
RiscosPrevenció de riscos laborals

Conèixer i protegir
l’esquena

Conèixer i protegir
l’esquena

Conèixer i protegir
l’esquena

4

Riscos

Asepeyo. Mútua col·laboradora amb la Seguretat Social núm. 151

1ª Edició, Maig 2017

Direcció de Prevenció

Reservats tots els drets en totes les llengües i països

R1E17018C

5

Conèixer i protegir l’esquena

PRESENTACIÓ
Quantes persones pateixen, en més o menys grau, mal d’esquena?

Quantes d’elles estan al corrent dels riscos que comporta fer esforços en condicions posturals
desfavorables?

I quantes són conscients que una postura incorrecta mantinguda cert temps, en activitats o
tasques aparentment no penoses, pot arribar a produir lesions acumulatives greus?

En contra de l’opinió popular, els problemes i els mals d’esquena no s’agafen només aixecant
càrregues pesades o fent-ho malament, sinó que es poden produir com a conseqüència d’haver
adoptat males postures i de fer moviments incorrectes en la vida diària i en ocupacions ben
corrents: tasques amb l’ordinador, escriure, cosir, fer els llits, treballar en un tauler de dibuix,
portar la bossa de la compra, etc.

També i en contra del que pugui semblar, els trastorns i els mals d’esquena no són exclusius de
les persones grans; també les persones joves i de mitjana edat els pateixen sovint si no adopten
les degudes precaucions.

En l’àmbit laboral, tot i aconseguir un bon nivell de qualitat en les condicions de treball –millora de
l’estat dels locals i els llocs; racionalitzant les operacions de manutenció i manipulació; utilitzant
equips auxiliars per reduir esforços, i dotant l’operari de la protecció personal adequada– ja es
podria dir que s’ha fet molt per a la seguretat..., però no és pas tot.

Passa que la persona, encara que compti amb unes bones condicions de treball, utilitza també
el seu cos. En el transport amb carretons elevadors, per exemple, la paleta s’ha de carregar
abans i de descarregar després i a mà. En el moviment de càrregues amb grues, és l’home qui
ha de col·locar també a mà les eslingues, els cables i els cordatges, moment en què les postures
incorrectes poden produir lesions.

També les males postures en feines estàtiques poden ser tan nocives com en feines que es facin
esforços mal fets.

L’experiència demostra que les persones que no han rebut una formació adient , a vegades no
saben adoptar les bones postures espontàniament, ni mouen prou bé l’esquena des d’un caire
preventiu.

El fet de saber com funciona la columna vertebral, conèixer les seves limitacions, així com les
postures correctes per a mantenir-ne la integritat, esdevé un factor fonamental per evitar lesions
i mals d’esquena i, fins i tot, per atenuar els que ja es poguessin patir.

Els objectius d’aquest manual no són altres que oferir uns consells pràctics de caire divulgatiu
per a evitar mals d’esquena, i destacar la importància de tenir cura del cos en la nostra vida
laboral i privada.

Aquesta publicació queda emmarcada dins del Pla general d’activitats preventives de la Seguretat
Social.

6

Riscos

ÍNDEX

PRESENTACIÓ	 5

1. ESTRUCTURA DE LA COLUMNA VERTEBRAL	 8
Les vèrtebres

El disc intervertebral

Lligaments i músculs

2. COMPORTAMENT I POSSIBILITATS D’ARTICULACIÓ DE LA COLUMNA VERTEBRAL	 12
Comportament de les vèrtebres

Comportament dels discos intervertebrals

3. PER QUÈ FA MAL L’ESQUENA	 14
Causes

Factors agreujants

L’envelliment natural del disc intervertebral

El pes

Les deformacions permanents

Accidents discals més freqüents

Lumbago agut

Ciàtica

Hèrnia discal

Encaixament discal

Tractament del mal d’esquena: conceptes bàsics

4. CONSELLS GENERALS PER PROTEGIR L’ESQUENA	 20
Estar amb l’esquena recta

La importància de seure bé

Canvis de postura

La postura de dormir

La postura de dormir

Aspectes diversos

Els talons

Els dilluns

Doblegar els genolls

L’esport

7

Conèixer i protegir l’esquena

5. COM PROTEGIR L’ESQUENA A LA FEINA	 25
Treball dinàmic

Principis de seguretat i d’economia de l’esforç

Acostar-se a la càrrega

Buscar l’equilibri

Assegurar la subjecció amb les mans

Fixar la columna vertebral

Fer servir la força de les cames

Fer treballar els braços a tracció simple

Aprofitar la reacció dels objectes

Treball en equip

Treball estàtic

Lloc de treball dret

Lloc de treball assegut

Zona de treball

6. COM MANTENIR L’ESQUENA EN FORMA	 34
Una columna vertebral en forma fent 10 exercicis

8

Riscos

1. ESTRUCTURA DE LA COLUMNA VERTEBRAL
Per poder prestar l’atenció que es mereix la nostra
esquena, d’entrada l’hem de conèixer.

Vegem, doncs, unes nocions elementals d’anatomia.

La columna vertebral, coneguda col·loquialment per
espina dorsal, la forma una estructura òssia de 32
a 34 vèrtebres.

Té cinc regions diferenciades:

Cervical: composta per set vèrtebres.

Dorsal o toràcica: composta per dotze vèrtebres
sobre les quals s’articulen les costelles.

Lumbar: amb cinc vèrtebres.

Sacra: composta per cinc vèrtebres.

Les cinc vèrtebres sacres estan soldades en la
persona adulta, formant un os triangular (sacre)
que s’acobla en tascó entre els ossos del maluc i
forma la paret posterior de la pelvis.

Coccígia: composta per 3, 4 o 5 vèrtebres atrofiades.

Les vèrtebres del còccix gairebé sempre estan
soldades i en moltes ocasions unides al sacre. El
còccix o la rabada és la part més rudimentària de la
columna vertebral humana.

Vista de front, la columna vertebral és rectilínia, però
vista de perfil, cada regió té una diferent curvatura.

Excepte les dues primeres vèrtebres cervicals, que
estan adaptades per suportar el cap, i les del sacre
i el còccix, totes les altres tenen forma semblant i
mida creixent.

7 CERVICALS

12 DORSALS

5 LUMBARS

5 SACRES

3 a 5 COCCÍGIES

9

Conèixer i protegir l’esquena

LES VÈRTEBRES

Cada vèrtebra està formada per un cos arrodonit anomenat cos vertebral, constituït per un teixit
ossi compacte, després del qual hi ha l’arc ossi (arc neural) que delimita l’orifici anomenat orifici
raquidi vertebral.

La superposició d’orificis de les diferents vèrtebres forma el canal raquidi, per on passa la medul·la
espinal, que és un conjunt de fibres nervioses amb ramificacions que afecten i controlen diferents
parts del cos.

Cada arc neural té tres prolongacions: una de posterior o apòfisi espinosa, i dues de laterals i
simètriques o apòfisis transverses.

