
        
            
                
            
        

    


Yoga For MS Cover.e$S:Layout 1  24/11/2009  18:22  Page 1

Yoga Tips for People with Multiple Sclerosis Quick and simple techniques to improve posture and mobility

Yoga Tips

for People with Multiple Sclerosis Quick and simple techniques to improve posture and mobility Sue Lee

Class Publishing

© Sue Lee, 2010

© Typography Class Publishing, 2010

All rights reserved

The author assert their right as set out in Sections 77 and 78 of the Copyright Designs and Patents Act 1988 to be identified as the authors of this work wherever it is published commercially and whenever any adaptation of this work is published or produced including any sound recordings or films made of or based upon this work. 

Printing history

First published  2010

The author and publishers welcome feedback from the users of this book. 

Please contact the publishers. 

Class Publishing, Barb House, Barb Mews, London W6 7PA, UK

Telephone: 020 7371 2119 Fax: 020 7371 2878 [International +4420]

email: post@class.co.uk Website: www.class.co.uk A CIP catalogue for this book is available from the British Library ISBN 978 185959 228 1

10 9 8 7 6 5 4 3 2 1

Edited by Wendy Mould

Designed and typeset by Typematter Graphics, Basingstoke Printed and bound in Gateshead by Athenaeum Press

Contents

Foreword  by Jane Petty

 vii

6 Joint Flexibility and Mobility

40

How to Use this Book

 viii

 Shoulders

41

 Ankles and hips

43

1 Introduction

1

 Shoulders and hips

47

 Hips, shoulders and back

50

2 Five Point Stretch

2

 Bonus feature

52

3

 Really strange set of movements to loosen Breath Awareness

4

 ankles, hips and lower back

54

 Becoming aware of your breath

5

 Getting some movement into your ribcage 7

7 Sitting for Long Periods

56

 Tree of Life

14

8 Odd Tricks to Fix Things

58

4 Back Pain

18

 Version one

59

 An aching lower back

18

 Version two

61

 Aching knees or hips

24

 Headaches

63

 Aching in shoulder and neck

25

 Bloated stomach, gas and stomach cramps 65

 Realigning stooped shoulders

26

 Constipation – which can also lead to an aching Support the back by tightening the stomach back

66

 muscles

27

 Eye strain, tired eyes and blurred vision 69

 Strengthening a weak back

28

 Swallowing difficulties or a ‘tickly throat’

70

 Difficulties with sleep

71

5 Alleviating Spasms

30

 A stiff or painful neck

37

9 Useful Contacts

72

 Arms, neck and shoulders

38

Foreword 

As a physiotherapist I am always aware of the need for It is written in a format that is easy to understand with people with MS to keep as healthy as possible and to do simple techniques and clear diagrams. I am sure it will be a this it has to be in a way that they will enjoy. 

popular way of exercising for many people with MS. 

Many people with whom I have worked are keen to do Jane Petty

what they can to help themselves, but it is often particularly Strategic Lead Physiotherapy

difficult to find something you can do on your own in your MS Society

home. I think this book of yoga tips is one way of helping people with MS achieve that. 

 Yoga Tips for People with MS  will help prevent problems before they develop, alleviate some of the symptoms they already have and improve their sense of wellbeing. 

vii

How to Use This Book Nobody is suggesting that you read this book from cover Resist any urge to speed it all up (remember your body to cover but that you dip in and out as necessary. 

likes to move slowly and gently, it is your mind that wants to race and we can persuade your mind to slow down The photograph numbers refer to the corresponding using the breath). 

instruction where necessary so you will not find photo 1, 2, 3, etc. 

Most importantly of all – enjoy these stretches, relax into them and allow your body to start to work in harmony with The five point stretch has become an integral part of most the breath and the mind. 

of my clients' lives (and I hope will become part of yours) and breath awareness is very important, but you will find some moves specific to your needs. 

I would suggest that you start with a short session, such as the five point stretch, become aware of your breath and do something for your back or hips or legs etc. Slowly, as these become easier you can extend your session until you have a little routine you do regularly (even if it is in bed!). 

All of the moves are beneficial, some you will feel are so easy they can't possibly be useful (but you would be Grateful thanks are due to Niamh Martin who modelled the wrong), some are more of a challenge. 

 stretches and positions for all the photographs. 

ix

Introduction

 1 When we are in pain or have a mobility problem our Although it would be tempting simply to do the ‘bad back’

muscles, joints and tendons start to distort and tighten. To bits (or any other area) it is wise to remember that your entire protect our selves we take smaller, more cautious steps, our body is closely connected, so ankles and feet can affect the shoulders and upper bodies tighten to improve balance, our upper back and neck, etc., and deep breathing is the key to hips and pelvis tighten and, even when the original injury has it all. 

cleared up, we find it difficult to rectify the ensuing stiffness. 

Yoga is an ancient sanskrit word meaning unity and, although This can happen many times in a lifetime – even a blister on there are several different types of yoga, I use the unity of the a heel can result in a tight back. All this tightness causes us mind, breath and body. 

to breathe far too shallowly, resulting in low energy which can lead to low mood. Put a medical condition like multiple All too often our minds are struggling and fighting the body sclerosis, arthritis or any of the neurological disorders on top and we hold our breath when doing anything challenging. 

of this and the result can be a lifetime of struggle against pain, spasm and distortion that can make moving around a By creating harmony where there is usually conflict we can near impossibility. 

get the very best from what we have. All the moves in this book use the movement of the breath. The stretch or lift as This book hopes to demonstrate simple techniques to ease you breathe in and the release of pain and tension as you the symptoms of MS, unblock and loosen tight muscles, breathe out and relax. 

encourage deeper, more natural breathing leading to im -

proved posture, more energy, less pain and improved mobility. 

1


 Yoga Tips for People with Multiple Sclerosis Five Point Stretch

 2

I strongly recommend that you start any session of exercise with 2

these simple stretches that just ensure that your body is prepared to work. They are also ideal for releasing the day’s tension before settling down to sleep or rest (even if you change position later). 

1. Lying or sitting with the feet and legs slightly apart and your hands and arms away from the body or relaxed in your lap become aware of the rhythm of your breathing. 

2. On an in-breath stretch your right hand and arm half an inch further away from you and let the ensuing tension travel up the arm, into the shoulder and top of your ribs and back. 

4

Deliberately relax and let all this tension drain away on an out-breath. 

3. Repeat with the left hand and arm: stretching your left hand and arm half an inch away from you on the in-breath, again starting to become aware of the tension building and then draining away on the out-breath. 

4. As you breath in flex the toes and heel of the right foot, push the leg half an inch further away, observing and allowing the tension to run up the leg and into the lower back and ribs; then allowing it to drain away back to soft as you breathe out. 

2


 Five Point Stretch

5

5. Repeat on the left side: on the in-breath, flex your toes and heel of the left foot, push the left leg half an inch further away, build the tension up and then relax and allow the tension to drain away as you breathe out. 

6. Without lifting your head, tuck your chin in towards your throat, give a gentle push and allow all the tension to drain away from the back of the waist, up your back between your shoulder blades and into the back of your neck as you breathe out. 

7. The final touch to this five point stretch is to push the back of the waist back against the floor, bed or chair as you 6

breathe in and relax it away on the out-breath and then gently arch the back of the waist up as you breathe in and let it relax back as you breathe out. 

 note

 If the base of your spine (coccyx) is very painful and feels as if it is digging into the surface you are lying on, try gently pushing it even more deeply into the floor as you breathe in and relaxing it on the out-breath (seems unlikely but this helps to lengthen the muscles that are causing the problem). 

3

 Yoga Tips for People with Multiple Sclerosis Breath Awareness

 3

We can do without food for days, water for hours and oxygen and weaken whereas if we open up the entire field to it, it will for about four minutes! 

thrive. If you are only breathing quite shallowly your heart is having to work really quite hard to get enough oxygen. 

The single most important thing we do is breathe but we give it absolutely no thought unless we have a cold. 

Your body has developed a very clever way of dealing with any oxygen shortage. 

The way we breathe affects our energy levels, concen tration, mood and even digestion. 

The first call on every breath is the brain followed by the diges -

tive system. ( Food MUST be digested – it cannot be allowed When we are forced to spend most of our time seated, our to rot in the system. ) If there is anything left in that breath the middle area becomes compressed; we do not use the full lung rest of the body gets a share but, if there are any shortages, area, our digestion becomes slower with more diffi culties, our your body will start to ration the supply of oxy genated blood to ability to cope with pain is diminished and our mood can your skin, nails and hair; closely followed by the supply to your become quite low. 

hands and feet; and then to your arms and legs. By this time The way we breathe has a great bearing on how our bodies are things are starting to get fairly desperate and the medical functioning but control of the breath is only recognised and profession may well have noticed that all is not well and you will used by the medical profession in childbirth – it has a great find yourself lying down for quite some time … that allows you deal more use than that! 

to breathe more deeply and things will start to pick up. 

