

あしの健康教室

～あしに関する5つのお話～


八事あしの健康会

[1]あしのしくみと病気

あしに何らかの痛みがあったり、靴ずれができて困ったり・・・という経験はありませんか？あしは第二の心臓とも言われ、あしの病気は万病のもとです。毎日変な姿勢でずっと立っていたり、あしを引きずりながら歩いていると体のどこかに支障が出ることもあります。また他の疾患によって起こるあしの病気もたくさんあります。

これからの快適な生活のために、自分のあしを見直してみませんか？あしが悪くならないように、自宅でできるケアを勉強してみませんか？

かいはんほし 外反母趾

足に合わない靴を履くのが原因で、女性に多いです。足の親指の付け根が外側に飛び出した状態。突出した関節の滑液包が腫れて炎症を起こした状態を腱膜瘤と言います。

へんべいそく かいちょうそく 扁平足・開帳足

足の縦のアーチ、横のアーチがなくなって扁平化したもの（例えば、土踏まずがない）。筋肉の不全、麻痺、ケガ、リウマチなど色々な原因で起こります。また色々な種類があります。

うおめ 魚の目・タコ

足の変形による突出で慢性的に刺激されてできます。扁平足では人さし指の付け根にできやすいです。真ん中に透明なところがあるのが「魚の目」。

そくていきんまくえん 足底筋膜炎

スポーツなどによる慢性的刺激や急激な運動などによって起こることが多いです。足のアーチを保つのに重要な足の裏の筋肉にストレスがかかって痛くなります。


シンスプリント

足のすねの部分に、長期にわたって繰り返し負荷がかかるために起こります。ランナーに多く生じます。

つうふうせいかんせつえん

痛風性関節炎

痛風は血液中の尿酸値が高値になり尿酸塩結晶が関節に沈着して炎症を起こします。足の指の関節、特に親指の付け根に好発します。

けんえん

アキレス腱炎

かかとの部分が硬い靴で歩き、かかとの後ろの軟部組織の圧迫を繰り返すと、アキレス腱炎（滑液包炎）を起こします。女性に多いです。

そくかんせつ

足関節ねんざ

げたこっせつ

・下駄骨折

足首が外側に捻じれて足の裏側が内側を向いてしまうような状態がねんざです。また、その際、いちばん外側の中足骨の付け根が折れる下駄骨折も起こります。

ちゅうそくこつひろうこっせつ

中足骨疲労骨折

ランナーに生じやすいです。第2-4中足骨に多く生じます。原因は甲高の足や、衝撃の吸収が不十分なシューズを履く、運動量・運動強度が急に増大するなどです。


(2)あしのお手入れ

1:あしの観察

<p>①タコ・魚の目・靴ずれ</p> 
	<p>②皮膚の乾燥またはムシ</p> 
	<p>③足の変形</p> 

<p>④足の感覚</p> 
	<p>⑤足の温度</p> 
	<p>⑥足の色</p> 

<p>⑦足の脈</p> 
	<p>⑧足の爪の変形</p> 
	<p>⑨足のむくみ</p> 


2:あしの洗い方

<p>①足首まで足をつける (ふやけない程度・大体5分くらい)</p> 
	<p>②石鹸をつけてこすり洗いをする (足の裏や指の間、爪の周りなどもきちんと洗う)</p> 

<p>③指の間まで丁寧に拭きましょう (水虫のある方は、ドライヤーを使い乾かす)</p> 
	<p>④乾燥している所は、保湿クリームを塗りましょう(ただし、指の間は塗らない)</p> 


3:爪(つめ)の切り方

①爪の白い部分が少し残る位にまっすぐに切る

OK

丸く切りすぎです。巻き爪の原因となります


深く切りすぎです。深爪をした所から出血したり、ばい菌が入ったりします

②爪の両端はやすりで角を削る(丸く切ると巻き爪の原因になります)


