

BÓL KRĘGOSŁUPA – JAK Z NIM WALCZYĆ?

Rozwoju cywilizacji, skutecznie zmienia życie każdego z nas. Naturalny dla

człowieka pierwotnego ruch przeradza się powoli w bezruch. Z wędrowca, staliśmy się

człowiekiem siedzącym: siedzimy w samochodzie, autobusie, przed telewizorem, przy

komputerze. Rozwój tych dziedzin naszego codziennego życia spowodował ciągłe

ograniczanie pracy mięśni i stawów, które przyczynia się do upośledzenia funkcjonowania

układów fizjologicznych człowieka. Do najbardziej zagrożonych części układu ruchu należy

kręgosłup, a zwłaszcza jego dolny odcinek. Z badań Instytutu Reumatologicznego w

Warszawie wynika, iż z roku na rok liczba pacjentów z bólami krzyża rośnie w

zatrważającym tempie. Ludzi dzieli się wręcz na tych, którzy obecnie cierpią na schorzenie

oraz na tych, którzy z pewnością zostaną nim dotknięci. Dotychczas większość przypadków

dotyczyła osób w wieku między 30 a 60 rokiem życia. Lekarze z niepokojem notują coraz

częstsze przypadki bólów krzyża u ludzi młodych, a nawet u dzieci. Brak ruchu i gimnastyki

powoduje zwiotczenie mięśni, otyłość, a nadmiar tkanki tłuszczowej - dodatkowe obciążenia

kręgosłupa.

Kręgosłup składa się z kilkudziesięciu ustawionych jeden nad drugim kręgów,

połączonych ze sobą stawami. Dzięki temu możemy wykonywać podstawowe ruch tj.

siadanie, schylanie się i ruszanie głową. Między kręgami znajdują się płaskie, elastyczne

chrząstki, które podczas ruchu chronią kręgi przed zderzaniem się. Podobną rolę odgrywają

naturalne krzywizny kręgosłupa. Bo wbrew pozorom kręgosłup nie jest całkiem prosty lecz

swoim kształtem przypomina literę „S”. Krzywizny amortyzują wstrząsy powstałe w czasie

chodzenia czy biegania. Ruchomość kręgosłupa zapewniają również ułożone symetrycznie po

obu jego stronach mięśnie pleców oraz mięśnie brzucha. Mięśnie grzbietu utrzymują na

właściwym miejscu kręgi i tarcze międzykręgowe, wspomagają kręgosłup w dźwiganiu go w

pozycji pionowej. Natomiast mięśnie brzucha dociskają tarcze międzykręgowe w odcinku

lędźwiowym podczas siadania i leżenia. Zarówno mięśnie grzbietu jak i brzucha stanowią

pewnego rodzaju gorset dla kręgosłupa. Choć z upływem lat jego wytrzymałość maleje,

często sami przyspieszamy ten proces. Często prowadzimy nie najzdrowszy tryb życia, nie

zdając sobie nawet z tego sprawy. „Nie szkodź własnemu kręgosłupowi” - to hasło wydaje się

wręcz niemożliwe do zrealizowania, bo wykonując codzienne czynności w wielu sytuacjach

narażamy swój kręgosłup na ból. Ale przestrzegając pewnych zasad można chociaż uchronić

go przed nadmiernym przeciążeniem. Pomoże nam w tym wyrobienie pewnych nawyków.

Jak chodzić? Chodzenie jest podstawową czynnością ruchową, którą wykonujemy

codziennie. Aż nieprawdopodobne, że można to robić nieprawidłowo. Ale jeśli obserwujecie

się nawzajem widzimy, jak wielu z nas chodzi przygarbionych, z pochyloną głową, często

niechlujnie włócząc nogami. To wszystko niepotrzebnie przeciąża kręgosłup. A więc

pamiętajmy - chodzimy z maksymalnie wyprostowanymi plecami, podniesioną do góry

głową. Ułatwi to wciągnięty brzuch i napięte pośladki. Panie, które odczuwają bóle

kręgosłupa, powinny zrezygnować z butów na wysokim obcasie. Powinien on mieć wysokość

od 2 – 3 cm maksymalnie 4 cm. Wyższe buty wymuszają nieprawidłowe ułożenie kręgosłupa

– zwiększają krzywiznę u jego podstawy, co powoduje nadmierny ucisk na kręgi. Idealne dla

kręgosłupa jest chodzenie w obuwiu płaski.