The ideal way to breathe is slowly and deeply giving our system The above can be prevented, very simply, by making sure that time to utilise the oxygen to its best advantage. 

you are breathing well. To that end the following exercises are Imagine that our lungs are a field of grass and our heart is a strongly recommended. 

sheep requiring that grass for its existence. If we only allow the sheep to use a quarter of the field it will quickly start to struggle 4


 Breath Awareness

Becoming aware of your breath

Lying down on the floor or bed with the arms resting a few 1

inches from your sides, take a few moments to observe your breath and work out what is moving as you breathe without trying to change it. 

1. On the in-breath, slowly raise your arms up to the ceiling and lower them down again on the out-breath all the way back to relaxed. 

 note

 Try to get the timing exactly right and keep doing this until you find you can work with the timing of your breath. 

2

2. Raising the arms up on an in-breath, extend them out sideways to right-angles on the out-breath. Relax here and allow your arms and chest muscles to stretch slightly. 

3. Raise and lower your arms from this angle still working with the breath – up on the inhalation and down on the exhalation. 

5


 Yoga Tips for People with Multiple Sclerosis Becoming aware of your breath

4. Raise the arms on the in-breath and try to lower them 4

towards the floor above your head on the out-breath. 

 note

Do not arch your back

 This position may be very difficult to start with but try to relax there for just a moment and, if you are finding it almost impos -

 sible, bend your elbows and rest your hands, palms upwards, on your forehead. 

5. We are now going to increase that stretch into your ribcage by arching the waist just a little off the floor on the in-breath and relaxing it back down on the out-breath. 

6. Push your waist back into the floor on the in-breath and relax it on the out-breath. 

7. Repeat moves 5 and 6 twice more and finally bring your arms back to a few inches from your side and relax. 

8. Spend a few more moments observing your breath again and you should find that it is much slower and you are breathing much more deeply into your chest and lungs. 

6


 Breath Awareness

1

Getting some movement 

into your ribcage

Your ribs are separated by muscles called intercostals and they are designed to expand and contract as you breathe. For many of us who spend long periods of time seated, they have stiffened up and now restrict the depth of our breathing. The next two 3

exercises are designed to get these ribs moving again allowing you to breathe much more deeply and freely. 

1. Lying with your arms out at right angles to your body take your right arm up to the ceiling as you breathe in and across your body towards the left shoulder as you breathe out. 

2. Relax there and allow your ribs to start to stretch. 

 note

 The next move is not easy but as the shoulder joint becomes looser it will get easier. 

3. Keep one finger of your right hand as close to the floor as possible and slide the arm and hand up and around your head back to the start position. 

7


 Yoga Tips for People with Multiple Sclerosis 4

Getting some movement into your ribcage 4. Lift the left arm up to the ceiling on the in-breath and take it across to the right shoulder on the out-breath and relax there as your lungs start to stretch the ribs as you breathe. 

5. Keep one finger of your left hand as close to the floor as possible and slide it around 5

your head back to the start. 

Repeat this twice more with alternate arms. 

8


1

 Breath Awareness

Getting some movement into your ribcage The second version of this exercise gets even more movement into those muscles between the ribs. 

1. Lying on the floor, bend both knees and roll them over to the 2

right and then bring your left arm over your body so you end up lying on your side with your knees tucked up to your chest. Extend your arms out in front of you with the palms resting together – make sure that your hands meet – if they do not or your elbows are bent you are not yet completely on your side. 

 note

 Let your neck relax and allow your head to rest on the floor – if this is impossible use a small pillow. 

2. Take your left arm up to the ceiling allowing your head to roll to follow it (in-breath) and try to lower your arm to the floor behind you to the left as you breathe out allowing your head to follow it thus staying in alignment with your spine. 

9


 Yoga Tips for People with Multiple Sclerosis Getting some movement into your ribcage 3. Bring your left arm back up to the ceiling as you breathe in 5

and take it back to join the other hand on the out-breath with the head staying aligned. 

4. Take your left arm up to the ceiling again and lower it to the left (behind you) on the out-breath and rest there for three slow, deep breaths really allowing the shoulder to stretch, the ribs to open up and your back to lengthen. It does not matter if you cannot make contact with the floor behind you yet – it will come with time – but if it is desperately uncomfor -

table bend your elbow and rest your hand on the side of your waist and allow the shoulder and elbow to relax back. 

5. Try to get one finger in contact with the floor behind you and start to slide it upwards around the top of your head and back to join its friend (your right hand). 

6. Repeat this one more time – taking the arm up to the ceiling (in-breath), down to the floor behind you to the left (out-breath) and sliding it around the top of your head (in-breath) and back to rest with the right hand on the out-breath. 

10


 Breath Awareness

Getting some movement into your ribcage 7. Bend your elbows bringing your hands in towards your face. 

8. Slide your legs straight, roll your shoulders and release your arms and you should be right back to where you started but one side of your body will feel noticeably longer than the other; your breathing will be much deeper on that side and your shoulder should also feel much more mobile. 

 note

 It is important that we now repeat all of that to the other side (unless you plan on being lop-sided for the rest of the day). 

11


1

 Yoga Tips for People with Multiple Sclerosis Getting some movement .into your ribcage 1. Bend both knees, roll them to the left and take your right hand over and place it on top of the other hand (feet together, knees together and hands together) and you will feel your ribs expanding immediately. 

2. On the in-breath take the right arm up to the ceiling and lower it down to the left (behind you) on the out-breath; allow your head to be wherever it likes. 

2

3. Bring that arm back on the next complete breath. 

4. Take the arm up and behind you again and, this time, relax there. If you have to, bend the elbow and put your hand onto your waist. 

12


5

 Breath Awareness

Getting some movement into your ribcage 5. Slide your hand up beyond your head and back around to its start position. 

6. Repeat once more using the breath – up, behind, slide up and slide around to start position. 

7. Bend elbows, straighten legs and roll back to flat on your back and release your hands away. 

13


 Yoga Tips for People with Multiple Sclerosis Tree of Life

The final exercise in this section on awareness of breathing is a classic yoga position (posture, asana) and is one of the truly magical moves. It is usually performed standing up but you will only gain benefit from this if you are relaxed and allowing your body energies to flow and for anybody with mobility difficulties, balance problems, or even a bad back, it is of much more benefit to do it lying down to avoid the tension associated with the fear of falling over. 

At the bottom of the ribs there is a muscle called the diaphragm and it stretches from front to back ( with a few gaps in it for your tubing). It is supposed to curve down towards your waist as you breathe in and arc up behind your ribs as you exhale and its movement ensures a good flow through all your internal plumb -

ing. A very high proportion of people with disabilities or pain have impaired diaphragmatic movement and this results in poor energy levels and digestive problems. This next move can help solve all that. 

1. Lying on the floor or even the bed (without all those pillows!) bend your right knee and allow it to relax out sideways. 

2. Raise both arms on an in-breath and lower them to the floor just above your head (or, if all else fails, rest them on your forehead) and relax your elbows outwards. 

14


 Breath Awareness

Tree of Life

 note

3

 That is now the right position for the Tree of Life BUT nothing seems to be happening … Now for the magic bit … 

3. Remember that this was supposed to be done standing up

– pretend that you are … flex the left foot and put a tiny bit of tension through it (not enough to cause cramp). You should be completely relaxed except for that tiny bit of tension through the left leg. 

You will suddenly feel that your waist is pulling in, your ribs are lifting, all your innards are being pushed back up behind your ribs where they were supposed to be, your diaphragm is starting to tighten and work properly and you are simply relaxing and allowing it all to happen. 

4. Relax your left leg, bring your arms back to your sides and slide that right leg back out to straight. 

Become aware of how the right side of your body feels com -

pared to the left side – it feels longer because energy is now flowing freely through the right side and, if you focus on the left side for a moment, you can probably detect the areas of tension we are about to release. 

15


 Yoga Tips for People with Multiple Sclerosis Tree of Life

Repeating to the other side. 

1. Bend the left knee and allow it to relax outwards. 

2. Raise both arms up and place your hands above your head or on your head with the elbows relaxed outwards. 

3. Put the tiny bit of tension through the right leg to pretend to be standing on it and now relax the rest of the body and

‘be a tree’. 

 note

 We are actually not that different to a tree – we both depend on nutrients from the earth (no matter how they are processed), water, the atmosphere and a little sunlight. 

 Everything else in our lives is a pure bonus! 

4. Relax the left leg, bring the arms back down and straighten out that leg. 

This is an ancient yoga posture and can be held for anything up to 20 minutes on each side without strain. It works on many differing levels and improves breathing, digestion, posture, balance and general well-being … it even makes you feel taller and thinner ... magic! 

16


 Breath Awareness

Tree of Life

 Extended version of the Tree of Life 

3

For an even better stretch (once you are confident doing the first 3

version) you can slide your hands much further away from your head along the floor and then press the foot of the bent leg gently against the straight leg. The trick is then to relax your trunk and breathing whilst holding that small tension in all the limbs. 

17


 Yoga Tips for People with Multiple Sclerosis Back Pain

2

 4

Over half the population suffers from back pain at some time in their lives and the list of causes is almost endless: sport, over-activity, poor mobility or simply lifting or twisting when the back is tired. 

