
ein Ratgeber von

Kopfschmerzen
ganzheitlich
behandeln

Ein Survival-Kit für den Alltag

Worum geht’s in diesem Ratgeber?

Fast jeder kennt ihn, keiner mag ihn: Kopfschmerz ist

ein ungeliebter Gast, der gerne dann vorbeikommt,

wenn es gerade gar nicht passt. Zum Beispiel wenn sich

E-Mails, Wäscheberge oder andere unerledigte Aufga-

ben türmen. Was nun?

Manche beißen einfach die Zähne zusammen. „Wird

schon wieder“, denken sie sich. Und sie haben recht,

lassen die Schmerzen doch tatsächlich nach einer Weile

nach. Aber bis es soweit ist, büßen Kopfschmerzpatien-

ten viel Lebensqualität ein. Wer das verhindern will,

greift gern zu Tabletten – nichtsahnend, dass Medika-

mente nur in Ausnahmefällen die richtige Wahl sind.

Denn es gibt viel sanftere Möglichkeiten, das Gewitter

im Kopf zu beruhigen.

Kopfschmerzen sind so individuell wie die Patienten,

die darunter leiden. Deshalb muss jeder die Mittel

finden, die ihm persönlich am besten helfen.

Unser Ratgeber richtet sich v. a. an Spannungskopf-

schmerzpatienten: Er gibt ihnen nützliche Werkzeuge an

die Hand, die Teil einer ganzheitlichen Behandlung sind

und auch in Schmerzkliniken angewandt werden.

Nutzen Sie diese Werkzeuge, um sich

Ihr persönliches Survival-Kit

zusammenzustellen, die Kopf-

schmerzen besser zu bewältigen –

und schnell wieder fit

zu werden.

Auch die Checkliste

auf Seite 23 hilft

Ihnen dabei.

2

Zahlen und
Fakten

Ernährung

Arzt

MedikamenteArbeitsplatz

HeilpflanzenSport

MassageEntspannung

Erste
 H

ilf
e

V
or

be
ugung

Grundlagen

Mit Schmerzen
besser umgehen

Wärme- und
Kälteanwendungen

S. 03

S. 08

S. 10

S. 11

S. 12S. 13

S. 16

S. 17

S. 18

S. 20

S. 21

der Betroffenen empfinden ihre
Kopfschmerzen als schwere Belastung
im Alltag.

80 %

Trotzdem werden nur
der Patienten aktiv und behandeln sich
selbst oder gehen zum Arzt.

60 %

Doch in diesem Fall sind sie meist erfolgreich, denn bei

der Betroffenen
verschwinden
die Schmerzen
ganz oder
lassen
zumindest
nach.

57 Mio

Kopfschmerz gehört zu den häufigsten
Erkrankungen in Deutschland.

Rund

Deutsche leiden darunter.

90 %

Hinter den Kulissen: Was Sie über Ihre
Kopfschmerzen wissen sollten

Donnergrollen in weiter Ferne. Ein Unwetter zieht auf.
„Nicht schon wieder“, denkt er sich und fasst an seine
Stirn. Wenn das Gewitter im Kopf zu toben beginnt, sind
die Betroffenen im schlimmsten Fall für einige Stunden
außer Gefecht gesetzt. Aber was genau bei einer
Kopfschmerzattacke passiert, ist den meisten ein Rätsel.

Die Kopfschmerzen selbst und deren potentielle
Auslöser zu kennen, ist wichtig, um sie erfolgreich zu
behandeln. Denn Kopfschmerz ist nicht gleich
Kopfschmerz. Wer weiß, wie und warum die Schmerzen
entstehen, kann besser entscheiden, welches Werkzeug
unbedingt Teil seines Survival-Kits werden soll. Und ist
bestens für die nächste Attacke gerüstet.

3

Grundlagen

4

Welcher Kopfschmerz plagt Sie?

Es dröhnt, pocht oder hämmert: Experten kennen mittlerweile 252 Kopfschmerzarten, die sich in Ursache oder
Ausprägung unterscheiden. Skurrile Formen wie der Husten- oder der kältebedingte Kopfschmerz sind jedoch selten.
Die meisten Patienten leiden unter primären Kopfschmerzen, die nicht durch eine andere Erkrankung ausgelöst wurden.
Erfahren Sie mehr über die vier häufigsten Kopfschmerzarten.

Deutsche leiden unter Spannungskopfschmerzen.
Sie gehören evtl. dazu, wenn:

30 Millionen

Sie trotz Kopfschmerzen Ihren gewohnten
Tätigkeiten nachgehen können,

Ihnen körperliche Aktivitäten wie Laufen oder
Treppensteigen nichts ausmachen,

Sie trotz Brummschädel hungrig sind.

Deutsche leiden unter Clusterkopfschmerzen.
Sie gehören evtl. dazu, wenn:

400.000

Sie heftige einseitige Schmerzen im Augen- bzw.
Schläfenbereich haben, die 15 Min. bis 3 Stunden
andauern,

die Schmerzen von Augenrötung, Augentränen,
Nasenlaufen, hängendem Augenlid oder Unruhe
begleitet werden,

die Kopfschmerzattacken jeden 2. Tag oder sogar
bis zu achtmal pro Tag auftreten.

Deutsche leiden unter sekundären Kopfschmerzen,
die Symptome anderer Erkrankungen sind.
Sie gehören evtl. dazu, wenn:

5,6 Millionen

Sie an einer Infektion, Kopfverletzung, Gefäß-
krankheit, Nasennebenhöhlenentzündung oder
einer anderen Krankheit leiden, die mit
Kopfschmerzen einhergeht,

Sie mehr als 15 Mal im Monat Kopfschmerzen
haben und sich die Frequenz der Attacken erhöht.
Dann leiden Sie evtl. unter Medikamenten-
Kopfschmerz: Zu häufige Schmerzmitteleinnah-
men führen langfristig nicht zu weniger, sondern
zu mehr Schmerz.

