

Nejen jóga
pro bolavá záda

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Dana Santasová
Nejen jóga pro bolavá záda – e‑kniha
Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

NEJEN JÓGA PRO BOLAVÁ ZÁDA

Nejen jóga
pro
bolavá záda
40 CVIČENÍ PRO TĚLO I DUŠI, DÍKY NIMŽ
OBNOVÍTE SVOJI POHYBLIVOST, BUDETE SE
CÍTIT LÉPE A NADOBRO SE ZBAVÍTE BOLESTI.

Dana Santasová, CSCS, E-RYT

Tuto knihu věnuji všem lidem, kteří kdy trpěli nebo trpí bolestmi zad.

Napsala jsem ji pro vás, abyste se mohli lépe hýbat, lépe cítit

a už nikdy si proti bolesti nepřipadali bezbranní.

OBSAH

Úvod xi

Část první: Bolesti zad od nuly 1

Kapitola první: Proč vás záda bolí 3

Kapitola druhá: Nový cvičební program 18

Část druhá: Cvičení 28

Kapitola třetí: Cvičení na zmírnění bolesti 34

>> Fáze první 36

Brániční dýchání s nohama nahoře 37

Nohy opřené o stěnu 39

Pozice dítěte 41

Pozice čtyřky vsedě 43

Protažení v pozici zapřeného bojovníka 45

Uvolňující dřepy s oporou 47

>> Fáze druhá 48

Dýchání v mostu na židli 49

Výpad vkleče 51

Pozice závory 53

Kočičí hřbet 55

Pozice čtyřky vleže 57

Pozice dítěte s úklonem 59

>> Cvičení na propojení těla a mysli 60

Přestávka na 10 nádechů 61

Progresivní svalová relaxace 63

20 dechů s odpočítáváním před spaním 65

Kapitola čtvrtá: Cvičení na navrácení síly
a pohyblivosti 66

>> Fáze první 68

Dýchání v mostu 69

Sfinga s otáčením hlavy 71

Schoulení do klubíčka 73

Kobra 75

Otáčení vsedě s pokrčeným kolenem 77

Pes hlavou dolů s prošlapováním 79

Úklon vestoje 81

Otáčení vleže s pokrčenými koleny 83

Otáčení vleže v pozici čtyřky 85

Protažení vsedě s pokrčeným kolenem 87

>> Fáze druhá 88

Plynoucí most 89

Větrný mlýn 91

Článkované prkno na předloktí 93

Boční prkno na předloktí 95

Kobylka 97

Výpad vkleče s úklonem 99

Otáčení v pravých úhlech 101

Holub 103

Protažení kyčlí a hamstringů vsedě 105

>> Cvičení na propojení těla a mysli 106

Držení těla vsedě s přestávkou na 10 nádechů 107

Kapitola pátá: Cvičení na udržování
a prevenci 108

Dýchání v mostu 111

Vědomá chůze 113

Protažení v pozici bojovníka 117

Otáčení vleže s jedním kolenem pokrčeným 119

Plynoucí dřep 121

Kočičí hřbet 123

Uvolňující dřepy s oporou 125

Nohy opřené o stěnu 127

>> Cvičení na propojení těla a mysli 128

Držení těla vsedě s přestávkou na 10 nádechů 129

Meditace soucitu 131

Kapitola šestá: Alternativní metody léčby 134

Použité zdroje 143

Rejstřík 146

ÚVOD

Úvod

xi

Říkají mi „Mobility Maker“, paní

Pohyblivost. Trenérka profe­

sionálních sportovců zaměřená

na propojení těla a mysli je asi ten

poslední člověk, u něhož byste čekali,

že kdy s bolestmi zad zápolil. Vždyť

spousta sportovců i celých sportovních

týmů si mě často najímá, abych pro ně

vytvořila programy na zmírnění a pre­

venci bolestí zad.

Ale stejně jako vy (a 80 % popu­

lace) jsem si i já svůj díl potíží se zády

v životě protrpěla. Dobře vím, jaké to

je, když si nejste jisti, zdali budete ještě

kdy schopni si se svými zády bezbo­

lestně zavázat tkaničky nebo zvednout

do náručí vlastní dítě. Nejste v tom

sami. Podle nedávného průzkumu

časopisu Consumer Reports si každý

čtvrtý člověk někdy zažil bolesti zad,

které vážně zasáhly do jeho každoden­

ního života.

Pro sportovce mezi vámi: znám také

úzkosti, či dokonce deprese, jimiž si

musíte projít, když se po zranění zad

chcete vrátit zpátky do hry, a které

vám brání podat maximální výkon.

Léčba a prevence bolestí zad jsou nejen

zásadní součástí mé profese, jsou pro

mě i osobní záležitostí. Díky zkuše­

nostem z obou stran jsem schopna

rozpoznat ty nejúčinnější a nejefek­

tivnější způsoby, jak existující bolesti

zad zmírnit a těm budoucím předejít.