When the back is injured, muscles tighten to try to protect the area and, even when the original injury has healed, those muscles remain tight and painful. 

If you have a medical condition, such as MS, that affects mobility you will be tensing the back simply to get one leg in front of the other and this causes distortion, which also results in back discomfort. 

I hope to be able to help you identify those tight muscles and 3

slowly and gently realign and strengthen them. 

An aching lower back

Whilst we are young and fit we stride out as we walk and have no trouble running, but then our lifestyle changes: we wear high heels, spend long periods of time seated and walk less. Taking small steps leads to stiffening of the ankles, tension locking into the knees and painful hips. 

18


 Back Pain

4

An aching lower back

The following small movements will help – take your time and relax fully between each repetition. 

1. Lying on the floor, on the bed or even with your legs up on the sofa, think of windscreen wipers …

2. Roll the right foot as far inwards as possible without force, hold the position and try to make your lower back relax ( smoothing out your breath will assist this). On an out-breath, release the foot back to the upright. 

3. Roll your right foot as far outwards as you can get it without force, hold that move for a full breath trying to make your 5

back relax as you do so; now release it back to the upright and feel your lower back release. 

4. Repeat with your left foot: roll your left foot as far inwards as possible, hold the position and relax your lower back. On the out-breath, release the foot back to the upright position. 

5. Roll your left foot as far outwards as possible and hold for a full breath whilst trying to relax your back. Breathe out and release your foot back to the upright. 

6. Repeat three times with each leg. 

19


 Yoga Tips for People with Multiple Sclerosis An aching lower back

1

 note

 Try to ensure that your foot is at right angles to your leg (not drooped forward) and keep an awareness of your breathing … it is supposed to be slow and calm, not gasping or jerking. 

2

20


 Back Pain

An aching lower back

This windscreen movement will start to relax your lower back 3

very quickly and we can then extend the movement into the whole of the back (although you must be lying flat for this – not on the sofa). 

Still thinking windscreen wipers … 

1. Roll both feet to the right and hold it there whilst you work on smoothing out your breath. 

 note

 Do not hold your breath. 

2. Once your breathing has relaxed, gently turn the head to the left, relax and breathe calmly and slowly three times. 

Release both the head and feet back to the upright and feel your back relax from top to bottom. 

3. Repeat to the other side: roll both feet to the left and hold there. Relax your breathing and gently turn your head to the right. Relax and breathe calmly and slowly three times. 

Release both your head and feet back to the upright. 

21


1

 Yoga Tips for People with Multiple Sclerosis An aching lower back

 An exercise with a dual purpose 

This exercise deserves to be repeated in two totally different chapters as it is highly beneficial for two entirely different difficulties – a painful back and constipation. 

1. Sitting on an upright chair (or the toilet) with the knees approximately hip width apart, put your hands onto your 2

knees. 

2. Slide both hands, one at a time, down to your ankles and then relax there. 

 note

 Do not panic at this point and think that you cannot breathe – I promise that you can. It is highly unlikely that you will fall from this position – there is a scientific reason why which I have forgotten – but remember to keep your seat right at the back of 3

 the chair! 

3. Slide your hands back up to your knees one at a time but do not move your back yet. 

22


4

 Back Pain

An aching lower back

4. Using your hands to help, start to straighten your back starting at the coccyx and working your way slowly up your back right up to the top of the neck. The last thing to settle and relax are your shoulders. 

5. You should now find that your back is so comfortable that 5

you are barely aware of it. 

If you are using this exercise

purely for a bad back, once you

are used to the gradual roll up -

wards you can do a sort of short

cut by simply putting both hands

onto your knees, leaning onto

them, allowing the back and

head to slump forward and

slowly straighten the back and

neck from this position. 

23


 Yoga Tips for People with Multiple Sclerosis Aching knees or hips

1. Lying on the floor or bed or seated with the feet up. 

1

2. Bend the right knee up by approximately two inches (this is a tiny movement) and hold the position whilst you try to calm the breath. As you release the knee back down, allow the whole leg, hip and back to relax. Repeat no more than three times. 

3. Repeat this move with the left leg: bend the left knee up by two inches and hold the position. When your breathing is calm, release the knee and let the leg, hip and back relax. 

Repeat no more than three times with this side. 

After a few days of doing this tiny movement you will find that 2

your legs feel much freer and there is less ache around the hip. 

24


1

 Back Pain

Aching in the shoulder and neck

Most of us spend much more time seated than we should and everything encourages us to become more and more round-2

shouldered, e.g., driving, working at computers or just watching the television in that squashy chair. Our worlds get smaller and we no longer have any reason to spread out our arms, stretch -

ing, reaching or swinging them. Newspapers, steering wheels, even sun-loungers encourage us to keep our arms neatly in to our sides. 

1. Sitting on a firm chair (with your seat at the back of the chair 3

ensuring that you are completely upright) with your hands resting in your lap, allow yourself to become aware of the rhythm of your breath and then start to slowly raise your shoulders up towards your ears whilst breathing in. 

2. Allow them to lower slowly as you breathe out and make sure that they are going as far down as they can without force. 

3. Repeat this move slowly three times. 

25


 Yoga Tips for People with Multiple Sclerosis 1

Realigning stooped shoulders

1. Sitting on a firm chair (dining, kitchen or patio), loosely link your fingers together behind you. 

 note

 If they will not stretch to link behind the chair, link them behind your back. 

2

2. On the in-breath slowly slide your hands up the back of the chair or your back as far as they will comfortably go. 

3. Slowly release the hands back down as you breathe out. 

4. Repeat three times. 

Do not be tempted to lean forward or try too hard – remember you are working with your body, not forcing it into places it does not want to be. 

 note

 You should find that your hands now feel slightly warmer as the circulation is allowed to move more freely through the big muscles in your shoulders. 

26


1

 Back Pain

Support the back by tightening

the stomach muscles

1. Lie on the floor or bed with the knees bent and allow the right knee to roll outwards so you have a 90° angle between the legs. 

2. Slowly start to roll the right knee back to the upright and lower the left knee down at the same time keeping that 2

right-angle between the knees. 

3. Relax completely before going back the other way and repeat three times to each side in a gentle rocking motion. 

 note

 If your muscles are very weak you may well find that you are trying to push with your arms or shoulders in order to move the legs. This is exactly what we DO NOT want. To encourage your tummy and leg muscles to start to work properly simply place both hands on your forehead so they cannot help. 

3

27


 Yoga Tips for People with Multiple Sclerosis Strengthening a weak back

Core strength is a much-used term these days but many of us 3

have lost most of it by the time we leave education. The muscles of the tummy, waist and midriff, which should be supporting the spine, have lost their strength and have become a burden so we become much more susceptible to back injury. Many so-called

‘tummy exercises’ actually cause back pain. 

For the following exercises you need to be relaxed at all times. 

Soft and relaxed muscles are very elastic and will co-operate with us … try to force something and the muscles will tighten, hurt and possibly be damaged. 

1. Lying on your back with the knees bent and your feet and knees about hip width apart. 

5

 note

 If this is impossible for you, you can prop your knees together for stability. 

2. Relax your back and become aware of the rhythm of the breath. 

28


 Back Pain

Strengthening a weak back

6

3. On an inhalation push your waist into the floor, tilt your tail forward and push gently into your feet … roll your back upwards but only to the waist. 

 note

 The coccyx is the first thing up off the floor and the last thing back down in all these moves. 

4. Allow the back to sink back to the floor on the exhalation and take as long as you need to allow all the tension to soak away (and there is likely to be a lot of it). 

5. We are repeating this pushing the waist back, tilting the tail forward and then, on the in-breath, roll the back upwards and, this time, go as far as the bottom of the ribcage. Lower down on the out-breath. 

6. The final lift is as far as your shoulder blades. Do not be tempted to go any further even if you are sure you can. We are strengthening your back muscles not trying to break records! 

29

 Yoga Tips for People with Multiple Sclerosis Alleviating Spasms

 5

Although I have absolutely no medical training and can only As we become slower and less active the length and tone of talk about my experiences of living and working with people the muscles throughout (the length of) the body become with multiple sclerosis, I cannot write a chapter on spasm with -

uneven. The muscles down the front of the leg will lengthen to out pointing out the following which I would strongly advise, allow for the almost permanent bend; the ones down the back although I have been accused of witchcraft by one GP. 

will shorten for much the same reason and the ones down the sides of the legs almost go into early retirement. This uneven -

One of the main causes of cramp and spasm is dehydration ness causes distortion into the hips, pelvis and back. The and a lowering of the electrolyte levels in the body. Electrolytes same unevenness will also occur throughout the torso and the are substances that transmit signals throughout all the nerves arms and even the feet and hands can, and do, become in the body. It is difficult to eat healthily when you have little distorted. This unevenness of length and tone is one of the energy for preparing and cooking fresh foods and many people main causes of spasm. 

with multiple sclerosis are guilty of not drinking nearly enough water or fluids because of bladder difficulties. It takes a great There are countless ways of slowly correcting this irregularity deal of effort for many people with a disability simply to move and I am going to start to address the problem working up around and their essential salt levels can become dangerously through the body starting with the feet. 

low resulting in increased spasm, fatigue and even confusion. 

