
	
  

	
  

1	
  

Hjärnan och fysisk aktivitet 
	
  
Fysisk aktivitet ökar hjärnplasticiteten 
Det	
  är	
  numer	
  väletablerat	
  att	
   fysisk	
  aktivitet	
  
har	
   stora	
   hälsoeffekter	
   på	
   hjärta,	
   kärl,	
  
diabetes	
  och	
  fetma.	
  Vad	
  som	
  inte	
  diskuteras	
  i	
  
lika	
   stor	
  utsträckning	
  är	
  de	
   starka	
  bevis	
   som	
  
även	
   finns	
   för	
   de	
   fördelaktiga	
   effekterna	
   på	
  
det	
   hjärnan.	
   Fysisk	
   aktivitet	
   har	
  
hälsofrämjande	
   konsekvenser	
   på	
   vår	
   hjärna	
  
och	
   kan	
   motverka	
   neurodegenerativa	
  
sjukdomar,	
   påverka	
   vår	
   mentala	
   hälsa	
   och	
  
kognitiva	
  funktioner.	
  
Vi	
   kan	
   öka	
   hjärnans	
   plasticitet	
   och	
   då	
  
förbättra	
   dess	
   struktur,	
   funktion	
   och	
   hälsa	
  
med	
  fysisk	
  aktivitet.	
  Vi	
  bygger	
  alltså	
  inte	
  bara	
  
upp	
   kroppens	
   muskler	
   när	
   vi	
   motionerar,	
  
utan	
   även	
   hjärnan	
   och	
   hjärncellerna.	
   En	
  
ökande	
   mängd	
   forskning	
   tyder	
   nu	
   på	
   att	
  
fysisk	
  aktivitet	
  kan:	
  
	
  

• förbättra	
  kognitiva	
  funktioner	
  som	
  
minne	
  och	
  inlärning	
  

• öka	
  psykisk	
  hälsa	
  
• förebygga	
  sjukdomar	
  och	
  skador	
  i	
  

hjärnan	
  
• motverka	
  stress	
  och	
  depression	
  
• förbättra	
  normal	
  hjärnfunktion	
  hos	
  

friska	
  personer	
  
• bromsa	
  de	
  negativa	
  effekterna	
  på	
  

hjärnan	
  som	
  sker	
  vid	
  normalt	
  
åldrande	
  

	
  
Fysisk	
   aktivitet	
   kan	
   agera	
   förebyggande	
   och	
  
lägga	
   grunden	
   för	
   en	
   bra	
   hjärnhälsa	
   och	
   en	
  
bättre	
   hjärnfunktion,	
   men	
   kan	
   även	
   vara	
  
behandlande	
   och	
   symptomlindrande	
   då	
   en	
  
skada	
  eller	
  sjukdom	
  redan	
  uppstått.	
  
 
Akuta vs. kroniska effekter av fysisk 
aktivitet 
Då	
  man	
  pratar	
   om	
  de	
  positiva	
   effekterna	
   av	
  
fysisk	
   aktivitet	
   på	
   hjärnan	
   så	
   brukar	
   man	
  
skilja	
  på	
  de	
  akuta	
  effekterna	
  som	
  sker	
  under	
  

eller	
   kort	
   tid	
   efter	
   träning,	
   från	
   de	
   kroniska	
  
effekterna	
   som	
   tar	
   längre	
   tid.	
   De	
   akuta	
  
effekterna	
  är	
  de	
  som	
  personen	
  ofta	
  upplever	
  
som	
  positivt	
  vid	
  träning	
  som	
  att	
  man	
  känner	
  
sig	
  gladare,	
  piggare,	
  orkar	
  mer	
  efteråt,	
  lättare	
  
att	
   sova	
   och	
   kan	
   koncentrera	
   sig	
   bättre.	
  
Dessa	
   har	
   att	
   göra	
   med	
   nivåer	
   av	
   olika	
  
hormoner	
   som	
   snabbt	
   förändras	
   i	
   kroppen	
  
vid	
   träning	
   och	
   som	
   sen	
   har	
   effekter	
   på	
   vår	
  
hjärna	
  och	
  på	
  hur	
   vi	
  mår.	
  Vi	
   akut	
   träning	
   så	
  
ökar	
  nivåerna	
  av	
  noradrenalin,	
  dopamin	
  och	
  
serotonin	
  som	
  aktiverar	
  vårt	
  belöningssystem	
  
och	
   gör	
   att	
   vi	
   mår	
   bra.	
   Fysisk	
   aktivitet	
   ökar	
  
även	
   akut	
   mängden	
   av	
   stresshormonet	
  
kortisol	
   som	
   gör	
   att	
   vi	
   tillfälligt	
   blir	
   mer	
  
fokuserade	
   och	
   koncentrerade.	
   Dessa	
  
effekter	
  är	
  dock	
  för	
  snabba	
  för	
  att	
  bero	
  på	
  en	
  
plasticitet	
   där	
   det	
   sker	
   strukturella	
  
förändringar	
   i	
   vår	
   hjärna.	
   Plastiska	
  
förändringar	
   tar	
   dock	
   tid	
   och	
   det	
   krävs	
   en	
  
längre	
   tid	
   av	
   regelbunden	
   träning	
   för	
   att	
  
uppnå	
  dessa.	
  

