
TYPE 2-DIABETES
FAKTA OG FOREBYGGELSE

200.000-300.000 danskere har type 2-
diabetes. Derudover får 10.000-20.000
hvert år sygdommen, der også kaldes
type 2-sukkersyge.

Ved type 2-diabetes kan det være svært
at mærke symptomer på sygdommen.
Derfor lever 100.000-150.000 danskere
med type 2-diabetes uden at vide det.

To typer
Der fi ndes to former for diabetes, kaldet
type 1 og type 2. Ved type 1-diabetes
ødelægges de celler i kroppen, der danner
insulin.

Insulin er et hormon, der blandt andet
sørger for, at blodets sukker kommer ind
i kroppens celler. Derved falder blod-
sukkeret. Insulin er livsnødvendigt, og
derfor skal det gives som medicin, hvis
du har type 1-diabetes.

2

Type 2-diabetes - en folkesygdom

Udgiver:
Sundhedsstyrelsen
Center for Forebyggelse
Islands Brygge 67
2300 København S
www.sst.dk

Redaktion:
Jan Andreasen, Lars Christensen, Regitze Siggaard,
Peter Torsten Sørensen, Dorthe Halkjær, Anne Weimar.
I samarbejde med Dansk selskab for almen medicin (DSAM)
og Praktiserende Lægers Organisation (P.L.O.)

Foto: Joachim Rode
Layout: Peter Dalsgaard
Tryk: Athene Grafi sk ApS

© Sundhedsstyrelsen 2005

Type 2-diabetes skyldes både vores livs-
stil og arv. Personer, der har slægtninge
(forældre/søskende) med sygdommen,
er således i større risiko for at udvikle
type 2-diabetes.

For meget sukker
En livsstil med for meget fedt og sukker
i maden, overvægt samt mangel på mo-
tion øger også risikoen for at få type 2-
diabetes, specielt når den usunde livsstil
er begyndt i de unge år.

Hvis maden indeholder for meget suk-
ker, skal kroppen producere tilsvarende
store mængder insulin for at fjerne
sukkeret fra blodet.

Med tiden kan kroppens produktion
af insulin dog ikke følge med. Derved
bliver blodets indhold af sukker for højt,
og der er så tale om type 2-diabetes.

3

Type 2-diabetes - en folkesygdom
Forringer helbredet
Både type 1- og type 2-diabetes giver
et dårligere helbred, hvis sygdommen
ikke behandles. Diabetes øger således
risikoen for, at blodårerne kalker til. Det
kan blandt andet føre til dårligt hjerte,
blodprop, nyresygdom og nedsat syn.

Det nytter at forebygge
Diabetes kan være en dødelig sygdom,
der kan forkorte livet med fl ere år, hvis
den ikke behandles i tide.

Ved at være fysisk aktiv og spise sund
mad kan blodsukkeret holdes nede. Ved
samtidig at undlade at ryge kan risikoen
for følger til sygdommen nedsættes
væsentligt.

For de fleste er det en alvorlig besked at få
at vide, at de har diabetes. Mange kender
én i familien eller har hørt om nogle, der
lider af sygdommen. Det giver dem ofte
et billede af, hvor stor indflydelse diabetes
kan få på deres liv.

Hvis du samtidig opfatter diabetes som
en sygdom, der fører til et amputeret ben
eller blindhed, kan du måske miste troen
på, at du har indflydelse på sygdommens
udvikling.

Du kan gøre noget
Diabetes er imidlertid en sygdom, du
aktivt kan bekæmpe, også selvom du
allerede har fået de første symptomer på
sygdommen. Det er vigtigt at have tillid
til, at du selv kan gøre noget. De første
måneder har stor betydning for, hvor
godt det vil lykkes, og om du er i stand
til at ændre livsstil.

Det er svært at ændre sin levevis. Sæt dig
derfor små og realistiske mål - og kun ét
ad gangen. Mange ønsker både at tabe
sig i vægt, dyrke motion, spise sundt og
samtidig kvitte cigaretterne.

Det er sjældent muligt at gennemføre det
hele på samme tid. Begynd i stedet med
at ændre én ting ad gangen.

Vær fysisk aktiv
Når du har diabetes eller er i risiko for
at blive syg, er det vigtigere at dyrke
motion, end det er at tabe sig. Mange
mister gejsten, når de gerne vil tabe


Fysisk aktivitet:
• Nedsætter blodsukkeret
• Sænker blodtrykket
• Ændrer fedtindholdet i blodet
 til det bedre


En halv times motion hver dag
nedsætter risikoen for diabetes.
Motion har også stor betydning
for, hvor alvorligt sygdommen ud-
vikler sig - derfor er det godt at hol-
de sig i gang.


Du kan sagtens være fysisk aktiv
i mindre bidder, for eksempel tre
gange ti minutter om dagen. Det
behøver ikke at være en halv time
ad gangen.


Mere end hver fjerde mand og
hver sjette kvinde i 60 års-
alderen har diabetes eller tegn på
sygdommen.