This first little bit is very important to your mobility and can be As a result of the above, I seriously recommend that anyone done sitting in a chair or lying down with the right knee bent. 

suffering from cramps or spasms supplements their diet with Become aware of how the foot is making contact with the floor a rehydration preparation at least once a week. These salts are and try to detect where the heavier area is – the heel, the ball readily available from any pharmacy, are safe enough to give to of the foot, one side of the foot or even the toes. 

new born babies and have made a great deal of difference to countless people with multiple sclerosis who have taken my advice and have seen an improvement almost instantly. 

30


1

 Alleviating Spasms

1. Leave your right foot flat on the floor and try to stand just the toes up. Hold this for an in-breath and relax the toes down again as you breathe out. 

2. Now leave the toes on the floor and, on an in-breath, try to lift just the heel and lower it down as you breathe out. 

2

3. Now leave the heel down and lift the whole front of your foot up as you breathe in and lower down on the out-breath. 

 note

 These moves may be very difficult to start with, but persevere –

 even ‘thinking’ movement into your foot will gradually cause an improvement. 

You should now find that your foot is making a much more 3

positive contact with the floor and it goes without saying that this has to be better for your balance and mobility. 

Repeat twice more with the right foot and then do it all again with the left repeating three times and remembering to work with the breath – the lift on the in-breath and the relax away with the exhalation. 

31


 Yoga Tips for People with Multiple Sclerosis Alleviating spasms

That little routine has started to address the problem of the 2

muscles and tendons shortening throughout the foot and we are now going to move up to the inner legs. 

1. Lying down (preferably with the head flat on the floor but using a book or very small pillow if absolutely necessary) bend the right knee, getting the foot at close to your seat as possible. 

2. Roll your right knee out towards the right and then simply relax there. You will immediately feel a stretch throughout your groin and inner thigh but just even out your breathing and allow the stretch to happen. 

 note

 This is a very important stretch but under NO circumstances should you try to make it go further than it wants to go. 

3. Raise that knee back to the upright on an in-breath (slowly) and allow it to relax back out on the out-breath. You are using inner and outer thigh muscles that are rarely used so try to keep your back relaxed whilst doing this. It may be difficult to begin with but I promise they will regain strength and tone if you take your time. 

32


 Alleviating Spasms

Alleviating spasms

4. Repeat this move twice more with the right leg, resting whenever you feel the need, and then straighten the leg out and compare it with the other leg – you should feel that your right leg feels slightly longer and the hip is slightly flatter to the floor (because it is!). 

We now repeat all of that with the left leg remembering to work 2

with the breath. 

1. Bend your left knee up so that the foot is as close to your seat as possible. 

2. Roll your knee out towards the left and then relax. 

3. Return the knee back to the upright on an in-breath and allow it to relax back out on the out-breath. 

4. Repeat twice. 

 note

 Remember, stop whenever you feel you have done enough but, unless you want to spend the rest of the day lop-sided, always work both sides of the body equally and do not allow the weaker side to ‘get away with it’. 

33


 Yoga Tips for People with Multiple Sclerosis Alleviating spasms

We are now going to stretch down the sides of the body and it is still 2

very gentle and only going as far as your body is prepared to go with ease. Become aware of your breathing and what is moving as you breathe as this will change for the better during the next few moves. 

1. Bend both knees with the feet as close to your seat as you can manage and both feet and knees together. 

2. Allow both knees to roll to the right and relax there. The stretch is running from the side of your knee right up to your armpit. Smooth out your breathing and allow your body to do the stretching for you – you are simply ‘being there’. 

3. After at least three slow deep breaths roll the left knee up, let it relax and then roll the other knee up. You will probably become aware that one side of your body now feels slightly 4

longer than the other. 

 note

 NEVER attempt to lift both legs at the same time. If you lift them one at a time the leg muscles will do the work. Lifting them both at once relies on the back muscles and could strain them. 

4. Now roll both legs to the left and relax there. Three breaths and then lift them back up one at a time. 

34


2

 Alleviating Spasms

Alleviating spasms

We are going to do the second version of that exercise and increase that stretch even further. 

3

1. Roll both the legs to the right again and relax there. 

2. Bend your left elbow and put your fingers onto your shoulder joint. 

3. Roll the elbow as far upwards as it will go and then allow it to roll outwards. Relax into that stretch for three smooth breaths. The stretch is now from the side of your left knee right the way up to the tip of your left elbow. 

5

4. Release the arm away and roll your knees back up. One at a time because it's kinder to your back. 

5. Roll both legs to the left, relax there and then bending the right elbow, rolling it upwards and out and relaxing there and just enjoying the stretch right down the right side of your body. 

6. Release the arm away, bring the legs back up – one at a time … and straighten them out one at a time. 

35


 Yoga Tips for People with Multiple Sclerosis Alleviating spasms

Become aware of how your breathing has deepened right down 2

into your rib cage. 

The next stretch is a continuation of the stretch to the sides of the body but using the arms and shoulders instead of the legs. 

Many people find that their shoulders are a great deal stiffer than they had realised and the following move will improve matters quite quickly but please do not force anything. 

1. Lying flat raise your right arm up towards the ceiling on an in-breath and take it over towards the left shoulder or arm on the out-breath. Try to reach as far as you can (do not just immediately bend the elbow and touch your shoulder even if that is where your arm ultimately ends up). 

2. Relax and breathe deeply and you will start to feel your ribs 3

expanding and the shoulder and outer arm stretching. Hold that position comfortably for at least three deep, slow breaths and then return your arm to its rightful position. 

3. Repeat with the left arm taking it up to the ceiling on the in-breath, across your body on the out-breath and relax there and allow the stretches to happen naturally. 

36


 Alleviating Spasms

A stiff or painful neck

Continuing with the theme of trying to even up the distortions in 1

the different muscle and tendon lengths of the body, we are moving to an area most people would never think of … the neck. 

Lie on the floor comfortably with the legs either bent or straight but relaxed in either case. It is preferable to have the head flat on the floor but, if absolutely necessary, use as small (flat) a pillow as possible until your neck lengthens. 

1. Without lifting the head simply roll it as far to the right as you can manage without any force. Relax there and you will start to feel some odd little stretches into some obscure areas such as the muscles on the left side of your eye, the area of the sinuses and the tubing of your left ear, even your jaw-line – all good. 

3

2. Roll the head slowly back to the upright and you will very quickly realise that you have been doing quite a stretch without really feeling it. 

3. Repeat to the left. 

37


1

 Yoga Tips for People with Multiple Sclerosis Arms, neck and shoulders

We have one final area to work on in this section and it is an area we rarely think about when considering exercise. 

As the tendons and muscles of the arms shorten it can have two 2

distinct results. We suddenly realise that we have become round-shouldered and as that happened our chest has caved in slightly and, at the other end of the same muscles, the hands have stiffened up and the fingers are less flexible. To address this problem we are going to treat the arms and hands in much the same way as we started with the feet. 

1. With the right arm away from your side and palm down -

wards leave the palm flat and try to lift the fingers up (a 3

fraction of an inch will do as a start) and relax them back down on the out-breath observing your shoulder relaxing as you release the fingers. 

2. Leave the fingers flat on the floor and try to lift the base of the palm up (heel of the hand) a fraction upwards and again use the breath – lifting on the inhalation and relaxing on the exhalation. 

3. Leave the wrist on the floor and try to stand the whole of the hand up (right angles is what we are aiming at but that may take a decade!). Use the breath. 

38


1

 Alleviating Spasms

Arms, neck and shoulders

Repeat each of those moves twice observing how your shoulder is becoming flatter (and more comfortable) each time you relax. 

Repeat with the left hand and arm. 

2

1. Move your left arm slightly away from your side with the palm of your hand downwards. Try to lift the fingers on the in-breath and relax them back down on the out-breath. 

2. Leave the fingers flat on the floor and lift the base of the palm up on the in-breath and relax them as you breathe out. 

3. Leaving the wrist on the floor, try to stand the whole hand up on the in-breath and relaxing with the out-breath. 

3

4. Repeat twice more. 

 note

 It is very tempting and totally within human nature to want to do the best we can and we enjoy ‘succeeding’ so tend to favour the more co-operative side of the body. This can perpetuate the problem so PLEASE try to work both sides of the body with equal enthusiasm. Be patient and you will start to see the improvement. 

39

 Yoga Tips for People with Multiple Sclerosis Joint Flexibility and Mobility

 6

Our bodies are more than capable of producing lubrication for our joints but they are also very clever at conserving

 note

energy and only producing what is actually needed. As we My form of yoga is rather like an aspirin – if one cures become less mobile we rotate into the joints much less and your headache you would not consider taking 10 to the body sees no reason to lubricate them as they appear ward off the next 10 headaches – so, if three repetitions not to be needed. Just as we produce saliva when we see helps, leave it there and do it again when the body has food and tears when we become upset, the body will had time to assimilate the first ‘dose’. 

respond very quickly if it sees the need to lubricate the hips, ankles, shoulders, wrists or even fingers and toes – in other words – any joint in the body. We need to perceive this as if The following exercises are all designed to improve the we were oiling a stiff hinge; we apply lubrication and then flexibility of joints thus reducing pain and stiffness and gently work it in until the hinge loosens up. 

improving mobility. 