Deutsche leiden unter Migräne.
Sie gehören evtl. dazu, wenn:

21 Millionen

die Kopfschmerzen Ihren Alltag sehr
beeinträchtigen,

körperliche Aktivitäten wie Laufen oder Treppen-
steigen die Kopfschmerzen verstärken,

Ihre Kopfschmerzen mit Übelkeit einhergehen.

Fühlt sich der Schmerz drückend und beengend an,
ohne zu pulsieren? Ist der ganze Kopf betroffen?
Sind die Schmerzen leicht bis mittelstark? Auch
diese Symptome können auf Spannungskopf-
schmerzen hindeuten.

Haben Sie mäßige bis starke, einseitige Schmerzen,
die in Ihrem Kopf pulsieren? Sind Sie licht- und
lärmempfindlich? Diese Symptome deuten auf
Migräne hin.

5

Ursachenforschung: Dem Kopfschmerz auf der Spur

Migräne und Clusterkopfschmerzen entstehen u. a. durch
äußere Faktoren: Reizüberflutung, Wetterumschwünge
oder Unregelmäßigkeiten im Tagesablauf können eine
Attacke heraufbeschwören. Auch bei sekundären
Kopfschmerzen lässt sich die Ursache relativ leicht
feststellen: Krankheiten oder Medikamente sind für das
Gewitter im Kopf verantwortlich. Anders bei Spannungs-
kopfschmerzen. Diese Erkrankung ist sehr komplex – die
Ursachen liegen z. T. noch im Dunkeln.

Von möglichen und unmöglichen Auslösern

Viele Patienten schieben ihre
Spannungskopfschmerzen zwar auf
das Wetter, aber meistens liegen sie
damit falsch. Auch Flüssigkeitsmangel
oder schlecht belüftete Räume sind selten
die Übeltäter. Es gibt zwar einige wenige
Patienten, die an Kieferfehlstellungen
oder Sehschwächen leiden und deshalb
über Kopfweh klagen, doch …

Weitaus mehr Patienten nennen
Stress als möglichen Auslöser.
Rund 39 Prozent der Deutschen geben an,
Kopfschmerzen zu haben, wenn sie
gestresst sind. Denn Stress verändert das
Schmerzsystem des Körpers.

Spannungskopfschmerzen entstehen durch
eine Störung im Schmerzabwehrsystem. Sie
sind also selbst die Ursache der Schmerzen.
Die Suche nach einer anderen Ursache, auf
die sie zurückgeführt werden können, ist
nicht zielführend.“

Prof. Dr. med. Hartmut Göbel, Neurologe:

© Prof. Dr. med. Hartmut Göbel - www.schmerzklinik.de

6

Was passiert in Ihrem Kopf?

Noch sind sich Forscher nicht einig, welche Mechanismen
ablaufen, wenn Spannungskopfschmerzen entstehen.
Folgender Ansatz ist der aktuellste:

… denn Stress ist eigentlich ein Schutzmechanismus:
Droht Gefahr, werden bestimmte Hormone ausgeschüt-
tet, die u.a. Stirn- und Nackenmuskeln anspannen. So
soll der Mensch für Angriff oder Flucht gerüstet sein.
Dass dieser Mechanismus heute kaum noch von Nutzen
ist, weiß der Körper nicht.

Stresshormone
erhöhen die Muskelspannung, …

Anspannung
lässt Schmerzimpulse
entstehen, …

… die zum Gehirn strömen. Dort fängt sie das Hormon
Serotonin ab, das eine Art Wächter darstellt. Doch
wenn die Schmerzimpulse kein Ende nehmen, sind
die Wächter machtlos: Die Schmerzen kommen
ungehindert im Gehirn an. Kopfschmerz entsteht.

… ist Kopfschmerz nicht gleich Kopfschmerz. Wie
Schmerzimpulse wahrgenommen werden, bestimmt
das körpereigene Schmerzsystem sehr individuell.
Auch von Charakter, Erziehung und momentaner
Stimmung hängt es ab, ob die Schmerzen nur ein
Achselzucken oder Panikreaktionen auslösen.

Schmerzimpulse
werden individuell wahrgenom-
men, denn wie jeder weiß, …

Erste Hilfe: Was Sie akut gegen
Kopfschmerzen tun können
So mancher Patient fühlt sich hilflos, wenn wieder
einmal Kopfschmerzen im Verzug sind. Zwar gibt es
kein Wundermittel, das immer und überall wirkt, aber
viele gut erprobte Methoden. Jeder Patient ist anders –
deshalb braucht jeder eine maßgeschneiderte
Behandlung.

Die einzelnen Methoden setzen an unterschiedlichen
Punkten an: Medikamente und einige Heilkräuter
wirken auf das Schmerzsystem ein, Kälte- und Wärme-
anwendungen sowie Massagen nehmen sich die
Muskulatur vor. Natürlich lassen sich diese Verfahren
auch kombinieren, um möglichst schnelle Effekte zu
erzielen. Sollte sich der Kopfschmerz dann immer noch
als sehr widerspenstig erweisen,

können Sie auf einen letzten Trumpf setzen:
Kopfschmerz lässt sich besser ertragen, wenn man
gelernt hat, damit umzugehen.