En sygdom du aktivt kan kæmpe imod

4

sig ved at bevæge sig mere, og det ikke
lykkes. Det er dog sjældent, at motion
fører til et umiddelbart vægttab.

Blodtrykket og kolesteroltallet har også
betydning, når du har diabetes. Du skal
ikke nødvendigvis nå bestemte mål med
hensyn til blodtryk og kolesteroltal. Når
blot de bevæger sig i den rigtige retning,
vil det gavne dit helbred.

Familien med på råd
Ændringer i livsstilen berører hele familien.
Tal derfor indbyrdes om, hvad der passer
bedst til den enkelte, og hvordan I kan
støtte hinanden i at holde fast - og giv jer
god tid.

Brug din læge
Tal også med din læge om, hvordan du
bedst gennemfører ændringerne. Tag
eventuelt en pårørende med og drøft,
hvordan I sammen kan lave jeres livsstil
om. Brug også lægen når det ikke lykkes.

Praktiserende læge Søren Friborg fra Glamsbjerg på
Fyn har i flere år beskæftiget sig med forebyggelse og
behandling af diabetes. Han deler på disse sider ud af
sine erfaringer.

5

Det kom som et chok for Dan Kurt
Olsen, da han for otte år siden fik kon-
stateret type 2-diabetes. Han havde
aldrig forestillet sig, at han skulle blive
ramt af sygdommen. Den kom imid-
lertid snigende og var pludselig en
realitet.

»Det gik op for mig, at der på et tid-
ligere tidspunkt havde ringet nogle
alarmklokker, som jeg desværre ikke
reagerede på,« husker Dan Kurt Olsen.
Han er i dag 62 år og bor i Lejre ved
Roskilde. I efteråret 2003 gik han på
efterløn efter en karriere som sælger
i det private erhvervsliv.

Nogle af de tidlige symptomer på syg-
dommen var, at han drak op mod fire
liter vand om dagen, ofte var meget træt,
og tit havde brug for at hvile sig flere
gange i løbet af en dag.

Sundere livsstil
Sygdommen har bevirket, at Dan Kurt
Olsen i dag lever sundere, end han
gjorde, før han fik diabetes. Selvom han
i dag har det fint med sygdommen, har
han stor respekt for den, og forsøger at
leve så sygdommen ikke bliver værre.


Risikoen for type 2-diabetes øges
ved:
• Manglende fysisk aktivitet
• Svær overvægt
• Type 2-diabetes i familien
• Type 2-diabetes i forbindelse
 med graviditet


Ved at spise sundere mad og
være fysisk aktiv opnår 30-40
procent af alle type 2-diabetikere
et godt blodsukker. De har ikke
brug for medicin.


De mest almindelige tegn på
diabetes er:
• Øget træthed
• Øget tørst
• Hyppig vandladning
• Nedsat appetit
• Kløe omkring kønsorganerne
• Hyppigere infektioner i hud,
 mund eller skede



Spring ikke over hvor gærdet er lavest

6

»Jeg er blevet langt mere bevidst om min
mad. I dag spiser jeg blandt andet mange
grøntsager, undgår fedt i maden og er
meget varsom med søde sager. Det var
svært i begyndelsen, men diabetes er en
farlig sygdom, hvor du i værste fald kan
blive blind eller få koldbrand. Derfor
er du nødt til at være opmærksom hele
tiden,« siger Dan Kurt Olsen.

Lev med sygdommen
Som komplikation til sygdommen fik
Dan Kurt Olsen forhøjet blodtryk og for
højt kolesteroltal - hvilket betyder, at der
er mere fedt i blodet, end der bør være.

»Blodtrykket fik jeg normaliseret ved at
være mere fysisk aktiv, kombineret med
at jeg tog blodtrykssænkende medicin,«
fortæller han.

Dan Kurt Olsen holder fortsat fast i at
være fysisk aktiv og spise sund mad:

»Det handler om ikke at springe over,
hvor gærdet er lavest. Diabetes følger
dig trods alt resten af livet. Derfor er
det nødvendigt at forsøge at leve bedst
muligt i forhold til sygdommen,«
siger han.

Dan Kurt Olsen har i otte år levet med type 2-
diabetes. I dag trives han fint med sygdommen.

7

»Hvad sker der nu?« Sådan var Kirsten
Bak Olsens første tanke, da hendes mand
Kurt for otte år siden fik konstateret type
2-diabetes. Da forskrækkelsen havde lagt
sig, indså hun imidlertid, at sygdommen
kan håndteres, så den ikke får for stor
indvirkning på hverdagen og familielivet.

»I begyndelsen var det selvfølgelig en
trist besked, og i en periode artede
Kurts blodsukker sig ikke, som det
skulle. Indtil det blev normalt, var
vi ret bekymrede for hans helbred.
Nu har vi imidlertid lært at leve fint
med sygdommen,« siger Kirsten Bak
Olsen. Hun er 52 år, bor i Lejre ved
Roskilde og arbejder som kursus- og
konferencekoordinator i en IT-
virksomhed.