In order to keep our joints in good condition we need to maintain oil in our diets and, if necessary, take supplements of fish oil or glucosamine. Then we need to keep them moving but always treat your body gently and NEVER try too hard. I recommend a maximum of three repetitions of any movement at any time although you can repeat it three times a day if you are finding any move particularly beneficial. 

40


 Joint Flexibility and Mobility

1

Shoulders

1. Lying flat on your back with your arms away from your sides and the palms of your hands upwards, start with the right arm: roll the hand onto the edge of the little finger and then palm down and continue to roll it inwards onto the edge of your thumb and as far over as you can (this will distort your shoulder quite oddly but bear with me). We are aiming at palm upwards with the hand back to front (think rolling pin)! 

2. Now start to roll the hand outwards again to palm down then onto the edge of the little finger, over to palm up and then trying to roll onto the edge of the thumb outwards. 

3. We are gently rotating that arm forward and back as far as it will go in each direction three times and observing how the shoulder is becoming flatter to the floor with each repetition. 

2

41

 Yoga Tips for People with Multiple Sclerosis Shoulders

Repeat these moves with the left hand and arm. 

1. Starting with your palm upwards, roll your left hand onto the edge of the little finger, then palm down and then onto the edge of your thumb and over as far as you can. 

2. Roll your left hand back out by rolling over your thumb to palm down. Then carry on rolling over the little finger until the palm is back facing up. 

 note

 These moves get easier as your shoulder becomes looser and you will also find that the circulation improves in your hands. 

42


 Joint Flexibility and Mobility

Ankles and hips

Our ankles are the main shock absorbers for the body and need to retain flexibility in order to deal with uneven ground and prevent the ‘shock ’travelling up into the hips and back. Walking normally we have good movement in the ankles and feet but, as we take shorter steps, the ankles become much less mobile and that leads to stiffness in the ankles, knees and hips. 

Simple rotations into the joints helps to loosen them up –  not a great deal of fun but are well worth doing. 

This next exercise can be done

lying down with the knees bent

and one foot resting on the other

knee or with your knee drawn up

to your chest, loosely held in the

hands. 

43


 Yoga Tips for People with Multiple Sclerosis Ankles and hips

1. Imagine your big toe is

1

a pencil and draw as

big a circle as you can

using only your foot and

ankle. Do this move

very slowly and do not

worry about any clunks

and clicks you hear or

feel – there is nothing

sinister happening. 

2. Repeat this rotation three times in each direction. 

3. Repeat with the other

3

leg and ankle. 

44


1

 Joint Flexibility and Mobility

Ankles and hips

We are now going to extend that movement into the hip joints and the next exercise has the added bonus of working into your shoulders at the same time 

1. Lying down with the right knee bent draw the knee up towards your chest and loosely attach your hands to it by linking the fingers around the knee OR clasping your hands behind your thigh OR just holding onto your clothing that has gathered around your knee OR use a belt behind the knee. Imagine your knee has a pencil attached and we are going to draw a circle with it. 

2. Pull your knee closer to your chest for the top of the circle, take the knee out towards your armpit and then slowly travel down the side of the circle as far as your arms will permit. 

3. Take the knee across the bottom of the circle and rotate up the left side and back up to the top. 

4. Repeat this circle three times slowly and then reverse it taking the knee to the left and then down the side of the circle. (Remember circles are supposed to be round.) 5. Put your foot down onto the floor using your hands to help and then slowly straighten that leg back out. 

45


 Yoga Tips for People with Multiple Sclerosis Ankles and hips

6

Compare how that leg and hip feel in relation to the other leg and please do not worry if the hip aches a little for a moment – you have just moved it through a much greater range than it has been for a long time. 

6. Repeat all the above moves with the left leg starting with the knee bent, draw it up, circle it slowly three times in each direction, put the foot back down and then straighten it out. 

46


1

 Joint Flexibility and Mobility

Shoulders and hips

 The natural conclusion to these rotations 

We are going to draw circles again but using both legs at the same time in two different ways. 

Two versions of the same exercise:

2

1. Lying on the floor with the knees bent, gently draw them both up towards your chest and attach your hands to them with one hand attached to each leg. 

2. Draw the knees slightly closer to you and take one leg out towards each armpit. 

3. Slowly take your legs down the sides of the circle until

they meet at the bottom and

then simply let them relax

back towards you. 

4. Repeat this circle twice more and then put the feet back

down to the floor using your

hands to help, straighten them

out and relax. 

47


 Yoga Tips for People with Multiple Sclerosis 1

Shoulders and hips

This is a more advanced version of the above exercise, which also works into the shoulders and helps to strengthen the back. 

1. Lying on the floor with the knees bent, gently draw them both up towards your chest and attach one hand to each knee. 

2. Take your knees out towards your armpits and start to go down the sides of the circle but then … 

3. ... as your legs start to move down the sides of the circle, draw your head up and tuck your chin in towards your throat. 

3

48


 Joint Flexibility and Mobility

Shoulders and hips

5

4. Continue down the sides of the circle until your legs meet at the bottom and hold that position for a moment breathing smoothly and slowly.  Resist any temptation to stop breath ing! 

5. Slowly separate the legs back out and return up the sides of the circle slowly lowering your back and head down as your knees come together back up at the top of the circle. 

49


 Yoga Tips for People with Multiple Sclerosis Hips, shoulders and back

1

2

The second exercise using hip circles has the added bonus of being a very effective back massage. 

1. Lie on the back with knees bent. Draw both knees up towards your chest and attach your hands to them. 

2. We are going to draw a circle using both legs together, so slowly move both knees towards the right taking care not to roll over onto your side. 

50


 Joint Flexibility and Mobility

3

4

3. Slowly take both knees down the right side of the circle as far as your arms will allow; roll across the bottom of the circle and gently work your way back up the left side. 

4. Repeat this circle slowly to the left and you will find that you are using muscles in your legs, arms, shoulders and back, and they will all benefit from the experience. 

51


 Yoga Tips for People with Multiple Sclerosis Bonus feature

2

The following moves do not really fit into a section on joint flexibility but all my clients love this and it naturally follows on from the above exercise. We have a band of muscles that run directly up either side of the spine. These are the muscles of which we are totally unaware until the day they start to ache or, worse case scenario, go into spasm. This simple little routine helps keep those muscles in good condition and improves the circulation to the length of the back. 

1. Lying on your back with both knees clasped loosely towards your chest, start to push with your knees and pull gently with the arms setting up a tension between arms and legs. 

2. Increase this ‘push-pull’ slowly and you will feel a row of muscles start to flex directly to each side of the spine. 

3. Slowly relax this tension away again with control whilst retaining hold on your knees and repeat three times working with the rhythm of the breath (building up the tension on the in-breath and releasing on the out). 

52


 Joint Flexibility and Mobility

4

Bonus feature

4. Still holding onto the knees roll your body weight about one inch (a couple of centimetres in new money) to the right and simply relax there. 

5. Roll your body weight back onto the spine and then roll a fraction to the left and hold that position in a relaxed way, allowing your entire body weight to gently ‘iron out’ the tension in those back muscles. 

6. Gently return your weight back to the spine; using your hands return the feet to the floor one at a time, relax there 5

for a few moments and, when you are ready, straighten out the legs one at a time giving each leg a little stretch as you straighten it. 

 note

 If you find it difficult to clasp both knees with your hands, try putting a scarf, strap or belt behind your knees and pull on that. 

53


 Yoga Tips for People with Multiple Sclerosis 1

Really strange set of movements to loosen ankles, hips and lower back In normal life we spend most of our time sitting, standing or lying down and on all of those occasions the spine is under some pressure. Our middle regions are compressed for large periods of time and we can develop a stoop and our breathing is almost all done in the top of the chest at the front. 

This exercise involves lying on the tummy. Many people are resistant to this position but I would seriously suggest that any -

body diagnosed with multiple sclerosis should be advised to lie on their tummy for a few minutes every day from the earliest days of diagnosis and this is why:

● Lying on your tummy encourages the muscles at the top of the thighs and into the hip area to lengthen, preventing you stooping forward from the hip. 

● The breath is encouraged to move into the back. 

● Lying on the tummy, your spine is at the top of the pile – there is nothing pressing into or onto it, or twisting and distorting it and, slowly over the course of about 20 minutes, your back will lengthen and the muscles will relax. 

54


 Joint Flexibility and Mobility

Really strange set of movements to loosen ankles, hips and lower back Lie on your tummy with your hands acting as a pillow for your forehead, your legs and feet about eight inches (20 cm) apart 2

and your heels relaxed outwards. 

1. Stand your right big toe up against the floor and use it as a pivot as you roll your heel in towards the other foot. This feels really strange and there are some odd stretches going on but bear with me, it will get easier each time you repeat this. 

2. Slowly roll the heel back to the upright and, still using the toe as a pivot, roll it outwards as far as it will comfortably go. 