De la base de l’arc neural emergeixen dues
parelles de prolongacions més petites; un parell
superior, amb les apòfisis articulars superiors
projectades amunt, i el parell inferior, amb les
apòfisis articulars inferiors projectades avall.

Cada apòfisi articular actua com de frontissa
entre les vèrtebres veïnes, unint-les i permetent-
ne l’articulació. A més, cada cos vertebral s’uneix
als seus veïns amb força a través d’un disc
intervertebral.

Vèrtebra

Medul·la espinal

Apòfisi articular
superior

Canal raquidi

Medul·la espinal

Apòfisi articular
inferior Apòfisi transversa

Apòfisi articular

Apòfisi espinosa

Orifici raquidi

Cos vertebral

10

Riscos

EL DISC INTERVERTEBRAL

El disc intervertebral és un tipus de coixinet situat entre cada dues vèrtebres. Està fet per un
anell extern fibrós format per cartílags semblants a petits elàstics concèntrics, i per un nucli intern
gelatinós deformable i incomprimible; semblant a una petita bossa o càpsula plena d’un líquid
viscós.

Els discos intervertebrals tenen terminacions nervioses a la perifèria, les quals comuniquen al
cervell els seus errors o transtorns.

Funcionament del disc intervertebral

Quan s’exerceix una pressió vertical sobre la columna vertebral, aquesta pressió es transmet
d’una vèrtebra a la següent a través del disc intervertebral.

El nucli gelatinós té per missió repartir les forces en totes direccions. Les forces verticals són
absorbides per les plataformes vertebrals. Les forces horitzontals i les obliqües es transmeten a
les fibres elàstiques de l’anell fibrós, que les absorbeixen deformant-se progressivament.

Els discos intervertebrals de les vèrtebres lumbars són els que pateixen més. Suporten
permanentment el pes de la columna i el cos, atesa la seva situació en la part més baixa de la
columna.

Columna vertebral Disc intervertebral

Disc intervertebral

11

Conèixer i protegir l’esquena

MÚSCULS I LLIGAMENTS

Tot el conjunt de la columna vertebral
està reforçat per una sèrie de músculs
i lligaments que uneixen les vèrtebres
entre elles sense obstaculitzar la seva
articulació.

A la regió lumbar –la més exposada a
sobrecàrregues– hi ha altres lligaments
que, a més, uneixen les vèrtebres a la
pelvis per a oferir major resistència.

Hi ha, a més, uns músculs superficials,
molt potents i amples, com els que fixen
els omòplats, els músculs dorsals, etc.,
que ajuden a consolidar tot el conjunt.

Cal no oblidar que tots els músculs del cos
juguen un paper important per mantenir
el cos alçat –posició que caracteritza
l’ésser humà– des de els músculs de les
cames fins els del cap, és indispensable
el concurs de tots plegats per posar el
cos en marxa i poder romandre de peu de
manera correcte i perfectament dret.

D’aquí és dedueix la importància de
tenir una bona forma muscular per evitar
trastorns a l’esquena.

Per exemple, si els músculs de l’abdomen i
del tòrax estan forts, participen activament
en els esforços del tronc, i vèrtebres i
discos intervertebrals s’alliberen en part
del pes.

La musculatura transforma el cos, d’alguna
manera, en un cilindre rígid, amb què les
càrregues es reparteixen entre tots els
components del cilindre i repercuteixen
menys en la columna.

12

Riscos

2. COMPORTAMENTS I POSSIBILITATS D’ARTICULACIÓ DE LA
COLUMNA VERTEBRAL
COMPORTAMENT DE LES VÈRTEBRES

L’articulació d’una vèrtebra amb l’altra es fa per mitjà de les apòfisis articulars i del disc intervertebral.
És una articulació semimòbil, ja que alguns moviments pel que fa a la seva amplitud queden
limitats.

Els moviments de flexió enrere estan limitats per les apòfisis espinoses, en canvi els de flexió
Iateral i els de rotació n’estan per les apòfisis articulars.

Els moviments de flexió cap endavant estan poc limitats quant a l’articulació, excepte en la regió
dorsal, la de les costelles. Per tant, és la regió lumbar la que més s’ha de doblegar, d’on es
dedueix l’important paper que exerceixen els músculs de l’abdomen en aquests moviments, per
no forçar tant la columna vertebral.

Els moviments que fan girar el cap són de gran amplitud, gràcies a la configuració especial que
té la segona vèrtebra cervical.

13

Conèixer i protegir l’esquena

COMPORTAMENT DELS DISCOS INTERVERTEBRALS

Quan la columna es manté recta, els discos intervertebrals exerceixen una funció simple de
transmissió de forces. El nucli gelatinós s’està al centre del disc i tot el sistema està, per tant,
equilibrat.

En els moviments de flexió, no obstant, el nucli no resta al centre del disc intervertebral, sinó que
es desplaça per l’efecte de tascó que hi exerceixen les vèrtebres.

Aquest efecte esdevé una importància especial en la regió lumbar, en què les vèrtebres tenen el
moviment de flexió poc limitat.

És en aquestes condicions que les fibres concèntriques de l’anell fibrós es comprimeixen en la
part davantera i es dilaten en la posterior. El nucli desplaçat enrere augmenta la tensió d’aquestes
fibres i hi provoca una pressió anormal.

Quan es redreça la columna a la posició recta, el nucli torna al centre del disc gràcies a les fibres
elàstiques de l’anell fibrós que empenyen (en discos en bon estat).

Els moviments de rotació de la columna tenen cert perill perquè poden provocar un efecte de
cisalla sobre els discos intervertebrals de la regió lumbar.

Tot i que més endavant tractarem això amb més detall, ja podem intuir com en són, de perillosos,
els esforços fets amb el tronc flexionat.

La repetició de moviments que imposen al disc esforços anormals (flexions de gran amplitud,
rotacions, etc.), tard o d’hora porten al deteriorament progressiu del disc intervertebral. Les fibres
elàstiques de l’anell fibrós, en particular, tendeixen a donar-se i, fins i tot, es poden trencar.

Quan desencorbem el cos, després d’una flexió, una part del nucli pot quedar atrapada en
aquestes fibres deteriorades. Els nervis sensitius de la perifèria del disc, irritats, provoquen un
intens dolor que desencadena un bloqueig dels músculs en posició de semiflexió, per efecte
reflex. És aquest el mecanisme del lumbago, tan freqüent avui dia.

14

Riscos

CAUSES

Les causes del mal d’esquena són moltes i variades. Poden ser del naixement; de la deformació
o desviació permanent de la columna –per exemple una escoliosi– o d’una musculatura deficient
o enfeblida per poder aguantar bé la columna vertebral.

Aleshores, davant un mal d’esquena, es pot sospitar de l’existència d’una lesió de tipus muscular,
d’una inflamació, d’una irritació o una infecció a la vèrtebra. O també a causa de reumatisme
inflamatori (artritis) o de reumatisme degeneratiu (artrosi).

