beleef je minder plezier aan het sporten?
13. Heb je vaak geen zin in trainen?

Belasting/belastbaarheid
Hoe beter getraind, hoe kleiner de kans op sportblessures. Als men ongetraind aan een
sport begint, is men lichamelijk onvoldoende fit, waardoor de kans op overbelasting en
blessures groter is. Lichamelijke fitheid alias atletisch vermogen wordt onderscheiden in kracht,
lenigheid uithoudingsvermogen, snelheid en coördinatie. (CLUSC) Om blessures te voorkomen, is een
goede
trainingsopbouw belangrijk. De belasting van de training moet goed afgestemd zijn op de
fitheid/belastbaarheid van de sporter en er moeten momenten zijn dat het lichaam kan adapteren.

Techniek
De kans op een sportblessure wordt niet alleen verkleind door een optimale algemene fitheid, maar
ook door het aanleren van de benodigde sportspecifieke vaardigheden.

10

Denk hierbij bijv. aan hardlooptechniek (heuvel op/af, verharde akkers, bossen), klimtechnieken
(survivalrun), slagtechniek (tennis), valtechniek (judo, handbal).
Een goede techniek zorgt ervoor dat de sporter de benodigde vaardigheden optimaal kan uitvoeren
met de minste kans op acute of chronische overbelasting. De enige manier om deze technieken goed
onder de knie te krijgen, is door veel te trainen onder deskundige begeleiding. Op den duur is het
bewegingspatroon er zodanig ingeslepen dat het een soort automatisme is geworden. Het is van
groot belang om vanaf het begin de juiste technieken te leren, want een foute techniek is niet
gemakkelijk af te leren.
Tip: Omdat sporters hun gebreken vaak niet (in)zien, kunnen video-opnames gemaakt worden om ze
te confronteren met hun eigen techniek. Eén beeld zegt meer dan duizend woorden. Dat vergroot de
motivatie en het inzicht om de techniek te verbeteren. Het lijft per slot van rekening het moeilijkste
om jezelf te coachen.

Voeding
Voeding bevat brandstoffen die noodzakelijk zijn voor sportieve prestaties. Voor de meeste sporters
is een evenwichtig samengestelde maaltijd (ontbijt, lunch, diner) aangevuld met essentiële
tussendoortjes al voldoende. Hierbij is het vertrouwen in het voedingscentrum ongegrond aangezien
zij voorbijgaan aan het feit wat er gebeurt met producten tijdens en na bereiding. Met name 1 a
1,5uur na een intensieve training en/of wedstrijd is het essentieel om de juiste voedingsmiddelen tot
je te nemen. Direct na een training/wedstrijd een deel koolhydraten om de bloedsuikerspiegel te
normaliseren en binnen 1,5uur een eiwitrijke maaltijd/shake.

Hydratatie (vochthuishouding)
Drinken vervangt het vocht dat tijdens het sporten verloren gaat (transpiratie). Sportbeoefening
langer dan 1 uur veroorzaakt behoorlijk vochtverlies (1-2 liter, afhankelijk van het klimaat) en kan al
snel tot prestatiedaling leiden. Als gewacht wordt met drinken tot het dorstgevoel komt, is men
meestal te laat met aanvulling. Dus drink vooraf en (indien mogelijk) ook tussendoor om een te groot
vochttekort voor te zijn.

Alcohol
Overmatige alcoholinname onderdrukt het waarnemings-, coördinatie- en concentratievermogen.
Een direct gevolg hiervan is een achteruitgang van de reactiesnelheid.
Alcoholgebruik voor of tijdens sportbeoefening leidt daarom tot een sterk verhoogd risico op
sportblessures en wordt daarom ten sterkste ontraden. Alcohol is ook een slechte dorstlesser na
afloop van de sportieve prestatie. Alcohol zorgt ervoor dat het lichaam juist meer vocht verliest dan
gewoonlijk. Daarnaast moet men na afloop nog veilig naar huis. Dus: geniet, maar met mate.