3. Slowly continue this gentle roll from side to side three times, finishing with the heel outwards and allow the foot to relax. 

4. Spend a moment comparing how much longer and how much flatter that leg and hip now feel. 

Repeat with the other leg. 

1. Stand your big toe up against the floor and roll your heel in towards the other foot. 

2. Slowly roll the heel back to the upright and, still using the toe as a pivot, roll it outwards as far as it will comfortably go. 

3. Continue this slow, gentle roll for three rolls and then relax. 

55

 Yoga Tips for People with Multiple Sclerosis Sitting for Long Periods

 7

Many of us spend much more time seated than is good for us but we have little choice. Travelling in cars, planes and wheel -

chairs and working in offices and at computers gives us little chance of changing position or stretching and most of these seats are designed for the ‘average’ person. So, if you happen to be a 5'9", 164 lbs, 25-year-old male with a healthy back you are in luck – the seat will probably suit you! Even the lumber supports built into so many seats these days are done for this imaginary ‘average’ person. 

Given the above fact, adjust your seat as best you can and change the angle, height and rake regularly to avoid a stiff and aching back. In addition, try to ensure that you get up and walk about every hour or so but, if you are wheelchair bound, try to put your legs up onto another chair seat to allow the circulation to flow more freely and avoid swollen ankles and feet. 

Whilst  strongly  recommending that you do not attempt to read this whilst actually driving, the following tips can make for a better journey or stint in the office. 

Become aware of your breathing and try to slow it down and deepen it without any strain. To improve the depth of your breath, put your hand onto the opposite shoulder and let the side of your ribs expand a little and then repeat with the other hand. 

56

 Sitting for Long Periods 1. Squeeze the muscles of your seat tightly together on an 6. Whilst driving and without letting go of the steering in-breath and slowly release them on the out-breath and wheel, slowly rotate your elbows outwards on an in-repeat three times. (Japanese workers do this 100 times breath and lower them on the out-breath. In a wheelchair per day to ward off depression!)

or office chair, put your hand onto the armrests and do 2. 

the same thing – rotate the elbows outwards. 

Push the back of your waist against the seat on an in-breath and allow the length of your back to relax on the 7. Lean slightly away from the back of the seat and then out-breath and repeat this three times. 

roll your spine back up the seat starting at the coccyx 3. 

and finishing with the shoulders. 

Slowly raise the shoulders up to your ears on the in-breath and lower down on the exhalation and, again, repeat three times. 

4. Slowly move your knees as far apart as you can on the in-breath and squeeze them together as you breathe out and repeat three times. 

5. Now for an odd one. Hold the lobe of your ear between your thumb and forefinger and gently massage for a few moments and then move your thumb and finger up to the top of the ear and gently use them to waggle your ear up and down. Repeat to the other side. This improves the circulation to the whole of the head and is useful to wake you up and improve your concentration. It is also useful for anyone sitting examinations or driving. 

57


 Yoga Tips for People with Multiple Sclerosis Odd Tricks to Fix Things

 8

The medical profession is overworked and the drugs’ industries 1

are thriving. Pharmacists report record sales of cold remedies, aids to digestion ranging from acid indigestion, reflux, heartburn, excess gas and constipation to water retention tablets and things to stop an upset stomach. People go to their doctors and expect to come out of the surgery with a prescription for a drug and are most upset if medication is not offered. 

Before medical advice was free, people were much more inclined to look to nature and their own bodies' healing powers before going to the expense of seeking medical help. 

‘Go home and put your feet up’ did not originally mean go home and throw yourself onto the sofa and turn the TV on. It meant get your feet above your heart or at the very least, get them up as high as your hips to allow excess fluid to drain from the legs, to stretch the ham-string through the back of the leg to relieve back-ache and to make the job of pumping the circulation to and from the legs easier for the heart for a while. 

I use two different versions of the above advice in my yoga sessions for people with multiple sclerosis. 

58


 Odd Tricks to Fix Things

Version One

This version can be used to help reduce spasms in the legs and improve circulation. 

1. Lie on the floor and put your feet onto a chair with your knees directly above your hips and your feet just resting on the back of the chair. Relax in this position and do the ‘five point stretch’ described earlier in this book but slightly different as given here. 

2. With the arms a few inches away from your sides, spread the fingers of the right hand as wide as you can on an in-breath, build the tension up into the shoulder and release on an out-breath. 

3. Repeat with the left hand and arm observing the flow of tension in and out of the body with the breath. 

4. Press the toes of the right foot gently against the back of the chair ( make sure that it is gently or you will knock the chair over), allow the tension to build up through the leg and into the hip and back and release it slowly and deliberately with an out-breath. 

5. Push the back of the waist slowly into the floor on an inhalation and release slowly back to soft on the exhalation. 

59


 Yoga Tips for People with Multiple Sclerosis Version one

6. Tuck the chin in towards the throat without lifting the head, give a gentle push downwards and relax from the waist right up into the back of the neck on an out-breath. 

7. Repeat all of these moves three times, slowly working with the rhythm of the breath and, when you have spent as long as you want to in that position, remove your legs from the chair, roll onto your side with your knees bent and spend a few more moments before you sit up slowly. 

 note

Do not sit up too quickly as your heart rate may have slowed down and you need time for it to ‘get up to speed’. 

60


 Odd Tricks to Fix Things

1

Version Two

This version improves posture and lengthens the tendons in the legs, thereby preventing stoop. 

1. Using two hard back chairs of equal height ( kitchen, dining or patio chairs are ideal), sit with your seat right at the back of one chair and your feet up on the other chair with your feet touching the backrest in as near to right angles as you can manage. 

2. Gently raise your right knee a fraction upwards ( using your hands if necessary) and relax it down again slowly and 2

repeat three times – you may find that the chair starts to move away from you as your leg lengthens surprisingly quickly. 

3. Repeat with the left leg making sure that you are only raising the knee a fraction – your seat should not move on the chair you are sitting on and your foot should not leave the back of the other chair. 

61


4

 Yoga Tips for People with Multiple Sclerosis Version two

4. Raise both arms to shoulder height on an in-breath and lean away from the chair you are sitting on and lower both hands onto your legs ( do not attempt to overstretch). 

5. Let your head relax forward as you lean onto your hands and just stay there for three breaths before using your hands to sit you back up. 

 note

 I recommend that all my clients with multiple sclerosis sit in this position for a few minutes every day and do the above little routine if they have time. They have all reported improve  -

 ments to their posture, back and balance. 

5

62

 Odd Tricks to Fix Things Headaches

Most people get headaches at some time or other for many different reasons: eye-strain, high temperature, too much caffeine, bad posture leading to a distortion of the neck muscles, gritting the teeth, hunger, dehydration and, of course, hangover. 

As the above list would indicate, there are many causes and equally many remedies, but there are some things to try before reaching for the tablets. 

1. Close your eyes and slowly lift the shoulders up to your ears and release them down again slowly three times. Raising on the in-breath and releasing on the out-breath. 

2. Focus on the rhythm of the breath; mentally count how long it takes to breathe in and how long for the out-breath and add one to each number ( effectively slowing the breath). 

3. Pinch the membrane between your nostrils quite firmly, hold it for a few seconds before releasing and repeating three times. 

4. Still holding the membrane between the nostrils waggle it from side to side quite firmly a few times – this releases tension in the sinus area. 

63


 Yoga Tips for People with Multiple Sclerosis 6

Headaches

5. Spread your fingers wide apart and slide them up into your hair, take a grip of the hair and slowly start to try to move your scalp forward and back and then side to side – as tension starts to diminish you should find you can get quite a lot of movement into the scalp. 

 note

 This is also good for the general condition of your hair and improves hair growth. 

6. Massage the fleshy part of the palm of the hand at the base of the thumb, pressing in quite firmly and, if it feels a little tender, keep squeezing and releasing until that tenderness disappears. (The right hand relates to the left side of the head and vice versa.)

7. Try squeezing your face up into a tight little ball and slowly let it relax back into shape and then widen the face, mouth and eyes as much as possible and slowly release ( particularly good for tired eyes after using a computer or driving for long periods – guaranteed to amuse the kids). 

64

 Odd Tricks to Fix Things Bloated stomach, gas and stomach cramps Of course there are many factors like diet, how much car -

The following little move can relieve some of the discomfort bonated drink we consume, how much fat and even the caused by stomach ache, cramps and bloating. 

times we eat that can all contribute to digestive problems 1. Lying down (usually in bed) on your back, simply try to and, for people with disabilities, lack of movement can lead push your stomach and midriff muscles up and out to consti pation or blockages, but one of the major causes of taking care that you do not arch your back. Do not pull problems is posture and breathing. 

them back in – allow them to relax back to wherever Because we spend so much time seated, compressing our they want to be.  Interestingly, they will return to a flatter middle area, and many of us eat our meals slumped into position than they were before – the trick is to make armchairs, our digestive systems are put under stress for them stay there! 

much of the time and this can lead to discomfort in the 2. Repeat this push outwards of the tummy and middle stomach area. The simple answer to this is to eat all our food area three times, remembering to let it simply sink back sitting upright with a straight back and to give the body the down. 

time to digest this food before we try to work or sleep but, 3. 

for many of us, that is simply not possible. 