Våger over slikket
Familien har altid spist fornuftigt uden
for meget fedt og med mange grøntsager.
Efter Kurts sygdom har den dog været
endnu mere fokuseret på at spise rigeligt
med frugt og grønt og samtidig skære
ned på slik og kager.

Når familien i dag sætter sig ved
middagsbordet, er maden fortrinsvis
baseret på opskrifter, der er specielt
egnede til diabetikere.


80 procent af alle type 2-diabe-
tikere er overvægtige.


Personer med diabetes har svæ-
rere ved at tabe sig end ikke-
diabetikere og har derfor ofte mere
brug for støtte end andre.


Både rygning og diabetes øger
risikoen for, at blodårerne kal-
ker til - det kaldes åreforkalk-
ning. Følgerne kan eksempelvis
være dårligt hjerte, nyresygdom og
nedsat syn.


Årsagerne til, at flere har type 2-
diabetes er:
• At der bliver flere ældre
• At flere er overvægtige
• At personer med type 2-dia-
 betes i dag lever længere med
 sygdommen



En livsstil - ikke en sygdom

8

»Jeg er selvfølgelig opmærksom på, at der
ikke kommer for mange søde sager på
bordet. Hvis Kurt allerede har været der,
må jeg som pårørende våge lidt over, at
han ikke bare tager for sig,« siger Kirsten
Bak Olsen.

En livsstil
Det kan være svært at ændre vaner, der
har været en stor del af ens liv. Men det
kan lade sig gøre.

»Vi er meget opmærksomme på at være
fysisk aktive ved eksempelvis at gå nogle
lange ture. Kurts dagligdag er anderledes
end min, idet han ikke længere går på
arbejde, så han har mere tid til det, end
jeg har. De gange vi kan følges, gør vi
dog det,« forklarer Kirsten Bak Olsen.

Det er kun, hvis der opstår problemer
med blodsukkeret eller helbredet
generelt, at familien betragter Kurts
lidelse som en egentlig sygdom.

»Vi ser på diabetes som en livsstil og
ikke som en sygdom. Derfor er mit
bedste råd til andre i en lignende
situation, at de skal leve, som de ple-
jer, men med de forbehold det kræver
at have diabetes så tæt inde på livet,«
siger Kirsten Bak Olsen.

For Kirsten Bak Olsen og hendes mand er type 2-
diabetes blevet en livsstil, de ikke længere betragter
som en sygdom.

9

10

Gode råd


• Spis brød med kerner og grove
 grøntsager (eksempelvis gulerødder,
 ærter og kål)
• Spis mindst 600 gram frugt og
 grønt hver dag
• Hold igen med fedt, smør og olie
• Spis mindre sukker
• Bevæg dig mere
• Planlæg et rygestop


Vaner er svære at ændre. Din læge
kan imidlertid hjælpe, blandt andet ved
at henvise til rygestopkurser, motion og
diætist.


Du har størst chance for at ændre din
livsstil ved at:
• Tro på, at du har indfl ydelse på syg-
 dommen
• Tro på, at du kan ændre dine
 vaner
• Sætte dig mindre mål, og kun ét ad
 gangen
• Få et godt samarbejde med din
 læge
• Søge støtte hos familie, venner
 eller patientforeninger



Der er ofte både fordele og ulemper ved
den måde, vi lever på i dag.

Når du ønsker at ændre på nogle af
dine vaner, kan det være nyttigt at få
klarhed over, hvad det vil betyde for dig,
og hvilke fordele du kan opnå ved en
sundere livsstil. - Og husk, at selv små
ændringer i den rigtige retning har stor
betydning for helbredet.

I skemaet overfor kan du notere de
fordele og ulemper, som du mener, du
får ved at ændre livsstil. Tal samtidig
med din læge om det.

Her kan du få mere at vide:
Mange patienter har haft gavn af at være
i kontakt med patientforeninger. Du kan
blandt andet få inspiration hos:

www.diabetes.dk
www.sundhed.dk
www.drstop.dk
Rygestopliniens rådgivning:
Tlf: 8031 3131

11

Hvilke fordele får du ved at:
• Være fysisk aktiv
• Holde op med at ryge
• Tabe dig
• Spise sundt
• Ændre din livsstil på anden vis

Hvilke ulemper får du ved at:
• Være fysisk aktiv
• Holde op med at ryge
• Tabe dig
• Spise sundt
• Ændre din livsstil på anden vis

Nedenfor kan du skrive eventuelle spørgsmål, du vil drøfte med din læge.

Hvad vil du ændre - og hvad gør det svært?

Det kan være svært at mærke symptomer på type 2-diabetes, og derfor lever 100.000-
150.000 danskere med sygdommen uden at vide det.

Du kan forebygge type 2-diabetes ved at ændre den måde, du lever på. Har du fået
sygdommen, kan en ændret levevis bremse udviklingen, så sygdommen ikke bliver for
alvorlig.

I denne folder fortæller personer, der har type 2-diabetes tæt inde på livet, om, hvordan
det er at leve med sygdommen. Samtidig er der råd om, hvad du kan gøre for at ændre
din livsstil, og hvordan du kan leve bedst muligt med type 2-diabetes.