Roken
Roken en sport gaan niet samen. Roken belemmert de opname en het transport van zuurstof in ons
lichaam. En zuurstof heeft het lichaam juist zo hard nodig voor het leveren van sportprestaties.
Nicotine in de tabak leidt bovendien tot vernauwing van de bloedvaten en versnelling van de
hartslag. En dat terwijl de sportprestatie vraagt om een optimale doorbloeding van de spieren.
Aangezien veel jongeren astmatisch zijn, is het feitelijk asociaal om in hun bijzijn te roken. Veel
sportverenigingen hebben dan ook een rookverbod tijdens jeugdwedstrijden.

Overgewicht
Sporters met overgewicht (door overmatig vet) belasten hun spieren, pezen en gewrichten
aanzienlijk meer dan sporters zonder overgewicht. De kans op een blessure door overbelasting is bij
hen dan ook duidelijk groter.

11

Bovendien onderdrukt overgewicht het prestatievermogen door de negatieve invloed op bijv. het
uithoudingsvermogen en de snelheid. Sporters met overgewicht wordt geadviseerd extra aandacht
te besteden aan de trainingsopbouw. Uiteraard is het verstandig om te streven naar een gezond
gewicht.

Sportaccommodatie
Voorkomen is altijd beter dan genezen! Veiligheid op en rondom de sportaccommodatie is belangrijk
om blessures te voorkomen. Elk clubbestuur heeft hierin een belangrijke verantwoordelijkheid.
Sporters, trainers, coaches en verzorgers dienen zaken die niet in orde zijn door te geven aan het
clubbestuur. Regelmatige controle van de accommodatie brengt onveilige situaties aan het licht. Van
de trainer ter plekke wordt verwacht dat hij/zij maatregelen treft zodra de veiligheid in het gedrang
lijkt te zijn (b.v. aflinten). Als trainer ben jij de eerste die eindverantwoordelijk is voor de atleten.

Weersomstandigheden
Bij het ontstaan van sportblessures kunnen weersomstandigheden een belangrijke rol spelen. Het
weer kan zowel direct op de sporter inwerken als indirect bepaalde omgevingsfactoren beïnvloeden.
Een te lage omgevingstemperatuur kan een te snelle afkoeling van de spieren tijdens de wedstrijd- of
trainingsonderbreking veroorzaken, zodat het effect van een warming-up verloren gaat. Extreem lage
temperaturen kunnen zelfs leiden tot onderkoeling en/of bevriezingen. Hoge temperaturen, in
combinatie met een hoge luchtvochtigheid, vergroten het risico op warmtestuwing of zelfs een
hitteberoerte. Om dit te voorkomen, is het van belang dat sporters hun kleding optimaal aanpassen
aan de weersomstandigheden. Met name door de combinatie van vocht en wind neemt het risico
snel toe. Een nat lichaam koelt gemiddeld 40x sneller af dan een droog lichaam. Daarnaast kan
neerslag of vorst de omstandigheden van de buitenaccommodatie zodanig veranderen dat er een
toegenomen gevaar voor sportblessures ontstaat door uitglijden of struikelen.

Trainer/coach
Trainers en coaches kunnen helpen een groot aantal blessures te voorkomen omdat zij sporters
positief en negatief kunnen beïnvloeden. Trainers bepalen de belasting van de trainingen, over
kortere en langere perioden. Als deze niet goed afgestemd is op de belastbaarheid van de sporters,
lopen zij een vergrote kans op een sportblessure. Het is dan ook van belang dat de trainer goed op de
hoogte is van de algemene gezondheid en eventueel medicijngebruik van de sporters.
Als de trainer niet zelf begeleidt tijdens wedstrijden (coaching), is regelmatig overleg met de coach
noodzakelijk. Daarnaast kunnen trainers en coaches stimuleren dat preventieve maatregelen
getroffen worden, door het geven van informatie en advies aan sporters, ouders en begeleiders. Ook
zal het veelal een trainer of coach zijn die de eerste hulp verleent in het geval er toch een blessure
ontstaat. Al met al zijn er veel mogelijkheden voor een trainer om de kans op of de ernst en duur van
sportblessures te verminderen door het aanleren van de juiste techniek, een goede trainingsopbouw,
het verstrekken van materiaaladviezen, het creëren van een veilige sportomgeving en het
propageren van Fair Play. Via kwalitatief goede opleidingen wordt gewerkt aan het verbeteren van
de kennis en kunde van trainers in de georganiseerde sport.