Má kniha nabízí snadná praktická

řešení a snaží se čtenáře s bolestmi

zad povzbudit, aby k úlevě od bolesti

zaujali proaktivní přístup.

Než se pustíme do praktických rad,

možná si říkáte, jak jsem k bolestem

přišla já. To je dobrá otázka. Jak vám

podrobněji popíšu v první kapitole,

bolesti zad mohou mít spoustu růz­

ných příčin, od traumatických událostí

přes nemoci až po známý pocit, že

jsme se prostě „špatně hnuli“. A ti z nás,

kdo už si někdy prošli záchvatem silné

bolesti zad, mají o 80 % větší šanci, že

zažijí další. Já nejsem výjimkou. Akutní

potíže se zády jsem poprvé zažila,

když mi bylo okolo dvaceti pěti let. V tu

dobu jsem pracovala ve světě americ­

kých korporátů a jako mnoho mých

vystresovaných kolegů jsem se dala na

jógu. Přestože jsem od svých středo­

školských studií pravidelně necvičila

a strávila jsem několik předchozích

let v sedavém zaměstnání, moje ego

si myslelo, že díky sportovní minu­

losti budu schopná se bez problémů

pustit rovnou do pokročilých cviků.

Několik měsíců jsem své tělo nutila do

xii

Ú
vo

d

extrémních ohybů a otáček, které

jsem víc než deset let nedělala,

a v důsledku toho jsem skončila

se dvěma vyhřezlými ploténkami

v bederní páteři.

Chci, aby bylo jasné, že mě nezranila

jóga. Zranila jsem se sama, protože

jsem nenaslouchala svému tělu

a nechala se řídit svým egem. Na plný

plyn jsem se pustila do fyzické stránky

jógy, aniž bych se vůbec zaměřila na

propojení těla a mysli. Výzkumy přitom

ukazují, že toto spojení je velmi pro­

spěšnou, ne­li tou nejprospěšnější částí

jógy obecně.

Tehdy jsem neměla vědomosti,

které mám dnes (a které vám v této

knize předám), a věřila jsem, že jedinou

cestou je polykat předepsaný vicodin

a nečinně čekat, až mě bolest přejde

a vrátí se mi pohyblivost. Po deseti

dnech jsem ale stále ležela v boles­

tech a už jsem nevěděla, co se sebou.

Instinktivně jsem cítila, že musím

nějak pomoci svému tělu se uzdravit

a sobě se zase navrátit do života.

A přestože se návrat na „místo činu“

zdál nelogickým řešením, vytáhla jsem

znovu svou podložku na jógu. Ten­

tokrát jsem však cvičila pouze jemné

pohyby a meditační techniky, abych

znovu získala pocit uvědomění vlast­

ního těla a zredukovala strach a stres

způsobený bolestmi. Již po několika

dnech cvičení jsem začala pociťovat

hlubší propojení těla a mysli, bolest

postupně odcházela a já byla schopná

dělat ve cvičení pokroky. Za měsíc

jsem konečně byla bez bolesti. Asi vás

pak nepřekvapí, že podle studie pub­

likované v roce 2016 v akademickém

magazínu The Journal of the Ameri-

can Medical Association (JAMA) jsou

techniky na snížení stresu, které se

zakládají na uvědomělosti při zmír­

ňování bolesti a obnovování funkcí,

efektivnější než léky proti bolesti.

Projít si zraněním zad bylo strašné,

byla to však nesporně cenná zkuše­

nost, která mi změnila život. Přiměla

mě, abych začala zjišťovat víc infor­

mací o nesmírně účinných cvičeních

pro tělo i mysl. Ta mi umožnila se lépe

cítit a dovedla mě k práci trenérky

profesionálních sportovců, k mé roli

specialistky na jógu pro CNN a samo­

zřejmě i k napsání této knihy.

Přes to všechno musím říct, že

i když jsme se dříve již poučili, občas

děláme v životě ty stejné chyby, za něž

pak opakovaně platíme bolestí. Přesně

to se stalo mně, když jsem si čtrnáct let

xiii

 Ú
vo

d

po první nehodě zranila záda znovu.

Tou dobou už jsem měla víc než deset

let zkušeností jako trenérka profesio­

nálních sportovců v oblasti fyzické

a mentální a byla jsem také certifi­

kovanou specialistkou na posilování

a zpevňování těla. Mé vlastní cvi­

čební návyky se rozvinuly a já začala

zařazovat silový trénink. Mým nejoblí­

benějším cvikem byl (a stále je) mrtvý

tah, při němž z mírného podřepu zve­

dáte pomocí boků těžkou činku. Vážila

jsem 48 kg a byla jsem velmi pyšná na

to, že dokážu zvednout dvojnásobek

své váhy, tedy 96 kilogramů.