D’altra banda, l’obesitat també predisposa el mal d’esquena ja que la columna ha de suportar
l’excés de pes, pateix igual que si carreguéssim un sac.

L’excés de pes aixafa les vèrtebres i els discos; i fa sobresortir el ventre cap endavant.

L’edat també implica mal d’esquena sovint. L’envelliment de les vèrtebres inclou pèrdua de
minerals; els lligaments pateixen esclerosi, i els discos intervertebrals es van deshidratant.

Moltes vegades apareixen mals d’esquena a causa d’esgotament físic i, freqüentment, per
cansament, per fatiga, o a conseqüència de conflictes de tipus familiar o laboral, situacions que
es poden traduir en un estat depressiu emmascarat.

 

3. PER QUÈ FA MAL L’ESQUENA

15

Conèixer i protegir l’esquena

Aquest dolor sol ser una crida d’auxili del pacient, una manera de sortir una angoixa, una inquietud,
disfressades, que, expressada amb claredat o de forma obertament, fóra insuportable.

Una gran part dels mals d’esquena és a conseqüència de traumatismes professionals, esportius,
o de la vida privada. Enormement perjudicials són tota classe d’esforços realitzats en torsió o amb
el tronc flexionat. Davant un moviment forçat o mal fet, davant una postura incorrecta adoptada
habitualment, pateix tot, ja que s’obliga als lligaments, músculs, discos i ossos a fer una funció
per a la qual no van ser creats.

Molts mals d’esquena apareixen fent tasques corrents i, aparentment, no gaire dures, per causa
d’adoptar de manera freqüent i perllongada males postures pateixen dolors localitzats a la
zona compresa entre les espatlles i els omòplats (costureres, usuaris d’ordinador, delineants,
teleoperadors, etc.).

El tractorista o el conductor de maquinària pesant està exposat a sofrir dolors lumbars a
conseqüència del moviment i de la vibració constant que suporta. També li passa al carregador
de maletes, però per una altra raó, els seus discos intervertebrals estan subjectes a una opressió
i a un desgast excessiu pel fet de transportar pes de manera continuada.

Però la causa fonamental de les lesions d’esquena són els moviments bruscs d’aixecament de
pes, sobretot quan la persona no té una bona condició física. També els moviments mal fets
sotmeten un esforç considerable als lligaments. Les males postures, per la seva banda, poden
produir lesions acumulatives, com per exemple, deformacions permanents de columna vertebral.

16

Riscos

FACTORS AGREUJANTS

Envelliment

L’envelliment natural del disc intervertebral comença, per a la majoria de gent, al voltant dels 25
anys i es tradueix en una disminució de la seva elasticitat i del seu contingut d’aigua (deshidratació).
El nucli es fa granulós i es desenganxa de les plataformes vertebrals.

Les fibres de l’anell fibrós perden elasticitat i apareixen fissures o esquerdes.

El disc intervertebral, en aquestes condicions d’envelliment, no pot complir prou bé la missió de
repartir forces quan la columna vertebral es veu sotmesa a pressió.

Si en aquesta situació es fan flexions importants, el nucli, en desplaçar-se de la seva posició, pot
arribar a introduir-se i quedar atrapat en les fissures. La repetició dels moviments farà que el nucli
penetri progressivament per aquestes fissures cap a la perifèria del disc, fins que la deformació
sigui tal que exciti l’arrel d’un nervi motor (cas freqüent en la regió lumbar quan s’excita el nervi
ciàtic).

L’envelliment natural del disc incrementa, doncs, el risc d’accident de la columna vertebral, i més
encara si a això hi afegim l’adopció freqüent de postures incorrectes.

El pes

Amb el tors en posició vertical, el pes del cap, el dels membres superiors i el del tronc és transmès
als membres inferiors a través de la columna vertebral. El mateix passa, com és lògic, amb el pes
als braços, a les espatlles o al cap. Per això, les vèrtebres situades en la posició més baixa –
lumbars– són les que suporten el total de la càrrega.

Diversos mesuraments realitzats demostren que la càrrega que aguanta la cinquena vèrtebra
lumbar i el sacre, i el seus corresponents discos, és cinc vegades superior en una postura incorrecta
(agafar objectes allunyats del centre de gravetat, esquena corbada...) que en una de correcta.

Si els pesos s’aixequen amb postures incorrectes, s’accelera la deterioració del disc intervertebral
pel fet que es multiplica l’esforç a què se sotmet.

17

Conèixer i protegir l’esquena

Les deformacions permanents

Les deformacions permanents de la columna vertebral
tenen diversos orígens: malformacions congènites,
desenvolupament defectuós o adopció freqüent i
perllongada de males postures i actituds corporals.

Las deformaciones permanentes más frecuentes son:

•	 ESCOLIOSI: vista de front, la columna no és
rectilínia, sinó que presenta tres curvatures per a
equilibrar-se.

•	 CIFOSI I LORDOSI: són accentuacions de les
curvatures naturals.

Aquestes deformacions augmenten el risc d’accident
per pinçament dels discos intervertebrals en les zones
on es produeixen.

En columnes deformades, només una part de la
vèrtebra és la que transmet la càrrega, cosa que
significa un esforç extraordinari de l’os d’aquesta zona,
i que provoca el creixement d’excrescències.

El fet de mantenir males postures de manera perllongada,
i el de portar pesos de manera inadequada amb certa
freqüència, pot produir desviacions permanents de la
columna vertebral.

ACCIDENTS DISCALS MÉS FREQÜENTS

Els mals d’esquena solen venir més aviat per dolors dels discos intervertebrals que no pas per
dolors de les vèrtebres. Hi ha dos discos intervertebrals que es desgasten més fàcilment que els
altres: el que separa les dues últimes vèrtebres lumbars, i el disc que separa l’última vèrtebra i
el sacre.

Aquests dos discos participen en tots els moviments de treball de la columna i la pelvis.

La majoria dels dolors qualificats de reumàtics i que apareixen a l’alçada dels ronyons són el
resultat de la deterioració d’aquests discos intervertebrals.

Quan inclinem el cos cap endavant, les vèrtebres s’apropen per la serva part davantera i se
separen per la seva banda posterior. El nucli del disc intervertebral que les separa té una tendència
a desplaçar-se enrere. Si l’anell fibrós que circumda el nucli no es troba en bon estat i té alguna
fissura o esquerda, pot presentar-se el accident discal.

18

Riscos

L’accident discal es pot presentar bàsicament de quatre maneres, i unes formes poden procedir
d’unes altres, a causa d’agreujaments successius de l’estat del disc intervertebral.

Lumbago agut

El nucli, desplaçat enrere, s’introdueix en les fissures de l’anell fibrós i excita els nervis sensitius.
És quan apareix un fortíssim dolor que, per reflex, contrau els músculs lumbars, la qual bloqueja
la columna vertebral, i el nucli no es reintegra al seu lloc d’origen. És el lumbago agut que
paralitza totalment l’individu i li impedeix de poder recuperar la posició vertical.