Alle folgenden Therapieformen eignen sich vor allem
für Spannungskopfschmerzpatienten. Testen Sie
selbst, welche Behandlungen bei Ihnen am besten
wirken. Diese Verfahren können Sie guten Gewissens in
Ihr Kopfschmerz-Survival-Kit packen. Es wird Ihnen
auch bei der nächsten Attacke treu zur Seite stehen.

7

Medikamente

Heilpflanzen

Massage

Mit Schmerzen
besser umgehen

Wärme- und
Kälteanwendungen

S. 08

S. 10

S. 11

S. 12S. 13

8

Schmerzmittel richtig einsetzen

Schmerzmittel gehören zu den meistverkauften
Medikamenten in Deutschland: Rund 150 Millionen
Packungen kaufen die Deutschen jedes Jahr. Ihre
Wirkstoffe halten bestimmte Botenstoffe davon ab,
Schmerzimpulse auszulösen. Doch Schmerzmittel sind
nicht immer die richtige Wahl.

Sie können Spannungskopfschmerzen
medikamentös behandeln, wenn …

sie sehr stark sind oder andere Maßnah-
men wie Massagen oder Entspannungs-
übungen nicht helfen. Da Medikamente
Nebenwirkungen haben können, ist
jedoch Vorsicht geboten.

Sie Schmerzmittel nicht häufiger als
zehnmal pro Monat und nicht an mehr
als drei aufeinanderfolgenden Tagen
einnehmen. Sonst nehmen die Schmerzen
evtl. zu, da die Medikamente die Empfind-
lichkeit des Schmerzsystems erhöhen.
Medikamenten-Kopfschmerz ist die Folge.

Sie können Spannungskopfschmerzen
medikamentös behandeln, wenn …

Welches Schmerzmittel ist das richtige?

Patienten, die zu Magengeschwüren,
Asthma oder Allergien neigen und
Kindern ist von ASS abzuraten. Schwan-
gere sollten auf Schmerzmittel ganz
verzichten. Auch Patienten, die an jedem
zweiten Tag unter Kopfweh leiden, helfen
gängige Schmerzmittel nicht weiter. Sie
brauchen Antidepressiva als vorbeugende
Maßnahme. Ansonsten sind pauschale
Empfehlungen schwierig, denn …

Nicht jedes Medikament hilft jedem
Patienten – und nicht in jeder Situation.
Deshalb probieren Patienten am besten
aus, mit welchem Mittel sie gut zurecht-
kommen.

Viele Patienten nehmen zu häufig Schmerz-
mittel. Doch wenn sie eine Pause einlegen,
sind sie oft erstaunt, dass sie nach einiger
Zeit auch gut ohne Medikamente zurecht-
kommen. Wer sich im Klaren ist, dass ihm
nichts passieren kann, wenn der Schädel
brummt, entwickelt Gelassenheit. Dadurch
baut er erst gar keine negativen Erwartungen
auf, die Schmerzen nur verstärken.“

Dr. med. Ansgar Frieling, Neurologe

Die beliebtesten Wirkstoffe in der Übersicht

Wirkstoff Beispiel Wirkung Dosis
Risiken &
Nebenwirkungen

Acetyl-
salicylsäure
(ASS)

Aspirin,
ASS-ratiopharm,
ASS-Stada,
ASS Hexal

schmerzhemmend,
fiebersenkend,
entzündungshemmend

wirkt schnell,
für 4-6 Stunden

Übelkeit,
Magenschmerzen,
Durchfall500 – 1000 mg

Höchstdosis:
1.500 g/Tag

Paracetamol

Paracetamol-
ratiopharm,
Sinpro-N,
Paracetamol-AL-
Saft, Ben-u-ron,
Captin-Zäpfchen

schmerzhemmend,
fiebersenkend

wirkt langsam,
für 4-6 Stunden

Leber-
beschwerden

500 – 1000 mg

Höchstdosis:
1.500 g/Tag

Ibuprofen

Ibuhexal,
Ibuprofen AL,
Ibuprofen STADA,
Ibu-Vivimed

gegen Rheuma,
Schmerzen, Fieber
und Entzündungen

wirkt schnell,
für 4-6 Stunden

Magen-
beschwerden,
Durchfall
(Ibuprofen gilt als
verträglicher als ASS)

200 – 600 mg

Höchstdosis:
2,4 g/Tag

Naproxen

Naproxen-ratio,
Naproxen
Schwoerer,
Naproxen Acis

schmerzlindernd,
fiebersenkend,
entzündungshemmend

wirkt schnell,
für bis zu 12 Stunden

Magen-
beschwerden
(Naproxen gilt als
verträglicher als
ASS)

500 mg

Höchstdosis:
zweimal 250 –
500 mg/Tag

9

Eine aktuelle Harvard-Studie zeigt,
dass Schmerzmittel besonders gut

wirken, wenn sie mit einer
positiven Erwartungshaltung

eingenommen werden!

Quelle: Science Translational Medicine

10

Heilpflanzen: Sanfte Alternativen zu Schmerzmitteln

Bei leichten oder chronischen Kopfschmerzen ist von Schmerzmitteln abzuraten.
Hier erzielen auch Heilpflanzen gute Wirkungen.

Weil Pfefferminzöl Studien zufolge genauso gut wie
Schmerzmittel wirkt …

… hat die Heilpflanze Nummer Eins schon seit Längerem einen festen Platz
in der Kopfschmerztherapie. Reiben Sie Stirn und Schläfen ein – bei Bedarf
auch mehrmals, bis die Schmerzen weg sind.

Weidenrinde wird seit Jahrtausenden in der
Volksmedizin eingesetzt.

Im 19. Jahrhundert entwickelten Wissenschaftler aus ihrem Wirkstoff „Salicin“
ein bekanntes Schmerzmittel: Aspirin. Weidenrinden-Präparaten wirken daher
ähnlich. Indem sie in das Schmerzsystem eingreifen, lindern sie Kopfweh.