Vzpírání se pro mě stejně jako jóga

stalo dalším způsobem, jak znovu

navázat spojení mezi tělem a myslí

a v případě potřeby vypustit páru.

Tehdy jsem zrovna trochu páry vypus­

tit potřebovala. Stres toho dne bohužel

přemohl spojení mezi myslí a tělem

a já přestala vnímat fyzická ome­

zení, takže tělo převzalo kontrolu. Zní

vám to povědomě? Pokusila jsem se

zvednout značné množství váhy moc

rychle, bez řádné přípravy a bez ohledu

na správnou techniku. V důsledku toho

jsem nahrbila záda a natáhla si bederní

páteř přesně v místě předchozího

zranění.

A stejně jako u původního zranění

při józe chci zdůraznit, že mrtvý tah

moje záda nezranil. Zranila jsem se

sama, protože jsem nenaslouchala tělu

a nechala se řídit svým egem.

Jak se dalo čekat, magnetická rezo­

nance odhalila vyhřezlé ploténky na

stejném místě. L4, L5. Přestože však

k druhému zranění vedlo opakování

stejné chyby, během léčení jsem již ty

samé chyby neudělala. Spojila jsem se

s ortopedem, který pracoval s jedním

z mých profesionálních sportovních

týmu a který při zotavování upřed­

nostňoval neinvazivní a pokrokový

přístup. Začali jsme využívat praktické

metody s vynecháním léků, jako je

akupunktura nebo terapeutická masáž

(o těch se dozvíte v šesté kapitole).

Jejich účelem bylo zmírnit bolest

a uvolnit svalové napětí, abych mohla

sama dělat cviky na posilování a úlevu

od bolesti (jako jsou ty ve třetí a čtvrté

kapitole). Ačkoliv bylo moje zranění

akutní, do týdne bolest přešla. Za další

čtyři týdny už jsem zase normálně

trénovala a své tělo jsem si cíleně uvě­

domovala víc než kdy předtím.

Jako někdo, kdo si v životě prošel

dvěma obdobími výrazných bolestí

zad, se řadím k většině. Jakožto někdo,

xiv

Ú
vo

d

kdo se plně zotavil a užívá si aktivní

životní styl bez bolesti, jsem ale

v menšině. S chronickými bolestmi zad

bohužel zápolí příliš mnoho lidí. Bolesti

v zádech vás často ihned znehybní,

doslova vás srazí k zemi, a přetrvávají

dlouhé týdny. Lidé z takového vysilu­

jícího zážitku mají nezřídka trauma

a jsou ochotni přijmout cokoli, co by jim

umožnilo fungovat alespoň částečně.

Odhaduje se, že každý sedmý

dospělý už si bolestmi zad, které trvaly

alespoň dva týdny, prošel. Poté co kvůli

léčbě na lůžku pozastaví své životy,

podlehne mnoho lidí tlaku povinností

a (obvykle pod vlivem silných léků

proti bolesti) rozhodnou se, že se už

cítí „dost dobře“, i když to znamená žít

méně aktivní život s chronickými potí­

žemi. A co je ještě horší, spousta těchto

lidí skončí s nebezpečnou závislostí

na lécích.

Protože bolestmi zad zbytečně

trpí velké procento populace, vypadá

to, že jsme tento problém přestali

vnímat. „Ach, ta moje záda“ je věta,

kterou slyšíme tak často, že poly­

kání pilulek bereme jako všeobecně

přijatelnou reakci. Platí to zejména

u lidí po padesátce. Předpokládá

se, že s věkem vám záda „odejdou“

a bolest začne být běžnou součástí

vašeho života.

Ale to vůbec není pravda! Výskyt

bolestí zad narůstá u všech věkových

skupin, včetně dospívajících, tyto

potíže tedy „normálním“ problémem

při stárnutí nejsou. A „normální“ život

se s chronickými bolestmi nebo závis­

lostí na lécích žít nedá.

Život s bolestí není jen tělesným

deficitem. Život s bolestí je skličující

a frustrující. Má nepopiratelně nega­

tivní dopad na vaše duševní zdraví

a náhled na svět. Spousta studií spojuje

chronické bolesti s depresí. Zapomeňte

na růžové brýle. Představte si, jak svět

vypadá přes brýle zbarvené bolestí.

Možná si to ani představovat nemusíte.

A pokud to tak je, jsem strašně ráda, že

si mou knihu čtete. Napsala jsem ji pro

vás a pro lidi, jako jste vy, abych vám

všem poskytla vědomosti a prostředky,

díky nimž budete své životy moci žít

aktivně a bez bolesti.