4:あしのマッサージ

①足の裏を押す


②足の指の間を開く


③足の甲をひねる


④足の指をもむ


⑤足の指を引っ張る


⑥足と手で握手する


[3]あしの体操

1:すねの筋肉を鍛える

その一


タオルの上
に足を
素足で乗
せます。


足の指でタオルを
たぐり寄せよう
につかみます。

その二


足の甲にゴムまたはタ
オルを引っ掛けます。その先
を柱などに結び付けます。
足の裏を天井に向けるよ
うに反ってください。

2:すねの外側を鍛える


ゴムまたはタオルを輪にして、
足の甲にくくります。かかとを
支点に足先を外に向けるよ
うに引っ張ります。

3:ふくらはぎを鍛える

その一


ゴムまたはタオルを足の裏(指の付け根の下辺り)に引っ掛けます。足の裏を床に向けるように動かして下さい。手の位置は変えません。

その二


壁に手を当てて、かかとを床につけて立ちます。


背伸びをするように、かかとを浮かします。繰り返し行います。

4:ふくらはぎをストレッチ


厚手の本(電話帳など)に板を斜めに立て掛けます。その上に絵のように立ちます。ふくらはぎが突っ張る感じで丁度良いです。

[4] 靴の選び方と歩き方・装具について

靴選びの 11ヶ条

1. 靴は午後 3 時以降に選ぶ
2. 量販店よりは、専門店を選ぶ
3. 大きさは、かかとと靴の間が 1cm 程できる
4. 甲の所で締められるひも又はマジックテープの靴を選ぶ
5. ヒールは 3cm 以下 1.5cm 以上
6. かかとを靴にぴったりと合わせて靴ひも又はマジックテープで止める
7. 必ず左右とも履いてみる
8. 靴底の内側の高まりが土踏まずとあっている
9. 足の指が自由に動かせる
10. 踏み返して足の甲が痛くない、脱げない
11. 5 分以上は実際に履いて歩いてみる

いい靴を選んでも歩き方が悪いと意味がない！

歩き方 5ヶ条

1. 姿勢を良くする(あごを引き、背中、ひざを伸ばす)
2. やや大股で歩く
3. かかとから着いて爪先から離れる
4. ひざは、進行方向へ真直ぐ出す
5. 肩と腰が少しねじれるように

靴底のチェック

1. かかとの中心が減るように歩く(やや外側でも OK)
2. 靴底の減った靴は、直すか買い換える

あしの装具

外反母趾装具


中敷タイプ


アーチサポート


ハンマートゥー用


[5]お薬のはなし

ここでは外用剤についていくつか紹介します。
上手に使い分けて効果的に痛みを取り除きましょう。

【クリーム】

肌^もに揉み込むように塗るとマッサージ効果もある。

長所：皮膚への刺激が少ない。

匂いが少ない。目立たない。

短所：使用感が少ない。持続時間が短い。


【ゲル】

ゼリー状の塗り薬。ふんわりと少し厚めに塗る。

長所：クリームと似ている。クリームよりも

持続時間が長い。

短所：クリームより、肌への刺激はやや強い。


【湿布】

貼り薬。冷感と温感の2種類ある。

〔冷感〕捻挫や打撲・筋肉痛等の炎症を
伴う痛みに使用

〔温感〕温める事によって血行を良くする効果を期待し、
筋肉のハリやコリ、慢性的な腰痛等に使用

長所：皮膚への刺激が少ない。広い範囲に使える。持続時
間が長い。

短所：目立つ。匂いが強いものが多い。剥がれ易い。


【フラスター】

湿布よりずっと薄い貼り薬。

長所：剥がれにくい。

湿布の欠点を改善している。

短所：皮膚への刺激は強い。肌の弱い人は注意。


この冊子を読んでいただき
ありがとうございます。
皆さんのあしの痛みが
少しでもよくなることを
願っています。
八事あしの健康会


あしの健康教室 あし担当 芦木 麗 (あしきれい)

監修：名古屋第二赤十字病院整形外科

佐藤公治、北村伸二、深谷泰士、田宮真一、古城敦子、中川智美、福元由美、
丸尾啓記、阿知波佑梨江、清水宏子、細江浩典、足立さやか、伊藤誠

制作：八事あしの健康会

イラスト：山本由佳

非売品

複写禁

YAK004MTPC
2009年1月印刷