Teufelskrallenwurzel helfen besonders bei Nackenkopfschmerzen,

weil sie die Muskulatur entspannen. So funktioniert’s:
Weidenrinde und Teufelskrallenwurzel wirken entweder als Kapseln mit hoher Dosierung akut
gegen Spannungskopfschmerzen oder als mehrmals täglich einzunehmender Tee vorbeugend.
Und das nachweislich. Zwar wirken die Heilpflanzen nicht so schnell und nicht so stark wie
Schmerzmittel, dafür sind Nebenwirkungen in Form von Magenbeschwerden eher selten.

11

Massage & Stretching: So lockern Sie verkrampfte Muskeln

Ihr Nacken schmerzt, der Schädel brummt? Stresshormone sorgen dafür, dass sich die Muskeln anspannen –

manchmal so lange, bis sie schmerzen. In diesem Fall lassen sich die Schmerzen lindern, indem die Muskulatur

gelockert wird. Dafür stehen drei Möglichkeiten zur Wahl:

Stretching-Übung: Giraffenhals
für einen lockeren Nacken

Setzen Sie sich bequem auf einen Stuhl und greifen

Sie mit der rechten Hand die linke Kante der Lehne

hinter Ihrem Rücken. Lassen Sie den Kopf nach links

unten sinken. Die Dehnung des Nackens verstärkt sich,

wenn Sie den Kopf zusätzlich mit der linken Hand nach

unten drücken.

Atmen Sie tief, bleiben Sie sieben Sekunden in der

Stellung und wechseln Sie dann die Seite.

30 Minuten Stufenlagerung kann
Schmerzmittel ersetzen …

… denn sie sorgt effektiv für Entspannung. Legen Sie

sich auf eine Unterlage, die Unterschenkel auf einen

Stuhl und den Kopf auf ein Kissen. So nehmen Sie die

Spannung aus den Muskeln.

Akupressur zum Selbermachen

Wie Akupressur wirkt: Viele Kopfschmerzpatienten

fangen unwillkürlich an, die schmerzenden Stellen an

Stirn, Schläfen und Hinterkopf zu massieren – ohne zu

wissen, dass sie gerade eine uralte chinesische Heilme-

thode anwenden. Die Akupressur kennt zahlreiche Punkte

an Kopf, Schultern und Händen, die Spannung aus den

Muskeln nehmen und dadurch Kopfschmerzen lindern. Die

Hände zu massieren, macht bei Kopfschmerzen durchaus

Sinn, da sie durch verschiedene Muskelstränge mit den

Schultern und dadurch mit dem Kopf verbunden sind.

Schmerzen die Schläfen, ist es allerdings effektiver, den

Kiefer zu massieren, da die Blockade in diesem Fall in der

Kaumuskulatur zu finden ist.

So funktioniert’s: Üben Sie leichten Druck mit dem

Zeigefinger aus und machen Sie kreisende Bewegungen.

Diese Massage kann sehr effektiv sein – allerdings nur,

wenn der Kopfschmerz durch die verspannte Muskulatur

ausgelöst wurde. Wenn die Massage nur kurzfristig für

Linderung sorgt, kann sie mit manueller Therapie kombi-

niert werden, um Blockierungen dauerhaft zu lösen.

12

Wie Wärme & Kälte Ihre Kopfschmerzen lindern

Wenn viel Stress zu Rücken- und Kopfschmerzen geführt hat, sorgen auch Wärme- und Kälteanwendungen für

Entspannung. Welche Anwendung im Einzelfall am besten hilft, muss jeder selbst ausprobieren.

Wärme entspannt Muskeln und Kopf

Heiße Bäder, Wärmflaschen und Kirsch-

kernkissen lindern Schmerzen – und das

ganz ohne Nebenwirkungen. Der Effekt

hält etwa 2 bis 4 Stunden an, kann

Kopfschmerzen aber leider nicht

vorbeugen.

Wärmeanwendungen sind zwar die erste
Wahl, aber auch Kälte kann helfen, denn …

… Eisbeutel, kalte Umschläge oder

Coolpacks lindern Entzündungen an den

Nerven. Coolpacks sollten allerdings nicht

länger als 10 Minuten angewandt werden,

um den Nacken zu kühlen, Eiswürfel nicht

länger als eine Minute. Sonst kann es zu

Kälteverbrennungen kommen.

Große Kirschkernkissen sind praktisch:

Sie sind schnell erwärmt, passen sich der

Form des Nackens an und wirken besonders

effektiv mit Nelkenöl oder Menthol, da diese

die Poren öffnen. Bei leichten Kopfschmerzen

kann diese Anwendung Schmerzmittel

ersetzen.“

Daniela Hennig,
Physiotherapeutin

13

Wie Sie mit Schmerzen besser umgehen

Medikamente, Wärmeanwendungen oder Lockerungsübungen wirken manchmal nicht sofort. Oder nur vorübergehend.

Dann sind Patienten mit ihrem Kopfschmerz alleine – und müssen damit umgehen. Deshalb sind verhaltenstherapeuti-

sche Ansätze schon lange Teil der Kopfschmerztherapie. Sie kommen vor allem bei chronischen Patienten zum Einsatz.

Aber letztlich profitiert jeder davon, zu lernen, mit Schmerzen besser umzugehen ...

Auch unsere Gedanken
beeinflussen die Schmerzempfindung

Jeder empfindet Schmerzen anders.

Denn nicht nur die Schmerzimpulse, sondern auch die

Reaktionen darauf bestimmen, wie unangenehm der

Schmerz tatsächlich ist. So können Kopfschmerzen z. B.

eine Gedankenkette anstoßen, die sich wiederum aufs

Gefühlleben auswirkt.