Si no s’adopten mesures, els lumbagos s’aniran repetint cada cop més sovint, a causa de fer
esforços de poca intensitat (ajupir-se per cordar-se les sabates, quan se sent dolor sense fer
esforços, ja que les fissures de l’anell fibrós són cada vegada més amples i el nucli, per tant, té
més facilitats per desplaçar-se.

Ciàtica

El nucli, desplaçat enrere, s’introdueix encara més en les fissures de l’anell fibrós i arriba a
pressionar el nervi ciàtic produint un dolor cama avall.

Hèrnia discall

Passa a vegades que el nucli, desplaçat enrere, no
torna al seu lloc i excita el nervi ciàtic o la medul·la
espinal, ja per distensió de l’embolcall perifèric del
disc intervertebral o per haver-se trencat.

Encaixament discal

És l’últim grau de deterioració i a vegades se l’anomena, erròniament, encaixament de vèrtebres.
Pot donar-se per xoc violent o per gran esforç, però també a conseqüència de tensions repetides
suportades pel disc intervertebral –màquines vibrants, transport freqüent de pesos feixucs, etc.–
L’embolcall del nucli explotar i s’expandeix la substància gelatinosa per l’anell fibrós. Aleshores, el
disc es comprimeix i s’encaixa, i arriba a aproximar-se a les vèrtebres, donant lloc a un pinçament
de nervis entre les vèrtebres.

D’altra banda, la fricció de les vèrtebres, entre elles, en flexionar la columna, dóna lloc a callositats
i excrescències que van empitjorant la situació.

19

Conèixer i protegir l’esquena

TRACTAMENT DEL MAL D’ESQUENA: CONCEPTES BÀSICS

Existeix una gran varietat de tractaments per al dolor d’esquena, des del més simple, el repòs,
fins al més radical, la cirurgia. Però és al metge a qui correspon decidir sobre quin d’ells és en
cada cas el més adequat.

Per calmar els dolors aguts, no hi ha res millor, en principi, que el repòs al llit i l’aplicació de calor
a la regió afectada, en la posició que cada pacient trobi que és millor per alleugerir el dolor.

Alhora, el metge pot prescriure determinats medicaments, la finalitat dels quals no s’ha de
confondre: analgèsics, antiinflamatoris, tranquil·litzants que calmen els nervis i relaxen els
músculs, etc. En cas que aquests dolors no desapareguin o s’atenuïn, caldrà infiltracions locals
d’anestèsia o d’altres antiinflamatoris.

Si el pacient es troba més bé de la crisi dolorosa, o bé si el dolor és crònic, ha d’acudir al
que s’anomena medicina física, que comprèn massatges, corrents elèctrics sedants, ultrasons,
hidroteràpia i reeducació.

En el tractament de mal d’esquena és essencial la gimnàstica sueca. Exercicis que el metge
indica en cada cas i que es poden fer a casa mateix, són suficients en la majoria de casos per
aconseguir un cert equilibri en la columna vertebral. Gràcies a aquests exercicis es fa desaparèixer
entre un 60% i 70% dels lumbagos. La resta, es pot resoldre mitjançant una reeducació en un
centre especialitzat.

A destacar que no s’ha de fer cap mena d’exercici en tant que la crisi dolorosa no hagi remès.

Hi ha pacients també als quals no es troba cap anomalia física que justifiqui el seu mal d’esquena.
Pot tractar-se d’un mal d’esquena d’origen psicològic, ja per ansietat, ja per hipersensibilitat. Sovint
la substitució d’un patiment moral per un sofriment físic dissimula la causa veritable: anomalia en
l’harmonia familiar, disgust professional, sensació de solitud, pèrdua d’un ser estimat, etc.

El dolor és sovint vague, imprecís, i va acompanyat de gran fatiga.

Malauradament, no hi ha cap tractament clàssic, ni calmant, ni antiinflamatori, ni tan sols el repòs
que arribi a calmar el tipus de dolor esmentat. Només es pot treure a partir que el metge convenci
el malalt envers l’origen de la dolència, i la necessitat de resoldre el problema causant.

20

Riscos

Hem d’aprendre a viure tranquils amb la nostra columna vertebral en el decurs de la vida, i a
tenir-la present en tots els actes quotidians, des que ens llevem fins que ens en anem al llit. Quan
ens llevem, convé fer un estirament general suau i treure’ns la mandra relaxadament. Cal evitar,
per exemple, tòrcer el cos mig endormiscat encara esforçant-nos buscant les espardenyes sota
al llit.

Per prevenir els mals d’esquena, val la pena conèixer unes quantes recomanacions que haurien
de regir en totes les activitats que fem al dia.

En termes generals, cal evitar qualsevol postura que tendeixi a encorbar l’esquena, a tòrcer-la de
costat o a doblegar-la cap endavant. Vaja, que s’ha d’anar amb el cos ben dret.

MANTENIR-SE DRET

Ja hem vist la importància que
mantenir la columna vertebral recta,
per tal que els discos intervertebrals
puguin repartir bé el pes i evitar
deformacions permanents de la
columna.

És imprescindible aprendre a
estar ben dret i a esforçar-se per
mantenir sempre el tronc recte.

Això comporta una lluita constant
per vèncer la tendència que incita
a encorbar-se, seguint l’impuls de
deixar-se anar pel propi pes.

Cal corregir la tendència, al més aviat possible. Encorbar-se i deixar que les espatlles caiguin
endavant formant una concavitat a l’altura de les clavícules i arrodonint la part alta de l’esquena
pot conduir a que aparegui una probable cifosi.

Però sense exagerar. El fet d’estar dret vol dir tenir l’esquena recta d’una forma natural,
sense forçar. Anar rígid i forçat com un soldat en posició de “ferms” cansa els músculs i, molt
probablement, fa que la curvatura de la columna es redreci anormalment, deformació coneguda
amb el nom de lordosi.

La posició d’anar dret significa, per tant, adoptar una postura en què es mantingui de forma
natural la columna vertebral, en forma de “S”, i això s’aconsegueix:

4. CONSELLS GENERALS PER PROTEGIR L’ESQUENA

21

Conèixer i protegir l’esquena

•	 Tirant les espatlles suaument enrere.

•	 Mantenint el cap aixecat i el coll recte.

•	 Mantenint el ventre suaument entrat i els músculs de l’abdomen contrets.

El simple fet d’observar estrictament les regles anatòmiques de mantenir-se recte, suposa ja una
forma de gimnàstica correctiva, la qual pot alleujar o prevenir molts mals d’esquena.

Per descomptat, el fet d’arribar a adoptar aquesta postura de manera continuada requereix un
cert entrenament, atès que, per inèrcia, tendim a deixar caure les espatlles endavant i a blegar
l’esquena, abandonant-nos a la postura més còmoda, tot i que perjudicial.