Medespeler/tegenstander
Sporten, waarbij contact met de tegenstander mogelijk is, zijn berucht om hun grote aantal
sportblessures. Deze blessures ontstaan bij wijze van ongeluk tijdens onvermijdelijk lichaamscontact
(bijv. landen op de voet van een andere speler bij basketbal) of ten gevolge van het opzettelijk
begaan van een overtreding (bijv. met gestrekt been inkomen bij voetbal). Ook een medespeler kan
soms betrokken zijn bij een blessure, bijvoorbeeld een enkelverstuiking bij volleybal na het landen op
de voet van de medespeler na het blokkeren van een bal.

12

Helaas zijn deze ongevallen, net zoals verkeersongevallen, niet allemaal te voorkomen. Door een
goede beheersing van de sport specifieke technieken en Fair Play kan het aantal echter wel zo laag
mogelijk blijven.

Survivalrun behoort tot de sporten met een relatief laag blessurerisico maar ook hierbij geldt dat
gedoseerde toename van iemands belasting voorkomt dat deze persoon snel blessures krijgt. Te snel
teveel en te zwaar was en is een giftig mengsel.

Keuring
Veel mensen die (weer) gaan sporten willen weten welke sport het beste bij hen past. Aan sport
doen stelt immers bepaalde eisen aan het lichaam en voor elke sport is dat verschillend. Het kiezen
van een ongeschikte sport verhoogt het risico van een sportblessure aanzienlijk. Daarnaast willen
sporters advisering over geschiktheid van hun sport en over prestatiebevordering. Sport Medische
Adviescentra en Sport Geneeskundige Adviescentra in ziekenhuizen bieden diverse
onderzoekpakketten aan om over deze vragen en opvallende bevindingen een gedegen advies over
te geven. De onderzoekpakketten zijn aangepast aan sportintensiteit en leeftijd en kunnen onder
andere bestaan uit een hartfilmpje (ECG), longfunctietests, een uitgebreid onderzoek van het
houdings- en bewegingsapparaat en een inspanningstest. Daarnaast is er een aantal takken van sport
(zoals bijvoorbeeld zweefvliegen, wielrennen, auto- en motorsport) dat het ondergaan van een
sportmedisch onderzoek verplicht stelt. Ook voor deze verplichte keuringen bieden de
sportmedische instellingen diverse mogelijkheden.

EHBSO
Ofschoon al het nodige gedaan wordt aan preventie, zijn helaas niet alle sportblessures te
voorkomen. Een goede en snelle Eerste Hulp Bij Sport Ongevallen (EHBSO) kan echter de ernst en
gevolgen van de ontstane weefselschade beperken. Want het herstel begint in feite al op het
moment dat de eerste hulp op gang komt. De tak van sport en de wijze waarop deze sport wordt
beoefend, zijn van betekenis voor het verlenen van goede eerste hulp. Kennis en vaardigheid in
EHBSO kan verergering van schade voorkomen. Om je kennis op het gebied van EHBSO te vergroten
worden door diverse organisaties cursussen aangeboden. Zonder EHBSO-materialen kun je blessures
meestal niet goed behandelen. Het is een taak van het bestuur van de vereniging om ervoor te
zorgen dat bij elke clubactiviteit (trainingen, wedstrijden en toernooien) een complete EHBSO-kit
aanwezig is. Die kit mag niet op slot zitten of achter slot en grendel staan en dient bij voorkeur
binnen 30 seconden bereikbaar te zijn. De inhoud van de EHBSO-kit moet bovendien regelmatig
(liefst maandelijks) gecontroleerd en aangevuld worden! Een algemene vuistregel bij de eerste
hulpbehandeling van veel voorkomende sportblessures, zoals verstuikingen, kneuzingen en
spierscheuringen, is de zogenaamde ICE-regel. Het woord ICE staat voor het gebruik van ijs of
coldpack (koelen) en de letters afzonderlijk voor:

 I = Immobilisatie (niet belasten of bewegen);
 C = Compressie (drukverband aanleggen);
 E = Elevatie (hoog leggen en rust houden).