„Oh je, geht das schon wieder los …“

Solche Gedanken können Wut oder Angst auslösen,

die den Körper wiederum unter Stress setzen. So plagt

die Patienten nicht nur der Kopfschmerz, sondern auch

das emotionale Leid, das er provoziert. Doch dieses

Leid lässt sich beeinflussen.

Wie positive Gedanken
Schmerzen lindern können

Kognitive Therapie:

Negative Gedanken zu erkennen und durch

positive zu ersetzen, ist ein wichtiges Element

der Verhaltenstherapie. Dabei geht es darum,

seine Sicht der Dinge zu ändern: Zum Beispiel,

sich Mut zu machen, anstatt Trübsal zu blasen.

Wenn positive Gedanken zu positiven Gefühlen

führen, kann sich auch das Schmerzerleben

ändern. Dieses Prinzip macht sich auch die

„Imagination“ zunutze.

Imaginationstherapie:

Wer gute Laune hat, leidet weniger, auch

wenn Schmerzen aufkommen. Das erreicht zum

Beispiel, wer sich vorstellt, an einem schönen Ort

zu sein. Denn bei Vorstellungen laufen ähnliche,

wenn auch schwächere Prozesse im Gehirn ab

wie beim realen Erleben.

14

Gedanken, Gefühle und
Schmerzen akzeptieren

Die Macht der Gedanken
ist begrenzt

Wer angestrengt versucht, Negatives zu eliminie-

ren und sich zu entspannen, erreicht im schlimmsten

Fall genau das Gegenteil. Dann macht es Sinn, alle

Körperempfindungen vorurteilsfrei zu beobachten

und anzunehmen. Wenn sie nicht herbeigezwungen

wird, kommt die Entspannung von allein. Der

Kopfschmerz mag immer noch da sein, aber das

emotionale Leid, das er auslöst, nimmt ab.

MBSR („Mindfulness Based Stress Reduction“
oder „Stressbewältigung durch Achtsamkeit“)
hilft, dieses Vorhaben in die Tat umzusetzen. In

diesem achtwöchigen Kurs lernen die Teilnehmer

Meditationstechniken, Yoga und den sogenannten

Body-Scan kennen, bei dem der Körper im Fokus der

Aufmerksamkeit liegt. Diese Verfahren helfen, die

Konzentration zu bündeln und dadurch all die

Gedanken und Gefühle, die den Kopfschmerz

begleiten, besser zu erkennen und anzunehmen.

Studien zeigen, dass sich die Lebensqualität

dadurch verbessert. Voraussetzung ist aber

regelmäßige Übung.

Neugier, Offenheit und Selbstdisziplin sind

notwendig, um sich auf MBSR einzulassen.

Aber wenn die Menschen erfahren, dass die

Achtsamkeitsübungen helfen, machen sie

auch weiter. MBSR eignet sich gut, um mit

Kopfschmerzen besser umzugehen, kann sie

aber nicht auf Knopfdruck beseitigen.“

Petra Meibert, Psychologin

Gedanken oder Gefühle können sehr störrisch sein.

Manchmal lassen sie sich einfach nicht beeinflussen –

trotz viel Übung und Geduld. Dann hilft nur, sie

anzunehmen …

Leben ohne Kopfschmerzen:
So beugen Sie vor
Kopfschmerz ist ein ungeliebter Gast, der vielen
Deutschen regelmäßig einen Besuch abstattet.
Tatsächlich leiden rund 57 Millionen Deutsche immer
wieder unter Kopfschmerzen. Wenn Sie dazu gehören,
kann es sich lohnen, die Schmerzen nicht nur akut,
sondern auch präventiv zu behandeln. Denn im besten
Fall treten gar keine Schmerzen auf.

Weil Stress bei der Entstehung von Kopfschmerzen
eine große Rolle spielt, ist eines besonders wichtig:
immer wieder abzuschalten. Sport und Entspannungs-
techniken helfen dabei. Außerdem verhindert ein
ergonomisch eingerichteter Arbeitsplatz, dass sich die
Muskulatur verkrampft.

Testen Sie selbst, welche Maßnahmen Ihre
Kopfschmerzen besonders effizient vorbeugen – und
erweitern Sie Ihr Survival-Kit entsprechend.

Übrigens: Wer vorbeugt, profitiert gleich doppelt.
Einerseits sind Sie schmerzfrei, andererseits verbessert
sich Ihre Lebensqualität insgesamt. Denn wer
entspannt ist, hat nicht nur weniger Kopfschmerzen,
sondern auch mehr vom Leben.

15

Entspannung

Sport

Arbeitsplatz

Ernährung

Arzt

S. 21

S. 20

S. 18

S. 17

S. 16

Wie entspannen Sie am besten?

Stress kann Spannungskopfschmerzen auslösen. Deshalb empfehlen Neurologen ihren Patienten schon lange,
Entspannungstechniken zu erlernen. So können sie sich nicht nur akut etwas Gutes tun, sondern beugen die
Kopfschmerzen auch effektiv vor.

Jeder entspannt anders

Entspannung bedeutet für die meisten,
sich auf die Couch zu legen, den Fernseher
anzuschalten oder Musik zu hören. Doch
wenn diese Maßnahmen nicht helfen, ist
derjenige im Vorteil, der sich bewusst
entspannen kann.

Entspannungstechniken einzuüben,
erfordert zwar etwas Geduld, aber die lohnt
sich: Wer sie einmal beherrscht, kann sie
jederzeit anwenden – auch bei Kopf-
schmerzen oder in Stresssituationen.
Das ist wichtig, denn wer entspannt ist,
nimmt die Schmerzen weniger wahr. Und
sorgt dafür, dass die Muskeln trotz Stress
locker bleiben.

