What is Physiotherapy?

Warm-up: Discuss the following questions.

- 1. Why did you decide to become a physiotherapist?
- 2. What is physiotherapy?
- 3. What type of education does a physiotherapist have?
- 4. What types of problem can physiotherapy help?
- 5. What does the treatment involve?

Physiotherapy, or Physical Therapy, is a healthcare profession concerned with the assessment, maintenance, and restoration of the physical function and performance of the body. It is a distinct form of care which can be performed either in isolation or in conjunction with other types of medical management. Used in conjunction with certain medical or surgical techniques, physiotherapy can complement these techniques to help provide a speedy and complication-free return to normal activity.

Physiotherapy can be useful in the diagnosis and management of a wide range of injuries, disease processes, and other conditions, including:

postural problems, arthritis, occupational injuries, rehabilitation following cardiac surgery, developmental and paediatric problems, geriatric problems, incontinence, specific children's conditions...

Exercise 1: Physiotherapy also helps in treating the following injuries and diseases. Match the words (1-5 with A-E and 6-10 with F-J).

1. sports	A. mobility	6. stroke	F. conditions
2. amputee	B. disease	7. spinal cord	G. health
3. asthma	C. rehabilitation	8. neurological	H. pain
4. impaired	D. management	9. women's	I. rehabilitation
5. chronic airways	E. injuries	10. back and neck	I. injuries

Exercise 2: Read the text. Complete the headings for each paragraph. Choose the headings from the following list.

- a. providing rehabilitation following occupational or sporting injuries
- b. providing advice on exercise programs
- c. identifying the causes and predisposing factors
- d. providing or advising on special equipment
- e. identifying the problem area and treating this directly
- f. providing rehabilitation and exercise before and after surgery

How can physiotherapy help me?

Physiotherapy can help individ	duals by:				
Physiotherapists treat a wide variety of injuries and problems using many different techniques. In many cases, the causes of pain and dysfunction are obvious, but sometimes things are not so black and white, especially when symptoms are inconsistent or difficult to describe. Physiotherapists can perform a wide range of tests to help locate the source of the problem and implement the appropriate treatment strategy.					
Physiotherapists are not only interested in the problem, but factors which contribute to the problem. Identifying factors such as poor posture, improper techniques, muscle imbalances, poor work practices, or other bad habits allow interventions to be made to correct these factors. This will reduce the risk of the same thing happening again in the future. 3					
rehabilitation programs and ac 4.	Physiotherapists can help you get back to work or sport more quickly by providing rehabilitation programs and advice on how to prevent a recurrence of the injury. 4				
If you are having or have had major surgery, physiotherapists are often involved in preoperative and/or post-operative programs to help get you moving again, making sure your length of stay in hospital is not unexpectedly extended. 5					
If you have the urge to get fit and stay healthy, one of the best ways to do this is through regular exercise. However if you have not done any serious exercise for a while, it may be advisable to seek assistance to devise an appropriate program for your needs, and ensure you are not at risk of injury. 6					
With different conditions or di Physiotherapists can advise on walking aids, wheelchairs, occur	sease processes, special equipm many different types of equip				
1	What do Physiotherapists do	o?			
A common misconception is the joints, muscles and other 'sport types of conditions, there are o you. For simple explanation, plants Musculoskeletal physiotherapy	nat physiotherapists only deal value to the table to the table ther areas in which physiother there areas in which physiother the the table the table to the table the table the table the table the table the table table to the table table to the table table table the table tab	vith injuries to backs, necks, nysios certainly do treat these apists are trained and can help to three broad areas: y, Neurological physiotherapy			
Exercise 3: Write the appropriation neck pain stroke as	thma balance disorders	Parkinson's disease			
sporting injuries		nal cord injuries			
emphysema multiple sclere		joint sprains			
chronic bronchitis	arthritis follow	ring cardiac surgery			
Musculoskeletal physiotherapy	Cardiothoracic physiotherapy	Neurological physiotherapy			

Exercise 4 - reading: You will be divided into 3 groups. Group A will read about Musculoskeletal Physiotherapy (Orthopaedics), Group B will read about Cardiothoracic Physiotherapy and Group C will read about Neurological Physiotherapy and Where do Physiotherapists work?