We can now reverse this movement and gently pull the tummy muscles in on an in-breath and allow them to There is another factor that seems to have gone unnoticed by relax slowly to anywhere they darned well please on the many people – since our early teens we have been trying to out. 

pull our stomachs in because we feel it makes us look more 4. 

attrac tive and, strangely, gives us confidence.  If you don’t Repeat this gentle pull in three times. 

 believe this, ask yourself why you try to pull your stomach in 5. Progress to alternating these pulls and pushes once you whenever you look in a mirror or someone approaches you feel that you can do it without tensing the back, legs or with a camera and then ask yourself why you always look shoulders. 

 pained in photographs! 

65


1

2

 Yoga Tips for People with Multiple Sclerosis Constipation – which can also lead to an aching back

Although this is not a subject many people are happy to discuss, it is a very common symptom, particularly if you have poor mobility and are taking any of the anti-spasmodic drugs. 

I know many people who take all types of products for constipa -

tion but, for most, the answer lies in a diet full of fruit, vegetables and grains together with some gentle movement to allow gravity and motion to move things in the right direction. 

The tummy pushes and pulls described above can help and so can the same movements done lying face downwards. 

 An exercise with a dual purpose 

This exercise deserves to be repeated in two totally different chapters as it is highly beneficial for two entirely different difficulties 3

– a painful back and constipation. 

1. Sitting on an upright chair (or the toilet) with the knees approxi mately hip width apart, put your hands onto your knees. 

2. Slide both hands, one at a time, down to your ankles and then relax there. 

3. Slide your hands back up to your knees one at a time but do not move your back yet. 

66


4

 Odd Tricks to Fix Things

Constipation – which can also lead to an aching back

 note

 Do not panic at this point and think that you cannot breathe

 – I promise that you can. It is also highly unlikely that you will fall from this position – there is a scientific reason why which I have forgotten! 

4. Using your hands to help, start to straighten your back starting at the coccyx and working your way slowly up your back right up to the top of the neck. The last things to settle and relax are your shoulders. 

5. You should now find that your back is so comfortable that you are barely aware of it. 

If you are using this exercise purely for a bad back, once you are used to the gradual roll upwards you can do a sort of short cut by simply putting both

hands onto your knees, leaning onto

them, allowing the back and head to

slump forward and slowly straighten

the back and neck from this position. 

67


 Yoga Tips for People with Multiple Sclerosis Constipation – which can also lead to an aching back

Another effective movement to help alleviate stomach pains and 1

constipation is to use the legs to massage into the colon (and this is also a perfect movement for a colicky or constipated baby). 

This move can be done in the morning before getting out of bed. 

1. Lie on your back and draw your right knee up to your chest and hold it with your arms. 

 note

 If you can’t hold your knee try putting a belt behind the leg and holding that. 

2

2. Working with the breath, draw your knee nearer to you as you breathe out and let it relax away as you breathe in (your leg will only get close as your lungs empty). 

3. Gently rock this knee back and forth with the breath three times and return the foot to the floor and then straighten the leg out, giving it a little stretch before relaxing it. 

4. Repeat with the left leg. 

68

 Odd Tricks to Fix Things Eye strain, tired eyes and blurred vision The way we use our eyes has changed very dramatically 2. Squeeze the eyes tightly closed pulling the eyebrows over the past hundred years. Our lighting has improved, down towards the cheeks. 

which is a good thing but we also stare at screens for long 3. Roll the eyes to the left without moving your head periods of time whereas we used to stare into the distance ( imagine you are trying to look out of your ear). Hold for much more. We very rarely tried to focus on something a slow count of 10 before letting them return to rest. 

moving at speed (unless we were after a rabbit) but now we try to focus on a world that is moving past us at 30+ miles 4. Squeeze them tightly closed and let the tension slowly per hour as we travel. When it got dark we tended to go to drain out. 

sleep and rest our eyes whereas now we can stay up all night 5. Roll the eyes down towards the roof of your mouth and if we want to. 

hold for the slow count before returning to rest followed There are many muscles in and around the eyes – the by the squeeze. 

muscles of the eyebrows and upper cheeks, the ones that 6. Roll the closed eyes towards the left ear, count to 10, move both the top and bottom eyelids, the ones that allow relax and then squeeze. 

the eye to rotate around the socket and the ones that 7. 

actually help us focus. These muscles are just like all the Now quite quickly, roll the eyes within the socket area, others in the body and require some exercise to keep the up to the eyebrows, to the right corner, downwards and circulation and tone healthy. Read the following exercise left corner and then roll in the opposite direction. 

before closing your eyes! 

8. Rest with your eyes closed for a further few minutes 1. Close your eyes and roll your eyes as far up as you can then rub your hands together until they feel warm, cup and hold that position for a slow count of 10 before them over your eyes and slowly open your eyes into this allowing the eyes to return to rest behind the closed lids warmth. 

and facing forward. 

69

 Yoga Tips for People with Multiple Sclerosis Swallowing difficulties or a ‘tickly throat’ 

Many people experience a sudden difficulty in swallowing or have a tickle or ‘frog’ in the throat, which can be both annoying and embarrassing. Finding yourself with a little cough which will not clear is irritating and most people have found themselves with a tablet in their mouth and seem to have suddenly forgotten how to swallow! 

In some medical conditions like multiple sclerosis this can be one of the symptoms and, if it becomes persistent, assistance will be needed from a speech therapist, but the following little trick can help alleviate the problem immediately. 

Gently feel for the hollow at the base of the throat and then, working with the breath, push two fingers carefully inwards on the in-breath and relax the push on the out-breath. Then reverse this movement (and you will feel a difference in the resistance of the muscles of the throat) pushing in on the out-breath (and it will not go in) and relaxing everything on the in-breath. 

One repetition of this may well ease the problem but it is worth experimenting with it to find out what works best for you. 

70

 Odd Tricks to Fix Things Difficulties with sleep

Your body thrives on regularity in all things – meals, sleep, the

● Counting how long it takes to breathe in and how long to pattern of breathing and, of course, your heartbeat. 

breathe out and adding one to each number, allowing this new pattern to form and then adding another one to each We often upset these patterns without any thought and the count. 

body will do its best to cope but, occasionally, it takes over and tries to correct these problems itself by trying to tell you what

● Open your eyes on the in-breath and close them again on the out-breath – most people can only manage this about you should be eating (cravings), when you should be sleeping four times before the eyes refuse to stay open. 

(sudden tiredness) or pain (stop what you are doing right now!). 

● Listen closely to the sound of your breath and let it We mistake the need for rest with the need for sleep and start become the sound of the waves breaking upon a beautiful to really interfere with sleep patterns. 

beach. The in-breath is the sound of the wave building, Our bodies need energy to digest food and should be rested for swelling and curving at the top with foam forming on it and half an hour or so but, in this modern world, we grab breakfast the out-breath is the sound of that wave breaking onto the and rush out of the door, skip lunch or try to have it on the move beach with a whoosh and draining away to form the or rush off to do a bit of shopping, and, regularly after the strength of the next wave. 

evening meal, fall asleep in front of the TV. The end result of this Allow your mind to start to fill in the details of the beach, the is that we cannot get off to sleep at bed-time. 

sea and the sky and then let your mind run onto that beach Multiple sclerosis and some of the other neurological conditions like a small child – seeing everything with a sense of wonder. 

have fatigue as one of the symptoms and, again, the body is asking to be rested, not put to bed, thus interfering with sleep

 note

at night. 

 Remember your mind is free to do anything you allow it to do – it has none of the limitations of the physical

 Things to try to get some sleep 

 body. 

● The five point stretch described right at the very start of the book. 

71

 Yoga Tips for People with Multiple Sclerosis Useful Contacts

 9

Anybody can do yoga! Many of the medical charities around the British Isles are now running remedial yoga classes in their local branches and there is probably one near you. The list of these charities is endless but some of the major ones are listed below:

MS Society 

www.mssociety.org.uk

 England

 Scotland

 Wales

 Northern Ireland

MS Society

National Office

MS Society Cymru

The Resource Centre

MS National Centre

Ratho Park

Temple Court

34 Annadale Avenue

372 Edgware Road

88 Glasgow Road

Cathedral Road

Belfast

London

Ratho Station

Cardiff

BT7 3JJ

NW2 6ND

Newbridge

CF11 9HA

Tel: 02890 802 802 

Tel: 020 8438 0820

EH28 8PP

Tel: 029 2078 6676

Tel: 0131 335 4050

72

 Useful Contacts

MS Trust

MS National Therapy

Parkinsons Disease

The ME Association

Spirella Buildings

Centres

Society

7 Apollo Office Court

Bridge Road

PO Box 126

PDS National Office

Radclive Road

Letchworth Garden City

Whitchurch 

215 Vauxhall Bridge Road

Gawcott

Herts

Cheshire

London

Bucks MK18 4DF

Tel: 01462 476700

SY14 7WL

SW1V 1EJ

Tel: 01280 81896 

www.mstrust.org.uk

Tel: 0845 367 0977

Tel: 020 7931 8080

www.meassociation.org.uk

www.ms-selfhelp.org 

www.parkinsons.org.uk

Motor Neurone Disease

Lupus UK

Arthritis Care

Yoga for People with

Association

St James House

Arthritis Care

Multiple Sclerosis

PO Box 246

Eastern Road

18 Stephenson Way

www.yoga4pwms.co.uk

Northampton

Romford

London 

NN1 2PR

Essex 

NW1 2HD 

Tel: 01604 250505

RM1 3NH

Tel: 020 7380 6500

www.mndassociation.org

Tel: 01708 731251 

www.arthritiscare.org.uk

www. lupusuk.org.uk

73

Have you found  Yoga Tips for People with Multiple Sclerosis useful and practical? If so, you may be interested in other books from Class Publishing. 