Progressive Muskelentspannung nach Jacobsen

So funktioniert’s: Bei der progressiven
Muskelentspannung werden nacheinander
sämtliche Muskeln an Händen, Armen, Gesicht,
Nacken, Brust und Oberschenkeln angespannt,
um sie dann bewusst zu entspannen.

Effekte: Wer anfangs jeden Tag eine halbe
Stunde übt, kann diese Technik später überall
durchführen. Auch in der vollen U-Bahn, wenn der
Schädel brummt. Studien belegen, dass die
progressive Muskelentspannung auch langfristig
gegen Kopfschmerzen hilft.

So lernen Sie’s: Progressive Muskelentspannung
lernen Patienten in der Gruppe. Die Kosten für die
Kurse werden von manchen Krankenkassen
übernommen. Es gibt aber auch Bücher und CDs
mit Anleitungen, die helfen, sich diese Methode
selbst anzueignen.

16

Sport gegen Stress und Muskelverspannungen

Wer häufig angespannt ist oder viel sitzt, strapaziert seine Nackenmuskeln. Die ziehen wiederum am Hinterkopf und
lösen dadurch Spannungskopfschmerzen aus. Damit es gar nicht so weit kommt, sollten Sie vorbeugen: Weil Sport die
Durchblutung verbessert und Stress abbaut, gehört Bewegung längst zur Standard-Kopfschmerztherapie.

Welche Sportart ist die richtige?

Sport tut gut: Wer sich bewegt, setzt
Endorphine frei, die für Glücksgefühle
sorgen, und baut gleichzeitig Stress-
hormone ab. Tiefe Atmung verstärkt
diesen Effekt, da so der Parasympathikus,
der Entspannungsnerv, angesprochen wird.

Die Qual der Wahl: Joggen oder Radfahren
werden zwar häufig empfohlen, doch
welche Sportart die richtige ist, muss jeder
selbst herausfinden. Nur wenn Ihnen die
Sportart Spaß macht, werden Sie sich
regelmäßig bewegen – und darauf kommt
es an. Zwei- bis dreimal pro Woche sollten
es schon sein. Ein Mix aus Ausdauersport
und Krafttraining oder Krankengymnastik
ist sinnvoll, um den Körper fit zu halten.
Aber Vorsicht: Wer die wer die Nacken-
muskulatur zu sehr mit Gewichten überfor-
dert, läuft Gefahr, sie zu verkürzen und die
Kopfschmerzen dadurch zu verstärken.

Chancen und Grenzen

Sport und Krankengymnastik helfen vor
allem Patienten, die hin und wieder unter
leichten Kopfschmerzen leiden. Bei
chronischen Patienten tritt allerdings nicht
immer eine Besserung ein.

17

Manche Patienten klagen jahrelang über Kopf-
schmerzen – trotz Sport und regelmäßiger
Krankengymnastik. Ihnen kann die Liebscher-
Bracht-Therapie helfen: Indem ich bestimmte
Punkte an Nacken und Kopf durch Druck stimuliere,
löse ich gezielt die Muskeln, die den Kopfschmerz
auslösen. Durch regelmäßige Dehnübungen zu
Hause sorgen die Patienten dann dafür, dass die
Muskeln auf Dauer locker bleiben.“

Dr. Ralf Liebhold, Orthopäde

Wie sieht ein ergonomischer Arbeitsplatz aus?

Rund 12 Stunden verbringen Deutsche pro Tag im Sitzen. Die meiste Zeit davon starren Sie auf Ihren Bildschirm, ohne
sich zu rühren. Durch die einseitige Belastung versteifen Augen- und Nackenmuskulatur, was wiederum zu Spannungs-
kopfschmerzen führen kann. Wer seinen Arbeitsplatz ergonomisch einrichtet und sich immer wieder lockert, beugt vor.

Der ergonomische Arbeitsplatz ...

… hilft Ihnen dabei, Haltung zu bewahren.
Tisch, Stuhl und PC sind bestenfalls so
eingestellt, dass Sie sich nicht verbiegen
müssen, um Ihrer Arbeit nachzugehen.
Wenn kein Muskel in einer unnatürlichen
Haltung verharren muss, bleibt auch der
Kopf eher entspannt.

18

min.
90°

38-53
cm

65-75
cm

50 cm

min. 80 cm

90°

19

Den Nacken entlasten

Fehlhaltungen: Wer über lange Zeit in
einer unnatürlichen Haltung verharrt,
beispielsweise den Rücken krümmt,
kerzengerade dasitzt oder den Nacken
streckt, um am Bildschirm zu lesen, wird mit
der Zeit steif. Besser ist es, die Sitzposition
immer wieder zu verändern, um einzelne
Muskelpartien nicht zu überanstrengen.
Lassen Sie Kopf und Wirbelsäule ruhig ab
und zu hängen, legen Sie den Kopf auf Ihrer
Brust ab und entspannen Sie Ihre Nacken-
muskeln.

Lockerung: Bewegen Sie Kopf und
Schultern, verlagern Sie Ihr Körpergewicht
immer wieder und lehnen Sie sich auch mal
zurück. Einmal pro Stunde aufzustehen,
sich zu bewegen und zu strecken,
entspannt den Nacken zusätzlich.
Der Nebeneffekt: Kleine Pausen helfen
auch, Stress abzubauen.