	
  
Foto:	
  Åsa	
  Persson	
  Sandelius	
  
Det	
  tar	
  tid	
  att	
  bilda	
  nya	
  kopplingar	
  och	
  vägar	
  
och	
  att	
  bilda	
  nya	
  celler	
  som	
  ska	
  mogna	
  till	
  att	
  
bli	
   integrerade	
   och	
   funktionella.	
   Visserligen	
  
är	
   de	
   akuta	
   effekterna	
   av	
   fysisk	
   aktivitet	
  
positiva	
   då	
   de	
   får	
   oss	
   att	
   må	
   bra	
   och	
   vi	
  
kommer	
   då	
   att	
   vara	
   motiverade	
   att	
  


	
  

	
  

2	
  

motionera	
  mer	
  men	
  för	
  att	
  uppnå	
  effekter	
  på	
  
förebyggande	
   av	
   sjukdom	
   och	
   skada	
   på	
  
hjärnan	
   samt	
   långvariga	
   kognitiva	
  
förbättringar	
   så	
   krävs	
   det	
   effekter	
   på	
  
plasticiteten	
   genom	
   en	
   regelbunden	
   fysisk	
  
aktivitet	
  över	
  längre	
  tid.	
  	
  
	
  
Kognition 
Kognition	
  är	
  mentala	
  processer	
  i	
  hjärnan	
  som	
  
är	
   involverade	
   i	
   uppmärksamhet,	
   minne,	
  
inlärning,	
   medvetande,	
   språk	
   samt	
  
beslutsfattande	
  och	
  problemlösning.	
  
Det	
   innefattar	
   alla	
   processer	
   och	
   aktiviteter	
  
som	
   vi	
   använder	
   för	
   att	
   uppfatta,	
   komma	
  
ihåg,	
   tänka	
   och	
   förstå.	
   Studier	
   har	
   visat	
   att	
  
fysisk	
   aktivitet	
   förbättrar	
   de	
   kognitiva	
  
funktionerna	
  hos	
  barn	
  och	
  ungdomar	
  och	
  att	
  
en	
   större	
   tid	
   ägnad	
   åt	
   sport	
   i	
   skolan	
   är	
  
kopplat	
   till	
   bättre	
   akademisk	
   prestation	
   och	
  
betyg.	
   Fysisk	
   aktivitet	
  hos	
   skolbarn	
  har	
   även	
  
ett	
  positivt	
   samband	
  med	
   IQ,	
  koncentration,	
  
minne	
  och	
  beteende	
  i	
  klassrummet.	
  

	
  
Foto:	
  Christi	
  Cooper	
  
Då	
  vi	
  blir	
  äldre	
  så	
  försämras	
  vår	
  kognition	
  och	
  
hjärnans	
   mentala	
   processer	
   saktas	
   ner.	
   Vi	
  
kan	
  även	
  drabbas	
  av	
  demenssjukdomar	
   som	
  
innebär	
   en	
   ännu	
   större	
   negativa	
   effekter	
   på	
  
våra	
   kognitiva	
   förmågor.	
   Det	
   finns	
   nu	
  
övertygande	
  bevis	
  från	
  forskningen	
  som	
  visar	
  
på	
  att	
   fysisk	
  aktivitet	
  kan	
   förbättra	
  kognitiva	
  
förmågor	
   och	
   även	
   motverka	
  
demenssjukdomar	
   senare	
   i	
   livet.	
   Fysisk	
  

inaktivitet	
   är	
   däremot	
   en	
   riskfaktor	
   för	
   att	
  
utveckla	
  demenssjukdomar.	
  	
  
Sammanfattningsvis	
   så	
   finns	
   det	
   bevis	
   på	
  
samband	
   mellan	
   fysisk	
   aktivitet	
   och	
  
förbättring	
  på	
  flertalet	
  aspekter	
  av	
  kognition	
  
över	
   ett	
   stort	
   span	
   av	
   åldrar.	
   Motion	
   är	
  
fördelaktigt	
  under	
  hela	
  människans	
  livstid.	
  
