
Empfehlungen zur Patienteninformation
Allergologie
U. Amon, A. Menne, R. Yaguboglu
© Steinkopff Verlag, Darmstadt 2003

Tipps bei Juckreiz

� Ursachen des Juckreizes abklären (z. B. Neuro-
dermitis und andere Ekzeme, Nesselsucht, tro-
ckene Haut, innere Erkrankungen und vieles
mehr) und möglichst ursächlich behandeln!
Dies ist die beste Strategie gegen den Juckreiz.

� Kratzen ist eine „natürliche“ Antwort des
Körpers bei Juckreiz. Kratzen hat jedoch – be-
sonders bei chronischem Juckreiz und häufi-
gem Kratzen – den Nachteil, dass die betreffen-
den Hautstellen oft zerkratzt werden, so dass
sich die Haut durch austretendes Serum mit
Bakterien stark besiedeln und dadurch weiter
entzünden kann. Die Haut beginnt zu nässen,
der Juckreiz kann sich dadurch verstärken. Au-
ßerdem kann das Zerkratzen der Haut zur Nar-
benbildung führen. Deshalb sollten – sofern
sich die Ursachen des Juckreizes nicht vollstän-
dig beseitigen lassen – „Alternativen“ zum
Kratzen gefunden werden.

� Alternativen zum Kratzen können sein:
– kneifen, drücken oder klopfen der betroffe-

nen Stellen,
– kühlen (kalte Umschläge, kalt Duschen,

Coldpacks, Eisbeutel, gekühlte Pflegelotion
usw.; Vorsicht: bei Juckreiz und Schwellun-
gen, die durch Kälte ausgelöst werden, z. B.
Kälteurtikaria, sind diese Maßnahmen
natürlich nicht sinnvoll),

– Ablenkung,

– Entspannung (z. B. autogenes Training),
– Progressive Muskelentspannung,
– andere.

� Auch Antihistaminika können – je nach Ursa-
che – gegen den Juckreiz hilfreich sein. Fragen
Sie Ihren Arzt.

� Bei chronischen Beschwerden ist es sinnvoll,
Entspannungsverfahren in spezialisierten Arzt-
praxen oder Fachkliniken zu erlernen. Dies ist
zwar nicht kompliziert, bedarf aber doch eini-
ger Erfahrung der Trainer und der Patienten,
damit im „Ernstfall“ das Erlernte auch erfolg-
reich angewendet werden kann.

� Es kann sinnvoll sein, eine Art „Kratzproto-
koll“ zu führen und sich dann – wenn weniger
gekratzt wurde – zu belohnen.

Praxisstempel

� Notizen


	Inhalt
	Hilfe
	Kurzlexikon
	Adressen von Selbsthilfegruppen für Allergiker
	Weiterführende Literatur
	Internetadressen
	---------------------
	Antihistaminika
	Berufswahl und Hobbys
	Handekzeme
	Hautpflege
	Juckreiz
	Neurodermitis