Starre Augen vermeiden

Training für die Augen: Stundenlang den
Bildschirm zu fixieren, belastet die Augen,
was wiederum Kopfschmerzen auslösen
kann. Deshalb gilt auch hier: Immer wieder
Pausen einlegen, den Augen und dem Kopf
zuliebe. Nehmen Sie zwischendurch
Gegenstände in unterschiedlichen Distan-
zen ins Visier, um den Augen Abwechslung
zu bieten. Ihre Augenmuskeln trainieren
Sie, wenn Sie den Augapfel im Uhrzeiger-
sinn in alle Richtungen drehen und damit
dehnen.

Gute Lichtverhältnisse: Vermeiden Sie
flimmernde Bildschirme. Steht der PC vor
dem Fenster oder ist das Zimmer nicht
gleichmäßig ausgeleuchtet, müssen sich
die Augen an immer neue Lichtverhält-
nisse anpassen. Diese Belastung lässt sich
durch gute Schreibtisch- und Decken-
leuchten umgehen.

20

Ernährung: Was ist tabu?

Lebensmittel, die Spannungskopfschmerzen auslösen oder vorbeugen können, sind nicht bekannt. Aber es gibt
durchaus Lebensmittel, die Kopfschmerzen beeinflussen – im Guten wie im Schlechten …

Zur Vorbeugung: Wasser und Magnesium

Wer täglich 1,5 bis 2 Liter trinkt, sorgt
dafür, dass das Blut besser fließen kann
und mehr Sauerstoff im Gehirn ankommt.
Dadurch lassen sich Kopfschmerzen evtl.
vorbeugen.

Magnesium-Präparate stärken die
Muskulatur und wirken dadurch Nacken-
kopfschmerz entgegen.

Vorsicht bei Alkohol und Nikotin

Alkohol und Nikotin verengen die
Blutgefäße. Deshalb nur in Maßen
genießen – oder ganz darauf verzichten.

Koffein kann zwar gegen Kopfschmerzen
helfen, empfehlenswert ist es trotzdem nicht.
Koffein wirkt anregend, Kopfschmerzpatien-
ten sollten sich aber entspannen. Außerdem
verengt es die Blutgefäße und birgt Suchtpo-
tential: Wer auf Koffein setzt, braucht immer
höhere Dosen, um dieselbe Wirkung zu
erzielen.“

Anastasios Sitaridis, Heilpraktiker

Wann sollten Sie zum Arzt?

Rund 64 Prozent aller Spannungskopfschmerz-Patienten haben ihre Krankheit noch nie behandeln lassen.
Doch wenn die Lebensqualität sehr leidet, weil der Schädel ständig brummt, sollten sich Patienten Hilfe holen …

21

... Sie häufig Kopfschmerzen haben
(an mehr als 8 bis 10 Tagen pro Monat) oder wenn Sie
8 bis 10 Mal pro Monat Schmerzmittel nehmen

... Sie sehr unter Ihren Kopfschmerzen leiden,
diese nicht gut selbst therapieren können oder von
einer Sekunde auf die andere heftige Kopfschmerzen
auftreten

... sich die Schmerzen verändern,
die Attacken häufiger und stärker werden oder sich
anders anfühlen

... Sie unter Begleiterscheinungen leiden,
z. B. unter Lähmungen, Sehstörungen,
Kopfverletzungen, Fieber, steifem
Nacken, etc.

Der richtige Ansprechpartner ist der ...

... Hausarzt oder Internist, wenn Sie sich zum ersten Mal
wegen leichter Kopfschmerzen in Behandlung begeben.
Ärzte in der Nähe finden Sie hier:

www.jameda.de/aerzte/allgemein-u-hausaerzte/fachgebiet
www.jameda.de/aerzte/innere-medizin/fachgebiet

... Neurologe oder Schmerz-Therapeut, wenn Sie seit
Jahren unter häufigen Kopfschmerzen leiden, Sie die
Schmerzen sehr beeinträchtigen oder bisherige
Therapien erfolglos blieben. Fachärzte finden Sie hier:

www.jameda.de/aerzte/neurologen-nervenaerzte/fachgebiet
www.jameda.de/aerzte/spezielle-schmerztherapeuten/fachgebiet

Orthopäden, Zahn- und Augenärzte kommen dann ins
Spiel, wenn eine spezielle Therapie erforderlich ist.
In diesem Fall werden die Patienten an einen Spezialisten
überwiesen.

Ein Arztbesuch macht Sinn, wenn ...

nimmt sich Zeit, um Ihnen Fragen
zu stellen und Sie gründlich zu
untersuchen

erklärt Ihnen genau, unter welchem
Kopfschmerztyp Sie leiden, welche
Therapien zur Auswahl stehen,
welche er bevorzugt und mit
welchen Nebenwirkungen und
Chancen Sie rechnen sollten

Ein guter Arzt

22

Um sich einen ersten Eindruck zu
verschaffen, stellt der Arzt viele
Fragen, z. B.

Bei der Untersuchung prüft der Arzt,

Wo tut’s weh?

Wie stark sind die Schmerzen?

Wie fühlen Sie sich?

Haben Sie weitere Symptome?
Wie häufig leiden Sie unter Kopfschmerzen?

Wie lange dauern die Attacken an?
 Was könnte der Auslöser sein?

Was lindert die Schmerzen?

Wie behandeln Sie die Schmerzen bislang?

Welche Medikamente nehmen Sie?

ob Reflexe, Gleichgewichtssinn, Kraft
oder Sensibilität beeinträchtigt sind,

ob Grunderkrankungen bestehen oder
Zähne, Augen, Ohren, Nacken und
Blutdruck in Ordnung sind.