Alhoewel ICE overal wordt gepredikt wijst diverse onderzoek momenteel anders uit. Aangezien het
tot op heden de richtlijn is wordt deze vooralsnog gebruikt. Besef je als trainer wel dat het lichaam
niet voor niets allerlei stoffen naar de plek des onheils stuurt.

13

Blessureherstel/sportrevalidatie
Voor het optimaal herstel van een sportblessure moet voldoende tijd genomen worden. Elke
blessure kent een min of meer vastliggende biologische genezingstijd. Deze tijd is niet of nauwelijks
in te korten, daarentegen kan door slecht met een blessure om te gaan deze tijd wel onnodig langer
worden. Als de ergste pijn verdwenen is, wil dat niet zeggen dat het beschadigde weefsel volledig
genezen en dus weer volledig belastbaar is. Niks doen is zelden de juiste oplossing. Door enkele
weken niet te sporten vanwege een blessure, gaat de fysieke fitheid al snel achteruit.
Sport specifieke trainingsvervangende arbeid kan in die fase heel zinvol zijn. Denk dan bijvoorbeeld
aan aquajoggen en zwemmen, maar ook roeien, fietsen en fitness zijn vaak mogelijk. Daarnaast zijn,
in overleg met de behandelaar (sportarts, sportfysiotherapeut, revalidatietrainer), ook
hersteloefeningen mogelijk. Ook het gedeeltelijk dragen van een tape of een brace kan effectief zijn
om herhaling van oude gewrichtsblessures te voorkomen. Dit laatste geldt met name voor blessures
aan de enkel. De sporter kan pas weer volledig meedoen met de trainingen wanneer: geen pijn of
zwelling bij belasting ontstaat, het geblesseerde lichaamsdeel voldoende bewegingsmogelijkheden
heeft en de algehele lichamelijke fitheid voldoende is. Een sporter is echter pas weer volledig
wedstrijdgeschikt als hij zowel fysiek als mentaal volledig fit is! Oftewel: indien de verhouding
belasting vs belastbaarheid in verhouding is kan vanwege m.n. het element wedijver worden
begonnen met wedstrijden.
Het samenstellen van een lijst met meest voorkomende blessures is gedateerd op het moment dat je
het opschrijft. Vandaar hieronder enkele korte voorbeelden met mogelijk oorzaken:

Overbelasting van de peesplaat onder de voet
De aanhechting van de peesplaat onder de voet raakt geïrriteerd en ontstoken.

Oorzaak:
- Niet of te weinig uitvoeren van een warming-up.
- Verkorte of stijve spieren. Dit krijg je eerder als de rekoefeningen niet (of niet goed) worden
 gedaan.
- In een korte tijd te veel, te vaak en te snel lopen. Dit gebeurt vooral bij de heuveltraining.
- Lopen op een harde ondergrond, zoals asfalt of beton.
- Dragen van schoenen die de schokken te weinig verminderen of niet aan de vorm van de voet zijn
 aangepast.
- Een verschil in beenlengte.
- Overgewicht ('te zwaar zijn').
- Niet of te weinig uitvoeren van een cooling-down.

Voorkomen:
- Een warming-up van vijf tot tien minuten rustig in lopen en dan de rekoefeningen, vooral de
rekoefening voor de kuitspieren.
- Voer de intensiteit van de trainingen geleidelijk op.
- Doe spierversterkende oefeningen voor de voet- en diepe kuitspieren.
- Train zoveel mogelijk op een zachte ondergrond (bos, gras).
- Draag goed passende sportschoenen met een schokdempende zool, een stevige hielsteun en een
hoge soepele hielrand. Bij voetafwijkingen of een verschil in beenlengte kun je door een
orthopedisch schoenmaker speciale aanpassingen in of onder de sportschoen laten maken.
- Beëindig de training altijd met een cooling-down. Deze bestaat uit enkele minuten rustig uitlopen
en het uitvoeren van rekoefeningen.
- Ook een juist lichaamsgewicht voorkomt overbelasting.