Na základě rozsáhlého zkoumání

21 různých studií o bolesti zad došel

akademický magazín JAMA k závěru,

že proaktivní využívání cvičení,

obzvláště v kombinaci se vzdělává­

ním pacientů, je při úlevě od bolesti

účinnější než pasivní metody jako

xv

Ú
vo

d

odpočinek, léky nebo ortopedické

pomůcky. Odpočinek, který je nej­

častěji předepisovanou neinvazivní

léčbou bez použití léků, může dokonce

zotavování zpomalovat, vede­li k delší

nečinnosti.

Naše těla jsou určena k pohybu.

Když jsme delší dobu nečinní, začnou

svaly slábnout, pojivové tkáně tuhnout

a lubrikace kloubů, včetně meziobrat­

lových plotének, se zhoršuje. Tím se

nejen zpomaluje hojení, ale i zvyšuje

riziko dalších poranění v budoucnu.

Tato kniha vám má pomoci lépe

porozumět potřebám těla a naučit vás,

jak se o něj aktivně starat. Proto jsem

zahrnula cvičení, která budují nejen

silnější spojení mezi tělem a myslí, ale

i sílu a pružnost nezbytnou pro pod­

poru zdravého a bezbolestného pohybu

celé páteře. Kromě toho, že vám mohou

trvale ulevit od bolesti zad a předejít

jejímu návratu, mají tato cvičení i další

výhody. Pomohou vám zlepšit držení

těla, dýchání, celkovou sílu a pohybli­

vost, zmírnit reakce na zátěž a obecně

vylepšit kvalitu vašeho života.

Přestože jsou všechna cvičení

a metody obsažené v této knize

pečlivě navrženy tak, aby bezpečně

řešily mnoho různých příčin bolestí

zad, je důležité, abyste se před začát­

kem tohoto nebo jiného cvičebního

programu poradili se svým lékařem.

Kdybyste totiž při cvicích pozorovali

zhoršení bolesti nebo jiné varovné sig­

nály, okamžitě přestaňte a poraďte se

se zdravotníkem. Ačkoliv vám cvičení

z této knihy mohou pomoci vyhnout se

extrémním léčebným postupům, jako

jsou operace nebo závislost na přede­

psaných lécích, nelze knihu považovat

za náhradu lékařské péče. Čtenáři

trpící extrémními bolestmi by měli

lékařskou pomoc bezesporu vyhledat.

Ať se děje cokoliv, nedovolte strachu

z operace, aby vám zabránil navštívit

lékaře. V USA vydala například orga­

nizace praktických lékařů American

College of Physicians (ACP) pokyny,

podle nichž by lékaři měli v případě

bolesti zad nejprve předepisovat

metody bez použití léků a soustředit

se na neinvazivní řešení. Tím mohou

být třeba právě cvičení obsažená

v této knize.

Žijete­li s bolestmi zad, nastal čas,

abyste si svůj život vzali nazpátek.

Já vám s tím pomůžu. Pojďme se do

toho pustit.

xvi

ČÁST PRVNÍ

BOLESTI ZAD
OD NULY

Část první: Bolesti zad od nuly

1

ČÁST PRVNÍ

BOLESTI ZAD
OD NULY

LIDÉ S VÁŽNÝMI bolestmi zad často říkají, že jim
záda „odcházejí“. Slova mají sílu, takže když o svém těle
mluvíme stejně jako o neživém předmětu, například
o prasklé žárovce nebo zrezlých pantech, otevřeně tak
hovoříme o nedostatku porozumění a zodpovědnosti za
naše osobní zdraví. Pasivní přístup může být při hojení
zásadní překážkou, a abyste mohli být pozitivní a pro­
aktivní, je důležité vyzbrojit se správnými informacemi
a zdroji.

Naše těla jsou úžasnými dopravními prostředky, díky
nimž můžeme procházet svými životy, a my máme
povinnost o ně dobře pečovat. Ale to můžeme účinně
dělat pouze tehdy, když vezmeme dané okolnosti do
vlastních rukou a začneme se vzdělávat v těch nejlepších
postupech, jak získat a také si udržet zdravá záda bez
bolestí. Přečtením této knihy uděláte velký krok správ­
ným směrem. Výzkumy publikované v magazínu JAMA
zjistily, že kombinujeme­li cvičení se vzděláváním, riziko
návratu bolestí zad se sníží o 10 % v poro vnání se samot­
ným cvičením.

První oddíl knihy vám poskytne základní vědomosti,
na nichž můžete začít stavět svůj nový proaktivní přístup
k úlevě od bolesti, a pomůže vám vylepšit vztah k vlast­
nímu tělu. V první kapitole prozkoumáme nejen důvody,
proč nás záda bolí, ale i jejich stavbu a fungo vání a nau­
číme se několik praktických způsobů, jak bolest zmírnit.
Druhou kapitolu jsem věnovala vysvětlení toho, proč

