

PRZEJMIJ KONTROLĘ NAD SPASTYKĄ

Codzienne ćwiczenia dla ciała i ducha

SPASTYCZNOŚĆ

- Jest powszechnym problemem u pacjentów z SM
- Jej przyczyną są uszkodzenia w centralnym układzie nerwowym spowodowane chorobą
- Powoduje ona zaburzenia napięcia mięśniowego
- U ponad 70 % chorych na pewnym etapie choroby pojawia się spastyczność

WCZESNE OBJAWY

- Poranna sztywność kończyn (także po długiej jeździe samochodem itp.)
- Jedna noga może wydawać się cięższa od drugiej, co powoduje trudności podczas chodu
- Niekontrolowane skurcze mm w kończynach
- Budzące skurcze nocne

BADANIE LEKARSKIE

- Lekarz stwierdza wyczuwalny opór przy próbie zgięcia wyprostowanej kończyny
- Wygórowanie odruchów
- Klonus – drżenie w stopy i łydki po kontakcie stopy z podłożem

Jak sobie z tym radzić?

- **Rozciąganie**- regularne ćwiczenia rozciągające łagodzą objawy spastyczności. Wykonuje się je codziennie, pozycję rozciągającą utrzymujemy min 60 s. Jeżeli w czasie rozciągania pojawia się ból oznacza to, że rozciąganie jest zbyt silne
- **Ćwiczenia rytmiczne** np. jazda na rowerku stacjonarnym, chodzenie z kijami itp.

Jak sobie z tym radzić?

- **Ćwiczenia wzmacniające z małym oporem**
np. przy wykorzystaniu taśmy do ćwiczeń lub
małej butelki z wodą
- **Ćwiczenia rotacji** w obrębie tułowia połączone
z ćwiczeniami oddechowymi

Po co ćwiczyć?

- Regularne ćwiczenia sprawiają, że poczujesz się lepiej
- Zwiększą Twoje możliwości wykonywania codziennych aktywności
- Poprawą Twój chód
- Zmniejszą sztywność i ból
- Zapobiegają lub zredukują ilość upadków
- Pomogą kontrolować ruchy kończyn i skurcze mięśni nad którymi nie mogłeś/aś zapanować

Rozciąganie

Mięśnie kulszowo - goleniowe

Rozciąganie

Mięśnie kulszowo - goleniowe

Rozciąganie

Mięśnie przywodziciele

Rozciąganie

Mięśnie odwodziciele

Rozciąganie

Mięśnie czworogłowe uda oraz zginacze biodra

Rozciąganie

Mięśnie pośladkowe oraz zginacze biodra

Rozciąganie

Mięśnie łydki

Ćwiczenia wzmacniające

Twoim zadaniem w tym ćwiczeniu jest wepchnięcie dłoni w podłogę i utrzymanie przez 5 s. Powtórz to ćwiczenie 10 razy dla jednej i drugiej ręki. Pamiętaj o dobrej pozycji początkowej.

Ćwiczenia wzmacniające

Twoim zadaniem w tym ćwiczeniu jest popchnąć kolaniem na dłoń. Utrzymaj skurcz mięśni przez 5 s. Powtórz 10 razy dla jednej i drugiej nogi. Pamiętaj o dobrej pozycji początkowej.

Ćwiczenia wzmacniające

Twoim zadaniem w tym ćwiczeniu jest próba popchnięcia kolaniem na dłoń, która znajduje się z boku. Utrzymaj skurcz przez 5 s. Powtórz 10 razy dla jednej i drugiej nogi.

Ćwiczenia wzmacniające

Twoim zadaniem w tym ćwiczeniu jest ściskanie ręcznika między kolanami. Ściśnij i utrzymaj przez 5 s, powtórz 10 razy na jednym i drugim boku.

Ćwiczenia z rotacją

Twoim zadaniem w tym ćwiczeniu jest skręt górnego tułowia połączony z wdechem. Wracając wykonaj wydech powtórz 10 razy dla jednej i drugiej strony.

Pozycja początkowa

Pozycja końcowa

Ćwiczenia z rotacją

Twoim zadaniem w tym ćwiczeniu jest przeniesienie kolan do góry połączone z wydechem. Wracając kolanami w dół zrób wdech. Powtórz 10 razy na jedną i drugą stronę.

Pozycja początkowa

Pozycja końcowa

Ćwiczenia z rotacją

Twoim zadaniem w tym ćwiczeniu jest skręt tułowia połączony z uniesieniem ręki i wdechem. Powtórz ćwiczenie 10 razy na jedną i drugą stronę.

Pozycja początkowa

Pozycja końcowa

Ćwiczenia z rotacją

Pozycja początkowa

Pozycja końcowa

Twoim zadaniem w tym ćwiczeniu jest uniesienie pośladka do góry. Powtórz 10 razy na jedną i drugą stronę. Pamiętaj o dobrej pozycji początkowej.

UWAGA !!!

- Powyższe materiały mają charakter informacyjny.
- Przed podjęciem ćwiczeń osoba ćwicząca powinna skonsultować się z lekarzem lub fizjoterapeutą w celu skonsultowania możliwości ich wykonywania.
- Powyższe ćwiczenia osoba wykonuje na własną odpowiedzialność.

Dziękujemy za uwagę !!!

- Kontakt:

Centrum Rehabilitacji

mgr Katarzyna Kryska-Radochońska

tel. 5121477453

mgr Joanna Krzysica **tel. 604635431**

www.centrum-rehabilitacji.com