Each group will answer the following questions:

- 1. Which systems or organs does each type of physiotherapy deal with?
- 2. What pathological conditions do they help to treat?
- 3. What are some of the techniques used in treatment?

As the name suggests, this area <u>deals with</u> muscles, bones and joints, and is perhaps <u>the most widely known</u>. Musculoskeletal physiotherapists can deal with many <u>acute or chronic conditions</u> such as:

back and neck pain or <u>stiffness</u>, <u>muscle strains/contusions</u>, <u>joint sprains</u>/stiffness/instability, arthritis, <u>muscle imbalances</u>/weakness, <u>muscle spasm</u>, tendonitis/bursitis, rehabilitation following occupational injury, surgery, sporting injuries.

The musculoskeletal physiotherapist uses a variety of different <u>treatment methods</u> to help speed up <u>the healing process</u> and <u>reduce the likelihood</u> of the same thing happening again. Some of the techniques include:

manual techniques (massage, joint mobilisation, manipulation, <u>stretches</u>); electrotherapy (ultrasound, interferential, TENS, shortwave, microwave, laser); heat and cold; therapeutic exercise; <u>correction of posture</u>, lifting techniques, sporting techniques which contribute to the problem; <u>taping</u>, <u>bandaging</u>, <u>splinting</u>; hydrotherapy.

The musculoskeletal physiotherapist is not only concerned with <u>treating the injury</u>, but with <u>finding the cause</u> and correcting any biomechanical factors which may contribute to the injury.

Exercise 5A: Translate the expressions from the text.

- 1. svalová křeč
- 2. pohmožděniny
- 3. náprava držení těla
- 4. léčba zranění
- 5. chirurgický zákrok
- 6. ztuhlost, špatná pohyblivost
- 7. proces hojení
- 8. namožení svalu
- 9. ovinutí, omotání páskou
- 10. kloubní výrony

Cardiothoracic Physiotherapy.

Cardiothoracic physiotherapists deal <u>primarily</u> with the function of the cardiorespiratory system. The cardiothoracic physiotherapist, often working in the <u>acute hospital</u>*, <u>deals with</u> a variety of situations, some of them being:

chronic obstructive airways disease (emphysema, asthma, chronic bronchitis); following general surgery; general medical conditions; following <u>cardiac surgery</u>; following most types of <u>thoracic surgery</u>; <u>ICU</u> patients.

The cardiothoracic physiotherapist <u>aims to optimise</u> the function of the cardiothoracic system and patient comfort, <u>resulting in</u> increased exercise tolerance, <u>a reduced chance</u> of developing complications such as <u>chest infections</u>, reduced <u>shortness of breath</u>, and a reduced length of stay in hospital.

Some of the treatment techniques at the physiotherapists' disposal are:

<u>breathing techniques</u> either to reduce <u>shortness of breath</u> or <u>increase lung expansion</u>; <u>patient positioning</u>; <u>sputum clearance</u> with percussions, vibrations, <u>coughing</u>, deep breathing, <u>suction</u>; mobilising, sitting out of bed, or walking; oxygen therapy; mechanical ventilators; medications; <u>exercise programs</u>.

Exercise 5B: Translate the expressions from the text.

- 1. cvičební programy
- 2. kašel
- 3. k dispozici fyzioterapeutům
- 4. délka pobytu
- 5. operace hrudníku
- 6. hlavně
- 7. polohování pacienta
- 8. Jednotka intenzivní péče
- 9. mající za výsledek
- 10. dýchavičnost

Neurological Physiotherapy.

Neurological Physiotherapy, <u>as the name suggests</u>, is concerned with disorders of the nervous system. The neurological physiotherapist is involved in <u>the assessment and treatment</u> of patients <u>suffering from</u> conditions such as:

<u>acquired</u> brain injuries/head injuries; <u>strokes</u>; brain surgery; Parkinson's disease; <u>multiple</u> <u>sclerosis</u>; Guillian-Barre syndrome; <u>balance disorders</u>; <u>spinal cord injuries</u>; other neurological conditions.