14

Eerste hulp:
- Koel de pijnlijke plek drie tot vijf keer per dag zo'n vijftien minuten met ijs. Doe dit door de hak op
een coldpack of een plastic zakje met kapotgeslagen ijsklontjes te plaatsen. Leg wel een theedoek
tussen de hak en de ijszak ter voorkoming van huidbeschadiging door bevriezing.
- Laat de kuit- en voetspieren masseren als deze spieren stijf zijn of doe het zelf door met de voet
over een fles of over een speciaal 'rollerbankje' te rollen.
- Pas de training aan. Vaak kan dit al voldoende zijn om een beginnende peesblessure te laten
genezen.

Schouderklachten bij m.n. werpen
Irritatie van een van de pezen die rondom de schouder aanhechten of irritatie van het
gewrichtskapsel aan de voorzijde van het schoudergewricht.

Oorzaken:
- Te weinig aandacht voor een warming-up voor het (speer)werpen.
- Te snel opvoeren van het aantal en de intensiteit van de worpen.
- Een verkeerde werptechniek.
- Te weinig lengte of kracht van de schouderspieren.
- Te weinig of juist te veel beweeglijkheid van het schoudergewricht.

Voorkomen:
- Doe een warming-up waarin onder andere aandacht wordt besteed aan oefeningen om de
schouder 'los' te maken en aan rekoefeningen voor de schouder en romp.
- Voer de intensiteit en het aantal worpen per training langzaam op.
- Doe spierversterkende oefeningen met vooral aandacht aan de spier die de schouder naar buiten
draait. Die spier is vaak minder sterk, terwijl de spier die de schouder naar binnen draait, wel sterker
wordt door werpbewegingen. Zo treden er eerder blessures op.
- Leer een goede techniek aan.
Eerste hulp:
Koel de schouder drie tot vijf keer op een dag met een ijsmassage van 15 minuten. Hierbij wrijf je
met een smeltend ijsblokje op de pijnlijke plek. Ook kun je een coldpack op de schouder leggen met
een doek tussen de huid en de coldpack om huidbeschadiging door bevriezing te voorkomen.

Meniscusklachten
In het kniegewricht bevindt zich zowel aan de binnenzijde als aan de buitenzijde een
kraakbeenschijfje dat de 'meniscus' wordt genoemd. De meniscus zorgt in het kniegewricht voor
schokdemping en het goed op elkaar passen van het bovenbeen en het onderbeen.

Oorzaken:
- Een scheurtje in de meniscus ontstaat bij atletiek vaak geleidelijk door de zware belasting van de
knie bij bepaalde vormen van kracht- en sprongkrachttraining. Denk hierbij bijvoorbeeld aan diepe
kniebuigingen en 'kikkersprongen'.
- Bij een verdraaiing van de knie kan er ook plotseling een scheur in de meniscus ontstaan. Hierbij
kan acuut heftige pijn en vochtvorming in de knie optreden en kan de knie 'op slot schieten',
waardoor je de knie niet meer kan bewegen.

15

Voorkomen:
- Zorg voor een goede warming-up van zo’n 15 à 20 minuten.
- Voer de intensiteit en de omvang van de trainingen geleidelijk op.

- Doe spierversterkende oefeningen vooral voor de bovenbeenspieren.
- Zorg voor een goede conditie.
- Draag sportschoenen die de schokken van de landing voldoende opvangen, want anders krijgt de
meniscus te veel schokken. Ook is het profiel en de stroefheid van de zool belangrijk voor het
voorkomen van meniscusklachten.
- Train op een zachte ondergrond, want dan krijgt de meniscus minder schokken. Het nadeel van een
zachte ondergrond is dat het vaak oneffen is, zodat je sneller je knie verdraait.
- Voer altijd een goede cooling-down uit.
- Houd jezelf op een goed lichaamsgewicht. Zo kun je beschadiging van de meniscus verkleinen.