Jak siedzieć? Siedzenie to najgorsza pozycja dla kręgosłupa. Krzesło powinno mieć

wysokość odpowiednio dobraną do biurka. Najlepiej by w pozycji siedzącej stawy biodrowe

ugięte były do kąta prostego, podobnie kolana. Oparcie krzesła powinno sięgać dolnej połowy

odcinka piersiowego naszego kręgosłupa. Stopy powinny całkowicie dotykać podłogi, kolana

- znajdować się trochę powyżej brzegu krzesła. Należy unikać niskich miękkich foteli, w

których kręgosłup przybiera kształt łuku. To jak siedzimy jest jeszcze ważniejsze od postawy

w czasie chodzenia. W pozycji siedzącej kręgosłup jest najbardziej obciążony, nacisk na kręgi

sięga 150 kg. A jeśli plecy są zgarbione, działa na nie siła równa mniej więcej 175 kg. Ciągłe

garbienie się, przekrzywianie ciała w jedną stronę, ma niekorzystny wpływ także na mięśnie.

Sprawia, że pewne ich grupy obkurczają się, przytrzymując kręgosłup w nienaturalnej pozycji

co po jakimś czasie prowadzi do jego skrzywienia.

Jak spać? Najlepszą pozycją dla kręgosłupa jest ułożenie w pozycji poziomej. Najlepiej

byłoby spać na twardym łóżku (miękkie materace z wszelkimi nierównościami są

niedopuszczalne). Każdy z nas cierpi na bóle kręgosłupa w innym miejscu. Ci, którzy mają

problemy z odcinkiem lędźwiowym mogą sobie w czasie snu podłożyć pod niego wałeczek.

Wysoko ułożone poduszki powodują skrzywienia kręgosłupa i należy ich unikać.

 Systematyczne wykonywanie ćwiczeń może być gwarancją znalezienia się w grupie tych

nielicznych osób, których ten problem nie dotyczy.

ZESTAW ĆWICZEŃ PROFILAKTYCZNYCH NA „BÓLE KRZYŻA”:

POZYCJA WYJŚCIOWA:

Leżenie tyłem, nogi zgięte w stawach biodrowych i kolanowych, stopy oparte o

podłoże, ramiona wzdłuż tułowia

1. naprzemienne zgięcie bioder, zbliżając kolana do kl. piersiowej. Stopy w wyproście.

Dla każdej nogi 8 – 12 powtórzeń.

2. równoczesne zgięcie bioder, zbliżając kolana do kl. piersiowej. Stopy w wyproście od

8 – 12 powtórzeń.

3. wciskanie pięt w podłoże z jednoczesnym skłonem tułowia w przód (zaznaczyć

uniesienie głowy, barków – ramiona w przód) na raz, na dwa opad tułowia.

POZYCJA WYJŚCIOWA:

 Klęk podparty:

1. naprzemienne zbliżanie kolan do kl. piersiowej.

2. ukłon japoński bez odrywania rąk od podłoża.

3. utrzymanie „kociego grzbietu” na 1, 2 i 3. rozluźnienie w pozycji klęku podpartego.

4. równoczesny wyprost prawej nogi i wznos lewej ręki do poziomu na 1. opust kończyn

do klęku na 2. równoczesny wyprost lewej nogi i wznos prawej ręki do poziomu na 3.

 opust kończyn do klęku na 4.

 Literatura:

1. „Zestaw ćwiczeń profilaktycznych w bólach kręgosłupa” – dr n. med. Witold Rongies,

mgr Monika Boniszewska

2. „Choroby kręgosłupa” – M. Sadowska – Wróblewska

3. Magazyn o zdrowiu „VITA”.

OPRACOWAŁA:

IWONA ADASZAK - KONTEK