Per tant, hem de vigilar constantment, sobretot al principi, la posició del nostre cos, mantenint
l’esquena dreta, fins que el costum faci que adoptem la postura correcta, de manera inconscient
i sense esforços.

LA IMPORTÀNCIA DE SEURE BÉ

Drets, el cos s’aguanta sobre la
planta dels peus, horitzontals a
terra. Asseguts, el cos té un suport
suplementari, el seient, el qual fa
que el pes corporal es distribueix
entre el seient i el terra (un 16% del
pes total gravita sobre el terra).

L’equilibri òptim de la postura, és
a dir, l’equilibri entre les masses
corporals que descansen sobre
el seient i les que ho fan sobre
el terra, s’aconsegueix amb el
tronc en posició vertical, cuixes
horitzontals, cames verticals i peus
horitzontals descansant sobre el
terra. En aquesta situació, es fa
evident que l’altura del seient
ha de ser igual a la mida de les
cames.

Cas en què l’altura del seient fos superior a la longitud de les cames i que, per això, els peus
no descansessin prou bé a terra, caldria utilitzar un reposapeus o una petita banqueta, com a
complement.

Si ens hi fixem bé, observarem com molt poca gent adopta una postura correcta en seure. En
la posició d’assegut també s’ha de mantenir el tronc recte, amb les espatlles enrere i amb la
columna vertebral dreta, i no deixar que el cos es doblegui endavant arquejant l’esquena. na
vertebral recta, y no dejar que el cuerpo se doble hacia adelante arqueando l’esquena.

22

Riscos

Respecte al seient, l’ideal és utilitzar una cadira rígida la qual subjecti bé, amb un respatller prou
alt on es pugui recolzar-se bé la columna vertebral, en tota la seva extensió i en posició vertical.

Si no disposem de cadires com aquestes, cal procurar que el respatller del seient possibiliti, com
a mínim, recolzar la zona lumbar.

Com a norma general i llevat d’algunes excepcions, les butaques i els sofàs tous d’avui dia en
comptes de subjectar i ajudar a mantenir la posició correcta de la columna vertebral adopten
totes les deformacions sense corregir-ne cap. A recordar que el que és tou és perjudicial per a
l’esquena.

Quan usem un seient que no permet recolzar la regió lumbar, hi hem de posar un coixí que arribi
fins a la part alta de l’esquena, per sostenir la zona dels ronyons.

Conduint el cotxe, cal estar atent a la posició del cos. Els seients han de ser regulables en
sentit horitzontal i el respatller graduable en inclinació (i és molt recomanable el reposacaps).
L’esquena ha d’estar recolzada contra el respatller en tota la seva longitud; si el seient del cotxe
no té aquestes prestacions, es bo fer servir un coixí per als ronyons.

És molt recomanable seure a prop del volant per no estirar completament les cames a l’hora de
fer servir els pedals, i poder flexionar els braços, el tronc, les cuixes i els genolls, i no cansar-se.

Ja segui o estigui dret, canviï de posició de tant en tant. Fins i tot, la millor postura pot arribar a
produir fatiga si no relaxem la musculatura postural i la columna vertebral.

S’han de fer pauses, canviar la posició del cos i fer moviments suaus d’estirament de músculs.

Si la feina li exigeix haver d’estar-se assegut moltes hores, vagi aixecant-se algunes vegades i
faci uns exercicis senzills.

Tampoc s’aconsella estar-se dret en la mateixa posició
gaire temps. Si la feina li ho exigeix, procuri mantenir,
alternativament, un peu alçat descansant sobre alguna
cosa (reposapeus, petita banqueta, etc.).

Pel que fa a la conducció de vehicles, no es recomanable
conduir més de dues hores seguides sense descansar.

23

Conèixer i protegir l’esquena

LA POSTURA DE DORMIR

Estirat, en posició horitzontal, la columna vertebral descansa perquè no ha d’aguantar el pes del
cos. Amb tot, cal estar al cas de la postura que adoptem. La posició de la columna també ha de
ser natural.

També és molt important descansar en un matalàs dur en què ens puguem estirar confortablement,
sense enfonsar-nos-hi i damunt d’un somier dur i resistent. Si escau, es pot col·locar una fusta
entre somier i matalàs, per aconseguir la seva bona consistència.

El coixí ha de ser com més pla millor, o es pot utilitzar el clàssic coixí rodó per posar-lo sota el
clatell.

Amb referència a la postura a adoptar per dormir, la més adequada és la de “panxa enlaire” amb
un coixí sota els genolls. Si dormim de costat, s’han de doblegar les cames. S’ha de procurar
de no dormir de bocaterrosa, perquè sotmetríem la columna vertebral a una posició estàtica
incorrecta.

24

Riscos

ASPECTES DIVERSOS

Els talons

Anar amb sabates de talons alts obliga que la pelvis adopti una posició avançada, modificant
l’equilibri de l’esquena i forçant els músculs lumbars a haver de treballar més.

Però tampoc les sabates ben planes són recomanables; la mida de talons adequada és de quatre
a cinc centímetres.

Els dilluns

Sovint apareixen mals d’esquena els dilluns, fins i tot en gent jove, a causa dels esforços realitzats
el cap de setmana: estar-se moltes hores al volant, fent exercici sense un correcte entrenament
al llarg de la setmana, fent tasques domèstiques, etc.

Doblegar els genolls

Un altre punt per evitar mal d’esquena és el d’adquirir el bon costum d’ajupir-se doblegant els
genolls (a la gatzoneta mantenint l’esquena recta), per realitzar totes aquelles tasques o posats
que abans realitzàvem corbant l’esquena (fer els llits, recollir un objecte de terra, etc.).

L’esport

Cal saber triar els esports que aportin un benefici per a l’esquena, entre els quals podem citar
el millor: la natació, sobretot en estil “crol” i “esquena”. La braça no és aconsellable perquè
enfonsa els ronyons i el coll. També són bons per a l’esquena, el ciclisme, la marxa i l’esquí de
muntanya.

Per contra n’hi ha d’altres especialment contraindicats, com l’esquí aquàtic, el golf i l’equitació,
ja que són activitats que fatiguen molt la zona lumbar.

25

Conèixer i protegir l’esquena

De l’estudi de l’estructura i el funcionament del cos humà es dedueixen uns principis bàsics a
aplicar a totes les activitats laborals a fi de garantir la integritat de l’esquena.

Per abordar l’estudi d’aquests principis d’una manera ordenada, dividim les activitats laborals en
dues classes:

1.	 TREBALL DINÀMIC: que comprèn activitats en què cal aixecar i transportar pesos, i fer
esforços d’empènyer, de tracció, etc.

2.	 TREBALL ESTÀTIC: que comprèn activitats en què cal mantenir posicions fixes durant molt
temps, amb poca llibertat de moviments i en les quals habitualment s’adopten postures
corporals incorrectes i que a la llarga arriben a produir lesions o trastorns a l’esquena, a
vegades fins i tot incapacitants.