Eine Studie der TU München belegt, dass auch
Akupunktur kurz- und mittelfristig gegen Kopf-
schmerzen hilft: 47 Prozent der Studienteilneh-
mer konnten ihre Kopfschmerztage um die Hälfte
reduzieren, wenn sie Schmerzmittel mit Akupunk-
tur kombinierten. Nur 16 Prozent erzielten diesen
Erfolg allein mit einer medikamentösen Behandlung.

Medikamenten, die akut oder vorbeugend helfen

Entspannungsverfahren, um die Kopfschmerzen vorzubeugen

regelmäßigem Ausdauersport

Die Therapie richtet sich nach den Ursachen. Oft rät der Arzt zu

Während Patienten nur erahnen, woher ihre
Kopfschmerzen kommen, fahndet der Arzt gezielt
nach den Auslösern. Er nimmt eine beratende
Funktion ein, indem er die Hintergründe der
Krankheit erklärt, Medikamente verschreibt und
Tipps für den Alltag gibt. Oft reicht eine Sitzung
aus, um wertvolle Anstöße zu geben. Manchmal
hilft es schon, wenn die Patienten ihren Lebensstil
ein wenig ändern, um eine Besserung der Sympto-
me zu erzielen.“

Dr. Stefanie Förderreuther, Neurologin

(Ernst Ferstl)

Der einfachste Weg, Hindernisse zu umgehen,
ist, sie als Sprungbrett zu benützen.“

Kopfschmerz - ein Störenfried?

Kopfschmerz ist ein Störenfried, der eine deutliche
Sprache spricht. Dröhnend, hämmernd oder pochend
macht er auf sich aufmerksam und verlangt nach einer
Pause. Manchmal bleibt den Patienten nichts anders
übrig, als sich zurückzuziehen, sich zu entspannen und
die Muskeln zu lockern. Das steht zwar meist nicht auf
der To-Do-Liste und bringt den Tagesablauf durchein-
ander, kann aber auch Vorteile haben …

Wer gelernt hat, mehr auf sich zu achten, wird immer
wieder davon profitieren. Kopfschmerz kann zwar
sehr unangenehm sein – er kann aber auch Anstöße
geben, sich öfter zu entspannen, mehr Sport zu
treiben oder zu lernen, mit unangenehmen Situatio-
nen besser umzugehen.

23

Checkliste

Nicht jede Kopfschmerztherapie hilft jedem Patienten.

Deshalb macht es Sinn, verschiedene Methoden

auszuprobieren. Stellen Sie sich Ihr persönliches

Survival-Kit mit den Verfahren zusammen, die Ihnen

am besten helfen.

Sie leiden immer wieder unter Spannungskopf-

schmerzen? Dann ist es hilfreich, wenn Sie sich Ihr

Vorgehen vorab überlegen. Wenn wieder eine Attacke

kommt, wissen Sie sofort, was zu tun ist.

Der eine beginnt vielleicht damit, sich ein Kirschkernkissen

warm zu machen und sich dann in Gedanken auf eine

schöne Urlaubsinsel zu beamen, wenn die Schmerzen

noch nicht besser geworden sind. Der andere legt sich

lieber Eiswürfel auf die Stirn und fängt an, seinen Nacken

zu dehnen oder ein Medikament zu nehmen, wenn der

Kopf immer noch brummt.

24

Denn Sie haben immer ein Werkzeug an der Hand, das Sie

nutzen können. Kreuzen Sie alle Verfahren an, die Teil

Ihres Survival-Kits sein sollen:

Sie sind dem Schmerz nicht ausgeliefert.

Ernährung

Arzt

Arbeitsplatz

Sport

EntspannungMedikamente

Heilpflanzen

Massage

Mit Schmerzen
besser umgehen

Wärme- und
Kälteanwendungen

Quellen

Wir bedanken uns für die fachliche Beratung bei:

jameda GmbH

Redakteurin: Jeannette Stowasser
Tel.: 089 / 2000 185 80
Fax: 089 / 2000 185 89
E-Mail: gesundheit@jameda.de

www.jameda.de
www.facebook.com/jameda.de
www.twitter.com/jameda_de

Dr. Frieling

Neurologe

Dr. Ralf Liebhold

Orthopäde

Frau Daniela Hennig

Physiotherapeutin

Herr Anastasios Sitaridis

Heilpraktiker

Prof. Hartmut Göbel

Neurologe

Dr. Stefanie Förderreuther

Neurologin

Petra Meibert

Psychologin

www.jameda.de/profil/Dr-Ansgar-Frieling

www.jameda.de/profil/Liebhold

www.jameda.de/profil/Daniela-Hennig

www.jameda.de/profil/sitaridis

www.schmerzklinik.de

www.dmkg.de

www.institut-fuer-achtsamkeit.de

25

Herausgeber:

Zum Weiterlesen:

Deutsche Migräne- und

Kopfschmerzgesellschaft:

http://www.dmkg.de

Stiftung Kopfschmerz:

www.stiftung-kopfschmerz.de

Forum Schmerz:

www.forum-schmerz.de

Deutsche Schmerzliga:

www.schmerzliga.de

Göbel, Hartmut: Erfolgreich gegen Kopfschmerzen und Migräne

Delbrück-Schneider: Kopfschmerzen und Migräne ganzheitlich behandeln

www.test.de/Medikamente-gegen-Schmerzen-Ein-Wirkstoff-reicht-1046008-926008/

www.focus.de/gesundheit/ratgeber/kopfschmerz/coaching/tid-23171/coach_aid_22828.html

www.apotheken-umschau.de/Ruecken/Wie-ein-ergonomischer-Arbeitsplatz-aussieht-75625.html

www.stern.de/gesundheit/kopfschmerz/therapie/schmerzmittel-Mit-mass-statt-in-massen-598675.html

Migräneliga:

www.migraeneliga.de