	
  

Sjukdomar och skador i hjärnan 
Men	
   det	
   är	
   inte	
   bara	
   vid	
   hög	
   ålder	
   som	
  
skadliga	
   förändringar	
   kan	
   ske	
   i	
   hjärnan.	
   Vi	
  
kan	
   när	
   som	
   helst	
   under	
   livet	
   drabbas	
   av	
  
neurodegenerativa	
   sjukdomar	
   och	
   skador	
   i	
  
hjärnan.	
   Epidemiologiska	
   studier	
   visar	
   att	
  
fysisk	
  aktivitet	
  minskar	
  risken	
  för	
  stroke	
  samt	
  
sjukdomar	
   som	
   Alzheimers	
   och	
   Parkinson.	
  
Fysisk	
   aktivitet	
   har	
   även	
   flertalet	
   positiva	
  
effekter	
   vid	
   rehabilitering	
   efter	
   hjärnskador.	
  
För	
   att	
   hjärnan	
   bättre	
   ska	
   kunna	
   stå	
   emot	
  
skador	
   och	
   sjukdomar	
   så	
   måste	
   den	
   vara	
  
plastisk	
   och	
   ha	
   förmåga	
   att	
   bilda	
   nya	
  
kopplingar,	
   vägar	
   och	
   även	
   nya	
   celler.	
   Då	
   vi	
  
vet	
   att	
   fysisk	
   aktivitet	
   ökar	
   denna	
   plasticitet	
  
så	
   är	
   det	
   inte	
   så	
   underligt	
   att	
   så	
   många	
  
studier	
   visar	
   på	
   skyddande	
   effekter	
   på	
  
hjärnskador	
   och	
   sjukdomar	
   och	
   att	
   fysisk	
  
aktivitet	
   minskar	
   risken	
   att	
   utveckla	
   dessa.	
  
Vad	
   som	
  även	
  är	
  av	
   största	
   vikt	
   är	
   att	
   fysisk	
  
aktivitet	
  även	
  kan	
  hjälpa	
  till	
  vid	
  rehabilitering	
  
och	
  läkning	
  efter	
  att	
  skador	
  har	
  skett	
  och	
  då	
  
påskynda	
  läkning.	
  Det	
  är	
  inte	
  alltid	
  som	
  fysisk	
  
aktivitet	
   kanske	
   påverkar	
   själva	
   sjukdomen,	
  
men	
  bidrar	
  istället	
  till	
  en	
  betydligt	
  förbättrad	
  
livskvalitet	
   genom	
   att	
   motverka	
  
depressioner,	
   förbättra	
   minnesfunktioner,	
  
kognitiva	
   funktioner	
   och	
   motoriska	
  
funktioner.	
  	
  
	
  

Psykisk hälsa 
Den	
   psykiska	
   ohälsan	
   ökar	
   i	
   samhället	
   och	
  
blir	
   allt	
   vanligare	
   hos	
   unga	
   människor.	
   Fler	
  
och	
   fler	
   drabbas	
   av	
   depression,	
   oro,	
  
sömnbesvär,	
  nedstämdhet,	
  ångest	
  och	
  stress.	
  
Personer	
   med	
   depression	
   har	
   ett	
   ökat	
  
stresspåslag	
   och	
   ökade	
   halter	
   av	
  
stresshormon	
  som	
  kortisol.	
  Detta	
  har	
  många	
  


	
  

	
  

3	
  

negativa	
   effekter	
   på	
  hjärnan	
  och	
   kan	
  orsaka	
  
minskad	
   plasticitet	
   och	
   cellöverlevnad,	
  
försämrade	
   strukturer	
   och	
   funktioner	
   hos	
  
hippocampus	
   och	
   minskad	
   nybildning	
   av	
  
nervceller.	
   Det	
   är	
   tydligt	
   att	
   kronisk	
   stress	
  
och	
   depression	
   ger	
   liknande	
   påverkan	
   på	
  
hjärnan	
   både	
   strukturellt,	
   molekylärt,	
  
cellulärt	
  och	
  på	
  beteende.	
  Forskning	
  visar	
  att	
  
fysisk	
   aktivitet	
   har	
   positiva	
   effekter	
   på	
  
psykisk	
   hälsa	
   och	
   kan	
   faktiskt	
   ha	
   lika	
   stor	
  
effekt	
   på	
   depression	
   som	
   medicin	
   har.	
  