TREBALL DINÀMIC

Aquest tipus de treball, sobretot la manipulació d’objectes presenta una patologia molt
característica. Els esforços mal fets d’elevació i moviments de càrregues poden produir lesions
musculars, als tendons i a les articulacions. Són freqüents i serioses les lesions i els trastorns de
columna que afecten als discos intervertebrals.

Els accidents de columna són provocats, o si més no, afavorits per la deterioració progressiva
o prematura de discos intervertebrals i d’articulacions de vèrtebres. Deterioració que pot ser
causada per esforços o demandes excessives, sobretot inadaptades a les condicions físiques de
la persona o al fet de fer unes postures incorrectes durant la manipulació de pesos o a l’hora de
fer esforços.

Com prevenir aquests accidents?

Per prevenir aquest tipus de lesions caldria que els operaris comptessin amb una condició física
adequada a l’esforç requerit. Però sobretot és necessari que aquest conegui l’estructura del seu
cos, particularment la de la seva columna vertebral, les seves possibilitats i les seves limitacions, i
que aprengui a moure’l correctament. També que conegués les diverses tècniques de seguretat
i els principis d’economia de l’esforç.

Principis de seguretat i d’economia de l’esforç

Acostar-se a la càrrega

Per aixecar una càrrega cal acostar-s’hi. El centre de gravetat de la persona ha d’estar al màxim
a prop, i per sobre del centre de gravetat de la càrrega. Cas al contrari, l’esforç sotmès a la zona
lumbar resultarà excessiu, cinc vegades superior que en el primer cas.

5. COM PROTEGIR L’ESQUENA A LA FEINA

26

Riscos

Buscar l’equilibri

L’equilibri d’un operari que manipula una càrrega depèn essencialment de com té situats els
peus, només s’aconsegueix si els té ben posats:

•	 Emmarcant la càrrega

•	 Lleugerament separats

•	 Un peu una mica avançat per augmentar el polígon de sustentació.

El polígon de sustentació és el trapezi comprès entre els peus, inclosa la superfície d’aquests.

El centre de gravetat en una persona que estigui dreta està a l’altura del pubis.

Si la vertical des del centre de gravetat al terra cau dins del polígon de sustentació hi ha equilibri,
sinó, no i es pot caure.

Per aixecar una càrrega, el centre de gravetat de la persona ha d’estar dins el polígon de
sustentació.

Agafar bé el pes amb les mans

El fet de no agafar bé un objecte per
aixecar-lo i transportar-lo provoca una
contracció involuntària dels músculs
de tot el cos. Solem agafar els objectes
amb els dits i s’ha de fer amb les mans
i amb tota la base dels dits.

Així la podem agafar millor reduint
també l’esforç i la fatiga.

Per complir aquest principi, i ja que
es tracta d’objectes que pesen, abans
d’agafar-los és bo col·locar falques a
sota per facilitar la tasca i posar-hi bé
les mans.

27

Conèixer i protegir l’esquena

Bloquejar la columna vertebral

Les càrregues s’han de poder aixecar mantenint la columna vertebral recta i alineada. El fet d’arquejar
l’esquena comporta risc de lesió en la columna, encara que la càrrega no pesi excessivament.

Per mantenir l’esquena recta s’han de “ficar” el ronyons cap endins i baixar el cap lleugerament.
Adoptant aquesta postura, la pressió exercida sobre la columna vertebral es reparteix sobre tota
la superfície dels discos intervertebrals. En canvi, si arquegem la columna, la pressió és exercida
sobre una part dels discos que resulta exageradament comprimida; la part oposada del disc
queda distesa i el nucli es veu impulsat cap a l’exterior, cosa que pot provocar una hèrnia discal
que pot originar lumbàlgies i ciàtiques.

La torsió del tronc, sobretot si es fa mentre s’aixeca el pes, por també produir lesions. Cal dividir
el moviment en dos temps: primer, aixecar la càrrega; després, girar tot el cos movent els peus
fent petits desplaçaments.

Millor és encara, abans d’aixecar el pes, orientar el cos cap a la direcció que hem de fer, cap allà
on volem anar, per no haver-lo de fer girar.

Aprofitar la força de les cames

En feines de manipulació de pesos convé fer servir les cames, per la força que hi tenim. Els seus
músculs són més potents que els dels braços, que són els que habitualment i per error utilitzem
quan aixequem i desplacem objectes.

Hem d’utilitzar, per tant, els músculs de les cames per donar el primer impuls a la càrrega.
Llavors, s’han de flexionar les cames, doblegant els genolls, sense arribar a seure damunt els
talons (la cuixa i el panxell de la cama han de formar un angle de més de 90°).

A més, el fet de flexionar les cames ajuda a mantenir recta la columna vertebral.

Els músculs de les cames també s’han d’utilitzar per empènyer un vehicle, un objecte, etc.

Fer treballar els braços a tracció simple

En la mesura del possible, els braços han de treballar a tracció simple, és a dir, estirats. Han de
mantenir “suspesa” la càrrega, però no elevar-la.

Per transportar una càrrega, aquesta ha d’estar unida al cos i hem de subjectar-la amb els
braços estesos, no flexionats. Aquesta posició evita la fatiga inútil de contraure els músculs del
braç, que obliga als bíceps a fer un esforç quinze vegades superior al pes que aixequem.

Aprofitar el pes del cos

La utilització del pes del nostre cos per fer tasques de manipulació manual permet reduir
considerablement l’esforç de les cames i els braços.

28

Riscos

El pes del cos el podem utilitzar:

•	 Empenyent per desplaçar un mòbil (carretó, per exemple), amb els braços estesos i bloquejats
perquè el nostre pes es transmeti íntegrament al mòbil.

•	 Estirant una caixa o un bidó que vulguem tombar, per tal de desequilibrar-lo.

•	 Resistint per frenar el descens d’una càrrega, fent servir el cos de contrapès.

Totes aquestes operacions s’han de fer amb l’esquena recta.

Orientar els peus

Per garantir les condicions de seguretat a l’hora d’aixecar una càrrega que després hagi de ser
transportada, no n’hi ha prou col·locant bé els peus, des del punt de vista de l’equilibri, sinó que,
a més, cal orientar-los en el sentit de la direcció que després prendrem, a fi d’encadenar els dos
moviments (d’elevació i de desplaçament) sense necessitat d’haver-se de girar ni de tòrcer la
columna vertebral, que poden resultar perillosos.

Triar la direcció per empènyer la càrrega

L’esforç d’empènyer es pot utilitzar per desplaçar, desequilibrar o moure una càrrega, però
segons la direcció com s’apliqui, aconseguirem o no el resultat desitjat, amb el mínim esforç i
amb garanties de seguretat.

Per exemple, si volem aixecar una caixa
gran de terra, la força l’hem d’aplicar
perpendicularment a la diagonal major,
perquè la caixa pivoti sobre la seva aresta.