The neurological physiotherapist is involved in <u>determining</u> how these conditions <u>affect the patients' movement</u> and function, and <u>implementing strategies</u> to <u>regain</u> maximum function, depending on <u>the type of disorder</u>.

Where do Physiotherapists work?

<u>Physios</u> work in many different places and situations, <u>including</u>: hospitals, <u>private practices</u>, medical centres, rehabilitation centres, <u>nursing homes</u>, sports clinics, sports clubs, <u>gymnasiums</u>.

^{*} Acute hospitals are those intended for short-term medical and/or surgical treatment and care.

Evercise 5	C. Translate	the expressions	from the text
Exercise 5	C. Halisiate	me expressions	nom me text.

- 1. druh poruchy
- 2. mrtvice
- 3. sanatoria
- 4. poruchy rovnováhy
- 5. posouzení a léčba
- 6. znovu nabýt/získat
- 7. zranění míchy
- 8. postihovat pohyb pacientů
- 9. zahrnující
- 10. tělocvičny

Exercise 6 - gap fill exercise: Complete the text with the words from the box.

component		•			degree
lectu	res treatm	ent prac	tical	practices	required
Studying Physiotherapy in Australia Becoming a physiotherapist in Australia involves undertaking a four year bachelor's					
themselves or see					

5	some courses may teach physics to provide a foundation for some of the
	pon in electrotherapy or kinesiology subjects. Topics may include electricity,
electromagnetic	s, and kinetics or motion.
6	relates to the study of movement of the body. Principles of lever
systems and me	chanics as related to the human skeleton are covered. Patterns of movements
common in ever	yday life such as walking and running are studied in detail, giving students
an understandir	ng of normal movement, as well as teaching them to identify abnormal
patterns.	
7	introduces students to principles of assessment and diagnosis, handling
techniques, man	ual therapy and massage and therapeutic exercise. This is usually very much
a practical based	l subject.
8	covers the use of heat and cold in treatment as well as the electrical
types of treatme	nts such as therapeutic ultrasound, electrical stimulation, short-wave and
microwave diatl	nermy, laser, infrared and ultraviolet radiation.
9	the study of the nervous system. Students learn the functions of the
different areas o	f the brain and spinal cord, and how insult to the nervous system affects
normal function	ing of the body.

Other subjects may have components of psychology or behavioural sciences, human growth and development, research techniques.

The final years become more specific, with subjects devoted to the major different clinical areas of physiotherapy, including cardiothoracic, musculoskeletal, neurological, paediatrics, gerontology. Students will undertake placements at different health care centres, including acute hospitals, private practice, community health centres or rehabilitation hospitals.

Discussion:

- 1. What subjects do you have to study at the Medical School in Brno? Are they the same/similar/different from those required in Australia?
- 2. Are you satisfied with the balance between theory and practice?
- 3. Which area of physiotherapy would you like to specialize in (musculoskeletal physiotherapy, cardiothoracic physiotherapy, neurological physiotherapy or other) and why?
- 4. What about alternative treatment are you for or against it? Why? Do you have good/bad experience with alternative treatment?

Source: http://www.physio-net.com/aboutphysio/whatisphysio.htm

KEY:

Warm-up:

1. individual answers

2. What is physiotherapy?

Physiotherapy is a healthcare profession directed at evaluating, restoring and/or maintaining physical function. Physiotherapists (or Physical Therapists) have a detailed understanding of how the body works and are university educated. They are trained to assess and improve movement and function. They educate people in how to minimize pain and prevent injury. Physiotherapists promote good health by encouraging their patients/clients to improve and increase their independence.

3. What type of education does a physiotherapist have?

A physiotherapist (or physical therapist) has a university degree, a baccalaureate. The courses are very detailed in the areas of anatomy, physiology, pathology in the medical field, cardio-respiratory (heart and lung function), musculo-skeletal (muscle, bones, and exercise), and neurology (cerebral palsy, strokes, head and spinal cord injuries), consulting (return to work, sports injuries) and research (e.g. Muscle strength and rehabilitation).