Förutom	
   att	
   sänka	
   nivåerna	
   av	
   kortisol	
   så	
  
ökar	
  fysisk	
  aktivitet	
  även	
  mängden	
  serotonin	
  
och	
   noradrenalin	
   i	
   hjärnan,	
   precis	
   som	
  
antidepressiv	
   behandling.	
   Fysisk	
   aktivitet	
  
leder	
  även	
  till	
  bättre	
  funktion	
  och	
  struktur	
  på	
  
hippocampus,	
   en	
   bättre	
   plasticitet	
   och	
   ökad	
  
neurogenes	
   och	
   motverkar	
   på	
   så	
   sätt	
  
depression	
   och	
   stress.	
   Att	
   vara	
   fysisk	
   aktiv	
  
minskar	
   även	
   risken	
   för	
   att	
   utveckla	
  
depression	
  senare	
  i	
  livet	
  både	
  hos	
  vuxna	
  och	
  
ungdomar.	
  Fysisk	
  aktivitet	
  verkar	
  alltså	
  både	
  
förebyggande	
  och	
  behandlande	
  då	
  det	
  gäller	
  
psykisk	
  hälsa.	
  
	
  
Vad gör fysisk aktivitet med hjärnan? 
Fysisk	
   aktivitet	
   påverkar	
   hjärnan	
   på	
   flera	
  
olika	
   sätt	
   och	
   främjar	
   en	
   ökad	
  
hjärnplasticitet.	
  Till	
  exempel	
  så	
  påverkas	
  och	
  
utvecklas	
   hjärnans	
   blodkärl.	
   Efter	
   att	
  
kärlsystemet	
   bildats	
   under	
   hjärnans	
  
utveckling	
   så	
   bildas	
   sen	
   nya	
   blodkärl	
   då	
   det	
  
behövs.	
   En	
   omorganisation	
   av	
   blodkärlen	
   i	
  
hjärnan	
   kan	
   ske	
   vid	
   stimuli	
   som	
   skada	
   men	
  
även	
   vid	
   fysisk	
   aktivitet.	
   Vid	
   skada	
   så	
   leder	
  
ofta	
   nybildning	
   av	
   blodkärl	
   till	
   en	
   felaktig	
  
förgrening	
  av	
  blodkärlen	
  i	
  hjärnvävnaden.	
  Vid	
  
fysisk	
   aktivitet	
   däremot	
   så	
   bildar	
   de	
   nya	
  
kärlen	
   normala	
   och	
   funktionella	
   och	
  
förgreningar.	
   Detta	
   leder	
   sen	
   till	
   att	
   hjärnan	
  
får	
   mer	
   näringsämnen	
   och	
   tillväxtfaktorer	
  
och	
  kan	
  reparera	
  och	
  bygga	
  upp	
  sig.	
  Exempel	
  
på	
   tillväxtfaktorer	
   som	
   ökar	
   i	
   hjärnan	
   vid	
  
fysisk	
   aktivitet	
   är	
   BDNF	
   (Brain-­‐Derived	
  
Neurotrophic	
   Factor)	
   och	
   IGF-­‐1	
   (Insulin-­‐like	
  
Growth	
   Factor	
   1).	
   Dessa	
   ökar	
   i	
   sin	
   tur	
  

nybildningen	
   av	
   nervceller	
   från	
   stamceller	
  
hjärnan.	
  	
  

	
  
Fysisk	
   aktivitet	
   gör	
   att	
   det	
   bildas	
  många	
   fler	
  
nya	
   nervceller	
   i	
   hippocampus	
   i	
   den	
   vuxna	
  
hjärnan.	
   Det	
   leder	
   till	
   3-­‐4	
   ggr	
   större	
  
produktion	
  än	
  normalt	
  och	
  ökar	
  även	
  till	
  viss	
  
del	
   överlevnaden	
   hos	
   nervcellerna.	
   Fysisk	
  
aktivitet	
   gör	
   även	
   så	
   att	
   åldersrelaterad	
  
minskning	
  av	
  hjärnans	
  volym	
  stannar	
  av	
  samt	
  
ökar	
   den	
   synaptiska	
   plasticiteten	
   och	
   gör	
  
synapserna	
   mer	
   anpassningsbara.	
   Det	
   gör	
  
även	
  så	
  att	
  antalet	
  utskott	
  och	
  synapser	
  ökar	
  
så	
   att	
   kommunikationen	
   mellan	
   nervceller	
  
blir	
  starkare.	
  Fysisk	
  aktivitet	
  kan	
  även	
  minska	
  
både	
   stresshormon	
  och	
   inflammationer	
   som	
  
kan	
  vara	
  mycket	
  skadliga	
  för	
  hjärnan.	
  