Si l’angle format per la direcció de la força
i la diagonal és major de 90°, podem
aconseguir fer córrer la caixa endavant,
però no aixecar-la.

29

Conèixer i protegir l’esquena

Aprofitar la reacció dels objectes

Aquest principi consisteix a aprofitar les forces naturals a què estan sotmesos els objectes
(gravetat, elasticitat, energia cinètica, etc.) per tal de disminuir l’esforç a fer.

Vegem-ne alguns exemples:

•	 Aprofitament de la tendència a la caiguda: per dipositar en un pla inferior algun objecte situat
en un pla superior, cal aprofitar el seu pes, limitant-nos a frenar la seva caiguda.

•	 Aprofitament del moviment ascensional: per alçar un pes perquè després ens el posem
damunt l’espatlla, s’han d’encadenar les operacions sense parar, i així aprofitar l’impuls que li
hem donat en aixecar-lo de terra.

Si ens parem en alguna de les fases, l’esforç és doble, ja que ens caldrà vèncer dues vegades
la força d’inèrcia del pes.

Tot l’esmentat és vàlid si del que es tracta és de col·locar un pes en un prestatge elevat.

•	 Aprofitament de l’elasticitat dels objectes: la curvatura que adquireix una barra d’acer, per
exemple, en aixecar-la, pot ser aprofitada per a col·locar-nos a sota i situar-nos-la amb poc
esforç a l’espatlla.

1 2 3 4

30

Riscos

•	 Aprofitament del desequilibri: consisteix a desequilibrar l’objecte a manipular, perquè així,
amb una lleu pressió la càrrega es posi en moviment per si mateixa, fet que aprofitarem per
a desplaçar-la.

•	 Treball en equip: les operacions de manipulació en què intervinguin diverses persones han
d’evitar la improvisació, atès que una falsa maniobra d’un dels portadors pot lesionar-ne
alguns. Vegem algunes normes bàsiques d’operació.

S’ha de designar un cap d’equip, qui dirigirà el treball i estarà al cas de:

•	 Avaluar el pes a aixecar per determinar el
nombre de portadors necessaris; el sentit
del desplaçament, el recorregut a fer, i les
dificultats que puguin sorgir.

•	 La determinació de les fases i dels
moviments de què es compon la maniobra.

•	 L’explicació als portadors dels detalls de
l’operació (moviments a fer, posició dels
peus i de les mans, manera d’agafar el pes, a quina espatlla carregar, com passar per sota la
càrrega, etc.).

•	 La situació dels portadors en la posició de treball correcta, repartiment de la càrrega entre les
persones segons la seva talla (els més baixos davant en el sentit de la marxa).

El transport s’ha de fer:

•	 El portador de darrere ha d’estar una mica desplaçat respecte al de davant, per facilitar la
seva visibilitat.

•	 A contrapeu (amb pas desfasat) per evitar sacsejades de la càrrega.

•	 Assegurant el comandament de la maniobra; ha de ser una sola persona (el cap d’operació)
qui doni les ordres preparatòries, d’elevació i de transport.

TREBALL ESTÀTIC

Aquest tipus de tasques obliga a mantenir postures fixes durant llarg temps que, si no s’adopten
prou bé, poden resultar per a l’esquena tan perjudicials com un gran esforç mal realitzat.

A part de contractures musculars doloroses i irritants a nivell dels punts d’inserció dels tendons
i de les articulacions, les males postures durant llarga estona poden produir lesions de columna
vertebral i, fins i tot, deformacions permanents.

Una postura és millor com menys sigui l’esforç a fer (musculatura i esquelet). Tanmateix, qualsevol
postura estàtica esdevé, en principi, perjudicial.

31

Conèixer i protegir l’esquena

Una organització del treball que garanteixi una activitat mixta sana pot fer molt en favor d’una
bona tasca. A més, és molt important que el lloc de treball estigui concebut d’acord amb els
principis d’ergonomia.

Dret en el lloc de treball

Estant drets les tasques tenen aquests inconvenients:

•	 Circulació lenta de la sang per les cames.

•	 Pes del cos suportat sobre una base d’escassa superfície.

•	 El manteniment de l’equilibri suposa una tensió muscular constant que augmenta quan
s’inclina endavant.

•	 L’habilitat disminueix a causa de la tensió muscular constant.

Per evitar, en la mesura del possible, els inconvenients de treballar dret, s’han de respectar els
principis següents:

•	 Actitud corporal correcta, mantenint la columna vertebral en posició adequada.

•	 Pla de treball, a nivell dels colzes de l’operari, en termes generals. Pot variar d’acord amb
cada tasca.

•	 En treball de precisió, el pla de treball pot estar lleugerament més alt que els colzes, a fi de
disminuir el treball estàtic dels braços.

•	 En esforços amb els braços
cal abaixar el nivell del pla,
així l’angle de flexió del braç
és superior a 90°, la qual
cosa permet fer més força
muscular.

•	 L’operari ha de poder
acostar-se al pla de treball
mantenint el cos dret; per
això és necessari que la part
inferior de la taula o del banc
tingui un buit per a fer cabre
els peus.

Treball que exigeix
precisió

Treball que no exigeix
esforç important

Treball que exigeix
un esforç físic

32

Riscos

Assegut en el lloc de treball

Aquesta posició elimina certs inconvenients que presenta el fet de treballar dempeus. Tanmateix,
asseguts també hem de tenir una actitud corporal correcta.

A més, el lloc de treball ha de reunir algunes condicions:

•	 El pla de la taula ha d’estar a nivell
dels colzes, en termes generals,
però l’altura s’ha de poder modificar
en funció de les característiques de
la tasca, tal com s’ha explicat en
l’apartat anterior.

•	 Per a activitats que es poden fer
asseguts permanentment, la cadira
de treball ha de servir no només per
garantir una bona posició “d’assegut”,
sinó que també ha de permetre
descarregar la musculatura de
l’esquena i els discos intervertebrals.
Les característiques de la cadira de
treball tenen, com a conseqüència,
una gran importància des del punt de
vista ergonòmic.

•	 L’altura de la cadira, fisiològicament
adequada a cada persona, correspon
a la distància entre el buit de la corba
i el terra –inclòs el taló del calçat, menys 3 cm–, mesurada per a un angle de flexió del genoll
de 90° i tenint la musculatura de les cames relaxada.

•	 El més convenient és que la cadira sigui d’altura ajustable i que tingui cinc potes.

•	 Per al pla de seient de la cadira es recomanen unes dimensions de 40x40 cm. Cal que el pla
sigui lleugerament còncau, amb farciment de làtex d’1 cm aproximadament de gruix, recobert
d’un teixit transpirable, per exemple de fibra natural. És molt bo que la cadira disposi d’un
sistema de regulació que permeti inclinar el seient des de 2° en endavant fins a 14° enrere.

•	 La vora del davant del pla del seient ha de ser una mica arrodonida per evitar pressions a les
venes i els nervis de les cames.