Eerste hulp:
- Koel de knie zo'n 15 minuten drie tot vijf keer op een dag met ijs of een coldpack als er vocht in de
knie zit. Leg wel een doek tussen het ijs en de huid om huidbeschadiging door bevriezing te
voorkomen.

- Bij een beschadiging van de meniscus die plotseling is ontstaan (bijvoorbeeld door een verdraaiing)
mag niet op het geblesseerde been worden gelopen en gesteund.
De knie moet meteen worden gekoeld door een coldpack of ijs zo’n 15 minuten, afgewisseld met
periodes zonder koeling. Als er geen ijs is, kan de knie gekoeld worden door hem onder koud
stromend water te houden. Koelen heeft tot 48 uur na het ongeval een goede werking ter
voorkoming van de zwelling.
- Laat zo snel mogelijk een drukverband aanleggen. Laat hierbij geen vette watten gebruiken, want
bij vette watten heeft de koeling geen zin, omdat het onder vette watten warm wordt.

Achillespeesontsteking
De achillespees is één van de sterkste pezen in het menselijk lichaam. In de buurt van de pees
bevinden zich diverse weefsels zoals een slijmbeurs, een vetlichaam, botvlies en de achterzijde van
het enkelgewricht. Door overbelasting kunnen deze weefsels en ook de achillespees geïrriteerd
raken.

Oorzaak:
Bij sporten worden de kuitspieren, die overgaan in de achillespezen, belast door het springen en de
snelle bewegingen.

Voorkomen:
- Het versterken van de kuitspieren en de bovenbeenspieren.
- Draag stevige, goed passende sportschoenen. Ook moet er een goede vering en schokdemping in
de schoenen zijn. De achillespees raakt geïrriteerd als het in een kromming komt te staan doordat je
voeten naar binnen "doorzakken". Dit probleem kun je oplossen door een correctiezooltje te laten
maken.
- Begin met een warming-up en geef goed aandacht aan de kuitspieren.

Eerste hulp:
- De achillespees twee tot drie keer per dag zo’n 15 minuten koelen met een ijsklontje of coldpack.
- De achillespees laten rusten, alternatieve bewegingen uitvoeren.

16

Rugklachten
Een rug bestaat uit vele wervels. De wervels zijn met elkaar verbonden door gewrichtjes aan de
achterzijde van iedere wervel. Tussen twee wervels zit een tussenwervelschijf.

Samen met houdingsspieren vormt dat de schokdemper van de rug die enorme krachten moet en
kan verwerken. Alle wervels worden bijeengehouden door een groot aantal banden. Verschillende
oorzaken kan de beweeglijkheid van een of meerdere schakels verminderen, zodat je lage rugpijn
kan krijgen.

Oorzaak:
- spieren dichtbij de ruggengraat zijn matig ontwikkeld
- Een slechte lichaamshouding.
- Te weinig aandacht voor warming-up, waaronder rekoefeningen.
- Te snel opvoeren van de intensiteit.

Voorkomen:
- Core stability (planken) systematisch inzetten
-Een goede lichaamshouding is erg belangrijk. Houd je rug recht, ook bij het tillen, bukken en dragen.
- Een goede warming-up doen, zodat de spieren en rug enzovoorts warm en soepel worden. De
rekoefeningen zijn erg belangrijk.
- Voer de intensiteit langzaam op.
- Heb een goede techniek.
- Verwarm je spieren, bijvoorbeeld onder een infra-roodlamp.

Eerste hulp:
Een arts of een fysiotherapeut kan onderzoeken of jij last hebt van scheefstand van het bekken of
wervel(s), beenlengteverschil, afwijking in de stand van de voeten, enzovoorts.
Schouderblessures:
Vooral banden, slijmbeurs, spieren, pezen en /of aanhechtingen in de schouder kunnen geïrriteerd
raken.