På	
   så	
   sätt	
   förbättras	
   funktioner	
   som	
   minne	
  
och	
  inlärning	
  och	
  det	
  gör	
  att	
  vi	
  som	
  individer	
  
lättare	
  kan	
  anpassa	
  oss	
  till	
   förändringar	
   i	
  vår	
  
miljö.	
  Slutresultatet	
  är	
  en	
  hjärna	
  som	
  är	
  mer	
  
effektiv,	
   plastisk	
   och	
   adaptiv.	
   Det	
   gör	
   att	
   vi	
  
lägger	
   grunden	
   för	
   en	
   hjärna	
   med	
   bra	
  
funktion	
  och	
  god	
  hälsa.	
  	
  
	
  
Vilken typ av fysisk aktivitet och hur 
mycket? 
Studier	
   visar	
   på	
   att	
   det	
   är	
   en	
   kardiovaskulär	
  
träning	
   som	
   ger	
   störts	
   effekter	
   på	
   hjärnan.	
  
Det	
   är	
   en	
   träning	
   då	
   hjärtat	
   får	
   arbeta	
   och	
  
pumpar	
  runt	
  blodet	
  i	
  kroppen,	
  du	
  blir	
  svettig,	
  
flåsar	
   och	
   har	
   en	
   högre	
   puls.	
   Ren	
  
styrketräning	
   har	
   viss	
   effekt	
   det	
   med,	
   men	
  
inte	
   alls	
   så	
   stor	
   som	
   kardiovaskulär	
   träning.	
  
Kardiovaskulär	
   träning	
   gör	
   du	
   bland	
   annat	
  
när	
   du	
   joggar,	
   går	
   snabbare,	
   cyklar,	
   simmar	
  
och	
  dansar.	
  


	
  

	
  

4	
  

	
  
	
  
Hur	
  mycket	
  fysisk	
  aktivitet	
  som	
  krävs	
  varierar	
  
mycket	
   beroende	
   på	
   person	
   och	
   situation.	
  
Det	
  svenska	
  uttrycket	
  ”Lagom	
  är	
  bäst”	
  gäller	
  
här	
   med.	
   Aktiviteten	
   måste	
   även	
   alltid	
  
anpassas	
  till	
  rådande	
  omständigheter	
  och	
  det	
  
är	
   ju	
   även	
   viktigt	
   att	
   träningen	
  blir	
   rolig	
   och	
  
trivsam.	
  Man	
  kan	
  faktiskt	
  träna	
  för	
  mycket	
  så	
  
att	
  stresspåslaget	
  blir	
  för	
  stort	
  och	
  motverkar	
  
de	
   positiva	
   effekterna	
   man	
   annars	
   får	
   av	
  
fysisk	
  aktivitet.	
  

De	
   riktlinjer	
   som	
   Svenska	
   läkarsällskapet	
  
rekommenderar	
   enligt	
   internationella	
  
riktlinjer	
   från	
   2011	
   (WHO)	
   gällande	
   fysisk	
  
aktivitet	
   kan	
   vara	
   bra	
   riktlinjer	
   även	
   för	
  
hjärnans	
   hälsa.	
   	
   De	
   rekommenderar	
  
sammanlagt	
   minst	
   150	
   minuter	
   fysisk	
  
aktivitet	
  per	
  vecka	
  av	
  minst	
  måttlig	
  intensitet	
  
och	
  ger	
  följande	
  exempel:	
  
”Exempel	
   på	
   fysisk	
   aktivitet	
   som	
   uppfyller	
  
denna	
   rekommendation	
   är	
   30	
  minuters	
   rask	
  
promenad	
   5	
   dagar	
   per	
   vecka,	
   20	
   –	
   30	
  
minuters	
   löpning	
   3	
   dagar	
   per	
   vecka	
   eller	
   en	
  
kombination	
  av	
  dessa.”	
  
Men	
   de	
   menar	
   även	
   att	
   ytterligare	
  
hälsoeffekter	
   kan	
   uppnås	
   om	
   man	
   utöver	
  
detta	
   ökar	
   mängden	
   fysisk	
   aktivitet	
   genom	
  
att	
   öka	
   intensiteten	
   eller	
   antal	
   minuter	
   per	
  
vecka	
  eller	
  bådadera.	
  
http://www.folkhalsomyndigheten.se/amnes
omraden/livsvillkor-­‐och-­‐levnadsvanor/fysisk-­‐
aktivitet/rekommendationer/	
  
	
  
	
  

	
  
	
  
	
  
Text:	
   Jenny	
  Nyberg	
  

Center	
  for	
  Brain	
  Repair	
  and	
  Rehabilitation	
  
Göteborgs	
  Universitet	
  

	
  