•	 El respatller ha de possibilitar que la columna vertebral es recolzi en tota la seva extensió i en
posició correcta.

•	 Com a mínim la cadira ha de comptar amb un suport lumbar regulable en altura i profunditat,
i adaptar-se a la morfologia de cadascú que hi segui.

•	 En cas que l’altura del seient fos superior a la longitud de les cames i, per això, els peus no

72
-7

5
cm

38
-5

5
cm

40-75 cm

min 20º

90-100º

33

Conèixer i protegir l’esquena

arribessin a tocar a terra, caldria utilitzar un reposapeus.

•	 El reposapeus ha de tenir una amplària mínima de 40 cm, una profunditat màxima de 30 cm i
una altura regulable fins a 15 cm. La seva inclinació ha de ser ajustable entre 0° i 20°. A més,
cal que sigui antilliscant, cosa que es pot aconseguir usant una catifa perquè no patini o fixant
el reposapeus a la taula.

Zona de treball

Treballant dret o assegut, i per evitar torsions i flexions del cos que obliguin a la columna haver
de fer esforços anormals, cal determinar molt bé la zona de treball sobre la qual hem de situar
els elements adients.

La zona òptima de treball es determina fent uns arcs, el radi dels quals és la mida del braç
estès amb el puny tancat. Aleshores, l’espai màxim per poder agafar els utensilis i materials per
treballar es determina:

Tot el que es trobi fora d’aquesta zona, exigeix flexions i torsions del tronc, les quals produeixen
fatiga i obliguen que la columna faci uns esforços excessius.

Resumint, tant un treball dempeus com assegut pot cansar i fatigar, pel fet d’haver de mantenir
postures estàtiques llargues estones. El lloc de treball idoni seria el que ens permetés estar de
les dues maneres, segons convingués en cada moment a l’operari, d’acord amb les normes i els
principis bàsics de seguretat física.

SOBRE PLA HORITZONTAL (PLA DE
TREBALL): fent uns arcs circulars el radi
del qual sigui la mida del braç estès amb
el puny tancat.

EN SENTIT VERTICAL: fent uns arcs
circulars el radi del qual és la mida del
braç estès amb el puny tancat, fins a una
alçada que no pugi més amunt que la de
les espatlles.Seient

regulable de
cinc potes

Recolze
lumbar
regulable
en altura i
profunditat

Angle
d’uns 90º

Suport per als peus

34

Riscos

Ja hem vist la importància de tenir una musculatura adequada i entrenada per reforçar el conjunt
de l’esquena, i evitar que només les vèrtebres i els discos intervertebrals siguin els que hagin de
suportar les càrregues i els esforços.

UNA COLUMNA VERTEBRAL EN FORMA FENT 10 EXERCICIS

Tant a la feina com a la vida privada es produeixen contraccions i tensions a l’esquena, a causa
dels esforços que fem o de les postures que adoptem. Per mitjà d’uns exercicis senzills, que tot
seguit s’indiquen, és fa possible eliminar aquestes tensions, al mateix temps que es reforcen els
músculs que contribueixen a donar força i resistència a l’esquena.

Després d’algunes setmanes fent-los, de només 15 minuts diaris, un ja de seguida nota una
millora sensible en l’estat general de l’esquena. Amb una mica d’esforç, cadascú pot trobar una
estona per fer exercicis a l’aire lliure o davant una finestra ventilada.

El matí és el moment més indicat. Els exercicis ens fan entrar en calor i ens fan iniciar la jornada
amb bon tremp, a punt d’afrontar les obligacions que es presenten. També els podem fer quan
pleguem de treballar.

És convenient escalfar i estovar els músculs abans d’obligar-los a entrar en acció i no moure’ns
amb brusquedat.

Animi’s! La seva esquena en concret i el seu cos en general li ho agrairan.

Descontracció de l’esquena

Agenolli’s i assegui’s als talons. Estiri els
braços el màxim endavant amb les mans a
terra (cul als talons), i el cap penjant.

Inspiri i elevi el cos fins a la posició del dibuix
B i espiri. Les cuixes han de formar angle
recte amb les cames. El cap sempre penjant.

Repeteixi l’exercici 10 vegades.

6. COM MANTENIR L’ESQUENA EN FORMA

35

Conèixer i protegir l’esquena

Rotació del cap

Mantenint el cos recte, giri suaument el cap 10
vegades, primer a l’esquerra i després a la dreta.

Moviment d’espatlles

Mantingui el cos recte i aixequi i abaixi les espatlles
alternativament.

Repeteixi l’exercici 10 vegades.

36

Riscos

Balanceig de braços

Amb les cames una mica separades,
balancegi els braços tal com indica la figura.

Repeteixi l’exercici 10 vegades.

Rotació del tronc

Amb les cames separades, giri el tronc descrivint un
cercle. Faci-ho 10 vegades a l’esquerra i 10 a la dreta.

37

Conèixer i protegir l’esquena

Moviment de pelvis

Tombi’s d’esquena a terra, amb els braços estesos al costat del cos i els genolls flexionats. Mogui
les cames juntes, 10 vegades a la dreta i 10 vegades a l’esquerra, sense aixecar ni esquena ni
braços de terra.

Enfortiment d’abdominals

Tombi’s d’esquena a terra, amb els braços estesos al costat del cos i les cames estirades. Alci
una cama enlaire, tan amunt com pugui, i abaixi-la després a poc a poc fins a terra.

Repeteixi l’exercici 10 vegades a cada cama.

38

Riscos

Potenciació dels glutis

A partir de la postura de la il·lustració, inspiri aixecant el melic. Al elevar la pelvis cap amunt
s’ha de contreure els glutis sense corbar la zona lumbar. Mantingui la posició 5 segons. Al
baixar recolzem progressivament la columna de dalt a baix, mica en mica i no de cop. Repeteixi
l’exercici 10 vegades.

Extensió de les espatlles

Partint de la posició de dret, elevi els braços a l’alçada del pit i flexioni els colzes mantenint els
dits d’ambdues mans en contacte. Moure els colzes cap enrere separant les mans, aguantant
uns segons inspirant. Torni a la posició inicial deixant anar l’aire per la boca.

39

Conèixer i protegir l’esquena

Enfortiment dels glutis

En la posició de la imatge superior, mantingui la tensió de la zona abdominal i el cap en la posició
indicada. Des d’aquesta postura realitzem una extensió de maluc cap enrere fins portar la cama
a la posició horitzontal, ens aturem un moment en aquesta posició i tornem a la posició inicial.

Repeteixi l’exercici 5 vegades per cada cama.

Relaxació

Acabada la tanda d’exercicis, tombi’s panxa enlaire, relaxi’s bé, tanqui els ulls i respiri 10 vegades
a poc a poc i profundament.

40

RiscosRiscos

NOTES

Segueix-nos a:

Asepeyo, Mútua Col·laboradora amb la Seguretat Social núm. 151

www.asepeyo.es