Oorzaken:
Bij sporten wordt de arm vaak plotseling in bijna onmogelijke standen bewogen. Een "vastzittende"
wervel maar ook andere situaties, kunnen leiden tot overbelasting. Blessures in de schouder zijn vaak
complex en worden vaak veroorzaakt door een samenloop van situaties. Vaak heb je verschillende
aandoeningen (zoals bijvoorbeeld peesblessures en slijmbeursontstekingen) tegelijk.

Voorkomen:
- Doe een goede warming-up en rekoefeningen van nek, romp en schoudergordel.
- Voer de intensiteit geleidelijk op.
- Een goede techniek kan blessures voorkomen.

Eerste hulp:
De geïrriteerde plek 3 maal daags zo’n 15 minuten koelen met ijs of een coldpack. Leg een doek
tussen het ijs en de huid om huidbeschadiging door bevriezing te voorkomen.

Onderkoeling
Oorzaken:
Zowel slachtoffers als de redders kunnen als ze te lang in koud water zitten onderkoeld raken. De
temperatuur van het lichaam is dan gedaald van 37C° naar 35C°. In de winter komt dit vaker voor,

17

maar het hoeft er niet echt koud voor te zijn.

Voorkomen:
- Houd je kleren aan, zodat je de lichaamswarmte vasthoudt. Trek alleen zware kleding uit, zoals een
winterjas.
- Probeer zo weinig mogelijk warmte kwijt te raken. Dit doe je door je benen in te trekken en je
armen over je knieën te leggen. Blaas soms even op je handen, zodat je gezicht wordt verwarmd.
- Neem de Helphouding aan, als je in de zee of een ander groot water bent.
- Houd het hoofd en de hals boven water. Let hierop vooral bij het aannemen van de Helphouding.
- Als je gaat zwemmen verbruikt je lichaam meer warmte aan het langsstromende water. Daarom
kun je beter rustig blijven drijven.
- Let op de kenmerken van onderkoeling, zoals rillen, sufheid, verward spreken en bewusteloosheid.

Eerste hulp:
- Haal het onderkoelde slachtoffer uit het water.
- Door hem goed af te drogen, warm je het slachtoffer op.
- Trek hem droge kleren aan.
- Zet hem KORT onder een warme douche of in een warme ruimte, als dit mogelijk is.
- Als je het slachtoffer niet uit het water kan halen, leg hem dan horizontaal in het water en uit de
wind. Als je dit niet doet, verplaatst het bloed zich van de romp naar de ledematen. Dit kan slecht zijn
voor het hart.
- Om te voorkomen dat het slachtoffer nog verder afkoelt, moet je proberen de romp en de
ledematen apart van elkaar in te pakken. Dit voorkomt te snelle opwarming van de ledematen,
waardoor het bloed uit de romp stroomt.
- Bescherm het hoofd goed, want daar gaat de afkoeling het snelst.
- Geef het slachtoffer nooit alcohol, want hier wordt de onderkoeling erger van.
- Geef slachtoffer warme drank

Kramp
Oorzaken:
Als je in koud water zwemt, is de kans op spierkramp groot. Dit heeft te maken met de afvalstoffen
die je spieren maken. Deze afvalstoffen moeten je lichaam uit, anders kun je kramp krijgen. Wanneer
de spieren koud worden, doordat je in koud water zwemt, gaan de bloedvaatjes dicht om de warmte
vast te houden. De afvalstoffen kunnen daardoor slechter worden vervoerd, waardoor je kramp kunt
krijgen.

Voorkomen:
- Niet te lang in koud water zwemmen.
- Niet te lang in water zwemmen waar de temperatuur wisselend is. Je spieren schrikken ervan als je
van warm water ineens in koud water zwemt, waardoor ze in een kramp raken.
- Probeer zo normaal mogelijk te zwemmen en je niet extra in te spannen.
- Voorkom het zwemmen na een stevige maaltijd. Je lichaam heeft het bloed dan nodig voor het
verteren van het voedsel, waardoor er te weinig bloed gaat naar de spieren. Hierdoor worden de
afvalstoffen niet goed afgevoerd.

Eerste hulp bij kramp in het algemeen
- Trek de pijnlijke spier voorzichtig op.
- Schud de spier los en masseer hem door er stevig overheen te wrijven in de richting van het hart.