Multiple Sclerosis: Answers at your fingertips

£17.99

Alzheimer’s and Other Dementias: Answers at Dr David Rog, Megan Burgess, Dr John Mottershead and Dr Paul Talbot your fingertips

£14.99

The more you know about MS, the easier it becomes to deal with. In this Harry Cayton, Dr Nori Graham and Dr James Warner invaluable handbook four medical experts answer hundreds of your If you have been affected by dementia, this book is for you. You may have questions on a range of topics from diagnosis, management and disease been recently diagnosed, you may know someone who is experiencing modifying drugs, to living with MS, covering relationships, sex, pregnancy symptoms, or you may be caring for someone with the condition. 

and employment. It provides positive, practical advice to help you feel in This book answers over 270 questions about the realities of dementia from control of your MS. 

people in all these situations. It will help you to understand the condition

 ‘An extremely useful reference book for the UK MS community.’ 

and take control. 

Simon Gillespie, Chief Executive, The Multiple Sclerosis Society

 ‘An invaluable contribution to understanding all forms of dementia.’

Dr Jonathan Miller CBE, President of the Alzheimer’s Disease Society Managing your Multiple Sclerosis

£14.99

 Professor Ian Robinson and Dr Frank Clifford Rose Parkinson’s: Answers at your fingertips

£17.99

This informative book provides clear and practical advice on many aspects This invaluable reference guide is packed with practical help and advice to of MS, ranging from dealing with symptoms, to medical management and enable you to get a better understanding of Parkinson’s Disease. If you have coping with the issues of everyday living. Topics covered in detail include any questions about medication, treatment, benefits, finance, transport, treatments, employment, finances, home adaptations, pregnancy and holidays or where to turn to for help and support – you will find the childbirth, and complementary therapies. 

answers here. 

Beating Depression

£17.99

IBS: Answers at your fingertips

£17.99

 Dr Stefan Cembrowicz and Dr Dorcas Kingham Dr Ehoud Shmueli

Depression is one of most common illnesses in the world – affecting up to Irritable bowel syndrome (IBS) is often dismissed as a trivial complaint, but one in four people at some time in their lives.  This book shows sufferers the reality is very different. IBS is an extremely common and distressing and their families that they are not alone, and offers tried and tested condition affecting up to 20% of us at any one time. 

techniques for overcoming depression. 

If you have IBS, this book will answer the questions you may have been too

 ‘A sympathetic and understanding guide’ 

embarrassed to ask. It provides detailed advice on all aspects of the Marjorie Wallace, Chief Executive, SANE

condition, answering over 430 questions from people with IBS. 

75

PRIORITY ORDER FORM  Cut out or photocopy this form and send it (post free in the UK) to: Class Publishing Priority Service, FREEPOST 16705, Macmillan Distribution, Basingstoke, RG21 6ZZ  

Tel:  01256 302 699    Fax: 01256 812 558

Please send me urgently

Post included

 (tick below)

 price per copy (UK only)

■ Yoga Tips for People with Multiple Sclerosis (ISBN 978 185959 228 1)

£17.99

■ Multiple Sclerosis: Answers at your fingertips (ISBN 978 185959 218 2)

£20.99

■ Managing your multiple sclerosis (ISBN 978 1 85959 071 3)

£17.99

■ Beating Depression

(ISBN 978 1 85959 150 5)

£20.99

■ Alzheimer’s and Other Dementias: Answers at your fingertips (ISBN 978 1 85959 148 2) 

£17.99

■ Parkinson’s: Answers at your fingertips (ISBN 978 1 85959 222 9)

£20.99

■ IBS: Answers at your fingertips (ISBN 978 1 85959 156 7)

£20.99

TOTAL:

Easy ways to pay

Cheque: I enclose a cheque payable to Class Publishing for Credit card: please debit my   ■ Mastercard   ■ Visa  ■ Amex   Number:                                           Expiry date: Name  

My address for delivery is    

Town    

County   

Postcode 

Telephone number (in case of query) 

Credit card billing address if different from above Town   

County   

Postcode 

Class Publishing's guarantee: remember that if, for any reason, you are not satisfied with these books, we will refund all your money, without any questions asked.  Prices and VAT rates may be altered for reasons beyond our control. 

77


Document Outline


	contents

	foreword

	how to use this book

	1 introduction

	2 five point stretch

	3 breath awareness

	4 back  pain

	5 alleviating spasms

	6 joint flexibility and mobility

	7 sitting for long periods

	8 odd tricks to fix things

	9 useful contacts


index-51_2.jpg


index-51_1.jpg


index-36_1.jpg


index-35_2.jpg


index-38_2.jpg


index-38_1.jpg


index-38_4.jpg


index-51_8.jpg


index-38_3.jpg


index-51_7.jpg


index-40_1.jpg


index-52_2.jpg


index-39_1.jpg


index-52_1.jpg


index-41_2.jpg


index-51_4.jpg


index-41_1.jpg


index-51_3.jpg


index-51_6.jpg


index-51_5.jpg


cover.jpeg


index-32_1.jpg


index-32_3.jpg


index-32_2.jpg


index-33_2.jpg


index-33_1.jpg


index-34_2.jpg


index-34_1.jpg


index-34_4.jpg


index-34_3.jpg


index-35_1.jpg


index-46_1.jpg


index-45_3.jpg


index-46_3.jpg


index-46_2.jpg


index-48_2.jpg


index-48_1.jpg


index-48_4.jpg


index-48_3.jpg


index-14_2.jpg
‘\\.—


index-50_2.jpg


index-14_1.jpg


index-50_1.jpg


index-14_4.jpg


index-14_3.jpg


index-15_1.jpg


index-14_5.jpg


index-42_1.jpg


index-42_3.jpg


index-75_1.jpg


index-42_2.jpg


index-43_1.jpg


index-42_4.jpg


index-75_2.jpg


index-44_1.jpg


index-43_2.jpg


index-45_1.jpg


index-44_2.jpg


index-45_2.jpg


index-1_1.png


index-9_2.jpg


index-9_1.jpg


index-10_2.jpg


index-10_1.jpg


index-12_2.jpg


index-12_1.jpg


index-13_1.jpg


index-73_2.jpg


index-73_1.jpg


index-73_4.jpg


index-73_3.jpg


index-71_2.jpg


index-71_1.jpg


index-20_3.jpg


index-20_2.jpg


index-22_1.jpg


index-21_1.jpg


index-23_1.jpg


index-74_2.jpg


index-22_2.jpg


index-74_1.jpg


index-24_2.jpg


index-74_4.jpg


index-24_1.jpg


index-74_3.jpg


index-19_3.jpg


index-19_2.jpg


index-20_1.jpg


index-66_1.jpg


index-65_1.jpg


index-67_1.jpg


index-66_2.jpg


index-62_1.jpg


index-16_1.jpg


index-69_3.jpg


index-16_3.jpg


index-16_2.jpg
A

3


index-17_2.jpg


index-68_2.jpg


index-17_1.jpg


index-68_1.jpg


index-19_1.jpg


index-69_2.jpg


index-18_1.jpg
oo 50


index-69_1.jpg


index-15_3.jpg


index-15_2.jpg


index-15_5.jpg


index-15_4.jpg


index-58_1.jpg


index-57_2.jpg


index-58_3.jpg


index-58_2.jpg


index-29_3.jpg


index-29_2.jpg


index-30_1.jpg


index-61_2.jpg


index-29_4.jpg


index-61_1.jpg


index-30_3.jpg


index-30_2.jpg


index-30_5.jpg


index-59_2.jpg


index-30_4.jpg


index-59_1.jpg


index-31_2.jpg


index-60_2.jpg


index-31_1.jpg


index-60_1.jpg


index-29_1.jpg


index-53_1.jpg


index-54_1.jpg


index-53_2.jpg


index-25_1.jpg


index-26_1.jpg


index-56_1.jpg


index-25_2.jpg


index-55_3.jpg


index-27_1.jpg


index-26_2.jpg


index-57_1.jpg


index-27_3.jpg


index-54_3.jpg


index-27_2.jpg


index-54_2.jpg


index-28_2.jpg


index-55_2.jpg


index-28_1.jpg


index-55_1.jpg


index-24_4.jpg
|


index-24_3.jpg