4. What types of problem can physiotherapy help?

Virtually any condition that affects your muscles, joints or nerves. Common problems that can be helped by physiotherapy include: painful conditions such as arthritis; back and neck pain, including whiplash; problems affecting children including cerebral palsy; pregnancy related symptoms such as back pain and stress incontinence; upper limb work related problems, also known as repetitive strain injury (RSI); asthma and other breathing difficulties; sports injuries; strokes and other neurological problems; symptoms of stress and anxiety.

5. What does the treatment involve?

Before any action is taken, the physiotherapist will assess your condition, diagnose the problem and help you understand what's wrong. They will work with you to develop an effective treatment plan that takes into account your lifestyle, leisure activities and general health. This will include advice on how you can help yourself, for example, you may be shown exercises that you can do between treatment sessions. Where appropriate, physiotherapists also advise carers how they can help. Physiotherapists use a variety of treatments. For example: exercise programs - designed to improve mobility and strengthen muscles; manipulation and mobilization - to reduce pain and stiffness; electrotherapy - for example, ultrasound to speed up the healing process; acupuncture - used by some physiotherapists qualified to practise this technique; hydrotherapy - exercise in water; massage.

Exercise 1: Physiotherapy helps also in treating the following conditions. Match the words.

1. sports	E. injuries	6. stroke	I. rehabilitation
2. amputee	C. rehabilitation	7. spinal cord	J. injuries
3. asthma	D. management	8. neurological	F. conditions
4. impaired	A. mobility	9. women's	G. health
5. chronic airways	B. disease	10. back and neck	H. pain

Exercise 2: Read the text. Complete the headings for each paragraph. Choose the headings from the following list.

1. e 2. c 3. a 4. f 5. b 6. d

Exercise 3: Write the appropriate conditions below the correct type of physiotherapy.

Musculoskeletal physiotherapy	Cardiothoracic physiotherapy	Neurological physiotherapy
neck pain	asthma	stroke
sporting injuries	ICU patients	balance disorders
muscle strains	emphysema	Parkinson's disease
joint sprains	chronic bronchitis	spinal cord injuries
arthritis	following cardiac surgery	multiple sclerosis

Exercise 5A: Translate the expressions from the text.

1. svalová křeč muscle spasm 2. pohmožděniny contusions

correction of posture 3. náprava držení těla 4. léčba zranění treating the injury

5. chirurgický zákrok surgery 6. ztuhlost, špatná pohyblivost stiffness

7. proces hojení the healing process 8. namožení svalu muscle strains

9. ovinutí, omotání páskou taping 10. kloubní výrony joint sprains

Exercise 5B: Translate the expressions from the text.

exercise programs 1. cvičební programy

2. kašel coughing

3. k dispozici fyzioterapeutům at the physiotherapists' disposal

length of stay 4. délka pobytu 5. operace hrudníku thoracic surgery primarily

6. hlavně

7. polohování pacienta patient positioning

8. Jednotka intenzivní péče **ICU**

9. mající za výsledek resulting in

shortness of breath 10. dýchavičnost

Exercise 5C: Translate the expressions from the text.

1. druh poruchy the type of disorder

2. mrtvice strokes

3. sanatoria nursing homes balance disorders 4. poruchy rovnováhy

5. posouzení a léčba the assessment and treatment

6. znovu nabýt/získat regain

7. zranění míchy spinal cord injuries

affect the patients' movement 8. postihovat pohyb pacientů

including 9. zahrnující 10. tělocvičny gymnasiums

Exercise 6 - gap fill exercise: Complete the text with the words from the box.

3. involve 1. degree 2. graduates 4. treatment 5. practical 6. practices 8. lectures 10. applications 7. component 9. required

Exercise 7: Complete the correct name of the subject that is studied by physiotherapists.

- 1. Anatomy
- 2. Physiology
- 3. Biology
- 4. Pathology
- 5. Physics
- 6. Kinesiology7. Physiotherapy Principles
- 8. Electrotherapy
- 9. Neuroscience