18

- Neem daarna een warme douche.

Eerste hulp bij kramp op een bepaalde plek:
- Bij vingerkramp, wanneer alle vingers gespreid staan, kun je de hand tot een vuist ballen en daarna
de vingers weer strekken. Herhaal dit enkele keren.
- Bij onderarmkramp moet je de handpalmen tegen elkaar zetten en dan de toppen van je vingers
naar je borst te draaien en weer terug. Strek daarna de armen vooruit.
- Bij bovenarmkramp pak je met je hand de pols van de verkrampte arm vast en probeer je de
spieren te strekken.
- Bij kuitkramp pak je de tenen vast en strek je het been zo ver mogelijk. Ook kun je in het water op je
tenen gaan staan.
- Bij bovenbeenkramp aan de achterkant van het bovenbeen, doe je hetzelfde als je bij kuitkramp
moet doen. Bij bovenbeenkramp aan de voorkant van het bovenbeen, trek je je hiel met kracht tegen
je achterste aan en vervolgens strek je het been weer.

Schaafwonden (schurende touwen of erger vallen bij skeeleren)
Wat is de aannemelijk aanleiding of oorzaak van deze blessure?
Een glijdende val op stroef of ongelijke grond of door wrijving met kleding.

Welke behandeling (EHBSO) kan het beste aangeboden worden?
- Was de wond uit met water en zeep.
- Dep de wond droog met een steriel gaasje of schone doek.
- Laat jodium of betadine op de wond druppelen.
- Laat de wond drogen aan de lucht, want dan geneest hij sneller. Al snel ontstaat er zo een korst op
de wond.
- Als de wond erg diep of groot is en blijft bloeden of als de wond in contact zal komen met kleding,
kun je de wond afdekken met een steriel of vet gaasje. Rondom het gaasje kun je kleefpleister
plakken.
- Houd rekening met tetanusbesmetting.

Welke maatregelen kunnen de kans op deze blessure verkleinen?
Behandel een gevoelige huid met vaseline of talkpoeder.

Zweepslag (loop-/sprongbeweging)
Wat is de aannemelijk aanleiding of oorzaak van deze blessure?
Bij een loop of sprongbeweging en bij plotselinge krachtinspanning.

Welke behandeling (EHBSO) kan het beste aangeboden worden?
De ICE-regel:
ICE De huid 15 tot 20 minuten koel houden met water, ijs of een coldpack. Je moet wel altijd een
doek tussen de huid en het ijs of de coldpack leggen.
I Immobiliseren. Dit betekent dat je moet zorgen dat het lichaamsdeel niet beweegt of gebruikt
wordt om op te steunen.
C Compressie. Dit betekent dat je er een drukverband aanlegt.
E Elevatie. Je moet het lichaamsdeel boven harthoogte houden.
Verwijs het slachtoffer naar een arts.

Welke maatregelen kunnen de kans op deze blessure verkleinen?

19

Een goede getraindheid en een uitgebreide warming-up, inclusief rekoefeningen, verkleinen
grotendeels de kans op een spierscheuring.

Bronvermelding:

- Sportfysiologie in de praktijk

- Trainingsleer van A tot Z

- Boekwerk Trainer Loopgroepen Atletiekunie

- Revalidatie in de sportpraktijk

Relevante websites:

- www.vmf.be/Teksten/bles1.htm

- www.asrsport.nl/gezondheid/ blessurepreventieinleiding.html

- www.sport.nl --> Verreweg de meeste informatie vandaan gehaald

- home.planetinternet.be/~willempy/menuD.htm

- http://www.knltb.nl/knltb/gezondheid/blessurepreventie/accommodatie.htm

- http://users.pandora.be/thierry.de.rouck/blessures.htm

http://www.vmf.be/Teksten/bles1.htm
http://www.asrsport.nl/gezondheid/
http://www.sport.nl/
http://www.knltb.nl/knltb/gezondheid/blessurepreventie/
http://users.pandora.be/thierry.de.rouck/blessures.htm

